

Procházky Olomoucí
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Tomáš Kryl
Procházky Olomoucí – e‑kniha

Copyright © Albatros Media a. s., 2018

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Úvodní slovo
Není lehké psát o Olomouci, když o ní už exi-
stuje tolik knih od tolika slavných, slovutných
a vážených autorů, pánů historiků, velkých
osobností.

Přesto jsem se o to s pokorou pokusil, pře-
devším díky účastníkům mých pravidelných
tematických vycházek Olomoucí, mým milým
klientkám a klientům, od nichž vzešla prvotní
myšlenka a na něž jsem při práci celou dobu
myslel.

Rozhodl jsem se tedy podělit se s vámi
o svůj pohled na Olomouc, která mě odma-
lička fascinovala a přitahovala svým jedineč-
ným géniem loci, pestrou architekturou a pře-
bohatou historií – bohužel občas v některých
ohledech zapomenutou.

::
Zrodila se tak „zpověď patriota“, sestavená

z jednotlivých střípků informací, stovek, tisíců
různorodých částeček, které daly vzniknout
barevně fascinující koláži vyprávění ve stylu,
na němž si při své průvodcovské práci zaklá-
dám: tedy vyprávění příběhů v souvislostech.

Budu nesmírně rád, pokud zaujmou i vás.

Tuto knihu chci věnovat svým skvělým,
milovaným rodičům a rodině jako vyjádření
díků za všechnu jejich letitou, neochvějnou
podporu, bez níž by tato publikace nemohla
vzniknout.

