

Neobyčejné
okamžiky historie

Vyšlo také v tištěné verzi

Objednat můžete na
www.nakladatelstviplus.cz

www.albatrosmedia.cz

Karel Pacner
Neobyčejné okamžiky historie – e-kniha

Copyright © Albatros Media a. s., 2017

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

NEOBYČEJNÉ
OKAMŽIKY
HISTORIE

Neobyčejné okamžiky sazba 1.indd 3 31.01.17 9:02

MÉ SESTŘE EVĚ

© Karel Pacner, 2017

ISBN 978-80-259-0618-7

Karel Pacner

Neobyčejné okamžiky sazba 1.indd 4 31.01.17 9:02

P L U S

Karel Pacner

NEOBYČEJNÉ
OKAMŽIKY
HISTORIE

Neobyčejné okamžiky sazba 1.indd 5 31.01.17 9:02

6

CENY Z NOBELOVA
DĚDICTVÍ.

A PROČ?

Když se příbuzní Alfreda Nobela dověděli o jeho závěti,
začali se soudit o její platnost. Vždyť celých 94 procent svého

jmění odkázal nadaci, která bude každoročně udělovat
pět cen za významné počiny na poli vědy, literatury

a mírového hnutí. To nemohl být při smyslech…

Neobyčejné okamžiky sazba 1.indd 6 31.01.17 9:02

CENY Z NOBELOVA DĚDICTVÍ.
A PROČ?

7

Ceny z Nobelova dědictví. A Proč?

V úterý 10. prosince 1901 večer se v Koncertní síni Hudební
akademie ve Stockholmu scházela neobvyklá společnost. Vý-
květ intelektuálního světa, vládní úředníci a vyšňoření vysocí
důstojníci a generálové, význační profesoři z Německa a Nizo-
zemska. Na třináct set lidí. A mezi nimi bylo i dvě stě padesát
studentů – nastupující intelektuální generace.

Místo, kde obvykle sedávali mistři královského orchestru,
zaplavilo moře květin. Uprostřed různobarevných stužek stá-
la velká busta Alfreda Nobela a vedle čtyři obelisky s nápisy
FYZIKA, CHEMIE, MEDICÍNA, LITERATURA.

Nakonec vstoupila do sálu za zvuků fanfár královská rodi-
na. Vedl ji třiačtyřicetiletý korunní princ Gustav, budoucí král
Gustav V., následovaný devatenáctiletým princem Gustavem
Adolfem, budoucím králem Gustavem VI. Adolfem, a dalšími.

Samu slavnost zahájil královský orchestr interpretací pís-
ně nedávno zesnulého švédského skladatele Ludviga Nor-
mana a první si vzal slovo předseda Nobelovy nadace bývalý
premiér Erik Gustaf Boström. Vyzdvihl práci Alfreda Nobela,
jeho charakter a snahy o přínos budoucím generacím. Sekre-
tář Švédské královské akademie věd (Kungliga Vetenskapsaka-
demien) Carl David af Wirsén, známý básník, přednesl báseň
věnovanou právě Nobelovi.

Přední švédský historik předseda Akademie věd Clas Theo-
dor Odhner promluvil o významu prvních dvou laureátů –
o Němci Wilhelmu Konradovi Röntgenovi, objeviteli paprsků,

Neobyčejné okamžiky sazba 1.indd 7 31.01.17 9:02

8

dnes nazývané jeho jménem, a o Jacobus-Henricusu van’t Hof-
fovi z Nizozemí, autorovi zákonů chemické kinetiky a zákonu
osmotického tlaku v roztocích.

Odhner sestoupil z pódia a spolu s korunním princem Gu-
stavem předal laureátům za fyziku a chemii diplomy.

Prezident Karolinského institutu (Karolinska Institut), lé-
kařské univerzity ve městě Solna na severu Stockholmu, Karl
Mörner vyzdvihl práci Emila Adolfa von Behringa z Německa,
který objevil léčbu pomocí sér, zvláště pak sérum proti záškrtu.
Wirsén se poklonil literárnímu významu francouzského bás-
níka Sullyho Prudhommeho. Oběma předal Nobelovu cenu
opět korunní princ.

Obdobná slavnost se odehrála ve stejný den v norské Chris-
tianii (dnes Oslo). Na návrh výboru jmenovaného tamním
parlamentem, Stortingem, dostali Nobelovu cenu za mír za-
kladatel Mezinárodního Červeného kříže Jean Henri Dunant
ze Švýcarska a známý francouzský humanista Fréderic Passy.

Závěť vynálezce dynamitu Alfreda Nobela se začala napl-
ňovat.

Cesta k bezpečné výbušnině

Alfred Nobel se narodil 21. října 1833 ve Stockholmu v rodině
bohatého podnikatele. Měl dva starší bratry a jednoho mladší-
ho. Otec Immanuel Nobel byl vynálezce a stavěl mosty. Když
ve Švédsku zbankrotoval, přestěhoval se do Finska a později
do Ruska, kde založil továrnu na výrobu min a opět se vyšvihl
mezi podnikatelskou elitu. Syny vychovávali domácí učitelé,
mnozí byli univerzitními profesory. Alfred uměl v sedmnác-
ti letech kromě rodné švédštiny ještě rusky, francouzsky, ně-
mecky a anglicky. Pobyt v zahraničí a znalost několika cizích
řečí z něho udělaly kosmopolitu.

Neobyčejné okamžiky sazba 1.indd 8 31.01.17 9:02

9

Ceny z Nobelova dědictví. A Proč?

Od mládí se zajímal o literaturu, zvláště anglickou. Ovšem
přitahovaly ho i chemie a fyzika. Na doporučení otce studoval
v letech 1850–1852 v Paříži chemické inženýrství. Ve francouz-
ské metropoli se sblížil s mladým italským chemikem Ascanio
Sobrerem, vynálezcem pyroglycerinu, později přejmenované-
ho na nitroglycerin.

