

str. 2 Zásobování okresů Liberec,
Jablonec nad Nisou a Frýdlant
ovocem a zeleninou v letech 1942–1944

str. 20 Cesta uměleckého kováře
Václava Žďárského staršího na zkušenou

str. 32 Příběh rodiny Schurových

str. 54 Bibliografie Fontes Nissae
za léta 2000 až 2018

**FONTES NISSAE
PRAMENY NISY**

XX 2019 2

historie | památky | umění

Studie a materiálie

„Nálada obyvatel dnes podstatně závisí na stavu jejich žaludků.“

Zásobování okresů Liberec, Jablonec nad Nisou a Frýdlant ovocem a zeleninou
v letech 1942–1944 | Studie

Martin Veselý 2

Cesta uměleckého kováře Václava Žďárského staršího na zkušenou | Materiálie

Jan Virt 20

„Místa paměti.“ Po stopách bývalých libereckých spoluobčanů. Příběh rodiny Schurových | Materiálie

Kateřina Portmann | Lucie Zvolenská 32

Zprávy

Živá jména v Liberci

Václav Lábus | Daniel Vrbík 43

Česko-slovenské vztahy. 29. ročník libereckého semináře v roce 2019

Jaroslav Pažout 44

Nové realismy na československé výtvarné scéně 1918–1945

Oblastní galerie Liberec, 21. – 22. října 2019

Anna Habánová 46

Úkol splněn: výstava o rodu (Clam) Gallasů v Oblastní galerii v Liberci

Jan Štěpánek 49

Nekrolog: PhDr. Mária Karpašová, roz. Mularčíková

Miloslava Melanová 51

Bibliografie Márie Karpašové 1985–2007 52

Bibliografie Fontes Nissae za léta 2000 až 2018

Václav Kříček 55

Recenze a zprávy o literatuře 100

Resume 104

FONTES NISSAE

PRAMENY NISY historie | památky | umění

Redakce Fontes Nissae | Prameny Nisy děkuje všem recenzentům

Doporučená cena: 100,- Kč

Liberec, srpen 2020

Recenzované periodikum

Vydává Technická univerzita v Liberci,

Studentská 1402/2, 461 17 Liberec

Tiskárna PROFITISK GROUP s.r.o.

Vychází 2 × ročně v tištěné verzi,

v elektronické podobě dostupné na adrese

<http://fontesnissae.cz>

Schváleno rektorem Technické univerzity v Liberci

dne 19. 8. 2020, čj. RE 27/20

Číslo publikace: 55-027-20

Náklad 500 ks

Evidenční číslo periodického tisku MK ČR E 21215

ISSN 1213-5097

Fontes Nissae | Prameny Nisy XX, 2019, č. 2 vznikly

v rámci výzkumného cíle Podpora recenzovaného

periodika Fontes Nissae financovaného z institucionální

podpory Ministerstva kultury na dlouhodobý koncepční

rozvoj (DKRVO).

Periodikum vychází s podporou Libereckého kraje

a Nadace Český literární fond, za přispění Katedry historie

Fakulty přírodovědně-humanitní a pedagogické Technické

univerzity v Liberci, Krajské vědecké knihovny v Liberci,

Městského muzea v Železném Brodě, Národního

památkového ústavu, územního odborného pracoviště

v Liberci, Oblastní galerie Liberec, Severočeského muzea

v Liberci a Státního oblastního archivu v Litoměřicích,

pobočky SOKA Jablonec nad Nisou a SOKA Liberec.

Redakční rada

doc. PhDr. Ivana Čornejová, CSc. (vedoucí redakční rady),

PhDr. Milan Svoboda, Ph.D. (odpovědný redaktor),

Mgr. Ivo Habán, Ph.D. (výkonná redakce),

Mgr. Jana Kurešová, Ph.D. (výkonná redakce)

Prof. PhDr. Lenka Bobková, CSc., Mgr. Petra Hejralová,

Mgr. Jana Pažoutová, Mgr. Jan Kašpar, Václav Kříček,

Mgr. Jiří Křížek, Prof. PhDr. Robert Kvaček, CSc.,

PhDr. Miloslava Melanová, PhDr. Jan Mohr,

doc. 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, Komenského 314/2

460 01 Liberec V-Kristiánov

Grafická úprava, sazba Michael Čtveráček, MgA.

Překlady Mgr. Martina Oleškáková (němčina),

PhDr. Michal Ulvr, Ph.D. (angličtina),

Zuzana Melincšarová (polština)

Jazykové korektury Mgr. Dana Adámková

Web Mgr. Ivo Habán, Ph.D., Ing. Jan Pokorný

Distribuce Knihy 555, Hrdinů 113/21, 460 12 Liberec 1

Titulní strana:

Dvoukřídlá vrata, kované železo, Václav Ždárský starší,

Čechy, Turnov, kolem roku 1910, dobová fotografie,

Severočeské muzeum v Liberci, inv. č. OK3478/23

Editorial

Vážené čtenářky, vážení čtenáři,

druhým číslem Fontes Nissae 2019 uzavíráme jubilejní dvacátý ročník. U zrodu tohoto periodika v roce 2000 stály čtyři instituce: Státní okresní archivy v Liberci a v Jablonci nad Nisou, katedra dějepisu/historie FP TUL a Krajská vědecká knihovna v Liberci. Sborník tehdy vycházel jednou ročně, měl menší formát a opakující se podobu obálky. Přinášel recenzované historické a umělecko-historické studie, týkající se dějin krajiny, sídel a obyvatel kolem pramenů řeky Nisy, zprávy o fondech a pokladech libereckého a jabloneckého archivu a jejich zpracování (v části materiálu), zprávy o literatuře a pravidelný přehled studií a článků o dějinách regionu z odborných a populárně naučných časopisů. Fontes Nissae od počátku připomínaly také životní jubilea a loučení se členy historické obce. V čase, kdy ještě vysoké školy nezveřejňovaly závěrečné studentské práce v elektronické podobě, se zde pravidelně objevovaly seznamy a obsahy diplomových prací, obhájených na katedře historie FP TUL. Nejlepší studentské práce, pokud se týkaly dějin regionu, byly stejné jako dnes ve sborníku ve zkrácené verzi publikovány.

Rozšíření počtu vydavatelských podílníků v roce 2012 přivedlo do uznávaného vědeckého periodika další instituce regionu, jejichž náplní je zkoumání historie a péče o kulturní dědictví. Hlavním motívem změny bylo institucionální prohloubení spolupráce v oblasti vědy a výzkumu. Ambicí kolektivu se stalo také oslovení širšího kulturního publika ve městě a v regionu známém především jako centrum sportu. Linie, sledovaná dnes redakční radou, usiluje o nezávislé bádání a odborné zpracování odlišující se od ideologicky profilovaných výkladů historie, publikovaných dnes i občas v knižní produkci. Na stránkách časopisu se objevila řada mezioborových příspěvků, zprávy o stavbách a jejich výzkumu, o významných odborných konferencích a seminářích, grantových výzkumech, včetně studentských, a v posledním období také rubrika Memorabilia. Časopis začal od roku 2012 vycházet dvakrát ročně v novém formátu a jiné grafické úpravě s bohatší obrazovou výbavou. Je také kompletně zdarma ke čtení na webových stránkách.

Číslo, které držíte v ruce, opět obsahuje odborné studie a materiály, zprávy o aktuálních výzkumech, projektech a konferencích, zprávy o literatuře a bibliografickou přílohu. První odborná studie rozšiřuje poznání dějin regionu o období druhé světové války. Tato epocha je v posledních letech hojně zpracovávána v literatuře celostátního zaměření. Studií o jednotlivých regionech a každodenním životě jeho obyvatel není však doposud mnoho. Labskoústecký historik Martin Veselý sleduje ve svém příspěvku život obyvatel (i uprchlíků dlících tehdy v regionu bez velkých náletů) z okresů Liberec, Jablonec nad Nisou a Frýdlant v Čechách, patřících tehdy do Říšské župy Sudety. Na základě objevených detailních spisů vyživovacího úřadu župního vedení NSDAP analyzuje zásobování ovocem a zeleninou v letech 1942–1944. Sleduje příčiny i důsledky potíží omezeného zásobování a již ve svém názvu připomíná, že politické vedení si bylo vědomo toho, jak úspěchy i potíže v zásobování ovlivňují nálady obyvatelstva. Další studie, jejímž autorem je Jan Vít, seznamuje s osudy a pracovními aktivitami uměleckého kováře Václava Ždárského z Turnovska, který podnikal na přelomu 19. a 20. století tovaryšské cesty a vedl si deník, nazvaný Román z vlastního života. Příspěvek zároveň představuje novou akvizici Severočeského muzea, které zakoupilo deník od dědiců Ždárského. Příspěvek Kateřiny Portmann a Lucie Zvolenské s názvem „Místa paměti. Po stopách bývalých libereckých spoluobčanů. Příběh rodiny Schurových“ je jednou z částí stejnojmenného studentského projektu, realizovaného libereckou katedrou historie. V něm studentky a studenti pod vedením vyučující K. Portmann odkrývají příběhy židovských rodin, jejichž příslušníci většinou zahynuli (jen ojediněle se zachránili včasným útekem) v rámci tzv. konečného řešení židovské otázky. Na základě studentských výzkumů jsou dokumentovány životní příběhy a konkrétní osudy rodin a místa jejich libereckého posledního pobytu. Před bydlištěm či místy působení těchto osobností jsou v posledních letech v rámci projektu započatého roku 1996 v Německu pokládány tzv. Stolpersteiny. První příslušník úspěšné podnikatelské rodiny z Náchoda, Isidor Schur, přišel do Liberce zřejmě roku 1901. Působil zde jako úspěšný právník a celá jeho rodina se integrovala do většinové německé společnosti v bohatém městě. Po uchopení moci nacistickým režimem a zabráním pohraničních oblastí Československa většina jejich příslušníků zahynula. Před domem patřícím rodině Schurových byl v listopadu 2019 položen Stolperstein.

První příspěvek v oddíle Zprávy seznamuje s projektem z oblasti toponomastiky, který pod názvem Živá jména v Liberci realizuje katedra českého jazyka a literatury Fakulty přírodovědně-humanitní a pedagogické. Jeho posláním je sběr pomístních jmen, která slouží dnešním obyvatelům Liberce k orientaci v jejich městě a přitom nemají status oficiálního pojmenování. Iničiátoři projektu jsou přesvědčeni, že lidové názvosloví je „noselem kolektivní paměti a svědkem historie“. Součástí stejného oddílu je Zpráva o 29. ročníku semináře Česko-slovenské vztahy od Jaroslava Pažouta. Katedra historie FP TUL, tradiční organizátor letního setkávání historiků, archivářů a učitelů dějepisu z Čech, Moravy a Slovenska, tentokrát přizvala k diskusím také kolegy ze sousedního Polska. Pod názvem „Spravedlnost, nikoliv pomsta? Potrestání válečných zločinců, kolaborantů a zrádců po 2. světové válce v Československu a Polsku“ bylo diskutováno o podobě retribuční po druhé světové válce.

O umělecko-historickém sympoziu v rámci cyklu Mezery v historii, pořádaném od devadesátých let, které se tentokrát konalo v Oblastní galerii Liberec pod názvem Nové realismy na československé výtvarné scéně 1918–1945, informuje stař Anna Habánová. Osobní kronika přináší medailon a bibliografii historičky Márie Karpašové, jejíž životní pouť se v roce 2019 uzavřela.

Závěrečná část jubilejního sborníku je věnována soupisu všech příspěvků i zpráv z dosud vydaných Fontes Nissae od prvního čísla v roce 2000 až do druhého čísla z roku 2018. Čtenářům tak nabízí celkový přehled výzkumů a další práce historiků, archivářů a uměleckých historiků libereckého regionu za téměř dvě desetiletí let.

Miloslava Melanová

und Friedland).

... Kreisbauernschaft Reich
... schliessl. 30.10.

Studie

... - Aussenstelle A
... und Kopfst:

14.000 kg
6.000 "
20.000 "
116.708 "
... gefähr

... a t :

fuhren

... e i c h s g e b i e t :

... ohl 65.150 kg
6.250 "
22.530 "
... ie 9.578 "
15.000 "
... l 23.330 "
... en 35.150 "
14.100 "
2.500 "
Gemüse 21.047 "
... hl 3.000 Stück
796 Bund
33.638 kg

... g von ungefähr

... :
12.000 kg
14.500 "
ohl 15.706 "
l 5.675 "

... g von ungefähr

„The mood of the people today depends significantly on the actual condition of their stomachs.“

Supplying the districts of Liberec, Jablonec nad Nisou and Frýdlant with fruit and vegetables between 1942 and 1944

ABSTRACT

MARTIN VESELÝ | Based on archival sources, the study follows the principles of fruit and vegetable supply on the example of a specific part of the Sudetenland between 1942 and 1944. The relatively specific definition is given by the nature of the historical source, its preservation and historical context. In the spring of 1942, the problems with supplying fruit and vegetables to the Sudetenland region deepened significantly, which manifested itself with a deteriorating mood of the population. The reasons were the general shortage of agricultural land in the region, insufficient labor in agriculture, weather fluctuations, local specifics of various nature and the temporary halted import of these commodities from the Protectorate of Bohemia and Moravia at the instigation of K. H. Frank. Based on situational reports from the Sudetenland Horticultural Association, the study examines the approach to solving this problem in the districts of Frýdlant, Jablonec nad Nisou and Liberec during 22 months, when demand was covered by importing almost 10,000 wagons from the “Old Reich”, other parts of the county, protectorate, The Netherlands, Italy and other countries.

KEY WORDS

- World War II
- Nazi Germany
- Reich district of Sudetenland
- Protectorate of Bohemia and Moravia
- supplies
- fruits and vegetables
- population mood
- everyday life
- NSDAP
- K. H. Frank
- Reichenberg, Gablonz an der Neisse, Friedland

KLÍČOVÁ SLOVA

- 2. světová válka
- nacistické Německo
- Říšská župa Sudety
- Protektorát Čechy a Morava
- zásobování
- ovoce a zelenina
- nálada obyvatel
- každodennost
- NSDAP
- K. H. Frank
- Liberec, Jablonec nad Nisou, Frýdlant

„Nálada obyvatel dnes podstatně závisí na stavu jejich žaludků.“¹

Zásobování okresů Liberec, Jablonec nad Nisou a Frýdlant ovocem a zeleninou v letech 1942–1944

MARTIN VESELÝ

1_ Státní oblastní archiv v Litoměřicích (dále jen SOA v Litoměřicích), fond NSDAP – župní vedení Liberec (dále jen ŽV NSDAP), kart. 6. Situační hlášení okresního vedoucího NSDAP v Jablonci nad Nisou za období 19. června do 20. srpna 1943.
2_K tomu blíže např. COLE, Mark B. *Feeding the Volk: Food, Culture, and the Politics of Nazi Consumption, 1933–1945*. Disertační práce. University of Florida, 2011, s. 36–53.

Zelí bylo jednou ze základních surovin v kuchyni a důležitým zdrojem vitamínu C v zimě. Na rozdíl od jiných druhů zeleniny většinou na pultech nechybělo. Archiv autora.

Úsloví panem et circenses neboli chléb a hry je známé po staletí. Vedoucí představitelé nacistického Německa věděli, co znamená nedostatek potravin a jak souvisí pocit nasycenosti s osobní spokojeností. Příznak hladových let Velké války a s tím související rozklad morálky obyvatelstva zůstával v kolektivní paměti jako pověstný Damoklův meč.² Proto byla záležitostí zásobování, dostupnosti potravin a jejich cenám věnována v nacistickém Německu zvýšená pozornost. I když německá ekonomika nedokázala v důsledku podmínek doznívající hospodářské krize obstarat kvůli nastavenému systému hospodářství nebo později kvůli válečnému stavu příliš pestrou nabídku, bylo důležité, aby alespoň

základních potravin byl dostatek. Absence některých surovin nebo potravin, například bílé mouky, masa, čerstvé sezónní zeleniny, jižního ovoce, čaje, kávy apod. se řešila mj. i pomocí propagandistických akcí, kdy byla všemožně podporována spotřeba tmavého chleba, kořenové zeleniny, eintopfu jako „obětního jídla Říše“, bylinných směsí německé proveniencce nahrazujících čaj atp. Přesto docházelo v průběhu války k situacím, kdy se nedostatek určitých potravin promítl na celkové náladě obyvatel, ať již v celoříšském nebo lokálním měřítku. V Říšské župě Sudety bylo takových období několik a trochu paradoxně spadala ještě do doby, kdy bylo nacistické Německo na vrcholu moci.

Problematicke zásobování v sudetské župě nebyla doposud věnována zvláštní pozornost, v odborné literatuře najdeme spíše strohé zmínky,³ ovšem obdobné je to se zemědělstvím a zemědělskou výrobou,⁴ pro něž nám, na rozdíl od Protektorátu Čechy a Morava, chybí syntéza.⁵ Přitom i v celoříšském kontextu měla Říšská župa Sudety specifické postavení kvůli svému geografickému vymezení, které z velké části zahrnovalo horské celky a hornatiny s poměrně vysokou nadmořskou výškou, jež zemědělství příliš neprály. Přesto se župní vedení snažilo o maximální soběstačnost, ovšem zároveň postupovalo značně restriktivně proti snahám obyvatel župy o samozásobení a proti prodeji přebytků ze soukromých zahrad. Důvodem byla kontrola a centralizace výkupu a přerozdělování, která byla ve svém důsledku neefektivní a vedla k rozladěnosti obyvatel.

Cílem této studie je přiblížit aspekty zásobování ovocem a zeleninou v konkrétní oblasti sudetské župy v letech 1942–1944. Důvod, proč byly zvoleny tyto komodity a ne základní potraviny, jakými jsou např. brambory nebo chléb, spočívá v událostech z jara 1942. Ty vedly k tomu, že Hospodářský svaz pro zahradnictví Sudety začal vypracovávat pravidelná situační hlášení právě o zásobování ovocem a zeleninou pro okresy Liberec, Jablonec nad Nisou a Frýdlant. Ta se dochovala ve fondu Župního vedení NSDAP ve Státním oblastním archivu v Litoměřicích a tvoří poměrně raritní konvolut, který nám umožňuje alespoň z části nahlédnout do mechanismu zásobování a tehdejší každodennosti a přinášá i poměrně překvapivá zjištění.

Mechanismus zásobování potravinami

Než však přistoupíme k samotnému tématu práce, je třeba nastinit, jak v principu zásobování potravinami v nacistickém Německu vůbec fungovalo. Zásadní roli měl říšský vyživovací stav (*Reichsnährstand*) spadající pod Říšské ministerstvo výživy a zemědělství, což byla zastřešující a povinná organizace pro veškeré zemědělské závody, družstva všeho druhu, velkoobchody s obilovinami, hospodářskými zvířaty, mlékem, vejci, ovocem a zeleninou, pro prodejní a zpracovatelská družstva, jatka, mlýny, ale i pro zahradnictví, lesnictví a rybářství. V čele stál říšský vůdce sedláků (*Reichsbauernführer*),

kteřý byl personálně spojen s osobou říšského ministra výživy a zemědělství, a stav se dále členil na zemská sdružení sedláků (*Landesbauernschaft*), pod něž spadala okresní sdružení sedláků (*Kreisbauernschaft*), nejnižší složku pak tvořila místní sdružení sedláků (*Ortsbauernschaft*).⁶ Celá struktura s dalšími navázanými organizacemi však byla v reálu podstatně složitější. Na základě nařízení o hospodářské správě (*Verordnung über die Wirtschaftsverwaltung*) z roku 1939 byly na zemské a okresní úrovni zřízeny tzv. zemské vyživovací úřady, resp. vyživovací úřady (*Ernährungsämter*), které měly dvě oddělení. Oddělení A mělo dohled nad zemědělskou produkcí a jejím shromažďováním a podléhalo zemským, resp. okresním vůdcům sedláků, oddělení B, podřízené vládním prezidentům, resp. landráťům, zodpovídalo za přerozdělení produktů spotřebitelům, výdej lístků atp.⁷ V praxi často vyživovací úřady přenesly část agendy na úřady správní, tj. na obecní úřady.

Většina zboží v Říši podléhala přidělovému systému, což znamenalo, že v průběhu tzv. přidělového období, které trvalo 28 dní, ale mohlo se u různého zboží výrazně lišit, byla stanovena kvóta na osobu a měsíc a rozdělena na lístcích do různých časových úseků.⁸ Spotřebitel si musel na obecním úřadě vyzvednout lístky pro danou periodu a díky nim si mohl dané zboží nakoupit za úředně stanovenou cenu. Obchodník při nákupu odstříhl ústřížek, který nalepil do sběrného archu, po jehož předložení na vyživovacím úřadu dostal potvrzení, na základě kterého mohl u velkoobchodníka nebo dovozce zboží objednat.

Samotná distribuce pak probíhala různými způsoby, v případě ovoce a zeleniny za součinnosti hospodářských svazů pro zahradnictví, které byly podřízené okresním sdružením sedláků. Zároveň na ně byla navázána krajská odběrní místa se sítí výkupu, pod něž spadali jednotliví sedláci, pěstitelé, později i malopěstitelé atp. Vykoupená zelenina a ovoce tak putovaly prostřednictvím svazů a ve spolupráci s okresními sdružením sedláků, resp. odděleními A vyživovacích úřadů, buď do mrazíren a skladů k delšímu uskladnění, nebo přímo velkoobchodníkům (a část samozřejmě i vojenským úřadům), aby poté byla pod dozorem vyživovacích úřadů oddělení B a v součinnosti s landráty a obecními úřady distribuována malým obchodníkům. Jednání o ná-

3_Viz ZIMMERMANN, Volker. *Sudetští Němci v nacistickém státě. Politika a nálada obyvatelstva v říšské župě Sudety (1938–1945)*. Praha: Prostor, 2001, s. 295–296. ISBN 80-7203-390-5. – RADVANOVSKÝ, Zdeněk a Václav KURAL (eds.). „Sudety“ pod hákovým křížem. Ústí nad Labem: Albis international, 2002, s. 112–147. ISBN 80-86067-66-1. – VESELÝ, Martin. *Sudetská župa do kapsy. Holýšov v zajetí velkých dějin (1938–1945)*, Ústí nad Labem: Filozofická fakulta Univerzity Jana Evangelisty Purkyně v Ústí nad Labem, 2018, s. 73–90. ISBN 978-80-7561-091-1.

4_Mimo výše zmíněných prací Volkera Zimmermanna a kolektivní monografie „Sudety“ pod hákovým křížem dále PRŮCHA, Václav a kol. *Hospodářské a sociální dějiny Československa 1918–1992. 1. díl. Období 1918–1945*. Brno: Doplněk, 2004, s. 510–520. ISBN 80-7239-147-X. – GROBELNÝ, Andělín. *Národnostní politika nacistů a český průmysl 1938–1945*, Ostrava: Profil, 1989. ISBN 80-7034-003-7. – BRAUMANDL, Wolfgang. *Die Wirtschafts- und Sozialpolitik des Deutschen Reiches im Sudetenland 1938–1945*. Nürnberg: Helmut Preußler, 1985. ISBN 3-925362-00-2, či KUBAČÁK, Antonín. *Dějiny zemědělství v českých zemích II. díl (1900–1989)*. Praha: Ministerstvo zemědělství ČR, 1995. ISBN 80-7084-134-6.

5_ŠTOLLEOVÁ, Barbora. *Pod kuratelou Německé říše. Zemědělství protektorátu Čechy a Morava*. Praha: Karolinum, 2014. ISBN 978-80-246-2243-9. V této jinak pozoruhodné monografii se autorka ovšem konkrétními nuancemi a vývojem zásobování protektorátních obyvatel blíže nezabývá.

6_Viz WEBER, Adolf. *Volkswirtschaftslehre: Bd. 2. Agrarpolitik (nebearb. von Wilhelm Meinhold)*. Berlin: Duncker & Humblot, 1951, s. 41 a následující. 7_MÜNKEL, Daniela. *Nationalsozialistische Agrarpolitik und Bauernalltag*, Frankfurt am Main: Campus Verlag, 1996, s. 124.

A u f s t e l l u n g

zum 19. Lagebericht vom 31.10.d.J. an den Herrn Gauleiter und
Reichsstatthalter im Sudetengau betr. Gemüseversorgung der
Kreisbauernschaft Reichenberg (Stadt- und Landkreis Reichenberg
und Landkreise Gablonz und Friedland).

Betrifft: Zufuhren in die Kreisbauernschaft Reichenberg
vom 24.10.1942 bis einschliessl. 30.10.1942.

1.) Von der Bezirksabgabestelle - Aussenstelle Aussig -
Einzugsgebiet Sudetenland und Kopitz:

Weisskohl	14.000	kg
Wirsingkohl	6.000	"
Strunkkohlrabi	20.000	"
Birnen	116.708	"

entspricht einer Ladung von ungefähr

8 Waggon Gemüse
23 Waggon Obst

2.) Aus dem P r o t e k t o r a t :

keine Zufuhren

3.) Aus dem übrigen R e i c h s g e b i e t :

Wirsingkohl	65.150	kg
Spinat	6.250	"
Rotkohl	22.530	"
Petersilie	9.578	"
Zwiebeln	15.000	"
Weisskohl	23.330	"
Rote Rüben	35.150	"
Kürbis	14.100	"
Tomaten	2.500	"
versch. Gemüse	21.047	"
Blumenkohl	3.000	Stück
Sellerie	796	Bund
Äpfel	33.638	kg

entspricht einer Ladung von ungefähr

44 Waggon Gemüse
6 Waggon Obst

4.) Aus H o l l a n d :

Möhren	12.000	kg
Rotkohl	14.500	"
Wirsingkohl	15.706	"
Weisskohl	5.675	"

entspricht einer Ladung von ungefähr

9 Waggon Gemüse

- 2 -

1235

kupu komodit mimo župu měl na starost s podporou zemského společenstva sedláků Hospodářský svaz pro zahradnictví Sudety, jehož partnerem bylo Hlavní sdružení německých hospodářských svazů pro zahradnictví v Berlíně, resp. úřad říšského vůdce sedláků coby šéfa Říšského vyživovacího stavu. Samotný nákup probíhal prostřednictvím zprostředkovatelských firem a velkoobchodů. Celý systém, který byl v praxi podstatně složitější, měl jeden zásadní nedostatek. S postupem války totiž docházelo často k rozporu mezi nárokovánými přiděly a tím, co bylo skutečně na skladě. Jinak řečeno, pokud se nepodařilo zajistit např. dodávky ovoce a zeleniny, byly listky beztak k ničemu.

Rostoucí nespokojenost

Říšská župa Sudety vznikla coby umělý správní útvar na podzim 1938 a stala se integrální součástí Velkoněmecké říše. Fakt, že se z naprosté většiny nejednalo o historicky autonomní území s vlastním vývojem, nýbrž že patřilo do českých zemí a bylo s nimi provázané v mnoha rovinách, se výrazně odrazil ve vnitřním fungování župy a promítl se mj. i do zemědělství a zemědělské výroby.

8_Spolu s tím bylo vytvořeno pět základních spotřebitelských skupin obyvatel [běžný spotřebitel, těžce pracující, velmi těžce pracující, děti do 6 let, děti od 6 do 10 let], kteří měli nárok na různé velké přiděly a druhy zboží, z nichž některé nemuselo být pro určitou skupinu vůbec dostupné. Postupně pak docházelo k dalším úpravám a vzniku nových skupin, což často naráželo na nepochopení a nesouhlas obyvatel s jejich zařazením.

9_Výrazné problémy v zásobování, které se týkaly i základních potravin jako chleba a brambor, považovala sama německá správa za jednu z příčin celkové nespokojenosti a vzrůstu pasivního odporu v Protektorátu Čechy a Morava v létě 1941. Viz VESELÝ, Martin. Tři měsíce do příchodu. Léto 1941 pohledem denních zpráv řídicího úseku bezpečnostní služby v Praze. In: VESELÝ, Martin a Jaroslav ROKOSKÝ (eds.). *Paměť a místo Proměny společnosti ve 30. až 60. letech 20. století*, Doplněk, Praha 2014, s. 13–59. ISBN 978-80-7414-765-4.

10_Např. přiděl chleba byl pro běžného spotřebitele zkrácen z 9,6 kg na 6,4 kg měsíčně, přiděl masa klesl z 1 600 g na 1 200 g a přiděl tuku z 1 053 g na 825 g měsíčně. Jak zaznamenala bezpečnostní služba SS, toto opatření ovlivnilo náladu v Říši jako málokterá dosavadní válečná událost a vyvolalo vzpomínky na hladové zimy z let 1916/1917 a 1917/1918. – WILDT, Michael. *Der Traum vom Sattwerden. Hunger und Protest Schwarzmarkt und Selbsthilfe*, Hamburg: VSA-Verlag, 1986, s. 17.

11_Bundesarchiv Berlin (dále jen BA Berlin), R 22/3376. Situační správa prezidenta Vrchního zemského soudu v Litoměřicích za březen a duben 1942.

12_V okrese Jablonec nad Nisou činil v té době přiděl půlku salátu nebo čtvrt kilogramu špenátu na hlavu a týden.

13_SDA v Litoměřicích, fond ŽV NSDAP, kart. 6. Situační zpráva okresního vedoucího NSDAP v Liberci za červen 1942. Jenže i brambory se během měsíce staly nedostatkovým zbožím.

14_Tamtéž.

Jakkoliv v župě připadal na jeden hektar vyšší počet vyživovaných osob než ve „staré Říši“, dokázala být díky vysoké intenzifikaci zemědělství téměř soběstačná. Neplatilo to však pro veškeré komodity, v jejichž případě byla župa závislá z velké části na dovozu. Zásobování v sudetské župě bylo v prvních dvou letech války hodnoceno celkově jako dobré, i když prošlo určitými výkyvy. Problematické bylo zejména léto 1941, kdy v souvislosti se zahájením útoku na Sovětský svaz došlo k propadu v zásobování v celé Říši včetně protektorátu.⁹ Válka na Východě, která trvala déle, než se předpokládalo, si vybrala daň i v dalším roce. V březnu 1942 se sudetští Němci s nelibostí dozvěděli o nastávajícím krácení přidělů potravin.¹⁰ „Velká část obyvatel je toho názoru, že již dosavadní přiděly potravin představovaly minimum nutné k životu a že jakékoliv další krácení bude mít dopad na zdraví lidu a ohrozí zejména dorost. [...] Přesto tím pevnost vnitřní fronty neutrpěla. [...] Důvěra ve vůdce je neotřesená a veškeré naděje se upínají k němu,“¹¹ komentoval situaci prezident Vrchního zemského soudu v Litoměřicích. Krácení dávek mělo z části vyvážit řízené a dostatečné zásobování zeleninou. Místo toho však došlo k opaku. Čerstvá zelenina se na trh dostala až na konci května a ve zcela nedostatečném množství.¹² Mezi nejvíce postiženými oblastmi se ocitl i Velký Liberec. Před obchody se tvořily dlouhé fronty a šanci sehnat alespoň malý přiděl měli pouze místní obyvatelé. „Zásobování [...] ovocem a zeleninou bylo v červnu tak špatné, že se dá přímo označit jako katastrofální. Kvůli všeobecnému krácení přidělů masa a chleba je většina rodin donucena se omezit na brambory. To má za následek, že většina rodin musí snídat, obědovat a večeřet brambory téměř bez přílohy“, uváděla situační zpráva okresního vedoucího NSDAP v Liberci za červen 1942.¹³ Hospodyňky se při pohledu na prázdné regály v obchodech a na trzích často neudržely a jejich komentáře nebyly lichotivé: „U nás v sudetské župě se o nás nikdo nestará, a to máme v Liberci župního vedoucího [...] Sedíme tady a musíme jíst suché brambory. A k tomu slyšíme každý den kázání o zvyšování výkonů a práci navíc.“¹⁴ Jejich hněv ještě násobilo

vědomí, že protektorátní dělníci a dělnice přiváželi z protektorátu v taškách leccos na přilepšenou jak pro své zaměstnavatele, tak i pro Čechy, kteří v Liberci žili. A pokud se dostali za hranice,¹⁵ mohli vidět na konci června na trhu v Turnově přes dvacet stánků se salátem, kořenovou zeleninou a též s okurkami. Okresní vedoucí NSDAP v Liberci se hořce ptal: „Co se stalo s tolik rozšířeným [...] salátem [...], který byl vidět ve výlohách, popř. stál v bedýnkách před dveřmi skoro všech obchodů?“¹⁶

Na konci června napsal vrchní starosta Liberce dopis adresovaný přímo Henleinovi, v němž poukazyval na dlouhodobě nepříznivou situaci a na to, že obyvatelé Liberce velmi dobře vědí, že okresy Turnov, Jičín, Mnichovo Hradiště a Mladá Boleslav, stejně jako oblast Žitavy, jsou zeleninou zásobeny velmi dobře. Spolu s okresním vedoucím strany Porschem pak byli v Turnově svědky toho, jak lidé, kteří kupovali kedlubny nebo květák, si k tomu museli vzít ještě salát, aby prodejci měli

nějaký odbyt. Vrchní starosta sice uváděl, že zodpovědnost za to nese zemské společenstvo sedláků a hospodářský svaz pro zahradnictví, ale dodával, že bez možnosti exportu zeleniny z protektorátu nebo ze sousedních žup se situace nezlepší.¹⁷ A aby toho nebylo málo, dostal Henlein dopis ještě od vedoucí nacionálně-socialistického svazu žen Isabelly Pompeové, která se na něj obrátila s „čistě ženskou starostí“ a žádala jej, aby „mimo velkých úkolů se veškerou svou mocí zasadil o řešení těchto problémů, když ženy už opravdu nevědí, co by měly vařit [...]“.¹⁸ Jenže dodávky z protektorátu byly zastaveny z popudu K. H. Franka.¹⁹

Henlein měl proto zajistit domluvu s protektorátními úřady, stejně jako se saskou župou, aby bylo možné zeleninu dovážet odtamtud, protože jinak byla v sázce nálada obyvatel.²⁰ Problém se však netýkal pouze Liberecka, obdobně na tom byli lidé na Ústecku, kde byl na začátku července zrušen týdenní trh, kam běžně chodilo až 600

Znak Říšského vyživovacího ústavu. SOA v Litoměřicích.

Liberecká radnice v období existence Říšské župy Sudety. Archiv autora.

15_ Hranice mezi Velkoněmeckou říší a Protektorátem Čechy a Morava nebyla volně prostupná. V letech 1939–1940 byla celní i policejní, po zrušení celní bariéry zůstala až do konce války policejní a tvořila zvláštní anomálii ve velkoněmeckém prostoru. Její překročení bylo vázáno na řadu opatření a restrikcí, které postihovaly protektorátní Čechy stejně jako říšské Němce. Jejím neochvějným zastáncem byl K. H. Frank. Blíže viz VESELÝ, Martin. Vnitroříšské rozdělení? Hranice mezi Říšskou župou Sudety a Protektorátem Čechy a Morava v letech 1939–1945. In: VELÍMSKÝ, Tomáš a Kristina KAISEROVÁ (eds.). *Region na hranici*. Ústí nad Labem: Filozofická fakulta Univerzity Jana Evangelisty Purkyně v Ústí nad Labem, 2015. ISBN 978-80-7414-971-9. s. 209–258.

16_ SOA v Litoměřicích, fond ŽV NSDAP, kart. 6. Situační zpráva okresního vedoucího NSDAP v Liberci za červen 1942.

17_ SOA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis vrchního starosty Liberce Konradu Henleinovi, 30. června 1942. Jako dokreslení absurdní situace popisovala shrnující zpráva o zásobování případ, kdy došlo k tomu, že ve skladech jednoho velkoobchodníka ve Všetatech se zkazilo množství salátu, protože kvůli jeho nadúrodě pro něj v místě chyběli odběratelé. Tamtéž. Nedatovaná zpráva o zásobování zeleninou v sudetské župě.

18_ SOA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis vedoucí NS svazu žen v sudetské župě Konradu Henleinovi, 9. července 1942.

19_ Ve své zprávě to zmínil okresní vedoucí NSDAP v Liberci s tím, že nejprve se to neoficiálně dozvěděl od Českomoravského svazu zahradnicko-vinařského v Praze, což mu později potvrdil přímo zástupce skupiny Výživa a zemědělství při úřadu říšského protektora. [SOA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační zpráva okresního vedoucího NSDAP v Liberci za červen 1942.] O důvodech Frankova rozhodnutí můžeme pouze spekulovat, faktem však je, že ačkoliv Henleina s Frankem pojila společná minulost a jejich korespondence má osobní rysy, Frank jednoznačně preferoval své zájmy coby státního tajemníka. Při jejich prosazování byl schopen se v rámci svých možností postavit i Berlín, čehož se velmi loajální a opatrný Henlein občas snažil využít k tomu, aby intervenoval Berlín přes Franka. Ten k tomu byl však ochotný pouze za předpokladu, že šlo i o jeho zájem. Na jaře 1942 tedy Frank pravděpodobně upřednostnil v zásobování protektorát i přes dohodnuté závazky v župě.

20_ SOA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis vrchního starosty Liberce Konradu Henleinovi, 30. června 1942. Nezdá se však, že by se Henlein v této záležitosti nějak zvlášť angažoval, pravděpodobně ji přenechal zemskému vůdci sedláků Raschkovi.

žen, a vyživovací úřad musel zavést prodej zeleniny pouze rezidentům na základě osobních dokladů. V Teplícih-Šanově byli lidé svědky scén plných bezmoci u žen, které stály na trhu od brzkého rána, aby si mohly koupit malé množství kedluben a jahod.²¹ I v této oblasti věděli o odlišné situaci v protektorátu, což kdosi glosoval slovy: „Chtělo by to najít někoho, kdo by měl tu odvahu a zároveň zodpovědnost za to, zrekvírovat 10 až 15 nákladáků a s ostrahou policie nebo SS přivezl zeleninu pro Ústecko z českého pohraničí.“²² Nálada byla i zde označena jako *vysloveně špatná*²³ a obdobné zprávy přicházely i z Chomutovska, Mostecká, Děčínka, Trutnovska, Broumovska a z Vrchlabí. Všiml si toho

i řídicí úsek bezpečnostní služby SS v Liberci, jehož šéf zaslal Henleinovi důvěrnou zprávu o zásobování a informoval ho o snaze vůdce zemského společenstva sedláků v župě, dr. Raschky, který měl hodnost SS-Sturmbannführera, přimět K. H. Franka k uvolnění exportu zeleniny z protektorátu.²⁴ V dopise, který začínal oslovením *Milý kamaráde*, Raschka mj. psal: „Všechny pokusy mých spolupracovníků udržet staré odběratelské vztahy, případně je znovu obnovit, narážejí na to, že pánové se odvolávají na Tebe s tím, že omezení dovozu zeleniny se děje na Tvůj výslovný rozkaz, a oni jej nemohou překročit. Proto se na Tebe znovu obracím a zároveň Ti zasílám přehled o kolik méně zeleniny jsme letos z protektorátu obdrželi oproti loňsku. [...] Neobracel bych se na Tebe, pokud by naše zásobování zeleninou nebylo tak zoufale špatné. Nemůžu už ani jít na trh, protože se na to nemohu dívat. Proto Tě ještě jednou prosím o Tvé rozhodnutí [...] a o porozumění.“²⁵

Jaké vlastně byly příčiny tohoto stavu? Bylo jich bezesporu více. Zásadní roli hrály již zmíněné geografické podmínky v župě, které umožňovaly pěstování zeleniny a ovoce jen v omezených oblastech,²⁶ nevýhodou byla roztržitá držba půdy, nízký stupeň mechanizace a používání umělých hnojiv.²⁷ Problémem byl nedostatek pracovních sil ať již z důvodu odvodů do wehrmachtu, nebo kvůli vykrytí poptávky ve zbrojním průmyslu. Přes snahu o vykrytí výpadku a zároveň kvůli zvyšující se poptávce v důsledku rozšiřování pěstebních ploch byli na práci v zemědělství nasazováni váleční zajatci, zemědělství dělníci z okupovaných zemí, často z Polska nebo Sovětského svazu,²⁸ i německá děvčata v rámci odsloužení tzv. povinného roku (*Pflichtjahr*) nebo při službě v Říšské pracovní službě ženské mládeže (RADwJ). Nestálo to. Župa byla tím pádem i za optimálních podmínek soběstačná jen omezeně. Zcela zřejmé je to z následujícího přehledu pro rok 1942:²⁹

21_ Jejich pocit ještě umocňoval způsob prodeje, kdy nejprve u stánku, který nabízel kedlubny a jahody, stály od šesti hodin, aby si koupily kedlubny, a teprve od deseti hodin si mohly koupit i jahody, což znamenalo další hodinu až dvě ve frontě. – SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis hospodářské komory Sudety Konradu Henleinovi, 2. července 1942.

22_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Nedatovaná zpráva o zásobování zeleninou v sudetské župě. Českým pohraničím byl v tomto případě míněn hraniční pás oberlandrátu Roudnice nad Labem.

23_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dálnopis ústeckého vládního prezidenta vedoucímu zemského rolnického svazu Raschkovi, 4. července 1942.

24_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis šéfa vedoucího úseku SD SS v Liberci Konradu Henleinovi, 2. července 1942.

25_ Národní archiv ČR (dále jen NA), fond Státní tajemník u říšského protektora v Čechách a na Moravě (dále ST-ŘP), kart. 75. Dopis vůdce Zemského společenstva sedláků Raschky státnímu tajemníku Frankovi, 25. června 1942.

26_ Šlo zejména o Litoměřicko, Podbořansko, Žatecko, Českosudsko a místa v opavském vládním kraji s nižší nadmořskou výškou. Pro pěstování ovoce byla velmi důležitá oblast Českého středohoří rozkládající se od okresu Děčín až po okres Louny, která se z velké části nacházela v sudetské župě, pro zelinářství pak pole pod vrchy středohoří, které se táhnou úrodným Polabím na Roudnici nad Labem a Poohřím od Loun. V tomto případě však už značná část pěstebních ploch patřila do protektorátu.

27_ RADVANOVSKÝ, Zdeněk a Václav KURAL (eds.), cit. v pozn. 3, s. 121.

28_ Podle situačních hlášení však často nuceně nasazení neměli k půdě (logicky) vztah a byli jen částečnou náhradou. Jejich rostoucí počet ve venkovských oblastech župy však vyvolával u místních lidí nervozitu a neklid, který rostl s tím, jak ubývalo německých mužů.

29_ Data tabulky viz SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis Zemského vyživovacího úřadu v sudetské župě zástupci říšského místopředsedy Vogelerovi, 3. července 1942.

	Plocha pro pěstování zeleniny v hektarech	Vyživovaných obyvatel	Z toho m ² na hlavu
Velkoněmecká Říše	300 000	80 milionů	37,41
Říšská župa Sudety	6 000	3 miliony	20
Protektorát Čechy a Morava	23 000	7 milionů	32,85

druh zeleniny	květen 1941	květen 1942
petržel	110 000 kg	0
pór	20 000 kg	0
ředkvičky	150 000 kg	15 000 kg
ředkvičky	14 000 svazků	40 000 svazků
rebarbora	50 000 kg	0
salát	140 000 kg	0
salát	600 000 ks	0
mrkev	80 000 kg	0
špenát	5 000 kg	0
druh zeleniny	červen 1941	1. – 15. června 1942
květák	90 000 ks	0
mrkev	100 000 svazků	0
mrkev	12 000 kg	0
celer	22 000 kg	0
okurky	110 000 kg	0
kedlubny	410 000 kg	0
pór	11 000 kg	0
ředkvičky	80 000 svazků	0
ředkvičky	60 000 kg	0
kapusta	60 000 kg	0
bílé zelí	4 000 kg	0
špenát	22 000 kg	0
rebarbora	7 000 kg	0
cibule	20 000 kg	0
cibule	30 000 svazků	0
salát	1 300 000 ks	60 000 ks

Oproti Říši tak byla župa na 87 % plochy a ve srovnání s protektorátem dokonce na 64 % plochy, ačkoliv od roku 1939 paradoxně rozšířila plochy pro pěstování zeleniny téměř dvojnásobně (1 752 ha v roce 1939 a 3 021 ha v roce 1941).³⁰ Jenže zima z přelomu let 1941 a 1942 byla tuhá, způsobila značné škody na ovocných stromech, které už tak postihla zima předchozí, a doznívala dlouho, což ovlivnilo jarní výsadbu. Negativně se pak projevil i celkový nedostatek pařníků, díky nimž by bylo možné zásobit trh ranými odrůdami zeleniny již na počátku jara.³¹ Navíc v župě přibývali z různých důvodů další lidé, ať již to byly děti z programu KLV,³² od roku 1943 vybombardovaní říšští Němci, jichž do župy přišlo zhruba 180 000,³³ dělníci ze zbrojních závodů, které se začaly do sudetské župy přemísťovat, a svůj podíl měla i průmyslová výstavba. Např. na Mostecku pracovalo v té době jen na výstavbě chemického komplexu Sudetenländische Treibstoffwerke přes 35 000 lidí.³⁴

Nesmíme zapomenout ani na problémy při distribuci, na různá byrokratická omezení pro pěstitele při výkupu vypěstovaných plodin a též na nízké výkupní ceny.³⁵ Ovšem na jaře 1942 se zásadním faktorem stalo omezení, případně úplné zastavení dovozu zeleniny do protektorátu ze zahraničí, zejména z obsazeného Nizozemska a také ze Španělska a Itálie. Přitom import zeleniny z Itálie byl v prvních měsících roku 1942 pro protektorát klí-

čový, jakkoliv přepravené objemy nedostačovaly poptávce, přeprava vázla kvůli nedostatku železničních vagonů a zboží často utrpělo mrazem buď během ní, nebo při překladi. Sklady totiž již v zimě zely prázdnou a dovoz byl jedinou šancí, jak zásobování alespoň částečně pokrýt. Výchozí situace tak nebyla na konci zimy 1942 příznivá ani v sudetské župě, ani v protektorátu. Jenže v nižších polohách bylo možné začít s pěstováním dřívě a na větších plochách než v župě. Proto se podařilo poptávku v květnu vyrovnat, import se mohl snížit, ale zároveň se zadrhnul export do župy. Jak již bylo řečeno, stál za tím krok K. H. Franka, který zřejmě vycházel ze zpráv skupiny Výživa a zemědělství (*Gruppe Ernährung und Wirtschaft*) při úřadu říšského protektora.³⁶ Ta upozorňovala na to, že vzájemný obchod, který probíhal tak, že Krajské odběrné místo – pobočka Ústí nad Labem (*Bezirksabgabestelle – Aussenstelle Aussig a. d. E.*, ve zkratce BAST) odebíralo z 23 příhraničních obcí ovoce a zeleninu, zatímco obdobně putovaly dodávky ze župy do protektorátu (zejména z vládního kraje Opava), není pro protektorát vůbec výhodný.³⁷ Jestliže totiž dodávky z protektorátu takto pokryly až 80 % spotřeby v župě,³⁸ naopak to logicky nebylo možné. Hospodářský svaz pro zahradnictví Sudety tak mohl v červnu 1942 konstatovat, že vývoz z protektorátu do sudetské župy se utlumil, a to zcela zásadním způsobem:³⁹

30_ Již v roce 1942 se však plánovalo rozšíření zemědělské plochy pro pěstování zeleniny na dvojnásobek a ještě na jaře 1945 se můžeme dočíst o jejím dalším rozšiřování až na 15 000 hektarů. – SDA v Litoměřicích, fond ŽV NSDAP, kart. 92. Situaci zpráva válečného hospodářského štábu při Henleinově úřadu za leden a únor 1945.

31_ Tento nedostatek se začal řešit v létě 1942 objednávkou dřeva a tabulového skla pro 100 000 pařníků holandského typu.

32_ KLV (*Erweiterte Kinderlandverschickung*) – program na evakuaci říšskoněmeckých dětí z oblastí ohrožených bombardováním. Rozběhl se na podzim 1940 pod záštitou říšského vedoucího mládeže Baldura von Schiracha ve spolupráci s dalšími správními i stranickými orgány a pokračoval s různými obměnami až do jara 1945. Podle různých odhadů se dotkl 850 000 – 2 800 000 dětí, které strávily část svého dětství odděleně od svých rodičů; mj. i v sudetské župě (k tomu VESELÝ, Martin. *Sudetská župa jako protiletectký kryt Říše? 1939–1945*. Ústí nad Labem: UJEP v Ústí nad Labem, 2011, s. 365–397.) nebo v Protektorátu Čechy a Morava (viz SUSTROVÁ, Radka. *Pod ochranou protektorátu. Kinderlandverschickung v Čechách a na Moravě: politika, každodennost a paměť 1940–1945*. Praha: Filozofická fakulta Univerzity Karlovy, 2012.). V roce 1942 pobývalo v sudetské župě odhadem až 50 000 dětí z tohoto programu.

33_ VESELÝ, Martin, cit. v. pozn. 32, s. 831.

34_ SDA Most, fond STW, kart. 14. Čtvrtletní zpráva STW za druhý kvartál roku 1942, s. 8.
35_ To vše se odrazilo v nařízení říšského místodržitele ze 4. července 1942 určeném malopěstitelům, kteří své vypěstované přebytky prodávali tzv. přes ulici a tím mnoha lidem nabízelí možnost si přilepšit. O to však přišli. Pěstitelé totiž mohli své produkty prodávat pouze přes určené místní a okresní výkupce, resp. výkupny. Idea byla taková,

že takto získaná zelenina a ovoce půjdou do centrální sítě a přerozdělí se dle aktuální potřeby podle hesla: „*Také to, co pěstitelé ovoce a zeleniny vypěstují, patří německému lidu!*“ Jenže výkupci neměli pohonné hmoty, aby několikrát do týdne objížděli malopěstitele, a těm zase chyběla motivace, aby své výpěstky dopravili do výkupny na vlastní náklady sami, protože výkupní ceny byly nízké. Často radši přebytečnou úrodu rozdali, nechali ji shnit na stromech, nebo se snažili nařízení obejít. Jednou z možností byl pronájem stromů na vlastní zahradě. Pronajímatel zaplatil domluvenou částku a v čase sklizně si mohl strom sám očesat. Úřady přitvrdily a 25. května 1943 nařídily na základě odhadů úrody zavést povinné kontingenty pro pěstitele. Nařízení se vztahovalo i na sběrače lesních plodů, jenže mimo výkupnu mohli dostat za kilogram až šestkrát vyšší cenu, takže se ho snažili obcházet. Místo zvýšení výkupních cen, jež mohlo mít efekt, došlo k zavedení povolenek ke sběru lesních plodů, které pro daný okres a polesí vydávaly lesní úřady. Odpovědným úřadům trvalo poměrně dlouho, než si všimly toho, že nařízení je značně kontraproduktivní. Zrušeno bylo až v roce 1944.

36_ Tato skupina byla jednou z největších v rámci úřadu, kde působila v letech 1939–1942, poté se stala samostatným generálním referátem při Frankově německém státním ministerstvu. Je zajímavé, že ve vedení skupiny jako první působil právě Rudolf Raschka. – ŠTOLLEOVÁ, Barbora, cit. v. pozn. 5, s. 286.

37_ Zcela jasně to zaznělo ve vnitřní korespondenci v květnu 1942, kdy zároveň padl návrh na odnětí 23 protektorátních obcí přiřazených k BAST Ústí nad Labem. Zároveň však zpráva upozorňovala na to, že to v sudetské župě vyvolá „hlasité protesty“. Vnitřní zpráva odd. II výživy a zemědělství při úřadu říšského protektora, 23. května 1942.

38_ NA, fond ST-ŘP, kart. 75. Dopis vůdce Zemského společenstva sedláků Raschky státnímu tajemníku Frankovi, 25. června 1942. Jen od 1. dubna do 31. prosince 1943 se přes BAST Ústí nad Labem z protektorátu dovezlo 6 812 tun zeleniny všeho druhu a 7 308 336 kusů salátu a kvěťáku. – NA, fond ST-ŘP, kart. 75. Vnitřní zpráva odd. II výživy a zemědělství při úřadu říšského protektora, 13. dubna 1942.

39_ Tabulka dle: SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační zpráva okresního vedoucího NSDAP v Liberci za červen 1942.

40_ NA, fond ST-ŘP, kart. 75. Dopis odd. II výživy a zemědělství při úřadu říšského protektora K. H. Frankovi, 9. července 1942.

41_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis Hospodářského svazu pro zahradnictví Sudety úřadu říšského místodržitele a župního vedoucího, 20. července 1942.

42_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis jabloneckého landrátu Konradu Henleinovi, 14. července 1942.

43_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 6. Situační hlášení okresního vedoucího NSDAP v Jablonci nad Nisou za období 19. června do 20. srpna 1943.

44_ SDA v Litoměřicích, fond ÚVP Ústí nad Labem, kart. 1520. Přehled sčítání lidu ve vládním kraji Ústí nad Labem podle okresů k 17. květnu 1939.

45_ Celkově se jedná o konvolut 96 hlášení od 8. července 1942 do 6. května 1944, chybí pouze dvě z roku 1942 a jedno z roku 1944. Dá se předpokládat, že obdobná situační hlášení vznikala i pro další okresy, ale pravděpodobně se nedochovala.

Za této situace se do řešení vložil Berlín a přislíbil zvýšení dovozu z Nizozemska do sudetské župy z dosavadních 400 na 1 300 tun v červenci. Místní úřady však vůči tomu byly poněkud skeptické, protože slíbené kvóty se často nedařilo dodržet, a to jednak kvůli problémům na železnici a pak kvůli tomu, že část transportu mnohdy zamířila přednostně do letecky ohrožených oblastí ve „staré Říši“ než do župy. Už takhle poklesl dovoz z Nizozemska o polovinu oproti roku 1941 a z Itálie už nepřicházelo téměř nic. Ať již na nátlak Berlína, nebo na základě osobní žádosti vůdce zemského společenstva sedláků Raschky se K. H. Frank uvolil dodat v týdnu od 6. července dvanact vagonů zeleniny pro města Liberec a Jablonec nad

Nisou.⁴⁰ Jakkoliv to v první fázi byla spíše optická než faktická výpomoc, „*takže mohla být na trzích sotva viditelná*“,⁴¹ od 13. do 26. července ji měly doplnit dodávky z oblasti Všetat, Královéhradecka a Olomoucka ve výši 15 % sklizené úrody. A k tomu skutečně došlo. Potěšující byly dodávky lusků z Meklenburska a další zeleniny ze Saska-Anhaltska a z Podunají, resp. ze Znojma, ale ani ty nezvrátily celkově neutěšený stav a plánované dodávky z Nizozemska zůstaly za očekáváním. Přesto se v polovině července jablonecký landrát *cítil povinován* informovat Henleina, že obyvatelstvo „*si po těžké depresi z posledních týdnů může konečně viditelně vydechnout*“ a vyjádřil mu „*nejposlušnější poděkování za tak rychlou pomoc*“.⁴² Tamní okresní vedoucí NSDAP však byl přímočařejší: „*Nejlepší propaganda je spravedlivé a dostatečné zásobování obyvatel potravinami, které dostanou na lístky, a vyrovnání mezd skutečným životním nákladům. Když se nám tyto věci podaří splnit, tak všechn ten papír, který dnes potřebujeme na výlepy na zdi, brožurky a letáky, uspoříme a použijeme k důležitějším účelům*“.⁴³

Zásobování okresů Liberec, Jablonec nad Nisou a Frýdlant ovocem a zeleninou

Vzájemně sousedící okresy Liberec, Jablonec nad Nisou a Frýdlant se rozkládaly na severu Říšské župy Sudety a v květnu 1939 zde žilo bezmála 200 000 obyvatel.⁴⁴ Na západě sousedily s okresem Německé Jablonné, na severu se župami Sasko a Dolní Slezsko, na východě s okresem Vrchlábí a na jihu probíhala hranice s Protektorátem Čechy a Morava. Z geografického hlediska se jednalo o převážně podhorskou a horskou část župy, jejíž přirozenou hranici tvořilo na severu pásmo Jizerských hor a Krkonoš a kde poměrně vysoká průměrná nadmořská výška 400–600 metrů n. m. nepřála mimo menší části území pěstování zeleniny a ovoce, které se tak z velké části musely dovážet. Jakým způsobem zásobování probíhalo, nám umožňují sledovat situační hlášení Hospodářského svazu pro zahradnictví Sudety určená pro Henleinův úřad, která svaz vypracovával od července 1942 pro jmenované okresy, jež spolu tvořily Okresní společenstvo sedláků Liberec.⁴⁵ Zprvu měla třídní frekvenci, ale od konce měsíce se ustálila na týden-

ní, v nichž svaz souhrnně informoval o stavu zásobování ovocem a zeleninou, v příloze pak konkretizoval jejich druh a objem, který přepočítával na ekvivalent železničních vagonů,⁴⁶ a též místo původu. V zásadě se opakovalo několik základních oblastí, odkud se zelenina a ovoce dovážely. Jednak to bylo Krajské odběrné místo – pobočka Ústí nad Labem, které bylo v roce 1942 uváděno ještě s katastrofou obce České Kopisty. Ta leží na levém břehu Labe nedaleko od Litoměřic, ale patřila již do Protektorátu Čechy a Morava. Významná byla díky úrodné půdě právě svou zeleninovou produkcí. Další oblastí, která se blíže konkretizovala pouze v některých hlášeních, bylo území tzv. „staré Říše“, tzn. Německa spolu s přičleněným Rakouskem. Následovala místa dovozu jak z okupovaných území, zejména z Nizozemska či Protektorátu Čechy a Morava, tak ze zahraničí, nejčastěji z Itálie, Slovenska a nárazově z dalších zemí. Díky dochovaným hlášením pak můžeme postihnout jak vývoj zásobování zeleninou a ovocem, tak jejich strukturu, proměnu vývozních oblastí apod.

Krizi v zásobování ovocem a zeleninou se ve sledované oblasti podařilo utlumit dodávkami, které ve druhé polovině července směřovaly z protektorátu, ze „staré Říše“, z Itálie a až na čtvrtém místě z vlastní župy. Na trh se dostalo zejména bílé zelí, kedlubny nebo cibule z Itálie, o ovoci si však spotřebitelé, kteří neměli možnost se zásobit jinak, mohli nechat jenom zdát. Dodávky z protektorátu vykrývaly do značné míry poptávku do konce srpna 1942, pak však jejich objem přes avizovaná jednání s úřadem říšského protektora a Českomoravským svazem zahradnicko-vinařským klesal. Přestože sezóna byla v plném proudu, nabídka zůstávala nízká – mimo zelí a kedluben se na pultech objevila mrkev, kapusta a v omezené míře okurky. Navíc poptávka po zelí byla v polovině srpna nasyčena a přebytek z obchodů musely být odvezeny ke zpracování.⁴⁷ Poprvé se v této době ve větší míře objevilo ovoce. Z Itálie dorazilo 10 vagonů švestek, hrušek a broskví, z vlastní župy pak 6 vagonů hrušek, meruněk, angreštu, rybízu a dalšího ovoce. Tento trend však dlouho nevydržel, v následujícím týdnu už to byly jen dva vagony, protože plánovaná dodávka z Itálie skončila v letecky ohrožených velkých říšských městech, a to včetně Berlína.⁴⁸ Zlepšení přišlo až s končícím létem a dozráváním hrušek v Českém středohoří, díky

kterému se v polovině září podařilo dosáhnout přidělu 1–2 kilogramů na osobu a týden. Ze „staré Říše“ dorazila první větší zásilka 10 vagonů letních jablek,⁴⁹ ale poptávka po ovoci zůstala zatím nepokrytá. Zásobování zeleninou bylo hodnoceno jako uspokojivé, přetrvávaly problémy s odbytem zelí a kedluben, ale zároveň hrozilo, že v zimě budou tyto plodiny nedostatkové. Kvůli dlouhotrvajícímu suchu totiž došlo k přemnožení housenek běláška zelného, které decimovaly rostlinky zelí a kedluben, takže část sedláků byla připravena je raději zaorat.⁵⁰ Na začátku října se na trh dostalo mimo hrušek a nevelkého dovozu jablek i hroznové víno z Itálie (4 vagony) a především z Bulharska (13 vagonů), což autor hlášení glosoval slovy, že „je pozoruhodné, že i ve čtvrtém roce války je možné přivést německému lidu tolik ovoce ze zahraničí.“⁵¹ Poprvé od začátku psaní situačních zpráv se podařilo zabezpečit zásobování zeleninou i ovocem, je však příznačné, že různá hlášení upozorňovala na to, že hospodyňky místo hrušek, kterých byl nadbytek, požadují švestky, jablka a hroznové víno. Stejně tak nastal problém s odběrem kedluben a zelí, které mimo běžných odběratelů odmítaly již i restaurace a závodní kuchyně.⁵² Za svůj úkol si to vzal nacionálně-socialistický svaz žen, jehož členky všemožně propagovaly využití kedluben v kuchyni a snažily se podpořit jejich prodej. Celková nálada obyvatel se ale zlepšila „díky zvýšenému přísunu potravin, zejména zeleniny, ovoce a brambor. Stejně tak zlepšily náladu úspěchy jednotek na Východě.“⁵³

V polovině října oznámil Českomoravský svaz zahradnicko-vinařský, že kvůli špatné úrodě zeleniny a jejímu nedostatku v protektorátních městech včetně Velké Prahy, kde přiděl poklesl na půl kilogramu zeleniny na osobu a týden, pozastavuje s okamžitou platností expedici zeleniny do sudetské župy z oblastí Královéhradecka, Všetat a Olomoucka. Z Turnovska měly dodávky ještě pokračovat, ale do konce roku přibýly do sledované oblasti již jen dva vagony kedluben, jeden vagon zelí a nevelké množství salátu. Pak ustal na dlouhou dobu úplně. Zprávy bezpečnostní služby SS v té době mj. informovaly: „V poslední době vyvolalo mezi obyvatelstvem velké znepokojení zcela nedostatečné zásobování zeleninou. [...] Někteří Němci v Praze např. přes velkou snahu nedostali již týdny žádnou

46_Pro přepočet nebyl uveden konkrétní vzorec, ale s různými odchylkami představoval 1 vagon zhruba 5 tun zeleniny.

47_SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 8, 9.–15. srpna 1942.

48_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 9, 16.–22. srpna 1942.

49_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 12, 6.–11. září 1942.

50_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 13, 12.–18. září 1942.

51_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 15, 26. září až 2. srpna 1942.

52_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 16, 3.–9. října 1942.

53_SDA v Litoměřicích, fond ŽV NSDAP, kart. 6. Situační hlášení okresního vedoucího NSDAP v Liberci za říjen 1943.

54_NA, fond Úřad říšského protektora (dále ÚŘP), kart.

296. Denní zpráva řídicího úseku bezpečnostní služby SS v Praze 124/42, 15. října 1942.

55_K. H. Frank však nebyl jediný, komu byla košile bližší než sudetský kabát, a porušoval uzavřené dohody. Jiná dohoda např. stanovila dovoz zeleniny z Krajského odběrného místa – pobočky Ústí nad Labem do Saska, na základě čehož mělo Krajské odběrné místo – pobočka Drážďany zásobovat určené okresy v župě. Šetřením se na jaře 1942 zjistilo, že dohoda je pro sudetskou stranu nevýhodná. Důvodem byl např. postoj vůdce okresního společenstva sedláků v Žitavě, který odmítl exportovat zeleninu do okresu Rumburk s tím, že přednost v zásobování má průmyslová oblast Plavna. – SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Dopis okresního vedoucího NSDAP v Rumburku vedoucímu župního štábu Lamme-
lovi, 3. července 1942.

56_SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 26, 12.–18. prosince 1942.

57_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 30, 16.–22. ledna 1943.

*zeleninu, zatímco Češi jsou díky jejich dobrým známostem ještě zásobeni dostatečně. V této souvislosti [...] se rozšířila fáma, že odted' bude přiděl na osobu pouze 100 gramů zeleniny a 150 gramů ovoce týdně, což ve velké míře vyvolalo obavy kvůli zásobování v zimě.*⁵⁴ Napjatá situace v protektorátu nakonec vyústila v rozhodnutí K. H. Franka nedodržet dohodu ohledně dodávek zeleniny do župy v zimním období, což ohrozilo její zásobování a přimělo Hospodářský svaz pro zahradnictví Sudety jednat s Hlavním sdružením německých hospodářských svazů pro zahradnictví v Berlíně o dodávkách zeleniny zejména z Meklenburska, Saska-Anhaltska, Warthelandu a Podunají.⁵⁵ Jednání byla úspěšná, protože od počátku listopadu do poloviny prosince 1942 se do okresů Liberec, Jablonec nad Nisou a Frýdlant dopravilo ze „staré Říše“ přes 980 vagonů zeleniny všeho druhu. Část mířila na volný trh, ale většina, zejména kořenová zelenina, byla určena pro zimní sklady.

S blížící se zimou rostla ze strany hospodářského svazu nervozita ohledně problémů s přistavováním vagonů pro odvoz úrody z Krajského odběrného místa – pobočky Ústí nad Labem do zimních skladů. Svaz ape-

loval na příslušná místa, aby jeho snahu podpořila, protože reálně hrozilo, že úroda poškodí mraz dřív, než se jí podaří uskladnit. Problém ještě prohluboval nedostatek pohonných hmot pro nákladní automobily, které zeleninu svázely z železničního překladiště v Liberci do skladů. V týdnu od 12. prosince 1942 objem přepravovaného zboží výrazně poklesl na 56 vagonů zeleniny a jeden vagon ovoce z Itálie s tolik cennými citrony. Sklizeň, transport a uskladnění v zásadě končily a před blížícími se vánočními svátky zavládlá spokojenost: „Výběr zeleniny o těchto Vánocích bude větší než v předešlých letech.“⁵⁶ Do konce roku pak přibyl ještě kontingent 113 vagonů zeleniny, mezi nimiž bylo i 18 vagonů z Itálie se salátem, fenyklem, česnekem a cibulí.

