

Pozor, přijíždí vlak
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Josef Schrötter, Jiří Bouda
Pozor, přijíždí vlak – e‑kniha

Copyright © Albatros Media a. s., 2024

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

POZOR,
PŘIJÍŽDÍ VLAK
ZABEZPEČENÍ A ŘÍZENÍ

DOPRAVY NA ŽELEZNICI

POZOR,
PŘIJÍŽDÍ VLAK
ZABEZPEČENÍ A ŘÍZENÍ
DOPRAVY NA ŽELEZNICI

Josef Schrötter
Jiří Bouda

Obsah
Slovo autora� 7

Úvodem� 7
Účel zabezpečovacího zařízení� 9
Nehody na železnici� 9

Když vládly praporce, tabule, zvony, koše a žezla� 11
Návěstní zvony a píšťala� 14
Návěstní terče� 14
Třaskavky� 15
Námezník� 16

Vývoj návěstidel� 17
První vlaky � 18
Distanční návěstidlo � 18
Pardubicko-liberecká dráha � 19
Mechanická návěstidla ČSD � 19
Seřaďovací mechanické návěstidlo � 20
Světelná návěstidla odjezdová a seřaďovací � 21
Stožárová a trpasličí světelná návěstidla AŽD� 23
Návěstidla rozlišovaná z hlediska jejich funkce� 23

Telegraf, zvonkové návěsti a telefon� 24
Telegraf� 24
Zvonkové návěsti� 27
Telefon� 28
Telegrafní a telefonní vedení� 31

Ruční ovládání a zabezpečení výhybek� 32
Výhybky � 32
Výměna� 32
Směrové uspořádání výhybek� 33
Způsob ovládání výhybek� 34
Zabezpečení místně stavěných výměn� 34
Výměnové zámky� 35
Tabule pro zavěšování klíčů� 36
Sběrný zámek � 37
Klíčový přístroj (bubnový přístroj)� 37

Použití mechaniky ve stanicích a na trati� 38
Stavědla� 38
Přestavníky� 39

Drátovod� 40
Závorníky� 41

Ovládání zabezpečovacího zařízení jedoucím
vlakem� 42
Kolejový obvod� 42
Kolejnicový dotek� 44
Prostorové prostředky� 44
Počítače náprav� 45

Elektromechanika pro vzdálenou blokaci a kontrolu
� 46
Traťová zabezpečovací zařízení� 47

Reléové traťové systémy� 51

Konec lidské námahy� 55
Elektromotorický přestavník� 56
Elektromagnetický závorník� 56
Návěstidla pro elektrodynamiku� 57
Elektrodynamická stavědla� 57

Elektrická stavědla � 60
Na počátku bylo relé� 60
Reléová stavědla� 61
Nástup elektroniky v řízení dopravy� 66

Železniční přejezdy a jejich zabezpečení� 68
Mechanické závory� 70
Automatická přejezdová zařízení� 72

Seřaďovací nádraží a sestavování vozů
do vlaků � 77
Kolejové brzdy� 79

Strojvedoucí má pomocníka� 84
Bodové systémy� 84
Liniové vlakové zabezpečovací zařízení � 85
Další funkce � 87

Řízení dopravy z jednoho místa� 91
Centralizace dispečerských pracovišť� 91
Kde ještě nesmí chybět lidské ruce� 93
A jak to bude dál?� 93

Příloha� 96
Základní charakteristika železniční sítě ČR� 96
Názvosloví a zkratky� 96
Návěsti proměnné – návěsti mechanických návěstidel v ČR� 99
Mechanické a světelné předvěsti� 100
Proměnné návěsti – návěsti světelných návěstidel � 101
Pevné návěsti � 102
Milníky v řízení a zabezpečení železniční dopravy� 103
Milníky vlakových zabezpečovačů� 124

Vlakové zabezpečovače a jejich automatizační doplňky
v evropských zemích� 127

Přehled vybraných železničních nehod v českých zemích � 128
Pravidla pro chování řidičů a chodců na úrovňových

