
Vydáno 24. 6. 2011 • Ročník XI • Cena 16 Kč

Lejdarovo zahradnictví Než začnu vzpomínat Vlastimil Flégl
12-13 14-15 18

 • Ročník • Cena 16 Kč

Bělohradské listy
 /  2011léto


Fotbalový zápas Město Lázně Bělohrad - Lázně Bělohrad a.s.

Objektivem Bělohradských listů

Foto:  Ladislav Stuchlík 

Foto:
Václav Lejdar

 Alena Fléglová
 Ladislav Stuchlík

Otevření lázeňské sezony 2011


- 3 -

Co básníka VrChliCkého
v Bělohradě vystrašilo
Stalo se to v roce 1899, kdy se v Mi-

letíně odhaloval památník místního ro-
dáka Karla Jaromíra Erbena. Delegace 
spisovatelů, ve které byli Alois Jirásek, 
Jaroslav Vrchlický, Karel Václav Rais, 
Ignát Herman, František Herites a Vác-
lav Štech navštívila nejdříve Bělohrad.

Rais je provedl po městě a ubyto-
val v Lázeňském hotelu, v němž hosté 
po delší besedě přenocovali. Ráno, před 
odjezdem do Miletína, se kdosi zeptal 
Vrchlického, jak se vyspal. A slavný 
český básník odpověděl: „Špatně. Stra-
šil mě obrovský had, který visel ze stro-
mu a otvíral náramně zubatou tlamu na 
nějakého levharta.“

Vrchlický si nevymýšlel, říkal prav-
du. V jeho pokoji visel jeden z obrazů 
bělohradského občana Antonína Šulce, 
který byl malířem pokojů, ale i mnoha 
obrazů z exotického, často až děsivého 
prostředí. (Nejvíce se však „proslavil“ 
jako padělatel rakouských papírových 
zlatek, o čemž podrobně píše Rais ve svých vzpomínkách.)

Po miletinské oslavě se spisovatelé vydali na Zvičinu, kterou si Rais velmi oblíbil (Zvičino, 
Zvičino, ty horo vysoká, na tebe vzpomenu, co je dnů do roka...“). Delegace se tedy potěšila po-
hledem na naše Podzvičinsko, na vzdálenější Krkonoše a vyslechla vyprávění o smělém blesku, 
který v těch dnech neurvale vlétl do zvičinského svatostánku.

Zmíněná událost zaujala Jaroslav Vrchlického tak, že po návratu do Prahy napsal satirickou 
báseň, kterou otiskl časopis Květy, s poznámkou, že ji věnuje K. V. Raisovi.

Ze vzpomínek kronikáře Bohuslava Hrnčíře, 
foto: Ladislav Stuchlík (jeden z mnoha exotických obrazů Antonína Šulce)

NA ZVIČINĚ
Kout NejedeN jsem VIdĚl ČesKé ZemĚ

A Vždy se mocNĚ hNulo srdce Ve mNĚ,

VšAK sotVA KdesI V tAKém VZdechlo stíNĚ,

jAK před Kostelem mAlým NA ZVIČINĚ.

do KostelíKA, pár dNí tomu bylo,

Než přIšlI jsme tAm, V bouřI uhodIlo.

já blesKu stopy NA Zdích Zřel I VĚžI,

co blesK tu řádIl jAK oř beZ otĚží!

mĚ NApAdlo tu, jAK se může státI, 

že do VlAstNího chrámu bůh tAK mlátí!

tAK přemýšleje V údolí jsem přIšel,

A tu jsem přepodIVNou ZpráVu slyšel,

jAK NĚmcI prusům rAdĚjI ZAprodAlI

teN KostelíK, Než by jej Čechům přálI;

VšAK ZAsKoČeNI bylI V sNAZe lstIVé,

Čech chAtu NA ZVIČINĚ KoupIl dříVe.

prus má teď chrám, Čech V hospodĚ se Kryje –

proČ bůh jeN NĚmcům do KostelA bIje?

BĚLOHRADSKÉ LISTY
Časopis Bělohradu a okolí Léto/2011

  2 OBjeKTIvem 
  BĚLOHRADSKýcH LISTů

 3 FejeTOn
	 	 (Bohuslav	hrnčíř)	

 4 TIp nA výLeT – BĚLušIce
	 	 (antonie	vanišová)

 5 šKOLní výuKA v BRTvI
	 	 (Dana	Fléglová)

 6 mecenáš
	 	 (laDislav	stuchlík)

 7 DĚTSKá LÉČeBnA 
  – mInuLOST Tří DOmů
	 	 (hana	FrieDrichová)

 8-9 váLKA v ROce 1866 
  A BĚLOHRADSKO
	 	 (Jiří	hanuš,	JoseF	špůr)

 10-11 HeReČKA LucIe ROznĚTínSKá
	 	 (převzato	z	Jičínského	Deníku)

 12-13 LejDAROvO zAHRADnIcTví
	 	 (eDuarD	čeliš)

 14-15 než zAČnu vzpOmínAT
	 	 (Jaroslav	kugler)

 16-17 BĚLOHRADSKý RODáK,
  O KTeRÉm Se nevĚDĚLO
	 	 (laDislav	stuchlík)

 18 KáČA OD zLATÉHO meDAILISTY
	 	 (eDuarD	čeliš)

 19 ReKLAmY

 20-21 LeTecKá záKLADnA BYšIČKY
	 	 (Jiří	vacek)

 22 jAK SOKOLOvÉ pRO HuSOvu 
  Lípu DO vĚzení přIšLI
	 	 (eDuarD	čeliš)

 23 OTevření LázeňSKÉ SezOnY
	 	 (laDislav	stuchlík)
 

FOTOgRAFIe nA OBáLce

strana	1
václav	leJDar

TřI gRácIe

strana	24
alena	Fléglová

TRAKTORISTI mALují

DALší ČíSLO 
BĚLOHRADSKýcH LISTů

vYjDe 29. 7. 2011 

Bělohradské listy
Vydává Město Lázně Bělohrad
Vychází jako dvouměsíčník
Redakční rada: Ladislav Stuchlík (šéfredaktor), Eduard Čeliš, 
Alena Fléglová, Hana Friedrichová, Svatopluk Hrnčíř, Václav 
Lejdar, Josef Špůr, Ing. Pavel Šubr, Mgr. Antonie Vanišová.
Povoleno MK ČR pod č. E 10901
Adresa: Město Lázně Bělohrad
 Městské kulturní středisko,
 Barákova 3, 507 81 Lázně Bělohrad
Telefon: 739 629 482, Fax: 493 792 484
E-mail: mks@lazne-belohrad.cz
Grafika, sazba a tisk: tiskárna ARPA, 
 Kotkova 792, Dvůr Králové n. L.


- 4 -

Také vás sluníčko mocně vábí ven? Nech-
te se zlákat, starosti hoďte za hlavu a vydejte 
se do svěží přírody! Projděte se na Vřesník 
a potěšte se kouzelnou vyhlídkou do bělohrad-
ské kotliny. Prohlédněte si tajemné mohylové 
pohřebiště na Valech!

Nebo se vydejte na středověké tvrziště 
Hrádek. Nechme si poradit od profesora A. 
Sedláčka, autora knihy Hrady a zámky. Zmi-
ňuje se i o této lokalitě: „Mezi Vřesníkem 
a Bukovinou, vlevo od silnice k Pecce, je tak 
zvaný Hrádek, ležící na kraji vysoké stráně.“ 
Jak píše dále, území samotného tvrziště, které 

má kruhový tvar, pokrývá už ornice, není tam 
ani stopy po stavbě zdí. Ale i po staletích je 
stále neporušený příkop, který odděluje tvrziš-
tě od planiny. Má totiž dobré základy, muži ho 
vytesali do živé skály.

Profesor Sedláček se domnívá, že právě 
tady stávaly Bělušice. V polovině 15. století je 
vlastnil Čeněk Vyšehněvský z Barchova. Ne-
jen dvůr a ves Bělušice, ale i čtyři menší ryb-
níky a dvory kmetcí v Kalu, Vidonicích a Brt-
vi. To všechno prodal panu Kunšovi z Oděrad 
a Crkleněvsi, ale vymínil si, pokud to dotyčný 
bude chtít prodat, tak nikomu jinému, než na-
zpět jemu. Když Čeněk Vyšehněvský zemřel, 
rozhodl o majetku král Vladislav. Dal Čeňko-
vo právo Alžbětě z Barchova, manželce nebo 
dceři zesnulého. Později připadlo celé toto 
zboží k hradu Pecce.

Líbezné české jméno malé vsi uprostřed 
temného hvozdu překvapuje. Ale vždyť i na 
téhle tvrzi pulzoval normální život. Rodily se 
děti, staří odcházeli… I tady jistě bujela zá-
vist, pomluvy, kvetla tu láska, přátelství. Když 
se muži vraceli z těžké dřiny v lese nebo při-
jížděli z vojenských výprav a vstříc jim z les-
ních stínů zasvítily bílé zdi, někdo, komu byl 
ten domov obzvlášť drahý, se s jeho názvem 
pomazlil: Bělušice, Bělušičky… I ty rybníčky 
měly hezoučká jména – Požerač, Kuklička, 
Pařízek, Bělušický.

Podle nejnovějších zjištění, prováděných 
amatérskými nadšenci, stála vesnice na se-
verní straně kolem Pechova háje. Dokazuje 
to řada památek. Jestli měli obyvatelé Bělušic 
něčeho nedostatek, tak rozhodně ne vody. Je 
tu středověká vyzděná studna 1,50 x 1,50 m 
a pod ní bývalá nádrž, napájená samospádem. 
Na severní straně v lese vyvěrá pod balvanem 

silný pramen, který napájel rovněž nádrž se 
zachovalou, dnes prokopanou hrázkou. In-
ženýrské sítě naši předkové nepokládali, ale 
s vodou si dobře poradili. Na mokré louce 
k silnici je konstrukce hatí, cesty ze čtyřná-
sobných dubových trámců, a od tvrze ke vsi 
je přes potůček dlážděný brod. Po lese se na-
cházejí opracované pískovcové kameny jako 
pozůstatky dávné stavební činnosti. Do kraji-
ny zůstaly otisknuty i stopy po rybníčcích. Na 
západní straně vsi je stará zemská stezka a na 
ní viditelné úvozy, které dnes nikam nevedou, 
ale směřují do bývalé vsi. Po stezce táhl roku 
1424 Jan Žižka od Hostinného na Mlázovice 
a je pravděpodobné, že při tomto husitském 
tažení Bělušice zanikly. I na Bukovině se na-
šel husitský palcát.

Tvrziště je nejzachovalejší na Hořicku, 
zřejmě proto, že je v lese a nedotkly se ho re-
kultivační práce. Je ukázkou opevnění zeman-
ského sídla. Podle tradice se tu konala strážní 
služba na zemských stezkách jdoucích kolem 
tvrze od Hořic k Bělohradu a k horám. Bělu-
šice byly osídleny poměrně krátkou dobu, ale 
i tak se ruch činnosti, ozvěny kroků a hlasy lidí 
nesmazatelně vtiskly do živé paměti místa.

Posaďte se na kámen, přivřete oči a na-
slouchejte šumění stromů! S vůní teplého jeh-
ličí k vám vítr přivane smích a pláč dětí, živý 
hovor, rány dřevorubecké palice. Podle pověs-
ti byl na Hrádku ukryt poklad, který se otevíral 
na Velký pátek. Ale tím největším pokladem je 
pro nás dědictví našich předků v podobě kul-
turní krajiny, skropené jejich potem a krví.

Z procházky se můžete vrátit do Bělohra-
du Horskou cestou.