V prvních týdnech nového roku dovoz zeleniny logicky poklesl, zejména kvůli nepříznivému počasí. Přímo ze župy nedorazil do sledované oblasti žádný transport, výrazně se snížily dodávky ze „staré Říše“, prim si držel export z Itálie a z okupovaného Nizozemska. Mimořádně přišla na konci ledna dodávka 43 tun pomerančů ze Španělska, které měly „alespoň na chvíli utišit hlad po ovoci“.⁵⁷ Autor zprávy to pojal až epicky: „S velkou radostí byly konečně pomeranče, které dorazily ze

Praní zeleniny v Labi v Českých Kopistech. Přestože tato obec ležela již za hranicí, v Protektorátu Čechy a Morava, spadala minimálně do konce roku 1942 pod Krajské odběrné místo – pobočku Ústí nad Labem. Archiv autora.

Španělska přes cílové nádraží Karlovy Vary, rozdělenu potřebné mládeži, nastávajícím matkám a nemocným.“⁵⁸ Na počátku února si to při dalším dovozu 58 tun španělských pomerančů a mandarinek zopakoval. Podle hlášení mířilo tentokrát jižní ovoce též do lazaretů a nemocnic. Třetí velká dodávka však již nedorazila a zamířila do oblastí postižených bombardováním. Zásobovací situace byla až do dubna hodnocena jako uspokojivá díky skladovým zásobám a poměrně dobré to bylo i s výběrem – na trhu byl k dostání tuřín, kedlubny, modré kedlubny, zelí, pastiňák, ředkev, mrkev, červená řepa apod. Příjemným oživením byly dodávky šterbáku, květáku, špenátu a citrusových plodů z Itálie, které ale dostatečně nedokázaly pokrýt poptávku. Naopak došlo k tomu, že 52 tun kedluben, ředkve, tuřínu a červené řepy, které nechalo na samém začátku jara vyskladnit Okresní společenstvo sedláků Liberec, zůstalo z části ležet na pultech, a tak se opět přistoupilo k propagaci zeleniny, tentokrát červené řepy. Mimo těchto jednorázových akcí se články vyzdvihující přednosti různých druhů, především kořenové zeleniny, a recepty z nich

objevovaly v rubrikách novin pro ženy, v obrázkových časopisech a tematických kalendářích. Leitmotivem byly kalorická hodnota a vlastenectví.

V dubnu 1943 už byl cítit hlad po čerstvé zelenině a trh oživilo dodávky salátu z Nizozemska a karotky a květáku z Itálie, postupně se objevilo menší množství ředkviček, rebarbory, špenátu nebo pažitky. Dodávky ze „staré Říše“ zůstávaly na nízké úrovni a dovážela se především kořenová zelenina v čele s tuřínem. Byly vyskladněny poslední zásoby cibule a česneku, které připadly nemocnicím a lazaretům. Ovoce nebylo k dostání mimo zásilky 60 tun pomerančů ze Španělska na konci dubna, které se rozdělávaly v poměru 0,5 kg na osobu pro děti a mládež a 1–1,5 kg pro nastávající matky a nemocné,⁵⁹ a zásilky 16 tun citronů z Itálie, jež oživila velikonoční trh.

Nepříjemné bylo, že sucho panující na začátku jara 1943 zpozdilo výsadbu, kterou navíc poškodili škůdci, mj. dřepčík, a dovoz zeleniny zaostával za očekáváním – zejména chyběly cibule a česnek. V prvním květnovém týdnu dorazilo pouze 39 vagonů, a tak spotřebitele potěšil alespoň chřest ze „staré Říše“. Od poloviny května se

⁵⁸ Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 31, 23.–29. ledna 1943.

⁵⁹ SOA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 42, 11.–17. dubna 1943.

Vázání mrkve na statku v Českých Kopistech. Litoměřicko patřilo k nejúrodnějším oblastem Protektorátu Čechy a Morava a nemalá část produkce směřovala i do sudetské župy, resp. do okresů Liberec, Jablonec nad Nisou a Frýdlant. Archiv autora.

60_SDA v Litoměřicích, fond ŽV NSDAP, kart. 6. Situační hlášení okresního vedoucího NSDAP v Jablonci nad Nisou za období 23. února až 3. května 1943.
61_SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 56, 18.–24. července 1943.

opět obnovily dodávky zeleniny z protektorátu. Jakkoliv zprvu nešlo o významné množství, v první polovině června už s objemem dovozu zhruba 20 vagonů týdně byly na druhém místě a vyrovnávaly propad dodávek ze župy. Rok od začátku krize v zásobování zeleninou a ovocem byla situace ve sledované oblasti uspokojivá, dodávky se s určitými výkyvy pohybovaly kolem 100 vagonů týdně, přičemž zhruba z poloviny byly kryté zeleninou vypěstovanou v župě a následované obvykle zeleninou z protektorátu, „staré Říše“, okupovaného Nizozemska a Itálie. Poměrně často se objevovaly dodávky z Maďarska, méně ze Španělska či Slovenska. Na trzích byl běžně k dostání hlávkový salát, s určitými výpadky pak rebarbora, lusky, kedlubny, květák, kapusta, mrkev, okurky, kopr, celer, petržel a konečně i cibule. Výrazně horší to bylo s ovocem, kterého byl nedostatek. Se štěstím nebo po čekání v dlouhých frontách se daly sehnat třešně, jahody, angrešt i rybíz a výpadky byly alespoň částečně nahrazovány dodávkami španělských citronů. Příznivou zásobovací situaci nejen v případě ovoce a zeleniny potvrzují i hlá-

šení okresního vedoucího NSDAP v Jablonci nad Nisou, z nichž tato záležitost v podstatě zmizela. V jednom z nich shrnoval situaci za období od konce února do počátku května 1943: „Zásobování nevede ve všeobecnosti k žádným stížnostem, protože vše, co lze dostat za lístky, bylo k dostání.“⁶⁰

S přibývajícím létem rostl objem dovozu i nabídka, která na konci července zahrnovala množství plodin, včetně těch, které byly k dostání jen zřídka – např. rajčat nebo melounů z okupovaného Nizozemska. Celková zásobovací situace byla na konci července 1943 označena jako *výborná*.⁶¹ V důsledku vlny veder a sucha, které poškodily plodiny ve středním Německu, a kvůli problémům v dopravě však dodávky na přelomu července a srpna klesly až o polovinu. I tak ovšem nastala v polovině srpna situace, která byla o rok dříve nepředstavitelná – v dostatečném množství byly k dostání meruňky, jablka, hrušky a švestky, a to především díky dodávkám ze župy (od konce srpna do počátku října navíc pravidelně převládal objem dodávaného ovoce nad zeleninou),

v případě jablek i z Itálie. To samé platilo i pro zeleninu a obyvatelé župy se tak ocitli v postavení, kdy přiděl na hlavu byl vyšší než v jakékoliv sousední oblasti.⁶² Ale vzhledem k tomu, že většina zeleniny pocházela přímo z župy, bylo jen otázkou času, kdy sezónní druhy zmizí z nabídky. Již v polovině září tak hlášení poukazovalo na to, že zatímco zelí na trhu převládá, okurky, rajčata, květák, mrkev a další jsou k dostání jen v omezeném množství.⁶³ Zároveň se výrazně změnil původ zeleniny, která od poloviny září ve velkém množství opět proudila ze „staré Říše“ – v tuto dobu zejména dýně z Podunají a rajčata, karotka a zelí z Meklenburska a Šlesvicka-Holštýnska. Ve srovnání s tím klesal podíl Krajského odběrného místa – pobočky Ústí nad Labem postupně až k zanedbatelnému množství. Na počátku října 1943 činil přiděl zeleniny na osobu a týden 1,4 kg, což bylo 65 % nad říšským průměrem, a 1,3 kg ovoce. Na rozdíl od minulých let se však obyvatelé sledované oblasti

Ilustrace z Kalendáře pro německé hospodyňky pro rok 1941.
Archiv autora.

téměř nedočkali hroznového vína, protože z Bulharska přišla na začátku listopadu jen jedna, i když velká dávka (101 tun) a z Itálie mířily pouze hrušky a zejména jablka z oblasti jižního Tyrolska. To byl důsledek událostí z léta 1943, kdy Itálie kapitulovala a její severní a střední část obsadila německá armáda. S hroznovým vínem a citrusy byl konec. Ve velkém však na podzim 1943 přijížděly dodávky jablek k uskladnění, a to i z oblastí, které se dříve v hlášeních neobjevily – z okupovaného Dánska, Srbska, Chorvatska, a dokonce ze Švýcarska. Kuriozitou byla dodávka šesti vagonů brusinek z Finska. Spokojenost se zásobováním se odrazila i v situačním hlášení okresního vedoucího NSDAP v Jablonci nad Nisou, i když v něm rezonoval i zákaz prodeje od malopěstitelů (viz pozn. 35): „Obyvatelé mají radost z letošních doposud dostupných větších přidělů ovoce, postrádají však možnost [...] volného nákupu v Polabí, které vedlo k masovému zásobování [spotřebitelů] též z mého okresu. Sdílím názor, že výhodu volného nákupu množství ovoce může využít jen ten, kdo disponuje dostatkem času. Soukmenovci, kteří musí chodit do práce, tak stejně nemají žádnou možnost přebytku ovoce využít. Existuje mnoho případů, kdy soukmenovci bez ohlášení nepřišli do práce, jen aby na den, dva zajeli na Litoměřicko a nakoupili tam ovoce. Obyvatelstvo zastává názor, že každé množství, které je nad povinným kontingentem odvodů, by se mělo použít k dodatečným dodávkám a přerozdělení všem obyvatelům. Naše vysvětlování na shromážděních stranických buněk, že k tomu nejsou k dispozici pohonné hmoty, se májí účinkem [...].“⁶⁴

V listopadu ovlivnily zásobování župy problémy na železnici, resp. potíže s nedostatkem volné přepravní kapacity. Jen v Pomořansku takto uvízlo na 2 000 vagonů zeleniny určené pro sudetský trh.⁶⁵ Vzhledem k ročnímu období z trhu v podstatě zmizelo čerstvé ovoce, krátce před Vánocemi se však vyskladnila jablka, jejichž přiděl činil půl kilogramu na osobu a týden, v případě mladistvých pod 18 let, nemocných a nastávajících matek to byly tři kilogramy.⁶⁶ Před svátky bylo možné bez problémů sehnat kedlubny, mrkev, zelí a menší množství dalších druhů zeleniny. V porovnání se stavem před rokem byl objem dodávek výrazně vyšší, přičemž hlavní podíl

62_ To bylo v ostrém kontrastu např. se situací v protektorátu, kde se zásobování ovocem a zeleninou dostalo v září na kritickou úroveň: „Situace v zásobování se nyní dotýká obyvatel v silné míře, pokud jde o ovoce a zeleninu. Sice se nebere v potaz, že k menším dodávkám zeleniny v letošním roce přispělo špatné zásobování, zato všichni poukazují na to, že pěstitelé velké množství zašantročili ve výměnných obchodech a obchodech pod rukou. [...] V Praze na mnoha místech již o sobotách neproběhl na mnoha trzích závoz [...]. Spotřebitelé, kteří už dlouhé dny neměli zeleninu, se museli vrátit domů s prázdnými taškami.“ To se pochopitelně projevilo na náladě obyvatel a SD zaznamenala výroky jako např.: „Maso nám sebrali, tuk už taky žádný nemáme a ovoce a zeleninu už také nedostaneme.“ NA, fond ÚRP, kart. 296. Denní zpráva řídicího úseku bezpečnostní služby SS v Praze 110/43, 18. září 1943.
63_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 63, 5. – 11. září 1943.
64_ SDA v Litoměřicích, fond ŽV NSDAP, kart. 6. Situační hlášení okresního vedoucího NSDAP v Jablonci nad Nisou za období 13. září – 9. října 1943.

65_SDA v Litoměřicích, fond ŽV NSDAP, kart. 20. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 73, 14. – 20. listopadu 1943.

66_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 77, 12. – 18. prosince 1943.

67_Tamtéž. Situační hlášení Hospodářského svazu pro zahradnictví Sudety č. 88, 5. – 11. března 1944.

68_Tamtéž. Dopis vedoucího úseku SD SS v Liberci Konradu Henleinovi, 1. března 1944.

69_Tamtéž. Dopis Hlavního sdružení německých hospodářských svazů pro zahradnictví v Berlíně Hospodářskému svazu pro zahradnictví Sudety, 11. března 1944.

70_K tomu blíže: VESELÝ, Martin. Na cestě. Uprchlíci v sudetské župě v letech 1944–1945.

In: VESELÝ, Martin a Jaroslav RO-KOSKÝ (eds.), *Paměť a místo: Proměny společnosti ve 30. až 60. letech 20. století*. Praha: Doplněk, 2014, s. 137–210.

71_Mimo Henleinova úřadu a kanceláře vůdce zemského společenstva sedláků to byl mj. řídicí úsek SD v Liberci, policejní prezident, statistický úřad nebo říšský úřad pro propagandu.

72_Např. na jaře 1943 poukázoval karlovarský vládní prezident na to, že část dodávky salátu z Itálie dorazila zkažená kvůli přeplnění vagonů. Zde ovšem, jak vyplývá ze zpráv zemského společenstva sedláků, byla vina na straně dodavatele, protože Itálové je v důsledku nedostatku vagonů k přistavení nakládali nad únosné maximum. Velkoobchodníci však salát bez rozřídění dál distribuovali maloprodejcům, kteří na tom trátili, protože část dodávky museli vyhodit a u zbylých nemohli ztrátu vyrovnat zvýšením ceny. – SDA v Litoměřicích, fond ŽV NSDAP, kart. 22. Situační hlášení karlovarského vládního prezidenta za březen 1943.

73_Opavský vládní prezident upozorňoval na jaře 1943, že kvalita zeleniny neodpovídá ceně, která byla v poměru k platům dělníků velmi vysoká. Stížnosti se týkaly zejména zeleniny

na něm měla zelenina ze „staré Říše“. Tento stav přetrvával i v novém roce, i když celkový objem dodávek poklesl. Z župní produkce už bylo k dispozici jen zanedbatelné množství, což se vyrovnávalo skladovými zásobami. Konzumenti měli sice nevelký výběr sestávající z tuřinu, zelí a mrkve, ale stále činil týdenní přiděl na osobu 960 gramů oproti říšskému průměru 500–600 gramů.⁶⁷ Díky dovozu z Itálie a Bulharska byly i na jaře 1944 k sehnání cibule a česnek. Ovoce se od Vánoc na trhu neobjevilo, občasné vyskladněné příděly jablek mířily rovnou do lazaretů a nemocnic. I proto mohlo dojít ke kuriozní až komické příhodě, která se odehrála v nedalekém okrese Rumburk v únoru 1944. Tehdy odeslal velkoobchod Käsbauer z Mnichova vagony se 14 tunami jablek přes zprostředkovatelskou firmu Knorr z Choratic na Děčínsku s místem určení Rumburk. Předpokládalo se, že ovoce je určeno zdejší mládeži, takže landrát se postaral o oznámení v novinách, jablka se vyložila a rozeslala obchodníkům. S prodejem se však nemohlo oficiálně začít, protože chyběla faktura (některým obchodníkům to však vrásky nedělalo a začali s prodejem). Poptávkou po faktuře u firmy Käsbauer se však přišlo na velký omyl. Jablka byla určena pro „Vůdce a jeho hlavní stan“ jako poděkování od jihotyrolských sedláků. Zásilka byla za asistence zástupců firmy Knorr stažena a odeslána do Salcburku. Místní mládeži zůstala na jazyku místo sladkokyselé chuti jen trpká pachůf. Celá událost byla pochopitelně všemožně komentována, což neuniklo bezpečnostní službě SS, která mj. zachytila tento výrok: „*Tady je zase vidět, že ti velcí dostanou k jídlu dobroty a naše děti nic.*“⁶⁸

Od dubna 1944 došlo ke zjednodušení situačních hlášení, kdy Hospodářský svaz pro zahradnictví Sudety vydával týdně již jen přehledy dovozu jednotlivých komodit a textová část pak shrnovala průběh celého měsíce. Dochovala se jen jedna, za duben 1944, poslední přehled pochází z prvního týdne května 1944. Je možná až překvapující, že zásobování zeleninou a ovocem ve sledované oblasti bylo v předposledním roce války de facto uspokojivé (samozřejmě s přihlédnutím k celkové stávající situaci) a díky dostatečným skladovým zásobám nedošlo přes nižší dodávky na jaře 1944 k propadu. Naopak už v dubnu se na trh dostalo dostatečné množství čerstvého špenátu a z okupovaného Nizozemska přijížděly vagony s čerstvým hlávkovým salátem.

Další vývoj v zásobování, pro jehož sledování již bohužel nemáme podklady, se musel nutně potýkat s limity, které byly dány vývojem válečné situace, s tím souvisejícími ztrátami exportních míst (zejména Nizozemska a Itálie) a čím dál napjatější situací na říšských drahách. Koneckonců již v březnu 1944 upozorňoval dopis Hlavního sdružení německých hospodářských svazů pro zahradnictví v Berlíně, že kontingent zeleniny z Nizozemska se pravděpodobně zdrží, resp. nemusí dorazit celý.⁶⁹ Největší zkouška však župní úřady čekala v závěru roku 1944 a zejména od počátku roku 1945, kdy do župy začaly proudit statisíce uprchlíků z Horního a především Dolního Slezska, které před sebou hnala postupující Rudá armáda.⁷⁰

Epilog

Vydeme-li ze situačních hlášení Hospodářského svazu pro zahradnictví Sudety, vyvstane nám sice poměrně zajímavý obraz zásobovací situace ve třech podhorských okresech, ale rozhodně není kompletní a je otázkou, nakolik je možné jej interpretovat širěji. Byla tedy překvapivě dobrá zásobovací situace skutečně dobrá? Neměl svaz tendenci zprávy, které šly širokému okruhu příjemců,⁷¹ přikrašlovat ke svému prospěchu, když koneckonců sám byl často terčem kritiky? Můžeme se také dohadovat, kolik z dováženého zboží se skutečně dostalo až ke spotřebitelům (ať již přímo v obchodech, na trhu, či v závodních kuchyních, restauracích apod.), kolik si z něj odebral wehrmacht, kolik se zašmelilo a prodalo mimo oficiální distribuci a kolik pod rukou a jaké procento zboží se kvůli špatnému uskladnění, dlouhé přepravě,⁷² nebo v důsledku mrazu zkazilo. Z komentářů k přehledům vyplývá, že některé druhy ovoce a zeleniny se dostaly pouze k vybraným skupinám spotřebitelů, zaměřily přímo do nemocnic a lazaretů, a i když byl sortiment dováženého ovoce a zeleniny v sezóně velmi pestrý, i tak se na pultech mohla objevit jen jeho část, případně rychle zmizel. A je také otázkou, nakolik bylo zboží pro spotřebitele cenově dostupné, protože poměr výše platů a životních nákladů nebyl v sudetské župě v porovnání se župami ve „staré Říši“ vůbec příznivý.⁷³ Jakkoliv se dochovaly měsíční přehledy se stanovenými cenami, nerozlišují např. mezi jablky z tuzemské produkce a jablky

z dovozu, ač se tento rozdíl na pultech pravděpodobně projevil.⁷⁴ Zvláštní otázkou je pak dozor nad cenami a postihy za předražování zboží, což byla poměrně častá záležitost, kterou řešily úřady pro cenový dohled při úřadech vládních prezidentů, případně vyživovací úřady. Nesmíme opomenout černý trh, i když ten podle všeho nebyl v župě až tak rozšířený – sudetští Němci byli hodnoceni jako velmi disciplinovaní a schopní využít z lístků. Za to se jim dostalo posměchu např. od říšských Němců, kteří byli do župy ve velkém evakuováni od jara 1943 z oblastí postižených bombardováním. Ti překřtili sudetskou župu kvůli nevelkým přidělům a omezeným možnostem, jak si přilepšit, na *Trockenland*.⁷⁵ Zřejmě si v tu chvíli sotva uvědomovali, že množství vagonů s potravinami míří místo do Sudet do oblastí, odkud museli sami odejít. Rozšířenější než černý trh byla podle hlášení směna zboží, kterou úřady sice vnímaly negativně, ale která byla velmi problematičtěji postihnuteľná. Směňovalo se všechno možné. Tato měna probíhala mezi venkovem a městem, protektorátem a župou, vždy se našel okruh potravin nebo výrobků, který byl někde nedostatkový. Účinná kontrola selhávala i proto, že řada úředníků z vyživovacích a dalších hospodářských úřadů musela narukovat a náhrada se sháněla obtížně.

Další otázkou je, do jaké míry lze zásobovací situaci s ovocem a zeleninou na Liberecku, Jablonecku a Frýdlantsku vztáhnout na celou župu a zda nebyla minimálně oblasti Liberce coby hlavního župního města věnována zvláštní pozornost.⁷⁶ Dochované měsíční situační zprávy karlovarského a opavského vládního prezidenta z let 1942–1943 se zpočátku nesou ve velmi podobném duchu jako zprávy hospodářského svazu, zásobování zeleninou bylo podle nich od podzimu 1942 do konce zimy 1943 hodnoceno jako dobré s výjimkou nedostatku cibule a česneku. V případě ovoce byla situace celkově horší, objevily se stížnosti na to, že rodiny s více dětmi si mohou přijít na hodně ovoce, včetně jižního, zatímco staří lidé nedostanou nic. Na jaře 1943 se již situace diferencovala, opavský, stejně jako karlovarský vládní prezident upozorňovali: „Zásobování zeleninou a ovocem neprobíhá rovnoměrně, takže některé okresy mají přebytky, zatímco v jiných dodávky chybějí.“⁷⁷ V příštím měsíci bylo zásobování zeleninou v karlovarském vládním kraji hodnoceno jako uspokoi-

vé, pozitivně byly kvitovány dodávky čerstvé zeleniny ze zahraničí, aby v červenci, na rozdíl od sledované oblasti, zavládla silná nespokojenost vystupňovaná zákazem koupě zeleniny a ovoce od malopěstitelů. Opavský vládní prezident v hlášení za červen 1943 uvedl: „Zásobování zeleninou bylo (s výjimkou nadbytku špenátu a hlávkového salátu) z valné části velmi slabé.“⁷⁸ S výjimkou okresů hraničících s protektorátem ovšem nastalo v létě zlepšení. Stále však chybělo ovoce, což se nezlepšilo ani v říjnu, kdy šternberský landrát hlásil: „Nedostatek ovoce vede letošní podzim k tomu, že soukmenovci přijíždějí do okresu Šternberk až z velmi vzdálených míst, aby zde, alespoň z části, pokryli potřebu ovoce pro letošní zimu. Sílící poptávka s sebou přináší výrazné zvýšení cen [...], které se dostaly až na 3,- RM za švestky a 2,50 RM za jablka. Také zde je nadmíru těžké tyto prořešky odhalit a příslušné soukmenovce potrestat.“⁷⁹ V karlovarském vládním kraji se po přechodném zlepšení v srpnu a září vrátily hned v říjnu stížnosti zejména kvůli nedostatku špenátu, květáku a rajčat. Celkově nebylo zásobování uspokojivé v horských okresech, kde na druhou stranu bylo ubytováno hodně vybombardovaných říšských Němců, kterým zelenina chyběla. V obou krajích se objevily obavy z nadcházející zimy, protože chyběla zelenina k uskladnění. To se projevilo již v lednu nového roku, když v karlovarském vládním kraji zavládlo překvapení nad tím, že najednou není k dostání kysané zelí.⁸⁰ Špatné zásobování zeleninou budilo nespokojenost, což koresponduje se stavem v opavském vládním kraji, který byl v březnu 1944 označen jako „zcela nedostatečný“.⁸¹ Jen lehce nastíněné srovnání tak ukazuje poněkud jiný obraz než v případě okresů na severu župy a je pravděpodobné, že pokud by se sledovala situace v jednotlivých okresech župy, byl by ještě víc roztržštěnější.

Na závěr se zkusme zamyslet nad otázkou, co znamenalo pokrýt alespoň relativní uspokojení potřeb obyvatel sudetské župy v kontextu válečného úsilí nacistického Německa. Jak je zřejmé, byla župa závislá na dovozu některých komodit, v nichž ovoce a zelenina hrály nemalou roli. Zatímco v letech 1939–1941 byl klíčový dovoz z Protektorátu Čechy a Morava, jehož produkce pokrývala většinu spotřeby, v roce 1942 se situace změnila a dominantní postavení v importu převzala „stará

vykupované přes výkupny a opět se objevily stesky nad zákazem prodeje od malopěstitelů. Nespokojenost navíc vzrostla s dalším krácením přidělů základních potravin, které přišlo opět po roce. – SDA v Litoměřicích, fond ŽV NSDAP, kart. 22. Situační hlášení opavského vládního prezidenta za květen 1943.

74_Např. hlášení z okresu Stříbro zmiňují v roce 1942 „luxusně balená jablka“ z Itálie za 2,60 RM za kilogram. Pro představu, průměrný měsíční plat dělníka činil zhruba 100 RM brutto. – VESELÝ, Martin, cit. v pozn. 3, s. 83.

75_Tento výraz je někdy trefně a vtipně překládán jako „Suchety“. Viz např. STEJSKAL, Jan. *Život v Zábřehu v první polovině roku 1945 očima pamětníků a obecních kronik*. Olomouc 2010. Bakalářská práce. Univerzita Palackého v Olomouci, Filozofická fakulta, Katedra historie, s. 13.

76_Alespoň k základnímu porovnání jsou použity měsíční situační zprávy vládních prezidentů v Karlových Varech a v Opavě. Pro vládní kraj Ústí nad Labem se bohužel z této doby nedochovaly. 77_SDA v Litoměřicích, fond ŽV NSDAP, kart. 22. Situační hlášení karlovarského vládního prezidenta za březen 1943.

78_Tamtéž. Situační hlášení opavského vládního prezidenta za červen 1943.

79_Tamtéž. Situační hlášení opavského vládního prezidenta za říjen 1943. V případě drůbeže však ceny rostly přímo raketově, husa mohla pod rukou vyjít až na 100 RM.

80_NA, fond Německé státní ministerstvo pro Čechy a Moravu (dále NSM), kart. 52. Situační hlášení karlovarského vládního prezidenta za leden 1944.

81_NA, fond NSM, kart. 55, Situační hlášení opavského vládního prezidenta za březen 1944.

82_ Pro tři týdny ze sledovaného období chybí hlášení, můžeme proto předpokládat počet vyšší řádově o několik desítek vagonů.

83_MIERZEJEWSKI, Alfred C., *The Most Valuable Asset of the Reich. A History of the German National Railway Volume 2 1933-1945*. Chapel Hill: The University of North Carolina Press, 2002, s. 145.

84_ Již v průběhu roku 1943 hlásila řada zbrojních závodů v sudetské župě výpadky ve výrobě z důvodu problémů na železnici, což se pravidelně odráželo v hlášeních liberecké zbrojní komise jako např. v prosinci 1943: „*Téměř všechny letecké závody mají problémy s dopravou; na jedné straně mají velké zpoždění subdodávky, na druhé straně vznikají komplikace s odvozem hotových výrobků, protože není možné zajistit dostatečnou přistávku vagonů.*“ – VESELÝ, Martin, cit. v pozn. 32, s. 440.

85_ Tamtéž, s. 459.

Eintopf – obětní jídlo Říše. Propaganda vyzdvihovala určité druhy potravin a pokrmů, jakými byl právě Eintopf, který se dal připravit z různých surovin, které byly dostupné, celozrnný chléb nebo tzv. německý čaj připravovaný ze směsí bylin.
Archiv autora.

Říše“, přestože objem přepravy periodicky kolísal. To ovšem znamenalo nutnost vozit zboží z mnohem větší vzdálenosti, zmiňovány jsou oblasti středního a severního Německa nebo Podunají, a představovalo to vyšší zátěž pro říšské dráhy, které se od roku 1941 dostávaly do stále svízelnější situace. Transporty vojenských jednotek, zbraní a munice, uhlí, potravin nebo pohonných hmot tvořily jen jeden významný segment, od roku 1942, resp. 1943 se k němu přidružila přeprava strojního zařízení zbrojních závodů stěhujících se do bezpečnějších částí říše a s tím rostly požadavky na přepravu komponent a výrobků zbrojního průmyslu. Zároveň se v tomto období začaly výrazně projevovat následky spojenecké strategické bombardovací ofenzivy, které postihly nejen říšská nádraží a dopravní uzly, ale i stovky vagonů a lokomotiv. Přesto i za této situace směřovaly do sudetské župy vlaky s ovocem a zeleninou z různých částí Evropy, ačkoliv byly čím dál častěji zpožděny kvůli problémům s přistavením vagonů.

Podíváme-li se na celkový objem přepravy do tří sledovaných okresů, dostaneme se do poněkud problematické situace. Jak již bylo řečeno, Hospodářský svaz pro zahradnictví Sudety přepočítával objemy dováženého zboží na vagon, což nutně neznamenal, že šlo bezvýhradně o železniční transporty (občas je zmíněna nákladní automobilová přeprava, v několika případech i lodě). Navíc i přepočet zhruba pěti tun na vagon se může při běžné nosnosti tehdejších vagonů, která činila 15 tun, zdát jako nízké číslo. Na druhou stranu je nutné si uvědomit, že šlo i o prostorové možnosti vagonu, tj. kolik beden, lísek atp. se do něj vůbec vešlo. To znamená, že vagon plně naložený ovocem nebo zeleninou mohl svou hmotností odpovídat pěti tunám. Pokud bychom chtěli vyčíslit jen hmotnost přepraveného zboží, opět nepochodíme, protože některé druhy zeleniny se počítaly na svazky, u citronů je někdy uveden počet bedniček atp. Ale i tak můžeme získat alespoň přibližná čísla přepravy do okresů Liberec, Jablonec nad Nisou a Frýdlant od 19. července 1942 do 6. května 1944.

Za necelých 22 měsíců sem dorazilo nejméně⁸² 9 607 vagonů, v tom 8 311 vagonů zeleniny a 1 296 vagonů ovoce. Největší objem přepravy mířil ze „staré Říše“ a činil 4 770 vagonů zeleniny (což pokrylo zhruba 56 % spotřeby) a 231 vagonů ovoce (18 % spotřeby). Až na dru-

hém místě bylo Krajské odběrní místo – pobočka Ústí nad Labem (v minimálním množství případů doplněné Krajským odběrním místem – pobočkou Liberec, případně Krajským odběrním místem – pobočkou Žatec) s 2 025 vagonů zeleniny (24 % spotřeby) a 720 vagonů ovoce (56 %). Na třetím místě s celkovým počtem 552 vagonů byl dovoz z Protektorátu Čechy a Morava těsně následován Nizozemskem (celkem 527 vagonů) a Itálií (491 vagonů). Dovoz z dalších států už byl marginální, byť ne bez zajímavosti, např. občasné dodávky ze Slovenska zahrnovaly mj. i několik vagonů křenu.

Vydeme-li z toho, že v letech 1942–1944 přistavovaly říšské dráhy denně k přepravě v průměru více jak 149 000 vagonů,⁸³ nemusí se nám výše uvedené celkové číslo zdát nijak závažné. Jenže je nutné si uvědomit, že se týkalo pouze přibližně 7 % obyvatel župy a jednoho segmentu přepravy. Mimo přehledy navíc zůstala plodina, která byla alfou a omegou zásobování, a to brambory. Jejich nedostatek působil možná ještě negativně, než v případě nedostupnosti ovoce a zeleniny, protože tvořily pevnou součást jídelníčku. Ani v tomto případě produkce na vlastním území župy nedostačovala a problémy se zajištěním jejich dostatečného množství se v závislosti na výši úrody, charakteru zimy, jarní výsadbě atd. opakovaly, a tak do župy přijížděly další vlaky např. ze „staré Říše“ nebo Generálního gouvernementu. Počty vagonů se zeleninou a ovocem směřující do sudetské župy tak musely být exponenciálně vyšší a na druhou stranu musely nutně chybět při přepravě, která byla z hlediska vedení války podstatnější, např. pro zbrojní průmysl.⁸⁴ Když v únoru 1945 vznikl kvůli kritické situaci na železnici při říšském ministerstvu zbrojní výroby tzv. dopravní štáb, který stanovil priority v přepravě, potraviny obsadily za operačními přesuny wehrmachtu a za dodávkami uhlí třetí místo.⁸⁵ Nedošlo tak k opakování hladových let Velké války. Z ojediněle dochovaných situačních hlášení z jara 1945 vyplývá, že zásobovací situace byla v sudetské župě relativně dobrá, ačkoliv nálada obyvatel v tuto dobu již z velké míry závisela na jiných okolnostech.

The journey of the blacksmith Václav Žďárský senior to gather new experience

ABSTRACT

JAN VIRT | The journal of the blacksmith Václav Žďárský senior (July 29, 1869–April 17, 1948) captures his journey to gather new experience abroad, which he completed in 1887–1902. Žďárský went to many German cities, he also visited Vienna, Paris and London. In 1893 he led his own blacksmith's workshop in Jungbunzlau, which he was forced to leave due to financial problems. The journal presents the circumstances of the everyday life of a young blacksmith journeyman who gained his first work experience and knowledge of modern technological procedures in a foreign environment, and later used them to support his own blacksmith's workshop in Turnau till the end of his life.

KEY WORDS

journal
artistic blacksmithing
Germany
Dresden, Hamburg, Leipzig
gathering experience abroad
Václav Žďárský
Jungbunzlau
Turnau
Liebenau

KLÍČOVÁ SLOVA

deník
umělecké kovářství
Německo
Drážďany, Hamburk, Lipsko
cesty na zkušenou
Václav Žďárský
Mladá Boleslav
Turnov
Hodkovice nad Mohelkou

Cesta uměleckého kováře Václava Žďárského staršího na zkušenou

JAN VIRT

1_Edici vandrovních deníků a paměti českých tovaryšů zpracovala v poslední době VOŠAHLÍKOVÁ, Pavla. *Auf der Walz: Erinnerungen Böhmischer Handwerksge-sellen*. Wien: Böhlau Verlag, 1994, ISBN 3-205-98147-2. Příkladem deníku kovářského učně vandrujícího po Evropě na přelomu 19. a 20. století je edice RAJLICH, Karel Vojtěch. *Na vandru: 1895–1905. Zápisky kovářského tovaryše z cest po Evropě a do Svaté země k Božímu hrobu*. Brno: Akademické nakladatelství CERM, 2006, ISBN 80-7204-451-6.

2_Podrobnou analýzu včetně databáze k historickému vývoji žádostí o udělení zhostu v regionu Českých Budějovic zpracoval v nedávné době GRULICH, Josef. *Migrační strategie. Město, předměstí a vesnice na panství České Budějovice ve druhé polovině 18. století*. České Budějovice: Jihočeská univerzita v Českých Budějovicích, 2018, ISBN 978-80-7394-703-3; TÝŽ, *Migrační městského a venkovského obyvatelstva. Farnost České Budějovice 1750–1824*. České Budějovice: Jihočeská univerzita v Českých Budějovicích, 2013, ISBN 978-80-7394-374-5.

3_GRULICH, Josef a Markéta SKOŘEPOVÁ. *Cesta z Pelhřimova do Benátek a zpět za 941 dní: vandr Václava Pokorného v letech 1827–1829*. *Historická demografie*, 2013, roč. 37, č. 2, s. 170–171, ISSN 0323-0937.

4_STOKLÁSKOVÁ, Zdeňka. „... Neboť je léto a milo vandrovati“. Vandrovní tovaryši a státní intence. In: *Pocta Janu Janákovu: předsedovi Matice moravské, profesoru Masarykovy univerzity věnují k sedmdesátinám jeho přátelé a žáci*. Brno: Maticе moravská, 2002, s. 347–351, ISBN 80-86488-07-1.

Firemní vývěsní štít Václava Žďárského staršího, kované železo, Václav Žďárský starší, Čechy, Turnov, kolem roku 1903, Severočeské muzeum v Liberci, inv. č. OK3458

Úvod

Tovaryšské cesty na zkušenou skýtaly mladým řemeslnickým učňům již od raného novověku příležitost zdokonalit se v odborných dovednostech, vydělat si peníze na založení vlastní dílny, navazovat obchodní kontakty či známosti a získat povědomí o sociálních a kulturních poměrech v cizích zemích.¹ S těmito zkušenostmi se poté vraceli domů a mohli je předávat svému okolí. Výkonání tovaryšské cesty také mohlo být dle cechovních regulí podmínkou pro složení mistrovské zkoušky. Státní kontrolu nad evidencí vandrů zavedl roku 1731 Handwerksgenerale- und Fundamentalpatent císaře Karla VI., na jehož základě se po vystavení vandrovního pasu čili „kundšaftu“ umožňoval tovaryšům volný pohyb po dědičných habsburských zemích. Povolení k odchodu z panství za prací vydávaly vrchnostenské kanceláře až do vydání patentu o zrušení nevolnictví z roku 1781. Poté vandrovnímu stačilo pouhé oznámení a vystavení propouštěcího listu.² Pro cesty do Uher a Tyrolska však bylo zapotřebí cestovního pasu, neboť coby nekonskribované země mohly sloužit mladým mužům k útěku před vojenskou službou. Cestovní dokumenty nejrůznějšího typu nahradily dle císařského dekretu ze dne 24. 2. 1827 standardizované tištěné vandrovní knížky.³ Při nástupu

do nového zaměstnání tovaryš odevzdal vandrovní knížku mistrovi, který si ji ponechal u sebe a po ukončení pracovního poměru byl do knížky proveden zápis o trvání a charakteru pracovního výkonu. Když tovaryš přišel do města, musel knížku předložit na radnici ke kontrole. Jestliže se nemohl prokázat zápisem z posledního pracovního místa, mohl být považován za žebráka a mohl být zatčen, v období války mu rovněž hrozilo odvedení k vojsku.⁴

Mladí řemeslničtí učni se na vandr vydávali i po zrušení cechů a vydání Živnostenského řádu z roku 1859.⁵ Především specializovaná odvětví řemeslné výroby, v nichž se do velké míry projevovala potřeba zručnosti a znalosti složitých technologických postupů, které nebylo možné nahradit mechanizovanou tovární výrobou, vyžadovala od mladých učňů získání co největšího množství zkušeností.⁶ Rychlejší a levnější přepravu pracovní síly na velké vzdálenosti umožnila v závěru 19. století prudce se rozvíjející železniční síť. Učňové kovoobráběcích řemesel se vydávali na cesty za zkušenou nejčastěji do Německa,⁷ kde se utvářela velká průmyslová centra. Zde se koncentrovalo velké množství domácích i zahraničních pracovních migrantů, kteří v koloběhu prací putovali mezi jednotlivými průmyslovými oblastmi, aby se poté vraceli do svého existenčního zázemí.⁸ Po prudkém

Stojanový rámeček na fotografii, kované železo, Václav Žďárský starší, Čechy, Turnov, kolem roku 1903, Severočeské muzeum v Liberci, inv. č. OK3472

Květinový stolek, kované železo, Václav Žďárský starší, Čechy, Turnov, kolem roku 1903, Severočeské muzeum v Liberci, inv. č. OK3450

rozvoji v oblasti metalurgie a slévárenských technik, díky němuž se v 19. století rozšířilo užívání litiny ve všech oblastech průmyslové i městské výstavby, poklesl zájem o drahé, ručně opracovávané kovářské výrobky. Zámečnictví muselo hledat způsob, jak se znovu prosadit coby uznávaný obor uměleckořemeslné činnosti. Vzestup předznamenaly světové výstavy, vznikající umělecko-průmyslová muzea a historizující slohy druhé poloviny devatenáctého věku, plně se však umělecké kovářství obrodilo v závěru století s příchodem nového secesního proudu v umění, jehož pojetí přírody poskytovalo bohaté možnosti využití moderních technických dovedností a jemného ručního zpracování kujného železa.⁹

Po zániku cechovních organizací, v jejichž rámci tradičně probíhala výuka řemeslnických učňů, se projevila potřeba zajištění odborného vzdělávání formou veřejného školství, které by studentům poskytlo kvalitní znalosti technologických postupů, tvarosloví i užívání dekorativních systémů.¹⁰ Na zakládání odborných škol se podílelo ministerstvo obchodu společně s ministerstvem kultu a vyučování. Zatímco ministerstvo obchodu shromažďovalo podklady pro zakládání škol podle potřeb jednotlivých regionů, ministerstvo kultu a vyučování vytvářelo studijní osnovy. Z rozhodnutí ministerstva obchodu vznikla například roku 1874 odborná škola v Třebuchovicích pod Orebem, která poskytovala vzdělání v oboru kamnářství, hrncířství, truhlářství a zámečnictví. Již od roku 1879 se však jediným vyučováním oborem stalo zámečnictví. Škola o rok později přesídlila do Hradce Králové a nesla nadále název C. k. odborná škola pro umělecké zámečnictví v Hradci Králové.¹¹

5_ Po zrušení cechů se konstituovala řemeslnická společenstva, která sdružovala pracovníky v oboru. Dle Živnostenského řádu se kovářské řemeslo považovalo za řemeslnou živnost, na kterou se vztahoval § 14–14f, na jehož základě musel žadatel o provozování živnosti předložit tovaryšský list vydaný společenstvem, že se řádně vyučil u některého z jeho členů nebo v živnostenských podnicích. Zároveň se musel prokázat vysvědčením pracovním, že pracoval jako pomocník alespoň po tři roky v příslušné živnosti, viz Císařský patent č. 227/1859 ř. z. daný dne 20. 12. 1859, jímž se vydává a od 1. května 1860 počínajíc v působnost uvádí řád živnostenský pro celý rozsah říše (kromě správního obvodu benátského a Vojenské hranice).

6_ VOŠAHLÍKOVÁ, Pavla. Poznávání „cizího“ světa očima vandrovníků v 19. a počátkem 20. století. In: *Navzdory hranici. Migrační procesy na česko-německém pomezí: příspěvky z odborné konference, Cheb 27.–29. května 2013 = Trotz der Grenze: Migrationsprozesse im tschechisch-deutschen Grenzgebiet: Fachtagungsvorträge, Eger 27.–29. Mai 2013*. Plzeň: Státní oblastní archiv, 2013, s. 121–122, ISBN 978-80-904696-7-9.

7_ Tamtéž, s. 124.

8_ BADE, Klaus J. *Evropa v pohybu: evropská migrace dvou staletí*. Praha: Nakladatelství Lidové noviny, 2005, s. 80 a 84–85, ISBN 80-7106-559-5.

9_ BOHMANN, Karel a Gustav Semerák.

Umělecké kovářství a zámečnictví. Praha: Státní nakladatelství technické literatury, 1978, s. 124 a 130–131.

10_ Na šíření znalostí zámečnického řemesla formou odborných publikací se na přelomu 19. a 20. století podíleli významnou měrou rovněž pedagogové Odborné školy pro umělecké zámečnictví v Hradci Králové. Monografie ředitele školy Ladislava Haněla (*Práce uměleckého zámečnicka a kováře od století jedenáctého až na naši dobu z roku 1897 nebo Spracování kujného železa, jeho vznik, vývoj, úpadek a znovuzrození z roku 1896*) a odborného učitele Miloslava Dehma (*Zámečnictví: Příruční kniha pro zámečnický stavební a umělecké, i všech jiných odvětví: Se zvláštním zřetelem ku praktické potřebě zámečnicků všech oborů, žáků odborných a řemeslnických škol z roku 1901*) jsou tak dnes mimo jiné cenným pramenem pro pochopení tehdejšího stavu poznání oboru.

11_ MOHR, Jan a Markéta PRAŽÁKOVÁ. *Minulost kovaná ze železa. Odborná škola pro umělecké zámečnictví v Hradci Králové [1874–1954]*. Hradec Králové: Muzeum východních Čech v Hradci Králové, 2014, s. 12–24, ISBN 978-80-87686-00-3.

12_Deník Václava Žďárského staršího. Román z vlastního života sepsal od roku 1883–1900 Václav Žďárský. Stará láska nikdy nezreziví a nebo Ze sterých ran. Severočeské muzeum v Liberci, inv. č. OK3492.

13_MOHR, Jan. Umělecký kovář a zámečnick Václav Žďárský. In: *Hefajston 2003*. Přerov: Muzeum Komenského v Přerově, 2004, s. 15.

Žďárského cesta na zkušenou

Jedním z takových tovaryšů vandrujících po Německu a dalších evropských zemích na přelomu 19. a 20. století byl umělecký kovář Václav Žďárský starší. Vandrování knížka se nedochovala, jeho učňovská léta a cestu na zkušenou jsme však schopni podrobně sledovat díky deníku nazvanému *Román z vlastního života*, který Severočeské muzeum v Liberci získalo roku 2011 koupí od autorova vnuka, Václava Žďárského nejmladšího.¹² Deník obsahuje celkem 766 nečíslovaných stran rukopisu rozděleného na čtyři díly zvané „vydání“, jež autor dále rozčlenil na jednotlivé kapitoly. Veškeré citované pasáže uvádím v původní podobě bez jakékoli jazykové či stylistické úpravy. Záznamy zahrnují stručný popis Žďárského učňovských let od roku 1883 do roku 1887 až po jeho tovaryšskou cestu převážně po Německu z let 1888 až 1897. Žďárský rovněž vedl v roce 1893 vlastní mistrovskou dílnu v Mladé Boleslavi. Poté ji však opustil pro finanční problémy, způsobené nedostatkem zakázek, a vrátil se zpět do Německa. V roce 1896 odjel do Paříže, kde se mu však nepodařilo získat práci. Následujícího roku se vydal z Hamburku do Londýna, zde jej však zastihla rozsáhlá stávka tamních kovářů a musel odjet opět do Německa. Zde zůstal pravděpodobně až do konce roku 1901 či snad do začátku roku následujícího, neboť 14. října 1902 se oženil s Josefou Hermanovou a pronajal si dílnu v Riegrově ulici v Turnově. Ve stejné ulici si o dva roky později postavil dům č. p. 398 včetně nové větší dílny. Zde žil a pracoval až do své smrti 17. dubna 1948.¹³

Žďárský si začal psát deník nejdříve na jaře roku 1890 nebo pravděpodobněji až v průběhu následujících dvou či tří let. První „vydání“ zahájil popisem dílny drážďanského mistra Umlaufa v období jara 1890, kdy dočasně převzal její vedení kvůli mistrovým dlouhodobým zdravotním problémům. Až po tomto úvodu popsal svá učňovská léta a první pracovní zkušenosti před odchodem na vandr do Německa. Rovněž následující zápisy vznikaly s určitým časovým odstupem. První „vydání“ Žďárský dokončil v únoru 1894 popisem událostí z podzimu 1891. Stejně tak i ostatní části „románu“ sepsával o několik let později, pravděpodobně ve chvílích dlouhodobějšího zaměstnání v jedné dílně, kdy se mohl po večerech

Deník Václava Žďárského staršího. Román z vlastního života sepsal od roku 1883–1900 Václav Žďárský. Stará láska nikdy nezreziví a nebo Ze sterých ran, 1890–1899, Severočeské muzeum v Liberci, inv. č. OK3492

věnovat psaní delších záznamů dle stručných poznámek. Tyto stručné záznamy si nárazově zapisoval během cesty do poznámkového bloku či notýsku, o němž se v „románu“ několikrát zmiňuje: „Přijda večer z práce, pověčeřev, sedl jsem a začal jsem studovati můj minulý běh trpkého života myšlenka mi nepolevila až jsem se dal do psaní a úplného spisování mych zažitých strastí v těch několika letech“. Žďárský přitom psal o svých pracovních zkušenostech zpravidla zkratkovitě v několika větách, častokrát uvedl pouze informaci, že získal práci „u nějakého mistra, podmínky v dílně se

Domovní dveře, Žďárského práce v Hamburku, dobová fotografie, Německo, Hamburk, kolem roku 1896, Severočeské muzeum v Liberci, inv. č. OK3478/2

Dvoukřídlová vrata, dobová fotografie, Čechy, Turnov, kolem roku 1905, Severočeské muzeum v Liberci, inv. č. OK3478/3

mu nelíbily a proto raději brzy vystoupil ze zaměstnání, aby si hledal obživu jinde“. Podrobnější zápisy o poměrech u jednotlivých mistrů a charakteru zadávané práce lze nalézt pouze v případě dlouhodobějšího zaměstnání trvajících alespoň několik týdnů. Mnohem více pozornosti věnoval běžným cestovním příhodám a osobním zážitkům, které jej na vandru provázely. Obsáhlé pasáže přitom připomínají svou formou spíše beletrizovanou podobu cestopisu, ve kterém se místy objevují lidové i vlastní písně a verše, jež se mu ve vzpomínkách pojily k zažitým událostem. Nelze přitom přehlédnout, že Žďárský o sobě místy psal ve třetí osobě.

Mezi nejvýznamnější německá města, ve kterých se pracovně uplatnil, patřily zprvu saské Drážďany, Lipsko a městečko Grossenhain, ležící severozápadně od Drážďan; v pozdějších letech to byl pak především Hamburk. K častému střídání zaměstnání jej nevedl jen zájem naučit se co nejvíce praktických dovedností v kovářském řemesle. Impulzivní dobrodružná povaha a touha poznávat svět jej častokrát přiměly odjet z dobrého pracovního místa na delší cestu a střídavě pracovat v různých kovářských dílnách, až jej finanční nouze donutila zastavit hodinky či poslední kusy náhradního ošacení, aby se dostal vlakem zpět do Drážďan či do Lipska, kde se mu nabízely lepší podmínky pro pracovní uplatnění.

Žďárský se narodil 29. července 1869 v Příšovicích u Turnova.¹⁴ V roce 1883 se krátce učil malířem v Liberci, po čtyřech týdnech však z učení utekl, neboť „se mu zastesklo po domově“. Poté nastoupil na tři roky do učení u nejmenovaného zámečnického mistra v Hodkovicích nad Mohelkou. Mistrova rodina si přivydělávala prodejem másla, které Žďárský každý den nosil v nůši do Jablonce nad Nisou. Z namáhavých cest v zimních měsících mu onemocněly nohy, a proto se v květnu roku 1887 odjel léčit do teplických lázní. Od léta 1887 pracoval nejprve u turnovského zámečnicka Koška a na konci roku nastoupil do dílny libereckého mistra Franze Krauseho. Ten mu však v březnu roku 1888 dal výpověď pro nedostatek zakázek. Žďárský získal práci v Jablonci nad Nisou v dílně mistra Heřmana. Po třech dnech však kvůli špatným pracovním podmínkám odešel. Protože mu docházely peníze a domů se vracet nechtěl, rozhodl se vypravit se pěšky poprvé na cestu do Německa. V Žitavě se setkal s přítelem Václavem Pitrem, kterého poznal během

14_MOHR, Jan. Václav Žďárský – umělecký kovář a zámečnick v Turnově. *Sborník Severočeského muzea. Historia*, 2003, roč. 12, s. 34, ISSN 0232-0592.

15 „Blázevice jest předměstí jen ze samých vil a v zimě v létě jest nejlepší procházka z města do Blázevic, tak jakási touha po venkovském životu mne zde okřála, cítil jsem se býti na nejlepším místě z mého dosavadního života. Proč by také né, dílna byla hezká světlá a práce se dála jak jsem já chtěl, neboť mistr nechal všechno na mne, a ten život tam, kdo bydlel v těch vilách – jen samí velcí páni, viměnkáři a milionáři, kteří hledají zátiší. A vsuktu tam bylo nalezení. Blázevice leží na rovině levého břehu Labe, a je spojeno s hlavním městem koňskou dráhou a paroplavbou po Labi, na protějším břehu se rozkládají Lošvice také ze samých vil.“

16 „Bloudil jsem po tom velikém městě, kudy jsem chodil, to jsem sám nevěděl, práci jsem sice našel, ale to bylo u jednoho malého mistra, ve sklepě v tmavé místnosti. Byl jsem všecek rozzloben, v této dílně že mám začít? Pan mistr držel králici která měl v dílně v jednom koutě a ti pobíhali sem tam, to byl hotoví chlív, né tady nezačneš mlslel jsem si, vždyť snad najdu někde v lepší dílně práci, a tak jsem chodil z jedné dílny do druhé, které nebyly o nic lepší, všude takové nezdravé tmavé místnosti večinou ve sklepách. Nyni jsem byl přesvědčen jak asi videň vypadá, přešla mne chuť.“

působení v dílně mistra Koška. Společně pak zamířili do Drážďan. Zde Žďárský získal práci nejprve u mistra Gustava Raschkeho v Amalienstrasse, pro něhož pracoval až do července. Poté z práce kvůli nízké mzdě vystoupil a střídavě působil v několika různých dílnách až do podzimu, kdy se mu podařilo získat pro sebe i přítele Pitra místo u mistra Umlaufa ve čtvrti Blasewitz, která vynikala množstvím honosných secesních vil pro bohaté měšťany.¹⁵ Zhotovovali zde především zakázky na nové kovářské prvky a vysprávký pro majitele tamních domů. V únoru se Žďárský a Pitr s mistrem nepohodli v záležitosti výroby domovních vrat a odjeli zpátky domů.

Krátce poté se však oba a Žďárského mladší bratr Jan vydali znovu na cestu do Německa. Žďárský získal na šest týdnů zaměstnání u mistra Loriho, opět ve čtvrti Blasewitz. V květnu 1889 odjel z Drážďan, aby pracoval nejprve v Hamburku v ulici Nikolaistrasse u mistra Petschmanna, u něhož vyráběl kované mříže. V červnu se nechal zaměstnat v Lipsku u jednoho mistra ve čtvrti Lindenau a poté krátce u mistra Bartsche ve čtvrti Plagwitz. Na konci června však místo náhle opustil, přestože „dílna byla hezká práce také a plat byl obstojný ale mne vše táhlo zpět do Drážďan. Nedbal jsem na nic a pryč.“ V červenci se vrátil zpět do Drážďan, kde získal místo u mistra Hartmanna ve Strehlenstrasse a od podzimu pracoval po celý jeden následující rok opět v dílně mistra Umlaufa. Na jaře 1890 mistr Umlauf dlouhodobě onemocněl, a proto předal vedení dílny až do svého uzdravení Žďárskému. Ten se v této době také setkal s mladou dívkou Hedvikou Eisoldovou, která pracovala jako služebná v jedné domácnosti ve čtvrti Blasewitz. Vztahu s touto dívkou Žďárský věnoval obsáhlé pasáže ve svém deníku. V následujících letech se za ní opakovaně vracel, z náhlého popudu často opouštěl pracovní místa v Lipsku či Berlíně, aby se s ní mohl znovu setkat v Drážďanech nebo u její matky ve Waldheimu. Nakonec se rozhodl požádat ji o ruku. Hedvika jej však opakovaně odmítala proto, že se cítila ještě příliš mladá na vdávání, a radila mu, „aby si raději našel jinou nevěstu“.

Na podzim 1890 se Žďárský s mistrem znovu nepohodl a odcestoval domů. Krátce setrval u rodičů a následně nastoupil k vojenským odvodům, odkud jej s jednotkou poslali do kasáren v Terezíně. Po několika dnech však byl z vojenské služby propuštěn. V listopadu odjel

Náhrobní mříž, dobová fotografie, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3478/4

do Vídně, kde jeho nejstarší bratr Josef pracoval jako obuvník. Zde se mu však nepodařilo najít dobré pracovní místo a podmínky v dílnách tamních mistrů se mu nelíbily.¹⁶ Václav krátce bydlel u svého bratra, ten však záhy dostal výpověď ze zaměstnání. Proto se Žďárský před začátkem vánočních svátků rozhodl pro návrat domů. Po Novém roce odjel znovu do Německa. Střídavě pracoval v Drážďanech, Lipsku a Berlíně. Od jara si zprvu v Drážďanech a poté i v dalších městech začal zhotovovat nákrasy mříží či jiných kovaných prvků na tamních domech. Touto činností se zabýval po další následující léta své cesty po Německu ve snaze zdokonalit se ve svém řemesle a zároveň pravděpodobně také z nutnosti vyplnit množství volného času, neboť si častokrát v hmotné nouzi nemohl dovolit „zábavy místních mladých pánů“.

V listopadu 1892 se vrátil domů na svatbu staršího bratra Františka. Následně se rozhodl zřídit si vlastní zámečnickou dílnu, přestože neměl pro její provoz či vybavení žádné peníze. Nepodařilo se mu však v Turnově ani v blízkém okolí najít k pronájmu vhodné prostory. Nakonec si pronajal dílnu a byt za 120 zlatých ročně u Žida Koblera v Mladé Boleslavi na Podolci pod kasárnami. Zařízení dílny si koupil na splátky v Praze u Rotta za 240 zlatých. Po novém roce odjel do Mladé Boleslavi s bratrem Josefem, který mu jeden týden pomáhal zahájit samostatnou činnost. Vlastní živnost se však Žďárskému zpočátku příliš nedařila, zakázek se mu nedostávalo a špatně placenou práci pro místní stavitele odmítal dělat. Teprve po několika týdnech jako svou první zakázku opravil za 12 krejcarů jeden starý zámek a vyrobil k němu nový

Novomanželé Václav a Josefa Žďárští, dobová fotografie, Čechy, Turnov, 1902, Severočeské muzeum v Liberci, inv. č. OK3478/5

klíč. Za získané prostředky nakoupil železo, ze kterého vykoval stolec a vystavil jej v hotelu U Věnce. Až po delší době hotel uspořádal na stolec losovací soutěž a Žďárský za něj utřil 27 zlatých. Poté si u něj stavitel Lihman objednal výměnu zámků ve svém domě a okování „dřevěné boudy prodáváčské, která podnes stojí na nádraží, baba v ní prodává doutníky“. Několik drobných výprávek zhotovil i pro pronajímatele své dílny. S penězi získanými za tyto práce však nemohl vystačit, a proto se rozhodl obejít místní stavitele a nabídnout jim své služby.¹⁷ Protože mu docházely finanční prostředky, musel se uskromňovat i při práci v kovářské dílně.¹⁸

Na jaře 1893 získal Žďárský první větší zakázky. Pro hostinského Šulce z Debre u Mladé Boleslavi zhotovil mřížová vrata za 100 zlatých, pro blíže neurčeného zákazníka z Debre vyrobil náhrobní mříž za 180 zlatých. Do dílny přijal dva pomocné dělníky, aby své zakázky včas dokončil. Po velikonočních svátcích si u Žďárského objednal pekař Adamec kovářské práce na stavbu nového domu. Přestože na každou z prací dostával Žďárský předem závdavek, stále jej trápily finanční dluhy za jídlo, náradí a nákup materiálu. Na začátku září si u něj místní bednářský mistr objednal zhotovení železných schodů za 110 zlatých, dvacet zlatých mu zaplatil předem

na materiál. Žďárský uhradil z těchto prostředků pouze dluhy u pradelny. Rodiče jej přesvědčovali, aby se oženil a s pomocí věna urovnal své finanční problémy. Žďárský však veškeré návrhy na svatbu odmítal. „Co by mi bylo platné být ženat a nebyť spokojen a nebo zůstat v Boleslavi svobodným a být po krk zadlužen a žádnou práci?“ Proto již v průběhu léta začal Žďárský uvažovat o odchodu z Mladé Boleslavi do Německa. V září sice získal od místního truhláře novou zakázku na provedení střechy a zábradlí na schodiště, avšak již 18. září živnost náhle opustil a z Mladé Boleslavi odjel do Německa. Až z pozdějších zpráv z domova se dozvěděl, že věřitelé požadovali uhrazení dluhů od jeho otce, který přijel vyklidit prázdný byt. Strážník, přivolaný k hádce, během které otec jednoho z učedníků „škrtil v jednom rohu“ majitele obchodu se železem, musel urovnat spor na policejní stanici. Po rozprodání veškerého vybavení dílny i bytu Žďárského rodiče zaplatili všechny dluhy za nájemné, stravu v hostinci a materiál.

Žďárský nejprve našel práci u jednoho mistra v Saské Kamenici. Protože se nemohl prokázat zápisem z posledního pracovního místa, dal mu mistr lhůtu osmi dní,

Dvoukřídlá dvířka, dobová fotografie, Čechy, Turnov, kolem roku 1905, Severočeské muzeum v Liberci, inv. č. OK3478/6

17 „Vzav moje vikresy, obešel jsem všechny stavitele s tou odpovědí – budu-li pracovat levněji a lepší než domácí mistři že mi dají práci, můj ty bože – vždyť ti mistři pracují levněji jeden než druhý aby tu práci dostali, každý ma 4–5 učedníků a dře s nimi do krve, kam bych přišel? Né se stavitelama nic nejní, snad pochoďím na venkově lépe. Vidal jsem se v neděli do okolních vesnic, poptal jsem se kdo by potřeboval mřížku kolem hrobu, neb vrata železná a podobné věci. Všude mne odbyli že až snad k jaru si nechají u mne něco udělat jen aby mne dostaly z domu ven.“

18 „Ale v dílně – to je pravá hotová poustevna na Sibíři, fučí-li venku, u mne také sněží-li, u mě skrz vrata také, chci-li rozfoukat oheň, víheň je zamrzlá, chci-li vrtat je vrtačka zamrzlá. Svěrák, mazadlo přes noc zmrzne a těžče se podává, vše na co máknu se jinovatkou jen třpytí až se kuže leptá, kamna abych si zde postavil – buh chraň, kdyby byli celé červené od hycu přeče bych se zde nedotopil. Moje kamna byla krátká dýmka, kterou jsem si přivezl z Terezína, za času mého vojákování. Na té jsem si ohříval ruce, jak často jsem se koukal na hodinky bude-li poledne, abych se něčeho teplého najedl, a tam až do jedné si v teplé kuchyni poseděl. Od jedné do večera než se setmělo jsem tu a tam něco dál co přišlo, nepřišlo-li – tak jsem běhal z rohu do rohu abych se zahřál.“

aby si zápis dodatečně opatřil. Žďárský proto po několika dnech z práce raději vystoupil. V následujících týdnech vystřídal několik kovářských dílen v Lipsku a Hamburku, než se usadil na dlouhodobější pracovní poměr v Drážďanech u mistra Hartmanna ve Strehlenstrasse a poté u mistra Emila Waltra, kde působil až do dubna 1894. O svém zdejším působení neuvedl žádné bližší údaje kromě nutnosti šetřit a „žít docela bez zábav“, aby si mohl vykoupit ze zastavárny veškeré své náhradní šaty, které musel zastavit během cesty po Německu, než našel dlouhodobější pracovní místo. Poté vystřídal několik krátkodobých zaměstnání u zámečnického mistra Petschmanna v Hamburku, u mistra Fritsche v Lipsku a také u mistra Antona Kletteho v Grossenhainu u Drážďan, u kterého v následujících letech několikrát krátkodobě pracoval na pozici zástupce, neboť Klette potřeboval zručného dělníka schopného kreslit výkresy. Žďárský zde začal nejprve s prací na kříži pro nový kostel v okolí Grossenhainu. Pro mistrova otce vyhotovil také památeční jubilejní věnec k padesátému letům jeho kovářské práce. Od dubna 1895 získal Žďárský práci u mistra Petera Schrödera ve Wandsbeckstrasse 10 ve čtvrti Eilbeck na předměstí Hamburku. Ve Schröderově dílně pracoval po následujících několika letech i přes časté krátkodobé cesty do jiných měst, způsobené spíše jeho neklidnou povahou než zájmem zdokonalit se ve znalostech řemesla. Mistr mu zprvu svěřil velkou zakázku na stavbu svého nového domu. Žďárský během několika měsíců vyrobil domovní dveře ve stylu druhého rokoka a zábradlí na schodiště s více než dvěma tisíci tepanými a sekanými listy. Poté zhotovil také zábradlí na balkon. V srpnu 1895 se vrátil do dílny mistra Kletteho v Grossenhainu. Před Vánocemi začal pracovat znovu u Petera Schrödera v Hamburku. Zakázky však mistrovi od konce zimy ubývaly.

Na konci května 1896 odjel Žďárský vlakem přes Kolín nad Rýnem a Brusel do Paříže hledat práci. Zde potkal na nádraží čističe bot mluvícího částečně německy, který jej v roli „náhončího“ dovedl do německé restaurace. Hostinský mu z adresáře vypsál adresy na pařížské zámečnické mistry. Nikde se mu však nepodařilo práci získat. Protože si nemohl dovolit nocleh, strávil několik dní na ulici, než mu došly poslední peníze na jídlo. Od policejního strážníka si pomocí plánu Evropy zjistil adresu rakouského konzula, u něhož chtěl získat podporu na cestu

Domovní dveře firmy P. J. Schröder Bau und Kunstschlosserei, Žďárského práce v Hamburku, dobová fotografie, Německo, Hamburk, 1895–1896, Severočeské muzeum v Liberci, inv. č. OK3478/7

Borovicová šiška s jehlicemi, kované železo, Václav Žďárský starší, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3451/1

Květ růže, kované železo, Václav Žďárský starší, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3451/2

Květ trojčety velkokvěté, kované železo, Václav Žďárský starší, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3451/3

Akantová rozvilina, kované železo, Václav Žďárský starší, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3451/4

Ibiškový květ, kované železo, Václav Žďárský starší, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3451/5

Květ ďáblíka bahenního, kované železo, Václav Žďárský starší, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3451/6

zpátky do Hamburku: „Koupil jsem si za 50 centimů plán Evropy a jdu k onomu policajtu a okazují mi na čechy a celé rakousko, že jsem odtamtud a chci vihledati konsula rakouského.“ Na konzulátě mu doporučili možnost pomoci od rakouského podpůrného spolku, který mu nakonec vskutku poskytl peníze a jídlo na cestu zpět do Hamburku. Po návratu Žďárský pracoval v různých zámečnických dílnách až do jara následujícího roku, kdy odjel do Londýna za bratrem Janem. V Londýně však v tu dobu probíhaly velké stávky zámečnických mistrů a Žďárský dostal od místních dělníků na herberku radu, aby raději okamžitě odjel z Anglie.¹⁹ Druhý den ráno odjel do Hamburku, aby nastoupil zpátky do dílny Petera Schrödera, ve které pravděpodobně pracoval až do roku 1902, kdy se vrátil do Čech a založil si vlastní živnost v Turnově. Zápisy o cestě do Londýna zpracoval ve svém deníku v září roku 1899 v Hamburku. Dále v jeho psaní již nepokračoval a zbytek jeho pracovního pobytu v Německu proto nemůžeme přesně popsat. Nelze však vyloučit, vzhledem k jeho častým předchozím výpravám na zkušenou do různých německých měst, že v letech 1898–1902 rovněž podnikl nějakou další cestu po evropských zemích.

