


92 PR


ONI A BLANSKO

Čech Josef	Sáňka Hugo Václav
Hybeš Josef	Skoták Alois
Klimeš Bohumil	Skoták Antonín
Kretz František	Souček Josef
Kyzlink Jaroslav	Stařecký Josef
Maška Karel Jaroslav	Stařecký Robert
Mánes Josef	Špera Alois Matyáš
Nezval Bohumil	Stejskal Antonín
Nezval Vítězslav	Terrer Rudolf
Novotný Karel	Toufar Ladislav
Nykl Alois	Trapl Jaroslav
Pilnáček Josef	Trapl Miloslav
Reichenbach Karel	Trávníček František
Saar Ferdinand	Wankel Jindřich
Sáňka Hugo	Wanklová-Bufková Karla

MIMOŘÁDNĚ VYDÁNÍ ZPRAVODAJE MĚSTA BLANSKA
věnované třiceti zemřelým významným osobnostem,
které měly vztah k Blansku

1 9 8 7

Průř. čís.	94.938
Značka	P 92 p 110

87C

Vážení občané,

dnes dostáváte do rukou další z mimořádných čísel Zpravodaje města Blanska, které je tentokrát věnováno významným osobnostem, jejichž život a dílo jsou určitým způsobem spojeny s naším městem. Vydáním tohoto mimořádného čísla tak plníme jeden z úkolů volebního programu Národní fronty.

Obsah tvoří tři desítky medailónků které autor Vladimír Polák rozdělil do dvou částí.

V první se seznámíte s průkopníky socialismu a účastníky ilegálního komunistického hnutí. V části druhé vám autor představuje osobnosti, které se vepsaly do kulturní historie Blanska.

Věříme, že po přečtení tohoto mimořádného vydání Zpravodaje budete pozorněji a s úctou kráčet po stopách, které osobnosti, s jejichž osudy jste se seznámili, zanechaly v historii našeho okresního města.

Jan Gron, místopředseda MěstNV Blansko


Osobnosti revolučního dělnického hnutí

JOSEF HYBEŠ

29. leden 1850 Dašice u Pardubic

19. červenec 1921 Brno

Josef Hybeš byl mnohostranně spjat s dělnickým hnutím v Blansku. Proto byla jeho památka uctěna nejen pojmenováním ulice, ale i odhalením bysty před Dělnickým domem 22. 5. 1960. Tato bysta, jejímž autorem je ak. sochař Antonín Stejskal (viz zde), byla v r. 1975 odlita slévači ČKD Blansko ve zvětšeném měřítku u příležitosti nové úpravy areálu před závodním klubem. Původní bysta byla věnována ZŠ Josefa Hybeše na Erbenově ulici, kde byla instalována na čestném místě schodiště vestibulu. Bysta před Dělnickým domem na Hybešově ulici připomíná veřejnosti, že to byl sám Hybeš, který stál u zrodu tohoto Dělnického domu, a který také při slavnostním otevření 22. listopadu 1908 byl hlavním řečníkem.

Hybeš měl v našem okrese několik dobrých soudruhů už v minulém století. Jedním z nich byl Josef Meluzín z Blanska, který byl tak jako Josef Hybeš v r. 1884 vypovězen z Vídně. Jiným byl Antonín Zřídka Veselý (1870—1926), pozdější zakladatel první odborové skupiny v okrese. U Zřídka Veselých často přespával a nacházel odpočinek nejen při jednání v Blansku, ale i při svých cestách okrese. V tehdejší bytě Zřídka Veselých ve dvoře u Toufarů v čp. 202, dnes Žižkova 36, se konaly tajné porady J. Hybeše s Al. Skotákem a Jos. Stařeckým (viz zde). Tato chaloupka, i když je už vyjmuta z bytového fondu, ještě existuje. Mívala řadné čís. 34.

Kromě Dělnického domu zůstává připomínkou Hybešových zásluh i dělnická kolonie. V r. 1907 založil Josef Hybeš *Spolek pro stavbu laciných a zdravých obydlí*. Hybešovi šlo o ozdravení velmi špatných bytových poměrů v dělnických rodinách. Spolek, jehož byl J. Hybeš předsedou až do roku 1916, začal s první výstavbou v Brně-Novém Lískovci. Protože z Blanska se do Spolku přihlásila téměř stovka zájemců, už v r. 1908 zakoupil Spolek pozemky v Blansku na výstavbu 64 domků. Uskutčnilo se však postavení jen 18 domků, které ještě dnes existují v areálu tradičně nazývaném Dělnická kolonie. Jsou to domky na pravé straně Bezručovy ulice ve směru od Sukovy ulice a na levé straně Jiráskovy ulice, rovněž směrem od ulice Sukovy. Od výstavby prošly různými úpravami. Původně tyto dvojdomky podle návrhů známého architekta Dušana Jurkoviče měly každý dva pokoje, kuchyň, příslušenství, verandu, předzahrádku a v zadním traktu malou zahradu. Zájemci skládali pět set korun, hypotekární úvěr byl zajištěn. Důvěrníkem Hybešova spolku byl František Soukal, zaměstnanec vodárny. Patnáct domků bylo postaveno v letech 1909—1911, další tři předány v r. 1913—1918, neboť stavba se prodloužila válkou. K dalším stavbám už nedošlo, protože pro tísnivou poválečnou finanční situaci převedl *Spolek pro stavbu laciných a zdravých obydlí* svá práva na Lidovou záložnu v Brně, která další parcely rozprodala soukromníkům. Na svoji dobu byly popisované dvojdomky progresivně řešeny a poskytovaly skutečně levné a zdravé bydlení.

Josef Hybeš se také staral v Blansku o mládež a své nástupce. Na obvodní konferenci 2. února 1906 vybízel soudruhy, ať věnují více pozor-

nosti výchově mládeže. Sám se nabídl, že bude dojíždět každou středu do Blanska, aby v řečnickém kursu přednášel. Tak se objevilo v *Rovnosti* oznámení, že Alois Skoták přijímá přihlášky do zřízené referentské (řečnické) školy v Blansku, kde bude přednášet Josef Hybeš. Po celý rok dojížděl Hybeš do Blanska, kde večer přednášel v sálku hostince U povětroně v Panském domě na náměstí. K dalším nepravidelným besedám došlo jak v roce 1907, tak v roce následujícím, kdy besedy byly zakončeny slavnostním večerem na počest 60. výročí vydání *Komunistického manifestu*.

Od svého prvního veřejného vystoupení 9. dubna 1888 na schůzi dělnického vzdělávacího spolku *Bratrství* získal si Josef Hybeš sympatie a lásku přítomných. Pouto mezi tímto revolucionářem a blanenským dělnictvem během let stále sílilo a nabývalo na srdečnosti. Ještě v roce 1920, už jako senátor, Hybeš rád vyhověl pozvání, aby si přišel do Blanska odpočinout. Strávil pak několik dní u Zřídka Veselých v jejich novém domku v Korunní, dnešní Hybešově ulici č. 27. Žel, byla to už jeho poslední návštěva v Blansku.

Přeslavného pohřbu 23. července 1921 zúčastnilo se nejen množství dělníků z Blanska, ale i jejich hudba, kterou řídil její zakladatel Adolf Souček (1884—1979).

KLIMEŠ BOHUMIL

19. listopad 1895 Blansko

30. duben 1942 Osvětim

Už jako dvacetiletý převzal v r. 1915 po narukovavším Aloisu Skotákovi (viz zde) starostenství 11. okresu (blanenského) *Dělnické tělocvičné jednoty (DTJ)*. Od založení *Federace dělnických tělocvičných jednot (FDTJ)* se stal v Blansku jejím starostou a členem výboru MO KSČ. Zásadně zachovával věrnost odkazu Aloise Skotáka a pro své názory byl ze závodu fmy ing. Erich Roučka (později fmy Sochor), tj. nynější Metry, kde pracoval jako zámečnický, propuštěn. Byl funkcionářem Rudých odborů a často míval projevy k nezaměstnaným. Tento velmi obětavý a poctivý funkcionář byl za KSČ členem obecního zastupitelstva.

Bohumil Klimeš byl zatčen v červenci 1940, v lednu 1942 odsouzen ve Bratislavě na rok do káznice, ale tak jako Josef Chalupa, Antonín Martinek, Rudolf Reka, Antonín Skoták (viz zde) a František Skoupý předán do Osvětimi, kde všichni nalezli smrt. Klimešovo jméno je zvěčněno na pamětní desce ve vestibulu hlavního závodu k. p. Metra v Blansku v Hybešově ulici.

V četnické relaci z 25. ledna 1939 o funkcionářích KSČ v Blansku stojí: „*Agitátor Bohumil Klimeš, soustružník kovů, příslušný do Blanska a pod čp. 286 bytem; v dřívější době byl velmi činným, navštěvoval politické schůze, na nichž řečnil, nyní se veřejného politického života zúčastňuje velmi zřídka.*“

Jednatel Josef Chalupa, cementář, zaměstnaný v cementárně v Maloměřicích, nar. 15. 1. 1904 v Břeclavi, příslušný do Klobouk, bydlí v Blansku čp. 736.

Reportér komunistického tisku Antonín Martinek, zámečnický, nar. 8. července 1912 v Blansku, tamtéž příslušný a pod čp. 314 bytem."

KYZLINK JAROSLAV

7. říjen 1893 Blansko 8. září 1924 u Pardubic

Průkopník socialismu Jaroslav Kyzlink, syn slévače Vincence Kyzlinka, se vyučil strojním zámečnickem. Pod vlivem Aloise Skotáka a Josefa Stařeckého (viz zde) se hned zapojil do činnosti *Dělnické tělocvičné jednoty* a sociálně demokratické strany. V r. 1913 byl cvičitelem DTJ a podílel se i na práci v XI. župě brněnské. Po vypuknutí první světové války rukuje k rakouskému námořnictvu, slouží jako minér a na bitevní lodi se zúčastňuje známého povstání námořníků v únoru 1918 v Boce Kotorské, organizovaném členy sociální demokracie.

Není divu, že po všech zkušenostech s imperialisty se po válce vrací Jara (jak ho zvali nejen rodinní příslušníci, ale i dělnická třída) do Blanska jako silně levicově orientovaný soudruh, aby pomohl ve vlasti osvobozené od habsburské nadvlády uskutečňovat život podle socialistických představ. Po sňatku s Annou Vykydalovou se přistěhoval k Vykydalům do domku v dnešní ulici Úvoz č. 5. Vykydalovi, to byla pokroková rodina, a tak se Anna s Jarem zúčastňovala politického života. V r. 1919 absolvoval Jara cvičitelský kurs *Svazu DTJČ* a zkušenosti předává na cvičitelských kursech 11. okresu DTJ v Blansku. To už je tajemníkem sociální demokracie a po prosincové generální stávce i redaktorem týdeníku *Moravský Kras*.

