

Parní nostalgie
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Petr Holub

Parní nostalgie – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Petr Holub
 Na textech spolupracoval Zdeněk Meitner

© Petr Holub, 2025
© Zdeněk Meitner, 2025
Photos © Petr Holub
Fotografie titulní strana obálky: 433.001 a 354.7152, Vendolí, 20. října 2024
Fotografie zadní strana obálky: 534.0323, Chrášťany, 16. dubna 2022

ISBN tištěné verze 978-80-264-5551-6
ISBN e-knihy 978-80-264-5648-3 (1. zveřejnění, 2025) (ePDF)

5

Skladatel Antonín Dvořák před téměř 200 lety řekl, že by dal všechny své symfonie
za to, kdyby vynalezl parní lokomotivu. Stroje, které od začátku druhé třetiny 19. sto-
letí začaly křižovat starý kontinent, si získávaly tisíce dalších slavných i bezejmen-
ných obdivovatelů. Přivážely totiž pokrok, zkracovaly vzdálenosti, budily respekt.
A taky rozdávaly potěšení. I když jejich éru symbolizovala uhelným dýmem často
zakouřená města, mnozí jejich vůni smíchanou s pachem oleje milovali.

Jenže po válce, ve druhé polovině 20. století, se neotřesitelná a nezpochybnitel-
ná vláda parních lokomotiv začala drolit. A postupně koleje opouštěly. Kromě smut-
ku těch, kteří se s párou neradi loučili, se objevili akceschopní nadšenci, díky nimž
autogen nedosáhl na všechny pamětnice nejslavnější éry železnice. A právě jejich
zásluhou můžete listovat i touto knihou.

Záchrana parních lokomotiv v Československu přitom nebyla jednoduchý úkol.
Ale podařilo se a daří se i nadále. Kromě Centra historických vozidel Českých drah
a Národního technického muzea se o parní lokomotivy a historické osobní a nákladní
vozy starají mnohé spolky. Tedy lidé, kteří se bez starých strojů a stejně smýšlejí-
cích přátel, kteří obvykle teprve po zaměstnání míří do starých remíz, topíren a vý-
topen, prostě neobejdou. Díky jejich péči a nadšení a stovkám odpracovaných
dobrovolnických hodin může prožívat pocity svých předků i dnešní generace, která
už z velké části nezažila na kolejích jiné než elektrické a motorové vlaky. A snad na-
ladění společnosti nedovolí, abychom o takto vzácné a úchvatné památky přišli.

České koleje mezitím od jara do podzimu téměř víkend co víkend křižují nostal-
gické vlaky v čele s některou z dochovaných a funkčních parních lokomotiv. Skupiny
fotografů a nadšenců jsou ochotny složit se i na speciální historický fotovlak, aby
 lidé slyšeli už z dálky ten typický zvuk parní píšťaly, vyfukování parního stroje a při
průjezdu kolem nich ucítili typickou vůni lokomotivního kouře. Desítky či stovky fo-
tografů a kameramanů postávají na vytipovaných místech, aby ten vzácný okamžik
zachytili pro potěchu svoji i ostatních.

Petr Holub patří mezi současnou špičku. Fotografování se věnuje již víc než
čtvrt století, později pak začal fotojízdy sám organizovat. Pro následující strany vy-
bral více než 200 dosud knižně nepublikovaných snímků z nádraží i tratí v různých
ročních obdobích i rozličném počasí a v úchvatných českých i slovenských kuli-
sách. V prvních letech fotil ještě na klasický kinofilm, později si jako všichni ostatní
pořídil digitální přístroj a také dnes již nikoliv neobvyklý dron.

Všemi záběry provází čtenáře texty, které vyprávějí o lokomotivách, o tratích,
stanicích a zastávkách, ale také o pocitech a náladách fotografa při hledání vhodného
„fleku“ a čekání na elegantní krasavici. A občas zmíní i radosti a strasti organizátora.
Petrovy snímky jsou i dokumentem mizející železnice, která se už nikdy nevrátí.
Mechanická návěstidla byla téměř všude nahrazena světelnými, mechanicky ovlá-
dané závory ze závorářského stanoviště nahradily dálkově ovládané, z telegrafních
sloupů zbyly nanejvýš pahýly u země, ze stanic mizí stavědla.