železničních přejezdech:� 130
České výrobní a montážní firmy železničního zabezpečovacího

zařízení � 132

Závěr� 135

O autorech� 135

Seznam použité a doporučené literatury� 136

Úvodem

Slovo autora

Slovo autora
I přes velký rozvoj osobní i nákladní automobilové dopravy má že-
lezniční doprava stále mnoho příznivců. Není snad malý chlapec,
jehož zájem by se netočil kolem mašinek a železnice. Tohle fandov-
ství zůstává některým „klukům“ až do vysokého věku. Železniční fan-
dovství se projevuje různým způsobem. Někdo má doma kolejiště
s vláčky, které si neustále vylepšuje. Jiný sbírá lokomotivy a vlakové
jednotky, jiný zase osobní vozy a další třeba nákladní vozy. Taková
sbírka zabere nejen hodně místa, ale při dnešních cenách je to do-
sti velká finanční zátěž. Když ještě byly jízdenky ve formě malých
kartonových kartiček, byly objektem celé řady sběratelů. Známky
se železniční tematikou jsou velmi příjemným a poučným koníčkem.
V minulém století se zhotovovaly různé odznaky železničních firem
a jiné s železniční tematikou. Měl jsem po dědovi dřevěný vojenský
kufr a v něm sbírku zápalkových krabiček.

V této knize chceme přiblížit železnici trochu jinak. Nebude to o ma-
šinkách, ale o zabezpečování železniční dopravy od jejího počátku
až po dnešek tak, aby to bylo přístupné všem železničním fandům,
železničním modelářům a klukům i holkám. Železnice, to je přece
něco. A to, co na železnici není z velké části vidět, poněvadž je to
ukryto v budovách, tak to je opravdu velmi zajímavé. Zvláštní je, že
já nikdy nechtěl být strojvedoucím ani výpravčím. Vždycky mne to
táhlo k zabezpečovací a sdělovací technice. No a tak jsem se vy-
učil elektromechanikem sdělovacích a zabezpečovacích zařízení.

Pak jsem v tom směru vystudoval průmyslovku a Vysokou školu
dopravní v Žilině. Zabezpečovací technika je velmi zajímavý obor.
Je to samozřejmě i velká odpovědnost. Rád vzpomínám na dobu,
kdy jsem pracoval v údržbě jako návěstní dozorce, návěstní mistr
a vrchní návěstní mistr. Jediné, co tenkrát bylo velmi těžké, byla
doprava k samotnému zařízení na trati, poněvadž automobily jsme
neměli. Mobilní telefony také ještě nebyly, a tak když jsem měl do-
mácí pohotovost, běžel pro mne domů železniční zřízenec z nádraží.
Poruchy jsme odstraňovali i v noci. V době plískanic to v kolejišti
nebylo vůbec příjemné. Příjemné ale bylo, když jsem díky svým od-
borným znalostem našel závadu velmi brzy.

Nosili jsme uniformy a byli jsme na železnici hrdí. Porucha zabezpe-
čovacího nebo sdělovacího zařízení znamenala vždy pro obsluhující
zaměstnance mimořádnost v postupu řízení dopravy. A to přinášelo
vždy určité nebezpečí. Když jsem poprve uviděl obrázky pana Jiřího
Boudy, byl jsem doslova u vytržení. Obrázky ze stavědel a doprav-
ních kanceláří dokonale vystihovaly atmosféru skutečné železnice.
Jiří Bouda byl také železničářem, byl signalistou v Praze-Bubenči
a v Praze-Veleslavíně. On měl železnici, jak se říká, „v kostech“. Proto
jsem velmi rád, že Jiří Bouda ilustroval svými obrázky tuto knihu.

