

PŘÍSPĚVEK KE ZKOUMÁNÍ
PŮVODU A HISTORIE

RODU TRNAVSKÝCH


znak Městečka Trnávka


znak obce Pustiměř


znak obce Orlovice


zřícenina hradu Cimburk - Trnávka

Znaky na obálce:

*znak pánů z Boskovic (vlevo), znak rodu Trnavských dle dr. C. E. Tarnowskiho (vpravo),
znak Wimprechta z Grabenu (dole).*

Sme dva Františkové s příjmením Trnavský.

František Trnavský, narozený v Orlovicích, žije s rodinou v Průhonicích u Prahy. Druhý František Trnavský, narozený v Pustiměři, žije s manželkou v Praze na Žižkově. Iniciátorem našeho pokusu vnést pokud možno jasno do historie našeho rodu, je František z Průhonic, který také má na tom, co nyní zveřejňujeme, větší podíl. František ze Žižkova se připojil poté, kdy byl požádán o překlad německých textů, které vypracoval a publikoval nejzasloužilejší badatel v historii našeho rodu – **Dr. Curt Eugen Tarnowski**, lékař z Dánska. Jeho předkové pocházejí z Opatovic u Vyškova na Moravě.


Dr. Tarnowski věnoval pátrání po svých předcích mnohaleté úsilí, jehož výsledky publikoval postupně ve zvláštních tiscích. Z povahy jeho výzkumu vyplývá, že mu šlo jak o historii rodu, tak zvláště o to, zda tento rod měl šlechtické předky. Žil v Dánsku a zřejmě to mělo pro něho jistý význam. O jeho výzkumech jsme se dozvěděli díky prof. MUDr. Karlu Trnavskému, DrSc., který nám předal zvláštní výtisky, jež dr. Tarnowski vydal v rámci Deutes Familien archiv v nakladatelství Degner a Co v Neustatu v Německu. Historií rodu Trnavských se zabývali i další jeho příslušníci, např. Václav Trnavský z Brna, Jan Galatík z Rohatce aj. K výzkumům dr. Tarnowskiho se vyjadřovali i někteří genealogové jako např. L. Hosák, J. Pilnáček, M. Švábenský a pod. K jejich poznatkům jsme pochopitelně přihlédlí. V našem příspěvku se snažíme všechny poznatky aktualizovat.

Naší snahou bylo především:

1. Zjistit, jak vzniklo příjmení Trnavský,
2. vyslovit se k urozenosti našeho rodu,
3. popsat územní rozmístění nám známých nositelů příjmení Trnavský,
4. graficky znázornit vývoj a současný nám známý stav rodu.

1. Vznik příjmení Trnavský

Tak jako celý rod i jeho rodové jméno procházelo složitým vývojem a není snadné tento hodnověrně sledovat. Je známo, že nyní užívaná příjmení u nás vznikla mnohem později než stabilní rozvojová společenství. Až do 16. století se šlechtické rody ve svých názvech odlišovaly vesměs podle sídel nebo podle erbovních znaků. Ostatní rodová společenství podle křestních jmen hlav rodu, podle činnosti, ale i podle místa narození či pobytu. Prvním krokem ke stabilizaci bylo zřejmě rozhodnutí katolické církve o povinnosti farních úřadů vést „matriky“, tedy záznamy o narození, sňatku a úmrtí obyvatel na území farnosti. Dalším krokem pak správní reforma v Rakousko-uherské monarchii. Jistý problém při zkoumání je i to, že nejen ženy po sňatku přijímaly příjmení svých manželů, ale i muži byli v mnoha případech nazýváni podle příjmení žen, resp. rodin do kterých se přiženili. Svá rodová jména pak užívali jen při úředních záznamech. Tato okolnost sehrála důležitou roli i při zkoumání naší historie.

Pokud jde o příjmení Trnavský, můžeme takřka s jistotou říci, že nebylo odvozeno od nějaké činnosti, jako mnohá z příjmení u nás i v cizině. Podle našeho názoru je odvozeno od místního názvu přírodního útvaru nebo lidského sídliště. Máme na mysli místa trním zarostlá, kterým naši předkové říkali „trnava“, potoky, říčky, které tímto územím protékaly a konečně názvy sídel, tvrzí, osad, vesnic i měst nacházejících se v takových územích – Trnava, Trnávka, Trnov a podobně.

Pro naše úvahy má význam to, že mezi místy s názvem Trnávka a původní větší koncentrací rodin s příjmením Trnavský, nebo jeho tvaru Trnovský a pod., je zřetelná souvislost. Také je příznačné, že většina míst s názvem Trnávka se nachází na území Moravy, rovněž tak Trnavští žili a dodnes žijí převážně na Moravě i když jejich koncentrace kolem Trnávky není tak výrazná.

Filologové možná namítnou, že odvozovat pojmenování Trnavský od názvu Trnávka není správné, že správné je odvození Trnavecký. Myslíme si, že v době, kdy tato odvození vznikala, nebyla mluvnická pravidla tak jednoznačná.

Na Moravě jsou tři místa z názvem Trnávka, která mají pro naše zkoumání význam: Trnávka u Brušperka, původně Braunsberg (poblíž Frýdku-Místku), Trnávka mezi Lipníkem a Přerovem a konečně Trnávka, nyní Městečko Trnávka u Moravské Třebové.

Víme, že v minulosti žily v Lipníku a okolí početné rodiny Trnavských. Nemůžeme však s jistotou říci, že Trnavští v Lipníku odvodili svá příjmení od tamější Trnávky, nebo naopak některý Trnavský tuto osadu založil a pojmenoval. Víme, že jeden z prvních Trnavských se do Lipníka přistěhoval v druhé polovině 16. století z Brušperka, kde byl však znám pod jménem Hajtl a byl soukeníkem. Je však možné, že již v Brušperku byl veden jako Trnavský. V jedné legendě z historie Brušperka se totiž dovídáme, že město v roce 1643 obsadili Švédové a nějakou dobu je okupovali. Když město opouštěli, někdo na ně ze zálohy vystřelil. Vrátili se, město vyplenili a vylidnili. Po čase byl Brušperk - původně založený jako hospodářské středisko kraje olomouckým biskupem Brunem – opět osídlován lidmi z okolí. Ti se ve městě usídlovali pod jmény odvozenými od názvu míst, odkud přicházeli: z Frýdku Frýdečtí, z Polanky Polanečtí a pod. Lze soudit, že sem přišli i lidé z blízké, již tehdy existující Trnávky – jako Trnavští. Vlastně něco obdobného mohlo nastat již při osídlování nově založeného Brunova města (1269), protože ves Trnávka poblíž již existovala (jako Trenáwia je připomínána již roku 1307). Byla majetkem olomouckých biskupů a byla udělována lénem různým nižším šlechticům, mj. pánům z Kladnik, z Kokor a ze Žlebku, či pánům z rodu Trnavských z Kytlice, kteří měli majetky na dalších místech ve Slezsku a to i na území dnešního Polska. Je možné, že uvedená skutečnost dala vzniknout legendě, tradující se snad podnes mezi Trnavskými, že náš rod pochází z Polska a má své prapředky v rodu Leliwici Tarnowscy z polského Tarnowa. Tuto domněnku posilovala i skutečnost, že dva členové z tohoto rodu, bratři Petr a Valentin, působili ve službách Pernštejnů na zámku Plumlov u Prostějova. Tito bratři však nezanechali mužské potomky a nemohou být zakladateli některé z větví rodu Trnavských. Konečně na vzniku pověsti o původu našeho rodu v Polsku se mohla podílet i skutečnost, že v 17. století uprchli na Moravu četní Poláci před rekatolizací. Není tedy vyloučeno, že někteří nositelé příjmení Trnavský mají polské předky. Netýká se to však – jak dále chceme prokázat – našeho rodu.

2. Nejstarší historie rodu Trnavských

V této části se chceme věnovat zejména hodnocení poznatků zpracovaných doktorem Tarnowskim. Již jsme se zmínili, že hledal zejména důkazy o šlechtickém původu rodu Trnavských, z něhož pochází. Věděl, že jeho rodina pochází z Opatovic u Vyškova na

Moravě. Tam se dostala z Boskovic, kam, jak se domníval, přišla z již zmiňovaného Brušperka.

Ačkoliv prostudoval mnoho pramenů a prací genealogů a heraldiků, např. L. Hosáka, J. Pilnáčka, G. Wolného, nehledal dále „urozené“ předky na boskovicku, ale dospěl k názoru, že rod Trnavských patří k tzv. rýčovým rodům, tj. k rodům, které mají ve svém znaku rýče. Na základě těchto poznatků sestavil „Nejstarší genealogii rodu Trnavských (Trnowskich) z Opatovic u Vyškova“, která je přílohou č. 1 této práce. Příloha 1a) však již nese název „Rýčová šlechta ze Žlebku, Prosenic, Kokor na Moravě 1275 – 1354“. Je zahrnuta do svazku č. 62 z 1974 a dr. Tarnowski zde nenahlíží dále do minulosti. O tento pohled se však snaží ve svém závěrečném svazku č. 77 z roku 1982, (který jsme však bohužel získali mnohem později, než všechny předchozí). V něm mj. uvádí řadu oprav a doplňků k předcházejícím textům, zejména se však snaží objasnit, kde se nachází onen Žlebek.

Bez uvedení zdroje píše, že v roce 1371 markrabě Jan z Moravy dal Janovi, Damiánovi a Stefanovi statky Kladniky a Kokory u Přerova. Ti se pak psali „z Kladnik“ a převzetí statků potvrdili **pečetí se znakem rýče**. Pocházeli prý ze stejného rodu jako purkrabí Přerova a přísedící zemského soudu v Olomouci – Jan z Kokor ze Žlebku (!) a jeho syn Ulrich (Oldřich) ze Žlebku, kteří rovněž používali pečete se znakem rýče. Jeden ze jmenovaných – Damián – se stává přísedícím biskupského soudu v Brušperku a dostává lénem přílehlou ves Trnávku. Proto je později ve spisech uváděn jako „Trnava“. Další potomci jsou již „z Trnávky“ a později s příjmením Trnavský.

Dr. Tarnowski se dále zamýšlí, proč se zmiňovaný rod psal také „ze Žlebku“. Všechny pokusy vypátrat na Moravě sídlo s tímto názvem, byly bezvýsledné. Dr. Tarnowski se proto domnívá, že název je cizího původu. Zjišťuje, že české „žlebek“ je totožné s německým „graben“ a že v Rakousku a Německu, dokonce i ve Švýcarsku, je řada míst s názvem Graben. Dále, že byl v minulosti také značně rozšířen šlechtický rod „Grabenů“, který měl v pečetích znak rýče.

Zde bychom chtěli vyjádřit náš názor na otázku pečeti a znaků, obsaženou v úvahách o rodu Grabenů a posléze Trnavských. Podle pečeti a znaků, které publikuje dr. Tarnowski ve svých tiscích č. 74 a 77, měli pánové z Kokor, Kladnik a ze Žlebku ve svých pečetích jeden rýč, podobně jako Fridrich a další pánové z Grabenu. Jejich údajný potomek – Ulrik Trnavka z Brušperka – však má ve znaku již dva zkřížené rýče. Ty pak zahrnuje do svého, dále rozšířeného, znaku rodu Trnavských dr. C. E. Tarnowski. Pan J. Galatík pak ve své stati o rodu Trnavských, obsažené v publikaci z r. 2004, vydané společností BIORA v Hodoníně, uvádí erb „Trnavských ze Žlebku“ jen s jedním rýčem, doplněný však dalšími prvky, z nichž některé spatřujeme v erbu pana Wimprehta z Grabenu z 15. století. Domníváme se, že jde o účelové konstrukce, které snaze o skutečné poznání historie našeho rodu neprospívají.


pečeť Ulrika ze Žlebku


znak Wimprehta
z Grabenů


znak Trnavských
dle dr. Tarnowskiho


znak dle J. Galatíka

Svá bádání dr. Tarnowski uzavírá: *Allen nachforschungen zuer Folge gehoeren di Spatengeschlechter v. Graben und v. Žlebku und damit Tarnowski zum gleichen Stamm und sind eigentlich von Voralrberg gekommen.* Čili: „... náleží rýčová šlechta z Grabenu a ze Žlebku a tedy Tarnowski ke stejnému rodu, který pochází vlastně z Vorarlbergu.“

Nemíníme s těmito názory dr. Tarnowskiho polemizovat, ovšem jen potud, pokud takto chápaná minulost rodu Trnavských vyústí do Brušperka, resp. přilehlé Trnávky a případně k dalším Trnavským na severovýchodě Moravy a Slezska. Ze zmiňovaného grafu vyplývá, že dr. Tarnowski považuje za možný přesun syna buď Georga z Trnávky nebo jednoho z bratří Trnavských ze Staré vsi u Moravské Ostravy do Boskovic, kde sloužil jako „Kanzler“, a byl již přímým předkem Trnavských z Boskovic. Pro tuto úvahu nemá dr. Tarnowski žádný doklad, považuje to však za možné a tím také získává přístup ke svým šlechtickým předkům ve Slezsku a v Moravské bráně. O urozenosti Trnavských, kteří působili v Brušperku, nehodláme pochybovat. Nás více zajímá statut Trnavských z oblasti Boskovic.

