
[image: image1.wmf]

Z dejín

 obce

 Liptovská

 Kokava

(pracovná verzia)

Mgr.Peter Vítek

2000

Obsah

Príhovor..3
Poloha obce..
4

Povesť o vzniku a pôvode názvu obce..
4

Erb Liptovskej Kokavy..
5

Vývoj pomenovania obce...5

Z najstarších dejín (1469-1706)..6

Evanjelickí kňazi v Dovalove a Liptovskej Kokave v období reformácie.......10

Rímsko-katolícki kňazi v Dovalove a Liptovskej Kokave...............................11

Richtári, vládny komisár, predsedovia MNV a starostovia..........................11

Notári..12

Dejiny obce od 18.storočia do začiatku 20.storočia....................................12

Učitelia ev. a. v. ľudových škôl v Dovalove a v Liptovskej Kokave.................
17

Učitelia rímsko-katolíckych ľudových škôl v Dovalove a Lipt .Kokave.........18

Rodostrom Rumannovcov...
21

Liptovská Kokava v rokoch 1914-1945..
28

Padlí v 1.svetovej vojne...
28

Divadelné hry odohraté kokavskými ochotníkmi...
31

Evanjelickí kňazi hybského artikulárneho zboru v rokoch 1682-1921........
35

Evanjelickí kňazi samostatného ev .a .v. cirkevného zboru.........................
35

Cirkevní dozorcovia..
36

Kurátori ev. a .v .cirkvi..
36

Padlí na bojiskách 2.svetovej vojny..
53

Život v obci v rokoch 1945-1989..
55

Použitá literatúra a pramene..
66

Príhovor

Naša prvá publikácia o dejinách a rozvoji obce Liptovská Kokava je vydaná pri príležitosti 531. výročia prvej písomnej zmienky o obci. Rozloha a počet obyvateľov radí Liptovskú Kokavu k stredne veľkým obciam horného Liptova. Život obyvateľov obce v minulosti, každodenné zápasy o prežitie v časoch hladomoru, prírodných katastrof a vojenských vpádov, bol poznamenaný veľkou húževnatosťou, pracovitosťou a šikovnosťou jej obyvateľov.

Aj súčasnosť našej obce dokazuje, že nielen naši predkovia sa dokázali správne postaviť k práci. Nová tvár obce s novou zástavbou rodinných domov, verejnoprospešných stavieb, ako kultúrny dom, obchody, vodovod, plyn, futbalový štadión, skokanský areál, ale aj čiastočne dostavaná kanalizácia, si zasluhujú veľké uznanie všetkým aktívnym funkcionárom a občanom obce.

Hľadanie spôsobu ďalšieho rozvoja obce v súčasných zmenených ekonomických podmienkach je obtiažne, ale mal by byť založený na úzkej spolupráci medzi obcou, roľníckym družstvom a pozemkovým spoločenstvom bývalých urbarialistov. Jedným zo spôsobov rozvoja obce je aj využitie geologického termálneho vrtu v lokalite Nižné Podbrežie, v rámci schváleného Územného plánu a koncepcii rozvoja obce. Aj toto je hľadanie spôsobu, ako zlepšiť život jej obyvateľov.

Zámerom publikácie, ktorá sa Vám dostáva do rúk je priblížiť život obyvateľov Liptovskej Kokavy, jej dejiny a vzbudiť záujme o nepoznané pre ďalšie formovanie vedomia a príslušnosti k rodnej obci. Liptovská Kokava sa nachádza vo výnimočnom prostredí Tatier, žijú tu pracovití a skromní ľudia, hrdí na výsledky svojej práce, verní svojej rodnej hrude. Preto verím, že aj napriek niektorým problémom, ktoré život a doba prinášajú, dokážeme vytvoriť ešte veľa dobrého v prospech ďalšieho rozvoja obce.

 JUDr.Vladimír Fáber,

 starosta obce

Poloha obce
[image: image2.png]

Stred dnešnej obce Liptovská Kokava sa nachádza 789 metrov nad morom a kokavský chotár sa nachádza v nadmorskej výške 735-957 metrov nad morom. Obec leží vo východnej časti Liptovskej kotliny na 40 metrov vysokom ľadovcom vytvorenom kuželi rieky Belej. Chotár je prevažne odlesnený a je umiestnený na nive staroštvrtohorných kužeľov, oddelených potokom Dovalovec. Pôda v okolí obce patrí svojim zložením ku kyslým hnedým lesným pôdam. Od roku 1965 vznikla v okolí obce na území 25, 61 ha prírodná rezervácia s názvom Machy, ako vzácna lokalita rašelinných spoločenstiev, nachádzajúcich sa na podtatranských ľadovcovoriečnych plošinách. Katastrálne územia obce hraničí s katastrami obcí Dovalovo, Pribylina, Vavrišovo a Hybe.

 Pohľad na Liptovskú Kokavu v roku 1948 (ŠOKA LM, Zb. fotografií, inv.č.174)

Povesť o vzniku a pôvode názvu obce

Po príchode Slovanov na územie Liptova sa jeden z kmeňov usadil v oblasti severnej strany Vysokých Tatier. Neúrodnosť pôdy a kruté poveternostné podmienky usilovným poľnohospodárom často spôsobovali nemalé ťažkosti. Raz zničili úrodu, inokedy postrhávali slamené strechy chalúpok. Po týchto skúsenostiach sa kmeň rozhodol presídliť viac na juh. Po dlhšom a namáhavom putovaní v lesoch, zapáčil sa príslušníkom kmeňa malý jelšový hájik umiestnený na vyvýšenine. Okolo sa rozprestierali husté lesy, bohaté na rôzne plody a zverinu. Rozhodli sa, že sa v týchto končinách usadia. Lesy v blízkom okolí vyklčovali a začali na ich mieste obrábať pôdu. Onedlho uprostred jelšového hájika vyrástla malá dedinka, ktorú podľa prostredia pomenovali jej obyvatelia Jelšinkou.

Iný slovanský kmeň sa usadil v ich susedstve. Chotáre ich sídiel rozdeľovala dravá riečka Belá, ktorá im bránila nadviazať lepšie susedské vzťahy. Druhý slovanský kmeň bol kultúrne vyspelejší a obchodne čulejší. Pri ich častom obchodovaní sa stalo, že za spracované kožušiny dostal susedný kmeň výmenným obchodom, dovtedy málo známe, klince. Susedia jelšinčanov rozmýšľali, na čo také množstvo železných klincov použiť. Zvíťazilo rozhodnutie postaviť lavicu cez riečku Belú, ktorá by obyvateľov obidvoch dedín zblížila. Ihneď sa pustili do práce. Keď sa o tom dozvedeli obyvatelia Jelšinky, utekali sa k Belej na to čudo pozrieť. Zastali na brehu rieky a ohúrení “kukali” ako ich susedia “bijú” do dreva vzácne klince. Zo závisti jelšinkári nazvali susedov “pribylincami” a tí im nič nezostali dlžní a nazvali jelšinčanov “kukavcami”. Aj dnes sa osada “pribylincov” volá Pribylina a osada “kukavcov” Kokava a preto, že sa nachádza v Liptove je Liptovskou Kokavou. Jedna ulica v Liptovskej Kokave sa dodnes volá Jelšinka na pamiatku jelšového hájika, v ktorom sa prví obyvatelia obce usídlili.

Voľne spracované podľa : História dvoch dedín, Nový Liptov, r.33, 1965, s.2
Erb obce

[image: image3.png]

[image: image4.png]

Najstaršie známe obecné pečatidlo pochádza zo 17. storočia, je osemhranné a jeho odtlačky sa zachovali na písomnostiach z 18. storočia. V pečatnom poli sú vyrytí dvaja svätci: svätý Šimon a svätý Júda, patróni tunajšieho kostola, ktorí držia knihu. Kruhopis je latinský : SIGILVM POSESSIONIS KOKAVA IN COTTUS LYPTOV, (32 mm. (MOL Kamarai lvt. Városi iratok, fasc.23, Liptó vármegye, Liptovské múzeum v Ružomberku, inv. č. 14504, NOVÁK, J.: Slovenské mestské a obecné erby,..., s.233) V roku 1877 si dala obec vyhotoviť nové pečatidlo. V strede pečatného poľa sú rovnakí svätci s knihou. Kruhopis je slovenský : PEČAŤ OBCI KOKAUSKEJ V LIPTOVE ROKU 1877, 30 mm. (Štátny okresný archív v Liptovskom Mikuláši, Zbierka pečatidiel a odtlačkov). Od roku 1882 až do začiatku 20. storočia používala obec pečatidlo bez pečatného znaku, s kruhopisom KOKAVA K(ZSÉG . LIPTÓ MEGYE. LIPTÓ UJVÁR JARÁS, v strede s nápisom PECSÉTJE 1885. (V preklade : Obec Kokava, Liptovská župa, okres Liptovský Hrádok, pečať z roku 1885) Na začiatku 20. storočia sa obec vrátila znovu k používaniu pôvodného pečatného symbolu zo 17. storočia, ale v kruhovom tvare. Kruhopis pečiatky bol maďarský : KOKAVA K(ZSÉG PECSÉTJE . LIPTÓ MEGYE, (32 mm. (V preklade : Pečať obce Kokava, Liptovská župa, Štátny okresný archív v Liptovskom Mikuláši, Okresný súd v Liptovskom Hrádku, pozemnoknižné oddelenie - katastrálne územie Liptovská Kokava).

Vývoj pomenovania obce
1469
Maly Dowal

koniec 15.stor.
Wysnyedowalow

1588
Kokawa alias Nouadowallo

1670
Kokava

1773
Kokova, Kokawa

1786
Kokawa

1808-1920
Kokava

1927
Liptovská Kokava

Z najstarších dejín

Vo východnej časti Liptova sa z kráľovských majetkov už v prvej polovici 14. storočia vytvorilo panstvo “Castrum Wywar” (hradu Hrádok). Prvý krát sa spomína ako “arx” v roku 1341. Podľa tohto sa dá predpokladať, že hrad Wywar alebo Ujwar (Hrádok) bol postavený v prvej polovici 13. storočia, ešte pred tatárskym vpádom, ktorý sa podľa všetkého územiu Liptova vyhol. Opevnenú stavbu dal vybudovať rytier magister Donč, syn Dominikov, vtedajší župan Zvolenského komitátu, ktorého súčasťou bol aj Liptov. Hrad a panstvo striedali často majiteľov. Od roku 1368 vlastnili Hrádok Pongráczovci z Liptovskej Ondrašovej. V rokoch 1374 - 1433 patril panovníkovi. V roku 1407 sa osady patriace Hrádockému panstvu (Wywar) spolu s osadami patriacimi Liptovskému hradu a Likavskému hradu, ako aj Ružomberok a Nemecká (Partizánska) Ľupča dostali do zálohu Mikulášovi z Gуry. Po plienení kraja husitskými vojskami v 30-tych rokoch 15. storočia a rabovaní poľským vojskom kráľa Kazimíra Veľkého v roku 1472, panstvo často menilo majiteľov. V proteste členov zemianskeho rodu Pongrácovcov z Liptovskej Ondrašovej z roku 1469 proti Petrovi Komorovskému, ktorý obsadil hrad Hrádok, sa prvý krát vymenuvávajú obce, ktoré v tom čase tvorili príslušenstvo hradu. Boli to : mestečká Vrbica, Hybe a dediny : Dovalovo, Východná, Malé Dovalovo (“Maly Dowal”, Liptovská Kokava), Hybica, Belsko, Ploštín a Iľanovo. Dejiny panstva sa dajú len ťažko rekonštruovať, pretože väčšinu písomnosti z jeho úradnej činnosti 18. marca 1921 zničil požiar Riaditeľstva štátnych lesov v Liptovskom Hrádku, kde boli archívne dokumenty uložené. V rokoch 1624-1703 vlastnili panstvo Ostrožičovci. Posledným súkromným vlastníkom hradu bol v roku 1703 knieža Lichtenstein a od neho získala hradné panstvo kráľovská komora. Po zbúraní Likavského hradu boli obidve panstvá spojené do Likavsko-hrádockého panstva so sídlom v Liptovskom Hrádku. Podľa súpisu obcí a ich zemepánov v Liptove v roku 1787 k hrádockej časti panstva patrili: Kráľovská Boca, Dovalovo, Hybe, Iľanovo, Kráľova Lehota, Liptovský Hrádok, Liptovská Kokava, Liptovská Teplička, Malužiná, Ploštín, Vrbica a Východná.

 Medzi najdôležitejšie osady patriace k hradnému panstvu už od jeho vzniku patrilo Dovalovo, ktoré ležalo na hlavnej ceste z Liptova (Liptovský Mikuláš - Podtureň - Liptovský Peter - Dovalovo - Hybe - Východná - Lúčivná ...) do Spiša. Táto stará obchodná cesta sa spomína už v roku 1298 ako ..”Via Magna - veľká cesta z Liptova do Spiša” a v roku 1329 ako “Cesta do Spiša”. Podľa listiny kráľa Žigmunda zo dňa 29. júna 1396 boli obyvatelia Hýb oslobodení od platenia mýta v Lúčivnej a v Dovalove (in Dobola). Od mýta boli oslobodení aj ostatní poddaní z okolitých dedín, ak išli na pondelňajší trh do Hýb. Mýto, ktoré sa v Dovalove vybralo, patrilo vlastníkom hrádockého panstva. O významnom postavení Dovalova v 13. a 14. storočí hovorí aj existencia tunajšieho farského kostola svätého Martina v tomto období.
Majiteľmi územia Dovalova boli až do roku 1316 Strážovi synovia. Títo boli strážcami starej obchodnej cesty z Liptova do Spiša a pravdepodobne prevzali funkciu pôvodných strážcov krajinských zásekov v Uhorskej Vsi ako zemania- kopijníci. Ich majetkovú držbu spomínaného územia dokazujú listiny z rokov 1265 a 1316, ktoré sa spolu s osadou Belsko rozprestieralo na pravom brehu rieky Belej pred sútokom s Váhom. V roku 1341 majetok, ktorý už patril Bohumírovým potomkom Mikulášovi, Bodovi a Denkovi, obsadil magister Donč a vymenil ho za Istebné na Orave. Po tejto výmene prikročil Donč k spomínanej stavbe hradu Hrádok. V roku 1341 sa voči neoprávnenému obsadeniu svojich majetkov v roku 1316 Strážovi synovia odvolali a kráľ Karol Róbert ich odškodnil darovaním majetkov v Malatínoch.

Dovalovo sa prvýkrát spomína až v citovanej listine z roku 1396, ale s najväčšou pravdepodobnosťou existovalo už v 13. storočí. Je možné, že obec vznikla na časti majetkov obce Belsko, ktorá ešte v roku 1469 tvorila samostatné sídlisko. Z týchto predpokladov môže vyplynúť, že prvú osadu na území dnešnej Liptovskej Kokavy založili buď spomínaní zemania kopijníci, ako Strážovi alebo Bohumírovi synovia, alebo až kasteláni Liptovského Hrádku.
(Beňko, J.: Osídlenie severného Slovenska, Východoslovenské vydavateľstvo, Košice 1985, s.97, 98, 128-130)

O tom, že význam Dovalova neustále rástol svedčí aj to, že na podnet vlastníkov panstva Hrádok založili poddaní z tejto dediny v polovici 15. storočia novú osadu, ktorú vybudovali v strednej časti údolia Dovalovského potoka, severovýchodne od už existujúceho Dovalova. Osada dostala príznačný názov Malé Dovalovo (Maly Dowal). Novozaložená dedina však nemala dlhé trvanie, pretože zanikla už niekedy v 70-tych rokoch 15. storočia, pravdepodobne po plienení poľských vojsk Kazimíra Veľkého. Koncom 15. storočia sa v listinách spomína už len ako “majetok” alebo majer hrádockých zemepánov s názvom Vyšné Dovalovo (Wysnyedowalow). Posledné zbytky osídlenia boli v tejto oblasti podľa všetkého zničené pri prechode vojsk habsburského generála J. Katzianera, ktoré okrem iného v roku 1535 vypálili aj blízke Hybe. V urbárskych súpisoch panstva Hrádok sa už v rokoch 1551 a 1554 Kokava nevyskytuje.

V 30-tych rokoch 16. storočia liptovský župan Ľudovít Pekry preložil mýtnu stanicu z Dovalova do Hýb, a tak začal význam obce upadať. Na troskách pôvodnej osady Malý Doval bola niekedy v rokoch 1554-1580 postavená nová osada opäť s prispením poddaných z Dovalova a na podnet nových hradných pánov Balassovcov, ktorí si v Kokave zriadili alebo obnovili majer. Profesor Peter Ratkoš kladie vznik Liptovskej Kokavy do obdobia okolo roku 1570. Niektorí historici sa prikláňajú k názoru, že spustnutú osadu na podnet Balassovcov “doosídlilo” valašské obyvateľstvo v rámci druhého prúdu valaskej kolonizácie. Už v roku 1521 sa spomínajú valasi osadení na pastvinách panstva Hrádok, ktorí vypásaním kráľovských pastvín vzbudili protesty tunajších starousadlíkov. Valašské obyvateľstvo prichádzalo zo severu.

Po osídlení územia boli usadlíci oslobodení od platenia krajinských daní, od poddanských robôt na príslušnom hrade, súdiť ich mohol len valašský vojvoda, ktorého si spoločne volili (iba v prípade nespokojnosti s jeho rozhodnutím sa mohli odvolať ku kastelánovi príslušného hradu alebo ku kráľovi). Boli oslobodení od poplatkov a mýta z vecí, ktoré viezli na trh alebo z trhu, pokiaľ nešlo o tovar, z ktorého mali zisk. Mali právo pásť ovce v lesoch patriacich hradu (mimo tohto územia mohli pásť najviac štvrť míle a keby týmto pasením spôsobili škodu susednému sedliakovi alebo majiteľovi, museli odovzdať náhradu 6 oviec), z oviec a kôz musel dať valach dvadsiatok (päť zo sto) každoročne hradu, na ktorého území sa usadil a jedného škopca a popruh (ktorí valasi mali voly, museli zaplatiť za každého groš). Za to, že boli oslobodení od daní a robôt, museli so zbraňou (kušou) strážiť cesty pred zlodejmi a bandami. V prípade nariadenia kastelánov mali pocestným zabezpečiť sprievod, v prípade potreby mohli poslať mládež so zbraňou na niekoľko dní až na miesto, ktoré určil kastelán hradu. Ak by sa niektorý z valachov zdráhal nosiť zbraň, musel za prvé, druhé a tretie napomenutie dať kastelánovi šesť oviec ako pokutu, po ďalších napomínaniach mal všetok majetok pripadnúť kráľovi. Toto privilégium Mateja Korvína prilákalo v prvej polovici 16. storočia aj ďalšie skupiny valašského obyvateľstva prichádzajúce z Poľska do niektorých riedko osídlených oblastí Liptova.

V roku 1588 sa novozaložená obec spomína ako Kokava alebo Nové Dovalovo (lat. Kokawa alias Nouadowallo vocata). To, že Kokava bola mladou dedinou dosvedčuje aj to, že ešte v roku 1596 sa považovala za novú samostatnú dedinu, aj napriek tomu, že tunajší poddaní boli zdanení len od jednej porty (brány, usadlosti), ale mali už vlastného richtára. Nová osada patrila od svojich počiatkov panstvu Hrádok. Hrádockí kasteláni neustále a svojvoľne zvyšovali poddanské povinnosti poddaných okolitých dedín. Nedbali na súdne právomoci richtárov a previnilcov násilím odvádzali do hradu a tam ich trestali a pokutovali. Neprávosti na poddaných a hrubé zásahy do samosprávy obcí sa ešte viac prejavili, keď panstvo v roku 1554 získal rod Balassovcov. Po smrti Jána Balassu v roku 1577 a jeho synov Františka a Valenta, ktorí viedli veľmi nákladný život, sa ich nástupcovia, Paczothovci uchýlili k násilným činom. V snahe prekaziť, aby sa Hybenia a aj ďalšie obce, sťažovali panovníkovi na neprávosti, ktoré boli páchané, uväznili Paczothovci v Hrádku niektorých mešťanov z Hýb a 7. augusta roku 1595 prepadli Hybe. Zemepán Andrej Pacoth zhromaždil už 6. augusta 1595 okolo 200 ozbrojencov z radov poddaných z Východnej, Liptovskej Kokavy, Dovalova, Vrbice, Ploštína a Iľanova, ktorým oznámil, že budú hájiť záujmy Kokavcov proti Pribylincom. V noci tiahli poza Dovalovo a prenocovali v lese v Brezinách. Tu Andrej Pacoth zmenil plán pochodu smerom na Kokavu a oznámil, že ozbrojenci z Hýb sa nedostavili, a je nutné pochodovať smerom na Hybe. V predvoji išli husári a za nimi pod trestom smrti pochodoval peší oddiel naverbovaní z radov poddaných. Hybenia, keď zbadali nebezpečenstvo, ukryli sa za múrmi svojho kostola. Po krátkom boji, v ktorom padlo päť Hybenov, chcel dať Pacoth mestečko podpáliť. Pomohli len prosby tunajšieho farára Izaiáša Lucza. Rabovačkám však Hybe neunikli. Udalosti vyšetrovala v septembri roku 1595 komisia, ktorá poslala správu uhorskej komore v Bratislave a výsledkom bolo nové spísanie povinností mestečiek a dedín voči hrádockému panstvu v zostavení nových urbárskych povinností.

V nasledujúcich rokoch sa Liptovská Kokava rozrástla a v roku 1600 tu podľa daňových písomností už stálo 15 domov a jeden mlyn. V roku 1670 sa hovorí o Kokave ako o dedine s 12 a 1/4 usadlosťami spolu s mlynom a pivovarom. Takýto pokles obyvateľstva by mohli vysvetľovať aj nasledujúce udalosti.

V roku 1600 vypukol v Liptove dobytčí mor, vrástla drahota a životné pomery obyčajných ľudí sa stali neznesiteľné. V protokole liptovskej župy sa o tejto ťažkej dobe píše : “...a poneváč morovou pliagou bol odjatý dobytok, ľudia žrali lecijaké zeliny, a z riasy se delel chlieb, od čoho aj ľudia nadmieru puchli.” Drahota dosiahla takej mery, že jeden vôl stál 14 zlatých, jedna bočka piva 6 zlatých a jedna morka 2 zlaté. Situácia vyústila do hladomoru, ktorý niektoré dediny hrádockého panstva doslova vyľudnil.

V nasledujúcich rokoch 1645-1646 zachvátila celý horný Liptov epidémia cholery na následky ktorej zomrelo niekoľko tisíc ľudí. Nákaza v roku 1645 vypukla vo Vrbici a odtiaľ sa šírila do celého Liptova. Ušetrené ostali len obce Beňadiková, Liptovský Ondrej, Hôra, Jakubovany a Konská. Na následky cholery zomrelo desať hornoliptovských kňazov, medzi nimi aj dovalovský farár Joannes (Ján) Chalupka so synom Žigmundom. Od cholery bola tentoraz do istej miery ušetrená aj Liptovská Kokava, pretože tak, ako do spomínaných obcí, aj do Kokavy prichádzala voda, hlavná šíriteľka nákazy, z hôr a nie zo zamorených dedín. Niekoľko prípadov cholery, ktoré sa v dedine vyskytli, priniesli obyvatelia z okolia.

Od počiatkov svojej existencie obyvatelia Liptovskej Kokavy cirkevne patrili k farnosti svätého Martina v Dovalove a tu navštevovali aj kostol. Tak to bolo až do obdobia reformácie, keď dovalovský kostol v rokoch 1611 - 1709 používali protestanti. V roku 1667 bola Kokava znovu začlenená k rímsko-katolíckej farnosti svätého Martina v Dovalove a dovalovskému farárovi patrili aj všetky cirkevné poplatky od farníkov z Kokavy. Podľa kanonických vizitácií (prehliadky farnosti) na začiatku 17. storočia už v Liptovskej Kokave existovala drevená kaplnka zasvätená apoštolom svätému Šimonovi a svätému Júdovi. V rámci náboženských búrok v prvej polovici 17. storočia bola kaplnka niekoľko-krát v rukách protestantov, ktorí sú v dobových písomnostiach označovaní aj ako “luteranos” - luteráni. Z rokov 1667-1694 sú záznamy, že bola v rukách katolíkov ako filiálny kostol dovalovskej farnosti. Kaplnka bola malou drevenou stavbou s jedným krídlovým oltárikom a jednoduchou drevenou kazateľnicou. Išlo o bezvežovú stavbu, vedľa ktorej stála drevená zvonica s jedným zvonom.

V období takzvaného desaťročného prenasledovania evanjelikov v rokoch 1673 - 1682 v kostolíku tajne odbavoval služby Božie z Dovalova vyhnaný Ján Dianiš (Dianiška), ktorý ako jeden z mnohých evanjelických kňazov nepodpísal reverz, nevzdal sa svojho učenia a neodišiel. Skrýval sa v okolitých horách v rôznych úkrytoch.

Ján Dianiš bol rodákom z Bobrovca. Pred svojim pôsobením v Dovalove a Liptovskej Kokave účinkoval ako rektor a diakon v Liptovskom Mikuláši, farár v Pribyline. Neskôr v rokoch 1690-1705 bol farárom v Hybiach.

Lutherove myšlienky sa dostali do Liptova až niekedy na konci 16. storočia. (Tvrdenia starších cirkevných historikov, že Lutherove reformačné myšlienky sa dostali do Liptova už v roku 1526, nie sú pravdivé.) Prvými šíriteľmi reformácie v Liptove boli vlastne rímsko-katolícki kňazi, čo vysvetľovala cirkev ako herézu. Kanonická vizitácia Michala Szegedinusa v roku 1560 zaznamenala, že vtedajší dovalovský farár Gašpar Bachnatý (spomínaný aj ako Bachratý, Baknachy), ordinovaný v Karkove, bol “heretik (vstúpenec reformačných myšlienok) od podošiev nôh až do vrchhlavy, spolčený s farárom Leonardom vo Svätom Petre”. Spomínaný vizitátor považoval Dovalovo dokonca za akési stredisko reformácie v hornom Liptove. Za šírenie reformačných myšlienok bol dovalovský farár Gašpar Bachratý na synode v Trnave dňa 4. mája 1561 vyobcovaný z cirkvi spolu s ďalšími liptovskými farármi okrem svätopeterského Leonarda. Šíreniu reformácie v obciach prislúchajúcich hrádockému panstvu napomáhali najmä Balassovci, vtedajší majitelia panstva, uplatňujúc zásadu “cuius regio, huius religio” (kto vládne, toho je náboženstvo), takže reformačné myšlienky dostali v tejto oblasti takpovediac voľnú ruku. O kňažské stanice sa staralo hrádocké panstvo a preto bol aj evanjelický farár do veľkej miery finančne závislý na hradnom pánovi. Každoročne vyslovoval zemepán súhlas s tým, či kňaz ostane aj naďalej na svojom mieste, alebo si cirkev povolá iného. Preto sa musel kňaz každoročne na svätého Juraja dostaviť na hrad a zložiť hradnému pánovi účty. V roku 1600 sa stal novým vlastníkom panstva Mikuláš Šándorfy a jeho manželka Magdaléna Zayová, ktorá sa na svojom panstve stala veľkou podporovateľkou reformačného hnutia. V roku 1610 dala prestavať pôvodný chrám svätého Martina v Dovalove, ktorý bol v tomto období v rukách protestantov. Čoskoro po ukončení prestavby chrámu v roku 1611 prišiel do Dovalova nový protestantský kňaz Georgiu Paludinus. Zotrval tu len krátko a ešte v tom istom roku odišiel za kňaza do Liptovského Petra. Ďalší vnútorný pokoj a rozvoj protestantizmu zabezpečovali aj noví hradní páni Ostrožičovci. V roku 1682 po rozhodnutiach šopronského snemu bol kostol v Dovalove vrátený katolíkom a tunajší farár Ján Dianiš (Dianiška) odišiel do Hýb. Tak ostali Dovalovo a “dcérocirkev” v Liptovskej Kokave na dlhé roky bez evanjelického kňaza. V roku 1682 bola Kokava pričlenená ako fília k evanjelickému artikulárnemu zboru v Hybiach. Podľa iných názorov bola Liptovská Kokava v rokoch 1647-1706 samostatným zborom medzi 42 “matkocirkvami” v Liptove.

