

F

XIV 2013 2

**FONTES NISSAE
PRAMENY NISY**

historie | památky | umění

str. 4 **Krušný život motoristy.
Dlažebné v meziválečném Liberci.**
„Automobilisto, dej ještě, dej více!“

str. 14 **Letecké operace Rudé armády na Liberecku
8. a 9. května 1945 ve světle ruských dokumentů**

str. 32 **Spojení řízením osudu.**
Sbírky německočeského výtvarného umění
1. poloviny 20. století ve fondech Národního památkového ústavu

str. 50 **Plošný průzkum vesnických sídel
a lidové architektury.**

Metodika a aktuální příklady z území Libereckého kraje

Studie a Materiálie

Krušný život motoristy. Dlažebné v meziválečném Liberci Studie	
Jaroslav Zeman	4
Letecké operace Rudé armády na Liberecku 8. a 9. května 1945 ve světle ruských dokumentů Materiálie	
Michal Plavec	14
Czeska Rada Narodowa w Żytawie Studie	
Piotr Pałys	22
Spojení řízením osudu. Sbírky německočeského výtvarného umění 1. poloviny 20. století ve fondech Národního památkového ústavu Materiálie	
Ivo Habán	32
Plošný průzkum vesnických sídel a lidové architektury. Metodika a aktuální příklady z území Libereckého kraje Materiálie	
Miroslav Kolka Tereza Konvalinková Martin Ouhrabka	50

Zprávy

Nástěnné malby v kostele sv. Havla v Kuřívodech	
Jana Šubrtová	70
Plaveme v umění	
Anna Habánová Jan Randáček	73
Konference Ztracená generace? Německočeští výtvarní umělci 1. poloviny 20. století mezi Prahou, Vídní, Mnichovem a Drážďany	
Ivo Habán	79
K osmdesátinám RNDr. Miloslava Nevrlého	
Pavel Vonička.....	80
K osmdesátinám Siegfrieda Weisse	
Pavel Vonička.....	81
Výběrový soupis článků k dějinám Libereckého kraje za rok 2012	
Václav Kříček	82
Za Františkem Padrtou Nekrolog	
Jan Kašpar	89
Galerie U Rytíře. Pět let na tenkém ledě liberecké kultury	
Luděk Lukuvka.....	90
Koupání bez hranic Baden ohne Grenzen	
Petra Šternová	95

Zprávy o literatuře a recenze

Zdeněk Beran. Boleslavský lanfrýd 1440–1543.	
Rudolf Anděl.....	97
Helmut Bräuer. Stadtchronistik und städtische Gesellschaft. Über die Widerspiegelung sozialer Strukturen in der obersächsisch–lausitzischen Stadtchronistik der frühen Neuzeit.	
Jan Kilián.....	97
O. Heinrich Metzger. Zvony na Frýdlantsku. Cestování německými věžemi a zvonnicemi.	
Milan Svoboda.....	99
Miroslav Kolka. Technická zařízení na vodní pohon na Cvikovsku.	
Rudolf Šimek.....	101
Pavel Jakubec. Znamení dále: památky dopravního značení v Libereckém kraji.	
Petr Freiwillig	103
Průvodce po Rakouském státním archivu ve Vídni pro českého návštěvníka.	
Miloslava Melanová.....	105
Ray M. Douglas. Ordnungsgemäße Überführung. Die Vertreibung der Deutschen nach dem Zweiten Weltkrieg.	
Michael Portmann	106
Ivan Rous. Industriál války.	
Kateřina Lozoviuková.....	108
Jana Nová. Jablonecké výstavy. 1959 – 1987. Nečekejte na motýla...	
Jan Kašpar	108

Resume	110
---------------------	-----

Vztah periferie a centra zazněl během posledních dvou let v úvodu Fontes Nissae hned několikrát, přesto si dovoluji vrátit se k němu znovu. Během podzimu 2013 nabídl Liberec, někdejší „hlavní město sudetských Němců“, výstavu věnovanou německy hovořícím výtvarným umělcům z Čech, Moravy a Slezska v meziválečném období. Projekt Mladí lvi v kleci měl ambice stát se prvním ucelenějším zpracováním permanentně přítomného, ale doposud souhrnně nezpracovaného tématu naší historie, být splátkou dluhu zapomenutým německy hovořícím výtvarným umělcům první republiky. Také jejich tvorba vznikala často izolovaně, na periferii společenské i teritoriální. Kurátoři přicházející v roli začínajících outsiderů s megalomansky vyhlížejícím projektem nedokázali předem přesvědčit žádnou větší domácí ani zahraniční instituci ke spolupráci na významnější repríze. Ponechme stranou, jestli byla na vině nezkušenost nebo spíše efekt stále traumatizujícího tématu českých Němců. Více než symbolicky se tak právě Liberec stal místem konání rozsáhlé průřezové výstavy, která byla díky enormnímu úsilí organizátorů a podpoře řady veřejných i privátních subjektů také výrazněji vidět v mediálním a veřejném prostoru, a to nejen regionálním. Oblastní galerie v Liberci se stala na několik okamžiků hvězdou na miniaturní uměnovědné scéně České republiky a vysloužila si uznání a respekt odborníků na domácí i německé straně. Zřizovatele může těšit návštěvnost – v historii pořadajících instituce rekordní. Zdá se, že Liberec nutně nemusí být pouze městem sportujících inženýrů. I v regionu existuje kulturní publikum, a najde-li se odvaha a síla nabídnout více než běžný standard, je možné přilákat i návštěvníky ze vzdálenějších koutů republiky a ze zahraničí. V roce 2014 k tomu bude dobrá příležitost. V Liberci vznikne malý „Museumsquartier“, muzejní čtvrtě, která vychýlí kulturní mapu města směrem k tradičnímu korzu v odpočinkové zóně na Masarykově ulici. Událostí sezóny bude otevření Oblastní galerie v budově nově zrekonstruovaných Lázní. Ostře sledovaná adaptace nepochybně vyvolá ještě rozruch, ale již nyní je zřejmé, že OGL dostává šanci stát se vstupem do nového prostoru štíkem mezi regionálními galeriemi v ČR a překročit horizont regionu. V kombinaci s potenciálem Severočeského muzea v Liberci, které projde do května také dlouho očekávanou rekonstrukcí, se tak (nejen) libereckému publiku nabídne nová dimenze kulturních možností. Ty se však nemohou opírat pouze o přemrštěná očekávání výkonů dvou veřejných institucí s poddimenzovanými rozpočty. Uzavření Galerie U Rytíře v prostorách liberecké radnice, jedné ze dvou menších kvalitních a nezávisle fungujících galerií ve městě, je signálem, jak vážně vnímá vedení města Liberce význam své kulturní scény.

V Praze a Brně vychází již více než tři roky artmap, virtuální průvodce i skutečná papírová mapa světa výtvarného umění v těchto městech. Společná nabídka veřejných i soukromých muzeí, galerií a dalších kulturních bodů jednoznačně zvyšuje lákavost cílové destinace. Propojíme-li Liberecko, Jablonecko a Žitavsko, možná bychom se s ohledem k počtu obyvatel na poměrný počet bodů na pomyslné artmap v aglomeraci také dostali. Energie v regionu k tomu nepochybně je. Stejně tak potenciál, jehož výsledkem je např. aktuální výstava Koupání bez hranic ve Städtische Museen Zittau, na níž se partnersky podílela Oblastní galerie v Liberci a Národní památkový ústav.

Výsledkem širší spolupráce v regionu je i skutečnost, že držíte v rukou další vydání *Fontes Nissae*. Stojí za ním stejně jako v minulých číslech vytrvalá přízeň regionálních archivů pod hlavičkou Státního oblastního archivu Litoměřice, Krajské vědecké knihovny v Liberci, Technické univerzity v Liberci, Libereckého kraje, Národního památkového ústavu v Liberci, Oblastní galerie v Liberci, Severočeského muzea v Liberci, Městského muzea v Železném Brodě a také řady recenzentů a dalších, kteří se sice přímo na chodu periodika nepodílejí, ale společně pomáhají zvednout jeho odbornou úroveň.

Aktuální číslo přináší tentokrát o něco méně recenzovaných příspěvků, ale o to zajímavější nabídku recenzí aktuálních domácích i zahraničních publikací s vazbou na oblast pramenů Nisy. Přímo do srdce meziválečného Liberce míří text Jaroslava Zemana věnovaný každodenní realitě tehdejšího automobilismu a dnes již téměř zapomenutému světu mýtnic. Obraz německočeského výtvarného umění první republiky by byl nemyslitelný bez děl raspenavských malířů Wenzela Franze Jägera a Karla Deckera, jehož neznámý obraz s pohledem ze strání Jizerských hor do údolí Smědé z depozitáře Národního památkového ústavu jsme vybrali na obálku. Okolnostem působení Národní kulturní komise na Frýdlantsku a Liberecku, jejíž činnost položila základ dnešním sbírkám německy hovořících umělců ve fondech NPÚ, se věnuje text autora editoria. Minimálně známou kapitolu ruských náletů na Liberec a okolí v posledních dnech druhé světové války otevírá na základě studia ruských archivů letecký historik Michal Plavec z Národního technického muzea.

Jedním z fenoménů regionu je bezesporu lidová architektura, jejímž výzkumem se systematicky zabývá kolektiv specialistů na NPÚ. Dílčím výstupem probíhajícího výzkumu je materiál Miroslava Kolky, Terezy Konvalinkové a Martina Ouhrabky zaměřený na plošný průzkum vesnických sídel. Historie však propojuje také širší region, který se snaží *Fontes Nissae* vytrvale reflektovat. Proto přinášíme studii Piotra Pałyse věnovanou historii českého Národního výboru v Žitavě. Je publikována v polštině s českým resumé.

Po šedesáti letech rezignovala pod tlakem okolností Oblastní galerie v Liberci na své *genius loci* a stěhuje se do Lázní. Zprávu z instituce proto věnujeme rekapitulaci dávné i velmi čerstvé minulosti OGL. Mezi reflexemi aktuální literatury doporučuji zejména do češtiny přeloženou recenzi zásadní zahraniční publikace amerického profesora Ray M. Douglase věnované problematice odsunu, kterou našemu periodiku poskytl Michael Portmann, švýcarský historik působící v historické komisi rakouské akademie věd.

Závěrem bych rád poděkoval všem institucím participujícím na *Fontes Nissae*. Z hlediska přímého zviditelnění nemají rovnocennou výchozí pozici, ale každá z nich zde má své pevné místo a svůj podíl na realizaci a pokračování společného odborného projektu.

Vážené čtenářky, vážení čtenáři, děkujeme za dosavadní přízeň. Přejeme Vám inspirativní čtení a mnoho příjemných kulturních zážitků v roce 2014 – nejen pod střechami institucí podporujících *Fontes Nissae*.

Ivo Habán, prosinec 2013

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 PRACoviŠTĚ V LIBERCI

OBLASTNÍ GALERIE LIBEREC

SEVEROČESKÉ MUZEUM V LIBERCI

STÁTNÍ OKRESNÍ ARCHIV JABLONEC NAD NISOU

STÁTNÍ OKRESNÍ ARCHIV LIBEREC

Hard life of a driver - paving fee in interwar Liberec *„Pay, driver, pay more!“*

ABSTRACT

JAROSLAV ZEMAN | Liberec, the industrial capital of the Northern Bohemia and unofficial capital of Czech Germans, became fundamental to the Czech history of motoring. Toll houses are exceptionally interesting objects belonging to the history of motorism in our town. These buildings served for collecting so called paving fee and bridge fee. These fees are the concrete evidence of the hard life of a motorist as well as of an envious official position towards a symbol of progress and technical evolution.

KEY WORDS

Motoring
Czechoslovakia between world wars
Liberec
toll
paving fee
fee
toll-houses

KLÍČOVÁ SLOVA

motorismus
meziválečné Československo
Liberec
daně
dlažebné
mýto
mýtní domky

Krušný život motoristy. Dlažebné v meziválečném Liberci.

„Automobilisto, dej ještě, dej více!“¹

JAROSLAV ZEMAN

Nedatovaný plán města (1932?) s vyznačenou potravinovou čárou (archiv autora)

Automobil byl v meziválečném Československu považován za přepychový dopravní prostředek, a tak není překvapením, že podléhal dle dnešních kritérií mimořádně vysokému zdanění a značné regulaci. Lze konstatovat, že k automobilu a automobilismu obecně převažoval dlouhou dobu spíše negativní vztah, a to i přesto, že představoval jeden ze symbolů moderní doby. Není tedy divu, že v této oblasti mladá republika výrazně zaostávala za západní Evropou, což poněkud nabourává obecně panující představu o Československu jako o jedné z nejvyspělejších evropských zemí mezi světovými válkami. Tristní situaci ostatně výmluvně ilustrují slova poslanců Smetánky a Haššíka v roce 1936: „Je opravdu zbytečno zdůvodňovat obšírnější nutnost co největšího rozmachu motorisace, která se v celém světě těší co nejvydatnější podpore i ze strany státu. Zatím co tedy všude počet motorových vozidel rapidně stoupá, u nás výroba jde hlemýždím krokem kupředu. Poškozujeme tak průmysl, obchod, živnosti, dělnictvo o možnost práce, vý-

dělníku, obživy, poškozujeme státní pokladnu zmenšenými příjmy, nejvíce však poškozujeme armádu a pohotovost státu pro případ válečného konfliktu. Je nepochopitelné, že ačkoli v jiných odvětvích podnikání chceme úspěšně soutěžit s cizinou, v této tak eminentně důležité otázce, dotýkající se samé existence státu, neprojevujeme snahu se jí vyrovnat, což se nám, nedojde-li k rychlé a radikální nápravě, stane na bojištích jistě velmi osudným. Jak si s motorisací a jejím rozmachem stojíme opravdu velmi zle nejlépe o tom nás přesvědčují cifry ročně vyrobených motorových vozidel v cizině a u nás. Tak v Německu vyrobilo se za rok 1935 ca 200.000 ve Francii ca 150.000 automobilů. U nás pak kolem 10.000.“² Nejvíce automobilů se nacházelo v této době v rozvinutých Čechách a nejméně na Slovensku a Podkarpatské Rusi, což negativně ovlivňovalo statistické ukazatele v počtu osob na jeden automobil.³ Nejvýrazněji se na zpoždování rozvoje motorismu podepsala kombinace vysokého zdanění, provozních nákladů

1_AutoK. RČS proti zavádění dlažebného a mostného. *Národní listy*, roč. 72, č. 337, 6. 12. 1932, s. 5. ISSN 1214-1240.

2_Návrh poslanců Rudolfa Smetánky a Štefana Haššíka na podstatné zmírnění všech zákonů, ubíjejících motorisaci ze dne 21. ledna 1936 [online]. [cit. 2013-03-15]. Dostupný z http://www.psp.cz/eknih/1935ns/ps/tisky/t0275_00.htm.

3_Např. v roce 1933 připadalo na jedno vozidlo v Čechách 72 osob, na Moravě a ve Slezsku 101 osob a na Slovensku dokonce 258 osob. Pokud bychom však do statistiky zahrnuli pouze Čechy, předstihly by v počtu osob na automobil dokonce i Německo, kde na jeden vůz připadalo 90 osob. ŠTEMBERK, Jan. *Automobilista v zajištění reality: vývoj pravidel silničního provozu v českých zemích v první polovině 20. století*. Praha: Karolinum, 2008, s. 18–19. ISBN 978-80-246-1461-8.

Platební lístek za dlažebné (archiv autora)

4_ Autoklub ČSR proti dalšímu zatěžování našeho motorismu. *Národní listy*, roč. 72, č. 279, 9. 10. 1932, s. 5. ISSN 1214-1240.

5_ ŠTEMBERK, Jan, cit. v pozn. 3, s. 52.

6_ Tamtéž s. 52-53.

7_ *Národní listy*, roč. 73, č. 197, 21. 7. 1933, s. 5. ISSN 1214-1240; Je vybírání akcízu účelné? *Večerník Národních listů*, roč. 79, č. 187, 10. 7. 1939, s. 2. ISSN 1214-1240.

8_ Např. Severočeský autoklub (Nordböhmischer Automobil-Club), který patřil k největším a nejvýznamnějším v Čechách a který zastřešoval i trutnovské motoristy, sdružoval tehdejší průmyslovou i finanční elitu severovýchodních Čech. Ve vedení klubu tak figurovali ve funkci čestných předsedů Theodor Liebig s Oskarem Klingerem a post výkonného předsedy zastával Hermann Blaschka z Českého Dubu. *Nordböhmischer Automobil-Club Reichenberg 1905-1930*. Reichenberg: Nordböhmischer Automobil-Club 1930.

9_ Tato snaha nicméně nebyla vždy korunována úspěchem. Mimořádný význam mělo především zrušení mostného roku 1925 v Praze, ale i tak zůstala řada míst, kde se tato dávka stále vybírala, například Kralupy nad Vltavou, či Spindlerův Mlýn.

10_ Mýtnice sloužící k vybírání dlažebného a mýtného se na území města nacházely již ve druhé polovině 19. století. Jedna z nich stála od roku 1867 např. v dnešní ulici Dr. Milady Horákové. SOkA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

11_ ZEMAN, Jaroslav. Kolébka motorismu. *Otisk automobilu v liberecké architektuře*. In: VORLÍK, Petr (ed.). *Architektura ve službách motorismu*. Praha: Výzkumné centrum průmyslového dědictví 2013, s. 47-52. ISBN 978-80-01-05220-4.

a také ceny nového automobilu, která byla i vzhledem k ochrannářské politice státu mnohem vyšší než v zahraničí. To potvrzují i stesky motoristů na vyšší zdanění: „*Na automobilisty se hledí jako na vrstvu, která přes krizi stále dosud není na dně své kapsy. Přesto, že náš automobilismus dává státu ročně přímo i nepřímou 400 mil. Kč, přidává se mu břemen, bez ohledu na škody, které to může způsobit automobilismu (do něhož dlužno zahrnouti ovšem i průmysl, obchod a živnosti jím zaměstnávány). Na automobilismus se hledí jako na universální lék na finanční rány všeho druhu...*“⁴

Z vozidla se platila tzv. přepychová daň, vztahující se i na příslušenství a náhradní díly, a v případě dovozu vysoké clo, které bylo v roce 1921 zvýšeno ze 7 % na 45 % a posléze až na neuvěřitelných 65 % z ceny vozu.⁵ Nemalou částku musel motorista zaplatit také v případě pohonných hmot, minerálních olejů, pneumatik a gumových obručí, z nichž se rovněž platilo clo, v případě osobního vozidla se tedy jednalo o roční výdaj ve výši

1.000 korun.⁶ Vedle těchto daní došlo také k zavedení různých obecních dávek, k nimž patřilo vedle daně z držení vozidla především mýto (zahrnující dlažebné i mostné), jehož výši si zpravidla určovala každá obec sama a nebyla při jeho vyměřování nijak omezena. Z něj představovalo nejabsurdnější poplatek právě dlažebné, které bylo současníky označováno za „*zaostalost starých dob*“ či „*přežitek z dob středověkých, nepatřící do století motorisace a technického pokroku*“, přičemž jeho „popularitu“ lze srovnávat s dnešními bankovními poplatky.⁷ Na druhou stranu je však třeba dodat, že automobil si v této době nemohl dovolit rozhodně každý, a tak představovalo jeho vysoké zdanění ze strany státu i obcí poměrně pragmatický krok. Výmluvně to ilustruje sociální skladba členů a činovníků jednotlivých autoklubů, mezi nimiž jednoznačně dominovali průmyslníci, bankéři a ředitelé významných podniků a institucí.⁸

Dlažebné má poměrně dlouhou historii a platilo se již za Rakouska-Uherska z každého povozu. Paradoxem je, že v počátcích motorismu z něj byly automobily vyjmuty a zahrnuty až později z iniciativy majitelů a provozovatelů povozů. Jeho existence v Československu souvisí zejména s úsilím státu o omezení mostného a o bezplatné zpřístupnění mostů běžné dopravě, což mělo tvořit jakousi kompenzaci pro obecní a městské pokladny.⁹ Právě v Liberci mělo dlažebné dlouhou tradici a navíc se zde dodnes dochovaly pozoruhodné mýtní domky, dokumentující tuto část historie motorismu.¹⁰

Odrazovým můstkem k sepsání této studie byl příspěvek, jenž zazněl na konferenci *Architektura ve službách motorismu*, konané ve dnech 20. – 22. září 2012 v Hradci Králové a Liberci, a jenž byl věnován unikátnímu souboru staveb spjatých s automobilismem v Liberci, mezi něž patří i zmíněná mýtnice.¹¹ Liberec sehrál v rozvoji motorismu na českém území klíčovou úlohu a navíc patřil v rámci severních Čech k městům, která poskytovala automobilistům největší komfort. O ten se

Patební lístek za dlažebné (archiv autora)

staraly především hromadné garáže jako Grand Garage Strass v ulici U Jezu, označované za nejmodernější garáže v severních Čechách,¹² Centro garáže v rámci dnešního kina Varšava, garáže Gustava Leubnera v Orlí ulici či autodům Antona Eisenkolba v Ruprechtické ulici.¹³ Portfolium služeb pak doplňovala řada provozů a služeb, tvořících nedílnou součást nabídky garážových domů. V porovnání s ostatními velikostně obdobnými městy tak Liberec v této oblasti jednoznačně dominoval a např. ve srovnání se svým tradičním rivalem Ústím nad Labem disponoval dvojnásobným počtem podniků a služeb spjatých s automobilismem.¹⁴ Stejně tak z hlediska různých motoristických spolků a profesních sdružení mohl soupeřit dokonce s městy jako Plzeň, Ostrava či Brno.¹⁵ Jediné severočeské město, které v této oblasti alespoň částečně s Libercem drželo krok, byly lázeňské Teplice.¹⁶ Naproti tomu je třeba zmínit, že v sociálně demokratickém Ústí se dlažebné ani mýtné nevybíralo, protože bylo chápáno jako další zatěžování obyvatel i návštěvníků města. Mostné bylo s těžkým srdcem zavedeno městskou radou až v souvislosti se stavbou mostu Dr. Edvarda Beneše (1934–1936) a mělo sloužit čistě k financování této nákladné stavby.¹⁷ O diametrálně odlišném pohledu na tento typ dávky vypovídá také fakt, že z ní byli zcela vyjmuti nezaměstnaní.¹⁸

Ještě než se budeme věnovat přímo Liberci, je třeba se na problematiku dlažebného podívat v širších souvislostech. Do roku 1924 byla v Čechách pouhá tři města, v nichž se vybíralo dlažebné – Praha, Březové Hory (zde se však dlažebné platilo pouze u nákladních vozů) a právě Liberec. Na Moravě to bylo Brno a nejvíce měst, kde se vybírala tato dávka, bylo paradoxně na Slovensku – jednalo se o Bratislavu, Banskou Bystricu, Nitru, Komárno, Trnavu, Zvolen a Nové Zámky. Na Podkarpatské Rusi se dlažebné vybíralo pouze v Užhorodě.¹⁹ Protože dlažebné představovalo pro města vítanou finanční injekci, objevovaly se pravidelně snahy o jeho zavedení i v dalších městech.²⁰ V roce 1932

12_Pestrý týden 1933, roč. 8, č. 2, Praha: V. Neubert a synové, 1933, s. 7.

13_Magistrát města Liberce, archiv stavebního úřadu, složky domů čp. 285-I, 365-I, 137-III a 525-IV.

14_Adresář průmyslu automobilového APA = Adressbuch der Automobil-Industrie.

Praha-Bubeneč: Automobil-revue, 1937.

15_Např. v již zmíněném Ústí nad Labem fungovaly v roce 1937 pouhé dva spolky – pobočka Československého autoklubu a Jawa klub. Naproti tomu v sousedních Teplicích bylo motoristických spolků šest a v Liberci dokonce osm. Jen pro srovnání v Českých Budějovicích, Pardubicích a Hradci Králové se nacházela pouhá čtyři sdružení, stejně jako v mnohem menším Jablonci nad Nisou. V Olomouci to pak bylo pět spolků, v Plzni sedm, v Ostravě devět a v Brně deset. Tamtéž.

16_V Teplicích mj. sídlil také Severozápadočeský autoklub (Nordwestböhmischer Automobil-Club), pod který spadalo Ústí nad Labem. Tamtéž.

17_KAISER, Vladimír. *Most Dr. Edvarda Beneše 1936–1994: pamětní spis k ukončení rekonstrukce*. Ústí nad Labem: Město Ústí nad Labem, 1994, s. 9.

18_Poplatky za užívání mostu byly u pěších a pasažérů v tramvajích, autobusech a osobních vozidlech stanoveny na 20 haléřů. V případě potahů se platilo za jednosměrný potah 1,50 a za dvousměrný 2 Kč. Naproti tomu motocyklista již platil 1,50 až 2 Kč podle toho, zda měl motocykl se sajdkárou či nikoliv, a motorista v osobním automobilu 2,50 Kč. Za nákladní automobil pak řidič musel zaplatit dokonce celých 5 Kč. Menší úlevu měla v tomto směru pouze nákladní vozidla z ústeckého okresu, která platila za průjezd přes most "jen" 3 Kč. KAISER, Vladimír, ed. a kol. *Dějiny města Ústí nad Labem*. Ústí nad Labem: Město Ústí nad Labem, 1995, s. 168–169. ISBN 80-239-3245-4.

19_AutoK. RČS proti zavádění dlažebného a mostného. *Národní listy* roč. 72, č. 337, 6. 12. 1932, s. 5. ISSN 1214-1240. Proti dalšímu zatěžování našeho automobilismu *Autoklub: noviny pro automobilisty a motocyklisty*, roč. 1, č. 11. Praha: Autoklub, 1932, s. 4.

20_Nové nebezpečí pro automobilism – zavádění dlažebného. *Národní politika*, roč. 50, č. 351, 20. 12. 1932, s. 10. ISSN 1805-2444.

21_Podáním odvolání k okresnímu výboru se Autoklubu podařilo zabránit např. zavedení dlažebného v Karlových Varech či Českých Budějovicích s poukazem, že se jedná o nevhodný a vývoj motorismu brzdicí krok. *Národní listy*, roč. 76, č. 122, 3. 5. 1936, s. 6. ISSN 1214-1240; Autoklub ČSR proti zavedení dlažebného v Karlových Varech. *Národní politika*, roč. 51, č. 286 18. 10. 1933, s. 10. ISSN 1805-2444.

přibýly k městům vybírajícím dlažebné Plzeň a později např. Slezská Ostrava. Žádost o zavedení dávky podaly k zemskému úřadu navíc i Moravská Ostrava, České Budějovice, Pardubice, Kladno, Česká Lípa (mostné), Karlovy Vary či Jablonec nad Nisou, po vzoru sousedního Liberce. Proti této praxi aktivně více či méně úspěšně vystupoval především Autoklub Republiky československé, který poukazyval na to, že tato dávka nejen zatěžuje automobilisty, ale že se také negativně podepisuje na turistickém ruchu.²¹ Proto není překvapením, že se této problematice věnoval poměrně často ve své rubrice, věnované automobilismu, i denní tisk. Dlažebné, kterého se samozřejmě nechtělo dobrovolně vzdát žádné město, přetrvalo mnohdy velmi dlouho –

- 22 *Lidové noviny*, roč. 50, č. 324, 28. 6. 1942, s. 7. ISSN 1802-6265.
- 23 Bratislava bude vybírat velké dlažebné. *Národní listy*, roč. 72, č. 337, 6. 12. 1932, s. 5. ISSN 1214-1240.
- 24 Proti novému zatěžování automobilismu v Plzni. *Český deník*, roč. 20, č. 324, 25. 11. 1931, s. 2; Anкета AKRČS proti dlažebnému, *Auto 1933*, roč. XV, č. 1, Praha: Český Klub automobilistů, 1933, s. 23.
- 25 Autoturistika na Podkarpatské Rusi. *Autoklub: noviny pro automobilisty a motocyklisty*, roč. 1, č. 5. Praha: Autoklub, 1932, s. 1.
- 26 Silnice v okolí Trnavy budou opraveny. *Národní listy*, roč. 79, č. 187, 10. 7. 1939, s. 2. ISSN 1214-1240.
- 27 Lázeňské, dlažební a jiné poplatky. *Národní politika*, roč. 51, č. 222, 15. 8. 1933, s. 6. ISSN 1805-2444.
- 28 Proti dalšímu zatěžování automobilismu. *Národní listy*, roč. 72, č. 353, 22. 12. 1932, s. 3. ISSN 1214-1240.
- 29 Proč se zavádí dlažebné? *Autoklub: noviny pro automobilisty a motocyklisty*, roč. 1, č. 16. Praha: Autoklub 1932, s. 2.
- 30 *Moravská orlice*, roč. 77, č. 18, 21. 1. 1939, s. 6.
- 31 Srov. *Pravidla o vybírání obecních dávek a poplatků ve Velké Praze*. Praha: Hlavní město Praha, 1935; *Pravidla o vybírání obecních dávek a poplatků ve Velké Praze*. Praha: Hlavní město Praha, 1938; *Jahrbuch und Wohnungs-Anzeiger der Stadt Reichenberg 1924*, Reichenberg: Die Stadt Reichenberg, 1924; *Jahrbuch und Wohnungs-Anzeiger der Stadt Reichenberg 1935*, Reichenberg: Die Stadt Reichenberg, 1935; *Jahrbuch und Wohnungs-Anzeiger der Stadt Reichenberg 1938*, Reichenberg: Die Stadt Reichenberg, 1938.
- 32 Tamtéž.
- 33 Tamtéž.
- 34 *Pravidla o vybírání obecních dávek a poplatků ve Velké Praze*. Praha: Hlavní město Praha, 1938.
- 35 Velmi často toto zaměstnání vykonávali váleční invalidé. SOKA Liberec, Archiv města Liberec, díl IV. Gd. Městské mýtné, inv. č. 488, sign. 217, kart. 335.

např. v Plzni bylo zrušeno až v roce 1942.²² Pro místní motoristy města zaváděla paušální dlažebné, a to bez ohledu na to, zda vozidlo používají, či nikoli. Tento paušál byl mnohdy skutečně vysoký, což ilustruje např. sazebník Bratislavy, kde se platilo za motocykl 200 Kč, z čtyřsedadlového automobilu 500 Kč, vícesedadlového 600 Kč, z nákladního vozidla do 3 tun 800 Kč a z nákladního vozidla nad 3 tuny dokonce 1.200 Kč za rok.²³ Stejně tak se lišila město od města i výše dlažebného či mýtného. Např. v Plzni se interval pohyboval v rozmezí 1–3 Kč, a přitom v Praze se platila jednotná částka 1,50 Kč za jakýkoliv vůz, jak trpce podotýkal plzeňský *Český deník*.²⁴ V Užhorodu pak motorista platil mýtné dokonce celých 7 Kč.²⁵ Třebaže měl výnos dávek sloužit zejména k údržbě silnic, realita byla samozřejmě odlišná. Nechvalně v tomto ohledu proslula zejména slovenská Trnava.²⁶ Jak poznamenal list *Národní politika*: „Ovšem s dlažebným není věc tak jednoduchá, jak nás poučil výběrčí v Trnavě. Tam jedete totiž krásnou župní asfaltovou silnicí až na hranice města, kde je mýto a jen po zaplacení koruny padesáti dlažebného smíte dál. Ale v té chvíli je též silnice ne

hrozná, ale příšerná, slovem nesjízdná. Výběrčí nás poučil: No právě, vybíráme na opravy.“²⁷

To, že toto téma motoristy skutečně páliło, dokládá i anketa Autoklubu, která se konala 21. prosince 1932 za účasti všech zájmových skupin a na níž bylo konstatováno, že dlažebné a mostné v některých případech převyšují i silniční daň a jsou vybírána již na 53 místech (!).²⁸ I proto specializovaný list Autoklub oprávněně podotýká: „Kdyby tyto (města, pozn. autora) všechny chtěly na dláždění vybrati si tímto způsobem a dlažebné zavedly, jak by asi trvala cesta z Prahy do Chebu a kolik by stála?“²⁹ S nelibostí motoristé hleděli také na skutečnost, že byli často nuceni platit dlažebné opakovaně během jedné cesty, k čemuž docházelo například v Brně. I když se řidič pohyboval stále v hranicích Velkého Brna, zaplatil nejdříve v Pisárkách či Králově Poli a pak znovu při vjezdu do samotného Brna.³⁰

Samotný výběr dávků se řídil jednotnými pravidly, která se vzájemně lišila pouze výší poplatků.³¹ Z placení byla vyjmuta jen vozidla velvyslanců a osob, jimž příslušelo právo exterritoriality, vozy státních podniků a institucí, hospodářská vozidla překračující linii za účelem obdělávání pozemků, nákladní vozy dopravní materiál ke stavbě a udržování veřejných silnic, kola a zahraniční vozidla.³² V Liberci činila výše dlažebného u vozidel tažených zvířaty za prázdný povoz či vozík 20 haléřů, za naložený povoz či vozík 40 haléřů. U motorových vozidel to bylo za dvouosá a tříosá 50 haléřů a za osobní a nákladní vozidla rovná koruna.³³ Jen pro srovnání: v Praze se v roce 1938 platilo za nenaložený vozík nebo povoz 50 haléřů, za naložený rovná koruna, stejně jako za dvou a trojosá motorová vozidla. Za osobní automobily to činilo 1,50 Kč a za nákladní vozidla 2 Kč.³⁴

Hranice města odpovídala tzv. potravinové čáře, která byla stejně jako dlažebné součástí tzv. akcizu, což byla nepřímá daň na předměty hromadné potřeby, placená jako vnitřní clo na hranici města. Při překročení potravinové čáry tak musel dovozce zaplatit daň ze zboží, které vezl do města, stejně jako motorista platil zmíněné dlažebné při vjezdu do města. K vybírání dlažebného sloužily mýtnice, zpravidla prosté dřevěné stavby s uniformovaným výběrčím.³⁵ V Liberci jich bylo

zprvu 10 (údaj z roku 1924) a nacházely se při hlavních tazích po celém obvodu města – na nároží ulic Svobody (Harzdorfer Strasse) a Husova (Heinrich-Liebieg Strasse), v Jablonecké ulici (Gebirgs Strasse), na třídě Milady Horákové (Röchlitzer Strasse), u viaduktu ve Švermově ulici (Franzesdorfer Strasse) a v ulicích Sokolská (Friedländer Strasse), Horská (Gustav-Schirmer Strasse), Košická (Fabrik Strasse), Jungmannova (Keilsberg) a Ruprechtická (Ruppersdorfer Strasse).³⁶ Doplnoval je ještě jeden mýtní domek postavený již v roce 1917 mezi tzv. Liebiegovým městečkem a sídlištěm Domovina (Liebiegs Höhe) u mostu v dnešní Plátenické ulici, sloužící zprvu k vybírání mostného.³⁷ Posléze k nim přibyla ještě v roce 1930 mýtnice v Chrastavské ulici (Kratzauer Strasse), na nároží ulic Zhořelecká (Görlitzer Strasse) a Lužická (Lausitzer Strasse) a v ulici Hanychovská (Hanicher Strasse).

Žádost o povolení k vybírání dlažebného předložilo město ministerstvu vnitřní již v roce 1922, nicméně povolení obdrželo až o dva roky později.³⁸ Proti tomuto kroku protestoval vedle místních motoristů³⁹ i jablonecký autoklub, který dokonce písemně žádal městskou radu o podporu protestu vůči zavádění dlažebného v Liberci.⁴⁰ Stranou nezůstal ani místní deník Reichenberger Zeitung, který v souvislosti s dlažebným podotkl: „Liberecká silniční politika je ostudou nejen pro Liberec, ale kazí v mezinárodním měřítku zároveň pověst celého severočeského průmyslu.“⁴¹

To, že město Liberec v této záležitosti nelenilo, dokládají i první předběžné rozpočty na stavbu mýtnice z roku 1922, pohybuji se v rozmezí 5–8 tisíc korun, na kterých se podíleli i tak významní architekti jako Ernst Schäfer nebo architektonická kancelář Gustav Sachers Söhne.⁴² Přestože se jednalo ponejvíce o prosté stavby utilitárního charakteru, vyznačovaly se mnohdy skutečně zajímavým architektonickým řešením. To dokládá např. návrh elegantního mýtního domku od stavitele Dresslera či půvabná hrázděná mýtnice ovlivněná částečně místní lidovou architekturou od Adolfa Hübnera.⁴³ Vedle těchto spíše prostých a jednoduchých staveb však existovaly také náročnější zděné objekty, které představují zároveň jediné in situ dochované mýtnice v intravilánu města. Jejich součástí byla mnohdy také čerpací stanice ve formě stojanu – např. v ulici Milady

Axonometrická kresba mýtního domku v Plátenické ulici od Heinze Schmeissnera, 1916 (Magistrát města Liberec, archiv stavebního úřadu, složka domu čp. 499-IV)

36_SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

37_Magistrát města Liberec, archiv stavebního úřadu, složka domu čp. 499-IV.

38_SOKA Jablonec nad Nisou, Archiv města Jablonec nad Nisou, Dávky z motorových vozidel, inv. č. 1159, kart. 519.

39_SOKA Liberec, Archiv města Liberec, díl IV. Gd. Severočeský autoklub, inv. č. 1436, sign. 181, kart. 690. Paradoxem je, že nepomohla ani skutečnost, že liberecký autoklub měl svého zástupce v radě města.

40_SOKA Jablonec nad Nisou, Archiv města Jablonec nad Nisou, Dávky z motorových vozidel, inv. č. 1159, kart. 519.

41_Unsere Pfastermaut. Reichenberger Zeitung, roč. 66, č. 273, 24. 11. 1925, s. 4.

42_SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

43_Tamtéž.

Projekt mýtního domku od Adolfa Hübnera z roku 1922 (SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272)

Dobová fotografie mýtnice v dnešní Zhořelecké ulici (SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272)

Dobová fotografie mýtnice v dnešní ulici Dr. Milady Horákové (SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272)

44_ Můžeme spekulovat o tom, že by se mohlo jednat o raný projekt Schmeissnerova syna Heinze (1905–1997), nicméně to je s ohledem na jeho věk v době stavby mýtnice prakticky vyloučené.

45_ Magistrát města Liberce, archiv stavebního úřadu, složka domu čp. 499-IV.

46_ Magistrát města Liberce, archiv stavebního úřadu, složka domu čp. 169-V.

47_ SOKA Liberec, archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

Horákové od společnosti Naftapol – či poutače upozorňujícího na motoristické potřeby jako motorový olej Valvoline.

Nejstarším a nejvýstavnějším mýtním domkem je bezesporu již zmíněný a dnes částečně přestavěný objekt čp. 499-IV v Plátenické ulici na hranicích tzv. Liebiegova městečka a Domoviny. Důvod pro zřízení mýtnice na tomto místě byl poměrně prozaický, neboť byla situována při mostu, překlenujícím roklinu mezi Liebiegovým městečkem a Monstrančním vrchem. Autorem drobné tradicionalistické stavby z let 1916–1917 byl Heinz Schmeissner z Norimberku, který byl zřejmě v příbuzenském svazku s dvorním architektem rodiny Liebiegů Jakobem Schmeissnerem.⁴⁴ Stejně jako mýtnici se však bohužel ani mostu nevyhnuly utilitární přestavby, kdy došlo k odstranění oblouku a k jeho nahrazení železobetonovou deskou. Atypické je spojení dvou odlišných funkcí, kdy část přízemí poskytla firma Liebieg městu k výběru mýta a zbytek malometrážního objektu sloužil k ubytování zaměstnanců firmy.⁴⁵ Zajímavé bylo i architektonické řešení budovy, kde patro s výraznou nárožní bosáží, kryté strmou valbovou střechou, vynášela dvojice masivních pilířů na hlavním průčelí. I další dochovaný objekt úzce souvisí s firmou Liebieg. Ta nechala vybudovat na základě projektu Jakoba Schmeissnera v letech 1923–1924 pozoruhodný polyfunkční objekt čp. 169-V na nároží ulic Jablonecká a Dvorská.⁴⁶ Oproti Schmeissnerovým předválečným realizacím již vykazuje snahu o zjednodušení fasád a jistou úspornost ve výrazu, pořád je ale čitelný výrazný historizující akcent, objekt si zachovává vysokou úroveň raných realizací. V suterénu pětipodlažního objektu s vysokou mansardovou střechou byla pekárna s mýtnicí, v patře hostinec s verandou a zbývající patra sloužila k ubytování personálu zaměstnanců firmy Liebieg. Formálně je objekt řešen shodně s dalšími Schmeissnerovými realizacemi, včetně romantizujícího pojetí s historizujícími prvky, mj. „gotizujícími“ lomenými oblouky výkladců pekárny. Stejně jako v předchozím případě poskytla firma městu prostor k vybírání dlažebného, zde již ovšem za smluvní paušální poplatek ve výši 400 Kč ročně.⁴⁷ V roce 1932 však firma Liebieg ze zatím neznámých důvodů (hlavním byl zřejmě fakt, že se jednalo patrně o nepříliš rentabilní provoz) dům prodala nájemci,

Obytný a hostinský dům firmy Liebig čp. 169-V s polygonální mýtnicí v Jablonecké ulici od architekta Jakoba Schmeissnera, 1923, prosinec 2013 Foto M. Čtveráček

pekaři Gustavu Breuerovi.⁴⁸ Ten již však neměl zájem o provozování mýtnice, a tak se rozběhla nová jednání mezi firmou a městem o umístění nové mýtnice v prostoru Jablonecké ulice.⁴⁹ Nové stanoviště bylo posléze vybráno hned naproti stávající mýtnici a výběrčí místo bylo po konzultaci městského stavebního oddělení (architekt Oskar Baudisch) se stavebním odborem firmy Liebig, zastoupeným vedoucím pracovníkem, stavitelem Richardem Wojatschkem, situováno se souhlasem majitele uvnitř tělesa dnes již zbořené přádelny čp. 99-V.⁵⁰ Projektová dokumentace byla vypracována v říjnu 1932 a dokončena v prosinci téhož roku pod vedením stavitele Jakoba Fidlera. Částka, kterou za pronájem platilo město, byla sice již o něco vyšší a činila 600 Kč ročně, nicméně i přesto náklady na pronájem znamenaly zanedbatelnou a spíše symbolickou částku.⁵¹ Lze tudíž předpokládat, že vstřícnost firmy v tomto ohledu nezůstala bez odezvy a město jak společnosti, tak i jejímu majiteli a vášnivému motoristovi Theodoru Liebigovi zřejmě nabídlo mimořádně výhodné podmínky týkající se dlažebného.

Poslední dochovaný mýtní domek se nachází na nároží ulic Husova a Svobody, avšak chybí nám k němu bližší informace a neznáme ani stavitele, který se podílel na stavbě. Víme pouze, že byl v roce 1933 zrušen a posléze prodán. Zděný objekt také nahradil v roce 1934 dřevěný domek ve Zhořelecké ulici. Dnes již zaniklé výběrčí místo tvořilo součást oplocení vily čp. 692-I, využívané jako ortopedické sanatorium v rámci nedalekého Jedličkova ústavu.⁵²

V roce 1934 pak stávající mýtnice doplnily další čtyři, a to v ulicích Nákladní (Lasten Strasse), Americká (Lange Strasse), Jizerská (Ecknerstrasse, Birkenalee) a jako poslední mýtnice v Chelčického ulici (Felgenhauer Strasse), čímž se jejich počet ustálil na 14.⁵³

Mírné komplikace přineslo zbudování nové mýtnice v Nákladní ulici, neboť město ji umístilo na pozemek drah bez jejich souhlasu a navíc tak nevhodně, že chodci museli vstupovat do značně frekventované silnice a obcházet domek. Proto si město muselo podat dodatečně žádost a mýtnici posunout hlouběji na pozemek tak, aby zůstal 2 metry široký chodník volný.⁵⁴

48_Magistrát města Liberce, archiv stavebního úřadu, složka domu čp. 169-V; SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

49_SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

50_Tamtéž.

51_Tamtéž.

52_Magistrát města Liberce, archiv stavebního úřadu, složka domu čp. 692-I.

53_Mýtnice v ulici Chelčického a v Jizerské ulici představovaly zřejmě náhradu za zrušené výběrčí místo na nároží ulic Husova a Svobody, které v seznamech mýtnic po roce 1934 již nefigurují. Tamtéž.

54_Tamtéž.

Projekt nové mýtnice v Jablonecké ulici, situované v tělese dnes již zbořeného přádelny firmy Liebig čp. 99-V od stavitele Jakoba Fidlera, 1932 (SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272)

Projekt dřevěné mýtnice v dnešní Americké ulici, 1934 (SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272)

55_Národní politika, roč. 46, č. 351, 19. 12. 1928, s. 4. ISSN 1805-2444.

56_Tamtéž.

57_SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

58_SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

59_Tamtéž.

60_Osvětlením byla posléze vybavena i výběrčí mýta v ulicích Nádražní a Hanychovská.

Avšak nebyli bychom v Liberci, kdyby se s výběráním dlažebného nepojil i další problém, a sice národnostní a jazyková otázka. Ta se týkala zejména skutečnosti, že výběrčí místa byla označena pouze německými nápisy, popřípadě frakturovým písmenem M.⁵⁵ Na to si stěžovali především čeští motoristé, kteří zavítali do Liberce, jak dokládá zkušenost jednoho z nich, uveřejněná v Národní politice: „Na budce výběrčího je pouze německý nápis Halt. Maut. Výběrčí vůbec nerozumí slova česky. Ohradil jsem se proti tomu tím, že jsem mýto nezapltil s doložením, že německy neumím. Výběrčí mě zjistil, udal a „vysoký“ liberecký obecní úřad mě odsoudil k 10 Kč pokuty. Za krátký čas dostal jsem od obce Liberce nový německý přípis, v němž mě pokutovali 20 Kč, patrně za to, že neumím německy.“⁵⁶

Vzniklou situaci řešila i Zemská politická správa v Praze, která 9. listopadu 1927 zaslala městské radě výtku, týkající se této záležitosti, a požadovala její rychlé napravení tak, aby vyhovovala platným jazykovým předpisům, proti čemuž se následně město neúspěšně odvolalo.⁵⁷ Stejně tak bylo městu vytýkáno, že jsou mýtní stanice vybaveny pouze drobnými tabulkami o rozměrech 38 × 15 cm, viditelnými prakticky pouze pro chodce. Ty sice doplňovala mezinárodní dopravní značka CLO, avšak mnohdy špatně umístěná – např. ve Františkovské ulici byla situována na opačné straně jízdní dráhy ve směru jízdy, takže přespólní řidiči

mnohdy výběrčí místo přehlédli. Motoristé tak byli často dodatečně pokutováni za nezaplacení dlažebného, na což poukázala ve svém dopise z 20. října 1936, adresovaném městské radě, i centrála Autoklubu RČS. Město proto mýtnice vybavilo mezinárodními značkami „Stůj!“, které umístilo 20–50 metrů před výběrčí místo. Nicméně ani toto řešení se příliš neosvědčilo (a lze spekulovat o tom, zda městu nevyhovovalo dodatečné vybírání dlažebného spolu s pokutou) – jak podotýká policejní ředitelství v Praze: „Až nápadně shodně se objevují obvinění, že nikde není vyznačeno, že jde o hranice mýta a tím dochází k zdanlivým přestupkům. V zájmu zdejších řidičů motorových vozidel bude zdejší úřad nucen zaříditi přezkoušení, jakým způsobem je na kritických místech provedeno označení mýta, tj. zda je tak viditelné, že vylučuje opomenutí.“⁵⁸ Proto bylo ve spolupráci s libereckou elektrárnou přistoupeno k dalšímu řešení. Na hlavních tazích (ulicích Milady Horákové, Zhořelecká, Jablonecká, Jungmannova, Chrastavská, Ruprechtická) byly v roce 1935 navrženy elektrifikované zdobené kovové sloupy se zavěšeným světelným boxem s nápisem MÝTO – MAUT.⁵⁹ Nakonec došlo i k jejich realizaci, nicméně v modifikované a značně minimalistické podobě, kdy některá výběrčí místa byla opatřena pouze světelným boxem.⁶⁰

To již však představovalo labutí píseň výběrání dlažebného a samotných mýtnic. Po připojení pohraničí

k tehdejší německé Říši v říjnu 1938 bylo vybírání této daně k 1. červnu 1939 zrušeno a mýtní domky odstraněny, jak o tom nadšeně informoval i tiskový orgán SdP Die Zeit.⁶¹ Jednotlivé domky pak byly poměrně levně rozprodány za cenu v rozpětí 30–50 říšských marek dle velikosti mýtnice. Vedle soukromých osob si jednu zakoupila například i liberecká ZOO či Říšské dráhy, které ji využily k prodeji lístků na libereckou lanovku.⁶² Liberečtí motoristé se tak dočkali zrušení mýta a dlažebného jako první, neboť v říšské župě platila německá legislativa, která se s touto daní rozloučila již mnohem dříve.

Třebaže mýtné a dlažebné představovalo ve století automobilu nesporný anachronismus, který navíc negativně ovlivňoval rozvoj motorismu v meziválečném Československu, tvoří zajímavý příspěvek k historii automobilismu jako takového. Obohacuje naše poznání v této oblasti o nové informace a zároveň je dokladem poněkud macešského přístupu mladé republiky k jednomu ze symbolů moderní doby. Přitom právě stupeň motorizace se již v této době stal jedním z klíčových kritérií, dokládajících ekonomickou, technickou, ale i sociální úroveň té či oné země.

Projekt elektrifikovaných sloupů, označujících výběrčí místa z roku 1935 (SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272)

61_ Vystřížek Euer Scheiden fällt allen leicht! Die Mautehäusel verschwinden. Die Zeit 3. 6. 1939, SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

62_ SOKA Liberec, Archiv města Liberec, díl IV. Gd. Mýtnice-stavba a údržba, inv. č. 349, sign. 298, kart. 272.

Plán města se zakreslením mýtnic

485
 СЕРИЯ Б
 Экз. № 1

22.00 9.5.45

онту продолжал
 ниях, прикрываясь
 томатчиков.
 вник выбит из города

9.5.45 2 парами МЕ-109,
 СКА-ЛИПА, КРАЛУПЫ, РОУДНИЦЕ,
 самолетопролет.

на 9.5.45 самолетами
 и сбрасывали листовки.
 войск фронта в овладении

ивника на дорогах и переп-
 РЖИЦЕ, РОУДНИЦЕ, ЛИБЕЖОВ,
 ЧИН-ПОДЕБРОДЫ; ЛИБЕРЕЦ,

УБИ, что южнее 4 км
 аэродром ПРАГА.
 кой штурмовали отходящие
 одифровшиков и штурмовиков

с/в. из них:

5 -" - налет 325 часов
 -" - " - 618 часов
 -" - " - 392 часа
 3 -" - " - 44 часа

задачам распределяются:

787 с/в.
 347 -"
 395 -"
 33 -"
 12 -"
 23 -"

Aerial operations of the Red Army in the Liberec area on 8th and 9th may 1945 in the context of Russian documents

ABSTRACT

MICHAL PLAVEC | Analyses of the attacks of the Red Army Air force in the Liberec area on 8th and 9th may 1945 through Central Archive of the Russian Ministry of Defense has not yet been done. Whereas the bombing raid on Frýdlant executed by six Petlyakov Pe-2 bombers on the last day of WWII on 8th May 1945 was a very limited operation in contrast to the first day of the peace, when the whole 3rd Assault Aviation Corps of the 2nd Air Force was sent against targets in Liberec and Minkovice, Jeřmanice, Vesec, Svárov and Jablonec nad Nisou area.

Reports of the Soviet 2nd Air Army explicitly claim that the basic goal of these raids was to stop Germans from falling back to the American zone after the capitulation. The protocols of capitulation state that as soon as 00:01 on 9th may 1945 all German units and the units of their allies are prohibited from moving from their actual location. In the anticipation of becoming a Soviet POV, most of the officers and soldiers disobeyed this order. For this reason commander of the 2nd Air Army Colonel-General Stepan Akimovich Krasovskiy sent almost all his airplanes.

Ground-attack aircraft Ilyushin Il-2 and Yakovlev Yak-9 fighters of the 3rd Assault Aviation Corps attacked targets in the Liberec area on 9th May 1945 after 474 combat take-offs and 309 and 35 minutes in the air. Pilots reported that they destroyed airplanes on the Hodkovice nad Mohelkou airfield and a locomotive and wagons in the Liberec train station. Any Soviet aircraft was lost during the operation.

KEY WORDS

WWII
 Air Corpse
 air raids
 Red army
 Liberec area
 May 1945

KLÍČOVÁ SLOVA

druhá světová válka
 letectvo
 nálety
 Rudá armáda
 Liberecko
 květen 1945

Letecké operace Rudé armády na Liberecku 8. a 9. května 1945 ve světle ruských dokumentů

MICHAL PLAVEC

Sovětská letci z 1. gardového stíhacího leteckého pluku na polním letišti někde v Braniborsku nebo v Sasku u stíhacích letadel Jakovlev (Foto ze sbírky autora)

Zatímco nálety amerického a britského královského letectva na cíle v Čechách během druhé světové války zpracovalo hned několik autorů, operacím letectva Rudé armády nad Čechami dosud nebyla věnována žádná studie, která by byla založena na materiálech z ruských archivů. Až letos se objevují první takové články.¹ Již v květnu 1945 převládal mezi obyvateli Čech názor, že nás přece nemohli bombardovat naši osvoboditelé, letci Rudé armády. Tato představa zůstala v mnoha lidech zakořeněna dodnes. Ve městech a vesnicích, kde nálety napáchaly největší škody, komunistická cenzura retušovala jakékoliv zmínky o tom, že by tím, kdo útočil, mohli být Sověti. Viníkem podle tohoto pojetí byli Němci. Archivní dokumenty z Ústředního archivu Ministerstva obrany Ruské federace ovšem toto mylné přesvědčení jednoznačně vyvracejí. O ně se také budeme opírat při popisu květnových dní roku 1945 na Liberecku. Zatím jediná studie, která se zabývá propagandou kolem sovětského náletu 9. května 1945 a jejím vývojem od konce války až do současnosti, se týká Mladé Boleslavi.²

1_ Ze syntetických prací věnovaných náletům spojeneckého letectva a organizaci protiletecké ochrany v Čechách za druhé světové války srov. VESELY, Martin. *Sudetská župa jako protiletecký kryt Říše? 1939-1945*. Ústí nad Labem: Univerzita J. E. Purkyně, 2012. ISBN 80-7414-383-0. K dílčím studiím patří monografie HELT, Radovan. *Mostecký benzín hoří: úvod k historii letecké války nad Mostem 1939-1945 pohledem svědků ze země*. Cheb: Svět křídel, 2005. ISBN 80-86808-17-3 a HELT, Radovan. *A z nebe padaly bílé hvězdy: letecká válka nad Mostem v souvislostech, březen – duben 1945*. Cheb: Svět křídel, 2007. ISBN 80-86-80807-9; JOUZA, Ladislav a Michal PLAVEC. *...a země se chvěla: Bombardování Kolína za druhé světové války*. Cheb: Svět křídel, 2007. ISBN 80-86808-44-0; PLAVEC, Michal. *Bomby pod Řípem: Nálety na Kralupy nad Vltavou, Neratovice, Veltrusy, Hněvice, Mělník, Roudnici nad Labem a další sídla během druhé světové války*. Cheb: Svět křídel, 2008. ISBN 80-86808-56-7; PLAVEC, Michal. *Strach nás ochromil: Tragický nálet na Prahu 14. února 1945 v souvislostech*. Cheb: Svět křídel, 2012. ISBN 80-87567-03-6; PLAVEC, Michal a Filip VOJTÁŠEK. *Bomby na Květnou neděli: letecká válka nad Prahou a okolím v březnu až květnu 1945*. Cheb: Svět křídel, 2012. ISBN 80-87567-13-5; PLAVEC, Michal. *Smrtonosná oblaka: Letecká válka mezi Labem a Orlickými horami 1938-1945*. Cheb: Svět křídel, 2012. ISBN 80-87567-17-3; STUPKA, Josef. *Město v slzách: Kralupy nad Vltavou 22. březen 1945*. Kralupy nad Vltavou: Město Kralupy nad Vltavou, 2009 a ZÁBRANSKÝ, Jiří a Jiří ŠILHA. *Cíl České Budějovice*. České Budějovice: Jihočeské muzeum, 2006. ISBN 80-86260-56-9. K náletům Rudé armády 8. a 9. května 1945 ve středních a severních Čechách viz PLAVEC, Michal. K problematice náletů na Mělnicko 9. května 1945. *Confluens* 8, 2013, s. 182–192; PLAVEC, Michal. Nálety letectva Rudé armády na Litoměřicku 8. a 9. května 1945, *Porta Bohemica* 6, 2013, s. 118–132 a PLAVEC, Michal. Mladá Boleslav 9. května 1945. Bombardování podle dokumentů Rudé armády, *Boleslavica* 13, 2013, s. 103–119.

2_ FILIP, Jiří. Veřejný Květen 1945 v Mladé Boleslavi. *Boleslavica* 12, 2012, s. 93–103.

