


Kladrubský hřebčín
Vyšlo také v tištěné verzi

Objednat můžete na 
www.cpress.cz

www.albatrosmedia.cz

Lenka Gotthardová
Kladrubský hřebčín – e‑kniha

Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena. 
Žádná část této publikace nesmí být rozšiřována 

bez písemného souhlasu majitelů práv.


LENKA GOTTHARDOVÁ

Kladrubský 
hřebčín

KLADRUBY, HŘEBČÍNY A KONĚ


© Lenka Gotthardová, 2025
Photos �© Michaela Purnochová, 2025 

© Lenka Gotthardová (kapitola 3 a 4)

ISBN tištěné verze 978-80-264-5868-5
ISBN e‑knihy 978-80-264-5876-0 (1. zveřejnění, 2025) (PDF)


OBSAH

Kladrubský hřebčín

Kladrubský hřebčín .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  3

Úvod .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  7

Vztah člověka a koně .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  13

Kladruby .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 22

Hřebčíny .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 40

Kořeny původu staroklad-rubského koně .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 98

Kořeny původu starokladrubského koně .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  101

Mozaika míst Národního hřebčína .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  115

Unikátnost chovu .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 126

Staro-kladrubský kůň . .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 138

Den v hřebčíně .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 146

Rok v hřebčíně .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 160

Kladruby v UNESCO .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  181

Chov koní pro další generace .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 192


4 | Kladrubský hřebčín

Starokladrubský bělouš Rudolfo Pastorela VI–4 


„Kladruby nad Labem 
jsou nádherná zahrada 

a svatostánek pro ušlechtilé 
starokladrubské koně  

v srdci Polabí a Evropy.“ 
(LG, 2024)


6 | Kladrubský hřebčín

Na pastvinách kladrubských 


Úvod | 7

Úvod


8 | Kladrubský hřebčín

PLANETA ZEMĚ HÝŘÍ přírodními divy, památkami a vzpomínkami na mnoho původních 
kmenů, národů a civilizací. Velká většina zde zanechala svoje stopy, které jsou viditelné dodnes. Ty 
nejvýznamnější jsou pak pod ochranou UNESCO.

Evropa je bohatý kontinent, který nabízí širokou paletu přírodních a kulturních krás, 
urbanistických a technických unikátů. Milujeme Evropu, neboť v ní žijeme. Je to náš velký domov. 

Bližší domov nám tvoří Česká republika, obklopená prstencem pohoří, která tuto zemi 
chrání. V české kotlině je mnoho údolí vinoucích se podél řek, kde se usazovali naši předkové 
a zakládali zde hradiště, tvrze, usedlosti, později obce a města, kláštery a zámky a třeba také 
hřebčíny a hřebčince.

Nejznámější český hřebčín se nachází v Kladrubech nad Labem, v Polabské nížině, asi 
80 km východně od Prahy. Rozkládá se na pravém břehu řeky Labe, jejíž tok měří přes tisíc 
kilometrů, z nichž 370 km proudí naší zemí. Řeka je život, svému okolí poskytuje vodu, zavlažuje 
lesy, louky a pastviny… V tomto kraji bývaly kdysi hluboké lužní lesy, které se v průběhu 
novověku změnily nejdříve ve velkou oboru, jež byla později přetvořena na nádhernou kulturní 

Foto pro tuto část, volně rozložit: 
https://eu.zonerama.com/navarama/

Photo/11161895/509811686?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: Na pastvinách kladrubských

https://eu.zonerama.com/navarama/
Photo/11161895/488787095?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: V ranním slunci

https://eu.zonerama.com/navarama/
Photo/11161895/480218239?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: Staré jabloňové aleje v plném květu

https://eu.zonerama.com/navarama/
Photo/11161895/350061604?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: Podzimní jitro v hřebčíně

V ranním slunci 


Úvod | 9

krajinu sloužící potřebám chovu koní. Toto dílo vycházející z potřeb pravidelné pastvy koní 
můžeme obdivovat do současné doby.

