

Vlastivěda Českokamenicka

svazek č. 1


**Rodáci a významné osobnosti
žijící a působící
v České Kamenici**


Franz Preidl

Osobnosti Českokamenicka

V tomto svazku Českokamenické vlastivědy vám představíme tři osobnosti představující zcela rozdílné charaktery i dobu.

Franz Preidl, úspěšný podnikatel z období průmyslové revoluce, starosta a mecenáš (19. století)

Ulrich Kinský, představitel české, proněmecky orientované šlechty (1. polovina 20. století)

MUDr. Miloslav Randa, lékař a primář nemocnice v České Kamenici (2. polovina 20. století – dosud)

Franz Preidl

– z přadlácké chalupy ke šlechtickému titulu.

Budování průmyslového impéria

Českokameničtí obyvatelé i mnozí návštěvníci se v našem městě často setkávají se jménem podnikatele a místního mecenáše Franze Preidla. Bývá citován na pamětních deskách či informačních tabulích k historii některých památek a můžeme se s ním setkat v bohaté regionální literatuře. Kým tedy Franz Preidl byl?


„Rodný dům F. Preidla, dnes Chata Bábinka“

Tak jako převážná většina obyvatel Českokamenicka pocházel z německého prostředí a němčina byla jeho mateřským jazykem. Narodil se na počátku 19. století v roce 1810 v rodině domácího přadláka Floriana Preidla. Jeho rodný dům v osadě Líska čp. 7 se nejen zachoval, ale i skvěle funguje a mezi veřejností je znám jako vyhledávaná Chata Bábinka. Zde Franz Preidl prožil spolu s dalšími deseti sourozenci dětství, seznámil se s přadláckou profesí a jako prvorozený syn ve svých pětadvaceti letech převzal otcovu firmu. Již v roce 1834 koupil v České Kamenici v Mlýnské ulici dům čp. 61, kam později přenesl sídlo svého podniku na výrobu příze. Tak se stal občanem České Kamenice a místním podnikatelem. Svůj podnik roku 1852 rozšířil zakoupením barvírny (čp. 155) a následným vybudováním bělidla.


„Mlýnská ul. č. 61-první sídlo Preidlova podniku v České Kamenici“

Díky svému úsilí, umocněnému i vytříbeným smyslem pro obchod, mu zisk zakrátko umožňoval pomýšlet na výstavbu moderní mechanické přádelny. K tomu však bylo zapotřebí nezbytné energie a tu v té době mohla poskytnout pouze vodní síla řeky Kamenice. Při hledání místa pro budoucí stavbu soustředil svoji pozornost na ta místa poblíž řeky, kde již bylo v minulosti vodní právo uplatňováno. Volba padla na údolí zhruba západně od Dolní Kamenice, které dnes známe jako Rabštejnské.*¹⁾ Na rozhraní katastrů Dolní Kamenice a Kamenické Nové Vísky zakoupil pozemky okolo mlýna čp. 10, známého jako Lochmühle, kde již byla v minulosti přádelna provozována a další pozemek zemědělské usedlosti. To vše se událo v roce 1857 a lze předpokládat, že impulzem bylo zrušení dovozních cel na moderní textilní stroje.


„Dnes jsou v terénu z Lochmühle jen nepatrné pozůstatky“

*¹⁾ Rabštejnské údolí je uměle vytvořený název. Vznikl podle dnes již odtěženého skalního útvaru, připomínajícího havrana sedícího na kameni. Stejný symbol se stal i výrobní a ochrannou známkou Preidlových přádelen.

V následujícím roce stavba začala a mohutná budova přádelny byla předána do užívání v roce 1860 jako čp. 68 Dolní Kamenice a bezprostředně zde byla zahájena výroba. Celá tato továrna byla poháněna výkonným vodním kolem, roztáčejícím pomocí převodových transmisí 1600 vřeten na bavlněnou a plátěnou přízi. Vznikl základ největšího průmyslového podniku, jaký kdy v České Kamenici byl provozován. Jeho součástí se stala další přádelna vybudovaná v letech 1862 - 1864 níže po proudu řeky, již v katastru Kamenické Nové Víscky, jako čp. 45. Její výrobní kapacita byla 5000 vřeten.

