

Jawa 250 / 350
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Ing. Alois Pavlůsek
Jawa 250 / 350 – e‑kniha

Copyright © Albatros Media a. s., 2018

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Obsah
Vývoj motocyklů

Prototypy a sériové modely .4

Sériová produkce
Jawa 250 typ 11 (1946–1948) .22
Jawa 250 typ 11 (1948–1950) .32
Jawa 250 typ 11 (1950–1954) .37
Ogar 350 typ 12 (1948–1950) .42
Jawa 350 typ 18 (1950–1955) .50
Povrchová úprava sériových strojů .53

Testy motocyklů Jawa
Test Jawa 250 typ 11 .57
Test Ogar 350 typ 12 .59
Test francouzského týdeníku Moto Revue .61

Jawa pro export
Socovel .67

Jawa 250/350 „Pérák“ a sport
Motocyklové soutěže .71
Terénní závody .74
Závody na silničních okruzích .77
Bol d´Or .78

Souběžný vývoj motocyklů se čtyřdobými motory
Jawa 350 OHC .82
Ogar 350 OHC .82
Jawa 500 OHC typ 15. .84
Jawa 350 OHC typ 16. .93

Další vývoj motocyklů
Odvozene modely .95

Závěrem
Technická data .102
Literatura .109
Nabídka odborné literatury .110
Rejstřík .118

Fotogalerie
Barevná příloha .122

Jawa Perak.indd 3 1.9.2015 9:57:06

Vývoj motocyklů
Prototypy a sériové modely �� 4

Sériová produkce
Jawa 250 typ 11 (1946–1948)�� 22
Jawa 250 typ 11 (1948–1950)�� 32
Jawa 250 typ 11 (1950–1954)�� 37
Ogar 350 typ 12 (1948–1950)�� 42
Jawa 350 typ 18 (1950–1955)�� 50
Povrchová úprava sériových strojů�� 53

Testy motocyklů Jawa
Test Jawa 250 typ 11 �� 57
Test Ogar 350 typ 12�� 59
Test francouzského týdeníku Moto Revue�� 61

Jawa pro export
Socovel �� 67

Jawa 250/350 „Pérák“ a sport
Motocyklové soutěže�� 71
Terénní závody�� 74
Závody na silničních okruzích�� 77
Bol d´Or�� 78

Souběžný vývoj motocyklů se čtyřdobými motory
Jawa 350 OHC�� 82
Ogar 350 OHC�� 82
Jawa 500 OHC typ 15 �� 84
Jawa 350 OHC typ 16 �� 93

Další vývoj motocyklů
Odvozene modely�� 95

Závěrem
Technická data�� 102
Literatura �� 109
Nabídka odborné literatury�� 110
Rejstřík �� 118

Fotogalerie
Barevná příloha�� 122

JAWA 250/350

4

Vývoj motocyklů
Ve druhé polovině třicátých let bylo v Československu
vyráběno ročně asi 20 000 motocyklů, což je sice více,
než dokázali vyrobit například výrobci motocyklů v Itá-
lii, ale podle dobového hodnocení tehdejšími odborní-
ky, včetně zahraničních, českoslovenští výrobci drželi
krok se svou zahraniční konkurencí pouze co do kvality
zpracování, zatímco úroveň konstrukčních řešení přece
jen poněkud zaostávala.

Vedoucí značkou našeho trhu byla Jawa, nabízející
svým zákazníkům cenově dostupnou stopětasedmde-
sátku, solidní čtyřdobou Jawu 350 SV a od roku 1935
i dvoudobou dvěstěpadesátku a atraktivní čtyřdobou
třistapadesátku s ventilovým rozvodem OHV. K dosa-
žení výraznějších prodejních úspěchů v zahraničí to
však nestačilo. Ba co hůř, v polovině třicátých se pokles
v prodejích pomalu začínal projevovat i na domácím
trhu. Zbrojovka ing. Janečka navíc neuspěla v tendru
na dodávku motocyklů a kulometů do Rumunska a ne-
podařilo se jí získat ani dodávky pro československou
armádu. Pokud si Jawa chtěla udržet pozici výrobce nej-
prodávanějších motocyklů alespoň na domácím trhu
a ještě k tomu se pokusit prorazit i v zahraničí, nezbylo
než se pokusit nabídnout novou generaci motocyklů.

První krok tímto směrem učinil ing. Janeček už v roce
1934, kdy se představil na pražském autosalonu nový
automobil se značkou Jawa. Aby bylo možné zkrátit čas
potřebný k jeho vývoji, bylo využito stejného postupu
jako při zahájení výroby motocyklů Jawa v roce 1929.
Jednalo se totiž o licenční výrobu malého automobilu
DKW 700 Meisterklasse, který byl poháněn dvoudobým
motorem, jehož spalovací prostor využíval výhod nové
konstrukce vratného vyplachování válců podle patentu
dr. Schnürleho. Firma DKW byla správcem tohoto ře-
šení, a aby nedošlo ke zbytečným sporům ohledně jeho
využití a současně byl umožněn přístup českosloven-
ským zbrojovkám k moderní technologii, tehdejší Mi-
nisterstvo národní obrany na popud ing. Janečka kou-
pilo od DKW licenční práva umožňující použít systém
vratného vyplachování válců.

