
RAKOVNICKO
T U R I S T I C K É N O V I N Y

Z D A R M ATURISTICKÉ NOVINKy a zajímavosti z členských obcí Svazku měst a obcí Rakovnicka2015

Pavlíkov – Kdyby se i v oblasti rozvoje turistické-
ho ruchu uděloval titul Skokan roku, musel by si
na Rakovnicku cenu pro vítěze odnést Pavlíkov.
Bez debat. A s obrovským náskokem.

Není to tak dávno, co turisté neměli skoro
žádný důvod do Pavlíkova zavítat, pokud nešlo
o fajnšmekry, pátrající po místech života a inspi-
race světově uznávaného výtvarníka,
místního rodáka Jiřího An-
derleho. Anebo o badatele
v oboru středověkého ven-
kovského urbanismu, ob-
divující zdejší mimořádně
rozlehlou náves, vytyčenou
v době krále Jana Lucembur-
ského.

To bývalo.
Pak, před pár lety, ale

v Pavlíkově otevřeli malou
expozici raných prací Jiřího
Anderleho, inspirovaných
jeho rodištěm, a začaly se
dít věci!

Brzy nato přibylo v Pav-
líkově jedinečné muzeum
historických motocyklů Ivo
Šarlingra a vloni i velká Ga-
lerie Anderle s retrospektivní
kolekcí malířského a grafic-
kého díla Jiřího Anderleho
a s ukázkami domorodého sochařského umění
z unikátní, několik desetiletí budované sbírky Jiřího
Anderleho. Galerie Anderle budí zasloužený obdiv
nejen pro vystavená díla, ale i pro velkorysé pojetí.
Vznikla totiž v rekordně krátkém čase povedenou
přestavbou bývalé textilní továrny. Uskutečnit něco
takového na venkově, to je více než zázrak.

Od slavnostního otevření Galerie Anderle ještě

neuplynul ani rok a Pavlíkov už hlásí další novin-
ky. Novou cyklostezku. Novou naučnou stezku.
Novou rozhlednu! Nová cyklostezka spojila Pavlí-
kov s Rakovníkem a vznikla jako první krok k plá-
novanému rozšíření sítě cyklotras jižně od Rakov-
níka. Přes Pavlíkov dosud nevedla žádná. Brzy sem
povedou i trasy od Křivoklátu a Krakovce. Nová

rozhledna vyrostla na Senecké hoře
a současně s ní vznikla i nová na-
učná stezka se šesti vlastivědnými
zastaveními věnovanými místní
historii, osobnostem, pověstem
a dalším zajímavostem.

Úvodní stanoviště stezky se na-
chází zhruba v polovině cyklostez-
ky z Rakovníka do Pavlíkova.

Stezka vede přes pavlíkovskou
náves kolem Galerie Anderle a mo-
tocyklového muzea k rozhledně na
Senecké hoře.

Další novinky z Pavlíkova
se dozvíte na stranách 4 a 5
a na www.pavlikov.cz

Galerie, muzeum, rozhledna...
Pavlíkov turisty přímo hýčká

Nová rozhledna vyrostla na Senecké hoře. Vede k ní nová naučná stezka

Objevte krásu
Kalivodských bučin
Kalivody – Zřejmě nejrozsáh-
lejší komplex bučin ve střed-
ních Čechách se rozprostírá
západně od Kalivod. Oblast
takzvaných Kalivodských
bučin o rozloze téměř dvě stě
hektarů byla vyhlášena Ev-
ropsky významnou lokalitou
v soustavě nejhodnotnějších
přírodních území Evropy
Natura 2000. Kalivodské
bučiny představují jedinečnou
ukázku původních lesů krajiny
Přírodního parku Džbán.
S přírodovědnými hodnotami
a krásou Kalivodských bučin
vás seznámí okružní naučná
stezka. (Dokončení na str. 11)

Rozhledna Senecká hora
Rozhledna na Senecké hoře byla vystavěna podle
projektu Ing. arch. Eugena Točíka. Je vysoká 21,5 m.
První vyhlídkový ochoz se nachází ve výšce 7,9 m,
druhý ve výšce 18,4 metru. Z rozhledny se otevírá
výhled do Rakovnické kotliny s městem Rakovní-
kem, na Pavlíkov, na Křivoklátskou vrchovinu, Jese-
nickou pahorkatinu, hřeben Džbánu a za příznivého
počasí i na vzdálenější panorama Krušných hor,
Českého Středohoří, Brd a Doupovských hor. Roz-
hledna stojí těsně pod vrcholem Senecké hory
(506 metrů nad mořem). Rozhledna včetně turistic-
ké trasy s šesti vlastivědnými panely stála 6 milionů
korun. Rozhledna je otevřena denně od 9 do 18 h.
Více na www.pavlikov.cz.

rozhledna
Velká Buková
Vyhlídka na panorama
křivoklátských vrchů
a údolí řeky Berounky
Otevírací doba:
21. 3. - 30. 6.: út -ne, svátky 9 -17
1. 7. - 31. 8.: po -ne 9 -19
1. 9. - 30. 9.: út - ne, svátky 9 -17
1. 10. - 31. 10.: so, ne, svátky 9 -17

NOVINKA:
Questingová trasa Od rozhledny
lesem do podhradí Křivoklátu

www.velkabukova.cz

NS Kalivodské bučiny

Rozhledna v Pavlíkově

VELKÁ BUKOVÁ

TURISTICKÁ ROZHLEDNA

WWW.RAKOVNICKO.INFO2 T U R I S T I C K É N O V I N Y R A K O V N I C K O

Zveme vás
k návštěvě domu, který je

jediným svého druhu
v Rakovníku.

» Expozice loutek
» Expozice o historii

rakovnické kultury
» Herna pro děti
» Posezení na dvorku
» Wi-Fi
» Kulturní akce

Roubenku Lechnýřovnu
najdete v ulici V Hradbách

(vedle gymnázia).

Otevírací doba:
po–ne 10–12, 13–17

Více informací na
www.infocentrum-rakovnik.cz

nebo na telefonu
 313 512 270, 601 385 123

Ro
ub

enka Lechnýřovna

Rakovník

MĚSTSKÉ
INFORMAČNÍ
CENTRUM
RAKOVNÍK
● Základní informace
o zajímavých památkách ve
městě vám podá brožura
RAKOVNÍK - historie,
památky, příroda, volný
čas, kterou vydalo Městské
informační centrum Rakovník
v letošním roce

● Přehled památek
v českém, anglickém,
německém, francouzském,
italském a ruském jazyce,
doplněný fotografiemi,
si můžete vyzvednout
v informačním centru

● V „íčku“ vám poskytnou
i spoustu dalších informací
o všem, co se ve městě
a jeho okolí děje

kontakt:
Městské informační
centrum Rakovník
Husovo náměstí 114
269 01 Rakovník
telefon: 313 512 270,
601 385 123
icentrum@knihovna-rakovnik.cz
www.infocentrum-rakovnik.cz

Otevírací doba:
pondělí – pátek 9.00 – 17.30
V době turistické sezóny,
tj. květen – srpen:
pondělí – pátek 9.00 – 17.30
sobota 9.00 – 12.00

Trávíte rádi rodinnou dovo-
lenou a nevíte, kam se vydat?
Navštivte Rakovník! Město
plné možností, které
vás i vaše děti přijme
s otevřenou náručí.
Máte-li rádi zvířátka,
vydejte se do Muzea
T. G. Masaryka,
které najdete v blíz-
kosti Pražské brány.
Potkáte se např. se
zmijí, hroznýšem,
užovkou, s výrem,
hrdličkami a rybičkami.
Dále se zde můžete sezná-
mit s přírodou, která obklopuje
město Rakovník. Cestou
z muzea nezapomeňte navštívit
naší malou, nově zrekonstru-
ovanou chaloupku. Říkáme
jí roubenka „Lechnýřovna“.
Roubenka vás zaujme nejen
netradiční expozicí loutek, ale
i půdním prostorem, který
slouží dětem ke hraní. Pokud
loutky vaše děti zaujmou, stačí
udělat pár kroků a ocitnete
se před branami loutkového
divadélka. Budete-li mít štěstí,
loutky ožijí. Dáváte přednost
filmovému plátnu? Pak neza-
pomeňte navštívit rakovnické
kino, které najdete v kulturním
centru. Pravidelně se tady
promítají filmy pro děti a jejich
rodiče. A kde si odpočinete
aktivně? Příjemné odpo-
ledne je možné strávit
na minigolfovém
hřišti, které může
využít celá rodina.
Přepadne-li vás
hlad, či žízeň, jistě
přivítáte možnost
občerstvení přímo
v areálu. Pořád
ještě máte dost
energie? Zajdě-
te si společně
na některé
z hřišť připrave-
ných k dětskému
dovádění a vybití
energie. V těsné
blízkosti minigolfu

uvidíte pískoviště, houpačky
a hřiště pro sportovní hry

s tartanovým povrchem.
Vydáte-li se podél

Rakovnického
potoka směrem
k centru, narazíte na
další hrací plochu,
která děti vybízí
k dalším sportov-
ním radovánkám.
Poblíž Husova ná-

městí mezi ulicemi
Čs. legií a Palackého

zakotvila mezi paneláky
pirátská loď, která láká

k dobrodružným hrám. Další
hřiště se nachází v Čermáko-
vých sadech, kde vás i vaše děti
ochrání mohutné stromy kašta-
nů před slunečními paprsky.

Máte-li chuť na další
procházku, seznamte se
s místním rakem Čendou, který
vás doprovodí na čtyřkilomet-
rové žluto-bíle značené naučné
stezce. Na deseti zastaveních se
spoustou obrázků a fotografií
se dozvíte nejen o původu
některých památek, o rakov-
nických pověstech i místních
slavných osobnostech, ale také
spoustu informací o zdejších
rostlinách a zvířatech.

Procházka
pro zvídavé děti

a jejich akční rodiče
a prarodiče

aneb vydejte se s námi

prozkoumat rakovník

Cyklotoulky
Přijeli jste do Rakovníka
a venku panuje chladné
a deštivé počasí? Nezoufejte.
Kvízová hra CYKLOTOULKY
vám dá v odpovědích mnoho
informací o našem městě.
Při hře objevíte další známá
i méně známá zákoutí České
republiky, navštívíte česká
města a můžete se nechat
inspirovat k zajímavým i dob-
rodružným cyklovýletům.

Křivoklátské
pohádky
Přijeli jste do Rakovníka
s dětmi? Máte rádi knížky
a společné čtení? Zalistujte
knihou KŘIVOKLÁTSKÉ
POHÁDKY od spisovatele
Luďka Švorce a ilustrátorky
Marcely Alfonso. Nechte se
hlavními postavami knihy,
myšáky Chloupkem a Zoub-
kem, zavést do krásných
a tajuplných křivoklátských
lesů a poznejte s nimi náš
kraj trochu jinak. Tuto kniž-
ní publikaci, která obsahuje
21 pohádek, si můžete také
zakoupit v Městském infor-
mačním centru Rakovník.

Obálka knihy

T U R I S T I C K É N O V I N Y R A K O V N I C K O 3RAKOVNICKO Kde nebudete vědět kam dřív

 U Rakovníka nikdo nevyhrál.
Rozhodlo se až na Bílé hoře
V roce 1620 se u Rakovníka odehrál střet stavovské a císařské armády

Rakovník – Chybělo málo a název města Rakov-
níka se mohl stát namísto Bílé hory synonymem
jednoho z nejvíce traumatizujících okamžiků čes-
kých dějin.

Stačilo, aby se tenkrát v listopadu 1620 voje-
vůdce Maximilián Bavorský rozhodl jinak. Velel
spojené císařské a bavorské armádě, která se už
více než týden bezvýsledně potýkala u Rakovníka
s armádou vzbouřených českých stavů, a usoudil,
že by bylo jen zbytečným mrháním času v tom
pokračovat. Že bude rozumnější zvednout kotvy
a hnout se dál k Praze. „Zvláště když jim
zima valila se mocně na hrdlo a pro zlost
cest nebylo by potom možné střelbu veli-
kou jako i vozy spížní pryč odvézti,“ podo-
týká kronikář Pavel Skála ze Zhoře. Okolí
Prahy mělo armádám pod velením Maxi-
miliána Bavorského poskytnout příznivěj-
ší podmínky k případnému přezimování
(v zimě se neválčilo), ale
především k dalším bojům
s nepřítelem.

Podobné úvahy se ov-
šem honily hlavou i veliteli
stavovského vojska. A tak
šestého listopadu obě ar-
mády, císařsko-bavorská
a stavovská, vyrazily k Praze
téměř zároveň. Celkem osm-
desát tisíc mužů, většinou
žoldnéřů, posbíraných ze
všech koutů Evropy, se dalo na pochod, aby se
dříve či později konečně „opravdově jednou por-
vali,“ jak s delikátní ironií poznamenává dějepi-
sec Skála.

