

Když se betlém rozehraje

Betlém pradědečka Čenka z 19. století se do rodiny potomků před dvaceti lety vrátil. Volákovi neváhali a ihned začali s jeho restaurováním, do toho se zapojili i odborníci z pardubické univerzity.

Kateřina Vaničková
redaktorka MF DNES

DĚTENICE Vincenc Novotný přezdívaný Čeněk se narodil v roce 1845 a už od malička se považoval za všeuměla. Podle deníku, který rodina objevila, se vyučil malířem pokojů a později fotografem. „K tomu pro radost truhlářím, řezbářím, vážu knihy a maluji obrazy. Všechny tyto zkušenosti se v době mé dospělosti spojily a přivedly mě na myšlenku vytvořit velký pohyblivý betlém,“ stojí ve vzpomínkách.

Jeho pravnučkům se betlém v Dětenicích na Jičínsku nyní podařilo zachránit. Čeněk se do práce pustil v roce 1895. „Sice po malých kouscích, tak jak se dostavila inspirace, když zbylo trochu času nebo jsem získal nějaký nový materiál,“ zapsal si v deníku. Betlém skládal v ateliéru v Dětenicích, který se zachoval dodnes. Nabízel ideální podmínky pro rozrůstající se dílo. „Pracoval jsem na něm dlouhých patnáct let. Ve výsledku dosahuje šíře téměř čtyř metrů a výše jednoho metru. Vše jsem navíc rozpořkoval a opatřil hudebním mechanismem. Kdo z dětí chtěl, mohl si zatoučit klikou,“ popisuje Čeněk, jehož syn František zahynul v první světové válce.

Vedení ateliéru a s ním i betlém převzal nejmladší Josef se synovcem Františkem, kterého Čeněk ještě než v roce 1928 zemřel, stihl zaučit. Jeho slova jsou však dodnes platná: „Když se betlém rozehraje, řeknu vám, je to nádhera.“

Po druhé světové válce betlém převezli do nedaleké libáňské mod-

litelny Církve československé hutské. „Zmizel z očí rodiny. Bez našeho vědomí jej čekal smutný osud. Když jsme ho opět našli, byly z něj jen trosky. Některé kousky jsme dokonce sbírali vyhozené na uhlí. Nyní betlém uvádíme do života,“ říká pravnuček Čenka Jan Volák.

Do rodiny Volákových se betlém vrátil v roce 1998, upozornil na něj rodák z Libáně. „Už ani nevím, jak se ten pán jmenoval. Byl postarší, takže si z dětství pamatoval, že betlém patří do naší rodiny,“ vzpomíná Volák.

Přivezli jen trosky

Rodina neváhala a snažila se pradědovo dílo zrestaurovat. „Když jsme ho dovezli zpět do Dětenic, byly to pouhé trosky. Po Čenkově jsme našli jedinou černobílou fotografii, kde je betlém vyfocen. Podle ní jsme ho chtěli dát dohromady vlast-

níma rukama,“ vypráví. Bohužel opravit betlém svépomocí rodinného kruhu nebylo jednoduché.

„Tento pokus byl velice tristní. Pořád jsme si ale říkali, že když to dokázal Čeněk, zvládneme to taky. Jenže tento plán jsme si rychle rozmysleli. Přeci jen tehdejší zručnost a trpělivost byly větší,“ přiznává, proč hledali pomoc u odborníků.

„Byla neuvěřitelná náhoda, že jsme narazili na správné lidi, kteří s námi spolupracovali od začátku až dokonce,“ chválí si Čenkův pravnuček.

Například varhanář Vojtěch Jonáš se postaral o dřevěnou konstrukci a střeva, tedy o techniku stroje. Pak se Volákovi spojili s ateliérem v Litomyšli, kde je fakulta restaurování pardubické univerzity.

Studenti na betlém pracovali od roku 2012 až do letoška. „Sami jsme se o restaurování snažili šest

let. Jenže to byly spíše dva kroky dopředu a jeden dozadu. Pak přišla dlouhá prodleva, protože jsme se v tom nevyznali,“ popisuje snahu o záchranu Volák.

Jeho rodina však na betlému pracuje i nadále.