Ve válcích dvoudobých Jaw i strakonických motocyklů
ČZ druhé poloviny třicátých let se tak objevily písty bez
defl ektoru a v porovnání s dosud používaným příčným
vyplachováním válců bylo možné, díky dokonalejšímu
využití pohonné směsi, dosáhnout vyššího výkonu při
současném snížení spotřeby.

V roce 1937 se představila Jawa 100 Robot s vratným
vyplachováním válce, která přes svůj objemový handi-
cap a tehdejší platnou legislativou vynucené pedály na-
místo stupaček nepostrádala jistý sportovní švih. Téměř
okamžitě se zejména mezi mladšími motocyklisty stala
doslova hitem a ve stejném roce byla stejným systémem
vratného vyplachování válce vybavena i Jawa 250 Stan-
dard a Speciál, o něco později se úpravy spalovacího
prostoru dočkal i válec stopětasedmdesátky.

Jawa sice udělala první krok, ale k dostižení zahranič-
ní konkurence to bylo ještě pořád málo. Ekonomická
situace nevyhlížela nijak růžově a dokonce se až příliš
nebezpečně přiblížila hrozba krachu celé fi rmy. Celko-
vá reorganizace podniku, zahrnující změny nejenom
ve výrobě, organizaci prodeje, reklamě, ale i modelové
skladbě nabízených motocyklů byla nevyhnutelná.

V roce 1937 ing. Janeček angažoval jako svého osobní-
ho tajemníka v té době třiatřicetiletého doktora práv
Jaroslav Freie a právě on se měl v blízké budoucnosti
stát tím mužem, který Jawu vyvede z červených čísel
zpět na výsluní, k prosperitě. Z osobního tajemníka se
velmi rychle stal nejbližší spolupracovník ing. Janečka
a současně generální tajemník fi rmy, který měl dosta-
tečné pravomoci k tomu, aby mohl realizovat potřebné
změny, a dr. Frei těchto pravomocí také dokázal náležitě
využít. Ze všech možných variant dalšího vývoje fi rmy,
zahrnujících dokonce i prodej značky, zvolil tu nejob-
tížnější, spočívající v celé řadě kroků, z nichž prvním
byla reorganizace dosud nedostatečně produktivní vý-
roby. Za tím účelem mimo jiné přivedl do fi rmy nového
ředitele výroby a už v roce 1938 mohl představit první
novinku, která se měla stát základem nové modelové

Jawa Perak.indd 4 1.9.2015 9:57:06

Vývoj motocyklů
Prototypy a sériové modely

Vývoj motocyklů

5

Směr budoucího vývoje motocyklů Jawa předznamenal typ 250 Duplex-Blok z roku 1939.

Jawa Perak.indd 5 1.9.2015 9:57:06

JAWA 250/350

6

řady motocyklů Jawa, dvěstěpadesátku nesoucí označe-
ní Duplex-Blok.

Jawa 250 Duplex-Blok přišla do prodeje v roce 1939,
a i když na první pohled vyhlížela jako modernizace
dosud vyráběné dvěstěpadesátky, přinášela celou řadu
novinek. Reklamní leták z doby uvedení Jawy 250 Du-
plex-Blok na trh uvádí všechny změny odlišující tento
motocykl od dosavadní produkce značky:

„Motocykly Jawa zcela nového typu rozjíždějí se v těch-
to dnech, aby ukázaly přátelům našich motocyklů skvělé
vlastnosti: výkonnost, spolehlivost, akceleraci, stoupavost,
stabilitu, pohodlnost, snadnou ovladatelnost, krásu…

 – Nový motor s plochým pístem tvoří duplex-blok
s 4 převodovou rychlostní skříní.

 – Nový je tichý přední převod s dvojitým řetězem v ole-
jové lázni.

 – Nové je automatické nožní řazení.

 – Nový je prodloužený a zesílený rám, zadní kolo s vý-
suvnou osou, odklápějící blatník, aerodynamický re-
fl ektor s tachometrem a 6voltovým světlem.

 – Příjemně Vás překvapí bohatá výbava a krásné chro-
mování.

Uplatnili jsme celou svou rozsáhlou zkušenost z výro-
by, závodů i soutěží, aby se tento nový typ stal radostí
a chloubou našich motoristů.“

Tento nízký elegantní motocykl je možné považovat za
jakéhosi ideového předchůdce Jawy 250 typ 11, známé-
ho „Péráka“, mimo jiné i díky novému řešení uspořádá-
ní motorového bloku a převodové skříně, které byly se-
šroubovány, takže na první pohled působily jako jeden
celek, přestože převodovka si zachovala zcela autonom-
ní charakter. Toto řešení se odrazilo ve druhém slově
pojmenování nové Jawy – Blok, zatímco slovo Duplex
znamenalo použití zdvojeného – duplexového – řetězu
primárního převodu běžícího v olejové lázni, přičemž

Prototyp Jawa 175 z roku 1939 navazoval na koncepci uvedenou typem Jawa 250 Duplex-Blok, ale do sériové výroby se nedostal.

Jawa Perak.indd 6 1.9.2015 9:57:07

Vývoj motocyklů

7

jednou z výhod tohoto řešení mělo být dosažení velmi
tichého chodu.