3_ Ještě předtím, než uvedeme, kde jsou dokumenty v Ústředním archivu Ministerstva obrany Ruské federace uloženy, je třeba popsat ukládací systém. Ruské archivy používají systém, který užívá tři základní jednotky – фонд (ф., označení fondu), опись (оп., soupis, seznam ve významu dílčího tematického rozdělení fondu) а дело (д., spis, akta ve významu konkrétního tematického celku). V případě, že jsou jednotlivé listiny ve spisu (дело) průběžně číslované, používá se jako doplňující systémová jednotka лист (list, folio). Pokud je potřeba citovat z nějakého důvodu rubovou stranu folia, přidává se za číslici zkratka об. [оборот, obdoba v Čechách užívaného verso, v). Центральный архив Министерства обороны Российской Федерации [dále jen ЦАМО] [Centralnyj archiv Ministerstva obrony Rossijskoj Federacii, САМО], ф. 302, оп. 4196, д.104 л. 481-491, Оперативная сводка 128 штаб 2 ВА Махенау к 20.00 8.5.45 [Operativnaja svodka 128 štab 2 VA Machenau k 20.00 8.5.45]. ЦАМО [САМО], ф.346, оп. 5755, д.233, Оперативная сводка №-0131, Штаб 8 ВА г. Витковице, 8.5.1945 г. 24.00 [Operativnaja svodka №-0131, Štab 8 VA g. Vitkovice, 8.5.1945 g. 24.00] ЦАМО [САМО], ф. 327, оп. 4999, д. 269, Оперативная сводка № 00128, Штаб 5 Воздушной Армии, 8.5.1945 г. 22.00 [Operativnaja svodka № 00128, Štab 5 Воздушной Армии, 8.5.1945 г. 22.00]. 4_ЦАМО [САМО], ф. 302, оп. 4196, д.104 л. 486-491, Оперативная сводка 129 штаб 2 ВА Махенау к 22.00 9.5.45 [Operativnaja svodka 129 štab 2 VA Machenau k 22.00 9.5.45]. ЦАМО [САМО], ф.346, оп. 5755, д.233, Оперативная сводка №-0132, Штаб 8 ВА г. Витковице, 9.5.1945 г. 24.00 [Operativnaja svodka №-0132, Štab 8 VA g. Vitkovice, 9.5.1945 г. 24.00]. ЦАМО [САМО], ф. 327, оп. 4999, д. 269, Оперативная сводка № 00129, Штаб 5 Воздушной Армии, 9.5.1945 г. 22.00 [Operativnaja svodka № 00129, Štab 5 Воздушной Армии, 9.5.1945 г. 22.00].

Důvody náletů letectva Rudé armády

V úterý 8. května 1945 útočily bombardéry 2. letecké armády zejména na města na ústupových trasách německých vojsk, v té době ještě relativně daleko od čela postupujících jednotek Rudé armády. Cílem byly především mosty, přívozy a důležité křižovatky.

Hlavním důvodem náletů letectva Rudé armády 9. května 1945 byla snaha zastavit ustupující německé jednotky. Podle kapitulacních protokolů totiž německé jednotky neměly od 1. hodiny ranní 9. května 1945 opouštět místa, kde se právě nacházely. Málčko z německých vojáků i vojáků jejich spojenců se ovšem chtěl stát zajatcem Rudé armády, a proto se všichni snažili ze všech sil dosáhnout americké demarkační linie a tím i vytouženého zajetí americkou armádou.

Ve středu 9. května 1945 operovali nad Čechami letci 2. letecké armády 1. ukrajinského frontu, nad Moravou a Českomoravskou vrchovinou příslušníci 5. letecké armády 2. ukrajinského frontu, nad severovýchodní Moravou a Slezskem to byla 8. letecká armáda 4. ukrajinského frontu a nad Rakouskem letci 17. letecké armády 3. ukrajinského frontu. Největší nasazení měli letci 2. letecké armády, jejíž jednotky útočily i na Liberecku.

Nasazení letounů Rudé armády 8. května 1945³

	2. letecká armáda	5. letecká armáda	8. letecká armáda
Počet nasazených letadel	1175	415	254
Počet bojových vzletů	2865	643	658

Nasazení letounů Rudé armády 9. května 1945⁴

	2. letecká armáda	5. letecká armáda	8. letecká armáda
Počet nasazených letadel	697	344	82
Počet bojových vzletů	1320	540	91

Samotný velitel 2. letecké armády generálplukovník Stěpan Akimovič Krasovskij v pamětech nálety sovětského letectva 9. května 1945 zmiňuje, udává jejich počet, ale již nepíše, z jakého důvodu letci toho dne operovali.⁵

Podobně i v archivních dokumentech o bojové činnosti se až na výjimky neuvádí, z jakého důvodu letci Rudé armády ve středu 9. května 1945 útočili. Například v operačním hlášení 6. gardového bombardovacího leteckého sboru, které podepsali náčelník štábu sboru generálmajor Feofan Ivanovič Kačev a zástupce náčelníka štábu a náčelník operačního a průzkumného oddělení sboru gardový podplukovník Pjotr Matvějevič Ivčenkov, stojí, že letci sboru „bombardovali ustupující vojska a techniku nepřítel..., které neplnily v Berlíně podepsané kapitulací protokoly a které se snažily odejít za řeku Labe.“⁶

Podobně vysvětlení podává i operační svodka 3. bitevního leteckého sboru z 9. května 1945, kde se píše, že jeho letadla „spolupracovala s jednotkami 52. a 28. armády v pronásledování a ničení vojáků nepřítel v prostoru Liberec a jižně, které neplnily kapitulací protokol“.⁷

Operace letectva Rudé armády na Liberecku

Liberecko nebylo až do 8. května 1945 spojeneckými letadly bombardováno. Vzdušná aktivita spojenců se omezila na průzkumné lety. Prvním sídlem, které zažilo nálet letectva Rudé armády, se stal Frýdlant (Friedland in Böhmen). Nálet provedla šestice bombardérů typu Petljakov Pe-2 jednoho z pluků 6. gardového bombardovacího leteckého sboru. Důvodem tohoto náletu zřejmě bylo zastavit ústup německých vojsk a vojsk jejich spojenců ze Zhořelce přes Frýdlant do vnitrozemí Čech. Alespoň takový úmysl naznačuje svodka 3. bitevního leteckého sboru z 9. května 1945.⁸

Tento ojedinělý nálet v úterý 8. května 1945 ovšem není možné srovnat s nasazením celého 3. bitevního leteckého sboru ve středu 9. května 1945 v okolí Liberce. Než se pustíme do popisu operací tohoto leteckého sboru, musíme zmínit, že 8. května 1945 operoval mezi Žitavou a Zhořelci a utrpěl těžké ztráty, především působením německého protiletadlového dělostřelectva.

Z bojových akcí se nevrátilo pět bitevních letadel typu Iljušin Il-2 Šturmovik a dva stíhací letouny typu Jakovlev Jak-9. Takové ztráty byly velmi citelné. Stačí si uvědomit, že tento den ztratila 2. letecká armáda, kterou tvořily kromě tří bitevních leteckých sborů dva bombardovací letecké sbory a tři stíhací letecké sbory, patnáct letadel. Z toho necelá polovina těchto ztrát připadla právě na 3. bitevní letecký sbor.⁹

Původní rozkaz pro 3. bitevní letecký sbor zněl, aby všemi silami napadl nepřátelské jednotky, které ustupovaly z prostoru Frýdlant přes Liberec do Turnova, a jednotky, jež ustupovaly z prostoru Žitava do prostoru Mimoň.

Ve středu 9. května 1945 útočila bitevní a stíhací letadla 3. bitevního leteckého sboru nakonec pouze na Liberecku, přičemž jeden stíhací pluk byl vyčleněn k blokování pražských letišť Ruzyně a Kbely. Míra nasazení se však od předchozího dne nijak nelišila. Jestliže 8. května 1945 uskutečnila v rámci 3. bitevního leteckého pluku bitevní letadla 211 bojových vzletů a stíhací 196 bojových vzletů, ve středu 9. května 1945 to bylo 221 bojových vzletů bitevních letadel a 153 bojové vzlety stíhaček. Menší nasazení letectva první mírový den je sice patrné, ale nijak výrazné.¹⁰

5_ КРАСОВСКИЙ, Степан Акимович, *Жизнь в авиации*. Москва Воениздат 1968, s. 317 [KRASOVSKIJ, Stěpan Akimovič, *Žižň v aviacii*. Moskva Vojenizdat 1968, s. 317].

6_ ЦАМО [САМО], ф. 20526, оп. 1, д. 71, л. 218, 218об, 219. Оперативная сводка №129. Штаб 6 Гв. БАЛКК. 9. 5. 45. 24.00 [Operativnaja svodka №129. Štab 6 Гв. БАЛКК. 9. 5. 45. 24.00]. Přesné znění originálu je: „...бомбардировали отступающие войска и технику противника ... не выполняющие подписанный в Берлине акт о капитуляции, уходящие за р. Эльба.“

7_ ЦАМО [САМО], ф. 20515, оп. 1, д. 36, л. 372. Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00 [Operativnaja svodka № 0129 Štaba 3 ŠAK - D. A. 9. 5. 45g. 23.00]. Přesné znění originálu je: „...содействовал войскам 52 и 28 Армий в преследовании и уничтожении войск противника в районе ЛИБЕРЕЦ и южнее, невыполнивших акт о военной капитуляции.“

8_ ЦАМО [САМО], ф. 302, оп. 4196, д.104 л. 484, Оперативная сводка 128 штаб 2 ВА Махенау к 20.00 8.5.45 [Operativnaja svodka 128 štab 2 VA Machenau k 20.00 8.5.45]. Dále srov. ЦАМО [САМО], ф. 20515, оп. 1, д. 36, л. 372. Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00 [Operativnaja svodka № 0129 Štaba 3 ŠAK - D. A. 9. 5. 45g. 23.00].

9_ ЦАМО, ф. 302, оп. 4196, д.104 л. 482-483, Оперативная сводка 128 штаб 2 ВА Махенау к 20.00 8.5.45 [Operativnaja svodka 128 štab 2 VA Machenau k 20.00 8.5.45].

10_ ЦАМО, ф. 302, оп. 4196, д.104 л. 483, Оперативная сводка 128 штаб 2 ВА Махенау к 20.00 8.5.45 [Operativnaja svodka 128 štab 2 VA Machenau k 20.00 8.5.45]. Dále srov. ЦАМО, ф. 20515, оп. 1, д. 36, л. 372. Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00 [Operativnaja svodka № 0129 Štaba 3 ŠAK - D. A. 9. 5. 45g. 23.00].

11_ЦАМО, ф. 20515, оп. 1, д. 36, л. 372. Оперативная сводка № 0129 Штаба Э ШАК - Д. А. 9. 5. 45г. 23.00 [Оперативная сводка № 0129 Штаба Э ШАК - Д. А. 9. 5. 45г. 23.00]. Na tomto místě musíme upozornit na skutečnost, že ačkoliv se v sovětských hlášeních píše výhradně o zabíjených vojácích, mohli se oběťmi náletů a hloubkových útoků stát i civilisté. V článku se ale budeme držet přesné citace z hlášení.

12_ЦАМО, ф. 302, оп. 4196, д. 104 л. 486-491, Оперативная сводка 129 штаб 2 ВА Махенау к 22.00 9.5.45 [Оперативная сводка 129 штаб 2 ВА Махенау к 22.00 9.5.45]. Zde se píše, že letadla „штурмовали аэродром противника Дуби, что южнее 4 км Либерец“. V hlášení je pravděpodobně chybně zaměněno město Dubí za město Český Dub, které leží sedm kilometrů západně od Hodkovic nad Mohelkou. Dále srov. ЦАМО, ф. 20515, оп. 1, д. 36, л. 372. Оперативная сводка № 0129 Штаба Э ШАК - Д. А. 9. 5. 45г. 23.00 [Оперативная сводка № 0129 Штаба Э ШАК - Д. А. 9. 5. 45г. 23.00]. V tomto hlášení se píše, že „Э ШАК ... наносил удары по южному аэродрому Либерец.“

13_ВОВЕК, Jan, Photo-Album 39-45. III./EJG 1 Hodkovice nad Mohelkou u Liberce (Liebenau bei Reichenberg). Dosud nezveřejněné fotografie ze sbírky pana Františka Huka. REVI 44, 2002, s. 40.

14_SOKA Liberec, fond Archiv obce Jeřmanice (1780-1945), inv.č. 2, Johann Dittrich, Gedenkbuch 1914 - 1945, s. 83. Překlad do češtiny je zpřístupněn na webových stránkách obce Jeřmanice. Dostupný z <http://www.jermanice.cz/assets/files/historie/kronika.pdf> cit. 2013-06-24.

Operační svodka 3. bitevního leteckého sboru nám umožňuje popsat aktivitu již od úrovně jednotlivých leteckých pluků. Předem můžeme předeslat, že v první mírový den tento letecký sbor nehlásil ztrátu ani jednoho letadla. Do boje byly nasazeny všechny bitevní i stíhací letecké pluky kromě 893. bitevního leteckého pluku 307. bitevní letecké divize, který se nacházel v záloze a bojovou činnost nevykonával. Nasazená letadla tohoto sboru shodila 9. května 1945 na Liberecku 644 trhavých leteckých pum FAB-100, třicet trhavých pum FAB-50, 358 tříštivých pum AO-25, 224 tříštivých pum AO-10, 1 120 tříštivých pum AO-2,5 a 560 protitankových pum PTAB-2,5-1,5 o celkové hmotnosti 81,29 tun. Letci také vypálili 272 neřízených raket RS-82 ráže 82 mm, 820 střel z protitankových kanonů NS-37 ráže 37 mm, 20 290 střel z kanonů VJa-23 ráže 23 mm, 2 670 střel z kulometů ŠVAK ráže 20 mm, 3 920 střel z pohyblivých kulometů UBT ráže 12,7 mm a 46 950 střel z kulometů ŠKAS ráže 7,62 mm.

Oba pluky 307. bitevní letecké divize, 154. gardový a 621. bitevní letecký, útočily na nepřátelské jednotky v prostoru Liberec, Minkovice a Baierberg (dnes Sibiř, část obce Jeřmanice). Jeden bitevní letoun Iljušin Il-2 ze 154. gardového bitevního leteckého pluku se musel předčasne vrátit na základnu kvůli technické poruše. Letci tohoto pluku měli podle zpravodajských důstojníků zničit jednu lokomotivu, pět železničních vagonů a tři vozidla. Sesterský 621. bitevní letecký pluk měl zničit devět vozidel a vyřadit z boje kolem dvaceti nepřátelských důstojníků a vojáků. Kromě toho osm bitevních letounů Iljušin Il-2 z tohoto pluku zaútočilo na letiště Liberec. Výsledky náletu nebyly známy.¹¹

Jak vyplývá z operačních svodek 2. letecké armády a 3. bitevního leteckého sboru, nejednalo se ovšem o ruzodolské letiště, z něhož 8. května 1945 ulétli němečtí stíhači z elitní stíhací Jagdgeschwader 6 (Stab a I./JG 6), ale o letiště Hodkovice nad Mohelkou, které bylo v německých materiálech vedeno jako letiště Liebenau. Podle oficiálních dokumentů působila na sklonku války z tohoto letiště stíhací letka 7. Staffel Ergänzungs-Jagdgeschwader 1 (7./Erg. JG 1), jež byla vyzbrojena stíhacími letouny Messerschmitt Bf 109G. Právě na ně měla sovětská letadla útočit především. Kromě bitevních letců z tohoto pluku útočilo na letiště dvanáct

bitevních letounů Iljušin Il-2 z 624. bitevního leteckého pluku (dvě zničená letadla), osm letadel Iljušin Il-2 z 948. bitevního leteckého pluku (jedno zničené letadlo a zapálený hangár) a osm stíhacích letounů Jakovlev Jak-9 z 306. stíhacího leteckého pluku (jedno zničené letadlo). Operace těchto leteckých pluků ještě v tomto článku rozebereme.¹²

Po skončení války byly skutečně na letišti Hodkovice nad Mohelkou nalezeny vraky devíti německých stíhacích letadel typu Messerschmitt Bf 109G, která snad měla náležet III. Gruppe Ergänzungs-Jagdgeschwader 1 (III./Erg. JG 1), jež se skládala z letek 9 až 11 (9., 10. a 11./Erg. JG 1). Pouze část těchto stíhacích letounů byla prokazatelně zničena či poškozena leteckým útokem.¹³

Nálet na hodkovické letiště nalezl odezvu také v kronice Jeřmanice (tehdy Hermannstal), v níž kronikář Johann Dittrich poznamenal: „Úterý, 8. května, je dnem míru. Ještě se střílí. Odpoledne je vidět stahující se armáda, jedna kolona aut za druhou. Jsou slyšet detonace, tříštění, až do noci jede auto za autem. Ve středu ráno brzy zase auta a auta, i jezdci na koních, dopoledne i chodci, kolem 10 hodin to přestává. O půl třetí odpoledne ještě poslední rota přes Baierberg, pak se na domech vyvěšují bílé vlajky. Ve čtyři hodiny odpoledne střelba z letadla na čp. 162 a 163 a čtyři bomby do polí mezi čp. 165, 225 a 250 a u čp. 102. Kolem půl páté jsou vidět dva Rusové na Baierbergu. V pět hodin se střílí na Baierbergu se světelnými střelami. Kolem půl šesté je vidět, jak utíkají němečtí vojáci k Javorníku. V sedm hodin je dělostřelectvo na Baierbergu, světelné střely, letadla, bomby (asi na Záskaří nebo Hodkovice). Potom se dává na horní silnici ruská vojenská moc ve směru Hodkovice do pohybu. Jeřmanice jsou v rukách Ruska.“¹⁴

Leteckou aktivitu v okolí Českého Dubu popisuje také kronika obce Javorník: „Celý den lítaly éra, hučely, střílely. I rány z děl mísily se v ten den hrůzy v plný ruch. Vlajky jsme ten den 3× sundávali, neb byla domněnka, že jsou to éra německá, že perou, kde vidí čsl. vlajku. Vždy když bylo slyšet blížiti se letadla, schovali jsme se do sklepů, což se opakovalo za odpoledne několikrát. Až k večeru kol 7 hod.

Sovětské bitevní letouny Iljušin Il-2 nad Berlínem, zřejmě v květnu 1945 (Foto ze sbírky autora)

spustila letadla veliký hřmot, palba s kulometem ohlušovala okolí a vzápětí bylo slyšet rány z bomb. To dopadaly bomby prvně v našem okolí. Na naší louce zbyla jáma 25 m v průměru. V Horce v čp. 7 dopadla bomba na dvůr. Jako zázrakem se nikomu nic nestalo. To byla ruská letadla, která stíhala prchající Němce.¹⁵

Bitevní letouny obou pluků 307. bitevní letecké divize doprovázeli stíhači z 53. stíhacího leteckého pluku. Ze 49 bojových vzletů se piloti v 22 případech věnovali také hloubkovým útokům, při nichž zničili čtyři vozidla v prostoru Liberec – Minkovice – Baierberg. Přinejmenším šest z nasazených dvaceti stíhaček Jakovlev Jak-9 bylo verze UT. Tyto letouny měly v ose motoru zabudován kanon NS-37 ráže 37 mm. Z těchto kanonů vystřelili stíhači 175 střel.¹⁶

308. bitevní letecká divize nasadila do bojů všechny tři pluky. V prostoru Liberec – Vesec – Svárov operovala bitevní letadla ze 135. bitevního leteckého pluku. Jedno letadlo se muselo kvůli technické poruše předčasně vrátit. Letci tohoto pluku zničili čtrnáct vozidel, na libereckém nádraží zapálili vlakovou soupravu a při útocích usmrtili kolem dvaceti nepřátelských vojáků.

V prostoru Liberec – Vesec útočily také letouny typu Iljušin Il-2 z 948. bitevního leteckého pluku. Část letadel napadla letiště Hodkovice nad Mohelkou, o čemž jsme se již zmínili, a zbylí letci nárokovali dvanáct zničených vozidel. Palbou z kanonů a kulometů zabili kolem deseti nepřátelských vojáků.

Mezi Libercem a Jabloncem nad Nisou byla nasazena bitevní letadla Iljušin Il-2 z 624. bitevního leteckého pluku. Část letadel napadla letiště Hodkovice, což jsme

již zmínili. Zbylé posádky letadel měly zničit jeden tank, deset vozidel, jednu lokomotivu a deset železničních vagonů. Při náletech usmrtily kolem třiceti nepřátelských vojáků.¹⁷

Bitevní letouny z 624. bitevního leteckého pluku zřejmě útočily v širším prostoru kolem Jablonce nad Nisou, neboť místní kroniky zmiňují hloubkové útoky a shozy bomb i v okolí tohoto města. V Nové Vsi nad Nisou mělo být svrženo kolem dvaceti leteckých pum, které poničily několik budov. V kronice sousedních Maršovic se zase píše: „...když kolony odjely a silnice se uprázdnila, přiblížili se sovětské hloubkové letci a odstřelovali Maršovice. Strašné nebezpečí pro celé horní Maršovice, kde bylo tolik munice. Po rozeštění praporu v českých barvách letci téměř okamžitě zmizeli, zanechajíc po sobě jen 8 trychtýřů v lukách a v lese a pár shozených tašek.“¹⁸

Zajímavá zmínka se nachází v zápise o činnosti revolučního národního výboru ve Smržovce ze srpna 1945: „Jelikož proud ustupujících se německých útvarů se nepřetržitě valil městem, nebylo na nějakou větší akci ani pomyslení, přesto postavili jsme na významných místech jako nádraží, mostech, poště, továrnách i po ulicích naše lidi jako strážce, abychom zachránili, co se zachránit dalo. Akce probíhala hladce jak 8. května v noci, tak i 9. května za dne až do 7 hod. večer, kdy se objevili [sic] na hranicích města ruské stormoviky [sic]. Při jejich spatření německé vojsko zahájilo na ně palbu a na hranicích města se odehrála menší přestřelka, po které se německé vojsko rozuteklo do lesů. Aby bylo zabráněno bombardování města, bylo městským rozhlasem

- 15_KARPAŠOVÁ, Mária, 8. květen 1945. *Pro někoho vítězství, pro někoho porážka*. Krkonoše 5, 2005, s. 32–33. ISSN 1214-9381.
- 16_ЦАМО, ф. 20515, оп. 1, д. 36, л. 373. Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00 [Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00].
- 17_ЦАМО, ф. 20515, оп. 1, д. 36, л. 372-373. Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00 [Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00].
- 18_LUBAS, Jaroslav, *Z obecních kronik. Neúplný obraz roku 1945 na pomezí Jablonecka a Železnobrodka*. Krkonoše 7, 2005, s. 32–33. ISSN 1214-9381.

19_BITMAN, Jan, *Jak jsme žili na Smržovce a v okolí ve 20. století*. Smržovka: Město Smržovka ve spolupráci se Státním okresním archivem v Jablonci nad Nisou, 2006, ISBN 80-901972-9-9, s. 90.

20_ЦАМО, ф. 20515, оп. 1, д. 36, л. 373. Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00 [Оперативная сводка № 0129 Штаба 3 ШАК - Д. А. 9. 5. 45г. 23.00].

*dáno obyvatelstvu na vědomí okamžitě vyvěsiti bílé kapitulační prapory, což se také stalo a tím bylo ubráněno město před zničením. Za hodiny poté přijely první ruské předvoje tanků od Liberce a po přivítání a zdržení se několika minut odejely směrem na Tanvald.*¹⁹

Letadla typu Iljušin Il-2 z 308. bitevního leteckého pluku doprovázeli stíhači z 306. stíhacího leteckého pluku. Tento pluk byl jako všechny pluky 181. samostatné stíhací letecké divize vyzbrojen stíhačkami Jakovlev Jak-9. Tyto letouny operovaly v prostoru Liberec – Svárov – Vesec – Jablonec nad Nisou. Při 42 bojových vzletech, mezi nimiž je i osm bojových vzletů proti letišti Hodkovic nad Mohelkou, letci této jednotky napadali pozemní cíle. Nárokovali tři zničená vozidla. Zřejmě pouze jediný letoun, který byl nasazen, byl typu Jakovlev Jak-9UT, neboť podle denního hlášení vystřelili letci tohoto pluku patnáct nábojů z kanonu NS-37.

Stíhači z 355. stíhacího leteckého pluku měli za úkol především blokovat pražská letiště Ruzyně a Kbely. Žádné německé letadlo ale proti letadlům 3. bitevního leteckého

sboru neodstartovalo. Není divu, neboť poslední německé letuschopné letouny odlétly, pokud bylo k dispozici palivo, z Čech na území obsazené americkou armádou, do Bavorska nebo Durynska, večer 8. května 1945.

Zbýlých čtrnáct letounů podle potřeby doprovázelo bitevní letouny obou divízií 3. bitevního leteckého sboru v prostoru Liberec – Jablonec. Šest z těchto stíhaček zaútočilo také na pozemní cíle. Jejich piloti měli zničit tři automobily a zabít kolem dvaceti nepřátelských vojáků.²⁰

Závěrečné shrnutí

Liberecku a samotnému Liberci se až do konce války vyhýbaly jakékoliv letecké útoky. Pouze jednou, v první mírový den 9. května 1945, napadla toto území sovětská bitevní a stíhací letadla 3. bitevního leteckého sboru 2. letecké armády. Nálet byl zaměřen především proti letišti Hodkovic nad Mohelkou, libereckému nádraží a proti dopravě na silnicích v okolí Liberce a Jablonce nad Nisou. Maršálové jednotlivých ukrajinských frontů vydali rozkazy k leteckým útokům v Čechách, na Moravě a v Rakousku v časných ranních hodinách 9. května 1945. Důvod byl jasný – němečtí vojáci a jejich spojenci porušovali kapitulaci protokoly a proti ujednání se snažili dostat se do americké demarkační zóny, aby se nestali zajatci Rudé armády. To nemohlo velení Rudé armády připustit. Její letci se snažili bombardováním a hlubokými útoky proti silniční a v menší míře i železniční dopravě zamezit německému ústupu.

V Čechách útočila sovětská letadla 9. května 1945 kromě Liberecka především na Litoměřicku, Podřipsku, Českolipsku, Mělnicku a Mladoboleslavsku. Zatímco v těchto oblastech vzbuzují nálety 9. května 1945 dosud vášně a část obyvatel nechce přijmout historickou skutečnost, že bombardovala letadla Rudé armády, a za viníky neprávem označuje německé letectvo, na Liberecku takovou diskuzi nezaznamenáváme. Souviset to bude nejspíše s tím, že zde na konci války žili především Němci, kteří byli později odsunuti a historickou paměť si vzali s sebou. V dalších částech Čech, které postihly letecké útoky 9. května 1945, při nichž zahynulo několik stovek Čechů, se naopak setkáváme s určitým dějinným fenoménem. Záhy po válce byla zřejmá snaha o tendenční výklad těchto událostí a cíleně se na veřejnosti popírala, nebo přinejmenším zamlčovala, účast letectva Rudé

První strana operační svodky 2. letecké armády za 9. květen 1945.

armády. Tato snaha byla patrná především v šedesátých a sedmdesátých letech 20. století s určitou výjimkou kolem roku 1968. Paradoxně v době, kdy v Sovětském svazu vycházely vzpomínkové knihy letců, veteránů druhé světové války, kteří se nijak netajili tím, že 9. května 1945 byli bojově nasazeni. Někteří z nich uváděli i důvody, proč je velení poslalo do vzduchu.

Dosud se snaží především příznivci komunistické strany popírat účast sovětského letectva na náletech v první mírový den. A to v situaci, kdy nasazení letectva Rudé armády 9. května 1945 zmínil prorežimní historik Zdeněk

Šmoldas v knize Českoslovenští letci v boji proti fašismu, kterou vydalo nakladatelství Naše vojsko v roce 1987. Šmoldas měl již tehdy přístup k dokumentům o činnosti letectva Rudé armády na konci války, ale žádnou hlubší studii na toto téma nezpracoval. Ani nikdo jiný se po dobu skoro sedmdesáti let od těchto tragických událostí tomuto tématu nevěnoval a nevyužil archivních materiálů ze sovětských (ruských) archivů. Jistě, pro cizince není zrovna jednoduché se k operačním svodkám v Ústředním archivu Ministerstva obrany Ruské federace dostat, ale není to také zcela nemožné, o čemž svědčí tento příspěvek.

Bojové nasazení pluků 3. bitevního leteckého sboru 9. května 1945

3. BITEVNÍ LETECKÝ SBOR	Počet nasazených letadel	Počet bojových vzletů	Celková doba nasazení
307. bitevní letecká divize	34	73	85 hod. 5 min.
154. gardový bitevní letecký pluk	18	36	41 hod. 10 min.
621. bitevní letecký pluk	16	37	43 hod. 55 min.
308. bitevní letecká divize	66	148	164 hod. 40 min.
135. bitevní letecký pluk	30	50	54 hod. 36 min.
624. bitevní letecký pluk	20	50	62 hod. 20 min.
948. bitevní letecký pluk	16	48	47 hod. 44 min.
181. stíhací letecká divize	62	153	159 hod. 50 min.
53. stíhací letecký pluk	20	49	53 hod. 10 min.
306. stíhací letecký pluk	16	54	50 hod. 20 min.
355. stíhací letecký pluk	26	50	56 hod. 20 min.

Bojová sestava 3. bitevního leteckého sboru k 8. květnu 1945

3. BITEVNÍ LETECKÝ SBOR	genmjr. Michail Josifovič Gorlačenko
307. bitevní letecká divize	plk. Aleksandr Vladimirovič Kožemjakin
154. gardový bitevní letecký pluk	gard. mjr. Georgij Kirillovič Starodumov
621. bitevní letecký pluk	pplk. Suchich
893. bitevní letecký pluk	pplk. Ivan Ivanovič Pstygo
308. bitevní letecká divize	plk. Leonid Karpovič Čumačenko
135. bitevní letecký pluk	pplk. Grigorij Michailovič Korzinnikov
624. bitevní letecký pluk	mjr. Ivan Mironovič Kucharev
948. bitevní letecký pluk	mjr. Vladimir Aleksandrovič Solovjov
181. stíhací letecká divize	genmjr. Aleksandr Afanasjevič Děmidov
53. stíhací letecký pluk	kpt. Mojsejev
306. stíhací letecký pluk	mjr. Viktor Fedotovič Onoprijenko
355. stíhací letecký pluk	mjr. Aleksej Ustinovič Jeremin

Czech National Committee in Zittau

ABSTRACT

PIOTR PAŁYS | Czech National Committee in Zittau was established by the Soviet army in occupied Zittau on May 29th 1945. Soon after that it executed a wide range of cultural and educational activities. The system of food deliveries from Czechoslovakia was organized for local Czech residents. Between 1945 and 1947 it repeatedly urged the Czech government to undertake resolute actions to attach the Zittau area to Czechoslovakia. The decision to repatriate all local Czech residents came after the final statement of the Prague Council of Ministers concerning renouncing all claims on Zittau area. Most of them moved to Czechoslovakia in 1949 after that.

KEY WORDS

Czech National Committee in Zittau
Knobloch Vladivoj
Germany
Repatriation
Central National Committee in Zittau
Zittau

KLÍČOVÁ SLOVA

Český národní výbor v Žitavě
Knobloch Vladivoj
Německo
Repatriace
Centrální národní výbor v Žitavě
Žitava

Czeska Rada Narodowa w Żytawie

PIOTR PAŁYS

Czeska mapa „Žitavská” (Žitavsko v českých dějinách. Sestavil Dr. Antonín Frinta a Hugo Rokyta, Praha 1947)

Żytawę zajęta została przez wojska radzieckie 9 maja 1945 r.¹ Niemalże natychmiast po wkroczeniu Rosjan działalność organizacyjną wznowili tamtejsi Czesi. Miejscem pierwszych zebrań było mieszkanie rodziny Knoblochów, przy ulicy Czeskiej. W dniu 29 maja odbyło się tam pierwsze większe zgromadzenie. W jego trakcie ukonstytuowała się Czeska Rada Narodowa (Český národní výbor - ČNV), z Vladivojem Knoblochem na czele. Był to pierwsza czeska rada narodowa, powstała poza granicami Republiki.² Knobloch przed wojną uczył się w gimnazjum w Libercu, a wojnę spędził na terenie Czech, w Pradze i Turnovie. Dzięki temu stosunki panujące w Czechach były mu dobrze znane. Wiceprzewodniczącymi zostali Jan Herzik i Sven Konvalina, a sekretarzem Josef Hlubsa.³ ČNV już 2 lipca 1945 r. zwrócił się do czechosłowackiej rady ministrów z wnioskiem o włączenie całego okręgu żytawskiego do ČSR. Pismo w tej sprawie podpisało 9 mieszkańców

Żytawy czeskiej narodowości. W tym samym miesiącu Czesi zwrócili się do żytawskiej rady miejskiej z prośbą o przydzielenie lokali, w których mogliby prowadzić działalność.⁴ Rozwojowi czeskich organizacji sprzyjało przychylne nastawienie radzieckich władz wojskowych. W lipcu 1945 r. komendantura wojenna uznała oficjalnie radę oraz przydzieliła im nową, reprezentacyjną siedzibę.⁵ Po przejściu przez Czechów nazwaną Domem Czechosłowackim.⁶

W tym czasie na terenie miasta i powiatu zamieszkiwać miało 70 tys. osób, w tym 20 tys. wysiedlonych z Czechosłowacji. Dane rosyjskie mówiły z kolei o 120 tysiącach. Przedstawiciele armii czechosłowackiej oceniali, że około 40 tys. spośród nich mogło wykazać się czeskim pochodzeniem.⁷ Czechosłowackie Ministerstwo Informacji liczebność ludności okręgu żytawskiego oceniało na 144 tys. Według informacji tamtejszych Czechów, w samym mieście miało ich być 2 tys., a w po-

- 1_NĚMEČEK, Josef. Kapitoly o krajanech. In: FRINTA, Antonín a Hugo ROKYTA. *Žitavsko v českých dějinách*. Praha 1947, s. 229.
- 2_HRDLIČKA, Jan. Český život na Žitavsku po druhé válce světové. In: FRINTA, Antonín a Hugo ROKYTA. *Žitavsko v českých dějinách*. Praha 1947, s. 237-238.
- 3_Archiv Ministerstva zahraničních věcí České republiky (dále: AMZV ČR), Teritoriální odbory - Německo 1945-1950 (dále: Německo 1945-1950), kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí - Žitava - souhrnná zpráva, Praha 05.03.1946.
- 4_BRETSCHNEIDER, Arnd. *Tež Žitava do ČSR?*, „Serbska Protyka 2006”, Budyšin 2005, s. 75.
- 5_HRDLIČKA, Jan, cit. v pozn. 2, s. 238.
- 6_NĚMEČEK, Josef, cit. v pozn. 1, s. 229.
- 7_KAPLAN, Karel. *Československo v poválečné Evropě*. Praha: Karolinum, 2004, s. 65, przyp. 69. ISBN 80-246-0655-0.

8_AMZV ČR, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí - Žitava - souhrnná zpráva, Praha 5. 3. 1946.

9_AMZV, Německo 1945–1950, kart. 17, Politická situace, nedatováno.

10_AMZV ČR, Německo 1945–1950, kart. 8, Obchodní zastupitelství Československé republiky při sovětské vojenské administrativě v Německu Ministerstvu zahraničních věcí - Čs. Kolonie v sovětské zóně Německa, Berlín 30. 12. 1948.

11_ZAHRADNÍK, Jiří. *Lužice mezi Československem a Německem 1945–1949*, Liberec 2004 (maszynopis pracy dyplomowej), s. 63.

12_AMZV ČR, Německo 1945–1950, kart. 17, Ministerstvo vnitra Ministerstvu zahraničních věcí - zprávy ze Žitavy, Praha 19. 9. 1945.

13_AMZV, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí - Žitava - souhrnná zpráva, Praha 5. 3. 1946.

14_AMZV ČR, Německo 1945–1950, kart. 17, Národní výbor v Žitavě - Předsednictvo vlády Československé republiky, Žitava 12. 2. 1946.

15_AMZV ČR, Německo 1945–1950, kart. 17, Politická situace, nedatowane

16_AMZV, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí - Žitava - souhrnná zpráva, Praha 5. 3. 1946.

17_AMZV ČR, Německo 1945–1950, kart. 17, Politická situace, nedatováno.

18_AMZV, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí - Žitava - souhrnná zpráva, Praha 5. 3. 1946.

19_KAPLAN, Karel, cit. v pozn. 7, s. 46.

20_AMZV, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí - Žitava - souhrnná zpráva, Praha 5. 3. 1946.

wiecie 7 tys. Dane te przyjmowano jednakże w Pradze ze sporym sceptycyzmem.⁸ Na początku 1946 r. praskie Ministerstwo Informacji stwierdzało obecność w Żytawie 235 Czechów.⁹ W 1947 r. w rejestrach Centralnej Rady Narodowej zapisanych było łącznie 529 osób.¹⁰ W całym okręgu liczba osób czeskiego pochodzenia maksymalnie nie przekraczała liczby 1000 osób.¹¹

Wśród liderów żytawskich Czechów panowało wówczas przekonanie o nieuchronności zmian granicznych, a jedyną niewiadomą stanowiąc termin ich przeprowadzenia. Sądzono, że nastąpi to nie później jak do końca listopada 1945 r.¹² Również czeska opinia publiczna od Varnsdorfu po Frýdlant przeświadczona była, że przyłączenie Żytawy do Czechosłowacji jest jedynie kwestią czasu, a Praga z militarnym obsadzeniem tego rejonu czeka wyłącznie na formalną zgodę wielkich mocarstw. Pewność w tym względzie podtrzymywały wystąpienia przedstawicieli rządu zapewniających, że Czechosłowacja będzie domagać się Żytawy na Konferencji Pokojowej ze względów gospodarczych i komunikacyjnych.¹³

Z kolei po drugiej stronie granicy ukazujące się w czeskiej prasie artykuły na temat potrzeby przyłączenia Żytawy do Czechosłowacji tamtejsi komuniści uznawali za prowokację. Czeskie apetyty terytorialne w tym czasie były tam tematem niemalże każdego niemieckiego wystąpienia publicznego.¹⁴ W powiecie żytawskim władzą z radzieckiego nadania podzieliły się Komunistyczna Partia Niemiec (Komunistische Partei Deutschlands - KPD) i Socjaldemokratyczna Partia Niemiec (Sozial - Demokratische Partei Deutschlands - SPD). Jednak głos decydujący należał do komunistów, którzy skupiali w swych rękach wszystkie ważniejsze stanowiska administracyjne. W ramach żytawskiej KPD trwała walka o wpływy pomiędzy jej przedwojennym przywódcą Reinholdem Henschke, kierownictwem okręgowym, a sekretarzem tamtejszej organizacji, Hilmanem Müllerem. Ten pierwszy do miejscowych Czechów nastawiony był skrajnie negatywnie.¹⁵ W trakcie jednego ze swych wystąpień publicznych wyraził on Rosjanom wdzięczność za zamknięcie granicy, gdyż w przeciwnym wypadku Żytawa mogłaby być już czeska. Innym razem z rozmowcą starostą miasta Żytawy wyraził nadzieję, że Czeska Rada Narodowa wkrótce

zaniknie.¹⁶ Inny kurs prezentować miał Müller, w pełni lojalny wobec władz okupacyjnych, deklarujący chęć współpracy z mniejszością czeską i zgodnego współżycia z ČSR. Wyważone stanowisko, odrzucając antyczne zapędy Henschkego zajmował również lokalny lider liberalnych demokratów (Liberal - Demokratische Partei Deutschlands - LDPD) Liebler.¹⁷

W tej sytuacji pojawił się wśród lokalnych działaczy zamysł stworzenia „faktów dokonanych”. Wiceprzewodniczący Miejscowej Komisji Administracyjnej w Varnsdorfie, Hašek rozpoczął przygotowania do zajęcia Żytawy. Do realizacji tego zamierzenia wciągnął pewnego niemieckiego antyfaszystę, który jednak o wszystkim natychmiast poinformował radzieckiego komendanta Drezna. Tym sposobem o planowanej akcji Rosjanie dowiedzieli się wcześniej, niż oficjalne czynniki czeskosłowackie. Ich reakcja była natychmiastowa. Działaczom ČNV zagrożono najsurowszymi sankcjami.¹⁸ W celu omówienia zaistniałej sytuacji przedstawiciele Czeskiej Rady Narodowej spotkali się 26 października 1945 r. w Libercu z reprezentantami rad narodowych z rejonów Jablonca nad Nisou, Varnsdorfu i Liberca.¹⁹ W obliczu radzieckiej interwencji uznano, że kontynuowanie przygotowań zmierzających do zajęcia Żytawy byłoby z taktycznego punktu widzenia niewskazane. Postanowiono jednak poświęcić Żytawie i jej mieszkańcom jak najwięcej uwagi i pracować nad stworzeniem warunków sprzyjających podjęciu konkretnych działań w przyszłości. Za niezbędne uznano rozpocząć akcję zaopatrywania czeskich i niemieckich mieszkańców Żytawy w żywność i leki. Kolejne postanowienia dotyczyły akcji kulturalnej oraz propagandy, która miała przekonać, że Czesi do tzw. „říšských“ Niemców mają całkiem inny stosunek niż do tzw. Niemców sudeckich i w przypadku przyznania przez Konferencję Pokojową Żytawy ČSR nie grozi im wysiedlenie. Jednocześnie ostatecznie odrzucono jakąkolwiek możliwość podjęcia próby dochodzenia czeskich roszczeń siłą.²⁰

Ponieważ miasto stanowiło centrum regionu rolniczego, przez dłuższy czas, pomimo napływu uchodźców i wysiedleńców, aprowizacja przedstawiała się tam lepiej niż w wielu innych częściach Niemiec. Przydziały chleba na osobę wynosiły 40 dkg dziennie, nie było także problemu z zaopatrzeniem w ziemniaki. Z czasem

jednak sytuacja zaczęła zmieniać się na gorsze.²¹ W obliczu dezorganizacji niemieckiego systemu aprowizacji, w pierwszych tygodniach działalności podstawowym zadaniem Rady stało się zapewnienie żytawskim Czechom pomocy żywnościowej. Początkowo w niezbędne towary mogli oni zaopatrywać się bezpośrednio w Hradku nad Nisou.²² Po zamknięciu granicy przez Rosjan przedstawiciele Urzędu Bezpieczeństwa z Jablonca nad Nisou 22 stycznia 1946 r. ustalili w siedzibie żytawskiego NKWD dalszy tryb zaopatrywania czeskiej kolonii. Od tej pory czechosłowackie ciężarówki dostarczały towary do granicy, gdzie były one przeładowywane na samochody podstawione przez Czeską Radę Narodową w Żytawie.²³

Przez pierwszych osiem miesięcy po wyzwoleniu działalność organizacyjna żytawskich Czechów była finansowana ze źródeł własnych oraz z darów płynących z przygranicznych okręgów Czech. Jednakże na początku 1946 r. środki te przestały wystarczać.²⁴ W tej sytuacji zwrócono się o pomoc do centralnych urzędów czechosłowackich, pierwsze prośby kierując do Ministerstwa Apropowizacji. Wkrótce też zorganizowano sprawnie działający system zaopatrzenia.²⁵ Dzięki staraniom dr. Františka Staška, finansowanie pomocy żywnościowej z czasem przejęło Ministerstwo Opieki Społecznej.²⁶ Jej podstawę stanowiły kartki żywnościowe przydzielane przez Okręgową Komisję Administracyjną w Liberca na podstawie porozumienia z Ministerstwem Apropowizacji. Na początku 1946 r. kartki te pobierało około 600 osób, co wymagało wydatkowania 300 tys. koron miesięcznie.²⁷ Działalność ta swój szczyt osiągnęła w listopadzie 1945 r., kiedy to wydano 1120 kartek.²⁸ Z czasem uzyskano w Żytawie pomieszczenie, w którym odbywało się rozdzielanie dostarczanej pomocy. Głównymi darczyńcami były Katolická Charita i Czerwony Krzyż z Liberca oraz Czechosłowacki Instytut Zagraniczny w Pradze (Československý ústav zahraniční - ČÚZ).²⁹ Innym źródłem finansowania Rady Narodowej była działalność gospodarcza i handlowa. W późniejszym czasie powstało w Żytawie czesko - niemieckie przedsiębiorstwo jubilerskie „Glasbijouterie Zittau”, w którym zatrudnienie znaleźli Czesi i wysiedleni z Jablonca nad Nisou niemieccy fachowcy. Jego kierownikiem został Vladivoj Knobloch, a część docho-

dów przeznaczano na wspieranie czeskiej działalności narodowej.³⁰

W dniu 23 stycznia 1947 r., z inicjatywy Izby Rzemieślniczo – Handlowej w Libercu, doszło do spotkania przedstawicieli wszystkich, sąsiadujących z ziemią żytawską okręgowych i miejskich rad narodowych. W naradzie wzięli udział także przedstawiciele Instytutu Zagranicznego oraz prezes Najwyższego Sądu Wojakowego, gen. Ladislav Rutar. Na zakończenie obrad, celem szczegółowego śledzenia stosunków w Żytawskim, powołano do życia Miejskowy Komitet Działania dla Ziemi Żytawskiej, z przewodniczącym Izby Handlowej w Libercu, Františkem Zejdlem na czele. W jego skład weszli także przedstawiciele lokalnych władz wszystkich szczebli z Liberca, Rumburka, Śluknova, a także parlamentarzyści, Josef Veverka i Weiland.³¹

Wśród żytawskich Czechów działały również inne organizacje. W 1945 r. założona została tam komórka Komunistycznej Partii Czechosłowacji (Komunistická strana Československa – KSČ). Jej żywot był jednak bardzo krótki. W dniu 27 grudnia 1945 r. jej przewodniczącemu Janowi Hrdličce oraz przewodniczącemu ČNV Knoblochowi oznajmiono w Komendaturze Miasta Żytawy, że w świetle porządkującego stosunki polityczne w Radzieckiej Strefie Okupacyjnej Niemiec rozkazu nr 2 marszałka Grigorija Żukowa, dalsza działalność KSČ na terenie Żytawy jest niemożliwa. Jednocześnie zasugerowano im wstąpienie w szeregi KPD. Sugestia ta została przyjęta, jednak z zastrzeżeniem, że tryb ten musi zostać zaakceptowany przez centralne kierownictwo partyjne w Pradze. Jednocześnie radzieccy oficerowie zadeklarowali przychyłność lokalnych struktur okupacyjnych w kwestii organizacji czeskich instytucji kulturalnych oraz szkół w Żytawie i Ostřici.³²

Przy ČNV powstały także oddziały Związku Przyjaciół ZSRR oraz Związku Młodzieży Czeskiej (Svaz české mládeže - SČM).³³ Ten ostatni, w ocenie zarządu wojewódzkiego SČM w Libercu, należał do jednych z najaktywniejszych. Dowodem uznania dla jego poczynań było zorganizowanie 21 października 1945 r. wojewódzkiej konferencji SČM właśnie w Czechosłowackim Domu w Żytawie.³⁴

W dniu 10 sierpnia 1946 r., w ramach prowadzonej

21_AMZV ČR, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí – Žitava – souhrnná zpráva, Praha 5. 3. 1946.

22_AMZV ČR, Německo 1945–1950, kart. 17, Politická situace, nedatováno.

23_AMZV, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí – Žitava – souhrnná zpráva, Praha 5. 3. 1946.

24_HRDLIČKA, Jan. Čtení o Žitavsku, Liberec 1947, s. 17.

25_HRDLIČKA, Jan, cit. v pozn. 2, s. 238.

26_HRDLIČKA, Jan, cit. v pozn. 24, s. 17.

27_AMZV, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvu zahraničních věcí – Žitava – souhrnná zpráva, Praha 5. 3. 1946.

28_ZAHRADNÍK, Jiří, cit. v pozn. 11, s. 64.

29_HRDLIČKA, Jan, cit. v pozn. 2, s. 238.

30_BRETSCHNEIDER, Arnd, cit. v pozn. 4, s. 75–76.

31_Žitavsko musí být opět naše, „Stráž severu” 25. 1. 1947.

32_AMZV, Německo 1945–1950, kart. 17, Ministerstvo vnitra - Ministerstvo zahraničních věcí – Žitava – souhrnná zpráva, Praha 5. 3. 1946.

33_NĚMEČEK, Josef, cit. v pozn. 1, s. 229.

34_PL, Konference SČM v Žitavě, „Stráž severu” 26. 10. 1945.

35_HRDLIČKA, Jan, cit. v pozn. 2, s. 240.

Pismo NV z Žitavě v spawiezamknięcią przez Rosjan granicy (Archiw Ministerstwa zahranięnych węcĩ Českę republiky, fond Teritoriální odbory – Německo 1945–1950, kart. 17)

36_AMZV ČR, Generální sekretariát, [Dalej: GS-A] – kart. 84, Popisová akce na Žitavsku.

37_SED-Bezirksleitung Lausitz an Fritz Grosse, SED-Landesleitung Sachsen, Dresden, wendet sich gegen cechische Forderungen, Teile der Landkreise Zittau und Löbau dem czechoslowakischen Staatsverband einzuverleiben, Bautzen 16. 5. 1947, In: Minderheitenpolitik in der SBZ/DDR nach dem Zweiten Weltkrieg: die Sorben, sowjetische Besatzungsherrschaft und die staatliche Sorbenpolitik, eingel. u. bearb. von Detlef Kotsch, Potsdam, 2000, s. 60–61.

38_AMZV ČR, Německo 1945–1950, kart. 17, Ministerstvo vnitra – Ministerstvo zahranięnych węcĩ – Zprávy ze Žitavy, Praha 20. 9. 1946.

39_ZAHRADNÍK, Jiří, cit. v pozn. 11, s. 67.

w tym czasie na terenie Czechosłowacji akcji odnowienia składów poszczęólnych rad narodowych wybory przeprowadzono także w Żytawie. Jędną różnicą było to, że nie zastosowano tutaj klucza partyjnego. W efekcie skład tamtejszej, 15 - osobowej Czeskiej Rady Narodowej pozostał praktycznie bez zmian, a jej przewodniczącym ponownie został Vladivoj Knobloch.³⁵

Zakres oczekiwañ odnośnie doraźnej działalności ČNV zawarto w 5 punktach, w których domagano się: Zezwolenia na uruchomienie publicznej czeskiej szkoły. Dotychczas prowadzony był jedynie kurs językowy. Czeskie dzieci musiały uczęszczać do szkół niemieckich. Dla dorosłych miano rozpocząć kursy popołudniowe i wieczorne.

Zezwolenia na rozwijanie przez Radę Narodową działalności kulturalnej w postaci prelekcji, występów teatralnych, organizowania akademii, występów muzycznych oraz przyjazdów w Żytawskie instytucji kulturalnych z ČSR.

Poparcia radzieckich władz okupacyjnych dla planowanego przez Radę zbierania podpisów pod petycją żądającą przyłączenia Ziemi Żytawskiej do Czechosłowacji oraz uniemożliwienia przeciwdziałania tej akcji przez administrację niemiecką.

Zezwolenia Radzie Narodowej w Żytawie na prowadzenie w trakcie tej akcji działalności propagandowej.

Zapewnienia kierownictwa Socjalistycznej Partii Jedności Niemiec (Sozialistische Einheitpartei Deutschlands – SED), ewentualnie także innych niemieckich partii politycznych, że w przypadku przyłączenia Żytawskiego do Czechosłowacji ludność zamieszkała tam do 1938 r. nie będzie wysiedlana.³⁶

Jednak nawet ewentualne udzielenie takich gwarancji nie zmieniłoby negatywnego nastawienia Niemców do pomysłów jakichkolwiek zmian granicznych. przewodniczący okręgu Łużyckiego SED Fritz Grosse już maju 1946 r. wyraził wobec saksońskiego kierownictwa tej partii zaniepokojenie wywołane czechosłowackimi roszczeniami do części okręgow Żytawa i Lubij oraz linii kolejowej Żytawa – Biskupice (Biskopicy, Bischofswerda). Jednocześnie dowodził, że pod względem ekonomicznym i komunikacyjnym powiaty te są nierozzerwalnie związane z Niemcami, a od wieków były częścią Saksonii i Niemiec. Ludności czeskiej miało tam prawie nie być wogóle, a osiedleni tam czescy rzemieślnicy i robotnicy, głównie szewcy i tkacze, ulegli z czasem asymilacji. Niemieccy komuniści zdecydowanie domagali się więc pozostawienia rejonów Żytawy i Lubija w obrębie Niemiec, wyrażając tym samym opinię nie tylko członków swej partii, ale także szerszych warstw niemieckiego społeczeństwa, gdyż tylko w takim wypadku możliwe będzie zapewnienie miejscowej ludności pracy i wyżywienia oraz socjalistycznych stosunków społecznych, a na zamieszaniu związanym z czechosłowackimi roszczeniami lub choćby tylko plotkami na ten temat skorzystać mogliby wyłącznie wrogowie demokracji i odbudowy niemieckiej państwowości.³⁷

W wyborach lokalnych z 1 września 1946 r. W Żytawie zwyciężyła LDPD zyskując 18 mandatów. Chrześcijańskiej Demokracji (Christlich Demokratische Union – CDU) przypadło 7 miejsc, a SED wprowadziła do rady miasta 14 swoich przedstawicieli.³⁸ W kwestii ewentu-

alnego przyłączenia Żytawy do Czechosłowacji nie było jednak pośród nich żadnych różnic. Działający na terenie miasta blok partii demokratycznych swoje stanowisko w tej sprawie przedstawił w deklaracji zatytułowanej: *Zur Grenzfrage im Gebiet von Zittau*, w której zdecydowanie odrzucono możliwość przyłączenia Żytawy do Czechosłowacji. W dniu 17 stycznia 1947 r. swoje stanowiskowo przekazała burmistrzowi miasta także lokalna organizacja wschodniemieckiej CDU, żądając aby ten przekazał je przedstawicielom władz regionalnych. Stwierdzano tam, że w Żytawie mieszka 412 Czechów, czyli 0,3% ludności.³⁹

Żytawa nie była jedynym na terenie Saksonii skupiskiem Czechów. Na potrzeby propagandowe Ich liczebność oceniano 8 tysięcy.⁴⁰ Problemy, z jakimi borykały się poszczególne stowarzyszenia skłaniały ich kierownictwa do szukania oparcia w najlepiej zorganizowanym i mającym najlepsze stosunki z władzami okupacyjnymi ośrodku żytawskim. W dniu 22 września 1946 r., konferencja przedstawicieli działających na terenie Łużyc czeskich towarzystw, przekazała żytawskiej Radzie kompetencje Centralnej Rady Narodowej (Ústřední národní výbor - ÚNV).⁴¹ Kolejna taka konferencja odbyła się w Żytawie w grudniu 1946 r. W jej trakcie zachęcano, aby w swej działalności stowarzyszenia główny nacisk położyły na poczynania o charakterze organizacyjnym i kulturalnym, a nie jak do tej pory, na akcję aprowizacyjną. Przede wszystkim uczulano zebranych na potrzebę wychowywania w duchu narodowym najmłodszego pokolenia. Pomocne w tym miały być odnowione lub założone od podstaw czeskie biblioteki. W trakcie tego spotkania sekretarz ČÚZ Jaromír Andrlík postulował, aby w przeciągu trzech tygodni wszystkie reaktywowane lub założone od podstaw stowarzyszenia dokonały formalnej rejestracji, a w swej działalności jak najściślej związały się z ośrodkiem żytawskim.⁴² Kurs na maksymalne zacieśnienie współdziałania z Żytawą w pełni popierały kręgi rządowe. W Urzędzie Rady Ministrów Knobloch otrzymał wskazówkę, aby w pierwszej kolejności w porozumieniu z Rosjanami uzyskać oficjalną rejestrację swojej organizacji, do której następnie wszystkie inne działające na terenie Łużyc czeskie stowarzyszenia mogłyby przystąpić w charakterze oddziałów.⁴³

Ważną rolę w budzeniu świadomości narodowej oraz w integrowaniu środowiska żytawskich Czechów pełniły, organizowane z dużym rozmachem, imprezy kulturalne. W zorganizowanej 6 lipca 1945 r. akademii poświęconej rocznicy śmierci Jana Husa wzięło udział około 600 osób.⁴⁴ Przy okazji pobytu na terenie województwa libereckiego, 25 lipca 1945 r. Dom Czechosłowacki w Żytawie odwiedzili minister szkolnictwa i oświaty Zdeněk Nejedlý oraz minister informacji Václav Kopecký.⁴⁵ Czechosłowaccy ministrowie wzywali tam swych rodaków do pozostawania na miejscu do momentu korektury granic, co miejscowi Czesi odebrali, jako zapowiedź rychłego przyłączenia rejonu Żytawy do Republiki.⁴⁶ W październiku 1945, utworzona właśnie w Żytawie Rada Oświatowa zorganizowała z okazji czechosłowackiego święta narodowego w teatrze miejskim w Żytawie koncert, na który złożyły się arie i utwory orkiestrowe Smetany, Dwořáka i Czajkowskiego, w wykonaniu muzyków z północnych Czech.⁴⁷ Jednak największym wydarzeniem artystycznym i propagandowym było wystawienie 18 listopada 1945 r. przez zespół teatralny z Liberca pod batutą Milana Zuny w miejskim teatrze Żytawie opery *Sprzedana narzeczona Smetany*.⁴⁸ Ponadto żytawscy Czesi zorganizowali także uroczystość żałobną w rocznicę śmierci prezydenta Masaryka oraz imprezę gwiazdkową dla dzieci. Wszystkie te imprezy były dużym sukcesem, miejscowi Niemcy działacze jednoznacznie odbierali je w kategoriach antyniemieckich prowokacji.⁴⁹ Planowano zorganizowanie dalszych przedstawień i koncertów, do czego jednakże, w związku z zarządzonym w grudniu 1945 r. przez radzieckie organa okupacyjne w Berlinie zamknięciem granic, już nie doszło.⁵⁰ Rada Oświatowa przywiązywała także wielką wagę do propagowania czytelnictwa oraz wychowaniu i nauce w języku ojczystym.⁵¹ Czeska biblioteka w Żytawie posiadała około 1300 pozycji książkowych.⁵² Wiosną 1947 r. podjęto starania o wznowienie w Żytawie po 101-letniej przerwie, posługi religijnej w języku czeskim. Co ciekawe, jak doniosła na początku maja tego roku „Lidová Demokracie”, do ostoji protestantyzmu, jaką od czasów reformacji była Żytawa, jako pierwszy wybierał się duchowny katolicki, ks. Josef Bouchal z Wyszehradu. Odwiedzeniem Żytawy zainteresowani mieli być również kapłani ewangelicy.⁵³

40_NĚMEČEK, Josef, cit. v pozn. 1, s. 230.