K rozhodujícímu střetu došlo dříve, než se obě
válčící strany nadály. Už za dva dny. Přestože sta-
vovská armáda zaujala na Bílé hoře ještě výhod-
nější postavení než u Rakovníka a všechno jí z vo-
jenského hlediska hrálo do karet, 8. listopadu tam
dostala ukrutně na frak. Za slabé dvě hodiny císař-
ští a Bavoři rozehnali stavovskou armádu jako hej-
no poplašených vrabců. Třetím rokem trvající re-
voluce v Čechách rázem zhasla jako plamen svíčky
a Čechy se ponořily do pobělohorské tmy. Zlé časy
dolehly i na Rakovník. A trvaly hodně dlouho. Jen
jednou věcí se Rakovničtí mohli při vší té bídě,
která v Čechách nastala, utěšovat: Že se tenkrát
v roce 1620 Maximilián Bavorský rozhodl svést
rozhodující bitvu s nepřítelem někde jinde a nená-
vratně tak nezkazil pověst Rakovníka.

Potyčky císařsko-bavorské a stavovské armády
v okolí Rakovníka trvaly od 27. října do 6. listopadu
1620. Stavovskou armádu tvořilo asi 30 tisíc mužů,
císařsko-bavorskou asi 50 tisíc. Kolik vojáků u Ra-
kovníka padlo, se neví. Jen 31. října, kdy pěchota
a jízda odpočívaly a bojovalo se jen s pomocí děl, jich
prý bylo mezi dvěma a třemi stovkami. Onoho dne

po sobě nepřátelské tábory střílely „velmi příkře“
a o život přitom málem přišel i vojevůdce Maximili-
án Bavorský. Dělová koule ho jen těsně minula. Ale
i tak napáchala sakramentské škody. Jak detailně líčí
Pavel Skála ze Zhoře, utrhla obě nohy urozenému
Filipu Fugerovi a zabila koně pod trubačem v sedle,
až trubač „omámený spadl z něho na zemi“. Nato
koule „vzala švaňk“ a ještě než se neškodně zaboři-
la do země, stačila přerazit strom (jehož odlomená
část pak zranila dalšího vojáka) a navíc i rozbít sud
s vínem. Věčná škoda.

Příprava expozice Nová expozice
Bitva u Rakovníka 1620
v Muzeu T. G. M. Rakovník
V roce 2010 proběhla v rakovnickém muzeu vý-
stava k 390. výročí srážky císařských a stavovských
vojsk u Rakovníka 2 dny před bitvou na Bílé hoře
a následující rok byla vydána populárně naučná
reprezentativní publikace „Bitva u Rakovníka
1620“, která shromáždila veškeré poznatky a pra-
meny prezentované na výstavě do knižní podoby.
Velký a neutuchající zájem návštěvníků muzea
i široké veřejnosti o regionální historickou událost
s nadregionálním významem a dopadem se stal
impulsem pro záměr vytvořit expozici dlouhodo-
bého charakteru, jež by byla průběžně doplňována
o nové nálezy a poznatky z pokračujících archeo-
logických průzkumů bojiště. Tyto průzkumy přináší
nová, často překvapivá a ve vědecké obci velmi
pozitivně přijímaná zjištění o tomto vojenském
střetnutí na samém počátku třicetileté války.
Expozice s řadou interaktivních prvků (dotykový
monitor, model bojiště, zvukové a vizuální efekty)
je tak dalším a především dlouhodobým počinem
muzea k prezentaci města v širším evropském
historickém kontextu.
www.muzeumtgm.cz

Boje u Rakovníka na soudobé rytině

„Chlapecká“
škola slaví
stodvacátiny
• 1. základní škola v Rakov-
níku slaví v letošním roce
120. výročí svého otevření.
Budova školy byla vystavěna
v letech 1894-1895 podle pro-
jektu rakovnického architekta
Františka Dondy. Jednalo se
o výlučně chlapeckou školu.
Dívčí škola se nacházela v sou-
sedství kostela sv. Bartoloměje
(jedná se o budovu nynější
2. základní školy). Označení
„chlapecká“ a „dívčí“ škola
Rakovničtí běžně používají do-
dnes, přestože doba striktně
odděleného školního vyučo-
vání chlapců a dívek je dávno
minulostí.

• V budově chlapecké
školy se po jejím otevření
v roce 1895 nacházelo sedm
tříd obecné školy (odpovídala
zhruba nynějšímu 1. stupni ZŠ)
a dvě třídy měšťanské školy
(nynější druhý stupeň ZŠ).
V prvním školním roce školu
navštěvovalo 448 chlapců
(až 72 žáků v jedné třídě!).
• Prvních dvacet let existence
školy bylo výhradně pánskou
záležitostí. První učitelky se
v pedagogickém sboru školy
objevily až za první světové
války. Než do lavic zasedly
vedle chlapců i dívky, trvalo
dokonce ještě mnohem déle.
Stalo se tak až v roce 1948.
• V současnosti školu navště-
vuje 333 žáků z Rakovníka
a z téměř třiceti okolních obcí.
• Žákem chlapecké školy byl
i Zdeněk Štěpánek, jedna
z nejvýraznějších hereckých
osobností v historii českého
divadla i filmu, nezapomenu-
telný představitel titulní role
v divadelní i filmové adaptaci
slavné historické povídky
Zikmunda Wintra Nezbedný
bakalář, jejíž děj se odehrává
v renesančním Rakovníku.

Budova školy

Skřivaň – Vyřezávaný rám pamětní desky herce
Karla Šimanovského na jeho rodném domě ve Skři-
vani není jen na ozdobu. Vtipně připomíná Šima-
novského původní povolání – řezbářství. Karel
Šimanovský, vlastním jménem Karel Šíma,
se narodil před 190 lety, v roce 1825.
Podle matčina přání se měl stát kně-
zem, náklady na studia však přesa-
hovaly finanční možnosti rodičů,
a tak se v Praze vyučil truhlářem
a řezbářem. Bylo mu devatenáct,
když propadl divadlu. S kamarády
hráli po bytech a po hospodách ry-
tířské frašky. Při jednom
takovém představení si
Karla, tehdy ještě Šímy,
všiml J. K. Tyl a dopo-
ručil ho na první českou
scénu. Ta se v té době,
v roce 1845, stěhovala
mezi Stavovským diva-
dlem a Novým divadlem
v Růžové ulici. Byla pou-
hým zakrnělým přívažkem
německého divadla a čeští
herci vystupovali zadarmo
či jen za minimální gáži. Ka-
rel, teď už Šimanovský, si na
první honorář musel počkat
tři roky.

V roce 1851 české divadlo přišlo o zemskou
finanční podporu a čeští herci skončili na dlažbě.
J. K. Tyl z nich sestavil kočovnou divadelní společ-
nost. S tou pak harcoval po venkovských štacích
i Karel Šimanovský, než se v roce 1852 poměry
v Praze opět zlepšily. Do Stavovského divadla se vrá-
tila česká představení a s nimi i Karel Šimanovský.

Koncem padesátých let už patřil mezi pilíře čes-
kého divadla. Když v roce 1862 vyvrcholilo dlou-
holeté úsilí českých vlastenců o vybudování samo-
statné a stálé české scény otevřením Prozatímního
divadla, připadl Šimanovskému čestný úkol pronést

při zahajovacím večeru veršovaný uvítací proslov.
V Prozatímním divadle pak během dvaceti let vy-
tvořil na čtyři sta úloh, zejména shakespearovských.

V nástupnickém Národním divadle poté půso-
bil až do konce své kariéry v roce 1898.

Ve zlaté kapličce ztělesnil více než
60 postav v téměř 1200 představe-
ních. Ztvárnil i Hamleta při jeho
historické premiéře v Národním
divadle 30. dubna 1886.

Ještě za Prozatímního diva-
dla dorostl Karel Šimanovský do
hvězdy první velikosti. Tragéd

s imperátorskou fyziognomií
uchvacoval publikum a inspiroval

zástupy mladých herců, kteří nábožně
kopírovali jeho herecká gesta. Sehrál stov-
ky rolí v tisících představení, a když se
v prosinci roku 1898 loučil v Národním
s kariérou, noviny psaly: „S Šimanovským
odchází kus historie českého divadla.“

Loučení s jevištěm bylo pro třiase-
dmdesátiletého Karla Šimanovského těž-
ké a bolestné. Jedenáctého prosince 1898
hrál v Národním divadle naposledy. Co
jiného, než Shakespearova imperáto-
ra Julia Ceasara. „Ty ohnivé oči jeho,
jež jindy sršely všemi směry, byly dnes
sklopené; jeho ruce, jindy jako z oce-

le, dnes se třásly,“ vzpomínal herec Karel
Želenský. Když představení skončilo, Šimanovský
„pokorně na hruď ruce zkřížil, hlavu i trup hluboce
sklonil a stál jako obraz zmučeného odsouzence tak
dlouho – dlouho, až jásot obecenstva utichl. Opona
spadla. Šimanovský dohrál.“ Do Národního divadla
pak už nikdy nevkročil.

Pamětní deska césara českých herců Karla Ši-
manovského zdobí jeho rodný dům ve Skřivani
už od roku 1907. Je to dům číslo popisné 9, nízká
chalupa s lomenicovým štítem a dřevěným plaňko-
vým plotem. Stojí na návsi, naproti dětskému hřišti
u rybníka.

V muzeu Splněný sen můžete obdivovat tuzemské
historické motocykly slavných značek Laurin & Klement,
Orion, Premier, JAWA, ČZ, Ogar, Walter, Praga nebo BSJ,
německé, anglické nebo švédské stroje, několika exponáty
je zastoupena i Amerika. Mezi zahraničními skvosty jsou
vystaveny i takové unikáty jako čtyřválcový Indian,
Ner-a-Car, dva Excelsiory z let 1913 a 1918, noblesní
Brough Superior nebo indický Royal Enfield DIESEL.
Mezi historickými motocykly mají své čestné místo
i rakovnické mopedy značky Stadion nebo novější
sportovní speciály ESO, JAWA a ČZ.

Otevírací doba

květen, červen, září, říjen:
so, ne 10-17 hodin
červenec, srpen:
čt-ne 10-17 hodin
Mimo otevírací dny je možno
pro skupiny domluvit prohlídku
na telefonním čísle 602 360 801.

Adresa: Pavlíkov 87
Telefon: 313 533 035, 602 360 801
E-mail: fandavet@seznam.cz

M u z e u m m o t o c y k l ů Splněný sen p a v l í k o v

w w w . m o t o - v e t e r a n i . c z

Na setkání s Vámi v muzeu Splněný sen se těší Ivo Šarlingr

První Hamlet v Národním
Před 190 lety se ve Skřivani narodil Karel Šimanovský, césar českých herců

Vzácná zvonice,
roubené chalupy,
i to je Skřivaň
● Zámek ve Skřivani vlastnil
koncem 16. století Jan Chotek
z Chotkova, přímý předek
Žofie Chotkové, manželky
arcivévody Františka Ferdi-
nanda d´Este. Osmadvacátého
června roku 1914 oba zahynuli
při atentátu v Sarajevu, který
se stal záminkou k rozpoutání
první světové války. Žofiin pra-
předek Jan Chotek je pohřben
ve skřivaňském kostele.

● Kostel ve Skřivani nemá věž.
Podle pověsti všechny pokusy
o postavení věže ztroskotaly,
neboť věž pokaždé zničil blesk.

● Dřevěná kostelní zvonice
ze 17. století je jednou z mála
svého druhu, které se na
Rakovnicku dochovaly.
Další byste našli už jen v Seno-
matech a v Rakovníku. Zvonice
ve Skřivani je však jako jediná
celá ze dřeva, ostatní stojí na
zděné podezdívce.

● K malebnosti Skřivaně vel-
kou měrou přispívá hodnotný
soubor roubené lidové archi-
tektury. Svým rozsahem
a zachovalostí patří k nejcen-
nějším na celém Křivoklátsku.

● V roce 1944 přistáli v lese
Žalkov mezi Skřivaní a Všetaty
parašutisté Adolf Horák
a Oldřich Janko z odbojového
výsadku Sulphur, pověřeného
zpravodajskými úkoly. Oba
parašutisty později dopadlo
a popravilo gestapo.

Rodný dům K. Šimanovského

K. Šimanovský

Projděte se Pavlíkovem
s knihou Láska za lásku

Navštívíte místa života a inspirace malíře Jiřího Anderleho

Pavlíkov - Pavlíkov-
ského rodáka Jiřího
Anderleho (*1936)
veřejnost zprvu znala
především jako svě-
tově uznávaného vý-
tvarníka, malíře a gra-
fika, jehož díla zdobí
i přední světové galerie
a muzea umění. Pak se
ukázal i jako výtečný
vypravěč. Jeho rozhla-
sové vzpomínání Láska
za lásku vysílá Český
rozhlas už od roku 1997,
což nejlépe svědčí o jeho
oblibě.