Antonie Vanišová, foto: Ladislav Stuchlík

tIp NA Výlet – bělUŠiCE


- 5 -

 šKolNÍ vÝUKa V brtVI

V kronice Brtve na str. 36 se píše: „V Pa-
mětní knize školy Brtevské, kterou založil 
první stálý učitel p. Josef Gebauer r. 1882 (byl 
bratrem proslulého profesora na univerzitě 
v Praze), čteme: Mládež brtevská odedávna 
povinna byla návštěvou do školy obecní v Bě-
lohradě. Od delší doby uvažováno, zda by 
bylo dobré a prospěšné dětem, aby se zaved-
lo vyučování v obci samé, a to zvláště v čase 
zimním, kdy pro nepohodu nemohla mládež 
školu navštěvovati pravidelně.

„Vyučování zimní“ v obci tedy zřízeno, 
a protože nebylo žádné školní budovy, učiti se 
mělo po domích, kdo místnost vhodnou pro-
najme. Učilo se tak od dávnějších let v čísle 
4 a 18tém. Školní plat (sobotáles) platil se do 
Bělohradu a ten platil za pronajmutí místnosti 
60 zl dotyčným majitelům. Učili zde Fr. Koros 
a J. Zajíc (ve výslužbě), bývalí učitelé z Buko-
viny. (Jména dřívějších učitelů Gebauer nezná 
a neuvádí je. O těchto se zmiňuje i K. V. Rais 
ve svých Pamětech).“

Později bylo toto vyučování zrušeno a žáci 
docházeli opět do Bělohradu. Po různých 
žádostech ze strany občanů Brtve o zřízení 
samostatné školy v Brtvi rozhodla zemská 
školní rada dne 18. ledna 1876 zřídit veřejnou 
jednotřídní školu. Školní budova byla dosta-
věna rok předtím a v roce 1875 se již vyučo-
valo pod vedením učitele p. V. Niederleho. 
V r. 1877 bylo vyučování opět zrušeno (proti 
rozhodnutí ZŠR byl podán „rekurs“ ze strany 
bělohradské školy).

roK 1876 
k tomuto roku se datuje 

vznik školy v Brtvi.

Představitelé obce uvažovali následně 
o zřízení školy německo - české, ale většina 
občanů nesouhlasila. Následovala změna 
v představenstvu obce, starostou byl zvolen 
J. Syrovátko, který se vypravil dokonce až 
do Vídně k císaři pánu na audienci. Celou 
záležitost zdejší obce „pokorně přednesl..., 
byl císařem bedlivě vyslechnut a ubezpe-
čen, že tato záležitost školní bude za obě 
strany příznivě vyřízena, aby žádná obec 
nebyla ve svých právech zkrácena“.

15. 10. 1877 oznamuje okresní školní rada, 
že povolila dne 20. 9. t. r. ve smyslu výnosu 
zemské školní rady z 25. 7. t. r. zříditi privátní 
vyučování v Brtvi. Zpočátku docházel z Bělo-
hradu vyučovat podučitel J. Hejduk. V letech 
1881 - 1882 zde vyučoval bratr K. V. Raise 
Antonín Rais. V roce 1882 se místní školní 

rada zavázala platit učitele ze svých prostřed-
ků. 20. 6. téhož roku probíhal konkurz, ve 
kterém se na post učitele hlásilo 9 zájemců, 
vybrán byl zmíněný p. Josef Gebauer, který 
jako první učitel působil ve škole veřejné. 

Třída žáků s p. řídícím V. Dlabolou (r. 1907 – 10)

Stará škola

Nová škola z roku 1937

Po něm v brtevské škole vyučoval p. Vilém 
Dlabola, který se do budovy školy přistěhoval 
s rodinou a na škole působil 43 let od r. 1877 
do r. 1920. Jeho přičiněním byl v Brtvi r. 1899 
založen samostatný sbor dobrovolných hasi-
čů. Pan řídící byl výborným houslistou, hrál 
ve smyčcovém orchestru a řídil lázeňskou ka-
pelu, staral se o jím založenou knihovnu. Na 
památku p. učitele byl pak ještě později zřízen 
Dlabolův fond pro pilné a chudé žáky. Jeden 
rok na škole učila i Dlabolova dcera, později 
pak ještě p. uč. Kaska a p. uč. F. Pařízek. Není 
zřejmě nutné dodávat, že p. uč. Dlabola byl 
otcem akademického malíře Karla Dlaboly.

Letos tedy uplyne 135 let od 1. školní-
ho vyučování v Brtvi a příští rok, 1. 9. 2012, 
75 let od začátku vyučování v „nové“ škole.

Dana Fléglová, foto: Alena Fléglová, archiv


- 6 -

meceNáš
Při slově mecenáš se nám vybaví někdo, kdo podporuje zpravidla společenskou, 

kulturní nebo sportovní aktivitu. Dělá to bez nároků na zisk, či prospěch. Díky ta-
kovým lidem se podařilo provést a vybudovat nádherné věci a uskutečnit zajíma-
vé projekty. V Bělohradě si namátkou připomeňme například továrníka Jínu, který 
štědře podporoval Sokol, lidi kolem Fričova muzea nebo MUDr. Ludvíka Hornova. 
(V čísle 3/2011 Bělohradských listů jsme se zmínili v článku Lázně v Bělohradě 
o jeho otci, také MUDr. Ludvíku Hornovovi). Ludvík Hornov ml. se narodil 12. 12. 
1875 v Bělohradě a k Raisovu kraji měl velký vztah. Snad to bylo tím, že jeho matka, 
rozená Pižlová, odsud pocházela a Pižlovi byli velkými místními patrioty nebo že to 
bylo místo jeho dětství. Rád a často se sem vracel. Na důkaz své náklonnosti odkázal 
Bělohradu část své cenné sbírky obrazů, celkem 54 kusů děl různých, především 
českých, autorů.

MUDr. Ludvík Hornov ml., odborný lékař plicních chorob, se narodil 12. 12. 
1875 v Bělohradě. Již jako medik se čile účastnil turistického ruchu a v roce 1898 
sestoupil na dno propasti Macocha, což v té době byl velký výkon. Byl odborní-
kem v oboru starožitnictví a aktivně se účastnil uspořádávání sbírek místního Fri-
čova muzea, jehož byl čestným členem. Měl velký vztah k hudbě, hrál na několik 
nástrojů a byl dlouholetým starostou pěveckého sboru Lukes v Praze, se kterým 
dosáhl velkých úspěchů. Svůj volný čas věnoval své jedinečné sbírce malířského 
umění a podporoval české malíře. Mimo sbírky obrazů, ve které byla díla jedineč-
né ceny, sesbíral a odborně sestavil kolekci týnecké keramiky, kterou se nemohlo 
pochlubit žádné naše muzeum. V roce 1936 vlivem nemoci přišel o nohu. Tento 
handicap překonal a dál jezdil do svého milovaného Bělohradu. V březnu 1938 onemocněl bronchitidou, která dospěla k ucpání srdeční cévy. 
Zemřel v Praze na Smíchově 19. března 1938. Spolek rodáků a přátel Lázní Bělohradu v Praze, jehož byl MUDr. Ludvík Hornov předsedou, 
uspořádal smuteční schůzi, na které mimo jiných promluvil hudební skladatel Karel Moor. 

  / Václav Březina 
 Jaro - tání

  / M. Pacovský 
 Pasáček ovcí na
 Detve

  /  Václav Březina 
 U potůčku na podzim

  /  A. Bitterling 
 Zemědělská usedlost

  /  Václav Březina 
 V zimě

1

1

2

3

4

5

4 5

2 3

Ladislav Stuchlík,
 foto: autor, archiv

Vila Esplanade ve 30. letech


- 7 -

Dokumentů, které by nás detailně informovaly o historii těchto 
objektů, se dochovalo velmi málo. Možnost nahlédnout do vzácných 
Protokolů z jednání tehdejších komisí poskytlo naše Městské kulturní 
středisko a do minulosti a svých vzpomínek nás v rozhovoru zavedla 
paní Marie Klůzová. 

Vydáváme se tedy na cestu, která nám jen v náznacích podá svědec-
tví o záměrech k vybudování těchto objektů, o jejich realizaci a částeč-
ně i o životě jejich obyvatel. 

Protokol sepsaný na schůzi stavební komise, konané 10. září 1894, 
se zabýval plánem na stavbu vily, který podala správa velkostatku paní 
hraběnky Anny z Asseburgu, jmenovitě pan Jindřich Schubert. Členo-
vé stavební komise ve složení J. Pižl, MUDr. A. Mindl, Václav Malý, 
A. Wagenknecht, A. Kneifl , starosta V. Vlach a J. Hencl se odebrali, 
jak protokol uvádí, se stavitelem Janem Poličanským přímo na mís-
to, kde by měla být vila postavena. Stavitel je seznámil s proporcemi 
budoucí ulice, která by měla vést podle regulačního plánu od kovárny 
pana Hencla směrem severním (nyní Rašínova ulice). Členové komise 
schválili projekt, jehož součástí má být i vila Esplanade. 

Z předcházejících informací je patrno, že vila Esplanade byla majet-
kem zdejší hraběcí rodiny Merveldtů. Poskytovala ubytování personá-
lu, i když z doslechu je známo, že ve svém mladistvém věku zde našel 
azyl také hraběcí syn, který se v domácím prostředí nemohl vyrovnat 
s přísnými výchovnými požadavky. Ve vile bydlíval ředitel šesti dvorů 
pan Fürth, později pan Ornst s rodinou. Po konfi skaci pěti dvorů zůstal 
v majetku hraběcí rodiny pouze Dolení dvůr, který byl pronajat Florianu 
Fuksovi, který sem přišel z Moravy. Ten už ve vile Esplanade nebydlel 
a z vily se stal pension pro lázeňské hosty. Kromě jiných významných 
hostů byl po mnoho let pravidelným hostem Esplanade i spisovatel Emil 
Vachek. O celkový chod pensionu se starali manželé Schillingovi, pan 
Schilling pracoval rovněž v lázních jako masér. V roce 1939 byly ve vile 
provedeny stavební úpravy, ale provoz vily i lázní byl poznamenán II. 
světovou válkou. Ve vile Esplanade byla ubytována Hitlerova mládež 
– Hitlerjugend. S koncem války se rodina Merveldtů přestěhovala do 
Rakouska a veškerý jejich majetek propadl státu. 

Stavební komise se v roce 1894 sešla ještě jednou, dokonce o ně-
kolik měsíců dříve, než byla projednávána stavba vily Esplanade. Pan 
Alois Bux, c. a k. plukovník v. v., podal žádost o stavbu vily na pozem-

dĚtsKá léČebNA
MINULOST TŘÍ DOMŮ

Vila Esplanade ve 30. letech Hallerova vila dnes

ku č. 199/a. Komisi řídil opět starosta J. Pižl, stavitelem byl opět Jan 
Poličanský. Stavební komise se podle Protokolu tentokrát usnesla na 
následujícím:

„Veškeré ploty v ulici Lázeňské stavěti se musí v určené regulační 
čáře. Domy od p. Šinkmana počínaje až konče domem p. Hencla po-
staveny býti musí od těchto plotů na 2,5 metrů. Podobně též na straně 
protější od domu p. Dědka k domu p. Poličanského. Další řada domů 
vilou p. Buxe počínaje až k lázním postaviti se musí od plotů výše na-
značených ve vzdálenosti 12 metrů. Podobně stavěti se musí též domy 
na protější jižní straně silnice až na dům rohový proti p. Poličanskému, 
jenž říditi se musí dříve určenou 2,5 metru vzdáleností od plotu, resp. 
regulační čáry.“

Ploty s předzahrádkami v Lázeňské ulici skutečně byly před mno-
ha domy. Rušily se asi v 30. letech minulého století kvůli rozšiřování 
chodníků. 

Není pochyb o tom, že všem zúčastněným leželo na srdci, aby obě 
budovy byly vystavěny z poctivých materiálů, aby tvořily důstojnou 
kulisu a součást nově vznikajících ulic. Lázeňská ulice je dosud domi-
nantní spojnicí města s rozrůstajícími se lázněmi. 