Evanjelickí kňazi v Dovalove a Liptovskej Kokave v období reformácie
1611-1611
Georgius Paludinus

1611-1620
Paulus Hlatky Porubsky

1622-1645
Joannes Chalupka

1645-1646
Joannes Dureus

1647-1667
Jakub Clibanides Piecka

1667-1682
Joannes Dianis

1704-1709
Joannes Textoris

Rímsko-katolícki kňazi v Dovalove a Liptovskej Kokave

1397
Šimon ?

1560
Gašpar Baknachy

1607
Pavol Hlatky

1653-1666
Jakub Vrlibanides

1694-1703
Anton Hoross

1703-1713
Pavol Kubovics

1713-1723
Jozef Gasprovits

1723-1765
František Feherpátaky

1765-1777
Ignatius Papanek

1777-1798
Ladislav Okoličányi

1799-1822
Jakub Szécsenyi

1822-1834
Melchior Andreánsky

1834-1858
Emericus Boboth

1858-1881
Jozef Bohuczký

1882
Ján Járossek

1882-1905
Ján Hlebík

1905-1922
Michal Mihálik

1922-1926
Andreas Labuda

1926-1927
František Dula (admin.)

1927-1957
Martin Valluš

1958-1960
Adolf Hrubec (admin.)

1960-1962
Ján Koperdán (exkur.)

1963
Štefan Zvada

1963-1965
Albín Ivák

1965-1975
Andrej Čižmár

1975-1979
Bohuslav Pikala (admin.)

1979-1986
Mikuláš Král (admin.)

1986-1991
Marcel Šiškovič (admin.)

1991
Mgr.Ferdinand Marton

Richtári, vládny komisár, predsedovia MNV, starostovia:

1595
Martin Gajdoš

1782
Martin Valjentka

1800-1804
Juraj Slivka

1804-1805
Ján Gajdoš

1805-1807
Juraj Slivka

1817
Adam Fronko

1827-1830
Ján Porubän

1831
Matej Gajdoš

1837
Ján Palaj

1838-1844
Matej Gajdoš

1846
Michal Bačík

1850
Matej Gajdoš

1855-1859
Martin Pietka

1865-1868
Ján Bartoš

1877-1878
Ján Choma

1879-1880
Ján Bačík

1880-1885
Ján Choma

1885-1897
Ján Vrbičan

1906-1909
Michal Malata

1909-1911
Michal Belluš

1912-1917
Matej Grešo

1918-1920
Matej Duriš

1920-1923
Martin Uličný Šípka

1923-1928
Matej Grešo

1928-1929
Matej Glos

1929-1932
Matej Grešo

1932-1934
Martin Rúčka

1936-1942
Matej Ovčiarka

1942-1944
Ján Glos

1945-1947
Koloman Fronko

1947-1950
Adam Uličný

1950-1952
Rudolf Fronko

1952-1953
Štefan Grešo

1953-1954
Ján Choma

1954-1956
Michal Lištiak

1956-1957
Anton Vrlík

1957-1958
Martin Vrbičan

1958-1960
Rudolf Bačík

1960-1972
Koloman Fronko

1972-1976
Dušan Oravec

1976-1989
Ján Porubän

1989-1990
PhDr. Milan Strnisko

1990-1999
Pavel Peťovka

1999
JUDr.Vladimír Fáber

Pracovníčky MNV a OÚ
1950-1956
Mária Fronková

1958-1965
Emília Beňová, r. Trnková

1965-1990
Libuša Porubänová

1965-1990
Hermína Fronková

1991
Anna Droppová

1991
Eva Slivková

Notári :

Učitelia 1787-1874
Ján Salmovský
1787-1803

Juraj Ondrulaj
1803-1822

Michal Bauer
1822-1838

Ondrej Jamnický
1838-1844

Ján Rumann
1844-1868

Obecný notársky úrad Hybe
1874-1913
Ján Choma
1874-1890

Pavol Érer
1890-1892

Ján Ficker
1892-1894

Karol Šimko
1908-1917

Obvodný not .úrad Dovalovo
1913-1945
Koloman Asztalovský
1895-1918

Vincent Kropáč
1918-1923

Jozef Kropáč
1923-1925

Ervin Spitzkopf
1925-1940

Ján Veselý
1940-1943

Samuel Peiserle
1943-1944

Obv. úrad MNV v Dovalove
1945-1950
Jozef Kasanický
1945-1945

Viliam Podhorány
1945-1950

Dejiny obce od 18. storočia do začiatku 20. storočia

V roku 1703 nespokojnosť a neustále potláčanie slobôd evanjelikov vyvrcholili v povstaní Františka Rákocziho II. Pod jeho zástavy sa pridávali nespokojenci z celého Uhorska a finančne ho podporovalo aj Francúzsko a Poľsko. Po vypuknutí povstania Františka Rákocziho II. v roku 1704 prišiel do Dovalova evanjelický kňaz Ján Textoris. V tomto období bol pod vládou Rákocziho už celý Liptov. Prítomnosť povstaleckých vojsk si kruto odniesli dediny Vavrišovo a Liptovská Kokava, ktoré v roku 1704 vyhoreli a boli niekoľkokrát vyrabované.

Keď 5. mája 1705 zomrel cisár Leopold I. Vyjednávanie s vládou neviedlo k úspechom a Rákoczi zvolal snem do Sečian, kde bola uzavretá dohoda, ktorá mala 13 bodov. Podľa tejto dohody bolo v Liptove evanjelikom vrátených 23 chrámov a medzi nimi bol aj chrám v Dovalove a pravdepodobne aj drevený kostol v Liptovskej Kokave. Pod záštitou týchto udalostí bolo utvorené znovu Liptovské kontubernium a na jeho zhromaždení v Liptovskom Mikuláši 15. septembra 1705 bolo prítomných 20 farárov z Liptova, medzi ktorými bol aj farár Ján Textoris. V roku 1707 bola potom zvolaná Všeobecná evanjelická synoda do Ružomberka.

Po rozhodujúcej bitke pri Trenčíne sa rákocziovskí povstalci dostali až do Liptova a na Oravu. V januári 1709 cisárske vojsko generála A.Tholleta obsadilo Liptov a vytlačilo povstalcov z týchto pozícií. K rozhodujúcemu vojenskému stretnutiu potom došlo 4. - 10. augusta roku 1709 na Švihrovej. Cisárskemu vojsku, ktoré sa pripravovalo na útok v Liptove, velil generál A.Thollet, ktorý dal už v máji vybudovať systém obranných opevnení (tzv. šiancov) od Liptovského Hrádku cez Liptovský Peter, Vavrišovo a Pribylinu. Na východnom svahu Švihrovej dal vykopať zemné valy, na Hradskej hore vybudoval strážnu vežu a najväčší oporný bod vybudoval na západ od Vavrišova. Stred obrany tvoril múr dnes už zaniknutého kostola svätého Petra v Liptovskom Petre. Celý systém vybudovali vojaci a sedliaci násilne nahnaní z okolitých dedín. Aby bolo zásobovanie vojska vo vydrancovanom Liptove jednoduchšie, boli týždenné jarmoky z Liptovského Mikuláša prenesené do Liptovského Petra. Dňa 4.augusta 1709 vtrhli do Liptova povstalci vedení generálom Michalom Csákym, generálom Pavlom Andrássym a brigádnikom Jánom Csajághym. Túto armádu tvorilo 7 tisíc mužov pechoty a jazdy spolu s delostrelectvom. Povstalci napadli cisárskych vojakov, ale prudká presila ich prinútila ustúpiť a donútila vyprázdniť horiace Vavrišovo. Generál Thollet bol na začiatku boja ťažko ranený, ale hrdinsky viedol obranu cisárskych postavení. Čoskoro do rúk povstalcov padol hrad Hrádok a časť vybudovaného opevnenia. Obce Liptovská Kokava, Hybe, Východná, Važec a Štrba boli v rukách povstalcov, ktorí sa tu opevnili a vypálili Pribylinu. Cisárske vojsko utrpelo veľké straty povstaleckou delostreleckou paľbou, ktorá trvala od 5. augusta do 9. augusta Cisárska armáda bola rozhodnutá, aj napriek veľkým stratám, nedostatku potravín a vody, brániť sa do posledného muža. V augustových horúčkach sa mŕtvoly a zdochliny koní rýchlo rozkladali a šíriaci sa zápach ešte viac znepríjemňoval pobyt vojakov v opevnených pozíciách. V poslednej chvíli však nastal v bitke nečakaný obrat. Správa o rýchlom a úspešnom útoku povstalcov prinútila generála Pálffyho, aby poslal 7. augusta zo Zvolena generála Viarda so 600 mužmi na pomoc Tholletovi. Pri Ružomberku sa tento oddiel spojil s 1500 mužmi generála Ebergényiho a takto sformovaná vojenská sila rýchlo postupovala k Vavrišovu. Povstalci sa práve pripravovali na rozhodujúci útok, keď sa im dostala správa o postupe cisárskych posíl. Generál Michal Csáky očakával útok veľkej presily, a preto v noci z 9. na 10. augusta nariadil všeobecný ústup a stiahol sa až na Spiš. Vojakom sa z relatívne vyhratej bitky nechcelo ustupovať. Podľa ústnej tradície francúzsky povstalecký plukovník de Riviére od zlosti hodil čiapku o zem, keď dostal rozkaz na ústup. Kuruckí povstalci nechali na bojisku 400 mŕtvych a stačili zhabať dobytok z Liptovskej Kokavy, Dovalova, Východnej, Hýb, Važca, Liptovskej Tepličky a Štrby. Povstalci pochádzajúci z Liptova a Gemera využili zmätok a v noci sa vytratili do svojich dedín. Posily pod vedením generála Ebergényiho nakoniec prišli neskoro a z bojiska už len pozbierali mŕtvych a ranených. V boji na Švihrovej padol aj barón Fridrich W.B(ckl, kapitán Wohleskehlovského jazdeckého pluku. Podľa povesti Jána Kalinčiaka “Svätý Duch” B(ckl padol v dedine Svätý Duch pri šarvátke s členmi rodiny Pottornyaiovcov. V Liptovskom Petre potom urobili B(cklovi vojenský pohreb a pochovali ho v kostole. Ešte v prvej polovici 19. storočia bol na mieste niekdajšieho gotického kostola náhrobný kameň s nápisom :”Hic jacet Perillustris a Magnanimus Dominus Fridericus Wilhelmus Liber Baro B(ckl de B(ckl et Caw, Inclyti Regimnis Wohlskehliani Capitanus obiit 1709 dum rebelles Wawrisowam incendrunt, cuius anima requiescat in pace.”

Aj keď k rozhodujúcemu vojenskému stretu v tejto bitke prakticky nedošlo, padlo v nej okolo 500 vojakov a pri bojoch vyhorelo 7 obcí (medzi nimi aj časť Liptovskej Kokavy). Podľa niektorých teуrií následkom týchto bojov zanikli blízke dediny Čutkovo, Danišovo, Svätý Duch a v blízkosti Veternej Poruby dedina Svätý Štefan. Tholletove zákopy sa dajú pozorovať na niektorých miestach ešte dnes severne od Liptovského Petra, ponad Vavrišovo až po Pribylinu. Dajú sa rozoznať aj miesta, kde stáli štvorhranné vežičky, v ktorých bolo umiestnené delostrelectvo. Časť východnej strany Švihrovej oproti Vavrišovu, kde stáli francúzske batérie pod velením plukovníka de Rivére, sa nazývajú ešte v súčasnosti “Francúzy”.

Po porážke povstania v roku 1709 Ján Textoris z Dovalova odchádza. Evanjelická cirkev dovalovská sa ešte v spomínanom roku pričlenila k evanjelickej “matkocirkvi” v Liptovskom Petre a Liptovská Kokava sa opäť stala Hybskou “dcérocirkvou”. V tomto roku bol evanjelikom v Liptovskej Kokave odobratý drevený kostolík a mal byť vrátený katolíkom. Podľa kanonickej vizitácie z roku 1713 bol počet katolíkov v Liptovskej Kokave veľmi nízky (jeden) a evanjelikov bolo 182. Ani v nasledujúcich rokoch sa tento nepomer nezmenil. V roku 1732 bolo v Kokave 148 evanjelikov a 8 katolíkov. V roku 1795 bolo 693 evanjelikov, 29 katolíkov a 3 Židia.

Neutešené pomery v nasledujúcich rokoch 1715-1716 zapríčinené vojenskými operáciami, povinnosťami pri budovaní opevnení, materiálnymi škodami a s tým súvisiacou biedou a utrpením obyčajných ľudí, spôsobili hromadný útek poddaných na dolnú zem za lepšími podmienkami pre život. Liptov v tomto období opustilo 1144 poddanských rodín, z toho z Liptovskej Kokavy 11 rodín.

Podľa písomných záznamov sa ešte aj v roku 1733 drevená kaplnka svätého Šimona a Júdu v Kokave používala na cirkevné obrady. Ako uvádza kanonická vizitácia Kokavskej filiálky farnosti svätého Martina v Dovalove v roku 1753, žilo v Liptovskej Kokave 342 ľudí, z toho 17 katolíkov a 325 evanjelikov. Aj napriek tomu, že obyvateľov rímsko-katolíckej viery neustále ubúdalo, drevenú kaplnku sa im podarilo v dobrom stave udržať až do roku 1825, keď už zrejme opravy nestačili a musel byť postavený nový kostol. Pri jeho výstavbe bola zničená aj drevená zvonica.

V roku 1715 mala obec Liptovská Kokava 38 daňovníkov s 15 usadlosťami. V roku 1720 sa uvádza rovnako 15 usadlostí. Podľa urbáru hrádockého panstva z roku 1754 bolo v tomto období v Liptovskej Kokave 15 a 1/4 usadlostí. Poddaní z Liptovskej Kokavy museli odpracovať 104 dní v roku a odvoziť 40 záprahov pre hrádocké panstvo, pričom robotná povinnosť trvala od sviatku Jána Krstiteľa (24. júna) do Michala (29. septembra). Pracovalo sa tri dni v týždni od východu do západu slnka. Pre hradnú kuchyňu museli ročne odovzdať 15 svíň, 15 husí, 60 sliepok, 15 kapúňov (vykastrovaných kŕmnych kohútov), 120 oviec a 20 lesných vtákov. Medzi pravidelné povinnosti obyvateľov Dovalova a Liptovskej Kokavy na jar a na jeseň patrilo čistenie mlynského potoka. Kokavčania boli povinní kosiť a hrabať lúku Hybica. Evidencie z nasledujúcich rokov sú už presnejšie. V roku 1784 stálo v Liptovskej Kokave 84 domov a žilo tu už 690 obyvateľov a v roku 1828 stálo v obci 99 domov, v ktorých bývalo spolu 1390 obyvateľov.
V 80-tych rokoch 18. storočia bolo v Liptovskej Kokave 55 poddaných : Ján Aksamit, Ján Ambros, Matej Ambros, Pavol Ambros, Ján Bačík, Adam Bartko, Jakub Bartoš, Ján Božík, Ján Čajak, Ján Duriš, Martin Duriš, Ján Faber, Šimon Fronko, Ján Gajdoš, Ján Grešo, Ján Cholvad, Ján Choma, Matej Choma, Martin Jančuška, Ján Jasenica, Martin Koreň, Michal Koreň, Juraj Majerčík, Ambrуz Malata, Matej Martinčo, Adam Mišičko, Ján Nudzík, Júraj Nudzík, Matej Nudzík, Martin Oravec, Adam Pacuch, Martin Pacuch, Matej Pacuch, Juraj Palaj, Martin Petrík, Michal Petrík, Ján Poruben, Juraj Poruben, Martin Rúčka, Ján Slivka, Martin Stolár, Ján Strnisko, Juraj Strnisko, Samuel Strnisko, Pavol Surovček, Michal Šípka, Ondrej Šípka, Pavol Šuňavec, Adam Vrbičan, Adam Valjentka, Ján Valjentka, Ján Zemaník, Martin Zemaník, Adam Zviač.
Počet požiarov v Liptovskej Kokave v priebehu 18. storočia prekročil mieru požiarov v nasledujúcich storočiach. V rokoch 1761 a 1770 postihli Liptovskú Kokavu veľmi silné požiare, ktoré zničili väčšiu časť dediny. Mali ďalekosiahli vplyv aj na vývin stavebných technológií a hustotu osídlenia. V rokoch 1762-1763 musel byť v Liptovskej Kokave opravený aj požiarom celkom zničený dôstojnícky dom, slúžiaci pre účely ubytovania vojenskej posádky. Akútny nedostatok financií spôsobil, že sa stavba pretiahla na dva roky, čo bolo na druh stavby dosť neobvyklé. Požiar v nasledujúcom roku 1770 všetky opravné práce zničil.

Počas 18. storočia sa v Liptovskej Kokave rozvinulo tkáčstvo, výroba dreveného uhlia a viacero obyvateľov dediny sa živilo povozníctvom (furmani). Furmani sa dávali najímať na prevoz soli zo Solivaru, medi a železnej rudy zo Smolníka do skladov v Liptovskom Hrádku a prevoz medenej rudy zo Smižian, Markušoviec a Smolníka do bockých medených hámrov. Z Liptovského Hrádku sa potom suroviny prepravovali na pltiach dolu Váhom. V roku 1782 dokonca mestečko Hybe a obce Dovalovo, Liptovská Kokava, Východná a Važec urobili dohodu o vození medi zo Smolníka, podľa ktorej furmani z Liptovskej Kokavy a Dovalova mali voziť rudu zo Smolníka v júli. V zimných mesiacoch bol odvoz podľa dohody. Za porušenie dohody sa v zmluve stanovili finančné sankcie.

V jarnom období roku 1790 postihla obce Východná, Hybe, Liptovská Porúbka, Liptovská Kokava a Liptovská Teplička veľká povodeň, ktorá nadlhšie ochromila život v týchto obciach. Chudobné obce sa s malou finančnou pomocou od župy len ťažko vysporadúvali so spôsobenými škodami.

[image: image5.png]

Evanjelici v Liptovskej Kokave až do konca 18. storočia nemali vlastný chrám ani modlitebňu. Služby Božie navštevovali zo začiatku v Dovalove, neskôr využívali rímsko-katolícku kaplnku svätého Šimona a Júdu v obci a nakoniec chodili až do Hýb, keď sa stali súčasťou tamojšieho veľkého artikulárneho evanjelického cirkevného zboru. V roku 1794 si v Liptovskej Kokave postavili malú drevenú modlitebňu a jej interiér vyzdobil domáci majster výjavmi zo života svätých. Nárastom počtu evanjelikov v obci, modlitebňa už na začiatku 19. storočia kapacitne nevyhovovala, a preto bolo nutné pomýšľať na stavbu väčšieho objektu. Na mieste dnešnej evanjelickej fary stála už v tomto období drevená zvonica podobného typu ako zvonica v Trstenom, postavená na začiatku 17.storočia. Zanikla niekedy okolo roku 1830.

V období 17. storočia v Liptovskej Kokave neexistovala škola, preto deti navštevovali triviálnu školu v Dovalove alebo domácu rímsko-katolícku školu. V roku 1787, šesť rokov po vyhlásení Tolerančného patentu Jozefom II., si evanjelici v Liptovskej Kokave založili vlastnú školu a za svojho učiteľa si povolali Jána Salmovského, staršieho. Bol mu vymeraný ročný plat 25 zlatých, školné od žiakov v hodnote 5 grošov, 24 meríc jačmeňa a dôchodok za vedenie obecného notárstva.

Ján Salmovský sa narodil v roku 1768 v Báčke v Novohradskej župe. Po skončení štúdií pôsobil v Liptovskom Mikuláši a v Beňadikovej. V Liptovskej Kokave pôsobil 16 rokov. V roku 1803 odišiel do Lipovca v Turci a odtiaľ do Lopuchova.

[image: image6.png]

V roku 1796 bola postavená kamenná budova pre evanjelickú ľudovú školu. Táto budova sa používala až do roku 1911, keď bola postavená nová evanjelická škola v Kokave. Prvá budova školy pozostávala z jednej učebne a dvojizbového bytu pre učiteľa s osobitným vchodom.

Učitelia ev. a. v ľudových škôl :

Dovalovo

Martin Furar
?-1640

Žigmund Chalupka ml.
1640-1643

Liptovská Kokava
Správcovia (riaditelia) školy :

Ján Salmovský
1787-1803

Juraj Ondrulaj
1803-1822

Michal Bauer
1823-1838

Ondrej Jamnický
1838-1844

Ján Rumann
1844-1889

Aurel Rumann
1889-1920

Ján Piar
1920-1938

Michal Kušnier
1939-1952

Alexander Poliačik
1952-1967

Marian Fúzia
1967-1971

Pavel Štulajter
1971-1979

Vendelín Danihel
1979-1991

Peter Fógel
1991-1996

Viola Bartošová
1996

Učitelia :

Aurel Rumann
1873-1889

Jozef Stuckner
1888

Dezider Illavský
1889-1898

Anna Okoličányiová
1901-1906

Ján Obetko
1906-1908

Vojtech Spitzkopf
1908-1909

Ján Piar
1909-1920

Kornel Rumann
1921-1924

Ján Trančík
1924-1928

Michal Kušnier
1928-1939

Anna Šlauková
1931-1932

Darina Abrhámová
1932-1932

Adam Poliak
1932-1933

Mária Ontková
1932-1933

Marta Zorkóczyová
1934-1934

Ondrej Klokoč
1933-1934

Elena Etela Jurčová
1934-1935

Pavel Šoltés
1934-1935

Anna Adamčíková
1934-1935

Alžbeta Zamboyová
1935-1936

Elena Etela Benčíková
1935-1936

Martin Nahálka
1935-1947

Elena Trcková, r.Barčáková
1936-1937

Martin Jančuška
1937-1940

Џofia Ovčiarková
1937-1945

Ondrej Pagáč
1939-1939

Július Trcka
1940-1945

Emília Borsíková,r.Fischerová
1940-1942

Lívia Horanská
1942-1943

Anna Antošková
1943-1945

Irena Vodová
1943-1945

Ružena Huszágová
1945-1946

Ján Klasovitý
1945-1948

Darina Klasovitá,r.Čulá
1945-1947

јudmila Gavalcová,r.Majerík
1946-1953

Margita Molnárová
1946-1947

Anna Krušpierová
1947-1948

Anna Klemensová
1947-1948

Dobrota Zelinková
1948-1948

Irena Kušnierová
1948-1952

Miroslav Božoň
1948-1949

Oѕga Kabzanová
1948-1948

Rudolf Chlebo
1949-1950

Matilda Chovanová,r.Petráško
1950-1950

Zuzana Petreje,r.Uličná
1950-1953

Zuzana Mláková
1952-1953

Mária Klaučová
1952-1954

Kornel Jurčo
1952-1954

Ladislav Mláka
1952-1954

Kamila Cingelová
1953-1955

Emília Suchovská
1953-1953

Valéria Vilkovská
1953-1955
Ľudmila Záborská
1953-1956

Mária Krivošová
1953-1953

Mária Pozorová
1953-1957

Miloš Horvát
1954-1978

František Musko
1955-1956
Ľudmila Gavalcová
1955-1957

Júlia Lehotská
1955-1956

Mária Poliačiková
1956-1957

Ján Piovár
1956-1976

Ján Surovček
1956-1956

Kornel Jurčo
1956-1958

Magda Kreutzová
1956-1957

Ľudmila Horvátová
1957-1978

Edita Záhradníková
1957-1958

Darina Demenčíková
1957-1960

Viera Žilová
1957-1958

Emil Marušiak
1958-1959

Magda Kreutzová
1958-1958

Mária Pozorová
1958-1958

Mária Zubzandová
1958-1959

Pavel Rajniak
1958-1959

Emília Porubänová
1958-1977

Zuzana Kokavcová
1958-1959

Zuzana Jurčová
1958-1958

Alžbeta Macáková
1958-1958

Ján Surovček
1958-1959

Soňa Lofajová
1959-1961

Rudolf Hradský
1959-1960

Anna Blaschke
1959-1964

Júlia Melicherová
1960-1962

Mária Benková
1960-1960

Viera Piovárová
1958-1976

Miloš Švihra
1960-1973

Štefánia Fronková,r.Mikušiak
1961-1985

Anna Korčeková
1962-1963

Anna Bendíková
1962-1962

Ján Mistrík
1962-1962

Alena Zuzaniaková
1962-1962

Rudolf Lehotský
1962-1963

Viera Kaincová
1963-1971

Anna Kurucová
1963-1964

Anna Huňadyová
1964-1966

Júlia Košíková
1964-1966

Božena Maѕatová
1965-2000

Anna Hovorková
1966-1966

Peter Fógel
1973-1991

Marta Fóglová
1973-1997

Anna Hapčová
1969-1970

Iveta B(hmerová
1970-1971

Margita Štulajterová
1971-1979

Tatiana Chrabačková
1971-1975

Viera Podhorányiová
1971-1972

Gabriela Mydlová
1972-1973

Viola Bartošová
1975-1996

Eva Niňajová
1976-1977

Mária Vdovcová
1976-1979

Eva Janotková
1976-1983

Vendelín Danihel
1977-1979

Viera Pišiaková
1977-1992

Viera Piovárová
1977-1979

Jozef Čavojský
1979-1983

Ľubomír Ondráš
1980-1984

Jana Lopčianska
1983

Mária Díková,r.Vrbičanová
1985

Jana Zábroská,r.Porubänová
1986-1989

Elena Bobuѕová
1987-1988

Viera Fronková,r.Šimúnová
1988

Terézia Dedinová
1988

Božena Balážová
1990

Vendelín Danihel
1991-1992

Jana Jurčová
1992-1994

Mariana Majzlíková
1996

Viera Danihelová
1996-1996

Učitelia rím .kat. ľudových škôl :

Dovalovo:

Ján Czupra
1676

Martin Ulerich
1740-1752

Liptovská Kokava:

Jozef Banyay
1802-1822

Jozef Banyay ml.
1822-?