Bereme za prokázané, že našim nejstarším známým předkem je Georg (Jiřík) Trnavský z Trnávky, „kancléř“, působící v Boskovicích kolem r. 1528. Ani my nemůžeme jednoznačně popsat jeho původ a „urozenost“. Víme, že obec Trnávka pod hradem Cimburk u Moravské Třebové vznikla již v době bronzové. První písemná zmínka o osídlení je z r. 1308, kdy na Cimburku sídlil Ctibor, který se psal z Trnávky, syn Ctibora z Lomnic, poté do r. 1318 Bernard z Cimburka. V letech 1321 – 1365 drželi panství páni z Lipé, od r. 1446 pak přechází do majetku pánů z Boskovic, jejichž jedna větev nese název Trnavský. Z této větve pochází již poměrně známý Arkleb Trnavský, mj. pán hradu Buchlov.


Český král Vladislav II. Jagellonský mu daroval r. 1511 hrad Buchlov s panstvím a všemi právy za pomoc v boji proti Turkům. Tím přešel hrad natrvalo do rukou šlechty. Arkleb Trnavský byl již r. 1508 jmenován přisedícím zemského soudu, od r. 1516 byl hejtmanem brněnského kraje a po r. 1519 zemským hejtmanem. V r. 1526 se stal nejvyšším komorníkem na Moravě. Rod pánů z Boskovic náležel k nejstarším moravským rodům. Arkleb Trnavský však záhy (r. 1520) prodal hrad Žerotínům, kteří jej vlastnili až do r. 1544.

Jestliže Georg Trnavský zastává v Boskovicích funkci „kancléře“, či dokonce hejtmana, a píše se „z Trnávky“ musí být urozeného stavu. Je možné dvojí vysvětlení (aniž ho spojujeme s Brušperkem): buď je potomkem z rodu původních zakladatelů a držitelů panství Trnávka, nebo je potomkem zchudlé větve Boskoviců – Trnavských. Historie sice uvádí, že Boskovicové vymřeli „po meči“ v r. 1597, nemusí však vypovídat o všech zchudlých potomcích tohoto rodu.

Uzavíráme tuto kapitolu tímto názorem: *Je pravděpodobné, že rod Trnavských má urozený původ. Větev „opatovická“, snad i „orlovická“ v rodu z Cimburka – Trnávky, nebo v rodu Boskoviců-Trnavských. Větev „brušperská“ náleží k tzv. rýčové šlechtě, jejíž příslušníci se dostali ve středověku na Moravu a k příjmení Trnavský dospěli přes udělenou držbu vesnice Trnávka u Brušperka.*

3. Z Boskovic do okolí Vyškova na Moravě

S uznáním použijeme výsledků, k nimž dospěl ve svém bádání dr. Tarnowski a zveřejněme jím sestavený vlastní rodokmen, který přitom od jisté generace je i rodokmenem našim. Citujeme – v překladu z němčiny – z jeho zvláštního tisku sv. 47 z r. 1971:

Curt Eugen Tarnowski, narozený 1906 ve Stockholmu, luteránského vyznání, nejdříve švédská, později dánská příslušnost, šéflékař Ústřední nemocnice Vesbjergu, Dánsko.

Jeho otec

Eugen Tarnawski, původně Trnawski, narozený 1868 v Duenaburgu v Baltiku, zemřel r. 1921 v Kodani, luteránského vyznání, původně rakouská, později ruská a nakonec švédská státní příslušnost; byl uznávanou kapacitou v oboru lihovarnictví.

Jeho otec

Jan Nepomuk Trnawski, původně Trnawsky, narozený 1841 ve Vyškově na Moravě, katolík, strojní inženýr, původně rakouská, potom ruská státní příslušnost, zemřel 1895 v Duenaburgu.

Jeho otec

Bartholomaeus Trnawsky, narozený 1810 v Opatovicích u Vyškova na Moravě, katolík, zemřel 1882 ve Vyškově, majitel cihelny v Holešově, žil také ve Vídni.

Jeho otec

Paul Trnawsky, narozený 1777 v Opatovicích, katolík, tkadlec, majitel domu, zemřel v r. 1843 v Opatovicích.

Jeho otec

Wenzel Trnawsky, narozený 1728 v Opatovicích, zemřel tamtéž v r. 1806, katolík, rovněž tkadlec a majitel domu.

Jeho otec

Mathias Trnawsky, také Honek, narozený 1689 patrně v Opatovicích (není dokumentováno), katolík, zdědil dům po svém otci, zemřel v Opatovicích v r. 1763.

Jeho otec

Jan Trnawsky, též zvaný Honek, narozený asi 1654 v Dědicích u Vyškova na Moravě, katolík, zemřel v r. 1693 v Opatovicích.

Jeho otec

Georg Trnawsky, též zvaný Honek, narozený asi 1587 patrně v Boskovicích, zemřel v r. 1667 v Opatovicích „ve vlastním domě“. Georg byl luterán, v roce 1624 se účastnil v Boskovicích protikatolického povstání a byl posléze nucen uprchnout. Zakoupil si usedlost v Dědicích u Vyškova na Moravě. K němu se vztahuje i přízvisko Honek, které vzniklo jeho sňatkem s vdovou po Jakubu Honykovi.

Jeho otec

Georg z Trnawky, datum narození není známo, zemřel 1596 v Boskovicích, působil v letech 1589 - 1592 jako evangelický kazatel v Hošticích u Vyškova na Moravě.

Jeho otec

Georg Trnawsky z Trnawky, „Kanzler“ v Boskovicích, zemřel 1552.

Zde končí rodokmen C. E. Tarnowskiho pokud jde o lokalitu Boskovic, a jeho pokračování pak hledá, jak jsme se již zmínili, v Brušperku na Frýdecku.

Z uvedeného přehledu je zřejmé, jak a kdy se rod Trnavských dostal na Vyškovsko, kde se v dalších letech značně rozrostl a je tu rozšířen podnes.

Zjistili jsme však, že Trnavští v okolí Vyškova na Moravě nepocházeli jen z popsaného rodu. V roce 1673 se na mlýn v Nosálovicích přiženil jistý Jakob, který se zapsal jako Trnavský z Trnávky u Moravské Třebové. Jeho původní příjmení bylo Pyrkfelder a byl to zajatý švédský voják, který sloužil u města Moravská Třebová. V Nosálovicích však nezanechal potomstvo, on i jeho děti zemřeli v mladém věku.

Zatím, co Dědice a Opatovice, kam směřovaly kroky Trnavských, tehdy luteránů, leží na severozápad od Vyškova na Moravě, tedy směrem k Boskovicím, rod Trnavských je usídlen také východně od Vyškova na Moravě – v Orlovicích. O tom pojednáme dále.

4. Z Opatovic do Pustiměře


Kostel v Pustiměři

Podle průzkumu C. E. Tarnowskiho jakoby Trnavští přechodem do Opatovic přestali obývat Dědice. Není tomu tak a jejich historii v této obci, dále pak ve Vyškově na Moravě, Hamiltonech a dalších místech na západ od Vyškova se ještě budeme věnovat v dalších průzkumech. Zatím víme, že na dědickém hřbitově je pohřbeno nejméně 20 Trnavských, z nich nejstarší se narodil v r. 1882. Nyní budeme sledovat osudy Trnavských v jiném jejich středisku – městyse Pustiměři severně od Vyškova na Moravě.

Georg Trnavský, alias Honek, uprchlík z Boskovic, se v Dědicích podruhé oženil, měl tři dcery a syna Jana, jehož data jsme již uvedli.

Jan žil v Dědicích do r. 1685, kdy se přiženil do rodiny Slezákových v Opatovicích. Získal zde dům a žil do r. 1693.

Měl syna, který se údajně jmenoval (není žel o tom doklad) Mathias (říkejme raději Matěj), který měl tři syny: Karla, nar. 1718, Tomáše, nar. 1726 a Václava, nar. 1728.

Václav Trnavský se oženil v Opatovicích s Pavlínou Plhalovou a měl s ní tři syny: Šimona, nar. 1765, Josefa, nar. 1768 a Pavla, který se narodil v r. 1777. Pavel Trnavský se v roce 1797 oženil s Mariannou Jelínkovou, podruhé se oženil v roce 1807 s Mariannou Spissarovou a žil v Opatovicích až do své smrti v r. 1843. Měl 6 dětí – Matouše, Petra, Bartoloměje nar. 1810, Pavla, nar. 1814, Jana, nar. 1820 a Antona (Antonína), který se narodil v r. 1824.

Zatímco Bartoloměj byl, jak jsme již uvedli, dědečkem C. E. Tarnowskiho, Anton byl dědečkem Františka z Pustiměře, spoluautora této práce.

Nejmladší Pavlův syn, Anton, se v Opatovicích oženil s Annou Formánkovou, s níž měl 5 synů: Františka, Petra, Libora, nar.1867, Karla a Morice. Anton Trnavský se v r. 1881 přestěhoval do Pustiměře, kam se také přestěhovali synové Libor a Moric. Petr žil pak asi v Nosálovicích, Karel se vyučil krejčím a posléze odešel do Mnichova. O Františkovi víme jen to, že měl syna Stanislava, který žil v Pustiměři. O jeho rodině se zmíníme dále. Moric Trnavský měl 11 dětí, žil s rodinou v chaloupce. Čím byl a jaké bylo jeho sociální postavení nevíme, rozhodně však se o rodinu staral natolik, že některé děti vystudovaly: např. Stanislav byl vysvěcen na katolického kněze, další ze synů se uplatnil jako úředník v Brně. Jeho synem je známý odborník v oboru reumatologie **prof. MUDr. Karel Trnavský, DrSc.**, lékař, vědecký pracovník.


Narozen r. 1930 v Brně, ženatý.

Nyní – Lékařský ředitel Arthrocentrum Praha.

Manželka: Jana Krajčiková (1941), RNDr., DrSc., biochemička.

Děti: Tomáš (1967); ing., MUDr. Barbara Kadlecová (1969); Ludmila (1972), laborantka.

Rodiče: Karel (1899 – 1990), JUDr., Anna (1902 – 1990).

Studium: LF Olomouc, ukončeno 1955.

Zájmy: literatura, filosofie.

Krédo: „Člověk jsem a žádný druhý člověk mi není cizí.“

Praxe od r. 1955: Interní klinika LF UP Olomouc do r. 1983, Výzkum revmatických chorob – vedoucí oddělení experimentální a klinické farmakologie, Piešťany, 1983 VÚ chorob revmatických, ředitel a vedoucí pracovník Klinické farmakologie Praha, vedoucí Subkatedry revmatologie I. LF UK Praha. Do r. 1990 člen exekutivy Evropské ligy proti revmatismu, do r. 1994 předseda České revmatologické společnosti, vědecký sekretář České lékařské společnosti, 1998 – 2001 ředitel Institutu pro další vzdělávání ve zdravotnictví v Praze. V r. 1967 studijní pobyt v Anglii, v r. 1977 studijní pobyt ve Francii, 1980 – 1989 dočasný poradce Světové zdravotnické organizace.

Vědecká a publikační činnost: Čestný člen Čs. lékařské společnosti, čestný člen šesti domácích a 10 zahraničních vědeckých společností, držitel několika cen vědeckých společností, Zlatá medaile Slovenské lékařské společnosti.

Významné publikace: 480 publikací z oboru výzkumu, diagnostiky a léčby revmatických chorob, výzkumu jejich patofyziologie, experimentální a klinické farmakologie antirevmatik, 13 monografických prací.

