

NA KUS ŘEČI S ING. ARCH. JANEM BAHNÍKEM

S Ing. arch. Janem Bahníkem rozmlouval Ivo Kašpar, rozhovor z magnetofonu do písemné podoby přepsal Josef Krejča a do tisku ho připravil Miloň Čepelka.

Ing. arch. Jan Bahník

pálí. Známe smutný osud, známe současný stav této budovy. Ale začneme, jak se říká, zgruntu.

Jak ses, Honzo, v Opočně objevil?

Já pocházím z Třebechovic a přišel jsem do Opočna, do města, kterému se říkalo město úřednické, mělo své klima a bylo mi sympatické, když mně bylo 10 let. Nastoupil jsem do páté třídy. Tam jsme chodili spolu. Táta pracoval jako traťmistr, za

války na nádraží v Bolehošti a později v roce 1947 byl převelen na nádraží do Opočna. Do roku 1958, do odchodu na vojnu, jsem v Opočně žil. Studoval jsem na gymnáziu v Dobrušce, po maturitě jsem absolvoval nástavbu stavební průmyslovky. Po vojně jsem se vrátil do Třebechovic, do svého rodného domu, který postavil můj děda. Ten přišel v roce 1897 do Hradce Králové, kde pracoval jako stavitel. V penzijním věku se vrátil do Třebechovic, kde pracoval na malých stavbách, které později dodělával můj otec. Ten za hospodářské krize ve třicátých letech, kdy nebyla práce, přestoupil na dráhu. Udělal traťmistrovské zkoušky a pracoval jako traťmistr. Dá se tedy říct, že pocházím ze stavitelské rodiny, musely tam asi být pro stavařinu nějaké geny. Po návratu z vojny jsem zkusil jít na techniku, po dvou neúspěšných pokusech jsem se dostal na architekturu. Přišel jsem do atelieru architekta Mužíka do Chocně. V roce 1967 jsem přešel do Hradce Králové do urbanistického atelieru a začal jsem prací na územním plánu Dobrušky. Díky tomu jsem se podrobně seznámil i s tímto městem. Protože jsem zde chodil do gymnázia, město mi nebylo cizí. V roce 1968 přišel za mnou stavitel Buchvald a nabídl mi přejít do Opočna, pracovat do nového podniku památkové péče. Byl to městský stavební podnik zaměřený na památkovou zónu. Měl zajišťovat

stěžejní úpravy a údržbu památkové zóny. Pracoval jsem zde sám jako architekt se svou sestrou, která mi kreslila. Ta sem přišla z jednoho projektového ústavu z Hradce Králové. Pracovali jsme na projektech, které mě bavily, zažil jsem tady jedno z nejkrásnějších období svého pracovního života. Bohužel netrvalo moc dlouho.

V té době už jsi nebydlel v Opočně, ale v Očelicích?

Do Očelic jsem se přiznal v roce 1961. Už na škole jsem měl dvě děti a školu jsem zakončil v devětadvaceti. Architektura na technice se studuje 6 let.

Zaslechl jsem řeč o koupališti v Opočně a o tobě.

Jako kluk jsem pracoval na nějakých zemních pracích na koupališti v Opočně. Tam jsem se seznámil s plány stavitele Buchvalda na nové koupaliště u rybníka Broumar. Ale jak dalece byly ty plány realizovány, to nevím, protože mezitím jsem ztratil s Opočnem spojení. Patrně byly dost pozměněny.

Dobře, tak o jiném. Byl bych rád, kdyby ses vyjádřil ke Kupkovu náměstí.

Překvapila mě velká iniciativa zastupitelstva i minulého pana starosty, které zadalo práci na úpravu Kupkova náměstí. To je podle mého názoru velká vzácnost svou plochou, a zdá se mi zbytečně vytvářet na něm cokoli navíc. Myslím, že by z toho ani sám Kupka radost neměl.

Jakou funkci plní náměstí?

Náměstí, pokud se udrží v této podobě, je dostačující a je za ně třeba dávné zastupitele i starostu Vaníčka pochválit. Málokteré město má náměstí tak pěkné, a to z hlediska estetického i praktického. Opočena by na něj měli být pyšní. Převádět na ně Kupkův motiv tančící dívky i jakýchkoli jiných je nadbytečné!

Uvažovalo se, že by na něm měla stát Kupkova socha.