„Máme pracovní soboty. Jinak jsme to radši nechali na odbornících. Stupeň poškození především papírové části byl opravdu enormní a navíc na dřevěné konstrukci a varhanách byly technické věci, to bychom vážně nezvládli. Když jsem viděl, jak na tom studenti precizně pracují, byl jsem nadšený,“ říká.

Betlém je citová záležitost

Devadesát procent papírových i dřevěných částí je podle Voláka původních. „Některé se rozpadly natolik, že je nešlo slepit ani jakkoliv opravit. Sháněli jsme původní

předlohy, podle kterých by mohli vyrobit věrohodnou kopii. Někde ještě stále máme hluchá místa, na nichž něco chybí.“

Betlém nyní zdobí přes sedmdesát postavíček, ale některé se stále postrádají. „Expozici jsme oficiálně otevřeli a třeba nám někdo řekne, že nějakou postavíčku má,“ doufá Volák.

Ten betlém financuje z veřejné sbírky: „Celkový rozpočet byl 475 tisíc, což zahrnuje obnovu a vytvoření expozice, na účtu už máme 315 tisíc. Chtěli bychom, aby k nám byla veřejnost stále vstřícná, protože ještě nejme u cíle. Betlém je pro naši rodinu citová záležitost.“

Po dlouhých dvaceti letech se betlém rozezněl na začátku prosince v muzeu Foerstrova rodu v Dětenicích. Pro veřejnost je obnovena expozice otevřena každou sobotu od 14 do 18 hodin až do 5. ledna.

Jediná dochovaná fotografie Devadesát procent papírových a dřevěných částí betléma je původních. Foto: archiv rodiny Volákových

Když se betlém rozehraje

14.12.2018 Mladá fronta DNES str. 14 Kraj Pardubický

Kateřina Vaničková Univerzita Pardubice

DĚTENICE Vincenc Novotný přezdívaný Čeněk se narodil v roce 1845 a už od malička se považoval za všeuměla. Podle deníku, který rodina objevila, se vyučil malířem pokojů a později fotografem. „K tomu pro radost truhlařím, řezbařím, vážu knihy a maluji obrazy. Všechny tyto zkušenosti se v době mé dospělosti spojily a přivedly mě na myšlenku vytvořit velký pohyblivý betlém,“ stojí ve vzpomínkách. Jeho pravnukům se betlém v Dětenicích na Jičínsku nyní podařilo zachránit. Čeněk se do práce pustil v roce 1895. „Sice po malých kouscích, tak jak se dostavila inspirace, když zbylo trochu času nebo jsem získal nějaký nový materiál,“ zapsal si v deníku. Betlém skládal v ateliéru v Dětenicích, který se zachoval dodnes. Nabízel ideální podmínky pro rozrůstající se dílo. „Pracoval jsem na něm dlouhých patnáct let. Ve výsledku dosahuje šíře téměř čtyř metrů a výše jednoho metru. Vše jsem navíc rozpohyboval a opatřil hudebním mechanismem. Kdo z dětí chtěl, mohl si zatočit klikou,“ popisuje Čeněk, jehož syn František zahynul v první světové válce.

Vedení ateliéru a s ním i betlém převzal nejmladší Josef se synovcem Františkem, kterého Čeněk ještě než v roce 1928 zemřel, stihl zaučit. Jeho slova jsou však dodnes platná: „Když se betlém rozehraje, řeknu vám, je to nádhera.“

Po druhé světové válce betlém převezli do nedaleké libáňské modlitebny Církve československé husitské. „Zmizel z očí rodiny. Bez našeho vědomí jej čekal smutný osud. Když jsme ho opět našli, byly z něj jen trosky. Některé kousky jsme dokonce sbírali vyhozené na uhlí. Nyní betlém uvádíme do života,“ říká pravnuk Čeňka Jan Volák.

Do rodiny Volákových se betlém vrátil v roce 1998, upozornil na něj rodák z Libáně. „Už ani nevím, jak se ten pán jmenoval. Byl postarší, takže si z dětství pamatoval, že betlém patří do naší rodiny,“ vzpomíná Volák.

