

TECHNICKÁ UNIVERZITA V LIBERCI
Fakulta přírodovědně-humanitní
a pedagogická

ODRAZ DĚJIN TEREZÍNA NA HISTORII DOMU ČP. 145

Bakalářská práce

Studijní program: B7507 – Specializace v pedagogice
Studijní obory: 7105R056 – Historie se zaměřením na vzdělávání
7504R269 – Český jazyk a literatura se zaměřením na vzdělávání

Autor práce: **Markéta Stará**
Vedoucí práce: PhDr. Jaroslav Pažout, Ph.D.

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Markéta Stará**
Osobní číslo: **P11000761**
Studijní program: **B7507 Specializace v pedagogice**
Studijní obory: **Historie se zaměřením na vzdělávání**
Český jazyk a literatura se zaměřením na vzdělávání
Název tématu: **Odraz dějin Terezína na historii domu č. p. 145**
Zadávající katedra: **Katedra historie**

Z á s a d y p r o v y p r a c o v á n í :

Cílem bakalářské práce je zmapovat historii domu č. p. 145 v Terezíně od jeho postavení až po současnost, a to v kontextu urbanistického a historického vývoje Terezína. Studentka bude sledovat jak architektonickou podobu domu a její proměny, tak jeho využívání. Práce bude čerpat z pramenného výzkumu, především ze soukromého archivu bývalého majitele domu Vratislava Krále, z archivu Památníku Terezín a fondů uložených ve Státním okresním archivu v Litoměřicích se sídlem v Lovosicích. Pozornost bude také věnována dobovému tisku a literatuře. Důležitou součástí heuristiky budou výpovědi pamětníků.

Rozsah grafických prací:

Rozsah pracovní zprávy:

Forma zpracování bakalářské práce: **tištěná/elektronická**

Seznam odborné literatury:

ADLER, Hans Günther: Terezín 1941-1945. 2., opr. a dopl. vyd. Brno 2003

**CUHRA, Jaroslav - ELLINGER, Jiří - GJURIČOVÁ, Adéla - SMETANA, Vít:
České země v evropských dějinách. Díl IV. od roku 1918. 1. vyd. Praha-Litomyšl
2006**

LAGUS, Karel - POLÁK, Josef: Město za mřížemi. 1. vyd. Praha 1964

**ROMAŇÁK, Andrej: Pevnost Terezín a její místo v dějinách fortifikačního
stavitelství. 1. vyd. Ústí nad Labem 1972**

Terezínské studie a dokumenty. Praha 1994-2009

VOTOČEK, Otakar - KOSTKOVÁ, Zdeňka: Terezín. 1. vyd. Praha 1980

Vedoucí bakalářské práce:

PhDr. Jaroslav Pažout, Ph.D.

Katedra historie

Datum zadání bakalářské práce: **19. dubna 2013**

Termín odevzdání bakalářské práce: **25. dubna 2014**

doc. RNDr. Miroslav Brzezina, CSc.
děkan

L.S.

PhDr. Jaroslav Pažout, Ph.D.
vedoucí katedry

V Liberci dne 19. dubna 2013

Prohlášení

Byla jsem seznámena s tím, že na mou bakalářskou práci se plně vztahuje zákon č. 121/2000 Sb., o právu autorském, zejména § 60 – školní dílo.

Beru na vědomí, že Technická univerzita v Liberci (TUL) nezasahuje do mých autorských práv užitím mé bakalářské práce pro vnitřní potřebu TUL.

Užiji-li bakalářskou práci nebo poskytnu-li licenci k jejímu využití, jsem si vědoma povinnosti informovat o této skutečnosti TUL; v tomto případě má TUL právo ode mne požadovat úhradu nákladů, které vynaložila na vytvoření díla, až do jejich skutečné výše.

Bakalářskou práci jsem vypracovala samostatně s použitím uvedené literatury a na základě konzultací s vedoucím mé bakalářské práce a konzultantem.

Současně čestně prohlašuji, že tištěná verze práce se shoduje s elektronickou verzí, vloženou do IS STAG.

Datum:

Podpis:

Obsah

Úvod.....	5
I. část – Historie Terezína	8
I.1. Historie Terezína za časů habsburské monarchie	8
I.1.1. Důvody založení pevnosti Terezín a průběh její výstavby	8
I.1.2. Civilní prvek, jeho vývoj a vztah k pevnosti	9
I.1.3. Malá pevnost, její úloha a historie	12
I.2. Historie Terezína v období první Československé republiky (1918 – 1938)	12
I.2.1. Represivní role Malé pevnosti	12
I. 2.2. Změny ve vývoji civilního obyvatelstva města	13
I.3. Využití Terezína nacistickou okupační politikou	15
I.3.1. Policejní věznice gestapa v Malé pevnosti	15
I.3.2. Ghetto Terezín	16
I.4. Historie Terezína v poválečném období do současnosti.....	19
I.4.1. Obnova a rozvoj civilní a vojenské složky Terezína	19
I.4.2. Památník Terezín, jeho vývoj a vliv na život v Terezíně.....	21
I.4.3. Nová identita Terezína po r. 1989	22
II. Historie domu čp. 145	24
II.1. Zařazení domu ve struktuře terezínské civilní zástavby.....	24
II.2. Výstavba domu, podnikatelský záměr jeho majitelů.....	24
II.3. Využití domu za účelem bydlení a podnikání	27
II.4. Dům v období po vzniku Československa do roku 1927	30
II.5. Dům v letech 1927 až 1942 ve vlastnictví rodiny Josefa Krále; rozšíření jeho potenciálu v oboru podnikání	32
II.6. Význam a využití domu v době existence židovského ghetta	35
II.7. Poválečný stav Terezína	40
II.8. Návrat obyvatel	41
II.9. Poválečné vyrovnání škod.....	41
II.10. Poválečné obnovení živnosti	42
II.11. 50. léta 20. století	43
II.12. 60. léta 20. století	43
II.13. 90. léta 20. století	44
II.14. Odprodej domu novým vlastníkům	44
Závěr	45

Prameny, literatura a další zdroje.....	47
Seznam příloh	53

Poděkování

Touto cestou bych ráda poděkovala vedoucímu své bakalářské práce PhDr. Jaroslavovi Pažoutovi, Ph.D. za jeho ochotu, čas, trpělivost a odborné vedení. Poděkování též patří panu Vratislavovi Královi za vlídné přijetí a poskytnutí materiálu i informací. V neposlední řadě též děkuji svému partnerovi, rodině a přátelům za pomoc s překladem cizojazyčných textů, morální a psychickou podporu.

Anotace

Tato bakalářská práce se zabývá mapováním historie domu čp. 145 v Terezíně od jeho výstavby až dodnes. Část práce se věnuje vývoji města Terezín, který měl na podobu tohoto objektu a jeho využití zásadní vliv. Druhá, stěžejní, část analyzuje historii samotného domu čp. 145, vystavěného ve 20. letech 19. století. Využití domu za účelem bydlení a podnikání provází jeho dějiny od výstavby až dodnes. Nejvýrazněji se do historie domu zapsala rodina Králova, která v přízemí domu provozovala úspěšnou živnost řeznictví a objekt vlastnila téměř 100 let.

Klíčová slova

České a československé dějiny 18. – 20. století, Terezín, nacistické perzekuce, terezínské ghetto

Annotation

This thesis deals with mapping the history of house No. 145 in Terezin city from its construction, to the present day. The first part of this thesis deals with the development of Terezin city as itself, which has had a major impact in the shape of this object and its uses. The second and main part, analyzes the history of house No. 145, which was built in the 1820's. The house was built as a residence as well as a business from the day of its construction. The Králova family impacted the history of this house by running a successful butcher's trade from the basement as well as owning the property for nearly 100 years.

Key words

Czech and Czechoslovak history of 18th-20th century, Terezin, the Nazi persecution of the Terezín ghett

Úvod

O Terezíně bylo napsáno již mnohé, a jednou z možností, jak prohloubit poznání historie tohoto města se specifickým postavením v českých dějinách, je zpracování mikrosond, zabývajících se stavebním a historickým vývojem jednotlivých objektů. Jeden z těchto objektů, konkrétně dům čp. 145, je tématem této bakalářské práce.

K výběru tohoto tématu mě vedl obdiv samotnou historií města Terezín a druhým, neméně důležitým důvodem, je i můj vztah k tomuto městu, kde jsem vyrůstala. Původním záměrem bylo věnování se práci o domě mé babičky, čp. 26, po zjištění malého množství pramenů, vztahujících se k tomuto objektu, jsem od tématu upustila. Dům čp. 145 mi byl doporučen Janou Šmolovou, zaměstnankyní Vzdělávacího oddělení Památníku Terezín.

Tato práce se bude zabývat dějinami domu od jeho prvopočátků v kontextu obecných souvislostí. Dané téma je rozebíráno ve dvou kapitolách, do nichž je práce členěna. První z nich se věnuje historii města od jeho založení do dnešních dnů. Součástí je popis dějin města od příčin, proč byla pevnost vybudována právě zde, přes dobu, kdy se muselo vypořádat se ztrátou svého statusu pevnostního města, až k jeho neblahé historii mezi lety 1939 až 1945. Samostatnou kapitolu si zasloužilo i období po osvobození a vnímání Terezína jako „památníku národního utrpení“.

Stěžejní část práce pak spočívá v analýze dějin domu čp. 145. Prvním krokem je jeho zařazení do struktury terezínské civilní zástavby. Přestože jsou tématem práce převážně dějinné události objektu, bylo potřeba věnovat se stavební historii domu a charakteristice architektonického díla, byť jen okrajově. Práce dále pojednává o počátcích podnikatelských záměrů jeho původních majitelů, přičemž hlavní důraz je zde kladen na dobu, kdy byl majitelem objektu Josef Král. K tomuto období se také váže největší množství dostupných materiálů. Práce mapuje využívání domu až do dnešních dní.

Vzhledem k množství materiálů poskytnutých panem Vratislavem Králem a dostupných fondů uložených ve Státním okresním archivu v Litoměřicích se sídlem v Lovosicích, bylo nutné jejich pojetí v určitých obdobích zúžit na základě důležitosti podle vlastního úsudku. Materiály by mohly být plně využity při další závěrečné práci.

Práce představuje příspěvek k historickému a architektonickému vývoji města Terezín, mohla by být využita pro potřeby samotné instituce Památník Terezín. Bylo by

velice přínosné, kdyby vznikly třeba v rámci závěrečných vysokoškolských prací studie detailně mapující další budovy v Terezíně, tyto mikrosondy by pomohly posunout dosavadní znalosti o vývoji Terezína, eventuelně ho v některých bodech modifikovat.

Při psaní slova „Žid“ jsem se přiklonila k variantě s velkým písmenem na začátku dle úzu užívaného v Památníku Terezín. Z téhož důvodu uvádím slovo „Východ“ ve smyslu označení celého území též s „V“.

Rozbor pramenů a literatury

Při zpracování tématu jsem využila především materiály úřední proveniencce. Primární pro mě proto byly fondy uložené ve Státním okresním archivu v Litoměřicích se sídlem v Lovosicích (dále jen SOaK Litoměřice), kde je uložena značná část dokumentů k domu čp. 145. Nejdůležitějším pramenem této povahy je stavební plán domu pocházející z 8. dubna 1824, vyhotovený pro vlastníky objektu, Jos. a Franze Tummovi.¹ Dalšími neméně důležitými prameny, dohledanými v SOka Litoměřice, jsou dokumenty mapující činnost majitelů domu či stavební povolení (například: stavební změny domu Antonínem Šlechtou).²

Důležitým zdrojem informací o domě čp. 145, jsou materiály ze soukromého archivu p. Vratislava Krále, jež je autorce práce poskytl (například: nákras zařízení uzenářského obchodu).³

K objasnění mnoha skutečností pomohly archy ze sčítání lidu v roce 1921 dostupné online.⁴ Dále k této práci dále přispěly články sborníku Památníku Terezín,

¹ SOka Litoměřice, fond Stavební záležitosti 1788 - 40. léta 20. století, inv.č. 8, kt 13.

² Tamtéž.

³ Soukromý archiv p. Vratislava Krále.

⁴ Sčítání lidu roku 1921, Sběrný arch domovní, čp. 145, Třída III, Terezín: <https://familysearch.org/pal:/MM9.3.1/TH-1961-27288-2618-24?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101>, [10. 5. 2014]; Sčítání lidu roku 1921, Sčítací arch, čp. 145, Třída III, Terezín: <https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-2916-33?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101>, [10. 5. 2014]; Sčítání lidu roku 1921, Sčítací arch, čp. 145, Třída III, Terezín: <https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-3010-68?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101>, [10. 5. 2014]; Sčítání lidu roku 1921, Sčítací arch, čp. 132-133, Třída I, Terezín: familysearch.org/pal:/MM9.3.1/TH-1942-27288-3026-52?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101, [21. 5. 2014]; Záznamy ze sčítání lidu roku 1921 údaje doplňují. Jednalo se o Marcela Nováka, majitele živnosti řeznictví a uzenářství, provozované v čp. 214. <https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-5209-41?cc=1930345&wc=9NBL-TQ5:226975501,227356301,226974303,227780902>, [22. 5. 2014]

Terezínských listů.⁵ Pro rekonstrukci dějin byly důležité výpovědi Edgara Kráasy⁶ a Vratislava Krále.⁷

Literatura

Literatury o Terezínu existuje poměrně velké množství a jedná se především o literárně naučnou literaturu. Historický, architektonický a urbanistický vývoj města zpracoval Andrej Romaňák.⁸

Nemalou měrou k této práci přispěly publikace Památníku Terezín, které se zaměřují na tematiku terezínského ghetta,⁹ jemuž se dále věnuje Hans Günther Adler¹⁰ či Karel Lagus – Jan Polák.¹¹

Dějiny Terezína ve své publikaci zaznamenali Vladimír Kupka et al.¹², Otakar Votoček a Zdeňka Kostková.¹³ Otakar Votoček (1921-1996), historik umění, byl ředitelem galerie v Litoměřicích a později pracovníkem SOKA v Litoměřicích.

V neposlední řadě je třeba zmínit *Terezín jako každý jiný: Terezínský historický sborník*¹⁴, práci terezínského amatérského historika Václava Vernera.

Další publikace byly používány jen okrajově.¹⁵

⁵ KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1978, č. 9, Ústí nad Labem: Severočeské nakladatelství, s. 33.; KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1980, 1981, č. 10, Ústí nad Labem: Severočeské nakladatelství, s. 8.; FEDOROVÍČ, Tomáš: *Zánik města Terezín a jeho přeměna v terezínské ghetto*. in: *Terezínské listy*, roč. 2004, č. 32, s. 19, ISSN 0232-0453.

⁶ Edgar Krása, narozen 9. února 1924, přijel do Terezína vůbec prvním transportem Ak dne 24. listopadu 1941. Z Terezína do Osvětimi byl deportován 1. října 1944 transportem Em. Osvobození se dožil v Blechhammeru. (KÁRNÝ, Miroslav, et al.: *Terezínská pamětní kniha*, Praha: Melantrich, 1995, s. 165, ISBN 80-7023-209-9) Výpověď zaměřenou na problematiku řeznictví poskytl p. Edgar Krása ve svém bytě na předměstí Bostonu (USA) dne 15. 4. 2013. Rozhovor na základě otázek autorky této bakalářské práce vedla dr. Tatyana McAuley. Písemná verze interview je uložena v soukromém archivu Jany Šmolové, zaměstnankyně Vzdělávacího oddělení Památníku Terezín.

⁷ Vratislav Král, narozen roku 1949, vnuk Josefa Krále, bývalý majitel domu čp. 145 v Terezíně. Výpověď zaměřenou na dějiny domu od roku 1945 poskytl p. Vratislav Král autorce dne 16. 6. 2014 ve svém domě v Brňaněch. Zvuková verze interview je uložena v soukromém archivu Markéty Staré.

⁸ ROMAŇÁK, Andrej: *Pevnost Terezín*, Dvůr Králové nad Labem: Fortprint, 1996. ISBN 80-901580-3-X.; ROMAŇÁK, Andrej: *Pevnost Terezín*, Ústí nad Labem: Severočeské nakladatelství, 1972.

⁹ BLODIG, Vojtěch: *Poznámky ke zprávě Marice Rossela*, in: *Terezínské studie a dokumenty*, Praha: Academia, 1996, s. 210, ISBN 80-200-0582-X.; CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, ISBN 80-86758-18-4.

¹⁰ ADLER, Hans Günther: *Terezín 1941-1945. Tvář nuceného společenství*, díl II., Brno: Barrister & Principal, 2006, ISBN 80-7364-024-4.

¹¹ LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset, 2006, ISBN 80-7340-088-X.

¹² KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010. ISBN 978-80-87-104-69-9.

¹³ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980.

¹⁴ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012.

¹⁵ HONL, Ivan: *Pevnost Terezín*, Praha: Kruh pro studium čs. dějin vojenských při Vědeckém ústavu vojenském, 1933.; KÁRNÝ, Miroslav, et al.: *Terezínská pamětní kniha*, Praha: Melantrich, 1995, ISBN

I. část – Historie Terezína

Terezín (německy Theresienstadt), pojmenovaný na počest královny a císařovny Marie Terezie, je malé pevnostní město v okrese Litoměřice přibližně 60 km severozápadně od Prahy. Rozprostírá se na obou březích řeky Ohře, která je rozděluje na Malou a Velkou, nazývanou též Hlavní pevnost. Hlavní pevnost je současně městem, kde dnes žije cca 2000 obyvatel.

I.1. Historie Terezína za časů habsburské monarchie

I.1.1. Důvody založení pevnosti Terezín a průběh její výstavby

Historie pevnosti se začala psát koncem 18. století. Impulsem pro její výstavbu byla agrese pruského krále Fridricha II., které musela habsburská monarchie trvale čelit již od 40. let 18. století. Na základě zkušeností z několika prusko-rakouských konfliktů, kdy nepřítel pronikl do nitra Čech rovněž prostorem poblíž Litoměřic, rozhodl císař Josef II. opevnit z vojenského hlediska strategické území na soutoku Labe a Ohře.

Základní kámen k výstavbě pevnosti položil sám císař 10. října 1780. Účelem pevnosti bylo zabezpečit dvě důležité komunikace, jež v minulosti pruská vojska využila ke vstupu do českého vnitrozemí; jednalo se o vodní cestu po řece Labi a silnici spojující Drážďany, Lovosice a Prahu. Stavbě Terezína musely ustoupit Německé Kopisty a Travčice, ležící na pozemcích určených k zástavbě; obyvatelé obou obcí byli přinuceni vzdát se za výkupné svého majetku a odstěhovat se. Pevnostní stavba zasáhla rovněž do toku řeky Ohře, a to v prostoru mezi jejím vyústěním do Labe a obcí Bohušovice nad Ohří. V počáteční fázi stavby tak byla Ohře svedena do nového koryta v délce zhruba čtyř kilometrů.¹⁶

V dějinách fortifikačního evropského stavitelství představuje Terezín důležitý článek. Stavba pevnosti se v plném tempu rozběhla v roce 1781 a v průběhu deseti let vyrostla v jednu z nejdokonalejších bastionových pevností 18. století.¹⁷ Její takticko-technickou propracovanost ovlivnily nejmodernější zásady bastionového způsobu

80-7023-209-9.; MUNK, Jan: *60 let Památníku Terezín*, Terezín: Oswald, 2007, ISBN 978-80-87242-00-1.; NOVÁK, Václav et al.: *Malá pevnost Terezín*, Praha: Naše vojsko, 1988.

¹⁶ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 21-22.

¹⁷ Bastion je opevnění pětiúhelníkového půdorysu, vystupující z obranné linie špičkou do příkopu. Konstrukčně je bastion tvořen většinou zemním valem, který může být armován kamenným nebo cihlovým zdívkem. Vnitřek bastionu mohl být plný nebo dutý, zatímco obrana jeho povrchu mohla být zesílena dalšími obrannými prvky. (KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 89, ISBN 978-80-87104-69-9.)

opevňování aplikované při jejím projektování.¹⁸ Jádro opevnění tvořila Hlavní pevnost, postavená ve tvaru osmiúhelníkové hvězdice s pětibokými bastiony, spojenými vnitřním valem, pevnostní prostor pak doplňovaly hluboké vodní příkopy s možností zatopit okolní kotliny.

Celková plocha opevnění dosáhla 398 ha. Za autora projektu pevnosti je obvykle považován generál hrabě Karl Pellegrini, jenž je podepsán na generálním plánu projektu pevnosti Terezín.¹⁹ Vlastní výstavbu však řídil plukovník Karl Niklas von Steinmetz, pozdější generál a první velitel Terezína.²⁰

I.1.2. Civilní prvek, jeho vývoj a vztah k pevnosti

Plán Hlavní pevnosti v sobě zahrnoval jak složku vojenskou, tak i civilní, přičemž prvek vojenský měl nad civilním dominovat. Významnou část městského obyvatelstva představovalo vojsko, pro něž vznikaly poblíž hradeb v okrajových částech města vojenské objekty pro hromadné ubytování, magazíny, prachárny atd.²¹

Rozvoj civilní složky podpořil osidlovací patent, vydaný Josefem II. dne 9. prosince 1782. Císařův dekret nejen umožnil stavbu civilních domů, ale Terezín prohlásil za královské svobodné město. Městu se však Terezín ještě zdaleka nepodobal, neboť vnitřní prostor Hlavní pevnosti představoval obrovské staveniště, na němž velmi pozvolna vyrůstaly první civilní domy.