Tato výbušnina byla nestabilní, v čistém stavu snadno
vybuchovala. V praxi se nedala používat. Právě to mladého
Švéda přitahovalo, chtěl ji zkrotit. V pokusech mu zpočátku
pomáhal otec. Avšak 3. září 1864 vybuchla ve Stockholmu
část továrny a zabila pět lidí včetně mladšího bratra Emila.

Úřady zakázaly nebezpečné experimenty na území
metropole. Alfred Nobel netrpěl sentimentem. Pokračoval
v nich na lodi na jezeře Mälaren, které leží západně od města.
A založil kvůli tomu akciovou společnost.

Mladý chemik smíchal nitroglycerin se střelným prachem,
a získal tak stabilní látku, kterou odpálil obyčejnou zápalni-
cí. Tuto směs – říkal jí trhací olej – dál zlepšoval. Získal na ni
patent.

Švédské státní dráhy začínaly v roce 1864 kopat ve Stock-
holmu tunel Söder. Jeho stavitelé považovali trhací olej za nej-
lepší trhavinu k hloubení, a proto si ho objednali – právě u No-
bela. Začaly se hrnout další zakázky.

Nobel odjel do Německa, založil zde další společnost a po-
blíž Hamburku postavil továrnu. Začátkem roku 1866 se poku-
sil dobýt Spojené státy. Musel však překonávat nástrahy byro-
kratů, politické intriky a vychytralé podvodníky, ale nakonec
i tam získal patenty, založil firmu a pustil se do stavby továren.

Mezitím budova v Hamburku vybuchla. Když se v srpnu
vrátil, nařídil postavit novou a dál si lámal hlavu se zvýšením
bezpečnosti své trhaviny. Uvědomil si, že musí nitroglycerin na-
pustit do nějakého porézního materiálu, se kterým se dá snadno
manipulovat. Nakonec objevil v Německu bažiny s porézním

Neobyčejné okamžiky sazba 1.indd 9 31.01.17 9:02

10

savým pískem, jemuž se říká „Kieselguhr“. Tento písek prosákl
nitroglycerinem a získal materiál, který mohl snadno hníst
a tvarovat. K výbuchu ho mohla přivést jedině rozbuška.

Konečně měl ideální výbušninu, které se nemusel nikdo
bát. Ještě musel vymyslet název. Vzpomněl si, že v řečtině se
„síla“ nazývá „dynamis“ – a rozhodl se pro dynamit. V roce
1867 získal patenty na dynamit v mnoha evropských a za-
oceánských zemích. Tato třaskavina nahradila nebezpečný
nitroglycerin, nevypočitatelnou střelnou bavlnu i málo účin-
ný střelný prach.

Největší užitek pro lidstvo

Dynamit měl ohromný úspěch nejen mezi stavebními firma-
mi, ale i u vojáků. Ve dvaceti evropských státech založil Nobel
na devadesát továren. Stal se mnohonásobným milionářem.

Nebyl přívržencem válek. Naopak snil o míru. Dokonce
doufal: „Moje továrny na dynamit zřejmě ukončí války dříve
než všechny ty vaše kongresy. Ten den, kdy dva armádní sbo-
ry budou schopné zničit jeden druhého během sekundy, se
všechny civilizované národy s hrůzou odvrátí od války a roz-
pustí své armády.“

Neodvrátily. Nobel byl naivní člověk, bez politického roz-
hledu. Snil dál: „Nové poznatky, nové objevy a ideální umě-
lecká díla učiní svět bohatším a krásnějším, přičemž rozkvět
všech těchto statků má jedinou základní podmínku: mír.“

Na soukromý život si nenašel čas. Zůstal svobodný, trochu
se sblížil se zchudlou rakouskou šlechtičnou Berthou Kinskou,
kterou přijal na podzim 1875 jako sekretářku. Diskusemi s ní
si tříbil názory. Rád filozofoval. Hltal romány, sám psal básně
a dramata. Přáteli zůstali i poté, co se Bertha vdala a podepi-
sovala se Suttnerová.

Neobyčejné okamžiky sazba 1.indd 10 31.01.17 9:02

11

Ceny z Nobelova dědictví. A Proč?

Velmi ho zaujal její román Die Waffen Nieder! (Odzbrojte!),
který vyšel roku 1889 v Drážďanech. Autorka v něm vylíčila
příběh aristokratky, která přišla o svého prvního manžela bě-
hem války v Itálii roku 1859 a potom se třásla o svého dru-
hého muže ve střetnutích Pruska a Dánska roku 1864 i Prus-
ka a Rakouska u Hradce Králové o dva roky později. Popsala
v něm hrůzy války včetně pohřbívání mrtvých a možná také
polomrtvých vojáků.

Suttnerová se stala bojovnicí za mír. Založila několik míro-
vých organizací. Přispěla ke zřízení Mezinárodního soudního
dvora v Haagu v roce 1899. Pokoušela se vydávat pacifistický
časopis, ale zkrachoval. Nobel její úsilí hodně financoval. Ne-
ustále si psali dlouhé dopisy.

Naposledy se Bertha setkala s Nobelem v létě 1892 v Cury-
chu. Zaníceně mu vyprávěla o potřebě míru na Zemi. Souhlasil
s ní – používání dynamitu ve válkách ho trápilo.

V dopise ze 7. ledna 1893 jí naznačil, že chce založit fond,
ze kterého budou vypláceny odměny vědcům a lékařům za vy-
nikající činy, a že rovněž uvažuje o zřízení ceny pro lidi, kteří
se zaslouží o světový mír a porozumění mezi národy.

