

Co v průvodcích
nebývá

Vyšlo také v tištěné verzi

Objednat můžete na
www.motto.cz

www.albatrosmedia.cz

Stanislava Jarolímková
Co v průvodcích nebývá – e‑kniha

Copyright © Albatros Media a. s., 2018

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Praha 2018

© Stanislava Jarolímková, 2005, 2010
Illustrations © Jifií Filípek, 2005, 2010
Photographies © Natálie ·ercová, 2005, 2010
Maps © Petr Jarolímek, 2005, 2010

Ve‰kerá práva vyhrazena

ISBN 978-80-7246-532-3

Tuto knihu si dovolím vûnovat
památce skvûlého novináfie,
vzdûlaného, a pfiitom skromného ãlovûka –
pana profesora FRANTI·KA GELA.

© Stanislava Jarolímková, 2005, 2010
Illustrations © Jiří Filípek, 2005, 2010
Photographies © Natálie Šercová, 2005, 2010
Maps © Petr Jarolímek, 2005, 2010

Veškerá práva vyhrazena

ISBN tištěné verze 978-80-7246-532-3
ISBN e‑knihy 978-80-267-1276-3 (1. zveřejnění, 2018)

5

ÚVOD

Knih o Praze jsou v knihkupectvích i knihovnách fiady. Najdeme mezi nimi
práce staré i nejnovûj‰í, specializované i snaÏící se pfiedstavit metropoli ze v‰ech
stran, psané zodpovûdnû, i s oãividnou snahou za kaÏdou cenu zaujmout.

SnaÏila jsem se pfiidat do této rodiny pragensií kníÏku, která má trochu spe-
cifické poslání.

Je totiÏ urãena buì jako zábavn˘ doplnûk ãtenáfiÛm libujícím si v historii,
nebo jako zdroj zajímav˘ch informací pro ty, které dûsí letopoãty, stavební slo-
hy ãi stfiídající se (a vût‰inou neustále bojující) panovníci a ktefií by se pfiesto
chtûli o Praze nûco dozvûdût a pfiedávat tyto vûdomosti napfiíklad sv˘m dûtem
ãi hostÛm z tuzemska i z ciziny.

Samozfiejmû alespoÀ základní data, jména panovníkÛ a historická fakta
jsem nemohla vypustit. SnaÏila jsem se v‰ak pouÏívat jich co nejménû a pfied-
nost jsem dávala tomu, co je zajímavé a co umoÏní ãtenáfiÛm zapamatovat si
události, lidi, místa ãi domy, o nichÏ je fieã. Doufám, Ïe kaÏd˘ tu najde nûco,
co ho zaujme. KníÏku je moÏné ãíst „na pfieskáãku“, tj. vybírat si pouze to, co
konkrétnímu ãtenáfii stojí za pfieãtení.

Názvy ulic, námûstí a dal‰ích prostor jsou (pokud není uvedeno jinak) psá-
ny v souãasné podobû.

Stanislava Jarolímková

Úvod

I. PRAHA SE P¤EDSTAVUJE

Neb˘vala vÏdy jedním mûstem – A pak se mûsta praÏská spojila –
Hradeb mûla Praha povícero, vût‰inou v‰ak byly zbyteãné; zmínku
si zaslouÏí i brány – K renomé mûst patfiila vlastní radnice –
PraÏsk˘ hrad neb˘val jedin˘m sídlem ãesk˘ch panovníkÛ – Tfii
nej- námûstí

NEB¯VALA VÎDY JEDNÍM MùSTEM

Za své trvalé bydli‰tû si území dne‰ní Prahy zvolili lidé pfied sedmi ãi
osmi tisíci lety. První Slované se zde usadili bûhem 5. a pfiedev‰ím 6. sto-
letí n. l.

Prvním místem v˘znamn˘m natolik, Ïe informace o nûm pronikly aÏ do
zahraniãí, se stalo civitas Pragensis neboli mûsto Praha. Ne‰lo ov‰em
o mûsto v na‰em slova smyslu, n˘brÏ o objekt, kter˘ dnes oznaãujeme jako
PraÏsk˘ hrad.

Oznaãení „mûsto Praha“ pro nûj údajnû pouÏila nejen Kosmova bájná
knûÏna Libu‰e, ale i dva skuteãní zahraniãní náv‰tûvníci. Kupec Ibrahím,
syn JakubÛv, Îid z Tortosy, pob˘vající tu v letech 965–966, napsal v hlá-
‰ení svému zamûstnavateli, córdobskému chalífovi, Ïe mûsto Praha „je vy-
stavûno z kamene a vápna a je nejvût‰ím mûstem co do obchodu“ a Ïe je
„men‰í, neÏ jsou mûsta, a vût‰í, neÏ jsou vesnice“. (Nûkteré prameny ov‰em
tvrdí, Ïe tento popis se t˘ká budoucí Malé Strany). Mnich Vavfiinec z ital-
ského mûsta Monte Cassino si zase v roce 992 poznamenal, Ïe v „tom kra-
ji leÏí mûsto od pradávna nazvané Praha, jeÏ hodíc se za sídlo královské,
od vladafiÛ onûch konãin b˘vá ob˘váno...“.

7

I. PRAHA SE PŘEDSTAVUJE

Nebývala vždy jedním městem

Kronikáfi Kosmas Ïijící na pfielomu 11. a 12. století byl muÏ nespornû vzdû-
lan˘ a jeho Kronika ãeská patfií k relativnû vûrohodn˘m dílÛm. Pfiesto má
dvû vady na kráse. Za prvé se nedochoval její originál, takÏe historici mají
k dispozici pouze opisy, které se navzájem li‰í; b˘valo totiÏ zvykem, Ïe opi-
sovaãi do textu vkládali ãi z nûj vypou‰tûli pasáÏe, jak se jim zachtûlo. Za
druhé Kosmas fie‰il po svém nedostatek informací z doby, o níÏ neexisto-
valy spolehlivé doklady: jednodu‰e si vym˘‰lel. Tímto zpÛsobem vzniklo
i vyprávûní o Krokovi a jeho dcerách.

Co se pÛvodu slÛvka „hrad“ v tomto názvu t˘ãe, souvisel s tím, Ïe ‰lo
o místo hrazené neboli obehnané hradbami. Druhá ãást názvu souvisí po-
chopitelnû se jménem Praha. To vzniklo moÏná podle prahÛ, tj. „schodÛ“
na Vltavû ãi na potoku Brusnici obtékajícím PraÏsk˘ hrad ze severu, moÏ-
ná podle (ohnûm ãi sluncem) vypraÏeného, tj. vypáleného lesa na budou-
cím staveni‰ti.

