

str. 2 **Josef Führich**

str. 18 **Abigail Horáková**

str. 30 **Vzpoura vězňů v Nápravně výchovném ústavu ministerstva vnitra Minkovice v roce 1968**

str. 50 **Archiv města Liberec**

**FONTES NISSAE
PRAMENY NISY**

XXI 2020 1

historie | památky | umění

Studie a materiále

**Josef Führich, andělé v Altlerchenfeldu a první výstava Führichovy sbírky
v Liberci | Studie**

Pavla Machalíková 2

**Polozapomenutá turnovská osobnost. Abigail Horáková: životní příběh umělkyně
na přelomu 19. a 20. století | Materiále**

Marta Rejhonová 18

**Vzpouza vězňů v Nápravně výchovném ústavu ministerstva vnitra Minkovice
v roce 1968 | Materiále**

Ivo Hartman 30

Příspěvek k vzniku a zpracování fondu

Archiv města Liberec | Nerecenzovaná materiále

Jiří Bock 50

Zprávy

Zaujaté blahopřání jednoho čtenáře k novým narozeninám paní docentky Ivany Čornejové

Milan Svoboda 68

Recenze a zprávy o literatuře 72

Resume 80

FONTES NISSAE

PRAMENY NISY historie | památky | umění

Redakce Fontes Nissae | Prameny Nisy děkuje všem recenzentům

Doporučená cena: 100,- Kč

Liberec, listopad 2020
Recenzované periodikum
Vydává Technická univerzita v Liberci,
Studentská 1402/2, 461 17 Liberec
Tiskárna Geoprint s.r.o.
Vychází 2 × ročně v tištěné verzi,
v elektronické podobě dostupné na adrese
<http://fontesnissae.cz>
Schváleno rektorem Technické univerzity v Liberci
dne 8. 12. 2020, čj. RE 44/20
Číslo publikace: 55-044-20
Náklad 500 ks
Evidenční číslo periodického tisku MK ČR E 21215
ISSN 1213-5097
Fontes Nissae | Prameny Nisy XXI, 2020, č. 1 vznikly
v rámci výzkumného cíle Podpora recenzovaného
periodika Fontes Nissae financovaného z institucionální
podpory Ministerstva kultury na dlouhodobý koncepční
rozvoj (DKRVO).
Periodikum vychází s podporou Libereckého kraje
a Nadace Český literární fond, za přispění Katedry historie
Fakulty přírodovědně-humanitní a pedagogické Technické
univerzity v Liberci, Krajské vědecké knihovny v Liberci,
Městského muzea v Železném Brodě, Národního
památkového ústavu, územního odborného pracoviště
v Liberci, Oblastní galerie Liberec, Severočeského muzea
v Liberci a Státního oblastního archivu v Litoměřicích,
pobočky SOKA Jablonec nad Nisou a SOKA Liberec.

Redakční rada

doc. PhDr. Ivana Čornejová, CSc. (vedoucí redakční rady),
PhDr. Milan Svoboda, Ph.D. (odpovědný redaktor),
Mgr. Ivo Habán, Ph.D. (výkonná redakce),
Mgr. Jana Kurešová, Ph.D. (výkonná redakce)
Prof. PhDr. Lenka Bobková, CSc., Mgr. Petra Hejralová,
Mgr. Jan Kašpar, Václav Křížek, Mgr. Jiří Křížek,
Prof. PhDr. Robert Kvaček, CSc., PhDr. Miloslava
Melanová, PhDr. Jan Mohr, doc. PhDr. Jaroslav Pažout, Ph.D.,
Mgr. Jana Pažoutová, Mgr. Ivan Peřina,
Mgr. Jan Randáček, Dr. Marius Winzeler

Adresa redakce

Technická univerzita v Liberci,
Fakulta přírodovědně-humanitní a pedagogická
Katedra historie, Komenského 314/2
460 01 Liberec V-Kristiánov
Grafická úprava, sazba Michael Čtveráček, MgA.
Překlady Mgr. Martina Olekšáková (němčina),
Dr. Marius Winzeler, PhDr. Michal Ulvr,
Ph.D. (angličtina), Zuzana Melincšarová (poština)
Jazykové korektury Mgr. Dana Adámková
Web Mgr. Ivo Habán, Ph.D., Ing. Jan Pokorný
Distribuce Knihy 555, Hrdinů 113/21, 460 12 Liberec 1

Titulní strana:

*Budova věznice v Minkovicích, ABS, Správa
vyšetřování VB Praha, sing. H 7-2*

Editorial

Fontes Nissae systematicky mapují historickou paměť regionu. Na prahu třetí dekády 21. století chtějí být moderním, odborným kulturně-historickým periodikem, které splňuje mezinárodní vědecké standardy a současně nabízí atraktivní výsledky přístupné i pro širší kulturní veřejnost. V době globalizace zůstává těžištěm periodika především lokální kontext a sledování vazeb, které do něj vstupují a z něj vycházejí. Periodikum již dvacet let funguje na principu synergie paměťových institucí, které se snaží propojovat pozitivní energii, a to i v oblastech, kde si tyto jinak spřátelené instituce otevřeně či skrytě konkurují. Děje se tak proto, aby bylo možné koncentrovat a pravidelně publikovat aktuální výsledky vědeckého výzkumu zaměřeného na regionální kontext na nezávislé kritické platformě, zastřešené odbornými zkušenostmi a zájemem akademického prostředí. Tento stav trvá i nadále, i když prochází dílčími proměnami. V situaci, kdy řada odborných pracovníků v kulturních institucích trpí chronickým pracovním přetížením, se mnohá zavedená oborová periodika potýkají s nedostatkem textů, s dlouhými termíny recenzních řízení, či dokonce s ohrožením své další existence. Navzdory tomuto nepříznivému a znepokojujícímu trendu je zřejmé, že zájem o výzkum a poznání kulturně-historických témat souvisejících s oblastí pramenů Nisy trvá a recenzovaný časopis propojující širší odbornou obec v regionu neztrácí svůj základní smysl. Důkazem je nejen rostoucí návštěvnost webové stránky s digitálním obsahem minulých čísel periodika, ale i letošní ročník, v němž mezi příspěvateli vedle zástupců kmenových subjektů opět nechybějí ani externisté působící mimo region, soukromí badatelé, studenti či absolventi.

Stále významnější podíl na obsahu zaujímají témata z 20. století. Reflektují tak i aktuální debatu o podobě výuky dějepisu na základních a středních školách a mohou přispět k pochopení regionálních specifik a jejich místa v globálním světě. V něm své nepřehlédnutelné místo našli jak chrastavský rodák Josef Führich, jehož doposud blíže neprobádanými návrhy kreseb z cyklu *Živly* pro vídeňský kostel v Altlerchenfeldu se zabývala Pavla Machalíková, tak turnovská rodačka Abigail Horáková, jejíž pozoruhodnou kariéru ženy umělkyně zkoumala Marta Rejhonová. Naopak ryze lokální moment jako charakteristický příklad obecnější tendence představuje vzpoura vězňů v nápravném zařízení v Minkovicích. Tomuto dosud nezpracovanému tématu novodobé regionální historie se v kontextu událostí konce šedesátých let 20. století věnuje Ivo Hartman. Jeden z klíčů k historické paměti představuje archiv. I proto jsme se rozhodli zařadit text Jiřího Bocka, nepřehlédnutelné osobnosti zdejší archivní scény, který se zaměřil na analýzu fondu Archiv města Liberec a přibližuje jeho potenciál současným i budoucím badatelům.

Po deseti letech se uzavírá mé působení ve výkonné redakci. Během tohoto období jsem se aktivně podílel na formování podoby *Fontes Nissae*, obsahové i vizuální. Mojí snahou bylo přenést klasický recenzovaný sborník a posléze papírový časopis do podoby odpovídající 21. století. Rád bych na tomto místě poděkoval kolegům, příspěvatelům i recenzentům za inspirativní čas a setkávání, i když někdy jen virtuální. *FN* do budoucna přeji mnoho dalších zajímavých textů a také hodně přemýšlivých kulturních čtenářů na pozadí pokračující spolupráce napříč příbuznými obory a velkoryse uvažujícími institucemi.

9. října 2020

Ivo Habán

Josef Führich, angels in Altlerchenfeld and the first exhibition of the Führich collection in Liberec

ABSTRACT

PAVLA MACHALÍKOVÁ | The collections of the Liberec Regional Gallery include eight cartons by Josef Führich (1800–1876), which depict the personifications of the Elements and one medallion with a cherub. The drawings were created as templates for the decoration of the new Catholic church in the Altlerchenfeld district of Vienna, entrusted to Führich in 1854–1860. The text analyzes their iconography, which is based on older tradition, but is also closely related to Führich's late work, based on the author's conservative religious attitudes and the official religious-political ideology of the Austrian monarchy.

The second part of the study examines the circumstances of the cartons arrival to Liberec. Führich donated them to the collections of the emerging Museum of Applied Arts on the occasion of his own exhibition in 1875. Führich's pupil Rudolf Müller pushed through the construction of a collection of works by Josef Führich in the museum. The new institution thus used the supraregional significance of the work of the famous native and local artistic tradition in the current cultural and political context.

KEY WORDS

religious painting of the 19th century

iconography of the Elements

art exhibitions in the 19th century

KLÍČOVÁ SLOVA

náboženská malba 19. století

ikonografie Živlů

umělecké výstavy v 19. století

Josef Führich, andělé v Altlerchenfeldu a první výstava Führichovy sbírky v Liberci

PAVLA MACHALÍKOVÁ

1_Kresby uložené pod signaturou K 1704-1711, uhel, papír nalepený na kartonu, napnuto na plátně, 103 × 103 cm.

2_Restaurování všech osmi kartonů provedla na podzim roku 2019 Magdalena Rafl Bursová. Díla byla sejmuta z druhotně doplněného podkladového plátna, odkyselena, zbavena četných povrchových nečistot, zateklin a skvrn. Chybějící části papíru a trhliny na okrajích byly doplněny a vyspraveny. Nakonec byly kresby mírně retušovány pastelem, zařizovány a vloženy do paspart ve tvaru původních naznačených kvadrilobů.

3_WÖRNDLE, Heinrich von. *Josef Führich's Werke nebst dokumentarischen Beiträgen und Bibliographie*. Wien: K. K. Ministerium für Kultus und Unterricht, 1914, č. kat. 596-597, s. 111-112. – K převodu kreseb do Oblastní galerie Liberec došlo v rámci delimitace sbírek Severočeského muzea v roce 1953. Za informací děkuji Anně Kašparové.

1_Josef Führich, *Oheň*, 1854–1860, uhel, papír, 1030 × 1030 mm, Oblastní galerie Liberec

Ve sbírce Oblastní galerie Liberec je v souboru díla Josefa Führicha uloženo osm velkoformátových kreseb donedávna označovaných prostě jako *Živly* (obr. 1–8). Série sedmi uhlových kreseb představuje polopostavy andělů, na osmém je zobrazen cherub. Anděl drží v ruce atributy, které je charakterizují jako personifikace *Živlů* – *Ohně*, *Vody*, *Vzduchu* a *Země*.¹ Tyto kresby byly volně spojovány s autorovou monumentální tvorbou, jmenovitě (avšak mylně) s přípravou výzdoby kapele v Klarově ústavu slepců v Praze na Malé Straně ve třicátých letech 19. století. Při příležitosti jejich restaurování z fondu ISO v roce 2019² a následné výstavy v grafickém kabinetu liberecké galerie se je podařilo nejen blíže určit, ale také se detailněji zabývat okolnostmi této akvizice. V prvním – a dodnes jediném – soupise Führichova díla od Heinricha von Wörndle jsou však tyto kresby jed-

noznačně ztotožněny s návrhy pro výzdobu kostela v Altlerchenfeldu ve Vídni. Soupis v poznámce též uvádí, že „zpodobňují myšlenku *svěcení přírody*“ a že je umělec sám daroval sbírce Severočeského muzea (tehdejšího Gewerbemusea) v Liberci, v jehož katalogu z roku 1879 byly uvedeny.³ Celý soubor a okolnosti jeho akvizice navíc představují zajímavý vhled nejen do Führichova pozdního díla, ale také do propagování osobnosti tohoto severočeského rodáka na konci sedmdesátých let 19. století – v době zakládání místních moderních uměleckých institucí. Dílo stárnoucího vídeňského klasika kresby bylo navíc v té době aktualizováno v soudobých kritických diskusích o ideovém umění v protikladu ke kolorismu. Posloužilo jako opora pro obhajobu prvního směru, který se zdál v té době ve srovnání s moderními proudy a vkusem spíše na ústupu.

2_Josef Führich, Oheň, 1854–1860, uhel, papír, 1030 × 1030 mm, Oblastní galerie Liberec

3_Josef Führich, Voda, 1854–1860, uhel, papír, 1030 × 1030 mm, Oblastní galerie Liberec

4_Josef Führich, *Voda*, 1854–1860, uhel, papír, 1030 × 1030 mm, Oblastní galerie Liberec

I.

Josef Führich (1800–1876) pocházel z rodiny místního řemeslníka-malíře Václava Führicha z Chrastavy, z hluboce věřícího, katolického prostředí.⁴ Díky otci, s nímž pracoval v rodinné dílně a který brzy rozpoznal jeho nadání, se mu dostalo prvního výtvarného vzdělání. S podporou majitele frýdlantského panství hraběte Kristiána Kryštofa Clam-Gallase, který byl jedním ze zakládajících členů a následně předsedou Společnosti vlasteneckých přátel umění v Praze, byl představen řediteli pražské Akademie Josefu Berglerovi a v roce 1819 přijat ke studiu. V Praze se stal ve dvacátých letech jedním z vůdčích moderních malířů, ale také aktérem počínajících kontroverzních diskusí: o romantismu, o umělecké fantazii v protikladu k zákonitostem stylu a především o roli

národnosti v umění. Führichovo jazykové němectví (příslušnost označovaná v té době jako „böhmisch“) nebylo tehdy překážkou, aby byl oslavován jako jeden z nejnadanějších vlasteneckých malířů. Přesto jeho malba inspirovaná moderní německou malbou, jejíž ikonou byl Dürer a staří němečtí mistři, byla kladena do protikladu s rodící se představou o české „líbezně“ poloze malby. (Jím reprezentantem se ve stejné době stával v pojetí kritiky Führichův o něco starší kolega František Tkadlík.⁵)

Pro Führichovo umělecké směřování byl důležitý pobyt v Itálii v letech 1827–1829, kde si získal uznání v německé nazarénské komunitě jako monumentální malíř. V tomto prostředí se také upevnily jeho představy o umění jako vážné činnosti, která musí být spojena

4_Podrobně k Führichovu životu a kariéře viz naposledy MACHALÍKOVÁ, Pavla a TOMÁŠEK, Petr. *Josef Führich (1800–1876). Z Chrastavy do Vídně*, Praha: Národní galerie v Praze, 2014. ISBN 9788087707081.

5_O česko-německé kontroverzi v této době viz MACHALÍKOVÁ, Pavla. *České versus německé? Diskuse o stylu v Praze ve dvacátých letech 19. století*. In: PETRBOK, Václav, PETRASOVÁ, Tatána a MACHALÍKOVÁ, Pavla (eds.) *Neviditelná loajalita? Rakušané, Němci a Češi v české kultuře 19. století*. Sborník příspěvků z 35. ročníku symposia k problematice 19. století. Praha: Academia, 2016, s. 146–156. ISBN 978-80-200-2562-3.

5_ Josef Führich, *Vzduch*, 1854–1860, uhel, papír, 1030 × 1030 mm, Oblastní galerie Liberec

6_ To zmiňuje již jeho první životopisec, viz DREGER Moriz. Josef Führich. Wien: Artaria & Co., 1912, s. 164.

7_ Tamtéž, s. 181–187.

8_ TOMÁŠEK, Petr. *Ve službách „trůnu a oltáře“: Führichovo umělecké a pedagogické působení ve Vídni*. In: MACHALÍKOVÁ, Pavla a TOMÁŠEK, Petr, cit. v pozn. 4, s. 277–280.

s nejvznešenějšími myšlenkami – s náboženskou vírou. V tomto duchu začal usilovat o jasné směřování své tvorby. S tím souvisely i představy o kariéře, které po návratu z Itálie viděl mnohem spíše ve Vídni. Kromě toho, že v Praze neměl možnost dosažení patričního uměleckého renomé (opřeneho o účast na velkých zakázkách), mohla být dalším důvodem jeho odchodu do Vídne i stále citelnější polarita česko-německých vztahů.⁶ V roce 1834 dostal nabídku stát se druhým kustodem galerie vídeňské Akademie a do Vídne se natrvalo odstěhoval. Od roku 1840 byl profesorem historické kompozice a po reformě Akademie v roce 1852 mu nový ředitel Christian Ruben svěřil vedení vlastní mistrovské školy. Její žáci oceňovali Führichovo nadšení pro výuku a jeho

pomoc v oblasti kresby, kterou mistrovsky ovládal. Stále více však tíhli k novým uměleckým proudům, k důrazu na barvu a k malbě podle skutečnosti. To bylo Führichovi cizí a o soudobé tvorbě tvrdil, že se z ní stále více vytrácí smysl pro pravé umění.⁷

Führichovo pojetí náboženského umění však po polovině 19. století vyhovovalo oficiálnímu postoji k víře, podřízenému neoabsolutistické ideologii doby počátku vlády Františka Josefa I. (vládl v letech 1848–1916).⁸ Tradiční sepětí „oltáře a trůnu“ v habsburské politice po roce 1848 dostalo nový rozměr. Postoj rakouského státu se posunul od přísného podřizování církevních záležitostí státní správě, nastoleného josefinismem, k důrazu na silnou, autonomní katolickou církev, je-

6_Josef Führich, Země, 1854–1860, uhel, papír, 1030 × 1030 mm, Oblastní galerie Liberec

jíž působení v oblasti výchovy, vzdělávání a rodinných záležitostí se bude opírat o loajalitu k panovníkovi a bude působit proti vzmáhajícímu se liberalismu či nacionalismu. Definitivní stvrzení pozice katolické církve znamenalo uzavření konkordátu mezi Rakouskem a Vatikánem v roce 1855. Tato smlouva zajistila katolické církvi dominantní postavení v oblasti školství a znamenala též posílení jejího dohledu nad morálkou a rodinnou výchovou. Nástup tzv. austrokatolicismu se promítl i do obnovy církevního mecenátu. V této době se v rakouské monarchii opět začínaly financovat a budovat reprezentativní církevní stavby. Jednou z nich byla i novostavba farního kostela ve čtvrti Altlerchenfeld (Neubau) ve Vídni, k jejíž realizaci byl Führich vyzván.

II.

Katolický kostel v Altlerchenfeldu je stavba významná z hlediska dějin architektury i monumentální malby 19. století. Jeho budování v letech 1848–1853 představuje mezník v realizaci názorů na sloh církevních novostaveb: v architektonické debatě o jeho podobě byl odmítnut neoklasicismus jako styl založený na klasických a renesančních vzorech. Tyto nadnárodní formy nahradil příklon ke středověkému tvarosloví, které bylo považováno za přiměřenější pro církevní stavbu. Svou roli zde hrála také dlouhodobá debata o středověké architektuře jako typicky německém slohu.⁹ Následná malířská výzdoba kostela, s níž architektonický návrh od počátku počítal, je ukázkou pozdně nazarénské monumentální malby. Nazarénská malířská komunita, působící v Římě

⁹ Zastáncem tohoto názoru a následně architekt kostela Johann Georg Müller přednesl 20. 4. 1848 ve spolku architektů ve Vídni programovou přednášku *Der deutsche Kirchenbau und die neu zu erbauende Renaissancekirche in Altlerchenfeld*. Viz ANDICS, Hellmut: *Gründerzeit. Das schwarzgelbe Wien bis 1867*. München: Jugend & Volk 1981, s. 158. ISBN 9783714165180.

7_Josef Führich, *Země*, 1854–1860, uhel, papír, 1030 × 1030 mm, Oblastní galerie Liberec

10_Jména malířů a příslušné části výzdoby, které provedli, uvedl v popise kostela sám Führich, srov. níže pozn. 18.

již od druhého desetiletí 19. století, usilovala o obnovu výzdobných interiérových programů podle vzorů vrcholné římské renesance, tedy o mnohofigurální fresky propojené s dekorativní výzdobou a pokrývající prakticky celý interiér kostela. Svou roli v ideologii i tvorbě nazarénů sehrály i středověké vzory, vyzdvihované romantiky pro svou formální jednoduchost, ale přesto pádnost, i pro vyhledávanou duchovní čistotu. Výzdoba altlerchenfeldského kostela se blížila romantické představě o dokonalém uměleckém díle, Gesamtkunstwerku, jehož působnost je založená na navzájem se doplňujících složkách: zde na architektuře, plastice, uměleckém řemesle a malbě.

Kostel byl rozvržen jako trojlodní bazilika, jejíž interiéry – především předsíň, ploché zdi hlavní lodi pod okny, kupole i presbytář – poskytovaly vhodné plochy

pro malířskou výzdobu. Cykly figurálních výjevů doplňuje dekorativní výmalba a jejich rozvrh ministerstvo kultu a vzdělání svěřilo dvěma tehdejšími profesorem vídeňské Akademie. Na rozvrhu obrazů podle architektonické dispozice kostela pracoval hned po dokončení stavby v roce 1853 Eduard van der Nüll, později v šedesátých letech proslavený jako architekt historizujícího stylu vídeňské Ringstrasse a autor budovy Opery. Výběr námětů a stanovení programu jednotlivých polí výzdoby svěřilo ministerstvo Josefu Führichovi, tehdy profesoru historické kompozice na Akademii. Podle Führichova původního rozvrhu provádělo malby v kostele do roku 1861 několik malířů: Leopold Kupelwieser, Franz Dobiaschovsky, Eduard Engerth, Joseph Binder, Karl Mayer, Karl von Blaas, Leopold (?) Schulz a blíže neidentifikovaný malíř Schumann.¹⁰ Velkorysá, bohatá výzdoba kostela je po-

8_Josef Führich, Cherub, 1854–1860, uhl, papír, 1030 × 1030 mm, Oblastní galerie Liberec

11_DREGER, Moriz, cit. v pozn. 6, s. 182.

12_Tamtéž, s. 182, citováno podle vzpomínek žáka Akademie Ludwiga Mayera.

13_FÜHRICH, Josef, *Kunst und Wissenschaft* (rukopisné poznámky o umění), s. 26; cit. tamtéž, s. 169.

važována za vrchol vídeňské náboženské monumentální malby 19. století a Führich byl za tuto práci povýšen do rytířského stavu.

Pro Führicha byla zakázka možností veřejně projevit své umělecké i osobní názory. Volba světit tento úkol právě jemu byla patrně zcela jednoznačná. Jako profesor státní akademie se těšil oficiálnímu uznání a i mezi mladšími umělci, kteří jeho umělecké postoje neuznávali, a platil stále za největšího kreslíře v Rakousku.¹¹ Také jeho konzistentní katolické a konzervativní umělecké názory i osobní postoje byly ve vídeňských kruzích známé. Jako umělec a učitel usiloval o obnovu velkého, ideového umění, za které považoval jedině umění náboženské. K tomu vedl nejen své žáky na pravidelných přednáš-

kách, kde kromě uměleckých záležitostí mluvil především o náboženské víře jako jediné správné životní cestě k pravdě, dobru a kráse, a to s takovou naléhavostí, že byl mezi kolegy označován až za „fanatika“.¹² Situaci soudobé vídeňské malby i proměňující se nálady ve společnosti komentoval konzistentně slovně i obrazově od svého příchodu do Vídně v polovině třicátých let. Jako kritiku soudobého vzestupu žánrové a krajinářské malby vydal záhy album *Triumf Christi* (1839), jehož tematika měla být obranou proti „beztvarosti“ a „nevkusu“: „Svět se stane beztvarý, jakmile se lidstvo namísto Zjevení začne zabývat časem a prostorem v přírodních vědách.“¹³ (obr. 9) Přestože měl pozici i oficiální zakázky – v roce 1844 mu byla svěřena císařská zakázka na výzdobu jed-

9_Josef Führich, *Triumf Christi*, 1839, oceloryt, 330 × 508 mm, Oblastní galerie v Liberci, inv. č. G5370/6

10_Josef Führich, *Die rechte Mitte*, kolem 1848, tužka, papír, ca. 200 × 300 mm. Reprodukce: Moriz Dreger, vyobrazení č. 33

né z prvních církevních novostaveb moderní éry ve Vídni, při níž ho navštívil i nestor monumentální malby z Mnichova Peter Cornelius¹⁴, cítil se neustále ohrožený nástupem moderní doby a nového smýšlení. Jako člověk stál jednoznačně na straně konzervativismu a v době revoluce roku 1848 kvůli svým názorům i angažmá ve prospěch náboženského konzervativního křídla společnosti dokonce z Vídně na čas uprchl do Krásné Lípy. Své obavy z rozpolčení moderní doby mezi dva kontroverzní tábory – obhajující staré zvyky a naopak podporující uvolnění dosavadních postojů – prožíval patrně velmi těžce, jak vyplývá ze vzpomínek a dopisů jeho přátel i z jeho nečetných satirických kreseb (obr. 10). Sílicí myšlenky emancipace a liberalismu považoval za „evangelium předpekli“ a na potlačení revolučního dění reagoval po několika letech vydáním alba *Denkblätter der unserer Zeit* (1856). Na jeho titulní straně přijíždí dábelské spřežení Pokroku a Emancipace, zatímco loďku spícího Evangelia dábelské bytosti odřezávají od bezpečného místa u paty kříže, v němž spočívá spasení (obr. 11).

Sám v té době již usilovně pracoval na cyklu pro Altlerchenfeld. Pro Führicha byla tato zakázka jakýmsi zadostiučiněním a zmírnila na nějakou dobu jeho zklamání z obecného vývoje doby i moderních uměleckých směrů, které prý rád přirovnával k pověstnému ďáblovi, jehož člověk stěží pozná, i kdyby ho měl kolem krku.¹⁵ Je však zřejmé, že výzdoba vznikla v době, kdy se veřejný a umělecký vkus změnil natolik, že oficiální malba tohoto typu začala být kritizována, a to i v katolických kruzích. Dokonce i ve vídeňském katolickém časopise *Volksfreund* vyšel text kardinála Josefa Othmara Rittera von Rauscher, který výzdobu kritizoval.¹⁶

14_Šlo o kostel sv. Jana Nepomuckého, kde v letech 1844–1846 vymaloval cyklus zastavení křížové cesty. V nepříznivých světelných podmínkách v kostele se mu údajně výrazně zhoršil zrak, což byl handicap, který ho pak provázel až do konce života. DREGER, Moriz, cit. v pozn. 6, s. 175 a TOMÁŠEK, Petr, cit. v pozn. 8, s. 277–280.

15_Údajně se k nim rád vyjadřoval prostřednictvím pasáže ve *Faustovi J. W. Goetha*, „Das Völkchen merkt den Teufel nie, und wenn ers auch beim Kragen hätte.“ Cit. podle DREGER, Moriz, cit. v pozn. 6, s. 224.

16_Tamtéž, s. 217.

11_Josef Führich, *Titulní list alba Denkblätter für unsere Zeit*, 1856, ocelorytina, 265 × 355 mm, Oblastní galerie Liberec, knihovna

III.

Kostel v Altlerchenfeldu byl zasvěcen Sedmeru svatých útočišť. Tento kult se šířil od konce 17. století z Bavorska, byl spojený s tradičním katolicismem a úctou k církevní hierarchii. Vídeňský kostel je jednou z nejnvýhodněji položených svatyní tohoto svěcení. Program maleb navazoval na tradiční koncepty chrámové výzdoby propojující již od středověku starozákonní obrazy a christologický cyklus. K obnově takového typu výzdoby směřoval proud monumentální náboženské malby 19. století, který vycházel z nazarénských ideálů obnovy středověkého církevního života a pospolitosti. Na oficiální úrovni se mu první velké podpory dostalo v Mnichově ve čtyřicátých letech 19. století za panování krále Ludvíka I. Bavorského. Velkoryse budované novostavby státních, kulturních

17_ Situaci mnichovské umělecké scény ve čtyřicátých letech 19. století shrnuje přehledně BÜTTNER, Frank, „Die wirksamste Mittel für die Erhaltung und Allgemeinere Ausbreitung der Künste.“ Die Akademie unter Max I. und Ludwig I. 1808–1848. In: GERHART, Nikolaus – GRASSKAMP, Walter – MATZNER, Florian (eds.), *200 Jahre Akademie der bildenden Künste München*. München: Hirmer Verlag GmbH, 2008, ISBN 978377442051, s.30–43. – K pozici Mnichova vůči českému umění té doby viz: PRAHL, Roman a PETRASOVÁ, Taťána (eds.), *Mnichov – Praha. Výtvarné umění mezi tradicí a modernou*. Praha: Academia, 2012. ISBN 9788020018892.

18_ DREGER, Moriz, cit. v pozn. 6. s. 176.

19_ FÜHRICH, Joseph. *Erklärung des Bilder-Cyclus in der neuerbauten Alt-Lerchenfelder Kirche*. Wien: Mayer & Compagnie, 1861.

20_ Tamtéž, s. 4.

21_ Tamtéž, s. 1.

22_ Výklad titulního obrazu tamtéž, s. 24–30.

23_ Tamtéž, s. 30.

i církevních institucí počítaly s do té doby nevídanou rozměrnou freskovou výzdobou. Podpora a nebyvalý rozvoj soudobého umění v Mnichově přitahovaly zájem řady umělců a nové mnichovské umění bylo považováno mnohými za vzor.¹⁷ Také Führich navštívil Mnichov spolu s kolegou Leopoldem Kupelwieserem v roce 1847 a umělecký život v bavorské metropoli ho údajně „upoutal“.¹⁸

Program výzdoby celého kostela Josef Führich podrobně popsal v brožuře vydané u příležitosti slavnostního dokončení stavby roku 1861.¹⁹ V úvodu textu navíc obsírně vyjádřil své názory na smysl a poslání umění, které byly shrnutím jeho dosavadních postojů vyjadřovaných mimo jiné při přednáškách na Akademii. V textu zaznívá kritika současného směřování společnosti, z níž se podle něj vytrácí smysl pro pravé a vážné umění a ve které tak zbývá jen umění světské, odmítající zjevení božského. Současné umění kritizoval ze stále stejných pozic: „...ona věc, která se nazývá uměním, znamená tažení proti víře, historické pravdě a mravní čistotě.“²⁰ Nepřekvapí proto, že výzdobu altlerchenfeldského kostela považoval za „významný pokrok v našem společném snažení o povzbuzení umění“.²¹

Obrazy andělských postav představujících Živly jsou v kostele umístěny na klenbě vítězného oblouku, oddělující presbytář od příčné lodi, a byly koncipovány jako součást uceleného konceptu výzdoby (obr. 12). Hned u vstupu vyplňují chrámovou předsíň obrazy Stvoření, na které v hlavním prostoru navazuje typologický cyklus: obrazy ze života Krista jsou zde zachyceny spolu s jejich starozákonnými paralelami. Celá výzdoba vrcholí v hlavní apsidě monumentální freskou *Sedmera svatých útočišť* pokrývající celou klenbu a zeď. Centrem její kompozice je Nejsvětější Trojice na zlatém pozadí obklopená andělskými chóry, apoštoly a dalšími svatými. Poselství obrazu se podle Führichova výkladu pojí s oslavou církve jako útočiště člověka na světě obnoveném po Zmrtvýchvstání Krista. Akcentuje také velikonoční liturgii Bílé soboty a očistný prvek rituálů souvisejících s představou nového života „v milosti“, tedy po vykoupení pádu prvních lidí skrze oběť Kristovu.²²

Také vyobrazení *Živlů* vycházejí z představy o očistné moci přírodních elementů. Současně podle Führichových vlastních slov měly tyto *Živly* ztělesňovat myšlenku svěcení přírody, jejíž moc stojí ve službách církve: „Skr-

12_ Interiér kostela Sedmera svatých útočišť, Altlerchenfeld, Vídeň, 1854–1861 Foto: Christina Wais

ze osm andělských postav ... má být ukázáno, jak se cesta pozvedávající padlou bytost do říše milosti ... projevuje v církevním životě svátostmi, svěcením a požehnáními.“²³ Představy zdůrazňující náboženské prožívání přírody jako obrazu stvoření i akcent na liturgické rituály rozdělující běh roku se pojily s tradičním katolickým prostředím, v němž se odehrávalo i Führichovo dětství a tato reminiscence se v jeho díle pravidelně připomínala. Ještě ve čtyřicátých letech na něj vzpomínal ve vlastním životopise a popisoval kouzlo spojené s atmosférou církevních svátků. I nyní své obrazy propojil s liturgickými obdobími. Živly – neboli čtyři přírodní síly – ve svém popisu spojil s očistou, na niž upomínají velikonoční svátky a celé liturgické období, které následuje mezi Velikonoce a Sestoupením Ducha svatého. Ke každému živlu navrhl dvě párové andělské postavy a podle jeho předloh je provedl na vítězném oblouku Eduard von Engerth. Personifikace jsou rozmístěny v protějškových dvojicích od vrcholu vítězného oblouku (obr. 13–14). Andělé v tyrkysovém šatu, držící kropenku se svěcenou vodou a kropáč, představují Vodu – hlavní očistný prvek připomínající Povodeň světa jako „křesť“

13_Personifikace Živlů na vítězném oblouku (vlevo), interiér kostela Sedmera svatých útočišť, Altlerchenfeld, Vídeň, 1854–1861 Foto: Christina Wais

Personifikace Živlů na vítězném oblouku (vpravo), interiér kostela Sedmera svatých útočišť, Altlerchenfeld, Vídeň, 1854–1861 Foto: Christina Wais

země, který překonal vše špatné a nečisté. Obě postavy měly také upozorňovat na význam svěcení vody o Velikonocích i na její roli v přírodě v průběhu celého roku. O úroveň níž jsou andělé v červeném rouchu, s velikonoční svíci a svícem s trojramennou svíci (užívanou na Bílou sobotu), která symbolizuje Oheň – podle Führiča spolu s Vodou nejvýznamnější očistný prvek, umožňující zrod nového světa a nového nebe. Následující dvojice andělů představujících Vzduch má blankytné šaty a drží zvon a malé píšťalové varhany (jaké mívali v rukou na obrazech hrající andělé již od středověku); důraz je zde položen na význam zvuku neseného vzduchem, počtažmo na liturgický rituál (svěcení zvonů, zvuk varhan při mši). Nejnižší jsou proti sobě personifikace Země: anděl v zeleném šatu drží olivovou ratolest a v záhybu roucha ovoce a květiny, zatímco druhý, černě oděný, se v zamyšlení obrací k lebce a v ruce drží rýč, zdůrazňující podobně jako ovoce význam úrody a obživy, kterou země poskytuje člověku. Zde však spojení s lebkou odkazuje zároveň ke konečnosti života, vzcházejícího ze země.²⁴

Ve sbírce galerie v Liberci se dodnes dochovalo sedm z předlohových kreseb pro tyto malby, osmá je již od počátku 20. století uváděna jako nezvěstná (anděl Vzduchu s varhanami).²⁵ Kresby na první pohled zaujmou přesvědčivostí a velkorysostí, ale současně precizními detaily. Právě to byly charakteristické mistrovské stránky

Führičova kreslířského umění, které k němu táhly žáky, ale jež oceňovali i jeho odpůrci. Ve stejném formátu je provedený také návrh cheruba. Cherubové byli podle Starého zákona a Zjevení sv. Jana jedním z druhů nebeských bytostí, služebníky a rádci bohů. Od středověku byli zobrazováni jako andělské bytosti, s lidskou – často dětskou – podobou a s několika páry křídel. Führič je navrhl pro medailony zdobící spodní část triumfálního oblouku a dodal k nim i barevné skici, podle nichž konečnou realizaci v převládající červené barvě na zlatém pozadí provedl také Engerth.

Jednotlivé andělské postavy drží atributy, které je volně spojují s tradičními personifikacemi cyklů čtyř elementů. Mezi ty byly od starověku zařazovány Země, Vzduch, Oheň a Voda. Představa živlů odkazovala na prvopočáteční, nezkrotné a často ničivé přírodní síly, které člověk nedokáže ovládnout. Jednotlivé živly byly považovány za základní prvky hmotné existence světa i člověka. Skrze jejich působení se vysvětlovaly také lidské teploty. Jejich výtvarná ikonografie se ustálila v 17.–18. století, kdy byly oblíbeným námětem malířských, grafických, ale také sochařských cyklů. Často byly volně spojovány s cykly moralit a lidských vlastností. Naopak od 19. století se zájem umělců soustředil na jejich vztah k přírodním dějům ve smyslu živelných katastrof a posléze přeneseně také k dění a převratům ve společnosti.²⁶

24_Popisy uvádí WÖRNDLE, Heinrich von, cit. v pozn. 3; výklad viz FÜHRICH, Josef, cit. v pozn. 19, s. 30–31.

25_WÖRNDLE, Heinrich von, cit. v pozn. 3. – Předlohové kresby pro ostatní malby se nacházejí převážně ve sbírce Akademie der bildenden Künste ve Vídni, menší část je uvedena v dalších veřejných i soukromých sbírkách (viz tamtéž).

26_BENDOŤOVÁ, Eva. *Živly v nás. Katastrofa a její obraz v kultuře 19. století*, Plzeň: Západočeská galerie v Plzni, 2016. ISBN 9788088027133.

27_ Výstavy uvádí v chronologii DREGER, Moriz, cit. v pozn. 6, s. 239.