V roce 1895 byly dostavěny obě vily. V Lázeňské ulici to byla Hal-
lerova vila, která nesla název po dalším majiteli Hallerovi, který býval 
sládkem v Plzeňském pivovaru. Rodina měla tři děti, dvě dcery a syna, 
který záhy zemřel. Dcery byly vychovávány přísným otcem k praco-
vitosti, i když dobře situovaná rodina neměla zapotřebí zaměstnávat 
dcery těžkými pracemi. Obě dámy byly velice zručné, jejich ruční práce 
možná dosud zdobí oltáře v kostele Všech svatých. O svůj majetek se 
rovněž náležitě staraly. V místě, kde stála dřevěná kůlna, nechaly po-
stavit konírnu, která byla rovněž předmětem jednání stavební komise 
v roce 1911. Zůstaly neprovdány, za II. světové války se vzorně staraly 
o paní Bejrovou, vdovu po učiteli. Jejich další osud je nám nejasný, 
pravděpodobně dožily v některém z klášterů na Moravě. 

I třetí stavba, původně kůlna, má svůj Protokol: 
„Přitomní zástupcové obce nenamítají ničeho proti stavbě této, bu-

de-li dle plánu a z tvrdých hmot provedena, jakož i jest se říditi přesně 
dle regulačního plánu obce Bělohradu. Zástupce pí. hraběnky co mezu-
jící sousedky pan Arnošt Fürth též žádných námitek proti stavbě nečiní, 
ale vyhrazuje si, aby stavba provedena byla na pozemku paní Hallero-
vé, stejně jako okap u střechy v kolmé čáře. Před novostavbou nechť se 
zřídí odpadní jáma výkalová řádně přikrytá a vycementovaná.“

Podmínky pro realizaci staveb byly zajisté řádně splněny, vždyť 
jinak by tyto stavby nevydržely až do našich dnů. A dětská léčebna? Ta 
od roku 1954 slouží jako součást lázní dětským a dospívajícím paci-
entům trpícím převážně chorobami pohybového ústrojí a v posledních 
letech i dětské gynekologii. 

Hana Friedrichová, foto: Alena Fléglová, archiv

Pohled na objekt bělohradské dětské léčebny jakoby nás ne-
nechával na pochybách, že ony tři budovy, sportoviště s bazénem, 
zalesněná plocha, vše za jediným oplocením, patřily vždy k sobě. 
Nebylo tomu tak vždycky, tyto tři budovy si nechali vystavět pů-
vodní majitelé ke zcela soukromým účelům. Ale jak šel čas a mě-
nila se doba i vztahy k soukromému majetku, prožily i naše tři 
budovy své osudy. 


- 8 -

bItVA u hrAdce KráloVé V r. 1866  
Dne 3. července uplyne právě 145 let, kdy u Hradce Králové došlo 

k rozhodující bitvě války prusko - rakouské v roce 1866. Této bitvě 
o několik dní dříve předcházela celá série bitev menších, např. u Ná-
choda, České Skalice, Trutnova, Mnichova Hradiště či u Jičína, ale bit-
va u Hradce Králové svým rozsahem byla vůbec největším vojenským 
střetnutím v 19. století na území Česka. Jen mohutnost dělostřelby 
v průběhu bitvy zapříčinila nepřetržité drnčení okenních tabulí u cha-
lup až na Horním Javoří. Válka se citelně dotkla i obyvatel Bělohrad-
ska nejen tím, že mnoho rodin Bělohradu a okolních obcí ve strachu 
před cizími vojáky opustilo své domovy a s tím nejcennějším z majetku 
a dobytkem se ukrývalo v okolních lesích, však daleko závažněji tím, 
že mnoho jejich synů se války ve vojenském kabátě zúčastnilo, krev 
prolilo a mnozí i padli.

Nedochovala se paměť o všech účastnících války pocházejících 
z Bělohradska, existují však spolehlivé informace o účastnících z hra-
běcí rodiny Aichelburgů vlastnící tehdejší bělohradský zámek a k němu 
patřící velkostatek, něco se dochovalo o přeživších vojácích z řad pro-
stého lidu - naopak nic nevíme o těch, kteří padli a jejichž kosti spolu 
s kostmi dalších druhů práchniví v mnoha společných hrobech na teh-
dejších bojištích.

AIchelburGoVé Ve Válce r. 1866
Jedním z těch, kteří v této válce bojovali 

a přežili, byl tehdy pětadvacetiletý Zdenko 
hrabě Aichelburg (*1841). Narodil se 

na zámku v Maršově, studoval na gym-
náziu a absolvoval jeden ročník c. k. 
ženijní akademie v Louce u Znojma. 
Stal se vojákem z povolání a jako 
podporučík 16. praporu polních mys-
livců, zařazených v Grivičicově brigá-
dě z 10. armádního sboru, se dne 27. 6. 

1866 účastnil vítězné bitvy u Trutnova 
a následujícího dne bojů u Starého Ro-

kytníku. Po prohrané bitvě byl zajat a spo-
lu s dalšími zajatci byl transportován až do 

Kaliningradu, tehdy na území Východního Prus-
ka. Tam se dočkal konce války a propuštění ze zajetí. V r. 1876 byl 
povýšen na setníka.

Stejně jako Zdenko, též jeho mladší bratr Bohuslav hrabě Aichel-
burg (*1844) studoval na gymnáziu, než v roce 1860 vstoupil jako dob-
rovolník k 22. praporu polních myslivců. Stal se důstojníkem a s tím-
to praporem zařazeným v brigádě gen. Abele z I. armádního sboru se 
účastnil i války v roce 1866. Dne 26. června bojoval u Podola, o dva 

dny později u Mnichova Hradiště a dne 29. 6. 1866 
se účastnil bitvy u Horního Lochova nedaleko 

Jičína. Jako důstojník se osvědčil. O čin-
nosti Bohuslava Aichelburga bylo v pra-

porních dějinách po bitvě napsáno toto: 
„…celý strmý hřbet severně Horního 
Lochova byl obsazen střelci protiv-
níka, kteří prapor ostřelovali. Vyslal 
jsem proto nadporučíka Templera 
a poručíka hraběte Aichelburga, kaž-
dého s jednou četou myslivců, k navá-

zání spojení se dvěma prapory pěchoty 
Khevenhüller, jež byly postem na sever-

ních svazích výšiny, respektive k udržení 

předních hlídek a zčásti k vypuzení střelců protivníka. Oba důstojníci 
splnili poslání s šikovností a výdrží; prapor měl od řetězce střelců pro-
tivníka nadále klid…“ Od Jičína pak rakouské vojsko ustupovalo přes 
Choteč a Bělohrad k Miletínu a během ústupu odpočívala část vojska 
nedaleko dvora Okrouhlíku. Mezi těmito vojáky byl i Bohuslav Aichel-
burg. Požádal velitele a na čestné slovo dostal propustku k návštěvě 
domova s tím, že se ihned přidá k svému praporu, až tento půjde přes 
Bělohrad směrem k Miletínu. „Bohuslav se v zámku objevil špinavý 
až běda a jeho sestřenice Bušková, „velká Pepita“, jak jí říkali, měla 
s ním hodně práce, než ho dala do pořádku. Vykoupaný a vymydlený 
zase ráno odešel. 3. července 1866 bojoval v bitvě u Hradce Králové.“ 
U Rozběřic byl při útoku raněn a padl do zajetí. Společně s dalšími 
zajatci byl odveden do Coeslin (dnešní Koszalin). Zpět k praporu, kde 
byl veden jako pohřešovaný, se dostal až 11. září 1866 a od výtky ze 
zbabělosti, neboť padl do zajetí, byl zcela očištěn. 5. 10. 1866 byl po-
výšen do hodnosti nadporučíka. 

 Před bitvou u Hradce Králové se nedaleko Hoříněvsi náhodou sešel 
se zaměstnancem hraběcí rodiny, bělohradským myslivcem a pozděj-
ším lesním správcem Karlem Schmidtem (*1818), který utíkal před 
postupujícími Prusy. Když pak válka skončila, vyprávěl mu hrabě 
Aichelburg leccos z toho, co během války zažil. „Nejkrásnější dojem 
z války,“ pravil, „zanechal ve mně večer, strávený u Svijan – Podola. 
Do smrti naň nezapomenu. Přešli jsme most přes Jizeru a vojáci jej 
za námi strhli. Nedaleko mostu hořel mlýn; plál jako pochodeň a nad 
krajinou zářil měsíc v úplňku. Generál dal troubiti k modlitbě. Všecko 
vojsko bylo okamžitě na kolenou a nastalo hrobové ticho. Bylo jasně 
slyšeti, jak hořící trámy praskají, jinak všude vládl klid letní měsíční 
noci a šepot vroucích modliteb. Přesto, že jsme dleli na bitevním poli, 
byl to nejkrásnější okamžik mého života.“

Třetí z bratrů hraběcí rodiny a nejmlad-
ší z nich, Ottokar hrabě Aichelburg 
(*1847), vstoupil po absolvování reálky 
dne 28. 10. 1865 dobrovolně k 27. pra-
poru polních myslivců a stal se kade-
tem. Byl velký, dobře stavěný a pev-
ného zdraví. Dobře střílel, šermoval 
a jezdil na koni, navíc byl pilný a hor-
livý. Hovořil německy a česky, pozdě-
ji se učil i slovensky. Během války se 
v rámci brigády gen. Brandensteina ze 
IV. armádního sboru dne 28. 6. účastnil 
boje u České Skalice, 29. 6. boje u Svinišťan 
a 30. 6. boje u Zaloňova. V bitvě u Hradce Králo-
vé se svým praporem bojoval u Máslojed o les Svíb. Byl lehce raněn na 
levé ruce. 24. 7. 1866 byl povýšen na poručíka.

VojácI Z řAd prostého lIdu
Války v roce 1866 se zúčastnil i újezdecký chalupník Jan Stuchlík 

(*1842) z čp. 42. Byl prostým vojínem u 2. praporu polních myslivců 
zařazeného v brigádě gen. Thoma, II. armádního sboru a ani ne čtyřia-
dvacetiletý se účastnil bitvy u Hradce Králové. Zúčastnil se boje o ves 
Hoříněves, odkud prapor musel za těžkých ztrát ustoupit ke vsi Sendra-
žice. Tam došlo k opětnému boji u kostela a v jeho okolí. Zde pak jeho 
prapor kryl ústup jednotek II. sboru přes Labe a nakonec byl přesilou 
Prusů vytlačen. Jan Stuchlík však svůj život uchránil. 

Zmínka o vojácích ve válce v roce 1866 je i v kronice Dolního Ja-
voří: „Z naší vesnice zúčastnili se války 4 vojínové: Josef Kraus z č. 10, 
Jan Kraus z č. 11, Antonín Kraus z č. 20 a Jan Pech z č. 2. Raněn ani 
zabit z nich nebyl nikdo, jen Jos. Kraus, který sloužil u myslivců, one-

Válka V roCE 1866
 A bĚlohrAdsKo


- 9 -

mocněl na „hlavnici“. Josef Kraus, jak je zaznamenáno, sloužil u pol-
ních myslivců a bezpochyby spolu s Janem Stuchlíkem u 2. praporu.  
Měl s ním tak stejné válečné osudy a jak zaznamenal kronikář, doma 
pak onemocněl střevním tyfem a přežil.