Tomáš Kryl

Obsah
 Zaniklá Olomouc 7
Velké proměny města 9

Měšťanská střelnice 9

Další olomoucká střelnice
a Německý dům 10

Kde byla Bělidla? 11

Blokové bourání ve jménu
pokroku . 12

Sůl nad zlato 13

Kudy na hejtmanství?. 14

Když se kašna vydá na cesty . 14

Pozor, přichází Josef II.! 15

Vzhůru na hrad!. 17

Kam se poděla katedrála č. 1? 18

Kde trpěl svatý Jan 18

Jak se měnilo Horní náměstí . . 19

Zmizelé Dolní náměstí. 20

 Olomoucké legendy, pověsti
a domovní znamení 22
Ave, Caesar! 26

Oslepte hodináře!. 28

Nevinné špičkování mistrů
cechu ševcovského. 31

Jak všem ukázat manželovy
parohy. 31

Láska i koně přenáší 33

Přeskoč, přelez, ale nepodlez?
Prolez! . 34

Sliby se maj plnit nejen
o kostelích . 35

Bylo nebylo… Byl, či nebyl…? 36

Kam čert nemůže, nastrčí
ženskou . 37

Hastrmane, tatrmane, melou . 38

Když strašidlo dělá politiku 39

Cikánko ty krásná,
cikánko malá 39

Do dvanácti a ani o chvíli
déle… . 40

 43
Židovský hřbitov 46

Výkladní skříň podnikatelských
kruhů . 47

Evangelický hřbitov 50

Katolický hřbitov 51

Vídeňský Hanák z Brna,
který okrášlil Olomouc 53

Letadlem do nebes
k Pánubohu 54

Jak synek ze Svatého
Kopečku úspěšně v Peru
podnikal… . 56

Z Olomouce až na výsluní
československé politiky. 57

Requiescat in pace 57

Starý, starší nebo mladší? 58

Otec republiky 59

A co bylo za zdí… 60

 62
Hurá do pevnosti! 66

Kam se poděly brány? 68

Z klášterů do kasáren. 70

Urozená mecenáška
císařsko-královské armády . . . 71

Biskup, nebo generál? 72

Vězeň číslo 1 73

Psychohrátky na doktory 74

Sbohem, jezuité… 75

Kasárna, kam se podíváte 77

Nejvyšší šarže 77

Pozor, střílejte jinam! 79

A máme triumfální oblouk! 81

 Olomoucké parky 82
Jak to vše začalo 85

Nejzápadnější park 86

Přes park do školy 87

Tři významné vily 87

Tak nám zabili Ferdinanda… . . 88

Pod rudou hvězdou 89

Olomoucké Tivoli 90

Rudolfe, Viléme, Smetano…!. . 90

Výstaviště Flora 91

Javorová alej 91

Rudolfova alej. 93

Bezručovy sady 95

Co všechno vzal čas 95

Pevnost jako koruna 97

Ljubav za ljubav. 98

Za zvuků písní Maryčky
Magdónovy 98

Svatojakubský výpad 99

 . . 102
Branou neexistující císařovny 106

Ve jménu tlapatého kříže. 106

Život za hradbami 108

Medicína pro churavého
arcibiskupa 108

Pět habsburských otisků
na olomoucké radnici. 110

Kde Jejich Veličenstva
skládala hlavu. 111

Před moravským
parlamentem 112

Urození hosté jezuitské
koleje . 113

A zase ten Josef… 114

Olomoucký Kaiserhaus 116

Císařovo šťastné klopýtnutí . . .117

Od Přemyslovců
k Habsburkům. 118

Olomouc?
Srdcová záležitost! 119

Olomoucká „nej“. 122
Jede, jede poštovský
panáček . 126

Z dcery hodolanského
zámečníka nejrychlejší
Olomoučankou 126

Oko za oko, život za vědu. . . . 127

Ke cti Boha trojjediného. 128

Voňavý unikát 130

Dáma za všechny peníze 131

Nástupci sv. Metoděje 133

Tudy kráčela česká historie . . 135

Když se kašna vydá
na cesty . 137

Co je malé, to je milé 138

Procházky Olomoucí :: Zaniklá Olomouc :: 7

1

2

3 4 5

6

7

8

9

a

s
d

f

g
h

j
k

l

u

y

x

c
v

b

n

m

w

q
e

r

�!

�@

�#

�$

�%

�^

1. bývalá městská střelnice
2. střelnice u bývalého

Německého domu
a Německý dům

3. Mlýnský náhon
4. klášter sv. Voršily
5. kostel Svatých schodů
6. hostinec u Modré hvězdy
7. kaple sv. Cyrila

a Metoděje
8. hotel Přerov
9. Stavovská akademie
10. objekt bývalé jízdárny
11. solnice
12. vodárna
13. domy koželuhů
14. Úřad okresního hejtmana

15. Fischplatz
16. U Soběharta
17. špitál sv. Ducha

s kostelem
18. klášter kartuziánů
19. klášter augustiniánů

kanovníků
20. chrám Panny Marie

na Přehradí
21. kaple s reliéfem Panny

Marie Opatrovnice
22. bývalý kostel sv. Máří

Magdaleny v areálu
Olomouckého hradu

23. katedrála sv. Václava
24. katedrální kostel sv. Pet-

ra a klášter sv. Jakuba

25. první sídlo Stavovské
akademie

26. městské vězení
27. fojtství
28. zádušní domky
29. špitál sv. Joba a Lazara
30. stavovská mincovna
31. hotel Goliath
32. hlavní městská strážnice

a Křížová studna
33. bankovní domy rodiny

Primavesi
34. kostel a kaple

sv. Markéty
35. dům U Bílého jednorožce
36. kostel sv. Blažeje

Legenda:

 Zaniklá Olomouc

6 ::: Procházky Olomoucí :: Zaniklá Olomouc

1

2

3 4 5

6

7

8

9

a

s
d

f

g
h

j
k

l

u

y

x

c
v

b

n

m

w

q
e

r

�!

�@

�#

�$

�%

�^

Zdroj: © Seznam.cz, a.s.

Zaniklá Olomouc

Detail Sarkandrovy kaple

Procházky Olomoucí :: Zaniklá Olomouc :: 9

Základní informace:

Délka procházky: cca 3,6 km

Začátek: ulice U Stadionu

Konec: Blažejské náměstí

Zaniklá Olomouc
Ponořte se do tajů zaniklé
Olomouce. Objevte místa,
která navždy zmizela v pro-
pasti času, ale i objekty,
které přečkaly do dnešních
dnů, a i když kolem nich
třeba denně chodíte,
netušíte, jakému účely
původně sloužily. Nechte
si ukázat např. kostel sv.
Jakuba, zaniklou městskou
vodárnu, Fischplatz, fojtství,
banku Primavesi, zrušené
kláštery na Předhradí nebo
slavnou olomouckou min-
covnu.
Jedno velké moudro tvrdí, že jakmile něco
končí, něco jiného zase začíná; nebo že zavřou-
-li se dveře, otevře se okno. I když člověk
zrovna nemá rád změny, které jsou vždy jakýms
takýms koncem provázené, aspoň se může upí-
nat k nějaké naději. Takové naděje se průběžně
nabízejí v koloběhu dějin a nevyhýbají se ani
„neživým“ organizmům, jakými jsou města.