Už na podzim roku 1920 vyvíjí Jara Kyzlink jak na stránkách časopisu, tak osobní agitací všechno úsilí, aby získal masy proti zrádcovskému pravému křídlu strany. V prosinci se nesmazatelně zapisuje do historie revolučních tradic dělnického Blanska a Boskovic a činí vše pro zdárný průběh stávky. Mluví na táborech lidu a na schůzích v Blansku, Rájci, Boskovicích a proklamuje socialistickou republiku, znárodnění dolů, hutí, velkostatků, zabírá zámek v Blansku ve prospěch republiky Československé. Po neúspěchu stávky začaly v celém státě represálie. I v Blansku si četníci přispíšili, aby zatkli hlavního strůjce stávky okresního tajemníka sociálně demokratické strany (levice) Jaroslava Kyzlinka, kterého odvázejí do vězení brněnského Špilberku, kde strávil samovazbu v cele po pět týdnů. Nebylo proto divu, že byl zvolen mezi delegáty ustavujícího sjezdu KSČ. Byl iniciátorem založení KSČ v Blansku a stává se tajemníkem strany pro soudní okres Blanenský, Boskovský a Kunštátský. Tato funkce a redaktorství *Moravského Krasu* stavějí ho do popředí všech politických akcí i s jejich důsledky, tj. trestními oznámeními, soudním řízením a vězněním.

V březnu 1923 na demonstraci nezaměstnaných ukončuje svůj závěrečný projev před radnicí v Blansku: „*Co se nepovedlo v roce 1920, k tomu přece jenom dojde a také tam ten zámek přijde do našich rukou!*“ Po tomto projevu se jen zvýšil Kyzlinkův »punc« bolševika a snaha o jakékoliv zaměstnání byla předem odsouzena k nezdaru. Aby uživil manželku s dcerkou Liduškou, ke kterým velice lnul, nezbývalo mu nic jiného, než využít náboru pro zaměstnání ve Francii. Po čtyřměsíčním zaměstnání v departementu Nicoze se vrací do Blanska. Nedojel. 8. září 1924 vypadl z plošiny vlaku za Pardubicemi a byl přejet. Protože o jeho konci kolovaly v Blansku tehdy různé dohady, dejme slovo Kyzlinkově dceři Ludmile, provdané Škárkové, o níž matka (zemřela 1976) říkávala, že podědila po otci organizační a funkcionářské schopnosti. Dosvědčuje to řada čestných uznání i státní vyznamenání *Za zásluhy o výstavbu*.

„*Otec odjížděl do Francie s úmyslem, že bychom se za ním později přistěhovali. V tom smyslu také mamince po tříměsíčním pobytu psal. Matka se rozmýšlela, ale po poradách s příbuznými to zamítla. Tak se otec rozhodl, že se vrátí, velice se mu po nás stýskalo. S živým jsme se však už nesetkali. — Pohřeb se konal v nějaké obci blízko Dašic u Pardubic. My jsme o tom doma ani žádný doklad neměli a já jsem byla tehdy pětiletá a na jméno obce se nepamatuji. Víím jen, že jsme jeli z Blanska půlnočním vlakem a pak šli dlouho pěšky. Byl s námi ještě dědeček a jeden ze strýců. Maminka mi tatínka ani nechtěla ukázat, měl přejetou hlavu. Byl jako bezvěrec pohřben vedle márnice, kam pohřbívali nezaopatřené a sebevrahy. — Matka pak dostala oznámení, že otec vypadl v zatáčce vlaku, protože plošina nebyla dobře zajištěna. Pro maminku byla otcova smrt hroznou ranou. Stále na něho vzpomínala, jak spolu cvičili na Maninách, zkrátka na vše, co spolu dobrého i zlého zažili. Měla ho velmi ráda, a i když měla možnost, podruhé se neprovdala. Vyrůstala jsem u babičky Vykydalové mezi devíti maminčinými sourozenci. Matka měla těžký život, neboť neměla žádný důchod, od dráhy odškodnění nedostala, žádné pojištění, od nikoho podporu. A tak prala a uklízela u paniček, nadřela se hodně, a to, co dostala k obědu mi donesla k večeři.*“

NOVOTNÝ KAREL

28. leden 1903 Blansko 5. květen 1943 Osvětim

Karel Novotný se narodil v Husově ul. čp. 236 v rodině zámečnicka Josefa Novotného, sociálního demokrata, v tu dobu právě z politického důvodu propuštěného z místa. Ten spolu s ostatními nezaměstnanými vyřešil otázku nezaměstnanosti založením svépomocného podniku s názvem *Výrobní družstvo železářů a jich pomocných řemesel*. V Blansku byl tento podnik lidově nazýván *akciovka* [dnes závod 4 k. p. Metra, Rudé armády č. 9]. V tomto výrobním družstvu se otcově profesi vyučil i syn Karel, jak dokládá razítko v zachované pracovní knížce vydané obcí Blansko pod

č. 417. V pracovní knížce dále čteme, že po vyučení pracoval Karel Novotný čtyři měsíce v Seredu v továrně na stroje fmy Perl, po návratu do Blanska u fmy Konštanský, kde se vyučil vodoinstalatérem. Kromě toho získal složením státních zkoušek oprávnění k výrobě a montáži ústředního topení, dále pak k montáži výtahů. Jako montér výtahů působil pak v r. 1930—31 v brněnské strojírně LIFT. Další roky přes čtveru odbornost byl však často bez práce. Teprve v dubnu 1938 nástupem do brněnské Zbrojovky, kam dojížděl, získal zabezpečenější existenci.

Ve Zbrojovce jako člen ilegální organizace KSČ v letech 1939—1941 se podílel na ilegální práci, která spočívala v sabotáži výroby, vydávání tiskovin a jejich distribuci, v zabezpečování finanční podpory odboje a shromažďování zbraní. Pro tuto činnost byl 22. května 1941 zatčen, uvržen do vazby v Kounicových kolejích, pak předán na Mírov a odtud do Vratislavi, kde byl odsouzen k roku káznice. Protože měl trest odepýkán vazbou, byl vrácen do Kounicových kolejí. Rodina se už těšila na návrat živitele, byla jí i povolena návštěva. Karel Novotný byl přiveden do hovorny gestapákem. Podpíral se o dvě berle, neboť měl zlomenou nohu. Gestapák Novotného vyzval, aby sám osobně vysvětlil, jak k úrazu došlo. Za přítomnosti příslušníka gestapa vypověděl, že když byl určen k roznosu jídla do cel, vypadla mu konev s polévkou na nohu, přerazila ji a opačila.

Na návrat manžela těšila se však manželka s malou dcerkou zbytečně. Místo propuštění byl odtransportován do Osvětimi, neboť už v soudním spise měl označení RU (Rückkehr unerwünscht — Návrat nežádoucí). Proto hned po příjezdu do Osvětimi byl na rampě při výběru určen na Blok 11 — Blok smrti.

Od r. 1926 byl Karel Novotný obětavým okresním náčelníkem FPT a k tomu ještě spolu s Bohumilem Klímešem (viz zde), Stanislavem Kolouchem a Mílou Stařeckou poctivým a oblíbeným cvičitelem. Předtím už uplatňoval své tělocvičné schopnosti ve FDTJ, jak dokládá článek, který pod názvem *Vzpomínka* uveřejnil měsíčník *Metra* v červenci 1954 (roč. IV., č. 7):

„V tělocvičně staré měšťanské školy v roce 1925 probíhalo cvičení žáků. Vedoucím cvičební hodiny byl štíhlý, pěkně urostlý s. Karel Novotný. Prostý — krásný člověk, vzor komunisty — vychovával nás k odvaze slovy: „Neboj se, přeskoč, já tě chytnu!“ A my, kluci jako špuntí, bychom byli skočili třeba do ohně.

Nic nám nevadilo, že zdi tělocvičny byly vlhké (byla více sklepní místnost), i tak jsme chodili do cvičení s chutí a rádi. Karel — jak jsme mu mezi sebou říkali — stál za koněm na šif a dával nám záchranu. Nejráději jsme hlásili: Skok plavmo! — Po krátkém rozběhu ses odrazil, vypjal prohnuté tělo a přeletěl přes koně. Natažené ruce dohmátly na Karlova ramena, načež on tě podhmatem vynesl do stoje o rukou nad svoji hlavu. Panečku, to si dětská duše libovala! A jak jsme měli Novotného rádi!

Dříve se však cvičovalo také s obtížemi. Tehdejší ředitel školy E. B., nás tři s. V. Novotného, F. Pernicu a mě řádně v ředitelně několikrát přetáhl rákoskou za účast na župním sletě žactva FDTJ). Na cvičky tenkrát nebylo — pochodovali jsme do Pisárek bosky ...

Na dobré lidi vzpomínáme s láskou. Tvoje práce, Karle, nese ovoce. My půjdeme ve Tvých šlépějích tak, jak jsi nás učil.“

Vzpomínka je podepsána značkou V. K. (= Vincenc Kolář).

NYKL ALOIS

14. září 1892 Blansko-Klepačov
22. červen 1930 Brno

Nyklovým rodným domkem v Klepačově byl domek č. 74. Teprve později si Nyklovi postavili stavení naproti přes vozovku s číslem 80, na němž je umístěna pamětní deska s textem: *Průkopník socialismu soudruh Alois Nykl žil v tomto domě.* Pamětní deska s rodnými daty a s Nyklovým reliéfem je dílem sochaře Antonína Šamly, byla odlita ve slévárně ČKD a slavnostně odhalena v roce 1952, k 60. nedožitému výročí Nyklova narození.

Alois Nykl pocházel z dělnické rodiny. Vyučil se zámečníkem v ČKD. Patřil k věrným stoupencům Josefa Hybeše (viz zde). Za prosincové generální stávky 1920 byl na Blanensku členem stávkového výboru a za svou aktivitu projevovanou během stávky byl odsouzen. Členem KSČ se stal hned po jejím založení a v Klepačově byl členem výboru. Byl to člověk neobyčejně inteligentní, nadán řečnickým uměním. Jeho veřejné neohrožené projevy byly pro odpůrce zdrcující. V obci se stal ideologickým vedoucím mládeže v *Dělnické tělocvičné jednotě*, od r. 1921 ve *Federaci dělnických tělocvičných jednot* a od r. 1926 v *Jednotě proletářské tělovýchovy*. Prováděl převážně kulturní činnost. Podílel se na svépomocné výstavbě stálého jeviště klepačovského Dělnického domu a po zahájení provozu pak zejména na pracích technických a výtvarnických. Podle vyprávění pamětníků byl Nykl všeuměl. Na výstavce prací dělníků ČKD předvedl svůj vynález, jímž byl automat na prodej karamel. Měl velice rád děti, a i když s manželkou vlastní děti neměli, aspoň jiným zhotovoval a pro radost dával hračky. Největší Nyklovou zálibou bylo však malování obrazů, jimiž obdarovával známé. Některé oleje, které se ještě zachovaly v Klepačově a Blansku, svědčí o značném krajinářském nadání i citění tohoto samouka. Z Nyklových obrazů byla dokonce v klepačovském Dělnickém domě ještě za autorova života uspořádána souborná výstava.

Po prohrané prosincové generální stávce byl Alois Nykl označen za bolševika a marně se pokoušel získat zaměstnání v okrese. Nakonec sehnal místo u německé firmy Schenk v Brně, kam dojížděl. Zde se při venkovní opravě kolejí a lokomotivy tovární vlečky zjara tak silně nachladil, že na následující komplikace nemocí po dvou měsících zemřel. Jeho úmrtím ztratil nejen Klepačov opravdového revolucionáře.