Ing. Josef Schrötter

Úvodem
Pozor, přijíždí vlak. Takové a podobná hlášení slyšíme v železnič-
ních stanicích, pokud jsme zvolili jako dopravní prostředek právě
vlak. Příprava vlakové cesty pro jednotlivé vlaky představuje určitý
předepsaný rituál a to podle toho, jaké technické zařízení pro řízení
dopravy se v železniční stanici a na trati nachází. Chceme spolu
s vámi nahlédnout za oponu řízení železniční dopravy pomocí tech-
nických prostředků, které představuje zabezpečovací a sdělovací
zařízení. Železniční zabezpečovací zařízení je soubor technických
prostředků a vazeb mezi nimi, které významnou měrou přispívají
k bezpečnosti železniční dopravy. Je to dáno zejména tím, že kontro-
lují, anebo i nahrazují činnost drážních zaměstnanců při řízení želez-
niční dopravy. Zařízení povoluje jízdu vlaku, až je spolehlivě zjištěno,
že jsou splněny všechny dané podmínky pro jeho bezpečnou jízdu.
Následně dohlíží na plnění těchto podmínek po celou dobu jízdy
vlaku. Musí být navrhováno tak, aby se každá jeho porucha projevila
bezpečnějším stavem; označováno jako fail-safe chování.

Zabezpečovací zařízení můžeme rozdělit podle
několika kritérií:
a) podle místa a situace použití

• staniční zabezpečovací zařízení (SZZ),
• traťová zabezpečovací zařízení (TZZ),
• přejezdová zabezpečovací zařízení (PZZ),
• vlaková zabezpečovací zařízení (VZ),
• zařízení pro mechanizaci a automatizaci spádovišť (SpZZ).

b) s ohledem na technologie a provedení závislostí (zde jsou
promítnuty vlastně etapy vývoje)

• mechanická • elektromechanická, • elektrodynamická
• elektropneumatická • reléová • hybridní • elektronická.

7Slovo autora

Drážní sdělovací zařízení je také specifické a prošlo dlouhodobým
vývojem. Můžeme říct, že nejstarším způsobem zabezpečení byla
jízda podle jízdního řádu. Ovšem při zpoždění protijedoucích vlaků
nebylo možné změnit křižování, a tak zpoždění velmi narůstala. No
a samozřejmě riziko nehod bylo proto velké.

K velkému vývoji zabezpečovacích železničních zařízení došlo již
ve druhé polovině 19. století. První jednoduchý signál byl postaven
v Anglii již v roce 1827. Vývoj zabezpečovací techniky ovlivnily pře-
devším dva vynálezy. Jeden na americkém kontinentě Američanem
Williamem Robinsonem. Byl to elektrický kolejový obvod, který se
stal základem pro poloautomatická a automatická zabezpečovací
zařízení. Druhý vynález byl na evropském kontinentě. Německý in-
ženýr Karel Ludwig Frischen vynalezl hradlovou vložku (někdy také
hradlový závěr) a hradlovou zarážku. Nepodařilo se zjistit, proč do-
stala tato zařízení právě tento název. Hradlový závěr lépe vystihuje
jeho poslání. Je skutečností, že obě se používají na hradlech. Je za-
jímavé, že oba vynálezy vznikly v roce 1870. V Evropě ovlivňovala vý-
voj zabezpečovacích systémů především německá firma Siemens
& Halske, která měla také pobočku ve Vídni. V Rakousku-Uhersku
to byla firma Breitfeld, Daněk a spol. v Karlíně. Následně se pak vý-
robou zabezpečovacích zařízení zabýval koncern Českomoravská –
Kolben Daněk.

Ve stanicích jsou koleje dopravní, na které vjíždějí vlaky nebo z nich
odjíždějí. Dále jsou zde koleje manipulační, kam jsou odstavovány
vozy nákladní, osobní, pracovní stroje apod. a provádí se na nich
posun pro seřazování nákladních vlaků. Začátek železniční sta-
nice, kde se koleje začínají rozvětvovat výhybkami, se nazývá zhlaví
stanice. Výhybka je zařízení, které umožňuje přechod vlaku nebo
železničního vozidla z jedné koleje na druhou bez přerušení jízdy.
Pro značení závorářských stanovišť, stavědel, návěstidel, výhybek
apod. je rozhodující, kde byl stanoven začátek trati. Poznáme to
podle hektometrovníků, které jsou umístěny podél tratě. Koleje

