

Anotace

Diplomová práce se zabývá urbanisticko-krajinářským řešením lokality o rozměrech cca 1,5 x 1 km západně od Litoměřic, kde se nachází bývalá podzemní továrna Richard I a bývalé krematorium. Cílem projektu je vhodné umístění nezbytných provozních objektů pro expozici o historii podzemní továrny a blízkého koncentračního tábora, zpřístupnění a rekonstrukce části podzemí a krajinářské úpravy s důrazem na pietní charakter celého místa.

SAD SMÍŘENÍ

PAMÁTNÍK VĚZŇŮ RICHARD, LITOMĚŘICE

DIPLOMOVÁ PRÁCE

zpracoval:

Bc. Filip Landa

vedoucí práce:

doc.Ing.arch. Zdeněk Fránek

konzultant:

Ing.arch. Radek Suchánek, Ph.D.

oponent:

doc.Ing.arch.akad.arch. Jiří Klokočka

**Fakulta umění a architektury
Technická univerzita v Liberci**

zimní semestr 2011/2012

Poděkování:

Za poskytnutí archivních materiálů a poznatky o místě panu Romanu Gazsimu.
Za poskytnutí několika fotografií podzemí panu Ladislavu Kosinovi.
Za poskytnutí historických materiálů archivu Památníku Terezín.

Za odborné rady děkuji následujícím osobám:

Ing.arch. Radek Suchánek, Ph.D. | konzultační doprovázení celým semestrem
Ing. Kateřina Tomanová | krajinářská architektura
Petr Mikuš | geologie
Ing. Jan Suchánek | statika
Ing. Jaroslav Peterka, Csc. | TZB
MTh. Václav Umlauf, Ph.D. | filozofie

Použitá literatura:

CÍLEK, Václav. Krajiny vnitřní a vnější. Praha: Dokořán, 2010.
NORBERG-SCHULZ, Christian. Genius loci. Praha: Dokořán, 2010.
VALENA, Tomáš. Město a topografie. Praha: Národní technické muzeum, 1991.
MIKŠÍČEK, Petr. Sudetská pouť aneb Waldgang. Praha: Dokořán, 2005
KOTYZA, Oldřich; KOTYZOVÁ, Helena. Zmizelé Litoměřice. Praha: Paseka, 2011
UMLAUF, Václav: Synopse dějinnosti a koncept historie. Hermeneutické eseje o filosofii dějin. Brno: Vydavatelství CDK, 2010

OBSAH

03		úvod
04		historie místa
05		historie místa
06		současný stav
07		zdroje inspirace, panorama řešeného území
08		územní plán, vazba Litoměřice - Terezín
09		situace širších vztahů - ortofoto
10		řešená situace - ortofoto se zákresem důlních prostor
11		plán podzemní továrny
12		analýza místa - stavby na povrchu
13		analýza místa - stavby na povrchu
14		analýza místa - stavby na povrchu
15		stávající stav - situace 1:5000
16		fotografie řešeného území
17		koncept
18		ovocný sad
19		koncepční schéma
20		půdorys podzemí
21		celková situace 1:5000
22		řez územím 1:5000 a detail 1:1000
23		rýha - vizualizace, řez 1:100
24		krematorium - expozice
25		areál krematoria - situace 1:750
26		areál krematoria - půdorys podzemního podlaží 1:750
27		areál krematoria - půdorys nadzemního podlaží 1:750
28		areál krematoria - řezopohled AA' 1:500, řez BB' 1:250
29		půdorys 1.PP 1:250
30		půdorys 1.NP 1:250
31		areál krematoria - vizualizace
32		návštěvnické centrum - vizualizace
33		vchod do podzemí C/D - vizualizace
34		podzemí - vizualizace
35		vrch Bídnice
36		situace na vrcholu Bídnice 1:1000
37		technologie labyrintu, řez 1:750, vizualizace
38		labyrint - vizualizace
39		labyrint - vizualizace
40		kaple - vizualizace
41		kaple - schéma řez 1:500
42		kaple - vizualizace
43		filtrační stanice - půdorys a řez 1:200
44		filtrační stanice - vizualizace

SAD SMÍŘENÍ

PAMÁTNÍK VĚZŇŮ RICHARD, LITOMĚŘICE

"Pokud bychom přešli z roviny věcí do roviny živých bytostí, minimálně od doby holokaustu/šoa je známo, že snáze se zabíjí 10 000 neznámých lidí než jedna či dvě osoby blízké. Paměť je otroctví, neexistující paměť je smrt zaživa. Paměť je svazující a obsedantní svými neměnnými obsahy, kterým nemůžeme uniknout, i když nás už vůbec nebaví a nemáme chuť se jimi zabývat, naopak život bez paměti je sérií vzruchů, těkáním, které je vlastně smrtí mozku. Je nutné si uvědomit, že oba přístupy k paměti jsou legitimními možnostmi. Co je ovšem nesporné, že sebeintelektuálnější důvody pro smazání paměti končí v barbarství a demonstraci primitivnosti, nejsou schopny dlouhodobě udržet vyšší stupeň kultury."

(Matěj Páral | konference Průmyslové dědictví Ústeckého kraje | 2008)

„Pro toho, kdo v ní umí číst, je krajina daleko spolehlivějším průvodcem odhalujícím vlastní původ než značná část lidských výkladů dějin, protože krajina je konkrétní a věčná, nic nepropaguje, nic neskrývá a není vůči ničemu zaujatá. Navíc krajina umí hrát i terapeutickou roli. Má úžasnou schopnost hojit rány a působit na lidskou duši smířlivě.“

(Zmizelé Sudety | 2006)

Královské město Litoměřice, perla na Labi, **Zahrada Čech**. Málokdo tuší, že na plodném území barokního města se neodehrávaly vždy jen radostné události. Tři kilometry vzdálený Terezín svou důležitostí přesahuje válečný význam Litoměřic. Obě města jsou však v kontextu 2. světové války jako spojitě nádoby. Tisíce vězňů, pendlujících pěšky mezi litoměřickou továrnou Richard a terezínským koncentrákem, byly důležitou pracovní silou, která v roce 1944 každodenně doplňovala cca 1200 totálně nasazených civilních pracovníků v podzemních objektech. Koncem války zřídili nacisté pobočku koncentračního tábora Flossenbürg přímo v Litoměřicích, v areálu bývalých vojenských kasáren.

řešené území

Koncentračním táborem, označovaným rovněž jako „SS Kommando B5“, prošlo za necelý rok fungování na 18 000 vězňů z Polska, Sovětského svazu, Slovinska, Francie, Německa a Československa. Dále zde byli vězněni Belgičané, Nizozemci, Italové, Srbové, Chorvati a Bulhaři. Početnou skupinu cca čtyř tisíc vězňů představovali Židé z území Polska, Maďarska, Československa, Řecka, Litvy, Lotyšska a dalších zemí.

Nejvíce vězňů bylo do Litoměřic přivezeno z koncentráku Flossenbürg, dále z koncentračních táborů Gross-Rosen, Auschwitz II - Birkenau (Osvětim II - Březinka) a Dachau. Za necelý rok zde následkem otročké práce a nelidských životních podmínek zemřelo na 4 500 lidí. Některé odhady však uvádějí dokonce až 10 000 mrtvých. Životní a ubytovací podmínky nebyly podle výpovědí vězňů srovnatelné dokonce ani s poměry v Majdanku, Flossenbüрку, Dachau či v Osvětimi.

Fragment hlavy motoru, který byl nalezen při průzkumu továrny Richard nedaleko jedné z hlavních větracích šachet.

zdroj: Roman Gazsi

Tma, prach, zápach spálené nafty, rachot projíždějících vozíků naplněných kameny vápence a suti. V dálce se vynořuje mihotavé světlo, ozývá se klapot věžeňských dřeváků. Okolo prochází skupinka postav v rozedraných šatech. Temnem podzemí šlehne krátký a úsečný povel jejich strážců, doprovázený štěkotem psa...

Vítejte v Richardu, podzemní nacistické továrně.