SKOTÁK ALOIS

30. březen 1886 Blansko
5. červen 1918 Lipjagy

Podle matričních záznamů se narodil Alois Skoták na Starém Blansku v čp. 68, dnes Zdíkova 7. Pamětní deska na domě Zdíkova č. 2 neodpovídá

tedy skutečnosti, což však pro význam Skotákovy osobnosti není podstatné. Ostatně Skotákoví se sem přestěhovali nedlouho po narození *hrdiny revoluce*, kterýžto přídomek si Alois Skoták vysloužil životem i smrtí.

Vyučil se soustružníkem v blanenských železárnách, jež se staly hlavně zásluhou dělníků z Blanska, Jedovnicka a Ostrovska kolébkou revolučního dělnického hnutí. Krátce Skoták pracuje ve Štýrsku, poté v Adamově, pak se vrací do Blanska a zapojuje se do politické práce v sociální demokracii, v DTJ i odborech. Spolupracuje úzce s Josefem Hybešem (viz zde) a Josefem Stařeckým (viz zde) a vrcholem jejich činnosti se stává zbudování Dělnického domu.

Od roku 1908 až do roku 1915 byl A. Skoták starostou DTJ Blansko a od r. 1910 též starostou 11. okresu (blanenského), který sdružoval 25 jednot. V tomto roce je též propuštěn z železáren pro svoji politickou činnost a dojíždí do Brna, kde mu zajistil J. Hybeš po požadovaných zkouškách úřednické místo ve *Všeobecné nemocenské a podporovací pokladně*.

V červenci 1910 uzavřel Skoták civilní sňatek s Josefou Matuškovou (oba byli bez vyznání) z Blanska čp. 98, nyní Horní Palava č. 4. Zde se narodily i jejich tři děti. Doba 1910–1914 je dobou největší politické aktivity Aloise Skotáka. Spolupracuje s *Rovností*, do níž píše články zejména protiklerikální — k největším odpůrcům Skotákovým patřil blanenský farář Leopold Kolísek a děkan Vincenc Ševčík z Černé Hory, klerikální poslanec. Je zvolen i do obecního zastupitelstva, kde neohroženě vystupuje proti zpátečnickům, např. prosadil, že není povinností školní mládeže vítat biskupa.

V r. 1915 byl odveden a odvelen do požáru světové války. Při prvním bojovém nasazení přebíhá do ruského zajetí a přihlašuje se do legionářského sboru, kde je zařazen k dělostřelcům. Za sociální demokracii stává se spolupracovníkem *odbočky České národní rady*. Když však velení legií se postavilo po VŘSR nepřátelsky k bolševikům, ba dokonce dalo jeden pluk k dispozici bílým, vystoupil Alois Skoták z legií a přihlásil se 2. května 1918 v Penze do 1. československého pluku rudoarmejců. V jeho řadách pak bojoval a 29. května bránil Penzu před jejím dobytím legionáři. Přes houževnatou obranu podlehl rudoarmejci mnohanásobně přesile, Skoták byl spolu s dalšími dělostřelci Josefem Pospíšilem a Ludvíkem Očenáškem zajat. Bránili budovu místního sovětu do posledního náboje, než se vzdali. Po krvavých inzultacích byli zavřeni do vagónu, který byl připojen k legionářskému vlaku. Po třech dnech odejela legionářská vojska k dobytí Samary (dnes Kujbyšev), o níž svedla vítězně rozhodující bitvu u obce Lipjagy. Po bitvě zfanatizovaní legionáři znovu zbili Skotáka s jeho druhy, vyvedli na břeh Volhy, kde je bez soudu na dubu pověsili.

Manželka Josefa se dozvěděla o smrti manžela až na podzim 1918. Zpráva se rozletěla bleskem po Blansku a v celém kraji vyvolala pobouření, neboť Skoták byl velmi oblíbený a lidé s ním jako s mnohonásobným funkcionářem přicházeli často do styku. Josef Stařecký na veřejné manifestaci 28. listopadu 1918, na kterou se dostavili hromadně dělníci z továren, za bouřlivého potlesku schválil Skotákův postoj k VŘSR i osobní příklad.

Josefa Skotáková zemřela 9. března 1919 následkem podvýživy a válečných útrap na tuberkulózu plic. Její pohřeb, který vypravily blanenské dělnické organizace, se stal demonstrativní poctou i jejímu manželovi a mani-

festičním schválením jeho přestupu k Rudé armádě. Účast na pohřbu byla obrovská.

Rovněž Josef Hybeš, v té době již jako senátor, naprosto schvaloval postoj Aloise Skotáka a byl hrdý na svého dřívějšího spolubojovníka.

Avšak pravicové živly předmnichovské republiky schvalovaly vystoupení vůdců čs. legií proti tvořícímu se Sovětskému svazu a hanobily Skotákovu památku. Není proto divu, že teprve po druhé světové válce je Skotákoví věnována zaslouženě větší pozornost: V Leninově muzeu v Praze je umístěna Skotáková podobizna v oddělení Rudých gard, s vylíčením jeho osudů se setkáváme v několika knihách, 11. června 1950 je mu v Blansku odhalena pamětní deska, v r. 1960 při přestavbě centra města byla jedna z nově vzniklých ulic nazvána Skotákovým jménem. Vyvrcholením piety se stalo odhalení bysty 3. 11. 1982 na nám. Svobody od nár. uměl. Miloše Axmana. K této příležitosti vydalo Okresní muzeum a okresní výbor SAK monografii *Alois Skoták — voják revoluce*.

SKOTĀK ANTONÍN

15. listopad 1890 Blansko

27. květen 1942 Osvětim

Antonín Skoták se narodil v Husově ulici čp. 221. Tento rodný domek už neexistuje (asanace). Jako jeho otec kamnář, vyučil se rovněž kamnářem, a to u fmy Mayer v Blansku, kde i po vyučení zůstal pracovat.

Byl členem KSČ a členem obecního zastupitelstva, kde se ujmul v době hospodářské krize trapného a nepopulárního opatření — evidenci a vydávání tzv. žebračenek. Protože obnos k tomu obcí určený nebyl obvykle v daném termínu k dispozici, vydlužoval si u peněžního ústavu peníze se zárukou na svůj domek, aby mohl termínu výplaty nezaměstnaným soudruhům dostát. Pro svoji poctivost a spravedlivost byl v dělnických vrstvách oblíben, na radnici si však získal řadu nepřátel, když obvinil jednu politickou stranu ze zpronevěry, že částku určenou nezaměstnaným použila na vlastní účely.

Spolu se Skotákem pracoval v kamnárně rovněž komunista, věrný druh, František Skoupý [30. 12. 1892 — 17. 10. 1942], který má pamětní desku na rodném domě v Alešově ulici (autor desky Antonín Šamla). Skoták i Skoupý byli zatčeni v červenci 1940 pro ilegální činnost a v lednu 1942 odsouzeni ve Vratislavi k jednomu roku káznice. I když měli trest odpykán vazbou, nebyli propuštěni, ale odtransportováni do Osvětimi, kde zahynuli. Před odsunem z Vratislavi poslal Antonín Skoták manželce Františce album, které si vyrobil z textilního a papírového odpadu a vlepil do něho fotografie rodinných příslušníků, jež mu manželka mohla do věznice poslat. Přiložil také sešitek, v němž měl vypsána německá slova a fráze potřebná ke styku s vězeňskými orgány, i vlastnoručně sestavený koncept své obhajoby v němčině.

Na žádost vdovy poslala jí správa KT Osvětim proti úhradě urny s popelem manžela. Urna byla uložena do hrobu rodiny Skotákovy — Bémovy č. 1, oddělení C. O pravosti popelu urny lze jistě mít oprávněné pochybnosti, přesto jméno Antonína Skotáka na náhrobní desce skýtá příležitost k pietnímu zastavení.

Krátce po válce připomínala oběť kamnářů Skotáka a Skoupého společná pamětní deska na budově kamnářny, která však byla při rekonstrukci budovy sejmuta a podle ústního sdělení někde deponována. Samostatná pamětní deska Antonínu Skotákovi byla zasazena na domě v Jiráskově ulici č. 13 (čp. 563). Deska s reliéfem hlavy a nápisem *Neohrožený bojovník za práva pracujících* je dílem akademického sochaře Antonína Stejskala (viz zde) a byla odhalena v r. 1949. V některých publikacích je tento dům označován za Skotákův rodný dům, což je už z věcného hlediska nemožné, neboť domek byl postaven v akci *Spolku pro stavbu laciných a zdravých obydlí* v letech 1909—1918 (viz zde u hesla Hybeš Josef) a Ant. Skoták se narodil v minulém století.

Ve Vratislavi byl Skotákovým spoluvězněm akad. malíř Bohumil Srovnal z Prostějova. Když těžce onemocněl, podle vlastních slov zůstal na živu jen péčí Antonína. V majetku rodiny se nachází Srovnalův obraz, rozměrnější akvarel s lesním námětem označený autorem jako *Partie s prostějovské „Kyselky“* s datováním: podzim 1945 a na rubu s vlastnoručním věnováním Bohuslavu Skotákovi (1916—1963):

„Synu otce hrdiny spoluvězně z nacistického kriminálu v Breslau z vděčnosti a v upomínku na velikého Antonína Skotáka věnuje Srovnal Bohuš“.

25. ledna 1939 je v hlášení četnické stanice v Blansku o členech městského zastupitelství příslušníků strany komunistické o Antonínu Skotákovi psáno takto: *„Kamnář v Blansku, tamtéž příslušný čp. 563, je pokladníkem odborové organizace hlinodělníků v ČSR, odbočka Blansko“.*

SOUČEK JOSEF

28. únor 1897 Blansko
17. říjen 1942 Osvětim

Josef Souček vykonával za předmnichovské republiky od r. 1928 funkci předsedy místní organizace KSČ v Blansku, byl členem OV a za stranu byl též členem obecního zastupitelstva. Vyučil se zámečnickem a pracoval u firmy Erich Roučka (později Sochor), dnešní k. p. Metra.

V r. 1934 byl v Praze zřízen *Komité pro pomoc emigrantům z Německa*, který jednotlivé uprchlíky posílal na adresy především členů komunistické strany, kde mohli být přijati. V Blansku byl pro uprchlíky připraven byt Josefa Součka, u něhož pobývali. Po zastavení činnosti KSČ stal se J. Souček členem ilegálního okresního vedení v Blansku, které bylo celé zatčeno gestapem 19. července 1940. V lednu 1942 byl odsouzen ve Vratislavi na tři roky do káznice. Trest si odpykával zprvu ve Wohlau (Ladná na Odře) a v Briegu (Bzreg), odkud byl předán do Osvětimi.

Součkovo jméno čteme na pamětní desce ve vestibulu hlavního závodu k. p. Metra v Blansku na Hybešově ulici spolu s dalšími oběťmi závodu, komunistou Bohumilem Klimešem (viz zde), Rudolfem Rekou (23. 4. 1911 — 25. 6. 1942) a Rudolfem Toufarem (11. 11. 1907 — 6. 2. 1940).

