
I . K A P I T O L A

VAÎ SI ¤EMESLA!

FIRMA BAËA – P¤ÍKLADN¯ LIDUMILN¯
A SOBùSTAâN¯ KONCERN

Noãní v˘lety a levné baÈovky – Nejen ceny konãící devítkou – Vila,
ãervené domky a svatba - Ne‰Èastn˘ let – Nevlastní bratr Jan Antonín –
Ze vzpomínek Janova „poskoka“ – Co je‰tû stojí za zmínku

Noãní v˘lety a levné baÈovky

První zmínka o ‰evci Luká‰i BaÈovi pochází z roku 1667, tedy o nece-
l˘ch dvû stû let dfiíve, neÏ pfii‰el na svût podnikav˘ a neúnavn˘ Antonín

9

Na_co_2.qxd 16.4.2014 17.23 Stránka 9

BaÈa (1844–1905). Ten vedl ve Zlínû (viz mapa) ‰evcovskou dílnu, v níÏ
vyrÛstaly jeho tfii dûti – Anna (1872–1936), Antonín ml. (1874–1908) a To-
má‰ (1876–1932). Poté, co roku 1884 jejich matka zemfiela, otec se znovu
oÏenil a rodina se pfiestûhovala do Uherského Hradi‰tû. Antonín BaÈa st.
zásoboval nejdfiíve pouze obyvatele mûsta, ale pozdûji vzrÛstal o jeho pro-
dukty zájem i v okolních vesnicích, a zaãal proto zamûstnávat asi deset
externích ‰evcÛ. JiÏ tehdy si byl vûdom v˘znamu reklamy, kvÛli níÏ napfií-
klad sám pfiedvádûl nové produkty na mûstské radnici. Jeho firmu, nazvanou
v pfiekladu z nûmãiny do ãe‰tiny „Anton BaÈa, první vala‰ské hounûné
a plstûné boty – V˘roba“, tvofiilo zanedlouho nûkolik domÛ, z nichÏ kaÏd˘
byl urãen pro nûkterou ze specializovan˘ch v˘rob; rodina bydlela v jednom
z nich. Zamûstnanci pracovali od 7 do 20 hodin, pfii práci si zpívali a „na
ocet“ nezÛstali ani synové pana ‰éfa: Antonín fiídil rozpoãet, provoz, záso-
by a expedici, zatímco Tomá‰ (budoucí Tomá‰ BaÈa star‰í, jenÏ se o obuvnické
fiemeslo zaãal zajímat jiÏ ve sv˘ch dvanácti letech) mûl na starosti prodej
v okolí Uherského Hradi‰tû, ale i v Praze (a pr˘ vÏdy v‰e prodal).

Rozvoj této první relativnû velké baÈovské firmy zastavil jednak poÏár
mûsta, kter˘ poniãil fiadu jejích budov, a jednak bankrot jisté vídeÀské fir-
my, jíÏ otec Antonín – aniÏ si ovûfiil její solventnost – podepsal smûnku
za 20 000 zlat˘ch. (Jeho firma definitivnû zanikla roku 1907.)

KdyÏ bylo Tomá‰ovi 18 let, vyzvedl si spoleãnû se star‰ími sourozenci
dûdictví po matce a v‰ichni tfii se vrátili do Zlína, kde si roku 1894 zalo-
Ïili obuvnick˘ závod, zapsan˘ na Antonína ml. a vyrábûjící nejdfiíve vala‰skou
pro‰ívanou hounûnou obuv, u níÏ se nerozli‰ovala pravá a levá bota. Poté,
co Antonín ml. ode‰el na vojnu, ujal se firmy do jeho návratu Tomá‰, a pro-
toÏe jim hrozili vûfiitelé, zavedl zcela novou organizaci práce. Spoãívala
v tom, Ïe z nádraÏí v Otrokovicích (viz mapa) vzdálen˘ch 10 km od Zlí-
na, nosil od pÛlnoãního vlaku na zádech surovinu, a pak ji s jedním dûlníkem
krájel na jednotlivé díly, které ráno rozná‰el po okolí nûkolika najat˘m
domáck˘m dûlníkÛm. Ti museli pracovat ve dne v noci do chvíle, neÏ za-
kázku dokonãili, neboÈ teprve pak dostali peníze a mohli jít spát. Bûhem
jejich odpoãinku Tomá‰ BaÈa opût zamífiil na otrokovické nádraÏí; tímto
zpÛsobem se mu podafiilo splatit roku 1896 v‰echny dluhy.