Zákl.: 1973 - Vliv nesteroidních antirevmatik na metabolismus kolagenu, 1974 - Farmakoterapie revmatických chorob, 1975 - Die Pharmakotherapie der rheumatis. Krankem hepten, 1983 - Degradace pojivé tkáně neutrálními protézami, 1991 - Klinická revmatologie, 1997 - Onemocnění kloubů a páteře v praxi, 2002 - Syndrom bolestivého ramene.

Bibliografie: Slovenská encyklopédia, Bratislava 1982, Who is Who, Sci, N. York 1967.

S jedním z příslušníků Moricovy rodiny, zubním technikem z Ostravy, se potkala na chatě paní Dana Trnavská z Krnova, jedna z těch, která nám odpověděla na naše anketní dopisy. *(Pro informaci uvádíme, že ve snaze získat co nejvíce vlastních poznatků, jsme se prostřednictvím dopisů obrátili na Trnavské, jejichž adresy jsme našli v platných telefonních seznamech. Žel, odezva není tak veliká, jakou jsme očekávali. Kromě toho i u informací, které nám došly, většinou chybí návaznost na to, co jsme zatím znali. Zvláště se to týká právě Dědic, Vyškova, ale i Brna.)*

Vraťme se tedy do Pustiměře, kde, jak jsme již uvedli, zakotvily rodiny Františka, Morice a Libora Trnavských. O Moricově rodině jsme již známé informace podali.

Stanislav, syn Františka, působil v Pustiměři jako kostelník a měl se svou ženou Ludmilou šest dětí: Stanislava, nar. 1922, zemřel r. 1989, Antonína, nar. 1924, žije v Brně, vystudoval konzervatoř a zpíval v brněnských divadlech, Marii, nar. 1925, Václava nar. 1929, zpíval spolu s bratrem Stanislavem v AUSu - zemřel v r. 1970, Janu nar. 1931, provdanou Spisarovou a Donáta, nar. 1938, zemřel r. 1985.

Nejvíce informací máme pochopitelně o rodině Libora - otce Františka ze Žižkova.

Libor Trnavský se narodil v Opatovicích v r. 1867 jako syn Antona „domkáře“, který v r. 1882 koupil v Pustiměři od jistého Bebara pozemek za 150 zlatých. Nevíme však kde Anton v Pustiměři bydlel. Libor po přestěhování do Pustiměře žil zřejmě s rodinou svého otce až do svého sňatku v roce 1882 s Marií Komárkovou. V tomto roce koupili manželé Trnavští v Pustiměři domek za 750 zlatých, postupně dokupují pozemky a když po I. světové válce dostávají přiděl z pozemkové reformy, dosáhne výměra jejich hospodářství 27 měřic, tedy necelých 6 hektarů polí rozestých po celém katastru.


„Zaulička“ místa, kde žily rodiny Libora, Morice a Kadlecových, se vzpamatovává z ruského bombardování v květnu 1945

Z prvního manželství měl Libor čtyři děti: Františka, nar. někdy před koncem 20. stol., který zahynul v první světové válce, Stanislava, který zahynul v r. 1928, Jana, nar. 1893 a nejmladší Marii, která se provdala za F. Štrajta, zámečnicka z Německých Prus.

Podruhé se Libor Trnavský oženil s Jenovéfou Školařovou, se kterou měl dvě děti: Františka (ze Žižkova), nar. 1924 v Pustiměři a Petru (křtěnou Petronila podle své kmotry) nar. 1934. V témže roce Libor zemřel. Jeho smrt byla pro vdovu a dvě malé děti lidskou, ale i sociální katastrofou.

Syn Jan z prvního manželství se vyučil zedníkem, oženil se s Marií Snídalovou z Německých Prus, kam se také přestěhoval. Měli spolu čtyři děti: Hedviku, nar. 1924, provdanou Adamcovou, dosud žijící, a Jana, nar. 1930, který vystudoval, poté působil ve vedoucí funkci ve výkupní organizaci a přišel se do Želče, kde dosud žije. Má čtyři děti narozené v letech 1952 - 1964, z nichž tři – Jan, Jarmila a Miloš již mají vlastní rodiny.


Jak uvedeno, z druhého manželství měl Libor Trnavský dvě děti: **Františka**, nar. 1924, jenž po vychození měšťanské školy se vyučil elektrotechnikem, po nástavbové přípravě byl vyslán na vysokou politickou školu, po jejímž absolvování pracoval jako novinář, později jako poradce vrcholového politika, po srpnu 1968 pak až do důchodu ve výrobním družstvu stavebním. V roce 1949 se oženil s Martou, roz. Grozmanovou z Veřovic u Frenštátu pod Radhoštěm a měli spolu tři děti: Jiřího, nar. 1950, absolventa Vysoké školy zemědělské, nyní „podnikatele“, Pavla, nar. 1953, vyučeného elektrotechnika, profesionálního hudebníka, nyní v Anglii, a Kateřinu, nar. 1959, studovala pedagogickou školu, profesionální hudebnice. Všechny děti mají vlastní rodiny a už i vnučata. Petronilu, nar. 1934, která se s matkou byla nucena přestěhovat do bývalého pohraničí, protože domek Trnavských byl v závěru II. světové války zničen ruskými bombami. Získali náhradní domek s malým hospodářstvím v Boršově u Moravské Třebové. Zde se Petra později provdala za A. Trunečku, mají spolu 3 děti a také vnučata. Jednoduché schéma potomstva Antona Trnavského je v příloze č. 2.

V Pustiměři žila – snad ještě žije – ještě jedna rodina Trnavských, známá pod přízviskem „bednářovi“. Takto si je sice pamatujeme, ale nic bližšího o nich nevíme. Pokud potomci těchto „bednářových“ již v Pustiměři nežijí, tak náš rod se již v této kdysi významné vsi nevyskytuje. Jeho příslušníci postupně odešli zřejmě „za lepším“ do Vyškova, Brna či Ostravy. Úplný rodokmen Trnavských „z Opatovic“ je v příloženém rozrodu.

5. Původ rodiny Trnavských z Orlovic

Orlovice okr. Vyškov


Větší soustředění Trnavských nacházíme také kolem Orlovic, východně od Vyškova na Moravě. Zde také mají původ předkové Františka z Průhonic.

Do Orlovic se Trnavští přestěhovali z Německých, nyní Pustiměřských Prus, obce těsně sousedící s Pustiměří.

Jako prvního zde nalzáme Bartoloměje Trnavského, který se narodil pravděpodobně v roce 1767, měl se svou ženou Kateřinou sedm dětí a žil do r. 1825. Jeho vnuk Matouš, syn Antonína, se přizemil do sousedních Drysic, sourozenci žijí v Německých Prusích, ale čtvrtou generaci již nalzáme v Orlovicích. Přizemil se sem syn Matouše, František, se svou ženou Veronikou, roz. Bártekovou, měl také sedm dětí. V dalších generacích se někteří Trnavští usídlili v jiných místech.

Nevíme přesně odkud přišli „orlovičtí“ Trnavští do tehdejších Německých Prus. Dr. Tarnowski píše, že Bartoloměj je synem jistého Stefana Tarnawského, který žil v Tučapech a oženil se v Lulči s Margaretou. Je možné, že „uprchlíci“ z boskovicka se neusídlili jen v Opatovicích a potom v Dědicích, ale ještě v dalších obcích kolem Vyškova na Moravě. Dr. Tarnowski poznamenává, že Stefan je v matrice zapsán jako „Maďar ex Ternau“, což bychom si mohli vyložit jako „Slovák z Trnavy“. A pak bychom zde měli další zajímavý původ Trnavských na Moravě.


*Zemědělská usedlost v Orlovicích č. 44,
kde žil rod Trnavských od roku 1800
do roku 1966*

Rod Trnavských z Orlovic

1. generace:

Stefan Tarnowsky žil v Tučapech s manželkou Margaretkou a měli syna Bartoloměje, který se narodil v r. 1667 († 18. 2. 1725), za manželku měl Kateřinu (*1661, † 17. 2. 1714), se kterou žil v Pustiměřských Prusích a měli 8 dětí: Anna Veronika Trnavská, *14. 12. 1694; Antonín Trnavský, *3. 1. 1697; Kateřina Trnavská, *10. 4. 1699; Marina Trnavská, *26. 8. 1701; Kristian Trnavský, *16. 5. 1703; Jan Trnavský, *20. 5. 1706; Rosalie Trnavská, *7. 3. 1710; Jakub Trnavský, *17. 7. 1711- ?

2. generace:

Antonín Trnavský (*3. 11. 1697, † 28. 5. 1753), manželka Barbara Bartossová (*1. 12. 1697, † 4. 9. 1750), - žili v Pustiměřských Prusích a měli 6 dětí: Ignác Trnavský, *13. 7. 1726, † 30. 6. 1735, v Pustiměřských Prusích; Ondřej Trnavský, *30. 11. 1728, † 21. 8. 1729; Kateřina Trnavská, *22. 9. 1730; Mariana Trnavská, *11. 1. 1733; Matouš Trnavský, *29. 8. 1735; Barbara Trnavská, *26. 7. 1738;

Kristián Trnavský, *16. 5. 1703 – manželka Nováková - 2 děti: Georgius Trnavský, *1747; Matouš Trnavský, *2.2.1751;

Jan Trnavský, *20. 5. 1706 – manželka Ulehla – 1 dítě - Matouš Trnavský, * 8. 9. 1741.

3. generace:

Matouš Trnavský, *29. 8. 1735, † 19. 4. 1806 (břišní tyfus) – 1. manželka Mariana Honsová ? (Schotzová), *29. 4. 1731, † 27. 2. 1802, měli 5 dětí: Terezie Trnavská, *24. 9. 1759; Anna Trnavská, *5. 6. 1762, † 21. 4. 1765; Anna Trnavská, *16. 6. 1765, † 10. 2. 1771; Matouš Trnavský, *21. 9. 1767; František Trnavský, *10. 10. 1772.

4. generace:

František Trnavský, *10. 10. 1772 v Pustiměřských Prusích, † 4. 5. 1820 v Orlovicích č. 44, manželka Veronika Bárteková, Orlovice č. 44, * 30. 1. 1777, † 18. 3. 1822 v Orlovicích, měli 7 dětí: Antonín Trnavský, *3. 3. 1801; Jan Trnavský, *23. 5. 1803, † 17.7 . 1804; Josef Trnavský, *27. 2.1 806, † 18. 6. 1888, Orlovice č. 5, manželka Uršula Wittek; Anna Trnavská, † 12. 6. 1808; Jiří Trnavský, *18. 4. 1813; Václav Trnavský, *19. 8. 1817, † 11. 7. 1898; Barbara Trnavská, *19. 5. 1819, † 3. 12. 1899.

5. generace:

Antonín Trnavský, *3. 3. 1801, Orlovice č. 44, † 21. 12. 1855, Orlovice, manželka Mariana Jandová, *14. 10. 1797, Orlovice č.30, měli 8 dětí: František Trnavský, *21. 7. 1823; Marianna Trnavská, *13. 8. 1825; Františka Trnavská, *16. 10. 1827; Anastázie Trnavská, *15. 11. 1829; Jana Trnavská, *22. 7. 1831; Jenoféfa Trnavská *16. 3. 1833; Karel Trnavský, *4. 4. 1835; Antonie Trnavská, *18. 8. 1837.

6. generace:

František Trnavský, *21. 7. 1823, manželka Marie Račanská, *31. 12. 1824, † 31. 5. 1905, měli 6 dětí: Josef Trnavský, *28. 11. 1847; Františka Trnavská, *23. 10. 1851; Anna- Maria Trnavská, *30. 8. 1855; Emilie – Marie Trnavská, *3. 3. 1858, † 3. 1. 1945, Orlovice č. 93; Kateřina Trnavská, *28. 7. 1861; Tereza Trnavská, *9. 10. 1863, † 23. 7. 1951 v Ivanovicích na Hané.

7. generace:

Josef Trnavský, *28. 11. 1847, † 1879, manželka Františka Krátká, *7. 5. 1850, † 26. 5. 1935, měli 2 děti: Julia Trnavská, *22. 5. 1871, † 15. 11. 1871; Jan Trnavský, *28. 4. 1874, † 20. 5. 1963.

Kateřina Trnavská, *28. 7. 1861, svobodná, měla 2 děti: František Trnavský, *4. 3. 1894; Marie Trnavská, *18. 8. 1902.

