
NECHTE NA HLAVĚ

 Válečná přilba se používala již na počátku starověku – přilbou se chránili Asyřané, Etruskové a Keltové, Římané
i Řekové. Přilbice na hlavách vojáků měly vedle ochrany hlavy před zraněním symbolizovat také mužnost jejího nositele.
Původním materiálem byla kůže, později se začal používat kov. Teprve středověk dal těmto pokrývkám hlavy různé formy
a tvary a staly se převážně ozdobou nebo dokonce luxusním módním doplňkem. Od světových válek je opět preferována
spíše účelnost – co nejlepší ochrana hlavy před případným zraněním.

Od začátku 19. století bylo ve všech evropských armádách běžnou pokrývkou hlavy čako (též čáka - z maď. csako).
Jeho válcovitá část byla původně zhotovena z plsti, později z kůže, ze které byl vylisován i protisluneční štítek. Důležitou
součástí čaka byl podbradník. Čako bylo běžnou výstrojní součástí pěchoty, dělostřelectva a lehké jízdy. Těžká jízda
zůstávala věrná přilbě kovové, pro které byly typické vysoké kovové hřebeny, bránící dobře hlavu proti úderům chladných
zbraní. Nezbytným doplňkem byly protisluneční a týlní štítek a kožený podbradník, krytý kovovými, vzájemně se
překrývajícími plátky. Ten chránil proti úderům vedeným z boku

Přilba pro československé četnictvo byla zavedena jako součást služební výzbroje v roce 1928. Byla vyrobena ze
zaječích a králičích chlupů, ztužena šelakem a impregnována. Po stranách byla opatřena dvěma ventilačními otvory,
ztuženými plechovými kroužky. Používali ji četničtí gážisti mimo hodností třídy i výkonní důstojníci konající
bezpečnostní službu. Nosila se v službě obchůzkové, dozorčí i polní četnické službě. V pohotovostní službě se nenosila. V
roce 1939 na základě výnosu MV ze dne 13. října 1939, čís. 56.148/1939-12 byl z přilby odstraněn střední státní znak
Československé republiky a nahrazen větším znakem Protektorátu Čechy a Morava.
 Třírohý klobouk (Dreimaster, Dreispitz) byl klobouk s krempou stlačenou do tří rohů, který se nosil již od poloviny
17. století, kdy byl oblíbený i u žen. Klobouk se různě dozdoboval, např. kokardami, chocholy, stuhami, prýmky apod.
Koncem 18. století byl vytlačen dvourohým kloboukem (Zweispitz) nošeným špičkami do stran, který se nosil jako součást
civilního oblečení i vojenské a námořní uniformy. Na počátku 19. století se dvourohý klobouk nosil špičkou dopředu
a dozadu a nazýval se podle anglického vojevůdce „Wellingtonův klobouk“. Patrně nejdéle se nošení dvourohých
klobouků uplatnilo u obecních zřízenců a u zaměstnanců pohřebních ústavů „funebráků“.

První moderní ocelová přilba vznikla ve Francii a Německu v roce 1915 a na jejím vývoji se podíleli především lékaři
a vědci. První československou přilbou byla slavná francouzská M 1915 „Adrianka“ a jejími nositeli byli příslušníci
21. střeleckého pluku utvořeného ve francouzském Cognacu v lednu 1918. Přilba zůstala ve výzbroji našich legionářů
s tzv. sdruženým odbojovým znakem – kombinací 4 erbů (Čech, Moravy, Slezska a Slovenska). U našich ruských
legionářů byla přilba ojedinělým jevem, jejich přilby typu M 15 nesly odznak carského Ruska, většinou doplněný červeno-
bílo stužkou. Ani v Itálii nebyly přilby běžnou součástí výstroje našich legionářů, nosili převážně italské klobouky.

http://wiki/Uniforma

Čepice se štítkem, tzv. brigadýrky, nosili původně důstojníci armády, později také řadoví vojáci. Do svých uniforem
je převzali také hasiči, policisté, železničáři, řidiči autobusů a tramvají, lesníci apod.

Buřinka (die Glocke, Halbzylinder, Bowler, Eiersieder) vznikla po roce 1850 v době, kdy přežívá cylindr jako součást
vycházkového oděvu, vlastně jako kompromis mezi cylindrem a plstěným kloboukem. Vyznačuje se úzkou rovnou
krempou a tuhou kupovitou střechou, je téměř vždy černé, někdy také šedé barvy.
 Cylindr („vysoký klobouk“) tvořil už od 15. století součást pánského oděvu, oblíbený byl především ve španělské
módě. jeho běžné používání zavedli Angličané ve 2. polovině 18. století, kdy se spolu s frakem stal nedílnou součástí
pánského denního odívání. Od té doby často měnil výšku, tvar i barvu, např. v 1. polovině 19. století byl v oblibě barevný
(zejména světle šedý). Nosil se také skládací cylindr („klak“, Chapeau claque, Klapphut) se sklapovacím mechanismem,
který do roku 1914 patřil k plesové toaletě muže. V místnosti se nosil zavřený pod paží.

Klobouk byl původně ve francouzštině označován jako mode (móda). Z tohoto slova pochází také výraz „modistka“,
tedy žena zabývající se výrobou klobouků. Od svého zrodu zhruba ve 12. století byl klobouk výhradně mužskou
záležitostí vyrobenou z nejvybranější plsti a hedvábí. Na hlavy žen se dostal až v 18. století. Do té doby jej ženy
nasazovaly jen na určité příležitosti, jako byl například lov. Nejednalo se však o klasický klobouk, nýbrž spíše o klobouk,
který se podobal dnešnímu pánskému slamáku. Pro běžný den si ženy v té době zdobily vlasy jen čepcem, šátkem nebo
šálem. 18. století znamenalo hotový rozkvět ženských klobouků. Vyjít na ulici bez pokrývky hlavy směly jen dělnice.
O století později byl klobouk někdy až módním výstřelkem a projevem originality. Monstrózní klobouky se často
doplňovaly hedvábnou šálkou, pštrosími pery nebo umělými i živými květy.

Na počátku 20. století se klobouk stal symbolem především vyšších sociálních vrstev, dobrých rodin a ztělesněním
bohatství a vkusu. Od helmovitých klobouků z 20. let 20. století přešly ženy v následujících předválečných, válečných
a poválečných letech ke tvarům buď kopírujícím pánskou módu nebo k vlastnoručně vyráběným modelům, movitější
k originálním výtvorům módních salonů. Později se kloboukům a čepicím navrací jejich původní funkce, tedy ochrana
hlavy před chladem, a nosí se především v zimě, ale také při výjimečných nebo oficiálních příležitostech, jakými byly
svatby, pohřby apod.

http://www.salon.cz/damska-moda/modni-tipy/klobouk-dolu/articles.html?id=531

