

1. prosinec 2004

ČESKÉ ZEMĚ A SLOVENSKO v letech 1938 - 1945

OTÁZKY 1. KOLA

(zakroužkujte dle Vašeho názoru správnou odpověď)

autor : prof. PhDr. Petr Čornej, DrSc.

1. otázka : **Národní shromáždění ČSR přijalo zákon o autonomii Slovenska a Podkarpatské Rusi dne :**

- a) 06.10. 1938
- b) 11.10. 1938
- c) 19.11. 1938
- d) 14.03. 1939

2. otázka : **Dne 2. listopadu 1938 bylo arbitrážním výrokem rozhodnuto o nové československo - maďarské hranici. Arbitrážní jednání se konalo :**

- a) ve Vídni
- b) v Berlíně
- c) v Římě
- d) v Bratislavě

3. otázka : **V rámci zjednodušení politické struktury tzv. druhé republiky vznikly na konci roku 1938 nové politické strany :**

- a) Národní souručenství a Národní sjednocení
- b) Strana národní jednoty a Národní souručenství
- c) Strana národní jednoty a Národní souručenství
- d) Strana národní jednoty a Národní strana práce

4. otázka : **Česko-Slovenský a později státní (protektorátní) prezident Emil Hácha byl vzděláním :**

- a) biolog
- b) ekonom
- c) učitel
- d) právník

5. otázka : **Protektorát Čechy a Morava byl zřízen dne :**

- a) 15.03. 1939
- b) 16.03. 1939
- c) 17.03. 1939
- d) 18.03. 1939

- 6. otázka : Prvním říšským protektorem v protektorátu Čechy a Morava byl imenován :**
- a) Kurt Daluege
 - b) Karl Hermann Frank
 - c) Konstatntin von Neurath
 - d) Wilhelm Frick
- 7. otázka : Brzy po okupaci zahájily činnost odbojové organizace, sdružené počátkem roku 1940 v Ústředním vedení odboje domácího (ÚVOD). Byly to :**
- a) Petiční výbor Věrní zůstaneme, Politické ústředí, Obrana národa
 - b) Petiční výbor Věrní zůstaneme, Rada tří, Politické ústředí
 - c) Rada tří, Politické ústředí, Obrana národa
 - d) Petiční výbor Věrní zůstaneme, Rada tří, Obrana národa
- 8. otázka : V čele České akademie věd a umění, nejvýznamnější protektorátní vědecké a kulturní instituce, stál od roku 1939 :**
- a) hudební skladatel J. B. Foerster
 - b) historik Josef Šusta
 - c) malíř Max Švabinský
 - d) lékař Josef Pelnář
- 9. otázka : První československé vojenské jednotky v zahraničí se formovaly :**
- a) v Sovětském svazu a Polsku
 - b) v Sovětském svazu a Velké Británii
 - c) v Polsku a ve Francii
 - d) ve Velké Británii a ve Francii
- 10. otázka : Při demonstracích dne 28. října 1939 byl kromě Jana Opletala smrtelně zraněn též dělník :**
- a) Josef Seliger
 - b) Václav Sedláček
 - c) Jan Valášek
 - d) Bedřich Neumann
- 11. otázka : V prvních letech protektorátu patřil k nejvýznamnějším českým kulturním časopisům *Kritický měsíčník*, který redigoval :**
- a) František Halas
 - b) Jan Patočka
 - c) Václav Černý
 - d) Egon Hostovský
- 12. otázka : Významné umělecké sdružení výtvarníků a literátů, jehož členy byli též Kamil Lhoták a Jiří Kolář, se jmenovalo :**
- a) Skupina 41
 - b) Tvrdošíjní
 - c) Osma
 - d) Skupina 42