Polní myslivci byli elitní útvary rakouské pěchoty, kteří zahajovali 
boj, prováděli průzkum a kryli přesuny. K nim nastupovali jen dobří 
střelci. Byli to civilním povoláním většinou myslivečtí adjunkti, fořti, 
či dobří střelci z řad lidu – snad „pytláci“, kteří v lesích Aichelburgů 
se ve střelbě po zvěři dobře vycvičili. Jejich důstojníci pak byli z řad 
šlechty, též ve střelbě dobře obeznalí. 

mládeNcI ZAřAZeNí u pĚchoty  
Až na Josefa Krause byli všichni mládenci z Dolního Javoří zařazeni 

jistě u jičínského 74. pěšího pluku, který ve válce s Pruskem byl součástí 
brigády gen. Schulze z VIII. armádního sboru. Dalším z nich byl i  Josef 
Špáta (*1842), který se narodil na chalupě čp. 4 v dnes již neexistující 
osadě Okrouhlé. Vyučil se tesařem a v roce 1863 se stal vojákem c. a k. 
rakouské armády. 10 let a 9 měsíců sloužil u jičínského 74. pěšího pluku, 

Les Svíb - památník polním myslivcům

Ostrůvek rákosí mezi Horním a Dolním Přímem.

s nímž bojoval u České Skalice a Hradce Králové. Schulzova brigáda 
byla zdecimována v boji o Přímský les u obce Horní Přím, přičemž nej-
větší ztráty utrpěl právě 74. pěší pluk. Měl 468 padlých, 224 raněných 
a 84 nezvěstných ze svých cca tří tisíc příslušníků. Všichni uvedení vo-
jáci tohoto pluku přežili a ve zdraví se vrátili na rodné chalupy do Dol-
ního Javoří a i Okrouhlé. 

Mezi potomky Josefa Špáty se traduje, že některou z bitev této vál-
ky ve zdraví přečkal kdesi v rákosí. Nic více. Nezbylo než se pokusit 
zjistit, kde v rákosí mohl bitvu přečkat. A skutečně, právě mezi Horním 
a Dolním Přímem ještě dnes na mokřině se několikaarový ostrůvek rá-
kosí dochoval, jak je patrné z fotografi e. 

Je to místo nazývané sv. Alois, kde se nacházejí hromadné hroby 
padlých v této bitvě. Právě tomuto místu mohou jeho potomci děkovat, 
že se narodili. Josef Špáta u vojska odsloužil celkem 12 let a 9 měsíců 
a propuštěn byl dne 31. 12. 1876.

příslušNíK jíZdy
Na závěr připomeňme majora ve výslužbě 

Roberta Schuberta (*1839, †1923). I on 
se zúčastnil války v roce 1866 a to jako 
nadporučík u 3. hulánského pluku. Po 
skončení vojenské služby se usadil v Bě-
lohradě, kde jeho bratr byl správcem hra-
běcího velkostatku. Snad to byla válečná 
utrpení vojáků, jež tento vysloužilý vo-
ják viděl, která jej přivedla k léčitelství. 
Chodíval po okolí Bělohradu, sbíral byliny 
a pomáhal nemocným. V roce 1884 upozor-
nil hraběnku Annu z Asseburgu na možnost 
využít bělohradskou rašelinu k léčení a na jeho 
popud tak byly založeny lázně, jejichž tradice trvá 
dodnes.

Použitá literatura:
• W. Aichelburg: „Herren, Freiherren und Grafen von und zu Aichel-

burg 1500-2000“, Vídeň 2004
• L. Mašínová: „Bělohradsko v šestašedesátém“, Lázně Bělohrad, II. 

ročník, 1930
• K. Kandelsdorfer – L. Swoboda – F. Berlepsch: Dějiny c. a k. pra-

poru polních myslivců č. 22, 
• Bellum 1866, Ročník XVII. (XIX), č. 1, 2008

 Jiří Hanuš, Josef Špůr,  foto: Josef Špůr, archiv


- 10 -

jIČíNsKo 
Celé léto trávila herečka Lucie Roznětínská ve svém rodném kra-

ji, na chalupě nedaleko Lázní Bělohradu. Po počátečních krůčcích ve 
folklórním souboru Hořeňák, přes Lidovou školu umění v Hradci Krá-
lové a známé experimentální divadlo Jesličky Josefa Tejkla se dostala 
na DAMU. První angažmá mladé herečky bylo ve Švandově divadle, 
dnešním Labyrintu.

Experimentální divadlo ji ovšem už natolik ovlivnilo, že se zvedla 
a z Prahy dobrovolně odešla do Činoherního studia v Ústí nad Labem.

herecKé ZAČátKy se sKVĚlou pArtou
„Sedmileté období v Ústí, to byla i záležitost generační. Sešli jsme 

se spolužáci ze školy a zásadní rozdíl byl v tom, že jsem jako herečka 
mohla ovlivnit i to, co se bude dělat. Byla tu skvělá parta, zahrála jsem 
si báječné role a dělali jsme improvizační věci.

Ačkoliv jsem se cítila velmi spokojená, najednou jsem věděla, že 
potřebuji změnu. Se stejnými lidmi bydlíte na ubytovně, zkoušíte, pije-
te, chodíte na procházky, hrajete a zase pijete, a tak to jde pořád dokola. 
Všichni jsme se už znali a neposouvali se dál.

Když jsem si přála změnu, tak jsem otěhotněla a bylo vše vyřeše-
no,“ vzpomíná Lucie Roznětínská. 

Po mateřské dovolené, zhýčkána ústeckou zkušeností, zůstala Lu-
cie na volné noze a zkouší se živit projekty. Po roce, kdy byla s dcerou 
doma, jí oslovila začínající režisérka Viktorie Čermáková a od té doby 
spolupracují.

„Vzniklo studio Továrna, které založila Viktorka s Evou Salzma-
novou a jejím mužem Karlem Steigerwaldem, a já jsem jeho součás-
tí. Nemáme však vlastní prostor, což je problém. Nyní jsme hráli jako 
hosté v Divadle Na zábradlí Českou pornografi i na motivy knihy Petry 
Hůlové Umělohmotný třípokoj. V roce 2007 jsme dostali za toto před-
stavení cenu Next wawe. Jedná se o nekompromisní komedii o place-
ném sexu v současném digi světě. Hrálo tu šest hereček, mimo jiné Eva 
Salzmanová a Zdena Hadrbolcová, a bylo zajímavé, jak jsme se s tímto 
lechtivým tématem vypořádaly. Už si ho ale neužijeme, protože dernié-
ra byla v listopadu,“ lituje Lucie.

ZAjímAVé projeKty, AKČNí lyrIKA I eKo-
loGIcKá pohádKA

Lucii můžete vidět i ve foyer Nové scény Národního divadla ve hře 
Poslední oheň – Dea Loher. Inscenace se odehrává před okny Národní 
třídy. Součástí představení jsou i nečekané zvuky z ulice, světlo, déšť 
a stmívání. Hraje také v akční lyrice Do ráje, což je autorské představe-
ní Ondřeje Davida. Jedná se o brutální grotesku o reklamě. Jak herečka 
říká, užívá si tu lehkost, hravost, humor a matematickou paměť textu. 
Je také součástí čtyřdílného celorepublikového projektu Cesty energie. 
Jedná se o čtyři představení jako sondy do dějin a společnosti lidí, je-
jichž životy jsou spojeny nejen „s konzumací“ energie: uhlí, jádro, voda 
a ropa. O uhlí se hraje v ostravských dolech a Lucie hraje ve staré čistír-
ně Ekotechnického muzea v Bubenči v projektu Voda.

„Zkoušení i hraní bylo v tomto prostoru náročné, jelikož je v podze-

hereČKA 
lUCiE roZněTínská

touží po roVNoVáZe, rádA ZAVAřuje, peČe chlebA A umí mluVIt poZpátKu.  


- 11 -

hereČKA 
lUCiE roZněTínská

touží po roVNoVáZe, rádA ZAVAřuje, peČe chlebA A umí mluVIt poZpátKu.  

mí zima. A kromě herecké energie si naše tělo vytváří energii, aby se zateplilo. Když 
odtud po hodině vylezu, tak mám pocit, že jsem rubala uhlí. Ještě mě můžete vidět 
na jevišti ABC v inscenaci Vše o mé matce v roli Niny, kde je pro mne čest zahrát si 
s Danou Syslovou a Danou Batulkovou. Také můžu pobavit vaše ratolesti v ekologic-
ké pohádce jako pták Dodo v Divadle Komedie,“ říká Lucie Roznětínská.

NA stojáKA ANeb AŤ žIje ImproVIZAce
Zkušenosti s improvizací se jí vyplatily, když se náhodou v roce 2004 dostala 

do pořadu HBO Na Stojáka. Přišla, předvedla a byla z toho sláva, dokonce cena. 
Od té doby chodí pravidelně na natáčení, ze kterého se úspěšné scénky vysílají 
na HBO a její scénky najdete také na internetu. Jako herečka na volné noze se 
občas objeví ve fi lmech, seriálech i reklamě.

Pozoruhodností Lucie Roznětínské je obdivuhodná schopnost mluvit 
pozpátku, což uplatnila i ve své profesi. Maminka byla sazečkou v tiskár-
ně a díky této práci uměla mluvit pozpátku, dokonce vyprávěla svým třem 
dětem takhle i pohádky. Lucie vzpomíná, jak sourozenci bojovali o mamin-

činu pozornost. Aby je trumfl a, naučila se v šesti letech právě mluvení 
pozpátku.

„Kromě toho, že tím občas bavím společnost, použila jsem to 
v jedné hře, kde jsem pozpátku mluvila jako duch paní 

Divíškové,“ popisuje svoji specialitu Lucie. Když však 
měla roli s obráceným textem zvládnout její kolegy-

ně, byl to pro ni pořádný oříšek. „Já mohu pozpátku 
mluvit hodiny, co je ale zajímavé, že s maminkou 

si tímto způsobem nepokecáme, protože u tako-
vé řeči nepoznáte, kde končí slovo a konver-

zace je tudíž vyloučená. Teď ještě čekám, 
kdo by tuhle moji schopnost povýšil do 

něčeho smysluplnějšího. Pak už to dě-
lat nebudu, poděkuji a hotovo.“

hledáNí peVNého 
bodu 

Po sedmi letech v an-
gažmá potřebovala změnu 

a nyní, po sedmi letech 
na volné noze, ji prý po-
třebuje znovu. Sedm 
let se snaží uživit jako 
herečka na volné noze 
a není to snadné. Po-
kud dělá pouze pro-

jekty a není dostatečně 
zajištěná propagace, tře-

ba kvůli nedostatku fi nan-
cí, zahyne nová inscenace 

dříve, než se v ní herečka stačí 
zabydlet. A stane-li se to u třech 

inscenací z pěti, kterým přes rok vě-
nuje čas a energii, postrádá takové po-

čínání smysl. Jak říká, dosáhla svého cíle 
živit se projekty a zjistila, že tudy cesta pro 

její potřeby nevede. „Holt když není na složenky, 
mizí z takového úsilí radost a je z toho pouze dřina. 

Přes letní prázdniny jsem revidovala svůj dosavadní pra-
covní život, přehazuji hodnoty a pojmenovávám si nový směr 

na základě načerpaných zkušeností. Cest je mnoho, jen se rozhod-
nout, kudy se vydat. Nejsem dlouhonohá prsatá blondýna, ale umím 

ji zahrát. Vesmír je nekonečný pro každého, a tak věřím, že smysl mé 
práce tkví ve mně a mohu ovlivnit, jak rozšířím své působení v hereckém 

povolání. Hojnost a naplnění je můj nový cíl.
Byla jsem člověk, pro kterého cesta z extrému do extrému byla hlavní hod-

notou. Nyní toužím po rovnováze. Ucítit mávnutí motýlích křídel a v tu chvíli 
reagovat. Mívala jsem hroší kůži a měnila jsem své postoje, až když přišel úder. 

