

Toulání po pražcích
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

 Simona Jašová, Iva Lojková, Jan Mikulička, Jana Patková, Jan Pikous,
Marek Řeháček, Jan Šebelka, Tomáš Vacek, Petr Vondřich

Toulání po pražcích – e-kniha
Copyright © Albatros Media a. s., 2023

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

1

Malá nádraží

Jsou krajiny, kde děti ještě vlakům mávají.

Vždycky jsme malinko smutní

na malých nádražích,

kde nikdo nečeká.

Najednou máme bílou duši z bezu,

najednou je v nás příliš z člověka.

Jan Skácel

Text © Simona Jašová, Iva Lojková, Jan Mikulička, Jana Patková, Jan Pikous, Marek
Řeháček, Jan Šebelka, Tomáš Vacek, Petr Vondřich, 2017–2023

Fotografie © Jan Pikous, 2001–2023

E-book konverze © GDTP Studio Albatros Media, 2023

ISBN tištěné verze 978-80-264-4985-0 (1. vydání, 2023)
ISBN e-knihy 978-80-264-5034-4 (1. zveřejnění, 2023) (ePDF)

Na přední straně obálky
Rouška zvláštního mysteria obestírá toulání podél železničních
tratí i pouhé dlení na nádražích v oné zvláštní směsici shonu
a nespěchání. Liberec – Horní Růžodol, 31. října 2016.

Na zadní straně obálky
Nadhled, ale i opatrnost doprovází kroky železničních
tuláků. Fotografův autoportrét na trati mezi Svorem
a Jedlovou pořízený 23. července 2012.

3

Toulání
po pražcích

4

Toulání
po pražcích

Jan Pikous

Svými esejemi přispěli:

Simona Jašová
Iva Lojková
Jan Mikulička
Jana Patková
Marek Řeháček
Jan Šebelka
Tomáš Vacek
Petr Vondřich

6

7

Bakove, Jedlová, Oldřichove… Tak už jste se pro nás staly kultem a my vás budeme
opěvovat. A tak zde budou postupně přibývat postřehy vyznavačů železné dráhy. O kar-
tonových jízdenkách, krátkých krocích na pražcích, dětství na malé zastávce, o mizejí-
cích výhybkářích a zanikajících bufetech, o dechu parní lokomotivy, zvětralém lahváči na
stolku u okna vagónu, o dunění železných mostů, karbolových vůních, opilcích na lavič-
kách, polibku na peróně, o… ///

J A N P I K O U S

Oslava toulání

Půvab staré železnice tkví v tom, že lecjaká součást její techniky
je pojata jako jemné, až umělecké dílo. Zvonicí prvek závor mezi
Českou Metují a Ždárem nad Metují, 12. února 2016.

8

9

Neznám nadšenějšího vyznavače lokálních železnic, než je liberecký fotograf
Honza Pikous, autor myšlenky sbírání zážitků z projektu Toulání po pražcích. Právě s ním se
už dlouhá léta vydávám hledat starou železniční tvář naší země. Všechny ty krásné relikty
vzdálenější i méně vzdálené ajznboňácké minulosti, zapomenuté kdesi u tratí v celé republice,
a i bizarní společenské scenérie, které je možné spatřit jen na současných českých nádražích.
Touláme se podél kolejí a jezdíme vlaky bez ohledu na čas, který to stojí. Většinou totiž platí,
že čím více ho je, tím pro romantickou náladu lépe. Sedáváme vždy v posledním vagónu jako
trempové. A vlak nás se skřípěním nese do nostalgického snu, který lze zažít jedině na kolejích.

M A R E K Ř E H Á Č E K

Toulání po pražcích
//

Krajina by byla bez vlaků
o moc smutnější

Kroky železničních tuláků odměřují vzdálenosti železničních pražců.
Na trati za Raspenavou, 7. dubna 2002.