Závěrem

Dlouholetá cesta na zkušenou, při níž Žďárský poznal podmínky v kovářských dílnách řady německých měst, mu poskytla bohaté zkušenosti a vědomosti o kovářském řemesle i soudobých uměleckých proudech. Žďárský přitom platil za velmi zručného uměleckého řemeslníka, neboť jej mistři častokrát stavěli do pozice svého zástupce a v některých případech jej dokonce pověřovali vedením dílny či mu poskytli některé své učně k samostatné práci na velkých náročných zakázkách. Nelze opomenout, že jej někteří mistři v dopisech opakovaně žádali o návrat do jejich dílny (Peter Schröder z Hamburku, Anton Klette z Grossenhainu) a nabízeli mu lepší platové podmínky, neboť jen těžko sháněli řemeslníka schopného odvést požadovanou práci. Všechny tyto nabyté zkušenosti mu nepochybně pomohly s vedením vlastní dílny v Turnově. Z jeho cestovního deníku se dozvídáme o každodenních příhodách, které mladé tovaryše při cestách na zkušenou potkávaly. Jak autor v deníku opakovaně zmiňoval, čeští řemeslníci v Německu snadno získávali práci, častokrát jim ji pomáhali najít ihned po příchodu do města ostatní dělníci ubytovaní v herberku

19 „...„Odešli jsme hned, abysme si našli práci, ale v Londýně je hledat práci velmi těžko, a obzvláště zámečníci stávkovali, a přijde-li cizí toho vyprávějí že ani se na nohy nepostaví, je to směla šli jsme se podívat na německý herberg ale tam nás varoval sám herbergsvater, řekl abysme několik neděl počkali až bude stávka u konce. Ach pro bůh pár neděl co bysme zde jedli když nemáme peníze?“

Líst, kované železo, Václav Žďárský starší, Čechy, Turnov, 1902–1905, Severočeské muzeum v Liberci, inv. č. OK3451/7

20_ „Když jedné krásné nedělní odpoledne se procházím po vnitřních zahradách Lipských, sliším známi hlas volati mne.“ ... „Leopold mi představuje jednoho pána který s nim šel, řka, zde Ti představuji pana Kleta mistra umělého zámečnictví z Grossenhainu u Drážďan.“ ... „Měl malou dílnu jenom asi šest dělníků ale toho by se žádný nenadál že ten mistr je zvláštní milovník umělé práce.“ ... „Nuže abychom přistoupili k věci pane mistr, ujal se slova Leopold. Vi hledáte jednoho dělníka na umělé zámečnictví který by u vás zastával první místo jako jsem já posud byl. Tož daleko nemusíte chodit zde můj dobrý starý přítel Žďárský ten se v takové práci dobře vízná možná že on by měl chuť jíti k vám do práce?“ ... „Budete vidět u mne se Vám bude líbit. U mně máte uplnou svobodu a dám Vám ze začátku 25 M týdně.“

21_ Rozhovory s Václavem Žďárským nejmladším proběhly 12. 10. 2017 a 25. 2. 2018.

22_ *Der moderne Schlosser IV. 100 Brüstungs- und Balkongitter.* Ravensburg: Otto Maier, nedatováno, Severočeské muzeum v Liberci, inv. č. OK3478/8. Wilhelm Ternes. *Der Galanterie-Schlosser.* Vídeň – Lipsko: Friedrich Wolfrum, nedatováno, Severočeské muzeum v Liberci, inv. č. OK3478/9.

23_ MOHR, Jan, cit. v pozn. 13, s. 16.

nebo bývalí spolupracovníci.²⁰ Skutečnost, že Žďárský mnohdy odmítl práci v malých, špatně vybavených dílnách a raději putoval do jiného města i za tu cenu, že se tam dostal „vyhladovělý a v proděravěném svrchníku“, svědčí mimo jiné rovněž o jeho ambicích pracovat v kvalitním prostředí, kde se mohl více naučit.

Žďárského následné působení v Turnově známe především z ústního sdělení autorova vnuka Václava Žďárského nejmladšího.²¹ Jeho práci dokumentuje ve sbírkách Severočeského muzea v Liberci značné množství kovaných prvků a menších užitkových předmětů, z nichž můžeme jmenovat květinový stolek, kovaný rámeček na fotografii, pětiramenný svícen či firemní vývěsní štít ve tvaru klíče. Dobové fotografie zachycují podobu větších kovaných děl, především náhrobních mříží a domovních vrat. Některé práce se dodnes dochovaly v Turnově

(například dvoukřídlá domovní brána u domu č. p. 50 v ulici 5. května) či v okolí (Přepeře, Svijanský Újezd). Coby inspirační zdroj mohly Žďárskému při práci sloužit dva obsáhlé zámečnické vzorníky, které si z cesty po Německu přivezl.²² Jeho nejvýznamnější práce pocházejí z období počátku 20. století do konce první světové války. Zde se v jeho tvorbě silně projevovaly rostlinné motivy typické pro ranou fázi secese a místy také tradiční historizující formy, které si pravděpodobně mohli vyžádat konzervativnější zákazníci z místního prostředí. Ve třicátých letech vlivem hospodářské krize rozsáhlejší zakázky ubývaly, proto Žďárský přistavěl dílnu na zpracování skla. Firmu po svém otci převzal syn Václav Žďárský mladší, který ji vedl až do začátku šedesátých let a v závěru života působil také jako pedagog uměleckého zámečnictví na Střední uměleckoprůmyslové škole v Turnově.²³

Pohled na dům Václava Žďárského staršího v Riegrově ulici v Turnově, akvarel, zarámováno, Karel Kinský, Čechy, Turnov, 1950, Severočeské muzeum v Liberci, inv. č. OK3478/1

Schur Isidor

	Příbuzenský nebo jiný poměr k majiteli bytu (při pódnámu k přednostovi domácnosti) Verwandschaft oder sonstiges Verhältnis zum Wohnungsinhaber (bei Aftermiete zum Haushal- tungsvorstande)	Pohlaví, zda mužské či ženské Geschlecht, ob männlich oder weiblich	Roční věk 4. s C r Fam 1. l. 2. v 3. v 4. g s g
3	4	5	
Isidor	Magistr Isidor	mužský	m
Frída	Epelina	mužský	m
Gertruda	Božena	mužský	l
Miljeta	Božena	mužský	l
Gertruda	Božena	mužský	l
Erma	Božena	mužský	l

„Places of Memory.“ In the footsteps of former fellow citizens in Liberec. The story of the Schur family

ABSTRACT

KATEŘINA PORTMANN | LUCIE ZVOLENSKÁ | This study reconstructs the fate of the family of the Liberec lawyer Isidor Schur. Because of his Jewish descent, he and his loved ones were victims of the German National Socialist occupation regimes racial persecution. No one from the close family of Isidor Schur, who settled in Liberec at the beginning of the 20th century, survived the war. Their story as well as stories of a large part of the German-speaking population and those labeled by Nuremberg laws as Jews disappeared in the maelstrom of the significant changes that took place in post-war Czechoslovakia, especially vigorous in the border area. The aim of this study is to reconstruct the fate of Isidor Schur and his family, allowing readers to confront one of the many extraordinary life stories of the 20th century.

KEY WORDS

Holocaust
anti-Semitism
German national socialism
retribution justice
occupation
World War II
Reichenberg

KLÍČOVÁ SLOVA

Holocaust
antisemitismus
německý nacionální socialismus
retribuční soudnictví
okupace
2. světová válka
Liberec

„Místa paměti.“ Po stopách bývalých libereckých spoluobčanů. Příběh rodiny Schurových¹

KATEŘINA PORTMANN | LUCIE ZVOLENSKÁ

1_ Studie vznikla v rámci Studentské grantové soutěže 2017–2018 pod názvem „Místa paměti“ – po stopách bývalých libereckých spoluobčanů (hlavní řešitelka Kateřina Portmann).

2_ K liberecké židovské komunitě více např. LHO-TOVÁ, Markéta. Příspěvek k historii židovských komunit na Jablonecku a Liberecku v období 1938–1939. *Fontes Nissae. Prameny Nisy*, 2002, roč. 3, s. 104–119. ISSN 1213-5097; ENGELMANN, Isa. *Židé v Liberci. K dějinám obyvatelstva města pod Ještědem*. Liberec: Kruh autorů Liberecka, 2007. ISBN 978-80-239-9169-7.

3_ LHO-TOVÁ, Markéta, cit. v pozn. 2, s. 105.

4_ Plány stavby vyhotovili Max Fleischer a Carl König, architekti z Vídně. Oba patřili mezi zkušené projektanty. Max Fleischer navrhl např. plány tří synagog ve Vídni a několika dalších v Čechách (České Budějovice, Pelhřimov) a na Moravě (Břeclav). Více k historii liberecké synagogy viz LHO-TOVÁ, Markéta. Carl König a liberecká synagoga. *Fontes Nissae. Prameny Nisy*, 2010, roč. 11, s. 113–152. ISSN 1213-5097.

5_ Synagoga svou funkci plnila až do likvidace během tzv. křišťálové noci v listopadu 1938. K jejímu průběhu v Liberci více viz LHO-TOVÁ, Markéta. *Synagogy v plamelech: křišťálová noc 1938 v českém pohraničí*. V Liberci: Severočeské muzeum, 2013, ISBN 978-80-87266-14-4.

6_ LHO-TOVÁ, Markéta, cit. v pozn. 5, s. 67.

7_ LHO-TOVÁ, Markéta, cit. v pozn. 2, s. 105.

8_ DOBIÁŠOVÁ, Tereza.

Vila v někdejší Radetzky Strasse (dnes Vítězná ulice) čp. 731/22 v Liberci, kde žila rodina Schurových, foto Karel Čtveráček, září 2006

Rodina advokáta Isidora Schura patřila mezi vzdělané představitele předválečné židovské komunity v Liberci. Kvůli represivním opatřením ze strany okupačního nacistického režimu a následnému poválečnému vývoji upadl její příběh v zapomnění. Cílem této studie je přiblížit život jednotlivých členů rodiny a dát tak možnost nahlédnout čtenářům do neobyčejných životů „zapomenutých“ libereckých občanů a jejich potomků.

Počátky židovské komunity v Liberci (v té době Reichenberg) sahají do druhé poloviny 19. století.² Poté, co se uvolnily předpisy uzavírající židovské obyvatelstvo do ghett, se na Liberecku začali usazovat zejména obchodníci. V této době žilo v Liberci okolo třiceti židov-

ských rodin. S následným rozvojem v celé oblasti se i židé zapojili do podnikání v průmyslu, zejména textilním.³ Příslušníci židovské komunity se úspěšně integrovali do života liberecké společnosti, o čemž svědčí i mezi lety 1887 a 1889 vystavěná novorenesanční synagoga.⁴ Nacházela se v centru nedaleko radnice a bezesporu se stala jednou z dominant města.⁵ Na počátku devadesátých let 19. století se k židovské komunitě hlásilo 980 osob.⁶ Většina jejich členů mluvila německy, a tak není překvapením, že se po vzniku nového československého státu přihlásila k národnosti německé. Při prvním sčítání obyvatel v roce 1921 se k židovskému vyznání hlásilo 1 312 Liberečanů.⁷ Židovskou komunitu zdecimovala především zvrácená

Sčítací arch popisující rodinu Schurových a jejich služebné. SOA Litoměřice, Fond Sčítání lidu 1921 Liberec, 681–745, s. 263.

rasová politika německého nacionálního socialismu. Řada jejich členů byla zavražděna, někteří si život zachránili včasným odchodem do emigrace, ze které se ale většinou již nevrátili. Holocaust se nevyhnul ani výše zmíněné rodině Isidora Schura, které je tato studie věnována.

Rodina měla kořeny v Náchodě, kde otec Isidora Schura v roce 1863 založil ruční tkalcovnu, která se postupně etablovala v renomovaný podnik s názvem Izák Schur a synové.⁸ Podnikatelské záměry Schurových slavily úspěch a rodina patřila zanedlouho k nejbohatším ve městě. Vyjma továrny vlastnili Schurové v Náchodě několik domů. Mezi největší z nich patřil dům v dnešní Tyršově ulici.⁹ Rodinná továrna se předávala z generace na generaci. Její výroba se zaměřila především na kvalitní luxusní zboží. Exkluzivní látky produkovali Schurovi většinou přímo na zakázku. Ruční tkalcovna, stejně jako další podobné firmy ve městě či v okolí, nepřečkala 2. světovou válku.¹⁰

Zakladatel úspěšného podniku Izák Schur, dědeček Isidora Schura, měl se svou ženou Elisabeth čtrnáct dětí. Osm z nich se prokazatelně dožilo dospělého věku. Čtyři

děti zemřely do dvou let svého života a osud zbývajících dvou zůstává zatím nejasný. Nejstarším synem byl David Salomon Schur. Narodil se v Náchodě v roce 1818 a zde také ve věku 90 let zemřel. Se svou první ženou Ester Schurovou, rozenou Wienerovou, měl David S. Schur pět dětí. Po smrti manželky, která skonala v pouhých 29 letech v roce 1855, se znovu oženil. Druhá žena, Theresa Schurová, rozená Hahnová, mu porodila jedenáct dětí. Jako páté dítě se manželům dne 17. září 1864 narodil syn Isidor Isaac Schur, který se v dospělém věku usadil v Liberci.¹¹ Z dokumentů i dalších indicíí (např. z volby osobních jmen nebo z místa uložení ostatků zemřelých) jasně vyplývá, že se rodina hlásila k židovskému původu a patřila mezi aktivní členy židovské náboženské obce. S židovstvím se tedy v náboženském smyslu plně identifikovala. Jaký byl jejich vztah k sionismu, se můžeme pouze dohadovat. Faktem je, že po vzniku Československé republiky se členové rodiny hlásili k národnosti německé. Vzhledem k jejich profesi a aktivnímu zapojení do politického i společenského života se jednalo o rodinu v Náchodě zjevně integrovanou a uznávanou.

Židé na Náchodsku od počátku 20. století do roku 1939. Hradec Králové, 2017. Bakalářská práce. Univerzita Hradec Králové, Filozofická fakulta, Historický ústav, s. 28.

9_ČTVRTEČKOVÁ, Alena. *Osudy židovských rodin z Náchodska 1938–1945*. Liberec: Bor, 2010, s. 484. ISBN 978-80-86807-82-9.

10_SAMEK, Antonín. *Průmyslové objekty minulosti i současnosti na území Náchoda*. Náchod: Antonín Samek, 2010, s. 54. ISBN 978-80-254-9086-0.

11_Family Tree & Family History at *Geni.com* [online]. Copyright © 2018 Geni.com [cit. 2018-10-10]. Dostupné z: <https://www.geni.com/people/David-Salomon-Schur/6000000000207799430>.

12_Narozena v roce 1878.

13_DOBIÁŠOVÁ, Tereza, cit. v pozn. 8, s. 19.

14_Kameny zmizelých připomínají oběti nacistického holocaustu. Tento týden se k projektu připojilo i město Náchod, na Masarykově náměstí jich najdete pět. In: *Krajské listy.cz* [online]. Copyright © 2013. Dostupné z: <https://www.krajskelisty.cz/kralovehradecky-kraj/okres-nachod/13944-kameny-zmizelych-pripominaji-obeti-nacistickeho-holocaustu-tento-tyden-se-k-projektu-pripojilo-i-mesto-nachod-na-masarykove-namesti-jich-najdete-pet.htm>. Obecně k tzv. Stolpersteine viz <http://www.stolpersteine.eu/> [cit. 2019-01-10].

David Salomon Schur (1818–1909), *Family Tree & Family History at Geni.com [online]*, © 2018 Geni.com [cit. 2018-12-29]. Dostupné z: <https://www.geni.com/people/David-Salomon-Schur/6000000000207799430>

Therese Schur (Hahn) (1838–1906), *Family Tree & Family History at Geni.com [online]*, © 2018 Geni.com [cit. 2018-12-29]. Dostupné z: <https://www.geni.com/people/Therese-Schur/6000000000842056749>.

15_ČTVRTEČKOVÁ, Alena, cit. v pozn. 9, s. 484.

16_V uvedeném transportu se nacházelo 550 osob, z nichž válku přežilo pouhých 48. In: *Holocaust [online]*, [cit. 2018-12-5]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obet/122705-evzenie-schurova/>.

17_V uvedeném transportu Dr (15. 12. 1943) se nacházelo 2 519 osob a pouhých 278 se dožilo konce války. In: *Holocaust [online]*, [cit. 2018-12-27]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obet/122705-evzenie-schurova/>.

18_K historii tzv. terezínského rodinného tábora více např. BRDĚ, Toman, Margita KÁRNÁ a Miroslav KÁRNÝ. *Terezínský rodinný tábor v Osvětimi-Birkenau*. Praha: Terezínská iniciativa – Melantrich, 1994, ISBN 80-7023-193-9.

19_Ta byla do Osvětimi deportována zářijovým transportem z ghetta Terezín v roce 1943 (transport DI, 6. 9. 1943). Z 2484 osob se konce války dožilo pouhých 32. In: *Holocaust [online]*, [cit. 2018-12-5]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obet/91625-lilly-haasova/>.

Z patnácti výše zmíněných sourozenců se v rodinné tkalcovské firmě angažovali Gustav a Theodor Schurovi. Gustav zároveň patřil mezi významné členy náhodské židovské obce, již dokonce dlouhá léta vedl. V osobním životě se musel vyrovnat se ztrátou první manželky, která zemřela několik dní po porodu syna Karla. Roku 1900 se Gustav Schur podruhé oženil. Vzal si Evženii (Jenny) Goldschmidovou¹², která pocházela z rodiny vlastníků v Náchodě jednu z dalších tkalcoven.¹³ Lze jen spekulovat, zda její původ sehrál roli v Gustavově výběru budoucí partnerky. Vyloučit to bezesporu nelze a nejednalo by se v té době o nic neobvyklého. Post předsedy židovské obce si Gustav Schur udržel až do své smrti v roce 1935.¹⁴ Zastával ho tedy ještě dva roky po nástupu Adolfa Hitlera k moci v sousedním Německu, v době obecně se zostrujícího antisemitismu v celé Evropě. Pochován byl s poctami na novém židovském hřbitově v Náchodě.¹⁵

Jeho žena Jenny se stejně jako řada dalších stala obětí tzv. konečného řešení židovské otázky. Nejprve byla 21. prosince 1942 deportována transportem *Ci* z Hradce Králové do ghetta Terezín.¹⁶ I v jejím případě plnilo terezínské ghetto pouze roli přestupní stanice; strávila v něm necelý rok a následně ji čekala strastiplná cesta do vyhlazovacího tábora Osvětim-Březinka.¹⁷ Jenny Schurová patřila mezi internované, kteří byli umístěni v tzv. terezínském rodinném táboře, zřízeném v září roku 1943.¹⁸ Zde se sešla i se svou sestrou Lilly Haasovou.¹⁹ Obě potkal smutný osud a v březnu 1944 byly spolu s řadou dalších usmrceny cyklonem B. Synové Jenny

Elisabeth (Betty) Loebel / Löbl (Schur) (1863–1944), *Family Tree & Family History at Geni.com [online]*, © 2018 Geni.com [cit. 2018-12-29]. Dostupné z: <https://www.geni.com/people/Elisabeth-Betty-Loebel-L%C3%B6bl/6000000000842066859>.

Gustav/Gerson Schur (1866–1935), *Family Tree & Family History at Geni.com [online]*, © 2018 Geni.com [cit. 2018-12-29]. Dostupné z: <https://www.geni.com/people/Gustav-Gerson-Schur/6000000000207872077>.

a Gustava Schurových si život zachránili včasným odchodem do emigrace.²⁰ Vedle Jenny a Lilly nepřežily perzekuci založenou na rasových teoriích další tři jejich sestry. Na jejich památku byly v Náchodě před domem číslo 57 na Masarykově náměstí, kde sestry žily s rodiči do doby, než se provdaly, položeny Gunterem Demnigem 2. srpna 2016 tzv. Stolpersteine.²¹

S Libercem je spjat osud Isidora Schura. Absolvent práv se do Liberce přestěhoval z Náchoda nedlouho po roce 1900 a otevřel si zde na dnešním náměstí Edvarda Beneše (tehdy Altstädter Platz) advokátní kancelář. Jednalo se o jednu z tradičních lokalit advokátních kanceláří, přičemž je vhodné podotknout, že velkou část z nich vlastnily osoby židovského původu. Vedle Isidora Schura zde měli svou kancelář například Jaroslav Rosenbach²² či Walter Schnürmacher.²³ V tomto kontextu je vhodné poznamenat, že podle Isy Engelmannové provozovaly v roce 1938 osoby židovského původu 35 libereckých advokátních kanceláří z celkového počtu 71.²⁴ Z dosavadního výzkumu vyplývá, že Isidor Schur působil v Liberci nejpozději od roku 1901. V tom roce se oženil s o patnáct let mladší Friedou Klauberovou, která pocházela z Plzně.²⁵ Oba se stejně jako jejich rodiče hlásili k židovskému vyznání a ohlášky sňatku proběhly jak v Liberci, tak v Plzni (13., 20. a 27. 7.). Samotný obřad se uskutečnil v plzeňské synagoze 30. července 1901. Za svědky jim šli Armin Freisinger a Wilhelm Koch.²⁶ Svatbu vedl rabin Dr. Adolf Poznanski, který se narodil v Rusku a teologii vystudoval v Paříži a ve Vratislavi. Mezi lety 1889 a 1891 působil jako rabin v Liberci, následně zastával až do roku 1907 úřad rabína právě v Plzni.²⁷

Novomanželé Isidor a Frieda Schurovi se usadili v Liberci v dnešní ulici Dr. Milady Horákové (tehdy Röchlitzer Strasse) v domě s číslem popisným 339. Zde se jim narodil 17. listopadu 1902 první syn Hans.²⁸ Rodina se následně přestěhovala do jednoho z bytů ve vile v dnešní ulici Vítězná (tehdy Radetzky Strasse) čp. 731/22,²⁹ kde strávila nejméně dalších dvacet let.³⁰ K synu Hansovi přibyl 11. června 1905 Wilhelm.³¹ Isidor Schur patřil mezi úspěšné advokáty a rodině se přinejmenším po materiální stránce dařilo, o čemž svědčí i skutečnost, že manželka Frieda měla v domácnosti k dispozici dvě služebné, Gertrudu Maiwaldovou³² a Annu Holanovou³³. Zatímco Gertruda se v bytě starala o úklid a chod domácnosti,

Hans/Hanus Schur, Holocaust [online], [cit. 2018-12-29]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obeti/122706-hanus-schur/>

Wilhelm/Vilém Schur, Holocaust. [online], [cit. 2018-12-29]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obeti/122711-vilem-schur/>

20_Syn Bedřich emigroval spolu s manželkou a synem do Brazílie. Syn František si život zachránil, jeho žena s dvěma malými dětmi zahynula v Osvětimi.

21_Kameny zmizelých připomínají oběti nacistického holocaustu. cit. v pozn. 14.

Dále pozvánka k položení Stolpersteine v Náchodě s přidruženými informacemi o rodině Goldschmidových.

22_K jeho osudu více PORTMANN, Kateřina a Ondřej SLADKÝ. „Místa paměti“. Po stopách bývalých libereckých spoluobčanů. Příběh Anny Rosenbachové a její rodiny. *Fontes Nissae. Prameny Nisy*, 2018, roč. 19, s. 46–61. ISSN 1213-5097.

23_Před domem, kde se nacházela advokátní kancelář Waltera Schnürmachera, byl 9. 11. 2018 položen jeden z tzv. Stolpersteinů. Schnürmacher (nar. 1905) byl deportován v červenci 1942 transportem AA1 nejprve do ghetta Terezín (z 1 005 deportovaných váleku nepřežilo 1 005). Zde strávil pouze pár dní a následně byl 28. 7. 1942 zařazen do transportu, který směřoval původně do ghetta v Minsku. Tam však nedojel, zastavil v městečku Baranoviči. Část z nich byla na místě postřílena, část naložena a usmrcena v pojezdových plynových vozech. Waltr Schnürmacher. In: *Holocaust* [online], [cit. 2019-01-15]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obeti/121846-valtr-schn-rmacher/>; FRANKL, Michal a kolektiv autorů. *Naši nebo cizí? Židé v českém 20. století. Velké a malé dějiny*. Praha: Židovské muzeum v Praze – Institut Tereziánské iniciativy, 2013, s. 374. ISBN:978-80-87366-28-8.

24_ENGELMANN, Isa, cit. v pozn. 2, s. 97–102.

25_NA, fond Matriky židovských náboženských obcí v českých krajích, matriky narozených Plzeň, inv. č. 1545, kniha 1545.

26_NA, fond Matriky židovských náboženských obcí v českých krajích, matriky oddaných Plzeň, inv. č. 1551, kniha 1551.

27_GOLD, Hugo. *Die Juden und Judengemeinden Böhmens in Vergangenheit und Gegenwart: ein Sammelwerk*. Brünn. Jüdischer Buch- und Kunstverlag, 1934, s. 561.

28_NA, fond Matriky židovských náboženských obcí v českých krajích, matriky narozených Liberec, inv. č. 985, kniha 985.

29_Tehdy číslo popisné 731/1.

30_Dnešní ulice Vítězná, kde se vila nachází, byla několikrát přejmenována. V době, kdy v ní žili Schurovi, změnila svůj název několikrát. Rodina se přestěhovala do ulice Radetzky Strasse. Ta se od 1. ledna 1920 přejmenovala na Realschulstrasse, následně od 1. ledna 1922 na Gerhard-Hauptmann Strasse a k 1. lednu 1925 na ulici Gerharda Hauptmanna. Tento název jí vydržel po celou dobu okupace a k další změně došlo 28. října 1945, kdy se z ní stala ulice Rooseveltova. – Historické názvy ulic ověřeny v aplikaci Marushka. In: Marushka [online], [cit. 2019-01-15]. Dostupné z: <https://marushkapub.liberec.cz/>.

31_NA, fond Matriky židovských náboženských obcí v českých krajích, matriky narozených Liberec, inv. č. 985, kniha 985. Datum narození Wilhelma Schura se z různých zdrojů liší. Na internetové stránce <https://www.holocaust.cz> je uvedeno datum 11. 11. 1905, avšak v pramenech (matrika narozených a sčítací arch) stojí datum 11. 6. 1905.

32_Gertruda Maiwald se narodila 30. června 1901 v Chrástavě.

33_Anna Holanová se narodila 25. března 1898 v Chotěšicích.

34_SDA Litoměřice – pobočka Liberec, Fond Sčítání lidu 1921 Liberec, 681–745, s. 263.

Anna Holanová zastávala roli kuchařky. Obě žily trvale se Schurovými v uvedeném bytě. Schurovi, stejně jako Gertruda Maiwaldová, se hlásili k německé národnosti, Anna Holanová k národnosti české. O integraci rodiny do většinové společnosti vypovídá i fakt, že obě služebné se na rozdíl od nich hlásily ke katolickému vyznání.³⁴

Architektem vily, kde rodina žila, byl liberecký stavitel a podnikatel Adolf Horn. V Liberci vlastnil několik vil a sám byl autorem několika projektů. Stavební firma Adolfa Horna postavila například vilu Dr. E. Tauscheho, která se nachází v dnešní Vrbové ulici, nebo dvoupatrový obytný dům v dnešní Matouškově ulici, který vlastnil podnikatel Horn. Stavba vily, kde bydleli Schurovi, započala v roce 1899.³⁵ V domě žilo v pěti bytech sedmáct osob, a to včetně samotného majitele a iniciátora stavby Wilhelma Miehtiga. Ten obýval se svou manželkou byt číslo čtyři. Dalšími vlastníky bytů byli vedle Schurových (byt č. 2) Johann Hetfleisch (byt č. 1), profesor Heinrich Fanta (byt č. 3) a JUDr. Felix Adalbert Lasch (byt č. 5).³⁶ Ze sedmnácti obyvatel se všichni kromě výše zmíněné Anny Holanové hlásili k německé národnosti a mimo Schurovy k římskokatolické církvi.³⁷

Starší syn manželů Schurových, Hans, se rozhodl jít ve šlépějích svého otce. Vystudoval práva a následně se stal advokátem. Praxi provozoval v kanceláři otce.

Ve svých sedmadvaceti letech se oženil s Johannou (Janou) Reitlerovou, o rok mladší.³⁸ Novomanželé se po svatbě usadili v rodišti nevěsty, v Praze. Sňatek proběhl podle židovské tradice. Ohlášky byly zveřejněny v liberecké synagoze i pražské synagoze v Karlíně (31. 5., 2. a 3. 6.). V karlínské synagoze pak 29. června 1930 došlo pod vedením rabína J. Hinsche k uzavření sňatku.³⁹ Jako svědci byli v matrice zapsáni Hansův bratr Wilhelm a Victor Kampf.⁴⁰ V Praze Hans Schur pokračoval v dráze advokáta a zřídil si vlastní kancelář.

Manželé Hans a Johanna Schurovi se usadili v domě v dnešní Sokolské ulici⁴¹ (tehdy Královské), a to nedaleko bydliště Johanniných rodičů. Necelý rok a půl po svatbě se jim narodil syn Wolfgang. O více než tři roky později přibyla do rodiny dcera Liesel.⁴² Děti, stejně jako rodiče, mluvily německy a byly zapsány v pražské židovské náboženské obci.⁴³

Ve stejném roce, kdy se narodila Liesel, byly v Německu vydány tzv. norimberské zákony, které výrazně ovlivnily následný životní osud rodiny. Informací o vzrůstajícím antisemitismu v Hitlerem ovládaném Německu bylo mezi libereckými členy židovské komunity dostatek. Pravděpodobně i z tohoto důvodu opustila řada z nich své domovy, odešla do emigrace či se přestěhovala do vnitrozemí ještě před podepsáním samotné Mnichovské dohody.⁴⁴ Mezi těmi, kteří zatím v Liberci zůstali, byli také Isidor, Frieda a jejich mladší syn Wilhelm. Počet členů liberecké židovské komunity se výrazně snížil. K 17. květnu 1939 bylo v Liberci za Židy podle tzv. norimberských zákonů považováno 269 osob.⁴⁵ Vedle nejrůznějších diskriminačních opatření, která bezesporu kvalitu života Isidora Schura a jeho ženy výrazně omezily, přišel Schur v září 1939 o svou libereckou advokátní kancelář.⁴⁶ Proces arizace majetku rodiny byl zahájen. Tento fakt ho vedl pravděpodobně k definitivnímu rozhodnutí město opustit. Spolu s manželkou Friedou se přestěhoval k synovi do Prahy. Život v Protektorátu Čechy a Morava nebyl pro židovské občany snazší než v Říšské župě Sudety. Před deportací do některého z internačních zařízení, zřízených v kontextu tzv. konečného řešení židovské otázky, „zachránila“ Isidora Schura smrt. Zemřel v roce 1940 v Praze ve věku 75 let.⁴⁷ Osud jeho manželky Friedy se nám nepodařilo zatím objasnit.

35_DOSTALÍK, Jan. *Architekt Max Kühn*. Brno, 2008. Diplomová práce. Masarykova Univerzita, Filozofická fakulta, Seminář dějin umění. s. 13, 24, 47, 94, 102.

36_Archiv stavebního úřadu v Liberci, dům Vítězná 731.

37_SDA Litoměřice – pobočka Státní okresní archiv Liberec. cit. v pozn. 16, s. 261–266.

38_Johanna Reitler se narodila 7. 8. 1903 v Praze-Karlíně, v ulici Královská, číslo popisné 341. NA, fond Matriky židovských náboženských obcí v českých krajích, matriky narozených Praha-Karlín, inv. č. 2873, kniha 2873.

39_Karlínská synagoga byla vystavěna po roce 1860 v novorománském stylu a nachází se v ulici Vítkově. Praha. In: *Holocaust* [online], [cit. 2018-07-21]. Dostupné z: <https://www.holocaust.cz/zdroje/zhidovske-komunity-v-cechach-a-na-morave/jiri-fiedler-zidovske-pamatky-v-cechach-a-na-morave/praha/>.

40_NA, fond Matriky židovských náboženských obcí v českých krajích, matriky oddaných Praha-Karlín, inv. č. 2743, kniha 2743.

41_Popisné číslo 23.

42_Wolfgang Schur se narodil 27. 10. 1931. Liesel Schurová se narodila 19. 4. 1935. – Schurová Jana. In: *Holocaust* [online], [cit. 2018-07-21]. Dostupné z: <https://www.holocaust.cz/databaze-dokumentu/dokument/403550-schurova-jana-nezpracovano/>.

43_Hanuš Schur. In: *Holocaust* [online], [cit. 2018-07-21]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obeti/122706-hanus-schur/>.

44_LHOTOVÁ, Markéta, cit. v pozn. 2, s. 107. ISSN 1213-5097.

45_LHOTOVÁ, Markéta, cit. v pozn. 2, s. 109.

46_SOKA Liberec, fond Magistrát města Liberec, karton č.825, Gd 197/38.

47_Dr. Isidor Isaac Schur (1864–1940). In: *Family Tree & Family History at Geni.com* [online]. Copyright © 2018 [cit. 2018-11-25]. Dostupné z: <https://www.geni.com/people/Dr-Isidor-Schur/6000000000842493086>.

Nový cest. pas. - Proti-a-rozš.

Jméno a příjmení: *Hanse/Hanuše Schura*
zaměstnání: *advokát*
rok, den a měsíc narození: *17. 5. 1889*
rodné místo: *Hradec Králové, Královská 23*
polit. okres: *okř.*

Popis osoby:
muže: *okř.*
barva očí: *okř.*
barva vlasů: *okř.*
zvl. znam.: *okř.*

Spolucestující:

Vyhотовeno na základě:
Cestovní pas č. *1826732* z *ledna 22. 1932*
Domovský list (potvrzení o domov. přísl.) z *10. 10. 1931*
Křestní (rodný) list z *11. 5. 1889*
Oddací list z *10. 10. 1931*
Příhláčka bytová z *10. 10. 1931*
Osvědčení berní správy v *okř.*

Vojskové doklady:
Ročník odvodu vojenská knížka
osvědčení dopl. okr. vel. v *okř.*
hodnost a branný poměr *okř.*
prospěch *okř.*
donoš. legit. (osvědčení) *okř.*
propaštský list *okř.*

Žádost o vydání pasu Hanse/Hanuše Schura, Holocaust [online], [cit. 2018-12-29]. Dostupné z: <https://www.holocaust.cz/databaze-dokumentu/dokument/403547-schurhanus-nezpracovano/>.

Sestry Isidora Schura, Elisabeth Löbl a Fany Trumet Bass, válku nepřežily. Elisabeth zemřela 22. března 1944 ve svých 81 letech v terezínském ghettu.⁴⁸ Fany byla nejprve deportována do Terezína a následně do Osvětimi, kde v 71 letech zahynula.⁴⁹ Větší štěstí měl jejich bratr Heinrich Chaim Schur. Stejně jako jeho sourozenci se narodil v Náchodě (11. 5. 1871), kde vystudoval gymnázium. V roce 1889 byl přijat na německou Karlo-Ferdinandovu univerzitu v Praze. Po promoci se usadil ve Vídni, kde působil v několika nemocnicích. Vedle praktické lékařské činnosti se věnoval i vědě, publikoval řadu studií. V srpnu 1904 se habilitoval v oboru interní medicíny a v roce 1915 byl jmenován mimořádným profesorem. Z řadového lékaře se díky píli a talentu postupně vypracoval mezi přední lékařské kapacity ve Vídni. V roce 1917 byl vyznamenán řádem Franze Josefa. Úspěšnou kariéru zastavil až anšlus Rakouska. Před deportací ho ochránilo manželství s „árijkou“. Válku tedy přežil, vedl oddělení interní medicíny v židovském špitále v ulici Malzgasse. Heinrich Schur patřil mezi 5 512 osob židovského původu, které v dubnu 1945 žily ve Vídni.⁵⁰ Vzhledem k jeho renomé nebylo překvapující, že byl záhy ustanoven do pozice předsedy obnovené vídeňské židovské obce (Israelitische Kultusgemeinde Wien). Na tento post již v srpnu 1945

Nový cest. pas. - Proti-a-rozš.

Jméno a příjmení: *Jana Schurová - rozn. v. původ.*
zaměstnání: *režisérka*
rok, den a měsíc narození: *15. 8. 1903*
rodné místo: *Brno*
polit. okres: *okř.*

Popis osoby:
muže: *okř.*
barva očí: *okř.*
barva vlasů: *okř.*
zvl. znam.: *okř.*

Spolucestující:

Vyhотовeno na základě:
Cestovní pas č. *1826732* z *ledna 22. 1932*
Domovský list (potvrzení o domov. přísl.) z *10. 10. 1931*
Křestní (rodný) list z *15. 8. 1903*
Oddací list z *10. 10. 1931*
Příhláčka bytová z *10. 10. 1931*
Osvědčení berní správy v *okř.*

Vojskové doklady:
Ročník odvodu vojenská knížka
osvědčení dopl. okr. vel. v *okř.*
hodnost a branný poměr *okř.*
prospěch *okř.*
donoš. legit. (osvědčení) *okř.*
propaštský list *okř.*

Žádost o vydání pasu Johanně/Janě Schurové, Holocaust [online], [cit. 2018-12-29]. Dostupné z: <https://www.holocaust.cz/databaze-dokumentu/dokument/403550-schurova-jana-nezpracovano/>.

rezignoval a o pár let později (1953) zemřel v 82 letech ve Vídni.⁵¹

Z dosavadního výzkumu je zřejmé, že se Hans Schur s rodinou neúspěšně pokoušel o emigraci. Jeho reakce na aktuální situaci byla však z dnešního pohledu pomalá. Až v dubnu 1939, krátce po vyhlášení Protektorátu Čechy a Morava, si podal i se ženou žádost o pas⁵² s tím, že děti měly být zapsány v cestovním dokladu jejich matky. Zároveň podepsal prohlášení, že je srozuměn s tím, že děti mohou kdykoliv s matkou nebo s jí ustanoveným

48_ Elisabeth Löblová byla do terezínského ghetta převezena transportem Ch z Hradce Králové 17. 12. 1942. Z 650 deportovaných se konce války dožilo pouze 53 osob. Elisabeth Löbl. In: Holocaust [online], [cit. 2019-01-02]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obet/106124-elisabeth-l-blova/>.

49_ Fany Trumet Bass byla transportem Ad 23. března 1942 převezena nejdříve z Brna do ghetta Terezína a následně transportem Eb 18. května 1944 do Osvětimi. V brněnském transportu se nacházelo 1 001 osob, z nichž 953 válku nepřežilo. Spolu s Fany bylo do Osvětimi deportováno dalších 2 499 osob, z nichž valná většina (2 199) zahynula. Fany Trumet Bass In: Holocaust [online], [cit. 2019-01-14]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obet/75757-fany-bassova/>.

50_ Většina z nich přežila díky tomu, že manželé či manželky byli „árijského“ původu. Před anšlusem se počet obyvatel židovského původu pohyboval kolem 180 000. K osudu vídeňské židovské komunity např. viz ADUNKA, Evelyn. Die vierte Gemeinde. Die Wiener Juden in der Zeit von 1945 bis heute. Berlin: Philo, 2000, ISBN 3-8257-0163-8.

51_ Gedenkbuch für die Opfer des Nationalsozialismus an der Universität Wien 1938. Heinrich Schur. [online], [cit. 2019-01-15]. Dostupné z: https://gedenkbuch.univie.ac.at/?id=index.php?id=435&no_cache=1&person_single_id=34326.

52_ Národní archiv Praha, fond Policejní ředitelství v Praze 1941–1950, signatura S 7387/7 Schur Hanuš, signatura S 7387/4 Schurová Jana.

Dopis z policejního ředitelství odvírající celé rodině státní občanství Protektorátu Čechy a Morava, Holocaust [online], [cit. 2018-12-29]. Dostupné z: <https://www.holocaust.cz/databaze-dokumentu/dokument/403548-schur-hanus-ne-zpracovano/>.

Dokument z policejního šetření Hanse Schura ohledně správného označení jeho legitimace, Holocaust [online], [cit. 2018-12-29]. Dostupné z: <https://www.holocaust.cz/databaze-dokumentu/dokument/403549-schur-hanus-ne-zpracovano/>.

zástupcem vycestovat do ciziny.⁵³ Pasy byly velmi rychle vyhotoveny; Johanna si svůj na úřadě vyzvedla 13. dubna 1939 a Hans o den později. Zajímavé je, že v žádostech o doklady si manželé počestili křesťní jména, z Hanse se stal tímto krokem Hanuš a z Johanny Jana. Co je k podobnému rozhodnutí vedlo, se můžeme pouze dohadovat. Hledání vhodné lokality k emigraci a snaha o obdržení víz mohla začít.

53_Národní archiv Praha, fond Policejní ředitelství v Praze 1941–1950, signatura S 7387/4 Schurová Jana.

54_Tento údaj uváděly německé statistiky a byl ustanoven zpětně. Údaj je tedy přibližný, povinnost registrovat se u židovské náboženské obce platila až od jara 1940. K statistickému vyčíslení více např. KRYL, Miroslav. *Osud vězňů terezínského ghetta v letech 1941–1944*. Praha: Doplněk, 1999, s. 43, ISBN 80-7239042-2.

55_Obecně k emigraci viz např. ČERNÝ, Bohumil. *Emigrace Židů z Českých zemí v letech 1938–1941*. In: *Terezínské studie a dokumenty*. Praha: Academia, 1997, s. 55–71. ISBN 978-80-200-0615-8.

56_Ústředna pro židovské vystěhovalce v Praze byla zřízena podle vzoru vídeňské Zentralstelle für jüdische Auswanderung, výraznou roli při zakládání sehrál Adolf Eichmann. K tomu více viz ANEDERL, Gabriel a Dirk RUPNOW. *Die Zentralstelle für jüdische Auswanderung als Beraubungsinstitution*. München – Wien: R. Oldenbourg Verlag, 2004, ISBN 3-486-56784-5; SAFRIAN, Hans. *Eichmann und seine Gehilfen*. Frankfurt am Main: Fischer-Taschenbuch-Verlag, 1995, ISBN 3-596-12076-4.

57_K činnosti Ústředny pro židovské vystěhovalce v Praze viz např. MILOTOVÁ, Jaroslava. *Ústředna pro židovské vystěhovalce v Praze*. Geneze a činnost do počátku roku 1940. In: *Terezínské studie a dokumenty*. Praha: Academia, 1997, s. 10–29. ISBN 978-80-200-0615-8.

58_V roce 1939 to bylo zhruba 19 tisíc osob. Situaci výrazně zkomplikovalo zahájení druhé světové války, která znamenala de facto uzavření státních hranic. V roce 1940 se legální cestou podařilo vycestovat z Protektorátu asi 6 000 osobám, o rok později se jejich počet výrazně snížil na pouhých 535. V následujících dvou letech se legální emigrace týkala pouze 93 osob.

Schurovi se ocitli v situaci jako tisíce dalších. Na území nově vzniklého Protektorátu žilo 118 310 osob považovaných za Židy, z nichž se 103 960 hlásilo k židovskému vyznání.⁵⁴ Možnost vycestovat byla již v této době výrazně omezena.⁵⁵ Nacistická správa emigraci těchto osob nebránila, naopak souzněla s jejím původním plánem donutit co nejvíce osob židovského původu k odchodu z jimi spravovaného území s tím, že zde zanechají většinu svého majetku. Proces vycestování – ať už legální, či nelegální cestou – byl spjat s výraznými finančními náklady. Od července 1939 se jediným orgánem, který mohl dopomoci k legální emigraci, stala nově zřízená Ústředna pro židovské vystěhovalce.⁵⁶ Vedle vyřizování dokladů a dalších formalit umožňujících emigraci žadatelům zajišťovala Ústředna pro židovské vystěhovalce i převzetí majetku emigrantů a dohled nad činností židovské náboženské obce.⁵⁷ Počet žádostí o vycestování výrazně převyšoval možnosti, které legální emigrace nabízela. V rozmezí let 1939 až 1943 se legální cestou z Protektorátu vystěhovalo něco málo přes 26 tisíc osob.⁵⁸ Připočteme-li k nim ty, kteří ze země odešli ilegálně, dostáváme se k číslu zhruba 30 tisíc lidí. Odchod z Protektorátu nemusel automaticky znamenat záchranu života.

Vila v někdejší Radetzky Strasse (dnes Vítězné ulici) čp. 731/22 v Liberci, kde žila rodina Schurových, foto Karel Čtveráček, duben 2011

Rozhodujícím faktorem se stal i stát, do něž se dotyční vystěhovali. Řadu zemí, které se například v roce 1939 zdály být vhodným útočištěm, dostihla represe německého nacionálně socialistického režimu.⁵⁹ Rodině Hanse Schura se přes veškeré snahy nepodařilo emigrovat, svůj závod s časem prohrála. Rozhodnutím Zemského úřadu v Praze byla celá rodina ke dni 3. června 1939 zbavena státního občanství Protektorátu Čechy a Morava.⁶⁰

V souvislosti s rasově diskriminačním nařízením označit legitimace osob považovaných za Židy písmenem „J“ byl v květnu roku 1941 prošetřován i Hans Schur. Odpovědné úřady pochybovaly o tom, že si legitimaci nechal označit. Podezření se ukázalo jako liché. Z uvedeného dokumentu, který vydalo Policejní ředitelství v Praze, zároveň vyplývá, že minimálně po materiální stránce na tom nebyla rodina zcela špatně. Bydlela stále v Královské ulici v Karlíně a u jména Hanse Schura bylo výslovně uvedeno, že se jedná o osobu majetnou.⁶¹ A to i přes to, že záhy po vyhlášení Protektorátu přišel o možnost vykonávat své povolání. Protektorátní vláda vzala již na své první schůzi na vědomí, že ze strany advokátní komory došlo k zastavení činnosti „židovských“ advokátů.⁶² Arizaci „židovské-

ho“ majetku, která se rodiny Schurových dotkla výrazně, započalo vydání nařízení říšského protektora Konstantina von Neuratha z 21. června 1939 o židovském majetku. V tomto nařízení došlo poprvé k využití kritérií tzv. norimberských zákonů, na základě nichž bylo určeno, kdo je či není Žid.⁶³

Hans Schur byl spolu s manželkou a dětmi zařazen do transportu Ba, kterým byli 10. srpna 1942 deportováni z Prahy do terezínského ghetta. Z 1 474 transportovaných zemřelo 1 302 osob. V Terezíně strávili Schurovi pouze necelý měsíc a následně se museli vydat na cestu do estonského Raasiku. Schurovi byli do tohoto jediného transportu vypraveného z terezínského ghetta do Estonska zařazeni jako poslední, o čemž vypovídají přidělená deportační čísla 997, 998, 999 a 1 000. Většina z 1 000 deportovaných zemřela násilnou smrtí několik dní po začátku cesty, konce války se dožilo pouze 47 z nich.⁶⁴ Mezi transportovanými se nacházela i rodina dalšího z libereckých advokátů Jaroslava Rosenbacha, která stejně jako Schurovi strávila v terezínském ghettu pouze několik týdnů. Můžeme předpokládat, že Hans Schur Jaroslava Rosenbacha znal; oba byli advokáti a provozovali svou

59_ Např. min. 600 osob původních československých občanů bylo zařazeno do transportů v okupované Francii.

60_ Národní archiv Praha, fond Policejní ředitelství v Praze 1941–1950, signatura S 7387/7 Schur Hanuš.

61_ Národní archiv Praha, fond Policejní ředitelství v Praze 1941–1950, signatura S 7387/7 Schur Hanuš.

62_ Obdobně byla zakázána činnost „židovským“ lékařům. KRYL, Miroslav, cit. v pozn. 54, s. 35–36.

63_ KRYL, Miroslav, cit. v pozn. 54, s. 37.

64_ K tomuto transportu více viz PŘIBYL, Lukáš. Historie terezínského transportu Be do Estonska. In: *Terezínské studie a dokumenty*. Praha: Academia, 2001, s. 113–180. ISBN 978-80-200-0924-8.

65_K jejich kauze více viz PORTMANN, Kateřina a Ondřej SLADKÝ, cit. v pozn. 22.

66_K tomu více viz PŘIBYL, Lukáš a Michal PLZÁK. *Zapomenuté transporty*. Praha: Kalich, 2013, ISBN 978-80-7017-191-2; PŘIBYL, Lukáš, cit. v pozn. 64.

67_Podle Lukáše Přibyla jim byly odebírány „cennosti, prsteny, přívěšky, náramky, hodinky ...“ viz PŘIBYL, Lukáš, cit. v pozn. 64, s. 116.

68_Willy Schur, [online], [cit. 2018-10-06]. Dostupné z: <https://yvng.yadvashem.org/nameDetails.html?language=en&itemId=758892&ind=11>.

69_Vilém Schur. In: *Holocaust*. [online], [cit. 2018-10-06]. Dostupné z: <https://www.holocaust.cz/databaze-obeti/obet/122711-vilem-schur/>.

profesi v kancelářích na dnešním libereckém náměstí Dr. Edvarda Beneše.⁶⁵ Cílovou stanicí jejich transportu byl pravděpodobně původně koncentrační tábor v lotyšské Rize, kde se krátce zastavil čtvrtý den cesty. Vzhledem k jeho přeplněnosti pokračovala cesta internovaných dál. Po pěti dnech se transport dostal do malé estonské vesničky Raasiku.⁶⁶ Hned na nádraží proběhla první selekce a zhruba 800 osob bylo naloženo do přistavených autobusů a odvezeno na nedalekou písčitou pláž Kalevi-Liiva. Zde se museli svléknout a následně byli zastřeleni a pohřbeni v předem vykopaných hromadných hrobech.⁶⁷ Mezi popravené patřila i rodina Hanse Schura. Synu Wolfgangovi bylo pouhých jedenáct let a dceři Liesel jen sedm.

Tzv. konečnému řešení židovské otázky neunikl ani mladší Hansův bratr Wilhelm. Ten se nikdy neoženil a stal se obchodníkem. Až do druhé světové války žil v Liberci.⁶⁸ Následně přesídlil do Prahy a odtud byl 4. září 1942 deportován transportem Bd do terezínského ghe-

tta. Z 1 000 transportovaných se konce války dočkalo pouze 54 osob V Terezíně strávil jeden rok a dva dny. V září 1943 nastoupil strastiplnou cestu do Osvětimi. Deportován byl transportem DI, spolu s dalšími 2 483 osobami, z nichž válku nepřežilo 2 452. Jedním z nich byl i Wilhelm Schur. Zemřel 6. září 1943.⁶⁹

Z nejbližší rodiny advokáta Isidora Schura, který se na počátku 20. století usadil v Liberci, nepřežil válku nikdo. Násilnou smrtí skonala i většina jeho dalších příbuzných, přátel a známých. Rasové teorie připravily nejen Liberec o mnoho obyvatel, z nichž řada byla vzdělaná a občansky aktivní. V důsledku následného poválečného vývoje města upadl jejich příběh v zapomnění. Cílem této studie bylo alespoň částečně tento deficit napravit a osud jedné rodiny do „paměti“ města vrátit. Dne 5. listopadu 2019 došlo před domem ve Vítězné ulici z iniciativy liberecké katedry historie ve spolupráci s místní židovskou obcí k umístění tzv. Stolpersteine na památku Wilhelma Schura.

Stolpersteine Wilhelma Schura umístěný před vilou, kde rodina žila, foto Lucie Zvolenská

Stolpersteine Jenny Schurové, manželky Gustava Schura, foto Lucie Zvolenská

Zprávy

Živá jména v Liberci

VÁCLAV LÁBUS | DANIEL VRBÍK

Krajinu, své okolí, v němž se pohybujeme, si zpřítomňujeme prostřednictvím jazykově fixovaných a obvykle interpersonálně sdílených orientačních prostředků, tedy toponym (zeměpisných jmen). Toponyma přirozeně reflektují dobové realie a plní tak nejen orientační funkci, ale stávají se rovněž jakýmsi nositelem sdílené paměti obyvatel daného území. Výzkum toponym proto může přinést nejen informace o jazykovém systému a jeho názvotvorném potenciálu, ale jejich úzká vazba na relativně přirozenou i člověkem přetvářenou krajinu z nich činí mimořádně cenný zdroj informací nejazykové povahy, ať už o krajině jako takové, tedy o její geologii a geomorfologii, podnebí, vodním režimu, zvířené a rostlinstvu, o jejím využívání, o její urbanizaci, nebo také o lidech samotných, o jejich vzájemných vztazích, migraci, působení ideologie apod. Souhrnně řečeno, toponyma mají také nespornou kulturně-historickou hodnotu.

Česká toponomastika tradičně věnovala svou pozornost jménům místním (sídlíštním) a jménům pomístním (nesídlíštním). Na pomezí těchto dvou skupin stojí tzv. urbanonyma, „*označující objekty ležící na katastru města; nejvýznamnějšími reprezentanty jsou vlastní jména ulic, náměstí a veřejných prostranství*“.¹ Ta se předmětem systematického toponomastického výzkumu stala až v posledních 20–30 letech. V rámci urbanonym lze vymezit jména standardizovaná, evidovaná v závazné formě například v Základní mapě České republiky nebo v Registru územní identifikace, adres a nemovitostí (RÚIAN), a jména nestandardizovaná, neoficiální, běžně užívaná, tedy „živá“. Ta žijí v běžné každodenní mezilidské komunikaci a mohou být derivována z oficiální urbanonymie, anebo existují nezávisle na ní. Taková jména stojí v tradiční české toponomastice na okraji zájmu. Důležitost jejich výzkumu – nejen v kontextu jejich vazby na přirozenou orientační potřebu, ale i v kontextu požadavků na mezioborovost současné toponomastiky – vyzdvihl Jaroslav David z Filozofické fakulty Ostravské univerzity (FF OSU).² Právě výzkumné projekty katedry českého jazyka FF OSU, založené na funkčním propojení toponomastiky a geoinformatiky, se staly jedním z inspiračních zdrojů projektu s názvem *Živá jména*. Ten na FP TUL realizují Václav Lábus (katedra českého jazyka a literatury) a Daniel Vrbík (katedra aplikované matematiky).

Cílem projektu *Živá jména* je sebrat názvy, které slouží obyvatelům Liberce k orientaci v jejich městě a přitom nemají status oficiálního uličního či pomístního jména, nejsou tedy dosud zachyceny v žádných vlastivědně, jazykově či geograficky zaměřených databázích. Přesto se podle nich Liberečané bezpečně orientují, jak ukazují například jména *Hokejka*, *Wolkerák*, *Tajch* nebo *Rušíčka*. Hlavním úkolem projektu je získat dostatečně reprezentativní materiál, proto tradiční toponomastické metody založené na sběru materiálu pomocí

dotazníků, řízených rozhovorů, introspekce a excerpcí map a pramenů hrají jen okrajovou roli. Jako klíčové se ukázalo oslovit širokou veřejnost. Pro sběr jmen tak byla vytvořena jednoduchá aplikace ve formě interaktivní mapy, přístupná z webové adresy <http://mapy.fp.tul.cz/zivajmena>. Aplikace umožnila zájemcům z řad veřejnosti zanést místa a jejich jména, podle nichž se v Liberci orientují, a prezentovat je ostatním. Vlastní sběr probíhal od října 2019 do ledna 2020 a aktivně se do něj zapojilo přes 400 respondentů, kteří přidali více než 2 600 jmen. Sebraná, ale dosud nezpracovaná data jsou přístupná z webového rozhraní <http://mapy.fp.tul.cz/zivajmena> (únor 2020).

Přibližně dva a půl tisíce získaných lidových jmen názorně ukazuje, jak intenzivně obyvatelé města reflektují sdílený prostor a jak se naplňuje jejich potřeba orientace. Není překvapivé, že nejvíce lidových toponym se soustředí do centra. Kumuluje se tu občanská vybavenost a nutnost orientace a identifikace je zde tedy přirozeně nejvyšší. Zároveň se tu prolínají různé sociální skupiny, a proto zde narůstá také variabilita označení jednoho a téhož objektu. K místům s největším počtem variant svého pojmenování patří *Fügnerova ulice*, tedy uzlový bod liberecké hromadné dopravy: *Fügnerka*, *Fügnera*, *Fü/Fu*, *Na Fí/Fý*, *Fída*, *Fügnerovka*, *Pod hodinama*, *Pod budíkem*, *Dillí*, *U Fóra*, *U Fórka*, *U Bláhy*. Sebraná označení ilustrují i další typický rys lidové toponymie: usnadňuje orientaci v homogenních oblastech (sídlíště, dlouhé ulice), kde oficiální názvosloví svou identifikační a diferenciativní funkci plní nedostatečně, srov. např. *Jizerská ulice*: *Rozhlas*, *Březovka*, *U kaštanu*, *U zrcadel*, *U střelnice*.

Sběrem lidových názvů ale projekt *Živá jména* ukončen není. Crowdsourcing (tedy zapojení veřejnosti) s sebou přirozeně nese i některé nevýhody,³ mezi něž patří i nezáměrné či záměrné zanášení chyb. Autoři proto nyní (únor–květen 2020) získaná data kontrolují a revidují. Ukazuje se například, že jednou z nejčastějších chyb jsou duplicitně zanášené objekty i jejich jména. Po manuální revizi pak bude ve formě interaktivní mapy zveřejněna finální podoba databáze redukována odhadem o několik set jmen.

Následovat bude další fáze (druhá polovina roku 2020), jejímž úkolem je ověřit míru znalosti jednotlivých jmen (ve smyslu znalosti jména v konkrétním místě) na statisticky vyváženém vzorku dobrovolníků z řad veřejnosti. Autoři projektu na základě tohoto šetření budou moci stanovit soubor jmen s nejvyšší aktivní znalostí, tedy tzv. toponymické centrum, jinými slovy základní orientační body města tak, jak je vnímají sami obyvatelé. Tyto informace budou přidány do výše zmíněné interaktivní mapy a poskytnou tak objektivnější pohled na sebraná jména. Datový soubor bude, spolu s metodikou, rovněž poskytnut Magistrátu města Liberec, jenž jej může využít jako

referenční databázi pro aktualizaci svého orientačního systému, ale také Hasičskému záchrannému sboru Libereckého kraje pro aktualizaci mapových podkladů, což může usnadnit identifikaci nahlašované krizové události. Do budoucna se dále počítá i s výzkumem prostorové složky nejužívanějších lidových jmen: řešitelé projektu se ve spolupráci s dobrovolníky pokusí stanovit, odkud a kam (a také s jakou mírou nejistoty) sahá prostor vymezený konkrétním jménem. Těto problematice se dosud v české toponomastice ani geografii pozornost nevěnovala.

A co může projekt Živá jména přinést historickým vědám? Už na začátku jsme zdůraznili, že lidové názvosloví je důležitým nositelem kolektivní paměti, svědkem historie. Další přidanou hodnotou projektu Živá jména jsou také poznámky, které respondenti mohli k jednotlivým objektům a jejich pojmenováním doplňovat. Některé z nich jsou cenným záznamem reflexí zaniklých či zanikajících reálií a osobních vzpomínek s nimi souvisejících. Jako příklad uvedme

označení *U losů*, spojené s dřívějším obchodním domem Ještěd a zanesené do prostoru dnešního obchodního centra Fórum. Respondent k němu uvádí: „*Nevím, zda to byla naše rodinná specialita, nebo to používalo více lidí, ale po revoluci stávali v průchodu OD Ještěd pouliční prodejci losů a můj otec si tam se mnou dával sraz, když mě vodil na kroužky. Hned vedle bylo ještě okénko, kde se prodávaly krokety, někdo tomu říkával U kroket.*“

1_DAVID, Jaroslav. URBANONYMUM. In: Petr Karlík, Marek Nekula, Jana Pleskalová (eds.), *CzechEncy – Nový encyklopedický slovník češtiny*. 2017. URL: <https://www.czechency.org/slovník/URBANONYMUM> (poslední přístup: 14. 2. 2020).

2_DAVID, Jaroslav. Toponymie městského prostoru v kontextu mezioborovosti české onomastiky – kritické poznámky a perspektiva dalšího výzkumu. *Studie z aplikované lingvistiky*. 2016, č. 1, s. 39–54.

3_Srov. např. ELWOOD, Sarah, GOODCHILD, Michael F., SUI, Daniel Z. Researching volunteered geographic information: spatial data, geographic research, and new social practise. *Annals of the Association of American Geographers*. 2012, vol. 102, no. 3, s. 571–590.

Česko-slovenské vztahy. 29. ročník libereckého semináře v roce 2019

JAROSLAV PAŽOUT

Ve dnech 19. – 21. srpna 2019 se v Liberci uskutečnil 29. ročník semináře k česko-slovenským vztahům, který si klade za cíl vytvářet prostor pro setkávání českých a slovenských historiků, pedagogů, archivářů, studentů a dalších zájemců o česko-slovenské dějiny. Letošní ročník nazvaný *Spravedlnost, nikoli pomsta? Potrestání válečných zločinců, kolaborantů a zrádců po 2. světové válce v Československu a Polsku* byl rozšířen o polský pohled, neboť byl zařazený mezi akce Kongresu českých polonistických studií. Pořadatelé byli hostující katedra historie Fakulty přírodovědně-humanitní a pedagogické Technické univerzity v Liberci (KHI FP TUL), Vzdělávací nadace Jana Husa a Ústav pro studium totalitních režimů (ÚSTR). Vedle patronátu Česko-slovenské komise historiků byl seminář organizován za odborné spolupráce s Ústavem politických věd Slovenské akademie věd. Záštitu nad ním převzali hejtman Libereckého kraje Martin Půta a náměstek primátora statutárního města Liberec PhDr. Ivan Langr.

První dva dny semináře byly vyhrazeny odbornému jednání, konanému v budově G Technické univerzity v Liberci. Po slavnostním zahájení v pondělí ráno 19. srpna, které obstarali představitelé pořadatelských institucí a náměstek libereckého primátora Ivan Langr, se ujal slova Jan Rychlík z liberecké katedry historie se svým referátem, uvozujícím celé sledované téma. Za zmínku stojí, že po téměř třech

desítkách let vystřídal, a nutno říci plnohodnotně, prof. Rychlík v této roli prof. Kvačka. Poté následovaly základní příspěvky o retribučním procesu v Evropě (Benjamin Frommer z Northwestern University Chicago), v českých zemích (Pavel Kmoch), na Slovensku (Norbert Kmeť z Ústavu politických věd SAV) a v Polsku (Marcin Czyżniewski z Univerzity Mikuláše Kopernika v Toruni).

Odpolední program byl vyhrazen případovým studiím. Tomáš Dvořák z Historického ústavu Filozofické fakulty Masarykovy univerzity se věnoval tzv. divoké retribuci, Vojtěch Kyncl z Historického ústavu AV ČR působení vládní komise pro stíhání válečných zločinců a Eva Janečková činnosti Národního soudu. Následoval blok referátů, v němž studenti či čerství absolventi představili výsledky svých závěrečných prací. Josef Novák z Historického ústavu Filozofické fakulty Masarykovy univerzity se zabýval Mimořádným lidovým soudem v Brně, Zuzana Hrušešová ze Státního okresního archivu Mělník, jinak absolventka studia na KHI FP TUL, udavači souzenými Mimořádným lidovým soudem v Litoměřicích, Zdeněk Hanák z Filozofické fakulty Univerzity Karlovy předsedy senátů Mimořádného lidového soudu v Jihlavě a Jiří Myroniuk z Filozofické fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem osudem Viléma Rozehnal, retribučního vězně, který se stal spolupracovníkem Státní bezpečnosti. Navečer pak proběhlo promítání dokumentu *Národní*

očista, po němž následovala diskuze s jeho tvůrcem Jaroslavem Kratochvílem a historičkami a historiky, kteří se na jeho vzniku podíleli.

Dopolední program druhého dne semináře nejprve pokračoval odbornými příspěvky zabývajícími se retribučními ve vztahu k jednotlivým národnostním skupinám. Kateřina Portmann z domácí katedry se zaměřila na problematiku retribuční v českých zemích v souvislosti s německou otázkou, Štefan Šutaj z katedry historie Filozofické fakulty Univerzity Pavla Jozefa Šafárika v Košicích lidovým soudnictvím v Košicích a jeho specifiky v poválečném období a Krzysztof Nowak ze Slezské univerzity v Katovicích retribučními ve Slezsku.

