

ŽIŽKOV

An aerial photograph of the Žižkov district in Prague, showing a dense cluster of multi-story buildings with red-tiled roofs. The Žižkov Tower, a prominent white structure with a red and white antenna, stands out against the blue sky. The city extends to the horizon under a clear blue sky.

Příběhy domů a jejich obyvatel
Slavěna Rohlíková

TRITON

Ulice byla pojmenována v roce 1885 **Vratislavova** (po Vratislavovi I.), v letech 1940–1945 nesla název **Habánská** (habáni – sekta novokřtěnců, kteří v 16. století přesídlili ze Švýcarska a Německa na Moravu), v letech 1945–1947 opět **Vratislavova** a poté dostala dnešní název **Baranova** (Kurt Baran, 1899–1941, člen KSČ, popraven v koncentračním táboře Mauthausen). Původně začínala u Táborské ul. a končila u Křišťanovy ulice, prodloužena byla další zástavbou ve 20.–30. letech 20. stol. V období protektorátu došlo ke změně orientačních čísel domů. Dnes vede od Vinohradské, křížuje Přemyslovskou, Lucemburskou a Křišťanovu ulici a končí u bloku panelových domů orientovaných svými čp. do ul. Táborské.

Baranova 4/1901

Na fasádě funkcionalistického domu, který je od roku 2004 kulturní památkou, jsou umístěny dvě pamětní desky.

Vpravo od vchodu deska s bustou:

(Autor Vladislav Turský, 1981)

Vlevo od vchodu deska s textem:

Rudolf Wels (28. 4. 1882 – 1944) byl jednou z nejpozoruhodnějších osobností české meziválečné architektury. Studoval na vídeňské akademii (Akademie der bildenden Künste Wien) u Friedricha Ohmanna, ve Vídni také navštěvoval kurzy Adolfa Loose. Od 20. let

20. století působil v Karlových Varech, kde bylo podle jeho projektů realizováno několik staveb, např. budova nemocenské pojišťovny (dnes poliklinika) na náměstí Milady Horákové, lázeňský dům Bellevue, budova Lázní VI. (zbořeny v březnu 2006), objekty sklářské firmy Moser ad. Pro firmu Moser také navrhl řadu nápojových souprav a váz, úspěšně prezentovaných na Mezinárodní výstavě dekoračních a průmyslových umění v Paříži (1925). V dalších letech byl činný v Sokolově, vypracoval projekt Hornického domu (4. 9. 2006 na něm byla odhalena jeho pamětní deska), dvou školních budov a dalších staveb. Ve 30. letech přesídlil do Prahy, kde spolu s Quido Lagusem založili vlastní ateliér, kromě návrhů luxusních nájemních domů se věnovali i filmové scénografii (*Hej rup* režiséra M. Friče, *Tři kroky od těla* režiséra S. Innemanna, *Pán na roztrhání* režiséra M. Cikána a *Žena, která ví, co chce* v režii V. Binovce).

Ještě před válkou přepsal a doplnil doslovem paměti svého otce Šimona Welse (1853–1922), podomního obchodníka z česko-židovské rodiny z Oseka u Rokycan. Vzpomínky na roky 1853–1897 i historie Šimonových předků od roku 1803 jsou cenným (a čtivým) svědectvím o životě vesnické židovské komunity v západních Čechách v 19. století. Rukopis, objevený v 80. letech 20. století

v Anglii, připravil k vydání Zbyněk Hejda, pod názvem „U Bernátů“ vyšel v Praze roku 1993 a 2011.

V době okupace Československa se Rudolf Wels a jeho rodina stali obětmi holocaustu, s manželkou Idou, roz. Kraftovou (1894–1944), a synem Martinem (1925–1942) byli 30. 1. 1942 deportováni do Terezína a 6. 9. 1943 do koncentračního tábora Osvětim, kde zahynuli.

Rudolfův mladší bratr Otto byl leteckým konstruktérem. V roce 1939 se mu podařilo uprchnout spolu s Rudolfovým synem Tomášem (1920–1988) do Velké Británie.

Na připomínku osudu zavražděných členů rodiny Welsových byly v roce 2011 před dům v pražské Dobrovského ulici 375/15 (který Richard Wels navrhl a kde bydlel) umístěny tři „kamery zmizelých“.

Quido Lagus (1896–1992?), byl česko-německý architekt, spolupracovník Rudolfa Welse. S manželkou Alicí (1898–?) a dětmi emigrovali do Anglie, jeho otec a tři sestry zahynuli v koncentračních táborech, matka zemřela před deportací.

VÍTĚZSLAV NEZVAL (26. 5. 1900 – 6. 4. 1958), básník, prozaik, dramatik, esejista, publicista, překladatel, v domě žil od

roku 1945. V meziválečném období byl představitelem poetismu a surrealismu, v básnické tvorbě po druhé světové válce, kromě náladových a lyrických veršů a pozůstatků avantgardních postupů, převládaly zpolitizované náměty hájící socialistické ideje (poémy *Stalin*, *Zpěv míru*, *Z domoviny*). Svě práce publikoval v časopisech *Literární noviny*, *Nový život*, *Kultura*, *Výtvarná práce*, *Var*, *Kulturní politika*, *Mateřídouška*, přispíval do brněnského *Bloku* aj. Napsal verše pro loutkový film *Bajaja* a písňové texty pro filmy *Kariéra* (1948) a *Sedm zabitých* (1965), spolupracoval na scénáři filmu *Císařův slavík* (1948). Podle jeho literárních předloh byly natočeny filmy a televizní inscenace *Nový Figaro*, *Schovávaná na schodech*, *Dnes ještě zapadá slunce nad Atlantidou*, *Manon Lescaut*, *Valerie a týden divů*. Podílel se na činnosti spisovatelských i filmových institucí, prosazoval socialistickou, politicky usměrňovanou orientaci umělecké tvorby, ale současně obhajoval její různorodost a uměleckost. V časopisu *Kultura* byly otiskovány jeho paměti *Z mého života*, posmrtně vydané několikrát knižně, ve

kterých vzpomínal na své mládí a počátky literární tvorby.

Jeho výtvarné práce byly a i v dnešní době jsou prezentovány na řadě kolektivních i samostatných výstav.

Zdroj: Adresát nezastižen... Malý průvodce žižkovskými bydlíšti umělců první poloviny 20. století. Koncept a redakce Jiří Horský, texty Marek Krejčí. Praha, 2010, s. 51–55; Pešat, Zdeněk: Vítězslav Nezval. In: Lexikon české literatury, 3/1, s. 527–534.

Baranova 10/1878

Dům pro Slovanskou pojišťovnu postavila podle projektu Václava Ložka (1892–1951, český architekt, zabýval se také interiérovou tvorbou) v druhé polovině 30. let firma Otakara Nekvasila.

Mezi obyvateli domu byla od roku 1936 úřednice **ALICE GLASNEROVÁ** (1902–?), která žila na Žižkově od dětství. Levicově orientovaná aktivistka pracovala v sekretariátu KSČ, v roce 1926 byla zatčena „za nedovolené rozdávání letáků k táboru lidu“ a roku 1934 absolvovala s Čedokem turistický zájezd do SSSR. Pocházela z česko-německé

židovské rodiny, se svými rodiči, otcem, obchodním cestujícím, Samuelem Glasnerem (1868–?) a matkou Matyldou (1868–?), sestrami Gretou (1901–?) a Irenou (1905–?) se na Žižkov přestěhovala v roce 1910. Kromě Alice bydleli všichni stále v Kubelíkově 33, otec Samuel Glasner získal roku 1921 na Žižkově domovské právo. Matka Matylda zemřela pravděpodobně před válkou, otec byl 9. 7. 1942 deportován do Terezína, 19. 10. téhož roku do Treblinky, kde zahynul. Greta, Alice a Irena zůstaly svobodné, 30. 7. 1942 byly společně deportovány do Terezína a za necelý měsíc do Rigy, kde všechny zahynuly.

Od roku 1936 zde žil **FRANTIŠEK GRAF** (1893–?), obchodní zástupce továrny na klobouky „Bratři Böhmové“ s manželkou Valerií, roz. Metzlovou (1902–?), která byla úřednicí. Dne 22. 12. 1942 byli deportováni do Terezína, 6. 9. 1943 do Osvětimi, zahynuli.

S Grafovými byl do Osvětimi deportován také (bratr Valerie?) **EGON METZL** (1896–?) s manželkou Alžbětou (1900–?) a dcerou Evou (1925–?), i oni zahynuli.

Ulice v dnešní podobě vznikla v roce 1947 spojením ulic Bořivojova a Riegrova a na Žižkově patří mezi nejdelší. **Riegrova** ulice (JUDr. František Ladislav Rieger, 1818–1903, český politik, právník, ekonom, novinář a vydavatel, čestný občan Žižkova) vznikla v roce 1875 a vedla od Rajske zahrady k Lipanské ul. Ještě v roce 1884 zde stály pouze 4 domy: čp. 536 (dnes Bořivojova 106), čp. 491 (Bořivojova 61), čp. 506 (dnes Víta Nejedlého 11) a čp. 492, postavený

na pozemku usedlosti Reismanka (dnes Čajkovského 35). Bořivojova (Bořivoj I., † mezi 888 až 891, první český historicky doložený kníže z rodu Přemyslovců, děd sv. Václava) vznikla rovněž v roce 1875, ale na plánu z roku 1884 je ještě zakreslena jako nezastavěná cesta. Vedla od Lipanské k Lucemburské ul. Orientační čísla domů v bývalé Bořivojově ul. byla na počátku protektorátu změněna ze sudých na lichá a opačně. Riegrova ul. byla přechíslována po spojení obou ulic. Původně byly domy s lichými orientačními čísly 1–23 od ulice Lucemburské k Ondříčkově součástí Žižkova, dnes ale patří na Vinohrady.

Bořivojova 27/918

Zároveň se stavbou domu (kolem r. 1899) byly ve dvoře postaveny dílny, ve kterých sídlila nejdříve firma **Sláma & spol., továrna na kovové zboží a dýmky**. Firmě patřil i činžovní dům, pozemek koupila v roce 1898 za 5 500 zl. od Jakuba Duba. Společníky byli Josef Nápravník, František Sláma a Václav Novák, v roce 1911 byla firma převedena do Polné a změněna na spol. s r. o., vedli ji společníci František Sláma, Václav Novák a starosta Polné Jindřich Volenec. Později fungovala pod různými názvy a majiteli a existuje dosud (dnes TKZ Polná, spol. s r. o.).

Továrník **VÁCLAV NOVÁK** (21. 9. 1868, Horní Jelení – 1946) v domě bydlel od roku 1899. V roce 1903 byl zvolen místopředsedou nově založené České unie pro ochranu a podporu obchodu, průmyslu a živnosti a o rok později se stal členem okresního zastupitelstva za průmysl a obchod. Žil zde s manželkou Ladislavou, roz. Piklovou (1868–1933), která byla sestrou architekta Vojtěcha Pikla (1870–1934). Dne 4. 8. 1943 uzavřel u Sv. Rocha druhý sňatek s Annou, roz. Vinšovou, ovd. Štekrovou.

Další společník továrny **FRANTIŠEK SLÁMA** (21. 10. 1863, Polná – 25. 7. 1932, Polná) zde bydlel od roku 1901. Na Žižkově působil také jako městský radní, v roce 1911 byl delegován do Sociálně-humanitní komise král. hlav. města Prahy. Žil zde s manželkou Antoníí, roz. Bendlovou (1868–?). V letech 1897–1901 bydleli v Bořivojově ul. 116, kde žili i jeho rodiče. Otec František Sláma (1835–?), původně soukeník a varhaník v Polné, byl učitelem hudby, na

Žižkov přišel roku 1888 s manželkou Johanou, roz. Haklovou (1840–?). Kromě Františka měli ještě mladšího syna Antonína (1873–1922), který byl ředitelem kůru u Sv. Aloise na Vinohradech, zůstal svobodný. Oba synové získali později na Žižkově domovské právo.

Po odchodu firmy Sláma & spol. užívala dílny **Prager Asbestwerke Hermann & Co** (Pražská továrna na azbest Hermann & Co). Majitelem byl Karl Hermann (1883–1939), manžel Gabriely/Elli, roz. Kafkové (1889–1941; ona i její sestry Otlá a Valli zahynuly v koncentračních táborech), sestry Franze Kafky (1883–1924), který se víceméně nedobrovolně stal společníkem firmy. Jeho otec Herrmann Kafka do podniku vložil potřebnou finanční hotovost a rozhodl, aby se Franz alespoň částečně podílel na jeho chodu. Ten továrnu přímo nenáviděl a později ho na příměluv přátel nahradil Paul Hermann, bratr

majitele Karla Hermanna. Po vypuknutí první světové války musel Karl Hermann nastoupit do armády (v roce 1916 obdržel signum laudis) a Kafka byl nucen se opět věnovat továrně. Za války ale výroba trpěla nedostatkem materiálu a tím poklesem produkce, v roce 1917 byla podána žádost k likvidaci a před koncem války v roce 1918 byla Pražská továrna na azbest Hermann & Co vyjmuta z obchodního rejstříku.

Po první světové válce, v roce 1919, zde zahájila svou činnost firma **Bratři Svobodové, továrna na akumulátory**. Majiteli byli Jaroslav a Ladislav Svobodovi, firma byla zapsaná v obchodním rejstříku. V květnu 1933 jim byl pod č. 43722 udělen patent na svorku pro automobilové baterie, další v lednu 1935 pod č. 50212 svorka k připevnění kabelu na pólový nástavec akumulátoru. V roce 1934 věnovali pro vítěze automobilového závodu „1000 mil československých“,

který bude mít v autě akumulátor jejich výroby, 1000 Kč. Akumulátorka zde byla až do roku 1945.

Bořivojova 41/1104

V rohovém domě, postaveném v roce 1906, bydlel v letech 1935–1936 **FRANTIŠEK NEKOLNÝ** (26. 9. 1907, Brandýs nad Labem – 4. 10. 1990, Praha), řezník a uzenař, později komisionář, dříve jeden z našich nejúspěšnějších boxerů. Boxoval ve velterové váze (do 66 kg), svým účinným pojetím boje si vysloužil

František Nekolný

přezdívku „blondatá mlátička“. Jako amatér neměl v předválečném Československu konkurenci, z 57 utkání vyhrál 56. V r. 1928 se zúčastnil olympijských her v Amsterdamu a v roce 1930 přestoupil do profesionálního ringu. Jako profesionál vybojoval celkem 55 utkání (37 vítězství, 5 nerozhodně, 13 porážek). V roce 1931 zvítězil ve své váze na mistrovství Evropy a získal titul nejlepší sportovec ČSR. Téhož roku se vydal na turné do USA, kde v zápasech se špičkovými domácími boxery zvítězil v šesti utkáních ze sedmi. Cvičně si zaboxoval i se svým idolem, světovým šampionem

Domažlická 2/1506

Od roku 1926 zde bydlel akademický malíř **AUGUSTIN JOSEF ECKHARDT** (25. 1. 1879, Žižkov –?), figuralista a krajinář. Narodil se v Olšanském dvoře čp. 4, otec Karel Eckhardt (1842–1918) byl obecním úředníkem v Olšanech, později vrchním magistrátním oficiálem, s manželkou Josefou, roz. Blažkovou (1840–1926), měli kromě Augustina dalších šest dětí.