Za příznivého roku vyroste na konci května a počátkem června na kladrubských lukách 
a pastvinách vysoká tráva. Je jí tolik, že připomíná nekonečné vodní hladiny. Bohaté klásky lipnic, 
kostřav, bojínků a srh se i při mírném větru čeří jako voda na jezerech, a když silně zafouká, vytváří 
stříbřité hroty vln, které se neustále přelévají zprava doleva. Až můžeme mít pocit, že hledíme na 
rozbouřené moře kdesi v dalekých krajích. Je to stříbrozelené kladrubské moře…

Do Kladrub vedou prastaré cesty a aleje. Jednou je čeká obnova, která již sice započala, ale 
prozatím nebyla dokončena. Košaté lípy spojují řeku Labe s hřebčínem, spojují i kladrubské stáje 
se stájemi v Selmicích. Dubová alej vede z hřebčína na Borek a jedna vede do anglického parku 
do Mošnic; kaštanová pak lemuje les podél pastvin, jabloňové aleje lákají k cestě na Josefov. Jsme 
v nížině, 206 metrů nad (Baltským) mořem, a krajina je tak pestrá…

Pestrá a bohatá je i historie spojená s kladrubským hřebčínem. Z velké části přesně 
kopíruje dějiny naší země. Mnoho velkých událostí procházelo i přes nádvoří hřebčína, případně 
naši koně ty velkolepé oslavy či smutky doprovázeli a v galakarosách vozili hybatele dějin – 
především krále české a císaře Svaté říše římské…

Staré jabloňové aleje v plném květu 


10 | Kladrubský hřebčín


Úvod | 11

PODZIMNÍ JITRO  
V HŘEBČÍNĚ


12 | Kladrubský hřebčín

Starokladrubští bělouši mezi soutěžními překážkami při maratonu 


Vztah člověka a koně | 13

Vztah 
člověka 

a koně


14 | Kladrubský hřebčín

JEŠTĚ NEŽ SE PONOŘÍME do nesmírně zajímavé historie a současnosti kladrubského 
hřebčína, proplujeme alespoň po povrchu pradávného vztahu člověka a koně.

V poměru ke stáří naší planety se praktické soužití zvířat a lidí odvíjí ve velmi krátké 
éře, a tu ohraničuje doba posledních dvou desítek tisíciletí. Nejdříve, a určitě nechtěně, byla 
domestikována myš, záměrně potom pes, ovce, koza či prase. Koně a osli předběhli dřívějším 
ochočením i kočky, včely, kapry, tury, holuby a některá další zvířata.

K domestikaci koní a oslů došlo přibližně před šesti tisíci lety. Koně byli ochočováni 
v oblasti euroasijských stepí, osli hlavně v Egyptě. Původně byli využiti více jako zdroj potravy, ale 
záhy lidé pochopili výhody pracovního využití koní i oslů.

V dějepise bývalo uvedeno, že koně v dávných dobách byli nejdříve využiti k tahu a teprve 
potom k jízdě na jejich hřbetech. Naši předkové však zjistili, že je možné si naklonit mláďata a učit 
je potřebnému chování, včetně oné jízdy. Koně tedy zřejmě nejdříve pomáhali dávným kmenům 
k přesunu z místa na místo, když lidé hledali vhodnější životní prostředí a podmínky, které by je 
uživily. Když se usadili a mnozí se začali věnovat pěstování obilovin a dalších plodin, využívali 
koně k potažním pracím. Protože jim sousední kmeny mnohdy záviděly úspěšnou zemědělskou, 

Foto pro tuto část, volně rozložit: 
https://eu.zonerama.com/navarama/

Photo/11161895/480227754?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: Starokladrubští bělouši mezi soutěžními překážkami při maratonu

https://eu.zonerama.com/navarama/
Photo/11161895/442770784?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: Každodenní práce v hřebčíně

https://eu.zonerama.com/navarama/
Photo/11161895/442772369?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: Korektury kopyt jsou důležitou součástí péče o koně

Každodenní práce v hřebčíně 


Vztah člověka a koně | 15

chovatelskou i další činnost, často je přepadaly. Osadníkům nezbývalo nic jiného než rychle utíkat 
nebo ujíždět na koních. Když se pronásledovatelům podařilo ukrást jejich koně, zjistili, že to je 
výborný pomocník v cestě i v boji. A tak se stalo, že si nakonec většina národů podmanila tisíce 
divokých koní, dala jejich získávání, udržení a následně i chovu určitý systém, načež docházelo 
nejenom k pracovnímu, ale i vojenskému využití těchto zvířat. Bohužel to umožnilo i výpady 
nájezdníků z daleké Asie až do Evropy. A mnohé národy byly opravdu jezdecky i bojovně 
velice zdatné.