- 13. otázka** : Na počátku roku 1940 vzbudila pozornost emigrace ministra **protektorátní vlády, jímž byl** :
- a) Ladislav Feierabend
 - b) Jan Kapras
 - c) Jiří Havelka
 - d) Rudolf Beran
- 14. otázka** : Prokop Drtina promlouval během války z londýnského rozhlasu **pod jménem** :
- a) Prokop Svatý
 - b) Pavel Svatý
 - c) Petr Svatý
 - d) Václav Svatý
- 15. otázka** : „**Tři králové**“ se říkalo odbojové skupině, kterou tvořili :
- a) Vojtěch Luža, Josef Balabán, Václav Morávek
 - b) Vojtěch Luža, Josef Mašín, Václav Morávek
 - c) Josef Balabán, Vojtěch Luža, Josef Mašín
 - d) Josef Balabán, Josef Mašín, Václav Morávek
- 16. otázka** : Dne 28. října 2004 převzal nejvyšší státní vyznamenání jeden z bývalých **letců, který se zúčastnil bojů na západní i východní frontě. Byl to** :
- a) František Fajtl
 - b) Karel Mrázek
 - c) Alois Vašátko
 - d) Josef František
- 17. otázka** : **Šéfem oblíbeného pražského divadla D 34 byl** :
- a) E.F. Burian
 - b) Jindřich Honzl
 - c) Jiří Frejka
 - d) Jaroslav Průcha
- 18. otázka** : Funkci **předsedy československé vlády v londýnské emigraci vykonával** :
- a) Hubert Ripka
 - b) Jan Masaryk
 - c) Zdeněk Fierlinger
 - d) Jan Šrámek
- 19. otázka** : **1. čs. samostatný prapor v SSSR byl poprvé nasazen do bojů** :
- a) u Kyjeva
 - b) u Žaškova
 - c) u Ovruče
 - d) u Sokolova

20. otázka : Komunistický novinář a literární kritik Julius Fučík, zatčený dne 22. dubna 1942, byl členem :

- a) I. ilegálního vedení KSČ
- b) II. ilegálního vedení KSČ
- c) III. ilegálního vedení KSČ
- d) IV. ilegálního vedení KSČ

21. otázka : K podpisu československo - sovětské smlouvy o přátelství, vzájemné pomoci a poválečné spolupráci došlo v Moskvě dne :

- a) 12.12. 1941
- b) 12.12. 1943
- c) 21.03. 1944
- d) 21.03. 1945

22. otázka : Likvidací zastupujícího říšského protektora Reinharda Heydricha byli pověřeni členové výsadku, který se na území protektorátu dostal v noci z 28. na 29. prosince 1941. Tvořily jej skupiny s krycími názvy :

- a) Sulphur, Calk, Steel
- b) Radium, Barium, Bioscop
- c) Silver A, Silver B, Anthropoid
- d) Clay, Carbon, Intrasitive

23. otázka : Českou filharmonii řídil při koncertu v Berlíně roku 1941 :

- a) Otakar Jereremiáš
- b) Václav Talich
- c) Robert Brock
- d) Karel Ančerl

24. otázka : Kostel Cyrila a Metoděje (Karla Boromejského), v němž našli poslední útočiště aktéři atentátu na Heydricha, stojí v Praze :

- a) v Ječné ulici
- b) v Žitné ulici
- c) ve Vyšehradské ulici
- d) v Resslově ulici

25. otázka : Tzv. Vánoční dohoda, uzavřená v prosinci 1943, se vyslovila :

- a) pro užší součinnost Tisova Slovenska a Hitlerova Německa
- b) pro navázání styků mezi moskevskou a londýnskou emigrací
- c) pro obnovení ČSR na základě rovnoprávnosti Čechů a Slováků
- d) pro posílení vztahů mezi protektorátem a Třetí říší

26. otázka : Centrem Slovenského národního povstání bylo město :

- a) Žilina
- b) Liptovský Mikuláš
- c) Martin
- d) Banská Bystrica

27. otázka : Velitelem 1. čs. armádního sboru při zahájení dukelské operace byl :

- a) Bedřich Homola
- b) Richard Tesařík
- c) Jan Kratochvíl
- d) Ludvík Svoboda

28. otázka : Jeden z uvedených filmů nebyl natočen v období okupace :

- a) Jan Roháč z Dubé (režie V. Borský)
- b) To byl český muzikant (režie V. Slavínský)
- c) Babička (režie F. Čáp)
- d) Madla zpívá Evropě (režie V. Binovec)

29. otázka : Pro podezření z kolaborace za protektorátu se po určitý čas nemohli herecké profesi věnovat :