ve stanici jsou očíslovány a platí zde pravidlo, že od začátku trati
koleje vlevo od hlavní koleje se číslují lichými čísly a koleje vpravo
od hlavní koleje se číslují sudými čísly. Výhybkářská stanoviště
se ve stanici označovala od začátku trati římskými čísly, např. St
II. Stavědla ve stanici pak jsou na zhlaví od začátku trati značena
arabskými číslicemi, např. St 1. Závorářská stanoviště na trati mají
číslo shodné s hektometrickou polohou, např. Zv 146 je závorářské
stanoviště v km 14,6. Ve stanici se závorářská stanoviště označo-
vala podobně jako u výhybkářských stanovišť, Zv + římské číslo,
např. Zv II.

Nejdříve byly výměny obsluhovány na místě ručně, takže výhybkáři
museli při přípravě vlakové cesty postupně v kolejišti přestavit pří-
slušné výměny pro danou vlakovou cestu a zajistit je. Později byla
kontrola správné polohy kontrolována závorníkem. Aby zaměstnanci
nemuseli běhat v kolejišti, byl vynalezen přestavník výměn a vý-
měny byly obsluhovány ze stavědla pomocí drátovodných nebo la-
nových táhel. Později pak elektromotorickým přestavníkem.

Zavádění reléových systémů do zabezpečovací techniky vedlo k au-
tomatizaci přípravy vlakových cest a jejich postupnému rušení jíz-
dou vlaku. Tyto systémy přinesly nejen snížení námahy při obsluze
zabezpečovacího zařízení, ale také umožnily velkou úsporu obsluhu-
jících zaměstnanců. Automatická přejezdová zabezpečovací zařízení
nahradila závoráře na trati. Automatický blok na tratích umožnil zru-
šení hradel a jejich obsluh. Ve stanicích stavění vlakové cesty pro-
vádí z řídicího pultu výpravčí, a byla tak zrušena jednotlivá stavědla.
Díky kolejovým obvodům a vlakovému zabezpečovači bylo možné
zrušit na motorových a elektrických lokomotivách funkci pomocníka
strojvedoucího. V posledních letech probíhá díky elektronickým sys-
témům dálkové ovládání zabezpečovacího zařízení z jednoho místa.
Řízené úseky mají délku okolo 100 kilometrů. První Centrální dispe-
čerské pracoviště bylo vybudováno pro řízení dopravy na Moravě
a sídlí v Přerově. Je z dílny české firmy AŽD Praha s.r.o.

8 POZOR, PŘIJÍŽDÍ VLAK

Nehody na železnici

Účel zabezpečovacího zařízení

Účel zabezpečovacího zařízení

Hlavním účelem zabezpečovacího zařízení je zabránit železniční
nehodě v železniční stanici, na trati a na železničních přejezdech.
Zabezpečovací zařízení je konstruováno tak, aby zaměstnanec po-
dílející se na řízení dopravy musel dodržovat stanovené postupy
při přípravě vlakové cesty, při posunu, ovládání přejezdového za-
řízení aj.

V železniční stanici mohou nastat tyto nebezpečné
situace:
• Pokud je výměna nedostatečně přestavena (hrotnice nedosta-

tečně přiléhá k opornici) a vlak jede proti hrotům výměny, dojde
k jeho vykolejení – taková jízda se odborně nazývá vidlicová jízda.

• Pokud dojde k nedovolenému odjezdu vlaku z koleje, ze které není
postavena jízdní cesta, je ohrožena jízda vlaku na sousední koleji
na výhybce, kde se koleje sbíhají.

• Při nedovoleném vjezdu do stanice může dojít k čelní srážce vlaků
nebo najetí na konec vlaku stojícího ve stanici.

• Při nedovoleném posunu, kdy posunovací lokomotiva vjíždí do vý-
hybky, která je přestavena pro jiný směr jízdy, dojde k jejímu násil-
nému přestavení vlakem. Tomu se odborně říká „rozřez výměny“.

