

BŘEZNOVOU PROCHÁZKOU PO ZRUŠENÉ DRÁZE DO STŘEDNICE

BŘEZNOVOU PROCHÁZKOU PO ZRUŠENÉ DRÁZE DO STŘEDNICE
·
[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0623.jpg]

(Ilustrační foto)
·

Vaistauer Martin
VI/2016
Po necelých 2 letech od mé poslední návštěvy zrušené železniční dráhy do středočeské Střednice se pomyslný cestovatelský kruh opět uzavřel. Zlákán nejen předpokládanou příjemnou projížďkou po značným nákladem čerstvě zrekonstruovaném drážním úseku Mělník - Lhotka u Mělníka - Mšeno (076), vydal jsem se jednoho březnového dne letošního roku opětovně do zádumčivého a tajemného kraje dřímajícím pod starobylým hradem Kokořínem…
·
[image:]
(Průběh odbočné železniční tratě Lhotka u Mělníka - Střednice (2.8 km) na staré vojenské mapě (50. léta 20. století))
·
[image: D:\Cetenka\IMG_0488.jpg]
(Lhotka u Mělníka - stav staničky po rekonstrukci (III/2016))
·
Malebná lokální železniční trať Mělník - Lhotka - Mšeno (076) prošla v roce 2015 nevyhnutelnou generální rekonstrukcí (v úctyhodné ceně více než 340 milionů Kč). Při její nákladné obnově byla pozměněna mj. i pomyslná letitá tvář bývalé odbočné železniční staničky Lhotka u Mělníka (10.71 km; 210 m). Právě z toho nádražíčka od roku 1896 vybíhala krátká (2.8 km) strmá (průměrné stoupání 19.1%o; max. sklon až 25 %o) kolej, která moderně a pohodlně spojila s okolním průmyslovým světem nedalekou řepařskou obec Střednice… „Dle odborné literatury byl osobní drážní provoz do podkokořínské Střednice zastaven již roku 1933, nákladní vlaky zde údajně jezdívaly až do roku 1970 (výjimečně se hovoří i cosi o roku 1972); oficiálně byla odbočka zrušena roku 1975 (někde se hovoří již o roku 1974); opuštěná kolej byla snesena roku 1978“
·
Staří lhotečtí železničáři by zdejší opuštěné nádražíčko poznali již jen stěží. Za své postupem času vzalo poměrně rozlehlé kolejiště (na lokální dráhu zcela jistě úctyhodné), mlhavou vzpomínkou je již několik měsíců i důstojná věžovitá budova bývalého vodojemu (odstraněna roku 2011)... Přežívající nízké staniční stavení a dřevěná budova skladiště přibližují se pak pozvolna, díky nezájmu a zapomnění lidského rodu, taktéž ke svému neodvratnému pozemskému konci…
[image:]
Rozlehlejší staniční pláň zdejšího nádražíčka nově přeťal mohutný odvodňovací příkop. Čtvrtá lhotecká kolej ležela kdys v místech nalevo od zachyceného zánovního příkopu. A právě z této - dnes již dávno snesené – koleje původně vybíhala odvážně vedená železniční odbočka k nedaleké zemědělské obci Střednice. „V letošním roce oslavila by polozapomenutá kolej do podkokořínské Střednice své kulaté 120. narozeniny.“
[image: D:\Cetenka\IMG_0486.jpg]
(Osobní vlak z Lomnice nad Popelkou právě vjíždí na nádraží ve Lhotce)
·
[image: D:\Cetenka\IMG_0481.jpg]
Pohled na lhotecké nádražíčko z mšenského zhlaví. V popředí je zachycena moderní samovratná výhybka (č.4). „Ve Lhotce dnes dochází ke křižování nemnohých osobních vlaků.“ Kolej krátké strmé střednické odbočky opuštěla zdejší staničku někde v místech, kde je dnes vystavěna nevelká plechová bouda. „V pozadí zachycený dvoukolejný přejezd býval původně čtyřkolejný“
·