8. generace:

Jan Trnavský, *28. 4. 1874, † 20. 5. 1963, I. manželka Marie Nováková, *29. 8. 1882, † 1927, měli 6 dětí: Žofie Trnavská, *20. 10. 1905, † 9. 2. 1998; Dobroslav Trnavský, *11. 10. 1907, † 18. 4. 1966; Marie Trnavská, *31. 9. 1909, † 31. 3. 1986; Františka Trnavská, *4. 12. 1911, † 12. 12. 1983; Valpurka Trnavská, *3. 4. 1914, † 27. 12. 1993; Jan Trnavský, *20. 7. 1916, † 22. 11. 1990; Rudolfa Trnavská, *8. 4. 1921, † 10. 1. 2000.

František Trnavský, *4. 3. 1894, manželka Anežka Kavečková, *4. 8. 1900, † 20. 11. 1992, měli 3 děti: Vlasta Trnavská; Věra Trnavská; Marie Trnavská.

Marie Trnavská, *18. 8. 1902, † 29. 11. 1976, manžel František Gottwald, měli 3 děti: František Gottwald; Marie Gottwaldová; Božena Gottwaldová.

9. generace:

Žofie Trnavská, *20. 10. 1905, † 9. 2. 1998, manžel Petr Navrátil, *21. 10. 1897, † 1978, Pačlavice, měli 2 děti: Josef Navrátil, *1932; Vojtěch Navrátil, *1940.

Dobroslav Trnavský, *11. 10. 1907, † 18. 4. 1966, manželka Růžena, roz. Soldánová, *5. 2. 1905, † 29. 10. 1989, měli *Františka Trnavského*, *1936;

Marii Trnavskou, *31. 9. 1909, † 31. 3. 1986, manžel Ladislav Gottwald, *12. 9. 1910, † 23. 10. 1967, měli 1 dítě – Ladislav Gottwald, *1936;

Františka Trnavská, *4. 12. 1911, † 12. 12. 1983, manžel Michal Brunclík, bez dětí;

Valpurka Trnavská, *3. 4. 1914, † 27. 12. 1993, manžel Josef Ševčík, *6. 12. 1912, † 11. 5. 2000, měli spolu 3 děti: Josef Ševčík, *1939; Valerie Ševčíková, *1942; Radek Ševčík, *1948;

Jan Trnavský, *20. 7. 1916, † 22. 11. 1990, manželka Drahomíra, roz. Brunclíková, *1923, měli 3 děti: Jan Trnavský, *1944; Břetislav Trnavský, *1944; Drahomíra Trnavská, *1950.

Rudolfa Trnavská, *8.4.1921; 1.manžel František Vyškovský, děti: Rudolfa Vyškovská, *17.12.1944; 2. manžel Josef Ševčík, děti: Dáša Ševčíková, *12.1.1955.


František Trnavský, *1936.

Po vchození měšťanské školy v r. 1951 chtěl do hospodářské nebo lesnické školy. Bohužel děti z hospodářství měly možnost tehdy nastoupit buď do dolů, hutí nebo průmyslu. Vyučil se ve Zbrojovce v Brně Zábrdovicích strojním zámečnickem. Po vojenské základní službě se oženil v Průhonicích u Prahy a pracoval ve slévárně „Metaz“. Po absolvování strojní průmyslové školy v Praze jako THP. Dále pak na

středisku Flow Systém „Paser“, dělení materiálu vysokofrekvenčním vodním paprskem (5000 atm).

S manželkou Květoslavou Olearczukovou, *1938, má 2 děti: syna Františka, *1959, který pracuje jako technik na obecním úřadě v Průhonicích. S Darjou Váhalovou, *1963 má dva syny: Jana, *1983 a Jakuba, *1988; a dceru Janu, *1970, pracuje v obchodním centru „Makro“. Se Stanislavem Kaunem, *1968 má 1 dítě – dceru Kristýnu, *1989.

Předkové se do Orlovic přišli kolem r. 1800 na zemědělskou usedlost č. 44. František Trnavský z tehdejších Německých Prus si vzal za manželku Veroniku Bártekovou a založil tak větev orlovskou.

K hospodářství rodičů patřily pozemky o výměře 8 ha, rozseté po celém katastru Orlovic a 7 ha lesa. Na tomto hospodářství pracovalo 6 generací Trnavských až do roku 1957, kdy byli donuceni při kolektivizaci zemědělství vstoupit do JZD. Děda (stařeček) Jan Trnavský, *1874 prošel se štěstím I. světovou válkou. Měl 6 dětí (nejstarší z nich byla 14letá Žofie). Jeho těžce nemocná manželka zemřela ve věku 45 let. O hospodářství se musely starat děti. Až když se všechny jeho děti oženily nebo vdaly, se Jan Trnavský znovu oženil, a to s Hedvikou Pospíšilovou.

Jeho otec Josef Trnavský, *1847, zemřel v 31 letech – šel si vypůjčit přes les do Nových Hvězdlic k Židovi 100 zlatých, ale na zpáteční cestě ho někdo zabil a peníze ukradl. Když se to dozvěděl věřitel, připsal k úpisu 0, úpis prodal do Ivanovic na Hané obchodníkům Aloisu Loeblovi a Jindřichu Goetzlingerovi. Pak tedy vdova Františka Trnavská († 1935) od nich odkupovala tyto nemovitosti. První trhovou smlouvou z 8. 12. 1879 to byla hospodářská stavení se zahradami a několika lány polí a pak další v letech 1893, 1894 atd. Když byla v obci založena kampaňka, vzal si děda půjčku a dluh postupně splácel. Poslední splátka byla v r. 1935 z věna maminky a byli také vyplaceni všichni sourozenci mého otce.

V r. 1966 zemřel Dobroslav Trnavský, po jeho smrti se jeho žena Růžena přestěhovala do Průhonic k synovi, kde žila a v r. 1989 zemřela.

Tím skončila větev rodu Trnavských v Orlovicích, (příloha č. 4 a č. 4a). Je sice pravda, že do Orlovic se přišel Vlastimil Trnavský z Dědic u Vyškova, má za manželku Olgu Vítkovou z č. 12, ale jeho rodina nenavazuje na větev orlovickou.

6. Kde ještě byli a jsou Trnavští

Ukázali jsme, že rod Trnavských má své kořeny v dávné minulosti. Pan Václav Trnavský z Brna, dnes již zesnulý, v publikaci, kterou vydal v r. 2001, připomíná ještě jednoho významného Trnavského. Píše o něm ve svém románě N. Bornhardová a jde o jistého Lukáše Trnavského, který spolu s dalšími českými drobnými šlechtici a sedláky bojoval proti pasovským vojskům, proti Turkům, bránil rolnický lid proti svévoli vysoké šlechty a pod. Václav Trnavský připomíná ještě další osobnosti, to však již jsou Tarnowští, které my mezi své předky nepočítáme.

S mnoha Trnavskými se setkal, nebo se o nich dozvěděl při svém pátrání dr. Tarnowski a zejména ve svém svazku uvádí celou řadu míst na Moravě, kde žili na svých hospodářstvích a působili v různých funkcích. Nás zajímalo, kolik Trnavských je zahrnuto v celostátním registru k 31. 12. 2002. Zjistili jsme, že v České republice žilo 181 Trnavských mužského a 172 ženského pohlaví.

Dalším pokusem o získání aktuálních informací o nositelích příjmení Trnavských bylo jejich hledání pomocí telefonních seznamů platných v r. 2004. Poslali jsme na zjištěné adresy

67 dopisů s prosbou o příspěvek k našemu pátrání. Dostali jsme bohužel jen asi 20 odpovědí, které ovšem zcela nesplynily naše očekávání.

Dozvěděli jsme se např.:

- od paní Dany Trnavské z Krnova, že její dědeček Petr Trnavský se narodil v r. 1901 ve Vyškově na Moravě. Jeho rodiči byli Moric a Eleonora Trnavských z Opatovic. Bohužel ani Moric, ani Petr nám nezapadají do dosud zpracovaných rozrodů;
- od paní Marie Trnavské z Habrovan, že je vdovou po Eduardu Trnavském také z Habrovan (obec jižně od Vyškova na Moravě), jehož otcem byl Karel Trnavský, mistr stolařský. Bratr Josef žil v Dědicích a druhý bratr Eduard žil v Račicích, rovněž nedaleko Vyškova. Paní Trnavská měla se svým mužem Eduardem syna Pavla, který se narodil v Karvině a působil ve Vyškově (jeho dcera Jitka, narozená v Karvině, žije v Rousínově), a dceru Editu, nyní žijící ve Vyškově. Ani tyto informace zatím nemůžeme zařadit. Paní Trnavská patří k těm Trnavským, kteří slyšeli legendu o urozenosti našeho rodu (Opatovických);
- paní Trnavská z Hamilton (část Vyškova na Moravě) je ženou Zdeňka Trnavského, rodáka z Vyškova. Jeho předci jsou Oldřich Trnavský z Hamilton, Gabriel Trnavský z Opatovic a František Trnavský, snad rovněž z Opatovic. Ani tyto údaje jsme nebyli sto do našich schémat včlenit.
- v dopise pana Trnavského z Jindřichova Hradce je zmíněna rodina Trnavských, ke které patřil i pan Viktor Trnavský ze Šternberka, který byl důstojníkem ČSA a byl v roce 1998 vyznamenán za statečnost. Jeho dopis též máme k dispozici. Píše v něm mj. že se v Opatovicích setkal někdy v letech 1933 – 34 s dr. Tarnowskim. Hledali zde doklady o minulosti rodu – marně. I on se setkal s pověstí, že do Opatovic se první Trnavský, ještě jako Tarnowski, dostal „po třetím dělení Polska“, kdy Tarnov připadl Rusku“ a on se sem uchýlil pod ochranu kroměřížského biskupa, který mu daroval „nějakou půdu“.

Pro zajímavost:

z telefonních seznamů jsme vyčetli, že pevnou linku s příjmením Trnavský mají v Praze 4 lidé, ve Středočeském kraji 3, v Jihočeském kraji 4, v Králohradeckém kraji 4, v Plzeňském kraji 3, v Kraji Vysočina 3, v Brně 7, v Jihomoravském kraji 17, v Olomouckém 7, v Moravskoslezském 5 a v Ostravě 10 rodin či jednotlivců. Poněkud nás mate, že při bližším pohledu na sídla, kde bychom předpokládali větší soustředění Trnavských, jsou pevné telefonní stanice jen ojediněle. Např. v Dědicích, ve Vyškově apod.

Sepsali:

Frant. Trnavský

Lucaně Trnavský

Příloha č. 1

Über die Trnawsky von Trnawka

Die älteste Stammtafel der Trnawsky (Trnowsky) aus Opatowitz b. Wischau in Mähren, auch unter Berücksichtigung der Vererbung von Taufnamen im Mittelalter

Nikolaus v. Trnawka,
1402 Lehen Trnawka, 1408 Vogt zu Braunsberg,
† 1437. ∞ 1390 Katharina Peterswaldsky

Ulrich v. Trnawka und Braunsberg,
auf Kytlitz b. Leobschitz. Siegel 1433.
∞ Hedwig v. Krzyschkow.

Jan v. Trnawka, Vogt zu Braunsberg
1438; ∞ N. Wik v. Konechlum.

Nikolaus v. Trnawka auf Kytlitz,
1488 †, Kytlitz verschuldet, verkauft
an Georg Schip v. Branitz.

Georg v. Trnawka und Braunsberg,
1466 Vogt zu Braunsberg; Siegel 1484;
† 1492; ∞ Johanka v. Slawkow
(Tochter des Wenzel).

Jan v. Trnawka,
Kytlitz; 1534 adop-
tiert Kytlitz von
Rudoletz.
Besaß Herultitz bei
Tischnow.

Wenzel v. Trnawka,
1512 erwähnt,
1522 Pfarrer in M.
Budweis.

Georg „Kanzler“
Trnawsky v. Trnaw-
ka, 1528 Boskowitz,
1552 †; Stieftochter
Ludmilla Peschik.

Elisabeth v. Trnaw-
ka; ∞ Georg Faytl
v. Pomanzed, Vogt
zu Braunsberg.

Georg Trnawsky
v. Trnawka, 1589
evang. Priester in
Hoschitz bei
Wischau; † 1596 in
Boskowitz im Haus
Peschikowsky;
∞ Ludmilla.

Paul „Kanzlerze“
Trnawsky v. Trnaw-
ka, 1546 Bürger-
meister in Bosko-
witz.

Andreas „Kanzler-
zu“ Trnawsky v.
Trnawka, 1546 u.
1549 in Lettowitz,
1561, 1567 u. 1570
in Boskowitz.

Franz Trnawsky
v. Trnawka; siegelt
als Beamter in
Rzetskowitz 1589.