41_ROKYTA, Hugo. Přehled významných dat z české minulosti Žitavska, In: FRINTA, Antonín a Hugo ROKYTA. *Žitavsko v českých dějinách*. Praha 1947, s. 216.

42_AMZV ČR, Německo 1945–1950, kart. 18, Zápis z krajské konference, konané dne 28. 12. 1946 v Žitavě.

43_AMZV ČR, Německo 1945–1950, kart. 18, Úřad předsednictva vlády Ministerstvu zahraničních věcí – krajská konference v Žitavě – zápis, Praha 22. 1. 1947.

44_Velká česká manifestace v Žitavě, „Stráž severu“ 8. 7. 1945; HRDLIČKA, Jan, cit. v pozn. 2, s. 239.

45_Dva čl. Ministři mezi Čechy v Žitavě, „Stráž severu“ 27. 7. 1945.

46_K. Шевченко, Лужицкий вопрос и Чехословакия в мае июле 1945 [w:] Путанья сорабістіку/Prášenja sorabistiki 3. Львів/Budyšin 2002, s. 148.

47_Národní výbor v Žitavě, „Stráž severu“, 4. 11. 1945; HRDLIČKA, Jan, cit. v pozn. 2, s. 239.

48_Tamtéž.

49_AMZV ČR, Německo 1945–1950, kart. 17, Národní výbor v Žitavě – Předsednictvo vlády Československé republiky, Žitava 12. 2. 1946.

50_HRDLIČKA, Jan, cit. v pozn. 24, s. 239.

51_Tamtéž, s. 17.

52_AMZV ČR, Německo 1945–1950, kart. 8, Obchodní zastupitelství Československé republiky při sovětské vojenské administrativě v Německu Ministerstvu zahraničních věcí – Čs. Kolonie v sovětské zóně Německa, Berlín 30. 12. 1948.

53_KARAS, František. *Nezapomínejte na Žitavsko, „Lidová Demokracie“ 3. 5. 1947.*

- 54_AMZV ČR, Německo 1945–1950, kart. 17, Ministerstvo vnitra, odbor pro politické zpravodajství Ministerstvu zahraničních věcí, Praha 18. 12. 1945.
- 55_AMZV ČR, Německo 1945–1950, kart. 17, Národní výbor v Žitavě – Školství na Žitavsku, Žitava 15. 4. 1946.
- 56_HRODLIČKA, Jan, cit. v pozn. 24, s. 17.
- 57_AMZV ČR, Německo 1945–1950, kart. 17, Ministerstvo školství a osvěty Ministerstvu zahraničních věcí – Československá doplňovací škola v Žitavě – žádost o vyslání českého učitele, Praha 30. 4. 1946.
- 58_AMZV ČR, Německo 1945–1950, kart. 17, Úřad předsednictva vlády Ministerstvu zahraničních věcí v Praze – Žitava, česká doplňovací škola Žádost o vyslání českého učitele.
- 59_AMZV ČR, Německo 1945–1950, kart. 17, Záznam, Praha 1. 7. 1946.
- 60_AMZV ČR, Německo 1945–1950, kart. 17, Záznam – kursy českého jazyka v Žitavě, Berlín 25. 7. 1946.
- 61_AMZV ČR, Německo 1945–1950, kart. 17, Ministerstvo zahraničních věcí Velvyslanectví Československé republiky v Moskvě – kursy českého jazyka v Žitavě, Praha 18. 8. 1946.
- 62_AMZV ČR, Německo 1945–1950, kart. 17, Kreisschulamt Zittau an das Národní výbor Zittau, Zittau 30. 10. 1947.
- 63_AMZV ČR, Německo 1945–1950, kart. 17, Kreisschulamt Zittau an das Národní výbor Zittau, Zittau 18. 9. 1948.
- 64_AMZV ČR, Německo 1945–1950, kart. 8, Obchodní zastupitelství Československé republiky při sovětské vojenské administrativě v Německu Ministerstvu zahraničních věcí – Kolonie v sovětské zóně Německa – Zpráva Trojmo, Berlín 7. 9. 1949.

Niemalże natychmiast po swym ukonstytuowaniu ČNV podjęła też starania o uruchomienie w Żytawie czeskiego szkolnictwa. Zabiegi te przez dłuższy czas nie przynosiły jednak oczekiwanych rezultatów. Miejscowa komendantura odnosiła się do tych dążeń w zasadzie przychylnie, komendant miasta uznał jednakże, że nie jest władny sam podejmować w tej sprawie decyzji i prośbę tę przekazał swoim przełożonym. Tymczasem na możliwość nauki w języku ojczystym czekało 51 dzieci w wieku szkolnym oraz liczniejsza grupa młodzieży powyżej 14 roku życia.⁵⁴ Czeska Rada Narodowa początkowo chciała wyjednać zgodę na otwarcie w Żytawie czeskiej szkoły państwowej, co uchroniłoby je przed obowiązkiem uczęszczania do szkół niemieckich. Rosjanie jednak zgody na takie rozwiązanie nie dawali. Ponieważ zapowiadało się, że rozwiązanie tego problemu wymagać będzie czasu, postanowiono uruchomić naukę języka czeskiego w formie kursu uzupełniającego, który w murach Domu Czechosłowackiego ruszył 15 marca 1946 r. Jednak już wcześniej naukę taką w swym mieszkaniu prowadziła Anna Slavíková.⁵⁵ Według J. Hrdličky w 1946 r. podobny kurs uruchomiono także w Ostricy.⁵⁶ Problemem był jednak brak wykwa-

lifkowanego nauczyciela. W sprawie tej ČNV 15 kwietnia 1946 r. zwrócił się do Ministerstwa Szkolnictwa. Ministerstwo do tej prośby odniosło się pozytywnie, deklarując gotowość wysłania nauczyciela do Żytawy jeszcze przed wakacjami.⁵⁷ Kwestię szkolną przedstawiciele żytawskich Czechów ponownie poruszyli w trakcie swej wizyty w praskim Prezydium Rady Ministrów w lipcu 1946 r.⁵⁸ W tym czasie Wydział III MSZ przekazał Czechosłowackiej Misji Wojskowej, celem podjęcia dalszych kroków, prośbę Ministerstwa Szkolnictwa o pozwolenie wysłania do Żytawy czeskiego nauczyciela mającego poprowadzić tam kursy uzupełniające, a w dalszej perspektywie zorganizowania tam czeskiej szkoły.⁵⁹ W dniu 24 lipca 1946 r. rozmawiał na ten temat z politycznym doradcą dowodzącego radzieckimi wojskami okupacyjnymi w Niemczech Iwanowem dr. Bruegel z Czechosłowackiej Misji Wojskowej. Rosjanin na temat możliwości otwarcie w Żytawie czeskiej szkoły wyraził się negatywnie, oznajmił jednak, że administracja okupacyjna nie ma nic przeciwko temu, aby ambasada czechosłowacka w Moskwie podjęła w tej kwestii rozmowy w tamtejszym Ministerstwie Spraw Zagranicznych.⁶⁰ W sierpniu 1946 r. MSZ wydał ambasadowi w Moskwie instrukcję w sprawie zorientowania się, na ile stanowisko radzieckiej administracji okupacyjnej w sprawie czeskiego szkolnictwa w Żytawie jest zbieżne z poglądami kierownictwa radzieckiej dyplomacji. Ambasador miał starać się o zgodę na otwarcie kursu uzupełniającego dla około 50 dzieci, liczba.⁶¹

Kwestia czeskiego nauczania w Żytawie unormowana została dopiero w 1948 r. W dniu 30 października 1947 r. Okręgowa Rada Szkolna w Żytawie poinformowała Czeską Radę Narodową, że działając w myśl dyrektywy drezdeńskiego Ministerstwa Oświaty ma zamiar uruchomić w Żytawie czeską szkołę.⁶² Ostatecznie 18 września 1948 r. saskie władze szkolne wyraziły zgodę na uruchomienie czeskich kursów oświatowych.⁶³ Na tej podstawie zorganizowane zostały również kursy uzupełniające dla starszych. W 1948 r. do szkoły umiejscowionej w Domu Czechosłowackim w Żytawie uczęszczało 22 dzieci.⁶⁴ Szkołkę początkowo prowadził nauczyciel Říha, który w 1949 r. odszedł do szkoły w Hrádku nad Nisou. W Żytawie od 1 września 1949 r. zastąpiła go Kindermannová – Košťálová. Do szkoły

uczęszczało wówczas 35 dzieci, w tym 12 posiadających czechosłowacką przynależność państwową.⁶⁵ Pochodzące z Żytawy dzieci i młodzież korzystały również z różnorodnych form wsparcia ze strony władz czechosłowackich. Przed świętami w 1945 i 1946 r. otrzymały paczki z prezentami.⁶⁶ Latem 1946 r. grupa 65 z pośród nich odwiedziła Pragę oraz spędziła część wakacji u czeskich rodzin.⁶⁷

Mimo tych wszystkich form pomocy, wraz z upływem czasu, przedstawiciele Rady domagali się od władz czechosłowackich jasnego określenia zamiarów Pragi względem Żytawy. W lutym 1946 r., informowali oni przedstawicieli władz czechosłowackich o coraz bardziej niechętnym stanowisku niemieckiej administracji wobec żytawskich Czechów, niedostatecznej aprowizacji oraz zagrożeniu chorobami zakaźnymi. W tej sytuacji domagali się oni jasnej dyrektywy, czy oni i członkowie innych kolonii czeskich na Łużycach nadal mają trwać w dotychczasowych miejscach zamieszkania oraz gwarancji ze strony państwa, gdyby do regulacji granic nie doszło, a oni zmuszeni byli opuścić swe domy.⁶⁸ Było to zagadnienie o zasadniczym znaczeniu, gdyż większość żytawskich Czechów sens rozwijania czeskich instytucji widziała jedynie w perspektywie przyłączenia tego obszaru do Czechosłowacji. W przeciwnym wypadku zamierzali oni emigrować. Jednak do kwietnia 1946 r. władze czechosłowackie przygotowań do reemigracji z terenu Niemiec nie rozpoczęły, namawiając tamtejszych Czechów do wytrwania w swych dotychczasowych miejscach zamieszkania do chwili, jak zapewniano, rychłego przesunięcia granic.⁶⁹

Środowisko żytawskich Czechów nieprzerwanie podejmowało w tym kierunku aktywne działania. W dniu 18 listopada 1946 r. ÚNV przesłał Narodowemu Zgromadzeniu Ustawodawczemu w Pradze wniosek o rektyfikację czechosłowackiej granicy państwowej w rejonie Żytawy.⁷⁰ Potrzebę przyłączenia Żytawskiego do Czechosłowacji uzasadniano tam względami natury historycznej, geograficznej, komunikacyjnej gospodarczej oraz strategicznej. Przypominano, że do 1635 r. ziemia ta była częścią królestwa czeskiego, a według zawartej wówczas umowy miała ponownie powrócić pod czeskie panowanie po wymarciu panującej wówczas w Saksonii dynastii. Wskazywano także, że Żytawskie

wcina się pomiędzy występami frydlantskim i śluknowskim w terytorium Republiki głębokim klinem, a przez jego obszar biegnie szereg połączeń komunikacyjnych pomiędzy nimi oraz ważny trakt z Liberca do przemysłowego Varnsdorfu. Zdaniem autorów memorandum, pod względem gospodarczym Żytawskie tworzyło z rejonem północnych Czech organiczną całość, z wzajemnie się uzupełniającymi zakładami przemysłowymi oraz, w okolicach Varnsdorfu, z przedzielonymi jedynie linią graniczną miejscowościami. Dla czechosłowackiej gospodarki ważne znaczenie miałyby uzyskanie kopalni węgla brunatnego w Hirschfelde wraz z elektrownią, gazownią, wytwórnią karbidu, brykietów oraz benzyny syntetycznej. Przesunięcie linii granicznej z grzbietów Gór Łużyckich dałoby również możliwość szczelniejszego zabezpieczenia granicy przed nielegalnym jej przekraczaniem przez Niemców. Jednocześnie przestrzegano przed łączeniem kwestii Żytawskiego z problemem Łużyc, gdyż w rejonie tym Serbołużyczan nie ma, a ewentualne fiasko inicjatyw lużyckich mogłoby w rezultacie uniemożliwić przeprowadzenie tam jakichkolwiek zmian granicznych. Dalej przedstawiono również trzy propozycje zmiany linii granicznej. Pierwsza, zakładała przyłączenie do Czechosłowacji około 500 km² z 60 miejscowościami i 170 tysiącami mieszkańców. W tym około 34 tys. wysiedleńców z Polski i ČSR. Realizacja tego wariantu zapewniała przejście całości połączeń kolejowych Liberec – Varnsdorf i Frydlant – Varnsdorf. Stacją graniczną na linii Żytawa – Lubij stałaby się Ostřice, a na linii Żytawa – Drezno miejscowość Ebersbach, obie pozostając po stronie czechosłowackiej. W przypadku, gdyby liczba zamieszkujących postulowane obszary Niemców okazała się zbyt duża, proponowano przeprowadzenie przyszłej granicy wzdłuż granicy administracyjnej okręgu żytawskiego. Wówczas obszar Republiki powiększyłby się o 350 km² i 50 miejscowości, z 123 tys. mieszkańców, w tym 20 tys. wysiedleńców. W odniesieniu do sieci komunikacyjnej nastąpiłaby jedynie ta zmiana, że stacją graniczną na liniach Żytawa – Lubij i Żytawa – Drezno stałaby się stacja Mittelherwigsdorf. W obu tych przypadkach zakładano także przejście ziem obsadzonych przez Polaków. Jeżeliby jednak rozmowy z Polską na temat przejścia worka żytawskiego nie przyniosły

65_AMZV ČR, Německo 1945–1950, kart. 8, Obchodní zastupitelství Československé republiky při sovětské vojenské administrativě v Německu Ministerstvu zahraničních věcí – Čs. Kolonie v sovětské zóně Německa, Berlín 30. 12. 1948.
66_HRDLIČKA, Jan, cit. v pozn. 24, s. 18.
67_HRDLIČKA, Jan, cit. v pozn. 2, s. 239-240.
68_AMZV ČR, Německo 1945–1950, kart. 17, Národní výbor v Žitavě – Předsednictvo vlády Československé republiky, Žitava 12. 2. 1946; K. Шевченко, Лужицкий вопрос и Чехословакия 1945–1947, Москва 2004, s. 159.
69_Vojt. Š., Volá Žitavskou, „Stráž severu“ 13. 3. 1946.
70_ROKYTA, Hugo, cit. v pozn. 41, s. 216.

71_S0kA Liberec, Ústřední národní výbor v Žitavě zahraničněpolitickému výboru ústavodárného národního shromáždění v Praze. Návrh národního výboru v Žitavě k rektifikaci hranic na Žitavsku.
 72_AMZV ČR, Německo 1945–1950, kart. 18, Žitavsko. Rozšířený požadavek podle usnesení vlády ze dne 10. ledna 1947, nedatováno.
 73_AMZV ČR, Německo 1945–1950, kart. 18, Zápis z krajské konference, konané dne 28. 12. 1946 v Žitavě.
 74_AMZV ČR, Německo 1945–1950, kart. 18, Záznam, Praha 30. 1. 1947.
 75_KAPLAN, Karel, cit. v pozn. 7, s. 47–48.
 76_AMZV ČR, Německo 1945–1950, Záznam, Praha 18. 1. 1947.
 77_KAPLAN, Karel, cit. v pozn. 7, s. 47–48.
 78_AMZV ČR, Německo 1945–1950, kart. 18, Záznam, Praha 20. 9. 1948.
 79_AMZV, Německo 1945–1950, kart. 18, Vojenská mise u Spojenecké kontrolní rady v Berlíně Ministerstvu zahraničních věcí v Praze – Žitava – Nota, Berlín 7. 9. 1948.

rezultatu, przewidywano przyłączenie obszaru 200 km² z 25 miejscowościami, zamieszkałymi przez 90 tys. mieszkańców, w tym około 20 tys. wysiedleńców. Także wtedy wszystkie ważniejsze połączenia komunikacyjne przypadłyby Czechosłowacji, z wyjątkiem linii Żytawa – Zgorzelec, którą za miastem przecinałaby linia graniczna. Problem ludności niemieckiej proponowano rozwiązać poprzez wymianę jej części na Czechów zamieszkujących na terenie Niemiec. Wskazywano przy tym obecność w Żytawskim stosunkowo licznej kolonii czeskiej oraz zapewniano, że wielu stałych niemieckich mieszkańców Żytawy i okolic nie miałyby nic przeciwko przyłączeniu do ČSR. Na ich stanowisko w tej sprawie korzystnie wpłynęłoby obsadzenie tego obszaru, jeszcze przed decyzjami pokojowymi, przez wojska czechosłowackie. Powoływano się tutaj na fakt, że w ramach brytyjskiej strefy okupacyjnej swe pasma obsadziły wojska Danii, Norwegii i Belgii. W imieniu Centralnej Rady Narodowej w Żytawie memoriał podpisali Vladivoj Knobloch, Jan Hrdlička, Ota Pachtl, Sven Konvalina i Václav Havlík.⁷¹

Z czasem zakres proponowanych przez żytawskich Czechów rektyfikacji uległ ograniczeniu. Na początku 1947 r. proponowali oni przyłączenie do Czechosłowacji miejscowości: Waltersdorf, Grossschönau, Hainewalde, Mittel Herwigsdorf, Pethau, Hörnitz, Bertsdorf, Jonsdorf über Zittau (dawniej Jonsdorf), Olbersdorf, Eichgraben, Cybin, Hartau, Lückendorf, Żytawa, Eckartsberg, Radgendorf, Hirschfelde, Drausendorf i Seifhennersdorf. Łącznie w grę wchodził obszar o powierzchni 164,60 km² z 82 097 mieszkańców (według danych z 1940 r.).⁷²

W grudniu 1946 r. na spotkaniu reprezentantów stowarzyszeń czeskich z terenu Łużyc pojawili się w Żytawie gen. Ladislav Rutar, radca w Ministerstwie Szkolnictwa dr. Fišer, dr. Rokyta z Ministerstwa Informacji, sekretarz Czechosłowackiego Instytutu Zagranicznego Jaromír Andrlík, aktywista SPL Jiří Kapitán. Przybycie przedstawicieli dwóch resortów, a przede wszystkim głowy sądownictwa wojskowego lokalni aktywiści odebrali, jako sygnał, że kwestia Żytawy i Łużyc wchodzi w decydującą fazę, a Republika nie ogranicza się do trwającej od roku nieoficjalnej pomocy materialnej, ale też ÚNV oficjalnie uznaje.⁷³ Tymczasem ani gen. Ladislav Rutar, ani Fišer i Rokyta nie posiadali peł-

nomocnictw do reprezentowania swych macierzystych urzędów. Ich wyjazd odbył się także bez wiedzy Ministerstwa Spraw Zagranicznych.⁷⁴

Informacje o rezygnacji rządu czechosłowackiego z programu rektyfikacji granicznych dotarły do Żytawy na początku 1947 r. W związku z tym 17 stycznia 1947 r. zwrócili się oni oficjalnie do Czechosłowackiej Misji Wojskowej w Berlinie z pytaniem, czy wśród czechosłowackich żądań terytorialnych znalazła się także Żytawa. Jednocześnie oznajmili, że jeżeli punkt dotyczący Żytawy nie znajdzie się w czechosłowackim memorandum, to członkowie kolonii będą chcieli przesiedlić się do Czechosłowacji.⁷⁵ MSZ nakazało udzielić Misji odpowiedzi wymijającej, niczego nieprzesadzającej,⁷⁶ a sekretarz stanu w Ministerstwie Spraw Zagranicznych Vlado Clementis poinformował, że ewentualne postawienie na arenie międzynarodowej problemu Żytawy jest uzależnione od aktywności tamtejszych mieszkańców w postaci, petycji, rezolucji i memorandumów domagających się przyłączenia do Czechosłowacji.⁷⁷

Los czeskiej kolonii w Żytawie rozstrzygnął się jesienią 1948 r. W dniu 14 lipca 1948 r. praska Rada Ministrów definitywnie zrezygnowała z roszczeń do Ziemi Żytawskiej.⁷⁸ W związku z wydanymi z tym postanowieniem 19 sierpnia 1948 r. instrukcjami, Czechosłowacka Misja Wojskowa zaproponowała następujący tryb postępowania:

1. W przyśpieszonym tempie przygotować repatriację tych żytawskich Czechów, którzy są zdecydowani na wyjazd do Czechosłowacji.
2. Udzielić przywódcom miejscowych Czechów wyczerpującej informacji o aktualnym stanie kwestii żytawskiej.
3. Tych, którzy zdecydują się pozostać, zorganizować w „normalną” czechosłowacką kolonię, na wzór działających w Berlinie czy Dreźnie.

Jednocześnie proszono o informację, czy MSZ zamierza powierzyć przeprowadzenie repatriacji Misji, czy też przeprowadzić ją z terenu Czechosłowacji. Przestrzegano przy tym, że w obliczu nadal żywionych przez żytawskich Czechów nadziei na przyłączenie tego rejonu do Czechosłowacji, dalsza zwłoka w realizacji tych wniosków wywoła u nich tym większe rozczarowanie.⁷⁹ Nad tymi zagadnieniami dyskutowano w Pradze

20 września 1948 r. Ustalono wówczas, że żytawscy Cesi dostosują swe działania do powstałej sytuacji, co polegać miało na ograniczeniu aktywności ČNV wyłącznie do sfery socjalnej i kulturalnej włączeniu się czeskiej społeczności do niemieckiego życia politycznego, czyli w sferę wpływów SED.⁸⁰

Propozycje te szybko jednaj uległy dezaktualizacji, gdyż w miesiąc później Ministerstwo Opieki Socjalnej wezwowało tamtejszych Czechów do reemigracji.⁸¹ Ministerstwo Spraw Zagranicznych nakazało Czechosłowackiej Misji Wojskowej w Berlinie podjęcie z Międzysojuszniczą Radą Kontroli rozmów na temat zawarcia umowy repatriacyjnej. Nie przyniosły one jednak pożądanego rezultatu. Tak, więc reemigrację trzeba było przeprowadzić w zasadzie indywidualnie. Jedyne, co udało się uzyskać, to ustna umowa z gen. Michaiłem Malininem w sprawie trybu postępowania przy reemigracji z radzieckiej strefy okupacyjnej. Dziennik urzędowy Międzysojuszniczej Rady Kontroli opublikował także informację, że reemigrantom przysługuje prawo do zabrania ze sobą swego majątku.⁸² Do września 1949 r. odprawiono dwa transporty z reemigrantami z Żytawy i pozostałych łuzyczkich kolonii. Tym samym uznano, że w zasadzie reemigracja z tego obszaru została zakończona.⁸³ Jak oceniano, po zakończeniu reemigracji w Żytawie miało pozostać jeszcze około 100 osób, w większości o czechosłowackiej przynależności państwowej, a w pozostałych 8 czeskich koloniach na Łużycach dalszych 100 – 150 Czechów.⁸⁴

Pismo NV z Žitavě v sprawie przepustek granicznych (Archiv Ministerstva zahraničních věcí České republiky, fond Teritoriální odbory – Německo 1945–1950, kart. 17)

80_AMZV ČR, Německo 1945–1950, kart. 18, Záznam, Praha 20. 9. 1948.

81_AMZV ČR, Německo 1945–1950, kart. 8, Ústřední český národní výbor v Žitavě Ministerstvu vnitra, Žitava 5. 9. 1948.

82_VACULÍK, Jaroslav. *České menšiny v Evropě a ve světě*. Praha: Libri, 2009, s. 101. ISBN 978-80-7277-397-8.

83_AMZV ČR, Německo 1945–1950, kart. 8, Zápis schůze konané 20. IX. 1949 v Ministerstvu informací a osvěty.

84_AMZV ČR, Německo 1945–1950, kart. 8, Obchodní zastupitelství Československé republiky při sovětské vojenské administrativě v Německu Ministerstvu zahraničních věcí – Kolonie v sovětské zóně Německa – Zpráva trojma, Berlín 7. 9. 1949.

Connected by fate

Collections of the Czech-German fine art of the first half of the 20th century in the funds of the National Heritage Institute

ABSTRACT

IVO HABÁN | In 2013 a systematic research was done as the continuation to the follow up to the background research for the *Young lions in a cage* project. First part of the exploration of the artworks from the German speaking artists living in Bohemia, Moravia and Silesia in the first half of the 20th century took place in the depository of the National Heritage Institute, where they were stored as a seized property after the WWII. Many of these creations came from areas of the current Liberec region. By now the research has proved, that the National Heritage Institute has in its possession over one hundred paintings and many drawings and other art works created by tracked authors. Among them at least two dozens remarkable creations with a potential for gallery exhibitions – specifically paintings of Wenzel Franz Jäger and Hans Thuma, Karel May or Alfred Kunft. This study analyses stories and origin of chosen art works with relation to the region and mentions also their postwar confiscators – above all Josef Scheybal, Viktor Vorlíček and Alfréd Piffel, because their selection formed the image of related National Heritage Institute funds.

KEY WORDS

National Heritage Institute
Josef Scheybal
Seized property
Wenzel Franz Jäger
Richard Felgenhauer
Transfer
National Heritage Institute, regional
conservation administration Sychrov

KLÍČOVÁ SLOVA

Národní kulturní komise
Josef Scheybal
konfiskace
Wenzel Franz Jäger
Richard Felgenhauer
odsun
Národní památkový ústav,
územní památková správa na Sychrově

Spojení řízením osudu.

Sbírký německočeského výtvarného umění 1. poloviny 20. století ve fondech Národního památkového ústavu

IVO HABÁN

Obr. 1_Richard Felgenhauer,
Pohled na město, olej na překližce, 60 × 69 cm,
Státní zámek Zákupy, inv. č. Z 4465
Foto R. Vácha

„Starý zámek uzavřený hlavním vchodem byl zapečetěn, podobně i vchody do nového zámku. Všechny budovy zámecké jsou uzavřeny branou se zdviženým padacím mostem, opatřeny nálepkami ‚Majetek československého státu‘ a nálepkou s razítkem a ruským textem ‚Zajištěno ministerstvem vnitra československé republiky‘.“¹

Následující text je věnován dílům německy hovořících výtvarných umělců z Čech, Moravy a Slezska 1. poloviny 20. století, která se pod vlivem událostí po skončení druhé světové války a s nimi spojeným odsunem německy hovořící části obyvatelstva Československa ocitla v depozitářích státních hradů a zámků na území dnešního Libereckého kraje. Těmto dílům nebyla s ohledem na osudy jejich autorů a dobu jejich vzniku doposud až na výjimky věnována bližší pozornost, a to ani v průběhu posledních dvou desetiletí, kdy došlo k všeobecné rehabilitaci německy hovořících umělců. Důvody tohoto stavu je třeba hledat v náplni Národního památkového ústavu (NPÚ), re-

spektive přímých předchůdců této instituce. Ta zajišťuje v rámci jedné ze svých stěžejních činností provoz svěřených hradů a zámků, kde v expozicích z podstaty jejich povahy nezbyvá pro prezentaci historie a děl první poloviny 20. století příliš prostoru. Národní památkový ústav současně neměl doposud potřebu ani kapacity pracovat s tímto materiálem galerijním způsobem a ani jinak jej blíže zkoumat. Jednotlivá díla jsou zachycena v rámci základní evidence mobiliárních fondů, jejíž podrobnost je determinována limity dosavadního zpracování této dlouho opomíjené oblasti. V rámci dochovaného fondu uměleckých děl sledovaného okruhu autorů ve veřejných sbírkotvorných institucích České republiky přitom NPÚ disponuje přinejmenším svým rozsahem velmi zajímavým materiálem, jehož průzkum pokračuje od roku 2013 v rámci řešení institucionální vědy a výzkumu a měl by postupně vést ke komplexnímu zmapování a zhodnocení této minimálně reflektované vrstvy uměleckých děl v jeho sbírkách.²

1_Protokol sepsaný dne 26. 5. 1945 o zabezpečení zámku Frýdlant a tam nalézajících se uměleckých a historických památek (opis), Ústav dějin umění AV ČR v.v.i., Praha, odd. dokumentace, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, XVIII./2 Protokoly a úřední záznamy z činnosti J. Scheybala, č. 53.

2_ Řešeno pod hlavičkou výzkumného cíle DKRVO č. XII. Výzkum, dokumentace a prezentace movitého kulturního dědictví, v rámci úkolu „Zmapování, výzkum a prezentace děl německy hovořících výtvarných umělců z Čech, Moravy a Slezska první poloviny 20. století v mobiliárních fondech Národního památkového ústavu“ (10H3053130).

3_UHLÍKOVÁ, Kristina. *Národní kulturní komise 1947–1951*. Praha: Artefactum 2004, s. 11. ISBN 80-903230-8-1.

4_Tamtéž, s. 11–12.

5_<http://dejinyasoucasnost.cz/archiv/2011/4/pribeh-jablonecke-kasny/>, vyhledáno 30. 12. 2013.

6_Jedná se o Josefa Scheybala staršího (1897–1967), jehož synem byl známý malíř, grafik, ilustrátor, historik umění a etnograf Josef Václav Scheybal (1928–2001). – STRNAD, Jan. Josef Václav Scheybal: rodáci a osobnosti Jablonce nad Nisou: kresby a akvarely z Jizerských hor, Jablonecka, Podještědí a Pojizeří. Jablonec nad Nisou: Město Jablonec nad Nisou, 2008, s. 5. ISBN 978-80-254-3891-6. – HABÁN, Ivo. Brněnský Dům umělců jako výstavní centrum německy hovořících umělců z Moravy, Slezska a Čech. In: SLAVÍČEK, Lubomír a Jana VRÁNOVÁ [ed.]. 100 let Domu umění města Brna, Brno: Dům umění města Brna, 2010, s. 71–96. ISBN 978-80-7009-159-3. – HABÁN, Ivo. Fenomén německo-českého výtvarného umění 20. století (Die Pilger, Junge Kunst, Prager Secession. Pražská scéna a paralelní centra německy hovořících umělců v meziválečném Československu). Brno 2012. Disertační práce. Masarykova univerzita, Filozofická fakulta, Seminář dějin umění. – HABÁNOVÁ, Anna [ed.]. Mladí lvi v kleci. Umělecké skupiny německy hovořících výtvarníků z Čech, Moravy a Slezska v meziválečném období. Řevnice – Liberec 2013. ISBN 978-80-85050-99-8. – HABÁN, Ivo. Specifický výraz německočeských umělců meziválečného období – realita nebo fikce? In: HABÁNOVÁ, Anna [ed.]. Ztracená generace? Německočeští výtvarní umělci 1. poloviny 20. století mezi Prahou, Vídní, Mnichovem a Drážďany, Liberec: Technická univerzita v Liberci, 2013, s. 48–63. ISBN 978-80-7494-025-5.

7_ÚDU AV ČR, DD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, XVIII./1 Korespondence J. Scheybala, XVIII./2 Protokoly a úřední záznamy z činnosti J. Scheybala, XVIII./3 Kopie zpráv J. Scheybala jako pověřence MŠO, XIX./10. Úřední záznamy o prohlídce bytů a skladišť a seznamy předmětů kulturní hodnoty převzatých J. Scheybalem do správy a držby NKK, Pracovní deník J. Scheybala, XX./11., 1947, 1951.

V podstatě jedinou prací, která se o problematiku německy hovořících umělců ve fondech NPÚ doposud zajímala, je výjimečná kniha Kristiny Uhlíkové *Národní kulturní komise*, přibližující okolnosti a vybrané prameny dokládající průběh konfiskací a sovožů na území Čech, Moravy a Slezska, přičemž se logicky podstatnou měrou dotýká právě událostí na území dnešního Libereckého kraje.³ Kristina Uhlíková si v úvodu práce vytyčila jako jeden z cílů právě hledání odpovědi na osud památek pocházejících z německých bytů, vil, provozoven a továren: „Způsob výběru těchto předmětů mezi ostatním konfiskovaným zařízením a následně předáváním státním institucím zůstávalo ještě více neznámou oblastí než problematika hradů a zámků a jejich vnitřního inventáře. Prakticky nikdo tuto činnost nespojoval s Národní kulturní komisí, přestože se jí tato organizace po celou dobu své existence zabývala. Neznalost této problematiky byla však do značné míry způsobena naprostým tabuizováním veškerých témat souvisejících s po-

válečným odsunem německého obyvatelstva, a tedy i s konfiskací jeho majetku, které prosazoval totalitní režim.“⁴

Během období 1945–1989 bylo snahou oficiálních míst pokud možno vymazat veškeré stopy připomínající německočeskou kulturu a události spojené s odsunem. Navzdory této nepřízni si byli někteří odborníci v institucích i lidé na mocenských postech vědomi uměleckých hodnot, jež tito autoři vytvořili. Tvorba německy hovořících umělců se stala bezprostředně po konci druhé světové války nejen předmětem konfiskací a sovožů prováděných pod hlavičkou Národní kulturní komise, ale také předmětem obchodu. Část děl a materiálů se stala terčem bezhlavých útoků rozlíceného davu, jako tomu bylo v případě pozůstalosti malíře Wenzela Franze Jägera, která byla před zraky rodinných příslušníků vyházena z oken jeho ateliéru v raspenavské vile čp. 585 a zapálena, nebo v případě zničení jablonecké Rüdigerovy kašny od Franze Metznera.⁵

Rekonstrukce pohnutých poválečných událostí, během nichž byly na základě dekretu presidenta republiky ze dne 25. října 1945 o konfiskaci nepřátelského majetku a Fondech národní obnovy č. 108/1945 Sb. a na základě zákona č. 137/1946 Sb., o Národních kulturních komisích pro správu státního kulturního majetku ze dne 16. května 1946 zajišťovány a prebírány prostřednictvím činnosti Národní kulturní komise a Fondu národní obnovy předměty kulturní hodnoty z přibližně jednoho milionu činžovních bytů, vil a venkovských usedlostí, zcela přesahuje možnosti této studie. Předkládaný text se zaměřuje pouze na dílčí momenty v souvislosti s vybranými uměleckými díly s vazbou k regionu, která se doposud podařilo identifikovat ve fondech NPÚ. Opírá se při tom vedle dlouhodobého plošného výzkumu tvorby německy hovořících výtvarníků v meziválečném Československu také o protokoly a deníkové záznamy z činnosti Josefa Scheybala (1897–1967),⁶ sběratele, starožitníka a fotografa, soudního znalce a pověřence Národní kulturní komise, uložené v Ústavu dějin umění Akademie věd v Praze.⁷

Činností Národní kulturní komise bylo uměle vytvořeno několik větších souborů uměleckých děl německy hovořících autorů první poloviny 20. století, které byly v rámci regionu dnešního Libereckého kraje zajištěny

a shromážděny na zámcích Sychrov, Lemberk, Hrubý Rohozec, Frýdlant a Zákupy a jsou dnes na základě pozdějších transferů, zejména rozdělení rozsáhlého sychrovského svozu v létě a na podzim 1969, rozptýleny také na zámku Velké Březno, v depozitáři Národního památkového ústavu v Doksanech a na dalších místech. S ohledem na pestrou skladbu původních majitelů se jedná o umělecky i žánrově velmi různorodou směsici děl, která nemá společného jmenovatele. Z podstaty původu těchto děl převažují mezi obrazy spíše rozličná privatisima, rodinné podobizny, ale významně jsou zastoupeny také krajiny. Početně největší část tvoří práce na papíře, mezi nimi četné ex libris. V rámci sledovaného okruhu autorů se jedná řádově o stovky kreseb a grafických listů, více než stovku obrazů a několik plastik, které prošly v minulosti objekty spadajícími do sféry dnešní územní památkové správy na Sychrově nebo se v nich nacházejí.⁸ Také sociální struktura původních majitelů těchto děl je pestrá. Na první pohled se zdá, že jde o nepřehlednou tříšť jednotlivostí, které se shodou okolností ocitly v rukou Národní kulturní komise.

Z analýzy zkoumaného vzorku je zřejmé, že v souboru německy hovořících autorů sledovaného regionu ve fondech NPÚ ÚPS na Sychrově nefiguruje žádná větší, uceleně konfiskovaná a systematicky budovaná sbírka výtvarného umění. Nejvýznamnější soubory děl pocházejí převážně z vil rodiny Richterů nebo z majetku českodubské továrnické rodiny Blaschke.⁹ Další pro region významný konvolut představují konfiskáty děl z ateliéru malíře Karla Deckera v Luhu a soubor jeho obrazů konfiskovaný z bytu Jindřicha Lišky v Lužci čp. 18 [16].¹⁰ Z něj pochází i dvojportrét děvčátek Evy a Ingrid Richterových se slunečnicemi, který Karl Decker vytvořil v létě 1935 a nachází se dnes v rohozeckých sbírkách (obr. 2). Za těmito raspenavskými svozy následují více než dvě desítky dalších svozů z privátního majetku především v Liberci, Jablonci nad Nisou a okolí, obsahující jednotlivé obrazy nebo soubory grafik. Podrobnější analýza majitelů těchto menších sbírek vyžaduje dlouhodobější a hlubší archivní výzkum.

Druhou možností je nezabývat se primárně jednotlivými umělci a jejich sběrateli, ale rekonstruovat činnost hybatelů poválečných svozů, reálných tvůrců obsahu dnešních fondů Národního památkového ústavu.

Obr. 2_Karl Decker, *Kinderbildnis (Eva und Ingrid Richter)*, olej na plátně, 90 × 75cm, Státní zámek Hrubý Rohozec, inv. č. HR 15652 Foto I. Habán

8_Jedná se o předběžný odhad na základě první fáze výzkumu.

9_Portréty Eleonory Blaschke a jejího pětiletého syna Wolfganga Blaschke od Roberta Streita z rohozeckých sbírek představila veřejnosti kurátorka výstavy Bytosti odnikud Marie Rakušanová v roce 2008. – RAKUŠANOVÁ, Marie. *Bytosti odnikud: metamorfózy akademických principů v malbě 1. poloviny 20. století v Čechách* (kat. výst.), Praha: Galerie hlavního města Prahy, 2008. ISBN 978-80-200-1648-5.

10_Seznam předmětů kulturní hodnoty ve smyslu zákona č. 137/46 Sb., převzatých do správy a držby NKK v Praze, z bytu Jindřicha Lišky, v Lužci č.p. 16. [1 f.] č. 432, položky č. 1 až 22, ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, XIX./10., Úřední záznamy o prohlídce bytů a skladišť a seznamy předmětů kulturní hodnoty převzatých J. Scheybalem do správy a držby NKK.

11_ STRNAD, Jan. *Viktor Vorlíček: kresby, malby a grafické listy.*

Jablonec nad Nisou: Jablonecké kulturní a informační centrum ve spolupráci s Městskou galerií MY, 2010. ISBN 978-80-254-6465-6.

12_ JŮRKOVÁ, Hana. *Alfréd Piffi a jeho působení na Ústecku.* Ústí nad Labem, 1999. Bakalářská práce. Univerzita J. E. Purkyně v Ústí nad Labem, Pedagogická fakulta.

13_ Přípis Josefa Scheybala Národní kulturní komisi týkající se zajišťování státního kulturního majetku ze dne 25. 3. 1948, citováno podle UHLÍKOVÁ, Kristina, cit. v pozn. 3, s. 125–127.

14_ Tamtéž, s. 58.

Scheybal, Vorlíček, Piffi

S nezbytnou dávkou zjednodušení lze konstatovat, že nejzajímavější díla a také kvantitativně nejpočetnější soubory pocházejí pouze z několika svozových zdrojů, které jsou dále doplněny množstvím solitérů. Dva nejpočetnější a nejzajímavější soubory představují díla konfiskovaná pověřencem Národní kulturní komise profesorem Viktorem Vorlíčkem (1909–1976)¹¹ na Jablonecku a díla konfiskovaná Josefem Scheybalem – zejména na Liberecku, Frýdlantsku a ve Šluknovském výběžku. Třetí, kvalitativně velmi zajímavou skupinu zasahující částečně na sledované území představují díla, která se do dnešních sbírek Národního památkového ústavu dostala z činnosti Alfréda Piffa (1907–1972), převážně z Ústí nad Labem a okolí.¹²

Tyto sekundárně vytvořené soubory děl vypovídají především o přehledu, aktivitě a zaměření jejich poválečných konfiskátorů. Představují však spíše fragmentární úseky či mnohdy náhodně dochované části někdejších soukromých sbírek. Ve fondech NPÚ pocházejících z Liberecka, Frýdlantska a Jablonecka vynikají umělecky zejména práce malířů a grafiků Hanse Thumy a Alfreda Kunfta, působících v Liberci a Ústí nad Labem, v Raspenavě činných malířů Wenzela Franze Jäger a Karla Deckera, rýnovického Karla Maye, Richarda Felgenhauera z Rychnova u Jablonce nad Nisou, Viktora Eichlera z Frýdlantu či Roberta Streita z Hraničné. Rozsáhlou kolekcí grafiky, ale také obrazy je zastoupen jablonecký Rudolf Karasek. Všichni tito a mnozí další autoři úzce spojení s regionem dnešního Libereckého kraje, jako např. sochař Karl Kolaczek, jsou zastoupeni ve sbírkách NPÚ pozoruhodnými, veřejnosti doposud převážně neznámými díly. Jedná se vesměs o umělce místního významu, kteří však kvalitou svého tvorby hranice regionu přesahují.

Vedle nich se ve fondech NPÚ ÚPS na Sychrově nacházejí či nacházela také další neméně zajímavá díla německy hovořících autorů působících v jiných regionech. Jedná se např. o plastiky Oswalda Hofmanna, rozsáhlé grafické soubory Walthera Klemma, Fritze Stonnera, Augusta Brömseho či menší soubory nebo ojedinělá díla Josefa Dobrowskyho, Franze Dietla, Kurta Grögera, Josefa Hegenbartha, Heinricha Hönichy, Emila Orlika, Ferdinanda Staegera, Franze Urbana. Najdeme

mezi nimi i velmi kvalitní, ale dnes téměř zapomenutá díla s galerijním potenciálem. Početně jednoznačně převažují „béčková“ díla, která však v okamžiku časté neexistence čehokoli dalšího mohou pomoci rozšířit stávající představu o povaze tvorby jejich autorů.

„To, co nezachrání NKK, jest pro stát bezpodmínečně ztraceno.“¹³

Hlavním protagonistou konfiskací operujícím na území dnešního Libereckého kraje, ale také v dalších regionech byl pověřenec Národní kulturní komise Josef Scheybal, který se zásadním způsobem podílel na výběru uměleckých předmětů pro převzetí do správy Národní kulturní komise. Josef Scheybal patřil k jejím nejaktivnějším členům a byl úzce napojen na Zdeňka Wirtha, klíčovou osobnost a předsedu komise. Názory na výsledky činnosti Národní kulturní komise se liší. „Na jedné straně se setkáváme s názorem, který jí dává za vinu likvidaci mnoha kulturních hodnot, na druhé straně s jejím oceněním jako zachránkyň našeho kulturního dědictví.“¹⁴ Jisté je, že Josef Scheybal vyvinul v období 1945–1951 nejprve jako člen Zajišťovací komise, poté jako pověřenec Ministerstva školství a osvěty a posléze jako pověřenec Národní kulturní komise enormní úsilí ve snaze zajistit pro stát umělecké předměty na základě dekretů prezidenta republiky. Z jeho deníkových záznamů lze navzdory oficiální povaze protokolů vyčíst obrysy mnoha pohnutých příběhů. Vedle nich odrážejí tyto záznamy i Scheybalovo vysoké sebevědomí a pracovní nasazení: „Hlavní úspěch i zodpovědnost spočívá na výsledcích mé práce... Já pracuji denně nejen 10, nýbrž povětšinou 12–15 hodin, neděle nevyjímaje... Znalost proveniencie německých bytů a vhodně kladené otázky mi umožňují majitele bytu usvědčiti ze lži a předměty navrátiti do majetku státu... Je zde však otázka: mohu sám zvládnouti prohlídky 100 000 bytů? Prohlédnu-li za týden 50 bytů, jest to stachanovský výkon. To znamená, ročně okrouhle 2 500 bytů, čili prohlídka všech luxusních bytů by trvala plných 40 let. Z toho vyplývá, že během tří let nezvládnou ani 10% kulturního majetku konfiskovaného dle dekretu 108/45.“¹⁵

Josef Scheybal měl k německojazyčnému uměleckému prostředí blízko. Pocházel sice z Neustupova na Sedlčansku, ale po první světové válce se oženil s Annou Riemerovou, dcerou ševce Wilhelma Riemera, který měl pronajatý hostinec „Zum Erlbachthal“ v Kristiánově na Frýdlantsku (Christiansau, dnes místní část obce Heřmanice). Roku 1928 se jim zde narodil syn Josef Václav Scheybal. Manželé Scheybalovi bydleli v podkroví hostince až do podzimu 1938, kdy museli kvůli záboru pohraničí Frýdlantsko opustit a přestěhovali se do Turnova. Po skončení druhé světové války se již do Kristiánova nevrátili, přesídlili z Turnova na Sychrov, kde se roku 1948 stal Josef Scheybal správcem zámku.¹⁶

Josef Scheybal se jako člen Národní kulturní komise pohyboval na poměrně rozsáhlém teritoriu od Podkrkonoší po Ústí nad Labem. Na Frýdlantsku měl kontakty na německy hovořící sběratele a umělce z meziválečného období. Přátelil se s raspenavským malířem Karlem Deckerem. Ve fondech státního zámku Hrubý Rohozec se nachází několik zajímavých obrazů, jež se sem dostaly z činnosti Josefa Scheybala, který systematicky pátral po uměleckých předmětech ze sbírek rodiny Richterů a dalších frýdlantských sběratelů. V této souvislosti jsou zajímavé Scheybalovy záznamy z prostředí Liberce, Raspenavy, Luhu (Mildena), Lužce (Mildenaichen), Dolní Řasnice (Rückersdorf), Rynoltic (Ringelshain). „Večer v hotelu ve Frýdlantě pořádkání a studování sběratelské korespondence továrníka Maxe Richtera, kterou jsem našel povalovati se na půdě jeho vily. Dozvídám se prameny jeho nákupu východoasijského umění v Liberci, dále o sbírce miniatur (Daffinger, Isabey a j.), která nalezena nebyla a dle různých náznaků byla rozkradena vinou úředníků FNO v Liberci, kteří tyto „obrázky“ při odvážení inventáře z vily Marie Richtrové a Felixe Richtera nechali ležet jako bezcenný brak!“¹⁷

S Marií Richterovou, dcerou průmyslníka Josefa Antona Richtera, který vlastnil přádelnu česané příze v Luhu, se roku 1884 oženil malíř Wenzel Franz Jäger, jenž tak získal nezbytné ekonomické zázemí. Současně tento sňatek předurčil Jägerovo další působení v Raspenavě, kde mu jeho tchán nechal roku 1899 vystavět secesní vilu, která se během následujících tří desetiletí

stala jedním ze středobodů kulturního života.¹⁸ Od roku 1902 se Jäger v Raspenavě usadil natrvalo a v jejím okolí vytvořil většinu svých prací. Patří mezi ně i obraz evidovaný pod názvem *Krajina s vlčími máky* (obr. 3), který se nacházel v jídelně raspenavské vily továrníka Maxe Richtera¹⁹ a posléze též v kanceláři předsednictva vlády, jak dokládají štítky na zadní straně blindrámu. Pravděpodobně jde o obraz, jenž byl v létě roku 1928 zařazen na prestižní výstavě Sudetendeutsche Künstler v brněnském Domě umělců pod názvem *Landschaft mit Blumen*.²⁰ Budova vily se až do Scheybalova příchodu dne 26. března 1946 zachovala z větší části neporušena, neboť v ní rodina žila až do zatčení Maxe Richtera a poté ji obýval vrchní účetní firmy Richter Jan Janč. Členové rozvětvené rodiny Richterů vlastnili také další nemovitosti v Raspenavě, Luhu, Lužci a ve Varnsdorfu. Nejednalo se pouze o továrny a objekty související s jejich podnikáním v textilním průmyslu, ale také o zemědělské usedlosti a hospodářství, jako byl např. selský dvůr v Luhu (dnes Hejnická čp. 302). Během poválečných událostí v Raspenavě nebyli Richterovi okamžitě

15_UHLÍKOVÁ, Kristina, cit. v pozn. 3, s. 126.

16_STRNAD, Jan. *Josef Václav Scheybal: rodáci a osobnosti Jablonce nad Nisou: kresby a akvarely z Jizerských hor, Jablonecka, Podještědí a Pojizeří*. Jablonec nad Nisou: Město Jablonec nad Nisou, 2008, s. 5–7. ISBN 978-80-254-3891-6.

17_ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Pracovní deník J. Scheybala, XX./11., 1947, Raspenava 10., 11., 12., 13. listopadu 1947, odst. 13.

18_HALÍK, Pavel, ed. et al. *Slavné vily Libereckého kraje*. Praha: Foibos 2009, ISBN 978-80-87073-06-3.

19_Josef Scheybal uvádí, že šlo o vilu čp. 267, což však s dnešním číslováním nesedí. Jednalo se nejspíše o vilu Maxe Richtera ml., dnes Větrná čp. 243, případně o vilu Maxe Richtera v dnešní Hejnické ulici čp. 311.

20_Č. kat. 206. Tomu by odpovídal i fragment počáteční číslice 2 na zbytku papírového štítku dochovaného na blindrámu obrazu.

Obr. 3_Wenzel Franz Jäger, *Krajina s vlčími máky*, olej na plátně, 68 × 70 cm, Státní zámek Hrubý Rohozec, inv. č. HR 15626/1 Foto I. Habán

4_Wenzel Franz Jäger, Černá jezírka v Jizerských horách, reprodukce *Jahrbuch des Deutschen Gebirgsvereines für das Jeschken und Isergebirge in Reichenberg* Reprofoto I. Habán

21_VOKURKOVÁ, Tereza. Vývoj průmyslového území ve vazbě na řeku – na příkladu Luhu pod Smrkem. In: *Voda a krajina. Sborník příspěvků odborné konference konané 18. 9. 2013*. Praha: Fakulta stavební ČVUT v Praze, Katedra hydromeliiorací a krajinného inženýrství, 2013, s. 321–330. ISBN 978-80-01-05318-8.

22_HUSSLEIN-ARCO, Agnes a Alfred WEIDINGER. *Gustav Klimt und die Kunstschau 1908*. München, Berlin, London, New York: Prestel, 2008, s. 187; SYROWATKA, Josef. Aus W. F. Jägers heimatlichem Bilderwerk. In: *Jahrbuch des Deutschen Gebirgsvereines für das Jeschken- und Isergebirge in Reichenberg*, 40 (8), 1930, s. 15–41.

23_ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Opis protokolu o prohlídce vil továrníka Rudolfa Richtra a Maxe Richtra a obytného domu č. 155 v Raspenavě. [4 f., 74.-77. f.], č. 107. Obdobně dopadl i raspenavský dům čp. 155, náležející frýdlantskému advokátovi Killmannovi: „Poněvadž leží přesně při hlavní silnici byl během revoluce a bezprostředně po ní úplně vyrabován.“, tamtéž s. III.

24_ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Pracovní deník J. Scheybala, XX./11, 1947, Část pracovního deníku, Luh (Mildenava), prohlídka vily čp. 2 s bytem ředitele továrny firmy G. A. Richter. [2 f.], 12. 6. 1947.

odsunutí, neboť správu takto rozsáhlých hospodářství nebyl schopen v prvních měsících chaosu nikdo jiný obratem jednoduše zajistit.

Orientace v rodinných vazbách raspenavských Richterů není úplně jednoduchá. V roce 1877 převzali rodinný podnik synové Antona Richtera Josef Anton a Gustav, přádelnu česané příze přejmenovali na Mildenauer Kammgarnspinnerei Anton Richter und Söhne.²¹ Max Richter (1867–1931), syn Josefa Antona, si v letech 1893–1894 postavil v Lužci vilu umístěnou v přírodním parku se vzácnými dřevinami (dnes Hejnická čp. 311). Po jeho smrti převzal vedení podniku syn Max Richter ml. (1899–1985), jenž si vystavěl vilu v dnešní Větrné ulici čp. 243. Do této vily vstoupil Josef Scheybal v březnu 1946 a našel zde Jägerův „veliký obraz“ *Černá jezírka v Jizerských horách* (obr. 4), který byl reprodukován v *Jahrbuch des Deutschen Gebirgsvereines für das Jeschken- und Isergebirge in Reichenberg* a jeho osud je neznámý.²²

Protokol Josefa Scheybala ze dne 26. března 1946 popisuje také raspenavskou vilu továrníka Rudolfa Richtera, jejíž identifikace je zatím nejasná (mohlo by jít o vilu čp. 202): „Tato budova nalézá se dosud od revoluce ve stavu úplného vyrabování. Okna jsou z části vytlučena, nábytek jest rozbit a většina zařízení s obrazy zmizela neznámo kam.“²³

Jiná část konfiskátů pochází z majetků firmy G. A. Richter, kterou roku 1889 založil syn Gustava Richtera Gustav Alfred Richter jako samostatnou přádelnu česané příze Kammgarnspinnerei G. A. Richter. Gustav Alfred si roku 1901 nechal postavit vlastní vilu v Raspenavě (čp. 290) podle návrhu Adolfa Bürgerera. Felix Richter (nar. 1901) vlastnil činžovní dům v Raspenavě v Hejnické ulici čp. 315. V objektu vily ředitele firmy G. A. Richter v Luhu čp. 2 (202?), jehož poválečným správcem byl Rudolf Knob, se nacházely tři Deckerovy a čtyři Jägerovy obrazy.²⁴

Wenzel Franz Jäger

Osobnost malíře Wenzela Franze Jägera (1861–1928) je dnes všeobecně známá.²⁵ Jeho rukopis formovalo studium v Mnichově a pobyt v malířské kolonii krajinářů v Dachau. Tvorba tohoto umělce, přesahujícího svým formátem významně horizont regionu, kulminovala v době před první světovou válkou, kdy vystavoval ve vídeňské galerii Miethke a účastnil se výstav spolku Wiener Secession. V té době se však již usadil v Raspenavě a jeho raspenavský ateliér se stal místem návštěv významných osobností – Franze Lehára, Gerharda Hauptmanna nebo Edvarda Muncha.²⁶ V kontextu německočeského výtvarného umění hraje významnou roli Jägerovo přátelství s profesorem Karlem Krattnerem, který v Raspenavě působil a vyzdobil tamní kostel Nanebevzetí Panny Marie, nebo přátelství s dalším z profesorů pražské Akademie, frýdlantským rodákem Franzem Thiele.

Ve světle pokračujícího výzkumu je zřejmé, že ve fondech NPÚ se nachází více než desítka dalších, veřejnosti až na výjimky doposud neznámých Jägerových děl, která významným způsobem mohou doplnit stávající představy o tvorbě tohoto „malíře Jizerských hor“. Vynikající ukázkou jeho vrcholné tvorby je obraz *Aus dem Schwarzbachfalle* [Vodopád Černého potoka] ze sbírky na státním zámku Zákupy (obr. 5). Dílo klasického, pro Jägera typického čtvercového formátu mohlo vzniknout po vídeňské výstavě Kunstschau 1908, kdy se Jäger osobně seznámil s nejnovější tvorbou Gustava Klimta. K dalším galerijním Jägerovým obrazům ve fondech NPÚ patří rozměrná, námětově netypická figurální scéna *Tkadlec a smrt*, významné dílo ze sovozu SKPH–Lesná, jehož reprodukci přinesl roku 1930 *Jahrbuch des Deutschen Gebirgsvereines für das Jeschken- und Isergebirge in Reichenberg* a které bylo do roku 1969 uloženo na Sychrově (obr. 6). Typickým Jägerovým námětem byl zámek Frýdlant, který zpracoval přinejmenším ve čtyřech variantách. Jedna z nejlepších se dnes nachází v prostorách generálního ředitelství NPÚ v Praze.