Pozemky uvnitř fortifikace nepotřebné pro vojenskou správu byly na základě pevnostního plánu rozděleny na 20 bloků (karé) s 288 stavebními parcelami.²² Zájemci o bydlení v Terezíně museli při stavbě svých domů respektovat řadu podmínek určených Ženíjním ředitelstvím.²³ daná byla nejen stavební parcela, ale například i maximální výška domů včetně nutnosti zabezpečit jejich přízemní místnosti stropní klenbou proti případnému dělostřeleckému ostřelování. Výsledkem předem stanovených kritérií, podřizujících zástavbu vojenskému účelu pevnosti, je určitá

¹⁸ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 8, ISBN 978-80-87104-69-9.

¹⁹ Originální německý název: *PROJECT der In der Gegend von Leutmeritz anzulegenden HAUPTFESTUNG Theresienstadt*. (VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 22.)

²⁰ Tamtéž.

²¹ ROMANÁK, Andrej: *Pevnost Terezín a její místo v dějinách fortifikačního stavitelství*, Ústí nad Labem: Severočeské nakladatelství, 1972, s. 124.

²² HONL, Ivan: *Pevnost Terezín*, Praha: Kruh pro studium čs. dějin vojenských při Vědeckém ústavu vojenském, 1933, s. 5.

²³ Ženíjní ředitelství, zřízené 12. dubna 1780, bezprostředně organizovalo a řídilo stavbu terezínské pevnosti. (BLODIG, Vojtěch et al.: *Kultura proti smrti*, Praha: Oswald, 2002, s. 7, ISBN 80-85433-82-6.)

jednotvárnost a architektonická strohost města, kterou však ovlivnila ještě celá řada dalších faktorů (majetkové poměry soukromých stavitelů, potřeba postavit erární budovy sloužící posádce v relativně krátkém časovém úseku a za přiměřené výdaje apod.).²⁴

Osídlovací patent²⁵ stanovil rovněž hlavní zásady pro výběr civilních osadníků, jejichž počet limitovala jednak omezená rozloha stavební plochy Hlavní pevnosti, jednak nároky pevnostní posádky. Hlavní úlohou civilního obyvatelstva přitom bylo zajišťovat potřeby místní posádky a poskytovat služby v rámci údržby pevnostních zařízení. Při výběru osadníků tak vojenská správa preferovala žadatele pracovitě a znalé řemesla, kteří svůj předchozí nezávadný způsob života museli úředně prokázat. V paragrafu 3 císařova osídlovacího patentu pevnosti Terezín a pevnosti Ples se praví: *K jejich zaplnění povolujeme tedy všem umělcům, továrníkům a řemeslníkům, jak mistrům, tak mistrovství schopných tovaryšům našich společných království a zemí se v jednom či druhém z těchto měst usaditi a svoje umění, obchody nebo živnost tam provozovat. Každý příchozí se bude prokazovati hodnověrným vysvědčením od úřadu, cechu nebo bratrstva o místě svého bydliště a dále o své způsobilosti, o svém umění, schopnostech nebo řemesle.*²⁶ Vedle prospěšnosti městu a posádce museli žadatelé o usazení v Terezíně pocházet z dědičných zemí, neboť technické údaje pevnosti bylo třeba udržet před nepřítelem v tajnosti.

Ve snaze přilákat do Terezína civilní obyvatelstvo obsahoval osídlovací patent vedle řady podmínek také výhody určené novousedlíkům. Ty spočívaly například v poměrně výhodných půjčkách na stavbu domů, v přiznání daňových úlev, osvobození synů od odvodů na vojnu apod.²⁷

I přes záplavy v roce 1784 čile postupovala výstavba především fortifikačních prvků, až mohla být pevnost r. 1790 po stavebně-technické stránce prohlášena za bojeschopnou. Opevňovací práce a dostavba dalších pevnostních zařízení a vojenských

²⁴ ROMAŇÁK, Andrej: *Pevnost Terezín a její místo v dějinách fortifikačního stavitelství*, Ústí nad Labem: Severočeské nakladatelství, 1972, s. 125.

²⁵ Osídlovací patent císaře Josefa II. se vztahoval jednak na pevnost Terezín, jednak na pevnost Ples, přejmenovanou později na Josefov. Ten je součástí města Jaroměř a nachází se v Královéhradeckém kraji.

²⁶ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 100, ISBN 978-80-87104-69-9.

²⁷ ROMAŇÁK, Andrej: *Pevnost Terezín a její místo v dějinách fortifikačního stavitelství*, Ústí nad Labem: Severočeské nakladatelství, 1972, s. 122.

budov pokračovala i v následujících letech, avšak již v menším rozsahu. Civilní zástavba se vyvíjela pomalejším tempem a vrcholila až v průběhu 19. století.²⁸

O tempu výstavby a osidlování Terezína civilním obyvatelstvem si lze utvořit představu na základě alespoň několika dochovaných údajů. Do roku 1805 bylo postaveno asi 40 domů. V následujících přibližně dvaceti letech, k roku 1830, vzrostlo jak množství obyvatelstva na 1302 osob, tak počet měšťanských domů na 110.²⁹ Příští desetiletí s sebou přinesla postupný nárůst civilních obyvatel, jichž bylo v roce 1890 úředně podchyceno 2947. Poslední třetina 19. století je charakteristická změnou v národnostním složení terezínského obyvatelstva; ve městě, které dosud bylo téměř výlučně německé, začalo nápadně přibývat obyvatel české národnosti.³⁰

Urbanistická struktura Terezína byla původnímu vojenskému určení plně podřízena až do roku 1882, kdy byl vydán výnos o zrušení pevnostního statutu Terezína.³¹ Jeho odebrání patří k výrazným mezníkům v dějinách města, neboť Terezín se mohl následně volněji rozvíjet, a to jak v podnikání, tak i ve výstavbě.³² Ta se nejnápadněji odrazila v postupném dostavování honosně působících budov civilního charakteru, sloužících často obecným zájmům terezínského obyvatelstva (tzv. Spolkový dům, objekt české záložny apod.). Výstavbou proběhnuvší v tomto období, završenou v prvním desetiletí 20. století, se tak vtiskl konečný vzhled nejen prostoru náměstí v samotném středu Hlavní pevnosti, ale byla téměř definitivně zakončena výstavba civilních budov vůbec.³³ V souvislosti se zmíněným výnosem z roku 1882 bylo také na přelomu 19. a 20. století částečně odstraněno pevnostní opevnění.³⁴

²⁸ ROMAŇÁK, Andrej: *Pevnost Terezín*, 2. nezměněné vydání Dvůr Králové nad Labem: FORTprint, 1996, s. 19-32, ISBN 80-901580-3-X.

²⁹ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 33-34.

³⁰ Proces narůstajícího podílu civilistů české národnosti byl završen roku 1910, kdy byl při sčítání obyvatelstva poprvé v historii Terezína zaznamenán převažující počet Čechů nad Němci; z celkových 3098 civilistů udalo českou národnost 1692 osob, německou 1352 osob, zbylých 54 osob se přihlásilo k jiným národnostem. KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1978, č. 9, Ústí nad Labem: Severočeské nakladatelství, s. 33.

³¹ Zrušení pevnostního statutu vstoupilo v platnost roku 1888 a úzce souviselo s prusko-rakouskou válkou, vedenou r. 1866. Terezínská pevnost se sice na válečný střet připravila, avšak do bojů nezasáhla, neboť pruská armáda vtáhla do Čech jinou cestou. Samotný průběh válečného konfliktu tak ukázal, že obří pevnosti typu terezínské ztratily v 2. půli 19. století svůj taktický a strategický význam. (VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 85-89.)

³² Navzdory uvolnění dosud platných regulí zůstával Terezín z velké části uzavřen ve svém hradebním systému a nevznikal zde průmysl. Ve srovnání s jinými městy tedy v tomto ohledu značně zaostával.

³³ V dalších letech výstavba pokračovala, avšak v západní lokalitě Hlavní pevnosti, kde původně stály hrady zbourané na přelomu 19. a 20. století (viz poznámka níže).

³⁴ V uvedeném období byly zbourány dvě ze čtyř bran vedoucích do Hlavní pevnosti (jednalo se o mohutnou bránu Litoměřickou a Bohušovickou), zbouráno bylo i pásmo hradeb v západní části Hlavní pevnosti. (VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 90-93.)

I.1.3. Malá pevnost, její úloha a historie

Zrušení pevnostního určení nemělo významnější vliv na stavební úpravy Malé pevnosti, již byly od počátku existence vyhrazeny výlučně vojenské účely. Malá pevnost díky své poloze kontrolovala prostor směrem k Labi, jehož tok měla na dostřel tehdejších děl, a zabezpečovala také zavodňovací systém celé terezínské pevnosti. Voda byla totiž významnou součástí obrany, s jejíž pomocí bylo možné systémem stavidel zatopit pevnostní příkopy a další strategická místa.

Menší pevnost na pravém břehu Ohře o rozloze cca 6 ha sestávala jednak z množství fortifikačních prvků, jednak ze dvou vojenských pavilónů v centrální části pevnostního areálu. Na rozdíl od Hlavní pevnosti však Malá pevnost nenabízela potenciál k rozvinutí civilní složky, a tak byla záhy po svém zbudování přeměněna ve vojenskou trestnici, do níž byli již v první půli 19. století posíláni i političtí odpůrci habsburské monarchie.

Nesnadnými životními podmínkami si Malá pevnost časem vydobyla pověst jednoho z nejkrutějších žalářů Rakouska-Uherska. Značný podíl na strádání a chorobách trestanců měl přitom dlouhodobý pobyt ve vlhkých, trvale studených celách, umístěných v kasematních prostorech věznice.

K nejznámějším vězňům Malé pevnosti za časů habsburské monarchie patřila skupina atentátníků na následníka rakouského trůnu Františka Ferdinanda d'Este. Nacházel se mezi nimi i mladý Gavrilo Princip, z jehož zbraně vyšly v červnu 1914 smrtící výstřely. Hlavní sarajevský atentátník zemřel v Terezíně v posledním roce první světové války.³⁵

I.2. Historie Terezína v období první Československé republiky (1918 – 1938)

I.2.1. Represivní role Malé pevnosti

Po vzniku Československa roku 1918 byla Malá pevnost nadále využívána jako vězení s oficiálním názvem Vojenská trestnice Terezín, jež do roku 1928 představovala jedinou vojenskou trestnici na území tehdejšího československého státu. Následně sem byla z města přemístěna i posádková věznice. V Malé pevnosti se ve 20. letech 20.

³⁵ Vzhledem k neplnoletosti v době spáchání atentátu byl Gavrilo Princip odsouzen k dvaceti letům těžkého žaláře. Roku 1916 byl převezen z Malé pevnosti do posádkové nemocnice v Terezíně, aby se zde podrobil amputaci levé paže. Po provedeném zákroku již v nemocnici zůstal a v dubnu 1918 zemřel. Principovy ostatky, pochované na terezínském hřbitově, byly v roce 1920 exhumovány a převezeny k uložení do Sarajeva. (VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 48, 93-97.)

století v menší míře nacházeli kriminálníci odsouzení k vyšším trestům včetně trestů doživotních, většinu vězňených však tvořili vojáci odsouzení za přestupky či trestné činy spáchané ve vojenské službě. Za vojenskou zradu a činnost ve službách zahraničních rozvědek byli do Malé pevnosti ve 30. letech posíláni skuteční nepřátelé republiky.

Rozpadem první republiky po mnichovské konferenci a následném připojení pohraničních oblastí k nacistickému Německu se Terezín na podzim 1938 ocitl těsně na hranici s německým agresorem. Do historie Malé pevnosti se tento okamžik zapsal jednak zrušením vojenské věznice, jednak přílivem civilistů prchajících z odtrženého pohraničí. Správa Malé pevnosti československými úřady definitivně zanikla okupací českých zemí nacistickým Německem v březnu 1939.³⁶

I. 2.2. Změny ve vývoji civilního obyvatelstva města

Zatímco dosavadní represivní úloha Malé pevnosti se po vyhlášení Československa v dalších dvou desetiletích fakticky nezměnila, přinesl vznik republiky do společenského dění ve městě zásadní změny. Entuziasmus ze samostatnosti nově vzniklého státu se v Terezíně, stejně jako v mnoha jiných městech, projevil ve formě zintenzivnění spolkové a kulturní činnosti. Roku 1922 našel patriotismus terezínských občanů svůj odraz v přejmenování ulic a náměstí, jež získaly české názvy.³⁷ Záhy po vzniku republiky se nápadně rychlým tempem měnila národnostní struktura obyvatel Terezína, z nichž se téměř všichni Němci odstěhovali de facto v první polovině 20. let. Vliv na tuto skutečnost měly nejen spory mezi českou a německou částí obyvatel, ale i fakt, že Terezín ležel na česko-německém pomezí, jehož administrativním centrem byly převážně německé Litoměřice vzdálené cca 3 km. Při sčítání obyvatelstva roku 1921 žilo v Terezíně 6860 osob, z toho 3607 civilních občanů a 3253 vojáků. Ve vztahu k národnosti jsou rozlišeny následující počty: 5135 Čechů a Slováků, 1069 Němců, 307 jiných národností a 39 osob bez udání národnosti. Podrobnější informace o národnostní

³⁶ KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1980, 1981, č. 10, Ústí nad Labem: Severočeské nakladatelství s. 7-8.

³⁷ Civilní obyvatelstvo si rozličným způsobem připomínalo osudové okamžiky českých dějin, a to formou historických přednášek, pořádáním táborů lidu k uctění památky M. Jana Husa, založením Spolku pro postavení pomníku M. J. Husa apod. (KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 16.)

skladbě úřední statistika z roku 1921 neudává, neboť zaznamenává pouhý souhrnný výčet obyvatelstva bez rozlišení civilistů a vojáků.³⁸

Jak ukazuje poměr civilní a vojenské složky obyvatelstva z r. 1921, zůstal Terezín i po revolučních změnách roku 1918 městem, kde se koncentrovala velká část vojenské síly nově vzniklého státu.³⁹ V dalších letech se podíl vojáků na celkovém počtu obyvatel nijak významně neměnil a obě složky zůstávaly až do rozpadu první republiky početně v zásadě vyrovnané.

Po uplynutí prvních deseti říjnových dnů roku 1938, stanovených mnichovskou dohodou pro odstoupení pohraničních území Československa Německu, byla severní a severozápadní oblast dosavadního litoměřického okresu připojena k Německu. Do Terezína tak záhy proudily z odtrženého pohraniční vlny Čechů, Židů a v menším množství též německých emigrantů, pro něž bylo třeba alespoň provizorně zajistit ubytování v kasárnách a vojenských objektech včetně prostor Malé pevnosti. V prvních dnech po odtržení tak v Terezíně našlo dočasné útočiště přibližně 1500 – 2000 osob.⁴⁰

Obrat v životě místního obyvatelstva a vojenské posádky nastal hned v ranních hodinách 15. března 1939, neboť Terezín patřil k těm městům, která byla v okleštěném státě okupována německou armádou mezi prvními. Dosavadní československá posádka byla zrušena a o půl roku později, 5. listopadu 1939, nahrazena německou vojenskou posádkou.⁴¹ Ta přejmenovala zdejší kasárenské objekty⁴² a v červenci 1940 dostaly nové názvy rovněž terezínské ulice. Život obyvatel Terezína se tak po další dva roky nelišil od protektorátních měst s německou vojenskou posádkou. Osudový okamžik, jenž měl na vývoj terezínské společnosti tragický dopad, nastal až na podzim 1941.

³⁸ KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1980, 1981, č. 10, Ústí nad Labem: Severočeské nakladatelství s. 5-9.

³⁹ Převrat v Terezíně proběhl klidně. Záhy po vyhlášení Československé republiky ukončila armáda Rakouska-Uherska své působení v Terezíně a vojenské objekty poté přešly do správy nově vzniknuvší československé armády.

⁴⁰ KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1980, 1981, č. 10, Ústí nad Labem: Severočeské nakladatelství, s. 8.

⁴¹ Tamtéž, s. 9.

⁴² Inspirací pro nové označení kasáren byly ve většině názvy německých měst. Například dosavadní kasárna Jana Jiskry z Brandýsa (za časů habsburské monarchie pojmenovaná Jezdecká) byla přejmenována na Magdeburská. (BLODIG, Vojtěch et al.: *Kultura proti smrti*, Praha: Oswald, 2002, s. 8, ISBN 80-85433-82-6.)

I.3. Využití Terezína nacistickou okupační politikou

I.3.1. Policejní věznice gestapa v Malé pevnosti

Terezín patřil k nemnoha místům v protektorátu, jež okupační politika zasáhla v plné míře. Své perzekuční záměry s obyvatelstvem českých zemí začali nacisté realizovat od 10. června 1940 v areálu Malé pevnosti,⁴³ kam byli z různých služeben gestapa posíláni především političtí odpůrci nacismu. V počáteční fázi své existence byla věznice administrativně přiřčena k pankrácké věznici jako její pobočka, v květnu 1941 se stala policejní věznicí podřízenou velitelství pražského gestapa.⁴⁴

Důvody zatčení byly různé, nejčastěji se jednalo o organizované (cca 50 %) či individuální (cca 12 %) protesty proti okupačnímu aparátu.⁴⁵ K vězněným patřily rovněž osoby napomáhající pronásledovaným občanům (cca 7 %) a lidé, kteří přestoupili protizidovské předpisy a nařízení (cca 6 %). Nemálo zatčených bylo do Malé pevnosti odesláno za pracovní přestupky a hospodářské delikty.⁴⁶

Životní podmínky věznice se s postupující válkou měnily ve všech aspektech k horšímu. Souběžně se vzrůstajícím počtem vězňů⁴⁷ se zhoršovaly ubytovací a hygienické poměry na celách, stravování vězňů, jejich pracovní nasazení, navíc svou brutalitu stupňoval dozorčí personál, sestávající od jara 1941 z příslušníků SS.⁴⁸ Značný podíl na nelidském chování dozorců a strážných vůči vězňům měl velitel, SS-Hauptsturmführer Heinrich Jöckel.⁴⁹

V Malé pevnosti se většina internovaných zpravidla dlouho nezdržela. Vězni byli odsud odesíláni k soudům, do věznic a káznic v říši a do koncentračních táborů,

⁴³ Ve skutečnosti využil nacistický okupační aparát Malou pevnost k represivním účelům již před uvedeným datem, neboť ihned po vyhlášení Protektorátu Čechy a Morava do ní bylo posláno celkem 18 osob, zatčených v rámci Akce „Gitter“. Jednalo se však pouze o krátkodobé uvěznění. (NOVÁK, Václav et al.: *Malá pevnost Terezín*, Praha: Naše vojsko, 1988, s. 28.)

⁴⁴ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 30-31, ISBN 978-80-87104-69-9.

⁴⁵ V případě organizovaných projevů odporu se jednalo o účast v odbojovém hnutí; v Malé pevnosti byli vězněni členové Obrany národa, Politického ústředí, Petičního výboru „Věrní zůstaneme“, ÚVODu, KSC, příslušníci sokolského, železničářského a hasičského odboje atd. (Tamtéž, s. 43-56.)

⁴⁶ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 18, ISBN 978-80-87104-69-9.

⁴⁷ Zatímco v roce 1940 činil průměrný počet vězňů cca 150 osob, v letech 1943 a 1944 dosáhl průměrně 2000 osob. V posledních měsících války vzrostl na katastrofálních asi 5500 vězňů. (Tamtéž, s. 18.)

⁴⁸ Dozor nad vězni vykonávali do jara 1941 členové ochranné policie (Schutzpolizei), jejichž přístup k vězňům byl mírnější nežli pozdějších dozorců z řad SS. (NOVÁK, Václav et al.: *Malá pevnost Terezín*, Praha: Naše vojsko, 1988, s. 88-91.)

⁴⁹ Heinrich Jöckel byl po válce postaven v Litoměřicích před Mimořádný lidový soud, který jej v říjnu 1946 odsoudil k trestu smrti provazem. (Tamtéž, s. 88.)

zejména do Buchenwaldu, Osvětimi, Flossenbürgu a Mauthausenu. Ženy byly deportované většinou do koncentračního tábora Ravensbrück.