Pro ty, kdo starou železnici milují, už mnoho prostoru nezbývá. Přesto nezmize-
la a nezmizí úplně. Jezdí se na muzejních tratích bez pravidelného provozu, na ně-
kterých lokálkách se zastavil čas a památkově chráněná stanice v Martinicích v Kr-
konoších zůstane i nadále branou do starých drážních časů.

Na textech Petr spolupracoval s brněnským novinářem České tiskové kanceláře
Zdeňkem Meitnerem, taktéž milovníkem železnice. Oba věří, že se vám bude kni-
hou listovat příjemně a rádi se k ní budete znovu a znovu vracet – a že budete mít
radost, až některou z lokomotiv, kterou Petr zachytil při výjimečných okamžicích,
potkáte v čele vybraného vlaku na svých cestách.

PETR HOLUB & ZDENĚK MEITNER

Úvod

6

Většina z nás, kterým učarovala železnice, vzala dříve nebo později do ruky fotoapa-
rát. Vždyť komu by stačilo jen postávat na nádražích či u trati, aniž by zkusil zachytit
ty prchavé a krásné okamžiky, kdy kolem projíždějí či zastavují vlaky různých tvarů
a barev. Petr tak učinil ještě v době kinofilmové ve druhé polovině 90. let. Železnice
je pestrá jako botanická zahrada a každý si postupně vyšlape svoje chodníčky tam,
kde nachází, co jeho srdce rozechvívá nejvíc. Petr se začal nejčastěji objevovat
v místech, kde to čpělo uhelným dýmem, ozývala se parní píšťala a kolem lokomotiv
se pohybovali mouřenínové. Černí od sazí, ale šťastní, že mohou dál žít parní život,
který sice nástup elektrické a motorové trakce dramaticky ztlumil, ale nikdy neudusil.

Ne že by Petra nic jiného než pára nezajímalo. Jenže ona jej přitahovala nejvíce.
Snad proto, že se jednalo o závan starých časů na železnici, snad kvůli tomu, že za-
topená mašina je nejen krásná, ale také sálá teplo, a tedy život. A fascinovalo ho
sledovat, jak oheň a voda dávají do pohybu tak komplikovaný stroj sestavený těmi
nejlepšími konstruktéry. A možná hlavně proto, že od ukončení parního provozu na
začátku 80. let je prostě výjimečná. Z tisíců lokomotiv, které vozily mezinárodní
rychlíky nebo jen popojížděly na vlečkách, zbylo do dnešních dnů pár desítek strojů.
Řada z nich navíc čeká na opravu, jsou poschovávané na různých místech okolo
nádraží, až se jich chopí šikovné ruce a štědrý mecenáš přiklepne statisíce či milio-
ny korun. A tak Petr číhal a číhá na momenty, které jsou ještě prchavější, než když
jeho objektiv zaměří vlak, který pojede za dvě hodiny, zítra, za týden a za rok znovu.

Zprvu se pohyboval po tratích severních a východních Čech, kam to neměl z do-
movského Liberce daleko. Ale postupně přidával. Stal se z něj pravidelný návštěvník
muzea v Lužné, objezdil celé Čechy, Moravu a také Slovensko. Horské tratě střední-
ho Slovenska pod majestátními kopci Nízkých Tater, Velké Fatry, ale i dráha Sloven-
ským rájem jsou místy, kam se pravidelně vrací rozrušen nadšením. Jednou mu před
objektivem prosviští Albatros, jindy Papoušek a onehdy nejsilnější stroj českoslo-
venských parních železnic Štokr. Petr se stal součástí velké skupiny železničních
nadšenců, kteří pravidelně křižují bývalé Československo s veřejnými vlaky i vlaky
na objednávku.