Obr. 5_Wenzel Franz Jäger, *Vodopád Černého potoka*, olej na plátně, 112 × 112 cm, Státní zámek Zákupy, inv. č. Z 940 Foto J. Trojan

25_MĚSTSKÁ GALERIE MY, STRNAD, Jan, ed. a NEUMANN, Franz, ed. *Wenzel Franz Jäger: malíř Jizerských hor = Wenzel Franz Jäger: der Maler des Isergebirges*. Jablonec nad Nisou, 2001, neustránkováno, bez ISBN.

Wenzel Franz Jäger je spojován s fenoménem jizerskohorské krajinomalby, neboť tento umělec svým projevem významně ovlivnil celou generaci mladších německy hovořících autorů, zejména Karla Deckera, Richarda Felgenhauera, Romana Dresslera, Arthura Ressela, Eduarda Enzmanna a dalších. Roku 2001 uspořádal Jan Strnad Jägerovu výstavu v jablonecké galerii MY a současně vyšla jeho péčí i první novodobá umělcova monografie. Jedná se o katalog 34 děl doplněný seznamem výstav, literatury a stručným textem, opírajícím se zejména o překlad studie Josefa Syrowatky z roku 1930. – SYROWATKA, Josef. Aus W. F. Jägers heimatischem Bilderwerk. In: *Jahrbuch des Deutschen Gebirgsvereines für das Jeschken- und Isergebirge in Reichenberg*, 40 (8), 1930, s. 15–41.

26_HABÁNOVÁ, Anna [ed.]. *Mladí lvi v kleci. Umělecké skupiny německy hovořících výtvarníků z Čech, Moravy a Slezska v meziválečném období*. Řevnice – Liberec 2013, s. 329. ISBN 978-80-85050-99-8.

Obr. 6_Wenzel Franz Jäger, *Tkadlec a smrt*, olej na plátně, 110 × 110 cm, centrální depozitář Doksany, inv. č. DR03680 Foto I. Habán

Obr. 7_Karl May, *Schloßgarten*, olej na plátně, 90 × 120 cm, Státní zámek Hrubý Rohozec, inv. č. HR 9567/1 Foto I. Habán

Karl May

Ve sbírkách NPÚ na Hrubém Rohozci je několika zajímavými díly zastoupen také Karl May (1901–1976), rodák z Rýnovic u Jablonce nad Nisou, který žil po druhé světové válce v kanadském Montrealu. V majetku raspenavských Richterů se nacházel jeho rozměrný temný obraz *Schloßgarten* (obr. 7) a rovněž dnes neznámý pastel *Rosen* [Růže]. Jak asi mohl vypadat pastel, můžeme odvodit jednak z Mayova obrazu *Váza s květinami* (1923) ze sbírky Národní galerie v Praze,²⁷ především však také ze dvou jeho jiných pastelů v rohozeckých sbírkách *Kytice chrysaném* (obr. 8) i *Kytice ve džbánu*, představujících jednu z typických a umělecky silných Mayových poloh. Oba pastely nesou iniciály F. R. a pocházejí nejspíše z libereckých majetků Felixe Richtera. Odlišnou, dnes minimálně známou tvorbu Karla Maye představují jeho exotická díla z cesty do Persie, již podnikl v letech 1931–1932. Práce z této cesty byly k vidění na výstavě jabloneckého Metznerbundu. Reprodukci akvarelu *Kameltrieber* [Poháněč velbloudů] přinesl roku 1937 časopis *Forum*.²⁸

27_HABÁNOVÁ, Anna [ed.], cit. v pozn. 26, s. 346.

28_Verband deutscher Graphiker in der Č. S. R., *Forum* 7, 1937, s. 43.

Obr. 8_Karl May, *Kytice chrysaném*, pastel na papíře, 63 × 48 cm, Státní zámek Hrubý Rohozec, inv. č. HR04444 Foto I. Habán

Richard Felgenhauer – zapomenutý malíř z Rychnova u Jablonce nad Nisou

Pozoruhodným a dnes možná neprávem podceňovaným, polozapomenutým umělcem je Richard Felgenhauer (1895–1958). Rodák z Rychnova u Jablonce nad Nisou se v prostorách tamního obecního úřadu dočkal roku 2006 skromné retrospektivy. Veřejnost měla možnost vidět některá zde prezentovaná díla před více než 80 lety na přehlídkách jabloneckého Metznerbundu, jehož výročí připomněl roku 2012 Jan Strnad výstavou v galerii My, na níž byl Felgenhauer zastoupen obrazem *Pradlena*. Sociální téma je také námětem obrazu *Sedlák s pluhem* (obr. 9), jednoho ze čtveřice veřejnosti neznámých Felgenhauerových děl dochovaných ve sbírkách státního zámku Zákupy.

Richard Felgenhauer patří ke stejné generaci jako dnes známější malíři progresivní liberecké Oktobergruppe Erwin Müller, Hans Thuma nebo Alfred Kunt. I on studoval ve Vídni, nikoli však na Akademii, nýbrž na uměleckoprůmyslové škole. Jeho profesory byli Alfred Roller, Oskar Strnad a Anton Josef Ritter von Kenner.²⁹ Felgenhauerova studia ve Vídni přerušila první světová válka, kterou umělec strávil ve službě. Poté zamířil do Berlína, kde jej silně ovlivnil kontakt s tvorbou Hanse Thomy.³⁰ Právě jeho vliv a stejně tak i jeho zážitek nastupující sociálněkritické nové věcnosti výmarského Německa, s níž byl konfrontován, jej mohl vést ke specifickému uměleckému projevu s charakteristickou pevnou linkou a místy až dětsky naivní syrovou popisností. Svou roli u něj nepochybně sehrála také italská cesta, jejímiž doklady jsou dvě díla, v kontextu jeho tvorby výjimečné obrazy – *Kleiner Hafen in Syracus* [Menší přístav v Syrakusách] (1926, obr. 10) a *Pohled na město*. Z nich zejména přístav představuje pozoruhodné dílo vyrovnávající se s neoklasicistními podněty subjektivními transformacemi reality.

Pro Richarda Felgenhauera bylo jedním z typických témat znázornění lesní krajiny, s níž se setkával v prostředí Jizerských hor. Působivě řešený lesní interiér se štíhlými kmeny borovic, skrze jejichž koruny proniká v kruzích zářící slunce, patří k nejzajímavějším obrazům okruhu jizerskohorských krajinářů. Felgenhauer se v tomto díle dokázal odpoutat od secesní dekorativ-

Obr. 9_Richard Felgenhauer, *Sedlák s pluhem taženým bykem*, olej na překližce, 37,5 × 40 cm, Státní zámek Zákupy, inv. č. Z-04464

Foto R. Vácha

29_Biographische Sammlung des Collegium Carolinum München, Richard Felgenhauer.
30_Tamtéž.

Obr. 10_Richard Felgenhauer, *Kleiner Hafen in Syracus* [Menší přístav v Syrakusách], 1926, olej na překližce, 64,5 × 75 cm, Státní zámek Zákupy, inv. č. Z-04457 Foto R. Vácha

Obr. 11_Richard Felgenhauer, Jehličnatý les, olej na překližce, 75 × 73 cm, Státní zámek Zákupy, inv. č. Z-04458 Foto R. Vácha

31_ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Seznam předmětů kulturní hodnoty ve smyslu zákona č. 137/46 Sb., převzatých do správy a držby NKK od prof. Viktora Vorlíčka, konservátora min. škol. a osvěty pro státní památkovou péči v Jablonci n. Nisou. [značka VDR] [11 f.], č. 269A, 30. 10. 1947.

32_ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, XVIII./2 Protokoly a úřední záznamy z činnosti J. Scheybala, č. 140, Pověřenec Ministerstva školství a osvěty Turnov 498, Č.j. 29/46, 21. 1. 1946, Zpráva o vyloupení vily továrny Marie Richterové v Mildenavě [Luhu] okres Frýdlant v Čechách.

33_ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Pracovní deník J. Scheybala, XX./11, 1947, 6. 6. 1947: „Po příjezdu do Ústí odebral jsem se do bytu dra. Pifflla, abych si vyžádal informace o nákupech Roossových, poněvadž dr. Piffll se mi zmiňoval, že Rooss v Ústí byl, ale že ho hnál. Dr. Piffll nebyl doma, ale jeho choť mi řekla, že Rooss byl naposled v Ústí asi v březnu t.r., že si vybral sbírku porculánu ve sběrně MNV, která byla dr. Pifflem odhadnuta na 32.000.--Kčs. Po té jsem zašel na popisný a přihlašovací úřad, abych si ověřil přesné datum Roossova pobytu v Ústí. Bohužel Rooss zde hlášen nebyl po celý rok 1947. Později jsem se dozvěděl, že zde má příbuznou, u které se asi zdržoval. Jsem přesvědčen, že se mu jedná o to, aby jeho činnost nemohla být sledována.“

nosti Wenzela Franze Jägera i prosté popisnosti Karla Deckera a posunout zdánlivě banální, možná až kýčovitě téma do téměř magické dimenze (obr. 11). Všechny čtyři zmiňované obrazy ve sbírce na Zákupích mají jabloneckou provenienci a konfiskoval je Viktor Vorlíček. Na seznamu jeho konfiskátů figurují vedle výše uvedených děl také Felgenhauerovy dnes neznámé obrazy *Matka s dítětem a Benátky*.³¹

Sledovaný vzorek děl, spadající dobou svého vzniku přibližně do období 1910 až 1938, představuje jen dílčí část rozsáhlých fondů NPÚ, jejichž průzkum není dokončen, a pouhý zlomek materiálu, který se dal do pohybu květnovými událostmi roku 1945. Osudy jednotlivých děl jsou velmi rozmanité a stejně tak i životní příběhy jejich majitelů. Jsou známy případy, kdy lidé přicházející po roce 1945 osídlili někdejší domy a byty odsunutých německy hovořících obyvatel a po desetiletí opatrovali zanechaný majetek, neboť zdaleka nebylo jasné, jestli se pro něj někdy někdo vrátí. Existují ústní svědectví o tom, že mnohá obydlí v pohraničí zůstávala netknutá ještě dvě desetiletí po odsunu nebo i déle a že byla zachovaná doslova tak, jak je jejich majitelé byli nuceni opustit. Řadu objektů luxusních vil či bytů ovšem nebylo možné v krátkém čase zajistit, umělecká díla z nich postupně mizela nebo docházelo přímo k jejich rabování, jak dokládá např. zpráva Josefa Scheybala z ledna 1946 o vyloupení vily továrny Marie Richterové v Luhu: „Dveře do hlavních obytných místností byly tak nedbale zapečetěny, že volný provázek bylo možno protáhnouti bez porušení pečeti přes kliku.“³²

Část děl, která shromáždil ve svých skladištích Fond národní obnovy, byla odprodána do soukromí dříve, než je převzala do správy Národní kulturní komise, a o jejich další existenci či umístění dnes nemáme žádné informace. Dobovou situaci ilustruje zápis Josefa Scheybala z června 1947, kdy se vypravil z Turnova do Ústí nad Labem, aby vyšetřil případ obchodníka se starožitnostmi Joe Roosse z Chicaga, který opakovaně usiloval o vývoz uměleckých předmětů,³³ nebo korespondence dokládající napětí, které panovalo mezi Josefem Scheybalem a Viktorem Vorlíčkem ve věci nakládání s konfiskovaným majetkem. Korespondenční přestřelka se odehrávala na sklonku roku 1948 a v průběhu roku

Obr. 12_ Oswald Hofmann, *Dívčí busta*, 1936, pálená hlína, v. 61 cm, Státní zámek Sychrov, inv. č. 32891 Foto J. Trojan

1949. Týkala se mj. 92 beden s unikátními knihami ze skladiště jablonecké firmy Redelhammer v ulici Na Hutích čp. 21, které „zmizely neznámo kam“.³⁴

Záhadná zmizení, zahalená závojem času a mlčení, se však zdaleka netýkají jen druhé poloviny čtyřicátých let 20. století. Mnohá díla německy hovořících autorů ve veřejných sbírkotvorných institucích byla protokolárně zničena v průběhu padesátých a šedesátých let nebo stižena masovými odprodeji do starožitností. Ušetřena nebyla např. ani Oblastní galerie v Liberci, kde byla bez dokumentace zlikvidována část sbírky sádrových plastik obsahující díla německy hovořících umělců.

Jinou, tajemstvím obestřenou sochařskou sbírku, představuje soubor blíže neurčených plastik Metznerbundu v Liberci uložených ke konci války na zámku Lemberk. Protokol o zajištění historických památek na zámku Lemberk z 30. 5. 1945, podepsaný Josefem Scheybalem, akademickým malířem Karlem Vikem z Turnova, kapitánem dělostřelectva Zdeňkem Krejčíkem, servisním adjunktem Václavem Steklým a kastelánem Peukertem, uvádí: „Zámecká kuchyně a 2 dívčí pokoje: Nebalené plastiky Metznerbundu v Liberci, 21 beden signovaných G. S. [Gausammlung?] náleží župní samosprávě v Liberci a profesoru Hofmannovi z Prahy (signatura O. H.).“³⁵ O co přesně se jednalo, není zatím jasné, neboť patrně neexistovala žádná dokumentace. Je pravděpodobné, že šlo o sádrové odlitky. Stejně tak se asi už nedozvíme, jaký materiál obsahovaly bedny profesora Oswalda Hofmanna (1890–1982), významného meziválečného sochaře. Dvě jeho plastiky ze svozů z libereckých sbírek Krebs a dr. Balogh se dochovaly v sychrovských fondech.

Oswald Hofmann prošel mnichovským školením a byl hostem na druhé výstavě Prager Secession roku 1930. Posléze však inklinoval k nacistické propagandě. Spolu se svou ženou, sochařkou Marií Theresií Hofmann, se množstvím děl účastnil nechvalně proslulých propagandistických Große deutsche Kunstausstellungen, které se od roku 1937 konaly v Mnichově a na popud sochaře Johannese Watzala roku 1937 také v Karlových Varech a Liberci. Touto výstavou prošla i Hofmannova *Dívčí busta* (1936), několikrát reprodukované dílo, uložené dnes na Sychrově (obr. 12).³⁶

Probíhající výzkum směřuje nejen k podrobnějšímu zmapování obsahu fondů Národního památkového ústavu, ale mohl by poskytnout rovněž představu o podobě některých rozprášených meziválečných sbírek a doufejme také informace o osobnostech jejich iniciátorů – sběratelů a mecenášů, kteří se na německočeský okruh v meziválečném období soustředili. Jedním z nich byl továrník Josef Ressel, který spolu s Franzem a Emilem Resselem vlastnil firmu, jež vyráběla vlněné a bavlněné zboží a měla v Dolní Řasnici mechanickou tkalcovnu. Podnik měl skladiště ve Vídni a filiálku v Chrastavě.³⁷ Josefu Resselovi patřila vila čp. 294 v Dolní Řasnici, v níž se stal poválečným držitelem bytu Robert Herkner, od nějž převzala Národní kulturní komise 14. 4. 1948 celkem 171 předmětů z Resselovy sbírky a umístila je na Sychrov. Figurovaly mezi nimi také dva obrazy Wenzela Franze Jägera.³⁸

Dalším sběratelem působícím na Frýdlantsku byl již zmiňovaný Max Richter, ředitel továrny firmy G. A. Richter, v jehož raspenavské vile se nacházely přinejmenším čtyři významné obrazy od W. F. Jägera a Karla Deckera,

34_ ÚDU AV ČR, DD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, XVIII./2 Protokoly a úřední záznamy z činnosti J. Scheybala, č. 169, Zpráva týkající se osudu 92 beden pocházejících z podstaty bratří Redelhammerů, bývalých majitelů továrny Na Hutích 21, Jablonec n. Nisou. [4 f.], 13. 12. 1948.

35_ ÚDU AV ČR, DD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, XVIII./2 Protokoly a úřední záznamy z činnosti J. Scheybala, Opis protokolu o zajištění historických památek na zámku Lemberk. [2 f., 7.-8. f.], č. 56.

36_ Sudetendeutsche Kunstausstellung 1937, č. Kat. 76. 37_ <http://www.ntm.cz/data/archiv/fondy-sbirky/399.pdf>, vyhledáno 2. 10. 2013

38_ ÚDU AV ČR, DD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Seznam předmětů kulturní hodnoty ve smyslu zákona č. 137/46 Sb., převzatých do správy a držby NKK v Praze z vily Roberta Herknera v Rückersdorfu [Dolní Řasnice] u Frýdlantu, čp. 294. [4 f.], č. 479, 14. 4. 1948.

Obr. 14_ Karl Decker, *Krajina-Raspenava*, 1937, olej na plátně, 103 × 96 cm, centrální depozitář Doksany, inv. č. DR03928 Foto I. Habán

39_ ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Pracovní deník J. Scheybala, XX./11, 1947, 5.–8. srpna 1947.

mezi nimi rozměrný a dnes nezvěstný Deckerův *Pohled z Jizerských hor do údolí Smědě s Frýdlantem*. Obrazy Wenzela Franze Jägera vlastnil i Felix Richter a nacházely se také ve Varnsdorfu ve vile Hanse Richtera.

Sběratelem mladého německočeského umění byl pravděpodobně i podnikatel Ludwig Piette, který vlastnil v Maršově-Svobodě nad Úpou podnik, jež po válce převzaly Krkonošské papírny. Piette byl od roku 1930 jedním z mecenášů Prager Secession, nejvýznamnějšího pražského uměleckého spolku třicátých let. V Maršově žil po druhé světové válce pod jménem Arnošt Sládek také někdejší tajemník Prager Secession Ernst Süsslund. V prvním srpnovém týdnu roku 1947 dorazil do maršovských vil rodin Piette a Czipkei Josef Scheybal. Stalo se tak nejspíše na popud ředitele Krko-

nošských papíren Ing. Hanuše. Na místě však zřejmě žádné obrazy nezmiňuje, protokol uvádí pouze knihy, nábytek, firemní a rodinnou korespondenci.³⁹

Díla německočeského umění z někdejšího sychrovského svazu jsou dnes rozptýlena mezi objekty ve správě Národního památkového ústavu, územní památkové správy na Sychrově, především na zámcích Sychrov, Hrubý Rohozec, Frýdlant a Zákupy. Řada děl z fondu Hrubého Rohozce, která zachránil v rámci činnosti Národní kulturní komise v letech 1946–1947 před zloději majetku zanechaného osobami považovanými za Němce v Ústí nad Labem architekt, malíř a grafik Alfréd Piffel (1907–1972), byla po roce 2003 převedena na objekty v Ústeckém kraji, zejména na státní zámek Velké Březno. Týká se to například obrazu libereckého malíře Alfreda Kunfta *Bahn-*

Obr. 15_ Wenzel Franz Jäger, Smrkový les, olej, plátno 97,5 × 86,5 cm, centrální depozitář Doksany, inv. č. DR04261
Foto I. Habán

hofrestauration [Nádražní restaurace], 1925 (**obr. 22**), který byl prezentován v Brně na Výstavě soudobé kultury 1928.⁴⁰ Výjimečné dílo člena liberecké skupiny Oktobergruppe vzniklo během pobytu v Paříži. Je však současně vynikající ukázkou specifické reflexe vlivů německé nové věcnosti, s níž byl pozdější reklamní grafik Schichtových závodů v Ústí nad Labem zřejmě konfrontován ještě za svého působení v Liberci. Obraz konfiskoval 3. října 1946 Alfréd Piffel z Kunttova ústeckého bytu v Žukovově ulici č. 32 na Střekově, který po „evakuaci Kuntftově obýval jeho přítel, Němec Josef Jehne.“⁴¹

Na Hrubém Rohozci se nachází také několik obrazů a množství zajímavých grafik Rudolfa Karaska, které konfiskoval na Jablonecku profesor Viktor Vorlíček.⁴²

Zajímavá skupina obrazů ze sychrovského sovu

se dnes nachází v depozitáři v Doksanech. Je mezi nimi několik olejomalb velkých formátů, k nimž patří obraz Karla Deckra *Überblick auf der S ... im Isergebirge* [Pohled na ... v Jizerských horách] (**obr. 14**), jenž pochází ze sovu Daniček v Raspenavě čp. 227. Jiným zajímavým rozměrným lesním interiérem je obraz *Smrkový les* Wenzela Franze Jägera pocházející ze sbírky Hanse Richtera ve Varnsdorfu (**obr. 15**). Mimo tento výjimečný obraz se zde nacházejí také čtyři další, veřejnosti neznámé Jägerovy obrazy menších formátů. *Zasněžená lesní krajina* je ze sovu Fondu národní obnovy Rumburk, zbývající tři díla pocházejí z libereckých bytů Ing. Stanislava Stárka a Bohumila Turpiše.

Byt Stanislava Stárka na Šamánkově tř. čp. 697/30 patřil původně vdově po jednom z továrníků Richtera,

40_Československé umění na výstavě soudobé kultury v Brně [kat. výst.], Praha 1928, č. kat. 293.

41_ÚDŮ AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Protokoly Ing. Dr. techn. A. Piffle – obvodního pověřence MŠO pro zajištění památkového inventáře v Ústí n. Labem. Zápis a seznam inventáře shromážděného pověřence MŠO Ing. Dr. Alfredem Pifflem v Ústí n. Labem a širokém okolí od 1. 2. 1946 do 1. 7. 1947 a předaných NKK (pověřenci J. Scheybalovi) za účelem jejich odvozu do sběrný na zámek Hrubý Rohozec. (8 f.+28 f. – seznamu předmětů), i. č. 130, 24. 7. 1947.

42_Obrázky *Hostinec v Karlově u Josefova Dolu* a *Myslivna v Josefově Dole* byly publikovány v článku TREGL, Vladimír. Obrazová sbírka loveckého zámku v Josefově Dole. *Fontes Nissae. Prameny Nisy*, 2011, roč. 12, s. 66–77. ISSN 1213-5097.

Obr. 16_ Wenzel Franz Jäger,
Děti pod stromy ve vsi,
olej na plátně, 60 × 36 cm,
centrální depozitář Doksany,
inv. č. DR03931 Foto I. Habán

Obr. 17_Nora Plischke,
Dáma v černých šatech,
olej na plátně 100 × 80 cm,
centrální depozitář Doksany,
inv. č. DR04227 Foto I. Habán

pravděpodobně Maxovi. Proto se zde nacházel Jägerův netypický, na výšku komponovaný obraz *Děti pod stromy ve vsi* (obr. 16). V této sbírce figurovala také rozměrná *Podobizna dámy* od dnes zcela neznámé malířky Nory Plischke, manželky libereckého malíře Franze Plischkeho (obr. 17).⁴³ V bytě Bohumila Turpiše, poštovního kontrolora v Liberci, se v ulici Jana Vrby čp. 4/796 nacházely dva Jägerovy oleje pocházející z pozůstalosti po významném libereckém staviteli a architektu Maxi Kühnovi a jeho ženě. Jednalo se o celkový *Pohled na Raspenavu a Pohled na zámek Frýdlant od Raspenavy s větví jablek v popředí* (obr. 18).⁴⁴

Spíše kuriózními díly, která prošla Sychrovem a nacházejí se dnes v Doksanech, jsou raný obraz karlovarského rodáka Josefa Dobrowskyho, v meziválečném období člena Prager Secession a vídeňského Hagenbundu, a drobný *Autoportrét* Kurta Grögera (obr. 19, 20). Dobrowskyho obraz s ozbrojeným kozákem a dvěma koňmi vznikl nepochybně na frontě první světové války a patří v kontextu jeho pozdější tvorby mezi zcela ojedinělá díla. Grögerův expresivní *Autoportrét*, datovaný do roku 1933 vznikl patrně během pobytu v Paříži, odkud tento šternberský rodák obesílal výstavy Prager Secession a brněnské skupiny Scholle v Českosloven-

Obr. 18_Wenzel Franz Jäger, Větev s jableky, olej, plátno 50 × 50 cm,
centrální depozitář Doksany, inv. č. DR03935 Foto M. Pavlíková

43_ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Seznam předmětů z bytu Ing. Stanislava Stárka (dříve továrnice Richterová), Šamánkova tř. v Liberci. [1 f.], č. 332, 29. 1. 1948.

44_Oba obrazy převzal Josef Scheybal 24. června 1948 a jsou dnes uloženy v Doksanech. – ÚDU AV ČR, OD, fond Národní kulturní komise, díl 2, Dokumenty z činnosti Josefa Scheybala, Úřední záznam o převzetí dvou obrazů německého malíře W. F. Jägera z bytu Bohumila Turpiše, poštovního kontrolora v Liberci. [1 f.], č. 406, 24. 6. 1948.

Obr. 19_Josef Dobrowsky, Kozák se dvěma koňmi, 1915, olej na plátně
46 × 61,5 cm, centrální depozitář Doksany, inv. č. DR04119 Foto M. Pavlíková

Obr. 20_Kurt Gröger, Autoportrét, 1933, olej
na plátně, 46 × 61,5 cm, centrální depozitář
Doksany, inv. č. DR02968 Foto M. Pavlíková

45_Text vznikl v rámci výzkumného cíle Výzkum, dokumentace a prezentace movitého kulturního dědictví. Zmapování, výzkum a prezentace děl německy hovořících výtvarných umělců z Čech, Moravy a Slezska první poloviny 20. století v mobiliárních fondech Národního památkového ústavu [10H3053130], financovaného z institucionální podpory Ministerstva kultury ČR na dlouhodobý koncepční rozvoj (DKRVO). U většiny reprodukováných děl známe dnes pouze sekundární obecné názvy v češtině. Z důvodu sjednocení jsou proto i původní názvy děl uvedeny v českém překladu.

sku. Drobný obraz, který má spíše charakter rychlé studie, pochází ze severomoravského svazu Somola-Karlov na Jesenícku.

Dalším z meziválečných malířů karlovarského regionu v sychrovských sbírkách je Franz Dietl, rodák z Chebu, který na přelomu dvacátých a třicátých let tvořil ve svém ateliéru v centru Florencie. Z tohoto období je *Akt* a také *Zátiší s jižním ovocem* (obr. 21) pocházející z Františkových Lázní. Oba obrazy byly původně majetkem tamního lékaře MUDr. Müllera, jenž byl nadšeným sběratelem umění a vlastnil mj. také obraz Franze Thieleho nebo díla sochaře Adolfa Mayerla.

Z uvedeného nástinu je zřejmé, že NPÚ disponuje ve fondech ÚPS na Sychrově nebo ve sbírkách pochá-

zejících z těchto fondů přinejmenším dvěma desítkami pozoruhodných děl, která mají zřetelný galerijní potenciál. V případě obrazů Wenzela Franze Jägera se jedná o významný soubor, který může v návaznosti na dosavadní výzkum posloužit jako odrazový můstek a stimul k novému detailnějšímu poznání umělcovy osobnosti a především k zpracování katalogu jeho díla. Totéž lze konstatovat i o spravovaných obrazech Karla Deckera, byť jeho kvalita je už v daleko větší míře rozkolísaná. Naopak za skutečný chef-d'œuvre lze považovat výše zmiňovaný pařížský obraz Hanse Thuma *Bahnhofrestauration* či vybraná díla Alfreda Kunfta, která však na podrobnější průzkum ve fondech Velkého Března zatím čekají. Stejně tak jako desítky dalších děl konfiskovaných Alfrédem Pifflem v ústeckém regionu.⁴⁵

Obr. 21_Franz Dietl, Zátiší s ovocem, 1927,
olej, lepenka, 26,5 × 39,5 cm,
centrální depozitář Doksany,
inv. č. DR03918 Foto M. Pavlíková

Obr. 22_Hans Thuma, Bahnhofrestauration
[Nádražní restaurace], 1925,
olej na plátně, 87 × 72 cm,
Státní zámek Velké Březno,
inv. č. VB6878 Foto K. Neumannová

Ground survey of the rural settlements and vernacular architecture Methodology and current examples in the Liberec region

ABSTRACT

MIROSLAV KOLKA | TEREZA KONVALINKOVÁ |

MARTIN OUHRABKA | This study summarizes findings obtained in the course of research aim of the National Heritage Institute DKRVO Nr. XIII. The main output of this research, beside documenting and surveying, is creating a methodology for ground survey of the rural settlements and folk architecture for the whole area of the Czech Republic. It introduces current state of the rural settlements survey on the contemporary Liberec region and other outputs that came out during the relatively short time of the methodology verification phase.

KEY WORDS

Ground survey
methodology
documentation
folk architecture
rural settlements
Frýdlant area
Krkonoše
Dubsko
Pertoltice
Pavlovice
Jablonec nad Jizerou
Podbezdězí

KLÍČOVÁ SLOVA

plošný průzkum
metodika
dokumentace
lidová architektura
vesnická sídla
Frýdlantsko
Krkonoše
Dubsko
Pertoltice
Pavlovice
Jablonec nad Jizerou
Podbezdězí

Plošný průzkum vesnických sídel a lidové architektury. Metodika a aktuální příklady z území Libereckého kraje

MIROSLAV KOLKA | TEREZA KONVALINKOVÁ | MARTIN OUHRABKA

Historický snímek severovýchodní strany návsi v Pavlovičích. Fotografie zachycuje urbanistický kontext zástavby štítově orientovaných usedlostí se zastoupením charakteristických typů domů – roubené usedlosti, velkého zděného gruntu s výměnkem z 1. poloviny 19. století i zděnou zástavbu z druhé poloviny 19. století. (fotografická sbírka Severočeského muzea v Liberci, 1968) Foto J. Kabíček

ÚVOD

Následující článek přináší shrnutí dosavadního bádání vznikl v rámci institucionálního úkolu vědy a výzkumu Národního památkového ústavu (dále jen NPÚ) č. 301¹. V návaznosti na tento úkol je kromě dokumentačních a průzkumových prací zpracovávána metodika plošných průzkumů vesnických sídel a lidové architektury.²

Od roku 2012 probíhá průzkum vybraných lokalit vesnických sídel také na území Libereckého kraje. Smysl plošných průzkumů tkví především v poznání regionu a zachycení dosud dochovaných hodnotných objektů a sídel, které jsou v současnosti velmi ohroženy živelnou stavební činností. V neposlední řadě může posloužit k vytipování území či domů vhodných k památkové ochraně či bližšímu zájmu odborníků.

S likvidací autenticky dochovaných konstrukcí a prvků na ohromném množství staveb zároveň mizí cenné hmotné prameny, jejichž výpovědní hodnotu nelze nahradit žádnými archivními materiály. Ani pokud máme to štěstí a ke stavbě je zachována archivní plánová dokumentace nebo dokonce obrazové materiály, nemáme z těchto zdrojů možnost zjistit zásadní informace (např. skladbu stropních konstrukcí, podobu krovu apod.), které jsou často mnohem důležitější pro vyhodnocení stavby než výskyt „pěkného“ kamenného portálu.

Poměrně tristní je pohled na dnešní výčet státem chráněných kulturních památek a památkově chráněných území. Již pouhým srovnáním s posledním vydaným monografickým dílem, mapujícím lidovou architekturu na území Libereckého kraje od Jana Pešty³ zjistíme, že

1_ Vědecký výzkum a aplikace operativního zpracování stavebně historických a umělecko-historických průzkumů prováděných při obnově kulturních památek a nemovitostí z památkově chráněných území.

2_ Zpracovává kolektiv autorů pod vedením Ing. arch. Jana Pešty. Předpokládané vydání v roce 2014. [výzkumný cíl NPÚ DKRVO č. XIII.]

3_ PEŠTA, Jan. *Encyklopedie českých vesnic. Díl V. Liberecký kraj*. Praha: Nakladatelství Libri, 2011. ISBN 978-80-7277-152-3.

Absurdní podoba nové obytné výstavby na okraji Vysokého nad Jizerou (SM) představuje pouze vrchol pomyslného ledovce současné stavební produkce. Vzhledem k široce rozšířenému vkusu, který si libuje v kulisové starobylosti a podivné rustikálnosti, neutuchá poptávka po novostavbách roubenek. Snaha o zopakování původních konstrukčních technologií naráží na úplné nepochopení hodnot a charakteristických rysů tradiční zástavby. Soudobé materiály, řemeslné provedení a detaily, ahistorické povrchové úpravy a nelogické zasazení v terénu umožňují vzniknout typové výstavbě zcela degradující charakter dané lokality. Dokumentace objektů i krajiny tak zůstává často jediným možným způsobem uchování odkazu minulosti, srpen 2013 Foto M. Ouhrabka

4_ Problematická je zejména preference libivých domů s libivější odhalenou dřevěnou konstrukcí na úkor zděné nebo mladší zástavby.

5_ Absence dobře dokumentovaných sídel nebo jednotlivých staveb je ale také zarážející, pokud si uvědomíme, že v severních Čechách se tématem vedle pracovišť NPÚ zabývá i několik muzejních institucí (disponujících dokonce skanzeny) a vyskytují se zde univerzity se specializovanými studijními obory.

6_ Např. STRNAD, Jan. *Josef Václav Scheybal: rodáci a osobnosti Jablonce nad Nisou: kresby a akvarely z Jizerských hor, Jablonecka, Podještědí a Pojizeří*. Jablonec nad Nisou: Město Jablonec nad Nisou, 2008. ISBN 978-80-254-3891-6. JAKOUBĚDOVÁ, Vladimíra. *Krajinou domova: proměny lidového stavitelství v Pojizeří*. Turnov: Muzeum Českého ráje, 2010. ISBN 978-80-87416-02-0. TECHNIK, Svatopluk. *Lidové stavby v Podještědí na Českosudsku*. Liberec: RK, 2009. ISBN 978-80-87100-09-7.

existující hodnotná sídla a stavby často nejsou státem nijak chráněná a naopak v oficiálním seznamu nalezneme stavby, jejichž hodnota je přinejmenším sporná. Mnohdy byly na seznam doplněny v šedesátých až osmdesátých letech 20. století objekty, které již v době zápisu nepatřily mezi autenticky zachované příklady lidové architektury anebo, a to bylo častější, došlo v dalším období k jejich zásadním znehodnocujícím úpravám. Seznam tedy zdaleka neodráží dochované hodnoty a pestrou typologickou škálu.⁴

U celků vesnic je bohužel limitující přístup státu, reprezentovaného Ministerstvem kultury, k vyhlášení památkových rezervací a zón. Řada vesnic vytipovaných pracovišti dnešního Národního památkového ústavu nebyla nikdy vyhlášena a v dnešní době by to často již nemělo ani smysl. Dokumentace objektů v průběhu stavebních úprav není na území Libereckého kraje bohužel běžně zakotveným procesem. Důležitější než zdokumentování zanikající stavby jsou zpravidla jiné byrokratické administrativní úkony. Stavba nebo její část není nadále ani v řadách odborné veřejnosti vnímána jako cenný historický pramen.⁵

Na níže uvedených příkladech je prezentován současný stav průzkumů vesnických sídel v teritoriu dnešního Libereckého kraje a dílčí pracovní výstupy, které se podařilo během relativně krátké doby v rámci ověřování metodiky získat.

NÁSTIN SOUČASNÉHO STAVU BĀDÁNÍ

Ačkoliv v Libereckém kraji nalezneme mimořádné množství autenticky dochovaných zástupců lidové architektury i ucelených vesnických sídel, dosud zde proběhlo jen omezené množství systematických průzkumů větších územních celků či jednotlivých obcí.

V současné době neexistuje pro severní Čechy základní zmapování stavebního fondu jednotlivých regionů, které by umožnilo řádné vyhodnocení stavebních typů, používaných konstrukčních řešení a typických detailů pro konkrétní regionální a stavební typy. O stavbách a celcích vesnic kolují v dosavadní relativně početné literatuře přinejmenším zkreslující informace. I přes výskyt nových titulů zabývajících se tématem lidové architektury⁶ se opakovaně jedná spíše o kompilace využívající starší terénní výzkumy a historickou fotodoku-

Výřez mapy památkového vyhodnocení SHP vesnické památkové rezervace Lhota (CL) zpracované kolektivem SÚRPMO. KÁBRTOVÁ, K., P. ZAHRADNÍK a P. DOSTÁL. Lhota (okr. Česká Lípa): návrh památkové rezervace, stavebně historický průzkum. Praha, 1989 (uloženo ve Sběrce stavebně historických průzkumů na NPÚ, ÚOP v Liberci, sign. SHP 0036)

mentaci, zejména Josefa Václava Scheybala či Bedřicha Vojtíška.⁷ V pohledu na zástavbu severočeských vesnic je novější literatura zcela v zajetí již překonaných názorů na vývoj zdejší lidové architektury a sídel. Výjimkou je nedávno vydaná monografie z pera Jana Pešty⁸, založená na velmi rozsáhlém terénním výzkumu autora. Opomenout nelze ani činnost Jiřího Loudy v regionu Krkonoš a Podkrkonoší.⁹

Pouze pro některé vesnice, převážně v rámci snahy o jejich prohlášení za památkové zóny či rezervace byly vypracovány stavebně historické průzkumy. Ty vznikaly v průběhu sedmdesátých až devadesátých let 20. století ve Státním ústavu pro rekonstrukci památkových měst a objektů (SÚRPMO), nejčastěji se zde mezi autory terénní části průzkumů objevují Jiří Škabrada a Petr Dostál. V tomto období byly vyhotoveny různé podrobné průzkumy vesnic Bukovec, Janovice (u Kravař), Kryštofovo Údolí, Lhota, Loubí, Rané, Sloup, Velenice, Vojetín, Zahradky-Karba a Ždár v Podbezdězi.¹⁰ Dále je možno zmínit studie k realizovaným i nerealizovaným návrhům plošně chráněných území – např. obcí Višňová, Víska, Minkovice (Frýdlant), Bukovec, Kravař

⁷ Například: SCHEYBAL, Josef Václav a Jana SCHEYBALOVÁ. *Umění lidových tesařů, kameníků a sochařů v severních Čechách*. Ústí nad Labem: Severočeské nakladatelství, 1985. VOJTÍŠEK, Břetislav a Josef VAŘEKA. *Lidová architektura v severních Čechách*. Česká Lípa: Okresní vlastivědné muzeum, 1999. ISBN 80-900896-9-0. ŠOLC, Jiří a Josef Václav Scheybal. *Lidové stavby v Pojizeří*. Liberec: Severočeské nakladatelství, 1960.

⁸ PEŠTA, Jan, cit. v pozn. 3.

⁹ FLOUSEK, Jiří a kol. (eds.) *Krkonoše: příroda, historie, život*. Praha: Baset, 2007. ISBN 978-80-7340-104-7.

¹⁰ DOSTÁL, P., J. ŠKABRADA a P. ZAHRADNÍK. *Bukovec (okres Česká Lípa): návrh památkové zóny, stavebně historický průzkum*. Praha, 1989, uloženo ve Sběrce stavebně historických průzkumů v NPÚ, ÚOP v Liberci, sign. SHP 0034; ŠKABRADA, J., Z. RACHNEVOVÁ a P. DOSTÁL. *Janovice (okres Česká Lípa): stavebně historický průzkum, architektonické a památkové hodnocení*. Praha, 1981, uloženo tamtéž, sign. SHP 0032; DOSTÁL, Petr a Jan URBAN. *Kryštofovo Údolí (okres Liberec): návrh památkové rezervace, stavebně historický průzkum*. Praha, 1990, uloženo tamtéž, sign. SHP 0044; KÁBRTOVÁ, K., P. ZAHRADNÍK a P. DOSTÁL. *Lhota (okr. Česká Lípa): návrh památkové rezervace, stavebně historický průzkum*. Praha, 1989, uloženo tamtéž, sign. SHP 0036; EBEL, M., P. DOSTÁL a J. ŠKABRADA. *Loubí (okres Česká Lípa): Stavebně historický průzkum*. Praha, 1994, uloženo tamtéž, sign. SHP 0059; ŠKABRADA, Jiří a kol. *Rané (okres Česká Lípa): stavebně historický průzkum, architektonické a památkové hodnocení*. Praha, 1981, uloženo tamtéž, sign. SHP 0075; ŠKABRADA, Jiří a Petr DOSTÁL. *Sloup (okres Česká Lípa): návrh památkové zóny, architektonické a památkové hodnocení zástavby*. Praha, 1989, uloženo tamtéž, sign. SHP 0033; ŠKABRADA, Jiří a Zdenka RACHNEVOVÁ. *Velenice (okres Česká Lípa): stavebně historický průzkum*. Praha, 1977, uloženo tamtéž, sign. SHP 0029; DOSTÁL, Petr, Pavel ZAHRADNÍK a Jiří ŠKABRADA. *Vojetín (okres Česká Lípa): návrh památkové zóny, stavebně historický průzkum*. Praha, 1989, uloženo tamtéž, sign. SHP 0047; KÁBRTOVÁ, K., P. ZAHRADNÍK a P. DOSTÁL. *Zahradky - Karba (okr. Česká Lípa): návrh památkové zóny. Stavebně historický průzkum*. Praha, 1989, uloženo tamtéž, sign. SHP 0035; ŠKABRADA, Jiří a Zdenka RACHNEVOVÁ. *Ždár (okres Česká Lípa): Podklady k návrhu na vyhlášení památkové rezervace*. Praha, 1978, uloženo tamtéž, sign. SHP 0210.

11_ Strojopisy uloženy v archivu NPÚ GnŘ.

12_ Plán zásad památkové ochrany území památkové zóny Kruh v Podbezdězí, Národní památkový ústav, ú. o. p. v Ústí nad Labem 2005, uloženo v archivu NPÚ, ÚOP v Liberci. Poznatky z provedení průzkumu obce byly publikovány v KOLKA, Miroslav. Kruh v Podbezdězí (okr. Česká Lípa) – proměny struktury obce a okolní krajiny, In: *Sborník referátů ze semináře Venkovské sídlo a krajina konaného 13. – 14. června 2006 v Zubrnícih, Praha: Česká národopisná společnost, 2007, s. 29–42. ISBN 978-80-254-0697-7.*

13_ Plán zásad památkové ochrany území památkové rezervace Železný Brod - Trávníky, Národní památkový ústav, ú. o. p. v Ústí nad Labem 2004–2005. [uloženo tamtéž].

14_ V rámci výzkumného úkolu NPÚ Vědecké hodnocení a kompletní odborná památková dokumentace vesnických sídel v České republice viz BUREŠ, Pavel. Vědecké hodnocení a odborná památková dokumentace vesnických sídel v České republice. *Zprávy památkové péče 70*. Praha: 2010, číslo 2, s. 130–131. ISSN 1210-5538.

15_ PEŠTA, Jan. Plošný průzkum lidové architektury a venkovských sídel. *Průzkumy památek*. Praha: 2012, s. 234–238. ISSN 1212–1487. A nově vznikající metodika plošných průzkumů, kterou zpracovává kolektiv autorů pod vedením Ing. arch. Jana Pešty. Předpokládané vydání v roce 2014.

16_ Například dokumentace výskytu špýcharových domů na Doudlebsku v jižních Čechách, kterou zpracovávají kolegové z NPÚ, ÚOP v Českých Budějovicích. Mezi tento typ průzkumů můžeme zařadit rovněž pasportizace podstávkových domů, systematictější provedené pouze v oblasti Českého Švýcarska, anebo probíhající výzkumný záměr NPÚ – DKRVO Tematické průzkumy jednotlivých památek – Výzkum a dokumentace hrázdných staveb.

17_ PEŠTA, Jan, cit. v pozn. 15.

(MPZ), Malá Horka, Dehtáry, Dolní Zbirohy, Karlov-Pláň (JN) nebo další různé pasporty, popisy domů a dějiny sídel.¹¹

Z posledních dvou desetiletí lze z podrobnějších průzkumových prací jmenovat pouze Plán zásad památkové ochrany vesnické památkové zóny Kruh v Podbezdězí¹² a stejný typ elaborátu pro městskou část Železný Brod-Trávníky s památkovou rezervací se zástavbou vesnického typu¹³. Tyto práce se skládají z podrobného pasportu jednotlivých domů, komplexního vyhodnocení urbanismu obce, zástavby a památkových hodnot a závad. Mimo to se rozsahem omezené průzkumy větších územních celků realizovaly u okresu Jablonec nad Nisou a části okresu Semily.¹⁴

Z výše uvedeného výčtu je zřejmá koncentrace zájmu na území okresu Česká Lípa. I přesto jsou i zde již existující průzkumy pouze dílčím zlomkem hodnotných sídel, které by si zasloužily podrobnější pozornost. V ostatních regionech je situace zjevně ještě mnohem horší.

Liberecké pracoviště NPÚ má již delší dobu tendenci k systematickému mapování vesnických sídel v úzkém sepestí s industriálními stavbami a areály, neboť tyto dva segmenty se v severních Čechách často přirozeně prolínají. Vedle zmíněných plánů ochrany památkové chráněných celků byly průběžně v terénu dokumentovány další stavby. Vzhledem k nastavení systému památkové péče se ale jednalo a jedná především o dokumentaci staveb, které jsou často ve stádiu ohrožení nebo zániku nebo procházejí zcela zásadní přeměnou. Z těchto akcí byla pořízena řada dokumentačních výstupů, nejčastěji ve formátu operativního průzkumu a dokumentace (dále jen OPD). U některých staveb nebo areálů se podařilo dosáhnout pořízení standardních stavebně historických průzkumů (dále jen SHP), jejichž množství bylo zejména u běžných vesnických staveb v předchozím období minimální.

METODIKA PLOŠNÉHO PRŮZKUMU VESNICKÝCH SÍDEL

Území Libereckého kraje má velmi různorodý charakter. Rozmanitost je dána především přírodními podmínkami, od kterých se odvíjí i charakter zástavby. Ten v minulosti samozřejmě ovlivňovaly i další faktory –

např. kulturní a národnostní vlivy. Všechny tyto předpoklady vedly k vytvoření více forem založení vesnických sídel, ale i k rozdílnému vzhledu domů a vytvoření regionálních specifik. V rámci plošných průzkumů by mělo dojít k podchycení a rozpoznání všech těchto forem. Proto bylo při realizaci plošných průzkumů na území Libereckého kraje zvoleno více lokalit v různých stupních zachování stavebního fondu. Vybrané lokality se výrazně liší také svojí urbanistickou typologií, mírou dosavadního poznání či charakteristickými rysy zástavby. Díky těmto odlišným typům sídel lze využívat různé metody průzkumu a jeho následného zpracování. Vybraná sídla navíc odrážejí i nejčastější typy zástavby na území Libereckého kraje a výsledky i průběh průzkumů budou zcela jistě zohledněny při zpracovávání dalších sídel. I přes různorodý přístup by ale měly být zachovány hlavní zásady a formální znaky výsledných elaborátů tak, aby byly výsledky srovnatelné v celorepublikovém kontextu.¹⁵

PLOŠNÝ PRŮZKUM VĚTŠÍHO ÚZEMNÍHO CELKU

Zpracování průzkumu pro větší územní celek (např. okres, působnost ORP nebo CHKO) je limitováno velkým rozsahem zkoumaného materiálu. Z tohoto důvodu se většinou pracuje pouze v intencích pasportizace objektů lidové architektury nebo cíleného zachycení výskytu konkrétního zkoumaného typu objektu.¹⁶ Výsledný výstup mají představovat databázové karty jednotlivých objektů a jejich grafické zachycení v mapách od měřítka 1:50 000 až 5 000.¹⁷ Námi zvolené metody pro průzkum většího územního celku byly částečně upraveny. Předpokládají identifikaci všech staveb v jednotlivých lokalitách, jejich následnou fotodokumentaci (primárně exteriéru) a zachycení grafického hodnocení v katastrální mapě. Kromě obytných, zemědělských, výrobních a sakrálních objektů je pozornost věnována drobné architektuře, významným krajinnotvorným prvkům a extravilánu sídel. Získaná terénní dokumentace je zpracována v podobě katalogu karet jednotlivých objektů a mapových výstupů s grafickým hodnocením dochování historické zástavby.

Pohled na jižní část Horní Dušnice (SM). Charakteristicky vrstvená zástavba ve svazích nad Dušnickým potokem byla během druhé poloviny 20. století jen minimálně narušena. Odlehlá ves představuje jedno z nejlépe dochovaných sídel nejen v oblasti západních Krkonoš. Svými architektonickými a památkovými hodnotami jednoznačně splňuje kriteria pro vesnickou památkovou rezervaci, únor 2013 Foto M. Ouhrabka

Plošný průzkum většího územního celku na příkladu území západních Krkonoš

Pro plošný průzkum většího územního celku byla v rámci Libereckého kraje zvolena část západních Krkonoš. Oblast nacházející se v severní části okresu Semily disponuje dochovaným rozsáhlým fondem tradičního stavitelství a řadou sídelních útvarů s nenarušenou historickou strukturou. Tyto hodnoty v současnosti devaluje hlavně rozsáhlá stavební činnost navázaná na invazivní rekreaci a obecně neustávající oblibu extenzivní výstavby rodinných domů. Dalším významným faktorem ovlivňujícím podobu zdejších venkovských sídel je i ustupující zemědělství a s ním spojená proměna kulturní krajiny. V neposlední řadě vymírání poslední generace zemědělsky činných usadlíků, ale paradoxně i tradičních rekreačních chalupářů přináší výrazný úbytek autenticky dochovaných staveb. Zarážejícím faktem je, že část sídelních celků má parametry vesnických památkových rezervací, ale přesto v oblasti nenalezneme žádné památkově plošně chráněné území. Také počet

staveb lidové proveniencie prohlášených za kulturní památku je s přihlédnutím k významu krkonošské lidové architektury nízký.¹⁸

Vzhledem k časové náročnosti provedení plošného průzkumu v takto rozsáhlém území s členitým terénem a rozptýlenou zástavbou bylo nutno zkoumaný prostor jasně vymežit. Bylo vybráno město Jablonec nad Jizerou se všemi jeho částmi, tedy někdejšími osadami a vesnicemi Blansko, Bratrouchov, Buřany, Dolní a Horní Dušnice, Dolní Tříč, Hradsko, Končiny, Stromkovice a Vojtěšice. Tento výběr byl z komparativních důvodů rozšířen o vesnici Františkov (obec Rokytnice nad Jizerou). Vybrané území umožňuje poznat pestrý stavební fond složený z horského městečka, tradiční zemědělské zástavby vsí i objektů spojených s rozvojem průmyslu. Podobu sídelní struktury zkoumaného prostoru v největší míře utvářely zdejší klimatické podmínky a především členitý horský terén. Na výrazné, ale relativně stísněné údolí Jizery navazují od severovýchodu menší údolí jejich přítoků, které se zařezávají do úpatí masivu Kotle a Lysé hory. Od jihozápadu se na osu řeky rovněž

18 Ve zkoumaném území se nachází přes 1000 čísel popisných, přičemž až 70 procent domů tvoří tradiční venkovská zástavba. Z tohoto množství je pouze šest objektů chráněno jako nemovitá kulturní památka.

Příklad vyhodnocení inventárního průzkumu části vesnice Vojtěšice (SM) dle nově vznikající metodiky plošných průzkumů. Tento typ průzkumu by měl podchytit všechny objekty lidové architektury a venkovského stavitelství až do roku 1945 ve vybraném území (zeleně). Z nich potom lze dále odlišit stavby zvláště významné (modrá barva), drobné stavby (vyznačeny trojúhelníkem) a ostatní historické objekty – feudální sídla, sakrální stavby, veřejné stavby (značeny šedou). (Podklad mapy: katastrální mapa ČÚZK, grafické zpracování a vyhodnocení T. Konvalinková, M. Ouhrabka, V. Vrabec)

Horní Dušnice (SM), pohled na severní část údolí. Charakteristické vrstevnicové uspořádání zástavby. Zatravněná stráň je pozůstatkem polností dvou usedlostí v popředí snímku. K mladší vrstvě domů situovaných v horní části údolí náležely menší pozemky situované na samé hraně lesa, srpen 2013
Foto M. Ouhrabka

Pohled na uspořádání areálu stále fungující zemědělské usedlosti v Končinách (SM). Areál je izolován na okraji rozptýlené zástavby uprostřed nepravidelně vytyčené polnosti. Ve shodném uspořádání je zachycen na mapě císařského otisku stabilního katastru z roku 1843. Obytný dům si přes částečnou modernizaci z druhé poloviny 20. století zachoval svoje tradiční uspořádání a funkci. Autenticky dochovaná stodola byla pouze rozšířena o provozní přístavby, duben 2013 Foto M. Ouhrabka

připojují boční údolí členící svahy pod Vysokým nad Jizerou. Samotné město Jablonec nad Jizerou vzniklo na levém břehu řeky v místě mírného rozšíření údolí. Dále po proudu řeky je údolí natolik stíněné, že zde nalezneme pouze mladší zástavbu, která souvisí s vybudováním silnice a železnice a je vydělena z katastrů výše situovaných mateřských vsí. Výjimku tvoří průmyslový areál a dělnická kolonie Hradsko, které jsou situované přímo na pravém břehu Jizery. Hlavní část zkoumaných vsí je tak rozseta v levobřežních svazích v úseku mezi Jabloncem a Zabylským hřbetem. Vybraný prostor se nachází na jazykové hranici a představuje severní výspu tradičního českého osídlení. Jablonec nad Jizerou tak tvořil jakousi protiváhu německému osídlení s centrem v Rokytnici nad Jizerou. Rozdílné jazykové prostředí však nemělo na charakter zástavby příliš vliv a vzhled objektů determinovaly spíše přírodní podmínky. Náznorným příkladem je kontinuální zástavba „českých“ Buřan a navazujícího „německého“ Františkova.

Vzhledem k nepříhodným klimatickým a přírodním podmínkám byla oblast během vrcholné středověké kolonizace zastavěna velmi řídko. Osídlování hor bylo od středověku motivováno především těžbou kovů a dřeva, případně pálením dřevěného uhlí.¹⁹ V pozdější době bylo vedle málo výnosného zemědělství důležitým zdrojem obživy tkalcovství a v širším okolí zpracování skla. Jablonec vznikl jako nevelká ves štěpanického panství a poprvé je zmiňován na konci 14. století.²⁰ Do jeho okolí pronikalo další osídlení velmi sporadicky. Na konci 15. století jsou sice zmiňovány Vojtěšice²¹, ale sídelní struktura se začala více rozrůstat až během 17. století, kdy jsou založeny Bratrouchov²² a Dolní Dušnice.²³ Většina ostatních vsí a osad pochází ale z mladší kolonizace v druhé polovině 17. a první polovině 18. století.²⁴

¹⁹_PEŠTA, Jan, cit. v pozn. 3, s. 24

²⁰_KUČA, Karel. *Města a městečka v Čechách na Moravě a ve Slezsku. II. díl.* Praha: Libri, 1997, s. 515. ISBN 80-85983-14-1. PROFOUS, Antonín. *Místní jména v Čechách jejich vznik, původní význam a změny. II. díl.* Praha: Nakladatelství Československé akademie věd, 1949, s. 88.

²¹_PROFOUS, Antonín. *Místní jména v Čechách jejich vznik, původní význam a změny. IV. díl.* Praha: Nakladatelství Československé akademie věd, 1957, s. 600.

²²_PROFOUS, Antonín. *Místní jména v Čechách jejich vznik, původní význam a změny. I. díl.* Praha: Nakladatelství Československé akademie věd, 1947, s. 151.

²³_PROFOUS, Antonín. *Místní jména v Čechách jejich vznik, původní význam a změny. IV. díl.* Praha: Nakladatelství Československé akademie věd, 1947, s. 444.

²⁴_KUČA, Karel. *Města a městečka v Čechách na Moravě a ve Slezsku. II. díl.* Praha: Libri, 1997, s. 515-516. ISBN 80-85983-14-1.

Charakteristická podoba obytného domu zemědělské usedlosti na příkladu z Bratrouchova (SM). Umístění ve svahu si vynucuje vyrovnání objektu podezdívkou a přístup po navýšené rampě zápraží. Běžná je i terasa předzahrádky a opěrná zeď izolující zadní podélné průčelí s přístěnkem od terénu. Mladší okna jsou osazena v původních otvorech lemovaných typicky ztvárněnými obložkami, červenec 2013 Foto M. Ouhrabka

Osídlení charakterizuje rozvolněná struktura zástavby, snažící se o co největší využití horského terénu. Ten neumožnil úplné rozvinutí charakteristického lánového půdorysu. Například vrcholně středověké vysazení Jablonce nad Jizerou využívá jednostrannou pluzinu později překrytou novodobou zástavbou. U mladších založení lze sledovat jistý náznak rozvinutí charakteristického lánového půdorysu, a to převážně v údolních lokacích jako v případě Horní Dušnice, kde na jednotlivé domy navazují krátké lány pluziny.²⁵ Často jsou však polnosti rozmístěny podle konkrétní terénní situace a bez přímé vazby na obydlí. Četné jsou i usedlosti stojící na samotě uprostřed svých polností.

Jednotlivé předěly mezi poli jsou v mnoha případech do současnosti dobře patrné, protože výrazné meze ze sbíraného kamení jsou navíc porostlé náletovou vegetací. Větší depoty sbíraného polního kamení, tzv. hrobky, vytvářejí další charakteristický prvek zdejších vesnických extravilánů. Zástavba je rozeseta v prudkých svazích podél vrstevnicových cest. Řada obydlí je však nahodile rozmístěna podle příhodných podmínek a volně vyplňuje volný prostor mezi jednotlivými vesnicemi. Časté jsou navzájem i velmi vzdálené a izolované enklávy několika domů a samot.