V roce 1897 zaãala firma ‰ít levné baÈovky, které byly z plátna, mûly ko-
Ïenou pode‰ev a ‰piãku z pravé kÛÏe, a díky ‰ikovnû vedené reklamû o nû

10

Stanislava Jarolímková NA CO V UâEBNICÍCH DùJEPISU NEZBYLO MÍSTO 2

Na_co_2.qxd 16.4.2014 17.23 Stránka 10

byl obrovsk˘ zájem. Není divu, Ïe BaÈovci chtûli rozjet v˘robu ve velkém,
ov‰em museli zvût‰it v˘robní prostory. První halu nechal Tomá‰ umístit
do blízkosti Ïelezniãní trati* z Otrokovic do Vizovic, jelikoÏ Zlín leÏel mimo
hlavní silniãní trasy, zamûstnal v ní 40 dûlníkÛ a 20 ‰iãek a na dal‰ích pfii-
koupen˘ch pozemcích zaãal stavût dal‰í budovy.

* Firma BaÈa zaãala koncem 20. let minulého století skupovat akcie této drá-
hy (zprovoznûné roku 1899 a od roku 1937 fiízené namísto âSD spoleãností
Otrokovicko-zlínsko-vizovická dráha) a investovala do ní. Zaãalo na ní jez-
dit aÏ 46 osobních spojÛ, vzrostla i nákladní doprava, stavûly se nové
zastávky, na nádraÏích se zavádûl rozhlas, provozu byl pfiizpÛsoben upra-
ven˘ Ïelezniãní svr‰ek, stavûly se nové mosty a do okolních továren byly
budovány vleãky.

Nejen ceny konãící devítkou

KdyÏ Antonín ml. onemocnûl tuberkulózou, stal se Tomá‰ vlastníkem
firmy, která roku 1900 dostala nov˘ název T&A BaÈa; sestra Anna v ní mûla
na starost finance.

V roce 1905 odjel Tomá‰ na zku‰enou do USA a pfiivezl nejen nové
poznatky a v˘konnûj‰í stroje, ale i nov˘ smûr managementu. Obdivoval
tempo a v˘kony americk˘ch dûlníkÛ, pfiihlásil se do v˘roby, aby na vlastní
kÛÏi poznal konkurenãní prostfiedí, a po návratu domÛ zaãal b˘t rozumnû
pfiísn˘m ‰éfem: za ‰patnou kvalitu práce udílet sráÏky ze mzdy a na stáv-
ku ve firmû zareagoval tím, Ïe stávkující propustil a místo nich pfiijal
nekvalifikované pracovníky, které si zaãal sám „vychovávat“. Zavedl rov-
nûÏ dvousmûnn˘ provoz a zfiídil prodejní oddûlení.

Roku 1906 odstartoval nejen podle plánÛ pfiivezen˘ch z USA budová-
ní velké firemní tovární budovy a díky sv˘m americk˘m poznatkÛm se
neobával konkurence dal‰ích ãtyfi zlínsk˘ch v˘robcÛ obuvi; jeho boty s em-
blémem zajíce ‰ly stále nejvíce na odbyt.

Roku 1910 (dva roky po smrti bratra Antonína ml.) zamûstnával To-
má‰ témûfi 400 dûlníkÛ, ktefií zhotovili dennû více neÏ 3 000 párÛ baÈovek.

11

Stanislava Jarolímková NA CO V UâEBNICÍCH DùJEPISU NEZBYLO MÍSTO 2

Na_co_2.qxd 16.4.2014 17.23 Stránka 11

První svûtová válka (1914–1918) pfiinesla firmû BaÈa zakázku z Vídnû
na 50 000 párÛ vojensk˘ch bot znám˘ch pod názvem baganãata. To bylo
dobré nejen pro podnik, ale i pro zamûstnance, ktefií coby zásobovatelé
vojákÛ rakousko-uherské armády nemuseli odejít na frontu. JelikoÏ boty
byly koÏené, vybudoval BaÈa vlastní koÏeluÏnu, která navázala na jeho elek-
trárnu, strojírnu, cihelnu, lesy i polní hospodáfiství.

I kdyÏ se bûhem váleãn˘ch let poãet pracovníkÛ zdesateronásobil, pfii-
jímal Tomá‰ BaÈa ve 20. a 30. letech nové dûlníky na stavby Ïeleznic a silnic
v okolí Zlína, za coÏ obvykle dostávali pouze stravu a ubytování. Pokud
se v‰ak osvûdãili, pfievádûl je do hlavní v˘roby, eventuálnû jim nabízel mís-
ta podle jejich specializace.

V roce 1922 se nejen ujal v˘raz „baÈovec“ ve smyslu „dobr˘ pracovník“,
ale byly zavedeny takzvané baÈovské ceny, které konãily devítkou*.