Jeho busta je, a mnozí občané Opočna to možná ani nevědí, na jeho rodném domě, a připomínat tohoto slavného malíře ještě další sochou je zbytečné. I když by to asi nikomu nevadilo. Při procházení Zámecké ulice si kolemjdoucí busty na průčelí domu všimnou. Je to inteligentně pojato a na připomínku tohoto významného světového malíře a opočenského rodáka to návštěvníkům města stačí.

Chtěl by ses vyjádřit ke stavbám, které městu ubližují nebo kterým je naopak ubližováno?

Při procházce městem je jich vidět několik. Příkladem může být dřevěný přístřešek pro auto přilepený k velmi pěkně vyvedené vile v Nádražní ulici. Ten jinak pěknou stavbu snižuje. To by si měli pracovníci stavebního úřadu pohlídat. Jedná se o bývalou Zimovu vilu, která i po drobných stavebních úpravách má vysokou úroveň. Snížit její kvalitu primitivní boudou je nedůstojné. Takové přílepy kazí úroveň městského prostoru. A my snad chceme vychovávat lidi a zvláště děti, aby si uvědomovali, kolem jakých staveb procházejí, aby vnímali jejich krásu i podvědomě. Necitlivými zásahy v nich smysl pro dobrý vkus potlačujeme.

Na druhé straně stojí dům, který postavil MUDr. Voborník.

Ten je určitě z přelomu 19. a 20. století. Podobná architektura je k vidění i na protější stavbě truhlářství pana Rathouského. Oba domy jsou pro město zářným příkladem a měly by být pod zvláštním dohledem. Stavební úřad i město samo by si mělo pohlídat, aby takové domy nebyly znehodnocovány necitlivými zásahy a stavebními úpravami. Je to ukázka stylu pozdní secese a příklad velice solidní architektury.

Nádražní ulice pokračuje...

Ano, a tam chci vyzdvihnout urbanistické zásahy a stavební činnost z přelomu výše zmíněných dvou století, kdy stavitel Černý prokázal neobyčejný cit pro vytváření prostoru individuální výstavbou, která by mohla být příkladem pro další rozvoj ve městě i dnes. To se bohužel například na Ořechovce nepovedlo.

A co dostavba severního sektoru?

Náznak, jak dobudovat severní sektor na základě nejmodernějších a nejčerstvějších informací, je v územním plánu, který je sice a pochopitelně poplatný době, ve které vznikl, a proto by se měl dopracovat. Město se mělo vyvíjet tímto směrem a neroztahovat se do prostorů zahrádkářské kolonie. Určitě by bylo potřeba provést revizi územního plánu (možná už se to děje nebo připravuje, nevím). Ale tam se měl přesně zakotvit rozsah dalších etap výstavby ve městě. To, co vidíme například na takřečené vinici...

O tom bychom raději neměli mluvit. To je tak stranou, že to našťestí jen málokdo vnímá.

Další výstavba by se rozhodně měla vyvíjet od přeložky nebo chcete-li obchvatu. Přeložka bude obsahovat různé valy a násypy, bude chráněna i hlukově, a třebaže všechno nebude dokonalé, rozhodně městu pomůže. Vyčlenit nákladní dopravu z města je potřebné. Na náměstí se pak bude jezdit cíleně, za nákupy, občerstvením nebo za zábavou, a hlavně jen osobními vozy. Městu to hodně prospěje.

Pojďme ještě zpátky. Vzpomínám si na letošní číslo ON, první v roce 2015, kde byla fotografie skupiny lidí, kteří stáli uprostřed Trčkova náměstí. Byla tam popiska, kdo na té fotografii je. Všechny se podařilo identifikovat..., kromě jedné postavy.

Já to doplním. Byl to štukatér pan Žďárek z Bohuslavic, jeden ze špičkových řemeslníků městského stavebního podniku založeného v roce 1968. Ten dělal štukatérské práce na arkádách zámku. Jak jsem se k tomu dostal já? Když jsem se dozvěděl, že Opočno chce založit vlastní stavební podnik, který by se zabýval problematikou staveb v historické části města, od zámku přes Zámeckou ulici až k někdejší Baštecké bráně, velmi mě to zaujalo. Tuhle část města jsem už jako student rád fotografoval. Dělal jsem tehdy historický průzkum tohoto prostoru jako seminární práci na fakultě architektury. Stavitel Buchvald, šéf podniku, chtěl, aby do podniku přišel architekt, který rozumí věci. Nabídl to místo mně. To už jsem říkal.