10

Šli jsme podél trati. Chodíme rádi po starých kolejích, vzdálenost pražců nesmlouvavě odmě-
řuje kroky železničních tuláků. Taková chůze po chvíli uvede mysl do zvláštního rytmu. Do
nekonečně stejného opakování. Jako litanie, barokní hudba nebo šplouchání mořských vln.
Rozhodně to není monotónní či nudné: ona houpavě stejná frekvence za chvíli přinutí naše
uvažování rozkvést. Na trati se tak rychle propadneme do jiných světů. Vnímání je promě-
něné, rozkošatělé. Zaznamenává věci, které člověku předtím bůhvíproč unikaly, a naopak
potlačí nadbytečné vjemy, které zastiňují vše podstatné. Oči tak mají najednou prostor k hle-
dání nečekaných detailů: vidí třeba, že do dřevěných pražců jsou zatlučeny hřebíčky s hlavič-
kami tvarovanými podle druhu stromů, z nichž byly pražce vyrobeny. Dub má kulatou, buk
šestiúhelník, modřín trojúhelník a borovice čtverec. Taková důležitá věc, a přitom většině lidí
po léta uniká. Toulání po pražcích. Jdeme pomalu, ale nezastavitelně skrze tunely a po nýtova-
ných mostech ještě z časů zašlého sladkého mocnářství. Doba císaře Františka Josefa I. bývala
zlatým věkem českých železnic a dodnes k ní tak trochu vzhlížíme, vždy když obřadně říkáme
ta sto let už tak nějak osiřelá, ale stále živá slova ajznboňák, fíra, vechtr, cuk či glajsa. Nadšeně
chodíme okolo bývalých vechtroven a starých mechanických šraněk s dřevěnou štanglí natře-
nou červeno-bílými pruhy a s nádherně libozvučným nápisem v litinovém kruhu stahovacího
mechanismu: Předzváněč „Trojlístek“. Čtyřlístek je pro štěstí a slovo Trojlístek mi zase šťastně
zní v jednotvárném kroku po pražcích ještě půl hodiny poté, co jsem si jej na tom pozoruhod-
ném cinkavém zařízení u železničního přejezdu přečetl.

Jak já rád chodím podél tratí. Vůně karbolky, to je moje. Pražce jsou jí nasáklé, mezi nimi občas
leží kus železa, co upadl z vlaku, ztracené šrouby z kolejí – nádherné železniční suvenýry
barvy rzi. Na nebezpečných úsecích ale mizím od dráhy dál do lesa, propletu se mezi stromy,
přeskočím pár patníků a vrátím se zpátky mezi ony železné šíny. Vedou mne dál a působí, že
v dálce se překvapivě sbíhají do jednoho bodu. Bedlivě poslouchám, jestli někde neuslyším
houkání vlaku. Zdá se, že zní až kdesi v dálce za zatáčkami. Ale vtom se zničehonic přiřítí
ten mohutný ocelový kolos. Mám vlaky rád i pro jejich robustnost – tomu se nic nevyrovná:
železná kola, silné motory, vůně spálené nafty a ohlušující houkání. Dunivé projetí vlaku les-
ním tichem je zážitek; koleje ještě chvíli pískavě rezonují, i když vlak už dávno není vidět.
Mašinfíra spatří poutníky podél trati a zjevně má hned v tváři ustaraný pohled, kolikrát už
asi takto v opuštěném místě život zoufalce skončil pod železnými nápravami. Uklidní ho až
rychle zdvižený fotoaparát – člověk se tím jediným pohybem hned zařadí mezi nadšené zvěč-
ňovatele vlaků; potkávám je v posledních letech čím dál častěji u tratí; a fírové vědí, že ti šotouši
mají rádi vlaky nejméně stejně jako oni.

Mnohé krásy a nečekaná překvapení člověk najde při chůzi podél trati, našlapuje po pražcích,
vlakům řítícím se zdálky pozorně naslouchá a vzdává jim pak jako čestná stráž u kolejí hold
s fotoaparátem slavnostně napřímeným, i když třeba ani nakonec nezmáčkne spoušť. Kolik

Ř E H Á Č E K

11

T o u l á n í p o p r a ž c í c h

je asi na světě lidí, kteří propadli oné zvláštní vášni – chůzi po trati? Klopýtání mezi pražci
a štěrkem, které nutně člověku zkrátí krok na polovinu, ale zase jej zrychlí. Na trati je totiž
putování značně odlišné od jiných tras: vcelku pohodlně se vine vrstevnicemi na úbočí svahů,
údolí překonává mosty a kopce tunely. Namísto turistických značek tu směr neustále udává
pár lesklých pruhů kolejnic… Svět viděný z trati vypadá úplně jinak. Jako kdyby člověk přišel
po zadním schodišti do neznámého, ale skvostného chrámu, na který shlíží pak zezadu, ze
strany, která nebyla stvořena pro diváka. Pohledy do lesů i na lidské konání tak mívají zcela
jiný rozměr. Od kolejí často vidíme neskutečný habrajz narovnaný či nasypaný za jinak úhled-
nými domky a zahradami; staré průmyslové areály jsou plné šrotu a tajemství, které nemělo
býti vidět. Z trati se lze kochat i divokými sceneriemi horských potoků i hustotou hvozdů, do
nichž jiné cesty nevedou. Ale člověk přitom má zároveň pocit, že je to vlastně podivné, kou-
kat se na krajinu z vlaku. Že by bylo mnohem přínosnější, kdyby pozoroval ten z nejhezčích
motivů v krajině – a tím je přeci vlak projíždějící malebnými místy. Třeba po mostě přes řeku
či ve velké zákrutě kolejí kdesi pod zříceninou hradu či u rybníka. Protože bez pohledu na
hýbající se vlaky by byla krajina o moc smutnější.