Augustin byl v mládí hercem a zpěvákem, v době prvního sňatku pracoval jako číšník. Studoval na Akademii výtvarných umění ve Vídni, soukromě u Antonína Slavička (1870–1910). Maloval pražská zákoutí, mariny z Dalmácie a Holandska, krajiny z okolí Šternberka nad Sázavou, Mělníka, Kostelce nad Labem, z Moravy i ze Slovenska.

Název nese ulice od roku 1904 podle západočeského města Domažlice, centra Chodska. Dnes začíná u Jeseniovy ulice, přetíná Žerotínovu, Roháčovu a Koněvovu a ústí do Kališnické ul., původně bylo číslování domů (orientační čísla) obrácené, začínalo u Koněvovy ul. Zástavba levé strany ulice (s lichými orientačními čísly) je starší, většina domů byla postavena v prvním desetiletí 20. stol.

Byl členem Spolku výtvarných umělců Myslbek, jehož výstav se dvakrát účastnil. Jeho obrazy byly vystaveny v Pražské městské spořitelně, v Městské spořitelně v Ivančicích a v Jiráskově chatě na Dobrošově (Toman, Prokop: *Nový slovník československých výtvarných umělců*, 3. rozš. vyd., 1. díl, A–K, Praha, Ryšavý 1947).

Zde v domě bydlel s druhou manželkou Helenou, roz. Klečkovou (1897–?), sňatek uzavřeli 10. 4. 1923. V letech 1922–1924 bydleli na Kostnickém náměstí 10 a v letech 1924–1926 v Orbitkové 18. S první ženou Marií, roz. Fenclovou (1890–?), se oženil 23. 4. 1907 u Sv. Rocha, bydleli nejdříve ve Vlkově 32, později na Vinohradech, v roce 1921 se rozvedli.

Ve 30. letech v domě bydlel člen orchestru Národního divadla **JINDŘICH**

KOTT (17. 2. 1902, Čekanice u Tábora – 21. 2. 1977, Praha), houslista a koncertní pěvec, tenorista. Pocházel z rodiny mistra cihláře Antonína Kotta (1874–?) a Marie, roz. Turkové (1882–?), dcery topiče na lokomotivě, rodiče byli oddáni 13. 11. 1898 v Táboře, Antonín pracoval v čekanické cihelně, kterou založil táborový podnikatel Jan Setuský.

Jindřich hudební vzdělání získával nejdříve soukromě, později u Bohuslava Jeremiáše (1859–1918) na České matiční hudební škole v Českých Budějovicích, kde již ve 14 letech hrál v divadelním orchestru. Za studií na Pražské konzervatoři (1918–1925) vystupoval s Českou filharmonií, vedenou Václavem Talichem (1883–1961). Po absolvování konzervatoře se stal členem orchestru Národního divadla, v roce 1930 zakládajícím členem Klubu orchestrál-

ních umělců, jehož byl v letech 1931 a 1935–1936 tajemníkem. Byl zakládajícím členem (II. housle) Kvarteta Národního divadla, dalšími členy byli Václav Vacek (I. housle), Bohumil Klabík (viola) a Ladislav Zika (violoncello). V tomto složení se umělci poprvé představili veřejnosti v říjnu 1943 na dobročinném koncertu Péče o mládež v sále paláce „Merkur“ (Lidové noviny, 26. 10. 1943, s. 4). Po válce pořádali koncerty po celé republice, semináře hudební výchovy pro střední školy, v roce 1946 vycestovali i do zahraničí.

Zdroj: Archiv Národního divadla (online).

Domažlická 9/1159

Činžovní dům s hostincem byl postaven v roce 1909, jeho prvním majitelem byl PhDr. Jan Městecký a členové jeho rodiny, pozemek s rozestavěným domem koupili v exekuční dražbě za 52 000 korun, ve stejném roce koupili v exekuční dražbě za 65 000 korun i sousední dům čp. 1139.

Pedagog a politik **PHDR. JAN MĚSTECKÝ** (15. 5. 1845, Semechnice – 13. 2.

1912, Praha) na Žižkově sice nežil, většinu života bydlel na Malé Straně v Praze, ale je s ním spojen majetkem. Vystudoval gymnázium v Hradci Králové a poté v letech 1884–1891 filologii na České Karlo-Ferdinandově univerzitě. Po studiích pracoval jako suplent na akademickém gymnáziu, roku 1869 se stal profesorem na městské střední škole

a v tomto ústavu setrval i po jeho převzetí státem. V letech 1878–1882 působil jako profesor na vyšším reálném gymnáziu v Praze a poté na českém Malostranském gymnáziu. Od roku 1889 byl obecním starším a od roku 1900 městským radním, téhož roku mu byla udělena jubilejní vzpomínková medaile za civilní státní službu. Byl členem předsednictva

Malostranské záložny a správní rady Živnostenské banky. V doplňovacích zemských volbách v roce 1880 byl za staročechy zvolen do Českého zemského sněmu, kde zastupoval města Hořovice, Beroun, Rokycany a Radnice, mandát obhájil i v roce 1883 a v zemských volbách v roce 1889 byl zvolen za obvod Praha – Malá Strana.

Byl dvakrát ženatý, z prvního manželství s Jitkou, roz. Vocilkovou (1850–1888), se narodil syn Zdeněk (16. 8. 1881 – 15. 5. 1934), dcery Olga (1878–?) a Jitka (1882–?), prvorozená Milada (1877) zemřela krátce po narození. Syn Zdeněk byl společníkem bankovního ústavu, bydlel na Malé Straně. V mládí byl úspěšným sportovcem, běžcem, držitelem několika českých rekordů v běhu na 400, 800 a 1000 metrů, v roce 1912 se účastnil olympijských her. V letech 1902–1913 byl členem SK Slavia Praha, užíval pseudonymy Semanský a Stránský. Dcera Olga se provdala za gynekologa MUDr. Jaroslava Hausmanna (1872–1923), významnou osobnost českého sportu, spoluzakladatele SK Slavia Praha. Bydleli na Novém Městě v Legerově 61, kde měl MUDr. Hausmann od roku 1905 soukromé sanatorium, později zvané po jeho nástupci Borůvkovo. Jitka se provdala za magistrátního úředníka Michaela Šimáně (1878–?), bydleli v Holešovicích v ul. Nad Štolou 12. Pro zajímavost: Borůvkovo sanatorium, soukromou nemocnici pro bohatší

klientelu, založil chirurg a ženský lékař MUDr. Vladimír Borůvka (1892–1937) v Praze v Legerově ul. (čp. 1627 a 1607). V době protektorátu byla přeměněna na dětskou nemocnici pro německé obyvatelstvo, po válce se vrátila k původnímu účelu, v r. 1948 na ni byla uvalena národní správa a byla znárodněna, r. 1950 zde zemřel P. Josef Toufar (* 1902). Začátkem 50. let byla v budově zřízena specializovaná klinika pro léčbu popálenin, r. 1969 zde zemřel Jan Palach (* 1948). V letech 1983–2007 zde sídlilo několik ústavů a zařízení Akademie věd, později se vystřídali další majitelé, ale objekt zůstal prázdný (2019).

V hostinci v domě byl v roce 1909 založen První dělnický sportovní klub cyklistů.

Ulice byla pojmenována v roce 1904 podle českého skladatele, sborníka a dramaturga Zdeňka Fibicha (1850–1900). V letech 1940–1945 byla přejmenována na **Ševčíkova** (Otakar Ševčík, 1852–1934, český skladatel, houslista a pedagog světového významu), ve stejné době došlo ke změně v číslování domů (sudá ↔ lichá čísla).

Fibichova 2/13

Starý židovský hřbitov (Starý židovský hřbitov na Olšanech) byl založen jako morový za epidemie v letech 1679–1680, zároveň se hřbitovem byl zřízen i lazaret, pohřbeno zde bylo na 3000 obětí moru z pražského ghetta (Židovského Města). Znovu byl užíván za epidemie v roce 1713 (3 388 obětí) a poté v letech 1745–1748 v době vypovězení Židů z Prahy.

Z hygienických důvodů vydal Josef II. v roce 1784 zákaz pohřbívání v centru Prahy a žižkovský hřbitov se stal na více než 100 let hlavním pohřebišťem Pražské židovské obce. V následujícím století byl několikrát rozšířen, celkem se jeho plocha zvětšila 5násobně proti původní rozloze, byl 2× větší než Starý židovský hřbitov v Praze. V roce 1884 vydala žižkovská obec zákaz dalšího

pohřbívání a roku 1890 byl pro pohřby uzavřen. Dále o něj pečovalo Pohřební bratrstvo.

Bratrstvo bylo založeno již v r. 1837 pod názvem Israelitische Beerdigungs-Brüderschaft (Chevra Kadiša Gomle Chasodim), od r. 1925

užívalo tříjazyčný název Židovské pohřební bratrstvo v Praze (Prager israelitische Beerdigungs-Brüderschaft; Chevra Kadiša Gomle Chasodim). Historický název Chevra kadiša de-gomlej chasadim znamená v doslovném překladu Svaté bratrstvo vykonavatelů skutků milosrdenství. Podle nařízení říšského protektora z března 1940 byl Židovskou náboženskou obcí v Praze zlikvidován, v květnu 1946 obnoven, zanikl v prosinci 1950 rozhodnutím jeho valné hromady.

Za okupace hřbitov sloužil jako park a hřiště pro děti. Poslední, neobvyklý pohřeb se uskutečnil 19. 2. 1948, kdy zde bylo uloženo 180 svitků Tóry z Nizozemska, uloupených nacisty během druhé světové války (nizozemské židovské obce patřily mezi nejvíce postižené holocaustem). Po válce nastala soustavná devastace, a to i přes prohlášení hřbitova kulturní památkou v roce 1958. Byla zbořena obvodová zeď, náhrobky zavezeny a větší část hřbitova byla přeměněna v Mahlerovy sady. Při stavbě televizní věže v letech 1985–1990 byla zrušena většina hrobů ve střední části hřbitova, vybagrované náhrobky byly vyvezeny na skládku. Zachována zůstala pouze

severní, nejstarší část s historicky a architektonicky nejceněnými náhrobky. Koncem 90. let hřbitov převzalo Židovské muzeum, které zajistilo kompletní rekonstrukci a revitalizaci i zrestaurování náhrobků.

V domku bývalého lazaretu žili hrobníci a správci hřbitova. V letech 1876–1885 a 1890–1898 **JOSEF ROUBÍČEK** (1841–1912), hrobník, dozorce hřbitova, s manželkou Sofií, roz. Roubíčkovou (1844–1919). Po sňatku v roce 1871 žili v Praze, v dnešní ul. U Starého hřbitova (dříve Hampejská), měli čtyři děti:

Max (1871–?) byl úředníkem, obchodním jednatelem, s manželkou Amálií, roz. Macháčovou (1876–?), bydleli v Bořivojově 85 a od roku 1908 ve stejné ulici č. 84.

Leopold (1872–1937?), komisionář, se v roce 1898 oženil s Leontinou, roz. Blochovou (1872–1944). Bydleli na Starém Městě v Praze, v letech 1906–1908 v Kubelíkově ul. 22, později opět v Praze, kde měl Leopold železářský velkoobchod v dnešní Pařížské ul. (dříve Mikulášská). Manželé měli dceru Gertrudu (1899–?),

provdanou Egererovou, a syna Františka Ottu (1905–?). Leontina byla 20. 7. 1942 deportována do Terezína, kde 26. 6. 1944 zemřela.

Gustav (1875–1943) byl zástupcem přádelny „M. Grab a synové“ v Praze VIII, s manželkou Bertou, roz. Roubíčkovou (1879–?), bydleli v letech 1898–1941 v Bořivojově 84. Dne 17. 12. 1941 byli deportováni do Terezína, kde Gustav 30. 6. 1943 zemřel, Berta byla 23. 10. 1944 deportována do Osvětimi, zahynula. Manželé měli syny Františka (1908–1944), který zahynul v Osvětimi, a Emila (1911–1945), který zemřel v Dachau.

Františka (1878–?) se v roce 1902 provdala za obchodníka Artura Graba (1873–?), bydleli také v Bořivojově 84, od roku 1930 v Pařížské 28. Oba byli 9. 7. 1942 deportováni do Terezína, 18. 5. 1944 do Osvětimi, zahynuli. Manželé měli čtyři děti: dcera Ida (1898–1942) se provdala za zubního lékaře Ervina Schneidra (1894–1942), společně s dcerou Erikou (1928–1942) zahynuli v ghettu Izbica; dcera Marie

Jedna z nejkratších žižkovských ulic byla pojmenována v roce 1910 **Závišova** (Záviš z Falkenštejna, † 1290, významný český šlechtic

z rodu Vítkovců, manžel královny-vdovy Kunhuty, byl popraven pod hradem Hluboká), dnešní název má od roku 1947 (Chval z Machovic, žil v první polovině 15. stol., pán na Řepici, český zeman, husitský vojevůdce, táborový hejtman a správce Prácheňského kraje). Původně začínalo číslování domů od Bořivojovy ul., ke změně došlo v období protektorátu.

Chvalova 1/1119

Plány činžovního domu s hostincem vypracoval v roce 1905 stavitel Karel Veselý (→ č. 5 v této ul.) a téhož roku bylo vydáno stavební povolení. Dům s fasádou ve stylu pozdního historismu byl postaven v roce 1906. Majitelem domu byl Josef Kurel (1862–1944), původně obuvnický mistr, později hostinský, zastával funkci „chudého otce“. S manželkou Růženou, roz. Novotnou (1869–?), měli syny Jaroslava (1892–?)

a Jana (1893–?), dcery Marii (1895–?) a Miladu (1897–?), na Žižkově žili od roku 1890. Manželé byli majiteli i sousedního domu čp. 1105, v roce 1924 koupili v exekuční dražbě dům čp. 76 se zahradou a pozemky v Záběhlicích za 61 250 Kč.

Hostinec „U Kurelů“, též „Kurelova restaurace a kavárna“, byl otevřen v roce 1907, inzeroval každou neděli a svátek koncert salonního kvarteta a v pátek koncert vojenské hudby. Majitelem a hostinským byl Josef Kurel.

