
Petra Šroubek Pohlová
foto Michal Fanta

známí Češi
a jejich
druhé

domovy

VIGNEROVÁ
KOLEČKO
CÍLEK
OBERMANNOVÁ
KOHOUTOVY
PIRK
JANOTOVI
PASTA ONER
RITTSTEIN
MICHOPULU
SKLENÁŘ
BENEŠOVÁ

chalupářky
 a chalupáři

známí Češi a jejich druhé domovy

chalupářky
 a chalupáři

Text: Petra Šroubek Pohlová
Foto: Michal Fanta
Sazba: Michaela Pospíšilová Králová

Copyright © Petra Šroubek Pohlová, 2025

Foto © Michal Fanta, 2025

© Grada Publishing, a. s., 2025

Na konci 20. století se věřilo, že chataření a chalupaření má období nej-

větší slávy za sebou. Proč jezdit stále dokola na jedno místo, když mů-

žeme konečně svobodně cestovat po celém světě? Na co se mořit se

záhony, když jahody, rajčata a okurky koupíte všude? Ale v mezičase

vyrostla v Česku další generace chatařů a chalupářů. Na chaty a cha-

lupy už se neutíká před režimem a znečištěným ovzduším, ale spíš se tu

schováváme před moderními technologiemi a někdy i sami před sebou.

Jak moc se tento český fenomén v posledních letech proměnil (i v čem

zůstal neměnný), poodkrývá deset příběhů v této knížce.

Všem, kteří nás pustili do svého druhého domova, ze srdce děkuji. Nejenže

věnovali mně a fotografovi dostatek času, ale taky nám upekli skvělou

bábovku, uvařili krkonošskou houbovku, zásobili nás jablky a kadeřávkem,

a dokonce jsme dostali i sádrovou madonu pro štěstí.

Ráda bych poděkovala své rodině, která snášela mé pracovní víkendové

výjezdy s obdivuhodnou trpělivostí a která se o knihu zajímá, i když ne-

patří do povinné školní četby. Také děkuji svým kolegyním a kolegům, že

poslouchali mé nekonečné chatařské historky a měli ke knize spoustu

zajímavých postřehů. Velká část textu vznikala na chatě a pokud Chalu-

pářky a chalupáře vyvezete do svého druhého domova, kde vám budou

dělat společnost u odpoledního kafe nebo v houpací síti, knížka přesně

splnila svůj účel.

Petra Šroubek Pohlová

Kde (druhý) domov můj?

8 VIGNEROVÁ A KOLEČKO

Aneta Vignerová,
modelka a influencerka

VIGNEROVÁ A KOLEČKO 9

Jen tak sedět
a být v klidu

Petr Kolečko,
režisér a scenárista

10 VIGNEROVÁ A KOLEČKO

Původně jsme chtěli koupit chatu.
Když začal covid, byli jsme zavření
doma a potřebovali se nadechnout.
Jenže ceny byly v té době úplně
nesmyslně napálené. Každý měl
pocit, že dal do chaty půlku srdce,
ale neviděl, že chybějí pevné základy
a že je nutná rekonstrukce. Nechtěli
jsme zaplatit tři miliony a pak dát
další dva na opravy. A tak jsme
nakonec místo chaty koupili domek
na Nymbursku.

S
nákupem to bylo rychlé, stačilo nám vidět fotku. Přijeli

jsme sem a bylo jasno, hned jsme do toho chtěli jít. Ale

kdyby nebyl covid, asi to nedopadne. Za normální situace

bychom neměli moc času projíždět na internetu nemovitosti.

Přes pracovní týden jsme v Praze, ale kdykoliv je to možné, jedeme

sem. Na baráku trávíme zhruba třetinu času, nejčastěji od čtvrtka

VIGNEROVÁ A KOLEČKO 11

Bydlíme v Praze, jsme na ni
oba pracovně hodně navázaní.
Ale tady se cítíme víc doma.

12 VIGNEROVÁ A KOLEČKO

Jiříkův pokojíček jsme nedávno zařizovali,
dřív v něm byla jen postýlka. Když ráno vstane
brzy, může si tu hrát a kreslit, ale většinu času
trávíme dole všichni společně.