Přivezli jen trosky

Rodina neváhala a snažila se pradědovo dílo zrestaurovat. „Když jsme ho dovezli zpět do Dětenic, byly to pouhé trosky. Po Čeňkovi jsme našli jedinou černobílou fotografii, kde je betlém vyfocen. Podle ní jsme ho chtěli dát dohromady vlastníma rukama,“ vypráví. Bohužel opravit betlém svépomocí rodinného kruhu nebylo jednoduché.

„Tento pokus byl velice tristní. Pořád jsme si ale říkali, že když to dokázal Čeněk, zvládneme to taky. Jenže tento plán jsme si rychle rozmysleli. Přeci jen tehdejší zručnost a trpělivost byly větší,“ přiznává, proč hledali pomoc u odborníků.

„Byla neuvěřitelná náhoda, že jsme narazili na správné lidi, kteří s námi spolupracovali od začátku až dokonce,“ chválí si Čeňkův pravnuk. Například varhanář Vojtěch Jonáš se postaral o dřevěnou konstrukci a střeva, tedy o techniku stroje. Pak se Volákovci spojili s ateliérem v Litomyšli, kde je **fakulta restaurování pardubické univerzity**.

Studenti na betlému pracovali od roku 2012 až do letoška. „Sami jsme se o restaurování snažili šest let. Jenže to byly spíše dva kroky dopředu a jeden dozadu. Pak přišla dlouhá prodleva, protože jsme se v tom nevyznali,“ popisuje snahu o záchranu Volák.

Jeho rodina však na betlému pracuje i nadále.

„Máme pracovní soboty. Jinak jsme to radši nechali na odbornících. Stupeň poškození především papírové části byl opravdu enormní a navíc na dřevěné konstrukci a varhanách byly technické věci, to bychom vážně nezvládli. Když jsem viděl, jak na tom studenti precizně pracují, byl jsem nadšený,“ říká.

Betlém je citová záležitost

Devadesát procent papírových i dřevěných částí je podle Voláka původních. „Některé se rozpadly natolik, že je nešlo slepit ani jakkoliv opravit. Sháněli jsme původní předlohy, podle kterých by mohli vyrobit věrohodnou kopii. Někde ještě stále máme hluchá místa, na nichž něco chybí.“

Betlém nyní zdobí přes sedmdesát postavíček, ale některé se stále postrádají. „Expozici jsme oficiálně otevřeli a třeba nám někdo řekne, že nějakou postavíčku má,“ doufá Volák.

Ten betlém financuje z veřejné sbírky: „Celkový rozpočet byl 475 tisíc, což zahrnuje obnovu a vytvoření expozice, na účtu už máme 315 tisíc. Chtěli bychom, aby k nám byla veřejnost stále vstřícná, protože ještě nejsme u cíle. Betlém je pro naši rodinu citová záležitost.“

Po dlouhých dvaceti letech se betlém rozezněl na začátku prosince v muzeu Foerstrova rodu v Dětenicích. Pro veřejnost je obnovená expozice otevřena každou sobotu od 14 do 18 hodin až do 5. ledna.

Foto popis| Betlém pradědečka Čeňka z 19. století se do rodiny potomků před dvaceti lety vrátil. Volákoví neváhali a ihned začali s jeho restaurováním, do toho se zapojili i odborníci z **pardubické univerzity**.

Foto popis| Jediná dochovaná fotografie Devadesát procent papírových a dřevěných částí betléma je původních.

Foto autor| Foto: archiv rodiny Volákových

O autorovi| Kateřina Vaníčková, redaktorka MF DNES

Regionální mutace| Mladá fronta DNES - pardubický kraj

Stoletý betlém s varhanami a xylofonem našli poničený na uhlí. Ted' jsou stovky figurek opět v pohybu

16.12.2018 denikn.cz str. 0

Magdalena Sodomková Univerzita Pardubice

„Chodívali jsme z Dětenic do Libáně. Byla jsem tehdy malá holka, teta mě vedla za ruku. Bylo to asi čtyři kilometry a na konci cesty nás čekal strýček Josef.

Otevřel dveře svého ateliéru, který voněl barvami, a řekl: Tak vás vítám na náš hrad,“ vypráví Miluše Voláková. Muselo to být ještě před rokem 1948. Protože pak strýc musel živnost zavřít.