Ján Kvitnovský
?-1879

Jozef Bobula
1879-?

Ján Krcho
1888-1889

Ján Bartoš
1889-?

Jozef Harmann
1898-?

František Jendrichovský
1905-1907

Ján Mihalič
1907-1908

Podľa kanonickej vizitácie zo začiatku 19. storočia bola v Liptovskej Kokave v roku 1802 založená rímsko-katolícka triviálna škola. Zakladateľom, patrónom a udržiavateľom školy bol štátny erár zastúpený Likavsko-hrádockým panstvom. Na náklady panstva bola v roku 1802 postavená aj drevená budova školy pozostávajúca z učebne a bytu pre učiteľa. Rímsko-katolícka škola v Liptovskej Kokave bola jednotriedna a v 19. storočí slúžila pre deti z Liptovskej Kokavy a Pribyliny. Nedostatok žiakov jej existenciu neustále ohrozoval. V roku 1888 navštevovalo tunajšiu rímsko-katolícku školu len 5 žiakov z Liptovskej Kokavy a 5 žiakov z Pribyliny. V nasledujúcom roku sa už ich počet zvýšil na 15 žiakov. Učiteľské miesto bolo málo platené. Možno aj z tohto dôvodu sa tu učitelia neustále menili, a aj preto je len ťažko možné ich zo zachovaných materiálov zdokumentovať.

Neúmerné zvyšovanie poddanských a iných povinností Likavsko-hrádockým panstvom na začiatku 19. storočia vyústilo do sťažností poddaných podriadených obcí. Už v roku 1804 sa sťažovali poddaní z Dovalova, Liptovskej Kokavy a Východnej na panstve v Liptovskom Hrádku proti zvýšeniu peňažných poplatkov. V roku 1833 sa poddaní z Dovalova, Hýb, Kráľovej Lehoty, Liptovskej Kokavy, Liptovskej Tepličky, Štrby, Važca a Východnej sťažovali zástupcom Liptovskej stolice na neúmernú feudálnu rentu a dane. Odvolávali sa na neustále sa znižujúce poľnohospodárske výnosy zapríčinené vyčerpanosťou pôdy a častými živelnými pohromami.

Po odchode evanjelického učiteľa Ján Salmovského z Liptovskej Kokavy v roku 1803, prišiel nový učiteľ Juraj Ondrulaj a od roku 1823 Michal Bauer. Michal Bauer v roku 1838 odišiel učiť do Ozdína v Malohontskom senioráte. Kým v období pôsobenia Juraja Ondrulaja navštevovalo evanjelickú školu v Liptovskej Kokave 87 žiakov a v Liptovskej Kokave žilo 1006 evanjelikov, v závere pôsobenia Michala Bauera mala Liptovská Kokava 1055 evanjelikov a 106 detí navštevovalo evanjelickú školu.

[image: image7.png]

Juraj Ondrulaj sa narodil v Muránskej Zdychave (pred tým Zdichava) v Gemeri. V Liptovskej Kokave pôsobil ako učiteľ a levita asi 20 rokov.

Michal Bauer sa narodil 2. októbra 1800 v Tisovci. (Jeho dcéra Mária Lujza Bauerová 1839-1879 bola nevlastnou matkou spisovateľky Eleny Márothy-Šoltésovej). Učil na viacerých miestach. Bol ženatý najprv so Zuzanou Krivossovou a po jej smrti sa oženil s Terџiou Onderičovou. Po odchode z Liptovskej Kokavy učil až do roku 1842 v Ozdíne a neskôr v Tomášoviciach. V roku 1871 odišiel na odpočinok pre vysoký vek. Žil v Ľuboreči v Novohradskej župe, kde aj 9. januára 1877 zomrel.

Na fotografii učiteľ Michal Bauer, Archív literatúry a umenia MS, sign SB 118/2, repro F.Jiríček)

Ešte v roku 1838 si Kokavčania povolali najprv učiteľa Jána Čániho, ktorý nakoniec odmietol, a preto povolali učiteľa Ondreja Jamnického, pôvodom z Hýb. Po jeho sedemročnom účinkovaní odišiel 29. októbra 1844 do Paludze. Vystriedal ho Ján Rumann, rodák z Nemeckej (dnes Partizánskej) Ľupče. Obyvatelia Liptovskej Kokavy boli veľmi spokojní s výsledkami jeho pôsobenia v škole aj v obci a tak mu v roku 1859, po 15-tich rokoch pôsobenia zvýšili ročné príjmy z 50 zlatých šajnových na 52 zlatých v striebre a 50 grajciarov. Zvýšili mu aj ostatné pôžitky prináležajúce tunajšiemu učiteľovi.
Rodina Rumannovcov pravdepodobne pochádzala z Lipska. Traja príslušníci tejto rodiny prišli z Nemecka do Liptova ako veľkonákupcovia dreva. Prvým známym príslušníkom tejto rodiny v Liptove bol Ján Rumann, narodený v roku 1782. Oženil sa so Zuzanou Chalupkovou z Nemeckej (Partizánskej) Ľupče a mestečko sa stalo jeho pôsobiskom.

Ich syn Ján Rumann sa narodil v roku 1812 v Partizánskej (Nemeckej) Ľupči. Ako učiteľ pôsobil štyri roky v Švábovciach a vo Východnej. Od 12. novembra 1844 pôsobil až do svojej smrti v roku 1889 (55 rokov) v Liptovskej Kokave. V rokoch 1875-1884 vyučoval aj v Evanjelickej ľudovej škole v Dovalove. Podľa zachovaných prameňov bol Ján Rumann skutočným vodcom obyvateľov Liptovskej Kokavy. A to nielen duchovným ale aj národným. Bol súčasne aj evanjelickým levitom, pomocníkom kňaza a preto mal právo krstiť, pochovávať (nemal právo sobášiť). Oženil sa s Teréziou Hirthovou, spišskou Nemkou.

Jeho syn Eugen Rumann bol učiteľom v Pribyline. S manželkou Emíliou Núdzikovou mali dvoch synov. Ján Rumann sa stal právnikom a po vzniku Československej republiky bol županom Košickej veľžupy. Jeho brat Eugen Rumann bol notárom v Malužinej, Pribyline a vo Važci v rokoch 1919-1936.

Ďalší zo synov Jána Rumanna, Aurel Rumann (1851-1920) (v rodnom liste Víteslav Zlatko-Victor Aurelius Rumann) sa stal nástupcom svojho otca a vyučoval v Evanjelickej ľudovej škole v Liptovskej Kokave až do svojej smrti v roku 1920. Nástupníctvo po otcovi mu údajne zaručovala už zmluva z 12. novembra 1876. Predtým ako sa stal učiteľom v Liptovskej Kokave, učil v Čiernej Lehote v Gemeri. Pochovaný je spolu so svojim otcom v Jelšinke. Pochovával ho Martin Rázus, vtedajší ev .a .v farár v Pribyline. Oženil sa s vdovou po Jánovi Piarovi, Boženou. Uchádzal sa o ňu už ako mladý učiteľ, no za manželku si ju mohol vziať až po smrti Jána Piara st.

Dcéra Jána Rumanna, Emília Rumannová (1841-1902) sa vydala za evanjelického farára (do roku 1873 bol farárom v Pribyline) a neskoršieho biskupa, spisovateľa Daniela Bacháta - Dumného.

(Lehotský,J.: Sága rodu Izákovcov, Genealogicko-heraldická spoločnosť pri Matici slovenskej, Martin 1997)

Príjmy kokavského učiteľa :
- 50 zlatých ročne

-15 prešporských meríc žita a 15 prešporských meríc jarcu

- 24 lakťov dreva

- 6 vozov sena

- 4 ofery (3 vo výročitých dňoch, 1 na Všetkých svätých)

- 18 grajciarov za každé dieťa, navštevujúce školu

- za vykonanie pohrebu so spevom 5 grošov, za vykonanie pohrebu so spevom a kázňou 1 zlatý a 5 grošov

- za ohlášky 4 groše

- úžitok z cirkevných rolí, ktoré bude obrábať

- úžitok zo záhrad

- za notárske práce od obce 12 zlatých
Rodostrom Rumannovcov :

 Ján Rumann (1782-?)

 Zuzana Chalupková

Ján Rumann(1812-1889)
Terézia Hirthová

 Víteslav Zlatko (Aurel) Eugen Rumann Emília Rumannová Ján Rumann Vojtech Rumann Jozef Rumann

Victor Aurelius Rumann (1848-1922) (1841-1902) (1849-1920)

 (1851-1920) Mária Núdziková Daniel Bachát Dumný Zuzana Pallová

 Božena Bohušová (1851-1936) (1840-1906)
pred tým vyd. za Jána Piara

 (1871-1920)

 JUDr.Ján Rumann Eugen Rumann

 (1876-1925)

 +

 Miloš Rumann Aurel Rumann Kornel Rumann Božena Rumannová
 (1898-1967) (1892-1948) (1894-1962) (1896--1939)

Oѕga Štepitová Ema Stucknerová 1.Alžbeta Biskupová Gustáv Koritšánsky

 (1904-1977) (+1932)

 2.Mária Vaňková

Eva Mária Blažej Milan Jozef Viera

 1.Kornel Milota Vladimír 2. Miroslav Darina Viera

 (1922-1991)

[image: image8.png]

Po tolerančnom patente v rokoch 1783-1868 evanjelický zbor v Liptovskej Kokave znovu ožil, ale stal sa opäť fíliou artikulárnej hybskej cirkvi. V roku 1816 sa Kokavčania rozhodli, že si postavia nový chrám, čo im umožňoval tolerančný patent, pretože starý už kapacitne ani z iných dôvodov nevyhovoval. O rok na to bol drevený kostol dokončený. Bol postavený z dreva červeného smreka pri starej evanjelickej škole smerom k potoku Dovalovec. Kostol bol dlhý 17,20 metra a široký 12,30 metra. Jeho výška až k vrcholu strechy bola 13 metrov. Kostol bol bez veže. Projektovali a zhotovili ho domáci majstri a celý náklad na stavbu bol vyčíslený na 2693 zlatých a 42 grajciarov. Posviacka kostola sa konala dňa 27. júla 1817 v rámci 300-ročnej pamiatky reformácie. Vnútorné priestory kostola bola ozdobené maľovanými obrazmi nad chórom pochádzajúcimi zo 70-tych rokov 18. storočia od neznámeho kokavského majstra. Pred tým boli umiestnené v staršom drevenom kostole (modlitebni) postavenom okolo roku 1794. (V rokoch 1969 a 1975 vnútorné zariadenie kostola predal Evanjelický farský úrad v Liptovskej Kokave Etnografickému múzeu v Martine. V rokoch 1995-1997 bola empora reštaurovaná a umiestnená vo vstupných priestoroch múzea.)

[image: image9.png]

[image: image10.png]

[image: image11.png]

Kostol bol jednoloďovou stavbou s polygonálnym uzáverom. Nad hlavným oltárom sa týčil plochý drevený stĺp s maľovanou výzdobou - na oblaku Boh Otec. Tesne pod stropom boli steny kostola zdobené po celom svojom obvode maľovaným motívom čabraku. Hlavný rokokový oltár s obrazom Ukrižovania pochádzal zo staršej stavby, pretože bol vyhotovený už v polovici 18. storočia. Po stranách oltára boli umiestnené sochy Mojžiša a Árona, v nadstavci zbor anjelov a Svätá Trojica. Drevený obklad za oltárom bol ozdobený maľovanou dvojicou stĺpov so závesom, pridržiavajúcim anjelmi. Pred oltárom bola umiestnená drevená balustráda. Po pravej strane oltára bola umiestnená drevená kazateľnica bez výzdoby. Hneď vedľa rečniska bola namaľovaná postava rečniaceho kňaza s iniciálami D.M.I. a trojicou kvetov nad hlavou. Po stranách kazateľnice a oltára boli okná, oproti oltáru bol umiestnený organ. Empora chóru prebiehala po obvode kostola až ku organu. Parapet chóru tvorili maľované drevené tabule s figurálnymi výjavmi, čerpajúcimi zo Starého a Nového zákona. Tieto výjavy prerušovane dopĺňali drevené maľované tabule s motívom vázy a kvetov. Pod emporou boli umiestnené maľované dvere do sakristie s postavou svätého Pavla. Na doskách obloženia dverí boli namaľované postavy evanjelického kňaza s kalichom v ruke a zemana s knihou. Z maľovaných obrazov sa zachovali motívy : Kain vraždí Ábela, Obeta Izáka, Premena Pána, Svätý Matúš, Svätý Lukáš, Svätý Marek, Svätý Pavol, Svätý Andrej, Svätý Jakub mladší, Anjel s píšťalou, Anjel s husľami, Svätý Šimon, Svätý Bartolomej, Svätý Tomáš, Svätý Ján, Spasiteľ sveta, Svätý Peter, Judáš a Svätý Jakub starší.

(Záverečná dokumentácia reštaurátorských prác maľovanej empory z Liptovskej Kokavy Oblastného reštaurátorského ateliéru v Levoči z roku 1995, foto Pamiatkový ústav v Bratislave, Slovenské národné múzeum, Etnografické múzeum v Martine, reprodukcie T.Michalík, M.Pišný, J.Dérer)

[image: image12.png]

V pamätnej listine, ktorá bola uschovávaná v kostole sa okrem iného hovorilo: “...chrám vystavila obec Kokawská pod slavné Komorské panství Hrádecké prisluchajícý, ke cti a sláve Boží, také vzdělání Lidu Kresťanského Evangelického, D(m modlitebný, na který místo viznačiť a vimerať rozkázal Welkomožný pán Florián Collinássyi, téhož slavného Královského Komorského panství Praefectus, vlastním nákladem Obce Evangelické...léta Pánм 1816-ho.”

(Fotografie interiéru kostola a empory boli použité so súhlasom Pamiatkového ústavu v Bratislave, reprodukcie SNM, Etnografického múzea v Martine)

[image: image13.png]

Na mieste spomínaného staršieho rímsko-katolíckeho dreveného kostola bol v rokoch 1825-1830 postavený rímsko-katolícky klasicistický kostolík svätého Šimona a Júdu, apoštolov. Bol projektovaný ako jednoloďová stavba s rovným uzáverom presbytéria, pristavanou sakristiou a vstavanou vežou na náklady Likavsko-hrádockého panstva. Patrуnom a udržiavateľom bol štátny erár v zastúpení Likavsko-hrádockého panstva. Na stavbe kostola si poddaní odrábali časť svojich poddanských povinnosti. Loď má valenú klenbu s lunetami. Hladké fasády doplňujú lunetové okná. Nad vchodom vo veži sa nachádza kartuša s letopočtom a termálne okno s čabrakami. Veža je umiestnená do priečelia kostola, ktoré je zakončené klasicistickým tympanónom. Do veže boli inštalované zvony z pôvodnej drevenej zvonice. Veľký zvon, Šimon, z roku 1641, s nápisom : “VIGITATE ET ORATE . ANNO DOMINI 1641 . MFK” uliaty zvonolejárom Michalom Kupczom z Nemeckej (Partizánskej) Ľupče, malý zvon Júda, uliaty v roku 1636 s nápisom : “ET VERBUM DOMINI MANET IN ALTERNUM . ANNO 1636 ” a malý zvon uliaty v roku 1829. (Pôvodné staršie dva zvony sa nezachovali boli odobraté v období prvej svetovej vojny na vojenské účely. V súčasnosti sa vo veži rímsko-katolíckeho kostola nachádzajú tri zvony. Veľký a stredný zvon sú nedatované a nesignované, malý zvon pochádza z roku 1829 a jeho autor je neznámy.) Rok uliatia najstaršieho zvona dáva možnosť predpokladať, že už v roku 1636 existovala v Liptovskej Kokave drevená zvonica alebo aj menšia drevená stavba v podobe kaplnky. V roku 1645 bola na jej mieste postavená nová drevená zvonica. (Pravdepodobne to bola zvonica na mieste dnešnej evanjelickej fary - na fotografii, ktorá bola zničená na začiatku 19.storočia.) Interiér kostola bol vybavený zariadením z pôvodného kostola. Hlavný rustikalizovaný rokokový oltár z roku 1772 s obrazom od Alojza Hýroša z Ružomberka. (Oltár bol renovovaný v rokoch 1802, 1805 a 1830.) Zo zariadenia staršieho kostola bola prevzatá aj neskorobaroková kazateľnica z roku 1765. Do parapetu boli inštalované obrazy evanjelistov z roku 1765. Maľovaný drevený chór bol vyzdobený oválnymi obrazmi pochádzajúcimi rovnako z 18. storočia.

V 18. storočí sa cez Liptovskú Kokavu vozila do skladov v Liptovskom Hrádku meď a do železného hámra v Liptovskej Kokave, železná ruda zo Smolníka. Táto stará cesta sa používala vo veľkej miere ešte aj v 19. storočí. Z roku 1829 a nasledujúcich rokov sa zachovalo viacero záznamov o tom, že furmani voziaci meď niekoľkokrát spôsobili v dedine veľké škody.

Z roku 1800 je prvý písomný záznam o tom, že obyvatelia Liptovskej Kokavy sa okrem iného živili aj zabíjaním vlkov a medveďov, za ktorých ako za škodcov dostávali od Liptovskej župy po požiadaní finančnú odmenu. Za zabitie dospelého vlka v lesoch v okolí Liptovskej Kokavy vyplácali 2 zlaté, za vĺča 1 zlatý, za dospelého medveďa 3 zlaté a za mláďa 1 zlatý. V rokoch 1800, 1803, 1806 a 1807 ulovili 9 medveďov a v rokoch 1808 a 1829 dvoch vlkov. Najčastejším spôsobom lovu týchto dravcov bol v Kokave odchyt do želiez. Takto ulovil medveďa aj kokavský horár dňa 15. augusta 1806. Ten istý horár aj v roku 1814 žiadal liptovskú župu o odmenu za dvoch zabitých medveďov a vlka.
V rokoch 1817 a 1818 sa v okolitých obciach aj v Liptovskej Kokave rozšíril mor dobytka, ktorý znemožnil aj odovzdanie pravidelných dávok hrádockému panstvu.

V rokoch 1845-1847 vypukol v Liptove hladomor ako dôsledok suchých a neskôr daždivých predchádzajúcich rokov. Bol absolútny nedostatok základných potravín a ľudia umierali. V súvislosti s nedostatkom potravín sa v roku 1846 vyskytli v Liptovskej Kokave viaceré krádeže. Matejovi Pietkovi ukradli z humna jednu jalovicu a tri ovce, Martinovi Pietkovi v priebehu niekoľkých týždňov dve ovce, Matejovi Grešovi jedno vrece múky, obilie a maslo a Matejovi Marekovi 5 meríc obilia. Richtárovi Michalovi Bačíkovi ukradol zlodej štyri jahňatá, bryndzu, múku, obilie, reťaz a kosu. Zo všetkých krádeží v Liptovskej Kokave bol obvinený Ján Stanislav z Hýb. Obec žiadala jeho náležité potrestanie. Zo zachovaných dokumentov sa však nedá zistiť v akej miere bolo potrestanie uskutočnené.

Revolučné roky 1848, 1849 mali svoju odozvu aj v hornom Liptove. Tunajší ľudoví vodcovia richtári Juraj Bolvanský z Pribyliny, Matej Frniak z Liptovskej Porúbky a učiteľ a notár Ján Rumann z Liptovskej Kokavy boli za svoju činnosť prenasledovaní. V jarných mesiacoch roku 1849 sa stal liptovským županom Eugen Szentiványi. S jeho pričinením boli zatknutí Gašpar Fejerpátaky-Belopotocký, Juraj Bolvanský a Ján Rumann. Ján Rumann bol zajatý maďarským vojskom priamo v Liptovskej Kokave a uväznený v Liptovskom Mikuláši spolu s dovalovským učiteľom Konrádom Hákom. Liptovská Kokava a okolité dediny boli na príkaz Eugena Szentiványiho vydrancované maďarskými jednotkami. Podľa ústnej tradície a obecnej kroniky prišli ľudia v priebehu služieb Božích za učiteľom Rumannom oznámiť mu : ”Pán rechtor, guerilisti sú už tu !” Nedokončil kázeň a ušiel do neďalekých hôr, kde ho napokon aj tak chytili a odviedli do Liptovského Mikuláša. Z mikulášskeho väzenia bol prepustený len na vyjednávanie jeho manželky Terézie Rumannovej a obyvateľov dediny. Dovalovský učiteľ sa oslobodil len útekom pri prevoze do väzenia v Debrecíne.

Zrušenie tereziánskeho urbáru (poddanských povinností) a prejavy Jozefa Miloslava Hurbana v Liptove mali za následok búrenie poddaných. Podľa správy zo 6. decembra 1849 obyvatelia Liptovskej Kokavy a Pribyliny “nasiaknutí” týmito myšlienkami, poškodzovali lesy hrádockého komorského panstva a zemianskej rodiny Pongráczovcov. Tieto činy spôsobovala aj nedočkavosť pri pomalom riešení dlhotrvajúcich problémov a sociálneho útlaku.

To, že Liptovská Kokava sa už v 19. storočí zaraďovala medzi liptovské dediny so silným národným povedomím, dosvedčuje aj článok publikovaný v časopise Junoš z rokov 1865/1866, v ktorom sa opisuje priebeh večierka (besedy), konaného 2. apríla 1866 v Liptovskej Kokave. Organizátorom tohto podujatia nebol nikto iný ako učiteľ Ján Rumann, ktorý večierok aj otvoril. V ďalších krátkych vystúpeniach prehovorili na rôzne národné ale aj iné témy : Vojtech Rumann, Zlatoslav Aurel Rumann, Daniel M. Bachát a Ján Rumann. Úryvky zo slovenských literárnych diel predniesli : Tomáš R. Klimo, Karol Harmann, Vojtech Rumann, Daniel M.Bachát, Ondrej Klimo a Zlatoslav Aurel Rumann. Večierok bol ukončený spevom národných piesní : ”Kto za pravdu horí”, “Hej Slováci” a “Neplač, že sa zloba rúti”. Večierok bol prvou lastovičkou bohatej ochotníckej činnosti, ktorá sa v Liptovskej Kokave naplno rozvinula až po skončení prvej svetovej vojny a rozpade Rakúsko- Uhorska.

V roku 1868 bola v Liptovskej Kokave vykonaná prvá úprava pozemnoknižných vzťahov. V rámci úpravy boli vysporiadané aj pozemnoknižné vzťahy medzi kráľovským komorským panstvom v Liptovskom Hrádku a obcou Liptovská Kokava. Zástupcovia obce a cirkvi vtedy žiadali, aby pre evanjelický kostol a faru bola vyčlenená jedna sessia, čo sa im napokon s veľkou zásluhou Jána Rumanna aj podarilo.

V nasledujúcich rokoch 1866 a 1872-1874 zúrila v Liptove cholera. Táto nebezpečná epidémia známa vtedy aj pod pomenovaním aziatická alebo indická cholera sa rýchlo šírila z krajín Ázie. Najväčšie vyčíňanie cholery v 19. storočí zaznamenali v rokoch 1829-1837, 1847-1857, 1865-1873, 1882-1887 a 1892-1893. V roku 1831 sa prvý prípad cholery v Liptovskej Kokave vyskytol 2. októbra. Následky rozšírenia choroby v dedine boli otrasné : zo 772 obyvateľov ochorelo 186 a spomedzi nich 74 chorobe podľahlo. Najviac obetí cholery v Liptove zaznamenali pri epidémii v rokoch 1872-1874. Cholera v 70-tych rokoch dosiahla také rozmery, že na zvládnutie situácie bola vytvorená pri župe mimoriadna inštitúcia - permanentná deputácia. V hornom Liptove bola umiestnená stotina vojakov, ktorá mala tvrdo potlačiť akékoľvek prejavy nespokojnosti. Najväčšiu silu dosiahla cholera v októbri roku 1874. Do Liptovskej Kokavy chorobu priniesli dvaja murári prichádzajúci z Pešti v auguste roku 1873. Denne tu na následky cholery zomieralo 14 až 15 ľudí. Konečný počet zomrelých v Liptovskej Kokave bol 132 ľudí, čo bolo tom období 10% populácie obce. Mnoho rodín úplne vymrelo, alebo ostali len siroty. Obete cholery pochovávali na cintoríne “na Dlhej”.

Ani päť rokov neuplynulo a obec zasiahla ďalšia pohroma. Dňa 21. augusta 1879 Liptovskú Kokavu zachvátil katastrofálny požiar, ktorý zničil skoro celú dedinskú drevenú zástavbu. Leto roku 1879 bolo obzvlášť horúce, a tak na poludnie vypukol na dolnom konci dediny požiar, ktorý nemal kto hasiť, pretože väčšina práceschopných obyvateľov bola na lúkach zvaných Vyšné Diely. Plamene šľahali vysoko do oblohy, a kým stačili kokavčania z lúk zbehnúť do dediny, našli iba zhorenisko na miestach, kde ráno zanechali svoje príbytky. Z dediny ostali len murované časti domov. Požiarom ostali nepoškodené akoby zázrakom evanjelická škola a evanjelický kostol. Katolícky kostol sa v tom čase nachádzal v okrajovej časti a preto ho požiar nezasiahol. Mnohí z obyvateľov zo strachu pred zimou, doviezli si z lúk svoje senníky, v ktorých potom prezimovali. Mnohí obyvatelia Kokavy prezimovali u známych v Pribyline. V prestavaných domoch sa tiesnilo v období nasledujúcej zimy často aj niekoľko rodín. Najviac ľudí bývalo v učebni školy, v ktorej sa celý rok nevyučovalo.

Po požiari bol intravilán dediny znovu zameraný a bola vykonaná náprava pozemkovej knihy. Bola založená “nová dedina” a nové vlastnícke podiely v intraviláne boli zamerané podľa celkovej držby majetku. Tak vznikla v podstate nová Liptovská Kokava na miestach, kde stojí dedina dodnes. V dejinnom slede možno prakticky hovoriť o treťom vzniku (zmŕtvychvstaní) dediny.

Všetky pohromy, ktoré Kokavu v druhej polovici 19. storočia postihli, dopomohli Kokavcom aj k akejsi súdržnosti, ktorú v predchádzajúcom ani nasledúcom období nemôžeme zaznamenať. V období rokov 1885-1897, keď bol kokavským richtárom Ján Vrbičan, drobné spory si obyvatelia riešili sami, o čom svedčia aj slová vtedajšieho okresného tabulárneho sudcu Kolomana Vitáliša pri jednej z návštev Liptovskej Kokavy, keď richtárovi Jánovi Vrbičanovi povedal: “Čo je to s Kokavou, ja už štyri roky neviem o Vás.”