Jawa 250 Duplex-Blok nabízela díky podvozku s pro-
dlouženým rozvorem, větším kolům o rozměrech
3,25x19“ a nízkému těžišti velmi dobré jízdní vlast-
nosti. Byla poháněna jednoválcovým dvoudobým
motorem, samozřejmě s válcem používajícím systém
vratného vyplachování, který měl téměř čtvercové roz-
měry (ø 68x67,5 mm) a umožňoval dosáhnout výkonu
6,6 kW (9 k) při 4000 ot/min. Jawa 250 Duplex-Blok
vážila 115 kg, dokázala se rozjet na nejvyšší rychlost
100 km/hod při celkem příznivé spotřebě paliva pohy-
bující se kolem 3 l/100 km a zcela jistě měla všechny
předpoklady k tomu, aby se stala žádaným prodejním
artiklem. Skutečně šla hned po svém uvedení velmi
dobře na odbyt. O novou dvěstěpadesátku se začalo za-
jímat Ministerstvo obrany a výroba v Jawě díky novým
modelům i modernizacím provedených na starších ty-
pech vyráběných motocyklů dosáhla v roce 1939 svého
předválečného vrcholu.

I když tady je možná na místě uvést, že svou roli v tomto
případě částečně sehrála nepříliš jistá budoucnost, tak-
že lidé ve snaze zbavit se papírových peněz, ze kterých
se v blízké době mohla stát bezcenná makulatura, raději
investovali, třeba i do nového motocyklu.

Osudový 15. březen roku 1939 dával těmto obavám za
pravdu. Už od dubna roku 1939 musela Jawa pracovat
na ryze vojenských zakázkách a na Pankráci i v nově
zřízené továrně v Brodcích nad Sázavou byla zaháje-
na výroba leteckých součástí a motorů pro generátory.
Produkce Jawy 250 Duplex-Blok byla ukončena po do-
hotovení 900 kusů a neméně nadějná Jawa 175 poháně-
ná motorem stejné koncepce, v roce 1939 jezdící zatím
ještě v prototypových zkouškách, se do sériové výroby
nedostala vůbec. Stejně dopadla i nová stopětadvacítka,
která rovněž nepřekročila stadium prototypu. Výroba
motocyklů byla zredukována na pouhý servis němec-
kých armádních motocyklů.

Situace vypadala beznadějně. Zdálo se, že z původních
plánů dr. Freie na výrobu takové modelové řady moto-

cyklů, které by Jawě nejen umožnily zajistit místo ve-
doucí značky na domácím trhu, ale dosáhnout úspěchu
i na zahraničních trzích a zařadit se mezi světově uzná-
vané výrobce, nezbylo vůbec nic. Nejenom, že byla za-
stavena výroba a vývoj nových modelů, ale v roce 1940
bylo okupační správou nařízeno rozebrání a zničení
na 8 500 motocyklů a 700 automobilů, které byly těsně
před dokončením, a takto získaná surovina měla být po-
užita pro výrobu sloužící výhradně válečným účelům.
Navíc museli všichni konstruktéři podepsat prohlášení,
jímž se pod tresty rovnajícími se prakticky trestu smrti
zavazovali k tomu, že nebudou pracovat na ničem, co
by nesouviselo s válečnou výrobou. Přesto celá řada za-
městnanců riskovala krk a v tajnosti pracovala na vývoji
budoucích motocyklů a automobilů nesoucích značku
Jawa.

Německé správě nemohly pochopitelně uniknout
ani zásoby materiálu, všechno mělo být zabaveno pro
potřeby Říše. Ale i tak se povedlo velké množství pří-
pravků, hrubých odlitků i drobnějších dílů, jakými jsou
například kuličková ložiska či zapalovací cívky, ukrýt
v pronajatých budovách v nejbližším okolí Prahy i Týn-
ce nad Sázavou.

Dr. Freiovi bylo jasné, že po ukončení válečného kon-
fl iktu budou dosavadním největším výrobcům, před-
stavovaným zejména německými značkami, chybět
jak výrobní kapacity, tak vhodné typy motocyklů pro
poválečnou obnovu hospodářství. Výrobní prostředky
včetně budov budou zničené, žádná ze světových fi rem
orientovaných na válečnou výrobu nebude schopná
rychle vyvinout a nabídnout levný a jednoduchý moto-
cykl. Jawě se tak přímo nabízela možnost získat nezane-
dbatelnou výhodu i na světovém trhu, ovšem s tou pod-
mínkou, že budou zachovány její výrobní prostředky
a podaří se vyvinout motocykl odpovídající potřebám
poválečné Evropy.

Proto ještě v roce 1940, v době, kdy se situace zdála být
bez jakékoliv pozitivní perspektivy, začal koncipovat
požadavky na konstrukci motocyklu vhodného pro po-
válečné období. V této době už těžce nemocný ing. Ja-
neček jmenoval do vedení své fi rmy tříčlennou správní

Jawa Perak.indd 7 1.9.2015 9:57:07

JAWA 250/350

8

Během války vznikla ucelená řada prototypů Jawa, z nichž nejmenší byla Jawa 125 z roku 1941.

O číslo větší prototyp Jawa 175 z roku 1943 už nesl všechny znaky budoucího bestselleru Jawa 250 typ 11 z poválečného období.