- a) Vlasta Burian, Adina Mandlová, Jindřich Plachta
- b) Vlasta Burian, Jiří Voskovec, Adina Mandlová
- c) Vlasta Burian, Adina Mandlová, Nataša Gollová
- d) Vlasta Burian, František Smolík, Adina Mandlová

30. otázka : V důsledku nacistických represí nezemřel :

- a) Karel Hašler
- b) Karel Poláček
- c) J.S. Machar
- d) Josef Čapek

31. otázka : Častým cílem amerických náletů na sklonku 2. světové války byla největší rafinérie ropy v protektorátu :

- a) v Litvínově
- b) v Záluží u Mostu
- c) v Ústí nad Labem
- d) v Kadani

32. otázka : Tzv. Košický vládní program byl dohodnut na jednání vedení nekomunistické a komunistické emigrace :

- a) v Londýně
- b) v Košicích
- c) v Moskvě
- d) ve Washingtonu

33. otázka : Oblastmi s nejvyšší aktivitou partyzánských skupin v českých zemích byly :

- a) východní Morava a Českomoravská vysočina
- b) severní a jižní Čechy
- c) Podbrdsko a severné Čechy
- d) západní a jižní Čechy

34. otázka : Již na sklonku 2. světové války bylo rozhodnuto, že v osvobozeném Československu nebude povolena činnost strany :

- a) lidové, agrární a ľudové
- b) agrární, národně demokratické a ľudové
- c) lidové, národně demokratické a ľudové
- d) agrární, národně socialistické a ľudové

35. otázka : Funkci místopředsedy České národní rady zastával na jaře 1945 pozdější významný politik tzv. Pražského jara :

- a) Ota Šik
- b) Oldřich Černík
- c) Čestmír Císař
- d) Josef Smrkovský

36. otázka : Demarkační linie mezi sférou působnosti americké a sovětské armády vedla počátkem května 1945 na linii :

- a) Karlovy Vary - Rokycany - České Budějovice
- b) Ústí nad Labem - Beroun - Písek
- c) Karlovy Vary - Kladno - České Budějovice
- d) Karlovy Vary - Příbram - České Budějovice

37. otázka : Odsun mnoha sociálních demokratů z řad sudetských Němců byl podmíněn i neústupností, kterou ve vztahu k Mnichovské dohodě zaujal představitel sudetských sociálních demokratů :

- a) Wenzel Jaksch
- b) Konrad Henlein
- c) Franz Spina
- d) Robert Jung

38. otázka : Během okupace přišlo o život velké množství Židů z českých zemí. Počet jejich obětí se blíží číslu :

- a) 80 000 osob
- b) 60 000 osob
- c) 40 000 osob
- d) 120 000 osob

39. otázka : V průběhu květnového povstání 1945 zahynulo v oblasti Velké Prahy na české straně přibližně :

- a) 3 700 osob
- b) 5 400 osob
- c) 1 250 osob
- d) 6 800 osob

40. otázka : Ještě dne 9. května 1945 byly Mladá Boleslav a Mělník bombardovány :

- a) americkými bombardéry
- b) americkými a britskými bombardéry
- c) sovětskými bombardéry
- d) německými bombardéry

poznámka : správná odpověď = **1 bod** (maximální počet bodů - **40**)

