

STŘEDOŠKOLSKÁ ODBORNÁ ČINNOST

Obor č. 16 – Historie

Obnova kaplí ve Vysokém lese

Autor: Matěj Kmošek

Škola: Gymnázium Aloise Jiráska

T. G. Masaryka 590

570 01 Litomyšl

Ročník: 4. A

Sebranice 2013

Prohlášení

Prohlašuji, že jsem práci vypracoval samostatně. V seznamu pramenů a literatury jsem uvedl veškeré zdroje, které jsem použil.

V Sebranicích dne

Podpis

Anotace

Práce se zabývá minulostí oblasti Vysokého lesa a především problematikou obnovy tří zaniklých kaplí nacházejících se v této oblasti. Oblast Vysoký les se nachází v okrese Svitavy mezi městy Litomyšl a Polička, a je vymezena územím osady Vysoký Les, která správně spadá pod nedalekou obec Sebranice, a lesy rozkládajícími se na sever a na jih od osady. Práce slouží jako teoretický podklad k obnově zmíněných kaplí a zároveň jako historická studie oblasti Vysokého lesa. Osud zaniklých kaplí byl úzce spojen s historickým vývojem oblasti a jejími obyvateli, proto práce řeší mimo jiné minulost oblasti Vysokého lesa, místní památky i zdejší pomístní názvy. Oblast Vysokého lesa leží na bývalé hranici Čech a Sudet, tudíž se práce dotýká i česko-sudetské otázky. Na pozadí historického vývoje oblasti Vysokého lesa práce prezentuje minulost a osud zaniklých kaplí, předkládá původní motivaci výstavby kaplí, jejich podobu, proces destrukce, archeologický průzkum pozůstatků a metodiku plánované obnovy.

Obsah

Úvod	6
Oblast Vysoký les	9
Historie oblasti.....	9
Pomístní názvy oblasti Vysokého lesa	12
Památky ve Vysokém lese	14
Obnova kaplí ve Vysokém lese	20
Demelova kaple	21
Killerova kaple.....	26
Schlesingerova kaple	31
Závěr	37
Seznam pramenů a literatury	38
Přílohy	40
Seznam příloh:	40

Úvod

Práce se zabývá historickým vývojem oblasti Vysokého lesa a problematikou obnovy tří zaniklých kaplí nacházejících se v této lokalitě. Práce poskytuje rámcový přehled o minulosti a současnosti Vysokého lesa, o zdejších pomístních názvech, dokládajících důležité historické skutečnosti a o místních památkách, dotvářejících podobu oblasti. Vysoký les se nachází v okrese Svitavy mezi městy Litomyšl a Polička a tvoří ho osada Vysoký Les a zalesněná území na sever a na jih od osady. Mapa oblasti je zachycena v přílohách na obrázcích 1 – 2. Díky geografické poloze vymezené oblasti se práce výrazně dotýká také česko-sudetské otázky, protože Vysoký les se nachází na rozhraní dnes již neexistující hranice mezi Čechami a Sudety.

Práce je rozdělena na dvě části. První část se zabývá oblastí Vysokého lesa, její minulostí, současností, pomístními názvy a památkami. Druhá část se zaměřuje na tři zaniklé kaple v jižní části oblasti Vysokého lesa. Jedná se o Demelovu, Killerovu a Schlesingerovu kapli. Na základě historických pramenů a archeologického průzkumu rekonstruuje jejich minulost, původní podobu, proces destrukce i současný stav a předkládá plánovanou metodiku obnovy. První z kaplí, Demelova, je v době vzniku tohoto textu již obnovena, obnova ostatních kaplí je naplánována do roku 2014.

Cílem práce je poskytnout náhled na historický kontext, který zapříčinil zánik tří kaplí na pomezí Čech a Sudet. Zároveň je cílem práce předložit možnost řešení obnovy a výzkumu drobných zaniklých sakrálních staveb. Práce je vytvořena jako teoretická studie mající za cíl představit podklady pro realizaci obnovy. Samotná obnova kaplí má za cíl poskytnout zdejším lidem možnost podílet se na obnově, prostřednictvím čehož by se mohli pevněji spojit se svým okolím. Tato snaha by měla napomoci k zachování a navrácení památek do krajiny.

Původní výstavba kaplí byla spojena výhradně s německým obyvatelstvem z obce Chmelík, která náležela k sudetské oblasti. Kaple byly postaveny s komemorativní a duchovní motivací. Zdejší statkáři, kteří vlastnili část lesů ve Vysokém lese, zde jako výraz vděku a zbožnosti postavili kaple na paměť záračných událostí, které se na těchto místech udály. Kaple byly vybudovány obyčejnými vesnickými lidmi vlastnoručně, případně z vlastní iniciativy, bez přispění církve nebo vrchnosti, pro zachování příběhu a demonstrování religiozity stavitele.

Zánik kaplí je spojen s odsunem Němců po druhé světové válce, kdy sudetoněmecké obyvatele obcí nahradili nově přistěhovalí obyvatelé z blízkého i vzdáleného okolí. Pro obyvatele českých vsí byly kaple připomínkou Němců, tedy válečného utrpení a strádání. Pro nové obyvatele původně sudetských vsí neměly stavby valný význam, protože s nimi nebyli nijak spojeni. Kaple proto nebyly udržovány, chátraly, až zcela zanikly. Úpadek vztahu mezi novým obyvatelstvem a jejich prostředím však nepostihl pouze kaple a sakrální objekty obecně, ale i světské stavby, a dokonce i samotnou půdu. Pro oblast Sudet proces vystěhování původních obyvatel znamenal následné znehodnocování krajiny i intravilánů obcí a tento proces a jeho následky můžeme pozorovat dodnes. Znehodnocení však nenastalo pouze díky ztrátě spojitosti s okolím a negativnímu postoji k původně německému majetku, ale také kvůli nezkušenosti některých nových přistěhovalců s hospodařením, nebo díky záměrnému rabování opuštěných statků. Oprávněnost a správnost odsunu Němců je velice diskutabilní téma a dodnes vzbuzuje mezi všemi vrstvami českých obyvatel rozporuplné emoce. Přes diskutabilnost problematiky však odsun způsobil českému pohraničí ránu, která dodnes v bývalé oblasti Sudet přetrvává.

S oblastí Vysokého lesa mám osobně spojitost, protože bydlím v nedaleké obci Sebranice, jejíž součástí je osada Vysoký Les. Protože část mé rodiny pochází z české části zdejší oblasti, ze Sebranic, zatímco druhá část z bývalých Sudet, ze Chmelíka, mám možnost srovnání dvou různých pohledů na duchovní i světskou stránku života těchto dvou odlišných světů. Pohledů českých starousedlíků a sedláků, a naproti tomu lidí zabírajících před nimi již osídlenou a zkulturnovanou krajinu Sudet, která jim však byla do velké míry cizí. Většina lidí osídlujících Sudety nebyla schopná si vytvořit vztah ani k hospodářství, které zabrali, natož pak k okolní krajině a artefaktům, které vytvořil v podstatě jejich někdejší nepřítel. Tato odtažitost k okolí způsobila úpadek a devastaci zdejšího prostředí. Dověšení odcizení způsobila změna majetkových a společenských poměrů po nástupu komunistického režimu v roce 1948. Až několik desetiletí po válce dokáží lidé opět nacházet nebo si vytvářet vztah ke zdejší krajině. Tyto proměny a rozdíly vnímání i přes nevelkou vzdálenost silně zapůsobily na zdejší podobu vesnic i jejich okolí, a projevují se především v hospodářské stránce jednotlivých obcí. Konfrontace dvou rozdílných světů oddělených bývalou hranicí Sudet se protíná právě na Vysokém lese, proto je řešení zdejšího vztahu lidí ke krajině důležité.

Zdrojem informací pro práci byly kroniky, archivní materiály, výpovědi pamětníků a literatura týkající se historie regionu. Neocenitelné poznatky poskytl archeologický průzkum pozůstatků zaniklých kaplí.

Předložená práce navazuje na autorovu práci z roku 2012 s názvem *Drobné památky a jejich obnova Příkladová studie drobných památek na Vysokém Lese*, která se rovněž účastnila Středoškolské odborné činnosti. Předchozí práce řešila památky a jejich obnovu z obecného hlediska a obnovu kaplí ve Vysokém lese předkládala pouze jako možný příklad.

Velká část předložených informací je v literatuře publikována poprvé, případně doplňuje informace z předešlé práce. Oblast Vysokého lesa nebyla nikdy středem zájmu systematického historického výzkumu a ani v kronikách okolních obcí není možné nalézt velké množství zmínek o této oblasti. Předložený přehled historie osady a jejího okolí spolu se zdejšími památkami je ve spojení s předchozí prací dosud jedinou komplexnější studií věnující se této lokalitě.

Oblast Vysoký les

Oblast Vysokého lesa je území osady Vysoký Les a lesního porostu na sever a na jih od této osady mezi městy Litomyšl a Polička, případně mezi obcemi Sebranice a Chmelík v okrese Svitavy. Osada Vysoký Les náleží ke katastrálnímu území Pohory, což je část obce Sebranice. Dříve byla osada i celá oblast nazývána Hohenwald, což je starší tvar dodnes běžně užívaného německého Hochwald.

Lesy v oblasti jsou tvořeny dvěma přibližně stejně rozlehlými částmi, které jsou odděleny úžinou v místě osady Vysoký Les. Severní část lesů nazývaná „Dolní les“ leží z převážné části v katastru obce Trstěnice, okrajové části pak v katastru obcí Sebranice, Chmelík, Čistá, Pohodlí (část města Litomyšle) a Dolní Újezd. Severní částí Dolního lesa protéká Jalový potok, prochází zde silnice odbočující ze silnice II/360 směrem do Trstěnice a nachází se zde hájenka zvaná „Na Brně“. Jižní část nazývaná „Horní les“ je rozdělena mezi katastry obcí Sebranice, Lezník (část města Poličky), Pomezí, Květnou a Chmelík. V Horním lese se nachází opuštěná hájenka, jsou zde dvě chráněné přírodní památky (PP), a to PP Sněženky ve Vysokém lese a PP V Bukách.

Historie oblasti

Osada Vysoký Les byla založena roku 1817 na popud hraběte Jiřího Josefa z Valdštejna-Vartenberka na jeho panství.¹ První budovou stojící dodnes v severní části osady byla myslivna, č. p. 1, postavená již roku 1770. Myslivna byla vybudována ve tvaru čtyřbokého uzavřeného dvorce. Údajně roku 1861 byla postavena kaple sv. Anny na jihu osady Vysoký Les na popud hraběnky z Valdštejna.² Rod Valdštejnů-Vartenberků vlastnil litomyšlský zámecký velkostatek, jehož byla oblast Vysokého lesa součástí, v letech 1758 – 1855. V roce 1855 byl velkostatek díky špatné finanční situaci Valdštejnů-Vartenberků prodán v dražbě Maxmiliánovi Karlovi, knížeti Thurn-Taxisovi.³

¹ *Pamětní kniha obce Pohory*, založena roku 1900, str. 32. Kopie kroniky v držení autora.

² 9. Osada Vysoký Les. In: *Sebranice u Litomyšle v historii a současnosti* [online]. Sebranice u Litomyšle, 2012 [cit. 2012-02-20]. Dostupné z: <http://sebranice.cz/stezka/image.php?nid=6770&oid=1082992&width=900>

³ SKŘIVÁNEK, Milan. *Litomyšl 1259-2009: město kultury a vzdělávání*. Město Litomyšl, 2009, str. 180, 228.

Oblast Vysoký les

Pozemky tvořící oblast Vysokého lesa byly původně rozděleny mezi katastrální území okolních obcí, jak je tomu dnes, avšak v soukromém vlastnictví vesnických statkářů byly pouze okrajové části lesa, které navazovaly na jednotlivé lány polí a luk. Ostatní rozsáhlé pozemky patřily vždy tehdejšími vlastníky litomyšlského panství. Jedinou výjimkou byla východní část lesních porostů, luk a polí v Horním lese, která patřila tehdy německým statkářům ze Chmelíka.

Největší rozmach osada zažila v letech 1880 – 1892, kdy zde stálo 15 domů se 103 obyvateli. V roce 1900 se tento stav snížil na 73 obyvatel⁴, roku 1921 zde žilo 63 obyvatel.⁵ V roce 1933 byl lesní velkostatek včetně myslivny Vysoký Les a hájenky Staré Brno zakoupen litomyšlským okresem od Thurn-Taxise⁶. Vlastnictví tedy přešlo ze správy soukromých vlastníků na orgán státní správy. V neděli 17. června 1934 byla pořádána lidová slavnost na počest této koupě a na oslavu převodu území do rukou českého státu. Slavnost se konala v „*dolním lese na Brně*“⁷, tedy u hájovny Staré Brno, stojící na sever od osady. Správně osada Vysoký Les patřila pod obec Pohoru, později pod Sebranice, avšak na těchto obcích byla závislá pouze částečně, a to především farou a školou. V roce 1936 byla na Vysokém lese zřízena škola, zdejší děti tedy nemusely denně docházet 6 km do školy v Sebranicích.⁸

Přímo za východní hranou zástavby osady Vysoký Les procházela hranice oddělující oblast Sudet a Čech. Obce Sebranice a Lezník na západě patřily do české oblasti. Obec Chmelík na východě byla ale již součástí Sudet, protože zde žilo většinově německé obyvatelstvo. Osada Vysoký Les byla ve své historii obydlena výhradně českým obyvatelstvem. Ale i přesto byla 9. října 1938 osada zabrána Němci, kteří ji však 23. listopadu 1938 opět navrátili republice.⁹

Až do začátku druhé světové války existoval v osadě v domě č. p. 2 hostinec. Po roce 1938 byl omezen pohyb přes česko-německou hranici, což znamenalo pro hostinec ztrátu

⁴ Pamětní kniha obce Pohory, str. 49.