Následoval didakticko-pedagogický blok, v jehož rámci nejprve přednesl Jaroslav Pinkas (ÚSTR) referát s názvem *Etická dimenze historické interpretace. Jak ve škole hodnotit minulost?*. Milan Ducháček (KHI FP TUL) pak seznámil publikum s přípravou nového Rámcového vzdělávacího programu pro dějepis, na něj se podílí. Dalším bodem programu byly dva paralelně probíhající workshopy. Iva Vachková z Muzea hlavního města Prahy v jednom z nich představila metodu badatelsky orientované výuky na příkladu retribuční kauzy udavačky Anny Suchochlebové, Dagmar Erbanová (První české gymnázium v Karlových Varech) ve druhém možnost využití komiksu ve výuce.

Poté přišel na řadu filmový seminář. Petr Bednařík z Fakulty sociálních věd Univerzity Karlovy se zabýval stíháním filmařů v rámci retribučního soudnictví, Jaroslav Kratochvíl (FAMU) obrazem retribučních procesů v československém dokumentárním filmu a Jan Bárta (FF UK) zobrazováním tématu retribuce v kinematografii 60. let 20. století. Marzena Krajewska (Velvyslanectví Polské republiky v ČR) přednesla teze o kultuře, literatuře a filmu v Polsku po roce 1944/1945.

Úterní program semináře byl zpestřen dvěma exkurzemi. Účastníci měli na výběr mezi návštěvou židovské modlitebny nacházející se v budově Krajské vědecké knihovny v Liberci nebo komentovanou prohlídkou města zaměřenou na jeho církevní památky (provázeli Markéta Lhotová, resp. Milan Svoboda z KHI FP TUL). Následovalo přátelské posezení, jež bylo uvozeno vystoupením sboru Bohemia Chór FP TUL pod vedením Jany Konvalinkové a Christophera Muffetta – poutavým pásmem hudby a mluveného slova *Vlaky naděje*, vztahujícím se k osudům některých dětí zachráněných Nicholasem Wintonem.

Ve středu 21. srpna, tedy poslední den semináře, se uskutečnila tematická exkurze do polského příhraničí. Účastníci nejprve jeli přímým osobním vlakem z Liberce do Szklarské Poręby. Tato trasa je zajímavá z hlediska stavebně technického (část trati byla vybudována jako ozubnicová železnice) i tím, že nabízí krásné výhledy do krajiny. V cílové stanici Szklarska Poręba se účastníci exkurze rozdělili. Část z nich si prohlédla toto město, zájemcům o moderní dějiny známé tím, že zde bylo koncem září 1947 založeno Informační byro komunistických a dělnických stran (Informbyro, Kominforma). Poté pokračovali autobusem do města Karpacz, kde se nachází pozoruhodný protestantský kostel vikingského původu Wang, přenesený sem z Norska v polovině 19. století. Následovala zastávka v Harrachově,

kde měli zájemci možnost navštívit sklárny Novosad. Turistická skupina se vydala přes Labskou a Voseckou boudu a Mumlavské vodopády do Harrachova. Vedle tohoto sportovního výkonu se podařilo jejím členům zachránit malé ztracené dítě. Z Harrachova pak všichni odjeli společně do Liberce.

Zájemci z řad účastníků semináře obdrželi certifikát o jeho absolvování na základě udělení akreditace MŠMT k provádění vzdělávacích programů a vydávání osvědčení o jejich absolvování. Studie vycházející z vystoupení na semináři se jako v předchozích letech stanou podkladem pro vznik publikace.

Jubilejní 30. ročník bude věnován fenoménu stížností občanů v letech 1948–89, jeho zobrazování ve filmu a didaktickému využití tohoto tématu. S přesným programem semináře budou zájemci seznámeni na stránkách semináře (www.cesko-slovenske-vztahy.cz).

Zahájení semináře v budově G Technické univerzity v Liberci

Workshop

Nové realismy na československé výtvarné scéně 1918–1945

Oblastní galerie Liberec, 21. – 22. října 2019

ANNA HABÁNOVÁ

Oblastní galerie Liberec se ve své činnosti dlouhodobě soustředí na německy hovořící výtvarné umělce z Čech, Moravy a Slezska. Kromě akviziční činnosti, kde se jí daří pravidelně pro své sbírky získávat umělecká díla českých Němců, se zaměřuje na zpracování a prezentaci vybraných problémů tohoto okruhu. V této souvislosti se v roce 2013 zapojila do spolupráce s Galeríí výtvarného umění v Chebu a Technickou univerzitou v Liberci a uspořádala v Liberci první uměleckohistorické symposium *Mezery v historii*.

Jeho počátky spadají do devadesátých let 20. století, kdy při chebské galerii díky kooperaci zejména s Festivalem uprostřed Evropy vznikla platforma pro realizaci výstavních projektů k tématu umění a kultury českých Němců a následně pro pravidelná setkávání historiků umění a badatelů z příbuzných oborů se společným zájmem o uvedené téma.¹ Oblastní galerie připravila odbornou mezinárodní konferenci v roce 2013 při příležitosti výstavy *Mladí lvi v kleci* a v roce 2015 k projektu *Na Sibiř/Nach Sibirien*.² Podzim roku 2017 byl vyčleněn pro témata spojená s uměleckým spolkem *Metznerbund*, stěžejním pojítkem tedy byla vazba na spolkovou činnost německy hovořících výtvarných umělců a architektů z Čech, Moravy a Slezska v době do konce druhé světové války.

V podzimním termínu 21. a 22. října 2019 se program libereckého setkání zaměřil na moderní realistické projevy ve výtvarném umění a architektuře zejména meziválečného období a jejich společenské souvislosti a přesahy. Východiska pro diskusní příspěvky byla dvě: Prvotně šlo o výzkumný projekt s názvem *Nové realismy na československé výtvarné scéně 1918–1945*, který se mezi lety 2017 a 2019 uskutečnil pod vedením Ivo Habána z Národního památkového ústavu, územního odborného pracoviště v Liberci, a byl zastřešen podporou Grantové agentury České republiky (č. 17-06031S). Toto téma vyplynulo z předchozích projektů (zejména *Mladí lvi v kleci*, Oblastní galerie Liberec 2013) a z dílčích monografických zpracování autorů a autorek sledovaného okruhu (Erwin Müller, 2014 a Paul Gebauer, 2018). Výstava slezského malíře nové věčnosti Paula Gebauera, konaná v Oblastní galerii Liberec od září 2019 do začátku ledna 2020, byla druhým impulsem pro zvolené téma.³ Tematika nové věčnosti byla doposud v domácím prostředí dávána do souvislosti spíše právě s německy hovořícími výtvarnými umělci. Variace realistických projevů – do nichž je řazena i nová věčnost – v meziválečném československém prostoru byla natolik pluralitní a českou uměnovědou

doposud neuspokojivě uchopená, že vedla k výzvě širší odborné veřejnosti věnovat se právě tomuto tématu českých dějin umění. Záměrem pořadatelů bylo soustředit se jak na problematiku dobové teorie a na její aktuální reflexi, tak na konkrétní monografické, skupinové či regionální příklady.

Dvoudenní program otevřel příspěvek Ivo Habána, který shrnul grantový výzkum *Nových realismů na československé výtvarné scéně 1918–1945*. Základním impulsem se stala situace v zahraničí, kde ruku v ruce s relativizací zažitého modernistického pohledu dochází k oživení zájmu o nekanonické projevy modernity, mezi něž patří i strategie realistického vidění skutečnosti, mj. znovu aktuální v současné malbě. Snahou realizovaného tříletého výzkumu bylo souhrnně zmapovat domácí moderní, tzv. nové realismy, pokusit se je definovat a ukázat je jako zajímavou, s okolním světem korespondující a v tuzemském diskurzu zatím spíše opomíjenou vrstvu děl. Základní premisou pro Habánův výzkum je vnímání realismu jako přístupu. Jako klíčová se jeví otázka definování modernity, proto se zaměřil na vymezení vztahu sledovaných realistických projevů k estetice nové věčnosti, kterou čteme jako jednu z poloh moderních realismů, v Československu tradičně spojovanou zejména s německy a maďarsky hovořícími umělci a umělkyněmi.

Pavla Machalíková zkoumala možnosti interpretace realismu 19. století v kontextu teoretického konceptu realismu definovaného Michaelem Friedem, který ve své definici počítá s pozicí diváka, potažmo s manipulací této pozice (především v díle předního protagono-

1_BRABCOVÁ, Jana A., ed. *Mezery v historii. Sborník příspěvků ze sympozií Společnosti pro české a německé umění a dějiny umění, konaných v letech 2004–2009 v rámci Festivalu uprostřed Evropy – Mitte Europa v Chebu*. [Cheb: Festival uprostřed Evropy, 2010]. 247 s. ISBN 978-80-254-8052-6.

2_Příspěvky z obou konferencí byly publikovány: HABÁNOVÁ, Anna a Ivo HABÁN, edd. *Ztracená generace?: Německočeští výtvarní umělci 1. poloviny 20. století mezi Prahou, Vídní, Mnichovem a Drážďany = Eine verlorene Generation? Deutschböhmisches bildende Künstler der 1. Hälfte des 20. Jahrhunderts zwischen Prag, Wien, München und Dresden* [Liberec 22.–23. 10. 2013]. Liberec: Technická univerzita v Liberci, c2013, 275 s. ISBN 978-80-7494-025-5. – HABÁNOVÁ, Anna a Ivo HABÁN, edd. *Na cestách. Impulzy zahraničních kulturních prostředí v tvorbě německy hovořících umělců a umělkyní z Čech, Moravy a Slezska = Auf Reisen. Internationale Kulturimpulse im Schaffen deutschsprachiger Künstler und Künstlerinnen aus Böhmen, Mähren und Schlesien*. Liberec: Oblastní galerie Liberec, 2015, 151 s. ISBN 978-80-87707-17-3.

nisty francouzského realismu Gustava Courbete). Cílem příspěvku bylo ověřit navrhované teze na příkladech „českého realismu 19. století“ (Purkyně, Pinkas) včetně přihlídnutí k dobové kritice (Purkyně, Neruda) a porovnat danou situaci s přínosem dobového německého konceptu tzv. ideálního realismu. S oporou v teoretických rozbořech realismu 19. století a s ním souvisejících proměn vidění od Hanse Auerbacha (sociální tematika), Jonathana Craryho (demokratizace vidění a stírání rozdílu mezi vysokým a nízkým) i zmíněného Michaela Frieda (pozice diváka, tělesnost a smyslnost realistické malby) se snažila autorka příspěvku ověřit, zda zahrnutí (tělesného) diváka do struktury obrazu v díle realistů 19. století je rysem, který obohatil obrazové strategie do budoucna, a zda se promítal i do pozdějších variant realistických projevů.

Také příspěvek Roberta Janáse tematizoval problematiku 19. století. Historik umění, který se dlouhodobě cíleně zabývá moravským prostředím a jeho německy hovořícími autory, představil naturalistické tendence v situaci, kdy malířství druhé poloviny 19. století na Moravě charakterizovalo dlouhé přezívání biedermeierských výtvarných postupů, ale také krize spojená s nízkou úrovní tvorby. Z ní se vymaňla až silná generace umělců nastupujících kolem roku 1880. Tato doba přinesla v evropském prostředí nástup naturalismu. V moravském malířství je proto obtížné hledat hodnotné příklady realismu, ale s příchodem naturalismu se zdejší umělecká kvalita vyrovnává se středoevropskou a v řadě případů i s evropskou výtvarnou produkcí. V tvorbě moravskoněmeckých autorů je tak možné sledovat jednotlivé tendence typické pro aplikaci realistických a naturalistických projevů ve středoevropském prostředí posledních dvou dekád 19. století.

Kolem roku 1925 nalezneme recepci nových realismů v malířské tvorbě Jana Kojana. Tomuto krátkému tvůrčímu období se ve svém příspěvku věnoval Martin Vaněk, který se zamýšlel nad důvody, jež vedly k dosavadnímu opomíjení této části Kojanova díla. Jako možné inspirační zdroje nabídl setkání se sociálním uměním Otto Gutfreunda nebo tzv. sociální skupiny, ale také studijní cesty do Lipska a Drážďan.

Keith Holz se ve svém příspěvku zaměřil na malbu německy hovořících výtvarných umělců z Čech, Moravy a Slezska a specifikaci pro ně typických a nezaměnitelných charakteristik, často vycházejících

z oblasti uměleckého řemesla, které je možné označit jako nové nebo moderní. Cílem jeho příspěvku se stali dělníci a jejich prostředí, zejména sklárny a sklářský průmysl.

Další z účastnic konference, Eva Janáčková, se ve svých badatelských aktivitách soustředí na aspekty související s židovským uměním v okruhu německočeských malířů. Ve svém příspěvku věnovala pozornost Ludwigu Blumovi a Otte Wallishovi, kteří působili již před začátkem II. světové války v mandátní Palestině a hledali nové výtvarné postupy a náměty, mezi které patřily i tendence nových realismů. Teoretické základy moderního umění ve čtyřicátých letech 20. století v českém prostředí formulovali Karel Teige a Jindřich Chaloupecký. Oba se ve svých tezích vztahovali ke skutečnosti, respektive k realismu. Jejich výklad byl formován tím, jak rozuměli roli umělce a úloze umění ve společnosti a v životě moderního člověka. Příspěvek Milana Pecha se zabýval specifickými pojetími realismu obou zmiňovaných autorů – na jedné straně Teigeovým „dialektickým vnitřním realismem“ a na druhé straně Chaloupeckého „transcendentálním realismem neviditelného“, z něhož je odvozena tvorba členů Skupiny 42. Dva příspěvky konference byly věnovány architektuře. Jaroslav Zeman se soustředil na recepci moderní architektury v denním i odborném německojazyčném tisku, který představuje cenný zdroj dobové teorie architektury u českých Němců. Zásadní otázka vyplývající z jeho referátu se vztáhla k nové věcnosti v architektuře: Jednalo se skutečně o progresivní architektonický proud v rámci pohraničních oblastí, či jen o pojem užívaný v různých souvislostech dobového stavitelství?

Otázky nové věcnosti v architektuře se ve svých výzkumech dotknul i Jan Hanzlík, který uvažuje o nové věcnosti jako o možné mezeře v architektonické realitě. Při práci na knize *Teplice: architektura moderní doby*⁴ narazil s týmem kolegů na problém pojmenování mezer mezi notoricky používanými pojmy funkcionalismus, moderna či expresionismus. Český uměnovědný diskurs podle Hanzlíka některé fenomény německojazyčných severních Čech neakceptuje a neposkytuje dostatečnou návodnost pro zařazení a ustálení pojmů. Kromě nové věcnosti je proto v tomto okruhu opodstatněné používání pojmů jako Neues Bauen.

Druhý den konference byl zaměřen na osobnost a tvorbu slezského malíře Paula Gebauera, jehož přehledku pro libereckou Oblastní galerii připravili Anna Habánová a Ivo Habán jako jeho první retrospektivu a výstavu po roce 1945 vůbec. Umělecký projev Paula Gebauera zahrnuje poměrně širokou škálu poloh od počátečních postimpresionismů, přes jedinečné fotorealismy třicátých let až po monumentální malbu. Tematicky u něj dominují náměty z venkovského prostředí, díky nimž jej lze označit jako výjimečného představitele tzv. Heimatkunst ve Slezsku. Nutno však podotknout, že tradiční témata zpracovával výsostně modernistickým způsobem, ovlivněným aktuálními podněty nové věcnosti. Vedle rurálních témat rezonuje v Gebauerově díle velmi silně také jeho religiozita, která se odrazila v množství návrhů a realizací se sakrální tematikou, např. pro kostel sv. Hedviky v Opavě od architekta

3_HABÁN Ivo a Anna HABÁNOVÁ, edd. *Paul Gebauer. Překlad Anna Dhlídalová a Nikola Mizerová. Liberec: Národní památkový ústav, územní odborné pracoviště v Liberci 2018. 230 s. ISBN 978-80-87810-24-8.*

4_HANZLÍK, Jan, ZAJONCOVÁ, Jana a HÁJKOVÁ, Lenka. *Teplice: Architektura moderní doby 1860–2000 = Teplitz: Architektur der modernen Zeit: 1860–2000. Překlad Markéta Blažejová a Jutta Maria Beneš. Ústí nad Labem: Národní památkový ústav, územní odborné pracoviště v Ústí nad Labem, 2016. 359 s. ISBN 978-80-85036-66-4.*

Leopolda Bauera. Výstava ukázala také oficiální zakázky do veřejných prostor a komplikovaný vztah jeho moderních realismů tváří v tvář národně socialistické propagandě konce třicátých let, kterou povaha jeho tvorby prvoplánově přitahovala.

Uplynulé čtyři ročníky libereckých Mezer v historii ukazují možnosti i limity zkoumaného fenoménu a jeho prezentace. Výrazným přínosem je propojenost symposií s realizovanými výstavami (2013: Mladí lvi v kleci; 2014: Mary Duras, Erwin Müller; 2015: Na Sibiř; 2016: Německočeská výstava 1906; 2017: Rudolf Jakubek, Metznerbund; 2019: Paul Gebauer). Ty většinou přitáhnou pozornost nových zájemců o sledované téma, ať již z řady tuzemských i zahraničních badatelů, či poučené laické veřejnosti, povětšinou silně osobně angažované. Zapojení obou skupin je přínosné a přináší s sebou nové otázky. Vymežujícím aspektem však stále zůstávají možnosti výzkumu tvorby německy hovořících výtvarných umělců z Čech, Moravy a Slezska. Množství objevených a použitelných děl (zejména co se

jejich kvality týče) zdá se být definitivní, v českých ani německých sbírkách se žádné velké objevy typu Mezery v historii 1994 nebo Mladí lvi v kleci 2013 nedají očekávat. Stejně tak je limitující množství dochovaného archivního materiálu. Je pravděpodobné, že do budoucna se výzkum bude ubírat zejména již osvědčeným pozitivistickým přístupem doposud méně známých, či dokonce zcela zapomenutých osobností. Toto také byl jeden z hlavních důvodů vzniku chebského uměleckohistorického symposia: Doplnit chybějící informace o německočeském umění a jeho protagonistech. Nyní nastává doba, kdy je potřeba s tématem vykročit dál a na oblasti, které jsou pro německočeské umění specifické a symptomatické (spolková činnost, multikulturalita, expresionismus, realismus a další) začít nahlížet komparativně a v souvislostech nejen teritoriálního vývoje domácích dějin umění. Základním předpokladem pro pokračování výzkumu německočeského umění je také badatelské nadšení a zapojení mladé nastupující generace historiků umění.

Prof. Jan Píček, děkan FP TUL a dr. Anna Habánová při zahájení symposia v Oblastní galerii Liberec 21. října 2019

Úkol splněn: výstava o rodu (Clam) Gallasů v Oblastní galerii v Liberci

JAN ŠTĚPÁNEK

Od prosince 2019 do března 2020 probíhala v Oblastní galerii v Liberci výstava, která se zabývala dějinami a významem hraběcí rodiny Gallasů, respektive Clam-Gallasů. Většinu čtenářů není třeba tento predikát blíže představovat. Náležel přece šlechtickému rodu, jenž se nesmazatelně zapsal do historie severních Čech. Konkrétně jde o panská sídla Frýdlant, Grabštejn, Lemberk a Liberec, poutní místo v Hejnicích nebo Lázně Libverda. První tři zmíněné objekty jsou v současnosti ve správě Národního památkového ústavu. Bylo proto otázkou času, kdy na ně přijde řada v souvislosti s dlouhodobým projektem ústavu pojmenovaným Po stopách šlechtických rodů.

Akce má seznamovat širokou veřejnost nejen s vybranými urozenými rody a pochlubit se rozmanitými fondy českých památkových institucí, ale i měnit stereotypní pohled na šlechtu jako takovou. Jako první byl v roce 2011 tímto způsobem připraven Rožmberský rok. Následoval jej Pernštejnský rok, Rok francouzské kultury, Rok pánů z Kunštátu, Velká hradozámecká inventura, Lucemburský rok, Rok renesanční šlechty a v létě 2018 Šlechta českých zemí v evropské diplomacii. Clam-gallasovská retrospektiva byla již devátou v pořadí. Jubilejní desátý běh je pro změnu dedikován neméně významným Valdštejnům.

Vraťme se ale zpět k samotné expozici, jež byla situována do Bazénové haly, přilehlého sálu a ochozu někdejších městských lázní v Liberci. Nazývala se *Spravedlnost bez bázně: Gallasové a Clam-Gallasové v Čechách* a měla komplexně seznámit návštěvníky s jednotlivými generacemi rodu od Matyáše Gallase (1588–1647) až po Franze (1854–1930), posledního Clam-Gallase po meči a jeho sedm dcer. Mezi řadou osobností měl excelovat především velvyslanec Jan Václav z Gallasu (1671–1719), o něž potomci opírali významnou část své rodové identity a na jehož 300. výročí úmrtí projekt připadl. Kromě toho ale výstava chtěla ukázat úspěchy jeho předků i potomků v oblasti vojenství, politiky, hospodaření, dobročinnosti, hudby, divadla nebo výtvarného umění a hlavně připomenout jejich stopy v regionu, s nimiž se lze každodenně setkávat.

Prostorový plán byl rozvržen do několika částí. Přízemí haly dominovaly portréty všech významných mužů generací rodu adjustované na masivních panelech, v postranních výklencích doplněné o náznakové instalace interiérů zámků Frýdlant, Grabštejn a Lemberk na jedné straně a výtvarnými díly zachycujícími exteriéry gallasovských památek, staveb a krajiny na straně protější. Přilehlý sál shrnoval především fenomén luxusních diplomatických kočárů Jana Václava Gallase včetně 3D rekonstrukce jednoho z nich. Tzv. apsida, zakončující hlavní výstavní halu v místech schodiště do patra, seznamovala

návštěvníky s osudy dcer posledního Clam-Gallase. Horní ochoz byl pro svou členitost využit k chronologické prezentaci jednotlivých rodových generací od první poloviny 17. století až do konce 2. světové války. Prostřednictvím dalších podobizen, archiválií a jiných sbírkových předmětů prezentoval například rozporuplnou osobnost generála Matyáše Gallase ve vztahu k Albrechtovi z Valdštejna. K vidění byl i model rodinné hrobky v Hejnicích, originál Hejnické madony, nábytek z diplomatických cest Jana Václava Gallase, císařský diplom o spojení rodů Clam a Gallas, malby Karla Škréty, Petra Brandla či Josefa Führicha.

Množství a rozmanitost osvědčených exponátů nechávaly tušit, že Národní památkový ústav pojal přehlídku skutečně velkolepě a ve skrytu duše aspiroval na událost sezony. Jak moc ale projekt dopomohl k proklamovanému seznámení veřejnosti s Clam-Gallasem, respektive se změnou stereotypního pohledu na jejich odlišný aristokratický svět? První část otázky lze jistě zodpovědět kladně. Úkol byl v tomto ohledu splněn a zvědavé oko laika mělo možnost nekonečně kmitat po všem, co po sobě hrabata s ověřenou dívkou ve znaku zanechala. Odezva na druhou otázku však není tak jednoznačná. Unimobuňky připomínající zákoutí s naleštěným nábytkem z jednotlivých panských sídel v hale bohužel odkazovaly na způsob prezentace kultury bydlení před rokem 1989 a nemalé pochybnosti vzbuzovala rovněž forma adjustace ikonografického materiálu na protější straně sálu, působící jako předaukční výstava. Historiky dopravní techniky příliš nepotěšila ani 3D maketa diplomatického kočáru Jana Václava Gallase, jejíž berlinový (dvourozvorový) podvozek neměl s autentickým karosovým (jednorozvorovým) mnoho společného. Výsledná realizace byla zkrátka šitá horkou jehlou a také texty, stejně jako doprovodná publikace, postrádaly zásah zkušeného editora, jemuž nebyl poskytnut dostatek času na přemýšlení a především na soustředění.

Připravovat rozsáhlý výstavní projekt není rozhodně jednoduché. Těžko bychom hledali mezi jinými akcemi tohoto druhu takovou, kde se autorský kolektiv nedopustil nějaké chyby či prohřešku. Smutným faktem posledních let ovšem zůstává, že za pompou a nádherou expozic Národního památkového ústavu se takových neduhů objevuje stále více. Typickým příkladem byla výstava Pernštejnův a jejich doba, která v roce 2012 okupovala Salmovský palác na pražských Hradčanech a snažila se obecně „prodat“ renesanční interiéry v objektu z 19. století. O kvalitativní katastrofě si všichni nezainteresovaní šuškali v kuloárech, ale nikdo se neodvážil kritizovat nahlas. Proč? Jistě v tom hrály roli kolegialita, pochopení i loajalita, ať už

k instituci, nebo vůči kurátorům. Je ovšem nutné uvědomit si, že takové jednání má i svůj stín. Nepochází totiž k širší diskusi nad tím, co má být skutečným přínosem oněch projektů, zdali splnily očekávání a především jestli posunuly naše poznání o krok vpřed. U Pernštejnů se bohužel jednalo o krok vzad a obávám se, že v podobných intencích je třeba vnímat i gallasovskou exhibici. Neodpovídala totiž na otázku, kterou si sama ambiciózně vetkla do cíle. Neobsahovala takřka nic, co by pomohlo změnit stereotypní pohled návštěvníků na odlišný aristokratický svět.

Je samozřejmě otázkou, do jaké míry tuto skutečnost kvitovala sama veřejnost. Návštěvnost byla vysoká. Mnohovrstevnaté téma do galerie táhlo. Můžeme však podle počtu prodaných vstupenek posuzovat také kvality expozice? Samozřejmě nikoliv. Pro to, aby se práce na změně způsobu vnímání opravdu zdařila, by bylo zapotřebí podívat se na věc z jiného úhlu pohledu. Prim by měl představovat archivní vý-

zkum, jenž by pomocí korespondence či deníků pomohl identifikovat určité momenty v životě (Clam) Gallasů, ztotožnil je s konkrétními sbírkovými předměty a prezentoval je například formou zážitku. Chronologickým výčtem osobností vtažení do děje docílit nelze a už vůbec ne prostřednictvím kvantitativně nashromážděných artefaktů.

Je pochopitelné, že přípravný tým byl omezen časem, penězi a také vlastními odbornými možnostmi. Pokud však měly být například haptické modely panských sídel seriózně myšleným pokusem o přiblížení kulturního dědictví, neřkuli samotné výstavy hendikepovaným, pak je na čase zamyslet se nad budoucností prezentace naší památkové péče ve 21. století. Chvála a čest těm, kteří mainstreamovému proudu nepodléhají a snaží se dělat svou práci co nejlépe. Výstava Spravedlnost bez bázně: Gallasové a Clam-Gallasové v Čechách nicméně napovídá, že jich stále není tolik, aby byli dostatečně slyšet a aby se celá situace změnila k lepšímu.

Pohledy do expozice výstavy Spravedlnost bez bázně: Gallasové a Clam-Gallasové v Čechách, foto Oblastní galerie Liberec, Jaroslav Trojan

PhDr. Mária Karpašová, roz. Mularčíková

24. 3. 1954 Košice – 30. 8. 2019 Liberec

MILOSLAVA MELANOVÁ

Mária Karpašová s prof. Robertem Kvačkem při Česko-slovenském semináři v budově H TUL 23. 8. 1993

Na konci srpna 2019 opustila řady libereckého kulturního společenství Mária Karpašová, někdejší odborná pracovnice historického oddělení Severočeského muzea v Liberci. Starší generace ji zná jako historičku, která je autorkou různých statí a studií o dějinách Liberecka, z nichž některé se objevily na stránkách *Fontes Nissae*. Je také spoluautorkou velkých prací věnovaných minulosti tohoto kraje.

Její odborné působení i osobní život jsou spjata především s Libercem. Narodila se však na Slovensku jako Mária Mularčíková. V rodných Košicích však strávila necelý rok a poté se rodina přestěhovala do Kremnice. Na historickou Kremnicu ráda vzpomínala a prostředí starobylého města ji nadchlo pro studium historie, které zahájila na Filozofické fakultě Komenského Univerzity v Bratislavě v roce 1974.

V roce 1979 ji sňatek s výtvarníkem a redaktorem Romanem Karpašem přivedl do Liberce, kde nastoupila do Severočeského muzea. Zároveň se rozhodla pro pokračování studia historie na Filozofické fakultě Univerzity Karlovy. Historii spolu s filozofií zde absolvovala v roce 1985, o tři roky později zde získala titul PhDr.

Zaměřila se na moderní dějiny. Vedoucím její diplomové práce se stal Robert Kvaček (tehdy docent), který pro ni vybral jako téma dějiny Liberecka po roce 1945. Část diplomové práce o prvních poválečných parlamentních volbách na Liberecku v roce 1946 publikovala roku 1987 ve Sborníku Severočeského muzea, v řadě *Historia*.

Také v muzeu se věnovala nejnovějším dějinám a zároveň působila jako kurátorka sbírek medailí, pohlednic a grafiky. Poklady z těchto sbírkových fondů představila formou několika muzejních výstav. Práce tehdejších okresních muzeí byla poznamenána ideologickým důrazem na zkoumání dějin dělnického hnutí. Tím byla minulost Liberecka od 19. století skutečně silně ovlivněna. Mária Karpašová zahájila publikační odbornou činnost v muzeu prací o významných osobnostech a místech dělnického hnutí na Liberecku. Stejně jako ostatní členové historického oddělení se pak musela podílet na přípravě expozice dějin dělnického hnutí, obsahově zajímavé, leč absurdně umístěné v tzv. Bertině křídle státního zámku Sychrov. Z podobného zadání vznikla muzejní expozice, instalovaná v roce 1984 za budovou č. p. 167-1 v Rumjancevově ulici. Sklepní prostor původního

objektu (v r. 1984 již neexistujícího) ve svahu za budovou, v níž sídlilo v době druhé světové války gestapo, byl v roce 1945 místem poprav dvou desítek zahraničních dělníků a odbojářů. V něm byl vybudován Památník protifašistického odboje na Liberecku, poněkud překotně zlikvidovaný a v komerční prostory proměněný v roce 1990. Průvodcovský informační text napsala M. Karpašová.

Její činnost však směřovala také k jiným tématům. Začala spolupracovat s tehdejším Ústavem pro etnografii a folkloristiku Česko-slovenské akademie věd na výzkumu osídlování pohraničí českých zemí po roce 1945. V rámci tohoto bádání věnovala mj. pozornost osídlencům přicházejícím ze Slovenska a téma Slováků v českých zemích ji pak provázelo i v dalších letech. V kontextu tohoto výzkumu se dotkla také otázky německého obyvatelstva na Liberecku po roce 1945. V rámci práce v muzeu se zároveň podílela na činnosti komise pro dějiny textilu. Realizovala zde několik větších výstav, např. *Čtyřicet let Naivního divadla v Liberci* (1989) nebo výstavu k 70. výročí založení Československa, která už předznamenávala příchod nové doby. Z pozdějších výstavních projektů vzpomeňme přehlídku *Medailěři se představují, tvorba Ludwiga Hujera a Arnolda Hartiga* (1992), výstavu *Amerika objevena* (1992) ad. Odbornou práci i celkový život M. Karpašové však provázela zlá choroba, která přinášela vedle stavu velké aktivity také období těžkých depresí. Velká podpora manžela i syna pomáhala řadu let tento úděl zdolávat.

Obrovské změny roku 1989, které přinesly zásadní politickou a společenskou proměnu a pro historiky možnosti svobodného výzkumu, prezentace a publikování, přijala M. Karpašová s nadšením

a s velkou aktivitou. Nevyhýbala se diskusím s tehdejšími studenty Vysoké školy strojní a textilní. Patřila k účastníkům a zpočátku i spoluorganizátorům semináře Česko-slovenské vztahy, pořádaném v prostorách Technické univerzity, a nějakou dobu působila také v Česko-slovenské komisi historiků. Dodnes existující Česko-slovenský seminář, garantovaný katedrou historie FP TUL, navštěvovala řadu let.

V Severočeském muzeu působila do roku 1995. Tehdy už se začala podílet na velkých projektech Romana Karpaše otevřených *Knihou o Liberci* a pokračujících pracemi *Stalo se na severu Čech 1900/2000 a Frýdlantsko. Minulost a současnost kraje na úpatí Jizerských hor*. V nich se stala autorkou mnoha částí o soudobých dějinách i některých nezbytných, pracovně náročných edičních příloh. V letech 2005 až 2010 pracovala v Národním památkovém ústavu, odborném územním pracovišti Liberec. Spolupracovala s Univerzitou J. E. Purkyně v rámci projektu *Historie okupovaného pohraničí 1938–1945*. Znalost moderních libereckých dějin uplatnila také v rámci publikací katedry historie FP TUL, které byly věnovány významným osobnostem.

V prvním desetiletí 20. století publikovala Mária Karpašová populárně naučné příspěvky v časopise *Krkonose/Jizerské hory* a ve sborníku *Kalmanach*, vydávaném Kruhem autorů Liberecka.

Podle svých vlastních slov „se *nadchla*“ pro poslední velký projekt Romana Karpaše *Jizerské hory*, věnovaný regionu, který jí od příchodu do Liberce učaroval. Byla také u křtů tří svazků, vydávaných od roku 2009 a popisujících přírodu tohoto horstva. Prvního svazku o historii, vydaného v roce 2019, se bohužel již nedožila.

Bibliografie

Márie Karpašové

1985–2007

[1985]

KARPAŠOVÁ, Mária. *Významné osobnosti a památná místa dělnického hnutí na Liberecku*. Liberec: Severočeské muzeum, 1985. 20 volných listů v přebalu.

KARPAŠOVÁ, Mária. Příspěvek k osídlování Liberecka po roce 1945. In *Zpravodaj koordinované sítě vědeckých informací pro etnografii a folkloristiku. Materiály k problematice novoosídlenického pohraničí*. Sv. 9, varia. Praha: Ústav pro etnografii a folkloristiku ČSAV, oborové středisko vědeckých informací, 1985, s. 15–20.

KARPAŠOVÁ, Mária. *Památník protifašistického odboje na Liberecku*. Liberec: Severočeské muzeum v Liberci. Skládačka, nestr.

[1986]

KARPAŠOVÁ, Mária (ed.). *Zpravodaj komise pro dějiny textilu*. 1. Liberec: Severočeské muzeum v Liberci 1986.

KARPAŠOVÁ, Mária. Německá menšina na Liberecku.

In: *Etnické procesy v pohraničí českých zemí po roce 1945*. Sv. 3. Praha: Ústav pro etnografii a folkloristiku ČSAV, 1986, s. 88–94.

[1987]

KARPAŠOVÁ, Mária (ed.). *Zpravodaj komise pro dějiny textilu*. 2. Liberec: Severočeské muzeum v Liberci, 1987, 12 s.

KARPAŠOVÁ, Mária. Parlamentní volby v roce 1946 na Liberecku. In: *Sborník Severočeského muzea. Historia 8*. Liberec: Severočeské muzeum v Liberci, 1987, s. 55–75.

[1988]

KARPAŠOVÁ, Mária. Slováci na Liberecku v období osídlovacího procesu a porovnání se současným stavem.

In: *Zpravodaj koordinované sítě vědeckých informací pro etnografii a folkloristiku. Slováci v českých zemích po roce 1945*. Praha: Ústav pro etnografii a folkloristiku ČSAV 1988, s. 88–91

[1989]

KARPAŠOVÁ, Mária (ed.). *Výstavník aneb pokus o katalog výstavy ke čtyřicetinám Naivního divadla v Liberci*. Liberec: Severočeské muzeum v Liberci, 1989, 8 s.

[1992]

KARPAŠOVÁ, Mária. *Medailěři se představují. Tvorba Ludwiga Hujera a Arnolda Hartiga ze sbírek Severočeského muzea v Liberci*. Liberec: Severočeské muzeum v Liberci. Katalog ke stejnojmenné výstavě konané 8. května – 7. června 1992, 12 s.

KARPAŠOVÁ, Mária. *Amerika objevena. 500 let od plavby Kryštofa Kolumba*. Liberec: Severočeské muzeum v Liberci. Skládačka ke stejnojmenné výstavě konané 12. 10. – 6. 12. 1992.

[1993]

KARPAŠOVÁ, Mária. *Liberec na staré grafice*. Liberec: Severočeské muzeum v Liberci. Skládačka ke stejnojmenné výstavě konané 13. 2. – 16. 5. 1993.

KARPAŠOVÁ, Mária. *Z historie školství v Horním Růžodolu. Příspěvek k oslavám 90. výročí položení základního kamene dnešní 16. Základní školy*. Liberec, Horní Růžodol: 16. ZŠ v Horním Růžodole, 1993 12. s.

KARPAŠOVÁ, Mária. Slováci na Liberecku. In: *Cestami česko-slovenské vzájemnosti*. Liberec: Masarykova akademie 1993, s. 126–128.

KARPAŠOVÁ, Mária. Slováci na Liberecku po roce 1945. In: *Češi a Slováci ve střední Evropě ve 20. století*. Brno: Vojenská akademie v Brně 1993, s. 299–301.

[1994]

KARPAŠOVÁ, Mária. Slováci na Liberecku po rozpadu Československa. In: *Sborník Vojenské akademie v Brně*. Mimoř. č., řada C. Češi a Slováci a východní Evropa ve 20. století, 1994, s. 321–322. ISSN 1211-1031.

KARPAŠOVÁ, Mária. Němečtí sociální demokraté na Liberecku v letech 1918–1925. In: *Wilhelm Kiesewetter. 1853–1993. (K 140. výročí narození)*. Trutnov: Městský úřad v Trutnově, 1994, s. 35–39.

[1995]

KARPAŠOVÁ, Mária. Směrem k přítomnosti. In: KARPAŠ, Roman a kol. *Kniha o Liberci*. Liberec: Dialog, 1995, s. 384–539. ISBN 80-86761-13-4. (autorství a editorství 5. oddílu)

[1997]

KARPAŠOVÁ, Mária. Návštěva prezidenta ČSR dr. E. Beneše v Liberci v r. 1936. In: *České země a Československo v Evropě XIX. a XX. století. Sborník prací k 65. narozeninám prof. dr. Roberta Kvačka*. Praha: Historický ústav, 1997. ISBN 80-85268-61-2, s. 317–322.

[2001]

KARPAŠOVÁ, Mária. *Stalo se na severu Čech 1900/2000*. Liberec: Nakladatelství 555, 2001. ISBN 80-86424-17-0. (podíl na heslech o Liberecku)

KARPAŠOVÁ, Mária. Jan Kögler – liberecký menšinový pracovník. In: *Fontes Nissae. Prameny Nisy*. II. Liberec: Technická univerzita v Liberci, 2001, s. 113–121. ISBN 80-7083-545-1.

[2002]

KARPAŠOVÁ, Mária; KARPAŠ, Roman. Osvobození, Počátky české

správy Frýdlantska, Odsun Němců, Od soukromého podnikání k národním podnikům, Únor 1948, Od přidělování půdy ke kolektivizaci zemědělství, Boj proti církvi, Padesátá a šedesátá léta, Spolkový a kulturní život, Od pokusu o reformu k převratu, Listopadový převrat, s. 145–17. In: ANDĚL, Rudolf; KARPAŠ, Roman (eds., et al.) *Frýdlantsko. Minulost a současnost kraje na úpatí Jizerských hor*. Liberec: Nakladatelství 555, 2002. ISBN 80-86424-18-9.

KARPAŠOVÁ, Mária. *Liberec mezi vzpomínkou a přítomností. = Reichenberg zwischen Erinnerung und Gegenwart*. Čtveráček, Karel – Mohr, Jan. Liberec: Knihy 555, 2001 [recenze Fontes Nissae. Prameny Nisy. Regionální historický sborník 3, 2002 s. 232–233]

[2003]

KARPAŠOVÁ, Mária. Češi, Němci, Liberecko 1848–1918. In: *Kalmanach 2003*. Liberec: Kruh autorů Liberecka, 2003, s. 2–6.

[2004]

KARPAŠOVÁ, Mária. Deutschböhmen, vznik republiky, liberečtí Češi, SdP a Mnichov. In: *Kalmanach 2004/2005*. Liberec: Kruh autorů Liberecka, 2004, s. 2–5.

KARPAŠOVÁ, Mária. Na přelomu tisíciletí, s. 539–648 (autorství a editorství 8. oddílu). In: *Kniha o Liberci*. 2. rozšířené vydání. Liberec: Dialog, 2004. ISBN 80-86761-13-4.

[2005]

KARPAŠOVÁ, Mária. Liberecko v letech 1938–1945. In: *Kalmanach 2005/2006*. Liberec: Kruh autorů Liberecka, 2005, s. 2–6.

KARPAŠOVÁ, Mária. Josef Veverka (4. 2. 1903 Nymburk, 8. 10. 1971 Liberec). In: *Osobnosti v dějinách regionu 2. Přednáškový cyklus*. Liberec: Technická univerzita v Liberci, 2005, s. 121–131. ISBN 80-7083-941-4.

KARPAŠOVÁ, Mária. 8. květen 1945 – pro někoho vítězství, pro někoho porážka. *Krkonoše / Jizerské hory*. Roč. 38, 2005, č. 5, s. 32–33. ISSN 1214-9381.

KARPAŠOVÁ, Mária. Odsun Němců z Liberecka. *Krkonoše / Jizerské hory*. Roč. 38, 2005, č. 9, s. 32–33. ISSN 1214-9381.

Nejpřitažlivější je objevování nových skutečností. Rozhovor s Márií Karpašovou. *Krkonoše / Jizerské hory*. Roč. 38, 2005, č. 11, s. 36–37. ISSN 1214-9381.

[2006]

KARPAŠOVÁ, Mária. Úřad říšského místodržitelství v Liberci z pohledu badatele. In: *Historie okupovaného pohraničí 1938–1945*. Sv. 12. Ústí nad Labem: Univerzita J. E. Purkyně, 2006, s. 279–305. ISBN 80-86971-17-1.

[2007]

KARPAŠOVÁ, Mária. Konrad Henlein – osobní korespondence v archivním fondu Říšské místodržitelství Liberec. In: *Svět historie – historikův svět. Sborník profesoru Robertu Kvačkovi*. Liberec: Technická univerzita v Liberci, 2007, s. 395–400. ISBN 978-80-737-214-2.

FONTES NISSAE
PRAMENY NISY

2000–2018

Bibliografie Fontes Nissae za léta 2000 až 2018

VÁCLAV KRÍČEK

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2000,
roč. 1, 223 s.
ISSN 1213-5097.

- 1| 350 rocznica Pokoju Westfalskiego na terenach Euroregionu Nisa 1648–1998. Jelenia Góra: Jaremen, 1999, 91 s. ISBN 83-911081-6-3. Zpr.: SVOBODA, Milan. Zpráva o sbornících vydaných Historickou komisí Euroregionu Nisa. S. 195–196.
- 2| ANDĚL, Rudolf. Příjmy pracovních sil na statcích frýdlantské lenní šlechty v 17. století. S. 7–18.
- 3| BOCK, Jiří. O městské správě v Chrastavě a uchování jejích písemností do roku 1850: (příspěvek k dějinám městského archivu v Chrastavě). S. 57–70.
- 4| *Cour d'honneur: hrady, zámky, paláce.* Praha: D/ELFA, 1998, č. 2. ISSN 1212-0987. Zpr.: MELANOVÁ, Miloslava. S. 206.
- 5| *Die Besiedlung der Neisseregion: Urgeschichte – Mittelalter – Neuzeit : 1. Symposium der Geschichtskommission der Euroregion Neisse am 13. und 14. Oktober 1993 in Zittau.* Zittau: [s. n.], 1995, 132 s. Mitteilungen des Zittauer Geschichts- und Museumsvereins, Bd. 22. Zpr.: SVOBODA, Milan. Zpráva o sbornících vydaných Historickou komisí Euroregionu Nisa. S. 195–196.
- 6| Diplomové práce obhájené na katedře dějepisu FP TUL 1995–2000. S. 169–179.
- 7| HORÁK, Tomáš. Dějiny varhan na Jabloncku. S. 123–165.
- 8| CHOCHOLOUŠKOVÁ, Hana. Archivnictví na Liberecku a Státní okresní archiv v Liberci. S. 182–184.
- 9| KARPAŠ, Roman a Karol BÍLEK. *Album starých pohlednic Českého ráje = Album alter Ansichtskarten vom Böhmischen Paradies.* Liberec: Nakladatelství 555, 1999, 154 s. ISBN 80-902590-3-0. Rec.: LHOTOVÁ, Markéta. S. 208–209.
- 10| KARPAŠ, Roman et al. *Sto let městské dopravy v Liberci.* Liberec: Dopravní podnik města Liberce, 1997, 79 s. Zpr.: PADRTA, František. S. 201–202.
- 11| KARPAŠ, Roman, Jan MOHR a Pavel VURSTA. *Kouzlo starých pohlednic Liberecka.* Liberec: Agentura 555, 1997, 159 s. ISBN 80-238-1496-6. Zpr.: LHOTOVÁ, Markéta. S. 208–209.
- 12| KARPAŠ, Roman, Theodor LOKVENC a Miloslav BARTOŠ. *Album starých pohlednic Krkonoš = Album alter Ansichtskarten vom Riesengebirge.* Liberec: Nakladatelství 555, 1999, [151] s. ISBN 80-902590-5-7. Zpr.: LHOTOVÁ, Markéta, s. 208–209.
- 13| KAŠPAR, Jan. Dějiny Státního okresního archivu Jablonec nad Nisou. S. 185–189.
- 14| KAŠPAR, Jan. Od neznámé vesničky k bohatému městyso: (příspěvek k dějinám Jablonce nad Nisou v letech 1750–1850). S. 41–56.
- 15| KRÍČEK, Václav. Státní vědecká knihovna v Liberci – dějiny a výhledy. S. 189–194.
- 16| KRÍČEK, Václav. Výběrová bibliografie k dějinám libereckého regionu z odborných a populárně-naučných časopisů za rok 1999. S. 214–222.
- 17| KURTIN, Petr a Otokar SIMM. *Album starých pohlednic Jizerských hor = Album alter Ansichtskarten vom Isergebirge.* Liberec: Nakladatelství 555, 1998, 154 s. ISBN 80-902590-0-6. Zpr.: LHOTOVÁ, Markéta. S. 208–209.
- 18| LACINOVÁ, Helena. Chybné datace v městských a cechovních privilegiích města Chrastavy. S. 167–168.
- 19| LANGHAMER, Antonín. *Legenda o českém skle = The Legend of Bohemian Glass = Legende vom böhmischen Glas.* Zlín: Tigris, 1999, 292 s. ISBN 80-86062-02-3. Zpr.: NOVÝ, Petr. S. 203.
- 20| LNĚNIČKOVÁ, Jitka et al. *Schránky vůně = The World of Toilet Glassware: české toaletní sklo od 18. století po současnost: doprovodná publikace k výstavě.* Jablonec nad Nisou: Muzeum skla a bižuterie, 1999, 123 s. ISBN 80-901809-0-6. Zpr.: PADRTA, František. S. 203.
- 21| LUKEŠ, Josef. *Život samý malér. I.–III. díl.* [S. 1.: s. n.], 1999, 88, 76, 96 s. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 212–213.
- 22| MELANOVÁ, Miloslava. Česká menšina v Liberci před první světovou válkou. S. 93–122.
- 23| MELANOVÁ, Miloslava (ed.). *Česko-slovenské vztahy – Slovensko-české vztahy.* Liberec: Technická univerzita v Liberci,

- 1998, s. 149. ISBN 80-7083-264-9. Zpr.: BÍLKOVÁ, Libuše. S. 196–197.
- 24| MELANOVÁ, Miloslava. Katedra dějepisu Fakulty pedagogické TU Liberec. S. 181–182.
- 25| MELANOVÁ, Miloslava a Milan SVOBODA. Slovo úvodem. S. 4–5.
- 26| MŽYKOVÁ, Marie (ed.). *Kamenná kniha: sborník k romantickému historismu – novogotice*. Sychrov: zámek Sychrov, 1997, 306 s. Zpr.: MELANOVÁ, Miloslava. S. 205–206.
- 27| MŽYKOVÁ, Marie. *Romantický historismus: novogotika: výběrový katalog expozice na zámku Sychrově a hradu Bítově*. Sychrov: Správa státního zámku, 1995, 91 s., 64 s. Zpr.: MELANOVÁ, Miloslava S. 204.
- 28| *Vědecká pojednání = Wissenschaftliche Abhandlungen = Prace naukowe. II–2*. Liberec: Technická univerzita, 1996. 151 s. ISBN 80-7083-200-2. [III. mezinárodní symposium historiků k dějinám Euroregionu Nisa, Liberec 1995] Zpr.: SVOBODA, Milan. Zpráva o sbornících vydaných Historickou komisí Euroregionu Nisa. S. 195–196.
- 29| OETTEL, Gunter a Volker DUDECK (eds.). *650 Jahre Oberlausitzer Sechsstädtebund 1346–1996: 4. Symposium der Geschichtskommission der Euroregion NEISSE Zittau*. Bad Muskau: Gunter Oettel, 1997, 192 s. Mitteilungen des Zittauer Geschichts- und Museumsvereins, Bd. 25. ISBN 3-9804900-7-6. Zpr.: SVOBODA, Milan. Zpráva o sbornících vydaných Historickou komisí Euroregionu Nisa. S. 195–196.
- 30| OEXLE, Judith, Markus BAUER a Marius WINZELER (eds.). *Zeit und Ewigkeit: 128 Tage in St. Marienstern: Ausstellungskatalog*. Halle and der Saale: Verlag Janos Stekovics, 1998, 376 s. Zpr.: BOBKOVÁ, Lenka. S. 207–208.
- 31| PADRTA, František, Jan STRNAD a Dieter KLEIN. *Městské divadlo v Jablonci nad Nisou*. Jablonec nad Nisou: Jizerská kóta, 1998, 136 s. Zpr.: NOVÁ, Jana. S. 210–211.
- 32| RADVANOVSÝ, Zdeněk (ed.). *Historie okupovaného pohraničí 1938–1945*. 1–4. Ústí nad Labem: Univerzita J. E. Purkyně, 1998–1999, 189, 205, 197, 209 s. ISBN 80-7044-200-X (1), ISBN 80-7044-222-0 (2), ISBN 80-7044-249-2 (3), ISBN 80-7044-270-0 (4). ISSN 1212-3439. Zpr.: KVAČEK, Robert. S. 198–199.
- 33| ŘEHÁČEK, Marek. *Turistický průvodce českou částí Euroregionu Nisa: Liberecko*. Liberec: Kalendář Liberecka, 1998, 160 s. Rec.: MELANOVÁ, Miloslava a Rudolf ANDĚL. S. 199–201.
- 34| SCHEYBALOVÁ, Jana a Josef V. SCHEYBAL. *Krajem skla a bižuterie*. Železný Brod: Nakladatelství Jakoubě, 1998, 189 s. ISBN 80-901972-5-6. Zpr.: NOVÝ, Petr. S. 202.
- 35| SOKOL, František et al. *Naivní divadlo Liberec 1949–1999*. Liberec: Naivní divadlo, 1999, 99 s. ISBN 80-902590-6-5. Zpr.: JANÁČEK, Jiří. S. 211–212.
- 36| STRNAD, Jan a František PADRTA. *Dobové fotografie Jablonecka = Zeitgenössische Fotografien aus Gablonz und seiner Umgebung*. Jablonec nad Nisou: Informační centrum Městského úřadu v Jablonci nad Nisou, 1999, 136 s. Zpr.: NOVÁ, Jana. S. 209–210.
- 37| SVOBODA, Milan. Švédské obsazení Frýdlantu roku 1639 pohledem očitého svědectví Heinricha Griessela, zámeckého hejtmána. S. 19–39.
- 38| VRBICKÝ, Martin. Německý zemský učitelství v Čechách v letech 1874–1918. S. 71–92.
- 39| WIATER, Przemysław (ed.). *Drogi handlowe i powiązania komunikacyjne na obszarze Euroregionu Nisa: II. symposium historyczne Euroregionu Nisa, Miłków-Lubania, 25.–26. 11. 1994*. Jelenia Góra: Libra, 1996, 113 s. ISBN 83-903715-2-9. Zpr.: SVOBODA, Milan. Zpráva o sbornících vydaných Historickou komisí Euroregionu Nisa. S. 195–196.
- 40| *Bibliotheksjournal der Christian-Weise-Bibliothek Zittau: Quellenforschung, Historisches, Bibliographisches und Biographisches aus Zittau und der Oberlausitz*. Zittau: Christian-Weise-Bibliothek Zittau, 1998–2001, Heft 1–17. Zpr.: SVOBODA, Milan. S. 237–239.
- 41| CSIZMAZIA, Marek. *Český regionální tisk v Liberci v letech 1918–1938*. Liberec: Česká beseda, 2001, 46 s. Zprávy České besedy, č. 92. Zpr.: BRUNCLÍK, Zdeněk. S. 215–216.
- 42| EDEL, Tomáš. *Příběh johanitského komtura řečeného Dalimil: kapitola z dějin české politiky*. Praha: ISV, 2000, 195 s. Historie. ISBN 80-85866-61-7. Rec.: SVOBODA, Miroslav, s. 206–212.
- 43| GEBEL, Ralf. *Heim ins Reich!: Konrad Henlein und der Reichsgau Sudetenland (1938–1945)*. München: Oldenbourg, 1999, 424 s. Veröffentlichungen des Collegium Carolinum, Bd. 83. ISBN 3-486-56391-2. Rec.: BIMAN, Stanislav. Několik zastavení nad dvěma novými tituly o Říšské župě Sudety. S. 218–224.
- 44| HÁJKOVÁ, Marta. Školství na Vysocku do roku 1869. S. 76–112.
- 45| CHOCHOLOUŠKOVÁ, Hana. Nové obecní a městské znaky okresu Liberec. S. 167–181.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2001,
roč. 2, 253 s.
ISSN 1213-5097.

- 46| CHOCHOLOUŠKOVÁ, Hana. Nové symboly Libereckého kraje. S. 165–166.
- 47| CHOCHOLOUŠKOVÁ, Hana. O fondech Státního okresního archivu v Liberci. S. 182–186
- 48| *Němci v českých zemích = Die Deutschen in den Böhmischen Ländern*. Ústí nad Labem: Společnost pro dějiny Němců v Čechách, 2001, 178 s. Zprávy Společnosti pro dějiny Němců v Čechách, 1/2001. ISBN 80-86475-00-X. Zpr.: VELEK, Luboš. Nová etapa ve výzkumu dějin českých Němců. S. 229–231.
- 49| KARPAŠ, Roman, Karel STEIN a Miloslav NEVRLÝ. *Album starých pohlednic Lužických hor a Ještědu = Album alter Ansichtskarten vom Lausitzer-, Zittauer- und Jeschkengebirge*. Liberec: Nakladatelství 555, 2000, 155 s. ISBN 80-86424-01-4. Rec.: PASTYŘÍKOVÁ, Kateřina. S. 225–226.
- 50| KARPAŠ, Roman, Miloslav BARTOŠ a Jan LUŠTINEC. *Album starých pohlednic Podkrkonoší = Album alter Ansichtskarten vom Riesengebirgsvorland*. Liberec: Nakladatelství 555, 2001, 154 s. ISBN 80-86424-12-X. Zpr.: PASTYŘÍKOVÁ, Kateřina, s. 225–226.
- 51| KARPAŠOVÁ, Mária. Jan Kögler – liberecký menšinový pracovník. S. 113–121.
- 52| KAŠPAR, Jan. Archivy historických měst jabloneckého regionu uložené ve Státním okresním archivu Jablonec nad Nisou. S. 187–195.
- 53| KLEIN, Dieter. Vlivy vídeňské a mnichovské architektury na liberecké stavby. S. 23–29.
- 54| KOČOVÁ, Kateřina, Zdeněk RADVANOVSKÝ a Jitka SUCHÁ. *Mimořádný lidový soud v Liberci a Litoměřicích v letech 1945–1948*. Ústí nad Labem: UJEP, 2001, 104 s. Juvenilia. ISBN 80-7044-326-X. Zpr.: KVAČEK, Robert, s. 224–225.
- 55| KRÍČEK, Václav. Služby poskytované Státní vědeckou knihovnou v Liberci. S. 196–198.
- 56| KRÍČEK, Václav. Výběrová bibliografie k dějinám libereckého regionu z odborných a populárně-naučných časopisů za rok 2000. S. 240–251.
- 57| LACINOVÁ, Helena a Robert FILIP. *Českoslovenští legionáři: soupis legionářů okresu Liberec*. Liberec: Státní okresní archiv Liberec, 2001, 60 s. Zpr.: MELANOVÁ, Miloslava. S. 214–215.
- 58| LACINOVÁ, Helena. Okres Frýdlant – správní organizace v letech 1945–1960. S. 157–164.
- 59| MELANOVÁ, Miloslava. Jedenáct ročníků libereckých seminářů Česko-slovenské vztahy – Slovensko-české vztahy. S. 199–205.
- 60| MELANOVÁ, Miloslava. Nejstarší liberecké fotoateliéry. S. 6–22.
- 61| MELANOVÁ, Miloslava a Milan SVOBODA. Úvod. S. 4–5.
- 62| MOHR, Jan. Uměleckořemeslné zpracování kovů v severních Čechách v letech 1920–1940 (Okruh Metznerbundu a WDT). S. 30–56.
- 63| *Neues Lausitzisches Magazin: Neue Folge*. Görlitz: Oberlausitzische Gesellschaft der Wissenschaften, 1998–2000, Bd. 1–3. ISSN 1439-2712. Zpr.: SVOBODA, Milan. S. 233–236.
- 64| NOVÁKOVÁ, Kateřina Nora. Umělecko-průmyslová škola v Jablonci nad Nisou 1880–1953. S. 57–75. ISSN 1213-5097.
- 65| RADVANOVSKÝ, Zdeněk (ed.). *Historie okupovaného pohraničí: 1938–1945*. 5. Ústí nad Labem: Univerzita J. E. Purkyně, 1999, 183 s. ISBN 80-7044-301-4. ISSN 1212-3439. Zpr.: KVAČEK, Robert. S. 216–218.
- 66| SIMM, Otokar et al. *Přehrada v klínu hor = Die Talsperre am Fusse der Berge*. 2. vyd. Jablonec nad Nisou: Agentura ZR, 2001, 135 s. Zpr.: MELANOVÁ, Miloslava, s. 212–213.
- 67| STARÁ, Marcela a Jana HALBICHOVÁ. Hmotné prameny k předkolonizačnímu osídlení Starého Dubu. S. 139–145.
- 68| SVOBODA, Milan. Vějíř z Kutné Hory: (Clam-Gallasové a jejich přátelé kolem roku 1860). S. 146–156.
- 69| *Umělecká řemesla bez hranic = Kunstgewerbe ohne Grenzen = Rzemiosło artystyczne bez granic*. Liberec: Technická univerzita v Liberci, 2000, 154 s. Vědecká pojednání. Zpr.: SVOBODA, Milan. S. 227–229.
- 70| VONDROVSKÝ, Ivo. Dálnice z roku 1939 u Liberce. S. 122–138.
- 71| ZIMMERMANN, Volker. *Die Sudetendeutschen im NS-Staat: Politik und Stimmung der Bevölkerung im Reichsgau Sudetenland (1938–1945)*. Essen: Klartext, 1999, 515 s. Veröffentlichungen der Deutsch-Tschechischen und Deutsch-Slowakischen Historikerkommission, Bd. 9. ISBN 3-88474-770-3. Rec.: BIMAN, Stanislav. S. 218–224.
- 72| *Zittauer Geschichtsblätter*. Zittau: Zittauer Geschichts- und Museumsverein, 1910–. *Mitteilungen des Zittauer Geschichts- und Museumsvereins*. Zittau: Zittauer Geschichts- und Museumsvereins, 1900–. Zpr.: OETTEL, Gunter. Časopis nejen pro Žitavu. S. 231–233.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2002,
roč. 3, 266 s.
ISSN 1213-5097.

73| ANDĚL, Rudolf. In memoriam
 PhDr. Františka Palackého, CSc.
 S. 223–224.

74| ANDĚL, Rudolf. Lesk a bída „nové“
 drobné pobělohorské šlechty: (rodina
 Püchlerů na lenním statku Loučná
 na Frýdlantsku). S. 7–36.

75| BÄHLCKE, Joachim (ed.). *Geschichte
 der Oberlausitz. Herrschaft, Gesellschaft
 und Kultur vom Mittelalter bis zum Ende des
 20. Jahrhunderts.* Leipzig: Universitätsver-
 lag. 2001. 268 s. Rec.: BOBKOVÁ, Lenka.
 S. 248–251.

76| BOCK, Jiří. O městské správě
 v Chrastavě v letech 1850 až 1945
 a uchovávání jejich písemností: (příspěvek
 k historickému vývoji fondu Archiv města
 Chrastava). S. 129–148.

77| BRUNCLÍK, Zdeněk a Pavel D. VIN-
 KLÁT. *150 let Hospodářské komory v Liberci:
 1851–2001.* Liberec: Okresní hospodář-
 ská komora – Liberec, 2000, 95 s. ISBN
 80-902887-3-1. Rec.: KVAČEK, Robert.
 S. 229–231.

78| CERMAN, Markus a Hermann
 ZEITLHOFER (eds.). *Soziale Strukturen in
 Böhmen: ein regionaler Vergleich von Wirt-
 schaft und Gesellschaft in Gutsherrschaften,
 16.–19. Jahrhundert.* Wien: Verlag für
 Geschichte und Politik, 2002, 317 s. Sozial-
 und wirtschaftshistorische Studien, Bd.
 28. ISBN 3-7028-0392-0. Rec.: ANDĚL,
 Rudolf, s. 246–248.

79| DAMZOG, Dietmar (ed.). *525 Jahre
 Grosses Zittauer Fastentuch... und wie
 weiter?: internationales wissenschaftliches
 Symposium, Althörnitz, 3. und 4. Mai 1997.*
 Görlitz: Verlag Gunter Oettel, 2000, 207 s.

Mitteilungen des Zittauer Geschichts- und
 Museumsvereins, Bd. 27. Rec.: SVOBODA,
 Milan. S. 251–255.

80| FRANĚK, Miroslav. *125 let státní
 průmyslové školy v Liberci.* Liberec: Střední
 průmyslová škola strojní a elektrotechnická.
 Liberec, 2001, 175 s. Rec.: URBÁNEK,
 Josef. S. 228–229.

81| CHOCHOLOUŠKOVÁ, Hana. Cechov-
 ní písemnosti ve Státním okresním archivu
 v Liberci. S. 188–195.

82| JANOUŠKOVÁ, Andrea. Liberecké
 divadlo za druhé světové války. S. 89–103.

83| KAHL, Uwe. Žaltář z roku 1618.
 S. 149–150.

84| KARPAS, Roman et al. *Stalo se na seve-
 ru Čech 1900/2000.* Liberec: Nakladatelství
 555, 2001, 207 s. ISBN 80-86424-17-0.
 Zpr.: MELANOVÁ, Miloslava, s. 243–244.

85| KAŠPAR, Jan. Cechovní archiválie
 ve Státním okresním archivu Jablonec nad
 Nisou. S. 196–205.

86| KAŠPAR, Jan. Nové městské a obecní
 znaky okresu Jablonec nad Nisou. S. 169–187.

87| KAUFMANNOVÁ, Heda a Miloslava
 MELANOVÁ (ed.). *Haindorf: listy z rodinné
 kroniky.* Ústí nad Labem: Albis Internatio-
 nal, 2002, 69 s. Zprávy Společnosti pro dě-
 jiny Němců v Čechách. Supplementum, 1.
 ISBN 80-86067-64-5. Zpr.: KOČOVÁ,
 Kateřina. S. 255–256.

88| KILIÁN, Jan. Jan Matyáš Gallas pohle-
 dem kritické historiografie. S. 37–60.

89| KONVALINKOVÁ, Blanka. Meziná-
 rodní knihovnická konference ABDOS
 2002 a její význam pro Krajskou vědeckou
 knihovnu v Liberci. S. 206–210.

90| KRÁMSKÁ, Bohunka. K nedožitým
 73. narozeninám etnografa PhDr. Josefa V.
 Scheybala. S. 225–227.

91| KŘÍČEK, Václav. Výběrová bibliografie
 k dějinám libereckého regionu z odborných
 a populárně-naučných časopisů za rok
 2001. S. 257–264.

92| LANGER, Jiří. *Jizerská padesátka: 35
 let dálkového závodu na lyžích – Memoriálu
 expedice Peru 1970.* Praha: Armex, 2001,
 261 s. ISBN 80-86244-24-5. Rec.:
 KVAČEK, Robert. S. 231–232.

93| LHOTOVÁ, Markéta. Příspěvek k histo-
 rii židovských komunit na Jablonecku a Li-
 berecku v období 1938–1939. S. 104–120.

94| MELANOVÁ, Miloslava. Diplomové
 práce obhájené na katedře dějepisu FP TU
 v Liberci. S. 211–222.

95| MELANOVÁ, Miloslava a Milan SVO-
 BODA. Úvod. S. 5–6.

96| MOHR, Jan a Karel ČTVERÁČEK.
*Liberec = Reichenberg: mezi vzpomínkou
 a přítomností.* Liberec: Knihy 555,
 2001, 199 s. ISBN 80-238-7667-8. Zpr.:
 KARPASOVÁ, Mária, s. 232–233.

97| NOVÁ, Jana. C. k. privilegovaný střel-
 ecký sbor v Jablonci nad Nisou. S. 61–76.

98| NOVÝ, Petr. Výroba krystalerie a luxus-
 ního lisovaného skla v Jizerských horách.
 S. 77–88.

99| PADRTA, František. Doplnovací volby
 do říšského sněmu v roce 1938 s přihlédnu-
 tím k situaci na Jablonecku. S. 121–128.