Věznicí gestapa v Malé pevnosti prošlo za 2. světové války na 32 tisíc vězňů, z nichž bylo asi 5000 žen. Drtivou většinu tvořili vězni české národnosti, pouze přibližně 2500 vězňů byli cizí státní příslušníci.⁵⁰

I.3.2. Ghetto Terezín

Jedním z důvodů ke zřízení věznice gestapa v Malé pevnosti byl mimo jiné její původní vojenský charakter (např. kasematní prostory) a systém opevnění, který umožňoval relativně snadnou ostrahu vězňů. Stejný důvod, tedy možnost město hermeticky uzavřít a střežit, vedl nacisty k využití Hlavní pevnosti v plánu rasové perzekuce židovských obyvatel protektorátu. Okolností příznivých pro výběr Terezína jako místa koncentrace protektorátních Židů bylo samozřejmě více: vodorovný systém snadno přehledných a kontrolovatelných ulic, množství kasárenských objektů, schopných pojmout obrovské masy lidí, poměrně nízký počet původních obyvatel určených k vysídlení, zajištění přepravy internovaných pomocí železnice ve 2,5 km vzdálených Bohušovicích nad Ohří, dislokace jednotek SS v Litoměřicích a rovněž blízkost policejní věznice v Malé pevnosti s tamními příslušníky SS, kteří by v případě revolty vězňů ghetta byli povoláni k jejímu potlačení aj.⁵¹

Historie ghetta je datována od 24. listopadu 1941, kdy do Terezína přijel vůbec první transport. Krátce poté začaly přijíždět další transporty a nově příchozí postupně obsazovali kasárenské objekty, opuštěné již německou vojenskou posádkou. Německé názvy kasáren (viz pozn. č. 43) Židé při jejich obsazování automaticky převzali a nadále používali. Domy měšťanské nebyly zpočátku internovaným Židům přístupné vůbec, neboť je obývalo původní terezínské obyvatelstvo; Židé přitom žili v přísné izolaci od civilních obyvatel města a obě skupiny se spolu pod hrozbou přísných trestů nesměly stýkat. Tato situace přetrvávala po celou první polovinu roku 1942.

Mezitím byla výnosem zastupujícího říšského protektora Reinharda Heydricha z 16. února 1942 zrušena městská obec Terezín a obyvatelstvo dostalo příkaz k vystěhování.⁵² Odchod původní terezínské populace byl dokončen v polovině roku

⁵⁰ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 19 a 50, ISBN 978-80-87104-69-9.

⁵¹ CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, s. 6, ISBN 80-86758-18-4.

⁵² Majetek zanechaný v Terezíně byl původním obyvatelům finančně kompenzován z prostředků konfiskovaných Židům.

1942, načež v prvních červencových dnech začaly potřebám židovského tábora sloužit všechny, tedy jak původně erární, tak i civilní objekty Terezína.⁵³

Na základě prvotních plánů nacistů mělo terezínské ghetto plnit úlohu sběrného tábora pro české a moravské Židy, odkud měli být dále deportováni do vyhlazovacích táborů v Polsku. Dne 20. ledna 1942 bylo však vysokými říšskými funkcionáři při jejich poradě v berlínském předměstí Wannsee⁵⁴ přijato rozhodnutí, které úlohu ghetta v Terezíně rozšířilo. Terezín se měl před mezinárodní veřejností podílet na utajení tzv. konečného řešení židovské otázky, tedy hromadného vyvražďování Židů. V důsledku této nové role začaly od června 1942 z říše a zemí pod německou okupační správou do Terezína přijíždět osoby židovského původu starší 65 let, lidé prominentní, tzn. veřejně známí či s kontakty na důležitých místech, držitelé vysokých vyznamenání a váleční poškození z první světové války.⁵⁵ V rámci zastření cíle a rozsahu tzv. konečného řešení židovské otázky měly tyto skupiny v Terezíně zůstat trvale.⁵⁶

S příjezdem Židů ze zahraničí získalo ghetto nejen rozměr mezinárodního tábora, ale především začal neobyčejně rychlým tempem stoupat počet jeho nedobrovolných obyvatel. Zatímco v ostatních údobích činil průměrný počet vězňů 30 až 40 tisíc osob, překročil v září 1942 hranici 58 tisíc.⁵⁷

Vzhledem k přelidnění tábora patří podzim 1942 k nejtěžším obdobím ve vývoji ghetta, potažmo města vůbec. Úroveň ubytování vězňů byla po celou dobu fungování tábora velmi špatná, v uvedeném období však vězni museli nocovat i na chodbách či půdách kasáren a měšťanských domů. V mnoha objektech proto za účelem zvýšení kapacity a vytvoření alespoň náznaku soukromí docházelo ke stavebním zásahům do struktury budov, členění interiérů, vybourávání zdí dělicích dvorní trakty měšťanských domů apod. Ubytovací podmínky přiblížil ve svém deníkovém zápisu z 2. září 1943 Willy Mahler.⁵⁸ ... *Tak totiž jsou využity zde [...] všechny volné prostory k účelům*

⁵³ BLODIG, Vojtěch: *Poznámky ke zprávě Marice Rossela*, in: *Terezínské studie a dokumenty*, Praha: Academia, 1996, s. 210, ISBN 80-200-0582-X.

⁵⁴ Zmíněná přísně tajná porada, jejímž hlavním tématem byla koordinace tzv. konečného řešení židovské otázky, je dnes všeobecně známa jako konference ve Wannsee.

⁵⁵ Deportace židovských obyvatel z nacisty okupovaných území do táborů na Východě nacisté před veřejností prezentovali jako přemístění za prací. Staří lidé, váleční invalidé apod. však pracovat nemohli, jejich přesun na Východ za pracovním účelem by tak působil nevěrohodně, a proto se jejich cílem stal Terezín. Rovněž deportací veřejně známých vědců, politiků, umělců apod. do Terezína, kde měli ve srovnání s východními tábory mnohem větší šanci na přežití, nacisté předcházeli případným dotazům z řad veřejnosti na jejich osud.

⁵⁶ CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, s. 8-9, ISBN 80-86758-18-4.

⁵⁷ Nejvyšší počet, 58 497 vězňů, byl zaznamenán 18. září 1942. (Tamtéž, s. 15.)

⁵⁸ Willy Mahler, nar. 3. 11. 1909, vězněný v Terezíně od června 1942 do září 1944, zavražděn 19. 1. 1945 v Dachau. <http://www2.holocaust.cz/de/victims/PERSON.ITI.1644332/> - 7. 3. 2014

bytovým. Dokonce, jak jsem dnes zjistil, jsou v byty přeměněny i bývalé chlívečky a pro obydlí přizpůsobeny i částečně volné prostory různých průchodů spojujících jednotlivé dvory a domy....⁵⁹

Velké množství vězňů a jejich soustředění na malém prostoru, uzpůsobeném původně mnohem nižšímu počtu obyvatel, s sebou neslo celou řadu potíží. Táboru se nedostávalo dost vody, v jejíž spotřebě se od vězňů vyžadovala přísná kázeň, vodovodní síť nebyla na tak velkou spotřebu projektována a vězni museli opravit a nově zbudovat kilometry potrubí a kanalizační sítě. Otázka udržování hygieny tak dlouhodobě představovala palčivý problém.⁶⁰ Nedostatečný byl také příkon elektrické energie a nevyhovující elektrické rozvody, jejichž přetížení působilo časté výpadky proudu.⁶¹

Přelidnění tábora, katastrofální hygienické poměry, rozšíření obtížného a životu nebezpečného hmyzu, nedostatečná strava chudá na základní živiny a vitamíny, pracovní vyčerpání vězňů a v neposlední řadě jejich duševní stav zapříčinily vysokou nemocnost a úmrtnost zejména věkově starší části táborového osazenstva.

Život vězňů ztěžovala vedle obecně těžké každodenní reality také neustálá hrozba deportací do neznáma na Východě. V období od začátku ledna 1942 do konce října 1944 bylo na Východ, především do Osvětimi II-Březinky, deportováno přibližně 87 tisíc osob.⁶² Průběh deportací do a z Terezína později usnadnilo zřízení železniční vlečky, zprovozněné 1. června 1943.⁶³

Z období ghetta je dochováno vedle nepatrného množství fotografií také několik filmových záběrů. Nejznámějším filmovým dokumentem je propagandistický snímek *Terezín. Dokumentární film z židovského sídelního území*,⁶⁴ pořízený v Terezíně v průběhu srpna a září 1944. Film měl rozptýlit znepokojení veřejnosti, mezi níž navzdory přísným opatřením pronikaly zprávy o hromadném vraždění evropských Židů. Snímek však nebyl veřejně promítán a dodnes je z něj na různých místech dochováno pouze několik fragmentů.⁶⁵

K propagandistickým účelům však nacisté Terezín zcela zneužili ještě před pořízením výše zmíněného filmu. Dne 23. června 1944 navštívila ghetto delegace

⁵⁹ BLODIG, Vojtěch: *Poznámky ke zprávě Marice Rossela*, in: *Terezínské studie a dokumenty*, Praha: Academia, 1996, s. 212. ISBN:80-200-0582-X.

⁶⁰ Tamtéž, s. 218.

⁶¹ LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset, 2006, s. 88, ISBN 80-7340-088-X.

⁶² CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, s. 54, ISBN 80-86758-18-4.

⁶³ Tamtéž, s. 49.

⁶⁴ Uvedený oficiální název filmu není na veřejnosti příliš znám, mnohem více vstoupil v povědomí pod svým metaforickým označením *Vůdce daroval Židům město*.

⁶⁵ http://www.jewishmuseum.cz/cz/vystavy/czpravda_lez.htm – 15. 4. 2014

Mezinárodního výboru Červeného kříže, pověřená úkolem prověřit zacházení se Židy. Soudě ze zprávy, vydané po ukončení inspekce, delegace neprohlédla kulisy, jež k zastření skutečných poměrů v táboře nacisté několik předchozích měsíců pečlivě připravovali.⁶⁶

Navzdory propagandistickému úkolu Terezína podleho těžkým táborovým podmínkám za tři a půl roku trvání ghetta téměř 34 tisíc vězňených lidí. Z bezmála 140 tisíc osob,⁶⁷ deportovaných do Terezína z Protektorátu Čechy a Morava, Německa, Rakouska, Nizozemí, Dánska, Slovenska a Maďarska, se jedná o přibližně každého čtvrtého člověka.⁶⁸

Obě terezínská represivní zařízení byla osvobozena 8. května 1945 Rudou armádou.

I.4. Historie Terezína v poválečném období do současnosti

I.4.1. Obnova a rozvoj civilní a vojenské složky Terezína

Obnovení obce Terezín bylo stvrzeno dekretem prezidenta republiky ze dne 27. října 1945.⁶⁹ Předcházelo mu ustavení Přípravného výboru pro znovuvybudování Terezína, jehož vznik iniciovali jeho dřívější obyvatelé již 1. června 1945.⁷⁰ Zájem původních občanů vrátit se do svého města však nebylo možné ihned uspokojit, neboť repatriace osvobozených vězňů trvala do konce července 1945, navíc se město po skončení války nacházelo v žalostném stavu.

Příchod do města byl civilním obyvatelům umožněn až na jaře 1946, přičemž na konci uvedeného roku bylo v Terezíně evidováno 585 osob.⁷¹ Následující léta charakterizovala snaha místních správních orgánů poskytnout zájemcům o usazení v Terezíně odpovídající zázemí; úsilí se projevilo především v adaptaci domů, opravách a rozšiřování bytového fondu, rekonstrukci chodníků, vozovek atd. Přes řadu těžkostí

⁶⁶ CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, s. 31-32, ISBN 80-86758-18-4.

⁶⁷ Do uvedených počtů není zahrnuto cca 15 tisíc vězňů, kteří do Terezína přijížděli po 20. dubnu 1945 tzv. evakuačními transporty z táborů blízkých postupující frontě. Po příjezdu evakuačních transportů zahynulo ještě přes tisíc osob.

⁶⁸ CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, s. 54, ISBN 80-86758-18-4.

⁶⁹ Prezidentský dekret se vztahoval rovněž na obnovení obce Lidice.

⁷⁰ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon 1980, s. 115.

⁷¹ Tamtéž.

vzrůstal průběžně počet obyvatel, jichž bylo v roce 1952 zaznamenáno 2031, v roce následujícím stoupl na 2500 a v dalších letech se již v zásadě neměnil.⁷²

Lze předpokládat, že se na nápadném vzrůstu počtu civilistů relativně krátce po válce podílelo obnovení vojenské posádky 11. července 1946.⁷³ S vojáky přicházeli důstojníci se svými rodinami, které zde našly své zázemí. Návrat vojska, jehož příznivým dopadem byla řada nově vzniklých pracovních míst, byl uvítán s velkým nadšením. Rovněž nově založené závody s množstvím pracovních příležitostí přispěly k růstu terezínské populace.⁷⁴

Zřetelná snaha zlepšovat životní podmínky obyvatel Terezína a občanskou vybavenost zřizováním obchodů, otevřením jeslí v roce 1951, opravou pošty roku 1954 atd. byla na druhé straně doprovázena nedostatkem prostředků na nutné stavební opravy budov, znehodnocených v čase ghetta.⁷⁵ Proto byla ještě v roce 1953 obydlena většinou jen poschodí domů, zatímco přízemní části tehdy nebyly opravené. Rozšíření ubytovací kapacity města tak měla napomoci výstavba dvanácti dřevěných dvojdomků v západní části Hlavní pevnosti, nazvané Kréta.⁷⁶

Aktivity městského národního výboru a místních obyvatel přinesly úspěch v podobě titulu *Vzorné město severočeského kraje*, uděleného Terezínu poprvé roku 1960.⁷⁷ V šedesátých letech 20. století byla značná pozornost zaměřena na zlepšení vzhledu města pomocí renovace parků a sadové úpravy náměstí, další desetiletí s sebou přineslo rozvoj např. v oblasti vzdělávání a školního života atd.⁷⁸

Stavby a úpravy realizované v druhé polovině 20. století naštěstí nenarušily urbanistickou strukturu města, zachována tak zůstala autenticita a stavební integrita pevnosti jako celku. K právnímu ošetření zájmů památkové péče na uchování historické hodnoty pevnosti došlo poprvé v roce 1963, kdy byl systém opevnění Hlavní pevnosti označen jako kulturní památka. V letech následujících bylo za kulturní památku postupně stanoveno i několik civilních a vojenských objektů. Vyhlášením městské

⁷² Tamtéž, s. 116.

⁷³ Tamtéž, s. 115.

⁷⁴ Ačkoliv provoz předválečných podniků většinou nebyl po válce obnoven, vznikly na jejich místě provozy nové. Například v bývalém pivovaru byla roku 1948 založena konzervárna Fruta, téhož roku došlo k přeměně někdejších městských jatek ve výrobu vakcín. (Tamtéž, s. 118.)

⁷⁵ Tamtéž, s. 116.

⁷⁶ Kréta je předměstím Terezína na západní straně Hlavní pevnosti. Výstavba domků v této části se ve větší míře rozeběhla po odbourání hradebního pásma (viz pozn. č. 33). Tamtéž, s. 116.

⁷⁷ Tamtéž, s. 117.

⁷⁸ O živoucím městě v uvedeném období svědčí výstavba moderní základní školy, postavené v 70. letech, roku 1980 byla v její těsné blízkosti postavena škola mateřská. <http://www.zsterezin.cz/historie-skoly/>, <http://www.ms-terezin.cz/skolky.html> – 18. 3. 2014

památkové rezervace roku 1992 pak byla plošná památková ochrana Terezína coby jedinečného příkladu pevnostního města završena.⁷⁹

I.4.2. Památník Terezín, jeho vývoj a vliv na život v Terezíně

Dnešní Památník Terezín, pojmenovaný původně Památník národního utrpení, byl zřízen v roce 1947 z iniciativy vlády znovuobnoveného Československa. Jeho prvotním úkolem bylo uchovávat památku obětí nacistické perzekuce v době druhé světové války a pečovat o místa spojená s jejich utrpením a hrdinstvím.⁸⁰

Na základě počátečních plánů měl Památník svou výstavní činností připomínat dějiny jak policejní věznice gestapa, tak i židovského ghetta. Změna politického klimatu v roce 1948 však vedla k zamlžování a deformaci historických faktů ve vztahu k židovským obětem Terezína a využití Památníku jako nástroje komunistické propagandy. S výjimkou krátkého reformního stadia v druhé půlce 60. let je toto konstatování charakteristické pro léta padesátá, první polovinu let šedesátých a období normalizace.⁸¹

V uvedených letech sestával Památník pouze z několika částí, z nichž měly centrální postavení Malá pevnost a přilehlý Národní hřbitov. V městě samotném tehdy neexistovalo žádné muzeum zabývající se historií ghetta.

Areál Malé pevnosti se dle dokumentů nacházel roku 1960 v havarijním stavu, načež vláda v roce 1962 prohlásila Malou pevnost s Národním hřbitovem za národní kulturní památku. Vedle technického stavu areálu se dostalo pozornosti i odborné muzejní činnosti, která do půlky 60. let 20. století zcela absentovala a začala se rozvíjet, byť v rámci ideologických možností, až v letech následujících.⁸²

Lze konstatovat, že Památník Terezín představoval od svého založení do roku 1989 instituci využívanou v souladu s ideologií komunistického Československa. Dlouhodobě upřednostňovaná práce s veřejností zahrnovala jednak řadu akcí (vojenské přísahy, tzv. mírové manifestace aj.) pořádaných v jeho prostorách, jednak podporu turistického ruchu.⁸³ Turismus se koncentroval především v Malé pevnosti a chod samotného města ovlivňoval poměrně okrajově. Opomíjená problematika židovského

⁷⁹ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 58, ISBN 978-80-87104-69-9.

⁸⁰ MUNK, Jan: *60 let Památníku Terezín*, Terezín: Oswald, 2007, s. 5, ISBN 978-80-87242-00-1.

⁸¹ Tamtéž, s. 8.

⁸² Tamtéž, s. 11.

⁸³ Zpráva o situaci v Památníku Terezín z července 1960 obsahuje pozitivní informaci o návštěvnosti Památníku. Celoroční počty turistů tehdy dosahovaly až 150 tisíc osob. Tamtéž, s. 9.

ghetta vedla mj. k povrchní informovanosti terezínských občanů o historii jejich domovů, což na druhé straně usnadňovalo každodenní život v tomto městě.

Zásadní obrat ve vývoji Památníku nastal po tzv. sametové revoluci v roce 1989; zkvalitněna byla vědecká práce této instituce, především ale vznikl prostor k prezentaci tématu pronásledování Židů za druhé světové války.⁸⁴ Na území někdejšího židovského tábora byly v 90. letech 20. století otevřeny Muzeum ghetta a expozice v bývalých Magdeburských kasárnách, jejichž zřízením došlo k větší provázanosti Památníku s městem. Ta se projevila zejména v přesunu návštěvníků rovněž do prostor města, jehož jsou dnes každodenní součástí.

I.4.3. Nová identita Terezína po r. 1989

Společenské a politické změny v Československu v závěru roku 1989 našly svou odezvu v mnoha směrech i v Terezíně, jeho dosavadní charakter vojenského města však zásadním způsobem nezměnily a úzké propojení místní populace s vojskem přetrvávalo.

V roce 1996 byla terezínská posádka v rámci reformních opatření armády České republiky s konečnou platností zrušena⁸⁵ a město tak ztratilo svého určujícího hybatele. Odchod armády poznamenal Terezín v několika ohledech, zejména uprázdněním objektů využívaných dosud armádou. Negativní dopad na místní obyvatelstvo reflektuje terezínská kronika: *Mnoho občanů ve městě ztratilo zaměstnání, ať vojáci z povolání a civilní zaměstnanci, město a obchodníci pak i část kupní síly. Navíc, terezínská populace stárne a mladí se do města právě nehrnou, není proč a není za čím.*⁸⁶

Se začátkem nového tisíciletí, po převedení vojenských objektů na město,⁸⁷ bylo jeho vedení nuceno řešit dva stěžejní úkoly: v souladu s kritérii památkové péče najít využití pro množství prázdných, chátrajících budov na straně jedné, na straně druhé oživit a zatraktivnit město, jež zdánlivě zelo prázdnotou.⁸⁸

⁸⁴ Tamtéž, s. 25-28.

⁸⁵ Značný počet vojáků opustil Terezín již roku 1994, rok 1996 tento proces administrativně završil.

⁸⁶ *Kronika města Terezín*, Městský úřad Terezín, 1997, s. 892/1997.

⁸⁷ Ačkoli posádka opustila Terezín de facto již v půlce 90. let 20. století, došlo k bezúplatnému převodu osířelých objektů na město až v roce 1999. Město tak převzalo objekty již v částečně znehodnoceném stavu.

⁸⁸ Porovnání údajů ze sčítání lidu v letech 1991 a 2001 ukazuje, že po zrušení vojenské posádky překvapivě nedošlo k poklesu počtu civilních obyvatel. Roku 1991 v Terezíně bydlelo 1875 osob, r. 2001 bylo zaznamenáno 1924 osob. [http://www.czso.cz/xu/redakce.nsf/i/litomerice_1867_2001/\\$File/4203_litomerice.pdf](http://www.czso.cz/xu/redakce.nsf/i/litomerice_1867_2001/$File/4203_litomerice.pdf) – 20. 4. 2014.

Řešení náročné situace v Terezíně nadto v létě 2002 zkomplikovala povodeň.⁸⁹ Navzdory četným škodám však lze s dnešním časovým odstupem konstatovat, že působení povodně nebylo pouze devastační. Argumentací pro tento názor je množství nově upravených částí pevnosti, zpřístupněných veřejnosti v posledním desetiletí.⁹⁰ V důsledku povodně byly navíc nejen místní samospráva, ale i orgány regionální a vládní upomenuty na technický stav pevnosti a morální závazek zachovat ji budoucím generacím.