SPRÁVNÉ ODPOVĚDI 1. KOLA

- 1 c = 19.11. 1938
2 a = ve Vídni
3 d = Strana národní jednoty a Národní strana práce
4 d = právník
5 b = 16.03. 1939
6 c = Konstantin von Neurath
7 a = Petiční výbor Věrní zůstaneme, Politické ústředí,
Obrana národa
8 b = historik Josef Šusta
9 c = v Polsku a ve Francii
10 b = Václav Sedláček
11 c = Václav Černý
12 d = Skupina 42
13 a = Ladislav Feierabend
14 b = Pavel Svatý
15 d = Josef Balabán, Josef Mašín, Václav Morávek
16 a = František Fajtl
17 a = E.F. Burian
18 d = Jan Šrámek
19 d = u Sokolova
20 b = II. ilegálního vedení KSČ
21 b = 12.12. 1943
22 c = Silver A, Silver B, Anthropoid
23 b = Václav Talich
24 d = v Resslově ulici
25 c = pro obnovení ČSR na základě rovnoprávnosti
Čechů a Slováků
26 d = Banská Bystrica
27 c = Jan Kratochvíl
28 a = Jan Roháč z Dubé (režie V. Borský)
29 c = Vlasta Burian, Adina Mandlová, Nataša Gollová
30 c = J.S. Machar
31 b = v Záluží u Mostu
32 c = v Moskvě
33 a = východní Morava a Českomoravská vrchovina
34 b = agrární, národně demokratické a ľudové
35 d = Josef Smrkovský
36 a = Karlovy Vary - Rokycany - České Budějovice
37 a = Wenzel Jaksch
38 a = 80 000
39 a = 3 700 osob
40 c = sovětskými letouny

ČESKÉ ZEMĚ A SLOVENSKO v letech 1938 - 1945

OTÁZKY 2. KOLA

(doplňte správnou odpověď)

autor : prof. PhDr. Petr Čornej, DrSc.

1. otázka : Uveďte název jediné české politické organizace, která vznikla na počátku protektorátu :

.....

2. otázka : Ve dnech 6. - 7. května 1939 se v Praze uskutečnil a v národní manifestaci přerostl druhý pohřeb významného umělce. Český lid tak vzdal poctu :

.....

3. otázka : Ministerský předseda protektorátní vlády, popravený v časech heydrichiády a zapojený do protinacistického odboje, se jmenoval (plné jméno) :

.....

4. otázka : Odbojová organizace složená převážně z důstojníků někdejší československé armády nesla název :

.....

5. otázka : I protektorát měl své vojenské, byť lehce ozbrojené složky, které jsou známy pod názvem :

.....

6. otázka : Dne 1. září 1941 porazila německá sanitka talentovaného mladého židovského básníka, který zraněním podlehl. Byl jím :

.....

7. otázka : Velitelem Hlinkových gard a ministrem vnitra vlády Tisovy Slovenské republiky byl :

.....

8. otázka : **Velitelem československých leteckých jednotek ve Velké Británii byl :**

.....

9. otázka : **Jako součást československého vojska ve Velké Británii vznikl v říjnu 1940 na Středním východě Čs. pěší prapor 11 - Východ, známý z nasazení v Sýrii a v severní Africe. Jeho velitelem byl :**

.....

10. otázka : **Dne 1. června 1942 byl popraven významný spisovatel a předseda sekce Výboru inteligence :**

.....

11. otázka : **Šéfem československé zpravodajské služby ve Velké Británii a jedním z myšlenkových strůjců atentátu na Heydricha byl autor knihy Špión, jemuž nevěřili (plné jméno) :**

.....

12. otázka : **Výkony trestu smrti zastřelením se v době stanného práva v pražské oblasti prováděly na střelnici :**

.....

13. otázka : **Symbolem otevřené kolaborace s nacisty se stal bývalý důstojník a zakladatel Kuratoria pro výchovu mládeže (uvedte jméno + příjmení) :**

.....

14. otázka : **Nejlepším českým fotbalistou protektorátního období byl fenomenální střelec (uvedte jméno + příjmení) :**

.....

15. otázka : **Dne 14. února 1945 z dosud nezjištěných příčin bombardovaly americké letouny Prahu, kterou zřejmě omylem zaměnily s německým městem :**

.....

16. otázka : **Dne 25. dubna 1945 přešla veškerá velitelská pravomoc v protektorátu na velitele skupiny armád „Mitte“, jímž byl :**

.....

17. otázka : **Předsedou České národní rady, která vedla a koordinovala Pražské povstání v květnu 1945, byl (uvedte jméno + příjmení) :**

.....

18. otázka : Osvobozování Československa se zúčastnila 3. americká armáda, jíž velel :

.....

19. otázka : Ve dnech 5.- 7. května 1945 Pražskému povstání výrazně pomohly oddíly vlasovců, vzniklé pod velením Němci zajatého generála A.A. Vlasova. Zkráceně se tato armáda nazývala ROA. Rozepište její český název :

.....

