

NAŠÍ REPUBLICHE JE 100 LET

Jiří Martínek
ilustrovala Hana Vavřínová

1918 – 2018

FRAGMENT

Naší republice je 100 let

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz
www.albatrosmedia.cz

FRAGMENT

Jiří Martínek

Naší republice je 100 let – e-kniha

Copyright © Albatros Media a. s., 2018

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu majitelů práv.

ALBATROS **MEDIA** a.s.

NAŠÍ
REPUBLICCE
JE **100**
LET

•••••
1918 – 2018
•••••

NAŠÍ
REPUBLICCE
JE 100
LET

1918 – 2018

Jiří Martínek

Ilustrovala Hana Vavřínová

Manželce a synům.
A republice k jejímu jubileu.

ÚVOD

Česká republika patří k menším státům. Rozlohou 78 876 km² se řadí na 115. místo na světě. Podle počtu obyvatel – něco přes 10 milionů lidí, přesně 10 618 000 (k 1. lednu 2018) – je pak ve světovém srovnání na místě osmdesátém.

Hranice máme se čtyřmi sousedy: Německem (819 km), Rakouskem (460 km), Polskem (796 km) a Slovenskem (252 km).

Nejvyšší horou našeho území je Sněžka, jejíž vrchol se tyčí ve výšce 1603 metrů nad mořem. Jsme státem vnitrozemským, k nejbližšímu moři to je od našich hranic přibližně 320 kilometrů.

Naše republika se zrodila 28. října 1918 jako jeden z nových států ve střední Evropě, které tu vznikly rozpadem Rakousko-Uherska. Skoro 75 let jsme tvořili jeden stát se Slovenskem, s nímž jsme prožívali dobré i zlé, abychom se nakonec v klidu a pořádku rozešli. Od 1. 1. 1993 jsme tak samostatnou Českou republikou, plně zařazenou mezi vyspělé státy světa. Během tohoto století jsme prošli různými změnami, vystřídali řadu vládců, zažili doby míru i bouřlivé roky. Na naši republiku ale můžeme být pyšní – na to, jak jsme to století zvládli, i na to, co jsme za tu dobu dokázali.

JAK ŠLY DĚJINY

PRVNÍ SVĚTOVÁ VÁLKA

Dne 28. června 1914 došlo v Sarajevu v atentátu, při němž mladý student Gavrilo Princip zabil rakousko-uherského následníka trůnu Františka Ferdinanda d'Este a jeho manželku Žofii. Když se zjistilo, že nápad na útok vyšel ze Srbska, vyhlásilo mu Rakousko-Uhersko válku. Srbů se ale zastali Rusové a jim zase vyhlásil válku rakouský spojenec – Německo, kterému se válka a očekávaná změna mapy Evropy a světa hodila. Na straně Ruska poté vstoupily do války Francie a Velká Británie, později i Itálie a USA... A další státy.

Do války musely v rakousko-uherské armádě nastoupit i statisíce Čechů a Slováků, i když válčit s „bratrskými“ Rusy a Srby se jim moc nechtělo. Přesto většinou poslušali rozkazy svých velitelů a pokládali život za větší slávu trůnu a německé věci. Zástupci německého národa v Rakousku totiž doufali, že vítězství ve válce umožní přeměnit západní část rakousko-uherské monarchie v německý stát, na úkor Čechů, Poláků či Slovinců. V tom duchu také jednali.

Řada českých politiků byla zatčena a odsouzena, někteří i k smrti. Úřady všude preferovaly Němce na úkor Čechů. Z fronty docházely zprávy o padlých a raněných, kteří byli skoro v každé rodině. K tomu přibýly nemoci, hlad, drahota...

Někteří čeští politici proto dospěli k názoru, že život v mocnářství už není možný. Poslanec T. G. Masaryk odešel do zahraničí a začal tam organizovat boj za samostatný stát. Z krajanů v cizině, přeběhlíků i zajatců začaly ve Francii, Rusku i Itálii vznikat vojenské jednotky – **česko-slovenské legie**. Tyto jednotky v bojích (třeba u Zborova v červenci 1917) ukázaly své hrdinství a bojovaly za svobodu své vlasti.

ZAJÍMAVOST:

Celkem nakonec v první světové válce mezi roky 1914 a 1918 na všech stranách bojovalo 70 milionů vojáků! Osm milionů z nich se domů nevrátilo, další statisíce byly zmrzačeny. Prvně se ve válce uplatnily bojové plyny, tanky i letadla.

atentát na Františka Ferdinanda