

N

XXIII 2022 1

FONTES NISSAE
PRAMENY NISY

historie | památky | umění

str. 2 Příčiny vzpoury vězňů v Nápravně výchovném ústavu ministerstva vnitra Minkovice v roce 1968

str. 20 Liberecký zajatecký tábor v první světové válce

str. 40 Politické procesy 50. let - kauza bratři Červenkové a spol.

str. 54 Křehkost vetknutá do elegance

Trüber Tag im Lager.

Studie a materiálie | Studies and Materials

Příčiny vzpoury vězňů v Nápravně výchovném ústavu ministerstva vnitra Minkovice v roce 1968 Prison riot in the Correctional Educational Institute of the Ministry of the Interior Minkovice in 1968 Studie	
Ivo Hartman	2
Liberecký zajatecký tábor v první světové válce POW camp in Liberec during the Great War Studie	
Pavel Pokorný	20
Politické procesy 50. let – kauza bratři Červenkové a spol. Political Trials of the 1950s – The Case of Brothers Červenka and Co. Studie	
Linda Skrbková.....	40
Křehkost vetknutá do elegance Fragility embedded in elegance Studie	
Kateřina Nora Nováková	54

Zprávy | Reports

Česko-slovenský seminář, 16.–17. srpna 2021	
Kateřina Portmann	67

Memorabilie

Třicet let libereckých seminářů k česko-slovenským vztahům ve vzpomínkách pamětníků	
Jaroslav Pažout	69
Pamětní glosa, už rozostřená	
Robert Kvaček	71
Počátky Libereckých seminářů	
Miloslava Melanová.....	73
Spomienky na liberecké semináře	
Vojtech Čelko	81
Spomienky na liberecké stretnutia a priateľstvá...	
Ružena Kormošová.....	85
Přání pro PhDr. Miloslavu Melanovou	
Robert Kvaček	87
Malá zdravotice k velkému výročí aneb panu profesorovi Robertu Kvačkovi s úctou i láskou	
Milan Svoboda.....	88
Lence Bobkové – a nám...	
Zdeněk Beneš	92

Recenze a zprávy o literatuře Literature reviews and reports...	95
--	----

Resume	99
---------------------	----

FONTES NISSAE

PRAMENY NISY historie | památky | umění

Redakce Fontes Nissae | Prameny Nisy děkuje všem recenzentům

Doporučená cena: 100,- Kč

Toto číslo vyšlo v Liberci v červenci 2022 | This issue was published in Liberec in July 2022

Recenzované periodikum

Vydává Technická univerzita v Liberci | Published by the Technical University in Liberec

Studentská 1402/2, 461 17 Liberec

Tiskárna | Printed by Geoprint s.r.o.

Vychází 2 × ročně v tištěné verzi,

v elektronické podobě dostupné na adrese

<http://fontesnissae.cz>

Schváleno rektoriátem Technické univerzity v Liberci

dne 1. 7. 2022, čj. 20/22

Číslo publikace: 55-020-22

Náklad 500 ks

Evidenční číslo periodického tisku MK ČR E 21215

ISSN 1213-5097

Fontes Nissae | Prameny Nisy XXIII, 2022, č. 1 vznikly v rámci výzkumného cíle Podpora recenzovaného periodika Fontes Nissae financovaného z institucionální podpory Ministerstva kultury na dlouhodobý koncepční rozvoj (DKRVO).

Periodikum vychází s podporou Libereckého kraje, 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 | Editorial board

Prof. PhDr. Lenka Bobková, CSc. (Ústav českých dějin FF UK)

doc. PhDr. Ivana Čornejová, CSc. (Ústav dějin Univerzity

Karlovy a Archiv Univerzity Karlovy), Dr. Eva Hahnová,

Mgr. Norbert Kmet, CSc. (Ústav politických věd Slovenské

akademie věd), doc. PhDr. Jaroslav Pažout, Ph.D. (katedra

historie FP TUL), doc. PhDr. Milan Svoboda, Ph.D.

(katedra historie FP TUL), Dr. Marius Winzeler

(Staatliche Kunstsammlungen Dresden)

Redakce | Editorial office

Mgr. Ivo Habán, Ph.D., Mgr. Petra Hejralová, Mgr. Pavel

Hlubuček, MBA, Mgr. Jana Pažoutová, Mgr. Jan Kašpar,

Václav Kříček, Mgr. Jiří Křížek, Mgr. Jana Kurešová, Ph.D.,

Prof. PhDr. Robert Kvaček, CSc., PhDr. Miloslava Melanová,

PhDr. Jan Mohr, Mgr. Ivan Peřina

Výkonná redakce | Executive editorial staff

Mgr. Jana Bláhová, Mgr. Alžběta Sakařová,

doc. PhDr. Milan Svoboda, Ph.D.

Adresa redakce | Editorial adress

Technická univerzita v Liberci

Fakulta přírodovědně-humanitní a pedagogická

Katedra historie

Komenského 314/2, 460 01 Liberec V-Kristiánov

Grafická úprava, sazba | Graphic design,

typesetting Michael Čtveráček, MgA.

Překlady | Translators Dr. Marius Winzeler (němčina)

PhDr. Michal Ulvr, Ph.D. (angličtina)

Zuzana Melincsjarová (polština)

Jazykové korektury | Copyediting Mgr. Jarmila Sulovská

Web Mgr. Ivo Habán, Ph.D.

Distribuce | Distribution Knihkupectví a antikvariát Fryč,

Pražská 137/14, 460 01 Liberec 1

Titulní strana:

Kresba tábora, Reichenberger KG. Lager Zeitung

Editorial

Vážené čtenářky, milí čtenáři,

i ti, kdo knihy o historii vezmou do ruky jen zřídka, se dnes a denně stávají svědky toho, jak minulost více či méně vzdálená vstupuje do našich životů. Některé současné opakované „lidové“ slavnosti efemérní trvanlivosti upomínají na jedinečné, i když jednorázové skutky regionálního významu (např. 445. výročí povýšení Liberce na město), jejichž dosah na sobě nijak nepocítujeme. Pietní připomínky válečných katastrof 20. století (např. 80. výročí heydrichiády a vypálení obcí Lidice a Ležáky) nás důrazně varují před nebezpečím, která světu přinášejí diktátorské režimy a s nimi obvykle spojené válečné konflikty. Jejich důsledky na sobě pocítujeme výrazně intenzivněji nejen ve hmotném zajištění našich rodin a domácností. Jak s tím souvisí letošní první číslo již 23. ročníku Pramenů Nisy? Vzpouře vězňů v NVÚ Minkovice si vybaví už jen oni sami, tehdejší příslušníci „Sboru nápravné výchovy“ či někteří pamětníci z okolí věznice. Ivo Hartman proto připomněl výbuch hněvu minkovických vězňů na jaře 1968. Ve své studii konfrontuje vysvětlení vzpoury tehdejšími vyšetřovateli (nedostatečná strava ji sama o sobě nezpůsobila) a historickou realitou. Hledá důvody, proč k ní došlo, jaké důsledky měla tehdy a jak se z ní lze poučit ve vězeňském prostředí i dnes.

Jiný druh vězňů představovali zajatci z první světové války, ubytovaní na tehdejších okrajích Liberce/Reichenbergu v letech 1914–1918. Vznikem, provozem i zánikem tábora se zabýval Pavel Pokorný. Na základě dobových kronik, korespondence a novinových zpráv sestavil pozoruhodný pohled do každodenního života internovaných cizinců. Zajímavé byly i reakce Liberečanů na existenci tábora, jímž prošlo přes 40 000 mužů. Prostor, kde kdysi pobývali váleční zajatci, převrstvily moderní komerční stavby, takže návštěvníci letiště a přilehlých nejmenovaných obchodních center sotva tuší, co se odehrávalo v místech jejich současných poklidných nákupů...

Do života některých jednotlivců i rodin výrazně zasáhly také politické procesy padesátých let. Studentka Linda Skrbková zpracovala proces s bratry Červenkovými. Ti na Frýdlantsku v letech 1953–1954 údajně vytvořili odbojovou skupinu. Jejím cílem měl být atentát na okresní sekretariát KSČ ve Frýdlantu v Čechách. Studie podrobně popisuje nejen právní proces, ale také vězeňský život a osudy odsouzených včetně jejich rehabilitačních řízení po roce 1990.

Tematicky příjemnější četbu skýtá Kateřina Nora Nováková. Zpracovala totiž řemeslně i umělecky zdařilou sklářskou a šperkařskou tvorbu Svatopluka Kasalého od 70. let. Žitými dějinami po roce 1989 se opakovaně zabývaly semináře Česko-slovenské vztahy. Liberecká katedra historie je pořádá více než 30 let. Za tu dobu se obměnila badatelská generace. Někteří současní referenti se narodili teprve v době, kdy liberecké semináře začínaly. Odborná setkání českých, slovenských a nyní i polských účastníků a účastnic, často navštěvovaná také vyučujícími nižších typů škol, se stala předmětem sebereflexe jejich zakladatelů, pokračovatelů i návštěvníků. Proto tvoří obsáhlou část prvního čísla Fontes Nissae vzpomínky pamětníků z někdejšího Československa – Roberta Kvačka, Miloslavy Melanové, Vojtecha Čelka a Ruženy Kormošové.

Letos si připomínáme významná životní výročí, proto jsou zdravotice i přání k narozeninám určeny univ. prof. Robertu Kvačkovi, univ. prof. Lence Bobkové a dr. Miloslavě Melanové.

Na závěr jsou jako obvykle zařazeny recenze nových knižních titulů o regionální historii.

Za redakci Pramenů Nisy Vám přeje zajímavou letní četbu

Milan Svoboda

Toto vydání Fontes Nissae věnujeme univ. prof. Robertu Kvačkovi k životnímu výročí.

Prison riot in the Correctional Educational Institute of the Ministry of the Interior Minkovice in 1968

ABSTRACT

IVO HARTMAN | The groundbreaking year of 1968 is not significant only from a socio-political point of view. The changes were also reflected in the taboo environment behind bars. All political events in society are the catalyst for the atmosphere of that time in correctional institutions. An important role was also played by the media, which critically evaluated situation in prisons during the 1950s. The election of the new president, from which some convicts derived chances for extensive amnesty, had a great influence on the behavior of the prisoners. The tension culminated in multiple breaches of discipline, escape attempts, and ultimately riot. The biggest manifestations of dissatisfaction include the riot in the Department of Correctional Education of the Ministry of the Interior (NVÚ-MV) in Minkovice. A large number of convicts joined the „rebellion“. The media provided ongoing information on what was happening at Minkovice Prison, and articles were published in regional newspapers. A discussion show was on air and the riot was also discussed in the National Assembly. The main part of the study is a description of this event based on a thorough study of preserved archival materials.

KEY WORDS

Correctional and Educational Institute of the Ministry of the Interior Minkovice
 participants of the riot
 prisoner riot
 Prisons
 punishments for the most active
 result of the riot
 1968

KLÍČOVÁ SLOVA

Nápravně výchovný ústav ministerstva vnitra Minkovice
 dopady vzpoury
 vzpoura vězňů
 Vězeňství
 tresty pro neaktivnější účastníky vzpoury
 rok 1968

Vězeňská služba ČR, Vazební věznice Liberec | Prison Service of the Czech Republic, Liberec Remand Prison
 I.Hartman@seznam.cz

Příčiny vzpoury vězňů v Nápravně výchovném ústavu ministerstva vnitra Minkovice v roce 1968¹

IVO HARTMAN

*Průběh: HT pod č. 11-198/63-65
kód č. 11-2350/10-05-201, n. k. 11-2350/10-05-201*

NORMY A PŘÍDAVKY POTRAVIN
(mnohotvář upraveno v gramech).

Příloha č. 1
(112-prov-I-2)

Pop. č. a.	Název potravin	Norma v	Přídavek U	Studená strava			Přídavky k normě V			Přídavky pro mladistvé			Přídavek P 202	Přídavky Tbc		D i e t y		
				celá	1/2		P 1	P 2	P 3	F I	P IIa	P IIIa		aTbc	aTbc	N 1	N 2	N 3
1	Maso o kostech	50		120	50			70	100					65	100	100	150	80
2	tuk 100%, olej stolní nebo sádlo škraběné	30		50	25		20	20	30	20	30	40		55			30	25
3	M ě s l o									10	10	10	20	20	20	60	40	20
4	Vejce x1	10								7	7	7	20	100		50	100	25
5	C u k r	30					10	10	20	20	20	20	45	50	20	80		80
6	C h l á b	400	100	600	300	150	150	150		100	200					150	150	
7	Obilní výrobky xx1	150					50	150	200	200	280	70	50		200	175	230	
8	Sýr polotuhý	20		100	50		10	10	10	10	10							
9	Máslažáda	10				20		20	20	20	20		15					
10	Mléko sterilizované xxx1	150						125	250	250	250	750	750	600	750	750	250	
11	Branžory	300													400	600	600	
12	Zelánina a ovoce	150										500	200		300	300	300	
13	Károvina	10													10		10	
14	Poměrná limit uběhávající v Kčs	5,70	0,30	8,-	4,-	1,10	3,-	4,80	3,70	4,80	6,-	4,70	0,60	4,-	10,-	11,-	7,-	

Množství potravin uvedených pod číslem 1 - 5 není dovoleno překročit, ostatní potraviny uvedené pod číslem 6 - 13 jsou vodítkem a jejich spotřeba se řídí peněžním limitem. Mléko, sýr, zelánina a ovoce jsou minimální a nesmějí být aniženy.
 x1) 1 vejce = 50 g
 xx) Jako obilní výrobky se rozumí: pšitvo, těstoviny, mouka, kroupy, luštěniny, ovesné vločky apod.
 xxx) 1 litr = 1 kg
 Mléko sterilizované u normy V se počítá: S - 1,40 Kčs, U - 2,40 Kčs, V - 1,90 Kčs.

Normy a přídavky potravin

Úvod

Vzpouza vězňů je vždy vnímána jako mimořádná událost, která je nebezpečná nejen svým charakterem, většinou spojeným s ničením majetku, ale také s rizikem zranění či usmrcení jak příslušníků sboru nápravné výchovy (dále jen SNV)², tak vězňů. Vězeňské prostředí není izolované od vnějšího světa, proto se nálady ve společnosti citelně odrážejí i v atmosféře nápravných zařízení. Situace je často vyhrčená faktem, že vězni žijí v uzavřeném prostředí a jsou tak vyloučeni z řešení situací mimo ústav. Především nejistota a obava o své blízké vyvolávají u vězňů zvýšenou psychickou tenzi. V poslední době to byla například opakovaná vzpoura vězňů v Bělušicích u Mostu, která souvisela s covidovou pandemií v České republice. Co nejpresnější definování příčin hromadných vystoupení odsouzených v minulosti může posloužit k nastavení prevence výskytu forem odporu trestanců v přítomnosti a budoucnosti.

V případě vzpoury v Nápravně výchovném ústavu Ministerstva vnitra Minkovice (dále jen NVÚ-MV) může objasnění motivů vzbouřenců poskytnout pohled na režim a způsoby práce s vězni, a tím i na vnitřní klima věznice, které po dobu svého působení vyvolávalo, a ještě dlouhou dobu po zrušení jmenované věznice vyvolává negativní reakce ze strany lidí, kteří tam vykonávali svůj trest odnětí svobody. Domnívám se, že ani v dnešní době není toto téma u historiků preferováno a studiem archivních materiálů se zabývá jen úzká skupina odborníků. Objevují se sice publikace, které se věnují vězeňství převážně z padesátých let 20. století, přesto jsem přesvědčen, že téma československého vězeňství by zasloužilo systematické a podrobné bádání. Tato studie se snaží informovat o věznici Minkovice v roce 1968, kdy se zařízení nechvalně zviditelnilo velkou vzpourou kriminálních (tj. nepolitických) vězňů v dubnu 1968.

Po zvládnutí vzpoury a prvotních úkonech, které měly za cíl obnovení kázně a pořádku ve věznici, bylo

¹ Studie je pokračováním textu HARTMAN, Ivo. Vzpouza vězňů v Nápravně výchovném ústavu ministerstva vnitra Minkovice v roce 1968. *Fontes Nissae. Prameny Nisy* 21, 2020, č. 1, s. 30-50.

² Sbor nápravné výchovy ve vězeňském prostředí Československé republiky fungoval od roku 1965 do roku 1992. Pro potřeby studie bude využíván název platný období vzpoury. Sbor nápravné výchovy.

zahájeno šetření mimořádné události. Je možné předpokládat, že hlavní motivací k vyšetřování bylo označit hlavní viníky nepokojů a potrestat je.

Jako spouštěč hromadného vystoupení proti příslušníkům věznice bylo označováno malé množství jídla k večeři dne 22. 4. 1968, které způsobilo údajné hladovění vězňů. Prostudováním archivních materiálů z uvedeného období jsem došel k názoru, že vzpoura byla výsledkem kombinace více aspektů, které zvyšovaly napětí a dusné klima ve vězeňské subkultuře NVÚ-MV Minkovice a vyvrcholily hromadnými nepokoji uvězněných. Tuto domněnku podporuje i odůvodnění Okresního soudu Liberec v rozsudku č. j. 4 T 350/68 ze dne 22. 11. 1968, kde jsou zohledněny další případné důvody vedoucí ke vzpouře. Rozsudek zmiňuje problémy v oblasti pracovního zařazení a poukazuje na nechuť odsouzených vykonávat přidělenou práci, a to především na úseku Brusírna. *„Ti odsouzení, kteří už byli vícekrát ve výkonu trestu odnětí svobody, posuzují pak výhodnost zařazení do konkrétního ústavu podle charakteru tam vykonávané práce a podle výdělkových možností. Z tohoto hlediska patří NVÚ-MV Minkovice zvláště mezi věkově mladšími odsouzenými mezi neoblíbené ústavy. To má pak za následek, že mnozí z těchto odsouzených brzo po příchodu do tohoto ústavu vyvíjí veškerou snahu, aby se z tohoto ústavu dostali pryč a to především tím způsobem, že neplní své základní povinnosti. Tuto snahu vyvíjejí i za cenu toho, že jsou přearazováni do přísnější 3. nápravně výchovné skupiny.“*³ Další oblasti, které mohly utvářet celkovou atmosféru, lze vysledovat ve stížnostech odsouzených. *„Časté stížnosti z řad odsouzených směřovaly také proti lékařské péči, proti nedostatečné a nekvalitní stravě a proti odměňování za práci, především v brusírně.“*⁴ Jako poslední pohnutku, i když jistě ne svým významem, můžeme zařadit uplatňování vězeňského řádu ve věznici a vnější společenské změny v první polovině roku 1968.

Podkladem pro zpracování studie jsou dochované písemné archivní materiály orgánů činných v trestním řízení. Základem byl zejména vyšetřovací spis Krajské správy Sboru národní bezpečnosti Ústí nad Labem – Toman Vlastimil – vzpoura vězňů, který je uložen v Archivu bezpečnostních složek v Praze, a dále z nezpra-

covaného trestního spisu Okresního soudu Liberec, vedeného pod číslem jednacím 4T 350/68, který je uložen ve Státním okresním archivu v Liberci. Tyto materiály nám mohou přiblížit příčiny vzpoury v Minkovicích a přinést vhled do situace. Zároveň jsou v nich obsaženy i autentické výpovědi účastníků vzpoury sepsané krátce po incidentu. Lze proto předpokládat, že informace v nich uvedené nejsou zkreslené a vycházejí z dobových realit. Poutavým zdrojem informací jsou také články uveřejněné v novinách Vpřed a Průboj, na ty je však nutně z důvodu možného zabarvení emocemi pisatelů pohlížet kritičtěji. Mohou však posloužit k dokreslení události při mimořádné situaci hromadného vystoupení kriminálních (nikoli politických) vězňů v nápravném zařízení Minkovice.

Stravování odsouzených v NVÚ-MV Minkovice

V dochovaných archivních materiálech rezonuje mezi hlavními příčinami vzniku vzpoury vězňů nespokojenost s množstvím vydané stravy k večeři. Na daný den byly naplánovány nudle s mákem. Obecně lze konstatovat, že nemasová strava je značně neoblíbená mezi odsouzenými i v současné době. Skladba večeře tak mohla vyvolat napětí mezi vězni a poskytnout záminku k jejich hromadnému vystoupení vůči příslušníkům SNV, přestože se mohlo jednat o dostatečnou porci pokrmu. Otázkou zůstává množství rozdělované stravy na jednotlivé porce pro odsouzené. Vězni následně při vyšetřování události poukazovali na to, že objem stravy byl nedostačující a způsobil mezi nimi hlad, který údajně zapříčinil vznik celého incidentu. Předpokládám, že na základě výpovědí vězňů rozhodl vyšetřovatel okresní prokuratury v Liberci nechat vyhotovit znalecký posudek z oblasti stravování. Byli přizváni dva soudní znalci, kteří měli za úkol posoudit situaci v NVÚ-MV Minkovice a zhodnotit dodržování stanovených stravovacích norem v době vzpoury. Znalecký posudek nám sice může poskytnout cenné informace z oblasti stravování vězňů, přesto je nutné vzít v úvahu, že se jedná pouze o ojedinělý zdroj informací, který nelze z jiného zdroje potvrdit nebo vyvrátit. Ve znaleckém posudku je uvedeno: *„V kritický den 22. 4. 1968 byly na večeři připravovány nudle s mákem. Přípravě této stravy*

³_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 11.

⁴_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 13.

5_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Opis Záznamu o provedeném setření v NVÚ-MV Minkovice, okres Liberec, týkající se údajného špatného stravování v tomto útvaru, s. 1.

6_HOUŽVIČKA, Alois. *Normy teplych jídel: Materiálové spotřební normy pro výrobu jídel v závodech veřejného stravování*, 5. přepracované a doplněné vydání. Praha: Ministerstvo vnitřního obchodu, 1964, s. 384.

7_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Znalecký posudek o celkové úrovni stravování podle obecných hledisek, tak jak stravování bylo realizováno v podmínkách NVÚ-MV Minkovice okr. Liberec, s. 4.

8_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. III, Protokoly o výpovědi svědků.

9_ABS, f. Správa Sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodky útvaru SNV Liberec za rok 1968 ze dne 29. dubna 1968, s. 3–4.

10_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Znalecký posudek o celkové úrovni stravování podle obecných hledisek, tak jak stravování bylo realizováno v podmínkách NVÚ-MV Minkovice okr. Liberec, s. 2.

bylo vydáno v průměru na jednu dávku 104 gr. těstovin, což je dávka značně převyšující obvyklou normu (80–90 gr.), dále bylo vydáno 23 gr. tuku, 24 gr. cukru a 14 gr. máku, což jsou dávky vcelku odpovídající. Po ukončeném výdeji stravy (po večeři) byly zjištěny 2 nádoby o obsahu 75 litrů naplněné těstovinami a chlebem.⁴⁵ Pro porovnání skutečnosti budeme vycházet z norem platných ve veřejném stravování v roce 1968, které vydalo Ministerstvo vnitřního obchodu podle ustanovení § 15 vládního nařízení č. 46/1957 Sb. o technické normalizaci. Normy byly používány k materiálové spotřebě pro výrobu jídel v závodech veřejného stravování. Následující podrobné informace vycházejí z dobové literatury. Na jednu porci jídla Nudle s mákem se vydává 130 g nudlí v syrovém stavu, 20 g másla, 20 g máku, 25 g cukru a 3 g soli.⁶ Bude-li se vycházet z údajů poskytnutých Okresnímu soudu Liberec v rámci soudního přelíčení s hlavními aktéry vzpoury, zjistíme, že množství vydaného materiálu na přípravu večeře bylo jen o málo menší než množství, které bylo v té době standardně vydáváno v civilních stravovacích zařízeních. Znalecký posudek, uložený ve Státním okresním archivu v Liberci ve fondu Okresní soud Liberec, se zabýval i kalorickou výživností stravy. Z dostupných archivních materiálů vyplývá, že znalci při stanovení množství kalorií vycházeli ze soupisky vydaných surovin k výrobě stravy a z toho vypočítali normu na jednoho odsouzeného, přičemž nezohledňovali různé druhy stravy, která je odsouzeným poskytována v souvislosti s jejich pracovním zařazením. Znalci stanovili vyšší kalorické hodnoty stravy dne 21. 4. 1968 v průměru na 3 739,5 kalorií a na den 22. 4. 1968 v průměru na 3 756,8 kalorií. Podle znalců se norma u těžce pracujícího člověka pohybuje v rozmezí mezi 3 000 až 4 000 kalorií.⁷ Ze znaleckého posudku vyplývá, že kalorická hodnota byla vypočítána na stravu poskytnutou během celého dne a průměrná hodnota byla ve dnech 21. 4. a 22. 4. 1968 podobná. Je proto možné domnívat se, že velikost jednotlivých porcí musela být dostatečná a neměla by zapříčinit nevoli ze strany uvězněných. Vyvstává otázka, zda množství vydané stravy opravdu odpovídalo výše uvedeným informacím v posudku vypracovaném pro jednání soudu. Problémy s výdejem večeře jsou zaznamenány i v protokolech o výpovědi svědků, uložených ve Státním okresním archivu

v Liberci ve fondu Okresní soud Liberec. Odsouzení se v rámci vyšetřování mimořádné události shodují na tom, že množství nudlí bylo velmi nízké, někteří specifikují i velikost porce. Podle jejich výpovědí dostali k večeři odhadem dvě až tři lžíce nudlí, a proto měli hlad.⁸ Je však nutné podotknout, že definice množství stravy se objevuje ve výpovědích odsouzených, kteří byli umístěni na uzavřeném oddělení, kde vzpoura propukla. Jedná se o ty odsouzené, kteří měli problémy s udržováním tehdy platných norem. Spekulace o nedostatečné večeři podporují i výpovědi vězňů, kteří měli zkušenosti s výkonem trestu v Minkovicích. Ohledně množství stravy jsou zaznamenány částečné informace i z archivních materiálů, které jsou uloženy v Archivu bezpečnostních složek Praha ve fondu Správa Sboru nápravné výchovy – odbor vnitřní ochrany, Operativní svodky ÚSNV Liberec č. 1, za rok 1968. V Operativní svodce Sboru nápravné výchovy Liberec z 29. dubna 1968 je ke vzpouře vězňů v Minkovicích mimo jiné uvedeno, že „pracovní stavební četa, která pracuje na výstavbě útvaru LIAZ a je ve stravovací péči našeho útvaru, zasílala z počátku, kdy byla převedena do stavu Minkovic, ve várnících lístečky se žádostí a prosbami o zaslání více polévky a podobně“, že „mají hlad“.⁹ Z uvedených informací lze dedukovat, že množství vydané stravy v Minkovicích mohlo být z dlouhodobějšího hlediska vážnějším problémem. S odstupem doby již nelze vysledovat, čím to bylo způsobeno, zda nekvalitním hospodařením s finančními prostředky určenými na stravní normy, nebo se jednalo o systémové podfinancování v oblasti stravování ze strany státu. Pro dlouhodobé podfinancování stravy vězňů může svědčit i snaha představitelů věznice o zlepšení stravování, která je zmiňována ve znaleckém posudku. „Pracovníci kuchyně si sami v letních měsících nakládají okurky a ovoce, suší si i zeleninu, aby v zimních měsících mohli obohacovat stravu svými a hlavně levnějšími výrobky. Ve vlastní pekárně si pečou housky. Zbytky housek a knedlíků si suší v sušárně. Dalším zpracováním si pak vyrábí strouhanku.“¹⁰ Je však patrné, že stravní normy pro vězně platily ve všech vězeňských zařízeních v celém Československu a nejsou známy závažné komplikace při dodržování kázně a pořádku v jiných věznicích, které by souvisely s vydávanou stravou.

Ve znaleckém posudku se dále dozvídáme podstatnou informaci, která může pomoci objasnit zabezpečení stravy vězňů z pohledu finančního krytí ze strany představitelů vládní moci vytvářejících podmínky výkonu trestu odnětí svobody. „Základní normou je norma „V“, ke které přistupují ještě různé přídatky. Tato základní norma je vázána dále peněžním limitem stravného, které činí na 1 den a 1 odsouzeného Kčs 5,70 na celý den v tomto rozdělení: snídaně 1,40 Kčs, oběd 2,40 Kčs a večeře 1,90 Kčs. Rovněž tak i přídatky k základní normě jsou vyjádřeny finančně na hlavu a to takto: přírůbek P1 = 1,10, přírůbek P2 = 3,-, a P3 = 4,80 Kčs. Hlavním ukazatelem NVÚ MV v Minkovicích tedy není dodržení stravních norem, ale hospodaření se stanoveným finančním limitem. Zde je však nutné poukázat, že finanční limit byl stanoven MV v roce 1960. Od tohoto roku došlo k několika cenovým úpravám potravin /zejména k 3. X. 1966, kdy byla cena masa v průměru zvýšena cca o 3,- až 4,- Kčs/, bez vlivu na úpravu finančního limitu.“¹¹ Informace ze znaleckého posudku o výši finančních limitů může mít pro čtenáře studie výpovědní hodnotu pouze při porovnání finančních limitů jídla podávaného ve stravovacích zařízeních mimo rezort ministerstva vnitra. Autor z veřejných zdrojů získal finanční normy vydané ministerstvem vnitřního obchodu z roku 1962, bohužel se nepodařilo takovýto předpis dohledat též z roku 1968. I tak mohou zmíněné normy poskytnout základní penzum informací o stravování ve vězeňství. Z publikace o finančních normách se dozvídáme, že objem finančních prostředků potřebných k uvaření jedné porce nudlí s mákem se pohyboval okolo 1,870 Kčs.¹² Ze stanovené finanční dotace je patrné, že stravní finanční normy nastavené pro stravování vězňů osob sotva pokrývaly náklady na vaření bezmasých jídel, které nebyly tak finančně náročné. Podíváme-li se do výše zmiňované publikace na jednu porci jiného jídla, zjistíme například, že knedlíky tvarohové měly normu 2,652 Kčs, knedlíky s vejci 2,798 Kčs, bramborové šišky s perníkem 1,578 Kčs, krupicový nákyp s ovocem 3,502 Kčs, slepice na paprice 3,907 Kčs, kuře na paprice 5,949 Kčs, jitrnicový prejt 1,518 Kčs, sekaná pečeně štěpánská 2,197 Kčs, vepřová pečeně 2,810 Kčs, rizoto z vepřového masa 2,189 Kčs, guláš mexický 2,452 Kčs,

kuře dušené s houbami 4,772 Kčs. Je však nutné uvědomit si, že u jídla z masa je potřeba připočítat i ceny za přílohy, které se pohybovaly v rozmezí 0,4 až 0,7 Kčs.¹³ K výše uvedeným údajům je potřeba podotknout, že pocházejí z roku 1962, a jak bylo uvedeno ve znaleckém posudku, od roku 1962 do roku 1968 došlo ke zvýšení maloobchodních cen potravin, především u masa. Není však známo, zda došlo i k úpravám finančních limitů ve stravovacích podnicích v civilním sektoru. Víme pouze, že k úpravě nedošlo ve věznicích.

V Archivu bezpečnostních složek se nachází předpis upravující oblast stravování ve věznicích, který byl platný v roce vzpoury, což umožňuje udělat si představu o stravování odsouzených. Z archivního materiálu je patrné, že strava byla v nápravných zařízeních zneužívána jako „donucovací“ nástroj vězňů k plnění norem. Výše množství poskytnuté stravy se odvíjelo od plnění normy. „Náležitost potravin pro vězně je odstupňována podle namáhavosti vykonané práce, dosažovaného pracovního výkonu, zdravotního a fyzického stavu vězně.“¹⁴ Odsouzený dostával základní stravu, která byla označována jako „V“, a v případě, že byl zaměstnán, dostával ke stravě ještě přírůbek. V případě, že vězeň neplnil normy na 100 %, umožňoval předpis náčelníkovi ústavu nepřiznat vězni zmíněný přírůbek, nebo přiznat přírůbek menší.¹⁵ V souvislosti se vzpourou vězňů v Minkovicích je nutné zdůraznit, že prvotní náznaky nepokojů vznikly na zvláštním oddělení, kde odsouzení vykonávali kázeňské tresty za odmítání práce a porušování kázně či pořádku. Z toho důvodu lze předpokládat, že vedení ústavu jim nepřiznávalo přírůbek ke stravě, a tak měli pouze základní stanovenou normu „V“. V případě uložení kázeňského trestu samovazby umožňoval předpis vedení věznice „znepříjemnit“ pobyt na „samotce“ i vydávanou stravou. „Vězňům v samovazbě se vydává základní dávka stravy (norma „V“). Pokud se vězňům v korekci nevydává norma V, náleží jim na den 300 g chleba a káva v dostatečném množství.“¹⁶ Soudce Okresního soudu v Liberci se v rozsudku zabýval i množstvím přiznaných přírůbků v době vzpoury, proto je možné zjistit poměr přiznaných přírůbků mezi odsouzenými. Dne 22. 4. 1968 mělo přiznáno přírůbek P2 v průměru 750 odsouzených. Základní normu mělo přiznáno 110 osob; jednalo

11_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Znalecký posudek o celkové úrovni stravování podle obecných hledisek, tak jak stravování bylo realizováno v podmínkách NVÚ-MV Minkovice okr. Liberec, s. 5.

12_NOVÁK, Erich, HOUŽVIČKA Alois. Finanční normy spotřeby potravin pro normy dietních jídel a průměrné maloobchodní ceny potravin. Praha: Ministerstvo vnitřního obchodu, 1962, s. 58. 13_Tamtéž.

14_ABS, f. Organizační a vnitřní správa Federálního ministerstva vnitra, V. díl, A 6/5 - 426, Nařízení MV č. 50/1960, Služební předpis Proviantní služba v útvarch nápravných zařízení MV [NZ-prov-l-2], s. 10.

15_„Přídatky k základní normě: P1 - pro pracující, kteří nemají nárok na přírůbek P2 nebo P3. P2 - pro těžce pracující. [Těžce pracujícím je ten, kdo trvale vykonává těžkou tělesnou práci nebo ten, kdo musí pracovat trvale za podmínek, které ji činí těžkou pro střední, pracovním vypětím a vlivem látek zdraví škodlivých. Za práci těžkou, je možno považovat i práci vyžadující vysoké kvalifikace a duševně vyčerpávající činnost]. P - 3 pro velmi těžce pracující. [Velmi těžce pracujícím je ten, kdo vykonává velmi těžkou fyzickou práci za tíživých podmínek nebo si příkladným plněním úkolů a vysokým překračováním pracovních norem zaslouží vyšší přírůbek než přírůbek pro těžce pracující].“ ABS, f. Organizační a vnitřní správa Federálního ministerstva vnitra, V. díl, A 6/5 - 426, Nařízení ministra vnitra č. 50/1960, Služební předpis Proviantní služba v útvarch nápravných zařízení MV [NZ-prov-l-2], s. 10-11.

16_ABS, f. Organizační a vnitřní správa Federálního ministerstva vnitra, V. díl, A 6/5 - 426, Nařízení MV č. 50/1960, Služební předpis Proviantní služba v útvarch nápravných zařízení MV [NZ-prov-l-2], s. 11.

17_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 14.

18_V době vzpoury byl náčelník Nápravně výchovného ústavu ministerstva vnitra Minkovice mjr. Vladimír Ježek.

19_Ustanovení § 2 zákona č. 59/1965 Sb. o výkonu trestu odnětí svobody, Systém ASPI – stav k 17. 1. 2021 do částky 8/2021 Sb. a 1/2021 Sb. m. s. – RA1695 59/1965 Sb. – o výkonu trestu odnětí svobody – stav k 31. 12. 1968.

20_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 11–12.

21_ABS, f. Správa Sboru nápravné výchovy – odbor vnitřní ochrany, operativní svodky útvaru SNV Liberec za rok 1968 ze dne 29. dubna 1968, s. 3.

se údajně o vězně, kteří měli kázeňské tresty a z vlastní viny neplnili stanovené pracovní normy. V rozsudku se dále uvádí, že ve věznici bylo umístěno v průměru 930 odsouzených.¹⁷

Výše uvedené sdělení evokuje přesvědčení, že oblast stravování odsouzených ve věznici Minkovice probíhala v zákonných normách, které platily ve zkoumané době pro celou vězeňskou soustavu na území Československa. Je možné z dlouhodobého hlediska polemizovat o systému financování stravných limitů. Je pravděpodobné, že ho Ministerstvo vnitra nastavilo na nízké úrovni a mohlo tak tvořit překážku k poskytnutí vždy plnohodnotné a kaloricky výživné stravy pro pracující vězně. Přesto se domnívám, že oblast stravování nemohla být z dlouhodobého hlediska jedinou příčinou hromadného vystoupení odsouzených v Minkovicích v dubnu 1968. Tuto domněnku podporuje i skutečnost, která se objevuje v archivních materiálech týkajících se vzpoury. Jedná se o informaci, že náčelník¹⁸ ústavu v počátku vzpoury vydal rozkaz k dodatečnému vydání chleba a dovaření dalších porcí večeře. Po večeři se dokonce našly nádoby s jídlem, jak bylo uvedeno výše. Přes uvedené opatření nedošlo ze strany odsouzených k utlumení nepokojů, naopak se jejich agresivita stupňovala. V inkriminovaný den vzpoury tedy mohla večeře, ke které se podávaly pouze nudle s mákem, vyvolat nespokojenost mezi odsouzenými a představovat „poslední kapku“ pro zahájení hromadného nepokoje, který přerostl ve vandalství a hromadné ničení ústavu.

Zaměstnání a pracovní podmínky odsouzených v NVÚ-MV Minkovice

Pracovní činnost odsouzených byla komunistickým režimem od roku 1948 vnímána jako základní pilíř převýchovy vězňů, ve smyslu utváření „nového socialistického člověka“. Povinnost pracovat byla ukotvena i v zákoně o výkonu trestu odnětí svobody č. 59/1965 Sb. v účelu výkonu trestu, současně s velkým důrazem na dodržování kázně a pořádku. Zaměstnávání vězňů bylo zdrojem pracovní síly využívané v odvětvích, o které nebyl na pracovním trhu velký zájem. Většinou se jednalo o práci v dolech, na stavbách či ve velkých průmyslových podnicích. Součástí nápravně výchovné činnosti

byla i kulturně výchovná práce,¹⁹ která se většinou zaměřovala na vzdělávací a zájmové aktivity včetně sportování a prezentace myšlenek marxismu-leninismu.

Věznice Minkovice byla založena v roce 1958 přímo za účelem využití potenciál odsouzených v odvětví, které přinášelo do státního rozpočtu potřebnou zahraniční měnu. Domnívám se, že to bylo jedním z hlavních motivů pro založení tohoto trestního ústavu, čímž došlo ke snížení výrobních nákladů a získání většího obnosu valut. Současně byl i vyřešen problém, jak využít pracovní potenciál odsouzených, kteří nemohli být ze zdravotních důvodů uplatnitelní v dolech či na jiných fyzicky náročných pracovních pozicích. Na základě požadavků ministerstva spotřebního průmyslu byl při národním podniku Preciosa zřízen nápravně pracovní tábor, jehož kapacita byla stanovena na 900 odsouzených určených na doslova „otrockou“ práci, především při broušení kamenů.

Přestože pracovní činnost v n. p. Preciosa nebyla zařazena do kategorie „velmi těžká práce“, bylo umístění do NVÚ-MV vnímáno mezi odsouzenými jako velmi nepopulární, a tak se často vězni snažili vyhnout se pracovní činnosti v národním podniku Preciosa. O neoblíbenosti věznice vypovídají archivní materiály z období vzpoury. „Odsouzení mají především necht pracovat v brusírně, kde sice není práce zvláště namáhavá, ale je poměrně jednotvárná, předpokládá stálou pozornost a vyžaduje nutnost plně využívat celou pracovní dobu, má-li být splněna norma, která je shodná s civilními pracovníky závodu. Při tom je třeba vzít v úvahu tu okolnost, že splnění normy je závislé na dobré spolupráci kolektivu dvou až čtyř odsouzených, které za daných podmínek, zejména s ohledem na stupeň pracovní morálky a iniciativu odsouzených je velmi obtížné dosáhnout.“²⁰ „Již dlouhou dobu kolují mezi odsouzenými zprávy o „katastrofálních“ pracovních podmínkách v útvaru Minkovice. Tento názor je snad celostátní – všeobecně je útvar Minkovice považován za nejhorší ústav v republice, pokud jde o pracovní stránku. Již při eskortách na trasách jsou „litováni“ ti, kteří do Minkovic jsou přemísťováni. Odsouzení z NVÚ Minkovice naopak ukazují „zničené“ ruce a varují předem každého, kdo by se tam měl dostat.“²¹

Součástí spisu Okresního soudu Liberec uloženého ve Státním okresním archivu Liberec je smlouva uzavřená v roce 1966 mezi n. p. Preciosa a NVÚ-MV Minkovice (dále jen „smlouva“). V rámci smlouvy se předpokládalo, že pro potřeby n. p. Preciosa bude v zaměstnání využíváno celkem 700 odsouzených.²² V době vzpoury se ve věznici nacházelo 900 odsouzených.²³ Budeme-li vycházet z předpokladu, že ústav Minkovice musel zajišťovat prostřednictvím zaměstnaných vězňů i běžný provoz věznice (např. ústavní kuchyni, prádelnu, vnitřní údržbu), jeví se množství 700 odsouzených požadovaných na věznici Minkovice jako enormní. Tento stav umožňuje předpokládat, že představitelé nápravného zařízení činili všechny kroky k jeho zajištění, aby splnili smluvní závazek v počtu pracujících vězňů, což mohlo v důsledku vést ke zpřísnování režimu vůči vězňům a k zavádění tvrdších opatření, která mohla být i v rozporu s platnými předpisy. Ústavní režim bude popisován níže.

V uvedené smlouvě se n. p. Preciosa zavazuje poskytnout komplexní zázemí potřebné pro odsouzené i příslušníky SNV. Mimo jiné bylo ujednáno, že bude umožněno také ubytování kolektivní podoby, kde ubytovací plocha na jednoho odsouzeného bude činit 3 m². Současně n. p. Preciosa slíbil zajistit prostory pro sociální zařízení, kuchyň, jídelnu, prádelnu, přívod pitné vody, palivo, elektrickou energii a desinfekční prostředky. Otázka zajištění oprav a investic byla řešena tak, že věznice za pomoci odsouzených prováděla pouze drobné opravy. Generální opravy včetně investic realizoval n. p. Preciosa. Věznice se ve smlouvě dále zavázala vybavit prostory ošetřovny pro odsouzené, místnosti pro výkon kázeňských trestů a vlastní vybavení ložnic odsouzených ústavním nábytkem a oblečením.²⁴

Zaučení nově přichozích odsouzených do zaměstnávání mělo být prováděno civilními zaměstnanci národního podniku. Ten se také zavázal poskytnout potřebné ochranné, hygienické a desinfekční prostředky. Vězni většinou pracovali na přístrojích, které sloužily k broušení a leštění výrobků Jablonecké bižuterie. Práce se prováděla za pomoci vodního proudu, který byl nepostradatelnou součástí technologie broušení pro regulaci teploty při práci se skleněnými výrobky. Mezi další nepříjemnosti spojené s broušením skla patřila

vysoká prašnost prostředí a vdechování prachových skleněných částic. Odsouzení pracovali také v mačkárně, kde ze skleněných prutů pomocí přístrojů mačkali součástky na výrobu lustrů. Jednalo se o poměrně nesnadnou práci, která vyžadovala větší míru zkušeností a šikovnosti. Zpravidla se na tuto činnost vybírali odsouzení s vyšším trestem, neboť vyžadovala delší dobu na zapracování.

Dozor nad výkonem práce prováděli civilní mistři Preciosy. Příslušníci sboru nápravné výchovy měli za povinnost dohlížet na kázeň a pořádek na pracovišti a úzce spolupracovat s civilními pracovníky na plnění norem a výrobního plánu.

Při posuzování pracovních podmínek odsouzených v době vzpoury můžeme vycházet pouze ze zmiňované smlouvy. Do dnešních dnů se dochovalo jen málo archivních materiálů v podobě vzpomínek vězňů, kteří zažili svůj výkon trestu odnětí svobody v NVÚ-MV Minkovice v přibližném období vzpoury. Drobné střípky je možno nalézt ve fondu Krajské prokuratury Ústí nad Labem 1949–1975, který je uložen ve Státním oblastním archivu v Litoměřicích. Ve stížnosti odsouzeného Ladislava Machka se píše: „Byl jsem určen zdejšími pracovníky NPT ku práci do brusírny jako příkrytovač, na tuto funkci má každý pracovník 12 dní zaučecí doby. Mimo to je to pracoviště tak hlučné, stroje jsou zde poháněny řemeny, ale hluk, který zde vniká, vybičuje nervy do krajnosti. Mimo toho se zde používá plyn, proti kterému nejsou žádné ochranné prostředky. Zrovna tak nesnesitelný zápach vydává ether, který se používá ku leštění korálků.“²⁵ Absenci podkladů ze šedesátých let 20. století lze doplnit vzpomínkami některých odsouzených, kteří vykonávali trest v sedmdesátých a osmdesátých letech 20. století.

Lze předpokládat, že režim a pracovní podmínky v těchto letech nedoznaly zásadních změn oproti roku 1968, proto mohou mít určitou vypovídající hodnotu i pro potřebu tohoto textu. Internetová platforma Pamět národa uveřejnila vzpomínky pamětníků, kteří se shodovali na definici práce ve věznici Minkovice. „Nejhorší bylo, že se vás snaží zničit těžkou prací. Když jsem tam nastupoval, měl jsem přes devadesát kilo, a když jsem se vrátil, neměl jsem ani šedesát.“²⁶ „To byly galeje, to si člověk nedovede představit, když to nevidí.

22_50kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Smlouva uzavřená mezi Nápravně výchovným ústavem MV Minkovice a národním podnikem Preciosa, Jablonec nad Nisou, o úpravě vztahů mezi smluvními stranami, které vyplývají z pracovního nasazení odsouzených, s. 1.

23_Archiv Parlamentu Poslanecké sněmovny, f. Národní shromáždění IV 1964–1968, Schůze komise NS pro občanskou kontrolu nad výkonem trestu odnětí svobody ze dne 2. května 1968, karton č. 265.

24_50kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Smlouva uzavřená mezi Nápravně výchovným ústavem MV Minkovice a národním podnikem Preciosa, Jablonec nad Nisou, o úpravě vztahů mezi smluvními stranami, které vyplývají z pracovního nasazení odsouzených.

25_Státní oblastní archiv Litoměřice, f. Krajská prokuratura Ústí nad Labem 1949–1975, Stížnost odsouzený Machů Ladislav, ze dne 11. 4. 1968, č. j. 2 Kn 81/68, karton 23.

26_HUČIN, Vladimír. *Nejtěžší vězení bylo v Minkovicích*. [online]. [cit. 2021-02-05]. Dostupné z <https://www.pametnaroda.cz/cs/hucin-vladimir-1952?clipId=59070#recording>.

27_KOČICA, Miroslav. *O podmínkách v Minkovicích*. [online] [cit. 2021-02-05].

Dostupné z <https://www.pamet-naroda.cz/cs/kocica-miroslav-1955?clipId=56324#recording>.

28_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Dopis národního podniku Preciosa, adresovaný dne 19. 6. 1968 Okresní prokuratuře v Liberci, ve věci vzpoury v NVÚ-MV Minkovice, s. 1. 29_LITOMISKÝ, Jan, WOLF, Jiří. Jablonecká bižuterie – produkt otročké práce vězňů. In: *Sborník Charty 77 O československém vězeňství*. Praha: Orbis, 1990, s. 126–128. 30_Tamtéž s. 129–130.

*Brousili jsme sklo, to byla jablonecká bižuterie, ty korálky, to šlo někam do Ruska. Ti vězni tam, ti nebyli starší než třicet roků, starší by to nevydrželi, ten pracovní nápor. Tam se dřelo, dřelo, dřelo. To si nikdo nedovede představit, ty normy. Měli nějakou pobočku v Šahách na Slovensku, tahle firma, ta Preciosa, tak tam jezdili civilní pracovníci na nějaké kontroly a ten jeden nám říkal, jaký tam máme kontroly, tak říká, že u nás za takovou normu, co vy děláte, byste měli čtyři tisíce. To už byly velké peníze, tam měli poloviční normy. Tady tě chtěli fyzicky a psychicky zničit.*²⁷

Národní podnik Preciosa se v rámci vyšetřování trestného činu vzpoury bránil sdělením, že z jeho strany bylo vše v pořádku. Ve svém dopise adresovaném Okresnímu soudu v Liberci a uloženém v trestním spise uvádí, že zaučování nových dělníků probíhalo v souladu s interními směrnicemi. Doba trvání vyhrazená pro zaučení byla stanovena na 12 dní, po které byl odsouzený placen časovou mzdou. Doba zaučení byla zakončena složením praktické zkoušky, která měla prokázat zvládnutí náročné práce. Po úspěšném složení zkoušky byli odsouzení odměňováni úkolovou mzdou. Podnik Preciosa zaručoval, že se jedná o stejný postup a mzdové podmínky jako u civilních zaměstnanců podniku.²⁸ Jan Litomiský a Jiří Wolf vzpomínají, že zaučovací doba na výkon práce brusiče skleněné bižuterie je krátká a pohybuje se okolo jednoho týdne, ale vlastní zaučení probíhá jen několik hodin. Ve zbývajícím čase byl využíván zaučující se odsouzený na přebírání a třídění výrobků. Přezkoušení probíhalo ve formě položení několika formálních otázek, které měly za cíl zjistit, jak odsouzení ovládnou technologii výroby a pracovní postupy.²⁹

Jak je z výše uvedeného patrné, doba zaučení se pohybovala v rozmezí sedmi dní, jak uvádějí bývalí odsouzení, až po dvanáct dnů, jak uvádí n. p. Preciosa. Přesto se domnívám, že i při zachování délky, kterou uvádí národní podnik, je doba na kvalitní zaučení krátká na to, aby mohli odsouzení vykonávat práci v úkolu a v požadované kvalitě. Je třeba si uvědomit, že v době vzpoury v NVÚ-MV Minkovice vykonávali trest odnětí svobody „nepolitictí“ odsouzení, kteří byli vězněni za běžné delikty kriminální povahy. Lze předpokládat, že se nejčastěji jednalo o jedince, kteří měli základní vzdělání.

Takový „nováček“ nemohl plnit plán na 100 %. Navíc u vězňů chybí motivace k pracovnímu režimu, zaměstnání vykonávají většinou z donucení. Domnívám se, že pro velký zájem o výrobky Preciosy v zahraničí byla pro národní podnik a NVÚ-MV Minkovice důležitá především kvantita výroby. Zkrácením doby zaučení došlo k přenosu odpovědnosti za kvalitu výroby na odsouzené, kteří tak nesli plnou vinu za neplnění plánu. V případě nesplnění nasmlouvaných dodávek výrobků byli vězni sankcionováni snížením výdělků a kázeňským postihem, který byl v některých případech spojen i se snížením přidělu stravy (viz výše).

Nejméně oblíbenou činností bylo zařazení na brusírnu, kde odsouzení pracovali v mokřém prostředí. Při broušení a leštění skleněných výrobků se používají ochranné pomůcky v podobě gumových holínek a gumové zástěry. V archivních materiálech však není možno dočíst se, zda vězni v roce 1968 využívali i jiné ochranné pomůcky, např. gumové rukavice, ochranu očí a dýchacích cest. Ve vzpomínce J. Litomilského a J. Wolfa je uvedeno, že v osmdesátých letech 20. století odsouzení nedostávali ochranné pomůcky v podobě rukavic, brýlí a respirátorů. „Na pracovišti n. p. Preciosa dochází k častým případům přiotrávení odsouzených unikajícím plynem a chemickými výparry. Odsouzené bolí hlava, zvracejí, mají žaludeční křeče, a přesto musejí pracovat dál. Odsávání a ventilace nefunguje, což má plnit dvojitý účel. Jednak se tím snižuje hlučnost na pracovišti, která je i tak neúnosná (až dvojnásobek povoleného limitu), jednak se dosahuje úspor za nižší spotřebu elektrické energie. Jediným odsávacím zařízením jsou tu plíce vězňů.“³⁰ Bohužel se jedná o jediný zdroj vzpomínek na pracovní podmínky ze strany vězňů, který nelze věrohodně dokázat či vyvrátit. Jak bylo již zmíněno, technologie výroby v Preciose vyžadovala práci v mokřém prostředí, kdy se za pomoci pískovce brousily a leštily skleněné produkty a vodní proud sloužil k ochlazení brusných kotoučů. Dále se používaly chemikálie, které slouží k leptání skla a vytvářejí požadované ornamenty. V případě nevyužití respirátorů a odsávání skleněný prach a výparry z chemikálií vdechuje zaměstnanec. Dlouhodobé setrávání v takových pracovních podmínkách může způsobovat zdravotní problémy. Další skutečností, která měla

velký vliv na neoblíbenost brusírny, bylo rozvržení práce na několik úkonů, kdy jednotlivé činnosti na sebe vzájemně navazovaly. V případě, že byl do práce zařazen nový zaměstnanec či odsouzený, který nebyl manuálně zručný nebo řádně motivovaný, projevilo se to na výkonu celé skupiny. Protože vězni byli finančně hodnoceni formou úkolu, docházelo v tomto případě k neplněním a ke snížení výdělku. Navíc pracoviště, kde probíhalo broušení, bylo platově pod průměrem příjmu odsouzených. V NVÚ-MV Minkovice se průměrný výdělek v době vzpoury pohyboval okolo 1 200,- Kčs.³¹ V této průměrné částce se promítaly i mzdy odsouzených na úseku stavebním, kde se vězni podíleli na výstavbě vězeňského zařízení v Rýnovicích u Jablonce nad Nisou. Jejich příjem byl vypočítáván v hodinové sazbě. Zaměříme-li se pouze na příjmy trestanců na pracovišti brusírna, zjistíme z dopisu n. p. Preciosa, že průměrný příjem na jednoho odsouzeného připadal ve výši 912,- Kčs za měsíc leden 1968, za únor 1968 to bylo 891,- Kčs a v březnu 1968 opět 912,- Kčs. Otázkou zůstává, zda normy ve věznicích Minkovice byly nastaveny přísněji než v ostatních věznicích, nebo zda odsouzení nebyli k plnění uvedené normy řádně motivováni, a proto byl jejich příjem nižší. Např. v NVÚ-MV Plzeň Bory se při obdobné práci výdělky pohybovaly v lednu 1968: 1 169,- Kčs, v únoru 1968: 1 117,- Kčs, v březnu 1968: 968,- Kčs.³²

Lze předpokládat, že o plnění normy rozhodoval i stav strojního zabezpečení, na kterém odsouzení pracovali. Přestože se národní podnik ve smlouvě zavázal provádět investice do strojního vybavení,³³ v rozsudku Okresní soud Liberec konstatoval, že stroje jsou již zastaralé a produkují nadměrný hluk.³⁴ Informace, které se dozvídáme z rozsudku, jsou v rozporu s plněním smlouvy uzavřené mezi národním podnikem Preciosa a věznicí Minkovice, což přináší pochybnost i o dodržování ostatních ustanovení předmětné smlouvy. Je možné se domnívat, že sdělení bývalých vězňů budou zřejmě věrohodnější než informace poskytované organizacemi státním orgánům v rámci vyšetřování. Lze předpokládat, že národní podnik se snažil pomocí otročké práce vězňů vytvářet co možná největší zisk, a náklady na prostředky, které měly zajistit zabezpečení ochrany zdraví trestanců, byly druhořadé. Takovýto postoj mohl být

příčinou ztížených pracovních podmínek a důvodem neoblíbenosti NVÚ-MV Minkovice mezi vězni a mohl výrazným způsobem přispět ke zvýšení negativního napětí, které vedlo ke vzpouře.