Ve zprávě četnické stanice v Blansku z 25. ledna 1939 v seznamu o funkcionářích KSČ stojí: *„Předseda Josef Souček, zámečnický, zaměstnán u firmy Sochor, příslušný do Blanska a čp. 21 bytem, poslední předseda před rozpuštěním strany“.*

STAŘECKÝ JOSEF

15. srpen 1877 Blansko
4. červen 1920 Brno

Na Starém Blansku v čp. 50, dnes Zdíkova č. 4, se narodil Josef Stařecký, průkopník socialismu na Blanensku. Tak jako jeho otec byl slévačem. Vyučil se v blanenských železárnách, kde též získal socialistické názory. V 18 letech odešel na zkušenou do Vídně, Štýrského Hradce, pak do Berlína. Pro politickou propagandu byl však všude zaměstnavateli perzekvován. Zejména několikaletý pobyt v Berlíně byl pro něho trpkou zkušeností, ale i nenahraditelnou politickou přípravou. Německá sociální demokracie se stala vzorem všem stranám *Druhé internacionály*. V berlínském předměstí, kde Stařecký ve slévárně pracoval, působil známý organizátor Augustin Bebel, jeden ze zakladatelů německé sociálně demokratické strany a *Druhé internacionály*, autor knihy *Žena a socialismus*. Protože Stařecký ovládal výborně němčinu, mohl absolvovat Bebelovy přednášky, projít politickou a organizační školou, aby pak zahájil rozsáhlou činnost v tamním odborovém i stranickém hnutí. Jako tovární důvěrník vedl úspěšně několik stávek. Za tuto činnost ve prospěch proletariátu byl ze závodu propuštěn a zaměstnavateli dán na černou listinu, takže nemohl dostat práci. Proto mu nezbylo, než se vrátit do Blanska, kdy se r. 1905 objevuje v domku své matky čp. 369, dnes Jungmannova 11.

Nastoupil ve slévárně železáren. Avšak slévačské povolání mu přivodilo rozedmu plic a v r. 1909 se stal skladníkem a později prodávčem potravního spolku — svépomocném dělnickém *Blahobytu*. V r. 1907 se oženil s Albertinou Bušovou z Těchova, jež byla spolu s ním v *Blahobytu* zaměstnána.

Příchod Stařeckého do Blanska byl pro stmělující se pevný kádr dělnického hnutí velkým přínosem, neboť tento přesvědčený a na okrese nejuvědomilejší marxista se ujal jeho výchovy. Už v únoru 1906 se seznámil s Josefem Hybešem, s nímž se rychle spřátelil. Naplánovali spolu uspořádání řečnických kursů, jež vychovávaly okresní propagátory. Přednášel Hybeš, organizační stránku prováděl Stařecký se svým kamarádem Aloisem Skotákem (viz zde). V prosinci 1906 byl Stařecký zvolen předsedou okresní odborové komise, v r. 1908 byl zvolen předsedou *Spolku Dělnický dům*, Alois Skoták účetním. Že přátelství obou bylo úzké, dosvědčuje podpis Sta-

řeckého na oddacím listu manželů Skotákových jako svědka. Předsedou Spolku Dělnický dům byl Stařecký opětovně zvolen jak v r. 1910, tak v r. 1913.

Tak jako Skoták pracoval Stařecký ve straně, v Dělnické tělocvičné jednotě, oba byli v obecních volbách za sociální demokraty zvoleni do městského zastupitelstva.

V r. 1915 Stařecký narukoval, ale pro svoji záduchu byl uznán schopným jen pro službu v zázemí, kterou vykonával ve Vídni jako pomocník v pitevním sále. Ve Vídni se přihlásil za člena české SD strany. Po skončení války pokračuje v bojích za levicový charakter strany po boku Josefa Hybeše. Na všech předvolebních schůzích vyhlašuje Stařecký své krédo:

„Pro třídně uvědomělé dělníky není Československá republika cílem, nýbrž jen prvním krokem, po němž musí následovat splnění požadavků proklamovaných 14. října 1918“.

Po volbách 15. a 16. června 1919 byl zvolen starostou, jako první dělnický starosta po několika desetiletích starostování průmyslové rodiny Ježků. Poznamenáváme, že funkce starosty tak jako členů obecních zastupitelstev byla čestná a Stařecký ji vykonával až po svém zaměstnání úředníka nemocenské pokladny. Přes své povolání a funkci starosty neustává v politické práci, organizuje vystoupení DTJ, je předsedou (důvěrníkem) místní sociálně demokratické strany, okresním důvěrníkem strany. Ještě 1. května je delegován brněnským vedením strany jako hlavní řečník na tábor lidu do Bílovic nad Svitavou. Zde se však nachladil, musel ulehnout, aby po třech nedělích byl dopraven do zemské nemocnice u Sv. Anny v Brně, kde umírá na rozedmu po zápalu plic.

Hned druhého dne po úmrtí přináší tisk obsáhlé nekrology, které oceňují Stařeckého životní dílo. Tak např. Rovnost v obsáhlém hodnocení píše mimo jiné:

„Milován dělnictvem a respektován odpůrci, honosiv se křesťalovým charakterem poctivého a spravedlivého člověka, byl jaksí předurčen k tomu, aby byl postaven na místo nejčestnější, ale také nejzodpovědnější“.

Pohřeb se konal v úterý 8. června 1920 z radnice v Blansku, kde byl mrtvý vystaven v zasedací síni. Pohřební průvod byl tak mohutný, že když čelo dorazilo na hřbitov na Starém Blansku, závěr průvodu se teprve řadil u radnice (!). Pohřbu se zúčastnili i starostové Prostějova a Tišnova. K smutečnímu shromáždění před radnicí promluvil starosta Velkého Brna Karel Vaněk. Při obřadech účinkoval pěvecký sbor DTJ z Husovic. V čele průvodu kráčeli za rudým praporem žáci, dorostenci i členové DTJ, všichni v krojích. Dělníci Ježkovy továrny se přímo z dílen v pracovních šatech manifestačně přidali do průvodu. *„Pohřeb s. Stařeckého svědčil o tom, s jakou láskou a vděčností pochovává proletariát své vůdce...“*, psala po pohřbu Rovnost.

Hřbitov na Starém Blansku byl po výstavbě nového zrušen, ale pozůstatky Stařeckého byly exhumovány, aby byly uloženy do čestného hrobu na novém hřbitově. O tomto pietním aktu je zapsáno v městské kronice toto:

„Oficiální otevření hřbitova a jeho odevzdání veřejnosti se stalo v neděli 16. září 1934. Obyvatelstvo blanenské sešlo se na náměstí před radnicí a po 9. hodině vydal se průvod na hřbitov staroblanenský, kdež byly

exhumovány tělesné pozůstatky tří významných občanů blanenských a slavnostně převezeny v průvodu na nový komunální hřbitov k věčnému odpočinku. Byly to pozůstatky prvního lidového starosty města, dělnického bojovníka Josefa Stařeckého, redaktora a senátora Matyáše Špery [kronikář se zde zmýlil, Špera se jmenoval prvním rodným jménem Alois, viz zde — V. P.] a prvního kronikáře našeho města řídícího učitele Hugo Sáňky [viz zde].“

Čestný hrob J. Stařeckého se nachází na nej přednějším místě vstupního areálu. Sem byl přemístěn i pomník s verší:

*„Byl prostý člověk z lidu
a nehynoucí sobě získal zásluh.
Byl poctivý a svým vždy věrný druh,
jenž neznal radosti a klidu“.*

Právem byla jedna z ulic v Blansku nazvána Stařeckého. Nedožil se založení Komunistické strany Československa ve svobodném státě — zemřel jedenáct měsíců před jejím vznikem, přesto ho řadíme oprávněně mezi budovatele, kteří její zrod připravovali. Vždyť Josef Stařecký celým svým spravedlivým srdcem stál jako sociální demokrat na pozici krajní levice, jejíž zájmy neohroženě a bezvýhradně hájil. Autorita tohoto důsledného marxisty silně ovlivňovala smýšlení nejen obyvatel Blanenska, ale i proletářů Brněnska.

K 105. výročí narození J. Stařeckého a k 65. výročí VŘSR vydalo Okresní muzeum a OV SAK ČSSR v Blansku monografii *Josef Stařecký — průkopník socialismu na Blanensku*.

STAŘECKÝ ROBERT

19. leden 1880 Blansko

9. listopad 1943 Blansko

Robert Stařecký, mladší bratr Josefa Stařeckého (viz zde), se vyučil v blanenských železárnách zámečnickem-nástrojařem, ale v letech před první světovou válkou pracoval už v závodě jako montér. V r. 1907 se oženil s Johanou Vieweghovou z Těchova z dělnické socialistické rodiny. Po vypuknutí války narukoval a prožil velmi těžký ústup při ruské ofenzivě v Haliči a Karpatech. V lednu 1915 byl však z důvodu své profese poslán do vojenské dílny v Brně-Králově Poli. Pracovalo tu dvacet dělníků, kteří vytvořili základ pozdější brněnské Zbrojovky, kde se stal Robert Stařecký jedním ze zakladatelů KSČ. V Blansku byl za KSČ členem obecní rady a funkcionářem Spolku Dělnický dům. V roce 1931, kdy vrcholila hospodářská krize, nastalo ve Zbrojovce propouštění a v propouštěcím seznamu mezi rovnou stovkou komunistů figuroval na prvním místě Robert Stařecký s poznámkou: *blanenský radní za KSČ*.

Po dvou letech nezaměstnanosti byl pověřen stavebním dozorem při stavbě nového hřbitova a po jeho dokončení v r. 1934 zaměstnalo Blansko Ro-

berta Stařeckého sledováním funkce vodovodní sítě, při jejíž poruše operativně zasahoval.

Z manželství Stařeckých vzešlo pět dětí, z nichž nejstarší byla dcera Marie, provdaná Martinková (1907—1937), okresní náčelnice *Jednoty proletářské tělovýchovy a velmi aktivní funkcionářka Svazu přátel SSSR*. Robert Stařecký zůstal členem strany až do jejího rozpuštění. Manželka Johana zemřela v r. 1959.

Po rozpuštění KSČ podává štábní strážmistr Herodek z blanenské četnické stanice požadovanou zprávu o osobách aktivně činných v KSČ. Zpráva je z 25. ledna 1939 a v šetření o Robertu Stařeckém kromě rodných dat uvádí: „Zámečnick v Blansku čp. 369, tamtéž příslušný, býval důvěrníkem KSČ. Je členem městského zastupitelství v Blansku za komunistickou stranu; v předešlém období byl za tuto stranu radním.“ [Archív MDH Brno č. 25/IV].

ŠPERA ALOIS MATYÁŠ

17. únor 1869 Kardašova Řečice

23. leden 1934 Blansko

A. M. Špera patřil k revoluční generaci z okruhu Josefa Hybeše (viz zde). Patřil k Hybešovým nejdůvěrnějším spolupracovníkům, což dosvědčuje i fotografie z r. 1903, kde je zachycen mezi sedmi předáky sociální demokracie po Hybešově boku.

U moravského a zejména brněnského dělnictva byl Špera velmi populární, k čemuž mu dopomohlo řečnické nadání a stylisticky obratné pero. Články, které uveřejňoval buď pod plným jménem nebo iniciálkami či značkou —pe—, jsou protkána skoro všechna čísla *Červánků*, časopisu pro šíření osvěty a hájení pravdy, jehož první číslo vyšlo v lednu 1889, i satirického měsíčníku *Rašple*, vydávaného od ledna 1890. Šperovou doménou byla ateistická výchova. Byl autorem několika tisků edice *Dělnická knihovna* a hned prvním sešitem s názvem *O vývinu tvorstva* (1889) si vysloužil nelibost a nenávisť klerikálních kruhů. Šperovy příspěvky byly často cenzurovány na přímý zásah brněnského biskupa.