Stavitel Buchvald byl v Opočně význačná a populární osoba zejména v době mezi světovými válkami.

A právem! Byl to skvělý manažer, který uměl jednat s lidmi. Do práce pro Opočno hořel, město miloval. Bohužel mu nepřála doba. Já jsem odešel z Opočna v roce 1971. Stavitel Buchvald byl zbaven funkce ředitele městského stavebního podniku a byl nahrazen panem Grusem z Jílovic, který vyhovoval tehdejšímu režimu především po stránce politické. Václav Buchvald byl autorem mnoha staveb, jako je obecní dům v Dobrušské ulici – na svou dobu zajímavá stavba (realizována v roce 1939-40), infekční pavilon nemocnice, ale i řady drobnějších staveb – rodinných domů, z nichž určitě stojí za zmínku aspoň Čepelkova vila v Nádražní ulici a proti restauraci U Jordánku vila továrníka Duška, ovšem v původní nerozšířené podobě. Když jsem jako desetiletý kluk bydlel na opočenském nádraží, proslýchalo se, že stavitel Buchvald pracuje na změně tehdejšího cukrovaru v Podzámčí v novou mlékárnu, protože dosavadní u Jordánku už kapacitně nestačila. Byl i autorem „pětistovky“, domu před vjezdem do Severního sektoru. Na kopci nad mlékárnou postavil čtyřbytovku pro její zaměstnance. Byl to člověk kvalitně navazující na prvorepublikové stavební tradi-

ce, kdy zde stavitel Černý budoval soubor vil v Nádražní ulici a v ulici Palackého. Ten, ale nemůžu to zaručit, byl snad na přelomu 19. a 20. století také stavitelem opočenské radnice a měšťanské chlapecké školy na Trčkově náměstí podle plánů vídeňského architekta Ladislava Skřivánka. Budova byla dokončena asi v roce 1905.

Stavba domu v Dobrušské ulici

Duškova vila

Infekční pavilon

Vraťme se ale k budově č. 2. Ačkoli je to stavba krásná, v současnosti přináší velké problémy.

Ano, to je i moje bolest. Zda mám výše zmíněnou nabídku stavitele Buchvalda přijmout, jsem dlouho rozmýšlel. Protože jsem však napůl Opočeňák, hrál jsem tady fotbal i hokej a měl jsem tu plno kamarádů a spolužáků, přijal jsem. V té době jsem dokončoval územní plán Dobrušky a bylo potřeba ho dotáhnout do konce. Měl jsem trochu obavy, abych se, jak se říká, neuklidil z očí a nezakrňel. Ale lákalo mě, že opočenský stavební podnik, který vede právě stavitel Buchvald, nemá ve svých řadách nikoho, kdo by navrhoval stavby a mohl se se znalostí věci vyjadřovat k problémům různých přestaveb. A uvědomoval jsem si výhodu, že se nebude muset hledat u jiných podniků

a projekty zadávat externě. To by se prodražovalo. Kamenem úrazu ovšem bylo, že se ke všem stavbám v historických částech vyjadřovali památkáři.

Tehdy šlo o dvě výrazné stavby.

Byla to právě budova čp. 2 a prostor dozadu, kde se počítalo s výstavbou restaurace a vinárny pod správou podniku RaJ Hradec Králové, který byl i investorem stavby. Druhou byl zájem podniku Potravinářské HK postavit na Kupkově náměstí prodejnu potravin. Prvořadá však byla budova čp. 2. Stavitel Buchvald potřeboval nějaký názor, jak organizovat interiér

pro potřeby restaurace a vinárny, jak celý prostor skloubit. Do podniku jsem přišel 1. ledna 1969 a hned jsem začínal na obou stavbách. Koncept na prodejnu přijali i památkáři, byla více na očích veřejnosti. V budově čp. 2 byl vchod do vinárny současně hlavním vchodem do domu. Vcházelo se atriem, kde dřevěná pavlač téměř padala na hlavu. Bylo to tam zpusťosené a nevábne a my jsme potřebovali zařídit vstup tak, aby lidi lákal, ne aby se báli, že vchází do nějaké díry. Dosavadní prostory plánované vinárny patřily n. p. Zeleňině a pěstovaly se tam žampiony. Vlastně to byly sklepy. Velice zanedbané. Jakékoli změny mají vždycky dopad i na okolí a k tomu se právě vyjadřovali památkáři. K dílu byl proto přizván sochař Marek, který se mnou spolupracoval na návrhu interiéru. Stavební část však byla plně v mé gesci. Marek byl Turnovák, vyučoval na šperkařské škole. Už tehdy byl dost nemocen a na všechno spěchal. Pracoval rychle, ale dobře, měl jsem pocit, že chce ještě něco pěkného vytvořit. Je mimo jiné autorem busty na rodném domě Františka Kupky. Práce v kolektivu tvůr-