Možno aj veľký požiar donútil obyvateľov Liptovskej Kokavy k tomu, aby vyhľadávali prácu aj za hranicami svojej obce a začali sa tak živiť murárskou prácou. Oficiálne uhorské štatistiky ešte v roku 1900 neuvádzali v Liptovskej Kokave žiadneho murára alebo stavebného odborníka, ale v roku 1910 boli evidovaný už 34 murári, 4 tesári a 4 iní odborníci. Podľa ústnej tradície prvý obyvateľ z Liptovskej Kokavy, ktorý odišiel za prácou do Pešti, bol istý Strnisko- Karčiš. Neraz sa stávalo, že manželia odchádzali za prácou spolu a deti nechávali v opatere príbuzných alebo starých rodičov. Na konci 19. storočia to už neboli len odchody do Pešti na “múračky”, ale Kokavčania sa za prácou rozbehli aj ďalej. Podľa ústnej tradície to bol zas len Strnisko- Karčiš, ktorý ako prvý z Liptovskej Kokavy odišiel za prácou do Ameriky. V tomto období začína upadať aj tradičné povozníctvo v obci, pretože dostalo vážneho konkurenta v podobe Košicko- Bohumínskej železnice, ktorá začal premávať od roku 1872. Následkom znižovania pracovných príležitostí v Liptove a iných činiteľov od 60-tych rokov 19. storočia dochádza k prudkému znižovaniu počtu obyvateľstva. V Liptovskej Kokave od roku 1828 za polstoročie klesol počet obyvateľov z 1390 na 902 obyvateľov.

V roku 1889 zomrel dovtedajší učiteľ- správca kokavskej školy Ján Rumann. Jeho nástupcom sa stal jeho syn Aurel Rumann, ktorý po otcovi prevzal nielen vedenie školy, ale aj všetky úradné záležitosti obce ako notár a úradné záležitosti cirkvi. Tento neobyčajný muž bol aj vedúcim tunajšej pošty a urbárskym predsedom. V období jeho úradovania kokavskí urbárnici nadobudli Jamnickú dolinu (v rokoch 1888-1889 za 20 tisíc zlatých od Antona Vitáliša) a Dúbravy s Kotlovom (v rokoch 1890-1891 od Smrečányiovcov zo Smrečian). Kokavský urbár ani obyvatelia dovtedy nevlastnili pasienky a museli si ich prenajímať od zemepána Antona Vitáliša z Podturne, od Szentiványiovcov z Liptovského Ján, prípadne od kráľovského eráru v dolinách Kôprovej, Tichej a Hlinnej. Výhodnou bola aj kúpa Páleníc v pribylinskom chotári od Petra Miku za 700 tisíc korún.

[image: image14.png]

V rokoch 1898-1907 prebiehala oprava a prestavba budovy ev. a. v. ľudovej školy v Liptovskej Kokave. V roku 1906 bola opravená aj tunajšia budova rímsko-katolíckej ľudovej školy. Pre malý počet žiakov (napr. v roku 1908 len 21 žiakov) bola v roku 1916 rímsko-katolícka ľudová škola v obci zrušená. Evanjelická škola sa naopak rozrastala, pretože už v roku 1907 bola rozšírená na dvojtriednu. Pôvodná budova evanjelickej školy už kapacitne nevyhovovala, preto sa v roku 1909 kokavčania rozhodli, že si postavia druhú budovu školy. V roku 1911 bola nová budova dokončená a začalo sa v nej vyučovať. Pozostávala z jednej veľkej učebne, trojizbového bytu pre učiteľa a zadných stavov.

Prvýkrát bola upravená cesta z Dovalova do Liptovskej Kokavy v roku 1912. Stavbu zabezpečovali podnikatelia Teich a Turanský z Liptovskej Teplej. Celá práca stála 24 tisíc korún. Náklady boli rozúčtované pomerne medzi Kokavu, ktorá dala 30 %, Dovalovo, ktoré dalo 30%, Liptovský Hrádok, ktorý dal 10% a erár, ktorý prispel 30%.

Na jar roku 1913 sa strhla veľká povodeň. Valiaca sa voda vyhnala ѕudí z kostola, ktorí chceli zachrániť a mlyn. V tomto pamätnom roku bola obec Liptovská Kokava administratívne oddelená od Obecného notárskeho úradu v Hybiach, kde roky patrila a bola pričlenená k Obvodnému notárskemu úradu v Dovalove, kde v tomto období bol notárom Koloman Asztalovský.

Aj keď v obci nebol utvorený požiarny zbor, bola v roku 1913 zakúpená nová požiarna striekačka zo Šoprone za 9 tisíc korún. Bol to aj výsledok snáh Aurela Rumanna, ktorý sa už v roku 1900 zaujímal o technické vybavenie hasičského zboru v Martine, pri osobnom kontaktovaní tamojšieho veliteľa Jozefa Kohúta. Kúpu striekačky si vynútili najmä časté lokálne požiare pri zbere úrody v letných a jesenných mesiacoch.

Vývoj počtu obyvateľov a domov :

	Rok
	Počet obyvateľov
	Počet domov

	1600
	?
	15

	1753
	342
	?

	1784
	690
	84

	1828
	1390
	99

	1869
	1268
	?

	1880
	902
	93

	1890
	1060
	170

	1900
	1046
	193

	1910
	1119
	205

Liptovská Kokava v rokoch 1914-1945

Roky zveľaďovania obce aj vzmáhania sa jednotlivých rodín, čoskoro vystriedali roky utrpenia a biedy. Dňa 2. augusta 1914 bolo v Liptovskej Kokave, tak ako aj v iných dedinách oznámené vypuknutie vojny so Srbskom a všeobecná mobilizácia. Strašnú správu sa rodiny dozvedeli až vo večerných hodinách po návrate z práca na lúkach. Ich synovia sa museli do 24 hodín hlásiť pri svojej jednotke. V roku 1915 sa front presunul aj na východ, do Ruska a keď ruské vojská prenikli až do Haliče, bolo civilné obyvateľstvo podtatranských dedín Štrby, Važca aj Liptovskej Kokavy povolané na kopanie zákopov. Z Kokavy muselo na tieto práce odísť 40 chlapov. Boli to starší muži, pretože mladých povolali na front. V tom istom roku museli na pomoc vojakom do Haliče odísť z dediny aj furmani s povozmi. Po čase sa vrátili, ale bez koní a vozov, ktoré im armáda odňala na vojenské účely. V roku 1916 nasledovali ďalšie odvody. Z Kokavy odviedli desať 18-ročných chlapcov, z ktorých sa ani jeden viac nevrátil. V ďalších rokoch vojny sa množilo utrpenie, tak v zázemí ako aj na fronte, zvyšovali sa ceny, potraviny boli neskôr na prídel. Častokrát aj skromná úroda bola zrekvirovaná pre vojenské účely. Vojnovému besneniu v zázemí neušli ani zvony z kostolov. V Liptovskej Kokave boli zrekvirované dva veľmi staré zvony z rímsko-katolíckeho kostola. Na odlievanie diel boli aj z jednoduchých domácnosti rekvirované medené aj z iných kovov zhotovené kuchynské a iné náradie. Štát sa aspoň v niektorých prípadoch snažil pomôcť zázemiu, a tak bola matkám s deťmi prideľovaná peňažná náhrada a na opustené hospodárstva boli prideľovaní vojenskí (väčšinou ruskí alebo rumunskí) zajatci. Petrolej do lámp bol tiež na prídel. V posledných rokoch vojny už nebol ani petrolej, a tak rodiny sedeli v zimných mesiacoch len pri svetle ohňa z pecí. Ani vojenské továrne nestačili šiť uniformy pre vojakov, a preto boli po jednotlivých domácnostiach zapožičiavané stroje spolu s materiálom a po dedinách sa šili uniformy pre vojsko. Železničnými stanicami prechádzali rad za radom vlaky preplnené ranenými, ktorých bolestné stony sa niesli do diaľky. Nenávidená vojenská mašinéria sa začala rozkladať a rozkladať sa začala aj Rakúsko-Uhorská monarchia. V Rusku, Taliansku a v Spojených štátoch amerických sa začali organizovať československé légie, ktoré sa neskôr stali hlavnou a základnou zložkou budúcej československej armády. Do légií vstúpil štyria obyvatelia Liptovskej Kokavy. Bol medzi nimi Aurel Rumann mladší, pôsobiaci neskôr v Košiciach. V období vojnových operácií na východnom fronte padol do ruského zajatia a tam vstúpil do formujúcich sa československých légií, s ktorými sa zúčastnil viacerých bojov. Z východného frontu sa vrátil v roku 1920 ako veliteľ III. guľometnej roty, neskôr umiestnenej v Komárne. Ďalšími z kokavských legionárov boli Ján Jurčo- Dýchaj, Ján Čabaj, Ján Valientka- Janoška a Ján Fidrich. Žijúci vojaci sa z frontov začali vracať už v priebehu rokov 1918-1919. Legionári z Ruska sa do vlasti vrátili po strastiplnej ceste naprieč celým Ruskom alebo po mori až v rokoch 1920-1921.

Padlí v 1.svetovej vojne :

Peter Ambroz
nezvestný

Matej Ambroz-Roško
8.3.1915
Maguvienc pri Wole Michova-Poľsko

Matej Axamiet
20.7.1916
Rubnov- Rusko

Matej Bačík
nezvestný

Adam Bartek- Pavlec
nezvestný

Michal Bartek
31.10.1916
Rusko-Biela Skala

Michal Bartek
5.7.1917
Rusko-neznáme miesto

Ján Benček
nezvestný

Matej Blahút
15.6.1918
Taliansko- Piava

Michal Bolčiš
nezvestný

Matej Duriš-Rác
30.10.1918
Lipt. Kokava -na následky zranení

Michal Ján Duriš
20.7.1915
Ilovjecz-Rusko

Juraj Fronko-Adamík
nezvestný

Michal Fronko- Dík
nezvestný

Matej Gajdoš- Ruman
15.2.1918
L. Kokava, na následky zranení po prevoze z Košíc

Adam Goliáš
31.7.1920
Rusko-neznáme miesto

Ján Goliáš
nezvestný

Michal Matej Goliáš
nezvestný

Michal Gútt- Malatík
1.10.1917
Rusko-neznáme miesto

Juraj Choma
3.10.1920
Rusko-neznáme miesto

Matej Choma
1.9.1914
Rusko-neznáme miesto

Ján Chovan
19.7.1916
Rusko -neznáme miesto

Martin Jančuška
12.3.1917
Taliansko-Uhorské hranice -Szászvégen

Matej Jurčo
nezvestný

Ján Martinčo
?.11.1914
Krakow- Poľsko

Michal Oravec-Brdár
15.10.1916
Rusko-neznáme miesto

Martin Ovčiarka
24.10.1918
Lipt .Kokava, na následky zranení

Matej Palaj
nezvestný

Michal Pietka
1.4.1917
Rus pri Jablunke- Rusko

Ján Pozor- Strebrik
19.12.1916
Rumunsko

Martin Rajniak
31.12.1916
Rusko-neznáme miesto

Matej Rúčka- Bačík
16.6.1916
Rusko-neznáme miesto

Matej Rúčka- Ríša
27.9.1918
Taliansko

Ján Rysuliak u Maѕaty
13.3.1915
Mukačevo- nemocnica

Ján Rysuliak
nezvestný

Ján Slivka
nezvestný

Matej Slivka
30.3.1916
Dernika -Rusko

Michal Slivka
31.12.1914
Rusko-neznáme miesto

Ján Strnisko
nezvestný

Matej Strnisko Rumann
12.10.1916
Rusko-neznáme miesto

Ján Šeďo- Hielko
nezvestný

Pavel Šípka
nezvestný

Adam Šuňavec- Nižný
nezvestný

Adam Šuňavec st.
15.5.1920
Rusko-neznáme miesto

Ján Tarageѕ- Pikúѕ
nezvestný

Ján Tarageѕ Ševčík
nezvestný

Adam Tarageѕ- Endek
2.5.1918
Rusko-neznáme miesto

Rudolf Thomaj
1915
Rusko-neznáme miesto

Ján Uličný
18.4.1916
Przedmiesce- Poľsko

Matej Marek Uličný
nezvestný

Matej Uličný- Holus
nezvestný

Štefan Uličný
nezvestný

Ján Valientka- Čiapak
9.1.1916
Roztoky- Rusko

Ján Valientka- Holán
nezvestný

Matej Valientka
18.8.1920
Rusko-neznáme miesto

Michal Valientka
nezvestný

Adam Vrbičan
nezvestný

Padlý pri výkone činnej vojenskej služby

Martin Baranec
11.5.1935
Ružomberok

Ľudia v zázemí s radosťou privítali koniec vojny a čakali na návrat svojich blízkych. No viacerí sa nedočkali, pretože 55 Kokavčanov ostalo ležať na bojiskách 1. svetovej vojny (najviac zo všetkých dedín Liptova). Niektorí sa dočkali, ale muži umreli po príchode domov na následky zranení (Matej Gajdoš, Martin Ovčiarka). Opojenie zo slobody a konca vojny vyústilo v mnohých liptovských obciach do rabovačiek obchodov a krčiem vo vlastníctve nenávidených úžerníkov, poväčšine Židov. Tak sa aj hnev Kokavčanov obrátil proti židovskej krčme, ktorá bola v tom čase umiestnená v dome u Uličného Bobuliaka. Krčmu rozvášnený dav zdemoloval a krčmár si holý život zachránil len útekom. Obyvatelia Liptovskej Kokavy aj inakšie vyjadrili svoje nadšenie nad vznikom samostatnej Československej republiky, keď sa v slávnostných krojoch zúčastnili veľkého národného zhromaždenia v Liptovskom Mikuláši 8. decembra 1918.

Po vojne ožila v Liptovskej Kokave aj spolková činnosť. Už 15. decembra 1918 bol založený Čitateľský spolok, ktorý si dal za úlohu samovzdelávanie a prehlbovanie národného povedomia. Spolok mal čoskoro po svojom založení 97 členov, medzi ktorými nechýbali ani ženy. Okrem nedeľných vzdelávacích večierkov, ktoré organizovali, bola jednou z hlavných náplní divadelná činnosť. Začiatky divadla v Liptovskej Kokave, tak ako aj v ostatných okolitých dedinách boli veľmi ťažké. Mládež si musela postaviť javisko. Dievčatá chystali plátno na kulisy, chlapci potrebný drevený materiál. Po týchto prípravách sa v Liptovskej Kokave odohralo prvé vlastné ochotnícke divadelné predstavenie. Pamätným dňom kokavského ochotníckeho divadla sa stal 27. apríl 1919. Odohratou hrou bola dodnes obľúbená hra Ferka Urbánka Rozmajrín. Pre veľký úspech muselo byť predstavenie dvakrát opakované. Od tohto roku sa v Kokave každoročne nacvičovalo a hrávalo divadlo, či už pod vedením miestnych učiteľov alebo od roku 1922 pod vedením evanjelického kňaza. Spolu s divadlom sa v Liptovskej Kokave začal po vojne intenzívnejšie pestovať aj folklór. Na národných slávnostiach v Háji- Nicovom pri Liptovskom Mikuláši 5. júna 1932 vystúpili s programom Svadba v Liptovskej Kokave, v ktorom účinkovalo okolo 40 osôb, medzi nimi starší a deti. Pre veľký úspech bol kokavský program zaradený v tom istom roku aj do rozhlasového vysielania v rámci folklóru Liptova. Dňa 16. januára 1937 sa konali “Divadelné závody” v Liptovskom Hrádku, kde kokavskí ochotníci získali tretiu cenu s prvým dejstvom hry Vladimíra Hurbana Vladimírova, Záveje. Popri divadelnej činnosti mládež aj starší nacvičovali zborový spev. Aj zborový spev kokavského zboru sa na divadelných pretekoch v Liptovskom Hrádku stretol s nečakaným uznaním.

Divadelné hry odohraté kokavskými ochotníkmi :
	Organizácia
	Dátum
	Názov hry

	Čitateľský spolok
	27.4.1919
	Rozmajrín

	Čitateľský spolok
	5.4.1926
	Falošné pytačky, Márnotratný syn

	Čitateľský spolok
	15.1.1928
	Jakub a Tekla, Voľby

	Čitateľský spolok
	26.12.1933
	Michal komp. Matej

	Školské deti
	29.4.1935
	Sňaženka a sedem lúpežníkov

	Čitateľský spolok
	1.1.1936
	Jozefka z malej krčmičky, Tri vrecia zemiakov

	Zväz stavebných robotníkov
	23.2.1936
	Není husár ako husár, Auto, Zať pána Šmeterlina

	Čitateľský spolok
	1.1.1937
	Pani richtárka

	Čitateľský spolok
	16.1.1937
	Záveje

	Zväz stavebných robotníkov
	7.2.1937
	Keď šťastie chodí po horách

	Čitateľský spolok
	27.2.1938
	Ženský zákon

	Čitateľský spolok
	26.12.1938
	Zem

	Dorast slovenského červeného kríža
	4.1939
	Jánošík

	Slovenská evanjelická jednota
	26.12.1939
	Statky- zmätky

	Slovenská evanjelická jednota
	26.12.1940
	?

	Dorast slovenského červeného kríža
	4.1941
	?

	Slovenská evanjelická jednota
	26.12.1941
	Rozmajrín

	Slovenská evanjelická jednota
	26.12.1942
	Ženský zákon

	Slovenská evanjelická jednota
	26.12.1943
	Most

	Školské deti
	1943
	Matka, Soľ nad zlato

	Školské deti
	26.12.1946
	Michal komp. Matej

	Školské deti
	1947
	Snežienka a sedem trpaslíkov, Mozoľovci, Ženba

	Školské deti
	19.12.1948
	Záhrada sudičiek

	Zväz čs. mládeže
	26.12.1948
	Osud siroty

	Školské deti
	22.1.1950
	Malý drotár

	Zväz čs. mládeže
	12.2.1950
	Zajac

	Školská mládež
	12.2.1950
	Gajdoš Filúz

	Zväz čs .žien
	10.4.1950
	Kamenný chodníček

	Dobrovoľný hasičský zbor
	16.4.1950
	Za frontom

	Zväz čs. mládeže
	1950
	Čudo, Buky podpolianske

	TJ Sokol
	26.12.1959
	Na krížnych cestách

	Školské deti
	17.4.1960
	Zvieratká a zbojníci

	Učiteľský kolektív
	6.4.1969
	Rozmajrín

	Učiteľský kolektív
	29.3.1970
	Kamenný chodníček

	Žiaci školy
	22.4.1973
	Popoluška

	Učiteľský kolektív
	25.12.1973
	Pani richtárka

	Žiaci školy
	11.3.1975
	Čin- Čin

	Žiaci školy
	23.2.1976
	Tri medvieďatká

	Osvetové stredisko
	1984
	Bludár

	Osvetové stredisko
	6., 7.4.1985
	Kubo

	Osvetové stredisko
	1986
	Páva

	Osvetové stredisko
	25.12.1986
	Verona

V roku 1919 vznikla na východnom Slovensku Slovenská republika rád podľa vzoru sovietskeho Ruska. Podobné udalosti sa odohrávali aj v susednom Maďarsku. Po obsadení slovenských pohraničných území maďarskými jednotkami boli znovu povolávaní vojaci do zbrane. V júni 1919 narukovalo z Liptovskej Kokavy 20 dobrovoľníkov, ktorí sa zakrátko vrátili späť.

Povojnové roky boli priaznivé pre podnikanie so surovým drevom. Túto situáciu využil kokavský urbár a v priebehu niekoľkých rokov predal drevo z honu Dúbravy za vyše jedného milióna korún. Tieto finančné prostriedky sa stali predpokladom pre ďalšiu činnosť bývalých urbárnikov. V lokalite Pod Brehom postavili v roku 1921 podľa projektu A. Vyčislíka urbársky gáter (vodnú pílu) a urbársky mlyn odpredali dovtedajšiemu nájomcovi mlynárovi Jozefovi Harmanovi.

Jozef Harmann mal urbársky kamenný mlyn prenajatý už od roku 1910, keď získal od Slúžnovského úradu v Liptovskom Hrádku aj koncesiu na mletie obilia. Od roku 1929 zamestnával aj svojho syna Jána Mikuláša Harmanna, ktorý neskôr sám živnosť prevádzal. Súčasťou mlyna boli aj stupy na váľanie súkna. V 50-tych rokoch bolo mlynské zariadenie rozobraté a mlynské koleso slúžilo ako pohon dynama vyrábajúce elektrickú energiu pre potreby Jána Harmanna. Od roku 1950 neboli v prevádzke ani stupy na súkno. V roku 1962 boli tieto vodné diela zrušené a do súčasnosti sa z nich zachovalo len základové murivo.

Od bývalého krčmára kúpili dom aj s pozemkom. Za ostatné prostriedky postavili horáreň v Jamnickej doline a dokúpili od židovského krčmára časť lúk a poľa. Týmto odpredajom židovských nehnuteľností v Liptovskej Kokave bez ďalších vášní a nepokojov prišli o židovského krčmára. Výnosným podnikaním bolo po vojne pre obyvateľov Liptovskej Kokavy aj pltníctvo na rieke Belej. Denný zárobok pltníka bol častokrát až 150 korún.

V roku 1920 zomrel správca evanjelickej školy Aurel Rumann. Pochovaný bol pri svojom otcovi v Jelšinke, kde ho zo všetkými poctami na večný odpočinok odprevadili smútiaci ale vďační Kokavčania na čele s pribylinským farárom Martinom Rázusom. Správcom evanjelickej školy sa stal ďalší člen dynastie Rumannovcov, Aurelov syn Kornel Rumann. Jeho pôsobenie nebolo dlhé, pretože zo školy odišiel učiť do Nemšoviec už v roku 1924. Správcom školy sa stal Ján Piar, ktorý v Kokave učil už od roku 1909.

Ján Piar (1888-1952) narodil sa v Ponikách. Po predčasnej smrti otca sa jeho matka vydala za učiteľa Aurela Rumanna do Liptovskej Kokavy. V evanjelickej škole v Liptovskej Kokave získal Ján Piar základné vzdelanie. Gymnázium absolvoval v Banskej Bystrici. Po skončení štúdií sa v roku 1909 stal v Liptovskej Kokave učiteľom. V roku 1938 predčasne zo zdravotných dôvodov odišiel do penzie. Žil v Liptovskom Hrádku a v Liptovskom Petre, kde zomrel a je tu aj pochovaný. Bol náruživým poľovníkom a rybárom. V kokavskom revíri zvanom Otrhanec postupne ulovil 300 srncov, medveďov a kamzíkov. Vo veršovanom románe Martina Rázusa Bača Putera je zobrazený v postave “jágera Kalču, zvaného Ján”.
(Choma, B.: Hornoliptovský panteón, LUFEMA 1993, s.131-132)

Povojnové roky boli obdobím zakladania rôznych obecných podporných finančných spolkov. Ani Liptovská Kokava nebola výnimkou, pretože v roku 1921 bol v dedine založený účastinársky Potravný spolok, nazývaný aj Konzum. Tento nadviazal na existenciu podobného spolku, ktorý vznikol v obci už v roku 1900. Obchod, ktorý spolok prevádzkoval a úradná miestnosť boli umiestnené v dome Juraja Uličného- Bobuliaka. Väčšia časť výnosov tohto spolku sa neskôr venovala na stavbu evanjelického kostola. V roku 1926 spolok zanikol.

V rokoch 1921-1923 prebiehala oprava vicinálnej (štátnej) cesty z Liptovského Hrádku cez Dovalovo do Liptovskej Kokavy. Stará cesta už nebola vhodná na používanie. Vozy zapadali hlboko do rozblateného terénu a aby sa vyhli uviaznutiu, často prechádzali cez susedné lúky a polia a spôsobovali tak škodu majiteľom. Rokovania sa začali už v roku 1921, keď bol vyhotovený rámcový rozpočet na stavbu, ktorý vyčíslil finančnú potrebu na 35 tisíc korún. Na tejto čiastke sa mali finančne podieľať : Obec Liptovský Hrádok, Obec Dovalovo, Obec Liptovská Kokava, Štátny lesný úrad v Liptovskom Hrádku, Slovenská papiereň v Ružomberku a Danúbia, Lesnopriemyselná spoločnosť v Bratislave. Ešte v tom istom roku došlo k upresneniu rozpočtu, ktorý bol nakoniec ustálený na 59.600,-korún. Dňa 18.mája 1922 sa zišli zástupcovia obcí Dovalovo a Liptovská Kokava a požiadali Slúžnovský úrad v Liptovskom Hrádku o poskytnutie finančnej podpory na stavbu novej cesty, pričom opísali jej žalostný stav. V roku 1923 bola oprava a prestavba dokončená a cesta bola odovzdaná do užívania.