„Jediný člověk, který se chová rozumně, je můj krejčí. Bere mi míru pokaždé, když k němu přijdu. Jiní lidé však mají pořád mou starou míru a myslí si, že se na mě bude stále hodit“
(G. B. Shaw)
·
[image: D:\Cetenka\IMG_0482.jpg]
Cca 300 m od lhotecké staniční budovy se nacházel první silniční přejezd (212 m) střednické koleje. Kolejové pole zde bylo při snášení opuštěné dráhy pragmaticky zanecháno, došlo pouze k jeho následnému překrytí asfaltem. Na obou stranách vozovky tak lze stále dohledat pahýly vyčnívajících letitých kolejnic. Ukazatel zánovní podkokořínské cyklostezky (č. 203) je náhodně zatlučen právě do osy - mezi prastaré kolejnice - náhodně přežívajícího torza střednické dráhy. Od lhoteckého silničního přejezdu začínala odbočná řepařská dráha četnými oblouky stoupat (cca 2 km) až k druhému silničnímu přejezdu (253 m) - tento se nachází již poblíže podkokořínské obce Střednice…
·
[image: D:\Cetenka\IMG_0484.jpg]
Opuštěné drážní těleso stále poctivě slouží lidskému rodu, byť poslední nákladní vlak zde projel již před 46 roky. „S trochu jízlivé ironie dnes můžeme těleso bývalé střednické dráhy považovat za nejnákladnější lesní cestu na Kokořínsku…“ Vyjma četných cyklistů využívají stopu snesené železniční tratě taktéž místní motoristé a rozličné lesnické a zemědělské stroje…
·
[image: D:\Cetenka\IMG_0485.jpg]
Ve stopě snesené střednické koleje se stále nechá dohledat několik kovových pamětníků dávno zmizelého drážního provozu... Snímek zachycuje prastarou železniční podkladnici (cca 14 x 21 cm), na kterou jsem v udusaném povrchu někdejší dráhy náhodně natrefil někde u bývalého km 1.4.

[image: D:\Cetenka\IMG_0505.jpg]
(Ilustrační foto ze Sudoměře u MB - nějak takto dříve vypadala výše zachycená podkladnice „v akci“)
·
[image:]
Na zpuchřelém těle jednoho v příkopu pohozených prastarých pražců (někde u bývalého km 1.0) nechal se vzácně spatřit i tento zkorodovaný hřeb. Tvar hlavy vypovídá o bukovém dřevu pražce, číslice „34“ o roce jeho výroby (1934). „Přiznávám, že z těchto relativně drobných nálezů mívám radost největší…“ Pro mou maličkost jedná se tak prozatím o zdejší druhý nejstarší nalezený pražec. „Pod masivním náspem pod Střednicí natrefil jsem při minulé návštěvě na bukový pražec z roku 1926!“
[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0641.jpg]
Právě v těsné blízkosti výše zmiňovaného masivního drážního náspu (největšího na celé odbočné dráze) zpozoroval jsem nečekaně i tohoto letitého pamětníka již dávno odezněného drážního provozu… Starý dřevěný pražec, na kterém je stále pevně uchycena relativně moderní podkladnice. „Paráda“ Kolejnici u podkladnice nepřidržovaly již hřeby, ale mohutné šrouby… Hřeby byly pak použity k přichycení podkladnice k pražci. Podkladnice je k tělu pražce přichycena „naostro“, jinak celkem běžná gumová podložka zde nebyla použita. „Což je z informačního pohledu celkem škoda, protože i na těle těchto pryžových podložek bývá poměrně často vyznačeno datum jejich výroby…“
·
„Z kovových artefaktů stojí zcela jistě za zmínku také mohutný kovový držák bývalého tlf. vedení, který se dnes nachází v křoví (cca km 2. 1), kousek pod druhým silničním přejezdem. Držák původně nesl celkem osm keramických izolátorů (dvě řady po čtyřech trnech), z nichž některé přečkaly bez znatelnějšího poškození až do našich dnů…“
·
„Po zahájení provozu byli ale občané zklamáni. Do Střednice zajížděl jen jeden smíšený vlak v ranních hodinách. To bylo příčinou častých stížností, ale z důvodu slabé frekvence cestujících byly stížnosti zamítány. (…) Středničtí se nevzdávali myšlenek na rozšíření osobní dopravy, dokonce žádali C.k.Státní dráhy o přípoj ke každému vlaku ve Lhotce u Mělníka, což představovalo na tehdejší dobu neuvěřitelných sedm párů vlaků denně. To bylo v tehdejší době nemožné jak z provozních, tak i z finančních důvodů. Nakonec byl zaveden alespoň večerní spoj a v roce 1910 také nedělní odpolední zvláštní vlak z Mělníka přímo do Střednice, jehož zavedení podporoval také Klub turistů pro Mělník a okolí. Nejvíce vlaků – čtyři páry – zajíždělo do Střednice v roce 1921. Na začátku třicátých let zde zůstal opět pouhý jeden pár.“[footnoteRef:1] [1: www.archiv.dopravni.net › Železnice › Tratě]

