

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 1

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 2

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 3

© Jitka Lenková, 2016
© NAKLADATELSTVÍ XYZ, 2016

ISBN 978-80-7505-312-1

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 4

Úvodem
8 Vydejte se za tajemstvím

Neznám jinou zemi na světě, kde by se na tak malé ploše našlo tolik
různorodých tajemných míst. A to je skvělé především proto, že je
může snadno a rychle navštívit opravdu každý, na rozdíl od Veliko-
nočního ostrova nebo Machu Picchu. Tajemná místa Česka se proza-
tím nepyšní takovou proslulostí, ale to není jejich vina. Kdyby napří-
klad tři a půl metru vysoký menhir Kamenný pastýř nestál u Klobuk
na Rakovnicku, ale někde ve Velké Británii, určitě by se u něj už pro-
dávaly suvenýry a vybíralo vstupné. To ale nehrozí a vy si tam mů-
žete bádat, jak uznáte za vhodné.

Totéž platí i pro další místa uvedená v této knize. Všechna jsem
osobně navštívila a mohu zodpovědně prohlásit, že „příchuť záhad“ po-
výší i ten nejobyčejnější výlet na úplně jinou úroveň. Pokud si sebou
přibalíte právě tuhle knížku, budu moc ráda, protože přesně tak jsem
to zamýšlela. Přeji vám, abyste si toulky s nádechem tajemna užili
přinejmenším stejně jako já.

JITKA LENKOVÁ

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 15:17 Stránka 5

Petfiínská kopie labyrintu z Chartres je oproti originálu dozdobena srdíãkem uprostfied.

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 6

1. Praha

8 Bájn˘ Vy‰ehrad

„Toť srdce vlasti, stolice knížecí, střed a ohnisko života
českého, svatý Vyšehrad, ozářený třpytem bohatýrských
dějů i oslněný leskem pověstí a zkazek národních! Vane
z něj líbezná poezie staroslovanského života. Duchové
praotců oblétají jej...“

(Čechy, díl III., vydavatel J. Otto)

„Dlužno věřit mlhavé předině tak, jak ji lid podal.“
(Popelka Biliánová, 1862–1941)

Za tajemstvím Vy‰ehradu
Bájeslovný Vyšehrad! Kolik romantických představ zůstává spojeno
s tímto výrazným skalním ostrohem. Tady sídlila a vládla kněžna
Libuše, sem přinesl divokého kance Bivoj. Odtud skočil přes hradby
do Vltavy obětavý Šemík, a zachránil tak Horymírovi život. Kdo by
neznal tyto poutavé příběhy ze Starých pověstí českých. A vypráví se

7

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 7

ještě ledacos jiného. O studeném světle, kterým někdy v noci hoří
rotunda sv. Martina. O bílé paní u Černé studny. O podzemních skle-
peních s poklady hlídanými velkým lvem, o stříbrném koni...

Než se vydáme za vyšehradskými tajemstvími, podívejme se nej-
prve na základní historická fakta. I když je Vyšehrad bezesporu jed-
ním z nejpamátnějších českých „kopců“, školní osnovy mu příliš místa
nevěnovaly. Až z odbornější literatury zjistíme, že Vyšehrad byl osí-
dlen v pozdní době kamenné ve 4. tisíciletí př. n. l. Archeologové zde
našli pozůstatky po tehdejším osídlení lidem kultury nálevkovitých
pohárů. O něco později na Vyšehradě vznikla opevněná osada lidu
řivnáčské kultury (2500–2300 př. n. l.). Potom však následuje v osídlení
velmi dlouhá přestávka. Další archeologické nálezy, například pře-
drománské základy staveb, jsou datovány až od 10. století n. l. V roz-
mezí šestého a sedmého století, kam by přibližně časově spadala doba
vlády kněžny Libuše, žádné archeologické nálezy nemáme. Chybí
i jakákoliv zmínka o Vyšehradu té doby v literárních pramenech. Tím
je hodnověrnost příběhů ze Starých pověstí českých v podání různých
kronikářů řádně zpochybněna.