ců obou staveb mě těšila, celé to období bylo v mém tvůrčím i osobním životě nejšťastnějším. Ve Stavoprojektu bych se byl k takovým úkolům nikdy nedostal.

Ta práce tě bavila?!?

Pracoval jsem ve dne v noci, chtěl jsem, aby dílo mělo šťávu a aby uspělo jak u veřejnosti, tak u památkářů. V roce 1970 se obě stavby otvíraly. Byl to sice, jak se říká, dost velký kvant, ale mně to ani nepřipadalo, tak jsem byl úkolem pohlcen. Aby vinárna a restaurace fungovaly, bylo k nim potřeba dodat nějakou ubytovací kapacitu. Investor na tuhle myšlenku přistoupil, žádal 50 lůžek, a tak jsme vytvořili menší hotýlek. To už pro mě nebylo tak zajímavé jako ten polozapuštený suterén u zámeckého nádvoří. To byl unikát. V přízemí jsme tak byli na úrovni pivovarského nádvoří. To byl začátek ožívání opočenské památkové zóny. Zámecká vinárna se stala ozdobou města a byla obdivovaná všemi, kdo tam přišli. Dá se říct, že Opočno proslavila. Jenomže pak se z ní jako mávnutím kouzelného proutku stala ruina.

Zlého kouzelného proutku.

Jsou věci, které jako architekt nedovedu ovlivnit. Mnoho vlivů jde mimo nás. Stav společnosti a politické události, jak přicházejí. Ale proč funkce zařízení upadala? Příznem, že to bylo pro malé město velké sousto. Každý tam sice rád chodil, každý tam rád jezdil, bylo to velké překvapení, mě i stavitele Buchvalda těšilo, že o naše stavby byl zájem a že se zde pořádala zajímavá setkání. Jenomže město nebylo schopno prostor uživit. Místní lidé chodili do svých oblíbených hospod a vinárnu měli živit hlavně návštěvníci mimoopočenští. Proto to dopadlo špatně. A ke konci přispěl i fakt, že si podnik bývalí majitelé předávali jako horký brambor, střídali se, a když skončil v rukou Restaurací a jídelen Náchod a pak Rychnov, které neměly k městu žádný vztah, ortel byl naplněn. Když nějaký dům přestane sloužit, když se netopí, nevětrá, nejsou v něm lidé, stavba začne upadat, nežije, umírá. To je přirozený jev. Moc mě to mrzí a od té doby jsem ta zchátralá místa, jen čas od času se otevírající pro veřejnost jako memento, nenavštívil. Bylo by mi z toho smutno až k slzám a při vzpomínce na pány Buchvalda a Marka a na všechny, s nimiž jsme radostně pracovali a těšili se z úspěchu, trojnásob.

Teď se uvažuje o nové náplni budovy, co by v ní mělo být, aby začala znovu žít. Jaký provoz jí prospěje? A užíví ji? Návrhy budou různé.

Nějaké představy o využití zpracoval architekt Lábus. Jeho návrhy neznám, ale zřejmě se stále vymykají nezbytným potřebám současnosti. Vzpomínám si, že jsem byl jednou na jednání zastupitelstva, kdy se mluvilo o potřebě prostor pro muzeum

města. Tehdy jsme se bavili o empírových domech v sousedství Kodymova národního domu, že ten užší by byl pro to vhodný. Měl jsem určité zkušenosti, zúčastnil jsem se soutěže na muzeum betlému v Třeběchovicích, ale v Opočně už tehdy převládl názor, že potřeby pro muzeum nahradí „dvojka“. Myslím, že by se měli hledat investoři i mimo Opočno. Budova by se mohla nabídnout například rychnovské galerii nebo Východočeské galerii v Hradci Králové, buď jako depozitáře nebo pro aktuální krátkodobější výstavy. Chápu, že v dnešní úsporné době je těžké náměty hledat. Ale ta budova má krásnou tvář, je zabezpečena shora střechou i oplechováním a je potřeba ji hlídat. Vždyť už se jí naubližovalo dost. Když vezmu jen tu spoustu krásného nábytku a že se to všechno včetně oken a dveří rozprodalo nebo zkrátka zašantročilo. Jak to mohlo město připustit? Nebylo přece majitelem interiéru. Každý kousek, každý solitér byl originál, z uměleckého hlediska na vysoké úrovni.

