

- Podle dochovaných podpisových lístků se signatáři *Prohlášení Charty 77* stali tento den Vladimír Kašík, Bohumír Klípa, Jan Křen, Josef Malický, Jiří Müller, Milan Otáhal, Vladimír Říha, Helena Seidlová, Alois Svoboda, Karel Bartošek, Jaroslav Borský, Vratislav Effenberger, Anna Tučková a Jiří Vančura.

Karel Bartošek (1930–2004) – historik

V r. 1947 vstoupil do KSČ. Vystudoval Filozofickou fakultu UK v Praze. V první polovině padesátých let patřil k stalinistickým historikům. Od r. 1960 působil v ČSAV. Po srpnové okupaci vyloučen z KSČ, pracoval v dělnických povoláních. V r. 1972 půl roku vězněn. V prosinci 1976 signatář Charty 77. V r. 1982 se vystěhoval po nátlaku StB (akce „Asanace“) do Francie, kde pracoval v Ústavu po soudobé dějiny v Paříži. Spoluautor *Černé knihy komunismu*.

Karel Bartošek (archiv autorů)

Podpisový lístek Karla Bartoška (ABS)

- Podle dochovaných podpisových lístků se signatáři *Prohlášení Charty 77* stali tento den Anna Marvanová, Jan Petránek, Jaroslav Suk, Jitka Bidlasová, Toman Brod, Jiří Doležal a Milan Hošek.

Anna Marvanová (1928–1992) – novinářka

Absolventka obchodní akademie. V letech 1945–1948 členka ČSSD, 1948–1969 členka KSČ. Od počátku padesátých let pracovala převážně jako rozhlasová redaktorka zahraničního vysílání. V r. 1969 vystoupila na protest proti tzv. normalizaci z KSČ. Od r. 1970 v invalidním důchodu. V prosinci 1976 signatářka Charty 77, jejíž byla v letech 1982 až 1984 mluvčí. Od r. 1988 členka Československého helsinského výboru. V letech 1976–1989 rozpracovávána StB v akcích s krycími názvy „Mars“ a „Věno-1“.

**Anna Marvanová
(Libri prohibiti)**

24. PROSINEC 1976

Podpisový lístek Anny Marvanové (ABS)

- Podle dochovaných podpisových lístků se signatáři *Prohlášení Charty 77* stali tento den Jarmila Johnová, František Kautman, Anna Koutná, Hana Mejdrová, Jiří Mrázek, Jiří Pallas, Vilém Sacher, Josef Stehlík, Dana Stehlíková, Rudolf Battěk, Jiří Bednář, Otta Bednářová, Jiří Hanák, Oldřich Hromádko, Marie Hromádková, Jaroslav Šabata, Miroslav Šumavský, Petruška Šustrová a Jan Tesař.

Rudolf Battěk (1924–2013) – politik a spisovatel

Vystudoval Vysokou školu politickou a sociální v Praze. Od poloviny šedesátých let pracoval v Sociologickém ústavu ČSAV. V r. 1968 spoluzakladatel Klubu angažovaných nestraníků. V r. 1969 poslanec ČNR. V letech 1969–1970, 1971–1974 a 1980–1985 vězněn. V prosinci 1976 signatář Charty 77. V r. 1988 spoluzakladatel Hnutí za občanskou svobodu a v r. 1989 spoluzakladatel Občanského fóra (OF). V letech 1989–1990 člen ČSSD, 1990–1991 Klubu sociálních demokratů OF, 1991–1992 Asociace sociálních demokratů Občanského hnutí a 1992 hnutí Demokraté 92. V letech 1991–2001 předseda Evropského hnutí v České republice. V letech 1969–1989 rozpracováván StB v akcích s krycími názvy „Křižák“, „Agitátor“ a „Kmen“.

Rudolf Battěk (Libri prohibiti)

Souhlasím s Prohlášením Charty 77
7. 1. 1977
Rudolf Battka

25. prosince 1976

Ing. Rudolf Battka sociolog Křižíkova 78 PRAHA 8 - KARLÍN
--

Podpisový lístek Rudolfa Battka (ABS)

- Podle dochovaných podpisových lístků se signatáři *Prohlášení Charty 77* stali tento den Karel Kostroun, Zina Kočová, Karel Kyncl, Jiří Lederer, Jaromír Litera, Vladimír Nepraš, Jan Patočka ml., Karel Pichlík, Zdeněk Pokorný, Václav Straka, Bohumil Strnad, Věra Suková, Jan Bednář, Antonín Bělohoubek, Karel Čejka, Václav Doležal, Jiřina Hrábková, Antonín Šach, Věněk Šilhán, Vladimír Škutina, František Vaněček, Dagmar Vaněčková, Jaroslav Vitáček, Přemysl Vondra, Jiřina Zelenková a Rudolf Zukal.