VIGNEROVÁ A KOLEČKO 13

do neděle. A taky všechny svátky a hlavně celé prázdniny. Náš syn

chodí do školky v Praze i tady, až bude ve školním věku, budeme ho

do Prahy vozit, naštěstí to máme jen tři čtvrtě hodiny. Bez pražské

základny to do budoucna asi nepůjde, ale jak jsme v Praze v nájmu,

vnímáme to tu jako domov.

Jsme antibudovatelské typy, bylo pro nás nemyslitelné, že by se na

domě dělaly nějaké větší úpravy. Jen nahoře se přepažoval jeden

velký pokoj, rozdělil se na dva, potřebovali jsme ložnici a dva dět-

ské pokoje. Jinak jsme se zařizováním moc práce neměli. Původní

majitelka byla designérka, nebyl důvod nic moc měnit – proč něco

předělávat po profesionálovi? Styl interiéru se nám líbil, je moderní,

Nechtěli jsme, aby byl dětský pokoj zbytečně přeplácaný, máme rádi spíš
minimalismus.

14 VIGNEROVÁ A KOLEČKO

ale zároveň útulný, a tak jsme bývalou majitelku požádali, jestli by

tu vybavení mohla nechat, protože ho jako profesionálka sežene

snáz. Odvezla si jen věci, ke kterým měla citovou vazbu, a nahradila

je podobnými, koncept domu zůstal stejný. Ale samozřejmě jsme

si dost věcí dokoupili a interiér doladili podle svého. Baví nás si to

tady zútulňovat.

Pohled Petra

Jsem panelákové dítě z antichatové rodiny. Naši nikdy nic neměli,

ani řidičák, a chata bez řidičáku moc nejde. Peníze se u nás v rodině

utrácely hlavně za cestování, s chatou jsme vždycky spíš na někom

Z pracovny na zahradě je krásný výhled. Akorát v zimě se hůř vytápí.

VIGNEROVÁ A KOLEČKO 15

Rekonstrukce prvorepublikového
domu proběhla před deseti lety.

16 VIGNEROVÁ A KOLEČKO

K věcem, které mě obklopují, nemám žádný

vztah. Čím míň toho kolem mě je, tím líp. Ale svoji

venkovní pracovnu mám rád. Na vybavení si moc

nepotrpím, ale tenhle prostor jsem si zařídil sám,

mám tu křeslo od Halabaly a funkcionalistický

stůl. G. B. Shaw měl podobnou venkovní pracovnu,

byla na půlkruhové koleji a mohl s ní otáčet podle

toho, jak zrovna svítilo slunce. Já to tady mám

v zimě trochu blbý, protože se tu obtížně vytápí,

pod stolem je přímotop. Původní majitelka měla

Zahradní
pracovna

16 VIGNEROVÁ A KOLEČKO

VIGNEROVÁ A KOLEČKO 17

v tomhle prostoru showroom. Dobrý je, že jdou

tyhle kostky vrstvit na sebe. Akorát by bylo divný,

kdyby byla věž z kostek nakonec vyšší než původní

barák. Jenom mi tady zrovna chybějí schody, ty

staré se rozpadaly a na nové čekám. Mám tu klid

na práci, v poslední době toho bylo docela hodně.

Na jaře bude mít premiéru Kouzlo derby, pak jsem

psal ještě jeden film, co půjde na podzim do kin,

a taky seriál o vězení.

VIGNEROVÁ A KOLEČKO 17

18 VIGNEROVÁ A KOLEČKO

parazitovali, strejda měl krás-

nou chatu v Adršpachu. Místo

chaty koupili naši loď, sehnali

ji hned po revoluci. Vypadala

trochu jako hausbót, ale dalo

se s ní jezdit. Akorát jsme něco

podnikli asi tak třikrát.

S chatařením jsem začal pozdě-

ji, s exmanželkou jsme si prona-

jímali dřevěnou chatu na Orlíku.

Jezdil jsem tam pak i s Anetou,

v rodině máme dobré vztahy.

Když jsme začali koukat po cha-

tách, nejdřív nás napadl Orlík,

ale dopadlo to, jak to dopadlo,

a místo chaty jsme koupili dům.