Vězeňský režim v NVÚ-MV Minkovice

Uplatňování mechanismů uvnitř zmíněné věznice má výrazný vliv na možné zvyšování či snižování napětí mezi odsouzenými. Přestože byl v roce 1965 vydán zákon o výkonu trestu odnětí svobody, který definoval podmínky výkonu trestu v celém Československu, bylo každé nápravné zařízení svým uplatňováním prvků humanity či represe specifické. Velká míra užívání represivních nástrojů pro udržení kázně a pořádku může mezi uvězněnými osobami vytvářet nepříznivé, až agresivní klima. Jsem přesvědčen, že v případě nadužívání trestů a při malém zastoupení pozitivních prvků výchovy dochází ke ztrátě motivace trestanců dodržovat režim. To může v extrémním případě vést k projevům nepokoje či hromadného vystoupení. Pokud vězni vnímali režim jako příliš tvrdý a „neměli co ztratit“, mohli být náchylnější k násilí a vzdoru. Ten pak nutil příslušníky SNV sloužící v Minkovicích k opatřením, která byla nezákonná, což dokazuje i rozsudek Okresního soudu Liberec č.j. 4T 350/1968: „Nelze opomenout to, že příslušníci SNV ve snaze udržet za každou cenu kázeň a dodržování pořádku daného ústavním řádem a zvláště pak zabezpečit výrobní úkoly v brusírně, přistupovali mnohdy ke strohému vynucování povinností odsouzených, přičemž někdy došlo i k porušení základních zásad pro výkon trestu odnětí svobody, takže ti odsouzení, kteří bezdůvodně odmítali pracovat, byli omezeni větší měrou nežli předpisy připouštěli. Je zjištěno, že náčelník ústavu zavedl t. zvané rozcvičky, které byly jakýmsi novým druhem kázeňského trestu a jimiž se snažil přinutit odsouzené, kteří bezdůvodně práci odmítli, k řádné práci.“³⁵ Pro zachování pořádku ve věznicích slouží zákonné úpravy, jejichž součástí ve výkonu trestu odnětí svobody je také systém odměn a trestů. V době vzpoury platil zákon č. 59/1965 Sb., o výkonu trestu odnětí svobody, který definoval druhy kázeňských odměn a kázeňských trestů.³⁶ Záleželo na tom, jakým způsobem to které ná-

31_SOKA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Dopis národního podniku Preciosa, adresovaný dne 19. 6. 1968 Okresní prokuratuře v Liberci, ve věci vzpoury v NVÚ-MV Minkovice. 32_Tamtéž s. 6. 33_SOKA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Smlouva uzavřená mezi Nápravně výchovným ústavem MV Minkovice a národním podnikem Preciosa, Jablonec nad Nisou, o úpravě vztahů mezi smluvními stranami, které vyplývají z pracovního nasazení odsouzených, s. 10. 34_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 12. 35_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 12. Pramen je citován i s pravopisnými chybami.

pravné zařízení možnosti stanovené zákonem využívalo. Pro účely rozhodování ve věci vzpoury nechal okresní soud vypracovat přehled udělených kázeňských trestů v NVÚ-MV Minkovice za rok 1967. Z přehledu vyplývá, že příslušníci SNV s kázeňskou pravomocí udělili za rok 1967 celkem 4 752 kázeňských trestů. Ve zkoumané době v nápravném zařízení vykonávalo svůj trest odnětí svobody v průměru 900 vězňů.³⁷ Prostým dělením zjistíme, že v průměru měsíčně bylo ve věznici uděleno 396 kázeňských trestů. I když je možné předpokládat, že k trestání některých vězňů docházelo i opakovaně, přesto lze dovodit, že kázeňský trest byl každý měsíc udělen třetině minkovických vězňů. Takové až přehnané využívání represivních nástrojů může postupem času snížit účinnost a smysl potrestání a pozbývá tak funkce výchovné i preventivní. Při opakovaném udělování kázeňských trestů je možné předpokládat také uplynutí delší doby mezi jejich udělením a vykonáním. S prodlužujícím se časovým odstupem odsouzený ztrácí přehled o tom, co provedl, a výchovné dopady jsou minimální. Prodlévání naopak může u potrestaného vyvolat negativní reakce a může tak vzniknout konflikt mezi ním a příslušníky SNV. Zůstává otázkou, zda užívání kázeňských trestů bylo v roce 1967 oprávněné, jestli nebyla jiná možnost udržet kázeň a pořádek ve věznici, nebo se jednalo pouze o důsledek špatné výchovné práce příslušníků SNV. Předpoklad, že udělování kázeňských trestů

v Minkovicích bylo nad rámec běžné praxe v ostatních vězeňských zařízeních, podporuje i sdělení Krajské prokuratury Ústí nad Labem pověřené dozorem nad výkonem trestu odnětí svobody u nápravných zařízení, která se nacházela v Severočeském kraji. Pro deník *Průboj* poskytl o situaci v Minkovicích rozhovor JUDr. Jan Dušek, náměstek krajského prokurátora. „V loňském roce jsme se v Minkovicích setkali s některými případy, kdy vězňové odmítali nastoupit do práce. Stávalo se, že denně odmítalo nastoupit směnu 30–40 lidí, především pro špatné podmínky v brusírně. Náčelník naléhal na prokuraturu, abychom trestně stíhali osoby, které odmítaly pracovat. Tyto snahy jsme odmítli s tím, že nenastoupení do práce je možné postihnout jen kázeňským trestem. Tyto tresty se minuly účinkem, docházelo proto k jejich opakování. Ani to však nemělo žádoucí výsledek. Vedení ústavu ukládalo celou řadu kázeňských trestů. U nás to budilo určité podezření, zda je postupováno správně, když byly kázeňsky potrestány ne desítky, ale stovky lidí. Vedení ústavu šlo především o to zajistit výrobu. Ekonomickým otázkám dávalo přednost před výchovnými.“³⁸ Při takovém množství udělování kázeňských trestů lze předpokládat, že ve výchovné práci byla absence či ve velké míře omezeno udělování kázeňských odměn. Je možné predikovat, že kázeňské odměny byly udělovány minimálně a jen za výjimečné činy (např. dlouhodobé vysoké plnění pracovního plánu, záchrana života, spolupráce s příslušníky SNV při odhalování porušování zákona). Bohužel ve výše uvedených archivních materiálech není uvedena statistika udělování kázeňských odměn v NVÚ-MV Minkovice v období vzpoury, která by mohla poskytnout informaci o motivaci vězňů dodržovat vězeňský režim. V procesu odborného zacházení s vězni má nezastupitelnou funkci vyvážené rozložení pozitivních a negativních prvků, které mohou ovlivnit chování lidí.

Významnou informací, která může poskytnout náhled na vnitřní atmosféru panující ve věznici Minkovice, je též využívání institutu přerazování odsouzených do III. nápravné výchovné skupiny.³⁹ Žádost podával k soudu náčelník ústavu pro ty odsouzené, kteří soustavně a závažným způsobem porušovali pořádek ve věznici.⁴⁰ Na snahu o trestní stíhání v případě vyřešit

36_V zákoně č. 59/1965 byly vyjmenovány kázeňské odměny v podobě: pochvala, mimořádné povolení dopisu, mimořádné povolení návštěv, mimořádné povolení balíčku, zvýšení kapesného, peněžitá nebo věcná odměna, přerušování výkonu trestu. Naopak kázeňské tresty řeší ustanovení § 20 zákona, kde je možnost udělit za porušování kázně a pořádku důtku, omezení účasti na zájmové činnosti nebo její zákaz až do tří měsíců, snížení kapesného až do tří měsíců, zákaz přijetí balíčku, umístění do uzavřeného oddělení v mimopracovní době až do 30 dnů, celodenní umístění do uzavřeného oddělení až do 20 dnů, umístění do samovazby až do 20 dnů, umístění do zvláštního oddělení. Ustanovení § 19, 20 zákona č. 59/1965 Sb. o výkonu trestu odnětí svobody, Systém ASPI – stav k 17. 1. 2021 do částky 8/2021 Sb. a 1/2021 Sb. m. s. – RA1695 59/1965 Sb. – o výkonu trestu odnětí svobody – stav k 31. 12. 1968.

37_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 12.

38_O vzpouře s prokurátory, *Průboj*, roč. 20, 26. dubna 1968, s. 1.

39_V nápravně výchovných slupinách se trest vykonává podle zásady čím je vyšší nápravně výchovná skupina (dále jen NVS), tím je menší rozsah práv odsouzených ve výkonu trestu, a tím je také větší rozsah jejich omezení. Obdobně jsou upraveny též formy a metody pracovní výchovy a kulturně výchovné práce, rozsah oprávnění samosprávy a způsob ostrahy. Ustanovení § 5 odst. 2 zákona č. 59/1965 Sb. o výkonu trestu odnětí svobody, Systém ASPI – stav k 17. 1. 2021 do částky 8/2021 Sb. a 1/2021 Sb. m. s. – RA1695 59/1965 Sb. – o výkonu trestu odnětí svobody – stav k 31. 12. 1968. V řádu výkonu trestu odnětí svobody jsou specifikována některá omezení, např. ve II. NVS mohl odsouzený přijmout návštěvu jednou za 4 měsíce v délce trvání 1 hodiny a balík do váhy 2 kg jednou za 6 měsíců. Návštěvy probíhaly zpravidla za přítomnosti příslušníka. Odsouzený si mohl dopisovat s rodinou bez časového omezení na dvě povolené adresy. Ve III. NVS byly návštěvy jednou za 6 měsíců na jednu hodinu a probíhaly za přímého dozoru příslušníků a balík do váhy 2 kg bylo možné přijmout jednou ročně. Odsouzený si s rodinou mohl dopisovat jednou za 14 dnů pouze na jednu adresu. ABS, f. Organizační a vnitřní správa Federálního ministerstva vnitra, IV. díl, A 6/4 – 1006, RMV č. 32/1965, Řád výkonu trestu odnětí svobody v nápravně výchovných ústavech [služební předpis SNV-zakl-II-2], s. 30–33.

40_Ustanovení § 6 odst. 2 zákona č. 59/1965 Sb. o výkonu trestu odnětí svobody, Systém ASPI – stav k 17. 1. 2021 do částky 8/2021 Sb. a 1/2021 Sb. m. s. – RA1695 59/1965 Sb. – o výkonu trestu odnětí svobody – stav k 31. 12. 1968.

odmítání práce odsouzenými poukazuje již prokurátor (viz výše). Protože uvedený požadavek nebyl ze strany prokuratury akceptován, lze předpokládat, že se náčelník ústavu rozhodl ve zvýšené míře využívat institutu přeřazení do vyššího stupně nápravně výchovné skupiny. V rozsudku Okresního soudu v Liberci se dozvídáme, že v roce 1967 bylo Okresním soudem v Liberci na podnět náčelníka NVÚ-MV Minkovice přeřazeno z druhé do třetí nápravně výchovné skupiny celkem 130 odsouzených.⁴¹ Uvědomíme-li si, že přeřazení následovalo až po vyčerpání všech kázeňských postihů a že se jednalo o opatření v případě, kdy odsouzený opakovaně porušoval kázeň a pořádek (ojedinělé odmítání práce nelze vnímat jako závažné porušení pořádku), je množství přeřazení za jeden rok ohromné.

Množství kázeňských trestů a přeřazení do přísnějšího typu nápravně výchovné skupiny evokuje otázku, zda do věznic Minkovice byli zařazováni zejména problémoví odsouzení, nebo zda selhala výchovná práce odborných zaměstnanců. S největší pravděpodobností je to kombinace obou faktorů, kdy věznice byla mezi odsouzenými neoblíbená kvůli horšímu pracovnímu uplatnění a výchovná práce zřejmě vykazovala nedostatky, které zapříčinily implementaci zvýšeného uplatňování represe. Bohužel se nepodařilo dohledat relevantní archivní materiály a jedná se tudíž pouze o domněnku autora založenou na nepřímých informacích. Předpoklad však podporuje i zápis Generální prokuratury Praha ze dne 26. července 1968, uložený ve Státním oblastním archivu Litoměřice ve fondu Krajská prokuratura Ústí nad Labem. V tomto archivním materiálu se mimo jiné poukazuje na nedostatečné dodržování kapacity věznic, kdy na jednoho odsouzeného připadla ubytovací plocha 2,5 m² namísto stanovené ubytovací kapacity 3 m², čímž byla maximální naplněnost věznic překročena o 240 míst. Při ubytování na 3 m² by byla kapacita věznic vyjádřena celkovým stavem 710 odsouzených. Dále bylo rozhodnuto o navýšení počtu příslušníků sloužících na úseku nápravně výchovné činnosti, kdy po změně vycházelo na jednoho vychovatele 60 odsouzených.⁴² Z výše uvedeného lze usuzovat, že i v době vzpoury měl jeden vychovatel na starosti více než 60 vězňů (tato praxe byla běžně uplatňována i jiných NVÚ), což je z pohledu výchovného působení zcela neadekvát-

ní. Je vyloučeno, aby při tak vysokém počtu svěřenců o nich měl potřebný přehled, aby znal jejich osobnostní charakteristiky a mohl na ně pozitivně působit. Z tohoto pohledu se jeví selhání ve výchovné práci jako systémový problém minkovické věznic. Přivádí to k domněnce, že k udržení pořádku bylo s ohledem na množství vězňů potřeba nastavit přísnější režim, což však neomlouvá nadužívání kázeňských trestů. S odstupem času lze situaci v oblasti výchovatelské práce hodnotit jako selhání vedení NVÚ-MV Minkovice, potažmo celé správy Sboru nápravně výchovy, a značné podcenění odborné práce s odsouzenými. Přestože byl ve věznicích Minkovice nastaven velmi represivní způsob výkonu trestu odnětí svobody, nedařilo se příslušníkům SNV zajistit kázeň, pořádek a pracovní morálku odsouzených. Proto se asi v dostupných archivních materiálech týkajících se vyšetřování vzpoury setkáváme se závažným porušováním zákona č. 59/1965 Sb. v podobě ponižování lidské důstojnosti vězňů.

Na porušování zákonnosti nejlépe poukazují podávané stížnosti⁴³ vězňů a rodinných příslušníků SNV. Přestože byla množnost podávání stížností značně omezena zákonem o výkonu trestu odnětí svobody a vězeň-stěžovatel se vystavoval možným následným sankcím ze strany příslušníků SNV, je v období od 1. 7. 1967 do 30. 4. 1968 evidováno celkem 59 stížností. Nejčastěji byly podávány stížnosti na zdravotní péči, pracovní zařazení a na činnost příslušníků SNV v oblasti výchovného působení včetně násilí. V přehledu stížností bylo napočítáno 14 případů, kde vězni poukazovali na špatné výchovné metody, nebo dokonce násilí ze strany příslušníků SNV a jeden případ násilí ze strany civilního mistra.⁴⁴ Z přehledu dále vyplývá, že většina stížností byla uzavřena jako neoprávněná a u nedořešených případů je vždy poznámka, že přišetření se stížnost jevila jako neoprávněná, ale dosud není uzavřena. Pokud byla stížnost vyhodnocena jako oprávněná, vždy se jednalo o stížnost na pracovní zařazení. Je zarážející, že ačkoli podněty podané na špatné výchovné metody či dokonce násilí ze strany příslušníků SNV byly vždy vyhodnoceny jako neoprávněné, přesto docházelo k vyšetřování příslušníků NVÚ-MV Minkovice Vojenskou obvodovou prokuraturovou v Litoměřicích. Do dnešních dnů se bohužel dochoval jen jeden spis, ostatní již byly skartovány. Také se dochovala stížnost Anny Dadu-

41 _ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 11.

42 _SOA Litoměřice, f. Krajská prokuratura Ústí nad Labem 1949–1975, Generální prokuratura Praha 4, dopis ze dne 26. července 1968, č. j. Gn 62/67-111 – Nedostatky ve výchovné činnosti v NVÚ-MV Minkovice, s. 2, č. j. 2 Kn 97/68, karton 23.

43 _„Odsouzený smí k uplatnění svých práv a oprávněných zájmů podávat stížnosti a žádosti příslušným orgánům; stížnost, případně žádost musí být orgánu, jemuž je adresována, neprodleně odeslána. V téže věci však nesmí podávat stížnost několika orgánům současně ani ji opakovaně před jejím vyřízením.“ Ustanovení § 15 odst. 1 zákona č. 59/1965 Sb. o výkonu trestu odnětí svobody, Systém ASPI – stav k 17. 1. 2021 do částky 8/2021 Sb. a 1/2021 Sb. m. s. – RA1695 59/1965 Sb. – o výkonu trestu odnětí svobody – stav k 31. 12. 1968.

44 _SOA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. I, Přehled stížností od 1. 7. 1967 do 30. 4. 1968 evidovaných v NVÚ-MV Minkovice, ze dne 26. 6. 1968, adresovaný Okresní prokuratuře Liberec.

45_SOA Litoměřice, f. Krajská prokuratura Ústí nad Labem 1949–1975, Zpráva o šetření stížnosti Anny Dadučové, s. 1, č. j. 2 Kn 104/67, karton 23.

46_Tamtéž.

47_Tamtéž.

48_Tamtéž, s. 2.

49_Ustanovení čl. 16, odst. 1 „Vycházky odsouzených se provádějí denně ve stanovené době. Podle podmínek pracoviště a po dohodě s ústavním lékařem lze dobu vycházek prodloužit.“

Ustanovení čl. 17 Základní tělovýchova. „S odsouzenými se provádí rozcvička ve stanovené době a v rozsahu stanoveném náčelníkem ústavu. Vedením rozcviček jsou pověřováni vhodní odsouzení. Jednou týdně, a to zpravidla v den pracovního klidu, se organizuje základní povinná tělovýchova pro odsouzené v rozsahu 2 hodin.

Účasti na tělovýchově se odsouzený zproští na základě doporučení ústavního lékaře nebo z jiných vážných důvodů.“ ABS, f. Organizace a vnitřní správa Federálního ministerstva vnitra, IV. díl, A 5/4 – 1006, RMV č. 32/1965, Řád výkonu trestu odnětí svobody v nápravně výchovných ústavech (služební předpis SNV-zak-II-2), s. 16–17.

50_Vojenský ústřední archiv Praha [dále VÚA], f. Vojenská obvodová prokuratura Litoměřice, spis č. 5 Opv 244/68, Rozkaz náčelníka NVÚ-MV v Minkovicích č. 38/1967 ze dne 15. září 1967, s. 1, karton č. 223.

čové uložena ve Státním oblastním archivu Litoměřice ve fondu Krajská prokuratura Ústí nad Labem, ve které jsou popsány zkušenosti jejího manžela s výkonem trestu ve věznicí Minkovice. Jmenovaná ukázala necenzurovaný dopis od manžela, ve kterém stálo: „jsme v malé místnosti, kde není žádné větrání, potmě, dusíme se, ani sirka nechce hořet pro nedostatek vzduchu, svojí potřebu konáme do hrnce v té samé místnosti. Honí nás na drastické cvičení. Cvičíme do vysílení, a když už cvičit nemůžeme, surově nás bijí do modra.“⁴⁵

V rozsudku Okresního soudu v Liberci a v šetření Krajské prokuratury v Ústí nad Labem se nejčastěji objevují případy porušování zákona o výkonu trestu odnětí svobody a ponižování lidské důstojnosti v podobě zavírání do tzv. „bunkru“ a nadměrného zatěžování nepracujících odsouzených fyzickým cvičením, při kterém docházelo i k případům násilí ze strany příslušníků SNV. Podle sdělení náčelníka ústavu docházelo ke značnému odmítání práce odsouzenými během výkonu činnosti v podniku Preciosa, proto rozhodl o jejich izolaci po čas jejich plánované pracovní doby. V šetření vojenského obvodového prokurátora v Litoměřicích se dočteme, že se jednalo o betonovou místnost bez oken o rozměrech 3x3 metry při výšce cca 4 m. Větrání bylo zabezpečeno vyraženým otvorem ve stropě o rozměrech 3–5 cm. V místnosti se nacházely dva hrnce, které sloužily jeden na pitnou vodu a druhý (prádelní hrnce s víkem) na vykonání tělesné potřeby.⁴⁶ Uvědomíme-li si, že v této místnosti se běžně nacházelo až 15 osob, a to po celou osmihodinovou pracovní dobu, lze konstatovat, že uplatňování takového opatření k zachování kázně a pořádku bylo v rozporu i s tehdejšími předpisy a významným způsobem jím byla ponižována lidská důstojnost. Připomíná to praxi uplatňovanou v padesátých letech 20. století, která byla paradoxně v šedesátých letech 20. století velmi kritizována. Že se jednalo o běžný postup uplatňovaný v NVÚ-MV Minkovice, dokazují záznamy v oficiálních materiálech, vyhotovených státními orgány Československa i ve sdělení náčelníka. K uzavírání neukázněných odsouzených, kteří odmítali pracovat, uvedl kpt. Ježek, „že práci odmítalo 10–15 odsouzených při jedné směně a proto sáhl k jejich izolaci ve zmíněné místnosti v domnění, že tato místnost, podle jeho názoru zcela odpovídá základním zdrav. zásadám. Dále uvedl, že toto opat-

ření se setkalo s velkým úspěchem, neboť k 1. 7. 1967 neměl v ústavu ani jednoho odmítače práce. Naopak, v souvislosti s objasněním věci prováděným zdejší prokuraturou se odmítači práce znova objevili.“⁴⁷

Dále je často zmiňována praktika využívání fyzického cvičení jako tzv. forma dalšího kázeňského trestu u těch odsouzených, kteří dlouhodobě odmítali pracovní zařazení. V souvislosti s tzv. „rozcvíčkami“ je zmiňován rozkaz náčelníka NVÚ-MV Minkovice č. 15 z 12. září 1967.⁴⁸ Do dnešní doby se však nepodařilo dohledat vlastní znění uváděného právního předpisu. Je proto možné popisovat jeho uplatňování pouze z druhotných archivních zdrojů. V rozkazu náčelníka č. 38/1967 z 15. září 1967 je zmínka o nařízených fyzických cvičeních. „Na základě zákona č. 59/65 a jeho prováděcích předpisů, Řádu výkonu trestu odnětí svobody, podle čl. 16 a 17⁴⁹ stanovím tato opatření, která jsou prováděna od května 1967.

a) s odsouzenými, kteří odmítají pracovat, provádět mimořádné práce mimo povinné tělovýchovy dle ČRD,

b) ve dnech pracovního klidu provádět s těmito vycházky v rozsahu 4 hodiny rozložené na 1 hod. pořadové přípravy a 1 hod. rozcvičky,

c) ve dnech pracovních provádět vycházky v počtu 4 hodin s přestávkou po 2 hodinách v délce 15 min. v rozsahu 1 hod. pořadové přípravy a 1 hod. rozcvičky

d) účasti na tělovýchově se odsouzený zproští na základě doporučení ústavního lékaře nebo z jiných vážných důvodů,

e) prováděním rozcvičky a pořadové přípravy bude určen vždy jeden odsouzený ze skupiny službu konajícím příslušníkem SNV,

f) odmítnutí nebo neplnění tohoto rozkazu bude postihováno podle tr. zákona § 172, vzpoura vězňů,

g) ohlásí-li odsouzený během vycházky /rozcvičky a pořadové přípravy/, že nastoupí do práce, nastupuje až na příští směnu,

h) vycházky se budou provádět následovně:

10.00 – 12.00 hod. pro odmítače z ranní a odpolední směny

19.00 – 21.00 hod. pro odmítače z ranní, odpol. a noční směny

23.30 – 01.30 hod. pro odmítače z noční směny.⁵⁰

Cvičení spočívalo v tom, že odsouzení museli obíhat dvůr a při tom ještě dělat kliky či dřepy. Pokud odsouzený běžel pomalu, byl údajně „popoháněn“ příslušníkem SNV za použití obušku. Byl zaznamenán i případ, když odsouzený po dvou hodinách již nemohl dále vyčerpáním cvičit, a proto byl za použití předváděcích řetízků tahán do středu kruhu, kde byl zbit obuškem čtyřmi až pěti příslušníky SNV. V případech vězňů, kteří byli neukázněni příliš, nařídil náčelník provádět cvičení v době noční směny od 23:00 do 1:00 hodin.⁵¹ Uvedený rozkaz provádění rozcvíček byl rozhodnutím okresní prokuratury dnem 26. 2. 1968 zrušen.⁵²

Zajímavým zdrojem přístupu příslušníků SNV k odsouzeným v NVÚ-MV Minkovice je šetření Vojenské obvodové prokuratury Litoměřice. Z archivních materiálů je patrné, že šetření probíhalo ve více případech. Jak však bylo uvedeno výše, do dnešních dnů se zachoval pouze jeden spis 5 Opv 244/68,⁵³ uložený ve Vojenském ústředním archivu Praha. Vyšetřování potvrzuje, že náčelník věznice nařídil fyzické cvičení u odsouzených, kteří odmítali práci. V předpisu bylo údajně určeno, že cvičení má probíhat na vycházkovém dvoře uzavřeného oddělení a u brány č. 2.⁵⁴ Postupným šetřením se objevují i jiná místa, kde měla probíhat vysilující fyzická cvičení. Údajně se mělo jednat o kotelnu a destilační stanici n. p. Preciosa. Vedení ústavu však tato „jiná“ místa, která nebyla stanovena předpisem, striktně odmítá s odůvodněním, že pokud by o něčem takovém vědělo, nepřipustilo by to. Domnívám se, že o tomto sdělení lze důvodně pochybovat, neboť vydalo-li vedení ústavu takovýto předpis, který je podle mého názoru v délce provádění cvičení diskutabilní či přímo odporuje zákonu o výkonu trestu odnětí svobody, je těžké uvěřit, že vedení ústavu by nemělo povědomost o skutečné implementaci předpisu ze strany příslušníků SNV. Je možné důvodně předpokládat, že uváděné praktiky byly ze strany věznice přehlíženy nebo nepřímo tolerovány s přesvědčením, že účel světlí prostředky. Tuto domněnku nelze však v rámci oficiálních archivních materiálů potvrdit ani vyvrátit. Lze předpokládat, že hlavní motivací vedení ústavu i příslušníků SNV bylo přimět odsouzené k pracovní činnosti a zároveň odradit další vězně od odmítání práce. Je možné domnívat se, že cvičení mohlo probíhat i v jiných prostorách než

v těch oficiálních. Tuto domněnku potvrzuje i protokol o výpovědi svědka příslušníka SNV, který vzpomíná na svůj nástup ke sboru, kde mu bylo sděleno, že cvičení probíhá v dřevěné ohradě vycházkového oddělení korekce nebo v rozvodně destilační stanice. Uvádí, že vedení věznice ho seznámilo s pravidlem „*kde není soudce, není žalobce*“. Přes ujištění vedoucích pracovníků bylo ze strany svědka jednání vnímáno jako nepřijatelné a ponižující.⁵⁵ Po přečtení archivních materiálů lze nabýt názoru, že rozvodnou destilační stanice příslušníci SNV vybrali pro cvičení těch odsouzených, kteří opakovaně odmítali práci, a znepříjemněním prostředí je k ní chtěli přinutit. Rozvodnou totiž procházely trubky s teplou vodou a teplem, které způsobovaly vyšší teplotu vzduchu. Z výpovědi svědků dále vyplývá, že odsouzení byli nuceni cvičit za současného dodržování

51_SOA Litoměřice, f. Krajská prokuratura Ústí nad Labem 1949–1975, Zpráva o šetření stížnosti Anny Dadučové, s. 1, č.j. 2 Kn 104/67, karton 23.

52_SOA Litoměřice, f. Krajská prokuratura Ústí nad Labem 1949–1975, Generální prokuratura – Nedostatky ve výchovné činnosti v NVÚ-MV Minkovice, s. 1, č.j. 2 Kn 97/68, karton 23.

53_Vojenská obvodová prokuratura Litoměřice trestně stíhala celkem sedm příslušníků NVÚ-MV Minkovice. Bylo jim kladeno za vinu fyzické násilí na odsouzených a ponižování lidské důstojnosti. Příklad se řešil od roku 1967 do roku 1970 a byl uzavřen Usnesením Vojenského obvodového prokurátora v Litoměřicích ze dne 9. 1. 1970, kdy věc byla postoupena náčelníku Správy sboru nápravné výchovy MS České socialistické republiky Praha ke kázeňskému vyřízení. V odůvodnění je mimo jiné uvedeno, že „*při plnění tohoto nařízení náčelníka NVÚ [nařízení náčelníka NVÚ-MV Minkovice č. 15/1967 o fyzických cvičeních – pozn. aut.] obvinění však rámec tohoto nařízení překročili tím, že odsouzené, kteří cvičili líknavě nebo vůbec, odmítali cvičit, nutili ke cvičení za použití násilí, nebo pohrůzkou násilí. Při zvažování stupně společenské nebezpečnosti jejich jednání nutno přihlídnout k tomu, že byli vedeni snahou přimět odsouzené, i když nesprávnými a nezákonnými metodami, k práci. Nelze dále nevidět poměrnou obtížnost jejich situace v tom, že počet odsouzených odmítajících pracovat byl značně vysoký a že ukládané kázeňské tresty se proto neseťkávaly s žádným účinkem. Všichni obvinění jsou hodnoceni jednoznačně kladně, jak ve svých bydlištích, tak i po služební stránce svými nadřízenými, soudně dosud trestáni nebyli. Nelze pominout též skutečnost, že ZV RDH útvaru SNV Minkovice, podal za obviněné 8. 1. 1969 záruku, kterou opakoval podáním na prokuraturu dne 8. 10. 1969. Konečně je nutné vzít též v úvahu, že od spáchání tr. činnosti u všech obviněných uplynula delší doba. Po zvažování všech těchto skutečností jsem dospěl k závěru, že stupeň nebezpečnosti jejich trestné činnosti je natolik malý, že lze očekávat, že kázeňského vyřízení postačí k dosažení účelu sledovaného trestním zákonem.*“ VÚA Praha, f. Vojenská obvodová prokuratura Litoměřice, spis č. 5 Opv 244/68, Usnesení Vojenského obvodového prokurátora Litoměřice z 9. ledna 1970, karton č. 223. Na základě usnesení (viz výše) vydal 10. března 1970 náčelník Správy sboru nápravné výchovy Praha rozkaz č. 3/1970, kde udělil kázeňské tresty domácího vězení v rozsahu od 10 dnů do 3 dnů s podmíněčným odkladem na tři měsíce. VÚA Praha, f. Vojenská obvodová prokuratura Litoměřice, spis č. 5 Opv 244/68, Rozkaz náčelníka Správy sboru nápravné výchovy č. 3/1970, karton č. 223.

54_VÚA Praha, f. Vojenská obvodová prokuratura Litoměřice, spis č. 5 Opv 244/68, Protokol o výslechu svědka J. Šimek, s. 2, karton č. 223.

55_VÚA Praha, f. Vojenská obvodová prokuratura Litoměřice, spis č. 5 Opv 244/68, Protokol o výslechu svědka F. Hampl, s. 2, karton č. 223.

56_ Tamtéž.

57_ VÚA Praha, f. Vojenská obvodová prokuratura Litoměřice, spis č. 5 Opv 244/68, Usnesení prokurátora VOP Litoměřice o rozhodnutí v trestní věci, ze dne 2. 12. 1968, s. 14, karton č. 223.

58_ Tamtéž, s. 2.

59_ Ustanovení čl. 16, odst.

1 ABS, f. Organizační a vnitřní správa Federálního ministerstva vnitra, IV. díl, A 6/4 - 1006, RMV č. 32/1965, Řád výkonu trestu odnětí svobody v nápravné výchovných ústavech (služební předpis SNV-zakl-II-2), s. 16-17.

60_ „Účelem výkonu trestu odnětí svobody je odsouzenému zabránit v dalším páčání trestné činnosti a soustavně jej vychovávat k tomu, aby vedl řádný život pracujícího člověka. Výkonem trestu odnětí svobody nesmí být ponížena lidská důstojnost.“ Ustanovení § 1 zákona č. 59/1965 Sb. o výkonu trestu odnětí svobody, Systém ASPI - stav k 17. 1. 2021 do částky 8/2021 Sb. a 1/2021 Sb. m. s. - RA1695 59/1965 Sb. - o výkonu trestu odnětí svobody - stav k 31. 12. 1968.

61_ Rozkaz MV č. 30/1965, upravuje, za jakých podmínek příslušník SNB může použít donucovací prostředky. V druhé polovině šedesátých let 20. století byl tento předpis závazný i pro příslušníky SNV. Povinnost řídit se tímto předpisem ve věznicích vycházela z Rozkazu MV č. 23/1965 Zřízení Sboru nápravné výchovy. V roce 1970 vyšel zákon, který v rámci Sboru národní bezpečnosti upravoval oblast Sboru nápravné výchovy. Jednalo se o zákon č. 100/1970 Sb. o služebním poměru příslušníků SNB.

62_ ABS, f. Organizační a vnitřní správa Federálního ministerstva vnitra, IV. díl, A 6/4 - 1004, RMV č. 30/1965, Směrnice upravující postup při některých služebních zákrocích příslušníků SNB, s. 18-19.

„ústrojové kázně“, což představovalo cvičení v bundě a upnutí knoflíčků bundy a košile až ke krku. To muselo být vzhledem k horku velmi namáhavé a vysilující. O podmínkách panujících v rozvodně destilační stanice vypovídá opět protokol F. Hampla. „*Příslušníci se při těchto cvičeních v destilační stanici asi po půl hodiny střídali, protože se tam, pro velké horko, nedalo déle vydržet.*“⁵⁶ Pokud budeme vycházet z informace, že příslušníci se při zajišťování cvičení museli z důvodu neobyčejného vedra po krátké době střídát, pak je nepředstavitelné, za jakých podmínek museli odsouzení několik hodin cvičit. S ohledem na výše uvedené se domnívám, že využívání rozkazu náčelníka NVÚ-MV Minkovice č. 15/1967 ke cvičení v prostorách destilační stanice by mohlo být vnímáno jako forma mučení, kdy dlouhodobá fyzická námaha mohla zapříčinit zdravotní nebo psychologické problémy.

V některých výpovědích vězňů se uvádí, že cvičení se realizovalo také v kotelně, kde měly být stejné či obdobné podmínky. Z výpovědí svědků ze strany civilních zaměstnanců n. p. Preciosa, kteří zajišťovali chod kotelny, však bylo zjištěno, že cvičení v kotelně neprobíhalo. Je zde předpoklad, že odsouzení ve svých výpovědích zaměnili kotelnu za destilační rozvodnu.

Dále se šetřením zjistilo, že v případech odmítnutí cvičení ze strany odsouzeného příslušníci přistupovali k poutání těchto vězňů k mřížím, hromosvodu, okapům kotelny, k oplocení, sloupům s vysokým napětím, případně k sobě navzájem. Takto prý byli vězni připoutáni i několik hodin a tento čas jim byl znepříjemňován údajně nepohodlným způsobem poutání (poutání rukou za zády, k jinému vězni tak, aby museli celou dobu stát apod.).

Praktiku využívání poutání potvrzuje ve své výpovědi i náčelník ústavu, který se postavil na stranu obžalovaných příslušníků SNV a obhajoval jejich jednání jako odůvodněné. Podle názoru náčelníka bylo potřeba u odsouzených, kteří odmítli fyzické cvičení, zamezit jejich volnému pohybu.⁵⁷ Je zajímavé, že toto jednání vojenská prokuratura definovala jako počínání, které nevykazuje prvky trestného činu, a proto bylo stíhání příslušníků SNV zastaveno.⁵⁸

Prostudované archivní materiály týkající se oblasti vězeňského režimu vzbuzují zdání, že hlavní snahou vedení věznic bylo přimět odsouzené k výkonu povin-

né práce. Proto asi většina represivních opatření byla zaměřena na odsouzené odmítající pracovní zařazení v n. p. Preciosa, a to především v brusírně. Jsem přesvědčen, že ekonomické zájmy byly upřednostňovány před výchovným působením. Přestože se zdá, že vedení postupovalo v intencích zákona, z výpovědí vězňů lze vyvozovat, že docházelo ke zneužívání zákona a k jeho chybné či zkreslené interpretaci ze strany vedení nápravného zařízení. Nařízení povinných cvičení u nepracujících bylo sice dáno příslušným ustanovením článku řádu výkonu trestu odnětí svobody, přesto je možno v některých případech diskutovat o oprávněnosti užití tohoto nařízení příslušníky SNV. Budeme-li vycházet z citace rozkazu MV č. 32/1965 Řád výkonu trestu odnětí svobody, mohlo být cvičení nařízeno jednou týdně v délce dvou hodin.⁵⁹ Podle dostupných archivních materiálů náčelník NVÚ-MV Minkovice přesto nařídil cvičení častější a ve větším rozsahu. Připustíme-li, že cvičení mohlo probíhat i v nevyhovujících podmínkách s cílem působit represivně na nepracující vězně prostřednictvím fyzické námahy, nemůžeme pominout zcela zřejmou snahu o ponížování lidské důstojnosti, což bylo závažné porušení zákona č. 59/1965 Sb.⁶⁰ Nelze ani zapomenat na praxi, kdy trestanci, kteří nechtěli cvičit nebo nezvládali dávky cvičení, byli připoutáváni jeden k druhému nebo ke stavebně technickým prostředkům. Použití donucovacích prostředků na udržení kázně a pořádku vycházelo z rozkazu ministra vnitra č. 30/1965, Směrnice upravující postup při některých služebních zákrocích příslušníků SNB, která vycházela ze zákona č. 70/1965 o Sboru národní bezpečnosti.⁶¹ Ve směrnici je uvedeno, že v zájmu zachování pořádku může příslušník přistoupit k přiložení pout na nezbytnou dobu tak, aby nedošlo k poškození zdraví člověka, proti kterému zasahuje.⁶² Při dodržování této směrnice by proto nemohlo docházet k tomu, že odsouzení jsou několik hodin omezeni na své svobodě poutáním, které bylo realizováno v NVÚ-MV Minkovice. Ve směrnici sice nebyl přesně stanoven čas využívání pout, neboť délka využití je vyjádřena obecným termínem „na nezbytnou dobu“, což by si mohli tehdejší zasahující příslušníci vykládat různě, přesto je zřejmé, že převelike prodlužování doby využití pout je v rozporu se smyslem uplatňování donucovacích prostředků stanovených

zákonem. Jsem přesvědčen o tom, že využívání donucovacích prostředků je nejzastší možnost udržení kázně a pořádku. Měly by být využívány pouze po dobu, kdy jsou skutečně nezbytné nutné k dosažení účelu zákroku (nastolení pořádku). V případě odmítnutí cvičení se však mohlo jednat nanejvýš o několik minut. Na základě výše uvedeného se domnívám, že vězeňský režim, který byl nastaven v NVÚ-MV Minkovice, je možné definovat jako velmi represivně založený, který mohl zvyšovat napětí ve věznicích.

Společenská situace v roce 1968

Ve vězeňství z doby vlády komunistické strany lze v šedesátých letech 20. století vnímat jako „anomálii“ snahy o zavádění prvků humanizace v oblasti zacházení s odsouzenými. Tyto snahy vyústily v přijetí zákona č. 59/1965 Sb., o výkonu trestu odnětí svobody.⁶³ Do něj byla částečně implementována práva odsouzených vycházející ze Standardních minimálních pravidel pro zacházení s vězni přijatých OSN v roce 1958. Vydaní uvedeného zákona ve sbírce zákonů umožnilo jeho všeobecné obeznámení. Přijetím zákona byla opuštěna dosavadní praxe totalitního režimu tabuizovat a izolovat vězeňské prostředí. Hlavním tématem této právní normy byl zákaz snižování lidské důstojnosti při výkonu trestu a byla zde definována i práva a povinnosti odsouzených. Užívání násilí mělo být v prostředí vězeňství značně omezeno. Mohlo se k němu přistupovat pouze v nejnútnejších případech kvůli nastolení kázně a pořádku, případně ke zvládnutí agresivních odsouzených. V zákoně č. 59/1965 Sb. jsou současně zaznamenány snahy o zavádění výchovného a vzdělávacího procesu do vězeňského prostředí s myšlenkou, že vzdělanější odsouzený má větší možnost při následném návratu do majoritní společnosti a snižuje se tak možnost recidivního chování. Za tímto účelem byli do věznic přijímáni vysokoškolsky vzdělaní lidé v oblasti psychologie, sociologie, pedagogiky a sociální práce, kteří svým naturelem a vědomostmi přinášeli humanitní myšlenky včetně nových vědeckých poznatků. „Tito pracovníci ovšem nejen v šedesátých letech, ale i v následujících desetiletích naráželi na překážky různého typu. Ještě v sedmdesátých a osmdesátých letech stanuli na po-

*zici náčelníků nápravně výchovných ústavů lidí, kteří většinou neměli klasické vysokoškolské vzdělání. Někteří z nich totiž ještě dlouho zastávali názor, že pro výkon trestu jsou prospěšnější dva cvičení psi než jeden psycholog.*⁶⁴

Vězeňství vycházelo z izolace, společnost se začínala zajímat o prostředí vězeňství a do povědomí se dostávala nezákonná praxe uplatňovaná vůči oponentům komunistického režimu ze začátku padesátých let 20. století. Veřejnost měla možnost seznámit se se vzpomínkami politických vězňů z období teroru na začátku komunistické diktatury. Ve sdělovacích prostředcích se objevovala kritika minulosti vězeňství, byly zmiňovány případy násilného chování příslušníků SNV vůči vězňům. Společenská atmosféra se začala odrážet i v prostředí věznic. Změněnou situaci vnímali nejen příslušníci Sboru nápravné výchovy, z nichž většina začínala svou kariéru právě v době nástupu komunistické totality, ale i vězni, kteří byli ve výkonu trestu většinou za kriminální trestné činy. Mezi příslušníky SNV často vládla nejistota ohledně možného setrvání ve sboru a obava z negativních reakcí společnosti na jejich výkon služby. To se negativně odráželo i na praktickém výkonu jejich činnosti včetně jednání s odsouzenými. Případy přehlížení nekázně a výstřelků ze strany odsouzených jsou zaznamenány i v rozsudku Okresního soudu Liberec, kde je konstatováno, že od února 1968 polevily snaha a tlak příslušníků SNV na udržení pořádku mezi vězni, čím se zvyšovala jejich nekázeň, která vyvrcholila vzpourou v dubnu roku 1968. Drobné výstřelky, slovní útoky a vyhýbání se práci byly příslušníky SNV přehlíženy a nedocházelo k jejich řešení. Došlo až na vyřezání míříž na zvláštním oddělení a vězni se volně pohybovali po areálu věznice, aniž by se vůči nim jakkoli zakročilo a byli kázeňsky potrestáni.⁶⁵

Případy nevhodného chování odsouzených jsou zaznamenány ve svědeckých výpovědích uložených v trestním spise Okresního soudu Liberec. „Z dřívější doby věděl jsem o současné situaci mezi odsouzenými, která se projevovala v posledních měsících, hlavně v tom, že odsouzení byli neukáznění a jejich pracovní morálka byla značně nízká. Docházelo k pokřikování na příslušníky bez ohledu, o koho se jedná a to nevybíravým způsobem, jako např. „při-

⁶³_Proces reformy ve vězeňství a příklon k většímu uplatňování humanitních zásad jednání s trestanci byl v Československu přerušen příchodem okupačních vojsk v srpnu 1968 a postupně ukončen v období tzv. normalizace.

⁶⁴_PINEROVÁ, Klára. *Šedesátá léta ve vězeňství: sebereflexe, profesionalizace a expertizace*. In: Sborník Archivu bezpečnostních složek 17/2019. Praha: Archiv bezpečnostních složek, 2019, s. 201. ISSN 2336-1387.

⁶⁵_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 15.

66_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. III, Protokol o výpovědi svědka kpt. Ježek L. s. 1-2.

67_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. III, Protokol o výpovědi svědka kpt. Knobloch F. s. 1.

68_S0kA Liberec, f. Okresní soud Liberec, trestní spis číslo 4T 350/68, svazek č. III, Protokol o výpovědi svědka kpt. Fejkl J. s. 1-2.

69_PINEROVÁ, K. *Šedesátá léta ve vězeňství*, s. 213.

jdete nás vystřídat“, „připravte si lopaty“ a byly zjištěny i takové případy, kdy odsouzení na pracovišti hodili po npor. Kubíkovi korále.“⁶⁶ „V lednu 1968 se morálka podstatně zhoršovala, začalo se hovořit mezi odsouzenými o bezpečnosti, o rehabilitacích a hovořilo se o tom, že určitě dojde ke změně u některých zákonů, které se týkají výkonu trestu a že tato změna bude v jejich prospěch.“⁶⁷ „V lednu 1968, když v novinách vycházely jednotlivé články kritizující práci bezpečnosti i konkrétně práci v některých ústavech nápravné výchovy, bylo možno pozorovat, že tyto zprávy mají vliv i na chování odsouzených, což se projevovalo v tom, že nedodržovali kázeň, jako například zdravení příslušníků, při nástupu do práce pokřikovali na příslušníky, tak aby se nezjistilo, kdo z nich tyto výkřiky pronášel. Podobně pokřikovali z oken i na civilní pracovníky, kteří šli kolem jejich dílen. Když jsme vyžadovali kázeň podle předpisů platných pro výkon trestu, odsouzení nám mávali novinami a říkali, že my jim říkáme něco jiného, než je v novinách, rozhlase a televizi a prostě nám nevěřili.“⁶⁸

Jak je patrné z výše uvedených citací, vězni (většinou kriminální) projevovali zvýšený zájem o dění ve společnosti a o kritiku zaměstnanců pracujících ve vězeňském rezortu. Tuto situaci se pak snažili využít ve svůj prospěch. Se vzrůstající kritikou a zájmem sdělovacích prostředků docházelo u některých odsouzených k nárůstu jejich sebedůvěry a ke zvyšování požadavků na zlepšování či změnu výkonu trestu odnětí svobody. Při nedosažení uspokojení těchto požadavků se zvyšovala i jejich agresivita, která vyústila v napadání příslušníků SNV převážně slovní formou. Domnívám se, že chování trestaných bylo umocněno i chováním příslušníků SNV, kteří začali projevovat znepokojení a nejistotu ve svém praktickém výkonu služby. To podporuje ve své studii i Klára Pinerová: „Ani na úrovni pracovníků vězeňství, včetně vedení rezortu, nebyla situace jednoduchá. Změněné politické události měly za následek nejistotu mnohých z nich, při čemž je evidentní, že „konsolidaci“ poměru mnozí z nich vítali. Důvodů k tomu bylo několik. Mnoho z nich bylo zasaženo kritikou vězeňství v období pražského jara, obávali se zakročit výraznějším způsobem vůči odsouzeným,

aby nebyli nařknuti z nezákonného použití násilí. Na vrcholných pozicích se také často nacházely osoby, které svou kariéru začaly právě v padesátých letech, a spousta obvinění se jich samotných týkala.“⁶⁹ Lze předpokládat, že výše uvedené platilo i v prostředí NVÚ-MV Minkovice, kde od začátku ledna docházelo k postupnému uvolňování režimu a drobné prohřešky byly ze strany příslušníků SNV přehlíženy či nedůsledně řešeny. To možná u odsouzených vyvolalo mylnou domněnku, že nemusejí plnit základní povinnosti určené zákonem. Začaly se množit případy odmítání práce a úteků do předstírané nemoci. Protože prvořadým cílem práce s odsouzenými bylo zajistit plnění plánu výroby bižuterie, která byla zajímavým vývozním artiklem československé ekonomiky, docházelo k větším konfliktům mezi vedením ústavu a odsouzenými, což následně přispělo ke vzpouře uvězněných v dubnu roku 1968. Nedomnívám se, že politická situace měla na vznik rebelie ze strany vězňů zásadní vliv, přesto jsem přesvědčen, že sehrála významnou roli v eskalaci napětí v NVÚ-MV Minkovice v první polovině roku 1968.

Závěr

Vzpouře vězňů je vždy chápána jako něco mimořádného a společensky nežádoucího. Tomu se však nelze úplně vyhnout či předejít. Prvořadým cílem pracovníků ve vězeňství je ukončit vznikající napětí a nastolit kázeň v tomto prostředí, přičemž je nezbytné zabránit zranění či obětem na životě a maximálně snížit dopad škod. Je nutné vzniklé rebelie vyhodnotit, a to jak po stránce provedení zákroku, tak pro zjištění možných příčin vzniku. Definování příčin vzrůstajícího napětí nám do budoucna pomáhá takovéto mimořádné události eliminovat. K tomu je vhodné i studium archivních materiálů o velkých vzpouřích v historii, mezi které můžeme směřovat i vzpouře v NVÚ-MV Minkovice v roce 1968. Text se pokusil definovat nejmarkantnější možné příčiny vystoupení odsouzených proti zástupcům represivní složky totalitního státu. Při prostudování dostupných materiálů se autor neztotožnil s názorem Okresního soudu v Liberci, který v rozsudku ze dne 22. 11. 1968 konstatoval: „Z tohoto souhrnného rozboru situace v NVÚ-MV Minkovice nepochybně vyplývá, že zjiš-

těné nedostatky, které ostatně převážná část odsouzených značně zveličovala a přeceňovala, nemohla být příčinou vedoucí ke vzniku vzpoury. Naopak je zjištěno, že s určitým poklesem kázně části odsouzených v průběhu měsíce února až dubna 1968 se nezvyšoval tlak příslušníků SNV na udržení kázně, ale zejména v poslední době krátce před vypuknutím vzpoury tito příslušníci výstřelky v chování a kázní odsouzených ve značném rozsahu trpěli. Nelze ostatně pominout ani další důležitou skutečnost, že totiž odsouzení vyvodili nesprávné závěry z hodnocení činnosti vězeňství v tisku, rozhlase a televizi, kritizující vězeňství v letech 1950 a že tyto hromadné sdělovací prostředky působily negativně i na příslušníky SNV, kteří byli dezorientováni, rozkolísáni a přistupovali nejednotně k plnění svých úkolů. To vše mělo za následek, že odsouzení se zejména v období března a dubna 1968 chovali stále útočněji vůči příslušníkům SNV, ačkoliv sami v průběhu hlavního líčení museli doznat, že v roce 1968 nebylo vůči nim postupováno nikterak nezákonně a že tlak ze strany

příslušníků byl mnohem nižší, než v období předchozím.⁷⁰ Je plně pochopitelné, že soud přenesl hlavní tíhu zodpovědnosti za vzpoury na odsouzené, kteří byli aktivními a čelnými představiteli hromadného ničení majetku vězňů a bylo potřeba zdůvodnit jejich potrestání. Přesto se domnívám, že jednání vězňů bylo důsledkem zvyšujícího se napětí mezi představiteli vězňů a odsouzenými, kteří za svůj vzdor zvolili nezákonnou formu protestu. Z archivních materiálů se jako hlavní příčina napětí jeví forma pracovního využívání odsouzených pro potřeby hospodaření Československa s valutami. Vězni byli vnímáni jako levná pracovní síla, která zajišťuje plnění plánu výroby vývozního a na Západě žádaného zboží, které přinášelo do Československa potřebnou zahraniční měnu. Přestože byla práce vězňů potřebná, nevytvářely jim n. p. Preciosa ani vedení NVÚ-MV Minkovice adekvátní pracovní podmínky. Ani mzdy za práci většinou nedosahovaly potřebné úrovně, aby se pro vězně staly motivací. Proto docházelo k častým případům vyhýbání se práci nebo jejímu odmítání, což mělo za následek zvyšování represe ze strany příslušníků SNV. Jak

70_ABS, f. KS SNB Ústí n. L., odbor vyšetřování, vyšetřovací spis Tomek Vlastimil – vzpoura vězňů 1968, rozsudek OS Liberec č. j. 4T 350/68, s. 15.

Důsledky vzpoury r. 1968 ve vězňovně Minkovice. ABS, Správa vyšetřování VB Praha, sign. H 7-2

„Detailní snímek vyházeného inventáře před budovu.
Na snímku jsou vidět zničené psací stroje, stoly a skříně.“
ABS, Správa vyšetřování VB Praha, sign. H 7-2

Rozbor příčin vzpoury, 20. 7. 1968

jsm výše uvedl, byla nadužívána možnost ukládání kázeňských trestů, které následně pozbyly svůj výchovný smysl. Neúčinnost zákonných možností pro donucení k pracovní povinnosti následně vedla k používání násilí a zneužití ustanovení zákona a řádu výkonu trestu odnětí svobody. K eskalaci napětí zcela jistě přispěla i společenská situace na začátku roku 1968, která by sama o sobě zřejmě příčinou vzpoury nebyla, pokud by nebyly přítomny předešlé zdroje napětí. Nedostatečné množství jídla k večeři dne 22. dubna 1968 je možné chápat jako „poslední kapku“ či „rozbušku“, která hromadnou vzpouru ve věznici Minkovice odstartovala. Osobně se domnívám, že strava sloužila jako záminka k projevům nahromaděné frustrace a napětí mezi vězni v Minkovicích. Je potřeba uvědomit si, že vzpoura větší

nou nevznikne náhodně, ale vede k ní mezi odsouzenými delší cesta narůstajícího nedorozumění a nervozity, které jsou většinou důsledkem nespokojenosti s jednou nebo více podmínkami výkonu trestu odnětí svobody. Proto je vhodné věnovat se definování příčin vzniku neklidu, který může vyústit v nezákonné jednání vězňů. Je vždy lepší působit preventivně, než při rebelii dopustit ohrožení zdraví či života příslušníků ozbrojeného sboru a vězňů. Důkladné studium archivních materiálů zabývajících se vyšetřováním vzpour v historii může přinést nejen poznání specifického prostředí věznic, ale může také poskytnout odpovědi na otázky týkající se účinných kroků v předcházení takovému jednání odsouzených, které je v rozporu se zákony upravujícími výkon trestu odnětí svobody i výkon vazby.

