


Železnice a železničáři
Vyšlo také v tištěné verzi

Objednat můžete na 
www.cpress.cz

www.albatrosmedia.cz

Josef Schrötter
Železnice a železničáři – e‑kniha

Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena. 
Žádná část této publikace nesmí být rozšiřována 

bez písemného souhlasu majitelů práv.


ŽELEZNICE A ŽELEZNIČÁŘI

Josef Schrötter

Ilustrace Jiří Bouda & Bohuslav Fultner


© Josef Schrötter, 2025
Illustrations © Jiří Bouda, heirs
Illustrations © Bohuslav Fultner, 2025

ISBN tištěné verze 978-80-264-5849-4
ISBN e‑knihy 978-80-264-5855-5 (1. zveřejnění, 2025) (PDF)

Obsah
Slovo autora� 9

Historie kolejnic, kolejí, točnic a výhybek� 11
Kolejnice� 12
Kolej� 15
Točny� 16
Výhybky� 18

Začalo to koněspřežkami� 20
České Budějovice – Linec – Gmunden� 22
Lánská koněspřežka � 25
Bratislava–Trnava–Sereď� 26

Stavba trati a železniční stavby� 27
Železniční trať� 30

Naše první železná dráha� 33
Železniční svršek� 34
Lokomotivy� 35
Osobní vozy� 37
Stanice� 38
Výtopny� 39
Řízení a zabezpečení dopravy� 40

A jak to bylo dál� 45

Z Prahy na sever – Karlínský viadukt� 47

Železniční tratě – důležité spojnice mezi městy 
a vesnicemi� 54
Elektrizace tratí� 70

Železničáři� 72
Výpravčí� 72
Výhybkář� 73
Signalista� 75
Hradlař� 75
Mazač výměn� 76
Traťový pochůzkář� 76
Strojvedoucí� 76

Velká éra parních lokomotiv� 78

Příchod motorových lokomotiv a vozů� 97

Pod měděnou pavučinou� 115

Železniční vozy osobní dopravy� 122

Vlaky nové generace� 128
Vysokorychlostní vlaky� 128

Různé pohledy na nádraží � 135

Závěr� 151

Bibliografie� 151


V roce 2025 to je již 10 let,

co nás akademický malíř Jiří Bouda opustil.

Jiří Bouda byl naším největším a nejpopulárnějším malířem železnice.

Byli jsme přátelé a touto knihou chci 

uctít jeho památku.

Ing. Josef Schrötter


Slovo autora
Lokomotivy odjakživa lákaly nejen malé, ale i  velké „kluky“. 
Lokomotivy a obzvláště parní lokomotivy a jejich vlaky vždy přita-
hovaly velkou pozornost. Máme před nimi velký respekt, je to ob-
rovská síla a velká technika. Lokomotivy a železnici velice miloval 
hudební skladatel Antonín Dvořák (1841–1904). Železnici poprvé uvi-
děl jako malý chlapec v Nelahozevsi, tam se totiž v letech 1845–1851 
stavěla trať z Prahy do Lovosic. Tento úsek byl součástí výstavby 
železniční tratě z Prahy do Drážďan, která byla slavnostně otevřena 
6. dubna 1851. Bylo to první mezistátní železniční spojení v českých 
zemích. Samozřejmě, že mezi diváky, kteří sledovali slavnostní vlak, 
jenž projížděl Nelahozevsí, nechyběl ani malý Antonín Dvořák. V poz-
dějším věku, když bydlel v Praze, jeho pravidelné ranní procházky 
mířily na nádraží císaře Františka Josefa, což je dnešní hlavní ná-
draží. Osobně se znal s celou řadou strojvůdců. Oni mu vysvětlovali, 
jak lokomotiva funguje, a Dvořák jim dával otázky z oblasti tech-
nické konstrukce a fungování lokomotiv. Jednou Dvořák v nadšení 
prohlásil: „Všechny svoje symfonie bych za to dal, kdybych byl vy-
našel lokomotivu!“