• Může dojít k vykolejení posunujícího dílu na manipulační koleji
na výkolejce, která tvoří tzv. „boční ochranu“ dopravní koleje.

Proto konstrukce staničních zabezpečovacích zařízení směřo-
valy k tomu, aby všechny výměny v požadované jízdní cestě byly
správně přestaveny. Současně aby byla také kontrolována poloha

sousedních výměn, které by mohly ohrozit postavenou jízdní cestu
z boku. Dále je úkolem staničního zabezpečovacího zařízení, aby
byla znemožněna manipulace s výměnami během jízdy vlaku přes
výměny. Výměny jsou pod uzávěrem po celou dobu jízdy vlaku, do-
kud vlak stanovenou jízdní cestu neprojel a neuvolnil dotčené vý-
měny na zhlaví. Zabezpečovací zařízení musí strojvedoucímu dát
jasnou návěst, že může vjet do stanice (nebo z ní odjet) nebo má
u vjezdového návěstidla zastavit.

Na trati mohou nastat tyto nebezpečné situace:
• Na trať, kde se nachází již jeden vlak, je v protisměru vypraven bez

souhlasu protější stanice další vlak.
• Na trať, kde se nachází již jeden vlak, je následně vypraven další

vlak, bez souhlasu následující stanice nebo dopravny.
• Na trať, kde se nachází pracovní vlak, je vypraven další vlak.
• Proti postrkové lokomotivě, která se vrací z určitého kilometru trati

zpět do stanice, je vypraven další vlak.

Na železničních přejezdech může dojít ke střetu
silničního vozidla s vlakem nebo železničním vozidlem
v těchto případech:
• Závorář včas nespustil závory.
• Při posunu ve stanici vyjel posunující díl bez souhlasu na želez-

niční přejezd, který nebyl uzavřen.
• Řidič silničního vozidla nerespektoval výstražná zařízení a vjel

na přejezd.

Nehody na železnici

Již v počátcích železnice došlo k řadě železničních ne-
hod. Bylo zcela jasné, že pro řízení železniční dopravy
nestačí jen lidská ruka a lidský hlas. Hluk vlaku a jeho
zvyšující se rychlost vyžadovaly silnější zvuk píšťaly,
zvonců aj. Současně bylo třeba nějakým způsobem
přenést informace na dálku.

Bezpečnost železničního provozu, jeden z hlavních
atributů dopravy po koleji, je sledována a v míře od-
povídající soudobým možnostem řešena od počátku
historie železnic, a to nejen na úrovni jednotlivých
drah, ale i nadnárodně. Spolek německých želez-
ničních správ (VDEF), sdružující dráhy německé,
rakouské, uherské, holandské a lucemburské a vy-
dávající předpisy o technické jednotnosti zejména
v oblasti konstrukce a používání vozidel, evidoval po-
čty nehod připadajících na 1 milion ujetých vlakových
kilometrů (viz tabulka). Srážka vlaků v roce 1898 u železniční stanice Zámost

9Úvodem

Rozšiřování železničního provozu a první velké nehody si vynutily
vytvoření zvláštních signálních a zabezpečovacích zařízení, která
by zajistila bezpečnou jízdu vlaků v obvodu železničních stanic
a na širé trati, kontrolovala činnost obsluhujícího personálu a za-
bránila jeho chybám a omylům, ať již jde o signalistu, výpravčího či
strojvedoucího. Z uvedeného přehledu je vidět, že nově zavedená
zabezpečovací a sdělovací zařízení okolo roku 1900 významně při-
spěla ke snížení nehodových událostí. Nejčastější příčinou nehody
byla chyba provozního zaměstnance nesprávnou dispozicí pro jízdu
vlaku.