Pro nejbližší období si přeji více poznat práci před kamerou, více rozhlasových 
her a být členem divadelního souboru, který má zázemí, dobrou produkci, pokoru 

k práci a chuť objevovat. Zájem diváků je pak tou největší odměnou a potvrzením 
toho, že divadlo je životaschopné.“

převzato z Jičínského deníku

- 11 -

mí zima. A kromě herecké energie si naše tělo vytváří energii, aby se zateplilo. Když 
odtud po hodině vylezu, tak mám pocit, že jsem rubala uhlí. Ještě mě můžete vidět 
na jevišti ABC v inscenaci Vše o mé matce v roli Niny, kde je pro mne čest zahrát si 
s Danou Syslovou a Danou Batulkovou. Také můžu pobavit vaše ratolesti v ekologic-
ké pohádce jako pták Dodo v Divadle Komedie,“ říká Lucie Roznětínská.

NA stojáKA ANeb AŤ žIje ImproVIZAce
Zkušenosti s improvizací se jí vyplatily, když se náhodou v roce 2004 dostala 

do pořadu HBO Na Stojáka. Přišla, předvedla a byla z toho sláva, dokonce cena. 
Od té doby chodí pravidelně na natáčení, ze kterého se úspěšné scénky vysílají 
na HBO a její scénky najdete také na internetu. Jako herečka na volné noze se 
občas objeví ve fi lmech, seriálech i reklamě.

Pozoruhodností Lucie Roznětínské je obdivuhodná schopnost mluvit 
pozpátku, což uplatnila i ve své profesi. Maminka byla sazečkou v tiskár-
ně a díky této práci uměla mluvit pozpátku, dokonce vyprávěla svým třem 
dětem takhle i pohádky. Lucie vzpomíná, jak sourozenci bojovali o mamin-

činu pozornost. Aby je trumfl a, naučila se v šesti letech právě mluvení 
pozpátku.

„Kromě toho, že tím občas bavím společnost, použila jsem to 
v jedné hře, kde jsem pozpátku mluvila jako duch paní 

Divíškové,“ popisuje svoji specialitu Lucie. Když však 
měla roli s obráceným textem zvládnout její kolegy-

ně, byl to pro ni pořádný oříšek. „Já mohu pozpátku 
mluvit hodiny, co je ale zajímavé, že s maminkou 

si tímto způsobem nepokecáme, protože u tako-
vé řeči nepoznáte, kde končí slovo a konver-

zace je tudíž vyloučená. Teď ještě čekám, 
kdo by tuhle moji schopnost povýšil do 

něčeho smysluplnějšího. Pak už to dě-
lat nebudu, poděkuji a hotovo.“

hledáNí peVNého 
bodu 

gažmá potřebovala změnu 

ba kvůli nedostatku fi nan-
cí, zahyne nová inscenace 

dříve, než se v ní herečka stačí 
zabydlet. A stane-li se to u třech 

inscenací z pěti, kterým přes rok vě-
nuje čas a energii, postrádá takové po-

čínání smysl. Jak říká, dosáhla svého cíle 
živit se projekty a zjistila, že tudy cesta pro 

její potřeby nevede. „Holt když není na složenky, 
mizí z takového úsilí radost a je z toho pouze dřina. 

Přes letní prázdniny jsem revidovala svůj dosavadní pra-
covní život, přehazuji hodnoty a pojmenovávám si nový směr 

na základě načerpaných zkušeností. Cest je mnoho, jen se rozhod-
nout, kudy se vydat. Nejsem dlouhonohá prsatá blondýna, ale umím 

ji zahrát. Vesmír je nekonečný pro každého, a tak věřím, že smysl mé 
práce tkví ve mně a mohu ovlivnit, jak rozšířím své působení v hereckém 

povolání. Hojnost a naplnění je můj nový cíl.
Byla jsem člověk, pro kterého cesta z extrému do extrému byla hlavní hod-

notou. Nyní toužím po rovnováze. Ucítit mávnutí motýlích křídel a v tu chvíli 
reagovat. Mívala jsem hroší kůži a měnila jsem své postoje, až když přišel úder. 

Pro nejbližší období si přeji více poznat práci před kamerou, více rozhlasových 
her a být členem divadelního souboru, který má zázemí, dobrou produkci, pokoru 

k práci a chuť objevovat. Zájem diváků je pak tou největší odměnou a potvrzením 
toho, že divadlo je životaschopné.“

převzato z Jičínského deníku


- 12 -

Píši o zahradnictví Němcových, v titul-
ku je však Lejdarovo zahradnictví!

Ano, již přes deset let je největším a zá-
roveň nejmodernějším bělohradským za-
hradnictvím Lejdarovo.

Jak jste se vy, Lejdarovi, dostali 
k nám do Bělohradu? Ptám se 36leté-
ho majitele Ludvíka Lejdara, který si 
po maturitě na mechanika - seřizovače  
udělal zahradnickou nástavbu.

Děda Šnábl měl v Jaroměři zahradnictví 
a po něm se této profesi věnovali strejda i ma-
minka. V Semilech je náš obchod s květinami 
a při cestách do Jaroměře jsme objevili bývalé 
Němcovo zahradnictví. Bylo hodně zarostlé, 
zpustlé a nacházelo se v likvidaci. Šli jsme 
do dražby a uspěli. Výrazně nás do podnikání 
v zahradnictví „hnali“ naši rodiče. Ti nám vý-
razně pomohli a pomáhají. Bez nich bychom 
nebyli tam, kde jsme.

lejdAroVo ZAhrAdNIctVílejdAroVo ZAhrAdNIctVí
KYTICE A VĚNCE OD FRANTIŠKA NĚMCE.

Slogan, který zná snad každý v Bělohradě. Němcovi od nepaměti pěsto-
vali jiřiny a byli touto květinou známí široko daleko. Syn Němcových Fran-
tišek, ročník 1929, jenž mimo pěstování jiřin a zahradničení uměl výborně 
hrát hokej a řadu let byl hlavním místním tahounem tohoto zimního sportu. 
František Němec odešel koncem šedesátých let minulého století do Pardubic 
- Dražkovic a zase udivoval Čechy svými jiřinami. Po Němcových převzal 
zahradnictví u železniční tratě na Novou Paku Falta a po něm Okresní pod-
nik služeb - lidově Komunál.

- 12 -

k nám do Bělohradu? Ptám se 36leté-
ho majitele Ludvíka Lejdara, který si 
po maturitě na mechanika - seřizovače  
udělal zahradnickou nástavbu.

Děda Šnábl měl v Jaroměři zahradnictví 
a po něm se této profesi věnovali strejda i ma-
minka. V Semilech je náš obchod s květinami 
a při cestách do Jaroměře jsme objevili bývalé 
Němcovo zahradnictví. Bylo hodně zarostlé, 
zpustlé a nacházelo se v likvidaci. Šli jsme 
do dražby a uspěli. Výrazně nás do podnikání 
v zahradnictví „hnali“ naši rodiče. Ti nám vý-
razně pomohli a pomáhají. Bez nich bychom 
nebyli tam, kde jsme.

František Němec odešel koncem šedesátých let minulého století do Pardubic 
- Dražkovic a zase udivoval Čechy svými jiřinami. Po Němcových převzal 
zahradnictví u železniční tratě na Novou Paku Falta a po něm Okresní pod-
nik služeb - lidově Komunál.


- 13 -

Asi nebylo jednoduché docílit dneš-
ního stavu? Jak je vaše zahradnictví ve-
liké?

Čekalo nás hodně práce. Ze starých skle-
níků zbyl jediný, u tratě, jako taková stará re-
likvie. Jinak máme 3000 metrů skleníkových 
ploch a dva hektary okolních pozemků. Vybu-
dovali jsme novou plynovou kotelnu, provedli 
moderní zavlažování květin, rekonstruovali 
rodinný dům, zavedli jsme vytápění skel, aby 
se na skleníkách nedržely kupy sněhu. Rekon-
struovali jsme i byty při vjezdu, dali jim žlu-
tozelenou, zahradnickou fasádní barvu a byty 
pronajímáme.

Pane Lajdare, máte nějakou speciál-
ní, svoji květinu?

Ani ne. Sortiment máme široký. Od bego-
nií až po verbenu, když to vezmu od bé po vé. 
Zabýváme se pěstováním jarního sortimentu. 
Primulky, macešky, sedmikrásky, rychlené 
cibuloviny a pryskyřníky. I balkónovými a zá-
honovými rostlinami. Ale zpátky k té „naší“ 
květině, snad k nám nejvíc patří maceška. 

V zahradnictví je určitě plno práce 
od zimy do zimy. Na všechno nestačíte 
sami s manželkou Kateřinou...

Začínáme v lednu výsevem zeleniny, sá-
zením a řízkováním balkónovek, které se za-
čínají prodávat od poloviny dubna. Před bal-
kónovkami se prodávají petrklíče a macešky. 
Ty jsme nasázeli již koncem srpna. Po jarní 
sezóně sázíme chryzantény na dušičky, čeká 
nás vánoční vazba a je konec roku a jedeme 
nanovo... 

Máme dvě děvčata a počítáme i s pomo-
cí mých rodičů, zvláště maminka je výborná 
zahradnice.

Mimochodem, neseznámili jste se 
s vaší manželkou v nějaké hezké, roz-
kvetlé zahradě?

Kdepak. V tanečních. Já závodně tancoval 
a tak nějak jsme si jako pár padli do oka. 

Na závěr obvyklou otázku: Jaké jsou 
vaše plány do budoucna?

Chtěli bychom otevřít zahradní centrum 
nejen se zahrádkařskými doplňky, ale i s okras-
nými stromky, keři a trvalkami. Dnes máme už 
menší počet okrasných stromků a keřů támhle 
v pavilonu s tmavozelenou sítí...

Jako kluka mě máma posílala pro 
salát a okurky do zahradnictví k Be-
kovým, k Ježkovým pro ředkvičky, 
méně již k Ducháčkovým u fabriky, 
u TOSu. I k Němcovým pro jiřiny. 

Dnes jsem byl v novém, moder-
ním zahradnictví. Lejdarovi dodáva-
jí květiny do svého obchodu v Semi-
lech a prodejcům. Boj s obrovitými 
centry typu Hornbach a Baumax 
není jistě jednoduchý. 

Držím jim palce.
Určitě jim úspěch přejí i čápi, 

kteří na jejich komíně, který zůstal 
po staré kotelně, každoročně hnízdí.

Eduard Čeliš, foto: Alena Fléglová


- 14 -

Tak teď mohu začít, protože to, co bylo 
a stalo se před sedmdesáti lety, si pamatuji 
dobře, ale často nevím, kam jsem si včera dal 
klíče. Začnu válečnými léty, Čechy a Morava 
byly o 1/3 menší než dnes, mně bylo kolem 
devíti let. Mnohá významná lázeňská města 
přešla do říše a taková klidná letoviska jako 

Bělohrad se v létě stávala cílem celých rodin 
z Prahy i jiných měst. Znal jsem a pamatuji 
si těch lidí mnoho, měli tu již svá hnízdečka 
a s příchodem prázdnin se vraceli každý rok 
tak jako vlaštovky nebo čápi s jarním slu-
níčkem. 

Třeba Hanička Imlaufová trávila každé 
prázdniny u svého strýčka pana Hrnčíře, který 
byl správcem občanské záložny a krom toho 
i ředitelem kina. Ta tu také našla svého život-
ního partnera Zdeňka Friedricha, svůj aktivní 
život coby manželé a kantoři prožili v Praze 
a do Bělohradu se vrátili až jako velice zacho-
valí důchodci. A žijí tady šťastně dodnes.