Nejeden kluk chtěl být strojvůdcem. Vzpomínám si, když jsem jako 
kluk stál vedle parní lokomotivy, ze  které sálalo teplo, a  byla cí-
tit vůně páry. Rád jsem se díval, když vlak jel krajinou a za parní 
lokomotivou zůstávala zvláštní oblaka dýmu. Také jsem s oblibou 
sedával na nádraží na lavičce a sledoval, jak topič s olejnicí a had-
rem ošetřuje lokomotivu. Bylo to, jako by se s ní mazlil. A její břicho 
na slunci svítilo, jako by byla nová. Když pak přišla éra motorových 
lokomotiv, pomocník strojvedoucího již neleštil lokomotivu a nebě-
hal s olejnicí. To mi chybělo. Když motorové lokomotivy stály, jejich 
písty „bublaly“. Byla to taková zvláštní hudba. Po ukončení provozu 
parní trakce postupně z  nádraží mizely vodní jeřáby a  popelové 
jámy. V lokomotivních depech stály odstavené parní mašiny, byly 
jako mrtvé – určené k likvidaci. Byl to smutný pohled. Člověk nevě-
děl, zda je to vítězství, nebo prohra. Dalo by se to přirovnat k tomu, 
když v zemědělství traktory nahrazovaly koně. Ano, tak to bylo.

Když jsem poprvé uviděl elektrickou lokomotivu, měl jsem zvláštní 
pocit. Bylo to také tím, že jsem se poprvé dostal na elektrifikovanou 

Antonín Dvořák rozmlouvá se strojvedoucím� Jiří Bouda

9Slovo autora


trať. „Měděná pavučina“ proplétala celé nádraží a mířila na trať. Z ní 
lokomotivy odebíraly elektřinu a já se dozvěděl, že se to jmenuje 
„trakční vedení“ nebo také „trolej“. Pavučina měla zcela zvláštní prů-
běh, bylo to úplně jiné než elektrické rozvody ve městech a na ves-
nicích. Sběrač na lokomotivě klouzal po pavučině a lokomotiva díky 
tomu jela. Při jízdě vlaku se občas na troleji zablýsklo. Tyto elektrické 
lokomotivy měly zvláštní tichý zvuk. V zimě, když napadl sníh, je ne-
bylo skoro slyšet.

Když došlo k renesanci železnice a k obnově vozového parku a vlastně 
místo lokomotiv začaly jezdit motorové nebo elektrické jednotky, bylo 
to něco zcela jiného. V těchto vlacích bylo čisto, byly zde pohodlné 
sedačky a jiné vymoženosti. Řada železničních správ jak v Evropě, tak 
v Americe nebo v Japonsku začala budovat vysokorychlostní tratě, 
kde se jezdilo opravdu rychle. Každý milovník železnice se chtěl ta-
kovým vlakem projet, řadě z nás se to i povedlo. Vývoj šel ovšem dál 
a novou cestu si razily vlaky bez kol. Mají obrovskou rychlost, jsou 

to vlastně „létající vlaky“. Samozřejmě, že nelétají do oblak jako leta-
dla, ale vznášejí se několik centimetrů nad vodicí drahou a mají svoji 
zvláštní trať. Je zde velmi silné magnetické pole, a proto mi vrtá hla-
vou, zda to nebude cestujícím nějakým způsobem poškozovat zdraví. 

Když ještě byly naše dráhy unitární železnicí, byli železničáři jedna 
velká rodina. Železniční zaměstnanci měli skoro od počátku železné 
dráhy uniformy, na které byli pyšní. Také u nich fungovaly hodnosti, 
byla to taková „modrá armáda“. A i o tom bude tato kniha. Tak jako 
byl Antonín Dvořák velký hudební skladatel, tak akademický malíř 
Jiří Bouda byl velký malíř železnice. V roce 2025 uplyne 10 let, kdy 
nás opustil. Bohuslav Fultner je bývalý železničář, který sloužil jako 
signalista na stavědle v železniční stanici Žatec. Jiřího Boudu velice 
obdivoval a také se specializoval na obrázky se železniční temati-
kou. Oba dva byli signalisté. Děkuji akademickému malíři Martinu 
Boudovi za  souhlas s  použitím obrázků jeho otce a  Bohuslavu 
Fultnerovi za poskytnutí jeho obrázků.