A nedávno se Jiří
Anderle představil i
jako skvělý spisovatel.
Knižní podoba jeho roz-
hlasového vzpomínání, kterou doprovodil
svými nezaměnitelnými ilustracemi, patří
k nejpůvabnějším českým knihám, které
v posledních letech vyšly. Není to doslovný
přepis úspěšného rozhlasového pořadu, jak
v doslovu knihy podotýká i její editor Mi-
lan Pokorný. „Rozhlasový pořad zůstal jako
volná inspirace, jako zásobárna témat. Té-
měř vše se psalo od počátku“. Kniha Láska
za lásku je hlavně o Pavlíkovu Anderlova
dětství. O lidech, o místech, o událostech,
o dnech všedních i svátečních, o střídání
ročních období, o nejobyčejnějších věcech,
které však v autorově mistrném podání zís-
kávají neodolatelný půvab. Láska za lásku
patří ke knihám, které se čtou samy a pří-
mo vyzývají čtenáře, aby se s knihou v ruce

prošel místy a zákoutími
z jejích stránek. S pomocí
mapky Pavlíkova, kterou
Jiří Anderle do knihy na-
kreslil, je to snadné.

Rodný dům Jiřího
Anderleho stojí v míst-
ní části Zabrána (čp.
136) a třeba právě tam
můžete svou vycházku
Pavlíkovem s knihou
Láska za lásku začít.
Projít se ulicí, kterou
Jiří Anderle chodíval
do školy a kterou při-
háněl domů husy od
rybníka, zastavit se
u Zabránského ryb-
níka, vedle nějž se
rozprostíralo fotba-

lové hřiště TCC Pavlíkov, na kterém začí-
nal s kopanou vrstevník a kamarád Jiřího
Anderleho, pozdější československý repre-
zentant a účastník mistrovství světa v roce
1958 Jiří Čadek, projít se po návsi kolem
domu, ve kterém bývala široko daleko zná-
má hospoda U Jirkovských, či kolem domu,
v němž otčím Jiřího Anderleho provozoval
holičství a kadeřnictví, ve kterém Jiří An-
derle jako kluk vypomáhal, aby si za peníze
vydělané mydlením pánů a fénováním dam
pořizoval barvičky a čtvrtky, na které pak
kreslil své první obrázky. S knihou Láska
za lásku se můžete vydat i za pavlíkovská
humna. Do Rakovníka, na hrad Krakovec,
nebo třeba jen do sousedních Všetat ke
staletému Všetatskému dubu, který je tak
starý, že prý pamatuje i Jana Žižku.

Tipy na další
literární výlety
Rakovnickem
Vendulka
a mlynáříčkové

Rakovnický rodák František
Markup je autorem několika
čtivých knih, jejichž dějištěm
je Rakovnicko. Vedle spo-
lečenského románu Modrý
květ, poctěného i literární
cenou, a chmelařského

románu Hořká réva, je to i román pro děti
Vendulka a mlynáříčkové o prázdninových
dobrodružstvích pražského děvčátka Ven-
dulky v Krušovicích.

Krasavice Karlabrk
Hrabalovsky laděné vyprá-
vění o krásné kolotočářce ze
Hředel, které pro paví pero
za kloboukem přezdívali
Karlabrk, napsal Vladimír
Sainer jako jedinou dlouhou
větu. Do svého rodného

kraje (narodil se v Krupé) se literárně vrátil
i vzpomínkovými prózami Pan Oton nebo
Cvoček v chlupatém uchu.

Děvčátko Dana
Děj své nejznámější knihy
umístila spisovatelka Vlasta
Štáflová do svého rodiště,
do Petrovic u Rakovníka.
Děvčátko Dana je první částí
románové řady, která sleduje
osudy hlavní hrdinky od

dětství až do dospělosti.

Další tip na literární výlet najdete na str. 6.
Pozve vás do Všesulova, kde se odehrává děj
historického příběhu Slaměná Kačka

Galerie Anderle Pavlíkov

Galerie Anderle vystavuje retrospektivní expozici obrazů, grafik a kreseb světově uznávaného výtvarníka
Jiřího Anderleho. Expozice je umístěna v industriálních prostorách bývalé textilní výrobny, zrekonstruované
a přizpůsobené speciálně pro prezentaci díla Jiřího Anderleho. Soubor prací proslulého pavlíkovského rodáka
doprovází ukázková kolekce domorodého sochařského a rituálního umění Afriky z unikátní sbírky J. Anderleho
a expozice raných prací Jiřího Anderleho inspirovaných Pavlíkovem. Expozice raných prací je umístěná
v jiné části budovy a je otevřena pouze na požádání v úředních hodinách kanceláře Úřadu městyse Pavlíkov

Obálka knihy

otevřeno denně od 12 do 18 hodin. Expozice raných prací pouze v úředních hodinách úM Pavlíkov. www.pavlikov.cz

www.pavlikov.cz

WWW.RAKOVNICKO.INFO6 T U R I S T I C K É N O V I N Y R A KO V N I C KO

Všesulov – Zdali Jaroslav Vrchlický skuteč-
ně napsal ve Všesulově některé své básně ze
sbírky Sny o štěstí, jak se traduje, zůstane
zřejmě navždy literární záhadou (možné
to ovšem je, neboť v sedmdesátých letech
19. století jezdíval coby student na prázd-
niny do sousední Čisté

a zdá se pravděpo-
dobné, že na svých bás-
nivých toulkách okolím
zavítal i do Všesulova).

Že spisovatel Bo-
huš Struska zasadil do
Všesulova děj své his-
torické novely Slaměná
Kačka (vyšla v roce 1927) je ovšem nespor-
ný fakt. Inspiroval se prý starou místní po-
věstí z krutých časů třicetileté války o straš-
livé pomstě za spáchaný zločin.

Obětí zločinu se v tomto případě stala
dívka Kateřina, mladičká služebná z panské-
ho dvora ve Všesulově. Když ji lehkovážný
kantor z Čisté přivedl do jiného stavu a pak
opustil, dočkala se Kateřina od svého pána,
vládce všesulovské tvrze, místo soucitu jen
nejhorších nadávek, opovržení, krutého poni-
žování a týrání. Dříve tak líbeznou Kateřinu,
ztělesněnou nevinnost, zohavili její mučitelé
v lidskou trosku s prsty rozlámanými paleč-
nicí a zády zkrvavenými bičem. Na hlavu
jí posadili potupný slaměný věnec a spou-
tanou ji vystavili na pranýři před kostelem
v Čisté. Když se Kateřina, které však od té chví-
li už nikdo neřekl jinak než Slaměná Kačka,
konečně dostala ze spárů svých mučitelů, zne-
tvořená na těle i duši, ovládla její mysl jediná
myšlenka. Pomsta. Přidala se k barbarským
švédským žoldnéřům, kteří táhli krajinou,
a přivedla je do Všesulova, aby s jejich po-
mocí oplatila svým trapičům stejnou mincí.
Lidskost, pohřbená na dně její duše, však
po dalších peripetiích nakonec přece jen
znovu našla cestu do jejího ztvrdlého srdce
a Slaměná Kačka, ze které se mezitím stala vá-
lečnými útrapami zjizvená vojačka, zemřela

v boji proti svým někdejším kumpánům při
záchraně rodiny, kterou sotva znala.

Jednu z nejdramatičtějších pasáží pří-
běhu umístil Bohuš Struska ke všesulov-
skému kostelu svatého Martina, kde švédští
žoldáci a Slaměná Kačka svedou při útoku

na Všesulov bitvu s císařskými vojáky.
Kostel trůní vysoko nad vsí a je od něj
pěkný výhled do kraje. Zajděte si tam
připomenout příběh Slaměné Kačky,
všesulovské Nemesis, jejíž touha po
pomstě stála podle pověsti za zánikem
zdejší tvrze, která v minulosti bývala
centrem malého panství.

Zastavte se ve Všesulově třeba ces-
tou na hrad Krakovec. Proč právě na

Krakovec? Protože podle
jiné pověsti právě tam vede
z všesulovského kostela
tajná chodba. Mimocho-
dem, když už jsme u hra-
du Krakovce. Ten Jaroslav
Vrchlický navštívil zcela
určitě. Napsal o něm báseň
Na Krakovci a vzpomín-
kami na něj se inspiroval
i při psaní svého jediného
románu Loutky.

Vydejte se na výlet do dějiště dramatické povídky Bohuše Strusky

Slaměná Kačka, všesulovská
Nemesis ze třicetileté války

Ukázka z novely
Slaměná Kačka
Ve Všesulově rozhořelo se peklo; na spící
vesničany Švédové padli jak úder blesku,
a tak nastal hrozný zmatek, při čemž nic
nepomáhal útěk.

Kačka vrazila do dvora, kde bylo boží do-
puštění. Uhodila postrojem o zem a vběhla
do stavení, hned na síni nahmátla sekeru
a s tou se hnala dovnitř. První na řadu přišel
čeledník, kde vše bylo převráceno a těžké
kusy nábytku zotvírány. Začala do nich bít
sekerou, až se třísky rozletovaly. Pak rozští-
pala na kusy veliký kuchyňský štok a hrubou
almaru. Pracovala, až z ní pot tekl. Po če-
ledníku přišly na řadu panské komnaty. Pak
vytrhla Nyksovi smolnici a pádila ke stájím.
Přiložila smolnici a hned černý kouř vyrazil.
Od stájí spěchala ke špýcharu, od špýcharu
na seník a všude zažíhala. Netrvalo dlouho
a všesulovský dvůr stál v jednom plameni.

Kačka stála a hleděla na hořící dvůr. Hoří
dvůr, hoří statek jejího trapiče. Věděla, jak
hluboce bude zasažen do srdce, do toho
lakotného, zlého srdce, až se vrátí a uvidí
dvůr až po grunt spálený.

Kostel sv. Martina

Výjev z třicetileté války

Na válečné stezce
Před 70 lety skončila druhá světová válka.
Nejničivější konflikt v dějinách zanechal
řadu stop i na Rakovnicku. Tady
jsou některé z nich:

● Poslední, sedmé stanoviště nové naučné
stezky Pavlíkovem k rozhledně na Senecké
hoře pojednává o velkých vojenských
manévrech v okolí Rakovníka v roce 1931,
které měly prověřit připravenost naší armá-
dy na vpád nepřátelského vojska do Čech.
Simulované bitvy se zúčastnily dvě divize,
posílené o několik dalších jednotek. Do
bojů zasáhlo i těžké dělostřelectvo, letadla,
tanky a dokonce i obrněný vlak. Víkendová
cvičná bitva o strategickou Seneckou horu
a pásmo přilehlých výšin skončila porážkou
nepřátelské armády a spoustou zasloužené
chvály na vyspělost a neohroženost naší
armády. Manévrům velel generál Josef Bílý,
který pak za 2. světové války vedl odbojo-
vou organizaci Obrana národa. Jejím členem
byl i bývalý rozvědčík Jaroslav Franěk. Jeho
životní příběh dokumentuje expozice
v jeho rodných Nezabudicích. Josefa Bílého
i Jaroslava Fraňka nacisté popravili.

Pamětní síň Jaroslava Fraňka najdete
v budově Obecního úřadu v Nezabudicích
čp. 68 (u kostela). Síň je otevřena
v červenci a srpnu, od úterý do neděle
v čase od 9 do 17 hodin. Mimo otevírací
dobu si návštěvu můžete dohodnout na
telefonním čísle 313 51 62 30.

● Na hřbitově v Chrášťanech je pohřben
četnický strážmistr Josef Falber, oběť
henleinovských násilných provokací v zá-
padních Čechách v září 1938. Josef Falber
řídil autokar, který měl z krušnohorského
Schwaderbachu (dnes Bublava) evakuo-
vat manželky a děti členů finanční stráže
z ohrožené budovy celního úřadu. Sotva
autokar k celnici dorazil, zfanatizovaný
dav henleinovců na něj začal střílet. Josef
Falber byl na místě mrtvý. Při nepokojích
zahynulo celkem 9 četníků.

● Poslední americký letec sestřelený
za druhé světové války nad Evropou se
koncem dubna 1945 zřítil u Milostína.
Událost připomíná pomníček na tamní
návsi. Sestřelený pilot se jmenoval William
Hoelscher a zkázu svého letadla i zbytek
války přežil. Létal pak ještě ve dvou dalších
válkách, korejské a vietnamské.

Josef Falber

T U R I S T I C K É N O V I N Y R A K O V N I C K O 7RAKOVNICKO Kde nebudete vědět kam dřív

Senomaty - Test šestiminutové chůze je
jednoduchý způsob k ověření fyzické zdat-
nosti. Například člověk ve věku třicet až
čtyřicet let by za tu dobu měl svižnou chůzí
ujít šest set až šest set padesát
metrů. Pokud zvládne jen po-
loviční vzdálenost, je načase
navštívit lékaře a svou kon-
dici s ním konzultovat. Něco
totiž zřejmě není v pořádku
a pravděpodobně to nebu-
dou špatné boty.

Ověřte si i vy, jak na
tom jste! Test šestiminutové
chůze můžete absolvovat na
nové kondiční stezce Šest
minut pro zdraví v Seno-
matech. Je to zdarma a je to
opravdu jednoduché. Postavíte se na start,
zmáčknete stopky a co nejrychlejší chůzí
vyrazíte vpřed.