Naučil se skvěle ovládat aparát, jeho snímky jsou technicky dokonalé. Ale to je
 dnes pro špičkovou fotografii málo. V době digitální s možností postprodukce
množství technicky dokonalých snímků vyrostlo geometrickou řadou. Petr je o kus
dál. Jeho snímek nikdy není – nebo jen výjimečně je – dílem náhody. Pečlivě vybírá
místo a kompozici a z jeho snímků prýští rozličná nálada. Tu melancholická při za-
padajícím slunci v Pošumaví, tu bezstarostná prázdninová, když se vlak zrcadlí v let-
ní Berounce na Křivoklátsku, jindy ji střídá nálada mrazivého zimního rozbřesku či
veselá jarní nálada rozkvetlého kraje. A zároveň je dokumentaristou malebné české
a slovenské krajiny, do které kdysi vnikla železnice často zhurta, ale dnes je její pev-
nou součástí, dotváří ji.

Díky tomu, že Petrovo zaměstnání je jinde než na dráze, tak se jí zatím ani po
čtyřicítce nepřesytil. Jednotlivá sousta si dávkuje přiměřeně a pravidelně. A fotogra-
fování už léta není jediným jeho příspěvkem pro generace milovníků páry. Postupně
začal sám organizovat výpravu fotovlaků na objednávku a v turnovské topírně po-
máhá kamarádům vdechnout život zachráněné lokomotivě 434.2315. A přidává vi-
dea svá i kamarádů na youtube kanál s názvem MPH video, který založil s bratran-
cem Martinem. Ten se přitom dnes mnohem více než videu věnuje přímo opravám
lokomotiv.

Častěji než ve vlaku Petra můžete potkat s foťákem či kamerou v ruce u trati, ale
stejně tak patří občas mezi zmíněné mouřeníny, kteří se při jízdách pro veřejnost
starají s ostatními o to, aby na desítky let starých strojích všechno šlapalo, jak má,
a aby si lokomotivní četa jízdu užila a dobře dojela do cíle.

Petr Holub

Petr Holub (foto: František Stojaspal)

8

Výprava na muzejní trať z České Kamenice do Kamenického Šenova pro mě byla
v době dospívání dobrodružstvím. Jaký to byl zážitek, když jsem stál u kolejí sklář-
ské lokálky v roce 1997 a na krátkou trať vyjely první historické parní vlaky tažené
lokomotivou 313.901. Jako kdyby se tu zastavil čas a mnohdy stál i vlak samotný.
Strmá trať se tehdy ztrácela v bujné vegetaci. Adhezní podmínky byly nevalné, proto
se jízdy mnohdy neobešly bez sypačů na čelníku lokomotivy, kteří pomáhali fírovi
zdárně dosáhnout cíle. Později se na trati, která původně spojovala Českou Kameni-
ci s Českou Lípou a jejíž okolí je plné vyhaslých sopek, objevil Arcivévoda Karel (loko-
motiva 422.025), jenž dorazil z nedalekého Děčína.

Dnes je dalším neprovozním strojem Národního technického muzea. Na komínu
měl dosazený baňatý jiskrojem. Na záběru duní 1. května 1998 podél mechanické
předvěsti do výchozí stanice v České Kamenici. Trať, na níž utichl pravidelný osobní
provoz v roce 1979, tenkrát zachránili a do provozního stavu uvedli členové Klubu
přátel lokálky. Vydrželi se o ni starat dalších deset let a na začátku se mohli spoleh-
nout i na podporu nadšenců a fanoušků. Shnilé pražce musely nahradit nové a čle-
nové klubu zvolili na tehdejší dobu nepříliš obvyklé řešení: Zájemcům nabídli, že si
mohou pražce koupit a budou na nich mít připevněnou destičku se jménem.

9

Mikulášské jízdy z Ústí nad Orlicí přes Letohrad do Dolní Lipky a zpět pro mě zname-
naly v mých 14 letech výjezd do dosud nejvzdálenější destinace. V čele klasické
soupravy dupala 28. listopadu 1998 průmyslová lokomotiva typizované řady CP600,
která nesla označení 328.011. Tehdy se její opravy do provozního stavu ujali mladí
členové Letohradského železničního klubu. Za pouhých pět sezon (v letech 1996 až
2000) dokázala při nostalgických akcích najet přes 9 000 kilometrů. Od té doby je

neprovozní, ale znovu by měla vyjet na koleje vlastní silou. Zázemí jí poskytuje stře-
cha topírny a zároveň železničního muzea v Rokytnici v Orlických horách. K oživení
stroje, který byl vyroben v roce 1956 v továrně ČKD, může přispět každý ve veřejné
sbírce. Na snímku je při zpáteční cestě s mikulášskou družinou mezi Těchonínem
a Jamným nad Orlicí vlak, jenž odfukováním lokomotivy a vysokým tónem parní píš-
ťaly narušil poklidnou atmosféru v údolí Tiché Orlice.