 
� Ing. Josef Schrötter

10 ŽELEZNICE A ŽELEZNIČÁŘI


Historie kolejnic, kolejí, točnic 
a výhybek
Staří Egypťané potřebovali přepravit ke svým mohut-
ným stavbám těžké kamenné kvádry, proto vydláž-
dili cesty k nim hladkými plochými kameny. Vynález 
kola byl vlastně prvopočátkem dopravy. Předtím se 
používala různá vozidla se sanicemi, kolo tak pod-
statně snížilo třecí odpor. Římané vylepšili kamen-
nou cestu dvěma rovnoběžnými rýhami, ve kterých 
se kola pohybovala. Byl to vlastně určitý druh koleje. 
Ve starém Řecku byly k významným chrámům a sva-
tyním budovány koleje pro jízdu kočárů z kamenných 
kvádrů. Časem se zjistilo, že pro dosažení větší účin-
nosti je třeba, aby jízdní dráha byla pevná. Proto lidé 
od počátku vyrovnávali a zpevňovali terén pro cesty, 
po kterých přepravovali náklady. 

Zdá se, že nejstarší použití železniční trati bylo spo-
jeno s těžbou v Německu ve 12. století. Důlní chodby 
byly obvykle mokré a bahnité a přesunout po nich 
množství rudy bylo extrémně obtížné. Zlepšení bylo 
dosaženo položením dřevěných prken, takže vozíky 
na kolech mohly být taženy lidskou silou. V 16. století 
byla potíž udržet vůz v přímém chodu vyřešena tím, 
že do mezery mezi prkny zapadl kolík. Významný ně-
mecký učenec, autor po stovky let užívané hornické 
příručky Georg Agricola (1494–1555) popisuje vozíky 
ve  tvaru krabice, nazývané „psi“, které byly zhruba 
o polovinu větší než trakař a opatřené tupým svis-
lým čepem a dřevěnými válečky běžícími na želez-
ných nápravách.

Později se v dolech začaly používat kolejnice z dřevěných trámků 
nad úrovní terénu. To samozřejmě podstatně snížilo námahu hor-
níků. Poněvadž bylo zapotřebí přepravovat vydolovanou surovinu 
i dále od dolu, například k řece, kde se náklad překládal, byly dře-
věné kolejnice budovány i  na  povrchu země. Ve  středověku pak 
byla kola opatřena nákolky, které jezdily po dvou dřevěných trá-
mech. Výhodnost tohoto způsobu dopravy vedla k tomu, že se koleje 
z dřevěných trámků začaly používat i na přepravu zboží a osob. Vozy 
s nákladem byly taženy koňmi, a tak začala éra koněspřežných tratí. 

Koleje ve starém Římě� Jiří Bouda

Vozíky v německých dolech� Bohuslav Fultner

Důlní dráha ve středověku� Jiří Bouda

11Historie kolejnic, kolejí, točnic a výhybek


V  roce 1776 John Curr (1756–1823), manažer uhelného dolu 
v  Sheffieldu v  Anglii, nahradil saně, které se dříve používaly 

k přepravě uhlí pod zemí, malými čtyřkolovými vozíky, což zname-
nalo, že podzemní přepravu mohli provádět spíše chlapci než poníci.

Kolejnice

První zmínka o kolejnicích je z 18. století. Objevily se na důlních dra-
hách, což byly jen dřevěné desky nebo dřevěné trámy a vedení kol 
vozů bylo řešeno obvykle vodicím prknem na straně těchto trámů. 
Časem se zjistilo, že dřevěné kolejnice nesou s  sebou řadu pro-
blémů, a to zejména při provozování těchto tratí. Problém spočíval 
v udržení stanoveného rozchodu kolejí. V obloucích se pak kolej-
nice velmi opotřebovávaly. Negativní vliv měly samozřejmě také 
povětrnostní podmínky. 

Poslední snahou, jak zlepšit funkci dřevěných kolejnic, bylo to, že 
se koncem 18.  století začaly pobíjet plechem. V  roce 1767 začaly 
železárny Ketley v  hrabství Shropshire v  Anglii vyrábět litinové 
pláty, které byly hřebíky připevněny k horní části dřevěných kolej-
nic, aby poskytly odolnější pojezdový povrch. Tato konstrukce byla 
známa jako strap-iron rail nebo také strap rail a byla široce pou-
žívána na koněspřežných železnicích ve Spojených státech. Ačkoli 
byly relativně levné a umožňovaly rychlou výstavbu, byly nevhodné 
pro velké náklady a  vyžadovaly „nadměrnou údržbu“. Kola vlaku 
převalující se přes hroty je uvolnila, což umožnilo kolejnici povo-
lit a ohnout se vzhůru tak, že se pod ni dostalo kolo vozu. To vytla-
čilo konec kolejnice nahoru podlahou vozu, kde se svíjelo a kroutilo 

a ohrožovalo cestující. Tyto zlomené kolejnice dostaly pojmenování 
„hadí hlavy“.