Tradiční zástavbu oblasti nejvíce charakterizuje přízemní dům s roubenou světnicí a většinou zděným hospodářským dílem. Dispozice domů větších usedlostí

bývají v obytné části rozšířené o druhý trakt se světničkou. Vzhledem k svažitému terénu je dům orientován podélně s vrstevnicí a rozdíl výšek svahu vyrovnává vysokou podezdívkou. Vstupní průčelí odvrácené od svahu předstupují zděné rampy zápraží a krytá zádveří s navazujícími záchody. K zadnímu podélnému průčelí se zpravidla přimyká přístěnek krytý přesahem střechy dotýkající se svahu. Chlív je většinou přístupný pouze ze síně. Roubené konstrukce charakterizují nárožní přesahy horních řad trámů. Výrazný prvek představují rozměrné nakládací vikýře, umožňující jednoduchou manipulaci a přístup ze svahu do podstřeší. Tyto vikýře často prerůstají v regulérní bedněné seníky nebo kolmé přístavby využívané pro letní byty. Štíty bývají bedněné, skládané do podoby jednodušších lomenic. Zajímavá je aplikace dekorativní skladby i u štítů nad hospodářskou částí domu. Typické je také využití bohatě tvarovaných obložek okenních otvorů. Podobu obcí doplňuje relativně velké množství dochovaných hospodářských objektů, a to především stodol, stodůlek či seníků. Tyto převážně roubené stavby bývají na rozdíl od obytných domů orientovány kolmo ke svahu, přičemž sklon vyrovnávají zděné pilíře nebo podezdívky.

Během druhé poloviny 19. a počátku 20. století doplnila zástavbu vsí zděná architektura, spjatá mimo jiné s rozvojem průmyslu. Následné rozšíření turismu pozměnilo podobu obytných domů nástavbami letních

25_PĚŠTA, Jan, cit. v pozn. 3, s. 78.

Autenticky dochovaný obytný dům usedlosti v Buřanech (SM). Na snímku je dobře patrné uspořádání provozních funkcí domu. Čištění chléva umožňuje obdélný otvor v úrovni podlahy (odvod močůvky často zajišťuje navíc samostatný svod). Na společné hnojiště ústí i suchý záchod typicky umístěný na konci rampy zápraží. Za povšimnutí stojí i skladba lomenice zadního štítu a roubený věnec s přesahy stropních trámů nad obvodovým zdívkem chléva. Jistou regionální zajímavost představuje domovní zvonička, tentokrát nasazená při vstupu do domu, březen 2013 Foto M. Ouhrabka

bytů. Pro tuto etapu bývá příznačné využití vaznicových krovů a ozvuků eklektického a secesního dekoru.

Z urbanistického, historického i architektonického hlediska zůstala zástavba zkoumaného území dochována v překvapivě autentické a nenarušené podobě. Jednotlivé lokality zůstaly v minulosti stranou zájmů masivnějšího rozvoje turistického ruchu a díky méně příznivým podmínkám zde neproběhla přeměna sídel ve střediska zimních sportů. Přesto byl původní charakter narušen dílčími novostavbami turistických ubytoven a hotelů v průběhu 70. – 90. let, které svojí hmotovou předimenzovaností a exponovaným umístěním výrazně narušily dálkové pohledy z protilehlých stran či urbanistickou strukturu drobné roztroušené zástavby (např. objekty hotelů v Končinách, Bratrouchově, Buřanech či Horní Dušnici). Jejich veliké ubytovací kapacity však navíc zůstávají v současné době spíše nevyužity.

Větší proměny, které mají zásadní a nevratný dopad na historické hodnoty, však nastávají od přelomu 20. a 21. století a v současnosti začínají být bohužel velmi rozšířeným trendem. Jedná se o razantní přestavby a demolice historických objektů a o vytváření jejich materiálových a hmotových pseudokopíí. Těmito realizacemi dojde ke zničení cenné autentické podstaty celého domu, k odstranění konstrukcí, jejichž poškození by se dala řešit dílčími opravami, a k úplnému smazání historického odkazu. Nově realizované „kopie“ pak často ne-

akceptují původní usazení do terénu, vznikají na nově vytvářených základech a hmotově se odlišují v důsledku změny využití. Ačkoliv bývají konstrukce často stavěny se snahou o zopakování původních konstrukčních technologií (roubení, zdění), ostatní použité materiály jsou zpravidla zcela soudobé, odlišné od tradičních, a i řemeslné detaily provedení, zdobné prvky a vnější povrchové úpravy domu i jeho okolí se od původních domů výrazně liší. Výsledky bývají v lepším případě rozpačité, často ale dojde k úplnému nepochopení hodnot a charakteristických rysů historické zástavby v dané lokalitě, ke vzniku typové výstavby dle unifikovaného projektu a degradaci daného místa.

PLOŠNÝ PRŮZKUM JEDNOTLIVÝCH SÍDEL

U vesnic, kde je již na první pohled dobře dochována původní urbanistická struktura nebo větší množství objektů lidové architektury, je vhodné provést alespoň základní plošný průzkum. Základem práce je zevrubná prohlídka lokality, přičemž poznatky z terénu je nutno konfrontovat alespoň se základními archivními prameny a literaturou (zejména běžně dostupnými kartografickými podklady). Výsledným elaborátem je katalog veškerých staveb (nejen lidové architektury) a památkové a stavebně historické vyhodnocení vnesené do map v měřítku 1:1000 až 1:2000. Při aktuálních průzkumech byla používána

legenda vycházející ze starších průzkumů SÚRPMO, případně je možno počítat zejména u stavebně historického vyhodnocení s modifikací legendy dle konkrétních podmínek zkoumané lokality.

Na území Libereckého kraje byly ke zpracování vybrány zejména vesnice v Podbezdězí (Luka, Žďár), jejichž urbanistická struktura vychází z pravidelnějších útvarů s návesním prostorem, a dále údolní lánové vesnice na Frýdlantsku (Pertoltice) a v Lužických horách (Sloup v Čechách, Lindava, Dolní Světlá). U údolních lánových vesnic se zpravidla jedná o lokality s velkým počtem usedlostí (většinou přes 100) a značně protáhlou půdorysnou strukturou. Tyto rysy bohužel komplikují průzkumové práce, které jsou časově velmi náročné a vyžadují rozsáhlé mapové podklady.

Aktuálně prováděné základní průzkumy tohoto typu sídel se soustředily na tři stěžejní body. Především se jedná o snahu rozpoznat v terénu za pomoci standardních kartografických pramenů (1. tzv. vojenské mapování z let 1764 – 1768, rektifikované v letech 1780 – 1783, a mapy stabilního katastru – v dané oblasti z let 1842 a 1843) charakteristické rysy vsí. Jednak je nutno určit

Stodola usedlosti v Končínách (SM). Neobvyklé řešení podpory převisu roubených stěn pomocí rámové konstrukce, která nahrazuje běžnější pilíře zděné ze sbíraného kamení, duben 2013 Foto M. Ouhrabka

Dům usedlosti v Bratrouchově (SM). Relativně běžná přestavba manipulačního vikýře na regulérní seník, červen 2013 Foto M. Ouhrabka

komunikační schéma v jednotlivých časových obdobích (většinou starší síť cest a mladší komunikace napojené na tzv. erární císařské silnice budované od 2. poloviny 18. století), dále osu zástavby, vymezení původní lánové plužiny, základní kostru usedlostí (selských a zahradnických). Velmi cenné je sledování postupného zhušťování zástavby a nárůstu počtu usedlostí i vlastních domů a jejich časové určení. Sledujeme především, zda byly pro novou zástavbu určeny nové plochy na katastru obce (vydělením ze starší plužiny, parcelací vrchnostenských pozemků – často dvorů apod.) nebo zda se jedná o rozdrobení starších usedlostí (oddělení nového gruntu od starší plužiny) či výstavbu v méně příhodných lokalitách (zejména domkářské usedlosti v potoční nivě, špatně přístupných stráních apod.).

Dalším bodem průzkumů se stalo určení převažující koncepce větších (selských a zahradnických) usedlostí a jejich zasazení v terénu. Důležité je poznání místně obvyklého situování gruntů vůči komunikační ose vesnice, odstup od potoční nivy, orientace obytných stavení a poloha hospodářských staveb, identifikace plužiny v terénu a další místní specifika. Mezi těmito charakteristikami

nacházíme i v menších regionech poměrně velké rozdíly.

Třetím sledovaným jevem je vlastní zástavba, a sice jak obytné domy, tak i hospodářské stavby. Tento typ vesnic je kvůli zmíněnému velkému rozsahu velmi komplikovaný na tvorbu jakýchkoliv závěrů. Rozpoznání stavebních typů v terénu je kvůli velkému množství staveb často časově velmi náročné a navíc je většinou nutno počítat s řadou utilitárních úprav, které zakrývají původní konstrukční řešení. Problematictější aspektem je fakt, že dlouhé lánové vesnice v oblasti postižených odsunem původního německého obyvatelstva dnes skýtají pouze torzo stavebního fondu oproti stavu z roku 1945 a určení převažujících stavebních tendencí tedy může být velmi limitované stavem dochování objektů. Více než u dalších typů vesnic je zde zapotřebí využívat archivní prameny, které nám mohou odhalit také podobu a konstrukční řešení zaniklých staveb. V některých případech je možno předpokládat, že se zpracování vesnice omezí pouze na zjištění urbanistického vývoje, základní stavební rysy a detailní zachycení pouze části intravilánu, neboť některé jeho části jsou již výrazně poničeny a přetvořeny novodobými zásahy.

Údolí Pertoltického potoka na pomezí Horních a Dolních Pertoltic je podél komunikace hustě zastavěno mladší domkářskou zástavbou, větší selské a zahradnické usedlosti, tvořící jádro vesnice, jsou umístěny na terénní hranu nad potoční nivou, duben 2013 Foto I. Peřina

Mapa stabilního katastru Horních Pertoltic z roku 1843. Lánová plužina je zachycena pouze v západní části katastru po obou stranách údolí, východní část má zcela odlišnou strukturu (Ústřední archiv zeměměřičství a katastru v Praze, fond Stabilní katastr – <http://archivnimapy.cuzk.cz/>)

ve všech katastrálních mapách²⁹ a mnohde ještě i v terénu díky pozůstatkům mezi a cest dělicích plužin. Mladší a zejména sociálně slabší usedlosti zahradníků a domkářů byly historickým vývojem vyčleněny na méně výhodná místa na hraně údolní nivy, na úzké lány oddělené od selských statků a hlavně pak byly položeny na dno údolí do potoční nivy.

Od této zástavby se nápadně odlišuje východní část Horních Pertoltic na „náhorní“ plošině, mírně svažité od státní hranice směrem do středu obce. V katastrálních mapách je tato část uváděna pod pomístním názvem „In Hain“ (V háji nebo V boru). Zde je urbanistická struktura zcela odlišná. Kobercovitě rozptýlené usedlosti jsou umístěny podél neorganicky trasovaných cest a jejich spojnic. Větší usedlosti jsou komponovány jako dvorce obklopené zahradou a vzrostlými stromy

a polnosti je obklopují po celém obvodu, nemají tedy podobu dlouhého úzkého lánu jako ve zbylé části vsi. Díky oddělení polností a dvorců remízky zeleně jsou v terénu velice dobře patrné již na první pohled i zaniklé grunty. Menší usedlosti jsou zpravidla položeny u cest a jejich pozemky jsou rozprostřeny podél komunikace. Vývoj a postupné rozšiřování zástavby Pertoltic je možno v mladším období poměrně dobře sledovat na katastrálních pramenech. Nejstarším z nich je berní rula z roku 1654, která zaznamenává v celé obci dohromady 20 selských, 19 chalupnických a 21 zahradnických usedlostí.³⁰ Značné zdevastování obce v důsledku třicetileté války je patrné na výčtu pustých nebo zaniklých usedlostí, které tvořily více než dvě třetiny z původního počtu. Z údajů je rovněž patrné, že již před třicetiletou válkou musely existovat v Pertolticích vedle velkých

28_FREIWILLIG, Petr. *Technické stavby Frýdlantska. Dopravní stavby a objekty. Cihlářství a cihelny. Žámecký pivovar*, Liberec: NPÚ, ÚOP v Liberci, 2011, s. 16–18. ISBN 978-80-904852-2-8. Stará silnice (dodnes značená v mapách) běžela od kostela sv. Máří Magdaleny v Arnolticích západně od dnešní silnice a sestupovala dochovaným hlubokým úvozem na dolní hráz Panenského rybníka. Dále pokračovala po hrázi a dalším úvozem mezi dnešními pastvinami na návrší nad Pertolticemi. Z návrší vede impozantní hluboký úvoz, který ústí do obce mezi zadní zástavbou někdejšího zájezdního hostince čp. 64 a hospodářským dvorem čp. 194.

29_Ústřední archiv zeměměřičství a katastru v Praze, fond Stabilní katastr – <http://archivnimapy.cuzk.cz/>. Ze studia povinného císařského otisku a indikační skicy tohoto katastru je čerpáno i v dalším výkladu.

30_Berní rula 8-9. *Kraj Bolešlavský*. ed. CHALUPA, A., ČECHURA, J. a RYANTOVÁ, Marie, Praha: Státní ústřední archiv v Praze, 2001, s. 177–178. ISBN 80-85475-79-0.

Izolovaně umístěné usedlosti v mírně zvlněné plošině ve východní části Horních Pertoltic, poloha větších usedlostí je patrná díky ostrůvkům vzrostlé zeleně, duben 2013 Foto I. Peřina

31_ Tereziánský katastr český. Svazek 1. Rustikál – Boleslavský kraj. ed. CHALUPA, A., LIŠKOVÁ, M., NUHLÍČEK, J., RAJTORAL, F., Praha, 1964, s. 80.

32_ SCHALLER, Jaroslaus. *Topographie des Königreichs Böhmen. Vierter Theil.* Bunzlauer Kreis. Prag und Wien, 1790, s. 293, SOMMER, Johann Gottfried. *Das Königreich Böhmen. Zweiter Band.* Bunzlauer Kreis. Prag, 1834, s. 315.

33_ První číslování domů zde proběhlo stejně jako v jiných obcích kolem roku 1770. Zvlášť byly očíslovány Dolní, Horní, později i Nové Pertoltice. Stavby vzniklé po prvním číslování dostávaly postupně další nová čísla a dá se tedy podle toho určit jejich mladší původ. Patrně kolem roku 1949 bohužel došlo k přečíslování celé obce, dovršenému ve 2. polovině 20. století ještě zavedením evidenčních čísel, čímž je sledování historie domů ztíženo.

usedlostí, situovaných na terasách nad potoční nivou, také již menší usedlosti umístěné v méně příznivém terénu v potoční nivě, v údolních stráních a bočních roklích. V dalším období se zastavěnost obce zřejmě příliš neměnila, protože ještě v polovině 18. století zde tereziánský katastr uvádí 24 pustých gruntů.³¹ Jejich počet se zvýšil oproti berní rule z 60 na 66. Mimo to se uvádí ještě sedm domů bez pozemkové držby, tj. drobná domkářská zástavba na zemědělsky nevyužívaných plochách. Do roku 1790 se počet domů zvýšil na 102.³² Část nových objektů vznikala od roku 1782 v nově založené osadě Nové Pertoltice jihozápadně od obce na mírně svažité plošině. Od konce 18. století se zástavba výrazně zahušťuje. Pro nové drobné, především domkářské usedlosti byly využity zbylé plochy v potoční nivě a ve stráních, okolí cesty do Nových Pertoltic a zejména na východní plošině v příhraniční části Horních Pertoltic. Počátky osídlení poslední jmenované části nejsou zcela jasné, ale zdá se že spadají až do 2. poloviny 18. století, neboť struktura území neodpovídá stře-

dověké lánové pluzině. Nárůst počtu domů je patrný na údajích z roku 1834 – z celkového počtu 192 bylo v horní části již 94, v dolní části 48 a v Nových Pertolticích 50 domů. Maximálního počtu dosáhla obec kolem přelomu 19. a 20. století, kdy bylo v Horních Pertolticích 111 domů a v Dolních Pertolticích 117 domů.³³

Základním typem zdejších domů byly nejpozději od 17. století tzv. podstávkové domy, které jsou ve zdejšímu regionu prezentovány především patrovými domy se sedlovými střechami. Přízemí domu byla původně v případě světnice a světničky roubená, u střední síně a hospodářského dílu byla použita rovněž roubená konstrukce a zejména v případě komor také hrázdění. V mladším období postupně dochází k vyzdívání chlévů, komor a síně. Roubená světnice byla doprovázena konstrukcí podstávky, která různými konstrukčními schématy vynášela patro. Právě patro s hrázděnou konstrukcí bylo a z velké části ještě i je typickým rysem zdejších „podstávkových“ domů. Mnohde jej ukrývají mladší nebo zcela novodobé obklady z dřevěného bed-

*Snímek usedlosti čp. 84 v Horních Pertolticích, umístěné na terénní hraně nad potoční nivou. Pohled na dvorní stranu zachycuje vlevo obytný dům s hrázděným patrem, které je dochováno pouze v pravé části, ve zbylých partiích je přezděné. Obdobně byl zdivem nahrazen původně přízemní roubený světnicový díl s podstávkou. V pravé části snímku je hrázděná stodola, druhotně vyzděná pálenými cihlami, duben 2013
Foto I. Peřina*

nění nebo omítky, které mají různou historickou hodnotu. U sociálně slabších usedlostí jsou stavěny domy přízemní s roubeným přízemím a hrázděným polopatrem. Převahu „spalných“, tj. převážně roubených nebo hrázděných staveb v Pertolticích ještě před polovinou 19. století dokládají mapy stabilního katastru z roku 1843. V průběhu 2. poloviny 19. a především 1. poloviny 20. století je postup výstavby zděných objektů na místě starších roubených a hrázděných staveb velmi rychlý, a tak je alespoň na první dojem dnes tato zástavba v obci dominantní.

Velké selské a zahradnické usedlosti mají zpravidla třístranné uspořádání kolem víceméně pravidelného dvora (dle konfigurace terénu). V čele usedlosti stojí většinou štítově orientovaný obytný dům a na druhé straně hospodářská budova. Na rozdíl od jiných oblastí zde neregistrujeme budovy výměnků, které například na Českolipsku tvoří většinou protipól hlavní obytné budovy. Vlastní podstávka byla prozatím objevena u čtyř domů, u dalších staveb pouze v torzech. Hrázděné patro mělo několik variant, které se však v řadě lokalit ještě mohou mezi sebou kombinovat, nebo se dokonce objevují dvě konstrukční řešení na jedné stavbě. V jedné variantě se do základního rámu z vodorovné spodní a horní ližiny a vodorovných pažďíků v úrovni parapetů a překladů oken vkládá zavětrování z šikmých překřížených trámů (tzv. ondřejských křížů). Velmi zajímavé je spojení těchto křížů s podstávkou, které bylo zajištěno tím, že kříže tvořily zároveň pásy podstávky. Druhým typem je oddělení hrázdění a podstávky na dvě samostatné části ukončené ve vodorovných ližinách. Rastr

*Pohled do dvora typické usedlosti čp. 156 v Horních Pertolticích, vlevo hospodářská část obytného domu s druhotně omítnutým hrázděným polopatrem, vzadu obedněná hrázděná stodola, vpravo zděné chlévy a hrázděná vozová kolna, duben 2013
Foto I. Peřina*

*Příklad velmi cenné mladší zděné zástavby Dolních Pertoltic, situované při hlavní silnici. Jedná se o kovárnu čp. 57, postavenou v roce 1893. Účel stavby prozrazuje velké okno a vrata ve střední partii hlavního průčelí, náležící kovářské dílně, červenec 2011
Foto I. Peřina*

Pohled na jižní průčelí obytného domu čp. 47 v Dolních Pertolticích. Pod zdánlivě jednoduchou fasádou a běžným typem lomenice štítu se skrývá unikátní hrázděná konstrukce štítu a krov, datované dendrochronologickou analýzou na počátek druhé poloviny 17. století (průzkum objektu aktuálně zpracovává Ivan Peřina). K vyzdění přízemí a části patra došlo v roce 1924, červen 2012 Foto I. Peřina

Celkový pohled z podkroví na konstrukci jižního hrázděného štítu domu, říjen 2012 Foto I. Peřina

nosné kostry je pak ponechán jen v základním členění s ližinami, paždíky a sloupky, které jsou rozmístěny podle interiérových příček a okenních otvorů. Toto základní schéma může být doplněno šikmými vzpěrami pouze u nároží anebo více či méně pravidelně po celé ploše průčelí. Může se jednat o šikmé vzpěry naplátované oboustranně od sloupků šikmo dolů nebo jsou opět použity ondřejské kříže, provedené na celou výšku stěny nebo v hustém rastru jen do úrovně paždíků pod okny. Druhý typ je využíván také u přízemních domů s hrázděným polopatrem, které již vynáší krov sedlové střechy. Posledně jmenovaná řešení se zavětrováním šikmými vzpěrami a ondřejskými kříži jsou v Pertolticích zdaleka nejčastější.

Typický příklad obytného domu středně velké usedlosti v Dolních Pertolticích (čp. 198) s hrázděným patrem v regionálně nejobvyklejší variantě. Objekt je dendrochronologicky datován na konec 18. století. Pohled na podélné průčelí v průběhu dokončování obnovy nosné konstrukce a zejména výplní hrázděného patra a provedení vápenných nátěrů na celé fasádě, srpen 2012 Foto M. Kolka

Příklad zděného patrového domu větší usedlosti (čp. 98 v Horních Pertolticích) z 2. poloviny 19. století s typickým kolmým přístavkem a jednoduchou pozdně klasicistní fasádou, duben 2013 Foto I. Peřina

Poměrně výjimečně zachovaný typ hrázděné konstrukce polopatra přízemního domu čp. 76 v Horních Pertolticích s ondřejskými kříži, které tvoří zároveň pásky podstávky, duben 2013 Foto I. Peřina

PODROBNÝ PLOŠNÝ PRŮZKUM JEDNOTLIVÝCH SÍDEL

Nejpodrobnější forma průzkumu se navíc snaží podchytit a maximálně vytěžit další zdroje – archivní³⁴, literární, fotografické prameny³⁵ a jejich srovnáním ještě podrobněji interpretovat charakteristiku staveb, stavební, urbanistický a architektonický vývoj a historii daného sídla. Ideálním stavem je podchycení staveb z exteriéru i interiéru, samozřejmě včetně všech hospodářských či doplňkových objektů. Neopomenutelnou a velmi zásadní složkou je důraz na průzkum a dokumentaci extravilánu sídla (komunikační síť, historická plůžina, zásobování vodou, zisk stavebního materiálu – lomy, těžba dřeva apod., odrážející způsob života a hospodaření v obci). Vytěžení maxima archivních pramenů (stáří objektů, posloupnost majitelů, vybavení usedlostí, sociální struktura obyvatel, historie obce) spolu s komparací výsledků z terénu tak přinese téměř komplexní představu o vzhledu, stavebním vývoji, fungování a historii sídla.

Zvolení této formy průzkumu vyžaduje logicky časově nejdelší horizont, což se týká práce v terénu i v archivu. Průzkum je o poznání uchopitelnější u menších sídel s koncentrovaným typem zástavby (návesní typy) oproti dlouhým lánovým vsím s počtem domů blížícím

se ke stovkám. Výše citované stavebně historické průzkumy vesnic mohou být ukázkou takto podrobného průzkumu, při kterém je zhodnocen a popsán každý objekt sídla včetně jeho historie a historie vesnice, doložené i pomocí mapových a fotografických výstupů, které jsou do budoucna nenahraditelným zdrojem informací o stavu vesnice v konkrétním časovém období. Velmi přínosným a ve své formě i novátorským počinem byla realizace průzkumu vesnice Loubí (okres Česká Lípa). Publikovaná studie³⁶ nastínila směr, kterým by se plošné průzkumy sídel měly vydat, a řada dalších badatelů se v ní stále inspirované.

Podrobný průzkum vesnického sídla na příkladu vesnice Pavlovice (CL)

Aktuálním příkladem takto podrobné terénní a archivní práce může být průzkum vesnice Pavlovice (okres Česká Lípa)³⁷, který probíhal v letech 2011–2012. Výběr této lokality byl dán primárně z popudu aktualizace návrhu na její plošnou ochranu. Ten byl dále rozšířen o podrobnější dokumentaci v terénu (bohužel s možností zachycení pouze několika interiérů objektů) a hlavně o archivní poznatky. Mimořádně zajímavými zdroji,

34 _Ze základních archivních pramenů je žádoucí studium pozemkových knih, archivu obce, fondů velkostatků, farních knih, ale i mladších archiválií – např. fondů MNV, JZD apod., které mohou obsahovat plány k přestavbám či demolicím hodnotných objektů.

35 _Cenné zdroje historických fotografií vlastní řada muzejních institucí (např. Severočeské muzeum v Liberci, Muzeum Českého ráje v Turnově, Vlastivědné muzeum a galerie v České Lípě nebo menší městská a regionální muzea).

36 _EBEL, M., J. ŠKABRADA a P. DOSTÁL. Zděná klasicistní přestavba vesnice Loubí po požáru roku 1843. *Průzkumy památek* IV, č. 1, Praha, 1997. s. 63–92. ISSN 1212-1487.

37 _Podrobné výsledky publikovány v: KOLKA, Miroslav a Tereza KONVALINKOVÁ. Plošný průzkum vesnických sídel na příkladu vesnice Pavlovice. *Průzkumy památek* XIX, č. 2. Praha, 2012. s. 5–38. ISSN 1212-1487.

Ukázka mapy stavebněhistorického vyhodnocení vesnice Pavlovice (CL) zpracovaná na základě dat získaných průzkumem terénu a studiem archivních a fotografických pramenů (podklad katastrální mapa ČÚZK, doplnění M. Kolka, T. Konvalinková, zpracování V. Vrabec)

kteří posunuly informace o obci a vyvrátily řadu předchozích mylných předpokladů, byla historická fotodokumentace, historické stavební plány, pozemkové knihy a další archivní materiály. I zde byla potom kladena mimořádná pozornost na extravilán obce (v případě Pavlovic velmi autenticky dochovaný) a snahu podchytit historické fungování obce. Kromě publikované studie byly pořízeny ke každé usedlosti karty s jejich popisem a historií a samozřejmě také aktuální fotografická dokumentace. Toto vše poslouží nejen jako studijní materiál, ale i pro praktické účely památkové péče v případě plošné ochrany tohoto sídla či u konkrétních kulturních památek.

Vesnice Pavlovice se nachází v regionu severního Kokořínska, mezi obcemi Dubá a Zahrádky, v geomorfologicky členitém terénu na mírně vyvýšené terase jihozápadně nad údolím Švábského potoka. Představuje urbanisticky i architektonicky mimořádně hodnotné sídlo. V tomto autenticky dochovaném souboru zástupců zděné a roubené lidové architektury nedošlo v mi-

nulosti k zásadním znehodnocujícím zásahům, které by narušily původně středověkou lánovou strukturu se zajímavým útvarem nepravidelně uzavřené kapkovité návsi. Díky komparaci stavebních plánů a terénních poznatků se podařilo významně prohloubit znalosti o zděné výstavbě po polovině 19. století, která má v regionu velmi výrazné zastoupení a dosud téměř unikala zájmům odborníků. Výjimečně dochovaný extravilán (například část radiální lánové pluziny, pískovcové lomy v okolí, nález kruhové šachty pravděpodobně pro získání regionálně špatně dostupné pitné vody, kal na návsi, komunikační síť s historickou dlážděnou cestou do údolí Švábského potoka) umožnil zhodnotit lokalitu v celkovém kontextu.

Nejpodrobnější forma plošných průzkumů je samozřejmě ideální variantou zpracování. Vzhledem k množství sídel, u kterých však chybí i jakýkoliv základní průzkum, a k rychlosti, kterou se obraz dnešních vesnic mění, je tento typ bohužel reálný pouze u vybraných nejhodnotnějších sídel.

Ukázka plánu výstavby nové zděné obytné budovy v Pavlovicích (CL), schváleného k roku 1885. Plán zachycuje podobu domu i jeho dispozici. Realizovaná budova, stojící dodnes, byla následně postavena pouze s mírnými odchylkami. I další plány obytných, hospodářských i doplňkových budov z fondu archivu obce a příslušného velkostatku byly mimořádně cenným pramenem k datování, vzhledu a vývoji zástavby v druhé polovině 19. století, která má v Pavlovicích určující podíl (Státní okresní archiv Česká Lípa, fond AO Pavlovice, inv. č. 105, kart. 12)

ZÁVĚR

Provádění plošných průzkumů vesnických sídel má v současné době zcela zásadní význam pro studium venkovské architektury. Jedná se o formu průzkumu, která poskytne komplexní pohled na aktuální stav fondu historické zástavby ve zkoumaném regionu. Vzhledem k předchozí absenci rozsáhlejších průzkumů se bohužel poznání vesnických sídel a lidové architektury na území Libereckého kraje ocitá stále na počátku a je zatíženo řadou již překonaných interpretací. I drobná snaha o zachycení současného stavu tedy vede k získání cenných informací, které jsou navíc přímo ohroženy nevratným zánikem. Ochrana památek či celých sídel má smysl pouze v případě, že máme relevantní informace o jejich hodnotách. Plošné průzkumy jsou ideálním nástrojem k poznání a podchycení většího územního celku, k jeho dokumentaci, ale i snaze cenné objekty a území ochránit.

Dlážděná cesta v Pavlovicích (CL), vytesaná do skalního bloku, spojuje náves s údolím Švábského potoka. Mimořádně cenný doklad historické komunikační sítě, který nesmí být opomenut při terénním průzkumu extravilánu obce, březen 2012 Foto M. Kolka

Nástěnné malby v kostele sv. Havla v Kuřívodech

JANA ŠUBRTOVÁ

Při restaurátorském průzkumu presbyteria kostela sv. Havla v Kuřívodech byly v roce 2011 restaurátorem ak. mal. Václavem Potůčkem zjištěny dvě vrstvy středověkých nástěnných maleb.¹ Následně v letech 2012 a 2013 došlo k jejich odhalení.²

Kostel sv. Havla v Kuřívodech byl postaven pravděpodobně v poslední čtvrtině 13. století. Prostou jednodílnou raně gotickou stavbu s pravoúhle uzavřeným presbytářem uzavírá sedlová střecha. První písemná zmínka o kostele pochází z roku 1279, kdy 23. dubna navštívila kostel, tehdy zasvěcený sv. Jiří, vdova po Přemyslu Otakarovi II. Kunhuta, která v této době přebývala nedobrovolně na Bezdězu.³

V roce 1724 prošel interiér kostela barokní úpravou.⁴ Tehdy byla středověká výmalba celoplošně zakryta novou omítkovou vrstvou. Z klenebních žebber v presbytáři byla odsekána jejich profilace a žebra byla opatřena barokní štukovou úpravou. Od roku 1947 a zejména po roce 1968 nastala postupná devastace objektu armádou.⁵ V 90. letech začala jeho postupná obnova, která pokračuje dodnes.

Jelikož do interiéru kostela dlouhodobě zatékalo, došlo v presbytáři ke zřícení částí omítkových vrstev a tím také k odhalení středověkých omítek s nástěnnými malbami. Následně byl v interiéru kostela proveden restaurátorský průzkum, a to formou pásových sond, který potvrdil existenci středověkých omítkových vrstev. Odhalené omítky a fragmenty nástěnných maleb byly zakonzervovány a veškeré práce na restaurování a obnově interiéru se zastavily. Jelikož však postupem času začalo docházet v interiéru kostela, respektive v presbytáři k uvolňování omítkových vrstev od podkladového zdiva a následně k rozpojení souvrství historických omítek, byly v roce 2011 práce obnovy. Zahájen byl doplňující restaurátorský průzkum provedením sond do omítkových vrstev a v klenebních žebrech. Sondy odkryly fragmenty dvou vrstev středověkých nástěnných maleb, z nichž byly v následujících dvou letech postupně odstraněny mladší omítkové vrstvy.

Starší vrstva výmalby se vyskytuje zejména na klenbě, respektive klenebních kápích. Jedná se o hlinkovou červenohnědou jednoduchou liniovou výmalbu představující hvězdy, souhvězdí a nebeské vozy. Tato vrstva byla později opatřena vápenným nátěrem, na nějž byla

Kuřívodky, kostel sv. Havla, 80. léta 20. století (archiv NPÚ, ÚOP v Liberci)

provedena druhá vrstva (mladší) výmalby. Na klenbě byly namalovány hvězdy, na vítězném oblouku byla vyobrazena hlava Krista. Severní, jižní a východní stěna presbytáře nesla figurální výmalbu, z níž se do dnešní doby zachovala na jižní stěně u okna postava sv. Doroty a pravděpodobně výjev Obětování v chrámu. Pod figurálními výjevy na jižní stěně je zachováno torzo pásu vinné révy. Na východní stěně se zachovala postava archanděla Michaela, tzv. vážiče duší. Archanděl Michael je zobrazen s váhami v ruce, jednu z misek, na níž původně byla duše zavržená, doprovází či stahuje ďábel, druhou misku s vykoupenou duší doprovází anděl.⁶ Miska s vykoupenou duší dobrými skutky je o něco málo těžší než miska s duší hříšníka. Na pravé straně východní stěny se nachází zlomek nástěnné malby – shluk drobných hlaviček se svatozářemi.

Na klenebních žebrech byly průzkumem prokázány také dvě středověké omítkové vrstvy, kdy starší tenká vrstva vápenné omítky nese rustikální kresbu spárořezu a na ní je nanášena mladší omítková vrstva s barevným pojednáním žebber.

1_POTŮČEK, Václav. *Záchrana středověkých nástěnných maleb v presbytáři kostela sv. Havla v Kuřívodech, 1. etapa*, restaurátorská zpráva, 2011, archiv NPÚ, ÚOP v Liberci.

2_POTŮČEK, Václav. *Odкрыv středověkých nástěnných maleb v presbytáři kostela sv. Havla v Kuřívodech*, restaurátorská zpráva, 2012, archiv NPÚ, ÚOP v Liberci.

3_Viz *Fontes Rerum Bohemiarum* II. Kosmův letopis český s pokračovateli. Praha 1874. s. 348.

4_KRACÍKOVÁ, Lucie a Jan SMETANA. *Románská gotická architektura v okrese Česká Lípa*. Praha: UNICORNIS, 2000, s. 81. ISBN 80-86204-04-9.

5_Tamtéž, s. 80-81.

6_K ikonografii viz ROYT, Jan. *Poslové nebes*. Kašperské Hory 2001, s. 15-16; ROYT, Jan. *Slovník biblické ikonografie*. Praha: Karolinum, 2006, s. 22-24. ISBN 80-246-0963-0.

Kuřívody, kostel sv. Havla, postava svaté Doroty,
1. čtvrtina 14. století Foto J. Šubrtová

7_K uvedeným malbám viz PEŠINA, Jaroslav a kol. *Gotická nástěnná malba v zemích českých I (1300–1350)*. Praha 1959, s. 207–213, nověji HOROVÁ, Veronika. Nástěnné malby v kapli hradu Houska. In: *Ústecký sborník historický 2004. Gotické umění a jeho historické souvislosti III. Ústí nad Labem 2004*, s. 249–261; ČECHOVÁ, Lucie. *Středověká nástěnná malba v hradních kaplích v Čechách*. Praha 2009. Diplomová práce. Univerzita Karlova v Praze, Filozofická fakulta, Ústav pro dějiny umění, s. 13–33 a nejnověji MUDRA, Aleš. Nástěnné malby na hradě Houska. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012. s. 63–66. ISBN 978-80-86319-19-3.

8_K nástěnným malbám v kostele sv. Jakuba Většího v Křeči viz PEŠINA, Jaroslav a kol., cit v pozn. 7, s. 258–263.

9_K malbám v johanitské komendě ve Strakoncích viz PEŠINA, Jaroslav a kol., cit v pozn. 7, s. 126–149; HULE, Jan. *Nástěnné malby v bývalé johanitské komendě a kostele sv. Prokopa ve Strakoncích*. Praha 2009. Bakalářská práce. Univerzita Karlova v Praze, Katolická teologická fakulta, Ústav dějin křesťanského umění. K malbám v kostele Narození Panny Marie ve Starém Plzenci viz PEŠINA, Jaroslav a kol., cit v pozn. 7, s. 325–334.

10_Pasionál abatyše Kunhuty (Praha, NK ČR, XIV A 17) 1313–1321. K rukopisu viz STEJSKAL, Karel a Emma URBÁNKOVÁ. *Pasionál Přemyslovný Kunhuty*. Praha: Odeon, 1975.

11_Liber depictus (Viedeň, ÖNB, cod. 370) před rokem 1350, více k rukopisu viz STEJSKAL, Karel. Počátky gotického malířství. In: *Dějiny českého výtvarného umění I/1*. Praha: Academia, 1984, s. 302.

12_Materiálový průzkum provádí Akademická laboratoř materiálového průzkumu malířských děl – ALMA, více k jeho prvním výsledkům viz HRADILOVÁ, Janka a David HRADIL. *Zpráva o materiálovém průzkumu. Nástěnné malby v presbytáři*. Praha 2012, archiv NPÚ, ÚOP v Liberci.

Kuřívody, kostel sv. Havla, detail z vyobrazení archanděla Michaela,
1. čtvrtina 14. století Foto J. Šubrtová

Mladší vrstvu výmalby lze datovat do první čtvrtiny 14. století. Tyto malby, konkrétně postava sv. Doroty a vyobrazení Obětování, se kvalitou rovnají nástěnným malbám v hradní kapli na Housce,⁷ které lze po slohové stránce srovnat s nástěnnými malbami v kostele sv. Jakuba Většího v Křeči,⁸ dále s malbami v johanitské komendě ve Strakoncích a malbami v kostele Narození Panny Marie ve Starém Plzenci.⁹ Četné analogie k těmto malbám se potom nacházejí také v iluminovaných rukopisech, například v Pasionálu abatyše Kunhuty¹⁰ nebo v Liber depictus.¹¹ Proporční kánon postav v Kuřívodech je protáhlý, což je rys typický pro malbu konce 13. a počátku 14. století. Hlavním výrazovým prostředkem maleb byla patrně kresba, ačkoliv je na figurách patrné modelování v barevném tónu. Linie, která pevně a plynule vymezuje obrysy postav, prokresluje a naznačuje jejich vnitřní stavbu, je ohebná a vláčná a svědčí o naprosté jistotě umělcevo podání.

Kvalitativně zcela odlišná je postava archanděla Michaela, ale vzhledem k faktu, že se nachází na stejné omítkové vrstvě jako sv. Dorota a Obětování, je nutné jej zařadit do stejného časového období s tím, že se na jeho vyhotovení podílela jiná ruka. Na výzdobě presbytáře kostela tedy pracovalo více malířů, snad možná jeden mistr a jeho pomocníci.

V průběhu snímání omítkových vrstev došlo současně k doodhalení torza sanktuáře v severní stěně presbytáře a dvou výklenků ve spodní části východní a jižní stěny.

Objev, respektive odhalení nástěnných maleb zcela zásadním způsobem obohacuje fond středověké nástěnné malby první poloviny 14. století. Podrobnější zhodnocení maleb bude představeno po skončení restaurátorských prací a dokončení probíhajícího technologického materiálového průzkumu.¹²

Umění plavat

ANNA HABÁNOVÁ | JAN RANDÁČEK

Vstup do stálé expozice francouzského umění 19. století v Liebiegově paláci, 2010 Foto M. Čtveráček

Oblastní galerie v Liberci slaví v roce 2013 výročí šedesáti let právní samostatnosti. Za tuto dobu změnila název, uspořádala více než sedm set výstav, v určitých dějinných etapách formovala dění na české výtvarné scéně. Mezi dalšími českými muzei umění zaujímá výjimečné postavení. Její vznik (právní osamostatnění od Severočeského muzea v Liberci) spadá do období, kdy socialistické Československo zakládalo síť galerií na celém území státu. Do vinku však získala vynikající kolekci uměleckých děl evropské provenience, která snese srovnání se sbírkami národních muzeí umění ve středoevropském prostoru. Kvalitní sbírkový fond se galerie snažila rozvíjet po celých šedesát let své existence, tu s větším, tu s menším úspěchem.

Z historie

Oblastní galerie v Liberci spravuje sbírkový fond čítající více než 21 000 uměleckých sbírkových předmětů, tj. obrazů, grafik, kreseb a plastik. V českém měřítku, tj. mezi galerijními institucemi, se jedná o pátou největší srovnatelnou kolekci. Historie jejího vzniku je výrazně starší než letošní jubileum. Když byl v roce 1873 založen liberecký muzejní spolek, byl de facto polo-

žen i základ budoucím veřejným uměleckým sbírkám ve městě pod Ještědem. Akvizice v druhé polovině 19. století probíhaly stejným způsobem jako dnes, především nákupy, v počátcích ale také dary. Jednalo se o obrazy, kresby a grafiky se vztahem k regionu; jejich smyslem bylo uchovat kulturní a historický odkaz místa pro generace následující. Záběr průmyslového muzea byl dán jeho polem působnosti, výtvarnému umění byla v rámci tohoto vymezení věnována příslušná pozornost. Důležitým proto bylo působení nejprve libereckého profesora Rudolfa Müllera, který do sbírek daroval část své produkce a zabýval se rozšiřováním sbírek výtvarných, a pak následně samozřejmě Heinricha von Liebiega, Willi Ginzkeye a Gustava Pazaurka na přelomu 19. a 20. století. Především význam Heinricha von Liebiega v tomto ohledu byl v posledních letech obsáhleji zdokumentován.¹

V první polovině 20. století začalo důležitou roli hrát i město Liberec, kde díky odkazu Heinricha von Liebiega vznikla městská obrazová sbírka, která byla doplňována.² Město samo spravovalo i Městskou jizbu (Heimathort), jejíž sbírky byly budovány zásluhou darů Liberečanů. Zaměřena byla výhradně na historii

1_GROSSKINSKY, Manfred [ed.]. *Kunstschätze des Müdens Heinrich von Liebieg, Umělecké poklady mecenáše Heinricha von Liebiega* (kat. výst.), Frankfurt am Main: Museum Giersch, 2012. ISBN 3-935283-26-1.
2_Tamtéž.

Návrh Liebiegova paláce od stavitele Gustava Sacherse z roku 1870

a mapování osudu významných městských osobností a událostí. Pro výtvarné umění to znamenalo především topografické krajinné záznamy a portréty. Také muzejní spolek nezháležel a nakupoval z pořádaných výstav především kresbu a grafiku.

Tyto sbírky, pokud se dochovaly, jsou dnes spravovány právě libereckou Oblastní galerií. Pod její správu přešly po roce 1945 nejprve jako sbírky výtvarného oddělení muzea a následně, při (s)právním oddělení do nově vzniklé instituce. Kromě tohoto konvolutu, u něhož stále ještě nejsme schopni s jistotou říci, o jakou část původní muzejní kolekce se jedná, byly především v prvním desetiletí po druhé světové válce v galerii shromažďovány tzv. konfiskáty. Ty, uložené jako depozity, byly zabavovány z bytů odsunutých obyvatel. Jejich množství, čítající stovky děl, však i tak znamenalo pouhý zlomek původního majetku, který, pokud jako konfiskát nebyl zabaven, skončil nenávratně rozprášen. Jeho nařízená inventarizace v šedesátých letech znamenala hrubý zásah do původního rozsahu. Předměty „negalerijní“ povahy, měřítka ryze subjektivního, byly vyřazeny, v případě plastik komisionálně zničeny, obrazy prodány do antikvy. Toto vše bylo dáno vztahem

společnosti k Němcům, který byl zčásti pochopitelný, leckteré činy však zůstávají dodnes neomluvitelné.

Paralelně k tomuto dění začala mladá instituce budovat pod vedením schopných kurátorů sbírky českého umění. Mezi úplně první významné akvizice patří jeden z chef-d'oeuvre – Stromovka Antonína Slavíčka. Především z výstav se následně podařilo vytvořit konvolut čítající více než 1000 obrazů a značné množství grafik a kreseb (tato část sbírek není národnostně rozdělena). Sbírkou českého umění 20. století pak byla první, která se dočkala v srpnu 1946 stálé expozice. Postupně k ní přibývalo nizozemské malířství 16.–18. století, francouzská krajinomalba 19. století a rakouské a německé malířství 19. století, které se také dočkaly odborného katalogového zpracování. První stálá obrazová expozice vznikla ještě před právním vznikem galerie v roce 1953. Zasloužil se o ni malíř Jaro Beran, který ji v srpnu 1946 slavnostně zpřístupnil v prostorech bývalého Liebiegova paláce. Volba tohoto domu jistě nebyla náhodná. Palác byl vybrán nejen pro svou polohu, ale také kvůli významu, jaký rodina Liebiegů v historii dlouhého 19. a první poloviny 20. století nejen pro Liberec znamenala. Liebiegův palác prošel četnými úpravami a adaptacemi,

jejichž hlavním cílem bylo zvětšit prostory pro výstavy a expozice a zajistit lepší podmínky pro uložení uměleckých děl.

Najednou však všechny stálé expozice nemohl návštěvník vidět z prostorových důvodů.

Změnou tohoto stavu má být nová expozice v Lázních. Rok 2013 je přelomový, neboť během něho byla dokončena rozsáhlá rekonstrukce tohoto objektu pro potřeby Oblastní galerie. Tato adaptace spolu s novostavbou depozitáře na Masarykově ulici, v místech, kde začíná tzv. zahradní vilové město, vyvolávala v posledních měsících řadu emocí od nadšení až po její odmítání. V moderním depozitáři budou moci být sbírky uloženy dle podmínek muzejních standardů 21. století.

Od neorenesance k secesi

V posledních deseti až patnácti letech se stále častěji objevovaly požadavky na zásadní obnovu Liebiegova paláce a jeho rozšíření. Její realizaci však bránily majetkoprávní vztahy. V první řadě již nešlo o pouhé zvětšení výstavních prostor, ale o celkovou modernizaci a vybudování zcela nových provozů, které galerii buď úplně chyběly, nebo

jejich nabídka neodpovídala změněným společenským podmínkám, moderním technologiím a v neposlední řadě také požadavkům návštěvníků a zaměstnanců galerie. Z tohoto důvodu se snažila galerie po roce 2002, kdy se stal jejím zřizovatelem Liberecký kraj, hledat taková řešení, která by tento handicap smazala. Prověřováno bylo více možností, jejichž řešení ale nebylo přijatelné pro Liberecký kraj (liberecký zámek, budova bývalých tiskáren³) nebo pro státní památkovou péči (dostavba galerie⁴). A všechna možná řešení dále narážela na základní problém české kultury – financování.

Po krajských volbách v roce 2008 jsme s náměstkyní Lidií Vajnerovou začali hledat východisko z naší situace. Opětovně jsme jednali s vlastníky libereckého zámku, pokusili se kontaktovat vlastníky bývalých tiskáren, prověřovali jsme starší návrhy na dostavbu a především hledali možnosti financování našich požadavků. Bohužel vždy s negativním výsledkem.

Prakticky současně, v roce 2009, dostala galerie nabídku od Jiřího Kittnera, tehdejšího primátora Liberce, aby se přestěhovala do bývalých lázní na Masarykově třídě v Liberci. Nabídku jsme po jejich prohlídce odmít-

3__Návrhy na získání zámku a později bývalých tiskáren představila PhDr. Věra Laštovková, ředitelka Oblastní galerie v Liberci, zřizovateli – Libereckému kraji. Liberecký kraj oba návrhy odmítl.

4__Návrh na dostavbu [investiční záměr] zpracoval v prosinci 2003 Storing spol. s.r.o. Studie nikdy nebyla formálně předložena a posuzována ve správním řízení. Pouze při neoficiálním jednání galerie s Národním památkovým ústavem byla z jeho strany odmítnuta, a proto projekt nebyl dále rozvíjen. Mimo tento projekt vznikla v květnu 2007 studie Ing. arch. Davida, která zvažovala umístění depozitáře pod nádvoří.

Pohled na vstupní průčelí budovy Oblastní galerie v Liberci, srpen 2011 Foto J. Trojan

5_Požadavky připravil kurátor Mgr. Jan Červinka, dále se na nich podíleli Anna Habánová, M.A., Ph.D., a Mgr. Jan Randáček.

6_Hlavním architektem projektu byl Ing. arch. Jiří Buček, hlavním inženýrem Ing. Karel Novotný. Na projektu se dále podíleli Ing. František Bielik, Ing. Zdeněk Dřevěný, Ing. Josef Franc, Ing. Vlastimil Schneider, Ing. Kateřina Tomanová, Ing. arch. Helena Hlávková, Ing. arch. Filip Horatschke, Ing. arch. Jan Duda, Ing. arch. Petr Čihák a Ing. arch. Jana Hlavová.

7_Konkrétně se jednalo o tzv. zónový IPRM ROP Lidové sady. V této etapě IPRM mohly být realizovány pouze projekty na území Lidových sadů. Proto nebylo možné do něj přihlásit rekonstrukci Liebiegova paláce.

li. Budova byla podle našeho názoru malá, ve špatném stavu a s řadou stavebních úprav, které by komplikovaly galerijní provoz. Po dalším jednání s městem Liberec jsme byli vyzváni, abychom specifikovali své požadavky s tím, že město prověří prostorové a provozní podmínky ve studii, kterou nechá zpracovat.⁵ Uvedená studie prokázala naše původní obavy z velikosti lázní a jako jediné možné řešení navrhla vybudovat v rámci areálu novostavbu depozitáře. Tuto nabídku galerie nakonec přijala a souhlasil s ní také Liberecký kraj.

Galerie v Lázních

Za hlavní požadavky, nebo chcete-li podmínky, stěhování jsme si stanovili větší výstavní prostory, definovali jsme nároky na depozitář, výtvarný ateliér a zázemí pro návštěvníky a zaměstnance i pro badatelské návštěvy. Nešlo pouze o kvantitativní parametry, důležitou roli hrála rovněž kvalita a modernost technologií, snažili jsme se rovněž o oddělení návštěvnického „provozu“ od běžných činností galerie tak, abychom například nestěhovali umělecká díla během otvírací doby přes expozice apod. Naše požadavky se mohou i dnes zdát maximalistické. Nutno podotknout, že jsme je definovali s vědomím, že investice do muzeí a galerií v tomto rozsahu je v Česku výjimečná – Lázně nám musí sloužit několik příštích desetiletí! Architektonická kancelář Sial⁶ připravovala

na základě našich požadavků v letech 2009 a 2010 jednotlivé stupně projektové dokumentace. Zapojení Sialu do projektu se ukázalo jako šťastné, protože Sial již v 80. letech 20. století získal zkušenosti s projektem galerijního typu, když zpracoval plán rekonstrukce Veletržního paláce pro Národní galerii. A také proto, že budovu Lázní architekti a inženýři Sialu dobře znali z předchozích ne-realizovaných projektů. Navíc se v průběhu rekonstrukce vyplatilo, že Sial sídlí v Liberci – v případě potřeby mohl řešit problémy operativně přímo na místě. Rekonstrukce, kterou prováděla stavební firma Chládek & Tintěra, byla zahájena 9. září 2011.

Město Liberec zajistilo financování revitalizace Lázní z Integrovaného programu rozvoje měst.⁷ Celkový rozpočet revitalizace byl stanoven na 372 milionů Kč včetně DPH. Výběrové řízení vyhrála stavební firma Chládek & Tintěra s cenou 359 375 992 Kč včetně DPH. Statutární město Liberec a Liberecký kraj jako zřizovatel Oblastní galerie v Liberci se dohodly na spolufinancování rekonstrukce.⁸ Oblastní galerie v Liberci se smluvně zavázala, že otevře Lázně veřejnosti do šesti měsíců od dosažení požadovaných klimatických hodnot v interiéru.

Zahájení rekonstrukce bylo zpožděno, když Mgr. Jan Korytář, tehdejší primátor Liberce, odmítl podepsat smlouvu s firmou Chládek & Tintěra. Důvodem bylo podezření na předražení celé přestavby podložené posud-

Revitalizace městských lázní na galerii a dostavba depozitáře, celkový pohled severní, Sial, květen 2010

Lázně, celkový pohled na severní nároží, červenec 2013 Foto M. Čtveráček

kem organizace Transparency International.⁹ Ve věci nákladů na rekonstrukci bylo zpracováno několik dalších posudků a stanovisek¹⁰ a následně Regionální rada NUTS II Severovýchod rozhodla, že cena za revitalizaci Lázní předražená není. Projekt této revitalizace ale dostal další rozměr – stala se z něj politická kauza.

Stavební práce byly na Lázních ukončeny v červnu 2013, k 1. září 2013 je pak převzala ke svému užívání Oblastní galerie v Liberci.¹¹

Lázně nebo galerie?

Nápis LÁZNĚ svítící na černém deskovém zábradlí rampy pro imobilní může mást a vzbuzuje otázky. V galerii jsme dospěli k dohodě, že využijeme zažitý místní název budovy a budeme jej nadále používat. Plánujeme, že galerie změní název na *Oblastní galerie Liberec*. Označení *Lázně* pak budeme používat při běžné komunikaci a prezentaci naší galerie na veřejnosti.

Depozitář

Za největší klady nové galerie v Lázních považujeme nový depozitář, větší výstavní prostory, zázemí pro zaměstnance a odbornou veřejnost (knihovna, badatelna), nové prostory pro doprovodné výtvarné programy. Nemalý význam pro naši práci mají také moderní technologie

(klimatizace výstavních a depozitárních prostor) a nové vybavení výstavních prostor a pracovišť. Za neméně přínosné považujeme rovněž umístění nové galerie přímo naproti Severočeskému muzeu, na promenádě Masarykově třídě, nedaleko centra a přímo u tramvajové zastávky. Nádherný neorenesanční Liebiegův palác, kde galerie sídlila dlouhých šedesát let, je perlou architektury Liberce. Jeho klady jsou však zároveň jeho minusy a bez zásadní rekonstrukce a dostavby by v dlouhodobém horizontu nemohl splnit požadavky na další rozvoj galerie – ta by nebyla schopná zajistit kvalitní péči o svěřený sbírkový fond.

Nové expozice

Především stále expozice a jejich atraktivnost pro návštěvníka se staly v poslední době opakovaně námětem pro odborná kolokvia, z nichž jedno bylo zorganizováno libereckou galerií v roce 2011 v době finalizace úvah o jejich nové podobě právě v Liberci. Základním požadavkem bylo rozšíření kapacity výstavních sálů oproti stávajícímu stavu tak, aby mohly být veřejnosti představeny všechny části bohatého sbírkového fondu. V rozlehlé budově Lázní pro ně bylo zvoleno umístění ve čtyřech podlažích západní části, tj. podél Masarykovy třídy. Prezentována bude jak kolekce nizozemské malby, tak uceleně i pů-

8 Liberecký kraj měl ze svého rozpočtu přispět 7,5 % z uznatelných nákladů a vybavit galerii mobiliářem a výstavním fundusem. Podíl Libereckého kraje nakonec vzrostl na 15 % poté, co Česká republika zrušila příspěvek všem žadatelům ve výši 7,5 %. Původní dělení 85 % Evropská unie – 7,5 % žadatel z vlastních prostředků – 7,5 % Česká republika se v důsledku jednostranného rozhodnutí České republiky změnilo na 85 % Evropská unie – 15 % vlastní prostředky žadatele. Statutární město Liberec vyjednalo s Libereckým krajem, že zmíněných 15 % získá od Libereckého kraje.

9 Viz zde: <http://www.nasliberec.cz/docs/transparency-international-lazne.pdf> [vyhledáno v říjnu 2013].

10 Všechny posudky zveřejnilo Statutární město Liberec na svých webových stránkách: <http://www.liberec.cz/cz/magistrat-radnice/odbory-magistratu/odbor-strategickeho-rozvoje-dotaci/aktuality/dokumenty-ke-kontrol-projektu-revitalizace-mestskych-lazni-galeriji-objekt.html> [vyhledáno v říjnu 2013].

11 Průběh rekonstrukce popisuje připravovaná kniha o Lázních Jana Pikouse ml., případně je možné jej dohledat na speciálním facebookovém profilu <http://www.facebook.com/lazne.liberec>.

vodní Liebiegova sbírka (tzn. francouzská, německá a rakouská malba 19. století). Rozšířeny budou možnosti prezentace staršího českého umění, které nově zahrnou i malbu barokní a díla 19. století. V pomyslné časové lince pak budou směrem do současnosti prezentovány akvizice současného umění, které doposud zůstávalo v depozitářích. Od původní myšlenky prezentovat ve stálé expozici i grafiku a kresbu bylo upuštěno, oproti tomu bude Liebiegova sbírka doplněna uměleckým řemeslem, nábytkem a dalšími pracemi. Všechny expozice budou doprovázeny textovými panely, rozšířenými o popisky a další detaily, kterými se zvýší návštěvnický komfort a atraktivita expozic.