ŘEŠENÉ ÚZEMÍ

Podzemní továrna

Soustava hlubinných vápencových dolů označovaných jako Richard I, Richard II a Richard III se nachází západně od Litoměřic, pod vrchem Bídnice v Českém středohoří. Jedná se o rozsáhlý komplex podzemních prostor v celkové délce 30 až 40 km. V roce 1944 jej začali nacisté přestavovat na utajenou podzemní továrnu, určenou pro bezpečnou zbrojní výrobu daleko od všech tehdejších front. Továrna byla označována jako **B5-Richard**.

O tom, že se jednalo o obrovskou a pro třetí říši důležitou stavbu, svědčí i to, že areál měl vlastní průmyslový vodovod natažený až od řeky Labe, vlastní plynovou přípojku, dále dvě úzkokolejné dráhy, železniční překladiště na normální rozchod a několik dalších pomocných provozů a technických zařízení v podzemí i na povrchu. Do práce byla zapojena řada stavebních a důlních strojů a mnoho jiných specializovaných mechanismů. Řízením stavby a celkovým dozorem nad všemi pracovníky byla pověřena ozbrojená nacistická organizace SS. Již na podzim 1944 začaly podzemní výrobní haly sloužit svému účelu, začaly se zde vyrábět součásti spalovacích motorů pro tanky. Koncem války sem byla přesunuta i část výroby elektronek, v komplexu Richard II měla být zahájena výroba materiálu pro další elektrotechnickou výrobu. Nacisté dále plánovali do komplexu Richard III přesunout část výroby leteckého benzínu pro nejmodernější proudové stíhačky Messerschmitt. O výrobě paliva pro rakety se dlouho spekulovalo a tato teorie nebyla nikdy plně potvrzena, nicméně elektronky měly téměř jistě sloužit především pro hromadnou výrobu naváděcích a radiolokačních systémů pro letectví.

Konec války

Celý komplex podzemních prostor byl doplněn četnými stavbami na povrchu, nedalekým koncentračním táborem v areálu kasáren pod Radobýlem a samostatným krematoriem. Úmrtnost v litoměřickém koncentráku a v továrně B5-Richard byla kvůli extrémním pracovním podmínkám vysoká. **Na tři zde vyrobené hřídele motoru připadal jeden život člověka.** Zvláště v zimě a na jaře v roce 1945, kdy propukla tyfová epidemie, zahynulo v Litoměřicích kolem 4 500 vězňů. Zpočátku mrtvé odváželi ke zpopelnění do Ústí nad Labem a do terezínského krematoria. Tato dvě krematoria však nestačila strašlivý příděl těl spalovat (ke konci války se též projevil nedostatek nafty, používané v terezínském krematoriu) a bylo potřeba najít jiné řešení.

Říšský důstojník Fritz navrhl stavbu nového krematoria u cihelny v Litoměřicích. Nikdo tehdy netušil, k čemu slouží malá nenápadná budova vedle cihelny, která neměla komín. Zplodiny a kouř byly odváděny podzemním kanálem do komína cihelny, která byla v provozu. Jen esesáci věděli, že kouř z cihelny je smíchán s kouřem ze spalovaných těl. V okolí továrny se navíc v současné době předpokládá výskyt několika masových hrobů, které dosud nebyly nalezeny.

Poslední stavební práce v podzemí probíhaly ještě 4. května 1945. Dne 5. května byli vězni místního koncentračního tábora propuštěni na svobodu (byl to snad jediný koncentrační tábor, který nebyl osvobozen, nýbrž údajně dobrovolně rozpuštěn samotnými nacisty), nicméně i zde vládl velký chaos, zmatek a nervozita způsobená blížícím se koncem války.

O dva dny později se nacisté pokusili na poslední chvíli vyhodit celý komplex Richard do povětří, a to pomocí prý 4 kilometry dlouhého elektrického vedení, které mělo sahat až někde k terezínské křižovatce.

koncentrační tábor - kasárna pod Radobýlem | současný stav

strážní věž a oplocení vnitřní části tábora

areál krematoria | v popředí domek Wenzela Pritzla, zcela vlevo cihelna

Dodnes nebylo zcela věrohodně vysvětleno, proč výbuch vůbec nenastal. Elektrické vedení snad na poslední chvíli přesekl jeden z polských dělníků. Litoměřice byly osvobozeny Rudou armádou dne 7. května 1945. O poválečném hledání továrny Richard byla napsána dokonce celá kniha, jejíž autorkou byla tehdejší zpravodajská důstojnice Rudé armády Marie Alexandrovna Fortusová. Její líčení ale není mnohými badateli považováno za zcela věrohodné. Snad nejpozoruhodnější stát v knize tvoří popis vnitřku podzemní továrny, který však obsahuje řadu nesrovnalostí. Větší část továrny byla velmi důkladně zamínovaná a ucpaná ostnatým drátem, uvnitř se ještě po nějakou dobu skrývali někteří příslušníci SS. Odmínování továrny a odstranění zátarasů bylo zdlouhavé, pracné a nebezpečné. Navždy neodmínané a zasypané zůstaly dvě chodby, jejichž přesný obsah není dodnes vůbec znám. Historie komplexu továrny je opředena mnoha faktografickými nesrovnalostmi a záhadami. Dlouhodobě se objevují spekulace, co by mohlo být v podzemí na „věčné časy“ ukryto (např. nacistický archiv, jantarová komnata, zlato...). Nedostatečně zmapovaná paměť místa je také největší překážkou současnosti.

Poválečná historie

Bezprostředně po válce Sověti velmi brutálně a primitivně naložili jemné obráběcí stroje do beden určených k transportu na východ. Vlak s nákladem se však v poválečném zmatku na několik let ztratil a do Ruska už nikdy nedorazil - rezavé zbytky strojů posléze skončily na šrotišti v ostravských hutích.

Čížkovické cementárny pokračovaly v letech 1947 - 1963 v těžbě vápence v odlehlých částech dolu Richard I - byly vytěženy prostory zvané dnes jako „čížkovické dobývání“. Touto částí dolu se již diplomová práce nezabývá. Veškerá těžba byla kvůli nerentabilitě v r. 63 zastavena a důl byl uzavřen. O podzemní prostory dolu Richard projevil zájem hned několik místních podniků a institucí, z nichž nejvýznamnější byl Památník Terežín, nicméně k sanaci prostorů a jejich dalšímu využití už nikdy nedošlo. O využití podzemí bývalého dolu a továrny jako obrovského skladu údajně projevila zájem i mladoboleslavská Škoda, Kutnohorský tabák nebo státní podnik Ovoce a Zelenina. Poslední jmenovaný podnik měl o tyto prostory „licitovat“ s Památníkem Terežín, který nakonec vyhrál, přestože zájem komunistického režimu o zachování pietního charakteru místa byl nepatrný. Veškerá aktivita se omezila pouze na komentovanou návštěvu, za přítomnosti průvodce - cca 50 metrů od vstupu a nahlédnutí do otvoru v tehdy ještě cihelné příčce oddělující tuto chodbu od samotného dolu. To bylo někdy v 70 letech. Na ocelových vratech se následně objevila tabulka zakazující vstup do dolu a označující, že objekt je majetkem Památníku Terežín. Tímto okamžikem se historie stává současností. Do nedávné doby bylo možné objednat si v Terežíně alespoň komentovanou prohlídku krematoria. I tato možnost již nebyla v poslední době takřka vůbec využívána a veškeré prostory pod povrchem

Německá mapa podzemí továren Richard I, II a III (není zde zakresleno „čížkovické“ poválečné dobývání) zdroj: archiv Památníku Terežín

i na povrchu hlavního továrního objektu Richard I byly ponechány postupnému zániku. V roce 1984 se v blízkosti krematoria započalo s necitlivou výstavbou nových mrazíren - vytěžená zemina byla svážena ke vstupu C/D do podzemí a bylo jí zavaleno několik staveb včetně vchodu A/B.