Starý pan Václav Urban z Prahy - Letné 

tu také trávil každé léto, svůj podnájem měl 
myslím u Najmanů v Prostřední Nové Vsi. Le-
gionář a otec Miloše Urbana, pravého křídla 
Slavie v padesátých letech. Kamarád z dětství 
mého otce vysedával u nás na zahrádce a s tá-
tou vzpomínali. A syn Miloš, pokud neměl 
fotbalové povinnosti, sem začal občas jezdit 
s ním, a když jsem se jednou zeptal, kde je Mi-
loš, řekl: „Ten je se Slávií v jižní Africe.“ Bylo 
to v roce 1956, byl to v té době slavný zájezd, 
a proto tady ocituji z knihy Vítězslava Houšky 
„Věčná Slavia“: …po přistání v Johannesbur-
gu mužstvo přivítal předseda Jihoafrické fot-
balové asociace a řekl: „Jste naši festivaloví 
hosté, naše město právě slaví 70. výročí od 
svého založení.“ „Tak to jste jen o sedm let 
starší než my,“ poznamenal na to trenér Bican. 
„Než vaše Praha,“ žasli Afričané? „Než naše 
Slavia,“ upřesnil Pepi. Miloš Urban ale jezdil 
do Bělohradu stále častěji, nejednou nastoupil 
za bělohradské v nějakém tom letním přátelá-
ku, ale důvod jeho návštěv tady byl jiný. I on 
zde našel svoji životní lásku Zdenu Krýzovou 
ze Třetí strany.

Zvláštní pozornost ale musím věnovat 
umělci, bez kterého se ani dnes, po sedmdesá-
ti letech, neobejde žádná z našich televizních 
stanic, žádná komerční ani veřejnoprávní, 
a nejméně jedenkrát za měsíc je k vidění na 
televizních obrazovkách. Lidé proto nemo-
hou zapomenout na jeho Kristiána, Valentina 
Dobrotivého, roztomilého člověka nebo na 

Než ZAČNu VZpomíNAt
Než začnu vzpomínat, dovolte mi, 

abych si nejdříve udělal pořádek v češtině 
a gramatice. Děsí mě, když často čtu v no-
vinách, že „kdosi přijede do Lázní Bělo-
hrad, byl v Lázních Bělohrad nebo se cosi 
konalo či konat bude v Lázních Bělohrad. 
Stejně v minulých dnech mluvil i Český 
rozhlas 2 - Praha, když informoval o zahá-
jení sezóny atd. Z těchto důvodů jsem již 
několikrát oslovil řadu renomovaných češ-
tinářů a všichni mi jednoznačně potvrdili, 
že to je špatně, že skloňovat se musí také 
podstatné jméno Bělohrad a to především! 
Každý přece jezdíme do Prahy, Boleslavi, 
Letohradu a Paky a ne do Praha, Mladé 
Boleslav, do Letohrad nebo Nové Paka. 
Já tedy budu vždycky skloňovat jak lázně, 
což je podstatné jméno podvojné, tak rov-
něž Bělohrad. Prosím ale, abyste mi tady 
dovolili, vzhledem k častému opakování, 
zůstat nadále jen u Bělohradu samotného.

Hana Imlaufová s Jindrou Knapovou


- 15 -

emeritního profesora společenské výchovy 
ze skvělé komedie Světáci, která byla jeho 
posledním fi lmem. Já osobně také nemohu 
zapomenout na jeho Floridora a Celesténa 
v karlínské inscenaci Operety Mamzell Ni-
touche v roce 1954. Chytré a inteligentní 
fi lmy s Oldřichem Novým právě v těžkých 
dobách protektorátu nabízely malý výlet do 
říše snů a zapomnění. Dovolím si tedy tvrdit, 
že i dnes je často dobré při jejich sledování 
na ledacos z politiky zapomenout.

Pokud jde o jeho návštěvy Bělohradu, měl 
k tomu zcela specifi cké důvody. Nejen já, ale 
celý Bělohrad znal dobře rodinu Lelkových 
v Lázeňské ulici, kde měl pan Osvald Le-
lek výrobnu brusného skelného papíru, a se 
svou ženou Miroslavou, výbornou tenistkou, 
měli syna, také Osvalda, a dceru (dnes paní 
Ciupová). A to je už jediná pamětnice toho 
všeho. A právě tady u Lelkových našel uby-
tování Oldřich Nový, ale i jeho dcerka Jana, 
ta dokonce na delší dobu. Žena Oldřicha No-
vého byla totiž Židovka a pamětníci vědí, co 
to v Evropě obsazené Němci znamenalo. Já 
pamatuji několik bělohradských Židů, kte-
ří museli nosit žlutou Davidovu hvězdu na 
kabátě, dokud nešli do transportu. Ani ženu 
O. N. transport a tábor neminuly. To bylo 
v roce 1944, ale nejela sama. Její muž, Ol-

dřich Nový, fi lmová hvězda, ji neopustil a jel 
dobrovolně s ní. Celá ta tragedie ale skončila 
happy endem jako ve fi lmu.

Josef Lelek

Oldřich Nový s Adinou Mandlovou

Oldřich Nový na barikádách

Oldřich Nový na barikádách

Z koncentračního tábora se vrátili oba, 
jejich Janička z Bělohradu a Oldřich Nový 
natočil po válce dalších 14 fi lmů. V jednom 
z nich, to byl druhý nejslavnější, Pytlákova 
schovanka s Hanou Vítovou, i svoji nejslav-
nější milovnickou roli milionáře René Skal-
ského. To bylo v roce 1949 a bylo mu 50 let. 
Byl to džentlmen českého fi lmu. Jeden z míst-
ních občanů mu prý v rozhovoru řekl: „Je tu 
přece jen čistý vzduch že?“ „Úžasně zdravý,“ 
přitakal Oldřich Nový. „Mnohem lepší než 
v Praze, ale tam zas vidím, co dýchám.“

Za lázeňskou zónou byl poslední výspou 
Bělohradu Pardoubek, to bylo tenkrát naše 
moře. Hladina rybníka lemovaná rákosím a za 
ním už se táhla do dáli pole, až k lesům Hůry, 
pole, na kterých se vlnilo zlatavé obilí a nebo 
stály vyrovnané řady panáků. Ty je dnes mož-
né vidět už jen na obrazech pana Životy nebo 
Kellera. Tenkrát to ještě nebyly družstevní 
lány, ale pole a políčka sedláků a chalupníků 
z Brtve, Prostřední a Horní Nové Vsi. Když 
celou tu nádheru zalévaly sluneční paprsky 
parného léta, Pardoubek praskal ve švech, ve 
vodě byla hlava na hlavě a byl problém na bře-
hu najít místečko pro deku a rodinku. 

Celému tomu rojení tady vládnul pan Jo-
sef Lelek, plavčík - legenda, už od konce třicá-
tých let sám s humorem a noblesou od božího 
rána až do večera plnil veškerá přání, za stej-
nou cenu pro místní i Pražáky, a nebylo jich 
málo. Vstupné děti 2, dospělí 5 Kč, lodičky, 
vor s dlouhým bidlem, stolní tenis a pro žíz-
nivé byla limonáda nebo pivo. To se chladilo 
v té tzv. bezedné tůni v louce pod hrází, nad 
kterou dnes stojí „Strom života“. Jenom jídlo 

si lidé nosili z domova a u vody, často za celý 
den, vyhládlo jak se patří. Důležitým zaříze-
ním tady byly samozřejmě kabinky, každá na 
klíč, a pan Lelek měl přehled. Rodinky z Pra-
hy měly své stálé na celý pobyt, ostatní podle 
pořadí a příchodu. U dětí, pokud byly samy, 
děvčata vlevo č. 1 a 2, kluci vpravo č. 29 a 30. 
Dospívající mladí muži měli přehled a vyža-
dovali ty kabiny, kde bylo v prkenných příč-
kách vypadaných dost suků a bylo někdy něco 
zajímavého k vidění. Tenkrát nebyla televize 
ani erotické časopisy. Zkrátka, byl to jiný svět, 
pamětníci vědí, o čem mluvím, a dnešní počí-
tačové děti tomu těžko mohou rozumět.

Děkuji paní Marušce Lelkové za Oldřicha 
Nového a panu Jardovi Lelkovi, majiteli re-
staurace „U Nádraží,“ za něco o svém strýci 
plavčíkovi. On s ním, pokud se pamatuji, na 
tom Pardoubku prožil svá dětská léta.

Jaroslav Kugler, foto: z knihy Zavřete oči, 
přicházím, archiv 

Oldřich Nový s Hanou Vítovou ve fi lmu Pytlákova schovanka


- 16 -

bělohradský rodák,
o Kterém se V bĚlohrAdĚ NeVĚdĚlo

V loňském roce přišla na Městské kulturní středisko v Lázních Bělohradě pozvánka do galerie Rondo v Hradci Králové na výstavu Jaro-
slava Kaisera. Zavolal jsem ředitelce galerie paní Janě Matějkové, o co se jedná, a ta vzbudila můj údiv slovy: „Jaroslav Kaiser je přece váš 
rodák, významný grafik.“ Koktal jsem hloupě a slíbil, že se na výstavu určitě přijedeme podívat. Při návštěvě galerie byla přítomná i uměl-
cova neteř, paní Marta Palečková, od které jsme se dozvěděli řadu podrobností o jejím strýci. Protože je paní Palečková dědičkou mistrovy 
pozůstalosti, naskytla se možnost představit jeho dílo i u nás v Bělohradě. Výstava byla otevřena 3. 6. 2011 v Památníku K. V. Raise. 

jAroslAV KAIser  

Autorský list - motiv z Valašska

Narodil se v roce 1919 v Lázních Bělohradě. Převážnou část svého života prožil ve Dvoře Králové nad Labem 
a v Praze. S jeho jménem je spojena významná kapitola historie novodobé české grafiky. Stal se zakladatelem 
a průkopníkem české serigrafie. Jde o starou reprodukční techniku, dříve nazývanou sítotisk. V Angli byla v roce 
1907 patentována pouze pro tisk vzorů na textil. Po roce 1960 se stala serigrafie světově uznávanou také v prů-
myslové a užité grafice. Jaroslav Kaiser je považován za jednoho z prvních tvůrců v této technice u nás. Zákonitě 
stál u zrodu prvního serigrafického střediska v tehdejším Československu, a to na střední odborné škole výtvarné 
Václava Hollara, kde předával své poznatky 24 let. Mezi jeho studenty najdeme dnes významné umělce, jako 
například Igora Ševčíka, Eriku Bornovou, Michaela Rittsteina a Václava Bláhu mladšího.

Všestranný pan profesor dožil svůj život v Praze - Bráníku.


- 17 -

Autorský list

místo KlArINetu tužKA 
„Táta ze mě chtěl mít muzikanta. Hrál 

jsem na klarinet a on si přál, abych nastoupil 
k vojenské hudbě do Jaroměře a Josefova. 
Když jsem udělal přijímačky, tátovi sdělili, že 
nemohu denně foukat osm hodin do klarinetu, 
neboť jsem střízlík. Abych se vyučil autome-
chanikem, to se zase nelíbilo tátovi. Rozhodla 
náhoda. Jednou u nás byla návštěva a já jsem 
nakreslil starostu Chicaga - Čermáka. Moje 
kreslířské vlohy byly objeveny. Šel jsem se 
učit litografem v kamenotiskárně Ježek a Kar-
mášek ve Dvoře Králové nad Labem. Po vyu-
čení v roce 1938 jsem se seznámil s grafi kem 
Karlem Štikou a bylo rozhodnuto, vydal jsem 
se do Prahy,“ vzpomínal Jaroslav Kaiser.

V Praze Jaroslav Kaiser poslouchal před-
nášky Františka Pečírky, neušel totálnímu 
nasazení v ČKD. Po válce absolvoval tři se-
mestry na Akademii výtvarných umění, pak 
přestoupil na Vysokou školu uměleckoprů-
myslovou k profesoru Antonínu Strnadelo-
vi. „Zvládnuté grafi cké techniky, jako suchá 
jehla, lept či dřevoryt a linoryt mně otevřely 

dveře v roce 1953 na výstavu hostů Hollaru, 
po další výstavě v roce 1957 jsem byl přijat za 
člena Sdružení českých umělců grafi ků Hol-
lar,“ dodal Jaroslav Kaiser. 