Následoval různý vývoj  – používaly se litinové desky položené 
na dřevěných kolejnicích, později kované železné desky nebo ko-
vané železné úhlové desky (úhlové železo jako deskové kolejnice 
ve tvaru L). Kolejnice byly také jednotlivě připevněny k řadám ka-
menných bloků, bez jakýchkoli příčných vazeb, aby byl zachován 
správný rozchod.

V minulosti se užívalo mnoho typů kolejnic:

•	plochá ocelová, což byl ocelový pás na dřevěném trámu,
•	plochá litinová, což byl litinový pás na dřevěném trámu,
•	úhelníková litinová, což byl profil L, který umožňoval provoz běž-

ných vozů, tento nápad se ale neosvědčil,
•	profil T,
•	hřibová,
•	dvouhlavá – hřibová, s hlavou nahoře i dole, umožňovala teoreticky 

dvojnásobnou životnost, protože ji bylo možné otočit,
•	Barlowův typ. 

Uhelné vozy s brzdou na počátku 19. století

12 ŽELEZNICE A ŽELEZNIČÁŘI


Dřevěné pražce, příčné nosníky podpírající dvě kolejnice, které tvoří 
kolej, nahradily dříve používané jednotlivé kamenné bloky. Tento 
systém měl velkou výhodu v tom, že při údržbě nedošlo k narušení 
důležitého rozchodu koleje. Vyrovnání koleje mohlo být upraveno 
posunutím pražců těsněji k sobě, bez ztráty rozchodu. Běžně bylo 
používáno měkké dřevo, ale jeho životnost byla omezená. Proto se 
začalo používat dřevo tvrdé a některé železnice zřídily kreosotárny, 
ve kterých bylo dřevo ošetřené kreosotem, a prodloužena tak jeho 
trvanlivost. 

Koncem 18.  století navrhl anglický důlní inženýr Thomas Barnes 
(1765–1801) kolejnice s „rybím břichem“ z litiny. Byly označovány jako 
okrajové kolejnice a měly profil T, byly tři stopy dlouhé – tj. 91,5 cm. 
Tyto kolejnice byly umístěny na kamenných blocích označovaných 
jako stoličky. Měly sice plochou pojezdovou dráhu, ale proměnli-
vou výšku. Kamenné bloky byly považovány za trvalé, ale nakonec 
provozní zkušenosti rychle ukázaly, že se postupně pod jedoucím 
vlakem usazovaly a pohybovaly, a byla tak vytvářena chaotická geo-
metrie koleje, která způsobovala vykolejení.

Úkolem kolejnice je zajistit hladký pohyb železničního vozidla a je 
jednou ze  základních částí železničního svršku. Kolejnice spolu 
s pražci, upevňovadly a drobným kolejivem tvoří kolejové pole, které 
v kolejovém loži tvoří železniční svršek. Kolejnice se dříve obvykle 
spojovaly šroubovanými spoji. Toto spojení se nazývalo kolejnicový 
styk a mezi čely kolejnic byla ponechaná mezera umožňující dila-
taci. Délka kolejnice se vyvíjela. Lité kolejnice mívaly délku kolem 
1 m. Válcované kolejnice bylo možné vyrábět delší, a to podle toho, 
jak se vyvíjely technologické postupy. Běžná délka kolejnice pro 
použití na železnici dosáhla postupně hodnoty až 25 m. První pou-
žití kovu v kolejnicích se datuje do roku 1760 v Coalbrookdale Iron 
Works, kdy byly položeny železné pláty na vrchol jejich dřevěných 
kolejnic. Zlepšila se pevnost a snížilo se tření na jednoduchých dře-
věných kolejnicích. 

John Curr (1756–1823) byl anglický důlní inženýr a vynálezce, který 
nasadil v  roce 1776 v dolech nový typ kolejnic s  litinovými pláty 
ve  tvaru L. Použití těchto kolejnic bylo následně podporováno 
Benjaminem Outramem a přijato v mnoha dalších anglických do-
lech, lomech a železárnách. 