Po první světové válce se Špera stal vydavatelem i odpovědným redaktorem *Červánků*. Přesto, že se později přiklonil k sociálně demokratické pravici, lze jeho působení v sociální oblasti kladně hodnotit. Např. jako senátor důrazně podporoval zřizování nemocnic a slepeckých ústavů. Ve funkci místopředsedy *moravského zemského výboru* se zasloužil o brněnské muzeum a speleologický výzkum Moravského krasu, který si tak zamiloval, že často zajížděl do Blanska, kam se i přes tolikaleté působení v Brně rozhodl přestěhovat a dožít. Zde však po roce zemřel. Byl pohřben ještě na starém hřbitově, pak exhumován a spolu s ostatky Josefa Stařeckého (viz zde) a H. V. Sánky (viz zde) převezen na nový hřbitov. Šperův hrob se nachází při levé zdi vstupního areálu.

TERRER RUDOLF

8. říjen 1906 Ostrov u Macochy

30. leden 1942 Berlín

Jméno Rudolfa Terrera zůstane pevně spjato s dělnickým hnutím a národně osvobozenecským bojem proti fašismu. Otec byl dělníkem blanenských železáren, po dlouhých letech byl propuštěn a uchýtil se jako pomocný lesní dělník. V roce 1912 ho zabil strom, který kácel. Matka pak pracovala u sedláků, aby uživila sedm dětí. Rodina žila v těžko představitelné bídě. Rudolf v patnácti letech začal pracovat u sedláků, v lese, při stavbách a opravách silnic. Později získal stálejší místo v blanenském kamenolomu. Křiklavé třídní rozdíly a sociální nespravedlnost, kterých byl svědkem od dětství, přivedly jej mezi odboráře a v r. 1924 jako osmnáctiletého ke vstupu do KSČ, v níž viděl jedinou záruku odstranění sociálního útisku. S nadšením se pouští do boje za práva pracujících a stává se jednou z hlavních revolučních postav kraje. Už v roce 1928 stanul v čele stávky dělníků v kamenolomu, kteří protestovali proti propouštění svých soudruhů a požadovali zvýšení mezd. Od té doby se Rudolf Terrer postavil do čela nezaměstnaných, jichž počet se od počínající hospodářské krize v r. 1929 rapidně zvětšuje. Terrer s akčním výborem strany organizuje stávky a hladové pochody. V březnu 1931, kdy byl vyslán jako delegát na celostátní sjezd nezaměstnaných, se stává Terrerovo jméno pojmem neohroženého komunisty. Za svoji činnost byl jen v letech 1930—1934 patnáctkrát soudně stíhán a potrestán. Za organizování veřejného průvodu 10. února 1932 bez povolení úřadu k Starohraběcí huti a vniknutí do nádvoří továrny byl odsouzen do těžkého žaláře na tři měsíce zostřené o doplnění postem 14 denně. Přesto nezlomen hájí zájmy dělnictva a objasňuje politiku strany, zajíždí i do jiných okresů, např. za projev 1. května 1934 ve Slavkově byl odsouzen k pokutě a nepodmíněnému trestu osmi dnů vězení.

Terrerova oddanost dělnické třídě byla bezmezná. Sám nezaměstnaný, víc hladový než sytý, bojoval za blaho všech. Přesto, že bídou trpěla i jeho manželka s malou dcerkou, nedovedl myslet jen na sebe. V Blansku vstoupily do historie dělnického hnutí zejména dvě Terrerovy akce: 10. února 1932 to byl jeho projev v *Dělnickém domě* na mohutné demonstraci nezaměstnaných. V prosinci 1934 zorganizoval Rudolf Terrer velký hladový pochod, jehož se zúčastnilo 600 osob, mezi nimiž byli zástupci všech politických stran z 21 obcí. Ve svém rodišti vydával R. Terrer spolu s komunistou Vilémem Kepřtem v letech 1933—1934 cyklostylovaný ilegální časopis *Bič*, který v době perzekuce komunistického tisku bez obav z cenzury šířil pravdu o protidělnické vládní politice. Většina příspěvků šesti tajně vytisklých čísel *Bič* pocházela z pera R. Terrera. Tento časopis vykonal mnoho pro správnou politickou orientaci zejména venkovského obyvatelstva.

Další stranické povinnosti pak povolaly Rudolfa Terrera jinam. Jako dobrý a perspektivní pracovník stranického aparátu byl v r. 1935 vyslán ke studiu do *Leninské školy* v Moskvě, odkud se vrátil na jaře 1938, kdy vzrostlo nebezpečí napadení ČSR Hitlerem a bylo nutno budovat jednotnou

lidovou frontu. Po návratu se podílel na jejím budování a v říjnu 1938, kdy byl vydán zákaz činnosti KSČ, se stal pracovníkem ilegální krajské organizace na Brněnsku. Významně se podílel na ustavení ilegálního okresního vedení KSČ v Blansku, než počátkem roku 1939 odešel na příkaz strany pracovat do olomouckého kraje. Zde vybudoval jak okresní, tak krajskou ilegální organizaci KSČ. Podle dalšího příkazu odebral se v listopadu 1940 do Hradce Králové s podobným úkolem. Zde však došlo v březnu 1941 k jeho zatčení.

Už hned po okupaci začalo gestapo Terrera usilovně hledat. Nacisté se snažili všemi prostředky vypátrat místo jeho pobytu a na jeho dopadení vypsalí odměnu sto tisíc korun. Ani to však nepomohlo a k úspěchu je přivedlo jen náhodné zadržení spojky.

Po zatčení prošel Rudolf Terrer gestapáckými věznicemi v Hradci Králové, Olomouci, v Brně na Špilberku, v Mírově a ve Vratislavi, kde byl v září 1941 odsouzen k smrti. Popraven byl stětím v Berlíně. Zažil nejhrůznější mučení zejména na Špilberku a Pankráci. Zde byl neustále držen v okovech, které mu nebyly sňaty ani po nelidských výsleších. Gestapo využilo marně všech prostředků, aby ho donutilo k výpovědi.

Rada Otto Koslowski, vedoucí brněnského oddělení pro boj proti levicovým organizacím v roce 1947 u výsledku před Lidovým soudem uvedl:

„Teprve dnes je mi jasné, proč jsme nemohli porazit váš levicový odboj, proč nám vyrůstaly nové a nové skupiny, i když jsme bezohledně popravovali a zavírali. Nakazili jste svým přesvědčením i naše lidi. Takového Terrera měli například moji podřízení za hrdinu.“

Na památku hrdiny-komunisty Rudolfa Terrera byla nazvána ulice v Brně, nábreží v Olomouci. Také v Blansku máme Terrerovu ulici, v níž mu bude letos odhalen pomník-bysta, aby připomínal tohoto neohroženého bojovníka, který neváhal za lepší zítřek nás všech položit život.

Poznámka: Terrer nebo Terer? — I když se Rudolf Terrer podepisoval zjednodušeně jen Terer, je nutné se přidržet matričních záznamů, v nichž jak u Rudolfa, tak u otce Tomáše i jeho předků uvedeno příjmení vždy jako Terrer.

TOUFAR LADISLAV

26. červen 1892 Blansko

31. červenec 1976 Brno

Ladislav Toufar se v mládí seznámil s Josefem Hybešem, v němž viděl svůj vzor. Není proto divu, že stál u vzniku KSČ v Blansku. Byl zapáleným realizátorem myšlenek socialismu. Toufarovou láskou byla dělnická tělovýchova, kterou chápal jako účinný nástroj třídně politického uvědomování mas. Již před první světovou válkou zastával funkce v *Dělnické tělocvičné jednotě*. Po válce věnoval velké úsilí udržování památky čs. ruadoarmejce Aloise Skotáka (viz zde).

Koncem druhé světové války hrál Ladislav Toufar významnou úlohu při utvoření *Revolučního národního výboru v Blansku* i v jeho poválečné činnosti a obnově činnosti KSČ.

Záslužná byla také Toufarova publicistická činnost. Kromě řady novínových příspěvků a statí ve sbornících o dělnickém hnutí v našem regionu vyšla i samostatná práce pod názvem *Cesta k socialismu Blanenska, Boskovička a Kunštátska* v r. 1963. Vydání další práce *Jednoty proletářské tělovýchovy na okrese Blansko*, která vyšla v r. 1977, se však autor už nedomohl.

Toufarovy zásluhy byly oceněny řadou stranických i státních vyznamenání, v r. 1963 bylo mu uděleno vyznamenání Za zásluhy o výstavbu.

Urna s popelem Ladislava Toufara byla uložena na hrobové místo rodiny Vykydalovy v jihovýchodní části hřbitova, oddělení IV, v první řadě druhý hrob. V témže roce zde byla uložena i urna Anny Kyzlinkové-Vykydalové (1895—1976), vdovy po Jaroslavu Kyzlinkovi (viz zde) a sem byla uložena i urna Toufarovy manželky Jiřiny, rozené Vykydalové.

Osobnosti z kulturní oblasti

ČECH JOSEF

8. září 1844 Blansko

30. prosinec 1917 Blansko

K povýšení městyse Blanska na město v r. 1905 vydal vlastním nákladem lékárník Josef Čech *Dějiny města Blanska s vyobrazeními*. Kniha tohoto ve své době známého zaniceného patriota má 120 stran a s předchozí kapitolou prvých českých dějin Blanska, které pod heslo Blansko zařadil Jan Knies do svého *Blanenského okresu* z r. 1902 a pozdějších *Dějin města Blanska a okolních hradů* z r. 1926 od Josefa Pilnáčka (viz zde) se řadí zatím k jediným publikacím o historii města.

Při rušení hřbitova na Starém Blansku byla náhrobní deska přemístěna na nový hřbitov na rodinný rov, který se nachází v blízkosti hrobu Josefa Stařeckého (viz zde). I když obtížněji, je nápis ještě čitelný.

KRETZ FRANTIŠEK

4. leden 1859 Blansko

4. červen 1929 Uherské Hradiště

Blanenský rodák František Kretz pocházel z učitelské rodiny. V mládí měl na něho velký vliv lékař Jindřich Wankel (viz zde), Karel Jaroslav Maška (viz zde) a Jan Knies. Po absolvování učitelského ústavu v Brně působil pak na školách v Blansku, Jedovnicích, Letovicích. V tu dobu mu vyšla sbírka básní *Ze srdce* a v časopisu *Květy* seriál *Obrázky z různých končin domácích*. Dalším Kretzovým učitelským působištem byly Žalkovice a Kunovice u Uherského Hradiště. Učitelskou dráhu však opustil, stal se redaktorem *Slováckých novin*. Měl velké hudební nadání, koncertoval jako varhaník i klavírista, vyučoval hudbě, psal o ní články do novin, komponoval. Jeho koníčkem se stal národopis, který popularizoval mezi nejširšími vrstvami lidu. Ze své sběratelské vášně se vyznal v knížce *Jak jsem sbíral*. Pomník svého života si vybudoval v Uherském Hradišti, kde vybudoval *Národopisné muzeum*, věnoval mu všechny své sbírky, které nashromáždil koupí z vlastních prostředků putováním od vesnice k vesnici. V uznání zásluh o Uherské Hradiště a celé Slovácko byl Fr. Kretz jmenován čestným občanem města.