Civitas Pragensis alias PraÏsk˘ hrad vybudoval zfiejmû koncem 9. stole-
tí první pfiemyslovsk˘ kníÏe Bofiivoj I. na vyv˘‰eninû ji‰tûné lesem a pfií-
kopem vymlet˘m zmínûnou Brusnicí. ·lo ov‰em nikoliv o osamocenû sto-
jící stavení, n˘brÏ o stavební komplex. Jeho základem bylo pÛvodnû
dfievûné, pozdûji kamenné obydlí panovníka, a kamenné kostely. Hradby,

8

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

První nejv˘znamnûj‰í stavby na PraÏském hradû; o umístûní rotundy
P. Marie se vedly dlouho spory.

potok Brusnice

ROTUNDA P. MARIE
ROTUNDA SV. VÍTA

KNÍÎECÍ PALÁC

BAZILIKA SV. JI¤Í

JiÏní brána

V˘chodní
brána

Západní
brána

které tyto budovy obklopovaly, tvofiil nejprve hlinûn˘ val, a teprve pozdûji
byly kamenné. Mûly tfii brány: západní smûfiující k Levému Hradci, dosa-
vadnímu pfiemyslovskému sídlu nacházejícímu se nedaleko dne‰ních Roz-
tok, jiÏní, jíÏ se chodívalo do podhradí, a v˘chodní: mezi ní a západní brá-
nou vedla uvnitfi hradeb dláÏdûná cesta.

Rozloha PraÏského hradu rovnající se asi ãtyfiem hektarÛm se prakticky
dodnes nezmûnila.

Naopak se mûnil jeho vzhled – aÈ uÏ k dobrému, nebo k zlému (poÏá-
ry). Dne‰ní podobu získal teprve v 18. století, kdy ho nechala pfiestavût
Marie Terezie.

Konkurentem PraÏského hradu se stal Vy‰ehrad. Podle povûstí byl síd-
lem bájného Kroka, jeho nejmlad‰í dcery Libu‰e a jejího manÏela Pfiemys-
la Oráãe pÛvodem ze Stadic, a mûl tudíÏ existovat dfiíve neÏ PraÏsk˘ hrad.
Historici v‰ak nejãastûji kladou jeho vznik do první poloviny 10. století,
odkdy zfiejmû chránil pfiístup do praÏské kotliny od jihu po fiece.

Vy‰ehrad se údajnû pÛvodnû jmenoval Chrasten (podle chrastí, coÏ v‰ak
pr˘ tehdy znamenalo hust˘ les), ale zfiejmû i toto jméno je smy‰lené. Ve
skuteãnosti první bylo jméno pouÏívané dodnes. Naznaãuje, Ïe hrad stál
vysoko nad fiekou („Vy‰e-“) a byl rovnûÏ obehnán hradbami („-hrad“).
Chránila ho jeho poloha, jen od jihov˘chodu mûl bránu s pfiíkopem a pa-
dacím mostem; jinak byly v jeho hradbách pouze dvû branky pro pû‰í.

Stejnû jako na PraÏském hradû i zde bydlel panovník zpoãátku v dfie-
vûné, pozdûji kamenné stavbû, první kostely byly postaveny z kamene,
hradby byly tvofieny nejprve hlinûn˘mi valy, a teprve pak pfii‰el ke slovu
kámen.

Dal‰í slavné období zaÏilo toto dÛleÏité místo ãeské historie díky Kar-
lu IV., kter˘ je pfiipojil k Novému Mûstu, vystavûl tu královsk˘ palác a pus-
til se do pfiestavby kostela sv. Petra a Pavla. Po husitsk˘ch válkách se Vy-
‰ehrad bohuÏel ocitl v troskách, a tím skonãilo období jeho nejvût‰í slávy.

Postupnû se v jeho bezprostfiedním okolí usazovali drobní fiemeslníci,
ktefií vytvofiili novou osadu, z níÏ koncem 15. století vzniklo podhradí zva-
né Mûsto hory Vy‰ehrad.

V polovinû 17. století byl Vy‰ehrad promûnûn ve vojenskou pevnost,
která byla zru‰ena teprve v roce 1866.

O tomto místû lze fiíci, Ïe má „v˘tahové“ prvenství. Vdûãilo za nû

9

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

tzv. Libu‰inû lázni, nacházející se na strmé vy‰ehradské skále. Ne‰lo v‰ak
s nejvût‰í pravdûpodobností o skuteãnou lázeÀ (na to byla pfiíli‰ vysoko
nad vltavskou hladinou). Stávala zde zfiejmû vûÏ, s jejíÏ pomocí se kladko-
strojem vytahovaly nahoru jak nádoby s vltavskou vodou (pÛvodnû pr˘ to-
tiÏ Vy‰ehrad nemûl studnu), tak zboÏí pfiiváÏené na lodích. Podle jiné
teorie ‰lo o stráÏnici, jejíÏ posádka hlídala jak vy‰ehradsk˘ hrad a skálu pod
ním, tak provoz na Vltavû.

10

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Nejv˘znamnûj‰í stavby na Vy‰ehradû.

Vy‰ehradská
brána

BUDOUCÍ SLAVÍN

KOSTEL
SV. PETRA A PAVLA

LIBU·INA LÁZE≈

BAZILIKA SV. VAV¤INCE

ROTUNDA SV. MARTINA

Leopoldova brána

N
Á

B
¤

E
Î

Í

PALÁC

Prostor mezi obûma hrady, na nûmÏ bylo nesouvislé osídlení zejména
podél tehdej‰ích dÛleÏit˘ch cest, se pÛvodnû naz˘val Mezigrady neboli
Mezihradí; pozdûji se ujal název praÏské podhradí.

Právû zde vznikala postupnû od 13. století jednotlivá praÏská mûsta od-
povídající souãasnému v˘znamu tohoto slova:

� Staré Mûsto
� Malá Strana
� Hradãany
� Nové Mûsto.

Procedura zvaná zaloÏení mûsta ukládala budoucím obyvatelÛm povin-
nost fiídit jeho chod, platit králi jakoÏto majiteli pozemku poplatky zvané
danû a v pfiípadû potfieby mûsto hájit. ZároveÀ byly vydány listiny vyjí-
mající mûstské území z moci krajsk˘ch soudÛ, coÏ znamenalo, Ïe mûsto
se mohlo fiídit sv˘mi vlastními zákony. PraÏská mûsta se ov‰em vyzna-
ãovala tím, Ïe na jejich území neplatily stejné právní regule. Napfiíklad
Staré Mûsto se fiídilo upraven˘m jihonûmeck˘m právem, zatímco Malá
Strana akceptovala právo severonûmecké. Situaci komplikovala je‰tû
tzv. postranní práva; ‰lo o to, Ïe nûkteré lokality, ale napfiíklad i cechy ãi
tfieba Univerzita Karlova se fiídily sv˘mi vlastními „paragrafy“.

O zaloÏení Starého Mûsta rozhodl Václav I. v rámci celoevropské vlny
zakládání mûst na obranu proti TatarÛm hrnoucím se tehdy na Moravu.
Od roku 1231 zaãala v˘stavba hradeb a k jiÏ stojícím osamûl˘m stavením
postupnû pfiib˘valy nové domy. O stavebníky nebyla nouze, protoÏe uÏ
tehdy mûli lidé zájem Ïít tam, kde se mohli cítit chránûni a kde byla cen-
tra obchodu – trÏi‰tû.