Závěť podepsal 27. listopadu 1895 ve Švédsko-norském klu-
bu v Paříži. Plných 94 procent svého jmění, což představovalo
31 milionů švédských korun (186 milionů amerických dola-
rů), odkázal nadaci, která bude každoročně udělovat pět cen:
„S celým mým zbylým realizovatelným majetkem bude nalo-
ženo takto: Kapitál vložený vykonavatelem mé závěti do bez-
pečných cenných papírů dá základ fondu, z jehož úroků budou
každoročně odměňování ti, kteří v uplynulém roce prokázali
lidstvu největší užitek. Úroky ať jsou rozdělovány na pět stej-
ných částí, z nichž jedna připadne tomu, kdo udělal nejdůleži-
tější vynález nebo objev v oblasti fyziky; jedna část tomu, kdo
udělal nejdůležitější chemický objev nebo zdokonalení; jedna
část tomu, kdo udělal nejdůležitější objev v oblasti f yziologie

Neobyčejné okamžiky sazba 1.indd 11 31.01.17 9:02

12

nebo medicíny; jedna část tomu, kdo vytvořil v literatuře vy-
nikající dílo s ušlechtilou myšlenkou; a jedna část tomu, kdo
učinil nejvíce pro sbratření národů a zrušení či zmenšení ar-
mád nebo se zasloužil o uspořádání a podporu mírových
kongresů. Ceny za fyziku a chemii budou udíleny Švédskou
akademií věd, ceny za fyziologické nebo lékařské práce Ka-
rolinským institutem ve Stockholmu, za literaturu Akademií
ve Stockholmu a ceny předním obráncům míru pětičlenným
výborem, který zvolí norský parlament. Je mou výslovnou
vůlí, aby při udílení cen nebyl brán žádný zřetel na národ-
nost a cenu obdržel ten nejzasloužilejší, nehledě na to, zda je
Skandinávec nebo ne.“

Alfred Nobel nebyl nikdy úplně zdráv. Trpěl zažívacími ob-
tížemi, stěžoval si na bolesti hlavy a občasné deprese. Dlouhé
hodiny a dny trávil v laboratořích, kde dýchal jedovaté výpa-
ry. Hodně cestoval, chyběl mu domov. Byl přepracovaný. Ne-
měl přátele a cítil se osaměle. Zápasil s úřady a veřejností kvů-
li svým patentům, výbuchům v továrnách, kdy umírali lidé.
Musel se vypořádávat s nepoctivými podnikateli, kteří chtěli
zbohatnout na jeho účet. Ve vyšším věku ho sužovalo srdce.

V devadesátých letech chtěl skoncovat s kočovným životem
a vrátit se do Švédska, avšak nepříznivé skandinávské podnebí
ho od toho odrazovalo, počítal s Paříží, možná i s jižní Francií.

Zemřel 10. prosince 1896 ve své vile v italském San Remu
na mozkovou mrtvici.

Když se dověděli příbuzní o závěti, začali se soudit o její
platnost. Odkázal peníze na vědu, na literaturu a na mír?! To
jsou tak nepraktické věci! Určitě nebyl při smyslech, když to
psal. To přece nemůžete uznat!

Norský parlament 26. dubna 1897 Nobelovu závěť posvětil.
Přesto tahanice o ní pokračovaly ještě několik let.

Neobyčejné okamžiky sazba 1.indd 12 31.01.17 9:02

13

Ceny z Nobelova dědictví. A Proč?

Na vrchol společenského žebříčku

Až 29. června 1900 založili Ragnar Sohlman a Rudolf Lilljeq-
vist, pověření vykonáním závěti, Nobelovu nadaci (Nobelsti-
ftelsen). Podle přání zesnulého jmenovaly její členy přední
švédské a norské instituce, předsedu švédský král. Vzniklo
pravidlo, že cenu mohou dostávat pouze žijící osoby, přičemž
o jedno laureátství se mohou podělit nanejvýš tři lidé.

Nadace přijímala v létě návrhy na první laureáty. Na cenu
za fyziku dostala dvacet doporučení, na cenu za chemii de-
vět. Nositele za literaturu vybíralo 42 švédských spisovatelů,
básníků a umělců.

Odměny na Nobelovy ceny se vyplácejí z úroků. V roce
2012 dostával každý laureát 8 milionů švédských korun, což
dělalo 1,2 milionu amerických dolarů neboli 0,93 milionu
euro. Jestliže si pro jednu cenu jdou dva nebo tři lidé, musí se
o tuto částku podělit.

Kromě laureátské listiny získávají všichni ještě speciální
medaile ze zlata. Na líci mají portrét Alfreda Nobela s roky
jeho narození a smrti. U těch, co se udělují ve Stockholmu, je
na rubu motiv týkající se druhu ceny a latinský nápis Inventas
vitam juvat excoluisse per artes – Vynálezy zlepšují život, jenž je
zkrášlován uměním, což je citát z Vergiliovy Aeneidy. Na ceně
za mír je nápis Pro pace et fraternitate Pentium – Pro mír a bra-
trství mezi národy. Na každé medaili je také vyryto jméno dr-
žitele. Diplom je unikátním grafickým dílem.

Nobelovy ceny se staly měřítkem úspěchů ve výzkumu.
Ovšem na počátku nikdo netušil, jak prestižní záležitostí se
stanou. Dnes pro vědce neexistuje vyšší uznání než stát se
nobelistou.

Ceny se většinou udělují po delší době od objevu, aby vy-
nikl jeho skutečný význam. Nicméně ani tato opatrnost ne-
zabránila některým omylům. A také není možné postihnout

Neobyčejné okamžiky sazba 1.indd 13 31.01.17 9:02

14

 všechny úspěchy naprosto spravedlivě. Laureátství za litera-
turu a za mír bývají často diskutabilní, tam se vrcholná objek-
tivita hledá stěží. Ceny každoročně předávají švédský a nor-
ský král.