Německá mapa podzemí s vyznačenými větracími šachtami („luftschaft a wetterschaft“) zdroj: archiv Památníku Terežín

Vstup do podzemí v 50. letech 20. století. zdroj: Roman Gazsi

Foto krematoria po válce zdroj: Roman Gazsi

Současnost

V menším podzemním prostoru dolu Richard II bylo v 60. letech zřízeno úložiště nízkoaktivního radioaktivního odpadu (např. zdravotnický materiál). Tato jednotka funguje zcela samostatně, její součástí je také informační centrum Správy úložiště radioaktivního odpadu (SÚRAO) – vstup z druhé strany, ze směru od Kamýčké ulice. Úložiště má funkční systém odvětrání, podzemí je nově vybetonováno a přizpůsobeno současnému provozu. Architektonická studie tudíž tuto část areálu neřeší a nikterak do ní nezasahuje.

Zato převážná většina štol nacházející se v části Richard I chátrá a postupně se hroutí. Obsahuje i několik nenávratně zasypaných štol, na jejichž rekultivaci by bylo potřeba ohromné množství finančních prostředků. Obsah chodeb tak zřejmě navždy zůstává ukryt. Architektonická studie se zpřístupněním levé části podzemí Richard I vůbec nepočítá, neboť to by si vyžádalo důslednější analýzy a hypotetické technologické úvahy zcela mimo rámec diplomové práce. Projekt vychází z myšlenky, že nebude na škodu, když část podzemí zůstane navždy obestřena tajemstvím. Zpřístupněna bude pouze ta část, o jejímž zachování se reálně uvažuje.

Celé řešené území je dnes součástí CHKO České středohoří.

Zádušní mše svatá za zemřelé vězně v jednom ze sloupových sálů, 2011.
zdroj: Biskupství litoměřické

Počátkem 90. let 20. století byl pietně upraven areál krematoria. Ještě do nedávné doby bylo možné objednat si na ředitelství Památníku Terežín jeho prohlídku. V současné době (2011) zůstává tato možnost nevyužita. Areál je opuštěn, většina Litoměřičanů o něm ani neví. Odehrává se zde jen občasné venčení psů. Klid a určitou pietu zajišťuje alespoň blízkost litoměřického hřbitova. Bohužel ve všední den je jak hřbitov, tak pietní místo vystaveno ruchu kamionového provozu sloužícího k zásobování mrazíren. V blízkosti malé stavby krematoria je umístěna socha – „pomník“ připomínající utrpení vězňů koncentračního tábora. Jedná se o kovovou klec, v níž jsou umístěny trpící figury tvrdě pracujících vězňů, štěkajících psů a kolejových vozíků. Tento objekt byl na počátku 90. let vystaven v bývalém Jezuitském kostele v centru Litoměřic. Autora skulptury se mi nepodařilo zjistit. Projekt počítá s jejím přesunutím k hlavnímu vchodu do podzemí.

Plány do budoucna

Vedení litoměřické radnice by zde ve spolupráci s Památníkem Terežín a dalšími subjekty po rekonstrukci části podzemních chodeb rádo vytvořilo novou prohlídkovou trasu, do níž by patřilo i krematorium a památník obětem. V roce 2008 byla zahájena první předběžná jednání o vybudování zcela nového pietního místa. O rok později zde byl natočen krátký film o historii Richardu I. Kopie filmu jsou určeny pro ministry a vlády těch zemí, jejichž vězni pracovali a umírali při budování továrny. Od tohoto kroku se očekává zvýšení zájmu zmiňovaných států o tuto stavbu a získání tolik potřebných financí pro zamýšlené vybudování expozice věnované litoměřickému koncentráku. V roce 2011 se v prostorách bývalé továrny uskutečnilo setkání zástupců města Litoměřic, Ústeckého kraje a Biskupství litoměřického. Projekt je však z důvodu nedostatku financí neustále odkládán a nikdo dnes nedokáže odhadnout, zda bude někdy uskutečněn. Poslední článek o rezignaci litoměřické radnice na úsilí vybudovat zde památník se objevil v polovině prosince na Aktuálně.cz.

Diplomová práce si klade za cíl rozproutit znovu diskuzi nad potřebou obnovy historické paměti místa. Nemá ambici stát se studií, která by vedla k přímé realizaci. Jedná se o určitou konceptuální vizi, která umožní nové pohledy na možnost jednoduchých krajinných zásahů, jež by mohly být částečně realizovatelné i bez potřebných, finančně náročných nástrojů.

Celý komplex

Mezi prostorem krematoria a vstupem do podzemní továrny Richard se nachází cca 800 m dlouhá a 300 m široká plocha, označená v územním plánu jako „smíšené území s přírodními preferencemi“. Jedná se o teritorium nikoho, obrostlé travinami a náletovou zelení. Totální prázdnota, kde se nic neděje. V jejím okolí leží několik ovocných sadů a zahrádek. Tato zahrádkářská kolonie je názornou ukázkou fatálního zapomnění, jehož svědkem je tato oblast dnes. Řada zahrádek lemují cestu, po níž původně vedlo kolejiště. Železniční vlečka byla postupem času rozebrána do sběren kovů a nahrazena obyčejnou asfaltovou cestou. Zahrádkáři využili sloupů oplocení koncentračního tábora k oplocení svých zahrad. Spojení zahrádkářské kolonie a sloupů z koncentráku ilustrují téměř věrohodně lhostejnost, s jakou se litoměřická společnost vyrovnala s neblahou minulostí. Je v tom něco malého, typicky českého. Pěstování mrkve a ředkviček na hrobech vězňů....

Projekt počítá se zrušením cca tří zahrádek uvnitř řešeného území v blízkosti filtrační stanice, stejně jako se zrušením stávající střelnice. Zahrádkářské kolonie podél bývalé železniční vlečky, která je v těsném sousedství s areálem koncentračního tábora, si diplomová práce neví. Uvažuje pouze s možností budoucího rozšíření pietního komplexu i do prostoru koncentráku (kasáren Pod Radobylem), a tím pádem zrušení celé zahrádkářské kolonie. Tato úvaha je však velmi hypotetická a nepravděpodobná, protože by si vyžádala další obrovské investice a majetkoprávní tahanice se zahrádkáři. Projekt by se navíc svým rozsahem vyrovnal celému Terežínu.

Řešené území v rámci diplomové práce je tak ohraničeno ze severu alejí – asfaltovou cestou (bývalou železniční vlečkou), z jihu stávající komunikací III. třídy vedoucí z Litoměřic do Michalovic za Radobylem (jedná se o malou silnici s velmi řídkým provozem), z východu vnějším okrajem mrazírenského areálu a ze západu vrcholem Bídnice, hraničící pod povrchem s prostory podzemní továrny Richard I.

Základna – parkoviště a informační centrum s expozicí pro návštěvníky – vzniká v areálu krematoria, které je ještě součástí města. Projekt počítá s přesunutím vjezdu do mrazíren na opačnou stranu a uvolnění dnešního parkoviště pro zaměstnance mrazíren pro účely návštěvního centra památníku (viz str. 09).

Skulptura v areálu krematoria.
V pozadí objekt mrazíren, určený k demolici.

- **1908**
- zahájení těžby vápence v dole Richard I
-
- **1944**
- ukončení provozu těžby firm Kalkbruch Josef Hóring a Kalkbruch Lopata v dole Richard II a Richard III
-
- zahájení rozšiřování chodeb pro potřeby podzemní továrny
-
- zřízení koncentračního tábora SS Kommando B5 a zbudování krematoria
-
- **1945**
- konec války, pokus o likvidaci podzemních prostor
-
- **1947**
- obnovení těžby v odlehlých částech, tzv. „čížkovické dobývání“
-
- **1963**
- ukončení těžby
-
- **70. léta**
- definitivní uzavření dolu, vstup zakázán
-
- **80. léta**
- zbudování mrazíren v blízkosti bývalé cihelny a krematoria, zasypaní některých staveb na povrchu
-
- **1984 – 1990**
- natáčení dokumentárního seriálu Československé televize nazvaný Tajemství podzemní továrny
-
- **2008 – současnost**
- několik pokusů o zpracování studie na zbudování památníku, troskotajících na nedostatku financí
-

skalní kostel sv. Jiří | Lalibela - Etiopie

zajímavý projekt vybetonování a následného odhrabání struktury opuštěného mraveniště (zdroj: Youtube.com)

„fragment berlínské zdi“ | foceno kdesi v Berlíně 2006

panoramatický pohled z vrchu Bidnice směrem k Litoměřicím
| v pozadí vpravo zelená pláň určená k vybudování ovocného sadu | v pozadí na horizontu Dlouhý vrch (České středohoří)

Památník Terezín se nachází cca 4 kilometry jihovýchodně od Litoměřic. Na rozdíl od nich využívá turistický potenciál, který bývalý koncentrační tábor v malé pevnosti přináší.