* Martina Brtnická, absolventka zlínské Univerzity Tomá‰e Bati, k tomu
mimo jiné napsala: „V˘zkumy prokázaly, Ïe zákazníci mají tendenci ãíst ceny
zprava doleva, proto 299 Kã vnímají spí‰e jako cenu blíÏící se ke dvûma
stÛm, nikoliv ke tfiem. Proto si obchodníci oblíbili ceny konãící devítkou,

12

Stanislava Jarolímková NA CO V UâEBNICÍCH DùJEPISU NEZBYLO MÍSTO 2

První typová tovární budova

Tomá‰e Bati v roce 1906.

Na_co_2.qxd 16.4.2014 17.24 Stránka 12

které mohou vést k pfiedstavû urãitého smlouvání ãi slevy ze strany ob-
chodníka pro zákazníky.“
Podobnou filozofii zvolila i odûvnická firma Roln˘, kterou zaloÏil roku 1862
v Prostûjovû krejãí Franti‰ek Roln˘ (1830–1902); po jeho smrti ji vedla man-
Ïelka a roku 1920 se do jejího ãela postavil syn Arno‰t (1887–1950). Za
jeho éry ji reprezentovaly nejen takové slogany jako „Obuv BaÈa – odûvy
Roln˘“, ale i ten, jenÏ li‰ácky hlásal: „Jsme levnûj‰í neÏ BaÈa!“; Rolného
ceny totiÏ konãily ‰estkou. Rolného firma, pro kterou se BaÈa stal v mno-
hém vzorem, zvy‰ovala v˘robu a exportovala do svûta vãetnû âíny, Indie,
Egypta a Maroka, z nûjÏ pfiicházely k údivu zamûstnancÛ objednávky ly-
Ïafisk˘ch bund a ‰ponovek; pak si v‰ak kdosi uvûdomil, Ïe Maroko má pohofií
Atlas s nadmofiskou v˘‰kou pfies 4 000 m a délkou 2 400 km, honosící se
velice dobr˘m lyÏafisk˘m terénem. Po druhé svûtové válce v‰ak byla fir-
ma znárodnûna, roku 1951 (rok po otcovû smrti) byl Arno‰t Roln˘ ml. (1927
aÏ 2003) vylouãen ze studií, rok nato byl odveden k PTP (viz Kapitola VII. –
Pétépáci), roku 1958 byl zatãen a ve vykonstruovaném procesu byl spolu
s matkou a manÏelkou odsouzen a poslán do vûzení; propu‰tûn byl roku
1964, Ïivil se pr˘ jako krysafi a noãní mistr pfii stavbû podpovrchové tram-
vaje, roku 1968 získal pas a emigroval do ·v˘carska. Roku 1991 byl plnû
rehabilitován, získal v restituci ãást rodinného majetku, v letech 1994–1997
se pokusil o obnovu firmy, ale neuspûl.

Na pováleãnou krizi zareagoval Tomá‰ BaÈa mimo jiné tím, Ïe roku 1922
sníÏil cenu v˘robkÛ na polovinu, aby vyprodal sklady (pfiiãemÏ do této akce
investoval pÛlku svého jmûní), a sníÏil mzdy o 40 %, coÏ lidem kompen-
zoval v˘hodami pfii nákupu zboÏí zaji‰Èujícího základní Ïivotní potfieby.
(Jistû se jim tehdy hodilo, Ïe od ledna 1919 ‰éf zprovoznil závodní spofii-
telnu, poskytující vkladatelÛm desetiprocentní úrok.) Navzdory hlasÛm
tvrdícím, Ïe tento experiment BaÈu zniãí, nestalo se tak – naopak, firma
posílila, neboÈ zákazníci v jeho obchodech nakupovali jako o Ïivot, a on
moudfie zisk investoval, ãímÏ odstartoval dal‰í úspûchy.

V roce 1924 se staly zajímavou novinkou takzvané samosprávné dílny
s mistrem v ãele, které byly souãástí v˘robního procesu a kontrolovaly a na-
kupovaly od sousedních dílen jednotlivé polotovary, aby je dále zpracovaly

13

Stanislava Jarolímková NA CO V UâEBNICÍCH DùJEPISU NEZBYLO MÍSTO 2

Na_co_2.qxd 16.4.2014 17.24 Stránka 13

a prodaly dal‰í dílnû, která rovnûÏ nesla zodpovûdnost za kontrolu pfieja-
t˘ch v˘robkÛ. Díky tomu firma u‰etfiila za síÈ kontrolorÛ. T. BaÈa k tomu
napsal: „Kalkulace, úãty ztráty a zisku … u nás se nalézají v rukou dûlníkÛ
a zfiízencÛ. Dûlníci spoleãnû s dílensk˘mi mistry vypoãítávají své podíly, úãasti
na zisku, ale i podíly, které pfiipadají závodu, a tak dûlníci jsou informováni dfií-
ve neÏ fieditelna, s jak˘m v˘sledkem se pracovalo.“