Staré Mûsto mûlo rozlohu asi 140 hektarÛ, tedy mnohem více, neÏ
bylo tehdy v Evropû obvyklé (napfiíklad Norimberk zabíral necel˘ch
100 hektarÛ a PafiíÏ asi 70 hektarÛ), a domy v nûm nestály zpÛsobnû
v fiadách, n˘brÏ byly libovolnû „poházené“. KdyÏ koneãnû zaãaly vzni-
kat první ulice, byly úzké a kfiivolaké. Dobfie je to vidût na Melantri-
chovû ulici.

11

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Nutno ov‰em dodat, Ïe zakfiivené a úzké uliãky sice nebyly pohledné, ale
mûly jednu nespornou strategickou pfiednost: usnadÀovaly pfiípadnou
obranu mûsta, neboÈ poskytovaly úkryt obráncÛm. Navíc mohly b˘t snad-
no pfiehrazeny ‰raÀkem neboli trámem ãi fietûzem.

Jedním ze specifik tohoto prvního praÏského mûsta bylo mimo jiné i to,
Ïe samo sebe „povytáhlo“ do v˘‰ky. Aby se chránili proti ãast˘m záplavám,
naváÏeli jeho obyvatelé od poslední tfietiny 13. století do voln˘ch prostor ze-
minu, takÏe novû budované domy shlíÏely na ty star‰í „shÛry“.Tato akce byla
sice i pro zámoÏné Staré Mûsto finanãnû nákladná, ale pfiinesla své ovoce,
pfiestoÏe stoprocentní ochranu proti záplavám samozfiejmû nezajistila.

Malá Strana byla zaloÏena roku 1257. I pro ni vybral její zakladatel,
v tomto pfiípadû Pfiemysl Otakar II., území, kde jiÏ existovala nesouvislá
star‰í zástavba. ProtoÏe pÛvodnû byla plocha tohoto mûsta nevelká – asi
20 hektarÛ – b˘valy malostranské domy pomûrnû malé a úzké, a navíc i málo
pohodlné, a tudíÏ levnûj‰í (napfiíklad za vlády Jifiího z Podûbrad tvofiila prÛ-

12

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Úzká zalamovaná ãást Melantrichovy ulice pochází z pÛvodní zástavby, zatímco ãást
‰ir‰í, pfiistavûná v ponûkud odch˘leném smûru, je mlad‰í.

HAVELSKÁ

MELANTRICHOVA

KOÎNÁ S
TA

R
O

M
ù

S
T

S
K

É
 N

Á
M

ù
S

T
Í

mûrná cena zdej‰ího domu asi ãtvrtinu ceny domu staromûstského.) Rozlo-
hu Malé Strany zvût‰il ve 14. století Karel IV. Naopak obrovské ‰kody jí
zpÛsobili husité, protoÏe kvÛli nim roku 1420 v podstatû celá zmizela. V ni-
ãení nezÛstávaly pozadu ani poÏáry; napfiíklad roku 1541 lehly popelem dvû
tfietiny Malé Strany (a s nimi byl postiÏen i PraÏsk˘ hrad a Hradãany). Na-
víc mûla smÛlu také v tom, Ïe slouÏila jako jak˘si „nárazník“: vdûãila za to
faktu, Ïe leÏela na západním okraji budoucí Prahy a Ïe právû od západu pfii-
cházela vût‰ina dobyvatelÛ. Na‰tûstí se v této nespornû atraktivní lokalitû za-
ãalo vÏdy opût brzy stavût. Malé Stranû velmi prospûl Rudolf II. tím, Ïe se
nastûhoval na PraÏsk˘ hrad, protoÏe díky tomu se do Prahy stahoval velk˘
poãet lidí touÏících bydlet v blízkosti panovnického sídla.

Mûsto Hradãany bylo zaloÏeno ve tfiicát˘ch letech 14. století v místech,
kde se o pár desítek let dfiíve rozprostíral hust˘ les. Bylo zfiejmû nápadem
sedmnáctiletého budoucího krále Karla IV., kter˘ tímto úkolem povûfiil po
svém pfiíchodu do Prahy purkrabího neboli správce PraÏského hradu, pana
Hynka Berku z Dubé. ProtoÏe podle Karlov˘ch pfiedstav pr˘ mûlo slouÏit
jako „ubytovna“ pro dvofiany, umûlce i fiemeslníky pracující na PraÏském
hradû, nebylo zpoãátku nijak v˘stavné. Jak se v nûm v‰ak postupnû usazo-
vali lidé hodlající b˘t nablízku králi, vzniklo hradãanské specifikum: vedle
velmi chudobn˘ch stavení tu vyrÛstaly domy vypovídající o nadprÛmûrné
zámoÏnosti sv˘ch majitelÛ. Hradãany nebyly zpoãátku plnoprávn˘m mûs-
tem: bylo to mûsto poddanské a fiídil je jeho zakladatel – zmínûn˘ purk-
rabí. Karel IV. je sice „zveliãil“, ale královsk˘m mûstem je roku 1598 jme-
noval aÏ Rudolf II. Udûlal to pr˘ ov‰em hlavnû proto, Ïe za toto pov˘‰ení
muselo zaplatit nemal˘ obnos, a on tak získal dal‰í peníze na financování
svého nákladného dvora. Úplného zrovnoprávnûní se Hradãany doãkaly
roku 1756 z rukou Marie Terezie. Podle Zikmunda Wintera patfiilo k po-
vinnostem hradãansk˘ch obyvatel napfiíklad „trávu kliditi v Ovenci a hlí-
dati vûznû v Daliborce, coÏ b˘valo ãasem velice protivno“. Velkou ka-
tastrofu pro Hradãany znamenal jednak zmínûn˘ poÏár, kter˘ se sem
roz‰ífiil v roce 1541 z Malé Strany, jednak tfiicetiletá válka, po jejímÏ skon-
ãení tu v roce 1648 Ïilo pouze tfiicet rodin.

Nové Mûsto praÏské, milované „dítko“ Karla IV. (objevovaly se proto
návrhy, aby se jmenovalo napfiíklad Karlov), bylo roku 1348 jako jediné za-
loÏeno nikoliv z obrann˘ch ãi finanãních dÛvodÛ (neboli kvÛli moÏnosti

13

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

vybírat od obyvatel danû), ale bez nadsázky fieãeno z lásky k mûstu a jeho
lidu. Panovník se je pr˘ rozhodl zaloÏit poté, co dvorní hvûzdáfi vyãetl
z hvûzd, Ïe Malou Stranu zniãí poÏár a Staré Mûsto povodeÀ. „A nezajde
Praha moje milá,“ prohlásil vladafi optimisticky a vzdornû; tak „potrvá...
nadále i pfies nepfiízeÀ osudu.“ Roli sehrálo i to, Ïe dosud stojící praÏské
„domy a budovy nikterak nemohou pojmouti obyvatele a tisíce lidu“.