28_ Za provedení rešerší dobového tisku, na nichž je založena tato část textu, děkuji Tereze Štěpánové.

29_ Anonym [P. F.], Aus dem Wiener Künstlerhause, *Kunstchronik. Beiblatt zur Zeitschrift für bildende Kunst* X, 1875, č. 25, 2. 4., s. 385–388 a č. 26, 9. 4., s. 401–408.

30_ Lukas Führich [ed.], Joseph Ritter von Führich. Ein Lebensbild aus der Selbstbiographie und eigenen Erinnerungen zusammengetragen, *Die graphischen Künste* VIII, 1886, č. 2–3, s. 25–64.

31_ *Kunstchronik*, cit. v pozn. 29.

32_ *Katalog der Kunst-Ausstellung 1875 im Saalgebäude der Sophien-Insel*. Prag: Verlag des Kunstvereins, 1875.

33_ Anonym, Ze salónů žofinských I, *Národní listy* XV, 1875, č. 145, 29. 5., s. 1.

34_ [Ad. B.], Die Kunstausstellung in Prag für 1875, *Bohemia* [příloha] XLVIII, 1875, č. 113, 24. 4., s. 3.

Führichovy návrhy zůstávají v tomto tradičním smyslu jasně čitelné. Přesto došlo k výraznému posunu v symbolické výbavě jednotlivých postav. Zmizely zde vizuální odkazy k přírodním cyklům a jevům, jako jsou vítr, plameny a kouř, vodní hladina či zem s bohatou vegetací. Také běžně užívané atributy – vlající draperie a plectro, zapalovací, kovářské či rybářské náčiní i rýč nebo košík plodů – byly nahrazeny převážně liturgickými předměty. Svěcení vodou, velikonoční posvátné světlo, zvuk zvonů a kostelních varhan jsou zde připomínány jako součásti rituálu církevní obnovy a oslavy Zjevení, v němž se projevuje nejvyšší vůle Stvořitele, jehož Führich považoval za pramen dobra, pravdy i krásy a jehož dílo se projevuje ve sféře viditelného: v obnově pozemské přírody. Führichovy andělské *Živly* proto s tradičními cykly souvisejí spíše okrajově. Naopak jejich pojetí bylo podřízeno celkové umělecké koncepci zdůrazňující soulad s pevným řádem, stanoveným křesťanskou vírou. Náboženské vnímání světa a jeho prožívání odvíjející se od církevních rituálů v této představě usměrňuje nejen neovladatelné přírodní síly – živly, ale i člověka.

IV.

Z hlediska přijetí a hodnocení Führichova díla je v neposlední řadě v souvislosti s libereckými kresbami zajímavá Wörndleho citovaná poznámka o jejich provenienci, a to zejména v kombinaci se skutečností, že roku 1875 se konaly tři souborné výstavy Führichova díla: na konci února ve Vídni, na počátku dubna v Praze a v září v Liberci.²⁷ Všechny tři výstavy ukazují, jak velké pozornosti se Josefu Führichovi dostalo na sklonku jeho života (zemřel krátce poté, v březnu 1876). Z dobového tisku²⁸ je možné si o každé z nich udělat výstižnou představu. Výstava ve Vídni byla uspořádána u příležitosti jeho 75. narozenin. Konala se na přelomu února a března v Künstlerhausu a obsahovala 181 jeho děl, včetně 14 kartónů pro fresky v Altlerchenfeldu a 29 olejů.²⁹ Hlavními iniciátory výstavy byli vídeňský Kunstverein a Akademie, a patrně též Führichův syn Lukas, který se současně v tomtéž roce zasloužil o reedici Führichova vlastního životopisu.³⁰ Kritika výstavy v časopise *Kunstchronik* vysoko hodnotila obsahovou stránku děl, k malířskému provedení však byla již rezervovanější. Nejvýše hodnotila Führichovy práce z konce třicátých let, které vznikly v době, kdy byl

kustodem galerie, a proto v blízkém styku s malbami starých mistrů, a zejména pak jejich krajinářskou složku. U kreseb konstatovala, že pokud se mistr „*oprostí od dogmat a nechá se vést svou fantazií, pak se svobodně a tvůrčím způsobem pohybuje v prostoru allegorie a ilustrace*“.³¹ Führichovy náboženské kompozice pro Altlerchenfeld však byly považovány za mistrovské kusy a byl vznesen požadavek, aby je od něj získala Akademie, jejíž novou budovu by mohly zdobit a sloužit zde za vzory studentům.

Z výstavy byla organizována zásilka do Prahy, o jejíž převoz se zasloužil umělecký Spolek sv. Lukáše. Führichova pražská výstava, uskutečněná v rámci výroční výstavy na Žofině, byla v kontextu domácích výstavních aktivit jednou z raných větších, monografických výstav, které byly v Praze pořádány jednotlivým umělcům ve větším či menším rozsahu od začátku šedesátých let. Pražská výstava představila 153 děl, převážně kreseb, ale také 7 olejových obrazů a 14 kartónů pro kostel v Altlerchenfeldu.³² Mezi vystavenými kresbami k freskám v altlerchenfeldském kostele cyklus *Živlů* nebyl. Představeny byly velké figurální kompozice z lodi kostela a hlavního obrazu v apsidě.

Ve zprávě v *Národních listech*, za jejíhož pravděpodobného autora je možné považovat Miroslava Týrše, byl Josef Führich v obsírném referátu označen za jednoho z našich nejslavnějších rodáků.³³ Podobně i německý referent *Bohémie* o něm mluvil jako o „*synu naší vlasti*“.³⁴ Na jeho díle byla shodně vyzdvížena vážnost, s níž přistupuje k uměleckým myšlenkám, i jejich provedení. Obě recenze se mírně rozcházejí v hodnocení celkového vyznění formy děl. V *Národních listech* kritik tvrdí, že Führichovy práce se vyznačují klidem a ušlechtilými tvary, nejsou v nich nábožná „*koketerie*“ ani chorobné afekty a jsou „*nejčistšího rázu monumentálního*“; přesto v některých z nich byl Führich „*citelně měkký, dosti nerozhodný*“.³⁵ V *Bohémii* bylo jeho dílo naopak označeno jako rozhodné a silné (kraftvoll), k čemuž přispívala vždy inspirace Dürerem, která Führicha uchránila od italské zženštilosti. V obecné rovině je však důležité, že Führichův příklad byl vysoko hodnocen jako ukázka mistrovského zvládnutí kresby coby nositelky hlavní ideje obrazu. Zastupoval jeden ze dvou krajních pólů soudobé malby – tzv. ideovou malbu neboli „*kres-*

ličství“ či „nazarenismus“ – v protikladu k tzv. „barvičkářství“, kolorismu. Za předního reprezentanta druhého proudu byl označován Hans Makart, který byl na stejné výstavě také zastoupen, přestože jen několika obrazy. Zatímco Makartova iluzionistická malba měla stále více stoupenců mezi mladšími malíři, u Führicha se diskutovalo o tom, zda vůbec umí malovat; jeho obrazy byly hodnoceny jako „ploché, tvrdé, neharmonické“.³⁵ Na druhou stranu byl zdůrazňován jako důkaz toho, že „kresba a duchovní výraz se docela dobře obejdou i bez barvy a dosáhnou velkolepé působnosti, zatímco barva bez ostatních dvou složek zůstane vždy jen „Stückwerk“, který lahodí smyslům, ale neuspokojí je“.³⁶ V kontextu domácí umělecké situace stojí za zmínku, že Führich byl dále v *Národních listech* označen za poetu, což odpovídalo požadavku soudobé kritiky umění, která už od šedesátých let kritériem poetičnosti hodnotila obsahovou vážnost malby a vyžadovala ji od umělců.

Přestože Führichova pražská výstava nebyla samostatná, vystavení 153 děl jednoho umělce na pražském salónu bylo výrazným počinem a mluvilo se o něm jako o velkolepé výstavě, která představila díla z jeho vrcholného období. Takto totiž byla označena v libereckém tisku na podzim stejného roku, kdy se v budově Rudolfova zaopatřovacího ústavu v Liberci konala repríza průmyslové výstavy z Teplic, která zahrnuje také „skutečná umělecká díla našeho krajana a slavného historického malíře Josefa Führicha“.³⁷ Liberecká průmyslová výstava navázala na tři významné uměleckoprůmyslové výstavy uspořádané v září roku 1875 v severních Čechách: v Teplicích, v České Lípě a ve Frýdlantu. Díky úsilí výstavního výboru byla do Liberce přenesena část teplické výstavy z majetku rakouského uměleckoprůmyslového muzea a rakouského ministerstva obchodu.³⁸ Tato akce souvisela s aktivitami nedávno založeného průmyslového muzea (1873) i s návazným systematickým úsilím o založení průmyslové školy v Liberci, k němuž došlo následujícího roku. Průmyslová výstava se otevřela ve druhém a třetím patře tehdejší budovy libereckého zaopatřovacího ústavu (dnešní budova ZŠ na rohu Šamánkovy a Masarykovy ulice), tedy v prostorách, které poté v roce 1876 připadly průmyslové škole.

Výstava měla typický umělecký i průmyslový charakter: zahrnovala „skleněné a porcelánové výrobky,

fajánse a majoliky, knižní vazby, textilie, galvanoplastiky, hedvábnický průmysl, umělé květiny, lněné a bavlněné látky, výrobky z koňských žíní atd., výrobky, které upoutají odborníka i laika“.³⁹ I přes to všechno byla perlou výstavy tzv. Führichsammlung, sbírka převážně raných prací Josefa Führicha, vystavená v hlavním výstavním sále jako první oddělení výstavy. O shromáždění této sbírky pro vznikající liberecké Gewerbemuseum se zasloužil Führichův žák a obdivovatel Rudolf Müller (1816–1904), malíř, ale také učitel a historik umění. Müller pocházel z Liberce, byl Führichovým žákem ve Vídni, jeho přítelem a obdivovatelem. V roce 1872 byl jmenován učitelem na státním gymnáziu v Liberci a angažoval se v místním průmyslovém spolku, kde výrazně přispěl k založení uměleckoprůmyslového muzea. Péče o Führichovu pozůstalost, publikování prvních statí o něm a o počátcích moderního umění v Čechách⁴⁰ i vydání první edice reprodukcí Führichova raného díla libereckým muzeem, to vše patří mezi jeho aktivity.

Recenze průmyslové výstavy otištěná v *Reichenberger Zeitung*⁴¹ upozornila v samostatné pasáži věnované Führichovi na lokálně-vlastenecký význam výstavy díla slavného rodáka a vyzývala obyvatele Liberce, aby jí proto věnovali patřičnou pozornost. Hlavní část tvořily práce shromážděné Müllerem a představující Führichovu ranou tvorbu, která souvisela právě s jeho mládím a díly v okolí Chrastavy pod vedením otce. Podle recenzenta byly tyto práce zajímavé proto, že „ukazují, jak krok za krokem stoupal ke své slávě“. K exponátům patřily zjevně prakticky výhradně práce na papíře – kresby, kvaše, ale také rytiny. Na ty se upozorňovalo kvůli zajímavosti srovnání mezi původními mistrovými originály a rozmnoženinami v mědirytu nebo ocelorytu, které prováděl částečně on sám, částečně jiní. Za skutečný poklad sbírky pak byla označena řada kartónů, které Führich daroval průmyslovému muzeu a které byly provedeny v novém lerchenfeldském kostele ve Vídni jako fresky.⁴² Tyto kartóny lze bez pochybností ztotožnit s personifikacemi *Živlů*. Dokazují, že Müller byl s Führichem či s jeho synem Lukášem⁴³ osobně v kontaktu a Führich svým darem podpořil vznikající umělecké instituce. Není však doloženo, zda při této příležitosti Liberec také sám navštívil – pokud by tomu tak bylo, v tisku by taková návštěva patrně byla zmíněna.

35_ Tamtéž [k hodnocení srov. též níže *Reichenberger Zeitung*, cit. v pozn. 37].

36_ Tamtéž.

37_ Anonym, Ueber die Kunst- und Gewerbeausstellung im Reichenberger Armenversorgungshause, *Reichenberger Zeitung* XVII, 1875, č. 227, 3. 10., s. 1991.

38_ Anonym, Die Gewerbeausstellungen zu B. Leipa, Teplitz und Friedland, *Reichenberger Zeitung* XVII, 1875, č. 210, 12. 9., s. 1845–1846 [a další zprávy o jednotlivých výstavách tamtéž, mezi 10. 9. – 17. 10. 1875].

39_ –a–, Kunst- und Gewerbeausstellung des hiesigen Museums, *Reichenberger Zeitung* XVII, 1875, č. 220, 24. 9., s. 1929.

40_ Tyto Müllerovy statí, v nichž se zabýval moderním uměním v Čechách od počátku 19. století, vycházely v časopise *Mitteilungen des Vereines für Geschichte der Deutschen in Böhmen*.

41_ *Reichenberger Zeitung*, cit. v pozn. 37.

42_ Tamtéž.

43_ Mimo jiné ze zpráv v dobovém tisku vyplývá, že Lukáš Führich se zasloužil o organizování Führichovy pražské expozice. Viz zpráva o návštěvě místopředsího ve výstavě v doprovodu představitelů SVPU, Spolku sv. Lukáše a Führichova syna Lukáše; viz Anonym, Kunstausstellung, *Bohemia* XLVIII, 1875, č. 127, B. 5., s. 5.

44_ Anonym, Zur Ausstellung im Armenversorgungshause, *Reichenberger Zeitung* XVII, 1875, č. 229, 6. 10., s. 2009.

45_ *Kristus na moři*, olej, plátno, 74 x 104,5 cm, Oblastní galerie Liberec, sign. O 1130.

46_ Alba jsou dnes převedena do knihovny Oblastní galerie Liberec, o jejich provenienci informují přispisky, které je identifikují jako součást zmiňované tzv. Führichsammlung a často uvádějí také způsob získání (dary, nákupy).

47_ Srov. PRAHL, Roman, Umění, naturalismus a zbožnost, in: MUSIL, Roman a FILIP, Aleš, *Neklidem k Bohu. Náboženské výtvarné umění v Čechách a na Moravě v letech 1870–1914*, Praha: Arbor vitae 2006, s. 137–153. ISBN: 80-86300-58-7/80-85227-82-5.

Jistě mimořádný ohlas výstavy měl pro poznávání a shromažďování Führichova díla v Liberci své důsledky. Díky pozitivnímu přijetí se výstavu dařilo průběžně doplňovat. V *Reichenberger Zeitung* se 6. října objevil dodatek k předchozí recenzi, aby informoval, že Rudolfo Müllerovi se podařilo získat pro výstavu navíc zápůjčku dvou olejů Josefa Führicha.⁴⁴ Od vdovy paní Hocke z Krásné Lípy byl zapůjčen *Sv. Kryštof* z roku 1831. Druhým bylo *Zachránění sv. Petra Kristem* z roku 1832, známější dnes pod názvem *Kristus na moři*⁴⁵ (obr. 15). Tento obraz sbírce přenechal ředitel obchodní komory Franz von Siegmund. Druhým důsledkem vystavení Führichovy sbírky byl požadavek na pořízení fotografické dokumentace jeho kompletního díla. K tomu muzeum skutečně záhy poté přistoupilo a kuratorium muzea vydalo roku 1878 album Führichových prací z let 1815–1825 (po vydání prvních dvou řad byl však podnik zastaven). Do sbírky muzea se však prostřednictvím nákupů nebo darů dostala řada Führichových grafických cyklů vydávaných jako alba originálních grafik nebo reprodukcí.⁴⁶ Jejich počet dokládá zájem, jakého se především díky péči

Rudolfa Müllera Führichovi dostalo. Případ sbírky také nabízí otázku, jakým způsobem byl zhodnocen odkaz místního rodáka na konci 19. století, kdy se péče o lokální kulturní dědictví i v širším kontextu stávala středem zájmu kulturních elit a prostředkem prezentace místních hodnot. Příklad *Živlů* ukazuje, že úspěšná zahraniční kariéra jejich autora v tomto procesu byla důležitou hodnotou.

Průzkum okolností dění kolem osobnosti Josefa Führicha v Čechách v sedmdesátých letech 19. století také naznačuje konkrétní zdroje a důvody obnovy jeho vlivu v dobovém výtvarném umění. Důraz na obsah a myšlenku malby, vyžadovaný uměleckou kritikou, představuje tendenci, která se projevovala v orientaci nové domácí malby na národní hodnoty a ideje. Führichova koncepce a styl náboženské malby se ale promítly i do směřování k novoromantismu a nábožensko-symbolistním tendencím konce 19. století.⁴⁷ V této souvislosti je také patrné, že „překódování“ jeho etnický národní příslušnosti, která se od „böhmisch“ posunula v dobovém smýšlení k „deutsch“, nehrálo v jeho hodnocení významnou roli.

15_ Josef Führich, *Kristus na moři*, 1832, olej, plátno, 74 x 104,5 cm, Oblastní galerie Liberec

...ní spolek v Semilech.

Materiál

...e, 1. listopadu 1931.

Hedviky Horákové.

... Šimák. Přednese Bohumil Mynář.

OSA

...ka Horáková. — Režisér a výprava scény Bohumil Mynář.

... Vlasta Maiznerová
... Karel Červinka
... Otařech Svoboda
... Jule Paloušová
... Marie Zavitkovská
... Anna Muchová
... Teo Mynářová
... Jureta Hýková
... Bohumil Mynář
... Vlasta Brunčíková
... Alenka Paulusová
... Alois Dobrovolný

... doba přirozaná, jednání čtvrté 25. listopadu.

... vložila v titulní roli své hrdinky, pí Koubkové, v její ústa vše,
... možno prolít po zdánlivém štěstí, jako právě, milující, dobře
... e, která miluje své děti až za hrob. Co tu mateřské lásky, něhy,
... a bolu prožívá — proto také byl určitý výrok kritiky, že au-
... tehdy psala „Dolorosu“ krví svého srdce, majíc jistě na mysli
... om, věnovat své dílo všem našim, dobrým českým matkám.

— Konec o 11. hodině večerní.

...edadlo na galerii 5 Kč, k stání 3 Kč.

...ví Josefa Glöse.

Half-forgotten Turnov celebrity Abigail Horáková: The Life Story of the Artist at the turn of the 20th century

ABSTRACT

MARTA REJHONOVÁ | The study introduces a now half-forgotten but previously well-known actress, reciter and writer Hedvika Černovická (married name: Horáková) (1871–1926), better known under the artistic name Abigail. The first part of the study deals with the life of the artist. The second one deals with her relationship with her family after she left home for the nomadic theater based on the preserved archival sources. The conclusion is devoted to her artistic creation.

KEY WORDS

Abigail Horáková
Hedvika Černovická
Josef Horák
Turnov
theater
acting
theatre plays

KLÍČOVÁ SLOVA

Abigail Horáková
Hedvika Černovická
Josef Horák
Turnov
divadlo
herectví
divadelní hry

Polozapomenutá turnovská osobnost. Abigail Horáková: životní příběh umělkyně na přelomu 19. a 20. století¹

MARTA REJHONOVÁ

Abigail Horáková, nedatováno.
MČR v Turnově, archiv, fond
A. Horáková, kart. A-P-AH
250–377, inv. č. P-AH-376

1_Text vychází z diplomové práce REJHONOVÁ, Marta. *Abigail Horáková (1871–1926), výjimečná žena své doby*. Liberec, 2015. 91 s. Diplomová práce. Technická univerzita v Liberci, Fakulta přírodovědně-humanitní a pedagogická, Katedra historie.

2_HORÁK, Josef (1869–?), zvaný také Joža, Jožka či Pepa, jak ho oslovovala v dopisech Abigail, byl prvním českým profesionálním recitátorem. Přesný rok úmrtí zatím není znám. V osobní pozůstalosti Josefa Horáka v Muzeu Českého ráje v Turnově (dále již jen MČR) tento údaj nebyl nalezen. Fond je datován do roku 1948, je možné, že se tedy jedná i o rok smrti. Ví se, že přežil svoji manželku. Viz ŠIMÁK, Josef Vítězslav. Abigail Horáková: materiál k poznání jejího života a díla. In: *Od Ještěda k Troskám* (dále již jen *DJKT*). Turnov, Český Dub a Mnichovo Hradiště, únor 1927, roč. V., č. 6, s. 131.

3_Téměř vždy je uváděno datum narození 17. ledna 1871, které je však dnem křtu. Viz MČR v Turnově, archiv, fond Abigail Horáková (dále již jen A. Horáková), kart. A-P-AH 1–249, inv. č. P-AH-4, matriční výpis 16. září 1884; SOKA Semily, SbDM okresu Semily, Duplikáty turnovských matrik oddaných, narozených a zemřelých 1871. Děkuji zaměstnancům SOKA Semily za ověření informací, které byly vyhledány pouze ve výjimečném případě.

4_Rod Černovických pochází z Černovic u Tábora a do Turnova přišel údajně roku 1620. Viz MČR v Turnově, archiv, fond Černovická Blažena, Černovický Josef, kart. 17, reg. č. 31–32, rodokmen rodu Černovických, 3. listopadu 1966; Pamětnická výpověď pana Václava Brožka (1952), ze dne 18. března 2015, který je vzdáleným příbuzným Abigail Horákové.

5_Nejstarší syn Josef převzal po otci truhlářskou živnost. Oženil se s Antonií, dcerou Josefa Olaska z Doláněk. Později se přestěhovali do Třebchovic. Viz ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 129.

6_Jméno Ottakar je uváděno buď se dvěma písmeny „t“, nebo s jedním. V práci je zvolena jednotná forma se dvěma „t“, neboť se takto podepisoval v korespondenci.

7_ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 129.

8_Na tuto hanlivá oslovení napsala Abigail Horáková stejnojmenné práce. Viz MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH 405–477, inv. č. P-AH-433, povídka *Mučenka* 1908; inv. č. P-AH-410, povídka *Dareba darebná*, 29. ledna 1905.

9_Tamtéž.

10_ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 130.

11_Tamtéž, s. 130; V. P. Deset let od smrti Abigail Horákové. *Pajizerské listy*, roč. 51, 1936, č. 45, s. 1; MČR v Turnově, cit. v pozn. 8, inv. č. P-AH-411, rukopis pohádky *Princezna Majolena*, 19. února 1905.

12_ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 130–131.

13_O existenci dramatu se píše ve vzpomínkovém článku od Josefa Vítězslava Šimáka a Gabriely Preissové. V osobní pozůstalosti nebylo drama nalezeno. Viz ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 130; MČR v Turnově, cit. v pozn. 3, inv. č. P-AH-73, Gabriela Preissová, článek *Střežičky*, leden 1927.

Úvodem

Hedvika Černovická, provdaná Horáková, známější pod uměleckým pseudonymem Abigail, působila jako kočovná divadelní herečka, recitátorka a spisovatelka na přelomu 19. a 20. století. Její život začal i skončil v jejím milovaném Turnově, srdci Českého ráje. Životním druhem a oporou v těžkých chvílích jí byl manžel Josef Horák.²

V roce 2021 uplyne 150 let od narození ženy, která se svou pílí, vytrvalostí, odhodláním a láskou k dramatickému umění, i přes kruté rány osudu, nesmazatelně zapsala do povědomí nejen českého divadla. Postupem času se na ni pozapomnělo, proto je vhodné si její osobnost opět připomenout.

Životní příběh umělkyně

Hedvika Černovická se narodila dne 16. ledna³ 1871 do starousedlické rodiny turnovského truhláře Josefovi a Kateřině Černovickým.⁴ Jejimi staršími sourozenci byli Josef,⁵ Ottakar,⁶ Marie, Klára a Kateřina.⁷

Hedvika měla bohatou představivost a často byla ve škole nepozorná. To se nelíbilo jejímu panu učiteli, který ji často káral slovy „darebnice darebná“ nebo „mučenka“.⁸ Rodiče ze známek z mravů nadšení nebyli a otec nejmladší dceru tvrdě trestal. Hedvika nechápala, proč je trestána, když nikomu neublíží a tiše sedí v lavici.⁹ Na školní neúspěch zapomínala v prostředí domova, ovšem v hloubi duše tato křivda zůstala naporád.¹⁰ Od dětství Hedviku přitahovala literatura, které věnovala mnoho času, a divadlo. Svou první roli ztvárnila v pohádce *Princezna Majolena* u kočovného loutkového divadla, které přijelo do Turnova. Principál tehdy naléhavě sháněl zástup za svoji manželku, která nemohla účinkovat. Hedvika nakonec tuto roli suplovala.¹¹ Uměla dobře vyslovovat, k tomu měla příjemný hlas a ani herecký talent jí nescházel. U obecnostva sklídila úspěch, doma již byli nadšení méně. Otcův výprask Hedviku neminul.¹² Hypoteticky byla potrestána patrně za to, že se předváděla na veřejnosti, nikoliv za své umělecké projevy chování. V jedenácti letech napsala a inscenovala v kruhu rodiny svoji první divadelní hru *Hrabě Zoržo*.¹³

Abigail Horáková v různých kostýmech, nedatováno.
MČR v Turnově, archiv, fond A. Horáková, kart.
525–572, inv. č. P-AH-533

Hedvika chodila do turnovské školy pouhé tři roky, následně byla poslána k příbuzným do Chlen.¹⁴ Změna prostředí dívky evidentně prospěla, neboť se začal lepší její školní prospěch. Měla zde přístup i do farní knihovny, takže vzrostl její zájem o literaturu. Na svůj nízký věk přečetla například mnoho her od Williama Shakespeara.¹⁵ Také sama velmi ráda vymýšlela různé příběhy, pohádky či verše, kterými si mezi místními dětmi získala obdiv. Po návratu do Turnova pokračovala ve své zálibě v psaní pod vymyšleným uměleckým pseudonymem Všemila Hruboskalská.¹⁶

Když se doma rozhodovalo o její budoucnosti, padla volba na povolání švadleny. Tento směr se Hedvice mnoho nezamlouval, více ji přitahovalo dramatické umění, zejména herectví. Příležitost, na kterou čekala, přišla v roce 1888. Od 9. dubna do 10. května pobývala v Turnově kočovná divadelní společnost Vendelína Budíla,¹⁷ která zde sehrála celkem 32 představení.¹⁸ Po městě se rozkřiklo, že ředitel Budil chce přijmout dívku do men-

ších divadelních rolí. Hedvika neváhala a se souhlasem rodičů šla zkusit své štěstí.¹⁹ Uspěla. V sedmnácti letech se tak vydala na dráhu kočovné divadelní herečky. Z milovaného Turnova odcestovala s divadelní společností do Loun, delší dobu pak setrvala v Plzni. Nejprve dostávala drobné úlohy, později se jí sám ředitel Budil snažil vést k lepším výsledkům.²⁰ Protože byla Hedvika

Abigail Horáková v různých kostýmech, nedatováno.
MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH
250–377, inv. č. P-AH-370

14_ Obec Chleny leží nedaleko Kostelce nad Orlicí.

15_ SHAKESPEARE, William (1564–1616), anglický básník a dramatik; ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 130.

16_ ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 130.

17_ BUDIL, Vendelín (1847–1928), český herec, režisér, divadelní ředitel, pedagog, historik a překladatel.

18_ Archiv města Plzně, fond Budil Vendelín a rodina, inv. č. 6580, Pamětní kniha souboru divadelního ředitele Vendelína Budíla 1887–1900.

19_ ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 130.

20_ Tamtéž, s. 130.

Abigail Horáková v různých kostýmech, nedatováno.
MČR v Turnově, archiv, fond A. Horáková, kart. A-P-
AH 250–377, inv. č. P-AH-354

Abigail Horáková v různých
kostýmech, nedatováno.
MČR v Turnově, archiv, fond
A. Horáková, kart. 525–572,
inv. č. P-AH-535

21_ Tamtéž, s. 130; Masarykův ústav a Archiv Akademie věd České republiky, v. v. i. [dále již jen MÚA AV ČR, v. v. i.], fond Šimák Josef Vítězslav, kart. 9, sign. II. b) 1, inv. č. 288, Budil Vendelín.

22_ Tamtéž.

23_ Divadelní společnost Josefa Viléma Suka vznikla v roce 1884. Josef Vilém Suk ji převzal od svého tchána J. E. Kraumela. Nejprve se společnost pohybovala v Čechách, později se orientovala i na Moravu. Na počátku 20. století se zaměřila na Prahu. V prvopočátcích pod vedením J. V. Suka patřil divadelní spolek mezi slušně zaopatřené. Od roku 1910, kdy Suk zemřel, převzala správu nad divadlem Emilie Suková-Kraumelová. Od té doby divadelní společnost nenabyla věhlasu jako za předešlého „majitele“. Viz JANOŠKOVÁ, Alena. *České kočovné divadelní společnosti v Uherském Hradišti v letech 1863–1918*. Olomouc, 2010. Diplomová práce. Univerzita Palackého v Olomouci, Fakulta filozofická, Katedra divadelních, filmových a mediálních studií, s. 51.

24_ ZÖLLNEROVÁ, Eliška (1822–1911), ředitelka divadelní společnosti.

25_ Postava Abigail vystupuje v divadelní hře *Sklenice vody* od francouzského dramatika a libretisty Augustina Eugèna Scribeho (1791–1861). Údajně Hedviku takto prvně nazval její obdivovatel, německý spisovatel Schupp. Viz ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 131.

26_ Tamtéž, s. 131.

27_ Tamtéž, s. 131.

svědomitá a učenlivá, ale také v divadelní společnosti nová, začaly mezi ní a ostatními členy panovat neshody v podobě pomluv, žárlivosti či zcizení osobních věcí.²¹ Když tyto neshody neutichaly, rozhodla se pro výpověď a přešla k jiné kočovné divadelní společnosti. Později si se steskem poznamenala, že svého rozhodnutí lituje. S ředitelem Budilem si posléze ještě dopisovala.²² Mladá herečka prošla patrně z již výše zmíněných důvodů několika dalšími divadelními společnostmi. Byly jimi například divadelní společnosti Kratochvílova, Josefa Viléma Suka,²³ Elišky Zöllnerové.²⁴ U Muškovy společnosti pobyla déle. Zde Hedvika vystoupila například v hrách *Sírotek lowoodský*, kde ztvárnila Janu Eyrovou, v *Díblíku* si zahrála Verunku a ve Scribeho *Sklenici vody* zpodobnila Abigail.²⁵ Postava Abigail jí natolik přirostla k srdci, že si podle ní vybrala svůj pseudonym.²⁶ Ve zmíněné divadelní společnosti potkala i svého budoucího manžela Josefa Horáka, který zde působil jako nápověda. Byl o dva roky starší než Abigail a pocházel z Radvánovic nedaleko Turnova.²⁷ Dne 8. února 1893 byli

Manželé Horákoví se synem, okolo roku 1915. MČR v Turnově, archiv, fond A. Horáková, kart. 525–572, inv. č. P-AH-536

oddání v kostele v Nových Benátkách.²⁸ Novomanželé společně působili u divadelní společnosti Františka Trnky, kterou vyměnili za společnost Janovského, posléze Kozlanské.²⁹ Místo radosti z vystoupení třeli bídu s nouzí. Nejen z těchto důvodů se proto rozhodli v roce 1899 přestěhovat se do Prahy, kde se zaměřili na své umělecké zájmy.³⁰

Abigail a Josef Horákoví se stali rodiči Evičky a Pepínka. Bohužel se ani jedno z dětí nedožilo dospělosti.³¹ V roce 1916 byl Josef Horák povolán do vojenské služby na Volyňsko. Naštěstí byl mimo nebezpečí.³² Sama umělkyně v dopise z 1. ledna 1917 uvedla: „[...] Muž jest doposud na Volyňsku jedenáctý měsíc, stýská se mu a nám také, nu snad nový rok mír přinese. [...]“³³

28_Tamtéž, s. 131; MČR v Turnově, cit. v pozn. 3, inv. č. P-AH-5, 6, svatební oznámení 8. února 1893.

29_ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 132.

30_Tamtéž, s. 132.

31_Tamtéž, s. 133. Zmínky o dceři Evě jsou pouze v článku od Josefa Vítězslava Šimáka a ve věnování v divadelní hře, která vyšla tiskem: „Miláčkům Evince a Pepínkovi. Měma“ Viz HORÁKOVÁ, Abigail. *Jarní vody*. Praha: Šolc a Šimáček, 1908.

Malý Josef Horák trpěl těžkou epilepsií. Kvůli ní později nenavštěvoval na doporučení lékaře určitou dobu státní reálku v Turnově, aby se mohl léčit. Záludná nemoc ho však nejspíše stála život. Utonul v Jizeře dne 18. července 1923 při lovení ryb. Bylo mu 15 let. Zřejmě dostal epileptický záchvat, při kterém spadl do vody a utopil se. Smrt syna byla pro manžele Horákovy velkou životní ranou. Abigail se se smrtí svého dítěte vyrovnávala velmi těžce, sama údajně řekla: „[...]Ty dva, tři roky ještě snesu, a pak odejdu k Pepínkovi. [...]“ V tuto chvíli jistě netušila, jak blízko je pravdy. Pomáhalo jí psaní. V roce 1925 sepsala povídku *O matce, jak našla svého hochu*, která byla novinově uveřejněna ve *Zlaté Praze*. O rok později složila velmi smutnou báseň *O synovi*. Viz MČR v Turnově, cit. v pozn. 3, inv. č. P-AH-27, 23. června 1919, křestní list Josef František Horák 10. června 1908; inv. č. P-AH-34, lékařské vysvědčení, 23. září 1921; inv. č. P-AH-38, novinový výstřížek z *Hlasů Pajizerských* o úmrtí syna A. Horákové, 20. července 1923; inv. č. P-AH-55-68, novinové výstřížky – úmrtí a tvorba A. Horákové, listopad 1926; inv. č. P-AH-47, novinový výstřížek A. Horákové – *O matce, jak našla svého hochu*, říjen 1925; inv. č. P-AH-51, rukopis básně *O synovi*, 23. srpna 1926.

32_ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 134.

33_J. V. Šimák ve svém vzpomínkovém článku zmiňuje rok 1915 jako nástup Josefa Horáka do vojenské služby. Abigail ve dvou dopisech z roku 1917 uvádí, že má manžela jedenáct měsíců na vojně, posléze v dopise z března píše, že už je přes rok pryč. Viz ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 134; Památník národního písemnictví [dále již jen PNP], fond Rais Karel Václav, inv. č. 1550–1555, Horáková Abigail Raisovi Karlu Václavu, dopis č. 1555; PNP, fond Fastrová Olga, inv. č. 88, Horáková Abigail Fastrové Olze, dopis č. 88.

Abigail se v roce 1916 vrátila natrvalo zpět do rodného Turnova, do Nádražní ulice č.p. 184.³⁴ Během první světové války byla stále umělecky činná. Sama neměla mnoho nazbyt, přesto se snažila pomáhat tam, kde viděla bídu ještě větší. V červnu roku 1918 se rodina Horáková opět šťastně shledala.³⁵

V důsledku materiálního i citového strádání a nemoci, které ji v závěru života sužovaly, zemřela neočekávaně v podvečer 7. listopadu 1926 ve věku 55 let. Místem jejího posledního odpočinku je hřbitov u kostela Narození Panny Marie v Turnově.³⁶

Náhlé úmrtí Abigail Horákové zasáhlo nejenom rodinu a blízké přátele, ale i širokou veřejnost. Josef Horák obdržel mnoho dopisů s vyjádřením upřímné soustrasti. O smutné události také informoval dobový tisk. Lidé si její osobnost připomínali nejen v den její smrti, ale i dlouho poté.³⁷ Na počest Abigail Horákové vznikla v Turnově stejnojmenná ulice, která se napojuje na ulici Koňský trh, kde stával její rodný dům.³⁸

34_ Nádražní ulice je dnes přejmenovaná na ulici Palackého. Dům č.p. 184, ve kterém bydlela umělkyně, již nestojí. Současně č.p. 184 pochází z roku 1973. Viz Turnov oficiální stránky města. *Palackého*. In: Vysvětlení názvů turnovských ulic [online]. 2000 [cit. 2019-12-01]. Dostupné z: <https://www.turnov.cz/cs/mesto/osobnosti-a-zajimavosti-turnova/vysvetleni-nazvu-turnovskych-ulic.html>; č.p. 184 - Palackého. In: Program a pozvánka na zasedání zastupitelstva Města Turnova dne 18. prosince 2014, 6. Přehled majetku města, [online]. [cit. 2019-12-01]. Dostupné z: <https://www.turnov.cz/filemanager/files/141832.pdf>.

35_ ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 134.

36_ Tamtéž, s. 135.

37_ MČR v Turnově, cit. v pozn. 3, inv. č. P-AH-55-68, novinové výstřižky o úmrtí A. Horákové, listopad 1926.

38_ Abigail Horáková se narodila v domě č.p. 208 na Koňském trhu, který již v současné době nestojí. Viz MAREK, David. *Z velkého Turnova: podoba města v časech nedávno minulých*. Muzeum Českého ráje v Turnově, 2014, s. 117–118, ISBN 978-80-87416-18-1.

39_ MČR v Turnově, archiv, fond A. Horáková, kart. A. Horáková, inv. č. 18701, *Slzy, úsměvy, stesk, naděje, [v]zpomínky!!! Plzeň dne 17. července 1888 Hedča Černovická*.

40_ Tamtéž.

41_ Poslední zápis v deníku se ke konci strany zhušťuje. Z kontextu není zcela zřejmé, jestli poslední věta ukončuje zápis, nebo zda text mohl pokračovat na následující straně. Viz MČR v Turnově, cit. v pozn. 39.