V roce 1925 byla – po zdokonalovacích kurzech a v˘uce esperanta ãi
angliãtiny – zahájena v˘uka na uãÀovské BaÈovû ‰kole práce, do níÏ se
od sv˘ch ãtrnácti let mohli hlásit BaÈovi Mladí muÏi a Mladé Ïeny. Îáci
bydleli na internátech pod pfiísn˘m dohledem vychovatelÛ, museli dodr-
Ïovat kázeÀ, pravidelnû se vûnovat osobní hygienû, mít vyãi‰tûné boty,
upraven˘ odûv a chovat se slu‰nû a zdvofiile. V letech 1926–1929 pob˘va-
li v BaÈovû ‰kole práce i mladí Jugoslávci, Nûmci a Nizozemci. V této
‰kole platilo heslo: „Nefiíkej mi, Ïe to nejde – fiekni mi, Ïe to neumí‰.“

Koncem 20. let minulého století zaãal Tomá‰ BaÈa (poté co zavedl do
nov˘ch zlínsk˘ch ãtvrtí stfiídav˘ proud) vyuÏívat pásovou v˘robu*.

* Inspiroval ho k tomu Henry Ford (1863–1947), kter˘ pásovou v˘robu za-
vedl jako první jiÏ roku 1913 ve své michiganské továrnû, jeÏ se stala vzorem
i pro ostatní majitele velk˘ch firem. Oba muÏi mûli v podstatû stejn˘ cíl: do-
dávat na trh v˘robky finanãnû dostupné ‰iroké vefiejnosti. U Forda ‰lo o vozy
co nejjednodu‰‰í konstrukce za nejniÏ‰í ceny, ãímÏ zmûnil dosavadní stav,
kdy automobil vlastnili pouze pfiíslu‰níci horních deseti tisíc.

V letech 1929–1932 otevfiel T. BaÈa v˘robu pneumatik a textilního zbo-
Ïí, pfiidal plynárnu, uhelné doly, poji‰Èovnu a od konce roku 1931 i dese-
tipatrov˘ obchodní dÛm, nedaleko nûjÏ vyrostl rok nato dvanáctipatrov˘
hotel.

V roce 1930 zavedl BaÈa pûtidenní pracovní t˘den s pûtaãtyfiicetiho-
dinovou pracovní dobou a v sobotu pfiicházeli do firmy pouze ãlenové
jejího vedení. (V ãervenci roku 1934 se pûtidenní pracovní t˘den zkrá-
til o 5 hodin.)

Své v˘robní a prodejní aktivity neomezoval pan ‰éf pouze na Zlín,

14

Stanislava Jarolímková NA CO V UâEBNICÍCH DùJEPISU NEZBYLO MÍSTO 2

Na_co_2.qxd 16.4.2014 17.24 Stránka 14

neboÈ zakládal dal‰í prodejny napfiíklad v Praze, Liberci ãi Plzni, a dce-
fiiné spoleãnosti mimo jiné v Nûmecku, Velké Británii, Nizozemsku
a podobnû.

Po jeho smrti Lidové noviny napsaly: „Pokud se mluví u Tomá‰e Bati
o kapitalismu, nutno mluvit o kapitalismu sociálnû produktivním.“ A náro-
dohospodáfi a politik Karel Engli‰ (1880–1961) dodal: „BaÈa nutil v‰echny
kolem sebe myslit, pracovat, zlep‰ovat práci a zlep‰ovat produkt. V této my-
‰lence je kouzlo úspûchu jeho podniku.“

Seãteno a podtrÏeno: Tomá‰ BaÈa zajistil své firmû prosperitu tím,
Ïe cílenû vybudoval sobûstaãn˘ koncern, „kter˘ si sám dokázal obstarat
suroviny, sám je zpracovat, sám si ke v‰emu vyrobil vlastní stroje, sám své v˘-
robky umûl prodat, fiídit reklamu i publicitu, sám sobû organizovat import i export
a sám dokázal vychovávat pro sebe budoucí pracovníky“.