V Rabštejském údolí se etablovala i firma Gebrüder Schwab z Janské, která zde rovněž budovala novou přádelnu. Pro finanční potíže byla nucena stavbu prodat a v roce 1864 ji kupuje Franz Preidl. Po nákladném odstřelu přilehlého skalního masivu v ní v roce 1867 zahajuje provoz na 16000 vřetenech. Tato přádelna leží již na katastru obce Janská jako čp. 75. V této obci později koupil i přádelnu čp. 59. Ta představovala technickou zvláštnost - její náhon byl částečně veden tunelem vyraženým do skalního masivu.

Určitá odlehlost Rabštejského údolí přinášela těžkosti dopravního rázu. Přepravované množství surovin, uhlí a hotových výrobků dělalo z Preidlových přádelen významného zákazníka dráhy. Podařilo se tak ovlivnit i výstavbu České severní dráhy z Podmokel do Varnsdorfu, jejímž hlavním úkolem byla přeprava uhlí pro průmysl. Železniční společnost přehodnotila původní projekt mezi Markvarticemi a Českou Kamenicí.

Trať zde opustila nejkratší možný směr a velkým obloukem se přiblížila k Rabštejskému údolí. Tak lze dnešním kritikům železniční zastávky Veselé pod Rabštejnem vysvětlit „nelogicky“ vybudovanou stanicí daleko od lidských obydlí.

Původně se vzniklé nádraží jmenovalo Rabstein, po II.světové válce při přečesťování německých pojmenování vznikl uměle vytvořený název „Veselé pod Rabštejnem“. Každopádně je třeba konstatovat, že napojení podniku na železnici urychlilo a zefektivnilo přepravu zboží, což přineslo další prosperitu.


„Preidlova přádelna v Janské čp. 75“ foto archiv

Preidlovo impérium se rozrůstalo i mimo námi sledované údolí. V roce 1865 kupuje tzv. „Obermühle“ – přádelnu v Horní Kamenici, kterou v roce 1882 přestavěl na kapacitu 5000 vřeten. V roce 1878 zřídil v pořadí již pátou přádelnu v Rumburku a roku 1885 přikoupil přádelnu čp. 59 v Janské, která byla již zmíněna výše.

Ne vždy se vše dařilo tak snadno, jak by bylo možné usuzovat z předcházejícího textu. Zpracování bavlny je provázeno vysokou prašností, bavlněný prach je odborníky považován téměř za výbušný. Proto požáry v textilkách nebyly řídkým jevem a několik jich postihlo i závody v Rabštejnském údolí. Největší z nich 6. 6. 1872 postihl první vybudovanou přádelnu čp. 68 v Dolní Kamenici a doslova ji zničil. Preidl nechal objekt okamžitě nejen opravit, ale i výrazně rozšířit až na celkovou kapacitu 11600 vřeten. Toto výrazné navýšení výrobní kapacity umožnila instalace parního stroje.


„Přádelna v Dolní Kamenici po přestavbě“ foto archiv


Objekt dnes připomíná pouze komín

Franz Preidl - mecenáš a patriot

Přijměte úvodem této kapitoly pozvání na malou procházku Českou Kamenicí a všimněme si objektů nějak spjatých s osobou místního patriota Franze Preidla. V tehdejší Horní ulici (dnes Dukelských hrdinů) čp. 338 si pořídil vilu, kde nejprve bydlel a později sem umístil ředitelství rabštejnských přádelen. Jako své nové obydlí nechal vystavět vilu „MARIE“ čp. 491 s rozlehlým skleníkem – zimní zahradou. Investici zaměřenou na zvýšení prestiže města byla výstavba na svou dobu luxusního Hotelu Stern (dnes Hvězda) v Děčínské ulici. Výstavbě hotelu musely ustoupit dva domy čp. 55 a 56.