Také se mluví se o knihovně, která by se tam mohla přestěhovat.

To je podle mého nápad dobrý, protože tam budou chodit lidi a Trčkovo náměstí ožije. Asi by bylo dobré sepsat všechno, co by se sem hodilo, a pak na tom systematicky pracovat. Na náhodu, která to vyřeší sama, bych nečekal. Architekt většinou dělá na věci, která už má scénář. Musí znát potřeby, aby mohl prostory vytvářet funkčně, a ne si jejich využití vymýšlet od projekčního stolu. My, kteří dnes už s bolavými nohama musíme chodit na Trčkovo náměstí, chceme vědět, že nás tam čeká odměna – pěkné podívání, hezký zážitek.

Zmínili jsme se také o tvé druhé stavbě, o prodejně potravin na Kupkové náměstí. Alespoň to tě může těšit, že ta svou funkci stále plní. Navíc náměstí zdobí.

Jsem rád, že přežila už čtyři desetiletí. I moji bývalí kolegové uznale kvitují, že se povedla a že ani památkáři s ní neměli problémy. Byla to odvaha, zasáhnout do parkové zdi takovým způsobem, ale věřím, že to dělalo a dělá lidem radost.

Když jdeme Opočnem, rád bych se zastavil u budovy policejní stanice, protože i ta je tvým dílem a je to zase neobvyklé a zajímavé řešení.

Jenže bohužel ani k ní se prošlá léta nezachovala s žádoucí ohleduplností. Na studii k ní jsem pracoval ještě v Městském stavebním podniku památkové péče u stavitele Buchvalda. Zástupci Krajské správy SNB v Hradci Králové projekt schválili, jen jeden z členů komise se ptal, jak si tak odvážíš věc můžu dovolit v době, kdy všechny stavby byly hranaté a strohé. Já mu tenkrát řekl, že křížovátka, kde má stavba stát, má už svým posazením vymodelovaný prostor, a že mě neobvykle vábí ta křivka. Byl jsem si jist, že by tam, jak se říká, ta budova seděla a že se k oblým křivkám vrátíme častěji a budeme modelovat domy citlivě vzhledem k prostředí. Dnešní doba to ostatně potvrzuje. Projekt jsem dokončoval už jako staronový zaměstnanec Stavoprojektu HK, odevzdal jsem ho v roce 1972, ale postaven byl asi v roce 1974. Budova byla velkým překvapením, to mi potvrdili kolegové z práce i nezávislí pozorovatelé. Spolu s obytnou částí sedla na své místo jako pecka na kámen. Bohužel v poslední době se tam udělaly nevhodné zásahy. Měl jsem tam takový pruh z obkladů, teď tam ten obklad není a není tam ani omítka. Na stavbě je to bolák, objekt směřující do uličního prostoru to znehodnocuje. Staré rakouské stavební orgány preferovaly do ulice určitou důstojnost, jednotu. Dům se musel do ulice jakoby chlubit, tím směrem nesměl být narušen. Tady to teď narušeno je a mě to bolí. Byl jsem za takovou stavbu v Opočně rád, protože Opočno miluju.

Říkal jsi, že když se stavby nějak poškodí, je to zlé.

To je svatá pravda. Na různé úpravy a necitlivé opravy by měl důsledně dohlížet stavební úřad a dbát, aby se přinejmenším části staveb do ulice, hlavně fasády, prováděly řádně. Dokonce i stavební zákon na to dbá. Všechny zásahy mají být odborně posouzeny a stavební úřad by se k nim měl vyjadřovat. V případě změny musí být změna důkladně prověřena.

Zastav se u své další stavby.