Stezku lemují ukazatele s vyznačenou
vzdáleností, takže neustále máte přehled,
kolik jste ušli. Dosaženou vzdálenost pak
jednoduše porovnáte s výsledkovou tabul-
kou pro váš věk.

Pohybuje se váš výsledek v zeleném pás-
mu? Můžete si zatleskat, vaše fyzická zdat-
nost odpovídá vašemu věku. Žluté pásmo
značí, že to stále ještě může být dobré, pro-
tože jste možná test jen podcenili a více se
kochali okolní krajinou, místo abyste přidali

do kroku, jak jste měli. Odpočiňte si a pak
si projděte dráhu ještě jednou. Ale tentokrát
svižně! Ujdete-li za šest minut jen polovinu
optimální vzdálenosti pro váš věk, konzul-
tujte raději svůj výsledek s lékařem.

Stezku vybudovalo občanské sdružení
Šest minut pro zdraví ve spolupráci s měs-
tysem Senomaty. Jedná se teprve o druhou
stezku svého druhu v ČR. První vznikla
v Ústí nad Labem. Stezka vede v polích mezi
Senomaty a Nouzovem. Začátek je na roz-
cestí u vodojemu u silnice ze Senomat do
Nouzova, na okraji nové čtvrti Na Vyhlídce.

Otestujte svou kondici.
Stačí na to jen šest minut

U Senomat vznikla kondiční stezka. V ČR jsou takové jen dvě

Stezka vede hezkou krajinou

Startovní panel

Mistr krásných portálů
Před 160 lety se v Senomatech narodil
význačný dekorativní sochař Celda Klouček
(1855-1935). Byl osmým z devíti dětí
ševce Josefa Kloučka. Studoval v Berlíně
a ve Vídni, pět let působil jako profesor na
umělecko-průmyslové škole v německém

Frankfurtu, načež
se v roce 1888 stal
členem prvního
profesorského sboru
nově založené Umě-
leckoprůmyslové
školy v Praze. Vynikl
v oboru dekora-
tivního sochařství,
proslul zejména
svými ornamentál-

ními vstupními portály pražských domů,
především Wohankova domu na Dlouhé
třídě. K mistrovským dílům C. Kloučka
patří i dekorativní výzdoba fasády bývalé
Pražské úvěrní banky v ulici 28. října nebo
dekorativní výzdoba fasády Západočeského
muzea v Plzni. Provedl též ornamentální
výzdobu podstavce jezdecké sochy
sv. Václava na pražském Václavském ná-
městí. Věnoval se i navrhování keramiky
a šperků. Velkou zálibou Celdy Kloučka
byla už od studentských let paleontologie,
v níž se postupem času stal uznávaným
odborníkem a přední kapacitou.

C. Klouček

Portál Wohankova domu
Břežany – Nové muzeum bude v letošním
roce otevřeno v Břežanech. Vzniká v oprave-
né historické sýpce a přiblíží návštěvníkům
barvitou historii Břežan.

Malebné Břežany patří
k vesnicím, které svůj původ
odvozují od takzvaných Hed-
čanů, zajatců z polské Hedče,
které v roce 1039 přivedl
do Čech kníže Břetislav I.
Přestože se historici dosud
nemohou shodnout, kde kní-
že Hedčany vlastně usídlil,
v Břežanech a v dalších ves-
nicích v okolí nepochybují, že to bylo právě
tady, v lesnatém povodí říčky Javornice. Mají
pro to i pádný argument. Nápadně vysokou
koncentraci topografických názvů, evoku-
jících polský původ – Hedecko, Hedčany,
Krakov, Polský rybník atd. Nová muzejní

expozice v břežanském špýcharu seznámí ná-
vštěvníky i se zaniklou těžbou železné rudy
v okolí Břežan, s význačnými místními his-

torickými osobnostmi, ději-
nami kostela nebo zdejších
spolků. Součástí expozice
bude i obsáhlá digitální da-
tabáze o historii Břežan, po-
hodlně přístupná prostřed-
nictvím dotykové obrazovky.
Stálou expozici budou do-
provázet krátkodobé výstavy.

 Na expozici ve špýcha-
ru naváže krátká vlastivěd-

ná naučná stezka s dalšími zajímavostmi
o Břežanech a jejich nejbližším okolí. Turisty
zavede i do míst, kde se v minulosti těžila
železná ruda.

Více informací o muzeu a naučné stezce
najdete na www.obecbrezany.cz.

Nové muzeum přiblíží dějiny Břežan
Expozice vzniká ve zrekonstruovaném objektu historické sýpky

Sýpka v Břežanech

Co to byla halbštýflata?
Jak v Čisté rozháněli bouřky?

Co Vrchlickému zvěstoval
záhadný bílý pudl?

Odpovědi vám dá

Naučná stezka
o historii obce Čistá

Trasa stezky vás povede od nového
pomníku obětí válek u radnice k čisteckému

mlýnu, který se v sedmdesátých letech 19. století
na několik let stal domovem básníka Jaroslava

Vrchlického, a zavítáte i na místní hřbitov
ke hrobu otce Jaroslava Vrchlického.

www.cista.cz

Kolešovice - Čerstvý chmel se rychle zkazí.
Proto se suší, aby získal trvanlivost. Zpočátku
se sklizený chmel sušíval na teplých půdách
s dostatečným prouděním su-
chého vzduchu. Chmelaři se
proto rok co rok modlívali za
teplé, slunečné počasí, protože
bez něj výsledek sušení nestál
ani za zlámanou gre-
šli a jejich celoroční
námaha tím pádem
přicházela vniveč. Jen-
že čerstvé chmelové
hlávky jsou nadmíru
choulostivé zboží, tak-
že i při ideálním počasí
výsledek sušení nikdy
nebyl optimální.

Vynález teplovzduš-
ného sušení chmele,
nezávislého na vrtkavém
počasí, proto způsobil
v chmelařství doslova pře-
vrat. První sušárny chme-
le jednoduše kopírovaly
uspořádání a princip již
dávno předtím používa-
ných sušáren ovoce. Prv-
ní patentovaná
sušárna chmele se
v Čechách objevila
v polovině osmde-
sátých let 19. století.
Původní těžkopádný
a poměrně kom-
plikovaný systém
sušení pak prošel
rychlým technolo-
gickým vývojem, kte-
rý přinesl zlevnění,
zkvalitnění a zjednodušení celého procesu
sušení, takže jeho výsledek byl perfektní
a k obsluze sušárny stačil i jediný zkušený
sušič. Doba sušení se zkrátila z někdejších
několika dnů (a při špatném počasí dokonce
i týdnů) na pouhé hodiny a tržní cena výsled-
ného produktu několikanásobně vzrostla.
V polovině devadesátých let 19. století už
byly teplovzdušné sušárny standardem, re-
spektive nutností, protože o chmel sušený
postaru na půdách už nikdo neměl zájem.

Nejlepší sušárny chmele se vyráběly
v Rakovníku. V roce 1899 zaměstnal ra-
kovnický obchodník s železářským zbožím
a majitel právě založené slévárny železa Jan
Linhart šikovného technika Jaroslava Vltav-
ského. Linhartova slévárna hodlala vyrábět
i zařízení chmelových sušáren a Jaroslavu

Vltavskému se podařilo zkonstruovat sušár-
nu, která Linhartovu slévárnu rychle vynesla
mezi vedoucí firmy v oboru. V roce 1909 za-

ložil Jaroslav Vltavský vlastní
závod, který produkoval ještě
dokonalejší sušárny, nejlep-
ší sušárny své doby. Továrna

Vltavský je dodávala
chmelařům nejen
v Čechách a na Mora-
vě, ale i v Německu,
Rakousku, Polsku
nebo Rusku. Ved-
le továren Linhart
a Vltavský vyráběl
na Rakovnicku za-
řízení chmelových
sušáren také stroj-
ník Adolf Kreisl

v Kněževsi. S výrobou su-
šáren vlastní konstrukce
začal v roce 1921 a po něm
ji převzal jeho syn.

Sušárna chmele se
v první polovině 20. stole-
tí stala nezbytným příslu-
šenstvím každého většího
chmelařského statku. Bě-
hem sklizně na přelomu
srpna a září byly sušárny
v provozu nepřetržitě po
několik dní. Po roce 1948

vytlačily tyto tzv. selské sušárny
mamutí družstevní sušárny. Staré
selské sušárny pak sloužily větši-
nou jako skladiště.

WWW.RAKOVNICKO.INFO8 T U R I S T I C K É N O V I N Y R A K O V N I C K O

Sušárny z Rakovníka
byly nejlepší na světě

Jeden takový technický unikát můžete navštívit v Kolešovicích

Do chmelařských
Kolešovic stylově
Vydejte se do kraje chmelnic na palubě
nostalgického parního vlaku po muzejní
železniční trati Kolešovka. Právě po
Kolešovce přijížděly v minulosti tisíce
a tisíce česáčů sklízet chmel do Kolešovic
a sousedních velkých chmelařských obcí.
V éře studentských chmelových brigád
před rokem 1989 sem přivážely česáče
nekonečně dlouhé vlaky, z nichž se pak
v cílových stanicích – Chrášťanech, Kně-
ževsi nebo Kolešovicích – vyhrnuly stejně
nekonečné zástupy mladých lidí se slamá-
ky na hlavách, v kostkovaných košilích,
s kytarou přes rameno, s ešusy a s batohy
na zádech. Jen v Kněževsi, největší chme-
lařské obci v tehdejším Československu,
každoročně sklízely zelené zlato více než
tři tisíce studentů. Na celém Rakovnicku
jich bylo až třicet tisíc!

Jízdy nostalgických parních vlaků na
Kolešovky se konají každou sobotu
v červenci a srpnu, počínaje druhou
červencovou sobotou. Výchozí stanicí
je Lužná u Rakovníka, cílovou Kolešo-
vice, vzdálené 13 kilometrů. Jízda trvá
50 minut. Vlak jezdí dvakrát denně (tam
i zpátky); jednou dopoledne, jednou
odpoledne. Jízdní řád na letošní sezonu
najdete na poslední straně novin a na
www.kolesovka.eu.

Objevte poklad!
Zažijte vzrušení lovce pokladů a zahrajte
si questing! Questing neboli hledačka je
dobrodružná hra, která spojuje výlet po
zajímavých místech s luštěním hádanek
a louskáním šifer. Na začátku questingové
trasy si vyzvednete list s instrukcemi a pak
už jen podle pokynů a připojené mapky
postupujete od jednoho úkolu ke druhé-
mu. Když všechny překážky zdoláte, čeká
vás v cíli zasloužená odměna. Je to snadné
a je to zábava. Budete si připadat trochu
jako Indiana Jones a trochu jako Sherlock
Holmes. Odvážní jako oni být nemusíte,
zato bez špetky jejich důvtipu se neobe-
jdete. Na questingové trase v Kolešovicích
bude vaším úkolem sestavit desetimístný
kód z písmen a číslic, který otevírá dveře
k trezoru s pokladem. Písmena a číslice
získáte na deseti stanovištích, rozmístě-
ných na trase, která vede od historické
sušárny chmele přes tři místní návsi ke
hrobu kontradmirála Herrmanna na
kolešovickém hřbitově. List s instrukcemi
hledačky si můžete vyzvednout ve schrán-
ce u sušárny chmele nebo si ho stáhnout
na www.mas-rakovnicko.cz.

Zachráněný unikát
Jak to v takové selské sušárně chmele chodi-
lo, se dozvíte v Kolešovicích, kde se podařilo
jeden z těchto historických technických
unikátů příkladně zrekonstruovat. Jedná se
pravděpodobně o jedinou fungující histo-
rickou selskou sušárnu chmele u nás! U zre-
konstruované sušárny vyrostla i malá tyčová
chmelnice, na které si poslední srpnovou
sobotu můžete sami vyzkoušet, jak se chmel
česal v dobách, kdy práci lidí ještě nepřevzaly
strojní česačky, v dobách, kdy se ještě úroda
chmele sklízela výhradně ručně.

Prohlídku sušárny si můžete domluvit
na telefonním čísle 731 515 601 (popř.
724 189 472 nebo 606 668 974). Další
informace o sušárně a pořádaných akcích
najdete na www.chmele.webnode.cz.

Obálka reklamní brožury z roku 1924

Sušárna v Kolešovicích

Česání chmele

Dvířka k topeništi

T U R I S T I C K É N O V I N Y R A K O V N I C K O 9RAKOVNICKO Kde nebudete vědět kam dřív

Krty - Když se v roce 1901 otevíral nový pražský
most císaře Františka I. (dnes most Legií), popu-
lární časopis Světozor napsal, že „svými elegant-
ními, táhlými oblouky ani nemůže býti lepším
popředím k úchvatnému pohledu na královské
Hradčany“. Téměř 350 metrů dlouhý žulový most
se stal novou chloubou Prahy. Na jeho
slavnostní otevření
v červnu 1901 se při-
jel podívat i panující
rakousko-uherský cí-
sař František Josef I.