Vývoj počtu obyvateľov a domov :

	1921
	1078
	210

	1930
	1203
	226

	1950
	1242
	283

	1961
	1443
	316

	1970
	1407
	322

	1982
	1314
	344

[image: image15.png]

Dvadsiate roky boli pre Liptovskú Kokavu významné aj po stránke cirkevnej a hlboko sa zapísali na stránky dejín obce. V roku 1921 sa osamostatnila evanjelická dcérocirkev v Liptovskej Kokave od Hybskej evanjelickej cirkvi na základe rozhodnutia synody v Trenčianskych Tepliciach 25. mája 1921. Osamostatnenie kokavskej cirkvi sa prejednávalo už viackrát predtým v rokoch 1888 a 1917, ale pre nepriaznivé podmienky bolo odložené. Novo vzniknutá farnosť nemala vlastnú faru a vyše storočný chatrný drevený kostol. V roku 1922 bol na prechodný čas do funkcie dozorcu nového zboru vymenovaný Ing. Juraj Martinka, vrchný lesný radca a správca lesného úradu v Liptovskom Hrádku. Administrátorom zboru bol dočasne poverený Karol Sutoris, evanjelický farár v Pribyline. Dňa 12. decembra 1922 bol za kaplána v Liptovskej Kokave zvolený Ján Čierny, od 7. januára 1923 sa stal farárom. V Liptovskej Kokave nebola budova fary, a tak sa Ján Čierny nasťahoval do urbárskeho domu. Ešte v tom istom roku sa evanjelici v Kokave rozhodli, že si postavia nový murovaný kostol. Projekty na stavbu v roku 1923 vyhotovil projektant Ján Palkovič z Martina, odchovanec známeho architekta, projektanta kostolov v Pribyline a vo Važci, Michala M. Harminca. Stavba prebiehala v rokoch 1926-1929 a vykonávala ju firma Ing. Ján Burjan a staviteľom bol Mikuláš Štefanec z Liptovského Mikuláša. Celkový náklad na stavbu bol pri dokončení vyčíslený na 626 102 korún bez zariadenia kostola. Kostol bol postavený v neorománskom štýle a bol koncipovaný ako pozdĺžny sieňový priestor s polkruhovým uzáverom a stavanou emporou z troch strán. Vonkajšie fasády boli členené voľným použitím románskych architektonických prvkov. Do veže kostola boli postupne umiestnené tri zvony: veľký a stredný zvon uliate v rokoch 1928 a 1920 vo zvonolejárni Rudolf Manoušek v Brne a malý zvon uliaty v roku 1922 vo zvonolejárni Alojza Kurbela. Do interiéru kostola bol inštalovaný kamenný oltár, ktorého súčasťou je aj kazateľňa umiestnená pod ním. V roku 1928 bol do kostola umiestnený oltárny obraz “Samaritánka pri Jákobovej studni”, ktorý namaľoval akademický maliar Ján Hála podľa predlohy Gustava Dorého. V tom istom roku bol do kostola inštalovaný organ od firmy Rieger z Krnova v hodnote 63 500 korún (v tom období najlepší organ v senioráte) a drevená krstiteľnica, ktorú vyhotovil klampiar Roth z Liptovského Mikuláša. Oltárne rúcho darovala Božena Koritšánska, rodená Rumannová a oltárne svietniky Ján Piar s manželkou Margitou Harmannovou. Posviacka kostola sa uskutočnila dňa 20. januára 1929 za prítomnosti evanjelického biskupa Jura Janošku, liptovského seniora Vladimíra Čobrdu, hybského evanjelického farára Jána Bakošša, štrbského evanjelického farára Cyrila Harmana, bývalého kokavského farára Jána Čierneho, evanjelického farára z Liptovskej Porúbky Ľudovíta Šenšela, kokavského učiteľa Michala Kušniera, Jána Lauku, učiteľa z Východnej, Miloša Janošku, školského inšpektora, Štefana Rysuѕu, učiteľa z Pribyliny a Júliusa Ballu, školského radcu z Bratislavy.

Ev. a .v .kňazi hybského artikulárneho zboru v rokoch 1682-1921
Mathesius
1682-?

Fabricius
?

Samuel Antonius
? -1685

Ján Dianiška
1685-1705

Ján Czabany
1705-?

Matej Prúnyi
? -1723

Juraj Stephanides
1723-1725

Martin Coronides
? -1773

Jakub Mrákota
1733-1752

Ján Čerňanský
1753-1757

Michal Makovínyi
1758-?

Juraj Fábry
1762-1767

Augustín Doležal
1769-1784

Eliáš Marček
1769-1776

Matej Šúlek
1776-?

Martin Lehotský
1778-1784

Juraj Farkaš
1784-1793

Pavol Triznay
1793-1797

Samuel Orfanides
1797-1829

Ján Juraj Kraus
1829-1888

Ján Šimkovic
1888-1923

Ev .a. v. kňazi samostatného ev .a .v . zboru v Liptovskej Kokave:

Ján Čierny
1923-1928

admin.Ľudovít Šefranko 1928-1930

Martin Abrhám
1930-1946

Ján Gavalec
1946-1977

Ján Čatloš
1977

Cirkevní dozorcovia :

Peter Miko
?

Dr. Ján Ružiak
1887-1921

Ing. Juraj Martinka
1921-1939

Dr .Juraj Janoška
1939-1945

Miloš Rumann
1947-1952

Michal Vrbičan
1952-1963

Matej Ružomberka
1966-1984

Štefan Vrbičan
1984-1997

Kurátori ev. a .v . cirkvi :

Ján Šeďo
1921-1925

Matej Glos
1925-1926

Ján Ambróz
1926-1927

Martin Rysuliak
1927-1931

Peter Vrbičan
1931-1975

Daniel Papaj
1975-1981

Štefan Vrbičan
1981-1984

Rudolf Blahút
1984-1994

Dvadsiate roky boli na udalosti v Liptovskej Kokave veľmi bohaté. V roku 1923 sa Riaditeľstvo pôšt a telegrafov snažilo zrušiť poštu v Liptovskej Kokave. Obecný úrad odvolávajúc sa na nevyhnutnosť existencie úradu z dôvodu zriadenia evanjelického farského úradu v obci a zriadenie kasární finančnej stráže na Podbanskom, žiadal poštový úrad v Liptovskej Kokave ponechať. V roku 1924 obec vymenila s evanjelickou cirkvou pozemok “Nový cmiter”, na ktorom mal byť zriadený cintorín, za cirkevný pozemok, ktorý bol pre zriadenie cintorína vhodnejší, pretože sa nenachádzal v tesnej blízkosti obce ako pozemok “Nový cmiter”.

Povodne v rokoch 1923/1924 vážne poškodili vicinálnu cestu medzi Liptovským Hrádkom, Dovalovom a Liptovskou Kokavou a bolo nutné ju opraviť. Vicinálne cesty podľa zákonného článku 1 z roku 1890 slúžili na dopravné spojenie dvoch alebo viacerých obcí. Povinnosťou každej obce bolo prispievať na ich výstavbu, správu a údržbu. Príspevok bol finančný, ale aj pracovný, tým že obec poskytla niekoľkých ľudí nápomocných pri úpravách ciest. Pre každú cestu bol zriadený vicinálny výbor, ktorého členmi boli zástupcovia zainteresovaných obcí. Predsedom každého vicinálneho výboru bol do roku 1922 hlavný slúžny a po vzniku okresných úradov od roku 1923 okresný náčelník. Na opravu a prestavbu vicinálnej cesty z Liptovského Hrádku do Liptovskej Kokavy, obec prispela sumou 20 tisíc korún a obyvatelia Kokavy museli pomáhať pri opravných prácach.

V obci už od roku 1919 existoval a vyvíjal činnosť čitateľský spolok, ktorý vlastnil aj knižnicu, organizoval pravidelne divadelné predstavenia a iné kultúrne dianie. Obecné zastupiteľstvo 9. mája 1925 rozhodlo, že obec si založí vlastnú knižnicu a zvolilo 8-člennú knižničnú radu v zložení : Ján Čierny, ev. a. v. farár, Matej Grešo, starosta, Ján Piar, ev .a. v. učiteľ, Ondrej Glos, Adam Cholvat, Martin Uličný Šípka a Michal Jurčo. V roku 1934 mala obecná knižnica už 192 zväzkov kníh.

Na čele Notárskeho úradu v Dovalove sa v roku 1925 vymenil vedúci notár. Po Vincentovi Kropáčovi nastúpil Ervin Spitzkopf. Aj jeho zásluhou sa život v obciach Dovalovo a Liptovská Kokava dostával postupne na vyššiu úroveň.

Ervin Spitzkopf sa narodil sa 11. júla 1894 v Spišskej Novej Vsi rodičom Jánovi Špitzkopfovi a Márii Feketiovej. V rodisku získal základné vzdelanie a navštevoval tu aj gymnázium. Notársky náukobeh absolvoval v Bratislave. Neskôr sa stal členom rôznych regionálnych organizácií a spolkov, okrem iného bol veliteľom Okresnej hasičskej jednoty a člen výboru Okresnej pečlivosti o mládež. Zomrel slobodný, bezdetný 6. februára 1940 v nemocnici v Palúdzke.

Aj na jeho podnet sa v roku 1925 sa začalo s prípravami na výstavbu budovy Obvodného notárskeho úradu v Dovalove. Finančne sa na stavbe podieľala aj obec Liptovská Kokava, ktorá si na tento účel v Mestskej sporiteľni v Spišskej Novej Vsi vypožičala 50 tisíc korún. Pri stavebných prácach vypomáhali aj obyvatelia Liptovskej Kokavy a na vedenie stavby bola z Kokavy vymenovaná komisia v zložení : Matej Grešo, starosta, Martin Núdzik, Ján Vrbičan, Ondrej Glos, Adam Uličný, Ján Čierny a Adam Rúčka. Na základe týchto skutočností sa rozhodlo, že aj vlastníctvo budovy spolu s pozemkom bude z polovice pozemnoknižne zapísané na obec Dovalovo a z polovice na obec Liptovskú Kokavu.

Po akomsi útlme so žiadosťami o výčapnícke koncesie v súvislosti s udalosťami v rokoch 1918-1919, sa v 20-tych rokoch množili na okresných úradoch žiadosti o ich vydanie. V roku 1925 Okresný úrad v Liptovskom Hrádku žiadal obec o vyjadrenie k udeleniu hostinskej a výčapníckej koncesie pre Jána Jurču, s čím obecné zastupiteľstvo nesúhlasilo, pretože v tomto období vlastnil koncesiu na čapovanie liehových nápojov Matej Vrbičan, ktorý okrem hostinca, vlastnil aj obchod. V roku 1930 sa potom Matej Vrbičan presťahoval do novopostaveného domu, ktorého súčasťou boli aj priestory na hostinec a obchod. V roku 1926 obecné zastupiteľstvo schválilo udelenie koncesie na čapovanie liehových nápojov pre Mateja Ovčiarku a Martina Núdzika. V tom istom roku začala v Liptovskej Kokave obchodovať s drevom firma Hugo Fenyveši, Parná píla v Sučanoch, ktorej dala obec do prenájmu pozemky na uskladnenie dreva, spracovanie dreva a postavenie parnej píly. Toto podnikanie prišlo obci vhod, pretože v roku 1925 zúriaca povíchrica narobila v lesoch na Podbanskom veľké škody (250 tisíc metrov kubických dreva). Parná píla pracovala vo dne i v noci a zamestnávala okolo 60 ľudí. Týmto činom sa finančne pozdvihla životná úroveň v dedine. V rokoch 1928-1929 bol zregulovaný potok pretekajúci cez obec, pretože znečistená voda častokrát v Liptovskej Kokave spôsobila epidémiu týfusu. V rokoch 1927 a 1928 bola epidémia obzvlášť silná, pretože na následky brušného týfusu v mesiacoch október, november a marec, apríl zomrelo v Liptovskej Kokave viac ako 30 ľudí. Okresný úrad v Liptovskom Hrádku z obavy pred šírením nákazy (1/4 žiakov bola postihnutá epidémiou) dva krát uzavrel aj školu, takže v uvedených mesiacoch bolo vyučovanie prerušené.

V 20-tych rokoch 20. storočia, konkrétne v rokoch 1926-1927, opäť v Liptovskej Kokave ožívala myšlienka znovuotvorenia rímsko-katolíckej ľudovej školy. Týmto snahám predchádzalo postavenie novej budovy rímsko-katolíckej školy, ktorú pod číslom 3653/1924 adm. povolil Okresný úrad v Liptovskom Hrádku. Budova bola drevená, čiastočne podpivničená a pozostávala z učebne a dvojizbového bytu pre učiteľa. Bola umiestnená na nižnom konci vtedajšej dediny pri rímsko-katolíckom kostole. Projekty na stavbu vyhotovil Ján Gallo. Potrebné drevo dodal hrádocký “erár” ako zástupca pôvodného panstva. Prácu vykonali obyvatelia Liptovskej Kokavy tak katolíci ako aj evanjelici. Školu sa však na dlho obnoviť nepodarilo. Od roku 1932 navštevovali znovu aj deti katolíkov evanjelickú školu, ktorá bola pre veľký počet žiakov už v roku 1928 rozšírená na trojtriednu.

V roku 1928 vznikol v Liptovskej Kokave dobrovoľný požiarny zbor. Iniciátormi založenia spolku boli notár Ervin Spitzkopf, Rudolf Fronko, richtár Martin Uličný a podrichtár Matej Grešo. Veliteľom novozaloženého zboru sa stal Rudolf Frnko, zástupcom Ján Dzurek, cvičiteľom Ján Slivka a trubačom Ján Taragľ. Prvými členmi Dobrovoľného hasičského zboru v Liptovskej Kokave boli : Peter Porubän, Adam Pozor, Michal Bačík, Martin Choma, Adam Ambróz, Michal Uličný, Ján Choma- Chomčiak, Ján Choma- Haugáč, Cyril Dzurek, Ján Goliáš, Matej Palaj, Michal Bačík u Rúčky, Martin Vrbičan- Pacuštiak, Peter Vrbičan, Peter Jurčo a Martin Grešo. V roku 1928 hasičská zbrojnica v Liptovskej Kokave už stála a bola vybavená ručnou striekačkou. Počas prvého cvičenia pri potoku Dovalovec sa ručná striekačka prevrhla a vážne zranila jedného požiarnika. Na základe tejto skúsenosti boli všetci členovia zboru poistení.

[image: image16.png]

 Členovia hasičského zboru v Liptovskej Kokave v roku 1928

Ihneď po založení zboru sa začalo s výcvikom a preventívnymi prehliadkami, najmä v období počas zberu poľnohospodárskych plodín. O úspešnosti týchto opatrení hovorí aj to, že do roku 1968 boli v Liptovskej Kokave len štyri lokálne požiare (horeli humná). V období svojej existencie požiarnici z Liptovskej Kokavy pomáhali dvakrát hasiť požiar v Pribyline (prvý raz boli na mieste skôr ako pribylinskí požiarnici), jedenkrát v Hybiach a dvakrát v Dovalove.

Rudolf Fronko bol veliteľom zboru až do roku 1941, keď túto funkciu prevzal Július Oravec.

Roky 1928 - 1929 sa zapísali do pamätí obyvateľov Liptovskej Kokavy ako roky s obzvlášť krutou zimou, ktorá trvala od decembra 1928 až do apríla 1929. Najnižšie namerané teploty boli medzi -37 °C až -40 °C. Dobová tlač uviedla, že to bola najtuhšia zima za posledných 170 rokov. V lesoch zaznamenali množstvo od hladu a zimy uhynutej zveri (jarabice, zajace, diviaky a jelenia zver).

[image: image17.png]

Od 1.februára 1923 pôsobil v Liptovskej Kokave evanjelický farár Ján Čierny, rodák z Bodorovej v Turci. Z kňažskej stanice Liptovskej Kokave však 29. januára 1928 v odchádza, pretože bol zvolený za farára v Lišove, v Hontianskom senioráte. Administrovaním kokavského zboru bol poverený Ľudovít Šefranko, farár v Pribyline. Služby Božie vykonával nielen administrátor, ale aj iní kňazi, poverení administrátorom, prípadne učitelia v neprítomnosti kňazov.

Obecné zastupiteľstvo 20. marca 1929 na svojom zasadnutí rozhodlo, že obec Liptovská Kokava bude mať vlastnú pamätnú knihu a jej písaním poverilo Jána Trančíka, vtedajšieho učiteľa ev .a. v. školy v Liptovskej Kokave. Neskôr viedol pamätnú knihu ev. a. v. farár Martin Abrhám.

Pretože riečka Belá každoročne spôsobovala najmä pri jarných záplavách veľké škody, v roku 1929 sa začalo s jej reguláciou. S iniciatívou prišiel vtedajší Krajinský úrad v Bratislave a za týmto účelom vyslal do dotknutých obcí hlavného zemského komisára Ing. Lea Skatulu. Obec Liptovská Kokava znášala 15% celkového nákladu na stavbu, poskytla 3 robotníkov, jednu izbu pre zememeračov a dodala časť materiálu. Katastrofálny stav ciest cez dedinu prinútil v roku 1929 zastupiteľstvo, aby rozhodlo o začatí prác na ich obnovu. Každý majiteľ záprahu v Kokave musel doviesť patričné množstvo štrku, ktorým sa mali cesty vysypať. Tieto práce súviseli aj s výstavbou akejsi obecnej kanalizácie, ktorá využívala prípojku privedenú do obce už v roku 1904.

V roku 1929 začali Spojené elektrárne severozápadného Slovenska so sídlom v Žiline elektrifikovať oblasti horného Liptova. V súvislosti s týmto obecné zastupiteľstvo súhlasilo so žiadosťou o udelenie štátnej subvencie na stavbu elektrického vedenia v Liptovskej Kokave. Štát udelil na túto akciu obci podporu v hodnote 104 tisíc korún, z vlastných prostriedkov musela Kokava zadovážiť 50 tisíc korún, dodať smrekové stĺpy a vykonať časť práce. Domové prípojky v hodnote 200 - 300 korún si obyvatelia obce museli zaplatiť sami. Prvýkrát sa 18 pouličných lámp v Liptovskej Kokave rozsvietilo 14. decembra 1937 o 12 hodine na poludnie. S elektrinou prišla do obce aj nová forma kultúry - rozhlas. Jediným majiteľom príjmača bol v období dokončenia elektrifikácie správca - učiteľ Michal Kušnier, ktorý ochotne dvakrát do týždňa požičiaval príjmač pre žiakov na počúvanie správ a iných programov.

Dňa 23. novembra 1930 bol za nového evanjelického farára v Liptovskej Kokave zvolený Martin Abrahám, rodák z Liptovského Petra. Do zboru prišiel 1. februára 1931, keď predtým pôsobil v Ružomberku ako seniorálny kaplán seniora Vladimíra Čobrdu. Dňa 15. februára 1931 bol Vladimírom Čobrdom slávnostne inštalovaný za kokavského farára v evanjelickom chráme v Liptovskej Kokave. V obci bol slávnostne privítaný. Vítali ho školské deti, mládež a administrátor јudovít Šefranko. Prichádzajúceho biskupa Vladimíra Čobrdu privítal starosta Matej Grešo odetý v kokavskom kroji.

[image: image18.png]

Martin Abrhám sa narodil 29.7.1904 v Liptovskom Petre. Základné vzdelanie získal v rodisku. Študoval na Hodžovom gymnáziu v Liptovskom Mikuláši, teologické vzdelanie získal na Teologickej fakulte v Bratislave a v Strassburgu v Nemecku. V roku 1929 bol ordinovaný v Trnave. Pôsobil v Ružomberku, v Liptovskej Kokave a až do dôchodkového veku v Liptovskom Petre. V Liptovskej Kokave sa oženil s učiteľkou Darinou Zacharovou, pochádzajúcou z Ružomberka. Zomrel 16. januára 1997 v Bratislave. Spolu s manželkou je pochovaný na cintoríne v rodnom Liptovskom Petre.

Roky povojnovej hospodárskej prosperity vystriedala od roku 1930 hospodárska kríza a s ňou súvisiaca bieda. Štát v snahe zmierniť utrpenie a biedu najchudobnejších zaviedol takzvané stravovacie, vyživovacie akcie (lístkový systém predaja základných potravín), na ktoré sa zo štátnych prostriedkov prispievalo a štát ich priebeh aj kontroloval. S hospodárskou krízou súviselo aj zastavenie prevádzky parnej píly v Liptovskej Kokave v roku 1931, ktorá patrila Považskej drevoobchodnej účastinej spoločnosti so sídlom vo Vrútkach. Na základe nerentabilnosti bola aj časť prenajímaného pozemku vrátená obci.

[image: image19.png]

V roku 1932 obecné zastupiteľstvo rozhodlo, že obec postaví novú hasičskú zbrojnicu spolu s obecnou váhou, pretože stará požiarna zbrojnica bola už nevyhovujúca a hrozilo jej zrútenie. Na túto stavbu bolo z obecného rozpočtu na rok 1933 vyčlenených 22 523 korún. Počas trvania stavby v rokoch 1933-1936 bola striekačka umiestnená v drevenej kôlni.

 Píla po požiari v roku 1932 (ŠOKA LM, OÚ LM, č.7914/1932 adm.)
Toto rozhodnutie bolo zaiste ovplyvnené aj požiarom urbárskeho gátra. Oheň vypukol 5. mája 1932 v ranných hodinách a rýchlo zachvátil celú konštrukciu píly a zničil ju do základov aj napriek tomu, že obyvatelia a hasiči z Liptovskej Kokavy a Pribyliny asi v priebehu jednej hodiny po vzniku požiaru prišli oheň hasiť. Celková škoda na zariadení bola miestnou stavebnou komisiou vyčíslená na 230 tisíc korún. Škoda vznikla aj tým, že desiatim obyvateľom Liptovskej Kokavy zhorelo pri požiari na píle uskladnené drevo v hodnote 2 471 korún. Oheň vypukol v dôsledku nedbalosti pracujúcich robotníkov na píle, ktorí si v blízkosti drevených objektov rozložili oheň a pri odchode ho zabudli zahasiť.

Ešte v júni toho istého roku sa urbárnici v Liptovskej Kokave rozhodli, že pílu obnovia. Mala slúžiť len ako svojpomocná píla pre členov urbáru a nemala byť zdrojom podnikania. Píla bola obnovená podľa pôvodných projektov z roku 1921 a nové plány na drevenú prevádzkovú budovu vyhotovil Štefan Orfánus z Liptovského Petra v máji 1932.

Rok 1932 bol opäť bohatý na stavebnú činnosť v obci. V tom istom roku bola postavená aj prvá evanjelická fara v Liptovskej Kokave. Stavbu povolil Okresný úrad v Liptovskom Mikuláš pod číslom 15.470/1930 adm. a do užívania dal rozhodnutím evidovaným pod spisovým číslom 11.185/1932 adm. Projekty zhotovil a stavbu zrealizoval staviteľ Štefan Orfánus z Liptovského Petra. Evanjelický farár do tohto času býval v rôznych súkromných domoch v obci.

V dňoch 16. a 20. júla 1934 sa neustálymi dažďami zdvihlo koryto riečky Belej a táto v priebehu niekoľkých dní vystúpila zo svojich brehov a zaplavovala lesné a lúčne plochy. Obyvatelia Liptovskej Kokavy v tomto období pásli kravy Pod Dlhou, ktoré prekvapené prívalom hučiacej vody ostali stáť medzi dvoma prúdmi. Až po dvoch dňoch úmornej práce sa podarilo stádo kráv zo zajatia živlu vyslobodiť. Pri Liptovskom Hrádku rieka Belá pretrhla hate a zničila mlyn a zaliala cestu do Dovalova. Bol zničený celý trojkilometrový úsek cesty medzi Liptovským Hrádkom a Liptovskou Kokavou, tiež mosty v Račkovej, Tichej a Kôprovej doline a náporu neodolal ani nedávno postavený most do Pribyliny. Rozbúrené vody Belej odplavili v katastri Liptovskej Kokavy spolu 30 katastrálnych jutár lúk a pasienkov.

Rok 1935 zaznamenal aj radostnejšie udalosti. Takouto bol národopisný večer, ktorý v Liptovskom Hrádku usporiadal miestny odbor Matice slovenskej. Kokavci v rámci tohto večera vystúpili v Sokolovni v Liptovskom Hrádku so svojim programom “Kokavská svadba”, ktorý trval tri hodiny. Miesta na sedenie boli do jedného vypredané a svadba mala taký úspech, že mnohí diváci by boli najradšej, keby trvala až do rána.

V roku 1935 bola evanjelická škola v Liptovskej Kokave (od roku 1932 štvortriedna) rozšírená na päťtriednu. Piata trieda bola umiestnená v urbárskom dome, kde už boli pred tým dve triedy. Do piatich tried chodilo v roku 1935 spolu 151 žiakov z Liptovskej Kokavy.

Povodeň a predchádzajúce opotrebovanie si v roku 1936 opäť vyžiadali ďalšiu opravu vicinálnej cesty z Liptovského Hrádku do Liptovskej Kokavy. Náklad sa znovu rozdelil pomerne pre zainteresované strany. Liptovská Kokava pokryla 30% nákladov, Dovalovo 30% nákladov, Štátna lesná správa 30% nákladov a Liptovský Hrádok 10% nákladov. Obec bola v tom období tak zaťažená vlastnou výstavbou, že svoj finančný podiel museli obyvatelia obce odpracovať dovozom kameňa a štrku. Podobným spôsobom bola ešte v roku 1934 obnovená aj cesta z Liptovskej Kokavy do Pribyliny, čo bola jej posledná oprava až do konca 2. svetovej vojny.

Opakujúce sa povodne v rokoch 1934, 1936 a 1937 si vyžiadali aj dôkladnejšiu úpravu brehov rieky Belej. V roku 1938 Okresný úrad v Liptovskom Mikuláši povolil stavbu vodného diela, ktoré malo obmedziť nápor vody v daždivých obdobiach roka. Vodné dielo pozostávalo z priečneho šikmého svahu, kolmých zrubových výhonov, pozdĺžneho kamenného zrubového výhonu a zalesneného územia medzi zrubmi, ktoré malo plochu 1,10 ha a čiastočným usmernením koryta rieky. Neskoršie bolo dielo častými povodňami zničené a v roku 1962 prešlo pod správu Štátnych lesov v Žiline.

[image: image20.png]

V rokoch 1936 - 1940 bola postavená nová budova evanjelickej ľudovej školy v Liptovskej Kokave. Obec bola v tom čase zaťažená ešte dlhom 75 tisíc korún vynaložených na stavbu kostola. Napriek tomu prikročila k tomuto náročnému projektu, ktorý počítal s hrubými nákladmi až 450 tisíc korún. Obyvatelia na túto stavbu prispievali rôznymi finančnými čiastkami, bohatšie rodiny prispeli aj po 7-8 tisíc korún. Už v roku 1935 Mikuláš Štefanec, úradne oprávnený staviteľ z Liptovského Mikuláša vyhotovil projekty na stavbu školy. Po dlhých prípravách a zhromažďovaní materiálu sa so stavbou mohlo začať. Konkurz na zadanie stavby vyhrala firma Harich a Majerík z Hnúšte, stavebný dozor bol zverený architektovi Mikulášovi Štefancovi ako autorovi projektov. Situáciu skomplikovalo jednanie v súvislosti s asanáciou starého dreveného evanjelického kostola.
Rokovania vo veci asanácie dreveného kostola sa začali už v roku 1931, keď Štátny referát na ochranu pamiatok v Bratislave žiadal farský úrad o zaslanie plánov kostola a fotografií. V nasledujúcom roku opäť referát žiadal farský úrad, aby kostol nebol asanovaný. V roku 1936 vo svojich výzvach pokračoval a jednu z nich na vedomie zaslal aj Četníckej stanici v Liptovskom Hrádku. V tom istom roku sa Štátny referát na ochranu pamiatok pokúsil apelovať aj na Slovenskú muzeálnu spoločnosť v Martine, aby pomohla pri vzniknutom probléme. Všetky snahy boli však márne a stavbu ako celok sa zachrániť nepodarilo.