Když v roce 1968 slavila švédská národní banka Sveriges
Riksbank tři sta let od svého založení, rozhodla se zřídit i Nobe-
lovu cenu za ekonomii. K diplomu přidává šek na 10 milionů
švédských korun. I tady nejsou při rozhodování kritéria zcela
objektivní.

Alfred Nobel chtěl štědrou rukou přispívat badatelům k je-
jich práci, zbavovat je existenčních starostí. Dnes, kdy se věda
stala hnacím motorem pokroku, je obvykle bohatě dotována
prozíravými vládami a firmami. Nobelova cena je tedy jakýmsi
povýšením na vrchol společenského žebříčku, případně po-
tvrzením tohoto postavení.

Neobyčejné okamžiky sazba 1.indd 14 31.01.17 9:02

15

Ceny z Nobelova dědictví. A Proč?

Neobyčejné okamžiky sazba 1.indd 15 31.01.17 9:02

16

CIZINEC NÁS
UPOZORNIL

NA DĚTI V ULICÍCH.
 DĚKUJEME!

Tomáš Garrigue Masaryk
na Václavském náměstí v Praze, 1929

Neobyčejné okamžiky sazba 2.indd 16 31.01.17 9:03

CIZINEC NÁS UPOZORNIL NA DĚTI V ULICÍCH.
DĚKUJEME!

17

Cizinec nás upozornil na děti v ulicích. Děkujeme!

Leo Wiener, první profesor slovanské literatury ve Spojených
státech, který přednášel na prestižní Harvardově univerzitě,
objížděl v létě 1901 Evropu a Rusko. Navštívil i Prahu. Chtěl
poznat stav české kultury a pochopit tamní politický vývoj.
Kromě několika spisovatelů navštívil i kolegu Tomáše Garri-
gue Masaryka, profesora filozofie české části Univerzity Kar-
lovy. Masaryk se chystal příští rok na sérii přednášek na chi-
cagské univerzitě.

Wiener strávil s Masarykem „dvě příjemné hodiny“, jak
uvedl v článku Nové Čechy, který publikoval v časopise Na tion.
Vypadá jako Američan a tento dojem posiluje i jeho „rezer-
vované chování“ – popisoval ho. „Masaryk byl ve Wienerově
článku vyportrétován jako kritický myslitel, který se dívá bez
předsudků na historii své země a zvraty českého osudu při-
suzuje spíše domácí pasivitě než chamtivosti Němců,“ uvedl
Jiří Kovtun v knize Masarykův triumf. „Masaryk si přeje, jak
to zaznamenal Wiener, aby Češi zaujali čestné místo v Evro-
pě, ale domnívá se, že »slepá nenávist k Němcům« nevede
k cíli a místo toho doporučuje, aby Češi »spravedlivě soutěžili
s Němci o politické vedení« a aby byly láskou, nikoli nenávistí
získány pro tento pokrokový program všechny složky hete-
rogenní společnosti včetně Židů. Wiener se také zmínil o Ma-
sarykově činnosti ve vídeňském parlamentu a jeho rezignaci
na poslanecký mandát v roce 1893 vysvětloval »únavou z frází
a hrubých útoků mladočechů«.“

Neobyčejné okamžiky sazba 2.indd 17 31.01.17 9:03

18

Wiener měl ve vědeckých a politických kruzích velkou
prestiž. Není divu. Kolovala o něm zvěst, že ovládá čtyři de-
sítky cizích jazyků.

Na přednáškovém turné

Koncem dubna 1902 připlul dvaapadesátiletý Masaryk do Spo-
jených států. Poprvé tam byl už v roce 1878, když si bral za man-
želku Charlottu Garriguovou, dceru newyorského podnikatele.
Nyní dostal pozvání k přednáškám na chicagské univerzi-
tě. Jeho pobyt finančně zajistil známý podnikatel a mecenáš
Charles R. Crane, pozvánku podepsal prezident (tedy rektor)
univerzity William R. Harper. Masaryka nejspíš navrhl právě
Wiener, původem ruský Žid a propagátor slovanství – rozhod-
ně Masaryka uvedl na americkou scénu. Český profesor, který
uměl výborně anglicky, navštívil ve Spojených státech všech-
na místa, kde žili krajané. Přednášel na témata, která jim byla
blízká. V Baltimoru mluvil o Karlu Havlíčkovi, v Clevelandu
o socialismu v Čechách, v Bostonu o snahách Němců zmoder-
nizovat náboženský život, nicméně moderní náboženství hájil.

Všimly si ho i americké noviny. Baltimorský deník Sun s ním
přinesl 19. května rozhovor. „Pod vysokým klasickým čelem
je pár pronikavých tmavošedých očí, které se dívají velkými
brýlemi s ocelovými obroučky,“ představoval ho reportér. „Orlí
nos a pevná ústa dodávají jeho tváři patrně nejpůsobivější rysy.
Návštěvník má vandykovskou bradku a trochu našedlý knír.“

Vážná sociální otázka

Americkou společnost ohrožuje nedostatečná péče o děti při-
stěhovalců – upozornil host. Každý rok se usazuje ve Spoje-

Neobyčejné okamžiky sazba 2.indd 18 31.01.17 9:03

19

Cizinec nás upozornil na děti v ulicích. Děkujeme!

ných státech půl milionu nových občanů a to znamená, že
o miliony dětí není dostatečně postaráno.

„Jděte do New Yorku a najdete tam děti, které od časného
rána do pozdního večera běhají po ulicích východní čtvrti,“
říkal. „Pak jděte do jiné části města a uvidíte, jaký je to rozdíl.
Na jednom místě tisíce nevědomých dětí, které si hrají ve špíně
malých ulic a průjezdů, na druhém místě čistě oblečené děti
s učebnicemi v rukou… Dovedu si představit jediný způsob
nápravy: založit hnutí pro péči o tyto děti, pro jejich výchovu
a tím také pro jejich mravní povznesení.“

Cizinec kritizoval hrdou Ameriku, avšak tato Amerika mu
za to poděkovala.

