
PRÁZDNÉ
DOMY
Radomír Kočí

| ZÁMKY A VILY V ČECHÁCH |


PRÁZDNÉ DOMY
Radomír Kočí

Grada Publishing

| ZÁMKY A VILY V ČECHÁCH |


Upozornění pro čtenáře a uživatele této knihy

Všechna práva vyhrazena. Žádná část této tištěné 
či elektronické knihy nesmí být reprodukována 
a šířena v papírové, elektronické či jiné podobě 
bez předchozího písemného souhlasu nakladatele. 
Neoprávněné užití této knihy bude trestně stíháno.

 PRÁZDNÉ DOMY
  Radomír Kočí

| ZÁMKY A VILY V ČECHÁCH |

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz
www.grada.cz
tel.: +420 234 264 401
jako svou 8409. publikaci

Fotografie na obálce a v textu autor
Odpovědná redaktorka Alice Zavadilová
Grafická úprava a sazba Martin Dubský
Jazyková korektura Pavlína Zelníčková
Počet stran 240
První vydání, Praha 2022
Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2022
Cover Design © Grada Publishing, a.s., 2022

ISBN 978–80–271–4750–2 (pdf)
ISBN 978–80–271–3191–4 (print)


OBSAH

ÚVOD  .     .     .     .     .     .     .     .     .     .     .     .     . 7

VILA JOSEFA HÖNIGA  .     .     .     .     .     .     .     8

SCHICHTOVA VILA   .     .     .     .     .     .     .     .   16

GRANDHOTEL VĚNEC  .    .    .    .    .    .    . 24

MLÝN PRACHOVNA  .    .    .    .    .    .    .    . 30

VILA NA STAROKOLÍNSKÉ ULICI  .    .    .    . 38

ZÁMEK OHRAZENICE  .     .     .     .     .     .     .  46

HOSTINEC DUB  .     .     .     .     .     .     .     .     .  54

ZÁMEK LIBĚJOVICE  .     .     .     .     .     .     .     .    61

ZÁMEK ROŽMITÁL POD TŘEMŠÍNEM  .     .   68

VILA PFAFFENHOF   .     .     .     .     .     .     .     .   78

SCHICHTOVY LÁZNĚ   .     .     .     .     .     .     .   84

LESNÍ MLÝN   .     .     .     .     .     .     .     .     .     .    93

ZÁMEK CHŘÍČ  .    .    .    .    .    .    .    .    .   100

ZÁMEK LIBĚŠICE  .     .     .     .     .     .     .     .     . 110

VILA RADOVANA KREJČÍŘE   .     .     .     .     .  118

ZÁMEK HLUBOŠ  .     .     .     .     .     .     .     .     126

VILA IVANKA  .     .     .     .     .     .     .     .     .     134

CÍSAŘSKO-KRÁLOVSKÁ ZBROJNICE   .     .  142
TEREZÍN

ZÁMEK POSTOLOPRTY  .    .    .    .    .    .   148

TEREZÍN, WIESERŮV DŮM  .    .    .    .    .   156

VILA GUSTAVA GEIPELA   .     .     .     .     .     .  162

ZÁMEK VIMPERK   .    .    .    .    .    .    .    .   171

HOSTINEC U HRABĚCÍCH  .    .    .    .    .   178

DVŮR BISINGROV   .     .     .     .     .     .     .     .  184

VILA RUDOLFA LEITNERA  .    .    .    .    .   190

VILA JAROSLAVA BRETA |  .     .     .     .     .     198
SCHNABELOVA VILA

ZÁMEK HORNÍ MARŠOV  .     .     .     .     .     . 206

VILA JOSEFA MRÁZKA  .     .     .     .     .     .     214

VILA FIALA  .    .    .    .    .    .    .    .    .    .   222

ZÁMEK SOUTICE  .    .    .    .    .    .    .    .   230

ZÁVĚR   .     .     .     .     .     .     .     .     .     .     .     . 240


6


6
7

ÚVOD
Po vydání prvního dílu Prázdných domů jsem byl 
několikrát dotazován, jestli vyjde další, který by 
představil například i objekty mimo Prahu. Zájem mi 
udělal velkou radost, dodal energii a popohnal mě 
k další tvorbě. Nejdříve ale bylo třeba zjistit, zda vůbec 
mám dostatek zajímavých fotografií. Neměl by to 
být problém, na webu prazdnedomy.cz je v menu 
„statistiky“ hned několik set galerií jednotlivých objektů. 
Jenže to ještě vůbec neznamená, že mám dostatek 
fotografií na celou řadu dalších knih.