Když vešli do ateliéru, objevil se před nimi téměř čtyřmetrový betlém. Pastva pro dětské oči. „Nejprve byl na kliku, strýček k tomu později udělal elektrický motorek. Když ho zapnul, na dvě stě figurek se dalo do pohybu. Nejvíce se mi líbila paní, co pumpuje vodu. Ze studny přitom totiž vyjížděla modrá skleněná vrtulka, která vypadala jako pramínek. Byli tam kozlové, co se trkali.“ vzpomíná Miluše Voláková.

Autorem betléma však nebyl její strýček Josef, ale už jeho otec Vincenc Čeněk Novotný, který se narodil o století dřív – roku 1845.

Malíř, písmák a všeměl, který se dokonce vydal hledat štěstí do Vídně. „Nakonec se tam neuchytil, ztroskotalo to na penězích a vrátil se zpátky do Dětenic,“ vypráví Miluše Voláková.

Stal se pak malířem pokojů. „Jenže tehdy se malovaly i výjevy. Představuju si ty jeleny a krajinky v loveckých salóncích, růže v ložnicích. Dokonce prý vymaloval zámek Mcely,“ vypráví.

Vincenc Čeněk Novotný byl na Dětenicku průkopníkem moderních technologií. Jak se píše v jeho krasopisem psaném deníku, vydal se do Pardubic za fotografem Pírkem, aby ho naučil, jak s pomocí skleněných tabulek, přístroje a černé komory vyrobit podobenku. I on si v Dětenicích vybudoval ateliér. Na betlému v něm pracoval, jak sám píše, v letech 1895 až 1910. Poznámky o jeho tvorbě prokládá svými úvahami o „strastech válečných“ a „pláči koruny české“.

Betlemářství tehdy bylo na vrcholu, svůj soukromý betlém měl kde kdo. „Jenže tehle měl v sobě zabudované varhany s deseti píšťalami a xylofon. Představuju si, že tu mohl být v okolí nějaký varhanář, kterému praděda řekl: pojď se se mnou zavřít do dílny. A to, co tam vytvořili, to už je poněkud vzácnější lidová tvořivost,“ vypráví Jan Volák.

„Když se to spustilo, hrávalo to dvě koledy: Nesem vám noviny a Narodil se Kristus pán,“ dodává jeho matka Miluše Voláková.

Na uhlí

Po roce 1948 se rodinný majstrštyk přesunul do sboru církve československé. Ještě nějakou dobu se tam na něj děti chodily dívat. „Tetička mívala klíče a zájemcům vždy otevřela,“ vypráví Voláková. Během komunismu však ubývalo v kostelních lavicích věřících. „Léta běžela a my jsme to ztratili ze zřetele. Až jednou – bylo to už po revoluci, nám sousedé prozradili, že betlém už ve sboru není. Tedy jeho střed ještě ano, ale zbytek ležel na uhlí.“ Byl v žalostném stavu.

Psal se rok 1998, a tehdy odstartovala „odysea“ záchrany dětenického betléma.

Jako první si torzo prohlédl vahranář Vojtěch Jonáš. „Jsem optimista, a tak jsem to tak beznadějně neviděl,“ říká. Třípatrový stroj, který umožňoval, aby se figurky pohybovaly a přitom z něj ještě vycházely tóny, je celý dřevěný. „Hřídele, pohony, ozubená kola, ložiska, převody – to všechno bylo zhotoveno ručně,“ popisuje Jonáš, který stroj nejprve oprášil a pak se ho pokusil na moment spustit, aby zjistil, co všechno umí.

„Musel jsem opatrně, abych to nezničil, když jsem si udělal představu, co se jak má otáčet, celé jsem to rozebral. Vyčistil. Namazal. Celková oprava trvala hezkou řádku let, až do poslední chvíle jsem nacházel stále nové a nové funkce, o kterých jsem neměl ani tušení. Například až na samém konci jsem odhalil, že figurka kominíka, která stoupala z komína, ten komín zároveň ještě vymetala štětkou,“ popisuje Jonáš.

Práci provázely drobné objevy. „Záhadou mi jsou dosud dva kluci, kteří se houpou na houpačce. Zjistil jsem, že jeden z nich při tom ještě mává rukou a druhý zřejmě ještě otáčel hlavou. Ale jak? Dosud jsem nepřišel na to, jak to udělat. A dost možná, že to byl jen záměr autora, který už pan Vincenc Čeněk Novotný nedotáhl,“ vypráví Jonáš.