Proměnné krátkodobé výstavy budou umístěny podél Vítězné ulice, to znamená především do bývalé bazénové haly a prostor pod ní. Přilehlé ochozy a místa sousedící s bazénovou halou budou moci být využívány

nezávisle na sobě tak, že v každém prostoru bude moci být instalována – v případě potřeby a vhodného konceptu – samostatná výstava. Jejich dramaturgie vychází z dlouhodobé koncepce rozvoje instituce. Zaměřena bude na moderní, současné a konceptuální umění, architekturu, fotografii a nová média. Pokračovat budou i výstavy staršího umění tak, aby bylo uspokojeno celé návštěvnické spektrum.

Samostatné sály budou věnovány interaktivní „naučné“ expozici, kde se výtvarné umění propojí s nejmodernějšími technologiemi a kde budou s jejich pomocí prezentovány nejrůznější obsahové, formální a technologické taje jinak relativně statického výtvarného umění. Zároveň budou vysvětleny možnosti a hranice lidského vnímání směrem k barvám a materiálům. Díky těmto inovacím bude moci být rozšířena nabídka výukových programů pro školy.

Interiér Lázní, listopad 2013 Foto I. Habán

Konference Ztracená generace? Německočeští výtvarní umělci 1. poloviny 20. století mezi Prahou, Vídní, Mnichovem a Drážďany

IVO HABÁN

Ve dnech 22. a 23. října 2013 se v prostorách Krajské vědecké knihovny v Liberci uskutečnila mezinárodní odborná konference s názvem *Ztracená generace? Německočeští výtvarní umělci 1. poloviny 20. století mezi Prahou, Vídní, Mnichovem a Drážďany*. Konference byla uspořádána u příležitosti konání výstavy *Mladí lvi v kleci* v Oblastní galerii v Liberci a v rámci umělecko-historického symposia *Mezery v historii*, konaného tradičně pod hlavičkou Festivalu Mitte Europa, až doposud vždy koncem června v Galerii výtvarného umění v Chebu.

Roli hlavního pořadatele na sebe tentokrát vzala Technická univerzita v Liberci. Díky její velkorysé přízni bylo možné s využitím programu Copernic organizovat dvoudenní simultánně tlumočené setkání odborníků z České republiky, Německa, Polska a Rakouska, jejichž pojítkem je zájem o společné téma německočeského výtvarného umění.

Konference byla věnována problematice hledání místa sledovaného okruhu umělců v dějinách umění Čech, Moravy a Slezska v souvislostech jejich rodišť i středoevropského prostoru, při zohlednění často nemožného důsledného rozdělení podle měřítek národnosti, působíště a s přihlédnutím ke specifikům jejich uměleckého projevu. Cílem konference bylo především prezentovat nové poznatky na základě aktuálního výzkumu v širším (nejen) středoevropském kontextu. Ten byl do značné míry podmíněn právě paralelním, v čase proměnlivým působením jednotlivých uměleckých center, jejichž vliv spolu s působením pražské akademie výtvarných umění determinoval specifický výtvarný projev těchto autorů.

Jednalo se jak o zhodnocení role doposud vesměs podceňovaných meziválečných realistických tendencí, tak také např. o jejich následné zneužití propagandou. Zazněly obecné, teoretické i monograficky koncipované

příspěvky převážně od mladších badatelů. Devatenáct přednášejících a téměř stovka hostů byly jasným signálem, že téma českých Němců je ve výtvarném umění pořád živé a představuje stále ne zcela probádanou oblast dějin umění, v níž je co objevovat. Především zájem zahraničních badatelů nejmladší generace může být určující pro směřování obdobných aktivit do budoucna. Výsledkem konference je vydání stejnojmenné kolektivní monografie, kterou editorsky připravili Anna a Ivo Habánovi. Kniha odráží aktuální výzkum, navazuje na publikaci *Mladí lvi v kleci* a tvoří její doplněk. *Ztracená generace?* vyšla na sklonku roku 2013 a přináší v písemné podobě všechny odborné, převážně uměnovědné stati, které zazněly na konferenci. Doprovází je unikátní obrazový materiál s řadou dnes zatím neznámých uměleckých děl. Termín *ztracená generace* může znít jako nadsázka, reaguje však na pohnutý osud generace autorů, jejichž studia a kariéry přerušily dvě světové války a jejichž účinkování na československé scéně uzavřely emigrace, smrt nebo odsun.

Uměnovědné publikace patří mezi ekonomicky nejnáročnější projekty. Vydání *Ztracené generace?* pod hlavičkou Technické univerzity v Liberci představuje v produkci převážně technicky orientované instituce výjimečný počín. Je otázkou, podaří-li se jej zopakovat. Na uspořádání konference se kromě TUL podílely také Galerie výtvarného umění v Chebu, Oblastní galerie v Liberci, Festival Mitte Europa, Goethe-Institut a Národní památkový ústav. Díky výstavě, pochopení a podpoře těchto subjektů bylo možné zorganizovat v Liberci důstojné a kvalitně obsazené sympozium za účasti zahraničních badatelů. V roce 2014 se sympozium po roční pauze vrátí do Chebu a znovu se otevře také příspěvkům z dalších oblastí sledovaného okruhu, které nebylo možné s ohledem na rozsah a tematické zaměření liberecké konference do programu zařadit.

1_ Další informace naleznete na stránce konference: <http://ogl.cz/mlk/konference.html>.

MINISTRY OF EDUCATION,
YOUTH AND SPORTS

OP Education
for Competitiveness

INVESTMENTS
IN EDUCATION
DEVELOPMENT

K osmdesátinám RNDr. Miloslava Nevrlého

PAVEL VONIČKA

Miloslav Nevrlý

Výběr z bohaté bibliografie M. Nevrlého za roky 1957–2013 je součástí iubilatia uveřejněného ve Sborníku Severočeského muzea, Přírodní vědy 30 (2013). Úplná a chronologicky řazená bibliografie M. Nevrlého i s genezí jejího postupného vzniku je v tištěné podobě k dispozici v hlavních a ústavních knihovnách Liberce, resp. v hlavních knihovnách v Praze, Brně, Ostravě a Olomouci.

Jsem velmi rád, že mohu ve sborníku *Fontes Nissae* připomenout krásné životní jubileum svého přítele, přírodovědce, spisovatele, skauta a vynikajícího znalce Jizerských hor RNDr. Miloslava Nevrlého.

Miloslav Nevrlý se narodil 29. října 1933 v Praze a již od dětství se jeho zájem soustředil na poznávání přírody, především ptáků. Po absolvování reálného gymnázia vystudoval obor systematické zoologie na Přírodovědecké fakultě Univerzity Karlovy, kde se specializoval na vyšší obratlovce. Odborná činnost i literární tvorba M. Nevrlého jsou však spjaty se Severočeským muzeem v Liberci, ve kterém působil od ukončení studií v roce 1957 až do svého odchodu do důchodu v roce 1999. Svoji odbornou činnost zaměřil vedle sledování ptáků na netopýry, stal se zakladatelem chiropterologických výzkumů v Jizerských horách. M. Nevrlý stál rovněž u zrodu *Sborníku Severočeského muzea, Přírodní vědy*, který vychází od roku 1958 dodnes. Nejdříve byl jeho výkonným redaktorem, v letech 1967–1997 hlavním redaktorem. Zasloužil se také o vydání všech 12 čísel *Knižnice Jizerských hor*, která byla v šedesátých letech 20. století prvním kvalitním česky psaným informačním zdrojem o přírodovědeckých hodnotách Jizerských hor. Mimořádným počinem bylo zpracování bibliografií Jizerských hor, zveřejněných v několika dílech (do roku 1945, 1945–1968, 1969–1989), samostatně vydal

ornitologickou bibliografii Jizerských hor. V různých periodikách publikoval stovky populárně naučných a vlastivědných článků, je autorem řady textů k fotografickým publikacím jiných autorů, turistickým mapám a průvodcům, kalendářům.

Miloslav Nevrlý je ale široké veřejnosti známý především jako autor populárně naučných knih a textů. Jeho *Kniha o Jizerských horách* (první vydání 1976), zachycující autorovy osobní zážitky a zkušenosti podložené studiem obsáhlé německé vlastivědné i odborné literatury, se stala opravdovou „biblí“ několika generací milovníků Jizerských hor. Svůj obdiv ke krajině a přírodě vyjádřil v dalších knihách. *Nejkrásnější sbírka* (2001) neopakovatelným způsobem popisuje krásy národních parků a chráněných krajinných oblastí tehdejšího Československa, *Chvály Zadní země* (2002) nás zavedou do zapadlých koutů Labských pískovců a *Zašlá chuť morušek* (2003) nezapře spisovatelovu lásku k horské přírodě, v tomto případě ke Krkonošům. Nejvydávanějším titulem M. Nevrlého jsou ale *Karpatské hry* (sedm vydání, první 1982), ve kterých autor popisuje své pocity a zážitky při cestách krajinou rumunských Karpat. Od roku 1968 je Miloslav Nevrlý také činný ve skautském hnutí, jeho junácký oddíl byl v letech 1970–1989 součástí Turistického oddílu mládeže (TOM). Své zkušenosti z pobytu v přírodě uplatnil při psaní desítek textů a povídek pro mládež, které jsou zveřejňovány v řadě časopisů.

Uplynulo téměř čtvrtstoletí od chvíle, kdy jsme se s Mílou poznali. Kromě jeho mimořádného nadání popsat krajinu, přírodu nebo prožité okamžiky krásnou a bohatou češtinou a převést své niterné pocity do vět a odstavců obdivuji Mílův všeobecný přehled v zoologii, botanice i geologii, ale i v historii Jizerských hor. Jeho nedocenenou zásluhou je shromáždění veškeré předválečné německé odborné a vlastivědné literatury vztahující se k Jizerským horám. Kolekce, která je součástí knihovny přírodovědného oddělení Severočeského muzea, vznikla cílevědomou prací na dokumentování Jizerských hor a včetně kompletních řad mnoha raritních regionálních časopisů je patrně nejúplnější v našich zemích.

Mílo, přeji Ti do dalších let pevné zdraví, stále svěží mysl a mladickou jiskru v oku.

K osmdesátinám Siegfrieda Weisse

PAVEL VONIČKA

Je mi potěšením, že mohu na stránkách sborníku *Fontes Nissae* připomenout krásné životní jubileum svého přítele Siegfrieda Weisse, známého fotografa, horolezce a autora řady publikací. Známe se zhruba „pouhých“ dvacet let a velice si vážím našeho přátelského vztahu, který jsme si postupně vytvořili. Sigiho, kterého někdy oslovuji „Slávku“, mám prostě rád. Neznám jej jinak než jako slušného, usměvavého, ochotného a obětavého člověka, z kterého vyzařuje životní optimismus. Nejdříve se ale sluší začít věcnými informacemi.

Siegfried Weiss se narodil 14. října 1933 v Jablonci nad Nisou v česko-německém manželství. Období poválečného odsunu Němců, kdy byla většina jeho příbuzných z tatínkovy strany vystěhovávána, nepatří k nejšťastnějším v jeho životě. Během války navštěvoval německou školu, po válce českou, později vystudoval jabloneckou uměleckoprůmyslovou školu a stal se rytcem kovů. Svému řemeslu i zaměstnavateli – jabloneckému podniku Bižuterie – zůstal věrný po celou svou pracovní kariéru, stejně jako svému rodnému městu.

K lásce k přírodě vedl Siegfrieda již tatínek, ale do party horolezců se dostal až po vojně. Nejobtížnějším vrcholem, kterého dosáhl, byla pískovcová Kobyla v Příhrázských skalách. Později navštívil i hory Střední Asie a pokusil se o výstup na sedmitisícovku Pik Korženěvskaia.

S fotografováním krajiny a přírody začal již v roce 1951 ve Vysokých Tatrách, kam si od strýce vypůjčil měchový aparát na desky 6 x 9. Když k Vánocům 1955 dostal od rodičů fotoaparát Praktica FX s výborným objektivem, odvážil se na jaře příštího roku poprvé fotit na diapositivy.

Do povědomí veřejnosti vstoupil Sigi Weiss v roce 1978, kdy vyšla kniha *Jizerské ticho*, na které se podílel společně s Wolfgangem Ginzelem a Lubomírem Václavkem. Na knižním veletrhu byla oceněna jako nejkrásnější kniha roku a vyšla v dalších dvou vydáních. Později následovalo osm autorských titulů, většina z nich s vlastními texty: *Český ráj* (1987, druhé vydání 1994), *Rybníky Českého ráje* (1995), *Moje Jizerky* (1996, reedice rozšířená i o polskou stranu hor vyšla v roce 2000), *Skály Českého ráje* (1998), *Lužické a Žitavské hory* (1998), *Kouzelný Český ráj* (2001), *Kryštofovo údolí* (2005), *Píseň o lese* (2010). Poslední z uvedených knih byla vydána ke 150. výročí narození

Siegfried Weiss

jizerskohorského spisovatele Gustava Leutelta, jehož *Kniha o lese* z dvacátých let 20. století už v mládí Sigiho hodně ovlivňovala a zřejmě spoluvytvářela jeho vztah k Jizerským horám. Aby vzdal hold tomuto vzácnému člověku, vybral a přeložil několik částí z jeho *Knihy o lese* a doplnil je svými fotografiemi. Připojil i několik svých vlastních básní z let 1960–1970.

Zmínit je třeba rovněž řadu fotografických výstav, které bylo možné zhlédnout u nás i v Německu a také nástěnné kalendáře vydávané už po několik let nakladatelstvím BUK, v nichž Sigi neopakovatelně zachycuje nejoblíbenější krajiny svého srdce.

Sigi Weiss totiž patří k výjimečným, všestranně umělecky nadaným osobnostem. Kromě výtvarného nadání, které se projevuje nejen v jeho fotografické tvorbě, v celoživotním zaměstnání rytce kovů, ale i v malování obrazů, má také nadání psát verše i krásné texty, které doprovázejí jeho fotografické knihy. A aby byl výčet jeho dovedností kompletní – k jeho zálibám patří rovněž aktivní muzicírování – hraje velice dobře na klavír.

U Sigiho si cením především nevšední skromnost, slušnost a kultivovanost při jakémkoliv jednání, vždy milé přijetí s úsměvem na tváři. Zkrátka noblesnost „staré školy“ ve vystupování, která je pro něho samozřejmostí. Sigiho si nelze představit bez jeho ženy Inky, která je mu celoživotní oporou – vždyť jsou spolu již neuvěřitelných 56 let!

Slávku, přeji Ti pevné zdraví, dobré světlo a stále jistou ruku na spoušti a těším se, že každé další setkání s Tebou mi opět dodá energii a optimismus do dalších dní.

Výběrový soupis článků k dějinám Libereckého kraje za rok 2012

VÁCLAV KRÍČEK

- ANDĚL, Rudolf. [Marius Winzeler: St. Marienstern]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 77. ISSN 1213-5097. *St. Marienstern: der Stifter, sein Kloster und die Kunst Mitteleuropas im 13. Jahrhundert*. Wettin-Löbejün: Janos Stekovics, 2011. 360 s. ISBN 978-3-89923-287-5.
- ANDĚL, Rudolf. PhDr. Zdeněk Brunclík zemřel: nekrolog. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 100-101. ISSN 1213-5097. [Zdeněk Brunclík 1926 – 2012, historik]
- ASCHENBRENNER, Martin. Panství Zákupy za Berků z Dubé (1532-1612). *Bezděz*. 2012, [Sv.] 21, s. 25-65. ISSN 1211-9172.
- BABÁKOVÁ, Věra. Vlastivědné muzeum pro Vysoké nad Jizerou a okolí roku 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 332-333. ISSN 1211-975X.
- BARUS, Martin. Boje u Svijan během prusko-rakouské války roku 1866. *Od Ještěda k Troskám*. 2012, roč. 35, č. 2, s. 105-107. ISSN 1214-1798.
- BENEŠ, Jaroslav. O nezřízení četnické stanice v Petrovicích. *Bezděz*. 2012, [Sv.] 21, s. 265-269. ISSN 1211-9172.
- BENEŠ, Jaroslav. Strážmistr Jarý, Četnické humoresky a Lužické hory. *Bezděz*. 2012, [Sv.] 21, s. 257-264. ISSN 1211-9172.
- BIMAN, Stanislav. Naplněný generační sen: utvoření Velkého Liberce. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [12]-17. ISSN 1213-5097.
- COGAN, Miroslav. K počátkům umělecké dráhy Václava Hanuše. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 273-279. ISSN 1211-975X. [Václav Hanuš 1924 – 2009, sklářský výtvarník působící v Desné]
- COUFALOVÁ, Iveta. [Milan Svoboda. Redernové v Čechách. Nalézání zapomenutých příběhů 16. a 17. věku]. *Dějiny a současnost*. 2012, 34, č. 6, s. 44. ISSN 0418-5129. Recenze na: SVOBODA, Milan. *Redernové v Čechách: nalézání zapomenutých příběhů 16. a 17. věku*. Praha: Univerzita Karlova v Praze, Filozofická fakulta, 2011. 553 s. ISBN 978-80-7308-356-4.
- ČECHURA, Jaroslav. Panství Frýdlant po třicetileté válce. In: *Sedláci si dělají, co chtějí: sborník vybraných prací profesora Jaroslava Čechury*. Praha: NLN, Nakladatelství Lidové noviny, 2012, s. 202-214. ISBN 978-80-7422-106-4.
- ČORNEJOVÁ, Ivana. [Milan Svoboda. Redernové v Čechách. Nalézání zapomenutých příběhů 16. a 17. věku]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 109-110. ISSN 1213-5097 Recenze na: SVOBODA, Milan. *Redernové v Čechách: nalézání zapomenutých příběhů 16. a 17. věku*. Praha: Univerzita Karlova v Praze, Filozofická fakulta, 2011. 553 s. ISBN 978-80-7308-356-4.
- DOUBOVÁ, Veronika. Ženy odsouzené v politických procesech Krajským soudem v Liberci v letech 1953 a 1954. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [2]-11. ISSN 1213-5097.
- DRAHOŇOVSKÝ, Jan. Městské muzeum v Lomnici nad Popelkou v roce 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 316-319. ISSN 1211-975X.
- DUFKOVÁ, Kateřina. [Milan Svoboda. Redernové v Čechách. Nalézání zapomenutých příběhů 16. a 17. věku]. In: *Folia Historica Bohemica*. 2012, 27, č. 1, s. 193-196. ISBN:978-80-87258-57-6. Recenze na: SVOBODA, Milan. *Redernové v Čechách: nalézání zapomenutých příběhů 16. a 17. věku*. Praha: Univerzita Karlova v Praze, Filozofická fakulta, 2011. 553 s. ISBN 978-80-7308-356-4.
- FISERA, Zdeněk. Lokality v Bozkově u Semil. *Hláska: zpravodaj Klubu Augusta Sedláčka*. 2012, roč. 23, č. 3, s. 36-38. ISSN 1212-4974.
- GABRIEL, František - KURSOVÁ, Lucie. Středověká architektura na Českolipsku. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, s. 41-61. ISBN 978-80-86319-19-3.
- GABRIEL, František. Středověké dějiny Českolipska. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, s. 23-29. ISBN 978-80-86319-19-3.
- GAJDOŠÍK, Petr. Adam Vilém Schellart a lenní statky Albrechta z Valdštejna. *Bezděz*. 2012, [Sv.] 21, s. 67-84. ISSN 1211-9172.
- GELNAR, Michal. Hmotné prameny po zaniklé malé

- sklářské huti 18. století v obci Svojkov. *Bezděz*. 2012, [Sv.] 21, s. 183-190. ISSN 1211-9172.
- GELNAR, Michal. Hmotné prameny z naleziště gotické sklářské hutě v okolí Jiřetína pod Jedlovou v Lužických horách. *Bezděz*. 2012, [Sv.] 21, s. 173-182. ISSN 1211-9172.
- GELNAR, Michal. Středověké sklářské hutě na tzv. Polesného louce v katastru obce Naděje okresu Česká Lípa. *Bezděz*. 2012, [Sv.] 21, s. 227-239. ISSN 1211-9172.
- HABÁNOVÁ, Anna. [Kristina Kaiserová, Miroslav Kunštát. Hledání centra. Vědecké a vzdělávací instituce Němců v Čechách v 19. a v první polovině 20. století]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 113-114. ISSN 1213-5097 Recenze na: KAISEROVÁ, Kristina a Miroslav KUNŠTÁT. *Hledání centra: vědecké a vzdělávací instituce Němců v Čechách v 19. a v první polovině 20. století*. Ústí nad Labem: Albis International, 2011. 446 s. ISBN 978-80-86971-37-7.
- HABÁNOVÁ, Anna. Pomník Heinricha Liebiega pro Liberec. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [46]-51. ISSN 1213-5097.
- HÁJKOVÁ, Jana. Muzeum a Pojizerská galerie Semily v roce 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 324-326. ISSN 1211-975X.
- HÁJKOVÁ, Olga - LUŠTINEC, Jan - BARIAKOVÁ, Andrea. Krkonošská muzea - Krkonošské muzeum Vrchlabí (KMV), Krkonošské muzeum Jilemnice (KMJ), Památník zapadlých vlastenců Paseky nad Jizerou (PZV) - v roce 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 303-312. ISSN 1211-975X.
- HAVLÍČEK, Josef. Zemřel Břetislav Vojtíšek: (*23. 04. 1921 - +5. 07. 2012). *Od Ještěda k Troskám*. 2012, roč. 35, č. 3, s. 214. ISSN 1214-1798. [kronikář, Paceřice]
- HEJRALOVÁ, Petra. [Sergěj Solovjev: Temno]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 81. ISSN 1213-5097. Recenze na: SOLOVJEV, Sergěj. *Temno*. [Turnov: S. Solovjev], 2011. 176 s.
- HEJRALOVÁ, Petra. Městské muzeum v Železném Brodě v roce 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 333-336. ISSN 1211-975X.
- HOFMAN, Jiří. Výtvarná rada a její působení v podniku Plastimat. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 173-176. ISSN 0232-0592.
- HUNTEROVÁ, Jana. Padesát let od vzniku Studia výtvarné fotografie v Liberci. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 82-95. ISSN 0232-0592.
- CHODĚJOVSKÁ, Eva. Jičínský vikariát roku 1812: nově nalezená církevní správní mapa. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 221-238. ISSN 1211-975X.
- CHOCHOLOUŠKOVÁ, Hana. [Bezděz, Vlastivědný sborník Českolipska, 14 – 18, 2005 - 2009]. *Archivní časopis*. 2012, roč. 62, č. 1, s. 105 -106. ISSN 0004-0398. Recenze na: Bezděz. Vlastivědný sborník Českolipska, 2005 – 2009, sv. 14 – 18.
- CHOCHOLOUŠKOVÁ, Hana. [Ota Konrád: Dějepisectví, germanistika a slavistika na Německé univerzitě v Praze 1918-1945]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 79-80. ISSN 1213-5097. Recenze na: KONRÁD, Ota. *Dějepisectví, germanistika a slavistika na Německé univerzitě v Praze 1918-1945*. Praha: Karolinum, 2011. 360 s. ISBN 978-80-246-1949-1.
- CHOCHOLOUŠKOVÁ, Hana. Vladimír Ruda, promováný historik (Sobotka 1.9.1922 - Liberec 15.12.1990). *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 95-96. ISSN 1213-5097.
- JÁKL, Pavel, Radek NOVÁK a Jan PROSTŘEDNÍK. Historie pivovaru v Lomnici nad Popelkou ve světle archeologického výzkumu. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 157-196. ISSN 1211-975X.
- JAKOUBĚOVÁ, Vladimíra. Muzeum Českého ráje v Turnově za rok 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 299-303. ISSN 1211-975X.
- JAKUBEC, Pavel. Zvony v Semilech. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 197-219. ISSN 1211-975X.
- JENČ, Petr, Vojtěch NOVÁK a Vladimír PEŠA. Záchranný archeologický výzkum bývalé městské

- šatlavy v České Lípě. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [86]-93. ISSN 1213-5097.
- JENŠOVSKÝ, Václav. Můj táta historik: (vzpomínková esej). 2. část. *Od Ještěda k Troškám*. 2012, roč. 35, č. 1, s. 53-59. ISSN 1214-1798. [Prof. Václav Jenšovský-Fotr 1891-1981, historik]
- JENŠOVSKÝ, Václav. Můj táta historik: (vzpomínková esej). 3. část. *Od Ještěda k Troškám*. 2012, roč. 35, č. 2, s. 130-140. ISSN 1214-1798. [Prof. Václav Jenšovský-Fotr 1891-1981, historik]
- JENŠOVSKÝ, Václav. Můj táta historik: (vzpomínková esej). 4. část. *Od Ještěda k Troškám*. 2012, roč. 35, č. 3, s. 217-220. ISSN 1214-1798. [Prof. Václav Jenšovský-Fotr 1891-1981, historik]
- JINDROVÁ, Jana. Vznik českých škol v Hodkovicích nad Mohelkou a okolí ve druhé polovině 19. století. *Od Ještěda k Troškám*. 2012, roč. 35, č. 1, s. 12-21. ISSN 1214-1798.
- KÁBOVÁ, Hana. Historik Josef Vítězslav Šimák a Johana Husáková, dcera semilského lékárníka. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 251-260. ISSN 1211-975X. [Josef Vítězslav Šimák 1870 – 1941 ; Johana Husáková 1884 - 1943]
- KÁBOVÁ, Hana. Životní jubileum Novopačáka profesora Zdeňka Beneše. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 283-284. ISSN 1211-975X.
- KADLEC, Miloš. Johanna von Herzogenberg: nekrolog. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 75. ISSN 1213-5097. [Johanna von Herzogenberg 1921 – 2012, historička umění a germanistka]
- KADLEC, Miloš. Marguerite Kottulinsky-Rohan: nekrolog. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 99. ISSN 1213-5097. [Marguerite Kottulinsky-Rohan 1923 – 2012, příslušnice šlechtického rodu Rohanů]
- KOCOUREK, Milan. Navždy nás opustil JUDr. Přemysl Dobiáš. *Od Ještěda k Troškám*. 2012, roč. 35, č. 3, s. 169-170, vi. ISSN 1214-1798. [kronikář, Pacerice]
- KOCHÁNEK, Vít. Diferenční slovník raně novověké češtiny (1500-1800): Objemný výsledek Studentské grantové soutěže 2011. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 75. ISSN 1213-5097.
- KOLKA, Miroslav a Petr FREIWILLIG. Stavební podoba a vývoj vodní pily čp. 21 v Oldřichově v Hájích v kontextu historie zpracování dřeva v Jizerských horách. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [52]-65. ISSN 1213-5097.
- KOLKA, Miroslav a Tereza KONVALINKOVÁ. Plošný průzkum vesnických sídel na příkladu vesnice Pavlovice. *Průzkumy památek*. 2012, roč. 19, č. 2, s. 5-35. ISSN 1212-1487. [Pavlovice, okres Česká Lípa]
- KOVAČIKOVÁ, Lenka, Jan NOVÁK a Jan PROSTŘEDNÍK. Záchranný archeologický výzkum Konejlovy jeskyně v Klokočských skalách. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [56]-67. ISSN 1213-5097.
- KRÁLOVÁ, Vladimíra a Jana ŠUBRTOVÁ. Mezinárodní seminář o parcích v Hainewalde: (11.11.2011-13.11.2011). *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 73-74. ISSN 1213-5097.
- KRÁMSKÁ, Bohunka a Jana HREVÚŠOVÁ. Lidové podmalby na skle ve sbírce Severočeského muzea v Liberci a jejich restaurování. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [40]-47. ISSN 1213-5097.
- KRÁMSKÁ, Bohunka. Od kostelních k lidovým papírovým betlémům na Liberecku. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 37-55. ISSN 0232-0592.
- KREJCAR, Robert. Tiskárna Bergman po zániku listu Deutsche Leipziger Zeitung (1945-1951). *Bezděz*. 2012, [Sv.] 21, s. 85-103. ISSN 1211-9172.
- KŘÍŽEK, Jiří. [Petr Klíma: Kotvy Máje]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 84-85. ISSN 1213-5097. Recenze na: KLÍMA, Petr. *Kotvy Máje: české obchodní domy 1965-1975*. Praha: Vysoká škola uměleckoprůmyslová v Praze, 2011. 179 s. ISBN 978-80-86863-40-5.
- KŘÍŽEK, Jiří. Architektura v Lomnici nad Popelkou od doby romantického historismu po funkcionalismus. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 137-154. ISSN 1211-975X.
- KŠÍR, Josef. Původ Harrachů: Kaplicko či Cáhlavsko. *Genealogické a heraldické listy*. 2012, roč. 32, č. 1, s. 42-48. ISSN 1212-9631

- KÜHN, Petr. Mineralogie železných „rud“ ze šachet v poleší Boreček u Mimoně. *Bezděz*. 2012, [Sv.] 21, s. 271-286. ISSN 1211-9172.
- LÁBUS, Václav. Kvazideantroponymická a kvazideapelativní pomístní jména. *Acta Onomastika*. 2012, roč. 53, s. 198 – 206. ISSN 1210-4413. [Jizerské hory - česká pomístní jména - tvorba]
- LACINA, Lubor. Za ostnatým drátem: nacistické koncentrační tábory na území dnešní České republiky. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 177-222. ISSN 0232-0592.
- LANGHAMER, Antonín. Bohumil Maryška - téměř zapomenutý výtvarník a pedagog. *Sklář a keramik*. 2012, roč. 62, č. 1-2, s. 49. ISSN 0037-637X. [Bohumil Maryška 1922 – 2002, sklářský výtvarník a pedagog]
- LANGHAMER, Antonín. Nedožitě devadesátiny Miroslava Plátka. *Sklář a keramik*. 2012, roč. 62, č. 7-8, s. 207-209. ISSN 0037-637X. [Miroslav Plátek 1922 – 1987, sklářský výtvarník a pedagog]
- LANGHAMER, Antonín. Sto dvacet let od narození Alfreda Dorna. *Sklář a keramik*. 2012, roč. 62, č. 7-8, s. 205-206, 192. ISSN 0037-637X. [Alfred Dorn 1892-1975, sklářský výtvarník]
- LANGHAMER, Antonín. Vzpomínka na docenta Václava Plátka. *Sklář a keramik*. 2012, roč. 62, č. 3-4, s. 99-100. ISSN 0037-637X. [Václav Plátek 1917 – 1994, sklářský výtvarník a pedagog]
- LANGHAMER, Antonín. Vzpomínka na glyptika Ladislava Havlase. *Sklář a keramik*. 2012, roč. 62, č. 9-10, s. 256-258. ISSN 0037-637X. [Ladislav Havlas 1907 – 1988, sklářský výtvarník a rytec drahokamů]
- LANGHAMER, Antonín. Vzpomínka na skláře a učitele Oldřicha Lipského. *Sklář a keramik*. 2012, roč. 62, č. 3-4, s. 97-98. ISSN 0037-637X. [Oldřich Lipský 1922 – 1987, sklářský výtvarník a pedagog]
- LELEK, Petr. Svijany - světoznámá obec nejen dobrého piva. *Od Ještěda k Troskám*. 2012, roč. 35, č. 2, s. 108-112. ISSN 1214-1798.
- LENC, Zdeněk a Jaroslav PANÁČEK. Kdo byla Jarmila z Máchova Máje? *Bezděz*. 2012, [Sv.] 21, s. 241-256. ISSN 1211-9172.
- LHOTOVÁ, Markéta. [Jiří Maňák: Od ústupu k porážce, od omezování k likvidaci]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 80-81. ISSN 1213-5097. Recenze na: MAŇÁK, Jiří. *Od ústupu k porážce, od omezování k likvidaci: postup „normalizace“ a jeho vyvrcholení v „očistě“ liberecké okresní organizace Komunistické strany Československa*. Praha: Ústav pro soudobé dějiny AV ČR, 2011. 169 s. ISBN 978-80-7285-144-7.
- LHOTOVÁ, Markéta. Stillhaltekommissar Reichenberg a Aufbaufonds Gesellschaft Wien-Reichenberg - reorganizace spolkového života v sudetské župě podle rakouského vzoru. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [2]-13. ISSN 1213-5097.
- LHOTOVÁ, Markéta. Výzkum likvidace židovských obcí a spolků v pohraničí (1938-1944). *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 240-244. ISSN 0232-0592. [Zpráva o grantovém projektu GAP410/10/2399 Likvidace židovských organizací na českém pohraničním území připojeném v říjnu 1938 k nacistickému Německu]
- LOUDA, Jiří. Valteříčtí evangelíci od tolerančního patentu po spojení v Českobratrské církvi evangelické. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 77-120. ISSN 1211-975X.
- LOZOVIUKOVÁ, Kateřina. Exkurze katedry historie FP TU v Liberci 30. dubna - 3. května 2012. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 101-102. ISSN 1213-5097
- LUKÁŠOVÁ, Eva. Místo posledního odpočinku Albrechta z Valdštejna na zámku Mnichovo Hradiště: historie osobních a funerálních památek vévody z Frýdlantu. *Zprávy památkové péče*. 2012, roč. 72, č. 4, s. 272-279. ISSN 1210-5538. [Albrecht z Valdštejna]
- MACHALÍKOVÁ, Pavla. Kronika rodu Führichů. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 71-81. ISSN 0232-0592. [Chrastava]
- MANDAŽIEV, Petr. Kostel sv. Petra a Pavla ve Volfarticích: materiálová studie. *Bezděz*. 2012, [Sv.] 21, s. 191-224. ISSN 1211-9172.

- MAXA, Miloslav. A dáváme na odív opět několik půvabných lidových staveb. *Od Ještěda k Troskám*. 2012, roč. 35, č. 1, s. 24-25. ISSN 1214-1798. [Železnobrodsko]
- MECEROD, Martin. Nové poznatky k dílu Wenzela Führicha: zpráva o nálezu obrazu Klanění tří králů. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [68]-72. ISSN 1213-5097
- MELANOVÁ, Miloslava. [Jaroslav Zeman. Liberec. Urbanismus, architektura, industriál, pomníky, objekty, památky]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 111-113. ISSN 1213-5097. Recenze na: ZEMAN, Jaroslav. *Liberec: urbanismus, architektura, industriál, pomníky, objekty, památky*. Liberec: Knihy 555, 2011. 176 s. ISBN 978-80-86660-33-2.
- MELANOVÁ, Miloslava. Jubileum profesora Roberta Kvačka. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 97-98. ISSN 1213-5097.
- MICHL, Jakub. Hudební sbírka rodiny Hübnerů z Dlouhého Mostu u Liberce: charakteristika fondu a shrnutí dosavadního výzkumu. *Knihovna: knihovnická revue*. 2012, roč. 23, č. 1, s. 24-37. ISSN 1801-3252.
- MOHR, Jan. Dvě osobnosti rokokového zámečnictví. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 161-172. ISSN 0232-0592.
- MOHR, Jan. Liberec – Ročenka liberecké architektury 06/2010. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 247-248. ISSN 0232-0592. Recenze na: Liberec: ročenka liberecké architektury. 06/2010. ISSN 1801-6227.
- MOHR, Jan. Projekt Otto Bartning in Europa. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 245-246. ISSN 0232-0592. [Otto Bartning 1883-1959, architekt; zpráva o evropském projektu]
- MSALLAMOVÁ, Šárka a Eliška JINDROVÁ. Cínový mor – mýty a fakta. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 223-230. ISSN 0232-0592.
- MSALLAMOVÁ, Šárka a Eliška JINDROVÁ. Vliv těkavých organických kyselin na poškození historických olovených předmětů. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 231-237. ISSN 0232-0592.
- MUDRA, Aleš. Nástěnné malby na hradě Houska. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, s. 63-70. ISBN 978-80-86319-19-3.
- MŽYKOVÁ, Marie. K identifikaci portrétu infantky Marie Viktorie z rohanských sbírek. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [18]-27. ISSN 1213-5097.
- NAVRÁTIL, Ivo. Státní okresní archiv Semily v roce 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 284-287. ISSN 1211-975X.
- NAVRÁTIL, Ivo. Tragédie divizního generála Františka Bartoše. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 260-273. ISSN 1211-975X.
- NOVÁKOVÁ, Kateřina Nora. Ivo Burian: výtvarník a pedagog. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 96-111. ISSN 0232-0592. [Ivo Burian 1939, Železný Brod]
- NOVOTNÝ, Jaromír. Kresby pro časopis Jugend v depozitářích státních zámků Sychrov a Náchod. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [48]-55. ISSN 1213-5097.
- NOVÝ, Petr. Rytci skla v Jizerských horách devatenáctého století: opomíjená kapitola z historie českého sklářství. *Sklář a keramik*. 2012, roč. 62, č. 11-12, s. 278-286. ISSN 0037-637X.
- OTTOVÁ, Michaela. Znovunalézání kontextu? Nové identifikace děl pozdně gotického umění. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, s. 71-84. ISBN 978-80-86319-19-3.
- OUHRABKA, Martin. Předměstský dům čp. 739 v Lomnici nad Popelkou: četné ztráty staveb lidové architektury v kontextu chybějících plošných průzkumů. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [78]-85. ISSN 1213-5097.
- PALATA, Oldřich. Sklo Stanislava Libenského a Jaroslavy Brychtové v architektonických objektech zařazených mezi národní kulturní památky České republiky. *Sborník Severočeského muzea – Historia:*

- společenské vědy*. 2012, č. 17, s. 112-133. ISSN 0232-0592.
- PANÁČEK, Jaroslav - RESLOVÁ, Eva. Středověké umění a relikt architektury ve sbírkách Vlastivědného muzea a galerie v České Lípě. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, s. 31-40. ISBN 978-80-86319-19-3.
- PANÁČEK, Jaroslav. K ikonografii augustiniánského kláštera v České Lípě. *Průzkumy památek*. 2012, 19, č. 1, s. 126-131. ISSN 1212-1487.
- PANÁČEK, Jaroslav. Nástin demografického a sídelního vývoje historického území České Lípy. *Bezděz*. 2012, [Sv.] 21, s. 5-24. ISSN 1211-9172.
- PANÁČEK, Jaroslav. Středověké umění a architektura Českolipska v zrcadle písemných pramenů a literatury. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, s. 5-22. ISBN 978-80-86319-19-3.
- PANÁČEK, Jaroslav. Středověké umění na Českolipsku: (k výstavě ve VMG v České Lípě). *Bezděz*. 2012, [Sv.] 21, s. 289-297. ISSN 1211-9172.
- PANÁČEK, Jaroslav. Zpráva o činnosti Vlastivědného spolku Českolipska - Klubu přátel muzea v roce 2011. *Bezděz*. 2012, [Sv.] 21, s. 299-302. ISSN 1211-9172.
- PEŠA, Vladimír, Vladimír ŠREIN a Blanka ŠREINOVÁ. Kamenná industrie z oblasti Ralska na jihovýchodním Českolipsku. *Archeologie ve středních Čechách*. 2012, roč. 16, č. 1, s. 127-146. ISSN 1214-3553.
- PEŠEK, Petr. Nad kronikou rodu Podobských. *Od Ještěda k Troskám*. 2012, roč. 35, č. 1, s. 66-67. ISSN 1214-1798. [rod Podobských, Tatobity, Rovensko pod Troskami]
- PETRUŠKOVÁ, Jitka. Pekařova společnost Českého ráje se sídlem v Turnově v roce 2011. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 336-339. ISSN 1211-975X.
- PILZ, Pavel. [Petr Nový. Soumrak perličkového kraje]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 111. ISSN 1213-5097. Recenze na: NOVÝ, Petr. Soumrak perličkového kraje. Liberec: Roman Karpaš; 2011. 126 s. ISBN 978-80-87100-14-1.
- PROSTŘEDNÍK, Jan. Záchranný výzkum raně středověkého sídliště v Přepěřích u Turnova. *Archeologie ve středních Čechách*. 2012, roč. 16, č. 2, s. 907-923. ISSN 1214-3553.
- REMSOVÁ, Monika. Trestní nalézací komise v Jablonci nad Nisou (1945-1947). *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [14]-25. ISSN 1213-5097.
- RESL, Jiří. Obří sud na Javorníku obnoven. *Od Ještěda k Troskám*. 2012, roč. 35, č. 1, s. 60-64. ISSN 1214-1798.
- SCHIFFEROVÁ, Věra. Patočka a Komenský. *Od Ještěda k Troskám*. 2012, roč. 35, č. 2. Dokumenty s. 2-6. ISSN 1214-1798.
- SKALA, Harald. Svědkové z kamene (památky na rod Des Fours). *Genealogické a heraldické listy*. 2012, roč. 32, č. 3, s. 59-63. ISSN 1212-9631
- SLOUP, Jiří a Lubor LACINA. Přehled výstav Severočeského muzea v letech 2011-2012. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 249-253. ISSN 0232-0592.
- SOMMER, Vítězslav. Zklamání a hněv „starého komunisty“: Karel Kreibich jako kritik stalinismu. *Historie - Otázky - Problémy: Ideály a konfrontace v soudobých dějinách*. 2012, roč. 4, č. 2, 9 - 22. ISSN 1804-1132. [Karel Kreibich 1883 - 1966]
- SOVADINA, Miloslav. Vzpomínka na Marii Vojtíškovou. *Bezděz*. 2012, [Sv.] 21, s. 305-310. ISSN 1211-9172.
- STARÁ, Marcela. Přehled menších archeologických záchranných akcí severočeského muzea v Liberci v roce 2010. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 136-160. ISSN 0232-0592.
- SVOBODA, Lubomír. [Petr Freiwillich: Technické stavby Frýdlantska]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 78-79. ISSN 1213-5097. Recenze na: FREIWILLIG, Petr. Technické stavby Frýdlantska. Liberec: Národní památkový ústav, územní odborné pracoviště v Liberci, 2011. 127 s. ISBN 978-80-904852-2-8.
- SVOBODA, Milan. [Marek Sekyra - Otokar Simm: Jizerské květy - Iserblumen]. *Fontes Nissae = Prameny*

- Nisy. 2012, roč. 13, č. 1, s. 77-78. ISSN 1213-5097. Recenze na: SEKYRA, Marek a Otokar SIMM. *Jizerské květy: antologie německy píšících autorů z Jablonecka a Semilsky: (19. století a 1. polovina 20. století) = Iserblumen: Anthologie deutschsprachiger Autoren aus der Umgebung von Gablonz an der Neiße (Jablonec nad Nisou) und Semil (Semily): (19. Jahrhundert und 1. Hälfte des 20. Jahrhunderts)*. Liberec: Krajská vědecká knihovna, 2011. 191 s. ISBN 978-80-85874-61-7.
- SVOBODA, Milan. [Václav Umlauf a kol. Střed Liberce v proměnách staletí]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. 82-84. ISSN 1213-5097. Recenze na: *Střed Liberce v proměnách staletí*. Liberec: Technická univerzita v Liberci, 2011. 153 s. ISBN 978-80-7372-804-5.
- ŠIMŮNEK, Tomáš a Martin VAISTAUER. Kumburk – rekonstrukce okružní hradby 2006-2012. *Hláska: zpravodaj Klubu Augusta Sedláčka*. 2012, roč. 23, č. 4, s. 57-58. ISSN 1212-4974.
- ŠPRÁCHAL, Přemysl. Problematika genealogického zařazení několika Heníků z Valdštejna kolem roku 1400. *Z Českého ráje a Podkrkonoší*. 2012, [Sv.] 25, s. 13-42. ISSN 1211-975X.
- ŠTOVÍČKOVÁ, Petra. Mění se podoba tří libereckých pozdně barokních měšťanských domů, zachycená na dobových stavebních plánech. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 56-70. ISSN 0232-0592.
- ŠUBRTOVÁ, Jana - KRÁLOVÁ, Vladimíra. K historii, současnosti a budoucnosti Bredovské zahrady. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 1, s. [28]-39. ISSN 1213-5097.
- TĚTHALOVÁ, Markéta. Máme všechno. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 102. ISSN 1213-5097.
- TREGL, Vladimír. Obrazová sbírka loveckého zámku v Josefově Dole ve světle dobových inventářů a její identifikace v mobiliárním fondu státního zámku Hrubý Rohozec. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [66]-77. ISSN 1213-5097.
- TURČAN, Lubomír. Gotické sochařství na Českolipsku. In: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, s. 85-106. ISBN 978-80-86319-19-3.
- VESELÝ, Jaroslav. Vědě, alma mater, Jičinu--: (k 80. narozeninám univerzitního profesora PhDr. Roberta Kvačka, DrSc., našeho přítele). *Od Ještěda k Troskám*. 2012, roč. 35, č. 3, s. 160, i. ISSN 1214-1798.
- Výběrový soupis článků k dějinám Libereckého kraje za rok 2011. Sestavil Václav Kříček. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 103-107. ISSN 1213-5097.
- WALDHAUSER, Jiří a Marcela STARÁ. Sídelní komponenta se specializovanou výrobou u Svijan v Pojizeří jako potenciální grangium středověkého cisterciáckého kláštera hradiště. *Sborník Severočeského muzea – Historia: společenské vědy*. 2012, č. 17, s. 7-36. ISSN 0232-0592.
- WINZELER, Marius. [František Gabriel a kol. Středověké umění na Českolipsku]. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. 115-116. ISSN 1213-5097. Recenze na: *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012. 177 s. ISBN 978-80-86319-19-3.
- ZAJÍČEK, Václav. -- a pár slov také o jejich cihelnách. *Od Ještěda k Troskám*. 2012, roč. 35, č. 1, s. 65-66. ISSN 1214-1798. [Hodkovice nad Mohelkou] ZAJÍČEK, Václav. Tiskárny v Hodkovicích nad Mohelkou. *Od Ještěda k Troskám*. 2012, roč. 35, č. 1, s. 65. ISSN 1214-1798.
- ZAJÍČEK, Václav. Začátky sportovního létání v Hodkovicích. *Od Ještěda k Troskám*. 2012, roč. 35, č. 2, s. 99-101. ISSN 1214-1798.
- ZEMAN, Jaroslav. Stát a jeho meziválečná architektura: české meziválečné stavby v německém Liberci. *Fontes Nissae = Prameny Nisy*. 2012, roč. 13, č. 2, s. [26]-45. ISSN 1213-5097.

Za Františkem Padrtou

Nekrolog

JAN KAŠPAR

Mgr. František Padrta

Dne 22. února 2013 zemřel ve věku 78 let jablonecký archivář a historik Mgr. František Padrta, emeritní ředitel zdejšího okresního archivu.

Narodil se v jihočeských Trhových Svinech 24. listopadu 1934. Vystudoval Filosofickou fakultu Univerzity Karlovy v Praze, obor archivnictví. Po získání prvních reálných zkušeností s archivy ve východních Čechách nastoupil již v polovině roku 1965 na místo ředitele tehdejšího Okresního archivu v Jablonci nad Nisou.

Práce v tomto archivu se postupně stala nedílnou součástí jeho života, zůstala mu ale vždy i velkým koníčkem. V průběhu desetiletí se proto Padrta jako erudovaný historik a znalec několika cizích jazyků podílel (většinou ve formě spoluautorství) na vzniku celé řady publikací a výstav. Zejména od druhé poloviny let devadesátých, kdy mu po odchodu z vedení archivu výrazně ubylo svažující byrokratické zátěže, se František Padrta zapojil do přípravy mnoha kulturních projektů, které v Jablonci ve spolupráci se zdejším Státním okresním archivem organizoval Spolek přátel města a městská galerie MY. Účast Františka Padrty zahrnovala jak komplikované archivní rešerše v materiálech jabloneckého archivu, tak průzkum a shromažďování podkladů v mnoha okolních paměťových institucích. V roce 1996 se tak pan Padrta zapojil do přípravy výstavy připomínající 130. výročí povýšení Jablonce nad Nisou na město. Jen o něco později následovala spolupráce na výstavě k 180. výročí povýšení

téže lokality na městys (1998). Významná byla i jeho spoluúčast na dodnes nepřekonaném mnohooborovém projektu připomínajícím řadou různorodých forem osobnost zřejmě nejvýznamnějšího jabloneckého rodáka, architekta Josefa Zascheho (1999).

V letech 2000–2004 napomohl pan Padrta realizaci výstavních cyklů „Evropští medailéři, absolventi Uměleckoprůmyslové školy v Jablonci nad Nisou“ a „Návrat ke kořenům“ v galerii MY. Nejen jablonecká veřejnost se tak mohla (v mnoha případech poprvé) seznámit s dílem medailérů Ludwiga Hujera, Richarda Plachta, Arnolda Hartiga, Otakara Španiela a malíře Wenzela Franze Jägera.

Rokem 2001 se datuje Padrtův zájem o dějiny jabloneckého urbanismu. I díky němu tak mohla být (tentokrát v rámci projektu „Kapitoly ze stavebního vývoje města“) v roce 2001 ve zmíněné galerii představena pod názvem „Palladium civitatis“ historie vzniku jablonecké tzv. Nové radnice. Druhá výstava pojmenovaná „Jablonecké kostely“ byla v roce 2002 zaměřena na problematiku zdejší sakrální architektury. Roku 2003 projekt „Jablonecké funkcionalistické vily“ zmapoval zdejší architekturu třicátých let 20. století.

Jen o něco dříve pomohl František Padrta s výstavou „Dobové fotografie Jablonce nad Nisou“ (2002). Zde jeho pomoc spočívala ve spolupráci na výběru, identifikaci a interpretaci řady solitérů ze sbírky skleněných deskových negativů uložených v jabloneckém okresním archivu.

Důležitým „výstavnickým“ spolupojínem byla připomínka významného jizerskohorského spisovatele Gustava Leutelta. Kromě obvyklé práce s archivními prameny se pan Padrta tentokrát angažoval i v úsilí o co nejkvalitnější překlad výběru z Leuteltova díla. Cílem tohoto projektu totiž nebyla jen časově omezená výstava, ale i pokus o vydání části díla tohoto umělce (rodáka z Josefova Dolu) v českém jazyce.

Kromě spolupráce na výstavách se František Padrta prosadil také jako autor (popřípadě spoluautor) několika výrazných příspěvků v populárně naučně laděných publikacích. Tyto knihy někdy vznikaly samostatně, častěji ale navazovaly na již zmíněné projekty výstavní. K dobru mu tak možno přičíst pomoc s přípravou obrazové publikace „Městské divadlo v Jablonci nad Nisou“,

Literatura:

HOFFMANNOVÁ, Jaroslava a Jana PRAŽÁKOVÁ. *Biografický slovník archivářů českých zemí*. Praha: Libri, 2000, s. 470–471. ISBN 80-7277-023-3.

KAŠPAR, Jan. 60 let Františka Padrty. *Archivní časopis* 1995, roč. 45, č. 1, s. 47–48.

KAŠPAR, Jan. Dějiny Státního okresního archivu Jablonec nad Nisou. In: *Fontes Nissae. Prameny Nisy*. 2000, roč. 1, s. 185–189.

KAŠPAR, Jan. 70 let Františka Padrty. *Archivní časopis* 2004, roč. 54, č. 4, s. 283–285.

Česká republika, Státní oblastní archiv v Litoměřicích. *Stručný průvodce*. Litoměřice: ČR – Státní oblastní archiv v Litoměřicích, 2007. ISBN 978-80-254-1924-3.

vydané při příležitosti dokončení obnovy divadelní budovy (1998). Pan Padrta je také jedním ze tří tvůrců publikace „Uměleckoprůmyslová škola v Jablonci nad Nisou (1880 - 2000)“, vydané v posledním roce tisíciletí; je i spoluautorem knihy „Dobové fotografie Jablonce“ (1999). O tři roky později se zúčastnil vzniku obrazové publikace „Jablonec nad Nisou - dobové fotografie“ (2002) a poté spolupracoval na projektu knihy „Kapitoly ze stavebního vývoje města Jablonce nad Nisou“ (2004).

V ohnisku Padrtova zájmu ovšem neleželo jenom město Jablonec nad Nisou. Přesvědčivě to dokládá například fakt, že v měsíčníku města Rychnova u Jablonce

nad Nisou již řadu let vychází jako seriál na pokračování jeho (veřejností oblíbený) překlad rychnovských farních kronik z 18. a 19. století.

Svůj vztah k archivnictví (a především k archivu jabloneckému, v jehož čele stál dlouhých třicet let) pan Padrta nikdy nepřerušil. V přátelském a oboustranně obohacujícím kontaktu se svými kolegy zůstal až do posledních dní svého života. Stejně blahodárné jako pro archiv bylo jeho působení dlouhodobě prospěšné i celému regionu Jizerských hor a horního Pojizeří - území, jehož minulost během svého života František Padrta tak podrobně a s velkým osobním zaujetím mapoval. Čest jeho památce!

GALERIE U RYTÍŘE. Pět let na tenkém ledě liberecké kultury

LUDĚK LUKUVKA

V dubnu 2008 započala svou existenci v liberecké radnici Galerie U Rytíře. Liberecká veřejnost byla informována o tom, že je to následovník Malé výstavní síně, jež sídlila v Domě klavíru na Šaldově náměstí. Zdálo se, jako by se jednalo o prostou výměnu menšího výstavního prostoru za velkoryse adaptovanou bývalou radniční pivnici Parlament. Dlouholetá tradice výrazně profilované fotogalerie Malé výstavní síně se měla propojit s tradicí reprezentativně působících prostor radnice, které byly zhruba pětkrát větší.

V zásadě šlo ale o zcela typickou situaci příznačnou pro „šachy“ na poli kultury v rámci ekonomicko-politických zájmů městského zastupitelstva té doby. Nic zvláštního. Bylo prostě třeba prodat za velmi výhodnou cenu objekt, kde sídlila Malá výstavní síň. Okolnosti tomu chtěly, že zrovna v té době se řešilo, co s problematickými sklepními prostorami bývalých restauračních zařízení radnice, což byla nejen pivnice, ale i Radniční sklípek. Rekonstrukce prostor proběhly za nemalých finančních prostředků (cca 5 000 000 Kč) a Malá výstavní síň se mohla stěhovat.

Tolik stručně ke vzniku této galerie. Dnes už není ani tak důležité, v čím zájmu bylo třeba jednu galerii zrušit a jinou založit. Liberec tehdy ještě nebyl v takové finanční propasti jako v současnosti a na liberecké radnici byla vůle renovovat a adaptovat interiéry jednoho ze symbolů Liberce. Pro zaměstnance Kulturního a společenského centra Lidové sady (provozovatele Malé výstavní síně), vedoucí Ivetu Vírovou a kurátora Jaromíra Typlta, to bylo příslovečné štěstí v neštěstí, ale také varovná znamení provozních i dramaturgických problémů, které byly nasnadě vzhledem k velikosti galerie a také k lokaci přímo spojené s politickými aktivitami města. Nicméně ze začátku to bylo vnímáno (a zcela správně) spíše jako významná šance budovat a rozvíjet středně velkou galerii s ambicemi představit Liberci v mnohem širším rozsahu bouřlivě se vyvíjející současné umění. Koncepte se od začátku až do nynějšího uzavření Galerie U Rytíře držela v jednoznačné návaznosti na fotograficky zaměřenou Malou výstavní síň. Ta byla jako ojediněle profilovaná výstavní síň zaměřena od 90. let na fotografii. Těch v české

republiky mnoho není. Jak bylo již mnohokrát napsáno jinde, tradice liberecké fotografie je od 60. let silnou linií, o které se ví i za hranicemi regionu. Svě nezastupitelné místo tu tedy Malá výstavní síň rozhodně měla. Snad je vhodné připomenout si i její legendární začátek, kdy se v roce 1975 stal jejím kmotrem Josef Sudek, jenž jí přál, aby vydržela co nejdéle. Skutečně, Malá výstavní síň přežila i nejistá 90. léta a následná transformace do Galerie U Rytíře by ještě byla akceptovatelná. Liberec tak mohl zažít mnohé výstavy významných malířů, sochařů a zejména fotografů. Kurátoři jako Karel Čtveráček, Roman Karpaš, Dana Sobotková, Jaromír Typlt se nesmazatelně vryli do historie liberecké kultury a obohatili libereckou veřejnost o kontakt se současným světem výtvarného umění a fotografie.