Když jsem si galerie začal filtrovat podle toho, 
které by se do knihy hodily, zjistil jsem, že řada objektů 
je nafocených jen z exteriéru; dovnitř jsem se často 
vůbec nedostal. Z těch mimopražských, do kterých 
jsem se dostal, vybírám ty nejzajímavější, u nichž se mi 
zároveň podařilo dohledat historii a nějaký poutavý 
příběh. Stovky galerií jsem podstatně zredukoval. 
Na druhou stranu se do knihy dostává výběr těch 
opravdu největších zapomenutých skvostů z celých 
Čech. A v některé z dalších knih se jistě brzy dostane 
i na Moravu a Slezsko!

V závěru prvního dílu jsem lákal na pokračování příběhu 
zarostlého zámečku na jihu Čech, který z ulice ani nebyl 
vidět: „Po letech se kontaktujeme s majitelkou. Vypráví 
poutavý příběh rodiny původních obyvatel, dříve velmi 
bohatých. Vlastnili i vilu na Vinohradech, která také chátrá. 
Co se s nimi stalo? Co ten zámeček, zachrání se? O tom 
třeba někdy příště…“ A v tomto dílu se s ním skutečně 
opět setkáme. Je to zámeček Ohrazenice. To hlavní 
na celém příběhu je, že bude zachráněn! Najdete u něj 
srovnávací fotografie z mé první a aktuálně poslední 
návštěvy, protože se mi podařilo najít mu nového 
majitele, s nímž jsem nadále v kontaktu. Je opravdu 
radost sledovat, jak takové zapomenuté místo plné 
historie znovu ožívá a stává se opět perlou svého okolí.

Hned v úvodu se můžete těšit na dva skvosty z Ústí 
nad Labem, za první republiky pulzujícího města 
plného úspěšných továrníků, kteří si zde stavěli 
reprezentativní vily. Navštívíme dvě z nich, které – 
ač zůstaly řadu let prázdné – nejsou díky ostraze 
zničené. Těm jsem tentokrát nenašel nového majitele 
já, ale Úřad pro zastupování ve věcech majetkových, 
kterému patří dík za možnost zdokumentovat interiér 
obou domů. Je ovšem také pravdou, že fotografie, 
které v knize uvidíte, vzbudily na internetu velký 
zájem – měly přes sto tisíc zhlédnutí a možná i díky 
nim si těchto krásných vil všiml nový majitel.

Děkuji všem, kteří umožnili nahlédnutí do těchto 
krásných míst (a naštěstí právě zabezpečených), 
kam se běžně nepodíváte. Přeji příjemné putování.


8

VILA JOSEFA HÖNIGA

Ústecký podnikatel Josef Hönig a velkoprůmyslník Heinrich Schicht se 
na začátku dvacátých let 20. století rozhodli postavit svá rodinná sídla 

ve vzájemném sousedství. V průběhu druhé světové války byly vily 
zabaveny a vyvlastněny. Po roce 2005 zůstaly prázdné.


8
9


10

Projekt obou vil vypracoval Paul Brockardt, 
zeť Josefa Höniga, pozdější dvorní architekt 
Schichtovy rodiny. Stavbu provedla významná 
ústecká stavební firma Alwin Köhler & Co., 
která v Ústí nad Labem postavila například 
reprezentativní správní budovu Schichtových 
závodů, místní synagogu, kostel sv. Pavla, 
knihovnu a mnoho dalších objektů. V průběhu 
druhé světové války byl areál vily zabaven 
a vyvlastněn. Poté zde působilo ministerstvo 
pracovních sil, které využívalo areál jako 
školicí středisko a ubytovnu. Bohužel, za jeho 
působení byl hned vedle vily zbudován objekt 
ubytovny, jenž ovlivnil celkový vzhled areálu. 
Po roce 1989 areál využívala Univerzita 
J. E. Purkyně, a to až do roku 2005, kdy 
místo osiřelo. V roce 2020 jej ÚZSVM (Úřad 
pro zastupování státu ve věcech majetkových) 
nabídl k prodeji a v roce 2021 dům koupil 
soukromý vlastník.1