42_ V autorčině pozůstalosti se nachází ještě několik zápisníků z doby okolo r. 1888, 1905, 1906, 1907, 1909 a 1910, ve kterých jsou zapsány recepty, výdaje, honoráře, výpisky z knih, adresy, úkoly, poznámky, koncepty dopisů, přípravné koncepty povídek nebo črt. Žádný ovšem nemá podobu deníků *Slzy, úsměvy, stesk, naděje, [v]zpomínky!!! Plzeň dne 17. července 1888 Hedča Černovická*. Viz MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH 525–572, inv. č. P-AH-526, 527, 528, 529, 530, 531, zápisníky.

43_ Citace korespondence jsou v práci pravopisně přepsány do dnešní podoby.

Vztahy mezi rodinou a Abigail

Informace o vztazích mezi Abigail, rodiči a sourozenci v jejím dětském a dospívajícím věku jsou velmi kusé. Lze předpokládat obvyklé rodinné poměry, dětská výtržnost či špatné školní výsledky byly rodiči trestány a usměřňovány tak, aby se již více neopakovaly. První drobné zmínky o vztazích k rodině jsou zachyceny v jejím „deníku“, který si nadepsala *Slzy, úsměvy, stesk, naděje, [v]zpomínky!!! Plzeň dne 17. července 1888 Hedča Černovická*.³⁹ Nejedná se však o klasický deník, protože jednotlivé záznamy od sebe mnohdy dělí delší časové úseky. Deník není příliš obsáhlý, ovšem informace v něm objasňují některé okolnosti, které by jinak zůstaly hypotézami. Je zřejmé, že si zapisovala události, které pro ni byly důležité, nebo ji nějakým způsobem zasáhly. V deníku se zmiňuje, jak se cítí v kočovné divadelní společnosti, ve které právě působila. Většinou si s posteskem poznamenala, jaké vztahy byly mezi jednotlivými členy a její osobou. Ve spojitosti s divadlem líčí své dobré výsledky či neúspěchy na jevišti. Nebojí se pochválit, ale ani kritizovat. Také popisuje své první lásky nebo smutek po domově a rodičích, kteří jí velmi chyběli.⁴⁰ Jednotlivé zápisy jsou opatřeny datem a názvem místa, kde se umělkyně momentálně nacházela. Díky tomuto označení je možné určitě informace propojit s korespondencí, ale také s údaji uveřejněnými tiskem. Dle volně vložených listů v deníku z let 1886 a 1892 a charakteru posledního zápisu⁴¹ je velmi pravděpodobné, že si Abigail psala deníků více.⁴²

Stejně podstatným archivním pramenem pro zjištění vztahů rodiny Černovické s Abigail, ale nejen pro ně je dochovaná korespondence.⁴³ Umělkyně po svém odchodu k divadlu udržovala s rodinnými příslušníky pravidelný písemný kontakt. Celkem se dochovalo 75 dopisů. Od matky, která psala dohromady i za otce, je celkem 41 dopisů, od sestry Marie, které psala sama za sebe, nebo i za matku, se zachovalo 16 psaní. Deset listů pochází od sester Kláry a Kateřiny, které posílaly dopisy společně v jedné obálce, neboť spolu pracovaly v turnovském sirotčinci. V pozůstalosti Abigail Horákové se nacházejí 4 dopisy od každého z bratrů, a to Josefa a Ottakara.

Celá rodina podporovala Abigail v její umělecké kariéře a upřímně se radovala z jejich úspěchů. O náklonnosti rodiny svědčí například oslovení: „*Moje drahá*

Dopis od matky Kateřiny
Černovické, 8. února 1889.
MČR v Turnově, archiv, fond
A. Horáková, kart. A. Horáková,
inv. č. 18619, dopis č. 2

milá Hedinko“, „Milovaná Hedvičko“, „Milá Heduško“, „Hedoušku“, „miláčku“, „děvenko“ a další.⁴⁴ Zajímavé je, že ji rodinní příslušníci nikdy v dopisech neoslovují Abigail, a to ani v době, kdy byla uznávanou spisovatelkou a dramatičkou. Dopisy jsou zakončeny vždy velmi podobně: „*Tatínek nechá Tě mnohokrát srdečně pozdravovat a líbat. Já Tě líbám Hedoušku drahý v duchu Tě objímá Tvá upřímná Tě milující máti.*“⁴⁵ Z dopisů je zřejmé, že rodiče chtěli mít o své dceři přehled, neboť se zajímali, kde se právě nachází, jak se jí daří a zda něco nepotřebuje. Doma na ni mysleli, zejména v hodinu, kdy věděli, že se připravuje na vystoupení. Vždy se velmi těšili na její odpověď: „*Tatínek drahá děvečko, tatínek se moc těšil jako vždy nějakou zprá-*

vu od Tebe uslyšet.“⁴⁶ Také se dotazovali, jak se jí vede u divadla, zda je v dané kočovné divadelní společnosti spokojená, jestli jí tam mají rádi, jak často hraje nebo kolik lidí chodí na představení. Přáli si, aby se nejen jí, ale celé divadelní společnosti, ve které právě působila, dobře vedlo. Měla-li úspěch, rodina se z něj srdečně radovala: „*Krásná kritika, až jsem plakala*“⁴⁷, „*mám upřímnou radost ze Tvého úspěchu*“⁴⁸, „*těší mně moc, že již tak pěkné úlohy hraješ.*“⁴⁹ Na základě pozoruhodného počtu dochované korespondence je zřejmé, že v rodině Černovických byly velmi vřelé vztahy a její členové se co nejvíce snažili si navzájem pomáhat.

Abigail si s rodinnými příslušníky dopisovala i v době, kdy se přestěhovala do Prahy. Psali si prakticky pořád, což dokládají vzkazy v závěru dopisu „*piš brzy*“, „*nezapomeň psát!*“⁵⁰ Stejně jako Abigail měla rodina Černovická ráda i jejího manžela a syna Pepička. Tato přízeň se odráží v přáních všeho nejlepšího k narozeninám, jmeninám či k výročí svatby. Je-li dopis určen Abigail, je na něm připsáno, aby pozdravovala svého chotě a syna.

V 19. století bylo herectví na okraji společenského žebříčku.⁵¹ Rodiče si byli velmi dobře vědomi nástrah této kariéry. Bylo to existenčně nejisté povolání a mravnost dívek v této profesi byla společností velmi často zpochybňována.⁵² Obešly se cesty i jiných hereček k divadlu bez větších potíží, jako tomu bylo v případě Abigail Horákové? Byly za svůj počín doma následně zavrženy? Podíváme-li se na další herečky, které se stejně jako Abigail Horáková narodily ve druhé polovině 19. století, například na Hanu Kvapilovou, Kateřinu Brožovou, Marii Hübnerovou, Emu Pechovou, Leopoldu Dostalovou či Evu Vrchlickou, zjistíme, že tyto ženy spojovala velká láska k herectví. Všechny se s divadlem, ať už v jakékoliv podobě, setkaly v dětství, stejně jako Abigail Horáková. Ovšem cesta k herectví z povolání se u každé zmíněné vyvíjela individuálně.

Ani jedna z těchto uvedených umělek nebyla rodinou zavržena, byť s jejich odchodem k divadlu zprvu nemusela souhlasit.⁵³ Výše zmíněné ženy, o kterých vyšly monografie, jež jsou čtenářům dostupné, se staly více či méně známými herečkami Národního divadla v Praze či v Brně. Složitější je však zmapovat životní příběh těch, které po herecké kariéře toužily, ale nebylo jim to

44_MČR v Turnově, archiv, fond A. Horáková, inv. č. 18619–18623, rodinná korespondence.

45_Tamtéž, inv. č. 18619, dopisy od matky Kateřiny Černovické, dopis č. 2.

46_Tamtéž, dopis č. 9.

47_Tamtéž, dopis č. 39.

48_Tamtéž, dopis č. 29. Připsaný dopis je z části utržený. Dle rukopisu je pravděpodobně od sestry Marie.

49_MČR v Turnově, cit. v pozn. 44, inv. č. 18621. Dopisy od sester Kláry a Katinky, dopis č. 1.

50_MČR v Turnově, cit. v pozn. 44.

51_LENDEKOVÁ, Milena, *K hříchu i k modlitbě: žena v minulém století*. Praha: Mladá fronta, 1999, s. 216. ISBN 80-204-0737-5.

52_Tamtéž, s. 220.

53_Například Růžena Opravilová, dcera Kateřiny Brožové, a Ema Pechová pocházely z rodin působících u kočovné divadelní společnosti. Ema Pechová měla doma herectví výslovně zakázáno, jelikož si rodiče, ale zejména prarodiče, u kterých Ema vyrůstala, byli velmi dobře vědomi toho, co herecké povolání obnáší. Pomyslnou volnost dostala dívka až po smrti svého dědečka. Naskytla se jí možnost předvést řediteli divadelní společnosti, Františku Pokornému, svůj herecký talent. To byl právě ten zásadní krok, který určil směr jejího budoucího života. Naopak Kateřina se svým manželem Karlem Brožem vychovala na cestách s divadlem šest dětí. Tři z nich si zvolily stejný způsob obživy, jaký vedli jejich rodiče. Brožovi svým dětem nebránili. Naopak to považovali za zcela přirozené a své potomky podporovali a byli na ně pyšní. Rodiče nesporně věděli, co jejich dcery může na cestách s divadlem potkat a že se jedná o existenčně nejisté povolání nesoucí v těsné blízkosti nechvalnou pověst. I přes uvedené nástrahy, které v sobě herectví skrývalo, většina rodin svým dcerám nebránila, a i přes podnětné argumenty nakonec svolila k jejich odchodu. Viz ČERNÝ, František. *Hana Kvapilová*. 2. dopl. vyd. Praha: Orbis, 1963; DOSTALOVÁ, Leopolda. *Herečka vzpomíná*. Praha: Orbis, 1960; JERÁBEK, Čestmír. *Ema Pechová*. Brno: Rovnost, 1946, s. 8, 10–12; KLOSOVÁ, Ljuba. *Život za divadlo: Marie Hübnerová*. 2. vyd. Praha: Odeon, 1987; LENDEKOVÁ, Milena, cit. v pozn. 51, s. 220; OPRAVILOVÁ-BROŽOVÁ, Růžena. *Byla jsem kočovnou herečkou i královnou (krásy)*. Praha: Schola Ludus-Pragensia, 2010, s. 111–112. ISBN 978-80-7432-032-3. Litomyšl: Paseka, 2010. ISBN 978-80-902505-6-7; VRCHLICKÁ, Eva. *Cestou necestou: kniha vzpomínek*. Praha: Československý kompas, 1946.

Abigail Horáková, nedatováno. MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH 250–377, inv. č. P-AH-374/2

ze strany rodiny umožněno. Právě tento osud stihl babičku pana Václava Brožka.⁵⁴ „Vím, že moje rodina byla na slavnou příbuznou hrdá. Moje babička Marie Klápšťová, rozená Černovická, hrála ochotnický divadlo na vysoké úrovni a měla naději dostat se do Národního divadla. Zástupci tohoto divadla se na její vystoupení přijeli podívat do Turnova a potom přišli domů prosit k jejím rodičům, aby ji pustili do Prahy. Ale ti zůstali neoblomní, protože měli krejčovský salon a babičku „potřebovali“ jako nákupčí a sekretářku. V babičce zbyla určitá hořkost, pochopitelně by si přála dostat se do divadla k „tetě“.⁵⁵

Lze proto předpokládat, že úděl, který potkal Marii Klápšťovou-Černovickou, rovněž nepatřil k výjimkám. Důležité je dodat, že rozhodnutí rodičů o budoucnosti jejich dítěte záviselo na mnoha individuálních okolnostech. Ovšem touha po účinkování na jevišti a následný odchod k divadlu, jako tomu bylo v případě Abigail Horákové, nebyly ojedinělé či mimořádné.

Profesní dráha

Láska k divadlu se u Abigail Horákové projevila již v útlém věku. Jako většinu dětí ji zaujalo loutkové divadlo, ovšem nejvíce ji ovlivnila, dle vlastních slov, první návštěva turnovského divadla, kam ji vzala maminka poprvé v pěti letech na představení.⁵⁶ Dramatické umění, literatura a vrozený talent jí předurčily budoucí povolání. Začínala jako herečka u kočovných divadelních společností a u tohoto existenčně nejistého povolání setrvala dlouhých jedenáct let. S manželem Josefem Horákem se na samém sklonku 19. století usadili v Praze. Důkladně se věnovali literatuře, zejména české a ruské.⁵⁷ Abigail se zapsala do Pivodovy operní školy,⁵⁸ již nakonec dala vale, protože chtěla manžela doprovázet na jeho uměleckých vystoupeních, na která navazovala pěveckými výstupy. Záhy začala drammatizovat pohádky pro děti, a to nejen slovem, ale i gestem a také se na představení tematicky oblékala.⁵⁹ Této umělecké činnosti, při níž manželé Horákové navštívili města po Čechách, Moravě a Slezsku, se věnovali přes deset let. Občas byli nazýváni komedianty, ale většinou se setkali s kladným přijetím.⁶⁰ V roce 1911 se manželé Horákové pokusili o zřízení trvalé recitační síně v pražském Merkuru. Tento počín byl radostně vítán. Bohužel neměl dlouhého trvání z důvodu malého zájmu ze strany veřejnosti.⁶¹

54_Viz cit. v pozn. 4. Pan Václav Brožek pochází z rodu Černovických, stejně jako Abigail Horáková. Ačkoliv se s umělkyní nemohl nikdy setkat, má na ni několik zprostředkovaných vzpomínek, které se v rodině udržovaly. „*Že jsme měli příbuznou – Abigail Horákovou – vím od dětství (narodil jsem se v roce 1952). Děda Klápšť měl u nás v domě čp. 554 v Turnově fotografický ateliér a v čekárně visel na stěně velký obraz – portrét Abigail Horákové sedící za psacím stolem s perem v ruce. Obraz se nedochoval (soudruzi dědovi sebrali živnost tuším v roce 1959, odvezli mu veškeré vybavení a do domu nasadili nájemníci). O Abigail se vždy hovořilo jako o „tetě“, ale myslím, že to byla vzdálenější příbuzná. Rád bych příbuzenství zjistil. Bohužel žádné podrobnosti o Abigail si nepamatuji, myslím, že o žádné konkrétní informace o životě Abigail Horákové doma nepadly a písemné dokumenty se nedochovaly.*“ Pan Brožek posléze zjistil, že se jeho rodová linie s Abigailinou rozdělila pět generací před A. Horákovou.

55_Tetou je myšlena A. Horáková.

56_MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH 573–615, inv. č. P-AH-602a-j, novinové výstřižky – divadelní recenze na hry A. Horákové.

57_ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 132.

58_Operní škola Františka Pivody byla založena v roce 1866 F. Pivodou [1824–1898], učitelem zpěvu a hudebním kritikem.

59_ŠIMÁK, Josef Vítězslav, cit. v pozn. 2, s. 132.

60_Tamtéž, s. 132–133.

61_Tamtéž, s. 133.

62_ Tamtéž, s. 132; MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH 525-572, A-P-AH 616-640.

63_ Za Štajnsnajdři byli dříve označováni kamenáři. Ti se na Turnovsku vyskytovali už od poloviny 16. století, ale největší slávu jejich řemeslo zažívalo na konci 17. století. Název divadelní hry *Štajnsnajdři* je uváděn i jako *Štajnsnaidři*. V práci je použit název s písmenem „j“. Viz ŠTĚPÁNEK, Miroslav a Jan KNOB. *700 let města Turnova: 1272-1972*. Turnov: Městský nár. výbor v Turnově, 1972, neustránkováno.

64_ ŠIMÁK, Josef Vítězslav (1870-1941), český historik, profesor Univerzity Karlovy a amatérský archeolog.

65_ ŠIMÁK, Josef Vítězslav, Abigail Horáková [dokončení], In: *DJKT*, Turnov: Učitelství jednoty v Turnově, Čes. Dubě a Mnichově Hradišti, březen-duben 1927, roč. V, č. 7 a 8, s. 187; MÚA A AV ČR, v. v. i., fond J. V. Šimák, kart. 16, sign. II b) 1, inv. jedn. 767, korespondence Horáková, Abigail H., dopis č. 5, 9. března 1918.

66_ Ústřední matice ochotnického divadla vznikla v roce 1886. Založila finanční sbírku na stavbu pomníku Josefa Kajetána Tyla. Později však tyto finance věnovala na udělení ceny v hodnotě 200 zlatých za dobré hry, které vyhovovaly estetickým a národním požadavkům. Matice plnila svůj účel až do roku 1951, kdy ji rozpustil tehdejší politický režim. Viz *Divadlo*. In: *Ottův slovník naučný: Ilustrovaná encyklopedie obecných vědomostí*, díl VII, Praha J. Otto, 1893, s. 656; MÚA AV ČR, v. v. i., cit. v pozn. 65, dopis 7, 10. prosince 1918.

67_ U dramát *Žena legionářova* a *Malá diva* nebyl nalezen rok vzniku. Premiéry se odehrály roku 1919 a 1921.

Počátkem 20. století se Abigail Horáková zaměřila na psaní krátkých povídek a črt. Její poutavé příběhy, které vycházely v přílohách dobového tisku, bavily čtenáře po 27 let.⁶² Jedná se o příběhy humorné, smutné, ale i k zamyšlení. Spisovatelka také složila několik básní, ty ovšem nebyly určeny k publikování. Abigail Horáková se záhy k dramatickému umění vrátila, ovšem už ne jako herečka, ale jako dramatička. Sepsala mnoho divadelních her, které až na určité výjimky končí smutně. Její dramata se dají rozdělit do několika tematických kategorií. Například na ta, která se váží k Turnovsku a jeho blízkému okolí. Jedná se o drama *Štajnsnajdři* (vznik 1913),⁶³ záhy přejmenované na *Prstýnek*. Na této práci se podílel také významný turnovský rodák, Josef Vítězslav Šimák.⁶⁴ Poskytl Abigail historické prameny, jež tvoří pravdivé jádro hry.⁶⁵ Dílo získalo v roce 1918 Tylovu cenu.⁶⁶ Další hrou je *Tatíček Kozákov* (vznik 1916) či *Libuňský jemnostpán* (vznik 1925), jehož premiéry se autorka již bohužel nedožila. O tématu první světové války pojednávají dramata *Žena legionářova* a *Malá diva*.⁶⁷ Umělecké

Plakát *Tatíček Kozákov*, 13. a 14. září 1919, Jilemnice. MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH 250-377, inv. č. P-AH-254.

Fotografie ze scény hry *Libuňský jemnostpán*, 18. května 1929. MČR v Turnově, archiv, fond A. Horáková, kart. A-P-AH 250-377, inv. č. P-AH-324

prostředí představují hry *Ejhle člověk!* (vznik 1902),⁶⁸ *Dolorosa* (vznik 1903), *Na pevné půdě* (vznik 1913), *Vojtánek* (vznik 1915) či *Hoře*, též uvedeno jako *Plané růže* (vznik 1915). Některé výše zmíněné hry také poji skutečnost, že hlavní hrdinkou je žena v roli manželky, matky či umělkyně. Největší ohlas však zaznamenalo divadelní drama *Jedna kreu* (vznik 1907), zanedlouho nesoucí název *Páni*.⁶⁹ Dílo představuje sociální prostředí tehdejší společnosti. Hra byla natolik žádaná, že byla uvedena českým krajanům i na jevišti v New Yorku 27. září 1908⁷⁰ a v Curychu 8. března 1913.⁷¹ *Pány*, kteří získali cenu Františka Pravoslava Náprstka,⁷² velmi kladně ohodnotil i Vendelín Budil. Považoval ho za nejlepší drama Abigail Horákové.⁷³

Divadelní hry Horákové byly uváděny na menších městských scénách po Čechách, Moravě a Slezsku. Někde ojediněle, jinde opakovaně. Objevily se také na prknech Národního, Vinohradského a Švandova divadla, a to i v době, kdy nebylo úplně snadné dostat se na špičku divadelní scény.⁷⁴ Většina her vyšla tiskem.⁷⁵

Autorka v pracích promítá své životní události, neboť byla sama manželkou, matkou a umělkyní. Dále se inspirovala lidmi a událostmi, které se jí v životě dotkly. Je však obtížné tvrdit, do jaké míry je příběh odrazem jejího života a kdy se jedná o smyšlený děj. Pravdu zná už jen sama spisovatelka. Abigail Horáková představuje publiku zejména v dramatech náměty z každodenního života, ale příběh jako takový je jedinečný. Hry s občan-

Plakát hry *Dolorosa*, 1. listopadu 1931, Semily.
MČR v Turnově, archiv, fond A. Horáková, kart. 525–572,
inv. č. P-AH-572

68_J. V. Šimák uvádí dataci vzniku 1903. Stejným rokem je nadepsaná i obálka v pozůstalosti autorky, kde je originál uložen. Na první straně rukopisu je ale poznamenáno, že hra byla psána v roce 1902. Název hry *Ejhle člověk!* se objevuje ve verzích: *Ejhle, člověk!*, *Ejhle člověk* nebo *Ejhle člověk!* Nejčastěji je však používána poslední verze, proto je takto název označen i v textu. Viz MČR v Turnově, archiv, fond A. Horáková, kart. 378–388, inv. č. P-AH-378, *Ejhle člověk!* – rukopis divadelní hry, 1903.

69_Šimák, Josef Vítězslav, cit. v pozn. 65, s. 187.

70_Eva Hrdinová ve svém článku uvádí, že *Páni* byli v New Yorku hráni v roce 1910.

V pozůstalosti se nacházejí plakát a novinové výstřižky *New-Yorských Listů* ze září 1908. Zmínky o roce 1910 nejsou. Není ovšem vyloučeno, že se hra nemohla uvádět i v roce 1910, protože byla velmi oblíbená a hrála se v Československu ještě v roce 1959. Viz HRDINOVÁ, Eva. Kdo byla Abigail Horáková? In: *DJKT*, Turnov: tiskárna Petra Lebera v Mnichově Hradišti, leden 1996, roč. III, č. 1, s. 12–13; MČR v Turnově, cit. v pozn. 3, inv. č. P-AH-213, program *Páni* k 90. výročí založení ochotnic. div. spolku A. Marek v Turnově, 24. října 1959; inv. č. P-AH-195, plakát (velký formát): *Páni* – pořádá Národní jednota v USA k dobročinným účelům, 27. září 1908.

71_MČR v Turnově, cit. v pozn. 3, inv. č. P-AH-204, plakátek *Páni*-dramatický odbor Československé besedy Svatopluk Čech v Curychu, 8. března 1913.

72_NÁPRSTEK, Ferdinand Pravoslav (1824–1887), starší bratr Vojty Náprstka, český pivovarský podnikatel, mecenáš hudby a divadla, propagátor francouzské kultury. Vítěz, Arne Dvořák, se vzdal ocenění za svou hru *Kníže* a tím připadla cena A. Horákové. F. P. Náprstek finančně podporoval rozvoj českého divadelního dramatu. Vznikly tři kategorie, za které měli umělci nárok na cenu v hodnotě 2 000 zlatých. První byla kategorie za nejlepší drama z českých dějin, druhá kategorie za nejlepší veselohry a třetí za nejlepší obraz z českého národního nebo společenského života. Spolek Svatobor byl určen F. P. Náprstkem ke správě financí. Fungoval až do roku 1950, kdy byly spolky hromadně rušeny; STROTZER, Milan, et. al., Náprstek Ferdinand. In: *Databáze českého amatérského divadla* [online] 22. listopadu 2005, [cit. 2019-12-20], dostupné z: <http://www.amaterskedivadlo.cz/main.php?data=osobnost&id=6096>.

73_„Hráli jsme zde v novém městském divadle její hru „Páni“ 20. února 1908, která se velmi líbila a byla početněkrát opakována, což jest na Plzeň velmi mnoho.“ Viz Archiv města Plzně, cit. v pozn. 18; ČERNOVICKÁ, Blažena. Ze vzpomínek na A. Horákovou. In: *DJKT*, Učitelství Jednoty v Turnově, Čes. Dubě a Mnichově Hradišti, říjen–listopad–prosinec 1927, roč. 6, č. 2, 3 a 4, s. 67.

74_MČR v Turnově, archiv, fond A. Horáková, kart. 250–377, inv. č. P-AH-338, Libušský jemnostpán – novinové výstřižky, nedatováno.

75_Převážná část dramát Abigail Horákové vyšla v tištěné podobě u nakladatele Šolce a Šimáčka. Některá jsou ovšem dostupná pouze v rukopisu. Ta jsou uložena v pozůstalosti autorky v MČR v Turnově.

76_MČR v Turnově, cit. v pozn. 74, inv. č. P-AH-256-263, *Bez pevné půdy* – recenze novinové výstřižky, po 30. červnu 1917.
77_ŠIMÁK, Josef Vítězslav, cit. v pozn. 65, s. 183-184.
78_Tamtéž, s. 186.

Plakát hry *Páni*, 1. ledna 1911, Hamr. MČR v Turnově, archiv, fond A. Horáková, kart. 525-572, inv. č. P-AH-561

Dámský odbor Nár. Jedn. Severočeské v Hamři
pořádá
v neděli na Nový rok dne 1. ledna roku 1911
v sále u Nepasických
divadelní představení:

PÁNI

Hra o třech dějstvích od Abigail H. Horákové.

OSOBY:

Pantáta Petráň	na výměnku
Panmáma Petráňová	na výměnku
Václav, jejich syn, hospodář	
Marjána, jeho žena	
P. Vojtěch Petráň, farář ve Vitošicích,	druzí synové
Pavel Petráň, c. k. komisař,	
Antonín Petráň, člen pražského předměstského divadla,	
Lajza, Pavlova žena, rodem Sahulova	
Liduška Sahulova, její sestra	
Starý Sahula (na výměnku), jich otec	
Tylda, hospodyně u faráře Vojtěcha	
Soused Kalous	
Kmetra Kalousova	
Madlena, dvorská dělnice	
Donát, dohazovač	
P. Adamec, farář na Skalách	
Čilka, děti Pavlovy	
Mírek,	
Mařena,	
Božka,	
Vášek,	
Franečka,	

Děj v Pojizeří za našich dnů.

Začátek v 8 hodin. Ceny míst obyčejné.

skou tematikou byly u diváků oblíbené.⁷⁶ Dramatička se nebála veřejně prezentovat témata, která byla společensky tabu, například ztráta počestnosti před sňatkem nebo manželská nevěra. Pochopitelně za to byla v recenzích často kritizována. Protože v jejích hrách vystupují postavy v rolích, kterými si sama prošla, uměla je přesvědčivě vylíčit.⁷⁷ Dle dobových recenzí je zřejmé, že Abigail Horáková byla za svého života prakticky celostátně známá. Obecně kritika hovoří se smíšenými pocity. Někteří danou hru velmi chválí, jiní ji pokládají za průměrnou a někteří ji až tvrdě odsuzují.⁷⁸ Tento jev

se opakuje skoro u každé její divadelní hry. Velmi obtížný je objektivní pohled na dobovou kritiku, neboť ne všichni byli divadelními a literárními kritiky – mohli jimi být například i novináři redakcí – a pak také proto, že jednotliví recenzenti popisovali hru na základě daných hereckých výkonů, tedy tak, jak ji viděli, což může být zavádějící.

Důležitost prací Abigail Horákové spočívá v tom, že čtenářům představuje společnost na přelomu 19. a 20. století. Z jejích příběhů je například zřejmé, jak se lidé dříve chovali, jak trávili volný čas, co pro ně bylo podstatné, jak mluvili, jak spolu jednali nebo jak řešili problémy.

Prison riot in the Correctional and Instructional facility of the Ministry of the Interior in Minkovice in 1968

ABSTRACT

IVO HARTMAN | The historically extremely important year of 1968 is not only significant from a socio-political point of view, but the changes also reflected themselves in the tabooed environment behind the bars of prisons. Political events in society of that time can be recognized in changing atmosphere in correctional institutions. An important role was also played by the media, which criticized prison system of the 1950s. The behavior of the prisoners was greatly influenced by the election of a new president, from whom some convicts expected extensive amnesty. The tensions culminated in the form of discipline breaches, attempts to escape, and ultimately the rebellion. The riot in the Correctional and Instructional facility of the Ministry of the Interior (NVÚ-MV) in Minkovice is the biggest manifestations of dissatisfaction. A large number of convicts joined the „rebellion“. The media provided ongoing information on what was happening in Minkovice Prison, articles were published in regional newspapers, a discussion program took place on television and the uprising was also discussed in the National Assembly. The main part of the study describes the conflict based on a thorough study of preserved archival materials.

KEY WORDS

Prison
Correctional and Instructional facility of the
Ministry of the Interior in Minkovice
prison rebellion
1968
impact of the rebellion
penalties for the most active
participants in the uprising

KLÍČOVÁ SLOVA

Vězeňství
Nápravně výchovný ústav ministerstva
vnitřní Minkovice
vzpouřa vězňů
rok 1968
dopady vzpoury
tresty pro neaktivnější
účastníky vzpoury

Vzpouora věžňů v Nápravně výchovném ústavu ministerstva vnitra Minkovice v roce 1968

I VO HARTMAN

1_PINEROVÁ, Klára. *Do konce života. Političtí vězňi padesátých let – trauma, adaptace, identita*, Praha: Ústav pro studium totalitních režimů, 2017, s. 160, ISBN 978-80-97912-87-4.

Budova vězňice v Minkovicích, ABS, Správa vyšetřování VB Praha, sign. H 7-2

Úvod

Rok 1968 představuje významný milník v moderní historii Československa. Nastupuje nová generace představitelů KSČ v čele s Alexandrem Dubčekem, Oldřichem Černíkem a Oto Šikem, která přináší nové myšlenky pro další směřování politiky KSČ. Byla zrušena cenzura, objevují se případy obnovy či vzniku nekomunistických občanských iniciativ, dochází k obnově činnosti tělovýchovné jednoty Sokol i organizace Junák. Důležitým krokem, který měl významný dopad na vězeňské prostředí, bylo založení občanského sdružení K 231, které sdružovalo bývalé politické vězňe z 50. a 60. let 20. století. Smyslem a cílem K 231 bylo dosáhnout plné rehabilitace občanů odsou-

zených za své politické názory. Docházelo ke kritickému náhledu na implementaci právních norem v padesátých letech. Společnost se seznamuje s vykonstruovanými politickými procesy a s podmínkami, které panovaly ve vězeňských zařízeních. „Poté co se ve společnosti zmírňovala teorie třídního boje a honba za nepřitelem ztrácela politický náboj, docházelo ke změně vztahů i ve vězení, které byly částečně nově definovány a utvářeny. Faktory ovlivňující tyto vztahy byly několikolikeré. Základním faktorem byl tendenci politiký diskurz, který měl vliv nejen na celkovou podobu systému včetně legálních změn a výměny personálu, ale také na psychologii všech hlavních aktérů“¹. Je

přiját zákon č. 59 o výkonu trestu odnětí svobody ze dne 17. června 1965². Zákon umožnil odbornou práci s odsouzenými s cílem snížit recidivu. Do nápravných výchovných ústavů jsou přijímáni první sociální pracovníci, vychovatelé, speciální pedagogové a psychologové. Příchodem vzdělanější generace odborných pracovníků do vězeňství dochází také k určitému odklonu od implementace striktně sovětského pojetí trestání a dostávají se do povědomí myšlenky práce s odsouzenými uplatňované v západních státech. Hlavní zásluhu na zprostředkování zkušeností a nových poznatků západních autorů má nepochybně nově zřízený Výzkumný ústav penologický v Praze vedený doc. Jiřím Čepelákem. Tyto změny jsou vnímány i odsouzenými, což se odráží i na celkové atmosféře panující v nápravných ústavech. Období let 1965 až 1968 je vnímáno jako pomyslný vrchol humanizačních snah v oblasti vězeňství, neboť je úzce spjato s kritikou nezákonností, které byly uplatňovány v padesátých letech. Společnost volala po změně vězeňského systému a nové definici cílů práce s odsouzenými. Mezi představiteli státu probíhala diskuze o převedení vězeňských zařízení z ministerstva vnitra na ministerstvo spravedlnosti, kde se předpokládalo zachovat dodržování zákonných norem. Nejistota, která provázela tyto diskuze, měla za následek jistou nervozitu mezi příslušníky SNV mající vliv i na jejich pracovní výkon. Docházelo též ke změnám na vedoucích místech, kam byli jmenováni vysokoškolsky vzdělaní příslušníci, kteří často do prostředí věznic přinášeli nové myšlenky. „*Události roku 1968, jejich intenzita, vedená touhou po změně, ale i jejich překotnost, rozporuplnost a paradoxnost se výrazně projeví také ve vězeňství. Na scénu vystupovala kritika poměrů, které v československých vězeňských zařízeních vládly především v padesátých letech dvacátého století. Ta vedla k zahájení revize politických procesů, rehabilitacím a rovněž stála na počátku vzniku sdružení bývalých politických vězňů K-231. Vzdušná společenská atmosféra, odrážející se nutně ve vězeňském prostředí, vyvrcholila vzpourou vězňů v Minkovicích v dubnu roku 1968 a pokusem o hromadný útěk vězňů ve věznici Příbrami v srpnu téhož roku.*“³ Ve věznici Příbram došlo v souvislosti s obsazením republiky vojsky Varšavské smlouvy v srpnu 1968 k nepokojům, které vyústily v pokus o vzpouru

a hromadný útěk. Incident byl vyřešen až následující den. Případy pokusů o útěk z věznic v důsledku nejistoty vězňů objevující se po 21. srpnu 1968 jsou zaznamenány i ve věznicích Liberec a Ilava. Ve věznicích Valdice a Rybnice probíhala protestní stávka odsouzených.

Případ hromadné vzpoury v Minkovicích, do které se zapojila většina odsouzených v tomto vězeňském zařízení, přináší zajímavý pohled na události v první polovině roku 1968.

Nápravné zařízení Minkovice je neodmyslitelně spojené s regionální historií Liberce v období komunistického režimu. Toto zařízení se nechvalně proslavilo zneužíváním odsouzených, především oponentů režimu, k práci pro národní podnik Preciosa. V době hromadného vystoupení byli ve věznici za různé kriminální delikty umístěni odsouzení, na které rychle zapůsobila davová psychóza, v jejímž důsledku docházelo k excesům v podobě ničení majetku. Pokud by se vězňům podařilo utéci z prostoru nápravného zařízení, mohlo by dojít i k ohrožení civilního obyvatelstva Liberecka, tj. k možnému zvýšení kriminality. Jsem přesvědčen, že téma je zajímavé především z pohledu zkušeností se zvládnutím hromadných vězeňských nepokojů, ke kte-

2_ Zákon č. 59/1965 Sb. o výkonu trestu odnětí svobody byl převratným legislativním počinem. Před platností tohoto zákona byly ve věznicích a v táborech nucených prací implementovány vězeňské řády vydávané ministrem vnitra, které měly status pouze rezortních předpisů. Jsou zaznamenány případy jeho porušování ze strany příslušníků Sboru uniformované vězeňské stráže. Lze se domnívat, že absence zákonné normy umožňovala náčelníkům věznic zamlčovat vězňem osobám jejich práva. Neznalost vězeňského řádu zároveň vyvolávala u vězňů obavu, že se dopustí jeho porušení a bude následovat kázeňský trest v podobě umístění do korekce či odnětí výhod v podobě např. povolené návštěvy, balíčku či dopisu. Uveřejněním zákona č. 59/1965 Sb. ve sbírce zákonů bylo veřejnosti umožněno seznámit se s podmínkami výkonu trestu odnětí svobody. Byly stanoveny jednotné základní způsoby práce s odsouzenými ve všech nápravných zařízeních v Československu. Zákonem byly definovány nejen povinnosti a práva odsouzených, upravoval se i status příslušníků SNV [zákon charakterizoval nový ozbrojený sbor – Sbor nápravné výchovy]. Hlavním úkolem bylo zaměřit se na výchovnou práci s odsouzenými a na ostrahu objektů, ve kterých byl vykonáván výkon vazby a trestu. „*Zákonem byla garantována minimální práva odsouzených v úrovni odpovídající doporučením Standardních minimálních pravidel pro zacházení s vězni OSN z roku 1958. Odsouzení měli zákonem zaručeny lidské podmínky týkající se ubytování, stravování, vystrojování, zdravotní péče, zacházení, vzdělávání, kulturní a sociální péče, včetně kontaktů s příbuznými. Jedinou výjimkou proti doporučení OSN, jež vyplývala z čl. 24 Ústavy ČSSR, bylo ignorování práva na poskytnutí duchovní péče, protože veškeré výchovné zacházení ve státních zařízeních, čili také ve vězeňském zařízení, muselo vycházet z tzv. vědeckého světového názoru.*“ BAJCURA, Lubomír a E PROVAZNIKOVÁ *Periodizace dějin vězeňství po roce 1945. Výročí Výzkumného ústavu pedologického*, Praha 1999, s. 52. Přestože zákon bezesporu zlepšil v mnohém podmínky, za kterých odsouzení vykonávali svůj trest, nezabránil případům jeho porušování ze strany některých příslušníků SNV.

3_ BURŠÍK, Tomáš. *Politický vězni a jejich postavení v rámci československého vězeňského systému 1969–1989*, in: *Sborník archivu bezpečnostních složek 5/2007*, Praha: Odbor archivu bezpečnostních složek MV ČR, 2007, s. 138, ISBN 978-80-254-1126-1.

4_ Dříve byla označována jako soudní věznice Krajského soudu v Liberci, v současné době Vazební věznice Liberec.

5_ NA Praha SSNV Krajské věznice a věznice STB, karton 35-2, Tabulka č. 4 rozpis popisu PÚ Preciosa n. p. v Minkovicích / PÚ žen/, z července 1952.