Most Františka I.
spojil vltavské břehy
u Národního divadla.
Nahradil již nevyho-
vující železný Řetězo-
vý most z roku 1841,
svého času největší
a „nejsměleji rozpja-
tý“ most v českém krá-
lovství. Stavba trvala
tři roky a vzhle-
dem ke značnému
množství staveb-
ního materiálu
se na dodávkách
žulových kvádrů
podílelo několik
firem. Mezi nimi
i lomy Jarosla-
va Pokorného
v Krtech na Je-
senicku. Byla to
zřejmě největší i nej-
prestižnější zakázka, kterou
kdy krtské lomy získaly. Na
stavbu prvního pražského
mostu ve 20. století dodaly
dva tisíce metrů krychlových
žuly, čtvrtinu celkového spo-
třebovaného množství.

Stavbu mostu proved-
la pražská pobočka firmy
G. Gregersen a synové v Peš-
ti. Tato firma provozovala
i dva žulové lomy na Jese-
nicku, jeden u Oráčova a je-
den u Jesenice. Také z těchto
lomů putovalo po železnici
do Prahy nemalé množství
žuly.

Rozmach těžby mod-
rošedé krtské žuly nastal
po roce 1897 s otevřením lokální železniční tratě
z Rakovníka přes Jesenici do Bečova. Díky nava-
zujícím železničním tratím získaly Krty rychlé

dopravní spojení do celých Čech i Německa. Krt-
ské lomy dodávaly žulu zejména do zámožných
měst v severních a severozápadních Čechách, ale
i do Plzně či Bavorska. Krtská žula nacházela uplat-
nění především při stavbě mostů, ale i železničních
tunelů, kostelů, škol a dalších veřejných budov.

V blízkých lomech u Stebna a Tisu
těžila žulu známá plzeňská kamenická
firma Cingroš, která se ze skromných

začátků vypracovala mezi nej-
větší kamenické firmy v Evropě.
Vlastnila lomy i ve Skandinávii
a Rusku a podílela se mimo jiné
i na realizaci architektonické čás-
ti monumentálního pomníku cí-
sařovny Marie Terezie ve Vídni.
Červená žula, použitá k tomuto
účelu, pocházela z lomu u Stebna.
Vedle mostu císaře Františka I.
je vídeňský pomník císařovny
zřejmě nejvýznačnější stavbou,
kterou ozdobila žula z Jesenicka.

V době svého největší-
ho rozmachu na přelomu 19.
a 20. století zaměstnávaly krtské
lomy až sto dělníků. Těžba žuly
u Krt ustala nedlouho po roce
1945.

V současnosti je oblast
bývalých žulových lomů u Krt
chráněným územím přírody.
Pro své estetické a přírodní

hodnoty byla vyhlášena přírodní památkou Krt-
ské skály. V oblasti se nacházejí tři velké opuštěné
lomy a několik menších.

Modrošedá žula z Krt
ozdobila i pražský most

Oblast bývalých krtských kamenolomů je dnes přírodní památkou

Na nové stezce
půjde o duši
Oblastí Krtských skal vás
zasvěceně provede okružní
naučná stezka, jejíž otevření
se chystá na letošní rok. Stezka
bude začínat na návsi v Krtech
a bude mít pět vlastivědných
zastavení. Seznámí vás
s dějinami Krt i s historií
zdejších lomů, zavede vás
k Čertovu kameni, který byl
podle pověsti svědkem prohra-
né sázky o duši mezi hloupým
čertem a chytrým krtským
chalupníkem. Dozvíte se též,
že do Krtských skal jednou
sestoupil i sám pán Bůh, aby
zachránil před smrtí hladem
dva sirotky, které zlí pěstouni
vyhnali do lesa zemřít.

Krtským skalám
nepohoda sluší
Oblast Krtských skal vůbec
nevypadá tak, jak si člověk
představí krajinu pozname-
nanou intenzivní těžbou
nerostných surovin. Až vstou-
píte do Krtských skal, rázem
pochopíte, proč právě tady se
odehrává tolik pověstí o skřít-
cích, šedých mužíčcích,
o setkáních s pekelnými
i božskými bytostmi. Krtské
skály jsou totiž jako vystřižené
z ilustrace k pohádkové knize.
Zvláště mlhou zastřená říjnová
rána, probarvená sytými
odstíny podzimní přírody, jsou
tu prostě k nevylíčení krásná.
Paříž je prý nejromantičtější
v dešti a pošmourné počasí
nejlíp sluší i Krtským skalám.
Je to láska do nepohody.
Zeptejte se těch, kteří Krtské
skály znají jako své boty.

Lom Jaroslava Pokorného (1902)
Most Františka I. (1901)

Největší z krtských lomů dnes

V Krtských skalách

Křivoklátsko - „Byl to ráj,“ napsal Ota Pavel
o chalupě převozníka Proška v Luhu pod Branovem.
„V chalupě byla pec na chleba, ve sklepě mlíko
a máslo a pod ním podmáslí a v chlívě kráva a na
stráni brambory a v lese hřiby a ve vodě, na kterou
jsme koukali z okna, mračna ryb.“ Nic z toho by ne-
byla pravda a česká literatura by přišla o jeden ze
svých největších klenotů, kdyby se uskutečnil plán
inženýra Františka Radouše, se kterým přišel v roce
1911. Luh pod Branovem, kde Ota Pavel prožil nej-
šťastnější chvíle svého dětství a na sklonku svého
krátkého života o tom napsal dvě báječné povídkové
knížky, by zmizel pod hladinou megalomanské pře-
hrady. A s branovským Luhem by přehrada pohřbi-
la i chalupu převozníka Proška, Nezabudický mlýn,
Šímovic a Čertova skálu a spoustu dalších krásných
míst v údolí řeky Berounky, o kterých Ota Pavel
psal. Křivoklátská přehrada měla sahat od Roztok až
k Plzni a stát se tak největší údolní přehradou ve
střední Evropě. Bylo k tomu blízko.

V roce 1911 přišel inženýr František Radouš
s nápadem postavit na Křivoklátsku velkou údolní
přehradu. Tak velkou, že by se táhla v délce přes se-
dmdesát kilometrů a umožnila Plzeňákům jezdit na
Křivoklát výletním parníkem. Především však měla
sloužit k výrobě elektrické energie pro pražský, pl-
zeňský a kladenský průmysl, jako zdroj užitkové
i pitné vody a k udržování splavnosti dolního toku
Labe, tedy od soutoku s řekou Vltavou, do které se
řeka Berounka vlévá. Vybudování přehrady bylo
součástí rozsáhlého plánu na splavnění řeky Be-
rounky mezi Plzní a Prahou.

Ve třicátých letech, kdy bylo k vybudování
přehrady tak blízko jako nikdy předtím a nikdy
potom, se předpokládalo, že první nákladní loď
z Plzně dorazí po řece Berounce do pražského pří-
stavu nejpozději v roce 1960. Křivoklátská přehra-
da figurovala i v plánech nacistů, kteří zařadili její
vybudování mezi prioritní hospodářské úkoly na
území protektorátu. Důležitost přehrady souvisela
s plánem na vytvoření labsko-dunajské vodní cesty,
která se měla stát páteřní dopravní trasou třetí říše
a propojit Černé moře se Severním.

Na titulní stránky novin se křivoklátská pře-
hrada znovu dostala v sedmdesátých letech v sou-
vislosti s uvažovanou výrobou jaderných reaktorů

v plzeňské Škodovce. Z Plzně měly být tyto kolosy
o hmotnosti až 450 tun dopravovány po řece Be-
rounce a navazujících řekách, mořích a oceánech
do jaderných elektráren komunistických zemí.

Ještě v roce 1986, kdy režisér Karel Kachyňa
natáčel na Křivoklátsku Smrt krásných srnců,
svůj druhý film podle vzpomínkových povídek
Oty Pavla, reálně hrozilo, že přehrada na Křivo-
klátsku vznikne. A to i přesto, že už v roce 1977
bylo Křivoklátsko vyhlášeno biosférickou rezer-
vací UNESCO a rok nato i chráněnou krajinnou
oblastí. K rozhodujícímu obratu došlo teprve
v roce 1988, kdy se odpůrcům přehrady podařilo
přesvědčit vedoucí činitele státu, že vybudováním
přehrady by vznikly nenahraditelné škody na na-
šem i světovém přírodním a kulturním bohatství,
a dosáhnout tak vládního rozhodnutí o zastavení
tohoto kontroverzního projektu.

„Vybudováním vodního
díla Křivoklát by vznikly
nenahraditelné škody na
našem i světovém přírodním
a kulturním bohatství.“

WWW.RAKOVNICKO.INFO10 T U R I S T I C K É N O V I N Y R A K O V N I C K O

Křivoklátský ráj Oty Pavla
málem pohřbila přehrada

Poprvé se její stavba začala připravovat už v roce 1911

Po stopách
přehrady
Nasedněte na kolo anebo do
kanoe a vydejte se do míst,
kde měla přehrada stát. Pů-
vodní návrh inženýra Radouše
počítal s přehrazením údolí
řeky Berounky v jejím nejuž-
ším místě u Čertovy skály.
Ukázalo se však, že geologické
poměry v těchto místech
nejsou pro založení obrovské
betonové stěny vhodné a tato
varianta tak záhy padla.

Podoba i umístění křivoklátské
přehrady se poté několikrát
změnily. V osmdesátých letech
měla hráz přetnout řeku Be-
rounku u hostince U Rozvědčí-
ka. Ve stráni nad řekou se tam
dodnes zachovala průzkumná
štola, která posloužila k ověření
geologických poměrů v dané
lokalitě. Nejblíže k uskutečnění
však měla varianta přehrady
z roku 1914, přetínající údolí
řeky Berounky přibližně 100
metrů nad jezem v Roztokách.
Hráz tady měla být téměř 350
metrů široká a 64 m vysoká.
Na přelomu padesátých a
šedesátých let, v éře mamutích
staveb socialismu, povyrostla na
papíře dokonce ještě o dalších
pět metrů a plánovaný objem
přehrady se vyšplhal na 700 mi-
lionů krychlových metrů vody!

V původním návrhu
křivoklátské přehrady
počítal inženýr Radouš
i s jejím využitím
k zásobování kladenské
uhelné pánve pitnou
a užitkovou vodou. Po
zvážení všech okolností
však došel k závěru, že
lépe než velká přehra-
da by tento úkol
zajistila menší, samo-
statná vodárenská
nádrž. Vyhlédl pro ni
i vhodné místo, a sice
v údolí potoka Klíčava

blízko Zbečna, pod ústím
Lánského potoka u hájovny
Markyta. V letech 1948-1956
tam pak vodárenská nádrž
skutečně vyrostla. Ze Zbečna
vede ke klíčavské přehradě
silnice, popřípadě se k ní do-
stanete oklikou po žluté
a červené turistické trase
kolem Kovářova luhu.Návrh přehradní hráze u Roztok z roku 1914

Klíčavská přehrada

T U R I S T I C K É N O V I N Y R A K O V N I C K O 11RAKOVNICKO Kde nebudete vědět kam dřív

První pořádný most
přes řeku Berounku
měl historický primát
● V roce 1911, kdy se v hlavě inženýra Radouše
zrodil nápad postavit na Křivoklátsku velkou
přehradu, bylo údolí řeky Berounky od Roztok
u Křivoklátu až po hranice nynějšího rakovnic-
kého okresu u Zvíkovce téměř nedotčené civili-
zací, divoké a romantické, prosté automobilů,
rekreačních chat i hluku rádií. Údolím nevedla
žádná silnice, ani tu nestály žádné mosty (vyjma
dvou mostů přímo v Roztokách).

● Už ve třicátých letech 19. století sice měla
údolím vést koněspřežní železnice z Prahy
do Plzně, ambiciózní stavba se však zastavila
už u Lán. Koncem 19. století oživil myšlen-
ku železnice údolím řeky Berounky majitel
velkostatku Zvíkovec, pražský stavitel František
Kindl. Projekt se mu podařilo dotáhnout až do
fáze vytyčení trasy včetně rozmístění budoucích
stanic. Zemřel však dříve, než stihl svůj odvážný
plán dovést do konce.

● Na první pořádný most přes řeku Berounku
čekalo Křivoklátsko až do roku 1874. Vyrostl
u Roztok a shodou okolností se jednalo o vůbec
první silniční příhradový most v Čechách.
Předchozí dřevěný most, který na stejném místě
stál od roku 1840 i jeho poněkud bytelnějšího
nástupce z roku 1871 zničily povodně. Most
z roku 1874 sloužil svému účelu až do 21.
století. Před několika lety však byl odstraněn a
nahrazen novým mostem ze železobetonu.
O kousek níž po proudu řeky stojí ještě jeden
most, a sice železniční na trati z Rakovníka do
Berouna, uvedené do provozu v roce 1876. Další
mosty přes řeku Berounku mezi Roztoky a Zví-
kovcem vyrostly až ve 20. století – most ve Zví-
kovci v roce 1930 a most ve Skryjích v roce 1948.
Jediné spojení suchou nohou mezi oběma břehy
řeky obstarávaly do té doby přívozy. Poslední
z nich dodnes funguje v Luhu pod Branovem.