Terezín dnes dosahuje třetinové návštěvnosti ve srovnání s Osvětimi. Dojde-li však ke spojení s uvažovaným památníkem Richard, situace by se mohla změnit.

Cílem projektu však není pouze zpřístupnění zajímavého místa, rozvoj cestovního ruchu nebo nabídka povrchní turistické atrakce, nýbrž zajištění důstojnosti a piety místu, kde umíraly tisíce lidí. Návštěvník komplexu Richard nebude obyčejným turistou, ale poutníkem.

Litoměřice

Terezín

Z ÚZEMNÍHO PLÁNU:

||| Využití plochy

prostor pietního významu se zastoupením zeleně parkového charakteru.

||| Přípustné využití:

umístění nezbytných provozních objektů a technické zázemí | zeleň parkově upravená | umístování plastik a další drobné architektury a mobiliáře souvisejícího s provozem pietního místa | parkoviště pro návštěvníky památníku

||| Nepřípustné využití:

všechny činnosti, které nesouvisejí s vymezeným hlavním nebo přípustným využitím nebo jsou v rozporu s pietní funkcí památníku | stavby a zařízení, které v důsledku provozovaných činností překračují stanovené limity zatížení okolí hlukem, prachem, exhalacemi nebo organoleptickým pachem - a to i druhotně např. vyvolanou nákladní dopravou

||| Podmínky:

parkování návštěvníků hřbitova musí být zajištěno na pozemku areálu nebo na jiných k tomu určených plochách.

- řešené území
- nová komunikace II/247

Plán počítá s využitím nové komunikace II/247 (viz nový územní plán), napojené na kruhový objezd za nedávno postaveným mostem Generála F. Chábery. Podporuje se tak napojení na Lovosice a dále na dálnici D8. Komunikace II/247, s níž se v novém územním plánu počítá, se v okolí hřbitova napojuje na koridor železniční trati 087, kterou sleduje až k nové křižovatce ulic Masarykova, Plešivecká, Teplická. Ruší se tak dosavadní situace, kdy zásobování mrazíren probíhá po příjezdu z ulice Michalovická v těsné blízkosti hřbitova. Vjezd pro kamiony se přesouvá na severní stranu mrazírenského areálu, včetně demolice neadekvátní administrativní budovy u současného vjezdu, která stojí na původním místě domu V. Pritzla (viz řešení areálu krematoria). Napojení komunikace II/247 na nové parkoviště u krematoria je řešeno mimoúrovňovým sjezdem za využití stávajícího přemostění traťového koridoru.

čárkovane jsou ohraničeny objekty, které jsou z řešeného území vyňaty, ale mají urbánní a krajinný vliv vzhledem k širším souvislostem

Část původního plánu - rozmístění strojů
zdroj: archiv Památníku Tereziin)

Hala 133, foto z r. 1960
zdroj: „www.geology.cz“

Sloupový sál
zdroj: Richard Gazsi

Krematorium

Z areálu krematoria a cihelny byl zachován pouze jeden malý domek obsahující spalovací pece. Hned vedle stojí komín, který dříve sloužil cihelně i krematoriu zároveň. U krematoria stál dům Wenzela Pritzla, spalovače mrtvol. Wenzel Pritzl (nar. 1883) byl německý občan Litoměřic, jehož bydliště se shodou okolností nacházelo nejblíže cihelně. Po vybudování krematoria byl pověřen, aby zde spaloval mrtvá těla. Podle jeho výpovědi před soudem lze určit řadu okolností: denně spálil 30 až 40 těl, poslední mrtví zde byli zpopelněni ještě 3. května 1945 po popravě v Terezíně. Za svou „práci“ pobíral plat 75 Pf. na hodinu. Z domu Wenzela Pritzla nezbylo vůbec nic, na jeho místě bylo později vybudováno parkoviště pro zaměstnance mrazíren. Mrazírenský komplex tu byl zbudován v 80. letech, kdy se sem přesunul provoz z objektu bývalého Labsko-zámeckého pivovaru.

V areálu vznikne základní informační centrum a „muzeum“. Projekt počítá se zpřístupněním domku krematoria jakožto součástí expozice. Pro parkování v areálu bude částečně využito stávající parkoviště, které je pod úrovní terénu krematoria a lze jej dostatečně oddělit a odhlučnit zelení. Dům Wenzela Pritzla bude rekonstruován v podobě půdorysné stopy (viz str. 25 - 31)

Ventilační šachty

Již v předválečné době, kdy se pod vrchem Bídnice těžil vápenec, využíval důl soustavu větracích vrtů a šachet. Na německých mapách byly rozděleny do dvou kategorií: „Wetterschacht“ a „Luftschacht“.

Na úpatí vrchu Bídnice dnes stojí nepřehlédnutelná železobetonová stavba, která byla v několika postupných obměnách vybudována nad hlavní větrací šachtou. Tato šachta byla vyražena v době výstavby továrny Richard, přičemž práce na jejím ražení prováděli vězni koncentračního tábora. Kolem r. 1965 bylo vyústění větrací šachty zakončeno původní cihlovou obezdívkou a otvor byl překryt pletivem. V pozdějších letech byla šachta několikrát upravena a nakonec nad ní byl postaven mohutný betonový blok. Šachta je dodnes funkční. Vedle ní stojí blíže nespecifikované betonové základy (zřejmě zde byl upevněn jeřáb nebo zařízení pro transport materiálu).

Projekt počítá s odstraněním rušivé betonové nástavby a využití tubusu šachty k umístění výtahu, který bude zdolávat cca 50 metrů z podzemí na místo pod vrcholem kopce. Strojovna a východ z výtahu budou z důvodu nenápadnosti v úrovni terénu, na samotný povrch bude možné se dostat po rampě.

Další vyústění šachet na povrchu představují důležité prvky v krajině. Zbývající dvě velké šachty na řešeném území diplomová práce opět využívá - v tubusu dnes zasypané jižní šachty vzniká točité schodiště vedoucí do „labyrintu“ (viz str. 35). Nově bude rekonstruována šachta vedoucí do sloupového sálu - v podzemí poslouží jako světlík, na povrchu jako „kaple“ (viz str. 34 a 41).

Vchody do podzemí a sloupové sály

Podle starých map jsou zaznamenány 4 vchody do podzemí Richardu, tzv. A/B, C/D do Richardu I a vchody F a G do Richardu II a III. Tajemstvím je obestřena údajná neexistence vchodu E. V současné době je situace následující: Vchod G již neexistuje. Vchod F slouží jako vstup do SÚRAO. Vchod A/B, který zpřístupňoval dnes zasypanou levou část dolu Richard I (viz mapa podzemí), byl v 70. letech odstřelen a v 90. letech zavezen navážkou ze stavby mraziren. Z tohoto vchodu se zřejmě již nic nezachovalo, podzemí je v těchto místech zasypano. Po odkrytí stavební suti by však mohly být odkryty základy tzv. Kesselhausu, domnělé kotelny či kompresorové stanice. Projekt počítá s odstraněním části umělé navážky a odhalení zbytků této unikátní stavby. Do těchto míst bude také situováno torzo kolejové vlečky a přesunut pomník z areálu krematoria. Vchod C/D (na obrázku) je jediný funkční vchod do areálu Richard I. Původně však vypadal také jinak. Odbagrováním nízkého nadloží v 50. letech vznikl před vchodem terénní zářez a nový portál byl vystavěn o kus dál u rozdělení původní štoly. Do dnešního dne není zcela jasné, jak tento vchod vypadal během války. Stávající betonový portál byl vybudován v roce 1959. Projekt počítá s jeho částečným odhalením.