⁵ 9. Osada Vysoký Les. In: *Sebranice u Litomyšle v historii a současnosti* [online]. Sebranice u Litomyšle, 2012 [cit. 2012-02-20]. Dostupné z: <http://sebranice.cz/stezka/image.php?nid=6770&oid=1082992&width=900>

⁶ Pamětní kniha obce Pohory, str. 125.

⁷ Pamětní kniha obce Pohory, str. 126.

⁸ *Kronika obce Sebranice s Třemošnou*, str. 89. Kopie kroniky v držení autora.

⁹ *Kronika obce Sebranice s Třemošnou*, str. 95.

Oblast Vysoký les

velké části zákazníků, docházejících sem především ze Chmelíka, proto byl jeho provoz téhož roku ukončen.¹⁰ Dodnes je na fasádě domu č. p. 2 viditelný německý nápis „Gasthaus“.

Odsun Němců v roce 1945 pro zdejší oblast znamenal mimo jiné změnu vlastníků východní části lesa, která původně patřila německým sedlákům ze Chmelíka a Květné. Němečtí obyvatelé vtiskovali do zdejší krajiny určitý ráz, který následně udržovali. Avšak po výměně obyvatel v roce 1945 byla přerušena kontinuita ve vztahu vůči zdejší krajině, což vyvolalo částečnou destrukci zdejšího prostoru. Většina drobných památek ve Vysokém lese upadla do zapomnění a některé dokonce zanikly, protože noví vlastníci pozemků nezakládali své jednání na historickém významu zdejších objektů.

Původně vedly směrem k Vysokému lesu od okolních vesnic desítky polních cest, které šly podél jednotlivých lánů polí a sloužily jako komunikace při obhospodařování příslušných polí. Většina těchto cest byla v určitých úsecích tvořena hlubokými úvozy, jež byly až čtyři metry hluboké. Úvozy se zařezávaly pouze v místech terénních vln, vyrovnávaly tedy úroveň cesty do jedné výšky. Po scelování pozemků v 70. letech 20. století byly tyto cesty zasypany nebo rozorány.¹¹ Jen velice málo jich bylo ponecháno, případně přetrasováno pro zemědělské účely. Cesty ze směru od Sebranic byly nahrazeny jedinou asfaltovou silnicí, která byla postavena v 70. letech, avšak o její postavení bylo usilováno již v roce 1927¹².

Další výrazná událost, která zanechala stopy ve zdejší krajině, se stala po invazi vojsk Varšavské smlouvy do Československa roku 1968. Oblast lesů Vysokého lesa byla obsazena sovětskými vojenskými jednotkami, které zde vytvořily pravděpodobně výcvikový tábor. Ještě dnes je možné nalézt doklady pobytu vojáků v podobě terénních nerovností, jež původně byly sovětská stanoviště, tábořiště a tankové zákopy. Vojáci opustili oblast v průběhu roku 1991.

Dnes zažívá Vysoký Les odliv stálých obyvatel, zájem o tuto oblast se však prohlubuje díky své turistické atraktivnosti. Osada Vysoký Les má malebnou podobu a odlehlou pozici. Přes osadu vede cyklistická trasa a v jejím nedalekém okolí jsou dvě významné přírodní památky. V současnosti v osadě Vysoký Les stojí 11 domů, trvale zde žije 9 obyvatel, zbytek obyvatel tvoří chalupáři.

¹⁰ Výpověď obyvatele Vysokého lesa Josefa Večeře, ze dne 19. 10. 2011.

¹¹ Výpověď obyvatele Vysokého lesa Josefa Večeře, ze dne 19. 10. 2011 a 23. 2. 2012.

¹² *Pamětní kniha obce Pohory*, str. 107 - 108.

Pomístní názvy oblasti Vysokého lesa

Pomístní názvy odrážejí důležité historické skutečnosti, spojené s určitou lokalitou, proto jsou zásadní pro podchycení historie oblasti v geografickém kontextu. Seznam pomístních názvů také slouží jako pomůcka pro dohledání informací o názvech zmíněných v textu a pro místopisnou orientaci v oblasti Vysokého lesa.

Dolní les: Oblast lesního porostu rozprostírajícího se na sever od osady Vysoký Les ve směru k Litomyšli.

Hájenska na Brně: Hájenska stojící v Dolním lese nad svahem Jalového potoka, nedaleko silnice do Trstěnice. Kolem hájensky vedla cesta z Dolního Újezda, která se dále na jih napojovala na tzv. Voštici, cestu jdoucí přes Poličku směrem na Moravu, která bude blíže popsána níže. Hájenska byla nazývána „Staré Brno“ nebo „Na Brně“, protože nedaleká cesta vedla nejspíše až do Brna. V hájence se zastavovali obchodníci, ale údajně i pašeráci, kteří zde hledali občerstvení a nocleh. Od 18. století do poloviny 20. století se zde chovaly ovce, které spásaly přilehlé svahy, které byly původně nezalesněné.¹³ Nedaleko hájensky u ohybu silnice do Trstěnice se dříve nacházel rybník, ve kterém se ovce napájely.

Hlíňák: Místo na jihovýchod od osady Vysoký Les, kde se v minulosti těžila červenicová hlína na cihly, omítku a maltu.

Horní les: Oblast lesů rozprostírajících se na jih od osady Vysoký Les ve směru k Poličce.

Medenec: Drobná rokle v západním ramenu místní části Ve vidlích.¹⁴

Na šindelí: Místo na východ od Kaliště (část Sebranic), kde v 19. století stávala chalupa a sklady, v nichž se vyráběly šindele.

Novina: Plošina mezi dvěma údolími na jihovýchod od osady Vysoký Les, nazývaná Novina, německy Neue Flur. V druhé polovině 19. století zde byl z lesního porostu vykácen prostor pro nové pole, proto název Novina.¹⁵ Nacházela se zde pole obklopená lesy, obhospodařovaná sedláky ze Chmelíka. Při rozdělování opuštěných sudetských pozemků v poválečné době byla každému zájemci přidělena pouze určitá výměra polí, která se určovala podle velikosti zabíraného hospodářství, maximálně ale 13 ha. Některé statky měly původně až 30 ha. Po rozdělení pozemků bylo zjištěno, že některá pole nebyla přidělena a leží tudíž ladem. Jedním z takových nevyužitých pozemků byla právě „Novina“.

¹³ *Historie Vysokého lesa*, str. 93. *Soukromá kronika* v držení Marie Kopecké, Sebranice 67.

¹⁴ SOkA Svitavy se sídlem v Litomyšli, fond Okresní rada osvětová v Litomyšli, karton 1.

¹⁵ *Historie Vysokého lesa*, str. 84

Oblast Vysoký les

Aby byl pozemek využit, byly zde na úrodné polní půdě vysázeny stromy. Stromy byly sázeny za pomoci pluhů, kterými se vytvořila brázda, do které byly stromy vsazovány.¹⁶

Sněženkové údolí: Údolí v Horním lese, kde se nachází PP Sněžanky ve Vysokém lese, díky níž je údolí na jaře cílem stovek výletníků a turistů. Právě podle zdejšího rozsáhlého výskytu sněžanky podsněžníku bylo údolí pojmenováno. V jižní části Sněženkového údolí stávala zaniklá Demelova kaple.

U Hubertky: Dům stojící v lesích v Dolním lese, postavený v roce 1944 nedaleko silnice do Trstěnice. Na konci 2. sv. války se zde údajně skrývali utečenci z prací v Německu.¹⁷

U chalupy: Chalupa stojící nedaleko na východ od PP V Bukách v Horním lese, která sloužila jako zázemí lovcům při honech a dřevařům, a také jako sklad sena. Postavena byla v druhé polovině 19. století a zpusťla nejspíše o století později.¹⁸

Ve vidlích: Oblast dvou sbíhajících se ramen údolí, vytvářejících svým tvarem podobu vidlí. Spojením těchto ramen vzniká výše zmíněné Sněženkové údolí. V západním ramenu je drobný pramen, který byl původně opatřen dřevěnou studánkou. Nad pramenem na terase stávala zaniklá Schlesingerova kaple. Na stromech Ve vidlích byly umístěny obrazy křížové cesty, která končila u Schlesingerovy kaple.

V Lukách: Údolí, v jihovýchodní části Vysokého lesa nedaleko Chmelíka. Tato údolí jsou dnes osázena stromy, původně však byla využívána jako louky a pastviny. V jednom z těchto údolí se nachází PP Sněžanky ve Vysokém lese. Tyto louky byly nazývány také „Německá luka“, protože jejich vlastníky byli Němci ze Chmelíka, případně Květné.¹⁹ Německý název užívaný pro tuto oblast je „Larafen“.²⁰

Za zadními dolci: Oblast polí a lesů v blízkosti hájenky na jih od osady Vysoký Les. Název dolce je označení pro terénní sníženiny, případně terénní vlny. Název Za zadními dolci popisuje nejvzdálenější část pozemků leznických statků, kterou tvořil lán polí a kus lesa. Původně patřili pozemky litomyšlskému panství, ale byly dány leznickým sedlákům jako odškodné za škody způsobené zvěří.²¹

¹⁶ Výpověď obyvatele Vysokého lesa Josefa Večeře, ze dne 19. 10. 2011.

¹⁷ *Historie Vysokého lesa*, str. 91

¹⁸ *Historie Vysokého lesa*, str. 84

¹⁹ *Historie Vysokého lesa*, str. 83.

²⁰ *Hopfendorf ein Heimatbuch*, Frankfurt, 1987, str. 120. Kopie kroniky v držení autora.

²¹ SOkA Svitavy se sídlem v Litomyšli, fond Okresní rada osvětová v Litomyšli, karton 1.

Památky ve Vysokém lese

V oblasti Vysokého lesa a v samotné osadě se nachází nebo nacházely památky přírodního, světského i sakrálního charakteru. Tyto různorodé památky jsou svědky minulosti a zároveň utváří a dotváří podobu zdejší oblasti. Mezi památky ve Vysokém lese patří kapličky, kříže, pamětní a hraniční kameny a dálková historická cesta. Do následujícího soupisu nejsou zařazeny tři zaniklé kaple, stojící v jižní části Vysokého lesa. Jedná se o Demelovu, Killerovu a Schlesingerovu kapli. Tyto kaple jsou objekty, jimiž se tato práce zabývá především, a proto budou detailně popsány v další části práce.

Přírodní památky

Lesy v oblasti Vysokého lesa měly dříve zcela jinou podobu. Skladbu většinou tvořily bukojedlové porosty, dnes se zde však nachází převážně smrkový hospodářsky pěstovaný porost. V jižní části lesů se nacházejí dvě významné přírodní památky (PP), a to PP Sněženky ve Vysokém lese a PP V bukách. Přírodní památka *V Bukách* je oblast chráněná pro výskyt přirozené bučiny s bohatým podrostem o výměře 2,8 ha.²² Přírodní památka *Sněženky ve Vysokém lese* je údolní oblast chráněná pro zamokřené ekosystémy s bohatým výskytem sněženky podsněžníku o výměře 2,2 ha.²³ Toto údolí, kde se vyskytují sněženky je mezi lidmi nazýváno „Sněženkové údolí“.

Kaple sv. Anny

V jižní části osady Vysoký Les stojí kaple zasvěcená sv. Anně. Tato kaple byla podle záznamu v kronice Karla Hovorky vystavěna roku 1861 na popud hraběnky z Valdštejna-Vartenberka.²⁴ Valdštejnové-Vartenberkové však panství prodali již roku 1855 Maxmiliánovi Karlovi Thurn-Taxisovi. Je nepravděpodobné, že by byla kaple stavěna Valdštejnů-Vartenberků na cizím panství. Musela tedy být postavena v jiném roce nebo její postavení inicioval někdo jiný než zmíněná hraběnka, případně osada Vysoký Les patřila Valdštejnům-Vartenberkům i po roce 1855. V roce 1866 již kaple určitě existovala, protože pro její sanktusník byl v tomto roce v Brně ulit zvon. Dne 17. prosince 1917 byl z kaple zvon

²² PP V bukách. In: *Agentura ochrany přírody a krajiny ČR: Ústřední seznam ochrany přírody* [online]. [cit. 2012-02-20]. Dostupné z: http://drusop.nature.cz/ost/chrobjekty/zchru/index.php?frame&SHOW_ONE=1&ID=479

²³ PP Sněženky ve Vysokém lese. In: *Agentura ochrany přírody a krajiny ČR: Ústřední seznam ochrany přírody* [online]. [cit. 2012-02-20]. Dostupné z:

http://drusop.nature.cz/ost/chrobjekty/zchru/index.php?frame&SHOW_ONE=1&ID=1688

²⁴ HOVORKA, Karel. *Sebranice a obce přifařené*. Polička, 1892, str. 49. Kopie kroniky v držení autora.