POW camp in Liberec during the Great War

ABSTRACT

PAVEL POKORNÝ | The focus of this study is the prisoner of war camp in Liberec, which was located in Liberec-Ostašov and Růžodol in 1914–1918. It was one of the first prisoner of war camps of the Great War in Austria-Hungary. At a certain time, it was by far the largest prisoner of war camp in the entire monarchy, and due to its size, it also made a major impact on the life of the city. Extensive anthropological research, which took place here during the war, then gave it supra-regional significance. In this text, I analyze its history since its foundation, through its operation and its impact on the population till its termination.

KEY WORDS

first world war
Liberec / Reichenberg
prisoner of war
prisoner of war camps in Austria-Hungary
prisoner of war camp in Liberec

KLÍČOVÁ SLOVA

první světová válka
Liberec / Reichenberg
válečný zajatec
zajatecké tábory v Rakousko-Uhersku
zajatecký tábor v Liberci

Liberecký zajatecký tábor v první světové válce

PAVEL POKORNÝ

Kresba tábora, Reichenberger KG. Lager Zeitung

1_MORITZ, Verena a Julia WALLECZEK-FRITZ, *Váleční zajatci v Rakousku-Uhersku v letech 1914–1918, Národopisná revue. Strážnice*, 14, 2014, č. 2, s. 281–293. ISSN 0862-8351.

2_KARPAŠ, Roman. *Kniha o Liberci*. 2., dopl. a rozšíř. vyd. Liberec: Dialog, 2004. ISBN 80-86761-13-4; MELANOVÁ, M., R. ANDĚL, R. KVAČEK, M. LHOTOVÁ, K. PORTMANN a M. SVOBODA. *Liberec*. Praha: NLN, 2017. ISBN 978-80-7422-484-3.; ROUS, Ivan. *Tábory a válečná výroba*. [Liberec]: Kalendář Liberecka, 2012. ISBN 978-80-87213-10-0.

3_ZAŤKOVÁ Jana, *Masové zajatectvo a zajatecké tábory jako fenomén 1. světové vojny*. In: Jaroslav Laník – Tomáš Kykal [eds.]. *Léta do pole okovaná 1914. Proměny společnosti a státu ve válce*. Praha: Vojsenský historický ústav, 2015, s. 351–358. ISBN 978-80-7278-663-3.

4_MORITZ, Verena a Julia WALLECZEK-FRITZ. *Váleční zajatci*, s. 281–293.

Zajatecké tábory byly, stejně jako zákopová válka, novým fenoménem, na který žádná z bojujících stran nebyla připravena. I přes jejich význam ve Velké válce však zůstávají poměrně neprobádanou kapitolou historie. První vědecké práce vznikly až v devadesátých letech 20. století.¹ Ani liberecký zajatecký tábor není výjimkou – jeho historie je popsána v regionální historické literatuře jen několika odstavci.² Cílem této studie je čtenáři představit vůbec první publikovaný text, který se primárně libereckým zajateckým táborem zabývá.

1/ Zajatecké tábory v Rakousko-Uhersku

Pro lepší pochopení fungování libereckého tábora je potřeba nejdříve nastínit fungování zajateckých táborů v Podunajské monarchii.

Rakousko-Uhersko začalo s budováním zajateckých táborů v létě 1914. V Čechách byl první zajatecký tábor zřízen v Josefově, následovaný zajateckým táborem v Milovicích, Terezíně, Jablonném v Podještědí a poté v Liberci. Celkově bylo během první světové války v Ra-

kousko-Uhersku postaveno na padesát velkých zajateckých táborů a z nich velká část v Čechách. Tábory se budovaly pro lepší přepravu zajatců blízko železnic, zpravidla pro 10 000 zajatců, často však oproti původním plánům byly rozšiřovány. V zajateckých táborech se ocitali lidé z různých sociálních vrstev, národností, profesí, náboženství i vzdělání. Museli se vyrovnávat s nedostatkem potravy a základních životních potřeb. Zajetí důstojníci byli ubytováni odděleně od mužstva a na mnohem lepší úrovni. V jejich oddělení bývaly k dispozici vlastní kantýny, sportovní hřiště, biliardové sály a podobně. Měli vlastní sluhy, kteří se starali o jejich pohodlí. I v zajetí se zjevně dodržoval rozdíl mezi důstojnickým a poddůstojnickým sborem.³ Na počátku války bydleli důstojníci protivníka dokonce v hotelech nebo v soukromém ubytování, původně používaném pro turistické účely.⁴ Tábory na území Českého království podléhaly litoměřickému a pražskému velení. To podléhalo desátému oddělení pro válečné ztráty a válečné zajetí c. k. ministerstva války ve Vídni, kterému byla jednotlivá teritoriální velitelství podřízena ve věcech válečného zajetí a internace.

Podmínky ubytování v prvním roce války byly opravdu krušné. Rakousko-Uhersko nebylo připraveno na desetitisíce zajatců. Ti se tísnili v přeplněných skladech, kasárnách či v provizorních budovách, kde střechu často tvořila jen zavěšená celta, anebo prostě jen ve vykopaných zemljankách. V táborech zpočátku býval nedostatek vody, hygiena téměř žádná a chyběla sanitární zařízení. Ihned se mezi zajatci začaly množit případy tyfu a především cholery. Nejhorší situace byla v Mauthausenu, kde se v prosinci 1914 nacházelo asi 14 000 zajatců převážně ze Srbska. Zpráva jednoho z důstojníků c. k. inspekce hovořila o zhruba 5 600 mrtvých během několika měsíců. V souvislosti s úsilím zdolat epidemii byla v mauthausenském táboře spálena velká část baráků.

Od roku 1915 se zajatecké tábory staly důležitými zásobárnami chybějících pracovních sil. Z celkového počtu 600 000 válečných zajatců registrovaných v září 1915 v rakousko-uherských zajateckých táborech bylo 450 000 přiděleno na práce mimo tábor. Zajatci za od-

pracovanou práci dostávali mzdu. Ta byla stanovena ve stejné výši, jakou dostával civilní zaměstnanec v dané zemi. Z výplaty však byla odečtena platba vojenské správě, zdravotnický příspěvek, poplatek za ošacení, stravu, ubytování a obuv. Aby se zamezilo útěkům, výplata se uskutečňovala táborovými penězi, které byly mimo tábor bezcenné.⁵

Po roce 1916 došlo v celé habsburské monarchii k potravinové krizi. Do zbraně bylo povoláno již 4,9 miliónu mužů. V uherské polovině říše tak z trhu práce zmizely více než dvě třetiny praceschopného mužského obyvatelstva.⁶ Ministerstvo války vydalo pokyny pro výživu válečných zajatců platné od 1. března 1916, které omezily stravování zajatců.⁷ Dodatečné jídlo jim často dávali sami zemědělci.⁸

Sklady v zajateckých táborech se začínaly vyprazdňovat. Řešením byl vznik táborových hospodářství, jejichž úkolem se stalo zajištění potravin. Chovalo se domácí zvířectvo (krávy, prasata, králíci) a pěstovala se rozličná zelenina. Pro potřeby zajateckého tábora

5_CHOBOT, Lubomír. *Encyklopedie válečného zajetí a internace. O osudech internovaných a válečných zajatců v období novověku*. Praha: Červený kříž, 2019, s. 41.
6_V. MORITZ – J. WALLECZEK-FRITZ, *Váleční zajatci*, s. 281–293.

7_Snídaně 23 gramů kávovinnové kostky nebo čaj, 15 g cukru a 250 g chleba. Oběd buď masový – guláš ze 100 g čerstvého hovězího nebo konzervovaného masa (skopového, hovězího), 400 g brambor, 10 g mouky, 10 g tuku, 20 g soli, 5 g cibule, 0,5 g papriky, nebo bezmasý – zelí s bramborami, složené ze 350 g zelí, 500 g brambor, 100 g fazolí, 10 g mouky, 15 g tuků, 20 g soli, 5 g cibule a cl octa. V neděli pak k obědu vedle hlavního jídla i polévka z fazolí, bobů, krup, brambor, nebo hrachu. Týdenní přiděl chleba byl 3 500 g.

8_BERANOVÁ VAICOVÁ, Romana a Vladimír BRUŽEŇÁK. *Ozvěny Velké války. Zajatecký tábor Jindřichovice 1915–1918*. Sokolov: Muzeum Sokolov, 2018, s. 27–50. ISBN 978-80-86630-36-6.

Táborové peníze, SOkA Liberec, fond AO Růžodol I, obecní kronika 1542–1918

9_CHOBOT, L. *Encyklopedie*, s. 76–77.

10_BERGMANN, Petr. *Lager Broumov/Braunau, 1915–1918*. Praha: Petr Bergmann – Broumovsko Organic – Institut regionální paměti, z. ú., 2018, s. 75, ISBN 978-80-905582-4-3.

11_Besuch einer spanischen Militärmission in den Kriegsgefangenenlagern. *Reichenberger Zeitung* LVIII, č. 131, 1. 6. 1917, a. 3.

12_Viz tabulka 1. CHOBOT, L. *Encyklopedie*, s. 64.

13_BERGMANN, P. *Lager*, s. 104.

14_Státní okresní archiv Liberec, fond Archiv města Liberec -GD, karton 472, (dále SOKA Liberec), kronika Liberce z 1871–1918, č. 49, s. 173.

15_SOKA Liberec, f. AML-GD, k. 472, inv.č. 745, Bericht über das Kriegsgefangenenlager in Reichenberg, dále SOKA Liberec, kronika Liberce z 1871–1918, č. 49, s. 174, dále SOKA Liberec f. AML-GD, k. 472, inv. č. 745, Die Volkszeitung 28. November 1914.

16_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 241.

17_SOKA Liberec f. GD, k. 472, inv. č. 745, Die Volkszeitung, 28. November 1914.

18_ROUS, Ivan. *Tábory a válečná výroba*. Liberec: Kalendář Liberecká, 2012, s. 98–104. ISBN 80-87213-10-0.

19_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 241.

vznikaly dílny, ve kterých pracovali zajatci podle své civilní odbornosti. Opravy stejnokrojů zajatců a uniforem stráží zajišťovala krejčovská dílna, opravy obuvi ševcovská dílna, rohože a zateplovací boty pro strážce pletárna, bedny na municí bednářská dílna apod. V táborech vznikaly také různé renovační dílny, kde pracovali váleční zajatci na „opravách a znovu upotřebitelnosti“ zachráněných věcí. Tato soběstačnost táborů alespoň částečně pomohla při vznikající válečné krizi.

Ke zlepšení podmínek zajatců se od začátku války snažily přispět neutrální státy, zejména Švédsko, Dánsko, Španělsko, Švýcarsko a USA. Za dílčí úspěch lze považovat například Stockholmský protokol, sepsaný 1. prosince 1915 Rakousko-Uherskem, Německem a Ruskem, který vstoupil v platnost v polovině roku 1916.⁹ O lepší zacházení se zajatci se snažil také Mezinárodní výbor Červeného kříže. Rakousko-uherské ministerstvo války povolilo v roce 1915 vytvořit stacionáře YMCA ve dvou zajateckých táborech v Broumově a v maďarském Sopronnyéku. Za výtečnou práci pro dobro válečných zajatců si YMCA vysloužila uznání rakousko-uherského Červeného kříže a od roku 1916 působila již po celé monarchii. Její funkcionáři (učitelé, hudebníci, knihovníci a podobně) trávili v táborech mnohem více času než zástupci Červeného kříže a vytvořili si k zajatcům mnohem užší vztah. Nejednalo se sice o podporu penězi, jídlem nebo oblečením, ale snažili se o lepší kulturní a duchovní život vězňů a podněcovali v táborech vznik knihoven, táborových kapel a vzdělávací práce s dětmi.¹⁰

Liberecké noviny Reichenberger Zeitung z 1. června 1917 píše o návštěvě španělské delegace vyslané na žádost prozatímní vlády v Petrohradě do zajateckých táborů Terezín, Milovice, Liberec, Jablonné v Podještědí a Josefov. Delegace měla zkontrolovat, jaké mají vězni ubytování, jídlo a v jakých podmínkách žijí ruští váleční zajatci.¹¹ Odhadem prošlo rakousko-uherskými zajateckými tábory v letech 1914–1918 celkem 4 977 ruských důstojníků a 1 264 000 vojáků, 22 francouzských důstojníků a 630 vojáků, 43 anglických důstojníků a 115 vojáků, 10 158 italských důstojníků a 359 400 vojáků, 1 031 srbských důstojníků a 153 600 vojáků, 589 rumunských důstojníků a 52 200 vojáků, 1 047 černohorských důstojníků a 11 900 vojáků, 10 albánských důstojníků a 1 406 vojáků.¹² Smutnou a v mnoha

případech jedinou připomínkou jejich strádání jsou zajatecké hřbitovy, které se zachovaly dodnes. U pohřbů mohla být přítomna táborová kapela. Na pohřby se často chodívali dívat i místní občané, ale časem jim to bývalo zakázáno. Z některých zajateckých táborů jsou dochovány evidence, z nichž vyplývá, že se hroby členily do sekcí podle náboženství (římsko-katolické, pravoslavné, muslimské a židovské), nebo dle národnosti.¹³

2/ Výstavba Libereckého zajateckého tábora

Výstavba starého tábora

Vznik tábora odsouhlasila liberecká městská rada dne 26. listopadu 1914,¹⁴ pár měsíců po začátku Velké války. Město Liberec dostalo za úkol postarat se o 23 000 zajatců.¹⁵ Stavbu financovalo rakousko-uherské válečné ministerstvo. Jako stavební plocha byla určena pole v Růžodole patřící městu (17,80 ha), dále pozemky liberecké firmy Hirschmann & Wildner (35,59 ha), která v Růžodole vlastnila dvě cihelny. Zbytek potřebných pozemků byl pronajat od místních usedlíků (1,72 ha). Za pronájem parcel platila vojenská správa ročně 80 korun za jito. Pronajímatelé však dostávali nájemné jen do roku 1916.¹⁶ Důvodem výběru této plochy mohla být vzdálenost prostoru od města, která zajatcům zabraňovala ve větších kontaktech s civilním obyvatelstvem. Vojenská divize v Litoměřicích zbudovala již 28. listopadu v nově vznikajícím zajateckém táboře 56 dřevěných buněk pro místní stavitele Alfreda Bürgerera, firmu Gustav Sachers a synové, G. a F. Miksche a Ernsta Peukerta.¹⁷ Jejich firmy provedly první fázi výstavby v listopadu a prosinci 1914.¹⁸ Náklady na tyto obytné buňky činily 11 600–12 000 K.¹⁹ Práce začaly 1. prosince 1914. Toho dne přijelo do Liberce vojenské stavební oddělení a ubytovalo se v hostinci U Nádraží. Zároveň začaly na ostašovské nádraží od rána přijíždět vlaky s vagóny stavebního materiálu z různých částí monarchie (Morava, Čechy, Horní Rakousko, Salzburg). Materiál se z nádraží odvázel na místo stavby koňskými, oslími a kravskými povozy. Překladiště na nádraží bylo brzy plné a město muselo najmout další dělníky na rozvoz

Plán tábora, Kriegsgefangenenlager, SOkA Liberec, fond AO Růžodol I, obecní kronika 1542–1918, s. 241.

20_ Organ für die deutsch-nationale Partei in Böhmen. *Reichenberger Zeitung* LV, č. 306, 6. 12. 1914, a. 4.

21_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte.

22_ Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 242.

23_ SOKA Liberec, f. AML-GD, č. 472, inv. č. 745, Bericht über das Kriegsgefangenenlager in Reichenberg.

24_ SOKA Liberec, kronika Liberce z 1871–1918, č. 49, s. 174, dále také SOKA Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 241.

25_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte.

26_ Táborové noviny Kriegsgefangenen Lagers Zeitung byly měsíčním periodikem vydávaným velením tábora. Jeho osm čísel z roku 1916 je uloženo v trezoru Krajské vědecké knihovny v Liberci. Nacházejí se zde různé články pracovníků tábora popisující fungování tábora, dále zápisky vojáků z fronty a kresby zajatců. Noviny jsou tištěny v německém jazyce.

27_ SOKA Liberec f. AML-GD, k. 472, inv. č. 745, soubor novinových výstřižků, Bohemia 18. 4. 1915.

materiálu. Denně se vyložilo 25 až 30 vagónů a započalo se s pokládáním kolejnic od nádraží až k místu stavby kvůli pokračování trasy vlaku až na staveniště.

Třetího prosince začaly tesařské práce a po dvou týdnech byly dokončeny první kasárny. Jelikož první zajatci měli přijet již 17. prosince (očekávalo se jich zhruba 5 000) pracovalo se nejen ve dne v noci, ale i v neděli, za což byli dělníci kromě zvýšené mzdy pochváleni i v místních novinách.²⁰

Tábor byl od počátku rozdělen na pět částí, které byly značeny a rozděleny na skupiny A B C D E. Každá skupina měla obytné baráky určené pro vězně, kuchyňské a pracovní baráky, umývárny, dvě budovy pro lehce nemocné a jeden obytný barák s latrínou.²¹ Tyto dřevěné baráky byly rozměrově stejné (40 m délka, 10 m šířka, 3,5 m výška) a průčelí měla přistavby. V obytných budovách, určených pro 240 mužů, se nacházely postele, kamna, stolečky na jídlo a osobní věci. Tyto baráky byly postaveny ze dřeva, střechy a vnější strany byly pokryty lepenkou. Denní světlo se do baráků dostávalo 20 okny na každé boční straně.²² Pracovní budovy byly rozděleny a zařízeny pro různé profese; dílny (kovárny, truhlárny, zámečnictví) byly plně elektrizovány a vybaveny potřebnými stroji. Umývárny byly rozděleny na dvě místnosti. V jedné se nacházely vestavěné sprchy se žlaby s odtokem do kanalizace a v druhé jídelna. V umývárkách se nacházelo i skladiště hasicích přístrojů. Baráky pro lehce nemocné měly předsíně s vestavěným záchodem a místnost pro pečovatele. Mimo to byl ke každé skupině postaven dozorcí barák, ve kterém se nacházely dva poddůstojnické pokoje, místnost až pro 140 mužů ostrahy, jedna umývárna a v předsíni záchod.²³ To vše byly baráky ve skupinách. Mimo ně vzniklo špitální oddělení sestávající z osmi baráků, z něhož čtyři byla lůžková oddělení pro 100 nemocných a 50 ležících na polních lehátkách a s jednou místností pro lékaře, koupelny a záchody. Dalšími baráky byly sklad uhlí, márnice, kuchyňka s prádelnou a přijímací budova. Vedle nemocnice dále vzniklo infekční oddělení sestávající z ostrahy, kuchyňky, prádelny, skladu, karantény (pro 60 pacientů převážně nakažených tuberkulózou) a lůžkového oddělení. Pro infekční oddělení byla opatřena pitná voda a koupání.

Zajatecké důstojnické oddělení bylo postaveno až v dubnu 1915. Jak jsem se již zmínil, práce začaly

1. prosince 1914 a tábor měl pojmut zhruba 23 000 ruských zajatců. Dne 22. ledna 1915 bylo nařízeno zvětšení tábora. Ke každé skupině přibýlo několik obytných baráků: jeden pro lehce nemocné a několik zásobovacích stavení. Po rozšíření se tábor rozkládal na 55,21 ha a tvořil obdélník o délce 900 m a šířce 350 m. Bylo v něm zbudováno 122 kasáren posádky, devět baráků pro lehce nemocné, čtrnáct potravinářských baráků, devět chatek na prádlo, pět kuchyňských kasáren, pět dozorcích baráků, jeden pohotovostní barák a osm objektů infekčního oddělení, dohromady 173 budov. Před jeho dokončením a výstavbou důstojnického oddělení přišel nový rozkaz na zvýšení kapacity tábora o dalších deset tisíc zajatců.

Rozšíření starého a vznik nového tábora

Rozkaz ke zvětšení tábora o 10 000 zajatců datuje liberecký i ruzodolský kronikář k 22. lednu 1915.²⁴ Stavební velitel tábora, poručík Ing. Gustav Scholze, ve svém stavebním deníku píše k 22. lednu jen o rozkazu k nepatrnému zvětšení starého tábora o několik baráků. Rozkaz zvětšit tábor o 10 000 zajatců je datován 9. března 1915.²⁵ Jeho popis stavebních prací je vytvořen ke 12. červnu 1916. V liberecké kronice je podkapitola o zajateckém táboře součástí kapitoly Liberec za Velké války a ruzodolská kronika je psána chronologicky rok po roce. Domnívám se, že liberecká kronika byla psána až po skončení první světové války. Stavební deník je hlavně úřední dokument pro sborové velitelství v Litoměřicích spadající pod ministerstvo ve Vídni. Z těchto důvodů považuji datum stavbyvedoucího 9. března 1915 přesnější, než 22. leden 1915, uvedený v obou kronikách. Ani soudobý tisk mi s ověřením pravdivosti data nepomohl. Táborové noviny²⁶ z roku 1915 se bohužel v Krajské vědecké knihovně v Liberci nenacházejí a jediné periodikum, ve kterém jsem našel zmínku o rozšíření zajateckého tábora, je Bohemia z 18. dubna 1915, ve které se píše: „Nový ruský tábor poblíž Liberce se nyní dokončuje. Po dokončení se představí jako největší tábor pro Rusy v celé monarchii se stávajícím táborem na polích Růžodolu.“²⁷ K této zajímavé informaci se vyjádřím v další kapitole. Všechny tyto archiválie se shodují v jedné věci, již je plně

obsazení všech baráků již v polovině ledna 1915.²⁸ Vojevská správa v Litoměřicích byla nucena rozhodnout o zvětšení tábora.

Proti zajateckému táboru posílali lidé námitky okresnímu výboru či městské radě již v prosinci 1914. Někteří zástupci okresního výboru a obcí dokonce poslali na litoměřické velitelství stížnost na rozhodnutí ze dne 26. listopadu 1914 o výstavbě tábora, jelikož se rozhodlo bez vědomí některých obcí okresu, a tím došlo k jejich opomenutí. Stížnost dále zdůrazňovala hrozící nebezpečí v podobě nedostatku potravin, zvýšení nákladů na ně a šíření infekčních chorob. Vzhledem k tomu, že nezaměstnanost v okrese se denně zvyšovala, zvýšení cen potravin by mělo nejzávažnější důsledky. Okresní výbor proto požadoval, aby v Růžodole byla umístěna pouze čtvrtina z přibližně 23 000 ruských vězňů a zbylá část zajatců aby byla ubytována v méně osídlených okresech, protože v Liberci se nacházely již téměř 4 000 haličských uprchlíků. Již při této invazi bylo jídlo výrazně dražší.²⁹ Tyto námitky okresního výboru adresované válečnému úřadu byly zodpovězeny ujištěním, že nedojde k přenosu válečných chorob, nezvýší se ceny potravin, a to i přes jakékoliv zvětšení tábora.

Na nový tábor byly vybrány parcely v celkové výměře 29,8 ha nacházející se přibližně 300 metrů od starého tábora směrem k Machnínu³⁰ a sahaly až k místům, kde se dnes dělí koleje na Hrádek nad Nisou a Frýdlant.³¹ Byly zde postaveny skupiny I a II a kromě obvyklého uspořádání skupinových budov byly v nové části tábora postaveny dva baráky po sto postelích (stejně jako nemocniční baráky s lůžky) pro dozorce. Umývárna zde vznikla výstavbou obrovského sprchovacího zařízení a dvěma malými koupacími zařízeními, která mohla sloužit i k praní. K novému lágru náležela jedna prádelna.³² V novém táboře bylo postaveno celkem 116 ubytovacích baráků, každý pro 240 zajatců a 8 kasáren, potřebných k fungování tábora (baráky pro strážce, umývárna, prádelna, pohotovostní baráky).

Kromě budování nového tábora pokračovaly i jiné stavební práce. Dne 27. dubna byla kvůli přibývajícím množstvím zajatců nařizována výstavba provizorních baráků pro 5 000 mužů. Jednalo se o nezateplené dřevěné budovy, které měly místo střechy celtu. Náležela k nim kuchyňka a umývárna s bojlerem. Do té doby byli nově přichozí

ubytováni v provizorních stanech. Po dokončení provizorních dřevěných baráků byly stany zbourány. Přibližně v této době bylo dokončeno důstojnické oddělení. To tvořilo deset budov po dvaceti lůžkách, kuchyně s koupelnou a záchodem, místnost na uhlí a dřevo a kancelářský barák, ze kterého si později udělali zajatí důstojníci hudební společenský barák. Všechny budovy v důstojnickém oddělení byly elektricky osvětleny a vytápěny. Kuchyně a kancelářská (hudební) budova, stejně jako strážní baráky, byly umístěny mimo oplocení.³³

Obrovská spotřeba chleba v táboře vyžadovala vlastní táborové pekárny, které stály ve vzdálenosti 100 metrů od skupiny D a zároveň v blízkosti nádraží. Pekárny sestávaly z pěti baráků: pekárna s pecemi, sklad mouky, hnětárna, sklad těsta, kanceláře pro dozorce a jeden obytný barák s kuchyňkou a záchodem pro zajatecké pekaře. Do pekáren byla zavedena voda a z polního kolejiště sem vedly rozvojky do každého pekařství, aby tam mohly být dováženy mouka a uhlí. K pekárenské skupině náležel barák s hasičským vybavením. K pekárnám patřily i čtyři venkovní pece pod celtou. Na umístění potravin byly postaveny sklady, odkud se potřebný materiál převážel na vozících či na nosítkách.

Ulice měly zpevněný povrch, hlavní silnice byly šterkové. Proti pokusu o útek byly všechny skupiny obehnané ostnatými dráty. Kolem celého lágru byla vybudována čtyři metry široká a tři metry hluboká prohlubeň. V příkopu i mimo něj vznikly zátarasy. Pro lepší rozhled bylo postaveno několik vysokých strážních věží, propojených telefonním kabelem s pohotovostní jednotkou i spolu navzájem. Strážní tak mohli velice rychle zareagovat v případě zpozorovaného pokusu o útek. Dostatečný rozhled v noci umožňovalo elektrické venkovní osvětlení, popřípadě nouzové osvětlení petrolejovými svítlami. Elektrické osvětlení tvořilo 1 200 žárovek a nouzové 35 petrolejových lamp.³⁴ Všechny baráky byly vybaveny dvěma hasicími přístroji. Kromě toho měla každá skupina hasicí depot s hadicemi, žebříky a požárními háky. Hydranty byly napojeny na městskou vodu. Vodní síť byla z větší části napojena na město Liberec. Potrubní síť měla celkovou délku 4 057 m a stála 43 383,69 K.³⁵ K tomuto vedení byl připojen celý starý tábor, důstojnické, infekční a nemocniční oddělení a baráky ostražky. Skupiny 1 a 2 byly napájeny vlastní

28_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte; dále také SOKA Liberec, kronika Liberce z 1871–1918, č. 49, s. 174, dále SOKA Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 243.

29_ SOKA Liberec f. AML-GD, k. 472, inv. č. 745, soubor novinových výstřížků, Bohemia, 2. 12. 1914.

30_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte.

31_ KARPAS, R. a kol. *Knihy o Liberci*, s. 267.

32_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Bericht über das Kriegsgefangenenlager in Reichenberg.

33_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte.

34_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte.

35_ SOKA Liberec, f. AML-GD, k. 472, inv. č. 745, Regulierungsplan für das Gelände des gewesenen Kriegsgefangenenlagers.

36_ S0kA Liberec, f. AML-GD, k. 472, inv. č. 745, Bericht über das Kriegsgefangenenlager in Reichenberg.

37_ EKSTEIN, Emil. *Die sanitäre Organisation des k. u. k. Kriegsgefangenenlagers in Reichenberg*, Reichenberg K. G. Lager-Zeitung 5, 1916, s. 13.

38_ S0kA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 251.

39_ S0kA Liberec, f. AML-GD, k. 472, inv. č. 745, Bericht über das Kriegsgefangenenlager in Reichenberg. V novějším soupisu pronajatých parcel z roku 1919 je uvedena plocha 103 hektarů 68 akrů a 92 m².

40_ S0kA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte.

41_ S0kA Liberec, f. AML-GD, k. 472, inv. č. 745, Verzeichnis der in Kriegsgefangenenlager ausgeführten Objekte.

42_ S0kA Liberec, f. AML-GD, k. 472, inv. č. 745, soubor novinových výstřížků, Die Volkszeitung 28. November 1914.

43_ S0kA Liberec, f. AML-GD, k. 472, inv. č. 745, Bericht über das Kriegsgefangenenlager in Reichenberg.

44_ BERANOVÁ VAICOVÁ, R. – V. BRUŽEŇÁK, *Dzvěny*, s. 20.

45_ S0kA Liberec f. AML-GD, k. 472, inv. č. 745, soubor novinových výstřížků, Volkszeitung 17. Dezember 1914.

46_ Ankuft russischer Gefangenen in Reichenberg, *Reichenberger Zeitung* LV, č. 321, 21. 12. 1914, a. 6., dále také S0kA Liberec, kronika Liberce z 1871–1918, č. 49, s. 174, S0kA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 241.

47_ S0kA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 243.

48_ S0kA Liberec, kronika Liberce z 1871–1918, č. 49, s. 174, S0kA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 243.

49_ Im Kriegsgefangenenlager Rosenthal-Berzdorf. *Reichenberger Zeitung* LVI, č. 11, 11. 1. 1915, s. 9.

50_ Lev Nikolajevič Tolstoj měl tři syny. Nepodařilo se určit, zda zmíněným byl Sergej Lvovič, nebo Ilja Lvovič, nebo Lev Lvovič Tolstoj.

vybudovanou studnou; vodu z ní vedlo potrubí o délce 2 395 m. Výrobní náklady tohoto systému dosáhly 81 448,09 K. Kromě toho byl vybudován přepad s délkou 2 366 m za 30 749,70 K pro uvolnění městského zásobování pitnou vodou. Zásobování tohoto vedení umožňoval městský rybník (dnes zaniklý). Kvůli zákazu používat vodu z koupaliště byly nad koupalištěm zřízeny studny se 400 m dlouhým vedením za 399,50 K. Ty přiváděly vodu do vysoké nádrže ve skladu D a odtud do distribuční linky do starého skladu. Protože rezervní pekárna měla v období sucha nedostatek vody, byla do této skupiny převedena rezervní linka z automobilové továrny Reichenberger Automobil Fabrik v Liberci.³⁶

Odstraňování odpadních vod a výkalů se provádělo dvěma způsoby – spalováním a kompostováním. Ve stávajících latrínách byly instalovány filtrační šachty, které oddělovaly pevné a kapalné složky. Zbývající část, nevhodná ke spalování, se odvážela ve vozech pro přepravu kalu, částečně po polích pro hnojení, převážně pro kompostování na poli. Takto bylo denně odstraněno přibližně 120–150 000 litrů výkalů.³⁷ Z počátku odpadní voda proudila do polí u Nisy korytem, ale po provozní kontrole 19. května 1915³⁸ byla vytvořena kanalizační síť dlouhá 11 932 m svedená do Nisy.

V celém táboře existovalo 374 objektů. Bylo tu místo pro 48 496 zdravých, 1 700 lehce nemocných, 300 těžce nemocných a 370 infekčně nakažených. Zastavěná plocha celého tábora byla 14 hektarů 57 arů a 62 m². Celková plocha činila 105 ha 2 ary.³⁹ Osvětlení celého tábora bylo řešeno napojením na elektrickou síť Liberce. Délka stropních vodičů dosahovala 31 089 m a délka uložených kabelů 1 500 m. Délka drátů pro obecné tratě ve všech barácích čítala kolem 50 000 m. Celkové náklady na elektrickou osvětlovací soupravu dosáhly 117 094,42 K. Město Liberec neúčtovalo poplatky za připojení kabelů. Celkově osvětlovalo tábor přes 1 200 žárovek. Pro nouzové osvětlení byly instalovány petrolejové lampy, o kterých se říkalo, že jsou v táboře jen na okrasu.⁴⁰

Pro zajatecký tábor byl ve vzdálenosti 1,5 km založen hřbitov s plochou 5 220 m², který se jako jediný ve zmenšené podobě dochoval dodnes. Nelze zapomenout i na altánek v uličce lágru skupiny 1, postavený v létě 1915. Zde se scházeli důstojníci a lékaři na kávu. Kolem dokola bylo zbudováno osvětlení.⁴¹

Původní odhady stavebních nákladů, které počítaly s táborem pro 23 000 zajatců, činily kolem 1 000 000 K.⁴² Celkově stavební náklady vzrostly na 5 800 000 K.⁴³ Pro srovnání – zajatecký tábor v Jindřichovicích v okrese Sokolov, postavený v roce 1915 se 170 objekty pro 36 000 zajatců a strážní personál, byl zbudován za 7 000 000 K.⁴⁴

3/ Transporty vězňů

Dne 17. prosince 1914 přijeli do Liberce první zajatci. Jednalo se o ruské důstojníky, kteří byli ubytováni v obecním rekreačním domě nedaleko Volksgarten (dnešní Lidové sady)⁴⁵ po slibu, že se nepokusí o útěk.

První transport zajatců, který směřoval do libereckého zajateckého tábora v počtu 2 975 osob, přijel vlaky z Josefova na Františkovské nádraží (nyní hlavní liberecké nádraží) 20. prosince 1914 ve dvou proudech: první vlak ve 12:21, druhý po 13. hodině. V následujícím dni dorazilo dalších 2 000 zajatců.⁴⁶ Do tábora byli převáženi v uzavřených vozech pro dobytek, přičemž v každém voze se tísnilo 40 mužů. Zajatci pocházeli ze všech částí obrovské carské říše. Podle rysů v obličejích a tvaru lebky se mezi nimi nacházeli i Mongolové a Kalmykové. Mezi zajatci byli zastoupeni i kozáci.⁴⁷ Zajatce strážila jednotka o síle 200 mužů.

Po příjezdu do tábora byl vězeň evidován podle pluku, praporu a roty. Zajatci byli okamžitě využiti k budování dřevěného tábora. V době příjezdu zajatců byly baráky pro pět tisíc vězňů hotovy a propojeny zpevněnou cestou. Existovaly latríny, nikoliv však vodovodní potrubí. Vody se zajatci dočkali až v roce 1915. Dne 10. ledna 1915 byly z pěti skupin, do kterých byl tábor organizován, již plně obsazeny tři s 16 000 vězni. Transporty zajatců pokračovaly téměř denně a v polovině ledna 1915 byl tábor plně obsazen téměř 24 000 zajatci.⁴⁸ Zajatci pocházeli většinou z ruských pěších pluků z prosinových bitev u Krakova a v jižním Polsku.⁴⁹

Jedním ze slavných ruských zajatců v Liberci, o kterém se psalo i v soudobých novinách, byl plukovník hrabě Tolstoj, velitel ruského jezdeckého pluku.⁵⁰ Syn slavného spisovatele a básníka Lva Nikolajeviče Tolstého byl zajat rakousko-uherskou armádou v bitvě u Limanowa-Lapanów s celým svým plukem. Po zajetí byl převezen do českého tábora v Milovicích. Zde se poku-

sil dvakrát utéct, ale pokaždé jeho pokus o útěk selhal. Po druhém neúspěšném pokusu byl plukovník převezen do zajateckého tábora v Liberci.⁵¹ V libereckých novinách byl otištěn i rozhovor mezi Tolstým a táborovým lékařem, v němž plukovník vyprávěl o velké popularitě války a cara mezi Rusy, který je prý v Rusku považován za mluvčího božího slova na zemi. Chválí zde také odvalu rakousko-uherské armády.

Transporty vězňů mezi jednotlivými tábory byly běžnou praxí. Například z libereckého tábora 11. května 1915 bylo brzy ráno převezeno do nově postaveného tábora v Podhradě u Chebu 518 mužů – všichni muslimové. Téhož dne v 17 hodin byli z Liberce převezeni vězni (Ukrajinci) do Freistadtu v Horním Rakousku. Opačným směrem do místního zajateckého tábora v Liberci zase přijelo přibližně 1 000 vězňů z Josefova.⁵² Dne 23. května 1915 dorazilo do tábora dalších 2 000 zajatců a o týden později dalších 2 000 zajatců, čímž počet zajatých Rusů dosáhl počtu 38 000. Liberecký zajatecký tábor se stal zdaleka největším v celé monarchii.⁵³ Takto psaly liberecké noviny o (do té doby posledním) transportu vězňů do Liberce. Dne 28. května přijelo vlakem dalších 1 600 zajatců a počet vězňů se navýšil na téměř 40 000. Táborové noviny z roku 1916 uvádějí, že zatím největšího počtu zajatců dosáhl tábor 14. června 1915, kdy v něm bylo 43 970 zajatců.⁵⁴ V ruzhodolské i v liberecké kronice se píše, že v červenci 1915 pobývalo v táboře až 46 000 zajatců.⁵⁵ Zajímavý je i další novinový článek ve *Volkszeitung* z 8. června 1915, kde jsou uvedeny některé zajatecké tábory v Čechách s počty vězňů. Liberec je zde v počtu zajatců na prvním místě s počtem 41 000 mužů, následovaný zajateckým táborem v Mostě se 39 000 zajatci a Milovicemi se 23 000 vězni.⁵⁶ Je tedy opravdu možné, že Liberec byl po celou válku nebo po nějakou dobu největším zajateckým táborem v celé monarchii? I ruzhodolský kronikář píše, že po dokončení rozšíření tábora o skupiny I a II se liberecký stal největším zajateckým táborem pro Rusy v celé monarchii.⁵⁷ Pro srovnání například v zajateckém táboře Broumov bylo během let 1915–1918 najednou nejvíce 30 000 zajatců.⁵⁸ V zajateckém táboře Jindřichovice ke konci války pobývalo až 36 000 zajatců.⁵⁹ Nejstarší český zajatecký tábor v Josefově byl navržen pro 40 000 lidí. V oblasti vojenského velitelství Bratislava

(Poszony), pod které spadalo deset zajateckých táborů, bylo k 1. lednu 1918 v táborech evidováno 592 904 zajatců. Jejich největší počet k tomuto datu byl veden v zajateckém táboře Ostffyasszonyfa v dnešním Maďarsku 106 709.⁶⁰ U těchto číselných hodnot je třeba brát v potaz, že jde o celkovou evidenci počtu zajatců, tj. kolik jich zajateckým táborem prošlo a patřilo pod jeho kmenový počet. Většina zajatců se však nenacházela přímo v táboře, ale byla nasazena na nejrůznější práce mimo něj. Například ke zmíněnému datu pod zajatecký tábor Šamorín patřilo 59 567 zajatců, ale přímo v něm se jich nacházelo jen 6 569.⁶¹ V libereckém táboře mohlo pobývat až 55 000 zajatců⁶² a podle táborových knih jím prošlo přes 180 000 osob. Podle stavebního velitele libereckého tábora, poručíka Ing. Gustava Scholze, byly k dispozici budovy pro 48 496 zdravých, 1 700 lehce nemocných, 300 těžce nemocných a 370 infekčně nakažených, což by při plném obsazení tábora činilo 50 866 zajatců. Jak jsem se již zmínil, od roku 1915 se zajatecké tábory stávaly důležitými zásobárnami pracovních sil, a to převážně na zemědělské práce. Z Liberce byly posílány transporty na práce nejen po celé monarchii včetně Uher, ale i do sousedního císařského Německa. Měsíc po tom, co se liberecký tábor při počtu 46 000 zajatců zaplnil, byl najednou dne 24. července 1915 téměř vyčistěný, protože počet zajatých Rusů v táboře činil asi 18 000. Zbývající vězni byli přepraveni za prací do zahraničí, z toho přibližně 15 000 do samotného Německa.

Celkem bylo v libereckých táborových knihách zaznamenáno zhruba 180 000 válečných zajatců.⁶³ Dne 17. listopadu 1917 přišlo do tábora také 45 italských důstojníků.⁶⁴ V roce 1918 poté přibyl i italský poddůstojnický sbor.⁶⁵ Transporty vězňů probíhaly neustále a skoro vždy o tom psaly místní noviny, pro které téma znamenalo mediální senzaci, stejně jako útoky zajatců.

4/ Útěky zajatců

Od počátku do konce existence tábora uteklo několik Rusů.⁶⁶ Dokládají to například *Reichenberger Zeitung*, úřední věstník a další prameny. Protože zajatci neměli geografické znalosti, neznali ani blízké okolí tábora, žádný z nich pochopitelně nedosáhl ruské hranice a jen čtyřem Rusům se podařilo překročit Ještědský

- 51_SOKA Liberec f. AML-GD, k. 472, inv. č. 745, soubor novinových výstřižků, *Volkszeitung* 15. Mai 1915 (příloha 1).
 52_Russische Gefangenentransporte, *Reichenberger Zeitung* LVI, č. 119, 11. 5. 1915, a. 2.
 53_Russische Gefangenentransporte, *Reichenberger Zeitung* LVI, č. 132, 25. 5. 1915, a. 2.
 54_Übersicht über die Standesbewegung im Mannschaftslager Reichenberg, *Reichenberg K. G. Lager-Zeitung*, Nummer 1, 2, 1996, s. 24.
 55_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 267, dále také SOKA Liberec, f. AML-GD, kronika Liberce z 1871–1918, č. 49, s. 175.
 56_Viz příloha 2.Volkszeitung 8. Juni 1915.
 57_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 249.
 58_BERGMAN, P. *Lager*, s. 11.
 59_BERANOVÁ VAICOVÁ, R. – V. BRUŽEŇÁK, *Ozvěny*, s. 20.
 60_ZATKOVÁ, J. *Masové zajatectvo* s. 357.
 61_Tamtéž, s. 357.
 62_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 250, dále také KARPAS, R. a kol. *Knihy*, s. 267, dále ROUS, I. *Tábory*, s. 99.
 63_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 268.
 64_MELANOVÁ, M. a kol. *Liberec*, s. 246.
 65_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 268.
 66_Dokládají to například *Reichenberger Zeitung* z 12. dubna 1915, 22. dubna 1915, 5. května 1915, 7. května 1915, 9. května 1915, 15. května 1915, 14. listopadu 1917, a mnoho dalších.

67_S0kA Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 253.

68_S0kA Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 263.

69_S0kA Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 268.

70_Posledními internovanými zde byli turečtí vojáci. Po ústupu tureckých vojsk ve válce s Černou Horou na území Bosny, která v té době byla součástí Rakouska-Uherska, rozhodlo Ministerstvo války o jejich internaci do Nouzových kasáren v Liberci.

71_S0kA Liberec f. AML-GD, k. 471, inv. č. 745, Stadtgemeinde Reichenberg Brigadegericht.

72_S0kA Liberec f. AML-GD, k. 471, inv. č. 745, Stadtgemeinde Reichenberg Brigadegericht.

73_Verordnungsblatt für das k. u. k. Heer: Personalangelegenheiten. Wien: s. n., 3. 4. 1916, 66. s. 1796. Dostupné také z: <http://www.digitalniknihovna.cz/dsmo/uuid/uuid:e7c7ad4f-54c6-11e7-8db9-005056b73ae5>.

74_Reichenberger Zeitung, LVI, č. 55, 22. 12. 1914, s. 6.

75_S0kA Liberec f. AML-GD, k. 472, inv. č. 745, Newspaper 16. September 1915.

76_S0kA Liberec, kronika Liberce z 1871–1918, č. 49, s. 174.

77_S0kA Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 244.

hrbet.⁶⁷ Někteří byli chyceni a jiní se sami dobrovolně vrátili. Liberecké noviny, které psaly o útěcích zajatců, vždy připomínaly povinnost nahlásit kterékoliv spatřené zajatce a připomínaly hrozící tresty za jakoukoliv pomoc uprchlíkům. Ti většinou utíkali v noci v ruských uniformách či v pracovních oděvech, a to ve dvou či více lidech; výjimečně utekl jen jeden zajatec. Někteří obyvatelé spatřené Rusy skutečně nahlašovali na četnické stanice. Velkou měrou se v nahlašování Rusů na útěku podílel poštovní úřad. Našli se i taci, kteří Rusům pomáhali. Nejznámější byl koncem května 1915 případ sester Sinoidy Bayerové, Elisabeth Bayerové a Marie Polákové, které v roce 1914 emigrovaly z Moskvy do Liberce. Byly zatčeny kvůli podezření ze špionáže a velezrady. Bylo zjištěno, že se Sinoida Bayerová pokusila o kontakt s válečnými zajatci, který se jí podařil, a k tomu se snažila pomoci i s plánem útěku. Vyšetřování, které zahájil poručík Plenarz, vedlo k zatčení tří sester. Dne 19. července 1915 divizní soud v Terezíně odsoudil švadlenu Sinoidu Bayerovou k trestu smrti, zbylé dvě sestry byly omilostněny.⁶⁸ Největší plán útěku byl odhalen 10. května 1916 v důstojnickém oddělení lágru. V baráku číslo 8 byli ubytováni většinou vyšší důstojníci – velitelé a kapitáni. V tomto obydlí byla do podlahy vyřezána čtvercová díra o rozměrech jeden a půl metru. Tentýž čtverec byl vyřezán i ve stropě. Pod podlahou vězni vykopali tunel hluboký 1,5 m a dlouhý 5 m, který měl vést až mimo oplocení tábora. Vyhrabána zemina byla vkládána do střešního prostoru pomocí kladky otvorem ve stropě. Otvor na podlaží i na stropě bylo možné snadno zakrýt odřezanými kousky. V době prozrazení tunelu ruští důstojníci na únikovém plánu již 14 dní pracovali a k dokončení tunelu zbývalo už jen dva a půl metru. Do aféry bylo vtaženo celkem 30 zajatců (25 důstojníků a 5 vyšších důstojníků). Tři důstojníci, kteří byli vůdci celé akce, byli zatčeni a převezeni na brigádní dvůr.⁶⁹ O jejich osudu jsem již nenašel nikde žádnou informaci. Jediní uprchlíci, kterým se podařilo překročit ještědské lesy, byli (18. dubna 1915 odpoledne) čtyři ruští váleční zajatci. I přes rychlé zaznamenání útěku v táboře a následnou pátrací akci se uprchlíky nepodařilo nalézt. Tato akce byla úspěšná tím, že byli objeveni jiní ruští důstojníci Nasarawo a Gudhurens, kteří utekli den předtím. Tři ze čtyř uprchlých Rusů pak

byli nalezeni v lesích u Stirbon/Stirben (dnes již zaniklá obec Štěrbovina v okrese Jablonec nad Nisou). Po zatčení putovali do nejbližšího zajateckého tábora. Čtvrtý uprchlík byl chycen na kolejích u Semil. Kvůli opakovaným útěkům byla koncem roku 1915 kolem tábora po každých sto padesáti metrech postavena vyvýšená stanoviště pro strážce. Za účelem zvýšení bdělosti strážných bylo vyvoláváno heslo a přenášeno z jednoho stanoviště do druhého během krátkých časových období. Jelikož docházelo nadále k opakovaným útěkům, v říjnu 1916 začali zajatci dostávat mzdu v táborových penězích. Tím se stalo přežití na útěku mnohem složitější, jelikož tyto peníze samozřejmě platily jen v táboře.

5/ Vojenský chod tábora

Velitelství tábora bylo zřízeno v Laufergasse (dnešní Blažkova ulice) v budově bývalých nouzových kasáren,⁷⁰ ze kterých přestavbou 24. srpna 1914 vznikly dvě samostatné budovy: policejní kasárna a brigádní soud.⁷¹ A právě v budově brigádního soudu bylo zřízeno velitelství zajateckého tábora. Prozatím není možno přesněji datovat zbudování velitelství tábora, protože jediný dokument, o vzniku velení tábora, který se mi podařilo najít, je žádost vojenského velení zřízeného v budově brigádního soudu v Laufergasse o zaslání jednoho koberce, jedné rohožky a jednoho gauče. Tato žádost pochází ze 17. prosince 1914.⁷² Velitelem tábora se stal plukovník Friedrich Erben, který dostal v roce 1916 vyznamenání císaře Františka Josefa I.⁷³ Velitelem zásobování se stal poručík Plenarz. Hlavním lékařem vězeňského tábora byl Dr. Emil Ekstein,⁷⁴ kterého vystřídal Tippelt 16. září 1915.⁷⁵ První zajatce, kteří přišli do tábora 20. prosince 1914, hlídala jednotka o 200 mužích, která byla postupně doplňována dalšími domobranec-kými jednotkami.⁷⁶ Dne 1. ledna 1915 s hlídáním tábora pomáhal záložní prapor (bataillon) pěšího pluku číslo 36 z Mladé Boleslavi, později i pěší rota myslivců (Ersatzkompagnie der Feldjäger) – prapor (Bataillon) č. 12 a od 6. května pěší prapory domobrany (Landsturm Bataillon) číslo 66 a 7. Prapory 66 a 7 většinou pocházely z Chebska. Domobranec-ký prapor č. 7 byl umístěn v automobilové továrně čp. 194.⁷⁷ Později, v roce 1915, přibyl ještě zeměbranc-ký prapor č. 18.

Strážní službu vykonávali většinou muži, kterým bylo 45 až 50 let, ale i více. V roce 1916 byl do libereckých kasáren přemístěn maďarský pěší pluk č. 44. Jeho část byla 17. dubna 1916 přesunuta do tábora. Muži z této jednotky, vážně zranění v bojích, kvůli svému zdravotnímu stavu hlídali pouze hlavní vstupní bránu. Mnoho z nich mělo jen jednu nohu, popřípadě protézu či berle. Strážní jednotky, které hlídaly liberecký tábor, zpočátku většinou pohlížely s respektem na maďarský 44. pěší pluk. Později se objevily vzájemné hádky a posměch, jelikož mladí kadeti ze 44. maďarského pluku se vysmívali starším, válkou nezkušeným členům ostrahy. Mnoho maďarských důstojníků a posádek si pronajalo soukromé byty a různodolští obyvatelé z toho profitovali. V domě č. 23 byly pro armádu vytvořeny kanceláře a u budov strážního praporu 18 bylo zřízeno sportovní hřiště. Tržiště v Růžodole se až do roku 1918 využívalo jako cvičiště pro strážce.

Po nucených reorganizacích strážních praporů v celé habsburské monarchii kvůli velkému množství zajatců byla libereckému táboru určena silná jednotka k. k. LdstWachBaon Nr. 11 (Landsturmwachbataillon 11), spadající pod litoměřické velitelství. Ta byla dělena na strážní prapor, doprovodnou rotu číslo 17 a na strážní prapor číslo 66.⁷⁸ Velitelem k. k. Landsturmwachbataillonu 11 se stal rytíř Gustav Pecchio von Weitenfeld.⁷⁹ Velitelem strážního a doprovodného praporu 17 byl plukovník Kramer a velitelem strážního praporu 66 byl plukovník Thilen.⁸⁰ Počet strážního personálu se mi nepodařilo zjistit, ale vzhledem k tomu, že menší tábor v Karlíně u Plané (cca 16 000 zajatců) hlídalo na 2 500 vojáků, muselo to být číslo opravdu v řádech tisíců.

6/ Lékařská péče

Lékařská péče byla důležitou součástí tábora. Lékaři byli odpovědní nejen za léčbu válečných zajatců, ale také za včasnou identifikaci infekčních chorob a zabránění jejich šíření v táborech i mezi místní populací mimo tábor. Lékařské služby měli na starosti hlavní lékař, chirurg a další pomocný lékařský personál. Lékařská služba byla rozdělena na lékařskou inspekční službu (24 hodin), táborovou skupinovou lékařskou službu a zdravotní policii. Inspekční lékařská služba měla

na starosti kontrolu nových transportů zajatců a jejich rozdělení podle zdravotního stavu. Táborová lékařská služba pečovala o pacienty v barácích pro lehce nemocné v přidělených skupinách a těžce nemocné pacienty v táborové nemocnici. Zdravotnická policie ručila za čistotu a hygienu celého tábora, především pak skladů a pekárén. Jak už jsem se zmínil, ke každé skupině baráků náležely dva obytné pro lehce nemocné zajatce. Vážně nemocní zajatci byli přeřazeni do táborové nemocnice umístěné mimo skupiny baráků. Součástí táborové nemocnice byla i takzvaná pozorovací kasárna, kam byli k pozorování přemístěni pacienti, kteří měli například horečku nad 38° C.⁸¹ Podle pokračování jejich nemoci byli buď převezeni zpátky do baráku pro lehce nemocné, nebo přeřazeni do táborové nemocnice. Ta se dělila na infekční a neinfekční oddělení. Zdravotnický personál sestával nejen z domácích ošetřovatelů, ale převážně také ze zajatých ruských polních ranhojičů. Těmi se stávali ruští vojenští zdravotníci přiřazení ke každé ruské rotě. Byli tak v centru bojů oproti vojenským lékařům, kteří působili i několik kilometrů za palebnou linií. I proto byl ve srovnání s Rakousko-Uherskem a Německem počet ruských lékařských válečných zajatců nižší. V dobách míru byli tito vojáci školeni dva roky, zatímco ve válce tři až šest měsíců.⁸² Nemocnice měla vlastní kuchyň. V ní vařili především zajatečtí kuchaři. Pacientům byla podávána jídla na základě jednoho ze čtyř typů stravy v závislosti na jejich nemoci a doporučené dietě. Součástí táborové nemocnice tvořilo chirurgické oddělení vybavené operačním sálem. Těžší operace, na které nebyla táborová nemocnice vybavena, probíhaly v rezervní nemocnici v Liberci.⁸³ Podle nařízení ministerstva války, které reagovalo na velkou část nemocných tuberkulózou v zajateckých táborech (v libereckém táboře si tuberkulóza již v červenci 1916 vyžádala 126 mrtvých z celkového počtu 275), byla v infekčním oddělení zřízena otevřená hala pro léčbu plicních onemocnění.⁸⁴ V táborové nemocnici se také nacházela lékárna a od března 1915 dokonce i zubní ambulance. Ta byla přístupná jak ostraze, tak zajatcům. Těžko však říci, jak kvalitní péče byla nabízena poddůstojnickým zajatcům. Zubařem byl desátník Pfeiffer. Dle statistik bylo od otevření ambulance do listopadu roku 1916 provedeno přibližně 2 670 jednoduchých výplní zubů, 4 750 výplní

78_SOKA Liberec, f. AML-60, k. 473, inv. č. 745, Grundbesitzplan über benützte Flächen vom Kriegsgefangenenlager.