To už byl uznávaným autorem poštovních 
známek. „Až v dobách normalizace jsme byli 
panu Husákovi trnem v oku, proto nás rozpus-
til. Okna výstavní síně Hollar na Smetanově 
nábřeží byla zabedněna a zřídili zde pamětní 
síň Julia Fučíka. V roce 1988 jsme dostali pí-
semné povolení, měli jsme souhlas ministra 
kultury a rektora Univerzity Karlovy a začali 
jsme se starat o navrácení výstavní síně.“ 

 serIGrAfIe
Impulz dal Jaroslavu Kaiserovi jeden žák, 

který potřeboval něco vytvořit sítotiskem. 
„Vzpomněl jsem si, jak se ve Dvoře Králové 
tiskly až sedmibarevné šátky fi lmtiskem, jak se 
barvy nanášely na síta. Aplikoval jsem barvu 
místo na látku na papír. Vypracoval jsem os-
novy serigrafi e a dodnes se jako jedna z tech-
nik vyučuje na Střední výtvarné škole Václava 
Hollara,“ uvedl umělec. Experimentoval, po-

dařilo se mu serigrafi i spojovat s dalšími re-
produkčními technikami, třeba litografi í.

Tvorba Jaroslav Kaisera byla rozsáhlá 
a plodná. Významnou oblastí byla jeho znám-
ková tvorba a ex libris. Umělec vytvořil přes 
deset poštovních známek, za které získal ně-
kolik poct. Vytvořil také téměř 250 drobných 
grafi k nazvaných ex libris. 

Na podkladě článku Jarmily Šírové a He-
leny Glezgové připravil Ladislav Stuchlík, 
serigrafi e Jaroslav Kaiser 

Zakladatel české serigrafi e, na-
rozený ve znamení ryb, zemřel 
12. června 2007 v Praze. 

Díky náhodě byl znovu objeven 
jako rodák Bělohradu a díky velké-
mu pochopení jeho neteře paní Mar-
ty Palečkové získalo město Lázně 
Bělohrad do sbírek Památníku K. V. 
Raise některá jeho serigrafi cká díla. 

Autorský list


- 18 -- 18 -

48letý 

VLASTIMIL FLÉGL

Pane Vlastimile, vzpomenete si na vaše truhlářské začátky?
Jako malýho mě truhlařina ani moc nechytla, i když práce se dře-

vem mě docela bavila. A v rodině jsme taky žádnýho truhláře neměli. 
Řemeslu jsem se vyučil u vás v Bělohradě, v učňovským středisku ved-
le Lemexu, kde dělal vedoucího miletínský Bozner. Tady jsem se učil 
truhlařině pro Kovo Dřevo. Když jsem ve třetím ročníku učení skončil 
na vozíku, přešel jsem od klasické truhlařiny k soustružení. Ono dost 
dobře nejde dělat na vozíku okna, dveře, stoly.

Na internetu jsem se dočetl, že jste s truhlářskou živností 
začal v roce 1992.

Pracoval jsem v podniku pro invalidy a doma pořád něco kutil. 
A v tom dvaadevadesátým jsem na živnostňák začal sám. Tehdá truh-
lářské CNC mašiny ještě nebyly, tak jsem si na leasing pořídil hydrau-
lickou kopírku.

Jaký je váš výrobní prgram?
Děláme docela slušný sortiment. Zábradlové příčky, stolové nohy, 

různé ozdobné prvky, kuželky. Vyráběli jsme ruský kulečník i nohy 
k biliárovému stolu. Mojí pravou rukou je švagr Vláďa Brůna, bez něho 
bych z vozíku sotva některé práce zvádl. Nedávno jsem pro jeho vnuč-
ku Emu udělal malou dřevěnou koloběžku.

KáČA od ZlAtého medAIlIsty
Z Bělohradu do Červené Třemešné je sedm a půl kilometru. 

A je jedno, jestli jedete přes Lukavec nebo přes Vidoň. V Červené 
Třemešné v čp. 15 je sídlo úspěšné truhlářské fi rmy.

Šéf fi rmy je od osmnácti let po nehodě na malém motocyklu 
u Lukavce na invalidním vozíku. V rámci abilympiády, soutěže 
pracovních schopností a dovedností zdravotně postižených, nenašel 
v truhlářském oboru soustružení v České republice přemožitele.

V roce 1995 na abilympiádě v australském Perthu získal bron-
zovou medaili a o pět let později v Praze medaili zlatou.

Když jste vyhrál pražskou abilympiádu, tak prý u vás točila 
japonská televize.

Japonský štáb přijel k nám do Třemešné točit. Celá naše rodina se-
děla venku na dvoře, normálně jsme se měli bavit, jakoby nic. Film 
jsem doposud neviděl. Oni si Japonci tak trochu popletli truhlařinu 
a soustružení. V truhlařině na ně a na Korejce nikdo ve světě nemá. 
Jejich ruční práce se vyrovná CNC strojům.

Mně se podařilo je získat tím, že jsem ručně vyrobil dřevěnou kouli 
o průměru 8 cm, která měla ovalitu do čtyř desetin milimetru.

Z Červené Třemešné jsme si 
s fotografem Jardou odváželi dvě 
káči.

Dlátem nám je z bukového hra-
nolu vysoustružil Vlastimil Flégl, 
příjemný a usměvavý chlapík na 
vozíku.

Káču mám na stole vedle počí-
tače a občas ji dvěma prsty rozto-
čím. Nádherně se točí.

Káča od zlatého medailisty.
Káča, symbol nadšení, umu 

a dovednosti.

o průměru 8 cm, která měla ovalitu do čtyř desetin milimetru.

Z Červené Třemešné jsme si 
s fotografem Jardou odváželi dvě 

Dlátem nám je z bukového hra-
nolu vysoustružil Vlastimil Flégl, 
příjemný a usměvavý chlapík na 

Káču mám na stole vedle počí-
tače a občas ji dvěma prsty rozto-
čím. Nádherně se točí.

Káča od zlatého medailisty.
Káča, symbol nadšení, umu 

Z Červené Třemešné jsme si 
s fotografem Jardou odváželi dvě 

Dlátem nám je z bukového hra-
nolu vysoustružil Vlastimil Flégl, 
příjemný a usměvavý chlapík na 

Káču mám na stole vedle počí-
tače a občas ji dvěma prsty rozto-
čím. Nádherně se točí.

Káča od zlatého medailisty.
Káča, symbol nadšení, umu 

Eduard Čeliš
foto: Jaroslav Voves 

- 18 -


- 19 -

TOČENÁ
ZMRZLINA
VODOVÁ

Na autobusovém nádraží 
v Lázních Bělohradě.

Přijďte ochutnat!

Provozuje:
 restaurace „Pod Hůrou“

KlempířstVí 
A poKrýVAČstVí

IMLAUF
láZNĚ bĚlohrAd

tel.: 603 541 290
www.imlauf.cz, imlauf@imlauf.eu

KompletNí reKoNstruKce A reAlIZAce 

NoVých střech VČetNĚ KlempířsKých 

A tesAřsKých prAcí, VZduchotechNIKA.

VýrobA A moNtáž
pojíZdNých brAN 

VČ. usAZeNí 
A ZAbetoNoVáNí, 
brANeK A plotů, 

VýrobA mříží 

ZámeČNIctVí 

IMLAUF
láZNĚ bĚlohrAd

www.imlauf.cz,  imlauf@imlauf.eu

tel.: 603 541 290


- 20 -

Podnět k tomuto příspěvku dala současná 
rozprava kolem golfového hřiště, kdy jsem si 
připomenul, co všechno Byšičky zažily a co 
je třeba ještě čeká. Dnes je již málo známé, 
že kopec se stal ve druhé polovině třicátých 
let minulého století leteckou základnou. 

Jak to všechno bylo? Když jsem přijel 

jako každoročně začátkem července 1937 na 
prázdniny, žilo celé město jedinou událostí. 
Na Byšičkách létají letadla! Hned příští den 
jsme se spolu s dalšími členy rodiny na tuto 
podívanou vydali. Louky vypadaly trochu 
jinak než dnes, nebyl tam rybník, chybě-
la i příbřežní vegetace olší a jiných křovin 

a tedy téměř od vrcholku kopce až k cestě 
z Bažantnice do Bulice byla travnatá louka. 
A tam se to dělo. 

Kdo se těšil na rachot leteckých motorů, 
ten se nedočkal, protože letoun byl bezmo-
torový kluzák, kdo se obával bolesti v týlu 
z dlouhého pozorování létajících aparátů 

letecKá ZáKlAdNA bYŠiČkY


- 21 -

Širší okolí Bělohradu se zapsalo do dějin 
bezmotorového létání již o jedno desetiletí dří-
ve. Plachtový odbor při Českém aeroklubu ne-
byl spokojen s dosavadními dosaženými výko-
ny a počal hledati vhodný národní terén, jaký 
měli Němci v pohoří Rhön. Pro tento účel byla 
navržena Zvičina, výškou i terénem podobná 
právě německé základně. O možnostech létání 
na mořských dunách, které využívali Francou-
zi u Atlantického oceánu ve Vauville, Němci 
na Baltu v Rossitten či Rusové ve Feodesii na 
Krymu, jsme si mohli nechat jen zdát. 

Od 28. října do 12. listopadu 1925 se zde 
konala III. národní soutěž plachtových letadel. 
Zpočátku chyběl vítr, a proto nebylo dosaženo 
žádných pozoruhodných výkonů. Před ukon-
čením soutěže se konečně vítr dostavil, nabyl 
však rychlosti přes 90 km/hod, povalil všech-
ny čtyři stany - hangáry a  v nich úplně zničil 
tři letadla, takže bezmotorové létání v okolí 
našeho města mělo v obou případech jaksi 
rozpačitý konec. 

Jiří Vacek, foto: archiv

Nyní pro čtenáře zajímající se více o le-
tectví či techniku vůbec. Letoun Zlín V byl 
nabízen za 2.900,- Kč a brzy se stal nejroz-
šířenějším kluzákem u nás, a to jednak pro 
své dobré letové vlastnosti a také díky vel-
korysému daru zlínského továrníka Jana A. 
Bati k podpoře našeho bezmotorového létání 
umožňujícímu tak nízkou cenu. Vždyť např. 
nejmenší osobní vůz Škoda populár či Praga 
Baby stál v té době kolem 19.000 Kč. Ve Zlíně 
se rozběhla sériová výroba a do konce r. 1935 
bylo zhotoveno 120 kluzáků tohoto typu, jež 
létaly v devadesáti aeroklubech republiky.

Kdo bylI tI odVážlIVcI NA 
byšIČKách? 

Byli to členové odbočky Masarykovy le-
tecké ligy v Hořicích, založené z popudu Osvě-
tového sboru a místní Jednoty legionářů v Ho-
řicích v roce 1926. Ta uspořádala ještě téhož 
roku letecký den na polích u Jeřic, ale skutečně 
létat se začalo až o deset let později. Byl zalo-
žen plachtařský odbor a zakoupen starší nám 
již známý kluzák Zlín - V. Po slavnostním křtu 
na jméno ZVIČINA dne 16. listopadu 1936 na 
hořickém náměstí odstartoval poprvé za hojné 
účasti předních hořických občanů u obce Čer-
vená Třemešná. V roce 1937 rozšiřuje odbor 
svůj letecký park o  nový kluzák „Skaut stan-
dard“ a s provozem se přemisťuje na Byšička.

 Po okupaci Československé republiky ho-
řičtí plachtaři na Byšičkách dolétali. Tam také 
ukryli v Novém dvoře před Němci k válečné-
mu spánku oba kluzáky. Nikdo z nich netušil, 
že tam budou zasypány plevami celých sedm 
let. Hned v květnových dnech 1945 se hořičtí 
letci sešli, aby obnovili svoji činnost. Chuť 
k létání byla tehdy velká, ale možností bylo 
málo. Dva uschované kluzáky sice přežily, 
ale po sedmi letech nevhodného uskladnění se 
staly prakticky neupotřebitelnými. Hořičané si 
opatřili nové stroje, ale na Byšička se již ne-
vrátili. 

vysoko v oblacích, vyvázl bez úhony, neboť 
letadla poskakovala nízko nad zemí, kdo ale 
očekával neobyčejný zážitek, zklamán nebyl.