„Vila ve které sídlilo ředitelství rabštejských přádelen“

Zisky z rabštejských přádelen však Franz Preidl nevynakládal pouze na rozmnožení svého nemovitého majetku. Jeho původ a sepětí s přádláctvím se odráželo i na jeho životních postojích. Byl mezi lidmi znám jako štedrý mecenáš se silným sociálním cítěním. Nejen že dotoval zaměstnanecké podpůrné fondy, ale nechal v České Kamenici na své náklady ve výši 30 000 zlatých vybudovat v roce 1871 chudobinec.


„Tentýž objekt po přestavbě – dnes sídlo Centra dětí a mládeže“


„Preidlova vila, později známá jako Karchova vila – dnes Dětský domov“

Jde o budovu čp. 350 v těsné blízkosti Salhausenského zámečku čp. 35. Do užívání byla předána 17. září 1872 s kapacitou až 33 osob bez přístřeší. Provoz byl financován z nadace, do které továrník Preidl věnoval základní kapitál ve výši 20 000 zlatých. Svoje sociální postoje a patriotismus vyjádřil i darem 10 000 zlatých na vybudování školy v jeho rodné Lísce. Za zcela mimořádný je považován jeho příspěvek více jak 60 000 zlatých na rekonstrukci Poutní kaple Narození Panny Marie v České Kamenici. Velkorysost daru byla oceněna papežem Lvem XIII. udělením Preidlově osobě řádu sv. Řehoře Velikého.


„Hotel Stern (Hvězda)“ foto archiv


„Městská spořitelna“ foto archiv

Franz Preidl v letech 1870–74 a 1880–83 vykonával úřad českokamenického starosty. Na jeho návrh schválila městská rada v roce 1872 zřízení městské spořitelny, která od následujícího roku 1873 sídlila v domě čp. 178 na Koňském trhu (dnes náměstí 28. října). Její nová budova byla vystavěna až v roce 1896 na dnešním Náměstí Míru. O nesmírném pracovním nasazení průmyslníka Franze Preidla svědčí ta skutečnost, že kromě funkce starosty se stal prvním protektorem a ředitelem městské spořitelny. Její založení mělo pro další rozvoj města blahodárný vliv. Jednak umožnilo středním vrstvám získat úvěry pro rozvoj jejich podnikání, jednak z jejich výnosů byly financovány některé městské stavby a poskytovány příspěvky na činnost dobrovolných spolků. Když se roku 1877 dostala spořitelna v důsledku krize do platební neschopnosti, vyrovnal Preidl vzniklý schodek ve výši 34 000 zlatých ze svých prostředků. Tak zachránil úspory řady drobných střadatelů zejména z řad živnostníků. Jim věnoval mimořádnou pozornost a pod svojí patronací dal v roce 1873 vzniknout Živnostenskému spolku. Ten pak šířil nové poznatky, odbornou literaturu a dokonce v roce 1887 uspořádal „Živnostenskou, průmyslovou a zemědělskou výstavu pro město a soudní okres Česká Kamenice“.

Odlišná situace byla v dělnickém hnutí, kde zejména v okolních sklářských oblastech vznikaly sociální nepokoje. Město Kamenice jich zůstalo po celá šedesátá a sedmdesátá léta 19. století ušetřeno, patrně i díky velkorysosti Franze Preidla, který byl jako starosta a největší zaměstnavatel ve městě ochoten z výnosů svých továren financovat některé sociální programy.


Zásluhy o rozvoj města a Preidlův podnikatelský úspěch byly v roce 1872 oceněny udělením čestného občanství města České Kamenice. V roce 1876 mu byl udělen rytířský kříž řádu Františka Josefa I. Nejvyšším oceněním bylo povýšení do šlechtického stavu s predikátem „Edler von Hassenbrunn“, které se mu dostalo v roce 1887.

Preidlův šlechtický erb – exponát Rabštejského podzemí. Deska s erbem byla šťastně nalezena v areálu bývalého ředitelství Preidlových přádelen v ulici Dukelských hrdinů č. 338.