Oblast Vysoký les

odstraněn a zrekvírován pro vojenské účely. Kronika sepsaná Karlem Hovorkou ze Sebranic však udává pro odlití zvonu zcela jiné údaje, a to rok 1851, tedy o celých deset let dříve, než udává stejná kronika k postavení kaple.²⁵ Rok vzniku kaple tak není možné zcela jistě určit.

Kaple má obdélníkový půdorys s nevelkou obloukovitou apsidou na jižní straně. Na bočních stranách kaple se nacházejí okna, nade dveřmi je nika se sochou sv. Anny. Kaple má sanktusník, na jehož vrcholu je umístěn křížek. V interiéru kaple se nachází lavice, obrazy, sochy svatých a oltář. Na východ vedle kaple je skupina tří vzrostlých lip, na západ stojí dvě nově zasazené lípy a dřevěný kříž za dřevěným plůtkem, stojící čelem k silnici ze Sebranic (obr. 3). V roce 2008 byla kaple vykradena, ale naštěstí se policii podařilo vypátrat pachatele a veškeré odcizené předměty byly do kaple navraceny.²⁶

Pomník Johannu Schlesingerovi

Na severu osady Vysoký Les se u cesty nacházel pomník připomínající úmrtí Johanna Schlesingera, sedláka ze Chmelíka č. p. 37. Johann Schlesinger stejně jako mnoho dalších občanů ze Chmelíka, chodil na Vysoký Les do hostince. V roce 1914 ho zde však při cestě domů zastihla srdeční mrtvice a na místě zemřel. Na místě jeho smrti byl postaven pomníček.²⁷

Pomník měl údajně podobu srovnatelnou s deskovými hřbitovními náhrobky. Bylo na něm zlatým písmem vyryto „*Ein Vater der Armen und Wohltäter der Menschheit*“²⁸. Kolem pomníku stál drobný plot. Pomník byl odstraněn nebo zničen v roce 1945.²⁹ Dnes není možné dohledat žádné doklady jeho existence.

Pamětní kámen u Kmoškovy cesty

Na západ od osady Vysoký Les se u původní úvozové cesty nacházel pamětní kámen připomínající smrt Josefa Kmoška, statkáře z Pohory č. p. 21, ke které mělo na tomto místě dojít v roce 1823. Při cestě ze zábavy v hostinci v osadě Vysoký Les zde bodl Josefa Kmoška do krku Václav Mráz. Kmošek druhého dne na následky zranění zemřel. Krejčí Václav Mráz byl údajně vrahem najatým sokem v lásce, avšak zmýlil se, protože za úkol měl zabít

²⁵ HOVORKA, Karel. *Sebranice a obce přifařené*, str. 49.

²⁶ Výpověď obyvatele Vysokého Lesa Josefa Večeře, ze dne 23. 2. 2012.

²⁷ Výpověď obyvatele Vysokého Lesa Josefa Večeře, ze dne 23. 2. 2012.

²⁸ V překladu: „Otec chudých a patron/dobrodinec lidstva“. Viz: *Hopfendorf ein Heimatbuch*, str. 12.

²⁹ *Historie Vysokého lesa*, str. 87

Oblast Vysoký les

Kopeckého z Pohory č. p. 23. Za svůj čin byl Mráz doživotně odsouzen a zemřel na galejích.³⁰
Smrtí Josefa Kmoška vymřel rod Kmošků z Pohory č. p. 21 po meči.³¹

Josef Kmošek byl napaden na cestě zvané Kmoškova. Název byl odvozen od majitelů hospodářství, ke kterému cesta náležela. Trasa Kmoškovy cesty se z velké části shoduje s trasou současné asfaltové silnice do osady Vysoký Les. Shoda příjmení oběti vraždy a autora práce je zcela náhodná. Není známo, že by tyto dvě rodové linie byly vzájemně příbuzné.

Kámen připomínající tuto smutnou událost může být z regionálního hlediska výjimečný svým původem a formou. Je totiž možné, že byl postaven vrahem jako výraz pokání, mohlo by se tedy jednat o jeden z mála tzv. smírčích kamenů v okrese Svitavy. Tento původ objektu však není možné s jistotou doložit.

Pamětní kámen je zmíněn v sebranické kronice ve výčtu místních památek, vzniklém díky vyhlášce památkového úřadu v roce 1926³². Další doklad existence a lokace kamene je v mapě 3. vojenského mapování z roku 1941. Pamětníci si pamatují na příběhy o vraždě na Kmoškově cestě, ale o existenci samotného kamene nevědí. Bližší podoba kamene ani případné vyobrazení či text nejsou známy. Kámen byl odstraněn po dvacátých letech 20. století, protože zde údajně překážel projíždějícím cyklistům.³³

Pamětní kříž Jana Juzy

Ve svahu mezi údolím Jalového potoka a silnicí II/360 z Litomyšle do Poličky stojí klínový opukový kamenný kříž s krátkými rameny o rozměrech 83 x 32 x 11 cm a téměř nečitelným nápisem otočeným na západ. Z nápisu jsou čitelné pouze číslice 7 a 8 a jméno JUZA. Původně na kříži stálo: „1738 JAN JUZA“³⁴. Ve spodní části kříž přechází do neopracovaného soklu (obr. 4). Kříž je zaznamenán v knize Kamenné kříže Čech a Moravy, kde se píše, že připomíná místo tragické smrti krčmáře Jůzy, jehož zabil padající strom.³⁵

³⁰ *Historie Vysokého lesa*, str. 95.

³¹ STRÍTESKÝ, Václav. Zápisky důležitějších událostí. In: HOVORKA, Karel. *Sebranice a obce přifařené*. Polička, 1892, nečíslováno - rok 1823.

³² *Kronika obce Sebranice s osadou Třemošná od roku 1829*, str. 59.

³³ *Historie Vysokého lesa*, str. 95.

³⁴ KMOŠEK, Matěj. *Kamenné kříže a křížové kameny okresu Svitavy*. Sebranice, 2011. Seminární práce. Gymnázium A. Jiráskova Litomyšl.

³⁵ Kolektiv autorů. *Kamenné kříže Čech a Moravy*. Druhé, doplněné vydání. Praha : Argo, 2001. s. 345.

Oblast Vysoký les

Dřevěný kříž V lukách

Na východ od osady Vysoký Les se na konci lesního výběžku v údolních loukách táhnoucích se od Chmelíka, nachází dřevěný latinský kříž s litinovým korpusem Krista a laťovou ohrádkou. Původně zde stál mnohem mohutnější dřevěný kříž s malovaným plechovým korpusem Krista. Tento původní kříž však někdy v letech 1979 – 1980 zdegradoval natolik, že samovolně spadl. Až v roce 2010 byl na toto místo umístěn dnešní menší kříž (obr. 7). Motivace k postavení původního kříže není známa, ale mezi místními obyvateli se traduje, že byl postaven na místě švédského ležení v době třicetileté války na paměť švédského vraždění a rabování.³⁶

Hraniční kameny

V jižní části Vysokého lesa se nachází několik hraničních kamenů. Prozatím se podařilo nalézt dvě linie těchto kamenů. Jedna z nich se nachází v celé délce Sněžkového údolí a druhá je nedaleko hrany lesa od Sebranic. Druhá linie je kromě kamenů tvořena i znatelným příkopem. Hraniční kameny nejspíše vymezovaly hranici mezi pozemky soukromých vlastníků od panských vlastníků pozemků litomyšlského velkostatku.

U kamenů se shodují vyrytá písmena „F T“. Jinak mají kameny velmi odlišnou podobu. Pouze některé z nich se shodují tvarem a velikostí. Některé mají čtvercový průřez a plochou hlavu, jiné obdélníkový průřez se zaoblenou půlkruhovou hlavou. Jeden z kamenů má na straně vyryto číslo 257, u ostatních se čísla neobjevují. Některé z kamenů jsou stále pevně usazeny, některé jsou nakloněny nebo zcela vyvráceny (obr. 5 – 6).

Písmena vyrytá na kamenech budou pravděpodobně iniciály vlastníka panství, který nechal hranici vytyčit. Nejpravděpodobněji byl tímto zhotovitelem František Václav z Trautmannsdorfu vlastníci litomyšlské panství v letech 1696 - 1753.³⁷ Tento poznatek však není nijak bezpečně podložen, jedná se pouze o domněnku. V pozdějších letech bylo vytyčení hranice pravděpodobně užíváno i dalšími vlastníky panství, protože bylo zbytečné hranici přeznačovat.

Odlišné podoby kamenů by mohly znamenat rozdílnou dobu vytvoření, tedy že zničené či ztracené kameny byly v průběhu let nahrazovány novými, vytvořenými podle soudobě užívané formy. Rozdílnost forem napovídá dlouhému časovému rozmezí,

³⁶ Výpověď Antonína Hurycha ze Chmelíka, ze dne 26. 1. 2012.

³⁷ SKŘIVÁNEK, Milan. *Litomyšl 1259-2009: město kultury a vzdělávání*. Město Litomyšl, 2009, str. 154.

Oblast Vysoký les

ve kterém byly kameny užívány a obnovovány. Ve Vysokém lese se pravděpodobně nacházejí další linie takto vyznačených hranic, jejich existenci se však prozatím nepodařilo potvrdit.

Vošnice

Podél oblasti Vysokého lesa i skrz ni samotnou procházela trasa cesty zvané „Vošnice“, což je název netypický a jeho etymologie není dodnes bezpečně objasněna. Problematice vošnic, jejich výskytu, původu i dochování se věnoval Karel Severin, z jehož publikovaných prací čerpá následující text.³⁸ Název vošnice je užíván pouze v oblasti východních Čech převážně v okolí Litomyšle a jsou jím označeny dlouhé cesty, spojující větší města, které se vyhýbají intravilánům obcí, nejedná se tedy o cesty místního významu. Trasa vošnic se vyznačuje výrazným terénním zahloubením v podobě mohutného úvozu, který indikuje značné stáří i frekvenci užívání těchto komunikací. Názor na funkci, stáří a význam vošnic není jednoznačný, nejpravděpodobněji se však jedná o středověké dálkové cesty.

Funkci takto pojmenovaných cest může pomoci objasnit jazykovědecký rozbor slova Vošnice a jeho odlišných forem, mezi něž patří Ošnice, Voštice, Vozčice a Vozšnice. Poslední tři názvy by mohly naznačovat výklad ve smyslu vozové cesty, tzv. voznici. Nejčastěji přijímaný názor původ vošnic odvozuje od výrazu „Vojšnice“, tj. „vojska, jež táhlo těmi cestami“³⁹, tedy že se jednalo o vojenské cesty. Další interpretace odvozuje vošnice od výrazu „voštiny“, což je označení pro suché větve z lesa. Vošnicím byl tento název přiřazen pravděpodobně proto, že se původně jednalo o veřejné obchodní cesty, za jejichž údržbu odpovídala vrchnost, která toto břemeno přenášela na své poddané. Mezi lidmi se tedy pro tyto cesty ustálil název, spojený s velice fyzicky i časově náročnou prací vyklesání prostorů podél cest od roští a vykácení stromů nařízenou vrchností pro ochranění pocestných před loupežným přepadením. Pojem vošnice tedy nemusí popisovat samotnou cestu, ale přilehlou ochranou zónu. První zprávy o vytváření takovýchto vykácených koridorů pocházejí již ze 14. století.

Díky směřování vošnic do prostoru starých významných městských aglomerací, vzniklých ve 13. století (Litomyšl, Polička, Vysoké Mýto) a vyhýbání se méně významným, často novějším sídelním strukturám, poukazuje na možné stáří těchto cest, které je tím pádem možné datovat alespoň do 13. století, tedy do období středověké kolonizace zdejšího regionu. Je třeba oddělit datování cest od určení stáří vlastního pojmu

³⁸ SEVERIN, Karel. Toponyma Vošnice v josefském katastru. *Acta Onomastica*. Praha 2003, XLIV, str. 53 – 123 a SEVERIN, Karel. Vošnice. *Acta Onomastica*. Praha 2001, XLI - XLII, str. 143 – 183

³⁹ HODURA, Quido. Nářečí Litomyšlské. Litomyšl 1904, str. 56.

Oblast Vysoký les

voštice, který mohl vzniknout až druhotně. Voštice tedy byly nejspíše důležité dálkové stezky, spojující ekonomicky významná centra obchodu, fungující od středověku až do konce 18. století.