Ředitel muzea Fr. Kretz byl význačnou osobností uměleckého světa. K jeho dobrým přátelům patřili slavní malíři Antonín Slavíček, Adolf Kašpar, Joža Uprka, Stanislav Lolek a pozdější zasloužilý umělec Oldřich Lasák. Ten zvěčnil postavu Kretzovu slovem i kresbou ve své knize *Moravský kumšt v košili*.

Fr. Kretz zemřel v Uherském Hradišti; podle svého přání, aby spočinul v rodné půdě, byla rakev převezena do Blanska a zde 7. června 1929 byl

pohřben. Po zrušení starého hřbitova byly pozůstatky přemístěny do rodinné hrobky na dnešním hřbitově ve skupině D, č. 8.

MAŠKA KAREL JAROSLAV

28. srpen 1851 Blansko
5. únor 1916 Brno

V Blansku na stěně obchodního domu Centrum na Dukelské ulici je zasazena pamětní deska, hlásající, že zde stával dům, v němž se narodil objevitel archeologického bohatství Moravy Karel Jaroslav Maška, který poznání našeho pravěku zasvětil celý život.

Maškův zájem o pravěké nálezy byl vzbuzen hned v mládí MUDr. Jindřichem Wanklem (viz zde), jemuž pomáhal při výkopech i odborných pracích doma. U dr. Wankla získal nejlepší základy a nadšení pro studium o pravěku, jehož se mu mohlo v té době u nás dostat.

Po maturitě na vyšší reálce v Brně, studoval tam inženýrskou školu na technice, absolvoval vídeňskou techniku a univerzitu. Studoval vždy s nejlepším prospěchem a o jeho výjimečném nadání svědčí nejen aproba profesora matematiky a deskriptivní geometrie pro české i německé školy, ale zvládl astronomii, anatomii člověka, český a německý těsnopis. Perfektně ovládal nejen němčinu, ale i franštinu, angličtinu, italštinu a naučil se základy latiny i řečtiny.

Jako profesor působil v Jihlavě, Znojmě, ale o prázdninách pobýval v Blansku a pilně pracuje s dr. Wanklem.

V r. 1878 nastoupil do Nového Jičína, kde působil 13 let. Provedl důkladný průzkum vrchu Kotouče ve Štramberku a stal se světoznámým objevem úlomku dětské čelisti v jeskyni Šipce. Odhadované stáří čelisti je na 50 tisíc let. V r. 1882 se Maška rozhodl pro soustavný průzkum Předmostí u Přerova, opět spolu s dr. Wanklem. Po jmenování ředitelem reálky v Telči, pokračoval i zde v archeologickém bádání. Když si ostatní vědci z Evropy a Ameriky nevěděli rady s určením předmětů svých sbírek, obraceli se na Mašku jako vrcholnou kapacitu. Jen v *Archeologickém ústavu ČSAV v Praze* je dochováno 2200 dopisů a lístků v nejrůznějších řečech s prosbou, aby poradil. Celé sbírky mu byly posílány k určení. Tak prošlo kromě obrovské vlastní sbírky Maškovými rukama na dalších 200 tisíc kusů zvířecích kostí pro muzea i pro sbírky četných badatelů domácích i zahraničních.

Fantastické částky byly blanenskému rodáku nabízeny jen za odprodej některých předmětů z jeho sbírky. Maška však v r. 1914 prodal svou sbírku jen za úhradu režijních výloh *Zemskému muzeu v Brně*, kde byl jmenován přednostou geologicko-paleontologického oddělení.

Ještě za života bylo K. J. Maškoví uděleno čestné občanství rodným Blanskem (1905), Telčí a Řídelovem u Telče. Na uctění památky byly po něm nazvány ulice v Blansku, Telči, v Brně a odhalena pamětní deska v jeskyni Šipce.

MĀNES JOSEF

12. květen 1820 Praha
9. prosinec 1871 Praha

Slavný český malíř Josef Mánes býval v Blansku častým hostem ve Wanklově rodině. Poprvé pravděpodobně ještě před rokem 1853, neboť z tohoto roku pochází dopis, v němž dr. Wanklovi píše:

„... Na náš výlet do Sloupu a Macochy vzpomínám s rozkoší a cítím se šťasten, že jsem tuto část Moravy poznal. Tisíce díky za Vaše laskavé vůdcovství.“

Do Blanska nejezdil Mánes, aby splnil nějaký úkol, ale aby si pohovořil o věcech, které jak Mánesa, tak i Wankla zajímaly — byli oba účastníci bojů na pražských barikádách 1848 — o problémech národního života a o umění lidu. Mánes přicházel do Blanska, aby si odpočinul a nabral sílu k další práci i k neradostnému životu. Zajížděl s Wanklem a jeho dceruškami do okolních lesů a zatímco Wankel pokračoval v jízdě kočárem za nemocnými, rozptýlenými po vesnicích, Mánes se procházel po lesích, sedával u výtoku Punkvy, kreslil přírodní jevy krajiny a kresby dával svému důvěrnému příteli a ctiteli jako doprovodný materiál k jeho časopiseckým článkům. V r. 1862 vyhověl Mánes přání manželů Wanklových, aby vypracoval návrh na spolkový prapor právě založeného čtenářsko-pěveckého spolku *Rastislav*. Dohotovený prapor sám do Blanska přivezl. Při předávání praporu spolku *Rastislav* v r. 1864 byla Mánesova práce na praporu veřejně zhodnocena. Tento dík blanenského lidu na tvůrce hluboce zapůsobil a zvláště chvíli, kdy Karolka Wanklová mu odevzdala vavřínový věnec, považoval za nejšťastnější v životě. Jako výraz poděkování manželům Wanklovým Karolka namaloval. Korespondence, kterou vedl Mánes střídavě s dr. Wanklem a jeho chotí Eliškou a Mánesovy návštěvy Blanska po dobu dvaceti let dokazují, jak velký význam pro malířovu tvorbu a smutný úděl měl tento kraj. Rovněž Mánesova sestra Amálie bývala u Wanklů častým hostem.

Doktor Wankel otiskoval Mánesovy kresby ve svých člancích, autora však neuváděl. Jen v knize *Obrazy z Moravského Švýcarska a jeho minulosti* mezi ilustrátory uvádí na prvním místě Josefa Mánesa. Žel, i když jde o reprodukce originálů, Wankel neuvádí, kdo je toho kterého obrázku autorem. Tak ještě ani dnes nevěšelo do obecného povědomí, že i blanenská krajina Mánesa umělecky inspirovala.

Podle dopisu MUDr. Wankla Renátě Tyršové navštívil Josef Mánes Blansko v květnu nebo červnu 1870 po návratu z Itálie, kdy se jeho zdravotní stav už rapidně zhoršoval. Podle vzpomínek Vlasty a Lucie Wanklových se Mánes v Blansku objevil ještě v r. 1871, když se však ani po delší době umělcův stav nelepšil, dopsal dr. Wankel Mánesově sestře Amálii, aby si pro nešťastného bratra přijela.

Pro úzký Mánesův vztah k Blansku byla k jeho počtě nazvána ulice. Spojuje ulici Bezručovu s ulicí Čelakovského.

NEZVAL BOHUMIL

12. leden 1875 Blansko-Lažánky
24. červen 1957 Brno

V Lažánkách se v čp. 25 narodil Bohumil Nezval, otec národního umělce básníka Vítězslava Nezvala. Bohumil Nezval byl nejstarší ze synů slévačského mistra Antonína Nezvala, který ve vedení obce Lažánek bojoval za práva dělníků a vůbec lidí utlačovaných.

Bohumil Nezval vystudoval učitelský ústav v Brně. Jeho učitelská místa byla: Valeč u Hrotovic, Biskoupky u Oslavan, Šemíkovice a Dalešice. Byl ozdobou pokrokového učitelstva. Na důchod se přestěhoval do Brna-Žabovřesk. Zajímavý je dopis Vítězslava sestře Vlastě provdané Fischerové a jejímu manželu datovaný 20. dubna 1945, v němž V. Nezval pln starostí nad osudy rodičů upozorňuje, že jim psal, aby před blížící se frontou v případě potřeby jeli alespoň do Lažánek. Tehdy onen domek čp. 25 obývaly Vítězslavovy sestřenice Marie a Emílie Nezvalovy.

NEZVAL VITĚZSLAV

26. květen 1900 Biskoupky (Brno-venkov)
6. duben 1958 Praha

Klíčem ke vztahu básníka k Lažánkám jsou úvodní verše z *Velikého orloje* (1949), jimiž zvěčnil postavu svého dědečka Antonína Nezvala. Z každého slova dýše dojetí a úcta k otci jeho otce a básník ve svém předkovi symbolizuje slavnou dělnickou tradici Blanenska:

Slévačský mistr Antonín Nezval

Ale já bych řekl dvorní rada ministr krajan

Či jak jinak nazvatí dětským jazykem dělnický majestát sám

A svému otci věnoval básník ve sbírce *Chrpy a města* (1955) rozměrnou ódu *Syn lidu* začínající známými verši:

V kraji, kde řeka Punkva plazí se

pod zemí korunovačními sály,

kde drambory, jež kouří na míse,

jsou chlebem člověku, jenž nezahálí,

v kraji, kde palčivý prach vápence

pokryl a hlodá černé paty dětí,

v tom kraji, kam má mysl často letí

s pohádkou o Šípkové Růžence,

v tom kraji vrásčitém jak uschlý šípek,

kde dýmá sto let stará slévárna,

v tom kraji vrabečů, kohoutů a slípek,

kde nelze dýchat pro parna,

tam osmnáct set sedmdesát pět,

když stráně svítily jak berani,

tam narodil se v domku pod strání

můj otec, v domku, v kterém bydlel děd.

PILNÁČEK JOSEF

9. únor 1883 Černá Hora
21. prosince 1952 Vídeň

Černohorský rodák Josef Pilnáček je spjat s Blanskem svými dvěma publikacemi *Paměti města Blanska a okolních hradů* (1927) a *250 let blanenských železáren* (1948). Už od mládí se horlivě zabýval dějepisnými studii a jeho zájem se obracel především ke středověkým dějinám a rodnému kraji. Za svého života shromáždil neuvěřitelné množství pramenů, které se staly podkladem zejména jeho monumentálního díla *Staromoravští rodové*. Data tu shromážděná se týkají 3170 rodin(!) od nejstarších dob do r. 1650. Kromě výše uvedených prací je Pilnáček autorem dalších deseti knih, mezi nimi i pětisvazkového díla *Rody starého Slezska*.

Svou literární pozůstalost včetně velké a cenné odborné knihovny odkázal *Státnímu oblastnímu archivu v Brně*. I když Pilnáček nebyl historik-profesionál, ale jen autodidakt, byl nejplodnějším historickým spisovatelem moravským z oboru topografie, genealogie a heraldiky. Vykonal velké a záslužné dílo díky nadšení pro věc, mravenčí pílí a vřelé lásce k vlasti. A ve vztahu k Blansku si uvědomme, že *Paměti města Blanska a okolních hradů* zůstávají dodnes jedinými komplexními dějinami města do r. 1926.

REICHENBACH KAREL

12. únor 1788 Stuttgart
19. leden 1869 Lipsko

PhDr. Karel Ludvík z Reichenbachu byl po dobu dvaceti let pevně spjat s Blanskem a Moravským krasem. Tento doktor filozofie a vynikající chemik působil v letech 1821—1840 zprvu jako zaměstnanec Salmových železáren, později jako jejich ředitel a od r. 1831 i jako ředitel Salmova panství. Vykonal mnoho pro speleologii, napsal geologické pojednání o blanenském okolí, první popsal pád blanenského meteoritu z 25. listopadu 1833. Reichenbachovým dílem je též první geologická mapa Blanenska.