Jawa Perak.indd 8 1.9.2015 9:57:07

Vývoj motocyklů

9

radu. Jejími členy se stali ředitel České banky Antonín
Malý, prof. Karel Peter, s nímž ještě jako s profesorem
německé techniky spolupracoval od svého příchodu do
Jawy třetí člen správní rady, dr. Jaroslav Frei, který byl
současně jmenován generálním ředitelem továren Jawa
a ve své nové pozici nehodlal ztrácet čas. V dubnu násle-
dujícího roku měl zpracovaný plán činnosti konstrukč-
ního oddělení pro dobu války.

Zbývalo najít vhodné odborníky, kteří by byli schopni
v utajení realizovat program a s ním spojené práce za-
měřené na poválečnou produkci motocyklů a automo-
bilů. A bylo z čeho vybírat. Nakonec se na vývoji po-
dílelo kolem třicítky zaměstnanců Jawy, kteří od roku
1941 do roku 1944 dokázali postavit a odzkoušet 23
prototypů motocyklů, přičemž v druhé polovině roku
1944 se dalších třináct nacházelo v rozpracovaném sta-
vu. Od každého navrhovaného modelu bylo postaveno
tři až pět prototypů. Mimoto bylo vyvinuto a vyrobeno

na třináct různých typů pohonných jednotek a k nim
je možné ještě připočíst i devět prototypů malého lido-
vého automobilu, který byl po válce vyráběn jako Aero
Minor.

Na vývoji motocyklů pracovaly souběžně dva týmy –
jeden vedl Vincenc Sklenář, pracující v oddělení kon-
strukce závodních motocyklů Jawa od roku 1936, a ve-
dením druhého týmu pověřil dr. Frei nadaného Josefa
Jozífa, autora úspěšného motokola Jawa 100 Robot, kte-
ré bylo uvedeno na trh v roce 1937.

Tým vedený Vincencem Sklenářem se zaměřil na stavbu
prototypů poháněných čtyřdobými motory, které měly
představovat jakousi spíše vyšší třídu, vynikající svými
jízdními vlastnostmi a zpracováním. K nejzajímavějším
patřila jednoválcová třistapadesátka s ventilovým roz-
vodem OHC a pohonem vačkové hřídele prostřednic-
tvím řetězu, ale vznikl i prototyp závodního silničního

Lehká stopětadvacítka DKW RT vyráběná od roku 1938 se stala etalonem pro výrobce motocyklů i v poválečných letech.

Jawa Perak.indd 9 1.9.2015 9:57:07

JAWA 250/350

10

Jedním z motocyklů, který inspiroval konstruktéry z „Chytrovny“, byla i DKW NZ 250 z roku 1938.

Vrcholným modelem značky DKW byla dvouválcová NZ 500 z roku 1939.

Jawa Perak.indd 10 1.9.2015 9:57:08

Vývoj motocyklů

11

speciálu pro třídu do 500 cm3 s ventilovým rozvodem
OHC, o kterém se traduje, že za vzor mu sloužil motor
Nortonu Manx. Ten byl do Prahy přivezen na pokyn
George Patchetta už v roce 1938. Jednalo se o silniční
speciál, na kterém jel na britské Tourist Trophy Jack
Williams.

Druhý tým pod vedením Josefa Jozífa vyvíjel motocykly
poháněné dvoudobými motory s objemy od stopěta-
dvacítky až po dvouválcovou třistapadesátku. Cílem
bylo připravit řadu motocyklů poháněných motory
100, 125, 175, 250 a 350 cm3, přičemž stovka, stopěta-
dvacítka a stopětasedmdesátka byly charakterizovány
jako zástupci tzv. „malé řady“, dvěstěpadesátka s třista-
padesátkou měly být zástupci „velké řady“, tedy větších
motocyklů určených pro náročnější motocyklisty.

Vývoj se ovšem neomezil jenom na motocykly určené
pro běžný provoz. Vedle už zmiňované čtyřdobé závod-
ní pětistovky ing. Sklenáře a kromě asi tuctu rekonstru-
ovaných závodních speciálů z předválečného období
byly nově zkonstruovány a postaveny prototypy mo-
tocyklů určených pro silniční závody i v objemových
třídách 250 a 350 cm3 a vznikly i tři pohonné jednotky
o objemu 500 cm3 určené pro závody na ploché dráze.

V letech těsně před vypuknutím druhé světové války
byla největším světovým výrobcem motocyklů němec-
ká značka DKW (Dampf Kraft wagen Werke). Na objem
její produkce nestačili ani všichni výrobci z Velké Bri-
tánie dohromady, schopní v průběhu roku 1939 poslat
na trh nejenom ve Velké Británii, ale i do celého světa
přibližně 80 000 nových motocyklů. Stroje vyráběné
v Zschopau a nesoucí na palivové nádrži emblém DKW
představovaly světovou špičku. Před druhou světovou
válkou vyráběla tato továrna motocykly poháněné
dvoudobým motorem s vratným vyplachováním vál-
ce v objemových třídách od 100 do 500 cm3 a od roku
1938 vyráběná lehká DKW RT 125 se stala vzorem pro
celou řadu výrobců ještě i po ukončení druhé světové
války. Motocykly vyšších objemových tříd byly zastou-
peny modely NZ 250, NZ 350 a nejvýkonnější dvouvál-
covou NZ 500, u které bylo použito i odpružení zadní-
ho kola kluzáky se stavitelnou tuhostí. Konstrukčních

a technologických řešení, která se mohla stát inspirací
pro konstruktéry, nabízela DKW celou řadu a brzy se
našla i příležitost, jak této možnosti využít. V roce 1944
byla v Jawě zahájena výroba malých stabilních motorů
a na základě okupační správou nařízené výměny zku-
šeností mezi jednotlivými továrnami mohli specialis-
té z Jawy během několikadenních studijních pobytů
v Zschopau prostudovat jak technologické postupy, tak
konstrukci motocyklů vyráběných tímto špičkovým vý-
robcem. Zjevně viditelnou inspirací konstrukčním řeše-
ním používaným na motocyklech DKW uplatněnou na
sériových Jawách pak byla například řadicí a startovací
páka na společné hřídeli.