10

Trať z Liberce do České Lípy (v jízdním řádu označovaná jako 086) mám prakticky
pod okny. Právě jí vděčím za to, že se můj zájem o železnici podstatně prohluboval.
Její stavitelé ji nechali dokonale splynout s okolím. Snad jako by chtěli členitou kra-
jinu Podještědí dotvářet, a ne do ní rušivě zasahovat. A navrch vytvořili několik na
svou dobu odvážných staveb. Kdo by neznal viadukty u Noviny, jež je součástí Kryš-
tofova údolí. Jsem rád, že jsem mohl zažít stoleté oslavy této trati, při nichž si pohrá-

val se soupravou Rybáků ještě provozní českolipský Pětikolák 524.1110. Následující
rok dojezdil. Oslavy připadly přesně na sté výročí jízdy prvního vlaku do Liberce, na
víkend 16. a 17. září 2000. Na prvním ze záběrů je zachycen průjezd zvláštního vlaku
po menším novinském viaduktu; druhý pohled v „odpočinkové poloze“ fotografa
pochází z listnatých bučin u Karlova pod Ještědem.

11

Když se někdy objevím u Nelahozeveských tunelů, vždy si vzpomenu na skladatele
Antonína Dvořáka. Parní železnice ho natolik okouzlila a inspirovala, že se promítla
i do jeho hudby. Z rodné Nelahozevsi chodíval do Kralup k příbuzným, po levé ruce
měl Vltavu, po pravé železniční trať, po které supěly první parní lokomotivy. Dnes
je v těchto místech na levém břehu řeky turistická stezka zvaná Dvořákova cesta,
nad níž za tratí vystupuje vysoký pískovcový masiv. Stavitelům nezbylo než prorazit

tři tunely za sebou, přičemž jeden z nich měří pouhých 23 metrů, a jedná se tak
o nejkratší železniční tunel v Česku. Pískovcovými žebry projížděl v sobotu
30. září 2000 po nesprávné koleji nulkový Albatros 498.022 na pravidelném vla-
ku 1670, konal se Den železnice. Přihlížejícím připomněl 150 let pravidelného pro-
vozu mezi Prahou a Děčínem.

12

13

O víkendu 19. a 20. května 2001 oslavila Pražsko-drážďanská železniční dráha vý-
znamné jubileum 150 let od svého vzniku. Hlavní centrum oslav bylo v Děčíně.
Na paprscích kolem točny se sjelo velké množství parních lokomotiv z Česka i ze
zahraničí. Vybral jsem z této velkolepé akce záběr na Bejčka 423.009. Paprsky slun-
ce jej osvítily při průjezdu po mostě přes Labe a Ploučnici, jejichž vody už pár metrů
za ním putují společně. Na pozadí oslav velké mezistátní dráhy Bejček vyjel, aby
připomněl 115. výročí muzejní sklářské lokálky z České Kamenice do Kamenického
Šenova. Součástí byly i jízdy po spojce přes Prostřední Žleb a stanici Děčín východ,
kudy se vlak vrátil zpět na hlavní děčínské nádraží. V sobotu podvečer se na něm
objevil i vzácný host ze Slovenska: Zelený Anton 486.007. Aby souprava překonala
jízdu úvratí, spolupracoval na opačné straně vlaku Papoušek 477.043. Abych zachy-
til pohled ze skály nad portálem tunelu, pustil jsem se do dobrodružného výstupu.
Jako odměnu za něj jsem zvěčnil vedle parního vlaku i německou jednotku
VT 18.16, jež od roku 1957 vozila expres Vindobona z Drážďan přes Děčín, Prahu,
Veselí nad Lužnicí a České Velenice do Vídně.