20. otázka : Také romské obyvatelstvo bylo na území protektorátu vystaveno represím a následné genocidě. Na pronásledování Romů se podílely i protektorátní orgány, s jejichž činností je spjat nechvalně známý koncentrační tábor v okrese Písek na katastru vsi :

.....

poznámka : správná odpověď = **2 body** (maximální počet bodů - **40**)

SPRÁVNÉ ODPOVĚDI 2. KOLA

- 1. otázka = **Národní souručenství**
- 2. otázka = **Karlu Hynku Máchovi**
- 3. otázka = **generál Alois Eliáš**
- 4. otázka = **Obrana národa**
- 5. otázka = **vládní vojsko**
- 6. otázka = **Jiří Orten**
- 7. otázka = **Alexander Mach**
- 8. otázka = **generál Karel Janoušek**
- 9. otázka = **plukovník Karel Klapálek**
- 10. otázka = **Vladislav Vančura**
- 11. otázka = **František Moravec**
- 12. otázka = **Praha - Kobylisy**
- 13. otázka = **Emanuel Moravec**
- 14. otázka = **Josef Bican**
- 15. otázka = **Drážďany**
- 16. otázka = **polní maršál Ferdinand Schörner**
- 17. otázka = **Albert Pražák**
- 18. otázka = **generál George Patton**
- 19. otázka = **Ruská osvobozená armáda**
- 20. otázka = **Lety**

ČESKÉ ZEMĚ A SLOVENSKO v letech 1938 - 1945

OTÁZKY 3. KOLA

"A"

(doplňte v textu chybějící údaje)

autor : Miroslav Stulák

1. úryvek : Dne 27. září oznámila Česká tisková kancelář, že říšský protektor,

svobodný pan..... (plné jméno) považoval za nutné navrhnout Hitlerovi, aby mu udělil delší zdravotní dovolenou. V úředním oznámení se dále pravilo, že „Vůdce nemohl za těchto okolností nevyhověti žádosti říšského protektora a pověřil SS Obergruppenführera

a generála policie..... (plné jméno) po dobu nemoci říšského protektora výkonem funkce říšského protektora v Čechách a na Moravě.

(literatura: Miroslav Ivanov, Atentát na Reinharda Heydricha, str. 45)

2. úryvek : (jméno + příjmení), který se teprve teď vzpamatuje, odhodí nepotřebný sten-gun a prchá směrem k ulici Na Zápalcích. V patách za

ním nezraněný pistolník z protektorovy tělesné stráže (stačí příjmení).

(literatura : Dušan Hamšík, Jiří Pražák, Bomba pro Heydricha, str. 158)

3. úryvek : Ve čtvrtek 3. září 1942 ve 14 hodin byl před stanným soudem

v Praze zahájen proces s biskupem Gorazdem,,

..... a

(další tři osoby - stačí příjmení).

(literatura: Stanislav Motl, Tváře osudu, str. 111)

4. úryvek : Rozhodnutí o zřízení sběrného a tranzitního tábora pro Židy

v....., které bylo učiněno již dne 10. října....., bylo v únoru a březnu následujícího roku konkretizováno zvláštním nařízením

..... (osoba) a doplňujícími výnosy.

(literatura: Eva Šormová, Divadlo v Terezíně 1941/1945, str.13)

5. úryvek : V září 1939 nařídilo gestapo, že Židé nesmějí po hodině opouštět své byty. Každý Žid starší let byl povinen nosit na veřejnosti židovskou hvězdu - byla ze žluté látky, s černou obrubou a uvnitř stylizovaným černým nápisem
(literatura : Stanislav Motl, Kam zmizel zlatý poklad republiky, str. 90)

6. úryvek : Dvacátého března 1942 byl tedy (stačí příjmení) zatčen v krátké době potřetí. Gestapo mělo v rukou člověka podezřelého z velezrady. Ale byl to zasloužilý nacist. A vyšetřovat pro tak těžké obvinění nositele Zlatého odznaku(stranické vyznamenání) bylo pro hitlerovce víc než nepříjemné.
(literatura : Č.Amort, I.M. Jedlička, Hledá se zrádce X, str. 213)