·
[image:]
Stará vojenská mapa jasně zachycuje i skromné kolejové uspořádání koncového nádražíčka (km 2.805; 265 m) ve Střednici. „Zde bych rád opravil jednu nepřesnou info, kterou jsem čtenářské obci předložil ve svém prvním dílku o dráze do Střednice (z roku 2010). Čerpaje z jednoho ústního zdroje představil jsem zdejší bývalou staničku jako pětikolejnou… “ Jak je patrno z dané mapy, byly zde položeny pouze dvě manipulační koleje. Na každém straně střednické staničky byla pak umístěna ještě kusá nákladová kolej. Stanička tak disponovala celkem čtyřmi výhybkami a třemi zarážedly. Na mapě je mj. zachyceno několik staničních budov, z nichž do našich dnů přečkaly pouze nízká unifikovaná staniční budova (dnes sloužící jako soukromý rekreační objekt) a mohutná budova zděného skladu… „Původně měla na střednickém nádražíčku stát i výtopna, od této myšlenky bylo ale později upuštěno…“
·
„V čase před 1. světovou válkou se vážně uvažovalo o významnějším prodloužení zdejší místní koleje - a to až do městečka Dubá… Projekt, který byl později (1920) ještě „oprášen“, však nikdy nedošel svého naplnění.“
·
„Podnikatelský záměr akcionářů místní dráhy z Mělníka do Mšena nelze nazvat jinak než ekonomicky naivní. I když součástí třicetikilometrové lokálky (včetně střednické odbočky) byla i spojka do labského přístavu v Mělníce – takovou výhodou se každá lokálka pochlubit nemohla -, téměř 90 procent jejich výkonů v nákladní dopravě představovala přeprava cukrovky. Povýtce sezónní činnost nemohla ovšem dráhu uživit. Zemi, která poskytla podniku více jak sedmdesátiprocentní záruku základního kapitálu, přinášela tato místní dráha pouze truchlivou perspektivu každoročního sanování jejího hospodaření.“[footnoteRef:2] [2: Schreier, P.: Příběhy z dějin našich drah: Praha, Mladá fronta, 2009, s. 175]

·
[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0633.jpg]
Nejautentičtějším pamětníkem již odeznělého železničního provozu zůstává důkladná zděná budova bývalého nádražního skladu. Na rozdíl od bývalé staniční budovy, která již prošla solidní rekonstrukcí (roku 2000), je zdejší pozapomenutý rozměrný sklad prozatím mladších stavebních zásahů ušetřen…
·
[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0634.jpg]
Zde se dříve nakládaly - především pro potřeby nedalekého cukrovaru Mělník - stovky tun cukrové řepy na přistavené nákladní železniční vozy… „Železnici po 2. světové válce pozvolna vystřídaly pružnější nákladní vozy a traktory“ Do našich dnů se zachovalo především kameny dlážděné nákladiště + omšelá betonová rampa (její hrany jsou dodnes zpevněny letitými lehkými kolejnicemi).
[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0635.jpg]
V těchto místech dříve postávaly desítky železničních nákladních vozů, čekajíce na svůj náklad cukrové řepy… Domeček silniční váhy v pozadí - stojící jen pár kroků od bývalého zarážedla - je taktéž jistým přetrvávajícím pamětníkem dřívějšího železničního provozu ve Střednici.
·
[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0636.jpg]
Hrana původní nákladové rampy je dodnes zpevněna starou „lokálkovou“ kolejnicí. V popředí se nachází zkorodovaná pancéřová trubka (se zbytkem hliníkového kabelu) - památka na již snesený stožár lampy veřejného osvětlení.
[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0637.jpg]
Pár kroků před silniční odbočkou (v pozadí) k místním zemědělským objektům bývala umístěna dvě koncová zarážedla střednické odbočné koleje.
·
„ČSD vypravily poslední osobní vlak do Střednice v létě roku 1933 (ministrem železnic ČSR byl v té době Rudolf Bechyně (1881 – 1948)). Od té doby zdejší krátká odbočka sloužila již jen příležitostné nákladní přepravě…
Ke krátkému znovuobnovení osobního provozu do Střednice údajně došlo v průběhu 2. světové války. Němci v té době provoz na některých českých tratích, na kterých dříve taktéž došlo k utlumení nerentabilní osobní přepravy, pragmaticky obnovovali - často pak dokonce i významně posilovali… Zajímavost - vlaky pro přepravu osob se v onen neblahý válečný čas objevily dokonce i na cukrovarnické vlečce do Benátek nad Jizerou, kde svážely dělníky do tamních průmyslových závodů…“
·