79_Beiblatt zum Verordnungsblatt für das k. und k. Heer.

Wien: Kaiserlich-königliche Hof- und Staatsdruckerei, Z. 11. 1918, 25. s. 13. ISSN 2519-1640.

Dostupné také z: <http://www.digitalniknihovna.cz/dsmo/uuid/uuid:b9300379-42a1-11e9-9a70-005056b73ae5>

80_SOKA Liberec, f. AO Růžodol I, obecní kronika 1542-1918, s. 282.

81_EKSTEIN, E. *Die sanitäre Organisation*, K. G. Lager-Zeitung 5, 1916, s. 13.

82_FREUND, Siegfried. *Der ärztliche Dienst*, Reichenberg K. G. Lager-Zeitung 5, 1916, s. 17.

83_EKSTEIN, E. *Die sanitäre Organisation*, s. 15.

84_Tamtéž s. 18.

NUMMER 1 u. 2

DOPPELHEFT MÄRZ—APRIL 1916

REICHENBERGER K.G. LAGER ZEITUNG.

ERSCHEINT MONATLICH EINMAL

IM SELBSTVERLAGE

Zajatecké noviny, Reichenberger KG. Lager Zeitung č. 1 a 2, březem až dubem 1916

zubů s předchozími ošetřeními kořene a přibližně 4 000 zubů bylo pacientům vytrženo. U některých extrakcí se používaly i injekce s anestetikem.⁸⁵

7/ Život v táboře

Hygiena a nemoci

O životě zajatců v libereckém táboře noviny i kronikáři psali minimálně. Bohužel jsem se nedostal k žádnému výpovědi pamětníků, kteří žili v táboře jako zajatci.⁸⁶ Pokusím se proto nastínit život zajatců alespoň z dostupných pramenů, které jsou dle mého názoru pouze jednostranné a historik k nim musí být kritický. Stravování v zajateckých táborech mělo na starosti oddělení dvanácti ministerstva války (stravování zajatců). V libereckém táboře zřejmě fungoval přibližně stejný princip stravování jako v jiných rakousko-uherských táborech. Zajatce, propuštěné z táborů na pracoviště mimo tábor, stravoval zaměstnavatel. Zajatci uvnitř tábora dostávali jídlo od vojenské správy tábora. Váleční zajatci v Liberci dostávali do roku 1916 tři jídla denně, a to snídaní, oběd a večeři, a k tomu ostružinový čaj s cukrem a 500 g chleba. Ostružinový čaj s rumem se podával v neděli jako snídaně, ve zbývajících dnech polévka a na oběd se střídavě podávalo hovězí maso, nakládané maso, zavařeniny, sušené tresky, sledě, brambory nebo pečivo, v bezmasých dnech potom zelenina a luštěniny. Večer dostávali váleční zajatci cibuli, sušenou zeleninu, sůl, koření a sýr. Jídlo se určovalo na šest týdnů dopředu. Při obsazenosti tábora 40 000 zajatci se dle normy spotřebovaly 35 000 kg potravin denně. Realita však byla nejspíše mnohem horší. Situace se po roce 1917 dramaticky zhoršila, a to nejen v táboře, ale i v samotném Liberci. Tábor se snažil být i soběstačný a zbudoval chlévy, kde se chovala prasata, ovce a jiná zvířata.

Všichni příchozí zajatci byli okamžitě podle své profese využíváni k práci na výstavbě tábora. V roce 1915 z důvodu mnoha bojů (Przemyśl/Přemyšl, Karpaty, Gorlice-Tarnów, Brest-Litovsk/ Brest Litevský a jiné) přibýval v táboře mimořádným tempem počet zajatých Rusů. V provizorních kasárnách, které sloužily k rozřídění zajatců, se několik dní po příjezdu tisnilo velké množství Rusů. Na podzim po rakouské ofenzivě zde

náhle vypukl skvrnitý tyfus. Infekční oddělení tábora hlásilo každou hodinu nové případy. Počet obětí činil první den čtyři, druhý den tři, třetí den čtyři. Čtvrtého dne byla přivezena vakcína z Vídně.⁸⁷ Když už se mohlo začít se zastavením šíření infekce, zvedl se nový odpor. Ruští zajatci odmítali očkování v domnění, že je nepřítel chce zabít. Doktoři museli před vybranými zajatci napřed očkovat strážce. Když Rusové viděli, že strážce injekci s očkovací látkou přežily, uklidnili ostatní a začalo se s potlačení epidemie. Hlavní lékař poté nařídil nejprůsnější karanténu tábora. Strážce mohly použít zbraně vůči komukoliv, kdo by svévolně narušil kontaminovanou zónu. To se týkalo i lékařů. Osmý den po vypuknutí epidemie skvrnitého tyfu oznámil hlavní lékař vojenskému vedení v Litoměřicích a Vídní šťastný konec boje s nemocí. Epidemii podlehl „jen“ 15 Rusů a díky rychlé lékařské pomoci přežilo 300 nakažených. Pro hlavního lékaře byl jediným uznáním jeho úspěch. Autoritativní vojenské úřady se snažily celou věc více méně zatajit, vědomy si ještě větší rychlosti šíření paniky mezi obyvateli Liberce než šíření epidemie.⁸⁸ Jako názorný příklad toho, o jak nebezpečnou situaci se jednalo, uvádím zajatecký tábor Jindřichovice, kde epidemie skvrnitého tyfu vypukla v létě roku 1917 a umíralo na ni až 40 zajatců denně.⁸⁹ V zajateckém táboře Broumov epidemie tyfu způsobila v jarních měsících roku 1916 úmrtí až 300 zajatců měsíčně.⁹⁰ V táboře se začal klást důraz na prevenci a hygienu. Aby se zabránilo zavlečení válečných epidemii do tábora, byla za tímto účelem zorganizována inspekční služba stanice, která pod vedením hlavního lékaře a lékařů s polními dopravci vždy zkontrolovala zdravotní stav nového transportu válečných zajatců a oddělila všechny, u nichž bylo podezření na nemoci. Každý takto vyšetřený transport zajatců byl umístěn do provizorních baráků na 21 dní. Až poté byli zajatci odvezeni do skutečného tábora. Churavějící byli drženi v baráku pro lehce nemocné, zajatci s horečkou v karanténním baráku a do táborové nemocnice putovali pouze vážně nemocní pacienti s potvrzenou diagnózou jejich nemoci. Po jednadvacetidenní karanténě byli zdraví váleční zajatci znovu individuálně vyšetřeni, když dorazili do zajateckého tábora. Oddělení inspekční služby bylo také zavedeno pro eskortní tým, který hlídal přepravu vězňů.⁹¹ Noví zajatci byli ihned po transportu do tábora

85_PFEIFFER, Oskar. *Zahnpflege im Kriegsgefangenenlager*, Reichenberg K. G. Lager-Zeitung 9, 1916, s. 28.

86_V žádném archivu jsem výpověď nenašel [Státní okresní archiv Liberec, Vojenský historický archiv, Österreichisches Staatsarchiv – Kriegsarchiv Wien].

87_QeStA/KaZst KM HR Bücher 6486.

88_Vor zehn Jahren Flecktyphus im Reichenberg Kriegsgefangenenlager, Reichenberger Zeitung 268, 1925, s. 4.

89_KLÜC, Jiří. *Zajatecký tábor Jindřichovice 1915–1918*. In: *Léta do pole okovaná 1914–1918*.

Svazek II., 1915 – noví nepřátelé, nové výzvy, [edd.] Jaroslav LÁNÍK, Tomáš KYKAL, Praha: Ministerstvo obrany České republiky – VĚÚ, 2017, s. 240–246. ISBN 978-80-7278-715-9.

90_BERGMANN, Petr. *Lager Broumov*, s. 56.

91_EKSTEIN, E. *Die sanitäre Organisation*, s. 14.

92_FREUND, S. *Der ärztliche Dienst*, s. 17.

93_SOkA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 268.

94_SOkA Liberec, f. Archiv obce Růžodol I, obecní kronika 1542–1918, s. 268, dále také KARPAS, R. a kol. *Kniha*, s. 267, dále MELANOVÁ, M. a kol. *Liberec*, s. 246.

95_Např. Broumov 2 500 mrtvých, Jindřichovice 3 855 až 4 306, Mauthausen (již v roce 1915) 5 600 mrtvých.

očkování vakcínou proti choleře, břišnímu tyfu a neštovicím. V táboře bylo zbudováno dezinfekční zařízení, kde zajatci svoje oblečení vložili do očíslovaných pytlů, které poté putovaly do dezinfektoru, ve kterém oblečení zůstalo. Boty se namáčely v 5 % krezolovém roztoku po dobu deseti minut. Poté se vše sušilo v sušárně. Ze šatny zajatci putovali do holicí místnosti, kde jim byly ostříhány vlasy a oholeny vousy. Na závěr putovali do sprchy, kde se měli důkladně omýt mýdlem a kartáčem po celém těle. Po osprchování přecházeli do šatny, kde jim bylo vráceno dezinfikované a zkontrolované oblečení. Lékařská policie zajišťovala, aby táborové baráky byly jednou týdně čištěny a jednou za 14 dní dezinfikovány kreolinovou parou pod tlakem osmi atmosfér z parní stříkačky hasičského sboru Liberec. Rovněž dohlížela na odstraňování fekálií a dezinfekci latrín. Po dezinfikování byly baráky stříkány ručním sprejem, který obsahoval kyselinu karbolovou, resp. její 2 % roztok používaný jako dezinfekční prostředek. Díky kombinaci všech těchto opatření a oč-

kování v táboře již nepropukla epidemie v takovém rozsahu jako v roce 1915.⁹² V obecní kronice Růžodolu I se píše o armádní inspekci vedené generálmajorem Hayekem a generálmajorem Karresem z Litoměřic. Inspekce vyhodnotila tábor jako největší a nejzdravější zajatecký tábor v monarchii, ve kterém se nemohly šířit žádné choroby.⁹³ V žádném jiném pramenu jsem se však bohužel o inspekci nedočel. Proto nemohu ověřit pravdivost této zprávy. Jak už jsem uvedl, v táboře se nacházelo najednou nejvíce 46 000 mužů; celkem bylo v táborových knihách zaznamenáno zhruba 180 000 válečných zajatců, z nichž 794 zemřelo.⁹⁴ Počet úmrtí byl proti jiným táborům opravdu mnohem menší.⁹⁵

Práce zajatců v táboře

První přivezení zajatci sloužili okamžitě při budování tábora. Podle své kvalifikace byli rozděleni na různé stavební či pozemní práce. Postupně byli zaměstnává-

„Kalmý den v táboře“, Eduard Gaertner, Reichenberger KG. Lager Zeitung

ni na pomocných pracích potřebných k údržbě a chodu tábora (prádelny, pekařství, sklady). Po dokončení tábora v roce 1915 byli zajatci v hojném počtu zaměstnáváni v zemědělství, lesnictví, v průmyslových závodech, na městských pracích, a to i v sousedním Německu.⁹⁶

V souvislosti se zaměstnáváním zajatců mimo tábor vzniklo několik ustanovení a nařízení. Při zaměstnávání jednotlivých válečných zajatců se měla věnovat pozornost stupni vojenské hodnosti, úrovni vzdělání a dalším osobním schopnostem dotyčné osoby. Mezi zaměstnavatelem a vojenským velením tábora se musela vyhotovit smlouva, která obsahovala druh práce, plat vězně, potřebný počet a kvalifikace vězňů na práci, pracovní dobu, formu stravování, výpovědní lhůtu (osmidenní) smlouvy a jiné.⁹⁷ Při porušení smlouvy zaměstnavatelem mohl velitel tábora okamžitě prohlásit smlouvu za zrušenou a zajatce ihned odvést. V případě sporu rozhodoval obecní soud v sídle vojenského velení a poplatky hradil zaměstnavatel. Vojenské velení mělo právo kontrolovat práci a informovat zaměstnavatele o neplnění ustanovení, které bylo sepsáno v rámci této smlouvy.

Warnung!

Außer den dazu Berufenen ist jedermann der Verkehr mit den Kriegsgefangenen insbesondere auch die Erweisung jeglicher Dienste an diese (Vermittlung von Briefen und dergl.)

strengstens verboten.

Der Schuldtragende läuft Gefahr, wegen Nichtbeachtung dieser Warnung vor das militärische Gericht gestellt zu werden.

Es wird sonach erwartet, daß sich ein jeder in seinem eigenen Interesse vor unüberlegten Handlungen hüten wird.

Warnung. Nařízení o zákazu styku zaměstnanců se zajatci. SOkA Liberec, fond. Johan Liebieg & Co, k. 108, inv. č. 280,

Váleční zajatci s povolením k práci byli nejpozději pět dní před odjezdem zkontrolováni vojenským nebo úředním lékařem. Zaměstnavatel byl povinen zajistit ubytování pro válečné zajatce v souladu s hygienickými požadavky a pro bezpečnostní strážce, kteří je hlídali, navíc vyhřívanou místnost.

Armádní správa mohla zajistit jídlo pro válečné zajatce a strážce podle stávajících ustanovení na úkor rozpočtu armády, zajatcům to pak bylo odečteno ze mzdy. Zaměstnavatel byl povinen zajistit lékařský dozor poskytovaný strážným a válečným zajatcům po dobu jejich zaměstnání. U válečných zajatců byla jako den odpočinku stanovena pouze neděle, v ostatních dnech měli být zaměstnání během obvyklých zemědělských nebo zemních prací, avšak nejméně sedm hodin pracovní doby, přičemž návratové pochody do tábora válečných zajatců se nepočítávaly. Veškeré nářadí a nástroje určené k práci měl poskytnout válečným zajatcům zaměstnavatel.

Povinné maximum pracovníků na jednom pracovišti činilo 200 válečných zajatců. Výjimka mohla být pouze v případě, kdy se nacházelo několik pracovišť blízko sebe a zorné pole umožňovalo strážným střežit více pracovišť najednou. Na 100 zajatců byl většinou odvelen poddůstojník s deseti muži.

Žádosti o přidělení válečných zajatců na zemědělskou práci neměly být předkládány přímo ministerstvu války, ale velení tábora. Ministerstvo války dne 25. října 1915 vydalo ve vyhlášce nařízení, podle kterého měl zaměstnavatel umístit zajatce do odděleného prostoru či na nádvoří mimo své pracovníky.⁹⁸ Dělníci měli zakázán jakýkoliv styk se zajatci s výjimkou přidělených pracovníků na stanovených místech, například na nádvořích.⁹⁹ Za porušení těchto nařízení hrozil zaměstnavateli nebo zaměstnancům vojenský soud. Starosta Liberce vydal varování pro zaměstnavatele a upozornil na náhodné kontroly. Od března 1915 byli někteří zajatci zaměstnáváni ve firmě Liebieg & Company.¹⁰⁰ Do skladů této firmy byly z fronty dováženy vagóny plné zachráněného rozbitého vojenského materiálu, vybavení, poničených vojenských bot a všemožné vojenské výstroje, která byla odebrána mrtvým či raněným a shromážděna v zákopech a polních nemocnicích. Zajatci zde pracovali v třídícím skladu, v ševcovských a krejčovských dílnách vybavených potřebnými stroji,

⁹⁶_SOkA Liberec, kronika Liberce z 1871–1918, č. 49, s. 175, dále také SOkA Liberec, f. AD Růžodol I, obecní kronika 1542–1918, s. 252.

⁹⁷_SOkA Liberec f. AML-60, k. 471, inv. č. 745, Vertrag.

⁹⁸_SOkA Liberec, f. Johann Liebieg & Co, k. 108, inv. č. 280.

⁹⁹_Viz příloha 3. Warnung.

¹⁰⁰_Josef ARMIN HEGEBARTH, *Bergungsgut*, Reichenberg K. G. Lager-Zeitung 6, 1916, s. 2.

Anfömlinge.

Einj.-Freiw. Ed. Gaertner.

„Příchozí“, Eduard Gaertner, Reichenberger KG. Lager Zeitung

Auf Arbeit.

Einj.-Freiw. Ed. Gaertner.

„Při práci“, Eduard Gaertner, Reichenberger KG. Lager Zeitung

101_Tamtéž, s. 5.

102_Tamtéž, s. 6.

103_Tamtéž, s. 7.

104_SOkA Liberec, f. AD Růžodol I, obecní kronika 1542-1918, s. 252, dále Brand im Russen-lagers. *Reichenberger Zeitung* LVI, 7. 4. 1915, s. 4.

105_SOkA Liberec, f. AD Růžodol I, obecní kronika 1542-1918, s. 300, dále Brand im Russen-lager, *Reichenberger Zeitung* LIX, č. 239, 8. 10. 1918, s. 2.

106_SOkA Liberec, f. AD Růžodol I, obecní kronika 1542-1918, s. 300.

107_VHA Praha, fond KGL Liberec, k. 39 [nezpracováno] evidence zajatců.

108_SOkA Liberec, f. AD Růžodol I, obecní kronika 1542-1918, s. 314.

v prádelně a v různých kompletačních dílnách. Opravami bot se zabývalo v ševcovských dílnách denně (s výjimkou neděle) přibližně 350 zajatých ševců.¹⁰¹ Ostatní počty zajatců v dílnách se mi nepodařilo nalézt, ale musely jich být stovky, jelikož podle zajateckých novin do srpna roku 1916 vězni spravili přibližně 30 000 kalhot, 50 000 blůz, 13 000 kabátů, 47 000 podšívek kabátů, 236 000 nátělníků z ovčí vlny, 30 000 svetřů, 73 000 vojenských pelerín, 30 000 párů válenek, 170 000 kožichů, 400 000 dek, kolem 300 000 sad spodního prádla a 130 000 párů bot. V dalších ryze kompletačních dílnách pracovalo denně přibližně 18 libereckých zaměstnanců a 16 ruských vězňů. Opravovali a kompletovali zde například drátové rezačky, přilby, hudební nástroje, polní nádobí, polní pece, holenice pro jízdu a další vojenské vybavení. Renovované výrobky byly poté znovu otestovány a posílány na frontu. V těchto dílnách nebyly na rozdíl od textilních žádné stroje. Podle táborových novin se v nich zkompletovalo od roku 1914 do srpna roku 1916 přibližně 23 000 polních kamínek, 28 000 várníc, 16 000 kompletních pěchotních souprav (batožů, brašen, pásek, závěsů na bajonetu) a 113 000 kusů sumek na náboje.¹⁰² Zajatci za odvedenou práci ve firmě Liebieg & Company dostávali denní mzdu 40 haléřů. Vedením celého tohoto táborového opravárenského centra byl pověřen poručík Rudolf Wilner.¹⁰³

Požáry v táboře

Za dobu existence tábora vzniklo několik požárů, které jsou zaznamenány v pramenech. Na první ze zmíněných případů lze narazit v růžodolské kronice a v místních soudobých novinách. Dne 7. dubna 1915 začalo kolem 14. hodiny hořet ve sprchovém koutě tábora, který byl teprve nedávno postaven. Požár vypukl v dezinfekční místnosti a rozšířil se do sousední sušárny prádla a holicí místnosti. Všechny tyto místnosti z větší části vyhořely. Na místo požáru se dostavily hasičské sbory z Liberce, které dostaly oheň pod kontrolu a zabránily jeho dalšímu šíření. Několik ruských vězňů se také podílelo na záchranných a hasicích pracích. Po 15. hodině byl oheň uhašen. Poplach, vyhlášený troubením z rohů, přilákal davu lidí z Liberce. Škody byly odhadnuty přibližně na 10 000 k.¹⁰⁴ K dalším dvěma požáry došlo až

v roce 1918. V prvním případě 8. října 1918 vypukl kolem poledne v táborové skupině II požár, který zničil čtyři budovy. Vznikl v kanceláři, kde byla uložena knihovna karet s osobními údaji vězňů. Kromě kanceláře oheň zcela zničil dvě budovy skladu a barák pro nemocné strážce. Hasičské sbory kolem 15. hodiny dostaly oheň pod kontrolu.¹⁰⁵ Druhý požár z téhož roku vznikl 7. listopadu v pekárně. Oheň byl uhašen, ale po půlhodině vypukl nový požár, a to ve skladu se slámou. Požár se poté rychle roznesl na další budovy. Celkově shořelo šest budov, a to sklady slámy, uhlí a dřeva. Oheň se podařilo dostat pod kontrolu až v devět hodin večer. K zamezení šíření požáru pomohla táborová ulice, která oddělovala další skupiny kasáren od ohně.¹⁰⁶ Ani u jednoho požáru se v růžodolské kronice a v novinách nepsalo o viníkovi, nebo o zraněních či obětech na životě. Lze se domnívat, že u požárů z roku 1918 se jednalo o úmyslné zapálení. V prvním případě bylo podezřelé, že shořely kartotéky zajatců a ve druhém případě se mohlo jednat o pomstu za nepovedený pokus davu, který se právě pokoušel proniknout do tábora. Co se týče prvního požáru v roce 1915, zde mohlo jít o nešťastnou náhodu při ohřevu vody do umývárny.

8/ Zrušení tábora

Po podepsání separátního míru v březnu 1918 započala první jednání o výměně zajatců. Mnoho jich sice bylo nadále drženo v táboře, jejich počet se však postupně snižoval, alespoň dle knihy evidence přítomnosti zajatců.¹⁰⁷ Ta se bohužel nedochovala kompletní (možná i kvůli požáru z 8. října 1918). Nepřehledná situace spojená se vznikem nového státu a vyhlášením provincie Deutschböhmen způsobila hromadnou dezerci strážní, ke které došlo 31. října 1918. Růžodolský kronikář píše, že v noci z 31. října na 1. listopad uteklo ze zajateckého tábora 6 000 Rusů a 200 Italů.¹⁰⁸ V knize přítomnosti zajatců je však k 12. říjnu 1918 celkem 1 536 zajatců. Je možné, že se do evidence zajatců zapisovali již jen ti neruské národnosti, tedy především Italové. Bohužel, další dochovaný zápis je až z 10. listopadu 1918, podle kterého se v táboře nacházelo 224 zajatců. Pokud se do knihy zapisovali všichni zajatci, byl by věrohodnější zápis v kronice, že uteklo 600 Rusů, nikoliv 6 000.

109_SOkA Liberec, f. AO Růžodol I, obecní kronika 1542–1918, s. 315.

110_VHA Praha, f. KGL Liberec, k. 39, evidence zajatců.

111_L. CHOBOT, *Encyklopedie*, s. 62.

112_V návaznosti na vznik Československé republiky byla v prostoru Sudet na území s etnicí německým obyvatelstvem založena provincie Deutschböhmen s hlavním městem v Liberci, hlásící se k Rakousku. Zemská vláda uprchla z Liberce 11. 12. 1918 přes Drážďany a německá města do Vídně. Oficiálně byl tento státní útvar zrušen závěrečným ustanovením saintgermainské deklarace.

113_SOkA Liberec f. AML-GD, k. 471, inv. č. 745, Stadtgemeinde Reichenberg, Enteignung der für das Kriegsgefangenenlager benützen Grundstücke.

114_SOkA Liberec, f. AO Růžodol I kronika 1918–1943, s. 48.

115_SOkA Liberec, f. AO Příšovice DTJ 1921–1938, s. 40.

116_SOkA Liberec f. AML-GD, k. 471, inv. č. 745, Kriegsgefangenenlager-Wasserbildung.

117_SOkA Liberec f. AML-GD, k. 471, inv. č. 745, Stadtgemeinde Reichenberg Baracke Rosenthal I.

V táboře se stále nacházelo množství různého materiálu a potravin. Zemská vláda Deutschböhmen v Liberci se pokusila zabránit jeho plnění válkou zbídačenými obyvateli. Ke hlídání tábora byl povolán oddíl Volkswehru. Dne 5. listopadu se k ostraze připojili studenti středních škol, kteří byli o dva dny později vybaveni zastaralými puškami Wernld. Toto opatření se ukázalo jako nezbytné, jelikož se lidé z města snažili dostat se do tábora a najít cokoliv potřebného. Dne 6. listopadu nově zformovaná ostraha nedokázala zabránit stovkám lidí prorazit strážní kordon u budov pekařského oddělení. Lidé zcela vyplenili sklad mouky a sklídili zeleninu pěstovanou na polích kolem tábora. Následující den se před táborem znovu shromáždil dav lidí požadující vydání zásob potravin pod pohrůzkou vniknutí do komplexu. K davu promluvil velitel stráže Volkswehru Emil Pohl. Odmítl vydat jakékoliv zboží ze skladů, které mělo být převedeno pod okresní úřad, a opakovaně požádal dav o odchod. Dav se rozhodl, že si zboží rozdělí sám a rozeběhl se proti strážím, které začaly střílet. Po střelbě se lidé rozutekli. Patnáctiletý chlapec Hubert Ehrlich byl během střelby zabit.¹⁰⁹

Poslední záznam o počtu zajatců v knize evidence zajatců, dochované bohužel v neúplném znění, je z 11. listopadu. Podle něj se v tuto dobu nacházelo v celém v táboře 92 zajatců (předešlého dne 224), a to ve špitále.¹¹⁰ Následný, úplně poslední zápis z 12. 11. 1918 zmiňuje převoz zajatců do Pardubic. Mnozí zajatci z táborů na území Československa byli převezeni do vojenských nemocnic a lazaretů. Jedním z nemocničních zařízení, ve kterém ranění a nemocní zajatci setrvali ještě dlouho po válce, byla takzvaná Pardubická karanténa.¹¹¹ Je proto pravděpodobné, že den po skončení Velké války byli poslední zajatci z libereckého tábora převezeni právě sem. Dne 16. prosince 1918 Liberec obsadila bez boje československá armáda.¹¹²

Po obsazení města meziministerská komise pro věcnou demobilizaci rozhodla o vojenské správě tábora. Baráky na pozemcích patřících městu (18 ha 63 a 24 m²) prodal stát Liberci dne 6. března 1920; jednalo se hlavně o 10 baráků ve skupině B, a to za celkovou cenu 33 400 K československých. Liberec měl v plánu vystavět v místě tábora vilovou čtvrť. Avšak zbytek pozemků patřil dvaceti sedmi soukromníkům, kteří původně pro-

najali zemědělská pole a nyní vlastnili stavební pozemky se zavedenou kanalizací, pitnou vodou a elektřinou. Majitelé byli ochotni prodat pozemky jen za naprosto nepřiměřené ceny. Liberec proto požádal Ministerstvo pro veřejné práce o jejich vyvlastnění a následné předání či prodej Liberci za původní předválečnou cenu. Součástí žádosti byly stavební plány domů. Na parcelách bývalého zajateckého tábora mělo být postaveno až 888 dvoupatrových domů se zahradou s předpokládaným bydlením pro 10 000 občanů.¹¹³ Žádost byla bohužel zamítnuta.

V roce 1921 se rozhodla vojenská správa k rozebrání zbývajících budov tábora. Pekárna, sklady a některé budovy byly rozebrány již v roce 1920. Za první tři roky 1914–1916 obdržel každý vlastník pozemku odškodnění ve výši 80 000 K, avšak za léta 1917–1922 nedostal žádnou kompenzaci.¹¹⁴ Dřevo, zařízení, nábytek a jiný materiál mnohdy odkoupily různé společnosti a odvezly je vlakem. Například Dělnická tělovýchovná jednota v Příšovicích koupila celý jeden barák, který demontovala, a materiál byl použit k výstavbě společenské budovy.¹¹⁵ Tábora byla odpojena vodovodní přípojka a hydranty demontovány.¹¹⁶ Majitelé pozemků poté vyčistili zdevastovanou zemědělskou půdu pokrytou betonovými bloky, kameny, zbytky dřeva, cementu a jiných zbytků z někdejšího tábora. Jedinými budovami, které zůstaly až do roku 1929, byl štábní barák, který koupil kapitán Josef Welzel, a další štábní barák, který koupil rotmistr Jan Šic.¹¹⁷

9/ Vliv tábora na město

Rozhodnutí o výstavbě tábora přijali obyvatelé většinou pozitivně. I když se žádné veřejné protesty nekonaly, jak už jsem uvedl, proti zajateckému táboru posílali někteří lidé námítky okresnímu výboru či městské radě již v prosinci 1914.

Na příjezd prvních zajatců se přišly podívat davy lidí. Regionální noviny zveřejňovaly zprávy o pokračování výstavby tábora, o nových transportech zajatců a o životě uvnitř tábora. Počáteční fascinace cizokrajným nepřitelem přetrvávala a obyvatelé ve velkém množství chodili k táboru, aby se podívali na exotické nepřátele z jiného kulturního světa. Hleděli na ně se smíšenými pocity. Některým lidem bylo líto jejich údělu, jiní byli jen zvědaví

a někteří zase na zajatce nahlíželi jako na již neškodné nepřátele a jejich osud je nezajímá. Už pět dní po příjezdu prvních zajatců do tábora psaly místní Reichenberger Deutsche Volkszeitung o neustálých problémech se zvědavci, kteří stále chodili k táboru a zajatcům přes plot házeli různé dopisy či jídlo a jiné dary. Vojské velení informovalo občany Liberce, že přístup do tábora je zakázán stejně jako jakákoliv konverzace se zajatci a zvědavci by měli zůstat alespoň 10 metrů od oplotěného prostoru. Při neuposlechnutí nařízení mohly strážné použít zbraň.¹¹⁸ Totéž samozřejmě platilo i pro zajatce, kteří byli při přiblížení k plotu odháněni nasazenými bodáky. Později byly přístupové cesty uzavřeny. Obyvatelé však nedbali nařízení velení tábora, a proto magistrát v roce 1915 vydal několik vyhlášek zakazujících jakékoliv obdarování či podporování zajatců, jakož i samotné přiblížení se k táboru.¹¹⁹ Následovala vyhláška o zákazu styku zajatců se zaměstnanci na mimotáborových pracovištích. Noviny připomínaly, že je povinností každého vlasteneckého občana, pokud by zahlédl uprchlíky z tábora, vyvinout maximální úsilí k jejich zadržení, popřípadě nahlášení další státní autoritě. Obyvatelé Liberce nejspíš pomáhali utečencům opravdu minimálně, jelikož se z tábora nikomu nepodařilo utéct daleko.

Postupem času a zhoršením životní situace obyvatel zájem o tábor upadal. Potvrzuje to jednak ruzodolská

kronika, ve které v roce 1917 není o táboře ani zmínka, a také nejčtenější liberecký deník Reichenberger Zeitung. V celém ročníku 1917 jsem našel pouze dva články o libereckém táboře. V jednom se psalo o zadržení zajatců u Frýdlantu v Čechách, kteří potom putovali do libereckého tábora,¹²⁰ a v druhém o již zmíněné španělské delegaci v táboře.

Zajatecký tábor u Liberce plnil úlohu zásobárny chybějících zaměstnanců a levné pracovní síly pro zemědělské a průmyslové podniky. Město navíc mělo válečnou posádku ve formě stráže tábora. Lidé se nejvíce obávali propuknutí epidemií, nedostatku potravin a zvýšení cen. Epidemii skvrnitého tyfu se naštěstí povedlo zabránit. Nedostatku potravin a zvýšení cen nikoliv. V táboře se chovala prasata, ovce, krávy, králíci a jiná domácí zvířata a pěstovaly se zde brambory, slunečnice, zelí a další plodiny.¹²¹ Vzhledem k absenci pramenů se můžeme jen oprávněně domnívat, že už tak neradostné životní podmínky zajatců se zhoršovaly ještě více než situace civilního obyvatelstva sužovaného ekonomickou krizí a hlavně naprostým nedostatkem potravin. Obyvatelé Liberce trpěli nedostatkem veškerého jídla a například mouka a chléb byly na příděl. Jejich špatnou situaci potvrdily i pokusy vyrabovat tábor a jeho sklady poté, co po vzniku Československa opustila tábor rakousko-uherská ostraha.

¹¹⁸_SOka Liberec, f. AML-GD, k. 472, inv. č. 745, soubor nových výstřžků, Reichenberger Deutsche Volkszeitung 25. Dezember 1914.

¹¹⁹_SOka Liberec, kronika Liberce z 1871–1918, č. 49, s. 175.

¹²⁰_STIEPEL, T. Heinrich, Aufgegriffene Kriegsgefangene, Reichenberger Zeitung LVIII, č. 272, 14. 11. 1917, a. 6.

¹²¹_OREL, Leutnant. *Eigen Wirtschaften*, Reichenberg K. G. Lager-Zeitung 6, 1916, s. 25.

Odhad počtu vojáků, kteří prošli rakousko-uherskými zajateckými tábory v l. 1914–1918

Rusko:	důstojníci 4 977	vojíni 1 264 000
Francie:	důstojníci 22	vojíni 630
Anglie:	důstojníci 43	vojíni 115
Itálie:	důstojníci 10 158	vojíni 359 400
Srbsko:	důstojníci 1 031	vojíni 153 600
Rumunsko:	důstojníci 589	vojíni 52 200
Černá Hora:	důstojníci 1 047	vojíni 11 900
Albánie:	důstojníci 10	vojíni 1 046

CHOBOT, Lubomír, *Encyklopedie*, s. 41–64.

„Uprchlí Rusové“, litografie Felix Paul

Ruští vojáci, kteří se vzdali, litografie Felix Paul

Zajatecký hřbitov, který se dochoval do dnešních dní, Liberec XXII-Horní Suchá

Political Trials of the 1950s – The Case of Brothers Červenka and Co

ABSTRACT

LINDA SKRDKOVÁ | The study deals with one of the regional political processes settled by the Regional Court in Liberec in the second half of the 1950s. It was a case with a four-member group, which consisted of brothers Jaroslav and Přemysl Červenka, Jiří Drápalík and Vojtěch Hrdlička.

The study looks in detail at the lives of the main protagonists before criminal proceedings begin. It also examines the trial itself and its outcome. Last but not least, the text deals with the execution of sentences of individual convicts and their rehabilitation in the 1990s.

KEY WORDS

Action K
Červenka brothers
kulak
Kunratice near Frýdlant in Bohemia
Liberec
persecution
Political trials
State security
1950s

KLÍČOVÁ SLOVA

Akce K
bratři Červenkové
kulak
Kunratice u Frýdlantu v Čechách
Liberec
perzekuce
politické procesy
Státní bezpečnost
50. léta 20. století

Politické procesy 50. let – kauza bratři Červenkové a spol.¹

LINDA SKRIBKOVÁ

Fotografie Jaroslava Červenky
(NA Praha, Osobní spis Jaroslava Červenky)

Fotografie Přemysla Červenky
(NA Praha, Osobní spis Přemysla Červenky)

1_ Tato studie vznikla v rámci projektu „Místa paměti“ – po stopách bývalých libereckých spoluobčanů II. (SGS TUL 2019 – 4031).

2_ MLÁDKOVÁ, Barbora. Paměť Liberecka II. Příběh Zdeňka Vlasty (Akce Kluky). *Fontes Nissae. Prameny Nisy* 6, 2005, s. 223–243. ISSN 1213-5097.

3_ PORTMANN, Kateřina. *Politické procesy na Liberecku v 50. letech a jejich rehabilitace*, rukopis 2020, s. 1.

4_ Oficiální název firmy zněl Rolffs & Co. Většina obyvatel Frýdlantu ji však zná pod názvem Tiba. Založena byla již v roce 1882 německým podnikatelem Christianem Gottliebem Rolffsem. Firma se původně zaměřovala na finální úpravu textilů jako bělení, barvení, tisk a apreturu. V prvním desetiletí 20. století zaměstnávala mezi 600 až 700 dělníků. Zajímavostí jistě je, že spolujednatel podniku byl od roku 1927 Karel Kramář, první předseda československé vlády. Po znárodnění se závod stal součástí královédvorského národního podniku Tiba (Tiskárny a barvírny). Po revoluci 1989 se podnik stal součástí frýdecko-místecké textilky Slezan, která fungovala do roku 2009. Rolffs, Tiba, Slezan... Rekviem za frýdlantskou tiskárnu textilu. In: *Liberec-Reichenberg.net*. [online]. 10. 10. 2014 [cit. 2019-09-20]. Dostupné z: <http://liberec-reichenberg.net/clanky/cist/nazev/85-rolffs-tiba-slezan...rekviem-za-frydlantskou-tiskarnu-textilu>.

5_ Tunel se nachází na trase z Frýdlantu v Čechách do polského Zawidowa.

6_ SDA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60.

V únoru 1948 převzala komunistická strana v Československu de facto absolutní moc. Nedílnou součástí nově nastoleného režimu se staly politicky motivované kauzy, které ho měly za úkol mimo jiné legitimizovat a stabilizovat. Tyto politické procesy byly veřejnosti prezentovány jako prostředek boje proti nepřítelům státu. Jejich obětí se mohl stát kdokoliv. Nezáleželo na tom, zda se jednalo o skutečného či pouze potenciálního odpurce. Nerozhodoval ani fakt, ze které společenské vrstvy daný člověk pocházel. Díky výzkumu řady historiků, kteří se zabývali touto tematikou, si dnes dokážeme udělat jasnou představu o tom, jakým způsobem politické procesy probíhaly. Badatelé věnovali výraznou pozornost především centrálním procesům, mezi něž lze zařadit například kauzu Milady Horákové a spol. Politická perzekuce realizovaná prostřednictvím jednotlivých krajských soudů zatím komplexně zpracována nebyla, přitom se jednalo o instituce, které od roku 1953 převzaly ve velké míře pravomoci Státního soudu.

Krajský soud v Liberci projednal v letech 1953 až 1956 případy 424 osob, z nichž 380 odsoudil (tři doživotní tresty, zbytek celkově na 2 701 let odnětí svobody, tj. průměr 7,15 let). Mezi nejvýznamnější kauzy, které soud řešil, lze bezesporu zařadit tzv. Akci Kluky – případ tzv. kulaků z Mladoboleslavska (36 osob)² či proces cílený proti regionálním představitelům sociální demokracie (kauza Antonín Urban a spol.). Mezi obviněnými nalezneme jak aktivní, tak i domnělé a potenciální odpurce režimu. Lze konstatovat, že valnou většinu analyzovaných kauz, pokud na ně budeme hledět perspektivou rehabilitačních zákonů, lze označit za politické procesy. Odpověď na otázku, zda se jednalo o aktivní odpurce nového režimu, již tak jednoduchá není. Podle Kateřiny Portmannové spadala valná většina odsouzených spíše do kategorie domnělých

či potenciálních odpurců. Jednalo se o osoby, které svým původem a dosavadním způsobem života nezapadaly do nové společnosti a z pohledu tehdejší státní moci byly vnímány jako rizikové. Vedle jasných protivníků, jakými byli například Emil Weiland, Růžena Košková-Krásná či Josef Veverka, se mezi odsouzenými nalézají osoby, jejichž jediným proviněním se stalo, že ve volném čase pořádaly spiritistické seance.³ Mezi odsouzené v roce 1956 patřili i bratři Červenkové, Jiří Drápalík a Vojtěch Hrdlička, kterým je věnována tato studie. Jejich kauzu lze zařadit mezi procesy s odpurci kolektivizace venkova. Jednalo se o mladé muže z obce Kunratice u Frýdlantu v Čechách. Následný popis jejich případu je založen na analýze pramenů a jejich komparaci s poznatky z odborné literatury.

Podle rozsudku založili dotyční protistátní skupinu, která operovala zhruba jeden rok (od ledna 1953 do února 1954) na Frýdlantsku, kde se jejich rodiny usadily buď během poválečného procesu znovuosídlení pohraničí, nebo sem byly nuceně přesídleny v rámci tzv. Akce Kulak. Jejich aktivity měly údajně násilný charakter. Za vinu jim bylo kladeno, že za pomoci výbušnin plánovali napáchat rozsáhlé škody na okresním sekretariátu KSČ ve Frýdlantu v Čechách, dále pak na objektu národního podniku Tiba⁴, vodní elektrárně Harta a železničním tunelu Harta.⁵ Všichni čtyři mladíci stanuli před Krajským soudem v Liberci v únoru roku 1956; zatčení byli během výkonu vojenské prezenční služby.⁶ Jednalo se o jeden z mnoha typických politických procesů, kterých v padesátých letech 20. století probíhaly v Československu stovky. Věnujme nyní stručnou pozornost jednotlivým obviněným.

Dvojčata Jaroslav a Přemysl Červenkové se narodila 6. prosince 1935 v obci Běsno, která v dnešní době spadá do okresu Louny v Ústeckém kraji. Tato malá obec, kte-

Fotografie Jiřího Drápalíka
(NA Praha, Osobní spis Jiřího Drápalíka)

Fotografie Vojtěcha Hrdličky
(NA Praha, Osobní spis Vojtěcha Hrdličky)

rá nesla do roku 1945 německý název Wiessen, patřila do oblasti s převážně německy mluvícím obyvatelstvem.⁷

Bratři Červenkové vyrůstali spolu se starší sestrou Věrou v zemědělské rodině.⁸ Život v Běsně v této době nebyl pro českou rodinu snadný. Sudetoněmecká strana (SdP), podporovaná stále silnějším nacistickým Německem, vyvíjela na československou vládu nátlak v podobě vzrůstajících politických a územních požadavků. Situaci nepomohla ani politika „usmiřování“, kterou prosazovaly Velká Británie a Francie. Tyto faktory nakonec vedly k podepsání Mnichovské dohody v noci z 29. na 30. září 1938. Následkem této smlouvy přišlo Československo ve prospěch Německa o pohraniční území obývané převážně německy mluvícím obyvatelstvem.⁹ V důsledku toho museli Červenkové opustit svůj domov. Nebylo to naposledy. Rodina žila nejprve v obci Kněževes u Prahy a následně v Kozlancech, kde zůstala až do roku 1945. Po skončení druhé světové války se mohla vrátit do své rodné vesnice, kde František Červenka nákupem půdy rozšířil své hospodářství, které pak čítalo 13 hektarů. Na statku pracoval společně s manželkou Anežkou až do jara 1952.¹⁰ Po nástupu komunistického režimu rodina odmítla vstoupit do místního jednotného zemědělského družstva.¹¹ V srpnu 1953 byla v rámci Akce Kulak vystěhovávána do obce Kunratice u Frýdlantu v Čechách.¹²

Zde Jaroslav pracoval nejprve jako rolník a poté traktorista v Kunraticích. Před zatčením plnil základní vojenskou službu v Liberci v hodnosti vojína.¹³ Jeho bratr Přemysl absolvoval dva roky odborné školy v Podbořanech, kde se vyučil automechanikem. Původně byl zaměstnán coby automechanik-údržbář v mechanizačním středisku ve Frýdlantu v Čechách. Zde pobýval až do října 1955, kdy započal vojenskou prezenční službu v Opavě.¹⁴

Jiří Drápalík se narodil 19. února 1934 ve Všeradově v Pardubickém kraji. Pocházel z rodiny rolníka Jana Drápalíka. Ten v roce 1945 převzal třináctihektarové hospodářství v Kunraticích, kam se i se zbytkem rodiny odstěhoval v rámci poválečného znovuosídlení pohraničí.¹⁵

Jiří vyrůstal společně se starším bratrem Josefem, mladším bratrem Pavlem a sestrou Janou. V roce 1949 po roce studií na gymnáziu odešel na roční praxi do národního podniku Tiba ve Frýdlantu v Čechách. Ve studiích pokračoval na vyšší průmyslové škole chemické v Liberci, tu však rovněž nedokončil. Po půlroční brigádě v Ostravě, kde pracoval jako dělník v podniku Národní sazovna, se vrátil k rodičům do Kunratic. Začal znovu

7_SDA Litoměřice, Adressbuch der Gerichtsbezirke Podersam und Jechnitz mit einem Kalender für das Jahr 1934, Karl Hornung & Co.

8_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jaroslava Červenky z 9. ledna 1956.

9_RYCHLÍK, Jan, PENČEV, Vladimír. *Od minulosti k dnešku*. Praha: Vyšehrad, 2018, 2. vyd., s. 437–443. ISBN 978-80-7429-881-3.

10_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jaroslava Červenky z 9. ledna 1956.

11_Od podzimu 1948 byla podle sovětského vzoru zahájena akce nucené kolektivizace, kterou následoval zákon o jednotných zemědělských družstvech (JZD) z 23. února 1949. Z dochovaného zápisu z tajné schůze předsednictva ÚV KSČ, která se konala 14. října 1948, víme, že nejvyšší představitel strany již tehdy znali následky kolektivizace v Sovětském svazu. Přesto byl tento model následován a stal se prototypem pro daleko vyspělejší československé zemědělství. Více např. JECH, Karel. *Kolektivizace a vyhnání sedláků z půdy*. Praha: Vyšehrad, 2008. ISBN 978-80-7021-902-7.

12_BLAŽEK, Petr, JECH, Karel a Michal KUBÁLEK. *Akce „K“: Vyhnání sedláků a jejich rodin z usedlostí v padesátých letech. Studie, seznamy a dokumenty*. Praha: Pulchra, 2010, s. 473. ISBN 978-80-87377-05-5.

13_SDA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z rozsudku Krajského soudu v Liberci ze dne 23. února 1956.

14_SDA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z rozsudku Krajského soudu v Liberci ze dne 23. února 1956.

15_K tomu více např. WIEDEMANN, Andreas. *„Pojd' s námi budovat pohraničí!“ Osídlování a proměna obyvatelstva bývalých Sudet 1945–1952*. Praha: Prostor, 2016, s. 441. ISBN 978-80-7260-337-4.

pracovat v textilní továrně Tiba na pozici chemik-mistr bělidla.¹⁶ Základní vojenskou službu nastoupil v roce 1954 v Bechyni u Tábora. Z jeho kádrového posudku zjišťujeme, že byl od 29. prosince 1954 členem výboru Závodní organizace Československého svazu mládeže (ZO ČSM)¹⁷ letecké roty, kde pracoval jako chemik.¹⁸

Vojtěch Hrdlička se narodil 12. listopadu 1934 v Praze na Žižkově.¹⁹ Jeho otec pracoval jako obchodník se spotřebním zbožím, které prodával na trzích v Čechách a na Moravě. Po otcově smrti v roce 1943 se Vojtěchova matka provdala za Jana Peška. V roce 1945 rodina osídlila domek v Kunraticích na Frýdlantsku. Stejně jako v případě rodiny Jiřího Drápalíka k tomu mohlo dojít na základě procesu znovuosídlení pohraničí. Manželský pár pravděpodobně doufal, že začne svůj společný život na novém místě, které jim poskytne šanci na lepší budoucnost.

Jan Pešek i Růžena Pešková pracovali v Totexu ve Frýdlantu v Čechách. Vojtěch Hrdlička se dva roky učil horníkem, ale v tomto oboru nikdy nepůsobil. Živil se jako zemědělský dělník na státním statku v Kunraticích.²⁰ Stejně jako ostatní i on plnil v době zatčení základní vojenskou službu, v jeho případě v Orlové u Ostravy. Vojtěch Hrdlička byl jako jediný ze skupiny již dříve soudně trestán. Podle dochovaných záznamů byl ve svých 16 letech podmíněně odsouzen na dva roky Lidovým soudem ve Frýdlantu v Čechách za podíl na krádeži.²¹

Dotyční se znali z Kunratic. Byli to mladí muži, kteří spolu pravděpodobně rádi trávili volný čas. Z jakého důvodu došlo k jejich zatčení a následnému odsouzení, lze rekonstruovat především z materiálů z produkce Státní bezpečnosti. Jsem si vědoma toho, že informace zde obsažené nemusejí odpovídat realitě, mohou být cíleně manipulovány a řada předkládaných faktů může být vykonstruována. I z tohoto důvodu jsem se, pokud to bylo jen trochu možné, snažila uvedené údaje ověřit a konfrontovat s dalšími prameny.

Podle protokolu z hlavního přelíčení z 23. února 1956 se měli Jiří Drápalík a Vojtěch Hrdlička scházet často. Na těchto schůzkách se údajně domluvili na tom, že spolu založí ilegální skupinu, která bude aktivně vystupovat proti stávajícímu režimu, se kterým nesouhlasili. V listopadu 1953 se k této dvojici měl přidat Jaroslav Červenka. Ten do skupiny pár týdnů poté zapojil bratra Přemysla, který se původně nechtěl schůzek účastnit. Vedoucím skupiny se stal Jiří Drápalík, který si podle soudu naplánoval vyrobit střelný prach, který chtěl používat při sabotážních akcích. Přes jeho znalosti v chemickém oboru se mu však střelný prach nepodařilo zhotovit. Proto údajně navrhl, aby skupinka provedla společné vloupání do kamenolomu v Heřmanicích a výbušniny zde odcizila. Všichni až na Vojtěcha Hrdličku měli s tímto plánem souhlasit.

Akce, která měla proběhnout 7. února 1954, se údajně zúčastnili pouze bratři Červenkové a Jiří Drápalík. Vojtěch Hrdlička měl celý večer strávit u své tehdejší partnerky Danuše Vlachové. Po vniknutí do objektu dotyční našli pouze 300 kusů zápalníků. Během pokusu o jejich odcizení byli vyrušeni nočním hlídačem Václavem Šubrtem, a proto utekli. Přemysl Červenka se později na popud ostatních na místo vloupání vrátil, ale byl přistižen a zadržen. Byly mu odebrány otisky prstů a při identifikaci záměrně uvedl falešné jméno.²² Tato akce se zároveň stala poslední, kterou dotyční realizovali. Její neúspěch – zadržení Přemysla Červenky – je vyděsil, dostali strach a přestali se pravidelně scházet.

Žalobce zároveň obvinil Vojtěcha Hrdličku z rozkrádání státního majetku (od února do září 1954). Měl zcizit 2 700 kg jaderných krmiv a 700 kg umělých hnojiv, která následně rozprodával soukromým rolníkům.²³

16_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jiřího Drápalíka ze dne 18. ledna 1956.

17_Československý svaz mládeže vznikl v roce 1949. Tato politická organizace byla zcela řízena Komunistickou stranou Československa. Vznik uvedené jednotné organizace znamenal zánik všech ostatních (především nekomunistických) uskupení. V roce 1968 ČSM zanikl, avšak již v roce 1970 byla jeho činnost obnovena pod názvem Socialistický svaz mládeže (SSM). Jeho cílem byl dozor nad výchovou mládeže, která se měla nést v duchu marxismu-leninismu. Československý svaz mládeže (ČSM) Socialistický svaz mládeže (SSM) In: *Totalita.cz* [online]. ©2019 [cit. 2019-09-01]. Dostupné z: <http://www.totalita.cz/vysvetlivky/csm.php>

18_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol., kádrový posudek na voj. Drápalíka Jiřího ze dne 5. ledna 1956.

19_Archiv bezpečnostních složek Praha, fond V/LB, osobní vyšetřovací svazek č. 24 proti Vojtěchu Hrdličkovi, zaveden 11. 1. 1956.

20_SDA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z rozsudku Krajského soudu v Liberci ze dne 23. února 1956.

21_Archiv bezpečnostních složek Praha, fond V/LB, osobní vyšetřovací svazek č. 24 proti Vojtěchu Hrdličkovi, zaveden 11. 1. 1956.

22_SDA Litoměřice, Krajský soud Ústí nad Labem, karton 179, T42/60 – úryvek z protokolu hlavního líčení Krajského soudu v Liberci z 23. února 1956.

23_SDA Litoměřice, Krajský soud Ústí nad Labem, karton 179, T42/60 – úryvek z rozsudku Krajského soudu v Liberci ze dne 23. února 1956.

Cesta do soudní síně a nucený pobyt v drastickém prostředí vězeňských zařízení určených pro odsouzené v rámci politických procesů padesátých let započala již výslechem, který byl realizován den poté, kdy se dotyční měli vloupat do kamenolomu v Heřmanicích (8. února 1954). Toho dne byl výslechu podroben Vojtěch Hrdlička. Dotyčný uvedl, že se v inkriminovaný den kolem druhé hodiny odpoledne vydal společně s Františkem Votavou²⁴, Jiřím Klepáčkem, Danuší Vlachovou a Zdenou Novotnou na projížďku na saních tažených koňmi do obce Vysoký. Domů se vrátili až večer. Votava s Hrdličkou se kolem osmé hodiny zastavili u Novotné a Vlachové v jejich bytě. Po krátké době se k nim měl připojit i Jiří Drápalík, který odešel přibližně v deset hodin. Zbytek skupiny se dále věnoval poslechu rádia a rozešel se až po půlnoci.²⁵

Další podstatné výsledky proběhly 12. února 1954. Výpovědi podaly Danuše Vlachová, v té době partnerka Vojtěcha Hrdličky, a její sousedka a kolegyně Zdena Novotná. Výpověď Zdeny Novotné obsahuje její popis události ze 7. února 1954. Danuše Vlachová byla vyslychána téhož dne.²⁶ Jejich výpovědi se až na pár detailů shodují. Obě dívky odsouhlasily, že 7. února 1954 trávili Jiří Drápalík několik hodin u nich v bytě.²⁷

Následující zachovaná výpověď byla datována až k 26. říjnu 1955. Zda skutečně případ rok a půl „spal“, nebo se materiály nedochovaly, není zcela jasné. Vyslychaným byl Jiří Drápalík, který se doznal k tomu, že se zúčastnil vloupání do kanceláře kamenolomu v Heřmanicích a uvedl, že spolupracoval především s bratry Červenkovými a Jiřím Drápalíkem. Mladí muži se měli domluvit, že se večer kolem sedmé hodiny vypraví do Heřmanic a pokusí se nalézt sklad s výbušninami. To se jim nakonec nepodařilo, dostali se pouze do jedné z kanceláří, kde se nacházely svazky zápalníků. Vyršení byli nočním hlídačem. Na rozdíl od bratřů Červenkových se Drápalíkovi nepodařilo utéct. Nejprve se schoval za dveře, odstrčil hlídače a využil momentu jeho překvapení k útěku. Drápalík následně uvedl, že se bratři Červenkové rozhodli téhož večera znovu se vrátit do kamenolomu. Při druhém pokusu byl Jaroslav Červenka²⁸ zadržen. Neměl u sebe občanský průkaz. Proto mu byly sejmuty otisky prstů. Jméno uvedl falešně, podepsal se jako Josef Hrdlička.²⁹ Další otázky se týkaly

převážně bratřů Červenkových. Drápalíkem byli charakterizováni jako protistátně zaměřeni, přičemž veškeré plány nezákonných akcí měly být jejich nápadem.³⁰ Nelze vyloučit, že Drápalík zkrátka zvolil zcela běžnou taktiku přenést vinu na ostatní a tu svou minimalizovat. V roce 1955 byly v Československu již tisíce osob odsouzeny, desítky popraveny. Obava těch, kteří se dostali do spárů StB, proto nebyla neopodstatněná a je možné, že tato skutečnost sehrála roli v Drápalíkově chování při výsleších.