Jako základ pro stavbu vývojových prototypů poslou-
žily tři poslední prototypy motocyklů Jawa zkoušené
v roce 1939. Na samotném začátku války byla kromě
stopětasedmdesátky postavena ještě stopětadvacítka,
přičemž oba dva typy vycházely z konstrukční fi losofi e

24. prosince 1943 přihlásil k patentové ochraně Josef Jozíf ve Velké
Británii, Francii a USA řešení přední vidlice s refl ektorem, které
dostalo číslo 82964.

Jawa Perak.indd 11 1.9.2015 9:57:08

JAWA 250/350

12

Během vývoje posloužil jako nosič technologií i výrobek norimberské značky Triumph BD 250 z roku 1940.

Prototyp Jawa 250 z roku 1940 svým vzhledem zatím ještě připomínal spíše předválečnou Jawu 250 Duplex-Blok.

Jawa Perak.indd 12 1.9.2015 9:57:09

Vývoj motocyklů

13

uplatněné při návrhu a realizaci Jawy 250 Duplex-Blok.
Vedle těchto dvou modelů také pokračoval vývoj nové
dvěstěpadesátky. Tvarem skříně pohonné jednotky se
stopětadvacítka i dvěstěpadesátka už začaly přibližovat
designu budoucí poválečné Jawy 250, zatímco podvo-
zek zatím odpovídal provedení použitému u předváleč-
né Jawy 250 Duplex-Blok. Na těchto třech prototypech
– stopětadvacítce, stopětasedmdesátce a dvěstěpadesát-
ce – byly zkoušeny jednotlivé konstrukční celky, na ještě
starších modelech předválečných dvěstěpadesátek byly
testovány především různé varianty odpružení přední-
ho a zadního kola a postupně vznikaly i různé návrhy
konstrukčních řešení rámu i pohonné jednotky.

A objevila se i zcela nová, původní řešení, která si za-
sloužila patentovou ochranu. Už 2. ledna 1942 vstou-
pila v platnost pod číslem 82963 patentová ochrana

konstrukčního řešení nazvaného „Řazení převodových
stupňů u motocyklů a podobných vozidel“, jehož auto-
rem byl Josef Jozíf. Jednalo se o možnost řazení jednot-
livých převodových stupňů, aniž by bylo nutné vypínat
spojku prostřednictvím zvláštní páčky. V principu šlo
spojení řadicí páky s vačkou, kde při každém vychýle-
ní řadicí páky nahoru nebo dolů odtlačí vačka posuv-
ný čep a přes převod dále tlačítko spojky. Motocykl je
dokonce možné uvést do pohybu i bez použití páčky
spojky na řídítkách. Stačí pomalu pouštět nožní páku
řazení a motocykl se rozjede. Toto řešení bylo patentově
chráněno ve Švédsku, Švýcarsku, Itálii, Francii a Belgii.

24. prosince 1943 přihlásil k patentové ochraně Josef Jo-
zíf ve Velké Británii, Francii a USA řešení přední vidlice
s refl ektorem, které dostalo číslo 82964. Na rozdíl od
dosud používaného uchycení předního refl ektoru na-

V roce 1942 už prototyp Jawy 250 získal některé designové rysy poválečné Jawy 250 typ 11.

Jawa Perak.indd 13 1.9.2015 9:57:09

JAWA 250/350

14

vrhl kompaktní řešení zahrnující opláštění horní části
vidlice předního kola, které umožňuje integrovat přední
světlomet, tachometr, spínací skříňku i akustickou hou-
kačku do jednoho celku. Světlomet bylo možné seřizo-
vat pomocí šroubu.

Práce konstruktérů i mechaniků při stavbě prototypů
musela pochopitelně probíhat v utajení a jako nejvhod-
nější místo pro tento účel byl zvolen pražský servis,
před válkou známý jako Jawa – Služby, který byl pře-
jmenován na Motozbroj a nyní sloužil výhradně k údrž-
bě a opravám motocyklů patřících německé armádě.
Tady bylo možné získat pneumatiky, některé díly i kom-
pletní motocykly a zkoušet dílčí řešení konstrukčních
celků. Josef Jozíf ve svých vzpomínkách uváděl, že vedle
starších modelů Jawy byly pro odzkoušení některých
dílů nejčastěji používané motocykly Triumph BD 250
a S 350, vyráběné pro německou armádu společnos-
tí Triumph Werke Norimberk. Dřevěná bouda vedle
skladu se stala konstrukční kanceláří i montážní dílnou
a nechyběla ani motorová brzda ke zkoušení nových
pohonných jednotek.