„V noci na neděli pozorovala policejní hlídka v ulici Závišově na Žižkově zlodějkou Marii Kučerovou, jak se podezřele plíží podél domů, a tiše dávala po ní pozor. Kučerová šla až k domu číslo 1119, kde dala patrně smluvené znamení, neboť v zápětí na to objevila se ve sklepním otvoru mužská postava, která se soukala z podzemí s rancem pивních trubek. Hlídka už déle nečekala a spěšně se nejdříve zmocnila muže, v němž byl poznán 32letý zloděj Jan Stučka, a odvedla ho na komisařství. Byl na návštěvě ve sklepe hostinského pana Josefa Kurely a odnesl mu trubky v ceně přes 600 korun. Kučerové se podařilo utéci, ale ještě téže noci byla dopadena a zatčena.“ (Národní politika, 14. 5. 1917, ranní vyd., s. 4)

V roce 1947 po Růženě Kurelové hostinec převzala Antonie Nosková. V 80. letech se hostinec se nazýval „U Pošty“, dnes opět „U Kurelů“.

V roce 1910 se zde scházeli členové S. K. Slavoj v Žižkově; v roce 1929 místního odboru Národní jednoty severočeské; kolem roku 1931 Lovecký klub v Žižkově. V sále hostince hrály divadlo ochotnické spolky Vzdělávací beseda Klicpera v Žižkově (od r. 1912), Vzdělávací beseda Šimanovský, Spolek divadelních ochotníků Dalibor (vystoupil zde v r. 1922 s Ibsenovými Strážidly), Čtenářsko-ochotnická jednota Tyl v Žižkově ad.

Kromě hostince zde měla sídlo firma Kurelová a Macháček, úklid bytů (30. léta); Jan Kurel, čistící ústav („štěnice a veškerý hmyz plynem vyhubí se 100% zárukou“ – 40. léta).

Chvalova 4/1222

Činžovní dům s fasádou ve stylu geometrické secese, postavený podle projektu Bohuslava Homoláče (1883–1962) z roku 1914. Dnešní podoba parteru je výsledkem stavebních úprav z druhé poloviny 20. stol., od r. 2004 je dům kulturní památkou. V letech 1939–1945 zde bydlel **FRANTIŠEK VIKTOR SODOMA** (1917–1997), malíř, grafik a ilustrátor. Jeho plakáty se objevily na několika výstavách v 50. a 60. letech, poté až v 90. letech a po roce 2000. Společně se svou manželkou Vlastou spoluzakládal pražskou kavárnu Reduta. S Vlastou, roz. Novákovou (1923–?), se oženil 23. 9. 1944, jejich synem je zpěvák Viktor Sodoma (* 1945). František byl synem Leopolda a vnukem Františka Sodomových (→ Dalimilova 17). Zde žil u matky, kterou finančně podporoval, později bydleli v Kubelíkové ul. 25.

Chvalova 5/1158

Dům se secesními prvky na fasádě postavil podle vlastních plánů Karel Veselý, dům byl kolaudován v roce 1907. Stavitel **KAREL VESELÝ** (1865–?), který byl i majitelem domu, zde bydlel v letech 1908–1910 s manželkou Annou, roz. Halovou (1875–?), a syny Karlem (1897–?), Jiřím (1901–?) a Zdeňkem (1906–?). Dříve bydlel v sousedním č. 7, v roce 1909

dům prodali za 79 500 korun. Karel Veselý studoval v letech 1886–1891 pozemní stavitelství na české technice v Praze, v roce 1901 se stal členem Jednoty stavitelů. Na Žižkově postavil podle vlastních plánů dům s historizující fasádou čp. 1068 v Bořivojově 69, zde ve Chvalově ul. kromě tohoto domu ještě sousední čp. 1091 a dům s hostincem „U Kurelů“ čp. 1119 na rohu s Kubelíkovou ul.

V novostavbě také krátce bydlel **LEOPOLD ŠTORCH** (1837–1914), školní rada, ředitel reálky v Pardubicích v. v., s manželkou Aloisií, roz. Tichou (1839–1921). Od roku 1908 bydleli na Vinohradech, později na Novém Městě v Praze. Z jejich manželství se narodily čtyři děti:

Aloisie/Luisa (1879–?) se 30. 1. 1908 u Sv. Prokopa provdala za Michaela Sze-

parowitze (1853 – před 1929), c. k. majora 2. pluku dragounů, žili ve Varšavě. Překládala z polštiny pro nakladatelství Aventinum, jehož majitelem byl její synovec Otakar Štorch-Marien (→ Fibichova 3).

Otakar (1871–1929) byl lékárníkem ve Vodňanech, později v Kolíně. Jeho synem byl nakladatel Otakar Štorch-Marien (→ Fibichova 3).

Leopold (1877–1949), středoškolský profesor, působil nejdříve na reálce v Táboře, v roce 1912 byl přeložen do Prahy na českou státní reálku na Novém Městě. S manželkou Terezou, roz. Šmídovou (1878–?), bydleli v Gorazdově ul. 3.

Gotthard (1883–1935), magistr farmacie, byl lékárníkem na Hradčanech.

Dnešní název nese ulice od roku 1995 podle své polohy podél židovského hřbitova. Dříve byla součástí ulice **Nad Vodovodem**, pojmenované v r. 1925 podle své polohy nad vodovodem z Káraného, která byla v r. 1940 rozdělena a obě části byly přejmenovány. Západní část, vedoucí kolem hřbitovů, nesla název **Levého** (Václav Levý, 1820–1870, český sochař, po neúspěchu v Praze působil v Římě; autor vlasteneckých pískovcových plastik u Liběchova), východní pak **Nová cesta**. V roce 1945 byly ulice spojeny pod původní název

Nad Vodovodem a v r. 1995 byla část mezi ul. Želivského a Pod Kapličkou přejmenována na Izraelskou.

Izraelská 1/712

Nový židovský hřbitov, založený v roce 1891, byl roku 1958 prohlášen kulturní památkou. Obřadní síň byla postavena v novorenesančním stylu podle projektu architekta Bedřicha Münzbergera (1846–1928), ohradní zeď a vstupní brána byly dokončeny roku 1893.

Vrchním správcem hřbitova byl až do konce svého života **MATHIAS KISCH** (29. 4. 1847, Praha – 17. 1. 1931, tamtéž), činovník Židovského pohřebního bratrstva v Praze (Prager israelitische Beerdigungs-Brüderschaft), německy píšící spisovatel a novinář. V letech 1879–1882 působil v redakci listu *Post: der Fachorgan für österr.-ungar.*

Post- und Telegraphenwesen, přispíval do *Oesterreichische Wochenschrift*, v Praze vydal povídky *Ein Gottesurteil: eine wahre Geschichte aus dem Prager Ghetto* (1892).

Bydlel zde od roku 1896 s manželkou Annou, roz. Lionovou (1850–1897). V roce 1899 se oženil s Ernestinou, roz. Kompertovou (1861–?), společně často navštěvovali Karlovy Vary.

Izraelská 3/23

(Toto čp. měla původně usedlost též zv. zámeček Horní Sklenářka.) Budova vrátnice, byt správce a kolumbárium byly postaveny podle projektu Leopolda Ehrmanna (1886–1951) z let 1932–1933.

rie (1887–?) se 9. 7. 1912 u Sv. Rocha provdala za profesora reálky Václava Horníka (→ Roháčova 18), syn Josef (1888–1950) byl stejně jako otec učitelem, u Sv. Prokopa se 3. 2. 1918 oženil s dcerou hospodářského správce Miloslavou, roz. Souškovou (1895–?), ve 30. letech bydleli v Bořivojově ul. 4a, nejmladší dcera Marta (1890–?) se 24. 4. 1911 u Sv. Rocha provdala za asistenta severní dráhy Lea Bidla (1882–?).

Rodina žila na Žižkově od roku 1886 v Sabinově ul. 2, vdova s dětmi později v Husinecké 14 aj.

V roce 1916 koupily Barbora a Marie Flekáčkovy dům v Kubelíkově 5 za 122 000 korun.

Zdroj: Škrdle Tomáš: Josef Flekáček, řídicí učitel v Žižkově. In: Vlast. Časopis pro poučení a zábavu, roč. 23 (1906), č. 1, s. 43–49.

V domě žil a zemřel grafik a malíř **VLADIMÍR BOUDNÍK** (17. 3. 1924, Žižkov – 5. 12. 1968, tamtéž), svůj život ukončil oběšením na klíce u dveří, chtěl – a to zdaleka ne poprvé – zjistit, jaké bude mít pocity při strangulaci.

Byl představitelem strukturální grafiky, založil vlastní umělecký směr, tzv. explosionalismus.

Vyučil se nástrojařem, za druhé světové války byl totálně nasazen v Německu. Po válce vystudoval Státní grafickou školu. Pracoval v ČKD Vysočany, nejprve v propagaci, později jako nástrojař a dílenský rýsovač. Zde také našel materiál i inspiraci pro svou tvorbu. Odstrížky plechu, zlomené pilníky, matky, šrouby, raznice či kusy litiny, odpadlé při zpracování kovu, vlisovával a vtlučoval do plechových plátů, které pak propaloval autogenem, škrábal do nich důlčičkem a rydlem a tloukl do nich kladivem. Z takto vzniklých matric pak tiskl své grafické abstrakce, které dotvářel ještě poté, co vyšly z tiskařského lisu. Podobně nezvyklou a originální technikou jsou i Boudníkovy magnetické grafiky. Na pláty železného plechu, podložené magnetem, uspořádal do vějířů magnetických siločar kovové piliny, které pak fixoval lakem, vtíral do nich barvu a tiskl listy. Ve strukturální grafice stejným způsobem používal písek, odstrížky provázků či kousky textilu. V duchu svého explosionalismu, jehož tři manifesty neustále rozesílal v kopiích po Čechách i do zahraničí, tvořil i při happeninzích v pražských ulicích. Na zdech domů ošuntělých

dělnických periferií obtahoval náhodné skvrny a odchlíplou omítku do abstraktních kreseb. Svoje grafické listy neprodával, ale rozdával svým přátelům z tehdejšího pražského undergroundu či spolupracovníkům z továrny. V dělnické kantýně uspořádal i svou první výstavu, jednu z mála, jichž se za svůj život dočkal.

Od roku 1943 bydlel v ul. Jana Želivského 35 u své matky Jindry Zikmundové, která se po smrti prvního manžela Josefa Boudníka (1927) provdala za architekta Ing. Jaroslava Zikmunda. V letech 1949–1950 žil v Mladé Boleslavi a 1950–1952 v Praze-Libni v ul. Na Hrázi čp. 326.

Jeho blízkým přítelem byl spisovatel Bohumil Hrabal, který z něj učinil nezapomenutelnou postavu svých próz.

Od roku 1995 je každoročně na jeho počest udělována Cena Vladimíra Boudníka.

Zdroj: <http://zivotopis.osobnosti.cz/vladimir-boudnik.php>.

O životě a tvorbě Vladimíra Boudníka se lze dočíst např. v publikacích Martina Pilaře *Český underground: kapitoly o českém literárním undergroundu*

PĚVECKÉ

SDRUŽENÍ KOCOURKOVSKÝCH UČITELŮ=20+500X

Původní sbor Pěvecké sdružení kocourkovských výpomocných učitelů v Červené sedmém v roce 1919. Stoící zleva: Bernard st., Šrafl, dr. Venta (dosud), Kopecký, dr. Kál ml. Sedící zleva: Bernard ml., dr. Husa, dr. Josef Kál (dosud), dr. Kudrnáč a Kohout.

Dvě karikatury, znázorňující veřejné vystoupení v písni „Balada o hřídle osmkrát zalomené“. Znázorňují klid P. T. tělesa a námahu P. T. pana dirigenta dr. Káše.

Dole: Kocourkovští učitelé v r. 1928, kdy při svých veselých koncertech zakrývali svůj stud škrabočkami, aby se neřeklo, že taková pání znají také žvandu.

Nahoře: V tomhle číste jste je slyšeli už v rozhlasu. Je to výstup, v kterém napodobují celý orchestr, každý „hraje“ jiný nástroj. Na obr. zleva zpěváci Čadský, Hrnčíř, Zápaj, dr. Kál, Kotan, dr. Venta. Zbývající dva do osmi je u klavíru dr. Kalaš a konferencier dr. Procházka.

Katovna v pustém lese, tak byl přezván Karlem Polákem náš studentský pokojík v Rychnově n. Kněžnou. Jako gymnasté jsme tam bydlili ještě před válkou a bylo to v podnájmu u pana red. listu Posel z Podhoří. – Zdravotní rada MUDr. J. Kál, princípal Kocourkovských učitelů, se divá zadumaně. – Tehdy, bylo to asi v r. 1912, dosahovali prvních úspěchů Pěvecké sdružení moravských a také pražských učitelů. Když koncertovali někde ve východních Čechách, jezdili jsme za nimi a fandili jsme jim. Jako studenti jsme neznali nic krásnějšího nad zpěv. Proto jsme to zkusili také sami. V Rychnově je muzika odjakživa doma a tak nám to šlo. Tehdy nás bylo v kroužku dvacet – potom se to ovšem sčvrklo. To víte, osud...

Zažilo to v Červené sedmém. Koncem války nás zpěváků zbylo už jenom osm. Studovali jsme v Praze medicínu, práva a techniku a taky jsme pořád zpívali, protože zpěv udržuje dobrou mysl a mládež. Jednou nás slyšel dr. Jiří Červený, tehdy v roce 1919 hlavní osoba slavného kabaretu Červená sedma. Dr. Červený je z Hradce Králové, tedy tak trochu krajan. Naše veselé písničky se mu líbily a proto jsme začli zpívat v jeho kabaretě pod honosným jménem Pěvecké sdružení kocourkovských výpomocných učitelů. Však víte, čemu se říká Kocourkov – to je město žvandy. My jsme žvandu dělali taky, líbilo se to, ale zase jsme byli rozprášení svými existenčními povinnostmi. Po třech letech jsme se sešli v r. 1927, zase sami Rychnovci, ale už vážení občani s akademickými tituly. Začli jsme nasměle. Sčydli jsme se za svou legraci, ale pak nás to přešlo, poněvadž jsme pochopili pořekadlo o veselé mysli a polovičce zdraví. Je nás zase osm, zpíváme od té doby už nepřetržitě a máme... nu, nevím, ale zvou nás často i do rozhlasu.

„U mariánského obrazu“ je malá hospůdka na Žitkově. Tam Kocourkovští učitelé navštěvují, nejméně jednou týdně. Zlé pověsti tvrdí, že při tom také pijí. Ale hlavní je, že nás dovedou rozveselit. Za dobu svého 20letého působení měli už 500 koncertů a své výročí oslaví 18. března v pražské Smetanově síni. Byli sice po ložském podtímu na vahách, mají-li ve své práci pokračovat. Ale pak si řekli: „Veselé mysl nám pomůže všem, pomůžeme jí trochu rozdávat, třeba už máme na zdech každý čtyři křížky.“

FR. DLOUHÁN.

Klavírista a skladatel písniček Kocourů: dr. Kalaš.

Při zkoušce „U mariánského obrazu“.

Konec trhavých bolestí.

Radujte se opět ze života!

Čižilo-li při sebemenším pohybu bolesti v ádech, jest to pravděpodobně způsobeno jasnými jehlicovitými krystaliky močové kyseliny, které se nahromadily ve Vašich svaloch a kloubech.