Dělal jsem projekt mateřské školy. Ta je teď opravená a já jako autor mám opět výhrady k zásahům. Nevím, proč se na fasádě školky ukazují jakési barevné fleky v určitém pruhu. To jsou věci, které by se měly s autorem, pokud žije, konzultovat, dát to posoudit odborníkům a nenechat řídit investory. Ty barvy jsou tzv. kalhotkové, jsou na fasádě bezdůvodně. Barevnost bychom neměli přehánět, protože budově nepomáhá, naopak ji zesměšňuje. Při vstupu měla výraz provedený akademickou sochařkou a teď je zalitý do jakési bleděmodré barvy, zatímco další proužky jsou růžové, zelené, červené... Takhle se architektura nedá dělat. Doufám, že je to dnes u nás jen módní záležitost bez opodstatnění a že snad nebude mít dlouhé trvání. Tento nešvar se objevil i na základní škole v Nádražní ulici. Tam je to naštěstí aspoň jen ve dvorní části, nedej bože, aby se to objevilo do ulice. Vždyť ulice, kde je mateřská škola, bude jednou pokračovat, bude součástí města. Na takové věci je nutné dávat pozor. Barvy snad časem vyblednou nebo přijde doba, kdy se budou mazat.

Ještě bych tě rád vrátil do Skuherského ulice, kde je postavena řada bytoven, která je pěkná, ale....

Je to pecka. Také studii na tento dům jsem zpracovával ještě v Městském stavebním podniku a stavba probíhala současně

s prací na rýsovacím stole. Je posazena do prostor tzv. Švýcar, tehdejší školní zahrady, kde měl pan učitel Šeda včely a na strozech učil žáky roubovat a seznamoval je se základy zahradnictví a ovocnářství. Tam došlo k tomu, že dva prostřední bloky byly natřeny barvami. Dřív jsme museli jakoukoli změnu na fasádě vysvětlovat památkářům, ale tady se ty domy vyfrkly – dva bloky natřené, dva původní, to je děs. Když jdu kolem, odplivnu si. Nemám nic proti tomu, jak se ty prostřední domy opravily, ale proč ne celý blok? Asi tam jsou různí majitelé a uživatelé, ale zásadní chybu vidím ve stavebním úřadu. Ten je tu přece od toho, aby takové věci hlídal. Nedávno jsem maloval fasádu na evangelické modlitebně v Dobrušské ulici. Zvolil jsem teplou, do žluta až do okrova laděnou barvu. Je potřeba volit barvy, které ladí s okolím, aby zachovaly důstojnost ulice.

To pořád není všechno, čím ses zapsal do tváře Opočna. Pracoval jsi na územním plánu města a možná, že bys chtěl připomenout i své další projekty.

Hovořili jsme o zámecké vinárně, o prodejně na náměstí, o policejní stanici, musím vzpomenout i dům u Zilvarů, na kterém v mé kanceláři pracoval začínající architekt Jirásek. Ta stavba dostala nový kabát a novou náplň. Změnil se hlavně vchod do prodejny drogerie.

S mou další prací se můžete setkat při nákupech v prodejně u Jordánku. Na ní jsem pracoval rovněž s architektem Jiráskem. Pracoval jsem i na přístavbě jeslí za Pavlíkovou vilou v Nádražní ulici. Tu jsem jen dozoroval. Já jsem Opočno vždy miloval, a tak jsem se snažil to vyjádřit. Jinde by mě to možná tak nebavilo. Ale mám radost i z toho, když vidím např. panelové sídliště ve Vamberku, které je dispozičně pěkné a citlivě oži-

vené stromovím a zelení. I to byla moje práce. Dnes se ty domy zateplením a novými fasádami změnily a panelová uniformita se zjemnila. Hůř dopadlo sídliště Na drahách v Rychnově, kde se tehdejší politická moc snažila za každou cenu udržet jakoukoli zabydlenost okresního města. Stavělo se tenkrát ne podle not architektů, ale podle úředníků nejrůznějších ministerstev, rychle, na úkor kvality.

Vraťme se do Opočna.

Tady byla v té době v tzv. „A“ programu výstavba továrny Tesla spolu se sídlištěm. K tomu účelu byla postavena na Sokolské zahradě ubytovna pro polské dělníky, kteří měli továrnu a sídliště stavět. I na to jsem dělal územní plán a zaplat' bůh, že k realizaci už nedošlo. Zůstala jen torza: dům, kterému se říká u obušku, a krátký panelák pod školkou. Upravoval jsem územní plán, který dělal Ing. arch. Hanuš z Hradce Králové v r. 1954. Podle něj se mělo stavět směrem ke hřbitovu, spolu s přeložkou silnice. Jsem také autorem urbanistické studie nových sportovišť, zimního i fotbalového stadionu i tenisových kurtů. Opočno znám jako svoje boty. Jako kluk jsem se toulal městem a maloval jsem jeho domy, ulice a nejrůznější zákoutí. Je to krásné, malebné město.