Poslední dochovaný výslechový protokol, který byl sepsán před zatčením obviněných, pochází z 11. listopadu 1955. Tentokrát podal výpověď Vojtěch Hrdlička. Bratry Červenkovy charakterizoval jako syny bývalého kulaka, kteří se cítili být okradeni tehdejšími režimem, a proto se rozhodli, že odejdou ilegálně do západního Německa. Před svým odchodem si měli naplánovat řadu protistátních akcí, které jsou vyjmenovány výše. Hrdlička dále vylíčil, jak se on a Jiří Drápalík nikdy k Červenkovým přidat nechtěli, že pouze předstírali svůj zájem zapojit se do ilegální skupiny.³¹

Dnes se můžeme pouze dohadovat o tom, zda se bratři Červenkové chtěli opravdu pokusit o přechod státní hranice. Od října 1948 bylo nepovolené překročení státních hranic považováno za trestný čin, za který hrozilo až pět let odnětí svobody.³² V listopadu 1951 vydal ministr národní bezpečnosti Ladislav Kopřiva předpisy navazující na zákon o ochraně státních hranic č. 69/1951 Sb.³³, které se týkaly především ustanovení zakázaného a hraničního pásma a přemisťování osob z těchto pásem. Ze zakázaného pásma byli vystěhováni všichni obyvatelé. Vpouštěny byly pouze prověřené osoby s doprovodem z pohraniční služby. Samotné pásmo se skládalo ze dvou částí, v nichž vnitřní tvořily drátěné zátarasy. Cílem pohraniční služby bylo zabránit všem v nepovoleném přechodu hranic, a to i za cenu usmrcení dotyčného. V období mezi lety 1951 až 1965 jim v tomto úkolu pomáhaly miny a elektrický proud zapojený v drátěných zátarasech. Mezi lety 1948 až 1989 zemřelo při pokusu překročit hranice téměř tři sta osob. Toto číslo zahrnuje i ty, které se o přechod hranic nepokoušely.³⁴ Valná většina výpovědí jak přímo hlavních aktérů, tak svědků vznikala až v době, kdy se dotyční nacházeli ve vazbě.

- 24_Více informací o rodině Františka Votavy: VOTAVA, Milan. *Politická perzekuce v 50. letech 20. století v Československu – případ kulaka Františka Votavy*. Bakalářská práce. Technická univerzita v Liberci, Fakulta přírodovědně-humanitní a pedagogická, Katedra historie. Liberec, 2018.
- 25_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Výpověď Vojtěcha Hrdličky z 8. února 1954.
- 26_Pravděpodobně až po výslechu Zdeny Novotné, neboť při výslechu Dany Vlachové již vyšetřující věděli o výletu na Vysokou.
- 27_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Výpověď Danuše Vlachové a Zdeny Novotné z 12. února 1954.
- 28_V tomto ohledu se Jiří Drápalík rozchází s ostatními obžalovanými. Jaroslav Červenka i Vojtěch Hrdlička uvedli, že se mělo jednat o Přemysla Červenku.
- 29_Pravděpodobně z tohoto důvodu byl do celého procesu zatažen Vojtěch Hrdlička.
- 30_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Výpověď Jiřího Drápalíka z 26. října 1955.
- 31_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Výpověď Vojtěcha Hrdličky z 11. listopadu 1955.
- 32_Na základě § 40 zákona č. 231/1948 Sb. na ochranu republiky ze dne 24. 10. 1948. Dostupný z: <https://www.psp.cz/sqw/sbirka.sqw?cz=231&r=1948>
- 33_Zákon č. 69/1951 Sb. ze dne 31. 7. 1951 o ochraně státních hranic. Dostupný z: <https://www.psp.cz/sqw/sbirka.sqw?cz=69&r=1951>.
- 34_MÁŠKOVÁ, Tereza, MORBA-CHER, Lubomír. *Železná opona v Československu* [online]. In: Ústav pro studium totalitních režimů, [cit. 2019-11-09]. Dostupné z: <https://www.ustrcr.cz/data/pdf/hranice/studie.pdf>

Pravděpodobně na základě výše popsaných výpovědí Jiřího Drápalíka z 26. října 1955 a Vojtěcha Hrdličky z 11. listopadu 1955 bylo 18. listopadu 1955 vydáno usnesení o zahájení vyšetřování Jaroslava a Přemysla Červenkových, které sepsal poručík František Novák a schválil krajský prokurátor Jaroslav Nový.³⁵ Jaroslav Červenka byl zatčen 28. listopadu, jeho bratr Přemysl o tři dny později. Následovala osobní i domovní prohlídka, při které se u snoubenky Jaroslava Červenky, u níž dočasně bydlel, našla pistole ráže 7,65 mm značky ČZ a šest nábojů. Tuto zbraň měl Jaroslav vlastnit bez povolení od ledna 1954.³⁶ V tomto kontextu považují za vhodné podotknout, že vlastnit střelnou zbraň několik let po válce nebylo v tomto regionu ojedinělé. Zároveň nelze vyloučit, že zbraň byla při domovní prohlídce podstrčena stejně jako jiné důkazy.

V následujících dnech započala řada výslechů. Vyšetřování Jaroslava Červenky bylo ukončeno 25. ledna 1956.³⁷ Ačkoliv neexistují přímé důkazy o tom, jak výslechy týkající se této konkrétní kauzy probíhaly, lze předpokládat, že v odborné literatuře popsané praktiky

byly uplatněny i proti bratrům Červenkovým. Vyšetřování většinou probíhalo podle předem vypracovaného plánu, který připravil hlavní vyšetřovatel. Pokud obviněný nesouhlasil s připraveným protokolem, byl vystaven psychickému a velice často také fyzickému násilí. Následkem tvrdých praktik, jako bylo například neustálé buzení ze spánku, bití nebo vynucené stání během několikahodinového výslechu, se dotyčný často zhroutil naprostým vyčerpáním.³⁸

V protokolech bylo uvedeno, jak probíhaly údajně schůzky skupiny před samotným vloupáním do kamenolomu. Hlavním cílem Jiřího Drápalíka mělo být odcizení zbraní ze skladů Lidových milic v textilní továrně Tiba. Drápalík měl dopředu vše připraveno. Dokonce údajně vlastnil i plánek celého objektu. Veškeré informace mu měla poskytovat jeho milenka, jistá Jiřina³⁹, která dříve pracovala v Tibě na vrátnici. Jiřina chtěla údajně činnost skupiny nahlásit Státní bezpečnosti, což Jiří Drápalík včas odhalil a rozmluvil jí to.⁴⁰

Výpovědi v protokolech si na mnoha místech protičeří. Jaroslav Červenka i ostatní několikrát uvedli, že se po nezdařené krádeži v kamenolomu v Heřmanicích rozhodli, že od ostatních akcí upustí. Z protokolu z 13. prosince 1955 ale vyplývá, že se skupina chtěla v březnu 1954 kvůli získání peněz pokusit o vyloupení některého z poštovních úřadů v Dolní Řasnici, Hodkovicích nad Mohelkou, Mníškou u Liberce či v Chrástavě. Jiří Drápalík údajně potřeboval peníze pro zmiňovanou Jiřinu, protože s ní čekal dítě.⁴¹ Peníze by Jiří Drápalík dále použil ke koupi motocyklu a vytvoření finanční rezervy. K vyloupení pošty však nakonec nedošlo, neboť dotyčná údajně potratila a Drápalík již peníze nepotřeboval.⁴²

Vyšetřování Přemysla Červenky probíhalo obdobným způsobem. Jak již bylo uvedeno, k jeho zatčení došlo 1. prosince 1955. Během osobní a domovní prohlídky se našla automatická pistole ráže 7,65 mm značky Walter, několik ostrých nábojů a jeden dělostřelecký zaměřovač.⁴³ Zbraň si měl dotyčný zakoupit 15. února 1954 od svého švagra Františka Svobody.⁴⁴ Výslechy Přemysla Červenky se střídaly se dny, kdy byl vyslýchán jeho bratr.⁴⁵ V prvních třech výpovědích Přemysl Červenka stejně jako jeho bratr Jaroslav velice podrobně popisoval schůzky, na kterých se měly plánovat různé teroristické akce. Detaily, které oba dva i po dvou letech

35_Prokurátor Jaroslav Nový působil u krajského soudu od roku 1953. Důkaz o jeho aktivitě můžeme nalézt v dochovaných materiálech, ze kterých víme, že se mezi lety 1955–1956 účastnil celkem patnácti případů. Předtím byl zaměstnán dva roky na generální prokuratuře ve II. úseku – agenda trestních věcí, kromě věcí církevních a vojenských. MLÁDKOVÁ, Barbora. *Politické procesy padesátých let. Krajský soud v Liberci 1953–1954*. Diplomová práce. Technická univerzita v Liberci, Fakulta přírodovědně-humanitní a pedagogická, Katedra historie, Liberec, 2005, s. 30. ČERMÁKOVÁ, Veronika. *Politické procesy 50. let – Krajský soud v Liberci 1955–1956*. Bakalářská práce. Technická univerzita v Liberci, Fakulta přírodovědně-humanitní a pedagogická, Katedra historie, Liberec, 2011, s. 36.

36_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Domovní prohlídka Jaroslava Červenky ze dne 3. prosince 1955.

37_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol.

38_KAPLAN, Karel, PALEČEK, Pavel. *Komunistický režim a politické procesy v Československu*. Brno: Barrister Et Principal, 2008, s. 184–185. ISBN 80-85947-75-7.

39_Podle výpovědi Jiřího Drápalíka z dne 19. prosince 1955 se mělo jednat o Annu Šálkovou z Pertoltic. Drápalík neuvádí nic o tom, že měla v úmyslu skupinu nahlásit Státní bezpečnosti.

40_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jaroslava Červenky z 30. listopadu 1955.

41_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jaroslava Červenky z 13. prosince 1955.

42_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jiřího Drápalíka ze dne 27. prosince 1955.

43_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Přemysla Červenky ze dne 2. prosince 1955.

44_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Přemysla Červenky ze dne 27. prosince 1955.

45_Dělo se tak až na dvě výjimky 1. prosince 1955 a 9. ledna 1956, kdy byli v týž den vyslýcháni oba bratři.

Rozsudek Jiřího Drápalíka, Jaroslava Červenky, Přemysla Červenky a Vojtěcha Hrdličky ze dne 23. února 1956 (SOA Litoměřice, KS v Liberci 1956, 1 T3/56).

46_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Přemysla Červenky ze dne 7. prosince 1955.

47_O těchto chemikáliích vypovídali oba bratři Červenkové. Jiří Drápalík je měl údajně chtít použít k výrobě výbuštiny.

48_V tomto protokolu o domovní prohlídce není uvedeno datum, kdy proběhla.

49_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jiřího Drápalíka ze dne 29. prosince 1955.

50_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Jiřího Drápalíka ze dne 19. prosince 1955.

51_Rádio Svobodná Evropa je rozhlasová instituce založená Kongresem Spojených států amerických v roce 1949. Zabývá se především šířením nezaujatých informací do zemí, které jsou sužovány diktátorským režimem. Více TDMEK, Prokop. *Československá redakce Radio Free Europe. Historie a vliv na československé dějiny*. Praha: Academia, 2015. ISBN 978-80-200-2490-9.

52_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Usnesení o skončení vyšetřování Jiřího Drápalíka ze dne 24. ledna 1956.

53_Archiv bezpečnostních složek Praha, fond V/LB, signatura V-439 LB – Drápalík Jiří a spol. Protokol o výslechu Vojtěcha Hrdličky z 11. ledna 1956.

Rozsudek Jiřího Drápalíka, Jaroslava Červenky, Přemysla Červenky a Vojtěcha Hrdličky ze dne 23. února 1956 (SOA Litoměřice, KS v Liberci 1956, I T3/56).

od údajného konání schůzek uvedli, vedou k pochybnostem, zda nelze výpovědi považovat za zmanipulované či přinejmenším upravené podle přání vyšetřovatelů.⁴⁶

Jiří Drápalík byl zatčen navečer 13. prosince 1955 a umístěn do vazby ve věznici č. 1 v Liberci. Bratři Červenkovi ho podle vyšetřovatelů ve svých výpovědích označili za ústřední postavu organizace a iniciátora celé akce. Ať už hlavním iniciátorem skupiny a jejích aktivit byl, či nikoli, skutečností zůstává, že podle dochovaných pramenů byl podroben největšímu počtu výslechů. Během osobní a domovní prohlídky se opět našla zbraň, tentokrát automatická pistole značky Sauer, a větší množství ostrých nábojů. Při druhé domovní prohlídce, která proběhla o měsíc později, se našlo sedmáct lahviček s chemikáliemi,⁴⁷ letecká kukla a elektromotor značky Siemens.⁴⁸ Chemikálie měly sloužit k přípravě střelného prachu, který by Drápalík mohl využít ke své protistátní činnosti. Letecká kukla měla být odcizena při výkonu strážní služby v srpnu 1955.⁴⁹ Na rozdíl od své výpovědi z 26. října 1955 se Drápalík částečně přiznal k tomu, že většina plánovaných akcí byla jeho nápadem. Pouze s odstraněním tunelu Harta měli přijít bratři Čer-

venkovi.⁵⁰ Zda se přiznal pod nátlakem, zůstává otázkou. Při schůzkách, které probíhaly u Drápalíka nebo u Červenkových v bytě, měl vyslýchaný ostatním pouštět v té době zakázané Rádio Svobodná Evropa.⁵¹ Vyšetřování Jiřího Drápalíka bylo ukončeno 24. ledna 1956.⁵²

K zatčení Vojtěcha Hrdličky došlo 10. ledna 1956. Stejně jako ostatní, i Hrdlička svou první výpověď z 8. února 1954 v průběhu vyšetřování pozměnil. Součástí obvyklého výčtu údajně plánovaných akcí, který se nachází ve vyšetřovacích spisech všech obviněných, byl dodatek, jenž poukazuje na jeho individuální trestnou činnost. Tě se měl Hrdlička dopustit spolu s Jaroslavem Červenkou a Jonelem Pencinem od února do září 1954. Tito tři mladíci činnosti soustavně kradli jadrné krmivo ze skladiště ČSSS Kunratic. O Jonelovi Pencinovi nevíme nic bližšího, pouze že se jednalo o bývalého zaměstnance tohoto statku. Skupina prý postupně odcizila více než dvě tuny kukuřičného šrotu, ovesného šrotu a ova v zru. Tyto suroviny následně údajně rozprodávala jednotlivým soukromým zemědělcům, mimo jiné i Janu Drápalíkovi, otci Jiřího Drápalíka. Všichni rolníci měli vědět, že se jedná o kradené zboží.⁵³ Dále ze

64_NA Praha, záznam schůze sekretariátu Ústředního výboru KSČ, charakteristika Anastázie Kleandrové, 24. června 1957. NA Praha, Byro Ústředního výboru KSČ pro řízení stranické práce v českých zemích, kádrové návrhy z úseku soudnictví, 6. listopadu 1970.

65_Podle výpovědi z přezkumného řízení z roku 1972 se však dozvídáme, že obvinění prý byli během vyšetřování pod psychologickým i fyzickým nátlakem, proto se jejich výpovědi a přiznání nedají považovat za zcela pravdivá.

66_SDA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z protokolu hlavního líčení Krajského soudu v Liberci z 23. února 1956.

67_SDA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z rozsudku Krajského soudu v Liberci ze dne 23. února 1956.

68_PINEROVÁ, Klára. *Do konce života. Politický vězni padesátých let – trauma, adaptace, identita*. Praha: ÚSTR – NLN, 2017, s. 67–68. ISBN 978-80-7422-590-1.

69_Tamtéž, s. 68–77.

70_ROKOSKÝ, Jaroslav. *Politický vězni v Jáchymově (1949–1961)*. In: PINEROVÁ, K. a kol.: *Jáchymov: jeviště bouřlivého století*. Praha: Ústav pro studium totalitních režimů, 2018, s. 231. ISBN 978-80-87912-98-0.

Rozsudek Jiřího Drápalíka, Jaroslava Červenky, Přemysla Červenky a Vojtěcha Hrdličky ze dne 23. února 1956 (SOA Litoměřice, KS v Liberci 1956, 1 T3/56).

andrová zastávala, se stala pozice předsedkyně senátu trestního kolegia Nejvyššího soudu Československa, do které byla jmenována společně s dalšími devíti soudci v roce 1970.⁶⁴

Po zahájení líčení prokurátor přednesl žalobu a předsedkyně senátu vyzvala obviněné, aby se k ní vyjádřili. Drápalík se označil za neúmyslného vůdce skupiny. Z jeho výpovědi vyplynulo, že se nesnažil přesvědčit soud o své nevině, naopak ji hned v úvodu přiznal.⁶⁵ Snažil se pouze ovlivnit výši svého trestu. Argumentoval svým nízkým věkem a tvrzením, že společně s ostatními žádný trestný čin v plánu neměl, jen o něm hovořil. Podobně vypověděli i ostatní obvinění.⁶⁶

Jiří Drápalík byl odsouzen pro trestný čin spolčení k sabotáži k odnětí svobody na osm let. Jaroslava Červenku poslal soud do vězení na pět let a jeho bratra Přemysla na tři a půl roku. Vojtěch Hrdlička byl odsouzen na šest let. Součástí trestu se stala také ztráta občanských práv (v trvání tří až sedmi let) a povinnost uhradit náklady trestního řízení.⁶⁷

Bratři Červenkoví, Jiří Drápalík i Vojtěch Hrdlička odpýkali svůj trest v táborech na Jáchymovsku a Příbramsku. Ty patřily mezi neznámější svého druhu v Čes-

koslovensku. Pracovní oddíl vězňů vznikl 1. března 1949 na základě dohody mezi ministerstvem spravedlnosti a ředitelstvím Jáchymovských dolů, n. p. Vězeňský útvar spadl pod trestní útvar v Plzni. Dne 15. června 1949 vznikla samostatná stanice Sboru vězeňské stráže (SVS) Ostrov, která podléhala přímo velitelství SVS v Praze. V tomto vězeňském zařízení se nacházelo celkem 18 táborů. Jména se táborům udělovala buď podle názvu šachet, u kterých se nacházely, nebo po přilehlých obcích. Kromě oficiálního názvu měl každý tábor také své krycí označení.⁶⁸

Správa vězeňského zařízení Ostrov zpočátku spadala pod ministerstvo spravedlnosti. To ovšem nedokázalo zabezpečit výkon trestu tak, aby nedocházelo k útekům vězňů. Proto bylo zařízení k 1. červnu 1951 předáno pod správu ministerstva národní bezpečnosti.⁶⁹

Šikana ze strany dozorců byla obvyklá a mohla mít různou podobu. Jednou z nich byly například dlouhotrvající nástupy, které se konaly dvakrát denně. Ty byly pro vězně velmi vyčerpávající obzvláště za špatného počasí.⁷⁰ Každý tábor fungoval jako samostatná jednotka, proto záleželo na jednotlivém veliteli, jaké podmínky v něm nastolil. Například v táborech jako Eliáš I nebo

Rozsudek Jiřího Drápalíka, Jaroslava Červenky, Přemysla Červenky a Vojtěcha Hrdličky ze dne 23. února 1956 (SOA Litoměřice, KS v Liberci 1956, I T3/56).

Bytíz panovaly relativně snesitelné podmínky; naopak Rovnost, Nikolaj či Barbora vězni popisovali jako tábory likvidační. Do nich se dostávali tzv. státní bezpečnostní vězni, kteří byli většinou odsouzeni nad deset let a u nichž chtěla mít správa ministerstva národní bezpečnosti jistotu, že svými názory nebudou ovlivňovat ostatní vězně.⁷¹

Těžká práce s radioaktivním uranem měla za následek mnoho zdravotních komplikací. Vězni byli vystaveni nebezpečí především kvůli minimální až nulové ochraně. Co se týče stravy, ta zdaleka nepokrývala vysoký kalorický výdej, který vznikal následkem těžké práce v dolech. Vězni museli plnit nastavené normy nad sto procent, jinak jim byl snížen příděl jídla. Za odvedenou práci měli odsouzení dostávat také malý finanční obnos, se kterým ovšem správa táborů zacházela velmi svévolně, především pokud se jednalo o příplatky a prémie. Částka byla nastavena tak, aby ji vězeň utratil ještě v táboře.⁷²

Zásadní roli v životě vězňů odsouzených v analyzované kauze sehrál trestanecký pracovní tábor Rovnost s krycím názvem „P“, který patřil mezi středně velké až

velké tábory. Zásadním problémem v něm byl od počátku jeho existence nedostatek místa. K 1. březnu 1953 v něm bylo zapsáno 1 354 vězňů. Neexistoval zde prostor pro uskladnění potravin nebo umývárny. Chyběly také sušárny, proto se oblečení po vyfáráni muselo sušit na ubikacích. Kvůli tomu a dalším problémům musel být tábor Rovnost časem přemístěn. Přispěl k tomu také fakt, že se tábor nacházel na bohatém nalezišti uranové rudy.⁷³

První z bratrů, Jaroslav, strávil většinu svých vězeňských let v trestaneckém táboře Rovnost. Do vězeňského ústavu Ostrov u Karlových Varů byl z Liberce přemístěn 18. dubna 1956.⁷⁴ Situace v nápravném pracovním táboře (NPT) Rovnost se od té v liberecké věznici velice lišila. Jaroslavu Červenkovu bylo během internace mezi srpnem 1956 a listopadem 1958 uděleno patnáct kázeňských trestů. Trestán byl za kouření na nástupu, neuposlechnutí rozkazu, nedodržování fronty na oběd či drzost apod. Zda Červenka vězeňský řád skutečně porušoval, nebo udělené tresty byly součástí šikany ze strany dozorců, zůstává otázkou.⁷⁵ Jedním z možných způsobů potrestání byla korekce. Vězni si zde odpykali své tresty v krutých podmínkách, kdy trpěli zimou a hladem. Často se stávalo, že k umístění vězně do korekce došlo bezdůvodně.⁷⁶ Poslední kázeňský trest dostal Červenka 24. listopadu 1958 v táboře „C“ (Vykmánov I).⁷⁷ Od této chvíle můžeme pozorovat výraznou změnu v chování odsouzeného. Trestán již nebyl, pracovní normu plnil až na 127 %, za což byl odměněn 27. ledna 1959 smazáním jednoho z trestů. Jaroslav Červenka se na svobodu dostal podmíněčně 16. února 1960. Zkušební doba byla stanovena na čtyři roky.⁷⁸

Přemysl Červenka strávil stejně jako další odsouzení z tohoto případu několik měsíců ve věznici v Liberci. Do vězeňského zařízení Ostrov byl přijat v týž den jako jeho bratr Jaroslav, tj. 28. dubna 1956. Na rozdíl od něj byl však přidělen do jiného zařízení.⁷⁹ Podle záznamů dochovaných v jeho osobním spisu můžeme usoudit, že se zpočátku nacházel v NPT Rovnost, kde pracoval jako dřevič v hlubině. Přibližně na jaře roku 1957 byl přemístěn do pracovního tábora pod krycím názvem „B“ (Mariánská). I on byl několikrát trestán, především za nedodržování dopisních pravidel, neukázněné chování a neuposlechnutí rozkazu.

71_PINEROVÁ, Klára, cit. v pozn. 69, s. 68–77.

72_Tamtéž, s. 68–77.

73_Tamtéž, s. 68–77.

74_NA Praha, Osobní spis Jaroslava Červenky.

75_NA Praha, Osobní spis Jaroslava Červenky.

76_ROKOSKÝ, Jaroslav, cit.

v pozn. 71, s. 228–229.

77_Potrestán měl být pohovorem, pravděpodobně s náčelníkem tábora.

78_NA Praha, Osobní spis Jaroslava Červenky.

79_Jedná se o snahu nesoustředit vězně ze stejného procesu v jedné lokalitě. Totéž platí v případě Vojtěcha Hrdličky a Jiřího Drápalíka.

80_ NA Praha, Osobní spis Přemysla Červenky.

81_ NA Praha, Osobní spis Jiřího Drápalíka.

82_ NA Praha, Osobní spis Jiřího Drápalíka.

83_ ROKOSKÝ, Jaroslav, cit. v pozn. 70, s. 227–228.

84_ NA Praha, Osobní spis Vojtěcha Hrdličky.

85_ Rozhovor s Petrem a Pavlem Hrdličkovými, syny Vojtěcha Hrdličky, 16. prosince 2019.

86_ Z libereckých podmíněně propuštěných bylo např. v šedesátých letech znovu obviněno několik osob v procesu s nekomunistickou politickou opozicí „Kolín, Weiland a spol.“ Například Poslanec za liberecký kraj za ČSNS Emil Weiland odsouzený v roce 1950 byl v roce 1960 v souvislosti s amnestií prezidenta Antonína Novotného podmíněně propuštěn. V následujícím roce ho však Krajský soud v Ústí nad Labem poslal za údajné podvracení republiky do vězení na další čtyři roky. K tomu více viz MELANOVÁ, Miloslava, Rudolf ANDĚL, Robert KVAČEK, Markéta LHOTOVÁ, Kateřina PORTMANN a Milan SVOBODA. *Liberec*. Praha: Nakladatelství Lidové noviny, 2017, s. 345–348. ISBN 978-80-7422-484-3.

87_ PINEROVÁ, Klára, cit. v pozn. 69, s. 278–279.

V jeho osobním spisu se nacházel i záznam o návštěvách, ze kterého vyplývá, že za Přemyslem Červenkou nejvíce docházeli jeho švagr František Svoboda a sestra Věra, o něco méně rodiče. Pro rodiče, kteří v té době byli již v pokročilém věku, musely být návštěvy fyzicky, finančně i časově náročné. Pravděpodobně proto za ním jezdila hlavně sestra s manželem. V době před zatčením byl zasnouben s Věrou Kruberovou z Kunratic u Frýdlantu v Čechách. Jméno této dívky se v seznamu návštěv nevyskytuje. Lze předpokládat, že vztah nevydržel příkoří způsobená výslechy, domovními prohlídkami a samotným odsouzením Přemysla Červenky. Trest si musel odpykat celý, což pravděpodobně souviselo s tím, že byl odsouzen „pouze“ k odnětí svobody na tři a půl roku. Na svobodu se dostal 1. června 1959.⁸⁰

Údajný vedoucí ilegální skupiny Jiří Drápalík byl z celé skupiny odsouzen k nejdělsímu trestu. Jednalo se o osm let odnětí svobody, které se navíc navýšily dodatkovým trestem odnětí svobody na tři měsíce. Ty mu stejně jako Jaroslavu Červenkovi udělil Lidový soud ve Frýdlantu v Čechách. Podle tamního soudu se Jiří Drápalík a Jaroslav Červenka stejně jako Vojtěch Hrdlička dopouštěli trestného činu rozkrádání státního majetku, ale na rozdíl od Hrdličky za to nebyli Krajským soudem v Liberci odsouzeni. Proto byli Lidovým soudem ve Frýdlantu v Čechách odsouzeni dodatečně. Soudce vynesl rozsudek dne 28. února 1957 bez přítomnosti obviněných, kteří se již nacházeli ve výkonu trestu.⁸¹

Z osobního spisu Jiřího Drápalíka víme, že byl 30. června 1956 přemístěn do Příbrami do pracovního tábora Bytíz. Přestože se i on dopustil několika kázeňských přestupků, vynikal velmi dobrou pracovní morálkou, za kterou si od náčelníka tábora vysloužil 3. listopadu 1959 kladné hodnocení. Během výkonu trestu se několikrát zranil. Z pramenů vyplývá, že první zaznamenaný úraz se stal 3. ledna 1958, kdy se snažil vyčistit v hlubině lampu, která náhle vybuchla a popálila ho na levé ruce. K druhému úrazu přišel 11. prosince 1959. Utrpěl zranění hlavy, když uklouzl na příjezdové plotně. Především u druhého úrazu nelze vyloučit, že si zranění způsobil sám. Podezření nahrává i fakt, že ani u jednoho z úrazů údajně nebyli žádní svědci.⁸² K fyzickému násilí nejen ze strany dozorců docházelo ve všech

nápravných táborech. Pokud došlo k napadení vězně ze strany příslušníka vězeňské stráže, bylo téměř nemožné domoci se spravedlnosti na místě. O to těžší bylo prokázat přestupek později.⁸³ Jiří Drápalík byl propuštěn na svobodu 5. srpna 1960.

Nejméně informací máme o výkonu trestu Vojtěcha Hrdličky. Víme, že od 1. července 1957 pracoval v NPT Vojna jako tesař. Náčelník tábora v hodnocení z 19. srpna 1959 navrhoval jeho podmíněčné propuštění, které odůvodnil pracovní výkonností dotyčného. Normu v průměru plnil na 150 %. Tento návrh potvrdil Krajský soud v Praze 25. listopadu 1959.

Ani jeho výkon trestu nebyl jednoduchý. Ze spisu vyplývá, že se nejméně čtyřikrát zranil. K úrazům mělo dojít vždy na konci směny nebo v pozdních hodinách. Nelze vyloučit, že roli sehrály únava a vyčerpání. Práce byla náročná a vězni ji vykonávali za naprosto nevyhovujících podmínek s tím, že jejich výživu a obecně i životní podmínky a zdravotní péči lze označit za nedostatečné. Hrdlička prý například zakopl nebo se mu na ruku zvrátil při zvedání těžký vozík.⁸⁴ Synové Vojtěcha Hrdličky uvedli, že otec téměř přišel o dolní končetinu. Amputována nemusela být jen díky včasnému zákroku lékařky.⁸⁵

Na svobodu se v nesvobodném Československu odsouzení v této kauze dostali v rozmezí let 1959 až 1960, tři z nich podmíněčně. V případě, že by byli znovu zatčeni a souzeni, což nebylo u politických vězňů padesátých let nic ojedinělého, započítal by se jim k novému trestu zbytkový trest starý.⁸⁶ Další perzekuce, ať už soudní či mimosoudní povahy, byla nedílnou součástí života propuštěných. Zároveň museli při odchodu z vězení podepsat prohlášení, že nikdy nebudou hovořit o tom, jak probíhal výkon trestu. Tato skutečnost podle Kláry Pinerové výrazně ztížila možnost vyrovnat se s traumatem, které si z věznic přinesli.⁸⁷

Osudy odsouzených mladých mužů ze zde popisované kauzy se rozdělily již po vynesení rozsudku. V kontaktu zůstali pravděpodobně pouze bratři Červenkové. Vojtěch Hrdlička měl být ihned po propuštění na svobodu odvelen k výkonu vojenské služby. Během ní se seznámil se svojí budoucí manželkou Gitou. Z manželství se narodili tři synové, se kterými bydleli nejprve v Dětrichově a následně ve Frýdlantu v Čechách. Vojtěch

Hrdlička po vojně pracoval v kamenolomu v Heřmanicích, následně v kamenolomu v obci Větrov. Později se živil jako řidič nákladního vozu u Československé státní automobilové dopravy. S režimem podle svědectví syna Pavla nesouhlasil, negativní vztah ke KSČ ho provázal až do smrti. Odmítal chodit k volbám. Velice těžce nesl, když jeho nejstarší syn Vojtěch v osmdesátých letech vstoupil s vidinou lepšího života do Komunistické strany Československa. Tento krok považoval za zradu.⁸⁸

To, že byli bývalí vězni i po propuštění pod kontrolou státní moci, potvrzuje případ Jiřího Drápalíka. Materiály pohraničního oddělení Veřejné bezpečnosti z července 1961 dokládají, že byl sledován, a to jak v zaměstnání, tak i v soukromém životě.⁸⁹ Zprávy na něj podával například jeho soused, soudce z lidu Jan Kopecký.⁹⁰

Během výkonu trestu i po propuštění se někteří snažili jeho výši změnit či dokonce dosáhnout rehabilitace. Žádosti o milost podávali buď vězni samotní, nebo jejich příbuzní. V případě bratrů Červenkových tak několikrát učinil jejich otec František. První žádost podal 5. září 1956. Františka Červenku v této věci zastupoval Rostislav Zástěra, vedoucí Advokátní poradny v Liberci. Tento advokát obhajoval bratry Červenkovy již během hlavního líčení v únoru 1956. Otec odsouzených se snažil soud přesvědčit o nevině synů. Vínu svaloval na Jiřího Drápalíka, který údajně bratry Červenkovy opíjel a následně je vyprovokoval k zapojení do protistátní činnosti. Žádost o milost byla projednána na neveřejném zasedání 12. října 1956, kterému opět předsedala Anastazie Kleandrová. Jako soudci z lidu byli přítomni Josef Chmelař a František Žala, zapisovatelkou byla Marie Spěšná. Žádost o milost byla jak u Jaroslava, tak u Přemysla zamítnuta.⁹¹ V červenci 1957 František Červenka žádal o snížení trestu pro syna Jaroslava. Doufal ve snížení z pěti let na tři a půl roku, tj. na dobu, na kterou byl odsouzen jeho druhý syn Přemysl. Ani s touto žádostí neuspěl.⁹²

Z dokumentů uložených v Archivu Kanceláře prezidenta republiky vyplývá, že prezident Antonín Novotný udělil 3. května 1961 milost Vojtěchu Hrdličkovi, která se vztahovala na prominutí zbývajícího vedlejšího trestu, jímž byla ztráta čestných práv občanských.⁹³

V roce 1972 podali všichni odsouzení návrh na zahájení přezkumného řízení podle zákona o soudní

rehabilitaci u Krajského soudu v Ústí nad Labem, neboť Krajský soud v Liberci ukončil svoji činnost v roce 1960.⁹⁴ Veřejné zasedání proběhlo 7. prosince 1972. Soud, kterému předsedal Milan Rejman, všechny návrhy zamítl jako neodůvodněné. Nepomohly ani výpovědi odsouzených, ve kterých všichni shodně uváděli, že na ně byl během vyšetřování vyvíjen velký psychický nátlak, a proto odsouhlasili i to, co se nezakládalo na pravdě. Ve skutečnosti údajně o založení protistátní skupiny pouze mluvili, ale v plánu její založení a vykonání výše zmíněných akcí neměli. Vniknutí do lomu v Heřmanicích neprovedli s úmyslem něco odcizit, pouze chtěli vědět, co se v kancelářích nachází.⁹⁵ Bratři Červenkové a spol. měli tu smůlu, že se jejich žádost o zahájení přezkumného řízení začala vyřizovat na počátku sedmdesátých let, čili v období tzv. normalizace, během níž došlo i k revidování již realizovaných rehabilitací. Na základě stížnosti generálních prokuratur soudu zrušily rozhodnutí o soudní rehabilitaci u 1 714 osob.⁹⁶ Nově zahájená rehabilitační řízení pak byla ve velké míře odsouzena k neúspěchu.

Dne 16. prosince 1991 došlo k zahájení řízení na přezkoumání rozsudku bývalého Krajského soudu v Liberci. Krajský soud v Ústí nad Labem došel k závěru, že odsuzující rozsudek z 23. února 1956 a řízení, které mu předcházelo, byly závažné. Během vyšetřování mělo dojít k hrubému porušení procesních předpisů. Z protokolů o výsleších nelze například poznat, zda byli obvinění poučeni o svých právech, což nařizovaly i tehdy platné zákony.⁹⁷ Dále soud na základě dochovaných materiálů vyhodnotil, že obvinění nebyli před zahájením výslechu seznámeni s tím, kterého trestného činu se měli dopustit. U žádného z obviněných nebylo dbáno práva na obhajobu. K ustanovení obhájců došlo až tři dny před hlavním líčením, což reálně znemožnilo řádně se připravit. Co se týče samotného trestného činu, bývalý Krajský soud v Liberci čerpal převážně z postupných doznání obviněných. Jak již bylo zmíněno výše, tato doznání vznikala za cenu hrubého porušení právních předpisů.⁹⁸

Krajský soud v Ústí nad Labem dne 2. března 1992 rozhodl v hlavním líčení o zproštění obžaloby Jiřího Drápalíka, Jaroslava Červenky, Přemysla Červenky a Vojtěcha Hrdličky. Soudu předsedal Ladislav Konra-

88_Rozhovor s Pavlem a Petrem Hrdličkovými, syny Vojtěcha Hrdličky, 16. prosince 2019.

89_SOA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – šetření osoby Jiřího Drápalíka z 9. července 1961.

90_SOA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – zpráva Janu Kopeckému z 2. března 1961.

91_SOA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – záznam o neveřejném zasedání ze dne 12. října 1956.

92_SOA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z žádosti o milost podané Františkem Červenkou v červenci 1957.

93_Původně byl trest stanoven do 25. listopadu 1964. Archiv Kanceláře prezidenta republiky, fond KPR, karton 818, Návrh na udělení milosti ve 25 případech.

94_Zákon č. 82/1968 Sb. ze dne 1. srpna 1968 o soudní rehabilitaci. Dostupný z:

<https://www.psp.cz/sqw/sbirka.sqw?cz=82&tr=1968>

95_SOA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z přezkumného řízení ze 12. prosince 1972.

96_KAPLAN, Karel, PALEČEK, Pavel, cit. v pozn. 39, s. 220.

97_Jednalo se o §41 a §93 zákona č. 87/1950 Sb.

98_Archiv rodiny Hrdličkových, přezkoumání rozsudku, zn. Rt 129/90-45, Krajský soud v Ústí nad Labem, 16. prosince 1991.

99_SOA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z rehabilitačního řízení z 2. března 1992.

100_Rozhovor s Pavlem Hrdličkou (nar. 18. září 1962), Frýdlant v Čechách 14. prosince 2019.

101_Zbytkový trest je takový trest, který soud dodatečně vyměří po zrušení předchozího rozsudku. Většinou se jedná o případy, kdy dotyčný spáchal více trestných činů a původně mu byl uložen úhrnný trest. Soud může původní trest zrušit a vyměřit nový. Zbytkový trest.

In: *Iuridictum.cz* [online]. 26. 11. 2009 [cit. 2019-11-07]. Dostupné z: https://iuridictum.pecina.cz/w/Zbytkovy_trest

102_Archiv rodiny Hrdličkových, přezkoumání rozsudku bývalého Krajského soudu v Liberci z 16. prosince 1991.

103_SOA Litoměřice, Krajský soud Ústí nad Labem, karton 178, T42/60 – úryvek z rehabilitačního řízení z 2. března 1992.

104_Zákon č. 119/1990 Sb. ze dne 1. července 1990 o soudní rehabilitaci. Dostupný z: <https://www.psp.cz/sqw/sbirka.sqw?cz=119&r=1990>.

105_Archiv rodiny Hrdličkových, odškodnění – zn. RO 404148/92, Ministerstvo spravedlnosti, 29. března 1993.

dy. Krajský soud v Ústí nad Labem potvrdil závěry přezkumného řízení z prosince 1991, když uznal, že se bývalý Krajský soud v Liberci dopustil hrubého porušení procesních předpisů, když jednal na základě nedostatku důkazů. Už z původních výpovědí obžalovaných z roku 1956 vyplývalo, že mezi sebou neprojednávali žádné konkrétní plány, které by vedly k útokům na dané objekty, a tím oficiálně ilegální skupinu nezaložili. Z těchto výpovědí proto nebylo možné učinit žádné právní závěry.⁹⁹

Tzv. zbytkový trest zůstal Vojtěchu Hrdličkovi, který se stejně jako Jaroslav Červenka rehabilitačního řízení nedožil. Zemřel v roce 1985.¹⁰⁰ Přestože byl zproštěn viny z trestného činu spolčení k sabotáži, Krajský soud v Ústí nad Labem mu byl nucen udělit trest za trestný čin rozkrádání státního majetku.¹⁰¹ Soud tak potvrdil své předešlé rozhodnutí z prosince 1991, kdy usoudil, že trestný čin, jehož se měl Vojtěch Hrdlička dopustit, již nelze přezkoumat. Bylo by to možné pouze na základě stížnosti pro porušení zákona. Oprávnění k podání měl pouze Generální prokurátor České republiky a o kauze by následně rozhodoval Nejvyšší soud České republiky.¹⁰² Soud ovšem přihlédl k tomu, že se Vojtěch Hrdlička trestného činu dopouštěl po relativně krátkou dobu (od února do září 1954) a navíc ho vykonával z podnětu jiné osoby. Trest mu snížil na odnětí svobody na jeden rok s podmíněným odkladem výkonu na zkušební dobu jednoho roku.¹⁰³

V roce 1993 podala Gita Hrdličková, manželka Vojtěcha Hrdličky, žádost o odškodnění. Ministerstvo spravedlnosti této žádosti na základě zákona o soudní rehabilitaci č. 119/1990 Sb.¹⁰⁴ vyhovělo. Úřady uznaly, že Vojtěch Hrdlička byl v březnu 1992 částečně rehabilitován, a proto měla nárok na odškodnění.¹⁰⁵

Závěr

Padesátá léta dvacátého století jsou neodmyslitelně spjata s politickými procesy, které sloužily především jako nástroj komunistické strany k odstranění nepohodlného obyvatelstva. Tato studie se zabývala konkrétním politickým procesem spojeným s násilnou kolektivizací venkova. Kauzu nazvanou bratři Červenkoví a spol. projednával Krajský soud v Liberci v roce 1956.

Jednalo se zároveň o případ, který je jasným příkladem odsouzení na základě částečně vykonstruovaných tvrzení a důkazů. Jednalo se o zcela běžnou soudní praxi padesátých let, kdy skutečná míra viny obviněných nehrála rozhodující roli a ničím neobvyklým nebylo porušování i tehdy platných zákonů. Prioritou se stala kontrola a separace osob, které svou reálnou činností, nebo pouze podle původu režim vnímal jako třídní nepřátele. Jaroslav a Přemysl Červenkoví, Jiří Drápalík a Vojtěch Hrdlička měli podle rozsudku založit protistátní skupinu, která za pomoci výbušnin plánovala řadu teroristických akcí. Za tento trestný čin soud vynesl rozsudky odnětí svobody v rozmezí od tří a půl do osmi let. Lze předpokládat, že pokud by jejich kauzu projednával soud o pár let dříve, byly by vyneseny ještě výrazně vyšší tresty.

Mladí muži žili v malé obci Kunratice u Frýdlantu v Čechách. Všichni se tam dostali až po druhé světové válce, a to buď během procesu znovuosídlení pohraničí, či jako nepohodlní v rámci Akce Kulak. Rodiny, které byly zvyklé hospodařit, pochopitelně nesouhlasily s procesem kolektivizace venkova. Z uvedeného vyplývá, že dotyční mohli stěžii patřit mezi oddané novému režimu. Ten je proto vnímal jako potenciální riziko.

Dnes už se bohužel nedozvíme, co se skutečně odehrálo 7. února 1954 a zda měla skupina opravdu v plánu realizovat některé z výše vyjmenovaných akcí. Nikdo z odsouzených aktérů v současné době již nežije a blízcí příbuzní, kteří by k celé věci mohli poskytnout zásadní informace, se buď k časům minulým nehodlají vracet, nebo se jedná o generaci, která již relevantní informace kvůli dlouhému časovému odstupu od samotného procesu ani nezná. Také z dochovaných materiálů nelze vyčíst žádné přesvědčivé závěry dokazující, že by bratři Červenkové a jejich společníci měli v plánu realizovat jakékoliv protistátní aktivity. Tato skutečnost však nezabránila komunistické justici vynést u všech obviněných tresty odnětí svobody v rozmezí od 3,5 do 8 let. Osobně se kloním k názoru, že k odsouzení dotyčných došlo z preventivních důvodů při snaze o eliminaci potenciálních odpůrců režimu na základě vykonstruovaných obvinění. Kauza se zároveň měla stát varováním pro obyvatele uvedené lokality, že případné aktivity odporu proti komunistické moci nezůstanou bez potrestání.

Fragility embedded in elegance

ABSTRACT

KATEŘINA NORA NOVÁKOVÁ | Art glassmaker and jeweler Svatopluk Kasalý, with his long and completely original work, belongs to the classics of the Czech and world scene in this field. His unique jewelry is represented in all major Czech and world collections of renowned institutions. The main inspiration for him has always been the female body and nature. It connects the perfect lines of galvanized metal and uniquely cut glass. These luxury pieces, designed especially for special occasions, will impress everyone with their perfection, tightness of shapes, thoughtful color and fragility. He often presented them on female models in collaboration with professional Czech photographers.

KEY WORDS

body art
cut glass
designer jewellery
extravagant jewellery
glass jewellery

KLÍČOVÁ SLOVA

body art
broušené sklo
autorský šperk
extravagantní šperk
skleněný šperk

Křehkost vetknutá do elegance

KATEŘINA NORA NOVÁKOVÁ

1_ Tatínek autora byl ředitelem školy a legionářem. Další členové rodiny, která pocházela z italské Lombardie, se aktivně zabývali různými řemesly – truhlářstvím, pekařstvím – a mladému Svatoplukovi se dostalo jak klasické středostavovské výchovy tak i vzdělání a zručnosti v řemeslných pracích.

2_ V roce 1961 se škola jmenovala Průmyslová škola sklářská. Od r. 1962 byla přejmenována na Umělecko-průmyslovou školu sklářskou.

3_ Dílenské vedení oboru v období Kasalého studií zajišťovali odborníci Jaroslav Dědeček a Vlasta Maryšková (od r. 1963) viz: HLAVEŠ, Milan. HLUBUČEK, Martin. Sklo/sto/ Brod. Sklářská škola v Železném Brodě 1920–2020. Železný Brod; Střední umělecko-průmyslová škola sklářská Železný Brod, 2021. ISBN 978-80-270-8847-8

Přívěsek, broušené sklo, obecný kov, 1971, foto Jiří Erml

Není mnoho českých autorů, kteří by se od začátku stavěli k tvorbě šperků s takovou uměleckou velkorysostí, jako byl šperkař a sklářský výtvarník Svatopluk Kasalý (26. 5. 1944 – 11. 5. 2021). Narodil se v Pelhřimově a vyrůstal ve významné měšťanské rodině v Třebíči.¹ V letech 1958–1961 se vyučil sklenářem v odborném učilišti ve Vidnavě, kde si ověřil své řemeslné a výtvarné schopnosti a také poznal první možnosti skla. Díky podpoře charismatického výtvarníka a ředitele akademického sochaře Oldřicha Urbana, jehož sochařský ateliér mohl navštěvovat také po výuce, byl mladý student Svatopluk Kasalý tak uchvácen sochařským projevem a také jedinečnými vlastnostmi skla, že se rozhodl pokračovat dále ve studiu na Odborné umělecko-průmyslové škole sklářské v Železném Brodě.²

V letech 1961–1965 zde studoval v oboru malby skla, kde jeho další umělecký vývoj ovlivnila silná osobnost české umělecké sklářské tvorby prof. Stanislav Libenský a poté odborný učitel Jan Novotný.³ Prof. Libenský projevil přání, aby Svatopluk Kasalý po maturitě dále pokračoval ve studiu na Vysoké škole umělecko-průmyslové v Praze, ale to bohužel kvůli jeho tíživé finanční rodinné situaci nebylo možné. Protože byl starší než ostatní spolužáci jeho ročníku, věděl již přesně, co chce dál dělat. Sám popisoval své předchozí řemeslné sklářské vzdělání jako velký přínos pro další tvorbu, rozhled a znalosti materiálu. V této době již ovládal všechny sklářské techniky kromě hutního zpracování skla, které ho nikdy příliš nelákalo a v posledním ročníku působil na sklářské škole v pozici nepsaného asistenta.

Skleněná mozaika natavená na skle, Žákovský domov Modeta Jihlava, vstupní prostor, 12 m², 1982, foto archiv autora

Po maturitě se proto rozhodl zůstat v železnobrodském údolí, kde se koncentrovala sklářská kreativní síla nejen kolem odborné školy a jejích studentů i absolventů, ale také mezi zde žijícími a tvořícími sklářskými výtvarníky. Tady se také oženil, založil rodinu a vybudoval si první brusičskou dílnu a ateliér.⁴

Od roku 1967 do konce 70. let pracoval v n. p. Železnobrodské sklo na Pelechově v provozu pro leptání skla, kde byly realizovány zejména zakázky do architektury. Ještě ve 4. ročníku školy vyhrál soutěž vypsanou n. p. Železnobrodské sklo na upomínkové předměty ze skla, které měly reprezentovat tento kraj u nás i ve světě. Tak vstoupil do povědomí nejen u vedení sklářské školy, ale také u vedoucích pracovníků významného podniku, kdy byl během vojenské služby u libereckého útvaru vyzván k vytvoření výtvarného návrhu skleněné stěny do hlavního vstupního prostoru. Stěnu sestavil z leptaných skleněných tabulí, kterými chtěl eliminovat rastr luxfer, jež v tomto prostoru dominovaly. V letech 1966 a 1967 sem navrhl a vytvořil dvě rozměrné skleněné výplně s kovanou konstrukcí o velikosti 15 a 25 m², které

měly symbolicky připomínat siluety dam, v náznamech ozdobených bižuterií.⁵ Tato jeho první velká realizace mu otevřela cestu k další práci v oblasti architektury. V 70. letech začal spolupracovat s architekty Stavoprojektu v Jihlavě, s nimiž dále realizoval některé zakázky až do konce svého života.⁶ V těchto větších dílech využíval zejména tabulové sklo dotvořené leptáním nebo malbou, ale nevyhýbal se ani sklu tvarovanému například do podoby trubic nebo tyčí, které uplatnil v plastickém řešení interiérových prvků. Skleněné části citlivě doplňoval nezbytnou nosnou kovovou konstrukcí z nerezové oceli. Za období do roku 1989 realizoval na tři desítky interiérových skleněných plastik, dělicích stěn, stropních podhledů, svítidel nebo velkoplošných obrazů ze skleněné mozaiky. Po sametové revoluci již tento typ zakázek se Stavoprojektem nepokračoval, ale i přesto se Svatopluku Kasalému podařilo realizovat několik svítidel, fontán, paravánů nebo dveřních a okenních výplní. Využil v nich opět leptaného, pískovaného nebo barevného skla s kovovou montáží ve veřejných i soukromých interiérech.

⁴_Jeho první manželkou byla v letech 1966–1983 Jana Čapková, provdaná Kasalová.
⁵_Skleněná část byla realizována v ateliéru stavebního skla v dílně leptaného skla n. p. Železnobrodské sklo na Pelechově. Dnes je tato realizace v majetku železnobrodské firmy Detesk. Po 50 letech byla tato práce pod dohledem autora a ředitele firmy Detesk Ivana Kalouska restaurována firmou Suchánek.
⁶_Nejvíce projektů realizoval s Ing. arch. Zdeňkem Baueršimou.

7_ V roce 1965 získal ve výtvarné vnitropodnikové soutěži n. p. Železnobrodské sklo 1. cenu celé soutěže za kolekci bižuterních závěsů, 1. cenu v kategorii bižuterie a 3. cenu v kategorii leptaného skla. V roce 1971 a 1974 obdržel v soutěži individuálních výtvarníků na Mezinárodní výstavě bižuterie v Jablonci nad Nisou zlatou medaili.

8_ VOKÁČOVÁ, Věra. Skleněné šperky Svatoluka Kasalého. Umění a řemesla. 1971, č. 3, s. 59.

9_ VOKÁČOVÁ, s. 59.

10_ Například slavná soukromá Galerie Am Graben ve Vídni galeristky a sběratelky Inge Asenbaum. Tato soukromá sbírka byla dědici se šperkem Kasalého prodána do Dallas Museum of Art v Texasu, USA.

11_ Výstava ASUT, Olomouc, Praha a v roce 1969 1. výstava mladých 15–26 v Brně.

O jeho výrazném výtvarném talentu hned od prvních let po absolutoriu školy svědčí úspěšná účast v některých soutěžích a také zlaté medaile z mezinárodních výstav bižuterie v Jablonci nad Nisou počátkem 70. let.⁷ Kasalého první šperky se sklem byly svým vytříbeným výrazem, velkoryse vedeným brusem a rozměry unikátní a můžeme v nich pozorovat začínající tendence jeho sochařského myšlení. Na přelomu 60. a 70. let vytváří šperky v podobě skleněných přívěsků základních geometrických tvarů – čtverce, kosodélníku, obdélníku nebo kruhu převážně z čiré skloviny. Jejich povrch je místy ozvláštněn ostře vystouplým hřbetem organicky tvarované linie, která jemně přechází do plochy základní geometrické formy s největší mocností hmoty uprostřed a ztenčením u okrajů. Tu a tam je plocha skloviny zpestřena jemnými bublinkami. Přívěsky jsou na krk zavěšeny kovovým očkem nebo řetízkem provlečeným skrz velký kruhový otvor. Tyto první série skleněných šperků byly ale ještě stále jakousi formou autorské bižuterie. Teprve po roce 1970 vycházejí z jeho ruky šperky, které předznamenávají Kasalého unikátní směřování.