Pak jest nutno, tyto látky odstraniti a zabrániti dalšímu jejich tvoření. – To učiníme nejlépe tím, zbavíme-li krevní oběh a tělo jedovatých usazenin.

Kruschen sůl obsahuje právě ony soli, které jsou schopny povzbuditi Vaše tělo k pravidelné činnosti.

Vezměte každého rána Kruschen sůl! Brzy zapomenete na své bolesti a povede se Vám dobře. Budete se opět moci radovati ze svého života.

Kruschen sůl obdržíte ve všech lékárnách a drogeriích.

Snímky: archiv a K. Hájek.

Ulice byla pojmenována v roce 1885 **Břetislavova** (Břetislav I., před 1002–1055, český kníže z dynastie Přemyslovců, vládl na Moravě asi od roku 1029, v Čechách v letech 1034–1055), dnešní název nese od roku 1937 (František Ondříček, 1857–1922, český houslista a hudební pedagog). K Žižkovu patří levá strana ulice (lichá orientační čísla), protější strana leží na Vinohradech. Číslování domů (orientační čísla) se měnilo postupně s výstavbou domů. Ulicí vedla trolejbusová trať Slezská–Žižkov–Ohrada–Vysočany, vybudovaná v r. 1951, definitivně zprovozněna r. 1953, provoz ukončen r. 1966.

Ondříčkova 1/1029

Činžovní dům na rohu se Slavíkovou ul. byl postaven v roce 1907, jeho plány podepsali zednický mistr Josef Novák a stavitel František Jareš.

V domě krátce bydlel **EGON HÁJEK** (6. 5. 1885, Vinohrady – 27. 12. 1910, tamtéž). Narodil se v rodině truhlářského mistra a majitele domu na Vinohradech Jana Hájka a Marie, roz. Kubešové, dcery rolníka ze Sojovic. Vystudoval reálku a stal se obchodníkem, 10. 2. 1907 se v kapli sv. Václava v Nuslích oženil s dcerou místního obchodníka Marií, roz. Skučkovou (1883–?). Po sňatku bydleli u manželčiny rodičů a od podzimu téhož roku na Vinohradech, tehdy Egon pracoval jako stavební asistent. Sem na Žižkov se přestěhovali v červnu 1908, v té době vlastnil The Grand Bioscope a v letních měsících promítal filmy v žižkovských hostincích. Na podzim 1908 provozoval Grand Opera Biograph, „divadlo živých operních fotografií“ ve Vršovicích, v sále hostince „Mexiko“ (později tam bylo zřízeno kino Pilotů), koncem téhož roku působil v Příbrami a začátkem roku 1909 v Českých Budějovicích. Jako majitel kina užíval také jméno D'Egon Hájek. Zemřel na tuberkulózu ve vinohradské nemocnici.

Egonova sestra Zuzana (1872–1928) se v roce 1894 na Vinohradech provdala za **PHDR. FRANTIŠKA XAVERA JÍŘÍKA** (5. 11. 1867, Třebějice u Dírné – 27. 1. 1947, Praha), v letech 1914–1935 ředitele Uměleckoprůmyslového muzea v Praze. Studoval na akademii ve Vídni a na Filozofické fakultě České Karlo-Ferdinandovy univerzity v Praze, promován byl v roce 1894. Těžištěm jeho vědeckého zájmu bylo české sklo, zabýval se i keramikou, textilním uměním a malířstvím 19. století. Na přelomu let 1896/1897 bydleli asi půl roku na Žižkově, v Roháčově ul. 19.

V letech 1908–1911 zde bydlel středoškolský profesor a novinář **ANTONÍN DRÁPALÍK** (15. 2. 1876, Všeradov – 23. 12. 1931, Praha). Narodil se v rodině drobných zemědělců v malé vsi na pomezí dnešního Pardubického kraje a Vysočiny. Studoval na filozofické fakultě, ale pravděpodobně ji nedokončil, resp. nebyl promován. Působil jako suplující profesor na I. českém gymnáziu v Brně, později učil v Hradci Králové. Byl činný v různých katolických korporacích a vystupoval na jejich schůzích, např. Jednoty katolických jinochů a mužů

v Sopotech (1900), Katolické jednoty v Příbyslavi (1901), v létě 1901 se účastnil prvního sjezdu terciářů ve Velehradě, v srpnu 1907 přednášel na krajijském sjezdu v Třeběchovicích, o rok později se účastnil a s přednáškou vystoupil na IV. sjezdu katolíků československých v Praze ad. Ve volbách v roce 1908 kandidoval za Stranu katolického lidu do Sněmu Král. českého. Přispíval do deníku *Čech*, v letech 1908–1909 redigoval časopis *Velká Praha: týdeník hájící zájmy českého křesťanského lidu*, v letech 1930–1931 vydával a redigoval časopis

Veřejná bezpečnost: nezávislý list hájící zájmy veřejných orgánů bezpečnosti a vůbec práva občanstva. V době působení v Brně se 7. 9. 1903 u Sv. Prokopa na Žižkově oženil s Aloisí/Luisou, roz. Böhmovou (1879–1960), později se jim narodila dcera Aloisie (1904–?). Ta po maturitě na vinohradském gymnáziu vystudovala v Praze práva, 25. 8. 1930 se

u Sv. Ludmily na Vinohradech provdala za JUDr. Eugena Poslušného (1902–?), žižkovského rodáka. Drápalíkovi bydleli od roku 1911 krátce v Řehořově 44 a poté na Vinohradech.

Od roku 1911 až do konce života v domě bydlel novinář **JOSEF PACHMAYER** (Pachmajer; 16. 5. 1864, Dnešice u Přestic–31. 7. 1928, Praha), básník, prozaik,

literární kritik, překladatel, „jeden z nejpilnějších českých novinářů, vynikající širokým rozhledem“. Narodil se v rodině správce velkostatku, studoval na reálce v Klatovech a Plzni, absolvoval v roce 1883 v Karlíně (Praha). Poté byl na doporučení Jana Nerudy (1834–1891) přijat do redakce *Národních listů*, kde působil dalších 27 let. Zároveň spolupracoval s listy *Moderní žena*, *Venkov* aj., v roce 1893 byl za své protirakouské články odsouzen na čtyři měsíce do vězení, později byl amnestován. Od roku 1908 spolupracoval s vydavatelem třebeňských listů *Pařík* a *Pozdrav ze staré vlasti* F. Böhmem, od roku 1910 byl členem redakce *Samostatnosti*, po jejím zastavení (1914) redigoval poděbradský list *Nezávislost*, který byl o rok později také zastaven. Posléze se stal zaměstnancem Českomoravských tiskařských a vydavatelství podniků, psal vlastenecké úvodníky do jejich regionálních listů, na sklonku života se stal členem redakce *Venkova*.

Kromě příspěvků do listů, v jejichž redakci působil, psal do řady dalších pražských i regionálních deníků a časopisů i do krajanských časopisů v zahraničí. Byl všestranným, bojovným a velmi plodným žurnalistou, známým svými

interview, psal sociálněpolitické a ekonomické studie, fejetony, črty, aforismy i recenze zahraniční a domácí literatury. Knižně vydal v roce 1909 sbírku epigramů o české politice *To jste to dopracovali!*, z nichž některé publikoval již během studií v *Brousku* a *Světozoru*, a v roce 1913 *Písně zločincovy*, jejichž vydání bylo o rok dříve zkonfiskováno. Překládal detektivní a dobrodružné příběhy (A. C. Doyle, J. F. Cooper, J. Verne aj.), populární přírodovědecká a historická pojednání, prózy francouzských, italských a ruských autorů.

V roce 1888 se u Sv. Štěpána v Praze oženil s Annou, roz. Bergmannovou (1869–1926), z manželství se narodili synové Julius a Edvard. V roce 1910 byli manželé soudně rozvedeni, Anna bydlela poté na Vinohradech. Josef uzavřel na Žižkově 29. 1. 1920 civilní sňatek s redaktorkou Augustou Příhodovou (1889–?).

Syn **JULIUS PACHMAYER** (2. 2. 1890 – 28. 8. 1947) byl redaktorem, novinářem, divadelním referentem, beletristou, fejetonistou, autorem cestopisných studií. Působil v redakci listu *Právo venkova* (dříve *Slovo venkova*), po jeho zániku v roce 1920 v týdeníku *Mladá repub-*

lika a od roku 1923 v redakcích listů vydavatelství Novina *Lidový deník*, deníku *Večer* a v jeho ranním vydání *Dopolední list* (vyd. 1932–1933). Do roku 1934 byl šéfredaktorem obou deníků, později politickým redaktorem. V roce 1939 byl v rámci úsporných opatření z vydavatelství Novina propuštěn a o dva roky později se stal šéfredaktorem měsíč-

níku *Vlajka*. Po jeho zániku (1942) byl bez zaměstnání a až v roce 1944 získal místo výkonného redaktora měsíčníku *Osvěta*, vydávaného Veřejnou osvětovou službou při Ministerstvu lidové osvěty. Zde setrval do svého zatčení 9. 5. 1945, v roce 1947 byl za své aktivity v době protektorátu odsouzen Mimořádným lidovým soudem v Praze na 10 let. Ještě

Jedna z nejstarších žižkovských ulic byla před úředním pojmenováním nazývána **Prostřední ulice** pro svou polohu mezi Vídeňskou silnicí a ulicí vedoucí k Bezovce. Názvem **Roháčova** byla v roce 1872 pojmenována část mezi Prokopovým nám. a Rokycanovou ul. a v roce 1898 byla pod jedním názvem spojena s **Kališnickou**, která vznikla před rokem 1875 a vedla od Rokycanovy ke Komenského nám. (název Kališnická má od roku 1910 až dodnes ulice

vedoucí mezi Koněvovou a parkem na Vítkově). Od náměstí pokračovala v přímém směru **Harantova ul.**, která byla připojena k Roháčově v roce 1947. Harantova ul. vznikla před rokem 1875, v letech 1940–1945 byla přejmenována na **Kalvínovu** a 1945–1947 opět Harantovu. Ulicí vedla trolejbusová trať Slezská–Žižkov–Ohrada–Vysočany, vybudovaná r. 1951, definitivně zprovozněna r. 1953, provoz ukončen r. 1966. Nejstarší zástavba zůstala zachována pouze mezi Prokopovým nám. a Rokycanovou ul., další domy až k Ostromecké ul. byly zbořeny v rámci „asanace“ podle usnesení NVP z roku 1973, demolice začaly na přelomu 70. a 80. let.

Roháčova 2/315

Činžovní pavlačový dům U Petrohradu nebo U Města Petrohradu na rohu Prokopova nám. byl postaven do roku 1872 jako dvoupatrový, v roce 1889 byl navýšen o třetí patro se sedmi malými byty. Dnes jsou z fasády odstraněny všechny dekorativní prvky (bosáž na rizalitech, frontony, šambrány).

V domě se v rodině krejčího narodil redaktor **VÁCLAV PTÁČEK** (20. 6. 1883 – 1950), rodiče se do domu nastěhovali krátce po sňatku, uzavřeném u Sv. Rocha 23. 10. 1882. Otec Jan Ptáček (1858–?) pocházel z rodiny domkáře v Kraličkách na Kutnohorsku, matka Františka, roz. Radníková (1863–?), majitelka galanterie, se narodila na Žižkově v početné rodině barvíře Vincence Radníka (1827–1902) a Antonie, roz. Krásové (1828–1890), kteří zde žili od konce 50. let 19. stol. Jan a Františka Ptáčkoví se po dvou letech z tohoto domu přestěhovali do Cimburkovy ul. 28 a později vystřídali ještě řadu žižkovských adres. Kromě prvozeného Václava měli syna Bohumila (1887–?) a dcery Josefu (1885–?) a Žofii (1890–?).

Václav Ptáček absolvoval karlínskou reálku, byl autorem a editorem publikací z oboru elektrotechniky. Od roku 1922 byl šéfredaktorem týdeníku *Elektrotechnický obzor* (od r. 1910 vydával Elektrotechnický svaz československý) a redaktorem Elektrotechnické ročenky ESČ, odbornými statěmi přispěl do Československé vlastivědy, kterou v deseti svazcích vydalo v letech 1929–1936 nakladatelství Sfinx, a do Technického slovníku naučného.

Roháčova 3/172

V letech 1890–1904 zde bydlel majitel domu, truhlář **STANISLAV PALÝ** (1849–1917). Na Žižkov se přistěhoval v roce 1873, kdy se oženil s Terezií, roz. Rottovou (1849–1931), oddáni byli 28. 7. 1873 u Sv. Rocha. Ještě předtím se narodil syn Emanuel (1873–?), otcem uznávaný

a sňatkem legitimizovaný, na Žižkově se manželům později narodily další čtyři děti. Stanislav pracoval v době sňatku jako nádražní dělník a pravděpodobně byl negramotný (v matrice kostela sv. Petra na Poříčí je u narození syna Emanuela [6. 1. 1873] podepsán +++), později se stal truhlářem a vybudoval prosperující pohřební ústav. Ústav k obstarávání

pohřbů, údajně založený v roce 1873, byl nejstarším žižkovským pohřebním ústavem povoleným c. k. místodržitelstvím (další „Ústav k obstarávání pohřbů“ otevřel v této ulici v č. 11 truhlář Matěj Beran [1846–1902] v roce 1888), truhlářskou dílnu v domě převzal S. Palý po truhláři Fr. Neumayerovi (1851–?), který ji zde provozoval v letech 1886–1887 („Rakve levněji než všude jinde, má na skladě od 40 kr. a výše“). Od příchodu na Žižkov až do konce života bydlel Stanislav s manželkou v Roháčově ul., nejdříve v č. 13, od roku 1874 v domě č. 2 a v roce 1912 se přestěhovali do č. 87.

První
nejstarší žižkovský, velesl. c. k.
místodržitelstvím povolený
pohřební ústav
(založený r. 1873)
STANISLAVA PALY-HO,
Žižkov,
Roháčova ulice číslo 172
doporučuje
velect. P. T. obecnstvu svůj velký
sklad **kovových, dubových**
i měkkých rakví všeho druhu
v cenách nejlevnějších.
Pohřby obstarávají se solidně a levně.

Nejstarší syn **EMANUEL PALÝ** (1873–?) pokračoval v otcově řemesle a řízení pohřebního ústavu, později stejnou firmu provozoval v sousedním domě čp. 980, kde od roku 1906 bydlel. Pohřební ústav existoval až do 40. let, Emanuel byl členem a v letech 1929–1939 předsedou Ústředního svazu majitelů pohřebních ústavů v republice Československé. U Sv. Prokopa se 15. 11. 1896 oženil s Růženou, roz. Mixovou (1874–?), měli syny Ferdinanda (1897–1959) a Emanuela (1904–1963) a dceru Marii (1898–?), žila s nimi i Růženina nemanželská dcera Terezie (1892–?).