Na svahu se hemžilo asi patnáct báječ-
ných mužů a stál jeden létající stroj. Diváků 
bylo několikrát více. Letadlo, technický popis 
přijde později, stálo na úrovni křížové cesty 
mezi třetím a čtvrtým zastavením, ocas byl 
připevněn karabinou k zatlučené tyči, za ní 
seděl startér. Pilot nasedl do jednoduchého 
sedátka zcela civilně oblečen a připoutal se. 
Aparát byl velice jednoduchý, obdélníkové 
křídlo, trup připomínal polovinu malířských 
štafl í položených po délce kolmo na zem širší 
částí dopředu. Tam bylo prkénko pro pilota, 
dva pedály, ovládací páka a jinak nic, až na 
konci žebřin dvě kormidla. 

Do vzduchu se dostávalo bezmotorové 
letadlo na rovinatých letištích buď vlekem za 
motorovým letadlem nebo motorovým navi-
jákem s několik set metrů dlouhým lanem. 
Nic z toho se zde nedalo provést, a proto byl 
použit třetí způsob, totiž vymrštění gumo-
vým lanem, principem vlastním klukovským 
prakům. Pružné lano tvaru písmene V bylo 
středem zachycené za hák na přídi letadla, oba 
dlouhé konce uchopili lidští tahouni, na kaž-
dé straně tři až čtyři, a rozběhli se trochu do 
stran z kopce dolů. Když už jim síly nestačily, 
zastavili se, někdy i upadli, v tu chvíli startér 
uvolnil karabinu a letadlo bylo vystřeleno do 
vzduchu do vodorovného letu. Jakmile kluzák 
začal ztrácel rychlost, musel pilot přejít do 
klesání, aby se stroj nepropadl. Na konci letu 
podle zručnosti pilota stroj přistál buď plavně 
nebo s větším či menším žuchnutím. Mezi tím 
ovšem za letu vypadlo gumové lano z háku. 

Tahouni, pilot i ostatní letecký personál se 
seběhli dolů a stroj dílem vynesli a dílem vy-
tlačili zpět na místo startu. Let nebo spíše skok 
měl délku kolem tří set metrů a trval přibližně 
půl minuty. 

techNIcKá dAtA
Rozpětí 10,30 m 
Délka 5,70 m 
Hloubka křídla 1,50 m 
Nosná plocha 15,20 m2 
Hmotnost prázdného kluzáku 105 kg 
Hmotnost letová 180 kg 
Zatížení na jednotku plochy 11,8 kg/m2 
Minimální rychlost 45 km/h 
Maximální rychlost ve vleku 80 km/h 
Klouzavý poměr 1:14 


- 22 -

Dlouhá léta bylo pravidlem v naší jednotě uctívat památku Mistra 
Jana Husa. Šestého července 1415. Datum, které zná školák i prostý 
občan. Zapalovali jsme hranice, zpívali správné písně a důstojně vzpo-
mínali památky Mistra Jana na kopci u Lva. V posledních letech i na 
návrší před radnicí. Přiblížil se rok 1915, kdy měla být zvlášť uctěna 
památka Husova. Pět set let.

Naší sokolské jednotě byl však zakázán jakýkoliv způsob oslav a já, 
starosta Sokola, jsem byl na to důrazně upozorněn. Místnímu četnictvu 
bylo nařízeno, aby zamezilo každému sebemenšímu vzpomínkovému 
pokusu. Nezbývalo tehdy nic jiného, než v úplné tichosti zasaditi Husovu 
lípu. To se stalo 12. listopadu 1916. Pod novým Fričovým muzeem v Rai-
sových sadech, blízko školy. Zasazeny byly dva stromy, severně Husova 
lípa. Jižně, na památku právě probíhající světové války, lípa města.

Roku 1916 si počaly c.k. civilní i vojenské úřady všímat sokolských 
jednot. Naší bělohradské jednotě se horlivě věnoval okresní hejtman 
Kozlovský. Začaly prohlídky spolkové knihovny, šaten členstva, bytů 
jednatelů Václava Blímy a Jaroslava Beneše i mého bytu. Mezi tím 
již bratr Blíma padl na srbském bojišti. Přisluhovači monarchie sebrali 
zápisy z výborových schůzí, valných hromad a Pamětní knihu. Materiál 
byl podroben bedlivé prohlídce. Hledali něco, co by mohlo ohrozit bez-
pečnost Rakousko - Uherské říše. Pro jistotu pozvali i úředníky z praž-
ského policejního ředitelství. Výsledek? Zatýkání a věznění.

Nejprve jsme s bratrem Benešem putovali k okresnímu soudu 
v Nové Pace. Zde nás věznili pár dní, až přišel rozkaz od vojenského 
soudu v Josefově, že máme být dopraveni tam, do posádkového vězení. 
To se také stalo. V den, kdy smuteční prapory zvěstovaly smrt otce 
národů rakouských Františka Josefa I. Dvacátý první listopad 1916. 
A my jsme byli vlivem otcovské péče zesnulého mocnáře eskortováni 
do vojenského kriminálu.

Netrpělivě jsme očekávali výslechy. Chtěli jsme vědět, co závadné-
ho se proti naší jednotě a proti nám našlo. Došel nám i výnos místodrži-
tele pražského, podle kterého se naše sokolská jednota pro nepřátelskou 
činnosti vůči státu rozpouští. Žalobní spis proti bratru Jaroslavu Bene-
šovi obsahoval to, co on, jednatel, napsal do zprávy z valné hromady:

Naše výroční účtování je v době, kdy se tvoří nové světy, kdy se 
rozhodují osudy národů. Rok 1915 bude neblaze zapsán v dějinách 
Sokolstva, Zůstane trudnou vzpomínkou v kronice všech jednot a bude 
znamenat brzdu veškeré činnosti a práce sokolské. Mnoho našich členů 
je povoláno do armády, mnoho zdatných pracovníků zaměnilo dobro-

jAK soKoloVé pro husoVu lípu do VĚZeNí přIšlI

Lípa se stává oficiálním 
symbolem porobených slovan-
ských národů. Lípa je protivá-
hou velkoněmeckému dubu.

Všeslovanský sjezd v Praze 
roku 1848.

Cvičenci v druhém roce světové války - brat-
ří: Hlavatý, Mach, Kugler, Beneš, Dědeček, 

Holouš, Šulc, Hrnčíř, Sytař, Vaňura.

volnou povinnost za nucenou vojenskou kázeň. Náš bratrský kroužek je 
den ze dne užší, jednoty jsou zeslabeny, ústředí rozpuštěno. Sokol byl 
zasažen v letu zhoubnou válečnou bouří...

U mne bylo shledáno závadným toto:
Přiblížila se doba pětistého výročí mučednické smrti neohroženého 

hlasatele pravdy, mravní čistoty, volnosti a svobody. Jaká však hrozná 
ironie osudu, právě uprostřed světové války, kdy vše to krásné, pro což 

Mistr Jan bojoval, trpěl a zemřel, bylo nejvíce potlačeno a kdy 
triumfovalo násilí, sobecká panovačnost a vše to, co hrozná 
válka přináší. Vždyť dnes již mnohá drahá hlava našich bratří 
a našich občanů dříme svůj věčný sen v daleké cizí zemi. Ta 
hlava, která ještě nedávno byla plná krásných myšlenek, nad-
šení, nadějí a také starostí o svoji rodinu a jednotu...

V obou případech tyto věty ohrožovaly klid a bezpečnost 
Rakousko - Uherska. Proto jsme byli s bratrem Benešem 12. 
března 1917 souzeni a odsouzeni. Jednatel Jaroslav Beneš na 

8 měsíců těžkého žaláře. Já na 10 měsíců, taktéž těžký žalář. 
Jaroslav Beneš si svůj trest v Josefově poctivě odseděl. Já jsem pobyl 

ve vězení pouze 2 měsíce. Byl jsem odveden a rukoval jsem na vojnu.
Události válečné, vojenské i politické spěly rychle ke konečnému ře-

šení. Rakousko - Uherská říše, která neměla dle hymny nikdy pominout, 
pominula a neslavně skončila. S Jaroslavem Benešem jsme 28. října 
1918 pozdravili nový, československý stát. Byli jsme volní a svobodní 
občané a spolu s ostatními jsme se snažili uvést v život naši jednotu.

Lípa u Fričova muzea, pod bělohradskou základní školou. Věřím, že 
i po sto letech to musí být nádherný, vzrostlý, pevný strom.

foto: Ladislav Stuchlík, archiv

K vyprávění spoluvězně a starosty Pecha i dvě drobné zkazky, 
které se tradují v rodině Jaroslava Beneše. 

Když šli vězňové po Josefově, tak potkal Jaroslav známé-
ho. Na pravé ruce a pravé noze měl okovy spojené řetězem. Byl 
zvyklý zdravit sejmutím čepice a to se dalo udělat tak, že musel 
komicky zvednout pravou nohu s okovem, aby se dostala pravá 
ruka k vězeňské čapce.

Když v červenci 1917 přišel Jaroslav z Josefova domů na 
Horní Ves, protože těch 8 měsíců žaláře se mu počítalo od listopa-
du 1916, tak měl ohromný hlad. Inu vězeň. Okamžitě snědl plnou 
kameninovou mísu třešní, která byla v kuchyni na stole.

Eduard Čeliš

Ze VZpomíNeK josefA pechA, stArosty jedNoty 
soKol láZNĚ bĚlohrAd, NA VysAZeNí husoVy lípy

Až budete číst tyto řádky, tak bude lípě skoro sto let. A kde ji 
najdete? Domnívám se, že asi dvacet metrů pod Fričovým muze-
em, nedaleko místní školy. Tam jsme ji kdysi sázeli. Ponořte se do 
minulosti, protože mojí povinností, coby bezprostředního účastníka 
oněch událostí, je psát následující řádky.


Fotbalový zápas Město Lázně Bělohrad - Lázně Bělohrad a.s.

Objektivem Bělohradských listů

Foto:  Ladislav Stuchlík 

Foto:
Václav Lejdar

 Alena Fléglová
 Ladislav Stuchlík

Otevření lázeňské sezony 2011


Vydáno 24. 6. 2011 • Ročník XI • Cena 16 Kč

Lejdarovo zahradnictví Než začnu vzpomínat Vlastimil Flégl
12-13 14-15 18

 • Ročník • Cena 16 Kč

Bělohradské listy
 /  2011léto


	leto-01
	leto-02
	belohrad_leto_2011
	leto-03
	leto-04


 
 
    
   HistoryItem_V1
   Nup
        
     Trim unused space from sheets: no
     Allow pages to be scaled: no
     Margins and crop marks: none
     Sheet size: 8.268 x 11.693 inches / 210.0 x 297.0 mm
     Sheet orientation: tall
     Layout: rows 0 down, columns 0 across
     Align: centre
      

        
     0.0000
     5.6693
     11.3386
     0
     KoreanMid
     0.0567
     ToFit
     0
     0
     0.7000
     0
     0 
     1
     0.0000
     0
            
       D:20120209095034
       841.8898
       a4
       Blank
       595.2756
          

     Tall
     740
     298
    
    
     0.0000
     C
     0
            
       CurrentAVDoc
          

     0.0000
     0
     2
     0
     0
     0 
      

        
     QITE_QuiteImposingPlus2
     Quite Imposing Plus 2.9b
     Quite Imposing Plus 2
     1
      

   1
  

 HistoryList_V1
 qi2base