Voštice procházející Vysokým lesem spojovala města Litomyšl a Poličku a byla to významná dálková cesta, která vytvářela tah z Čech na Moravu, nejspíše až do Brna. Průběh trasy Voštice viz obrázek 8. Z Litomyšle vystupovala pravděpodobně po terénní vlně na hraně západního svahu nad Benátkami, někde mezi kapličkou a hradiskem v Benátkách překračovala řeku a šla podél Loučné až do Čisté. Není možné určit do jaké míry se trasa Voštice prolínala se současnou silnicí v údolí Loučné, ale je poměrně pravděpodobné, že nová komunikace byla postavena přímo na původní cestě. U kostela v Čisté musela Voštice vystoupat na rovinu nad údolím Loučné, kde přecházela pole směrem k Trstěnici a dále pokračovala na hraně východního svahu podél zástavby Trstěnice, kde se její trasa prolíná se současnou asfaltovou silnicí. V místě přechodu polí mezi Čistou a Trstěnicí se dodnes dochoval mohutný úvoz široký až dvanáct metrů a tři metry hluboký (obr. 9). Přitom podle pamětníků byl již několikrát v minulosti zavážen, naposledy v roce 1997.⁴⁰

U statku č. p. 173 v Trstěnici se Voštice rozdělovala na dvě větve. Jedna z nich, nazývaná Přední voštice, šla do obce Chmelík, a mohla by indikovat cestu ve směru ke Svitavám, avšak ve Chmelíku označení spojené s Vošticemi končí. Druhá větev označovaná Stará voštice, nebo Německá cesta⁴¹, německy Alte StraÙe, pokračuje ve směru na Poličku k osadě Vysoký Les. V místě označovaném Kostelní strana se dotýkala lesů Vysokého lesa a zde se také nacházela odbočka k hájence Na Brně, která je dodnes v porostu znatelná.

Díky leteckým snímkům je možné v polích mezi Vysokým lesem a Chmelíkem stále rozpoznat vegetační příznaky určující trasu cesty. Na západ od osady Vysoký Les se Voštice vnořovala do lesa, který procházela lesní cestou označovanou Deutsche Weg. Tato část Voštice je v lese dodnes zachovalá a dokonce běžně užívaná. Z lesa se Voštice vnořovala u hájenky na jih od osady Vysoký Les. Zde se Voštice opět rozdělovala na dvě trasy, z nichž první nazývaná Zadní Voštice, mířila přes pole do Poličky a druhá k bývalé tvrzi v Pomezí.

V kronice Karla Hovorky je o Voštici zmínka jako o Německé cestě a je zde o ní napsáno, že se v poslední době (1. pol. 20. století) téměř nepoužívala, až 9. května 1945 jí ustupovala maďarská armáda, která byla usídlena ve zdejších německých vesnicích.

⁴⁰ SEVERIN, Karel. Voštice. *Acta Onomastica*. Praha 2001, XLI - XLII, str. 158.

⁴¹ *Historie Vysokého lesa*, str. 82

Obnova kaplí ve Vysokém lese

V jižní části Vysokého lesa se nacházely tři kaple, postavené německými obyvateli ze Chmelíka, jako výraz zbožnosti a na paměť zázračných událostí, které se na místech kaplí údajně udály. Jedná se o Demelovu, Killerovu a Schlesingerovu kapli. Všechny tři kaple jsou dnes již zaniklé, jejich destrukce probíhala již od konce 2. světové války. V následujícím textu popisují jednotlivé kaple, jejich polohu, historii, archeologický průzkum pozůstatků a především plánovanou metodiku obnovy.

Pozůstatky kaplí jsou dnes v silně destruovaném stavu. Pro potřeby obnovy byly relikty odhaleny, protože na jejich místě bude postavena rekonstrukce původních staveb. Relikty byly prozkoumány archeologickým výzkumem, který vedl David Vích z Regionálního muzea ve Vysokém Mýtě. Tento průzkum poskytl množství nových poznatků o podobě i vybavení kaplí, které by z jiných zdrojů nebylo možné získat. V době vzniku této práce ještě není dokončena archeologická dokumentace výkopů. Poskytnuté informace jsou tedy pouze autorem sumarizované poznatky archeologického průzkumu.

Všechny kaple by měly být obnoveny do konce roku 2014. Obnova je organizována Spolkem archaických nadšenců, o. s. ze Sebranic (zkratka SAN), jehož jsem jakožto autor práce členem. Pozemky, na nichž stojí pozůstatky kaplí, jsou ve vlastnictví podniku Lesy České republiky s.p., který je za účelem obnovy pronajal SANu. Cílem obnovy je především zapojit místní obyvatele do samotného procesu činností rekonstrukce kaplí. Pro informování místních obyvatel byly uskutečněny dvě veřejné besedy, 14. října 2012 v Sebranicích a 20. října 2012 ve Chmelíku. Při těchto akcích byli zájemci seznámeni s historií kaplí a s jejich plánovanou obnovou. Dosud se pro obnovu podařilo získat určitou základnu spolupracovníků mimo řady SANu, kteří poskytují materiál, fyzickou i psychickou podporu.

Rekonstruovaná podoba kaplí se snaží co nejvíce blížit podobě původní, avšak dnes již není reálné docílit zcela přesné rekonstrukce. To je způsobeno absencí některých informací, potřebných k doložení přesné původní podoby. Rekonstruovanou podobu také limitují současné stavební požadavky. Obnova kaplí proběhne pomocí původních postupů a s užitím většinově původních materiálů, ale budou užity také moderní prostředky, které se však na výsledné podobě kaplí projeví pouze v minoritní míře.

Demelova kapele

Lokalizace

Pozůstatek kaple se nachází v jižní části oblasti Vysokého lesa v malém zalesněném údolí, pomístně nazývaném „Sněženské údolí“, které na severu ústí do údolních luk vedoucích k obci Chmelík. Tímto údolím na západní straně sezónně protéká bezejmenný potok a na východní straně prochází lesní cesta. V údolí necelých 300 metrů od kaple na sever se nachází Přírodní památka Sněženky ve Vysokém lese a ve svahu na jihovýchod leží Přírodní památka V Bukách. Přibližně 100 metrů na jih od objektu kaple vybíhá z údolí cesta vedoucí erozním žlabem jihovýchodním směrem k PP V Bukách.

Relikt kaple přiléhá ve vzdálenosti necelého jednoho metru směrem na východ k výše zmíněné cestě a těsně za východní stranou objektu se pozvolna začíná zvedat svah zalesněný vzrostlými smrky. Objekt je vzhledem k úrovni cesty mírně zahlouben pod úroveň terénu. Samotný pozůstatek Demelovy kaple se nachází na katastrálním území obce Chmelík na pozemkové parcele číslo 701/1, kterou vlastní Lesy České republiky, s.p. Kaple se podle zaměření GPS technologií nachází na souřadnicích 49°45'4.687" severně a 16°18'27.857" východně.

Historie

Dřevěnou kapli postavil sudetoněmecký statkář Wenzel Demele, přezdívaný Neubauer, a jeho žena Theresia ze Chmelíka č. p. 30 na vlastním pozemku nejspíše v roce 1932⁴². V německé kronice Chmelíka je Wenzel Demele v letech 1903 – 1923 zmiňován jako starosta obce, který měl syna Johanna narozeného v roce 1897.⁴³ Demelovi vlastnili před polovinou 20. stol. 24 ha pole a 6 ha lesa, o vlastnictví luk však není v kronice paradoxně žádný záznam.⁴⁴ Kaple byla především mezi německy mluvícím obyvatelstvem nazývána Demelova nebo Neubauerova, mezi obyvatelstvem českým se ujal název Prkenná nebo Dřevěná kaplička.

Kaple byla postavena jako poděkování za ochranu Boží a na paměť šťastně dopadnuší nehody, která se na místě udála. V dnes zalesněných údolích jižní části Vysokého lesa se nacházely louky, obhospodařované obyvateli Chmelíka. Při hrabání sena na těchto

⁴² *Hopfendorf ein Heimatbuch*, str. 121

⁴³ *Hopfendorf ein Heimatbuch*, str. 86, 106.

⁴⁴ *Hopfendorf ein Heimatbuch*, str. 25.

Obnova kaplí ve Vysokém lese

loukách se splašil pár koní zapřažený za vozem. Koně srazili hospodyni Theresii Demelovou, ta však byla jako zázrakem sražena mezi pár koní i kola vozu, nehodu tedy bez většího zranění přežila. Při nehodě se hospodyně údajně dovolávala záchrany od Panny Marie, proto byla Panně Marii kaple zasvěcena.⁴⁵ V sebranické kronice je nehoda podána částečně odlišně, na hospodyně měla místo sražení koňmi spadnout fůra sena. K této nehodě je přiřazen odlišný letopočet, a to rok 1928⁴⁶. Postavení a otevření kaple je však podle informací od původních německých obyvatel datováno do roku 1932.

Demelova kaple byla spolu se Schlesingerovou hojně navštěvována jak chmelickými obyvateli, tak početnými procesími ze širokého okolí, z Lezníka, Sebranic, Trstěnice, Pomezí, Květné a Poličky. Chmelickým dokonce při pouti hrávala kapela. Tato tradice poutí však byla narušena druhou světovou válkou a není známo, že by byly poutě po válce obnoveny.

V údolí severně od kaple se nachází PP Sněžanky ve Vysokém lese, kde se na rozloze přesahující dva hektary hojně vyskytuje sněžanka podsněžník. Původ takto rozsáhlé lokality, která byla přírodní památkou vyhlášena v roce 1994, není známý.⁴⁷ Seznam květeny v oblasti Vysokého lesa, sepsaný Františkem Kopeckým, řídícím učitelem v Sebranicích, vydaný v letech 1934 – 1935 se však ani v nejmenším nezmiňuje o výskytu sněžanky podsněžníku.⁴⁸ Což nasvědčuje tomu, že zde tato rostlina nemá přirozený výskyt, natož tak rozsáhlé rozšíření jako dnes. Sněžanky mohly být do údolí zcela jistě přineseny přirozenou cestou, avšak je zde také možný zásah člověka. Kolem kaple existoval původně květinový záhon, jehož skladba nám však dnes není známa. Jednou z květin mohla být také sněžanka, jejíž cibulky se jarními rozvodněními potoka mohly rozšiřovat po celém údolí, čím dál více na sever, po proudu potoka. A opravdu je i dnes možné pozorovat každoroční rozšíření výskytu sněženek v údolí čím dál více na sever. Této teorii také nasvědčuje fakt, že výskyt sněžek začíná v okolí kaple a směrem na jih, proti proudu potoka se sněžanky téměř nevyskytují.

Povědomí o existenci Demelovy kaple je dnes mezi lidmi poměrně vysoké, avšak málokdo ví, kde přesně stála, proč byla postavena a jaký měla osud. Mezi původními německými obyvateli Chmelíka byla tato kaple nejvíce známa a také si o ní nejvíce pamatují

⁴⁵ Výpověď obyvatele Vysokého lesa Josefa Večeře, ze dne 19. 10. 2011 a 23. 2. 2012.

⁴⁶ *Historie Vysokého lesa*, str. 28

⁴⁷ PP Sněžanky ve Vysokém lese. *Ústřední seznam ochrany přírody* [online]. [cit. 2013-02-21]. Dostupné z: http://drusop.nature.cz/ost/chrobjekty/zchru/index.php?frame&SHOW_ONE=1&ID=1688

⁴⁸ KOPECKÝ, František. Význačnější květena ve Vys. lese. *Od Trstenické stezky*. 1934 - 1935, XIV, str. 134 - 144

Obnova kaplí ve Vysokém lese

nejspíše proto, že ležela nejbližší k obci. Kaple byla původně nabarvena z venkovní strany hnědou a uvnitř bílou barvou.⁴⁹ Jediný doklad reálné podoby stavby se dochoval v německé kronice ve formě černobílé fotografie, která však byla již několikrát kopírována, tudíž má velice špatnou kvalitu. Fotografie zachycuje kapli s otevřenými dvoudílnými dveřmi, oltářem a neidentifikovatelným vybavením, před níž stojí Adolf Pakosta se dvěma dcerami a Franz Püttmer ze Chmelíka č. p. 19 (obr. 22). Fotografie zachycuje především lidi před kaplí stojící a její záběr tudíž bohužel končí těsně pod střechou kaple, není tedy možné určit, jakou měla střecha konstrukci. Z fotografie je však možné zjistit, že kaple měla ozdobné zavětrování čelní stěny a dvojdílné dveře, v nichž v každém křídle bylo úzké obdélníkové okno. Kaple byla vybavena oltářem přes celou šířku stavby, pokrytým látkovým ubrusem. Předmět umístěný pod oltářem bylo nejspíše klekátko a na oltáři je možné podle obrysů rozpoznat pravděpodobně svatostánek. Zajímavé je, že kaple je oproti současnému stavu viditelně mírně vyvýšena nad úroveň cesty.

Díky netrvanlivému materiálu stavby, nedostatku údržby a lepenkové střešní krytině, která nemá příliš dlouhou životnost, začala kaple rychle chátrat. Proces výraznější destrukce stavby započal v 50. letech 20. století, ale kaple nebyla udržována již od odsunu Němců ze Sudet po druhé světové válce. V 80. letech 20. stol. stále ještě stála konstrukce kaple, přestože byla v mírně poničeném stavu.⁵⁰ U cesty nedaleko kaple měl být však ještě na začátku 21. století k vidění pozůstatek konstrukce krovu. Pozůstatky kaple byly však natolik zničené a časem setřené, že nalezení jejího přesného místa bylo téměř nemožné a podařilo se pouze díky náhodnému nálezu několika zbytků dřevěné konstrukce.