Málo se ví, Ïe pÛvodnû mûlo Nové Mûsto leÏet docela jinde, neÏ leÏí
dnes – zfiejmû pfiibliÏnû v místech, kde jsou Dejvice a Bubeneã. Panovník
v‰ak od tohoto zámûru upustil. MoÏná to udûlal kvÛli nepfiíznivé pfiedpo-
vûdi astrologa, lékafie a uãitele hvûzdáfiství Mistra Havla, moÏná se k tomu
rozhodl proto, Ïe zam˘‰lená lokalita byla ponûkud stranou tehdej‰ích ob-
chodních tras.

I toto mûsto „spolklo“ dosavadní roztrou‰enou, nepfiíli‰ poãetnou zá-
stavbu, k ní pfiidalo zástavbu novou a obehnalo se hradbami. Zaujímalo
360 hektarÛ, tedy témûfi dvaapÛlkrát více neÏ Staré Mûsto. Praha díky
nûmu zvût‰ila svoji rozlohu témûfi trojnásobnû a stala se tfietím nejvût‰ím
mûstem Evropy; pfied ní byl jen ¤ím a Cafiihrad.

Pro Nové Mûsto byla typická dvû specifika: nezvykle velká námûstí ur-
ãená jako trÏi‰tû a nezvykle ‰iroké a rovné ulice. Ov‰em Karel IV. byl
moudr˘ zakladatel, a tak jiÏ existujícím v˘znamn˘m ulicím – napfiíklad
Spálené ãi Národní tfiídû – dovolil, aby zÛstaly mírnû zakfiivené. Jako prv-
ní byla parcelována oblast Václavského námûstí a ulic Na Pfiíkopû, Vodiã-
kovy a ·tûpánské. Novinkou bylo i to, Ïe novomûstské domy jiÏ nebyly
stavûny úzkou stranou do ulice ãi na námûstí, ale obracely k nim své ‰ir‰í
prÛãelí. Proã ne – místa bylo pfiece dost.

Zfiejmû proto, Ïe vût‰inu obyvatel Nového Mûsta tvofiili fiemeslníci
a chudina, a na dÛkaz toho, Ïe Karlu IV. skuteãnû ne‰lo o zisk, osvobo-
dil na 12 let od daní kaÏdého, kdo se rozhodl v jeho Novém Mûstû usa-
dit. Mûl v‰ak tfii podmínky: aby stavebník dokonãil stavbu do 18 mûsícÛ,
aby jako stavební materiál pouÏil v zájmu ochrany proti poÏárÛm pfie-
dev‰ím kámen a aby si na stavbu nepÛjãil více neÏ polovinu pfiedpoklá-
dané ceny domu; jinak totiÏ hrozilo, Ïe by mu kvÛli splátkám nezbyly pe-
níze na údrÏbu.

14

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Panovník dohlíÏel nejen na budování „svého“ Nového Mûsta, ale staral
se i o ostatní ãásti budoucí Prahy. Dalo by se fiíci, Ïe mûl v‰echny stejnû
rád, a pfiestoÏe podnikal mnoho zahraniãních „sluÏebních“ cest, povaÏoval
toto „soumûstí“ za svÛj domov. Málo se zdÛrazÀuje, Ïe díky nûmu se Pra-
ha stala nejen jaksepatfií kvetoucím sídelním mûstem, ale zároveÀ i cen-
trem obrovské fiímskonûmecké fií‰e, k níÏ ãeské zemû patfiily. Nic na tom
nezmûnil napfiíklad ani básník Francesco Petrarca, kter˘ králi radil, aby se
spí‰e neÏ na zvelebování Prahy zamûfiil na ¤ím.

¤ímskonûmecká fií‰e, pozdûji zvaná Svatá fií‰e fiímská jazyka (novûji náro-
da) nûmeckého, vznikla v roce 962 z Nûmecka a severní Itálie, postupnû se
roz‰ifiovala a nakonec zahrnovala pfiibliÏnû dne‰ní území Nûmecka, sever-
ní Itálie, Rakouska, ·v˘carska, âeska, ãásti Polska a státÛ Beneluxu. KaÏ-
d˘, kdo stál v jejím ãele, byl automaticky nejvy‰‰ím svûtsk˘m vládcem zá-
padní poloviny tehdej‰ího kfiesÈanského svûta a v jistém smyslu se stal
následovníkem fiímsk˘ch císafiÛ. Karel IV. získal císafiskou korunu v roce
1355. ¤ímskonûmecká fií‰e pfiestala prakticky existovat koncem 18. století,
kdy se Nûmecko rozpadlo na fiadu mal˘ch svûtsk˘ch, církevních i mûst-
sk˘ch státÛ, a oficiálnû zanikla v roce 1806.

Poté co Karel IV. dobudoval Nové Mûsto a roz‰ífiil Malou Stranu
a Hradãany, vznikl rozlehl˘ celek chránûn˘ hradbami, a navíc ji‰tûn˘ na
severu PraÏsk˘m hradem a na jihu Vy‰ehradem. Bylo to pr˘ nejvût‰í
mûstské „zaloÏení“ v celé stfiední Evropû. Rád se pr˘ tû‰il pohledem na nû
a fiíkal: „Hle, toÈ je dílo moje!“ A poté co mu údajnû krátce pfied smrtí BÛh
zvûstoval, Ïe jeden z jeho synÛ „zkazí i mûsto moje krásné“, nechal se sly-
‰et, Ïe kdyby vûdûl, kter˘ „to z nich, sám bych jemu hlavu chtûl stíti“.

Tím v‰ak jak známo péãe Karla IV. o Prahu neskonãila. Není tedy divu, Ïe
vznikla povûst o legendární zlaté kolébce ponofiené knûÏnou Libu‰í do
Vltavy s tím, aby se opût vynofiila ve chvíli, kdy do ní bude moci b˘t poloÏen
ten, „kter˘ národ svÛj i zemi svou v ãasy blahé a slavné povede“. Oním

15

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

vyvolen˘m miminkem mûl b˘t právû Karel IV. Kolébka s ním mûla rÛst
a pfiemûnit se ve zlaté loÏe, které bylo údajnû pfievezeno na Karl‰tejn, kam
panovník jezdíval za odpoãinkem. Po jeho smrti pr˘ opût zmizelo ve Vlta-
vû, kde ãeká, zda se bude historie opakovat.

A PAK SE MùSTA PRAÎSKÁ SPOJILA

V roce 1784 vytvofiil Josef II. ze ãtyfi praÏsk˘ch královsk˘ch mûst – Sta-
rého Mûsta, Malé Strany, Hradãan a Nového Mûsta – jeden celek zvan˘
císafisko-královské hlavní mûsto Praha. Tuto událost uvítal malostransk˘
tiskafi Tomá‰ Vysokovr‰n˘ následujícími ver‰i:

Poskoã, Praho, praÏské hory poskakujte!
A vy vûÏe ãtyfi mûst se radujte!
A vy vlny v fiece jim zahrajte!
A vy lidé v Praze zavejskejte!
Ejhle! Domy ãtyfi mûst v jedno splynou,
v jednom magistrátu se obvinou...
Oním jedin˘m magistrátem se stala Staromûstská radnice.