Ta svou tvář podstatným způsobem mění
zpravidla z následujících důvodů. Na jedné
straně to jsou zánik a zkázy v důsledku válek
a požárů, na straně další potom ekonomický
růst a hospodářský rozvoj.

Na první pohled by se přitom mohlo zdát, že
„facelifty“ zapříčiněné obdobím blahobytu jsou
božím požehnáním proti šrámům způsobeným
ohněm a bitevními vřavami. Bohužel ne vždy
tomu tak bývá a už mnohokrát se potvrdilo, že
město, které nemělo na novostavby a přestavby

dostatek financí, se nám dochovalo v unikátní
původní podobě.

O tom, že se to poměrně často týkalo i Olo-
mouce, se budete moct přesvědčit během této
vycházky.

K nejvýznamnějším mezníkům a důvodům
zásadních proměn Olomouce patří zejména
třicetiletá válka s osmiletou švédskou okupací
před polovinou 17. století a následné vyhlášení
pevnostního statutu. Dále je třeba připomenout
velký požár města v roce 1709 a výstavbu tere-
ziánského opevnění ve 40. a 50. letech 18. sto-
letí. 19. století přineslo další zlom – v roce 1886
došlo ke zrušení olomoucké pevnosti a potom
k městské asanaci.

Jednou ze vzácných olomouckých staveb, která
se však do dnešních dnů bohužel nedocho-
vala, byla bývalá měšťanská střelnice, zvaná
též Rotunda – díky rotundovitě pojaté střeše

::
Velké proměny města

Mešťanská střelnice

10 :: Procházky Olomoucí :: Zaniklá Olomouc

s kupolí. Až do konce 90. let 20. století stála, žel
už ve značně zanedbaném stavu, v ASO parku
v ulici U Stadionu.

Tento klasicistní objekt se stylově typickým
trojúhelníkovým tympanonen, lizénovými rámy
a půlkruhovými vysokými okny vznikl v roce
1838 podle projektu architekta Antona Archeho
(1793–1851), který také pracoval ve službách
olomouckých knížat arcibiskupů; především
Ferdinanda Marii Chotka (1781–1836) a Max-
miliána Josefa svobodného pána ze Somme-

rau-Beckh (1769–1853). Parkově upravené
okolí bylo v roce 1876, u příležitosti 18. naro-
zenin korunního prince Rudolfa, jediného syna
císaře Františka Josefa I., osazeno ještě sochou
Austrie. Ta vzala za své hned krátce po vzniku
republiky, celý objekt pak spolykal v roce 1998
požár, jehož spárům nakonec unikla jen kolekce
několika původních krásně malovaných terčů
olomouckých ostrostřelců. Následné nápady

na vystavění repliky poměrně brzy vyšuměly,
a tak jediné, co kromě soklu střelnice zůstalo,
jsou vzpomínky, staré pohlednice a fotografie.

Olomouc ovšem měla střelnici ještě jednu.
Nízká přízemní stavba stojící vedle Německého
domu tomuto svému účelu sloužila do roku
1946, než byla adaptována do podoby Galerie
výtvarného umění. Objekt stál dalších 32 let,
do svého zboření, v Hynaisově ulici na místě
dnešního parkoviště před Slovanským domem.
Dříve se mu však říkalo Dům německý, což
naznačovalo, komu původně jako kulturní stá-
nek sloužil.

Dům byl ovšem postaven za úplně jiným úče-
lem. Původně se totiž jednalo o výstavní halu III.
průmyslové a živnostenské výstavy nejnověj-
ších vynálezů v Olomouci roku 1907. Nádher-
nou secesní budovu realizoval původem brněn-
ský architekt Siegfried Kramer (1877–1914).

Lizéna – z francouzského lisière,
„lem, okraj“ – svislý plochý pásovitý
architektonický dekorativní článek
členící fasádu; na rozdíl od pilastru
nemá hlavici ani patku

Městská střelnice v Olomouci. Zdroj: Státní
okresní archiv Olomouc. Sbírka obrazového
materiálu a fotografií Olomouc, M 8-34,
inv. č. 1892, sig. XVI / 49, přír. č. 855

Tympanon – původně svislá plocha
ve štítu antického chrámu mezi
hlavní římsou a střechou, v pozdější
architektuře plocha nad dveřmi portálu
nebo nad oknem

Věděli jste, že…
… Anton Arche také přispěl na Seznam
světového kulturního dědictví UNESCO?
Je totiž autorem mj. Maxmiliánovy kolo-
nády a Maxmiliánova dvora v Podzá-
mecké zahradě v Kroměříži, která mezi
památky UNESCO patří od roku 1998.