Podnikatelské aktivity mimo Českou Kamenici

Přebytky volného kapitálu vedly Franze Preidla na sklonku života k investicím do větších celků nemovitostí. V roce 1878 koupil pivovar a velkostatek Líšnice u Mostu. Po něm v roce 1880 následovala koupě velkostatku Prunéřov – Ahníkov u Kadaně, rovněž s pivovarem, zámekem a zříceninou hradu Hasištejn. V roce 1886 již ve vysokém věku koupil ještě velkostatek Čížkovice u Lovosic. Mimo to vlastnil několik domů v Praze a postavil hotel „Kronprinz“ v Teplicích. A opět se i zde projevoval jako mecenáš. Např. v Líšnici na Mostecku postavil školu za 7 000 zlatých.


„Zámek v Ahníkově“


„Hrad Hasištejn“

Slovo na závěr:

Ze získaných poct a šlechtického titulu se Franz Preidl dlouho netěšil. Zemřel na svém zámku v Čížkovicích 28. 8. 1889. Poslední odpočinek našel v soukromé hrobce na hřbitově u Poutní kaple Narození Panny Marie v České Kamenici.

Hodnota jeho pozůstalosti byla odhadována na 15 milionů zlatých. Universálním dědicem se stal Preidlův synovec Emanuel Karsch. Podmínkou Preidlovy závěti bylo, že podnik ponese i nadále jméno svého zakladatele.

To je ale již jiná kapitola, o které se dočtete v dalším svazku Českokamenické vlastivědy.

Zpracováno volně dle následující literatury:

- Kolektiv autorů, Česká Kamenice, 2002, kap. „Podnikatel a mecenáš Franz Preidl“
- Joza P., Rabštejnské údolí, kap.I., str. 14-32

Ulrich Kinský – 10. kníže z Vchynic a Tetova


Rod Kinských, tehdy titulovaný jako Vchynští z Vchynic a Tetova, pocházející z okolí Lovosic, je v Kamenici poprvé zmiňován v roce 1614. Tehdy významný představitel tohoto rodu Radslav zakoupil českokamenické panství a začlenil je do rozsáhlého rodového dominia na severu Čech se sídlem v Teplicích. Po bouřlivých událostech třicetileté války se českokamenického panství ujímá v roce 1648 Jan Oktavián Kinský a jeho potomci zde setrvávají bezmála 300 let.

Posledním držitelem panství byl Oldřich – Ulrich Kinský (1893–1938). Velkostatek převzal roku 1925 a stal se tak 10. knížetem Kinským.*²⁾ Pocházel z Horažďovické větve Kinských.

Studoval ve Vídni, kde absolvoval čtyři semestry práv. V roce 1913 vstoupil do armády a jako rakouský důstojník v první světové válce sloužil nejprve v Srbsku a později v Itálii. Jeho zájem o automobily a motory ho přivedla k letectví a v roce 1916 se stává leteckým důstojníkem v hodnosti nadporučíka.

Po skončení války, v rámci nově vzniklého Československa, byl zařazen k jezdeckému pluku. Pro řadu rozporů, politické postoje a neznalost češtiny jako úředního jazyka, byl v roce 1926 odvelen do zálohy a v roce 1928 byl jako státně nespolehlivý zbaven důstojnické hodnosti, což považoval za těžkou stavovskou újmu.

Ani jeho rodinný život neprobíhal bez problémů. Oženil se v roce 1918. Po tragickém úmrtí tehdy jedenáctiletého syna v roce 1929 opustil rodinu a věnoval se cestování. Vrátil se v roce 1930 a krátce nato bylo jeho manželství rozvedeno, nebylo však anulováno církví, což mělo později řadu negativních dopadů. Roku 1932 se oženil podruhé s Mathildou (1900–1974), dcerou německého diplomata. V tomto manželství se mu narodila dvojčata Eleonora a Aglaia (1932) a syn Franz (1936), o kterém bude ještě zmínka. Rozvodem a druhým necírkevním sňatkem se dostal víceméně na okraj aristokratické české společnosti, i v rámci celého rodu Kinských, trvající zásadně na církevním posvěcení svých svazků a na jejich nerozlučnosti. Částečnou ztrátu společenské prestiže opět chápal jako osobní újmu, což se odrazilo i v jeho pozdějších postojích.

Za další újmu, která ho postupně přivedla až k rozporu s Československým státem, považoval pozemkovou reformu. Ta začala být realizována v letech 1919–20 a je třeba podotknout, že v době trvání první republiky nebyla dokončena.