Filtrační stanice a nádrže

Nejnápadnější stavbou na povrchu je betonový kolos filtrační stanice (14 x 11 m). Sloužila k filtraci užitkové vody, která byla čerpána z Labe a dále distribuována pro potřeby továrny. Stavba má mohutné betonové stěny, schopné odolávat případným náletům. Uvnitř filtrační stanice bylo v době provozu umístěno 6 Bollmannových filtrů, z nichž uvnitř zůstaly betonové podstavce a žlab na vodu. Projekt počítá s vyčištěním a obnažením tohoto díla. Voda bude přiváděna do betonového koryta z výše položených nádrží a dále bude umělým korytem odtékat směrem ke krematoriu. Nádrže na užitkovou vodu se asi do r. 1980 využívaly jako samospádné zásobárny vody pro závlahy zahrad. Pro jejich plnění bylo využíváno původní potrubí a část čerpací stanice u řeky. Projekt počítá s částečnou obnovou vodohospodářského systému (včetně využití nedaleké studně). Nad vstupním portálem C/D lze také nalézt nádrže na pitnou vodu. Projekt opět pracuje s jejich odkrytím, čímž bude zvýrazněna jejich monumentalita.

Pfaffenhof

Fafák | Veverčí | zámeček - pravděpodobně nepoužívanější názvy historizující budovy, která svým způsobem také patří k tématu Richard. Zapomenutá a vyrabovaná zde pomalu chátrá kdysi majestátní vila rodiny Pfaff. Druhý název vily je také odvozen od jména majitele - národního správce Veverky, který ji zřejmě vlastnil v poválečném období. Za války zde sídlil SS - Führungstab, který měl svou pobočku u Richardu I. (nedaleko od vchodu A/B).

Podle dostupných informací je v současnosti budova a přilehlé pozemky majetkem společnosti H-Imo s.r.o. Před několika lety byl učiněn jakýsi pokus o zahájení renovace, byly vyčištěny sklepy, otlučena veškerá omítka z vnitřních stěn. Přitom byly zničeny mozaikové podlahy v koupelnách a vytrhány radiátory unikátního vytápění, které bylo instalováno v kapsách uvnitř zdi budovy. Byly vybourány prohnilé dřevěné trámy stropu, které nahradily ocelové traverzy nesoucí hurdisky. Postupně však stavební pohyb okolo budovy ustal a od té doby vše opět spěje k záhubě. Po Litoměřicích kolují historky o tom, že zde za války docházelo k mučení vězňů, a že ve vile straší.

Nedaleko odtud se ještě nacházejí další ruiny tzv. Gaubova dvora, poměrně rozlehlého statku a později ovčína. Dnes už jen hromada cihel.

Projekt počítá se zakonzervováním vily do bezpečného stavu a vhodným doplněním o nové prvky tak, aby mohla být přístupná pro návštěvníky. Vzhledem k již tak velkému rozsahu diplomky a z důvodu chybějící dokumentace není stavba řešena detailně. Pokud by se našel vhodný investor, může stavba sloužit k pořádání doplňujících výstav či uměleckých symposií tematicky vhodných k Památníku Richard (např. pronájem skupině současného umění M.E.C.C.A.Terezín).

Asfaltová cesta lemovaná řídkou stromovou alejí byla původně úzkokolejná vlečka, která spojovala překladiště se vstupem do podzemí. Dnes stopy po kolejišti již nadobro zmizely, místy lze vyzorovat jen zbytky betonového nosníku, potrubí. Vlečka měla rozchod 600 mm a celková délka trati měřila cca 2 km. Pro potřeby dopravy těžšího materiálu byla klasická železnice doplněna dvěma kolejemi lanové vlečky.

V podstatě celý areál byl oplocen ostnatým drátem a hlídán strážnými věžemi. Jak bylo uvedeno výše, zahrádkáři využili sloupy oplocení koncentračního tábora k oplocení svých zahrad. V několika zahradách se vyskytují revizní šachty k dodnes funkční kanalizaci, která byla vybudována v rámci výstavby podzemní továrny. Některé šachty slouží zahrádkářům jako sklepy na uskladnění zemědělských produktů, po částečném přehrazení odtoku také jako zdroj vody na zalévání.

Projekt počítá se zahuštěním stromořadí o nové stromy (např. lípy). Cesta bude alternativou, kudy se vrátit ze směru od Bídnice do Litoměřic. Vede tudy také turistická značka ve směru na Radobýl. Před vchodem C/D se na cestu napojuje také hlavní spojnice od krematoria. V tomto místě bude vystaveno torzo kolejiště a důlních vozíků.

stávající ovocný sad

vodárna

střelnice

zahradky

mrazírny

stávající ovocný sad

městský hřbitov

dnes nepoužívaná boční brána městského hřbitova

krematorium s komínem

výhled z místa, kde bude vznikat sad

stráň Bídnice z jižní strany

výhled z vrcholu Bídnice (nejblíže Lovoš)

neidentifikovatelné propady zeminy

betonová nástavba nad hlavní větrací šachtou

panoramatický pohled na areál krematoria

Stalker

Duchovní tragedie místa pramení z dob, kdy oblast ovládlo slepé násilí a pomsta, následně čtyřicetileté zapomnění a posléze tupá lhodostejnost. „Ochraňovat a uchovávat genia loci ve skutečnosti znamená konkretizovat jeho podstatu ve stále novém historickém kontextu“ (Christian Norberg-Schulz: Genius loci). K tomuto citátu se sluší jen dodat, že tato reinterpretace musí probíhat pravdivě, s respektem a úctou k minulosti a k místu.

Problematika zmíněné reinterpretace Richardu však spočívá v tom, že dnes už nežijí žádní přímí pamětníci podstatných událostí, jež se k řešené lokalitě vztahují. Zprostředkovaně jsem se dostal k různým svědectvím (pamětníkem válčeného období v Litoměřicích byl např. nedávno zesnulý akademický malíř, který mne v letech 2002 – 2004 připravoval k přijímačkám na architekturu), ale většina otázek vztahujících se ke kontextu podzemní továrny zůstane navždy nezodpovězena.

Historik Ivan Rous, který se dlouhodobě zabývá problematikou koncentračních táborů na Liberecku, se nedávno pozastavil nad nezpracovanou minulostí: „Mysleli jsme, že už jen navážeme na historické práce, které už někdo vykonal, ale zjistili jsme, že 60 let po válce není toto téma nijak zpracované, ba dokonce není ani otevřené.“

A to je i případ Litoměřic. Neexistuje žádná kniha, žádné přesnější údaje o Richardu, kromě webu nadšence Romana Gazsiho. Na rozdíl od vedlejšího Terezína není vývoj litoměřické továrny a koncentráku během války ani po válce nijak zmapován. Toto téma se začíná otevírat až dnes, více než šedesát let po válce, v době čtvrté až páté generace potomků válečných pamětníků.

Nezpracovaná minulost představuje problém z hlediska filozofického, sociologického i psychologického. Na základě Freudovy práce „Erinnern, Wiederholen und Durcharbeiten“ a především textu „Trauer und Melancholie“ a za přispění filozofa Hegela známe psychologický fenomén „Wiederholungszwang“ (tlak na opakování), což je automatický obranný mechanismus podvědomí, při němž se vytěsňuje traumatická událost z vědomí skrze nutkavý ritualizovaný stereotyp – vzorec chování, který se neustále opakuje. O tom, že se jedná o zajímavé téma, které by se mělo zohledňovat i v architektuře, svědčí práce „Paměť, historie a zapomnění“ francouzského filozofa Paula Ricoeura, který aplikuje principy „Wiederholungszwangu“ na kolektivní a dějinnou paměť. Ricoeur sleduje sociopatologické jevy ve společnosti a dochází ke zjištění, že mechanismy z hlediska traumatické paměti nepracují pouze u jednotlivců. Traumatické události podle něj zásadně poznamenávají historický vývoj celých komunit či národů a dávají příležitost různým ideologiím či demagogiím, aby tento infantilní stav společnosti zneužívaly. Ideologie totiž může instrumentálně pracovat s vědomím veřejnosti. Jako si jednotlivec vytváří fetiš, v němž podvědomě hledá vypořádání se s minulostí, stejně tak není problém vytvořit si zástupné obrazy historických událostí i postav v kolektivní paměti.