Dalším oříškem bylo, jak dřevěný stroj přimět k tomu, aby po mnohaletém mlčení opět začal vyluzovat tóny.

Technicky jde vlastně o dva stroje. Varhany a xylofon. Každý z nich pak hraje nezávisle na sobě jednu koledu.

„Poháněno je to válcem, v němž jsou zatlučeny hřeby. Hřeb najede na prst, ten zvedne kladívko, kladívko udeří do kovového plíšku a ten vydá tón. Plíšky jsou seřazeny vzestupně – nejnižší tón je nejdelší plíšek a nejvyšší tón ten nejmenší. Každý plíšek je naladěn na tón a kladívka – tak jak jsou ty hřebíky natlučeny – udeří do jednotlivých plíšků, čímž vytvářejí melodii,“ vysvětluje Jonáš.

Jeho úkolem bylo zjistit, zda plíšky ladí natolik, aby stroj nevyhrával falešně. „Zjistit to jde sluchem nebo podle ladičky. Když ten plíšek budu upilovávat, tak budu zároveň zvyšovat jeho tón,“ vysvětluje Jonáš.

Jenže rozpohybovat staré dřevo byla jen jedna část postupného znovuzrození díla dětenického kutila amatéra.

„Tím, jak byl betlém starý, našlo se na něm úplně všechno: plíseň, roztrhání, zašlé barvy, chybějící díly,“ popisuje Jan Volák. Bylo jasné, že tohle je úkol pro restaurátora, nebo snad celý zástup restaurátorů a dost možná pro celou restaurátorskou školu.

A tak se stalo, že fragmenty betléma doputovaly do Litomyšle, na **Fakultu restaurování**, která spadá pod **Univerzitu Pardubice**. Tam se na torzo nedívali jako na zkázu, ale jako na šanci, díky níž mohou studenty naučit řadu technik. „Bylo z toho pět let spolupráce,“ shrnuje Volák.

Jediná fotografie

„Dostal jsem několik krabic. Volákovi v té kůlně s uhlím opravdu sesbírali všechno, co tam leželo. Některé ty věci jsme zprvu ani nepovažovali za součást betléma, ale jak se posléze ukázalo, skutečně k němu patřily. Byla to skaliska – plastické terény, pozadí. K tomu jsme dostali jednu jedinou dochovanou fotografii ze čtyřicátých let,“ vypráví akademický malíř Josef Čoban.

Fotografii, která ani není příliš zřetelná.

Restaurátoři se brzy dovědli, že betlém je složen z celé řady různě starých částí. „Tehdy pravděpodobně nakladatelské domy, které vydávaly noviny a časopisy, do nich čas od času přidávaly jako přílohu papírové betlémy. Nevíme, jak k tomu náš prapraděda přišel, protože to je evidentně ze zahraničí. Každopádně asi na pokračování jednou vyšly stromy, jindy třeba ovečky, ženy s nůš, poutníci. Lidi si to nalepili na kartón, zezadu připevnili dřívko a zapíchli do mechu,“ říká Jan Volák. Jeho praděd však celou scénu božího narození ještě o dost vylepšil.

„Některé trojrozměrné figurky vyrobil. Jiné nakreslil. Jsou tam kováři, hlásný obchází kolem dokola a troubí, to vše u jeslíček, nad nimiž jsou Krkonoše, palmy s minaretem a do toho se otáčí větrný mlýn. Čeněk Vincenc se s tím zřejmě nebabral. Bylo to k jeho potěše,“ usmívá se Volák.

„On byl zřejmě nebohatý,“ vysvětluje si směsici stylů restaurátor Čoban. „Vzniklo to jakousi svépomocí.“

Sousedí

Volákovi nadchli pro obnovu rodinné památky nejen sponzory, ale i sousedy z Dětenic, Brodku, Osenic i Libáně. Ti všichni se na její opravu, která se vším všudy stojí téměř půl milionu korun, postupně skládají. Možná i proto, že se Čeněk Vincenc Novotný mohl inspirovat životem jejich předků.