Vila, ãervené domky a svatba

Roku 1912 si nechal postavit od Jana Kotûry (1871–1923) moderní vilu,
a jelikoÏ poãet jeho dûlníkÛ rostl, zadal zmínûnému architektovi i projek-
ty obydlí pro zamûstnance. Typické ãervené cihlové domky* vyrÛstaly po
první svûtové válce nejprve ve ãtvrti Letná, k nimÏ pozdûji pfiibyly dal‰í,
rozmístûné v prstenci zlínsk˘ch zahradních ãtvrtí Nad Ovãinou, Zále‰ná,
Podvesná, Díly, Lesní ãtvrÈ a Mokrá.

* Právû kvÛli tûmto firemním domkÛm pr˘ Tomá‰ dal v˘povûì nevlastní-
mu bratrovi Janu Antonínovi (viz níÏe), kter˘ se odmítl do jednoho
nastûhovat, neboÈ si chtûl postavit dÛm vlastní. Tomá‰ prohlásil, „Ïe jako
vedoucí spolupracovník se musí (Jan Antonín – pozn. aut.) fiídit stejn˘mi
pravidly jako ostatní a Ïe musí bydlet v najatém domû od firmy, a to v domû
standardním“. UraÏen˘ Jan Antonín poté jist˘ ãas prodával airovky, ale na-
konec se do firmy vrátil.

Jan Kotûra vyprojektoval také konzum s jídelnou, láznû, po‰tu, hotel, ob-
chodní dÛm, ãítárnu, kasino, biograf, ‰kolu, hospodyÀskou ‰kolu a ne-

15

Stanislava Jarolímková NA CO V UâEBNICÍCH DùJEPISU NEZBYLO MÍSTO 2

Na_co_2.qxd 16.4.2014 17.24 Stránka 15

mocnici, která pfiijala první pacienty roku 1927 a proslula tím, Ïe jiÏ teh-
dy mûla – na rozdíl od ostatních zdravotnick˘ch zafiízení zemû – velmi
nízkou novorozeneckou úmrtnost.

Jednou ze zamûstnankyÀ firmy BaÈa byla Marie Babiãková*, která pra-
covala jako úãetní.

* Bratfii BaÈové sice byli úspû‰ní podnikatelé, ale zpoãátku se i oni do-
pou‰tûli fiady chyb. âást z nich jim pomáhal odstranit otec sleãny Marie,
naduãitel Cyril Babiãka, jenÏ zastával pozdûji i funkci korespondenta. Upo-
zorÀoval Tomá‰e a Antonína na jejich mladické omyly v podnikání, v nûmÏ
byli tehdy pfiese v‰echno kandrdasové. (Tento v˘raz, pouÏívan˘ vût‰i-
nou pro herce, vznikl zkomolením nûmeck˘ch slov „kann der das?“, tedy
„umí to?“.)

Tomá‰ovi se Marie líbila a váÏnû uvaÏoval o tom, Ïe ji poÏádá o ruku.
Roku 1907 se s ní v‰ak roze‰el, neboÈ vy‰lo najevo, Ïe onemocnûla tuber-
kulózou hrtanu a navíc nemÛÏe mít dûti; pfiitom on si touÏebnû pfiál, aby
firmu jednou pfievzal jeho syn. Bylo to jistû nesnadné rozhodování, ale
nakonec vyplatil sleãnû Mafience Babiãkové 40 000 zlat˘ch jako od‰kod-
né za neuzavfiení manÏelství.

Roku 1912 se oÏenil s jinou sleãnou Marií, rozenou Menãíkovou
(1893–1954), která mu po dvouletém manÏelství dala syna Tomá‰e ml. ne-
boli Tomíka (1914–2008). Pod jménem paní BaÈová patfiila k zákaznicím
vyhlá‰eného praÏského módního salonu Hany Podolské (1880–1972), síd-
lícího ve ãtvrtém patfie praÏského paláce Lucerna u Václavského námûstí.

Samozfiejmû není na svûtû ten, aby se zavdûãil lidem v‰em. Zatímco
BaÈovi lidé by pro svého ‰éfa skoãili do ohnû (i jeden ãlen mojí rodiny
byl u Bati zamûstnán a velmi si ho pochvaloval), komunisté ho naz˘va-
li kapitalistick˘m vykofiisÈovatelem a zpívali: „Copak v této republice, tu si
BaÈa fouká, v‰ak aÏ pfiijde revoluce, aÈ se ztratit kouká.“ Snad nejvíce jim va-
dilo, jak se staral o své lidi, jimÏ to spoãítali v letech 1947–1948.

16

Stanislava Jarolímková NA CO V UâEBNICÍCH DùJEPISU NEZBYLO MÍSTO 2

Na_co_2.qxd 16.4.2014 17.24 Stránka 16