Mezi jeho nejnovější a nejprogresivnější práce tehdy zařadila historička umění a kurátorka sbírky kovů a různých materiálů Uměleckoprůmyslového musea v Praze Věra Vokáčová šperky s pokoveným povrchem skla, které: „vnáší do šperku vtipný prvek zkrasleného zrcadlení.“⁸ Dále v této stati pozitivně hodnotí i Kasalého vývoj od tradiční formy přívěsků ke komplexnějšímu a jednoznačně unikátnímu šperku: „Lze je považovat i za drobné plastické objekty, které odpovídají soudobému požadavku šperku jako „Schmuckobjektu“ jako artefaktu, který má širší uplatnění nejen ve spojení s funkcí ozdoby šatů.“⁹ Tehdy byly jeho šperky zakoupeny také do dvou specializovaných sbírek prestižních českých institucí: Uměleckoprůmyslového musea v Praze a Moravské galerie v Brně. Kasalého kreativní a řemeslnou jedinečnost viděli nejen čeští kurátoři oborových sbírek, ale kupovali je také například zástupci soukromé galerie Karin Webster Gallery v Seattlu v USA, na které zanedlouho navázali i další.¹⁰

Od poloviny 60. let se autor začal také účastnit skupinových výstav¹¹ a v roce 1971 byly jeho práce vybrány na prestižní výstavní přehlídku současného evropského šperku Internationale Schmuckschau, která se tra-

Vitráž, bývalé ředitelství n. p. Železnobrodské sklo (nyní firma Detesk), Železný Brod, leptané tabulové sklo, ocelový kov, 8 m², 1967, foto Jakub Kalousek

Vitráž, ředitelství Plynáren, Jihlava, pískované sklo, 22 m², 1985, foto archiv autora

Náramek na paži, broušené sklo, rhodiovaná mosaz, 1974, foto Jan Černo

dičně konala v německém Mnichově v rámci veletrhu Handwerksmesse.¹² Již v roce 1970 o šperkařské tvorbě Kasalého napsala Lea Holešová, historička umění z Moravské galerie v Brně, slova, která v něm viděla zrození nového talentu pro skleněnou bižuterii. Jeho práce popisovala takto: „Dekor svých závěsných terčů cítí výlučně v perfektní geometrické abstrakci a provádí ho v hlubokém řezu i jemném sfumátu matování.“ a dále: „I když Kasalý se dosud soustředil jen na bohaté variace jednoho typu náhrdelníku, je zřejmé, že se jeho výtvarnému stylu otevírají vábné možnosti osobitého využití skla v bižuterii.“¹³ Holešová spatřovala v některých barevných sklech autora a jejich tvarosloví ovlivnění soudobým výtvarným uměním, zejména op artem. Tomuto tvrzení odpovídají také jeho objekty s využitím čirého a rubínového skla a jejich probušování s výslednými optickými efekty. Autorka textu ale přitom Svatopluka Kasalého kriticky nabádá, aby se ve svých špercích více věnoval také pasířské práci, tedy výsledné podobě kovu kotvicího skleněné prvky.

S odstupem můžeme nyní konstatovat, že si autor vzal její slova k srdci, protože již o dva roky později představil na své první samostatné výstavě v Moravské galerii v Brně šperky, které ve zcela novém a jedinečném pojetí snoubí vytříbené linie skla a kovu.

Za výstavou stála kurátorská dvojice galerie Lea a Karel Holešoviští, kteří o práci Svatopluka Kasalého napsali také jedinečný text do katalogu.¹⁴ Jeho samostatný výstavní debut je autory výstavy a katalogu nazýván „vstupem do nečetného kruhu tvůrců moderního českého šperku“. Výstava měla představit celou šíři

Kasalého výtvarného experimentování a snažení. V této době teoretici umění ještě v mnoha textech polemizovali o rozdílech mezi ateliérovou bižuterií a autorským uměleckým šperkem. Kasalého tvorba podle jejich hodnocení zcela jasně překročila ustálené a vžitě konvence a „migruje z oblasti volného do oblasti užitého projevu a naopak“. Byla jasně zhodnocena jako autorský šperk i přesto, že jej nevytvářel z drahého kovu. Manželé Holešoviští vychvalují zejména jeho řemeslné mistrovství a dokonalé zvládnutí techniky zpracování skla i kovu.

Šperk na lýtko, broušené sklo, rhodiovaná mosaz, 1972, sbírka Uměleckoprůmyslového musea v Praze, foto Taras Kuščynskij

¹²_VOKÁČOVÁ, Věra. Skleněné šperky Svatopluka Kasalého. *Umění a řemesla* 1971, č. 3, s. 58–59.

¹³_HOLEŠOVSKÁ, Lea. Svatopluk Kasalý. *Kronika. Umění a řemesla* 1970, č. 1, s. 62.

¹⁴_HOLEŠOVSKÁ, Lea, HOLEŠOVSKÝ, Karel. Svatopluk Kasalý. *Šperky a objekty ze skla 1968–1972*. Brno: Moravská galerie v Brně, 1972. [katalog výstavy]

Kasalý se za krátkou dobu vypracoval od skleněných terčů, vsazovaných do kovových montáží, k náročnějším výtvarným až sochařským kreacím. Povrch těch skleněných vybrušoval do záhybů, měkkých vln a ostrých hřbetů s organickým tvaroslovím a navozoval tak pocit příjemného haptického předmětu se zajímavými optickými efekty. Jeho další šperky jsou již daleko odvážnější a snoubí v sobě nejen dokonalé řemeslo, ale také nsvázaný sochařský přístup k jejich formě. V roce 1971 vytvořil náramek, jehož mohutná stříbrně leskle galvanizovaná obroučka je zakončena výrazným skleněným prvkem, který na plochu kovu plynule navazuje tak, jako by z ní vyvěral. Elegantně do půlkruhu broušené sklo je na vnějším plášti tvarováno nepravidelným zvlněním, které vytváří dráždivé napětí. Nové série šperků se v organicky stáčených křivkách stříbrně chladného lesklého kovu přizpůsobují ženskému tělu, které dokonale dotvářejí a ozvláštňují. Ladné linie Kasalého šperků vycházejí z přírody a jejich organických tvarů, kterou uctíval, miloval a mnoho z ní také čerpal. V jedinečných kompozicích s vyvážeností skleněného i kovového prvku, hluboké plasticitě skla a měkkém organickém tvarosloví se v jeho špercích zrcadlí principy univerza.

Svatopluk Kasalý využíval k tvorbě šperků především obecný kov, který mu dával určitou volnost a možnost experimentovat, kdy nebyl svázaný žádnými konvencemi jako u skutečného klenotníka, který pracuje s drahými kovy. Pracoval hlavně s mosazí, která dobře vyhovovala tváření, tepelnému spojování a také pokovování zlatem a rhodiem. Zřídka používal i stříbro. Sklo do kovu vsazené nebo kov zakončující je pak utvářeno do přirozených organických tvarů, někdy s ostrými ladně vybrušenými hranami, které vytvářejí jak v křišťálovém skle, tak i skle zbarveném pozoruhodné optické efekty. Jeho šperky jsou na ženské postavě pojímány jako volné plastiky, které ale s ženským tělem dokonale souznějí.

Již při této první samostatné výstavě byla Kasalého práce hodnocena jako velmi výtvarně zralá a názorově vytříbená. Šperky byly popisovány jako nekonvenční záležitost pro nekonvenční nositelky, které nevyniknou na jakýchkoliv šatech. Jejich prezentace a uplatnění vyžadovaly nejen dokonalé ženské tvary, ale také doko-

Fotografie z plakátu k výstavě Jewellery in Europe, an Exhibition of Progressive Work, Victoria & Albert Museum 10. 2.–28. 3. 1976, foto Taras Kuščynskij, design: Peter Brandfield

nalé a hladce střížené šaty, které tvarosloví i barevnost šperku nejvíce podpoří. Jeho práce jsou dráždivé, ale přitom tvarově důrazné, sladěné a přitom tvarově exaktní. U některých šperků se také projevuje určitá rafinovanost v netradičním nošení, kdy hlavní zdobný prvek autor neumísťuje na hrud, ale do oblasti zad. Některé z náhrdelníků naopak mají skleněné prvky jak vpředu, tak i vzadu, čímž vytvářejí zajímavý pohled na nositelku ze všech stran. Autorovy práce byly manžely Holešovskými přirovnávány k sochařskému projevu Alexandra Caldera a jedinečnost sochařsko-šperkařského projevu k pracím nedlouho předtím „objeveného“ Václava Ciglera. Kasalý si pro své práce občas vytvářel skici tužkou na papíře, ale u šperků většinou využíval zkoušky tvarů a vyvážení hmot přímo v náhradních materiálech. Pro tvary skla ve šperku se někdy inspiroval konkrétním střepem, který uzpůsobil výbrusem, nebo si na větší kus skloviny kreslil přímo finální tvar, kterého chtěl docílit. Kasalý je svými šperky zastoupený ve většině katalogů,

Náhrdelník, broušené sklo, rhodiovaná mosaz, 1975, foto Taras Kuščynskij

kteří o českém autorském šperku v tehdejší Československu vycházely.¹⁵ Hlavní text se objevuje v drobné publikaci „Současný český šperk“ z roku 1979. Zde jeho práce autorka textu Věra Vokáčová řadí k volnému umění, které na první pohled „*může prokázat svébytnou existenci ve smyslu object d'art, přece je autor koncipuje v závislosti na tvarosloví ženského těla, nikoli oděvu, bez konvenčního omezení. Neváhá vytvořit šperk na nohu nebo na nahé tělo... Náročná práce předpokládá náročnou nositelku.*“¹⁶

Ve výstavním katalogu „Český šperk 1963–1983“ o něm v medailonu autorka textů Věra Vokáčová napsala: „*vytváří šperk ze železnobrodské čiré i zbarvené skloviny broušením do efektních, konstruktivistických objektů, montovaných do kovu s ródiovaným povlakem vysokého lesku.*“¹⁷

Zásadní roli v prezentaci Kasalého šperků hrály také fotografie, které se uplatnily hlavně ve výstavních katalozích. Zpočátku mu šperky profesionálně fotil Jiří Erml. Po jeho emigraci se stal stěžejním fotografem a také přítelem Taras Kuščynskij. Jejich spolupráce trvala až do Kuščynského smrti v roce 1983. Oboustranně vznikla unikátní autorská spolupráce, která by se dala nazvat bez nadsázky uměleckým souzněním. Taras Kuščynskij začal Kasalého šperky fotografovat přímo na modelkách, které prezentaci jeho šperků dodaly zcela jinou dimenzi než předchozí vytříbené Ermlovy fotografie. Proto byl také autorův šperk na modelce vybrán jako leitmotiv plakátu pro výstavu současného autorského šperku v londýnském Victoria & Albert Museum.¹⁸ Po smrti Kuščynského zkusil fotografovat šperky s Janem Pohribným nebo s dcerou Kuščynského Radkou Ciglerovou.

¹⁵_Viz seznam literatury
¹⁶_VOKÁČOVÁ, Věra. Současný šperk. Soudobé české umění. Praha: Odeon, 1979, s. 32.
¹⁷_VOKÁČOVÁ, Věra. Český šperk 1963–1983. Praha: Středočeské muzeum v Rostokách u Prahy a Uměleckoprůmyslové museum v Praze, 1983. [katalog výstavy]
¹⁸_Plakát k výstavě: Jewellery in Europe, an Exhibition of Progressive Work, Victoria Et Albert Museum 10. 2.–28. 3. 1976.

Náhrdelník, broušené organické sklo, rhodiovaná mosaz, 1975, foto Taras Kuščynskij

Prsteny, broušené organické sklo, rhodiovaná mosaz, 1975, foto Taras Kuščynskij

19_ TURNER, Ralph. Contemporary Jewelry. A critical Assessment 1945–1975. Van Nostrand Reinhold Company. New York: A Division of Litton Educational publishing, Inc, 1976. s. 93, 95, 132. ISBN 0-442-28639-2 [volný překlad]
 20_ TURNER, cit. 2, s. 95. [volný překlad]
 21_ TURNER, cit. 3, s. 132. [volný překlad]
 22_ Druhým autorem byl slovenský šperkař Anton Cepka.
 23_ Z vyprávění autorovy dcery Jany vyplývá, jak velkou radost mu tento výběr udělal, když viděl svůj šperk při cestě do výstavního sálu na všech londýnských plakátovacích plochách. Ze strany muzea byl zájem zakoupit jeho šperk do sbírek, ale tehdejší vládní režim ČSSR to neumožnil. Dnes se tento asymetrický náhrdelník nachází ve sbírce Moravské galerie v Brně.

Náramek na paži, olovnatý křišťál, rhodiovaná mosaz, 1972, foto Taras Kuščynskij

V roce 1975 se jeho šperky objevily publikované na dvoustraně významné oborové knihy o současném šperku ve světě.¹⁹ Kasalý je zde zmiňován vícekrát. Ve stati nazvané „Reaction and Revolt 1970–75“ jsou jeho práce popisovány v souvislosti s progresivním vývojem autorského šperku ve východoevropských zemích. Jeho práce jsou klasifikovány jako „rytmické, jako by sklo bylo zachyceno v roztaveném stavu a jako když bublina čeká na své zmizení.“²⁰ V medailonu o své práci sám Kasalý prohlašuje: „Zajímá mě výzkum různých charakterů těchto dvou materiálů a jejich spojení v jeden organický celek.“ A dále: „Vždy jsem vybíral šperk tak, aby dobře pasoval k osobě, pro kterou byl zhotoven. Ze všeho nejdříve dělám sádrový model broušeného skla, v němž pracuji s možnostmi tvaru a váhy tak, aby optický efekt sklu co nejvíce vyho-

voval. Ten samý postup následuje i u kovu, nejdříve pracuji na modelu, který je tvarovaný tak, aby šperk vyhovoval ženské osobnosti, která jej bude nosit.“²¹

Po několika kolektivních výstavách v Československu a dvou vlastních výstavách se významným životním mezníkem pro Svatopluka Kasalého stala účast na výběrové výstavě Jewellery in Europe. K výstavě vyšla kniha Contemporary Jewellery: A Critical Assessment 1945–75. V koncepci kurátora Ralpha Turnera ji uspořádalo Victoria & Albert Museum v Londýně v roce 1976. Kasalý byl tehdy jedním ze dvou vybraných autorů z tehdejšího Československa.²² Tím, že byl jeho šperk na fotografii Tarase Kuščynského zvolen za leitmotiv plakátu výstavy, předčila práce šperkaře z východního bloku díla mnoha uznávaných britských i „západních“ šperkařů.²³

Kasalý si tak jako každý autor z počátku zajišťoval propagaci svých šperků sám. Se stále častější prezentací jeho výrazově zcela výjimečných šperků na různých kolektivních výstavách si jeho tvorby všimli i další zahraniční kurátoři a zástupci soukromých galerií, kteří jej pak sami zvali na výstavy a prodejní akce ve svých galeriích. Pro jeho další pracovní nasazení byla významná také výstava v roce 1982 Foster White Gallery v Seattle, U.S.A. Tam zažil velké návštěvnické a sběratelské nadšení ze svých unikátních šperků, které po návratu v kontrastním prostředí normalizačního Československa jen velmi těžko vstřebával. Tato osobní zkušenost pro něj byla jedinečná, protože se právě tak jako mnoho dalších českých autorů, nemohl osobně před rokem 1989 až na výjimky, účastnit zahraničních výstav, kam posílal své práce. V roce 1983 změnil po rozvodu své působiště a odstěhoval se do Třeště na Vysočinu, kde založil novou rodinu. Od 90. let vytvořil také několik prstenů a náramků z organického skla tvarovaného z většího bloku

na brusu bez kovové montáže, ale šperky kombinací skla a kovu v jeho práci i nadále převažovaly.

V knize „Lovers from Prague“, která představuje výběr z Kasalého tvorby spolu s dalšími čtyřmi současnými českými šperkaři, popisuje autorka medailonu jeho šperky jako příliš západně orientované. Jako jeden z hlavních znaků jeho současných šperků je líčena smyslnost. „Kasalý uplatňuje šperk v souvislosti s tělem jako svébytné sochařské dílo, které s ženským tělem koresponduje a dotváří jej. Jeho práce mají ambici být zajímavé ze všech úhlů pohledu. Šperk je tak vhodný k pozorování nejen zepředu, ale velmi často je zajímavý i ze zadní strany, která právě zcela netradičně nese hlavní ozdobný prvek. Lesklé křivky Kasalého šperků jsou vidět také z boku, kdy se jako ladní hadi vlní po ženském těle. Jeho náhrdelníky jsou funkčně dvojnásobné. Vzniká socha na těle nebo i mimo tělo, která tak dramaticky mění význam a vztah.“²⁴

24_Lovers from Prague. Czech jewellery. World Jewellery Museum Seoul. 2010. [katalog výstavy, volný překlad]

Náhrdelník, broušené sklo, zlacená mosaz, 1982–1990, sbírka Muzea skla a bižuterie v Jablonci nad Nisou, foto Aleš Kosina

25_Kolekce šatů a kostýmů s využitím techniky trhaného hedvábí vznikla v roce 1993 v návrhu i provedení Jany Kasalové.

26_KŘÍŽOVÁ, Alena. NOVÁ, Jana. NOVÝ, Petr. SLABÁ, Jaroslava. Mezinárodní trienále Jablonec 2008. Oděv a jeho doplněk. Jablonec nad Nisou: Muzeum skla a bižuterie v Jablonci nad Nisou, 2008. s. 198. ISBN 978-80-86397-08-5.

Recenzovaný odborný článek vznikl na základě institucionální podpory dlouhodobého koncepčního rozvoje výzkumné organizace Muzeum skla a bižuterie v Jablonci nad Nisou poskytované Ministerstvem kultury ČR.

Na několika dílech po roce 1990 spolupracoval Kasalý se svou dcerou Janou, která k autorovým šperkům navrhla a vytvořila dlouhé šaty a několik kostýmů, citlivě podporující vyznění šperku a tvořící tak dokonalé umělecké dílo.²⁵ V roce 2008 byl spolu s dalšími významnými českými i zahraničními šperkaři pozván na Mezinárodní šperkařské sympozium v Jablonci nad Nisou, které ideově navázalo na dvě zdejší významná sympozia šperku v roce 1968 a 1971. Kasalý si pro toto sympozium připravil čtyři šperky, které reflektují jeho tradiční tvorbu, ale přitom jsou více uzpůsobeny tématu jablonecké bižuterie. Ty svou formou navazují na jeho dřívější body art, jak v úvodním textu katalogu poznamenala kurátorka sympozia, historička umění Alena Křížová.²⁶

Kasalého šperkařská tvorba zůstává od začátku 70. let i ve svých vývojových vlnách komplexní, jasně rozpoznatelná a celosvětově unikátní. Náročnost zpracování skloviny i kovu jej v tomto ohledu dovedla na vrchol, kde nemá konkurenci a naštěstí ani plagiátory. Jeho díla tak vždy zůstanou ozdobou každé soukromé nebo institucionální sbírky šperků.

Zádový závěs, broušené sklo, rhodiovaná mosaz, 1993.
Šaty: hedvábí, návrh a provedení Jana Kasalová, 1993,
foto Gabriel Urbánek

Prsten, broušené sklo, rhodiovaná mosaz, 2006, foto Gabriel Urbánek

Zprávy

Česko-slovenský seminář, 16.–17. srpna 2021

KATEŘINA PORTMANN

V srpnu roku 2021 proběhl na půdě Technické univerzity v Liberci již 30. ročník Česko-slovenského semináře. Tradice, která byla zahájena v prostředí České a Slovenské Federativní Republiky v srpnu roku 1991, tak přežila nejen rozpad státu na dva samostatné subjekty, ale i opatření související s pandemií koronaviru.

Od roku 1994 se jednotlivé semináře věnují vždy vybranému konkrétnímu tématu a jsou realizovány v prostorách Technické univerzity v Liberci. Letošní ročník byl věnován problematice stížností v Československu v letech 1948 až 1989 a proběhl již tradičně pod patronací Česko-slovenské komise historiků a pod záštitou náměstka primátora statutárního města Liberec Ivana Langra. Na praktické realizaci se vedle liberecké katedry historie podílely Ústav pro studium totalitních režimů, Ústav pro soudobé dějiny Akademie věd ČR a Vzdělávací nadace Jana Husa. Zahájení se vedle reprezentantů Technické univerzity v Liberci, zástupců spolupořádajících institucí, zúčastnil i mimořádný a zplnomocněný velvyslanec Slovenské republiky v Česku Rastislav Káčer.

Doprovodným programem semináře se stal křest knihy „Barometr nálad, studnice informací. Dopisy občanů vedoucím představitelům a orgánům Komunistické strany Československa v letech 1988 až 1989“ od Jaroslava Pažouta z liberecké katedry historie a Tomáše Vilímka z Ústavu pro soudobé dějiny, kteří stáli zároveň z velké míry za obsahovou náplní semináře.¹ Publikace, jejíž základ tvoří čtyři desítky komentovaných dokumentů doplněných úvodní studií, jednoznačně ukazuje, jak zajímavým a přínosným pramenem jsou stížnosti a dopisy občanů pro pochopení fungování systému a společnosti v daném období.

Obsahová náplň semináře se držela již tradiční koncepce. První den uvedené téma ve svých příspěvcích analyzovali historikové, den druhý pak patřil didaktikům a filmovému semináři. Úvodní příspěvek přednesl již zmíněný Tomáš Vilímek, který bezesporu patří mezi přední znalce problematiky. Dílčí referáty pak zazněly v podání Tomáše Bursíka, Prokopa Tomka, Michala Ulvra, Jana Rychlíka, Jaroslava Pažouta a Norberta Kmetě. První jmenovaný se zabýval agendou stížností československých občanů na ministerstvu vnitra v 60. letech 20. století. Prokop Tomek se zaměřil na stížnosti na sovětskou armádu lokalizovanou v Československu v době tzv. normalizace. Konkrétní oblasti každodenního života československých

občanů analyzovali v uvedeném kontextu Michal Ulvr (automobilismus) a Jan Rychlík (devizové přísliby). Jaroslav Pažout a Norbert Kmeť (online) téma uchopili v souvislostech dokládajících krizi stávajícího systému.

Didaktický blok, který částečně probíhal v online prostředí, reagoval na aktuální situaci příspěvkem Aleše Sedlmeiera „Online výuka jako výzva pro změnu: Badatelský dějepis distančně“. S aktuálními didaktickými výzvami seznámila posluchače Alžběta Šniezko. Iva Vachková z Muzea hlavního města Prahy, která s libereckou katedrou historie dlouhodobě spolupracuje, se zabývala didaktickým potenciálem stížností. Následující workshopy (pod vedením Ivy Vachkové, Dagmar Erbenové a Kataríny Siposové) umožnily posluchačkám a posluchačům praktickou zkušenost s tématy soudobých československých dějin. Filmový blok nabídl spektrum přednášek k dané problematice již tradičně v podání Jana Bárty, Petra Bednařika a Jaroslava Kratochvíla.

V roce 2022 věnujeme seminář otázkám výzkumu „míst paměti“, které se váží k období druhé světové války.

1_ PAŽOUT, Jaroslav - VILÍMEK, Tomáš. „Barometr nálad, studnice informací. Dopisy občanů vedoucím představitelům a orgánům Komunistické strany v Československu v letech 1988 - 1989“. Praha, Ústav pro soudobé dějiny AV ČR, v.v.i., 2020, ISBN 978-80-7285-255-0.

Referující na semináři v srpnu 2021

zve na

historie česko-slovenských vztahů pořádaného především pro učitele
pedagogiky a občanské nauky ve dnech 26. - 30. 8. 1991.

P R O G R A M

Pondělí 26. 8. 1991

- | | | |
|-------------|----------------|--|
| 8.00 | | - PRESENTACE |
| 9.00-10.30 | Jar. VALENTA | - Slovensko po I. světové válce |
| 10.45-12.15 | Milan KIPS | - Česko-slovenská vzájemnost ve školství 1848-1918 |
| 13.00-15.00 | Ondrej HALAGA | - Východoslovenský kraj, jeho identita a perspektivy v dualismu ČSFR a v separaci SR |
| 15.15-16.45 | Jar. PROCHÁZKA | - Česká náboženská emigrace na Slovensku 16. a 17. století |
| 16.45-18.00 | | - DISKUSE |
| 20.00 | | - Film - J. Jakubisko "Na shledanou v pekle, přátelé" |

Úterý 27. 8. 1991

- | | | |
|-------------|--------------|--|
| 8.30-10.00 | Rudolf ANDĚL | - Husitství a Slovensko |
| 10.15-11.45 | Dušan KOVÁČ | - Historický ústav SAV |
| 13.00-14.30 | Ivan KAMENEC | - Postoje slovenských kulturních pracovníků v krizových letech 1938-39 |
| 14.45-16.15 | PODRIMALSKÝ | - Historický ústav SAV |
| 20.00 | | - Film - D. Hanák "Soukromé životy" |

Středa 28. 8. 1991

- | | | |
|-------------|----------------|---|
| 8.30-10.00 | Helena NOSKOVÁ | - Slovenská společnost a česká inteligence v letech 1918-39 |
| 10.45-11.45 | Jar. PROCHÁZKA | - Slovenské dějiny ve vyučování dějepisu na českém gymnaziu |
| 13.00-14.30 | Jan RYCHLÍK | - Slovenský stát v období roku 1945-48 |
| - | | - VYCHÁZKA |
| 20.00 | | - Film - E. Haveta "Slavnost v botanické zahradě" |

TŘICET LET LIBERECKÝCH SEMINÁŘŮ k česko-slovenským vztahům ve vzpomínkách pamětníků

JAROSLAV PAŽOUT

Program prvního ročníku semináře. (Osobní archiv Miloslavy Melanové)

V srpnu 1991 se v Liberci v atmosféře obav o společný stát uskutečnil první ročník semináře věnovaného česko-slovenským vztahům. Ačkoliv to tehdy jeho organizátoři – konání iniciovalo Hnutí česko-slovenského porozumění a zorganizovali je pracovníci nově vytvořené Fakulty pedagogické v Liberci, Severočeského muzea a Ústavu pro soudobé dějiny Československé akademie věd – neočekávali, vznikla tím akce, která je přinejmenším svou dlouhodobou kontinuitou unikátní. Seminář jako místo pravidelných setkávání a odborných diskusí českých a slovenských historiků, pedagogů, archivářů, studentů a dalších zájemců o česko-slovenské dějiny, konaný tradičně v druhé polovině srpna, přečkal i rozpad česko-slovenské federace a jeho význam možná ještě stoupá.

Cílem setkávání není pouze hledání příbuzného a pozitivního ve vzájemných vztazích, ale také zkoumání konfliktů, rozporů a odlišných pohledů. V tomto smyslu přispívají liberecké semináře k tomu, aby hlubší poznávání dějin pomáhalo zbavit Čechy a Slováky traumat z minulosti. O ocenění této role semináře svědčí skutečnost, že nad ním převzala odbornou záštitu Česko-slovenská

komise historiků ustavená v roce 1994. Vedle tradičního pořadatele semináře – katedry historie Fakulty přírodovědně-humanitní a pedagogické Technické univerzity v Liberci (FP TUL) – se na jeho organizaci v posledních letech podílejí Vzdělávací nadace Jana Husa, díky jejíž podpoře se ho mohou účastnit čeští i slovenští učitelé, a Ústav pro studium totalitních režimů. Mezi klíčové osobnosti semináře od počátku patřil profesor Filozofické fakulty Univerzity Karlovy v Praze a posléze i liberecké katedry historie Robert Kvaček. Z častých referujících je možno zmínit významné české a slovenské historiky Jana Rychlíka, Viléma Prečana, Ivana Kamence, Miroslava Pekníka, Norberta Kmetě či již zesnulého Jozefa Jablonického. Dále je třeba vyzdvihnout výraznou roli emeritní vedoucí katedry historie FP TUL, Miloslavy Melanové, která byla dlouhou hlavní organizátorkou semináře.

Zaměření a tím i struktura semináře se samozřejmě vyvíjí; v posledních letech je kladen důraz na didaktické využití vybraného tématu, čemuž odpovídá zařazení didaktického bloku včetně workshopů do programu. Rovněž se stabilní součástí programu

stal blok věnovaný reflexi daného tématu ve filmové a televizní tvorbě. Účastníci mají možnost využít bohatý doprovodný program, do něhož patří exkurze po libereckých pamětihodnostech (radnice, Liebiegova vila, historická budova lázní adaptovaná jako výstavní prostor Oblastní galerie v Liberci aj.), komentované promítání televizního dokumentu, autorské čtení a v posledních letech též jednodenní tematická exkurze. Neodmyslitelnou součástí je i večerní přátelské posezení účastníků akce spojené v posledních letech s vernisáží zapůjčené panelové výstavy.¹ Referáty zaznívající na semináři byly publikovány samostatně² i v rámci Česko-slovenské historické ročenky.³ Od roku 2012 jsou pak vydávány v samostatných monografiích připravovaných katedrou historie FP TUL a Ústavem pro studium totalitních režimů.⁴

Aktuální program semináře a další informace jsou zpřístupňovány na jeho webových stránkách: <http://cesko-slovenske-vztahy.cz/>. V roce 2020 se seminář kvůli koronavirovým omezením neuskutečnil. Třicátý ročník, zaměřený na fenomén stíznosti v období existence komunistického režimu v Československu, se proto konal až 16. a 17. srpna 2021. Přes určitou nejistotu vyplývající z obav ze zhoršení epidemiologické situace se nakonec uskutečnil v prezenční podobě, byť příspěvky slovenských kolegů (včetně jednoho didaktického workshopu) zazněly v online formě. Upuštěno bylo pro tentokrát od jednodenní exkurze. Na rok 2022 se připravuje seminář s tématem původně plánovaným na rok 2020, jímž jsou místa paměti na druhou světovou válku.

U příležitosti dovršení tří dekad konání libereckého semináře jsme oslovili některé jeho pravidelné účastníky, aby sepsali své vzpomínky především na jeho první ročníky. Díky jejich ochotě můžeme seznámit širší okruh zájemců s jejich vzpomínkovými texty doprovázenými obrazovým materiálem.

1_K libereckým seminářům viz MELANOVÁ, Miloslava. Dvě desetiletí česko-slovenských diskusí a setkávání v Liberci. *Fontes Nissae. Prameny Nisy* 12, 2011, s. 311–329. ISSN 1213-5097; PAŽOUT, Jaroslav. Liberecké semináře k česko-slovenským vztahům a cyklus Československo 1945–1989. *Sborník Archivu bezpečnostních složek* 12, 2014, s. 327–333. ISSN 2336-1387.

2_Texty z prvního ročníku vydali: URBAN, Zdeněk, PICHLOVÁ, Ilona a Antonín MOUČKA [edd.]. *Cestami česko-slovenské vzájemnosti*. Liberec: Masarykova akademie Liberec, 1993. Materiály ze seminářů konaných v letech 1996–1999 vydala dnešní katedra historie FP TUL ve dvou sbornících MELANOVÁ, Miloslava [ed.]. *Česko-slovenské vztahy – Slovensko-české vztahy. Liberecký seminář 1996, 1997*. Liberec: Technická univerzita v Liberci, 1998. ISBN 80-7083-264-9; MELANOVÁ, Miloslava [ed.]. *Česko-slovenské vztahy – Slovensko-české vztahy. Liberecký seminář 1998, 1999. I. Češi a Slováci v roce 1848. II. Česká a slovenská společnost 1948–1967*. Liberec: Technická univerzita v Liberci, 2000. ISBN 80-7083-392-0. Z jednoho semináře publikoval příspěvky též Ústav politických věd Slovenské akademie věd: MADARÁSOVÁ, Jitka [ed.]. *Česká a slovenská společnost v období normalizace – Slovenská a česká spoločnosť v čase normalizácie*. Bratislava: Veda, 2003. ISBN 80-224-0747-X.

3_Poprve byly texty ze semináře vydány in: GONĚC, Vladimír [ed.]. *Česko-slovenská historická ročenka 2000*. Brno: Masarykova univerzita v Brně, 2000, s. 75–139. ISSN 1214-8334. Naposledy vyšly příspěvky ze semináře konaného v roce 2011 in: KVAČEK, Robert a Vladimír GONĚC [edd.]. *Politické systémy středoevropských států 1918–1938*. In: GONĚC, Vladimír [ed.]. *Česko-slovenská historická ročenka 2011*. Brno – Bratislava – Praha: Česko-slovenská/slovensko-česká komise historiků – Academicus, 2012. ISSN 1214-8334. Ročenky jsou přístupné na webových stránkách Česko-slovenské komise historiků: <http://www.cskh.sk/csl-historicka-rocenka/>, [15. 6. 2021].

4_PAŽOUT, Jaroslav [ed.]. *Komunističtí intelektuálové a proměna jejich*

Publikace vzešlá z prvních ročníků semináře.

vztahu ke KSČ (1945–1989). Praha: Ústav pro studium totalitních režimů – Liberec: Technická univerzita v Liberci, 2013. ISBN 978-80-87211-93-9 (ÚSTR), ISBN 978-80-7372-971-4 (TUL), online in: https://www.ustrcr.cz/wp-content/uploads/2017/10/Komunisticti-intelektualove_pdf.pdf, [15. 6. 2021]; PAŽOUT, Jaroslav [ed.]. *Informační boj o Československo/v Československu (1945–1989)*. Praha: Ústav pro studium totalitních režimů – Liberec: Technická univerzita v Liberci, 2014. ISBN 978-80-87912-10-2 (ÚSTR), ISBN 978-80-7494-089-7 (TUL), online in: https://www.ustrcr.cz/wp-content/uploads/2017/10/Informacni-boj_pdf.pdf, [15. 6. 2021]; PAŽOUT, Jaroslav [ed.]. *Každodenní život v Československu 1945/48–1989*. Praha: Ústav pro studium totalitních režimů – Liberec: Technická univerzita v Liberci, 2015. ISBN 978-80-97912-35-5 (ÚSTR), ISBN 978-80-7494-250-1 (TUL), online in: https://www.ustrcr.cz/wp-content/uploads/2017/10/Kazdodenni-zivot_pdf.pdf, [15. 6. 2021]; LOZDOVIUKOVÁ, Kateřina a Jaroslav PAŽOUT [edd.]. *Život na česko-slovenských hranicích a jejich překračování v letech 1945–1989*. Praha: Ústav pro studium totalitních režimů – Liberec: Technická univerzita v Liberci, 2017. ISBN 978-80-87912-68-3 (ÚSTR), ISBN 978-80-7494-328-7 (TUL), online in: https://www.ustrcr.cz/wp-content/uploads/2017/10/Zivot-na-CS-hranicich_pdf.pdf, [15. 6. 2021]; PAŽOUT, Jaroslav a Kateřina PORTMANN [edd.]. *„Nechtěni spoluobčané“. Skupiny obyvatel perzekvovaných či marginalizovaných z politických, národnostních, náboženských i jiných důvodů v letech 1945–1989*. Praha: Ústav pro studium totalitních režimů – Liberec: Technická univerzita v Liberci, 2018. ISBN 978-80-88292-06-7 (ÚSTR), ISBN 978-80-7494-421-5 (TUL); PAŽOUT, Jaroslav a Kateřina PORTMANN [edd.]. *Ve stínu války. Protektorát Čechy a Morava, Slovenská republika, Říšská župa Sudety a další odtržená československá území v letech 1938/39–1945*. Praha: Ústav pro studium totalitních režimů – Liberec: Technická univerzita v Liberci, 2019. ISBN 978-80-88292-51-7 (ÚSTR); ISBN 978-80-7494-500-7 (TUL).

Pamětní glosa, už rozostřená

ROBERT KVAČEK

Česko-slovenský historický seminář na liberecké vysoké škole má už tolik ročníků, že nejsem s to dohlédnout na jeho počátky. Určitě se s takovou jeho životností, jaká se projevila, původně nepočítalo. Vlastně už ani nevím, kdo přišel první s myšlenkou uspořádat na liberecké pedagogické fakultě tento seminář. Měla zřejmě „domácí“ původ, já jsem se s ní seznámil zásluhou doc. PhDr. Zdeňka Urbana, CSc., z Filozofické fakulty Univerzity Karlovy, třebaže je nepochybné, že hlavní iniciativa a následné realizace byly dílem libereckých kolegů. Při ohlédnutí do počátků se mi Urbanovo jméno konkretizuje i proto, že jsem Zdeňka Urbana znal zblízka a také jsem s ním spolupracoval. Učili jsme spolu posluchače dálkového studia historie na Filozofické fakultě UK. Výuka se skládala jak z přednášek, tak ze seminářů. Měla velmi příznivý ohlas – aspoň tak jsme to vnímali a různě se o tom přesvědčovali. V posluchárně jsme mívali „nabito“, propojená výuka nás sblížila. Urban původně patřil k mým učitelům, stát se jeho partnerem bylo pro mě zavazující

a potěšující. Do našich výkladů a témat seminárních a diplomových prací patřila i slovenská problematika, která byla jeho odbornou specializací. V Urbanově semináři se vzdělávali i slovenští studenti, k nimž si vytvořil blízký vztah, stal se pro ně „ujem“. Vyrůstli z nich výteční odborníci – jmenuji aspoň Miro Pekníka, Vojtu Dangla a Mariana Hronského.

Připomínám pedagogickou epizodu proto, že zmíněnou výukou jsme získali některé účastníky/účastnice libereckého semináře, kteří/které ho pak mnoho let navštěvovali/y pravidelně. Seminář si získával jméno a respekt. Česko-slovenské a slovensko-české vztahy po státním rozchodu lákaly, „neznámé“ aktuální politiky jim dávaly zvláštní podobu, utvářely se jako nová historická skutečnost, zároveň do nich zasahovaly dějiny, bez jejichž poznávání se vznikající realita obtížněji chápala a naplňovala. Liberecký seminář volil témata, která odpovídala potřebám historiografie a byla zároveň společensky živá a znělá. Látka se rozrůstala, témata si pravidelně

Publikace vzešlé v prvním desetiletí semináře, 1996–1997 a 1998–1999.

žádala širší rámce. Seminář se ustálil na každoročním konání. Došlo se mu oficiální zástity z nejvyšších míst liberecké vysoké školy a vytvořil si i základ pravidelných účastníků. Pomohlo mu k tomu prostředí, které je dílem obětavých a tvořivých členů katedry historie, přátelské, dělné. Nebyl jsem ani zdaleka sám, kdo se na něj těšil a ve svém pracovním programu s ním pevně počítal.

Monotematické semináře nespojovaly, nadbytečně nerozptylovaly, referáty obklopovala diskuse, pro niž měl každý seminář prostor a porozumění. Nechtěl být jen čtením referátů, což se mnohým konferencím a seminářům stává. V Liberci se scházejí pracovníci různých oborů a specializací, k příjemné atmosféře přispívají slovenští kolegové a zvláště kolegyně, z nichž některé se vícekrát vracejí.

Vytvořil se zvyk, že mi byl u každého ročníku semináře svěřen otevírací úvod. Neobyčejné prostředí mi umožnilo volit pro něj zvláštní tvar, obsahově ho samozřejmě přizpůsobovat tématu seminárního setkání. Text se stylově přibližoval eseji, chtěl vycházet ze spojení vědy a kultury, hledal pro ně konkrétní příklady, které byly zpracovávány do osobité zkratky. Úvod byl zároveň výzvami, snahou inspirovat, uváděly do tematiky sice neobvykle, ale

spojeně s problematikou semináře. Zdálo se mi, že tak úspěšný každoroční seminář si zaslouží zvláštní uvedení. Pochopitelně jsem se vždy obával, zda mu svým přece jen neobvyklým textem neublížím, zda budu pochopen a naplním smysl úvodu. Cítil jsem pozitivní ohlas, nebo v jeho hodnocení činil přání otcem myšlenky. V každém případě jsem pro seminář po mnoho let chystal a do jisté míry mu vnucoval specifický úvod, který se stával jeho ozvláštněnou součástí.

Dlouhá existence semináře přinášela i ztráty, opouštěli nás někteří stálí účastníci. Byl mezi nimi i doc. Urban; nedožil se ani plného rozvoje semináře a jeho kapitol, v nichž se odborné setkávání formovalo a stabilněji zakotvovalo. Přicházeli noví účastníci, vesměs mladší, než byli moji generační vrstevníci, a přinášeli naději, že seminář si zachová svou životaschopnost. Obdivuji, že se dařilo zveřejňovat hlavní texty z více ročníků. Žádalo si to další pracovní a organizační nasazení a obdobně tomu bude v zajišťování publikací v budoucnu. O seminář se starají velmi schopní odborníci, má před sebou další tvůrčí budoucnost.

V Jičíně 11. srpna 2021

Robert Kvaček je historik a emeritní vysokoškolský pedagog. Po maturitě v roce 1951 byl přijat ke studiu historie na Filozofickou fakultu Univerzity Karlovy v Praze. V roce 1956 začal působit jako asistent na Ústavu československých dějin. O jedenáct let později byl jmenován docentem. Vydal řadu odborných i popularizačních textů věnovaných především meziválečné evropské politice a jejímu dopadu na Československo, mj. práci *Osudná mise* (1958) o cestě lorda Runcimana do Československa v roce 1938 či *Nad Evropou zataženo. Československo a Evropa 1933–1937* (1966). Během tzv. normalizace byl omezen jeho kontakt se studenty, nemohl navíc přednášet dějiny 20. století, což vedlo k prohloubení jeho zájmu o století devatenácté. Nadále publikoval, např. knihu o klíčovém roku 1936 *Historie jednoho roku* (1976). Pozornost též vyvolala jeho práce *Diplomaté a ti druzí. K dějinám diplomacie za 2. světové války* (1988). V roce 1990 byl jmenován profesorem. Výrazně se zasloužil o popularizaci moderních dějin nejenom svými knihami spadajícími do kategorie literatury faktu (mj. s Dušanem Tomáškem v r. 1995 *Causa Emil Hácha*, v r. 1999 *Obžalována je vláda* a v r. 2001 *Generál Alois Eliáš*), ale i četnými mediálními vystoupeními a veřejnými přednáškami. Během svého dlouholetého působení na FF UK v Praze a od roku 1998 též na katedře historie FP TUL výrazně ovlivnil řadu generací posluchačů. Podílel se na tvorbě učebnic či na vzniku výukového DVD *Obrazy z českých dějin 1914 až 2004*. Je členem rady profesních a zájmových společností (mj. Učené společnosti, Česko-slovenské komise historiků, Klubu autorů literatury faktu), redakčních rad odborných periodik a vědeckých rad. Je držitelem mnoha ocenění, mj. několikrát získal Cenu Egona Erwina Kische za literaturu faktu, v r. 2007 slovenskou Cenu Vojtecha Zamarovského za trvalý přínos v oblasti literatury faktu a Cenu města Jičína, v r. 2015 vojenské vyznamenání Zlatá lípa a v r. 2018 Medaili města Liberec. V r. 2012 ho Technická univerzita v Liberci ocenila Zlatou medailí TUL. V roce 2016 mu Univerzita Pardubice udělila titul doctor honoris causa. V roce 2022 převzal medaili Za zásluhy I. stupně od prezidenta ČR.

Prof. Robert Kvaček v roce 2008

Počátky Libereckých seminářů

MILOSLAVA MELANOVÁ

V roce 2020 připravovala katedra historie Fakulty přírodovědně-humanitní a pedagogické Technické univerzity v Liberci (FP TUL) jubilejní 30. ročník Libereckého semináře. Tak byl dlouhá léta nazýván seminář Česko-slovenské vztahy – Slovensko-české vztahy, poprvé uskutečněný na tehdejší Vysoké škole strojní a textilní v srpnu 1991. Opatření přijatá v souvislosti s průběhem pandemie koronaviru těžce dopadla také na vysoké školy a akademický svět a omezila vědeckou spolupráci, běžný akademický život a čilé odborné diskuse přesahující hranice. Seminář v Liberci musel být odvolán.

Patřím k pamětníkům semináře od prvního ročníku a mnoho let také k hlavním organizátorům tohoto česko-slovenského setkávání; ráda tak připomenu jeho počátky. Souvisely s úsilím rozvinout svobodné historické bádání a zároveň s tehdejšími obavami o budoucnost společného státu Čechů a Slováků, které se objevily záhy po získání nabytých občanských svobod a budování demokratických struktur v listopadu 1989. Bylo zřejmé, že obě národní společnosti za sebou mají poněkud odlišné vnímání minulosti společného státu i sebe sama a také odlišné představy o budoucnosti, zejména o dalším státoprávním uspořádání Československa. Projevovaly se stále hlasitěji v politickém životě a ukazovaly, jak důležité je poznávání historie obou národních společností, diskuse o ní a její celistvá moderní interpretace.

Tehdy vzniklo Hnutí československého porozumění, usilující o udržení společných vazeb a představ. Mělo své stoupence také v Liberci. Ing. Bohdana Marvalová, tehdy odborná asistentka libe-

recké Vysoké školy strojní a textilní (VŠST), se v roce 1990 zúčastnila setkání na tradičním místě česko-slovenských shromáždění v Luhačovicích. Mezi návštěvníky byla řada českých a slovenských učitelů, kteří upozorňovali na nedostatek moderních nezávislých učebnic dějepisu, podle nichž by se mohlo vyučovat v demokratických podmínkách. Předseda hnutí Vlado Čech měl v dubnu 1991 v Liberci na vysoké škole vystoupení. Při něm došlo k dohodě o uspořádání česko-slovenského semináře.¹

Měl shromáždit české a slovenské odborníky (historiky, právníky, politology) a zejména zájemce mezi učiteli dějepisu a občanské nauky, jimž měl pomoci při naplňování moderní výuky. V srpnu 1991 se v posluchárně E9 tehdejší Vysoké školy strojní a textilní uskutečnilo první setkání. Iniciátorům z VŠST se s pomocí tehdy ustavené katedry dějepisu na pedagogické fakultě, která vznikla v roce 1990, a historiček ze Severočeského muzea a z Ústavu pro soudobé dějiny AV ČR podařilo shromáždit české i slovenské odborníky věnující se dějinám obou národních společností. Bohatá byla také účast učitelů, jimž byl seminář určen především. Program setkání doplnilo promítání zajímavých slovenských filmů v kině Máj, které zajistila Bohdana Marvalová se svými přáteli-filmaři.

Z řad učitelů se ozývalo přání po prohloubení poznání zakladatelského období společného státu a jeho hlavních osobností. Jim a nově vydávané literatuře o nich byla během prvních ročníků věnována vyšší pozornost. Ke slovu se však dostávali i odborníci na otázky dalších témat společných dějin nových i starších. Úspěch

Liberecké semináře

Dušan Kováč, Miloslava Melanová a Robert Kvaček za předsednickým stolem semináře v roce 1994. (Osobní archiv Miloslavy Melanové)

Devátý ročník semináře v roce 1999 – za řečnickým pultem Jan Rychlík přednáší příspěvek o české a slovenské společnosti v letech 1960–1967, u předsednického stolu zleva Vojtech Čelko, Roman Holec a Michal Barnovský. (Několik let zakrýval jeden z nejstarších pohledů na Liberec světlejší obrys původní pěticípé hvězdy na pultu.) (Osobní archiv Miloslavy Melanové)

Devátý ročník semináře v roce 1999 – Vladimír Nálevka, Robert Kvaček a Miloslava Melanová. (Osobní archiv Miloslavy Melanové)

Jozef Jablonický při svém referátu o válečném zážitku v soudobé slovenské společnosti na jubilejním desátém ročníku semináře v roce 2000. (Osobní archiv Miloslavy Melanové)

Účastníci desátého ročníku před budovou H. (Osobní archiv Miloslavy Melanové)

Robert Kvaček diskutuje na dvanáctém ročníku semináře v roce 2002 věnovaném rozdělení federace v roce 1992, před ním Jozef Kiss a Jozef Jablonický. (Osobní archiv Miloslavy Melanové)

Slovenské účastnice semináře v roce 2009 před budovou H, zleva Helena Vargová a Ivana Zahradková z Levic, Ružena Kormošová ze Spišské Nové Vsi a Alica Virdzeková ze Žiliny. (Osobní archiv Ruženy Kormošové)

Liberecké semináře

Zdeněk Doskočil přiblížil v roce 2013 na semináři nazvaném Informační boj o Československo/v Československu ve svém příspěvku Gustáva Husáka jako řečníka. (Osobní archiv Ruženy Kormošové)

Pravidelnou součástí semináře se staly i jednodenní exkurze. Účastníky semináře věnovaného životu na hranicích v roce 2015 provázela Kateřina Portmann Zhořelcem, rozděleným po druhé světové válce mezi Německo a Polsko. (Osobní archiv Ruženy Kormošové)

Ružena Kormošová na exkurzi ve Zhořelci. (Osobní archiv Ruženy Kormošové)

Od roku 2015 se koná seminář v nově postavené budově G (v pozadí). Na fotografii zleva Ružena Kormošová, Magdaléna Rychlíková a Alica Virdzeková. (Osobní archiv Ruženy Kormošové)

Foyer třetího patra budovy G je prostorem vyhrazeným pro jeden večer přátelského posezení účastníků. Na fotografii z roku 2016 zleva Vojtech Čelko, Robert Kvaček, Magdaléna Rychlíková, Jan Rychlík, Miloslava Melanová a Ivana Zahradková. (Osobní archiv Ruženy Kormošové)

Liberecké semináře

Zahájení semináře v roce 2016. Zleva Kateřina Potmann (KHI FP TUL), náměstek libereckého primátora Ivan Langr, Jaroslav Pažout (KHI FP TUL), výkonná ředitelka Vzdělávací nadace Jana Husa Jana Švábová, prorektor TUL Pavel Němeček. (Osobní archiv Ruženy Kormošové)

setkání a naléhavý zájem šířit důraz na odmítání nejrůznějších zjednodušení a předsudků i snaha bránit se ideologizaci a politizaci výkladu dějin přinesl rozhodnutí pořádat seminář i v dalším roce – opět na sklonku srpna, kdy končí prázdniny a učitelé ještě nemusí stát před svými žáky. Témata českých i slovenských referátů byla stejně jako v prvním roce pestrá. Tomu také odpovídaly na ně navazující diskuse. S velkým zájmem byly vyslechnuty přednášky o otázkách reflektovaných dosud málo nebo bez hlubších rozborů. Byly věnovány nejenom Československu, vznikajícímu v roce 1918, ale také politickým systémům mezi dvěma válkami a v době existence slovenského státu. Přední odborníci z bratislavského Historického ústavu Slovenské akademie věd, jeho ředitel Dušan Kováč a tehdy nejdůležitější odborník na výzkum období slovenského státu Ivan Kamenec, upozorňovali na dosud málo známé prameny a literaturu. Ze stejného ústavu byli Natália Krajčovičová a Michal Barnovský. O složitém procesu začleňování Slovenska do československého státu po jeho vzniku hovořila právní historička Katarína Zavacká. Z akademického ústavu SAV v Košicích dorazil do Liberce Ondřej Richard Halaga. Tento odborník na středověké a raněnovověké dějiny v Liberci upozornil na složité chápání národní identity a aktuální perspektivy začleňování východního Slovenska do tehdejší České a Slovenské Federativní Republiky.

Zdeněk Urban, docent Filozofické fakulty Univerzity Karlovy v Praze a uznávaný odborník na slovensko-české vztahy, se zabýval vývojem vztahu T. G. Masaryka ke Slovákům. Ve svém vystoupení reagoval na některé výklady a zcela zavádějící tvrzení o Masarykově

poměru ke Slovensku. Dalším přednášejícím z pražské filozofické fakulty byl Robert Kvaček, vynikající znalec vnitřního vývoje Československa i jeho postavení v Evropě. Vystoupil zde také Jan Rychlík, tehdy působící v obnoveném Ústavu T. G. Masaryka, účastník mnoha jednání českých a slovenských politiků před rozdělením státu a pozdější autor zásadních prací o vztazích Slováků a Čechů. Stal se pak pravidelným účastníkem libereckých seminářů. Redaktor nakladatelství Vyšehrad, Břetislav Daněk, který tehdy zahájil působení na dnešní katedře filozofie FP TUL, se zamýšlel nad Masarykovou filozofií dějin. Masarykovi a jeho vztahu ke Slovensku se kromě Zdeňka Urbana věnoval rovněž Dušan Kováč. Byl zde také přednesen příspěvek z regionálních dějin. Mária Karpašová stručně nastínila situaci a život Slováků na Liberecku, přicházejících sem od roku 1945. S živým zaujetím byly sledovány rozpravy Jozefa Jablonického (tehdy ředitele Politologického kabinetu SAV) o osobnostech, charakteru a detailech výkladu Slovenského národního povstání, o slovenské meziválečné i poválečné politice. Jeho liberecká vystoupení v pozdějších letech měla často originální vzpomínkový ráz a žel ne všechna dostala písemnou podobu pro vydání. Miroslav Pekník ze stejného kabinetu tehdy v Liberci vystoupil poprvé se zhodnocením soudobé politické scény, když přednesl shrnutí politického vývoje na Slovensku před volbami 1990. S přehledem aktuálního slovenského politického vývoje seznamoval později účastníky libereckého semináře každoročně.

Již první zasedání charakterizovala vyslovovaná potřeba přehodnocení některých názorů na historický vývoj i konfrontace často nestejných závěrů, přitom však velmi přátelská atmosféra. Se zkušenostmi z výuky i jejich obtížemi vystoupili pedagogové ze základních i středních škol. Zakončení obou prvních setkání v podmínkách zvyšujících se politických rozporů provázela téměř emotivní nálada pro udržení jednoty Československa, vyjádřená spontánním zpěvem československé hymny. Z prvních dvou ročníků (1991–1992) vznikl sborník *Cestami česko-slovenské vzájemnosti*, který zásluhou Antonína Moučky vydala Masarykova akademie Liberec, jež byla od druhého ročníku spolu s katedrou dějepisu organizátorkou semináře.

I po rozdělení Československa od 1. ledna 1993 byly semináře pořádány, nová situace však mnohé omezovala. Česká společnost usilovala dohnat a rozvinout vztahy se Západem, což ovlivňovalo také orientaci projektů v historickém výzkumu i organizaci života historické obce, pro jejíž členy se navíc otevřela lákavá a potřebná cesta k dosud nepřístupným archivům na západě. Mezi historiky i pořadateli, kteří byli na prvních libereckých setkáních, i v prostředí liberecké katedry historie, vedené Rudolfem Andělem, však přetrvávalo rozhodnutí setkávat se a diskutovat. Podařilo se proto uspořádat seminář i v roce 1993 a pravidelně v posledním prázdninovém týdnu i v dalších letech. Nechyběli na nich slovenští historici a další odborníci, zůstával či stoupal také zájem jiných humanitně orientovaných kolegů, učitelů i zájemců z řad veřejnosti. Cesta do Liberce však byla neschůdná pro slovenské učitele a jejich účast v diskusích zřetelně chyběla. Nebyly finanční prostředky ani na vydání sborníku.