Všichni členové rodiny užívali jméno Palý/Paly/Palýová, ale správné znění bylo Palej, úředně jim byla změna jména povolena c. k. místodržitelstvím v Praze až v lednu 1915.

V letech 1901–1912 v domě žila vdova Anna Marie Raschová, roz. Hegerová (1850–1909), „cidička hracích karet“.

Ulice, pojmenovaná po Janu Rokycanovi, českém teologovi a kazateli († 1471), vznikla před rokem 1875 a v roce 1947 byla pod jeden název spojena s ul. **Vše-hrdovou**. Původní Rokycanova ul. vedla (ve směru dnešního číslování) od Prokopovy ke Koněvově ul. Vše-hrdova ul., nesoucí jméno českého právníka Viktorína Kornela ze Všehrd (1460–1521), byla pojmenována v roce 1880, předtím se jí říkalo U Bezovky. Vedla od schodů mezi Chelčického a Táborit-skou ul. přes Lupáčovu k Prokopově ul. V číslování domů (orientační č.) došlo ke změnám z rozhodnutí německých okupačních úřadů v roce 1940 a pak v roce 1947 po spojení obou ulic. Pravou stranu ulice mezi Jeseniovou a Roháčovou postihla v 80. letech tzv. asanace, zde stojící domy byly zbořeny a nahrazeny panelovou zástavbou.

Částí ulice vedla trolejbusová trať Slezská–Žižkov–Ohrada–Vysočany, vybudovaná r. 1951, definitivně zprovozněná r. 1953, provoz ukončen r. 1966.

V místech, kde se setkávaly Rokycanova a Prokopova ul., stávala restaurace Bezovka, čp. 586. Od roku 1883 okolo ní procházela koněsprežní trať spojující Žižkov se Starým Městem. Vedla ulicemi Chelčického, Rokycanovou, Prokopovou a Husitskou přes Bulhar, Hybernskou ulici, Prašnou bránu, Celetnou ulici, Staroměstské a Mariánské náměstí a Platněrskou ulici na Křižovnické náměstí, zprovozněna byla 31. 12. 1883. Roku 1893 byla na Žižkově prodloužena až na místo dnešní křižovatky na Olšanském náměstí.

Budova restaurace Bezovka, jejímž vzorem byly vídeňské a berlínské zahradní zábavní podniky, byla postavena v letech 1875–1876 podle návrhu pražského stavitele Josefa Kalkuse (1825–1902). Původně jednopatrová stavba byla v roce 1882 navýšena o druhé poschodí se sedmi byty. V dřívějších dobách v těchto místech stával u rybníčku, ze kterého vytékal potok směrem do Karlína, Bezový mlýn (Fliedermühle) čp. 6 s velkou zahradou.

Jedním z majitelů Bezovky byl pražský měšťan Antonín Cífka (1824–1891) s manželkou Marií, roz. Schneidrovou (1834–1886), později ji vlastnil jejich syn Jindřich (1857–1912), který postupně vykupoval od svých sourozenců jejich podíly a zároveň rozprodával okolní pozemky. V roce 1908 zakoupilo budovu Bezovky a přilehlé pozemky město Žižkov, a to po dlouhých jednáních s majiteli, kterými v té době byli Jindřich Cífka a jeho neteře Konstantina Grégrová, Olga Grégrová a Marie Trédlová, dcery jeho sestry Marie, roz. Cífkové (1852–1898), a Františka Rašína/Raschina (1843–1906),

velkoobchodníka a majitele realit. Koupě ve výši 310 000 korun byla schválena na schůzi městského zastupitelstva 29. 4. t. r. (Národní listy, 30. 4. 1908, ranní vyd., s. 3). Protože Žižkov neměl v té době žádnou obecní budovu, která by byla vhodná pro konání společenských událostí, plánovalo vedení města vybudovat zde společenský dům a vypsalo soutěž na přestavbu a celkové ur-

banistické a architektonické řešení okolí. První cenu získali Jan Bažant a Antonín Papež, druhou cenu Vladimír Zákrejs a Josef Čejka, ale v důsledku vypuknutí první světové války nebyl záměr realizován. Bezovka dále sloužila veřejným i soukromým účelům ve stávající podobě a v roce 1936 byla zbořena, její čp. 586 má nyní dům v Jeseniově ul. č. 99.

Restaurace se sálem a zahradou byla významným společenským centrem, schůze a zábavy zde pořádaly např. Zpěvácký spolek „Ratolest“, Spolek ku podpoře vojenských vysloužilců a záložníků, Jednota vzájemně se podporujících dělníků kovářských, Spolek hostinských Fastr, Stavební a bytové družstvo „Lidový dům“, Česká střelecká župa pod Vítkovem (Střelecká jednota), Lovecký klub, Svépomocné sdružení živnostníků a obchodníků a mnoho dalších. Divadel-

ní představení zde pořádaly ochotnické spolky Pokrok, Dramatický odbor Husova sboru, Čtenářsko-zábavní jednota ochotníků „Tyl“, Dramatický odbor Katolické besedy aj., několikrát tu během své existence vystupoval pěvecký spolek Vítkov aj. V letech 1913–1925 zde měla schůze Dělnická tělovýchovná jednota Žižkov, sál využívala jako tělocvičnu a její dramatický odbor zde pořádal divadelní vystoupení.

V březnu 1904 v přízemním sále promítal filmy Viktor Ponrepo (1858–1926, vl. jm. Dismas Šlambor), opět v roce 1905 a pak v letních sezonách 1909 a 1910 v zahradě. V létě 1906 v zahradě promítal filmy Josef Jakoubek z Jaroměře a v říjnu 1909 otevřel v prvním poschodí druhý stálý biograf na Žižkově Vilém Weiss, který ho provozoval až do otevření svého kina ve Štítného ul. (prvním biografem zde byl Edison bratrů Moravcových v Husinecké ul.).

Jako hostinští se zde vystřídali např. Antonín Macháček (kolem 1884), Jan Bartoň (1892), Josef Rejzek (1900), Josef Černý a Emilie Procházková (1907), Josef Moudrý (1910), Karel Berger (1924), Frant. Krátký (nájemce od 1933).

Rokycanova 8/983

V rodině krejčího Adolfa Ježka (1881–1926) a jeho manželky Františky, roz. Sýkorové (1880–1966), se v domě narodil budoucí hudební skladatel, dirigent a klavírista **JAROSLAV JEŽEK** (25. 9. 1906, Žižkov – 1. 1. 1942, New York, USA). Jeho rodiče uzavřeli sňatek 14. 1. 1906 u Sv. Rocha a zde v domě bydleli od února 1905 do května 1907. Později žili ještě na několika žižkovských adresách a od roku 1913 v ul. U Milosrdných na Starém Městě v Praze. Kromě Jaroslava

Pohled a půdorys novostaveb projektovaných na místě stávající budovy „Bezovky“.

Návrh na adaptaci stávající budovy „Bezovky“.

Nerealizovaný návrh na přestavbu Bezovky

V místech dnešního náměstí a jeho okolí se dříve rozkládala vinice, založená pravděpodobně v 15. stol., a koncem 16. stol. zde vznikl hospodářský dvůr. Asi v polovině 17. století se stal majitelem zdejších pozemků a budov staroměstský měšťan Jiří Jan Reismann z Riesenberka († 1694) a usedlosti se začalo říkat Reismanka (Reismonka), název se udržel až do jejího zániku v 19. stol. Kromě vinice vlastnili Reismannovi na Žižkově také chmelnici a v Praze na Perštýně dům U Boží sukně, čp. 347. Do šlechtického stavu s predikátem „z Riesenberka“ byl J. J. Reismann povýšen v roce 1674, od roku 1661 byl staroměstským radním a v letech 1684–1694 prvním purkmistrem (primátorem) Starého Města. Na paměť obětí epidemie moru, která roku 1680 zasáhla celé Čechy, nechal postavit nedaleko olšanské usedlosti, na rozcestí před Olšany (na rohu dnešních ulic Chelčického a Táborské), boží muka (morový sloup) kombinovaná se slunečními hodinami. V druhé polovině 19. stol., v souvislosti s úpravou veřejných prostranství, řešilo obecní zastupitelstvo problém „kam s ním“, protože sloup zasahoval do regulační čáry. Po dobrozdání konzervátora historických památek Františka Beneše, který shledal, že boží muka nemají sice uměleckou cenu, ale velkou cenu historickou, byla ponechána na svém místě (Posel z Prahy, 24. 11. 1877, s. 2).

V r. 1896 byla zapůjčena na Národopisnou výstavu československou v Praze a později přemístěna do zahrady Kinských, kde dosud stojí.

Další z majitelů, Anna Dobšová, roz. Reismannová, odkázala usedlost záduší svatého Jindřicha v Praze a v roce 1843 koupil Reismanku, která již měla čp. 14, za 16 200 zlatých Karel svobodný pán Spens z Boodenu. Podle vyobrazení z 19. stol. obklopovala usedlost zahrada, částečně ohrazená kamennou zdí. Zahradu doplňovaly gloriety, altánky se skleněnými zvonečky, jeskyně, rybníčky a vodotrysky, uvnitř dvora stála kaple svatého Jana Nepomuckého (údajně přesně na jejím místě se nyní nachází hlavní oltář kostela sv. Prokopa), která byla v roce 1850 zrušena a na jejím místě postavena obytná budova

s novou domácí kaplí. V říjnu 1869, při rušení kaple, byly všechny ostatky přeneseny nejprve na Olšanské hřbitovy a odtud do rodinné hrobky Hemerky, šlechtice ze Stanmíru, do Slaného (Procházka, Karel: *Památky žižkovské*, Praha 1924, 30 s). Od roku 1854 majitelé postupně rozprodávali části pozemků na stavební parcely, např. roku 1854 koupil část karlínský zahradník Václav Laxa, v letech 1855–1856 manželé Lokajíčkoví, v roce 1869 p. Helebrant a Holejšovský a v roce 1871 zbytek pozemků i s dvorcem pražský měšťan Emanuel Kittl (1844–1910), otec pěvkyně Emy Destinnové, za 60 000 zl. Od

něm je asi o dva roky později koupil stavební podnikatel Albert Dub za 250 000 zl. Při kopání základů pro stavbu domů bylo na pozemku Reismonky nalezeno „množství stříbrných peněz rozličného druhu, které pan Albert Dub, majitel této vinice, hodlá darovati českému museu“ (Národní listy, 15. 3. 1873, s. 2). A. Dub pozemky dál rozprodával, majiteli se stali např. v 80. letech Anna Šťastná a manželé František a Františka Broftovi, Robert Kirchner, Jan Zintl aj. Na zasedání 5. 9. 1893 rozhodla městská rada v Žižkově o vykoupení části pozemků bývalé usedlosti pro stavbu kostela sv. Prokopa.

Majitel usedlosti **MARIA KARL MAGNUS VINCENC SVOBODNÝ PÁN SPENS Z BOODENU** (1806, Kačice – 1869, zde), zakladatel mladší, české linie rodiny baronů Spensů, byl nejmladším synem barona Emanuela Spense na Kočici, Otroubkově a Hlučíně a jeho manželky Gabriely Sobeck von Kornitz. Oženil se s Marií Chlumskou (1813/1814–1878), dcerou tkalcovského mistra a chalupníka v Janově u Soběslavi, z manželství se narodilo celkem osm dětí, pět synů a tři dcery, dospělosti se dožili (viz www.heraldika-erby.com/?cz_erby-ceske-slechty-spens-boden,97):

Emanuel (1835, Lžín – 1883, Seewalchen am Attersee, Rakousko), c. k. hejtman v záloze, manželka Matilda Jindřiška hraběnka ze Zedwitzů (linie

Letecký snímek

Unter-Neuburg; 1834, Sadová – 1918, Salzburg, Rakousko), sňatek uzavřeli v roce 1868, z manželství se narodily dcery Irena (1869, Reismanka – ?), Ida (1871–?) a Alice (1873–1912), která se stala členkou kongregace školských sester de Notre Dame. Emanuel během letního pobytu nešťastnou náhodou utonul v Attersee.

Karolina (1837–1916, Smíchov) byla dvakrát vdaná, druhým manželem byl August Hemerka ze Stanmíru (1842–1911), purkmistr ve Slaném.

Maria Theodor Jindřich (1844, Reismanka – 1919, Praha), zemský inženýr, manželka Etelka Szentlélek de Mészáros (1852–1923), měli tři syny a dvě dcery.

Marie Annunziata (1847, Reismanka – 1910, Slaný) se v roce 1871 provdala za Karla Hemerku ze Stanmíru (1838–1873).

Anna Marie Gabriela (1852, Reismanka – 1892, Slaný) zůstala svobodná.

Maria Emil Antonín (1855, Reismanka – 1882, New York, USA) se stal architektem.

Od roku 1889 zde až do konce života žil František Loužecký (1844–1896), mistr řeznický a pražský měšťan. V 60. letech 19. stol. patřil k nejhorlivějším divadelním ochotníkům v Praze (Národní listy, 17. 1. 1896, odpol. vyd., s. 4 – nekrolog), byl činný v Prvním spolku vzájemně se podporujících řezníků pražských. S manželkou Aloisíí, roz. Šťastnou (1852–1892), měli jediného syna Václava, který zemřel krátce po narození.

Kostel sv. Prokopa

Základní kámen kostela sv. Prokopa položil 30. 10. 1898 kardinál František Schönborn u příležitosti 50. výročí panování císaře Františka Josefa I. V prvních letech existence se proto kostel nazýval Jubilejní. Plány trojlodního sloupového chrámu vypracoval architekt Josef

Mocker, po jeho smrti je dopracoval František Mikš, který také řídil stavbu po umělecké stránce. Stavba probíhala v letech 1899–1905 pod vedením městského vrchního inženýra Jindřicha Motejla a stavebního výboru, složeného z významných žižkovských osobností. Na stavbě se ve značné míře podíleli žižkovští řemeslníci (např. tesař Fr. Vajtr, klempíř V. Volf, pozlacovač V. Weiss, kameník A. Pupp, zámečník V. Mojžíš, natěrač V. Krafek, truhlář B. Nejtek, prozatímní varhany dodala firma Paštika aj.). Finanční náklady činily 437 489 korun, přispěly na ně žižkovská obec (za 50 000 zl. koupila pozemek a na stavbu dala dalších 50 000 zl.), Náboženská matice (60 000 zl.), Spolek pro vybudování kostela (50 000 zl.) ad., zámožnější občané věnovali různé umělecké předměty. Kostel byl vysvěcen 27. 9. 1903.

Od roku 1958 je kostel kulturní památkou.

Zdroj: Národní listy, 28. 10. 1900, ranní vyd., s. 2; Národní listy, 27. 9. 1903, s. 3.

Nejstarší dochovaná fotografie učitelského sboru

geometrie na reálce v letech 1925–1926. Od roku 1947 byl vysokoškolským pedagogem, zabýval se především historií, didaktikou a metodikou matematiky, překládal z ruštiny, spolupracoval na přípravě několika učebnic. Byl redaktorem časopisu *Matematika ve škole*, členem a činovníkem brněnské pobočky Jednoty českých matematiků a fysiků.