*²⁾ Československý stát po svém vzniku zrušil užívání šlechtických titulů – to se však uplatňovalo pouze v úředním styku. V soukromé sféře byly tituly nadále užívány.

V době zahájení reformy českokamenický statek zaujímal rozlohu 10103 ha a to zcela zadlužených. Z uvedené výměry bylo malorolníkům státem přerozděleno 178 ha k jejich potřebě. Kinským, tehdy ještě předchůdci Ulricha bratranci Rudolfovi - 9. knížeti Kinskému, bylo státem uvolněno necelých 10 ha s pivovarem, pilou a cihelnou v České Kamenici. Většina půdy s rozsáhlými lesními porosty a několika pilami zůstala ve státním záboru. Vlastnictví nebylo zcela zrušeno, zákon však znemožňoval volnou dispozici s majetkem.


„Zámecký pivovar Kinských v České Kamenici“ (dobová pohlednice pře rokem 1905)

Osobně tíže pozemkové reformy a zadlužení na Ulricha dopadla v roce 1925 po převzetí majetku. Dluhy na úvěrech, daních a poplatcích státu narůstaly a v roce 1934 činily téměř 11,5 milionů korun.*³⁾ Zde je třeba připomenout, že neplacení dluhů a dávek patřilo k formám bojkotu Československé republiky ze strany proněmecky orientované šlechty.

Pozemková reforma, přes své negativní dopady na velkostatek, nakonec pomohla knížeti Ulrichovi zbavit se části dluhů. V dohodě se státem odprodal třetinu pozemků a ze získaných prostředků uhradil část dlužných daní, část úvěru České spořitelně a další pohledávky. Provádění pozemkové reformy na České Kamenici skončilo navrácením 6685 ha zpět velkostatku. Vzápětí kníže Ulrich přikoupil lesní pozemky v kytlickém polesí a rozšířil tak rodový majetek o dalších 272 ha.

*³⁾ Přesto byl ve vyšších společenských kruzích té doby považován za velmi bohatého.

Pro knížete Ulricha byly ekonomické otázky tak trochu druhořadé, více se věnoval osobním a politickým zájmům. Díky své náruživosti pro letectví, automobilismus a jezdeckví získal mnohé kontakty mezi špičkami rakouské a německé společnosti. Přispěl k tomu i původ jeho manželky Mathildy. Některým z nich později sloužil svou protičeskoslovenskou činností, která jej přivedla až k spoluúčasti na rozbití republiky.

Je třeba objektivně přiznat jeho zásluhy o rozvoj sportu. Byl členem Mezinárodního olympijského výboru, zastával vysokou funkci ve vídeňském Aero-Klubu, byl prezidentem rakouské jezdecké společnosti, předsedou Středoevropské Polo-asociace. Ta sídlila v paláci Kinských ve Vídni, kde byla i redakce časopisu Polosport. Od roku 1934 vlastnil osobní třímístné letadlo, které mu sloužilo zejména k cestám do Německa, kde byl dokonce Hermanem Göringem jmenován čestným členem německého Aero - Klubu.


„Lovecký zámek Kinských Na Tokání“ foto archiv

Společenské újmy a rozhodnutí státu považoval za osobní příkoří. To na straně jedné a jeho proněmecké smýšlení na straně druhé, ho přivedly až k nacistické orientaci. Spolu s manželkou Mathildou vyvíjeli intenzivní činnost ve prospěch Hitlerovy říše. Do České Kamenice zcela programově přenesl z Chocně správu svých majetků i s hlavní pokladnou. K jižní zámecké budově nechal přistavět nové křídlo s byty a kanceláři. Současně požádal o domovské právo v České Kamenici, které získal v květnu 1938. Domovské právo na území tzv. Sudet znamenalo, že po jejich zaboru měl naději na získání říšskoněmeckého občanství, které také 10. října 1938 získal.