Terénní průzkum

Zkoumané místo se před archeologickým průzkumem nijak neodlišovalo od okolního prostoru okraje cesty (obr. 10), avšak dříve zde byly náhodně nalezeny fragmenty ztrouchnivělých ohoblovaných prken. Při výzkumu byla nejprve odhalena severní strana objektu, kde byly nalezeny ploché opukové kameny, tvořící základ kaple. Následně se po linii vnější lícované hrany kamenů systematicky postupovalo až k jižní straně. Když byl odhalen celý obvod základů, byl prozkoumán vnitřní prostor objektu a následně se přikročilo k odhalení plochy vně půdorysu stavby do maximální vzdálenosti půl metru. V rámci

⁴⁹ Výpověď Vladislava Křivky z Lezníka, ze dne 8. 3. 2013.

⁵⁰ Výpověď Vladislava Křivky z Lezníka, ze dne 8. 3. 2013.

Obnova kaplí ve Vysokém lese

zkoumané plochy byla odstraněna pouze vrchní vrstva zeminy do hloubky maximálně 20 cm tvořená hnědou lesní půdou smísenou s jehličím a prorostlou drobnými kořeny travin i většími kořeny smrků. Pod vrstvou úrodné lesní půdy se nacházela kompaktní šedobílá jílovitá hlína, tvořící pravděpodobně původní úroveň terénu.

Popis nalezeného objektu: Pozůstatek kaple tvoří objekt obdélníkového tvaru o rozměrech 220 x 164 cm, tvořený z po obvodu vyskládaných plochých opukových kamenů a udusané jílovité zeminy, vyplňující vnitřní plochu objektu (obr. 11). Kameny mají různou velikost i tvar, avšak směrem k vnější straně půdorysu mají vždy lícované čelo. Kameny tvořící zadní, východní stranu reliktu kaple, jsou oproti ostatním drobnější. V rozích základů kaple se nacházejí kameny masivnější, až na severovýchodní roh kde jsou kameny drobnější. Delší strana půdorysu, tedy čelo kaple, je natočena směrem na západ k přilehlé cestě. Mimo půdorys kaple se po celém obvodu nachází několik dalších roztroušených opukových kamenů, z nichž kameny na západní straně u cesty patrně původně sloužily jako schody do kaple.

Nálezy: Po celé ploše zkoumané oblasti, uvnitř i vně půdorysu objektu, bylo ve svrchní vrstvě zeminy nalezeno množství skleněných, porcelánových a keramických střepů. Skleněné střepty jsou jak z čirého tabulového skla, tak ze zaoblených střepů ze stěn nádob. Ze zaoblených skleněných střepů je možné v celistvější podobě složit čtyři nádoby (obr. 12 – 15). Jedna nádoba o objemu jeden litr je ze zeleně zbarveného skla, další tři jsou ze skla čirého. Na jedné ze skleněných nádob, zhotovené ze silnostěnného čirého skla, které je dnes silně popraskané, je reliéfem napsáno: „FIRMA V. JOZEFY V LITOMYŠLI“ (obr. 15). Porcelánové střepty pocházejí z hrníčku, na němž je vidět část kresby Panny Marie, za níž jsou v pozadí neznámé sakrální budovy, k nimž míří poutníci. Pod tímto obrázkem je napsáno: „P. Marie na Sv...“ (obr. 16), střep se zbytkem nápisu se bohužel nepodařilo nalézt. Nalezeno bylo několik béžových a modrých střepů s figurálním motivem, na kterých je nejspíše vyobrazen nějaký světec nebo Panna Maria, z postavičky se však dodnes dochovala pouze její ruka a část pláště (obr. 17). Keramické střepty podle síly stěn i zdobení okrajů pocházejí ze dvou odlišných nádob (obr. 18). Nalezeny byly fragmenty dřevěných prken a dva kusy dřevěných 25 cm dlouhých kolíků, původně nejspíše spojující krov kaple (obr. 19). Po celé ploše odkryvu byly nalezeny kusy lepenky, zřejmě zbytky původní střešní krytiny. Ze železných předmětů se dochovalo velké množství hřebíků různých délek (3, 7, 10 a 19 cm). Nejmenší 3 cm dlouhé hřebíky se používaly k upevnění lepenky ke

Obnova kaplí ve Vysokém lese

konstrukci krovu. Zajímavý byl objev dvou kusů pásového kování dveří, ze kterých ční šrouby k upevnění do dveří (obr. 20).

Metodika obnovy

Obnova Demelovy kaple již proběhla, a to v průběhu podzimu a zimy 2012 – 2013. V současnosti již kaple na své místě stojí. Slavnostní odhalení a vysvěcení kaple proběhlo 24. března 2013. Akce se přes nepřízeň počasí zúčastnilo přes 250 lidí z okolních obcí a měst. Při akci vystoupil písničkář Petr Linhart, zpívající o příbězích sudetských němců a kaple byla vysvěcena dvěma faráři.

Demelova kaple byla z trojice zaniklých kaplí obnovena jako první zcela záměrně. Jedná se totiž ze strany technické obtížnosti o nejjednodušeji obnovitelnou kapli. To je způsobeno především tím, že se jedná o jednoduchou drobnou dřevěnou stavbu.

Obnova Demelovy kaple byla finančně podpořena z program Think Big, Nadace O₂. Získaná dotace je využita na koupi materiálu na stavbu kaple, především šindelové střešní krytiny, a materiálu na vytvoření informačních panelů o významných místech Vysokého lesa, tedy i o všech kaplích. Část materiálu na stavbu kaple byla darována obyvateli místních obcí. Všechna práce na obnově byla provedena svépomocí dobrovolníků z řad místních obyvatel a z řad Spolku archaických nadšenců, který obnovu zaštiťuje.

Konstrukce kaple byla zhotovena v průběhu zimy 2012 – 2013 v prostoru dílny. Kaple je tvořena rámovou konstrukcí, svislé trámy jsou ke sloupům připojeny čepy. V rozích ve vrchní části konstrukce, kromě čelní stěny, se nachází zavětrování, zpevňující celou stavbu. Nejsložitějším prvkem celé stavby je konstrukce krovu, který tvoří stanová střecha s námětky na obdélníkovém půdorysu. Celá stavba je zhotovena s užitím původních konstrukcí a spojů, jako jsou čepy, přeplátování i svlaky. Rekonstruovaná podoba kaple viz obrázek 21.

Kaple byla na své místo umístěna v první polovině března 2013. Připravené díly kaple byly převezeny na místo stavby, kde byly opět složeny a usazeny na železné patky. Následně byla kaple pobita prkny, tvořícími plášť objektu a střecha pokryta ručně štípanou šindelovou krytinou. Šindelová krytina byla zvolena oproti původní lepence kvůli delší životnosti střechy, tudíž i kaple samotné. Vedle kaple byl umístěn informační panel o její historii. V budoucnu bude upraveno okolí kaple, bude zde stát lavička, vznikne zde květinový záhon a za kaplí budou vysazeny keře. Situační plán viz obrázek 22.

Killerova kapele

Lokalizace

Pozůstatek kaple stojí u cesty na východ od osady Vysoký Les, přibližně 150 metrů východně od kaple sv. Anny. Relikt kaple stojí v místě nejužšího průchodu oblasti Vysokého lesa a zároveň celou oblast rozděluje na dvě přibližně stejně rozlehlé poloviny. V okolí zaniklé kaple se zdejší lesní porost rozevírá do polí směrem na východ k obci Chmelík a na západě je ohraničen osadou Vysoký Les. V bezprostředním okolí kaple je lesní porost tvořen náletovými dřevinami, tvořenými převážně jasanem a břízou. Vzdálenější okolí je osázeno smrkem. Na jih od kaple prochází vedení vysokého napětí.

Přímo před kaplí se kříží dvě oproti okolnímu terénu zřetelně zahloubené cesty. První z nich, dodnes používaná, vede od kaple sv. Anny podél lesa a poté přes pole do obce Chmelík. Druhá, dnes již nepoužívaná, vede ze severní části osady Vysoký Les za zdejšími usedlostmi při hranici lesa jihovýchodním směrem. Nedaleko za křížením tato cesta končí na hranici lesa a pole. Obě cesty v době vzniku kaple již existovali, protože kaple je čelní stranou natočena přímo ke křížení cest a ne souběžně s jednou cestou, jak bývá běžnější. Samotný pozůstatek kaple stojí na katastrálním území obce Chmelík na pozemkové parcele č. 523, patřící Lesům České republiky, s.p. Kaple se podle zaměření GPS technologií nachází na souřadnicích 49°45'49.084" severně a 16°17'47.254" východně.

Historie

Kamennou kapli postavil sudetoněmecký statkář Killer s přezdívkou Krenes ze Chmelíka č. p. 27, na svém pozemku. Není známo, kdy byla kaple přesně postavena, ani jak se pořizovatel jmenoval křestním jménem. Ve Chmelíku žilo několik rodin se jménem Killer, ale pouze rodina z domu č. p. 27 byla přezdívaná Krenesova. V roce 1939 je na statku č. p. 27 veden Adolf Killer, jeho žena Marie, dcera Hildegard, bratr Franz a sestra Marie. Killerovi měli ve svém vlastnictví 20 ha pole a necelý hektar lesa⁵¹ v blízkosti osady Vysoký les, kde postavili kapli. Podle stavitele byla kaple nazývána Killerova, Krenesova nebo Grenesova.

Kaple byla postavena v 19. století jako poděkování za zázračné zachránění života Killerovy manželky. Killer s čeledí údajně na místě kaple kácel ve svém lese stromy, kam jim

⁵¹ *Hopfendorf ein Heimatbuch*, str. 25.

Obnova kaplí ve Vysokém lese

hospodyně Killerová nesla oběd. Ve chvíli, když přicházela, byla poražena velká borovice, která nešťastnou náhodou spadla přímo na hospodyni. Když byla hospodyně vyproštěna zpod větví, všichni s překvapením zjistili, že žije a dokonce nemá nejmenší zranění. Selka prý při pádu stromu vzývala Matku Boží, která nad ní držela ochrannou ruku. Kaple byla zasvěcena Panně Marii Zellské, jejíž obraz údajně visel v kapli. Obraz si manželé Killerovy nejspíše přinesli z Marzell v rakouském Štýrsku, kam v tehdejší době běžně chodili poutníci z českých i německých měst a vesnic.

Minulost kaple je i přes určité informace z velké části zastřena nejasností. Především není jasná doba jejího postavení, její existence je z map indikačních skic stabilního katastru doložitelná minimálně k roku 1839. Nezachovalo se žádné historické zachycení reálné podoby kaple. Ani místní starousedlíci si nepamatují téměř nic o její minulosti či původu, pouze o její existenci, a to také pouze mlhavě, což je zvláštní s přihlédnutím k tomu, že kaple stála poměrně nevzdálena lidským obydlím a její pozůstatky byly dobře znatelné až do konce 20. století.

Killerova kaple je o několik desítek let starší než kaple sv. Anny v osadě Vysoký Les. Pokud se pomine srovnání velikostí obou objektů, jsou si obě kaple dispozičně poměrně blízké. Obě kaple mají podobný půdorys, především zaoblený závěr staveb je v podstatě shodný. Je tedy možné, že podoba kaple sv. Anny byla inspirována Killerovou kaplí.

Díky půdorysnému zaměření kaple Jaromírem Lenochem, rodákem ze Chmelíka, ze dne 5. 10. 2000, se podařilo zachovat velice zásadní informaci o vnitřní podobě kaple, kterou z dnešního stavu objektu již není možné nijak zjistit. A to, že kaple měla původně uvnitř ve stěnách niky pro umístění obrazů, oltáře a sochy Panny Marie. V zadní stěně byla ve výšce přibližně 85 cm od podlahy nika zahloubená do stěny 44 cm o šířce celé vnitřní prostoty, sloužící jako prostor pro oltář. Uprostřed této niky se nacházela ještě další drobná půlkruhová nika pro sochu, kopírující vyklenutí zadní stěny.⁵² V obou bočních stěnách se nacházely niky pro obrazy, zahloubené 18 cm do stěny a široké 50 cm, které přiléhaly k nice oltáře. Tyto niky poměrně redukují šíři stěn ve výšce přesahující dodnes dochované pozůstatky, což vysvětluje netypickou masivnost dochovaných stěn, které jsou pro tak drobnou stavbu předimenzované.

⁵² Výpověď Jiřího Patočky ze Sebranic z října 2012.

Obnova kaplí ve Vysokém lese

Přestože byla kaple zděná, zachovala se do dnešní doby pouze malá část původní stavby, a to navíc ve velice dezolátním stavu. Díky nekvalitní střešní krytině ale také díky nezájmu ze strany místních obyvatel, začala Killerova kaple stejně jako Demelova po druhé světové válce značně chátrat. V tomto případě však destrukci významně napomohli svou činností sami lidé, protože z původního množství kamene, ze kterého by bylo třeba kapli takovéto velikosti postavit, zůstalo dnes na jejím místě odhadem maximálně třetinové množství. Obyvatelé nejspíše z Vysokého Lesa museli tedy převážnou část kamene z kaple rozebrat a odvézt pro vlastní potřebu. Ještě v roce 2000 byly stěny kaple podle zaměření a fotografií Jaromíra Lenocha zachované do výšky jednoho metru. Ve srovnání s dnešním stavem tedy do výše více než dvakrát větší.