Georg Trnawsky auch Honyk oder Honek, * (1587), Flüchtling aus Boskowitz,
1647 Hofbesitzer in Deditz bei Wischau; † 1667; ∞ I. Kunhuta Honyk, Bos-
kowitz; ∞ II. Anna. Die 2. Tochter aus 2. Ehe war Ludmilla.

Jan Trnawsky auch Honek, * (1654), † 1693 in Opatowitz b. Wischau;
∞ Marianna Schlezak.

Mathias Trnawsky auch Honek und Trnowsky, * 1689, † 1763 in Opatowitz;
∞ 1716 Veronika Wikidal. Söhne: Thomas, * 1718, Karl, * 1724, Thomas,
* 1726, Wenzel, * 1728 alle in Opatowitz.

Příloha č. 1

Spatengeschlechter v. Schlebeck, v. Prosenitz, v. Kokor
in Mähren 1275 - 1354


1372

Ulrich v. Kladnik Damian v. Kladnik Stefan v. Kladnik
Siegel 1372 u. Trnawka, Lehen Siegel 1372
Trnawka. Siegel
1372


1433

Michael v. Trnawka, Lehen Trnawka 1382, Vogt in Brauns-
berg, Hauptmann d. Herzog Bolko v. Teschen. † 1437,
⊗ Katharina v. Peterswaldsky

Paul v. Trnawka, Ulrich v. Trnawka u. Braunsberg auf Kitlitz Jan v. Trnawka
Lehen Trnawka b. Leobschitz in Oberschlesien. Siegel 1433. Vogt in Brauns-
1437 † 1446. ⊗ Hedwig Krzyschkowsky berg 1437

Susanna ⊗ Jan Kytl Ulrich v. Trnawka auf Kit- Georg v. Trnawka, Vogt in Brauns-
v. Lhota, Lehen litz, erwähnt 1454 - 1473, berg † 1492. Siegel 1484.
Trnawka 1462 Trnowsky v. Kitlitz 1462 ⊗ Johanka v. Slawkow Fullstein

Michael v. Trnawka auf Kitlitz, † 1488, Kitlitz Elisabeth ⊗ Georg Faytl v. Poman-
verschuldet, verkauft. zed, Vogt in Braunsberg.

Wenzel v. Trnawka 1512, N. Trnawsky u. Bruder Tho- Michael Trnawsky, Pfarrer
Kath. Pfarrer in Mähr. mas, Altendorf b. Mähr. in Ziaroschitz 1549
Budweis 1522 Ostrau 1518

Georg Trnawsky, Boskowitz 1560.
("Jiřik kanclerř" 1528 u. 1536)

Thomas Trnawsky, Georg Trnawsky, ev. Priester Franz Trnowsky v. Jan Lukas
Prosnitz in Hoschitz b. Wischau Trnawa, Rzetsko- Trnawsky v.
1589-1592. † 1596 in Boskowitz witz b. Brünn. Trnawa. 1594
⊗ Ludmila Siegel 1589 Feldhauptm.

Jan Trnawsky, Nikolaus, Jan Georg Trnawsky auch Honik, Albrecht Trnowsky,
Bürger in u. Wenzel Tr- (* 1587), Deditz 1647. † 1667 Bürger in Brünn.
Prosnitz 1629 nawsky, Letto- ⊗ I. Kunhuta Honik, Boskowitz † 1617
witz 1603-1619 ⊗ II. Anna, Deditz

Thomas Jan Mathias Tr- Jan Trnawsky auch Ho- Michael Franz Jan Trnow-
* 1636 * 1639 nawsky, Let- nek, (* 1654) Deditz, (* 1626). Zdou- sky, Mö-
† 1638 † 1639 towitz 1687 † 1693 Oppatowitz, nek 1667, nitz 1656
⊗ Marianna Slezak † 1676, Lehrer

Mathias Trnawsky auch Honek u. Trnowsky. * 1689
† 1763 Oppatowitz. ⊗ 1716 Veronika Wikidal. Söhne:
Thomas * 1718, Karl * 1724, Thomas * 1726, Wenzel * 1728

Die älteste Genealogie der Trnawsky (Trnowsky) aus Oppatowitz bei Wischau

Genealogický strom

Staromoravského rodu pánů znamení rýče
Trnavských z Žlebku


Příloha č. 1c – upraveno podle Václava Trnavského z Brna

Genealogický strom

Staromoravského rodu pánů znamení rýče
Trnavských z Žlebku


Spatengeschlechter v. Schleich, v. Prosenitz, v. Kokor
in Mähren 1275 - 1354

Ulrich v. Kladnik Siegel 1372 Damian v. Kladnik u. Trnawka, Lehen Trnawka. Siegel 1372 Stefan v. Kladnik Siegel 1372

Michael v. Trnawka, Lehen Trnawka 1382, Vogt in Braunsberg, Hauptmann d. Herzog Bolko v. Teschen. † 1437, ♂ Katharina v. Peterswaldsky 1370

Paul v. Trnawka, Lehen Trnawka 1437 Ulrich v. Trnawka u. Braunsberg auf Kitlitz b. Leobschitz in Oberschlesien. Siegel 1433. † 1446. ♂ Hedwig Krzyschowsky Jan v. Trnawka Vogt in Braunsberg 1437

Susanna ♂ Jan Kyll v. Lhota, Lehen Trnawka 1462 Ulrich v. Trnawka auf Kitlitz, erwähnt 1454 - 1473, Trnowsky v. Kitlitz 1462 Georg v. Trnawka, Vogt in Braunsberg † 1492. Siegel 1484. ♂ Johanka v. Slawkow Fullstein

Michael v. Trnawka auf Kitlitz, † 1488, Kitlitz verschuldet, verkauft. Elisabeth ♂ Georg Faytl v. Pomanzed, Vogt in Braunsberg.

Wenzel v. Trnawka 1512, Kath. Pfarrer in Mähr. Budweis 1522 N. Trnawsky u. Bruder Thomas, Altendorf b. Mähr. Ostrau 1518 Michael Trnawsky, Pfarrer in Ziaroschitz 1549

Georg Trnawsky, Boskowitz 1560. ("Jilfik kanceler" 1528 u. 1536)

Thomas Trnawsky, Prosnitz Georg Trnawsky, ev. Priester in Roschitz b. Wischau 1589-1592. † 1596 in Boskowitz ♂ Ludmila Franz Trnowsky v. Trnawa, Rzeskowitz b. Brünn. Siegel 1589 Jan Lukas Trnawsky v. Trnawa. 1594 Feldhauptm.

Jan Trnawsky, Bürger in Prosnitz 1629 Nikolaus, Jan u. Wenzel Trnawsky, Lettowitz 1603-1619 Georg Trnawsky auch Honik, (* 1587), Deditz 1647. † 1667 ♂ I. Kunhuta Honik, Boskowitz ♂ II. Anna, Deditz Albrecht Trnawsky, Bürger in Brünn. † 1617

Thomas * 1636 † 1638 Jan * 1639 † 1639 Mathias Trnawsky, Lettowitz 1687 Jan Trnawsky auch Honik, (* 1654) Deditz, † 1693 Oppatowitz, ♂ Maria Slezak * 1670 + 1718 Michael Franz Trnawsky, (* 1626), Zdounek 1667, † 1676, Lehrer Jan Trnowsky, Münitz 1656

Mathias Trnawsky auch Honik u. Trnowsky. * 1689 † 1763 Oppatowitz. ♂ 1716 Veronika Wikidal-Sohn: Thomas * 1718, Karl * 1724, Thomas * 1726, Wenzel * 1728

Václav Trnavský Opatovice * 2.6.1728 + 18.7.1806 ♂ Pihalová Pavlína 1741 - 1788

Pavel Trnavský Opatovice 26.06.1777 - 29.02.1843 ♂ Spisarová Marie 1783 - 1853

Bartoloměj Trnavský Opatovice 24.08.1810 - 20.11.1882 ♂ Babkova Agnes 11.1.1816 - ? Jan Nepomuk Trnavský Vyškov * 28.04.1841 + 15.9.1895 Dunaburg tehdy Rusko

Jan Trnavský Opatovice 27.12.1858 - 8.6.1934 ♂ Františka Hudcová 11.12.1863 - 4.9.1954 Curt Eugen Tarnowski * 14.4.1906 Stockholm Švédsko + 1991 ? Fjeritslev Dánsko ♂ Andersen * 17.10.1922 - ? Eugen Tarnowski ♂ Eva Amilov * 15.1.1868 + 23.11.1921 * 11.3.1883 + 15.3.1967 Dunaburg tehdy Rusko Kodaň Dánsko

Václav Trnavský * 24.3.1891 Opatovice + 11.1.1979 Dědice ♂ Hermína Školařová 4.5.1891 - 20.2.1987 Františka * 16.2.1904 Opatovice + 23.6.1979 Otrokovice ♂ Galatik Antonín * 1906 Wien + 1979 Otrokovice Apolena 9.2.1900 Opatovice - 17.3.1971. Dědice ♂ Hajzler Petr 1897 + 1979 Dědice

Václav Trnavský * 24.3.1891 Opatovice + 27.12.2003 Brno ♂ Emilie Švecová 1923 ♂ II. žena Kamila Vincenc Školař Radsličky ♂ Františka Dokoupilová

Genealogická větev Školařů

Příloha č. 2


Příloha č. 3


Příloha č. 4

Hlavní prameny, ze kterých čerpal dr. Curt Eugen Tarnowski:

1. Ladislav Hosák: *Historická topografie Moravy a Slezska 1848 – 1860*. (Moravská Ostrava 1967)
2. Josef Pilnáček: *Staromoravská šlechta* (Viedeň)
3. Ludvík Igálffy – Igály: *Trnavsky a Harasovsky – dva významné rody Česká heraldika* (Praha 1925)
4. B. Poprocki: *Zrcadlo slavného markrabství Moravského* (Olomouc 1593)
5. V. Janoušek: *Moravská vlastivěda – okres Prostějov*
6. G. Wolny: *Kostelní topografie na Moravě*
7. Pozemkové knihy obcí Lipník n. Bečvou, Radslavice, Zábřeh, Příbor, Boskovice, Letovice, Protivanov, Opatovice, Dědice, Kostelec u Prostějova aj.
8. Různé archivní materiály, kroniky a jiné
9. Osobní rozhovory a korespondence

Naše prameny:

1. Tisky dr. Tarnowského
2. Korespondence
3. Státní archiv Praha, ul. Milady Horákové
4. Moravský zemský archiv v Brně, Žerotínovo nám. 3 – 5
5. Státní archiv – Vyškov – soud, archivní materiály
6. Okresní úřad – Vyškov.- archiv
7. Státní archiv Slavkov – (Lysovice), archivní materiály, kroniky aj.
8. Městský úřad Ivanovice na Hané
9. Farní úřady v Ivanovicích na Hané a v Orlovicích

Nedílnou součástí této práce jsou rozrody a vývody:

- Rozrod opatovické větve Trnavských a vývod
- Rozrod orlovické větve Trnavských a vývod

Rozrod opatovické větve Trnavských

První generace

1. Georg Trnawsky z Trnávky, v r. 1528 byl „Kanzler“ v Boskovicích, † 1552, ženatý.

Děti:

2. i Georg Trnawsky
- ii Paul Trnawsky z Trnávky
- iii Andreas Trnawsky z Trnávky
- iv Franz Trnawsky z Trnávky

Druhá generace

2. Georg Trnawsky z Trnávky, † 1596. Sňatek s Ludmilou.

Děti:

- i Jan Trnawsky
3. ii Georg Trnawsky – (Honyk) * 1587

Třetí generace

3. Georg Trnawsky – (Honyk), * 1587, Boskovice, † 1667, Dědice u Vyškova. 1. sňatek s Kunhutou Honyk, * v Boskovicích. 2. sňatek s Annou v Dědicích.

Děti:

4. i Jan Trnawsky (Honek), * 1654

Čtvrtá generace

4. Jan Trnawsky (Honek), * 1654, Dědice u Vyškova, † 13. 3. 1693, Opatovice. Sňatek s Mariannou Schlesischer (Slezáková).