6_ „Vlasta Jakobová se narodila 13. března 1925 na Slovensku v Ožďanech. Už za druhé světové války působila v odboji a byla spojku svému strýci plukovníku Josefovi Robotkovi. Po únoru 1948 se po boku svého strýce zapojila do protikomunistického odboje. Za tuto protistátní činnost byla zatčena 6. srpna 1949 a odsouzena k 18 rokům odnětí svobody. Prošla věznicemi Cejl, Znojmo, Ruzyně, Pardubice, a pracovními tábory Minkovice a Chrastava. V roce 1959 byla propuštěna na podmínku.“ Vlasta Jakobová online dne 14. 2. 2020 <http://www.politictivezni.cz/vlasta-jakubova.html>.

7_ Politictí věznic.cz, Vlasta Jakobová online dne 14. 02. 2020 <http://www.politictivezni.cz/vlasta-jakubova.html>.

8_ Archiv bezpečnostních složek (ABS), fond Sekretariát [ministra národní bezpečnosti] ministra vnitra, I. díl, [f. A 2/1] inv. j. 270, 6. schůze kolegia MV, bod jednání Návrh na zřízení nového nápravně pracovního tábora Minkovice, kraj Liberec [online 14.02.2020] www.ebadatelna.cz.

9_ ABS, fond Organizační a vnitřní správa Federálního ministerstva vnitra, IV. díl, [f. A 6/4] inv. j. 541, RMV č. 32/1958, [online 14.02.2020], www.ebadatelna.cz.

rým může docházet i v dnešní době. Historie nám může poskytnout odpovědi na otázky týkající se přístupu k řešení takovýchto mimořádných situací ve vězeňském prostředí. Krizové situace se zajisté lépe řeší, existuje-li již nějaká zkušenost s podobnou událostí z minulosti. Pak je možné inspirovat se jí při řešení vzniklého problému a vyvarovat se případných chyb.

Informace v článku vycházejí z dochovaných písemných archivních materiálů zpracovaných orgány činnými v trestním řízení. Základem byl zejména vyšetřovací spis Krajské správy Sboru národní bezpečnosti Ústí nad Labem – Toman Vlastimil – vzpoura vězňů, který je uložen v Archivu bezpečnostních složek v Praze, a dále z nezpracovaného trestního spisu Okresního soudu Liberec, vedeného pod číslem jednacím 4T 3530/68, jenž se nachází ve Státním okresním archivu v Liberci. Tyto materiály přinášejí na vzpouru v Minkovicích ucelený pohled a obsahují i autentické výpovědi účastníků vzpoury, sepsané krátce po incidentu. Z tohoto důvodu lze předpokládat, že jejich výpovědní hodnota má vysokou kvalitu. Zajímavým zdrojem informací jsou i novinové články uveřejněné v novinách *Vpřed* a *Průboj*. Na ty je nutné pohlížet z kritického hlediska kvůli možnému zbarvení emocemi pisatelů článků. Mohou však posloužit k dokreslení událostí při mimořádné situaci hromadného vystoupení kriminálních (nikoli politických) vězňů v nápravném zařízení Minkovice.

Nápravně výchovný ústav v Minkovicích u Liberce

První zmínky o využívání vězňených osob pro potřeby národního podniku Preciosa jsou zaznamenány již na přelomu čtyřicátých a padesátých let dvacátého století. Do podniku byly na práci umísťovány ženy v rámci pracovního útvaru, který byl zřízen při věznicí v Liberci.⁴ Pracovní útvar byl určený pro cca 50 odsouzených žen, které pracovaly na výrobě bižuterie určené převážně k vývozu do zahraničí. „Odsouzené ženy pracují na třech pracovištích oddělených od civilních zaměstnanců podniku. Skupina 1 a 2 brousí kameny v počtu 42, které stráží 4 čl. závodní strážce (ZS). Skupina 3 třídí kameny v počtu 10, které stráží 2 čl. ZS.“⁵ Z archivního materiálu zjišťujeme, že podmínky v Min-

kovicích na začátku 50. let byly relativně snesitelné, což potvrzují i vzpomínky bývalé politické vězeňkyně Vlasty Jakobové.⁶ „Bydlely jsme ve vile, všude byly dvojáky, bylo nás tam přes šedesát. Broušily jsme tam šatony, což jsou kamínky do prstýnků. Zesponu to bylo pozlacené. Posílalo se to do různých států celého světa. V Minkovicích bylo volno, hrály jsme tam i volejbal. Mohly jsme tam mít návštěvy každý měsíc a mohly jsme sedět společně u stolu. Měly jsme kontakty i na Jablonec. Jezdil za námi inženýr, který vozil materiál. My jsme mu jednou říkaly, že bychom chtěly nějaké korálky. A tak nám nějaké donesl. Dělalysme z těch korálků různé krabičky a u návštěv jsme to dávaly rodinám domů.“⁷

Postupem doby se potřeba nárůstu výroby stávala více aktuální. Komunistický režim využíval zájmu o bižuterní zboží v zahraničí. Prodej bižuterie tak posloužil jako vítaný zdroj valutové měny pro republiku. Pracovní útvar pro ženy v Minkovicích později nepostačoval představám o možnosti využívání pracovní síly potrestaných lidí, proto přední představitelé komunistické vlády rozhodli o vybudování velkého vězeňského zařízení, kam by byli umísťováni odsouzení muži na otročskou práci pro podnik Preciosa „Podle požadavků ministerstva spotřebního průmyslu a zajištění dostatečné pracovní příležitosti pro odsouzené, kteří vzhledem k zdravotní klasifikaci mohou být zaměstnání pouze na povrchových pracovištích, navrhuji zřízení nového nápravně pracovního tábora v Minkovicích, okres Liberec, při národním podniku „Jablonecká bižuterie“. Odsouzení by byli zaměstnání při výrobě strojně broušených kamenů v počtu 900 osob. Podle dohody s podnikem je perspektiva trvání tohoto nápravně pracovního tábora nejméně 10 let. Tímto opatřením by se zvýšila kapacita této výroby z 10 milionů na 30 milionů Kčs, což znamená získání 20 milionů vývozních fondů navíc v krátkém čase bez zvýšení nákladů na strojní zařízení.“⁸ Nápravně pracovní tábor v Minkovicích byl otevřen na základě rozkazu ministra vnitra č. 32/1958 ke dni 1. března 1958.⁹ Zápis ze schůze kolegia MV, uložený v archivu bezpečnostních složek, dokládá, jak bylo pro národní hospodářství potřebné využívání vězeňské pracovní síly v co nejkratší době. Tento předpoklad podporuje i skutečnost, že při otevření nebyl

nápravně pracovní tábor plně dostavěn. Přestože byl určen pro 900 odsouzených, tak ještě v červnu 1958 jich bylo možno do tábora umístit pouze 420. Předpokládaný termín celkového dokončení a úplného zprovoznění tábora byl naplánován na 15. října 1958. Pro zajištění jeho chodu bylo vyčleněno celkem 75 služebních míst příslušníků.¹⁰ Z výše uvedených statistických údajů je patrný nepoměr mezi kapacitou nápravně pracovního tábora a personálním zajištěním ze strany sboru vězeňské stráže. Je potřeba si uvědomit, že ze 75 příslušníků byli vyčleněni zaměstnanci zajišťující administrativu (ekonomické oddělení, zdravotní služba, logistické oddělení, spisové oddělení apod.), čímž se dále snižuje počet příslušníků vykonávajících přímou práci s vězni.

Střežení odsouzených představuje výkon služby 24 hodin denně, takže zajištění kázně a pořádku v minkovickém táboře znamenalo velký problém. Je pravděpodobné, že při tak poddimenzovaném stavu příslušníků bylo přistoupeno ke zvýšenému užívání represivních opatření a vytváření atmosféry strachu. „*Kontrola a moc v táborech a věznicích byla udržována represivními prostředky. Výsledkem bylo, že odsouzení měli strach jakkoliv vybočit a upozornit na sebe, a proto se snažili nezavdávat příčinu, aby byli dáni do korekce nebo jinak potrestáni.*“¹¹ Podněcování strachu a nadužívání represivních opatření umožňuje v táboře ovládat velkou masu lidí i s omezeným personálním zabezpečením. Z důvodu vyššího počtu odsouzených umístěných v nápravně pracovním táboře a v návaznosti na změnu střežení odsouzených, kdy zajištění práv a povinností přešlo ze zaměstnanců závodní stráže na příslušníky sboru uniformované vězeňské stráže, lze předpokládat zhoršení podmínek výkonu trestu, než jaké byly zaznamenány v rozhovoru s Vlastou Jakubovou.

Přijetím zákona č. 59/1965 došlo k zavedení vnější diferenciaci, která rozdělila vězeňské zařízení na tři nápravně výchovné skupiny. Nápravně výchovný ústav Minkovice byl zařazen do II. nápravně výchovné skupiny, kam byl umísťován pachatel, který byl „*v posledních deseti letech před spácháním trestného činu ve výkonu trestu odnětí svobody, který mu byl uložen za úmyslný trestný čin*“.¹² Z citace zákona vyplývá, že odsouzení umísťovaní do Minkovic se často rekrutovali z řad recidivistů a pachatelů závažné trestné činnosti.

V praxi soud často využíval pro trestání svých oponentů přitěžující okolnosti, které byly rozhodující při výměře trestu a při umístění do nápravně výchovné skupiny. Jednou z těchto přitěžujících okolností byl i případ, kdy souzený člověk „*spáchal trestný čin z nepřátelství k socialistickému společenskému a státnímu zřízení republiky nebo z jiné zvlášť zavržitelné pohnutky*“.¹³ Tito lidé byli na základě přitěžujících okolností zařazeni také do II. nápravně výchovné skupiny a často putovali do věznic v Minkovicích.

Průběh vzpoury vězňů v Nápravně výchovném ústavu Minkovice v dubnu 1968

Vzpoua vězňů je pro vězeňskou službu vždy mimořádnou událostí, kdy dochází k hromadnému vystoupení části nebo všech trestanců umístěných v daném nápravně výchovném zařízení. Největší nebezpečí nepokojů spočívá v davové psychóze a určité anonymitě, což vyústí vždy minimálně v ničení majetku. Při vzpouře se může stát, že bude ohroženo i zdraví odsouzených či zasahujících příslušníků. V extrémních případech může dojít i k obětem na životech, a to jak na straně vzbouřenců, tak i příslušníků zasahujících proti nim. V zahraničí jsou známy dokonce případy, že došlo k zabití těch odsouzených, kteří se odmítli vzpouře účastnit. O společenské nebezpečnosti vzpoury vypovídá i fakt, že se jedná o trestný čin, který je definován v současných trestních předpisech České republiky. V roce 1968 byla vzpoua charakterizována v trestním zákoně ustanovením § 172. „*Kdo se zúčastní vzepření skupiny vězňů dozorcímu orgánu, jeho rozkazu nebo vězeňskému řádu, bude potrestán odnětím svobody na jeden rok až pět let. Odnětí svobody na tři léta až osm let bude pachatel potrestán, zorganizuje-li čin vzpoury.*“¹⁴

Odborníci v oblasti penologie se shodují, že vzpoua je většinou důsledkem dlouhodobější akcelerace frustrace vězňů v daném nápravně výchovném zařízení. Určitým barometrem nebezpečí vzniku vzpoury je vnitřní atmosféra mezi odsouzenými, která často bývá odrazem celkové nálady ve společnosti. Prostředí věznic není hermeticky uzavřené a odsouzení jsou konfrontováni s děním ve společnosti nejen prostřednictvím sdělovacích

10_ABS, fond Sekretariát (ministra národní bezpečnosti) ministra vnitra, I. díl, [f. A 2/1- 270, 6. schůze kolegia MV, [online dne 14.02.2020], www.ebadatelna.cz. fond Sekretariát (ministra národní bezpečnosti) ministra vnitra, I. díl, [f. A 2/1] inv. j. 270, 6. schůze kolegia MV, bod jednání Návrh na zřízení nového nápravně pracovního tábora Minkovice, kraj Liberec [online 14.02.2020] www.ebadatelna.cz.

11_PINEROVÁ, Klára. *Do konce života. Politický vězní padesátých let – trauma, adaptace, identita*, Praha: Ústav pro studium totalitních režimů, 2017, s. 161–162, ISBN 978-80-97912-87-4.

12_Ustanovení § 39a odst. 2, písm. b) zákona č. 140/1961, Trestní zákon, Systém ASPI – stav k 16. 2. 2020 do částky 17/2020 a 6/2020 Sb.m.s. – RA1518 140/1961 Sb. – Trestní zákon – stav k 31. 12. 1969.

13_Ustanovení § 34, písm. a) zákona č. 140/1961, Trestní zákon, Systém ASPI – stav k 16. 2. 2020 do částky 17/2020 a 6/2020 Sb.m.s. – RA1518 140/1961 Sb. – Trestní zákon – stav k 31. 12. 1969.

14_Ustanovení § 172 zákona č. 140/1961, Trestní zákon, Systém ASPI – stav k 16. 2. 2020 do částky 17/2020 a 6/2020 Sb. m. s. – RA1518 140/1961 Sb. – Trestní zákon – stav k 31. 12. 1969.

15_KAFKOVÁ, Alena. *Cesta ke vzniku Generálního ředitelství VS ČR*, in: Historická penologie 1/2011, Praha: Kabinet dokumentace a historie VS ČR, 2011, s. 42.

16_ABS, f. Krajská správa Ústí nad Labem [KS SNB], odbor vyšetřování, sign. I 1-10, inv. j. 62, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek Okresního soudu v Liberci ze dne 22. 11. 1968, sp. zn. 4T 350/68, s. 15.

17_ABS, f. Správy sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodka SNV MV Liberec 2 – Minkovice ze dne 24. února 1968, s. 3.

prostředků, ale i kontaktem s okolním světem v podobě návštěv rodinných příslušníků, stykem s civilními zaměstnanci na pracovišti apod. V případě změn či nespokojenosti ve společnosti tak můžeme předpokládat i zvýšené napětí ve věznicích. „Celospolečenská atmosféra se přenesla i do vězeňských zařízení a ovlivnila postoje a jednání odsouzených, kteří projevovali zvýšený zájem o články a relace týkající se vězeňství, amnestie nebo rehabilitace. Také pokles autority příslušníků a některé nedostatky ve věznicích vedly k projevům nespokojenosti a snížení kázně u odsouzených. To mělo za následek celou řadu mimořádných událostí (napadání příslušníků, hladovky, odmítání práce, pokusy o útěk), které vyústily dne 22. dubna 1968 ve vzpouru v NVÚ Minkovice. Napjatá situace byla též v NVÚ Příbram, Boreč, Leopoldov, Valdice a Vinařice.“⁴⁵ Vězni se svými požadavky často spoléhají na sympatie části veřejnosti a některých sdělovacích prostředků. Předpokládají, že občané budou více nakloněni podpoře splnění jejich nároků. Vzpouru pak může vyvolat banální nedorozumění, konflikt v podobě špatné stravy, nevyhovění žádosti, udělení kázeňského trestu apod. Lze předpokládat, že i v případě vzpoury v Nápravně výchovném ústavu ministerstva vnitra Minkovice sehrála nezastupitelnou roli atmosféra ve společnosti.

Období první poloviny roku 1968 bylo v Československu plně změn a občanských aktivit směřujících ke změnám v komunistickém režimu. Ve vězeních byla tato situace sledována ve zvýšené míře. Vznikla zde představa odsouzených, že změny ve společnosti předznamenávají změnu jejich podmínek výkonu trestu k lepšímu. V neposlední řadě si odsouzení vyhodnotili volbu nového prezidenta jako předzvěst možnosti udělení rozsáhlé amnestie. „Projev nespokojenosti a odporu proti režimu výkonu trestu v NVÚ-MV Minkovice pozorovali příslušníci SNV již delší dobu před vzpourou, zejména potom, kdy došlo k volbě nového prezidenta. Odsouzení očekávali, že bude vyhlášena amnestie, a když se tak nestalo, stávali se stále nervóznější a agresivnější a to i tehdy, kdy příslušníci SNV proti nim nezakročovali. Množily se případy, kdy odsouzení umístění ve zvláštních odděleních vyřezávali mříže v celách, z cel takto získanými otvory odcházeli, procházeli se po táboře a sháněli si kuřivo. Za toto jednání neby-

ly vyvozovány žádné sankce a nebyly zjišťovány ani osoby, které mříže odstraňovaly, takže tyto projevy nekázně zůstaly nevyřešeny.“⁴⁶ V nedůsledném plnění povinností ze strany příslušníků SNV lze spatřovat i známky snížení jejich autority mezi vězni. Neúctou můžeme zaznamenat například v případech pokřikování z oken nebo ve větší snaze o navazování nedovolených styků na pracovištích mimo ústav. Vyústěním situace mohla být skutečnost, že narůstaly případy vyhánění se pracovním povinnostem ze strany odsouzených, většinou ve formě předstírání nemoci. „K dnešnímu dni 24. 02. je stav nemocných cca 100 a stále se zvyšuje. Byl rovněž zaznamenán jeden případ infekční žloutenky. Je ale zjišťováno, že dochází k široké snaze odsouzených dostat se do stavu nemocných a to tím, že si vyvolávají horečku. Při skutečnosti, že běží epidemie chřipky, není problémem, že situace v tomto směru je zneužita. V souvislosti s celkovou před amnestijní situací a chřipkovou epidemií se narušila i pracovní morálka. Potvrzuje se však, že jen přísná opatření v rámci daných možností, při výkonu trestu u osob narušujících kázeň a pořádek, jsou tím nejúčinnějším prostředkem k upevnění režimu.“⁴⁷ Vyšší procenta záměrných odmítáčů práce můžeme v dnešní době jen odhadovat. Jaký byl poměr vězňů, kteří byli skutečně nemocní, a těch, kteří nemoc pouze předstírali, není nikde uvedeno. S ohledem na skutečnost, že práce v národním podniku Preciosa nebyla mezi odsouzenými příliš oblíbená, lze predikovat větší množství případů zneužívání nemoci jako prostředku k odmítnutí práce bez vystavení se kázeňskému postihu. Otázkou zůstává, zda vedení útvaru tuto praxi nepodcenilo a nepřispělo tak částečně ke vzniku pozdější vzpoury. Jak velký problém to v prostředí věznic je, nám mohou poskytnout i záznamy z operativní svodky útvaru SNV Liberec za rok 1968. „V současné době jsou u ústavu 4 notoričtí odmítáčů práce. Dva z nich, ods. Chrastil (přemístěn z ÚSNV Minkovice) a Baracka nebudou vlivem toho plnit vyživovací povinnost. Takovéto případy (přímého odmítání práce) se v minulosti v našem ústavu nevyskytovaly – jejich „výskyt“ je datován od příchodu ods. Chrastila, který byl přemístěn z ÚSNV Minkovice v důsledku nedovoleného styku s civilní ženou.“⁴⁸ Jak je patrné ze zápisu, věznice Liberec v minulosti ne-

měla problémy s odmítáním odsouzených nastupovat do práce. Tento negativní jev se začal objevovat až s příchodem odsouzeného z věznice Minkovice, který nepříznivě působil i na odsouzeného v NVÚ Liberec č. 1.¹⁹

Kromě odmítání práce byly evidovány i další případy nedovolené činnosti a neklidné atmosféry očekávaného propuštění v podobě amnestie. *„Zvýšená pozornost je věnována současným politickým událostem, hlavně pak s cílem, zda bude na ty či ony události amnestie. To je alfou myšlení té části odsouzených, kteří předpokládají, že by mohli připadat v úvahu na propuštění. Jsou to pak zpravidla starší odsouzení, odpykávající si trest pro příživnictví, různé rozkrádání a podobně. O mladších ods. tyto otázky nejsou tolik diskutovány. Někteří totiž předpokládají, že násilné trest. činy, mravnostní delikty a další podobné §§ nebudou při amnestii brány v úvahu. Zvýšený nápad nežádoucí činnosti byl pak zaznamenán na dvou směnách zdejšího ústavu a to směně C a B. Dochází ke konzumu éteru některými ods. na pracovištích / mladší ods./, kde se s tímto chemickým roztokem pracuje /nelze jej zatím z výroby vypustit/. V souvislosti s podnapitím pak bylo zaznamenáno terorizování dalších odsouzených při vyřizování osobních účtů. Trvalým problémem nadále zůstává otázka nedovolených styků. Trvale zůstává zájem o získání nedovolených produktů, hlavně pak Yasty²⁰ prášků, čaje, kávy a podobně. Jsou zaznamenány i takové případy, kdy odsouzení nedovolenou cestou žádají rodinné příslušníky, aby jim zakázané věci posílali /v povolených/ balíčcích a to v tabáku, sádlu a podobně. Byly skutečně zachyceny civilní peníze, Yastyl, prášky, čaj atd.“²¹*

Z dostupných archivních materiálů vyplývá, že první známky neposlušnosti mezi vězněnými osobami se objevují již 22. 4. 1968 v dopoledních hodinách. Jsou zaznamenány případy pokřikování na příslušníky z cel kázeňských trestů a objevil se i případ zapálení odpadkového koše na jedné z cel. Údajně bylo na incidenty ze strany příslušníků reagováno, ale nepodařilo se dohledat, jakou formou byly konflikty řešeny, tj. zda došlo ke kázeňskému postihu aktérů nekázně, nebo zda byly využity jiné formy pokusů o zklidnění napjaté atmosféry uvnitř útvarů. Je možné, že k razantnímu řešení jednotlivých

případů narušení pořádku nebylo přistoupeno v důsledku snahy zabránit eskalaci napětí a současně v tom důležité roli pravděpodobně sehrálo i negativní hodnocení ze strany některých médií referujících o aktuální situaci v Československém vězeňství. Nespokojenost s přístupem médií je patrná i z výpovědí příslušníků podaných při vyšetřování vzpoury v Minkovicích. Většina příslušníků toto vnímala jako jednu z příčin vzniklých nepokojů; byli přesvědčeni, že v důsledku „negativní kampaně“ se snížila autorita sboru nápravné výchovy a vězněné osoby pak velmi rychle včlenily do svého chování verbální napadání zaměstnanců věznic. Takováto situace mohla vyvolat nechuť či obavu některých příslušníků důsledně vyžadovat plnění zákonných ustanovení. V jejich výpovědích však konkrétní příklady nejsou zaznamenány. Ze strany sdělovacích prostředků najdeme více informací

18_ABS, f. Správa Sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodky útvaru SNV Liberec za rok 1968 ze dne 28. února 1968.

19_Nápravně výchovný ústav Liberec byla věznice umístěná v budově Okresního soudu Liberec v úplném středu města. Budova byla dostavěna a uvedena k užívání 27. 10. 1877. Od počátku byla budova věznice koncipována jako objekt, kam jsou umístováni především obvinění (dříve vyšetřovanci) a krátkodobé tresty. Navazovala na tradice soudní věznice Krajského soudu v Liberci a nebyla určena pro tradiční výkon trestu odnětí svobody. Domnívám se, že i z tohoto důvodu byla v roce 1960 zrušena s odůvodněním, že věznice v Litoměřicích potřebám výkonu vazby plně dostačuje. V roce 1966 byla bývalá budova věznice znovu otevřena a využívána pro ubytování odsouzených, kteří stavěli věznici Rýnovice a zároveň byli zaměstnáni v národním podniku LIAZ. S ohledem na to, že se jednalo o pracovní zařazení odsouzených mimo útvar, lze předpokládat, že odsouzení ubytovaní v útvaru Liberec byli méně nebezpeční než odsouzení umístění do věznice Minkovice a že se nejednalo o několikanásobné recidivisty. V porovnání s Minkovicemi šlo o malou věznici. Dispozice budovy věznice Liberec neumožňovala soustředit zde velké množství odsouzených a kapacita útvaru pro odsouzené byla snížena také umístěním obviněných vyšetřovaných Okresními soudy Liberec a Jablonec n. N. Menší koncentrace odsouzených umožňuje snazší práci s nimi a větší eliminaci negativních jevů. Z toho je možno odvodit, že Nápravně výchovný ústav Minkovice se musel potýkat s častějším výskytem nepokojů a s odmítáním výkonu práce než Nápravně výchovný ústav Liberec. Po příchodu jednoho odsouzeného z Minkovic pak zaznamenal náčelník Nápravně výchovného ústavu Liberec zvyšující se výskyt odmítání pracovního zařazení z řad odsouzených, což vnímal jako nový problém.

20_Z dostupných informací je patrné, že se jednalo o lék, který sloužil k léčbě astmatu průdušek a byl volně prodejný v lékárnách v 60. letech 20. století. Kriminální subkultura brzy zjistila, že jednou ze základních složek tohoto léku je efedrin, který i v dnešní době slouží jako podklad pro výrobu drogy - pervitinu. Protože byl ve společnosti běžně dostupný, stal se mezi vězeňskou populací závislou na psychotropních látkách velice oblíbeným. Pomáhal jim navodit stavy euforie a sebedůvěry, potlačoval únavu a jedinec nabýval pocit štěstí. Sloužil jako prostředek k „úniku“ z reality za mřížemi.

21_ABS, f. Správy sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodka SNV MV Liberec 2 – Minkovice ze dne 24. února 1968.

o nespokojenosti se stavem tehdejšího vězeňství ve zprávách z Ústavu sboru nápravné výchovy Liberec č. 1²²

Napětí vyvrcholilo v podvečerních hodinách dne 22. dubna 1968 na oddělení kázeňských trestů. „Jak známo, vzpoura vypukla v pondělí kolem 19. hodiny a její patnáctihodinový průběh – až do několikrát opakované výzvy okresního prokurátora v Liberci JUDr. Němce, aby se vzdali – byl dramatem rozvášněného davu kriminálních proti příslušníkům Sboru nápravné výchovy, kterých v samých začátcích vzpoury bylo v Minkovicích poskromnu. Teprve večer a v noci přispěchaly na pomoc posily Veřejné bezpečnosti a Lidových milicí. Davová psychóza, jež se zmocnila vězňů, vyústila v ničení veškerého zařízení a v útoku na své strážce.“²³ V archivních materiálech se lze dočíst, že údajnou „jiskrou, která zapálila vzpouru“ byla velmi malá porce jídla k večeři. „K večeři byly po dlouhé době opět cezené nudle s mákem. Mnoho odsouzených v ústavu projevovalo s velikostí porcí nespokojenost, což také dávalo hlasitě najevo.

Na světnice byl dodán chleba. Odsouzení z oddělení kázeňských trestů házejí večeri do košů nebo rozbitými okny na prostranství před blokem. Odtud se také ozývají nejhlasitější výpady proti příslušníkům sboru nápravné výchovy. Svým příkladem strhávají i některé ostatní vězně. Pokouší se dostat ze svých cel.“²⁴ Praxí v NVÚ Minkovice bylo, že první jídlo dostávali odsouzení umístění na uzavřeném oddělení, které bylo určeno pro výkon kázeňských trestů. Večeře se vydávala přímo na oddělení a odsouzení dostávali pouze základní výši stravovací dávky, bez přídavku. Přídavek ke stravě dostávali zařazení odsouzení, kteří plnili pracovní normu. Po výdeji večere se z cel kázeňských trestů ozývaly projevy nespokojenosti. „Odsouzení umístění na oddělení kázeňských trestů začali hlasitě projevovat svou nespokojenost s množstvím stravy a vykřikovali, „my máme hlad, dejte nám najíst“.²⁵ Za nešťastné lze považovat to, že kolem oddělení výkonu kázeňského trestu procházeli do jídelny i odsouzení z jiných oddělení. „Tyto projevy slyšely jednotlivě procházející směny a především odsouzení ze směny D 3, kteří do svých ubikací procházeli kolem oken zvláštního oddělení. Z oddělení kázeňských trestů pokračovaly výkřiky o nedostatku jídla, na což kolem procházející odsouzení ze směny D 3 reagovali tím, že ukazovali své šálky s jídlem s tím, že sami mají také malé porce, ačkoliv musí druhý den do práce.“²⁶ Nespokojenost odsouzených nejspíše přivedla vedení útvaru k rozhodnutí navýšit množství vydané stravy. Z rozsudku Okresního soudu Liberec se dozvídáme, že náčelník NVÚ-MV Minkovice rozhodl o dovaření většího množství těstovin (fleků) na zvýšení porce jídla. Současně byl vydán odsouzeným chléb jako nenáročný přídavek ke stravě. Snahou vedení bylo nejspíš eliminovat náznaky hromadného vystoupení vězňů osob v podobě vzpoury. Otázkou zůstává, zda tato „banální“ záminka byla hlavní příčinou rozpoutání nepokojů. Je možné, že se jednalo pouze o zástupný problém, což potvrzuje i skutečnost, že dovaření fleků a výdej chleba se minuly účinkem. V případě, že by skutečně odsouzeným vadila malá porce potravin, dodatečný výdej jídla by pro zklidnění situace postačoval. S ohledem na to, že nepokoje pokračovaly a násilí se stupňovalo, lze dedukovat, že vzpoura byla výsledkem dlouhodobé frustrace z uvěz-

22_Reakce příslušníků na zprávy z médií mohou dokládat operativní svodky ÚSNV Liberec č. 1; podobné či stejné reakce je možné i zaznamenat v ÚSNV Liberec č. 2 – Minkovice. Protože se oba útvary nacházely na území jednoho města, předpokládám, že se příslušníci vzájemně znali a nastalou situaci spolu řešili. „Vedením útvaru byla v první řadě řešena otázka příslušníků, u kterých se projevovala nejistota a v určitém směru i obavy z dalšího vývoje události. Byly zjišťovány případy, kdy se soudruzi neodvážili zakročit proti různým provokacím ze strany vězňů. Nekonkrétní a senzace chtivé zprávy, které v té době byly zveřejňovány v denním tisku a byly zaměřeny proti příslušníkům ÚSNV, na ně velmi nepříznivě zapůsobily a vedly ke spravedlivému hněvu, negativnímu duševnímu rozpoložení a celkové nechuti k práci. Vyvrcholením byla reportáž „Zvědavé kamery o Mírovu“, ve které byl přímo označen (jmenován) příslušník našeho útvaru stravovatel npor. Kaluža. Tento soudruh byl společně s kpt. Smrčkou označen jako největší sadista a postrach Mírova. Uvedená reportáž vyvolala značnou odezvu u všech příslušníků zejména proto, že naše společnost až dosud označovala vrahy a další nebezpečné násilníky, kterým byla trestní činnost plně prokázána, v tisku a rozhlase anonymně, zatímco příslušníky článku veřejně obviňuje jmenovitě, a tím je znemožňuje před celou veřejností. Důsledek pro npor. Kalužu byl závažný: na základě této zmíněné reportáže a dalších akcí namířených proti poctivým příslušníkům SNV byl na veřejné schůzi zpracován otevřený dopis, který byl odeslán všem centrálním institucím veřejného i politického života – včetně tisku a televize – redakce „Zvědavé kamery“ – jeden výtisk byl zaslán tiskovému odboru Správy.“ ABS, f. Správa Sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodka útvaru SNV Liberec za rok 1968 ze dne 29. dubna 1968. Zda se zprávy v médiích zakládaly na pravdě, nebo zda se opravdu jednalo o snahu zvýšit sledovanost pořadů, se nepodařilo dohledat. S ohledem na reakci útvaru a dosud nedohledané šetření vojenské prokuratury můžeme však předpokládat, že informace v médiích mohly být zkreslené.

23_Vzpouza v ráji?, *Vpřed*, roč. 9, 30. 4. 1968, s. 1. ISSN 2533-4115.

24_HRABĚ, F. a K. SEDLECKÝ. Vzpouza vězňů, *Průboj*, roč. 20, 24. 4. 1968, s. 1.

25_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek Okresního soudu v Liberci ze dne 22. 11. 1968, sp. zn. 4T 350/68, s. 16.

26_Tamtéž.

nění. To potvrzují i následující hodiny po výdeji večere. „Tento stav všeobecné demonstrace nespokojenosti odsouzených, který hrozil přerůst z projevu nespokojenosti v aktivní násilné vystoupení, se snažil řešit i náčelník NVÚ – MV mjr. Ježek²⁷ a společně s několika dalšími příslušníky SNV odešel na táborový dvůr, kde se pokusil nejprve hlasem a později i gestikulací uklidnit odsouzené. To se mu však nepodařilo a naopak vyvolal ještě silnější projevy odporu a nespokojenosti, zejména proti své osobě, neboť odsouzení začali provolávat různá urážlivá hesla vůči náčelníkovi. Protože současně s tím začali odsouzení na příslušníky SNV házet z oken různé předměty, jako např. láhve od limonád, skleničky od hořčice apod., byl náčelník nucen opustit dvůr a současně ze dvora odvolal i všechny příslušníky SNV.“²⁸ Zasahující příslušníci se vesměs shodují na tom, že je odsouzení z oken uráželi. Přirovnávali je k příslušníkům gestapa a nadávali jim do komunistických zrůd. Objevovaly se i případy vyhrožování fyzickou likvidací v podobě oběšení či upálení náčelníka útvaru a jiných příslušníků. Dalším požadavkem, který byl zaznamenán ve výpovědích příslušníků, byl požadavek na poskytnutí svobody.²⁹ Z výpovědi není patrné, zda se jednalo o požadavek uvolnění režimu či propuštění z trestu, nebo zda se vězni dožadovali kontaktu s prezidentem republiky Ludvíkem Svobodou. Ve výpovědích se totiž v některých případech objevuje slovo svoboda i s velkým písmenem „S“. Je možné, že vězni provolávali jméno prezidenta, u kterého doufali v rozsáhlou amnestii. Odchod příslušníků z vězeňského dvora doprovázely fyzické útoky – vězni směrem k nim házeli skleněné láhve naplněné sirupem a kompotem. Tyto předměty dopadaly do bezprostřední blízkosti příslušníků, ale nikdo tím nebyl zraněn.

Odvolání příslušníků z vězeňského dvora mohlo u vězňů vyvolat klamně zdání „vítězství“. Někteří odsouzení tak nabyli zřejmě dojmu, že jsou ve výhodě či v právu, a tím nepokoje dosáhly větší intenzity. Důvodem odchodu příslušníků byla však nejspíš aktuální situace v útvaru a početní převaha rebelujících odsouzených. Snahou mjr. Ježka zřejmě bylo ochránit zaměstnance před eskalujícím násilím do doby příjezdu posil ze strany dalších příslušníků Sboru nápravné výchovy, Sboru národní bezpečnosti a členů Lidových milicí. Mohlo jít

také o snahu zabránit obětem na životech v případě, že by došlo ke střelbě, neboť stres a pocit ohrožení mohly vést k použití střelné zbraně, což příslušníkům zákon umožňoval.

Mezi nejaktivnější odsouzené patřili zejména vězni, kteří byli umístěni na oddělení kázeňských trestů. Ti první projevili nespokojenost s množstvím večere. Po odvolání příslušníků z vězeňského dvora se jejich agresivita změnila z formy verbální na fyzickou, protože již nebylo koho napadat a urážet. Rebelující odsouzení si svůj vztek a frustraci z omezení svobody vybili na materiálním vybavení oddělení kázeňských trestů. Nejprve začali na celách zapalovat papíry a vyhazovat je ven na dvůr. Později přistoupili k ničení zařízení útvaru. První známky většího vandalismu byly evidovány u odsouzených na světnici č. 3. „Odsouzení ze světnice č. 3 pomocí železné tyče a železných oblouků z rozbité postele vylámali dveře a dostali se na chodbu. Tam pak začali páčit dveře také z ostatních cel a postupně se jim podařilo vylomit dveře všech cel na oddělení kázeňských trestů, v čemž jim pomáhali zevnitř odsouzení, umístění na celách. Ještě však než mohli odsouzení opustit oddělení kázeňských trestů, přicházeli odsouzení z ostatních směn na pomoc k propuštění odsouzených umístě-

27_Mjr. Vladimír Ježek nastoupil ke sboru vězeňské stráže bezprostředně po druhé světové válce v roce 1945 u Krajského soudu v Praze. V roce 1946 byl převelen do soudní věznice Krajského soudu v Liberci, kde se od nejnižší pozice vypracoval až na náčelníka Útvar nápravného zařízení ministerstva vnitra (ÚNZ MV) Liberec. Lze přepokládat, že svými nadřízenými byl kladně hodnocen, a tak po zrušení věznice v Liberci v roce 1960 byl ustanoven do funkce náčelníka ÚNZ MV Minkovice, později Útvaru sboru nápravné výchovy Minkovice. V této funkci působil v hodnosti podplukovníka až do svého odchodu do důchodu v roce 1977. Opakovaně byl za kvalitní výkon služby vyznamenán rezortním vyznamenáním – obdržel celkem osm medailí či řádů, např. řád Rudé hvězdy, čestný odznak Vzorný pracovník SNV, medaile Za obětavou práci pro socialismus. V mládí se vyučil automechanikem, v letech 1955–1958 absolvoval večerní střední školu. Následovalo studium Vysokého učení marxismu-leninismu. V roce 1969 se účastnil kurzů zaměřených na posílení socialistického myšlení. Absolvoval Krajský internátní kurz lektorů k otázkám proletářského internacionalismu a Kurz pro letory a propagandisty v oblastní škole KSČ v Praze. Hladík O.: Biografický sborník náčelníků nápravnévýchovných ústavů a věznic v letech 1970–1989, in: *Historická penologie 2/2017*, Praha 2017, s. 39–40. Z prověrek spolehlivosti, které se u něho prováděly na začátku 50. let 20. století, vyplývá, že do KSČ vstoupil hned po válce a zde se plně politicky angažoval. Po roce 1948 zastával různé funkce a za činnost v nich byl nadřízenými pozitivně hodnocen. Mezi jeho koníčky patřil zájem o motorismus, sport a především práce pro komunistickou stranu, které prý věnoval většinu volného času, přičemž nehleděl na osobní oběti. Je charakterizován jako prudší až prchlivě povahy, snadno ovlivnitelný autoritou. ABS, f. Personální spisy, Ježek Vladimír, Závěr zvl. prověrky.

