
 1 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 2 

 

18. 8.  (sobota) 

 

8:00  start, za hodinu a půl Hora sv. Šebestiána, čerpání nafty a kafe. Dále Chemnitz, Gera, Jena, 

Eisenach. 16:35 přejíždíme kanál Dortmund Ems, projedeme Oberhausen a pokračujeme po E35. 

Jen navigátor Velká hlava ví, jak se v tom průmyslovém nakupení Essenu, Dortmundu, 

Duisburgu a ještě asi deseti měst na jednom fleku se stovkami nadúrovňových estakád dá trefit 

na E35, ale dokázal to. 

 

17:36 míjíme tabuli Niederlande. Sledujeme směrníky Park Hoge – Veluve a symbol tábořiště. 

Po sjezdu z dálnice hned na první křižovatce doleva a po 500 m doprava, na světlech doprava, 

míjíme hřbitov Moscowa, vjezd do Arnhemu, kruhák, za ním rovně a jsme tady. 

 

18:05 kemp Warnsborn -  je to jiný kemp, než před dvěma lety, míň živých plotů, víc lidí, 

sprchy na žetony, ale bohatě dimenzované, odpadky jsou zde tříděné a do popelnice se vhazují 

pouze v obalech – budeme se muset kultivovat a příště vzít igelitové pytle. Grilujeme a po těch 

850 km brzy zalehneme. 

 

19. 8.  (neděle) 

 

08:30 odjezd z kempu po A12 (E35) Utrecht a potom po A27 na Hilversum a Naarden. Kolem 

dálnice spousty fialového vřesu a novodobých „mlýnů“ na ocelových stožárech s dvou a 

třílistými vrtulemi. První kousek moře vidíme, když A6 přejíždíme mostem na Flevoland, 

největší holandský polder. Přes silnici je nafoukávaná spousta mořské vodní tříště z obrovské 

plochy Ijselmeer, kterou máme po levé ruce. Hráze, které lemují břeh, jsou posety spoustou 

ovcí, na kanálech řady lodí, kolem je rákosí, kukuřice, nízké porosty. Pokud je v krajině vegetace 

vyšší (jde vždy jen o shluk stromů) je tam obvykle usedlost. Výrazným znakem jsou nízké zdi a 

vysoký strmý krov. Komíny vycházejí z obou štítů jako v Normandii. Mají však na vrchu 

kovovou stříšku bohatě zdobenou kroucenými ozdobami. Pokud komín chybí, jsou ozdoby přímo 

na štítu. Možná, že to není samoúčelné a složí to jako hromosvod, ale to je jen spekulace. 

 

10:13 vjíždíme na most, vlevo máme Ijlsemeer, vpravo Katelmeer a opouštíme Flevoland. (Za 

mostem na 101. km je vpravo kemp, mohlo by se to někdy hodit.) Potom zastavíme u semaforu. 

Silnice před námi ční k nebi, takže její vodorovné značení se změnilo na kolmé (a naopak) a 

propustí projede majestátně jachta. Když se všechno vrátí na své místo a naskočí zelená, 

najíždíme na Afsluitdijk, nejdelší umělou hráz (30km).  

 

Stavíme na parkovišti u rozhledny a prohlížíme si informační tabule s nákresy odvodňovacích 

systémů a dokumentárními fotografiemi z výstavby hrází a jejích oprav po katastrofálním 

protržení (cca 1932). Směřujeme teď po hrázi k jihozápadu, takže Ijlsemeer jsme objeli, máme 

ho po levé ruce a po pravici je Wadden See, okrajové moře Noordzee. Zhruba v polovině mostu 

jsme opustili území zvané Friesland a 

vjeli do Noord Holland. Už zase 

jedeme po pevnině, vlevo míjíme 

Amstel-meer a hodinu po poledni jsme 

v Den Helderu. Míjíme doky, 

překladiště i vojenské přístavy a v jeden 

moment zahlédneme zakotvenou 

ponorku do níž nakládají torpéda. Ještě 

popojedeme a parkujeme před muzeem.  