Děti:

5. i Mathias Trnawsky * 20. 2. 1689

Pátá generace

5. Mathias Trnawsky, * 20. 2. 1689, Opatovice, † 3. 10. 1763. Sňatek s Veronikou Wikidalovou.

Děti:

- i Thomas Trnawsky, * 11. 12. 1718, Opatovice
- ii Karl Trnawsky, * 3. 11. 1724, Opatovice
- iii Thomas Trnawsky, * 22. 12. 1726, Opatovice
6. iv Wenzel Trnawsky, * 2. 9. 1728

Šestá generace

6. Wenzel Trnawsky, * 2. 9. 1728, Opatovice, † 18. 7. 1806, Opatovice. Sňatek s Paulinou Plhalovou.

Děti:

- i Simon Trnawsky, * 21. 10. 1765, Opatovice
- ii Josef Trnawsky, * 27. 2. 1768, Opatovice
- 7. iii Paul Trnawsky, * 29. 6. 1777

Sedmá generace

- 7. Paul Trnawsky, * 29. 6. 1777, Opatovice, † 29. 11. 1843, Opatovice. 1. sňatek s Mariannou Jelínkovou.
- 2. sňatek s Mariannou Spissarovou.

Děti:

- i Mathaus Trnawsky, * 10. 9. 1798, Opatovice
- ii Peter Trnawsky, * 19. 5. 1801, Opatovice
- 8. iii Bartholomaeus Trnawsky, * 24. 8. 1810
- 9 iv Paul Trnawsky, 22. 1. 1814
- v Jan Trnawsky, * 28. 6. 1820
- 10. vi Anton Trnawsky, 28. 5. 1824

Osmá generace

- 8. Bartholomaeus Trnawsky, * 24. 8. 1810. Sňatek s Agnes Babekovou.

Děti:

- 11. i ing. Jan Nepomuk Trnawski, * 28. 4. 1841
- ii Franz Trnawsky, * 1845 v Holešov

- 9. Paul Trnawsky, * 22. 1. 1814, Opatovice. Sňatek s Rosarií Konečnou.

Děti:

- 12. i Jan Trnavský, * 27. 12. 1858

- 10. Anton Trnawsky, * 28. 5. 1824, Opatovice. Sňatek s Annou Formánkovou.

Děti:

- 13. i František Trnavský
- ii Petr Trnavský
- 14. iii Libor Trnavský, * 21. 7. 1867
- iv Karel Trnavský
- 15. v Moric Trnavský, * 22. 9. 1873

Devátá generace

- 11. ing. Jan Nepomuk Trnawski, * 28. 4. 1841, Vyškov, † 25. 9. 1895, Dunaberg na Baltu. Sňatek s Augustou Dukatovou, Dunaberg, * 18. 1. 1844, Kawershof – Walk – (Litva), † 31. 3. 1927, Riga.

Děti:

- 16. i ing. Eugen Trnawski, * 5. 1. 1868
- ii Albrecht Johan Trnawski, * 24. 4. 1879

12. Jan Trnavský, * 27. 12. 1858, Opatovice, † 8. 6. 1934. Sňatek s Františkou Hudcovou.

Děti:

17. i Václav Trnavský, * 24. 3. 1891

13. František Trnavský.

Děti:

18. i Stanislav Trnavský, * 19. 11. 1894

14. Libor Trnavský, * 21. 7. 1867, † 1934, Pustiměř. 1. sňatek s Marií. 2. sňatek s Jenoféfou Školařovou.

Děti:

i František Trnavský

ii Stanislav Trnavský, * v Pustiměři

19. iii Jan Trnavský, * 1. 5. 1893

iv Marie Trnavská, * v Pustiměři

20. v František Trnavský, * 16. 9. 1924

21. vi Petronila Trnavská, * 1934

15. Moric Trnavský, * 22. 9. 1873, Pustiměř. Sňatek s Františkou Komárkovou.

Děti:

22. i Karel Trnavský, JUDr., * 24. 1. 1899

23. ii Josef Trnavský, * 5. 3. 1900

24. iii Marie Trnavská, * 15. 7. 1901

25. iv Hedvika Trnavská, * 13. 10. 1902

26. v František Trnavský, * 28. 11. 1905

27. vi Růžena Trnavská, * 13. 3. 1907

vii Anna Trnavská, * 1. 1. 1909, † 11. 4. 1979

viii Stanislav Trnavský, * 29. 11. 1910, † 18. 8. 1977

28. ix Aloisie Trnavská, * ---. 1913

29. x Antonín Trnavský, * 1. 7. 1914

30. xi Jaroslav Trnavský, * 9. 1. 1919

Desátá generace

16. ing. Eugen Tarnawski, * 5. 1. 1868, † 23. 11. 1921, Fredeksberg, Kopenhagen. Sňatek s Evou Amilonovou, * 11. 3. 1883, Efverodsgaard u Tomellia – Švédsko, † 15. 3. 1967, Kodaň.

Děti:

31. i Dr. med. Curt Eugen Tarnowski * 14. 5. 1906

ii Claus Ivan Tarnowski, * 28. 7. 1904, † 4. 12. 1926

iii Eva Tarnowski, * 27. 11. 1910, † 10. 2. 1934

17. Václav Trnavský, * 24. 3. 1891, Opatovice, † 11. 1. 1979. Sňatek s Hermínou Školařovou, * 4. 5. 1891.

Děti:

32. i Václav Trnavský, * 27. 9. 1919

33. ii Květoslava Trnavská, * ---. 1921

34. iii Františka Trnavská, * 23. 2. 1923

35. iv Hermína Trnavská, * 15. 2. 1925

36. v František Trnavský * 20.1. 1927 - + 26.2. 1997
37. vi Vlasta Trnavská

18. Stanislav Trnavský, * 19. 11. 1894. Sňatek s Ludmilou, * 10. 11. 1896.

Děti:

i Stanislav Trnavský, * 31. 7. 1922, Pustiměř, † ---. 1989

ii Antonín Trnavský, * 9. 1. 1924, Pustiměř

iii Marie Trnavská, * 14. 4. 1925, Pustiměř. Sňatek s Posekaným.

iv Václav Trnavský, * 4. 6. 1929, Pustiměř, † ---. 1970

v Jana Trnavská, * 3. 5. 1931, Pustiměř. Sňatek se Spisarem.

vi Donát Trnavský, * 28. 4. 1938, Pustiměř, † ---. 1985

19. Jan Trnavský, 1. 5. 1893, Pustiměř, † ---. 1965. Sňatek s Marií Snídalovou, * 1903, † 1969.

Děti:

i Hedvika Trnavská, * 1924 v Německých Prusích

38. ii Jan Trnavský, * 16. 2. 1930

iii Marie Trnavská, * 1935 v Německých Prusích

iv František Trnavský, * 1941 v Německých Prusích, † 1941 v Německých Prusích

20. František Trnavský, * 16. 9. 1924, Pustiměř. 1. sňatek s Martou Grozmanovou, * 1925, Veřovice u Frenštátu, † --. 11. 1985, Praha. 2. sňatek s Františkou Divínovou, * 8. 3. 1948 v Zubří.

Děti:

39. i Jiří Trnavský, * 23. 7. 1950

ii Pavel Trnavský, * 20. 6. 1953

40. iii Kateřina Trnavská, * 10. 12. 1959

21. Petronila Trnavská, * 1934, Pustiměř. 1. sňatek s Aloisem Trunečkou, * 1932.

Děti:

41. i Jan Trunečka, * 1958

42. ii Petr Trunečka, * 1960

43. iii Luděk Trunečka, * 1961

22. Karel Trnavský, JUDr. * 24. 1. 1899, Pustiměř, † ---. 1990. Sňatek s Annou.

Děti:

44. i Karel Trnavský, prof. MUDr., DrSc., * 6. 12. 1930

23. Josef Trnavský, * 5. 3. 1900, Pustiměř, † 30. 10. 1982.

24. Marie Trnavská, * 15. 7. 1901, Pustiměř, † ---. 1977. Sňatek s Vrátníkem.

Děti:

i Anna Vrátníková. Sňatek s Přikrylem

25. Hedvika Trnavská, * 13. 10. 1902, Pustiměř, † 16. 3. 1983. Sňatek s Kadlecem.

Děti:

i Vendelín Kadlec

ii Milan Kadlec, * 18. 8. 1929

iii Marie Kadlecová

26. František Trnavský, * 28. 11. 1905, Pustiměř, † 9. 4. 1983 v Ostrava. Sňatek s Emilií Teličkovou.

Děti:

42. i ing. Zdeněk Trnavský, * 20. 5. 1938

43. ii František Trnavský, * 4. 12. 1942

44. iii Emilie Trnavská, * 4. 7. 1947

45. iv Anna Trnavská, * 13. 5. 1952

27. Růžena Trnavská, * 13. 3. 1907, Pustiměř, † 1. 7. 1976. Sňatek se Zbořilem.

Děti:

i Vojtěch Zbořil

ii Jan Zbořil

iii Stanislav Zbořil

28. Aloisie Trnavská, * ---. 1913, † 20. 4. 2000. Sňatek s Dostálem.

Děti:

i Růžena Dostálová

ii Jana Dostálová

iii Jarka Dostálová

29. Antonín Trnavský, * 1. 7. 1914.

Děti:

i Antonín Trnavský

ii Ivan Trnavský

30. Jaroslav Trnavský, * 9. 1. 1919, † 27. 7. 1999.

Děti:

i Jiří Trnavský

ii Jitka Trnavská

Jedenáctá generace

31. Dr. med. Curt Eugen Tarnowski, * 14. 5. 1906, Stockholm. Sňatek s Gudrun Lund Andersonovou, 15. 12. 1946 v Rakkeby u Hjorringu, * 17. 10. 1922 v Rakkeby u Hjorringu.

Děti:

i Jan Felix Tarnowski, * 20. 1. 1948 v Lund – Švédsko

ii Anna Elisabeth Kristina Tarnowska, * 30. 5. 1949 v Lund

iii Paul Georg Franz Tarnowski, * 14. 6. 1950 v Lund

iv Michal Ulrik Carl Tarnowski, * 27. 2. 1954 v Frederiksbergu, Kopenhagen

32. Václav Trnavský, * 27. 9. 1919, Opatovice u Vyškova, † 27. 12. 2003 vedoucí závodu n. p. Kras. 1. sňatek s Emilií Švecovou, * 22. 11. 1923 v Hamiltony. 2. sňatek s Kamilou.

Děti:

46. i Václav Trnavský, * 28. 5. 1944

47. ii Lubomír Trnavský, * 7. 5. 1952

33. Květoslava Trnavská, * ---. 1921, Vyškov. Sňatek s Miroslav Řičánek, * 7. 9. 1919, † 20. 10. 1996.

Děti:

i Miroslav Řičánek, * 16. 8. 1950

34. Františka Trnavská, * 23. 2. 1923, † 4. 10. 2000, Zlín. Sňatek s Jaroslavem Zgarbou.

Děti:

i Jaromír Zgarba, * 17. 12. 1951

ii Zdenek Zgarba, * 19. 1. 1960 v Zlín

35. Hermína Trnavská, * 15. 2. 1925, Dědice. Sňatek se Stanislavem Hoffmanem.

Děti:

i Stanislav Hoffman, * 9. 11. 1947

ii Danuše Hoffmanová, * 29. 6. 1944

36. František Trnavský, *20.1.1927 – 26.2.1997, 1. sňatek s Boženou Balajovou *19.7.1934 - + 4.4.1955, 2. sňatek s Milenou Dobešovou *12.6.1941.

Děti:

i František Trnavský, * 30. 10. 1960-Vyškov

ii Milena Trnavská, *14.3.1961-Vyškov

iii Zuzana Trnavská,*31.1.1965-Vyškov

37. Vlasta Trnavská. Sňatek s Vítězslavem Šenkýřem.

Děti.

i Naděžda Šenkýřová, * 4. 3. 1957

ii Roman Šenkýř, * 12. 5. 1960 v Opava

38. Jan Trnavský, * 16. 2. 1930 v Německých Prusích. Sňatek s Annou Weinlichovou.

Děti:

49. i Jan Trnavský, * 22. 7. 1952

50. ii Jarmila Trnavská – Wiesnerová, * 14.7.1955

51. iii Miloš Trnavský, * 7. 8. 1960

iv Alena Trnavská – Kopřivová, * 14. 3. 1964

39. Jiří Trnavský, * 23. 7. 1950, Praha. 1. sňatek s Marcelou Janglovou. 2. sňatek s Idou Rozovou.

Děti:

i Ondřej Trnavský, * 1980

ii Michaela Trnavská, * 1980

52. iii Lina Trnavská

40. Kateřina Trnavská, * 10. 12. 1959.

Děti:

i Jakub Trnavský, * 2. 1. 1985

41. Karel Trnavský, prof. MUDr., DrSc., * 6. 12. 1930, Brno. Sňatek s Janou Krajičkovou, RNDr., DrSc., * 1941.

Děti:

i Tomáš Trnavský, MUDr., Ing., * 1. 5. 1967

ii Barbora Trnavská, * 25. 5. 1969

iii Ludmila Trnavská, * 21. 6. 1972

42. ing. Zdeněk Trnavský, * 20. 5. 1938. Sňatek s Jiřinou Krůlovou.