Podle Hegela je východiskem z tohoto stavu symbolické jednání. Označování míst traumatických událostí vede k uzdravení neurotické paměti.

Muž, který sázel stromy...

Potenciál krajiny bude zvýrazněn.

Ohraničuji, vymezuji, zkulturuji a usmiřuji.

Odkrývám a obnažuji.

Rekonstruji ztracenou paměť.

Nejde o atrakci ani o turisticky povrchní show.

Vzniká otevřené muzeum, proměňující se v závislosti na čase, počasí a roční době.

Nesnaží se návštěvníka polopaticky informovat.

Nechává ho objevovat, pátrat a zkoumat.

Není didaktické, neoproštuje se od emocí.

Vzniká nová krajina setkávaná symbolickým jednáním generací.

Zbytnělá krajina, která v sobě kondenzuje nový smysl.

Zviditelňuje nezjevné, stává se znovu významuplnou.

ZÓNA ZE STALKERA je postupně proměněna v KRAJINU ELZÉARDA BOUFFIERA, muže, který sázel stromy...

(viz film Andreje Tarkovského a novela Jeana Giona).

ZAHRADA ČECH se postupně proměňuje v SAD SMÍŘENÍ.

Symbolické jednání bude zaručeno skrze rituál, který provedou sami návštěvníci památníku.

Meziprostor, teritorium nikoho. Zatravněná stráň, místy s náletovou zelení. Slouží dnes zejména k venčení psů. Toto území bude transformováno do podoby ovocného sadu. Dojde tak k propojení stávajících sadů po jižní a severní straně řešeného území.

Sázení stromků bude probíhat následovně: každá skupina poutníků anebo jednotlivci budou mít příležitost zasadit kamkoliv do vytyčeného prostoru jednu sazenici jabloně rozličných druhů. Sazenice si návštěvníci buďto přivezou sami anebo budou mít možnost zakoupit ji v infocentru/muzeu v prostoru krematoria. Do vytyčeného území se vejde cca 5000 stromů - za každého zemřelého vězně tak může být zasazen jeden strom, symbol růstu a života. Zahrada Čech se proměňuje v „Zahradu Smíření“.

Zážitek svobody pohybu v sadu a výběru místa pro svůj strom podněcuje vědomí dějinných souvislostí, paradox oproti nesvobodě, kdy tato lokalita byla obehnaná ostnatým drátem a nebylo odsud úniku. Krajina se bude velmi pozvolna proměňovat, neustále prorůstat a obnovovat. Prázdný prostor bude postupem let zaplněn různě vzrostlými stromy.

Pro pěstování ovocných stromů panují na stráni optimální podmínky: jedna z nejteplejších oblastí v ČR, úrodná půda, dostatečný přístup jižního slunce, možnost zavlažování.

Struktura sadu je takřka trvalá. V několika historických městech je možné vysledovat, že hranice sadů se i po 600 letech promítají do města v podobě linií ulic.

Pravidelný rastr stromů vnáší do území logiku a řád. Přesto neubírá nic ze svobody pohybu. Květy, ovocné plody nebo barevné listí v různých ročních obdobích skvěle kontrastují s betonovými a zkamenělými monumenty podzemní továrny.

Kvetoucí plodná zahrada vnáší mír do míst, kde vládla smrt. Nekřísí traumatické události, ale rodí nový život. Voda protékající napříč sadem má nejen praktickou hodnotu v podobě možnosti zavlažování, ale zároveň představuje hodnotu symbolickou. Křest je v křesťanství chápán jako (znovu)zrození z vody a Ducha Svatého. Voda smívá hřích, starý život ve křtu umírá a rodí se nový, jiný, lepší.

Vybudování sadu téměř nic nestojí, návštěvníci sami zaplatí za sazenici, jablka se mohou sklízet a prodávat.

Na západním okraji této lokality se počítá se zachováním vodojemu a vodárny, zásobující část Litoměřic pitnou vodou. Nacházejí se zde také blíže neurčené propady zeminy. Podle dostupných nákresů by pod tímto územím neměly být žádné podzemní štoly - ty začínají až na území před vchodem C/D do Richardu I. Tyto propady jsou tudíž záhadou. Projekt počítá se statickým zajištěním a adaptací propadů jako odpočinkových míst uvnitř sadu. Jedná se o jakési „betonové amfiteátry“ (viz ilustrační obrázek).

„Cesta“ | „Rýha“

Řešené území sestává ze tří mírně odlišných mikroklimatických systémů (areál krematoria - ovocný sad - vrch Bídnice).

Všechna tři mikroklimata budou protnuta přímočarou spojnicí krematoria se vstupem do podzemí. Směrem k městu je tato spojnice vizuálně upnuta na dominantu komína krematoria. Směrem k podzemí Richardu se nejprve zarývá do svažitého terénu, její sklon však hladinu terénu postupně dorovná. Člověk bude nucen projít stísněným úzkým prostorem pod povrchem, z nějž nevidí nic jiného než oblohu. Jedná se o určitý proces katarze, očištění, čas na usebrání. Po cca 220 metrech se poutník opět ocitá na povrchu, a to právě v místě, odkud je nejkrásnější panoramatický výhled do okolní krajiny Českého středohoří a na věže kostelů Litoměřic. Je to také místo křížení s vedlejší cestou přicházející ze severu, od začátku stromové aleje kopírující linii původní vlečky.

Rýha dále od tohoto místa pokračuje jako šterkem zpevněná cesta napříč sadem, míjí odpočinkovou zónu, v místě „Kesselhausu“ se napojuje na bývalou železniční vlečku, která zde bude torzálně vystavena a pokračuje až k samotnému portálu vstupu do podzemí C/D. Na linii cesty je napojen přívod užitkové vody, která sem samospádem v malém korytě stéká od filtrační stanice (viz zásobárny na užitkovou vodu a filtrační stanice). Od místa napojení (cca 420 metrů od vstupu C/D) kopíruje tento umělý potok v betonovém korytě cestu („rýhu“) až ke krematoriu, kde je voda svedena přes půdorys Pritzlova domu pod povrch. Užitková voda protékající územím má význam jak symbolický, tak praktický: zavlažování sadu, potřeby mraziren.

Stěny rýhy jsou zajištěny proti sesuvu betonovým torkretováním, povrch bude nerovnoměrně vyhlazený. V nejhlubším místě bude potřeba stěnu zajistit kotvami, víceméně formou milánské stěny.

Postupné zarůstání sadu během měsíců/roků podle intenzity aktivity samotných návštěvníků.

Panoramatický pohled na Litoměřice a České středohoří z místa vyústění „rýhy“. Zde se bude nacházet ovocný sad.

||| Výřez podzemí 1:5000 - průsvitka na podkladní obrázek situace

rozcestník (směr Kamýk, Plešivec)

výtah do/z podzemí

cesta kopírující půdorysnou hranici podzemí

odhalená betonová nádrž

vchod C/D

torzo Kesselhausu a železniční vlečky

odpočinkové "amfiteátry" v místech propadů

místo výstupu z "rýhy"

parkoviště + rozcestník (směr Radobýl)

labyrint

kaple

odhalená nádrž na užitkovou vodu

studna

zídka kopírující půdorysnou hranici podzemí

filtrační stanice

Pfaffenhof

koryto s vodou kopírující půdorysnou hranici podzemí

areál krematoria

městský hřbitov

Bídnice

ovocný sad

původní stromy

nové stromy

Tzv. „rýha“ je vizuálně upnuta na dominantu komína. Jedná se o část přímé spojnice areálu krematoria se vstupem do podzemí.

Řez 1:100

Areál krematoria je katastrální součástí Litoměřic. Nachází se zde malý objekt s márnicí a spalovacími pecemi, který zůstal od války takřka v původní podobě. Zajímavá je návaznost krematoria na městský hřbitov, jehož boční vstup (dnes trvale uzavřený) je hned naproti silničnímu mostu přes železniční trať. Projekt počítá s vybudováním nové pěší lávky od zadního vchodu hřbitova ke krematoriu. Krematorium využívalo komín cihelny, která byla odstraněna již po válce. Dnes na tomto místě nalezneme vjezd do mrazírenského areálu, jenž bude přesunut na severní stranu mrazíren. Budova u vjezdu je určena k demolici, aby nenarušovala pietní charakter místa.