 


 3 

 

 
 

Marinemuseum Den Helder  V úzkém kanálu mezi parkovištěm a vchodem si můžeme 

prohlédnout a prolézt minolovku „Abraham Crijnssen“, ale to si necháme až na konec.  

 

V muzeu na první pohled všemu vévodí velká ponorka  

S 805 „Tonjin“. V činné službě byla od roku 1956 do 

roku 1960. V holandském námořnictvu se podle ní 

jmenovala třída ponorek s max. ponorem do 200 m, do 

níž patřily ještě Dolfin, Seehond a Potvis. Dnes tady 

stojí nad zemí na ocelových kozlících, vstupuje se do ní 

po schodech a potom průlezem na přídi. Samozřejmě je 

to lákadlo, které si nenecháme ujít. Projdeme to od 

torpédových komor přes strojovnu, ubikace a velitelský 

můstek až k příďovým torpédometům. Z reproduktorů 

nás provázejí různé zvuky typické pro interiér tohoto 

plavidla.  

 

To brumlání strojů, sykot 

vzduchu, či nepříjemné 

tikání Asdicu představu, 

že jsme teď hluboko pod 

vodou,  realitu a stísněný 

dojem umocňuje. 

 

Následuje prohlídka 

venkovního prostranství, kde jsou k vidění různé typy 

torpéd, námořní miny a bóje. Vnitřní prostory muzea 

ukazují historii holandského námořnictva a příběhy 

nizozemských námořních hrdinů, hlavně pak největšího 

z nich, jímž byl admirál Michiel de Ruyter. Skvostný 

exemplář dřevěného dvojstěžníku „Prins Willem“ z roku 

1651, na kterém se možná tento slavný Holanďan plavil, 

stojí na jižním kotvišti muzea. 

 

Před odjezdem ještě projdeme minolovku „Abraham Crijnssen“ stojící před muzeem. Má 

výtlak 467 t, je dlouhá 57 m a široká 7,8 m s ponorem 2,2 m. Rychlost 28 km/h. Vidíme výzbroj 


 4 

– dva kulomety a 76 mm kanon umístěný nad 

prázdnou zadní palubou. Její čistě vydrhnutá 

prázdná podlaha vypadá docela mírumilovně, 

ale když si člověk představí vyrovnané 

hlubinné nálože, je to hned jinak.   

 

Prohlídka celého muzea zabrala dvě hodiny, 

takže odjíždíme v 15:20 po A9, míjíme letiště 

Schiphol a Beverijk. Všude koně, strakaté i 

krémové krávy a ovce. Mimo novodobých 

větrníků se objevují čím dál víc i ty staré, 

klasické. 

 

16:30 jsme v Haarlemu (krásné, veliké a úpravné město, spousta cihlových „brownstone“ domů, 

zahrad, květin a vodních kanálů. Není divu, že se po  něm emigrantům stýskalo a druhý Haarlem 

si založili za Velkou louží…). Po silnici 208, před Nordvijkem (za rozhraním Noord Holland a 

Zuid Holland) odbočíme vpravo k majáku, kruhák doprava, další kruhák doleva, pak 2 – 3 km 

na severovýchod a nakonec dojíždíme - jak zněl požadavek posádky - ke „kempu u moře“. Dnes 

máme najeto 406, celkem 1226 km. 

 

Camp Jan de Vit  Platili jsme 96 NLG – je to dost drahý kemp. Přitom sprchy byly špinavé, 

přelidněno, chatky nalepené jedna na druhou. K moři jsme se při večerní procházce včera ani po 

půldruhé hodině chůze vůbec nepropracovali. Duny jsou tady dost vysoké, táhnou se až k obzoru. 

Všechno je, stejně jako kemp, obehnáno ostnatým drátem, tabule hlásají zákaz vstupu v letním 

období a stezky pro cyklisty jsou nám houby platné. Prostě nebyl to kemp, na který se dobře 

vzpomíná. 