● I silnice údolím řeky Berounky od Týřovic
do Křivoklátu vznikla teprve ve dvacátých
letech 20. století. Cestování těmito končinami
bylo předtím značně obtížné, komplikované
a místy i velmi nebezpečné, zvláště u Čertovy
a Kněžské skály, kde chodec musel „obloukem
vylézti značně vysoko na skálu po balvanech“.
Stavbě silnice padla za oběť i část Čertovy a
Kněžské skály.

Krušovice - Hezčí historic-
kou školní budovu než je ta
v Krušovicích na rakovnic-
kém venkově nenajdete. No-
vorenesanční budova s níz-
kou věží, sgrafitovou fasádou
a širokým vstupním schodiš-
těm s podloubím vypadá spíš
jako zámeček než vzdělávací
instituce.

Postavena byla
v letech 1914 až 1915
podle projektu reno-
movaného pražského
architekta a profesora
Umělecko-průmys-
lové školy Ladislava
Skřivánka. Sgrafito-
vou fasádu školy provedl
vynikající malíř, mistr Láďa Novák, s je-
hož nástěnnými obrazy se můžete setkat
například i v proslulém pražském hos-
tinci U Fleků anebo v průčelí Měšťanské
besedy v Plzni.

Budova školy byla dokončena v roce
1915 u příležitosti 500. výročí mučednic-
ké smrti mistra Jana Husa. Husův portrét
na jižní fasádě školy tvořil Láďa Novák
přímo ve výroční den Husovy smrti
6. července 1915. Kromě Husova portré-
tu ozdobil fasádu školy i jmény českých
velikánů a velikánek, vlasteneckými citáty
a lidovými moudry. „Boj se toho, kdo se
bojí tebe,“ hlásá jedno z nich. Celkem jich
na fasádě najdete přes dvacet.

K výzdobě školy přispěl i slavný míst-
ní rodák, malíř-krajinář Václav Rabas.
Jeho nástěnný obraz matky s dítětem od-
počívajících za kopkou sena se nachází
v podloubí u hlavního vchodu do budovy.

Architekt Ladislav Skřivánek byl vel-
mi plodným tvůrcem. Navrhl celou řadu
soukromých a veřejných budov, zejména

škol. Reálku v Su-
šici, gymnázium
v Duchcově, školu
v Klatovech, dům
U Matky boží

v Plzni a také vilu advokáta Šrota
v Olomouci z první poloviny 20. let. Šro-
tova vila vypadá díky svému tvaru a ze-
jména své fasádě s psaníčkovými sgrafity
a vlasteneckými citáty jako blízký příbuz-
ný krušovické Husovy školy.

Škola v Krušovicích,
nejhezčí škola v okolí

Prohlídku exteriéru
Husovy školy můžete
spojit s vycházkou po
značené turistické
trase na přilehlý vrch
Louštín s vyhlídkou
na křivoklátské lesy
(2 km), popřípadě
s vycházkou opač-
ným směrem na

vrch Amálie s altánem (1,5 km), který
v roce 1823 věnoval křivoklátský kníže a
majitel krušovického panství Karel Egon II.
Fürstenberg své milované ženě Amálii, jak
dodnes hlásá nápis v průčelí altánu.

Původní most v Roztokách z r. 1874

Její sgrafitovou fasádu vyzdobil významný malíř Láďa Novák

Husův medailon

Husova škola

Amálie

Objevte krásu
Kalivodských bučin
Kalivody - (Dokončení ze str. 1) Stezka
začíná v místě, kde silnice z Řevničova
do Hříškova vstupuje do lesa. K návštěvě
Kalivodských bučin můžete využít letošní
ročník Kalivodského hůlkování, nordic-
-walkingového výšlapu okolím Kalivod,
který se koná v sobotu 27. června. Jedna
z tras povede právě Kalivodskými buči-
nami. Více na www.kalivody.cz.

Při výletu do kouzelného
Podlesí nezapomeňte navštívit

Informační a kulturní
centrum Dobromysl
s kavárnou v Srbči
Otevřeno denně od 12 h

Valentýnský Milostín
Přestože původ názvu obce Milostín nemá
s láskou nic společného (podle pověsti totiž
souvisí s milým stínem, v němž odpočí-
val unavený poutník), právě pobočku
v Milostíně si Česká pošta zvolila za
sídlo zamilované Valentýnské pošty.
U příležitosti svátku svatého Valen-
týna, patrona zamilovaných, tady
každoročně orazítkují speciálním
poštovním razítkem tisíce zásilek.
Každý rok je motiv razítka jiný. Ra-
zítko se vždy používá pouze prvních
čtrnáct dnů v únoru. Přijďte si pro
něj i vy, anebo sem pošlete pohled-
nici či dopis, který chcete valentýnsky
orazítkovat. Je to snadné: Dopis nebo
pohlednici opatřenou
adresou a známkou vložte
do obálky a pošlete začát-
kem února na adresu: Poš-
ta Milostín, 270 05. Více
na www.ceskaposta.cz.

Smírčí kříže
Jsou tajemné, jsou záhadné
a obestírá je přízrak smrti.
Říká se jim smírčí kříže
a najdete je především
u cest. Jsou nízké, masivní
a vždy zhotovené z jednoho
kusu kamene, obvykle pís-
kovce. Hluboko v minulosti
je stavěli vrazi jako součást
svého pokání za spáchaný
zločin. Nařizovaly jim
to takzvané smírčí
smlouvy, středověká
forma mimosoudní-
ho vyrovnání mezi
vrahem a rodinou
oběti. Vrah se v nich
zavazoval odškodnit
pozůstalou rodinu ne-
malou finanční částkou
a ke splnění ještě dalších po-
vinností, mezi nimiž figurovalo
i zhotovení kříže. Opravdových smírčích
křížů, které lze spojit s konkrétní středově-
kou smírčí smlouvou, se ovšem dochovalo
jen několik. Původ většiny ostatních zůstává
záhadou. Neví se, kdo je postavil, ani proč.
Předpokládá se ovšem, že i v případě, kdy
nemají se středověkým smírčím právem nic
společného, souvisejí se smrtí, nenadálými
úmrtími, k nimž na daném místě došlo, ať už
se jednalo o nešťastnou náhodu, náhlou smrt
z přirozených příčin, nebo o násilný zločin.
Žádná pověst o smírčích křížích nekončí
šťastně. Ani ta o třech křížích u Václav.
Prý označují místa, kde v krvavé hádce
o dědictví podlehli svým zraněním tři bratři.
Dva kříže stojí hned u silnice do Řeřich, třetí
se skrývá v lese Jedlina. Další smírčí kříže
najdete v Čisté (u kostela) nebo v Senoma-
tech (v Rakovnické ulici).

Lesník z Obory
Pamětní deska na hájovně
Obora u Kozojed připomí-
ná, že zde začátkem
20. století po dvě desítky let
žil a tvořil význačný lesník

a historik lesnictví Jan
Evangelista Chadt-Ševětínský

(1860-1925). Syn revírníka
z šumavské Kubovy Huti je autorem

celé řady lesnických publikací, zejména
rozsáhlých Dějin lesů a lesnictví. Vytvořil
i první soupis památných stromů v Čechách.
Vyšel v roce 1899. Hájovna Obora se nachází
při cestě z Kozojed na hradiště Dřevíč. Kolem
hájovny vede červená turistická trasa z Vina-
čic do Smilovic. Odkaz J. E. Chadta ve zdejším
kraji mohl připomínat i název blízké národní
přírodní rezervace, jejíž území se táhne v dél-
ce necelé dva kilometry mezi hradištěm Dře-
víč a vesnicí Pochvalov. Zmíněná turistická
trasa vede po severní hranici rezervace. Osou
rezervace jsou působivé přirozené opukové
srázy vysoké až dvacet metrů. V první řadě
však rezervace chrání zdejší botanické bohat-
ství. Návrh na pojmenování rezervace zněl
Skály Jana E. Chadta-Ševětínského, ale neujal
se. Přednost dostalo již předtím používané
pojmenování, a sice Pochválovská stráň.

Strom krasavec
Mšecké Žehrovice prosluly jako naleziště

světoznámé laténské plastiky hlavy kelt-
ského druida, pochlubit se však mohou

i dalšími zajímavostmi. Především
památným bukem, který patří
k nejkrásnějším stromům v Če-
chách. Jeho stáří se odhaduje na
přibližně 400 let, obvod kmene má
přes šest metrů a korunu širokou
přes třicet metrů. Nechybí snad
v žádné publikaci o tuzemských
památných stromech, Česká tele-
vize mu věnovala jeden z dílů po-

řadu Živé srdce Evropy a zaslouženě
velký prostor dostal i v populárním

televizním cyklu Paměť stromů.

WWW.RAKOVNICKO.INFO12 T U R I S T I C K É N O V I N Y R A K O V N I C K O

Pelmel
zajímavostí

Buk u Mšeckých Žehrovic

Elektroskanzen
Čechův mlýn

Šlovice
Výprava do počátků

doby elektrické v Čechách

původní zařízení jedné
z prvních vodních
elektráren u nás

Stálá výstava:
příběh rodiny kolbenů

Prohlídka elektroskanzenu
možná po předchozí domluvě

telefon: 313 550 249
e-mail: cechuv.mlyn@seznam.cz

adresa: Šlovice čp. 8
www.elektroskanzen-slovice.cz

t e c h n i c k ý u n i k á t

Smírčí kříž u Václav

Svatý Hubert – Svatodušní pondělí bývalo
v Oráčově velkým svátkem. Na ten den totiž
připadalo procesí k mariánské kapličce na
Pláveč, nijak veliké, ale o to uctívanější. Byla
to sice krátká, leč nelehká tůra. Pět kilome-
trů a skoro pořád do kopce. Další procesí
přicházela od Jesenice, Velké Chmelištné,
Drahouše, Klečetné, Sosně a dalších míst,
blízkých i vzdálených. Poutníci sborově
zpívali zbožné mariánské písně,
přednášeli plávečské Panně Ma-
rii své prosby o pomoc a ochranu,
s pokorou naslouchali sváteční-
mu kázání a po závěrečném po-
žehnání se rozcházeli na kus řeči
se svými známými a příbuznými,
které neviděli od minulé poutě.
Společně usedali do trávy ve stí-
nu košatých kaštanů, jedli, pili
a rozprávěli. Když pak nakoupili
nezbytné pouťové suvenýry, nastal
čas vrátit se domů.

zámeček svatý hubert
Což ovšem není náš případ, neboť
kaplička na Plávči je jen první za-
stávkou na naší turistické výpravě
do hlubin rozlehlého Svato-
hubertského lesa, na jehož
okraji kaplička stojí. Takže
konec lenošení, batohy na
záda a jde se! Kudy? Starou
kaštanovou alejí k hospo-
dářskému dvoru Pláveč
a odtud po žluté turistické
trase rovnou do samotné-
mu srdce Svatohubertské-
ho lesa, k bývalému černín-
skému loveckému zámečku
Svatý Hubert. Ten vystavěl
v první třetině 18. století hrabě František
Josef Černín. Zámeček si ovšem moc neužil,
neboť zemřel už v roce 1733, krátce po jeho
dokončení. Bylo mu pouhých šestatřicet let.

Dědicové hraběte Františka Josefa vyu-
žívali zámeček jen sporadicky, jelikož před
vzrušením z lovu zvěře dávali přednost
rozkoším umění. To platilo především o
hraběti Janu Rudolfovi, vnukovi hraběte
Františka Josefa (1757-1845). Proslul mimo
jiné jako zakladatel krajinářských parků
v Krásném Dvoře a v Petrohradu.

Zámeček Svatý Hubert se svým tvarem
podobá velké osmiboké lucerně. Jako pa-
prsky světla se kdysi od jeho stěn rozbíhaly
do okolního lesa široké průseky rovné jako
pravítko, které se táhly stovky metrů daleko.
Některé se dochovaly, jiné zanikly. Jedním
z těch dochovaných vede cesta od dvora

Pláveč. Průseky údajně sloužily k pozorová-
ní pohybu zvěře při štvanicích. Fungovalo
to prý tak, že pozorovatel ve věžičce zámeč-
ku otáčel plechovou korouhví podle toho,
ve kterém průseku prchající zvěř spatřil,
a tím dával lovcům v terénu optický signál,
kterým směrem se mají dát. Korouhev sa-
mozřejmě byla stylová, ve tvaru jelena.

kámen svatého huberta
Ve Svatohubertském lese lovíval podle po-
věsti i sám patron myslivců svatý Hubert.
Inu, kam jinam by měl vyrážet na čekanou,
když ne do svého lesa, že? Poblíž zámečku
Svatý Hubert se dokonce dosud nachá-
zí kámen, na kterém podle pověsti patron
myslivců na svých loveckých výpravách rád
odpočíval. A co víc, on prý onu žulovou
stoličku obdařil jednou velice nečekanou
vlastností, která se projeví, když na kámen
usedne nikoliv myslivec, jak by se dalo
předpokládat, nýbrž svobodná žena. Used-
nutí na kámen jí prý přinese štěstí. Štěstí
v lovu. V lovu ženichů. Vážně! Pověst pra-
ví, že zájemkyním, které do kamene svaté-
ho Huberta vloží řečeným způsobem svou
důvěru, obstará do roka a do dne manžela
jedna radost.

kaplička svatého huberta
Svatohubertský les musí mít čarovnou,
mírumilovnou moc, která lidskou i svatou
mysl zbavuje krvelačných myšlenek na za-
bíjení a kořist. Jak jinak si vysvětlit, že ani
svatý Hubert, zosobněná lovecká vášeň, ni-
kdy nevystupuje ve zdejších legendách jako
náruživý myslivec, ale jako sňatkový zpro-
středkovatel, a co víc, i jako zachránce ztra-
cených dětí? Asi před osmdesáti lety, mož-
ná o něco dříve, možná o něco později, se
jedné lesní dělnici ztratilo ve Svatohubert-
ském lese dítě, které vzala s sebou do práce,
jelikož je doma neměl kdo hlídat. Zaběhlo
se a nebylo k nalezení. Zoufalá matka už
nevěděla kudy kam, když vtom se dítě jako
zázrakem objevilo. Přivedl je hajný, že je
našel sedět u kapličky svatého Huberta, živé
a zdravé, bez jediného škrábnutí. Myslete
si o tom, co chcete, ale opravdu se to stalo.