PhDr. Miloslava Melanová je absolventkou oboru historie – český jazyk a literatura na Filozofické fakultě Univerzity Karlovy v Praze. V letech 1971–1980 pracovala v Archivu Univerzity Karlovy s orientací na středověké dějiny univerzit. V roce 1973 získala titul PhDr. (práce *Univerzity založené Karlem IV.*). V letech 1980–1993 působila jako historička v Severočeském muzeu v Liberci se zaměřením na dějiny 18.–20. století. Od roku 1993 do roku 2021 pracovala jako odborná asistentka na katedře historie Fakulty přírodovědně-humanitní a pedagogické Technické univerzity v Liberci, přičemž v letech 1996–2008 byla její vedoucí. Ve vědeckovýzkumné a pedagogické činnosti se zaměřuje především na dějiny českých zemí v 18.–20. století, dějiny školství a textilní výroby. Je autorkou prací *Liberecká výstava 1906* (1996) a *Vznik Československa, Deutschböhmen a Liberec 1918–1919* (2019), spoluautorkou a editorkou knihy *Liberec. Historie – Kultura – Lidé* (2017) a spoluautorkou knih *Liberecká radnice* (1993), *Frydlantsko. Minulost a současnost kraje na úpatí Jizerských hor* (2002), *Umělecké poklady mecenáše Heinricha von Liebiega* (2012) a *Německočeská výstava Liberec 1906* (2016). Publikovala desítky odborných studií k dějinám Liberce a severních Čech, českých Němců a školství. V letech 1994–2010 byla garantkou semináře Česko-slovenské vztahy, v letech 1998–2012 členkou Česko-slovenské komise historiků.

V září roku 1993 jsem ze Severočeského muzea přešla na tehdejší katedru dějepisu a semináři jsem se vedle mnoha hodin výuky intenzivně věnovala. Od roku 1994 byla odborná zasedání (odehrávající se od roku 1993 pravidelně ve velké posluchárně budovy H) profilována vždy ke konkrétnímu tématu. Robert Kvaček tehdy navrhl zaměřit referáty tohoto ročníku k významným slovenským a českým osobnostem, což nabízelo srovnání slovenské a české společnosti od poloviny 19. století až do roku 1989: od K. Havlíčka a L. Štúra, přes M. Hodžu a E. Beneše, J. Tisa a E. Háchu, po K. Gottwalda a G. Husáka. V dalších letech převažovala témata věnovaná dvacátému století, nechyběl však také pohled na český a slovenský rok 1848. V roce 2000 se pak diskutovalo o celkovém obrazu českého a slovenského 20. století. Speciální zasedání bylo věnováno rozboru české a slovenské historiografie. Od ročníku 1993 byly všechny semináře (až do roku 2018) otevírány odborným úvodním slovem jeho hlavního odborného garanta Roberta Kvačka, který také začal v Liberci vyučovat. Úvodní slovo pana profesora si nenechávali ujít ani velmi zaneprázdnění hosté slavnostních zahájení seminářů. Velkou pozornost jsme věnovali výběru hlavních referentů. Tím spíše, že vlastních referátů nebylo mnoho, aby zbyval dostatek prostoru pro diskuse v každém programovém bloku.²

V rámci konkrétních témat se pozornosti těšily také proměny české a slovenské společnosti, kde dostávali slovo politologové a sociologové. Vedle M. Pekníka a dalších pracovníků Ústavu politických věd SAV přednášel v Liberci Michal Illner z pražského Sociologického ústavu AV ČR a Libor Prudký působící na katedře filozofie FP TUL.

Vedení katedry i fakulty rozhodně nebránilo udržování a rozšiřování česko-slovenských odborných kontaktů, v české historické obci však v prvních letech po rozdělení Československa nebylo téma česko-slovenských vztahů prioritou. Vytrvalost museli osvědčit i slovenští kolegové, kteří doma často čelili útokům vzdemutého nacionalismu odmítajícího závěry odborných historiků. Pro realizaci semináře v Liberci bylo nezbytné najít také ekonomickou podporu. V roce 1996 se katedře podařilo získat pro česko-slovenský seminář grant Open Society Fund. Její finanční příspěvek i v následujících třech letech umožnil opět účast slovenských učitelů a také vydání dvou sborníků zachycujících referáty a diskuse ze setkání 1996–1999. Vydala je liberecká katedra historie. V roce 2001 získal seminář finanční podporu slovenského ministerstva školství v rámci grantu řešeného v Ústavu politických věd SAV (původně Politologického kabinetu), jenž byl také vydavatelem sborníku s názvem

Obálky publikací ze seminářů konaných v letech 2012–2018, jež byly vydány katedrou historie FP TUL spolu s Ústavem pro studium totalitních režimů. *Komunističtí intelektuálové*, 2013

Informační boj, 2014

Česká a slovenská společnost v období normalizace. Nezbytná podpora seminářů byla v dalších letech získávána pomocí projektů Fondu rozvoje vysokých škol (FRVŠ). Její dosažení nebylo vždy jednoduché, naštěstí se dařilo také v rámci projektů fakulty, popř. univerzity, jejichž vedení tuto česko-slovenskou spolupráci vždy vstřícně sledovalo. Posléze začala být česko-slovenská setkávání oceňována též vedením Libereckého kraje. Význam dvoustranného semináře byl od roku 2000 podtrhován i účastí slovenského velvyslance na slavnostním zahájení.

Příspěvky ze semináře konaného v roce 2000, nazvaného České a slovenské dvacáté století, byly první, jež byly publikovány na stránkách Česko-slovenské historické ročenky, kterou vydávala Česko-slovenská komise historiků – Slovensko-česká komisia historikov, založená v roce 1994. Komise převzala nad libereckými semináři záštitu a napomáhala s odbornou přípravou a zajištěním referentů pro každoročně se proměňující témata. Předsedové komise, slovenský historik Ivan Kamenec, podobně jako Vilém Prečan za české historiky opakovaně Liberec navštívili a přednášeli zde, stejně jako tehdejší slovenský tajemník Roman Holec a jeho český protějšek Vojtech Čelko. Další člen komise, brněnský historik Vladimír Goněc, přijížděl každoročně s výtisky aktuální Česko-slovenské historické ročenky, kterou redigoval. Od počátku existence komise byl jejím členem Robert Kvaček. Já sama jsem se členkou této komise stala roku 1999; od roku 1996 jsem byla vedoucí liberecké katedry dějepisu.

Příprava i průběh zdařilých srpnových zasedání by nebyly možné bez pravidelné spolupráce všech členů katedry (pro něž to ostatně bylo pracovní povinností), účasti studentek a studentů zajišťujících organizační servis, a také bez nasazení obětavé sekretářky Marcely Nožičkové a po jejím odchodu do důchodu vstřícné a perfektní Lady Vondruškové.

Učitelé byli do Liberce lákáni možnostmi diskusí o školních výkladech jednotlivých témat. V roce 2000 byl zařazen zvláštní programový blok, uváděný obvykle referáty odborníků-didaktiků. S přehledy a rozborů nových učebnic (českých i slovenských) tehdy vystoupili a diskutovali o nich Viliam Kratochvíl z bratislavské univerzity, Zdeněk Beneš z FF UK, Blažena Gracová z ostravské univerzity a Václav Ulvr z liberecké katedry dějepisu. Aktivně zde také hovořili učitelé, zejména slovenští. Ze Slovenska přijížděla v podstatě stabilní skupina nadšených učitelek a učitelů. V řadách českých učitelů dějepisu a občanské výchovy byla účastníky stálá skupina absolventek a absolventů libereckého Pedagogického institutu existujícího v letech 1959–1966 a žáků Rudolfa Anděla,

rozšiřovaná od roku 1996 o čerstvé absolventy liberecké katedry. Trvalými účastníky se stalo několik učitelů – již duchodců (včetně manželských párů), jejichž vstupy do diskusí odkrývaly nejenom jejich znalosti a všeobecný přehled, ale také přitažlivost libereckých setkávání. Semináře od počátku lákaly rovněž archiváře a muzejníky z Liberce a okolí i celých severních Čech.

K úspěchu jistě přispívala pravidelná večerní společenská setkání, někdy pořádaná v salonech a saloncích libereckých restaurací, pokud to cenové relace a zejména zvláštní záštity pro seminář umožnily. Později byl nalezen prostor v oddělené části univerzitní knihovny v budově H. Mimoliberečtí návštěvníci prvních seminářů bydleli na kolejích. Po zřízení Unihotelu ve dvou podlažích budovy H zde byla obvykle ubytována většina účastníků. Oblibě pro další večerní diskuse se mezi účastníky těšila blízká restaurace Černý kůň na Nerudově náměstí. Mladší slovenští kolegové po čase „vy-pátrali“ Plzeňskou pivnici v Moskevské ulici, jejíž majitel, pocházející ze Slovenska, je rád vítal.

Silná a vesměs obohacující při vlastním jednání a v diskusích byla v tomto období účast zájemců z řad liberecké veřejnosti. Kromě lidí s velkým rozhledem, jakými byli liberecký evangelický farář Jan Čapek, jenž také na semináři referoval, nebo právník Jan Černý, vstupovaly do diskusí také svérázné liberecké osobnosti a figury. Nejznámější z nich, poštovní zaměstnanec Augustin Chlum (vrátný pošty 1 v Liberci, nar. 1928), přicházel na seminář pravidelně od roku 1993 a vždy diskutoval. Jeho komentáře a dotazy nebyly vždy „trefou do černého“, dokázaly však ozvláštnit a často upozornit na zdánlivě zapomenuté otázky a důležitá témata ve veřejném životě. Jako angažovaný občan se svobodně vyjadřoval na mnoha veřejných či politických setkáních ve městě a své postřehy ze seminářů historiků uplatňoval a s oblibou dokumentoval svým fotoaparátem. Vděčíme mu za mnoho fotografií z průběhu našich seminářů.

Na závěr svého ohlédnutí chci vyjádřit radost nad tím, že nejtrvalejší česko-slovenské – slovensko-české setkávání bude letos navzdory loňskému přerušení pokračovat. Seminář historiků má dnes jinou podobu, než ve svém prvním desetiletí, jak to také odpovídá vývoji našeho oboru i celé společnosti. Jsem však přesvědčena, že mimo mnoha publikovaných odborných textů je jeho dědictvím také bohatství kontaktů a přátelských vazeb s kolegy a kolegyněmi na pracovištích vysokých škol, akademických ústavů i dalších institucí. Staly se základem dnešních vztahů a produktivní spolupráce přes česko-slovenské hranice. Věřme, že velké postcovidové změny a intenzivní přesun k online komunikaci toto dědictví nezničí.

Liberec 15. 6. 2021

1_ Ráda zde ocituji přímé svědectví hlavní organizátorky, prof. Ing. Bohdany Marvalové, CSc. z května 2021: „Z přátel, kteří mi pomáhali uspořádat první seminář – Vlado Čech, Marienka Karpašová, paní doktorka Ilenka Pichlová, pan Toník Moučka z Masarykovy dělnické akademie, pan docent Rudolf Anděl, paní Peterková a pan doktor Milan Zemlička – už tu nikdo není. Myšlenka uspořádat seminář vznikla na setkání Hnutí československého porozumění v roce 1990 v Luhačovicích. Přítomní učitelé dějepisu a občanské nauky, kteří se k hnutí hlásili, zdůrazňovali potřebu takových seminářů a setkávání.“

Vlado Čech byl kamarád a spolužák mého muže. Nabídla jsem, že se pokusím seminář uspořádat v Liberci s tím, že se chystáme založit pedagogickou fakultu a že by bylo dobré dát jí takovou významnou událost do vínku. Seminář i založení fakulty pak byly čirou partyzánskou akcí.“

2_ Podrobný přehled témat libereckého semináře s jednotlivými referáty a diskusními bloky let 1993–2011 in: MELANOVÁ, Miloslava. Dvě desetiletí česko-slovenských diskusí a setkávání v Liberci. *Fontes Nissae. Prameny Nisy* 12, 2011, s. 311–329. ISSN 1213-5097.

Spomienky na liberecké semináře

VOJTECH ČELKO

Keď ma oslovil kamarát Jára Pažout, aby som napísal pár slov k tohoročnému priam neuveriteľnému tridsať ročnému konaniu libereckých seminárov o česko-slovenských vzťahoch v novodobých dejinách, hneď sa mi v hlave vybavilo toľko spomienok na mne blízkych ľudí a chvíle, ktoré som s nimi v Liberci prežil. Mám rád Liberec, veľmi dobre si spomínam na svoju prvú návštevu v Liberci koncom septembra roku 1965. Študoval som na Filozofickej fakulte v Prahe a od prvého ročníku som sa spriatelil s Pepíkom Kašparom, ktorý bol liberecký rodák. Jeho mamička bola Slovenka, čo nás ešte viac zblížilo a od druhého ročníku štúdií raz – dvakrát za školský rok som navštívil Liberec. Na Slovensko do Trenčína som to mal ďaleko a tak mi vždy milo padlo pozvanie do rodinného prostredia, kde sa varili jedlá, ktoré som poznal z maminej kuchyne. Chodili sme do jeho okolie, na Ještěd, do Jablonca, pozreli si divadelné predstavenia, múzeum a galériu. Dokonca som zašiel aj do zoologickej a botanickej záhrady, mesto sa mi zapáčilo. Okolnosť spôsobili, že na začiatku normalizácie, v roku 1974, som na-

stúpil do svojho prvého skutočného zamestnania do severočeského pohraničia, do Rumburku. Tam som spravoval mestské múzeum, neskôr pobočku okresného múzea v Děčíně. V tom čase bolo pre mňa liberecké múzeum krajský, nadriadený orgán, než túto úlohu prevzalo múzeum v Teplíciach. Do Liberca som začal chodiť pravidelne. Jednak som navštevoval Pepíkových rodičov, lebo on po dokončení štúdií a ročnom štipendijnom pobyte v Ríme zostal v Taliansku. Veru až do roku 1988 nedostal povolenie navštíviť rodičov, dokonca aj jeho matku som pri pohrebe Pepíkovo otca viedol ja, lebo Pepíkovi naše úrady nedali povolenie prísť otcovi na pohreb. Veľmi rád si spomínam na spoluprácu s galériou. Neprichádzal som do styku s vedením galérie, ale neskôršia profesorka Karlovej univerzity Lenka Bobková a ďalší kunsthistorici – dr. Věra Laštovková – patrili medzi mojich partnerov. V nakladateľstve pôsobil kamarát zo štúdií dr. Oldřich Škrbel, tak bolo tých príležitostí na stretnutie viac. Občas i návšteva libereckej opery Divadla F. X. Šaldy, ktorá na oblastné divadlo bola veľmi kvalitná ako výkonomi, tak nápaditou

Každodenní život, 2015

Život na československých hranicích, 2017

dramaturgiou. Spomínam len pár inštitúcií a mien, ale nemôžem nezduplicovať úlohu, akú galéria v tom čase zohrala pre rozšírenie povedomia o výtvarnom umení prípravou príležitostných výstav, ktoré jej pracovníci prinášali do menších miest. Každý rok som mal pripravenú podľa okolností jednu-dve výstavy, na ktoré chodili najmä školy v hodinách dejepisu a výtvarnej výchovy a tak si žiaci, ktorých to oslovilo, už od začiatku vzdelávania mohli pestovať svoj vzťah k umeniu. Nespomínam už dospelých, ktorí pri návšteve Liberca nemali na to čas, ba ani nevedeli, čo galéria momentálne vystavuje.

V rokoch perestrojky som sa vrátil do Prahy, kde som pracoval v Dome slovenskej kultúry. Bolo už voľnejšie ovzdušie, veľa vecí išlo robiť. Mal som šťastie, že keď som pozval do Klubu slovenskej kultúry, alebo na prípravu niektorých programov svojich bývalých učiteľov z Filozofickej fakulty, tak mi pritom pomohli. Išlo o semináre, alebo prednášky, ktoré sa týkali česko-slovenských vzťahov. Do určitej miery bola výhoda, že odbor kultúry hlavného mesta Prahy považoval Dom slovenskej kultúry za „vec slovenských soudruhů“ a veľmi mi do programov nezasahoval. Je pravda, že určité pravidlá hry sa museli dodržiavať, ale tiež som mal vedľa seba patrónov, ako bol Ing. Jozef Havaš, ktorý keď vedel o čo ide, ma podržal pri niektorých kritikách slovenských súdruhov z aparátu ÚV KSČ, ktorí občas udávali, keď sa im nezdal výber programu či interpreta. Mohli sme venovať pozornosť osobnostiam ako boli Vlado Clementis, Karol Šmidke, Laco Novomeský, nakladateľovi Leopoldovi Mazáčovi a jeho slovenskej produkcii, ktorú pripravoval básnik Ján Smrek. Pripomínali sme bratov Čapkových, pátečníkov a ich vzťah ku Slovensku. Mohli sme sa v programoch vrátiť aj do medzivojnovej kultúrnej atmosféry nakladateľstiev, ako boli Družstevní práce, Aventinum, v ktorého priestoroch po rekonštrukcii sídlil Dom slovenskej kultúry, alebo k produkciám nakladateľstiev Borový či Me-

lantrich. V tej dobe, bol rok 1988, mohol Jan Galandauer pre melantrišské Slovo k histórii vydať popularizačné číslo *T. G. Masaryk a vznik ČSR v roku 1918*, hovorilo sa o stotisícovom náklade...

V máji 1989 k sedemdesiatemu výročiu tragického úmrtia spoluzakladateľa Československej republiky generála Milana Rastislava Štefánika sme pripravili seminár, na ktorom sa zúčastnili poprední českí a slovenskí historici. Neboli už ovplyvnení ideologickými nánosmi päťdesiatych rokov a nepatrili k tým, ktorí z kariérnych dôvodov sa skompromitovali v prvom desaťročí normalizácie. Ideovo mi seminár pomohol pripraviť významný historik česko-slovenských vzťahov docent Zdeněk Urban. Patril k obľúbeným učiteľom na FF UK. Na jeho radu som zašiel za funkcionárkou Socialistickej akadémie, pani Renatou Wohlgemuthovou, ktorá, a celkom rada, finančne podporila tento seminár. Ešte sa vyslovila, že „sa konečne niečo zaujímavé bude konať“. Za pol roka sa situácia kvalitatívne zmenila, došlo k štátnemu prevratu a všetko bolo iné. Už sme nemuseli brať ohľady na to, kam až môžeme, ale aké programy pripraviť, v tento čas, keď padli všetky tabu, aby zaujali poznania chtvivú verejnosť.

Spomínam si, že v tom rýchlych dani, kedy každý deň prinášal niečo nového, sa udiali veci, ktoré boli pre mňa nepochopiteľne – „pomlčková vojna“ okolo nového názvu federatívneho Československa. Tento termín sa síce v čase, o ktorý išlo, nepoužíval, ale pomlčka bola dôležitá. V Dome slovenskej kultúry sa objavovali nielen spisovatelia ako Laco Mňačko, Hana Ponická, novinárka Agneša Kalinová, Fedor Ballo z Paríža, ale aj predstavitelia demokratického exilu; do vlasti sa navrátil Martin Kvetko. Prichádzali mnohí bývalí politici, alebo ich príbuzní – Irena Lettrichová, Viera Fraštacká, niekdajší ministerskí tajomníci, ktorí, aby si zachránili život, emigrovali po februári 1948. Predstavitelia Rady vzájomnosti Čechov a Slovákov Mojmir Povolný a Pavol Fábry. Prichádzali aj politici noví – Marián Čalfa, Ján Čarnogurský, Vladimír Mečiar, Vlado Čech, Peter Weiss, Milan Šútovec, Ivan Mikloš, František Mikloško, ale aj z českej strany Petr Pithart, ekonomickí ministri, dokonca som moderoval aj diskuziu dnešného prezidenta Miloša Zemana ako poslanca s ministrom zahraničného obchodu Jozefom Bakšayom.

Vždy som sa tešil z návštev historikov, mojich osobných priateľov ako boli Dušan Kováč, Ivan Kamenec, Lubomír Lipták. Patril k nim najmä Jozef Jablonický, ktorého som poznal ešte z čias mojich štúdií, keď som s ním konzultoval pri príprave diplomovky. Počas normalizácie bol tak pod dozorom, že osobné stretnutie bolo veľmi riskantné. Konečne mohol začať chodiť do Prahy tak často, ako chcel, bez toho, aby mu z jeho vlastnej peňaženky vybrali eštebáci peniaze na zakúpenie spiatocného lístku Praha – Bratislava a vyľfrovali ho pod dozorom hneď z Prahy naspäť do Bratislavy, bez toho, aby z mesta videl viac ako Fantovu budovu hlavnej stanice. Jožo Jablonický sa stal riaditeľom Kabinetu politických vied SAV a predsedom slovenskej časti Komise vlády ČSFR pro analýzu událostí let 1967–1970. Z titulu tejto funkcie sa stal podpredsedom federálnej komisie. Okrem toho som ho pozýval na diskusie k dejinám odboja a on sa tiež zastavil za mnou pri svojich vlastných

PhDr. Vojtech Čelko je historik stredoeurópskych kultúrnych dejín, česko-slovenských vzťahov a dejín slovenského demokratického exilu. V rokoch 1964–1969 študoval na Filozofickej fakulte UK v Prahe odbor dejepis – hindčina. Po promócií pokračoval v postgraduálnom štúdiu: v rokoch 1969–1970 v Historickom ústave ČSAV a v rokoch 1970–1972 v Orientálnom ústave ČSAV. Medzi rokmi 1980–1984 študoval muzeológiu na UJEP v Brne. Pri previerkach bol roku 1970 vylúčený z KSČ. Po návrate zo základnej vojenskej služby v Kutnej Hore bol nezamestnaný a neskôr v podniku Pragocar požíčoval autá a pracoval ako samostatný prevádzkový účtovník a archivár. V rokoch 1973–1985 bol vedúcim mestského múzea Rumburk, pobočky okresného múzea v Děčíně. V rokoch 1985–1993 pôsobil ako pracovník Domu slovenskej kultúry v Prahe, od roku 1990 bol jeho riaditeľ. V rokoch 1994–2008 bol vedec-kým pracovníkom Ústavu pro soudobé dějiny AV ČR. V súčasnosti je predsedom Spoločnosti gen. M. R. Štefánika v Českej republike a člen českej časti Česko-slovenskej komisie historikov.

bádateľských návštevách v pražských archívoch, ktoré sa postupne začali otvárať pre bádateľov. Uvádzal som mu v priebehu rokov jeho knihy; pri svojich neskorších pražských pobytoch, už ako emeritný bádateľ, býval u mňa. Ale už v začiatkoch novej éry, ako skúsený človek pozoroval politickú scénu a najmä slovenskú, vyslovoval určité obavy, ktoré sa týkali česko-slovenských vzťahov.

Od Jozefa Jablonického som sa ako od prvého dozvedel, že v Liberci sa konal seminár pre učiteľov dejepisu o česko-slovenskej vzájomnosti. Okrem iného mal aj napomôcť, ako učiť niektoré kapitoly československých dejín, ktoré sa prechádzali mlčaním alebo skresľovali. Na seminári vystúpili okrem iných aj Robert Kvaček, Jan Rychlík, Mária Karpašová, všetko ľudia, ktorých som dobre poznal. Zo slovenskej strany boli na prvých ročníkoch prítomní Dušan Kováč, Ivan Kamenec, Katarína Zavacká. V Liberci bol hosťom aj Vlado Čech, ktorý patril k jedným z mála slovenských chartistov a stal sa zakladateľom Hnutia československého porozumenia. Vlado som si vážil, bol to neobyčajne slušný a rozhladený človek, len som nechápal, prečo trieštiť sily a zakladať Hnutie československého porozumenia. Veď to by malo byť samozrejmosťou v programe každej politickej strany v Československu. V priebehu roku 1992 som pochopil, ako veľmi som sa mýlil a ako málokomu bola táto

hodnota vzácna. Vlado zahynul pri autonehode v roku 1994. Jeho koncilantná osobnosť veľmi chýbala v ďalšom slovenskom vývoji. V roku 1994 som už pracoval v Ústave pro soudobé dějiny Akademie věd v Praze a dostal som pozvanie na seminár do Liberca. Aj som o tom vážne uvažoval, termínovo mi to nevychádzalo. 30. augusta bola na Petříně pri Štefánikovej hviezdárni odhalená socha spoluzakladateľa Československej republiky Milan Rastislava Štefánika od Bohumila Kafku. Bol som už v tej dobe vo vedení spolku, vtedy nadácie, zaoberajúceho sa nielen životom a dobou M. R. Štefánika, ale aj česko-slovenským kontextom. Za posledných tridsať rokov vystriedal rôzne názvy, ale dodnes v ňom pôsobím a nemožol som si dovoliť nebyť pri pre mňa tak významnej udalosti. Bola to prvá osobnosť zo zakladateľskej trojice Československa, ktorej socha získala svoje umiestnenie. Pomník T. G. Masaryka na Hradčanskom námestí vedľa Salmovského paláca od Josefa Vajce a Jana Bartoša bol inštalovaný v roku 2000 a Edvard Beneš od Karla Dvořáka sa dočkal svojho miesta na Loretánskom námestí pred Černínskym palácom až v roku 2005.

Medzitým v roku 1994 bola založená Česko-slovenská komisia historikov, o nutnosti ktorej hovorili niektorí historici – najmä Vilém Prečan, Jan Rychlík, Karel Pichlík a ďalší – už od rozdelenia

„Nechtění“ spoluobčané, 2018

Ve stínu války, 2019

Československa. Ustanovujúce zasadanie sa konalo v Prahe. Predsedom českej časti komisie sa stal Vilém Prečan a tajomníkom bol určený Vojtech Čelko. Na slovenskej strane predsedom sa stal Ivan Kamenec a tajomníkom dnešný predseda Roman Holec. Už pri prvom rokovaní sa spomenuli česko-slovenské stretnutia historikov a učiteľov dejepisu v Liberci s tým, že by bolo dobré spolupracovať s organizátormi. V roku 1995 som sa prvýkrát zúčastnil semináru. Zaujímavé referáty, dobrá organizácia, vhodný doplnkový program. Potešilo ma, že na seminár prišli aj niektorí archivári a múzejníci zo severných Čiech. Takmer každoročne som stretával Ladislava Smejkalu a Olgu Sykáčkovú z Českolipského múzea, ktorí chodia dodnes napriek tomu, že sú už dávno na dôchodku. Podobne z Varnsdorfu za tamojší múzejný spolok prichádzal Josef Zbihlej, ktorý záujmom prinášal kvalitný regionálny zborník Mandava. Zaujímavosť referátov a prítomnosť špičkových hostí spôsobila, že i z radov libereckej verejnosti chodievali niektorí záujemcovia. Stretával som Ladislava Tümu, niekdajšieho vplyvného novinára zo Svobodného slova, ktorý sa niekedy rozhovoril o svojich skúsenostiach eléva v libereckom denníku Stráž severu. Prichádzali si vypočuť najmä keď prednášal Robert Kvaček. Organizátori seminára prejavili záujem o spoluprácu s komisiou, ktorá nad seminárom prevzala záštitu. Prislúbila pomoc pri vyberaní tém, referentov a tiež aj pri zháňaní financií. Členovia komisie pokiaľ im to dovolili iné povinnosti, radi prichádzali do Liberca a niekedy ich bolo aj osem – deväť. Často som vtipkoval, že mimopražských členov komisie môžem vidieť trikrát do roka. Dvakrát pri zasadaniach a tretíkrát v Liberci. Od tohto roku 1995 som sa s výnimkou troch či štyroch seminárov zúčastnil každého. Dokonca som mal trikrát referát. Pri každom ročníku, ktorého som sa zúčastnil, som jeden blok moderoval a vždy som sa zú-

častňoval diskusií. Dôležité boli aj tie, ktoré sa konali pri spoločenských stretnutiach, ktoré boli spojené s každoročným seminárom.

Podľa môjho názoru významná bola angažovanosť regionálnych politikov. Či už z radnice, alebo z Parlamentu Českej republiky. Od roku 2000 sa zúčastňovali na pozvanie vedenia katedry seminárov aj slovenskí veľvyslanci, ktorí boli akreditovaní v Prahe. Ladislav Ballek, Peter Brňo a Peter Weiss. Popri tom sa stretli s akademickými funkcionármi Technickej univerzity v Liberci a prerokovali aj ďalšie možnosti spolupráce v prospech štúdia slovenských študentov na libereckej vysokej škole. Často sa hovorí, že doma nie je nikto prorokom. Nevidel som pod pokrievku, ale musím priznať, že semináru svojou prítomnosťou pri otvorení vždy vyslovovali podporu akademickí funkcionári Technickej univerzity. Liberecký seminár umožnil mnohým neskoršie renomovaným historikom – spomeniem len mená Zdeněk Doskočil, Michal Macháček – prvé vystúpenia na tomto fóre. Liberecký seminár má význam aj pre účasť slovenských učiteľov, ktorí majú príležitosť dozvedieť sa o najnovších výsledkoch k českým, slovenským a československým dejinám, ku ktorým mnohí referenti dospeli, práve k témam, ktoré sú dôležité pre výučbu dejín 19. a 20. storočia. Taktiež referáty renomovaných pedagógov z českej a slovenskej strany, či už to bol Zdeněk Beneš, alebo Viliam Kratochvíl, boli vždy so záujmom prijímané. Zo slovenských učiteľov rád spomínam na rozhovory s Ruženu Kormošovou, Adelheid Mezeiovou ale i ďalšími paniami, ktoré pravidelne tieto semináre navštevovali. Skôr je dnes problém získať novú generáciu slovenských učiteľov, ktorí už nepociťujú potrebu kontaktov so svojimi českými kolegami. Je pravda, že kvôli školským povinnostiam pred začiatkom roku sa prispôboval termín, ale krátili sa im tým prázdniny, napriek tomu, že bohatý program, ktorý bol okrem odborného, im to nahradzoval. Nie každý učiteľ to bohužiaľ vidí z tohto pohľadu. Vďaka tomu, že posledné desaťročie Husova nadácia má vo svojom programe podporu libereckého seminára, je možnosť účasti až desiatich frekventantov zo Slovenska. Bude treba hľadať spôsob, ako získať nových záujemcov a presvedčiť ich o význame účasti pre ich osobný rozvoj v rámci celoživotného vzdelávania. Je pozoruhodné, že česko-slovenský seminár, ktorý trvá tridsať rokov, je jediné takéto podujatie v obidvoch krajinách. Práve preto by mal pokračovať aj naďalej, lebo jeho organizátori v priebehu rokov dokázali na seba upútať širokú škálu historikov.

Dlhé roky prichádzal so svojim záverečným slovom na seminári riaditeľ Politologického ústavu SAV Miro Pekník. Ten vždy na spiatocnej ceste sa v Prahe zastavil u slovakistu, otca zakladateľa, aby som to tak nazval, Zdeňka Urbana. Tomu zdravotné dôvody a vek nedovolili osobnú účasť, ale vždy bol zvedavý, ako sa v Liberci pokračuje. Po jeho úmrtí v roku 2009 mu bola pri najbližšom ročníku prejavovaná úcta. Jeho vdova, pani Helena Urbanová, ktorej som o tom napísal, mi telefonicky poďakovala.

Úspech má veľa otcov, ale rád by som spomenul, prečo je to možné v Liberci. Jednak zanietenie členov katedry. Či už to bola Míla Melanová, alebo dnes Jára Pažout vo vedení, ale aj významní učiteľia na katedre – Robert Kvaček, Jan Rychlík a ďalší. Zaujatie

PhDr. Ružena Kormošová, PhD., je stredoškolská učiteľka a regionálna historička, absolventka FF UPJŠ v Prešove, odbor ruský jazyk a literatúra a dejepis, PhDr. (1983). Dizertačnú prácu obhájila na Katedre histórie FHV Univerzity Mateja Bela v Banskej Bystrici (2011). Pôsobila na Gymnáziu Školská v Spišskej Novej Vsi (1982–2020), externe vyučovala didaktické disciplíny a dejiny školstva a pedagogiky na Inštitúte histórie FF PU v Prešove (2013–2014). Členka porôt celoslovenských kôl SOČ v odbore história a posudzovateľka prác EUSTORY. Skúma regionálne dejiny Spiša v 20. storočí so zameraním na dejiny školstva a pedagogiky, dejiny židovskej komunity v Spišskej Novej Vsi. Je autorkou a spoluautorkou vyše 20 monografií z dejín miest a obcí a o osobnostiach na Spiši, početných štúdií a odborných článkov. Monografia *Gymnázium v Spišskej Novej Vsi dávne, nedávne a súčasné* bola v kategórii špeciálne kroniky ocenená titulom Slovenská kronika 2016. Je dlhoročnou členkou Spišského dejepisného spolku a Slovenskej historickej spoločnosti, od r. 2011 predsedníčka Klubu Spoločnosti Milana Rastislava Štefánika v Spišskej Novej Vsi.

a pomoc študentov, už spomínaná podpora vedenia fakulty a Technickej univerzity. Práve skutočnosť, že sa dokáže vytvoriť priaznivé ovzdušie, nadviazať nová spolupráca, v tomto prípade s Ústavom pro studium totalitních režimů. Tiež využitie ďalších pamäťových inštitúcií v Liberci, s ktorými spolupráca obohacuje obsah seminá-

rov. Prínosom sú nielen nové témy a nové prostriedky dnešnej doby, ale aj exkurzie z posledných rokov. Všetko je to príslubom, ktorý dáva nádej a zaväzuje. Ja za svoju osobu by som chcel len poďakovať za všetky tie stretnutia a podujatia, ktorých som sa zúčastnil a ktoré ma v živote obohatil.

Praha, 10. júna 2021

Spomienky na liberecké stretnutia a priateľstvá...

RUŽENA KORMOŠOVÁ

V živote človeka bývajú okamihy, na ktoré si veľmi rád spomína. Buď ho obohatili o nové poznatky a pomohli v jeho profesionálnom raste alebo mu priniesli nové kontakty a priateľstvá. Takými boli pre mňa liberecké stretnutia.

Viac rokov som na konci leta so zvláštnymi pocitmi a očakávaniami, čo nové prinesie seminár Česko-slovenské vzťahy / Slovensko-české vzťahy, cestovala z východného Slovenska od Spišského hradu a kraja pod Vysokými Tatrami do Liberecka na severe Čiech. Tešila som sa na krásny kopcovitý kraj pod Ještědom, ale hlavne na organizátorov a účastníkov seminára. Veď z čias štúdia odboru dejepis a ruský jazyk na Filozofickej fakulte Univerzity Pavla Jozefa Šafárika v Prešove som vďaka historickej exkurzii poznala časť pamätihodností aj prírodných krás tohto kraja.

Po nežnej revolúcii od roku 1990 mali školy možnosť vytvárať si vlastné vzdelávacie programy. Na gymnáziách sme zavádzali spoločenskovedný seminár a seminár z dejepisu ako voliteľné predmety, pre ktoré sme hľadali obsahovú náplň. Absentovali najmä nové pohľady na moderné dejiny 20. storočia. Vtedy podľa vzoru viacerých európskych krajín sme pristúpili k vypracovávaniu nového curricula pre vyučovanie dejepisu s cieľom prispôsobiť ho demokratickým európskym školským systémom. S týmto zámerom sme realizovali v Bratislave vytvorenie Slovenskej asociácie učiteľov dejepisu (SAUD) a vytvorili jej republikovú radu. Hoci asociácia existovala len niekoľko rokov, posunula nás k nadviazaniu medzinárodných kontaktov, napr. k spolupráci na projekte ESF s názvom Euroclio. Zároveň sa pripravovali nové učebnice dejepisu. Prípravu a vydávanie nových moderne didakticky spracovaných učebníc pre slovenské základné školy brzdil tzv. „pomlčkový spor“ a obštrukcie zo strany ministerstva školstva. Na stredných školách bola situácia ešte zložitejšia. Dlhो sa využívali učebnice z 80-tych rokov (vynechávali sme len niektoré kapitoly s triednym nádychom). Pre moderné dejiny a dejiny Československa vznikli síce nové skriptá (autormi boli renomovaní historici Lubomír Lipták a Dušan Kováč), ktoré mali byť dočasnou náplastou pre výučbu dejepisu pre stredoškóľakov, ale neplnili didaktické normy pre stredoškóľské učebnice. Na tie sme si museli počkať ešte celé desaťročie. Preto sme vyhľadávali kontakty s českými učiteľmi i historikmi, hľadali inšpiráciu i zdroje k výučbe u našich českých kolegov. Aj s týmto cieľom sa nás

zopár stredoškóľských učiteľov vďaka doc. PhDr. Viliamovi Kratochvílovi, CSc., za SAUD dostalo na prvé semináre česko-slovenských vzťahov do Liberca.

Počiatky mojich prvých stretnutí s českými a slovenskými historikmi sa viažu ku koncu augusta 1991 a k libereckému kinu Máj. Umožnili mi osobne spoznať historikov, ktorí svojím výskumom a odbornou činnosťou erudovane formovali nový pohľad na české a slovenské dejiny, na česko-slovenské vzťahy a ovplyvňovali výučbu predmetu dejepis. Patril k nim PhDr. Dušan Kováč, DrSc., s rovnakou vyštudovanou aprobáciou, akú som mala ja, bývalý stredoškóľský profesor v Partizánskom a Bratislave, v tom čase predseda Historického ústavu Slovenskej akadémie vied. Patrili k nim aj viacerí historici, ktorí boli zakázaní – cenzurovaní predchádzajúcou vládnu garnitúrou.

Prvým prednášajúcim, ktorí sa mi natrvalo vryl do pamäti, bol univerzitný profesor Robert Kvaček. Očaril nás osobitým štýlom svojho prejavu. Počúvali sme ho so zatajeným dychom. V úvode vypíchl niekoľko bodov problematiky svojho vystúpenia a potom s malým blokom papiera v ruke, na ktorom mal zaznamenané „noticky“, pútavo prednášal a zrozumiteľne približoval účastníkom seminára život a činnosť známych osobností. Strhujúco vykladal fakty a udalosti, ktoré mi naša vysoká škola v období normalizácie nesprostredkovala. Originálne interpretoval československé dejiny 20. storočia. K obsahovo bohatým patrilo aj vystúpenie ďalšieho univerzitného docenta a popredného slavistu Zdeňka Urbana z Filozofickej fakulty Univerzity Karlovy, ktorý poukazoval na vzťah T. G. Masaryka k Slovensku. Z mladších historikov nás zaujal len o pár rokov starší vtedajší vedecký pracovník Ústavu T. G. Masaryka, odborník na české, slovenské, stredoeurópske a balkánske dejiny 19. a 20. storočia, dnes univerzitný profesor PhDr. Jan Rychlík, DrSc., ktorý sa aktívne zapájal do odbornej diskusie a sedel medzi nami. Pred účastníkmi seminára stáli odborníci, ktorí prednášali na zahraničných univerzitách. Viacerí z politických dôvodov museli čeliť v minulosti rôznym zákazom, ich pôsobenie bolo obmedzované. Rozožinali v nás „svetlo pravdy a svedectvo minulých časov“. Na seminári vládla korektná a priateľská atmosféra.

Aj po rozdelení Československa som vďaka libereckým seminárom mohla ako stredoškóľská profesorka získavať nové pohľady

na teraz už české a slovenské dejiny „z prvej ruky“ a pozorovať snahy o vzájomné rešpektovanie a spoluprácu pri približovaní dejín, ktoré boli v minulosti tak často deformované politickými pomermi a ideológiou, zdôrazňujúc sociálne triedne zápasy a revolučné robotnícke hnutie.

Rodičovské povinnosti i problémy s financovaním účasti slovenských učiteľov spôsobili, že sa moja účasť na seminároch na niekoľko rokov prerušila. V tom období sa Vysoká škola strojnícka a textilná zmenila na Technickú univerzitu v Liberci a patronát nad seminármi prevzala Česko-slovenská komisia historikov. Seminár pokračoval ďalej ako seminár učiteľov dejepisu a občianskej výchovy, historikov a archivárov a bol akreditovaný českým MŠMT ako forma ďalšieho vzdelávania pedagogických pracovníkov. Bola som milo prekvapená, keď som v roku 2006, v roku 15. výročia seminárov, od pani PhDr. Miloslavy Melanovej z katedry dejepisu Fakulty pedagogickej TUL dostala pozvanie do Liberca. V presvedčení, že sa už tieto stretnutia nekonajú, som samozrejme prijala pozvanie na seminár, ktorý sa konal pod záštitou Petra Skokana, hejtmana Libereckého kraja. Vďaka podpore Nadácie *Open Society Fund* (OSF), Ministerstva školstva SR a Vzdelávacej nadácie Jana Husa sa podarilo tradíciu účasti slovenských učiteľov opäť realizovať. Dokonca za účasť na libereckých, vtedy už „medzinárodných“ seminároch, mohli aj slovenskí učitelia získať kredity. Bola som rada, že pán profesor R. Kvaček sa vždy ujímal úvodného slova k problematike, ktorej sa seminár venoval.

Čo ma ale hlavne zaujalo na týchto povestných augustových stretnutiach, že som bola ochotná precestovať stovky kilometrov? Skutočnosť, že okrem prednášok sa v budove na Voronežskej ulici viedla bohatá diskusia, ktorá bola stále dopĺňovaná argumentáciou a často pokračovala aj po oficiálnom skončení pracovného dňa do neskorých večerných hodín. Na otázky odborného či metodického rázu, ktoré zadávali z pléna českí či slovenskí učitelia, boli vždy erudované odpovede. Hoci sme neboli vysokoškolskí učitelia a vedeckí pracovníci, tu sme nadobúdali pocit, že naša práca na základných a stredných školách je veľmi dôležitá. Veď našou úlohou bolo hľadať cesty ako sprostredkovať dejepisné poznatky žiakom, nezahľcovať ich faktami a hlavne modernizovať výučbu. Bez jazykovej bariéry sme mohli diskutovať o stave výučby moderných dejín na školách. Vymieňali sme si skúsenosti ako hlavné témy seminárov spracovať v školskej výučbe nielen na medzinárodnej úrovni, t. j. česko-slovensky, ale aj so slovenskými učiteľmi z Bratislavy, Žiliny, Levíc i Prešova. Nové výsledky bádania českých a slovenských historických inštitúcií, ktoré boli na seminároch prezentované, pomáhali aj nám samotným s popularizáciou histórie a pri výučbe dejepisu, ktorý podľa prieskumov vôbec nepatrí medzi obľúbené predmety. Vytvárali predpoklady pre spájanie „veľkej histórie“ s malou regionálnou (správnejšie nazývanou miestnou, krajskou) históriou. Pomáhali nám aj v bádanií a odhaľovaní „bielych miest“ našich dejín cez zapájanie študentov do medzinárodných projektov i súťaží, napr. SOČ. Tak sme sa aj my, vďaka PhDr. Vojtechovi Čelkovi, riaditeľovi Domu slovenskej kultúry v Prahe, pracovníkovi Ústavu pro

soudobé dějiny AV ČR, predsedovi Spoločnosti gen. dr. M. R. Štefánika v Prahe, tajomníkovi českej časti Česko-slovenskej komisie historikov a koordinátorovi českej časti medzinárodnej súťaže pre študentov stredných škôl s názvom EUSTORY, aktívne a úspešne zapojili do súťaže z regionálnych dejín 20. storočia, ktorú zastrešovala Körber Stiftung v Hamburgu. Vďaka príslovečnému anglickému humoru a širokému kultúrnemu rozhľadu si pán doktor našiel obľubu u slovenskej skupiny učiteľov. S Mgr. Josefom Märcom, stredoškolským učiteľom z Gymnázia v Chomutove a učiteľom Filozofickej fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem nás viazali kontakty v rámci medzinárodného projektu Zmizelí susedé / Stratení susedia a v poslednom období aj z dejepisnej vedomostnej súťaže gymnazistov z česko-slovenských dejín, ktoré organizuje viac rokov chebské gymnázium. Vďaka stretnutiam v Liberci naučila som sa poznaniu, že výskumné práce v regióne Spiša nie je možné realizovať izolovane a bez pochopenia veľkej histórie. Keď sa súčasťou seminárov stal blok s didaktickou časťou a prezentáciou projektov, nadobudli liberecké stretnutia vyššiu úroveň a praktickejší význam. Stali sa dôležitou nadstavbou, ktorá nám poskytla nové metodické materiály, zoznámenie sa s novými učebnicami a ich tvorcami, učila nás práci s modernými didaktickými pomôckami, využívať nové vyučovacie metódy a prostriedky ako oral history či dokumentárny film, podporovala nás v príprave a realizácii projektov so študentmi (napr. s témou zločinov komunizmu alebo s témou novembrových udalostí 1989) a i. Cennou bola skutočnosť, že sme si mohli zadovážiť výukové DVD a mnohé texty dokumentov k prednášaným témam seminára mohli nájsť na webovských stránkach katedry histórie. Do osobných i školských knižníc zadovážiť si tiež aktuálne vydané monografie priamo od ich autorov, dokonca aj s ich podpisom.

Okrem toho sme mali príležitosť vďaka Mgr. Kateřine Portmann, Ph.D., a doc. PhDr. Milanovi Svobodovi, Ph.D., zažiť zaujímavé historické exkurzie so sprievodným odborným slovom či už v Liberci, Frýdlante či Görlitz. Ďakujem, že sme si mohli pozrieť viacero zaujímavých výstav v Severočeskom múzeu, navštíviť Novú synagógu a iné zaujímavé objekty Liberca. Viacerí z nás dlho spomínali na seminár o Pražskej jari 1968 s aktuálnou otvorenou výstavou, keď sme mali možnosť „zažiť udalosti na vlastnej koži“ prostredníctvom happeningu na hlavnom libereckom námestí pri príležitosti výročia vpádu vojsk Varšavskej zmluvy v auguste 1968. Videli sme slzy v očiach účastníkov pri inscenovanej neočakávanej streľbe. V Liberci rok 1968 priniesol totiž deväť obetí. Ich mená sú vyryté do dielov štylizovaného bronzového tankového pásu – pamätníka na uvedené udalosti pri radnici.

Chcela by som sa preto touto cestou poďakovať za organizovanie seminárov a prípravu ich odbornej stránky pracovníkom z katedry histórie, bývalému vedeniu i súčasnému vedeniu na čele s docentom PhDr. Jaroslavom Pažoutom, Ph.D., pani Mgr. Lade Vondruškovéj za pomoc pri vybavovaní rôznych administratívnych formalít, tiež garantom i podporovateľom z českej aj slovenskej strany (PhDr. Ivanovi Kamencovi, CSc., a prof. PhDr. Romanovi Hole-

covi, DrSc.), kteří nám pomohli organizačně, aby sme mohli zažít neopakovatelné chvíle nadstandardních setkání. Semináře sa tak stali pre nás platformou pre vznik našich celoživotných priateľstiev. Dovoľte mi vyjadriť slová vďaky za každoročné teplo prijatia v Liberci, za stisky rúk, za milé slová pri stretnutí i rozlúčke, za úsmevy,

objatia... Chcela by som vyjadriť presvedčenie, že pandémia ochorenia Covid-19 pomíne a my sa opäť budeme môcť venovať zaujímavým témam a osobne stretnúť na libereckom seminári s názvom Česko-slovenské vzťahy / Slovensko-české vzťahy, ktorý už píše svoj jubilejný XXX. ročník. *Spišská Nová Ves, 11. júna 2021*

Přání pro PhDr. Miloslavu Melanovou

ROBERT KVAČEK

Miloslava Melanová

PhDr. Miloslava Melanová má vlastnosti výrazné osobnosti. Je neobyčejně pracovitá, a to nejen v oboru, je důsledně odpovědná, což je přesvědčivě znát jak na její odborné tvorbě, tak na jejím pedagogickém vedení. Spolupráce s ní je inspirativní, příjemná i potěšující, a to také zásluhou jejích vztahů naplňovaných porozuměním k lidem.

Ve svých právě připomínaných 75 letech má Miloslava Melanová za sebou rozsáhlé dílo, v historických textech i v dalších pracovních aktivitách. Její prvotní vědecký zájem patřil dějinám Karlovy univerzity; téměř deset let, do roku 1980, pracovala v jejím archivu. Pak natrvalo spojila svůj život a jeho hlavní tvůrčí náplň s Libercem. Bylo to pro poznávání a objevnou interpretaci dějin města pozitivní rozhodnutí.

Novodobá historie Liberce, které se badatelsky věnuje, je citlivým tématem dějin 19. století vytvářeným rozvojem města a jeho stále vlivnějším místem v životě německého obyvatelstva v Čechách. Liberec se nacionalizoval, což působilo na vyvolávání a podobu ideologických a politických střetů. Rozsáhle byly znát na publicistice a „vlastivědě“, převahou pochopitelně německých. Česká obrana ale nezůstávala pasivní, měla vlastní ambice. Stopy „libereckého“ nacionalismu v pracích M. Melanové nenacházíme. Přesvědčují znalostmi a rozvahou výkladu, právem slouží jako základ vysokoškolské výuky.

V Liberci jubilantka působila přes deset let v historickém oddělení Severočeského muzea, v roce 1993 přešla na katedru historie Technické univerzity. Věnovala se jí všestranně, mohla přitom osvědčit i své organizační schopnosti. Dostalo se jí – od roku 1996 – i pověření vedením katedry. Byla to prospěšná a úspěšná volba. Katedra historie na Fakultě přírodovědně-humanitní a pedagogické se její zásluhou rozvíjela a zároveň stabilizovala. Vlastně s ní „srostla“, starala se uvážlivě o její vnitřní život i o její vnější vztahy. Zařadila ji tak do české historiografie.

Vědecký zájem historičky se soustředil, jak už víme, hlavně na české dějiny v závěru habsburské monarchie. Prostorově se vymezily územím dnešního regionu Nisa s centrem v Liberci. Proto i rozsáhlá pozornost jeho dějinám. Dr. Melanovou zajímají dějiny politické i hospodářské, v nich objevné problémy, např. zrod a činnost podnikatelů. Jejím soustavným tématem se staly také vývoj a život české menšiny, její spolková činnost, která patřila k jejím nejdůležitějším aktivitám, vůbec vztahy německo-české a přední osobnosti.

M. Melanová se rozhodující měrou zasloužila o zpracování kolektivní monografie dějin Liberce. Bez jejího řídicího, badatelského a interpretačního vkladu by monografie nevznikla.

Zvláštní místo v jejích činnostech má problematika slovenská. Od roku 1994 byla garantkou každoročního semináře o česko-slovenských vztazích, který se uskutečňuje dodnes. Má rozsáhlé určení: Volí vždy téma potřebné a odborně aktuální, počítá s pedagogickým účelem i se zveřejněním v pravidelných monografiích. Liberecká katedra historie založila a rozvinula pod jejím vedením dílo záslužné a respektované.

Delší dobu byla M. Melanová také členkou česko-slovenské komise historiků, která patří k organizátorům zmíněného semináře. Přispívala k její činnosti, vnášela do ní tvůrčí náměty a spoluvytvářela ovzduší, které komisi přispívalo ke vzájemnému porozumění a k respektu ve vysokoškolských institucích. Zasloužila se o to, že liberecký seminář se stal „pojmem“, příležitostí k pracovním i lidsky příjemným setkáním.

Malá zdravotice k velkému výročí aneb panu profesoru Robertu Kvačkoví s úctou i láskou

MILAN SVOBODA

Univerzitní profesor PhDr. Robert Kvaček, CSc., působil na katedře historie Fakulty přírodovědně humanitní a pedagogické při Technické univerzitě v Liberci nepřetržitě dvacet let jako učitel-historik zcela neobyčejný. Přitom však už mnohem dříve, celé půlstoletí své pedagogické a vědecké práce spojil s Prahou a její Filozofickou fakultou Univerzity Karlovy. Tam vychoval stovky historiků a historiček, měl možnost v nejlepší smyslu slova ovlivnit životy tisíců mladých lidí. Přitom není „pražský“, pochází z Českého ráje, od Jičína, z místa neobyčejně plodného na historiky, k nimž náleželi univerzitní profesori Josef Pekař, Josef Vítězslav Šimák, František Kutnar, Martin Kovář i jiní učenci a badatelé. Ve Valdštejnově rezidenčním městě Robert Kvaček studoval a maturoval na Lepařově gymnáziu. Tam je vždy velmi srdečně vítán a oprávněně ctěn především svými absolventy a přáteli. V hlavním městě Českého ráje se totiž utvářely jeho hluboké, letité osobní a přátelské vazby. Jak řekl při oslavě svých 85. narozenin: „*Když se ohlédnu zpátky, myslím si, že jsem měl – při všech tragických zastávkách, které neminuly ani mě – že jsem měl štěstí na lidi. Na vztahy. Že jsem tou životní cestou potkal zajímavé a pozoruhodné lidi... Život mi přinesl vztahy, ze kterých jsem také zdolával okamžiky, které nebyly zrovna do skoku.*“ Pro město pod Ještědem vykonal Robert Kvaček mnohé. Především pro jeho intelektuální elity: ve Vědecké radě Technické univerzity v Liberci, na katedře historie, kde díky němu vznikly pozoruhodné diplomní práce věnované především Liberci v moderní době. Ostat-

Robert Kvaček, foto: Dušan Tomášek

ně podílel se na několika knihách o minulosti severních Čech a naposledy rovněž o naší příhraniční metropoli.¹ Jeho vazby k tomuto místu jsou ovšem ještě starší. Těsně po osvobození Československa na své výslovné přání podnikl se svým tatínkem cestu do Reichenbergu. Mimo jiné o ní řekl: „*Možná, že můj výlet do Liberce hned po květnu 1945 byl také vyvolán tím, jak kluk prožívá válku. Chtěl jsem možná vidět, jak německé obyvatelstvo prožívá ten „finis“, konec, který je úplně jiný, než si představovalo.*“ Ke své spolupráci na kapitolách o dějinách Liberce prvé půle 20. století dodal: „*Bylo pro mě ne překvapující, ale zlé, když jsem zjistil, že poslední akcí, kterou v Liberci bývalá henleinovská věrchuška udělala v květnu 1945, byl pochod mladých dívek z Bund deutscher Mädel městem. Ony měly reprezentovat naději, že se válka ještě zvrátí, zatímco Henlein už byl na cestě na Ašsko a Chebsko, pak na Plzeň, a jiní z henleinovských a říšskoněmeckých představitelů už prchli. Tato historie mě velmi zajímala a dával jsem si záležet na formulacích.*» *Velmi zajímala*« neznamená, že bych jí však byl prostoupen a nadšen. Historikové většinou píšou o věcech méně šťastných, a to není zrovna nejlepší řemeslo pro to, aby se člověk sám cítil vyrovnaný a šťastný. Liberec má stránky oboje: světlé, mimořádně pozoruhodné, ale nebyl také zbaven dlouhých stínů, v nichž se ztratily i tisíce lidí.“²

Mnozí Liberečané znají profesora Kvačka nejen z nejrůznějších sdělovacích prostředků, ale i z přednášek zde proslovených pro veřejnost. Mnozí za ním cíleně přijíždějí vyslechnout tradiční, téměř třicet let pronášené, pečlivě připravené a poutavě sdělené úvodní slovo každoroční srpnové konference Česko-slovenské vztahy. Je velkou zásluhou rovněž Roberta Kvačka, že nejen v tomto ohledu vstoupil Liberec do širokého povědomí odborníků i laiků v České i Slovenské republice coby místo kultivovaných a kritických dialogů o společné minulosti.