Terénní průzkum

Před průzkumem byl objekt kaple ve formě neurčitého nahromadění hlíny a sutin porostlého drobnou vegetací, lehce zaměnitelného s jakoukoliv jinou bezvýznamnou terénní nerovností (obr. 25). Z pozůstatků kaple a v bezprostředním okolí rostly náletové dřeviny, především jasan. Na začátku prací byly tyto stromy odstraněny, aby byl vytvořen dostatečný manipulační prostor kolem kaple. Na bocích kaple se však nacházely shluky pařezů a z nich vycházejících kořenů, které nebylo možné manuálně odstranit. Tyto pařezy byly později odstraněny spolu s dalšími ve vzdálenějším okolí kaple pomocí těžké techniky. Na začátku výkopu byla nejprve odhalena zadní, jižní stěna kaple, a poté se odtud po obvodu postupovalo v odhalování vnějších stran dalších stěn až na úroveň země. Vnější obvod stěn se nacházel pouze pod nepatrnou vrstvou zeminy. Když byl celý vnější obvod kaple odhalen, začalo se s výzkumem vnitřního prostoru až na úroveň podlahy. Celý proces výkopu byl výrazně ztěžován kořeny, které prorůstaly skrz stěny kaple, čímž výrazně narušovaly integritu stěn.

Popis nalezeného objektu: Pozůstatek kaple tvoří objekt čtvercového základu o rozměrech 220 x 220 cm, jehož zadní, jižní stěna je ve středu o 20 cm vyklenuta (obr. 26). Z objektu se dodnes zachovalo především původní opukové obvodové zdivo do výše od 30 do 50 cm. Orientace čela kaple není přímo na sever, k cestě, ale je mírně vychýlena na východ, k místu výše zmíněného křížení cest. V čelní, severní stěně je vstupní otvor s kamenným prahem z jemnozrnného pískovce o rozměrech 77 x 27 cm, samotná stěna je 27 cm silná a v západní části je do ní z vnitřní strany zazděn závěs dveřního pantu ve výšce

Obnova kaplí ve Vysokém lese

17 cm od podlahy. Boční, východní a západní stěny jsou 55 až 60 cm silné. Zadní, jižní stěna je 60 cm silná, v místě největšího vyklenutí však je její síla až 90 cm.

Vnitřní prostor kaple má obdélníkovou dispozici o rozměrech 131 x 112 cm a je tvořen cihlovou podlahou. Po vnějším obvodu stěn se ve výšce 39 cm od prahu nachází mírné odsazení, které vytváří sokl, tedy podezdívku stěny. V určitých částech se na zdivu z vnější i vnitřní strany ještě dochovala původní omítka. Více než na polovině vnější strany západní stěny je souvislá vrstva omítky, na které je znatelné předsazení podezdívky oproti stěně. Pozůstatek kaple je sice v poměrně zchovalém stavu, avšak je výrazně poškozen kořeny stromů, které narušily integritu stěn, především na východní straně, kde přímo na stěnu přiléhal kmen stromu a svými kořeny se držel pouze ve stěně, jeho odstranění tedy rozrušilo část stěny.

Nálezy: Vně půdorysu stavby bylo nalezeno množství roztroušených opukových kamenů z destruovaných partií stěn, kusy lepenkové krytiny, omítka ze stěn, skleněné střepy čirého skla z jedné nádoby a záměrně opracované i celé cihly, ze kterých byla nejspíše vytvořena římsa. Ve vnitřním prostoru kaple byly nalezeny železné předměty, mezi nimi čtyři skoby, pravděpodobně k upevnění obrazů, několik kusů hřebíků, ale především původní dveřní zámek (obr. 28). Později byl u cesty náhodně nalezen také klíč k tomuto zámku. Na dně vnitřní prostory bylo nahromaděno velké množství různě zbarvené, ale především bílé omítky. V prostoru dveří a před čelní stěnou kaple bylo nalezeno větší množství cihel, pravděpodobně z klenby nade dveřmi, zbytky ztrouchnivělého dřeva, dva kusy železného ozdobného kování dveří a pouze několik kusů břidlicové krytiny, která nejspíše pokrývala stříšku nade dveřmi (obr. 29 – 30). Na různých místech zkoumané plochy bylo nalezeno několik kusů různě zbarvené omítky. Mezi nálezy převládá omítka bílá nebo světle modrá. Byla ale nalezena i omítka žlutozelená, tmavě zelená, červená s bílými pruhy a bílá s modrým ornamentálním zdobením (obr. 31). Zbarvení kaple a především jejího vnitřního prostoru tedy zaznamenalo za svou existenci až několik desítek přemaleb.

Metodika obnovy

Obnova Killerovy kaple je naplánována na rok 2013. Stavební práce započnou 18. 5. 2013 a budou pokračovat nejdéle do listopadu. Obnova této kaple je podpořena Nadací Vodafone, která částečně financuje materiál a náradí na její stavbu. Dochované kamenné

Obnova kaplí ve Vysokém lese

pozůstatky kaple jsou bohužel v natolik dezolátním stavu, že je nebude možné začlenit do nově vybudované kaple. Nejprve bude tedy nutné odstranit zbytky stěn a vytvořit zahloubený základ budoucí kaple. Přestože byla kaple původně zhotovena z kamene, bude díky dostupnosti obnovená kaple vystavěna z cihel.

Kaple bude mít ozdobnou římsu a sedlovou šindelovou střechu se zaobleným závěrem a stříškou v čelní stěně. Ve štítu kaple bude umístěn železný kříž. V interiéru obnovené kaple budou zachovány původní niky s oltářem, do kterých budou umístěny obrazy a socha. Strop kaple bude tvořen křížovou klenbou. Rekonstruovaná podoba kaple viz obrázek 32 – 33. Výšková nerovnost mezi cestou a kaplí bude vyrovnána schody z opuky umístěnými před kaplí. Vedle kaple bude stát informační tabule a lavička. Situační plán viz obrázek 34.

Schlesingerova kaple

Lokalizace

Pozůstatek kaple se nachází v lesích v jihovýchodní části oblasti Vysokého lesa na vyvýšené terase nad drobným údolím, tvořeným korytem bezejmenného potoka. V tomto údolí se ve svahu přímo pod kaplí nachází celoročně fungující pramen. Údolí se po 250 metrech na severovýchod spojuje s dalším a vytváří oblast dvou sbíhajících se ramen, která se pro svůj tvar pomístně nazývá „Ve Vidlích“. Spojení dvou ramen vytváří široké údolí, kterým prochází lesní cesta směřující na sever, kde protíná lesní asfaltovou cestu, dále prochází kolem PP V Bukách a následně tvoří oblast tzv. Sněžkového údolí. Od výše zmíněné asfaltové cesty vede směrem ke kapli lesní cesta, která však v místě rozdělení ramen pokračuje do východního ramene a ne ke kapli. Po stranách údolí je možné nalézt relikty původních stezek ke kapličce. Samotný pozůstatek kaple stojí na katastrálním území obce Lezník v jižní části pozemkové parcely č. 616, patřící Lesům České republiky, s.p. Kaple se podle zaměření GPS technologií nachází na souřadnicích 49°44'35.881" severně a 16°18'2.898" východně.

Historie

Cihlová kaple byla postavena německým statkářem Johannem Schlesingerem, přezdívaným Tobesch, a jeho ženou Emilií ze Chmelíka č. p. 37, v roce 1935.⁵³ Johann Schlesinger se narodil roku 1897 a zemřel 1960, jeho žena Emilie se narodila roku 1894, zemřela 1954.⁵⁴ Johann Schlesinger měl otce stejného jména, který zemřel při cestě z Vysokého Lesa. Na paměť jeho smrti byl postaven pomník popsany výše v kapitole Památky. Podle záznamů z kroniky měl čtyři syny, Johanna (narozen 1919), Fritze (nar. 1922), Franze (nar. 1927) a Hanse.⁵⁵ Prvorozený Johann zemřel ve druhé světové válce roku 1944 v Rusku.⁵⁶ Rodina Schlesingerova hospodařila na největším statku ve Chmelíku a zároveň vlastnila nejvíce pozemků, přes 40 ha pole, 4 ha lesa a 1 hektar luk. Pozemek pod kaplí byl v době postavení ve vlastnictví litomyšlského okresu. Kaple byla nazývána Schlesingerova nebo Tobešova podle jejího stavitele. Pole směrem k obci Lezník přiléhající k lesu nedaleko

⁵³ KOPECKÝ, Josef a kolektiv. *Lezník*. Vydání první, 2010, str. 192

⁵⁴ *Hopfendorf ein Heimatbuch*, str. 86.

⁵⁵ *Hopfendorf ein Heimatbuch*, str. 20.

⁵⁶ *Hopfendorf ein Heimatbuch*, str. 83.

Obnova kaplí ve Vysokém lese

kaple vlastnil Daněk z Lezníka č. p. 17, proto se mezi občany Lezníka a nedalekých Sebranic ustálil pro pramen i pro kapli také přívlastek Daňkova.

Kaple byla postavena Johannem Schlesingerem jako vyjádření díky za uzdravení manželky Emilie z těžké nemoci. Paní Schlesingerová oslepla, ale žádná lékařská pomoc jí nedokázala pomoci, proto se obrátila k Panně Marii, načež měla údajně sen, podle kterého se nechala zavést ke studánce ve Vysokém lese, kde si umyla oči, načež se jí zrak vrátil.⁵⁷ Jako výraz vděku za zázračné uzdravení byla kaple zasvěcena Panně Marii Pomocnici. Voda z pramene měla také uzdravit slepou lesníkovu dceru.⁵⁸

Pramen byl navštěvován nejen pro svou léčivou vodu, ale také proto, že to bylo jedno z velice mála míst, kde mohl člověk ve Vysokém lese získat vodu. Proto to bylo časté místo odpočinku dřevorubců, lesníků a zemědělců. Původně pramen tekł do studánky, opatřené stříškou. Stříška i studánka byly však zničeny v roce 1945.⁵⁹ A nakonec bylo celé koryto pod kaplí, ve kterém se nachází pramen, v celé délce silně zaneseno množstvím půdy, splavené sem z polí díky svedené odvodňovací melioraci. V porovnání se současným stavem bylo koryto původně minimálně o půl metru hlubší, proto se dnes pramen nachází v úrovni země, ze které pouze vyvěrá.

Při cestě ke kapliče od severu se nacházela křížová cesta se 14 zastaveními, tvořenými zasklenými obrazy s drobnou stříškou. Křížová cesta začínala u odbočky z dnešní asfaltové lesní cesty a vedla podél cesty jdoucí po západním svahu údolí až ke kapli. Poloha západně od kaple je na mapách od pol. 20. stol. nazývána „U křížové cesty“, což dokládá existenci křížové cesty. Obrazy křížové cesty byly pověšeny na mohutných jedlích, které původně rostly po celém údolí. Tyto jedle byly skáceny v 50. letech a obrazy křížové cesty se ztratily neznámo kam. Dodnes se dochovalo několik úseků původních cest nebo spíše pěšin, vedoucích ke Schlesingerově kapli ze severu. Jejich pozůstatky nacházející se ve svazích po obou stranách údolí jsou znatelné buď svým zahloubením do okolního terénu nebo výraznou mezerou mezi porostem tvořící linii cesty.

Schlesingerova kaple byla i přes svou odlehlost nejspíše nejznámější a zároveň nejnavštěvovanější ze tří zaniklých kapliček ve Vysokém lese, a to především díky zdejšímu pramenu. Kapli popisuje jak česká, tak německá kronika. Jako doklad podoby kaple

⁵⁷ *Historie Vysokého lesa*, str. 28

⁵⁸ *Hopfendorf ein Heimatbuch*, str. 120

⁵⁹ *Hopfendorf ein Heimatbuch*, str. 121

Obnova kaplí ve Vysokém lese

se zachovala fotografie a obraz zachycující objekt. Fotografie pochází z německé kroniky, díky její kvalitě je však téměř nemožné určit detaily stavby (obr. 44). Z fotografie je možné spíše jen vytušit dvě dospělé osoby stojící před kaplí a jeden z obrazů křížové cesty na stromě vlevo od kaple. Fotografie ukazuje sedlovou střechu kaple a netypickou členitost čelní stěny.

Kaple byla také zachycena na obraze vytvořeném pravděpodobně v roce 1941 farářem Schniterem působícím v Karli.⁶⁰ (obr. 45). Obraz je namalován v romantickém duchu, proto se stírají mnohé důležité detaily. Ale i přesto se jedná o nejhodnotnější a nejdetailnější doklad podoby kaple. Na obraze je zachycena kaple v širším pohledu, než je tomu na dochované fotografii. Je možné vidět dva obrazy křížové cesty, pověšené na stromech před kaplí, avšak není možné určit tvarovou podobu římsy ani přesnou podobu čelní stěny. Střecha kaple je sedlová, nad dveřmi se nachází šindelový kabřinec a na hřebeni střechy je v čele kaple kříž. Samotná kaple má světle modrou až bílou omítku, tmavě zelené dveře se dvěma zamřížovanými okny. Nade dveřmi se nachází půlkruhový, do paprsků členěný útvar, který je buď okno, nebo pouze ozdobný prvek ve fasádě. Pokud je tento útvar doopravdy okno, znamená to, že kaple neměla uvnitř pohledový strop, protože toto okno by zasahovalo až nad strop, tudíž by ztrácelo požadovanou funkčnost. Je tedy možné, že v kapli byl otevřený prostor až do krovu, což je u podobných staveb neobvyklé.