Zdroj: http://web.math.muni.cz/biografie/frantisek_balada.html.

OLDŘICH BARTÁK (12. 1. 1910, Ústí nad Orlicí – únor 1945), prof. matematiky na reálce v letech 1942–1943. V době okupace byl zapojen do protifašistického odboje, podílel se na rozšiřování ilegálního *Rudého práva* a listu *Pravda* na Novoměstsku. Krátce po příchodu na Žižkov byl totálně nasazen, v červnu 1943 v Halle zatčen, vězněn v Terezíně a v koncentračním táboře Buchenwald, kde zahynul při bombardování. V roce 1991 po něm byla pojmenována ulice v Brně-Líšni.

Zdroj: *Almanach 50 let státního reálného gymnasia dříve reálky v Žižkově*, s. 48–49.

PHDR. STANISLAV KAMARÝT (10. 11. 1883, Velešín u Českého Krumlova – 30. 7. 1956, Havlíčkův Brod), středoškolský profesor, esperantista, filozof. Na reálce učil v letech 1914–1916 chemii, matematiku a fyziku. Byl předsedou Svazu českých esperantistů a členem Mezinárodního jazykového výboru esperantistů.

PHDR. BOHUSLAV MAŠEK (1. 12. 1868, Hradec Králové – 29. 8. 1955, Ondřejov), astronom, na reálce učil v letech 1901–1918 matematiku a fyziku. Od roku 1918 pracoval v nově zřízené Státní hvězdárně v Praze, ale protože neměla vhodnou observatoř, odešel na hvězdárnu do Ondřejova, kde působil do roku 1940. Od dob studií spolupracoval s astronomem PhDr. Františkem Nušlem (1867–1951), spoluzakladatelem a ředitelem Ondřejovské hvězdárny, dlouholetým předsedou České astronomické společnosti, a s Josefem Janem Fričem (1861–1945), synem básníka a revolucionáře Josefa Václava Friče, českým průmyslníkem, zakladatelem Ondřejovské hvězdárny, kterou v roce

1928 věnoval státu. Založil a redigoval *Hvězdářskou ročenku*, byl redaktorem časopisu *Říše hvězd*. V roce 2000 mu byla v Hradci Králové odhalena na rodném domě pamětní deska.

Zdroj: <http://prostor-ad.cz/pruvodce/pvychod/ondrejov/osoby/masek.htm>.

KAREL OSOVSKÝ (1858–1920), „jeden z nejideálnějších a nejvzácnějších středoškolských českých učitelů, co jich kdy poznala naše vlast“. Na reálce učil v letech 1899–1913 matematiku a geometrii. Byl autorem a redaktorem učebnic matematiky, sestavoval matematické tabulky, diagramy, po odchodu do důchodu spolupracoval s Jedličkovým ústavem, s oddělením pro výrobu geometrických a fyzikálních modelů.

Zdroj: *Hrubeš, Ferdinand: Umřel nám vzácný český člověk a učitel... In: Národní politika*, 6. 2. 1920, s. 1.

PHDR. OTAKAR ZICH (25. 3. 1879, Městec Králové – 9. 7. 1934, Ouběnice), hudební vědec a skladatel, estetik, univerzitní profesor. Na reálce učil v letech 1917–1919 matematiku. Jaroslav Sei-

fert (→ Bořivojova 104) na něj vzpomínal: „Na žižkovském gymnáziu poznal jsem profesora Zicha. O hudbě toho moc nenamluvil. Přednášel tam matematiku. V neděli občas hrával v gymnazijní kapli na harmonium a před velikonočními svátky musil se žáky nastudovat Nešverovy Pašije. Byl to znamenitý muž. Rozuměl nejen hudbě, vyznal se i v estetice, a jak jsem poznal ve styku s ním později, rozuměl znamenitě i poezii.“

Zdroj: Seifert, Jaroslav: *Všecky krásy světa*, s. 118.

Přírodopis na této škole učili:

PHDR. JINDŘICH LADISLAV BARVÍŘ (1863–1952), prof. reálky v letech 1897–1910 (→ Fibichova 11).

PHDR. AUGUST BAYER (1882–1942), botanik, prof. a zástupce ředitele reálky (→ Kubelíkova 34).

PHDR. RNDR. H. C. FRANTIŠEK SLAVÍK (1876–1957), prof. reálky v letech 1900–1904 (→ U Rajské zahrady 12).

PHDR. FRANTIŠEK VRBA (9. 2. 1878, Zlivice – ?), botanik, na reálce působil v letech 1907–1939. Maturoval na gymnáziu v Písku, v letech 1897–1911 studoval botaniku a geologii na Filozofické fakultě České Karlo-Ferdinandovy univerzity. Jeho dcerou byla malířka Vilma Vrbová-Kotrbová (1905–1993).

Zeměpis:

PHDR. EMANUEL FAIT (18. 7. 1854, Beroun – 20. 11. 1929, Praha), středoškolský profesor, cestovatel, geograf a etnograf, na reálce působil v letech 1898–1910. Procestoval jižní Evropu, Španělsko, Kavkaz a Střední Asii, podnikl výpravu do Afriky, plavil se po Nilu a dostal se až do Súdánu. Cestopisné příspěvky publikoval v řadě zeměpisných, učitelských i beletristických časopisů, pro Ottovo nakladatelství napsal několik statí do vlastivědných sborníků *Čechy*, pro stejného nakladatele zpracoval některé mapy do zeměpisného atlasu. Byl zakládajícím členem České společnosti zeměpisné.

Zdroj: *Národní politika*, 23. 11. 1929, ranní vyd., s. 4 (nekrolog).

RNDR. JOSEF KUNSKÝ, DRSc. (6. 10. 1903, Sušice – 21. 9. 1977, tamtéž), geograf, geolog, vysokoškolský pedagog, na reálce působil v letech 1930–1932. Knižně i časopisecky publikoval řadu odbor-

ných prací z oboru geologie a geografie, byl autorem doprovodných textů obrazových publikací (*Naše hory* Viléma Heckela, *Macocha* a *Moravský kras* Vladimíra Stehlíka), redaktorem několika ročníků sborníku *Československý kras* ad.

Náboženství:

SIMON ABELES (→ Lipanská 12).

THDR. MONS. BEDŘICH AUGUSTIN (25. 2. 1885, Nové Dvory – 24. 5. 1960, Nové Město nad Metují), katolický kněz, katecheta a středoškolský profesor, na reálce učil v letech 1926–1941. V letech 1940–1942 přednášel předmět morální teologie na arcidiecézním bohosloveckém učilišti, které bylo zřízeno kardinálem Karlem Kašparem jako náhrada za uzavřenou teologickou fakultu. Po válce

žil „tento vzdělaný a ušlechtilý vlastenecký kněz“ v Novém Městě nad Metují, kde byl v letech 1945–1946 prvním poválečným předsedou MNV.

Zdroj: *Almanach 50 let státního reálného gymnasia dříve reálky v Žižkově*, s. 39.

THDR. VÁCLAV BARTŮNĚK (26. 6. 1899, Praha – 30. 3. 1985 tamtéž), katolický kněz, archivář a historik, publicista, na reálce učitel náboženství v letech 1943–1945. Působil jako kaplan kladenské farnosti, učitel náboženství na gymnáziu E. Krásnohorské, archivář Svatovítské kapituly. Knižně i časopisecky publikoval práce z církevních dějin a dějin církevní architektury, byl redaktorem *Časopisu Rodopisné společnosti*.

PhDr. ISIDOR HIRSCH (21. 2. 1864, Budapešť, Maďarsko – 12. 6. 1940, Praha), vrchní pražský a karlínský rabín, vysokoškolský pedagog, na Univerzitě Karlově vyučoval ivrit, podílel se na prvním překladu Pentateuchu (Pět knih Mojžíšových) do češtiny, do hebrejštiny přeložil Masarykovy Ideály humanitní. Ivrit = hebrejščina – označuje souhrnně všechny vývojové varianty hebrejštiny jazyka od starověké hebrejštiny přes biblickou až po moderní hebrejštinu, kterou se dnes hovoří ve státě Izrael. Na reálce Hirsch působil v letech 1903–1904.

KAREL KRATINA (15. 2. 1881, Olovnice – 16. 2. 1945, Praha), katolický kněz, do roku 1917 byl duchovním správcem u Sv. Anny (na Žižkově), v letech 1914–1918 katechetou měšťanských škol a reálky v Žižkově. Za okupace byl pro své protinacistické postoje zatčen a popraven v Praze na Pankráci.

Na kostele sv. Ducha je umístěna pamětní deska:

DNE 16. II. 1945

BYL UMUČEN PRO VLASTENECTVÍ

P. KAREL KRATINA,

PROFESOR STAROMĚSTSKÉ REÁLKY,
ARCIB. NOTÁŘ KONS. RADA, ŠT. KAPITÁN
DUCH. SLUŽBY NÁROD. STŘELEC. GARD.

A

PŘEDSEDA JEDNOTY KATOL. TOVARYŠŮ.
NAROZEN 15. II. 1881. VYSVĚCEN 30. VI.
1907.

VYKONÁVAL PO 23 ROKY BOHOSLUŽBY
V TOMTO CHRÁMU PÁNĚ.

BUDIŽ MU PAMĚT NEHYNOUCÍ
A DUŠÍ JEHO LEHKÉ ODPOČINUTÍ!

ThDr. RUDOLF SCHNEIDER (1874–1930), prof. náboženství 1906–1919 a 1922–1926 (→ Bořivojova 69).

ThDr. IGNÁC/HYNEK STEINOCHR (19. 7. 1862, Týn nad Vltavou – 20. 1. 1930, tamtéž), profesor náboženství na reálce v letech 1900–1925, studenty oblíbený a vážený. Dříve působil na dívčí měšťanské škole na Novém Městě v Praze. Časopisecky publikoval stati z oboru náboženství a starých kultur.

Kreslení:

BOHUSLAV BENEŠ (1853–1904), prof. kreslení 1898–1904 (→ Husitská 42).

FRANTIŠEK LEPŠ (1864–1927), prof. kreslení 1904–1927 (→ Husinecká 19).

MILOŠ MAIXNER (1873–1937) prof. kreslení 1903–1910 (→ Táboritská 5).

JOSEF RICHARD MAREK (1883–1951), prof. kreslení 1908–1927 (→ Kubelíkova 9).

FRANTIŠEK VIKTOR MOKRÝ (1892–1975), prof. kreslení 1916–1926 (→ Štítného 11).

JAROSLAV RĚRYCH (11. 7. 1888, Kropáčova Vrutice – 13. 10. 1965, Havlíčkův Brod), malíř, sochař, grafik, středoškolský profesor kreslení, na reálce působil v letech 1923–1925.

LEOPOLD RICHTER (18. 5. 1878, Praha – ?), akademický malíř, ilustrátor, grafik, středoškolský profesor, na reálce v roce 1900, 1907 a 1919.

JAROSLAV SKRBEK (7. 1. 1888, Poniklá – 28. 12. 1954, Praha), akademický malíř, na reálce působil v letech 1926–1927.

VLADIMÍR SYCHRA (28. 1. 1903, Praha – 20. 2. 1963, tamtéž), akademický malíř, grafik, na reálce působil v letech 1933–1935. Od roku 1947 byl profesorem pražské AVU.

Tělocvik:

PhDr. FRANTIŠEK SMOTLACHA (30. 1. 1884, Kopec Sv. Jana u Hradce Králové – 18. 6. 1956, Praha), botanik, mykolog. Po maturitě v Hradci Králové se zapsal na právnickou fakultu, po jednom semestru přešel na Filozofickou fakultu České Karlo-Ferdinandovy univerzity, vystudoval obor botanika a zoologie, promován byl v roce 1911. Na reálce působil v letech 1907–1912, později byl docentem metodiky a systematiky tělesné výchovy na Univerzitě Karlově a Českém vysokém učení technickém.

Syn Ing. Miroslav Smotlacha (22. 9. 1920 – 6. 6. 2007) vystudoval žižkovskou reálku a poté absolvoval Vysokou školu chemicko-technologického inženýrství v Praze, stal se potravinářským chemikem, popularizátorem mykologie a houbaření.

nýrství v Praze, stal se potravinářským chemikem, popularizátorem mykologie a houbaření.

ANTONÍN BENJAMIN (5. 9. 1876, Praha – 17. 9. 1938, tamtéž), středoškolský profesor, sokolský pracovník, zakladatel

a propagátor českého skautingu. Pokřtěn byl Antonín František, druhé jméno Benjamin byla původně jeho přezdívka. Začal studovat na smíchovském gymnáziu, po absolvování kvarty přestoupil na učitelský ústav, který ukončil maturitou (1896), a poté nastoupil na učitelské místo ve Slivinci. Po absolvování univerzitního kurzu pro učitele tělocviku získal aprobaci pro střední školy a od roku 1901 se stal profesorem tělocviku žižkovské reálky, setrval zde do roku 1914. V roce 1911 sestavil ze žáků reálky první skautskou družinu a v létě o rok později vedl první skautský tábor v Čechách. Jeho snaha o začlenění skautských družin do Sokola byla neúspěšná, proto v roce 1914 založil nový spolek Junák – český skaut a v roce 1919 Svaz junáků – skautů (a skautek – od

Družstvo univerzity v čele s dr. Smotlachou

Budova v době komunismu

r. 1934), ve kterém se sdružovaly postupně vznikající skautské organizace. Od roku 1915 vydával časopis *Junák*, který s přestávkami, danými politickou situací, a pod upraveným názvem (Skaut-Junák) vychází dodnes.

Dne 13. 10. 1909 se u Sv. Štěpána na Novém Městě v Praze oženil s Julianou Marií, roz. Stránskou, ze Stránky a Grei-

Čestná stráž pionýrů při úmrtí Klementa Gottwalda 1953

fenfelsu (1889–1969), dcerou Josefa Stránského (1848–1923) a Hedviky, roz. Pivodové (1857–1948), oddával je Antonínův bratr P. Alois Svojsík (1875–1917), kaplan u Nejsv. Trojice v Praze. V širším příbuzenstvu rodiny Stránských lze nalézt několik zajímavých osobností, např. prvorepublikového premiéra Jana Malypetra (1872–1947), spisovatele a dramatika Jiřího Stránského (1931–2019) nebo režiséra Miloše Formana (1932–2018). Také Hedvičina rodina byla zajímavá, byla dcerou učitele a hudebního skladatele Kašpara Pivody (1817–1891) a neteri Františka Pivody (1824–1898), učitele hudby, skladatele a hudebního kritika.

Manželé Antonín a Juliana Svojsíkové měli dceru Ludmilu (1912–?), provdanou za diplomata Vojtěcha Stáněho (1904–1963), a syny Jiřího (1913–1977) a Antonína (1921–?), oba vystudovali práva.

Zdroj: Turoňová Pavla: *Základy českého skautingu...*
In: *Radniční noviny*, č. 7–8 (2017), s. 22.