Přestože byl Josef Hönig ve své době významným 
podnikatelem, dnes se o něm moc informací 
nedozvíme. Bývalý režim se snažil, aby tyto osobnosti 
upadly v zapomnění. U Schichtů se to úplně 
nepodařilo, rodina velkoprůmyslníků se zasloužila 
o značný rozvoj města Ústí nad Labem a jejich 
„mýdlo s jelenem“ je známé dodnes. V době, 
kdy Tomáš Baťa teprve začínal, Schichtovy závody 
už dělníkům poskytovaly nebývale rozsáhlé sociální 
jistoty a vytvořily stovky pracovních míst. Majitelé 
Schichtových závodů nechali postavit mnoho domků 
pro zaměstnance, lázně, starali se také o kulturní 
povznesení města a jeho obyvatel. V případě Josefa 
Höniga se záměr vymazat jeho jméno z veřejného 
povědomí bohužel zdařil: dnes jej skoro nikdo 
nezná, přitom na něj máme například tuto památku 
v podobě nádherné vily. Podobných zapomenutých 
osobností je celá řada, dodnes se například neví 
nic bližšího o staviteli nedalekého zámečku Skrytín. 
Pojďme si je tedy alespoň takto znovu připomenout.


10
11


12

1935

1940

1945

1955

1960

1965

1970

1975

1925

1926

1930

1939

1946

1950

1953

1926  Významný ústecký podnikatel Josef 
Hönig a továrník a velkoprůmyslník Heinrich 
Schicht se začátkem 20. let 20. století 
rozhodli postavit na volných pozemcích 
podél rezidenční Humboldstrasse (dnešní 
Čajkovského ulice) svá rodinná sídla. 
Vypracováním projektu vlastní vily pověřil 
Josef Hönig svého zetě, architekta Paula 
Brockardta. Ten projektoval také sousední 
Schichtovu vilu a posléze se stal dvorním 
architektem Schichtovy rodiny.

1930  Stavbu provedla ústecká stavební firma 
Alwin Köhler a Co. a v roce 1926 ji předala 
k užívání zároveň s domkem čp. 1889, který 
patrně sloužil jako vrátnice a byt domovníka. 
Interiéry však byly podle zachované 
korespondence zařizovány ještě po dobu 
několika následujících let. Drobné stavební 
zásahy pocházejí z období 30. let 20. století, 
kdy byla k vile na severní straně západního 
průčelí připojena nízká přístavba.

1939  Během 2. světové války byl areál vily 
vyvlastněn a zabaven.

1946  Po válce – roku 1946 – byl areál vily 
na základě dekretu č. 108/1945 Sb. převeden 
pod národní správu.

1950  Roku 1950 získaly vlastnické právo 
na areál vily Ústecké chemické závody, n. p. 
(Spolchemie).

1953  V roce 1953 přešla vila do vlastnictví 
státu, konkrétně ministerstva pracovních sil, 
které využívalo areál jako školicí středisko 
a ubytovnu.


3

1

4

2
5

7

8

6

12
13

Vstupní hala s hlavním schodištěm | 1
Hlavní schodiště v patře | 2

Vstupní hala | 3
Místnost v patře ladící s podlahou z období socialismu | 4

Pohled směrem do koupelny, | 5
 která byla v období socialismu také přestavěna

Průhled z místnosti do chodby v patře | 6
Chodba s původním světlíkem,  | 7

kterým do těchto míst proudilo denní světlo
Místnost v patře se zajímavým výklenkem  | 8


14

2010

2000

1995

1985

1980

1975

1990

2021

2005

2020

2015

2025

1990  Na začátku 90. let získala areál vily 
do svého vlastnictví Univerzita J. E. Purkyně.

2005  Univerzita J. E. Purkyně zde roku 2005 
ukončila provoz kolejí a přestala jednotlivé 
objekty využívat.

12|2020  Celý areál je nabízen k prodeji 
v aukci za nejnižší podání 8 992 000 Kč.