Kaplička svatého Huberta se na-
chází, stejně jako kámen svatého
Huberta, při turistické trase od
zámku Svatý Hubert k osadě Smrk.

ČOčkův rybník
Když na velké lesní křižovatce za
kapličkou sv. Huberta odbočíte
doleva a pak půjdete pořád rovně,
dojdete k Čočkovu rybníku. Tak se
nazývá v mapách, avšak správně má
být Čečkův. Podle Tschetschkova
mlýna, jehož kolo voda z rybníka
roztáčela. Mlýn už neexistuje, na

jeho místě dnes roste
jen roští. Zaniklý mlýn
připomíná kromě
zkomoleného názvu
rybníka ještě kaplič-
ka na hrázi, věnovaná
zbožným panem ot-
cem z Tschetschkova
mlýna. Ve výklenku
kapličky býval obraz
svaté rodiny na útěku
z Egypta, ale už dlou-

ho tam není. Stejně jako po mlýně, i po ob-
razu zůstalo jen prázdno.

Tvrziště Smrk
V lese nad rybníkem, nad jeho západním
břehem, přibližně v úrovni, kde do rybníka
vtéká potok Javornice, se nachází místo, kde
ve středověku stála tvrz anebo strážnice na
kolemjdoucí obchodní stezce. Pravděpo-
dobně měla podobu jednoduché dřevěné
věže, sroubené z klád. Stála na nepříliš pro-
storném pahorku, který od okolí odděloval
hluboký kruhový příkop.

Impozantní příkop s pahorkem se do-
choval do dneška, samotná věž však zmizela
beze stopy. Což vám ale nebrání, představit
si, že tu opět stojí, pevná a nedobytná jako
dřív, přenést se do minulosti a zahrát si dob-
rodružnou hru na strážce stezky a zloděje.

Chcete být strážce, nebo zloděj?

Sňatková kancelář svatého
Huberta. Zn. Štěstí zaručeno

Pojďte na výlet za příběhy lesa, pojmenovaném po patronovi lovců

T U R I S T I C K É N O V I N Y R A K O V N I C K O 13RAKOVNICKO Kde nebudete vědět kam dřív

Zámeček Svatý Hubert

Kámen sv. Huberta

Tvrziště Smrk

Kaplička na Plávči

WWW.RAKOVNICKO.INFO14 T U R I S T I C K É N O V I N Y R A K O V N I C K O

Nová naučná stezka spojila
Mutějovice a hrad Džbán

Ujdete sice jen tři kilometry, ale zavítáte přitom i do Říma či Paříže

Mutějovice – Na výlet po nové naučné stez-
ce Z Mutějovic na hrad Džbán si s sebou
vezměte pořádný ruksak, protože možná
právě vás potká štěstí a získáte poklad, který
podle pověsti stále ještě čeká na vyzvednutí
v podzemí hradu Džbánu!

Královský hrad Džbán patřil k nej-
smolnějším českým hradům. Než se sta-
čil zapsat do dějin slavným obleháním
nebo alespoň přenocováním některé vý-
značné osobnosti, rozpadl se. A to do-
slova. Stál na špatných základech a sesul
se po pouhých padesáti letech existence.

Jako hrad si tedy Džbán moc ob-
divu neužil, zato jako zřícenina je váž-
ně celebrita. Ani o hradě Křivoklátě si
lidé nenavymýšleli tolik pověstí jako
o maličkém Džbánu. Většina z nich se
točí kolem ukrytých pokladů. Dostat se
k nim ovšem není žádná procházka
růžovým sadem, protože je střeží celá
smečka hradních strašidel. Troufnete
si? Jak uspět a stát se boháčem, vám po-
radí třetí panel naučné stezky.

Stezka začíná u kostela sv. Václava v Mu-
tějovicích a je dlouhá něco přes tři kilome-
try. Má tři vlastivědná zastavení, věnovaná
místní historii, osobnostem, pověstem nebo
archeologickým nálezům.

Prostřednictvím poutavých naučných
panelů se přenesete i do chemické laboratoře
madam Curie v Paříži, ke slavné Pohádkové
kašně v Lipsku a na zádech čerta se proletíte
až do Říma, neboť právě tam měl zlomyslný

pekelník namířeno, aby třemi ohromnými
kameny rozbil chrám svatého Petra. Třetí
kámen ovšem do Říma nedonesl. Cestou ho
totiž upustil a Mutějovice tak získaly pěknou
turistickou atrakci. Více se o tom dozvíte na
naučné stezce Z Mutějovic na hrad Džbán!

Panely ilustrovaly děti z místní školy

Dvě lákadla do Jesenice
Pavel Pavel rozhýbal jesenický Viklan. NS Jesenicko v novém kabátě

Jesenice – Slavný jesenický Viklan se opět
hýbe! Populární kuriozitu poškodili v še-
desátých letech minulého století vandalové
a zdálo se, že její osud je zpečetěn. Stačilo
však jen několik desítek
minut a známému inže-
nýru Pavlu Pavlovi, kte-
rý v osmdesátých letech
minulého století rozpo-
hyboval mamutí sochy
moai na Velikonočních
ostrovech, se podařil zá-
zrak, ve který už doufal
málokdo. Během bles-
kové a precizně připra-
vené akce usadil s pomocí jeřábu nehybný
kámen do správné polohy, pak se do kamene
opřel a Viklan se poprvé po půl století zhou-
pl tam a zpátky. Byl to slavný okamžik. Vítej
zpátky, starý dobrý Viklane!

Viklan, který najdete v lese za Velkým
rybníkem u Jesenice, je jednou ze zastávek

obnovené naučné stezky Jesenicko. Nová po-
doba trasy, přitažlivější a zajímavější, vznikla
ve spolupráci města Jesenice a sousedního
Petrohradu. Trasa má třináct vlastivědných

zastavení a pojednává
mimo jiné o slavných
archeologických nále-
zech ze zdejšího kraje,
o petrohradském parku,
který svého času patřil
k nejkrásnějším v Ev-
ropě, o katastrofální
povodni v roce 1872,
při které Velký rybník
u Jesenice zachránil

před zničením město Rakovník, nebo o nej-
delší lokální železnici v Rakousko-Uhersku,
která v letech 1897-8 spojila zásluhou staros-
ty Jesenice Franze Fassla Rakovník s Jesenicí
a západočeskými městy Bečov a Bochov.

Začátek okružní vlastivědné naučné
stezky Jesenicko je na náměstí v Jesenici.

Po stopě trilobita
Skryje - Především dětem je určena nová
zážitková naučná stezka Po stopě trilobita,
která vznikla ve Skryjích. Stezka vás přenese
daleko do minulosti, do prvohor, kdy
zdejší kraj ležel pod hladinou moře,
v jehož mělčinách se to jen hemžilo trilobi-
ty. Dnes světoznámá naleziště zkamenělin
trilobitů v okolí Skryjí náhodou objevil ve
30. letech 19. století francouzský inženýr
a přírodovědec Joachim Barrande, když
údolím řeky Berounky vyměřoval trasu
koněspřežní železnice z Prahy do Plzně.
Přibližně 1,5 km dlouhá okružní trasa stez-
ky začíná v Památníku Joachima Barranda
ve Skryjích a vede směrem k řece Beroun-
ce do skryjského Luhu a přes přírodní
památku Skryjsko-týřovické kambrium. Na
suťovišti nad skryjským mostem můžete
zkusit štěstí při hledání zkamenělin trilobitů
a přímo na místě porovnat své nálezy
s ukázkovými replikami typických zdejších
exemplářů. Na trase najdete i vyhlídkovou
plošinu s kukátkem namířeným k troskám
hradu Týřova, pískoviště, které pod
svým povrchem ukrývá model trilobita
v nadživotní velikosti, nejrůznější prolé-
začky a přelézačky a samozřejmě i spoustu
zajímavých informací, podaných zábavnou
formou komiksu.

Ing. Pavel Pavel a Viklan

11 večerů
s Bakalářem
Hostinec Na Ostrově
Pustověty
» sobota 13. 6. od 17 hodin
LaBanda (blues rock)
» sobota 20. 6. od 17 hodin
New Rebels (bluegrass)
» sobota 27. 6. od 17 hodin
Grippeds (pop rock)
» sobota 4. 7. od 17 hodin
St. Johnny (blues)
» sobota 11. 7. od 17 hodin
Hon na medvídka (country)
» sobota 18. 7. od 17 hodin
Rakovnickej potok (old time)
» pátek 31. 7. od 18 hodin
Hop Trop (trampská píseň)
» sobota 8. 8. od 17 hodin
E. K. G. M. (trampská píseň)
» sobota 15. 8. od 17 hodin
Hradní duo (folk rock)
» sobota 22. 8. od 17 hodin
Monogram (bluegrass)
» sobota 29. 8. od 17 hodin
Brass Band cz (dixieland)
Venkovní posezení hostince Na Ostrově
v Pustovětech, v případě nepříznivého počasí na
sále. Vstupné 60 Kč, Hop Trop 200 Kč

11
 večer

ů
 s

 Baka

lá
ř

em
hostine

c

 n
a

 ostrov

ě

p
ustovět

y

kalendář akcí 2015
¢ 16. 5., Skryje, Barrande a Trilobit.
Tradiční turistický pochod do okolí Skryjí.
www.muzeumtgm.cz
¢ 16. - 17. 5., Lužná, Muzeum ČD, První
parní víkend. Jízdy zvláštních vlaků.
www.cdmuzeum.cz
¢ 18. 5., Rakovník, Muzeum T. G. M.,
Muzeum na dvoře. Pohled za kulisy muzea
v rámci Mezinárodního dne muzeí a galerií.
www.muzeumtgm.cz
¢ 19. 5., Nové Strašecí, muzeum, DEN S KELTY
na téma: Oslavy, slavnosti a tance Keltů. Součástí
programu bude naučná vycházka přes naleziště
Hlavy Kelta do Mšeckých Žehrovic, kde bude
zahájena výstava Příběh njekrásnější keltské
hlavy. www.muzeumtgm.cz
¢ 23. 5., Lužná u Rakovníka, Muzeum ČD,
Historickým vlakem do Bochova
a zpět. Výlet vlakem. www.cdmuzeum.cz
¢ 29. 5., Rakovnicko, Noc kostelů. Koncerty,
prohlídky, přednášky. www.nockostelu.cz
¢ 30. 5., Lužná u Rakovníka, Muzeum ČD,
Dětský den. www.cdmuzeum.cz
¢ 30. 5., Rakovník, Muzeum T. G. M.,
Muzejní noc na téma: Bitva u Rakovníka 1620
www.muzeumtgm.cz
¢ 6. 6., Kolešovice, rybník na Podskale, Dětské
rybářské závody. www.kolesovice.cz

¢ 6. 6., Drahouš,
Klání o krakovecký meč.
11. ročník napínavého soutěžního
klání obcí a mikroregionů Rakovnic-
ka. Doprovodný program. Pořádá
Svazek měst a obcí Rakovnicko.
www.rakovnicko.info