Po roce 1840 se usadil na svém zámečku Kobenzl u Vídně, kde se jeho vědecká činnost přesunuje na pole tehdy zcela neprobádané, na průzkum

vyšší nervové činnosti člověka. Už v Blansku zpozoroval u jistých jedinců, jež nazval senzitivními, jsoucnost jakého si záhadného vyzařování magnetických vln, které nazval OD. Pro své odistické bádání byl zesměšňován, dnes se nám však jeví jako člověk, jehož badatelské závěry se v podstatě neliší od moderních metod léčby sugescí.

V r. 1880 vyšla v Lipsku knížka *Karolína z Linsingenů, choť anglického prince* s podtitulem: *Neotištěné dopisy a pojednání z pozůstalosti svobodného pána Karla z Reichenbachu*. Její obsah vzbudil senzaci v celé Evropě, a protože hrdinka dopisů Karolína (1768 až 1815) prožila část života i v Blansku, kde také zemřela, knížka zpouzarizovala i toto místo. Reichenbachovi, který tyto dopisy Williamovi, pozdějšímu králi Vilému IV. (1830 až 1837) komentuje, darovala je Jindřiška Teubnerová, v Blansku provdaná dcera z druhého manželství Karolíny s lékařem a chemikem dr. Adolfem Meinekem (1762—1826).

SAAR FERDINAND

30. září 1833 Vídeň
24. červenec 1906 Vídeň

Zámek v Blansku je nerozlučně spjat se jménem novelisty evropského významu Ferdinanda von Saara. Brzy po narození zemřel Saarovi otec, pro finanční tíseň matky musel se Ferdinand vzdát studií a vstoupil jako kadet do vojska. Sloužil v Olomouci a v Praze, často hladověl, neboť z malého platu přispíval na živobytí matce a dědovi. Po jedenácti letech vojenské služby, jež mu byla odporná, složil hodnost podporučíka a odvážně si zvolil postavení svobodného literáta. Žilo se mu bídne, musel si peníze půjčovat a pro dluhy byl i zavřen. Literární nadání získává mu úspěchy a státní stipendium. Do Blanska zavítal poprvé na pozvání Alžběty Salmové, aby po smrti matky trávil zde dobu smutku a oddechu. Do Blanska se vrací v r. 1880, kdy byl už uznávaným oficiálním rakouským básníkem a spisovatelem. V Blansku se i oženil na radu kněžny a přátel s Melanií Ledererovou, se kterou se seznámil už za prvního pobytu. Tak se podařilo opatřit pro Saara pokojný rodinný krb a zátíší v podzámčí, kde se novomanželé stávají přímými sousedy rodiny MUDr. Jindřicha Wankla (viz zde), s nímž se důvěrně spřátelili. Saarovo manželství trvalo však jen čtyři roky, neboť Melanie se pro nevyléčitelnou chorobu oběsila. Její smrt básníkem hluboce otřásla. Po pohřbu odjíždí a blanenský byt si ponechává jen pro letní pobyt. Hospodaří mu Češka paní Barbara Hudcová-Musilová. Po nájmu skromného bytu ve Vídni spravuje Saarovi i tento. Z duševního rozpoložení po tragické smrti své choti nachází Saar východisko v práci. Jeho spisovatelská činnost je natolik úspěšná, že je zahrnut významnými a čestnými úřady. Je mu udělena medaile pro umění a vědu, zároveň s Jaroslavem Vrchlickým je povolán císařem do panské sněmovny. Přes všechny pocty Saar nikdy nezpychl a v celém

jeho životě převládaly pocity chudoby z mládí, a proto jeho sympatie byly vždy na straně sociálně slabých. Je pozoruhodné, že Saar, ačkoliv byl oficiálním rakouským básníkem minulého století, nectil vůbec církevní úřady a jejich hodnostáře a zastával nekompromisní protináboženský postoj.

Saar se vyslovoval, že Blansko je jeho druhým domovem a tato slova nebyla pouhou poklonou, ale vyvěrala ze srdce. Pobýval v Blansku opět v r. 1886 a 1887. Příští rok střídá zdejší pobyty s pobytem v Ráji. Do Blanska se vrací i během své dlouholeté choroby — stěvné rakoviny v letech 1900 a 1902. Po neúspěšné operaci ve Vídni přijíždí ještě v r. 1905 do Blanska, ale to už je jeho návštěva poslední. Pak už jen v bolestech na město vzpomíná a pokud se cítí lépe, prosí paní Musilovou, aby jej do Blanska dopravila.

Jeho stav je však stále horší, takže prosí lékaře o jed, a když jej nedostává, pro nezměrné bolesti se střílí z pistole 23. července 1906. Smrt však nastala po mnohahodinovém zápase až na druhý den. Tak zemřel Ferdinand Saar. Častokráte byl požádán, aby vypsál svůj životopis, který sám o sobě byl románem. Odpovídal ale vždy stejně: „Z mých spisů můžete mnoho, snad všechno vyčíst, čím jsem žil a co jsem prožil“. A svoji novelu *Marianna* uvádí mottem: „Přiblížil jsem se zase prostým lidem, kteří mne vždycky nejvíce přitahovali a u nichž pookřeji“.

Saarovy novely svojí uměleckou hodnotou přežily až do dnešních dnů. Jsou skrytým životopisem Saarovým. Tři z nich *Tambi* (1882), *Troglodytka* (1887) a *Doktor Trojan* (1896) se váží přímo k Blansku, které si i s jeho okolím Saar tolik zamiloval.

Dnes je Saar jako mistrný vypravěč, který na základě vyspělé slohové kultury předešel některé vyprávěcí postupy moderní literatury, nazýván „připravovatelem cesty literární moderně“.

Čeští čtenáři se v překladu mohli seznámit se Saarovou literární tvorbou v několika vydáních. V r. 1972 byl vydán výbor ze Saarových nejhodnotnějších novel pod názvem *Rekvie pro lásku* a v r. 1986 výbor *Smutné lásky*.

SÁŇKA HUGO

16. leden 1887 Milonice
8. červen 1971 Brno

PhDr. Hugo Sáňka narodil se sice v rodině správce jednotřídky v Milonicích, ale mládí už prožíval v Rudicích, kam byl jeho otec Hugo Václav Sáňka (viz zde) v r. 1890 ustanoven řídícím učitelem. Prostředí Moravského krasu a otcovy výzkumy se staly podstatou jeho pozdější literární tvorby. Napsal knihu povídek *Tajemný svět*, román *MUDr. Dana Uhrová*. Posmrtně otiskoval blanenský *Nový život* v letech 1979—1980 povídku *Trubač Jelínek*, která se odehrává v prostředí blanenských železáren a jejíž děj je podložen skutečnými událostmi. Ve své povídce autor dokládá sta-

rou pravdu, že páni se sice mezi sebou škorpi, ale ve své politice vůči dělnému lidu táhnou vždycky za jeden provaz. Kromě uvedených titulů je Hugo Sáška autorem několika monografií o kulturních osobnostech i pojednání o folkloru a historii Moravského krasu. Beletristická i vědecká činnost prof. PhDr. Hugo Sášky byla oceněna vydáním *Sborníku k 70. narozeninám* v r. 1957.

Urna s jeho popelem spočívá ve skupině F, hrob č. 2 (první řada nad obřadní síní).

SÁŠKA HUGO VÁCLAV

26. březen 1859 Černá Hora
6. únor 1929 Blansko

H. V. Sáška absolvoval pedagogium v Brně a po působení v Lipovci, Jedovnicích a Milonicích se stal v r. 1890 nadučitelem v Rudici, kde vyučoval pět třicet let. Byl typickým příkladem vlasteneckého učitele tehdejší doby. Jeho koníčkem byla speleologie a archeologie, spolupracoval s J. Wanklem i K. Absolonem. Za své zásluhy o obec a školu byl jmenován čestným občanem Rudice a jeho působení připomíná v rudické škole pamětní deska odhalená v r. 1967.

Hugo V. Sáška odešel v r. 1925 do důchodu a přestěhoval se do Blanska, kde byl jmenován zmocněncem státního zástupce a kronikářem města. Obě funkce byly čestné. Je s podivem, že město do té doby nemělo kroniku, a proto H. V. Sášku ve spojitosti s Blanskem vzpomínáme hlavně jako zakladatele *Pamětní knihy města Blanska*.

H. V. Sáška byl pohřben na starém hřbitově v Blansku, ostatky však byly po pěti letech exhumovány a uloženy na novém hřbitově slavnostním způsobem (viz o tom zde u Josefa Stařeckého) ve skupině F.

STEJSKAL ANTONÍN

25. červenec 1907 Bořitov
19. listopad 1983 Blansko

Akademický sochař Antonín Stejskal strávil v Bořitově jen dětská léta. Školní roky už prožíval v Blansku, kam se otec, sedlák a čalouník, s rodinou přestěhoval do domku na Pražské č. 38. Antonín po absolvování obchodní školy v Brně se přihlásil k talentové zkoušce na *Akademii výtvarných umění v Praze*, kterou ukončil v r. 1934 u prof. Otakara Španiela. Aby prohloubil své znalosti, pokračoval ve studiu jako externí žák *paříž-*

ské Akademie výtvarných umění. Z tohoto pobytu v letech 1935—1938 upozornil na sebe portréty ve Francii tehdy žijících krajanů. Další Stejskalova studia pokračovala pak ve Švýcarsku, přerušila je však okupace vlasti a Stejskal se vrací do Prahy, kde si pronajal ateliér. S rodným krajem však neztrácí kontakt, dokonce v letech 1950—1954 vyučuje výtvarně výchově na pedagogické škole v Boskovicích. V r. 1972 podniká studijní cestu do Sovětského svazu. V r. 1972 přesídlil s manželkou Miladou a synem Jiřím natrvalo do Blanska, kde ve zmíněném domku zděděném po rodičích si zřídil na dvorku miniateliér. Pražský ateliér však nezrušil, střídal blanenské pobyty s pražskými, neboť iniciály AS se stávaly pojmem v umělcově oboru, zejména v medailérství.

Antonín Stejskal zobrazil na medailích, plaketách či pamětních deskách řadu významných osobností jako básníka nár. umělce S. K. Neumanna, vynálezce Fr. Křižíka, akademika Jaroslava Heyrovského, vynálezce turbíny ing. Viktora Kaplana, hud. skladatele Bohuslava Martinů, J. E. Purkyně atd. Kromě Kaplana o jeho turbíny zpracoval pro ČKD medaili Jiřího Dimitrova. Stejskalovým dílem je i pamětní deska Jindřichu Wanklovi na budově LŠU v Blansku. Ztvárnil oběti nacismu komunisty Rudolfa Toufara (sportovní hala Metra) a Antonína Skotáka (Jiráskova 3 — viz zde). Na medaili k 100. výročí odborových organizací zobrazil Antonína Zápotockého, na jiné kapitána Otakara Jaroše. Stejskalovým dílem je též bysta J. Wankla před Punkevnými jeskyněmi.