Korektury kopyt jsou důležitou součástí péče o koně 


16 | Kladrubský hřebčín

Pravěk, v podstatě doba kamenná, končí přibližně 4. tisíciletím př. n. l. Pak začíná starověk, 
který se mění v době stěhování národů (kolem 6. století n. l.) ve středověk. A právě s koncem 
pravěku začíná využití koní člověkem k později velmi široké škále činností. Lze tedy říci, že kůň 
pomáhal člověku v práci i v boji od začátku starověku, přes celý středověk (končí dle mnohých 
periodizací objevem Ameriky v roce 1492) až do novověku. Hromadné pracovní a válečné využití 
koní vzalo za své po druhé světové válce.

I dnes je však kůň na mnoha místech využíván pro různé zemědělské, dopravní, sportovní 
či rekreační činnosti. Ovšem v masovém měřítku, jako tomu bylo v dávných dobách, již při práci 
a boji vidět není.

KŮŇ JAKO POKLAD
Celou dávnou minulostí chovu a využití koní se vine vztah člověka a koně. Lze předpokládat, 
že se lidé ke koním museli chovat tak, aby jim kůň co nejdéle vydržel a oni jej mohli využívat. 
Museli tedy o koně dobře pečovat, správně je krmit a ošetřovat a určitě s nimi trávili velmi 
mnoho společného času. Pro mnohé byl kůň tím nejcennějším, co rodina nebo jednotlivec měli. 
Kůň se tak vyvinul často nejenom v pomocníka a bojovníka, ale i ve spřízněnou duši. Zvláště 
v zemědělství bylo pouto mezi lidmi a koňmi mimořádně silné.

Foto: https://eu.zonerama.com/navarama/
Photo/11161895/442770927?secret=f4JWn4UhUy18QWuM24sCwrPkA
Popisek: Součástí výcviku mladých koní je i tah, zde starokladrubský vraník na kladrubském nádvoří

Součástí výcviku mladých koní je i tah, zde starokladrubský vraník na kladrubském nádvoří 


Vztah člověka a koně | 17

Bavíme-li se o konkrétních oblastech, v nichž byl kůň člověku ku pomoci, lze jmenovat 
hospodaření na polích a loukách, hlídání stád, dopravu nákladů i osob, později i hromadnou 
dopravu, práci v lesích, práci v dolech, zabezpečování doručování zpráv a pošty na koních 
nebo povozy. Bohužel byl kůň v minulých tisíciletích také důležitou součástí bojů, bitev a válek 
a odnášel to zcela nevinně svými zraněními, stresem nebo smrtí. 

Minimálně od dob římských byli koně využíváni ke sportu: Známá jsou římská 
čtyřspřeží – kvadrigy – nebo daleko později závody dvou koní, tzv. mače. Určitě mezi sebou 
soutěžili i dávní vojáci, jezdci na koních, o to, kdo bude rychlejší… Počátky moderního 
dostihového ježdění můžeme hledat v 16. století v Anglii. Klasické jezdecké soutěže mají svůj 
počátek v 19. století v Irsku, Velké Británii a Francii.

VYUŽITÍ KONÍ V ARMÁDĚ
Vyspělé národy starověku si koní velice cenily jako významné složky svých armád. Pro správnou 
přípravu a trénink koní napsal řecký historik a vojevůdce Xenofón (nar. 431 př. n. l.) několik knih 
s tématem výcviku a péče o tato zvířata.

Čím lépe ovládalo jezdectvo své koně, tím větší se dostavovaly úspěchy. V asijské oblasti 
byli užíváni lehcí koně, nájezdníci pak překvapovali řecké a později římské armády množstvím 
a rychlostí svých zvířat a jezdců.

Během dlouhého vývoje došlo (a to hlavně ve středověku) k poznání, že v bojích bude 
účelné používat koně těžšího typu, kteří unesou jezdce v brnění, aby byli dobře chráněni před 
náporem protivníků. Stejně tak musel být dobře chráněn i kůň. To už se dostáváme do slavného 
období rytířů na koních, kteří chránili Evropu a současně sami začali podnikat tzv. křížové výpravy 
na obranu křesťanství do oblasti Blízkého východu. První křížová výprava se uskutečnila již 
v 11. století, poslední „klasická“, v pořadí devátá, pak koncem 13. století. 

V mezičase se však měnily zbraně a způsob jejich používání. Rytíři bojovali hlavně mečem 
a kopím. Byl to tedy boj muže proti muži na krátkou vzdálenost. Koně museli být mohutní, aby 
unesli jezdce, brnění a veškerou výzbroj. Když se však od 14. století začaly postupně objevovat 
palné zbraně, byla velikost, a tedy v podstatě pomalost koní a těžkopádnost jezdců problémem. 
Trvalo přesto poměrně dlouho, než se typ koní a způsob boje vývoji přizpůsobily.