Diplomový projekt počítá se situováním návštěvnického centra památníku právě do areálu krematoria.

Důvodů je několik:

- z řešeného území je tato lokalita nejbližší městu
- budoucí dobrá dopravní návaznost po realizování nové komunikace od mostu Fr. Chábery
- potřeba vybudování parkingu nejen pro potřeby památníku, ale akutně i pro potřeby hřbitova
- autentické objekty z válečné doby by měly zůstat prázdné, bez didaktické expozice

Vnímám prázdnotu opuštěných objektů v krajině jako kvalitu. Protože je koncept založen na práci s těmito stávajícími objekty, snažím se v případě nového prvku chovat co nejméně nápadně. Takřka celé návštěvnické centrum s expozicí tak využívá svažujícího se terénu a nachází se pod jeho úrovní.

Muzeum je postaveno v návaznosti na cestu „komín - sad - vstup C/D“, která se zde zakousává do terénu. Multifunkční objekt bude sloužit k následujícím aktivitám:

- informační a výukové centrum
- expozice o historii těžby vápence, koncentračním táboře a válečné továrně
- kavárna
- audiovizuální sál
- prodejna sazenic stromků

Projekt počítá s vybudováním expozice za pomoci archivních materiálů Památníku Terezie a Pěchotního srubu KS 8 u Králík v Orlických horách, kde jsou v současné době vystaveny fragmenty vybavení továrny Richard. Muzeum poskytne kompletní informace o historických souvislostech i o důležitých osobách, a to jak formou vystavených předmětů (plány, dokumenty, fragmenty a zbytky vyráběných součástek, náradí), tak filmové projekce. Návštěvník využije jeden ze dvou možných vchodů (pocit volnosti v kontrastu k nesvobodě koncentráku). Bude mít na výběr, zda nejprve navštíví domek krematoria nebo půjde rovnou k muzeu. Koncept umožňuje postupný průchod expozicí, audiosálem s projekcí a prodejnu sazenic stromků. Odtud se může návštěvník vydat rovnou do „rýhy“, směrem do sadu a k podzemní továrně. Odpočinek zajišťuje kavárna přístupná i z vnitřního atria.

Užitým materiálem je výhradně monolitický beton. Metr vysoké betonové zidky nad úrovní terénu budou bedněny do dřevěných fošen, což zajistí nepravidelnou strukturu jejich povrchu.

Vstup přes půdorysnou stopu domu spalovače mrtvol

V blízkosti objektu krematoria stál do 70. let také dům Wenzela Pritzla, který byl pověřen spalováním mrtvých těl. Tento dům bude částečně obnoven ve formě půdorysné stopy vytyčené z betonu. Po něm bude pomalu stékat proud vody přicházející od filtrační stanice. Voda postupem času vytvoří z betonového povrchu svou vlastní strukturu, bude jej pomalu omílat, objeví se na něm rostliny. Postupná přeměna betonových bloků bude vytvářet jejich svébytnou paměť.

Na střeše nového objektu se vodní koryto uplatňuje zároveň jako světlík - skrze něj proudí světlo do prostoru kavárny a foyeru a vytváří uklidňující atmosféru v kontrastu se surovostí betonových stěn.

Bezbariérový přístup bude zajištěn díky vchodu od půdorysu Pritzlova domu, uvnitř objektu pak za pomoci zdvižné plošiny u hlavního schodiště vedle audiosálu. Více o projektu viz následující strany.

areál mražení

směr Michalovice
(pod Radobýlem)

směr zastávka
Litoměřice - Cihelna

směr Litoměřice

- 1 | parkoviště (8 x bus, 114 x auto, 7 x handicap)
- 2 | půdorys domu Wenzela Pritzla
- 3 | krematorium
- 4 | komín
- 5 | informační centrum, expozice
- 6 | služební vjezd pro zaměstnance, zásobování
- 7 | „rýha“, cesta vedoucí do sadu a následně ke vchodu C/D
- 8 | stávající opuštěný objekt bude využit jako sklad pro údržbu sadu
- 9 | nová pěší lávka propojující krematorium s městským hřbitovem

- 01 | foyer, recepce, prodejna knih | 208 m²
- 02 | kavárna | 170 m²
- 03 | expozice | 310 m² (+ 126 m² v 1.NP)
- 04 | audiovizuální sál (viz 1.NP)
- 05 | technická místnost | 180 m²
- 06 | sklad, archiv, deponitář | 285 m²
- 07 | zázemí pro zaměstnance, kancelář | 110 m²
- 08 | WC | 66 m²

- 03 | expozice | 126 m² (+ 310 m² v 1.PP)
- 04 | audiovizuální sál, 140 sedadel | 235 m²
- 09 | prodejna sazenic stromů | 72 m²
- 10 | nekryté atrium - slouží jako terasa pro kavárnu, v letním období jako otevřené skladiště sazenic stromků
- 11 | východ do „rýhy“, směr ovocný sad a vstup do podzemí C/D

Půdorysná stopa Pritzlova domu u vstupu z parkoviště. Stékající voda postupem času za-ryje do betonu svou paměť...

Zákres do fotografie.
Budova návštěvníkého centra se snaží být co nejméně nápadná. „Rýha“ pokračuje do hustého porostu - o to větší překvapení, když člověk po 200 metrech mezi betonovými stěnami vyleze v ovocném sadu...

Vstup C/D

Jediný zachovaný vstup do podzemí je značen podle chodeb C/D. Projekt pracuje s částečným odhrabáním betonového portálu. V kontrastu k němu je ovocný sad, který v těchto místech přechází z nového do starého sadu s letitými jabloněmi. Po levé straně, ve vzdálenosti několika desítek metrů od portálu, lze spatřit v křovinách po levé straně cesty zbytky cihlových základů. Samotné základy je velmi těžké pro jejich členitost popsat. Částečně se jednalo o různé vysoké cihlové základy s rozmanitými otvory a o několik železobetonových sloupů stojících na betonové desce.

Na mapě je stavba uváděna pod názvem „Kesselhaus“, což volně přeloženo znamená kotelna. Pro potřeby továrny se údajně počítalo s vytápěním celého podzemí. V době výstavby a zahajování výroby se pro tento účel nouzově využívaly dvě vyřazené lokomotivy. Podzemí se tedy po určitou dobu vytápělo. Podle jedné výpovědi však (údajně) ke konci války prostřílel oba kotle kotlář. Zda bylo vytápění zprovozněno se nepodařilo zjistit. Existuje domněnka, že se nejednalo o kotelnu, ale o kompresorovou stanici.

Objekt skončil v 80. letech pod navázkou stavební suti z nových mrazíren, stejně jako již dávno předtím zavalený portál A/B. Co se skrývá pod terénem dnes nikdo neví a pokud by někdy došlo k úpravám tohoto místa, bylo by zajímavé sledovat objevy, které dnes znalci Richardu jenom tuší. Projekt památníku také počítá s přesunem klecové sochy z areálu krematoria do těchto míst a vystavení zbytků železniční vlečky a důlních vozíků.

Přístupné podzemí je zajištěno proti sesuvu, očištěno od nánosů suti. Podzemní prostory využívají rafinovaného nepřímého osvětlení, jehož hlavní zdroj vychází z hran vyvýšeného chodníku. Povrch chodníku uprostřed chodeb je vyroben z cortenového plechu.

V první třetině chodby C překvapí tzv. sloupové sály č. 26 a 25. Samotný prostor svou velikostí nijak nevybočuje z řady ostatních hal. Každé pole opěrné klenby je však podepřeno dvěma pilíři - sloupy čtvercového průřezu. Složitá kombinace kleneb stropu je doplněna o železobetonové nosníky, zřejmě pro posílení únosnosti a odolnosti.