Děti:

- i Lenka Trnavská, * 21. 11. 1965, Havířov
- ii mgr. Jiří Trnavský, * 19. 5. 1971

43. František Trnavský, * 4. 12. 1942, ☩ 15. 7. 1988, Podolanka nad Odrou. Sňatek s Helenou Ondruškovou.

Děti:

- i Renata Trnavská, * 31. 1. 1972
- ii ing. Radek Trnavský, * 7. 5. 1973
- iii Alena Trnavská, * 19. 8. 1976
- iv František Trnavský, * 19. 8. 1978

44. Emilie Trnavská, * 4. 7. 1947. Sňatek se Spasajovičem.

Děti:

- i Lubomír Spasajovič, * 18. 11. 1974
- ii Vladimír Spasajovič, * 13. 4. 1979

45. Anna Trnavská, * 13. 5. 1952. Sňatek s Mosarikem.

Děti:

- i Iveta Mosariková, * 1. 5. 1976
- ii Irena Mosariková, * 22. 4. 1985

Dvanáctá generace

46. Václav Trnavský, * 28. 5. 1944, Brno. Sňatek s Marcelou Holešínskou.

Děti:

- i Martin Trnavský, * 8. 3. 1970, Brno

47. Lubomír Trnavský, * 7. 5. 1952, Brno. 1. sňatek s Hanou Vítovou. 2. sňatek s Alenou Glacnerovou.

Děti:

- i Michal Trnavský, * 4. 3. 1973

48. František Trnavský, * 30. 10. 1960, Vyškov. Sňatek s Jarkou Trávničkovou, * 29. 6. 1960.

Děti:

- i Jan Trnavský, * 2. 5. 1987, Vyškov
- ii Roman Trnavský, * 27. 5. 1990, Vyškov

49. Jan Trnavský, * 22. 7. 1952, Želeč. Sňatek s Jiřinou Vránovou.

Děti:

- i Libor Trnavský, * 17. 4. 1977, Želeč
- ii Ivana Trnavská, * 20. 7. 1979

50. Jarmila Trnavská – Wiesnerová, * 14.7.1955, Želeč.

Děti:

- i Vladimír Wiesner, * 4. 6. 1978
- ii Michal Wiesner, * 5. 12. 1982

51. Miloš Trnavský, * 7. 8. 1960. Sňatek s Ivanou Trnavskou, * 11. 7. 1962.

Děti:

i Pavel Trnavský, * 7. 3. 1982

ii Tomáš Trnavský, * 7. 8. 1986

52. Lina Trnavská.

Děti:

i René

Třináctá generace

53. Milena Trnavská, * 14. 3. 1961, Vyškov. Sňatek s Janem Strakou, * 19. 3. 1958, Vyškov.

Děti:

i Martina Straková, * 20. 3. 1984

ii Jan Straka, * 9. 3. 1987

Rozrod orlovické větve Trnavských

+ vývod

1 Bartoloměj Trnawski, * ---. 1667 (syn rodičů: Stefan Tarnowsky a Margaretka) † 18. 2. 1725, Pustiměřské Prusy, sňatek s Kateřinou, * ---. 1661, † 17. 2. 1714, Pustiměřské Prusy.

Děti:

- i Anna Veronika Trnawska, * 14. 12. 1694, Pustiměřské Prusy
- 2. ii Antonín Trnawski, * 3. 1. 1697
- iii Kateřina Trnawska, * 10. 4. 1699, Pustiměřské Prusy
- iv Marina Trnawska, * 26. 8. 1701, Pustiměřské Prusy
- 3. v Kristián Trnawski, * 16. 5. 1703
- 4. vi Jan Trnawski, * 20. 5. 1706
- vii Rosalie Trnawska, * 7. 3. 1710, Pustiměřské Prusy
- viii Jakub Trnawski, * 17. 7. 1711, Pustiměřské Prusy

Druhá generace

2. Antonín Trnawski, * 3. 1. 1697, Pustiměřské Prusy, † 28. 5. 1753, Pustiměřské Prusy, sňatek s Barbarou Bartossovou, 23. 9. 1725, Pustiměřské Prusy, * 1. 12. 1697, Pustiměřské Prusy, † 4. 9. 1750, Pustiměřské Prusy.

Děti:

- i Ignác Trnavský, * 13. 7. 1726, Pustiměřské Prusy, † 30. 6. 1735, Pustiměřské Prusy
- ii Ondřej Trnavský, * 30. 11. 1728, Pustiměřské Prusy, † 21. 8. 1729, Pustiměřské Prusy
- iii Kateřina Trnavská, * 22. 9. 1730, Pustiměřské Prusy

sňatek Jiří Vejmla, 26. 11. 1753, Radslavice, * Radslavice

- iv Mariana Trnavská, * 11. 1. 1733, Pustiměřské Prusy
- 5. v Matouš Trnavský, * 29. 8. 1735
- vi Barbara Trnavská, * 26. 7. 1738, Pustiměřské Prusy

3. Kristián Trnavský, * 16. 5. 1703, Pustiměřské Prusy, sňatek s Novakovou, 21. 1. 1738, * Brňany.

Děti:

- i Georgius Trnavský, * ---. 1747
- ii Matouš Trnavský, * 2. 2. 1751

4. Jan Trnavský, * 20. 5. 1706, Pustiměřské Prusy, sňatek s Ulehlovou, 7. 2. 1741, * Vyškov.

Děti:

- i Matouš Trnavský, * 8. 9. 1741

Třetí generace

5. Matouš Trnavský, * 29. 8. 1735, Pustiměřské Prusy, † 19. 4. 1806, Pustiměřské Prusy č. 19, † na břišní tyfus, 1. sňatek s Marianou Honsovou ? – Schotzovou, 15. 6. 1756, Drysice, * 29. 4. 1731, Drysice, † 27. 2. 1802, Pustiměřské Prusy č. 8.

Děti:

- i Terezie Trnavská, * 24. 9. 1759, Pustiměřské Prusy
- ii Anna Trnavská, * 5. 6. 1762, Pustiměřské Prusy, † 21. 4. 1765, Pustiměřské Prusy
- iii Anna Trnavská, * 16. 6. 1765, Pustiměřské Prusy, † 10. 2. 1771, Pustim. Prusy

- iv Matouš Trnavský, 21. 9. 1767, Pustiměřské Prusy
6. v František Trnavský, * 10. 10. 1722

2. sňatek s Terezií Smekalovou, 17. 5. 1790, Drysice, * Drysice

Čtvrtá generace

6. František Trnavský, * 10. 10. 1772, Pustiměřské Prusy č. 8, † 4. 5. 1820, Orlovice č. 44, sňatek s Veronikou Bártekovou, 19. 1. 1796, Orlovice, * 30. 1. 1777, Orlovice č. 44, † 18. 3. 1822, Orlovice č. 44 - † na břišní tyfus.

Děti:

7. i Antonín Trnavský, * 3. 3. 1801
ii Jan Trnavský, * 23. 5. 1803, Orlovice č. 44, † 17. 7. 1804, Orlovice č. 44
iii Josef Trnavský, * 27. 2. 1806, Orlovice č. 44, † 18. 6. 1888, Orlovice č. 5

sňatek s Uršulou Wittek, 15. 8. 1837, Orlovice č. 5

- iv Anna Trnavská, * 12. 6. 1808, Orlovice č. 44
v Jiří Trnavský, * 18. 4. 1813, Orlovice č. 44
vi Václav Trnavský, * 19. 8. 1817, Orlovice č. 44, † 11. 7. 1898, Orlovice č. 44
vii Barbara Trnavský, * 19. 5. 1819, Orlovice č. 44, † 3. 12. 1899, Orlovice č. 44

Pátá generace

7. Antonín Trnavský, * 3. 3. 1801, Orlovice č. 44, † 21. 12. 1855, Orlovice č. 44 – břišní tyfus, sňatek s Marianou Jandovou, Orlovice, * 14. 10. 1797, Orlovice č. 30.

Děti:

8. i František Trnavský, * 21. 7. 1823
ii Mariana Trnavská, * 13. 8. 1825, Orlovice č. 44
iii Františka Trnavská, * 16. 10. 1827, Orlovice č. 44
iv Anastázie Trnavská, * 15. 11. 1829, Orlovice č. 44
v Jana Trnavská, * 22. 7. 1831, Orlovice č. 44
vi Jenofefa Trnavská, * 16. 3. 1833, Orlovice č. 44
vii Karel Trnavský, * 4. 4. 1835, Orlovice č. 44
viii Antonie Trnavská, * 18. 8. 1837, Orlovice č. 44

Šestá generace

8. František Trnavský, * 21. 7. 1823, Orlovice č. 44, sňatek s Marianou Račanskou, 11. 11. 1845, Orlovice, * 31. 12. 1824, Orlovice, † 31. 5. 1905, Orlovice č. 93.

Děti:

9. i Josef Trnavský, * 28. 11. 1847
ii Františka Trnavská, * 23. 10. 1851, Orlovice č. 44
iii Anna – Maria Trnavská, * 30. 8. 1855, Orlovice č. 44
iv Emilie – Marie Trnavská, * 3. 3. 1858, Orlovice č. 44, † 3. 1. 1945, Orlovice č. 93
10. v Kateřina Trnavská, * 28. 7. 1861
vi Tereza Trnavská, * 9. 10. 1863, Orlovice č. 44, † 23. 7. 1951, Ivanovice n/Hané

Sedmá generace

9. Josef Trnavský, * 28. 11. 1847, Orlovice č. 44, † ---. 1879, sňatek s Františkou Krátkou, Orlovice, * 7. 5. 1850, Orlovice, (dcera rodičů: František Krátký a Čénka Zapletalová), † 26. 5. 1935, Orlovice.

Děti:

i Julia Trnavská, * 22. 5. 1871, Orlovice č. 44, † 15. 11. 1871, Orlovice
11. ii Jan Trnavský, * 28. 4. 1874

10. Kateřina Trnavská, * 28. 7. 1861, Orlovice č. 44, † Orlovice č. 93.

Děti:

12. i František Trnavský, * 4. 3. 1894
13. ii Marie Trnavská, * 18. 8. 1902

Osmá generace

11. Jan Trnavský, * 28. 4. 1874, Orlovice č. 44, † 20. 5. 1963, Orlovice č. 87, 1. sňatek s Marií Novákovou, 23. 5. 1905, Orlovice, * 29. 8. 1882, Orlovice č. 17, † ---. 1927, Orlovice č. 44.

Děti:

14. i Žofie Trnavská, * 20. 10. 1905
15. ii Dobroslav Trnavský, * 11. 10. 1907
16. iii Marie Trnavská, * 31. 9. 1909
iv Františka Trnavská, * 4. 12. 1911, Orlovice č. 44, † 12. 12. 1983

sňatek s Michalem Brunclíkem, 12. 10. 1941, Topolany u Vyškova, * 15. 2. 1911, Vyškov – Mlýnská č. 6, † 6. 12. 1977, Orlovice

17. v Valpurka Trnavská, * 3. 4. 1914
18. vi Jan Trnavský, * 20. 7. 1916
19. vii Rudolfa Trnavská, * 8. 4. 1921

2. sňatek s Hedvikou Pospíšilovou, 10. 9. 1934, Orlovice, * 6. 10. 1879, Orlovice č. 42 – (č. 87), (dcera rodičů: Vincenc Pospíšil a Anna Hladká)

12. František Trnavský, * 4. 3. 1894, Orlovice č. 93, sňatek s Anežkou Kavečkovou, 22. 10. 1923, * 4. 8. 1900, (dcera rodičů: Jan Kavečka a Anna Kolomazníková), † 20. 11. 1992, Orlovice č. 122.

Děti:

i Vlasta Trnavská
ii Věra Trnavská
iii Marie Trnavská

13. Marie Trnavská, * 18. 8. 1902, Orlovice č. 93, † 29. 11. 1976, Orlovice č. 93, sňatek s Františkem Gottwaldem, * Orlovice č. 93.