16

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Praha „vãera“ a dnes.

SCHEMATICKÁ HRANICE
DNE·NÍ PRAHY

NOVÉ MùSTO

MALÁ STRANA

STARÉ MùSTO

A pak se města pražská spojila

Po této události pr˘ bylo mûsto „hodinu dlouhé, a tfii ãtvrti hodiny ‰iro-
ké“ a obejít je bylo moÏné asi za ãtyfii hodiny.

Jak ‰la léta, k Praze se pfiipojovala jednotlivá pfiedmûstí: Îidovské Mûs-
to neboli Josefov (1850), Mûsto hory Vy‰ehrad (1883), Hole‰ovice a Bub-
ny (1884) a LibeÀ (1901). Dne 1. ledna roku 1922 do‰lo na základû slu-
ãovacích zákonÛ vydan˘ch 6. února roku 1920 ke vzniku tzv. Velké Prahy.
Pfii ní se souãástí metropole stalo 37 obcí patfiících dosud do okresÛ Kar-
lín, Smíchov, Vinohrady, ÎiÏkov a Zbraslav. Dal‰í pfiírÛstky pfiinesly roky
1960, 1968 a 1974.

Nûkteré obce (nejvíce Vinohrady) se zpoãátku pfiipojení k Praze bráni-
ly, aby jejich obyvatelé nemuseli platit vysokou domovní daÀ a daÀ z po-
travin, která mimo Prahu neexistovala; nakonec v‰ak stejnû neodolaly.

Velká Praha se vytvofiila teprve po rozpadu rakousko-uherské fií‰e a vzniku
âeskoslovenské republiky proto, Ïe VídeÀ nebyla této zmûnû naklonûna.
Bylo totiÏ jasné, Ïe zÛstane-li ãeská metropole relativnû malá, ponechá si
víceménû provinãní ráz. Kdyby se v‰ak díky pfiipojení okolních obcí roz-
rostla, mohla by se stát pro VídeÀ siln˘m a nebezpeãn˘m konkurentem.

Zvût‰ování Prahy mûlo své v˘hody, ale pfiiná‰elo i problémy. Napfiíklad
po roce 1784 bylo sice díky zru‰ení radnic Malé Strany, Hradãan a Nové-
ho Mûsta zjednodu‰eno fiízení mûsta, ale zároveÀ byly tehdy mimo jiné
zniãeny mnohé dÛleÏité dokumenty; v odpadu skonãily napfiíklad jak plá-
ny jednotliv˘ch praÏsk˘ch mûst, tak plány celopraÏské, zhotovené do první
poloviny 17. století.

Po roce 1922 zase bylo nutno provést sjednocení místních názvÛ. Do
té doby totiÏ existovala v rÛzn˘ch ãástech budoucí Prahy napfiíklad tfii Ko-
menského námûstí, bylo tu osm Palackého ulic a tfiíd a jméno Franti‰ka
Ladislava Riegra nesla kromû ãtyfi tfiíd i tfii námûstí; Karel Havlíãek Bo-
rovsk˘ byl souãástí adres devíti rÛzn˘ch míst metropole. Napoprvé se ten-
to problém vyfie‰it nepodafiilo, takÏe napfiíklad Franti‰ku Palackému zÛ-
staly ãtyfii ulice, F. L. Riegrovi dvû a navíc „dostal“ jedno nábfieÏí, aniÏ
pfii‰el o námûstí, apod.

17

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

HRADEB MùLA PRAHA POVÍCERO, VùT·INOU V·AK
BYLY ZBYTEâNÉ; ZMÍNKU SI ZASLOUÎÍ I BRÁNY

Hradby vyrÛstaly v Praze nejen kolem kaÏdého praÏského mûsta, ale
i kolem nûkter˘ch dÛleÏit˘ch staveb ãi lokalit; k nim patfiil nejen PraÏsk˘
hrad ãi Vy‰ehrad, ale napfiíklad i areál zemské celnice zvané Ungelt. Je po-
chopitelné, Ïe materiál na toto ochranné opevnûní odpovídal dobû vzniku.
Zpoãátku ‰lo o hlinûné valy zpevÀované dfievûn˘mi ro‰ty a na vnûj‰í stra-
nû obloÏené kameny, pfiípadnû kombinované s pfiíkopem. Pozdûji byly
hradby kamenné a vybavené vûÏemi a ba‰tami.

18

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Staré Mûsto bylo obklopeno témûfi o sto let mlad‰ím Nov˘m Mûstem.

STARÉ MùSTO

NOVÉ MùSTO

N
O

VO
M

ùS
TS

KÉ

H
RA

D
BY

STA
ROM

ùSTSKÉ

HRADBY

V
lt

av
a

Hradeb měla Praha povícero, většinou však byly zbytečné;
zmínku si zaslouží i brány

Právo stavût mûstské hradby udûloval coby majitel pozemku panovník,
hradby mu patfiily, ale náklady na jejich budování, údrÏbu a pfiestavbu nes-
la obvykle mûsta. Ta na nû ãást penûz vydávala z mûstské pokladny a ãást
získávala dobrovoln˘mi sbírkami mezi obyvateli. Nákladnost hradeb závi-
sela ov‰em nejen na finanãních moÏnostech (a ‰tûdrosti) mûsta, ale i na
jeho poloze; roli také hrála vzdálenost lomÛ.

Stavba staromûstsk˘ch hradeb trvala asi dvacet let – od poãátku tfiicá-
t˘ch asi do padesát˘ch let 13. století. Zaãínaly na Franti‰ku a vedly pfii-
bliÏnû ulicí Revoluãní, námûstím Republiky, ulicí Na Pfiíkopû, Na MÛst-
ku, Národní tfiídou a ulicí Karoliny Svûtlé k Vltavû. Na délku mûfiily asi
1 700 metrÛ, jako materiál na nû byly pouÏity snadno dostupné bfiidlice
(tûÏené na ÎiÏkovû) a opuka (dováÏená z petfiínsk˘ch lomÛ). V místech,
kde oddûlovaly novû vznikající mûsto od venkova, byly hradby dvojité.

Souãástí hradeb byl vodní pfiíkop. SvaÏoval se mírnû od dne‰ního Jung-
mannova námûstí na obû strany k Vltavû a b˘val zaplnûn vodou (ov‰em
zfiejmû pouze pfii povodních; Staré Mûsto se v takovém pfiípadû stávalo
skuteãn˘m ostrovem). Pfies pfiíkop vedly pÛvodnû dfievûné mÛstky.

Po vybudování Nového Mûsta ztratily staromûstské hradby smysl, pro-
toÏe „nováãek“ oblehl Staré Mûsto a chránil je sv˘mi, tj. novomûstsk˘mi
hradbami.