[image: D:\Cetenka\SKRAMOUŠ - MOST\IMG_0644.jpg]
Zrekonstruovaná kolej do Mšena stoupá masivními zářezy, které byly pracně vylámány ve zdejších pískovcových skalách. Obdobně náročným terénem procházela i odvážně vedená odbočná dráha ze Lhotky do Střednice.
·
[image: D:\Cetenka\IMG_0479.jpg]
Zpět na nádražíčku Lhotka. Zastávku právě opouští osobní vlak do Mšena…
·
[image: D:\Cetenka\IMG0052A.jpg]
Na opuštěném lhoteckém nádražíčku do dnešních dnů těžce přežívá také ztrouchnivělá dřevěná boudička původních WCM + WCŽ. V jejich interiéru se dochovaly staré kovové záchodové mísy, zde dokonce i s mírně poškozeným dřevěným odklápěcím záchodovým prkénkem. „Budova bývalých drážních WC dnes slouží již jen jako jisté smetiště…“
·

[image:]
(Historické soupravy odpočívající ve stanici Lhotka u Mělníka // zdroj: obec Lhotka)
·

[image: D:\Cetenka\IMG_0489.jpg]
Napravo od moderního středového nástupního ostrůvku (pro lokální dráhu stavebního to prvku jistě neobvyklého) jsou dnes položeny dvě koleje. Zcela vpravo, v místech, kde je dočasně uloženo několik starších kolejových polí (zde již s betonovými pražci), stávala do roku 2011 vyšší věžovitá budova nádražního vodojemu. Přetrvávající památkou na tuto zajímavou provozně-technickou stavbu mohla by snad být tmavá dřevěná boudička, ze které se uvažovaně vstupovalo do podzemní spojovací chodbičky (dnes „utopené“ - jak jinak - v letitých odpadcích).
·
Prosím tímto laskavého čtenáře, aby případně omluvil nižší kvalitu použitých fotografií. Vše zde předložené bylo nafoceno „pouze“ mobilním telefonem.“
·
BŘEZNOVOU PROCHÁZKOU PO ZRUŠENÉ DRÁZE DO STŘEDNICE
Vaistauer Martin
bradlec@seznam.cz
VI/2016
Podkokořínská železniční nostalgie:

[image: D:\unter_cetno.jpg]
(Nádraží Dolní Cetno na staré fotografii)

·

Při brouzdání na internetu natrefil jsem na prastarou fotografii dříve životem pulsujícího cukrovarnického nádražíčka v Dolním Cetně (stanička v provozu mezi lety 1881 - 1970). Je dosti pravděpodobné, že četné nákladní vozy s cukrovou řepou, které se pilně nakládaly právě na nádražíčku ve Střednici, mohly směřovat i tímto přepravním směrem… Bohužel, zdejší cukrovar (v provozu mezi lety 1868 - 1958) je již také několik generací minulostí.
[bookmark: _GoBack]Železniční trať do Dolního Cetna byla zrušena ve stejném roce jako odbočka do Střednice (v provozu mezi lety 1896 - 1970). Obdobnou romantickou „mašinkovou“ atmosférou, jaká vyzařuje z dolnocetenské fotografie, velmi pravděpodobně kdys dýchalo i koncové nádraží ve Střednici…
·
18

image2.emf

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.png
FIy

;

image12.jpeg

image13.emf

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.png

image23.jpeg

image24.jpeg
Nedrati

image1.jpeg