Uvedené okolnosti byly zohledněny v projektu nazvaném *Europrojekt Terezín – centrum kultury, vzdělanosti a sportu*. Europrojekt vznikl na základě vládního usnesení ze 4. června 2003 a předpokládal využití finančních prostředků ze strukturálních fondů Evropské unie. V rozmezí let 2004-2009 tak mělo být realizováno několik dílčích projektů, jejichž cílem bylo vybudovat z Terezína univerzitní město nabízející ucelený komplex vzdělávacích institucí.⁹¹

Již roku 2006 se Europrojekt ukázal být ve svém původním rozsahu nereálným a bylo třeba vytvořit nový plán. Vznikla tak koncepce nazvaná *Revitalizace města Terezín*, jež se v roce 2009 přetransformovala do projektu *Terezín – projekt oživení historických památek*. Jeho výsledkem mají být vzájemně navazující aktivity v oblasti vzdělávání, výstavnictví a turistického ruchu, např. s tematikou historie života obyvatel pevnostního města, historických expozic, dokumentace stavebních technik a pevnostní architektury, praktických ukázek řemesel nebo částí vojenského výcviku.⁹² K zmíněnému účelu získal Terezín z fondů Evropské unie roku 2010 dotaci ve výši půl miliardy korun a nastartoval rekonstrukční práce na vybraných objektech.⁹³

Postupnou realizací projektu oživujícího historické památky, pořádáním akcí pro veřejnost, např. každoročními Josefskými slavnostmi, se vedení města snaží dát Terezínu nový rozměr; prezentovat jej nejen jako místo poznamenané utrpením tisíců lidí za časů druhé světové války, ale také jako místo, jež bylo v době svého dokončení největší a nejdokonalejší bastionovou pevností Evropy, usilující dnes o nominaci

⁸⁹ Povodeň v srpnu 2002, která při své kulminaci v Hlavní pevnosti dosáhla úrovně cca 150 cm, představuje vůbec nejhorší přírodní katastrofu v historii Terezína.

⁹⁰ Nejnápadnější změny postihly vodní příkopy Hlavní pevnosti, využívané před povodní místními zahrádkáři. Po odstranění následků povodně byly prostory příkopů včetně kynet (kanály na vodu umístěné ve středu příkopů) vyčištěny a upraveny.

⁹¹ <http://www.terezin.cz/tiskova-zprava/d-4260/query=europrojekt+terez%C3%ADn> – 23. 4. 2014

⁹² <http://www.terezin.cz/strategie-rozvoje-na-obdobi-2008-2010/d-121704/p1=2339> - 23. 4. 2014

⁹³ Jedná se o bývalá dělostřelecká kasárna, jízďárnu, retranchement 5 a kavalír 2, přičemž rekonstrukce posledních tří uvedených objektů již byla z velké části dokončená. <http://www.terezin.cz/terezin-dostane-pul-miliardy-na-oziveni-mesta/d-137497> - 23. 4. 2014

k zápisu na Seznam světového kulturního a přírodního dědictví UNESCO. A v neposlední řadě jako místo pro život.

II. Historie domu čp. 145

II.1. Zařazení domu ve struktuře tereziánské civilní zástavby

Vznik města Tereziína je v české historii unikátní. Na rozdíl od ostatních královských měst, která se vyvíjela organicky, byla v případě Tereziína nejprve vystavěna pevnost a v ní následně podle racionálního plánu zbudováno město, kam přicházeli z celé monarchie zájemci o usazení.

Na civilní i vojenské zástavbě Tereziína se navzdory striktně určeným pravidlům pro urbanistické řešení celého území⁹⁴ odrážejí postupné změny společenského vývoje 19. století, neboť zdejší výstavba korespondovala s hlavními vývojovými trendy architektury od závěru 18. do počátku 20. století. V Tereziíně lze rozlišit období pozdně barokní a klasicistní (1790–1810), následně sloh empírový (1820–1840), vystřídáný etapou pseudorenesančního stavebnictví (1840–1870) a tzv. modernou (1870–1910).⁹⁵

II.2. Výstavba domu, podnikatelský záměr jeho majitelů

Dům čp. 145 nepatří k nejstarším civilním stavbám Tereziína. První známý přesný záznam o domě, jeho stavební plán (příloha č. 1),⁹⁶ pochází z 8. dubna 1824. Datace plánu se nachází v jeho levém spodním rohu a obsahuje sdělení psané kurentem, v němž se praví, že stavba odpovídá stavebním předpisům a podmínkám stanoveným osidlovacím patentem z roku 1782. Zmíněný záznam je zakončen podpisem inženýra majora Schulze. Díky *Schematismu* (almanachu) rakouské armády pro rok 1824, který uvádí organizační strukturu Ženíjního ředitelství v Tereziíně,⁹⁷ lze zjistit, že Ignaz Schulz stál v uvedeném roce v čele ředitelství. Ženíjní ředitelství až do zrušení statutu pevnosti k roku 1888 disponovalo rozhodovací pravomocí pro veškeré realizované stavby ať už civilního či vojenského charakteru. Ředitelství tak bylo třeba před

⁹⁴ Návrh, jak koncipovat vnitřní zástavbu Hlavní pevnosti, obsahoval již projekt polního zbrojmistra Pellegriniho z roku 1780. (KUPKA, Vladimír et al.: *Pevnost Tereziín*, Praha: Národní památkový ústav, 2010, s. 20, ISBN 978-80-87104-69-9.

KUPKA, Vladimír et al.: *Pevnost Tereziín*, Praha: Národní památkový ústav, 2010, s. 56, ISBN 978-80-87104-69-9.

⁹⁶ SOkA Litoměřice, fond Stavební záležitosti 1788 - 40. léta 20. století, inv.č. 8, kt 13.

⁹⁷ http://reader.digitale-sammlungen.de/de/fs1/object/display/bsb10011138_00244.html?zoom=1.0000000000000004 – 1. 5. 2014

zahájením stavby předkládat půdorys, profil a náčrt fasády domu a teprve po jeho kladném posouzení se mohlo přistoupit ke stavbě.⁹⁸

Stěžejní informace o domě obsahuje nadpis, umístěný v centrální části nákresu, znějící *Plán zamýšlené výstavby obytného domu Jos. a Franze Tummových v karé písmene P s obchodem a ve dvoře kořalnou.*⁹⁹ Z nadpisu se dozvídáme jména vlastníků a účel, pro který byl dům postaven. Dům měl sloužit nejen k bydlení, ale rovněž k podnikatelským aktivitám, přičemž měl využít potenciálu početné tereziánské posádky a jejích potřeb. Nadpis s detailním nákresem domu informuje o záměru zřídit v přízemní části objektu obchod, z poskytnutých informací však není zřejmé, jaký sortiment měl obchod k prodeji nabízet.

V plánu domu nejsou zaznamenány detaily přibližující vnější označení obchodu či živnosti. Formální představu o poutači si však lze utvořit, neboť tato okolnost byla ošetřena již osidlovacím patentem, kde ve vztahu k poutačům jednotlivých živností a ozdobám na fasádách v bodu g) paragrafu 8 stojí „... *tyto ozdoby mohou být libovolné, jen ne vyčnívající přes okraj (půdorys), ty, které zabraňují výhledu, nejsou povoleny, ale živnostenská nebo jiná označení jsou povolena nad dveřmi každého domu formou nápisu.*“¹⁰⁰ Stanovená omezení zdobných či funkčních prvků na domech vycházela z obranné funkce pevnosti, která v případě potřeby vyžadovala pro rychlé přesuny vojáků přehledné, rovné a široké ulice.¹⁰¹

Také mnohé další zásady, stanovené pro vybavení civilních domů císařským patentem, našly na čp. 145 své uplatnění. Bod d) paragrafu 8 stanovil, že „*každý dům musí mít svou studnu, sklep, průchod a klenbu, především v průjezdu.*“¹⁰² Prostřednictvím stavební dokumentace se lze přesvědčit, že všechny uvedené prvky včetně studny byly do domu zakomponovány.¹⁰³

⁹⁸ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon 1980, s. 55.

⁹⁹ Originální německý text: Plan über die gesonnene Aufführung eines bürg. Wohnhause mit einem Handlungs-Laden und im Hofraum eine Brandweinstube vom Jos. et Franz Tumma im Quaree Litt. P.

¹⁰⁰ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 101, ISBN 978-80-87104-69-9.

¹⁰¹ Tamtéž, s. 20.

¹⁰² Tamtéž, s. 101.

¹⁰³ Ačkoliv k stavbě domu čp. 145 došlo po ukončení první fáze výstavby, splňoval podmínku vlastní studny. Totéž však nelze konstatovat o domech staršího data z první stavitelské etapy, kdy byla v nárožích parcel jednotlivých domů mnohdy zřizována studna pro dva až tři domy společně. (KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 32, ISBN 978-80-87104-69-9.)

Součástí projektu je rovněž zděná, valenou klenbou zaklenutá přípojka ke kanalizaci.¹⁰⁴ Jak lze z plánu zjistit, byla pro dům Josefa a Franze Tummových projektována přípojka samostatná. Vlastní přípojky byly obvyklé u domů, které se stavěly samostatně, v případě výstavby více domů v jednom karé najednou byly projektovány přípojky společné.¹⁰⁵ Ze stejného důvodu, má dům, na rozdíl od jiných, samostatnou studnu.

Plán domu zaznamenává i obsazení parcel v karé (bloku domů) P k roku 1824. V uvedeném období stály v karé P pouze dva domy, a to na severní straně ve směru k náměstí. Ostatní parcely byly prázdné, popř. zadané majiteli dvou již existujících, severně orientovaných domů. Celá jižní a západní strana zůstávaly nevyužité, přičemž dům čp. 145 představoval vůbec první objekt vybudovaný na východní straně karé P. Na schématu karé jsou vyznačeny i okolní ulice; dozvídáme se tak, že dům čp. 145 ležel na ulici Untere Platz Gasse (Dolní ulice náměstí).¹⁰⁶

Stejně jako dva existující domy v karé P byl dům čp. 145 projektován a vystavěn jako klasicistní. Jednoduchá fasáda bez jakýchkoli ozdob odpovídá puristickým názorům na klasicistní architekturu. Dochovaný stavební projekt prezentuje podsklepený dvoupodlažní dům s podkrovím a průjezdem situovaným na severní stranu. Půdorysná dispozice domu je ve všech patrech stejná. Přízemí domu je opatřeno pásovou bosáží a na rozdíl od patra prvního se zde nenacházejí profilované okenní šambrány ani parapety. Hlavní korunní římsa odděluje patro a střechu, na té jsou dva komíny. Podkroví domu nebylo a priori určeno k obýváním, to se ovšem změnilo v době, kdy město Terezín bylo ghettem. Schodiště jsou situována v zadní části domu, čímž spojují všechna tři patra a zároveň umožňují druhý vstup do domu zahradou, na té jsou umístěny dřevníky, které byly postupem času proměněny v kůlny. Vzhledově symetrickým vyvážením průjezdu je na levé straně umístěn vchod z ulice do přízemí.¹⁰⁷ Z nákresu přízemí přitom lze usuzovat, že se jednalo o vchod do plánovaného obchodu. Vchod i průjezd byly velikostně shodně řešené včetně zdůrazněných klenáků. Plán zřetelně značí rozmístění oken, dveří i tloušťku zdí, taktéž obsahuje měřítko, podle nějž

¹⁰⁴ Kanalizace z doby výstavby Terezína je dodnes funkční. Vzhledem k obranné funkci pevnosti byla kanalizace značně odolná a naddimenzovaná, aby dokázala uchránit civilní i vojenské obyvatelstvo před epidemiemi v případě uzavření města při obléhání nepřítelem. Nutno dodat, že Terezín je jediným českým městem s kompletní kanalizační sítí pro celé obytné zastavěné plochy. (KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 30-34, ISBN 978-80-87104-69-9.)

¹⁰⁵ Tamtéž, s. 31.

¹⁰⁶ Tento překlad je použit z toho důvodu, že v Terezíně neexistovalo Horní náměstí, ale ulice Horní a Dolní, které náměstí obklopovaly.

¹⁰⁷ Zmíněný vchod z ulice dnes neexistuje, doba jeho přestavby není známa.

je možné opatřit přesné rozměry stavby. Dům čp. 145 se v porovnání se sousedními stavbami nevyznačuje žádnými zásadními znaky, jimiž by se vymykal.

Z rozsahu projektované stavby lze soudit, že Josef a Franz Tummovi nebyli zcela nemajetní. Bod f) paragrafu 8 osidlovacího patentu praví: *Interiér domu si každý může zařídit podle povahy a potřeby své živnosti a ti, kteří staví na své náklady, kromě spodního podlaží, které vždy musí být zaklenuté, si může vyzdvihnouti ještě další podlaží.*¹⁰⁸ První patro, zakomponované do stavebního plánu domu čp. 145, je tedy možno považovat za argument pro názor, že Tummovi nestavěli na náklady eráru, nýbrž z vlastních prostředků.

Pouhé kladné vyjádření Ženíjního ředitelství k stavební dokumentaci a záměru zřídit živnost není dostačujícím důkazem pro tvrzení, že stavba začala být v uvedeném období skutečně realizována. Průkaznou je až analýza mapy Hlavní pevnosti z roku 1825 (příloha č. 2), která pomocí barevného rozlišení stavebních parcel přibližuje aktuální stadium výstavby jednotlivých objektů doplněných o německy psanou legendu.¹⁰⁹ K barvě u čp. 145 se vztahuje vysvětlivka *ve výstavbě*,¹¹⁰ již lze chápat jako důkaz o uskutečňování stavebního záměru.

II.3. Využití domu za účelem bydlení a podnikání

Doba vzniku čp. 145 patřila v Terezíně k údobím rychle vzrůstajícího počtu civilního obyvatelstva. V roce 1826 zde stálo již 72 domů a obyvatelstvo čítalo 540 osob.¹¹¹ Zejména následující čtyři roky pak lze vnímat jako období konjunktury: k roku 1830 bylo napočítáno 110 měšťanských domů a 1302 obyvatel.¹¹²

Propojení civilní a vojenské složky Terezína a do určité míry jejich vzájemnou závislost dokumentují následující údaje: roku 1832 se řemeslem živilo 236 osob, z toho bylo 102 mistrů a majitelů živností. Roku 1834 existovalo v Terezíně 39 hostinských a výčepů piva, 19 vinopalníků a náleven kořalky, 5 vinárníků, 14 hokynářů, 8 pekařů, 8 řezníků, 7 krejčích, 5 truhlářů aj.¹¹³ Z uvedeného výčtu zřetelně vyplývá, že hlavním zdrojem obživy civilních obyvatel byl obchod, poskytování pohostinských služeb a různých druhů řemesel. Vzhledem k vysokému počtu živnostníků je přitom logickým

¹⁰⁸ KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010, s. 101, ISBN 978-80-87104-69-9.

¹⁰⁹ Archiv města Terezín.

¹¹⁰ Originální německé znění vysvětlivky: „Im Bau begriffene“.

¹¹¹ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 73.

¹¹² VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 34.

¹¹³ Tamtéž, s. 34.

předpokladem, že kromě vojenské posádky našli místní podnikatelé odbytí i u obyvatelstva okolních obcí.

Po demografickém vzestupu však došlo v dalším krátkém údobí k poklesu, neboť roku 1836 žilo v Terezíně 1134 civilních osob.¹¹⁴ Důvodem bylo patrně zhoršení podmínek pro podnikání.¹¹⁵ Vedle řady dalších okolností se na nedostatečném odbytu řemesel a váznutí obchodu¹¹⁶ negativně projevilo také zavedení mýta v roce 1829, v jehož důsledku se povozníci a cestující Terezínu raději vyhnuli.¹¹⁷ Nesnáze působila také opatření stavebního rázu – s ohledem na vojenské zájmy bylo nežádoucí rozšiřování či bourání dílen, přičemž výjimky povoloval tzv. „demoliční revers“.¹¹⁸ Škodu mnoha místním pohostinstvím a vinopalníkům přineslo rovněž rozhodnutí z roku 1834, kdy byly vojenské kantýny dražebně pronajímány cizím provozovatelům; dopad tohoto kroku byl dalekosáhlý a vedl až k likvidaci několika podniků založených původně s perspektivou výdělků z konzumu terezínských vojáků.¹¹⁹

Dokumenty naznačují, že Tummovi nebyli popsánymi okolnostmi zásadně negativně ovlivněni, a pokud ano, tak pouze přechodně. Rodina Tummova se totiž kolem poloviny 19. století zapojila do oživení stavebního ruchu,¹²⁰ a to projektem na výstavbu domu v těsném sousedství domu stávajícího. Dochovaný stavební plán k čp. 146 (příloha č. 3) pocházející z roku 1860 byl ještě téhož roku, konkrétně 14. dubna, schválen Ženíjním ředitelstvím v Terezíně.¹²¹ Jelikož v nákresu domu není vyčleněn prostor na provozování řemesla či pohostinství, nabízí se závěr, že majitelé plánovali využívat dům pouze k obytným účelům. Následnou realizaci stavby dokládá zakreslení čp. 146 v mapě Hlavní pevnosti z roku 1866 (příloha č. 4).¹²²

¹¹⁴ KRYL, Miroslav: Příspěvek k starším dějinám Terezína, in: *Terezínské listy*, roč. 1978, 1978, č. 9, s. 32.

¹¹⁵ V tomto kontextu je rovněž přípustná úvaha, že Terezín mohl odrazovat od trvalého usazení svým nezdavým klimatem, neboť celý zavodňovací systém musel být do zrušení pevnostního statutu roku 1888 trvale udržován v pohotovosti. Vlhké pevnostní příkopy, časté zaplavování okolních kotlin při jarních povodních byly ideálním prostředím pro komáry. Nezdavé životní podmínky tak z Terezína vytvořily pevnost s největší nemocností v Rakousku. (VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, 1. vydání Praha, Odeon, 1980, s. 117.)

¹¹⁶ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, 1. vydání Praha, Odeon, 1980, s. 78.

¹¹⁷ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 35.

¹¹⁸ Tamtéž.

¹¹⁹ Tamtéž.

¹²⁰ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 78.

¹²¹ Udělený souhlas včetně datace je zaznamenán v pravém spodním rohu stavebního plánu. SOkA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13.

¹²² Archiv města Terezín, mapa dokumentující zástavbu Terezína k roku 1866 zaznamenává rovněž tehdejší názvy ulic. Původní název Dolní ulice náměstí byl později změněn na Kostelní.

V německy psaném nadpisu stavebního projektu stojí: *Plan výstavby domu č. 146 v karé písmene P pro pana Johanna Thumu v Terezíně*.¹²³ Ačkoliv je při srovnání s příjmením Tumma na plánu k čp. 145 z roku 1824 patrná změna, lze usuzovat na příbuzenské spojení mezi Josefem a Franzem Tummovými a Johannem Thumou.¹²⁴ Výhodiskem pro tuto domněnku je jednak sousedství obou parcel, jednak zohlednění vývojových změn německého jazyka uplynulých téměř 40 let.

Rozšíření počtu nemovitostí rodiny Tummových¹²⁵ je možno považovat za argument pro názor, že její podnikatelské aktivity efektivně těžily z potenciálu vojenské posádky. Tummovi mohli prosperovat jednak z provozování obchodu a kořalny v čp. 145, jednak z pronajímání bytů či pokojů dalším osobám. Hypotézu o pronajímání obytných prostor potvrzuje terezínský adresář z roku 1889, kde je u adresy Kostelní ulice 145 až 147 uvedena jako vlastníka Anna Tuma, majitelka hospodářství v Českých Kopistech.¹²⁶ Záznam poskytuje tři nová zjištění: Tumovi rozmnožili v průběhu předchozích let svůj majetek o další dům čp. 147,¹²⁷ rodina toho času disponovala hospodářstvím v přibližně 2 km vzdálených Českých Kopistech a drobná změna navíc postihla i podobu příjmení.¹²⁸

Pronájem se přitom nemusel vztahovat pouze na obytné prostory. O několik let později se totiž v seznamu terezínských kořalen a dalších pohostinství z roku 1912 vyskytuje u kořalny v domě čp. 145 jméno Josef Seeharz.¹²⁹ Ve zmíněném období tedy Thumovi kořalnu neprovozovali, ale Josefu Seeharzovi¹³⁰ patrně pronajímali.

Z uvedených skutečností vyplývá, že majitelé tří domů v Kostelní ulici vedli na sklonku 19. století prosperující živnost, jež spočívala v podnikání v Terezíně na jedné

¹²³ Originální znění textu: Plan zur Erbauung des Hauses N.P. 146 Quarré Litt. P für Herrn Johann Thuma in Theresienstadt.

¹²⁴ Podoba jména se během 19. století měnila, patrně se ale jedná o jednu a tutéž rodinu.