28_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpouora vězňů 1968, rozsudek Okresního soudu v Liberci ze dne 22. 11. 1968, sp. zn. rozsudek Okresního soudu v Liberci ze dne 22. 11. 1968, sp. zn. 4T 350/68, s. 16.

Celové dveře od cely zvláštního oddělení, ABS, Správa vyšetřování VB Praha, sign. H 7-2

ných na tomto oddělení, když předtím vylámali katry, kterými byli oddělení od ostatních směn a které byly zamčeny většinou visacími zámky. Došlo také k zapálení palisády, oddělující prostor táborového dvora od prostoru před kázeňským oddělením.³⁰ Z dochovaných archivních materiálů je zřejmé značné použití síly ze strany odsouzených a zjevná snaha některých věžňů o intenzivní ničení. Největší brutalita byla zaznamenána u odsouzených umístěných na výkonu kázeňského trestu. Lze se důvodně domnívat, že tito odsouzení měli menší zábrany, neboť nemohli očekávat předčasné

ukončení výkonu trestu odnětí svobody ve formě podmíněného propuštění. Pravděpodobně se jednalo o odsouzené, kteří měli problémy s udržením kázně a pořádku i ve standardním vězeňském režimu, neboť většina z nich již byla soudem v minulosti přeřazena do přísnější nápravněvýchovné skupiny. Vzpouora jim dala jen záminku k vybití frustrace a negativních emocí vůči vězeňskému systému, což dokazuje i skutečnost, že jednu z největších škod utrpěla kancelář vychovatelů v oddělení kázeňských trestů. Po eliminaci vzpouory a při sčítání celkových škod bylo zjištěno, že kancelář je naprosto zdemolována.

29_ Státní okresní archiv Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. III - Protokoly o výsledku svědků.
30_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil - vzpouora věžňů 1968, rozsudek Okresního soudu v Liberci ze dne 22. 11. 1968, sp. zn. 4T 350/68, s. 16 a 17.

Kancelář vychovatelů, ABS, Správa vyšetřování VB Praha, sign. H 7-2

31_ABS, f. Správy sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodka SNV MV Liberec 2 – Minkovice ze dne 1. května 1968.

Okna i dveře úplně chyběly. Zařízení kanceláře bylo použito jako materiál na vystavění barikády, která měla znemožnit zasahujícím složkám přístup do prostoru, kde se nacházeli odsouzení. Dokonce i umyvadlo bylo vytrženo ze zdi a použito do bariéry. Na podlaze kanceláře se nacházely spisy jednotlivých ubytovaných. Všechn spisový materiál vykazoval snahu o jeho znehodnocení. Co bylo motivací odsouzených zničit své spisové materiály, to se můžeme v dnešní době jen dohadovat. Je možné, že hlavní snahou bylo zničit záznamy o jejich kázeňských prohřešcích, a tak vylepšit svůj obraz v následném řešení dopadů vzpoury. Snad měli představu, že by při absenci záznamů o jejich dřívějším chování mohli očekávat mírnější postihy za účast na vzpouře.

Postupně se agresivita odsouzených zvyšovala, což zapříčinila nejen davová psychóza, ale i skutečnost, že se rebelující nesetkávali s žádným odporem. To bylo způsobeno tím, že ve večerních hodinách nebyl v útvaru přítomen dostatečný počet příslušníků, který by mohl účinně zasáhnout proti běsnícímu davu, aniž by došlo k použití střelných zbraní. O připravenosti vězňů aktivně

se bránit proti zásahu příslušníků svědčí i výsledky následného vyšetřování incidentu. „Odsouzení hovoří o tom, že v době vzpoury byla část odsouzených připravena na tvrdý zásah ze strany příslušníků, včetně střelení. Pro vlastní obranu si proto připravili nože, tyče a další předměty, se kterými se hodlali bránit při pronikání příslušníků na jejich ubytovny.“⁹¹ Tvrdý zásah by tak mohl přejít i v tzv. „pouliční boj“. Pomoc ze strany dosud nezúčastněných odsouzených nemohli zasahující příslušníci nejspíš očekávat. Lze naopak předpokládat, že by mohla vzniknout i situace, že by se tito odsouzení mohli přidat k aktivním vzbouřencům. Taktické vyčkávání ze strany vedení věznice mělo za následek proniknutí rebelů mimo ubytovací zařízení na dvůr tábora, kde se odpor odsouzených projevil naplno. Vězni zakládali ohně, do kterých vhažovali jako palivo vše, co se jim naskytlo – matrace, rozštípaný dřevěný nábytek, papíry apod. Hrozilo nebezpečí, že dojde k otravě odsouzených kouřem a že se oheň rozšíří i na dřevěné střechy. To by mohlo ohrozit životy ostatních vězňů, kteří se nacházeli v okolních budovách. Příslušníci ostrahy se snažili

Barikáda při vstupu na oddíl, ABS, Správa vyšetřování VB Praha, sign. H 7-2

zvládnout ohniska požáru vlastními zdroji, ovšem to jim bylo znemožňováno rebelujícími vězni, kteří používali veškeré hořlavé materiály k navýšení hořících hromad a jejich udržení. Jiná skupina vězňů současně útočila na příslušníky tím, že na ně házela předměty. Rozběsněný dav se postupně přibližoval k vnitřní bráně útvaru, kde hrozilo nebezpečí vniknutí odsouzených do administrativní budovy. Zde byly uloženy střelné zbraně a v případě, že by se jich odsouzení zmocnili, došlo by zcela jistě k enormnímu krveprolití a obětem na životech. Nebezpečí si byl vědom i náčelník útvaru, který rozhodl o vyzbrojení přítomných příslušníků palnými zbraněmi. Vidina ozbrojených příslušníků a nebezpečí střelby nejspíše donutila vězně upustit od jejich úmyslu dostat se do administrativní budovy, neboť ustoupili zpět na dvůr útvaru k ubikacím a pokračovali v ničení majetku a udržování ohnisek požáru. Pro malý počet zasahujících příslušníků neumožňující zvládnutí vzpoury a současně uhašení požáru bylo přistoupeno k přivolání hasičských sborů, a to včetně dobrovolných hasičů. S jakou situací se přivolané jednotky setkávaly, to nám poskytuje výpověď mjr. J. Žďárského z hasičského sboru. „Bylo devět hodin večer, když mi v bytě zazvonil telefon. Volala soudružka z veřejného požárního útvaru, že „chlápci“ už potřeží jedou ten den k ohni. Tentokrát se však dělo něco mimořádného. Nevěděla ale víc, než že hoří v Minkovicích. Spojil jsem se s Bezpečností, kde ti řekli, že mají stoprocentní pohotovost a že jde o věznicí. Povolal jsem proto zálohu a dobrovolný požární sbor z Vratislavic nad Nisou. Když jsme přijeli s velitelem městského útvaru kapitánem K. Příbylem za ostatními, viděli jsme už rozbité cisterny. Vozy měly vytlučená přední skla a pomlácené kapoty. Necháпали jsme, co se děje. Vyprávěl mi kolega, jak se díval na jednoho vězně, který držel v ruce minimax a myslel, že nám chce pomoci. Zatím ho však hodil do kabiny na řidiče. Také jsme ovšem likvidovali na třech místech ohniska požáru. Bylo to značně obtížné. Jednak po nás přítom vzbouřenci házeli vším možným a znovu rozdělávali už uhašené ohně...“³² Z uvedeného je patrný aktivní přístup ze strany odsouzených, jejichž snahou pravděpodobně bylo udržet ohně a znemožnit práci zasahujícím požárníkům. Vzbouřenci proti nim neváhali použít i násilnou formu odporu, což potvrzuje předpo-

klad vhodného rozhodnutí vedení útvaru nepoužít při řešení vzpoury proti vězňům v první fázi tvrdý postup. I přesto jsou však zaznamenány případy zranění na straně příslušníků SNV a požárních. Poranění vznikla jako důsledek ojedinělých střetů s odsouzenými. „Když vozy požárních najížděly do dvora, najednou jsem spatřil, jak příslušník SNV Mayer je tloučen několika odsouzenými, a to v místech asi bývalého vchodu směny D3, kde byl přístřešek. To již byla na dvoře úplná tma a větší počet odsouzených ze směny A byl na dvoře. Kolem Mayera bylo více odsouzených, a jak jsme ho viděli ve světle reflektorů, vyrazil jsem s dalšími mu na pomoc. Když jsme k němu běželi, odsouzení od něho utekli. Když jsme přišli k Mayerovi, počali po nás odsouzení házet kusy dřeva a jiné předměty jako kamení, cihly a prostě vše co měli po ruce.“³³ Příslušník Mayerovi odsouzení zlomili ruku. Úraz si vyžádal pracovní neschopnost s délkou léčení jednoho měsíce. Jiná skupina vězňů házela věci na zasahující hasiče i jejich vozidla, kterým ničili přední skla. „Když nebylo možno uhasit oheň z vozu, museli jsme přistavit u kuchyně žebřík, tj. již ze dvora tábora, a spolu s několika požárníky a příslušníky NZ jsem šel na střechu, kde počali požárníci hasit ze střechy přímo nad místem požáru. Když zde počali takto s hašením, sám jsem zase odešel na jiné místo a později jsem se dozvěděl, že i na střeše došlo ke zranění požárníka, který byl udeřen kusem skleněné cihly.“³⁴ Dokud se odsouzení nacházeli na dvoře věznice, přistoupeno vedení – vzhledem k marné snaze uhasit oheň – k použití vodních děl umístěných na vozidlech hasičů. Pomocí proudu vody se podařilo vězně zatlačit zpět do jejich ubikací a zabránit jim ve vyhazování věcí z oken. Domnívám se, že využitím vodních děl šlo i o eliminaci snahy odsouzených překonat stavebně technické prostředky (ploty) a tím o zamezení jejich útěku z areálu věznice. Situace, kdy se odsouzení svévolně pohybovali na dvoře, kde nefungují světla, byla pro zasahující osoby nepřehledná. Mohlo by se snadno stát, že by se dav rozlícených vězňů dostal i mimo areál věznice. Pokud by se tak stalo, mohlo by dojít k devastování nejbližšího okolí věznice a případně i k ohrožení zdraví obyvatel města Liberec. Lze také předpokládat následné navýšení nezákonného jednání vězňů za účelem získání finančních prostředků. Zatlačením vězňů do ubikací byl

32_Hrdinové v modrém, *Vpřed*, roč. 9, 30. 4. 1968, s. 2.

33_ Státní okresní archiv Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. III, Protokol o výpovědi svědka rtn. Starého.

34_ Státní okresní archiv Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. III, Protokol o výpovědi svědka npor. Nebuška.

35_ Referent režimu byl název funkce příslušníka SNV, který ve spolupráci s vychovatelem zajišťoval dodržování časového rozvrhu dne pro odsouzené. Většinou se z těchto příslušníků v rámci kariérního postupu rekrutovali pozdější vychovatelé. Referent režimu například naváděl vězně na jednotlivé pracovní směny, k výdeji stravy do jídelny, na vycházky, zajišťoval koupání odsouzených, vyžadoval pořádek na ložnicích. Z dnešního pohledu je funkce referenta režimu totožná s funkcí dozorce oddělení výkonu trestu odnětí svobody.

36_ HRABĚ, F. a K. SEDLECKÝ. Vzpouřa vězňů, *Průboj*, roč. 20, 24. 4. 1968, s. 1.

37_ Státní okresní archiv Liberec, f. Okresní soud Liberec, soudní spis sp. zn. 4T 350/68.

sice znemožněn jejich útěk, ovšem cílem jejich agresivity se stalo vybavení společných prostor, kulturních místností a kanceláří referentů režimu.³⁵

Poté vězni zaměřili svou pozornost na ubikaci oddílu pracovní směny C. Odsouzení z tohoto oddílu byli v inkriminované době na pracovištích, a zřejmě proto si ho rabující dav vybral. Tím, že oddíl C byl téměř prázdný, mohli vzbouřenci předpokládat téměř nulové protesty z řad ostatních odsouzených, kteří by nebyli ochotni se ke vzpouře připojit. Agresoři zřejmě počítali s minimem rizika, že by se někteří vězni postavili proti ničení svého majetku, a také nebezpečí, že budou zraněni odsouzení účastníci se nepokojů či oslabeno odhodlání vězňů pokračovat v revoltě, bylo menší. „Z ubytovacích místností byly nejvíce postiženy ty, jejichž obyvatelé byli v pondělí na odpolední směně v Preciose. V nich účastníci vzpoury vylámali okna, z nich vyházely nábytek, matrace – prostě všechno, co jim přišlo pod ruku. Vlastní světelnice ve většině případů však tohoto drancování ušetřili.“³⁶ Z vyčíslení škod, které bylo učiněno pro po-

třeby trestního stíhání u Okresního soudu v Liberci, se dozvídáme, že celková škoda na majetku ubytovny směny C představovala 27 040 Kčs. Naopak průměrná škoda na ostatních ubikacích – kromě zvláštního oddělení – dosahovala částky mezi 2 500,- a 3 000,- Kčs.³⁷ Protože ztráty na vybavení cel jednotlivých směn jsou diametrálně odlišné, potvrzuje to domněnku, že se ničící dav zaměřil na místnosti, kde bylo možno předpokládat minimální odpor. Je pravděpodobné, že odsouzení směny C, kteří se nacházeli na svých celách, se k davu přidali, nebo pasivně přihlíželi ničení. Zda to bylo vyvoláno strachem z fyzické újmy, nebo zda byli sami aktivními účastníky, to se dnes již nedozvíme. Z archivních materiálů není patrné, ve které směně byli odsouzení umístěni před začátkem vzpoury. V rozsudku okresního soudu jsou uvedeni pouze hlavní aktéři nepokojů a ti byli většinou umístěni na zvláštním oddělení pro výkon kázeňských trestů.

Vzbouřenci vyhazovali rozbité stoly, nástěnky, skříně a postele z oken ubytoven na táborový dvůr a snažili se udržet oheň. V případech, že našli v kancelářích vycho-

Požární vozidlo, ABO, Správa vyšetřování VB Praha, sign. H 7-2

vatelů či referentů režimu papíry, zapalovali je a snažili se o zakládání dalších ohnisek požárů. Zintenzivnit hoření hromad vyházeného nábytku se pokoušeli pomocí matrací. Byly zaznamenány i případy zapalování okenních rámmů, k čemuž bylo použito hořlavého materiálu. Příslušníci v protokolech vypovídali, že se nejspíše jednalo o leštěnky na parkety. Rebelující dav byl příslušníky charakterizován „jako by věžni pozbyli rozumu“.³⁸ Je možné, že velkou roli při tom sehrála i přítomnost mladých dívek, které pobývaly v internátu podniku Preciosa vedle věžnice Minkovice. Dívky studovaly učební obor a v Preciose vykonávaly praxi. Tím se dostávaly do styku s odsouzenými. Během vzpoury je podporovaly v rebelii svými výkřiky a různým povzbuzováním. Je možné, že především mladí odsouzení se snažili před dívkami předvést a jejich jednání tak nabývalo na intenzitě.

Odsouzení rozbili také elektroinstalaci, takže světla v táboře přestala fungovat. Přivolání příslušníků ozbrojených sborů i Lidových milicí měli omezené možnosti zásahu proti věžňům. Z nastalé situace je patrné, že zásah v nepřehledném a ztemnělém prostoru by byl velmi náročný a nadmíru nebezpečný. Odsouzení si byli vědomi toho, že tma znemožní jejich pozdější identifikaci a defi-

nování jejich aktivního podílu na ničení útvaru. Zvýšení anonymity a posílení pocitu trestní nepostižitelnosti mohlo u některých odsouzených vést k nárůstu agresivity.

Ze zprávy z vyšetřování provedeného 1. oddělením VB MV ČSR, uložené v Archivu bezpečnostních složek, se dozvídáme, že po demolici vybavení cel a kanceláří, kde byly zničeny převážně věci z hořlavých materiálů, se agresivita části odsouzených přesunula na hygienické vybavení. Byla rozbíjena umyvadla, vytrženy baterie ze zdi, sprchy a tím došlo k vytopení části ubytoven odsouzených, především pracovní směny D1. Byly poškozeny omítky, promáčeny stropy, u některých hrozilo dokonce zborcení. Celkový průběh vzpoury přiměl vedení věžnice k rozhodnutí zabránit útěku vzbouřených věžňů mimo areál ústavu, proto byly zasahující složky rozmístěny podél plotu věžnice. Tohoto střežení se účastnili příslušníci SNV věžnic Minkovice, Liberec, Valdice, příslušníci Sboru národní bezpečnosti a také členové Lidových milicí. Do hlídání ústavu za účelem zabránění případnému útěku se zapojilo celkem 500 lidí. Uvědomovali si, že věžni, kteří byli umístováni do věžnice Minkovice, byli soudem zařazováni do II. nápravně výchovné skupiny.

38_Tamtéž.

Ubikace odsouzených, ABS, Správa vyšetřování VB Praha, sign. H 7-2

39_ABS, fond Správa vyšetřování VB MV ČR – 1. oddělení, sign. H 7-2, inv. j. 17 Vzpouřa odsouzených v Nápravně výchovném ústavu MS ČR v Minkovicích, okr. Liberec dne 22. 04. 1968.

40_Tamtéž.

41_„Kdo se soustavně vyhýbá povinné práci a dává se někým vydržovat nebo si prostředky k obživě opatřuje jiným nekalým způsobem, bude potrestán odnětím svobody až na tři léta.“ Ustanovení § 203 zákona č. 140/1961 Sb. trestní zákon.

42_HRABĚ, F. a K. SEDLECKÝ. Vzpouřa vězňů, *Průboj*, roč. 20, 24. 4. 1968, s. 1.

Ve věznicí bylo v době vzpoury kmenově ubytováno celkem 950 odsouzených a z toho jich 150 bylo na pracovišti Preciosa.³⁹ Panovala obava, že by se tyto vězni mohli připojit ke vzpouře, ale tento předpoklad se naštěstí nenaplnil. Počet odsouzených, kteří se účastnili vzpoury, se v uváděných pramenech liší. Někde je zmíněno okolo 150 až 200 odsouzených, ovšem zasahující příslušníci odhadovali, že na dvoře a v ubikacích vypovědělo poslušnost 300 až 400 vězňů.⁴⁰ Následně opatření související s řešením vzpoury spíše podporuje odhad většího počtu aktivně zapojených vězňů. Charakteristika rozložení kriminálních činů, za které byli vězni odsouzeni, byla uveřejněna v novinách „Vpřed“ dne 14. května 1968. Z uveřejněné statistiky je patrné, že nejpočetnější zastoupení měla majetková trestná činnost. Nejvíce vězňů, celkem 299, bylo odsouzeno za trestný čin krádeže, 277 vězňů za rozkrádání majetku v socialistickém vlastnictví, 200 vězňů za trestní čin příživnictví⁴¹ a 132 vězňů bylo odsouzeno za zanedbání povinné výživy. V souvislosti s probíhající vzpourou a ničením majetku jsou spíše zajímavější pachatelé násilné trestné činnosti. Lze důvodně předpokládat, že hlavními a velmi aktivními účastníky vzpoury mohli být ti odsouzení, kteří měli násilné vzorce chování již v anamnéze. Domnívám se, že u osob, které se již v minulosti dopustily trestného činu spojeného s nějakou formou násilí, se jejich agresivita projeví snáze, než u těch, které v minulosti neprojevovaly zvýšené sklony k výbušnosti a agresivnímu jednání. U trestných činů založených na násilí byla největší četnost zaznamenána v ublížení na zdraví (včetně případů, kdy následovala smrt oběti). V době vzpoury se nacházelo v Minkovicích celkem 88 odsouzených pro tento trestný čin. Druhou skupinou, čítající 66 osob, byli pachatelé trestného činu útoku na veřejného činitele, dále 48 vězňů odsouzených pro trestný čin výtržnictví a pouze 8 vězňů za spáchání závažného trestného činu vraždy. Při psaní tohoto textu jsem vycházel z veřejných informačních zdrojů, neboť do současné doby se nepodařilo dohledat oficiální statistiky Správy sboru nápravní výchovy, kde by byli rozčleněni odsouzení podle spáchané trestné činnosti. Statistika uváděná v tehdejším tisku pravděpodobně vycházela z údajů poskytnutých vedením ústavu. Jelikož takovýto přehled skladby od-

souzených byl otištěn krátce po incidentu a měl nejspíše za cíl uklidnit veřejnost v Liberci, je možné jej považovat za věrohodný.

Spřibývajícím časem a postupující nocí se intenzita agrese ve smyslu ničení majetku ze strany vzbouřených vězňů postupně snižovala, až s rozedněním následujícího dne 23. dubna 1968 zcela ustala. „Ráno několikrát po sobě okresní prokurátor z Liberce a náčelník ústavu využívají megafonem vězně, aby na nádvoří nastoupili ti, kteří nesouhlasí s počínáním iniciátorů vzpoury. Varují je před důsledky jejich jednání. Účinek této výzvy byl překvapující. Na nádvoří přišla zdrcující většina odsouzených. V jejich řadách se chtěli skrýt i ti, kteří vzpouru vyprovokovali. Na ubikacích zůstalo asi deset odsouzených, které vyvedli příslušníci.“⁴² Dá se předpokládat, že vyvádění z ubytoven se událo za použití donucovacích prostředků sloužících k poutání vězňů. Čím byla způsobena tato situace, se můžeme pouze domnívat. Měla na tom hlavní podíl ztráta anonymity, kterou poskytovala tma, nebo byla hlavním důvodem ukončení rebelie únava vězňů? Světlo mohlo příslušníkům posloužit k lepší orientaci v situaci, k lepší identifikaci aktivních účastníků vzpoury i k provedení účinnějšího zákroku proti vězňům. Další možností je, že opadly prvotní emoce a odsouzení mohli dodatečně vnímat negativní důsledky svého jednání a také mohli na vlastní oči spatřit napáchanou škodu. Zřejmě si začali uvědomovat, že to pro některé bude mít následky například v podobě přerazení do přísnější nápravně výchovné skupiny a hlavní aktéři mohli počítat i s trestním stíháním. Ukončením vzpoury se zcela jistě všichni aktéři snažili o minimalizaci negativních dopadů na svou osobu a s postupujícím časem se zvyšoval počet odsouzených, kteří se snažili distancovat se od vzpoury. Někteří nejspíše zvolili taktiku pasivity, čímž „nahlodali“ soudržnost davu, a vůdcové vzpoury tak postupně ztraceli oporu u ostatních vězňů. Poslední možností, která snad přispěla k ukončení vzpoury, bylo i uspokojení potřeby jídla. Odsouzení mohli zkrátka dostat hlad a uvědomovali si, že pokud neukončí vzpouru, nebude možné se najíst. Je třeba si uvědomit, že poslední stravou odsouzených byla večeře, která posloužila jako pravděpodobná záminka k rozpoutání nepokoje.

Dopady vzpoury

Prvotním úkolem po skončení vzpoury bylo eliminovat její případné opakování. Z řad neaktivnějších vězňů byli nejspíš vybráni hlavní vůdci a neaktivnější účastníci. Správa sboru nápravné výchovy rozhodla o jejich rozmístění do jiných věznic. Podíváme-li se na počty odsouzených, kteří byli přemístěni, nepředpokládáme, že cílem bylo izolovat jednotlivé vůdce vzpoury a tím zamezit, aby se mezi sebou vězni domluvili, jak budou vypovídat. Hlavním smyslem přemístění bylo zabránit opakovanému hromadnému vystoupení vězňů tak, že se velká skupina rebelujících rozdělí na menší a umístí se do jiných věznic. „Mezi odsunutými odsouzenými byli zařazeni 3 TS⁴³, kteří byli dodatečně určeni pracovníky výchovy bez vědomí operativních pracovníků. Jde o TS „HEIMER“, který byl přemístěn s dalšími 44 odsouzenými na Pankrác a TS „ZEMAN A DĚDEČEK“, kteří byli s 94 odsouzenými přemístěni do Ruzyně. V Litoměřicích se nachází 125 odsouzených, v Liberci 12 ods. a v Hradci Králové 35 ods. z Minkovic.“⁴⁴

Vzpoua si vyžádala velké materiální škody, které byly postupně vyčíslovány. V archívních materiálech jsou uvedeny různě vysoké částky. Pro potřeby tohoto textu jsem vycházel z oficiálního soupisu škod, který byl vyhotoven pro potřeby trestního stíhání a je součástí trestního spisu uloženého ve Státním okresním archivu Liberec. Ze soupisu je patrné, že škodu uplatňovaly tři organizace. Největší škodu vyčíslil národní podnik Preciosa, který sestavil komisi ze tří svých zástupců. Hlavním členem byl ekonom, dále mechanik a jako třetí byl přizván jeden z řadových zaměstnanců. Celková suma škod se vyšplhala na 159 100 Kčs. Velikost újmy je dána skutečností, že je to hodnota škod způsobených na ubikacích odsouzených. Nehmotný majetek, který využíval Nápravně výchovný ústav MV Minkovice, byl ve vlastnictví národního podniku Preciosa.

Další komise byla složena z příslušníků Sboru nápravné výchovy, kde prioritní slovo měl hospodář útvaru. Tato komise se zabývala škodou na majetku ve vlastnictví Sboru nápravné výchovy. Jednalo se především o matrace, vybavení kanceláří a o ústavní prádlo vězňů. Hodnota majetku po amortizaci činila 38 600 Kčs.

Poslední organizací s nárokem na úhradu škod byli hasiči, kteří se k požadavkům o náhradu škody přidali

dopisem ze dne 31. května 1968. Škoda byla způsobena především poškozením karoserií a předních skel zasahujících vozidel. Náklady na opravu vozidel dosáhly výše 3 264 Kčs.⁴⁵

Největší škody byly zjištěny na celách zvláštního oddělení, kde bylo zcela zničeno deset místností včetně celé elektroinstalace. Národní podnik Preciosa jen na tomto oddělení zjistil škodu v hodnotě 50 000 Kčs. Dalším oddělením, kde vznikly velké škody, byly ubikace pracovní směny C. Jak již bylo uvedeno, odsouzení z této směny byli v době vzpoury na pracovišti. Zde kromě nábytku byly rozbity i mycí žlaby a sprchy, ústřední topení bylo vytrháno ze zdi. Náklady na opravu této ubikace dosáhly výše 27 040 Kčs. Nermalou částku si vyžádaly také následky požárů založených uvnitř útvaru. Zasažené místnosti musely být oškrábány a znovu vymalovány a bylo nutno opravit i promáčené stropy. Výdaje na zmíněné opravy podle seznamu škod činily 60 000 Kčs.⁴⁶ Celková škoda způsobená v důsledku nepokojů odsouzených dosáhla na tu dobu značné výše, přičemž je potřeba si uvědomit, že se jednalo pouze o vyčíslení základních nákladů na nákup materiálů. Výše mzdových nákladů nebyla pravděpodobně vyčíslena, neboť na opravách se podíleli především sami odsouzení.

Pro představu o výši škod je třeba uvést informace o plotech občanů v roce 1968, které lze dohledat v Archivu kanceláře prezidenta republiky. „Průměrná mzda pracovníků v socialistickém sektoru národního hospodářství (bez JZD) se v roce 1968 zvýšila o 130 Kčs (8,0%) a dosáhla 1 749 Kčs. Růst průměrné mzdy překročil zvýšené tempo půstu dosaženého v roce 1967 (5,5%). V ČSR vzrostla průměrná mzda o 130 Kčs (8,0%) na 1 757 Kčs a v SSR o 132 (8,3%) Kčs na 1 727 Kčs. Průměrná mzda pracovníka v průmyslu se zvýšila oproti roku 1967 o 6,4% a dosáhla výše 1 790 Kčs (v ČSR o 6,3% při absolutní výši 1.803 Kčs, v SSR o 6,5% – 1 741 Kčs). Ve stavebnictví došlo v roce 1968 k obdobnému vývoji mezd jako v průmyslu. Průměrná mzda vzrostla o 5,5% a dosáhla výše 1 973 Kčs.“⁴⁷

Podíváme-li se však na příjem odsouzených pracujících v n. p. Preciosa, zjistíme rozdílné částky. V trestním spisu uloženém ve Státním okresním archivu Liberec je

43_TS – Tajný spolupracovník. Byli to lidé, kteří byli vybíráni příslušnými pracovníky dané věznice. Tito vězni měli za úkol přinášet zprávy o dění mezi vězni a informovat pracovníky operativního odboru (později nazývaného odbor vnitřní ochrany) o připravovaných útěcích, nedovolené činnosti vězňů, o nepokojích apod. Za svoji činnost byli odměňováni v podobě udělování výhod, zlepšení podmínek uvěznění, ale i finančně.

44_ABS, f. Správy sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodka SNV MV Liberec 2 – Minkovice ze dne 1. května 1968.

45_Státní okresní archiv Liberec, f. Okresní soud Liberec, trestní spis číslo sp. zn. 4T 350/68.

46_Podrobněji se škodou zabývá článek HARTMAN, Ivo, Vzpoua vězňů v NVÚ Minkovice v roce 1968 v zrcadle materiálních škod způsobených vězni, in: *Historická penologie 2/2018*, Vězeňská služba ČR – Akademie VS ČR, Praha 2018.

47_Archiv Kanceláře prezidenta republiky, KRP 1665-1969, [f. A I f/129] inv. j. 69, Informace o vývoji mezd v roce 1968, karton 65.

48_ Státní okresní archiv Liberec, f. Okresní soud Liberec, soudní spis sp. zn. 4T 350/68.

49_ABS, f. Správa vyšetřování VB MV ČSR – 1. oddělení, Vzpouřa odsouzených v Nápravně výchovném ústavu MS ČSR v Minkovicích, okr. Liberec dne 22. 4. 1968.

uvedeno, že odsouzení byli odměňováni stejně jako civilní zaměstnanci na totožné či obdobné pozici. Při jejich porovnání je však zřejmé, že jejich příjem byl o něco nižší než u kmenových zaměstnanců Preciosy. Lze předpokládat, že odsouzení nebyli na rozdíl od kmenových zaměstnankyň závislých na výdělku dostatečně finančně motivováni k plnění úkolových norem. Pracovníci i odsouzení byli odměňováni na základě úkolové mzdy, a tak podstatný rozdíl spočíval v praktických zkušenostech a dovednostech. Kmenové pracovnice měly nespornou výhodu v dlouhodobé praxi, což jim umožňovalo dosahovat efektivnějšího pracovního výsledku. Výdělků vězňů jsou sice v archivních materiálech zaznamenány, protože se však jedná pouze o průměry, nelze plně určit jejich reálnou výši. Pro objektivnější hodnocení by bylo vhodnější, kdyby byly k dispozici údaje o nejčastější částce mzdy. Zajímavé na těchto údajích je také to, že průměrná mzda vězňů se od začátku roku 1968 postupně snižovala. Čím to bylo způsobeno, se z dostupných zdrojů nedozvíme. Je možné, že jakýsi vliv měla stávající situace v útvaru ovlivněná informacemi o politicko-sociálních změnách a očekávání amnestie prezidenta republiky. Snad proto se snižovaly pracovní výkon i kvalita odvedené práce, což se odrazilo i na výši mzdy. Pro upřesnění – průměrný příjem vězně v roce 1967 dosahoval v červenci výše 1 687 Kčs, v říjnu 1 723 Kč a v prosinci 1 466 Kč. V únoru 1968 se průměrný příjem vězňů snížil na částku 1 161 Kč a v březnu dosáhl výše 1 226 Kčs. V porovnání s tím se průměrná mzda kmenových pracovníků v roce 1967 a 1968 pohybovala převážně v konstantních hodnotách: v září roku 1967 činila 1 520 Kč, v prosinci 1 522 Kč a v březnu roku 1968 dosáhla výše 1 551 Kčs.⁴⁸

Důsledky svého jednání odsouzení samozřejmě pocítili, neboť mnozí byli za aktivní účast na nepokojích vyšetřováni. Krátce po vzpouře zahájil šetření Sbor národní bezpečnosti Praha u 80 odsouzených. S postupujícím vyšetřováním a s odhalováním všech skutečností „bylo vneseno obvinění proti 39 obviněným pro trestný čin vzpoury dle § 172/1 tr. z. a z tohoto počtu je dále proti 3 obviněným vneseno obvinění dle § 163 tr. z. pro poškozování majetku v soc. vlast. a proti 4 obviněným dle § 155 tr. z. pro útoky proti veřejným

činitelům /přísl. ÚNZ/. Dle zhodnocení bude zpracován návrh na podání obžaloby asi na 30 obviněných a u ostatních bude provedeno postoupení ke kázeňskému vyřízení. Celkem je předpokládáno asi 30 odsouzených předat ke kázeňskému vyřízení /včetně 9 příp. obv., kde dojde k postoupení/. Správa ÚNZ Praha navrhla předat 200 odsouzených k přeřazení z II. do III. nápravně výchovné skupiny.⁴⁹ Z rozsudku Okresního soudu Liberec však vyplývá, že za trestné činy spojené se vzpourou v NVÚ-MV Minkovicích v roce 1968 bylo pro trestný čin vzpoury odsouzeno pouze 26 nejaktivnějších vězňů. Dva pachatelé byli odsouzeni také za spáchání trestného činu útoku na veřejného činitele a pět pro trestný čin poškozování majetku v socialistickém vlastnictví. Kromě trestného činu vzpoury se jeden pachatel dopustil i ublížení na zdraví. Tento čin spáchal tak, že v době trvání vzpoury udeřil jiného vězně pěstí do obličeje tak prudce, že napadený upadl a způsobil si těžký otřes mozku. Co bylo příčinou agrese, se bohužel nepodařilo zjistit. Je možné, že se napadený vězeň ohrazoval proti vzpouře a útok tak mohl být důsledkem jeho snahy. Pravděpodobnější však je, že příčinou napadení se stala nevráživost mezi aktéry, ať už dlouhodobá, nebo vzniklá v důsledku momentální rozepře, například o jídlo či přisvojení si cizího majetku. Tuto hypotézu podporují i výpovědi ostatních vězňů, kteří se většinou shodovali v tom, že nebylo možné aktivně vystupovat proti vzbouřencům. V případě, že by se některý z odsouzených odvážil protestovat proti nezákonnému jednání spoluvězňů, byl by minimálně fyzicky napaden a možná i něco více.

Po ukončení vyšetřování a po projednání jednotlivých provinění soud účastníkům vzpoury udělil tresty odnětí svobody v rozmezí od 1 do 3,5 roku. Trest byl navýšen o 3,5 let u čtyř odsouzených, jeden vězeň si pobyl ve vězení o 3 roky déle, jeden o 2,5 roku a zbytek odsouzených si vyslechl navýšení svého trestu v řádu o 1 až 1,5 roku. Z výše udělených trestů lze odvodit, že mezi nejaktivnější vzbouřence, tzv. vůdce vzpoury, můžeme zahrnout celkem 5 pachatelů, kteří byli odsouzeni k trestům odnětí svobody na 3 roky a výše. Ostatní vzbouřenci byli maximálně kázeňsky řešeni a případně přeřazeni do přísnější nápravně výchovné skupiny.