Kaple se studánkou a křížovou cestou byla hojně navštěvována jak náboženskými poutěmi z okolí, tak množstvím výletníků, které sem lákala původně velice idylická podoba místa. Setkávaly se zde rodiny ze Sebranic, Lezníka, Trstěnice i Chmelíka.⁶¹ Místo však velice utrpělo v průběhu a po konci druhé světové války. V období války prý kaple fungovala jako dočasné útočiště pro partyzány, kteří zde údajně přespávali. Kaple a její okolí utrpělo také, protože připomínaly zdejší sudetoněmecké obyvatelstvo. V květnu roku 1945 byla studánka se stříškou, obrazy křížové cesty i samotná kaple poničena Čechy. Na zadní stranu kaple bylo údajně česky napsáno: „smrt Němcům“.⁶² Kolem roku 1960 udeřil do mohutného stromu vedle kaple blesk a strom svým pádem kapli rozbořil.⁶³ Později již nebyla opravena a postupně chátrala. Alespoň malé navrácení zájmu zaznamenalo okolí

⁶⁰ Obraz je ve vlastnictví Petra Jílka ze Chmelíka č. p. 27.

⁶¹ Výpověď pamětníka Josefa Jílka ze Sebranic, ze dne 30. 10. 2011.

⁶² *Hopfendorf ein Heimatbuch*, str. 121

⁶³ *Historie Vysokého lesa*, str. 86

Obnova kaplí ve Vysokém lese

kaple v posledních deseti letech, k prameni bylo umístěno jednoduché posezení a v roce 2006 byla nad pramen umístěna soška Panny Marie.⁶⁴

Terénní průzkum

Před průzkumem byla plocha objektu silně zarostlá drobnou vegetací a nacházelo se zde jednotlivě i ve shlucích množství nepravidelně roztroušených cihel (obr. 35). Půdorys stavby nebyl před průzkumem přesně čitelný, ale terénní nerovnosti indikovaly určité jeho části. Průzkum započal u východní strany objektu, kde byla poměrně dobře čitelná hrana objektu. Následně výzkum směřoval do západní části objektu a zároveň do stran, čímž byla odkryta celá plocha půdorysu. Pod vegetační vrstvou mechů, travin a jejich kořenů se nacházela vrstva zeminy, tvořená hnědou lesní půdou, smíšenou s rozdrolenými zbytky cihel. Až odstraněním vrstvy hlíny a zbytků cihel se začala objevovat plocha půdorysu stavby. Po odhalení celé plochy stavby se přikročilo k odhalení jejího okolí a to především na východní straně, protože opačná strana byla limitována svahem. Plocha vně půdorysu byla odhalena až na úroveň šedavé podzolové půdy, což byla zároveň úroveň základů stavby.

Popis nalezeného objektu: Pozůstatek kaple tvoří objekt obdélníkové dispozice o rozměrech 280 x 250 cm, jehož jižní, zadní strana je zaoblena (obr. 36). Ze stavby se zachovala pouze cihlová podlaha, opukové základy a fragmenty cihlových stěn v úrovni podlahy. Před severní, čelní stranu je předsazen schod 160 cm široký, vytvořený z na výšku postavených cihel, tudíž 15 cm vysoký a 30 cm dlouhý, ze kterého se však zachovala pouze polovina. Čelní stěna byla 35 cm široká a obsahovala vstupní prostor, tvořený 150 cm širokou jednoduchou řadou cihel a následně kamenným prahem z jemnozrnného pískovce o rozměrech 133 x 20 cm. Boční stěny západní a východní mají délku 205 cm, z toho stěna východní má šíři pouze 15 cm a je tvořena pouze jednou řadou cihel, strana východní, směřující k údolí, má šířku 30 cm, tvoří jí tedy dvě řady cihel. Zadní, jižní stěna je zaoblena a je široká také pouze 15 cm. Vnitřní prostor o rozměrech 202 x 228 cm tvoří na některých místech kořeny a erozí destruovaná cihlová podlaha. Pod cihlovými stěnami a podlahou se nachází základ stavby, tvořený lícovanými opukovými kameny, přesahujícími mimo obvod stavby o 3 – 15 cm.

Okolí kaple je zalesněno smrkovým porostem, ale vyskytují se zde také náletové dřeviny, a to především na protějším svahu a v údolí. Ve svahu i v údolí pod kaplí se nachází

⁶⁴ Výpověď Antonína Hurycha ze Chmelíka, ze dne 23. 2. 2012, písemný záznam v držení autora.

Obnova kaplí ve Vysokém lese

velké množství roztroušených cihel z kaple. Na dně údolí vyvěrá z trubky zabetonované ve svahu přímo pod kaplí pramen, fungující v průběhu celého roku. Jedná se dnes o jediný celoroční přirozený zdroj vody v oblasti Vysokého lesa. Ve svahu nad pramenem je zabetonována soška Panny Marie a vedle pramene stojí dřevěný křížek se svatým obrázkem (obr. 43). U pramene také stojí tři dřevěné lavičky a stolec.

Nálezy: Na ploše půdorysu stavby se nacházelo velice málo nálezů, většina jich byla nalezena vně obvodu kaple. Při výkopu bylo po celé ploše zkoumané oblasti nalezeno několik desítek cihel a jejich úlomků. Bylo nalezeno také velké množství různých skleněných střepů, od čirého tabulového skla, přes zelené, modré a čiré sklo s reliéfem květinového motivu, až po oranžové sklo s jednoduchým reliéfem neurčitelného, ale nejspíše vegetativního motivu (obr. 37). Na západní straně zkoumané plochy byl nalezen velice rozsáhlý kus lepenkové krytiny, její menší kusy byly nalezeny v podstatě po celé ploše výzkumu. Z dřevěných předmětů bylo nalezeno několik fragmentů prken, přes desítku kolíků, spojujících původně nejspíše konstrukci krovu a také zbytky prken a dva kusy dřev trojúhelníkového tvaru s tmavě zeleným nátěrem, které původně mohly být částí dveří nebo oken. Z předmětů zhotovených ze železa bylo nalezeno přes čtyři desítky hřebíků různých délek (7, 10 a 15 cm), tři pěti centimetrové skoby, dříve nejspíše držící obrazy, dále tři tesařské skoby, tzv. kramle dlouhé 22 cm, které původně pravděpodobně zpevňovaly krov stavby. Mezi nálezy s kombinací materiálů patří železné oko, které původně nejspíše tvořilo část petlice okna, a bylo nalezeno stále upevněné na kusu dřeva (obr. 39). Dalším důležitým nálezem bylo objevení dvou kusů spodních částí pantů dveří, které stále drží v omítce v kusu cihly. Nálezy kusů omítky pomohly doložit původní barvu kaple, která byla nejprve nejspíše bílá a následně byla přetřena světle modrou barvou (obr. 38). Na jednom kusu světle modré omítky se podařilo nalézt pruh tmavě modré barvy, který tvořil pravděpodobně ozdobnou linii v interiéru stavby.

Metodika obnovy

Obnova Schlesingerovy kaple je naplánována na rok 2014. Kaple bude z trojice zaniklých kaplí obnovena jako poslední, protože její realizace bude nejnáročnější. Za předpokladu, že se do obnovy bude zapojovat stále větší množství lidí, by měla být v roce 2014 realizace obnovy Schlesingerovy kaple uskutečnitelná. Největší překážkou ve stavbě této kaple je absence přístupové cesty, po které by bylo možné dopravovat potřebný

Obnova kaplí ve Vysokém lese

materiál. Směrem ke kapli sice vede lesní cesta, ale ta 200 metrů před kaplí uhýbá na východ. Údolí vedoucí ke kapli je příliš úzké a zarostlé pro průjezd techniky a okolní lesy jsou příliš husté, aby byly prostupné pro dopravní prostředky.

Kaple bude postavena na původním půdorysu z plných pálených cihel. Dveře do kaple budou dvoudílné s okenicí a mřížovím. Nad nimi bude půlkruhová okenice s barevným strukturovaným zasklením, napodobující původní zasklení. Po stranách kaple budou drobná okna. Střecha bude sedlová se zaobleným závěrem, zhotovená pravděpodobně z plechu se šindelovým kabřincem v čelní stěně. Na vrchol hřebenu bude umístěn kovaný kříž. V interiéru se bude nacházet dřevěný oltář a cihlová podlaha. Ve vnitřním prostoru nebude žádný strop, ale bude zde pohled přímo do konstrukce krovu. Rekonstrukce podoby viz obrázky 40 - 41.

Spolu s obnovou kaple proběhne také úprava okolí. Ke kapli budou obnoveny původní trasy pěšin, bude zkulturnováno koryto potoka a bude obnovena studánka pod kaplí. Nad pramenem bude vytvořena stříška, zakrývající nádržku, do které bude pramen vytékat. U studánky bude také vytvořeno posezení. U kaple bude stát informační tabule a lavičky. Svah pod kaplí bude upraven, aby se zamezilo jeho další erozi. Situační plán viz obrázek 42.

Závěr

Existence památek ve volné krajině je důležitá pro spojitost člověka s krajinou a minulostí. Pokud se tyto objekty z okolí vytratí, může to signalizovat vznik nezájmu a opouštění těchto míst. Pro zachování současné podoby krajiny je nutné chránit drobné památky v ní stojící, opečovávat je, a pokud z našeho okolí zmizely, je třeba je opět obnovit a vrátit jim původní pozornost. Drobné památky jsou důležité a významné, ale bez lidského elementu se stávají bezúčelnými, bezcennými prvky krajiny, které nemají možnost se dlouhodobě zachovat. Práce poskytuje historický přehled o oblasti Vysokého lesa a zdejších památkách. Zánik kaplí ve Vysokém lese byl spojen s odsunem Němců po druhé světové válce. Nově osídlující obyvatelstvo se zcela neztotožnilo s okolní krajinou, proto určité její kulturní prvky začaly chátrat a některé dokonce zanikly. Jedna z možností jak pomoci obnovit vztah místních lidí s jejich okolím je poskytnout jim možnost účasti na obnově původně běžných prvků zdejšího prostředí.

Práce poskytuje dosud z literatury neznámé informace o oblasti Vysokého lesa a především o zaniklých kaplích v této oblasti. Největší přínos práce je jako případný podklad pro řešení další obnovy drobných památek, protože práce ukazuje možnost jak vytvořit teoretickou studii poskytující důležité podklady k obnově. Bez takovéto studie ztrácí obnova velkou část potřebného významu.

Problematiku práce je možné i nadále rozšiřovat a prohlubovat. Oblast Vysokého lesa je stále historicky neúplně zpracované území, především co se týká minulosti před 18. stoletím. Zdroj dalších informací o minulosti kaplí je stále mezi místními pamětníky, a také mezi původními německými obyvateli Chmelíka, kteří by dokonce mohli mít další dokumenty nebo fotografie týkající se kaplí. Na předloženou práci by bylo díky nabytým zkušenostem možné navázat také studií, řešící časovou, finanční i fyzickou náročnost procesu obnovy, tedy průzkumu pozůstatků, postavení samotného objektu a jeho následné údržby.

Obnova kaplí probíhá zatím za účasti několika dobrovolníků a nadšenců, podílejících se jak materiálními dary, tak fyzickou pomocí při stavbě. Složitost stavby obnovovaných kaplí se ale bude stupňovat, proto bude třeba, aby se do obnovy aktivně zapojilo větší množství lidí. Jinak nebude možné obnovu uskutečnit v plné míře, případně se prodlouží její dokončení.

Seznam pramenů a literatury

Prameny:

Archivní mapy ÚAZK. [online]. [cit. 2013-02-28]. Dostupné z: <http://archivnimapy.cuzk.cz/mapy>
Historie Vysokého lesa. Soukromá kronika v držení Marie Kopecké, Sebranice č. p. 67.
Kronika obce Sebranice s Třemošnou. Kopie kroniky v držení autora.
Pamětní kniha obce Pohory, založena roku 1900. Kopie kroniky v držení autora.
SOKA Svitavy se sídlem v Litomyšli, fond Okresní rada osvětová v Litomyšli, karton 1.