¹²⁵ V této souvislosti je třeba doplnit, že v polovině 70. let 19. století postavili Josef a Anna Tumovi dům čp. 190, v téže době využil Paul Tuma vedlejší parcelu ke stavbě domu čp. 191. Zmíněné domy, jejichž průčelí směrem do ulice jsou architektonicky zcela identická, byly postaveny v těsné blízkosti čp. 145, a sice v sousední Steinmetzově ulici (Steinmetzgasse). Originály stavebních projektů obou domů jsou uloženy v SOKA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 15. Potvrzení, popř. vyvrácení příbuzenských vazeb mezi majiteli domů čp. 190, 191 a 145, 146 je možné získat analýzou záznamů v matrikách, s ohledem na časovou souslednost a lokalitu výstavby se lze domnívat, že obě rodiny byly rodově spřízněné.

¹²⁶ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 420.

¹²⁷ Ze stavebního plánu k domu čp. 145 z roku 1824, který zaznamenává obsazení také sousedních parcel, lze vyčíst, že dům čp. 147 tehdy již existoval a patřil jinému majiteli.

¹²⁸ Stejná podoba příjmení se v adresáři z roku 1889 objevuje rovněž u majitelů domů v Steinmetzově ulici č. 190 (Josef Tuma), č. 191 (Paul Tuma) a nově i č. 192 (Franz Tuma). Tento fakt lze chápat jako další argument pro příbuzenské propojení Tumů z ulic Kostelní a Steinmetzovy.

¹²⁹ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 419.

¹³⁰ Podoba jména se měnila.

straně, na straně druhé v provozování hospodářství v nedaleké vesnici. Rozšíření nemovitostí o dům čp. 147 přitom mohlo být odrazem zbohatnutí a odkoupení domu, příčinou ale mohly být i jiné faktory, například nově uzavřený manželský svazek, dědictví apod. Rozhodnutí Tumových spravovat v Terezíně další nemovitost však lze chápat především jako odraz dostačujícího podnikatelského prostředí města.

II.4. Dům v období po vzniku Československa do roku 1927

Dům čp. 145 patřil rodině Tumových až do roku 1921. Zápis na katastrálním úřadě (příloha č. 5a, 5b) dokládá jeho prodej Elisabethou Tůma novým majitelům, a to Antonínovi a Marii Šlechtovým.¹³¹ Zápis je opatřen datem 16. března 1921, zajímavá je přitom nová, ještě však ne zcela počeštěná ženská podoba příjmení Tůma.

Způsob využití domu v období po vzniku Československé republiky přibližují statistické údaje,¹³² pořízené k 16. únoru 1921 při sčítání obyvatelstva.¹³³ V domě čp. 145 žilo v jeho pěti bytech celkem 16 osob, přičemž příjmení Tůma se mezi nimi v žádné podobě nevyskytuje. Toto zjištění vede k závěru, že rodina Tůmova tehdy v domě nebydlela, pouze jeho prostory pronajímala.

Mezi obyvateli domu je zapsán například důstojník československé armády Břetislav Kheml¹³⁴ a také Josef Seeharž,¹³⁵ který na domovním archu v kolonce „druh povolání“ uvedl obchod koloniálním zbožím; stejný údaj zanesl i do kolonky „druh povolání dne 16. července 1914“. Nabízí se tedy předpoklad, že Josef Seeharž provozoval obchod v přízemí. Tento závěr navíc podporuje dlouhodobé spojení uvedeného jména s domem, jež se zde objevuje již v roce 1912 v souvislosti s provozováním kořalny Josefem Seeharzem. Ze statistických dat shromážděných při vůbec prvním československém sčítání lidu vyplývá rovněž tendence převažujícího počešťování Terezína. V případě obyvatel domu čp. 145 vyplnilo 13 osob všechny

¹³¹ SOKA Litoměřice, Katastrální úřad Litoměřice [dále jen KÚ Litoměřice], Terezín - pozemnostní archy č. 1-377, 1901-1955, neinv., kt 302.

¹³² Sčítání lidu roku 1921, Sběrný arch domovní, čp. 145, Třída III, Terezín: <https://familysearch.org/pal:/MM9.3.1/TH-1961-27288-2618-24?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101> – 10. 5. 2014

¹³³ Na základě stejného pramene, tedy z údajů shromážděných při sčítání lidu 1921, se dozvídáme i o přetrvávajícím vlastnictví domů čp. 146 a 147 rodinou Tumových. Jejich majitelkou byla Anna Tůmová.

¹³⁴ Sčítání lidu roku 1921, Sčítací arch, čp. 145, Třída III, Terezín: <https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-2916-33?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101> – 10. 5. 2014

¹³⁵ Sčítání lidu roku 1921, Sčítací arch, čp. 145, Třída III, Terezín: <https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-3010-68?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101> – 10. 5. 2014

kolonky česky a uvedlo českou národnost, pouze tříčlenná rodina Josefa Seeharže se přihlásila k národnosti německé a údaje zapsala v němčině.

Antonín a Marie Šlechtovi zakoupili dům ve čtvrtém roce existence Československé republiky. V čase od vzniku státu do sčítání lidu došlo k přejmenování terezínských ulic. Dokladem jsou opět archiválie ze sčítání obyvatelstva z roku 1921, v nichž je u všech tří domů Tůmových čp. 145 až 147 dosavadní Kostelní ulice označena Třída III. V následujícím roce 1922 se vlastenectví terezínských obyvatel projevilo mj. i v novém pojmenování místních ulic, které se udrželo přibližně dvě desetiletí, a tak se dům čp. 145 nacházel v dalších letech na Tyršově ulici.

Antonín a Marie Šlechtovi zakoupili nemovitost pravděpodobně se záměrem pronajímání jejich prostor. Svědčí o tom písemné oznámení adresované Obecnímu úřadu v Terezíně, sepsané architektem Václavem Židů (příloha č. 6).¹³⁶ V písemnosti, datované k 28. březnu 1921, oznamuje pověřený architekt jménem majitele domu stavební změny, plánované v dvorním traktu za účelem jejich přestavby v náhradní byty. Antonín Šlechta je přitom v oznámení uveden jako majitel realit a řeznického závodu v Budyni nad Ohří. Uvedená fakta včetně skutečnosti, že se Terezín v počátcích 20. let 20. století potýkal s nedostatkem bytů,¹³⁷ podtrhují názor o záměru Šlechtových byty pronajímat.

Dokumenty potvrzující následující dění ve věci plánovaných stavebních úprav¹³⁸ tyto povolují a svědčí o započetí přestavby. Další dokumentace však dokládá zamítnutí povolení k obývání stavby, doporučuje její řádné dokončení a kolaudaci odkládá. Dochované písemnosti ve vztahu k stavebním změnám v domě čp. 145 poskytují informace o značných komplikacích a dokonce o trestním řízení, vedeném v závěru roku 1921 proti Antonínu Šlechtovi a architektu Václavovi Židů pro přestupek vůči stavebnímu řádu.¹³⁹ Spory ohledně stavebního řádu pokračovaly i v únoru 1923, kdy podal Václav Židů stížnost na Antonína Šlechtu kvůli realizaci další stavební změny v domě, aniž by o ní informoval a zažádal o povolení. Ve své reakci Antonín Šlechta uvedl mj., že pod vedením stavebníka Moravce z Poplzu dokončuje stavební práce z jara 1921¹⁴⁰ (příloha č. 7). Informace o vyřešení sporu, kolaudaci stavby a uskutečnění

¹³⁶ SOKA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13.

¹³⁷ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980, s. 98.

¹³⁸ Originály písemností, např. zápis o proběhnutším komisionálním stavebním řízení za účasti sousedů aj., jsou uloženy v SOKA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13.

¹³⁹ Tamtéž.

¹⁴⁰ Tamtéž.

původního podnikatelského záměru Antonína a Marie Šlechtových dochované archiválie neuvádějí.

Nelze jednoznačně doložit, že neshody se sousedy a administrativní potíže s místními úřady byly důvodem poměrně krátkého vlastnictví domu čp. 145 Antonínem a Marií Šlechtovými. Mohly však být jednou z příčin jeho prodeje, který byl 10. února 1927 potvrzen zápisem na katastrálním úřadě. Novými vlastníky se stali Josef a Božena Součkovi¹⁴¹ (příloha č. 8a, 8b), ti však již 1. září 1927, jak svědčí záznam v katastru, prodali dům Josefu Královi a Bohumilu Lněničkov¹⁴² (příloha č. 9a, 9b). Oba noví majitelé vlastnili nemovitost každý z poloviny, přičemž nejsou známy ani vazby jmenovaných mužů, ani úmysly s domem ze strany Bohumila Lněničky. Relevantní závěry nelze vyvodit ani ze skutečnosti, že se již 31. října 1927 stávají na základě odkoupení půlky Bohumila Lněničky vlastníky celého domu čp. 145 manželé Josef a Emilie Královi¹⁴³ (příloha č. 10a, 10b).

II.5. Dům v letech 1927 až 1942 ve vlastnictví rodiny Josefa Krále; rozšíření jeho potenciálu v oboru podnikání

Podnikatelský plán Josefa Krále s domem je na rozdíl od Bohumila Lněničky od prvopočátku zřejmý. Oznámení městské radě Terezín z 12. září 1927 včetně přiloženého stavebního nákresu (příloha č. 11) dokládá úmysl zřídit ve dvoře uzenářskou dílnu a prádelnu;¹⁴⁴ další archiválie pak provedení záměru povolují. Z téže doby pochází nákres zařízení uzenářského obchodu¹⁴⁵ (příloha č. 12), z něhož jsou oproti plánu domu z roku 1824 patrné významné stavební zásahy do přízemí.¹⁴⁶

Z účtů za provedení různých řemeslných prací a za vybavení uzenářského obchodu¹⁴⁷ lze soudit, že Josef Král zahájil svou řeznicko-uzenářskou živnost v čp. 145 na přelomu let 1927 a 1928. Živnostenský list Josefa Krále¹⁴⁸ ale pochází z roku 1921 a vztahuje se na provozování živnosti řeznictví a uzenářství na adrese I. Třída čp. 132.

¹⁴¹ SOKA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302.

¹⁴² Tamtéž.

¹⁴³ Tamtéž.

¹⁴⁴ SOKA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13.

¹⁴⁵ Soukromý archiv p. Vratislava Krále.

¹⁴⁶ Nejvýznamnější změnou, kterou lze zaznamenat z pohledu z ulice, je přebudování dvou původních oken; jedno okno bylo přeměněno ve vchod (dveře) z ulice, druhé sousední okno bylo rozšířeno. Díky dochovanému opisu účtu za zednické práce (soukromý archiv p. Vratislava Krále), provedené roku 1927 zednickým mistrem Karlem Novákem z Terezína, lze vyvodit, že manželé Královi zásadně změnili průčelí domu a z jednoho přízemního pokoje vytvořili pozdější uzenářský obchod. Informaci, zda a jak byl Královými jako obchod využíván nadále i obchod původní, archiválie nesdělují.

¹⁴⁷ Soukromý archiv p. Vratislava Krále.

¹⁴⁸ Tamtéž.

Záznamy ze sčítání lidu roku 1921 uvádějí další informace:¹⁴⁹ Josef Král, povoláním řezník, bydlel s manželkou v Terezíně od roku 1920 a v bytě na I. Třídě 132 žili v podnájmu. Rozhodnutí provozovat řeznicko-uzenářskou živnost a zakoupení domu čp. 145 o šest let později vedou k domněnce, že tento obor představoval v Terezíně po vzniku Československa lukrativní podnikání.

Dalším argumentem pro toto konstatování je existence dalšího obchodu řeznictví v Tyršově ulici čp. 214, jež se nacházelo odhadem cca 20 metrů od řeznictví Králova. Dokladem je jednak fotografie zachycující Novákovo řeznictví¹⁵⁰ a jednak fotografie z terezínských jatek z roku 1928, na níž je uvedeno jméno Královo i Novákovo.¹⁵¹ Živnost Marcela Nováka navíc upřesňují údaje ze sčítání lidu roku 1921.¹⁵²

Navzdory téměř sousední konkurenci podnik Josefa Krále patrně prosperoval. V roce 1932 totiž provedl na domě další stavební úpravy, vedoucí k jeho zvelebení, včetně postavení garáže na dvoře.¹⁵³ Dle záznamů v historickém sborníku *Terezín jako každý jiný* byl Josef Král v Terezíně jedním z mála majitelů nákladního auta, a sice značky Praga AN.¹⁵⁴

Josef Král patřil k význačným obyvatelům prvorepublikového Terezína. Vlastnil nejen udržovaný obchod¹⁵⁵ (příloha č. 13a, 13b), ale především byl aktivním občanem města a předsedou Společenstva řezníků a uzenářů v Terezíně.¹⁵⁶ Jeho občanskou angažovanost a respekt u řady spoluobčanů a představitelů nejrůznějších spolků a institucí dokládá obsah článku, vydaného 4. prosince 1937 v *Řeznicko-uzenářských Novinách*.¹⁵⁷ V nekrologu, zveřejněném u příležitosti úmrtí Josefa Krále,¹⁵⁸ je popsán *slavný pohřeb [...] za neobvyklé účasti občanstva z blízkého i dalekého okolí*.¹⁵⁹ Článek

¹⁴⁹ Sčítání lidu roku 1921, Sčítací arch, čp. 132-133, Třída I, Terezín: familysearch.org/pal:/MM9.3.1/TH-1942-27288-3026-52?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101 – 21. 5. 2014.

¹⁵⁰ Hlavním motivem fotografie je obchod brí Tolarů na terezínském náměstí, samotné řeznictví je na ní zachyceno sice okrajově, přesto je příjmení Novák u obchodu zřetelně čitelné. Fotografii poskytl p. Josef Tolar, nám. ČSA Terezín.

¹⁵¹ Soukromý archiv p. Vratislava Krále.

¹⁵² Záznamy ze sčítání lidu roku 1921 údaje doplňují. Jednalo se o Marcela Nováka, majitele živnosti řeznictví a uzenářství, provozované v čp. 214. <https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-5209-41?cc=1930345&wc=9NBL-TQ5:226975501,227356301,226974303,227780902> – 22. 5. 2014.

¹⁵³ Příslušné archiválie, tzn. nákras domu se zakomponovanými stavebními úpravami, jejich povolení terezínským úřadem, jsou uloženy v SOKA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13.

¹⁵⁴ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 424.

¹⁵⁵ Fotografie obchodu Josefa Krále, jež jsou přílohou č. 13a a č. 13b, pocházejí ze soukromého archivu p. Vratislava Krále.

¹⁵⁶ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 170-171.

¹⁵⁷ *Řeznicko-uzenářské Noviny*, č. 49, ročník XXVI, Praha, 4. 12. 1937, s. 390-391. Soukromý archiv p. Vratislava Krále.

¹⁵⁸ Josef Král zemřel 13. 11. 1937.

¹⁵⁹ *Řeznicko-uzenářské Noviny*, č. 49, ročník XXVI, Praha, 4. 12. 1937, s. 390.

vyzdvihuje nejen zásluhy zesnulého, ale přibližuje též řadu prestižních funkcí, jež ve svém životě zastával.

Zavedenou řeznicko-uzenářskou živnost a obchod provozované v domě čp. 145 převzala po svém choti Emilie Králová, která se spolu s dvěma syny stala i majitelkou nemovitosti.¹⁶⁰ Živnost vykonávala i po zřízení Protektorátu Čechy a Morava, než ji pozastavila 11. června 1942 v souvislosti s nuceným vystěhováním rodiny z Terezína.¹⁶¹ Tento krok a odchod Králových do přibližně 30 km vzdálených Ledčic nebyly dobrovolným rozhodnutím; stejně tak jako další terezínští obyvatelé museli město po jeho přeměně v židovské ghetto opustit.¹⁶²

Po zrušení městské obce Terezín nařízením z 16. února 1942 zahájila svou činnost na přelomu února a března 1942 Přesídlovací kancelář ministerstva vnitra se sídlem v Terezíně, jejímž hlavním úkolem bylo nalézt terezínským obyvatelům nové ubytování, pomáhat při vyhledání existenční základny a zajistit plynulý a bezproblémový chod evakuace. Konečný termín vystěhovalecké akce byl stanoven na 31. srpna 1942, zkrácený později o dva měsíce.¹⁶³

Důležitým předpokladem hladkého průběhu vystěhování představovalo odškodnění místního obyvatelstva, které financoval Vystěhovalecký fond pro Čechy a Moravu. Vystěhovalecký fond, spravovaný Ústřednou pro židovské vystěhovalectví,¹⁶⁴ disponoval majetkem konfiskovaným Židům. Prostředky na náhradu vyvlastněného majetku původních terezínských obyvatel tedy z velké části pocházely právě z finančních zdrojů Židů internovaných v Terezíně.¹⁶⁵

Vystěhovalecký fond se tak stal majitelem terezínských nemovitostí, pozemků a podniků včetně domu čp. 145. Díky dochovanému souhlasu s provedením změn v pozemkové knize katastrální oblasti Terezína, vydaném 17. září 1942 Okresním soudem v Roudnici nad Labem (příloha č. 14a, 14b), jsou doloženy následující údaje:

¹⁶⁰ Důkazem je opis úředního dokumentu vydaného Litoměřickým okresním úřadem roku 1938. Soukromý archiv p. Vratislava Krále.

¹⁶¹ Oznámení Emilie Králové o pozastavení živnosti z 30. 6. 1942 adresované Okresnímu úřadu v Roudnici nad Labem. Soukromý archiv p. Vratislava Krále.

¹⁶² Na jaře 1942 Terezín obývalo cca 350 německých a 3500 českých osob. (FEDOROVÍČ, Tomáš: *Zánik města Terezín a jeho přeměna v terezínské ghetto*, in: *Terezínské listy*, roč. 2004, č. 32, s. 19, ISSN 0232-0453.)

¹⁶³ Tamtéž, s. 32-33.

¹⁶⁴ Ústředna pro židovské vystěhovalectví, založená v Praze roku 1939, koordinovala postup tzv. konečného řešení židovské otázky v oblasti protektorátu a řídila rovněž terezínské ghetto. Později byla přejmenována na Ústřední úřad pro uspořádání židovské otázky v Čechách a na Moravě. (LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset, 2006, s. 105-107, ISBN 80-7340-088-X.)

¹⁶⁵ FEDOROVÍČ, Tomáš: *Zánik města Terezín a jeho přeměna v terezínské ghetto*. in: *Terezínské listy*, roč. 2004, č. 32, s. 19, ISSN 0232-0453.

čp. 145 prodali vystěhovaleckému fondu Emilie, Bohumil a Jiří Královi, kupní smlouva byla uzavřena 28. května 1942, kupní cena činila 286 000 korun.¹⁶⁶

II.6. Význam a využití domu v době existence židovského ghetta

S novými obyvateli z řad internovaných Židů získal dům rovněž novou adresu. V souvislosti s přeměnou celého Terezína v ghetto byla zrušena původní jména ulic a zavedeny názvy nové; ulice ve směru sever-jih nesly nově pojmenování podélné (německy Längsstraße) s přiřazeným číslem podle pořadí ulice, ulice situované ve směru východ-západ byly pojmenovány příčné (německy Querstraße) s upřesněním opět pomocí pořadového čísla.¹⁶⁷ V systému podélných a příčných ulic byly nadto očíslovány jednotlivé budovy, přičemž původní čp. 145 získalo číslo 13. V kombinaci s označením čtvrté podélné ulice tak vznikla nová adresa L 413. Popsané nové názvosloví terezínských ulic dokládá mapa osídlení Terezína (příloha č. 15), vypracovaná 30. června 1942.¹⁶⁸

Důležitým pramenem pro zjištění využití jednotlivých objektů Terezína v období od konce roku 1941 do května 1945 jsou různé přehledy, výkazy, statistiky a další dokumenty zhotovené židovskou samosprávou ghetta. Samospráva a její dílčí oddělení měly budít dojem určité vězeňské autonomie. Ve skutečnosti ale samospráva plně podléhala táborovému velitelství SS, z jehož popudu přímo koordinovala interní život v ghettu, ať už se jednalo o pracovní aktivity vězňů, jejich ubytování, péči o mládež, transporty, zdravotnictví aj.¹⁶⁹

Židovská samospráva, respektive její řídicí orgán nazvaný Rada starších, vydával na základě příkazů terezínského velitelství SS tzv. denní rozkazy, zveřejňované v úřední, tedy německé řeči ghetta. Jejich prostřednictvím se obyvatelé tábora seznamovali s aktuálně platnými předpisy a jinými, pro život v ghettu nezbytnými informacemi.¹⁷⁰

¹⁶⁶ Soukromý archiv p. Vratislava Krále.

¹⁶⁷ LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset 2006, s. 82, ISBN 80-7340-088-X.

¹⁶⁸ SOKA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13.

¹⁶⁹ LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset, 2006, s. 92-101, ISBN 80-7340-088-X.

¹⁷⁰ CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, s. 10, ISBN 80-86758-18-4.