3|2021  Vila prvorepublikového průmyslníka 
Josefa Höniga ve čtvrti Vaňov v Ústí 
nad Labem má nového majitele. Stát ji na třetí 
pokus prodal v elektronické aukci za deset 
a čtvrt milionu korun. Aukce byla napínavá 
až do poslední chvíle, padlo při ní třináct 
příhozů. Do elektronické aukce se přihlásili 
čtyři zájemci, ale přihazovat těsně před jejím 
ukončením začali dva z nich. Novým majitelem 
se nakonec stal právnický subjekt z Vysočiny. 
Jedná se o stejnou firmu, která koupila 
i sousední Schichtovu vilu.

    �Nejnovější informace k tomuto objektu zjistíte na adrese:  
https://prazdnedomy.cz/6807.

    Zdroje:
1  �Pamatkovykatalog.cz [online]. Dostupné z:  

https://www.pamatkovykatalog.cz/vila-josefa-
honiga-20456321.


1
2

4
3 6

5

8
7

14
15

 Terasa vily… | 1
… odkud je nádherný výhled do údolí | 2

Podkrovní místnost, | 3
také poznamenaná pozdějšími úpravami

Půdní prostory vily | 4
Krb hlavního reprezentativního sálu v přízemí | 5

Celkový pohled na reprezentativní sál v přízemí | 6
Detail vestavěných skříní ve vile | 7

Sklepní prostory | 8


16

V roce 1931 si v Ústí nad Labem postavil svou rodinnou vilu 
Heinrich Schicht. Novobarokní vila byla koncipována jako vzpomínka 

na šlechtická barokní sídla. Továrník zde žil se svou rodinou 
až do roku 1945, poté vila sloužila školství a od roku 2005 zůstala 
prázdná. Naštěstí se ale z velké části zachovala její původní krása, 

kterou můžeme obdivovat i pod všudypřítomnými pavučinami.

SCHICHTOVA VILA


16
17


18

Heinrich Schicht (1. února 1880 – 16. června 1959) byl 
synem Johanna Schichta, jednoho z nejvýznamnějších 
průmyslníků české části rakousko-uherské monarchie, 
který vlastnil firmu, jež provozovala několik továren 
na mýdlo. Heinrich převzal po otcově smrti 
v roce 1907 vedení společnosti a stal se předsedou 
správní rady akciové společnosti. Podnik provedl 
několika těžkými obdobími; koncem 20. let například 
přišla hospodářská krize, s níž si však Schichtovi 
poradili díky nízkým cenám a vysoké kvalitě 
produktů – vždyť mýt se lidé musejí i ve špatných 
časech. Mimořádná pozornost byla věnována 
také reklamě – právě jí vděčí mýdlo s jelenem 
za svou nehynoucí popularitu. V podniku pracovalo 
přibližně 3 500 zaměstnanců, kterých si rodina 
Schichtových náležitě vážila – měli k dispozici 
moderně vybavenou ordinaci závodního lékaře, 
spolehlivý systém nemocenského pojištění, sprchy, 
prostory pro trávení volného času i vzdělávání, 
závodní jídelnu a mateřskou školku. Později k tomu 
přibyla i rozsáhlá bytová výstavba, lázně s bazénem 
na Klíši, kadeřnictví a další zařízení.

Projekt vily vypracoval architekt 
Paul Brockardt, který projektoval také 
sousední Hönigovu vilu. Po druhé světové 
válce byl areál vily vyvlastněn a zabaven, 
vila sloužila pro potřeby vojensko-politické 
školy, po vzniku ústecké pedagogické fakulty 
pak přešla pod její správu. Po roce 1989 
ji využívala Univerzita J. E. Purkyně, 
a to až do roku 2005, kdy místo osiřelo. 
Od roku 2020 jej ÚZSVM nabízí k prodeji.


