

Příběhy pamětníků 2015

Miloš Rataj

Foto:

Vypracovali: Vladimír H., Michael Jiří K., Adéla K., Edit K., Veronika O.,
žáci ZŠ Brána Nová Paka pod dozorem p. učitelky Lenky Čančíkové.

Edit

1- ÚVOD a dětství:

Znělka pořadu Příběhy pamětníků

V pátek 24. dubna jsme byli na návštěvě u pana Miloše Rataje narozeného 13.července 1939.

Ačkoliv se narodil v Praze, vyrůstal na Slovensku v Podhůří Bílých Karpat. Když vypukla Čínská kulturní revoluce, tak pana Rataje nespravedlivě zavřeli do vězení. V roce 1960 přišla amnestie a byl propuštěn z cely. Pan Rataj nám následně vyprávěl o svém dětství za války a o svých zálibách.

1:05 - 1:14 *Slovenský štát byl rozdelený, takže jsme nemohli ani k maminčiným rodičům po dobu celé války.*

2:21- 2:35 *Tatínek mi sice zemřel, když mi bylo 5 a půl roku po operaci na rakovinu, ale stihl mi toho hodně předat, protože se mi hodně věnoval.*

1:59 - 2:03 *Odjakživa od narození byla moje záliba koně.*

03:58 - 04:23 *Já jsem totiž vyrůstal v prostředí spolku, který se jmenoval Modrý kříž. Můj otec tam zastával nějaké funkce. Byl to křesťanský spolek v rámci Luterské církve a ten se věnoval charitě.*

Adél 3- Nástup do vězení a ukončení veteriny:

Pan Rataj šel studovat veterinu do Košic a tam chodil do jednoho křesťanského sboru.

V neděli dopoledne se tam scházelo asi 34 věřících studentů z různých fakult. Přes týden ale o sobě nevěděli. Založil z nich skupinku mládeže. Sešli se jenom dvakrát. Státní bezpečnost se o to ale začala zajímat. Pana Rataje zatkli v roce 1958.

Přijeli si pro něj a tím skončilo jeho studium veterininy.

Edit 4- Vězení

Po devíti měsících výkonu vyšetřovací vazby a čekání na odvolání se dostal do výkonu trestu na Příbramsko. Byl nejmladším vězněm a mnozí, kteří s ním byli zavřeni, tu už byli mnoho let. Pan Rataj se dostal do stavebního komanda a stavěl bytovky pro horníky.

Píseň – Přátelství - vlastní nahrávka

22:35 - 23:00 *Jeden z nás dostal od civila půl citronu. Půlku citronu rozkrojil na osm dílků, všechny nás obešel, a každý dostal jednu osminku z půlky citronu. Takové tam byly vztahy.*

Vlád'a 5- Amnestie

V roce 1960 nastala amnestie a pana Rataje z tábora Vojna propustili.

25:00 - 25:59 *V jedné půlce byli kriminální vězni a v druhé půlce jsme byli političtí vězni a vždycky se dodržovalo to dělení, že i když byly ty „stěhunky“, tak politické vězně přesouvali v rámci té politické půlky a kriminální. Byl nástup a stěhovali nás a nedodrželi to, protože těch lidí, co mělo odejít do civilu bylo moc, takže potřebovali celou půlku toho lágru, takže nás, co jsme měli*

jít do civilu, přesunuli do té kriminální části a protože byly obavy, aby nedošlo k nějaké manifestaci, tak nás pouštěli tři dny.

Verča **6- Ovlivnění rodiny**

Ovlivnilo vaši rodinu to, že jste šel do vězení?

28:57 - 29:23 *No zásadně, protože mě zavřeli na Silvestra 58 a sestra měla v 59 roce maturovat, nechali jí napsat maturitní písemky a pak dostala dopis, že se nemusí připravovat na ústní, protože maturovat nebude, protože má bráchu zločince.*

29 :54 - 30:02 *Maminka měla všechny sourozence v Čechách, takže jsme se přesunuli do Čech.*

Adél **7- život potom**

Jaký byl život po příchodu z vězení?

36 : 58 - 37:04 *Já jsem v tom vězení dělal na stavbě, a když jsem přišel, tak jsem teda zůstal na stavbě. Při první příležitosti jsem se přihlásil do tesařského kurzu a vyučil jsem se tesařem.*

37 : 08 - 37:26 *Asi čtyři roky po návratu z vězení jsem říkal, no to tak nezůstane, tak já si udělám průmyslovku s tím, že jsem nepočítal, že bych nějak měnil zaměstnání. Prostě, aby člověk něco měl, nějakou odbornost.*

Vlád'a **8- životní krédo**

A co pokládáte za nejdůležitější?

46 :39 - 46: 44

No podívej se, za nejdůležitější pokládám vztahy.

47:11 - 47:55 *Když vidíš, jak je to všude možné na všech stranách rozbouřené a jak jsou ekologické problémy a jak jsou sociální problémy a jak jsou problémy na Ukrajině, v Africe, a protože jsem křesťan, tak pro mě jsou důležité nejen vztahy horizontální, tj. mezilidské, ale i vertikální. A co to je, to si přemýšlejte sami.*

Verča

9 – závěr

Pan Rataj si velice přál, že až půjde do důchodu, bude bydlet na venkově. A to se mu splnilo, protože si našel dobré místo na venkově, kde si sám postavil dům, stáj a hřiště pro děti. Na podzim 1999 si pořídil i koně. Zve nás často k sobě, jezdili jsme k němu i na školní výlety.

Píseň – Černé oči - vlastní nahrávka

50:16 - 50:23 *Nashledanou*