Karel IV. sice chtûl obû mûsta spojit, ale nepodafiilo se to, a jeho nafiíze-
ní zlikvidovat hradby a pfiíkop, které je oddûlovaly, vyznûlo do ztracena.
Nakonec to dopadlo tak, Ïe neudrÏované hradby se zaãaly rozpadat a pfií-
kop byl zasypán. Dlouhá léta totiÏ slouÏil jako úkryt pro nekalé Ïivly
i coby skládka odpadkÛ, a navíc se stával místem ãast˘ch dopravních ne-
hod. ProtoÏe podél nûj vedoucí komunikace byla úzká, obãas do nûj sjel
vÛz i s koÀmi, coÏ nebyla Ïádná legrace: pfiíkop byl totiÏ místy hlubok˘ aÏ
5,5 metru. Jako první byla poãátkem 16. století zasypána ãást v místû uli-
ce Na MÛstku. O dvû stû let pozdûji, v ‰edesát˘ch letech 18. století, se do-
ãkal úsek, kter˘ dnes známe jako ulici Na Pfiíkopû, a po dal‰ích dvaceti le-
tech vznikla stejn˘m zpÛsobem Národní tfiída. NaváÏky byly osázené
alejemi stromÛ a staly se místem pfiíjemn˘ch procházek. Na Pfiíkopû rost-
ly a ‰umûly lípy a na Národní tfiídû poskytovaly potûchu pro oko ka‰tany;
ty tu v‰ak bohuÏel nepobyly dlouho: od ãtyfiicát˘ch let 19. století byly po-
stupnû odstraÀovány a poslední padly v roce 1864. Nepomohlo ani to, Ïe

19

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

do jejich stínu chodili rádi posedût PraÏané vãetnû ex-císafie Ferdinanda
V., kter˘ „pozoroval Ïivot kolem proudící, tehdy ov‰em velmi krotk˘“, za-
tímco opodál na nûj ãekal koãár.

Malostranské hradby vedly pÛvodnû od PraÏského hradu Nerudovou uli-
cí, pfies Jánsk˘ vr‰ek, mezi TrÏi‰tûm a Malostransk˘m námûstím, Mosteckou
a pak Vald‰tejnskou ulicí zpût k Hradu. Za Karla IV. se posunuly nejprve na
jih ke Smíchovu a pak i na jihozápad. Jejich souãástí byla 1 200 metrÛ dlou-
há tzv. Hladová zeì, postavená kolem roku 1360 mezi oblastí Strahova
a Újezdem. Z rozhodnutí Karla IV. se stala pracovní pfiíleÏitostí pro PraÏa-
ny suÏované tehdy hladomorem; ti, ktefií toho mohli vyuÏít, pracovali pilnû
a poctivû a byli ‰Èastní, protoÏe mnoh˘m to jistû zachránilo Ïivot.

Hradby Hradãan navazovaly na Hladovou zeì a vedly pfiibliÏnû od Po-
hofielce po dne‰ní trase tramvaje k Mariánsk˘m hradbám a k opevnûní
PraÏského hradu.

Novomûstské hradby mûfiily na délku 3 500 metrÛ, byly 5 metrÛ ‰iro-
ké a 10 metrÛ vysoké. Základní kámen k nim byl za pfiítomnosti zaklada-
tele Nového Mûsta, tj. Karla IV., poloÏen 26. bfiezna 1348, a to v prosto-
ru Václavského námûstí. Hradby zaãínaly a konãily – stejnû jako hradby
staromûstské – u Vltavy, ale tvofiily mnohem vût‰í oblouk. Vedly pfiibliÏnû
od místa, kde pozdûji vyrostlo nádraÏí Tû‰nov, pfies Florenc kolem Hlav-
ního nádraÏí k místu, kde stojí Národní muzeum, Mezibranskou a Sokol-
skou ke Karlovu, pfieklenuly Botiã a pfiipojily se k vy‰ehradsk˘m hradbám.

Hradby praÏsk˘ch mûst mûli zpoãátku v pfiípadû potfieby bránit mû‰Èa-
né se svou ãeledí. ProtoÏe v‰ak proti tomu reptali (a radûji si za sebe nají-
mali Ïoldnéfie, ktefií v‰ak prodávali zbranû, jimiÏ byli vyzbrojeni, kradli
a loupili), ustavil v roce 1360 Karel IV. pro novomûstské a malostranské
hradby profesionální obránce. Stali se jimi pfiíslu‰níci cechu stfielcÛ, ktefií –
pokud právû nehájili hradby – vyrábûli luky a samostfiíly. Smûli chodit
ozbrojeni a byli osvobozeni od v‰ech daní, ale podle Zikmunda Wintera
se ãasem „rozmnoÏili... a nastavûli si domkÛ a dûr do hradeb, takÏe za celé
16. století jsou do nich tuhé Ïaloby, Ïe jsou hradbám ke ‰kodû a k ostudû,
Ïe mají pelechy a z nich neãistoty ven házejí“. Napfiíklad v roce 1596 hlí-
dalo hradby Nového Mûsta a Malé Strany 52 „rodin stfieleck˘ch“. V roce
1623 museli stfielci své „hradební“ domy do tfií dnÛ strhnout, protoÏe byli
nahrazeni mûstskou stráÏí. Tu roku 1783 vystfiídala státní policie.

20

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Hradby byly sice opravovány, ale postupnû se místy bortily, coÏ se vy-
mstilo zejména za tfiicetileté války, kdy se díky tomu dostali na Malou St-
ranu útoãníci. Navíc bylo ãím dál tím jasnûj‰í, Ïe opevnûní mûsta musí od-
povídat v˘voji zbraní – jinak nemá smysl.

A tak zaãaly v polovinû 17. století pfied hradbami vybudovan˘mi Kar-
lem IV. vyrÛstat hradby nové. Obepínaly v‰ak jiÏ nikoliv jednotlivá praÏ-
ská mûsta, ale celé „ãtyfimûstí“. Jejich základem byl val obezdûn˘ cihlami,
doplÀovaly je ba‰ty (neboli bastiony, oznaãované fiímsk˘mi ãísly a jmény
svûtcÛ) a patfiil k nim i „such˘“, aÏ 6 metrÛ hlubok˘ pfiíkop. Na nejvíce
ohroÏen˘ch místech byly vybudovány raveliny neboli pfiedsunuté v˘stup-
ky, z nichÏ bylo moÏné kontrolovat jak pfiíkop, tak vnûj‰í ãást hradeb. Tyto
nové hradby byly dlouhé 14 000 metrÛ, a staly se nejmohutnûj‰ími hrad-
bami tohoto typu v tehdej‰í Evropû. Obzvlá‰tû „vyztuÏená“ byla aÏ
12 metrÛ vysoká partie kolem Vy‰ehradu.

KdyÏ se v‰ak budování ch˘lilo v roce 1721 ke konci, konstatovali od-
borníci, Ïe tyto tzv. fortifikace jsou zastaralé. Díky nim sice nemûla pfiíli‰
‰ancí proniknout do Prahy ani ona pfiísloveãná my‰, ov‰em nepfiítel usaze-
n˘ na kterémkoliv v˘‰e poloÏeném místû v okolí mohl mûsto dle libosti
ostfielovat z paln˘ch zbraní.