Teprve po odzkoušení jednotlivých dílů a některých
konstrukčních celků bylo možné zahájit stavbu kom-
pletních prototypů, které pak byly zkoušeny v běžném
provozu, natřeny armádní tmavě šedou barvou a na ná-
drži nesly nejčastěji logo fi rmy DKW. A znovu se zkou-
šelo, stejně jako v případě starších modelů Jawa nebo
německých armádních motocyklů vybavených novými
konstrukčními celky, jenom s tím rozdílem, že proto-
typy v téměř defi nitivní podobě odpovídající pozdější-
mu sériovému provedení už nebyly tak často k vidění
v Praze a jejím blízkém okolí, ale o to častěji bylo možné
je potkat na silnicích kolem pobočného závodu Jawy
v Kvasinách.

Prostředí pankráckého servisu určeného výhradně
k opravám vojenských motocyklů nabízelo relativní do-
statek možností, jak opatřit poznávací značku a samo-
zřejmě i benzín, bez kterého by provozní zkoušky neby-
lo možné provést a který se získával z přídělu určeného
pro vojenské motocykly v opravě anebo byl zajišťován
z tehdejších Fantových závodů – pardubické rafi nerie

– výměnou za magnetové kroužky do reproduktorů vy-
ráběné v Týnci nad Sázavou. Během války byla spotřeba
benzínu jako strategické suroviny regulována a pře-
devším přísně kontrolována. Proto musel být benzín
z důvodů utajení deklarován jako ředidlo a nikdo ze
zaměstnanců fi rmy dodávající benzín do Jawy nejenom
že netušil, k čemu bude použit, ale svůj protějšek z Jawy
pro jistotu ani neznal pravým jménem.

Za řídítka zkoušených prototypů nejčastěji usedali
Václav Stanislav a Jan Bednář. Další známý závodník
a konstruktér Jaroslav Simandl vedl prototypovou díl-
nu. Vedle Josefa Jozífa se na přípravě budoucí slavné
dvěstěpadesátky podíleli konstruktéři J. Mráz, J. Navrá-
til, J. Větvička, J. Rajchrt a J. Šťastný.

Takto realizovaný vývoj byl nejen náročný na organi-
zaci, ale také probíhal, oproti vývoji motocyklů v míro-
vých podmínkách, velmi pomalu. Přesto už v roce 1943
na schůzce hodnotící komise, která se kvůli utajení pra-
videlně scházela na zámečku v Kvasinách, bylo možné
dvěstěpadesátku vyhodnotit jako stroj, který naplnil
očekávání kladená na motocykly objemových tříd 175
a 250 už na začátku jejich vývoje. Dvěstěpadesátka byla
dokonce označena jako nejlepší motocykl své kategorie
i v celosvětovém měřítku.

Prototypy se však už natolik odlišovaly od v té době
běžných motocyklů, že i vzhledem k rostoucímu napě-
tí v továrně nebylo možné v dalším vývoji pokračovat
v pražském Motozbroji. Hlavní konstruktér dvoudobé
dvěstěpadesátky Josef Jozíf po válce vzpomínal, jak se
tehdejší ředitel továrny Klein dokonce vyjádřil v tom
smyslu, že nové motocykly, vyvíjené dosud v tajnosti, je
možné zkoušet veřejně, vždyť se vlastně jedná o práci ve
prospěch Velkoněmecké říše. Nakolik se jednalo o pro-
jev tolerantní shovívavosti a vstřícnosti, či o promyšle-
nou provokaci, po které by následovaly represe vyplý-
vající z porušení prohlášení podepsaného konstruktéry
Jawy na samém počátku okupace, lze jen těžko odhad-
nout.

Nezbylo než najít nové vhodné místo, kde by bylo mož-
né dokončit prototypové zkoušky a vyčkat konce války,

Jawa Perak.indd 14 1.9.2015 9:57:10

Vývoj motocyklů

15

V roce 1944 měl prototyp Jawy 250 téměř defi nitivní podobu, se kterou se po válce představila veřejnosti Jawa 250 typ 11.

Jawa Perak.indd 15 1.9.2015 9:57:10

JAWA 250/350

16

který už o sobě dával vědět pro fašisty nepříznivými
výsledky na obou frontách. Takové místo se brzy našlo
v Nové Pace, kde měl obchodní zastoupení značky Jawa
vynikající motocyklový a automobilový závodník Anto-
nín Vitvar. V dílně určené pro servis motocyklů a auto-
mobilů, umístěné hned za prodejnou nových motocy-
klů, pak od počátku roku 1943 do března následujícího
roku probíhaly ještě některé úpravy vyplývající ze závě-
rů jízdních zkoušek. Poté byly dva motocykly rozebrány,
uloženy do beden a putovaly do úkrytu, ve kterém měly
počkat na nezvratně se blížící konec války. O tom, že
šlo skutečně o život, nejlépe vypovídá místo, které bylo
zvoleno jako úkryt, a především způsob ukrytí cenných
prototypů. Jeden stroj byl ukryt pod podlahou ve skle-
pě Vitvarovy dílny, ale ani to nestačilo, a před hrozbou
vyzrazení tohoto úkrytu musel být ještě do konce války
přestěhován ke švagrové Antonína Vitvara. Také druhý
motocykl skončil pod zemí, tentokrát ve stodole Vitva-
rova bratra.