Okolo roku 1000 zažívá Vyšehrad časy největší panovnické slávy
a lesku. Je to doba vlády knížete Vratislava II. (1061–1092) a jeho ná-
sledovníků. Na Vyšehradě v té době už stál knížecí palác s přísluš-
ným hospodářským zázemím, začíná se budovat kostel sv. Petra
a Pavla, vzniká vyšehradská kapitula. Sedmdesát let byl Vyšehrad
sídlem českých panovníků, poté se kníže Soběslav I. rozhodl vrátit na
Pražský hrad. Zašlou slávu Vyšehradu se ještě pokusil obnovit Karel IV.,
ale následující husitské bouře z něj udělaly doslova zbořeniště. Zcela
nový charakter někdejšímu hradišti vtisklo později mohutné barokní
opevnění. Oživený zájem obrozenců o toto místo dal v minulém sto-
letí vzniknout Slavínu, kde dnes odpočívá na šest set českých vynika-
jících osobností.

Tato obrozenecká snaha o vyzdvižení Vyšehradu jako národní pa-
mátky vedla také dnes polozapomenutou českou spisovatelku Po-

8

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 8

pelku Biliánovou (1862–1941) k sebrání všech místních pověstí. Na
Vyšehrad to měla blízko. Domek, ve kterém až do své smrti žila, se
nachází hned za gotickou bránou zvanou Špička a nese i příslušnou
pamětní desku.

Pověsti o kněžně Libuši, dívčí válce a další související témata při-
tom tvoří jen malou část toho, co všechno se s Vyšehradem pojí. Je to
místo spojené s různými nadpřirozenými jevy, přízraky a strašidly.
Jenom zjevení různých bílých paní je popsáno dvacet. Některé z nich
jsou považovány za zjevení kněžny Libuše, o původu jiných se toho
mnoho nedovíme. Setkat se s nimi můžeme v kostele sv. Petra a Pavla,
ve zřícenině tzv. Libušiny lázně nebo u Černé studny. Jiná místa hoj-
ného výskytu bílé paní, např. malá chodbička Myší díra nebo zvonice
na hřbitově, už dnes neexistují.

Na druhém místě co do četnosti figurují černí a ohniví psi. Těch je
celkem devět. Jednoho z nich, velmi hrozivého s ohnivým řetězem
kolem krku, můžete potkat třeba u rotundy sv. Martina. Místní rari-
tou je duch ovčáka s podivným zvířetem, prasetem v ovčí kůži, u sta-
rého děkanství nebo hrůzu budícího křížence psa a jalovice, který řve
jako lev.

Po Vyšehradě se prohánějí i strašidelné kočáry. Jeden z nich je černý,
záhrobní, a existuje o něm celkem sedm variant pověstí. Někdy je ta-
žen bezhlavými koňmi, bez hlavy je i kočí, osoba vezená v kočáru
i černý pes, který kočár doprovází. Jindy je kočár tak žhavý, že po
sobě nechává v zemi vypálené stopy. Pokaždé je ale nějakým způso-
bem spojován s duší člověka, který se za života dopustil něčeho zlého
a nedošel po smrti pokoje. Méně děsivý je zlatý kočár. Jednou za sto let
o půlnoci vyjíždí s knížetem Přemyslem na Pražský hrad a do jedné
hodiny jede zase zpět. Kníže Přemysl se tak snaží dozvědět, zda už je
čas, aby vyrazil Čechám na pomoc s rytíři spícími ve vyšehradské
skále. Unikátní je plátěný kočár. Všechno na něm je zakryto plátnem –
kočí, koně i kola. Vozí prý dávno mrtvého svobodného zednáře z vy-
šehradského hřbitova do Kunratic.

9

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 9

Kromě rytířského vojska ukrývá vyšehradská skála obrovské po-
klady, které budou otevřeny, až vyjede vojsko ze skály. Potom se znovu
na světle, kromě obvyklého zlata a stříbra, objeví také stříbrná socha
Přemysla, 3 centy diamantů, 2 centy drahokamů, půl centu říčních
perel, jimiž prý kdysi Vltava oplývala, zlatá socha staročeského boha
hornictví Zély, socha stříbrného koně v životní velikosti, Přemyslovy
lýkové střevíce a mošna, Libušina zlatá kolébka a zlaté lože. V nepo-
slední řadě i 120 zlatých lamp, které dodnes samy od sebe hoří.