14

Železniční muzeum Českých drah v Lužné u Rakovníka proslulo na začátku tisíciletí
svými tematickými akcemi. Ty se konaly vždy ke konci školního roku, a tak jsem si
jako student užíval dvojí radost – kromě blížících se školních prázdnin jsem se těšil
i na zajímavé železniční zážitky. V sobotu 23. června 2001 vzniklo nevídané a dnes
už velmi těžko opakovatelné setkání parních lokomotiv řady 475.1. Pomyslným
 vrcholem akce, se kterou si pořadatelé dali společně s lokomotivními četami práci,
byla souběžná jízda s přerovskou Pětasedmou 475.1142 a brněnskou 475.101 ze
Sádku u Žatce do Milostína. Legendární stroj 475.1142 je známý výstavním turné

v Číně i svým technickým řešením s valivými tyčovými ložisky a zeleným nátěrem,
který efektně dotvářel eleganci a ladnost škodovácké konstrukce. V pravidelném
provozu dostal během svého působení v Plzni i černý lak. Po krátkém působení
v Brně rozšířil od roku 1979 sbírku Národního technického muzea v Praze. V součas-
nosti je možné lokomotivu obdivovat v chomutovském depozitáři. Podobné setkání
se konalo také o devět let později, v roce 2010, to už ale původně přerovská stočty-
řicetdvojka nebyla provozní a minulostí se staly také dvojkolejné úseky na bývalé
Buštěhradce.

15

Jizerskohorská Zubačka z Tanvaldu do Koře-
nova je dávnou legendou, v Česku se nikde jin-
de strmější trať s ozubnicí nevyskytuje. V roce
2002 slavila sté výročí existence a organi-
zátoři připravili na 29. a 30. června velkolepé
oslavy. Přestože v Česku není žádná provozní
parní ozubnicová lokomotiva, rozléhalo se po
okolních lesích nesčetné hvízdání parní
píšťaly. Obtížného úkolu se zhostila zkuše-
ná královéhradecká četa, která se nebála jet
s lokomotivou ve výkonu i na takto strmé
trati, na níž je třeba dávat si moc dobrý po-
zor na stav vody v kotli. S bratrancem jsme
lokomotivu zastihli v Liberci v depu Ústec-
ko-teplické dráhy, kde odpočívala ještě před
víkendovou akcí. Dodnes velmi příjemná
a pohodová četa nám dovolila lokomotivu

464.008 před jízdou náležitě vyleštit. Kro-
mě Ušaté na Zubačce tehdy pendlovaly na
jedné soupravě mezi Kořenovem a Harra-
chovem i menší stroje. Jednalo se o loko-
motivu 310.922 a čerstvě zprovozněnou
310.0134.

16

Výprava za mikulášským parním expresem Bouřňák, pojmenovaným podle krušno-
horského vrcholu, kolem kterého se probíjí trať z Mostu do Moldavy, bývala od roku
2000 vždy mou oblíbenou. Jeho dokumentaci jsem se snažil brát velmi zodpověd-
ně. Podíl na tom měla několikatýdenní odmlka jízd před náporem těch mikuláš-
ských, ale hlavně velmi raritní nasazení tří parních lokomotiv na jednom vlaku s de-
víti osobními vozy. Nejen čety a jejich lokomotivy, ale i organizátoři se museli při této

akci vydat ze všech sil a jako odměnu jsem se jim snažil poskytnout co nejlepší zá-
běry. V sobotu 7. prosince 2002 rozechvěly most u obce Hrob-Mlýny stroje 464.008
a 434.2186. Na postrku vypomáhala lokomotiva 534.0432 se zkušenou klatovskou
četou, která se dobře vyznala v horských podmínkách. V úvraťové stanici Dubí se
tento stroj dostal do čela vlaku, který dále pomalu a trpělivě traverzoval po krušno-
horských úbočích až na Moldavu. Vlak složený z vozů Bam a Bai nabíral výšku a ráz