Vlivný list Washington Post v úvodníku z 21. května připo-
mněl: Někdy se stane, že člověk ze zahraničí poskytne Spoje-
ným státům dobrou službu tím, že je upozorní na nepěkné
věci, a to právě udělal Masaryk. Třebaže stát vynakládá velké
peníze na stavbu nových budov a na platy učitelů, pro výcho-
vu dětí dělá málo.

Masarykovo volání je podnětem k přemýšlení všech Ame-
ričanů a také pro Kongres, aby řešil nedostatečnou regulaci
přistěhovalectví – napsal filadelfský Public Ledger.

„Vidíme, že když americký tisk poprvé uveřejnil a komen-
toval Masarykovy názory, námětem byla nikoli politická, ný-
brž vážná sociální otázka,“ zdůraznil Kovtun. „Dnes je to po-
zoruhodný doklad šířky Masarykových zájmů a zároveň i jeho
snahy nesetrvat u čirého soucitu a hledat praktická řešení.“

Rovnoprávnost ještě jako kulturní program

Český filozof přednášel v Chicagu od konce června 1902
na téma „filozofie dějin českého národa“. Během tří týdnů
vystoupil třináctkrát. Posluchače seznámil s hlavními milníky

Neobyčejné okamžiky sazba 2.indd 19 31.01.17 9:03

20

české historie a zvláště se smyslem národního obrození
v 19. století. Nacionalismu dával menší význam, českým bu-
ditelům šlo podle něho hlavně o svobodu svědomí. Upozornil
i na otázky sociální, například na to, že 145 šlechtických rodin
vlastní 24 procent půdy. „Naše národní obrození je neúplné
a nedokonalé. Nejenže nemáme politickou nezávislost, ale ani
naše sociální otázky nejsou vyřešené, a dokud je nevyřešíme,
nebudeme mít skutečné národní obrození.“

„Stížnost na odpírání politické nezávislosti Čechám, která
zazněla v přednášce o národním obrození, byla pak hlavním
motivem Masarykovy řeči o Rakousku a jeho politických in-
stitucích,“ konstatoval Kovtun. „Z hlediska Masarykovy poz-
dější osvobozovací činnosti byla tato přednáška pionýrským
činem: poprvé zde znalec poměrů z Čech v Americe podrob-
ně vyléčil postavení Čechů v Rakousku a jejich politické poža-
davky. Hlavní kritiku zaměřil proti rakouskému centralismu,
v němž nejvyšší moc je v rukou císaře.“

„Masarykovo“ Československo se stalo po první
světové válce jediným ostrovem skutečné demokracie

ve střední Evropě. (mapa Evropy, 1921)

Neobyčejné okamžiky sazba 2.indd 20 31.01.17 9:03

21

Cizinec nás upozornil na děti v ulicích. Děkujeme!

Získání rovnoprávného postavení Čechů v rakouské mo-
narchii s rakouskými Němci a Maďary považoval Masaryk
za kulturní záležitost – „nešířil ji ještě jako politický program,
pro který by bylo třeba získávat vlivné americké osobnosti“.
Český filozof pořád ještě považoval postavení českých zemí
v Rakousko-Uhersku za přirozené.

Hlad po duchovním životě

I při své třetí návštěvě Spojených států v roce 1907, kam jel
jako poslanec vídeňského parlamentu, tento stav obhajo-
val. Tentokrát ho o sérii přednášek žádali krajané v jedenácti
amerických státech. Snažil se vyhovět všem. Americké Čechy
považoval za významnou složku českého národa a očekával,
že ve Spojených státech se mohou domácí politici nejednou
inspirovat. Ovšem stále ho znepokojovala situace přistěhoval-
ců. Mluvil o tom koncem září na výboru pro záležitosti „no-
vých Američanů“. Počet lidí, kteří tam přišli ze slovanských
zemí, odhadl na čtyři miliony.

Nemohl zapomenout na svou první cestu do USA v minu-
lém století, kdy na lodi viděl malou dívku. „Měla svou adre-
su napsanou na prsou. Nemohla s nikým mluvit – nedovedla
se dorozumět anglicky. Měl jsem dojem, že je to živá krabice
nebo truhla popsaná a poslaná do Ameriky… Když jsem po-
tom přišel do Pittsburghu nebo do Allegheny a pozoroval jsem
život horníků, opět jsem viděl živé truhly nebo krabice, po-
užívané pro průmysl vaší velké země.“

Dělníci, s nimiž mluvil, nedovedli přesně vyjádřit, co chtějí,
ale podle Kovtuna „dávali najevo, že žízní a hladovějí po du-
chovním životě“.

Masaryk se tedy zasazoval o lepší život přistěhovalců a sta-
rousedlíci mu byli za tyto postřehy vděční.

Neobyčejné okamžiky sazba 2.indd 21 31.01.17 9:03

22

Pražského profesora doprovázela manželka Charlotte. Oba
se chtěli účastnit sjezdu unitářské církve, jejíž byla člen kou
a předseda tohoto největšího mezinárodního sjezdu nábožen-
ských liberálů Samuel A. Eliot označil Masaryka za „jednoho
z nejstatečnějších bojovníků za náboženskou svobodu“. Praž-
ský profesor mluvil o Rakousku jako o jedinečném příkladu
teokracie, za zemi, kde církev a stát splývají. Kritizoval však
lidi, kteří „žijí ze své nenávisti k církvi“, ale na druhé straně i ty,
kteří „nedbají o duchovní a náboženský život“. Zmínil se, že
počítá i s dalším šířením socialismu, který vytvoří spravedli-
vější podmínky pro život všech.