Zpěv:

RUDOLF CHMELÍČEK (1879–1926)
na reálce působil v letech 1910–1911
(→ Krásova 20).

ADOLF PISKÁČEK (8. 11. 1873, Praha – 7. 6. 1919, tamtéž), hudební skladatel

a kritik, sbormistr, prof. zpěvu na reálce v letech 1900–1901 a 1910–1919. Byl dirigentem Akademického orchestru, sbormistrem pěveckého sdružení Lyra, ředitelem Pivodova hudebního ústavu, v letech 1903–1911 sbormistrem pražského Hlaholu. Složil několik oper (např. *Divá Bára*, *Král a sedlák*), komponoval kantáty, symfonické básně, sborové písně. Byl hudebním referentem mnoha časopisů.

Hudebním skladatelem byl i jeho bratr Rudolf Piskáček (1884–1940), známý zejména svými operetami.

Zdroj: *Národní politika*, 8. 6. 1919, ranní vyd., s. 6 (nekrolog).

Štítného 3/819

Od roku 1935 v domě bydleli bratři Jiří a Karel Lobosičtí, oba byli svobodní. Jejich otec Moric Lobosický (1854–1916; v dobových dokumentech se vyskytují různé varianty jeho křestního jména: Moises, Moses, Mojžiš, Mořic), „továrník likérů“ v Praze, byl dvakrát ženatý. Z prvního manželství se Žofií, roz. Kreidlovou (1863–1889), se narodili synové Rudolf a Otto, který zemřel v dětském věku, a dcera Olga. Podruhé se v roce 1890 oženil se sestrou první ženy, Johanou Kreidlovou (1866–?), z tohoto manželství se narodili Jiří, Viktor, Marta a Karel.

Jedna z nejstarších místních ulic vznikla před rokem 1875 a od počátku nese jméno spisovatele, laického teologa a filozofa Tomáše ze Štítného (asi 1333 – před 1409).

Nejstarší syn Rudolf (1886–1941), obchodní zástupce, bydlel v Praze XIII. Dne 30. 11. 1941 byl deportován do Terezína, kde o několik dní později zemřel na zánět slepého střeva.

Dcera Olga (1887–?) zemřela pravděpodobně ještě před rokem 1939.

MUDr. Viktor (1898–?) po maturitě na staroměstské německé reálce vystudoval českou Lékařskou fakultu UK (1921–1930), jako lékař působil ve Staré Boleslavi. Dne 13. 1. 1943 byl deportován do Terezína, o deset dní později do Osvětimi, zahynul.

Marta (1893–?) byla úřednicí, bydlela v Karlíně, zůstala svobodná. Dne 12. 5.

1942 byla deportována do Terezína, o pět dní později do Lublinu, zahynula.

Nejmladší syn Karel (1901–?) vystudoval gymnázium, byl úředníkem a obchodním zástupcem, zde bydlel s bratrem Jiřím. Dne 30. 11. 1941 byl deportován do Terezína, 9. 1. 1942 do Rigy, zahynul.

Syn Morice a Johany **JIRÍ LOBOSICKÝ** (1891–?) byl absolventem hudební konzervatoře, excelentním houslistou, od roku 1927 členem Symfonického orchestru Českého rozhlasu, členem a v letech 1935–1938 předsedou Klubu orchestrálních umělců. Po zavedení protizidovských zákonů byl nucen v červnu

1940 opustit rozhlasový orchestr, nepomohly ani snahy vedení jmenovat ho tzv. čestným árijcem. Na jaře 1941 byl odsouzen k pokutě 1000 K, protože neměl občanskou legitimaci označenou písmenem J. Ačkoliv byl bez zaměstnání a zcela nemajetný, byla jeho žádost o milost zamítnuta. Dne 21. 10. 1941 byl deportován do Lodže, zahynul.

Od října 1940 zde byl hlášen bratranec Ota Lobosický (1902–?), syn mladšího Moricova bratra Ludvíka. Byl soukromým úředníkem, od roku 1938 obchodníkem s chemickými výrobky, rozloučený. Dříve bydlel v paláci Kotva na dnešním náměstí Republiky. Dne 2. 7. 1942 byl deportován do Terezína, 1. 10. 1944 do Osvětimi, zahynul.

Zdroj: https://www.rozhlas.cz/bitvaorozhlas/rozhlasoveobeti/_zprava/jiri-lobosicky--1498145.

Štítného 5/520

Novorenesanční dům, který je od roku 2003 kulturní památkou, prošel zajímavou historií. Původně dvoupatrový dům s hostincem „U Jana Lucemburského“ postavil podle vlastních plánů z roku 1873 stavitel Vojtěch Hodan (→ Roháčova 20), který byl i majitelem, později dům připadl Hypoteční bance král. Českého. Do hostince se vstupovalo z průjezdu, směrem do dvora k němu přiléhala taneční sál se dvěma galeriemi podél všech stěn. Okolo domu se rozkládala zahrada, zasahující i na pozemek sousedního čp. 819.

Hostinec „U Jana Lucemburského“ vedl krátce jeho majitel, stavitel Vojtěch Hodan. V prosinci 1875 inzeroval: „Hostinec ... pronajme se za příčinou změny v zaměstnání majitele na dobu 3 nebo 6 let s celým zařízením. Místnost ta jest v celém okolí Prahy známa co vkusná a rozsáhlá. O průběhu obchodu a každou další zprávu podá podepsaný majitel“, od dubna následujícího roku: „hostinec ... největší v okolí a rovnající se zařízením a sálem tanečním prvním hostincům pražským se pronajme nebo za dobrých podmínek prodá...“. V lednu 1878 se zde konala ustavující valná hromada Pěveckého spolku Vítkov, který zde později několikrát vystupoval.

V roce 1883 koupil dům za 31 000 zl. Spolek pro vystavění katolického kostela na Žižkově, hostinec byl zrušen, taneční síň byla adaptována na kapli a další pro-

Ulice navazující na Seifertovu nese svůj název od roku 1885 podle táboritů, stoupců radikálního křídla husitského hnutí, jehož hlavním sídlem byl Tábor.

Táboritská 2/461

Prvním majitelem a od roku 1877 obyvatelem domu byl listonoš František Havlice. Dům na rohu s Lipanskou ul. byl původně dvoupatrový a v době jeho vzniku nestály v bezprostředním sousedství žádné další domy, ani ulice Lipanská nebyla ještě prodloužena k Bořivojově. V pozdějších letech byl dům zásadně přestavěn a jeho vzhled se zcela změnil. Hostinec se zahradou a s krytým kuželníkem zvaný „U Havliců“ měl původně vchod z Lipanské ul., vedl ho Jan Nebeský (1839–1905) a později Karla Nebeská. Scházel se zde Český klub filatelistů.

František Havlice (1829–1915) žil dříve s manželkou Marií, roz. Kosovou (1834–1890), a synem Augustinem na Novém Městě v Praze, na Žižkov se přestěhovali v roce 1874. Zde zastával funkci „chudého otce“. Syn Augustin Havlice (1865–1911) byl c. k. poštovním oficiálem, jednatelem Podpůrného spolku poštovních expeditorů, často přispíval na různé humanitární účely. Dne 26. 4. 1890 se u Sv. Rocha oženil s dcerou strojního zámečnicka ze Žižkova Růženu, roz. Kačabovou (1872–?), měli dcery Aloisii, Růženu a Marii, další dvě děti zemřely.

Dům Havlicovi prodali po částech v roce 1917 a 1925, od roku 1895 byli

majiteli sousedního domu čp. 873 (Lipanská 4).

Táboritská 3/913

Na zkoseném nároží domu z roku 1898 je na úrovni prvního patra ve zdobeném rámu letopočet „1898“ a na úrovni druhého a třetího patra jsou umístěny dvě alegorické malby v secesním stylu od neznámého autora. Na ocelových deskách o rozměrech 1 × 2 m se dnes nacházejí kopie zhotovené Pavlem Novákem, zrestaurované originály jsou vystaveny v budově radnice.

Současný vzhled pavlačového domu je výsledkem kompletní rekonstrukce.

ce z roku 2002 pro hotel Golden City Garni.

V domě žil v letech 1907–1910 operní pěvec, tenorista **KAREL SEIDL** (22. 12. 1883, Přelouč – 17. 7. 1941, Plzeň). Narodil se jako nejmladší dítě c. k. finančního respicienta Karla Seidla (1838–1884) a Antonie, roz. Polákové (1850–?), měl starší sestry Otilii (1877–?) a Leopoldinu (1880–?). Obě se narodily jako nemanželské, otcem byly uznány a sňatkem rodičů 23. 4. 1882 legitimizovány. Ovdovělá Antonie žila s dětmi na Žižkově od roku 1899, jejich první adresou zde byl dům v Cimburkově 16. Karlova sestra Otilie se provdala za bankovního úředníka Ludvíka Ballé (1876–?), nejdříve bydleli s matkou, od roku 1909 na Vinohradech. Leopoldina, provdaná za obchodního cestujícího Jaroslava Černého (1882–?), bydlela v Krásově 10. Karel žil s matkou, od roku 1910 bydleli ve Vlkově 33.

Karel Seidl studoval zpěv v Praze a v Drážďanech, nejprve byl členem sboru Nového německého divadla, poté sólistou v Essenu, Kolíně nad Rýnem a Düsseldorfu. Po první světové válce působil

v Plzni (1918–1928), Českých Budějovicích (1928–1929) a Olomouci (1929–1930). Vytvořil hlavní role v operách *Braniboři v Čechách* (Dalibor, Jíra), *Hubička* (Lukáš), *Její pastorkyňa* (Laca) ad.

V roce 1920 se oženil s Miladou Endrštovou (1896–1978), dcerou kapelníka a majitele vojenské hudební školy v Krči Gustava Endršta (1867–1923). Milada, flétnistka, studovala na Pražské konzervatoři u flétnisty a skladatele Rudolfa Černého (1878–1947) jako první žačka tohoto ústavu v oddělení dechových nástrojů (1911–1917). Byla členkou orchestru plzeňské opery (1919–1948), absolvovala řadu samostatných koncertů a jiných veřejných uměleckých vystoupení.

Zdroj: <http://cestipevci.wz.cz>; <http://www.cesky-hudebnislovnik.cz>.

Ve 40. letech v domě bydlel profesor dějin umění a výtvarný kritik **PHDR. MIROSLAV MÍČKO** (26. 3. 1912, Žižkov – 1. 3. 1970, Praha). Narodil se v dnes již neexistujícím domě čp. 34 v Sabinově ul., jeho rodiče, typograf Josef Míčko (1870–?) a Anna, roz. Štyrsová (1878–1932), ovd. Vondřejcová, byli oddáni u Sv.

Rocha 26. 6. 1910. Anna měla z prvního manželství s malířem Janem Vondřejcem (1864–1906) syna Vladimíra (1901–?).

Miroslav Míčko maturoval v roce 1929 na žižkovské reálce, absolvoval jeden rok studia na Uměleckoprůmyslové škole v ateliéru Arnošta Hofbauera (1869–1944) a po vykonání doplňujících zkoušek na Akademickém gymnáziu v Praze byl přijat na Filozofickou fakultu UK. Studoval dějiny literatury, románskou filologii a estetiku a dějiny výtvarného umění, studium ukončil v roce 1936 prací *Oblast výtvarného umění v Rilkové díle*. Od konce 30. let publikoval kritické články v novinách, v časopise *Volné směry* a v revue *Umělecké besedy Život*, v 50. letech byl členem redakční rady časopisů *Výtvarné umění* a *Výtvarná práce*. V letech 1945–1946 absolvoval studijní pobyt ve Francii, navštívil ateliéry H. Matisse a P. Bonnard, sprátelil se s Františkem Kupkou (1871–1957). Od roku 1946 až do konce života byl profesorem dějin umění na Pedagogické fakultě Univerzity Karlovy v Praze (1952 docent, 1958 profesor, 1967–1970 vedoucí katedry), později také na Akademii výtvarných

Žižkovo náměstí bylo v roce 1904 nazváno **Kollárovo** (Ján Kollár, 1793–1852, básník, jazykovědec, evangelický kněz slovenského původu, píšící česky). V roce 1947 bylo přejmenováno na **Chelčického** (Petr Chelčický, asi 1390 – asi 1460, český náboženský myslitel, z jehož díla vycházela Jednota bratrská), současný název má od roku 1958.

Žižkovo nám. 1–2/1300

Budova Střední uměleckoprůmyslové školy byla postavena v letech 1924–1927 podle projektu Františka Vahaly (1881–1942). Pozemek zakoupilo hl. m. Praha v roce 1923 za 2 370 000 Kč a na schůzi ústředního zastupitelstva dne 2. 6. 1924 rozhodlo o jeho darování pro stavbu školy.

V budově je umístěna pamětní deska:

OBĚT OKUPANTŮ: UMUČEN

V MAUTHAUSENU 24. KVĚTNA 1942,
KAREL LOUDA – UČITEL, VE VĚKU 38 R.
HRDINNOU SMRTÍ NA BARIKÁDÁCH
V KVĚTNOVÉ REVOLUCI V PRAZE

OD 2. v. – 10. v. 1945

PADLI TITO NAŠI ŽÁCI:

VLADIMÍR HÝŠKA, 3. roč. C

učeň truhlářský padl 9. v. 1945 ve věku 18 r.

VLADIMÍR DZEDZIK, 2. roč. F
učeň truhlářský padl 7. v. 1945 ve věku 16 r.

OTAKAR KORECKÝ, 2. roč. G
učeň truhlářský padl 8. v. 1945 ve věku 19 r.

LADISLAV HEYDUK, 3. roč. A
učeň truhlářský padl 9. v. 1945 ve věku 17 r.

MIROSLAV REZEK, 3. roč. I
učeň čalounický padl 9. v. 1945 ve věku 18 r.

FRANTIŠEK ŠIMPERSKÝ, 1. roč. I
učeň lakýrnický padl 10. v. 1945 ve věku 15 r.

VĚCNÁ SLÁVA TĚM, KTERÍ POLOŽILI
ŽIVOT ZA VLAST!

Škola byla založena 7. 10. 1921 pod názvem Státní odborná škola pro zpracování dřeva jako tříletá, studium probíhalo zpočátku v budově bývalé německé školy v Jeseniově ul. 8. Na rozdíl od starší pražské uměleckoprůmyslové školy se soustředila na výrobu nábytku, hra-

ček, řezbářství a další obory související s tvorbou interiéru. Podařilo se jí odpoutat od tradic historismu, naopak navázala na myšlenky německé výtvarné školy Bauhaus, prosazující spojení umění a řemesla, a postupně také potřeb průmyslového designu. (Bauhaus – jedna z nejvýznamnějších škol umění, designu a architektury moderní doby vznikla r. 1919 sloučením uměleckoprůmyslové školy s výmarskou akademií výtvarných umění, rozpuštěna byla po nástupu nacistů k moci r. 1933.) Škola vždy usilovala o vysokou výtvarnou úroveň prací svých žáků, po druhé světové válce, kdy zůstala v českých zemích jako jediná škola svého druhu, reagovala i na proměny užitého umění a zavedla řadu nových oborů:

propagační grafiku, scénické techniky a výstavnictví. Po dobu své existence několikrát změnila název (Státní ústřední škola bytového průmyslu, 1928; Učňovská škola bytových živností, 1945; Vyšší škola bytového průmyslu, 1950; Průmyslová škola bytové tvorby, 1961; Střední uměleckoprůmyslová škola, 1962; od roku 1996 Vyšší odborná škola umělec-

koprůmyslová a Střední uměleckoprůmyslová škola), ale její zaměření zůstávalo v zásadě stejné.