17

krajiny okolo něj se měnil. Nádherný pohled se odkryl nad Mikulovem u bývalého
hradla Václavka, u něhož stojí i starý strážní domek maskovaný bujnou vegetací.
Trať zde prudkým a táhlým obloukem obtáčí horu Warteck. Nejprve se tísní ve skal-
ním zářezu, po jehož opuštění se odkrývá pohled na horu Bouřňák. Jaké to bylo ne-
čekané překvapení, když jsme mikulášský expres předjížděli pravidelným osobním
vlakem a nízká oblačnost se zde akorát rozestoupila. Na stromech zanechala

 pohádkovou, oslnivě bílou jinovatku. Jedinečná atmosféra mě inspirovala ke krajin-
nému záběru ze svahu Bouřňáku. Zde jsem se také zaposlouchal do dvacetiminuto-
vého koncertu parních strojů v plném výkonu, jenž završil průjezd po Mikulovském
viaduktu a byl ukončen vjezdem do nedalekého Novoměstského tunelu. V něm nej-
prve utichly ostře řezané výfuky klatovského Kremáka s dyšnou Giesl a posléze
bubnování litinových komínů vršovické Dvojky a hradecké Ušaté.

18

Za jednu z nejpovedenějších akcí v Lužné u Rakovníka považuji setkání těžkých
 nákladních lokomotiv s uspořádáním pojezdu 1’E. Lokomotivy se na ni sjely do pod-
nikového muzea Českých drah v sobotu 27. června 2003. Návštěvníkům a fanouš-
kům se ukazovaly jako modelky při veřejných jízdách, kavalkádách či souběžných
rozjezdech v luženské stanici. Společné potěšení přichystaly na paprscích točny,
kterým navodily dojem pravidelného parního provozu. Právě zde se v šedesátých
i sedmdesátých letech stroje stejných řad potkávaly a odpočívaly před dalším výko-
nem. Přihlížející obdivovali pětici Štokrů 556.0506, 556.0271, 556.0254, 556.0298

a 556.0510. Aby pohled na pravou část rotundy nezůstal prázdný, doplnili pořadatelé
setkání o vysoký tendr 930.3220 a o Mazutku 555.3221, jíž tendr náleží. Lokomotivy
pořadových čísel 271, 254 a 298 přitom nebyly opravené, ale aby navodily atmosféru,
natřeli jim pořadatelé alespoň čela. Vrak lokomotivy 556.0254 o deset let později
skončil jako drtivá většina minulých souputníků: Byl rozřezán a sešrotován. Mezi že-
lezničními fanoušky vyvolal konec stroje vlnu nepochopení i přesto, že se lokomoti-
vy řady 556.0 dochovaly v relativně vysokém počtu.

19

Setkání lokomotiv řad 354.0, 354.1 a 354.7 pro mě bylo o víkendu 26. a 27. června
2004 u Lužné u Rakovníka nefalšovanou romantikou. S partou jsme si s sebou vzali
stan a přenocovali v křivoklátských lesích poblíž Merkovky, kde vyvěrá i Merklův pra-
men. Bývaly zde i lázně a tehdy také ještě funkční hláska s mechanickými návěstidly
a přejezdem s mechanickými závorami. Dosloužila až v roce 2015. Trať zde tvoří
táhlým obloukem podkovu, a tak jsme si i v noci užili železniční zážitek. Beztlumičové
motorové lokomotivy Zamračené tehdy stoupaly k Řevničovu s nákladním vlakem.
Ještě předtím jsme se po odpoledním postavení stanu vydali na noční fotografování

do muzea v Lužné a po půlnoci jsme tmou vyrazili nazpět. Snímek souběžné jízdy ze
stanice Krupá pod dohledem mechanických vjezdových návěstidel byl poslední
událostí, při níž se setkaly obě provozní Všudybylky, přímo bok po boku. Zatímco
luženský stroj 354.195 začínal psát po zprovoznění svůj nostalgický život, brněnský
parťák 354.1217 svůj aktivní život končil. Jeho majitelem je Národní technické mu-
zeum a jeho strategií je mít lokomotivy především výstavní – proto pravděpodobně
už v budoucnu nevyjede.