„Je celkem možné, že zobrazoval tak trochu život na vsi. Víím, že třeba v Krnově je betlém, na jehož pozadí je poutní místo Cvilín. Byl to dobový způsob, jak zobrazit, že i oni, v tom místě, uctívají svatou rodinu. Kdo ví, zda figurky dětenického betléma nemají reálné předobrazy,“ uvažuje Jonáš.

Naopak podle Josefa Čobana je celkem obvyklé, že tvůrci míchali kaktusy se stromy, orientální vegetaci s místní. „Já v tom ty Dětenice neviděl,“ přiznává restaurátor.

Ať už je to jakkoli, místní obyvatelé si mohou být jisti, že pokud nemají figurky vysloveně tváře jejich předků, dost možná se jejich babičky a dědové na betlém aspoň choďovali dívat.

Práce na obnově betléma byla chvílemi až detektivní. „Stále ještě pátráme, pořád tam jsou hluchá místa. Tušíme, co v nich asi bývalo – městské kulisy, domy,“ vypráví Volák, který během objevování rodinné historie zavítal do klubů českých sběratelů.

„To by člověk nevěřil, kolik lidí se tím zabývá a jaké v dobrém slova smyslu haraburdí uchovávají,“ směje se.

Zjistil, že tisk, který mu chybí, se zřejmě dochoval. Dnes už na území republiky pravděpodobně není. „Jedna z největších sbírek těchto papírových částí zmizela ze země po smrti jednoho ze sběratelů. Vdova po něm se totiž odstěhovala. Zkrátka příbuzní si vzali babičku do ciziny a s ní i prastaré tisky z poloviny 19. století,“ vypráví.

Ještě však není nic ztraceno. „Měli jsme velké štěstí. V zimě 2014/2015 byla v muzeu v Roztokách výstava vystřihovaných papírových betlémů. Díky tomu jsme zjistili, že jedna naše část byla vytištěna v Německu, v Neupinnu u Berlína,“ popisuje Čoban.

Firma téhož názvu – Neupinn – sice už zanikla, ale její fundus je podle restaurátora uložen v jednom z berlínských muzeí, kde přežil i druhou světovou válku. „Do toho se ještě někdo z badatelů bude moci ponořit,“ míní restaurátor.

Ostatně do rekonstrukce papírových i takzvaných papírmašových figurek se v Litomyšli zapojily čtyři ročníky studentů.

„První etapu – inventarizaci – měly za úkol dvě studentky v letech 2014/2015. Ostatní na to navazovali, končili jsme trojrozměrnými figurkami,“ upřesňuje Čoban.

Každý ročník od roku 2014 na tom musel strávit nějakou dobu. Dohromady se na obnově více než dvou set siluet podílely téměř dvě desítky restaurátorů. Ti pak postupně konzervovali všechny papírové věci, doplňovali podle dobových dokumentů chybějící fragmenty, retušovali a znovicírovali i malby na dřevěném rámu.

„Je tam mnoho různých technik, je to rozsáhlá práce, my jsme byli v podstatě rádi, že jsme tempo mohli určit my, protože ne všechny problematiky se mi hodily do výuky,“ vysvětluje akademický malíř.

Při práci museli restaurátoři téměř nepřetržitě konzultovat s Vojtěchem Jonášem. „Museli jsme brát ohled na to, že ve figurkách a stavbičkách, hradbách, svaté chýši, kovárně i věži pro hlásného jsou různé otvory, které nejsou náhodné. Jsou tam táhla – drátky, které uvádějí do pohybu figurky, a to nejen ty trojrozměrné, ale i ty papírové. Což je celkem unikátní věc, většinou totiž papírové betlémy bývají statické. Museli jsme zkrátka pracovat tak, abychom dokázali figurky nakonec oživit. Řada z nich totiž běhá v karuselech, v kolotočích, zachází a pak se zas objevují před hradbami města.“

A běhat v karuselech budou celý advent. V Dětenicích, v Pamětní síni Foerstrova rodu. „Slíbil jsem Volákovým, že bude jako nový do Vánoc 2018, a to jsme splnili,“ uzavírá restaurátor.

URL | <https://denikn.cz/28294/stolety-betlem...-ted-jsou-stovky-figurek-opet-v-pohybu/>