rok počet nehod
v Německu*

počet nehod
v Rakousku-Uhersku*

1880 17,9 15,2
1890 14,3 11,8
1900 7,2 11,5
1910 4,7 13,2
1913 4,7 14,5

* počet nehod na 1 mil. ujetých vlakových kilometrů

10 POZOR, PŘIJÍŽDÍ VLAK

Když vládly praporce, tabule, zvony, koše a žezla

Když vládly praporce, tabule, zvony,
koše a žezla
Již George Stephenson, vynálezce lokomotivy, která dosahovala
rychlosti až 36 km/h, si uvědomil, že „této rychle se pohybující ne-
stvůře“, jak ji nazývali Angličané, je nutno zabezpečit volnou cestu
předem, a to zejména proto, že zabrzdění vlaku před překážkou
vyžaduje vzhledem k systému kolo-kolejnice velkou dráhu. Tato
vzdálenost dostala název „zábrzdná vzdálenost“. Proto bylo nutno
strojvedoucímu během jízdy na trati a ve stanicích dávat nějakým

způsobem různé signály. Tak došlo k vytvoření a zavedení první
návěstní soustavy.

V roce 1827 byl v Anglii postaven první jednoduchý signál. S rozvojem
železnic pak vznikaly u jednotlivých železničních správ různé zabez-
pečovací systémy. Robert Stephenson, konstruktér slavné lokomo-
tivy „Rocket“ a syn Georga Stephensona, nechal v roce 1834 postavit

před stanicemi na trati Liverpool – Manchester
vjezdovou návěst. Byl to sloupek s tabulí, kterou
otáčel železniční zaměstnanec. Z jedné strany
byla tabule natřena červeně a z druhé strany ze-
leně. Červená tabule znamenala „Vjezd zakázán“,
zelená tabule znamenala „Pomalu“. Když byla ta-
bule natočena tak, že proti strojvedoucímu čněla
její hrana, znamenalo to „Volno“. Na Brightonské
železnici v roce 1841 dávali železniční zaměst-
nanci všechny návěsti během dne dvěma pra-
porci. Za tmy pak používali svítilny.

Rozhraní mezi širou tratí a stanicí označo-
vala zvláštní návěst – kolík s praporkem, tzv.
Orientierung – která byla umístěna 50 sáhů (1 sáh =
1896 mm) před zhlavím. Výhybky pojížděné v noci
proti hrotům musel výhybkář osvětlovat ručně sví-
tilnou nebo pochodní. Po roce 1845 byly již na vý-
hybková tělesa umístěny svítilny otáčivé s tělesem,
které různými světly ukazovaly polohu výhybky.

Bezprostřední dozor nad dráhou zajišťovali strážníci
tratí. Žili se svými rodinami ve strážních domcích,
střežili a opravovali trať a starali se o bezpečnou
jízdu vlaků. Na jejich bdělosti, zkušenosti a spo-
lehlivosti závisela veškerá bezpečnost provozu,
proto byli podrobeni přísnému výběru. Strážní
domky byly umístěny po celé trati ve vzdálenosti
v průměru 600 sáhů (cca 1 km), mezi Olomoucí
a Prahou jich bylo 213. Obvykle se stavěly na vy-
výšených místech, aby byl dobrý přehled po trati
i výhled na sousední strážní domky. V obloucích
a zářezech musely být vždy strážní domky umís-
těny hustěji, aby bylo možno předávat návěsti sou-
sedním strážníkům. Pokud zpozoroval strážník trati,
že jeho soused nevidí dávanou návěst nebo jí nero-
zumí, musel k němu běžet a sdělit mu zprávu ústně.
Strážní domky byly stavěny od sebe tak daleko, aby
na sebe strážníci viděli i při zhoršeném počasí.Strážník trati dává vlaku návěst „Stůj“ praporcem

11Když vládly praporce, tabule, zvony, koše a žezla

Košové návěstidlo

První traťové návěsti byly barevné praporce, principiálně převzaté
z lodní dopravy. Zpočátku se používaly pouze pro nouzové případy.
Praporce se vytahovaly na stožár, přičemž jednotlivé strážní domky
návěst opakovaly až do sousední stanice. Žlutý praporec znamenal
žádost o jízdu nebo již probíhající jízdu pomocného stroje ze stanice
k počátku dráhy, modrý praporec totéž v opačném směru. Žlutý a bílý
praporec signalizoval, aby pomocný stroj vzal ještě s sebou nákladní
vůz. Červený praporec nařizoval pomalou jízdu a černý praporec při-
kazoval zastavení vlaku nebo upozorňoval na nesjízdný úsek trati.