100| PAVLÍKOVÁ, Jana a Jan ČÍŽEK. *Hrad
 a zámek Frýdlant.* [S. l.]: Správa Státního
 zámku Frýdlant, 2001, 24 s.
 Rec.: SVOBODA, Milan, s. 234–235.

101| POLCAROVÁ, Monika a Miloslav
 SOVADINA. *Bibliografie historicko-
 vlastivědných článků publikovaných
 v okresních novinách Nástup 1960–1990.*
 Česká Lípa: Státní okresní archiv, 2001,
 51 s. Zpr.: MELANOVÁ, Miloslava.
 S. 242–243.

- 102| SOVADINA, Miloslav. *Bibliografie historicko-vlastivědné literatury okresu Česká Lípa za rok 2000*. Česká Lípa: Státní okresní archiv Česká Lípa, 2001, 48 s. Zpr.: MELANOVÁ, Miloslava. S. 242–243.
- 103| STRNAD, Jan, Kateřina Nora NOVÁKOVÁ a František PADRTA. *Uměleckoprůmyslová škola v Jablonci nad Nisou*. Jablonec n. Nisou: Střední uměleckoprůmyslová škola, 2000, 280 s. Rec.: NOVÝ, Petr. S. 235–238.
- 104| STRNAD, Jan. *Wenzel Franz Jäger*. Jablonec nad Nisou: Městská galerie My, [2001]. 34 obr. příl. Zpr.: MOHR, Jan. S. 238–239.
- 105| SVOBODA, Milan. *Majestát Rudolfa II. ve sbírkách Christian-Weise-Bibliothek v Žitavě*. S. 160–168.
- 106| SVOBODA, Milan. *Památka ze sbírky CWB Zittau*. S. 151–159.
- 107| TECHNIK, Svatopluk. *Výstava Budujeme osvobozené kraje v Liberci roku 1946*. Liberec: Česká beseda, 2001, 50 s. Zprávy České besedy, č. 94. Zpr.: KOČOVÁ, Kateřina, s. 245–246.
- 108| UHLÍŘ, Jan et al. *Železný Brod: fotografie, pohlednice, tiskoviny a jiné sběratelské zajímavosti*. Železný Brod: Městský úřad, 2001, 143 s. Rec.: JAKUBIČKOVÁ, Kateřina. S. 239–241.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2003, roč. IV., 256 s. ISSN 1213-5097.**
- 109| ANDĚL, Rudolf a Roman KARPAŠ. *Frýdlantsko: minulost a současnost kraje na úpatí Jizerských hor*. Liberec: Nakladatelství 555, 2002, 240 s. ISBN 80-86424-18-9. Rec.: BOBKOVÁ, Lenka. S. 205–210.
- 110| ANDĚL, Rudolf. *Osudový pobyt hraběte Jáchyma Ondřeje Šlika na Frýdlantě*. S. 37–55.
- 111| BAHLCKE, Joachim a Volker DUDECK, ed. *Welt – Macht – Geist: das Haus Habsburg und die Oberlausitz 1526 bis 1635*. Zittau: Oettel, 2002. ISBN 3-932693-61-2. Zpr.: SVOBODA, Milan. S. 191–193.
- 112| BUREŠOVÁ, Lenka. *Liberecká spořitelna v letech 1938–1948*. S. 77–102.
- 113| FILIP, Robert. *Obecní volby v obci Bílý Kostel nad Nisou v letech 1919–1938*. S. 133–147.
- 114| HAAS, Václav. *Tanvald – Kořenov – Harrachov: 100 let : 1902–2002*. Praha: Saxi, 2002, 152 s. Zpr.: BERÁNEK, Vladimír. Václav Haas a kol.: *Sto let trati Tanvald – Kořenov – Harrachov*. S. 228–230.
- 115| CHOCHOLOUŠKOVÁ, Hana. *Fondy obecních úřadů uložené ve Státním okresním archivu v Liberci*. S. 103–114.
- 116| KAPUSTKA, Mateusz, Andrzej KOZIEŁ a Piotr OSZCZANOWSKI, ed. *Niderlandyzm na Śląsku i w krajach ościennych*. Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego, 2003. Acta Universitatis Wratislaviensis. Historia Sztuki. ISBN 83-229-2363-5. Zpr.: SVOBODA, Milan. S. 194–197.
- 117| KAŠPAR, Jan. *Archivní fondy drobných obcí jabloneckého regionu do roku 1945 uložené ve Státním okresním archivu v Jablonci nad Nisou*. S. 115–132.
- 118| KILIÁN, Jan. *Andělská Hora: z dějin staré hornické osady*. V Chrastavě: Městský úřad v Chrastavě, 2003, 63 s., 16 s. obr. příl. Rec.: JŮN, Libor. S. 210–212.
- 119| KILIÁN, Jan. *Jan Matyáš Gallas pohledem historiografie raného novověku*. S. 56–76.
- 120| KRŮČEK, Václav. *Výběrová bibliografie k dějinám libereckého regionu z odborných a populárně-naučných časopisů za rok 2002*. S. 236–254.
- 121| KRŮČEK, Václav. *Fond starých a vzácných tisků*. S. 187–188.
- 122| KURAL, Václav a Zdeněk RADVANOVSKÝ. *„Sudety“ pod hákovým křížem*. Ústí nad Labem: Albis International, 2002, dotisk, 547 s., cxii s. obr. příl. ISBN 80-86067-66-1. Rec.: KVAČEK, Robert. „Sudety“ v Říši. S. 201–204.
- 123| LANGHAMER, Antonín. *Minulost a přítomnost sklářské školy v Kamenickém Šenově 1856–2002*. Kamenický Šenov: Střední uměleckoprůmyslová škola sklářská, 2002, 125 s. Rec.: NOVÝ, Petr. *Sklářské školství v severovýchodních Čechách očima Antonína Langhamera*. S. 226–228.
- 124| LANGHAMER, Antonín. *Vyšší odborná škola sklářská a Střední průmyslová škola sklářská Nový Bor: 1870–2000*. Nový Bor: Vyšší odborná škola sklářská, 2002, [110] s. Rec.: NOVÝ, Petr. *Sklářské školství v severovýchodních Čechách očima Antonína Langhamera*. S. 226–228.
- 125| LUŠTINEC, Jan, Roman KARPAŠ, Jan BUCHAR a Josef VEJNAR. *Krkonose pohledem Jana Buchara a Josefa Vajnara*. Liberec: Nakladatelství RK, 2002, 142 s. ISBN 80-903033-1-5. Zpr.: PASTYŘÍKOVÁ, Kateřina. S. 217–219.
- 126| LUŠTINEC, Jan. *Jilemnice: historická zastavení*. Jilemnice: Město Jilemnice, 2000, 223 s. ISBN 80-238-6376-2. Zpr.: PASTYŘÍKOVÁ, Kateřina. S. 213–214. ISSN 1213-5097.
- 127| MELANOVÁ, Miloslava. *K jubileu Technické univerzity*. S. 153–186.
- 128| MELANOVÁ, Miloslava a Milan SVOBODA. *Úvod*. S. 5–6.
- 129| MÍŠKOVÁ, Alena. *Německá (Karlova) univerzita od Mnichova k 9. květnu 1945: (vedení univerzity a obměna profesorského sboru)*. Praha: Karolinum, 2002, 279 s. ISBN 80-246-0129-X. Rec.: BIMAN, Stanislav, s. 199–201.

- 130| NOVÝ, Petr. *Kristiánov: klíč k srdci Jizerských hor: vydáno ... k výročí 250 let příchodu sklářské rodiny Riedelů do Jizerských hor a 115 let, které uplynuly od ničivého požáru kristiánovské hutě: 1752 – 1887 – 2002*. Jablonec nad Nisou: Muzeum skla a bižuterie, 2002, 39 s. Rec.: KAŠPAR, Jan. S. 221–225.
- 131| NOVÝ, Petr. Sklárští a bižuterní podnikatelé Jizerských hor. S. 148–152.
- 132| ODVÁRKA, Jiří. *Tetička: sarkastické non-fiction o německé ženě, která byla ve špatných dobách na nevhodných místech Evropy*. Praha: Ivo Železný, 2002, 156 s. ISBN 80-237-3718-X. Zpr.: KAŠPAR, Jan. S. 214–217.
- 133| PASTYŘÍKOVÁ, Kateřina a Milan SVOBODA. Studentský seminář „Kniha jako historický pramen“. S. 189–190.
- 134| PESCHECK, Christian Adolf. *Čeští exulanti v Sasku: zpracování historického tématu, které zadala ve formě soutěžní otázky Společnost knižete Jablonowského: „Zkoumání průběhu vystěhovalectví z Čech do Sasko v 17. století a jeho důsledků pro saskou kulturu“*. Varnsdorf: Kruh přátel muzea Varnsdorf, 2001, 195 s. ISBN 80-238-7823-9. Rec.: SVOBODA, Milan. S. 197–199.
- 135| *Ročenka Jizersko-ještědského horského spolku*. První ročník 2002, red. Pavel Schneider. Liberec: Jizersko-ještědský horský spolek, 2003, 192 s. ISBN 80-903252-0-3. Zpr.: MELANOVÁ, Miloslava. S. 232–233.
- 136| *Sborník Severočeského muzea: Acta Musei Bohemiae borealis. Historia 12*. Ed. Oldřich Palata. Liberec: Severočeské muzeum, 2003, 94 s., [16] s. obr. příl. ISBN 80-239-0580-5. Zpr.: SVOBODA, Milan. S. 230–232.
- 137| SOVADINA, Miloslav. *Bibliografie historicko-vlastivědné literatury okresu Česká Lípa za rok 2001*. Česká Lípa: Státní okresní archiv Česká Lípa, 2002. 51 s. Zpr.: MELANOVÁ, Miloslava. S. 234.
- 138| SOVADINA, Miloslav. *Bibliografie historicko-vlastivědné literatury okresu Česká Lípa za rok 2002*. Česká Lípa: Státní okresní archiv Česká Lípa, 2003. 49 s. Zpr.: MELANOVÁ, Miloslava. S. 234.
- 139| STEJSKAL, Libor a Jan STEJSKAL. *Drama „38: opevnění, Češi a Němci, mobilizace na Liberecku v roce 1938*. Liberec: Knihy 555, 2003, 175 s. Fakta a fámy. ISBN 80-86660-02-8. Zpr.: KOČOVÁ, Kateřina. S. 204–205.
- 140| STRNAD, Jan. *Jablonec nad Nisou: dobové fotografie = zeitgenössische Fotografien = period photographs*. V Jablonci nad Nisou: Informační centrum Městského úřadu v Jablonci nad Nisou, 2002, 176 s. ISBN 80-239-0192-3. Zpr.: MELANOVÁ, Miloslava. S. 219–221.
- 141| ÚLOVEC, Jiří. Hrad Hamrštejn. I. Přehled dějin hradu a jeho držitelů. S. 7–36.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2004, roč. V., 370 s. ISSN 1213-5097.**
- 142| BERÁNEK, Vladimír. Sladový urbář města Liberce (Příspěvek k hospodářským dějinám města Liberce v předbělohorském období). S. 35–60.
- 143| *Bibliotheksjournal der Christian-Weise-Bibliothek Zittau: Quellenforschung, Historisches, Bibliographisches und Biographisches aus Zittau und der Oberlausitz*. Zittau: Christian-Weise-Bibliothek Zittau, 2001–2003. Heft 18–30. Zpr.: SVOBODA, Milan. S. 317–320.
- 144| BÍLKOVÁ, Libuše a Roman KARPAŠ. *Kniha o Liberci*. 2., dopl. a rozš. vyd. Liberec: Dialog, 2004, 704 s. ISBN 80-86761-13-4. Rec.: KAISEROVÁ, Kristina. S. 322–325.
- 145| BIMAN, Stanislav, Sabina DUŠKOVÁ a Zdeněk RADVANOVSKÝ. *Kdo byl kdo v Říšské župě Sudety 1938–1945: biografická příručka*. Ústí nad Labem: Albis International, 2003, Svazek 1, A–B, 306 s. ISBN 80-86067-81-5. Zpr.: KOČOVÁ, Kateřina. S. 310.
- 146| BITTNEROVÁ, Magdaléna. *Odsun Němců z Liberecka a situace Němců na Liberecku ve stínu odsunu*. Liberec: Svaz Němců v Regionech Liberec, Lužice-severní Čechy, [2004], 188 s. Zpr.: KOČOVÁ, Kateřina. S. 312–313.
- 147| BRYCH, Vladimír a Jan RENDEK. *Hrady a zámky Libereckého kraje*. Liberec: Nakladatelství 555, 2002, 142 s. ISBN 80-86660-01-X. Rec.: PROKOP, Miloš. S. 341–345.
- 148| ČADA, Luděk. Úzkorozchodná místní dráha Frýdlant v Čechách – Heřmanice. Litoměřice: Vydavatelství dopravní literatury L. Čada, 2000, 127 s. Pohledy do dějin zrušených tratí, 7. ISBN 80-902706-2-X. Zpr.: BERÁNEK, Vladimír. S. 325–326.
- 149| FUČÍKOVÁ, Eliška. *Státní hrad Grabštejn*. Ústí nad Labem: Státní památkový ústav, 2002, 15 s. ISBN 80-85036-21-5. Rec.: SVOBODA, Milan. S. 339–340.
- 150| HARTMAN, Petr, Jan PROSTŘEDNÍK a Petr ŠÍDA. Neolitický těžební a výrobní areál v Jizerských horách. S. 175–187.
- 151| *Historie okupovaného pohraničí 1938–1945*. Sv. 7. Ed. Zdeněk Radvanovský. Ústí nad Labem: Univerzita J. E. Purkyně, 2003, 7, 273 s. ISBN 80-7044-459-2. Zpr.: KVAČEK, Robert. S. 311–312.
- 152| CHOCHOLOUŠKOVÁ, Hana. Soupis kronik libereckého okresu uložených ve Státním okresním archivu v Liberci. S. 206–242.
- 153| JIRÁNEK, Tomáš. *Projevy hospodářského nacionalismu v obchodních a živnostenských komorách v Českých zemích v letech 1850–1918*. Pardubice: Univerzita Pardubice, 2004. 230 s. ISBN 80-7194-638-9. Zpr.: MELANOVÁ, Miloslava. S. 304–307.

- 154| KAISEROVÁ, Kristina. *Konfesní myšlení českých Němců: v 19. a počátkem 20. století*. Úvaly u Prahy: Ve Stráni, 2003, 198 s. ISBN 80-903319-0-4. Zpr.: MELANOVÁ, Miloslava. S. 302–303.
- 155| KAŠPAR, Jan. Jablonecký starosta Karl Richard Fischer (1871–1934). Intelektuál úspěšným politikem. (Pokus o zhodnocení osobnosti). S. 61–97.
- 156| KAŠPAR, Jan. Jablonečtí starostové do roku 1945 (Příspěvek k dějinám místních elit). S. 260–263.
- 157| KELLER-GIGER, Susanne. Nicht zu Ende gedacht?! Ein Beitrag zur Sicht der deutschsprachigen Reichenberger Tagespresse auf die Situation der Sudetendeutschen in der Tschechoslowakei von 1929–1938. S. 98–130.
- 158| KIRSCH, Roland. *Historie sklářské výroby v českých zemích. II. díl, část 1 a 2. Od konce 19. století do devadesátých let 20. století*. Praha: Academia, 2003, 483 a 569 s. ISBN 80-200-1069-6. Zpr.: BERÁNEK, Vladimír. S. 327–328.
- 159| KOČOVÁ, Kateřina. Mimořádný lidový soud v Liberci v roce 1948. S. 131–174.
- 160| KOČOVÁ, Kateřina. Paměť Liberecka I. – Příběh Růženy Koškové-Krásné. S. 272–293.
- 161| KOŠUTOVÁ, Michaela. Studující katedry dějepisu v Normandii. S. 299–301.
- 162| KRACÍKOVÁ, Lucie a Vojtěch BELLING. *Středověká sakrální architektura na Frýdlantsku*. Praha: Unicornis, 2003, 127 s. Vlastivědná knihovnička SPS, sv. 12. ISBN 80-86204-11-1. Rec.: SVOBODA, Milan. S. 328–338.
- 163| KRÍČEK, Václav. Výběrová bibliografie k dějinám libereckého regionu z odborných a populárně-naučných časopisů za rok 2003. S. 349–365.
- 164| KVAČEK, Robert. „Pátý plán“. S. 264–271.
- 165| MELANOVÁ, Miloslava a Milan SVOBODA. Sedm let přednáškových cyklů katedry dějepisu v Liberci. S. 294–298.
- 166| MELANOVÁ, Miloslava a Milan SVOBODA. Úvod. S. 5–6.
- 167| *Němci v českých zemích: Deutschen in den böhmischen Ländern*. Ústí nad Labem: Albis international, 2004, 89 s. Zprávy Společnosti pro dějiny Němců v Čechách, III/2004. ISBN 80-86475-04-2. Zpr.: MELANOVÁ, Miloslava. S. 316–317.
- 168| NĚMEČEK, Jan. *Od spojenectví k roztržce*. Praha: Academia, 2003, 373 s. ISBN 80-200-1145-5. KVAČEK, Robert. S. 307–308.
- 169| *Pax bello potior: sborník věnovaný doc. PhDr. Rudolfovi Andělovi, CSc.* Liberec: Technická univerzita, 2004, 329 s. ISBN 80-7083-816-7. Zpr.: HOFFMAN, Jaroslav. S. 320–322.
- 170| PEČOVÁ, Alena. Soupis kronik, fotokronik a pamětních knih uložených ve Státním okresním archivu v Jablonci nad Nisou. S. 243–259.
- 171| PILZ, Pavel. Smržovský rukopis. S. 199–205.
- 172| *Retrospektivní lexikon obcí Libereckého kraje 1850–2001*. Liberec: Český statistický úřad, 2003, 195 s. ISBN 80-250-0661-1. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 315–316.
- 173| SIMON, Eva Maria. *Oswald Wondrak, Hanne Wondrak: zwei sudetendeutsche Schicksale des 20. Jahrhunderts*. Schwäbisch Gmünd: Leutelt-Gesellschaft, 2003, 176 s. Gablonzer Bücher, Nr. 73. Zpr.: PILZ, Pavel. S. 346–348.
- 174| SVOBODA, Milan. „Taxa panství Rejchnberského“ (1622). S. 188–198.
- 175| ŠVEJDA, František. Rod Eberhardtů na Dolní Oldřiši ve světle výzkumů zdejších sepulkrálních památek. S. 7–34.
- 176| TOMEŠ, Josef. *Průkopníci a pokračovatelé: osobnosti v dějinách české sociální demokracie: 1878–2003: biografický slovník*. Praha: Demos, 2004, 197 s. Zpr.: KVAČEK, Robert. S. 308–309.
- 177| *Útěk, likvidace a vyhnání obyvatelstva Euroregionu Nisa-Neisse-Nysa. Odkud přišli? Kde zůstali?* Česko-německé fórum žen. Liberec 5.–6. listopadu 2003. Ed. Lottenburger, Ingrid, Richard Herrmann a Irene Bohlen. Liberec: Česko-německé fórum žen, [2003], 279 s. Dokumentace, č. 5. Zpr.: VESELÝ, Martin. S. 313–314.
- 178| VEVERKOVÁ, Emilie. *Znovu bych mu ruku podala!* Středokluky: Zdeněk Susa, 2004, 151 s. ISBN 80-86057-26-7. Zpr.: KOČOVÁ, Kateřina. S. 345–346.
- 179| WILDNER, Helmut. *Hüttenheimat Hirschwinkel*. Schwäbisch Gmünd: Leutelt-Gesellschaft, 1999. 160 s. Gablonzer Bücher; Nr. 69. Zpr.: ANDĚL, Rudolf. S. 348.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2005,
roč. VI., 303 s.
ISSN 1213-5097.

180| *Archivum Paradisi Bohemici aetatis novae et recentioris: Archiv Českého ráje doby nové a nejnovější: [Supplementum Sborníku Muzea v Turnově]*. Sv. 1. Turnov: Muzeum Českého ráje, 2003, 385 s. ISBN 80-239-2987-9. Zpr.: KAŠPAR, Jan. S. 262–265.

181| BALETKA, Tomáš. *Páni z Kravař: z Moravy až na konec světa*. Praha: Lidové noviny, 2003, 488 s. Šlechtické rody Čech, Moravy a Slezska, sv. 3. ISBN 80-7106-682-6. Rec.: PROKOP, Miloš. S. 255–259.

- 182| FILIP, Robert. Okresní národní výbor Liberec v letech 1945 až 1960. S. 156–180.
- 183| HABARTOVÁ, Kateřina. Evropa si připomněla 60 let od konce války: vzpomínková akce v koncentračním táboře Sachsenhausen. S. 245–249.
- 184| HAVLÍČKOVÁ, Dagmar. *Paměť předmětů: 100 let muzea v Jablonci nad Nisou*. Jablonec nad Nisou: Muzeum skla a bižuterie, 2004, 89 s. ISBN 80-86397-02-5. Zpr.: MELANOVÁ, Miloslava. S. 274–276.
- 185| HOLUB, Petr. Horní svoboda Kryštofova Údolí. S. 188–203.
- 186| CHOCHOLOUŠKOVÁ, Hana. Školství a jeho fondy na okrese Liberec. S. 116–132.
- 187| KAŠPAR, Jan a František PADRTA. Archiválie Státního okresního archivu Jablonec nad Nisou z oblasti školství a vzdělávání. S. 33–55.
- 188| KLEMPERA, Josef. *Vodní mlýny v Čechách. VII., Liberecko, Jablonecko, Frýdlantsko, Českosudsko, Českolipsko, Železnobrodsko, Turnovsko*. Praha: Libri, 2003, 179 s. ISBN 80-7277-167-1. Zpr.: BERÁNEK, Vladimír. S. 282–283.
- 189| KOBER, Jan. *Kapitoly ze stavebního vývoje Jablonce nad Nisou*. Jablonec nad Nisou: Informační centrum Městského úřadu v Jablonci nad Nisou, 2004, 200 s. ISBN 80-239-5585-3. Rec.: MOHR, Jan. S. 271–274.
- 190| KOČOVÁ, Kateřina. „Mýty a realita 1938–1948“, 10. října 2005. S. 244–245.
- 191| KOČOVÁ, Kateřina. Mimořádný lidový soud v Liberci a firma Johann Liebieg a Comp. S. 86–115.
- 192| KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2004. S. 289–298.
- 193| KUČERA, Jaroslav. *Žralok nebude nikdy tak silný: československá zahraniční politika vůči Německu 1945–1948*. Praha: Argo, 2005, 200 s. Historické myšlení, sv. 24. ISBN 80-7203-648-3. Zpr.: KVAČEK, Robert. S. 284–286.
- 194| MACKOVÁ, Marie. Voršilky v Liberci 1895–1918. S. 38–85.
- 195| MELANOVÁ, Miloslava a Milan SVOBODA. Úvod. S. 4–5.
- 196| NOVÁ, Jana. Adolf Benda a Adolf Lilie: dva pohledy na dějiny Jablonce nad Nisou. S. 24–37.
- 197| MLÁDKOVÁ, Barbora. Paměť Liberecka II.: příběh Zdeňka Vlasty (Akce Kluky). S. 223–243.
- 198| *Němci v českých zemích: Deutschen in den böhmischen Ländern*. Ústí nad Labem: Albis International, 2005, 135 s. Zprávy Společnosti pro dějiny Němců v Čechách, IV/2005. ISBN 80-86475-04-2. Zpr.: MELANOVÁ, Miloslava. S. 280–282.
- 199| *Osobnosti v dějinách regionu 2*. Liberec: Technická univerzita v Liberci, 2005, 131 s. ISBN 80-7083-941-4. Rec.: KAISEROVÁ, Kristina. S. 260–261.
- 200| PAŘEZ, Jan. Povýšení Smržovky na město ve světle úřední korespondence Českého místodržitelství a Šlechtického archivu. S. 204–212.
- 201| PILZ, Pavel. Jak Honsberk ke svému znaku přišel. S. 213–222.
- 202| *Putování s medvědem: sborník k výročí 650 let města Vysokého nad Jizerou: 1354–2004*. Liberec: Nakladatelství BOR, 2004, 133 s. ISBN 80-86807-06-1. Zpr.: ANDĚL, Rudolf. S. 266.
- 203| SCHMID, Daniel C. *Dreiecksgeschichten: die Schweizer Diplomatie, das „Dritte Reich“ und die böhmischen Länder 1938–1945*. Zürich: Chronos, c2004, 501 s. Die Schweiz und der Osten Europas, Bd. 11. ISBN 3-0340-0670-5. Zpr.: PILZ, Pavel. S. 284.
- 204| SVOBODA, Milan. „Mezinárodní vědecká konference“ o přínosu Biberštejnů pro rozvoj slezsko-lužického pohraničí: (Žary 3.–4. června 2005). S. 250–254.
- 205| SVOBODA, Milan. Zpracování a edice korespondence Johanna Josefa Khittela a jeho synů ve Státním okresním archivu Jablonec nad Nisou: (z prosemináře k raně novověkým českým dějinám). S. 181–187.
- 206| ŠTOVÍČEK, Jan. Renesanční bibliofil dr. Jiří Mehl ze Střelice. S. 6–23.
- 207| ULRYCH, Ladislav. *První česká kronika obcí Mníšek a Fojtka: k 625 letům existence obce Mníšek*. Mníšek: Obec Mníšek, 2004, 427 s. ISBN 80-239-6420-8. Rec.: SVOBODA, Milan. S. 267–271.
- 208| VEJRAŽKA, Lubomír a Jiří HLA-DÍK. *Hledání: [domova, jistoty, zázemí, lásky, kamarádů, zdraví ...]: 100 let Jedličkova ústavu v Liberci*. Smržovka: Unikátní projekty, 2004, 299 s. ISBN 80-239-4103-8. Zpr.: MELANOVÁ, Miloslava. S. 277–280.
- 209| VINKLÁT, Pavel D. *Kronika trampingu v Jizerských horách 1934-2004*. Liberec: Knihy 555, 2004, 247 s. ISBN 80-86660-09-5. Zpr.: VELINSKÝ, Jaroslav. S. 286–288.

Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2006, roč. VII., 301 s. ISSN 1213-5097.

210| ANDĚL, Rudolf. K osmdesátinám historika PhDr. Zdeňka Brunčíka. S. 245–253.

211| BABÍK, Michal. Liberecká přednáška Richarda Nikolaa Coudenhove-Kalergiho a její vliv na koncepci Panevropy. S. 154–159.

- 212| BENEŠ, Zdeněk. Životní jubileum prof. dr. Lenky Bobkové. S. 241–244.
- 213| BERNÁTEK, Ivan. Předběžná zpráva o zpracování Wolkanova fondu. S. 146–153.
- 214| BRANDES, Detlef. Liberec v krizovém roce 1938. S. 106–123.
- 215| BRUHNS, Theodor Maximilian Bernhard et al. *Zittau in 7 Jahrhunderten: ein Überblick über die Geschichte der Stadt*. Zittau: Naumburger Verlagsanstalt, 2005. ISBN 978-3-86156-092-0. Zpr.: SVOBODA, Milan. S. 275–276.
- 216| DANNENBERG, Lars-Arne, Matthias HERRMANN a Arnold KLAFFENBÖCK (eds.). *Böhmen – Oberlausitz – Tschechien: Aspekte einer Nachbarschaft*. Görlitz: Verlag Gunter Oettel, 2006, 206 s. ISBN 978-3-938583-08-1. Zpr.: SVOBODA, Milan. S. 258–259.
- 217| FEDER, Gerrard. *Rendezvous with Yesterday: evil has a thousand faces – it speaks in many tongues*. [Velká Británie, ca 2000], 264 s. Zpr.: LHOTOVÁ, Markéta. S. 277–279.
- 218| HEJRALOVÁ, Petra. Muzejní spolek v Železném Brodě 1934–1957. S. 61–77.
- 219| HERRMANN, Matthias a Danny WEBER (eds.). *Oberlausitz: Beiträge zur Landesgeschichte: Hermann Knothe 1821–1903*. Görlitz: Verlag Gunter Oettel, 2004, 210 s. ISBN 978-3-932693-94-6. Zpr.: SVOBODA, Milan. S. 256–257.
- 220| Jan HEINZL. Paměť Liberecka III. Centralizační a internační klášter Hejnice 1950–1955. S. 160–189.
- 221| CHOCHOLOUŠKOVÁ, Hana. Archíválie střeleckých, vojenských a hasičských spolků uložené ve Státním okresním archivu Liberec. S. 190–198.
- 222| JELÍNEK, František. *Obrázková kronika Vratislavice nad Nisou dříve a dnes*. Liberec: Petr Polda, 2006, 87 s. ISBN 80-903056-1-X. Rec.: SVOBODA, Milan. S. 267–270.
- 223| KADLEC, Miloš et al. *František Khyňl – virtuóz klenotnického umění: sborník příspěvků z odborného semináře pořádaného Národním památkovým ústavem, územním odborným pracovištěm – Správa státního zámku Sychrov dne 18. září 2004*. Sychrov: Národní památkový ústav, územní odborné pracoviště, Správa státního zámku Sychrov, 2005, 36 s. Zpr.: MOHR, Jan. S. 260.
- 224| KAŠPAR, Jan. Archíválie hasičských a vojenských spolků uložené ve fondech Státního okresního archivu (SOKA) Jablonec nad Nisou. S. 199–209.
- 225| Komplex odsunu: vysídlení Němců a české pohraničí po roce 1945. *Soudobé dějiny*. 2005, roč. 12, č. 3–4, s. 425–868. ISSN 1210-7050. Rec.: HRACHOVÁ, Ivana. S. 283–285.
- 226| KOSTJASCHOW, Jurij, BORODZIEJ, Włodzimierz a Adrian von ARBURG. *Als die Deutschen weg waren: was nach der Vertreibung geschah: Ostpreußen, Schlesien, Sudetenland*. Berlin: Rowohlt, 2005. ISBN 978-3-87134-505-0. Zpr.: PILZ, Pavel. S. 279–280.
- 227| KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2005. S. 286–297.
- 228| *Liberec: ročenka liberecké architektury*. 2005, roč. 1, 93 s. ISSN 1801-6227. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 262–264.
- 229| LOZOVIUKOVÁ-KOČOVÁ, Kateřina. Mimořádný lidový soud v Liberci a pobočné koncentrační tábory KT Groß-Rosen. S. 124–145.
- 230| MELANOVÁ, Miloslava a Milan SVOBODA. Úvod. S. 5–6.
- 231| MELANOVÁ, Miloslava. Diplomové práce obhájené na katedře dějepisu FPTU v Liberci v letech 2003–2006. S. 220–238.
- 232| MELANOVÁ, Miloslava. Patnáct let katedry dějepisu FPTU v Liberci. S. 210–219.
- 233| NEVRLÝ, Miloslav a Siegfried WEISS. *Kryštofovo Údolí: putování časem a krajinou*. Liberec: Vestri, 2005, 175 s. ISBN 80-903029-4-7. Zpr.: ANĎEL, Rudolf. S. 265.
- 234| NEVRLÝ, Miloslav a Siegfried WEISS. *Libereckým krajem = Through the Liberec region*. Liberec: Liberecký kraj, 2003, 223 s. Rec.: SVOBODA, Milan a Miloš PROKOP. Tři reprezentativní publikace o Libereckém kraji. S. 271–274.
- 235| OKURKA, Tomáš. Obchodní a živnostenská komora v Liberci a Všeobecná zemská výstava 1891. S. 40–60.
- 236| PEŠÍKOVÁ, Helena. Rodová hrobka v Hejnicích za éry Gallasů (1690–1759). S. 7–39.
- 237| RÝDL, Jaroslav. *Paměť Tanvaldska: vznik a vývoj bavlnářské firmy Tanvaldská přádelna bavlny a její význam pro Tanvald a celé povodí řek Kamenice a Desné*. Turnov: Muzeum Českého ráje v Turnově, 2006, 420 s. ISBN 80-239-6686-3. Zpr.: PADRTA, František. S. 265–267.
- 238| SCHEYBAL, Josef V. a Jana SCHEYBALOVÁ. *Lidová kultura severních Čech: obrázky ze života Čechů a Němců na národnostním rozhraní*. Liberec: Nakladatelství RK, 2006, 103 s. Zprávy České Besedy, č. 98. ISBN 80-903033-6-6. Zpr.: MELANOVÁ, Miloslava. S. 261–262.
- 239| SOVADINA, Miloslav. *Jindřich z Lipé: zvláštní otisk z Časopisu Matice moravské roč. 120 (2001), 121 (2002) a 122 (2003)*. Brno: Matice moravská, 2005, s. 5–36, 3–32, 21–59. ISBN 80-86488-21-7. ISSN 0323-052X. Rec.: PROKOP, Miloš. S. 254–256.

- 240| STANĚK, Tomáš. *Poválečné „excesy“ v českých zemích v roce 1945 a jejich vyšetřování*. Praha: Ústav pro soudobé dějiny AV ČR, 2005, 366 s. Sešity ÚSD AV ČR, sv. 41. ISBN 80-7285-062-8. Rec.: KOČOVÁ, Kateřina a Václav KRÍČEK. S. 280–283.
- 241| SVOBODA, Milan. XI. ročník Celostátní vědecké studentské konference: (Liberec 8.–9. 12. 2005). S. 239–240.
- 242| SVOBODA, Milan. Zapomenuté knihy Rudolfa Wolkana: črta bio-bibliografická. S. 78–105.
- 243| VÁVRA, David a Milan DRAHOŇOVSKÝ. *Libereckým krajem = Through the Liberec region: tvář architektury*. Liberec: Liberecký kraj, 2004, 159 s. Rec.: SVOBODA, Milan a Miloš PROKOP. Tři reprezentativní publikace o Libereckém kraji. S. 271–274.
- 244| VÁVRA, David a Milan DRAHOŇOVSKÝ. *Libereckým krajem: hrady a zámky = Through the Liberec Region: castles and chateaux = Durch die Liberecer Region: Burgen und Schlösser = Ziemią Liberecką: grody i zamki*. Liberec: Liberecký kraj, 2006, 159 s. Rec.: SVOBODA, Milan a Miloš PROKOP. Tři reprezentativní publikace o Libereckém kraji. S. 271–274.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2007, roč. VIII., 333 s. ISSN 1213-5097.**
- 245| ANDĚL, Rudolf. PhDr. Miloslava Melanová. S. 300–302.
- 246| Bibliografie prací Miloslavy Melanové (1971–2007). S. 308–315.
- 247| BÍLKOVÁ, Libuše. „Doktorka Milča“. S. 304–306.
- 248| BITMAN, Jan. *Jak jsme žili na Smržovce a v okolí ve 20. století*. Smržovka: Město Smržovka, 2006, 167 s. ISBN 80-901972-9-9. Rec.: NOVÁ, Jana. S. 260–261.
- 249| BOCK, Jiří. Františkov 1657–1939: přehled dějin kdysi samostatné obce s exkursem jejího správního vývoje. S. 63–104.
- 250| BOCK, Jiří. *Františkov 1657–2007: přehled dějin a rozvoje kdysi samostatné obce k 350. výročí jejího založení*. Liberec: Česká beseda, 2007, 55 s. Zprávy České besedy, č. 100. ISBN 978-80-87100-00-4. Zpr.: MOHR, Jan. S. 268.
- 251| BRUNCLÍK, Zdeněk. Anarchisté na Liberecku v 80. a 90. letech 19. století: o Ladislavu a Arnoštovi Brunclíkovi a dalších mladých lidech, kteří chtěli změnit společnost. S. 43–61.
- 252| CORNWALL, Mark. Konec války v severních Čechách: Nový deník. S. 105–123.
- 253| ČELKO, Vojtech. Robert Kvaček – učitel, přítel, kolega: reminiscence na studentské roky a čas trochu neskôr. S. 291–298.
- 254| MELANOVÁ, Miloslava. Diplomové práce vedené v letech 1995–2007. S. 316–317.
- 255| FILIP, Robert. Okresní národní výbor Liberec v letech 1945 až 1960. S. 151–175.
- 256| FRANCEK, Jindřich. *Navzdory závisti: životní příběh Albrechta z Valdštejna*. Praha: Havran, 2007, 221 s. Krok, sv. 4. ISBN 978-80-86515-74-8. Rec.: SVOBODA, Milan. S. 248–252.
- 257| HEJRALOVÁ, Petra. Památník svobody v Železném Brodě. S. 187–197.
- 258| HOFFMANN, Camill. *Politický deník 1932–1939*. Praha: Pražská edice, 2006, 239 s. ISBN 80-86239-10-1. Rec.: KVAČEK, Robert. S. 261–263.
- 259| HRACHOVÁ, Ivana. Československo pod rudou hvězdou. S. 233–234.
- 260| CHOCHOLOUŠKOVÁ, Hana. Fondy sportovních a tělovýchovných spolků v libereckém okrese. S. 199–217.
- 261| JANÁČEK, Jiří. Počátky divadelního života v Liberci. S. 9–20.
- 262| JAWORSKI, Tomasz. *Bibersteinowie w dziejach pogranicza śląsko-łużyckiego*. Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2006, 246 s. ISBN 83-7481-044-0. Zpr.: ANDĚL, Rudolf. S. 247.
- 263| KAISEROVÁ, Kristina. Setkávání. S. 307.
- 264| KAŠPAR, Jan. Archiválie sportovních a tělovýchovných spolků uložené ve fondech Státního okresního archivu (SOKA) Jablonec nad Nisou. S. 219–229.
- 265| KAŠPAR, Jan. *Jablonec nad Nisou: stručný průvodce sedmi stoletími města*. Jablonec nad Nisou: Informační centrum Městského úřadu v Jablonci nad Nisou, 2006, 94 s. Zpr.: PAŘEZ, Jan. S. 269–270.
- 266| KOLÁČEK, Karel. *Vznik a vývoj starokatolického hnutí na území severních Čech do roku 1946*. Brno: L. Marek, 2006, 185 s. Deus et gentes, sv. 3. ISBN 80-86263-80-0. Rec.: MELANOVÁ, Miloslava. S. 264–266.
- 267| KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2006. S. 319–329.
- 268| KVAČEK, Robert. K jubileu PhDr. Miloslavy Melanové. S. 302–304.
- 269| KYBALOVÁ, Ludmila, Petr NOVÝ a Šárka SIRŮČKOVÁ. *Jablonecký knoflík = Gablonzer Knopf = The Jablonec button*. V Jablonci nad Nisou: Muzeum skla a bižuterie, 2007, 191 s. ISBN 978-80-86397-04-7. Zpr.: COGAN, Miroslav. S. 272–274.

- 270| LHOTOVÁ, Markéta. Liberecký seminář k moderním dějinám Židů. S. 237–240.
- 271| *Liberec [CD]*. [Liberec]: Alfred Josiek – 360° Panorama, 2004. Rec.: RAŠÍNOVÁ, Zuzana. Liberec digitálně odbytý. S. 285–288.
- 272| LOZOVIUKOVÁ, Kateřina. Mimořádný lidový soud v České Lípě. S. 125–149.
- 273| LUBAS, Ludvík a Petr HOLMAN (ed.). *Drobné paměti domácí: (Železnobrodsko)*. V Železném Brodě: Městské muzeum, 2006, 47 s. Zpr.: NOVÁ, Jana. S. 260.
- 274| MELANOVÁ, Miloslava a Milan SVOBODA. Úvod. S. 5–6.
- 275| MOHR, Jan. *Franz Metzner: socha a architektura mezi secesi a monumentem = Skulptur und Architektur zwischen Jugendstil und Monument*. Liberec: Severočeské muzeum v Liberci, 2006, 144 s. ISBN 80-903595-4-X. Rec.: KRUMMHOLZ, Martin. S. 274–278.
- 276| MŽYKOVÁ, Marie. *Karusely*. Liberec: Národní památkový ústav, územní odborné pracoviště v Liberci, 2006, 76 s. ISBN 80-239-8555-8. Zpr.: MELANOVÁ, Miloslava, s. 258–259.
- 277| NOVÁ, Jana. Tři osobnosti z dějin Jablonce očima autora první jablonecké vlastivědy a jeho následovníků. S. 21–42.
- 278| REBITSCH, Robert. *Matthias Gallas (1588–1647): Generalleutnant des Kaisers zur Zeit des Dreissigjährigen Krieges: eine militärische Biographie*. Münster: Aschendorff, 2006, 483 s. Geschichte in der Epoche Karls V., Bd. 7. ISBN 3-402-06576-2. Rec.: KILIÁN, Jan. S. 253–257.
- 279| *Sborník Národního památkového ústavu, územního odborného pracoviště v Liberci*. Liberec: Národní památkový ústav, územní odborné pracoviště, 2006, 152 s. Zpr.: HABÁNOVÁ, Anna. S. 279–282.
- 280| *Sborník Severočeského muzea = Acta Musei Bohemiae borealis. Historia 14*. Liberec: Severočeské muzeum, 2006, 132 s. ISBN 80-903595-3-1. Zpr.: SVOBODA, Milan. S. 282–284.
- 281| SCHEYBALOVÁ, Jana. *Český ráj Josefa Pekaře a jeho současníků*. Liberec: Roman Karpaš RK, 2006, 95 s. ISBN 80-903033-7-4. Rec.: KVAČEK, Robert. S. 266–268.
- 282| *Stručný průvodce: Kurzführer = Brief guidebook: Státní oblastní archiv v Litoměřicích*. Litoměřice: Státní oblastní archiv v Litoměřicích, 2007, 96 s. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 278–279.
- 283| SVOBODA, Milan. Konference „Fenomén Cimrman“. S. 240–244.
- 284| SVOBODA, Milan. Nový objev? Kresba Liberce kolem roku 1770. S. 179–181.
- 285| SVOBODA, Milan. Střední Evropa – Čechy, Slezsko a Horní Lužice – ve hře velmocí v 18. století. S. 234–237.
- 286| SVOBODA, Milan. Znovunalezený a vydaný rukopis Franze Némethyho o dějinách držitelů Frýdlantu (1278–1803). S. 183–186.
- 287| VINKLÁT, Pavel D., Dana FILIPOVÁ a Rudolf ANDĚL. *Raspenava: město na Smědě*. Liberec: KNIHY 555, 2007, 159 s. ISBN 80-86660-18-4. Rec.: KRÁMSKÁ, Bohunka, s. 271–272.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2008, roč. IX., 286 s. ISSN 1213-5097.**
- 288| BERAN, Lukáš a Vladislava VALCHÁŘOVÁ (eds.). *Industriál Libereckého kraje: technické stavby a průmyslová architektura: průvodce*. Praha: ČVUT, Výzkumné centrum průmyslového dědictví, 2007, 281 s. ISBN 978-80-01-03798-0. Zpr.: MELANOVÁ, Miloslava. S. 247–249.
- 289| DVORSKÝ, Petr, Ivan GRISA a Gisbert JÄKL. *Úzkorozchodné tramvajové provozy: Liberec*. Praha: Corona, 2007, 459 s. Městská doprava, sv. 1. ISBN 978-80-86116-49-2. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 246–247.
- 290| ENGELMANN, Isa. *Židé v Liberci: k dějinám obyvatel města pod Ještědem*. Liberec: Kruh autorů Liberecka, 2007, 264 s. ISBN 978-80-239-9169-7. Zpr.: LACINOVÁ, Helena. S. 229.
- 291| FLOUSEK, Jiří et al (ed.). *Krkonoše: příroda, historie, život*. Praha: Baset, 2007, 863 s. ISBN 978-80-7340-104-7. Rec.: KAŠPAR, Jan. S. 240–241.
- 292| FOHLOVÁ, Eva. Grenzgebiet als Forschungsfeld. Aspekte der ethnographischen und kulturhistorischen Erforschung des Grenzlandes. S. 211–213. [Zpráva o konferenci „Aspekte der ethnographischen und kulturhistorischen Erforschung des Grenzlandes“]
- 293| GROMAN, Martin. Liberecká Stráž severu a rok 1948. S. 49–72.
- 294| HABÁNOVÁ, Anna. Portrét není realita, ale filosofie a poznání. S. 109–142.
- 295| HÁDKOVÁ, Jana. *Liberecká svědectví – jiné osudy [film]*. Praha: Krátký film Praha, 2008. Zpr.: PAŽOUT, Jaroslav. Liberecké publikace ke čtyřicátému výročí okupace Československa. S. 230–233.
- 296| HALÍK, Pavel (ed.). *Slavné vily Libereckého kraje*. Praha: Foibus ve spolupráci s Národním památkovým ústavem, územním odborným pracovištěm v Liberci, Severočeským muzeem v Liberci, 2007, 171 s. Slavné vily. ISBN 978-80-87073-06-3. Zpr.: MELANOVÁ, Miloslava. S. 249–251.
- 297| HAMÁČKOVÁ, Vlastimila, Monika HANKOVÁ a Markéta LHOTOVÁ (eds.). *Židé v Čechách: sborník příspěvků ze semináře konaného 24. a 25. října 2006*

- v *Liberci*. Praha: Židovské muzeum v Praze ve spolupráci se Severočeským muzeem v Liberci, 2007, 227 s. ISBN 978-80-86889-58-0. Rec.: HRACHOVÁ, Ivana. Dějiny Židů v Čechách napříč staletími. S. 222–228.
- 298| CHOCHOLOUŠKOVÁ, Hana. Policie a četnictvo ve fondech Státního okresního archivu Liberec. S. 189–207.
- 299| JAKOUBĚOVÁ, Vladimíra. PhDr. Jana Scheybalová (1940–2008). S. 263–268.
- 300| JANÁČEK, Jiří. Divadelní společnost V. Tháma a V. Svobody v Liberci: (popis archivního materiálu ze Státního okresního archivu v Liberci). S. 155–160.
- 301| KAŠPAR, Jan a Alena PEČOVÁ. Archiválie bezpečnostních sil (četnických stanic a stanic Sboru národní bezpečnosti) uložené ve fondech SOKA Jablonec nad Nisou. S. 161–188.
- 302| KAŠPAR, Jan a František PADRTA. 70 let Valbury Wowkové. S. 261–263.
- 303| KAŠPAROVÁ, Anna. Zpráva o studentském projektu Božího hrobu v Liberci z roku 1772. S. 215–218.
- 304| KOTRBÁČEK, Jaroslav. *Na motorce okolo Liberce: historie motocyklových okruhů na Liberecku*. Česko: Jaroslav Kotrbáček, 2008, 127 s. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 244–245.
- 305| KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2007. S. 269–281.
- 306| LHOTOVÁ, Markéta a Jan MOHR. *Liberec 1968*. Liberec: Severočeské muzeum v Liberci, [2008], 60 s. ISBN 978-80-903595-7-4. Zpr.: PAŽOUT, Jaroslav. Liberecké publikace ke čtyřicátému výročí okupace Československa. S. 230–233.
- 307| *Liberec: ročenka liberecké architektury*. 2007, roč. 3, 103 s. ISSN 1801-6227. Zpr.: MELANOVÁ, Miloslava. S. 252–253.
- 308| LOZOVIUKOVÁ, Kateřina. Tresty smrti udělené u Mimořádného soudu v Liberci v letech 1945–1948. S. 73–107.
- 309| MACKOVÁ, Marie. *Voršilky v Čechách do roku 1918*. Pardubice: Univerzita Pardubice, Fakulta filozofická, 2007, 157 s. Monographica, 7. ISBN 978-80-7395-045-3. Zpr.: MELANOVÁ, Miloslava. S. 221–222.
- 310| MAREK, Jindřich et al. *Srpen 1968 v Liberci*. Liberec: Spacium, 2008, 198 s. Zpr.: PAŽOUT, Jaroslav. Liberecké publikace ke čtyřicátému výročí okupace Československa. S. 230–233.
- 311| MELANOVÁ, Miloslava a Milan SVOBODA. Úvod. S. 5–6.
- 312| MICHAL, Pavel M. *Probuzení 1968 [CD]*. Liberec: Spacium, 2008. Zpr.: PAŽOUT, Jaroslav. Liberecké publikace ke čtyřicátému výročí okupace Československa. S. 230–233.
- 313| NOVÁ, Jana a Petr NOVÝ. *Otcové města Jablonce: regionálněhistorický cyklus Muzea skla a bižuterie v Jablonci nad Nisou = Väter der Stadt Gablonz: regionalhistorischer Zyklus des Museums für Glas und Bijouterie in Jablonec nad Nisou*. Jablonec nad Nisou: Muzeum skla a bižuterie, 2007, 241 s. ISBN 978-80-86397-06-1. Rec.: KAŠPAR, Jan a František PADRTA. S. 236.
- 314| NOVÝ, Petr. *Nová Louka: Kristiánov: historie a současnost sklářských osad*. Liberec: Nakladatelství RK, 2007, 95 s. Klenoty Jizerských hor. ISBN 978-80-87100-02-8. Zpr.: ANDĚL, Rudolf. S. 235.
- 315| PROKOP, Miloš. *Zpráva o přednáškovém cyklu 2007/2008*. S. 214–215.
- 316| RAIMANOVÁ, Ivona, Hana SEIFERTOVÁ a Jiří ŠETLÍK. *Socha a město Liberec 1969*. Liberec: Spacium, 2008, 140 s. ISBN 978-80-87213-00-1. Zpr.: PAŽOUT, Jaroslav. Liberecké publikace ke čtyřicátému výročí okupace Československa. S. 230–233.
- 317| *Sborník Národního památkového ústavu, územního odborného pracoviště v Liberci*. Liberec: Národní památkový ústav, územní odborné pracoviště, 2007, 183 s. ISBN 978-80-903934-0-0. Zpr.: HABÁNOVÁ, Anna. S. 256–258.
- 318| SEKÝRA, Marek a Otokar SIMM. *Ještědské květy: antologie libereckých německy píšících autorů (19. století a 1. polovina 20. století) = Jeschkenblumen*. Liberec: Krajská vědecká knihovna v Liberci, 2008, 215 s. ISBN 978-80-85874-45-7. Rec.: SVOBODA, Milan. S. 237–239.
- 319| *Svět historie - historikův svět: sborník profesoru Robertu Kvačkoví*. Liberec: Technická univerzita, 2007, 678 s. ISBN 978-80-7372-214-2. Zpr.: HARNA, Josef. S. 254–256.
- 320| SVOBODA, Milan. Kaple Božího hrobu v Liberci z roku 1772: krátké dějiny zapomenuté církevní stavby. S. 9–48.
- 321| SVOBODA, Milan. Popis panství Liberec podle Berní ruly z roku 1677. S. 145–154.
- 322| VYDRA, František a Petr PRÁŠIL. *Chotyně*. Hostivice: Baron, 2007, 180 s. ISBN 978-80-86914-30-5. Rec.: FILIP, Robert. S. 234.
- 323| ŽÁK, Ladislav et al. *Jizerskohorské přehrady a katastrofa na Bílé Desné - protržená přehrada*. Liberec: Knihy 555, 2006, 155 s. ISBN 80-86660-16-8. Rec.: KAŠPAR, Jan. S. 242–244.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2009,
roč. X., 288 s. ISSN 1213-5097.

324| BIMAN, Stanislav et al. *Kdo byl kdo v Říšské župě Sudety: biografická příručka A-Z* [CD-ROM]. Litoměřice: Státní oblastní archiv v Litoměřicích, 2008. ISBN 978-80-254-3039-2. Rec.: LOZOVIUKOVÁ, Kateřina. S. 232–234.

325| BOBKOVÁ, Lenka a Jana KONVIČNÁ (eds.). *Korunní země v dějinách českého státu IV. Náboženský život a církevní poměry v zemích Koruny české ve 14.–17. století*. Praha: Filozofická fakulta Univerzity Karlovy v Praze, 2009, 716 s. ISBN 978-80-903756-9-7. Zpr.: ZELENKA, Jaroslav. S. 222–223.

326| BOBKOVÁ, Lenka et al. *Horní a Dolní Lužice*. Praha: Libri, 2008, 232 s. Stručná historie států, sv. 54. ISBN 978-80-7277-382-4. Rec.: SVOBODA, Milan. S. 219–222.

327| BOCK, Jiří. Sbírká map a plánů Státního okresního archivu Liberec (1720–2007): její zpracování, obsah a využití pro regionální výzkum. S. 199–207.

328| BOCK, Jiří. *Kateřinky 1608–2008: přehled dějin a rozvoje kdysi samostatné obce k 400. výročí jejího založení*. Liberec: Česká beseda v Liberci, 2008, 54 s. Zprávy České besedy, sv. 101. ISBN 978-80-87100-06-6. Zpr.: MELANOVÁ, Miloslava. S. 234–236.

329| BOČEK, Josef. *Život s Janáčkem: osobní výpověď sbormistra Josefa Bočka o hudbě a smíšeném pěveckém sboru Janáček z Jablonce nad Nisou*. Jablonec nad Nisou: Sdružení Artefaktum.cz, 2005, 232 s. ISBN 80-239-5453-9. Zpr.: ANDĚL, Rudolf. S. 259–260.

330| BRUNCLÍK, Zdeněk. František Zejdl (1897–1971): první český prezident Obchodní a živnostenské komory v Liberci a politický vězeň. S. 69–85.

331| BRUNCLÍK, Zdeněk. K nedožitým 80. narozeninám PhDr. Františka Palackého, CSc. S. 269–270.

332| BRUNCLÍK, Zdeněk. Vzpomínka na doc. PhDr. Jaroslava Jozu, CSc. S. 268–269.

333| DRAŠAROVÁ, Eva et al. (ed.). *Pro-marněná šance: edice dokumentů k česko-německému vyrovnání před první světovou válkou: korespondence a protokoly 1911–1912*. Praha: Národní archiv, 2008, 2 sv. 870 s., s. 871–1729. ISBN 978-80-86712-09-3. Rec.: MELANOVÁ, Miloslava, s. 228–232.

334| HABÁNOVÁ, Anna. Historie liberecké výstavní haly Metznerbundu v Schückerstrasse 21, dnešní Pražské ulici. S. 59–68.

335| *Jablonecká radnice 1931–1933: příběh stavby architekta Karla Wintera*. Jablonec nad Nisou: Město Jablonec nad Nisou – Městské informační centrum, 2008, 118 s. ISBN 978-80-254-2708-8. Rec.: MOHR, Jan, s. 252–253.

336| JOKLOVÁ, Kateřina. Liberecký monstproces Emil Weiland a spol. S. 121–146.

337| KAŠPAR, Jan. Ing. Karel Šimon a Jablonec nad Nisou: příspěvek k dějinám města v květnu 1945. S. 157–167.

338| KAŠPAR, Jan. Jablonecký starosta Karl Richard Fischer (1871–1934): intelektuál úspěšným politikem. S. 149–155.

339| KAŠPAR, Jan. Novinky v oblasti komunální symboliky Jablonecka. S. 169–198.

340| KAŠPAR, Jan. Rudolf Anděl jubilující. S. 263–265.

341| KAŠPAROVÁ, Anna. Zpráva o studentském projektu Schallerova Topografie Království českého. S. 215–216.

342| KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2008. S. 271–282.

343| KWAYSSEROVÁ, Marie et al. *Sen a skutečnost*. Liberec: Bor, 2009, 113 s. Odkaz. ISBN 978-80-86807-52-2. Zpr.: JANÁČEK, Jiří. S. 257–259.

344| *Liberec: ročenka liberecké architektury*. 2008, roč. 4, 103 s. ISSN 1801-6227. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 249–250.

345| LOZOVIUKOVÁ, Kateřina a Lenka ŠTOPPEROVÁ. Oblastní sběrné středisko v Liberci a odsun Němců. S. 87–119.

346| MOHR, Jan. Liberecké kašny. S. 11–20.

347| NOVÁK, Vladimír. *Armáda v Liberci a Libereckém kraji: vojenské posádky, vojenské útvary, vojenská zařízení, vojenské školy*. Liberec: Knihy 555, 2008, 136 s. ISBN 978-80-86660-27-1. Rec.: FILIP, Robert. S. 240–242.

348| NOVÝ, Petr, Jaroslav LUBAS a Zbyněk ČERNÝ. *Historie a současnost podnikání na Jablonecku, Tanvaldsku a Železnobrodsku*. Žehušice: Městské knihy, 2007, 263 s. Historie a současnost podnikání. ISBN 978-80-86699-49-3. Rec.: PILZ, Pavel. S. 247–248.

349| *Oberlausitzer Heimatblätter*. Zittau: Christian-Weise-Bibliothek Zittau, 2004–2009, Heft 1–20. ISSN 2196-0496. Zpr.: SVOBODA, Milan. Dvacet svazků žitavského periodika nejen pro knihovnědce. S. 226–228.

350| PAŽOUT, Jaroslav. Cyklus setkání s pamětníky „Žité dějiny“ v Liberci. S. 211–214.

351| PRAGER, Petr. *Knížka o Zlaté Olešnici: po cestách její minulosti*. [B.m.]: P. Prager, 2008. 201 s. Zpr.: ANDĚL, Rudolf. S. 239.

352| *Sborník Severočeského muzea = Acta Musei Bohemiae borealis. Historia 15*. Liberec: Severočeské muzeum, 2008, 192 s. ISBN 978-80-903595-9-8. ISSN 0232-0592. Zpr.: ZELENKA, Jaroslav. S. 255–257.

- 353| SEIDEL, Oskar. *Chronik der Gemeinde Polaun*. Bodnegg: U. Junker, 2008, 436 s. Rec.: FEIGE, Jakub. S. 236–239.
- 354| 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, 263 s. ISBN 978-80-254-3891-6. Rec.: SUCHO-MELOVÁ, Marcela. S. 242–247.
- 355| *Střední Evropa – Čechy, Slezsko a Horní Lužice – ve hře velmocí v 18. století: Liberec 12. října 2007*. Liberec: Euroregion Nisa, 2008, 143 s. ISBN 978-80-7372-437-5. Rec.: ZELENKA, Jaroslav. S. 224–226.
- 356| STUMPE, Gabrielle a Dieter KLEIN. *Jugendstil im alten Gablonz*. Neugablonz: Leutelt-Gesellschaft, 2008, 136 s. Zpr.: MOHR, Jan. S. 251–252.
- 357| SVOBODA, Milan. Bibliografie prací Rudolfa Anděla za léta 2004–2009. S. 266–267.
- 358| *Symposium uměleckoprůmyslových škol České republiky 2007*. Praha: Vysoká škola chemicko-technologická, 2007, 131 s. Zpr.: MOHR, Jan. S. 250–251.
- 359| WENZL-BACHMAYER, Monika (ed.). *Vom Jugendstil zum art déco: die Sammlung der Fachschule für Schmuck und Edelsteine in Turnov = From art nouveau to art déco: the collection of the Turnov School for Jewelry and Precious Stones*. [Wien]: Wagner: Werk Museum Postsparkasse, 2008, 60 s. Zpr.: MOHR, Jan. S. 254–255.
- 360| ZELENKA, Jaroslav. Úvod. S. 8–7.
- 361| ZEMAN, Jaroslav. Rudolf Bitzan, pozapomenutý spolutvůrce tváře Sudet. S. 21–58.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2010, roč. XI., 395 s. ISSN 1213-5097.*
- 362| ARENDT, Hans-Jürgen. *Wallensteins Faktotum. Der kaiserliche Feldmarschall Heinrich Holck 1599–1933*. 2. Aufl. Ludwigsfelde: Ludwigsfelder Verlagshaus, 2006. 285 s. ISBN 3-933022-34-7. Rec.: KILIÁN, Jan. S. 333–337.
- 363| BACHMANNOVÁ, Jarmila. *Za života se stane ledacos: vyprávěnky ze Železnobrodská*. Liberec: Bor, 2008, 118 s. Jazyky a texty. ISBN 978-80-86807-90-4. Zpr.: SVOBODA, Milan. S. 343–345.
- 364| HABÁNOVÁ, Anna. Plánovaná novostavba galerijní budovy v Liberci v první polovině 20. století. S. 77–111.
- 365| HRACHOVEC, Petr. Slavnostní vysvěcení interiéru kostela Panny Marie v Žitavě 8. září 1619. Příspěvek k poznání raně novověkého luteránského sakrálního prostoru v zemích Koruny české. S. 11–46.
- 366| CHOCHOLOUŠKOVÁ, Hana a Markéta LHOTOVÁ. *Liberec*. Praha: Paseka, 2010, 69 s. Zmizelé Čechy. ISBN 978-80-7432-031-6. Zpr.: MELANOVÁ, Miloslava. S. 323–324.
- 367| JANÁČEK, Jiří. *Čtení o německém divadle v Reichenbergu*. Liberec: Roman Karpaš – RK, 2010, 127 s. ISBN 978-80-87100-12-7. Zpr.: MOHR, Jan. S. 350–351.
- 368| KARPAŠ, Roman (ed.). *Jizerské hory. 1, O mapách, kamení a vodě*. Liberec: Nakladatelství RK, 2009, 576 s. ISBN 978-80-87100-08-0. Zpr.: KAŠPAR, Jan, S. 337–338.
- 369| KAŠPAR, Jan. Další novinky v oblasti komunální symboliky Jablonecka. S. 261–264.
- 370| KAŠPAR, Jan. Osobní fondy uložené ve Státním okresním archivu Jablonec nad Nisou. S. 247–260.
- 371| KMOCH, Pavel. Marnost nad marnost. S. 273–279.
- 372| KŘÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2009. S. 353–368.
- 373| KŘÍŽ, Jaroslav. Zpráva o studentském projektu Kittel: edice kázání k 50. výročí svatby manželů Kittelových (1777). S. 267–270.
- 374| LANGHAMER, Antonín a Milan HLAVEŠ. *Sklářská škola v Železném Brodě 1920–2010*. Praha: Uměleckoprůmyslové museum v Praze, 2010, 215 s. ISBN 978-80-7101-086-9. Zpr.: HEJRALOVÁ, Petra. S. 347–349.
- 375| LHOTOVÁ, Markéta. Carl König a liberecká synagoga. S. 113–152.
- 376| *Liberec: ročenka liberecké architektury*. 2009, roč. 5, 103 s. ISSN 1801-6227. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 319–320.
- 377| LINKA, Miloslav a Eva KOUDELKOVÁ (ed.). *Život se sklem: ze vzpomínek sklářského podnikatele z Loužnice*. Liberec: Bor, 2009, 125 s. Odkaz. ISBN 978-80-86807-58-4. Zpr.: HEJRALOVÁ, Petra, s. 345–347.
- 378| LOZOVIUKOVÁ, Kateřina a Milan SVOBODA. Historická exkurze „Paměť města a místa“, duben 2010. S. 271–272.
- 379| LOZOVIUKOVÁ, Kateřina. „Politická perzekuce a procesy 50. let 20. století v Československu“: workshop 15.–17. listopadu 2010, Liberec. S. 285.
- 380| MASÁK, Miroslav (ed.). *Architekti SIAL*. Praha: Kant, 2008, 227 s. ISBN 978-80-86970-79-0. Zpr.: KŘÍŽEK, Jiří. S. 321–322.