U příležitosti životních výročí Roberta Kvačka byly vydány tři obsáhlé sborníky³, v jejichž úvodních slovech se od různých mužů i žen všech generací opakuje zasloužený obdiv jak vůči jubilantově odbornosti, neobyčejné pílě a široké vzdělanosti od literatury po sport, tak ocenění jeho vnímavosti, laskavosti a lidskosti. Ostatně je patrně jediným z českých historiků, který v jednom z rozhovorů otevřeně prohlásil: „*na prvním místě je život sám a povinnost vůči blízkému*“.⁴ Muž, který napsal desítky vědeckých monografií a stovky studií, nespočet popularizačních článků, historik evropského věhlasu, respektovaný odborník, jenž proslovil v zahraničí i na různých místech Československa a poté i Česka mnoho dych-

tivě vyslechnutých veřejných přednášek, se nejen mezi historiky a historičkami této země těší mimořádné úctě. Sedm desetiletí dělného a úspěšného působení v oboru historie je jistě závazkem, ale také pozoruhodnou přehlídkou vědeckých i pedagogických výkonů.

Profesor Robert Kvaček vstoupil také do vzpomínkových knih svých vrstevníků či historiků ještě starších. Dejme slovo alespoň dvěma z nich. Ján Mlynárik v *Ruzyňských meditacích* o Robertu Kvačkovi mimo jiné píše, že byl ve své generaci „mimořádně talentovaný a schopný, autor objevných monografií o československé zahraniční politice.“⁵ Ještě výstižnější svědectví podal jeho univerzitní kolega Vratislav Čapek v pamětech *Historik na přelomu dvou staletí*: „On byl ale pro mne i katedru velká opora. Byl výborný učitel, nikdy před tím jsem podobného nezažil, jeho přednášky byly vzorné odborné i po stránce pedagogické, jeho umění komunikace bylo nedostižné; když jsem potřeboval, zaskakoval za chybějícího přednášejícího, rád učil, měl ze všech největší úvazek a byl tomu rád. Napsal [mnoho] poutavých knih a vychoval řadu výborných studentů, s nimiž se scházel a diskutoval s nimi i mimo přednášky. Kvaček přednášel to, co ho zajímalo a dělal to výborně.“⁶

Je zjevné, že bez velké sebekázně, mimořádné trpělivosti a zjevné cílevědomosti by nedospěl k pozoruhodným badatelským výsledkům i upřímnému a zaslouženému obdivu všech generací. Jestliže profesora Kvačka zdobí všechny ctnosti odborné, pak na rozdíl od některých jiných přednášejících se odlišuje zvláštní schopností, totiž zaujmout posluchače první větou. Žádné téma v jeho podání není nudné, žádná posluchačova otázka nezní nepatřičně. S tím souvisí další součást páně profesorova duchovního ustrojení, totiž vnímavost. Nejen vůči minulým dějům a jejich aktérům, ale také i k současníkům – spolupracovníkům, studujícím, posluchačům a diskutujícím. Je zjevné, že si váží lidí bez ohledu na jejich společ-

Robert Kvaček v Českém rozhlasu

čenské zařazení a vzdělání. Setkáváme se tu se vzácným úkazem: Robert Kvaček se coby historik-specialista osobnostně zcela ztotožňuje s Robertem Kvačkem v roli talentovaného učitele a staršího, životem zk(o)ušeného muže. Současně dává bezděčně najevo, že nad racionální a metodologicky přísně vybavenou vědou stojí něco více, a sice člověk se svými úspěchy i slabostmi, touhami a potřebami uskutečnit je.

Profesor Kvaček patří k nemnoha historikům, kteří mají znalosti i v oborech, kam specialista v humanitních vědách zavítá jen zřídka, případně ani nevnímá jejich existenci. Od mládí náležel ke zdatným a nadaným sportovcům, ovládal i jiné, exaktní studijní předměty na vysoké úrovni a jeho zájmy odpovídaly šíři jeho rozhledu. Robert Kvaček jako učitel náleží k těm, kteří hodně naslouchají a o to méně mluví. Ovšem hovoří-li, vždy věcně, přesně, přesvědčivě, důvtipně a vtipně.

Děkujeme-li panu profesorovi Robertu Kvačkovi za to, že se rozhodl spojit dvě desetiletí svého profesního života s pravidelným pedagogickým působením na Technické univerzitě v Liberci, vyjadřujeme i osobní radost, že nejen členové zdejší katedry historie měli to štěstí i čest potkat muže vzdělaného a přitom skromného, poslušného a přece pokorného, kritického a současně laskavého.

Poděkování všech a za vše dovolte zakončit nezvyklým přáním. Mezi zde zamlčené zájmy Roberta Kvačka patří i hudba. Myslím proto, že k výše uvedeným charakteristikám jubilantovy osobnosti lze vztáhnout také to, co před více než 350 lety napsal Johann Sebastian Bach. Slova z kantáty „*O spokojenosti*“⁷ nechť jsou spojena nejen s touto s přátelskou gratulací, ale i s přáním, aby zůstával stále vyrovnaný a spokojený se všemi a se vším, co bylo, je a bude.⁸ A aby i nadále platila páně profesorova slova: „*Mám prostě místy velké štěstí.*“⁹

1_ MELANOVÁ, Miloslava [red.] a kol., *Liberec*, Praha: Nakladatelství Lidové noviny, 2017, 518 s., ISBN 978-80-7422-484-3.

2_ Proslov Roberta Kvačka na představení knihy *Liberec 14. 2. 2018* v Knihkupectví a antikvariátu Fryč v Pražské ulici.

3_ *České země a Československo v Evropě XIX. a XX. století. Sborník prací k 65. narozeninám prof. dr. Roberta Kvačka* [uspoř. Jindřich Dejmek a Josef Hanzal], Praha: Historický ústav, 1997. 534 s. ISBN 80-85268-61-2; *Svět historie – historikův svět. Sborník profesorovi Robertu Kvačkovi*, [red. Milan Svoboda], Liberec: Technická univerzita, 2007, 678 s., ISBN 978-80-7372-214-2; *Posláním historik. Pocta prof. Robertu Kvačkovi k 80. narozeninám*, [edd. Jana Čechurová, Pavel Andrš, Luboš Velek a kol.], Praha: Nakladatelství Lidové noviny – Filozofická fakulta Univerzity Karlovy v Praze, 2012. 703 s. ISBN 978-80-7422-172-9; 978-80-7308-419-6.

4_ Srov. rozhovor pro časopis *Dějiny a současnost*. Kulturně historická revue 24, 2002, č. 5, s. 51–56.

5_ MLYNÁRIK, Ján: *Ruzyňské meditace*, Praha: Ipeř, 1999, ISBN 80-901767-4-7, s. 169.

6_ ČAPEK, Vratislav: *Historik na přelomu dvou staletí. Co jsem prožil a na co si pamatuji*, Pelhřimov – Praha: Nová tiskárna – KSV VŠO – ÚČO FF UK, 2013, ISBN 978-80-7415-078-4, s. 233.

7_ Cantata *Ich bin in mir vergnügt* [Von der Vergnügsamkeit], BWV 204. Z němčiny přeložil Václav Renč.

8_ Narozeninová zdravice je rozšířenou verzí laudatia proneseného dne 21. 6. 2018 na liberecké radnici u příležitosti předání Medaile města Liberec „za mimořádné zásluhy v oboru historie“. Dne 28. 10. 2021 ocenil prezident republiky prof. Roberta Kvačka medailí Za zásluhy I. stupně.

9_ Cituji ze závěru oslavencova proslovu v Jičíně 29. 6. 2017, kdy Lepařovo gymnázium uspořádalo slavnost na počest 85. narozenin Roberta Kvačka.

O POKOJNÉ MYSLI

Johann Sebastian Bach

Lesk, pýcha světa se vším všudy
mou mysl málo pokouší.
Ten příchut' ráje okouší,
kdo v duši bohat, ač je chudý.
Zlé už je dost mít spoustu marných statků
a vidět v tom svou ctnost,
je strážat na hromádku.
Však mnohem horší je,
když člověk tím zotročit se dá
a když ta radost,
kterou ukojil svou žádost,
už se mu zmrzí,
jak už to tak s sebou nese čas,
on po jiných se pachtí zas...
Kdo v hloubku nitra se ponoří,
plamenem marným nehoří
a slyší v sobě Boží hlas;
v něm dojde potěšení,
a tomu konce není.
Jak mušle perlová jen v záři slunka svěží
se otvírá a zjeví poklad svůj.
Ty o poklady stůj,
co na dně duše leží.
Jen otevři se nebi vstříc,
a najdeš perlu pravou,
že krása celé země
vedle ní je polní travou.
Raduj se, duše má blažená,
nade vším, co Bůh ti dá...
Pátrat v hloubkách toho světa,
to je marnost ješitná;
pouze tomu štěstí vzkvétá,
kdo je v sobě najít zná.
Raduj se, duše má blažená,
nade vším, co Bůh ti dá.
Mám v sobě mír a jas;
ať jiný má své roupy,

mou mysl pokojnou
si sotva někde koupí.
Já nejsem velký pán,
ba, chudý jsem až dost,
a přesto nalézám
dost látky pro radost.
Čím bych se vychloubal?
Jen blázen zvonkem zvučí.
Jsem raděj stranou, sám;
jen zbabělí psi skučí.
Mám dost, když nemám hlad;
nač po marném se pít?
Je hlavní touhou mou
své touhy umět řídit.
Kdo takhle umí žít,
už zde se dobře má;
a pak ho čeká ráj
a věčnost blažená.
V míru se svou vlastní duší
jak je krásné v světě žít!
Kdo však zná jen co svět dává,
neví, co je radost pravá,
chudý je i jeho cit.
Vy lidé, co se pachtíte
jen po tom, co má svět
a pro mamon
jste samý shon,
jenž duši nechá hladovět;
jak ubohá je vaše naděje,
že vám to k štěstí přispěje!
Sláva, jmění, slast –
to je zboží přeludné a vnější;
je nekonečně blaženější,
kdo nedá se tím zmást.
Člověk šlechtný
je mušle perlová;
sám v sobě poklad má
a na zlato, pocty, řády
hledí jak na marný krám.
Třeba nemám statky tady,
zato v Bohu domov mám.
Nač mi je za jměním štvát se,
za špinavým penízem?

A čím tady holedbat se?
 Tohle všechno pohřbí zem.
 Nespoléhám na „přátele“,
 s těmi bych to v nouzi chyt!
 To bych mohl stejně směle
 taky vítr sít a žít.
 Chtít se nořit do rozkoší,
 to je příliš drahá slast;
 na to nemám kůži hroší,
 strachy bych se musel třást.
 Neb je dána všemu míra;
 co začne, to skončí zas;
 jeden živ – a druhý zmirá.
 Časem zajde vše, i čas.
 Rajský míre pokojných!
 Kdo se tobě oddá duší,
 zlého nic jej nenaruší,
 žádný stín a žal a hřích.
 Božský míre pokojných,
 tebou chudý bohatne,
 má, co mnohý z knížat ne.
 Božský míre pokojných,
 kéž jsi úděl všech dnů mých!

Lence Bobkové – a nám...

ZDENĚK BENEŠ

Lence Bobkové je letos sedmdesát pět let (*8. 1. 1947). Takové číslo svádí k ohlédnutí, k rekapitulacím, zhodnocování. Nic by však nebylo ošidnější než se nechat vlákat do takové pouze formální „zjubileující“ pasti. Lenka Bobková je stále činnou badatelskou osobností a respektovanou pedagožkou, takže jakékoli ohlédnutí za její profesní dráhou v sobě nutně zahrnuje i perspektivu jejích dalších aktivit, nejen badatelských, ale i organizačních.

Její ústředním tématem je, což není třeba zvlášť připomínat, již od devadesátých let problematika mezinárodního postavení, vnitřní struktury a fungování českého státu od 14. do 17. století. Toto časové vymezení zájmu neodpovídá tradiční periodizaci českých dějin, přesto ale má svoji vývojovou logiku a tvoří tak do určité míry uzavřený celek. Nástupem lucemburské dynastie na český trůn se český stát dostal do podstatně širších mezinárodních souvislostí než jenom říšských a středoevropských a bylo třeba také reformovat jeho vnitřní strukturu, která by více odpovídala tomu-

to jeho novému postavení a z něho vyplývajícím větším ambicím. Do nových souvislostí vstoupil Karlem IV. reformovaný český stát po roce 1526 a byl nakonec znovu reformován v souvislosti s novými stredo- a celoevropskými mocenskými a kulturními danostmi.

Svoji pozornost L. Bobková soustřeďuje především na počátek této cesty, na *Lucemburskou dobu*. Vnesla do jejího poznání mnohé nové zřetele a podnětné myšlenky, jež došly i značného mezinárodního ohlasu a pronikly i do jeho interpretací v zahraniční odborné literatuře. Karlova reforma českého státu, známá pod příznačným pojmenováním Koruna Království českého (či Země Koruny české) přináší zrod instituce, stojící nad jeho současnými a konkrétními držiteli. Nezrodila se z ničeho: řečeno poněkud alegoricky, každá historie má svou předhistorii – bylo tu na co navazovat. Na snahy Jana Lucemburského, na což L. Bobková záslužně obrátila pozornost – Jan nebyl „král cizinec“, nebyl ani jenom „král diplomat“, ale byl to „král budovatel“ dynastické moci svého rodu v evropském

rozměru. Integrálně bylo možné (či nutné?) navázat na koncept věčného panovníka země české sv. Václava a Čechy jakožto jeho „čeledi“, která se zrodila za *Posledních Přemyslovců*, a vůbec na jejich mocenské dědictví. A svou roli sehrálo i poznání francouzského myšlenkového a kulturního prostředí, v té době integrálně spojeného i s myšlenkovým a mocenským světem papežství.

Není tu místo pro podrobnější popis inovativního přístupu Lenky Bobkové; je možné nabídnout jenom takto zkratkovitě shrnující charakteristiku podmínek zrodu té formy českého státu, která zůstala bez podstatné změny až do druhého stavovského povstání a jeho důsledků. Ale i ta snad dostatečně upozorňuje na to, jakou roli má fenomén státu jakožto ústřední dějnotvorný faktor. Překonává se tu stále převládající interpretace českého (či jakéhokoliv jiného) státu jako dějinného faktoru otevřeně anebo skrytě chápaného coby národní či dokonce nacionální útvar. Chápe jej jako dějinné ukotvení postupně se utvářející národní entity, ať už ve smyslu západního „státního národa“, nebo středoevropského „národa etnického“. Stále si málo uvědomujeme, jak podstatnou úlohu v moderních národních hnutích sehrávalo právě vědomí existence vlastního státu, k němuž bylo možné se hlásit a na jehož existenci (Polsko), či stále trvající právní existenci (český stát) se v politickém či kulturním ohledu odvolávat. Takové stanovisko není odmítnutím onoho nacionálně-identifikačního pojetí, ale je výrazem jeho hlubšího pochopení jako dějinného faktoru, se všemi jeho pozitivními i negativními (leckdy tragicky negativními) kapitoly. Že jde o navýsost aktuálně politický problém nás ostatně nejsoučasnější dění poučuje více jak dostatečně. Stejně jako o tom, že historická argumentace je v něm jedním z podstatných argumentačních prostředků. Výzkum státní identifikace společnosti (a jednotlivce) je tak vedle výzkumu jejich vědomí národního nedílnou součástí výzkumu historického vědomí společnosti.

Vedle monografické, ať už tematické i personální (naposledy německá monografie o Janu Zhořeckém)¹ pozornosti má badatelské zaměření jubilantky ještě jednu rovinu. Tu, o níž všichni víme, že empirický výzkum zavrhuje: syntetizující vhléd a interpretaci tématu či doby. Nemusí mít vždy a nutně jenom podobu monografie, u L. Bobkové stačí ovšem jen pohled na její bibliografii, aby bylo zřejmé, že velkým syntetizujícím freskám doby se nevyhýbá a že je nejen zvládá, viz *Velké dějiny země Koruny české*² či níže zmíněné sice kolektivní dějiny Lužice, ale jejichž je i duchovní matkou. Lze se tak jenom těšit na její syntetické dějiny Koruny české, tedy syntézu nikoli jisté doby, ale jistého dějinného faktoru, jež připravuje. Může se uplatnit i v těch dílčích monografických pracích. Může být (a měl by být) přítomen i v univerzitních přednáškách. U ní nalezne toto vše; proto je respektovanou badatelkou i učitelkou.

Badatelské téma nemá pro historika jenom ryze poznávací rovinu; je tak či onak spojeno i s jeho vnitřním duchovním světem. A tak i tady je třeba připomenout regionální ukotvení L. Bobkové. Narodila se ve východočeském Červeném Kostelci, onom koutku české země spojeném s tvorbou českého národního vědomí a na dohled Kladska. Její profesní dráha je pak spojena nejprve se severními

Lenka Bobková v Českém rozhlasu

Čechami, s Libercem a s Ústím nad Labem, regiony česko-německými, sehrávajícími v našich moderních státních dějinách výraznou roli – a ležícími na dohled Horní Lužice či Saska. Není tedy divu, že se monograficky soustředila na dějiny Lužice³ a na českou evangelickou pobělohorskou emigraci v saské Pirně.⁴ Od roku 1993 je její profesní i životní dráha spojena s Prahou a Karlovou univerzitou. Chtělo by se říci, že tu je jakási logika: badatelsky, z hlediska státu je Praga caput regni osobně vyvrcholením její životní cesty. První, kdo by s takovou „teorií“ nesouhlasil, by byla ovšem sama Lenka Bobková – studuje přece stát jako funkční celek, v němž se všemožně propojují mnohé vývojové linie a dobové podmíněnosti a její „pražské“ aktivity jsou nemyslitelné bez jejich zkušeností z Liberce či Ústí nad Labem, stejně jako bez celoživotní ukotvenosti v rodném kraji.

A tak, milá Lenko, nezbyvá než popřát Ti sílu, elán a zdraví k další, nejen badatelské, aktivitě. Nezní to asi jubilejně, ale jsi nám stále cosi dlužna, protože máš stále co říci...

1_ *Johann von Görlitz: Der dritte Sohn Karls IV.* (Lenka Bobková, Tomáš Velička, Mlada Holá, Jan Zdichynec). Görlitz – Zittau: Verlag Gunter Dettel, 2019, 328 s. ISBN 978-3-944560-65-6.

2_ *Velké dějiny země Koruny české 1310–1402*, IVa–IVb, (Lenka Bobková, Milena Bartlová). Praha – Litomyšl: Paseka, 2003, 694 s.+583 s. ISBN 80-7185-501-4, ISBN 80-7185-551-0.

3_ *Horní a Dolní Lužice*, (Lenka Bobková, Luděk Březina, Jan Zdichynec, Zuzana Bláhová). Praha: Libri, 2008. 232 s. ISBN 978-80-7277-382-4.

4_ *Exulanti z Prahy a severozápadních Čech v Pirně v letech 1621–1639*. Praha: Scriptorium 1999. lxiv, 228 s. ISBN 80-86197-05-0.

ASCHENBRENNER, Martin

Zámky okresu Česká Lípa.

Praha: vydáno vlastním nákladem, 2022, 316 s., ISBN 978-80-908430-0-4

V lednu roku 2022 vydal vlastním nákladem Mgr. Martin Aschenbrenner soubornou knihu *Zámky okresu Česká Lípa*. Jedná se doposud o nejpodrobněji zpracované dějiny 17 zámků v okrese. Navazují na encyklopedická díla Augusta Sedláčka či Rudolfa Anděla, avšak s tím rozdíl, že dovádí jejich dějiny až do současnosti. Věnuje se zámekům nově vzniklým či přestavěným z hradů, a to nejen těm běžně přístupným (Doksy, Horní Libchava, Houska, Zákupy ad.), ale i nepřístupným (Horní Police, Kuřívody, Nový Berštejn, Sloup ad.), či dokonce zaniklým zcela či téměř (Děvín, Mimoň, Svojkov, Velký Valtinov ad.). Kniha je velmi dobře zpracována po grafické stránce a snaží se v tomto směru napodobit díla Augusta Sedláčka. Je podložena velmi výraznou pramenou i literární základnou a bohatá na ilustrace. Díky nim se čtenář může seznámit nejen se současnou podobou objektů, ale také se vzhledem historickým, s grafikami, malbami, fotografiemi včetně portrétů majitelů, s mapami, půdorysnými plány, rodokmeny majitelů či fotokopii archiválií.

Zcela inovativní u takovéto encyklopedie je úvodní kapitola souhrnná pro všechny objekty. Jedná se o dějiny okresu Česká Lípa od 15., resp. 16. století do 90. let 20. století ve vztahu k zámekům a panstvím, o nichž kniha pojednává. Zasazuje dějiny regionu do celostátního kontextu, ale zároveň shrnuje společné dějinné aspekty projevující se na vícero panstvích. Například pojednává o konfesijních dějinách regionu včetně rekatolizace, o hospodářském a ekonomickém vývoji, tj. o oblastech podnikání šlechty, věnuje se vývoji státní správy (josefinským reformám, pozemkové reformě, znárodnování atd.), rozvoji turismu (železnice), průběhu a dopadů různých povstání (1547, 1618, 1680, 1775) a válek

(30leté, osmanských, tereziánských, napoleonských, prusko-rakouských, světových) nebo pojednává o cestách významných osobností v rámci českolipského regionu, např. císaře Josefa II., básníka Karla Hynka Máchy, historika Augusta Sedláčka či korunního prince Rudolfa.

Následují kapitoly o jednotlivých objektech v regionu. Jsou zde vždy sepsány dějiny nejen samotného objektu, jeho majitelů, stavebního vývoje, ale i historie celého panství. S tím jsou velmi precizně propojeny také další stavby na panství vztahující se k zámku (různé sochy, památníky, církevní stavby či hrobky). V záhlaví kapitoly je vždy uveden současný majitel objektu, naopak na jejím konci se objevuje souhrnný seznam všech vlastníků od 15. století po současnost a také seznam pramenů a literatury. Dějiny zámků a panství jsou v základu zpracovány od 15. či 16. století do 21. století, avšak čtenář o starší (hradní) dějiny nepřijde, neboť ty jsou uvedeny v úvodu kapitoly *petitem*. Takovýchto oddílů je v textu často více a jsou jakýmsi doplňujícími informacemi pro danou kapitolu: Jedná se například o medailonky významných majitelů, historie šlechtických rodů, významných událostí týkajících se panství či zámku. Na konci kapitol jsou medailonky menších objektů na panství, které mají se zámekem přímou souvislost, např. letohrádky, lovecké chaty, zámečky, zámecké tvrze, hospodářské dvory apod.

Kniha je ukončena velmi praktickou mapou českolipského okresu s vyznačením jednotlivých panství a slovníčkem pojmů užívaných v textu, a to jak z oblasti architektury, vojenství, státní správy, církevního či hospodářského prostředí, tak i dějinné události. Na konci knihy také mnohého čtenáře potěší prostor pro poznámky.

Jedná se nepochybně o velmi precizně zpracovanou publikaci plnou zajímavých informací a ilustrací, která nemá v současné době v regionu obdoby, a svým pojetím se zejména úvodní kapitolou vymyká i v české produkci tohoto typu. Je zájemcům jistě velkým přínosem, a to zejména zpracováním dějin objektů po druhé světové válce. Kniha Martina Aschenbrennera se proto stává v českolipském regionu významným doplněním díla *Hrady okresu Česká Lípa* od Jaroslava Panáčka a Františka Gabriela (Praha, Argo 2000).

Jan Rucz

Edd. Eva Drašarová, Martin Klečacký, Martin Klement, Luboš Velek.

Nedostatek odvahy ke smíru. Edice dokumentů k pokusům o česko-německé vyrovnání 1912–1915. Sv. 1, 2.

Praha: Masarykův ústav a Archiv Akademie věd České republiky, 2021, 1505 s., ISBN 978-80-88304-60-9

Díky dlouholetému úsilí pracovníků z Národního archivu a Masarykova ústavu – Archivu AV ČR (s podporou Grantové agentury ČR) se odborné veřejnosti dostalo do rukou pokračování cenné edice dokumentů, přibližujících pokusy o česko-německé vyrovnání před první světovou válkou. Česko-německé sváry patřily v té době mezi nejvýraznější národnostní spory v habsburské monarchii, která se vnitřně rozkládala. Spolu s tím stoupala také dezintegrace celého středoevropského prostoru. Aktéři tzv. smířovacích jednání usilovali o nápravu hlavních zdrojů konfliktů české a německé společnosti uvnitř českých zemí. Nejožehavější byly vztahy v Čechách, a ty také ovlivňovaly vývoj ve vídeňské říšské radě a zároveň v celé monarchii.

V roce 2008 byla pod názvem *Promarněná šance* vydána dvousvazková edice korespondence a protokolů z vyrovnávacích jednání v letech 1911–1912. I tehdy byli jejími autory pracovníci Národního archivu a Masarykova ústavu – Archivu AV ČR.¹ Čtyřčlenný editorský kolektiv se nyní z poloviny proměnil. Základní koncepce zůstala zachována. Ve dvou svazcích pokračování edice je otištěno přes 500 dokumentů v jazyce originálu vždy s českým a německým registrem a poznámkami dvou typů, informujících o podobě a detailech rukopisu, místě uložení, případném krácení textu pro edici či o vztahu k jinému dokumentu. Úvod, rozsáhlá ediční poznámka a stať Luboše Velka jsou k dispozici česky i německy. V ediční poznámce nalezneme soupis českých a rakouských archivů a fondů, které byly rešeršovány. Nejde jen o centrální archivy ve Vídni a v Praze, kde jsou uloženy spisy státní správy a samosprávy,

ale také o některé archivy oblastní a zvláštní, ukrývající prameny soukromé povahy (zejména archivy šlechtických rodin a osobní fondy politiků). Většina zdrojů nebyla doposud publikována.

Vyrovnávací pokusy neměly již od podzimu 1912 podobu dvoustranných konferencí, ale četných složitých a nepravidelných kontaktů, písemných podnětů a styků, usilujících o obnovení, zjištění stanovisek hlavních aktérů a vypracování konkrétních návrhů. Ve srovnání s prvními svazky, v nichž byla řada protokolů z jednání, tvoří nyní hlavní jádro vydaných dokumentů korespondence. Často má podobu osobních dopisů (někdy soukromých) a zpráv, dále jde o úřední listy, hlášení i ministerské výnosy a zprávy. Nejčetnější jsou listy hlavních aktérů pokusů o obnovení dalších jednání, ministerského předsedy Karla Stürgkha, českého místodržitele Franze Thuna a ministra vnitra Karla Heinolda. Jsou zde však také dopisy vyměněné mezi zástupci a předáky jednotlivých politických stran i listy mezi ministerským předsedou a politickými předáky šlechtického i občanského původu. Prameny soukromé povahy jsou převzaty z osobních fondů významných politiků a aktérů vyrovnávacích pokusů (např. Karla Kramáře, T. G. Masaryka, Maxe Egona I. Fürstenberga, Josefa Marii Baernreitera, Adolfa Bachmanna, Rudolfa Lodgmana von Auen, mj. také libereckého Friedricha Leglera, předsedy Německého zemského spolku učitelů v Čechách). Na závěr práce jsou formou přílohy otištěny dokumenty – znění důležitých vládních výnosů, souvisejících s tehdejšími česko-německými vztahy a proměnami (např. text

Anenských patentů z 27. července 1913). Jako zvláštní část je připojen soubor dopisů hraběte Franze Thuna, českého místodržitele, bratru Jaroslavu Thunovi, poslanci moravského zemského sněmu z let 1912–1914, týkající se především vyrovnávacích jednání.

Rozsáhlý pramenný soubor zachycuje proměnný vývoj v obou národních táborech, ba dokonce uvnitř politických stran. V dosavadní literatuře jsou již poměrně dobře zachyceny a podrobně popsány změny v českém politickém táboře, dokazující stále pevnější etablování české politické elity, podstatně méně je znám vývoj německočeského politického tábora a jeho osobností. Je třeba zmínit, že v souvislosti s projektem pramenné edice bylo v roce 2020 vydáno (německy) jako čtvrtý svazek řady *Studie z moderních českých dějin* dílo *Führer, Akteure hinter den Kulissen oder tatenlos Zuschauende*² V něm devět rakouských, českých a moravských historiků a specialistů přináší portréty a rozborů činnosti důležitých politiků a také úředníků, aktérů a účastníků vyrovnávacích pokusů.

Edice, které je věnována naše pozornost, umožňuje poznávat proměny politických táborů. Vlastnímu katalogu písemností předchází rozsáhlá studie Luboše Velka (s. 58–168), která je výborným přehledem celé etapy smířovacích jednání, resp. pokusů o ně v kontextu soudobého vývoje v Čechách a v celé monarchii. Popisuje jednotlivé fáze, jejich příčiny i důsledky, úsilí a záměry konkrétních aktérů a nově hodnotí také jejich podíl a úsilí. Čtenář zde zároveň najde vysvětlení významu a obsahu tehdy používaných termínů. Vyrovnávací po-

kusy obsahovaly velkou šíři sporných otázek. Nejčtenější byly otázky jazykového vyrovnání, které tvořily složitý komplex. Češi usilovali rozšířit užívání češtiny jako druhého zemského jazyka, což bylo v německé společnosti považováno za nebezpečné. Jiné podmínky měly platit pro státní úřady, jiné pro samosprávné, jiná byla situace ve školství a u soudů. Neřešitelná se zdála jazyková regulace na území hlavního zemského města. Úzce s tím také souvisely snahy o rozhraničení Čech podle národnostního hlediska. Na německé straně byl poměrně početný tábor příslušníků žádostí o vznik jazykově uzavřených území, jenž měl silné zastoupení v Liberci a byl nepřijatelný pro většinu českých politiků. Ze složitého parlamentního systému v monarchii a Předlitavsku vyplývala existence zvláštních bloků: poslanců zemského sněmu a poslanců říšské rady. Řada osobností zastávala poslanecké mandáty v obou blocích, spory na zemském sněmu se promítaly do říšské rady a pravidelně vyvolávaly použití oblíbených obstrukcí v jejím jednání. Vyrovnávací pokusy obsahovaly také požadavky na reformu volebního řádu do zemského sněmu, což souviselo se zemským zřízením. Levicové síly žádaly úpravu volebního práva pro zemský sněm – všeobecné hlasovací právo totiž dosud platilo pouze pro říšskou radu.

Zablokování zemského sněmu, započaté německou obstrukcí již v roce 1908, v Čechách totálně rozvrátilo zemské finance, znemožňovalo řešit řadu otázek (např. platy učitelů)

a způsobovalo kolaps v předlitavské správě. Nová situace nastala po rozpuštění zemského sněmu Anenskými patenty v červenci 1913, kterými se vláda rozhodla řešit zablokovanou situaci. Zemský sněm i zemský výbor byly rozpuštěny. Místo nich byla vládou dosazena zemská správní komise, která začala nejprve uspořádáním zemských financí. Akt rozpuštění zemské samosprávy byl terčem mnoha kritických hlasů, především na české straně.

Pokusy o vyrovnávací jednání však nekončily. Vláda byla rozhodnuta zahájit nové „smiřovačky.“ Tzv. předkonference, připravené a organizované vládou na podzim 1913, začaly probíhat v lednu a únoru 1914. Stále zřetelnější byl však vliv radikálů na německé straně. Odpůrci vyrovnání, sdružení ve spolicích, označovaných jako ochránářské, a také v organizacích mimoparlamentních, stále více ovlivňovali postoje německých politiků coby aktérů vyrovnání. V edici se objevují dokumenty z fondu Německé národní rady (Volksrat), uloženém ve Státním oblastním archivu v Litoměřicích. Materiály libereckého Rozdělovacího výboru (Zweiteilungsausschuss), centra na bázi německé komunální samosprávy, jež jsou součástí Archivu města Liberec, nebyly zkoumány. Nalezeme zde však důležité články z dobového tisku pražského a vídeňského.

Vystoupení Adolfa Bachmanna, poslance a předsedy zemské organizace Německé pokrokové strany, v únoru 1914 se nakonec stalo vyjádřením odmítnutí návrhu vlády ze strany

celého německého tábora. Proměnou a rozkladem byl však poznamenán také český politický tábor, v němž silně zapůsobila probíhající Švihova aféra. Edice přináší dokumenty k dalším pokusům této fáze, nazvané L. Velkem jako „konciliantní fiasko.“ Tam jsou zařazeny kroky a návrhy profesora pražské německé univerzity Artura Skedla, který se pokoušel vyvolat jednání v létě roku 1914 i v prvních měsících roku následujícího. Vypuknutí války přineslo pro smiřovací jednání další negativní faktor, charakterizovaný titulem „*Když mluví zbraně, vyrovnání mlčí...*“ Za definitivní konec vyrovnávacích jednání je pak považován odchod nejvýraznější osobnosti těchto marných pokusů, hraběte Franze Thuna z místa českého místopředsedy v březnu 1915. Publikování rozsáhlého pramenného souboru nabízí bohaté podklady a bezesporu i podněty pro další výzkum vývoje českých zemí i monarchie v období před první světovou válkou.

Miloslava Melanová

1_Promarněná šance. Edice dokumentů k česko-německému vyrovnání před první světovou válkou. Korespondence a protokoly 1911–1912 [1, 2]. Edd. Eva Drašarová, Roman Horký, Jiří Šouša, Luboš Velek. Praha, Národní archiv 2008, 1729 s. Viz zpráva ve Fontes Nissae X/2009, s. 228–232.

2_„Führer, Akteure hinter den Kulissen oder tatenlos Zuschauende? Der deutsch-tschechische Ausgleich an der Wende vom 19. zum 20. Jahrhundert aus der Perspektive der Vertreten der Staats- und Selbstverwaltung.“ Martin Klečáček – Martin Klement (Hg.). [Studie z moderních českých dějin 4]. Praha, Masarykův ústav a Archiv AV ČR, v. v. i, 295 s. ISBN 978-80-88304-22-7.

Zusammenfassung

Der Häftlingsaufstand in der Strafvollzugsanstalt des Innenministeriums in Minkovice 1968

IVO HARTMAN | Die 1960er Jahre sind in der Tschechoslowakei mit einer Liberalisierung der Gesellschaft verbunden, die sich auch auf das tabuisierte Gefängnisleben auswirkte. Das Jahr 1968 war für die Geschichte der Tschechoslowakei von grundlegender Bedeutung, und die Veränderungen in der Gesellschaft spiegelten sich auch im inneren Klima einer Haftanstalt. Ein Faktor, der die Stimmung in den Gefängnissen beeinflusst haben könnte, war die Wahl des neuen Präsidenten der Republik, von der sich die Gefangenen eine groß angelegte Amnestie erhofften. Als sie dann nicht angekündigt wurde, waren die Verurteilten sehr enttäuscht. Die wachsende Unzufriedenheit hatte zweifellos einen entscheidenden Einfluss auf den Ausbruch einer Massenreaktion in der Strafvollzugsanstalt des Innenministeriums in Minkovice bei Liberec in Form eines Aufstands im April 1968. Das Hauptziel des vorliegenden Textes besteht darin, den Leser mit dem Verlauf des Aufstandes und der Haltung der eingreifenden Offiziere vertraut zu machen. Der Umgang mit der Meuterei von Minkovice 1968 kann als positives Beispiel für eine Praxis dienen, bei der während des Einsatzes keine Menschenleben zu beklagen war, sondern nur vereinzelte Fälle von Verletzungen ohne bleibende Schäden zu verzeichnen waren. Die hier geschilderten Tatsachen beruhen hauptsächlich auf dem Studium der Strafakten des Bezirksgerichts Liberec und der im Archiv der Sicherheitsdienste aufbewahrten Archivalien. Die Einleitung ist der politischen und sozialen Situation in der Tschechoslowakei gewidmet, einschließlich einer kurzen Geschichte der Haftanstalt in Minkovice. Der Hauptteil der Studie beschreibt den Verlauf des Aufstandes, der bei den Einwohnern von Minkovice, die in unmittelbarer Nähe des Gefängnisses lebten, große Besorgnis hervorrief und bei einer Mehrheit der Bürger ein gesteigertes Interesse weckte. Der Aufstand war Gegenstand von Diskussionssendungen in den damaligen Medien; das destruktive Verhalten der Sträflinge wurde auch im Plenum der Nationalversammlung diskutiert. Der letzte Teil der Studie befasst sich sowohl mit den Auswirkungen des Aufstands in Bezug auf die materiellen Schäden als auch hinsichtlich der Bewältigung der Folgen, die der Massenaufstand der Sträflinge ausgelöst hat.

Das Reichenberger Kriegsgefangenenlager im Ersten Weltkrieg

PAVEL POKORNÝ | Das Lager in Reichenberg war eines der ersten Gefangenenlager der österreichisch-ungarischen Monarchie auf böhmischem Boden. Laut zeitgenössischen Zeitungen, Chroniken und Bautagebüchern war es das größte in der Monarchie. Es war für bis zu 55 000 Häftlinge ausgelegt. Den damaligen Quellen zufolge war die höchste Belegung im Sommer 1915 zu verzeichnen. Die

Angaben zu den Häftlingszahlen schwanken zwischen 43 970 und 46 000. Nach der Untersuchung anderer Kriegsgefangenenlager, insbesondere auf dem Gebiet der ehemaligen Tschechoslowakei, lässt sich mit Sicherheit sagen, dass es sich in Reichenberg tatsächlich um eines der größten Lager in Österreich-Ungarn gehandelt hat. Auf die Frage, warum das Lager gerade in der Nähe von Reichenberg errichtet worden ist, gibt es keine eindeutige Antwort. Sicherlich spielte dabei die überwiegend deutschsprachige Bevölkerung eine Rolle, von der man annahm, dass sie den Russen weniger wohlgesonnen war als die tschechische Bevölkerung. Reichenberg war zudem ein Industriegebiet, und der Bau des Lagers brachte neue Arbeitskräfte, welche die komplizierte Situation einiger lokaler und deutscher Fabriken lösten, die nach dem Abzug ihrer Mitarbeiter an die Front unter Arbeitskräftemangel litten.

Nach dem raschen Bau des Lagers wurde es 1915 erweitert und nach dem Ausbruch einer Typhusepidemie in jenem Jahr wurden die sanitären Bedingungen für die Häftlinge verbessert, unter anderem durch Zwangsimpfungen. Im Vergleich zu anderen Lagern war die Sterblichkeitsrate im Lager Reichenberg wesentlich geringer. Die Maßnahmen waren offensichtlich wirksam.

Die Behörden versuchten das bestmögliche Bild von der Betreuung der Gefangenen zu zeichnen. Natürlich bemühte sich die militärische Führung auch um die bestmögliche Akzeptanz des Lagers in der Stadt und um die Beruhigung der Bevölkerung, die anfangs zu einem großen Teil von den ausländischen Häftlingen fasziniert war. Daher wurde der Zugang zum Lager per Dekret untersagt und nur in Zeitungsartikeln über das Leben im Lager berichtet. Die Informationen wurden gefiltert und entsprechend den aktuellen Bedürfnissen aufbereitet. Es gab nur wenige Fluchtversuche aus dem Lager und keiner war erfolgreich. Wenn die Quellen nicht lügen, könnte man meinen, dass es den Häftlingen im Lager Reichenberg aufgrund der geringen Zahl von Flüchtigen etwas besser ging als in anderen Lagern, oder dass die Häftlinge mangels geografischer Kenntnisse die Flucht in eine unbekannte Umgebung nicht wagten.

Heute befinden sich auf dem Gelände des Lagers ein Flugplatz, das Einkaufszentrum Globus und der Baumarkt Bauhaus. Einzige Erinnerung an das Kriegsgefangenenlager ist ein erhaltener Friedhof, der 1,5 km vom Lager entfernt liegt.

Politische Prozesse der 50er Jahre des 20. Jhs. – der Fall der Brüder Červenkové u. a.

LINDA SKRIBKOVÁ | Die Studie befasst sich mit einem der regionalen politischen Prozesse, die in der zweiten Hälfte der 1950er Jahre vor dem Landgericht in Liberec stattfanden. Es ist der Fall von vier jungen Männern – den Brüdern Jaroslav und Přemysl Červenka, Jiří Drápalík sowie Vojtěch Hrdlička. Diese vierköpfige Gruppe soll eine angeblich staatsfeindliche Gruppierung gebildet haben, die von Januar 1953 bis Februar 1954 aktiv war. Der Anklageschrift zufolge

hatten die Angeklagten mehrere illegale Aktionen geplant, bei denen sie mit Sprengstoff großen Schaden an staatlichem Eigentum anrichten wollten. Davon betroffen sollten beispielsweise das Gebäude des Bezirkssekretariats der Kommunistischen Partei Böhmens in Frýdlant, ein Objekt des Staatsunternehmens Tiba, das Wasserkraftwerk Harta und die Eisenbahnbrücke Harta, die sich auf der Strecke von Frýdlant nach Zawidów (Seidenberg) in Polen befand. Alle vier jungen Männer wurden 1956 vor dem Landgericht in Liberec angeklagt. Es handelte sich dabei um einen exemplarischen Fall eines Prozesses in der zweiten Hälfte der 1950er Jahre. Obgleich die Verurteilten keine besonders hohen Strafen erhielten, lässt sich dabei doch das unrechte Verfahren des kommunistischen Justizsystems beobachten. Heute werden solche Fälle kritisch betrachtet, vor allem weil es sich sehr oft um ganz oder zumindest teilweise erfundene Fälle gegen Personen handelt, die keine schweren Straftaten begangen haben und dies wohl auch in Zukunft nicht tun sollten. Das Besondere an diesem Fall sind die unterschiedlichen Lebensgeschichten der Hauptakteure. Die Familien der Sträflinge waren aus verschiedenen Gründen in die Gegend von Frýdlant in Böhmen gelangt, sei es als Folge der Aktion „Kulak“ oder freiwillig im Rahmen der Neubesiedlung der Grenzgebiete.

Svatopluk Kasalý – Zerbrechlichkeit gepaart mit Eleganz

KATEŘINA NORA NOVÁKOVÁ | Es gibt nicht viele tschechische Kunstschaffende, die seit ihren künstlerischen Anfängen mit einer solchen künstlerischen Großzügigkeit an die Gestaltung von Schmuck herangegangen sind wie der Juwelier und Glaskünstler Svatopluk Kasalý (26. Mai 1944 – 11. Mai 2021). In seinen Werken

verbindet sich ein unverwechselbares bildnerisches Talent mit Anmut. Sie sind in ihrem Ausdruck einzigartig zeitlos, ihre raffinierten Formen vereinen die Zerbrechlichkeit, den Glanz und den tiefen inneren Raum des Glasflusses mit den natürlich gewellten, exakten Linien glänzenden Metalls. Kasalýs Schmuck ist aber nicht nur exklusive Zier, sondern auch intime Plastik, die in Verbindung mit dem weiblichen Körper zur perfekten Körperkunst wird. Die anmutigen Linien von Kasalýs Schmuckstücken sind der Natur und ihren organischen Formen nachempfunden, die er verehrte, liebte und aus denen er viel schöpfte. In einzigartigen Kompositionen im Gleichgewicht von Glas- und Metallelementen, der tiefen Plastizität des Glases und der weichen organischen Morphologie spiegeln sich in seinem Schmuck Prinzipien des Universums. Bei der Präsentation seines Schmucks spielte zudem die Fotografie eine wichtige Rolle, was vor allem für Ausstellungskataloge gilt. Beim Fotografieren mit Modellen hat er meist mit Taras Kuščýnský zusammengearbeitet. Neben Schmuck widmete er sich zudem Plastiken für Interieurs, Beleuchtungskörpern und Glasmosaiken.

Kasalý verwendete hauptsächlich unedle Metalle zur Herstellung seiner Schmuckstücke, was ihm die Freiheit und die Möglichkeit zum Experimentieren gab, er war nicht an irgendwelche Konventionen gebunden wie ein Goldschmied. Er arbeitete hauptsächlich mit Messing, das sich gut zum Umformen, Heißkleben und auch zum Vernickeln oder Rhodinieren eignet. Deshalb genießt das Werk dieses außergewöhnlichen Juweliers und Glasmachers sowohl hierzulande als auch international hohes Ansehen, und der Künstler ist in mehreren der weltweit bedeutendsten Schmucksammlungen vertreten. Seine Werke sind zum Inbegriff böhmischer Glaskunst sowie zeitlosen organischen Designs geworden und dank des Genies ihres Schöpfers auch nach einem halben Jahrhundert nicht veraltet.

Streszczenie

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

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

Liberecki obóz jeniecki w czasie pierwszej wojny światowej

PAVEL POKORNÝ | Liberecki obóz jeniecki był jednym z pierwszych obozów jenieckich w Austrio-Węgrach na terenie Czech. Według ówczesnej prasy, kronik i dziennika budowlanego stał się on również największym w monarchii. Był koncipowany dla nawet 55 000 jeńców. Według ówczesnych źródeł był najbardziej zapelniony w lecie 1915. Ilości jeńców różnią się, ale są w granicach 43 970 do 46 000. Po przestudiowaniu pozostałych obozów jenieckich, przede wszystkim na terenie byłej Czechosłowacji, można z pewnością twierdzić, że liberecki obóz należał rzeczywiście do największych w Austrio-Węgrach.

Nie istnieje jednoznaczna odpowiedź na pytanie, dlaczego obóz został zbudowany właśnie obok Liberca. Swoją rolę odegrało tu przeważnie obywatelstwo mówiące po niemiecku, u którego oczekiwano mniejszą sympatię dla Rusów niż w przypadku obywatelstwa czeskiego. Ziemia Liberecka była obszarem przemysłowym a dzięki zbudowaniu obozu była do dyspozycji nowa siła robocza, która rozwiązała komplikowaną sytuację niektórych fabryk miejscowych i niemieckich, mających niedostatek pracowników po odejściu ich na front.

Po rzeczywiście szybkiej budowie obozu doszło w roku 1915 do jego zwiększenia a po wybuchu epidemii tyfusu w tym samym roku i do poprawy warunków higienicznych jeńców, włącznie obowiązkowego szczepienia. W libereckim obozie była umiarkowana o dużo niższa w porównaniu z innymi obozami. Z pewnością zadziałały zastosowane środki.

Urzędy usiłowały o jak najlepszy obraz opieki nad jeńcami. Dowództwo wojskowe oczywiście również usiłowało o jak najlepsze przyjęcie obozu przez miasto i uspokojenie jego mieszkańców, które z większe części było z początku fascynowane obcymi jeńcami. Wytyczne zabraniały dostęp do obozu a o życiu w nim informowały już tylko artykuły w gazetach. Informacje były filtrowane i dostosowywane do mentalnych potrzeb. Mało było prób o ucieczki z obozu i żadna nie był zakończony sukcesem. Oferuje się uwaga, jeżeli źródła nie kłamią o tak małej ilości zbiegów, to może jeńcy w libereckim obozie mieli o nieco lepiej, niż w innych. Lub jeńcy nie mając geograficznej wiedzy o regionie, obawiali się uciekać w nieznanne środowisko.

W miejscach, gdzie stał obóz, znajdziemy dziś łożisko i centrum handlowe Globus a Bauhaus. Jedynym pamiątką przypominającą obóz jeniecki jest istniejący cmentarz, który znajdował się 1,5 km od obozu.

Procesy polityczne lat 50-tych – sprawa bracia Červenkové i dalsi

LINDA SKRBKOVÁ | Studium zajmuje się jednym z regionalnych procesów politycznych, który miał miejsce w drugiej połowie lat 50-tych XX wieku przed Sądem Wojewódzkim w Libercu. Chodzi o sprawę z czterema młodzieńcami – braćmi Jaroslavem i Přemyslem Červenkami, Jiřím Drápalíkiem i Vojtěchem Hrdličkiem. Owa czteroosobowa grupa miała się ponoć dopuścić czynu zabronionego założenie grupy antypaństwowej, która funkcjonowała od stycznia 1953 do lutego 1954. Zdaniem oskarżyciela oskarżeni mieli na celu zaplanowanie kilku działań nielegalnych, podczas których za pomocą środków wybuchowych wyrządziliby znaczne szkody na majątku państwowym. Miało na przykład chodzić o budynek sekretariatu powiatowego KPCz w Frýdlancie v Čechách, obiekt zakładu narodowego Tiba, elektrownię wodną Harta i most kolejowy Harta, który znajdował się na trasie z Frýdlantu do polskiego Zawidowa. Wszyscy czterej młodzieńcy stanęli przed Sądem Wojewódzkim w Libercu w roku 1956. Chodzi o poglądowy przykład procesu z drugiej połowy lat 50-tych XX wieku. Pomimo że oskarżeni nie dostali tak wysokiej

kary, nadal możemy postrzegać nie standardowe postępowanie komunistycznego wymiaru sprawiedliwości. W czasach obecnym na podobne przypadki spogląda się krytycznie przede wszystkim dlatego, że bardzo często chodzi o zupełne lub przynajmniej częściowe wykonstruowanie sprawy przeciwko ludziom, którzy żadnego poważnego czynu zabronionego nie wyrządzili i prawdopodobnie tak by się nie stało ani w przyszłości. Rzeczą szczególną tej sprawy są pewne zrużnicowane losy życiowe głównych bohaterów. Rodziny skazanych przybyły w okolice Frýdlantu v Čechách z różnych przyczyn, było to w następstwie akcji „Kułak“ lub też dobrowolnie w ramach procesu powojennego zasiedlania pogranicza.

Svatopluk Kasalý – Subtelność wetknięta w elegancję

KATEŘINA NORA NOVÁKOVÁ | Nie ma dużo czeskich autorów, którzy od swych artystycznych początków występowali z taką artystyczną wspaniałością przy tworzeniu klejnotów, jak jubiler i artysta Svatopluk Kasalý (26. 5. 1944 – 11. 5. 2021). Jego prace są połączone z widocznym talentem rzeźbiarskim i gracją. Swoim wyrazem są unikatowo ponadczasowe, ich subtelne kształty łączą w sobie subtelność, wykwiłtność i głęboką wewnętrzną przestrzeń masy szklanej z naturalnie falującymi dokładnymi liniami błyszczącego

metal. Klejnoty Kasaliego nie są tylko ozdobą ekskluzywną, ale również kameralną plastyką, która w połączeniu z ciałem kobiecym staje się doskonałym body artem. Powabne linie klejnotów Kasalego wywodzą się z przyrody i jej organicznych kształtów, którą czcił, kochał i dużo z niej pozyskiwał. W poszczególnych kompozycjach z równowagą elementu szklanego i metalowego, głęboką plastycznością szkła i miękką organiczną morfologią, w jego klejnotach odzwierciadlają się zasady uniwersum. Rolę zasadniczą w prezentacji klejnotów autora odgrywały też fotografie, stosowane głównie w katalogach pokazowych. W fotografowaniu na modelkach najczęściej współpracował z Tarasem Kuščynskim. Oprócz klejnotów skupiał się również na plastyce wnętrza i oświetleniu lub mozaice szklanej. Przy tworzeniu klejnotów korzystał przede wszystkim z pospolitego metalu, który dawał mu wolność i możliwość eksperymentowania, nie był związany żadnymi konwencjami jak u faktycznego jubilera. Pracował głównie z mosiądzem, który dobrze odpowiadał tworzeniu, łączeniu cieplnemu a również pokrywaniu niklem lub rodem. Właśnie dlatego prace tego wyjątkowego jubilera i szklarza są nas a zarówno w rozmiarze światowym wysoko cenione a autor jest reprezentowany w kilku znaczących światowych zbiorach klejnotów. Prezentują symbol czeskiego arcyzmu szklarskiego i ponadczasowego designu organicznego, który dzięki genialności autora nie jest przestarzały nawet po pół stuleciu.

Do Fontes Nissae 2022/1 přispěli

Mgr. Ivo Hartman, Vězeňská služba ČR, Vazební věznice Liberec / Prison Service of the Czech Republic, Liberec Remand Prison, I.Hartman@seznam.cz_
Bc. Pavel Pokorný, Univerzita Jana Evangelisty Purkyně / Jan Evangelista Purkyně University, pavel.pokorny.exe@seznam.cz_Bc. Linda Skrbková, Studentka,
KHI FP TUL / Department of History – Technical University of Liberec, linda.skrbkova@tul.cz_PhDr. Kateřina Nora Nováková, Ph.D., Muzeum skla a bižuterie v Jablonci nad Nisou / Museum of glass and jewellery in Jablonec nad Nisou, katerina.novakova@msb-jablonec.cz_doc. PhDr. Jaroslav Pažout, Ph.D.,
KHI FP TUL / Department of History – Technical University of Liberec, jaroslav.pazout@tul.cz_Mgr. Kateřina Portmann Ph.D., KHI FP TUL / Department of
History – Technical University of Liberec, katerina.portmann@tul.cz_Bc. Jan Rucz, KHI FP TUL / Department of History – Technical University of Liberec,
janrucz@seznam.cz_doc. PhDr. Milan Svoboda, Ph.D, KHI FP TUL / Department of History – Technical University of Liberec, milan.svoboda@tul.cz_Prof.
PhDr. Robert Kvaček, CSc., KHI FP TUL (e-mail nemá)_PhDr. Miloslava Melanová, KHI FP TUL, miloslava.melanova@tul.cz, miloslava.melanova@seznam.
cz_Prof. PhDr. Zdeněk Beneš, CSc., Ústav českých dějin FF UK Praha, zdenek.benes@ff.cuni.cz, benes599@seznam.cz_Vojtech Čelko, bývalý pracovník
Ústavu pro soudobé dějiny AV ČR, celko@usd.cas.cz_Ružena Kormošová, Gymnázium, Spišská Nová Ves, kormosova@gymsnv.sk, kormosova@gmail.com