Co říkáš Štefance?

Štefanka byla svého času územním plánem ohrožena. Měly tam být dva šestipodlažní bodové domy, které měly lemovat ulici vedoucí na Starý kopec podél hostince U Zeleného stromu a na základě toho se dům U Zeleného stromu zboural. Naštěstí opět nedošlo k realizaci, protože to by byla facka, ze které by se město nevzpamatovalo. Současné změny na domcích jsou zřejmě pod tlakem stavebního úřadu prováděny celkem šťastně a Štefanku nehyzdí. Některé stavby tam jsou nadměrně a některé zásahy nejsou úplně v pořádku, ale vcelku je Štefanka jako původní sídlo řemeslníků v podhradí realizovaná neobyčejně šťastně. Za to je potřeba stavební úřad pochválit.

Jaký je tvůj názor na Ořechovku? Všeobecně jsi ho už vyjádřil, ale podrobněji?

Ořechovku pokládám za takovou výstelku území. To není městotvorný prvek. Je dost nešťastná tím, že roztahuje město směrem k nádraží, a to je nesprávný směr rozvoje. Město by mělo být v centrální části rozvíjeno v oblasti Severního sektoru. Na Ořechovce se stavělo bez konceptu. Každý dům jiný. Musíme věřit, že se to změní zazeleněním, což prospívá vždy a všude, a ty neduhy se snad vytratí. Nebo aspoň ukryjí. Dokonce i ten nešťastný dům na kopci (dřív se stavělo pod kopcem a kopec se zalesňoval) se vzrostlými stromy začlení do krajiny. Naši předkové vybírali ke stavbám místa, která byla příjemná. Tenhle kout města je podle mého názoru ujetý a na těle Opočna je to bolák. Dům, který měl být internátem mlékárenského učiliště, se dostavbou ještě zvedl a udělala se mu zjemnělá kulatá střecha. To vidíme ze všech pozic. Opočno začíná až pod kopcem a – opakují – vidím to jako ujetý. Architektura má vlastnosti, že se sžívá s prostředím. Renesance navázala na gotiku a ony spolu během času postupně srůstaly a srůstají. Mrtvé objekty se sžívají. Buddhisté říkají, že člověk se v příštím životě může změnit na kámen. Takže jestli mají tuhle vlastnost kameny a všechny ostatní hmoty, snad bude možné, že se spolu prostředí a tyto stavby jednou také smíří.

Tak se obrátíme ještě k jiným tvým zájmům. Nejsi jen architekt.

Už od mládí jsem byl v Opočně známý jako sportovec. V šestnácti letech jsem hrál za první mužstvo Spartaku Opočno lední hokej, který se v té době ještě nehrál soutěžně, ale čile se o to usilovalo. Hrál jsem vedle známých osobností, jako byli pánové Šanovec, Klouček, Škobis, Bartoň, Bonda Novák. A hrál jsem i fotbal, protože za našeho mládí bylo samozřejmostí dělat oba sporty. Slovo specializace jsme neznali. Ve fotbale, který jsem hrál rovněž od svých šestnácti, jsem stihl hráče-místní legendy, jako byli starší kolegové Čuda, Macháček, Rathouský, Debelka, Kovaříček, Matyáš a brankář Svatoň. To byla slavná éra opočenského fotbalu. Cestu do Lištoviny si nacházely celé rodiny a o diváky nebylo nouze. Dbal jsem o duševní i tělesnou zdatnost a celkem se mi dařilo. Hrál jsem fotbal i za Třebechovice, jako voják pak za Trutnov. Nebyl jsem žádný suchopár, který se hrbí nad svým malováním a vytvářením projektů. Byl jsem živý typ, měl jsem rád pohyb a Opočno mě k tomu ke všemu vybízelo.

Co bylo po odchodu z Opočna?