To už jsme zpět v roce 2008, kdy galerii pod změněným názvem, který měl na přání městských zastupitelů reflektovat tentokrát bohatou tradici radnice, opět vedla Iveta Vírová a o výstavní plán se staral Jaromír Typlt. Tedy Galerie U Rytíře. Úvodní výstavou zahájil sezonu a činnost galerie Karel Došek, jeden z nejzajímavějších

libereckých fotografů, jehož tvorba je stále nezaslouženě mimo širší pozornost. Následoval naopak velmi známý a oceňovaný Viktor Kolář, ostravský fotograf, jeden z nejlepších dokumentaristů, který působí na české fotografické scéně dlouhou dobu. To značilo koncepci rozkročenou mezi zavedenými autory s jistým renomé a méně známými umělci, jejichž dílo má prokazatelný význam, ovšem tito autoři na své docenění stále čekají. V tomto směru měl výstavní plán Galerie U Rytíře podpořit minimálně jednu výstavu také umělce z libereckého regionu, kteří svou tvorbou tento region překračují. Co se týká zastoupených médií, v 60-70 % to měla být fotografie, zbylý podíl měl být věnován grafice, malbě, sochařství, příp. architektuře. Na ploše 300 metrů čtverečných se v šesti místnostech propojených dlouhou a prostornou chodbou naskýtala možnost koncipovat spíše retrospektivně pojímané výstavy. Spolu s přidruženou chodbou, tedy předsalím galerie věnované umělcům z libereckého regionu, to byl poměrně zavazující úkol, který nepřipouštěl mnoho kompromisů. Jak se později ukázalo, ke kompromisům byli zaměstnanci galerie víceméně donuceni ani ne tak

Galerie U Rytíře, výstava Ondřej Kopal, *Právě teď*, 2008 Foto J. Hunterová

Galerie U Rytíře, výstava Karel Došek, Fotografie, 2008 Foto Š. Pikous

Galerie U Rytíře, výstava Karel Došek, Fotografie, 2008 Foto Š. Pikous

Galerie U Rytíře, výstava Ondřej Kopal, Právě teď, 2008 Foto J. Hunterová

Galerie U Rytíře, Jan Merta, Liberec IV, 2012-2013, zahajuje Jaromír Typl
Foto K. Došek

Galerie U Rytíře, výstava Miloš Šejn, Archivy a kabinety, 2012
Foto K. Došek

nedostatečným financováním tak velkých prostor, které si vyžadovaly opravdu velké výstavy, jako spíše zasahováním do výstavního plánu z vnějšího okolí.

Než byla galerie otevřena, předcházelo tomu samozřejmě několik náročných jednání. Dalo by se říci, že jak ze strany města, tak od stávajícího provozovatele Malé výstavní síně byla na počátku vstřícnost k základním požadavkům, jak by měla tak velká galerie v nesporně reprezentativní budově fungovat. Kámen úrazu nastal ale už tehdy, když byli pracovníci galerie požádáni městem, aby v rámci adaptace velmi zanedbaných prostor napsali technické požadavky, logicky spojené s funkcí výstavní síně. Ačkoliv byla dojednána neutrální bílá barva stěn a podlahové dlažby, výsledek byl zcela jiný. Na překvapení galeristy zářila žlutá barva ze všech stran. Nebyl čas a už ani důvod řešit tuto svévůli a program galerie nabral velmi rychlý spád. Výstavy se střídaly po pěti až šesti týdnech a navržená koncepce dostala svým závazkům. Liberečané měli během minulých pěti let možnost vidět výstavu současných berlínských umělců, renomovaných malířů, významných fotografů, ale také výjimečných uměleckých sbírek.

Zmíněné kompromisy-zásahy do výstavního plánu přicházely ze strany města nebo provozovatele galerie, který se změnil v roce 2011. Kulturní služby Liberec s.r.o. byly začleněny do ZOO Liberec. Delší dobu připravovaná a sporná „fúze“ dvou institucí byla plánována ještě za primátora Jiřího Kittnera. Nutno dodat, že pro grantovou komisi na Ministerstvu kultury se nestandardní provozovatel galerie jevil jako ne zcela důvěryhodný. Dá se to říci i o Malé výstavní síni, jež byla začleněna po roce 1990 do Lidových sadů, které se v dalších letech transformovaly na s.r.o. Galerie tak souběhem okolností byla vždy tak trochu na chvostu jiných institucí a hůře se jí manévrovalo v boji o větší granty. Ten zásadní zlom ovšem přišel v onom roce, kdy se Galerie U Rytíře stala součástí příspěvkové organizace ZOO Liberec. Ač se vedení ZOO postavilo ke galerii vstřícně, byla to pro organizaci se zcela jiným typem činnosti nesporná finanční zátěž a bylo jistě otázkou času, kdy se situace stane vzhledem k ekonomické nestabilitě města neudržitelnou. Již v roce 2011 došlo k prvním jednáním o tom, zda by bylo možné transformovat galerii na jiné právní platformě, aby měla šanci vůbec přežít. Pro galerii takového typu by byla jedinou možností obecně prospěšná společnost. Jenže to by

garanci muselo na sebe vzít město. Tuto zodpovědnost na sebe však zástupci města vzít nechtěli. Problém byl odložen na neurčito.

Situace je Liberečanům zajímavým se o kulturní dění města celkem známá. Galerie U Rytíře skončila rokem 2013, od ledna 2014 je zavřená a probíhají jednání, co bude s vyprázdněnými prostory dál. Jak si vlastně stojí město v kulturní sféře, konkrétně ve sféře výtvarného umění? Obecně se poukazuje na existenci Oblastní galerie. Tu ovšem spravuje kraj a také jako krajská galerie má poněkud jinou náplň i funkci, byť se v některých ohledech výstavní plán může potkat. Došlo i na volnou spolupráci, kdy se o náročnou retrospektivní výstavu Miloše Šejna obě galerie podělily. Co to ale znamená pro městské zastupitele, politiky, zodpovědné za vývoj města? Liberec je jediné stotisícové město v České republice, které nemá městskou galerii. Funkce Oblastní galerie je zejména sbírkotvorná, i když samozřejmě ve své činnosti prezentuje jednorázové výstavní projekty. Galerie Aktualität des Schönen Jana Stolína, jejíž sídlo se také vícekrát měnilo v důsledku neutěšených kulturních poměrů, je přeci jen vyhraněně programově zaměřená. Tak jako galerie 3 x 3 v prostorách Malého divadla. Nezapomeňme, že Galerie U Rytíře vznikla v důsledku jisté poměrně dlouhé tradice Malé výstavní síně a konsensu zainteresovaných, tedy galeristů, provozovatele a města. Svým způsobem galerie suplovala standardní městskou galerii, která má být z podstaty věci doplněním nebo protívahou větší krajské galerie. Menší návštěvnost, která bývá uváděna jako jeden z důvodů nezájmu města o tento prostor, není argument. Každý, kdo se pohybuje ve světě výtvarného umění, ví, že třeba srovnatelné galerie v Praze mají i menší návštěvnost. Jisté je to z důvodu určité výlučnosti současného umění, ale nikdo nemůže vedení galerie podezřívát z jakési elitárnosti vůči veřejnosti. Jak před pár lety napsal Jaromír Typlt: „není např. nic snazšího než udělat z galerie něco na způsob cizí kosmické stanice, uzavřené pod neprodyšným poklopem. Neměl jsem a nemám výstavní program, který by mi stál za to, abych ho bezohledně prosazoval proti všem.“ Když jsem po nečekaně rychlém odchodu Jaromíra Typlta přebíral kurátorskou pozici v galerii na sklonku roku 2009, pod tyto věty bych připojil i podpis svůj. Koneckonců, měli jsme na prezentaci současného umění dost podobný pohled.

Galerie U Rytíře, výstava Vladimír Boudník, Grafika, 2011 Foto K. Došek

Galerie U Rytíře, výstava Ondřej Kopal, Právě teď, 2008 Foto J. Hunterová

Resumé:

V září roku 2013 bylo nuceno vedení ZOO Liberec pod tlakem podfinancování zrušit ke konci roku zřizovatelský patronát nad Galerií U Rytíře. Bylo též zrušeno občanské sdružení Cesty, které svého času zakládal Karel Čtveráček, aby galerie lépe dosáhla na alespoň nějaké grantové prostředky. Výstavní plán na rok 2014 byl kompletně vymazán a v libereckých novinách vyšlo několik článků zabývajících se nastalou situací. Je třeba jednoznačně říci, že je ZOO Liberec jako zřizovatel galerie v této věci celkem nevinně. Jen se zde projevil výsledek chaotické kulturní politiky města nebo spíše dlouhodobě chybějící koncepce, jak vytvářet a směřovat kulturu ve městě, které má rozhodně co nabídnout. Jistě se zde projevuje důsledek onoho gründerkého kapitalismu, úzce propojeného s politikou posledních dvaceti let, ale na to už se nelze vymlouvat. I přes neutěšenou finanční situaci není problém, jak financovat městskou galerii, jejíž roční rozpočet činí cca 1 000 000 Kč, neřešitelný. Zvláště v kontextu ostatních řádově vyšších položek v městském rozpočtu.

Na spadnutí je nová koncepce, předpokládající jak transformaci právní, tak rozšíření aktivit galerie směrem k návštěvníkovi, turistům apod. Snaha o zachování do jisté míry exkluzivní výstavní síně je v této době těžko udržitelná, na to prostě chybí zaujetí představitelů města. Nabízí se zde možnost vytvořit z Galerie U Rytíře místo, kde se setkává širší zájmová skupina lidí, občanské spolky a další aktivity. To je ovšem, zdá se, hudba budoucnosti. Nejen v Liberci procházíme celkovou změnou přístupu k těmto aktivitám, nicméně vyhlídky stále nejsou příliš růžové.

Lze jen opakovat: město Liberec ve srovnání s podobně velkými městy v České republice neprovozuje městskou galerii coby standardní kulturní instituci, jež by byla vizitkou města samotného.

Reklama na příruční sprchu z roku 1927

Koupání bez hranic / Baden ohne Grenzen

PETRA ŠTERNOVÁ

Městská muzea v Žitavě (Städtische Museen Zittau) a Oblastní galerie v Liberci ve spolupráci s Národním památkovým ústavem, územním odborným pracovištěm v Liberci připravily výstavu, která seznamuje návštěvníky s fenoménem koupání a lázeňství na území Trojzemí (oblasti Euroregionu Nisa).

Expozice připomíná mimo jiné dobu nedávno minulou, kdy napuštění vany nebylo každodenní samozřejmostí, ale jen těžko dostupným luxusem. Důležitou a nezastupitelnou roli hrály městské lázně – chrámy očisty, zdraví a sportu, které nás dodnes fascinují svou architektonickou velkolepostí. V dnešní době, kdy se již staly postradatelnými, jen stěží konkurují novodobým plaveckým halám – chrámům sportu a zábavy. Šťastnější z nich si dodnes uchovaly svou náplň, jiné dostaly druhou šanci a nové využití, ostatní chátrají a opuštěné na svou příležitost teprve čekají. Důležitou roli hrály také léčebné lázně – minerální, slatinné, vodoléčebné, či vzdušné, které byly i výraznými kulturními a společ-

čenskými centry a jichž se nacházelo na sledovaném území nepřeberné množství. Jen malá část z nich však dodnes přijímá lázeňské hosty. Významnými byly také venkovní koupaliště a plovárny, které zajišťovaly zábavu pro celou rodinu a především v meziválečném období byly velice oblíbenými. Nechybí ani specifická místa Trojzemí, jakými jsou rekultivované a zatopené části krajiny poničené těžbou.

Výstavu s českoněmeckými texty s bohatým obrazovým materiálem v podobě reprodukcí historických snímků, stavebních plánů a dalších archivních materiálů, na níž se autorsky podíleli Marius Winzeler a Petra Šternová, doplňují současné snímky od fotografů Jürgen a Matschie (Německo, Polsko) a Michaela Čtveráčka (česká část Trojzemí), historické lázeňské a koupací exponáty, dokumentární film a video. Výstava, ke které vyšel plnobarevný katalog, byla zahájena 29. listopadu 2013 v žitavském městském muzeu ve františkánském klášteře a potrvá do 19. ledna 2014.

Zprávy o literatuře a recenze

Zdeněk Beran. **Boleslavský landfrýd 1440–1543.**

Krajský landfrýdní spolek v pohusitských Čechách.

České Budějovice, Veduta 2011. 206 s.

Severní Čechy náleží k oblastem s dlouhým historickým vývojem, sahajícím až do pravěku. Není proto divu, že jim historici věnovali a věnují patřičnou pozornost. Jednou z nejnovějších přínosných odborných prací tohoto zaměření je kniha Dr. Zdeňka Berana. Její obsah upřesňuje podtitul „Krajský landfrýdní spolek v pohusitských Čechách“.

Období, které kniha zpracovává, navazuje bezprostředně na dobu husitských válek v severních Čechách a zahrnuje léta plná poválečného neklidu, kdy doznávaly náboženské, společenské, hospodářské a osobní neshody předchozích let, kdy válka stála v cestě dosažení kýmých záměrů. Proto se i teď objevují na scéně Micha-

lovici, Vartenberkové, Zvířetičtí, Valdštejnové a další, ale i frýdlantští Biberštejnové, grabštejnští Donínové, Dachsové na Hamrštejně či vladyka z Kováně na Frýdštejně. Do severních Čech však míří i zájmy bohatého lužického Šestiměstí a promítají se tu i osudy zdejších měst, zejména Mladé Boleslavi a Nymburka.

Všeobecná touha po uklidnění poměrů vyústila 8. března 1440 v Mladé Boleslavi k uzavření landfrýdní smlouvy, která zavazovala členy k ukončení všech dosavadních nesvárů, „a pokoj a jednota aby mezi námi zachována a držána byla“. Ústřední postavou tohoto snažení byl Jiří z Poděbrad, jemuž se vlastně od této doby rozvíjí jeho velká životní dráha.

Autor knihy líčí podrobně události doby, její problémy, osudy osob i rodů, doprovází čtivý text množstvím černobílých i barevných vyobrazení, mapek, tabulek genealogických i prosopografických a zpracovává odpovědně množství archivních pramenů i údajů dřívější odborné literatury. Jeho monografie se tak řadí k důležitým a přínosným novodobým publikacím o historii našeho kraje, kterou se zabývají i Fontes Nissae.

Rudolf Anděl

Helmut BRÄUER. **Stadtchronistik und städtische Gesellschaft. Über die Widerspiegelung sozialer Strukturen in der obersächsisch-lausitzischen Stadtchronistik der frühen Neuzeit.**

Leipziger Universitätsverlag, Leipzig 2009. 319 s.

V době zcela nedávné se českému čtenáři dostala do rukou syntéza Marie Tošnerové o městských kronikách doby předbělohorské.¹ Jen o málo starší je více analytická práce se širším záběrem pro celý raný novověk a teritorium horní části Saska a Lužic, kterou vydalo lipské univerzitní nakladatelství. Její autor, saskokamenický rodák Helmut Bräuer (*1938), patří ke stálícím na poli urbánního bádání uplynulého půlstoletí v Německu. Již jeho disertační práce z roku 1969 se týkala městského kronikářství ve Zwickau² a ani posléze Bräuer, postupem času řádný profesor v Lipsku, hostující na řadě

středoevropských vysokých škol, od svého profilujícího tématu nijak výrazně neodbočil. Výčet knih, které sám sepsal nebo na nichž se podílel, je úctyhodný a na tomto místě je nelze vyjmenovat, beze zmínky by však neměly zůstat alespoň jeho historicko-antropologické opusy o dětské žebrotě či o prostých lidech v Sasku.³

Monografie o kronikářství sestává ze tří hlavních částí: první se věnuje městu a jeho obyvatelům, druhá hodnotám měšťanstva a třetí je výběrovým soupisem kronikářů a jejich děl. Tomu ovšem ještě předchází obsáhlý úvod. Zde Bräuer, zkoumající dle vlastních slov na 160 děl, dochází mj. k závěru, že raněnovověcí autoři nežili ani tak ve městě, které by bylo separátním výtvozem, nýbrž že jejich město bylo spíš součástí stále více se etabloujícího politicko-administrativního teritoria a v něm se tvořících společenských pohybů. Byť tito kronikáři (pro autora především pisatelé dějin obecných, nikoli lokálních!) pocházeli z různého sociálního prostředí i doby a užívali odlišné argumentace a úhly pohledu, jsou u nich všech zřetelné jednacím strategie a myšlenkové produkty měšťanstva. Hornosaský prostor disponuje skutečně značným množstvím analistických děl z raněho novověku, což měl způsobovat vedle velké koncentrace měst také úspěšný hospodářský a kulturní vývoj oblasti s rozvinutým hornictvím a hutnictvím. Mimořádné bohatství kronik skýtají zvláště Zwickau a lužická města

- 1_ TOŠNEROVÁ, Marie. *Kroniky českých měst z předbělohorského období. Úvod do studia městského kronikářství v Čechách v letech 1526–1620*, Praha: Masarykův ústav a Archiv Akademie věd České republiky, 2010. ISBN 978-80-86495-67-5.
- 2_ BRÄUER, Helmut. *Zur bürgerlichen Chronistik der Stadt Zwickau im 16. Jahrhundert*. Diss., Leipzig 1969.
- 3_ BRÄUER, Helmut. *Kinderbettel und Bettelkinder Mitteleuropas zwischen 1500 und 1800. Beobachtungen – Thesen – Anregungen*. Leipzig 2010 a BRÄUER, Helmut. *Gemeyne Leute. Alltagsbegebenheiten der Luther-Zeit in Sachsen*. Leipzig 1996.

Zhořelec a Budyšín. Starší vzory měly přijít do regionu z horního Německa, Porýní a hanzovních měst, k čemuž je nutno podotknout, že saská kronikářská tradice naproti tomu velmi ovlivnila analistickou tvorbu v prostředí jazykově německých českých měst, na prvním místě v přilehlém pohraničí. Bräuer neopomíná motivaci pisatelů a všímá si, že díla psali většinou místní rodáci a že nemalý význam hrálo společenské postavení autora, určující např. jeho sociální horizont, zájmy a závěry. Ačkoli se až do 18. století nejednalo o školené historiky, nebylo to vůbec nevýhodou pro zachycení všedního života ve městě, právě naopak. Zpočátku se pera chápali hlavně městští písaři a radní, posléze převládli pastoři a kantoři, přibýlo i řemeslníků. Informace nepřejímali vždy nekriticky, někdy uváděli své zdroje, častá jsou rovněž pokračování nebo alespoň využití děl předchůdců.

První výzkumná část má dva oddíly (město; obyvatelé) a dva exkurzy. V pojednání o městě se dovidáme o vztahu kronikářů k němu: měla to být ostatně nejednou „láska“ k městu, co je motivovalo ke psaní. Běžným impulsem bývala nějaká závažná událost, např. požár. Důležitý faktor představovala starobylost města, takže vypravování pravidelně začínala již v mýtických dobách, u horních měst stál na počátku nález rud. Bräuer si dále všímá klíše „krásného“ města v kronikách (s čímž často souvisí obrazový doprovod v podobě vedut/y), ačkoli se tu a tam objevuje i umírněná kritika. Obyvatele města chápali analisté jako celek a svá díla ponejvíce věnovali obecním představitelům. V jejich pracích se nicméně jasně odráželo sociální rozvrstvení urbánní komunity. Zatímco horní vrstva byla nezpochybnitelnou elitou, vrstva střední se nacházela podle Bräuerových zjištění v čím dál větším pohybu a vrstva nejnižší zaznamenala cca po roce 1500 obrovský nárůst, aniž by měla jakýkoli politický vliv. Navíc pro kronikáře ani nepředstavovala soupeřníky. První z autorových exkurzů je následně věnován korporativně inspirovaným poznámkám v kronikách, tj. zvláště zachycenému obrazu cechů, druhý autoportrétům, resp. rodinným vypočtením. Oba exkurzy potvrzují, že zapisování událostí bylo spojeno s reflexí různého sociálního prostředí a že je v nich, nejednou intenzivně, přítomna individualita pisatele.

Měšťanskými hodnotami, coby kategoriemi k podrobnější analýze, jsou pro Bräuera řád/pořádek, práce, čest, víra a mír. Dále rozčleněna je pouze kapitola o řádu, a to na stati o vládě a o normách. Autor řád rozumí i jako kompromis a sebedisciplinaci či jako prostředek k regulování konfliktů a nutný princip soužití, tedy jako požadavek pro vlastní existenci raněnovověkého města. Vládou jsou vedle zeměpána také radní i představitelé církve a podoba jimi užívaných budov, radnic

a kostelů, ideálně dostatečně reprezentativních, sama o sobě mocenským znakem. Hlavní rámec správního jednání městské vlády pak představují normy, které současně ovlivňovaly, ba i razily veřejné mínění, na čemž se kroniky někdy spolupodílely, konkrétně šířením pravidel městského řádu. Práce a její vnímání se má v pojednávání narativních dílech odrážet často jako oslava tvůrčí činnosti. V horních městech je pochopitelně značný prostor věnován hornictví a hutnictví, oceňována je dělba práce, technika, technologie a kapitalizace. V případě řemeslnického tvůrce má jeho kronika doslova dýchat pýchu na pracovní výkon. Žebrota a žebráci jsou tudíž v tomto ohledu protikladem, který v němčině výstižně charakterizuje termín „ne-práce“. Křesťanská víra navázaná na Luthera platila v saských a většinou i lužických městech (výjimkou je např. zhořelecký Johannes Hass) jako přední hodnota už z toho prostého důvodu, že vysoké procento kronikářů bylo příslušníky evangelického duchovního stavu, papežství a vše papežské se tudíž vyskytovalo v podstatě výlučně se záporným znaménkem. Bräuer na tomto místě dochází také k pohledu kronikářů na exulanty, především z českých, ale i z jiných zemí, v 18. století na prvním místě ze Salcburska, a tvrdí, že kroniky i v tomto případě fungovaly jako prostředek ovlivňování a vytváření stanovisek. Kapitola o mírových nadějích je přes doufání kronikářů, že přijde či zůstane mír, spíš odrazem válečných událostí v analistických dílech, přičemž středem zájmu je období třicetileté války. Válka nebyla kronikáři principiálně zatracována, ale ani velebena, záleželo na jejím užitku ať už pro vrchnost, veřejnost nebo pro pisatele samotného. Pro českého čtenáře bude jistě zajímavým sdělení o zlu přicházejícím z Čech už od husitských válek (s. 207).

Závěrečný díl knihy selektivně přináší stručné biogramy nejvýznamnějších kronikářů s výčtem jejich děl a odkazem na příslušnou literaturu. Je jich celkem 53, tedy pouhá třetina z toho, co měl Bräuer k dispozici. Přesto je tato třetina dostatečně reprezentativní a lze z ní rovněž poznat vysoký podíl krušnohorských horních měst na sasko-lužické analistické produkci (např. Christian Lehmann, Andreas Möller, Georg Arnold). Nechybí však ani žitavský Johann Benedict Carpzov či již zmíněný J. Hass ze Zhořelce. V několikastránkovém závěru autor své poznatky ze zdařilé studie sumarizuje a připojuje obsáhlý výčet pramenů a literatury, který může více než dobře posloužit nejen k dalšímu bádání, ale současně i jako inspirace pro samostatnou ediční práci. Stejně jako u nás totiž zůstává dosud velmi mnoho raněnovověkých kronik jen v rukopisech.

Jan Kilián

O. Heinrich Metzger (Klaus Pulec přel.). Zvony na Frýdlantsku. Cestování německými věžemi a zvonnicemi.

Místo vydání neuvedeno [Frýdlant v Čechách?],
Japonský topol – Antonín Dočekal 2012. 102 s.

Sto let poté, co liberecká tiskárna bratří Stiepelů vydala vázanou knihu německého vlastivědného badatele Heinricha Metzgera, objevila se její česká verze. Snaží se být věrna originálnímu tisku včetně typografické podoby. Obsahuje také původní černobílé fotografie, již v prvním vydání různě retušované a tím také ve své výpovědní hodnotě oslabené. (Schází pouze foto otisku nápisu zvonu z kostela sv. Magdaleny z Větrova u Frýdlantu). Svůj význam přesto mají, neboť někdy jde o jedinou obrazovou dokumentaci zvonů před rekvizicemi za první či druhé světové války. Také popis vzhledu a přepisy textů z pláštů zvonů, jak je Metzger soustředil, představují mnohdy jedinečnou informaci o těchto neexistujících kovových památkách. Kniha z roku 1911 skýtá cenná svědectví tam, kde autor píše jako pamětník a přímý svědek s přístupem k dobovým dokumentům. Tím se však smysl nového vydání původně německojazyčné publikace vyčerpává. Recenzovaný český překlad může být jistě využit k regionálnímu kampanologickému výzkumu, avšak s velmi kritickým přístupem. Proč? Heinrich Metzger byl nepochybně pilným regionálním amatérským badatelem. Zaobíral se tím, co ho právě bavilo: Kromě zvonů a hodinových cimbálů sem patří také náhrobky a náhrobníky na Frýdlantsku, smírčí kříže, vojenská tematika, vexilologie, dějiny papíren, textilu, panovníci německých zemí atp. Jeho dílka jsou bohužel zatížena právě amatérismem: Nápis na zvonech, zvl. u starších kampanologických památek, kde bylo možno nedávno ověřit terénním výzkumem (např. v diplomních pracích Kateřiny Benešové a Jaroslava Uhlíře, kteří v letech 2008–2013 dokumentovali kampanologické památky na Frýdlantsku a Liberecku) originální znění nápisů na pláštích zvonů s přepisy uváděnými Metzgerem. Ty znějí vesměs jinak, než uvádí právě Metzger. Zvláště je to patrné na latinských textech. Obdobné jsou autorovy pokusy o transliteraci textů raně novověkých sepulkrálních památek v regionu. Není zřejmé, zda přepisy zhotovoval přímo on sám. Nesmyslnost a mnohdy i nelogičnost výsledků jeho práce jej však nijak netížily, jak vyplývá ze sebevědomých polemik s ji-

nými regionálními badateli. Ostatně autor si sám sebe velmi považoval a rád otiskoval příznivé a nekritické recenze od osob neznalých detailů kraje a jeho historie. Uvedená monografie je určitě výsledkem snahy seznámit tehdejší publikum s uměleckými památkami. Zůstává však dílem diletanta. Její překlad jistě neměl být revizí Metzgerových pochybných tezí, mylných sdělení a banálních úvah. Klaus Pulec se snažil věnovat péči převodu do českého jazyka. V tom je však bohužel největší problém. Metzgerovu knihu jen rozhojnil o další nesmysly a zcela zjevné dezinformace, které přivádějí některé pasáže na hranici absurdního humoru. Příčin tohoto stavu je více. První je paleografická neschopnost, druhou terminologická neznalost, třetí nedostatečné vědomosti z oblasti nejen regionální historie a především neznalost adekvátních překladových slovníků. Závažné jsou i překladatelovy nedostatečné znalosti češtiny. Autor měl zjevné problémy přečíst některé typy švabachu, jímž je Metzgerova kniha vytištěna. Tak se stal z Václava (Wenzel) Gallase „Menzel“, z Maxmiliána Globitze je „Marimilian Globiš“, z Melchiora je „Meliochor“, z Hinckeho „Henkel“, z Platze „Platy“. Nejde jen o tyto školské neznalosti a zkomoleniny vlastních jmen: „Heidrich Otte“ či „Ottes“ místo Heinrich Otte, Řehoř „z Torsu“ místo Toursu, zvonář „Šunke“ místo Schuncke, „Briequen“ místo Pricquey, „Schönfelder“ místo Schönfeld, „Krielan Harlig“ místo Keietan Hartig. Oproti sdělení, že zvon odlili synové Julia Herolda, se dozvídáme: „odlito Júliem Heroldem – synem“. Z nejasných důvodů jsou někdy překládána německá osobní jména a jindy ne (tak „Johan z Liechtensteina“, ale „František Clam-Gallas“). Některá jména jsou chybná už oproti německému originálu knihy („Franciskus Gallas“, „Wenceslaou pan hrabě Gallas“), jiná znějí až enigmaticky: „Mag mistr“. Stranou nezůstaly ani pomístní názvy: jestliže Zittau je správně přeloženo jako Žitava, není jasné, proč z Oybinu/Ojvína je „Oibin“ a proč Zhořelec zůstává pouze „Görlitz“, nehlédě na specifická místní jména „Sietendorf“, „Ostrie“, „Bogatina“ či „Grafstein“. Zkratky zůstaly překladateli záhadou, takže „ff.“ (folgende, následující), „pf.“ (Pfennig, feník), „Rom“ (Římanům), „Joh.“ (Jan) jako odkazy na Bibli ponechává v německém znění. Specifický přístup projevil překladatel při tvorbě nových česko-německých spojení typu „predigt zvony“ až po fascinující „pravidlo bílého šoku“. Originalita českého výkladu německých pojmů pokračuje sdělením, že hrad Frýdlant je „tvrz“. Není pak divu, že „církevně pokřtěné zvony“ leckde visí na „dřevěné hřidelí“ a na jejich pláštích se nachází „reliéf fresky Ukřižování“, „Posvěcený svatý Josef“ nebo „akátové listy“. Nepoučený čtenář stejně jako

pojmosloví neznalý překladatel netuší, oč jde, setkává-li se s novými předměty jako „kopulovitý zvon“, „kulovité vězení“, „věžička (světlík)“, „věžička s viditelnou koulí“, „klínová střecha“, „hodinová změna“ či „erb v zabezpečené linii“. Vysvětlení by snad podali „představitelé kostelů“. Díky překladateli se dostávají do české kampanologické terminologie vylepšené výrazy „tah a ohyb zvonu“. Jak vypadá u nově vystavěného kostela „pobřežní část“, ví snad jen kněz-námořník. Milichova kronika či kronika obce Nieda jsou v českém převodu zašifrovány jako „kroniky Milichschen a kronika Niedas od Klosse“. Jednoznačná substantiva „pobožnost a zbožnost“ jsou přeloženy jako „úcta a oddanost“, „přelil“ se uvádí jako „znovu odlil“, osmiboký půdorys věže je uveden jako „nádvoří ve tvaru osmihranu“ atp. Překlady z latiny jsou ještě novátorštější: „Laudate Deum in cymbalis bene sonantibus“ prý znamená „Chvalte Pána melodickými zvuky“, „O Rex glorie Christe, veni cum pace“ pak „Přišel jsem k slávě Krista, králi míru“, „Benedicamus Domino“ „Žehnej Hospodinu“, „julius“ je červen atp. Nepřekvapí občasná stylistická kostrbatost překladu a syntaktické lapsy, o gramatice nemluvě. Čtenář sotva může uvěřit, že na zvonu z roku 1600 je vážně uvedeno „Zbožnost mě opouští – jak jsem poctěn bohem“. Nebo „Pro Boží slovo se rozeznám, protože chci slyšet slovo Boží“. Už vůbec není jasné, jak se podařilo na jiný zvon dostat „záznam arabskými znaky“, který je následně originálně přepsán latinskou majuskulou. Nevím, proč se „Christ“ překládá jako „Bůh“. Svědectví naprosté neschopnosti – nebo naopak geniálního mystifikačního talentu – skýtá „překlad“ nápisu renesančního zvonu na zámecké věži ve Frýdlantu. Ten dala odlít v roce 1600 Kateřina hraběnka Šliková z Pasaunu a Weisskirchenu, provdaná z Redernu, na památku svého tehdy již zesnulého chotě Melchiora svobodného pána z Redernu, pána na Frýdlantu, Liberci a Závidově, mj. předsedy dvorské válečné rady, plukovníka Rábu (v Uhrách), jehož do této funkce ustavili habsburští arcivévodové Matyáš a Maxmilián Rakouský. Zvon byl údajně určen pro

zámeckou kapli. Díky K. Pulcovi však vznikl zcela jiný příběh: „[...] zvon darovala [...] paní Kateřina z Rädern rozená Šlik, hraběnka z Pasova a Weiskirchen, z domu svobodného pána Meliochora z Redernů, svobodného pána a rytíře z Frýdlantu, Liberce a Závidova, císařský rada, president dvorní vojenské rady, [...], vyznamenán řádem u Raabu a také jeho dva věrní arcivévodové Mathé a Maximilián z Rakouska na doporučení přeživší vdovy na frýdlantském hradním kostele [...] nechali zhotovit [...]“. Nejde jen o to, že překladatel píše o erbech „baronů ze Schlicků“ a tak ponížil Šliky na úroveň svobodných pánů, z italského Bassana (Pasounu) vyrobil Pasov, arcivévodu Matyáše (budoucího českého krále a bratra Rudolfa II.) překřtil na jakéhosi „Mathé“ a Rederna obdařil neexistujícím „řádem u Raabu“. Nejde ani o komickou představu, jak „přeživší vdova“ sídlí na „frýdlantském hradním kostele“, nebo o to, jak Redern se svými „věrnými arcivévodami“ nechává posmrtně zhotovit zvon. Jde především o naprostou neznalost nejen místních historických reálií, ignoranci terminologie, neschopnost použít aspoň starší kvalitní německo-české jazykové slovníky typu Rankeho, Sterzingera či Kotta.

Kniha o zvonech na Frýdlantsku, krásných památkách lidského umění, už beztak zatížená Metzgerovými neznalostmi a omyly, je v českém překladu dovedena do stavu absolutního amatérismu, nechtěného jazykového humoru i absurdního výkladu lokální historie. Vydání knihy na křídovém papíru, doplněné skenovanými dobovými fotografiemi ve srovnání se znetvořenou úrovní „překladu“ jen umocňuje recenzentův stesk, že celý jistě dobře míněný ediční počín je promarněnou příležitostí a zcela zbytečnou finanční investicí. Vydavatelé to vadit nemusí, sám v doslovu zkomolil pojem muezzin na mezuín. Celý překladatelský podnik má alespoň jeden nezamýšlený pozitivní efekt, a to výchovný účinek přinejmenším pro studenty historie a germanistiky: Takto opravdu nemá vypadat výsledek překladatelovy práce.

Milan Svoboda

Miroslav Kolka. Technická zařízení na vodní pohon na Cvikovsku.

Liberec, Národní památkový ústav, Územní odborné pracoviště v Liberci, 2012. 207 s.

Kniha je výsledkem dlouholetého plošného výzkumu industriálního dědictví, respektive staveb na vodní pohon na území bývalého soudního okresu Cvikov. Již na začátku je třeba poznamenat, že jde o jedinečnou knihu, jež díky své kvalitě nemá na dnešním trhu s odbornou literaturou zabývající se stavbami na vodní pohon příliš mnoho konkurence. (Pro srovnání připomeňme například publikace vydané v letech 2011 a 2012: *Vodní mlýny na Novojičínsku* od autorů Jiřího Tichánka a Pavla Šmíry, dále dvoudílnou knihu *Toulky po vodě* od Venduly Hnojenské, *Klapající minulost* od Václava Jiříčky či *Mlýny na povodí (dolní) Oslavy* od Karla Stejskala).¹

Publikace má jasné a přehledné členění (základní části oddělují světle modré stránky). S obecnými údaji nás seznámí „Úvod“ a tři úvodní kapitoly, následují dva hlavní oddíly – „Zařízení na vodní pohon“, „Katalog staveb“ se „Závěrem“ – a nakonec „Poznámky“ (poznámky, prameny a literatura, rejstřík, seznam zkratk atd.) V krátkém a čtivém „Úvodu“ se dozvíme něco více o výzkumném záměru, o poslání knihy a objasníme si, proč právě Cvikovsko bylo takto podrobně zpracováno. Z úvodu mimo jiné vyplývá, že se jedná o první z několika plánovaných publikací, které budou mapovat celý českolipský okres. Také se zde dočteme, jak je kniha strukturována a řadu dalších informací důležitých pro správnou orientaci v obsahu.

Kapitola „Stručná charakteristika území“ nás v několika větách informuje o geografickém umístění a vymezení Cvikovska, jeho místopisu a geologii. Nalezneme tu i podrobný popis vodních toků včetně jejich německých jmen, pokud jsou známa. Historické území Cvikovska prezentuje vyobrazený výřez z Müllerovy mapy Čech. Závěr kapitoly vypravuje o osídlení krajiny od prvních archeologických nálezů až po majitele panství na počátku 19. století.

„Shrnutí pramenů a literatury“ se zabývá použitou literaturou a prameny. Nejedná se však o pouhý výčet, ale o rozčlenění a popis jednotlivých použitých materiálů včetně místa uložení; navíc se zde autor se čtenářem dělí o vlastní zkušenosti s daným pramenem (např. poznámka k Indikačním skicám a Císařským otiskům). V této práci nebyly vynechány žádné ze základních pramenů,

což se u některých autorů současné literatury týkající se staveb na vodní pohon napsat nedá (např. leckterými badateli nepochopitelně opomíjené *Vodní knihy*). Z použitých pramenů chybí pouze zmínka o fondu Mlynářského ústředí, uloženém v Národním archivu v Praze na Chodovci. Výčet použité literatury by se patrně jen těžko dal doplnit o nějaké další tituly.

Poslední z těchto kapitol, „Charakteristika vodních děl a jejich členění“, seznámí čtenáře podrobněji s vodním dílem a jeho skladbou s přihlédnutím k charakteru daného území. Základní pojmenování částí vodního díla zahrnuje navíc i ekvivalenty v německém jazyce. Vedle běžných součástí vodního díla popsal autor v této kapitole i vodní a pomocné motory, které se na Cvikovsku používaly. Zajímavým objevem je zdejší existence vodních kol na spodní vodu, jež by badatel v podhorské oblasti asi nehledal.

Jako stručná, ale výstižná a také velice důležitá se jeví následující část knihy nazvaná „Zařízení na vodní pohon“. Týká se jednotlivých odvětví drobného průmyslu na Cvikovsku. Text začíná nejběžnější a v dnešní době nejpopulárnější stavbou na vodní pohon – vodními mlýny. Dále se věnuje již méně četným vodním pilám a dřevozpracujícím továrnám, po nich následují sklářské podniky (stoupy na křemen, brusírny skla, tírný sklářských barev), textilně a kožedělně zaměřená zařízení (valchy, bělidla, barvírny, mechanické tkalcovny, přádelny, nitárny, koželuzny) a nakonec papírny, hamry na zpracování železa, klempířství, olejny, kostní stoupy a další stavby. Jednotlivé statě mají podobnou osnovu. Autor vždy stručně charakterizuje druh výroby, následuje něco z historie v rámci České republiky (první písemné zmínky apod.), pak porovnání v širším kontextu s oblastí severních Čech a na závěr se Cvikovskem, v jehož rámci zmiňuje též četnost těchto zařízení. Z textu vyplývá autorova mnohostrannost a odbornost. Obsahu není co vytknout. Stejně jako předešlé pasáže knihy, je i tato doplněna mnoha zajímavými ukázkami plánů, současných i historických fotografií, případně dobovými archiváliemi, které pomůžou k pochopení psaného textu a vždy mají vztah k dokumentovaným stavbám v katalogu.

Převážnou část díla zabírá abecedně řazený „Katalog staveb“, uvedený vyobrazením mapy vodních děl na Cvikovsku s jednotlivými katalogovými čísly a označením míst, kde stál nebo dodnes stojí konkrétní výrobní objekt. Ve srovnání se současnou odbornou literaturou tohoto zaměření je řazení staveb podle abecedy nezvyklé. V případě této knihy to však neubírá na přehlednosti a použitelnosti katalogu v praxi. Důvod, proč autor nezvolil tradičnější řazení podle vodního toku a podle polohy stavby v rámci toku (od pramene k ústí), jsem se v knize nedočel.

1_ TICHÁNEK, Jiří a Pavel ŠMÍRA. *Vodní mlýny na Novojičínsku*. Opava: Šmíra-Print, 2012. ISBN 978-80-87427-28-6; HNOJSKÁ, Vendula. *Toulky po vodě, mlýny na řece Úslavě*. Blovice: Muzeum jižního Plzeňska v Blovicích, 2011. ISBN 978-80-87495-02-5; HNOJSKÁ, Vendula. *Toulky po vodě, mlýny na přítocích řeky Úslavy*. Blovice: Muzeum jižního Plzeňska v Blovicích, 2011. ISBN 978-80-87495-03-2; JIŘIČKA, Václav. *Klapající minulost*. Hostivice: Baron, 2011. ISBN 978-80-86914-31-2; STEJSKAL, Karel. *Mlýny na povodí (dolní) Oslavy*. Náměšť nad Oslavou: Městské kulturní středisko: Náměšťský okrašlovací spolek, 2012. ISBN 978-80-260-1703-5.

Samotný katalog začíná krátkým odstavcem, který nás informuje o uspořádání textu pod jednotlivými hesly. Tato osnova se skutečně důsledně dodržuje. Každé heslo obsahuje nadpis s adresou a číslem stavby v katalogu. První věta většinou stručně popisuje, kde se stavba nachází. (Zde bych rád připomenul, že v dnešní době by v katalogu neměly chybět GPS souřadnice. Tento údaj lze velice snadno získat a hlavně pohodlně použít při identifikování stavby v terénu, zvlášť když se jedná o stavbu zaniklou. GPS slouží jako jednoznačný identifikátor). U struktury hesla se v podstatě poprvé setkávám s tím, že text po uvedení identifikačních údajů začíná popisem dochovaných částí vodního díla a až následně historií a stavebním vývojem budov. V tomto řazení nenacházím logiku a připadá mi příhodnější postupovat „tradičním“ způsobem – tedy uvedením identifikačních údajů, historií a popisem stavby, případně jejím stavebním vývojem, a až poté popisem vodního díla a dalšími nezbytnými částmi osnovy. Škoda, že v knize chybí kapitola s popisem metodiky průzkumu.

Celý katalog působí velice vyváženým dojmem. U některých hesel zamrzí občasná absence základní fotografie popisovaných objektů (např. katalogové heslo č. 2, 7, 11, 26 a další), případně by mohl u zaniklých objektů dobře posloužit pro ilustraci snímek z leteckého mapování z 50. let, které je autorovi tohoto díla známé. Předpokládám, že absence některých fotografií je způsobena finančními limity, kdy autor dal přednost publikování archivních materiálů před současnou fotodokumentací. Samotné archivní materiály jsou skutečným pokladem a je velmi dobře, že se je v takovém množství podařilo dohledat a ve skvělé kvalitě přiřadit k jednotlivým objektům. Pouze u Císařských otisků a Indikačních skic mi chybí pro lepší vypovídací hodnotu jejich barevnost a grafické vyznačení sledovaného objektu, případně grafické měřítko. Dá to velkou práci se v těchto mapách vyznat a mnohdy je prakticky nemožné objekt identifikovat. Na druhou stranu ostatní fotografie, ač černobílé, mají vysokou řemeslnou až profesionální kvalitu. Barva mi skutečně chybí jen na historických katastrálních mapách, případně na některých plánech. Použití černobílé fotografie má něco do sebe, ačkoliv předpokládám, že

černobílé provedení knihy opět zapříčinilo nedostatek peněz na knihu určených. Velmi užitečným shledávám v závěru katalogových hesel vypsání pramenů a literatury, které se k jednotlivým objektům vztahují.

Za katalogem se nachází „Závěr“ se stručným vyhodnocením průzkumu zaměřeným na jednotlivé typy výrobních zařízení.

Poslední stránky knihy obsahují poznámkový aparát, kompletní seznam pramenů a literatury a dosud v odborných dílech nevidaný „Rejstřík autorů plánů“, jenž by mohl být základem pro další výzkumnou činnost některého z lokálních badatelů. Po něm následuje nezbytný seznam zkratk a závěrečné resumé v angličtině, němčině a polštině.

Je dobře, že i v dnešní době investuje stát do podobných projektů, a máme štěstí, že v tomto případě byl řešitelem grantu právě Miroslav Kolka, profesionální památkář a znalec drobné industriální architektury, jenž se v regionu severních Čech v dané problematice pohybuje již pěknou řádku let. Kniha, kterou vřele doporučuji do příruční knihovny každému, kdo se jen trochu zajímá o stavby na vodní pohon, jasně ukázala, jak se k podobnému tématu správně postavit. Třeba se někteří badatelé poučí a zjistí, že má smysl uvádět autora a rok pořízení i u současné fotografie, přesně citovat použité prameny a psát o všech zařízeních na vodní pohon v rámci vodního toku či vymezeného území a ne jen o vodních mlýnech.

Na této publikaci oceňuji především snahu o komplexní poznání konkrétní stavby, kdy autor nevynechal popis a dokumentaci vodního díla (naopak mu věnoval nadstandardně mnoho prostoru), většinu archivních materiálů, dějiny objektu (které často končí v 50. letech velkou neznámou) a další důležité aspekty (např. popis jak dochovaného, tak třeba pouze archivně doloženého strojního vybavení). Kniha se velmi povedla i po grafické stránce, nehledě na drobné připomínky výše uvedené. Škoda jen, že na podobnou stěžejní literaturu není více peněz a není svázána v tvrdých deskách. Doufám, že se tento publikační počín stane inspirací a vzorem pro mnohé jiné autory z celé České republiky a dočká se i dalšího pokračování z pera Miroslava Kolky.

Rudolf Šimek

Pavel Jakubec. Znamení dále: památky dopravního značení v Libereckém kraji.

Sychrov, Národní památkový ústav, územní
památková správa na Sychrově, 2013. 224 s.

*Sněhy, poušť...Ni jedné chýše,
Světlo nezabliká tmou...
Sloupy verstové jen tiše
Provázejí cestu mou.*

Je tomu sto osm a osmdesát let, co spatřily světo světa verše Puškinovy, které takto přebásnil Petr Kříčka. O třináct let dříve, roku 1813, vztýčili v Ohrazenicích u Turnova pyram, největší dochovanou památku historického značení silnic u nás. A tak jako básníka provázely „plání bez kraje i konce“ pouze „версты полосаты“, tak čtenářům knihy mladého turnovského historika Pavla Jakubce budí průvodcem tento písokovcový obelisk, stojící na počátku i na konci pomyslné pouti na jejích stránkách. Nebyly to versty, ale sta a sta kilometrů, které autor urazil na svých cestách za milníky, mezníky, rozcestníky, kilometrovníky, brzdovými kameny, ale také obecními tabulemi, památníky dávných neštěstí na cestách či jen několik desítek let starými, ale rychle mizejícími dopravními značkami. Pavel Jakubec se do tématu pohřížil s nefalšovaným badatelským zápalem a na knize je to znát. Co v ní čtenář nalezne?

V úvodní kapitole *Vývoj historického dopravního značení* přináší autor návrh nomenklatury oboru s příklady zástupců jednotlivých typů. Podrobného zpracování se zde dočkaly mj. kilometrovníky a hektometrovníky z první poloviny 20. století, které se na území kraje dochovaly v pestré druhové škále. Zasloužený prostor je věnován obecním tabulím, tu a tam dodnes viditelným jako oválné modré tabule na vratech stodol. I ony náležejí k historickému dopravnímu značení. Dozvídáme se o památnících nehod a výstavby komunikací, či o unikátu z Jablonecka – vodících kamenných sloupcích, jakési obdobě zimního tyčového značení, jak jej známe třeba z hřebenu Krkonoš. Další část kapitoly je věnována dopravním značkám v dnešním slova smyslu. Jejich počátek se datuje od Mezinárodního silničního kongresu, konaného v roce 1909 v Paříži. Autor podává nástin jejich vývoje až do osmdesátých let 20. století se zřetelem k dosud dochovaným exemplářům. Druhá kapitola knihy nese název *Příběh Pyramu*. Podrobně zpracované dějiny tohoto unikátního objektu neskrývají osobní zaujetí autorovo, vždyť ohrazenický

monument jej provázal celá dětská i mladická léta. Nikoliv náhodou vyšla publikace v roce 2013, kdy si pyram připomíná dvousté výročí existence.

Třetí kapitola, *Exkurs k sousedům*, nás zavede za hranice Libereckého kraje. A to nejen do kraje Královéhradeckého či Středočeského, ale až za Lamanšský průliv. Právě ve Velké Británii – a též v Německu – existují již řadu let zájmové organizace, které se památkám silničního značení systematicky věnují. U nás je bilance o poznání skrovnější. Nelze opomenout Ludka Štěpána, nestora bádání nejen na poli silničních památek, ale především molinologie, který svůj zájem soustřeďuje převážně na území dnešního Pardubického kraje. Přesto je Jakubcova kniha první svého druhu u nás. Sama k nám v úvodu promlouvá: „*Dosud jsi takovou u nás nemohl číst. Jsem první a na tom si stojím...*“

Dopravní značení nelze oddělit od vývoje silnic jako takových. Kapitola *Vývoj dopravní sítě v Libereckém kraji* nás uvádí do souvislostí, nese nás v sedlech koní po středověkých zemských stezkách, na kozlicích poštovních dostavníků po *chausée* první poloviny 19. věku, za řídítky motocyklů a volanty automobilů po státních a okresních silnicích předmnichovské republiky. Nese nás do doby účetního Michelupa Karla Poláčka, kdy „...motor jásavě zpíval píseň o svobodě, prostoru a chlemtal kilometry. Po silnici pádíl řetěz automobilů a motocykl. Lesklé, objemné limusiny s dlouhými chladiči, solidní káry pro rodiny, světácké vozy výstředních tvarů určené pro volnou lásku; rozvrzané vozíky, koupené z třetí ruky; tandemy s mladíkem vpředu a jeho potěšením vzadu; vozy na protiúčet a motocykly na splátky; a u volantu řidiči, jichž světový názor je na protiúčet a na splátky.“ Po nájezdech prvních mimoúrovňových křižovatek počínající masové socialistické motorizace nás Pavel Jakubec veze k současnosti. Věděli jste, že dnešní tepna spojující náš kraj s metropolí byla ve své trase do Turnova schválena v roce 1963, Mladé Boleslavi dosáhla roku jednaosmdesátého a teprve od roku 1992 se automobily řítí ve čtyřpruhu až do Turnova? Serpentine na Záskalí osířely od roku 1974, kdy polští stavbaři dokončili novou silnici z Hodkovic nad Mohelkou do Liberce. Připomíná je polozapomenutý památník u čerpací stanice v Hodkovicích.

Závěrečné slovo první části publikace bilancuje, jak málo památek dopravního značení požívá titulu kulturní památky, konstatuje nezájem společnosti o tyto hmotné prameny naší minulosti, upozorňuje na vzrůstající dynamiku jejich zániku a apeluje na potřebu jejich evidence a ochrany.

Druhou část knihy tvoří *katalogy* jednotlivých druhů silničních památek. Otevírá ji nejobsáhlejší katalog milníků, rozcestníků, mezníků správních jednotek, brzdových kamenů a vodicích sloupků, řazených abecedně dle jednotlivých obcí. Katalogy kilometrových a hektometrových kamenů vzoru 1933 a dochovaných obecních tabulí jsou uspořádány ve formě tabulek. Chronologicky a typologicky pestrý soupis představuje katalog památníků dopravních neštěstí a výstavby silnic. Defilé uzavírá nemnoho objektů s otazníkem, které se vzpírají zařazení do některé z kategorií, stanovených v úvodu knihy.

Publikace je vybavena seznamem zkratk, pramenů a vybrané literatury, nechybí obsažný poznámkový aparát ani anglické, německé a polské resumé. Obrazová příloha doplňuje knihu o ilustrační fotografie s velkou dokumentační hodnotou, které by bylo škoda nechat ležet v soukromých sbírkách a archivních fondech.

Přední klopou obálky vyplňuje barevný výřez z předválečné Švíkalovy Silniční mapy Čech pro automobilisty a motocyklisty, zadní pak aktuální schematická mapa kraje s vyznačením vybraných památek dopravního značení.

Knihy je navzdory tématu, svádějícímu k suchopárným enumeracím a bezkrevné deskripci, napsána čtivým, svěžím stylem, prozrazuje autora nejen neobyčejně fundovaného, ale také literárně zdatného. Doprovází ji velmi bohatý obrazový materiál, u práce tohoto druhu nepostradatelný. Ačkoliv knihu vydala územní památková správa NPÚ na Sychrově coby nositel Programu aplikovaného výzkumu a vývoje národní a kulturní

identity (NAKI), formátem a kultivovanou grafickou úpravou se přidržuje otevřené edice publikací vydaných libereckým územním odborným pracovištěm NPÚ v letech 2011 a 2013. Ty se zabývají dějinami techniky a historických technických staveb v Libereckém kraji. Že se oživující barvou černobílé knihy nemohla stát žádná jiná barva než „silničářská“ oranž, je nabíledni.

Čtenáře při pohledu do mapy na konci knihy může překvapit, že většinu dosud existujících památek autor lokalizoval v semilském a jabloneckém okrese. Navzdory své rozloze zřetelně zaostává okres Česká Lípa. Je tomu tak proto, že výzkum na tomto teritoriu nebyl tak důkladný jako ve východní části kraje? Nebo je příčinou to, že některé okresní správy silnic byly v minulosti v likvidaci svědků historie naší dopravy aktivnější než jiné, jak sám autor právě stran Českolipska naznačuje? Ostatně, předložená práce jako první svého druhu nemůže než odrážet dosavadní stav poznání a teprve počínajícího výzkumu.

Vysoký lékárník a pozdější starosta Josef Kramář vylíčil svou cestu z prázdnin na pražská studia roku 1825 takto: „*U pyrámu (hranolovitého rozcestníku), který postaven jest půl hodiny za Turnovem, kde se sbíhá liberecká a turnovská silnice ku Praze, obdivoval jsem se krásné široké cestě, která vede v přímé čáře téměř hodinu, neboť jsem dosud žádnou tak širokou silnici neviděl, ale pouhé horské voznice aneb úzké cesty.*“ Přejme knize, ať její cesta ke čtenáři je také tak přímá a především ať probudí zájem o dosud nedoceněnou součást našeho kulturního dědictví.

Petr Freiwilg

Průvodce po Rakouském státním archivu ve Vídni pro českého návštěvníka.

Praha, Národní archiv Scriptorium 2013, 911 s.

Rozsáhlé dílo, v němž náročnou práci hlavního redaktora odvedl Jan Kahuda, je výsledkem grantového projektu, jehož nositelem byl v letech 2008–2010 Národní archiv. Jeho pracovníci a odborníci z jiných institucí (vesměs dobří znalci fondů Rakouského státního archivu) vytvořili na základě několikaleté práce příručku nesmírně důležitou pro české historiky. Z bohatých fondů dnešního Rakouského státního archivu, který byl z různých vídeňských archivů konstituován zákonem Rakouské republiky v roce 1945, představují autoři fondy a sbírky z období do roku 1918, které obsahují prameny k českým dějinám. Zároveň průvodce nabízí evidenci bohemik v tomto archivu. Po rozpadu Rakouska-Uherska došlo na základě rakousko-československé archivní úmluvy z roku 1920 k archivní rozluce, na jejímž základě obdrželo Československo stejně jako jiné nástupnické státy podstatný spisový materiál pro výkon správy, avšak významné fondy zůstaly v souladu s provenienčním principem ve Vídni. Navíc byla spisová rozlučka v roce 1942 anulována a část materiálů se dostala zpět do Vídně. Bohemikální výzkumy ve Vídni se neobyčejně rozhojnily po roce 1989, kdy změny v Československu odstranily všechny překážky stojící v cestě českých badatelů. Souběžně probíhající rozvoj informačních technologií nabídl netušené možnosti také pro archivní zpracování i badatele. V úvodu rozsáhlého díla jsou čtenáři seznámeni s historií a vývojem archivu, podrobněji pak práce seznamuje s jeho současným členěním. Uživatelé dostávají také cenné informace o orientaci ve webové aplikaci informačního systému i praktické rady o postupu při žádostech o studium jednotlivých fondů.

Členění publikace vychází ze struktury fondů Rakouského státního archivu a obsahuje tak kapitoly Domácí, dvorský a státní archiv, Všeobecný správní archiv, Finanční archiv a Archiv Dvorské komory a Válečný archiv. Každá kapitola je uvedena informacemi o původu, vzniku a vývoji popisovaného oddělení a přehledem fondů a sbírek. Kromě obsahu fondů získává čtenář i důležitý přehled struktury, významu a kompetencí úředníků centrálních úřadů habsburské monarchie, u řady fondů rovněž informace o změnách legislativy příslušné oblasti. Např. oddíl věnovaný fondu Policie seznamuje se vznikem a proměnami organizace policie i četnictva.

Část popisující fondovou skupinu Doprava ve Všeobecném správním archivu informuje o měnícím se poměru státu k železniční dopravě, organizaci příslušných úřadů a příslušné legislativě.

Jednotlivé fondové skupiny jsou popsány především s ohledem na potřeby českého badatele. V popisu najdeme český i originální název fondu, signatury, dějiny původce i vlastního fondu, informaci o jeho vnitřní struktuře. Text eviduje také existující registraturní a archivní pomůcky i základní literaturu. Podrobný popis jednotlivých fondů, vytvořený českými archiváři a badateli, upozorňuje na materiály důležité pro výzkum dějin monarchie a speciálně pro dějiny českých zemí v rámci monarchie. Od poloviny 19. století, kdy z iniciativy Františka Palackého začal systematictější výzkum vídeňských archivů, byla přirozeně řada fondů českými badateli využita. Některé materiály však zůstaly stranou pozornosti, o některých čeští historici netušili. Vydání průvodce seznamuje také s fondy zdánlivě vzdálenými českým dějinám, v nichž se však bohemikální spisy vyskytují. Práce se pokouší systematicky seznamovat se všemi částmi Rakouského státního archivu a bohemikálními materiály v nich, v určitých skupinách (např. listinné řady Domácího, dvorského a státního archivu) bohemika představuje velmi podrobně. Otevírá tak dveře k pokladům vídeňských archivů i pro začínající badatele. Součástí představovaných částí archivu jsou mj. také fondy, pro něž je státní archiv pouze správcem. Např. obrovský archiv Harrachů, bohatý na spisy k dějinám českých zemí, je uložen ve státním archivu, zůstává však majetkem šlechtické rodiny.

V popisu fondů uživatelé objeví rovněž mnoho materiálů k regionálním dějinám, i když není zcela jasné, zda a podle jakého klíče je autoři jednotlivých částí registrují. Pro výzkum dějin Liberecka najdeme upozornění na řadu uložených spisů. Např. ve fondu Dvorské komise pro reformu studia je zmiňován spis z let 1798-99, týkající se proměny městské školy v Liberci na hlavní školu. Ve fondu Dvorské studijní komise je registrován materiál k liberecké obecné škole, k opatrovně v Liberci a také ke zřízení reálky i řada dalších spisů ke školství na Liberecku ve druhé polovině 19. století. V jiných odděleních archivu najdeme na základě průvodce citaci pramenů k významným osobnostem, institucím i korporacím.