 

20. 8.  (pondělí) 

 

Odjezd v 09:00 po N206, míjíme Leiden, za půl hodiny 

Den Haag a v za chvíli jsme před muzeem v přístavní 

pevnosti Hoek van Holland. Ale máme pondělí, takže 

Museum park má zavřeno a my si zklamaně vyfotíme pouze 

to, co je vidět přes plot (zatímco vhodné čůrací houští u 

tohoto plotu pro nás zklamáním nebylo, naopak, potěšilo…). 

 

Jedeme dál přes Vlaaringen, Rotterdam, v něm odbočíme 

směrem na Bredu a po 5 km na N20. Zvedací most přes řeku 

Ijsel, projedeme Krimplen a/d Ijsel a v 11:45 parkujeme 

v Krimplen a/d Lek. Západně od města se Nieuwe 

Waterweg dělí, jsou to všechno ramena delty Rýna a jedno 

z nich musíme překonat trajektíkem (pojme 6 osobních aut). 

12:45 vyplouvá, za pět minut jsme na druhém břehu 

v Kinderdijku. 

 

Kinderdijk   Klasické a dochované větrné mlýny stojící na 

březích kanálů uvidíte zejména v západní a jihozápadní části 

Nizozemí. Zvláště proslavená je právě soustava mlýnů 

v Kinderdijku. Tento skanzen čerpacích větrných „mlýnů“ je 

nádherný, projížďku motorovou lodí lemuje 19 těchto 

udivujících technických památek (nejstarší je z roku 1740!). 


 5 

Exkurzi zakončuje prohlídka vnitřku mlýna, který je v provozu a vytrvale, poháněn čerstvým 

větrem, čerpá a čerpá a čerpá. 

 

Bylo to poučné a ohromující, když si člověk uvědomí po staletí trvající gigantické dílo celých 

generací, ten neustálý boj s mořem o kousek země. Proto nelze jinak, než se u tohoto fenoménu 

trochu pozastavit, i když má pramálo společného s vojenskou historií. 

 

Poldery a jejich odvodňování    První poldery vznikaly už ve středověku, intenzivní vysoušení 

nastalo v 16. – 17. století. Holandské provincie byly v té době velmi zavodněné a zdejší 

zemědělci potřebovali více úrodné půdy pro obdělávání. Nejprve šlo o malé plochy ve výhodném 

terénu, kde stačilo uzavřít hrází nejnižší místo a vodu vyčerpat primitivními prostředky. Jak se 

však vysoušená území zvětšovala, bylo třeba spojit síly. Vytvářela se různá sdružení a 

společenství a lidé hledali účinnější způsob, jak pozemky odvodnit. Přišli na to, že nejlepším 

způsobem, jak dostat vodu ze zatopené půdy bude postavení větrných čerpadel.  

 

Tyto větrné „mlýny“ dostaly postupně jednotné 

uspořádání: Hlavu mlýna, nesoucí křídel větrného 

kola, lze natáčet proti větru pomocí rumpálu, 

který je s touto hlavou pevně spojen pomocí 

trámů. Otáčení kola se na rumpál navíjejí řetězy, 

jejichž konce se uchycují na kamenné patníky 

usazené do kruhu kolem mlýna. Mohutná pásová 

brzda ovládaná pákou umožňuje zastavit lopatky 

větrného kola při rozvíjení a stahování plachet. 

Mimo to je tam zřejmě nějaký způsob regulace, 

který při silnějším větru a zvýšených otáčkách 

automaticky přibržďuje (to je ovšem pouze 

spekulace). Vodní kolo (někdy jedna z mála kovových součástí celého mechanizmu) pak čerpá 

značné množství vody do kanálu s hladinou o 10 – 

20 vyšší, než v kanále, z něhož byla čerpána.  

 

Tak to pokračuje od čerpadla k čerpadlu až do 

konečného jezera, které je spojeno stavidly 

s mořem. Stavidla se při odlivu otevřou a při 

přílivu zavřou. Přitom je třeba neustále opravovat 

hráze, odvodňovací kanály i vlastní čerpací stroje. 

Výsledkem tohoto nekonečného úsilí je vysušený 

kus země – polder. 