Že jsme skončili kousek od Poděbrad je spíš náhoda, i když je

mi sympatický, že jsme východně od Prahy. S východem Čech

celoživotně celkem sympatizuju, z máminy strany mě to táhne na

Náchodsko, to je ale přece jenom o dost východněji. Jsme v Polab-

ské nížině, na placce. Aby se člověk dostal do nějaké hezčí přírody,

musí vyjet až směrem na Bydžov, kde jsou kopce. Není to tady

Zrcadla interiér prosvětlují i opticky
rozšiřují.

VIGNEROVÁ A KOLEČKO 19
Koncept interiéru, který vymyslela
bývalá majitelka, jsme nechali, sedne
nám. Je to moderna s útulnými prvky.

20 VIGNEROVÁ A KOLEČKO

Krb zvládne vytopit celý dům, je to skvělá věc,
akorát jednou jsme z něj museli lovit mrtvého ptáka.
Sedačku bychom do budoucna rádi vyměnili,
světlá barva není s dětmi moc praktická.

VIGNEROVÁ A KOLEČKO 21

22 VIGNEROVÁ A KOLEČKO

Aneta si myslí, že se
na fotkách tvářím dobře,
jen když o focení nevím.
Ale už mám celkem
natrénovaný masarykovský
výraz.

VIGNEROVÁ A KOLEČKO 23

žádná rekreační oblast, spíš lokalita na bydlení a běžné fungování.

My si tohle místo zamilovali hlavně proto, že se tu nemuselo nic

moc opravovat. To byl jeden z hlavních důvodů.

Kromě pracovny – tahle stavba na zahradě fakt není žádná oby-

čejná bouda! – se mi líbilo, že tu není moc trávy, spíš japonská za-

hrada se štěrkem. Sekat trávu jsem rozhodně nechtěl, to bych při

své vytíženosti absolutně nezvládl. Aneta se zahradě věnuje víc

než já a vysadila tu pár keřů, ale pravidelně se musí pečovat jenom

o túje. U nich je sporné, jestli jsou naše, nebo obce. Ne že by o ně

někdo stál, snažím se tvářit, že jsou obce. Když se jednou ročně

stříhají, připlatím zahradníkům, aby nám zkrátili i ořech.

V obývaku se žije, jí, drobí. A nemůžou tu chybět ani hračky, trávíme tady
společně většinu času.

24 VIGNEROVÁ A KOLEČKO

Kolem domu se potulují kočky, jejich počet se v čase různě mění.

Dáváme jim nažrat. Občas je silná myší sezona, takže je dobře,

že tu jsou, akorát nám úlovky chodí ukazovat, jednou nám sem

nanosily snad sto mrtvých myší. Kousek za domem je JZD, občas

to tu trochu smrdí, ale nijak zvlášť nám to nevadí. Jde o kravské

JZD a říká se, že hovězák je na rozdíl od prasečáku v pohodě.

Taky máme z okna výhled na indické běžce, které chová soused.

Jedná se o speciální druh kachen, nejsou k jídlu, ale na lovení

slimáků – fakt to existuje, prodávají se úzkostlivým zahradní-

kům.

Jako chatař nebo chalupář jsem se necítil a necítím, ale tady na

baráku je to dobrý. Dají se tu dělat různý vylomeniny. Jsem rád,

že se tady líbí Jiříčkovi i synům z prvního manželství. S klukama

hrajeme florbal, máme branky v místě, kde je vybetonované gará-

žové stání, parkuju jinde. Do budoucna chci nechat zapustit koš

na basket, dřív jsem hrál a možná si uděláme i takovou klubovnu

s fotbálkem a saunou.

Nic manuálního kolem domu mě nechytlo. Když mám čas, tak si

lepím modely z papíru, ale třeba sestavování nábytku mě nebaví.

Zrovna minulý týden jsem musel něco dávat dohromady a na tom

fakt není zábavnýho vůbec nic. Jen sekání dříví a topení v krbu

jsem si oblíbil.

VIGNEROVÁ A KOLEČKO 25Kuchyně je jednoduchá a moderní.
Většina nábytku je z masivu,
vzájemný kontrast dobře funguje.