Nebylo proto divu, Ïe toto stavební dílo bylo ponecháno víceménû své-
mu osudu. Do‰lo to aÏ tak daleko, Ïe nûkteré bastiony si pronajímali sou-
kromníci; napfiíklad u Pofiíãské brány uzavírající ulici Na Pofiíãí si v jed-
nom jak˘si podnikav˘ koÏeluh zfiídil barvírnu kÛÏe a vedle vybudoval
domek se zahrádkou, kde provozoval kolotoã a ãepoval pivo.

Je trochu paradoxní, Ïe pro PraÏany se staly nejuÏiteãnûj‰ím vyuÏitím
tohoto ochranného prstence tzv. hradební promenády. Jednalo se v pod-
statû o park zfiízen˘ v letech 1827–1830 na 5 metrÛ ‰irokém úseku hradeb
mezi b˘val˘m nádraÏím Tû‰nov a horní ãástí Václavského námûstí. Byly tu
pískem sypané cestiãky vedoucí mezi stromofiadím, ozdobn˘mi kefii a kvû-
tinov˘mi záhony, k posezení zvaly altánky, pavilonky a laviãky, od padesá-
t˘ch let tu nabízely obãerstvení dvû kavárny a konaly se zde koncerty.
Z „hradebního parku“ byl pûkn˘ v˘hled na celé Václavské námûstí a od
roku 1845 z nûj bylo moÏné pozorovat i ãil˘ ruch na prvním praÏském
nádraÏí zvaném dnes Masarykovo.

Konec existence praÏsk˘ch mûstsk˘ch hradeb pfiinesl rok 1866, kdy byla

21

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Praha prohlá‰ena tzv. otevfien˘m mûstem, coÏ byl de facto císafisk˘ pokyn
k jejich bourání. To zaãalo 20. ãervence roku 1874 ve ãtyfii hodiny ráno
v místû, kde je dnes Muzeum hlavního mûsta Prahy.

Toto muzeum bylo zaloÏeno proto, aby pomohlo chránit tzv. hmotné do-
klady praÏské minulosti pfied zniãením a pfied v˘vozem do zahraniãí. PÛ-
vodnû, tj. v roce 1883, byly jeho exponáty umístûny v kavárenském pavi-
lonu stojícím kousek od dne‰ní muzejní budovy, ale protoÏe pavilon
pfiestal staãit, padlo rozhodnutí postavit hned vedle nûj novou budovu od-
povídajících rozmûrÛ; do‰lo k tomu v letech 1896–1898. První sbírky pr˘
obsahovaly mimo jiné i muãírnu s muãicími nástroji a rytífiskou síÀ. Byl
sem umístûn také dfievûn˘ malovan˘ kfiíÏ, pod nímÏ bylo v roce 1621 po-
praveno sedmadvacet smutnû proslul˘ch odsouzencÛ.

Bouralo se po etapách, vût‰inou ruãnû (jen nûkdy byl vzat na pomoc dy-
namit), a celá akce skonãila aÏ ve dvacát˘ch letech 20. století. Prahu to pfii-
‰lo pûknû draho, protoÏe musela nejdfiíve hradby od vojska odkoupit a pak
uhradit i vlastní bourání. Pfii nûm byly pokáceny tisíce moru‰ovníkÛ.

Mûstské hradby mívaly pochopitelnû odjakÏiva brány. Ty byly umísÈo-
vány tak, aby navazovaly na v˘znamné komunikace vedoucí na rÛzné svû-
tové strany; ãást z nich mûla ov‰em jen lokální v˘znam, takÏe mífiily na-
pfiíklad k fiece ãi k dÛleÏit˘m místÛm mûsta (na Vy‰ehrad apod.). Nejvíce
jich mívalo Staré Mûsto. V branách se – aÏ na v˘jimky – vybíralo clo (nej-
prve plnilo mûstskou pokladnu a po roce 1784 pfiipadalo „vojenskému erá-
ru“). Brány se zavíraly na noc (na poÏádání se za poplatek otevíraly jen
branky pro pû‰í) ãi v pfiípadû nebezpeãí, a trvale zavfiené zÛstávaly v dobû
válek a moru. Byly povaÏovány za místo posvátné a „pokojné“. Kdo se na-
pfiíklad v bránû pral, byl potrestán pfiísnûji, neÏ kdyÏ se pral na ulici. Kro-
mû toho dokázalo-li se „nûkomu, Ïe zlezl ne‰lechetnû mûstskou zeì, ‰lo
mu o hrdlo“. DÛvod? Poãestn˘ ãlovûk pfiece „chodí vraty“.

Nespornû nejznámûj‰í a navíc specifická byla brána zvaná Pra‰ná z roku
1475. O jejím postavení rozhodl Vladislav II. Jagellonsk˘ v dobû, kdy síd-
lil v nedalekém Královû dvofie (za chvíli si o tomto objektu fiekneme více),

22

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

23

Vzhled Pra‰né brány v druhé polovinû 19. století, kdy je‰tû mûla ve své horní
ãásti hodiny.

aby nahradila zanedbanou bránu Odranou. Staromûstsk˘m se v‰ak nelíbi-
lo, Ïe mají uhradit stavební náklady, a tak se panovníkovi alespoÀ pomsti-
li tesan˘m nápisem oznamujícím, Ïe brána byla postavena „ke cti a oslavû
obyvatelÛ mûsta“. Od ostatních praÏsk˘ch mûstsk˘ch bran se li‰ila tím, Ïe
mûla spí‰e slouÏit jako vyhlídková vûÏ a ozdoba Králova dvora; proto byla
s tímto královsk˘m sídlem spojena dfievûnou pavlaãí. V 18. století mûla
Pra‰ná brána namále. Jednak ji po‰kodily kule pruského vojska, které
v roce 1757 obléhalo Prahu, jednak jí ublíÏila „rada Staromûstská“, proto-
Ïe z ní roku 1779 nechala odstranit v‰echny ozdoby – pr˘ aby „tyto ne-
bezpeãím hrozící a jinak neuÏiteãné ãiryãáry vûÏ bez potfieby neobtûÏova-
ly“. Dokonce hrozilo, Ïe bude zbofiena; zachránilo ji zfiejmû jen to, Ïe na ní
byly roku 1823 umístûny hodiny (odstranûné aÏ bûhem rekonstrukce o pÛl
století pozdûji). Dne‰ní podobu dostala koncem 19. století.

Ze staromûstsk˘ch bran byla nejdÛleÏitûj‰í brána Havelská neboli Sva-
tohavelská v ulici Na MÛstku, jíÏ dal název mÛstek klenoucí se pfies hra-
dební pfiíkop. Takovéto mÛstky byly u v‰ech bran a branek zfiízen˘ch po-
dél pfiíkopu, ale název ulici dal jedinû tento; zfiejmû proto, Ïe byl
nejpouÏívanûj‰í, neboÈ jím chodívali od 13. století do vybudování Nového
Mûsta „venkované“ na staromûstské trÏi‰tû.