 

Po vynálezu parní pumpy se objevily první velké projekty, jako např. vysušení Harlemermeeru 

(asi 1850). V dvacátém století pak přišly dva gigantické projekty, schválené hlavně kvůli 

záplavám. 1932 byla postavena velká hráz Afsluidijk, která přehradila na severu záliv Zuiderzee 

a udělala z něj sladké jezero Ijslemeer. V Ijslemeeru začaly vznikat nové poldery obvykle tak, že 

se přehradila nějaká menší zátoka a voda zbylá za hrází se vyčerpala.  

 

Poslední vznikl Flevoland, ale už ne jako zahrazená zátoka, ale jako ostrov. Stalo se tak asi i 

kvůli historickým přístavům, které by po vysušení ztratily své kouzlo (např. Harderwijk). 

Druhým megaprojektem byla hráz Delta v Zeelandu. Moderní technologie se uplatnily ve 

stavebních postupech i při konstrukci (např. vrata 63 zdymadel jsou zvedána dvojicemi 

obrovských hydraulických pístů).  

Tolik tedy (stručně) o holandském přístupu k hospodaření s vodou, resp. se svou novou zemí. 


 6 

 

Naše další cesta vede směrem na Dodrecht, v 15:45 přejíždíme Hollandch Diep. Je to široký 

kanál a je právě tak ramenem Rýna, jako kanál Nieuwe, která jsme překonávali trajektem cestou 

do Kinderdijku. Pohybujeme se prostě v deltě Rýna, zdá se, že Rýn je vlastně každá voda tady. 

 

Přejedeme na ostrov Overtlakkee a potom na Duiveland. Dáváme si kafe u pumpy, fouká to od 

moře, tak očekáváme čerstvý vzdoušek, ale suverénně ho přebíjí odér hnoje z polí.  

 

V 16:40 projíždíme městem Zieriksee, po 11 km 

Serooskerke a za chvíli najíždíme na hráz 

Stormvloedkering projektu Delta (viz výše). Je dlouhá 

10 km, uprostřed umělý ostrov. Jsou tu centrály ovládání 

propustí, atrakce pro turisty na východních březích a 

klidné kouty s příbojem Severního moře na západní 

straně. Tady si mácháme nohy a sbíráme ulity ústřic 

skoro do 18 hodin. Potom pokračujeme přes 

Midledburg. To jsme na ostrově Walcheren, který tak 

dlouho drželi Němci a znemožňovali využití 

antwerpského přístavu spojenci. Při těžkých bojích muselo být dokonce využito i bombardování 

hrází a zaplavení území Němci ovládaného.  

 

Další cesta do Breskens je možná pouze na trajektu. 

Tenhle už je pořádný, stejný, jako jezdí přes Kanál do 

Doveru. Auta a autobusy ve dvou patrech, pak ještě dvě 

paluby, pasažárské, bar, jídelna… Příjemná plavba za 

19,- NLG trvala 30 minut. Pak už jenom krátká pojížďka 

a pár kilometrů před belgickou hranicí končíme v kempu 

Camp de Woordhoeve poblíž Groeve. 

Dnes najeto 278, celkem 1 504 km. 

 

21. 8.  (úterý) 

 

10:15 odjezd, hledání pumpy, zajížďka do Oostburgu. 

V jedenáct jsme v Belgii, Eede (výsadkový tančík). 

Bohouš mění peníze s využitím lingvistického 

potenciálu Vrchního velitele… 

Ve 11:20 jsme v Adegemu u kanadského muzea 

Canada War 1940 – 1945. Je komorní, ale pěkné a 

klidné. Všechny exponáty jsou instalovány formou 

„živých obrazů z války“ – množství figurín v bojových pozicích s dokresleným pozadím (jako 

Maroldovo panorama). Díky tomu je zde hodně muzejního materiálu na malé ploše. 

 

Po hodině zajedeme do Eeklo na kanadský hřbitov. 