Akad. sochař Ant. Stejskal je autorem pomníku Jiřího Dimitrova v areálu ČKD, týž odlitek se nachází v Sofii v parku Svobody. V Bulharsku byl vydán Stejskalův Dimitrov i na poštovních známkách. Dalším zdařilým Stejskalovým dílem je Ocelář v prostoru před ocelárnou ČKD. Pro Dašice u Pardubic zpracoval v kameni bystu jejich rodáka Josefa Hybeše, jiná byla odhalena v Oslavanech. Litinová bysta J. Hybeše se nachází v Blansku před *Dělnickým domem* (viz zde Josef Hybeš) a bronzová v ZŠ J. Hybeše a v Olomučanech.

Antonín Stejskal jako člen *Svazu výtvarných umělců* zúčastňoval se pravidelně členských výstav, ale s jeho uměním se seznámila i cizina na světové medailérské výstavě v Budapešti a v Lisabonu. Jak *Národní galerie v Praze*, tak *Moravská galerie v Brně* vlastní více Stejskalových plastik. Plaketa Jaroslav Heyrovský nachází se i v ostatních českých galeriích.

Antonín Stejskal zemřel, ale díla, která vytvořil, zůstávají trvalým dokladem vynikajícího umění. Podle vlastního přání byl jeho popel rozptýlen na loučce urnového háje blanenského hřbitova.

TRAPL JAROSLAV

9. únor 1871 Boskovice
25. srpen 1957 Brno

Jaroslav Trapl byl na Blanensku a Boskovicu známou kulturní osobností. Od r. 1895 byl správcem obecné školy dívčí v Blansku. V r. 1906

byla zřízena v Blansku měšťanská škola dívčí. Obě školy byly v r. 1909 sloučeny pod jednu správu a jejich ředitelem ustanoven Jaroslav Trapl pro své vynikající pedagogické výsledky a organizační schopnosti. V Blansku se narodily Traplovům i děti. V r. 1897 dcera, v r. 1899 syn (viz zde).

V r. 1918 byl Jaroslav Trapl ustanoven ředitelem měšťanské školy v Boskovicích a od r. 1921 působil jako okresní školní inspektor politického okresu Boskovice. Při odchodu do důchodu byl za zásluhy o město Blansko jmenován 27. února 1931 jeho čestným občanem.

TRAPL MILOSLAV

30. duben 1899 Blansko

1. červen 1979 Olomouc

Blanenský rodák Miloslav Trapl maturoval v roce 1918 na gymnáziu v Boskovicích, po studiích na brněnské univerzitě působil na různých místech Slovenska i Moravy jako středoškolský profesor. Po osvobození přešel na brněnskou univerzitu, později v r. 1959 na Palackého univerzitu do Olomouce. Za svoji vynikající pedagogickou i vědeckou činnost v oboru historie obdržel univ. profesor PhDr. Miloslav Trapl *cenu Země Moravsko-slezské, zlatou medaili Palackého univerzity*, byl nositelem *Řádu práce*.

Zájem o historickovědeckou práci se přenesl z otce na syna, neboť docent PhDr. Miloš Trapl, CSc., působí jako historik na Palackého univerzitě. S regionem otcova rodného města je ve stálém kontaktu, je totiž členem redakční rady *Regionálního sborníku okresu Blansko*, vydávaného muzeem.

TRÁVNÍČEK FRANTIŠEK

17. srpen 1888 Blansko-Spešov

6. červen 1961 Brno

Spešovský rodák akademik František Trávníček byl ve svém oboru — jazykovědě vrcholnou kapacitou. Vychovával k lásce k naší mateřštině a věnoval velké úsilí o zlepšení výuky českého jazyka na školách všech typů. Byl neobyčejně pracovitý, o čemž svědčí řada jeho spisů, zejména obšírná *Mluvnice spisovné češtiny a Slovník jazyka českého*, který zpracoval s Pavlem Vášou.

Spolu s akademikem Otakarem Chlupem, boskovickým rodákem, získal si velké zásluhy zbudováním pedagogické fakulty v Brně. Profesor UJEP akademik František Trávníček jako významný komunistický funkcionář

prosazoval plnou vahou linií strany jak na svých pracovištích, tak ve *Svazu spisovatelů*. Byl *laureátem státní ceny, nositelem Řádu 25. února a Řádu republiky*. Bude vždy příkladem vědce — občana socialistické éry. Proto též k jeho počtům bude ke 100. výročí narození na rodném domě odhalena pamětní deska.

WANKEL JINDŘICH

15. červenec 1821 Praha

5. duben 1897 Olomouc

Lékař Jindřich Wankel byl svobodomyšlný člověk už od dob bojů na barikádách v Praze 1848, jichž se zúčastnil, a revoluční duch v něm zůstal po celý život. Jeho politika byla protirakouská, čistě slovanská. Ze svých pokrokových názorů neustoupil (*„Jsem dobrým křesťanem, ale do kostela nechoďm a chodit nebudu!“*), a to mu přinášelo často nepříjemnosti. V Blansku působil dr. Wankel od r. 1850 do r. 1883, kdy se odstěhoval k dceři Vlastě do Olomouce. Při odchodu byly jeho zásluhy o Blansko oceněny udělením čestného občanství. Jaké oblíbenosti a úctě se J. Wankel těšil i mezi prostým lidem, nám zachovalo svědectví jeho dcery Karly Buřkové (viz zde), když shromažďovala prameny k pověstem o Moravském krasu:

„Chodila jsem od dědiny k dědině, od chalupy k chalupě. Skoro všude mne srdečně vítali se zjevnou radostí teprve pak, když jsem těm boдрým lidem řekla, že jsem Wanklova dcera. Tu nevěděli, co by mně snesli a jak by mne uhostili. Mnozí dojetím i zaslzeli, vzpomínajíc mého otce a neúnavně o něm vypravovali, jak je léčil, jak chudým pomáhal, peněz nebral, kde byl nedostatek dal, u kněžny v Rájci se za chudáky přimluvil. Tak jsem se dověděla mnohé, co ani rodině nebylo známo.“

MUDr. Jindřich Wankel měl mnoho přátel mezi významnými osobnostmi, často hostem býval u Wanklů v Blansku Josef Mánes (viz zde). Wankel byl zakladatelem čtenářsko-pěveckého spolku *Rastislav*. Wanklovým koníčkem byla archeologie, vykopávky popsal, literárně zpřístupnil v 80 vědeckých pojednáních. Vlastivědně zpracoval Blansko a okolí v německy psané knize *Obrazy z Moravského Švýcarska* [1882], česky vyšla až v r. 1985. K. J. Maška (viz zde) připojil k Wanklovu jménu přídomek *otec moravské archeologie*, který se vzil a po zásluze je i dnes MUDr. Jindřich Wankel takto označován, neboť jeho dílo se stalo podnětem většiny prací dalších badatelů a je jím vlastně dodnes.

Wanklovo působení v Blansku připomíná náměstí nazvané jeho jménem, pamětní deska zasazená 22. června 1969 na jeho bydle v předzámčí (dnešní LŠU). Deska, která zobrazuje v reliéfu Wanklovu hlavu je dílem Antonína Stejskala (viz zde). Wanklova bysta, práce téhož umělce je umístěna u Punkevních jeskyní, Wanklovu plaketu najdeme nad vchodem do

Býčí skály, rovněž ve Sloupě bylo po něm nazváno náměstí a v tamních jeskyních mu byla odhalena rozměrnější plaketa (1983), spolu s plakétou jeho vnukovi profesoru dr. Karlu Absolonovi.

WANKLOVÁ-BUFKOVÁ KARLA

7. únor 1855 Blansko
29. listopad 1941 Praha

Karla Wanklová se narodila ještě přímo v blanenském zámku, neboť tak zvaný doktorský dům, na němž je dnes umístěna pamětní deska jejímu otci, byl postaven v podzámčí až v r. 1857. Karla, jež se zásluhou Josefa Mánesa (viz zde), dostala do historie výtvarného umění, se provdala za MUDr. Vilibalda Absolona. Jejich syn Karel Absolon se stal nejpopulárnější vědeckou postavou výzkumů Moravského krasu. Po smrti manžela získala druhým provdáním příjmení Bufková a pod jménem Bufková-Wanklová publikovala knihy a články. Ve věku 81 let vzpomíná ve svém příspěvku:

„Milé lesy, milé Hořice. Ani Alpy nemohly zapudit půvab těchto milých míst, ani smaragdová jezera velehor nemohla zastínit nepatrný rybník v parku blanenského zámku. Ano, lásku k otčině nám nikdo nevezme, byť bychom byli vzdáleni tisíce mil a nikdy více milovaný rodný kraj nespátřili.“

Zpracoval Vladimír Polák

s použitím literatury:

- Absolonová, V. — Bednářová, V.: *Josef Mánes v Moravském krasu*. In: Jindřich Wankel, otec moravské archeologie. Sborník prací OM v Blansku 1971, s. 35—43.
- Bednářová, V. — *K upřesnění sporných údajů o pobytu Josefa Mánesa v Blansku*. In: Sborník OM v Blansku XI/1979, s. 46—50.
- Franěk, O.: *Dva ze statečných — Životní osudy Josefy Fajmonové a Rudolfa Terera*. Brno, Brněnský večerník 1985. 140 s.
- Kopečný, P. — Polák, V.: *Žijeme jejich odkazem — protifašistický odboj na Blanensku a Boskovicku*. Blansko, OV ČSPB 1985. 272 s.
- Polák, V.: *Alois Skoták, voják revoluce*. Blansko, OM a OV SA ČSSR 1982. 80 s.
- Polák, V.: *Jaroslav Kyzlink, průkopník socialismu*. In: Nový život, Blansko, č. 40—43/1983.
- Polák, V.: *Josef Stařecký, průkopník socialismu na Blanensku*. Blansko, OM a OV SA ČSSR. 44 s.
- Polák, V.: *Literární místopis okresu Blansko*. Blansko, OK 1985. 187 s.
- Polák, V.: *Oživená fakta — prosincová generální stávka 1920 na Blanensku a Boskovicku*. Blansko, OM 1985, 72 s.
- Vejnár, L.: *Rudolf Terer, bojovník proti fašismu*. Praha, Naše vojsko 1955. 70 s.

Další prameny:

Kronika města Blanska.

Štěpánek, Josef: *Historie Dělnického potravinového spolku a Dělnického domu v Klepačově 1873—1953*. Rozmnožený rukopis. Listopad 1953.

Vzpomínky pamětníků.

Titulní strana: Busta Aloise Skotáka na náměstí Svobody. Foto: Vladimír Bláha.

Druhá strana nahoře: Odhalení busty Josefa Hybeše před Dělnickým domem 22. 5. 1960. Foto: Archiv komise regionálních dějin OV KSČ.

Druhá strana dole: Odhalený pamětní desky K. J. Maškovi dne 9. 9. 1982 na ul. Dukelské. Foto: Miroslav Matyáš.

Čtvrtá strana: Čestný hrob Josefa Stařeckého v Blansku. Foto: Miroslav Matyáš.

ZPRAVODAJ MĚSTA BLANSKA — mimořádné vydání věnované třiceti zemřelým významným osobnostem a jejich vztahu k Blansku.

Tisk povolen odborem kultury ONV Blansko pod číslem o 370100887. Vydává Kulturní středisko města Blanska. Vytiskl n. p. Tisk, knižní výroba Brno, provoz 57 Blansko. Náklad 7500, účelový tis. Březen 1987.