[image: image21.png]

Evanjelická cirkev v Liptovskej Kokave počítala s tým, že sa drevo z asanovanej stavby využije pri pomocných prácach a na stavbu krovu školy. Štátny referát na ochranu pamiatok so sídlom v Bratislave mal však inú predstavu a hodnotil v súčinnosti s Okresným úradom v Liptovskom Mikuláši takéto jednanie ako trestné. Navrhol preto, aby sa budova kostola od cirkvi odkúpila, rozobrala a bola prevezená do skanzenu pri Martine. Prvé snahy o odkúpenie kostolíka pre pripravované inštalovanie skanzenu v Martine, boli zaznamenané už v roku 1933. V roku 1937 sa Spolok pre záchranu hradu Hrádok snažil o zakúpenie, rozobratie, prevezenie a opravu kostola v súčinnosti so Štátnym referátom na ochranu pamiatok. Stavba mala byť znovu inštalovaná v okolí hradu v Liptovskom Hrádku. Cirkev s takýmto riešením súhlasila s podmienkou, že jej bude vyplatená protihodnota za drevo ako stavebný materiál. Jednania sa preťahovali a kostolu, ktorý nebol od roku 1928 opravovaný, hrozilo zrútenie aj v súvislosti s neustálym podmývaním vodou blízkeho potoka. Stavba školy bola zadaná firme Harich a Majerík, a táto čakala na pokyny či sa môže so stavbou začať alebo nie. Situáciu s kúpou dreveného kostola komplikoval aj postoj predstaviteľov cirkvi, keď prvý raz stanovenú cenu 5 tisíc korún niekoľkokrát zvýšili až na 13 tisíc korún. V roku 1939 zástupcovia Krajinského úradu v Bratislave konštatovali, že objekt kostola je už v takom schátralom stave, že jeho záchrana ako celku nie je možná. Pravdepodobne aj preto v nasledujúcom roku nebola využitá podpora Krajinského úradu v Bratislave na záchranu kostola a stavba bola nakoniec rozobratá. Drevo bolo použité na stavbu strechy školy a lešenárske práce. Vnútorné vybavenie bolo demontované a uložené v cirkevných hospodárskych budovách.

V rokoch 1969 a 1975 boli jeho časti predané Slovenskému národnému múzeu, Etnografickému múzeu v Martine. V jeho správe sa nachádzajú iné časti inventára kostola: drevené plastiky Mojžiša, Árona, Boha Otca, Boha Syna pochádzajúce z prelomu 18. a 19. storočia, dve drevené plastiky anjelov z rovnakého obdobia, štyri drevené svietniky, drevený nadstavec hlavného oltára so symbolom svätého Ducha, oltárny obraz Ukrižovaného z 19. storočia, štyri svietniky, rôzne časti ornamentov z oltára a 28 tabúľ z chóru kostola.

Stavba školy pokračovala, v roku 1940 bola skolaudovaná a v roku 1943 bola daná do užívania. Zariadenie do školy (115 lavíc, tri listové tabule a dve preklápacie tabule) dodala firma Tatra, účastinná spoločnosť v Martine za 72 tisíc korún. Štát z tejto sumy uhradil 30 tisíc.

V priebehu stavby školy nastala zmena aj v jej vedení. Po 28-ročnom pôsobení v škole v Liptovskej Kokave odišiel do penzie učiteľ, správca školy Ján Piar. Jeho odchod bol slávnostný a za prácu sa mu v mene celej obce poďakoval farár Martin Abrhám, nový správca školy, učiteľ Michal Kušnier a za obec starosta M. Ovčiarka. Na učiteľské miesto po Jánovi Piarovi bol zvolený Martin Jančuška, rodák z Liptovskej Kokavy, ktorý dovtedy pôsobil v Michalovciach.

Michal Kušnier (1909-?) sa narodil v Pribyline. Základné vzdelanie získal v rodisku, gymnázium absolvoval v Liptovskom Mikuláši a učiteľský ústav v Prešove. V Liptovskej Kokave učil po skončení učiteľského ústavu, od roku 1928. Od roku 1939 sa stal správcom školy v Liptovskej Kokave. V roku 1944 sa oženil s tunajšou učiteľkou Irenou Vodovou. V roku 1952 bol spolu s manželkou preložený do Osemročnej strednej školy v Hybiach a odtiaľ na vlastnú žiadosť do II. osemročnej strednej školy v Modre.

Rok 1938 zasiahol do viacerých osudov a ostal natrvalo zapísaný v mysliach ľudí. V noci 23. septembra 1938 bola vyhlásená všeobecná mobilizácia. Muži zo všetkých kútov Československa narukovali na obranu vlasti proti očakávanému útoku Nemecka. Spojenci však zlyhali a zapredali republiku mlčky tolerujúc mníchovský diktát. Československo sa definitívne rozpadlo 6. októbra 1938, keď Slovensko vyhlásilo autonómiu a bola vymenovaná autonómna vláda. Na tento akt okolité mocnosti len čakali a oklieštili územie Slovenska v rámci viedenskej arbitráže. Reťaz udalostí vyústila v marci 1939 do vyhlásenia samostatnosti Slovenskej republiky.

V týchto rokoch boli všetky spolky na Slovensku zakázané a rozpustené. Činnosť čitateľského spolku v Liptovskej Kokave, tak ako aj v iných obciach zastupovala Slovenská evanjelická jednota, prácu ktorej viedol miestny farár a učitelia. Aktivity čitateľského spolku zastupovala čiastočne aj v roku 1938 vzniknutá odbočka Slovenského červeného kríža v Liptovskej Kokave pod vedením Martina Jančušku. V roku 1939 mala organizácia už 120 členov. Organizovala rôzne náučné večierky a divadelné predstavenia.

Na začiatku roka 1939 bola zorganizovaná v Liptovskej Kokave, tak ako aj v okolitých obciach Hlinkova garda. Tvoril ju oddiel pozostávajúci najmä z mladých ľudí, ktorí hľadali v jej existencii hlavne dobrodružstvo.

Nemecko v septembri 1939 vypovedalo Poľsku vojnu. Obyvatelia dedín, ktoré po arbitráži pripadli Poľsku, videli v tomto akte svoje zadosťučinenie. Pri ťažení nemeckého vojska na Poľsko jeden oddiel vojakov prišiel aj do Liptovskej Kokavy, kde však ostal len jeden deň a odtiahol smerom k poľským hraniciam.

Vo februári 1940 náhle umrel obvodný notár Ervin Spitzkopf, ktorý sa stal skutočnou oporou obciam Liptovská Kokava a Dovalovo. Bol aj zapisovateľom urbárskeho spolku, hoci jeho snaha a iniciatíva bola v posledných rokoch hatená alkoholizmom. Na jeho miesto bol v apríli roku 1940 vymenovaný notár Ján Veselý. V máji toho istého roku vznikla v Liptovskej Kokave miestna organizácia Hlinkovej slovenskej ľudovej strany. Jej prvým predsedom sa stal Rudolf Fronko.

Aj keď v okolí zúrila vojna, vnútorná situácia na Slovensku bola pokojná. Pracovných príležitostí pribúdalo. Neobyčajne krutá zima spôsobila, že kokavskí furmani si zvážaním palivového dreva pre lesnú správu slušne zarobili. Viacerí Kokavčania ešte na jar odišli za prácou do Nemecka.

Dňa 22. júna 1941 bola vyhlásená vojna Sovietskemu zväzu. Aj na Slovensku bol vyhlásený stav brannej pohotovosti. Z Liptovskej Kokavy narukovalo 40 mladších chlapov, ktorí boli po mesiaci pustení domov. Iba niektorí z nich sa zúčastnili bojov na východnom fronte. Týmito udalosťami sa akoby roztrhlo vrece s nešťastím.

V dňoch 2. - 3. septembra 1941 narobila povíchrica v lesoch v chotári Kokavy veľké škody. Množstvo zničených stromov sa odhadovalo 5-6 tisíc metrov kubických.

Podľa zákona 308/1940 Sl. z. bola 13. decembra 1941 odovzdaná do správy obce Evanjelická ľudová škola v Liptovskej Kokave, pričom fyzicky ostala vlastníctvom evanjelickej cirkvi. Zákon nariaďoval, aby v obciach, kde je viac ako 4/5 obyvateľstva jedného vierovyznania, bola zriadená cirkevná škola, kde bolo vierovyznanie zmiešané a ani jedna časť nedosiahla pomer 4/5, vznikla obecná škola. V Liptovskej Kokave bola ponechaná evanjelická ľudová škola. Náklady na chod školy financoval štát a učiteľov ustanovovalo ministerstvo, takže sa mohlo stať, že cirkev učiteľa navrhla, ale ministerstvo školstva a národnej osvety ho nemuselo schváliť. Vecné náklady na chod školy zabezpečovala príslušná obec. Odovzdania sa zúčastnili: Michal Hrivnák, zástupca Školského inšpektorátu v Liptovskom Mikuláši, Michal Kušnier, riaditeľ školy, Martin Abrhám, ev.a.v. farár, Peter Vrbičan, kurátor a Ján Glos, vládny komisár obce.

Už od januára 1938 v obci rozvinulo podľa príkladu z iných obcí svoju činnosť úverové družstvo. Oficiálne bolo zaregistrované až v roku 1939 pod názvom Úverové družstvo v Liptovskej Kokave. Vo vojnovom období zohralo významnú úlohu, keď z narastajúcich úspor obyvateľov mohli byť neskôr poskytnuté aj prvé pôžičky. Vo vojnovom období bolo družstvo okrem cirkevných spolkov, jedinou spoločnou ustanovizňou obyvateľov Liptovskej Kokavy.

Ani v ťažkých vojnových rokoch ochotnícka divadelná činnosť v obci neutíchla. V roku 1942 bola pod záštitou miestneho Združenia evanjelickej mládeže nacvičená divadelná hra Rozmajrín od Ferka Urbánka. Herci sa s jej druhým dejstvom predstavili aj na divadelných závodoch v Liptovskom Mikuláši, kde sa umiestnili na piatom mieste medzi pokročilými dedinskými divadelnými súbormi.

V roku 1943 sa v obci vyskytli prvé obete vojny. Boli nimi bratia Anton a Ján Porubänovci. Anton zomrel po návrate z východného frontu na následky vyčerpania a s tým súvisiacej tuberkulózy. Ján zahynul tragicky pri Michalovciach a po prevoze do nemocnice v Michalovciach, kde zraneniam podľahol.

V nasledujúcich vojnových rokoch 1942/1943 prebiehala stavba cesty Pribylina - Podbanské, ktorú stavali pracovné jednotky Židov a Rуmov. Pôvodný projekt počítal aj s tým, že cesta pôjde cez Liptovskú Kokavu. Táto myšlienka sa však neuskutočnila a Kokava ostala natrvalo mimo cesty Podbanské - Liptovský Hrádok.

Dňa 17.oktуbra 1943 sa uskutočnila slávnostná posviacka dokončenej školskej budovy v Liptovskej Kokave. Budovu sa po mnohých útrapách obce podarilo od jesene roku 1936 nakoniec dokončiť. Celkové náklady na jej stavbu boli vyčíslené na 888 tisíc korún. Posviacku budovy vykonal úradujúci evanjelický biskup Vladimír Čobrda a senior Ľudovít Šenšel za prítomnosti obyvateľov obce a mnohých hostí. Po vysviacke sa začalo v novej budove vyučovanie. V novom školskom roku 1943/1944 ministerstvo školstva a národnej osvety vzhľadom na veľký počet školopovinných detí v Liptovskej Kokave povolilo zriadiť siedmu postupnú triedu, takže sa kokavská škola stala sedemtriednou. Problém však vznikol s umiestnením siedmej triedy, pretože pôvodný projekt nepočítal dokonca ani zo šiestimi ale s piatimi triedami. Za učiteľku do siedmej triedy ustanovilo ministerstvo Annu Antoškovú. Vyučovanie v novej budove sa začalo 1. októbra 1943. Posviacky školy sa zúčastnili aj partizáni pod vedením Ivana Duchnoviča, o ktorých sa neskôr postarali obyvatelia obce.

Už od začiatku roku 1944 ľudia cítili, že sa niečo deje. V dedine sa začali objavovať cudzí ľudia, skrývajúci sa v horách, či už rusky hovoriaci alebo utečenci zo zajateckých táborov. Mnohí z nich pracovali na stavbe cesty cez dedinu v marci a apríli 1944, ktorú zabezpečovala firma Hynek Mužík z Liptovského Hrádku. Kameň navážali obyvatelia svojpomocne, zo štátnych prostriedkov bol zaplatený valec a drvič kameňa. V jarných a letných mesiacoch sa podzemné hnutie ešte zintenzívnilo a v Liptovskej Kokave vznikol tajný revolučný národný výbor s členmi Martinom Abrhámom, farárom, Adamom Porubänom, zámočníkom a Matejom Ovčiarkom. Neskôr sa do práce národného výboru zapojili aj Ján Choma u Šípky a Matej Vrbičan- Huliak. V Tichej doline sa utvorila prvá partizánska skupina, ktorej veliteľom bol už od roku 1943 Ivan Duchonič. Jeho skupina sa presunula ešte v roku 1943 na východné Slovensko.

Slovenské národné povstanie vypuklo v Liptovskom Mikuláši už 28. augusta 1944. Ale už 27. augusta prišli do Liptovskej Kokavy velitelia partizánskej brigády “Za oslobodenie Slovanov” a svojim prejavom presviedčali ľudí, aby vstúpili do radov partizánov a bojovali v povstaní. Čoskoro po týchto udalostiach odišli k partizánskym jednotkám aj prví dobrovoľníci z obce : Adam Porubän-Slosiar, Matej Vrbičan u Harmana, Michal Beluš- Predný, Šefan Grešo, Aurel Grešo, Eugen Núdzik, Adam Bartek, Matej Uličný- Kapusník, Rudolf Bačík, Štefan Krupa, a Michal Tarageľ- Šovčík. Viacerí z nich sa zúčastnili prvých povstaleckých bojov pri Poprade a Kežmarku a odtiaľ sa po ústupe povstaleckých jednotiek niektorí z nich vrátili domov, iní ostali v horách. Prvým zraneným v partizánskych bojoch bol Štefan Grešo, ktorý bol zasiahnutý v boji pri Važeckej chate (Chata kpt. Rašu).

Prvý kontakt s vojnou zažili obyvatelia Liptovskej Kokavy v noci 31. augusta 1944, keď nemecké lietadlá bombardovali vojenské letisko na Mokradi pri Liptovskom Petre. Otrasy zeme, hukot lietadiel a výbuchy bômb bolo počuť až v Kokave. Približujúcim frontom a ústupom povstaleckých jednotiek, sa stupňoval v obci strach z nemeckej prítomnosti. Začiatkom septembra 1944 bola dedina skoro vyľudnená potom, čo obyvatelia v ranných hodinách videli utekať obyvateľov Hýb prenasledovaných nemeckými vojakmi. Obyvateľstvo sa na vozoch s najnutnejším vecami ukrylo do blízkych hôr a prosilo partizánov, aby zišli do dediny a zachránili ich nikým nestrážený majetok. Ešte 4. septembra veliteľ vojenskej povstaleckej jednotky poručík Ján Ursínyi vydal rozkaz obsadiť Liptovskú Kokavu. K povstalcom sa pridali aj ďalší, ktorí opustili obec : Miloš Bartek, Vladimír Fronko-Korenár, Daniel Bartoš, Rudlof Fronko, Eugen Vrbičan a Milan Palaj. Jednotka po príchode do Kokavy obišla celú dedinu, ale okrem niektorých starších obyvateľov, ktorí ostali v dedine, nenašli nikoho. Preto poručík Ján Ursínyi vydal rozkaz všetky prístupové cesty strážiť. V ranných hodinách 5. septembra sa v dedine objavili prví nemeckí vojaci. Pretože sa skoro s nikým vo vyľudnenej dedine nestretli, prešli do Dovalova a iní cez Pribylinu do Vavrišova a odtiaľ do Liptovského Hrádku. Vojaci, chrániaci prístupové cesty sa rozhodli nestavať sa na odpor, aby nezapríčinili vypálenie dediny. Po niekoľkých dňoch sa vystrašené obyvateľstvo do dediny vrátilo, ale nebezpečenstvo ešte nebolo zažehnané, pretože obcou neustále prechádzali nemecké jednotky, presúvajúce sa na ťažké povstalecké bojiská v okolí Kráľovej Lehoty a Malužinskej doliny.

[image: image22.png]

Od 19. septembra zaujal stanovisko v lesoch v blízkosti Liptovskej Kokavy vo Važeckej chate (Kertisovej) nedávno vzniknutý partizánsky oddiel Vysoké Tatry s veliteľom Vasiliom Mustafovičom Achmadulinom, rodákom Mečetlinského okresu Baškirskej autonуmnej socialistickej republiky, komisárom Leonidom Stepanovičom Leonovom a náčelníkom štábu Anatolijom Barabášom. Funkciu náčelníka štábu vykonával veliteľ 2. samostatnej roty, potučík Ladislav Beňo. Zástupcom veliteľa oddielu bol Štefan Morávka- Hajna.

[image: image23.png]

Partizánsky oddiel Vysoké Tatry vznikol v polovici septembra 1944 z 15-člennej skupiny partizánov, ktorú vyčlenil veliteľ brigády Za slobodu Slovanov z výcvikového tábora vo Valaskej ako 10. oddiel brigády. Operačným územím oddielu bol celý priestor Vysokých Tatier od Popradu po Liptovský Mikuláš. Príslušníci oddielu mali stanoviská v salašníckych kolibách, horárňach, drevorubačských prístreškoch a zemľankách v okolí Troch studničiek, Kôprovej doliny, Krížnej a Tichej doliny. Na konci septembra 1944 sa k oddielu pridali kapitán Ján Rašo, náčelník pohraničného oddielu a kapitán Štefan Morávka, veliteľ žandárskeho oddielu na Štrbskom Plese. Koncom septembra mal oddiel zdravotnú sestru a vlastného lekára v osobe MUDr. Zoltána Br(hla. V októbri 1944 bol oddiel posilnený dobrovoľníkmi z Liptovskej Kokavy, Pribyliny, Vavrišova a Dovalova. Týmto ich počet vzrástol zo 65 na 200 mužov. Bojová činnosť oddielu sa začala už v septembri 1944, keď na železničnej stanici vo Východnej zastavili rýchlik, z ktorého zajali 5 Nemcov a v blízkom lese ich zlikvidovali. Pri Važci prepadli nemeckú kolónu, z ktorej ukoristili 32 koní a 9 povozov s výstrojom a materiálom. Kone s povozmi neskôr odovzdali roľníkom v Liptovskej Kokave, Pribyline a Vavrišove. Krátko na to vyhodili železničný most východne od Važca. Dňa 26. septembra 1944 prepadli Nemci v počte asi 80 mužov stanovisko oddielu, Važeckú chatu. V boji padol kapitán Ján Rašo a ranení boli Štefan Grešo z Liptovskej Kokavy a sovietsky partizán M. V. Siročenko, ktorý na následky zranení umrel v nemocnici v Palúdzke. Na nemeckej strane bolo 18 mŕtvych. Na druhý deň nasledoval ďalší nemecký útok na už prázdnu Važeckú chatu, ktorú vypálili. Stanoviskom partizánov sa stal opustený lesnícky domček v Krížnej doline. Nemecké lietadlo “Štorch”, ktoré malo zistiť nové stanovisko partizánov, bolo sústredenou paľbou samopalov a guľometov zostrelené. V troskách lietadla zahynula aj trojčlenná posádka. Dňa 11. októbra 1944 partizáni prepadli najväčší hotel na Štrbskom Plese, kde boli ubytovaní nemeckí vojaci. Dňa 16. októbra 1944 sa spolu s oddielom Liptovský zúčastnili prepadu letiska Mokraď pri Liptovskom Petre. Zničili nemecké zásoby paliva, nemecké lietadlo a s ukoristenými zásobami munície sa vrátili do Vavrišova. Pri barakoch firmy Mužík na Podbanskom ich čakala nemecká odveta. Viacerých partizánov v boji zajali a uväznili ich v barakoch. Na druhý deň partizáni svojich spolubojovníkov oslobodili. Nemeckou odvetou bol nasledujúci útok na stanovisko v Krížnej doline. V boji padol náčelník štábu Anatolij Barabáš. Zradcu, ktorý prezradil Nemcom úkryt, partizáni zastrelili. Po strate tábora v Krížnej doline a vypálení všetkých úkrytov v okolí, prešiel oddiel cez Španiu dolinu až do hornej časti Tichej doliny a neskôr pod nemeckým tlakom až do Košcielskej doliny v Poľsku. Odtiaľto sa skoro 150-členný oddiel vrátil v polovici decembra vo fujavici a v mraze -30 °C cez Pyšné sedlo do Kamenistej doliny. V januári 1945 si partizáni vybudovali nové zemlianky na Grúniku nad Troma studničkami. Tento tábor prezradil nemecký špión, vydávajúci sa za nemeckého zbeha. Dňa 15.januára 1945, pri prepade stanovišťa padlo 6 partizánov, medzi ktorými bol aj Štefan Morávka. Nemeckého špióna chytili vo Vavrišove príslušníci partizánskeho oddielu Jeromov a za Pribylinou ho zastrelili. Koncom januára 1945 obsadili partizáni oddielu Vysoké Tatry s partizánmi P. A.. Veličku obce Liptovskú Kokavu a Pribylinu. V boji padlo 7 nemeckých vojakov. Dňa 23. januára 1945 zaútočili na Dovalovo a v boji zabili 12 nemeckých a zajali 53 maďarských vojakov. Obsadené obce udržali až do 31. januára 1945, keď sa spolu s 1. čs. armádnym zborom zúčastnili oslobodenia Liptovského Hrádku.

(Droppa, A.: Partizánske hnutie a boje v Liptove, In. Protifašistický odboj a oslobodenie Liptova, Osveta pre OV SZPB Liptovský Mikuláš, Martin 1984)

V ranných hodinách 12. októbra 1944 obsadili Liptovskú Kokavu partizáni z oddielu Vysoké Tatry na čele s ruským veliteľom Vasilom Achmadulinom a komisárom Leonovom. Veliteľ vyhlásil v dedine mobilizáciu všetkých mužov do 40 rokov. K partizánskemu oddielu narukovali ďalší muži: Aurel Grešo, Matej Uličný, Matej Beluš, Matej Strnisko, Martin Bačík, Daniel Duriš, Ján Petrík a Adam Koreň. Boli medzi nimi najmä skúsení vojaci, ktorí pred tým bojovali na východnom fronte. Revolučný národný výbor v obci na čele s Adamom Porubänom- Slosiarom v tomto období zintenzívnil svoju činnosť. Zásobovanie si zobrala na starosť rodina Mateja Ovčiarku.

Po tom, ako partizáni oddielu Vysoké Tatry zostrelili dňa 24. októbra 1944 nemecké vojenské lietadlo vo Vlkovách (úspešným strelcom bol Štefan Krupa) a keď na druhý deň prepadli záchrannú nemeckú jednotku v Dúbravách, hrozilo Kokave bezprostredné nebezpečenstvo zo strany nemeckých jednotiek, umiestnených v Dovalove. Na prítomnosť záchrannej jednotky upozornila po vypočutí rozhovoru nemeckých vojakov učiteľka Irena Vodová (neskôr vydatá Kušnierová). Nakoniec sa hrozné očakávania o drancovaní a vypálení obce skoro naplnili. Liptovská Kokava bola dva týždne uzavretá a odsúdená na vypálenie. Toto sa malo stať v nočných hodinách 29. októbra 1944. Len po snahách predstaviteľov Okresného úradu v Liptovskom Mikuláši a pre zaneprázdnenosť nemeckých vojenských jednotiek inými vojenskými akciami sa podarilo zabrániť najhoršiemu. Dedine nehrozilo bezprostredné nebezpečenstvo, ale častá prítomnosť nemeckých jednotiek v obci spôsobovala medzi obyvateľmi veľké napätie. Pred každou trestnou výpravou do hôr proti partizánskym jednotkám sa nepriateľské jednotky najprv zhromaždili v Liptovskej Kokave a Pribyline a odtiaľ postupovali do hôr. V bojoch s nemeckou presilou v Krížnom 5. novembra 1944 bol ťažko ranený Štefan Ružomberka z Liptovskej Kokavy. Nemcov do Krížneho priviedol lesník František Barila. Tu narazili na hliadku vedenú Štefanom Ružomberkom, ktorého v boji ťažko zranili. Jeho spolubojovník Matej Beluš ho umierajúceho niesol až do rozostavanej horárne na začiatku Tichej doliny. Tu Nemci surovo dobili bezvládne telo Štefana Ružomberku a prikázali jeho spolubojovníkovi, aby ho zaniesol do lesa. Mateja Beluša nemeckí vojaci odviedli do Pribyliny, Liptovského Hrádku a neskôr do Ružomberka, odkiaľ bol dopravený do zajateckého tábora v Nemecku. Vrátil sa až v júni 1945. Nemci po týchto udalostiach ešte zintenzívnili pátraciu činnosť po ukrývajúcich sa partizánoch a častejšie prehľadávali humná, domy a legitimovali všetkých mužov nachádzajúcich sa v dedine. V decembri 1944 boli do obce umiestnení evakuanti z východného Slovenska v počte okolo 500 ľudí. Okrem nich ľudia tajne ukrývali aj niekoľko židovských rodín a v Liptovskej Kokave sa ukrýval v októbri 1944 aj plukovník Pavol Kuna pod falošným menom Jurčo.

Pavol Kuna (1895-1982), veliteľ 1. obrannej oblasti 1. čs. armády na Slovensku, od 10. septembra 1944 veliteľ 3. taktickej skupiny povstaleckej armády so sídlom vo Zvolene, od 24. septembra 1944 až do ústupu do hôr, veliteľ 4. taktickej skupiny so sídlom v Tajove. Neskôr príslušník partizánskeho oddielu Jeromov. Ako veliteľ 4. čs. brigády sa zúčastnil oslobodzovacích bojov o Liptovský Mikuláš. V roku 1947 povýšený na generála a v roku 1948 nespravodlivo obvinený, prepustený z armády a zbavený hodnosti.

(Slovenský biografický slovník, Osveta, Martin 1982, s.307)

Dňa 14. decembra 1944 prišla do obce jednotka SS. Veliteľ si dal predvolať vládneho komisára obce Ján Glosa a farára Martina Abrháma. Žiadal ich, aby mu podali správu o partizánoch v dedine, kde sa ukrývajú a koľko ich je. Keď tieto informácie odmietli podať, boli na mieste spolu s Vladimírom Vrbičanom zaistení a odvlečení do školy vo Važci na veliteľstvo jednotky SS. Po piatich dňoch neustálych výsluchov boli na urgenciu rodiny farára Abrháma všetci podmienečne prepustení. Perzekúcie však pokračovali ďalej. Dňa 16. decembra zatkli Michala Tarageѕa- Šovčíka. Pri prehliadke jeho domu našli poznámky s menami niektorých členov odboja z dediny. Ihneď boli zatknutí aj Adam Porubän a Miloš Grešo a všetci boli odvezení do Liptovského Mikuláša. Po dvoch týždňoch boli však rovnako prepustení. V decembri 1944 preniesol svoje pôsobisko z Oravy do hôr nad Liptovskou Kokavou aj partizánsky oddiel P. I. Veličku, po rozbití I. brigády M. R. Štefánika. Základňou oddielu sa stala Hlinná dolina na Podbanskom. Jeho presunom sa zásobovanie partizánov obyvateľstvom obce skomplikovalo, pretože bolo nutné zhromaždiť ďalšie šatstvo, obuv a zásoby, čo komplikovala aj častá prítomnosť nemeckých vojakov v dedine.