„Sídlo Kinských s nově přistavěným křídlem“ foto archiv

Od roku 1935 byl členem Sudetoněmecké strany (SdP). Jeho lovecké sídlo Na Tokání se stávalo postupně místem odpočinku a rekreace příslušníků wehrmachtu, SS a nacistických funkcionářů. Kinského pronacistická angažovanost byla na jaře roku 1938 již natolik známá, že jej československý stát dal pro podezřelou činnost policejně sledovat. Kinský tehdy jezdil svým automobilem téměř denně z Tokání do Drážďan, kde údajně „informoval“ o situaci v pohraničí a opatřeních čs. armády. K prosazování sudetoněmeckých zájmů a Henleinovy politiky dokonce využil i svých britských kontaktů a v červenci 1938 několikrát navštívil Londýn.


„Tzv. „Dům pro hosty“ v loveckém areálu „Na Tokání“, kde byl ubytován lord Runciman“ foto archiv

Významnou roli ve prospěch SdP sehrál v období od 3. srpna do 16. září, kdy v ČSR působila mise lorda Runcimana, s nímž se Ulrich Kinský znal již ze svých anglických cest. Původní cíl mise, zprostředkovat jednání mezi státem a SdP, skončila snahou přemluvit Hodžovu vládu k maximálním ústupkům vůči henleinovcům. Ti byli Hitlerem instruováni zmařit jakékoliv politické urovnání krize. K jednání s Angličany byly vytvořeny dva štáby. Politický, v čele s K. H. Frankem a společenský, jehož vedení se ujal právě kníže Ulrich Kinský. Jeho úkolem bylo soustředit co nejvíce představitelů německé či proněmecké šlechty, využít spřízněnosti aristokracie s některými anglickými rody, zvat členy mise na svá zdejší sídla a snažit se vyhovět anglickým víkendovým zvyklostem.

O víkendu 13.–14. srpna 1938 hostil Ulrich Kinský lorda Runcimana a jeho doprovod „Na Tokáni“. Zorganizovali pro ně vyjíždky po okolí, aby mise na vlastní oči viděla „bídu a utrpení sudetských Němců utlačovaných československým státem“. V neděli 14. srpna se k loveckým chatám dostavilo asi 500 osob na zinscenovaný „tábor lidu“, žádající „osvobození od Československa“.*4)

16. září se vyjednávač Rumciman vrátil do Anglie a již příštího dne podával britské vládě zprávu vyznívající pro připojení pohraničí k říši. 16. září byla ze strany československé vlády rozpuštěna SdP a na Konrada Henleina a K. H. Franka byly vydány zatykače.

17. září vznikl na říšsko-německém území dobrovolnický sbor Sudetendeutsches Freikorps, jehož cílem bylo násilné a ozbrojené narušování integrity státu. Jeho útoky na četnické stanice, pošty a celnice si vyžádaly životy více než stovky českých občanů. Ulrich Kinský byl jedním ze zakladatelů a iniciátorů Freikorpsu.


„Očekávání příjezdu Hitlera 6.10.1938 na náměstí v České Kamenici (Kinský zcela vpravo)“ foto archiv

Za jeden z posledních vlastizrádných činů Ulricha Kinského je považován telegram, který 29. září odeslal z Drážďan na adresu Franka Ashton-Gwatkina, faktické hlavy Runcimanovy mise a člena týmu britského ministerského předsedy Chamberlaina v Mnichově. Žádal v něm okamžité obsazení sudetoněmeckých oblastí německou armádou.

Dočkal se a již 6. října v narychlo ušité parádní uniformě SA vítal na náměstí v České Kamenici říšského kancléře Adolfa Hitlera při jeho inspekční cestě obsazeným územím.


„Sfanatizované obyvatelstvo vítá „vůdce“ na českokamenickém náměstí“ foto archiv

Kníže Ulrich Kinský se v době ohrožení státu choval a angažoval natolik pronacisticky, že jeho podíl na připojení českého pohraničí k německé říši nelze – přes veškeré snahy o kritický odstup – kvalifikovat jinak než jako vlastizradu. Soudobí badatelé usuzují, že v roli Hitlerova přísluhovače našel jistou kompenzaci svého pošramocného společenského renomé. Rouno aristokratické „černé ovce“ překryla hněď uniformy a lesk holínek.