Máme pocit, že by tady mohl být Otto Smik. V tom 

javorovém háji, v pamětní knize uložené v portálu 

hřbitova čteme zápis z května t.r., podepsaný „Češi 

z Prahy“ na konci s poznámkou: „We find Otto 

Smik…“ A opravdu, kromě hrobu neznámého pilota 

v uvedeném sektoru  nikdo toho jména není. Snad příště, 


 7 

vybaveni více údaji, najdeme tohoto muže, který by byl určitě naším největším leteckým esem, 

kdyby mu bylo dopřáno žít o trochu déle. 

 

(Najdeme, ale to musíme zajet do Bratislavy:  V listopadu 1944 s stal O. Smik velitelem anglické 

127. stíhací perutě. Peruť se podílela na letecké podpoře britských jednotek, doprovodech 

bombardérů a podnikala útoky na německou dopravu. Útoky na pozemní cíle byly kvůli silnému 

flaku obzvlášť nebezpečné a 28. listopadu 1944, při útoku na železniční stanici v Zwolle, 

protiletecká obrana jeho letadlo těžce poškodila. Při pokusu o přistání havaroval a byl na místě 

mrtev. Zahynul ve věku 22 let. Během své služby zaznamenal 9 sestřelů, další 2 ve spolupráci a 1 

letadlo pravděpodobně. Sestřelil také 3 střely V-1. Jeho tělo bylo identifikováno až v roce 1963. 

Následně bylo převezeno do belgického Evére a později do Gentu, kde bylo pochováno na 

vojenském hřbitově. V roce 1994 byly jeho pozůstatky znovu exhumovány a slavnostně s poctami 

pochovány na bratislavském hřbitově Slávičie údolie. In memoriam byl povýšen do hodnosti 

generálmajora letectva Armády SR.) 

 

14:05 přejíždíme řeku Sheldu, velkým okruhem objíždíme proti směru hodinových ručiček 

Brusel a na exitu 22 sjedeme. 16:50 jsme na parkovišti, u německé taverny, pod mohylou bitvy. 

 

Waterloo     Navštívíme malou expozici a hlavně po mnoha 

schodech vystoupáme po 226 schodech ke kamennému lvu, 

na kužel památníku, uměle navršený a dokončený v červnu 

1815. Je odkud krásný rozhled po celém bojišti. Kromě 

povědomí, že se tahle mise Napoleonovi „moc“ nepovedla, 

jsme dost „out“, proto teď, dodatečně, stručná rekapitulace 

bitvy u Waterloo: 

 

Tato rozhodující bitva 19. století proběhla 18. června 1815 

pět kilometrů na jih od malé belgické vesnice Waterloo. 

Napoleon I. Bonaparte v ní byl poražen spojenými vojsky 

Pruska, Belgie, Holandska a Velké Británie, vedenými 

vévodou z Wellingtonu a generálem Blücherem. Porážka 

předznamenala konec Napoleonovy vojenské a politické 

kariéry. 

 

V boji proti sobě spojenecká armáda vedená Wellingtonem, 

doplněná o pruskou armádu pod vedením Blüchera 

(dohromady 113 000 mužů) a francouzská armáda pod 

vedením maršálů Neye a Grouchyho (72 000 mužů). 

 

Arthur Wellesley, první vévoda z Wellingtonu, si zvolil místo 

vhodné pro obranu tak, aby se Napoleonovy útočné vlny 

mohly rozbít o zámek Haugonmont a vesnice La Haye Sainte 

a Pappelote. Záměrně oslabil své levé křídlo doufaje, že mu zde na pomoc přijdou Prusové 

 

Jedna z chyb, které zavinily Napoleonovu porážku, se stala hned na počátku střetu. Grouchymu 

se totiž nepovedlo zastavit Blucherovu pruskou armádu v cestě na bitevní pole u Waterloo. Místo 

toho byl celý třiatřicetitisícový Grouchyho sbor zadržen sedmnáctitisícovým zadním vojem 

pruské armády a zbytek Prusů stihl včas posílit Wellingtona v rozhodující fázi bitvy. 

 

Další chybu udělal sám Napoleon, který odložil první útok až na poledne, protože se obával 

rozmočené půdy. Tím dal dostatek času Blucherovu vojsku, aby včas posílilo nepřítele.  