Denní rozkaz č. 255 z 20. listopadu 1942 přináší v bodu 3 seznam sortimentu tehdejších osmi obchodů ghetta, mezi nimiž jsou u domu L 413 uvedeny potraviny.¹⁷¹ Táborové obchody byly dlouhodobě špatně zásobené, a to především z majetku zabaveného vězňům krátce po příjezdu do Terezína. Obchod s potravinami nabízel zboží obstarané mimo Terezín, vězni sami ale vnímali obchod jako frašku; zakoupit zde totiž mohli přírodní a umělé druhy koření, nehodnotné pomazánky na chleba, prášek do pečiva, šumivý prášek a podobné produkty.¹⁷²

Obchod s potravinami se v L 413 nacházel poměrně krátce. Pozdější denní rozkaz č. 335 z 23. června 1943 obsahuje soupis tehdejších čtrnácti obchodů s opotřebovaným zbožím, kde je u L 413 záznam *kufry a brašnářské zboží*.¹⁷³ Z téhož zdroje lze vyčíst také informaci, že obchod s potravinami fungoval toho času v nedalekém domě L 411.

Díky záznamům zpracovávaných židovskou samosprávou, konkrétně pododdělením nazvaným hospodářská správa budov a pozemků,¹⁷⁴ existují přehledy o jednotlivých domech, jejich stavu, vybavení, obsazenosti apod. Jedním z přehledů je soupis domů k 1. říjnu 1943, z něhož lze o domě L 413 vyčíst množství německy vyplněných údajů; v uvedeném období činila obytná plocha domu 175 m², obytná plocha půdy 108 m², počet ubikací 7, počet osob na ubikacích 69, počet osob na půdě 50.¹⁷⁵ Soupis poskytuje informaci i o technických parametrech budovy: dům disponoval třemi záchody a třemi vodovodními kohoutky. V kolonce označené zvláštní určení a poznámky stojí zkrácená informace: *Koff. & Fleisch.*, potvrzující obchod s kufry a nadto i existenci řeznictví (Fleischerei). Provozování řeznictví v L 413 dokazují další zachované písemnosti a dokumenty, o nichž bude pojednáno na následujících stránkách.

Již zmíněný denní rozkaz č. 335 upřesňuje podmínky zakoupení kufřů a brašnářského zboží: v L 413 mohli vězni pořídit zboží první až třetí kvality současně. Obchody ghetta nabízely totiž v omezené míře opotřebovaný sortiment rozdělený dle jeho kvality do tří kategorií. Nákup zákazníci hradili odběrními poukazy a přidělenými

¹⁷¹ Denní rozkaz č. 255, 20. 11. 1942: http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/77265 – 30. 5. 2014.

¹⁷² ADLER, Hans Günther: *Terezín 1941-1945. Tvář nuceného společenství*, díl II., Brno: Barrister & Principal, 2006, s. 168, ISBN 80-7364-024-4.

¹⁷³ Denní rozkaz č. 335, 23. 6. 1943: http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/135795 - 30. 5. 2014.

¹⁷⁴ Hospodářská správa budov a pozemků byla součástí Oddělení vnitřní správy židovské samosprávy. (ADLER, Hans Günther: *Terezín 1941-1945. Tvář nuceného společenství*, díl II., Brno: Barrister & Principal, 2006, s. 14-15, ISBN 80-7364-024-4.

¹⁷⁵ Bytové hospodářství, výkaz k 1. 10. 1943: http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/134096 – (s. 10), 30. 5. 2014.

body, vydávanými vězňům židovskou samosprávou. Odběrní poukazy existovaly později ve třech barevných variacích, jež rozlišovaly nárok na zakoupení zboží v kvalitě první, druhé či třetí. Aby obchody měly zákazníkům co nabídnout, byť poptávku nemohly nikdy uspokojit, stanovovala židovská samospráva prodejní turnusy, při nichž vězňi směli odběrní poukazy průběžně uplatnit. Mimo svůj přidělený turnus nebyl vězeň k nákupu zboží oprávněn.¹⁷⁶

Denní rozkaz č. 335 mj. informuje o cenách velkých kufrů. Uvedeny jsou v nové táborové měně, která nahradila výše popsané bezpečnostní hospodářství. Zvláštní peníze, tzv. koruny ghetta, se v táboře objevily na jaře 1943.¹⁷⁷

Zavedení peněžních bankovek vycházelo ze záměru nacistů předvést Terezín zahraničním návštěvám a použít jej jako důkaz slušného zacházení se Židy. V souvislosti s přípravami ghetta na jeho klamnou roli byla během let 1943 a 1944 realizována celá řada opatření vedoucích ke zkrášlení tábora. Došlo k úpravě náměstí, vězňům byly zpřístupněny některé dosud zakázané parky, ve výkladních skříních obchodů byly vystaveny skutečně hezké, avšak neprodejné věci odebrané vězňům, nově upravena byla průčelí domů apod.¹⁷⁸

Stále vzrůstající význam propagandistické role se odrazil i v přejmenování ghetta Terezín na židovské sídelní území, civilní podobu získaly i dosavadní Denní rozkazy Rady starších, jež byly nově označovány jako Sdělení židovské samosprávy. Zrušen byl rovněž systém označení podélných a příčných ulic a nahrazen jmény jako Nádražní, Jezerní, Radniční apod.¹⁷⁹ V rámci nového pojmenování ulic, platného od 1. srpna 1943, se adresa domu L 413 změnila na Hlavní ulici č. 13.¹⁸⁰

V porovnání s většinou ostatních řadových domů byla někdejšímu L 413 v propagandistickém triku přisouzena důležitější úloha, neboť se zde nacházelo jediné táborové řeznictví. Jeho existenci dokládá např. dochovaný harmonogram zastávek Mezinárodního výboru Červeného kříže při návštěvě Terezína.¹⁸¹ Řeznictví patřilo k několika vybraným objektům tábora, které delegace směla 23. června 1944 navštívit. V uvedeném harmonogramu je však chyba, jelikož v písemném soupisu zastávek je

¹⁷⁶ ADLER, Hans Günther: *Terezín 1941-1945. Tvář nuceného společenství*, díl II., Brno: Barrister & Principal, 2006, s. 280-282, ISBN 80-7364-024-4.

¹⁷⁷ LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset, 2006, s. 88, ISBN 80-7340-088-X.

¹⁷⁸ Tamtéž, s. 127-131.

¹⁷⁹ CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, s. 31-32, ISBN 80-86758-18-4.

¹⁸⁰ Denní rozkaz č. 346, 28. 7. 1943: http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/135805 – 2. 6. 2014.

¹⁸¹ Harmonogram Mezinárodního výboru Červeného kříže na kontrolu budov v Terezíně: http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/134239 - 3. 6. 2014.

řeznictví situováno do sousedního domu L 415; v graficky zpracovaném přehledu, který trasu delegace přibližuje na mapě ghetta, je už řeznictví umístěno správně.¹⁸²

Řeznictví v L 413 výtvarně zaznamenal vězeň Leo Haas.¹⁸³ Na kresbě z 19. března 1943 s motivem řeznické dílny¹⁸⁴ (příloha č. 16) lze snadno rozeznat uspořádání někdejšího řeznického a uzenářského obchodu Josefa Krále (srovnej s fotografií interiéru obchodu v příloze č. 13b).

V řeznictví se zpracovávalo maso koňské, popř. hovězí. Většinou pocházelo z nucených porážek v okolí Terezína a často se vůbec nehodilo k vaření.¹⁸⁵ Navzdory oficiálním zprávám vězni v prvních měsících maso skoro vůbec nedostávali, až od poloviny roku 1942 se vařila dvě masitá jídla týdně, i když váha masa byla doslova minimální. Podíl masa ve stravě vězňů, popř. jeho náhražky ve formě játrové paštiky, se lišil jednak v závislosti na období, jednak i na pracovním zařazení vězně. Lidé nepracující tak dostávali naprosto nedostatečné příděly, ačkoliv maso představovalo jednu z mála potravin v táboře, z nichž mohli získat trochu životně důležitých bílkovin.¹⁸⁶

Práce v řeznictví, stejně jako v jakémkoliv jiném provozu, kde vězni přišli do styku s jídlem, skýtala značné výhody. To ve své výpovědi potvrdil i Edgar Krása,¹⁸⁷ zaměstnaný v řeznictví příležitostně v letech 1942 až 1943. Ve své vzpomínce Edgar Krása uvedl následující fakta: řezník mohl maso občas potají odnést a přilepšit tak svým blízkým; řezníci měli své ubikace v jiných budovách, přičemž obyvatelé domu L 413 bydleli v jeho horních patrech včetně přístavků ve dvoře; maso se zpracovávalo pouze pro obyvatele ghetta, nikdy pro esesmany; maso pocházelo většinou z koní a nebylo

¹⁸² Plán Terezína s vyznačenou trasou návštěvy Mezinárodního výboru Červeného kříže:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/134240 - 3. 6. 2014.

Leo Haas, narozen roku 1901, vystudovaný výtvarník, byl do Terezína deportován v září 1942. V ghettu vytvořil soubor kreseb dokumentujících různá prostředí tábora. Po odhalení ilegální činnosti skupiny malířů byl Leo Haas v červenci 1944 zatčen a uvězněn v Malé pevnosti, odkud byl v říjnu 1944 deportován do Osvětimi. Do konce války prošel ještě několika nacistickými tábory. Po válce působil jako výtvarník v Praze, od roku 1955 v Berlíně, kde roku 1983 zemřel. (BLODIG, Vojtěch et al.: *Kultura proti smrti*, Praha: Oswald, 2002, ISBN 80-85433-82-6.)

¹⁸⁴ HAAS, Leo: *V řeznické dílně*, 19. 3. 1943, PT 1581, Památník Terezín, copyright: Tomáš Fritta-Haas.

¹⁸⁵ LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset, 2006, s. 99, ISBN 80-7340-088-X.

¹⁸⁶ ADLER, Hans Günther: *Terezín 1941-1945. Tvář nuceného společenství*, díl II., Brno: Barrister & Principal, 2006, s. 170, ISBN 80-7364-024-4.

¹⁸⁷ Edgar Krása, narozen 9. února 1924, přijel do Terezína vůbec prvním transportem Ak dne 24. listopadu 1941. Z Terezína do Osvětimi byl deportován 1. října 1944 transportem Em. Osvobození se dožil v Blechhammeru. (KÁRNÝ, Miroslav, et al.: *Terezínská pamětní kniha*, Praha: Melantrich, 1995, s. 165, ISBN 80-7023-209-9)

nikdy zkažené; v řeznictví, které se nacházelo pouze v přízemí, nebylo možné nic zakoupit.¹⁸⁸

Vybavení řeznictví popsal očitý pamětník Edgar Krása slovy: *Bylo tam řeznictví i před válkou a tudíž tam nějaké stroje byly.*¹⁸⁹ Z uvedené výpovědi vyplývá, že se jednalo o původní strojní zařízení řeznictví rodiny Králových.

Řeznictví bylo v domě L 413 provozováno až do konce druhé světové války. Důkazem je spis zaznamenávající členění židovské samosprávy a jména osob zodpovědných za jednotlivé úseky v roce 1945.¹⁹⁰ Tento dokument přitom obsahuje řadu dalších informací: kromě adresy a účelu vybraného objektu zachycuje rovněž jeho zařazení ve vězeňské správní hierarchii tábora, upřesňuje i počet ženských či mužských zaměstnanců rozdělených nadto na zaměstnance provozní a administrativní. V soupise je uvedeno i jméno a transportní číslo osoby zodpovědné za uvedený provoz. V případě řeznictví se tak lze dozvědět, že náleželo v rámci správní táborové hierarchie pod provianturu, jež byla součástí hospodářského oddělení židovské samosprávy; v jeho provozu pracovalo pět mužů a dvě ženy, činností administrativní byla zaměstnána jedna žena. Vězněm zodpovědným za provoz řeznictví byl Benno Spitzer¹⁹¹ s transportním číslem Av 51.

Jméno Benno Spitzera, ovšem s jedním „n“ v křestním jméně, stojí i na rukou sepsaném lístku (příloha č. 17).¹⁹² Jedná se o malý kousek obyčejného nelinkovaného papíru, popsáný, soudě z poněkud neladného uspořádání a rozvržení informací, ve spěchu. Určit s jistotou jeho autora a dataci je na základě uvedených údajů nemožné, jisté sdělení však tato na první pohled nenápadná písemnost přece jen obsahuje. Pisatel označil Benno Spitzera jako posledního dílovedoucího v centrálním řeznictví a doplnil, že 5. května 1945 bylo vše na místě a v chodu. Není vyloučeno, že lístek byl sepsán právě uvedeného data, podstatná je ale informace o tehdejších funkčním vybavení řeznické dílny.

¹⁸⁸ Výpověď zaměřenou na problematiku řeznictví poskytl p. Edgar Krása ve svém bytě na předměstí Bostonu (USA) dne 15. 4. 2013. Rozhovor na základě otázek autorky této bakalářské práce vedla dr. Tatyana McAuley. Písemná verze interview je uložena v soukromém archivu Jany Šmolové, zaměstnankyně Vzdělávacího oddělení Památníku Terezín.

¹⁸⁹ Rozhovoru s p. Edgarem Krásou.

¹⁹⁰ Členění židovské samosprávy v Terezíně a jména osob zodpovědných za jednotlivé úseky v roce 1945: http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/138159 – (s. 6), 2. 6. 2014.

¹⁹¹ Benno Spitzer, narozen 12. prosince 1893, byl do Terezína deportován 18. května 1942 transportem Av z Třebíče. V Terezíně se dožil osvobození. (KÁRNÝ, Miroslav, et al.: *Terezínská pamětní kniha*, Praha: Melantrich, 1995, s. 165, ISBN 80-7023-209-9.)

¹⁹² Soukromý archiv p. Vratislava Krále.

Lístek včetně výše zmíněného dokumentu o členění židovské samosprávy v roce 1945 lze považovat za důkaz, že dům čp. 145 byl jako řeznictví využíván až do posledních dnů existence židovského ghetta. Soupis členění židovské samosprávy v roce 1945 však poskytuje ještě jedno, a sice nové sdělení: v domě se nacházel obchod s kufry a galanterním zbožím a dokonce i obchod se zbožím železářským. U obou obchodů je však poznámka *toho času mimo provoz*.¹⁹³

Důvod a dobu zřízení železářského obchodu v L 413 včetně částečného pozměnění sortimentu v původním obchodu s kufry a brašnářským zbožím se mi na základě dochovaných dokumentů nepodařilo upřesnit. Jisté však je, že změny, které ve 20. a 30. letech 20. století realizoval v domě jeho tehdejší majitel Josef Král, přetrvaly a byly využity i v pohnutých letech druhé světové války.

II.7. Poválečný stav Terezína

Poválečný stav Terezína byl velmi tristní. Po odchodu posledních internovaných vězňů z bývalého ghetta bylo město osiřelé. Po urychleném vydezinfikování ubytovacích prostor byla v Terezíně v zimě 1945–1946 na dva měsíce umístěna sovětská posádka, jež měla značnou zásluhu na úklidu města. V téže době, stejně jako jinde v pohraničí, řádily i v Terezíně nekalé živly, které rabovaly, nikdo tomu nečelil, zatímco původnímu obyvatelstvu byl přístup k jeho někdejšímu majetku dlouho zakázán.¹⁹⁴

Záhy po osvobození města plánovací oddělení Zemského národního výboru vypracovalo plán na komplexní úpravy a výstavbu Terezína. I když byla finanční situace města svízelná, obdivuhodné nadšení občanů dávalo záruky, že dílo obnovy bude pokračovat.¹⁹⁵

Původní obyvatelé Terezína se vraceli spíše do trosek než do domů. I když Terezín nebyl přímo zasažen válečnou frontou, byla řada objektů poškozena, proto bylo nutné město opravit a dát mu jeho předválečnou podobu.

¹⁹³ Členění židovské samosprávy v Terezíně a jména osob zodpovědných za jednotlivé úseky v roce 1945: http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/138159 – (s. 5), 2. 6. 2014.

¹⁹⁴ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 179

¹⁹⁵ VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon 1980, s. 115.

II.8. Návrat obyvatel

Mezi první vlnu navrátilivších obyvatel Terezína patřili i Královi, paní Emílie se syny Jiřím a Bohumilem.¹⁹⁶ Do domu čp. 145 se nastěhovali v srpnu roku 1946. „*V té době už fungoval jeden obchod se smíšeným zbožím – U Rambouska a žily tu asi čtyři rodiny původních obyvatel. Byli to ti, kteří to zpět do Terezína měli nejblíže.*“¹⁹⁷

II.9. Poválečné vyrovnání škod

31. 8. 1945 vydal prezident republiky, Edvard Beneš, dekret o přihlašování a zjišťování válečných škod a škod způsobených mimořádnými poměry.¹⁹⁸

Podle dekretu byli majitelé domů povinni úředně podat Přihlášku škod válečných a škod způsobených mimořádnými poměry. Dokumentem z 25. 9. 1945, adresovaným ONV Terezín, majitelka domu, Emílie Králová, v „přesném popisu škody“ uvádí újmu provedenou na penězích, cenných papírech, pohledávkách, ztrátě povolání, živém inventáři, vozidle, gumové obruči, taktéž na ztrátě obchodu a živnosti, zabráním pole bez náhrady a zamezením provozu během okupace.¹⁹⁹

O dva roky později, v přihlášce ze dne 30. října 1947, Emílie Králová kromě výše zmíněných škod udává i závady na obytné budově, jež byly odhadnuty na 295 530 Kčs. Celkové vyčíslení škod z této přihlášky činilo 448 891 Kč.²⁰⁰

Představu stavu živnosti si lze utvořit na základě dokumentu, který obsahoval podrobný seznam inventáře řeznicko-uzenářského zařízení, jež bylo převzato v r. 1942. Z uvedeného seznamu nelze vyčíst jméno autora, je však pravděpodobné, že jej zhotovila Emílie Králová (příloha č. 18).²⁰¹

O tom, že Královi okamžitě po návratu do čp. 145 začali provádět vnitřní opravy domu, svědčí dopis od Okresní správní komise – technického oddělení v Litoměřicích, adresovaný Emílii Králové. V textu stojí, že na základě hlášení majitelky domu o údržovacích pracích bere technické oddělení hlášení na vědomí.²⁰²

V průběhu let 1947–1948 se Emílie Králová úspěšně snažila o navrácení svého majetku, především řeznicko-uzenářských strojů, jejichž podrobnější informace dokládá

¹⁹⁶ Narození 1921, synové Josefa a Emílie Králových.

¹⁹⁷ KRÁLOVÁ, Libuše: *Terezín, město na rozcestí*. Praha 1997. Diplomová práce. Karlova univerzita, Fakulta filozofická, Katedra sociologie, s. 55.

¹⁹⁸ Podle tohoto dekretu se vyšetřují a zjišťují škody, které v době po 17. září 1938 utrpěli českoslovenští státní občané v obvodu zemí České a Moravskoslezské nebo v cizině.

¹⁹⁹ Soukromý archiv p. Vratislava Krále.

²⁰⁰ Tamtéž.

²⁰¹ Tamtéž.

²⁰² Tamtéž.

dopis Ministerstva sociální péče adresovaný Emílii Králové. Uvedené stroje byly propůjčeny do rukou živnostníků a na základě důkazního řízení měly být navraceny původnímu majiteli. Jeden ze strojů, řezačka na maso, byl propůjčen Emilu Fučíkovi, řezníku a uzenáři v Praze. Korespondence mezi Emílií Královou, Ministerstvem sociální péče a Emilem Fučíkem dokazuje, že majitelka strojů trvala na navrácení, aniž by je do Terezína musela přepravit na vlastní náklady (příloha č. 19).²⁰³ Z tohoto důvodu se obrátila na Ústřední svaz československého řemesla, dokument dokládá, že *„jde o zařízení, které i po vyvlastnění zůstalo na svém místě v Terezíně a teprve po revoluci v roce 1945 bylo z neznámých důvodů rozprodáno různým firmám.“*²⁰⁴ Vyše zmíněný stroj byl Emílii Králové navrácen v březnu roku 1948 na náklady Židovské náboženské obce.²⁰⁵

V roce 1949 byla Městským národním výborem provedena evidence bytů. Z tohoto dokumentu je zřejmé, v jakém stavu se dům čp. 145 nacházel. V kolonce *„k obývání nepřizpůsobilé“* je uvedeno celé přízemí domu, což svědčí o faktu, že tato část objektu nemohla ve svém stavu sloužit k bydlení. Tuto skutečnost také podporuje výměr pro stavební obnovu. Šetření z 18. ledna 1949 v domu čp. 145 zjistilo, že *„těžce poškozený obytný dům byl jednopatrový o 2 bytech a 2 krámech v uliční budově a s 1 živnostenskou provozovnou řeznickou a garáží v přízemním dvorním přístavku, byl již v uliční budově obnoven podstatnou opravou vyhovujícím způsobem do původního stavu, čímž vznikly 2 byty. Obnova se dokončí podstatnou úpravou přízemní hlavní budovy, čímž se uvedou 2 krámy do původního stavu.“*²⁰⁶

II.10. Poválečné obnovení živnosti

Na základě předložených pracovních vysvědčení Jiří Král²⁰⁷ 24. ledna 1947 obdržel od Společenstva řezníků a uzenářů v Litoměřicích potvrzení o způsobilosti k samostatnému provozování živnosti řeznicko-uzenářské.²⁰⁸

Na sklonku roku 1947 Emílie Králová podala žádost o povolení k provozování živnosti řeznické a uzenářské. V odpovědi Místní správní komise v Terezíně jí bylo sděleno, že další živnost tohoto druhu je ve městě zapotřebí.²⁰⁹

²⁰³ Tamtéž.