Ale pokračujme ve výčtu strašidel dále. Paní Biliánová jich po-
psala na desítky, včetně raráška, pytlového muže, oběšeného stavi-
tele, průvodů a mší mrtvých, strašidelných mnichů a poustevníků,
ohnivého muže, kvočny hledající svá zlatá vajíčka a kostí lezoucích
z dlažby rotundy sv. Martina. Nechybí ani bludičky a bílá růže, která
zabije toho, kdo ji zvedne.

Samostatnou kapitolou jsou pověsti o čertech, z nichž nejznámější
je ta o Čertově sloupu. Téměř zapomenuté jsou příběhy spojené s po-
stavou sv. Petra, ochráncem místního kostela. Další pověsti o sva-
tých se týkají sv. Václava, který někdy projíždí nočním Vyšehradem,
a sv. Martina, který pomáhá potřebným v okolí své rotundy. Pou-
tavý je příběh o nepotopitelné kamenné rakvi sv. Longina. Na přízrač-
nou noční mši do chrámu někdy zamíří průvod dvanácti zlatých
apoštolů.

Zvláštní pozornost si zaslouží v minulých letech opomíjené příběhy
spojené se zázračným obrazem nesoucím název Madona Vyšehrad-
ská, nebo také Madona Dešťová, a se zázračnou soškou Panny Marie
Šancovské, též Panny Marie v hradbách.

Na závěr této kapitoly jsem si ponechala jednu zajímavou drob-
nost. Popelka Biliánová také velmi svědomitě popsala zjevení bílých
panen na místě, kde kdysi stával knížecí palác. Později se tam pěsto-
vala zelenina a tamější zahradník jedné letní noci zpozoroval, jak na
zahradě tančí přízračné bílé panny. Ráno se na tom místě našlo vy-
tvořené kolo. V druhém případě si bílé panny zatancovaly na sněhu

10

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 10

před někdejší zbrojnicí a také tam zanechaly kruhovou stopu. Tento
pozoruhodný popis asi nejstarších piktogramů v Čechách pochází
z roku 1905. V neposlední řadě si lze na Vyšehradě prohlédnout také
kopii slavného labyrintu, nacházejícího se ve francouzské katedrále
v Chartres.

Ze světa legend a dávnověkých strašidel jsme se tak dostali až do
současnosti. Impozantní oblouk legend a pověstí se klene z minulosti
až k nám, plný tajemství, záhad a zázraků. Dávný Vyšehrad má co říct
i dnešku.

Podrobn˘ pfiehled vy‰ehradsk˘ch tajemství

Kamenn˘ stolec
Podle pověsti jej zhotovil kníže Krok a stával před palácem na nádvoří.
Od té doby na něm byli nastolováni čeští vladaři. Jeho osud není zná-
mý, snad byl odvezen na Pražský hrad, snad padl za oběť husitským

11

1. Praha

Prostranství vedle vy‰ehradské katedrály sv. Petra a Pavla s kopií labyrintu z Chartres

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 11

bouřím, byl hozen do Vltavy nebo vědomě či nevědomky zazděn do
hradeb. Další možností je, že si ho s sebou vzala kněžna Libuše do vy-
šehradské skály.