¢ 7. 6., Senomaty, ulice Draha, Senomatská
senoseč. Soutěž v ručním sečení trávy kosou a
srpem a v řezání polen. Od 9 h. www.senomaty.cz
¢ 7. 6., Roztoky, Rakovník, Rakovnické
mopedy Stadion 2015. Setkání rakovnických
mopedů značky Stadion. V 10 h start první etapy
propagační jízdy mopedů Stadion z Roztok do
Rakovníka. Od 10.40 do 12.15 výstava mopedů
a doprovodný progam na Husově náměstí v Ra-
kovníku. Ve 12.15 start druhé etapy z Rakovníka
do Křivoklátu (muzeum motocyklů Jawa a ČZ).
www.muzeum-rakovnik.cz
¢ 11. - 14. 6., hrad Křivoklát, Open Guitar Fes-
tival. XII. ročník mistrovských kytarových kurzů
a kytarových koncertů. www.openguitar.cz
¢ 13. 6., hrad Krakovec, Festival Stranou
- Evropští básníci naživo. Autorská čtení
evropských básníků, koncert Petra Hejného. Od
15 hodin. www.festivalstranou.cz
¢ 13. 6., Pavlíkov, areál myslivny na Hůrce,
Pohádkový les pro děti. www.pavlikov.cz
¢ 20. 6., Branov, Pochod krajem Oty
Pavla. 32. ročník. www.otapavel.cz
¢ 20. 6., Kolešovice, nádvoří zámku, Pouť
v Domově. www.domovkolesovice.cz
¢ 20. - 21. 6., Lužná, Muzeum ČD, Setkání
lokomotiv u příležitosti 160. výročí
Buštěhradské dráhy. www.cdmuzeum.cz
¢ 21. 6., Rakovník, Vystup na svůj vrchol
- Louštín. 2. ročník pochodu IVV. Pořádá KČT
Rakovník. www.kctrakovnik.wbs.cz
¢ 27. 6., Nezabudice, hostinec U Rozvědčíka,
Pamtění síň Jaroslava Fraňka, Pietní akt

» MISTROVSTVÍ ČR V CROSS COUNTRY UAC
» Downtown Rakovník –

závod ze série Czech Downtown Tour
» závod horských kol – MTB na 30 a 50 km
» orientační závod dvojic
» silniční kritérium
» paralelní slalom na horských kolech
» orientační závod rodič + dítě
» orientační závod rodič + dítě pěšky po městě
» cyklovýlet „Noční Javornice“
» cykloturistický výlet k Berounce
» soutěže pro děti
» lezení na Chlumských skalách
» soutěže a jízdy zručnosti pro děti
» tombola
» koncerty

w w w . r a k o v n i c k e c y k l o v a n i . c z

R a k o v n i c k é

cyklování
rakovník - Husovo náměstí

Turistické noviny Rakovnicko 2015 vydal v roce 2015 Svazek měst a obcí Rakovnicka jako součást projektu „Rakovnicko . Kde nebudete vědět kam dřív“.
Partneři projektu: Městská knihovna Rakovník; Město Rakovník; Místní akční skupina Rakovnicko; Národní památkový ústav.
Projekt se uskutečnil s podporou ROP Střední Čechy. Obsah TNR 2015 zpracoval Roman Hartl

¢ 25. 7., Lužná u Rakovníka, Muzeum ČD,
Parním vlakem k Berounce. Výlet parním
vlakem na trase do Berouna. www.cdmuzeum.cz
¢ Srpen, Rakovník, Léto s knihovnou.
Pořádá Městská knihovna Rakovník.
www.knihovna-rakovnik.cz
¢ 1. 8., Senomaty, koupaliště, Senomacká
neckyáda. Bláznivé zápolení v plavbě na
jakémkoliv plavidle na lidský pohon a v překáž-
kovém běhu. Od 15 h. www.senomaty.cz
¢ 1. 8., Pustověty, Míčový sedmiboj
Pustovětská sedmička. 7. ročník turnaje
dvojic. Od 9 hodin. Pořádá TJ Sokol Pustověty.
¢ 6. 8., Rakovník, nádvoří Muzea T. G. M.,
Rakovnická nokturna - koncert
skupiny rock slaves (rakovník). Změna
programu vyhrazena, www.muzeumtgm.cz.
¢ 7. - 8. 8., Slabce, zámecký park, Dobře
utajená country. Jubilejní 20. ročník
festivalu country, folku a bluegrassové hudby.
www.country-slabce.cz
¢ 8. - 9. 8., hrad Křivoklát, Velkolepé
renesanční slavnosti na počest F. Welse-
rové a Ferd. II. Tyrolského. www.krivoklat.cz
¢ 20. - 23. 8., hrad Křivoklát, Noir Film
Festival. www.noirfilmfestival.cz
¢ 22. 8., Kolešovice, u KD, Rockchmele.
Rockový koncert. Od 19 h. www.kolesovice.cz
¢ 29. 8., Kolešovice, dolní náves, dočesná.
Sklizeň tyčové chmelnice, prohlídka historické
sušárny chmelu, doprovodný program. Od 8 h.
www.kolesovice.cz
¢ 29. 8., Lužná u Rakovníka, Muzeum ČD,
Z muzea do muzea. Výlet do Chomutova
a zpět. www.cdmuzeum.cz
¢ 29. - 30. 8., Rakovník, Krajem
nezbedného Bakaláře. 35. ročník
dálkového etapového pochodu - so 10 – 50 km,
ne 5 a 10 km. www.kctrakovnik.wbs.cz
¢ 3. 9., Rakovník, nádvoří Muzea T. G. M.,
Rakovnická nokturna - koncert
skupiny smallpeople (rakovník).
www.muzeumtgm.cz.
¢ 4. - 6. 9., Rakovník, Rakovnické posvícení.
Bohatý kulturní program, jarmark. Informace
na www.kulturnicentrum.cz
¢ 6. 9., Rakovník, Heroldova síň, Heroldův
Rakovník: Vivat 20. století - Kvarteto
Apollon, Reinhard Seehafer (klavír). Koncert v
rámci 12. ročníku hudebního festivalu. Od 19
hodin. www.ceske-kulturni-slavnosti.cz

kolešovka 2015 - muzejní provoz
jízdní řád historických parních vlaků • www.kolesovka.eu

Vlaky tam Železniční stanice / zastávka Vlaky zpět

09:52 13:52 odjezd Lužná u Rakovníka příjezd 12:43 16:43

10:00 14:00 příj. �
Krupá

odj. � 12:35 16:35

10:10 14:10 odj. � příj. � 12:25 16:25

10:20 14:20 odj. � Olešná u Rakovníka odj. � 12:15 16:15

10:25 14:25 odj. � Chrášťany, zastávka odj. � 12:10 16:10

10:31 14:31 příj. �
Kněževes

odj. � 12:03 16:03

10:32 14:32 odj. � příj. � 11:03 15:03

10:35 14:35 odj. � Přílepy odj. � 11:00 15:00

10:42 14:42 příjezd Kolešovice odjezd 10:52 14:52

JEDE V SOBOTU: 11 • 18 • 25. července, 1 • 8 • 15 • 22 • 29. srpna 2014

¢ 12. 9., Jesenice, Vlastivědné muzeum,
Štrúdlové slavnosti. Soutěž o nejchutněj-
ší a nejkrásnější štrúdl. www.muzeumtgm.cz
¢ 13. 9., Rakovník, Heroldova síň, Heroldův
Rakovník: Napříč žánry - V. Grochovski
(klavír), Felix Slováček ml. (klariner). Od 19 h.
Koncert v rámci 12. ročníku hudebního festivalu.
www.ceske-kulturni-slavnosti.cz
¢ 13. 9., Rakovník, Heroldova síň, Heroldův
Rakovník: Mezinárodní inspirace.
Koncert mladých interpretů v rámci 12. ročníku
hudebního festivalu Heroldův Rakovník. Koncert
se koná ve spolupráci s festivalem Mladá Praha.
Od 19 hodin. www.ceske-hudebni-slavnosti.cz
¢ 23. 9., Rakovník, Galerie Samson-Cafée,
Komponovaný program k 70. výročí
osvobození. www.muzeumtgm.cz
¢ 26. - 28. 9., hrad Křivoklát, Křivoklání.
Rytířské slavnosti. www.krivoklat.cz
¢ 13. 9., Rakovník, kostel sv. Bartoloměje,
Heroldův Rakovník: Hudební
obrazy - Karlovarský symfonický orchestr, Clau-
dio Mansutti (klariner), Eddi De Nadai (dirigent).
Od 19 hodin. www.ceske-hudebni-slavnosti.cz
¢ 3. 10., Pavlíkov, letiště u Senecké hory,
Drakiáda. www.pavlikov.cz
¢ 10. - 11. 10., Kolešovice, areál ZO ČSCH,
výstava drobného zvířectva.
www.kolesovice.cz
¢ 11. 10., Lužná u Rakovníka, Muzeum ČD,
Poslední parní víkend + Model víkend.
www.cdmuzeum.cz
¢ 16. - 18. 10., Jesenice, Festiválek
přírodních sportů a cestování.
16. ročník, cestovatelské přednášky, Jesenický
surovec - závod horských kol, turistické pochody.
www.jesenickyfestivalek.cz
¢ 17. 10., Rakovník, Muzeum T. G. M.,
Naučná vycházka v rámci
Mezinárodního dne archeologie.
Vycházka s archeologem na terénní pozůstatky
polního opevnění z bitvy u Rakovníka 1620. Sraz
14 h na nádvoří muzea. www.muzeumtgm.cz
¢ 17. 10., Kolešovice, 70 let SDH
Kolešovice. www.kolesovice.cz
¢ 4. - 8. 11., Rakovník, Popelka. 34. ročník
celonárodní přehlídky amatérského divadla pro
děti a mládež. www.kulturnicentrum.cz
¢ 29. 11., Pavlíkov, u kostela, Advent. Jarmark
+ kulturní program. Od 13 h. www.pavlikov.cz
¢ Prosinec, Rakovník, Muzeum T. G. M.,
Soutěž o nejkrásnější, nechutnější
a nejvoňavější vánočku.
www.muzeumtgm.cz

¢ 5. - 6. 12., hrad Křivoklát. Knížecí advent.
Jarmark, doprov. porogram. www.krivoklat.cz

¢ 8. 12., Rakovník, Adventní svícení.
Rozsvícená světla svíček na Husově náměstí.
Pořádá Městská knihovna Rakovník.
www.knihovna-rakovnik.cz

¢ 10. 12., Rakovník, Pohoda V Brance.
Tradiční řemeslné trhy s předvánoční
atmosférou. Městská knihovna Rakovník.
www.knihovna-rakovnik.cz

¢ 10. 12., Rakovník, Hradní Duo
mezi knihami. Městská knihovna
Rakovník. www.knihovna-rakovnik.cz

¢ 12. - 13. 12., hrad Křivoklát, Knížecí
Advent. www.krivoklat.cz

u pamětní desky legionáře a odbojáře Jaroslava
Fraňka, rekonstrukce jeho zatčení gestapem
a zahájení turistické sezóny v Pamětní síni
Jaroslava Fraňka. www.muzeumtgm.cz.
¢ 18. 6., Rakovník, nádvoří Muzea T. G. M.,
Rakovnická nokturna - koncert
skupiny Jananas (Praha). Změna progra-
mu vyhrazena, aktuální informace naleznete na
www.muzeumtgm.cz).
¢ 27. 6., Kalivody, Kalivodské hůlkování.
VII. ročník nordic-walkingového pochodu, letos
s podtitulem: Po naučných stezkách. Start od
9 hodin od místní hospody. Tři okružní trasy
různých délek, od vycházkové až po supervýš-
lap. V cíli losování o ceny, posezení s hudbou,
občerstvení. www.kalivody.cz
¢ Červenec, Rakovník, Léto s knihovnou.
Pořádá Městská knihovna Rakovník.
www.knihovna-rakovnik.cz
¢ Červenec, Rakovník, Rabasova galerie,
Výstava lilií. 36. ročník. www.rabasgallery.cz
¢ 2. 7., Rakovník, nádvoří Muzea T. G. M.,
 Rakovnická nokturna - koncert
skupiny logarytmy jazz (Praha).
Změna programu vyhrazena, aktuální informace
naleznete na www.muzeumtgm.cz.
¢ 4. - 6. 7., Rakovník, Putování za mistrem
Janem. 32. ročník dálkového etapového pocho-
du na 10 - 50 km, v pondělí 5 a 10 km. Pořádá
KČT Rakovník. www.kctrakovnik.wbs.cz
¢ 4. - 6. 7., hrad Krakovec, Husovy oslavy.
www.hrad-krakovec.cz
¢ 4. - 30. 7., hrad Krakovec - Kostnice, Husova
pouť z Krakovce do Kostnice. Připomínka cesty
mistra Jana Husa. Přidejte se na celou pouť
nebo jen na část. 1. den (4. 7.) se půjde úsek
Krakovec - Mladotice. www.husovapout.cz
¢ 17. - 19. 7., Rakovník, Rakovnické
cyklování. 7. ročník cyklistického setkávání,
soutěžení a výletů propojených s bohatým kul-
turním programem. www.rakovnickecyklovani.cz
¢ 18. 7., Pustověty, Fotbalový Memoriál
Stanislava Mikovce. Fotbalový turnaj.
Od 13 h. Pořádá TJ Sokol Pustověty.
¢ 18. 7., Chlum, Ryšín, OSLAVA 130 LET SDH
CHLUM a Ryšín + pouť. www.pavlikov.cz
¢ 23. 7., Rakovník, nádvoří Muzea T. G. M.,
Rakovnická nokturna - koncert
skupiny labanda (rakovník).
www.muzeumtgm.cz.
¢ 25. 7., Pustověty, Nohejbalový turnaj
Pustověty Cup. Amatérský turnaj. Od 9 h.