Ulrich – 10. kníže Kinský náhle zemřel v prosinci 1938 ve Vídni, kde byl také uspořádán smuteční obřad odpovídající oficiálnímu německému pohřbu významné vojenské osobnosti. Jeho rakev pak byla přepravena do České Kamenice, kde byl vykonán v kostele sv. Jakuba Staršího další, již skromnější obřad. Pozůstalostní řízení bylo zahájeno v roce 1939, nebylo však do konce války pro vysokou zadluženost dokončeno. Na Ulrichova syna Franze, jakožto universálního dědice, Česká Kamenice převedena nebyla. Kněžna Mathilda Kinská se po smrti manžela uchýlila na Tokání, stala se členkou NSDAP v Jetřichovicích, kterou finančně i materiálně podporovala.

Za čtrnáct měsíců po Ulrichově smrti, v únoru 1940, opustila kněžna Kinská manželovy zadlužené statky. S dětmi, šperky a kožichy nečekaně odcestovala přes Vídeň a Janov do Argentiny.

Slovo závěrem:

Ulrich Kinský – 10. kníže z Vchynic a Tetova byl přímým potomkem starobylého českého šlechtického rodu doloženého již ve 13. století. Jejich vzestup mezi nej přednější české rody se uskutečnil díky dobrému hospodaření, podnikavosti, odvaze a statečnosti. Nejznámějším byl patrně Rudolf – 6. kníže Kinský, který jako mecenáš Národního obrození přispěl k založení Matice české. Kinští sehráli i významnou roli v počátcích industrializace Českokamenicka, v rozvoji lesního hospodářství a rozvoji turistiky. Životní příběh Ulriha Kinského ukazuje, jak dlouhodobé nenaplnování tužeb a přání, pocit zneuznání, ztráty prestiže a tlak úřadů může vést až ke ztrátě loajality ke své vlasti. Mnohdy netaktní přístup Čs. státu, nezvládnutí mnohonárodní uspořádání na straně jedné a ovlivňování podbíživou nacistickou ideologií na straně druhé, vedlo v konečném důsledku až k vlastizradě. Smrtí Ulriha Kinského a kvapným odjezdem jeho manželky do Argentiny příběh posledních Kinských na Kamenici nekončí. V roce 2001 se na scéně objevil Ulrichův syn František Oldřich Kinský (Franz Ulrich Kinsky) narozený 7. října 1936 ve Vídni (11. kníže z Vchynic a Tetova), který žádal po České republice navrácení majetku za zhruba 40 miliard Kč. Svoje nároky opíral o tvrzení, že nežádá o majetek po svém otci, neboť jej vlastnil již za otcova života, ovšem v době své nezletilosti. Zdědil jej po svém pradědovi Ferdinandu Bonaventurovi Kinském a prastrýci Karlu Kinskému. Z téhož důvodu nemohl být uvedený majetek jeho otci konfiskován, protože jej prakticky nevlastnil. František Oldřich Kinský se dočkal přiznání českého občanství, celá kauza zůstala ale otevřená, v dubnu 2009 v Buenos Aires umírá. Zda se „dědických“ nároků ujme jeho syn Karel není dosud jednoznačně prokázáno.

^{*4)} *Zde je na místě připomenout postoje dalších příslušníků rodu Kinských:*

- *naprosto opačnou roli sehrál Zdeněk Radslav Kinský z hraběcí větve rodu.*

Týden před přijetím lorda Rumcimana Na Tokání uspořádal na žádost premiéra Hodži na svém zámku ve Žďáru nad Sázavou již 7. srpna setkání anglické mise s českou šlechtou a činiteli z oblasti průmyslu, financí a kultury.