Z bran Nového Mûsta byla nejznámûj‰í ta, která uzavírala horní ãást
Václavského námûstí a naz˘vala se KoÀská.

24

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Takto vypadala KoÀská brána po pfiestavbû provedené poãátkem tfiicát˘ch let
19. století.

V nov˘ch hradbách obklopujících celé mûsto bylo bran ménû; vût‰inou
zÛstaly na stejn˘ch místech jako jejich ‰ikovnû umístûné pfiedchÛdkynû.
Od roku 1838 se jejich otevírání fiídilo tzv. guberniálním nafiízením. Po-
dle nûj se od kvûtna do konce srpna otevíraly v pÛl páté, v dubnu a záfií
v 5 hodin, v bfieznu a fiíjnu o pÛl hodiny pozdûji a od prosince do února
v 6 hodin. Zavírání bylo u nûkter˘ch stanoveno na 21. hodinu, u jin˘ch
(napfiíklad KoÀské) o hodinu pozdûji.

K RENOMÉ MùST PAT¤ILA VLASTNÍ RADNICE

První radnici v rámci Prahy mûlo Staré Mûsto.
Nezískalo ji v‰ak ani automaticky, ani snadno. Staromûst‰tí se pokou‰eli

dostat souhlas panovníka jiÏ od konce 13. století, ale teprve v roce 1338 jim
své „ano“ fiekl Jan Lucembursk˘. Nebylo divu, Ïe to trvalo tak dlouho: zfií-
zení radnice bylo totiÏ v˘razem oslabení pozice krále ve prospûch mû‰ÈanÛ.

25

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Zde se nacházela staromûstská rychta, pfiedchÛdce Staromûstské radnice.

Rytífiská

RYCHTA

ulice 28. fiíjna
Václavské námûstí

N
a

M
Û

st
ku

P
er

lo
vá

K renomé měst patřila vlastní radnice

Do té doby se muselo Staré Mûsto spokojit s „niÏ‰ím radniãním stup-
nûm“ – rychtou. Stávala na rohu ulice Na MÛstku a Rytífiské (ãp. 404)
a patfiila k ní vûÏ (ãp. 403), v níÏ b˘valo vûzení a v jejíÏ zadní ãásti byly na-
lezeny pozÛstatky zmínûné Havelské brány. Od roku 1232 se v ní odehrá-
vala nûkterá zasedání tehdej‰í mûstské rady (ta se scházela i v domech jed-
notliv˘ch radních) a byly zde uloÏeny mûstské listiny a peãeti.

Poté co rychta pfiestala slouÏit k fiízení obce, b˘valy její prostory pronajímá-
ny kupcÛm, ‰enk˘fiÛm, komediantÛm apod. Napfiíklad od 16. století v ní bylo
skladi‰tû a v 17. století mûla monopol na skladování pláten dováÏen˘ch do
Prahy, z nichÏ se vymûfiovalo clo. Díky tomu zde panoval ãil˘ obchodní ruch,
takÏe tu vznikla prosperující hospoda se sály, v nichÏ se konávaly ‰ermífiské
turnaje, vystoupení rÛzn˘ch cirkusákÛ a majitelÛ koãovn˘ch zvûfiincÛ, hrálo
se zde loutkové i „obyãejné“ divadlo apod. V roce 1848 b˘vala v tûchto pros-
torách úãtárna, místnosti tu míval znám˘ pûveck˘ spolek Hlahol, sídlila tu
zprostfiedkovatelna práce pro Ïeny, berní úfiad apod.

KdyÏ obyvatelé Starého Mûsta dostali roku 1338 koneãnû svolení zalo-
Ïit si Staromûstskou radnici, pr˘ je ani nenapadlo, Ïe by mohla stát jinde
neÏ právû na rynku, kde je dodnes.

Jejím základem se stal kamenn˘ jednopatrov˘ dÛm, kter˘ mûsto koupi-
lo od Volflina od Kamene (vlastnícího i pfiilehlé kotce) a k nûmuÏ postup-
nû bûhem staletí pfiipojovalo dal‰í domy. Vzniklo tak jiÏní kfiídlo zakonãe-
né z fiady vystupujícím domem U Minuty. Domy byly pfiestavovány, svého
ãasu padl návrh, aby byly zbofieny a nahrazeny zcela novou budovou, ale
na‰tûstí k tomu nedo‰lo, takÏe si dodnes zachovávají svÛj osobit˘ ráz.

Podobné ‰tûstí nemûlo kfiídlo zvané v˘chodní, otoãené prÛãelím k T˘n-
skému chrámu. Také je sice tvofiily postupnû pfiikupované a pfiestavované
domy, ty v‰ak byly poãátkem 19. století strÏeny a nahrazeny novou stavbou,
kterou navíc Nûmci 8. kvûtna 1945 zapálili, takÏe musela b˘t zbofiena.

Vpravo od tohoto v˘chodního kfiídla (pfii pohledu od dne‰ního Husova
pomníku) stával do roku 1901 tzv. KrennÛv dÛm, kter˘ musel ustoupit Pa-
fiíÏské tfiídû.

26

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Dodnes je místo této ãásti radnice voln˘ prostor, i kdyÏ bylo vypracová-
no mnoho návrhÛ na dostavbu.

Ke Staromûstské radnici neodmyslitelnû patfií témûfi 70 metrÛ vysoká
vûÏ, postavená proto, aby z ní bylo vidût celé tehdej‰í mûsto a jeho okolí.
Od roku 1402 se honosila hodinami, k nimÏ v roce 1409 pfiibyl zvon. Byd-
lel v ní hlásn˘, kter˘ dával pozor, zda nûkde nevypukl oheÀ, a ve váleãn˘ch
dobách sledoval, jestli se k mûstu neblíÏí nepfiítel. AÏ do roku 1886 volá-
val pravidelnû ono známé „Chval kaÏd˘ duch Hospodina i JeÏí‰e jeho

27

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Staromûstská radnice z druhé poloviny 19. století s v˘chodním kfiídlem,
sousedícím s Krennov˘m domem.

syna, odbila“ ta a ta „hodina“. Poãátkem 19. století dostala vûÏ ochoz
a nové hodiny. KdyÏ se na ní pfii pfiestavbû objevily znaãné trhliny, hrozi-
lo, Ïe bude zbofiena; nakonec ale zvítûzili zastánci ménû radikálního fie‰e-
ní, takÏe byla „pouze“ opravena.

V prvním poschodí radniãní vûÏe byla zfiízena kaple. Zvenãí ji ozdobil
skvostn˘ ark˘fi, tj. dodnes zachovaná nazdobená vûÏiãka „zavû‰ená“ na v˘-

28

Stanislava Jarolímková CO V PRÒVODCÍCH NEB¯VÁ

Jeden z návrhÛ na dostavbu v˘chodního kfiídla Staromûstské radnice,
vypracovan˘ J. Goãárem.