William Jessop (1745–1814) byl anglický stavební inženýr, který v roce 
1790 založil, společně se společníky Benjaminem Outramem (1764–
1805), Francisem Beresfordem (1737–1801) a Johnem Wrightem, firmu 
Butterley Iron Works v Derbyshire, aby vyráběli, mimo jiné, také li-
tinové kolejnice pro železnici. Tyto kolejnice úspěšně použili v roce 
1789 na projektu koněspřežné železnice pro uhelné vagony mezi 
Nanpantanem a Loughborough v hrabství Leicestershire. 

Dřevěná dráha anglických důlních drah v 18. století

Dřevěné kolejnice pobité kovovými pásky na kamenných 
stoličkách v 19. století� Bohuslav Fultner

Currovy železné úhlové kolejnice 

13Historie kolejnic, kolejí, točnic a výhybek


Nová éra železničních kolejnic nastala, když anglický inženýr John 
Birkinshaw (1777–1842) z Bedlington Ironworks v Northumberlandu 
vyvinul v  roce 1820 válcované kované kolejnice o  délce 15 stop 
(4,6  m), které se používaly pro železnici Stockton & Darlington 
Railway. Tato kolejnice byla dost pevná, aby unesla váhu lokomo-
tivy i celého vlaku. První kolejnice z oceli vyrobil v roce 1857 anglický 
metalurg a  obchodník Robert Forester Mushet (1811–1891). To byl 
základ pro větší rozvoj železnic na konci 19. století po celém světě. 

Americký vynálezce a stavitel parníků Robert Livingston Stevens 
(1787–1856) je považován za vynálezce první celoželezné konstrukce 
kolejnic. Profil kolejnice s plochým dnem je používán železnicemi 
všech států. Nahradil litinové okrajové kolejnice, které byly zave-
deny v Anglii roku 1789 a které byly vyrobeny bez přírub, místo toho 
byly příruby umístěny na kola.

Zatímco se kolejnice zdokonalovaly, problémem byl materiál, ze kte-
rého byly vyrobeny. Litina nebyla materiálem ideálním, protože byla 
křehká a kolejnice mohla být vyrobena pouze v krátkých délkách, 
snadno rezivěla a  musela být často vyměňována. Díky inovativ-
nímu procesu výroby oceli podle anglického vynálezce Henryho 

Bessimera (1813–1898) byly až v roce 1860 k dispozici silnější a odol-
nější ocelové kolejnice. 

Přírubová širokopatní T kolejnice byla zavedena v Anglii v roce 1836 
inženýrem Charlesem Blackerem Vignolesem (1793–1875), a proto 
se v Evropě začal používat termín „Vignoles rails“. 

Anglický stavební inženýr Joseph Locke (1805–1860) byl jedním 
z  hlavních průkopníků železnic. Při stavbě železnice Liverpool–
Manchester použil v roce 1835 dvouhlavé kované kolejnice, které 
byly upevněny na dřevěných pražcích pomocí litinových stoliček. 
Pražce měly v rozestup 2 ft 6 (foot = 30,48 cm). Bylo zamýšleno, že 
když se kolejnice opotřebují, mohly by být otočeny. Ale v praxi se 
zjistilo, že stoličky, do kterých byly kolejnice zaklínovány, způsobo-
valy opotřebení spodního povrchu kolejnice, takže se stal nerovným.

William Henry Barlow (1812–1902) byl anglický stavební inženýr. Aby 
se zbavil nákladů na poskytování a výměnu pražců, vyvinul a pa-
tentoval v roce 1849 vlastní konstrukci kolejnic. Jeho kolejnice měla 
široké rozšiřující se patky a byla navržena tak, aby byla položena 
přímo do štěrku, aniž by vyžadovala pražce. Byla široce používána 
na málo frekventovaných železnicích, ale nakonec byla neúspěšná 
kvůli potížím s  údržbou. Samotná kolejnice byla výrazně těžší 
a dražší než konvenční kolejnice. V praxi to mělo několik nevýhod: 

Jessopovy železné kolejnice

Vignoles kolejnice v roce 1839 (vlevo) a 1840

Lockeova kolejnice v litinových stoličkách v roce 1835

14 ŽELEZNICE A ŽELEZNIČÁŘI


zejména neexistoval žádaný rozchod, takže pokud byl štěrk špatně 
zpevněn, kolejnice se mohly postupně nezávisle pohybovat, což by 
mělo za následek vykolejení. Některé úpravy zahrnovaly zajištění 
pomocí spojovacích tyčí mezi protilehlými kolejnicemi, aby byl za-
chován daný rozchod. 