²⁰⁴ Tamtéž.

²⁰⁵ Tamtéž.

²⁰⁶ Tamtéž.

²⁰⁷ Vyučen řeznicko-uzenářskému řemeslu v letech 1935-1938.

²⁰⁸ Soukromý archiv p. Vratislava Krále.

²⁰⁹ Tamtéž.

„Dřívější terezínské podniky byly po válce většinou zrušeny, jejich objekty si přizpůsobily svým potřebám nové závody.“²¹⁰ Tento fakt se týká i Králových, Jiří Král chtěl pokračovat v předválečné živnosti, již započal jeho otec Josef Král. Proto u Okresního národního výboru v Litoměřicích zažádal o povolení řeznické a uzenářské živnosti. V odpovědi, obdržené 4. dubna 1949, mu bylo oznámeno, že se jeho žádosti nevyhovuje, jelikož „místní potřeba je plně kryta stávajícími živnostmi toho druhu“ (příloha č. 20).²¹¹ Jiřímu Králi se tedy nepodařilo navázat na živnost vedenou svým otcem.

II.11. 50. léta 20. století

Poté co Jiřímu Králi nebylo umožněno obnovit rodinnou živnost, prostory řeznictví využíval národní podnik Masna Litoměřice jako svou pobočnou výrobu; Emílie Králová uzavřela s uvedeným podnikem 9. června 1950 smlouvu o pronajímání prostor bývalého řeznictví v přízemí domu čp. 145. Nájemní smlouva byla uzavřena na dobu tří let. Národní podnik Masna Litoměřice využíval pronajaté prostory pouze po dobu 15 měsíců; smlouva byla ze strany nájemce vypovězena ke dni 30. 9. 1951 podle rozhodnutí krajského ředitelství v Ústí nad Labem.²¹²

Další dokumenty z 50. let nejsou dochovány, a tak nelze s jistotou odvodit, jak byly uprázdněné přízemní prostory nadále využívány a zda přispěly k řešení bytové krize, s níž se Terezín v onom období potýkal.

II.12. 60. léta 20. století

Z rozhovoru s p. Vratislavem Králem,²¹³ synem výše zmíněného Jiřího Krále, vyplývá, že „kolem roku 1966 byly prostory v přízemí čp. 145 zadaptovány Jednotou a na místě bývalého řeznictví byla zřízena prodejna,“²¹⁴ o jaký sortiment se jednalo, si p. Král již nepamatuje. „Pár let tam Jednota provozovala učňovské středisko oboru prodavačka.“²¹⁵ V této době došlo k drobným stavebním úpravám, příčka mezi dvěma místnostmi byla probourána, čímž bylo přízemí zásadním způsobem změněno do podoby zachované až do dnešní doby. Zadní prostory v přízemí domu ale stále patřily

²¹⁰ VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín, 2012, s. 184.

²¹¹ Soukromý archiv p. Vratislava Krále.

²¹² Tamtéž.

²¹³ Narodil roku 1951.

²¹⁴ Výpověď zaměřenou na dějiny domu od roku 1945 poskytl p. Vratislav Král dne 16. 6. 2014 ve svém domě v Brňaněch. Zvuková verze interview je uložena v soukromém archivu Markéty Staré.

²¹⁵ Rozhovor s p. Vratislavem Králem.

rodině Králových. I v 80. letech 20. století byla v pronájmu stále Jednota, v této době byl sortimentem obchodu textil. První patro sloužilo po celá desetiletí k bytovým účelům, dva byty byly obývány Emílií Královou²¹⁶ a rodinou Jiřího Krále.²¹⁷

II.13. 90. léta 20. století

Kolem roku 1992 byla s Jednotou ukončena nájemní smlouva, a tím i prodejna textilu. V téže době dostal Jiří Král od místních podnikatelů nabídku k provozování restaurace v přízemí domu, tu však odmítl. Jeho syn Vratislav Král zažádal o živnostenský list a v přízemí domu zřídil autoopravnu, vzhledem k upadajícímu počtu zakázek po povodních v roce 2002 živnost již neobnovil.²¹⁸

II.14. Odprodej domu novým vlastníkům

V roce 2012 prodal Vratislav Král celou nemovitost firmě SJS – Art s.r.o, která po adaptaci přízemí zahájila činnost kavárny, pojmenované „Café Pandur“.

Na zařízení kavárny je zřetelný záměr využít turistický potenciál a propojení se starou vojenskou historií Terezína z dob Habsburské monarchie (příloha č. 21).²¹⁹

²¹⁶ Emílie Králová zemřela 10. 1. 1982.

²¹⁷ Rozhovor p. Vratislavem Králem.

²¹⁸ Tamtéž.

²¹⁹ Soukromý archiv autorky práce.

Závěr

Terezín je malé pevnostní město, založené císařem Josefem II. v roce 1780. Po stránce stavební i taktické patří pevnost Terezín mezi nejdokonalejší fortifikační stavby na světě a představuje vrchol pevnostního stavitelství z konce 18. století. Osidlovací patent, vydaný Josefem II. 9. prosince 1782 umožnil stavbu civilních domů.

Dům čp. 145 sice nepatří k nejstarším civilním stavbám Terezína, jeho historie je i tak poměrně dlouhá. První známý přesný záznam o domě, jeho stavební plán, pochází z 8. dubna 1824. Jednalo se o plán zamýšlející výstavbu obytného domu Jos. a Franze Tummových s obchodem a kořalnou. Díky těmto živnostem rodina nejspíše prosperovala a dům čp. 145 pronajímala. Ještě v roce 1912 byla v domě stále provozována kořalna, řídil ji Josef Seeharz.

Využití domu za účelem bydlení a podnikání provází jeho dějiny od výstavby až dodnes.

Dům rodině Tůmových patřil až do roku 1921, kdy se novými majiteli stali Antonín a Marie Šlechtovi. Nemovitost pravděpodobně zakoupili se záměrem pronajímání jejích prostor, to souvisí se skutečností, že Terezín se ve 20. letech 20. století potýkal s nedostatkem bytů.

V roce 1927 se majiteli stali Josef a Božena Součkoví, ti nemovitost ještě v témže roce prodali Bohumilu Lněničkovi a Josefu Králi, kteří dům vlastnili z poloviny. Po odkoupení půlky domu se ještě v témže roce stali vlastníky Josef a Emílie Královi.

Úmyslem Josefa Krále bylo zřídit ve dvoře uzenářskou dílnu a prádelnu. Z dostupných dokumentů lze soudit, že svou řeznicko-uzenářskou živnost zahájil na přelomu let 1927 a 1928.

Josef Král patřil k význačným obyvatelům prvorepublikového Terezína. Vlastnil nejen prosperující obchod, ale především byl aktivním občanem města a předsedou spolčenstva uzenářů a řezníků v Terezíně. Zemřel 13. 11. 1937, zavedenou řeznicko-uzenářskou živnost převzala po svém choti Emílie Králová, která se se syny Jiřím a Bohumilem stala i majitelkou nemovitosti. Živnost vykonávala i po zřízení Protektorátu Čechy a Morava, než ji pozastavila v souvislosti s nuceným vystěhováním rodiny z Terezína.

V době existence židovského ghetta dům získal nejen nové obyvatele z řad internovaných Židů, ale i novou adresu, když byly v souvislosti s přeměnou celého

Terezína v ghetto zavedeny nové názvy ulic. Dům se tak nalézal na adrese L 413 a později na Hlavní ulici č. 13. V domě L 413 se krátce nacházel obchod s potravinami a také byl nalezen záznam o sortimentu s kufry a brašnářským zbožím. V domě se stále nacházelo řeznictví, to patřilo k několika vybraným objektům tábora, které delegace Mezinárodního výboru Červeného kříže při návštěvě Terezína 23. června 1944 směla navštívit. Obchod podrobněji popsal očitý pamětník Edgar Krása, v řeznictví příležitostně zaměstnaný v letech 1942 až 1943. Řeznictví bylo v domě provozováno až do konce druhé světové války.

Emílie Králová se syny Jiřím a Bohumilem patřili do první vlny navrátilivších obyvatel Terezína, do svého domu čp. 145 se nastěhovali v srpnu roku 1946. Na základě dostupných dokumentů bylo zjištěno, že dům byl těžce poškozený, především přízemí.

Rodina Králova se snažila o poválečné obnovení živnosti. Emílii Králové bylo nejprve sděleno, že takováto živnost je v Terezíně zapotřebí, ale v roce 1949 se žádosti nevyhovilo.

První patro domu obývala i po celou 2. polovinu 20. století rodina Králova. V letech 1950 a 1951 sloužilo přízemí domu jako pobočná výrobná národního podniku Masna Litoměřice.

V 60. letech 20. století bylo přízemí domu čp. 145 zadaptováno okresním lidovým spotřebním družstvem Jednota, které v prostorách domu provozovalo učňovské středisko oboru prodavačka a obchod s textilem.

Na přelomu 21. století byla v přízemí domu zřízena autoopravna Vratislava Krále, který po povodních v roce 2002 svou živnost již neobnovil. V roce 2012 byl dům prodán firmě SJS – Art s.r.o, která v přízemí provozuje činnost kavárny, pojmenované „Café Pandur“, dodnes.

Z výsledků bádání samozřejmě vzešlo také mnoho nových otázek a hypotéz, kterým by mohla být věnována pozornost i nadále. Například rozklíčování příbuzenských vztahů Elisabethy, Franze, Josefa a Paula Tůmových a objasnit tak okolnosti vzniku jejich domů.

Téma by se jistě dalo konkretizovat a podrobněji se zaměřit na dobu, kdy dům vlastnili pouze Královi.

Prameny, literatura a další zdroje

Prameny

Státní okresní archiv Litoměřice se sídlem v Lovosicích

SOkA Litoměřice, fond Stavební záležitosti 1788 - 40. léta 20. století, inv.č. 8, kt 13.

SOkA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 15.

SOkA Litoměřice, Katastrální úřad Litoměřice, Terezín - pozemnostní archy č. 1-377, 1901-1955, neinv., kt 302.

Archiv Památníku Terezín (HAAS, Leo: *V řeznické dílně*, 19. 3. 1943).

Archiv města Terezín (mapa Hlavní pevnosti z let 1825 a 1866).

Kronika města Terezín, Městský úřad Terezín, 1997, s. 892/1997.

KÁRNÝ, Miroslav, et al.: *Terezínská pamětní kniha*, Praha: Melantrich, 1995, s. 165. ISBN 80-7023-209-9.

Řeznicko-uzenářské Noviny, č. 49, ročník XXVI, Praha, 4. 12. 1937.

Sčítání lidu roku 1921, Sběrný arch domovní, čp. 145, Třída III, Terezín:
<https://familysearch.org/pal:/MM9.3.1/TH-1961-27288-2618-24?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101>, [10. 5. 2014]

Sčítání lidu roku 1921, Sčítací arch, čp. 145, Třída III, Terezín:
<https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-2916->

33?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303, 227772101, [10. 5. 2014]

Sčítání lidu roku 1921, Sčítací arch, čp. 145, Třída III, Terezín:
<https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-3010-68?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303, 227772101>, [10. 5. 2014]

Sčítání lidu roku 1921, Sčítací arch, čp. 132-133, Třída I, Terezín:
familysearch.org/pal:/MM9.3.1/TH-1942-27288-3026-52?cc=1930345&wc=9NBL-R98:226975501,227356301,226974303,227772101, [21. 5. 2014]

Záznamy ze sčítání lidu roku 1921 údaje doplňují. Jednalo se o Marcela Nováka, majitele živnosti řeznictví a uzenářství, provozované v čp. 214.
<https://familysearch.org/pal:/MM9.3.1/TH-1942-27288-5209-41?cc=1930345&wc=9NBL-TQ5:226975501,227356301,226974303,227780902>, [22. 5. 2014]

Rozhovory

Král, Vratislav (2014, Brňany, 16. 6. 2014).

Krásá, Edgar (2013, Boston, rozhovor provedla Tatyana McAuley, 15. 4. 2013).

Literatura

ADLER, Hans Günther: *Terezín 1941-1945. Tvář nuceného společenství*, díl II., Brno: Barrister & Principal, 2006, ISBN 80-7364-024-4.

BLODIG, Vojtěch et al.: *Kultura proti smrti*, Praha: Oswald, 2002, ISBN 80-85433-82-6.

BLODIG, Vojtěch: *Poznámky ke zprávě Marice Rossela*, in: *Terezínské studie a dokumenty*, Praha: Academia, 1996, ISBN 80-200-0582-X.

FEDOROVÍČ, Tomáš: *Zánik města Terezín a jeho přeměna v terezínské ghetto*, in: *Terezínské listy*, roč. 2004, č. 32, ISSN 0232-0453.

HONL, Ivan: *Pevnost Terezín*, Praha: Kruh pro studium čs. dějin vojenských při Vědeckém ústavu vojenském, 1933, s. 5.

CHLÁDKOVÁ, Ludmila: *Terezínské ghetto*, Praha: V ráji, 2005, ISBN 80-86758-18.

KRÁLOVÁ, Libuše: *Terezín, město na rozcestí*. Praha 1997. Diplomová práce. Karlova univerzita, Fakulta filozofická, Katedra sociologie, s. 55.

KUPKA, Vladimír et al.: *Pevnost Terezín*, Praha: Národní památkový ústav, 2010. ISBN 978-80-87-104-69-9.

KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1978, č. 9, Ústí nad Labem: Severočeské nakladatelství, s. 33.

KRYL, Miroslav: *Příspěvek k starším dějinám Terezína*, in: *Terezínské listy*, roč. 1980, 1981, č. 10, Ústí nad Labem: Severočeské nakladatelství, s. 8.

LAGUS, Karel – Polák, Josef: *Město za mřížemi*, Praha: Baset, 2006, ISBN 80-7340-088-X.

MUNK, Jan: *60 let Památníku Terezín*, Terezín: Oswald, 2007, ISBN 978-80-87242-00-1.

NOVÁK, Václav et al.: *Malá pevnost Terezín*, Praha: Naše vojsko, 1988.

ROMAŇÁK, Andrej: *Pevnost Terezín*, Dvůr Králové nad Labem: Fortprint, 1996.
ISBN 80-901580-3-X.

ROMAŇÁK, Andrej: *Pevnost Terezín*, Ústí nad Labem: Severočeské nakladatelství,
1972.

VERNER, Václav: *Terezín jako každý jiný: Terezínský historický sborník*, Terezín,
2012.

VOTOČEK, Otakar – KOSTKOVÁ, Zdeňka: *Terezín*, Praha: Odeon, 1980.

Internetové zdroje

**Willy Mahler, nar. 3. 11. 1909, vězněný v Terezíně od června 1942 do září 1944,
zavražděn 19. 1. 1945 v Dachau.**

<http://www2.holocaust.cz/de/victims/PERSON.ITI.1644332/>, [7. 3. 2014]

**O živoucím městě v uvedeném období svědčí výstavba moderní základní školy,
postavené v 70. letech, roku 1980 byla v její těsné blízkosti postavena škola
mateřská.** <http://www.zsterezin.cz/historie-skoly/>, [18. 3. 2014]

Pravda a lež. Filmování v ghettu Terezín 1942-1945.

http://www.jewishmuseum.cz/cz/vystavy/czpravda_lez.htm, [15. 4. 2014]

**Porovnání údajů ze sčítání lidu v letech 1991 a 2001 ukazuje, že po zrušení
vojenské posádky překvapivě nedošlo k poklesu počtu civilních obyvatel. Roku
1991 v Terezíně bydlelo 1875 osob, r. 2001 bylo zaznamenáno 1924 osob.**

[http://www.czso.cz/xu/redakce.nsf/i/litomerice_1867_2001/\\$File/4203_litomerice.pdf](http://www.czso.cz/xu/redakce.nsf/i/litomerice_1867_2001/$File/4203_litomerice.pdf),
[20. 4. 2014]

Předání Europrojektu Ministerstvu pro místní rozvoj

<http://www.terezin.cz/tiskova-zprava/d-4260/query=europrojekt+terez%C3%ADn>,
[23. 4. 2014]

Město Terežín - Strategie rozvoje na období 2008 - 2010 a akční plán na rok 2010

<http://www.terezin.cz/strategie-rozvoje-na-obdobi-2008-2010/d-121704/p1=2339>,
[23. 4. 2014]

Půl miliardy na oživení Terežína

<http://www.terezin.cz/terezin-dostane-pul-miliardy-na-oziveni-mesta/d-137497>,
[23. 4. 2014]

Schematismus rakouské armády pro rok 1824

http://reader.digitale-sammlungen.de/de/fs1/object/display/bsb10011138_00244.html?zoom=1.0000000000000004, [1. 5. 2014]

Denní rozkaz č. 255, 20. 11. 1942:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/77265,
[30. 5. 2014]

Denní rozkaz č. 335, 23. 6. 1943:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/135795,
[30. 5. 2014]

Bytové hospodářství, výkaz k 1. 10. 1943:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/134096 –
(s. 10), [30. 5. 2014]

Denní rozkaz č. 346, 28. 7. 1943:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/135805,
[2. 6. 2014]

Členění židovské samosprávy v Terezíně a jména osob zodpovědných za jednotlivé úseky v roce 1945:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/138159

– (s. 6), [2. 6. 2014]

Členění židovské samosprávy v Terezíně a jména osob zodpovědných za jednotlivé úseky v roce 1945:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/138159

– (s. 5), [2. 6. 2014]

Harmonogram Mezinárodního výboru Červeného kříže na kontrolu budov v Terezíně:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/134239,

[3. 6. 2014]

Plán Terezína s vyznačenou trasou návštěvy Mezinárodního výboru Červeného kříže:

http://collections.jewishmuseum.cz/index.php/Detail/Object/Show/object_id/134240,

[3. 6. 2014]

Seznam příloh

Příloha č. 1: **Plán domu čp. 145, 1824**, (SOkA Litoměřice, fond Stavební záležitosti 1788 - 40. léta 20. století, inv.č. 8, kt 13).

Příloha č. 2: **Mapa Hlavní pevnosti, 1825**, (Archiv města Terezín).

Příloha č. 3: **Stavební plán domu čp. 146, 1860**, (SOkA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13).

Příloha č. 4: **Mapa Hlavní pevnosti, 1866**, (Archiv města Terezín).

Příloha č. 5a: **Zápis na Katastrálním úřadě Litoměřice [dále jen KÚ Litoměřice] o prodeji domu čp. 145 Elisabethou, Tůmovou Antonínovi a Marii Šlechtovým, 1921**, (SOkA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302).

Příloha č. 5b: **Zápis na KÚ Litoměřice o prodeji domu čp. 145 Elisabethou Tůmovou, Antonínovi a Marii Šlechtovým, 1921**, (SOkA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302).

Příloha č. 6: **Písemné oznámení o stavebních změnách v domě čp. 145, adresované Obecnímu úřadu v Terezíně, sepsané architektem Václavem Židů, 28. 3. 1921**, (SOkA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13).

Příloha č. 7: **Odpověď Antonína Šlechty, adresovaná Městskému úřadu v Terezíně, na stížnost Václava Židů o provádění stavebních úprav v domě čp. 145, 19. 2. 1923**, (SOkA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13).

Příloha č. 8a: **Zápis na KÚ Litoměřice o prodeji domu čp. 145 Antonínem a Marií Šlechtovými Josefovi a Boženě Součkovým, 10. 2. 1927**, (SOkA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302).

Příloha č. 8b: **Zápis na KÚ Litoměřice o prodeji domu čp. 145 Antonínem a Marií Šlechtovými Josefovi a Boženě Součkovým, 10. 2. 1927**, (SOkA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302).

Příloha č. 9: **Zápis na KÚ Litoměřice o prodeji domu čp. 145 Josefem a Boženou Součkovými Bohumilu Lněničkovi a Josefu Králi, nemovitost vlastnil každý z poloviny, 1. 9. 1927**, (SOkA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302).

Příloha č. 10a: **Zápis na KÚ Litoměřice o odkoupení půlky domu čp. 145 Bohumila Lněničky, vlastníky domu se stali manželé Josef a Emílie Královi, 31. 10. 1927**, (SOkA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302).

Příloha č. 10b: **Zápis na KÚ Litoměřice o odkoupení půlky domu čp. 145 Bohumila Lněničky, vlastníky domu se stali manželé Josef a Emílie Královi, 31. 10. 1927**, (SOkA Litoměřice, KÚ Litoměřice, Terezín - výkazy změn, 1901-1955, neinv., kt 302).

Příloha č. 11: **Návrh Karla Nováka na postavení prádelny a uzenářské dílny v domě čp. 145 Josefa Krále, podaný u Městského úřadu Terezín, 12. 9. 1927**, (SOkA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13).

Příloha č. 12: **Nákres zařízení uzenářského obchodu Josefa Krále v domě čp. 145, 16. 9. 1927**, (soukromý archiv p. Vratislava Krále).

Příloha č. 13a: **Pohled na obchod Josefa Krále z dnešní Tyršovy ulice**, (soukromý archiv p. Vratislava Krále).

Příloha č. 13b: **Interiér obchodu Josefa Krále**, (soukromý archiv p. Vratislava Krále).