Literatura:

HODURA, Quido. Nářečí Litomyšlské. Litomyšl 1904.
HOVORKA, Karel. *Sebranice a obce přifařené*. Polička, 1892. Kopie kroniky v držení autora.
Hopfendorf ein Heimatbuch. Frankfurt, 1987. Kopie kroniky v držení autora.
KMOŠEK, Matěj. *Kamenné kříže a křížové kameny okresu Svitavy*. Sebranice, 2011. Seminární práce. Gymnázium A. Jiráka Litomyšl.
Kolektiv autorů. *Kamenné kříže Čech a Moravy*. Druhé, doplněné vydání. Praha : Argo, 2001.
KOPECKÝ, František. Význačnější květena ve Vys. Lese. *Od Trstenické stezky*. 1934 - 1935, XIV, str. 134 - 144
KOPECKÝ, Josef a kolektiv. *Lezník*. Vydání první, 2010.
SEVERIN, Karel. Toponyma Voštica v josefském katastru. *Acta Onomastica*. Praha 2003, XLIV, str. 53 – 123
SEVERIN, Karel. Voštica. *Acta onomastica*. Praha, 2001, XLI – XLII, str. 143 – 183.
SKŘIVÁNEK, Milan. *Litomyšl 1259-2009: město kultury a vzdělávání*. Litomyšl, 2009.
9. Osada Vysoký Les. In: *Sebranice u Litomyšle v historii a současnosti* [online]. Sebranice u Litomyšle, 2012 [cit. 2012-02-20]. Dostupné z:
<http://sebranice.cz/stezka/image.php?nid=6770&oid=1082992&width=900>
PP Sněženky ve Vysoké lese. In: *Agentura ochrany přírody a krajiny ČR: Ústřední seznam ochrany přírody* [online]. [cit. 2012-02-20]. Dostupné z:
http://drusop.nature.cz/ost/chrobjekty/zchru/index.php?frame&SHOW_ONE=1&ID=1688
PP V bukách. In: *Agentura ochrany přírody a krajiny ČR: Ústřední seznam ochrany přírody* [online]. [cit. 2012-02-20]. Dostupné z:
http://drusop.nature.cz/ost/chrobjekty/zchru/index.php?frame&SHOW_ONE=1&ID=479

Výpovědi pamětníků:

Výpověď Antonína Hurycha ze Chmelíka, ze dne 26. 1. 2012 a 23. 2. 2012.

Výpověď Jiřího Patočky ze Sebranic z října 2012.

Výpověď obyvatele Vysokého Lesa Josefa Večeře, ze dne 19. 10. 2011 a 23. 2. 2012.

Výpověď pamětníka Josefa Jílka ze Sebranic, ze dne 30. 10 2011.

Výpověď Vladislava Křivky z Lezníka, ze dne 8. 3. 2013.

Přílohy

Seznam příloh:

Obrázek 1 – 2: Mapa oblasti Vysokého lesa

Obrázek 3 - 9: Památky ve Vysokém lese

Obrázek 10 – 24: Demelova kaple

Obrázek 25 - 34: Killerova kaple.

Obrázek 35 – 45: Schlesingerova kaple.

Obr. 1: Mapa severní části Vysokého lesa (Dolní les) z roku 1952 pořizená v měřítku 1:10 000 se zakreslením zdejších památek.

⊕ Kaplička

⊕ Pamětní kříž Jana Juzy

— Trasa Voštica

⊕ Pamětní kámen u Kmoškovy cesty

⊕ Pomník Johannu Schlesingerovy

Obr. 3: Kaple sv. Anny na Vysokém Lese. Foto: Matěj Kmošek, 2012.

Obr. 4: Pamětní kříž Jana Juzy. Foto: Matěj Kmošek, 2012.

Obr. 5: Hraniční kámen. Foto: Vojtěch Kmošek, 2012.

Obr. 6: Hraniční kámen. Foto: Vojtěch Kmošek, 2012.

Obr. 7: Dřevěný kříž V lukách. Foto: Jakub Kmošek, 2011.

Obr. 8: Mapa zachycující průběh Voštiny mezi Litomyšlí a Poličkou.

Obr. 9: Pozůstatek Voštiny ve formě úvozu v polích mezi Čistou a Trstěnicí. Foto: Jiří Kmošek 2013

Obr. 10: Pozůstatky Demelovy kaple před průzkumem. Foto: Vojtěch Kmošek, 2012.

Obr. 11: Demelova kaple po průzkumu. Foto: Vojtěch Kmošek, 2013.

Obr. 12 - 14: Střepy skleněných nádob z Demelovy kaple. Foto: Matěj Kmošek, 2013.

Obr. 15: Střeby skleněné nádoby z Demelovy kaple. Foto: Matěj Kmošek, 2013.

Obr. 16: Střeby porcelánového hrnku z Demelovy kaple. Foto: Matěj Kmošek, 2013.

Obr. 17: Fragment porcelánové figury z Demelovy kaple. Foto: Matěj Kmošek, 2013

Obr. 18: Střepy z keramické nádoby z Demelovy kaple. Foto: Matěj Kmošek, 2013

Obr. 19: Fragmenty dřevěných prken z Demelovy kaple. Foto: Matěj Kmošek, 2013

Obr. 20: Pásové kování dveří Demelovy kaple. Foto: Matěj Kmošek, 2013

Obr. 21: Rekonstrukce Demelovy kaple. Vypracoval Vojtěch Kmošek.

SEVEROZÁPADNÍ POHLED

PODÉLNÝ ŘEZ

JIHOZÁPADNÍ POHLED

PŮDORYS

ZODP. PROJEKTANT Ing. PETR ŠAFÁŘ	VYPRACOVAL VOJTĚCH KMOŠEK	KRESLIL VOJTĚCH KMOŠEK	<i>Projektová a inž. kancelář</i> Ing. Petr Šafář 57201 Polička	
INVESTOR: SPOLEK ARCHAICKÝCH NADŠENCŮ, O.S., SEBRANICE 8, 569 62			FORMÁT	1x A3
OBNOVA DEMELOVY KAPLE NA VYSOKÉM LESE			DATUM	XII. 2012
			ÚČEL	P D S P
			Č. ZAKÁZKY	2012 - 55
			IČO	111 03 949
VÝKRESOVÁ DOKUMENTACE			ARCH. ČÍSLO	1255
			MĚŘÍTKO	ČÍSLO VÝKRESU
			1:50	A 02

Obr. 22: Historická fotografie Demelovy kaple. Zdroj: *Hopfendorf ein Heimatbuch.*, str. 121.

Obr. 23: Fotografie obnovené Demelovy kaple. Foto: Vojtěch Kmošek, 2013.

Obr. 24: Situační plán okolí Demelovy kaple. Vypracoval Vojtěch Kmošek

Obr. 25: Pozůstatky Killerovy kaple před průzkumem. Foto: Matěj Kmošek, 2011.

Obr. 26: Pozůstatky Killerovy kaple po průzkumu. Foto: Matěj Kmošek, 2013

Obr. 27: Střepy skleněné nádoby z Killerovy kaple. Foto: Matěj Kmošek, 2013

Obr. 28: Dveřní zámek z Killerovy kaple. Foto: Matěj Kmošek, 2013

Obr. 29 - 30: Železné kování dveří Killerovy kaple. Foto: Matěj Kmošek, 2013

Obr. 31: Různobarevné úlomky omítky z Killerovy kaple. Foto: Matěj Kmošek, 2013

Obr. 32: Rekonstrukce Killerovy kaple. Vypracoval Vojtěch Kmošek.

ZODP. PROJEKTANT Ing. PETR ŠAFÁŘ	VYPRACOVAL VOJTĚCH KMOŠEK	KRESLIL VOJTĚCH KMOŠEK	<i>Projektová a inž. kancelář</i> Ing. Petr Šafář 57201 Polička	
INVESTOR: SPOLEK ARCHAICKÝCH NADŠENCŮ, O.S., SEBRANICE 8, 569 62				
OBNOVA KILLEROVY KAPLE NA VYSOKÉM LESE			DATUM	XII. 2012
			ÚČEL	P D S P
			Č. ZAKÁZKY	2012 - 55
			IČO	111 03 949
VÝKRESOVÁ DOKUMENTACE			ARCH. ČÍSLO	1255
			MĚŘITKO 1:50	ČÍSLO VÝKRESU B 02

Obr. 33: Rekonstrukce Killerovy kaple - řezy. Vypracoval Vojtěch Kmošek.

PŮDORYS

LEGENDA

- 1 Vápenná omítka bílá
- 2 Vápenná omítka šedá
- 3 Ozdobná římsa (vápenná omítka bílá)
- 4 Šindelová krytina
- 5 Nárožní prkno
- 6 Kovaný kříž
- 7 Pískovcový práh
- 8 Dřevěné dveře - syntetický nátěr

LEGENDA

- Cihelné zdivo (CP 290x140x65) +vápenocem. omítka tl.20mm
- Dřevěná konstrukce krovu (smrkové řezivo)

ZODP. PROJEKTANT	VYPRACOVAL	KRESLIL	<i>Projektová a inž. kancelář</i> Ing. Petr Šafář 57201 Polička	
Ing. PETR ŠAFÁŘ	VOJTĚCH KMOŠEK	VOJTĚCH KMOŠEK		
INVESTOR: SPOLEK ARCHAICKÝCH NADŠENCŮ, O.S., SEBRANICE 8, 569 62			FORMÁT	1x A3
OBNOVA KILLEROVY KAPLE NA VYSOKÉM LESE			DATUM	XII. 2012
			ÚČEL	P D S P
			Č. ZAKÁZKY	2012 - 55
			IČO	111 03 949
VÝKRESOVÁ DOKUMENTACE			ARCH. ČÍSLO	1255
			MĚŘÍTKO 1:50	ČÍSLO VÝKRESU B 02

Obr. 34: Situační plán okolí Killerovy kaple. Vypracoval Vojtěch Kmošek.

ZODP. PROJEKTANT Ing. Petr Šafář	VYPRACOVAL VOJTĚCH KMOŠEK	KRESLIL VOJTĚCH KMOŠEK	Projektová a inž. kancelář Ing. Petr Šafář 57201 Poltářka
INVESTOR: SPOLEK ARCHAIČKÝCH NADŠENČŮ, O.S., SEBRANICE 8, 566 02			FORMÁT 1x A3
OBNOVA KILLEROVY KAPLE NA VYSOKÉM LESE			DATUM XII. 2012
SITUACE			UCEL P D S P
			Č. ZÁKAZKY 2012 - 55
			ICO 111 03 849
			ARCH. ČÍSLO 1255
			MĚŘITKO ČÍSLO VÝKRESU B 01

Obr. 35: Pozůstatky Schlesingerovy kaple před průzkumem. Foto: Jakub Kmošek, 2011.

Obr. 36: Pozůstatky Schlesingerovy kaple po průzkumu. Foto: Vojtěch Kmošek, 2013

Obr. 37: Různobarevné střepy skla.

Obr. 38: Úlomky omítky ze Schl. kaple.

Obr. 39: Železné oko pro zavírání okenic ze Schlesingerovy kaple. Foto: Matěj Kmošek, 2013

Obr. 40: Rekonstrukce Schlesingerovy kaple. Vypracoval Vojtěch Kmošek.

JIHOVÝCHODNÍ POHLED

LEGENDA

- 1 Bílá vápenná omítka
- 2 Schodiště, pohledová cihla plná
- 3 Vchodové dveře s okenicí a mřížovím (barva zelená)
- 4 Okenice s barevným, strukturovaným zasklením (barva zelená)
- 5 Pohledová konstrukce krovu (hnědá lazura)
- 6 Šindelový kabřínek
- 7 Kovaný kříž
- 8 Plechová krytina
- 9 Dřevěné okno (barva zelená)

ZODP. PROJEKTANT	VYPRACOVAL	KRESLIL	<i>Projektová a inž. kancelář</i> Ing. Petr Šafář 57201 Polička	
Ing. PETR ŠAFÁŘ	VOJTĚCH KMOŠEK	VOJTĚCH KMOŠEK		
INVESTOR: SPOLEK ARCHAICKÝCH NADŠENCŮ, O.S., SEBRANICE 8, 569 62			FORMÁT	1x A4
STAVEBNÍ ÚPRAVY SCHLESINGEROVY KAPLE NA VYSOKÉM LESE			DATUM	XII. 2012
			ÚČEL	P D S P
			Č. ZAKÁZKY	2012 - 55
			IČO	111 03 949
			ARCH. ČÍSLO	1255
POHLED JZ, SV			MĚŘÍTKO 1:50	ČÍSLO VÝKRESU 07

Obr. 41: Rekonstrukce Schlesingerovy kaple - řezy. Vypracoval Vojtěch Kmošek.

ZODP. PROJEKTANT	VYPRACOVAL	KRESLIL	<i>Projektová a inž. kancelář</i> Ing. Petr Šafář 57201 Polička	
Ing. PETR ŠAFÁŘ	VOJTĚCH KMOŠEK	VOJTĚCH KMOŠEK		
INVESTOR: SPOLEK ARCHAICKÝCH NADŠENCŮ, O.S., SEBRANICE 8, 569 62			FORMÁT	1x A4
STAVEBNÍ ÚPRAVY SCHLESINGEROVY KAPLE NA VYSOKÉM LESE			DATUM	XII. 2012
			ÚČEL	P D S P
			Č. ZAKÁZKY	2012 - 55
			IČO	111 03 949
PŮDORYS			ARCH. ČÍSLO	1255
			MĚŘÍTKO 1:50	ČÍSLO VÝKRESU 04

Obr. 42: Situační plán okolí Schlesingerovy kaple. Vypracoval Vojtěch Kmošek.

Obr. 43: Dnešní podoba pramene u Schlesingerovy kaple. Foto: Jakub Kmošek, 2011.

Obr. 44: Historická fotografie Schlesingerovy kaple. Zdroj: *Hopfendorf ein Heimatbuch.*, str. 121.

Obr. 45: Obraz Schlesingerovy kaple vytvořený farářem Schniterem.