[image: image24.png]

V januári 1945 sa prehliadky dediny nemeckými jednotkami ešte zintenzívnili. V dedinách bol nariadený výnimočný stav, t. j. od 18. hodiny do 6. hodiny bol zákaz vychádzania. V priebehu 14. januára 1945 prepadli nemecké jednotky nič netušiacich partizánov na stanovisku Tri Studničky. Na pozorovacom stanovisku zbadal nepriateľských vojakov prvý Michal Tarageľ, ale ničomu sa už nedalo zabrániť. V prestrelke pri prepade štábneho bunkra bolo 7 partizánov zastrelených. (Štefan Morávka- Hajna, MUDr. Zoltán Br(ll, Štefan Krajíček, Ladislav Kundráth, staršina Konštantín Skorobogatij, Konrád Kopilov a Josip Beskromnij). Ich telesné pozostatky boli odvezené do Liptovskej Kokavy a 19. januára 1945 na cintoríne slávnostne v prítomnosti partizánskych veliteľov pochované. Dňa 23. januára 1945 vo večerných hodinách sa strhol boj s 12-člennou nemeckou hliadkou priamo v dedine, na nižnom konci. Najprv partizánska hliadka pod vedením Daniela Vrbičana zajala bez výstrelu veliteľa nemeckej jednotky. Pri ďalšom prieskume sa strhla prestrelka. Nemeckí vojaci mali prenocovať v domoch Adama Uličného a Petra Barteka. Priamo do domu Adama Uličného, kde boli nemeckí vojaci, aj napriek predchádzajúcim varovaniam, vbehol partizán Vasil Stupnikov a začal bezhlavo strieľať na Nemcov sediacich v kuchyni. V prestrelke padol jeden nemecký vojak a niekoľkí boli zranení. Prvé odvetné strely zasiahli aj Vasila Stupnikova, ktorý bol na mieste mŕtvy a ostal ležať pri dome Adama Blahúta. Neskôr ho pochovali na Podbanskom. (Niektorí pamätníci tvrdia, že bol zastrelený guľkou z vlastných radov.) Zachránení nemeckí vojaci utiekli k posádke do Dovalova. Na druhý deň prišli do Liptovskej Kokavy z Dovalova nemecké vojenské autá plné vojakov. Zo strany od Hýb postupovali na Kokavu iné jednotky nemeckej armády (podľa obecnej kroniky Vlasovovej armády, čo ale pamätníci nepotvrdili). Nemci prehľadali celú obec a zajatých chlapov viedli na výsluch. V domoch ukradli cennejšie zariadenie, poliali naftou domy bratov Adama, Michala a Martina Uličného spolu so zariadením a zapálili ich. Hasenie horiacich obydlí bolo zakázané. Až keď boli celé domy v plameňoch, kolóna vojenských áut sa pohla k Dovalovu. Vlasovci so sebou odviedli Žofiu Uličnú u Duriša, v ktorej dome sa boj strhol, Petra Barteka s manželkou, Ján Duriša- Ráca s manželkou, synmi Vladimírom, Jaroslavom a dcérou Želmírou, Adama Duriša-Gregora, vdovu Zuzanu Durišovú- Gregorovú a vládneho komisára obce Jána Glosa. Boli uväznení v Hybiach, neskôr v Liptovskom Mikuláši, odkiaľ boli po mučení a výsluchoch prepustení.

[image: image25.png]

Ďalšia nemecká jednotka, ktorá bola vyslaná do Liptovskej Kokavy, aby tu udržala poriadok a vyčistila okolie od partizánov, bola v Pribyline napadnutá

 Zhromaždenie v Liptovskej Kokave 13. februára 1945, rečník Jaroslav Procházka

partizánskou jednotkou. Iba časti nemeckých vojakov sa podarilo prebiť k Liptovskej Kokave a začali ju ostreľovať mínometmi. Potom ako ich ostreľovanie nemalo odozvu, odtiahli do Dovalova. V nedeľu 28. januára 1945 obsadili dedinu partizáni oddielu Vysoké Tatry a rozhodli sa viac nemecké jednotky do dediny nevpustiť. Prví československí vojaci prišli do dediny už 31. januára 1945 podvečer. Bola to asi 12-členná prieskumná jednotka, ktorá prišla z Hýb. Po ťažkých dňoch si obyvateľstvo konečne vydýchlo. Zástupy ľudí putovali do neďalekých Hýb, aby mohli privítať osloboditeľov na čele s generálom Ludvíkom Svobodom. Na jeho rozkaz prišiel 3. februára 1945 do dediny generál Bohumil Boček, štábny kapitán Procházka a poručík Koval. Liptovská Kokava privítala vzácnu návštevu slávobránou a pohostila osloboditeľov chlebom a soľou. V mene obyvateľov predniesol privítaciu reč evanjelický farár Martin Abrhám. Generál Boček tlmočil poďakovanie generála Ludvíka Svobodu obyvateľom za hrdinskú pomoc v boji proti fašizmu. Oddiel asi 500 vojakov bol ubytovaný v domoch.

Kokavskí furmani aj po týchto udalostiach pomáhali pri zásobovaní vojska a úprave vojenských ciest, často až na frontových územiach. Dievčatá chodili pomáhať do vojenskej práčovne do Pribyliny. Do Liptovskej Kokavy sa prihrnuli aj tisícky evakuantov z okupovaných častí Liptova a ostali tu až do skončení bojov o Liptovský Mikuláš.

S príchodom sovietskej armády do Liptova, prišli aj oddiely NKVD, sovietskej tajnej polície, ktoré zatýkali obyvateľov dedín podľa pripravených zoznamov. Zatknutí boli bez udania dôvodu a väčšinou išlo o nevinných ľudí, ktorí sa zúčastnili Slovenského národného povstania, alebo bojovali na východnom fronte. V priebehu niekoľkých hodín 17. februára 1945 bolo v Liptovskej Kokave zatknutých šesť mužov : Ľudovít Fronko, Adam Oravec, Adam Fáber, Martin Bartek, Martin Porubän Okoš a Ján Beluš. Nasledujúci deň zatkli 15 mužov v Dovalove a spoločne s ostatnými zatknutými boli odvezení do zajateckého tábora v Sanoku v Poľsku. Ani niekoľkonásobné urgencie miestnych orgánov ich nepomohli oslobodiť. Väčšina z nich bola hromadne odovzdaná československým úradom až v roku 1947.

V rámci ďalšej mobilizácie mužov do československej armády 3. marca 1945, v rámci ktorej narukovali muži do 30 rokov veku, sa narukovaní sústredili do Popradu a po 6-týždňovom výcviku boli nasadení priamo do najťažších bojov o Liptovský Mikuláš. V týchto bojoch boli ranení : Ján Vrbičan u Duriša, Martin Klaučo, Karol Vrbičan a Matej Tarageľ.

V prvých májových dňoch 1945 prebehla ďalšia mobilizácia mužov do 40 rokov. Narukovaní vojaci sa hlásili v Ružomberku, kde sa mali zúčastniť výcviku. Bojov sa však už nezúčastnili, pretože vojna sa 9. mája 1945 podpísaním kapitulácie Nemecka definitívne skončila.

Za zásluhy v bojoch boli z Liptovskej Kokavy vyznamenaní: Július Trcka, učiteľ a Adam Porubän. Rudolf Valientka bojoval v Afrike, po vojne ostal žiť v Anglicku, Adam Vrbičan Huliak bojoval ako letec 312. perute v Anglicku. Učiteľ Martin Nahálka bojoval ako letec v československej armáde v Sovietskom zväze. Na východnom fronte na stranu červenej armády prebehli Rudolf Vrbičan u Duriša, Daniel Gajdoš Buša a vrátili sa na Slovensko ako príslušníci paradesantnej brigády v septembri 1944. Obec Liptovská Kokava bola za prínos k oslobodeniu republiky vyznamenaná radom II. triedy Slovenského národného povstania podľa rozhodnutia zo 4. augusta 1946. O Liptovskej Kokave sa písalo aj v dobovej zahraničnej tlači. Kapitán Červenej armády Alexej Šipov uverejnil článok o bojovej činnosti v okolí dediny v Československých listoch (časopis československých občanov v ZSSR), v čísle 5 vydávaného v Moskve, z 1.mája 1945 s názvom “Partyzánská vesnice”. Článok vznikol 13.februára 1945 po príchode Červenej armády do Liptovskej Kokavy.

[image: image26.png]

Na bojiskách 2. svetovej vojny padli :

Július Bolčiš,

narodený 9. apríla 1917 v Liptovskej Kokave, robotník, ženatý. Narukoval k vojenskému útvaru. Neskôr príslušník I. československej brigády. Ťažko ranený v bojoch o Liptovský Mikuláš dňa 31. marca 1945, prevezený ruskou sanitkou na ošetrenie, odvtedy nezvestný.

[image: image27.png]

Matej Choma, narodený 14. mája 1920 v Liptovskej Kokave, roľník, ženatý. Narukoval k vojenskému útvaru. Bojoval ako vojak v Slovenskom národnom povstaní. Zajatý nemeckými vojakmi pri Korytnici 3. novembra 1944 a od tohto dátumu je nezvestný. Podľa výpovede svedka Adam Vechtera z Východnej bol 15. apríla 1945 zastrelený v meste Hoff v Nemecku.

[image: image28.png]

[image: image29.png]

Ján Cholvad, narodený 16. septembra 1921 v Liptovskej Kokave, robotník, slobodný. Zomrel na následky zranení 15. júla 1944 vo vojenskej nemocnici La Frate, provincia Forti v Taliansku (príčina smrti: komplikovná zlomenina ľavej stehennej kosti, zástrel do brucha).
Štefan Oravec, narodený 11. apríla 1925 v Liptovskej Kokave, robotník, slobodný. Narukoval v riadnemu vojenskému útvaru. Bojoval ako vojak v Slovenskom národnom povstaní. Padol v bojoch 4. decembra 1944 pri Horných Bzinciach.

[image: image30.png]

[image: image31.png]

Anton Poruben, narodený 26. novembra 1920 v Liptovskej Kokave, maliarsky pomocník, slobodný. Narukoval k vojenskému útvaru. Zomrel na tuberkulózu po návrate z východného frontu 3. júla 1943 v Liptovskej Kokave.

Štefan Ružomberka, narodený 8. apríla 1919 v Liptovskej Kokave, robotník, slobodný. Narukoval k vojenskému útvaru. Bojoval v partizánskej jednotke Vysoké Tatry. Padol v bojoch pri Liptovskej Kokave 5. novembra 1944.

Daniel Duriš, narodený 18. mája 1924 v Liptovskej Kokave, robotník, slobodný. Narukoval v riadnemu vojenskému útvaru. Padol pri oslobodzovaní Poľska v oblasti Kríž- Silnica-
Msana dňa 26. marca 1945.

[image: image32.png]

[image: image33.png]

Ján Poruben, narodený 14. apríla 1922 v Liptovskej Kokave, krajčír, slobodný. Zomrel na následky zranení 7. septembra 1943 vo vojenskej nemocnici v Michalovciach.

Ondrej Petrovič, narodený 5. júna 1910 v Demänovej, robotník, slobodný. Narukoval k riadnemu vojenskému útvaru. Padol v bojoch pri Podturni 7. novembra 1944.

Eugen Bačík
7.6.1945
Lipt. Kokava- následky zranenia spôsobeného výbuchom

Martin Jurčo
9.6.1945
nezvestný- vyhlásený za mŕtveho

Vasil Siročenko (ZSSR)
26.9.1944
Tri Studničky

Ján Rašo (Budmerice)
26.9.1944
Tri Studničky

Anatolij Barabáš (ZSSR)
4.11.1944
Tichá dolina
Ján Lúčanský (Lučivná)
4.11.1944
Tichá dolina
Peter Petrovič (Demänová)
4.11.1944
Tichá dolina
Matej Majzlík (Pribylina)
5.11.1944
Tichá dolina
Ján Závadský (Važec)
5.11.1945
Tichá dolina
Ondrej Pafko (Važec)
5.11.1945
Tichá dolina
Ján Iѕavský (Važec)
5.11.1944
Tichá dolina
Štefan Šeffer (Lisková)
6.12.1944
Tichá dolina
Štefan Vachramejev (ZSSR)
9.12.1944
Tichá dolina
Ing. Ján Singer (Žilina)
15.12.1944
Tichá dolina
Pavol Krajíček (Dlhé Pole)
7.1.1945
Liptovská Kokava (na Grúniku)

MUDr. Zoltán Br(hl (Lučenec)
6.1.1945
Liptovská Kokava (na Grúniku)

Konštantín Skrobogatij (ZSSR)
14.1.1945
Liptovská Kokava (na Grúniku)
Konrád Kopilov (ZSSR)
14.1.1945
Liptovská Kokava (na Grúniku)
Josip Bezkromnyj (ZSSR)
14.1.1945
Liptovská Kokava (na Grúniku)
Bruno Hahe (Nemecko)
14.1.1945
Liptovská Kokava (na Grúniku)
Štefan Morávka
14.1.1945 Liptovská Kokava
Vasil Trojmov(ZSSR)
15.1.1945
Kôprová dolina
Ladislav Kundráth (Krompachy)
15.1.1945
Liptovská Kokava

Vasil Stupnikov (ZSSR)
23.1.1945
Liptovská Kokava

Život v obci v rokoch 1945-1989

V máji roku 1945 sa druhá svetová vojna skončila. Po 15. decembri 1945 neostala na území Slovenska žiadna sovietska bojová jednotka a do 1.februára 1946 tu ostali len niektoré zabezpečovacie jednotky, ktoré likvidovali vojenské sklady.

Obyvateľstvo obce bolo vojnovými udalosťami značne poškodené. Prechádzajúce vojenské jednotky pre svoje účely zobrali dobytok, slamu, obilie, šatstvo, vozy, sane. Celková hodnota vojnových škôd v Liptovskej Kokave bola vyčíslená na 1 800 000 korún. Počas povstania bol vypálený jeden dom a dva domy boli veľmi poškodené. Odvlečených bolo 12 poľnohospodárskych vozov, poľnohospodárske náradie a asi 800 metrických centov obilia. Za práce pre potreby armády bolo obyvateľom Liptovskej Kokavy vyplatených spolu 240 446 korún. Obyvatelia okrem vozenia vojenského materiálu na vlastných vozoch, pracovali aj na stavbe cesty Jamník - Liptovský Ondrej, v zimnom období udržiavali príjazdové cesty a ženy pracovali vo vojenskej práčovni v Pribyline. Okrem toho obyvateľstvo potravinami a šatstvom zásobovalo partizánsky oddiel P. I. Veličku, Jeromova, Vysoké Tatry a Potemkin.

V roku 1945 bola v Pribyline zriadená Štátna meštianska škola. Do jej obvodu bola zahrnutá aj Liptovská Kokava. S týmto zaradením súviselo aj zrušenie 6., 7. a 8. triedy. Situácia s dochádzaním žiakov do Pribyliny bola často spojená s rôznymi prírodnými prekážkami. V zime nápory snehu, na jar povodne. Neskorý príchod žiakov sa len málokedy stretol s pochopením učiteľov. Situácia vyústila do rozporu medzi učiteľmi a rodičmi, keď rodičia odmietli posielať svoje deti do školy v Pribyline. Z Liptovskej Kokavy do Pribyliny v tomto období denne dochádzalo 90 žiakov. Krajský národný výbor v Žiline vzal na vedomie sťažnosti rodičov a žiakov počnúc školským rokom 1951/1952 pričlenil žiakov z Liptovskej Kokavy ku školskému obvodu Jedenásťročnej strednej školy v Liptovskom Hrádku a ku Pribyline boli pričlenení žiaci z Vavrišova.

V roku 1945 bol v Tichej doline zriadený pracovný tábor, v ktorom boli tak ako aj v iných podobných zariadeniach v povojnovom Československu, internovaní trestanci za rôzne, aj politické delikty. V zime 1946 bol tábor premiestnený na žiadosť Povereníctva pôdohospodárstva a pozemkovej reformy do blízkeho okolia Ľubochne. V Tichej doline bol pracovný útvar pre 200 - 400 osôb znovu umiestnený až 15. júla 1948

V marci 1946 bola vykonaná exhumácia príslušníkov Červenej armády a partizánov pochovaných v horách v okolí obce a priamo v Liptovskej Kokave. Exhumované telá boli potom dopravené do Liptovského Hrádku a Liptovského Mikuláša, kde mali byť pochované na zriadenom vojenskom cintoríne na Háji.

V roku 1946 sa 10 rodín z Liptovskej Kokavy presídlilo do obce Čela. Išlo o vyľudnené územie po deportovaných Nemcoch. Z Liptovskej Kokavy odišli rodiny Martina Bartoša, Adama Bartoša, Martina Jurču, Martina Fronku, Jána Stanu, Jána Gajdoša, Mateja Strnisku, Mateja Barteka a Jána Rúčku.

Od 1. apríla 1946 vystriedal evanjelického farára Martina Abrháma v Liptovskej Kokave, nový farár Ján Gavalec, ktorý tu pôsobil až do 1.decembra 1977.

[image: image34.png]

Ján Gavalec sa narodil 17. decembra 1913 v Bošáci ako druhý syn Štefana Gavalca a Kataríny Černej. Základné vzdelanie získal v Zemianskom Podhradí a v Bošáci. Gymnázium vyštudoval v Novom Meste nad Váhom. Teologické vzdelanie získal na Teologickej vysokej škole v Bratislave a na Československej štátnej teologickej evanjelickej fakulte v Bratislave. Za kňaza bol vysvätený 27. júna 1937 v Bratislave. Neskôr krátko študoval na Univerzite v Erlangene (Nemecko). Po skončení štúdií pôsobil na rôznych miestach. Najprv ako kaplán Oravského seniorátu v Dolnom Kubíne, neskôr ako administrátor v Istebnom, dištrikutálny kňaz v Krompachoch, kaplán v Ružomberku, administrátor v Dolnom Kubíne, zborový kaplán v Ružomberku, administrátor v Poprade a od 1.apríla 1946 - 1.decembra 1977 ako farár v Liptovskej Kokave. Na tunajšom pôsobisku sa zapájal aj do civilného života. Bol v rokoch 1946-1951 účtovníkom Potravného družstva v Liptovskej Kokave, od roku 1952 správcom miestneho kina, predsedom miestnej organizácie Československého červeného kríža. Spolu s Gustávom Plavcom zostavili zbierku básní a veršov pre Dorasty a Nedeľné školy evanjelickej mládeže, ktorá vyšla vo vydavateľstve Tranoscius v roku 1943. Bol ženatý s Ľudmilou Majeríkovou, učiteľkou v Liptovskej Kokave. Ján Gavlec zomrel 30. januára 1994 v Liptovskom Mikuláši. Pochovaný je na cintoríne v Liptovskom Petre vedľa svojej manželky.
V roku 1946 bola v Liptovskej Kokave opäť zriadená pošta a spolu s ňou služobné telefónne spojenie s poštou v Pribyline. Telefónna služobňa pre verejnosť bola v Kokave zriadená až v roku 1947. V tomto roku bola umiestnená v obci aj Štátna detská ozdravovňa a bola dokončená elektrifikácia. Od 1. januára 1948 bola pošta v Kokave preradená z poštového obvodu v Dovalove do obvodu poštového úradu v Pribyline. V Liptovskej Kokave existoval samostatný poštový úrad už v rokoch 1844 - 1913, pričom v Dovalove bola len poštovňa. Po začlenení Liptovskej Kokavy k notárskemu úradu v Dovalove bol poštový úrad v Liptovskej Kokave zrušený a ostala tu len poštovňa. Až na základe žiadosti miestneho národného výboru z roku 1951, bol 22. decembra 1952 otvorený v Liptovskej Kokave samostatný poštový úrad.

V rámci plánu industrializácie Slovenska bol 31.augusta 1947 položený základný kameň na stavbu národného podniku TESLA v Liptovskom Hrádku, kde neskôr našlo pracovnú príležitosť viacero obyvateľov Liptovskej Kokavy. (V roku 1961 pracovalo v podniku TESLA v Liptovskom Hrádku 79 Kokavčanov)

Už v lete roku 1947, keď oblasti Slovenska postihlo katastrofálne sucho, obyvateľstvo obce nabádalo predstaviteľov miestneho národného výboru, aby požiadalo Povereníctvo techniky v Bratislave o udelenie prostriedkov na stavbu tak potrebného vodovodu. Situácia s vodou v obci sa zhoršovala z roka na rok. V roku 1954 rozbory vody, ktoré v Liptovskej Kokave urobila Okresná hygienicko-epidemiologická stanica v Liptovskom Hrádku, dokázali, že vo všetkých 21 studniach sa nachádza zdravotne závadná voda a bola nariadená úprava vody v studniach a ich každoročná údržba.

Vojnovými operáciami bola zničená aj cesta z Liptovskej Kokavy do Pribyliny. Dôvodom bola hlavne preprava detí do Meštianskej školy v Pribyline a snaha o zriadenie autobusového spoja z Liptovskej Kokavy do Pribyliny a odtiaľ do Liptovského Hrádku, ktorý by vo väčšej miere vyriešil cestovanie obyvateľstva za prácou do Liptovského Hrádku. Prostriedky na opravu cesty sa však nepodarilo získať a nepodarilo sa presadiť ani autobusový spoj do Pribyliny. Dôvodom bolo časté poškodzovanie cesty a mostov záplavami najmä v jarnom období. V druhej polovici roka boli však presadené snahy o zriadenie autobusovej linky z Liptovskej Kokavy cez Dovalovo do Liptovského Hrádku. Slávnostné otvorenie linky sa malo podľa pôvodného plánu uskutočniť 28. decembra 1947 a mal sa na ňom okrem iného zúčastniť aj vtedajší povereník školstva a spisovateľ Ladislav Novomeský. Nedostatok vozidiel autobusov vo vybavení príslušného dopravného podniku však spôsobil, že autobusová linka z Liptovskej Kokavy do Liptovského Hrádku bola slávnostne otvorená až 6. januára 1948. Na vojnou poškodené obecné cesty a kanalizáciu dostal Miestny národný výbor v Liptovskej Kokave v roku 1947 finančnú podporu 100 tisíc korún z prostriedkov UNRRA z USA a 400 tisíc od Povereníctva financií v Bratislave.

V roku 1948 vznikol v obci Športový klub Kriváň, ktorý sa vo svojej činnosti zameriaval hlavne na futbal. Od 7. - 9. júna 1948 dlhotrvajúce dažde spôsobili povodeň, ktorá narobila v katastri obce veľké škody. Povodeň strhla pred rokom opravený obecný most, poškodila mlyn a zničila futbalové ihrisko Športového klubu Kriváň. Celková škoda bola odhadnutá na približne 500 tisíc korún. Po povodni, ktorá premenila futbalové ihrisko na riečište, sa začalo na podnet učiteľa Jána Klasovitého budovať nové futbalové ihrisko na “Tehlovni”, vyše dediny. V roku 1948 bolo ihrisko dokončené.

Vo voľbách v roku 1947 vyhrali kandidáti Demokratickej strany. Z tohto aj z iných dôvodov prebehla v roku 1948 reorganizácia miestnych národných výborov. Rovnako aj v Liptovskej Kokave nahradila dočasne funkciu miestneho národného výboru takzvaná Dočasná miestna správna komisia.

Už v roku 1948 sa rada miestneho národného výboru na svojich zasadnutiach rozhodla v obci postaviť tak potrebný kultúrny dom, preto v tom istom roku dala murárskemu majstrovi Františkovi Lajčiakovi z Pribyliny vyhotoviť sadu stavebných plánov a rozpočet na zamýšľanú stavbu. Na stavbu bol postupne nakupovaný aj materiál. V roku 1951 bolo definitívne rozhodnuté, že pre nedostatok finančných prostriedkov sa kultúrny dom stavať nebude a prichystaný materiál bol rozpredaný na stavbu rodinných domov. Stavebné kapacity v obci vo väčšej miere odčerpávala aj stavba garáže pre autobus v období rokov 1949-1951.

Druhá polovica 40-tych rokov bola v znamení obrovských klimatických zmien. Po suchu v roku 1947, bolo v nasledujúcich rokoch zaznamenané väčšie množstvo zrážok. Tak napríklad 13. mája 1949 veľké krupobitie a následná povodeň od 23. júla - 26. júla 1949 doslova zničili úrodu v katastroch obcí Dovalovo a Liptovská Kokava. Veľké škody spôsobili aj na nehnuteľnom majetku obyvateľov obcí.

Štyridsiate roky a začiatok päťdesiatych rokov boli v znamení kolektivizácie. Ktorá bola v slovenských podmienkach veľmi ťažko presadzovaná a často bola vykonávaná aj násilným spôsobom. V rámci kolektivizačných snáh 30. decembra 1949 vznikol na ustanovujúcej schôdzi prípravný výbor Jednotného roľníckeho družstva v Liptovskej Kokave s predsedom Štefanom Durišom, podpredsedom Martinom Bartošom a členmi : Martinom Chlovadom, Matejom Vrbičanom, Jánom Chomom, Jánom Fronkom, Petrom Bartekom, Antonom Vrlíkom, Martinom Vrbičanom a Rudolfom Fronkom. Zakrátko sa do vznikajúceho družstva, pod podmienkou, že družstvo bude zamerané na pasienkovú činnosť, prihlásilo 56 členov. Na valnom zhromaždení členov 15. januára 1950 boli zvolení do čela správy : predseda Koloman Fronko, podpredseda Matej Vrbičan a 8 členov. Bolo schválené ustanovenie jednotného roľníckeho družstva a 28. marca 1950 bolo zapísané do firemného registra Okresného súdu v Žiline. K 31. decembru 1950 malo družstvo pod vedením Štefana Duriša len 37 členov. V tomto období bolo v Liptovskej Kokave 250 poľnohospodárskych usadlostí, z toho 95 do 5 hektárov, 95 od päť do desať hektárov a 60 od desať do pätnásť hektárov.

Na základe zákona číslo 81/1949 Sb. SNR a rozhodnutia Okresného národného výboru v Liptovskom Hrádku číslo 625-23/3-1950-IX/1 z 23. marca 1950 mal byť spoločný majetok Bývalých urbárnikov v Liptovskej Kokave odovzdaný do správy miestneho jednotného roľníckeho družstva. Okrem urbárskeho domu, dvoch hospodárskych budov, 13 kolíb, jednotné roľnícke družstvo prevzalo do užívania aj :

-pasienky
730 ha 63 a 47 m2
-lúky
79 ha 05 a 61 m2
-neobhospodarovanú pôdu
191 ha 62 a 52 m2
-ornú pôdu
 10 ha 73 a 25 m2
-zastavané plochy
 0 ha 09 a 30 m2
Päťdesiat prítomných urbárnikov však odmietlo odovzdať pôdu a navrhovali, aby svoje podiely odovzdali len tí, čo do družstva vstúpili. Prítomní ani po dlhšom vysvetľovaní a nahováraní nesúhlasili s odovzdaním a zápisnicu nakoniec nepodpísali.