 8 

 

 (K porážce ovšem nakonec vedl nejen soubor těchto a mnohých dalších chyb, ale ovlivnila jí 

také kvalitní rozhodnutí a odvaha protivníka a pochopitelně také nezbytné válečné štěstí.) 

 

První útok vedl Napoleon, ale po krátkém boji se musel stáhnout. Poté se vystřídalo několik 

útoků na obou stranách, ale byly vždy odraženy. Asi kolem páté hodiny se dostali na bojiště první 

Prusové a v 18.00 hodin začali tvrdě útočit na východní křídlo francouzské armády. Napoleon 

byl donucen mírně stáhnout své jednotky a vyslat do boje svou císařskou gardu. Maršálu Neyovi 

se podařil významný tah, když obsadil farmu ležící uprostřed spojeneckých vojsk a začal 

nepřítele ostřelovat dělostřelectvem.  

 

Wellington měl v té chvíli veliké ztráty a 

byl snadno zranitelný. Nevy žádal posily, 

aby mohl zasadit Wellingtonovi finální 

úder, ale dostal je pozdě. Spojenecké síly 

už byly opět zorganizovány a posíleny o 

Prusy. Jeho útok byl tedy snadno odražen 

a asi za 15 minut začala v spojenecká 

protiofenzíva. Asi ve 20 hodin začala být 

situace pro Napoleona kritická. Bojovaly 

už všechny jeho síly a pomalu propukala 

panika. Za půl hodiny se Francouzi 

obrátili k neuspořádanému, místy i 

panickému ústupu a snažili se zachránit 

vlastní život. Napoleon odjel do Paříže, 

kde po neúspěšném vystoupení 

v parlamentu abdikoval; v Paříži se 

vytvořila prozatímní vláda pod 

předsednictvím věčného Fouchého, který 

pracoval pro Bourbony…   

 

16:50 končíme prohlídku i závěrečné popovídání na parkovišti s krajankou. Děvče z Budyně nad 

Ohří, v Belgii pracuje a teď si užívá volno. Odjeli jsme od Bruselu v hustých, pomalých 

kolonách aut, v nichž sedí jistě nejeden „euroúředník“.  Pokračujeme po N264 a ve třičtvti na pět 

jsme na nábřeží St. Pier v Leuvenu. 

 

Leuven je příjemné a pěkné město studentů, je jich tu všude spousta. Na Amerikanlaan nás vítá 

socha panďuláka - trola v kašpárkovské čepici s rolničkami, kolem je plno výstav, knižních 

prodejen, kavárniček, bister a všemu vévodí krásná a stará architektura. Jo, kdo tady studuje, ten 

nemůže říkat, že trávil svá studentská léta v zapadákově, kde chcíp´pes…. 

 

Počkáme si, až na štítu radnice zlatá postava ťukne palicí do zvonu a jedeme dál směrem na 

Liege (a nebo Luik, nebýt čísel silnic, tak se v těch přemetech mezi vlámskými a valonskými 

názvy nikdo nevyzná. Třeba takové Antverpy se najednou změní na Anvers a je po navigaci!) 

 

Během hledání kempu dojedeme do Maastrichtu a jsme zase v Holandsku. Trochu se tady 

motáme, několikrát přejedeme z Holandska do Belgie a naopak, ale nakonec najdeme cca 10 km 

severně nad Maastrichtem na Belgickém území, těsně za obcí Lanaken nocleh. Máme dnes najeto 

457, celkem 1 961 km. Jsme v Campu Sunclass. 

 

 


 9 

 

22. 8.  (středa) 

 

Odjez z kempu v 10:20 (!), dlouhé hledání pevnosti Eben Emael, nakonec při jedné z jízd 

směrem na Maastrich přejet Albert – Kanaal, který spojuje řeku Maasu s ústím Rýna, táhne se od 

Liege až do Antwerp, resp od Luiku až do Anvers (Vlámové/Valoni, viz výše). Za kanálem tedy 

točíme doprava, obec Kanne a pak už obec Eben Emael. Nad ní je pevnostní komplex, který 

hledáme. Němci jej dokázali během dvou dnů dobýt kluzákovým výsadkem za podpory 

střemhlavých Stuk.  