Přes všechny obtíže spojené s utajováním vývoje byly už
v první polovině roku 1944 prakticky dokončeny pro-
totypy lišící se jen v maličkostech od strojů z pozdější
sériové produkce. V porovnání s konkurencí vynikala
prototypová Jawa 250 celou řadou moderních prvků.
Nejnápadnějším bylo řešení přední teleskopické vid-
lice s horní částí integrující světlomet a tachometr do
jednoho celku tvořeného tvarovaným výliskem, dalším
originálním prvkem viditelným zvenčí bylo zakrytí
karburátoru a během jízdy vyšla najevo další unikátní
schopnost nové Jawy – řadit rychlostní stupně bez nut-
nosti vypínání spojky ruční páčkou. I na rámu motocy-
klu tvořeného trubkami obdélníkového průřezu svaře-
nými z ocelového plechu byla patrná snaha o co možná
největší redukci všech zbytečných výztuh a držáků včet-
ně kabeláže, která se v maximálně možné míře ukryla
do útrob konstrukce. Podařilo se dosáhnout i příznivé
celkové hmotnosti 105 kg a zkoušené prototypy bez
problémů dosahovaly nejvyšší rychlosti 100 km/hod.

Zatím stále ještě jenom prototyp Jawa 250 v podobě z roku 1945

Jawa Perak.indd 16 1.9.2015 9:57:10

Vývoj motocyklů

17

Historie vývoje nové Jawy byla natolik zajímavá, že se
dočkala dokonce i literárního zpracování v podobě dob-
rodružného románu pro dospívající mládež. Už v roce
1948 vydalo pražské nakladatelství Vilímek v šestitisí-
covém nákladu román ve své době poměrně oblíbeného
autora ing. Karla Pirnera nazvaný Motocykl z podzemí.

Dr. Frei počítal s poválečnou produkcí kolem 50 000
strojů, přičemž jediným produkovaným modelem měla
být právě Jawa 250. Hlavním důvodem pro toto roz-
hodnutí byla snaha prostřednictvím velkých výrobních
sérií dosáhnout co možná nejnižších výrobních nákla-
dů a tím pádem i co možná nejnižší ceny, tak aby byl
motocykl dostupný téměř komukoliv. K tomu ovšem
bylo zapotřebí připravit výrobní prostředky a upravit
organizaci výroby s ohledem na velikost plánovaných
výrobních počtů.

A tak i když byl vývoj nové dvěstěpadesátky ukončen
ještě před osvobozením a teoreticky by bylo možné za-
hájit její sériovou výrobu téměř okamžitě po skončení
druhé světové války (v denním tisku se dokonce už
v srpnu roku 1945 objevily fotografi e zbrusu nové Jawy
250 včetně stručného technického popisu a okolností
vedoucích k jejímu vzniku), prozatím dostala přednost
montáž už zmíněných předválečných modelů ze zásob
dílů, které se podařilo zachránit před německou oku-
pační správou. Dva měsíce po skončení druhé světo-
vé války, v létě roku 1945, přišly na trh první modely:
Jawa Robot prodávaná za 6 660 Kč, stopětasedmdesátky
byly k mání za 8 500 Kč, předválečné dvěstěpadesátky
za 10 450 Kč, modernější dvěstěpadesátky Duplex-blok
za 11 500 Kč a nechyběly ani čtyřdobé jednoválce 350
OHV prodávané za 17 670 Kč.

Jawa Perak.indd 17 1.9.2015 9:57:11

JAWA 250/350

18

Sériová produkce
V červenci roku 1945 došlo na Ústředním svazu prů-
myslu k dohodě motocyklových výrobců o rozdělení
sféry zájmů ve výrobě a prodeji motocyklů v pováleč-
ném Československu. Jawa se měla v budoucnu věnovat
vývoji a výrobě motocyklů s objemem pouze 250 cm3,
strakonická ČZ byla vybrána pro nižší objemové třídy
a objemová třída 350 cm3 byla svěřena značce Ogar.

S tím souvisela i restrukturalizace fi rem zabývajících se
výrobou motocyklů. Od 10. července roku 1945 nesla
Jawa ofi ciální název Zbrojovka Ing. F. Janeček, národní
správa, ale už o pár měsíců později bylo na základě tzv.
Benešových dekretů rozhodnuto. Dekretem prezidenta
republiky Dr. Edvarda Beneše číslo 101/1945 z 24. říj-
na 1945 se z akciové společnosti stal národní podnik
a znovu se měnil ofi ciální název na Zbrojovka Ing. F.
Janeček, národní podnik a jako takový byl začleněn
do Českomoravských závodů kovodělných a strojíren-
ských, národní podnik (ČZKS, n.p.).

V rámci pokračující centralizace průmyslu se Jawa po-
čínaje 7. březnem roku 1946 stala součástí národního
podniku Zbrojovka Brno a v roce 1947 byla sloučena se
svým bývalým konkurentem – továrnou na motocykly
z pražských Strašnic známou pod značkou Ogar.