Děti:

i František Gottwald, * Orlovice č. 93
ii Marie Gottwaldová
iii Božena Gottwaldová

Devátá generace

14. Žofie Trnavská, * 20. 10. 1905, Orlovice č. 44, † 9. 2. 1998, Pačlavice, sňatek s Petrem Navrátilem, * 21. 10. 1897, Pačlavice č. 64, † --.7. 1978.

Děti:

- 20. i Josef Navrátil, * 6. 8. 1932
- 21. ii Vojtěch Navrátil, * 2. 7. 1940

15. Dobroslav Trnavský, * 11. 10. 1907, Orlovice č. 44, † 18. 4. 1966, Orlovice č. 44, sňatek s Růžnou Trnavskou, 10. 6. 1935, Ivanovice n/Hané, * 5. 2. 1905, Pačlavice č. 53, † 29. 10. 1989, Praha – Průhonice.

Děti:

- 22. i František Trnavský, * 10. 2. 1936

16. Marie Trnavská, * 31. 9. 1909, Orlovice č. 44, † 31. 3. 1986, Orlovice č. 150, sňatek s Ladislavem Gottwaldem, * 12. 9. 1910, Moravské Málkovice, † 23. 10. 1967, Orlovice – Vyškov.

Děti:

- 23. i Ladislav Gottwald, * 13. 10. 1936, Orlovice č.150

17. Valpurka Trnavská, * 3. 4. 1914, Orlovice č. 44, † 27. 12. 1993, Orlovice č. 13, 1. sňatek s Josefem Ševčíkem, * 6. 12. 1912, Orlovice č. 13, † 11. 5. 2000, Orlovice č. 13.

Děti:

- 24. i Josef Ševčík, *29.11.1939, Orlovice č.13
- 25. ii Valerie Ševčíková, * 4. 6. 1942, Orlovice č.13
- iii Radek Ševčík, * 24. 11. 1948, Orlovice č. 13

18. Jan Trnavský, * 20. 7. 1916, Orlovice č. 44, † 22. 11. 1990, Opatovice č. 13, sňatek s Drahomírou Brunclíkovou, * 6. 7. 1923, Opatovice.

Děti:

- 26. i Jan Trnavský, * 17. 10. 1944
- 27. ii Břetislav Trnavský, * 17. 10. 1944
- 28. iii Drahomíra Trnavská, * 1. 3. 1950

19. Rudolfa Trnavská, * 8. 4. 1921, Orlovice č. 44, † 10. 1. 2000 Prostějov, Třebízského č. 8, 1. sňatek s Františkem Vyškovským.

Děti:

- 29. i Rudolfa Vyškovská, * 17. 12. 1944

2. sňatek s Josefem Ševčíkem, * Orlovice č. 18

Děti:

- 30. ii Dáša Ševčíková, * 12. 1. 1955

Desátá generace

20. Josef Navrátil, * 6. 8. 1932, Pačlavice, sňatek s Annou Hálovou, * Tomice.

Děti:

- 31. i Jana Navrátilová, * 16. 3. 1957
- 32. ii Jiří Navrátil, * 23. 5. 1963

21. Vojtěch Navrátil, * 2. 7. 1940, Pačlavice, sňatek s Marií Pechtorovou, * Švábenice.

Děti:

- i František Navrátil, * Pačlavice
- ii Marie Navrátilová, * Pačlavice
- iii Luděk Navrátil, * Pačlavice

22. František Trnavský, * 10. 2. 1936, Brno, sňatek s Květoslavou Olearczukovou, 21. 6. 1958, Průhonice, * 29. 5. 1938, Vilémov č. 51.

Děti:

- 33. i František Trnavský, * 30. 10. 1959
- 34. ii Jana Trnavská, * 29. 12. 1970

23. Ladislav Gottwald, * 13. 10. 1936, Orlovice č. 150, sňatek s Helenou.

Děti:

- 35. i Helena Gottwaldová

24. Josef Ševčík, 1. sňatek s Gertrudou.

Děti:

- i Josef Ševčík
- ii Eva Ševčíková
- iii Gertruda Ševčíková

2. sňatek s Františkou Braunerovou, * 16. 2. 1936.

Děti:

- 36. iv Martin Ševčík, * 21. 5. 1975

25. Valerie Ševčíková, * 4. 6. 1942, Orlovice č. 13, sňatek s Janem Konečným, * 15. 1. 1937, Moravské Málkovice.

Děti:

- i Hana Konečná, * 22. 9. 1962, Vyškov
- 37. ii Irena Konečná, * 26. 8. 1964, Vyškov
- 38. iii Jiří Konečný, * 26. 12. 1965, Královský Chlumeč, okr. Trebišov

26. Jan Trnavský, * 17. 10. 1944, Medlovice, sňatek s Jarmilou Lechnerovou, * 23. 3. 1946, Drysice.

Děti:

- 39. i Dagmar Trnavská, * 2. 5. 1967
- 40. ii Ilona Trnavská, * 1. 6. 1973

27. Břetislav Trnavský, * 17. 10. 1944, Medlovice, sňatek s Marií Zemanovou, * 26. 2. 1946, Malý Ježov.

Děti:

- i Jiřina Trnavská, * 10. 3. 1968, Vyškov
- sňatek s Josefem Gyurjánem * 17. 6. 1966, Želiezovce (SR)

Děti: i Kateřina Gyurjánová * 17. 10. 1989, Vyškov

ii Tereza Gyurjánová * 17. 12. 1992, Hranice.

- 41. ii Jitka Trnavská, * 26. 2. 1971

28. Drahomíra Trnavská, * 1. 3. 1950, Opatovice, sňatek s Petrem Taichmanem, * 6. 5. 1948, Velké Losiny.

Děti:

i Kateřina Taichmanová, * 22. 2. 1974, Litoměřice

ii Hana Taichmanová, * 11. 11. 1975, Litoměřice

29. Rudolfa Vyškovská, * 17. 12. 1944, Vyškov, sňatek s Karlem Vysloužilem, * 18. 4. 1940, Nelešovice.

Děti:

i Stanislav Vysloužil, * 20. 12. 1963, Prostějov

42. ii Šárka Vysloužilová, * 8. 2. 1970

iii Petra Vysloužilová, * 19. 6. 1973, Prostějov

30. Dáša Ševčíková, * 12. 1. 1955, Prostějov, sňatek s Vojtěchem Bezchlebou, * 19. 7. 1950

Děti:

i Petr Bezchleba, * 22. 12. 1975, Prostějov

ii David Bezchleba, * 7. 1. 1977, Prostějov

Jedenáctá generace

31. Jana Navrátilová, * 16. 3. 1957, Praha, sňatek s Martinem Srbem, * 30. 9. 1954.

Děti:

i Marek Srb, * 5. 12. 1984, Praha

ii Martina Srbová, * 3. 9. 1986, Praha

32. Jiří Navrátil, * 23. 5. 1963, Praha, sňatek s Věrou Vandasovou, * 11. 4. 1966.

Děti:

i Romana Navrátilová, * 15. 8. 1986, Praha

ii Tomáš Navrátil, * 12. 12. 1988, Praha

33. František Trnavský, * 30. 10. 1959, Praha-Průhonice, sňatek s Darjou Váhalovou, 30. 7. 1963.

Děti:

i Jan Trnavský, * 4. 11. 1983, Praha-Průhonice

ii Jakub Trnavský, * 9. 7. 1988, Praha-Průhonice

34. Jana Trnavská, * 29. 12. 1970, Praha-Průhonice, sňatek se Stanislavem Kaunem, * 24. 5. 1968, Uhřetěves.

Děti:

i Kristýna Kaunová, * 16. 3. 1989, Průhonice

35. Helena Gottwaldová, * Orlovice č. 150, sňatek s Radomírem Kotíkem, * Vyškov.

Děti:

i Radomír Kotík, * Vyškov

ii 2. – Kotík, * Vyškov

36. Martin Ševčík, * 21. 5. 1975, Prostějov, sňatek s Pavlínou Augustinovou, 20. 9. 1997, Vřesovice, * 2. 7. 1974, Prostějov.

Děti:

i Terezie Ševčíková, * 19. 4. 2001, Prostějov

37. Irena Konečná, * 29.8.----, Vyškov

1. sňatek s Jiřím Hložkem

Děti:

i David Hložek, * 10. 2. 1982, Vyškov

2. sňatek s Romanem Záhorcem

Děti:

ii Veronika Záhorcová, * 8. 1. 1988, Vyškov

iii Monika Záhorová, * 25.6. 1990, Vyškov

38. Jiří Konečný, * 26.12.1965, Královský Chlumec- okr. Trebišov, sňatek s Danuší Šrámkovou.

Děti:

i Martina Konečná, * 7.9.1992, Vyškov

ii Kristýna Konečná, * 24.9.1992, Vyškov

39. Dagmar Trnavská, * 2. 5. 1967, Vyškov, sňatek s Miroslavem Rožňovcem.

Děti:

i Lukáš Rožňovec, * 17. 4. 1987, Vyškov

ii Ondřej Rožňovec, * 21. 3. 1989, Bratislava

40. Ilona Trnavská, * 1. 6. 1973, Vyškov, sňatek s Jiřím Králíkem, * 16. 5. 1965, Vyškov ?

Děti:

i Veronika Králíková, * 11. 5. 1994, Vyškov

41. Jitka Trnavská, * 26. 2. 1971, Prostějov, sňatek s Miroslavem Chmelem, * 24. 2. 1969, Ústí nad Labem.

Děti:

i Michaela Chmelová, * 18. 3. 1993, Vyškov

42. Šárka Vysloužilová, * 8. 2. 1970, Prostějov, sňatek s Jiřím Milarem, * 2. 7. 1963, Domamyslice u Prostějova, (syn rodičů: Jaroslav Milar a Anna Martínková).

Děti:

i Kamila Milarová, * 11. 8. 2002, Prostějov

A. čís.	Osoba	Datum narození
	Jan Trnavský	4. 11. 1983
1	Jakub Trnavský	9. 7. 1988
2	František Trnavský	30. 10. 1959
3	Darja Váhalová	30. 7. 1963
4	František Trnavský	10. 2. 1936
5	Květoslava Olearczuková	29. 5. 1938
8	Dobroslav Trnavský	11. 10. 1907
9	Růžena Trnavská	5. 2. 1905
16	Jan Trnavský	28. 4. 1874
17	I. Marie Nováková	29. 8. 1882
32	Josef Trnavský	28. 11. 1847
33	Františka Krátká	7. 5. 1850
64	František Trnavský	21. 7. 1823
65	Mariana Račanská	31. 12. 1824
128	Antonín Trnavský	3. 3. 1801
129	Mariana Jandová	14. 10. 1797
256	František Trnavský	10. 10. 1772
257	Veronika Bárteková	30. 1. 1777
512	Matouš Trnavský	29. 8. 1735
513	Mariana Honsová ? – Schotzová	29. 4. 1731
1024	Antonín Trnawski	3. 1. 1697
1025	Barbara Bartossová	1. 12. 1697
2048	Bartoloměj Trnawski	--.--. 1667
2049	Kateřina	--.--. 1661
4096	Stefan Tarnowsky	
4097	Margaretka	

Rod Trnavských

z Orlovic

František Trnavský * 1775
Anton Trnavský * 1801
František Trnavský * 1823
Josef Trnavský * 1847


Jan Trnavský
*28.4.1874 † 20.5.1963


Dobroslav Trnavský
*11.10.1907 † 18.4.1966


Jan Trnavský
*20.7.1916 † 22.11.1990


Usedlost č.44 rodu Trnavských v Orlovicích (foto z r.1946)

Vytisklo Ediční oddělení Institutu postgraduálního vzdělávání ve zdravotnictví, Praha 2005

Kontaktní adresa: František Trnavský
Stará 254
252 43 Průhonice u Prahy
e-mail: ftrnavsky@tiscali.cz

6. června 2005.

Vážená paní,
Vážený pane!

Ve snaze lépe poznat minulost i současnost rodu Trnavských sepsali jsme „Příspěvek ke zkoumání původu a historie rodu Trnavských“. Využili jsme k tomu nám dostupných dřívějších výzkumů i nově získaných poznatků.

Jsme si vědomi, že je možné mít k němu připomínky a doplňky. Budeme rádi, když nám je sdělíte. Upozorňujeme, že v příložených rozrodech jsou i osobní údaje, jsou proto určeny jen pro Vaši potřebu.

Snad by stálo za úvahu uspořádat setkání Trnavských., mohlo by to být ve Vyškově nebo Prostějově.

František Trnavský
Stará 254
Průhonice
252 43