Jsem velký nadšenec nejen toulání po pražcích, ale i nádražní atmosféry. Ranní nádraží je
fenomén a kus životního stylu, který ovšem pochopí a zamiluje si jen někdo. Zvláštní směsice
ruchu i pohody. Jedni postávají na perónech a při čekání na svůj vlak si mlčky dopřávají občer-
stvení v podobě kávy v papírovém kelímku, kdysi tak nezbytné cigarety už dávno vyvanuly
a vajglů v kolejištích ubylo. Jiní ve stejné chvíli z vagónů zase vyskakují a chvátajíce po dlažbě
nesoucí stále ještě vizitku výrobce C. Schlimp Wien rychle mizí v podzemních průchodech. Jak
daleko je ale dnes z toho zaplivaného perónu s oloupanou omítkou do překrásné Vídně? Ani
důležitý a vcelku elegantní výpravčí s červenou čepicí, ovšem již bez kdysi nezbytné plácačky
a píšťalky, tam dnes stěží dohlédne. Železniční personál se mezi vším tím ruchem pohybuje
v uniformách, které po létech už opět nepostrádají alespoň nástin jisté elegance. Je mi přesto
smutno po hezkých prvorepublikových čepicích železničních zřízenců, po oněch placatých
kastrůlcích s okřídlenými koly. Naopak vůbec neteskním po těch silonových socialistických
uniformách modré armády; Bolek Polívka coby mladý průvodčí v jedné z nich působil ve filmu
Kalamita zrovna tak zmuchlaně, jako celá tehdejší uvadající železnice. Rád vídávám i oran-
žové helmy posunovačů a spojovačů vagónů; zálibně hledím na barevné šátečky uvázané okolo
krčků průvodčích. Mrzí mne snad jen to, že už jednou provždy přišly o své cvakavé kleštičky,
kterými kdysi šlo na čtyřhran také otevírat a zase zavírat okna a průchody ve vagónech.

Parfém perónů je pečlivě namíchán ze smradů a vůní, a to ve velmi vytříbeném poměru. Napo-
máhají tomu všechny ty nádražní stánky, bufety a trafiky, které k celé té kráse patří stejně
jako kultovní podniky jedinečného druhu – nádražní hospůdky. Bohužel dnes rychle mizející
v propadlišti dějin specifické gastronomie a společenského života na cestách. Je to velká škoda.

12

13

T o u l á n í p o p r a ž c í c hProjíždějící vlak krajinu vždy spolehlivě rozveselí.
Regionova pod Drábskými světničkami, 4. dubna 2019.

14

Kvůli uchvacujícímu kouzlu nádražek se občas vlak musel nechat ujet. Však jel vždy další…
Vlaky rychle z perónů odsupí pryč a vše zase na čas utichne. Nádraží se ponoří do melancholie
čekání, nad budovami s ozdobami z režných cihel skřípe za teplého léta skřivánek a železniční
personál mívá v takových dnech otevřené dveře dopravní kanceláře. Cinká, cvaká a vrčí to
uvnitř. Jakýkoliv zvuk na opuštěném nádraží je ale spíše jen kulisou ke klimbavému snění
poutníka znaveného cestou.

Vskutku: vlak je jedinečný dopravní prostředek; výjimečný. S ničím se nedá srovnávat.
Z okénka autobusu či automobilu působí krajina jen jako soubor pozemků a lidských sídel
s většími či menšími objekty různého stáří a stavu. Mezi nimi se táhnou komunikace, elek-
trické dráty a optické kabely přenášející miliony informací, o nichž si naivně můžeme myslet,
že jsou pro naše bytí nepostradatelné. Krajina se tak po chvíli po projetí změní v pár vzpomí-
nek na silniční ukazatele a cedule ohlašující začátek a konec obcí. Řítíme se jí s neomezenými
možnostmi směrů a zastavení, ochuzeni o pochopení souvislostí. Jenže výlety vlakem jsou tak
moc jiné – ty jsou jen pro ty, kdo si umí udělat čas a oddaně přijmout, že cestující je vydán napo-
spas rytmu železnice, jejím pevným pravidlům, jízdním řádům přesným i zpožděným. Před-
tím se ovšem ještě musí dojít na nádraží, koupit si v bufíku svačinu, sednout do vlaku a nechat
se vést jen tam, kam vedou koleje a kde stojí nádraží, na nichž spoj zastaví. Je to ale nejlepší
způsob, jak se vrátit na chvíli do dětství, do vzpomínek na výlety s rodiči. Strašně se na takové
chvíle zapomíná. A dnes je proto třeba vzít svoje vnuky a ukázat jim krajinu z okna jedoucího
vlaku, zasvětit je do poetiky nádražní atmosféry. Půvab cest tak najednou nebude spojen jen
s romantickými hrady, pěstěnými zámeckými parky či lidovou architekturou, ale taktéž se
samotným cestováním. Výlety vlakem stále představují určitý druh poezie, kterou ovšem umí
číst jen ti, kteří se rozhodli krajinu užít do hloubky. Ponořit se do ní prostřednictvím drncání
lokálek a železniční atmosféry.