Židovský tisk vyzdvihl, že když Masaryk před lety vystou-
pil proti vymyšlené rituální vraždě, riskoval tím své postavení
univerzitního profesora. Plnil jsem však jenom svou povin-
nost – bránil se host před heroizací na shromáždění Sdružení
haličských a bukovinských Židů.

Masaryk se – stejně jako kdekoli v Evropě – i na půdě No-
vého Světa projevoval jako zastánce demokracie pro všechny,
bez ohledu na politické, sociální a kulturní rozdíly. Není divu,
že když přijel na jaře 1918 jako vůdce československého za-
hraničního odboje do USA, měl na své straně nejen početnou
českou menšinu, ale i mnohé čerstvé přistěhovalce, stejně jako
rodilé Američany. Zprávy světového tisku o hrdinných bojích
československých legií s bolševiky v Rusku a o jejich ovlád-
nutí transsibiřské železniční magistrály, legendu TGM jenom
podtrhovaly.

Československo se stalo jediným ostrovem skutečné demo-
kracie ve střední Evropě. A zůstalo jím i po roce 1937, kdy
sedmaosmdesátiletý Tomáš Garrigue Masaryk zemřel. O dva
roky později zardousil tento ostrůvek za asistence britského
a francouzského premiéra Adolf Hitler.

Neobyčejné okamžiky sazba 2.indd 22 31.01.17 9:03

23

Cizinec nás upozornil na děti v ulicích. Děkujeme!

Neobyčejné okamžiky sazba 2.indd 23 31.01.17 9:03

24

PANE GENERÁLE,
OBUJEME

RAKOUSKOU
ARMÁDU!

Dobová reklama

Neobyčejné okamžiky sazba 3.indd 24 31.01.17 9:03

PANE GENERÁLE, OBUJEME RAKOUSKOU
ARMÁDU!

25

Pane generále, obujeme rakouskou armádu!

Koncem července 1914 vyhlásilo Rakousko-Uhersko válku
Srbskému království. Vídeň a Berlín chtěly ovládnout a germa-
nizovat polovinu Evropy. Císař povolával záložníky do zbraně.

Na válce bych mohl vydělat, a současně zabránit odchodu
svých zaměstnanců na frontu – uvědomil si čtyřicetiletý zlín-
ský továrník Tomáš Baťa. Tušil, že po několika měsících bojů
by mohlo začít váznout zásobování potravinami pro obyva-
telstvo a surovinami pro průmysl, proto nakoupil množství
potravin, které uložil ve svém největším skladu, a rovněž tak
kůže, látky, hřebíky a nitě potřebné pro výrobu.

Přitažlivá nabídka armádě

Narodil se 3. dubna 1876 ve Zlíně a byl ševcem takřka od svého
narození. Za otcův verpánek si sedl ve dvanácti letech. Když
dospíval, chtěl se osamostatnit. Malou ševcovskou dílnu, kte-
rou založil v roce 1894 s bratrem Tondou a sestrou Annou,
rychle přeměnil na výrobnu o deseti zaměstnancích. Vymys-
lel plátěné boty s koženou podešví a v roce 1900 už pracovalo
v továrně, kterou postavil, 120 lidí.

Na podzim 1904 odjel na půl roku na zkušenou do Spo-
jených států – přivezl nové zkušenosti z řízení a organizace
výroby. Racionalizoval ji a zaměstnancům – říkal jim spolu-
pracovníci – nabídl odměňování podle výsledků práce. Stále

Neobyčejné okamžiky sazba 3.indd 25 31.01.17 9:03

26

přijímal nové dělníky – jejich bydlení vyřešil unikátně, stavěl
pro ně typizované domky. Založil školu práce, na níž si jeho
lidé zvyšovali kvalifikaci – opět novinka.

Začátkem srpna 1914 se rozjel Tomáš Baťa do Vídně. Na-
bídne své boty armádě! Do kapsy si vzal několik tisíc korun...

Na Slovanském plese, kde se před dvěma lety seznámil se
svou manželkou, mu představili také barona Sochora, sekční-
ho šéfa na ministerstvu války. Baron mu poradil, aby se obrá-
til na generála Langra. Dokonce generálovi zatelefonoval, že
za ním přijde továrník ze Zlína.

„Mám továrnu s dvanácti sty dělníky. Vyrábíme především
lehkou koženou obuv s plátěným svrškem. Mohu dodávat
botu pro vojáky.“

Generál byl šťastný, že se mu přihlásil výrobce obuvi. „Ko-
lik párů denně, pane Baťa, děláte?“

„Asi pět tisíc.“
„Já bych jich potřeboval v krátké době půl milionu. Mů-

žete to zařídit?“
„Mohu, pane generále. Ale jedině když moji dělníci nebu-

dou muset do války, když je vyreklamujete.“
„Budou vyreklamováni, pane Baťa. Pokusím se to zařídit.“

Králem ševců

Oba pánové byli spokojeni. Večer se vrátil Baťa do Zlína. S se-
bou vezl vzorky bagančat, kopyta k jejich výrobě, sadu nožů
na sekání, sadu nožů na krájení – všechno opatřené úředními
pečetěmi. Dobře že vzal s sebou těch pár tisícovek – úplatky
brali všichni, od generálů až po obyčejné úředníky.

Druhý den požádal starostu města Štěpánka, svého bývalé-
ho společníka, aby svolal majitele fabrik a větších dílen. Přišli
všichni, měli obavy, že své výrobny musí kvůli válce zavřít, nic

Neobyčejné okamžiky sazba 3.indd 26 31.01.17 9:03

27

Pane generále, obujeme rakouskou armádu!

jiného si představit nedovedli. Vídeň určitě zadá dodávky pro
armádu svým firmám!