18
19


20

1940

1950

1955

1960

1965

1970

1975

1980

1935

1930

1945

1931  Schichtova vila byla postavena roku 
1931. Za jejím novobarokním vzhledem stojí 
architekt Paul Brockardt. Svou ideu koncipoval 
jako vzpomínku na šlechtická barokní sídla. 
Paul Brockardt je autorem dalších významných 
ústeckých budov (Vrbenského lázně, 
vila Franze Petschka, poliklinika).

1945  Heinrich Schicht tu se svou ženou 
Martou žil až do roku 1945, kdy byla celá 
rodina odsunuta do Německa a její majetek 
znárodněn. Po válce budova sloužila jako 
vojensko-politická škola, po vzniku ústecké 
pedagogické fakulty pak přešla pod její správu.

1931


1
2
3
4

6

5

8
7

20
21

Hlavní schodiště a vstupní hala | 1
Knihovna | 2

Jedna z reprezentativních místností v přízemí, | 3
 v rozích poličky na výstavu cenných předmětů

Hudební salonek v přízemí | 4
Dvůr před vilou s hlavním vstupem | 5

V bočním menším křídle byla kuchyně | 6
a technické zázemí vily

Detail zábradlí hlavního balkonu | 7
Koupelna s původními prvky | 8


22

1980

1985

1990

1995

2000

2010

2005

2008

2014

2018

2020

2021

2015

2025

2005  UJEP prostory luxusní průmyslníkovy 
rezidence využívala jako vysokoškolské koleje 
až do prosince 2005, kdy se studenti z vily 
ve Vaňově odstěhovali na jiné koleje na Klíši 
a v Severní Terase. Areál byl od té doby 
zavřený a chátral. Jako svůj cíl si jej vyhlédli 
zloději kovů, kteří si z něj odnesli cenné 
interiérové prvky – třeba mosazná madla či 
historické vodovodní baterie z koupelny. Vilu 
proto hlídá bezpečnostní agentura. Univerzita 
průběžně provádí opravy a údržbu objektu, jde 
ovšem o stavební zásahy dílčího charakteru.

2008  V roce 2008 usilovala univerzita 
o spojení se Spolchemií. V plánu bylo vilu opravit 
a využít jako vzdělávací a reprezentační centrum. 
Projekt však nakonec skončil neúspěšně.

2014  V budově lze kvůli odpojenému topení 
pozorovat zvýšenou vlhkost, což se negativně 
podepisuje na stavu dřevěného obložení 
a podlah. Ačkoli se univerzita pokoušela 
nemovitost prodat už od roku 2005, vhodného 
zájemce v té době stále ještě neměla. Hlavním 
problémem byla zřejmě kupní cena. Hodnota 
celého vaňovského areálu je dle znaleckého 
posudku odhadována na 60 milionů korun. 
Jenže za odkoupení všech jeho částí nabídl 
nejsolventnější zájemce jen třetinu této částky.

9|2018  Dle informací UJEP probíhá 
ve spolupráci s realitní kanceláří nabídkové 
řízení za účelem prodeje objektu 
Schichtovy vily včetně přilehlých objektů 
(objekt Čajkovského 94/94a/96a/96b).

1|2020  Běží proces předání vily a příslušenství 
do majetku státu a následný prodej skrze Úřad 
pro zastupování státu ve věcech majetkových.

12|2020  Areál vily je na prodej v aukci 
s nejnižším podáním 15 900 000 Kč.

1|2021  Stát vilu prodal v aukci za vyvolávací 
cenu 15 900 000 korun.

    �Nejnovější informace k tomuto objektu zjistíte na adrese: 
https://prazdnedomy.cz/2011.


1
2
3
4

5

7

8

6

22
23

Jedna z místností v patře vily s původními prvky | 1
Sál v přízemí s nástěnnou malbou | 2

Vedlejší schodiště pro personál | 3
Jedna z podkrovních místností | 4

Místnost v patře s vkusným osvětlením | 5
Detail jedné z úložných komor / šaten | 6

mezi vnitřními zdmi
Zdobená místnost v nejvyšším patře, | 7

kde bydlel personál
Půda se světlíky v hřebeni střechy a v podlaze, | 8

 kudy do vily pronikalo denní světlo