Další olomoucká střelnice
a Německý dům

Procházky Olomoucí :: Zaniklá Olomouc :: 11

V jejím sousedství pak stála ještě o pět let starší
výstavní hala II. průmyslové výstavy, stejně jako
výstavní pavilon hlavního města Olomouce, obě
stavby od Heinricha Czes chnera (1869–1945).

Působivou přírodní kulisu dávného veletrž-
ního areálu doplňoval také mlýnský náhon.
Toto rameno Mlýnského potoka se od hlavního
řečiště odpojovalo v Hejčíně a pokračovalo
dnešní ulicí Legionářskou a třídou Svobody až
k tržnici, kde se opět vracelo do hlavního toku.
Voda tímto úsekem naposledy tekla 2. ledna
1952. V následujících dvou letech došlo
postupně ke zpevnění dna, položení kanali-
začního sběrače, zasypání a uvedení do dnešní
podoby. Město sice vyřešilo vleklý problém
s vysokou hladinou spodní vody činící problémy
s kanalizací, na druhou stranu ovšem přišlo
o nádherné nábřeží přímo v centru.

Vysloví-li se dnes jméno městské části Bělidla,
Olomoučané zpravidla v myšlenkách zamíří
na východ města, do prostoru mezi Hodolany
a Pavlovičkami. Název Bělidla ovšem nesla také
osada nacházející se při severní středověké
hradbě města v ose dnešní ulice Sokolské.

Právě na Bělidlech stálo několik církevních
areálů. Hned na západě to byl klášter sv. Vor-
šily. Prvních šest sester tohoto řádu sem přišlo
z mateřince na Novém Městě pražském v roce
1697. Vedle františkánů zakoupily 13 městišť,
aby tu vybudovaly kostel s klášterem. Na jeho
místě stojí mj. dům číslo 7, využívaný ve druhé
polovině 19. století obnovenou židovskou obcí,
následně taneční školou a po roce 1900 tělo-
výchovnou jednotou Sokol.

Po zrušení kláštera zřídilo město na části
voršilského areálu pivovar se sladovnou,
z něhož nakonec zůstala jen ona sladovna,
kterou stále připomínají výrazné obloukové
portály parteru.

Ty se táhnou až k bývalému kostelu Sva-
tých schodů kláštera bernardinů na nároží
Sokolské a Slovenské ulice. Základní kámen
byl položen roku 1702 za kvardiána Khytribia

Městiště – pozemek, půda, případně
volný prostor či staveniště, resp. místo,
kde něco je nebo kde se něco děje; též
městská parcela

Klášter voršilek a kostel sv. Kateřiny na histo-
rickém snímku zachycující adaptační práce.
Zdroj: Státní okresní archiv Olomouc. Sbírka
obrazového materiálu a fotografií Olomouc,
M 8-34, inv. č. 67, sig. I / 72, přír. č. 209

Parter – z fr. par terre, „na zemi“ –
označení přízemní části architektury
nebo zahrady

Kvardián nebo také guardián –
z italského guardia čili stráž –
františkánský představený v pozici
představeného kláštera či mezistupně
mezi představenými klášterů a jejich
provinciálem

Kde byla Bělidla?

12 :: Procházky Olomoucí :: Zaniklá Olomouc

a stavba se táhla dalších čtyřicet devět let.
I když objekt dodnes stále stojí, kostel bychom
v něm hledali marně. Nepřežil, jako mnoho
dalších, reformy Josefa II. a už za napo-
leonských válek byl přestavěn na německý
učitelský ústav. Místo bohatě členěného
a sochami zdobeného průčelí se nám nabízí
prostá fasáda a za ní Klaudiem Madlmaye-
rem (1881–1963) adaptované interiéry domu
spolku Žerotín.

Věděli jste, že…
… kostel Svatých schodů se mohl
pochlubit relikviářem Kristova kříže
a trnové koruny?

Hned na třech místech olomouckého starého
města, dokonce ve vzájemné bezprostřední
blízkosti, v linii jedné ulice, narazíme na vel-
korysé realizace našich předků, jimž za oběť
padly hned celé domovní bloky. Nejprve to
bylo ve jménu české národní emancipace
v převážně německém městě, ve dvou dalších
případech ve jménu komerční socialistické
výstavby.