Baťa je překvapil: „Pánové, byl jsem včera ve Vídni. I já si
musel nejdřív v duši odpovědět na otázku, jestli my Češi máme
dělat boty pro rakouskou armádu, a dost jsem se tím trápil.
Ale pak jsem uvažoval takhle: nejpřednější jsou zdejší lidi, ti
by měli mít práci a taky výdělek. Budou vyreklamováni, ne-
půjdou na frontu. Víte, kolik tím zachráníme životů? Já sám
bych nemusel jít, mám od mládí takové křečové žíly, že mě
nevzali ani na vojnu, ale jsou tady stovky mladých… Dělají
u mne a u vás, oni jsou naše budoucnost, sláva ševcovského
stavu… Ve Vídni jsem obstaral vojenskou zakázku tak velkou,
že stačí pro všechny zlínské výrobce. Proto jsme se sešli, aby-
chom si ji rozdělili. Přivezl jsem kopyta, nože, tady je o tom
všem písemný záznam. Objednávku navrhuji rozdělit podle
toho, kolik kdo z vás má cvikacích strojů.“

Rázem si všichni oddechli. A souhlasili.
Starosta vzkázal na nádraží, aby se branci, kteří čekají

na vlaky, jež je měly odvézt ke svým plukům, vrátili domů.
Jeden četník je však chtěl zdržovat: „Pan Baťa sabotuje úřední
příkazy!“ A šel si stěžovat na okresní hejtmanství. Úředníci ne-
věděli, co mají dělat, a zatelefonovali na ministerstvo do Víd-
ně. Odpověď na sebe nenechala dlouho čekat: z Vídně pošlou
do Zlína komisi, která každého povolance prověří.

První měsíc vyrobili zlínští továrníci 30 tisíc párů vojenské
obuvi. Vídeň požadovala víc. Druhý měsíc produkci zvedli.
Čtvrtý měsíc přijel do Zlína generál Langer. Ano, do války šev-
covští dělníci odcházet nemusejí, boty potřebujeme!

Po obědě, který pro něj Baťa uspořádal, se generál tovární-
ka zeptal: „Slyšel jsem, že jste měl být povýšen do šlechtického
stavu, ale neměl jste zájem…“

Baťa si myslel, že je tahle šlamastyka za ním, ale teď musel
opět horečně hledat argumenty na svou obhajobu. Nakonec

Neobyčejné okamžiky sazba 3.indd 27 31.01.17 9:03

28

si vzpomněl na případ německého Kruppa. Když mu chtěl cí-
sař Vilém II. udělit titul knížete, odmítl: „Rád by si ponechal
titul, který si vydobyl svou prací – titul ocelářského krále. A já
uvažuju podobně.“

Langer si oddechl: „Vy byste se rád stal králem ševců, že?
Myslel jsem si, jestli v tom není něco politického. Tak to ve Víd-
ni ohlásím.“

Také Baťa si oddechl – nechtěl vykládat, že je především Čech.

Léčba snížením cen a mezd

V továrně se usadil vojenský správce, penzionovaný generál,
který chtěl diktovat některá opatření – nesmyslná opatření.
Podnik s více než tisícovkou zaměstnanců má mít vlastní vě-
zení. A tak dále. Baťa na starého generála křičel, nakonec vo-
jenský byrokrat raději sám odešel.

Továrník přemýšlel o poválečné budoucnosti. V Holandsku
chodí v dřevácích, napadlo ho tedy, že by mohli vyrábět letní
boty, kde podešev bude ze dřeva a vršek z vojenských odpa-
dů. Ostatní ševci nad tím kroutili nedůvěřivě hlavou, ale bě-
hem několika měsíců byl o tuto novinku takový zájem, že je
vyráběla třetina z pěti tisíc dělníků.

V té době se Baťa také pustil do budování sítě vlastních
obchodů.

O Vánocích 1917 se vydal s manželkou na krátkou dovole-
nou na rakouský Simmering. Třetí den o něco zavadil nohou
a otevřela se mu křečová žíla – zánět žil. Hrozná bolest! Odvezli
ho do nemocnice a lékaři mu nařídili ležet. Odmítl, byl tvrdo-
hlavý, myslel si, že vůlí chorobu přemůže, a nechal se převézt
do Zlína. A každý den ho vozili a nosili do fabriky, jeho stav
se však zhoršoval. Nakonec musel zůstat doma a místo něko-
lika týdnů se kurýroval pět měsíců…

Neobyčejné okamžiky sazba 3.indd 28 31.01.17 9:03

29

Pane generále, obujeme rakouskou armádu!

Československou republiku přijal koncem října 1918 Zlín
vcelku klidně. Pod vlivem bolševických agitátorů proběhlo
několik demonstrací proti zbohatlíkům, kapitalistům, keťa-
sům. Dokonce vyvolali i krátkou stávku.

Vládní úředníci občas vtrhli do továrny a kontrolovali kde-
co. Vagony s botami, které Baťa posílal do svých prodejen,
vykrádali neznámí lapkové, ale pojišťovny odmítaly vyplácet
pojistné. Továrník, vědom si toho, že řádně platí daně, zajel
do Prahy za ministrem financí Aloisem Rašínem a domluvil
se s ním na ukončení úřední šikany. Z demobilizovaných vo-
jáků zřídil tovární stráž, která doprovázela vagony se zbožím,
a založil odborovou organizaci, jejíž vedení si zvolili sami za-
městnanci.

Ševcovský král Tomáš Baťa byl vizionář, který vytvořil základy
moderního českého průmyslu a manažerského myšlení.