- 381| MELANOVÁ, Miloslava. Ludwig Ehrlich, první starosta statutárního města Liberce. S. 47–76.
- 382| NEVRLÝ, Miloslav a Pavel D. VINKLÁT. *Album starých pohlednic – Frýdlantsko = Album alter Ansichtskarten des Bezirkes Friedland*. Liberec: Knihy 555, 2009, 156 s. Album starých pohlednic. ISBN 978-80-86660-30-1. Rec.: SVOBODA, Milan. S. 340–342.
- 383| NOVÁ, Jana. Anton Miksch a Josef Ressel. Dva medailonky jabloneckých duchovních. S. 217–224.
- 384| PAŽOUT, Jaroslav. Perzekuce odpůrců režimu v okrese Liberec v období tzv. normalizace z pohledu Výboru na obranu nespravedlivě stíhaných. S. 153–213.
- 385| PROSTŘEDNÍK, Jan a Petr ŠÍDA. *Nejstarší dějiny Českého ráje a horního Pojizeří = Prehistory of Český ráj and Upper Pojizeří region*. Turnov: Muzeum Českého ráje, 2010, 123 s. ISBN 978-80-87416-01-3. Zpr.: ZELENKA, Jaroslav. S. 339–340.
- 386| PŘÍHODA, Luboš. *A potom přijely tanky: repetitorium událostí roku 1968 v Liberci*. Liberec: Kruh autorů Liberecka, 2009, 191 s. ISBN 978-80-254-6248-5. Zpr.: PAŽOUT, Jaroslav. S. 351–352.
- 387| *Sborník Národního památkového ústavu, územního odborného pracoviště v Liberci*. Liberec: Národní památkový ústav, územní odborné pracoviště, 2008, 160 s. ISBN 978-80-903934-1-7. Zpr.: HABÁNOVÁ, Anna. S. 326–328.
- 388| SVOBODA, Milan. Konference o vojácích a civilním obyvatelstvu v raném novověku. S. 281–284.
- 389| *Šlechtické rody a jejich sídla v Českém ráji: sborník referátů z vědecké konference konané ve dnech 24.–25. dubna 2009 v Turnově*. Semily: Státní oblastní archiv v Litoměřicích – Státní okresní archiv Semily pro Pekařovu společnost Českého ráje v Turnově, 2009, 384 s. Z Českého ráje a Podkrkonoší, suppl. 13. ISBN 978-80-86254-19-7. Zpr.: ZELENKA, Jaroslav. S. 331–333.
- 390| ŠTERNOVÁ, Petra (ed.). *Soupis nemovitých kulturních památek v Libereckém kraji. Okres Liberec, A–Le*. Liberec: Národní památkový ústav, územní odborné pracoviště v Liberci, 2010, 268 s. ISBN 978-80-903934-2-4. Zpr.: HABÁNOVÁ, Anna. S. 328–329.
- 391| TECHNIK, Svatopluk. *Lidové stavby v Podještědí na Českosudsku*. Liberec: RK, 2009, 143 s. Zprávy České besedy, č. 102. ISBN 978-80-87100-09-7. Zpr.: KRÁMSKÁ, Bohunka. S. 324–325.
- 392| TICHÝ, Borek. P. Petr Kopal-Kopřiva (1834–1917). S. 225–245.
- 393| UMANN, Josef. *Z Jizerských hor do Brazílie: vzpomínky Josefa Umanna 1850–1927*. Jablonec nad Nisou: Jan Macek a Pavel Kusala, 2008, 41 s. ISBN 978-80-254-1958-8. Zpr.: MELANOVÁ, Miloslava, s. 342–343.
- 394| WINZELER, Marius. *Weises Geschenk: 300 Jahre Bibliotheksaal und Wunderkammer in Zittau*. Görlitz: Verlag Gunter Oettel, 2009, 144 s. Zittauer Geschichtsblätter, 40. ISBN 978-3-938583-50-0. Zpr.: SVOBODA, Milan. S. 329–331.
- 395| ZELENKA, Jaroslav. Dějiny – paměť – sebeidentifikace: písemná kultura a vzdělání ve vedlejších zemích České koruny ve 14.–18. století. S. 286–289.
- 396| ZELENKA, Jaroslav. Seznam diplomových a bakalářských prací za období 2006–2010. S. 291–316.
- 397| ZELENKA, Jaroslav. Úvod. S. 5–7.
- 398| ARBURG, Adrian von a Tomáš STANĚK (eds.). *Vysídlení Němců a proměny českého pohraničí 1945–1951: dokumenty z českých archivů*. Díl I–II, sv. 1 a 3. Středodoklady: Zdeněk Susa, 2010–2011, 373, 329, 957 s. ISBN 978-80-86057-67-5. Zpr.: LOZOVIUKOVÁ, Kateřina. S. 384–385.
- 399| ARBURG, Adrian von et al. *Německy mluvící obyvatelstvo v Československu po roce 1945*. Brno: Matice moravská pro Výzkumné středisko pro dějiny střední Evropy, 2010, 534 s. Země a kultura ve střední Evropě, sv. 15. ISBN 978-80-86488-70-7. Zpr.: PAŽOUT, Jaroslav. S. 387–390.
- 400| BARTOŠ STURC, Jiří. Krypta kostela Nalezení sv. Kříže v Liberci a její otevření v říjnu 2010. S. 281–308.
- 401| BIEMANN, Dominik, Petr NOVÝ (ed.) a Milada SEKYRKOVÁ (ed.). *Z mého života: vzpomínky a poznámky nejslavnějšího českého rytce skla*. Praha: GplusG, 2010, 145, 159 s. ISBN 978-80-87060-32-2. Zpr.: HEJRALOVÁ, Petra. S. 382–383.
- 402| BOBKOVÁ, Lenka et al. *Česká koruna na rozcestí: k dějinám Horní a Dolní Lužice a Dolního Slezska na přelomu středověku a raného novověku (1437–1526)*. Praha: Casablanca, 2010, 479 s. Tempora et memoria, sv. 1. ISBN 978-80-87292-10-5. Zpr.: ZELENKA, Jaroslav. S. 355–357.
- 403| BOCK, Jiří. Sídlní vývoj Liberecka, jeho církevní správa a počátky Liberce v předhusitském období. S. 9–53.
- 404| BRANDES, Detlef, Holm SUNDBAUSSSEN a Stefan TROEBST (eds.). *Lexikon der Vertreibungen: Deportation, Zwangsaussiedlung und ethnische Säuberung im Europa des 20. Jahrhunderts*. Wien: Böhlau, 2010, 801 s. ISBN 978-3-205-78407-4. Zpr.: LOZOVIUKOVÁ, Kateřina. S. 386–387.

- 405] *Corona senum filii filiorum: kázání k 50. výročí svatby manželů Kittelových (1777)*. Liberec: Technická univerzita v Liberci, 2009, 74 s. ISBN 978-80-7372-567-9. Rec.: ČORNEJOVÁ, Ivana. S. 395–396.
- 406] FEIGE, Jakub. Tři příběhy obecní samosprávy na česko-německém národnostním rozhraní. Šumburk nad Desnou – Tanvald – Velké Hamry (1850–1945). S. 75–130.
- 407] FILIP, Robert. ONV Liberec v letech 1960–1990 – správní vývoj okresu Liberec. Část I., (1960–1968). S. 225–251.
- 408] HOLÝ, Martin. Gymnázium ve Zhořelci a Čechy (1565–1620). S. 55–73.
- 409] HRÁCH, Jaroslav. *Alois Otahal: 1871–1952*. Držkov: Obecní úřad, 2011, 59 s. Zpr.: HABÁNOVÁ, Anna. S. 378–379.
- 410] CHOCHOLOUŠKOVÁ, Hana. Osobní fondy ve Státním okresním archivu v Liberci. S. 255–270.
- 411] JAKOUBĚOVÁ, Vladimíra. *Krajinou domova: proměny lidového stavitelství v Pojizeří*. Turnov: Muzeum Českého ráje, 2010, [180] s. ISBN 978-80-87416-02-0. Zpr.: KRÁMSKÁ, Bohunka. S. 379–380.
- 412] JODAS, Zdeněk. *Český Dub a okolí na dobových obrázcích*. Liberec: RK, 2009, 183 s. ISBN 978-80-87100-10-3. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 393–394.
- 413] KARPAS, Roman (ed.). *Smržovka: pohledy do historie dávné i nedávné*. Liberec: Roman Karpaš – RK, 2010, 255 s. ISBN 978-80-87100-13-4. Zpr.: MELANOVÁ, Miloslava. S. 390–392.
- 414] KAŠPAR, Jan. Rodinné, rodové a firemní fondy uložené ve Státním okresním archivu (SOKA Jablonec nad Nisou). S. 271–279.
- 415] KAŠPAROVÁ, Anna. Zpráva o studentském projektu Kristián Kryštof hrabě Clam-Gallas: Stručná biografie. S. 330–332.
- 416] KMOCH, Pavel a Kateřina LOZOVIUKOVÁ. Pomsta, nebo spravedlnost? Trestní nalézací komise v českých zemích. S. 185–206.
- 417] KMOCH, Pavel. Měl jsem štěstí. S. 338–343.
- 418] KOUDELKOVÁ, Eva. *Pověsti od Nisy a Kamenice*. Liberec: Bor, 2010, 209 s. Odkaz. ISBN 978-80-86807-59-1. Rec.: ČORNEJOVÁ, Ivana. S. 397–399.
- 419] KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2010. S. 415–431.
- 420] KRÍŽEK, Jiří a Jakub POTUČEK. *Tylovo divadlo v Lomnici nad Popelkou 1930–2010: příběh jedné stavby Oldřicha Lisky*. Lomnice nad Popelkou: Divadelní spolek J. K. Tyl ve spolupráci s Národním památkovým ústavem, územním odborným pracovištěm v Liberci, 2010, 55 s. ISBN 978-80-903934-6-2. Zpr.: MOHR, Jan. S. 377–378.
- 421] LACINOVÁ, Helena. Hana Chocholeušková stále táž, čili Blahopřání k narozeninám. S. 403–406.
- 422] *Liberec: ročenka liberecké architektury*. 2010, roč. 6, 105 s. ISSN 1801-6227. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 367–369.
- 423] LOZOVIUKOVÁ, Kateřina a Vlasta VANÍČKOVÁ. Paměť Liberecka – příběh Otakara Raulíma. S. 207–224.
- 424] MELANOVÁ, Miloslava. Dvě desetiletí česko-slovenských diskusí a setkávání v Liberci. S. 311–329.
- 425] NOVÝ, Petr et al. *Skleněné vánoční ozdoby: minulost, přítomnost, vize = Glass Christmas tree ornaments: past, present, vision = Glas-Christbaumschmuck: Vergangenheit, Gegenwart, Vision*. Jablonec nad Nisou: Muzeum skla a bižuterie, 2010, 157 s. ISBN 978-80-86397-12-2. Zpr.: HEJRALOVÁ, Petra. S. 381–382.
- 426] PETRÁKOVÁ, Luisa a Olga DOLEŽALOVÁ. *100 let ruprechtického kostela: 100 Jahre Ruppertsdorfer Kirche*. Liberec: Římskokatolická farnost sv. Antonína Paduánského – Dialog, 2010, 103 s. ISBN 978-80-7424-026-3. Rec.: SVOBODA, Milan. S. 371–376.
- 427] PODZIMEK, Michal. Ohlédnutí za doc. PhDr. Ing. Milošem Rabanem, Th.D. S. 409–413.
- 428] PROSTŘEDNÍK, Jan et al. *Turnov – Maškovy zahrady: příběh prastaré osady na břehu Jizery*. Turnov: Muzeum Českého ráje, 2010, 52 s. ISBN 978-80-87416-03-7. Zpr.: TIŠEROVÁ, Renata. S. 347–350.
- 429] PROSTŘEDNÍK, Jan, Petr ŠÍDA a Václav DRNOVSKÝ. *Pravěká těžba v Jizerských horách: příběh kamenných seker*. Turnov: Muzeum Českého ráje, 2011, 55 s. ISBN 978-80-87416-06-8. Zpr.: TIŠEROVÁ, Renata. S. 347–350.
- 430] *Sborník Severočeského muzea = Acta Musei Bohemiae borealis. Historia 16*. Liberec: Severočeské muzeum, 2010, 247 s. ISBN 978-80-87266-05-2. ISSN 0232-0592. Zpr.: SVOBODA, Milan. S. 369–371.
- 431] SVOBODA, Milan a Kateřina LOZOVIUKOVÁ. Historická exkurze „Žít (Žid) či nežít (Nežid)?! O životě, smrti a menšinách: (Brno – Mikulov – Vídeň 4. – 8. 5. 2011). S. 334–337.
- 432] TEKIELA, Łukasz. *Wojna trzydziestoletnia na Górnych Łużycach: aspekty militarne*. Racibórz: WAW, 2010, 280 s. ISBN 978-83-898-0294-1. Zpr.: SVOBODA, Milan, s. 365–367.
- 433] TIMA, Václav. *Nové Město pod Smrkem*. Nové Město pod Smrkem: Občanské sdružení pro obnovu a rozvoj Nového Města

pod Smrkem a okolí, 2010, 225 s.
ISBN 978-80-254-8871-3. Rec.: CHO-
CHOLOUŠKOVÁ, Hana. S. 392–393.

434| TIŠEROVÁ, Renata (ed.). *Hamrštejn: minulost, přítomnost a budoucnost zříceniny hradu*. V Liberci: Národní památkový ústav, územní odborné pracoviště, 2010, 94 s. ISBN 978-80-903934-9-3. Rec.: ZELENKA, Jaroslav. S. 351–355.

435| WÄNTIG, Wulf. *Grenzerfahrungen: Böhmisches Exulanten im 17. Jahrhundert*. Konstanz: UVK, 2007, 664 s. ISBN 978-3-89669-612-0. Rec.: KILIÁN, Jan. S. 361–364.

436| WINZELER, Marius a Uwe KAHL (eds.). *Für Krone, Salz und Kelch: Wege von Prag nach Zittau = Ve jménu koruny, soli a kalicha: cesty z Prahy do Žitavy*. Görlitz: Verlag Gunter Oettel, 2011, 152 s. Zittauer Geschichtsblätter, Heft 45. ISBN 978-3-938583-69-2. Rec.: ZELENKA, Jaroslav. S. 357–360.

437| ZELENKA, Jaroslav. Úvod. S. 5–6.

438| ZEMAN, Jaroslav. Mezi tradicí a modernitou – tvorba ateliéru Lossow & Kühne v severních Čechách. S. 131–184.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2012,
roč. XIII., č. 1, 95 s.
ISSN 1213-5097.

439| BIMAN, Stanislav. Naplněný generační sen: Utvoření Velkého Liberce. S. [12]–17.

440| DOUBOVÁ, Veronika. Ženy odsouzené v politických procesech Krajským soudem v Liberci v letech 1953 a 1954. S. [2]–11.

441| FREIWILLIG, Petr. *Technické stavby Frýdlantska: dopravní stavby a objekty, cihlářství a cihelny, zámecký pivovar*. Liberec:

Národní památkový ústav, územní odborné pracoviště v Liberci, 2011, 127 s. ISBN 978-80-904852-2-8. Rec.: PROCHÁZKA, Lubomír. S. 78–79.

442| HABÁN, Ivo a Milan SVOBODA. Editorial. Společně v osmi. S. [1].

443| KADLEC, Miloš. Johanna von Herzogenberg: nekrolog. S. 75.

444| KLÍMA, Petr (ed.). *Kotvy Máje: české obchodní domy 1965–1975*. Praha: Vysoká škola uměleckoprůmyslová v Praze, 2011, 179 s. ISBN 978-80-86863-40-5. Rec.: KRÍŽEK, Jiří. S. 84–85.

445| KOCHÁNEK, Vít. Diferenční slovník raně novověké češtiny (1500–1800). S. 75.

446| KONRÁD, Ota. *Dějepisectví, germanistika a slavistika na Německé univerzitě v Praze 1918–1945*. Praha: Karolinum, 2011, 360 s. ISBN 978-80-246-1949-1. Rec.: CHOCHOLOUŠKOVÁ, Hana. S. 79–80.

447| KONVALINKOVÁ, Blanka. Mezinárodní vědecká konference: „Prag – Provinz. Zum Spannungsverhältnis zwischen Prager deutscher Literatur und der deutschen Literatur Böhmens, Mährens und Sudetenschlesiens“. S. 74.

448| KOVAČIKOVÁ, Lenka, Jan NOVÁK a Jan PROSTŘEDNÍK. Záchraný archeologický výzkum Konejlovy jeskyně v Klokočských skalách. S. [56]–67.

449| KRÁLOVÁ, Vladimíra a Jana KUREŠOVÁ. Mezinárodní seminář o parcích v Hainewalde: (11. 11. 2011 – 13. 11. 2011). S. 73–74.

450| KRÁMSKÁ, Bohunka a Jana HREVÚŠOVÁ. Lidové podmalby na skle ve sbírce Severočeského muzea v Liberci a jejich restaurování. S. [40]–47.

451| KUREŠOVÁ, Jana a Vladimíra KRÁLOVÁ. K historii, současnosti

a budoucnosti Bredovské zahrady. S. [28]–39.

452| MAŇÁK, Jiří. *Od ústupu k porážce, od omezení k likvidaci: postup „normalizace“ a jeho vyvrcholení v „očistě“ liberecké okresní organizace Komunistické strany Československa*. Praha: Ústav pro soudobé dějiny Akademie věd České republiky, 2011, 169 s. Studijní materiály Ústavu pro soudobé dějiny. ISBN 978-80-7285-144-7. Rec.: LHOTOVÁ, Markéta. S. 80–81.

453| MECEROD, Martin. Nové poznatky k dílu Wenzela Führichta: zpráva o nálezu obrazu Klanění tří králů. S. [68]–72.

454| MŽYKOVÁ, Marie. K identifikaci portrétu infantky Marie Viktorie z rohanských sbírek. S. [18]–27.

455| NOVOTNÝ, Jaromír. Kresby pro časopis Jugend v depozitářích státních zámků Sychrov a Náchod. S. [48]–55.

456| SEKYRA, Marek a Otokar SIMM. *Jizerské květy: antologie německy píšících autorů z Jablonecka a Semilská: (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. Rec.: SVOBODA, Milan. S. 77–78.

457| SOLOVJEV, Sergěj. *Temno*. [Turnov]: S. Solovjev, 2011, 176 s. Rec.: HEJRALOVÁ, Petra. S. 81.

458| UMLAU, Václav (ed.). *Střed Liberce v proměnách staletí*. Liberec: Technická univerzita v Liberci, 2011, 153 s. ISBN 978-80-7372-804-5. Rec.: SVOBODA, Milan. S. 82–84.

459| WINZELER, Marius. St. Marienstern: Der Stifter, sein Kloster und die Kunst Mitteleuropas im 13. Jahrhundert. Wettin-

-Löbejün: Verlag Janos Stekovics, 2011, 359 s. ISBN 978-3-89923-287-5. Rec.: ANDĚL, Rudolf. S. 77.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2012,
roč. XIII., č. 2, 126 s.
ISSN 1213-5097.

460| ANDĚL, Rudolf. PhDr. Zdeněk Brunclík zemřel: nekrolog. S. 100–101.

461| GABRIEL, František. *Středověké umění na Českolipsku*. Česká Lípa: Vlastivědné muzeum a galerie v České Lípě, 2012, 177 s. ISBN 978-80-86319-19-3. Rec.: WINZELER, Marius. S. 115–116.

462| HABÁN, Ivo. Editorial. S. 1.

463| HABÁNOVÁ, Anna. Pomník Heinricha Liebiga pro Liberec. S. [46]–51.

464| CHOCHOLOUŠKOVÁ, Hana. Vladimír Ruda, promováný historik (Sobotka 1. 9. 1922 – Liberec 15. 12. 1990). S. 95–96.

465| JENČ, Petr, Vojtěch NOVÁK a Vladimír PEŠA. Záchranný archeologický výzkum bývalé městské šatlavny v České Lípě. S. [86]–93.

466| KADLEC, Miloš. Marguerite Kottulinsky-Rohan: nekrolog. S. 99.

467| KAISEROVÁ, Kristina a Miroslav KUNŠTÁT (eds.). *Hledání centra: vědecké a vzdělávací instituce Němců v Čechách v 19. a první polovině 20. století*. Ústí nad Labem: Albis International, 2011, 446 s. ISBN 978-80-86971-37-7. Rec.: HABÁNOVÁ, Anna, s. 113–114.

468| 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. S. [52]–65.

469| KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2011. S. 103–107.

470| LHOTOVÁ, Markéta. Stillhaltekommissar Reichenberg a Aufbaufonds Gesellschaft Wien-Reichenberg – reorganizace spolkového života v sudetské župě podle rakouského vzoru. S. [2]–13.

471| LOZOVIUKOVÁ, Kateřina. Exkurze katedry historie FP TU v Liberci 30. dubna – 3. května 2012. S. 101–102.

472| MELANOVÁ, Miloslava. Jubileum profesora Roberta Kvačka. S. 97–98.

473| NOVÝ, Petr. *Soumrak perličkového kraje: vyprávění o skleněné bižuterii, osudech sklářů, sekacích strojích a Lučanské pozdvižce z 29. ledna 1890*. Liberec: Roman Karpaš, 2011, 126 s. ISBN 978-80-87100-14-1. Rec.: PILZ, Pavel. S. 111.

474| OUHRABKA, Martin. Předměstský dům čp. 739 v Lomnici nad Popelkou: četné ztráty staveb lidové architektury v kontextu chybějících plošných průzkumů. S. [78]–85.

475| REMSOVÁ, Monika. Trestní nalézací komise v Jablonci nad Nisou (1945–1947). S. 14–25.

476| SVOBODA, Milan. *Redernové v Čechách: nalézání zapomenutých příběhů 16. a 17. věku*. Praha: Univerzita Karlova v Praze, Filozofická fakulta, 2011, 553 s. Opera Facultatis philosophicae Universitatis Carolinae Pragensis, vol. 10. ISBN 978-80-7308-356-4. Rec.: ČORNEJOVÁ, Ivana. S. 109–110.

477| TĚTHALOVÁ, Markéta. Máme všechno. S. 102.

478| TREGL, Vladimír. Obrazová sbírka loveckého zámku v Josefově Dole ve světle dobových inventářů a její identifikace v mobiliárním fondu státního zámku Hrubý Rohozec. S. [66]–77.

479| ZEMAN, Jaroslav et al. *Liberec: urbanismus, architektura, industriál, pomníky, objekty, památky*. Liberec: Knihy 555, 2011, 176 s. ISBN 978-80-86660-33-2. Rec.: MELANOVÁ, Miloslava. S. 111–113.

480| ZEMAN, Jaroslav. Stát a jeho meziválečná architektura. České meziválečné stavby v německém Liberci. S. [26]–45.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2013,
roč. XIV., č. 1, 120 s.
ISSN 1213-5097.

481| FILIP, Robert. ONV Liberec a administrativně správní změny v okrese Liberec v letech 1960–1990. Část II., (1969–1980). S. [70]–81.

482| HABÁN, Ivo. Editorial. S. 1.

483| HOŘEJŠ, Miloš et al. *Automobilismus a šlechta v českých zemích 1894–1945*. Praha: Národní technické muzeum v Praze, 2012, 309 s. Práce z dějin techniky a přírodních věd, sv. 31. ISBN 978-80-7037-216-6. Rec.: FREIWILLIG, Petr. S. 106–108.

484| HRABAL, Milan. *Hanka Krawcew: výtvarné dílo = tvorjace wuměštwo*. Varnsdorf: Městská knihovna, 2011, 111 s. Setkávání přes hranice, sv. 5. ISBN 978-80-86409-29-0. Rec.: HABÁNOVÁ, Anna. S. 108–109.

485| JAKUBEC, Pavel. Navzdory věkům. Zpráva o historických souborech zvonů na zámcích Hrubý Rohozec a Sychrov. S. [34]–43.

486| JANÁK, Petr. Kresby žánrových výjevů a zvířat rakouského malíře Carla Pischingera z mobiliárního fondu Hrubého Rohozce. S. [20]–33.

487| KLEIN, Dieter a Robert HÖLZL. *100 Gablonzer Schönheiten: Architektur in Nordböhmen: Stuckdetails von Gablonzer Fassaden = 100 jabloneckých krás: architek-*

- tura v severních Čechách: detaily fasád jabloneckých domů.* München: Verlag Isar-Media, 2012, 159 s. ISBN 978-3-9814668-2-9. Rec.: ZEMAN, Jaroslav. S. 105–106.
- 488| *Kunstschätze des Mäzens Heinrich von Liebieg = Umělecké poklady mecenáše Heinricha von Liebiega.* Frankfurt am Main: Museum Giersch, 2012, 447 s. Rec.: WINZELER, Marius. S. 109–110.
- 489| PAŽOUT, Jaroslav. Za psaní dopisů na dva roky do vězení: případ Jiřího Veselého odsouzeného v období tzv. normalizace za rozesílání kritických písemností. S. [82]–99.
- 490| SVOBODA, Milan. Sgrafita na hrade a zámku Frýdlant. Několik poznámek k jejich interpretaci. S. [2]–19.
- 491| ŠREK, Jakub. *Žulové lomy Liberecka a Jablonecka.* Liberec: Petr Polda, 2012, 63 s. ISBN 978-80-903056-4-9. Rec.: CHOCHOLOUŠKOVÁ, Hana. S. 106.
- 492| ŠTERNOVÁ, Petra. Církev československá husitská a její sbory v Libereckém kraji. S. [44]–69.
- 493| WINZELER, Marius. Johanna von Herzogenberg und ihre Bedeutung als Bohemica-Autorin. S. 101–103.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2013, roč. XIV., č. 2, 115 s. ISSN 1213-5097.**
- 494| BERAN, Zdeněk. *Boleslavský landfrýd 1440–1453: krajský landfrýdní spolek v pohusitských Čechách.* České Budějovice: Veduta, 2011, 206 s. ISBN 978-80-86829-74-6. Rec.: ANĐEL, Rudolf. S. 97.
- 495| BRÄUER, Helmut. *Stadtchronistik und städtische Gesellschaft: über die Widerspiegelung sozialer Strukturen in der ober-sächsisch-lausitzischen Stadtchronistik der frühen Neuzeit.* Leipzig: Leipziger Universitätsverlag, 2009, 319 s. ISBN 978-3-86583-406-5. Rec.: KILIÁN, Jan. S. 97–98.
- 496| DOUGLAS, Ray M. „*Ordnungsgemässe Überführung“: die Vertreibung der Deutschen nach dem Zweiten Weltkrieg.* 3., durchgesehene Aufl. München: C. H. Beck, 2012, 556 s. ISBN 978-3-406-62294-6. Rec.: PORTMANN, Michael, s. 106–107.
- 497| DRAŠAROVÁ, Eva. *Průvodce po Rakouském státním archivu ve Vídni pro českého návštěvníka.* Praha: Národní archiv, 2013, 911 s. ISBN 978-80-7469-026-6. Rec.: MELANOVÁ, Miloslava. S. 105.
- 498| HABÁN, Ivo. Editorial. S. 1–2.
- 499| HABÁN, Ivo. Konference Ztracená generace? Německočeští výtvarní umělci 1. poloviny 20. století mezi Prahou, Vídní, Mnichovem a Drážďany. S. 79.
- 500| HABÁN, Ivo. Spojení řízením osudu: sbírky německočeského výtvarného umění 1. poloviny 20. století ve fondech Národního památkového ústavu. S. [32]–49.
- 501| HABÁNOVÁ, Anna a Jan RANDÁČEK. Umění plavat. S. 73–78.
- 502| JAKUBEC, Pavel. *Znamení dále: památky dopravního značení v Libereckém kraji.* Sychrov: Národní památkový ústav, územní památková správa na Sychrově, 2013, 221 s. ISBN 978-80-905555-0-1. Rec.: FREIWILLIG, Petr. S. 103–104.
- 503| KAŠPAR, Jan. Za Františkem Padrtou: nekrolog. S. 89–90.
- 504| KOLKA, Miroslav, Tereza KONVALINKOVÁ a Martin OUHRABKA. Plošný průzkum vesnických sídel a lidové architektury. Metodika a aktuální příklady z území Libereckého kraje. S. [50]–69.
- 505| KOLKA, Miroslav. *Technická zařízení na vodní pohon na Cvikovsku: zařízení na vodní pohon: katalog staveb A–Z.* Liberec: Národní památkový ústav, územní odborné pracoviště v Liberci, 2012, 207 s. ISBN 978-80-904852-9-7. Rec.: ŠIMEK, Rudolf. S. 101–102.
- 506| KRÍČEK, Václav. Výběrový soupis článků k dějinám Libereckého kraje za rok 2012. S. 82–88.
- 507| LUKUVKA, Luděk. Galerie U Rytíře: pět let na tenkém ledě liberecké kultury. S. 90–94.
- 508| METZGER, O. Heinrich. *Zvony na Frýdlantsku: cestování německými věžemi a zvonnicemi.* Frýdlant v Čechách: Japonský topol – A. Dočekal, 2012, 102 s. Rec.: SVOBODA, Milan. S. 99–100.
- 509| NOVÁ, Jana. *Jablonecké výstavy 1959–1987: nečekejte na motýla...* Jablonec nad Nisou: Muzeum skla a bižuterie v Jablonci nad Nisou, 2011, 157 s. ISBN 978-80-86397-13-9. Rec.: KAŠPAR, Jan, s. 108–109.
- 510| PAEYS, Piotr. Czeska Rada Narodowa w Żytawie = Czech National Committee in Zittau. S. [22]–31.
- 511| PLAVEC, Michal. Letecké operace Rudé armády na Liberecku 8. a 9. května 1945 ve světle ruských dokumentů. S. [14]–21.
- 512| ROUS, Ivan a Alfons ADAM. *Industriál války: Severočeské muzeum v Liberci.* Liberec: Severočeské muzeum v Liberci, 2012, 48 s. ISBN 978-80-87266-12-0. Rec.: LOZOVIUKOVÁ, Kateřina. S. 108.
- 513| ŠTERNOVÁ, Petra. Koupání bez hranic / Baden ohne Grenzen. S. 95.
- 514| ŠUBRTOVÁ, Jana. Nástěnné malby v kostele sv. Havla v Kuřívodech. S. [70]–72.
- 515| VONIČKA, Pavel. K osmdesátinám RNDr. Miloslava Nevrlého. S. 80.

- 516| VONIČKA, Pavel. K osmdesátinám Siegfrieda Weisse. S. 81.
- 517| ZEMAN, Jaroslav. Krušný život motoristy. Dlažebné v meziválečném Liberci: „automobilisto, dej ještě, dej více!“. S. [4]–13.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2014, roč. XV., č. 1, 120 s. ISSN 12135097.*
- 518| ANDĚL, Rudolf, Zuzana FABIÁNOVÁ a Jaroslav POČER. *150 let Obchodní akademie a Jazyková škola s právem státní jazykové zkoušky, Liberec, Šamánkova 500/8, příspěvková organizace: 1863–2013*. Liberec: Obchodní akademie a Jazyková škola s právem státní jazykové zkoušky, 2013, 112, [48] s. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 112.
- 519| BALCAROVÁ, Jitka. „Jeden za všechny, všichni za jednoho!“: *Bund der Deutschen a jeho předchůdci v procesu utváření „sudetoněmecké identity“*. Praha: Karolinum, 2013, 471 s. ISBN 978-80-246-2234-7. Rec.: MELANOVÁ, Miloslava. S. 109–110.
- 520| BOBKOVÁ, Lenka. Divadelně archivní vzpomínka. S. 93.
- 521| BOCK, Jiří. Hospodářské poměry a správní vývoj Liberce od doby husitské do roku 1622. S. [30]–53.
- 522| BURIAN, Michal. *Sudetoněmecké nacionalistické tělovýchovné organizace a československý stát v letech 1918 až 1938*. Praha: Karolinum, 2012, 398 s. ISBN 978-80-246-2217-0. Rec.: MELANOVÁ, Miloslava. S. 110–111.
- 523| DUDECK, Volker. Dozent Dr. Rudolf Anděl und die Geschichtskommission der Euroregion Neisse. S. 91–92.
- 524| HÁJEK, Vojtěch. Hledání vhodné lokality pro rovinné letiště v České Lípě 1945–1950. S. [64]–71.
- 525| HNILIČKA, Tomáš. „Bajkový sál“ na zámku Lemberk: Zpráva o projektu studentské grantové soutěže FP TU v Liberci. S. [82]–84.
- 526| JANÁČEK, Jiří. Seděli jsme spolu dvacet let. S. 94–95.
- 527| JÖRG, Augustin a Marius WINZELER (eds.). *Pioniere des Automobils an der Neisse: Phänomenal! = Pionýři automobilismu podél Nisy: Fenomenální!*. Görlitz: Oettel, 2013. 280 s. Zittauer Geschichtsblätter; Heft 48. ISBN 978-3-938583-96-8. Rec.: RUDÍK, Milan. S. 113.
- 528| KOZIEŁ, Andrzej (ed.). *Wokół Karkonoszy i Gór Izerskich: sztuka baroku na śląsko-czesko-łużyckim pograniczu*. Jelenia Góra: Muzeum Karkonoskie w Jeleniej Górze, 2012. 233 s. ISBN 978-83-89480-31-6. Rec.: SVOBODA, Milan. S. 106.
- 529| MELANOVÁ, Miloslava. Laudatio docentu Rudolfu Andělovi. S. 95–96.
- 530| NIŽNANSKÝ, Branislav a Klára POPKOVÁ (eds.). *Využití starých plánů při studiu současného území Liberce: Husova ulice v prostoru a čase*. Liberec: Technická univerzita, 2012, 107 s. ISBN 978-80-7372-928-8. Rec.: SVOBODA, Milan. S. 102–104.
- 531| NOSKOVÁ, Simona. Textilní podnikatelé v 19. a 20. století – rodina Zimmermannů. S. [54]–63.
- 532| NOVÁKOVÁ, Kateřina Nora. Prof. ak. soch. Vratislav Karel Novák (13. 12. 1942 – 12. 2. 2014). S. 87–89.
- 533| NOVÁKOVÁ, Kateřina Nora. Vilém Boháč – solitér liberecké fotografie. S. [72]–81.
- 534| PELC, Martin. *Umění putovat: dějiny německých turistických spolků v českých zemích*. Brno: Maticе moravská, 2009, 390 s. Knižnice Maticе moravské, sv. 27. ISBN 978-80-86488-64-6. Zpr.: CHOCHOLOUŠKOVÁ, Hana. S. 112.
- 535| PEŘINA, Ivan. K životnímu jubileu Doc. PhDr. Rudolfa Anděla, CSc., aneb Zpověď o otevření dveří do badatelského světa se sušenkou v ruce. S. 96–97.
- 536| *Sborník Severočeského muzea = Acta Musei Bohemiae borealis. Historia 17*. Liberec: Severočeské muzeum, 2012, 253 s. ISBN 978-80-87266-11-3. ISSN 0232-0592. Rec.: SVOBODA, Milan. S. 105.
- 537| SEKYRA, Marek a Otokar SIMM. *Frýdlantské květy: antologie německy píšících autorů z Frýdlantska a Liberecka (19. století a 1. polovina 20. století) = Friedländer Blumen: Anthologie deutschsprachiger Autoren aus Friedland, Reichenberg und Umgebung (19. Jahrhundert und 1. Hälfte des 20. Jahrhunderts)*. Liberec: Krajská vědecká knihovna v Liberci, 2013, 223 s. ISBN 978-80-85874-68-6. Rec.: SVOBODA, Milan. S. 100–101.
- 538| SCHLESINGEROVÁ, Jana. Jan Filip Leubner (1733–1803). Stríčky ze života libereckého malíře. S. [22]–29.
- 539| SVOBODA, Milan. Adel in Sachsen und Böhmen. Aspekte einer Beziehungsgeschichte in Spätmittelalter und Früher Neuzeit. S. 84–86. [vědecká konference]
- 540| SVOBODA, Milan a Ivo HABÁN. Editorial. S. 1.
- 541| SVOBODA, Milan. Hermann Hallwich (1838–1913). Historik, politik, byrokrat, sběratel a básník. S. 86–87.
- 542| ŠTERNOVÁ, Petra (ed.). *Soupis nemovitých kulturních památek v Libereckém kraji. Město Liberec*. Liberec: Národní památkový ústav, územní odborné pracoviště v Liberci, 2013, 147 s. ISBN 978-80-87810-00-2. Rec.: SVOBODA, Milan. S. 99–100.

543| ŠUBRTOVÁ, Jana a Zuzana JAKUBCOVÁ. Kaple sv. Anny na Vyskři. Průzkum a restaurování nástěnných maleb v kontextu historického vývoje. S. [2]–21.

544| TOMÍČEK, Jan. *Varhanáři Predigerové*. Semily: Tiskárna Glos, 2013, 149 s. ISBN 978-80-260-5406-1. Rec.: HORÁK, Tomáš. S. 107–108.

545| VLČEK, Pavel. *Kostel sv. Vavřince v Jablonném v Podještědí*. Praha: Artefactum, 2014, 55 s. Monumenta Bohemiae et Moraviae, 1. ISBN 978-80-86890-50-0. Rec.: KRŮŽEK, Jiří, s. 113.

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2014,
roč. XV., č. 2, 128 s.
ISSN 1213-5097.

546| FILIP, Robert. ONV Liberec a administrativně správní změny v okrese Liberec v letech 1960–1990. Část III., (1981–1990). S. [86]–99.

547| FRÖDE, Tino a Uwe KAHL (eds.). *Die Donatorenbücher der Zittauer Ratsbibliothek 1607–1762*. Löbau: Kultur- und Weiterbildungsgesellschaft, 2014, 106 s. Rec.: SVOBODA, Milan, s. 118.

548| HABÁN, Ivo. Vizionář Karl Krattner a jeho tvorba na severu Čech: k souboru kreseb uložených na státním zámku Frýdlant. S. 38–55.

549| HABÁNOVÁ, Anna. Světové válečné konflikty a jejich reflexe v Euroregionu Nisa. S. 101–102.

550| HLINOMAZ, Milan, Miloslav PANÁK a Jiří ROSOL. *Krompach: přehled dějin obce*. Varnsdorf: Libuše Horáčková, 2013, 31 s. ISBN 978-80-904194-9-0. Zpr.: SVOBODA, Milan. S. 118.

551| CHOCHOLOUŠKOVÁ, Hana. *Česká Beseda: krajské sdružení rodáků a přátel*

Liberecka: 150 let činnosti pro český národ a Liberec. Liberec: Roman Karpaš RK pro Českou besedu, 2013, 107 s. Zprávy České besedy, č. 105. ISBN 978-80-87100-22-6. Rec.: KAŠPAROVÁ, Anna. S. 117.

552| JAKUBCOVÁ, Zuzana a Jana ŠUBRTOVÁ. Hřbitov v Lučanech nad Nisou. K historii pietního areálu, několika hrobkám významných lučanských osobností a novodobé firemní kamenické produkci na Jablonecku. S. [14]–27.

553| KONVALINKOVÁ, Tereza a Martin OUHRABKA. Proměny venkovské zástavby na území západních Krkonoš: poznatky z plošného výzkumu vesnických sídel a lidové architektury. S. 56–73.

554| KREISINGER, Pavel. Ing. Karel Šimon. Absolvent pražské techniky a český příslušník francouzské cizinecké legie za Velké války (1914–1918). S. 28–37.

555| KRŮČEK, Václav. Výběrový soupis literatury k dějinám Libereckého kraje za rok 2013. S. 105–111.

556| KÜHN, Karl Friedrich a Kristina UHLÍKOVÁ (ed.). *Verzeichnis der kunstgeschichtlichen und historischen Denkmale im Landkreis Friedland*. Praha: Artefactum, 2013, 351 s. Fontes historiae artium, 15. ISBN 978-80-86890-59-3. Zpr.: HABÁN, Ivo. S. 119.

557| MŽYKOVÁ, Marie a Harald SKALA. *Des Fours: Valdštejnův plukovník a jeho potomstvo*. Praha: Národní památkový ústav, 2012, 207 s. ISBN 978-80-87104-98-9. Rec.: HOŘEJŠ, Miloš. S. 113–114.

558| OSZCZANOWSKI, Piotr. *Pomnik chrześcijańskiego rycerza: nagrobek Melchiora von Redern we Frýdlancie*. Wrocław: Ośrodek Kultury i Sztuki we Wrocławiu, 2013. 326 s. ISBN 978-83-64358-24-1. Rec.: SVOBODA, Milan. S. 115–116.

559| PEŘINA, Ivan a Jana ŠUBRTOVÁ. Hřbitovní kaple u zámku Lemberk, nové poznatky z průzkumu stavby. S. [74]–85. ISSN 1213-5097.

560| SCHILLER, Gerhard. *Der Hirschberger Gnadenkirchhof mit seinen Grufthäusern: Erinnerung an seine Geschichte und die hier Ruhenden*. Jelenia Góra: Wydawnictwo Poligrafia „AD REM“, 2013, 108 s. ISBN 978-83-64313-24-0. Rec.: SVOBODA, Milan. S. 119.

561| SVOBODA, Milan. Editorial. S. 1.

562| UHLÍKOVÁ, Kristina. Josef Scheybal a jeho role při konfiskaci movitých památek z majetku občanů německé národnosti po 2. světové válce. 1. část. Období 1945–1947. S. 2–13.

563| ZDICHYNEC, Jan. Pozdní baroko bez hranic: klášter St. Marienthal, Filip Leubner a umění na Lužické Nise 1750–1800. Sankt Marienthal, 6.–7. listopadu 2014. S. 102–104. [vědecká konference].

Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2015,
roč. XVI., č. 1., 128 s.
ISSN 1213-5097.

564| BACHTÍK, Jakub. Kostel sv. Archanđela Michaela ve Smržovce a dílo pražského barokního stavitele Antona Schmidta na Jablonecku. S. [2]–17.

565| BAJZÍKOVÁ, Helena. Lidské osudy. S. 111–112.

566| BLASCHEK, Wilhelm von, Clotilde CLAM-GALLAS a Christine WINKELBAUER-KELLY (ed.). *Unsere Vorfahren. Ein kurzer Ausschnitt aus der Familiengeschichte der Grafen von Clam und Gallas vom Schloss Campo und Freyenthurn*. Kent, 2013, 98 s. Zpr. SVOBODA, Milan. S. 120.

- 567| FEIGE, Jakub. Soupis poddaných panství svijanského roku 1773: Rychta kamenická – ves Horská Kamenice. Edice historického dokumentu. S. [18]–31.
- 568| FEIGE, Jakub. *Budování nové epochy: kolektivizace zemědělství ve vsi Horská Kamenice*. Litoměřice: Státní oblastní archiv v Litoměřicích, 2014, 281 s. Edice a studie Státního oblastního archivu v Litoměřicích, sv. 2. ISBN 978-80-904381-3-2. Rec.: DOBEŠ, Jan. S. 117–118.
- 569| HABÁN, Ivo. Editorial. S. 1.
- 570| HNILÍČKA, Tomáš. Nové Město pod Smrkem a bytová výstavba v šedesátých až osmdesátých letech 20. století. S. 66–77.
- 571| KONVALINKOVÁ, Tereza a Martin OUHRABKA. Mizející relikt dřevěné zástavby v Českém Dubu v kontextu demolice domu č. 11. S. 78–99.
- 572| KRÍŽKOVÁ, Marie Rút a Benno BENEŠ. *Philippstorf: Filipov: 13. 1. 1866*. 3. opr. vyd. Jiříkov: Římskokatolická farnost Jiříkov, 2014, 96 s. ISBN 978-80-260-7513-4. Zpr.: SVOBODA, Milan. S. 118–119.
- 573| LOUDA, Jiří. Tzv. malá retribuce na Semilsku. Trestní nalézací komise Jilemnice, Semily a Turnov. S. [48]–57.
- 574| NOVÁKOVÁ, Kateřina Nora (ed.). *Půvab květů historie = Charm of blossoms of history*. Liberec: Severočeské muzeum, 2013, 115 s. ISBN 978-80-87266-15-1. Rec.: WINZELER, Marius. S. 120.
- 575| STANĚK, Petr. Věčně živá historie. S. 112–113. [školní exkurze]
- 576| SVOBODA, Milan a Jan HEINZL. *Hrabata z Gallasu, Clam-Gallasu a Hejnice: poutní místo a jeho patroni = Die Grafen von Gallas, von Clam-Gallas und Haindorf: der Wallfahrtsort und seine Schirmherren*. Hejnice: Frýdlantsko, 2015, 117 s. ISBN 978-80-85874-73-0. Zpr.: ČORNEJOVÁ, Ivana. S. 121.
- 577| SVOBODA, Milan. Celostátní studentská vědecká konference Historie 2014. S. 113–114.
- 578| TĚTHALOVÁ, Markéta. Historická exkurze – zážitkem k pochopení. S. 110.
- 579| TĚTHALOVÁ, Markéta. Josef Kryslíčka: Z partyzána „teroristou“. S. [58]–65.
- 580| TIŠEROVÁ, Renata. Light Detection and Ranging. Nové metody při vyhledávání, průzkumu a dokumentaci archeologických lokalit. S. [100]–109.
- 581| UHLÍKOVÁ, Kristina. Josef Scheybal a jeho role při konfiskaci movitých památek z majetku občanů německé národnosti po 2. světové válce. 2. část. Období 1947–1954. S. [32]–47.
- 582| VLČEK, Pavel. *Kostel sv. Vavřince v Jablonném v Podještědí*. Praha: Artefactum, 2014, 55 s. Monumenta Bohemiae et Moraviae, 1. ISBN 978-80-86890-50-0. Zpr.: WINZELER, Marius, s. 119.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2015, roč. XVI., č. 2. 140 s. ISSN 1213-5097.**
- 583| DELLSPERGER, Rudolf (ed.). *Kurze, zuverlässige Nachricht von der Brüder-Unität: das Zeremonienbüchlein (1757) von David Cranz*. Herrnhut: Herrnhuter Verlag, 2014, 108 s. Beiheft der Unitas Fratrum, 23. ISBN 978-3-931956-43-1. Zpr.: SVOBODA, Milan, s. 133.
- 584| FREIWILLIG, Petr a Miroslav KOLKA. Výběr z nechtěného. Příklady industriálních staveb v Libereckém kraji, zdemolovaných mezi lety 2010 a 2015. S. 79–93.
- 585| FREIWILLIG, Petr. Bourání paměti. Zpráva o pokračujícím ztenčování industriální kulturní vrstvy v Libereckém kraji, léta 2010–2015. S. [68]–78.
- 586| HABÁN, Ivo. Editorial. S. 1.
- 587| HABÁNOVÁ, Anna. Na cestách. Impulzy zahraničních kulturních prostředí v tvorbě německy hovořících umělců a umělkyní z Čech, Moravy a Slezska. S. 113–114.
- 588| HAHNOVÁ, Eva. *Od Palackého k Benešovi: německé texty o Čechách, Němcích a českých zemích*. Praha: Academia, 2014, 723 s. Historie. ISBN 978-80-200-2389-6. Rec.: MELANOVÁ, Miloslava. S. 129–130.
- 589| JAKUBCOVÁ, Zuzana a Jana ŠUBRTOVÁ. Pomníky lásky a smrti. K firemní produkci sepulkrálních děl na Jablonecku a Liberecku v 19. a první polovině 20. století. S. [12]–35.
- 590| JIŘINCOVÁ, Barbora. Příběh jedné pobělohorské emigrantky do Saska. Anna Marie Treitlarová z Krošovic. S. [2]–11.
- 591| KMOCH, Pavel. *Provinění proti národní cti: „malá retribuce“ v českých zemích a Trestní nalézací komise v Benešově u Prahy*. Praha: Academia, 2015, 659 s. Historie. ISBN 978-80-200-2475-6. Rec.: TĚTHALOVÁ, Markéta. S. 130–131.
- 592| KORKA Z KORKYNĚ, Pavel a Zdeněk VYBÍRAL (ed.). *Paměti Pavla Korky z Korkyně: zápisky křesťanského rytíře z počátku novověku*. České Budějovice: Jihočeská univerzita, Filozofická fakulta, 2014, 375 s. Prameny k českým dějinám 16.–18. století. Řada B, sv. 4. ISBN 978-80-7394-376-9. Rec.: SVOBODA, Milan. S. 131–132.
- 593| KRÍŽEK, Václav. Výběrový soupis literatury k dějinám Libereckého kraje za rok 2014. S. 119–126.
- 594| LOZOVIUKOVÁ, Kateřina. Život na hranicích v letech 1945–1989. Česko-slovenské vztahy. Slovensko-české vztahy, 19.–21. 8. 2015. S. 117–118. [historický seminář]

- 595| MEYER, Dietrich (ed.). *Lebensbilder aus der Brüdergemeine. II. Herrnhut: Herrnhuter Verlag*, 2014, 526 s. Beihefte der Unitas Fratrum, 24. ISBN 978-3-931956-44-8. Zpr.: SVOBODA, Milan. S. 133.
- 596| ŘIČÁNKOVÁ, Alena. Slavná minulost, problematická současnost a nejistá budoucnost liberecké tiskárny. S. [52]–67.
- 597| SEKYRA, Marek, Otokar SIMM a Tomáš CIDLINA. *Ploučnické květy: antologie německy píšících autorů z Českolipska (19. století a 1. polovina 20. století) = Polenblumen: Anthologie deutschsprachiger Autoren aus Böhmisch Leipa und Umgebung (19. Jahrhundert und 1. Hälfte des 20. Jahrhunderts)*. Liberec: Krajská vědecká knihovna v Liberci, 2015, 186 s. ISBN 978-80-85874-77-8. Zpr.: SVOBODA, Milan. S. 133.
- 598| SVOBODA, Milan. Zpráva o konferenci Lukáš Pražský v Herrnhutu. S. 114–116.
- 599| ŠUBRTOVÁ, Jana. Drobné sakrální památky na území Krajinné památkové zóny Lembersko. S. [44]–51.
- 600| TIŠEROVÁ, Renata. Archeologický výzkum barokní zahrady na Lemberku. Strategie, průběh výzkumu a dosavadní poznatky. S. [94]–111.
- 601| VÁVROVÁ, Věra. Zahrady Kouniců v dopisech malíře Antonína Pucherny. S. [36]–43.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2016, roč. XVII., č. 1. 128 s. ISSN 1213-5097.**
- 602| BLÁHA, Jiří. Restaurování nástěnných maleb ve starokatolickém kostele Povýšení sv. Kříže v Jablonci nad Nisou. S. [92]–101.
- 603| HÁJEK, Vojtěch. Zemské plachtařské středisko Hodkovice 1946–1950. S. [50]–61.
- 604| CHUHLÍK, Jakub a Pavel KAROUS. *O jablku a dalších: průvodce po výtvarném umění 60. až 80. let 20. století ve veřejném prostoru Jablonce nad Nisou*. Jablonec nad Nisou: VladiMírové nakladatelství, 2014, 87 s. Plac, sv. 1. ISBN 978-80-905961-0-8. Rec.: NOSKOVÁ, Jitka. S. 114–115.
- 605| KOLÁČEK, Luboš Y. *Krконоše: rájem i peklem Obřích hor*. Praha: Regia, 2015, 263 s. Tajemné stezky. ISBN 978-80-87866-11-5. Rec.: ČORNEJOVÁ, Ivana. S. 115–116.
- 606| KONVALINKOVÁ, Tereza a Martin OUHRABKA. Dům čp. 19 v Liberci-Františkově. Stopy založení a výstavby vsi ze druhé poloviny 17. století. S. [72]–91.
- 607| KRUMMHOLZ, Martin. Frýdlantsko a Liberecko v období baroka. Gallasovská architektura a umělci. S. [2]–17.
- 608| NOVÁKOVÁ, Kateřina Nora. Ivo Burian: výtvarník a pedagog. S. 104–105.
- 609| NOVÁKOVÁ, Kateřina Nora. Ladislav Postupa: fotograf s nadregionální působností: (21. 9. 1929 – 14. 5. 2016). S. 106–109.
- 610| SRŠEŇ, Lubomír. Objev portrétu Kristiána Kryštofa hraběte Clam-Gallase od Josefa Berglera ve sbírkách Národního muzea. S. [62]–71.
- 611| SVOBODA, Milan. Editorial. S. 1.
- 612| ŠPŮR, Josef. *Na loveckém záměčku*. Praha: Episteme, 2015, 259 s. Zpr.: SVOBODA, Milan. S. 117.
- 613| ŠTĚPANOVIČOVÁ, Zuzana a Marius WINZELER (eds.). *Filip Leubner: 1733–1803: pozdní baroko na Lužické Nise = Philipp Leubner: 1733–1803: Spätbarock an der Lausitzer Neiße*. Liberec: Oblastní galerie Liberec ve spolupráci s Městskými muzei Žitava, 2015, 335 s. ISBN 978-80-87707-16-6. Rec.: JANDLOVÁ SOŠKOVÁ, Martina. S. 112–114.
- 614| UHLÍK, Jan. Jan Vejrych (1856–1926). Život a dílo architekta z Horní Branné u Jilemnice. S. [18]–37.
- 615| VÁVROVÁ, Jiřina et al. *Oldřichovské příběhy*. Oldřichov v Hájích: Živo v Hájích, 2015, 166 s. ISBN 978-80-260-8855-4. Rec.: SVOBODA, Milan. S. 111–112.
- 616| VELECHOVSKÁ, Jana. Jizerskohorský týden domácí kultury a práce a jeho vliv na proměnu města. S. [38]–49.
- 617| WEISS, Siegfried. *Moje důvěrné krajiny: ve stínu Ještědu*. Příchovice: Buk, 2014, 302 s. ISBN 978-80-87198-01-8. Rec.: ČORNEJOVÁ, Ivana. S. 116–117.
- 618| WINZELER, Marius. Das älteste erhaltene Christkind in den böhmischen Ländern?: ein neu entdecktes Werk des „Meisters der Michler Madonna“ in St. Marienthal. S. 102–103.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2016, roč. XVII., č. 2. 144 s. ISSN 1213-5097.**
- 619| ČERNÁ, Renata. 90 let od úmrtí Jana Dukáta. S. [58]–67.
- 620| HABÁN, Ivo. Editorial. S. 1.
- 621| HNĚLIČKA, Stanislav a Jan ŠEBELKA. *Byl jsem tobruckou krysou: vzpomínky válečného veterána*. Liberec: Klub vojenské historie Tobruk-Dunkerque, 2014, 210 s. ISBN 978-80-905859-0-4. Rec.: MELANOVÁ, Miloslava. S. 134–135.
- 622| KILIÁN, Jan, Robert REBITSCH a Milan SVOBODA. *Hermann Hallwich 1838–1913: historik, politik, byrokrat, sběratel a básník*. Praha: Scriptorium, 2015. ISBN 978-80-88013-12-9. Rec.: MELANOVÁ, Miloslava. S. 133–134.
- 623| KOLKA, Miroslav a Ivan PEŘINA. Stavební vývoj vodárenských objektů v areálu zámku Lemberk. S. [68]–87.

- 624| KRÍČEK, Václav. Výběrový soupis literatury k dějinám Libereckého kraje za rok 2015. S. 127–131.
- 625| MATĚJOVIČOVÁ, Petra. Dědictví antické kultury a současný šperk. Tvorba umělců spjatých s Libereckým krajem. S. 104–113.
- 626| PALATA, Oldřich. *Kouzlo imaginace-sko Stanislava Libenského a Jaroslavy Brychtové v architektuře*. Turnov: Zaplatílek, 2013, 159 s. Rec.: KRÍŽEK, Jiří. S. 135–136.
- 627| PAŽOUT, Jaroslav. Zasedání Česko-slovenské komise historiků v Liberci a seminář o migračních pohybech v Československu v kontextu česko-slovenských vztahů. S. 122.
- 628| PAŽOUTOVÁ, Jana. Zajímavé přírůstky k dějinám Hodkovic nad Mohelkou ve fondech Státního okresního archivu v Liberci. S. 115–116.
- 629| SCHLESINGEROVÁ, Jana. Pozdní baroko na Lužické Nise: (17. prosince 2015 – 28. února 2016 v Liberci, 19. března – 5. června 2016 v Žitavě). S. 117–119.
- 630| SVOBODA, Milan, Jan RUCZ a Jan HNĚLIČKA. Výzkum hřbitovů na Frýdlantsku. S. 120–121.
- 631| ŠEBELKA, Jan et al. *Podivín, který okrášlil svět aneb Vzpomínání na Gustava Ginzela*. Liberec: Kruh autorů Liberecka, 2015, 255 s. ISBN 978-80-904798-7-6. Zpr.: SVOBODA, Milan. S. 137.
- 632| ŠTĚPANOVIČOVÁ, Zuzana. Jiří Dostál + 21 / Srdce v Lázních. S. 123–126.
- 633| ŠTERNOVÁ, Petra. Architekturu k uzdravení. Meziválečná sanatoria a ozdravovny v Libereckém kraji. S. [2]–35.
- 634| TIŠEROVÁ, Renata. Archeologický výzkum barokní zahrady na Lemberku. Studium environmentu. S. [88]–103.
- 635| ZEMAN, Jaroslav. „Ein Volk, ein Reich, eine Architektur.“ Nacistická architektura na Liberecku a Jablonecku. S. [36]–57.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2017, roč. XVIII., č. 1. 128 s. ISSN 1213-5097.**
- 636| ČORNEJOVÁ, Ivana. Tři jubilea. S. 106–108.
- 637| DLASK, Josef a Alžběta KULÍŠKOVÁ (ed.). *Zápisky sedláka Josefa Dlaska: měl jsem nestálé štěstí*. Turnov: Muzeum Českého ráje, 2015, 284 s. ISBN 978-80-87416-21-1. Rec.: NOSKOVÁ, Jitka. S. 115–116.
- 638| HABÁNOVÁ, Anna (ed.). *1906: německočeská výstava Liberec = deutschböhmisches Ausstellung Reichenberg*. Liberec: Oblastní galerie, [2016], 271 s. ISBN 978-80-87707-18-0. Rec.: RAK, Jiří. S. 114–115.
- 639| HÁJEK, Vojtěch. Aeroklub Jablonec nad Nisou a letiště Královská výšina 1947–1952. S. [2]–17.
- 640| JENČ, Petr, Vojtěch NOVÁK a Vladimír PEŠA. Zánik historického mostu ve Stvolínkách, okres Česká Lípa. S. [96]–102.
- 641| KONVALINKOVÁ, Tereza a Martin OUHRABKA. Horní Dušnice – plošný průzkum horské vsi. S. [58]–95.
- 642| KRIESCHKE, Hans a Jaroslav PANÁČEK (ed.). *Kronika města České Lípy mistra Hanse Kriescheho*. Litoměřice: Státní oblastní archiv v Litoměřicích, 2016. Edice a studie Státního oblastního archivu v Litoměřicích, svazek 3. ISBN 978-80-904381-6-3. Rec.: ČORNEJOVÁ, Ivana. S. 117–118.
- 643| KRÍŽEK, Jiří (ed.). *Liberecký mrakodrap: historie sídelní budovy Libereckého kraje*. Liberec: Severočeské muzeum pro Krajský úřad Libereckého kraje, 2016, 160 s. ISBN 978-80-87266-25-0. Rec.: ZEMAN, Jaroslav. S. 113–114.
- 644| LACINA, Josef. *V kole vojny: vzpomínky legionáře Josefa Laciny*. Druhé vydání. Praha: Epoque, 2017, 378 s. Edice paměti Československé obce legionářské, svazek 5. ISBN 978-80-7557-043-7. Rec.: HNĚLIČKA, Jan. S. 116–117.
- 645| NOSKOVÁ, Simona. Nejstarší podnikové plynárny u textilních firem v severních Čechách. S. [46]–57.
- 646| NÝVLTOVÁ, Dana. *Protržená přehrada na Bílé Desné: 1916–2016*. Desná: Město Desná, [2016], 30 s. Rec.: ČORNEJOVÁ, Ivana. S. 118–119.
- 647| REJHA, Adam. Hrad a zámek Frýdlant jako bezpečné útočiště kulturního majetku během druhé světové války. S. [18]–33.
- 648| SCHLESINGEROVÁ, Jana. František Tkadlík (1786–1840) v Liberci: (Oblastní galerie Liberec 9. 3. – 18. 6. 2017). S. 103–104.
- 649| SVOBODA, Milan. Bibliografie Miloslavy Melanové 2007–2016. S. 110–111.
- 650| SVOBODA, Milan. Editorial. S. 1.
- 651| ŠÁMALOVÁ, Zlata. *Historie přehradního stavitelství v povodí horní Jizery: 100 let od protržení přehrady na Bílé Desné*. Hradec Králové: Povodí Labe, 2016, 36 s. Rec.: ČORNEJOVÁ, Ivana. S. 118–119.
- 652| TREGL, Vladimír a Petr WEISS. *Zapomenuté zámky: katalog k výstavě na státním zámku Zákupy*. Sychrov: Národní památkový ústav, územní památková správa na Sychrově, 2014, 80 s. ISBN 978-80-905871-1-3. Rec.: ASCHENBRENNER, Martin. S. 120–121.

- 653| VIRT, Jan. Gustav Edmund Pazau-
rek a dějiny regionu: příspěvek k historii
německého dějepiscectví v českých zemích.
S. [34]–45.
- 654| WUNDERLICH, Gert a Sylke
WUNDERLICH. *Zittauer Fayencen:
Sammlung Sonja und Gert Wunderlich:
historischer Überblick mit zahlreichen
Abbildungen aus Museen und Sammlungen.*
Leipzig: Gert Wunderlich, 2016,
127 s. ISBN 978-00-050628-4. Rec.:
WINZELER, Marius. S. 119–120.
- 655| ZDICHYNEC, Jan. Vzpomínka žáka
a kolegy k jubileu prof. Lenky Bobkové.
S. 108–109.
- Fontes Nissae = Prameny Nisy.
Liberec: Technická univerzita, 2017,
roč. XVIII., č. 2. 128 s.
ISSN 1213-5097.**
- 656| BOCK, Jiří. Liberec a jeho třetí čtvrt
v roce 1826: příspěvek ke každodennosti
obyvatel města a jeho topografii. S. [24]–49.
- 657| FREIWILLIG, Petr. *Od mlýnů
k továrnám: výrobní stavby na Frýdlantsku.*
Liberec: RK, 2017, 168 s. ISBN 978-80-
87100-37-0. Rec.: MELANOVÁ, Miloslava.
S. 116–117.
- 658| HABÁN, Ivo. Editorial. S. 1.
- 659| HABÁNOVÁ, Anna. *Metznerbund: dě-
jiny uměleckého spolku Metznerbund = Die
Geschichte des Kunstvereins Metznerbund:
1920–1945.* Liberec: Technická univerzita,
2016, 366 s. ISBN 978-80-7494-322-5.
Rec.: KRATINOVÁ, Alžběta. S. 117–118.
- 660| JAKUBCOVÁ, Zuzana a Jana KU-
REŠOVÁ. Cestou k zapomenutí: výrobci
a tvůrci náhrobních kamenů na hřbitovech
Českolipska od poloviny 19. století do druhé
světové války. S. [50]–69.
- 661| KAŠPAR, Jan. Zpráva o archivní
konferenci v Liberci. S. 109–111.
- 662| KRÍČEK, Václav. Výběrový soupis li-
teratury k dějinám Libereckého kraje za rok
2016. S. 101–108.
- 663| KUREŠOVÁ, Jana a Marius WIN-
ZELER. Výmalba hradní kaple sv. Barbory
na Grabštejně a její restaurování – mis-
trovské dílo pozdní renesance v severních
Čechách. S. [2]–23.
- 664| OKURKA, Tomáš. „Vynikající
hospodářský a národní čin“: průmyslové
a všeobecné výstavy v Čechách 1891–1914:
aktéři a jejich motivace. Ústí nad Labem:
Univerzita Jana Evangelisty Purkyně v Ústí
nad Labem, 2016, 250 s. Acta Universitatis
Purkynianae Facultatis Philosophicae. Stu-
dia historica, 17. ISBN 978-80-7561-010-2.
Rec.: MELANOVÁ, Miloslava. S. 115–116.
- 665| PAŽOUT, Jaroslav. Liberecký seminář
o česko-slovenských vztazích v letech 2017
a 2018. S. 111–112.
- 666| ŘIČÁNKOVÁ, Alena. „A bude jeden
ovčinec a jeden pastýř.“: starokatolická cír-
kev a její kostely na severu Čech. S. [70]–89.
- 667| VEČERNÍKOVÁ, Lucie. Zbudování
pomníku malíře Josefa Führicha. [90]–99.
- Fontes Nissae = Prameny Nisy. Li-
berec: Technická univerzita, 2018,
roč. XIX., č. 1. 104 s.
ISSN 1213-5097.**
- 668| ANDĚL, Rudolf. Frýdlantsko po Praž-
ském míru 1635. S. [62]–69.
- 669| CÍSAŘOVÁ, Jitka. Zajišťování
movitého majetku osob považovaných
za Němce na Liberecku v letech 1945–1951.
S. [22]–45.
- 670| HABÁN, Ivo. Editorial. S. 1.
- 671| KAŠPAR, Jan. Další novinky v ob-
lasti komunální symboliky Jablonecka.
S. [70]–74.
- 672| KAŠPAR, Jan. Jablonecko na přelo-
mu let 1918/1919. Od konce Velké války
přes provincii Deutschböhmen až k ČSR.
S. [2]–21.
- 673| LEUBNEROVÁ, Šárka. Fenomén
Charlemont / Eduard – Hugo – Theodor:
Oblastní galerie Liberec / 17. 5. – 9. 9.
2018. S. 78–83. [výstava]
- 674| LHOTOVÁ, Markéta (ed.). *Likvidace
židovských organizací na českém pohra-
ničním území připojeném v říjnu 1938
k nacistickému Německu.* Liberec: Seve-
ročeské muzeum v Liberci ve spolupráci
s Židovským muzeem v Praze, 2015. ISBN
978-80-87266-19-9. Rec.: TĚTHALOVÁ,
Markéta. S. 91–92.
- 675| MELANOVÁ, Miloslava et al. *Liberec.*
Praha: Nakladatelství Lidové noviny, 2017.
Dějiny českých, moravských a slezských
měst. Dějiny českých měst. ISBN 978-80-
7422-484-3. Rec.: ČORNEJOVÁ, Ivana
a Jan MOHR. S. 88–91.
- 676| MELANOVÁ, Miloslava.
Doc. PhDr. Rudolf Anděl, CSc.: 29. 4. 1924
– 2. 1. 2018. S. 84.
- 677| MOHR, Jan. Naďa Řeháková:
7. 4. 1945 – 9. 1. 2018. S. 85.
- 678| NUSKA, Bohumil. Vzpomínka na Ru-
dolfu Anděla. S. 85.
- 679| OKTÁBEC, Karel a Radek
ANDONOV. *Vojenská vzpoura v Rumburku
1918: od Rumburku po Nový Bor.* Rumburk:
Města Rumburk a Nový Bor, 2017,
254 s. ISBN 978-80-87513-22-4. Rec.:
TĚTHALOVÁ, Markéta. S. 87–88.
- 680| PAŽOUT, Jaroslav. Konference Vznik
Československa a provincie Deutschböh-
men v Liberci. S. 75.