Libu‰iny poklady
Podle pověstí se pod Vyšehradem nacházejí skalní sklepy plné cen-
ností nashromážděných kněžnou Libuší, včetně svatyně boha Zély
s jeho zlatou sedící sochou. A jsou tam uloženy i další poklady, o kte-
rých jsme se zmínili výše. Kromě toho zde kněžna Libuše uschovala
také zlato, které vyrůstalo samo ze země – tolik bylo tehdy v české
zemi pokladů. Podle pověsti je totiž těch pokladů na Vyšehradě tolik,
že jednou za sto let vyraší ze země v podobě zlatých rostlin, ale
pokaždé v jiné podobě. Říká se, že „poklady kvetou“. Kdysi prý na
nádvoří někdejší zbrojnice o půlnoci vyrazilo zlaté bodláčí, jindy se
jednalo o zlatou květinu. Traduje se, že až se poklady otevřou, český
panovník z nich bude moci zaplatit všechny české dluhy a ještě
zakoupit některá sousední území. Zlaté předměty se objevují i jinde
než na Vyšehradě. Například zlatý prut dlouhý asi metr a půl, který
vyrostl ze země na vrchu Křesně, nebo zlaté klasy u Stradonic za Be-
rounem.

Stříbrný kůň v životní velikosti, který je popisován jako součást
vyšehradského pokladu, by mohl být upomínkou na Libušina bě-
louše, anebo odkazem na bílé (prusé) koně zasvěcené pohanskému
slunečnímu bohu a chované u Koněprus. Stejného rodu byl prý i Ho-
rymírův zázračný Šemík.

Ve shromažďování bohatství Libuši pomáhala kouzelná zlatá ža-
bička, která dokázala prorokovat, kde je v zemi ukryt nějaký vzácný
kov, například stříbro v Kutné Hoře, zlato v Jílovém nebo železo ve
Středohoří. Všechno, co se našlo, se pak sváželo na Vyšehrad.

Sklepení s poklady uzavřela sama kněžna, když umírala, a je zde
také pohřbena na svém zlatém loži. To se samo od sebe vynoří, až na
český trůn usedne král z Libušiny krve. Lože dostane darem jeho

12

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 12

manželka, která na něm porodí syna, dalšího českého vládce. Potom
se lože samo od sebe ztratí.

Libuše, odpočívající navěky v podzemí, zasáhla do dění v zemi
zatím jen jednou, a to když k sobě do skály vzala lýčené střevíce
a mošnu svého chotě, knížete Přemysla Oráče. Učinila tak proto, že
viděla, s jakou neúctou se s těmito památkami nakládalo za husit-
ských bouří, a tím Čechům „zavřela chleba“. Vrátí je, až se Čechové
vrátí ke starým mravům a až obnoví vážnost pátého, tj. selského stavu.
Tento Libušin poklad však není v české zemi jediný z té doby. Libuše
prý, zřejmě pro jistotu, ukryla své cennosti i na jiných místech čes-
kého království. Kdo by ale chtěl pátrat přímo na Vyšehradě, měl by
vědět, že kanálek mezi někdejší zbrojnicí a Černou studní je ve sku-
tečnosti chodbou vedoucí k pokladům a k Libušině lázni. Musí se jen
probourat zazděný vchod, za nímž se rozlévá všudypřítomná bílá
záře. V dalším sklepě potom jsou poklady kněžny Libuše – „zlata
fůry, stříbra hromady“. To vše hlídá lev, který jednou zahnal vojáky na
útěk, a potom se za nimi skála zavalila. Podle jiného podání onoho sta-
rého lva doprovází i dvanáct lvíčat, zřejmě analogie na Ježíše Krista
a dvanáct apoštolů, byť nelogická, neboť tento okruh pověstí je za-
sazen do doby předkřesťanské.

Libu‰ina zahrada
Říká se tak zahradě mezi hradbami, snad kousku zeleně mezi zříce-
ninou vodárny a nárožím Ludmiliny bašty viditelným od Zlíchova.
Je tam slyšet líbezný zpěv a tancují tam bílé panny. V zahradě bylo
„plno divně propletených steziček, takže neznalý odtud ani ven se
nedostal“. Libuše zde ráda prodlévala za vlahých jarních dnů a let-
ních podvečerů a konávaly se zde i volby knížat.