20

Kdo by neznal Měchenický most přes Vltavu v romantickém trampském kraji jižně
od Prahy. Mezi mosty svého druhu je v Čechách raritou. Rozpětí jeho oblouku je
83,5 metru, kolmá vzdálenost mezi pilíři 66,6 metru a celková délka pětidílné ocelo-
vé konstrukce činí 235 metrů. Filmovým divákům se jistě vybaví scény ze snímku
Obecná škola, v němž se objevuje Čtyřkolák, parní lokomotiva 434.2186. Ta je za-
chycena i na fotografii, na níž 21. května 2005 zapřáhla místo nákladního vlaku
 soupravu osobních vozů ze stanice Praha-Braník do Dobříše. Při průjezdu po mostě
se na řece objevila i dobová loďka – zřejmě ani posádka na palubě si nechtěla ne-
chat ujít tento nostalgický moment. Při důkladnějším pohledu je za mostem vidět
ještě mechanická předvěst do Měchenic a také vjezdové návěstidlo do odbočky
Skochovice, kde se od trati dolního Posázavského Pacifiku do Čerčan odděluje trať
na Dobříš. Místo podél mohutné Vltavy trať stoupá údolím Bojovského potoka a dále
se vine členitou podbrdskou krajinou. Kvůli tomu souprava dvouosých vozů potře-
bovala na postrku ještě dieselovou lokomotivu 742.383.

21

Olomoucká Rosnička vyměnila o víkendu 11. a 12. června 2005 tradiční Jeseníky za
Jizerské hory, přestože severní Čechy jejím rajonem nejsou. Ve svěží horské jarní
zeleni vytváří lokomotiva 464.202 v zeleném kabátu ty správné mimikry. Se soupra-
vou šesti dvouosých vozů sice nemusela těžce vyfukovat na Ramzovské sedlo, ale
ani tady si neodpočinula a projížděla prudkými oblouky i táhlými stoupáními. Vlak
rozdával radost při výročí 130 let trati Železný Brod – Tanvald a součástí oslavy byly
i jízdy na podhorské trati mezi Libercem a Tanvaldem. Při té nedělní vysekávala Ros-
nička ostrými výfuky i průjezd mezi Prosečí a Jabloncem nad Nisou. K fotografickému

zachycení vlaku jsem využil vzrostlý smrk, na němž jsem se ale neocitl první. Stou-
paje do špičky jsem objevil ptačí hnízdo, avšak už nějaký ten čas opuštěné.
Měl jsem s sebou i kameru a ideálně mi tak posloužilo jako stativ. Trať tehdy moder-
ní železnici nepřipomínala a do rekonstrukce jí chybělo ještě dlouhých deset let.
Vysoká soukolí olomouckého stroje tak stále rezonovala na stycích starého kolejo-
vého svršku s dřevěnými pražci, které byly v prudkých obloucích doplněny o přídrž-
nou kolejnici.

22

Buštěhradská dráha byla v 19. století mocnou společností, která podnikala na
výnosných uhelných tratích spojujících Kladenskou uhelnou pánev s Prahou,
Podkrušnohořím i Krušnými horami. Existovala dlouho, od roku 1855 až do roku
1922. Dodnes se používá označení „buštěhradská dráha“ pro trať z Prahy přes
Kladno do Rakovníka. Když to bylo v roce 2005 už 150 let od vyjetí prvního vlaku
na této významné dráze, uspořádalo Železniční muzeum Českých drah v Lužné
u Rakovníka 25. a 26. června oslavy, které se přirozeně nemohly obejít bez voňa-
vého lokomotivního dýmu. Kromě vlaků, jež svezly do Lužné nadšence z Prahy
a Chomutova, vyjely v sobotu i dva vlaky do Chrášťan. Každý po jiné trati, aby se
mohly setkat na mimoúrovňovém křížení. Na spodní trati, na lokálce z Krupé do
Kolešovic, vychází temná kouřová clona z litinového komínu luženského Čtyřko-
láku 434.1100, zatímco na horní trati, z Loun do Rakovníka, postávala Všudybyl-
ka 354.195.