Na Severní dráze císaře Ferdinanda (dnes trať Přerov-Nový
Bohumín) byly na dohled rozmístěny strážní domky. To byla stanovi-
ště strážníků trati, kteří byli vybaveni praporci předepsaných barev,
které používali k návěstění. Žlutý praporec dával příkaz strojvedou-
címu, aby odvěsil lokomotivu od vlaku a jel směrem k začátku trati
do následujícího oddílu na pomoc uvízlému vlaku. Červený pra-
porec znamenal, aby vlak jel pomalu. Modrý praporec měl stejný
význam jako žlutý, ale pro opačný směr. Černý praporec znamenal
stůj. Bílý praporec byl doplňkem ke žlutému a modrému praporci
a znamenal, že lokomotiva má vzít ještě jeden nákladní vůz.

Poněvadž praporce byly za nepříznivého počasí často zplihlé a ne-
zřetelné, zavedla počátkem 40. let 19. století Jižní státní dráha košová
návěstidla, která se používala při řízení dopravy na řekách a plaveb-
ních kanálech. Košová návěstidla opět obsluhovali strážníci tratě.
Tuto návěstní soustavu převzala i Olomoucko-pražská dráha.

Návěstidlo tvořil stožár se dvěma výtahy pro velké proutěné koše
ve tvaru koule, každý pro jeden směr jízdy. Vlakové soupravě dávalo
návěsti: Volno – koš vytažený nahoru, Pomalu – koš vytažený z po-
loviny do výšky, Stůj – spuštěný koš. V noci se pod koše zavěšovala
lucerna s červeným světlem. Strážníci trati si předávali návěst pra-
porcem za současného upozornění píšťalou. Kromě toho byli vy-
baveni ručními svítilnami s vyměnitelnými barevnými skly – bílým,
zeleným a červeným.

Zpočátku neexistovalo na železnici žádné zařízení pro přenos informací
strážníkům tratí, proto při mimořádných situacích byly zprávy předá-
vány pomocí barevných praporců umístěných na tendrech lokomo-
tiv. Červený praporec znamenal, že během téhož půldne pojede ještě

jeden vlak v témže směru (poslední vlak se již neoznačoval), modrý
praporec signalizoval, že stroj se ještě týž půlden vrací do výchozí sta-
nice. Zprávy o zvláštních vlacích byly dávány bíločervenými a modro-
červenými praporci. Poškozené nebo nesjízdné místo na trati muselo
být kryto z obou stran ve vzdálenosti nejméně 300 sáhů (538 metrů).
Za dne strážníci běželi vlaku naproti a černým praporcem dávali návěst
k zastavení, v noci pak musely být zapáleny smolné pánve.

Postupem času rostla nejen přeprava cestujících, ale zvyšovalo se
také množství přepravovaného zboží a zvětšoval se rozsah práce
ve stanicích. Proto bylo potřeba zabezpečit stanici signálem, který
by přijíždějícímu vlaku sděloval, zda může nebo nemůže vjet do sta-
nice. Doposud železniční zřízenci vybíhali vlakům naproti, aby je
v případě potřeby zastavili. Návěstidlo, které bylo pro tento účel
zkonstruované, se nazývalo distanční neboli vzdálenostní návěsti-
dlo. Byla to štíhlá skříň, z níž nahoru vyčnívala otočná hřídel s kruho-
vým terčem. Zpočátku byla tato návěstidla ovládána místně, po roce
1865 pak již pomocí dvojitých drátovodů ze stanoviště výhybkářů
nebo přímo ze stanice.