7. úryvek : Popravy po dopadení parašutistů neustaly. Den po jejich smrti byl v (město) popraven generál.....
(jméno + příjmení), bývalý předseda vlády. Pět dní nato jednotky gestapa a SS vyhladily další malou českou vesničku zvanou, odkud skupina parašutistů po několika měsících před atentátem vysílala zprávy z naší krátkovlnné stanice (název).
(literatura : František Moravec, Špion, jemuž nevěřili, str. 297)

8. úryvek : Už v prosinci 1943, tedy víc než půl roku před povstáním, se ustavil podzemní "jednotný" odbojový orgán, Slovenská národní rada, vedená a posléze zcela ovládaná komunisty, zejména mladým slovenským advokátem (jméno + příjmení). Koncem října 1944 německá vojska obsadila na Slovensku(město), z Londýna vyslaný generál (jméno + příjmení) byl Němci zajat a popraven.
(literatura : Pavel Tigrid, Kapesní průvodce inteligentní ženy, str. 174)

„B“

(seřadte osobnosti podle roku úmrtí)

Karl Hermann Frank	1939
Jan Masaryk	1942
George Patton	1943
Jan Opletal	1945
Julius Fučík	1946
Jan Kubiš	1947
František Moravec	1948
Viliam Gerik	1966

„C“

(jednotlivé osobnosti a pojmy spojte tak, aby spolu souvisely)

1) Vojtěch Mastný	A) KT Sachsenhausen
2) Politické ústředí	B) Voral
3) Antonín Zápotocký	C) vyslanec v Berlíně
4) Marek Frauwirth	D) Nehvizdy u Čelákovic
5) Lída Baarová	E) Karel Čurda
6) 311. bombardovací peruč	F) čs. vojenská mise
7) agent A 54	G) Ladislav Rašín
8) gen. Heliodor Píka	H) Josef František
9) Anthropoid	CH) Praha - Ruzyně
10) Adolf Opálka	I) Joseph Goebbels

1	+	----
2	+	----
3	+	----
4	+	----
5	+	----
6	+	----
7	+	----
8	+	----
9	+	----
10	+	----

SPRÁVNÉ odpovědi 3. kola

"A"

1. úryvek = 1941 + Konstantin von Neurath
+ Reinhard Heydrich
2. úryvek = Jozef Gabčík + Klein
3. úryvek = Václavem Čiklem, Vladimírem Petřekem
a Janem Sonnevendem
4. úryvek = Terezíně + 1941 + zastupujícího říšského
protektora Reinharda Heydricha
(stačí funkce či plné jméno)
5. úryvek = 20.00 hod. + šesti let + JUDE
6. úryvek = Paul Thümmel + NSDAP
7. úryvek = Berlíně (ve skutečnosti Praha)
+ Alois Eliáš + Ležáky + Libuše
8. úryvek = Gustávem Husákem + Banskou Bystrici
+ Rudolf Viest
-

"B"

- 1939 = Jan Opletal
1942 = Jan Kubiš
1943 = Julius Fučík
1945 = George Patton
1946 = Karl Hermann Frank
1947 = Viliam Gerik
1948 = Jan Masaryk
1966 = František Moravec
-

"C"

- 1 + C Vojtěch Mastný = vyslanec v Berlíně
2 + G Politické ústředí = Ladislav Rašín
3 + A Antonín Zápotocký = KT Sachsenhausen
4 + CH Marek Frauwirth = Praha - Ruzyně
5 + I Lída Baarová = Joseph Goebbels
6 + H 311. bombardovací peruť = Josef František
7 + B agent A 54 = Voral
8 + F gen. Heliodor Píka = čs. vojenská mise
9 + D Anthropoid = Nehvizdy u Čelákovic
10 + E Adolf Opálka = Karel Čurda
-

"D"

- 1 = Adolf Opálka 2 = Josef Mašín 3 = Alois Eliáš 4 = Josef František
5 = Kurt Daluge 6 = Emanuel Moravec 7 = Vojtěch Luža 8 = Jozef Tiso
9 = Jan Opletal 10 = Antonín Sochor 11 = Lída Baarová 12 = Karel Čapek