V roce 1971 v červnu jsem odešel zpátky do Stavoprojektu Hradec Králové, do ateliéru architekta Zídky, který v té době končil projekt na výstavbu hotelu Černigov. Tehdy se ještě jmenoval Regina, ale brzy byl na oslavu přátelství ČSSR a SSSR přejmenován. Byl to nesporně významný objekt města. V neposlední řadě i tím, že Hradec jako město v rovině dostal výškovou stavbu, která už z dálky ukazovala nejen na bytovací možnost, ale také na dopravní uzel, protože hotel byl postaven hned vedle železničního i autobusového nádraží. To byla jeho hlavní myšlenka. V té době jsem vyhrál několik soutěží. Zapojil jsem se do práce na přestavbu Kuklen a Malšovy Lhoty. V těchto dvou územních zónách jsme po vítězství v soutěži s kolegy Faltou, Vašatou a architektkou Zemánkovou osvědčovali umění ukázat své urbanistické schopnosti a cit. Byl jsem vybrán do čela kolektivu, který se měl starat o novou výstavbu

Hradce Králové. Tehdy se dokonce uvažovalo o tom, že bude hlavním městem české části státu. Tehdejší územní plán tvrdil, že není možno rozvíjet se na sever a západ, protože tam jsou vzácné zemědělské půdy, například směrem k Jaroměři. Rozhodlo se jít směrem jižním na Roudničku a Vysokou, a proto jsem vytvořil skupinu architektů, která se o to měla postarat. Pracoval jsem na územních plánech v této oblasti. Vedle toho jsem dělal na různých drobných stavbách, třeba na víceúčelové sportovní hale tehdejší Rudé hvězdy v Háječku. Dodnes je funkční. Dohlížel jsem na projekty mateřských škol v Hradci, ale i mimo okres. Je toho tolik, že už si všechno ani nepamatuji. Dopracovával jsem sídliště ve Vamberku, v Rychnově, v Dobrušce. Pracoval jsem i na vývoji bydlení. To znamenalo velké domy, kde jsou v přízemních prostorách obchody a provozovny nejrůznějších služeb v rámci futuristických představ o bydlení, které by přinesly co největší zabydlení v daném území. To vše v letech 1971 až 1990, kdy jsem činnost ve Stavoprojektu ukončil a nastoupil na místo vedoucího stavebního úřadu v Třebechovicích. Dohlížel jsem na realizaci územního plánu, který nebyl ještě uzavřen, a vedl jsem tamní stavební úřad. Mým hlavním úkolem bylo dodělat územní plán pro potřeby města po roce 1990. To už se ze mě stal úředník, plný naděje, že bych mohl mnoho věcí ovlivňovat. Brzy jsem však ze svých naivních představ vystřízlivěl a pochopil, že mé představy byly mylné a nejlepší že je pro mě práce u rýsovacího prkna. Tvůrčí činnost prospívá víc i mému zdraví, a tak jsem se dva roky před penzí vrátil k rýsování a malování a pracoval jsem na menších projektech v ateliéru svých bývalých mladších kolegů.

Zmiňoval jsi také třebechovický betlém.

Když jsem odešel ze stavebního úřadu, byl jsem vyzván, abych se zúčastnil soutěže na třebechovický betlém. Tuto architektonickou soutěž jsem vyhrál a byli jsme vyzváni k dopracování dalšího stupně, to znamená k realizaci. Ale toho už jsem se osobně nezúčastnil, práci dokončil architekt Misík v roce 1994.

Jenže zase už jsme přeskočili k práci. Co tvoje další záliby?

Rád jsem rybařil, mám rád společnost a rád jsem chodil do hospody. Například naše sobotní setkávání takřčené Společnosti sobotní dopolední kávy v opočenské restauraci Na Podloubí je pro mě velice podnětné. Rád chodím také na koncerty, za jejichž pořádání jsme byli po léta zvyklí děkovat především tobě. V současné době jsem chromý na levou ruku. Chodím mezi rodáky do Třebechovic, mám tam své příznivce i lidi, kteří mě rádi neměli, a potěšilo mě, když slyším hlasy, že prý se toho mým příchodem na radnici dost zlepšilo. Co si můžu přát víc. ■

Použité fotografie: archiv letopisecké komise města Opočna, Dana Marková, Jan Ježdík

Redakce neodpovídá za stylizaci textů. Za obsah textů plně zodpovídají jejich autoři a jejich názory nemusí vyjadřovat postoje redakce. Redakce si vyhrazuje právo výběru textů, které budou publikovány v Knihovničce Opočenských novin, dle vlastního uvážení. Dalé platí pravidla pro vydávání Opočenských novin, která jsou zveřejněna na www.opocno.cz v sekci Opočenské noviny.