Žezlo patří k nejjednodušším a nejstarším způsobům zabezpečo-
vání jízdy vlaků na širé trati. Úsek trati mezi jednotlivými stanicemi
se nazývá mezistaniční úsek. Pro každý mezistaniční úsek existo-
valo vždy jen jedno žezlo. Do příslušného úseku směl vjet jen ten
vlak, který měl příslušné žezlo. V následující stanici bylo žezlo ode-
vzdáno, a když měl jet další následný vlak, bylo žezlo poslem dopra-
veno zpět. Časem došlo ke zjednodušení, že při následných vlacích
dostal žezlo poslední vlak, ale první vlak musel žezlo vidět u stanič-
ního zaměstnance. Tím samozřejmě ale byla snížena bezpečnost
dopravy, poněvadž první vlak mohl uváznout na trati a hrozilo najetí
následného vlaku. V takovém případě museli strojvedoucí přizpůso-
bit rychlost vlaku rozhledovým poměrům na trati. V Anglii je tento
způsob používán doposud a to na málo zatížených tratích.

Zkušenosti s žezly vedly k tomu, že i ve 20. století v případě nemož-
ného dorozumění mezi dopravnami byly zavedeny na tento způsob
„povolenky“. Povolenka je kartička opravňující vypravit vlak do da-
ného úseku. Způsob je stejný jako u žezel. Na dvoukolejných tratích
mívají dopravny na koncích příslušného úseku povolenku každá
pro jednu kolej.

Žezlo pro zabezpečení dopravy

13Když vládly praporce, tabule, zvony, koše a žezla

Návěstní terče

Návěstní zvony a píšťala

Návěstní zvony a píšťala

Na železnici se hned od počátku používaly k výstraze a návěstění
zvony. Na našem území byly první zkušenosti se zabezpečením že-
leznic získávány na Severní dráze císaře Ferdinanda. První staniční
návěsti, převzaté z koněspřežky České Budějovice–Linec, byly údery
staničního zvonu. První zvonění Příprava k odjezdu znamenalo roz-
kaz pro průvodčí vlaku, aby nastoupili na svá místa a pomohli cestu-
jícím při nastupování a ukládání zavazadel. Druhé zvonění Připravit
stroj k vlaku nařizovalo strojvedoucímu 5 minut před odjezdem
vlaku, aby najel lokomotivou na vlak a svěsil ji se soupravou, třetí
zvonění signalizovalo Odjezd. Pokud bylo třeba rozjíždějící se vlak

zastavit, pak to byly čtyři údery do zvonu. Po roce 1845 byly přidány
další návěsti – zvonění Zákaz odjezdu a Blížení se vlaku, které vyzý-
valo k vyklizení kolejiště. Oznámení, že se do stanice blíží vlak, se
dávalo pomalým vyzváněním. To byl signál pro cestující, aby vyklidili
kolejiště. V době, kdy ještě lokomotivy neměly píšťalu, seděl na ten-
dru lokomotivy průvodčí, který od strojvedoucího předával pokyn
průvodčím v jednotlivých vagonech, aby utahovali nebo povolovali
brzdy na vagonech. Od roku 1840 se začala používat na lokomotivě
píšťala a tyto pokyny dával strojvedoucí píšťalou.

Návěstní terče

Ještě předtím, než vznikla návěstidla obsluhovaná pomocí dráto-
vých táhel nebo elektrickým proudem, dávali železniční zaměst-
nanci návěsti strojvedoucímu pomocí barevných tabulí. Nejčastěji
měly tabule kruhový tvar. Základní tabule „Stůj“ a „Výstraha“ se po-
užívají při mimořádnostech dodnes. Až do druhé světové války se
používaly na našich železnicích tyto barvy: „Stůj“ – červená barva,
„Volno“ – bílá barva, „Pomalu“ – zelená barva. Poté byly zavedeny
jednotné evropské signály: „Stůj“ – červená barva, „Volno“ – zelená
barva, „Výstraha“ – žlutá barva, „Posun zakázán“ – modrá barva,
„Posun dovolen“ – bílá barva.

Předávání povelů k brzdění průvodčím na vozech

Železniční zaměstnanec dává terčovou návěst „Pomalu“

14 POZOR, PŘIJÍŽDÍ VLAK

