
 1

Řepařská dráha Radovesnice – Libněves

Práce na trati úzkokolejné železnice v Žehuni v roce 1924

Řepařská malodrážka Radovesnice – Libněves, která ukončila provoz roku 1959 po

dokončení úprav na Žehuňském rybníce, žije stále ve vzpomínkách pamětníků. I ti už ale jen

z vyprávění vědí, že její předchůdkyní byla drážka s koňským pohonem, která byla povolena

pouze poděbradským hejtmanstvím v součinnosti s novobydžovským, ale nikdy ne zemskými

úřady.

Protože doprava řepy koňskou dráhou za pomoci dvaceti párů koní byla svízelná, uvažovalo

se převést ji na parní pohon. Po kampani roku 1923 bylo rozhodnuto. Dosavadní trať se však

nedala pro parní provoz použít. Musela se postavit trať zcela nová, pokud možno v ose původní

koňky.

Zemská politická správa projekt schválila 14. července 1924. Tlaková zkouška na

lokomotivě se prováděla v Libněvsi již 27. května 1924. Stavba začala. Do začátku kampaně se

však nemohla dostavba stihnout, musela se proto využít ještě koňka a začít stavět od konce, od

Radovesnic, a to naráželo na mnoho potíží s dopravou materiálu po silnici. Délka trati z Libněvse

do Radovesnic byla 13,1 km, ale po silnici to bylo dále.

Všechny překážky se překonaly a 1. října 1924 povoluje zemská politická správa používání

dráhy mezi Radovesnicemi a Choťovicemi, kde se naložené vozy předávají koňce. V březnu 1925

začalo s dokončením zbývající tratě a v červenci 1925 se rozšiřují a zesiluji dubové mosty na

hrázi. Kolaudace se koná 14. září 1925 a od 18 . září 1925 se povoluje požívání trati.

Lokomotiva před mostem náhonu Na haldech v roce 1925

 2

Lokomotiva na parní pohon s vláčkem jedoucím po hrázi Žehuňského rybníka

 - fotografii věnoval kronice v roce 1984 František Khýn z čp. 40

Trať řepařské dráhy z publikace Ing. Jiřího Strnada Úkokolejné železnice

na bývalé Severozápadní a České obchodní dráze

 3

Stavební délka celé trati činila 13,8 km, odbočka ke Staré Báni 670 m. Na trati bylo 15

přejezdů okresních silnic. Nová dráha měla 2 lokomotivy, 181 řepných vozíků, 3 cisterny a 1

sněhový pluh. V provozu se užívalo asi 150 vozů, ostatní byly nákladní nebo se opravovaly. Do

nákladiště pro Starou Báň jezdil vlak bez cisterny. V nákladišti bylo 10 až 15 skládačů. Jako stálí

zaměstnanci pracovali na drážce dva strojvedoucí, dva topiči, účetní zároveň jako vedoucí provozu

a pět až šest úpravčích trati.

Vlak na mostě Žehuňského rybníka Na skále v roce 1926

Vlak na mostě Žehuňského rybníka Pod osmi v roce 1928

 4

 Zbytek kolejí původní koňské dráhy v blízkosti rybníka – asi 30. léta dvacátého století

 Hráz Žehuňského rybníka s kolejemi řepařské drážky – pohled od Malé Strany,

 na snímku z 30. až 40. let dvacátého století Josef Zelený z čp. 9,

fotografii věnoval kronice v roce 1984 František Khýn z čp. 40

Trať byla v provozu hlavně v kampani, ale využívala se také při přepravě ostatních

zemědělských produktů a hnojiv, hlavně mezi dvorem Korce a Libněvsí. Malodráhu někdy

využívali i lidé z přilehlých vesnic, třeba jen ke svezení, ačkoliv to bylo přísně zakázáno. .

Pamětníci vzpomínají, že jako děti nejčastěji naskakovali ke svezení po zapískání u dubu, když

vláček zpomalil před přejezdem silnice a zahýbal ke staré kaverně a po jižní hrázi rybníka se

pomalu blížil k mostku přes náhon.

 5

Zrušení libněveského curovaru v roce 1932, jednoho z nejstarších, jemuž chybělo v tomto

roce jen pár let do stovky, je nejen předzvěstí velkých změn v provozu řepařské drážky, ale i

jejího budoucího se zániku.

Cukrovar v Libněvsi v době svého rozkvětu

Cukrovarská malodrážka plní sice ještě léta svou částečně okleštěnou funkci, využívá se i

v protektorátu, přečká velkou povodeň v roce 1947 i politické změny po únoru 1948, novou

povodeň při rekonstrukci rybníka, dočká se nového betonového tělesa, vedoucí po hrázi rybníka,

ale je to poslední změna na malodráze.

Povodeň při rekonstrukci rybníka 31. ledna 1953 na části obce Čuraje

 6

Lokomotivy dosluhují, nová koupená nestačí zvládnout provoz, po tlakové zkoušce v září

1954 komisař zakazuje provoz. Tím jsou lokomotivy definitivně vyřazeny z provozu, když ještě

předtím občas pomáhaly při stavbě nových. mostů.

Podzim 1954 – práce na úpravách rybníka vrcholí a vláček na novém betonovém mostě stále

ještě slouží k dopravě řepy na překladiště v Libněvsi, odkud se odváží do cukrovaru

 7

Úpravy rybníka jsou ukončeny, připravuje se asfaltování silnice,

kolejnice malodrážky za novým betonovým obrubníkem zanedlouho nenávratně zmizí

Rok 1956 je pro malodráhu posledním. Motorové lokomotivy jezdí jen do Choťovic, dál je

trať nesjízdná. V roce 1959 se trať začíná likvidovat a koleje se rozprodávat. O dva roky později

není po úzké drážce žádná stopa. A tak úzkokolejná dráha existuje dnes již jen ve starých mapách

a ve vzpomínkách pamětníků.

Poznámka: Více v publikaci Ing. Jiřího Strnada Úkokolejné železnice na bývalé

Severozápadní a České obchodní dráze.

 V roce 2009 zpracovala Ludmila Tvrdíková,

 kronikářka obce