- 681| PAŽOUT, Jaroslav. Liberecký seminář o česko-slovenských vztazích v roce 2018. S. 76–77.
- 682| PORTMANN, Kateřina a Ondřej SLADKÝ. „Místa paměti.“ Po stopách bývalých libereckých spoluobčanů. Příběh Anny Rosenbachové a její rodiny. S. [46]–61.
- Fontes Nissae = Prameny Nisy. Liberec: Technická univerzita, 2018, roč. XIX., č. 2. 134 s. ISSN 1213-5097.*
- 683| HUBKOVÁ, Jana. Pražský mír v letákové publicistice. S. [94]–107.
- 684| KOLKA, Miroslav a Ivan PEŘINA. Technologické zařízení, průzkum a obnova objektu bývalé papírny č. p. 5 v Hamru na Jezeře. S. [64]–93.
- 685| KŘÍČEK, Václav. Výběrový soupis literatury k dějinám Libereckého kraje za rok 2017. S. 122–129.
- 686| MEZEROVÁ, Jana. Čeští Němci mezi regionální a „sudetoněmeckou identitou.“ Historie v libereckých, frýdlantských a jabloneckých vlastivědách. S. [2]–63.
- 687| LUŠTINEC, Jan, Jaromír TLUSTÝ a Petr NOSEK. *Jan Nepomuk hrabě Harrach: ze života českého kavalíra*. Vrchlabí: Správa Krkonošského národního parku, 2018, 336 s. ISBN 978-80-7535-086-2. Rec.: ČORNEJOVÁ, Ivana. S. 119.
- 688| SKŘIVÁNKOVÁ, Lucie (ed.) et al. *Paneláci. 1, Padesát sídlišť v českých zemích: kritický katalog k cyklu výstav Příběh paneláku*. Praha: Uměleckoprůmyslové muzeum, 2016, 463 s. ISBN 978-80-7101-161-3. Rec.: KRATINOVÁ, Alžběta. S. 120–121.
- 689| SKŘIVÁNKOVÁ, Lucie (ed.) et al. *Paneláci. 2, Historie sídlišť v českých zemích 1945–1989: kritický katalog k výstavě Bydliště - panelové sídliště: plány, realizace, bydlení 1945–1989*. Praha: Uměleckoprůmyslové muzeum, 2017, 350 s. ISBN 978-80-7101-169-9. Rec.: KRATINOVÁ, Alžběta. S. 120–121.
- 690| SVOBODA, Milan. Editorial. S. 1.
- 691| ŠÁLEK, Jan. Prof. Ing. Dr. Josef Kožoušek – osobní vzpomínka na prvního libereckého rektora. S. [108]–116.

Jmenný rejstřík

- Adam, Alfons (1973), historik 512*
- Anděl, Rudolf (1924–2018), historik 2, 33, 73, 74, 78, 109, 110, 169, 179, 202, 210, 233, 245, 262, 287, 314, 329, 340, 351, 357, 459, 460, 494, 518, 520, 523, 526, 529, 535, 668, 676, 678
- Andonov, Radek 679*
- Arburg, Adrian von viz Portmann Adrian (1974) historik
- Arnold, Karl (1883–1953), malíř 455*
- Aschenbrenner, Martin (1968), historik 652
- Babík, Michal (1980), historik a archivář 211
- Bahlcke, Joachim (1963), historik 111*
- Bachmannová, Jarmila (1950), lingvistka 363*
- Bachtík, Jakub (1985), historik umění 564
- Bajzík, Helena (1968), historička, absolventka KHI FP TUL 565
- Balcarová, Jitka (1979), historička 519*
- Baletka, Tomáš (1971), archivář 181
- Bartoš Sturc, Jiří (1977), badatel viz Sturz, Jiří Bartoloměj 400
- Bartoš, Miloslav (1939–2019), vlastivědec 12, 50*
- Bauer, Markus (1955), historik 30*
- Belling, Vojtěch (1981), historik 162*
- Benda, Adolf (1845–1878), brusič skla a vlastivědec 196, 277*
- Benda, Břetislav (1897–1981), sochař 257*
- Benda, Milan (1941), sochař 257*
- Beneš, Benno (1938), katolický kněz 572*
- Beneš, Edvard (1888–1948), prezident 164*
- Beneš, Zdeněk (1952), historik 212
- Beran, Lukáš (1978), historik umění 288*
- Beran, Zdeněk (1983), historik 494*
- Beránek, Vladimír (1965), historik 142, 148, 158, 188
- Berger, Johann Georg (1739–1810), textilní podnikatel 596*
- Bergler, Josef (1753–1829), malíř 610*
- Bernátek, Ivan (1980), absolvent KHI FP TUL 213
- Biberštejnové (šlechtický rod) 141, 142, 204, 262, 521*
- Biemann, Dominik (1800–1857), rytec skla 401
- Bílek Karol (1939), historik a archivář 9*
- Bílek, František (1872–1941), sochař 257*
- Bílková, Libuše (1944), historička a archivářka 23, 144, 247
- Biman, Stanislav (1938), historik 43, 71, 129, 145, 324, 439
- Bitman, Jan (1929), regionální vlastivědec 248*
- Bittnerová, Magdaléna (1989), studentka gymnázia v Liberci 146*
- Bitzan, Rudolf (1872–1938), architekt 361*
- Bláha, Jiří (1970), stavební historik 602
- Blaschek, Wilhelm von (1890–?), voják, badatel 566*
- Bobková, Lenka (1947), historička 30, 109, 212, 325, 326, 402, 520, 636, 655
- Bock, Jiří (1956), archivář 3, 76, 249, 250, 327, 328, 403, 521, 656,
- Boček, Josef (1934) 329*
- Boháč, Vilém (1922–2001), fotograf 533
- Bohlen, Irene 177*
- Borbonius z Borbenheimu, Matyáš (1566–1629), lékař 83, 106*
- Borodziej, Wiktor Włodzimierz (1956), historik 226*
- Brandes, Detlef (1941), historik 214, 404
- Bräuer, Helmut (1938), historik 495*
- Bruhns, Theodor Maximilian Bernhard (1872–1915), regionální badatel 215
- Brunclík, Ladislav Jan (1863–1901), anarchista 251*
- Brunclík, Arnošt (1860–1942), anarchista 251*
- Brunclík, Zdeněk (1926–2012), historik 41, 77, 210, 251, 330, 331, 332, 460
- Brych, Vladimír (1961), archeolog a historik 147*
- Brychta, Jaroslav (1895–1971), sochař 257*
- Brychtová, Jaroslava (1924–2020), výtvarnice 626*
- Buchar, Jan (1859–1932), průkopník lyžování 125*
- Burešová, Lenka (1979), absolventka KHI FP TUL 112
- Burian, Ivo (1939–2016), sklářský výtvarník 608*
- Burian, Michal (1971), historik 522*
- Canevalle, Marco Antonio (1652–1712), stavitel 607*
- Cerman, Markus (1967–2015), historik 78*
- Cidlina, Tomáš (1982), absolvent KHI FP TUL 597*
- Cimrman, Jára da (19./20. stol.), fiktivní postava 283
- Císařová, Jitka, historička 669
- Clam-Gallasová, Clotilde (1899–1975), šlechtična 566*
- Clam-Gallas, Kristián Kryštof (1771–1838), šlechtic 415, 610*
- Clam-Gallasové (šlechtický rod) 68, 566, 576, 607*
- Cogan, Miroslav (1955), historik umění 269
- Cornwall, Mark (1958), historik 252
- Coudenhove-Kalergi, Richard Nicolaus von (1894–1972), 211*
- Csizmazia, Marek (1972), absolvent KHI FP TUL, novinář 41*
- Čada, Luděk, badatel 148*
- Čelko, Vojtech (1946), historik 253
- Černá, Renata (1975), kastelánka 619
- Černý, Zbyněk (1974–2017), historik 348
- Čížek, Jan (1952), fotograf 100*
- Čornejová, Ivana (1950), historička 405, 418, 476, 576, 605, 617, 636, 642, 646, 651, 675, 687
- Čtveráček, Karel (1946), fotograf 96*
- Čurdová, Aquina Jarmila (1923), řeholní sestra, voršilka 220
- Dachsové z Dachsů, (šlechtický rod) 141*
- Dalimil t. řeč. (?– asi 1347), kronikář 42*
- Damzog, Dietmar 79*
- Dannenberg, Lars-Arne (1971), historik 216*
- Dědina, Jaroslav (1914–?), malíř 669*
- Dellsperger, Rudolf (1943), teolog 583*
- Des Fours, Mikuláš (1587–1661), císařský generál, šlechtic 557*
- Des Foursové, (šlechtický rod) 557*
- Des Fours-Walderode, (šlechtický rod) 557*
- Dlask, Josef (1782–1853), sedlák a písmák 637*
- Dobeš, Jan (1968), historik a archivář 568

- Doležalová, Olga, badatelka 426
Donínové, (šlechtický rod) 141
 Dostál, Jiří (1945), výtvarník 632
 Doubová, Veronika (1987), absolventka KHI FP TUL, historička 440
Douglas, Ray M. (1963), historik 496
Drahoňovský, Milan (1960), fotograf 243, 244
Drašarová, Eva (1959), archivářka 333, 497
Dressler, Eduard (1833–1904), sklářský podnikatel 131
 Drnovský, Václav (1983), výtvarník 429
 Dudeck, Volker (1947), historik 29, 111, 523
Dukát, Jan (1849–1926), výtvarník a restaurátor 619
Duškova, Sabina (1974), historička a archivářka 145
 Dvorský, Petr 289
Eberhardtové, (šlechtický rod) 175
 Edel, Tomáš (1951–2010), etnograf 42
Ehrlich, Ludwig (1810–1869), starosta 381
Engelmann, Isa (1936), badatelka 290
Fabiánová, Zuzana (1946), učitelka OA Liberec 518
Feder, Gerrard (1921–2005), podnikatel 217
 Feige, Jakub (1982), archivář 353, 406, 567, 568
Felgenhauer, Richard (1895–1958), malíř 500
Ferdinand II. Habsburský (1578–1637), císař římský 683
 Filip, Robert (1971), archivář 57, 113, 182, 322, 347, 407, 481, 546
 Filipová, Dana 287
Fischer z Erlachu, Bernhardt (1656–1723), architekt 607
Fischer, Karl Richard (1871–1934), starosta 155, 338
Flousek, Jiří (1957), ornitolog 291
Fogenaue, Johann též Felgenhauer (1682–1739), stavitel 607
 Fohlová, Eva (1982), absolventka KHI FP TUL 292
 Franěk, Miroslav 80
Freiwillig, Petr (1979), historik 441, 468, 483, 502, 584, 585, 657
Fröde, Tino (1973), regionální badatel 547
Fučíková, Eliška (1940), historička umění 149
Führich, Josef (1800–1876), malíř 667
Führich, Wenzel (1768–1836), malíř 453
Gabriel, František (1949), historik a archeolog 461
Gallas, Matyáš (1588–1647), generál, šlechtic 88, 119, 278
 Gallasové, (šlechtický rod) 88, 236, 566, 576, 607
Gattermann, Cajetan (1897–?), ředitel firmy Liebieg 191
Geigerová, Elfrýda (?–1956), politická vězenkyně 440
Georgi, Walter (1871–1924), malíř 455
Ginzel, Gustav (1932–2008), horolezec a cestovatel 631
Gottwaldové, (rod varhanářů) 7
Griessel, Heinrich von (17. století), zámecký hejtman, šlechtic 37
Grisa, Ivan (1964), historik 289
 Groman, Martin (1976), historik 293
 Haas, Václav, badatel 114
 Habán, Ivo (1977), historik umění 442, 462, 482, 498, 499, 500, 540, 548, 556, 569, 586, 620, 658, 670
 Habánová, Anna (1977), historička umění 279, 294, 317, 334, 364, 387, 390, 409, 463, 467, 484, 501, 549, 587, 638, 659
 Habartová, Kateřina (1981), absolventka KHI FP TUL 183
Habsburkové, (panovnický rod) 111
Hádková, Jana (1952), režisérka 295
Haffenecker, Thomas (1669–1730), architekt 607
Hahnová, Eva (1946), historička 588
 Hájek, Vojtěch (1987), absolvent KHI FP TUL, historik 524, 603, 639
 Hájková, Marta (1978), absolventka KHI FP TUL 44
 Halbichová, Jana, archeoložka 67
Halík, Pavel (1935), architekt 296
Hallwich, Hermann (1838–1913), historik a politik 541, 622
Hamáčková, Vlastimila (1951), archivářka 297
Hanková, Monika (1980), historička 297
 Harna, Josef (1939–2015), historik 319
Harrach, Jan Nepomuk (1828–1909), šlechtic 687
Hartigová, Jiřina (?–2000), politická vězenkyně 440
 Hartman, Petr, badatel 150
Hauffen, Gustav (1897–?), vedoucí prodejního oddělení firmy Liebieg 191
Havlíčková, Dagmar (1964), kurátorka 184
Heinrich, Gerhard (1559–1615), sochař a architekt 558
 Heinzl, Jan (1979), absolvent KHI FP TUL, historik 220, 576
 Hejralová, Petra (1978), kulturní historička 218, 257, 374, 377, 401, 425, 457
Henlein, Konrad (1898–1945), nacistický politik 43
Hermann, Gustav (1879–1921), sochař 463
Herrmann, Matthias (1961–2007), archivář 216
Herrmann, Richard, editor 177
Herzogenberg, Johanna von (1921–2012), historička umění 443, 493
Heubner, Friedrich (1886–1974), grafik 455
Hladík, Jiří (1956), fotograf 208
 Hlaveš, Milan (1970), historik umění 374
Hlinomaz, Milan (1959), knihovnik a archivář 550
 Hnělička, Jan (1992), absolvent KHI FP TUL, historik 630, 644
Hnělička, Stanislav (1922–2016), brigádní generál 621
 Hnilička, Tomáš (1989), absolvent KHI FP TUL, historik 525, 570
Hoë von Hoënegg, Matthias (1580–1645), luteránský teolog 683
 Hoffman, Jaroslav 169
Hoffmann, Albert (1907–1972), nacistický funkcionář 470
Hoffmann, Camill (1878–1944), diplomat 258
Holck, Heinrich von (1599–1633), polní maršál 362
Holman, Petr (1951–2019), literární historik 273
 Holota, Benedikt (1922), katolický kněz, františkán 220
 Holub, Petr (1979), badatel-montanista 185
 Holý, Martin (1978), historik 408
Hözl, Robert, 487
 Horák, Tomáš, varhanář a organolog 7, 544
 Hořejš, Miloš (1976), historik 483, 557
Hrabal, Milan (1954), literární kritik 484
 Hrách, Jaroslav (1971), regionální historik 409
 Hrachová, Ivana (1982), absolventka KHI FP TUL, historička 225, 259, 297

- Hrachovec, Petr (1981), historik 365
 Hrevúšová, Jana, restaurátorka 450
 Hubková, Jana (1953), historička 683
Charlemont, Eduard (1848–1906), malíř 673
Charlemont, Hugo (1850–1939), malíř 673
Charlemont, Theodor (1859–1938), sochař 463, 673
 Chocholoušková, Hana (1951), archivářka 8, 21, 45, 46, 47, 81, 115, 152, 172, 186, 221, 228, 260, 282, 289, 298, 304, 344, 366, 376, 410, 412, 422, 433, 446, 464, 491, 518, 534, 551
Chuchlík, Jakub (1983), architekt 604
Ilburka, Vilém II. z (1469–1538), šlechtic 185
Jäger, Wenzel Franz (1861–1928), malíř 104, 500
Jäkl, Gisbert (1943–2009), badatel 289
 Jakoubčová, Vladimíra (1956) etnografka, historička umění 299, 411
 Jakubcová, Zuzana, památkářka 543, 552, 589, 660
 Jakubec, Pavel (1978), archivář 485, 502
 Jakubičková, Kateřina (1987), absolventka KHI FP TUL 108
Jan Jiří I. (1585–1656), saský kurfiřt 683
 Janáček, Jiří (1927), literární vědec 35, 261, 300, 343, 367, 526
 Janák, Petr (1971), historik umění 486
 Jandlová Sošková, Martina, historička umění 613
 Janoušková, Andrea (1977), absolventka KHI FP TUL 82
Jantsch, Wenzel Ferdinand (1816–?), fotograf 60
Jaworski, Tomasz (1944), historik 262
Jedlička, Jan Antonín (1736–1780), stavitel 607
Jelínek, František, kronikář 222
 Jenč, Petr (1976), archeolog 465, 640
Jindřich z Lipé (ca 1275–1329), šlechtic 239
Jiránek, Tomáš (1965), historik 153
 Jiřincová, Barbora, historička viz Hanušová, Barbora 590
 Jodas, Zdeněk (1962), lékař a vlastivědec 412
 Joklová, Kateřina (1984), absolventka KHI FP TUL, historička 336
Jörg, Augustin, badatel 527
Joza, Jaroslav (1918–1988), historik 332
 Jůn, Libor (1970), historik a archivář 118
 Kadlec, Miloš (1960) historik umění 223, 443, 466
 Kahl, Uwe (1964), knihovník, regionální badatel 83, 436, 547
 Kaiserová, Kristina (1956), historička 144, 154, 199, 263, 467
Kapustka, Mateusz (1975), historik umění 116
Karous, Pavel (1979), výtvarník 604
 Karpaš, Roman (1951), výtvarník a nakladatel 9, 11, 10, 12, 49, 50, 84, 109, 125, 144, 368, 413
 Karpašová Mária (1954–2019), historička 51, 96
 Kašpar, Jan (1968), archivář 13, 14, 52, 85, 117, 130, 132, 155, 156, 180, 187, 224 265, 291, 301, 302, 313, 323, 337, 338, 339, 340, 368, 369, 370, 503, 509, 661, 671, 672
 Kašparová, Anna (1971), absolventka KHI FP TUL, historička 303, 341, 415, 551
Kaufmannová, Heda (1905–1981), protinacistická odbojářka, spisovatelka, básnířka 87
Kaulfersch, Antonín Ignác (1699–1757), malíř 607
Kaulfersch, Christian též Calvers (?–před 1666), malíř 607
Kaulfersch, Jan František (1667–1737), malíř 607
Kaulfersch, Kristián Václav (?–?), malíř 607
 Keller-Giger, Susanne (1962), historička 157
Khittel, Josef Johann Anton Eleazar viz Kittel, Johann Josef Anton Eleazar (1704–1783) léčitel
Khyňl, František (1907–2003), klenotník 223
 Kilián, Jan (1976), absolvent KHI FP TUL, historik 88, 118, 119, 278, 362, 435, 495, 622
Kirsch, Roland (1939–2005), sklář a historik 158
Kirschtová, Kateřina (1927–?) 132
 Kittel, Johann Josef Anton Eleazar (1704–1783), léčitel 205, 373, 405
Klaffenböck, Arnold (1972), historik umění 216
 Klein, Dieter (1942) historik umění 31, 53, 356, 487
Klempera, Josef (1926–2011), redaktor 188
Klíma, Petr (1981), architekt 444
 Kmoch, Pavel (1968), absolvent KHI FP TUL, historik 371, 416, 417, 591
Knothe, Hermann (1821–1903), historik 219
Kober, Jan 189
 Kočová, Kateřina viz Lozoviuková viz Portmann, Kateřina (1976), historička
Kögler, Jan (1879–1952), politik 51
 Kohl, Jan Josef (1928–2013), katolický kněz, benediktin 220
 Kochánek, Vit (1987), absolvent KHI FP TUL, historik 445
Koláček, Karel, historik 266
 Kolka, Miroslav (1976), historik a památkář 468, 504, 505, 584, 623, 684
Köllner, Fritz (1904–1986), nacistický politik 682
König, Carl (1841–1915), architekt 375
Konrád, Ota (1973), historik 446
 Konvalinková, Blanka (1959), knihovnice 89, 447
 Konvalinková, Tereza (1986), etnoložka 504, 553, 571, 606, 641
Konvičná, Jana (1969), historička 325
Kopal-Kopřiva, Petr (1834–1917), katolický kněz 392
Korka z Korkyně, Pavel (1522–1598), voják, cestovatel a diplomat 592
Kostjaschow, Jurij, badatel 226
Košková-Krásná, Růžena (1921–2012), polická vězenkyně 160
 Košutová, Michaela (1981), absolventka KHI FP TUL, historička 161
Kotrbaček, Jaroslav (1950), badatel o motosportu 304
Kottulínsky-Rohan, Marguerite (1923–2012), šlechtična 466
Koudelková, Eva (1949), literární vědkyně 377, 418
Kounic, Vincenc Karel hrabě (1774–1829), šlechtic 601
Kounicové, (šlechtický rod) 601
 Kovačiková, Lenka (1978), archeozooložka 448
Kozieł, Andrzej (1966), historik umění 116, 528
Kožoušek, Josef (1913–1988), rektor 691
Kraciková, Lucie, historička 162
 Králová, Vladimíra, památkářka 449, 451
 Krámská, Bohunka (1952), etnoložka, 90, 287, 391, 411, 450

- Kratinová, Alžběta (1986), historička 659, 688, 689
Krattner, Karl (1862–1926), malíř a grafik 548
Kravař, páni z, (šlechtický rod)181
Krawcec, Hanka (1901–1990), výtvarnice 484
 Kreisinger, Pavel (1987), historik 554
Kriesche, Hans (1570–asi 1622), pekař a kronikář 642
 Krummholz, Martin (1974) historik umění 275, 607
Kryslíčka, Josef (1911–1949), odbojář 579
 Kříček, Václav (1971), knihovník 15, 16, 55, 56, 91, 120, 121, 163, 192, 227, 240, 267, 305, 342, 372, 419, 469, 506, 555, 593, 624, 662, 685
 Kříž, Jaroslav (1987), absolvent KHI FP TUL, historik 373
 Křížek, Jiří (1979), kulturní historik 380, 420, 444, 545, 626, 643
Křížková, Marie Rút (1936), literární historička 572
Kučera, Jaroslav (1955), historik 193
Kühn, Karl Friedrich (1884–1945), historik umění 556
Kulíšková, Alžběta (1978), historička 637
Kundmann, Karl (1838–1919), sochař 667
Kunštát, Miroslav (1958), sociolog 467
Kunze, Johann Joseph (1724–1800), stavitel 607
 Kural, Václav (1928–2011), historik 122
 Kurešová (Šubrtová), Jana (1982), historička umění 449, 451, 543, 552, 559, 589, 599, 660, 663
Kurtin, Petr (1947), sběratel pohlednic 17
 Kvaček, Robert (1932), historik 32, 54, 65, 77, 92, 122, 151, 164, 168, 176, 193, 253, 258, 268, 281, 319, 472, 636
Kwaysserová, Marie (1849–1913), spisovatelka 343
Kybalová, Ludmila (1929–2012), historička umění 269
Lacina, Josef (1892–1975), legionář 644
 Lacinová, Helena (1950), archivářka 18, 57, 58, 290, 421
Langer, Jiří (1952–2016), novinář 92
 Langhamer, Antonín (1936–2017), historik umění 19, 123, 124, 374
Leubner, Jan Filip (1733–1803), malíř 538, 563, 607, 613, 629
 Leubnerová, Šárka, historička umění 673
Leuthner, Abraham (1640–1701), stavitel 607
 Lhotová, Markéta (1956), historička 9, 11, 12, 17, 93, 217, 270, 297, 306, 366, 375, 452, 470, 674
Libenský, Stanislav (1921–2002), sklářský výtvarník 626
Liebig, Heinrich von (1839–1904), mecenáš a podnikatel 463, 488
Liebiegové, (rodina podnikatelů) 673
Liebig, Johann Wolfgang (1904–1965), majitel firmy Liebig 191
Lilie, Adolf (1851–1912), učitel a vlastivědec 196
 Linka, Miloslav (1896–1992), podnikatel 377
 Liska, Oldřich (1881–1959), architekt 420
Lněničková, Jitka (1960), historička 20
Lokvenc, Theodor (1926–2013), lesník 12
Lottenburger, Ingrid (1933), ekonomka, politička 177
 Louda, Jiří (1989), historik, absolvent KHI FP TUL 573
Louda, Zdeněk (1889–1963) 294
 Lozoviuková, Kateřina viz Portmann Kateřina (1976), historička
 Lozoviuková-Kočová, Kateřina viz Portmann, Kateřina (1976), historička
 Lubas, Jaroslav 348
 Lubas, Ludvík (1876–1966), sklářský podnikatel 273
Lukáš Pražský (asi 1460–1528), teolog 598
Lukeš, Josef (1917–2008), učitel 21
 Lukuvka, Luděk (1975), galerista 507
Luštinec, Jan (1953), historik 50, 125, 126, 687
 Macková, Marie (1958), archivářka a historička 194
 Maňák, Jiří (1932), historik 452
Marek, Jindřich (1952), historik 310
Marie Viktorie (1718–1781), španělská infantka 454
Masák, Miroslav (1932), architekt 380
Masaryk, Tomáš Garrigue (1850–1937), prezident 257
 Matějovičová, Petra, historička umění 625
May, Karl (1901–1976), malíř 500
Mayer, Ewald (1893), učitel 252
Mazza, Giovanni Francesco též Matz, Franz (?–?), stavitel 607
 Mecerod, Martin 453
 Melanová, Miloslava (1947), historička 4, 22, 23, 24, 25, 26, 27, 33, 59, 60, 61, 66, 84, 87, 94, 95, 101, 102, 127, 128, 135, 137, 138, 140, 153, 154, 165, 166, 167 184, 195, 198, 208, 230, 231, 232, 238, 245, 246, 247, 263, 266, 268, 274, 276, 288, 296, 307, 309, 311, 328, 333, 366, 381, 393, 413, 424, 472, 479, 497, 519, 522, 529, 588, 621, 622, 636, 649, 657, 664, 675, 676
Metzger, Otto Heinrich, regionální badatel 508
Metzner, Franz (1870–1919), sochař 275, 346, 463
Meyer, Dietrich (1937), teolog 595
 Mezerová (Nová), Jana (1975), historička 31, 36, 97, 196, 273, 248, 277, 313, 383, 509, 686
Michal, Pavel M. 312
Miksch, Anton (1802–1882), katolický duchovní 383
Mistr Michelské Madony (14. století) 618
Míšková, Alena (1957–2015), historička 129
 Mládková, Barbora (1977), absolventka KHI FP TUL 197
 Mohr, Jan (1950), historik umění 11, 62, 96, 104, 189, 223, 250, 275, 306, 335, 346, 356, 358, 359, 367, 420, 675, 677
 Mzyková Marie (1945) historička umění 26, 27, 276, 454, 557
Nečadová, Josefa, politická vězenkyně 440
Němeček, Jan (1963), historik 168
Némethy, Franz (?–1821), správce panství, regionální badatel 286
Neuburg, Hermann (1910–1979), nacistický funkcionář 470
Nevrlý, Miloslav (1933), přírodovědec, vlastivědný badatel 49, 233, 234, 382, 515
 Nižnanský, Branislav (1956), kartograf 530
Nosek, Petr 687
 Nosková, Jitka, knihovnice 604, 637
 Nosková, Simona (1987), absolventka KHI FP TUL, historička 531, 645
 Nová, Jana viz Mezerová, Jana (1975), historička
 Novák, Jan (1973), archeobotanik 448

- Novák, Vladimír (1929), voják 347
 Novák, Vojtěch, muzejník 465, 640
 Novák, Vratislav Karel (1942–2014), sochař 532
 Nováková, Kateřina Nora (1974), muzeoložka 64, 103, 532, 533, 574, 608, 609
 Novotný, Jaromír, památkář 455
 Nový Petr (1976) historik 19, 34, 98, 103, 123, 124, 130, 131, 269, 314, 313, 348, 425, 473
 Nuska, Bohumil (1932), historik umění, filosof 678
 Nývltová, Dana, badatelka 646
 Odvárka, Jiří (1948), spisovatel 132
 Oettel, Gunter, nakladatel 29, 72
 Oexle, Judith (1956), archeoložka 30
 Oktábec, Karel (1950), badatel 679
 Okurka, Tomáš (1977) historik 235, 664
 Oszczanowski, Piotr (1965), historik umění 116, 558
 Otahal, Alois (1871–1952), malíř a fotograf 409
 Ouhřabka Martin, památkář, 474, 504, 553, 571, 606, 641
 Padrta, František (1934–2013), archivář 10, 20, 31, 36, 99, 103, 187, 237, 302, 313, 503
 Palacký František (1929–2002), historik, pedagog 73, 331
 Palata, Oldřich (1943), historik umění 136, 626
 Pałys, Piotr (1961), badatel 510
 Panáček, Jaroslav (1948), historik 642
 Panák, Miloslav 550
 Panzner, Franz (1831–1893), obchodník a starosta 131
 Pařez, Jan (1961), archivář 200, 265
 Pastyřiková, Kateřina (1974), historička 50, 125, 126, 133,
 Pavlíková, Jana (1955), kastelánka 100
 Pazaurek, Gustav Edmund (1865–1935), historik umění 653
 Pažout, Jaroslav (1974), historik 306, 310, 312, 316, 350, 384, 386, 399, 489, 627, 665, 680, 681
 Pažoutová, Jana (1977), archivářka 628
 Pečová, Alena (1949), archivářka 170, 301
 Pekař, Josef (1870–1937), historik 281
 Pelc, Martin (1980), historik 534
 Peřina, Ivan (1980), historik 535, 559, 623, 684
 Pescheck, Christian Adolf (1787–1859), evangelický kněz 134
 Peša, Vladimír (1972), archeolog a etnolog 465, 640
 Pešíková, Helena (1980), absolventka KHI FP TUL 236
 Petráková, Luisa, badatelka 426
 Pfeiffer, Josef (1808–1869), podnikatel a politik 131, 277
 Pfeiffer, Wilhelm (19. století), fotograf 60
 Pilz, Pavel (1962), archivář 171, 173, 201, 203, 226, 473
 Pischinger, Carl (1823–1886), malíř 486
 Plavec, Michal (1973), novinář a historik 511
 Počer, Jaroslav (1959), ředitel Obchodní akademie v Liberci 518
 Podzimek, Michal (1970), teolog a katolický duchovní 427
 Polcarová, Monika, bibliografka 101
 Popková, Klára (1974), geografka 530
 Portmann, Adrian (1974), historik 226, 398, 399
 Portmann, Kateřina (1976), historička 54, 87, 107, 139, 145, 146, 159, 160, 178, 190, 191, 229, 240, 272, 308, 324, 345, 378, 379, 398, 404, 416, 423, 431, 471, 512, 594, 682
 Portmann, Michael (1975), historik 496
 Postupa, Ladislav (1929–2016), fotograf 609
 Potůček, Jakub (1975), architekt 420
 Prager, Petr, regionální badatel 351
 Prášil, Petr (1971), geograf 322
 Prediger, Josef (1812–1891), varhanář 544
 Predigerové, (rod varhanářů) 7, 544
 Procházka, Lubomír (1956), historik 441
 Prokop, Miloš (1973), historik 147, 181, 234, 239, 243, 244, 315
 Prostředník, Jan (1968), archeolog 150, 385, 428, 429, 448
 Prousek, Jan (1857–1914), malíř 281
 Přenosil, Ladislav (1893–1965), sochař 257
 Příhoda, Luboš (1934–2018), novinář 386
 Pucherna, Antonín (1776–1852), malíř 601
 Püchler, Johann von (17. století), šlechtic, majitel lenního statku 74
 Püchlerové, (šlechtický rod) 74
 Putz, Leo (1869–1940), malíř 455
 Raban, Miloš (1948–2011), teolog a katolický duchovní 427
 Radvanovský, Zdeněk (1953), historik 32, 54, 65, 122, 145, 151
 Rähm, Waldemar Erich (1838–1893), obchodník 131
 Raimanová, Ivona (1956), historička umění 316
 Rak, Jiří (1947), historik 638
 Randáček, Jan (1974), historik umění 501
 Rappa, Dominik Antonín (1685–1738), kameník 607
 Rašínová, Zuzana (1984), absolventka KHI FP TUL 271
 Raulim, Otakar (1924–2011), politický vězeň 423
 Rebitsch, Robert (1968), historik 278, 622
 Redernové, (šlechtický rod) 142, 476, 521, 558
 Redernu, Melchior z (1555–1600), šlechtic, generál 558
 Rejha, Adam 647
 Remsová, Monika (1989), absolventka KHI FP TUL, historička 475
 Rendek, Jan (1973), fotograf 147
 Reslerová, Anna, politická vězenkyně 440
 Ressel, Josef (1844–1892), katolický duchovní 383
 Rohanové, (šlechtický rod) 4, 466
 Römisch, František Zachariáš (1757–1832), podnikatel 277
 Rosenbach, Jaroslav (1886–?), advokát a tlumočník 682
 Rosenbachová, Anna (1927–?) 682
 Rosenbachovi, (rodina) 682
 Rosol, Jiří, regionální badatel 550
 Rous, Ivan (1978), regionální badatel 512
 Rucz, Jan (1991), absolvent KHI FP TUL, historik 630
 Ruda, Vladimír (1922–1990), historik a archivář 464
 Rudík, Milan, historik 527
 Rudolf II. Habsburský (1552–1612), císař římský 105
 Rýdl, Jaroslav (1923–2010), vlastivědný badatel 237
 Řeháček, Marek (1975), vlastivědný badatel 33
 Řeháková, Nada (1945–2018), historička umění 677

- Řičánková, Alena, památkářka 596, 666
 Řiha, Karel (1923–2016), katolický kněz, jezuita 220
Sachse, Albert (?–1923), podnikatel 131
Seidel, Oskar (1899–1980), vlastivědec 353
Seifertová, Hana (1934), historička umění 316
Sekyra, Marek (1974), knihovník 318, 456, 537, 597
Schaller, Jaroslav (1738–1809), topograf 341
Schedel, Jakub též Schödl (1699?–1751), stavitel 607
 Scheybal, Josef (1897–1967) antikvář 500, 562, 581, 647, 669
Scheybal, Josef V. (1928–2001) etnograf 34, 90, 238, 354
 Scheybalová, Jana (1940–2008), etnografka 34, 238, 281, 299
Schiller, Gerhard 560
Schlegel, Julius (1821–?), fotograf 60
 Schlesingerová, Jana, historička umění 538, 629, 648
Schmid, Daniel C. (1970), historik 203
Schmidt, Anton (1723–1783), stavitel 564
Schneider, Pavel (1977), architekt 135
Schwarz, Anna Marie von (17. století), šlechtična 74
Sieber, Franz Wilhelm (1789–1844), přírodovědec 601
Simm, Otokar (1945), regionální badatel, publicista 17, 66, 318, 456, 537, 597
Simon, Eva Maria 173
Sirůčková, Šárka (1958) 269
Skala, Harald (1935), regionální badatel 557
Skřivánková, Lucie (1982), výtvarnice 688, 689
Sokol, František (1931–2017), dramaturg 35
Solovjev, Sergěj (1924), politický vězeň 457
Sovadina, Miloslav (1949), archivář 101, 102, 137, 138, 239
 Sršeň, Lubomír (1949), historik umění 610
 Staněk, Petr (1982), absolvent KHI FP TUL 575
Staněk, Tomáš (1952), historik 398
 Stará, Marcela (1955), archeoložka 67
Stein, Karel (1954), vlastivědný badatel 49
Stein, Otto Theodor Willibald (1877–1958), malíř 294
Stejskal, Jan (1978), vojenský badatel 139
Stejskal, Libor (1977), vojenský badatel 139
Stiepelovi (rodina tiskařů) 596
Stiepel, Wilhelm Friedrich Johann (1858–1941), tiskař 596
Stiepel, Heinrich Tugendhold (1822–1886), tiskař 596
Strnad, Jan (1958), výtvarník 31, 36, 103, 104, 140, 354
Střelice, Jiří Mehl ze (1517–1589), šlechtic, bibliofil 206
Stumpe, Gabrielle, badatelka 356
 Sturz, Jiří Bartoloměj (1977), regionální badatel 400
Suchá, Jitka (1974), historička 54
 Suchomelová, Marcela (1968), archivářka 354
Sundhaussen, Holm (1942), historik 404
Susa, Zdeněk (1942), nakladatel 178
 Svoboda, Milan (1972) historik 1, 5, 25, 28, 29, 37, 39, 40, 42, 61, 63, 69, 79, 95, 100, 105, 106, 111, 116, 128, 133, 134, 136, 143, 149, 162, 165, 166, 169, 174, 195, 204, 205, 207, 213, 215, 216, 219, 222, 230, 234, 241, 242, 243, 244, 274, 280, 283, 284, 285, 286, 311, 318, 320, 321, 326, 349, 357, 363, 378, 382, 388, 394, 426, 430, 431, 432, 442, 456, 458, 476, 490, 508, 528, 530, 536, 537, 539, 540, 541, 542, 547, 550, 558, 560, 561, 566, 572, 576, 577, 583, 592, 595, 597, 598, 611, 612, 615, 622, 630, 649, 650, 690
 Svoboda Miroslav (1974), historik, 42
Svoboda, Václav, divadelník 300
 Šálek, Jan (1931), strojní inženýr 691
Šámalová, Zlata (1953), vodohospodářka 651
Šebelka, Jan (1951), novinář 621, 631
Šebová, Alžběta, politická vězenkyně 440
 Šetlík, Jiří (1929), historik umění 316
 Šída, Petr (1976), archeolog 150, 385, 429,
 Šimek, Rudolf (1982), muzejní kurátor 505
Šimon, Jan (1851–1918), fotograf 281
Šimon, Karel (1887–1960), předseda revolučního národního výboru 337, legionář 554
Šlik, Jáchym Ondřej (1569–1621), šlechtic, politik 110
Špůr, Josef (1927), lesník, univerzitní profesor 612
Šrek, Jakub (1983), geolog 491
 Štěpanovičová, Zuzana (1966), historička umění, 613, 632
 Šternová, Petra (1976) historička umění 390, 492, 513, 542, 633
 Štopperová, Lenka, absolventka KHI FP TUL, historička 345
 Štoviček, Jan (1943–2007), historik a archivář 206
 Šubrtová, Jana (1982), historička umění viz Kurešová, Jana
Švec, Emil (1925–2010), bojovník proti komunismu 477
 Švejda, František (1978), absolvent KHI FP TU 175
Tandlerová, Elvíra (1929–?), politická vězenkyně 440
Tauchmannové, (rod varhanářů) 7
Technik, Svatopluk (1913–2010), architekt 107, 391
Tekiela, Łukasz (1981), historik 432
 Těthalová, Markéta (1988), absolventka KHI FP TUL, historička 477, 578, 579, 591, 674, 679
Thám, Václav (1765– asi 1816), divadelník 300
 Tichý, Borek (1965), ekonom 392
 Tima, Václav, regionální badatel 433
 Tišerová, Renata (1980), archeoložka 428, 429, 434, 580, 600, 634
Tkadlík, František (1786–1840), malíř 648
Tlustý, Jaromír, badatel, 687
Tomeš, Josef (1954), historik 176
Tomíček, Jan (1934–2019), organolog a varhaník 544
Tralles, Kašpar (1580–1624), luteránský duchovní 365
 Tregl, Vladimír (1982), památkář 478, 652
Treitlarová z Krošvic, Anna Marie (1593 – po 1640), šlechtična, příslušnice Jednoty bratrské 590
Troebst, Stefan (1955), historik 404
 Uhlík, Jan, historik umění 614
 Uhlíková, Kristina (1974), historička umění 556, 562, 581
Uhliř, Jan 108
 Úlovec, Jiří (1957), historik a archivář 141

- Ulrych, Ladislav (1933), kronikář, učitel 207*
Umann, Josef (1850–1927), brusič skla 393
Umlauf, Václav (1960), teolog 458
Urbánek, Josef (1949), historik, pedagog 80
Valdštejn, Albrecht z (1583–1634), šlechtic, generalissimus 256
Valchářová, Vladislava (1951), historička umění 288
Vaničková, Vlasta (1984), absolventka KHI FP TUL, historička 423
Vávra, David (1957), architekt 243, 244
Vávrová, Jiřina, kronikářka 615
Vávrová, Věra (1949), archivářka 601
Večerníková, Lucie, archivářka 667
Vejnar, Josef (1867–1934), fotograf 125
Vejražka, Lubomír (1961), badatel a publicista 208
Vejrych, Jan (1856–1926), architekt 614
Velechovská, Jana (1990), absolventka KHI FP TUL, památkářka 616
Velek, Luboš (1974), historik 48
Velinský, Jaroslav (1932–2012), spisovatel a písničkář 209
Veselý, Jiří (1925–2009), politický vězeň 489
Veselý, Martin (1975), historik 177
Veverka, Josef (1903–1971), novinář a politik 178
Veverková, Emílie (1912–2014), učitelka 178
Vinklát, Pavel D. (1959), nakladatel a publicista 77, 209, 287, 382
Vinter, Vlastimil (1921–2011), historik umění 669
Virt, Jan (1987), absolvent KHI FP TUL, historik 653
Vlasta, Zdeněk (1927), politický vězeň 197
Vlček, Pavel (1948), historik umění 545, 582
Vokáč z Chýš a Špicberku, Šimon (16. století – 1621), šlechtic 83, 106
Vondrovský, Ivo (1953), regionální badatel 70
Vonička, Pavel (1963), zoolog 515, 516
Vrbický, Martin, absolvent KHI FP TUL 38
Vursta, Pavel, regionální badatel 11
Vybíral, Zdeněk (1971), historik 592
Vydra, František (1933–2020), vlastivědný badatel 322
Wäntig, Wulf (1969), historik 435
Weiland, Emil (1896–?), politický vězeň 336
Weise, Christian (1642–1708), spisovatel a dramatik 394
Weiss, Petr (1980), památkář 652
Weiss, Siegfried (1933), fotograf 233, 234, 516, 617
Weiss, Wilhelm (1866–?), sochař 463
Weisskopf, Ivan (1848–1912), sklářský podnikatel 131
Wenzl-Bachmayer, Monika (1957), historička umění 359
Wildner, Helmut, badatel 179
Wilke, Erich (1879–1936), malíř 455
Winkelbauer-Kelly, Christine (1959), badatelka 566
Winter, Karl (1894–1969), architekt 335
Winzeler, Marius (1970), historik umění 30, 394, 436, 459, 461, 488, 493, 527, 574, 582, 613, 618, 654, 663
Wirth, Zdeněk (1878–1961), historik umění 562
Wolkan, Rudolf (1860–1927), literární historik 213, 242
Wondrak, Hanne (1909–1992), výtvarnice 173
Wondrak, Oswald (1906–1985), starosta 173
Wowková, Valburga (1938), archivářka 302
Wražda von Kunwald, Johann (1824–1884), okresní hejtman 277
Wunderlich, Gert (1933), spisovatel a výtvarník 654
Wunderlich, Sylke (1935) 654
Zdichynec, Jan (1977), historik 563, 655
Zeitlhofer, Hermann (1965), historik 78
Zejd, František (1897–1971), architekt 330
Zelenka, Jaroslav (1980), historik 325, 352, 355, 360, 385, 389, 395, 396, 397, 402, 434, 436, 437
Zeman, Jaroslav (1978), historik umění 361, 479, 480, 487, 517, 635, 643
Zimmermann, Josef (1826–1891), textilní podnikatel 531
Zimmermann, Volker (1968), historik 71
Zimmermannovi, (podnikatelská rodina) 531
Žák, Ladislav (1923–2018), sklář 323

Místní rejstřík

- Albrechtice v Jizerských horách (o. Jablonec nad Nisou) 7, 98, 323, 544
- Althörnitz (Německo) 79
- Andělka (o. Liberec) 2
- Andělská Hora (část Chrastavy, o. Liberec) 118
- Antonínov (o. Jablonec nad Nisou) 98
- Arnoltice (o. Liberec) 2
- Bedřichov (o. Jablonec nad Nisou) 369, 671
- Bělá u Turnova (část Mírové pod Kozákovem, o. Semily) 448
- Benešov (město) 416
- Benešov (okres) 416, 591
- Berlin (Německo) 258, 647
- Bílá Desná (protržená přehrada, o. Jablonec nad Nisou) 323, 646
- Bílý Kostel nad Nisou (o. Liberec) 45, 113
- Bitov (hrad, o. Znojmo) 27
- Boleslav (o. Liberec) 2
- Boleslavský kraj (historický kraj) 341, 494
- Brazílie 393
- Brno 431
- Bulovka (o. Liberec) 2, 45
- Bzí (část Železného Brodu, o. Jablonec nad Nisou) 7
- Caen (Francie) 161
- Cvikov – Martinovo údolí (o. Česká Lípa) 633
- Cvikov (o. Česká Lípa) 633
- Cvikov (oblast, o. Česká Lípa) 505
- Czocha (zámek, Polsko) 1
- Čechy 78, 134, 270, 285, 297, 309, 355, 436, 467, 519, 528, 683, 686
- Čechy, severní 62, 84, 238, 262, 266, 361, 548, 562, 581, 619, 653, 666, 679
- Čechy, severovýchodní 653
- Čechy, severozápadní 666
- Černousy (o. Liberec) 2
- Česká Lípa (město) 16, 461, 465, 524, 642
- Česká Lípa (oblast) 188, 239, 461, 597
- Česká Lípa (okres) 56, 91, 101, 102, 137, 138, 192, 227, 267, 272, 305, 342, 372, 419, 469, 506, 555, 593, 624, 660, 662, 685
- České země 19, 38, 158, 588, 595
- Česko 19, 20, 38, 158, 325, 388, 483, 499, 500, 534, 539, 590, 659, 664, 665, 681
- Československo 23, 193, 225, 226, 240, 258, 350, 379, 398, 444, 477, 480, 522, 594, 627, 672, 680, 688, 689
- Český Dub (o. Liberec) 21, 42, 67, 81, 412, 571, 645
- Český Dub (oblast, o. Liberec) 188, 391, 412, 580
- Český ráj 9, 281, 385, 389, 411, 448, 617
- Dalešice (o. Jablonec nad Nisou) 671
- Dánsko 362
- Desná (o. Jablonec nad Nisou) 98
- Desná (řeka) 237
- Desná v Jizerských horách (o. Jablonec nad Nisou) 7, 52
- Doksy (o. Česká Lípa) 197
- Dolánky u Turnova (o. Semily) 637
- Dolní Lužice 263, 326, 395, 402, 683
- Dolní Maxov (o. Jablonec nad Nisou) 98
- Dolní Oldříš (část Bulovky, okres Frýdlant) 175
- Dolní Oldříš (o. Liberec) 2
- Dolní Slezsko 402, 528
- Dresden (Německo) 539
- Držkov (o. Jablonec nad Nisou) 7, 392, 409, 492, 671
- Euroregion Nisa 1, 5, 28, 29, 33, 39, 513, 523, 549
- Evropa 404
- Evropa střední 285, 292, 355, 496
- Filipov (o. Děčín) 572
- Fojtka (část Mníšku, o. Liberec) 207
- Frankfurt am Main (Německo) 488
- Františkov (část Liberce) 249, 250, 606
- Frýdlant (hrad a zámek, o. Liberec) 37, 68, 100, 110, 286, 490, 548, 647
- Frýdlant (o. Liberec) 58, 81, 100, 109, 110, 148, 286, 558, 647
- Frýdlant (oblast, o. Liberec) 2, 58, 74, 109, 162, 188, 382, 441, 476, 508, 537, 556, 607, 630, 657, 668
- Görlitz (Německo) 63, 408
- Grabiszycy (Polsko) 2
- Grabštejn (hrad, o. Liberec) 149, 206, 663
- Gross-Rosen (koncentrační tábor, Německo) 229
- Habartice (o. Liberec) 2
- Hainewalde (zámek, Německo) 449
- Hamr na Jezeře (o. Česká Lípa) 684
- Hamrštejn (hrad, Machnín – Liberec) 141, 434
- Harrachov (o. Semily) 114
- Hejnice (klášter, okres Liberec) 220
- Hejnice (o. Liberec) 87, 220, 236, 576
- Herrnhut (Německo) 583, 595, 598
- Heřmanice (o. Liberec) 148
- Hirschwinkel (část Smržovky, o. Jablonec nad Nisou) 179
- Hodkovice nad Mohelkou (o. Liberec) 603, 628
- Horní Branná (o. Semily) 614
- Horní Dušnice (o. Semily) 641
- Horní Lužice 29, 30, 40, 63, 75, 111, 143, 216, 219, 262, 285, 326, 349, 355, 395, 402, 432, 435, 436, 459, 495, 528, 563, 613, 629, 683
- Horní Maxov (o. Jablonec nad Nisou) 7
- Horní Růžodol (část Liberce) 480
- Horská Kamenice (o. Jablonec nad Nisou) 567, 568
- Hrádek nad Nisou (o. Liberec) 81, 549
- Hrubý Rohozec (část Turnova, o. Semily) 478
- Hrubý Rohozec (zámek, o. Semily) 478, 485
- Husova ulice (Liberec město) 530

- Chotyně (o. Liberec) 322, 663
 Chrastava (o. Liberec) 3, 18, 76, 81, 229, 453, 635, 667
 Jablonec nad Jizerou (o. Semily) 553
 Jablonec nad Nisou (město) 14, 20, 31, 52, 64, 66, 85, 97, 103, 104, 131, 140, 155, 156, 173, 184, 189, 196, 217, 265, 269, 277, 313, 335, 337, 338, 356, 370, 383, 414, 475, 487, 503, 509, 532, 602, 604, 616, 632, 635, 639
 Jablonec nad Nisou (oblast) 7, 34, 36, 52, 93, 98, 131, 188, 418, 425, 456, 473, 672
 Jablonec nad Nisou (okres) 13, 16, 52, 56, 86, 91, 93, 99, 117, 170, 187, 192, 224, 227, 264, 267, 268, 277, 301, 302, 305, 339, 342, 348, 354, 370, 372, 414, 419, 469, 475, 491, 506, 512, 555, 589, 593, 624, 662, 671, 685
 Jablonné v Podještědí (o. Liberec) 132, 545, 582, 619
 Jablonné v Podještědí (oblast) 599
 Janov nad Nisou (o. Jablonec nad Nisou) 7, 52, 201
 Jelenia Góra (Polsko) 560
 Jenišovice (o. Jablonec nad Nisou) 7, 492
 Ještěd (hora) 49
 Ještědský hřbet 49, 135, 617
 Jilemnice (o. Semily) 125, 126, 573
 Jílové u Držkova (o. Jablonec nad Nisou) 7
 Jindřichovice pod Smrkem (o. Liberec) 45
 Jiřetín pod Bukovou (o. Jablonec n. N.) 86, 98
 Jistebsko (část Pěnčína, o. Jablonec nad Nisou) 150, 429
 Jizera (řeka) 651
 Jizerka (o. Jablonec nad Nisou) 631
 Jizerské hory 17, 66, 87, 98, 131, 135, 150, 209, 323, 353, 354, 368, 393, 418, 429, 468, 473, 612, 616, 617, 639, 646, 651
 Josefův Důl (o. Jablonec n. N.) 7, 86, 98, 478
 Kamenice (řeka) 98, 237
 Kamenický Šenov (o. Česká Lípa) 123
 Kateřinky (část Liberce) 328
 Klokočské skály 448
 Kokonín (část Jablonce nad Nisou, o. Jablonec nad Nisou) 7, 52
 Konejlova jeskyně (Klokočské skály) 448
 Kořenov (o. Jablonec nad Nisou) 7, 98, 114
 Královka (rozhledna) 639
 Krásná (část Pěnčína, o. Jablonec nad Nisou) 7, 205, 373, 405
 Kristiánov (část Bedřichova, o. Jablonec nad Nisou) 7, 130, 314
 Krkonoše 12, 125, 291, 553, 605, 617
 Krompach (o. Česká Lípa) 550
 Kryštofovo Údolí (o. Liberec) 185, 233
 Křížany (o. Liberec) 45
 Kuřívody (o. Česká Lípa) 514
 Kutná Hora (město) 68
 Lemberk (zámek, o. Liberec) 451, 525, 559, 599, 600, 619, 623, 634
 Ležáky (o. Chrudim) 565, 575, 578
 Liberec (město) 6, 10, 11, 15, 22, 23, 24, 28, 35, 41, 51, 53, 59, 60, 70, 73, 80, 81, 82, 89, 94, 96, 107, 112, 121, 127, 129, 133, 136, 141, 142, 144, 157, 159, 160, 165, 177, 190, 191, 194, 208, 211, 214, 228, 229, 232, 235, 241, 242, 245, 246, 247, 249, 250, 251, 252, 254, 259, 261, 263, 268, 270, 271, 275, 284, 285, 289, 290, 292, 293, 295, 297, 300, 303, 306, 307, 310, 312, 315, 316, 318, 320, 321, 328, 330, 334, 336, 344, 345, 346, 347, 350, 352, 355, 364, 366, 367, 373, 375, 376, 379, 380, 381, 386, 396, 400, 403, 405, 410, 415, 416, 421, 422, 423, 424, 426, 434, 439, 440, 447, 450, 458, 460, 463, 470, 479, 480, 489, 499, 501, 507, 515, 517, 518, 520, 521, 525, 526, 529, 530, 533, 535, 538, 542, 549, 551, 574, 577, 579, 587, 594, 596, 606, 621, 627, 629, 631, 632, 635, 638, 643, 645, 648, 653, 656, 661, 665, 673, 674, 675, 676, 677, 678, 680, 681, 682
 Liberec (oblast) 11, 33, 93, 188, 318, 403, 476, 511, 527, 563, 607, 613, 629, 668, 669
 Liberec (okres) 8, 16, 45, 47, 54, 56, 57, 77, 81, 91, 93, 115, 146, 152, 182, 186, 192, 221, 227, 255, 260, 267, 298, 305, 308, 327, 342, 345, 372, 384, 390, 407, 410, 416, 419, 452, 464, 469, 481, 491, 506, 512, 537, 546, 555, 556, 589, 593, 624, 628, 662, 685
 Liberec (panství) 174
 Liberecký kraj 16, 25, 46, 55, 56, 61, 84, 91, 95, 120, 128, 139, 147, 163, 166, 172, 192, 195, 199, 227, 230, 234, 243, 244, 267, 274, 279, 280, 288, 296, 304, 305, 311, 317, 342, 347, 352, 358, 360, 372, 387, 397, 419, 430, 437, 442, 462, 469, 482, 492, 498, 502, 504, 506, 536, 540, 542, 555, 561, 569, 584, 585, 586, 593, 611, 620, 624, 625, 633, 650, 652, 658, 662, 670, 685, 690
 Litoměřice (město) 282, 378
 Litoměřice (okres) 54, 55
 Lomnice nad Popelkou (o. Semily) 420, 474, 492
 Loučná (část Višňové, o. Liberec) 2, 74
 Loužnice (o. Jablonec nad Nisou) 377
 Lučany nad Nisou (o. Jablonec nad Nisou) 7, 52, 131, 473, 552
 Lužická Nisa (oblast) 629
 Lužické hory 49, 617
 Lvová (o. Liberec) 451, 525, 559, 599, 600, 619, 623, 634
 Máchův kraj 617
 Malá Skála (oblast, o. Jablonec nad Nisou) 617
 Maršovice (o. Jablonec nad Nisou) 150, 671
 Mikulov (o. Břeclav) 431
 Milíře (část Rádla, o. Jablonec nad Nisou) 7
 Miłków (Polsko) 39
 Mníšek (o. Liberec) 45, 207
 Morava 395
 Morava jižní 471
 Mšeno (vodní nádrž Jablonec nad Nisou) 66
 Mšeno nad Nisou (část Jablonce nad Nisou, o. Jablonec nad Nisou) 52, 66
 München (Německo) 53, 455
 Náchod (město) 455
 Náchod (zámek, o. Náchod) 455
 Německo 193, 258
 Normandie (oblast, Francie) 161
 Nová Louka (část Bedřichova, o. Jablonec nad Nisou) 314, 612

- Nová Ves nad Nisou (o. Jablonec nad Nisou) 671
 Nové Město pod Smrkem (o. Liberec) 81, 433, 570
 Nový Bor (o. Česká Lípa) 124, 679
 Oldřichov v Hájích (o. Liberec) 468, 615
 Osečná (o. Liberec) 81
 Ostritz (Německo) 563, 613, 618
 Panschwitz-Kuckau (Německo) 30, 459
 Pardubice (město) 565, 575, 578
 Pěnčín (o. Liberec) 45
 Pertoltice (o. Liberec) 2
 Pirna (Německo) 590
 Podještědí 354, 391
 Podkrkonoší 50, 474
 Pojizeří 354, 385, 411
 Polsko 204, 226
 Polubný (část Kořenova, o. Jablonec nad Nisou) 7, 52, 353
 Praha (město) 129, 395, 446, 610
 Přepere (o. Semily) 492
 Příchovice (část Kořenova, o. Jablonec nad Nisou) 7, 52, 98
 Pulečň (o. Jablonec nad Nisou) 86
 Radostín (o. Liberec) 633
 Rakousko 471
 Rakousko-Uhersko 333
 Ralská pahorkatina 617
 Ralsko (o. Česká Lípa) 580
 Raspenava (o. Liberec) 45, 287
 Rumburk (o. Děčín) 679
 Ruprechtice (část Liberce) 426
 Rychnov u Jablonce nad Nisou (o. Jablonec nad Nisou) 7, 52, 671
 Rýnovice (část Jablonce nad Nisou) 7
 Sachsen (Německo) 435
 Sachsenhausen – koncentrační tábor (Německo) 183
 Sasko (Německo) 134, 361, 495, 539
 Semily (město) 492, 573
 Semily (oblast) 180, 456
 Semily (okres) 16, 56, 91, 192, 227, 267, 305, 342, 372, 419, 457, 469, 506, 555, 573, 593, 624, 662, 685
 Slezsko 116, 226, 262, 285, 355, 395, 683
 Slovensko 471, 477, 665, 681
 Smržovka (o. Jablonec nad Nisou) 7, 52, 98, 131, 132, 171, 179, 200, 248, 343, 413, 564, 671
 Srbská (část Horní Řasnice, o. Liberec) 630
 St. Marienthal (cisterciácký klášter, Německo) 30, 459, 563, 613, 618
 Staré Splavy (o. Česká Lípa) 633
 Starý Dub (část Českého Dubu, o. Liberec) 67
 Stráž nad Nisou (o. Liberec) 45, 345, 531
 Stvolínky (o. Česká Lípa) 640
 Svárov (o. Jablonec nad Nisou) 645
 Sychrov (zámek, o. Liberec) 4, 26, 27, 223, 276, 454, 455, 466, 500
 Šluknovský výběžek 435
 Šumburk nad Desnou (o. Jablonec nad Nisou) 7, 52, 406
 Švýcarsko 203
 Tanvald (o. Jablonec nad Nisou) 7, 86, 114, 237, 348, 406, 635
 Tanvald (oblast, o. Jablonec nad Nisou) 237, 589
 Teplice (město) 388, 541
 Terezín (o. Litoměřice) 371, 378
 Terezín (pevnost, o. Litoměřice) 371, 378
 Tobruk (Libye) 621
 Turnov (o. Semily) 21, 359, 389, 428, 457, 573
 Turnov (oblast, o. Semily) 180, 188, 637
 Ústí nad Labem (město) 283
 Valdštejnský palác (Praha – Malá Strana) 26
 Velké Hamry (o. Jablonec nad Nisou) 7, 86, 406
 Ves (o. Liberec) 2
 Višňová (o. Liberec) 2, 45, 630
 Vratislavice nad Nisou (čtvrť Liberce) 222
 Vrkoslavice (o. Jablonec nad Nisou) 7
 Všelibice (o. Liberec) 45
 Východní Prusko 226
 Vyskeř (o. Semily) 543
 Vysoké nad Jizerou (o. Semily) 44, 202, 492
 Vysoké nad Jizerou (oblast, o. Semily) 44
 Wien (Rakousko) 53, 359, 431, 497, 565, 578
 Wrocław (Polsko) 116
 Zahrádky (o. Česká Lípa) 601
 Zahrádky (zámek, o. Česká Lípa) 601
 Zákupy (o. Česká Lípa) 652
 Zákupy (zámek, o. Česká Lípa) 652
 Żary (Polsko) 204
 Zásada (o. Jablonec nad Nisou) 7
 Země Koruny české 402
 Zielona Góra (Polsko) 262
 Zittau (Německo) 5, 29, 40, 72, 79, 83, 105, 106, 143, 215, 216, 219, 349, 365, 394, 436, 510, 513, 547, 549, 629, 654
 Zittau (oblast, Německo) 40, 72, 527
 Zlatá Olešnice (o. Jablonec nad Nisou) 7, 351
 Železný Brod (o. Jablonec nad Nisou) 7, 34, 52, 64, 85, 86, 108, 218, 257, 273, 348, 363, 374, 377, 457, 608, 645, 672
 Železný Brod (oblast, o. Jablonec nad Nisou) 34, 188

Věcný rejstřík

14. století 141

15. století 141, 494

16. století 88, 111, 141, 142, 175, 185, 206, 213, 256, 278, 408

17. století 37, 74, 83, 88, 105, 106, 110, 111, 119, 134, 142, 174, 175, 213, 236, 256, 278, 408, 435, 668, 683

18. století 119, 205, 213, 236, 261, 300, 538, 567

19. století 38, 67, 76, 77, 97, 98, 153, 154, 156, 194, 235, 251, 261, 273, 276, 300, 361, 381, 383, 406, 463, 531, 538, 596, 656, 686

20. století 23, 32, 38, 41, 43, 58, 65, 70, 76, 77, 82, 84, 93, 97, 98,

99, 112, 113, 122, 129, 139, 146, 151, 153, 154, 156, 157, 159, 160,

164, 168, 182, 193, 194, 197, 200, 201, 203, 209, 211, 214, 218,

252, 257, 258, 272, 273, 308, 330, 336, 440, 361, 364, 406, 439,

463, 470, 480, 492, 510, 524, 531, 532, 533, 573, 596, 603, 633,

635, 669, 672, 674, 682, 686

3. mezinárodní sympozium k hospodářským dějinám

Euroregionu Nisa 28

525 Jahre Grosses Zittauer Fastentuch... und wie weiter?,

sympozium, 79

650 Jahre Oberlausitzer Sechsstädtebund 1346–1996:

4. Symposium der Geschichtskommission der Euroregion NEISSE,

Zittau 29

ABDOS-Tagung 2002 (konference), 89

Adel in Sachsen und Böhmen. Aspekte einer Beziehungsgeschichte

in Spätmittelalter und Früher Neuzeit (konference) 539

Aeroklub Česká Lípa 524

Aeroklub Jablonec nad Nisou 639

agenti-chodci 423

Akce „K“ (1950) 220

Akce Kluky (1952) 197,440

amfibolový rohovec (hornina) 150

anarchistické hnutí 251

archeobotanika 634

archeologie 67, 279, 280, 317, 352, 385, 387, 428, 429, 430, 448,

465, 536, 580, 600, 634, 640

architekti 330, 335, 361, 375, 380, 420, 438, 564, 607, 614

architektonické ateliéry 380, 438

architektura 26, 53, 147, 162, 189, 228, 243, 279, 296, 307, 317,

344, 356, 361, 364, 365, 375, 376, 380, 387, 400, 422, 438, 444,

451, 474, 479, 480, 487, 492, 528, 564, 599, 600, 602, 607, 614,

633, 634, 635, 643, 657, 666

archiválie 18, 85, 105, 180, 302, 421, 464, 503, 628

archivní fondy 47, 52, 76, 81, 85, 115, 117, 186, 187, 221, 224, 260,

264, 298, 300, 301, 327, 338, 370, 410, 414, 497, 628, 642

archivnictví 3, 8, 52, 76, 647, 661

archivy 3, 8, 13, 47, 52, 76, 81, 85, 115, 117, 152, 170, 171, 186,

187, 221, 224, 260, 264, 282, 298, 300, 301, 302, 327, 370, 410,

414, 421, 464, 497, 628, 647

arizace 674

armáda viz vojsko

Aufbaufonds Vermögensverwaltung-Gesellschaft 470, 674

automobilismus 483, 517, 527

„Bajkový sál“ na zámku Lemberk (studentský projekt) 525

bakalářské práce 396

barokní architektura 400, 528, 564, 607

barokní umění 607, 613, 629

barokní zahrady 451, 600, 634

baroko 400, 451, 528, 563, 564, 600, 607, 613, 629, 634

bavlnářství 237

Bazilika Navštívení Panny Marie v Hejnicích 236

Bazilika Panny Marie Pomocnice křesťanů ve Filipově 572

Bazilika sv. Vavřínce a sv. Zdislavy v Jablonném v Podještědí 545, 582

běh na lyžích 92

berní rula 321

Bibersteinowie w dziejach pogranicza śląsko-łużyckiego

(konference) 262

bibliofilové 206

bibliografie 16, 56, 91, 101, 102, 120, 137, 138, 163, 192, 210, 227,

246, 267, 299, 305, 342, 357, 372, 419, 464, 469, 493, 506, 555,

593, 624, 649, 662, 685

bitva o Tobruk (1941–1942) 621

bižuterie 34, 131, 184, 473, 509, 625

Boleslavský landfrýd 494

Boží hrob v Liberci z roku 1772 (studentský projekt) 303

Bredovský letohrádek a zahrada 451, 600, 634

brusiči skla 393

budova Krajského úřadu Libereckého kraje 643

Budujeme osvobozené kraje (výstava) 107

Bund der Deutschen in Böhmen (spolek) 519

Bydliště – panelové sídliště: plány, realizace, bydlení 1945–1989

(výstava) 689

bytová výstavba 570, 635, 689

c. k. privilegovaný střelecký sbor v Jablonci nad Nisou 97

cechy 18, 81, 85

Celostátní archivní konference 661

Centrální národní výbor v Žitavě 510

cestovatelé 631

cihlářství 441

Církev československá husitská 492

církevní památky viz sakrální památky

církevní řády 42, 194, 220, 309

církevní sbory viz Husovy sbory

církevní správa ve středověku 403

Cizinecká legie 554

Corona senum filii filiorum. Kázání k 50. výročí svatby manželů

Kittelových (1777) (studentský projekt) 373, 405

časopisy 4, 25, 40, 48, 61, 63, 72, 95, 128, 136, 143, 166, 195, 230,

274, 311, 349, 360, 397, 437, 442, 462, 482, 498, 540, 561, 569,

586, 611, 620, 650, 653, 658, 670, 690

- Česká beseda v Liberci 551
česká konfese 105
česká společnost 315
české menšiny 22, 480, 510
české stavovské povstání 1618–1620 110, 134, 174
Česko-německé fórum žen 177
česko-německé vyrovnání (1911–1912) 333
česko-německé vztahy 23, 193, 214, 235, 238, 333, 398, 399, 406, 588, 672
česko-polské vztahy 168
Československá armáda 621
československá exilová vláda 168
Česko-slovenská komise historiků 627
Československá strana národně socialistická 51
Československé legie 644
Česko-slovenské vztahy – Slovensko-české vztahy (historický seminář) 23, 59, 424, 594, 665, 681
česko-slovenské vztahy 23, 59, 424, 665, 681
Československo 214, 259
Československo pod rudou hvězdou (cyklus přednášek) 259
československo-německé vztahy 193, 588
československo-polské vztahy 168
Československý pěší praporek 11 – Východní 621
českoslovenští diplomaté 258
českoslovenští legionáři 57, 257, 554, 644
českoslovenští prezidenti 257
Český národní výbor v Žitavě 510
čeští Němci 23, 43, 48, 69, 71, 129, 153, 154, 157, 214, 467, 519, 522, 534, 562, 581, 588, 616, 638, 680, 686
čeština raně novověká 445
četnictvo 298, 301
činžovní domy 480
Dalimilova kronika 42
dálnice Liberec-Cheb 70
daně 517
Dějiny – paměť – sebeidentifikace: písemná kultura a vzdělání ve vedlejších zemích České koruny ve 14. – 18. století (kolokvium) 395
dějiny hospodářské 28, 78, 142 321, 521
dějiny měst 14, 108, 126, 196, 215, 249, 250, 265, 277, 287, 306, 313, 328, 366, 403, 413, 433, 439, 465, 656, 672, 675,
dějiny obcí 202, 207, 222, 249, 250, 287, 314, 322, 351, 353, 550, 615
dějiny regionální 16, 56, 63, 72, 91, 101, 102, 109, 210, 246, 280, 326, 349, 352, 357, 430, 523, 536, 653
dějiny školství 187, 194
dějiny umění 280, 352, 430, 536
dělníci 417
deportace obyvatelstva 404
Deutschböhmen (provincie) 23, 672, 680
Deutschböhmisches Ausstellung Reichenberg (výstava) 638
Deutscher Landeslehrerverein in Böhmen 38
Deutscher Lehrerbund im tschechoslowakischen Staat 38
„Die Besiedlung der Neisseregion: Urgeschichte – Mittelalter – Neuzeit : 1. Symposium der Geschichtskommission der Euroregion Neisse am 13. und 14. Oktober 1993 in Zittau“ (symposium) 5
Diferenční slovník raně novověké češtiny (studentský projekt) 445
diplomové práce 6, 94, 231, 254, 396
divadla 31, 35, 82, 261, 300, 367, 420
Divadlo F. X. Šaldy v Liberci 82
dokumentární filmy 295
doprava 10, 39, 70, 148, 289, 441, 502, 517
Drogi handlowe i powiązania komunikacyjne na obszarze Euroregionu Nysa: II. symposium historyczne Euroregionu Nysa, 1994, Miłków-Lubań 39
druhá světová válka 32, 65, 82, 93, 151, 168, 203, 252, 337, 511, 512, 549, 565, 575, 578, 621, 647, 665, 681
druhý zahraniční odboj 621
edice pramenů 37, 106, 174, 180, 185, 205, 333, 398
eklekticismus (architektonický směr) 614
elity 155, 156
emigrace 134, 393, 435, 590, 668
environmentální analýzy 448
environmentální archeologie 63
etnografové 90, 238, 299, 354
EUREX – Historie (pracovní skupina Euroregionu Nisa) 523
evangelické církve viz protestantské církve
exkurze školní historické 161, 183, 431
Faustova kniha 171
Fenomén Cimrman (konference) 283
Fenomén Charlemont. Eduard, Hugo a Theodor (výstava) 673
fiktivní postavy 283, 417
fiktivní životopisy 417
Filip Leubner (1733–1803) / Pozdní baroko na Lužické Nise (výstava), Philipp Leubner (1733–1803) / Spätbarock an der Lausitzer Neiße (výstava) 629
Fontes Nissae = Prameny Nisy 25, 61, 95, 128, 166, 195, 230, 274, 311, 360, 397, 437, 442, 462, 482, 498, 540, 561, 569, 586, 611, 620, 650, 658, 670, 690
fotografie 36, 96, 108, 125, 140, 366, 412, 617
fotografové 60, 281, 409, 516, 533, 609
František Tkadlík 1786–1840 (výstava) 648
Franz Metzner – socha a architektura mezi secesí a monumentem (výstava) 275
funkcionalismus 480, 633
galerie 104, 364, 454, 461, 501, 507, 587, 629, 632, 648, 673
Galerie U Rytíře Liberec 507
Gebrüder Stiepel (tiskárna a nakladatelství) 596
geofyzikální průzkum 600
geologie 36
germanistika 242, 446
grafici viz výtvarníci