Už v roce 1886 bylo za účelem demolice
vykoupeno pět domů v České ulici (dnešní
ulice 8. května) – mezi nimi i slavný hostinec
U Modré hvězdy, kde se v roce 1800 ubyto-
val věhlasný ruský maršál Alexandr Vasilje-
vič Suvorov (1729–1800) – aby mohlo dojít
k vybudování českého Národního domu. Už
v březnu 1887 začalo 430 dělníků a 11 polírů
se stavbou výrazné nárožní dominanty.

Věděli jste, že…
… Národní dům měl původně stát na
Horním náměstí místo Salmova paláce?
Německá radniční reprezentace však
záměr v únoru 1886 naštěstí překazila.

K dalšímu bourání došlo o století později
přímo naproti. Na místě středověké kaple
sv. Cyrila a Metoděje ze 14. století vyrostla
na začátku 40. let 19. století mimo jiného
hlavní městská škola, zbouraná v roce 1973,
kdy se už intenzivně pracovalo na odbourá-
vání celého domovního bloku, který nahradil
obchodní dům Prior architekta Jana Meli-
chara. O rok později také došlo k záchraně
a přemístění torza románského domu z osady
u někdejší rotundy sv. Mořice.

Zachráněných artefaktů ze staveniště
mohlo být dozajista mnohem více, kdyby
ovšem soudruzi nenechali dvě třetiny celé

Zrušený kostel Svatých schodů.
Foto: © Lehotsky / Wikimedia.com

Blokové bourání ve jménu
pokroku

Procházky Olomoucí :: Zaniklá Olomouc :: 13

plochy rozbagrovat a zničit a vedoucího
archeologického výzkumu, který se zasazoval
o jeho pokračování, nepropustili za zdržování
socialistické výstavby z práce.

Druhý „chrám socialistického konzumu“
za čal růst v roce 1982 v dolní části Pekařské
ulice. I tady byli komunističtí plánovači neob-
lomní a nevyslyšeli hlasy odborné veřejnosti.
V rámci celého bloku nechali zbourat i hotel
Přerov (Pekařská 7) architekta Jaroslava
Kováře staršího (1883–1961), který byl nejvý-
raznější olomouckou secesní stavbou a nava-
zoval svou tradicí na někdejší hotel U Bílého
koníčka, kde například nocoval cestou
do napoleonské války ruský generál Alexandr
Michajlovič Rimskij-Korsakov (1753–1840)
nebo jeho krajanka princezna Alexandra Pav-
lovna, když putovala na své zásnuby s arcivé-
vodou Josefem do Vídně.

Osud bloku domů v Pekařské ulici, včetně
hotelu Přerov a hotelu U Bílého koníčka, byl
definitivně zpečetěn odstřelem 26. června
1982.

Kdo by si pomyslel, že nízká budova s nevý-
raznou fasádou, navíc deformovanou nevhod-
nými reklamami, v Sokolské ulici 21, napravo
od mateřské školy, je vlastně taky býva-
lou školou a svého času poměrně slavnou.
Od roku 1782 totiž sloužila do Olomouce opět
navrácené Stavovské akademii, tedy druhé
olomoucké vysoké škole. Její pobyt zde byl
ovšem zase pouze dočasný. Po padesáti šesti
letech se podruhé odstěhovala do Brna – ten-
tokrát už natrvalo. Ještě jednou přeživší upo-
mínkou na tuto školu je pak objekt bývalé jíz-
dárny, později známé jako Rohelská tržnice,

nacházející se v zadním traktu, s průčelím
do Studentské ulice.

Procházíte-li Sokolskou ulicí dál kolem kina
Metropol, můžete si klást otázku, k čemu
vlastně sloužila ta dlouhá a protáhlá barokní
budova naproti biografu, do níž se dnes dá
zajít poslechnout si kvalitní jazzovou muziku.
Naši předkové si tady už v 15. století zřídili
sklad soli, tedy solnici. Tu dnešní pak vysta-
věli na přelomu 17. a 18. století.