Závěr

Vzpouřa v Nápravně výchovném ústavu ministerstva vnitra v Minkovicích můžeme směle charakterizovat jako jedno z největších hromadných vystoupení odsouzených proti zástupcům „silového“ rezortu Komunistické strany Československa. Je nutné uvědomit si, že v šedesátých letech 20. století nebyli vězni od okolního světa hermeticky izolováni, takže společenské změny se musely nutně odrazit i v klimatu kriminálního prostředí. Že prostředí vězení je velmi citlivé na jakékoliv změny ve společnosti, dokazuje také vzpouřa v Leopoldově v roce 1990 a v neposlední řadě i nedávná hromadná vystoupení v Itálii a Kolumbii v roce 2020 při epidemii koronaviru. V porovnání s událostmi v těchto státech je možné považovat zvládnutí vzpouřy v Minkovicích za velmi profesionální. Postup zasahujících příslušníků byl zvolen tak, aby bylo maximálně šetřeno zdraví a životy nejen jich samých, ale i vzbouřených vězňů. Zákon sice umožňoval použít k potlačení vzpouřy střelné zbraně, ale naštěstí nikdo k tomuto krajnímu prostředku nepřistoupil. Využití takového extrémního opatření by mohlo způsobit oběti na životech nejen vězňů, ale i zasahujících příslušníků. Lze říci, že všechny kroky, učiněné pro zvládnutí náročné situace, byly činěny s rozvahou. Také zde důležitou roli jistě sehrála i dlouhodobá zkušenost s rozhodováním v náročných podmínkách, kterou měli čelní představitelé NVÚ MV v čele s mjr. Ježkem. Z následného šetření příslušných orgánů vyplývá, že újma byla způsobena zejména ve snadno nahraditelné materiální rovině. Jako pozitivní lze vnímat i to, že došlo jen k ojedinělým zraněním, která by si vyžádala dlouhodobou neschopnost či měla trvalé následky. O vypjatosti situace hovoří i zápis plk. Mejdra z návštěvy komise národního shromáždění v útvaru Minkovice krátce po vzpouře. „Přál bych každému, aby byl v Minkovicích, my jsme některým novinářům psali, když 900 lidí vře a hučí a přitom je oheň a má se do toho jít. Chtělo se to zlikvidovat bez jediného výstřelu. Není problém udělat masakr. Měli jsme právo vzít obušky a slzotvorný plyn, ale nepadl jediný výstřel a rána obuškem. Jsem si vědom toho, že kdybych lhal, odsouzený, proti němuž byl obušek použit, to klidně napíše. Ani jediná rána napadla. Drželo to 20 příslušníků s požárníky, kterým je potřeba poděkovat za to, že vodou první nápor zadrželi.“⁵⁰

Případ vzpouřy v Minkovicích ukazuje, že krizové situace je možné řešit společensky přijatelným způsobem. Zároveň je nutné uvědomit si, že lidé pracující ve vězeňství se setkávali a setkávají povětšinou s jedinci velmi zasaženými kriminální subkulturou, kteří mají jiné hodnotové žebříčky. Většina z odsouzených preferuje „zážitkový“ způsob života. Upřednostňují okamžité uspokojení svých potřeb a tužeb a jen málokdo z nich plánuje něco do budoucna. Z tohoto důvodu je zde velké nebezpečí zkratkovitého jednání, které může mít za následek i hromadné vystoupení většího počtu odsouzených. Velmi záleží na přístupu, zkušenostech a dovednostech zasahujících příslušníků. Jde o to, aby jejich přístup k řešení situace byl co nejvíce profesionální a vedl k minimalizaci škod vzniklých v důsledku nezákonného jednání vězňů. Tuto potřebu si v první polovině roku 1968 jistě uvědomila i společnost. Poslanci Národního shromáždění prostřednictvím interpelace poslance Zváry ocenili příslušníky, kteří se na řešení vzpouřy v Minkovicích podíleli. „Vyslovit uznání pracovníkům Sboru nápravné výchovy NVÚ v Minkovicích, jakož i požárníkům a členům VB z Liberce za humánní a účinnou likvidaci vzpouřy v NVÚ min. vnitra v Minkovicích. Zabránili přitom velké pohromě. Kdyby se to nebylo podařilo, nevím, co by se bylo dělo, když by 900 kriminálních živlů zaplavilo liberecký okres nebo samotné město Liberec. Byli by se snažili co nejdříve opatřit si civilní oděv. Domnívám se, že by měla být pracovníkům Sboru nápravné výchovy NVÚ v Minkovicích a ostatním, kteří se podíleli na likvidaci vzpouřy odsouzených, vyslovena pochvala a uznání.“⁵¹ Poděkování vyslovil i tehdejší ministr vnitra Josef Pavel, rozkazem ministra vnitra ze dne 2. května 1968: „Při plnění úkolů souvisejících s potlačením vzpouřy odsouzených se prokázala vysoká akceschopnost a součinnost ozbrojených složek. Všichni příslušníci obětavě a iniciativně plnili vydané rozkazy. Vyslovuji poděkování a pochvalu všem zúčastněným příslušníkům SNB a SNV za jejich odpovědný postoj při plnění mimořádných úkolů.“⁵²

Článek vychází z dobově dochovaných archivních materiálů, které na vzpouřu vězňů v Minkovicích v dubnu 1968 poskytují ucelený pohled. Lze se domní-

50_Archiv Parlamentu Poslanecké sněmovny, f. Národní shromáždění IV 1964–1968, Schůze komise NS pro občanskou kontrolu nad výkonem trestu odnětí svobody ze dne 2. května 1968, karton č. 265.

51_Tamtéž.

52_ABS, fond Organizační a vnitřní správa Federální ministerstva vnitra, IV. díl (f. A 6/4) inv. j. 1119 Rozkaz MV č. 21/1968, [online dne 18.02.2020], www.ebadatelna.cz.

vat, že tyto podklady jsou relevantní a mají vypovídající hodnotu. Cílem textu bylo seznámit čtenáře s dosud důkladně nezpracovanou částí regionální historie města Liberec. Jistě můžeme považovat za přínosné věnovat se hlouběji příčinám vzpoury, protože nespokojenost s množstvím večeře, která je uváděna jako oficiální příčina rebelie, mohla být jen zástupným problémem. Důvody vedoucí k tak prudké vzpouře měly bezpochyby hlubší charakter, ovšem stanovený rozsah textu obsahující rozbor neumožňuje. Podrobnější prozkoumání příčin by si určitě zasloužilo samostatné pojednání. Přes náročnost situace a ztížené podmínky (převaha vzbouřenců, stresující prostředí, omezení viditelnosti apod.) zasahující činitelé zvládli situaci bez ublížení na zdraví, nebo dokonce obětí na životech. Prozkoumávání a zveřejňování takových či podobných situací napomáhá jejich předcházení a současně může poskytnout i určitý návod k jejich řešení.

Contribution to the creation and processing of the fund Archive of the City of Liberec

ABSTRACT

The paper deals with the development of the archive file *Archive of the City of Liberec (1542–1945 (2013))* and its completed sorting. It is the most comprehensive fund stored in the State District Archive in Liberec and a basic source for the history of the city. The article shows the development of originally standalone files from 1850 to 1945. They gradually lost their official usefulness and became part of the city archives. The fundamental part of the old files was processed in the years 1899–1904 and its supplementation and separate registration of books took place between 1908 and 1910. Since 1957 after the closure of the unit in 1945 the professional archival institution established in Liberec in 1948 took over the materials from the city administration. Between 1959 and 2019 individual parts of the fund were gradually processed (with additions until 2020). The article aims to facilitate better orientation in inventory aids and offer other possibilities of using the fund. It is accompanied by three appendices with lists of contemporary and original archival and other aids.

KEY WORDS

Liberec
city archives
city archiving
city administration
archive funds

KLÍČOVÁ SLOVA

Liberec
městské archivy
městské archivnictví
městská správa
archivní fondy

Příspěvek k vzniku a zpracování fondu Archiv města Liberec

JIŘÍ BOCK

1_Nejstarší archiválií je městská kniha z let 1542–1565 (1589). Původně byl za ni chybně považován opis písemnosti z roku 1537 vyhotovený až v 17. století (AML-I, díl, inventární číslo - dále jen inv. č.) 1167, karton 907. Také výpis ze solního rejstříku uvádějící rok 1538 je o něco mladší (AML-I, inv. č. 742, karton 18.). Písemnosti souboru z roku 2013 (tzv. posteriora), které přesahují časovou hranici působnosti městského úřadu do roku 1945, jsou demoliční stavební spisy (viz dále).

V roce 2019 byla zpracována poslední část archivního souboru Archiv města Liberec (dále jen AML), který byl letos doplněn o dosud neuspořádané dodatky k příslušným fondovým dílům. Po mnohaletém úsilí archivářů se tak dovršilo zpřístupnění celé písemné materie tohoto nejrozsáhlejšího a nejvýznamnějšího archivního celku uloženého ve Státním okresním archivu v Liberci. Nabízí se příležitost tento po všech stránkách mimořádný fond trvalé dokumentární a historické hodnoty poněkud více přiblížit. Vznikl z několika původně oddělených manipulačních spisových celků, které postupně ztratily úřední potřebu. Zahrnují tři základní vývojová období na sebe navazujících původců ve vývoji městské správy – předmagistrátní purkmistrovský úřad (do roku 1791), regulovaný magistrát (1791–1850) a působení městského úřadu (1850–1945). Inventarizovaný fond tvoří celkem šestnáct dílů a samostatnou částí jsou prezidiální spisy magistrátu. Ke všem jsou vyhotoveny dílčí archivní pomůcky (viz příloha). Svými úložnými jednotkami zabírá v depozitářích 965 tzv. běžných metrů (bm) a časově je vymezen roky 1542 a 1945 (2013).¹

Důkladné seznámení s dějinami původce a jeho spisové manipulace patří k základním úkolům archiváře před zpracováním každého fondu. Také badatelé a ostatní zájemci by však měli mít povědomost o jeho vývoji a zvoleném způsobu inventarizace. Může jim to posloužit k lepší orientaci v inventárních pomůckách a podhalit další možnosti využití archiválií. Poznání dřívějšího uložení může současně poskytnout cenné informace k vysvětlení existujících mezer a ztrát v archivním materiálu a také v případném uložení části fondů na jiných místech. Soubor „Archiv města Liberec“ se vytvářel během více než čtyř set let v úzké spojitosti s rozvojem liberecké městské správy, jejího písemného řízení a ukládání spisů. Ve svých studiích jsem se zabýval počátky vzniku libereckých registratur v rámci správních dějin města do roku 1850.² Předložený příspěvek na ně v tomto směru navazuje a poukazuje, jakými dalšími cestami prošly až do dnešního stavu. Jsou k němu připojeny tři přílohy se soupisy dnešních i původních archivních i jiných pomůcek k využití fondu. Účelem textu je zároveň přiblížit veřejnosti vlastní jádro archivářské práce.

Zápis ze 3. května 1542 v nejstarší dochované archiválii ve fondu AML – městské knize z let 1542–1565 (AML-I, inv. č. 667, kniha č. 646)

Správní reforma v roce 1850 znamenala významný předěl ve vývoji městské správy i v osudech městského archivu v Liberci. Spisový materiál a knihy byly tehdy rozděleny do tří skupin. Na radnici se nacházely předmagistrátní písemnosti do roku 1791 a stará registratura regulovaného magistrátu (1791–1850), kterou již úřad bezprostředně nepotřeboval. S tím bylo spojeno její oddělení a uložení na jiném místě a pojmenování archivem (i ve smyslu archivního depotu). Do nové živé registratury z ní byly převzaty a přemanipulovány dosud nevyřízené spisy a průběžně podle úřední potřeby i další vyhledávané spisy (tzv. priora). Některé nově vzniklé spisy v téže záležitosti se i přikládaly k příslušným spisům do staré registratury a zde vytvořila tzv. posteriora. Třetí skupina písemností byla v letech 1850–1855 předána nově vzniklým úřadům v oblasti veřejné, soudní a finanční správy pro jejich úřední potřebu. Městský okresní soud v Liberci převzal akta pozůstalostního řízení a knihy nesporného soudnictví od roku 1605 včetně pozemkových knih. Zvlášť byla na radnici nejspíše v pokladně uchovávána privilegia a jiné právní dokumenty (tj. „historický starý městský archiv“), které již ztratily právní význam. Nová správní reorganizace přinesla v roce 1850 i změny v územní a věcné působnosti státní správy a samosprávy i v systému ukládání spisů. V roce 1851 byl městským úřadem v Liberci přijat nový registraturní plán běžně používaný u nových státních úřadů, který v Liberci platil až do roku 1903. Nárůst úřední agendy vyvolal v kanceláři potřebu volného místa pro ukládání dalších spisů a její postupné rozdělení na pět kratších manipulačních úseků (1851–1855, 1855–1866, 1867–1892, 1893–1899 a 1900–1903).³

Po roce 1850 se také oživil státní zájem o zachování starých písemných památek a o využitelnost městských archivů pro historická bádání. Uložení a stav staré městské registratury závisel na přístupu městských samospráv a byl odkázán na místní podmínky.⁴ Od konce padesátých let 19. století začal být městský archiv v Liberci využíván ke zpracování dějin města a jako první z něj čerpal dr. Joseph Gottfried Herrmann (1829–1883).⁵ Pro historika dr. Hermanna Hallwicha (1838–1913) byly v roce 1869 staré archiválie přemístěny z pudy radnice do tří místností již nestojícího domu čp. 14/IV v dnešní Moskevské ulici, kde zůstaly až do roku 1873. Hallwich

v nich zřejmě provedl skartaci.⁶ Ke studiu dějin města si v roce 1878 zapůjčil staré knihy a spisy pozdější liberecký arciděkan páter Anton Hoffmann (1826–1896). Část městského archivu s písemnostmi z let 1850–1866 byla v roce 1887 přemístěna z pudy radnice do sklepa reálného gymnázia (čp. 264/I), kde zůstala až do roku 1893.

Stoupající zájem o regionální historii a rozvoj vlastivědného bádání vyvolal ke konci 19. století naléhavou potřebu uspořádat staré liberecké písemnosti. Rozhodnutím zastupitelstva byl 25. června 1891 tímto úkolem pověřen spolu s inventarizací úřední městské knihovny nový magistrátní diurnista dr. Theodor Hutter (1860–1932). Po svém příchodu poukázal na neutěšený stav archivu a na potřebu vyhotovit k němu rejstřík.⁷ O svých záměrech podrobně informoval v roce 1892. Kladl si za úkol nejprve shromáždit veškerý knižní a spisový materiál, který byl zčásti zapůjčen historikům a badatelům pro sepsání dějin města a nebyl úplně navrácen. Zmínil se o znovuzískání dvou starých sbírek písemností z let 1650–1699 a 1707–1817. Teprve potom jej chtěl uspořádat podle navrženého věcného schématu. Od roku 1892 doporučoval nákupy jak literatury do úřední knihovny, tak i vedut do archivu. Archivní materiál se v roce 1893 přestěhoval z pudy staré radnice a ze sklepa reálného gymnázia do velkého archivního sálu v mezipatře nové radnice. Byl vybaven vysokými dřevěnými regály a pulty s vitrinami (fachy) a tím se vytvořily lepší podmínky pro jeho uložení i pořádání.⁸ Současně se ve staré radnici vyskartovalo 300 kg starého nepotřebného papíru, patrně včetně spisů.⁹ V roce 1894 bylo předáno čtyřicet pět písemností (městská privilegia a jiné právní dokumenty) z městské pokladny k uložení do městského archivu. Od roku 1895 se T. Hutter uvádí jako správce spisů (Aktenverwalter) a objevují se první žádosti badatelů o nahlédnutí do archivu i různé dotazy. V letech 1896 a 1898 byly po smrti arciděkana pátera A. Hofmanna nalezeny v knihovně kostela Nalezení sv. Kříže jím kdysi zapůjčené úřední knihy, které se vrátily do archivu. Až do roku 1899, kdy se T. Hutter zrušením místa diurnisty zřekl všech závazků a odešel z městských služeb, se mu však archiv nepodařilo uspořádat. Z velké části však scelil materiál, který využil k publikační činnosti. K pořádání starých spisů byl na konci roku 1899 osloven významný liberecký badatel, tehdy již šedesátile-

2_ BOCK, Jiří, *Hospodářské poměry a správní vývoj Liberce od doby husitské do roku 1622*. Fontes Nissae. Prameny Nisy. 2014, roč. 15, č. 1, s. 30–53. ISSN 2013-5097; *Hospodářské poměry a správní vývoj Liberce v letech 1622–1850*. Fontes Nissae. Prameny Nisy. 2019, roč. 20, č. 1, s. 2–39. ISSN 1213-5097.

3_ K dějinám správy a její vnitřní organizace v Liberci po roce 1850 viz MALÍNSKÝ, Jiří. *Vývoj a organizace správy města Liberce v letech 1850–1945*. Diplomová práce. Praha 1978, s. 106–173 a úvod inventářů k fondovým dílům AML–II. a XIV.

4_ Již od poloviny 18. století se objevily snahy státu o řádné vedení městských registratur a soupisy starých listin viz ROUBÍK, František. *K počátkům státní péče o městské archivy v Čechách*. In: *Časopis archivní školy*, roč. 2, 1924, s. 28–40 [v příloze I. na s. 41 je zmínka o regestech 45 libereckých písemností z let 1577–1783 ze soupisové akce k inventarizaci listinného materiálu měst z roku 1805].

5_ Cenné informace k dějinám městského archivu z let 1868–1944 se nacházejí ve fondové části AML–VI., inv. č. 262, karton č. 223, z níž je v článku použita většina údajů. Dále uvádím v poznámkách pouze jiné zdroje. 6_ VOLF, Miloslav. *Popis městských archivů v Čechách*, Praha 1947, s. 152.

7_ O jeho jmenování viz AML–II, inv. č. 6, kniha 716. Ke stavu archivu viz HUTTER, Theodor, *Über das städtische Archiv in Reichenberg*, Deutsche Volkszeitung VII, č. 216, 8. 8. 1891, s. 2–4.

8_ HUTTER, Theodor, *Über das städtische Archiv in Reichenberg*, Deutsche Volkszeitung X, č. 105, 18. 4. 1894, s. 2–3; RUDA, Vladimír, *Tricet let libereckého archivu*. In: *Historický kalendář Liberecka 1945–1970*, Liberec 1978, s. 7.

9_ AML–II, inv. č. 724, karton 1970 [sign. 3/7-23].

10_Dochovaný seznam se stručným obsahem písemností uložených v regálech ve fasciklech se začal psát 5. 12. 1899 a posledním datem je 30. 12. 1901. Přepisoval jej Josef Watznauer, pomocná síla v kanceláři Společenstva soukeníků (viz příloha).

11_Dnes se nacházejí v děčinské pobožce Státního oblastního archivu v Litoměřicích.

12_Dochovaný seznam 140 převzatých knih v sobě zahrnuje i knihy libereckého panství. Cenné výpisy z městských pozemkových knih založených od roku 1605 do roku 1800 vyhotovil v letech 1908–1909 Ludwig Hübner. Z dopisu z 11. srpna 1908 vyplývá, že požádal starostu města o jejich zapůjčení do kanceláře Společenstva soukeníků, jak tomu bylo již dříve při pořádání starého aktového materiálu viz AML–VI., inv. č. 489, karton 335 [sign. Gd 224/8]. S výpisy z pozemkových knih pokračoval i pro knihy z let 1800–1850, ale ty se nacházely do roku 1928 u Krajského soudu v Liberci.

13_Jejich soupis viz SOKA Liberec, fond Hübner, Ludwig, vlastivědný pracovník, Liberec, inv. č. 11, karton 3.

tý Ludwig Hübner (1839–1918), sekretář Společenstva soukeníků v Liberci. Po dvouleté práci podal starostovi nejprve zprávu o dokončení předběžného podchycení veškerého aktového materiálu z let 1550–1850 (1864).¹⁰ Poté mu byl postupně zapůjčován do kanceláře Společenstva soukeníků v budově čp. 312/II na dnešním Sokolovském náměstí, kde jej do roku 1904 uspořádal. Rozdělil jej do 341 skupin (fachů), z nichž podle tehdy běžných věcných hledisek podrobně zpracoval 293 skupin a sepsal k nim seznam s obsahem. Některé písemnosti uvnitř skupin označil jako sbírky. Skupiny 294–300 považoval za méně hodnotné a 301–341 za bezcenné a pouze je chronologicky seřadil. V dochované zprávě k ukončení prací z 27. září 1904 poukázal na osm vyhotovených a dodnes dochovaných pomůcek (viz příloha). Jednotlivé spisy se nacházely ve fasciklech opatřených číslem fachu. Takto uměle uspořádanému celku vtiskl základní podobu, která se do značné míry v nejstarší části fondu zachovala podnes. Ponechala se i při pozdějším archivním zpracování a dnes tvoří základ prvního dílu fondu (AML–I.). Mohli bychom ji nazvat jako „Hübnerova manipulace“.

Staré pozemkové knihy, svázané konvoluty spisů a jiné městské knihy zpracovával magistrátní správce akt a založil k nim seznam. Na žádost města byly v září 1900 předány z Krajského soudu v Liberci do městského archivu k uschování městské trhové a pozemkové knihy (vedené od roku 1605 do roku 1800) a také jiné knihy nesporného soudnictví (do roku 1846) spolu s některými spisy libereckého i českodubského panství z let 1629–1842.¹¹ Podmínkou bylo respektování vlastnických práv státu. Za městskou správu je převzal, sepsal a očísloval Moritz Hofmann (1846–1912), který byl od roku 1895 registrátorem a v letech 1899–1907 správcem akt.¹²

Pro další vývoj byl rok 1904 významný i tím, že městský úřad zavedl zcela nový, pro své účely upravený registraturní plán (tzv. oberhollabrunnský systém) s věcnými skupinami označenými spisovými značkami – signaturami s písmeny. Používal ho až do roku 1945 a ovlivnil i způsob inventarizace fondu. Znamenal další zásah do uzavřených registraturních celků do roku 1903. Do jednotlivých spisů se podle potřeby přebírala jako priora věcně související akta z předcházejících období, sahající ojedinele i do konce 18. století. To platilo

Ludwig Hübner (1839–1918) velmi významný liberecký badatel, který v letech 1899–1904 zpracoval liberecký městský archiv.

zejména u nově vzniklých stavebních spisů k jednotlivým domům. Významné historické dokumenty byly v roce 1906 poskytnuty na výstavu „Deutschböhmisches Ausstellung“.¹³ Městský archiv byl součástí registratury a průběžně se do něj začleňovaly písemnosti darované městu. Od roku 1908 byl správcem písemností magistrátní oficiál Josef Kletetschka (1861–1926). V roce 1909 informoval městskou radu, že v letech 1908–1909 proběhlo další pořádání dosud neroztříděných skupin (fach 342–367) a do Hübnerovy manipulace se vložily z uzavřených dílčích manipulačních období 1851–1899 i zlomky spisů do roku 1890. V roce 1910 zmiňuje dokončení pořádání uchovávaných spisů a úředních knih a k nim sepsaných seznamů. V další zprávě z roku 1911 hovoří o cca 100 svazcích úředních knih z let 1850–1900, které se mají do archivu uschovat a s vyhotovením zvláštního seznamu zařadit. Velká část z nich byla poškozena, a proto navrhoval jejich opravu a převazbu.

Ukázka úvodního listu Hübnerových výpisů z městské pozemkové knihy z let období 1605–1638 ve svážené knize zahrnující období 1605–1772. (Písemná pozůstalost – Hübner, Ludwig, vlastivědný pracovník, nezpracovaná část fondu (vyčleněno jako stará archivní pomůcka)

14_Patrně v té době nebo později byly radní protokoly a knihy schůzí městského zastupitelstva a rad z let 1848–1920 opatřeny knihovní signaturou a razítkem „Bücherei der Stadt Reichenberg“ a v úřední knihovně zřejmě do roku 1921 i uloženy.

15_Staly se od roku 1922 základem sbírek Vlastivědného muzea (Heimatschutzstätte und Ortsgeschichtliche Sammlung der Stadt Reichenberg) a sdílely s ním osudy do roku 1945. Z jeho sbírek se do archivu navrátilo zmiňované razítko a některé fotografie jsou rozptýleny ve Sběrce fotografií a ve fondu „Vlastivědný spolek Liberec“.

16_[E. G.], *Neuerwerbungen des Stadtarchives*, MVHJ, 18, 1924, s. 88–89). Jak se v článku uvádí, krátce předtím se v roce 1919 dostalo do majetku města patnáct trhových knih libereckého panství z let 1558–1724 pocházející rovněž z pozůstalosti tohoto historika.

Knihy byly opatřeny průběžnými čísly, seřazeny podle obsahu a zapsány ve zvláštních seznamech.¹⁴ Od roku 1915 se pro archiv nakupovaly fotografie a staly se základem sbírky fotografií a fotografických desek, k nimž Kletetschka v roce 1924 vyhotovil seznam. V roce 1916 se z archivu vybralo 147 různých předmětů (písemnosti, mince, obrazy, veduty, fotografie a mj. i jediné dochované razítko městského úřadu z druhé poloviny 19. století) a předaly se stavebnímu radovi prof. Gustavu Lahnovi (1856–1922).¹⁵

Po vzniku Československa připadl od roku 1919 dohled nad činností městských archivů do působnosti ministerstva školství a národní osvěty. K významnému

archivnímu přírůstku došlo v roce 1922, kdy se původně z pozůstalosti H. Hallwicha vrátila nejstarší archiválie – městská kniha Liberce z roku 1542.¹⁶ Městský archiv podléhal vedoucímu úředníkovi podatelny a zároveň spisovny, jímž byl od roku 1926 do roku 1945 Ludwig Sachers. Do archivu postupně přibývaly další přírůstky. Z hlediska jeho vědeckého využití pro dějiny Liberce se stal důležitým rok 1924, kdy byl v souvislosti se zřízením místního dějepisného výboru pro vedení městské kroniky jmenován městským kronikářem a vedoucím úřední knihovny dr. Viktor Lug (1877–1944). Čerpal z písemností zejména k nově zpracovávané městské kronice od počátků města do roku 1941, pro libereckou

17_Obdobný formulář byl v roce 1927 vyplněn pro „Verein für die Geschichte der Deutschen in Böhmen“ v Praze. Ve vyplněném konceptu se uvádí kancelářská oficiantka a pomocná síla, dvě kanceláře a místo na uložení archivu (AML-VI, inv. č. 428, karton 673).

18_AML-VI., inv. č. 489, karton 335 (sign. Gd 224/8).

19_Údaj v knize zápisů z důvěrných schůzí městského zastupitelstva z 6. dubna 1933 viz AML-VI., inv. č. 53, kniha 53 (fol. 120).

20_MALÍNSKÝ, Jiří, c. d., s. 169;

úvod inventáře k AML - IV, s. V.

21_VOLF, Miloslav, *Popis městských archivů v Čechách*, Praha 1947, s. 152-53. Podle něj se v roce 1947 část městského archivu nalézala na radnici a zčásti v knihovně kostela Nalezení sv. Kříže.

22_CHOCHOLOUŠKOVÁ, Hana, *Vladimír Ruda, promovaný historik (Sobotka 1. 9. 1922 - Liberec 15. 12. 1990)*. Fontes Nissae.

Prameny Nisy, 2012, roč. 13, č. 2, s. 95-96. ISSN-1213-5097.

23_Rok 2013 pro posteriora fondu byl určen kvůli zpřístupnění fondového dílu AML-XV. Po tomto roku převzaté demoliční spisy k objektům v Liberci I-XVI tvoří dodatky k tomuto dílu a současně posouvají časový rozsah celého fondu z hlediska posterior.

Z tohoto hlediska je fond stále otevřený.

vlastivědu a četné články k dějinám Liberce. V roce 1927 byla opravena a nově převázána část starých pozemkových knih. Městský úřad odpovídal v březnu 1928 na dotazníkovou akci Ministerstva školství a národní osvěty k soupisu archivů v Československu. V dochovaném konceptu formuláře jsou mj. zmínky o archivních pomůckách a soupisech městských pozemkových knih (viz příloha). Mezi archivními sbírkami je uvedena pozůstalost L. Hübnera, která dnes tvoří samostatný fond. Pro bádání byly vyhrazeny úřední hodiny a vypomáhal s ním nižší personál – kancelista, kancelářská oficiantka a pomocná síla.¹⁷

Krajský soud v Liberci v září 1928 prozatímně odevzdal k uschování do městského archivu s vyhrazením vlastnických práv státu zbylou část městských pozemkových knih z let 1800–1850 včetně knihy z let 1854–1884, vedené okresním soudem, i jiných majetkoprávních knih od roku 1774.¹⁸ V té době se soubor starých písemností a knih začal nazývat „Städtische Schriftensammlung (Schriftensammlung der Stadt Reichenberg)“ a s uvedením číselného označení příslušné věcné skupiny (fachu) a čísla knihy se i citoval v regionální literatuře.

V roce 1933 bylo navrženo, aby do působnosti městského osvětového výboru (zřízen 1921) spadala městská knihovna a dosud neobsazené místo archiváře.¹⁹ Připojením jedenácti okolních obcí (dnes Liberec VI – Liberec XVI) k městu se v roce 1939 rozšířila územní působnost městského úřadu a jejich historické archivy a registry se staly součástí městské spisovny. Po připojení Sudetské župy k Německu podléhal městský archiv od roku 1939 dohledu Říšského archivu v Liberci. V roce 1940 vznikl kulturní úřad, do jehož agendy patřilo vedení městské kroniky a archiv.²⁰ Během války v roce 1943 byla privilegia z obavy před bombardováním města dána do úschovy Severočeského průmyslového muzea (Nordböhmisches Gewerbemuseum). V roce 1944 nebo počátkem roku 1945 byla privilegia, 35 fasciкулů nejdůležitějších městských spisů, 244 starých pozemkových a jiných knih, staré fotografie a fotografické desky, seznamy domů, výpisy ze starých pozemkových knih a městská kronika sepsaná dr. Lугоm umístěny v zámku Lemberk a v katakombách pod bazilikou sv. Vavřince a sv. Zdislavy v Jablonném v Podještědí. Z nedatovaného návrhu opatření protiletcecké ochrany městského archivu

dále vyplývá, že byly k uschování připraveny staré obrazy purkmistrů z radničního sálu. Za další důležitý materiál se považovala stavební akta, která však byla stále úředně potřebná, a zvláštní význam měly spisy ke sčítání obyvatel z let 1820–1910. Do konce války nevznikl v Liberci institucionálně samostatně organizovaný archiv spravovaný městským archivářem. V květnu 1945 skončilo působení zdejšího městského úřadu a jeho spisová manipulace.

Poté se postupně začal rozvezený materiál navracet na původní místa a městská privilegia byla převezena do libereckého muzea.²¹ V té době však došlo pravděpodobně ke ztrátě starých typářů a razítek od roku 1791 do roku 1945. V poválečném vývoji rozhodl únor 1948 o nové organizaci archivnictví, které připadlo do rezortu ministerstvu vnitra. Řešila se i otázka umístění libereckého archivu a získání archiváře. V září 1948 byl zřízen v Moskevské ulici Městský archiv podléhající správě Ústředního národního výboru Liberec. Ze Severočeského průmyslového muzea mu byla předána stará městská privilegia. V historickém vývoji to představuje další fázi, kdy vznikla oddělením od svého původce samostatná odborná instituce pro uchovávání a zpracovávání městského archivu a k tomu byl ustanoven odborný archivář. Počátky této instituce jsou spjaty s osobou archiváře a historika Vladimíra Rudy.²² Písemnosti vzniklé do roku 1945 uložené v balících se postupně přejímaly od roku 1957 do roku 1990 nejprve ze spisovny Městského národního výboru Liberec a pak od jeho nástupců v městské správě. V případě demoličních spisů objektů postavených v Liberci I–XVI do května roku 1945 se přebírají podnes.²³ Z tehdejšího Státního archivu v Liberci bylo v roce 1957 do fondu doplněno 74 kartonů pozůstalostních spisů, které byly v letech 1850–1855 extradovány z městské registry do městského okresního soudu.

V názvu souboru „Archiv města Liberec“ je zachován starý městský archiv rozšířený na písemnosti až do roku 1945. K jeho odbornému zpracování se přikročilo již v roce 1959, ale v důsledku častých přerušování bylo dokončeno posledním fondovým dílem až v roce 2019. K příslušným fondovým částem se ještě v letech 2019–2020 dopracovaly v průběhu doby nalezené a dosud nepřístupné písemnosti, které k nim časově a věcně patří. Během zpřístupňovacích prací se měnila místa jeho

uložení i název archivní instituce. Městský archiv Liberec v roce 1962 splynul s Okresním archivem v Liberci, který byl zřízen v roce 1955 a od roku 1992 nese název Státní okresní archiv Liberec. Část fondu se v témže roce přestěhovala do nového depozitáře v Machníně. Zbytek byl převezen v roce 1993 do nového centrálního pracoviště v ulici Vilová 339/24 v Liberci X-Františkově, které je od roku 2002 vnitřní organizační jednotkou Státního oblastního archivu v Litoměřicích. Do Vilové ulice se v roce 2016 přemístil materiál z Machnína a od té doby je celý fond AML uchovávan na jednom místě.²⁴

Vzhledem k velkému množství archivního materiálu a jeho vývoji bylo rozhodnuto rozdělit ho na více částí a sepsat k nim dílčí inventáře. Většina z nich je uspořádána podle původních registraturních plánů a jejich spisových pomůcek. Výjimkou je AML–I. díl, kde se za základ vzal Hübnerův pořádací systém. Na podkladě dochovaného seznamu knih byl do něj přičleněn jako posteria i zlomek knih do roku 1899. Naopak do části AML–II byly přiřazeny jako priora i některé starší úřední knihy

a registraturní pomůcky od roku 1791. Rovněž část účetních knih do roku 1850 byla zařazena do části AML–VII. Při využívání fondu je nutno k tomu přihlídnout. Zvláštní postavení má vzhledem k charakteru stavebních spisů AML–XV. díl, který obsahuje převážně demoliční spisy domů. Písemnosti k dosud stojícím objektům jsou stále součástí živé spisovny stavebního úřadu na Magistrátu města Liberec.

Archiv města Liberec představuje po svém zpracování velmi rozsáhlý ucelený soubor dochovaných 19 listin, 2 942 úředních knih, 359 registraturních pomůcek, 6 213 kartonů, 128 kartoték, 1 razítka, 3 271 fotografických desek o celkovém rozsahu 965 bm.

Mapy, plány města a zlomek stavební dokumentace, které nejsou součástí spisů, byly zařazeny do založené Sbírkky map a plánů a v roce 2009 katalogizovány.²⁵

V průběhu staletí došlo ke ztrátám písemností během nepřátelských vstupů vojsk (zejména Švédy v roce 1645), dělo se tak i správními reformami, zapůjčováním písemností různým historikům, skartacemi i lidskou

²⁴ K organizaci archivnictví na Liberecku viz CHOCHOLOUŠKOVÁ, Hana, Archivnictví na Liberecku a Státní okresní archiv v Liberci. *Fontes Nissae. Prameny Nisy*. 2000, roč. 1, s. 182–185. ISBN 80-7083-434-X.

²⁵ BOCK, Jiří, Liberec na mapách uložených ve Státním okresním archivu v Liberci. *Ročenka liberecké architektury*. 2010/06, Liberec 2011, s. 12–19. ISSN 1801-6227.

Návrh opatření protiletické ochrany městského archivu, patrně z roku 1944/1945. (AML–VI. (Gd), inv. č. 262, karton č. 223)

26_Sbírkovou činností Městského muzea v Železném Brodě se do něj dostala v neznámé době patrně část vyskartovaných libereckých písemností ze 17.–18. století a byla zde označena muzejním štítkem se stručným registrem. V roce 1960 připadl muzejní archiv Okresnímu archivu v Jablonci nad Nisou (od roku 1992 Státní okresní archiv), odkud byl po roce 1995 delimitován do Státního okresního archivu v Liberci a v letech 2019–2020 začleněn do fondu AML. 27_Zlomek písemností z městské registratury je rovněž uložen v Archivu Národního muzea v Praze.

nedbalostí.²⁶ Přesto je AML nejrozsáhlejší a nejzachovalější fond uchovávaný ve Státním okresním archivu Liberec. Představuje základní pramenný materiál pro poznání minulosti města, v němž se odráží mnohotvárný život jeho obyvatel. Pro historiky a další zájemce nabízí od poloviny 16. století do roku 1945 široké možnosti detailního studia správních, hospodářských, kulturních a politických dějin města a jeho národnostních poměrů i dějin přilehlého okolí. Dokumentuje postupný dynamický vývoj Liberce a jeho význam v našich hospodářských dějinách s nadregionálním rozsahem – svými styky a vazbami k sousednímu německému území.

Značnou historickou hodnotu mají zejména úřední knihy. Radní protokoly (s mezerami od roku 1699 do roku 1848) a protokoly schůzí volených orgánů (neúplné pro období 1850–1945) jsou základním zdrojem informací o vývoji správy města i o celkovém dění v něm. Městské tržové a pozemkové knihy založené v letech 1542–1850 byly excerpovány pro různá místopisná pojednání. Specifickou skupinu představují kroniky a pamětní knihy, které byly v Liberci důsledně úředně zavedeny až podle zákona z roku 1920. Do té doby existuje řada neoficiálních, polosoukromých nebo ryze soukromých pamětních knih.

Spisy tvoří neobyčejně bohatý a obsahově rozmanitý materiál, jehož obsah vyplývá z použitého pořádacího schématu (struktury fondu) uvedeného v dílčích inventářích. Každá věcná skupina obsahuje ze svého hlediska cenné písemnosti k problematice, která odpovídá jejímu zaměření. Tajné tzv. presidiální spisy magistrátu představují po roce 1918 jednu z nejdůležitějších agend libereckého magistrátu, kterou v zájmu státu pro nadřízené úřady vyřizoval starosta. V roce 1923 zvláštní oddělení zaniklo zřízením policejního ředitelství v Liberci a do roku 1932 se ukládaly jen spisy důvěrného rázu adresované starostovi. Fondový díl AML–XV obsahuje dochované stavební plány zbořených domů. Stavební spisy k domům v majetku města do roku 1945 jsou uloženy v AML–VI. díl. Ke vzniku a úpravám ulic, ke kanalizaci a regulaci vodních toků obsahuje cenné údaje s velkým množstvím situačních plánků AML–XVI. díl. Evidence a sčítání obyvatel (AML–IV. díl) a domovskoprávní záležitosti (AML–V. díl) umožňují sledovat vývoj populace, jeho sociální strukturu i postupné přistěhovalectví čes-

kého živlu. Základním zdrojem informací pro poznání městského hospodářství i pro různé oblasti městského života je účetní materiál.

Na závěr několik praktických rad zájemcům, kteří chtějí fond využívat ke svým účelům. Pro bližší seznámení s konkrétním materiálem pro různé tematické okruhy i jednotlivé záležitosti odkazují na úvody jednotlivých dílčích inventářů s jejich podrobnějším obsahovým rozbohem i na inventární rejstříky. Dobrou orientaci umožňují také dobové registraturní pomůcky, které bývají neprávem opomíjeny zejména při vyhledávání osob. Pro období 1851–1903 (AML–II. a III. díl) se v každé věcné skupině dělí písemnosti na dvě základní podskupiny – věci všeobecné a jednotlivé záležitosti, které se týkají konkrétních fyzických a právnických osob řazených abecedně. Ty lze hledat v příslušné registraturní pomůcce. Cenné služby poskytují i staré archivní pomůcky a výpisy z městských pozemkových knih pořázené L. Hübnerelem (viz příloha). Při zjišťování podkladů k určitému tématu nebo konkrétní záležitosti je dobré znát i vnitřní strukturu úřadu a jeho územní a věcnou působnost. Badatel by neměl také zapomenout, že dochovaný materiál i mezery v něm lze doplnit písemnostmi jinde uloženými a rozšířit tím pramennou základnu k určité problematice. Jde zejména o tzv. komplementární fondy úřadů, které byly městu v průběhu doby do roku 1945 nadřizeny, zejména správní reformou roku 1850 převzaly jistý obor jeho věcné působnosti a na městskou správu v různých oblastech instančně navazovaly. Je proto nutno přihlídnout k dokumentům vzešlým z činnosti zemské samosprávy a státní správy politické, justiční a finanční, které jsou uchovávány v příslušných státních a jiných archivech.²⁷ K tomu je potřebná znalost postavení města v systému státní správy a samosprávy.