Jedna z hlavních chodeb

Sloupový sál se světlíkem vedoucím od „kaple“

Výtah na povrch

Bídnice je dosti nápadný a z části zalesněný vrch v CHKO České středohoří. Nachází se asi 2 km severozápadně od Litoměřic, asi 1 km severně od sousedního vrchu Radobýl, 2,5 km jihozápadně od přírodní památky Hradiště a 1,5 km jihovýchodně od vrchu Plešivec. Důl Richard vznikl ještě před válkou na jeho úpatí. Název Bídnice prý vznikl v 18. století, kdy sem chodila cvičit všechna vojska z Litoměřic a po každém náročném výcviku se každý voják cítil bídně. Ostatně i v poválečné době zde armáda minimálně do roku 1980 ve výcviku pokračovala.

V této křovinaté oblasti se ukrývají torza několika původních staveb patřících k bývalé továrně Richard I-III. Většina z nich je však dosti pečlivě ukryta ve stále bujnějším porostu zejm. šípkových keřů.

V současnosti lze na povrchu spatřit pozůstatky těchto staveb: zbytky po oplocení areálu továrny a bývalého pracovního tábora, torza šachet a zařízení větrací soustavy dolu, nádrž na užitkovou vodu, mohutnou stavbu filtrační stanice, zbytky nádrží na pitnou vodu, pozůstatky kolejové vlečky a další rozvaliny budov, jejichž účel a význam není znám. Mimo řešené území nad prostory Richardu II lze ještě spatřit např. zříceninu transformátorové stanice.

Přibližně okolo roku 1984 byla na okraji Litoměřic, v těsném sousedství krematoria, zahájena stavba nových mrazíren. Vytěžená zemina byla spolu se sutí odvážena do prostoru do oblasti nalevo od vchodu C/D. Pod touto navážkou je pohřbeno několik dalších staveb, včetně v té době již zavaleného vchodu A/B, bývalé budovy Führungstabu nebo Kesselhausu (kotelny či kompresorové stanice).

Diplomová práce si všímá zmíněných jednotlivostí v krajině, rozkrývá a reinterpretuje jejich význam. Každý účastník pouti po pietní krajině bude mít svobodu volby, jak a kudy jít. V informačním centru obdrží schematický plán areálu. Na samotném vrchu Bídnice pracují s odkrýváním a obnažováním netušených souvislostí. Vzniká zapuštěný východ z výtahu, pro nějž je využit betonový tubus hlavní ventilační šachty, a dále kaple a „labyrint“, kopírující půdorysnou stopu podzemních chodeb. Součástí konceptu je i nové vedení turistické cesty a rozcestník ve směru na Radobýl, Kalvárii, Plešivec či nedalekou zříceninu hradu Kamýk. Poutník bude mít příležitost využít vhodných podmínek ke vstřebání zážitku z návštěvy památníku během delšího výletu přírodou.

Většina cest kopíruje stávající vyšlapané pěšiny. Nové významnější cesty jsou zpevněny šterkem. Projekt se snaží respektovat a zachovat co nejvíce z přírodního rámce, pouze doplňuje stráž o několik nových stromů.

kaple

světlík/věž z ventilační šachty

labyrint kopírující členitou půdorysnou stopu
zasypané části podzemí Richard I

schodiště v bývalé ventilační šachtě

schody kopírující půdorysnou hranici podzemí

Labyrint

Tzv. labyrint vzniká povrchovým kopírováním nejzazší a nejčlenitější části podzemní továrny Richard I, která je dnes zasypaná a nepřístupná. Jeho cílem je poukázat na velikost a monumentalitu celé stavby. Objekt také využívá jednu z ventilačních šachet k umístění schodiště. Hloubka labyrintu kolísá mezi 6 a 7 metry. Podle geologického průřezu v této oblasti je sice zajištěna určitá stabilita skalního podloží, hornina je ale křehká a drolivá (slínovec - opuka). Po konzultaci s geologem a statikem bude nutné kamenné bloky armoval ocelovou sítí a vybavit torkretovacím postříkem. Povrch bude nerovnoměrně uhlazen.

Geologický profil vrtu v přibližném místě labyrintu:
(výzkum proveden v roce 1959)
zdroj podkladu: Česká geologická služba - Geofond Praha

Výška kvartéru max. 0,4 m

0,4 písčité hlína

šedožlutý
tuhý slín

2,7

šedý, tuhý,
slabě písčité
slínovec

7,8

šedý písčité
slínovec

10

šedý sli-
nitý slínovec

12

světlešedý
pevný
vápenec

řez 1:750

Kaple

Ze staré ventilační šachty nad sloupovým sálem se stává věž venkovní otevřené kaple, která vzniká odhrabáním části ventilačního tubusu na povrchu. Zlatavá linka vyrobená z měděného plechu zvýrazňuje téměř 40 metrů hluboký prostor. Tubus je otevřený, přikrytý pouze tahokovovou mříží pro zamezení pádu větších předmětů nebo lidí. Jinak bude vystaven klimatickým podmínkám, do prostoru sloupového sálu může pršet, sněžit, padat listí... Stékající voda po měděné lince jí může dodat jinou dimenzi.

Kaple může sloužit libovolně k meditaci nebo zádušním bohoslužbám slouženým pod otevřeným nebem. Její tvar opět částečně kopíruje půdorysnou stopu podzemí. Kolem něj je vysázeno opět několik jabloní pro zvýraznění kontrastu. Na sad pod kopcem i na okolní krajinu Českého středohoří je odtud parádní výhled.

lávka z tahokovu, prostor s betonovými lavicemi a oltářem

linka z měděného plechu vrcholící křížem

reflektory zvýrazňující měděnou linku

sloupový sál

Filtrační stanice

Užitkovou vodu, která byla čerpána v 1,5 kilometru vzdálené čerpací stanici u řeky Labe, bylo potřeba upravit do podoby vhodné k průmyslovému použití. K tomuto účelu bylo vybudováno zařízení určené k filtraci a úpravě užitkové vody.

Železobetonová stavba filtrační stanice se nachází asi 300 m severovýchodně od továrny Richard I. Její součástí je i 8 m dlouhá, lomená přístupová chodba (pravděpodobně se jedná o protistřepinové bezpečnostní opatření, aby např. v případě náletu nedošlo k poškození vnitřního vybavení). V přední části budovy jsou dva vstupy. První „vstup“ je velký obdélníkový otvor o velikosti 400×350 cm, který částečně vyplňuje levou čelní stěnu budovy. Tímto otvorem se prováděl transport filtrů při montáži a poté byl tento otvor zazděn (pozůstatky cihel jsou dosud znatelné u prahu otvoru). Po zazdění byla na celou stavbu navržena vrstva zeminy a k technologii se vstupovalo druhým vchodem přes lomenou chodbu. Na budově filtrační stavby zaujme mohutnost stěn a stropnice.

Technologie filtrační stanice je díky panu Romanu Gazsimu poměrně dobře zmapovaná. Projekt počítá s částečnou obnovou vodohospodářského systému, k čemuž také poslouží nedaleká vodárna sloužící potřebám zahrádkářů.

Přestože je stavba téměř nezničitelná, utrpěla několik radikálních zásahů vandalů. V objektu se občas pořádá technoparty.

Projekt počítá s celkovým očištěním betonu od graffiti a odkopáním nánosů zeminy. Uvnitř objektu se počítá s obnovou betonového žlabu, který bude prodloužen před budovu a následně vyspádován k odtoku směrem k „rýze“. Umělý potok částečně kopíruje půdorysnou hranici podzemí. Projekt také počítá s obnovou šesti podstavců na filtry, z nichž kompletní zůstal pouze jeden.

Na stejném principu se předpokládá práce s ostatními objekty na povrchu - nádržemi na užitkovou vodu, nádržemi na pitnou vodu a studnou.

vizualizace interiéru po obnově

Filtrační stanice bude sousedit
s jabloňovým sadem. Různá roční
období nabídnou různé kontrasty...

Součástí diplomové práce je projektová dokumentace v podrobnějším měřítku (cca 20 x formát A1),
elektronická podoba dokumentu v pdf a fyzický model celkové situace 1:1500