Britský novinář a  železniční konstruktér William Bridges Adams 
(1797–1872) si v  roce 1854 patentoval kolejnici pro železnici. Tato 
kolejnice nepotřebovala pražce a byla ukotvena přímo v zemi. Byly 
sice ušetřeny náklady na pražce a upevňovadla, ale tato kolejnice 
nezajišťovala správný rozchod koleje. Při deštích docházelo k po-
suvům kolejnice, což vedlo k vykolejením vlaku. Takže se příliš na že-
leznicích nerozšířila. 

Vývoj výrobních technologií vedl ke změnám v konstrukci, výrobě 
a instalaci kolejnic, pražců a prostředků uchycení. Litinové kolejnice 
měly délku 4 stopy (1,2 m) a začaly se používat v 90. letech 18. sto-
letí. V  roce 1820 se používaly kolejnice již 15 stop dlouhé (4,6 m) 
z tepaného železa. První ocelové kolejnice byly vyrobeny v roce 1857 
a standardní délky kolejnic se postupem času zvětšily z 30 na 60 
stop (9,1–18,3 m). Kolejnice byly typicky specifikovány jednotkami 
hmotnosti na lineární délku a ty se také zvýšily. Železniční pražce 
byly tradičně vyrobeny z tvrdého dřeva upraveného kreosotem, a to 
pokračovalo až do moderní doby. Z Anglie do českých zemí v polo-
vině 19. století pronikly železné hřibové kolejnice. Ty byly již na konci 
19. století vytlačeny širokopatními kolejnicemi používanými dodnes. 

Kolej

Kolej je součást kolejového svršku dráhy pro 
kolejová vozidla. Obvykle sestává ze dvou ko-
lejnic, tj. podélných ocelových profilů, které 
jsou od sebe vzdáleny o stanovený rozchod 
a upevněny na pražcích nebo na podklado-
vém panelu nebo desce. Kolejnice se dříve 
obvykle spojovaly šroubovanými spoji, toto 
spojení se nazývá kolejnicový styk, a  mezi 
čely kolejnic je ponechaná mezera umož-
ňující dilataci. V současné době se kolejnice 
svařují do  tzv. bezstykové koleje. Síly, které 
působí na  kolejnice vlivem změny teploty, 
jsou přenášeny do štěrkového lože upevňo-
vadly a  pražci. Tím je zajištěno, že nedojde 
k  vybočení koleje. Rozchod koleje vyjad-
řuje vzdálenost mezi vnitřními hranami dvo-
jice kolejnic, které tvoří kolejovou dráhu. 

Barlowova kolejnice – průřez Adamsova kolejnice z roku 1854

Železniční svršek dráhy Liverpool–Manchester v roce 1830

15Historie kolejnic, kolejí, točnic a výhybek


Rozchodu koleje musí odpovídat rozchod kol – železničního dvoj-
kolí vozidla. Rozchod se podle konvence měří 14 mm pod temenem 
kolejnice a udává se v milimetrech. První verzi širokorozchodného 

systému předvedl Angličan Isambard Kingdom Brunel (1806–1859). 
Tato železnice měla rozchod 7 stop (2 134 mm) a používala kolejnice 
položené na podélných pražcích. 

Točny

Velkým oříškem pro železniční konstruktéry bylo zařízení, které 
by umožňovalo jízdu vlaku z  jedné koleje na  druhou bez přeru-
šení jízdy. Prvním zařízením pro přestavování vozů z jedné koleje 

na  druhou byly vozové točny nebo posuvné koleje. Točny nebo 
také točnice byly zpočátku vyrobeny ze dvou nebo čtyř kusů dřeva 
kruhového tvaru, které kopírovaly trať, jež jimi procházela. Jejich 

Kolejnicový styk z roku 1849

Kolej na počátku 20. století� Bohuslav Fultner

16 ŽELEZNICE A ŽELEZNIČÁŘI