 

Co o tom říkají internetové články?    

 

Pevnost byla vybudována v letech 1931-1935 

a byla považována za nedobytnou. Ale 10. 

května 1940 85 výsadkářů z německé 1. 

výsadkové divize přistálo v pevnosti pomocí 

kluzáků (typ DFS 230). O den později byli 

posíleni německým 151. pěším plukem a v 

13:30 hodin 11. května se pevnost vzdala. Do 

zajetí padlo 1200 belgických vojáků. 

 

Při dobývání pevnosti hrály důležitou roli dvě nové 

zbraně – kluzáky, které dokázaly dopravit výsadkáře 

přesně na malý cíl (bez rozptýlení, ke kterému by došlo 

při seskoku padákem) a kumulativní nálože, pomocí 

kterých byly rychle zlikvidovány pancéřované kopule (s 

děly a kanóny) na „střeše“ pevnosti. To, že na střeše 

pevnosti není minové pole a přistání kluzáků je tu 

bezpečné, Němci poznali podle toho, že tam belgičtí 

vojáci chodili hrát fotbal. 

 

Nemalou roli také sehrál fakt, že němečtí výsadkáři měli možnost připravovat se na tuto operaci 

na československém opevnění. Jejich velitel si po útoku na pevnost poznamenal do deníku, že 

proti československému opevnění byla pevnost Eben-Emael jako dětská hračka. 

 

Vchod do pevnosti kryje zavřená mříž, cedule s nápisy 

vojenský objekt, lebkou a zákazem vstupu jsou na kůlech 

s pletivem a ostnatým drátem po obvodu pevnosti. Je to 

objekt, který Belgická armáda stále využívá a veřejnosti 

jej zpřístupňuje jen ve určité dny. Kousek dál jsme 

narazili na přívětivější tabulku, která říká, že exkurze se 

musejí hlásit dva dny předem.  

 

(Na stránkách Cestování iDNES.cz je článek z 22. 9. 

2000 od Oldřicha Krulíka, který narazil na tentýž problém. Jeho parta se za plot vůbec nedostala 

a proto v uvedeném článku varuje případné zájemce a radí, aby si včas zjistili otvírací dny na 

linku http://www.fort-eben-emael.be/.) 

 

My jsme ale měli „kliku“. Projevila se příznivými okolnostmi, rozdělenými do dvou dávek.  

1. dávka štěstí:  Ten člověk, co sekal před pevností trávu, nás pustil na prohlídku vršku celého 

komplexu. V 11 hodin vylézáme cestičkou po skále nahoru. Před námi se otevře louka o rozloze 

http://www.fort-eben-emael.be/


 10 

několika fotbalových hřišť (to se to tady belgickým vojákům 

hrálo!), jejíž obvod lemuje les a porosty ostružin. Na ploše se 

krčí pancéřové a betonové kupole s kanony, které nesou 

stopy výbuchů. Máme hodinu na to, abychom je v klidu 

obešli a prohlédli. 

 

2. dávka štěstí:  V poledne jsme sestoupili ke vchodu, kam 

právě na svou plánovanou exkurzi 

napochodoval oddíl kadetů Belgian 

Army. Díky Bohoušově srdečné gestikulaci se smíme přidat! Výklad je 

sice ve vlámštině, ale 2 hodiny 40 minut v podzemí stojí za to. 

Destrukční účinky německých kumulativních náloží v základech a 

mechanismech dělových věžích jsou ohromující, Deformovaný a 

roztavený kov nosných konstrukcí, svařené části otočných dílů a 

zřícená schodiště – muselo to být hrozné (přitom nahoře na kupolích 

zbyly po soustředěném paprsku 

výbuchu relativně malé průnikové 

otvory). Je to zase jedna 

z hmatatelných ukázek faktu, že 

pevnostní komplexy byly na počátku druhé světové války 

překonanou záležitostí. 

