

Příběhy našich sousedů

Božena Klusáková

Scénář k hlasové reportáži

Zpracovali: žáci z 9. A Tereza Záhrobská, Marie Součková, Daniel Bromberger

Pedagogické vedení: Mgr. Radka Hodačová

Škola: ZŠ Jana Ámose Komenského Karlovy Vary, Kollárova 19

Dne 19. 3. 2015 jsme navštívili paní Boženu Klusákovou, které nám povídala o zatčení svých rodičů a jak žila. Dnes, ve svých 89 letech, bydlí se svoji vnučkou a pravnučkou v Karlových Varech na Lidické ulici. Má 3 děti (jedno už nežije), 3 vnučata a 6 pravnučat.

Společné foto s paní Klusákovou při návštěvě.

Jmenuji se Božena Klusáková, narodila jsem se v červenci roku 1925. Měla jsem starší sestru a mladšího bratra (bratr už nežije a se sestrou není v kontaktu už delší dobu, a tak neví, jestli žije).

Paní Božena Klusáková nám ochotně odpovídala na naše otázky, týkající se jejího mládí....

To bylo v roce 1942, kdy se zatýkala inteligenci a ti co se jim nelíbili. To všechno sbírali. To všechno se odváželo. No a moje rodiče, v červnu jsem se vdávala, sebralo v červenci gestapo. Já jsem nevěděla, co se děje. Já měla ještě na starost mladšího bratra a starší sestra byla už v Německu. Šla jsem za dozorcem a říkám: Prosím Vás moje rodiče tady jsou? A on říkal: Ne, ne, už je odvezli do Kutné Hory na gestapo. No štěstí bylo, že tatínek můj uměl perfektně německy, protože on byl vychováván v tom pohraničí, v těch Sudetech. No tam bylo hodně Němců, a tak ty děti mezi sebou mluvily. Tatínka zachránilo to, že prakticky uměl německy, a tak brali veliký ohled hlavně naši četníci, protože to gestapo bylo v Kutné Hoře. Dopadlo to tak, že tam byli jen vyšetřovaní. A potom je propustili.

Paní Klusáková se svojí starší sestrou (foto z archivu paní Klusákové)

Nikdo nevěděl, jaký byl důvod zatčení....

To jsme se dozvěděli až po válce. Jo. Jinak jsme to nevěděli, proč jsou tam. Protože prostě přišlo gestapo, na nic se neptalo, jsi vinen, nejsi vinen, když dostali hlášku. No tak oni potom odešli. Po válce jsme se dozvěděli, že poslouchali cizinu (=zahraniční vysílání) – jako moji rodiče. Oni ji sice poslouchali, protože kde kdo mohl, tak to poslouchal tu Anglii, tu svobodnou Evropu. No a tak jsme se to potom dozvěděli, že to udal soused. Jo tak na tohle udání. On nám to nikdo neřekl, ale oni to hlásili a to udal soused Čech. A prostě tihle ti Češi, co udávali naše lidi, my jsme jim říkali vlajkaři. Jo. No a potom jsme se toto dozvěděli. No co jsme mohli dělat, že jo no.

Paní Božena Klusáková (foto z archivu paní Klusákové)

Situace byla pro paní Boženu velmi obtížná, jak se teď uживí bez rodičů ona a její bratr....

My jsme měli lístky. To byli už. Jak začala válka. A my jsme tetu a babičku v tom stejném domě. To byl dvoupatrový barák tam. A ty bydleli v prvním poschodí a my ve druhém, a tak jsme si pomáhali. Něco strejda nám dal, že jo no. A takhle my jsme žili. Nebylo to dlouho. A tak se to vydrželo.

Paní Klusáková s manželem a jejich dvěma dětma (foto z archivu paní Klusákové)

Vůbec netušila, jak dlouho budou zatčeni...

Nebyli tam dlouho. Byli tam asi 2 měsíce. Maminka tam musela taky něco pracovat a tatínek taky.

Paní Klusáková se nám rozpovídala o povolání jejich rodičů.

Moje maminka, ta pracovala v továrně u nás v Čáslavi. To bylo ještě všechno za Němců. To měli židi tu továrnu a měli dva mládence, kteří prakticky odjeli do Anglie. Kdo mohl teda, když byly ty Sudety a obsazení Československa, měl peníze, tak se dostal za hranice. Někdo se dostal do Anglie, Ameriky atd. No a právě tihle ti dva lidi, tam byli jako majitelé té továrny. No a maminka moje tam pracovala až do konce. No a tatínek, ten jelikož byl vyučen obuvníkem, dělal bačkory na doma. No a jezdil s nimi na kole do vesnic a tam to vyměňoval za mouku, sádlo, no prostě za jídlo.

Mapa z doby kdy tu byli Němci (foto z <http://www.neviditelnycert.cz/data/files/img/sudety.jpg>)

Po druhé světové válce se ujal moci komunismus a s ním i roku 1953 měnová reforma. Díky níž mohl manžel paní Klusákové žádat o práci v Karlových Varech v karlovarské mlékárně.

Jelikož byla mlékárna zase tady v Karlových Varech, blízko. No to byl Krásný Dvůr, Podbořany to byli taky ten okres takovej a odtamtud se sváželo mléko do mlékárny tady do Karlových Varů. No, jelikož manžel byl mlékař, tak si to zažádal a oni ho přeložili sem jako do Karlových Varů. My jsme tady prakticky už takovej 60 let. V Karlových Varech.....

Paní Klusáková se synem na jeho maturitním plese v Puppě (foto z archivu paní Klusákové)

Seznámení s paní Boženou bylo pro nás velice zajímavé a užili jsme si to.