Po založení družstva sa spoločne pracovalo len pri kosení a obrábaní cirkevnej pôdy a pôdy pridelenej štátom. Za túto spoločnú prácu bolo družstvo dvakrát odmenené vecnou cenou. V roku 1952 sa v Liptovskej Kokave pokúsili o založenie jednotného roľníckeho družstva III. typu. Počet členov družstva sa zvýšil na 40, ale hospodárilo na úrovni družstiev I. typu. Ustanovujúca schôdza Jednotného roľníckeho družstva III. typu v Liptovskej Kokave sa uskutočnila 3. marca 1956. Medzi prítomnými bolo 15 zakladajúcich členov a zástupcovia Okresného výboru Komunistickej strany Slovenska a Okresného národného výboru v Liptovskom Hrádku. Schôdzu viedol vtedajší predseda miestneho národného výboru Michal Lištiak. Predsedom družstva sa stal Martin Bartoš, agronómom Martin Rúčka- Kovaѕa, zootechnikom Koloman Fronko, účtovníkom Štefan Grešo, pokladníkom Matej Vrbičan a členmi Matej Poruben- Okoš a Juraj Benček. Družstvo bolo menšinovým a v roku 1957 malo len 16 členov. Výmera obhospodarovanej pôdy bola 453,02 ha. Boli veľké problémy s náradím, mechanizmami a vlastnými budovami. Do konca roku 1958 sa družstvo stalo celoobecným a počet členov dosiahol číslo 283. Keď na začiatku roku 1958 malo družstvo 2 kone, na jeho konci malo už 65 koní, 2 traktory a jedno nákladné auto. K spoločnému sústredeniu dobytka došlo až v roku 1959.

Škola v Liptovskej Kokave mala vždy vysokú úroveň a túto sa podarilo udržať aj v povojnových rokoch, aj napriek miernym peripetiám, spôsobených rozruchom okolo Meštianskej školy v Pribyline. V roku 1949 bola pre malý počet žiakov zrušená jedna postupová trieda. V roku 1950 bol v školskej budove zavedený školský rozhlas so šiestimi reproduktormi a v jednej triede bola umiestnená materská škola. Zavedenie školského rozhlasu stálo 31 tisíc korún. Na jeho financovanie prispel polovicou sumy Spolok bývalých urbárnikov, časť bola získaná z rozpočtu školy a časť sa získala dobrovoľnou zbierkou rodičov.

V 50-tych rokoch sa v obci opäť rozvinula divadelná ochotnícka činnosť, ktorá vo vojnových a povojnových rokoch značne ochabla. V roku 1950 boli nacvičené v Liptovskej Kokave 4 divadelné hry. Boli odohraté pod hlavičkou Československého zväzu mládeže, miestnej odbočky. S dvoma hrami Čudo a Buky podpolianske sa herci zúčastnili okresných divadelných pretekov v Liptovskom Hrádku. Z osemnástich divadelných súborov sa umiestnili na 2. mieste. Dvaja herci z kokavského súboru boli osobitne vyznamenaní.

V roku 1951 vznikla Poľovnícka spoločnosť v Liptovskej Kokave, ktorá začala vyvíjať činnosť na území Beňová- Machy, katastrálne územie Východná a na parcelách, ktoré boli majetkom obce. Celková výmera uvedeného územia bola skoro 451 ha lesa a 1733 ha poľnohospodárskej pôdy.

V 50-tych rokoch výstavba a zveľaďovanie obce pokračovali. V rokoch 1951-1956 bola uskutočňovaná stavba kanálu na prívod požiarnej vody do obce. Dĺžka celého kanála mala byť 2900 metrov a väčšinu stavebných prác vykonali obyvatelia Liptovskej Kokavy svojpomocne. V roku 1956 bola postavená nádrž na zachytenie požiarnej vody.

V roku 1954 sa zástupcovia obce rozhodli zriadiť v Liptovskej Kokave ovocný sad. K takémuto kroku sa odhodlali po odporúčaniach Krajskej poľnohospodárskej správy v Žiline, od ktorej objednali 210 kusov sadeníc jabloní, hrušiek a sliviek, vhodných do týchto klimatických podmienok.

V roku 1954 bolo v okolí Liptovskej Kokavy zaznamenaný nárast ochorenia besnoty, ktoré prenášali väčšinou túlavé psy a mačky, ktorých počet prekročil v tomto období akékoľvek normy. V rámci jednej akcie bolo v Kokave odstrelených 46 túlavých psov a 38 mačiek.

V nasledujúcom roku bola rozšírená elektrická sieť, pretože pôvodne vybudované rozvody už ani zďaleka neuspokojovali potreby rozmáhajúcich sa novostavieb rodinných domov.

V roku 1956 sa začalo s dlho pripravovanou stavbou budovy miestneho národného výboru. Miestny národný výbor musel uvoľniť priestory bývalého učiteľského bytu. Neskôr boli projekty na stavbu rozšírené aj o kultúrny dom. Práca na stavbe bola pridelená družstvu Podkriváň so sídlom v Liptovskom Hrádku. Po troch rokoch stagnovania bola stavba začlenená do akcie “Z”. Obyvatelia obce na stavbe odpracovali okolo 9 tisíc brigádnických hodín. Osobitne náročnú prácu mali murári Martin Vrbičan u Pacúcha, Štefan Jurčo, Eugen Glos, Ján Cholvad, Matej Duriš, Ján Petrík a iní, ktorí vo svojom voľnom čase vykonávali odborné práce v rámci výstavby kultúrneho domu. Na stavbe pracovali aj členovia telovýchovnej jednoty a členovia zväzu mládeže. Stavba bola dokončená v roku 1963 a celkový náklad na ňu bol vyčíslený na 720 tisíc korún. V budove malo byť umiestnené aj Kino Partizán, ktoré existovalo v obci od začiatku 50-tych rokov. Aj keď budova bola dokončená, prevádzka kultúrneho domu nemohla byť začatá, pretože chýbalo 75 tisíc korún na vybudovanie javiska. Objednávka bola zadaná Divadelným dielňam v Martine, ale Okresný národný výbor, odbor školstva v Liptovskom Mikuláši nemal dostatok financií.

Športová činnosť v obci sa naplno rozvinula v roku 1958, keď bol založený celoobecný športový klub. Iniciatívu športovcov do istej miery zastavil rozvoj miestneho jednotného roľníckeho družstva, ktoré začalo na futbalovom ihrisku stavať hospodárske budovy a maštale. Preto bolo rozhodnuté, že sa postaví nové, v poradí už tretie ihrisko spolu s kabínami a tribúnou. Stavba športového areálu, ktorý sa pýšil najlepšie vybavenou tribúnou v hornom Liptove, sa skončila v roku 1964. O výstavbu športového areálu sa najviac zaslúžil vtedajší výbor telovýchovnej jednoty : Ján Porubän, Miloš Vrbičan, Miloš Jančuška, Július Porubän a ďalší. V 60-tych rokoch zaznamenala Telovýchovná jednota Družstevník najväčší rozvoj. Jej súčasťou boli dve družstvá dospelých, jedno družstvo žiakov a družstvo dorastu, ktoré dosahovalo úspechy až v krajskej súťaži. Kvalitne pripravení odchovanci Telovýchovnej jednoty Družstevník v Liptovskej Kokave výborne reprezentovali aj v iných telovýchovných jednotách ako napríklad v Liptovskom Mikuláši, Ružomberku a Dolnom Kubíne. Medzi nimi boli aj Ján Fronko, Ján Bartoš, Ladislav Porubän, Daniel Fronko, Ján Pozor a Milan Šuňavec.

V dňoch 13. - 14. júla 1960 rozbúrený živel rozvodnenej riečky Belej narobil v chotári obce veľké škody, hlavne na cestách a mostoch.

V roku 1961 bol uzavretý cintorín v okolí rímsko-katolíckeho kostola, kde sa prestalo pochovávať už v roku 1953.

Konštituovanie Jednotného roľníckeho družstva v Liptovskej Kokave pokračovalo v roku 1958. Do celoobecného družstva vstúpil posledný súkromne hospodáriaci roľník v roku 1961. V tomto roku družstvo hospodárilo na 1 967 hektároch pôdy. Z toho bolo 416 hektárov ornej pôdy, 484 hektárov lúk a 1063 pasienkov. Na uvedenej výmere ornej pôdy pestovali najmä obilniny, zemiaky, kukuricu, kŕmnu repu a ďatelinu. V roku 1962 malo jednotné roľnícke družstvo už 290 členov.

Po dlhotrvajúcich prieťahoch stavby vodovodu bol dokončený v roku 1964 s celkovým nákladom 1 400 tisíc korún. Projekt na stavbu vyhotovili Žilinské vodárne a kanalizácie. Časť zemných práv vykonali obyvatelia obce svojpomocne a časť bola vykonaná dodávateľsky. Bolo položené potrubie aj pre jednotné roľnícke družstvo, bol postavený vodojem a čerpacia stanica. V roku 1967 bol vodovod v obci rozšírený.

Okrem nových stavieb bolo treba staršie opraviť, vylepšiť. V rokoch 1963-1964 bola rekonštruovaný miestny rozhlas, pretože celé zariadenie bolo už zastaralé a nevyhovujúce. Miestny rozhlas bol postavený v roku 1948. Aj verejné osvetlenie bolo nutné opraviť, pretože niektoré časti zariadenia boli inštalované už v roku 1937. V roku 1964 boli inštalované aj nové rozvody elektriny v súvislosti s novou individuálnou výstavbou v obci.

Obec sa v týchto rokoch rozvíjala aj po kultúrnej stránke. V roku 1962 vtedajšia miestna ľudová knižnica vlastnila 1 118 zväzkov kníh a navštevovalo ju 291 stálych čitateľov.

Pre nerentabilnosť bola v roku 1965 v Liptovskej Kokave zrušená predajňa textilu a obuvi, aj napriek protestom obyvateľstva a zástupcov miestneho národného výboru. Poštový úrad bol umiestnený v dôstojnejších priestoroch v odkúpenom rodinnom dome. Neskôr boli na objekte vykonané niektoré stavebné úpravy a pošta tu sídli dodnes.

V roku 1967 boli dovtedy využívané priestory Kina Partizán v dezolátnom stave veľké poškodenie strechy a krovu) a bola nutná buď rekonštrukcia objektu alebo presťahovanie prevádzky. Vedenie miestneho národného výboru sa nakoniec v roku 1970 rozhodlo, že kino presťahuje do novej budovy kultúrneho domu a inštaluje tu aj nové zariadenie, o ktorého zakúpenie požiadalo Okresný národný výbor, odbor kultúry v Liptovskom Mikuláši. Obnovené kino začalo svoju prevádzku od 28. apríla 1973 s kapacitou 108 sedadiel. Kino bolo prevádzkované až do 13. januára 1984, keď bolo z dôvodov nízkej návštevnosti zrušené. Zariadenie kina sa odovzdalo bezplatným prevodom Kinu Salatín v Partizánskej Ľupči.

Na základe uznesenia vlády Slovenskej socialistickej republiky č.1/1972 boli obce na Slovensku rozdelené na strediskové a nestrediskové. Strediskové obce boli samozrejme zvýhodnené a dostali väčšie prostriedky najmä na výstavbu. Obec Liptovská Kokava bola začlenená medzi nestrediskové obce a tak bol jej búrlivý rozvoj v povojnových rokoch umelo utlmený. Aj napriek týmto ťažkostiam sa podarilo zástupcom miestneho národného výboru, jednotného roľníckeho družstva zabezpečiť plynofikáciu obce. Projekty na plynofikáciu, najprv družstva a potom aj obce, vyhotovil Naftoprojekt, k. p. Poprad v roku 1980.

V dňoch 18. - 20. júla 1970 spôsobila povodeň v katastri obce veľké škody. Jednotnému roľníckemu družstvu zničila 40 % úrody jačmeňa a 20% úrody zemiakov. V celom chotári obce bolo zničených šesť mostov, 1 lavica 3 stĺpy vysokého napätia a 4 hektáre ornej pôdy bolo rozbúreným živlom odplavené. Aj napriek uvedeným škodám a úsiliu vynaloženému pri ich odstraňovaní, sa v tomto roku začala stavba 6 bytových jednotiek pre učiteľov pôsobiacich na miestnej škole. Staršie učiteľské byty v obci boli už nevyhovujúce a väčšinou sa využívali na iné účely.

Rok 1972 bol v znamení zvýšeného stavebného ruchu v obci. Bol zregulovaný potok v obci, boli vyasfaltované miestne komunikácie a chodníky a na futbalovom ihrisku boli rekonštruované šatne a tribúna s finančným nákladom 161 840 korún. V rámci akcie “Z” bol postavený skokanský mostík typu “P 20” v hodnote 42 415 korún. V priebehu ďalších rokov boli postavené aj mostíky typu K 16, K 32 a K 42, rozhodcovské tribúny, osvetlenie a bežecké trate s dĺžkou 1, 2 a 3 kilometre. Veľkú pomoc pri budovaní poskytlo Jednotné roľnícke družstvo v Liptovskej Kokave. Organizátormi celej akcie boli Ing. Ľubomír Rúčka, Pavel Blahút a Miloš Vrbičan. Hodnota celého areálu v roku 1988 dosahovala 2,5 milióna korún. V 70-tych rokoch zaznamenal výkonostný vzostup aj lyžiarsky oddiel Telovýchovnej jednoty Družstevník. Skokanské mužstvo tvorilo v týchto rokoch 15 - 20 združenárov, neskôr bolo pri Základnej škole v Liptovskej Kokave založené školské športové stredisko, kde sa venovali mladším športovým talentom. Združenári aj bežci reprezentujúci obec sa umiestňovali na popredných miestach nielen v okresných, ale aj krajských súťažiach. Vtedajší juniorský reprezentant Peter Vrbičan bol v roku 1985 zaradený do reprezentačného družstva Československej socialistickej republiky do kategórie mužov - združenárov a reprezentoval Československo až do roku 1991. Žiacke družstvo združenárov Telovýchovnej jednoty Družstevník bolo pravidelným účastníkom celoštátnych pretekov žiackej ligy. Aktivity telovýchovy v oblasti lyžiarskych športov vyvrcholili v roku 1990, keď bola Liptovská Kokava poverená usporiadaním Majstrovstiev ČSSR žiakov v skokansko- združenárskych disciplínach. Podujatie bolo úspešné aj vďaka veľkej organizátorskej pomoci Karola Vrbičana, žijúceho vo Svite, rodáka z Liptovskej Kokavy.

V roku 1973 sa začalo so stavbou materskej školy podľa projektov Stavebného melioračného družstva v Liptovskom Hrádku. Po dokončení mala materská škola kapacitu 60 miest a boli tu vytvorené aj detské jasle s kapacitou 20 miest. Pri príležitosti 30-výročia SNP bol v obci prestavaný pamätník padlým v Slovenskom národnom povstaní, ktorý bol odhalený v roku 1964.

Na členskej schôdzi Jednotného roľníckeho družstva v Dovalove dňa 25. októbra 1975 bolo prijaté zlúčenie JRD Liptovská Kokava s JRD Dovalovo. Tomuto rozhodnutiu predchádzalo stretnutie funkcionárov už v roku 1960 na porade v Liptovskom Hrádku. Členovia družstva v Liptovskej Kokave sa za zlúčenie dvoch subjektov vyslovili až na členskej schôdzi 19. februára 1976, takže k faktickému zlúčeniu družstiev došlo dňom 1. januára 1976 pod názvom Jednotné roľnícke družstvo Pod Kriváňom so sídlom v Liptovskej Kokave.

V 70-tych rokoch sa v obci postavilo viacero stavieb. Bola urobená prístavba požiarnej zbrojnice, na starej zbrojnici bola vymenená strešná krytina, bola postavená požiarná nádrž na “Tehlovni” v hodnote 700 tisíc korún, spriechodnené boli viaceré ulice (Benčekova, Núdzikova, Oravcova) a uskutočnila sa regulácia potoka.

V roku 1981 vznikol v Liptovskej Kokave nový divadelný súbor. Od 27. marca 1981 pracoval pod vedením Slavomíra Oravca a Anny Goliášovej, zriaďovateľom bola dedinská organizácia Socialistického zväzu mládeže.

V roku 1984 bola zrekonštruovaná strecha kultúrneho domu. Tieto práce spolu s vymaľovaním vnútorných priestorov boli vykonané v hodnote 200 tisíc korún. V tomto roku bola zrekonštruovaná aj telocvičňa základnej školy a bola dokončená stavba skokanského mostíka. V tomto roku bol v obci a jej okolí natáčaný slovenský film “Neodchádzaj nocou letnou”, ktorého premiéra sa konala v Liptovskej Kokave s účasťou členov výrobného štábu dňa 18. marca 1984.

Kolísajúci počet žiakov v polovici 80-tych rokov ohrozoval neustále existenciu druhého stupňa školy. Od 1. septembra 1985 bol zrušený druhý stupeň Základnej deväťročnej školy v Liptovskej Kokave, pretože počet školopovinných detí klesol pod 150. Týmto zmenám predchádzali zmeny už v roku 1984, keď bol zrušený 7. ročník a žiaci boli presunutí do Liptovského Hrádku a spojené boli tretí a štvrtý ročník. Po úsilí zástupcov školy a miestneho národného výboru sa podarilo ročníky znovu rozdeliť v školskom roku 1985/1986.

V roku 1985 bola zrekonštruovaná budova starej školy, kde bola umiestnená školská družina. V obci bola zriadená predajňa ovocia a zeleniny, bola zrekonštruovaná strecha školskej bytovky, zriadila sa detská poradňa, pokračovalo sa v budovaní skokanského areálu, rekonštruovali sa priestory na futbalovom ihrisku, bola premiestnená trafostanica v súvislosti so začatím stavby predajne Jednoty a bola zrekonštruovaná cesta Liptovská Kokava - Pribylina spolu s mostom cez rieku Belú v hodnote 1200 tisíc korún. Najvýznamnejšou stavbou v obci bola v roku 1985 plynofikácia časti obce a jednotného roľníckeho družstva, ktorá stála 1 400 tisíc korún. Prvý rodinný dom (dom Mateja Zubčeka) bol na plynovú prípojku napojený v októbri 1985. Dňa 22. júla 1985 vypukol v obci požiar väčšieho rozsahu, pri ktorom boli zničené hospodárske budovy Jána Strnisku a Eugena Bačíka. Celková škoda bola vyčíslená na 52 tisíc korún.

V rámci osláv 42. výročia Slovenského národného povstania navštívil Liptovskú Kokavu bývalý partizánsky veliteľ oddielu Vysoké Tatry Vasilij Achmadulin s rodinou.

[image: image35.png]

V roku 1986 bol otvorený v poradí už tretí skokanský mostík v areáli v blízkosti Liptovskej Kokavy. V tomto roku sa po dlhšom čase znovu v Základnej škole vyučovalo v ôsmych triedach. V rámci výstavby obce boli postavené dve autobusové zastávky, začalo sa z budovaním predajne Jednota a pokračovalo sa s plynofikáciou. V nasledujúcom roku pokračovala výstavba nákupného strediska Jednota a bola ukončená jej hrubá stavba, na ktorej sa vo veľkej miere podieľali aj obyvatelia obce. V tomto roku bolo postavené aj sociálne zariadenie pre základnú školu, ktoré vykonal Okresný stavebný podnik v Liptovskom Mikuláši. Brigádnickú výpomoc zabezpečili rodičia detí, navštevujúcich školu. Členovia Telovýchovnej jednoty Družstevník pokračovali vo výstavbe futbalového ihriska v lokalite Pod Brehom a dokončili výstavbu rozhodcovskej kabíny v skokanskom areáli.

[image: image36.png]

Dňa 16. decembra 1988 bola slávnostne otvorená dokončená predajňa Jednoty v obci. Jej slávnostného otvorenia sa zúčastnili viacerí významní hostia a medzi nimi aj predseda Okresného národného výboru v Liptovskom Mikuláši Ing. Milan Baník a predseda Jednoty, ľudového spotrebného družstva Országh. Celkový náklad na stavbu bol vyčíslený na 2 467 tisíc korún, pričom obyvatelia obce odpracovali na stavbe spolu 34 150 brigádnických hodín. Veľkú pomoc poskytlo aj jednotné roľnícke družstvo, ktoré podstatnou mierou prispelo k dokončeniu stavby. V roku 1988 bola kúpená a dodaná aj čistička odpadových vôd a v nasledujúcom roku sa začalo so stavbou kanalizácie, v rámci ktorej bolo položených 750 metrov potrubia.

Použitá literatúra :

Abrhám ,M.: Liptovská Kokava, Kalendár Tranoscia, 1945, s.148-150

Abrhám ,M.: Zo života zborov, Liptovská Kokava - nová školská budova, Evanjelický posol, r.33, 1943, č.22

Beňko, J.: Osídlenie severného Slovenska, Východoslovenské vydavateľstvo, Košice 1985

Bucko ,V.: Reformné hnutie v arcibiskupstve Ostrihomskom do roku 1564, Bratislava 1939

Horváth, P.: K dejinám drevenej architektúry v Liptove, In .Liptov 9, Osveta, Martin 1987, s.191-201

Houdek, I.: Švihrová, Sborník muzeálnej slovenskej spoločnosti, r.20, 1926, s.44-50

Choma ,B.: Hornoliptovský panteón, LUFEMA 1993

Jamnický ,J.: Dejiny reformácie v Liptove, nevydaná práca, strojom písaný text

Keveš ,Ján a kol.: Vysoké Tatry a boj za slobodu, Osveta, Martin 1982, použité fotografie Klein,B., T.: Oppidum Hybbe, Tranoscius, Liptovský Mikuláš 1942

Klimo, T.,R.: Z pod Kriváňa (Umelecký večierok v Liptovskej Kokave), Junoš, 1, 1865/66, č.7

Kol .autorov : Súpis pamiatok na Slovensku 2, Obzor, Bratislava 1968, s.226-227

Kol .autorov : Jednotné roľnícke družstvo Pod Kriváňom, so sídlom v Liptovskej Kokave, JRD v Liptovskej Kokave, Liptovský Mikuláš 1984

Kol .autorov: Reprezentačný lexikon Slovenska a Podkarpatskej Rusi, Academia, Bratislava 1936

Kol. autorov: Slovenský biografický slovník, IV.zv., Matica slovenská, Martin 1990, s.385

Kol. autorov: Vlastivedný slovník obcí na Slovensku II, Veda, Bratislava 1977

Lehotský,J.: Sága rodu Izákovcov, Slovenská genealogicko-heraldická spoločnosť, Martin 1997

Majtán, M.: Názvy obcí Slovenskej republiky, Veda, Bratislava 1998

Novák ,J.: Slovenské mestské a obecné erby, Osveta, Martin 1972

Polák ,M.: Divadlo v Liptovskom Mikuláši 1830-1980, MsNV a Okresné osvetové stredisko v Liptovskom Mikuláši a Osvetový ústav Bratislava 1980

Slivka, K, Hrbek ,R., Boroš ,M.: Dejiny horného Liptova, MsNV v Liptovskom Hrádku 1969

Spiritza,J.: Staré zvony v okrese Liptovský Mikuláš, In. Liptov 4, Osveta, Martin 1977, s.131-167

Šenšel, Ľ.: Album tolerančných a artikulárnych chrámov, Liptovský Mikuláš 1931

Uličný, F.: Dejiny osídlenia Liptova do konca 16.storočia (2.časť), In.Liptov 8, Osveta, Martin 1985

Uličný, F.: Dejiny osídlenia Liptova do konca 16.storočia (1.časť), In.Liptov 7, Osveta, Martin 1983

Štátny oblastný archív v Bytči :
Župa Liptovská I. 1391-1849

Župa Liptovská II. 1850-1922

Likavsko-hrádocké panstvo 1690-1871

Štátny okresný archív v Liptovskom Mikuláši
Mestečko Hybe 1265-1888

Okresný súd v Liptovskom Hrádku (1859) 1872-1954

Okresný úrad v Liptovskom Hrádku 1923-1928

Okresný úrad v Liptovskom Mikuláši 1923-1945

Okresný národný výbor v Liptovskom Mikuláši I. 1945-1949

Okresný národný výbor v Liptovskom Hrádku 1949-1960

Miestny národný výbor v Liptovskej Kokave 1945-1990

Evanjelická ľudová škola v Liptovskej Kokave 1919-1944

Štátna ľudová škola v Liptovskej Kokave 1944-1948

Národná škola v Liptovskej Kokave 1948-1953

Osemročná stredná škola v Liptovskej Kokave 1953-1959

Základná deväťročná škola v Liptovskej Kokave 1960-1961

Školský inšpektorát v Liptovskom Mikuláši 1869-1949

Okresný úrad v Liptovskom Mikuláši,č. 12.886/1937 adm., 7914/1932 adm., 9336/1932 adm.,

Okresný úrad v Liptovskom Hrádku, č. 5349/1926 adm.

Archív Liptovsko-oravského seniorátu

Zbor Liptovská Kokava - spisy 1923-1977

Kanonická vizitácia artikulárneho zboru v Hybiach z roku 1913

Vokátory učiteľov a kňazov v zboroch seniorátu

Archív pamiatkového ústavu v Bratislave

Pamiatkový ústav 1919-1951 (1957)

Pamiatkové orgány na Slovensku 1919-1955

Fond fotonegatívov (sign.22066-22068, 22063, 22069-22073, 22064)

Archív literatúry a umenia Matice slovenskej

Adamovič, Š.: Dejiny ev .a .v. novohradského seniorátu, Archív literatúry a umenia Matice slovenskej v Martine, sign.107L7

Vokátor učiteľa Ján Čániho, sign. J 3121

Oblastný reštaurátorský ateliér v Levoči
Akcia č.50 062/95/B/1, Návrhová a záverečná dokumentácia reštaurátorských prác, Reštaurovanie maľovanej empory z Liptovskej Kokavy

Slovenské národné múzeum, Etnografické múzeum v Martine

Korešpondencia Evanjelického farského úradu v Liptovskej Kokave s Muzeálnou slovenskou spoločnosťou z rokov 1933-1938

Obec Liptovská Kokava

Pamätná kniha obce Liptovská Kokava 1930-1945

Obecná kronika 1984-1988

55 rokov SNP - Podbanské - fotokronika (príloha -Zo spomienok Daniela Vrbičana)

Základná škola v Liptovskej Kokave
Školská kronika 1926-1958

Školská kronika 1959-1999

5

_1040444640.doc
�

�� Z dejín

 obce

 Liptovská

 Kokava

 (pracovná verzia)

 Mgr.Peter Vítek

 2000