Těžcí chladnokrevní koně západního typu začali postupně nahrazovat o něco lehčí koně, 
jimž sice kolovala v žilách krev koní západních, výrazně však osvěžená krví berberskou a arabskou. 
Takoví koně se postupně chovali na Iberském poloostrově. Jejich chovateli byli Maurové, kteří 
ovládali značné části Pyrenejského poloostrova v 8. až 15. století. Koncem 15. věku byly položeny 
základy současného Španělska, byla objevena Amerika a situace na poloostrově se pro Evropany 
výrazně zlepšila. Byl čas věnovat se také chovu výše uvedených kvalitních koní, jejich chov 
prodělal v následujících staletích značný rozmach. Koně z Iberského poloostrova byli žádaní po 


18 | Kladrubský hřebčín

celé Evropě, včetně našich zemí, na což v českém případě měly vliv i blízké příbuzenské vztahy 
panovníků z rodu Habsburků. 

První vysoká jezdecká škola byla založena v Neapoli roku 1532 – připravovala kvalitní 
koně i jezdce pro potřeby armády, a když se nebojovalo, pokračovalo se v náročném výcviku, který 
položil základy akademickému ježdění. Přechod od chladných zbraní k palným vytvořil právě onu 
potřebu velmi dobře přiježděných koní pro potřeby vojska. Neapolsko bylo součástí Španělského 
království, a tím pádem se tam dostávali velmi dobří koně z Pyrenejského poloostrova. Španělsko 
a Itálie se v průběhu 16.–18. století staly hlavními producenty nejkvalitnějších koní vyvážených do 
celé Evropy a posléze i do Ameriky.

Tyto okolnosti měly vliv i na vznik chovu starokladrubských koní v Kladrubech 
u Pardubic. 

ZMĚNY VE VYUŽITÍ KONÍ
V průběhu staletí se v Evropě i v jiných částech světa ustavila jednotlivá plemena koní. Koně 
chovali panovníci, šlechtici, měšťané i selský stav. Každý se snažil přizpůsobit koně svým 
potřebám. Panovníci potřebovali koně impozantní, šlechtici výkonné a temperamentní, měšťané 
vytrvalé a nenáročné, sedláci spíše těžké, aby s nimi mohli pracovat na polích či v lesích. To, jaké 
koně se kde budou chovat, spoluurčovaly také přírodní a klimatické podmínky. Výběr koní byl 
v průběhu staletí různý a řídil se potřebou chovatelů, případně potřebou státu, když bylo nutné 
zajistit například koně pro armádu. To vše mělo vliv na zakládání velkých chovů. V období konce 
středověku vzniklo mnoho hřebčínů na území Španělska a Portugalska, ovšem k těm úplně 
nejstarším patří hřebčín v Einsiedeln ve Švýcarsku, který byl založen již v 11. století. Velký rozvoj 
zakládání hřebčínů nastal právě v 16. a 17. století, kdy se koně dováželi ze Španělska. Do této doby 
spadá i počátek našeho kladrubského hřebčína.

Válečná období přiměla evropské panovníky od 18. století zakládat nejenom své vlastní 
hřebčíny, ale také nově státní chovy koní, a to jak hřebčíny, tak hřebčince pro zkvalitnění chovu 
v jejich zemích. Tak se dělo i v Rakousku a v Uhrách, kde na přelomu 18. a 19. století vzniklo 
mnoho velmi kvalitních státních chovů koní.

Panovníci vydávali dekrety, přičemž tato nařízení měla zvýšit a zlepšit i zemský chov koní. 
U nás vydali podobné dekrety například císař Karel VI. v roce 1736 a panovnice Marie Terezie 
v roce 1763. V tradici zkvalitňování chovu koní pokračovali její synové, císaři Josef II. a Leopold 
II., a dále také císař František I. a jeho následovníci.

Koně hráli nadále důležitou roli v životě lidí i v 19. století, kdy se vedle koně – pracovního 
zvířete vyvíjel i kůň coby sportovní atlet. Dostihy se konaly na britských ostrovech již od 
16. století, ale k velkému rozšíření anglického plnokrevníka začalo docházet až ve století 
devatenáctém. Rozmach jeho chovu přišel po napoleonských válkách. Jak se v 16.–18. století šířil 