Komunisté ho očerňovali a napadali, ale když později převzali
v republice moc, staly se některé jeho metody tiše základem

pro mnohé podniky. Baťovy závody ve Zlíně, 15. 8. 1934

Neobyčejné okamžiky sazba 3.indd 29 31.01.17 9:03

30

Dodávky pro armádu skončily, rovněž zakázek do soused-
ních německy mluvících zemí ubylo. Sklady byly plné zboží
a lidé boty nekupovali. Baťa však přemýšlel opět netradič-
ně – snížil ceny až na polovinu a zaměstnancům zkrátil mzdy
o 40 procent. Jako kompenzaci pro ně ve firemním konzumu
zavedl slevy. Sklady se vyprázdnily a lidé byli spokojeni.

Vytvářel síť prodejen i v zahraničí, boty tam prodával za niž-
ší ceny než konkurence. Stával se pánem trhu. Typické se pro
něj stalo určování cen jeho výrobků – nikoli 200 korun, nýbrž
199 korun, nikoli 500, ale 499. Psychologicky to působilo lépe.

Pokračoval v racionalizaci výroby. Dílnám dal samostatnost
a do jejich čela postavil mistry, kteří nesli za všechno odpověd-
nost. Jako samosprávné jednotky obchodovaly s ostatními útva-
ry podniku. I každý zaměstnanec měl vlastní účet, na který se
mu připisovalo vyrobené zboží, případně odečítaly zmetky.

Baťa vyráběl lacino ve špičkové kvalitě a přitom nepotře-
boval žádné kontrolory.

Firma na čtyřech kontinentech

Řídil největší podnik ve Zlíně a chtěl mít vliv i na město samé.
V roce 1923 hladce zvítězil v místních volbách a stal se staros-
tou. Zlín vzkvétal – dva obchodní domy, hotel, největší biograf
ve střední Evropě, nemocnice, sociální ústav, půldruhého tisí-
ce domků pro zaměstnance vytvořilo zahradní čtvrť.

Ve druhé polovině dvacátých let zavedl Baťa ve své továrně
pásovou výrobu, kterou poznal v Americe u Forda. Produkti-
vita práce vzrostla o 75 procent a přitom počet zaměstnanců
stoupl o 35 procent.

Baťovy podniky zasahovaly do všech odvětví, které měly
souvislost s výrobou bot – do gumárenství, chemie, textilu, dře-
vařství, loďařství. Továrny založil i ve čtyřech dalších morav-

Neobyčejné okamžiky sazba 3.indd 30 31.01.17 9:03

31

Pane generále, obujeme rakouskou armádu!

ských městech. Vybudoval podnikové školství, které se stalo
vzorem pro další firmy. Založil a bohatě dotoval výzkumný
ústav, z něhož vzešlo několik vynikajících vědců včetně bu-
doucího vynálezce měkkých kontaktních čoček do očí Otty
Wichterleho. Jeho filmové studio natáčelo nejen reklamní
šoty, ale později rovněž filmy pro děti a stalo se kolébkou svě-
toznámých tvůrců Karla Zemana a Hermíny Týrlové.

Na počátku třicátých let vytvořil neúnavný Baťa dceřiné fir-
my včetně obuvnických továren v mnoha vyspělých zemích:
v Německu, ve Švýcarsku, ve Velké Británii, Holandsku a jinde.
V roce 1931 proměnil rodinný podnik v akciovou společnost,
která hospodařila s kapitálem 135 milionů korun a zaměstná-
vala 30 tisíc lidí na čtyřech kontinentech.

Život Tomáše Bati skončil kvůli jeho tvrdohlavosti. V úte-
rý 12. července 1932 chtěl odletět do švýcarského městečka
Möhlin na břehu Rýna, aby se účastnil otevření své další po-
bočky. Na letišti v Otrokovicích však ležela hustá mlha. Nejpr-
ve start o hodinu odložili, ale Baťa na odletu trval. Krátce před
šestou hodinou ranní jeho letadlo Junkers F 13 odstartovalo.
Za několik minut spadlo z výšky 20–30 metrů. Pilot Jindřich
Brouček a továrník Tomáš Baťa zahynuli.

Spisovatel Karel Čapek v Lidových novinách podnikatele
vysoce hodnotil: „Jiní a povolanější vám v těchto dnech při-
pamatují Tomáše Baťu jako organizátora, dobyvatele a budo-
vatele z nejúspěšnějších; rád bych na něm vyzvedl stránku
skromnější, i když bez ní by nebyl tím velkým Baťou. Byl to
muž; byl z lidí, kterým se oblíbeným rčením říká muž stopro-
centní. Silný a snad trochu bezohledný; a především optimista.
Muž naprosto nepodlomený jakoukoli nedůvěrou v sebe; člo-
věk nerozpolcený, který nemele naprázdno, ale silnými zuby
překusuje problémy, které leží v linii jeho zájmu. Přetnout
gordický uzel je výkon málo subtilní, ale otvírá cestu tomu,
kdo se nechce nechat zastavit.“

Neobyčejné okamžiky sazba 3.indd 31 31.01.17 9:03

32

Ve Spojených státech dávali za vzor Henryho Forda a Tho-
mase Alva Edisona, kteří se z chudých poměrů vypracovali
na krále aut a krále elektřiny. V Československu se stal tako-
vým příkladem Tomáš Baťa. Komunisté ho očerňovali a napa-
dali, ale když později převzali v republice moc, staly se někte-
ré jeho metody tiše základem pro mnohé podniky. A někteří
nejvyšší komunističtí funkcionáři, odchovanci jeho podniko-
vé školy, si odtamtud odnesli – aniž to kde proklamovali – ra-
cionální pracovní metody. Ševcovský král Tomáš Baťa byl vi-
zionář, který vytvořil základy moderního českého průmyslu
a manažerského myšlení.

Neobyčejné okamžiky sazba 3.indd 32 31.01.17 9:03