Knižní vydání Průvodce po Rakouském státním archivu pro českého návštěvníka postrádá rejstříky, autoři však slibují zveřejnit je na webových stránkách Národního archivu. Velmi užitečné dílo bude pak z hlediska všech badatelů ještě zhodnoceno.

Miloslava Melanová

Ray M. Douglas. Ordnungsgemäße Überführung. Die Vertreibung der Deutschen nach dem Zweiten Weltkrieg.¹

München: C. H. Beck 2012. 556 s.

1_ Tato recenze je zkrácenou verzí recenze M. Portmanna uveřejněné v Spiegelungen. Zeitschrift für deutsche Kultur und Geschichte Südosteuropas Heft 2, 8 (62) Jahrgang 2013, 199-201. ISSN 1862-4995.

2_ V chronologickém řazení podle údajů dostupných na amazon.com: MERTEN, Ulrich. *Forgotten Voices. The Expulsions of Germans in Eastern Europe after World War II*. New Brunswick/London 2012. 356 s.; DOUGLAS, Ray M. *Orderly and Humane: The Expulsion of the Germans after the Second World War*. Yale New Haven/London 2012, 486 s.; LOWE, Keith. *Savage Continent. Europe in the Aftermath of World War II*. New York 2012, 480 s.

3_ BEER, Mathias. *Flucht und Vertreibung der Deutschen. Voraussetzungen, Verlauf, Folgen*. München: C. H. Beck 2011. 205 s. ISBN 978-3406614064.

4_ Především je škoda, že Douglas opominul ve své bibliografii osmidílnou edici pramenů Adriana von Arburga a Tomáše Staňka, jejíž první tři díly vyšly mezi prosincem 2010 a březnem 2011. [von ARBURG, Adrian a Tomáš STANĚK (eds.). *Vysídlení Němců a proměny českého pohraničí 1945-1951: Dokumenty z českých archivů. Teil I: Češi a Němci do roku 1945. Úvod k edici. Středokluky 2010*; von ARBURG, Adrian a Tomáš STANĚK (eds.). *Vysídlení Němců a proměny českého pohraničí 1945-1951. Dokumenty z českých archivů,*

V roce 2012 vyšly minimálně tři monografie v anglickém jazyce, které v užším či širším smyslu podávají přehled o vyhnání „Němců“ z východní a jihovýchodní Evropy po druhé světové válce.² K tomuto okruhu patří také v roce 2011 vydaná kniha Mathiase Beera zabývající se předpoklady, průběhem a následky vyhnání.³ Ve skutečnosti, jak právem konstatoval Beer, bychom až do nedávné doby hledali marně text, který by podal „moderní, aktuálnímu stavu vědeckého výzkumu odpovídající shrnutí“ (s. 31) k danému tématu. Tuto mezeru se mezi jinými snaží zaplnit renomovaný irský historik R. M. Douglas. Ve své práci „Ordnungsgemäße Überführung. Die Vertreibung der Deutschen nach dem Zweiten Weltkrieg“ si kladl za cíl analyzovat proces vyhnání „od jeho primárních příčin a ve všech postižených zemích“ (s. 16) a především „sledovat ho ze všech možných úhlů“ (s. 16) pohledu. To se Douglasovi nezdařilo bezpodmínečně. Přesto lze jeho práci označit za velice kvalitní a potřebnou.

V souladu s řadou dalších syntéz z anglosaského prostředí rozdělil Douglas svou monografii na 13 pregnantně označených kapitol, jež nejsou dále členěny. Vzhledem k tomu, že kniha je určena především zájemcům z řad veřejnosti a studujícím, se tato struktura jeví jako adekvátní a vhodná. Orientace je obtížná pouze

v případě, pokud čtenář cíleně hledá údaje k jednotlivým státům. V německém vydání nepochopitelně chybí v místním rejstříku záznamy např. k Polsku, Maďarsku, Rumunsku a Jugoslávii. Tento nedostatek lze připisat na vrub německému vydavatelství. V anglicky psané verzi, kterou vydalo Yale University Press, se s takovými chybami nesetkáme.

Text časově začíná v meziválečném období, kde je těžiště zaměřeno na situaci v Československu („Der Planer“, s. 20–59). Následující dvě kapitoly věnoval autor úvodu do problematiky („Die Volksdeutschen während des Krieges“, s. 60–89 a „Der Plan“, s. 90–122), poté se zabýval nejdůležitějšími aspekty tzv. divokého odsunu (s. 123–167). Tuto sedm měsíců trvající periodu poznamenala vlna násilí podpořená státní politikou (s. 167), která přinesla statisíce obětí, jejichž přesný počet nelze a nebude možno ani v budoucnu stanovit. Přestože se Douglas nesnaží sledovat paralely mezi perzekuční politikou nacionálně socialistického Německa a poválečnou internací a perzekucí osob označených za Němce, konstatuje po právu, že řada internovaných prožila obdobné utrpení. Poválečné násilné činy, řízené či tolerované státní politikou východních a jihovýchodních zemí, nelze ani v kontextu válečného utrpení způsobeného nacionálně socialistickým Německem legitimovat a omlouvat.

V dnešní době je již dostatečně známo, že také „organizované vyhnání“ v letech 1946/1947 nebylo (a ani nemohlo být) humánní, natož spořádané, jak to požadovalo ustanovení z Postupimské konference. Toto Douglas výrazně akcentoval v příslušné kapitole (s. 200–242). Příliš krátký čas na přípravu, nedostatečná logistika a neschopný správní aparát jak spojenců, tak konkrétních národních vlád, libovůle, všeobecný chaos a právní anarchie, stejně tak i „výjimečná míra kompetenčních sporů“ (s. 233) v mnoha ohledech znemožnily realizaci lidsky důstojného transferu.

Kapitola věnovaná dětem („Die Kinder“, s. 285–314) je ve stejné míře působivá jako skličující, jasně dokládá Douglasovo humanistické smýšlení. Za vhodné bych považoval doplnit ji exkursem do problematiky vyhroceného nacionalismu na příkladě národnostní příslušnosti dětí, na které se dá vhodně demonstrovat řada perverzních, absurdních rozhodnutí založených na libovůli státních institucí či jednotlivců.

V kapitole nazvané „Divoký západ“ („Wilden Westen“, s. 315–351) dostal Douglas požadavku, jež formuloval v úvodu knihy, zaměřit se na obě strany „mince“. Jako překvapivě bezproblémový charakterizuje autor proces integrace a asimilace nově přichozících obyvatel do obou německých států („Der Neubeginn“,

s. 372–401). A to přesto, že podmínky v Německu totálně zničeném válkou mohly být stěží komplikovanější. Zásahu na tom podle něj měly především pile a rozumné chování většiny obyvatel německých zemí (s. 373).

Kapitola věnovaná právnímu zakotvení masového vyhnání a vysídlení nepodává sice odpověď na stěžejní otázku, zda bylo vyhnání „Němců“ legální („Das Recht“, s. 402–425), ale lze ji považovat za ideální proklamaci vyzývající k definitivnímu zabránění „etnických čistek“ v rámci mezinárodního práva v budoucnosti.

Douglasova závěrečná shrnutí jsou plná jasných stanovisek a překračují obvyklý strohý rámec historikova sdělení, nesou v sobě jasné poselství a jsou dokladem autorova již zmíněného humanistického náhledu na světové dění. Tento osvěžující postoj dokáže na čtenáře působit bezesporu blahodárně, a to především na ty německé (s. 447–460): de facto žádný z tehdejších aktérů nebyl ušetřen, když šlo o posouzení jeho spoluodpovědnosti a podílu viny na procesech vyhnání a útěků a s nimi spojených utrpení. Odpovědnost nesou jak spojenci, tak (občasně) východní a jihovýchodní exiloví politici (především E. Beneš), nacionalisticky a komunisticky orientované vlády v Polsku, Československu, Jugoslávii, Rumunsku a Maďarsku, stejně tak jimi kontrolované (ne vždy úspěšně) regionální a lokální bezpečnostní orgány a národní výbory.

Knihla byla bezesporu napsána s velkou dávkou empatie pro vyhnance, kteří se v řadě případů žádných válečných zločinů nedopustili. Přesto si Douglas udržel objektivitu a zcela jasně poukázal na častou neschopnost (a neochotu) vyhnanců a jejich blízkých konfrontovat se s válečnou situací a jejími resentimenty (s. 89). Pro řadu z nich začínají dějiny až rokem 1945, tak jako pro jiné naopak rokem 1945 končí. Výzkum této problematiky dovedl Douglase ke stanovisku, v němž jasně odmítá přesuny skupin osob jako prostředek mezinárodní politiky: „Pokud nelze tyto operace provést tak, aby se zabránilo brutalitě, bezpráví a nesmyslnému utrpení, neměly by se provádět vůbec.“ (s. 460). Obdobné stanovisko vyjádřil ostatně už na konci roku 1947 kontrolní spojenecký úřad pro válečné zajatce a osoby bez domova (Displaced Persons).

Douglas ve své knize prezentuje srozumitelný a přemýšlivý obraz „jedné z nejhorších katastrof“ (s. 14), které se odehrály po roce 1945. Vedle řady edic dokumentů, časopisů a relevantní sekundární literatury, která mohla být přeci jen o pár nových titulů rozšířena,⁴ analyzoval Douglas spisy Červeného kříže (ICRC – International Committee of the Red Cross), UNHCR (The UN Refugee Agency), UNRRA (United Nations Relief and Rehabilitation Administration) a dokumenty z ně-

meckých, britských, amerických, českých, polských a irských archivů. Tento široký záběr je obdivuhodný i vzhledem k tomu, že absolvent Colgate University v Hamiltonu se zatím prezentoval publikacemi, které se zabývaly novějšími britskými a irskými dějinami.

V jakém ohledu lze Douglasovu knihu kritizovat? U tohoto typu velkých syntéz je de facto nemožné vyhnout se drobným chybám, sporným místům a nepřesnostem (to se týká i některých údajů a hodnotících stanovisek o libereckém sběrném středisku pro Němce). Podle mých znalostí většina statistických údajů odpovídá realitě, i když ne vždy zrcadlí nejnovější výsledky výzkumu. Na několika málo místech bych přivítal preciznější vyjádření, jež by umožnilo čtenáři jasnou interpretaci. V německém překladu knihy nebylo vždy dodrženo uplatňování relativizujících uvozovek u některých výrazů (např. etnická „čistka“, „praví“ a „fašisti“ Němci). U některých jihovýchodních jmen chybí správná diakritika a místní označení na jedné z map (s. 180) nelze označit za jednotné a bezchybné.

Silná koncentrace na problematiku vyhnání z Polska a Československa je vzhledem k faktu, že z těchto zemí bylo vysídleno či donuceno k vyhnání početně nejvíce „Němců“, legitimní. Zároveň se společně s Maďarskem jednalo o státy, jejichž vysídlovací proces byl více méně mezinárodně uznán. Naopak mezinárodní právní zakotvení v tomto ohledu zcela postrádalo jak Rumunsko, tak Jugoslávie. Přesto bych v případném novém rozšířeném vydání uvítal více informací právě o jihovýchodní oblasti. Zmíněna by měla být i problematika migrantů (tzv. Spätaussiedler), kteří se do Německa dostali po roce 1950.

Odvaha k napsání syntézy (a také odvaha postavit se mezerám ve výzkumu) je bezesporu v anglosaském vědeckém prostředí zastoupena výrazněji než v německé či česky psané historiografii. V tomto kontextu je Douglasova monografie výhrou a to i přes fakt, že jeho text může vyvolat řadu diskuzí jak mezi odborníky, tak mezi pamětníky. Naopak tuto skutečnost považují za velice cennou. Autoři z oborů společenských věd by měli být schopni podat všeobecně srozumitelný výklad a zároveň zasáhnout co nejvíce lidí nejen z vědeckého, ale i laického světa, přispět k veřejné diskusi a tím zároveň přesvědčit o potřebnosti a legitimitě jejich práce. To se R. M. Douglasovi bezesporu povedlo.

Michael Portmann

Teil II.3: *Akty hromadného násilí v roce 1945 a jejich vyšetřování*. Středokluky 2010; von ARBURG, Adrian a Tomáš STANĚK (eds.). *Vysídlení Němců a proměny českého pohraničí 1945–1951: Dokumenty z českých archivů*. Teil II.1: *Duben – srpen/září 1945: „Divoký odsun“ a počátky osídlování*. Středokluky 2011.)

1_ BENZ, Wolfgang (Hrsg.).
Lexikon des Holocaust.
 Originalausgabe. München: C. H.
 Beck. 2002. ISBN 3 406 476 171.
 2_ Např. LOZOVIUKOVÁ,
 Kateřina. *Tresty smrti udělené
 u Mimořádného lidového soudu
 v Liberci v letech 1945–1948.*
Fontes Nissae. Prameny Nisy.
 IX/2008, s. 73–108.
 ISBN 978-80-7372-432-0

Ivan Rous. **Industriál války.**

Liberec, Severočeské muzeum v Liberci,
 2012. 48 s.

Katalog Ivana Rouse *Industriál války* byl vydán jako součást stejnojmenné výstavy, kterou mohou návštěvníci během roku 2012 a 2013 zhlédnout hned na několika místech České republiky. Jak sám autor v úvodu poznamenává, výstava navazovala na jeho předchozí výzkum, jež věnoval problematice pracovních, zajateckých a koncentračních táborů a jejich zapojení do válečné výroby v okresech Liberec a Jablonec nad Nisou. Téma bezesporu kopíruje současné potřeby historiografie a je třeba poznamenat, že v česky psaném prostředí mu zatím nebyla věnována širší pozornost.

Text Ivana Rouse jen v ojedinělé míře překročil rámec pouhé popisnosti. To nelze v případě tohoto typu práce – katalogu k výstavě – většinou ani očekávat. Autor se zde musí v prvé řadě vypořádat s nelehkým úkolem sdělit na malém prostoru stručně, jasně a pokud možno zajímavou formou vše podstatné, co se prezentované problematiky dotýká. To se v řadě případů Rousovi bezesporu podařilo. Jedním z pokusů překročit rámec pouhého popisu je část věnovaná problematice tzv. pochodů smrti. Bohužel tezi Ivana Rouse, ve které spekuluje nad faktem „obrovského úbytku vězňů“ (s. 32), nelze v tomto přípa-

dě označit za příliš šťastnou. Lze předpokládat, že pokud by autor tento názor prezentoval v německy a anglicky mluvících zemích, dočkal by se ostré kritiky. Výzkum represivních mechanismů německého nacionálního socialismu patří bezesporu k nejvíce prozkoumaným oblastem soudobé historie. Problematice tzv. pochodů smrti je věnována celá řada seriózních vědeckých výstupů. Ostatně stačilo by nahlédnout do standardní encyklopedické práce sestavené pod vedením mezinárodně uznávaného odborníka W. Benze „*Lexikon des Holocaust*“.¹ I na regionální úrovni jsou některé z tzv. pochodů smrti částečně dokumentovány.²

Tím se zároveň dostávám k dalšímu problematickému bodu, za který považuji skutečnost, že v katalogu chybí seznam použitých pramenů a literatury, z nichž autor během svého výzkumu vycházel. Ten by měl být součástí každé vědecky renomované práce, a to ať už populárně naučného či ryze vědeckého charakteru. Kvůli tomuto nedostatku jsem možná mylně nabyla dojmu, že autor opomenul během výzkumu nejen prameny uložené v německých a rakouských archivech, ale i studium německy a anglicky psané odborné literatury.

Přes uvedené připomínky vnímám snažení Ivana Rouse zpřístupnit široké veřejnosti dané téma jako velice pozitivní a doufám, že bude ve svém výzkumu pokračovat.

Kateřina Lozoviuková

Jana Nová. **Jablonecké výstavy. 1959 – 1987.**

Nečekejte na motýla...

Muzeum skla a bižuterie v Jablonci nad Nisou,
 Jablonec nad Nisou 2011, 157 stran

Kniha nazvaná podle reklamního sloganu v pořadí již třetí jablonecké mezinárodní výstavy (1971) se zabývá dějinami jabloneckých výstav - ve své době tak slavných a oblíbených, že se staly opravdovým společenským fenoménem socialistického Československa.

Publikace je přehledně rozdělena do celkem pěti chronologicky na sebe navazujících kapitol. Ty přibližují dění od počátku 19. století do konce osmdesátých let století dvacátého, a doplněny jsou dovětkem přibližujícím pokusy o znovuoživení ducha výstav v období let 1997–2011; těžištěm knihy je nicméně (ve shodě

s jejím názvem) popis let 1959–1987. Tehdy proběhla v Jablonci nad Nisou řada známých, ne vždy jen mezinárodních, a zdaleka také ne jen bižuterních výstav.

Kniha, vydaná jabloneckým Muzeem skla a bižuterie (dále MSB), navazuje na dva jiné badatelské projekty této instituce. Vedle publikace „*Paměť předmětů. 100 let muzea v Jablonci nad Nisou*“ z roku 2004 jsou to „*Otcové města Jablonce*“ z roku 2007; autorka Jana Nová (dnes Mezerová) nezapře mnohaletý vztah k této instituci ani členství v autorském kolektivu obou zmíněných děl. Ke škodě jablonecké regionální historiografie jen s lítostí připomínám, že jde o pracovní poměr ukončený, protože v současnosti je již zaměstnána v Národním muzeu v Praze.

Autorka v knize přibližuje příčiny, které vedly k vzniku jednotlivých socialistických výstav, a sleduje jejich proměny. Mezi léty 1959–1987 se v Jablonci kromě řady bižuterních akcí celostátních uskutečnilo celkem osm bižuterních výstav mezinárodních, a to většinou

s tříroční periodicitou (1965, 1968, 1971, 1974, 1977, 1980, 1983 a 1987). Tyto projekty byly v šedesátých a sedmdesátých letech ve stejném rytmu pravidelně střídány mezinárodními výstavami buď skla a porcelánu (1973, 1976 a 1979), nebo spotřebního zboží (první se sjednocujícím názvem Mezinárodní svět dokonalých výrobků, resp. Svět předmětů v roce 1969; další, zaměřený na bydlení, v roce 1972; třetí s názvem „Dítě a jeho svět“ v roce 1975; poslední „Člověk a volný čas“ v roce 1978). Autorce se daří zařadit jednotlivé jablonecké výstavní projekty do tehdejšího obecného politického, hospodářského a kulturního vývoje, a to na celostátní i celosvětové úrovni; to je jistě cenné. Jako „nemuzejník“ ale ještě více oceňuji snahu kolegyně zasadit jablonecké výstavy do kontextu dějin výstavnictví od teoretických základů tohoto svébytného oboru lidské činnosti (např. způsoby instalací) až po různé aspekty zábavných a výchovných dopadů na návštěvníky.

Autorka ve své knize výborně zúročila znalost muzejních sbírek, především tzv. muzejního archivu („Archivní sbírky MSB“). Oceňuji i přítomnost poznámkového aparátu, jenž v minulosti nebyval v muzejních publikacích vždy pravidlem; cenné jsou též bohaté obrazové přílohy a cizojazyčná shrnutí. Naopak tentokrát chybí seznam základních pramenů a literatury k tématu.

Snad to souvisí s faktem, že v případě této knihy (opět na rozdíl od minulosti) nebylo vůbec pracováno s fondy uloženými v jabloneckém Státním okresním archivu. Profesionální archivář tak může jen doufat, že informace uveřejněné v této knize budou v budoucnu některým z badatelů zajímavým se o dějiny jabloneckých výstav konfrontovány s obsahem archivních fondů celookresní povahy, které jsou právě za tímto účelem archivem v posledních letech zpřístupňovány (za všechny zmiňme alespoň dokumenty Okresního národního výboru, Městského národního výboru, Okresního výboru Komunistické strany Československa a Okresního výboru Národní fronty Jablonec nad Nisou). Některé závěry autorky budou tímto budoucím studiem potvrzeny, jiné možná zpochybněny a ještě jiné se třeba objeví ve zcela nových souvislostech. Prostor k dalšímu bádání zde nepochybně je.

Publikace, již lze jinak ohodnotit jako kvalitní počín sám o sobě, je tedy současně i výzvou k pokračování bádání pro všechny potenciální následovníky autorky; v každém případě se jedná o důležitý příspěvek k poznání dějin českého, československého a mezinárodního muzejnictví. Jde ovšem i o další stavební kámen k budoucí velké syntetické práci o dějinách jabloneckého regionu. Je proto dobře, že tato kniha vznikla.

Jan Kašpar

Das harte Los eines Motorradfahrers. Die Pflastergebühr in Liberec (Reichenberg) in der Zwischenkriegszeit (Automobilist, gib noch, gib noch mehr!) _Fliegerangriffe der Roten Armee am 8. und 9. Mai 1945 auf dem Gebiete Liberec (Reichenberg) im Lichte von russischen Dokumenten _Der Tschechische Nationalausschuss in Zittau _Durch das Schicksal verbunden Sammlung der deutschböhmisches bildenden Kunst der 1. Hälfte des 20. Jahrhunderts in den Fonds des Nationalen Amtes für Denkmalpflege (NADP) _Flächenuntersuchung von Dorfsiedlungen und Volksarchitektur. Methodik und aktuelle Beispiele aus dem Kreis Liberec _Trudne życie automobilisty. Brukowe w okresie międzywojennym w Libercu. „Automobilisto, daj jeszcze, daj więcej!“ _Operacje LOTNICZE armii czerwonej na Ziemi Libereckiej w dniach 8 i 9 maja 1945 w świetle dokumentów rosyjskich _Český národní výbor v Žitavě _Połączenie zrządzeniem losu. Kolekcje niemiecko – czeskich dzieł artystycznych z 1. połowy XX wieku w funduszach Narodowego Instytutu Zabytków _Badania przestrzenne siedzib wiejskich i architektury ludowej. Metodyka i aktualne przykłady z obszaru Kraju Libereckiego _Das harte Los eines Motorradfahrers. Die Pflastergebühr in Liberec (Reichenberg) in der Zwischenkriegszeit (Automobilist, gib noch, gib noch mehr!) _Fliegerangriffe der Roten Armee am 8. und 9. Mai 1945 auf dem Gebiete Liberec (Reichenberg) im Lichte von russischen Dokumenten _Der Tschechische Nationalausschuss in Zittau _Durch das Schicksal verbunden Sammlung der deutschböhmisches bildenden Kunst der 1. Hälfte des 20. Jahrhunderts in den Fonds des Nationalen Amtes für Denkmalpflege (NADP) _Flächenuntersuchung von Dorfsiedlungen und Volksarchitektur. Methodik und aktuelle Beispiele aus dem Kreis Liberec _Trudne życie automobilisty. Brukowe w okresie międzywojennym w Libercu. „Automobilisto, daj jeszcze, daj więcej!“ _Operacje LOTNICZE armii czerwonej na Ziemi Libereckiej w dniach 8 i 9 maja 1945 w świetle dokumentów rosyjskich _Český národní výbor v Žitavě _Połączenie zrządzeniem losu. Kolekcje niemiecko – czeskich dzieł artystycznych z 1. połowy XX wieku w funduszach Narodowego Instytutu Zabytków _Badania przestrzenne siedzib wiejskich i architektury ludowej. Metodyka i aktualne przykłady z obszaru Kraju Libereckiego _Das harte Los eines Motorradfahrers. Die Pflastergebühr in Liberec (Reichenberg) in der Zwischenkriegszeit (Automobilist, gib noch, gib noch mehr!) _Fliegerangriffe der Roten Armee am 8. und 9. Mai 1945 auf dem Gebiete Liberec (Reichenberg) im Lichte von russischen Dokumenten _Der Tschechische Nationalausschuss in Zittau _Durch das Schicksal verbunden Sammlung der deutschböhmisches bildenden Kunst der 1. Hälfte des 20. Jahrhunderts in den Fonds des Nationalen Amtes für Denkmalpflege (NADP) _Flächenuntersuchung von Dorfsiedlungen und Volksarchitektur. Methodik und aktuelle Beispiele aus dem Kreis Liberec _Trudne życie automobilisty. Brukowe w okresie międzywojennym w Libercu. „Automobilisto, daj jeszcze, daj więcej!“ _Operacje

Zusammenfassung

Das harte Los eines Motorradfahrers. Die Pflastergebühren in Liberec (Reichenberg) in der Zwischenkriegszeit (Automobilist, gib noch, gib noch mehr!)

Jaroslav Zeman | Das Automobil betrachtete man in der Tschechoslowakei in der Zwischenkriegszeit als ein luxuriöses Verkehrsmittel und deshalb war es – von unserem heutigen Gesichtspunkt betrachtet – von außergewöhnlich hohen Steuern belastet. Gegenüber dem Auto und Automobilität überhaupt überlagerte lange eine eher negative Beziehung, trotzdem das Auto ein Symbol des Fortschrittes und der modernen Zeit darstellte. Es ist deshalb kein Wunder, dass auf diesem Gebiet die Tschechoslowakei sichtbar hinter Westeuropa zurückblieb, was einigermaßen den existierenden Vorstellungen von der Ersten Republik, als einem der fortgeschrittensten Länder in der Zwischenkriegszeit, widerspricht. Eine der unpopulärsten Gebühren, die die Motorradfahrer zahlen mussten war die sog. Pflastergebühren, die in der Zwischenkriegszeit in mehreren Städten eingenommen wurde. Man zahlte bei der Einfahrt in die Stadt, und sie war vor allem zur Instandhaltung der Straßen und Brücken im Bereich der Stadt bestimmt. Die Gebühreinnahme geschah nach einheitlichen Regeln, die sich voneinander nur in der Höhe der Gebühr unterschieden. Von der Gebühr befreit waren nur Fahrzeuge der Botschafter oder der Personen, die das Recht der Exteriorität genossen, die Fahrzeuge der Staatsunternehmen- und Institutionen, Fahrzeuge zu wirtschaftlichen Zwecken bei der Landbebauung, Frachtfahrzeuge beim Bau und Instandhaltung von Straßen, Fahrräder und ausländische Fahrzeuge.

Die Gebühren wurden in Zollhäusern bezahlt, die an den Hauptstraßen an der Stadtgrenze, die der sog. Lebensmittellinie entsprach, standen. Die Pflastersteuer und Akzise, als Steuern für Waren des Massenverbrauches, waren indirekte Steuern, die als inneres Zoll bezahlt wurden. Die Pflastergebühren war eine erwünschte Einnahme für die städtische Kasse und deshalb verwundert es nicht, dass auf sie keine Stadt freiwillig verzichten wollte, auch trotz gewaltiger Proteste von Seiten der motorisierten Öffentlichkeit und der örtlichen Autoklubs. Sie wurde definitiv erst nach dem Anschluss des Grenzgebietes zum Dritten Reich ab 1. Juni 1939, zusammen mit dem Zoll, der Brückensteuer und den Zollhäusern abgeschafft.

Fliegerangriffe der Roten Armee am 8. und 9. Mai 1945 auf dem Gebiete Liberec (Reichenberg) im Lichte von russischen Dokumenten

Michal Plavec | Die Luftangriffe der Roten Armee am 8. und 9. Mai 1945 im Lichte von Dokumenten, die im Zentralarchiv des Verteidigungsministeriums der Russischen Föderation aufbewahrt sind, hat noch niemand bearbeitet. Erinnerungen an diese Angriffe leben vor allem noch in den Gebieten von Česká Lípa (Böhmisch Leipa), Litoměřice (Leitmeritz), Mělník (Melnik) und Mladá Boleslav (Jungbunzlau). Viele Leute sind noch heute überzeugt, dass die Bombardierung die deutsche Luftwaffe auf dem Gewissen hatte. Besonders, was die Angriffe am 9. Mai 1945 betrifft – am ersten Tag des Friedens – an dem die Angriffe scheinbar keinen Sinn mehr hatten. Der vereinzelte Angriff von sechs sowjetischen Bombern Petljakov Pe-2 zielte am 8. Mai 1945 auf Frýdlant (Friedland). Zu Massenangriffen der sowjetischen Luftwaffe auf das Gebiet von Liberec kam es erst am 9. Mai. Die Meldungen der 2. sowjetischen Luftarmee bestätigen eindeutig, dass die Hauptaufgabe dieser Angriffe darin lag, den Rückzug der deutschen Einheiten nach der Kapitulation, in die amerikanische Zone zu verhindern. In den Kapitulationsprotokollen steht klar geschrieben, dass am 00,01 Uhr den 9. Mai 1945 die deutschen Einheiten und ihre Verbündeten den Ort nicht verlassen dürfen, wo sie sich gerade befinden. Mit der Vision der Gefangenschaft durch die Rote Armee, hat nur selten ein Kommandant oder Soldat diesen Punkt des Kapitulationsprotokolls eingehalten. Deshalb ließ der Kommandant der 2. Luftwaffenarmee Generalleutnant Štěpan Akimovič Krasovskij fast alle Maschinen, die ihm zur Verfügung standen, zu dieser Aktion starten.

Das Gebiet von Liberec (Reichenberg) griffen am 9. Mai 1945 Flugzeuge des 3. Schlachtkorps an. Ihr Ziel waren vor allem die sich zurückziehenden deutschen Truppen und ihrer Verbündeten direkt in Liberec und im Raum von Minkovice, Jeřmanice, Vesec, Svárov und Jablonec nad Nisou (Gablonz an der Neisse). Angegriffen wurde auch der Flugplatz in Hodkovice nad Mohelkou (Liebenau). Gerade auf diesem Flugplatz wurden zerstörte Flugzeuge gemeldet und auf dem Bahnhof in Liberec eine Lokomotive. Schlachtflugzeuge Iljušin IL-2 und Jagdflugzeuge Jak-9 des 3. Flugzeugeschlachtkorps unternahmen am 9. Mai 1945 insgesamt 456 Angriffe, die 309 Stunden und 35 Minuten dauerten. Kein sowjetisches Flugzeug wurde verloren.

Zum Unterschied zu den Ortschaften mit einer Mehrheit der tschechischen Bevölkerung, die am 9. Mai 1945 bombardiert wurde, wird im Reichenberger Gebiet, mit der Mehrheit der deutschen Bevölkerung, die Bombardierung am ersten Friedenstag fast nicht diskutiert. Das wurde zweifellos dadurch verursacht, dass sich die ausgesiedelte deutsche Bevölkerung auch das historische Gedächtnis mitnahm.

Der Tschechische Nationalausschuss in Zittau

Piotr Pałys | Der Tschechische Nationalausschuss wurde am 29. Mai 1945 in dem von der sowjetischen Armee besetzten Zittau gegründet. An seiner Spitze stand Vladivoj Knobloch. Damals lebten in Zittau und seiner Umgebung ungefähr 1 000 Personen, die sich zu ihrem tschechischen Ursprung bekannten. Bald darauf entwickelte der Tschechische Nationalausschuss (TNA) eine umfangreiche Tätigkeit auf dem Gebiete der Kultur und Volksbildung. Im Herbst 1945 fand ein Konzert anlässlich des tschechoslowakischen Staatsfeiertages statt und Theaterensemble aus Liberec führte im Zittauer Stadttheater die Oper „Die verkaufte Braut“ von Bedřich Smetana auf. Es wurde auch des Todestages des Präsidenten T. G. Masaryk gedacht und zu Weihnachten fand ein Kinderkränzchen mit Programm statt.

Seit 1946 wurden Lehrkurse der tschechischen Sprache organisiert. Im Jahre 1948 fanden mit Zustimmung der deutschen Behörden Volksbildungskurse für Kinder und Erwachsene statt, die Lehrer aus der Tschechoslowakei leiteten. Es entstand auch eine tschechische Bücherei mit ungefähr 1 300 Bänden. Auch Lieferungen von Lebensmitteln aus der Tschechoslowakei wurden organisiert. Diese Tätigkeit gipfelte im November 1945, alle 1 120 Lebensmittelkarten verteilt wurden. Ab 1946 koordinierte der TNA in Zittau die Tätigkeit aller tschechischen Organisationen, die auf dem Gebiet der Lausitz tätig waren. Bei dem TNA in Zittau war auch ein Klub der Freunde der Sowjetunion und ein Verband der tschechischen Jugend tätig. Bis Dezember 1945 existierte hier auch eine Zelle der Kommunistischen Partei der Tschechoslowakei.

In den Jahren 1945–1947 wendeten sich die Zittauer Tschechen mehrmals an die tschechoslowakische Regierung mit der Forderung, entscheidenden Schritte zum Anschluss des Zittauer Gebietes an die Tschechoslowakei zu unternehmen. Der TNA in Zittau stellte einige Varianten der Verschiebung der Grenze in Richtung zur Tschechoslowakei vor. Es handelte sich um ein Gebiet von 200–500 km². Hier liebten ungefähr 90 000 (die geringste Variante) bis 170 000 (die höchste Variante) Einwohner. Die Notwendigkeit des Anschlusses des Zittauischen wurden durch historische, geographische, ökonomische, strategische und Verkehrsargumente begründet. Das Schicksal der tschechischen Kolonie wurde in den Jahren 1948–1949 entschieden. Laut Beschluss des Prager Ministerrates vom 14. Juli 1948 über den definitiven Verzicht auf Gebietsansprüche im Zittauer Gebiet wurde die Repatriierung der dortigen Tschechen beschlossen. Dank dem, übersiedelten die meisten von ihnen im Jahre 1949 in die Tschechoslowakei. In Zittau blieben nur ungefähr 100 Tschechen.

Durch das Schicksal verbunden

Sammlung der deutschböhmischen bildenden Kunst der 1. Hälfte des 20.

Jahrhunderts in den Fonds des Nationalen Amtes für Denkmalpflege (NADP)

Ivo Habán | Im Jahre 2013 fand im Zusammenhang mit den vorherigen Recherchen zum Projekt „Junge Löwen im Käfig“ der erste Teil der systematischen Untersuchung von Werken der deutsch sprechenden Künstler der 1. Hälfte des 20. Jahrhunderts statt, die in Böhmen, Mähren und Schlesien wirkten, von Werken in den Depositarien des NADP, wohin sie nach dem zweiten Weltkriege als Konfiskate kamen. Viele dieser Werke stammen aus den Regionen des Kreises Liberec. Aus den bisherigen Untersuchungen ist evident, dass das NADP über mehr als hundert Bilder, einige interessante Statuen und eine Menge von Zeichnungen und Graphiken von den behandelten Künstlern verfügt. Unter den Bildern gibt es wenigstens mehr als zwanzig sehenswürdige Werke, die ein Galerienpotential besitzen. Von den in unserer Region wirkenden Künstlern handelt es sich besonders um Werke von Wenzel Franz Jäger, Hans Thuma, Karl May, Karl Decker, Rudolf Karasek, Richard Felgenhauer oder Alfred Kuntft.

Die vorliegende Studie ist den Begebenheiten und Provenienz von ausgesuchten Werken gewidmet, die sich in den Sammlungen des heutigen NADP, Gebietsdenkmalverwaltung in Sychrov, befinden, oder sich in dessen Fonds befanden. Die weiteren Untersuchungen sollten auch zu einer tieferen Kenntnis der Nachkriegssammlungen und ihrer Inhaber beitragen. Unter ihnen spielten eine wichtige Rolle die Angehörigen der weitverbreiteten Familie Richter, die zu den Textilunternehmern gehörte, oder der Aussiger Großunternehmer und Mäzen Georg Schicht. Neben ihnen besaßen kleinere Kollektionen oder interessante Einzelheiten auch viele, heute schon vergessene, Kleinsammler in Liberec, Jablonec nad Nisou, Dolní Řasnice, Varnsdorf und in anderen Orten.

Die Gestalt der Sammlungen der deutschböhmischen Kunst in den heutigen Fonds des Nationalen Denkmalinstituts beeinflussten maßgebend die Aktivitäten der Nachkriegskonfiskatoren – der Beauftragen der Nationalen Kulturkommission (Národní kulturní komise) und des Nationalen Erneuerungsfonds (Fond národní obnovy). Auf dem behandelten Gebiet waren es vor allem Josef Scheybal, Viktor Vorlíček und teilweise Alfred Piffel, zu deren Tätigkeit im Dienste des Staates während der bewegten Nachkriegszeiten auch diese Studie gewissermaßen beitragen soll.

Flächenuntersuchung von Dorfsiedlungen und Volksarchitektur.

Methodik und aktuelle Beispiele aus dem Kreis Liberec

Miroslav Kolka | Tereza Konvalinková | Martin Ouhrabka | Der Artikel fasst die bisherige Untersuchung zusammen, die im Rahmen des Forschungsziels des Nationalen Institutes für Denkmalpflege DKRVO Nr. XIII durchgeführt wurde. Das Hauptergebnis

dasier Aufgabe ist, neben der eigentlichen Dokumentierungs- und Untersuchungsarbeit, die Schaffung der eigentlichen Methodik von Flächenuntersuchungen von Dorfsiedlungen und der Volksarchitektur für das ganze Gebiet der Tschechischen Republik.

Die Autoren präsentieren Beispiele von Untersuchungen von dörflichen Siedlungen auf dem Gebiet des Kreises Liberec, die seit 2011 im Zusammenhang mit der neu sich bildenden Methodik durchgeführt wurden. Um die verschiedenen methodologischen Verfahren zu betonen, wurden drei Orte mit unterschiedlichem Charakter gewählt, die die häufigsten Verbauungsarten im Kreis Liberec darstellen. Die Untersuchungsergebnisse eines langen Hufendorfes mit einer regelmäßigen mittelalterlichen Anlage und einer großen Zahl von Objekten repräsentiert das Dorf Pertoltice (Berzdorf) im Friedländischen. Eine authentische erhaltene zerstreute Vorgebirgsverbauung eines größeren Gebietes, stellt die Untersuchung der Dörfer dar, die gegenwärtig unter der Verwaltung der Stadt Jablonec nad Jizerou stehen. Einen Vergleich ermöglicht eine gründliche Untersuchung des Dorfes Pavlovice bei Česká Lípa mit seiner Dorfplatzanordnung. Angesichts der schnellen Bautätigkeit, die unwiederbringlich wertvolle Bauten der Volksarchitektur und das Landschaftsbild ändert, betonen die Autoren die grundlegende Bedeutung der Dokumentation und Flächenuntersuchung der Dorfsiedlungen. Es handelt sich um eine Untersuchungsart, die eine komplexe Ansicht auf die aktuelle Lage der historischen Bebauung der untersuchten Region bieten wird. Auch ein geringes Streben nach Festlegung des aktuellen Standes, führt zum Gewinn von wertvollen Informationen, die direkt durch den nicht umkehrbaren Untergang bedroht sind.

Streszczenie | Shrnutí

Trudne życie automobilisty.

Brukowe w okresie międzywojennym w Libercu.

„Automobilisto, daj jeszcze, daj więcej!“

Jaroslav Zeman | Samochód uważany był w Czechosłowacji w okresie międzywojennym za luksusowy środek lokomocji, i dlatego według obecnych kryteriów podlegał on wyższemu opodatkowaniu i regulacji. W stosunku do samochodu i automobilizmu przeważał przez długi okres czasu raczej negatywny stosunek, pomimo tego, że prezentował on symbol współczesności i postępu. Nic więc nic dziwnego, że w tej kwestii pozostawała Czechosłowacja w tyle za Europą Zachodnią, co poniekąd koliduje z ogólnie panującym poglądem na temat Pierwszej Republiki jako jednego z najbardziej rozwiniętych krajów europejskich w okresie międzywojennym. Jedną z najmniej popularnych opłat, które automobiliści byli zmuszeni płacić, było tzw. brukowe, które w okresie międzywojennym wybierało dużo miast. Płaciło się ją przy wjeździe do miasta i była ona przeznaczona na utrzymanie dróg i mostów w obwodzie miasta. Wybieranie podatku było uregulowane poszczególnymi zasadami, które się praktycznie różniły tylko wysokością opłaty. Opłata nie dotyczyła tylko samochodów ambasadorów i osób, które podlegały prawu tzw. eksterytorialności, samochodów zakładów państwowych i instytucji, pojazdów gospodarczych, przekraczających linie miasta w celach gospodarczych, samochodów ciężarowych transportujących materiały na budowę i do konserwacji dróg publicznych, rowerów i pojazdów zagranicznych. Brukowe wybierano w domkach myta, usytuowanych przy drogach na granicy miasta odpowiadającej tzw linii żywnościowej, która była podobnie jak brukowe częścią składową akcyzy - pośredni podatek na przedmioty potrzeb publicznych, płacony jako cło wewnętrzne. Opłata ta była przyjemnym wkładem do kasy miejskiej a więc nie było też zaskoczeniem, że żadne miasto, w którym była ona wybierana, nie chciało od niej dobrowolnie odstąpić pomimo znacznych protestów automobilistów łącznie z miejscowymi autoklubami. Do jej definitywnego wycofania doszło aż po przyłączeniu pogranicza do ówczesnej Rzeszy Niemieckiej, kiedy to z dniem 1 czerwca 1939 wycofano wybieranie brukowego, mostowego, myta i usunięto domki mytne.

Operacje LOTNICZE Armii Czerwonej na Ziemi Libereckiej w dniach 8 i 9 maja 1945 w świetle dokumentów rosyjskich

Michal Plavec | Ataków lotniczych Armii Czerwonej w dniach 8 i 9 maja 1945 nikt dotąd nie opracował na podstawie dokumentów znajdujących się w Centralnym Archiwum Ministerstwa Obrony Federacji Rosyjskiej. Żywe wspomnienia o tych nalotach są przede wszystkim na Ziemi Českolipskiej, Mělnickéj, Litoměřickéj i w Młodej Boleslavi. W niektórych miejscach panuje po dziś dzień przekonanie części mieszkańców, że bombardowanie miało na sumieniu lotnictwo niemieckie. Szczególnie w przypadku nalotu w dniu 9 maja 1945, w pierwszy dzień pokoju, ponieważ już na pierwszy rzut oka są one bezsensowne.

Pojedynczy nalot szóstki bombowców sowieckich Petljakow Pe-2 był skierowany w dniu 8 maja na Frýdlant. Do masowych ataków

lotnictwa Armii Czerwonej doszło owszem na Ziemi Libereckiej aż w dniu 9 maja 1945. Raport sowieckiej 2. Armii Lotniczej potwierdza jednoznacznie, że głównym celem tych nalotów było zatrzymanie wycofywania wojsk niemieckich po kapitulacji do strefy amerykańskiej. W protokołach kapitulacyjnych jest jasno zanotowane, że od godziny 00.01 w dniu 9 maja 1945 nie wolno niemieckim jednostkom i jednostkom ich sojuszników odchodzić z miejsca, w którym się akurat znajdują. Z wizją zajęcia ten punkt protokołu kapitulacyjnego dotrzymał mało który dowódca lub żołnierz. Dlatego dowódca 2. Armii Lotniczej, generał pułkownik Stiepan Akimowicz Krasowski wysłał w powietrze prawie wszystkie samoloty, które miał do dyspozycji.

Na Ziemi Libereckiej atakowały w dniu 9 maja 1945 samoloty 3. Bojowego Korpusu Lotniczego. Zaatakowane były przede wszystkim wycofujące się jednostki armii niemieckiej i jednostki ich sojuszników w samym Libercu i w okolicach Minkovice, Jeřmanice, Vesec, Svárov i Jablonec nad Nisou. Piloci sowieccy atakowali też lotnisko Hodkovice nad Mohelkou. Poniszczone samoloty zgłaszano właśnie na tym lotnisku a zniszczoną lokomotywę i wagony na dworcu libereckim. Samoloty bojowe Iljuszyn Il-2 i pościgowe samoloty Jakowlew Jak-9 3. Bojowego Korpusu Lotniczego dokonały na Ziemi Libereckiej w dniu 9 maja 1945 ogółem 474 bojowych wzlotów w ciągu 309 godzin i 35 minut. Żaden samolot sowiecki nie zaginął.

W odróżnieniu od miast i miejscowości z przewagą obywatelstwa czeskiego, które były bombardowane w dniu 9 maja 1945 w Czechach, nie dyskutuje się o nalotach w pierwszy dzień pokoju na Ziemi Libereckiej, z przewagą obywateli niemieckich. Bez wątplenia jest to spowodowane dlatego, że odsunięci obywatele niemieccy odnieśli wraz ze sobą też pamięć historyczną.

Český národní výbor v Žitavě

Piotr Pałys | Český národní výbor byl založen dne 29. května 1945 v sovětskou armádou zabrané Žitavě. V jejím čele stanul Vladivoj Knobloch. V té době žila v Žitavě a jejím okolí populace asi 1000 osob hlásících se k českému původu. Zakrátko poté rozvinul Český národní výbor rozsáhlou kulturní a osvětovou činnost. Na podzim roku 1945 se konal koncert u příležitosti Československého státního svátku, divadelní skupina z Liberce představila v Městském divadle v Žitavě Smetanovu Prodanou nevěstu. Konala se zde také připomínková akce ke dni úmrtí prezidenta Masaryka a dětská vánoční besídka. Od roku 1946 byly organizovány kurzy českého jazyka. V roce 1948 se konaly se souhlasem německých úřadů, a prostřednictvím učitelů, kteří přišli z Československa, osvětové kurzy pro děti i dospělé. Vznikla také česká knihovna disponující sbírkou cca 1300 svazků. Byly organizovány dodávky potravinové pomoci získávané z Československa. Tato činnost vyvrcholila v listopadu roku 1945, kdy bylo vydáno 1120 potravinových lístků. Od září 1946 koordinoval žitavský výbor činnost všech českých sdružení působících na lužickém území. Při Českém národním výboru v Žitavě působily také klub přátel Sovětského svazu a Svaz české mládeže. Do prosince 1945 zde existovala také buňka Komunistické strany Československa. V letech 1945-1947 vznášeli žitavští Češi opakovaně československé vládě požadavek, aby byly podniknuty rozhodné kroky ve věci připojení území Žitavska k Československu. Český národní výbor vypracoval a představil několik variant posunu hranic směrem do Československa, jednalo se o území o rozloze cca 200 – 500 km². V těchto oblastech žilo od 90 000 (minimální varianta) do 170 000 (maximální varianta) obyvatel. Potřeba připojení Žitavy byla podložena historickými, zeměpisnými, dopravními, ekonomickými a strategickými argumenty. Osud české kolonie v Žitavě byl rozhodnut v období let 1948-1949. Na základě rozhodnutí pražské Rady ministrů ze dne 14. července 1948 ve věci definitivního upuštění od nároků na území Žitavska bylo rozhodnuto o repatriaci místních Čechů. Díky tomu se většina z nich v roce 1949 přesunula do Československa. V Žitavě zůstalo něco kolem 100 Čechů.

Połączenie zrządzeniem losu.

Kolekcje niemiecko – czeskich dzieł artystycznych z 1. połowy XX wieku w funduszach Narodowego Instytutu Zabytków

Ivo Habán | W nawiązaniu do poprzednich badań związanych z projektem „Młode Lwy w Klatce“ odbyła się w roku 2013 pierwsza część systematycznego badania dzieł artystów mówiących w języku niemieckim z 1. połowy XX wieku z Czech, Moraw i Śląska w depozytoriach Narodowego Instytutu Zabytków, do których dostały się jako konfiskaty po drugiej wojnie światowej. Dużo z tych dzieł pochodzi z regionów obecnego Kraju Libereckiego. Z dotychczasowych badań wypływa, że Narodowy Instytut Zabytków dysponuje ponad setką obrazów, kilkoma interesującymi rzeźbami i szeregiem rysunków i grafik tych artystów. Wśród obrazów znajduje się tam co najmniej dwadzieścia interesujących dzieł, które mają potencjał galeryjny. Jeżeli chodzi o autorów działających w regionie, są to przede wszystkim dzieła Wenzela Franza Jägera, Hansa Thumy, Karla Maya, Karla Deckera, Rudolfa Karaska, Richarda Felgenhauera i Alfreda Kunfta.

Przedkładane studium skupia się na historii i proveniencji wybranych dzieł, które znajdują się w zbiorach obecnego Narodowego Instytutu Zabytków, Terytorialna Administracja Zabytków w Sychrovie lub przeszły przez jego fundusze. Kontynuowane badania powinny przyczynić się również do głębszego poznania zbiorów międzywojennych i osobowości ich właścicieli. Wśród nich odgrywali wyraźną rolę członkowie rozgałęzionej raspenavskiej rodziny Richterów, działający w przemyśle tekstylnym lub ústecki przedsiębiorca i mecenas Georg Schicht. Obok nich byli właścicielami mniejszych zbiorów lub interesujących poszczególnych dzieł dziś już zapomniani drobni kolekcjonerzy z Liberca, Jablonca nad Nisou, Dolní Řasnici, Varnsdorfu a także z innych miejscowości. Na charakter zbiorów dzieł artystycznych niemiecko – czeskich w obecnych funduszach Narodowego Instytutu Zabytków wpłynęły

w znacznym stopniu działania konfiskatorów powojennych upoważnionych przez Narodową Komisję Kultury i Fundusz Odnowy Narodowej. Na danym obszarze chodzi przede wszystkim o Josefa Scheybala, Viktora Vorlíčka i częściowo Alfréda Pifflla, działaniom których podczas burzliwych lat powojennych na rzecz kraju jest również częściowo poświęcone niniejsze studium.

Badania przestrzenne siedzib wiejskich i architektury ludowej. Metodyka i aktualne przykłady z obszaru Kraju Libereckiego

Kolka, Miroslav | Konvalinková, Tereza | Ouhrabka, Martin | Artykuł prezentuje podsumowanie badań dotychczasowych w ramach celów badawczych Narodowego Instytutu Zabytkowego DKRVO nr XIII. Głównym wynikiem tego zadania jest oprócz samej pracy dokumentacyjnej i badawczej wytworzenie metodyki badań przestrzennych siedzib wiejskich i architektury ludowej dla obszaru całej Republiki Czeskiej.

Autorzy prezentują przykłady badań siedzib wiejskich na obszarze Kraju Libereckiego, które zostały wykonane od roku 2011 w związku z nowo powstającą metodyką. Z akcentem na aplikację różnych postępowań metodologicznych zostały wybrane trzy lokalizacje o zróżnicowanym charakterze, zawierające najczęstsze typy zabudowy w Kraju Libereckim. Wyniki badań długiej wsi liniowej z regularnym założeniem średniowiecznym i dużą ilością obiektów reprezentuje wieś Pertoltice na Ziemi Frýdlantskiej, autentyczną podgóorską rozproszoną zabudowę, która przetrwała, z większego obszaru terytorialnego prezentują badania wsi znajdującej się obecnie pod administracją miasta Jablonec nad Jizerou a dla porównania jest w fragmentach wspomniane i szczegółowe badanie wsi Pavlovice na Ziemi Českoliipskiej zorganizowanej wokół placu wiejskiego.

Ze względu na bardzo szybkie działania budowlane, które zmieniają nieodwracalnie cenne budowy architektury ludowej i obraz krainy, autorzy podkreślają zasadnicze znaczenie dokumentacji i wykonywane badania przestrzenne siedzib wiejskich. Chodzi o formę badań, która poda kompletne spojrzenie na aktualny stan funduszu zabudowy historycznej w badanym regionie. Nawet drobne usiłowanie o podchwycenie obecnego stanu prowadzi tu do pozyskania cennych informacji, które są bezpośrednio zagrożone nieodwracalnym zanikiem.

FONTES NISSAE

PRAMENY NISY | historie | památky | umění

Liberec, prosinec 2013

Recenzované periodikum

Vydává Technická univerzita v Liberci, Studentská 2, Liberec 1

Tiskárna RUCH, spol. s r.o., Dr. Milady Horákové 82, 460 07 Liberec 7

Vychází 2 × ročně v tištěné verzi,

v elektronické podobě dostupné na adrese <http://fontesnissae.cz>

Schváleno rektorem Technické univerzity v Liberci TUL dne 20. 12. 2013, čj. RE 94/13

Číslo publikace: 55-094-13

Náklad 500 ks

Evidenční číslo periodického tisku MK ČR E 21215

ISSN 1213-5097

Vychází s finanční podporou Libereckého kraje

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 Šubrtová (výkonná redakce)

doc. PhDr. Rudolf Anděl, CSc., Prof. PhDr. Lenka Bobková, CSc., Mgr. Petra Hejralová, Mgr. Hana Chocholoušková, Mgr. Jan Kašpar,

Mgr. Václav Kříček, Mgr. Jiří Křížek, Prof. PhDr. Robert Kvaček, CSc., PhDr. Miloslava Melanová, PhDr. Jan Mohr, PhDr. Jaroslav Pažout, Ph.D.,

Mgr. Ivan Peřina, Mgr. Jan Randáček, Dr. Marius Winzeler

Adresa redakce

Technická univerzita v Liberci, Fakulta přírodovědně-humanitní a pedagogická

Katedra historie

Fontes Nissae

Voroněžská 13

461 17 Liberec 1

Grafická úprava, sazba Michael Čtveráček, MgA.

Překlady doc. PhDr. Rudolf Anděl, CSc. (němčina), PhDr. Michal Ulvr, Ph.D. (angličtina), Zuzana Melincsjarová (polština)

Jazykové korektury Mgr. Dana Adámková

Web Ing. Jan Pokorný, Mgr. Ivo Habán, Ph.D.

Distribuce Knihy 555, Hrdinů 113/21, 460 12 Liberec 1

Pokyny pro autory http://fontesnissae.cz/pro_autory.php

Uzávěrka FN 2013/2 byla ke dni 30. 6. 2013, FN 2014/1 ke dni 10. 2. 2014, FN 2014/2 ke dni 30. 6. 2014.

Titulní strana: *Karl Decker, Krajina-Raspenava, 1937, olej na plátně, 103 × 96 cm, NPÚ, ÚPS v Praze, centrální depozitář Doksaný, inv. č. DR03928 Foto I. Habán*

Strana 70: *Kuřivody, kostel sv. Havla, postava archanděla Michaela, 1. čtvrtina 14. století Foto J. Šubrtová*

Do Fontes Nissae 2013/2 přispěli:

doc. PhDr. Rudolf Anděl, CSc., Katedra historie FP TUL Mgr. Petr Freiwiligg, NPÚ, ÚOP v Liberci, freiwiligg.petr@npu.cz Mgr. Ivo Habán, Ph.D., NPÚ, ÚOP v Liberci, haban.ivo@npu.cz Mgr. Anna Habánová, Ph.D., Katedra historie FP TUL, anna.habanova@tul.cz Mgr. Jan Kašpar, SOKA Jablonec nad Nisou, kaspar@soalitomerice.cz PhDr. Jan Kilián, Ph.D., Filozofická fakulta, Západočeská univerzita v Plzni, jankilian@email.cz Mgr. Miroslav Kolka, NPÚ, ÚOP v Liberci, kolka.miroslav@npu.cz Mgr. Tereza Konvalinková, NPÚ, ÚOP v Liberci, konvalinkova.tereza@npu.cz Václav Kříček, Krajská vědecká knihovna v Liberci, kricek@kvkli.cz Mgr. Kateřina Lozoviuková, Ph.D., Katedra historie FP TUL, katerina.lozoviukova@centrum.cz Luděk Lukuvka, Galerie U Rytíře, llukuvka@seznam.cz PhDr. Miloslava Melanová, Katedra historie FP TUL, miloslava.melanova@tul.cz Mgr. Martin Ouhrabka, NPÚ, ÚOP v Liberci, ouhrabka.martin@npu.cz Dr. Piotr Patys, PIN – Instytut Śląski w Opolu, ppalys@o2.pl Michal Plavec, Národní technické muzeum, michal.plavec@ntm.cz Michael Portmann, Kommission für Geschichte und Kultur der Deutschen in Südosteuropa, e.V. in Tübingen, Michael.Portmann@oew.ac.at Mgr. Jan Randáček, Oblastní galerie v Liberci, jan.randacek@ogl.cz PhDr. Milan Svoboda, Ph.D., Katedra historie FP TUL, milan.svoboda@tul.cz Mgr. Rudolf Šimek, Podbrdské muzeum, Rožmítal pod Těmšínem, administrátor webu www.vodnimlyny.cz, rs@podbrdskemuzeum.cz Mgr. Petra Šternová, NPÚ, ÚOP v Liberci, sternova.petra@npu.cz Mgr. Jana Šubrtová, NPÚ, ÚOP v Liberci, subrtova.jana2@npu.cz Pavel Vonička, Severočeské muzeum v Liberci, pavel.vonicka@muzeumlib.cz Mgr. Jaroslav Zeman, NPÚ, ÚOP v Liberci, zeman.jaroslav@npu.cz

Redakce Fontes Nissae děkuje všem lektorům: Mgr. Anna Habánová, Ph.D. Mgr. Vojtěch Hájek Mgr. Pavel Jakubec PhDr. Miloš Kadlec Prof. PhDr. Robert Kvaček, CSc. Mgr. Jan Němec PhDr. Kamil Podroužek, Ph.D. PhDr. Lubomír Procházka, CSc. Prof. PhDr. Jan Rychlík, CSc. Dr. h. c. doc. Mgr. Martin Veselý, Ph.D.

Doporučená cena: 100,- Kč