Každé město prošlo až do dnešních dnů svým pestřím vývojem a nesmazatelně se zapsalo do naší historie. Fond Archiv města Liberec je dědictvím minulosti, odkazem mnoha generací nejen německého, ale i židovského a později od druhé poloviny 19. století i českého obyvatelstva. Je dokladem života minulých pokolení, pro jehož rekonstrukci je nenahraditelnou studnicí informací. Bylo mi velkou ctí, že jsem se mohl podílet na archivním zpřístupnění tohoto písemného bohatství k dějinám Liberce.

PŘÍLOHY

ARCHIV MĚSTA LIBEREC (AML) – FONDOVÉ DÍLY

Díl	Časový rozsah	Uspořádal(i) v letech	Archivní pomůcka (číslo, rok vyhotovení a autoři)
[AML] – Magistrát Liberec – presidiální spisy Totéž	1876–1932 1876–1920	Vladimír Ruda 1959 dodatky Jiří Bock 2020	inventář č. 106, 1960 Vladimír Ruda katalog č. 289, 1973 pracovníci archivu pod vedením Libuše Horákové
AML–I.	1542–1850 (1899)	Darina Ježková, Ilona Wänková, Libuše Horáková 1966–1972 (1968– 1971 přeru- šeno); dodatky Jiří Bock 2019–2020	inventář č. 211, 1972 Vladimír Ruda Libuše Horáková
AML–II.	(1766) 1851–1899 (1903)	Darina Ježková, Ilona Wänková, Věra Penkalová 1967–1974 (1969–1973 přerušeno); dodatky	inventář č. 212, 1974 Libuše Horáková
AML–III.	1816–1904	pořádáno v 70. letech 20. století, ručně sepsán provizorní soupis; Jiří Bock 2018	inventář č. 506, 2018 Jiří Bock
AML–IV. (sčítání a evidence obyvatel)	1820–1945	Libuše Mühlderfová, Magdalena Nickelová, Hana Rechcigová, Alena Slavíková 1971–1974 (s přestávkami); dodatky Jiří Bock 2019–2020	inventář č. 291, 1975 Libuše Horáková
AML–V. (Hs, Hsch – domov- ská a státní přísluš- nost, matriční záleži- tosti, vystěhovalectví, změny příjmení, sčítání lidu aj.)	1791–1945 (1948)	dřívější pořádání bez vyhotovené pomůcky inventarizoval Jiří Bock, 2019 dodatky Jiří Bock 2020	inventář č. 513, 2019 Jiří Bock
AML–VI. (Gd – obecní záleži- tosti a správa města)	(1770) 1904–1945	Libuše Mühlderfová 1977–1980; dodatky Jiří Bock 2019–2020	inventář č. 293, 1993 Helena Lacinová, Zdena Orc- tová Jiří Kroužek

AML–VII. (Kassa, F, Wz – finanční záležitosti)	(1682) 1833–1945	Hana Chochloušková 1979–1980; dodatky Jiří Bock 2019–2020	inventář. č. 294, 1981 Hana Chochloušková Libuše Horáková
AML–VIII. (Ga, Gk – živnostenská záležitosti)	1832–1945	Hana Chochloušková 1981–1982;	inventář č. 295, 1982 Hana Chochloušková
AML–IX. (W – sociální záležitosti)	(1805) 1904–1945	Libuše Mühldorfová 1975–1976	inventář č. 296, 1992 Helena Lacinová, Libuše Mühldorfová, Jiřina Černá
AML–X. (G, Sp, Ku – záležitosti zdravotnické a nemocenského pojištění)	1783 – 1945	Hana Chochloušková 1983; dodatky Jiří Bock 2019	inventář č. 297, 1983 Hana Chochloušková Libuše Horáková
AML–XI. (M – vojenské záležitosti)	1850–1945	Hana Chochloušková 1983; dodatky Jiří Bock 2019	inventář č. 298, 1983 Hana Chochloušková Libuše Horáková
AML–XII. (St, Stg – policejní záležitosti)	1859–1897 (1945)	Hana Chochloušková 1983; dodatky Jiří Bock 2019	inventář č. 299, 1983 Hana Chochloušková Libuše Horáková
AML–XIII. (Rs – církevní a školské záležitosti)	(1857) 1904 – 1945 (1956)	Walburga Wowková Tamara Jetelová 1984–1985; dodatky Jiří Bock 2019	inventář č. 300, 1986 Hana Chochloušková Olga Binarová
AML–XIV (D – osobní spisy zaměstnanců úřadu)	1871–1945	Hana Chochloušková 1984	inventář č. 301, 1985 Hana Chochloušková
AML–XV. (B – stavební záležitosti)	1727–1945 (2013)	Jiří Bock 2016	inventář č. 477, 2016 Jiří Bock
AML–XVI. (Gd Str., Gd, Gk – stavba ulic, kanalizace a regulace vodních toků)	1850–1945 (1951)	Jiří Bock 2017	inventář č. 485, 2017 Jiří Bock

PŘÍLOHY

STARÉ POMŮCKY K MĚSTSKÉMU ARCHIVU

Název a časový rozsah	Obsah	Autor a rok vyhotovení	Poznámka
1) Inhaltsverzeichnis der im Stadtarchiv verwahrten Schriften [1550–1850 (1863)]	soupis písemností před uspořádáním	Ludwig Hübner opsal Josef Watznauer 1899–1901	
2) Schriften des alten Stadtarchives nach ihrem stofflichen Inhalt [1537–1864]	číslo skupiny (Fach 1–293), číslo sbírky (1–784) a jejich stručný regist	L. Hübner opsal J. Watznauer (1902/1904)	obsah skupin 294–341 nerozepsán
3) Inhaltsverzeichnis der Schriften des alten Stadtarchives [1537–1864]	obsah písemností jednotlivých skupin (1–293) a sbírek (1–782) podrobně rozepsán	L. Hübner opsal J. Watznauer (1902/1904) Josef Kletetschka 1908–1909	skupiny 294–348 zapsány jen souhrnně; později připsány souhrnně skupiny 341–347 a u skupin 348–367 časové rozsahy
4) Uneingeteilte Akten des alten Stadtarchivs 1537–1864	obsah nerozdělených písemností seřazen chronologicky	L. Hübner opsal J. Watznauer (1904)	později nadepsáno červeně Fach 348–365; některé písemnosti byly později přiděleny do skupin 1–293
5) Bau-Akten des alten Stadtarchives [1790–1876]	u staveb uvedeno čp., rok a stavebník	L. Hübner opsal J. Watznauer (1904)	nadepsáno červeně Fach 56–61
6) Sammlung alten Siegel [1776–1838]	podrobně rozepisuje skupinu 293 (sbírka 782) viz AML–I, karton 906	L. Hübner opsal J. Watznauer (1904)	obsahuje ukázky otisků pečetidel a razítek (i města Liberce)
7) Verzeichnis der Verlassenschaften 1701–1848	číslo fachu, sbírky, řazeno abecedně podle příjmení zůstavitelů, uvedena jejich profese a čp. domu	L. Hübner opsal J. Watznauer (1904)	červeně napsáno Fach 196–232
8) Verzeichnis der Ein- und Auswanderungen 1742–1859	rozděleno na přistěhovalé a vystěhovalé osoby, řazené abecedně podle jejich příjmení, uvedena profese a místo odkud přišli nebo kam se vystěhovali	L. Hübner opsal J. Watznauer (1904)	červeně napsáno Fach 68
9) Buchstabenreihenfolge über Archiv-Akten	věcný a jmenný rejstřík (A–Z) ke skupinám 1–307	Moritz Hofmann (1904/1907)	u jednoho hesla tužkou připsáno Fach 357
10) Verschiedene Vormerkbücher, Verzeichnisse, Stellenverzeichnisse und Bücher über die Evidenzführung von Militärpersonen des Magistrates und Stadtrates Reichenberg [1766–1902]	soupisy knih (č. 1–219) seřazených podle obsahu do skupin	pomocná síla 1910/1911 ?	

11) Verzeichnis der im Reichenberger Stadtarchive verwahrten Akten-,Gerichts-, Gesetz-,Verordnungen- und Gedenkbücher (1556–1900)	soupisy knih (č. 1–585) seřazených podle obsahu do 30 skupin	pomocná síla 1910/1911 ?	
<p>12) Verzeichnis der im Reichenberger Stadtarchive verwahrten Grundbücher [1542–1854 (-1884)]</p> <p>-----</p> <p>13) Verschiedene Vormerkbücher, Verzeichnisse, Stellenverzeichnisse und Bücher über die Evidenzführung von Militärpersonen des Magistrates und Stadtrates Reichenberg [1851 – 1927]</p> <p>-----</p> <p>14) Verzeichnis der vorhandenen Lichtbilder und photographischen Platten</p>	<p>soupisy knih (č. 1–223) seřazených podle obsahu do skupin</p> <p>-----</p> <p>soupisy knih (č. 1–298) seřazených podle obsahu do skupin</p> <p>-----</p> <p>soupis fotografií a fotogr. desek, seřazeno podle čtvrtí a v nich podle čp.</p>	<p>1) pomocná síla (č. 1–142) 1910/1911?</p> <p>2) J. Kletetschka (č. 143–156) 1919 ?</p> <p>3) L. Sachers (č. 157–223) 1928 ?</p> <p>-----</p> <p>1) J. Kletetschka (č.1–155) 1911–1926</p> <p>2) (L. Sachers ?) (č. 156–298) 1927</p> <p>-----</p> <p>L. Sachers ? 1926 ? – 1945 ?</p>	

PŘÍLOHY

VÝPISY Z MĚSTSKÝCH POZEMKOVÝCH KNIH A SOUPISY DOMŮ Z POZŮSTALOSTI L. HÜBNERA

Název	Obsah	Rok vyhotovení	Poznámka
1) Inhalt der städtischen Grundbücher Nr. 1 bis 13 (1605–1772)	podrobnější výpisy z trhových a pozemkových knih podle pořadí zápisů s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	AML–I., knihy č. 585–597, u výpisů doplněna i pozdější čp. domů
2) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 1 (1605–1638)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 585, zčásti uvedena i pozdější čp. domů
3) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 2 (1638–1659)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 586, zčásti uvedena i pozdější čp. domů
4) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 3 (1659–1673)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 587, zčásti uvedena i pozdější čp. domů
5) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 4 (1674–1689)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 588, zčásti uvedena i pozdější čp. domů
6) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 5 (1689–1697)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 589, zčásti uvedena i pozdější čp. domů
7) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 6 (1697–1705)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 590, zčásti uvedena i pozdější čp. domů
8) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 7 (1706–1716)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 591, zčásti uvedena i pozdější čp. domů

9) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 8 (1716– 1730)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 592, zčásti uvedena i pozdější čp. domů
10) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 9 (1730– 1741)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 593, zčásti uvedena i pozdější čp. domů
11) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 10 (1741– 1750)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 594, zčásti uvedena i pozdější čp. domů
12) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 11 (1750– 1758)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 595, zčásti uvedena i pozdější čp. domů
13) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 12 (1758– 1765)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 596, zčásti uvedena i pozdější čp. domů
14) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 13 (1765– 1772)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 597, zčásti uvedena i pozdější a na konci knihy v roce 1772 již zavedená čp. domů
15) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 14 (1772– 1779)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 598, obsahuje již jako v následujících knihách zavedená čp. domů
16) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 15 (1779 –1786)	obsah zápisů řazen abecedně podle příjmení kupujících	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 599
17) Alphabetisches Inhalts- -Verzeichnis zum städtischen Grundbuche Nr. 16 (1786– 1790)	obsah zápisů řazen abecedně podle příjme- ní kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtěž, kniha č. 600

18) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 17 (1790–1793)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 601
19) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 18 (1793–1795)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 602
20) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 19 (1795–1798)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 603
21) Alphabetisches Inhalts-Verzeichnis zum städtischen Grundbuche Nr. 20 (1798–1800)	obsah zápisů řazen abecedně podle příjmení kupujících s odkazy na datum, folia, zápisu a cenu nemovitosti	opsal Josef Watznauer 1908–1909	Tamtéž, kniha č. 604
22) Verkäufer Inhalts-Verzeichnis der städtischen Grundbücher 1–25 (1605–1815)	obsah zápisů v jednotlivých knihách řazen abecedně podle příjmení prodávajících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	opsal Josef Watznauer (1909/1911?)	Tamtéž, knihy č. 585–604, 648–653 (kniha č. 25 v tomto seznamu knih zahrnuje období 1815–1819); do roku 1772 jen zčásti i čp. domů
23) Käufer Inhalts-Verzeichnis der städtischen Grundbücher 1–32 (1605–1854)	obsah zápisů v jednotlivých knihách řazen abecedně podle příjmení kupujících s odkazy na datum, folia, druh zápisu a cenu nemovitosti	střídavě L. Hübner a J. Watznauer (1909–1917?)	Tamtéž, knihy 585–604, 648–669 (poslední kniha č. 32 v seznamu knih je z let 1850–1854), do roku 1772 jen zčásti uvedena i čp. domů
24) Nachlass. Sekretär Ludwig Hübner Verzeichnis der Sammlungen von Schriften und Urkunden und Befehlen zur ortsgeschichtlichen Forschungen	rozepsán obsah 24 sbírek (Sammlungen Nr.1–24)	soupis sepsán po roce 1918	písemná pozůstalost L. Hübnera byla jako archivní sbírka součástí městského archivu; dnes samostatný archivní soubor Hübner, Ludwig, vlastivědný pracovník, Liberec (1867–1918)
25) Verschiedene Nachrichten aus alten Reichenberger Stadtrechnungen mit vorgeschichtlichen Zusätzen von Ludwig Hübner	obsah městských účtů z let 1556–1793)	(1901–1904)	v pozůstalosti L. Hübnera sbírka č. 23 (Sammlung Nr. 23); vyšlo tiskem (viz Mitteilungen des Vereines für Heimatkunde des Jeschken-Isergau-es 20, 1926, s. 114–121, 151–174; 21, 1927, s. 57–122)
26) Denkwürdigkeiten aus den Reichenberger Stadt- und Grundbüchern	pamětihodné záznamy z městských pozemkových a jiných knih (1605–1800)	opsal Josef Watznauer (1909/1911?)	v pozůstalosti L. Hübnera sbírka č. 4 (Sammlung Nr. 4)

27) Reihenfolge der Hausbesitzer in der Stadt Reichenberg	soupisy domů řazených podle čtvrtí (I.– IV.) a čp. s jejich majiteli pro období 1560–1810	opsal Josef Watznauer (1910–1917)	dva opisy v pozůstalosti L. Hübnera patří do sbírky č. 23 (Sammlung Nr. 23)
28) Reihenfolge der Hausbesitzer in der Stadt Reichenberg	soupisy domů podle čtvrtí (I.–V.) a čp. s jejich majiteli pro období 1810–1913	opsal Josef Watznauer (1910–1917)	v pozůstalosti L. Hübnera patří do sbírky č. 23 (Sammlung Nr. 23)
29) Verzeichnis über die Hausnummern in den Jahren 1771, 1789, 1826	pomůcka k určení popisných čísel jednotlivých domů (Liberec I.– IV.) z let 1771–1789, 1789–1826 a od roku 1826	strojopis (před 1918)	byla uložena v městské úřední knihovně (razítko: Bücherei der Stadt Reichenberg)

FONTES NISSAE
PRAMENY NISY

Zaujaté blahopřání jednoho čtenáře k novým narozeninám paní docentky Ivany Čornejové

MILAN SVOBODA

Doc. PhDr. Ivana Čornejová, CSc., je v české historiografii (nejen) církevních dějin nepřehlédnutelnou osobností. Autorka či spoluautorka dvou desítek monografií, více než stovky studií a další stovky recenzí se stala nejen uznávanou historičkou, vedoucí Ústavu dějin Univerzity Karlovy, ale byla také dlouholetou externí vyučující na Pedagogické fakultě Univerzity Karlovy v Praze. Spolupracuje rovněž s médii jako odborná poradkyně. Pro budoucí generace se dvakrát objevila v Lexikonu českých historiků a vysloužila si i stručný biogram od neznámého autora v podobě hesla na wikipedii.¹

Tuto neobyčejnou dámu jsem blíže poznal nikoli jako její student či kolega z jejího pražského pracoviště, nýbrž až na Celostátní studentské vědecké konferenci „Historie 2005“, pořádané v Liberci před Vánocemi 2005. Její student jako soutěžící neunesl kritické připomínky oponenta, takže na ně odvětil poměrně emotivně. Školitelka a vedoucí přísně zkritizované soutěžní práce krátkodobě rozezlého studenta do napjaté situace diplomaticky zasáhla tak, že se z bouře ve sklenici vody nestala malá studentsko-pedagogická válka.

Paní docentku jsem však znal už z dřívějších vědeckých setkání, byť jen jako posluchač. Například v září 2001 na velkolepé vědecké konferenci v Clam-Gallasově paláci v roce konání mimořádné pražské výstavy Sláva barokní Čechie.

Ve skutečnosti jsem se se jménem Ivana Čornejová seznámil už před čtvrt stoletím díky jejím publikacím. Detailně jsem sice nestudoval biografický slovník jezuitů na Karlo-Ferdinandově univerzitě² či její podíl na Dějinách Univerzity Karlovy³, ale o to podrobněji jsem pročítal její odborné příspěvky, a zvláště monografii Tovaryšstvo Ježíšovo.⁴ Příjemně mne tehdy překvapila vysoká míra porozumění řádu, jeho životu a působení, věcnost, s níž o náročném tématu pojednala, a vypravěčské zaujetí i konfesijní nezaujatost. Ne každý však čteme tytéž texty stejně, proto není divu, že o pár let později právě tuto knihu italský bohemista kuriózně charakterizoval jako „*pokus o rehabilitaci jezuitského řádu*“ a ještě k tomu ji postavil jako protipól spisku, jenž jezuitu nemilosrdně zatracuje (navíc ke skutečně mimořádnému blábolu).⁵ Spíše se jeví pravdě podobné, že uvedená kniha I. Čornejové nenesla známky stranictví a hyperkritičnosti, které se v Čechách v posledních dvou staletích opakovaně snášejí na Loyolův vojensky vedený kazatelský řád a zvláště na pátera Koniáše.

Výzkumy jezuitů, resp. rané novověká témata z církevních dějin však nejsou jedinou doménou paní docentky. Je nejen pilnou badatelkou, ale neméně pozornou čtenářkou. O tom svědčí její početné recenze.⁶ Věcné, tématu znalé, vtípné, třeba i trochu ironické, když chce autora či autorku upozornit na místa, kde už přehání, nebo příliš podléhá jepičí badatelské módě.⁷ Bezpečně pozná i míru podílu práce na té

Doc. PhDr. Ivana Čornejová, CSc.

- 1_Jaroslav PÁNEK - Petr VDREL a kol. *Lexikon současných českých historiků*. Praha - Pardubice: Historický ústav Akademie věd České republiky - Sdružení historiků České republiky [Historický klub] - Východočeské muzeum 1999. 373 s. ISBN 80-85268-84-1, zde s. 59-60; Radek LIPOVSKI - Lumír DOKOUPIL - Aleš ZÁŘICKÝ (uspoř.), *Lexikon českých historiků 2010*, Ostrava, Filozofická fakulta Ostravské univerzity v Ostravě, 2012. 632 s., zde s. 96-97; https://cs.wikipedia.org/wiki/Ivana_%C4%8Cornejov%C3%A1
- 2_Ivana ČORNEJOVÁ - Anna FECHTEROVÁ, *Životopisný slovník pražské univerzity. Filozofická a teologická fakulta 1654-1773*, Praha: Univerzita Karlova, 1986, liv, 597 s.
- 3_Dějiny Univerzity Karlovy. Díl 1., 1347/1348-1622, Michal Svatoš (red.), Praha: Univerzita Karlova, 1995. 322 s., ISBN 80-7066-968-3; Ivana ČORNEJOVÁ, *Kapitoly z dějin pražské univerzity v letech 1622-1773*, Praha: Univerzita Karlova - Karolinum, 1992. 192 s. ISBN 80-7066-392-8.
- 4_Ivana ČORNEJOVÁ, *Tovaryšstvo Ježíšovo*. Jezuité v Čechách. 2. vyd. Praha, Hart, 2002. 364 s. ISBN 80-86529-30-4 [1. vydání Praha, Mladá fronta 1995].
- 5_Alessandro CATALANO, *Zápas o svědomí. Kardinál Arnošt Vojtěch z Harrachu (1598-1667) a protireformace v Čechách*, Praha, NLN 2008, 637 s., ISBN 978-80-7106-942-3, s. 15 a s. 392, pozn. 45. I. Čornejová se „díky“ A. Catalanovi jeví jako antipod Jiřího Fialy a jeho bojovně antiklerikálního opusu *Hrozná doba protireformace* (Heršpice 1997).
- 6_Databáze Historického ústavu AV ČR (<https://biblio.hiu.cas.cz>) registruje jejich 118 recenzí knih převážně o raném novověku (kontrolováno 16. 11. 2020).
- 7_Marginalia historica 1/2013, s. 151-154: „A rovněž se nedomnívám, že by Valdštejnové byli rybáři či průkopníky moderních komunikačních systémů. Tím narážím na nadbytek sítí v páté kapitole.“

kteří publikaci, a zvláště pak její inspirační zdroje. Ani v této oblasti však nepatří k těm, kdo by se báli projevit kritický názor tam, kde by jiní raději mlčeli. V paměti mi utkvěla její zpráva o „*diskusi, která se raději neměla konat*“.⁸ Ukázala jistou marnost diskusí odborníků s diletantem, který je sám i přes své nedostačující vzdělání přesvědčen o své „pravdě“, kterou hlásá o to urputněji, oč je to sdělení hloupejší. V takovém případě sice vidíme, že odborné stanovisko a věcné argumenty často padají do jalové pudy, přes to však nelze mlčet, když jsou veřejně dezinterpretovány dějiny a účelově hlášány nepravdy. A nemusí jít jen o dobu „*katolického temna*“ a „*černé totality*“.

S jistým zadostiučiněním jsem zjistil, že stejně jako vůči manipulátorům s historií či kompilátorům a plagiátorům bez jakéhokoli kritického úsudku a studu (na něž se nezdráhá veřejně upozornit)⁹, má paní docentka až nepřekonatelný odpor k různému „*zdeředitnímu*“ pojmosloví a k obratům, které v posledních třiceti letech zaplevelily také českou historickou vědu, zvláště pak komentáře jejích grantových „*výstupů*“.¹⁰ Z těchto vážně se tvářících byrokratických nesmyslů si otevřeně dělá legraci.

A ještě jedna souvislost mi přichází na mysl: stejně, jako paní docentka dovede v oponentských posudcích diplomních a jiných děl ocenit pracná studentská bádání v archivech a v terénu a váží si výzkumů poctivých kolegů i kolegyně (a velmi jemně tepe jejich případné omyly a poklesky), umí být kritická i k minulým činům své generace. Nezasťirá, že byly doby, kdy se ona i její profesní vrstevníci báli těch,

kdo své spolupracovníky udávali a jinak jim škodili. A umí přiznat pochybnosti o skutcích i nejednoznačných postojích a rozhodnutích své generace, která se z dnešního pohledu a delšího časového odstupu mohou jevit jako statečná nepřilíš nebo vůbec.¹¹

Pro mne coby čtenáře textů Ivany Čornejové zůstává vždy bystrou a příjemnou ženou, stejně jako elegantní debatérkou. Osobně je mi sympatické, že není z těch, kdo se pídí po oceněních, akademických poctách a sbírkách titulů, že ambiciózně neobsazuje důležitá místa v různých radách a orgánech na důkaz své učenosti a důležitosti.

Byl jsem velmi rád, když tato skromná žena před lety přijala nabídku vedení redakční rady Pramenů Nisy – Fontes Nissae po panu docentu Rudolfovi Andělovi. Učinila tak nejen laskavě a bez „*cirkumstancí*“, ale i skutečně, nikoli formálně. Stala se v Liberci dobrou duší, poctivě přítomna na všech poradách redakce regionálního vědeckého periodika, vždy ochotná k radě a pomoci. A též s radostí poskytuje recenze literatury regionu, k němuž má srdečný vztah.¹²

Paní docentka Ivana Čornejová je ženou nejen vzdělanou a ve své odbornosti považovanou, což by mělo být obvyklé rovněž v oborech humanitních. Je současně laskavou paní širokého rozhledu i nadhledu a zájmů, ženou vtipnou s humorem, který jsem našel jen u mála žen.¹³ Přejí Vám, milá paní docentko, dobré zdraví těla i ducha, stále smysluplně naplněný a uvážlivě dělený čas mezi vědou i rodinou, příjemné toulky přírodou nejen jizerskohorskou, stále stejně bystré ironické postřehy a rovněž tyž milý úsměv i jiskru v oku!

8_Ivana ČORNEJOVÁ, *Stručné pojednání o diskusi, která se raději neměla ani konat*, Dějiny a současnost 20, 1998, č. 5, s. 52–53.

9_Např. v recenzi knihy Luboš Y. KOLÁČEK, *Krkonoše*, Fontes Nissae 17, 2016, č. 1 s. 115–116. ISBN 978-80-87866-11-5. Autorka napsala recenzi spíše jako varování důvěřivcům, kteří by si chtěli pořídit knihu drahou stejně jako nekvalitní.

10_Tak v recenzi edice Corona senum filii filiorum. Kázání k 50. výročí svatby manželů Kittelových (1777), Fontes Nissae 12, 2011, s. 395–396. ISBN 978-80-7372-567-9.

11_Doubavka OLŠÁKOVÁ – Zdeněk VYBÍRAL (edd), *Husitský Tábor a jeho postavení v české historiografii v 70. a 80. letech 20. století*, Ústí nad Labem, Albis international, 2004. 495 s. (Husitský Tábor, suppl. 2). ISBN 80-86067-98-X, zde rozhovor s prof. Petrem Čornejem [s. 196–210] a s doc. Ivanou Čornejovou [s. 211–217] o sympoziu v roce 1983, kdy se někteří báli veřejně oznámit úmrtí tehdy proskribovaného historika prof. Františka Kútvara [s. 203–204], o udání podaném historičkou A. S. a její popřevratové „proměně“ s. 212, 215.

12_K motivaci nabídnuté recenze publikace o protržené přehradě Desná na Bílé Desné v Jizerských horách jako obvykle otevřeně uvedla: „...o stavitelství přehrad vím pramálo, ale o tu soušskou tragédii jsem se zajímala už od své první návštěvy tamtéž v roce 1957, kdy jsem byla v Horním Polubném na pionýrském táboře.“ [e-mail z 2. 2. 2017]

13_Za všechny si dovoluji uvést jedno vyprávění o zimním výletě k vodnímu dílu Souš: „Obě vzpomínáme, jak jsme se k přehradě asi tak před patnácti lety dobrodily na běžkách záplavami sněhu z Desné a potkaly tam nějaké vzdělané mládence, kteří, když objevili tu šoupátkovou věž, komentovali to slovy: „Hele vole, tady je nákej hrad, vole.““ [e-mail z 2. 2. 2017].

FONTES NISSAE

PRAMENY NISY historie | památky | umění

KATEDRA HISTORIE, FAKULTA PŘÍRODOVĚDNĚ-HUMANITNÍ
A PEDAGOGICKÁ, TECHNICKÁ UNIVERZITA V LIBERCI
KRAJSKÁ VĚDECKÁ KNIHOVNA V LIBERCI
MĚSTSKÉ MUZEUM V ŽELEZNÉM BRODĚ
NÁRODNÍ PAMÁTKOVÝ ÚSTAV, ÚZEMNÍ ODBORNÉ
PRACOVISŤE V LIBERCI
OBLASTNÍ GALERIE LIBEREC
SEVEROČESKÉ MUZEUM V LIBERCI
STÁTNÍ OKRESNÍ ARCHIV JABLONEC NAD NISOU
STÁTNÍ OKRESNÍ ARCHIV LIBEREC

NOVÝ, Petr a kol. Zásadský ráj: příběhy českých perliček.

Zásada: Preciosa Ornela, a. s., 2018. 245 s. ISBN 978-80-86397-30-6.

Výroba bižuterie v Jizerských horách je široké a v mnoha ohledech ne zcela probádané téma. Není jen jednou z mnoha kapitol tohoto regionu, bez nadsázky patří mezi ty klíčové. Výroba komponentů i hotové bižuterie a zisky z jejího prodeje se staly důležitým faktorem ekonomického, společenského i stavebního rozvoje celé oblasti. Jedním z významných mikroregionů jsou Zásadsko a městyň Zásada, jehož historie je úzce spojena se skleněnými perličkami a sklářskou výrobou obecně. V roce 2018 byla společností Preciosa Ornela, a. s., která má sídlo právě v Zásadě, ve spolupráci s Muzeem skla a bižuterie v Jablonci nad Nisou vydána obsáhlá kolektivní monografie, jejímž cílem bylo zachytit z mnoha úhlů genius loci místa, které je díky drobným skleněným perličkám mnoha tvarů a barev známé po celém světě a jehož dějiny jsou bezpochyby výraznou kapitolou historie v Jizerských horách.

Roli editora i autora vybraných kapitol přijal PhDr. Petr Nový, hlavní kurátor Muzea skla a bižuterie v Jablonci nad Nisou, který je rovněž autorem řady klíčových publikací a studií zaměřených na historii jizerskohorské bižuterní výroby. S jabloneckým muzeem je spojena i další autorka Mgr. Kristýna Fendrichová, v době přípravy knihy kurátorka bižuterních sbírek. Vedle částí textů připravovala i výběr prezentovaných sbírkových předmětů, řada z nich je publikována vůbec poprvé. Další autorkou je Eva Krupková ze společnosti Preciosa Ornela, která se zhostila práce s pamětníky.

Publikace vychází ze studia archivních materiálů, kronik, dobových periodik a rozhovorů s pamětníky několika generací pracovníků v oboru. Lokálně se texty zaměřují nejen na samotnou Zásadu, ale na celou oblast kolem, především

pak na Loužnici nebo Držkov. Z hlediska datace je dominantní dvacáté století, období před 2. sv. válkou a především po ní, které je výrazně reflektováno ve vzpomínkové části i v textu K. Fendrichové. Úvodní kapitola P. Nového přináší komplexní historii Zásadska od středověku po období krátce po konci druhé světové války. Kapitola, jako již tradičně všechny Nového texty, nás vtahuje do dějin rozvoje sklářské a bižuterní výroby v oblasti, a to díky konzistentní a vyvážené prezentaci výrobních, obchodních i společenských dějin. Druhá kapitola přináší cenný přehled významných podnikatelských rodin z oboru výroby, zpracování a obchodu s perličkami. Časově na tuto kapitolu navazuje text K. Fendrichové, zaměřený především na období socialismu, následnou privatizaci a provoz zásadského závodu, a to až do prodeje společností Jablonex Group. Text přináší celou řadu dosud nepublikovaných informací, ale místy je příliš stručný a nevyvážený. Kapitola je zaměřena především na organizaci znárodněných firem, provozní a investiční problematiku a především pak na vybudování zásadského výrobního závodu. Autorka vychází z analýzy a interpretace archivních fondů Železnobrodské sklo a Jablonecké sklárny¹, které doplnila studiem kronik a nevydaných archivářských studií o zdejším průmyslu. Chybí zaměření na obchod. Jistá monotematicnost zdrojů mohla být obohacena například o informace z dobového tisku. Současné pokračování výroby shrnuje epilog připravený kolektivem autorů z podniku Preciosa Ornela, a. s. Velmi cennou částí je čtvrtá kapitola, připravená E. Krupkovou a zachycující rozmanité vzpomínky a postřehy jedenácti pamětníků, z nichž mnozí se perličkám věnovali a věnují po celý život a jejichž životní data naro-

zení spadají do celého 20. století. I když jednotlivé texty působí trochu neuspořádaně a rozsah i charakter sdělovaných informací se u jednotlivých osob liší, dohromady vše vytváří kompaktní celek. Práce s pamětníky má pro dějiny bižuterního průmyslu na Jablonecku a v Jizerských horách neocenitelnou hodnotu. Pomáhá doplnit nebo osvětlit mezery v archivních pramenech i článcích, zvláště pak u dobových tendenčních a propagačních materiálů. Díky pamětníkům je možné na zjištěné skutečnosti nahlížet v nových souvislostech.

Bezpochyby přínosnou je rozsáhlá obrazová příloha, vedená po dvou samostatných liniích. Každá z kapitol je doprovázena souborem dobových grafik, propagačních materiálů, obrazů a především historických fotografií identifikovaných osob, lokalit a staveb. Druhou linii tvoří soubor fotografií bižuterních výrobků a polotovarů od 19. století po rok 2018. Většina předmětů pochází ze sbírky Muzea skla a bižuterie v Jablonci nad Nisou, doplňují ji výrobky z archivu podniku Preciosa Ornela, a to designové šperky, bižuterie zhotovená k propagaci materiálu i autentické výrobky z celého světa. Fotografie doprovázejí detailní popisky, které mohou ocenit muzejní i akademičtí pracovníci a zejména pak sběratelé na profesionální i soukromé úrovni. Zvláště vzorky z období socialismu jsou dosud nepublikovaným srovnávacím materiálem při odborném zpracování v té době sériově vyráběné

¹ _Oba fondy jsou uloženy ve Státním oblastním archivu v Litoměřicích, pracoviště Most-Velebudice; fond Železnobrodské sklo, n. p., Železný Brod, č. f. 1583; fond Jablonecké sklárny Desná, n. p., č. f. 1664.

bižuterie ze skleněných perliček. Čtenáři uvítají i slovníček pojmů a také přehled tvarů perliček.

Publikace má velmi nápaditou grafiku, která umožní snazší orientaci. Jednotlivé kapitoly jsou barevně odlišeny, a to včetně obrazových příloh. V tomto výtvarném záměru ale zároveň spatřuji jedno z úskalí publikace, kdy vybrané barevné odstíny, byť tlumené, původně černobílým

fotografiím ne vždy lichotí. Publikace byla vydána dvojjazyčně, česky a anglicky, což je bezpochyby jedna z jejích velkých předností. Řada soudobých publikací věnovaných historii bižuterní výroby v Jizerských horách v takto detailním zaměření vyšla bohužel pouze v českém jazyce, a proto zůstaly zahraničním badatelům, sběratelům a zájemcům o fenomén bižuterie víceméně nepřístupné.

Publikace má charakter populárně-naučné literatury, ale i přesto přináší řadu dosud nepublikovaných faktů a souvislostí. Knihu by zcela jistě neměli opomenout zájemci o historii české a jablonecké bižuterie, a to jak odborníci, tak laici. Přínosná je pro sběratele, milovníky regionálních dějin i memoárové literatury.

Kateřina Hrušková

Marius WINZELER a KOTKOVÁ, Olga (edd.): Čechy – Sasko: Jak blízko, tak daleko. Böhmen – Sachsen: So nah, so fern.

Průvodce výstavou. Ausstellungsführer. Národní galerie Praha, Šternberský palác, 24. 5. – 15. 9. 2019, Praha, NG 2019, 159 s., ISBN 978-80-7035-713-2

Od května do září roku 2019 byla na Hradčanech ke zhlédnutí poněkud neobvyklá výstava. Časově rozpětí činilo sedm tisíc let, exponáty pocházely z pravěku i z dvacátého století, ukazovaly kulturu popelnicových polí i dobu atomových zbraní, to vše na nevelkém geografickém prostoru a ve dvou hlavních jazycích – češtině a němčině (lužická srbština byla jen zmíněna). Garanty neotřelého průřezu česko-saskými dějinami se stali Marius Winzeler a Olga Kotková. Jakkoli bylo zřejmé, že každý z autorů se na výstavě nejvíce uplatnil svou specializací, nelze přehlédnout snahu prezentovat v nevelké prostře přizemí šlechtického paláce styčné plochy budoucího českého státu a saského kurfiřtství.

Katalog, jako obvykle pěkně graficky zpracovaný, ukryvá nejen pro vzpomínku všech návštěvníků vyobrazení pravěkých kamenných nástrojů, uren, křesťanského náhrobku, obrazů, kreseb, grafik, fotografií, soch, ozdob, užitných předmětů denní potřeby i vysoce reprezentativních světských i církevních děl. Kniha samozřejmě nemůže zachytit atmosféru výstavy, kdy promyšleně i vtipně řazená kompozice umožňovala nečekané průhledy na předměty vytvořené generacemi v průběhu nejméně jednoho tisíce let.

Výstava byla rozčleněna na devět chronologicky vedených a tematicky uspořádaných částí: prehistorii, raný středověk a vznik křesťanských státních útvarů, vrcholný středověk s odkazem na Karla IV., dobu husitskou, reformační období německé včetně rozvoje důlního podnikání

a renesance, třicetiletou válku a exil, barokní epochu, proměnu krajiny v průmyslové době i ve vnímání umělců a vše uzavíralo dvacáté století se svými „sametovými revolucemi“ ve střední Evropě.