Je třeba nasát tu rakousko-uherskou eleganci nádraží a nádražíček, která bývala všude
podobná, od Liberce po Brašov a od Haliče po Jadran. Náladu velkých elegantních nádraží,
ale i maličkých železničních stanic, kde se za horkých dní vrcholného léta vznáší vůně kolejí
a sena sušeného na okolních lukách. V zimě tu z večera září jen hady teplých světýlek v oknech
projíždějících vlaků i pronikavé barvy semaforů.

Mám pocit, že vlak přináší do putování krajinou ještě další rozměr a krásu, lhostejno, cestu-
ji-li historickým vlakem taženým bafavým kafemlejnkem, starým hurvajzem, socialistickým
orchestrionem nebo moderními stadlery či siemensy. Zda sedím na lavici dřevěné, koženkové či
látkové, vždy jen koukám z okénka na svět. Nemusím řídit, nemusím se o nic starat. Svoji cestu
začnu tam, kde vystoupím z vlaku, a skončím zase na jiném nádraží. U nás jsou přeci nádraží
skoro všude. Krása železnice spočívá v tom, že poutníkům a výletníkům přináší možnost,

Ř E H Á Č E K

15

T o u l á n í p o p r a ž c í c h

vlastně nutnost, při cestě i čekání na vlak jen lelkovat a tím i snít. Škoda jen, že nám ajznboňáci
zrušili ty krásné hnědé jízdenky z tvrdého kartonu, které si kdekdo po výletě schovával na
památku na časy proježděné lokálkou kodrcákem.

Jsem proto rád, že vlaky a vláčky, pražce dřevěné i betonové a ony ocelové koleje stále žijí tím
svým pohodovým životem. Že se můžeme stále toulat po pražcích a občas nastoupit do vlaku
či svlažit rty v pěně v některé z posledních nádražek. Navzdory všem ranám, které železnice
v naší zemi utržila za poslední století, navzdory chátrání i modernizacím, které řadě nádraží
sebraly neopakovatelnou atmosféru, navzdory všem těm kilometrům zbytečných modrých
zábradlí a alibistických varovných tabulí, co se na peróně smí a nesmí. A v poslední době se
dokonce zdá, že se dráze, oné ajznbóně, která nám tu zbyla jako trochu otlučený sirotek po ele-
gantních časech císaře Franze Josefa, více a více daří a lidé ji už berou nějak vážněji. Rozkmi-
tán stresem našeho světa nacházím ve všedním dni i o víkendech ve vlacích, na nádražích
i v toulání po pražcích stále onu bezstarostnou starosvětskou pohodu, a tím i útěchu duše. ///

16

17

T o u l á n í p o p r a ž c í c h

↑
Perón venkovského nádraží je jedním z posledních míst
v našem civilizovaném světě, kde si unavený tulák může
lehnout a kolemjdoucí to nepovažují za společensky neúnosné.
David Kofr ve stanici Březina, 19. listopadu 2017.

←
Některá sdělení na českých nádražích mají univerzální,
věčnou platnost. Plzeň, hlavní nádraží, 26. července 2019.

18

↑
Řada mizejících prvků romantické železniční slávy je hrdě podepsána
jejich dávno zmizelými výrobci. Zde třeba mechanismus šraněk
zhotovených radotínskou továrnou na železniční potřeby a vozidla
Ferrovia, Roessemann & Kühnemann akc. spol. v Praze. Železniční
přejezd na trati 086 u Velkého Valtinova, 21. července 2015.

→
Ozubená kola, řetězy, ocelová táhla; vše namazáno mnoha vrstvami, které
se s železem vlastně v jedno spojily. Pohled na staré železniční zařízení nás,
tuláky, vrací kamsi do dětských let. Snad do časů pohádek o mašinkách
či fascinace technikou z verneovek? Křižany, 23. prosince 2015.

19

T o u l á n í p o p r a ž c í c h