- *nátlak proti celistvosti československého státu vyvolal další iniciativu české vlastenecké šlechty. Po dohodě s prezidentem Benešem svolal Zdeněk Radslav Kinský desítku nejznámějších představitelů šlechty. Paradoxem je, že v den, kdy lord Runciman podával britské vládě zprávu vyznívající pro připojení pohraničí k říši na Pražském hradě předčítal doyen českých rodů František Kinský text státoprávní deklarace potvzující věrnost českému státu.*

Zpracováno volně dle následující literatury:

- *Kolektiv autorů, Česká Kamenice 2002, kap. „Od Sarajeva po Mnichov“*
- *Slavičková H., Velkostatek Česká Kamenice ve 20. st. a jeho poslední majitel Ulrich Kinsky, Minulosti Českého Švýcarska I. 2002, str. 91 – 102*

MUDr. Miloslav Randa

Skvělou pověst měla ve zdejší regionu nemocnice v České Kamenici. Byla vyhledávanou především proto, že zde bylo na malou provinční nemocnici nezvykle mnoho na slovo vzatých odborníků a tudíž, na svou dobu, nadstandardně úspěšná lékařská péče.

Nemocnice ukončila svou činnost šest let po sametové revoluci, ale v paměti České Kamenice zůstane její skvělá pověst navždy. Jednou z velkých postav českokamenické nemocnice byl MUDr. Miloslav Randa. Narodil se 3. listopadu 1924 v Dolním Smokovci na Slovensku. Po základní škole zamířil na gymnázium do Kežmaroku. Gymnazijní studium zakončil ale až v Praze - Michli, kam se rodina odstěhovala po té, co se v roce 1939 přihlásila k české národnosti. Následovala doba uzavření vysokých škol. A jednoduché to nebylo ani po jejich znovuotevření. Miloslav byl totálně nasazen na Moravě a v Mnichově. Konec války ho zastihl doma v Praze. Po studiu na Lékařské fakultě Univerzity Karlovy odchází na umístěnkou do nemocnice ve Vysokém nad Jizerou. Odsud už míří do České Kamenice, kde díky vojenské povinnosti chybějí lékaři. V lednu 1953 nastupuje brannou povinností a po jejím splnění míří do Liberce na kraj, kde se má rozhodnout o jeho další budoucnosti. Tehdejší úředník však nenalézá jeho kartu, tak mu blahosklonně nechává vybrat. MUDr. Miloslav Randa si vybral nemocnici v České Kamenici.

Zde se jako sekundární lékař zařazuje do kolektivu nadaných a nadšených lékařů vedených primářem MUDr. Vítkem, který proslul přísností, ale spravedlivostí a schopností naučit. Postupem doby se stává jeho zástupcem a když primář Vítek odchází na zasloužený odpočinek, tak ho v roce 1971 nahrazuje ve funkci. Primářem je pak až do svého odchodu do důchodu v roce 1993.

Nejslavnějším případem MUDr. Miloslava Randy je záchrana života letušky Vesny Vulovič. Jako jediná přežila pád letadla do lesa u Srbské Kamenice v roce 1972, kde ji objevil lesník a byla převezena do České Kamenice. Zde se doktoru Randovi a kolektivu lékařů daří diagnostikovat všechna zranění a téměř zázračně dvaadvacetiletou Vesnu vrátit do života. Dobrou práci ocenili i odborníci z Prahy, kteří do Kamenice přijeli „dohlédnout“ na specifické zákroky. Dodnes pan doktor řadí diagnostiku tohoto velmi složitého případu k vrcholným momentům své lékařské kariéry.

V České Kamenici jsou pamětníci dodnes hrdí na to, že zde byla nemocnice s tak vynikající pověstí a odborníky. Její dobré jméno, a zvláště pověst primářů Vítky a Randy, nelze z historie místního zdravotnictví vymazat.

(s MUDr. Randou hovořil J. Tichý)


„Českokamenická nemocnice“ foto archiv


„MUDr. Miloslav Randa s Vesnou Vulovičovou“


Regionální operační program regionu soudržnosti Severozápad
Podporováno z Evropského fondu pro regionální rozvoj
„Vize přestane být snem“

Vydalo Město Česká Kamenice
v agentuře AVI grafik s.r.o. Děčín

Autor textů a fotografií Jaroslav Polák
(není-li uvedeno jinak)

Tisk Stipo Martiněves

Číslo projektu: CZ.1.09./4.3.00/18.00419

www.ceska-kamenice.cz | www.ceska-kamenice.eu

INFORMAČNÍ CENTRUM

Náměstí Míru 73

407 21 Česká Kamenice

tel.: 412 582 600

e-mail: info@ceska-kamenice.cz

Neprodejné