O sto let dříve vybudovali v jejím těsném
sousedství (dále východním směrem) další
účelovou stavbu, tentokrát vodárnu. První
zmínka o ní je z roku 1663. Z ní se dozvídáme,
že má malý výkon a nestačí, pročež bude
zbourána a postavena nová. Z nově postavené
vodárny se rozváděla voda dřevěným potrubím
do kašen a k jednotlivým domům. Poslední
velkou opravu zaznamenala vodárna, po níž
se též jmenuje přilehlá ulice, v roce 1868, kdy
bylo instalováno nové železné kolo. O devět let
později ještě přibyl nový parní stroj pro zvý-
šení výkonu na 624 m3 za den, ovšem to už
byla jenom její „labutí píseň“. Přišel rok 1889
a činnost tohoto zařízení byla ukončena, pro-
tože do provozu byla uvedena nová vodárna
ve Chválkovicích. Šestnáct let nato byla defi-
nitivně zbourána, stejně jako sousední domy
číslo 300, 308, 313 a 553 s vnitřní Rohelskou
branou mezi Vodární a Koželužskou ulicí.
V roce 1907 pak na místě vyrostl městský sta-
robinec, jehož prostory dnes využívá Filozo-
fická fakulta Univerzity Palackého v Olomouci.

Bourání se tady ovšem nezastavilo. Bývalá
osada Bělidla přišla nakonec i o svou východní
část zvanou Dolní Bělidla, kde stávaly domy
koželuhů. Na ty upomíná už jen název ulice,
poněvadž domy číslo 4, 6, 8, 10, 12 a 14
můžete najít už jen na starých fotografiích.
První část bloku byla stržena ve druhé polovině

Věděli jste, že…
… na olomoucké Stavovské akademii
vyučoval v letech 1839–1849
slavný spisovatel, literární historik
a jazykovědec Alois Vojtěch Šembera
(1807–1882)?

Sůl nad zlato

14 :: Procházky Olomoucí :: Zaniklá Olomouc

40. let, druhá pak o dvacet roků později. Jejich
místo od roku 1984 zabírá odstavné kolejiště
tramvají dopravního podniku.

���y na �e�t�anst���
Dnes bychom na otázku dezorientovaného
kolemjdoucího odpověděli jasně, že k hlav-
nímu nádraží. Ale dřív bylo pochopitelně
všechno úplně jinak. Třeba když Olomouc
za Josefa II. byla/nebyla sídlem okresního
hejtmana. Obrat „byla/nebyla“ zní sice trochu
pohádkově, ale realita pro bývalé hlavní město
Moravy pohádková vůbec nebyla. Nejenže
došlo k degradaci Olomouce na pouhé okresní
město, ale navíc pro úřad okresního hejt-
mana ani nebyly prostory. Proto sídlil od roku
1784 provizorně v Uničově. Do Olomouce se
přestěhoval až o devět let později. Kam přesně
to bylo, už netušíme, ale zato přesně víme, že
v roce 1807 zakoupil magistrát pro potřeby
nového úřadu za 20 000 zlatých dům č. 21
v Pekařské ulici. Hejtmanství jej využívalo
do roku 1854, než se přestěhovalo do zbrusu
nového sídla postaveného na náměstí Repub-
liky na parcele po zbořeném kostele Panny
Marie na Předhradí (dnes městská knihovna).

��y� se �a�na �y��
na cesty

Na křížení Pekařské, Denisovy, Ostružnické
a Ztracené můžeme najít další ztracené místo
staré Olomouce – někdejší rybí trh, Fischplatz,
jak se mu říkalo v převážně německém městě.
Na něm také původně stávala kašna Tritonů.
A to až do konce 19. století, než byla roze-
brána a znovu sestavena roku 1890 ve své
dnešní lokaci na náměstí Republiky, pro-
tože na původním místě vyrostl dům, nově
uzavírající celý domovní blok. Na Fischplatz

tedy Olomoučané úplně zapomněli, a větši-
nou neznají ani polskou vojenskou písničku
„W Ołomuńcu na Fischplatzu“ (znění na
str. 15), kterou si o místním seřadišti vojsk
zpívali záložníci vracející se domů do Haliče.
V Olomouci přitom sloužil velký počet rekrutů
právě z této oblasti, zejména pak ze Zakarpatí.

Historický snímek kašny Tritonů na ná-
městí Republiky v Olomouci. Zdroj: Stát-
ní okresní archiv Olomouc. Sbírka obra-
zového materiálu a fotografií Olomouc,
M 8-34, inv. č. 1777, sig. XV / 257,
přír. č. 2826

Kudy na hejtmanství?

Když se kašna vydá na cesty