Příloha č. 14a: **Rozhodnutí Okresního soudu v Roudnici o odprodání domu čp. 145 vystěhovaleckému fondu Emílií, Jiřím a Bohumilem Královými, 17. 10. 1942**, (soukromý archiv p. Vratislava Krále).

Příloha č. 14b: **Rozhodnutí Okresního soudu v Roudnici odprodání domu čp. 145 vystěhovaleckému fondu Emílií, Jiřím a Bohumilem Královými, 17. 10. 1942,** (soukromý archiv p. Vratislava Krále).

Příloha č. 15: **Mapa osídlení města Terezín, 30. 6. 1942,** (SOkA Litoměřice, fond Stavební záležitosti, inv.č. 8, kt 13).

Příloha č. 16: **Kresba vězně Lea Haase s motivem řeznické dílny, 19. 3. 1943,** (HAAS, Leo: *V řeznické dílně*, 19. 3. 1943, PT 1581, Památník Terezín, copyright: Tomáš Fritta-Haas).

Příloha č. 17: **Rukou sepsaný lístek, jímž pisatel označil Benno Spitzera jako posledního dílovedoucího v centrálním řeznictví a doplnil, že 5. 5. 1945 bylo vše na místě v chodu,** (soukromý archiv p. Vratislava Krále).

Příloha č. 18: **Seznam chybějícího inventáře řeznicko-uzenářského zařízení převzatého v roce 1942,** (soukromý archiv p. Vratislava Krále).

Příloha č. 19: **Dopis Emila Fučíka vyzývající adresátku Emílii Královou k vyzvednutí řeznicko-uzenářského stroje, který byl jejím majetkem, 12. 10. 1947,** (soukromý archiv p. Vratislava Krále).

Příloha č. 20: **Zamítnutí žádosti Jiřího Krále o povolení živnosti řeznické a uzenářské Okresním národním výborem v Litoměřicích, 4. 4. 1949,** (soukromý archiv p. Vratislava Krále).

Příloha č. 21: **Současná podoba domu čp. 145 v Terezíně, 1. 7. 2014,** (soukromý archiv autorky práce).

Příloha č. 2: Mapa Hlavní pevnosti z roku 1825

Příloha č. 3: Stavební plán domu čp. 146 z roku 1860

Příloha č. 4: Mapa Hlavní pevnosti z roku 1866

Příloha č. 5a: Zápis na KÚ Litoměřice o prodeji domu čp. 145 Elisabethou Tůmovou Antonínovi a Marii Šlechtovým z roku 1921

Bisheriger Bestand																		
1	2	3	4	5	6	7	8	Der steuerpflichtigen Grundstücke				Flächeninhalt der steuerfreien Grundstücke			14	15		
								Flächeninhalt		Reinertrag		ha	a	m ²			fl.	kr.
								ha	a	m ²	fl.							
9	10	11	12	13	14	15	16	17	18	19	20	21	22	23				
1	1	5	ca'	5	Reipner Marie Theresienstadt									5 ca'				
2	2	61	ca'	145	Tůmová Chirobeth str.									61 ca'				
3	3	65	ca'	154	Gudler Tůmová str.									65 ca'				
					156 str.													
					157													
4	4	66	ca'	158	Remenai Marie str.									66 ca'				
					159													
5	5	88	ca'	226	Jelich Anna Pauze									88 ca'				
6	6	921	ca'	234	Tůmová Terezie Marie Terezie									921 ca'				
7	7	141	ca'	197	Šlechtová Marie str.									141 ca'				
					198													
8	8	131	ca'	28	Šlechtová Marie str.									131 ca'				
					29													
9	9	138	ca'	27	str.									138 ca'				
					28													
					29													
					30													
					31													
					32													
					33													
					34													
					35													
					36													
					37													
					38													
					39													
					40													
					41													
					42													
					43													
					44													
					45													
					46													
					47													
					48													
					49													
					50													
					51													
					52													
					53													
					54													
					55													
					56													
					57													
					58													
					59													
					60													
					61													
					62													
					63													
					64													
					65													
					66													
					67													
					68													
					69													
					70													
					71													
					72													
					73													
					74													
					75													
					76													
					77													
					78													
					79													
					80													
					81													
					82													
					83													
					84													
					85													
					86													
					87													
					88													
					89													
					90													
					91													
					92													
					93													
					94													
					95													
					96													
					97													
					98													
					99													
					100													

Příloha č. 5b: Zápis na KÚ Litoměřice o prodeji domu čp. 145 Elisabethou Tůmovou Antonínovi a Marii Šlechtovým z roku 1921

Der steuerpflichtigen Grundstücke				Flächeninhalt der steuerfreien Grundstücke		Name und Wohnort des Besitzers	Zahl der Grundbuchblätter	Bemerkungen	Die Gebühren für die Evidenzhaltungsanstaltungen wurden vorgeschrieben			Änderungen laut Änderungsausweis		
Flächeninhalt		Reinertrag		Mastrummer	Post-Nr. des Adressen-Prot. für die vord. Zustellung				mit dem Betrag von	für das Jahr	Postnummer	Postnummer		
Ar	a m ²	fl.	kr.											
16	17	18	19	20	21	22	23	24	25	26	27	28		
						11	Kauf d. 23/3.21. G.d. 23/1/21	1	2	-				
						119	Kauf d. 16/3.21. G.d. 377/21.	2	2	-				
						127	Kauf d. 23/4.21. G.d. 571/21.	3	2	-				
						129	Gewerb. bet. 31/12.21. G.d. 4/9/21.	4	2	-				
						168	Kauf d. 10/7.1921 G.d. 998/21	5	2	-				
						176	Gewerb. bet. 27/1.1921 G.d. 332/21.	6	2	-				
						157	Šlechtová, Marie Šlechtová, Marie májová, Marie							
						33	Kauf d. 4/2.21. G.d. 156/21	10	1	-				
						32	Kauf d. 27/2.21. G.d. 268/21.	11	1	-				
							Šlechtová, Marie 7/21. 11/21.							

Příloha č. 7: Odpověď Antonína Šlechty, adresovaná Městskému úřadu v Terezíně, na stížnost Václava Židů o provádění stavebních úprav v domě čp. 145 z 19. 2. 1923

Šlechta Ant.

provádí změnu ve svém domě, avšak
by to oprávnil a požádal ze postavil,
přerýje si p. star. Jirů.

16/2. 1923. Jky

072/2. 1923 Terezín 544

Šlechta Ant.

u městsk. úřadu v Terezíně dne 19./II. 1923

Pan Šlechta Ant. pohlavěje:

"ve svém domě prováděn stavební
stavební změny na základě prohlášení ze dne
30. 13. 1921 a to:

šlechta dvora, žumpu a upravu
byl po p. Secharzi. Plán adaptace ~ čp. 145
l. j. přemístění fúdního provedl p. star. Jirů,
žumpu pan Dal plan usca, ať si pohybné povlun
obkterel. Práce provádí star. Moravec v. Poosje.

Šlechta Ant.

C. A. (vyř.)
u. řep.

Příloha č. 8a: Zápis na KÚ Litoměřice o prodeji domu čp. 145 Antonínem a Marií Šlechtovými Josefovi a Boženě Součkovým z 10. 2. 1927

D. o. s. a v. a. d. n. í. s. t. a. v.											Nový				
Číslo pozemku katastr. úřadu	Číslo katastrálního újezdu	Číslo pozemkové knihy	Číslo parcely	Číslo domovního listu	Jméno a bydliště držitele	Způsob užívání	Pozemní poplatky				Plocha pozemků nepoplatných		Číslo pozemkové knihy	Číslo parcely	Způsob užívání
							vyměra	čistý výnos	ha	a	m ²	st.			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	1	67	c-dr	145	Šlechta Antonín a Marie Litoměřice							67	c-dr		
2	2	101	c-dr	119	Lorenz ml. Marie Litoměřice							101	c-dr		
3	3	71	c-dr	169	Zelbrdlich Adolf a Alberta Litoměřice							71	c-dr		
4	5	20	c-dr	3	Malý Jan a Marie Pavla a Václav Litoměřice							20	c-dr		
5	7	21	c-dr	66	Šachar Štefánka Šachar Rudolf a Marie Litoměřice							21	c-dr		
6	8	4	c-dr	7	Jančochy Josef a Anna Litoměřice							4	c-dr		
7	9	20	c-dr	3	Pavla Václav Litoměřice							20	c-dr		
8	10	33	c-dr	72	Pichl Karel a Anna Litoměřice							33	c-dr		
					A. Smička										

Příloha č. 8b: Zápis na KÚ Litoměřice o prodeji domu čp. 145 Antonínem a Marií Šlechtovými Josefovi a Boženě Součkovým z 10. 2. 1927

s t a v										628		Poplatky za obední jednání evidenci byly předepsány		Další změny podle výkazu zrodn	
Pozemků poplatných				Plocha pozemků nepoplat- ných		Jméno a bydlisté držitele	Číslo knihovní vložky	Poznámky	Počet příloh nářadu	Čís. pol.		částkou		v roce	část polohy
výměra		čistý výnos		Číslo domovní	výkaz vzor I					stojanového restaurant	Kč	h			
ha	a m ²	zl.	kr.										ha		
16	17	18	19	20	21	22	23	24	25	26	27	28			
X				145	Souček	119	Úst. jedn. 19/2 27 Mm. č. d. 322/27			X	-	27	10		
					Josef a Marie a František										
X				189	Lorena	119	Mst. jedn. 2/2 27 Mm. č. d. 422/27			2	-				
					Jindřich a Marie otr										
X				169	Zelberstichová	137	Obč. jedn. 15/2 27 Mm. č. d. 520/27			2	-				
					Marie otr										
X				3	Prise Vašer	344	Úst. jedn. 4/2 27 Mm. č. d. 753/27			X	-	27	7		
				4	otr										
X					Halina Kriváňová	62	Mst. jedn. 2/4 27 Mm. č. d. 1026/27			2	-				
					Bohumil a otr										
✓				7	Zemková Anna	10	Obč. jedn. 2/6 27 Mm. č. d. 1538/27			2	-				
					otr	197									
X				3	domácnost Prise Vašer	344	Úst. jedn. 10/2 27 Mm. č. d. 1665/27			2	-				
				4	o Marie a otr										
X					Prise	68	Obč. jedn. 2/4 27 Mm. č. d. 1200/27			2	-				
				72	František otr										
										12	-				

Vzor M k § 34 sv. 2. - Inv. III č. 11 vl.

Příloha č. 9a: Zápis na KÚ Litoměřice o prodeji domu čp. 145 Josefem a Boženou Součkovými Bohumilu Lněničkovi a Josefu Králi z 1. 9. 1927

				16	Peresin	
				50		
				51		
10	12	61	c-dr	115	Souček Josef, Božena	
					dito	
11	13	55	c-dr	132	Langecher Ferdinand	
				133		
				134	- " Julius	
					dito	

Příloha č. 9b: Zápis na KÚ Litoměřice o prodeji domu čp. 145 Josefem a Boženou Součkovými Bohumilu Lněničkovi a Josefu Králi z 1. 9. 1927

15	16	17	18	19	20	21	22	23	24	25	26
	15			Mrázek Zdeněk		16	Čekatel list. 9/6. 27.				2 -
	16										
	50			Peresin			Nov. d. 1802/27.				
	51										
				115	Součkové Bohumil	119	Král, ml. 1/9. 27.				2 -
					Král Josef		Nov. d. 1920/27.				
					dito						
					Litoměřice						
				132	Langecher	109	Čekatel list. 2/5. 27.				2 -
				133							
				134	Ferdinand	110	Nov. d. 2117/27.				

Příloha č. 10a: Zápis na KÚ Litoměřice o odkoupení půlky domu čp. 145 Bohumila Lněničky, vlastníky domu se 31. 10. 1927 stali manželé Josef a Emílie Královi

Dosavadní stav												Nový		
Číslo políčky tabule výkazu	Číslo obilovatelského listu	Číslo pozemkového archu	Číslo parcelní	Číslo domovní	Jméno a bydliště držitele	Způsob obdělávání	Třída	Pozemků poplatných		Plocha pozemků nepoplatných	Číslo pozemkového archu	Číslo parcelní	Způsob obdělávání	Třída
								výměra	čistý výnos					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
7	4	61	c-dr	105	Král Josef i Lněnička Bohumil i Puceň							61	c-dr	
8	5	79	c-dr	191	Strom Marie dtr							79	c-dr	
9	6	10	c-dr	15 16 50 51	Strážek Zdeněk dtr							10	c-dr	
10	7	69	c-dr	105 166	Kaštek Marie dtr							69	c-dr	
11	8	25	c-dr	54	Ludl Johana dtr							25	c-dr	
12	9	109	c-dr	236	Fincha Karoline dtr							109	c-dr	
13	10	30	c-dr	69	Schier Anna dtr							30	c-dr	
					Š. puška									

Příloha č. 10b: Zápis na KÚ Litoměřice o odkoupení půlky domu čp. 145 Bohumila Lněničky, vlastníky domu se 31. 10. 1927 stali manželé Josef a Emílie Královi

s t a v													
Pozemků poplatných				Plocha povrchová nepoplat- ných		Jméno a bydliště držitele	Číslo kubernetní středky	Poznámky	Poplatky za úřední jednání evidenční byly předeptány			Datum zázpisu podle výkazu zrno	
výměra		část výnos		Číslo domovní	Čís. pol.				částka	v Kč	h		v roce
ha	a m ²	zl.	kr.										
16	17	18	19	20	21	22	23	24	25	26	27		
x		115	Král	119	Kup. ml. 21/10 27				5-				
			Josef a Emílie z Perešín		Ann. d. 2400/27								
x		191	Miller Alois	151	kolaud. list 21/10 27				5-				
			dl.		Ann. d. 516/27								
x		15 16 50 51	dereseanů z Anna z	16	Kup. ml. 21/10 27				5-				
					Ann. d. 956/27								
x		165 166	Pole Josef a Emílie z	135	Kup. ml. 21/10 27				5-				
			dl.		Ann. d. 1233/27								
x		54	Lajtl Karel	54	kolaud. list 21/10 26				5-				
			dl.		Ann. d. 1705/26								
x		236	(Autobus. Společ.) Karlófa	178	Kup. ml. 21/10 28				5-				
			(dl.)		Ann. d. 1762/28								
x		69	Schick Alois	65	kolaud. 21/10 28				5-				
			Perešín		Ann. d. 1116/28								
									35-				

Příloha č. 11: Návrh Karla Nováka na postavení prádelny a uzenářské dílny v domě čp. 145 Josefa Krále, podaný u Městského úřadu Terezín 12. 9. 1927

Příloha č. 12: Nákres zařízení uzenářského obchodu Josefa Krále v domě čp. 145 z 16. 9. 1927

Příloha č. 13a: Pohled na obchod Josefa Krále z dnešní Tyršovy ulice

Příloha č. 13b: Interiér obchodu Josefa Krále

Příloha č. 14a: Rozhodnutí Okresního soudu v Roudnici o odprodání domu čp. 145
vystěhovaleckému fondu Emílií, Jiřím a Bohumilem Královými ze 17. 10. 1942

G.Z. 1750/42

B e s c h l u s s .

Das Gericht bewilligt in der Einlage
zahl 119 des Grundbuches für das Katastralgebiet
Theresienstadt,
folgende Eintragungen :

Auf Grund des legalisierten Kaufver-
trages vom 28. Mai 1942, des Beschlus-
ses vom 10. Juli 1942, G.Z.F 346/39 und des
Beschlusses vom 6. Juli 1942, T.Z.
873/42 wird das unter B P 10 angemerkte
Eigentumsrecht für den

Auswanderungsfonds
für Böhmen und Mähren
eingezeichnet .

Vorkäufer : Emilie KRÁL und die mdj. G e o r g
und Gottlieb KRÁL, letztere
vertreten durch den Vormund Anton F i x a,
alle in Theresienstadt No 145
jetzt in Ledschitz 224 .

Käufer : Auswanderungsfonds für
Böhmen und Mähren in
Prag XVIII., Schillstr. 11 .

Kaufpreis : K 286.000.--

Bezirksgericht in Raudnitz a d.E.
den 17. Oktober 1942 .

Dr. Jar. Kučera
Für die Richtigkeit der Ausfertigung
der Kanzleileiter:

Mus

Příloha č. 15: Mapa osídlení města Terezín z 30. 6. 1942

Příloha č. 16: Kresba vězně Lea Haase s motivem řeznické dílny z 19. 3. 1943

Příloha č. 17: Rukou sepsaný lístek, jímž pisatel označil Benno Spitzera jako posledního dílovedoucího v centrálním řeznictví a doplnil, že 5. 5. 1945 bylo vše na místě v chodu

Boh. Zenda (odborník, řezník)
Schlieser (na správu Terezín)

Benno Spitzer posledním dílovedoucí
v centrálním řeznictví
5. V. 1945. Terezín
vše bylo na místě a v
chodu.

Příloha č. 18: Seznam chybějícího inventáře řeznicko-uzenářského zařízení
převzatého v roce 1942

Seznam chybějícího inventáře řeznicko-uzen. zařízení
převzatého v r. 1942.

Krám.

- 1 stůl železný s mramorovou deskou
- 2 sedačky dřevěné
- 3 a půl m dlouhý šrák silný, bíle smaltovaný na čtvrtě s 15 perc.hřeby
- 1 šrák 115 cm dlouhý, bíle smaltovaný na maso s 5 perc.hřeby
- 1 šrák 115 cm dlouhý na salám s 10 perc.hřeby
- 1 mramor 5m x 30 cm
- 1 mramor 190cm x 90 cm
- 1 mramor 190 cm x 20 cm
- 1 mramor 385 cm x 90 cm
- 1 mramor 385 cm x 20 cm
- 4 dveřesch.konsole perc. na uzenářský pult
- 2 jedněsch.konsole perc. na uzenářský stůl *pult*
- 4 jedněsch.konsole perc. na řeznický pult
- 3 zrcadlová skla nízká na uzenář.pult.
- 2 zrcadlová skla vysoká na uzen.pult
- 3 zrcadlová skla nízká na řeznický pult
- 1 kotel ~~kotel~~ krámský na ohřívání uzeniny
- 1 bíle smaltovaný třísch.stojan do výšky se skly
- 1 špalek řeznický skládaný na sekání masa
- 1 váha bílá mramorová s mozaikovým závažím

Dílna

- 1 kutr s řemenem 8 m x 12 cm na transmisi a řemen 2,50mx12cm na poh. nežd
- 2 řezačky s řemeny 6mx12cm
- 1 mičačka s řemenem 6mx10cm
- 1 marážka
- 1 brus s řemen 11mx7cm
- 1 pila cirkulárka na dříví s přeměnou na kosi s řemenem 11mx7cm
- 1 transmise na 7 strojů s konsolemi 7řemenicová
- 1 elektromotor s řemenem k transmisi 15mx15cm/motor 7HP/
- 2 štoky dřevěné (stoly)
- 1 vana litá s nohama na kolečkách 150cmx70cmx50cm
- 2 kotle železné dílenské
- 1 mlýnek na koření s řemenem 3mx7cm

Chladírna

- 1 elektromotor s řemenem 16m x 15 cm (*motor 6HP*)
- 1 píst (válec ke kompresoru amoniak.chlazení)
- 1 větrák do chladírny s elektromotorem
- 1 pumpa s elektromotorem

stroj mičačí Ed. Hansel Holomín Městanské ul. č. 1.
stroj na řezání masa Karel Charvát. Jabloné č. 45
stroj na maso (kutr) Zikmund Dub Praha VIII. *P. Dol. Xristy*
na Truhlářce 2
stroj uzenářský Emil Jirčík Praha XVIII, Pod Mlýnskou
1479.

Příloha č. 19: Dopis Emila Fučíka vyzývající adresátku Emílii Královou
k vyzvednutí řeznicko-uzenářského stroje z 12. 10. 1947

Emil Fučík
řeznicko-uzenář
Kahař, Dlouhá 18
tel. 624-66.

V. Praze dne 12. X. 47

Voševě paní Králová,

dostal jsem přípis Ministerstva
Sociální práce ze dne 13. srpna 1947, ve
kterém mi oznámují, že řezáčka,
jež mi byla propůjčena byla Vaším
majetkem. K tomu poznamenejím,
že jsem za stroj zaplatil 1200.- Kčs, za
opravu jsem dal 2800.- Kčs, přepravu
stálo 620.- Kčs, za uskladnění 500.- Kčs,
což činí úhrnu 5.180.- Kčs

Pouívadě se nyní stroj (řezáčka)
nachází ve skladu, ze kterého platím 100 Kčs
údržbu a nyní ^{již} dostal výzvu, abych stroj
ze skladu odevzdal, proto Vás žádám
žádám abyste si jej neprodali, vyzvedla
nebo napsala jak s tím mám nalozit
(ovšem na Vaš úklad).

S věšerou úctou
Emil Fučík

Příloha č. 20: Zamítnutí žádosti Jiřího Krále o povolení živnosti řeznické a uzenářské Okresním národním výborem v Litoměřicích ze 4. 4. 1949

Příloha č. 21: Současná podoba domu čp. 145 v Tereziň z 1. 7. 2014