- Grenzgebiet als Forschungsfeld (konference) 292
 gymnázia 408
 hasičské spolky 221, 224
 Heimatstil 635
 Heimstätte Sudetenland (stavební družstvo) 635
 heraldika 45, 46, 86, 201, 339, 369, 671
 Hermann Hallwich (1838–1913). Historik, politik, byrokrat, sběratel a básník (kolokvium) 541
 historici 73, 196, 210, 212, 219, 245, 246, 247, 253, 263, 268, 281, 319, 331, 332, 340, 357, 460, 464, 472, 503, 520, 523, 526, 529, 535, 541, 622, 627, 636, 649, 655, 676, 678
 historici umění 443, 493, 677, 653
 Historická komise Euroregionu Nisa 1, 5, 28, 29, 39, 69
 historické komise 523
 historické soutěže 241, 577
 historický místopis 341, 530, 656
 historie (vysokoškolské vzdělávání) 232
 Historie 2005 (Celostátní vědecká studentská konference) 242
 Historie 2014 (Celostátní studentská vědecká konference) 577
 historiografie 88, 446, 686
 historismus 26, 27, 614
 hmotné prameny 67
 Hnojový dům 631
 holocaust 93, 470, 674, 682
 Horní svoboda (listina) 185
 hornictví 185
 hornolužické Šestiměstí 29
 horolezci 631
 hospodářské komory 77, 235
 hospodářské výstavy 235
 hrady 100, 147, 244, 286, 434, 663
 hrobky 236, 552, 558, 589
 hřbitovní kaple 559
 hřbitovy 552, 559, 560, 589, 630, 660
 Hřbitovy na Frýdlantsku (studentský projekt) 630
 Husovy sbory 492
 hydrogeologie 368
 Christian-Weise-Bibliothek Zittau 40, 83, 105, 106, 143, 349, 547
 identita národní a regionální 686
 Industriál války (výstava) 512
 industriální stavby viz průmyslová architektura
 inventáře 478
 Isergebirgswoche für heimische Kultur und Arbeit (festival), 28.7 – 6.8.1922 616
 Jablonecký knoflík (výstava) 269
 Janáček (pěvecký sbor) 329
 Jedličkův ústav v Liberci 208
 Jednota bratrská 583, 590, 595, 598
 Jezulátko, sochy 618
 Jiří Dostál + 21. Srdce v Lázních (výstava) 632
 Jizerská 50 (lyžařský závod) 92
 Jizersko-ještědský horský spolek 135
 johanité 42
 Johann Liebig & Comp. (firma) 191
 Jugend (časopis) 455
 kamenictví 589, 660
 Kamenná kniha (mezinárodní sympozium, Sychrov – Praha 1995) 26
 kamenné nástroje 150, 429
 kamenolomy 491
 kaple 303, 320, 543, 559, 564, 663
 kaple Božího hrobu Liberci (studentský projekt) 303, 320
 kaple Nejsvětější Trojice u Lemberka 559
 kaple sv. Anny ve Vyskeři 543
 kaple sv. Barbory na Grabštejně 663
 kaple sv. Jana Nepomuckého v Železném Brodě 564
 Karlova univerzita v Praze 129
 kartografie 327, 530
 kašny 346
 katalogy výstav 20, 27, 30, 104, 111, 275, 306, 359, 461, 488, 512, 652, 688, 689
 katedra dějepisu Fakulty pedagogické Technické univerzity v Liberci 6, 24, 59, 73, 94, 133, 165, 213, 231, 232, 241,
 katedra historie Fakulty přírodovědně-humanitní a pedagogické Technické univerzity v Liberci 245, 246, 247, 254, 259, 263, 268, 303, 315, 341, 350, 373, 378, 396, 405, 415, 424, 431, 445, 471, 525, 565, 575, 577, 578, 627, 630, 680
 katolická církev 194, 325, 383, 392, 400, 426, 514, 545, 564, 582
 katoličtí duchovní 383, 392, 427
 kázání 365, 373, 405
 každodennost 363, 656
 keramika 654
 Klanění tří králů (obraz) 453
 kláštery 30, 68, 194, 220, 236, 309, 459
 klenotníci 223
 knihovnictví a knihovny 15, 55, 89, 121, 133, 206, 242, 394, 547, 647
 knoflíkářství 269
 kolektivizace venkova 197, 568
 kolokvia viz konference, sympozia a kolokvia
 kolonizace středověká 403
 komunální politika 155, 156, 338, 381
 Komunistická strana Československa. Okresní výbor v Liberci 452
 komunistický režim 160, 220, 259, 330, 336, 350, 379, 384, 423, 440, 452, 457, 477, 489, 568, 579
 koncentrační tábory 183, 229, 417, 431
 konference, semináře, sympozia a kolokvia 1, 5, 26, 28, 29, 39, 59, 69, 79, 89, 116, 177, 190, 204, 216, 219, 223, 241, 262, 270, 283, 285, 292, 297, 338, 355, 358, 379, 388, 389, 395, 424, 447, 449, 461, 499, 539, 541, 563, 577, 587, 594, 598, 613, 627, 661, 665, 680, 681
 konfese 154
 konfiskace majetku 174, 500, 562, 581, 647, 669

- konstruktivismus 633
 korespondence 205, 294, 601
 kostel Nalezení sv. Kříže v Liberci 400
 kostel Nalezení sv. Kříže ve Frýdlantě 558
 kostel Panny Marie v Žitavě 365
 kostel Povýšení sv. Kříže v Jablonci nad Nisou 602
 kostel sv. Antonína Paduánského v Liberci 426
 kostel sv. Archanděla Michaela ve Smržovce 564
 kostel sv. Havla v Kuřívodech 514
 kostely 162, 365, 400, 426, 514, 545, 558, 564, 582, 602, 607
 koupaliště 513
 Koupání bez hranic / Baden ohne Grenzen (výstava) 513
 Krajinná památková zóna Lembersko 599
 Krajská vědecká knihovna v Liberci 89, 121, 133, 213, 242, 259, 315, 350, 447, 499
 Krajský soud v Liberci 440
 kresby viz výtvarné umění 284, 455, 486
 kreslíři viz výtvarníci
 Kristián Kryštof hrabě Clam-Gallas: Stručná biografie (studentský projekt) 415
 kronikářství a kroniky 152, 170, 207, 495, 637, 642
 krypty 400
 Krysličkova teroristická skupina 579
 krystalerie 98
 kříšťálová noc (1938) 93
 kulturní festivaly 616
 kulturní instituce a organizace 647
 kulturní památky 279, 317, 387, 542, 556, 562, 581
 Kunstschatze des Mäzens Heinrich von Liebieg (výstava) 488
 latinské školy 408
 lázeňství 501, 513
 léčebny 633
 léčitelství 205, 373, 405, 633
 lékařství 205, 373, 405
 lenní statky 2, 74
 lesnictví 612
 letáky 683
 letecké laserové skenování zemského povrchu 580
 letectví 511, 524, 603, 639
 letohrádky 451
 Liberec 1968 (výstava) 306
 Liberecká spořitelna viz Reichenberger Sparkasse
 liberecký tisk 41, 157, 293
 lidová architektura 238, 391, 411, 504, 553, 571, 606, 641
 lisované sklo 98
 listiny 18, 81, 105, 185, 628
 literární antologie 318, 456, 537, 597
 Lučanská pozdvižka (1890) dělnická stávka 473
 Lukas von Prag – der vergessene Reformator. Die böhmische Reformation und ihre Beziehung zu Deutschland (konference) 598
 luteráni 365
 lužičtí Srbové 484
 lyžování 92
 Majestát Rudolfa II. na náboženskou svobodu (1609) 105
 malíři viz výtvarníci
 maltézští rytíři 42
 manželství 373, 405
 mapy viz kartografie
 mariánská poutní místa 572, 576
 Maškova zahrada Turnov (archeologické naleziště) 428
 mauzolea 558
 mecenáši 463, 488
 memoáry viz vzpomínky
 města 3, 10, 14, 108, 126, 196, 200, 201, 202, 207, 215, 222, 249, 250, 265, 277, 287, 306, 313, 314, 322, 328, 351, 353, 366, 403, 413, 433, 439, 465, 550, 615, 656, 672, 675
 města – veřejná doprava 10
 Městská galerie My Jablonec nad Nisou 104
 městská integrace 439
 městské čtvrti 249, 250, 328, 656
 Městské divadlo v Jablonci nad Nisou 31
 Městské muzeum v Železném Brodě 218
 městské prapory viz prapory a znaky měst a obcí
 městské prapory viz vexilologie
 městské šatlavy 465
 městské znaky viz heraldika
 městské znaky viz prapory a znaky měst a obcí
 Metznerbund, umělecký spolek 62, 334, 659
 Metznerova kašna 346
 Mezinárodní výstava bižuterie v Jablonci nad Nisou 509
 migrace obyvatelstva 471
 mimořádné lidové soudy 54, 159, 191, 229, 272, 308
 Mimořádný lidový soud v České Lípě 272
 Mimořádný lidový soud v Liberci 54, 159, 229, 308
 Mimořádný lidový soud v Litoměřicích 54
 Mittheilungen des Nordböhmisches Gewerbemuseums (časopis) 653
 mladší doba železná 448
 mlynářství 188, 505, 657
 mnichovská dohoda (1938) 139, 164
 mobiliární fondy 478, 486, 652
 mobilizace (1938) 139
 Morichetto a Feder Mettalwarenfabrik 217
 mosty 584, 640
 motorismus 304, 483, 517, 527
 Museum Giersch in Frankfurt am Main 488
 muzea 20, 184, 218, 269, 394, 461, 488, 610, 653
 Muzejní spolek v Železném Brodě 218
 muzejnictví 90, 218, 238, 247, 450, 515, 574, 653
 Muzeum skla a bižuterie v Jablonci nad Nisou 20, 184, 269
 myslivost 612
 mýtnice 517
 Mýty a realita 1938–1945 (konference) 190

- Na cestách (konference) 587
 náboženství 105, 154, 325, 548
 nacionalismus 153, 519, 522, 686
 nacismus 99, 350, 635, 674, 682
 náhrobky 552, 558, 589, 660
 Naivní divadlo v Liberci 35
 nakladatelství a vydavatelství 596
 nálety 511
 národní identita 519
 Národní kulturní komise 500, 562, 581
 Národní muzeum v Praze 610
 Národní památkový ústav, územní odborné pracoviště Liberec 279, 317, 387
 Národní památkový ústav, územní památková správa na Sychrově 500
 národnostní boj 235
 národnostní menšiny 22, 404, 431
 národnostní politika 225, 226, 240, 398, 399, 404, 496
 nástěnná malba 514, 525, 543, 602, 663
 Nástup (noviny) 101
 nedestruktivní archeologie 580
 nekrology 73, 503, 609, 299, 427, 443, 460, 466, 477, 608, 676, 677, 678
 Němci 226, 496
 Německá univerzita v Praze 129, 446
 neoklasicismus 480
 neolit 150, 429
 Neptunova kašna 346
 Neue Heimat (stavební družstvo) 635
 Niderlandyzm na Śląsku i w krajach ościennych, Wrocław, (konference) 116
 Nordböhmisches Gewerbemuseum Reichenberg 653
 normalizace 452, 489
 novináři 392
 noviny liberecké německé viz liberecký tisk
 noviny regionální 41, 101, 157, 293
 novogotika 27, 276
 novorenesance 375
 NSDAP 470, 674
 obce 45, 86, 113, 115, 117, 155, 156, 200, 202, 207, 222, 249, 250, 287, 322, 339, 351, 353, 550, 615, 671
 obecní politika 155, 156
 obecní samospráva 113, 115, 117, 200
 Oberlausitzische Gesellschaft der Wissenschaften 63
 Obchodní a živnostenská komora v Liberci 77, 235, 330
 obchodní a živnostenské komory 77, 153, 235, 330
 Obchodní akademie a Jazyková škola s právem státní jazykové zkoušky v Liberci 518
 obchodní domy 444
 obchodní stezky 39, 436
 Oblastní galerie v Liberci 501, 587, 629, 632, 648, 673
 Oblastní sběrné středisko v Liberci 345
 Odhalte a pečujte o historické parky v Euroregionu Nisa (projekt) 449
 odsun Němců 146, 225, 226, 240, 345, 398, 399, 496, 562, 581
 odsun obyvatelstva 404
 Ochranovská Jednota bratrská 583, 595
 okresní hejtmani 277
 Okresní hospodářská komora v Liberci 77
 Okresní národní výbor v Liberci 182, 255, 407, 481, 546
 Okresní národní výbor ve Frýdlantu 58
 okresní národní výbory 58, 182, 255, 407, 481, 546
 okupace Československa (1968) 295, 306, 310, 312, 386
 opevnění československé (1938) 139
 ornamenty rostlinné 574
 osídlení 5
 osobní fondy 370, 410
 osobnosti 176, 199, 313
 Österreichisches Staatsarchiv Wien 497
 památková péče 279, 317, 387, 562, 581
 Památkový ústav středních Čech v Kutné Hoře 68
 památky historické a umělecké – soupisy 556
 památky kulturní nemovitě – soupisy 390
 památky movité 485
 památky stavební 147, 640
 památky středověké sakrální 162
 památky středověké stavební 162
 památky technické 441, 505, 684
 paměti viz vzpomínky
 pamětní desky 463
 pamětní knihy 152, 170
 panelová sídliště 570, 688, 689
 Panevropská unie 211
 panství Frýdlant 286
 panství Liberec 174, 321, 521
 panství Svijany 567
 papírny 684
 pedagogové 21, 38, 73, 210, 212, 245, 247, 252, 253, 263, 268, 331, 332, 340, 343, 427, 460, 472, 520, 526, 529, 535, 636, 655, 676, 678
 peněžnictví 112
 pěvecké sbory 329
 pevnosti 371, 378
 písemnictví 395
 písmáci 637, 642
 pivovarnictví 142, 441
 plány měst 327, 530
 plynárenství 645
 poddaní soupisy 567
 podkrkonošské nářečí 363
 podmalba na skle 450
 podnikatelé 217, 273, 277, 377, 463, 531
 podnikové archivní fondy 414

- podnikové plynárny 645
 pohlednice 9, 11, 12, 17, 49, 50, 108, 125, 382, 412
 pohraničí 32, 71, 225, 292, 471, 594
 pohřebnictví 431
 policie 298, 301
 politici 51, 155, 156, 256, 381, 541, 622
 politická perzekuce 160, 197, 220, 330, 336, 350, 379, 384, 423, 440, 452, 457, 477, 489
 Politická perzekuce a procesy 50. let 20. století v Československu (seminář) 379
 politické strany 452
 politický proces „Antonín Urban a spol.“ (1954) 440
 politický proces „Nečadová a spol.“ (1953) 440
 političtí vězni 160, 330, 423, 440, 457, 477, 489
 polovojenské organizace 522
 polská exilová vláda 168
 pomníky 257, 463, 667
 portréty 610
 portugalské královny 454
 postní plátna 79
 pověsti 418
 Pozdní baroko bez hranic: Klášter St. Marienthal, Filip Leubner a umění na Lužické Nise 1750–1800 / Grenzenloser Spätbarock: Kloster St. Marienthal, Philipp Leubner und die Kunst an der Lausitzer Neiße 1750–1800 (konference) 563, 613
 pozemní komunikace 39, 70, 502
 Prag – Provinz. Zum Spannungsverhältnis zwischen Prager deutscher Literatur und der deutschen Literatur Böhmens, Mährens und Sudetenschlesiens (konference) 447
 prapory a znaky krajů 46
 prapory a znaky obcí a měst 45, 86, 339, 671
 pravěk 385, 429
 pražská německá literatura 447
 pražský mír (1635) 668, 683
 profesní sdružení 38
 Protektorát Čechy a Morava 665, 681
 protestantské církve 325, 365, 492, 583, 590, 595, 598
 protestantští teologové 598
 protikomunistický odboj 423, 457, 477, 579
 protireformace 590
 protižidovské pogromy 93
 průmysl 657
 průmyslová architektura 288, 584, 585, 596, 657
 průmyslové školy 80
 průmyslové výstavy 664
 průvodce 149, 545, 582
 průvodce po fondech 115, 117
 první republika 113, 157
 první světová válka 549, 554, 644, 679
 první zahraniční odboj (1914–1918) 554, 644
 předkolonizační osídlení 67
 přednášky pro veřejnost 165, 259, 315
 přehrady 66, 323, 646, 651
 Příběh paneláku (výstava) 688
 příroda 617
 přírodovědci 515
 purismus 480
 raný novověk 79, 119, 402
 recenze 33, 42, 71, 75, 77, 78, 79, 80, 103, 108, 109, 118, 122, 129, 130, 134, 144, 147, 162, 181, 189, 199, 207, 219, 225, 239, 240, 243, 256, 258, 266, 271, 275, 278, 281, 287, 289, 290, 291, 296, 297, 304, 306, 309, 310, 312, 313, 316, 318, 324, 326, 333, 335, 347, 348, 353, 354, 355, 362, 382, 405, 418, 426, 433, 434, 435, 441, 444, 446, 456, 457, 458, 459, 461, 467, 473, 479, 483, 484, 488, 491, 494, 495, 496, 497, 502, 505, 508, 509, 512, 519, 522, 527, 528, 528, 530, 536, 537, 542, 544, 545, 547, 551, 557, 558, 560, 574, 588, 592, 604, 613, 615, 621, 622, 626, 637, 638, 642, 642, 643, 644, 646, 651, 652, 654, 657, 659, 664, 674, 675, 687, 688, 689
 reformace 595, 598
 Reichenberger Sparkasse 112
 Reichenberger Tagesbote (noviny) 157
 Reichenberger Zeitung (noviny) 157
 rekatolizace 435, 590, 668
 rektori 691
 repatriace 510
 restaurování 450, 490, 514, 543, 602, 619, 663
 restituce majetku (1945) 647
 retribuční soudnictví 54, 159, 191, 229, 272, 308, 416, 475, 573, 591
 Revoluční národní výbor v Jablonci nad Nisou 337
 ročenky 135, 307, 344, 376, 422
 ročenky architektury 228, 307, 344, 376, 422
 rodinné fondy 414, 642
 rohanská portrétní galerie 454
 Romantický historismus – Novogotika (výstava Sychrov a Bítov 1995–1997) 27
 romantismus 26, 27, 276
 Rota Nazdar 554
 roubené domy 474, 571, 606
 rozbory pramenů 284
 Rudá armáda 511
 rukopisy 171, 286
 Rumburská vzpoura (1918) 679
 rytci skla 401
 řeholníci 220, 309
 řemeslná výroba 657
 Říšská župa Sudety 32, 43, 65, 70, 71, 82, 93, 99, 122, 129, 151, 252, 324, 439, 470, 635, 647, 665, 674, 681
 sakrální památky 30, 68, 162, 194, 220, 236, 309, 303, 320, 365, 400, 426, 459, 492, 514, 543, 545, 552, 558, 559, 564, 582, 589, 599, 602, 607, 660, 663, 666

- sakrální umění 365, 563, 607, 613
samospráva 255
sanatoria 633
sběratelství 242, 394, 488
sběrné tábory 345
Sbor národní bezpečnosti 298, 301
sborníky 25, 26, 32, 61, 65, 79, 95, 111, 128, 136, 151, 166, 169, 195, 230, 274, 279, 280, 297, 311, 317, 319, 352, 355, 360, 387, 389, 397, 430, 437, 442, 462, 482, 498, 536, 540, 561, 569, 586, 611, 613, 620, 650, 658, 670, 690
sborový zpěv 329
secese 356
sedláci 197, 440, 637
seminář pro studenty 133
semináře viz konference
sepulkrální architektura 552, 558, 559, 560, 589, 660
sepulkrální památky 175, 236, 400, 552, 558, 559, 560, 589, 630, 660
Severočeské muzeum v Liberci 136, 247, 275, 280, 306, 352, 430, 450, 512, 536, 574
sgrafita 490
Schallerova Topografie Království českého (studentský projekt) 341
Schránky vůní (výstava) 20
SIAL architekti a inženýři (firma) 380
Simplicissimus (časopis) 455
sjednocení Evropy 211
skláři viz sklářství
sklářství 19, 20, 34, 98, 123, 124, 130, 131, 158, 184, 273, 314, 353, 374, 377, 393, 425, 473
sladovny 142
slavistika 446
Slovenský štát 665, 681
Smržovský rukopis 171
sociální dějiny 78
sociální demokracie 176, 440
sociální paměť 395
sociologie města 656
Socha a město (výstava) 316
sochaři 275, 532, 607, 667, 673
sochařství 275, 316, 463, 532, 607, 618, 667, 673
spisovatelé 318, 343, 392, 456, 537, 597
Společnost pro dějiny Němců v Čechách 167, 198
spolky 38, 97, 62, 221, 224, 260, 264, 334, 470, 519, 522, 534, 551, 659, 674
sportovní létání 603, 639
sportovní spolky 260, 264, 522
spořitelna 112
správní dějiny 3, 46, 58, 76, 255, 337, 403, 406, 407, 481, 494, 521, 546
Städtische Museen Zittau 394, 513, 629
staré tisky 83, 106, 121, 133, 206, 213, 242, 341
starokatolická církev 266, 602, 666
starostové 155, 156, 173, 277, 338, 381
starožitnosti 669
statistiky 172
Státní bezpečnost 197
Státní oblastní archiv v Litoměřicích 282
Státní okresní archiv Jablonec nad Nisou 13, 52, 85, 117, 170, 171, 187, 224, 264, 301, 302, 370, 414
Státní okresní archiv v Liberci 8, 47, 81, 115, 152, 186, 221, 260, 298, 300, 327, 410, 421, 464, 628
Státní památkový úřad 669
Státní vědecká knihovna v Liberci 15, 55
statutární města 381
stavebně-historický průzkum 474, 504, 553, 559, 571, 606, 641, 684
Stillhalterkommissar für Organisationen, Vereine und Fonds (STIKO) 470, 674
Stráž severu (noviny) 293
strojírenství 691
střední doba bronzová 448
Střední Evropa – Čechy, Slezsko a Horní Lužice – ve hře velmocí v 18. století (konference) 285, 355
Střední průmyslová škola strojní a elektrotechnická a Vyšší odborná škola v Liberci 80
střední školy 80, 123, 124, 518
Střední uměleckoprůmyslová škola a Vyšší odborná škola v Jablonci nad Nisou 103, 632
Střední uměleckoprůmyslová škola sklářská v Železném Brodě 374
Střední uměleckoprůmyslová škola sklářská v Kamenickém Šenově 123
střední uměleckoprůmyslové školy 103, 123, 374, 632
středověk 67, 79, 402, 448
Středověké umění na Českolipsku (kolokvium a výstava) 461
střelecké spolky 97, 221, 224
Střelnice v Jablonci nad Nisou 97
studenti 133, 241, 303, 341, 373, 378, 405, 408, 415, 431, 445, 525, 565, 575, 577, 578, 630
studentské konference 241, 577
studentské projekty 303, 341, 373, 405, 415, 445, 525, 630
Sudetendeutsche Partei 214
sudetští Němci 43, 71, 129, 146, 151, 157, 164, 214, 225, 240, 252, 345, 398, 399, 519, 522, 534, 562, 581, 588, 616, 669, 686
Sudety (župa) viz Říšská župa Sudety
Svatá říše římská 683
Symposium uměleckoprůmyslových škol České republiky 2007 358
synagogy 375
školní exkurze 161, 183, 378, 431, 471, 565, 575, 578
školství 44, 64, 127, 186, 187, 194, 480
šlechta 2, 4, 68, 74, 175, 206, 236, 256, 262, 278, 286, 315, 389, 415, 443, 466, 476, 483, 493, 539, 557, 558, 566, 576, 592, 601, 607, 610, 687
šlechtická sídla 389
šlechtické rody 181, 236, 262, 389, 476, 557, 566, 576

- Šlechtické rody a jejich sídla v Českém ráji (konference) 389
- španělské princezny 454
- šperkaři 532, 608, 625
- šperkařství 359, 608, 625
- Švédové 37
- švýcarsko-československé vztahy 203
- Švýcaři 203
- Technická univerzita v Liberci 127
- technické památky 441, 684
- tělesně postižení 208
- tělovýchova 260, 264, 522
- tělovýchovné organizace 260, 264, 522
- tělovýchovné spolky 260, 264
- textilní průmysl 237, 531, 585, 645
- těžba kamene 150, 491
- tisk liberecký německý viz liberecký tisk
- tiskárny 596
- topografie 341
- továrny viz průmyslová architektura
- tradicionalismus 480, 633
- tramping 209
- trestní nalézací komise 416, 475, 573, 591
- tricetiletá válka (1618–1648) 1, 37, 88, 110, 119, 256, 278, 362, 432, 668, 683
- Turek, Švéd a Praž – vojenský živel versus město a venkov českého raného novověku (konference) 388
- turistika 33, 271, 534
- Tylovo divadlo v Lomnici nad Popelkou 420
- učitelé viz pedagogové
- události v severních Čechách 1900 až 2000 84
- umělecká řemesla 62, 69
- Umělecká řemesla bez hranic, Liberec, (mezinárodní sympozium) 69
- umělecké sbírky 459, 488, 500, 501, 562, 652, 654, 669
- umělecké výstavy 275, 316, 461, 629, 632, 673
- Uměleckoprůmyslová škola v Jablonci nad Nisou 64
- uměleckoprůmyslové školy 64, 103, 358
- univerzity viz vysoké školy
- urbanismus 439, 458, 479, 570, 688, 689
- Urození a neurození v českých zemích od středověku po moderní dobu (přednáškový cyklus) 315
- úřední budovy 480
- Útěk, likvidace a vyhnání obyvatelstva Euroregionu Nisa-Neisse-Nisa. Odkud přišli? Kde zůstali, (konference) 177
- úzkorozchodná trať Frýdlant v Čechách–Heřmanice 148
- užitě umění 574, 625
- V. mezinárodní sympozium „350 ročník Pokoju Westfalskiego na terenach Euroregionu Nysa 1648–1998“, 1998, Jelenia Góra 1
- války o rakouské dědictví 285, 355
- varhanářství 7, 544
- vějíře 68
- venkovské obytné domy 504, 553, 641
- Verein für Geschichte der Deutschen in Böhmen 686
- veřejná prostranství 604
- vestfálský mír 1
- vexilologie 45, 46, 86, 339, 369, 671
- věžnice 371, 465
- vily 296, 501
- vlastivěda 109, 118, 126, 144, 179, 196, 202, 207, 222, 233, 234, 281, 287, 291, 314, 322, 351, 353, 368, 413, 433, 605, 615, 686
- Vlastivědné muzeum a galerie v České Lípě 461
- vnitřní migrace 627
- Vnitřní migrační pohyby v Československu v kontextu československých vztahů (seminář) 627
- vodárenství 66, 623
- vodní mlýny 188, 505
- vodní pily 468
- vodní stavitelství 651, 684
- vojevůdci 88, 119, 256, 278, 362
- vojsko 88, 119, 221, 224, 256, 285, 347, 355, 388, 554, 592, 621, 644, 679
- voršilky (ženský církevní řád) 194, 309
- Voršilský klášter (Kutná Hora) 68
- všeobecné výstavy 616, 638, 664
- Výbor na obranu nespravedlivě stíhaných (VONS) 384
- Vysoká škola strojná v Liberci 691
- vysoké školy 127, 129, 446, 691
- vysokoškolské pedagogové 73, 245, 247, 253, 263, 268, 331, 332, 340, 427, 460, 472, 520, 526, 529, 535, 636, 655, 676, 678, 691
- vysokoškolské studenti 241, 378, 431, 565, 575, 577, 578
- vysokoškolské učitelé viz vysokoškolské pedagogové
- výstavní síně 334, 507
- výstavy 20, 30, 107, 269, 306, 488, 509, 512, 513, 549, 648, 652, 688, 689
- výškové stavby 643
- Vyšší odborná škola sklářská a Střední průmyslová škola sklářská v Novém Boru 124
- vyšší odborné školy 124
- výtvarné umění 90, 116, 238, 284, 436, 450, 453, 455, 461, 478, 486, 499, 500, 514, 525, 543, 602, 604, 607, 610, 613, 629, 659, 663
- výtvarníci 62, 90, 104, 173, 238, 281, 294, 334, 401, 409, 453, 455, 484, 486, 499, 500, 538, 548, 563, 587, 601, 604, 607, 608, 609, 610, 613, 619, 626, 629, 632, 648, 659, 667, 673
- vzdělávání 395, 408, 467
- vznik Československa 23, 672, 680
- Vznik Československa a provincie Deutschböhmen (konference) 680
- vzpomínky 21, 87, 178, 217, 248, 273, 329, 363, 377, 393, 401, 457, 592, 612, 621, 644
- Wagner: Werk Museum Postsparkasse Wien 359
- Wenzel Tham – Wenzel Swoboda (divadelní společnost) 300
- Werkbund der Deutschen in der Tschechoslowakischen Republik 62
- Wkład Bibersteinów w rozwój pogranicza śląsko-lużyckiego (konference) 204

- Z Českého ráje a Podkrkonoší – supplementum (sborník) 180
zahradní architektura 449, 451
zahraniční politika 164, 258
Zajišťovací komise ČNR 562, 669
zámecké parky a zahrady 451, 449, 600, 601, 634
zámky 4, 27, 100, 147, 244, 286, 478, 490, 525, 652
Zapomenuté zámky (výstava) 652
zbrojní průmysl 512
Zdislavina kaple viz kaple Nejsvětější Trojice u Lemberka
zdravotnická zařízení 633
Zeit und Ewigkeit (výstava) 30
zemědělství 197, 568
Zemská jubilejní výstava (1891) 235
Zemské plachtařské středisko Hodkovice nad Mohelkou 603
Zittauer Geschichts- und Museumsverein 72
zoologové 515
zpracování dřeva 468
zpráva o filmu 295
zpráva o kolokviu 395, 541
zpráva o konferenci 116, 190, 283, 285, 388, 499, 539, 563, 577, 587, 598, 661, 680
zpráva o literatuře 1, 4, 5, 10, 11, 12, 17, 19, 20, 23, 26, 28, 31, 32, 35, 39, 40, 41, 48, 49, 50, 57, 63, 65, 84, 87, 96, 101, 102, 104, 107, 111, 125, 126, 132, 135, 139, 143, 145, 148, 149, 151, 153, 154, 158, 167, 168, 169, 172, 173, 176, 177, 178, 180, 188, 193, 198, 202, 203, 208, 209, 215, 216, 217, 228, 233, 238, 262, 265, 269, 273, 276, 279, 280, 282, 307, 328, 329, 343, 344, 349, 351, 352, 356, 358, 359, 363, 366, 367, 368, 374, 376, 377, 380, 386, 387, 389, 390, 394, 398, 399, 401, 402, 403, 404, 409, 411, 412, 420, 422, 425, 428, 429, 432, 436, 534, 550, 556, 566, 572, 576, 582, 595, 597, 612
zpráva o semináři 594, 665, 681
zpráva o výstavě 513, 549, 629, 648, 673
zprávy o exkurzi 471
zprávy o semináři 270
zříceniny hradů 434
Ztracená generace? Německočeští výtvarní umělci 1. poloviny 20. století mezi Prahou, Vidní, Mnichovem a Drážďany (konference) 499
zvony 485, 508
žaltáře 83, 106
železnice 114, 148
Židé 93, 217, 270, 290, 297, 674, 682
Židé v Čechách (seminář) 270, 297
žitavská fajáns 654
žitavské postní plátno (1472) 79
Žité dějiny (přednáškový cyklus) 350
živelní katastrofy 323, 646

Michal Panáček – Michal Rádl a kol. Ztracené květy. Plastiky a umělecká díla druhé poloviny 20. století ve veřejném prostoru v České Lípě.

Česká Lípa: Vlastivědný spolek Českolipska, 2019, 143 s. a vložený plán. ISBN 978-80-6878-2-0

Po Jablonci nad Nisou a Liberci získalo také třetí největší město Libereckého kraje – Česká Lípa – svého průvodce po moderním umění ve veřejném prostoru.¹ Ačkoliv poznání a uznání sochařských děl z druhé poloviny 20. století, odstartované webovým projektem a publikací Pavla Karouse², je již několik let veřejným tématem, osvěty na tomto poli nebude nikdy dost. Stačí vzpomenout nedávnou kauzu Meteorologické družice Vratislava Karla Nováka právě na českolipském sídlišti Holý vrch, která musela být kvůli zanedbané údržbě roku 2018 demontována. Další z děl jabloneckého mistra kinetické plastiky, lapidárně neústupná Pocta architektuře z roku 1983, se stala krátce po svém osazení před dnešní Komerční bankou obětí denunциаční normalizační kampaně, hodné Eulálie Čubíkové. Tehdejší orgány lidosprávy ji nechaly odstranit, aby později našla nepříliš důstojný azyl v městském sportovním areálu. Dřímá tam dosud.

Autoři publikace, kterými jsou (v abecedním pořadí) Michal Panáček, Michal Rádl, Filip Švácha a Tomáš Vlček, se chopili tématu, které v České Lípě doslova leží na ulici. Vždyť právě toto město se v čase uranové horečky 70. – 80. let 20. století stalo dějištěm nevidané investiční výstavby, provázené bezprecedentním růstem počtu obyvatel z 16 618 v roce 1971 na 40 155 roku 1989.³ Na základě tzv. čtyřprocentního zákona, uplatňovaného od poloviny 60. let do počátku 90. let, musela být přiměřená částka z realizované výstavby věnována na uměleckou výzdobu. Je tak nabíledni, že právě v této době musí být dynamicky rostoucí Česká Lípa přímo žírným lánem moderního sochařství. Průměrného, ale také velmi kvalitního.

O tom, že tomu tak skutečně je, svědčí počet hesel, která v průvodci nalezneme. Je jich 35,

nepočítaje v to ovšem různé kuriozity, jakými byly MiG-15 před strojní průmyslovkou nebo sametově revolučního obrazoborectví ušetření, ve skladech odpočívající Lenin a Gottwald. Publikace zaznamenává díla smělá a výjimečná, která neskázela ovace mas tehdy ani dnes: Prstenec (1983) již jmenovaného V. K. Nováka před budovou telekomunikací, tzv. mobil, dnes však imobilní. Nebo drtivě zvrásnělou tíží Geologie (1984) Slavoje Nejdlu v městském parku. Vlídnějšího přijetí se dostalo skleněným interiérovým instalacím Ivo Rozsypala, příznačným nezaměnitelnou estetikou pozdních osmdesátých let, kdy i na dveře socialistického Československa klepala postmoderna. Jak se na stránkách knihy dozvíme, nalezneme je v základní škole Špičák (1985), kulturním domě Crystal (1987–1990) či obchodním domě Prior, dnes Andy (1990). Na rozdíl od shora jmenovaných průvodců se českolipská publikace věnuje také interiérovým instalacím, například keramickým reliéfům v nemocnici, dnes vně i uvnitř úpíím pod tíží křiklavé nevkusné barevnosti.¹ Těžko soudit, proč v barvách, schopných vyvolat epileptický záchvat, nalézají naše zdravotnická zařízení v posledních letech až obsedantní zálibu. Českolipští autoři si všimají i poutačů při vjezdech do města, jež v minulosti zdobily silnice při mnohých sídlech v Československu. Dnes jich zůstalo jen pomálu a je to právě Česká Lípa, která se stále může chlubit originálními betonovými pylony od Petra Roztočila (1987).

Podobně jako u jabloneckého a libereckého průvodce jsou i Ztracené květy opatřeny praktickým schematickým plánem města, na jehož druhé straně se nacházejí fotografie, datace a umístění, případně autorství vyznačených děl. Pozitivem jsou sympatický rozsah, čistá, vzdušná

a přehledná grafická úprava, použití dobových fotografií a vhodně zvolený motiv obálky, stejně jako výstižný název publikace.

K samotnému obsahu lze mít jen dílčí výhrady. Snad až přílišná skromnost autorského kruhu zapříčinila, že se čtenář nedozví, kdo je autorem toho kterého hesla či fotografie. To bohužel platí také o poetických citátech, jež uvozují některá díla. Nechybí jim sice uvozovky, ale schází jim autor. S úspěchem lze pochybovat o tom, že tehdejší českolipský prior, dokončený v roce 1990, byl „největší obchodní dům“ v Severočeském kraji (s. 8). V tehdejší době již stály jak OD Ještěd v Liberci, tak OD Labe v Ústí nad Labem, které jej jak prodejní plochou, tak sortimentem předčily. V textu, týkajícím se sídla OV KSČ na s. 14, by spíš než „...přestože (se jednalo o sídlo strany, byl interiér vybaven řadou originálně navržených uměleckých předmětů...)“ mělo být „protože“. Sídla stranických výborů, tzv. Kokosy (KOMunistické KOSTely), byly často projektovány významnými architekty (stačí vzpomenout „Kokos“ na Kladně od Václava Hilského, ale právě i ten českolipský od Otakara Binara) a na jejich umělecké výzdobě se nešetřilo. Stejně jako u staveb předcházejících věků, které byly odrazem moci vládnoucích tříd, bylo tomu tak i u sídel stranických a státních orgánů za minulého režimu. Ačkoliv knize sluší odlehčený tón, kontext užívání slova soudruzi na s. 14 nebo 131 by člověk čekal spíš v pokleslé internetové diskusi než v seriózní tištěné práci. Jazyková redakce by si jistě povšimla oku právě nelahodících obrátů „...architektura je cenným dokladem architektury“ (s. 110) či „podvozek kolejového charakteru“ (s. 132), přičemž snad jen v jazyce khoekhoegowab lze říci, že ve Vagonce Česká Lípa se vyráběly „kolejové soupravy“ (tamtéž).

U hesla Základní školy Jižní, popisující na s. 65 reliéfy včelích pláství, se můžeme jen dohadovat o původním umístění na fasádě, či zda jsou dochovány jen ty plástve, vyfotografované v trávě, a kde jsou uloženy. Přitom by stačila jedna věta v textu a bylo by jasněji. Vysloveně zbytečné jsou chyby v medailoncích autorů. Miloš Koška, který je čtyřiatřicet let na pravdě Boží, byl asi viděn v České Lípě spolu se Štefanem Nejeschlebou, který opustil tento svět před šesti lety... Z technického hlediska je politováníhodné, že některé exempláře publikace mají vadný soutisk, způsobující rozostření fotografií.

I přes výše uvedené výhrady není pochyb o tom, že kniha je významným a především na nejvyšší potřebným obohacením našeho poznání

mladších a dosud poněkud opomíjených dějin tohoto středověkého města. Jak za autorský tým píše Tomáš Vlček, jedním z cílů bylo ukázat „zcela jinou Českou Lípou, umožnit pohled jinýma očima“. Autoři věří, že průvodce „pomůže iniciovat citlivou opravu mnohdy velmi zanedbaných památek“ a přispěje k „zakořeňování obyvatel České Lípy, kteří mohou být skutečně hrdí i tam, kde by to asi nečekali“. A právě v tom tkví největší přínos knihy. Naše architektura a výtvarné umění ve veřejném prostoru z 60. až 80. let stále nejsou chápány ani přijímány tak, jak by si zasloužily, bez předpojatosti a zkratkovitých soudů. K tomu, aby se to změnilo, je nyní Česká Lípa – díky Ztraceným květům – o kus dál.

Petr Freiwilg

1_CHUCHLÍK, Jakub a Pavel KAROUS. *O jablku a dalších. Průvodce po výtvarném umění 60. až 80. let 20. století ve veřejném prostoru Jablonce nad Nisou*. Jablonec nad Nisou: Vladimír Opatrný – Vladimírové nakladatelství 2014. ISBN 978-80-905961-0-8. FREIWILLIG, Petr a Jan MOHR. *Libercem a Žitavou za sochami nejen moderními*. Liberec: Statutární město Liberec 2016. ISBN 978-80-270-2275-5.

2_KAROUS, Pavel (ed.) a kol. *Vetřelci a vo-lavky. Atlas výtvarného umění ve veřejném prostoru v Československu v období normalizace (1968–1989)*. Řevnice/Praha: Arbor vitae/VŠUP v Praze 2013. ISBN 978-80-7467-039-8.

3_KRATOCHVÍL, Jiří (ed.) a kol. *Česká Lípa. Město na Ploučnici*. Česká Lípa: Město Česká Lípa 2018, s. 502–503. ISBN 978-80-905846-1-7.

4_Na architektonické a urbanistické kvality českolipské nemocnice upozornil ZEMAN, Jaroslav. *Nemocnice na kraji města: druhý život avantgardy. Zprávy památkové péče*, 2017, roč. 77, č. 5, s. 581–590. ISSN 1210-5538.

Zdeněk Kravar, Marek Poloncarz, Karel Řeháček (edd.). Německá okupační správa v letech 1938–1945.

Praha, Česká archivní společnost, 2018. 303 s.

Německá okupační správa v letech 1938–1945 byla jedním z témat 17. celostátní archivní konference, která se konala ve dnech 25.–27. dubna 2017 v Liberci. Necelá dvacítká příspěvků, jež v rámci konference zazněla a posléze byla publikována ve formě sborníku, se věnovala různým tématům z oblasti správy v protektorátu Čechy a Morava i československého území odstoupeného na základě Mnichovské dohody Velkoněmecké říši. V roli řečníků se na konferenci vystřídal řada archivářů a historiků nejen ze severočeského regionu, ale i z celé České republiky a zahraničí.

Úvodní příspěvky sborníku se věnují několika řešeným projektům zaměřeným na okupační správu v letech 1938–1945. Marek Poloncarz

shrnuje cíle a zvláště pak výsledky projektů věnovaných Říšské župě Sudety a také dalším územím odtrženým od Československa na podzim roku 1938. Mezi nejdůležitější výsledky podpořených projektů patří monografie „*Sudety pod hákovým křížem*“, celkem dvanáct svazků sborníku *Historie okupovaného pohraničí* a neméně významná příručka *Kdo byl kdo v Říšské župě Sudety*. Poslední zmíněný výstup zaměřený na personální obsazení státní a politické správy v Říšské župě Sudety je výsledkem několikaletého bádání v německém Spolkovém archivu, o kterém detailněji informuje příspěvek Pavla Pilze. Zatímco větší zájem historiků o dějiny odtrženého území na základě Mnichovské dohody lze vystopovat až v druhé polovině 90. let

20. století, správě v protektorátu Čechy a Moravy byla na vědeckém poli věnována pozornost již mnohem dříve. Badatelské aktivity zaměřené na dějiny protektorátu, které probíhaly v Národním (dříve Státním ústředním) archivu, shrnula ve své stati Zdeňka Kokošková. Jiří Němec uchovil nově téma proměny archivní struktury v protektorátu, neboť se zaměřil na německého archiváře a historika Rudolfa Schreiberera, který se podílel na přebudování archivního systému a prosazoval důslednou česko-sudetoněmeckou archivní rozlukou.

Archivář Státního okresního archivu Bruntál, Branislav Dorko, představil fond NSDAP – okresní vedení Krnov. Tímto příspěvkem je uveden druhý oddíl sborníku, který se věnuje

archiváliím uloženým v českých i zahraničních paměťových institucích a vztahujícím se k dějinám německé okupační správy. Fond krnovského okresního vedení NSDAP si zaslouží zvláštní pozornost, neboť dochovaná registratura je u tohoto typu úřadu výjimečně rozsáhlá (téměř 30 bm). Branislav Dorko díky zmíněnému materiálu podrobně zmapoval strukturu a fungování okresního vedení NSDAP i konkrétní personální obsazení úřadu v Krnově.

Stefanie Jost, ředitelka bavorské pobočky Bundesarchivu se sídlem v Bayreuthu, ve svém příspěvku rekapitulovala prameny týkající se německé okupační správy z let 1938–1945 uložené ve Spolkovém archivu. Nejen pro badatele, kteří se se strukturou a fondy Bundesarchivu teprve seznamují, je v příspěvku představen užitečný vyhledávací nástroj INVENIO. Ingrid Sauer obdobným způsobem popsala archivní soubory v Bavorském hlavním státním archivu. Poslední ze zahraničních badatelek, Elzbieta Czajka, se zabývala pěti pražskými transporty českých Židů do ghetta v Lodži, uskutečněnými v říjnu a listopadu roku 1941.

Téměř detektivní zápletkou je uveden příspěvek Saby Duškové a Markéty Vladykové týkající se archiválií bývalého Studijního ústavu Ministerstva vnitra v minulosti uložených ve Státním oblastním archivu v Litoměřicích. Studijní ústav připravoval podklady a stanoviska pro ministra vnitra a z jeho činnosti vznikla řada účelově shromážděných souborů písemností, které se různými cestami dostaly do mnoha českých archivů. S. Dušková a M. Vladyková díky svému výzkumu doplnily o aktuální poznatky článek Jana Frolíka, který zásadní výsledky svého bádání publikoval již v roce 1998 na stránkách Archivního časopisu.

Příspěvek Miroslava Eisenhammera se zabývá organizacemi podílejícími se na protiletické ochraně protektorátu. Jeho přínos spočívá v přehledu pramenné základny, která byla dosud uceleně shrnuta pouze pro odstoupené československé území.

Zdeňka Kokošková a Monika Sedláková, řešitelky projektu, jehož cílem je vytvoření *Slovníku představitelů německé okupační správy*, si jako téma příspěvku zvolily důležitý článek protektorátní správy, úřady oberlandrátů. Pozornost je vzhledem k řešenému úkolu nasměrována

k pramenům vhodným k výzkumu personálního složení úřadů oberlandrátů. Informace z vytěžených pramenů pak slouží k sestavení biografických hesel, což autorky v rámci příspěvku ilustrovaly na dvou konkrétních příkladech (heslo Gerhard Krohmer a Josef Bayerle).

Jozef Šerka z ostravského městského archivu zaměřil svůj příspěvek na poměrně úzké, avšak dosud nezkoumané téma, a to na míru a úspěšnost germanizace Městského úřadu v Moravské Ostravě v letech 1939–1945. I když je příspěvek regionálně laděný, shrnuje obecné jevy v protektorátní správě – personální změny, vytlačování češtiny a povinné úřednické zkoušky z němčiny, organizační změny úřadu a další.

Karel Řeháček se dlouhodobě věnuje změnám v pozemkové držbě ve 20. století a do sborníku přispěl svou statí o německé kolonizaci odtrženého československého pohraničí a zvláště o činnosti Německé osidlovací společnosti. Proces opačný, tedy nucený odchod obyvatelstva ze severočeského Terezína za účelem zřízení židovského ghetta, popsal lovosický archivář Hynek Oberhel.

Poslední pětice příspěvků je zaměřena na konkrétní osobnosti činné ve veřejné sféře ve sledovaném období. Eduard Mikušek připomněl archiváře a historika Kurta Oberdorffera, který byl v Říšské župě Sudety vedoucím oddělení kultury a výzkumu Úřadu župní samosprávy. Zároveň byl však členem SS a NSDAP a patřil do okruhu známých Konrada Henleina. Zdeněk Kravař se detailně věnoval osobě opavského vládního prezidenta Fritze Zippelia a zvláště jeho náhlému pádu kariéry způsobenému jeho alkoholovým excesem v Karlově Studánce v létě roku 1942. Autor příspěvku se neomezil pouze na sepsání podrobného životopisu, ale objektivně zhodnotil celou Zippeliovu životní dráhu a analyzoval zvláště tvrdý postih za zmíněnou výtržnost v kontextu doby.

Kompletní přehled osob stojících v čele teplického landrátu zpracovaly Lada Kosmálová a Aneta Pilná. Autorky se kromě personálního složení úřadu věnují také dějinám Teplic v době připojení k Říšské župě Sudety a všímají si rovněž návštěv nacistických špiček, které byly vzhledem k lázeňské tradici města velmi časté.

Předposlední příspěvek sborníku z pera Bohumily Tinzové podrobně mapuje život sochaře

a mezi lety 1938–1941 také starosty Supíkovice, Engelberta Kapse. I když je jeho poválečný život spojen hlavně s Řeznem, jeho stopa v podobě několika válečných pomníků je na Jesenicku dodnes hmatatelná. Vůbec poslední příspěvek, který pochází z pera Michala Rádla a zároveň je severočeskému regionu nejbližší, se věnuje profesní dráze i soukromému životu českolipského starosty Josefa Thurnera.

Sborník ze 17. celostátní archivní konference obsahuje řadu nových poznatků, které obohacují dosavadní stav bádání v oblasti německé okupační správy v letech 1938–1945. V kvalitě příspěvků se výrazně odráží skutečnost, že většina autorů patří k archivářské obci, pro kterou je běžnou praxí pracovat s prameny uloženými v různých typech archivů, a to i v zahraničí.

Pavína Gottsteinová

Zusammenfassung

„Die Stimmung der Bürger ist heute wesentlich vom Stand ihrer Mägen abhängig.“ Die Versorgung der Bezirke Reichenberg, Gablonz an der Neiße und Friedland mit Obst und Gemüse in den Jahren 1942–1944

Martin Veselý | Im Frühjahr 1942 kam es im Sudetengau zu erheblichen Engpässen in der Versorgung mit Obst und Gemüse, was zu einer starken Verschlechterung der Stimmung unter der Bevölkerung führte. Die Gründe dafür waren der Gesamtmangel an landwirtschaftlichem Boden im Gau und an Arbeitskräften in der Landwirtschaft, Wetterschwankungen, Ortsspezifika verschiedener Art und die zeitweilige Einstellung des Imports dieser Lebensmittel aus dem Protektorat Böhmen und Mähren auf Veranlassung von K. H. Frank. Unter Berücksichtigung dessen, dass (nicht nur) die Verwaltungsstellen des Gaues schon im Sommer 1941 mit einem rasanten Versorgungsdefizit konfrontiert gewesen waren, wurde diesem Problem besondere Aufmerksamkeit gewidmet. Während des Sommers 1942 gelangte es dank der Wiederaufnahme des Importes von Obst und Gemüse aus dem Protektorat und aus dem „Reich“ die Nachfrage zu befriedigen, es handelte sich jedoch um ein anhaltendes Problem. Dank den erhaltenen Situations-Meldungen des Wirtschaftsbundes für Gartenbaubetriebe im Sudetenland kann man die Lösung dieser Angelegenheit in den Bezirken Friedland, Gablonz an der Neiße und Reichenberg ab Juli 1942 bis Mai 1944 verfolgen. Allein in dieser Zeit wurden fast 10 000 Waggons mit Obst und Gemüse aus dem „Reich“, aus anderen Gaubereichen, dem Protektorat, den Niederlanden, Italien und anderen Staaten in die erwähnten Bezirke befördert. Im Vergleich mit der durchschnittlichen Zahl der Waggons, die die Reichsbahn täglich zur Beförderung bereitstellte (ca 149 000 Waggons), muss diese Anzahl nicht als besonders hoch empfunden werden. Auch betraf diese Maßnahme nur etwa 7 % der Gaubewohner und nur ein Beförderungssegment; außerhalb der Übersichten blieben z. B. Kartoffeln. Angst vor einer Hungersnot und der Moralverschlechterung bei der Zivilbevölkerung wie während des Ersten Weltkrieges, die bei den Behörden wirklich groß war, erwiesen sich letztlich als unbegründet, andererseits geriet jedoch die Reichsbahn aufgrund der unzureichenden Kapazitäten und der Angriffe durch die Luftwaffe der Alliierten allmählich in eine Situation, die nicht mehr lösbar war.

Die Wanderschaft des Kunstschmiedes Václav Žďárský des Älteren

Jan Virt | Václav Žďárský der Ältere (29. 7. 1869 – 17. 4. 1948) wurde in Prischowitz bei Turnau (Příšovice u Turnova) geboren. Sein Handwerk erlernte er in Liebenau (Hodkovice nad Mohelkou). Das

Reichenberger Nordböhmisches Museum (Severočeské muzeum v Liberci) verwahrt in seinen Sammlungen seine Kunstwerke, Entwürfe, alte Fotos und ein umfangreiches Reisetagebuch, worin seine langjährige Wanderschaft (1888–1902) geschildert wird. Während jener Reise besuchte Žďárský eine ganze Reihe deutscher und weiterer europäischer Städte. Bis zum Herbst 1892 arbeitete er bei Schmiedemeistern in Dresden, Berlin und Leipzig. Danach kehrte er wieder nach Böhmen zurück, um in Jungbunzlau (Mladá Boleslav) eine eigene Werkstatt zu eröffnen. Diese gab er jedoch bereits im Sommer 1893 auf und fuhr erneut nach Deutschland, wo er bis 1902 abwechselnd in Dresden und Hamburg tätig war. Während dieser Reise lernte er die zeitgenössische Produktion der dortigen Schmiedewerkstätten und die sich damals gerade durchsetzende Kunst des Jugendstils kennen, die seine eigenständige Kunsttätigkeit in Turnau von 1902 bis zum Ende seines Lebens deutlich beeinflusste. Zu seinen bedeutendsten Werken gehörten zahlreiche Grabgitter und Haustore für die Bewohner von Turnau und Gemeinden in der Umgebung. Das Tagebuch von Žďárský beschreibt nicht nur die damaligen Verhältnisse in großen deutschen Kunsthandwerkstätten oder die ersten Bemühungen des Autors um eine eigenständige Tätigkeit in Jungbunzlau, sondern auch das alltägliche Leben eines jungen Schmiedegesellen auf seiner Reise durch Europa.

„Orte der Erinnerung.“ Auf den Spuren ehemaliger Reichenberger Mitbürger. Die Geschichte der Familie Schur

Kateřina Portmann | Lucie Zvolenská | Die Studie rekonstruiert das Schicksal der Familie des Rechtsanwaltes Isidor Schur, der am Anfang des 20. Jahrhunderts aus seiner Geburtsstadt Náchod nach Reichenberg kam. Isidor Schur gehörte zu den gebildeten Reichenberger Bürgern. Sein Rechtsanwaltsbüro befand sich im Stadtzentrum am heutigen Dr. Edvard Beneš-Platz. Er und seine Familienangehörigen bekannten sich zur deutschen Nationalität und gehörten zu den aktiven Mitgliedern der Reichenberger jüdischen Gemeinde. Die Familie war materiell gut abgesichert, was auch ihr Wohnquartier und das Personal bezeugen, das im Haushalt aushalf. Aufgrund der jüdischen Herkunft wurden sowohl Isidor Schur als auch seine Nächsten zu Opfern der Rassenverfolgung des nationalsozialistischen Okkupationsregimes. Von den engsten Familienangehörigen des Advokaten überlebte niemand die Kriegszeit. Einen gewaltsamen Tod starb auch der Großteil seiner Verwandtschaft, Freunde und Bekannten.

Im Kontext der großen Veränderungen, zu denen es in der Tschechoslowakei nach dem Krieg kam und die sich am deutlichsten im tschechischen Grenzgebiet zeigten, verschwanden mit der Kenntnis vom Schicksal der Familie von Isidor Schur sowohl die Lebensgeschichten vieler deutschsprachiger Bewohner als auch derjenigen, die durch die Nürnberger Gesetze als Juden gekennzeichnet wurden, aus dem Gedächtnis der Stadt.

Das Ziel der Studie beruht in einer Rekonstruktion der Biografie von Isidor Schur und seiner Familie. Dadurch können sich die Leser mit einer der zahlreichen Lebensgeschichten konfrontieren, die das 20. Jahrhundert mit sich brachte.

Streszczenie

„Nastrój mieszkańców właściwie jest obecnie uzależniony od stanu ich żołądków.“

Zaopatrywanie powiatów Liberec, Jablonec nad Nisou i Frýdlant owocami i warzywami w latach 1942–1944

Martin Veselý | Na wiosnę 1942 r. wyraźnie pogłębiły się w żupie sudeckiej problemy z zaopatrywaniem owocami i warzywami, co przejawiało się pogorszeniem nastroju mieszkańców. Przyczyną był ogólny niedostatek gleby rolnej w żupie i siły roboczej w rolnictwie, zmiany pogody, miejscowe specyfikacje o różnym charakterze i tymczasowe zahamowanie importu tych produktów z Protektoratu Czechi i Moraw z inicjatywy K. H. Franka. Ze względu na to, że z ogólnym wyraźnym spadkiem zaopatrywania borykały się urzędy żupy (nie tylko) już w lecie 1941 r., poświęciły temu szczególną uwagę. Podczas lata 1942 r., dzięki wznowieniu eksportu warzyw i owoców z Protektoratu i ze „Starej Rzeszy“, udało się pokryć zapotrzebowanie, był to owszem problem długotrwały. Dzięki istniejącym zgłoszeniom sytuacyjnym, Stowarzyszenia Gospodarczego Ogrodnictwa Sudetów można badać sposób rozwiązywania tych kwestii w powiatach Frýdlant, Jablonec nad Nisou i Liberec od lipca 1942 r. do maja 1944 r. Tylko w tym okresie do wspomnianych powiatów dostarczono prawie 10 000 wagonów z owocami i warzywami ze „Starej Rzeszy“, pozostałych części żupy, Protektoratu, Holandii, Włoch i z innych państw. W porównaniu z przeciętną ilością wagonów, które koleje rzeszy przekazywały codziennie do transportu (około 149 000 wagonów), nie musi się wydawać ta ilość tak wysoka. Ale dotyczyło to zaopatrywania mniej więcej tylko 7 % mieszkańców żupy i jednego segmentu transportu; na przykład ziemniaki do spisów nie były wliczane. Obawa z lat głodowych i spadek moralności mieszkańców cywilnych jak podczas Wielkiej Wojny, których urzędy bardzo się obawiały, nie wypełniły się co prawda, z drugiej zaś strony koleje Rzeszy, ze względu na niedostateczną pojemność i ataki lotnictwa sojuszników, dostawały się stopniowo do sytuacji nie do rozwiązania.

Droga kowala artysty Václava Žďárskiego starszego do zdobycia doświadczenia

Jan Virt | Václav Žďárský starszy (29. 7. 1869 – 17. 4. 1948) urodził się w Příšovicach niedaleko Turnova. Rzemiosła nauczył się w Hodkovicach nad Mohelkou. Muzeum Północnoczeskie w Libercu przechowuje w swoich zbiorach jego prace, rysunki, fotografie zowego okresu i duży dziennik podróży opisujący jego długotrwałą drogę do zdobycia doświadczenia z lat 1888–1902, podczas której odwiedził szereg niemieckich i innym miast europejskich. Do jesieni 1892 r. pracował u mistrzów kowali w Dreźnie, Berlinie i w Lipsku. Następnie wrócił do Czech i uruchomił własny warsztat w Mladej

Boleslavi, który jednak opuścił w lecie 1893 r. i wrócił ponownie do Niemiec, gdzie pracował na zmianę w Dreźnie i w Hamburgu aż do 1902 roku. Podczas tej drogi zaznajomił się ze współczesną produkcją tamtejszych warsztatów kowalskich i z akurat przenikającą sztuką secesyjną, która wyraźnie go inspirowała podczas własnej samodzielnej działalności artystycznej, którą wykonywał w Turnovie od 1902 roku aż do końca swego życia. Jego najwybitniejszymi pracami były wykonywane często kraty nagrobkowe i wrota domowe dla mieszkańców Turnova i innych miejscowości w szerokiej okolicy. Dziennik Žďárskiego podchwycy nie tylko ówczesne stosunki w niemieckich warsztatach artystycznych lub pierwsze usiłowania autora o własną samodzielną działalność w Mladej Boleslavi, ale też codzienne życie młodego ucznia kowala podróżującego po Europie.

„Miejsca pamięci.“ Śladami byłych współmieszkańców libereckich. Historia rodziny Schur

Kateřina Portmann | Lucie Zvolenská | Studium rekonstruuje losy życiowe rodziny adwokata Isidora Schura, który przesiedlił się do Liberca z rodzinnego Náchoda. Isidor Schur należał do wykształconych mieszkańców Liberca. Biuro adwokackie prowadził w centrum miasta, na dzisiejszym rynku Dr. Edvarda Beneše. On i członkowi jego rodziny deklarowali swoją narodowość jako narodowość niemiecką i byli aktywnymi członkami Gminy Wyznaniowej Żydowskiej w Libercu. Rodzina była zabezpieczona materialnie, o czym świadczy jej miejsce zamieszkania i personel, który pomagał w gospodarstwie domowym.

Ze względu na żydowskie pochodzenie stali się ofiarami rasowego prześladowania ze strony niemieckiego nacjonalnie socjalistycznego reżymu okupacyjnego on i jego bliscy. Z najbliższych członków rodziny adwokata Isidora Schura, który przesiedlił na początku XX wieku do Liberca, nikt nie przeżył wojny. Gwałtowną śmiercią zginęli też jego dalsi krewni, przyjaciele i znajomi.

W kontekście wyraźnych zmian, do których doszło w powojennej Czechosłowacji i które wyraźnie przejawiały się w pograniczu, historia życia rodziny Isidora Schura, tak samo jak historia życia dużej części mieszkańców mówiących w języku niemieckich i tych, którzy byli oznaczeni za Żydów na podstawie dekretów norymberskich, zginęło z „pamięci” miasta. Celem studium jest rekonstrukcja losu Isidora Schura i jego rodziny i tym samym umożliwienie czytelnikowi konfrontacji z jednym z wieloma niezwykłymi losami żywymi, które przyniósł XX wiek.