Karel Kyncl (1927–1997) – novinář

V letech 1945–1969 člen KSČ. Působil v Armádním rozhlase, poté v Československém rozhlase. V letech 1961–1969 registrován ZS GŠ pod krycím jménem „Dramatik“ jako tajný spolupracovník. V letech 1962–1965 působil jako korespondent v USA. V letech 1968–1969 člen MV KSČ

20

Soukromě
s Prohlášením Charty 77
2 1.1.77.

KAREL KYNCL
NOVINÁŘ
~~NOVÝ ZDRAV. DOKUMENTÁTOR~~

Lounské 12
PRAHA 4

Karel Kyncl
26.12.76

Podpisový lístek Karla Kyncl (ABS)

Karel Kyncl (archiv autorů)

v Praze a pracovník Československé televize. Z politických důvodů propuštěn ze zaměstnání. Po podepsání petice *Deset bodů* v srpnu 1969 byl dvacet měsíců vězněn. Pracoval v nekvalifikovaných zaměstnáních, překládal pod cizími jmény. V prosinci 1976 signatář Charty 77. V r. 1983 se po nátlaku StB (akce „Asanace“) s rodinou vystěhoval do Velké Británie, kde pracoval jako redaktor měsíčníku *Index on Censorship*. Založil Videomagazín, který zasílal do Československa. V letech 1970–1984 rozpracovávan StB v akcích s krycími názvy „Kecal“ a „Hlasatel“.

- Vedoucí kádrového oddělení ÚV KSČ Václav Doležal (nar. 1916) patřil do zvláštní skupiny signatářů *Prohlášení Charty 77*, kteří se z různých důvodů rozhodli, že svůj podpis prozatím nezveřejní – tato možnost byla totiž zpočátku některými sběrateli při podpisu nabízena. Podle vyšetřovacího spisu se na počátku ledna 1977 jednalo minimálně o dvanáct lidí, především z exkomunistického prostředí, jejichž podpisové lístky se také dochovaly ve vyšetřovacím spise i s obálkou nadepsanou Václavem Havlem: „Deponované podpisy“ (Václav Havel ovšem později uvedl dvacet až třicet osob, Petr Uhl dokonce čtyřicet). Utajení však záhy ztratilo smysl, neboť „deponované podpisy“ se dostaly 6. ledna 1977 spolu s ostatními do rukou StB. Většina „utajených“ signatářů se proto nakonec rozhodla souhlasit s publikací svého jména.

Obálka s deponovanými podpisy se dochovala ve vyšetřovacím spise StB (ABS)

Podpisový lístek Václava Doležala (ABS)

Patrně nejznámějším nezveřejněným signatářem byl ministr spravedlnosti z poválečného období, bývalý národněsocialistický politik a dlouholetý politický vězeň komunistického režimu Prokop Drtina (1900–1980). *Prohlášení Charty 77* signoval v bytě otce Václava Havla. S publikací svého podpisu nesouhlasil, protože se obával, aby jeho účastí jako „reakčního politika“ nebyla Charta 77 kompromitována. Jeho postoj byl předvídatelný, režimní propaganda se skutečně následně snažila o jeho dehonestaci. Při vyšetřování signatářů Charty 77 Prokop Drtina svůj podpis nezapřel, naopak se podle dochované výpovědi z 19. ledna 1977 k němu hrdě hlásil. Výslech se přitom uskutečnil již několik dnů po ztčení Václava Havla, Jiřího Lederera, Oty Ornesta a Františka Pavlíčka, kteří odeslali rukopis jeho paměti *Československo můj osud* do zahraničí.

(deponovat - 2
publikace jen
po konzultaci
se cizím státním)

Souhlasím s prohlášením
„Charty 1977“ z 1.1.1977.

Prokop Drtina

DR PROKOP DRTINA,
politik,
MIKOVCOVA 8,
PRAHA 2

Podpisový lístek Prokopa Drtiny (ABS)