 

Poznání pevnosti patřilo k vrcholným zážitkům celé letošní akce. Přitom nebylo v původním 

plánu a my musíme poděkovat Jaromírovi za podnětný nápad. Nakonec jak jinak, je to přece náš 

navigátor Jaromír alias Velká Hlava, kterého v budoucnu poněkud pokoří teprve rozšíření GPS… 

 

Odtud to vezmeme přes Ardeny, stavíme se u památníku v Malmédách a skončíme na německé 

straně v kempu Camping Nimsec. Je tady příjemné jednání, příjemné místo s říčkou, 

sprchováním bez omezení a výborným točeným pivem. 

Dnes najeto 101, celkem 2 062 km. 

 

 

23. 8.  (čtvrtek) 

 

Odjez z kempu Neimsec, během hledání pumpy nečekaný 

přejezd do Lucemburska. Obec Ralingen byla ještě Deutschland, 

s ní sousedící Rosport už je Luxembourg. Poznáváme, že nafta je 

v téhle zemi s nejvyšším evropským standardem životní úrovně 

levnější, než u sousedů. Nabereme plnou a šup zase do Německa. 

Přejedeme Mosselu, obdivujeme vinice a zjišťujeme, že dálnice, 

po níž uháníme se jmenuje Deutschweinsrasse. Objedeme 

Kaiserlautern a dáme si pauzu na odpočívadle. Tam Vašek kouří, 

dumá, ještě kouří a znovu dumá a – věřte nebo ne - vymyslí 

vysavač! Hned po výjezdu využije efekt podtlaku vyvolaného 

pootevřeným oknem a provizorní hadicí, napojenou k témuž, 

zahajuje efektní úklid 3. paluby. Během této bohulibé činnosti přejedeme Rýn a ve 12:30 

parkujeme u muzea v Sinsheimu. Následuje neuvěřitelná směsice dojmů.  

 

Jako každé velké muzeum je i Sinsheim Techik-Muzeum v jednom dni nestravitelné. Každý si 

vybral určitě a do svých vzpomínek zařadil ten druh exponátů, který ho nejvíc zajímá. Jen pro 

příklad uveďme pár zajímavostí, určitě to zdaleka nepostihuje všechno: lodní motory, parní 


 11 

stroje, vozy F 1 včetně „šestikolky“ Tyrrel, TU 144 instalovaný k prohlídce nad výstavní halou, 

těžká vojenská technika od 2. světové války po současnost (několik T34, Shermany, Panther…), 

military expozice uvnitř, kde je k vidění JU-87B Stuka, ME-109, munice, nebo třeba pancíř 

z Tirpitze. 

 

Materiály včetně fotografií a videa o muzeu jsou 

dostupné, ale nejlepší je si to všechno projít. My 

končíme v 16 hodin a za zhruba další hodinu jsme u 

Camp am See u obce Oedheim, v okolí Heilbronu. 

Ale ten chlap na vrátnici je těžko kontaktovatelný. 

Buď je neochota, záměr či retardace, ale ať tak či 

onak, nakonec o nás ztratí zájem úplně. A není 

divu, protože mu do stojanu závory u vrátnice 

narazil svým sporťákem řidič tak opilý, že nemůže 

chodit. Takže mizíme a jedeme dál na Norimberk. Teprve v 18:15 jsme v celtpatzu, který se 

jmenuje Campingplatz Steinbacher Tal. Je tu 

dobré bydlení, místo dle vlastního výběru, teplá 

voda bez omezení, čisto a útulno. Kdybyste to 

někdo hledal, je třeba projet v údolí mezi 

vinicemi, projet Oberhorn, Unterhorn, Oberhofen, 

minout Harsberg. Pak ještě jedna vesnice a vpravo 

je kemp… 

Najeto 366, celkem 2 428 km. 

 

 

A dál už není o čem psát, šťastný návrat v pátek 24. 8. 2001 všechno završil, když jsme po 

dalších 537 km ukončili akci před půl osmou v Mělníku, na 2 956. kilometru. Bylo to výborné, 

nashledanou v roce 2002! 

 

 

 

 