Zdroj: Vlk Miloslav: Historické interiéry Uměleckoprůmyslové školy v Praze-Žižkově (k 85. výročí založení). In: RUC: Zpravodaj sdružení pro umělecká řemesla RUDOLFINEA, č. 10 (2006).

Začátkem roku 1923 byl při škole založen Spolek absolventů státní odborné školy pro zpracování dřeva v Praze-Žižkově, spolek se později rozdělil podle oborů, zanikl v roce 1952 včleněním do rodičovského sdružení. Do roku 1939

existoval při škole Spolek na podporu nemajetných žáků, mj. spravoval nadační fondy Zemské jednoty truhlářů v Čechách a arch. Františka Bubna, ředitele, krátce po vzniku protektorátu bylo jeho jmění zabaveno.

V profesorském sboru školy působili významní výtvarní umělci a architekti. Ředitelem byl od založení školy v roce 1921 do roku 1939 **ARCH. FRANTIŠEK BUBEN** (14. 12. 1880, Kornice u Litomyš-

le – 12. 7. 1956, Chrudim). Byl žákem prof. Jana Kotěry (1871–1923) a věnoval se zejména interiérové architektuře, před příchodem na zdejší školu působil na Průmyslové škole pro zpracování dřeva v Chrudimi. Svými projekty a in-

stalacemi interiéru se účastnil mezinárodních výstav dekorativního umění v Monze (1923) a v Paříži, kde obdržel Grand Prix (1924), navrhl a vedl instalaci oddělení odborných škol na výstavě soudobé kultury v Brně (1928), připravil několik výstav zde ve škole. Knižně vydal učebnice pro odborné školy a příručky o konstrukci nábytku, publikoval odborné články v časopisech.

Zdroj: Toman; Národní listy, 11. 12. 1940, 3. vyd., s. 5 (Ředitel architekt František Buben).

KAREL ČERNÝ (18. 5. 1892, Rožmitál pod Třemšínem – ?), architekt, zástupce ředitele školy, profesor kreslení. Studoval na Uměleckoprůmyslové škole v Praze u prof. Josipa Plečnika (1872–1957), poté pracoval v kanceláři Josefa Gočára (1880–1945). Spolupracoval na expozici odborných škol na mezinárodní výstavě v Paříži (1925), svými interiéry se účastnil výstavy soudobé kultury v Brně (1928), časopisecky publikoval statě o nábytku.

FRANTIŠEK KMENT (26. 3. 1895, Holice – 17. 2. 1977, Jevany), řezbář a so-

chař. Vystudoval školu pro zpracování dřeva v Chrudimi (1912–1915) a řezbářskou speciálku na Uměleckoprůmyslové škole v Praze (1919–1923), poté podnikl studijní cesty do Paříže a Německa. V říjnu 1923 byl jmenován profesorem a pověřen správou státních učebních dílen pro zpracování dřeva ve Staré Turé a o tři roky později přešel na žižkovskou školu, zde zřídil a vedl řezbářské oddělení, učil také dějepis a umělecké tvarosloví. Navrhl pomník T. G. Masaryka v Jevanech, účastnil se Okresní hospodářské výstavy v Holicích (1923), své dřevěné sochy představil na Výstavě soudobé kultury v Brně (1928), vystavoval v Uměleckoprůmyslovém muzeu v Praze. Na přelomu let 2018/2019 se uskutečnila společná výstava jeho prací a prací Olbrama

Zoubka a členů jeho rodiny. Byl otcem sochařky Evy Kmentové (1928–1980), manželky Olbrama Zoubka.

FRANTIŠEK NOVÁK (3. 10. 1891, Hřívčice – 22. 11. 1933, Praha), bytový ar-

chitekt. Absolvoval odbornou školu truhlářskou v Chrudimi a poté studoval (1916–1919) na Uměleckoprůmyslové škole v Praze, kde byl žákem prof. J. Plečnika (1872–1957). Před nástupem na místo profesora na škole bytového průmyslu byl zaměstnán v kanceláři arch. Dušana Jurkoviče (1868–1947). Byl členem Kruhu výtvarných umělců, se svými pracemi se účastnil všech výstav Společnosti truhlářů, na výstavě dekorativního umění v Paříži obdržel Grand Prix. Publikoval časopisecky, od roku 1920 připravoval společně s architektem Václavem Ložkem (1892–1951) sborníky informující o soudobé bytové tvorbě *Náš*

byt: dílo pro umělecké zařízení interieurů. V listopadu 1934 se v prostorách Státní ústřední školy bytového průmyslu konala posmrtná výstava jeho prací.

Zdroj: Národní politika, 24. 11. 1933, ranní vyd., s. 3 (nekrolog).

FRANTIŠEK TRELLA (10. 10. 1886, Praha – ?), malíř dekoratér. Vyučil se pozlačovačem a zpočátku pracoval v uměleckoprůmyslovém závodě Jindřicha Ecka (1877–1970). Od roku 1910 studoval na Uměleckoprůmyslové škole v Praze ve speciálce dekorativní malby u prof. Karla V. Maška (1865–1927), absolvoval roku 1916. Později studoval malířství u prof. Maxe Pirnera (1854–1924) na pražské Akademii výtvarných umění, podnikl několik studijních cest do Francie, Polska, Itálie, Rakouska a Německa. Na zdejší škole bytového průmyslu působil v letech 1922–1941 jako profesor malby písma a malby na dřevo. Specializoval se na používání zlata v malbě a na malování laky na kovové podklady. Vystavoval se Svazem čs. díla (1922) a v Topičově salonu (1923).

Zdroj: Toman.

JAN ŠACHL (19. 4. 1880, Hůrky – 2. 3. 1935, Praha), architekt, žák Jana Kotěry (1871–1923). Nejdříve působil v ateliéru Rakouského státního ústavu pro učební pomůcky ve Vídni, potom jako profesor na odborných školách ve Valašském Meziříčí a Chrudimi, od roku 1922 na škole bytového průmyslu na Žižkově. Obdržel cenu za návrh krematoria s kolumbáriem v Praze (1903), na 3. místě skončil v soutěži na letenskou komunikaci (1909), uspěl i v soutěži na vybavení učeben pokračujících škol (1930). V soutěži na pomník Jana Husa v Táboře obdržel společně se sochařem Janem Štursou (1880–1925) 3. cenu (1906).

Zdroj: Národní listy, 2. 3. 1935, s. 2 (nekrolog).

DAMIAN PEŠAN (6. 10. 1887, Praha – 1969), sochař, na škole vyučoval kreslení a modelování pro řezbáře. Celou první světovou válku prožil v ruském zajetí a v legiích. V roce 1921 dokončil studia na pražské Uměleckoprůmyslové škole, věnoval se dekorativnímu a monumentálnímu sochařství, navrhoval a tvořil práce z bronzy, keramiky a porcelánu. Spolupracoval s Josipem Plečnikem

(1872–1957), vytvořil několik dřevěných plastik a soch pro Pražský hrad a kostel Nejsvětějšího Srdce Páně na Vinohradech. Jeho práce, jednotlivé plastiky i soubory soch, lze nalézt v pražských i venkovských kostelích, např. v Břeclavi, Kroměříži, v kostele sv. Prokopa na Žižkově, sv. Jakuba Většího ve Stodůlkách, soubor soch vytvořil pro Svatyni Krista Krále ve Vysočanech v Praze, betlém pro kostel sv. Petra a Pavla ve Všetatech ad. Účastnil se řady soutěží a výstav, na výstavě dekorativních umění v Paříži obdržel zlatou medaili (1925).

Zdroj: Toman.

FRANTIŠEK TRÖSTER (20. 12. 1904, Vrbičany – 14. 12. 1968, Praha), architekt, jevištní a výstavní výtvarník, malíř, ilustrátor. Na škole vyučoval umělecké tvarosloví, kreslení, řezbářství (návrhy užitkových předmětů).

Žižkovo nám. 5/1197

Činžovní dům s „protopuristickou“ fasádou a polygonálním nadsvětlíkem byl postaven v roce 1914 podle projektu architekta Václava Zákostelny, stavbu realizoval stavitel J. Majer.

Václav Zákostelna (1887–?), architekt a stavitel, působil v Praze. Projektoval např. domy čp. 1168 v Heřmanově ul. v Holešovicích, na Vinohradech čp. 2130 ve Slezské a čp. 1776 a 1777 v Boleslavské ul. ad. V roce 1938 koupil chátrající novogotický zámek v Jetřichovicích a nechal ho zrekonstruovat.

Žižkovo nám. 6/1152

Činžovní dům se secesními prvky na fasádě postavil v letech 1906–1907 stavitel Eduard Paroubek, dnešní podoba domu s nárožní věží je výsledkem rekonstrukce a přestavby z let 2011–2012. Prvním majitelem domu byl Alois Rittich, bydlel zde v letech 1907–1908.

Sochař, štukatér a realitní podnikatel **ALOIS RITTICH** (30. 11. 1864 – ?) se na Žižkov přistěhoval s rodiči a sourozenci v roce 1873. Jeho otec, malíř pokojů Alois Rittich (1826–1894) byl mladoboleslavským měšťanem a před příchodem na Žižkov bydlel s rodinou krátce v Praze. Alois ml. se 5. 2. 1888 u Sv. Rocha oženil s dcerou zámečnicka Annou, roz. Šarochovou (1863–?), z jejich manželství se narodili synové Josef, Ferdinand a Alois a dcera Terezie. V souvislosti s otcovými podnikatelskými aktivitami se rodina několikrát stěhovala po Žižkově, v polovině

90. let žili v Praze na Novém Městě a od roku 1908 v Bubenci, pouze v roce 1912 se nakrátko na Žižkov vrátili. Po vypuknutí první světové války všichni tři synové narukovali, byli raněni a shodou okolností se současně ocitli v peštské nemocnici, kde je v listopadu 1914 otec navštívil. Syn Josef se později vrátil na frontu, padl v srpnu 1915 u Lucku.

Alois Rittich se mj. specializoval na zhotovování odlitků posmrtných masek, které tvořil podle přání soukromých osob, spolků i státních institucí. Zhotovil např. portrét právníka a politika JUDr. Jana Kučery (1838–1895), kardinála Františka de Paula ze Schönbornu (1844–1899), stavitele a náměstka pražského starosty Josefa Kanderta (1838–1901), cestovatele Emila Holuba (1847–1902), architekta, politika a mecenáše Josefa Hlávky (1831–1908), dramatika a prvního ředitele Národního divadla Františka Adolfa Šubrtu (1849–1915) ad. V roce 1899 vyrobil podle plánu architekta Josefa Mockera sádrový model budoucího kostela sv. Prokopa na Žižkově. Na Jubilejní zemské výstavě v Praze v roce 1891 obdržel bronzovou medaili a o rok později se účastnil První zemské bulharské výstavy v Plovdivu.

V letech 1907–1911 v domě žil herec a divadelní režisér **KAREL SCHOTT** (28. 4. 1881, Žižkov – 16. 6. 1950, Praha).

Narodil se v tzv. Zöllnerovském domě na Havlíčkově nám. 1, jako prvorozený syn rytce Václava Schotta (Šot, Šott; 1855–1900) a jeho manželky Anny roz. Kubařové (1856–1905). Později se manželům narodily další čtyři děti: Otokar Miroslav, Zdenka a Jaroslav. Matka se po ovdovění přestěhovala s mladšími dětmi do Prokopovy ul. 7.

Karel Schott zahájil hereckou dráhu u ochotníků a od roku 1898 pokračoval u kočovných divadelních společností Karla Stockého (1848–1919), Antonína

Muška (1848–1922) ad. Během působení u společnosti Vladimíra Housy (1874–1931) se v Rokycanech 28. 8. 1904 oženil se svou kolegyní, herečkou Bedřiškou/Frídou, roz. Fochtovou (6. 3. 1874 – ?). Je možné, že se znali již ze Žižkova, kde Frída, dcera zámečnicka Antonína Fochta (1838–1900), žila s rodiči a sestrami Marií, Annou a Růženou již od dětství. Manželství ale nebylo vydařené, od roku 1912 žili odloučeně a v roce 1933 se rozvedli.

Po absolvování řady venkovských štací se K. Schott v roce 1904 vrátil do Prahy, resp. na její předměstí. Hrál a režíroval v Pištěkově lidovém divadle na Vinohradech, v Uranii v Holešovicích, ve Švandově divadle na Smíchově aj. Později působil v Českém divadle v Olomouci (1922–1930) a Jihočeském národním divadle v Českých Budějovicích (1931–1934), poté jednu sezonu cestoval po venkově s vlastním souborem a po návratu do Prahy byl téměř až do konce okupace režisérem Nového divadla v Praze. Ve 30. letech vytvořil také několik epizodních rolí ve filmu, např. v *Matce Kráčmerce*, *Dokud máš maminku*, *Grandhotel Nevada*, *Kříž u potoka*,

Klapzubova jedenáctka, *Její hřích* ad. Po válce se ještě nakrátko vrátil k divadlu jako člen Kuršovy lidové scény v Divadle města Žižkova (1947–1948). Během své dlouhé herecké kariéry „vyspěl v umělce osobitého projevu a ušlechtilého patetického přednesu“, jeho doménou se staly velké postavy klasického repertoáru světových i domácích dramatiků, např. král Lear, Othello a Shylock v Shakespearových tragédiích, Molièrův Harpagon a Tartuffe, Šubertův Jan Výrava, Kollárův i Tylův Jan Žižka, Valenta v *Paličově dceři*. Přesvědčivě dokázal ztvárnit i lidové figurky a postavy ve veselohrách.

Jeho adoptivní syn Karel Šott ml. (24. 5. 1915 – 16. 6. 1950) byl také hercem, poprvé hrál studenta ve filmu *Jarčín profesor* (1937), další byla role opilého hosta v koprodukčním filmu *Zlatý pavouk* (1956). V 70. letech vytvořil epizodní postavy ve filmech *Ženy v ofsajdu*, *Osvobození Prahy*, *Dobrý den, město* a *Adéla ještě nevečeřela*, jeho pravděpodobně posledním filmem byl snímek *Poprask na silnici E 4* z roku 1979.

Zdroj: Engenmüller Karel: *Jubileum Karla Šotta. Národní politika*, 25. 3. 1937, ranní vyd., s. 8.