Takováto koncepce je jistě možná, otázku zůstává, komu byla výstava určena. Historikům patrně ne, ti k ní měli řadu výhrad (vyslechl jsem je na místě i zprostředkovaně). Spíše pro studenty, turisty, zájemce z Euroregionu mohla být připomenutím ne vždy uvědomovaných souvislostí. Výběr exponátů musel být obtížný, stejně jako stanovení „správných“ historických mezníků. Rovněž velmi zobecňující charakteristiky „uzlových bodů“ českých a saských dějin se octly na pomezí nutného zhuštění a nejzazšího zjednodušení. Obojí vyžaduje – má-li být provedeno excelentně – mnoho expertních znalostí a také jistou vědeckou a galeristickou zkušenost a představitost. Taková odvaha zasluží obdiv.

Připojený česko-německý katalog jen dokumentuje značná úskalí každého historického či uměnovědného výkladu: Snaha vyhnout se v české verzi o kmenové teorii a současně potřeba zmínit aspoň „Dalemnice a Lučany“ na českém území vede k jejich pojmenování „lokální identity“ (s. 32/33), protože Čechy ovládal pouze kmen Bohemanů. V německé verzi téhož textu jsou ovšem uvedeny tyto skupiny jako „lokální identity“. Záměr, nebo omyl? U křesťanské kultury se dozvíme, že „rané církevní stavby vznikaly na hradech nebo v jejich blízkosti“

(s. 38). Kam ovšem potom jen v Praze zařadíme ve městě dosud dochované a mimo hradní areály zbudované románské rotundy? O luxusním zboží, k němuž jistě patřily i skleněné produkty, jsme poučeni, že se od 15. století stalo „nepostradatelnou výbavou především městských domácností“ (s. 57). Šlechtické rody tedy sklo nepoužívaly? Překvapení vzbudí i sdělení, že Hus „zastával názor, že církev je rovnostářské společenství“ (s. 67). Jde o novou interpretaci reformátorova díla, nebo nepřesný překlad spojení „*hierarchiefreie Gemeinschaft*“? Dále: Začali habsburští panovníci po r. 1620 „*s násilnou rekatolizací Českého království*“, při němž

1_ *Popelnice* jako terminus technicus pro nádoby na uchování spálených lidských ostatků nepotřebují překlad „hrnce“ (s. 35), „Grabeingaben“ rozhodně nelze přeložit jako „zádušní dary“, nýbrž „hrobová výbava“ (s. 40), o sv. Ludmile vypráví „legenda“, ne „tradice“ (s. 45), „Landesherr“ rozhodně není v českých podmínkách „zeměpanská vrchnost“ (s. 46/47), „skleněná deska s podobiznou Kristiána II. Saského“ („Glastafel“) se ukáže spíše jako „skleněná tabulka“, resp. připomíná nebarevnou vitráž (s. 109), Trója u Prahy je spíše než „zámek“ („Schloss“) italská vila (s. 123), pojem „*Neue Sächlichkeit*“ má své české spojení „*Nová věcnost*“ (s. 148).

2_ Např. „*sociální stav*“ není zcela totéž co „*sozialer Status*“ (s. 28), „*Schmuckensamples*“ jsou „*soubory šperků*“, ne „*konvoluty*“ (s. 37), „*Slaviborovo panství*“ je zřejmě jím ovládaná oblast „*Herrschaftsgebiet*“ (s. 43), Zikmund nebyl „*horlivým oponentem husitů*“ („*scharfer Gegner*“), ale přesněji „*ostrým protivníkem*“ (s. 71), „*Bildnispaar*“ netřeba překládat jako „*dvojitá podobizna*“,

„došlo k vyhnání nekatolických obyvatel české i německé národnosti“ (s. 113)? Byla rekatolizace jen „násilná“? O jaké „národnosti“ v Evropě mluvíme v první třetině 17. století? Kulturní přesahy z Čech do Saska představovali i hudebníci. Zatímco na výstavě byl zmíněn aspoň Jan Dismas Zelenka, v katalogu už na něj místo nezbylo, protože pozornost uchvátilo výtvarné umění. Je škoda, že 19. století se pouze letmo dotklo krajinářské tvorby a zůstala jen píidizmínka o industrializaci, jež zemské celky přetvářela a v dalším věku i znetvořila. Důsledkem výše uvedené výstavní koncepce je, že dvacáté století pojímá opravdu náznakově až kaleidoskopicky.

Jak se už stává, dvojjazyčná forma katalogu svádí čtenáře ke srovnávání. Jak se vypořádat s jazykem, který má přesně označovat historické pojmy a události, aniž by propadl otrockému překladu? Většina označení exponátů a struč-

ných charakteristik je zřejmě srozumitelná pro Čechy i Němce. Zvláště je to patrné tam, kde měli autoři výstavy k dispozici přesné popisky (např. v archeologickém oddílu). Některé části katalogu však působí jako neumělý až strojový překlad z němčiny bez potřebné orientace v terminologii¹, bez znalosti ustálených českých slovních spojení a bohužel i bez zkušenosti se stylisticky a syntakticky jasně utvářenou větou coby výpovědí o popisované skutečnosti.² Na nevelkém tiskovém prostoru našťásti zůstalo nemnoho věcných omylů.³ Osoba zodpovědná za jazykovou korekturu v tiráži uvedena není.

Výstavu i katalog ještě doplňuje rozsáhlý sborník odborných studií spolu s katalogem exponátů.⁴ Snad právě v něm nalezneme zvědavý čtenář to, co na pražské prezentaci sedmi tisíc let ze společné minulosti Čech a Saska postrádal.

Milan Svoboda

když se nabízí obvyklý „dvojportrét“ (s. 91), Šlikové z ostrovské větve nebyli „dříve protestantská větev“ („früh lutherisch gewordene Linie“), ale spíše „vbrzku luteranizovaná linie“ rodu (s. 95), Cordus v Drážďanech nepůsobil „dosavadně“ („zuvor“), ale „předtím“ (s. 104). Nepřesné až matoucí jsou syntakticky chybné formulace na s. 123 (III) a 132 („Čechy a Sasko vyzněly v 19. století jako průmyslové regiony na vzestupu...“ – srov. verzi „Böhmen und Sachsen gehörten im 19. Jh. zu den am stärksten und schnellsten industrialisierten Regionen Mitteleuropas...“).

3_Pražské Jezulátko nezískalo svůj kult až v 18. století (s. 53). V kontextu českých zemí byla na výstavě zmíněna pouze Horní Lužice, ač k ní i ke Koruně české náležela i Lužice Dolní.

4_WOLFRAM, Sabine – FAJT, Jiří – MÖLDERS, Doreen – WINZELER, Marius: *Sachsen Böhmen 7000. Sasko Čechy. Begleitband zur Sonderausstellung. Doprovodná publikace k výstavě*, Národní galerie v Praze – Sternberský palác od 24. května do 25. září 2019, Praha – Chemnitz, Národní galerie – Staatliches Museum für Archäologie 2019, 559 s., ISBN 978-3-943770-41-1.

TIŠEROVÁ, Renata (ed.) – BĚLOHRADSKÝ, René – KAVKOVÁ, Markéta: Hraběcí obory. Odkaz Clam-Gallasů v krajině Jizerských hor.

Liberec, Národní památkový ústav, územní odborné pracoviště v Liberci – Lesy České republiky 2019, 126 s., ISBN 978-80-87810-36-1

Péče o krajinu a zvláště o lesní hospodaření, jímž byli Clam-Gallasové od 19. století do roku 1945 mezi zemsky českou šlechtou proslulí, dosud odborné české zpracování postrádá. Je proto záslužné, že jedné části jejich působení, totiž dvěma oborům založeným v 19. století v Jizerských horách v revírech Frýdlantska a Liberecka, se stručně věnuje první česká monografie na toto téma. Autorský kolektiv spojil síly k terénní dokumentaci zbytků obou obor. Pak vytvořil digitální soupis jejich dochovaných částí, na něž viditelně upomínají už jen žulové sloupky.

Čeští lesníci, resp. státní organizace Lesy České republiky, hospodaří na bývalých clam-gallasovských panstvích tři čtvrtě století. Za tuto dobu se mnohé změnilo: rozšířily se některé komunikace, posunula se koryta říčních toků, přibývalo soukromých sběratelů umně zpracovaných kamenných sloupků, které „díky“ všem uvede-

ným okolnostem zmizely už z jedné čtvrtiny ze svých původních stanovišť.

Podívejme se na členění knihy. Otevírá ji vznik Velké obory v letech 1848–1852 a Malé obory 1884–1886. U prvně uvedené jde nepochybně o významný počín generála Eduarda Clam-Gallase, v případě druhém měl určitý podíl na realizaci v textu neuvedený jediný hraběcí syn, Franz Clam-Gallas, v té době už absolvent několika semestrů polního a lesního hospodaření na vídeňské zemědělské univerzitě. Ve stručnosti je uveden územní rozsah obou obor a jejich cíl, totiž soustředit vysokou a zčásti i černou zvěř v rámci chovu podrobeného odbornému dohledu, ale i lovné zábavě. Kromě zmíněných sloupků pro uchycení jednotlivých plotových polí se dochovaly některé kamenné, resp. terénní relikty bran a branek, kamenných zídek zvaných jelení skok, propustky, mostky a další technické prvky

(schodiště). Beze stopy zmizely dřevěné ploty, karuselová vrátka a další přírodní i lidské zkáze podléhající součásti obory. V terénu se na několika místech dochovaly letopočty označující patrně ukončení výstavby, zbytky nevyužitých sloupků a záseky v rostlých skalách. Budování obor v horském reliéfu značně kolísající nadmořské výšky bylo nepochybně značně fyzicky náročné. Hmotnost sloupků se pohybovala mezi třemi až osmi sty kilogramy, přičemž jejich výška někdy přesahovala až tři metry! Kolik mužů takové sloupky vztyčovalo? Pozornost budí i upevňování kamenných kusů do terénu bez použití betonu. Zřejmě nejvýznamnější naleznec obou obor, René Bělohradský, popsal současný stav a průběh Velké obory (po obvodu má 40 km) a Malé obory (10 km). Z textu vystupuje detailní znalost terénu, který badatel pozorně prošel i prohlédl, především tam, kde na několika místech stopy

po oboře úplně zmizely. Poslední část publikace tvoří metodika dokumentace díky Renatě Tišerové, Petře Šternové, Vladimíru Vrabčovi a Michaelu Čtveráčkovi (ten vytvořil cennou fotodokumentaci reliktů obor v terénu) z libereckého pracoviště Národní památkové ústavu. Lesy ČR zastupovala Markéta Kavková. Zatímco Malá obora byla zachycena přednostně na papírových podkladech, Velká je již evidována elektronicky. Ze sotva čtyřstránkové kapitoly není příliš poznat, kolik sil a především času bylo potřeba k dokumentaci probíhající v letech 2016 až 2018. Pečlivé podchycení všech údajů zjištěných v lesních prostorách bylo vtěleno do evidenčního listu. V něm vznikly kolonky pro „označení úseku, datum evidence, autor evidence, kategorizace, objektů v úseku, délka úseku, katastrální území, parcela číslo, popis úseku, vlastník, porostní skupina, datum aktualizace, posloupnost objektů v úseku, prostorová lokalizace: počátek/konec úseku, nadmořská výška; kategorizace sloupků: sloupek řadový / z brány, objekt jiný“.

Neobvyčejná píle několika odborníků přinesla velký plod trpělivosti: katalog stavu bývalých hraběcích obor využitelný jako podklad pro prohlášení této technické památky chráněnou. Důvodů je více, zásadní jsou dva: Obory přirozeně chátrají, lidskými zásahy byly a jsou ničeny, protože žulové sloupky jsou rozkrádané.

Nevelká kniha je doplněna obsáhlým německým a polským resumé, poslouží tedy i zájemcům-odborníkům a turistům z Euroregionu Nisa. Významnou součástí tvoří reprodukce dobových pohlednic a fotografií obor; bohužel se jich dochovalo nemnoho. Na hranici dokumentární a umělecké fotografie je práce M. Čtveráčka.¹ Také grafický um tétož autora je patrný. Na zadním přídělstí knihy je k dispozici nově utvořená mapka v měřítku 1:25 000 (28 × 30 cm) s vyznačením obou obor. Otázkou je, kdo v ní může číst bez zvětšovacího skla.

Nejen recenzent vznese některé otázky a náměty. Z hlediska současného poznání historického i etnologického plyne, že ne vždy znamenala „divočina neznámé až nepřátelské území“ či že „způsobovala úzkost a nejistotu“ (s. 11). Je třeba vzít v úvahu les jako zdroj surovin, a to již od středověku: pracovali v něm dřevorubci, uhlíři (opečováající milíře), později hajní, myslivci,

pohybovali se v něm strážci hranic panství.² V lesích se nebáli ani pytláci a lapkové.

Z pohledu regionálních dějin je zde několik nejasností: Jestliže je v textu zmíněn Kristián Filip jako první z generace Clam-Gallasů³, není zřejmé, proč není jmenován jeho syn Kristián Kryštof (1771–1838), který na hospodaření i kulturní život svého otce navazoval. Není zřejmé, proč by měl Eduard (1805–1891) coby jeho syn započít „se správou panství v roce 1844“, až šest let po smrti svého otce, a tudíž kdo se staral o panství v mezidobí. Nejasné zůstává, proč Franz Clam-Gallas jako letitý pokračovatel počín svého otce (hospodařil samostatně zde v l. 1891–1918, částečně do 1930) v hlavním textu jménem zmíněn není.⁴ A jeho dcery jako dědičky rovněž uvedeny nejsou.

K některým dalším interpretacím, protože publikace je především popisná: Díváme-li se do mapy Velké i Malé obory (s. 18–19), revír Hejnice do Velké obory zahrnut není, ač v hlavním textu jej autoři knihy uvádějí (s. 20). Naopak u Malé obory je v mapě i Mníšek (Einsiedel), ale v knize není (s. 22). V čem je rozpor? Autoři a autorky chvályhodně pracovali/-y s archiváliemi.⁵ Jestliže se rozcházejí údaje archiválií z r. 1885 (popisy počtu bran a branek, ev. i jiné technické údaje) s regionální dobovou literaturou⁶, co z toho vyplývá? Na Smědavě nikdy nestál „lovecký zámeček“, nýbrž vila, „lesní dům“ („Forsthaus“, takto uváděn i v plánech novostavby). Realizace obou obor kladla poměrně vysoké finanční nároky. O to je pozoruhodnější, že na Malou oboru v 80. letech bylo vynaloženo jen o necelé tři tisíce zlatých méně, než na Velkou oboru čtyřicet let předtím, ač rozdíl mezi rozlohou obor je čtyřnásobný! Jak tento rozdíl vysvětlit? Jsou v kalkulaci zahrnuty skutečně všechny náklady? Objevily se i další otázky, na něž neznáme odpověď. Neznamená to však, že trasování obory (a její objevené rozvětvení) bylo „nelogické“ (s. 41). Je spíše namístě přiznat si, že leccos nevíme proto, že původní tvůrci byli z místa svého působitě vykázaní po r. 1945 a zřejmě nikdo z českých novoosídlenců nepovažoval za důležité zjistit, jak a kdy se obory v Jizerských horách zakládaly, vyměřovaly a která data se k nim vztahovala s takovou důležitostí, že je bylo dobré na památku vysekat do skály.⁷

Nejvýraznějším nedostatkem pečlivě a vkusně připravené knihy je nepochybně její rozměr (11,5 × 19 cm). Při tomto formátu se v originálu velké mapy (s. 18–19, 24–25, 26) zmenšily spíše do podoby ilustračního materiálu.⁸ Fotografie menší mapy obor (s. 23) má rozměr jako větší poštovní známka (6 × 8,4 cm). Jako „kanadský žertík“ nakonec působí zmenšení vytvořeného evidenčního listu z obvyklé velikosti A4 do fotografie groteskního rozměru 5,5 × 4,1 cm, kdy písmo na kartě nedosahuje ani jednoho milimetru. Čtenář by měl být již v úvodu upozorněn, že některé kartografické a textové přílohy nepřečte bez použití lupy, ne-li mikroskopu.

Představená knížka, vycházející z rešerši dobových pramenů a vlastivědné literatury německé i české včetně oborových titulů novějších, vytvořená díky dlouhodobému terénnímu výzkumu, je prvním, převážně deskriptivním než interpretačním dílem, nicméně znamená důležitý krok k intenzivnějšímu bádání o dosud málo pojednaném tématu, jehož další komplexní průzkum doufejme přinese ještě nová, neméně užitečná stejně jako zajímavá zjištění.

Milan Svoboda

1_ Alianční erb Gallasů a Gaschinů z frýdlantského hradu na s. 16 se k tématu vůbec neváže, zato erb Clam-Gallasů v knize chybí.

2_ WOIITSCH, Jiří. Les živitel – člověk strašpytel. Strach z lesa ve středověku a raném novověku, *Dějiny a současnost* 28, 2006, s. 30–33.

3_ Je pravda, že Gallasové vyměřili Filipem Josefem 1757, jeho manželka Anna Marie z Colonna-Felsu však žila do roku 1759. Rod Clam-Gallasů je listinně potvrzen Marií Terezií erbovním privilegiem až v roce 1763, nelze o něm proto oficiálně mluvit před tímto datem.

4_ Jmenovitě až v seznamu vyobrazení na s. 119 k roku 1878, kdy mladého lovce ohrožoval na životě pytlák Pörner.

5_ Nelze citovat „děčinský archiv“ (s. 30), protože v Děčíně se nachází jak Státní okresní archiv, tak pobočka (pracoviště) Státního oblastního archivu Litoměřice.

6_ Mínen je patrně popis Franze Antona Ressela, viz literaturu na s. 119.

7_ Viz zatím nejasné letopočty 1862 a 1884 s ne zcela identifikovatelnými iniciálami (s. 45). Pokud autor sděluje, že překlad „Darrberg“ je „nesprávně v českých mapách uváděný jako Olivetská hora“, měl by sdělit, jak zní správné pojmenování (s. 64).

8_ Větší formáty a více kartografických materiálů viz TUMA, David. *Zlatý věk obor. Z historie obornictví v Čechách, na Moravě a ve Slezsku*. Plzeň: Národní památkový ústav, územní odborné pracoviště v Plzni 2018, 235 s. ISBN 978-80-85035-53-7, kapitola *Velká Clam-Gallasova obora v Jizerských horách*.

Josef Čapek

Grafická tvorba ve sbírce Oblastní galerie Liberec

Komentované prohlídky:
čtvrtek 15. 10. a 26. 11.
vždy v 10:30 a 17:00 hodin.
Výstava otevřena denně
kromě pondělí od 10:00 do 17:00,
ve čtvrtek do 19:00 hodin.

Oblastní galerie Liberec,
příspěvková organizace,
Masarykova 723/14, Liberec.
www.oglib.cz

25. 9. 2020 – 3. 1. 2021

LÁZNĚ
MASARYKOVY
LIBEREC

Ludvík Kuba

1863-1956

LÁZNĚ
OBLASTNÍ GALERIE LIBEREC

9. 10. – 29. 11. 2020

Oblastní galerie Liberec

Masarykova 723/14, 460 01 Liberec

Otevřeno denně kromě pondělí 10–17 hodin,
ve čtvrtek do 19 hodin

Komentované prohlídky:

25. 10. a 22. 11. v 15.00

Koncert Slovanstvo ve svých zpěvech:

25. 10. v 17.00

www.ogl.cz

hanvald

The wallpaper – D. Hanvald, výtisk, Technická ulice, 50 00, 372 01, 13. října 2020, ulice, 50 00, 372 01, 13. října 2020, ulice, 50 00, 372 01, 13. října 2020

24. 9. 2020 – 3. 1. 2021
Oblastní galerie Liberec, Maseyková 723/14, 460 01 Liberec, www.ogj.cz
Výstava se koná pod záštitou hejtmána Libereckého kraje Martina Půty
Otevřeno denně kromě pondělí 10–17 hodin, ve čtverek do 19 hodin
Koncertová s protihlady 10, 11, a 3, 12 v 10:30 a 17:00, 20, 21 v 15:00 hodin

DAVID HANVALD

Rukopis převzít nejde!

LÁZNĚ
MUSEUM
C
MĚ
OG
M
M
M
PRICESA
Liberec
TschArt
ZEMSKÝ
ENIG
KURATERY
DELANTÉ

Streszczenie

Josef Führich, Aniołowie w Altlerchenfeldzie i pierwsza wystawa kolekcji Führicha w Libercu

Pavla Machalíková | W kolekcji Galerii Regionalnej Liberec znajduje się osiem dużych kartonów pochodzących od rodaka chrastavskiego Josefa Führicha (1800–1876), które prezentują personifikację Żywiołów i jeden medalion z cherubinem. Rysunki te były przeznaczone jako wzory dla ozdób nowej budowy kościoła katolickiego w dzielnicy Altlerchenfeld w Wiedniu, których plan był powierzony kompletnie Führichowi w latach 1854–1860.

Tekst trudni się analizą ich ikonografii, która wywodzi się z tradycji ich starszych wyobrażeń, ale reaguje również na przemiany ikonografii Żywiołów w ówczesnej sztuce XIX wieku. Rozważa i ich powiązania w ramach późniejszych dzieł Führicha, opartych na konserwatywnych poglądach religijnych autora i pozytywnym stosunku do oficjalnej ideologii religijno-politycznej połączonej z reprezentacją monarchii austriackiej.

Druga część tekstu skupia się na okoliczności, podczas której kartony te dostały się w roku 1875 do Liberca podczas monograficznej wystawy Führicha, którą poprzedzały duże wystawy jego dzieła w Wiedniu i w Pradze. Sam Führich przekazał je przy tej okazji do zbiorów powstającego wówczas libereckiego muzeum artystyczno-przemysłowego. Wyraźnie angażował się w tych działaniach uczeń Führicha, Rudolf Müller, który również przeforsował wybudowanie szczególnego zbioru dzieła Josefa Führicha w muzeum. W ramach nowo powstającej instytucji zbiorowej zostało ocenione w aktualnych powiązaniach kulturalno-politycznych znaczenie dzieła słynnego rodaka. Potwierdzone zostało ponadregionalne znaczenie miejscowych tradycji artystycznych. Prezentacje dzieła Führicha w Wiedniu, w Pradze i w Libercu przyczyniły się również do aktualizacji przesłania jego udziału w ówczesnym malarstwie.

Na pół zapomniana osobowość Turnovska. Abigail Horáková: Losy życiowe artystki na przełomie XIX i XX wieku

Marta Rejhonová | Studium trudni się osobowością artystki turnovskiej Abigail Horákovéj, o nazwisku Hedvika Černovická (1871–1926). Abigail Horáková już od dzieciństwa inklinowała do opisywania przygód i do teatru. Na życzenie rodziców uzyskała zawód jako krawcowa, lecz pomimo tego poszła drogą wędrującej aktorki teatralnej. Na swojej drodze aktorskiej poznała między innymi i swego męża Josefa Horáka. Po odejściu z domu utrzymywała korespondencyjny kontakt z członkami rodziny. Prowadziła również notatnik o swoich odczuciach i wrażeniach. Na podstawie informacji, które przetrwały w źródłach archiwalnych, które zostały porównane z losami życiowymi innych aktorek urodzonych w tym samym okresie jak Abigail Horáková, stwierdzono, że zgoda rodziców na odejście

swoich córek na drogę teatralną była uzależniona od różnych indywidualnych okoliczności. Abigail Horáková towarzyszyła potem artystycznie swemu mężowi podróżującemu po Czechach, Morawach i Śląsku, który występował jako recytator, a również zaczęła pisać. Przede wszystkim ukierunkowała się na nowele i szkice z podróży, które były publikowane jako załączniki w prasie z owego okresu. Była też autorką spektakli teatralnych, które były prezentowane na scenach mniej znanych teatrów, ale również na scenie Teatru Narodowego, Vínohradzkiego a także w Teatrze Švandy w Smíchovie. Nie przez przypadek często kobiety występowały w jej sztukach w roli małżonki, matki lub artystki. Inspirowało ją własne życie i środowisko. Jej dzieła wywierały na krytykach mieszane wrażenia. Wkład twórczości artystycznej Abigail Horákovéj dla teraźniejszości polega na tym, że prezentuje dzisiejszemu czytelnikowi XXI wieku widok społeczeństwa na przełomie XIX i XX wieku. Z prac jest na przykład widoczne, jak się wówczas zachowywali ludzie w stosunku do siebie, jak komunikowali, spędzali wolny czas lub jak rozwiązywali problemy.

Bunt więźniów w Zakładzie Naprawczo Wychowawczym Ministerstwa Spraw Wewnętrznych Minkovice 1968r.

Ivo Hartman | Lata sześćdziesiąte dwudziestego wieku są związane w Czechosłowacji z liberalizacją społeczeństwa, która objęła też tabulizowane środowisko więziennicze. Rok 1968 miał zasadnicze znaczenie dla historii Czechosłowacji. Zmiany, do których doszło w społeczeństwie, przejawiały się też w wewnętrznym klimacie środowiska więziennego. Jeden z faktów, który mógł wpłynąć na atmosferę w więzieniach, były również wybory nowego prezydenta republiki, na podstawie których więźniowie mieli nadzieję na amnestię. Kiedy nie została ona ogłoszona, więźniowie poczuli wielkie rozczarowanie. Wzrastające niezadowolenie miało bezspornie decydujący wpływ na wybuch ogólnej reakcji więźniów w Zakładzie Naprawczo Wychowawczym Ministerstwa Spraw Wewnętrznych Minkovice w roku 1968. Głównym celem studium jest zapoznanie czytelnika z przebiegiem buntu i interwencją interweniujących funkcjonariuszy. Opanowanie buntu w Minkovicach w roku 1968 może służyć jako pozytywny przykład praktyki, kiedy to podczas interwencji nie doszło do utraty życia, tylko zostały odnotowane poszczególne przypadki poranienia bez trwałych następstw. Fakty opisane w artykule pochodzą przede wszystkim ze studium akt karnych Sądu Powiatowego w Libercu i z materiałów archiwalnych przechowywanych w Archiwum Służby Bezpieczeństwa. Wstęp jest poświęcony sytuacji polityczno socjalnej w Czechosłowacji włącznie ze związką historią zakładu więziennego w Minkovicach. W części głównej studium jest opisany przebieg buntu, który wywołał duże obawy wśród mieszkańców Minkovic mieszkających bezpośrednio w pobliżu więzienia i wzbudził zwiększone zainteresowanie też wśród obywateli. Buntem interesowały się spektakle dyskusyjne wysyłane w ówczesnych środkach przekazu. Niszczące zachowywanie się skazanych omawiało się też w Zgromadzeniu Narodowym. Końcowa część artykułu jest zwrócona na następstwa buntu dotyczące szkód materiałowych, jak również na rozwiązywanie następstw gromadnego niezadowolenia skazanych.

Zusammenfassung

Joseph Führich, die Engel in Altlerchenfeld und die erste Ausstellung der Führich-Sammlung in Reichenberg

Pavla Machalíková | In den Sammlungen der Regionalgalerie Liberec befinden sich acht großformatige Kartons des aus Kratzau/Chrastava gebürtigen Joseph (von) Führich (1800–1876). Sie stellen Personifikationen der vier Elemente dar, dazu kommt ein Medaillon mit einem Cherub. Diese Zeichnungen entstanden als Vorlagen für die Ausmalung der neu errichteten katholischen Kirche im Stadtviertel Altlerchenfeld in Wien, deren Planung zwischen 1854 und 1860 komplett Joseph Führich anvertraut war.

Der Aufsatz befasst sich mit der Analyse ihrer Ikonographie, die auf der Tradition älterer Darstellungen beruht, jedoch auch auf die auf die Veränderungen in der Ikonografie der vier Elemente in der Kunst des 19. Jahrhunderts Bezug nahm. Zudem wird auf die Stellung der Kartons im Spätwerk Führichs eingegangen, das von einer konservativen religiösen Einstellung und der positiven Beziehung ihres Autors zur offiziellen, mit der Repräsentation der österreichischen Monarchie verbundenen religionspolitischen Ideologie geprägt war.

Der zweite Teil des Beitrages befasst sich mit den Umständen, unter denen diese Kartons 1875 während Führichs Personalausstellung nach Reichenberg geraten sind, nachdem bereits zwei große Ausstellungen seines Werkes in Wien und Prag stattgefunden hatten. Führich selbst widmete sie anlässlich dieser Gelegenheit dem damals neu entstehenden Nordböhmischen Gewerbemuseum. An diesen Aktivitäten war Führichs Schüler Rudolf Müller maßgeblich beteiligt, der auch die Entstehung und den Aufbau einer eigenen Sammlung mit Werken Joseph Führichs in diesem Museum durchgesetzt hat. Im Rahmen der neu entstehenden Sammlungs-Institution wurde in den aktuellen kulturpolitischen Zusammenhängen dem Werk des berühmten Landsmanns eine besondere Bedeutung beigemessen. Damit bekräftigte man die überregionale Bedeutung künstlerischer Lokaltraditionen. Die Präsentationen von Führichs Werk in Wien, Prag und Reichenberg trugen zur Aktualisierung des Verweises auf seinen Anteils an der zeitgenössischen Malerei bei.

Eine beinahe vergessene Persönlichkeit aus Turnov. Abigail Horáková: die Lebensgeschichte einer Künstlerin in der Wende des 19. zum 20. Jahrhundert

Marta Rejhonová | Die Studie widmet sich der Persönlichkeit von Abigail Horáková, einer aus Turnau (Turnov) stammenden Künstlerin mit dem Mädchennamen Hedvika Černovická (1871–1926). Seit ihrer Kindheit fühlte sie sich zum Schreiben von Geschichten

und zum Theater hingezogen. Auf Wunsch ihrer Eltern erlernte sie den Beruf einer Schneiderin, wurde dann aber trotzdem Schauspielerin in einem Wandertheater. Während ihrer Wanderschaft lernte sie auch ihren Ehemann Josef Horák kennen. Nach dem sie von zu Hause weggegangen war, blieb sie mit ihren Familienmitgliedern durch Briefwechsel in Verbindung. Sie verfasste zudem Notizen über ihre Gefühle und Eindrücke. Aufgrund der in diesen Archiven erhaltenen Informationen, die mit den Lebensgeschichten anderer, zur selben Zeit wie Abigail Horáková geborenen Schauspielerinnen verglichen wurden, kann festgestellt werden, dass das Einverständnis der Eltern mit dem Weggehen ihrer Töchter zum Theater von vielen individuellen Umständen abhängig war. Abigail Horáková begleitete ihren Mann, der als Rezitator tätig war, durch Böhmen, Mähren und Schlesien und war selber künstlerisch tätig, indem sie sich dem Schreiben widmete. Sie spezialisierte sich vor allem auf Kurzgeschichten und Skizzen, die jahrelang als Beilagen in der zeitgenössischen Presse erschienen. Zudem wurde sie Autorin von Theaterstücken, die auf den Bühnen weniger bekannter Theater, aber auch im Prager Nationaltheater oder dem Weinberger und dem Švanda-Theater in Prag-Smíchov aufgeführt wurden. Nicht zufällig treten in ihren Stücken oft Frauen in der Rolle einer Ehefrau, einer Mutter oder Künstlerin auf. Ihre Inspiration stammte aus ihrem eigenen Leben und ihrer Umgebung. Ihre Werke wurden von der Kritik mit eher gemischten Reaktionen aufgenommen. Der Gewinn des künstlerischen Schaffens von Abigail Horáková für den Leser im 21. Jahrhundert liegt darin, dass sie in ihren Dramen eine Sicht auf die Gesellschaft um die Wende vom 19. zum 20. Jahrhundert bietet. In ihren Werken wird zum Beispiel sichtbar, wie sich die Leute damals gegeneinander verhielten, wie sie kommunizierten und wie sie ihre Freizeit verbrachten oder ihre Probleme lösten.

Der Häftlingsaufstand in der Strafanstalt des Innenministeriums in Minkovice 1968

Ivo Hartman | Die 1960er Jahre werden in der Tschechoslowakei mit der Liberalisierung der Gesellschaft verbunden, die auch die tabuisierten Gefängnisse betraf. Von grundsätzlicher Bedeutung war für die Geschichte der Tschechoslowakei das Jahr 1968. Die Änderungen, die in der Gesellschaft geschahen, spiegelten sich auch im inneren Klima des Strafvollzugs. Eine der Tatsachen, die die Stimmung in den Gefängnissen beeinflussen konnte, war die Wahl des neuen tschechoslowakischen Präsidenten. Aufgrund der Präsidentenwahl hofften die Häftlinge auf eine umfassende Amnestie, die aber nicht erlassen wurde. Das führte bei den Häftlingen zu großer Enttäuschung. Die wachsende Unzufriedenheit beeinflusste sicher auch den Ausbruch einer Massenreaktion in Form eines Aufstandes der Häftlinge in der Strafanstalt des Innenministeriums in Minkovice bei Liberec (Münkendorf) im April 1968. Das Hauptziel der Studie besteht darin, den Leser mit dem Ablauf des Aufstandes und mit der Einstellung der eingreifenden Polizeimitglieder bekannt zu machen. Die Bewältigung des Aufstandes in Minkovice 1968 kann als ein positives Beispiel für jene Praxis gelten, bei der es beim Eingriff zu keinen Verlusten von Menschenleben kommt. Es gab nur vereinzelte Fälle mit Verletzung ohne dauerhafte Auswirkungen. Die in dem Artikel beschriebenen Tatsachen gehen vor allem vom Studium der

Strafakten des Bezirksgerichts in Liberec und von den Archivmaterialien des Archivs der Sicherheitsorgane aus. Die Einleitung ist der politisch-gesellschaftlichen Situation in der Tschechoslowakei gewidmet, wobei auch die Geschichte der Strafanstalt Minkovice kurz geschildert wird. Weiter geht es im Hauptteil der Studie um die Beschreibung des Aufstandes, der große Befürchtungen unter den in unmittelbarer Nähe des Gefängnisses lebenden Bewohnern von

Minkovice hervorrief und erhöhtes Interesse bei den meisten Bürgern weckte. Der Aufstand wurde zum Thema von Diskussionssendungen in den damaligen Massenmedien. Das vernichtende Verhalten der Verurteilten wurde auch in der Nationalversammlung behandelt. Der Abschlussteil des Artikels konzentriert sich sowohl auf die Aufstandsfolgen im Bereich der Sachschäden, als auch auf die Lösung der Folgen der massenhaften Unzufriedenheit der Verurteilten.

V ROCE 2020 VYCHÁZÍ

Zuzana Štěpanovičová – Petr Tomášek

FENOMÉN / PHÄNOMEN **CHARLEMONT**

Eduard, Hugo, Theodor

Monografická recenzovaná česko-německá publikace se zabývá umělci působícími v širší oblasti střední Evropy, v případě Eduarda a Huga též v Paříži, kteří dlouho stáli stranou pozornosti nejen českého, ale i rakouského dějepisu umění.

Mezi nejnámější obdivovatele, zaměstnavatele a posléze i přátele našich umělců patřil velkopřemyslník, sběratel a mecenáš Heinrich Liebieg z Liberce a jeho prostřednictvím též další příslušníci podnikatelských rodin Liebiegů a s nimi příbuzensky propojených Mallmannů působících zejména v Paříži a Vídni, v neposlední řadě pak Schmittů z Českého Dubu a Ginzkeyů z Vratislavic nad Nisou.

Oblastní galerie Liberec 2020, Moravská galerie v Brně 2020, 224 s., ISBN 978-80-87707-31-9 (OGL), ISBN 978-80-7027-342-5 (MGB)

PETRA ŠTERNOVÁ

JAKOB SCHMEISSNER

Z mého života a tvorby

Kritické vydání vzpomínek Jakoba Schmeißnera (1874–1955) s katalogem tuzemské i zahraniční tvorby přináší komplexní pohled na život a dílo tohoto norimberského architekta.

V severních Čechách byly jeho realizace svázány zejména s rodinou průmyslníků Liebiegů, především Theodorem Liebiegem a jemu spřízněnou Helenou Schmittovou. Architektony rukopisně psané vzpomínky z roku 1946 a 1948 uložené v norimberském archivu jsou čtenáři předkládány jak v českém překladu, tak i originálním německém přepisu.

Edice/překlad vzpomínek: Tomáš Rataj

Liberec, Národní památkový ústav, územní odborné pracoviště v Liberci 2020, 344 s., ISBN 978-80-87810-44-6

SKLÁŘSKÉ SYMPOZIUM
LETNÍ SKLÁŘSKÁ DÍLNA

LSO

RADEK BREZAR

LUKÁŠ JABŮREK

2020

ŽELEZNÝ

ZUZANA KUBELKOVÁ

TOMÁŠ PLESL

BROD

MARKÉTA ŠILENÁ

9. ROČNÍK

VÝSTAVA DĚL PROBÍHÁ VE SKLÁŘSKÉ EXPOZICI MĚSTSKÉHO MUZEA V ŽELEZNÉM BRODĚ DO KONCE SRPNA 2021. SYMPOZIUM POŘÁDAJÍ: MĚSTO ŽELEZNÝ BROD, MĚSTSKÉ MUZEUM A SKLÁŘSKÁ ŠKOLA S PODPOROU SKLÁŘSKÝCH FIREM DETESK A STUDIO LHOTSKÝ

FONTES NISSAE

PRAMENY NISY | historie | památky | umění

<http://fontesnissae.cz>

9 781213 150900 | 21001