Po únoru 1948 dochází k dalším reorganizacím průmy-
slových podniků a od 1. února 1950 dostala Zbrojovka
Ing. F. Janeček opět nový název – Moto Jawa, národní
podnik a došlo k jejímu odtržení od národního podni-
ku Zbrojovka Brno. V témže roce byl z bývalého spole-
čenství podniků nesoucích značku Jawa ještě vyčleněn
pozdější národní podnik METAZ a současně továrna
na výrobu automobilů v Kvasinách byla převedena pod
tehdejší AZNP Mladá Boleslav.

A aby toho ještě nebylo dost, od 8. května 1953 měla
Jawa znovu další název – Závody 9. května, národní
podnik. Až do začátku šedesátých let se pak lišil název
továrny od názvu jejího produktu – motocyklů Jawa.

Účelem změn bylo jediné – vhodným začleněním to-
várny Jawa do nových struktur národního hospodářství
dosáhnout minimalizace nákladů a maximalizace po-
čtů vyrobených motocyklů.

Nicméně způsob, kterým byla Jawa začleněna do tehdej-
ší hospodářské struktury poválečného Československa,
se odrazil i na vnějším vzhledu a úpravách motocyklů
Jawa vyráběných v prvních poválečných letech, přestože
v novodobějších publikacích věnovaných motocyklům
Jawa bylo možné se dočíst, že první poválečná Jawa byla
v rozmezí let 1946 až 1954 vyráběna bez výraznějších
změn, pouze se změnilo typové označení motocyklu.
Podobně se k modernizaci dvěstěpadesátky vyjádřil na-
příklad Jiří Dočkal v knize Seřizování a opravy moto-
cyklů Jawa vydané Státním nakladatelstvím technické
literatury v roce 1976:

„Péráky Jawa 250 i Jawa 350 se vyráběly řadu let, při-
čemž se stroje v nepodstatných detailech stále vylepšovaly.
Vzhledem ke změně typových označení dostává dosavad-
ní typ 11 nové typové označení Jawa 250 typ 151 a to bez
jakýchkoli změn na vozidle, kdežto třistapadesátka typ
12 má označení Jawa 350 typ 18, ale upravují se chladící
žebra obou válců.“

V knize „Věčně mladá Jawa“ autora Jana Králíka, která
byla vydána v roce 1988 n.p. Jawa a PZO Motokov jako
ročenka Československé Motor Revue k 60. výročí za-
hájení výroby motocyklů se doslova píše:

„V prvním roce výroby už sjelo z modernizované výrobní
linky 17 162 nových dvěstěpadesátek, jimž se začalo říkat
pérák, pochopitelně podle jejich vynikajícího odpérování.
První model označený jako typ 10 doznal v průběhu vý-
roby (do roku 1950) vlastně jen jediné změny – dynamo
bylo od roku 1947 šestipólové.“

Hubert Procházka v knize Jawa Pérák vydané v roce
2009 uvádí, že :

Jawa Perak.indd 18 1.9.2015 9:57:11

Sériová produkce

Sériová produkce

19

Jawa 250 typ 11 na obrázcích z návodu k obsluze vydaného v prvním roce sériové produkce tohoto modelu – v roce 1946

Jawa Perak.indd 19 1.9.2015 9:57:11

JAWA 250/350

20

„Původní model Jawy 250 z roku 1946 byl označen jako
typ 10, ale jeho označení bylo po provedení malých úprav
změněno v roce 1948 na typ 11. Úpravy zahrnovaly ne-
podstatné změny, které vyplynuly z delších provozních
zkušeností a zvyšovaly spolehlivost strojů. Jednalo se ze-
jména o kónické zesílení chladicích žeber válce pro zlepše-
ní chlazení, o zesílení dna pístu pro rovnoměrnější rozvod
tepla do stěn válce, o záměnu čtyřpólového dynama za
šestipólové a o rekonstrukci přední teleskopické vidlice
a svařence mezi spodní rámovou trubkou a hlavou rámu.
Úpravou se zvýšila progresivita odpružení přední vidlice
a odstranilo se poměrně časté praskání rámu nebo přední
vidlice při sportovní jízdě v terénu. V roce 1948 bylo rozli-
šování typů 10 a 11 s konečnou platností zrušeno a všech-

ny série byly posuzovány jako typ 11, protože původně
odlišné díly byly s novými vesměs záměnné. Výroba Jawy
250 typu 11 skončila v roce 1954 bez průběžné moder-
nizace typu, ačkoliv několik prototypů vývojové oddělení
připravilo.“

Typové označení číslicí 10 se nepodařilo doložit, ale
na každý pád 14. března roku 1946 byla nová Jawa 250
schválena do výroby. Ještě téhož roku bylo vyrobeno
prvních 1 360 motocyklů, z nichž však většina skon-
čila jako služební stroje orgánů státní správy, v národ-
ních podnicích nebo branných složkách. Pro soukro-
mé zájemce zbylo nejvýš pár stovek nových motocyklů
a i z těch šla část do prodeje až počátkem následujícího

Kuriozita z počátku sériové výroby Jawy 250 typ 11. Přepravník používaný pro transport hotových motocyklů v továrně v Brodcích uvezl
10 motocyklů, byl známý pod přezdívkou „Jezevec“ a byl poháněn motorem pocházejícím z Jawy Minor umístěným u zadní nápravy
mezi sedmým a osmým motocyklem. Snímek pochází ze sedmnáctého čísla časopisu Motocykl z roku 1950.

Jawa Perak.indd 20 1.9.2015 9:57:12