Podle jiných verzí se Libušina zahrada nacházela na několika
jiných místech:
9 v koutě mezi hradbami za Černou studní
9 pod Polskem ve skalním koutě se studní ve vinicích

13

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 13

9 u studánky Jezerky, kde prý dodnes tančí bílé panny za letních
nocí

9 pod vilou Bělkou v Nuselském údolí, kde byla i studánka, dnes
zakrytá

9 naproti Folimance (staré vinici)
9 dole u Vltavy, tam, co je pivovar Na Libušince (později Na Bělič-

kách), Libuše zde měla také lázeň
9 v Podolí, také s lázní.

Libu‰ina lázeÀ
Podle Popelky Biliánové to byl jakýsi prostor, snad vodárna, pod kní-
žecím hradem, kam se vytahovala voda z Vltavy, případně náklady
z lodí. Tam si kněžna nechávala navážit vodu z Vltavy, aby se v ní
mohla koupelí osvěžit a rychle se zase vrátit k vladařským povinnos-
tem. Z německého prostředí potom byla k Libušině lázni přidána ještě
pověst o tom, že součástí lázně bylo tajné propadliště, kterým se
do hlubin svrhávali nehodní milenci kněžniny. U nás se, vzhledem
k nutnosti uchovat postavu Libuše jako morálně naprosto čistou, z mi-
lenců stali právem potrestaní provinilci.

Libu‰ina zlatá kolébka
Byla to kolébka jejího prvorozeného syna, kterou Libuše vhodila do
Vltavy, aby se vynořila, až se narodí ten, který spasí českou zemi. Již
jednou se prý ukázala, když se narodil Karel IV., rostla s ním a na-
konec se proměnila ve zlaté lože. To stávalo na Karlštejně. Po smrti
Karla IV. se vrátilo zpět do vyšehradské tůně a zmenšilo se opět na
kolébku. Podle jiné verze to byla Libušina kolébka, v níž ona sama
vyrostla a potom do ní ukládala malého Nezamysla. Tam, kde pod
vodou leží zlatá kolébka, je velmi nebezpečno. Už se tam utopila
spousta lidí.

8

14

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 14

Ostrov pûvce Lumíra
Pod Vyšehradem býval ostrov hojně zarostlý stromy. Na něm žil pě-
vec Lumír. Vždy večer u břehu zpívával a jeho zpěv dokázal přehlu-
šit na 200 lidí. Když zpíval, padalo z vyšehradské skály kamení do
Vltavy a Vyšehrad se chvěl. Lumír zmizel poté, co zazpíval na Libu-
šině pohřbu, snad do nitra vyšehradské skály. I v této pověsti můžeme
snadno vystopovat keltské kořeny, neboť Lumírovy schopnosti při-
pomínají umění keltských bardů.

Panna Maria De‰Èová
Zázračný obraz Panny Marie, malovaný temperou na křídovém pod-
kladě, který údajně kdysi patřil Karlu IV., podle pověsti vytvořil sám
apoštol a evangelista sv. Lukáš. To je ovšem jen legenda. Historik
umění Jaroslav Pešina na základě svého průzkumu datuje vznik
tohoto díla po roce 1350. Odborník na mariánskou ikonografii Anto-
nín Matějček předpokládá, že obraz náleží k okruhu severoitalského
malířství. Mohl být zhotoven přímo na objednávku Karla IV., pří-
padně na jeho přání zakoupen, a tak se skutečně ocitnout v jeho vlast-
nictví.

Dalším známým urozeným vlastníkem vzácného obrazu se stal
císař Rudolf II., který ho daroval svému tajnému radovi Ondřeji Han-
newaldovi z Eckersdorfu. Ten jej spolu s manželkou Annou Marií
roku 1606 věnoval vyšehradskému chrámu sv. Petra a Pavla. Hanne-
waldova choť o obraz obzvláště pečovala, nechala pro něj pořídit dvě
korunky a vlastní oltář. Nevyjasněna zůstává zmínka o jeho umístění
v kostele Pokory Panny Marie (též sv. Alžběty), který stál u špitálu
založeného v roce 1364 pod Vyšehradem olomouckým biskupem Ja-
nem Očkem z Vlašimi. Obraz se tam měl nacházet předtím, než jej
získal císař Rudolf II.

Svou zázračnou pověst získal, když se jednou za úmorného sucha
vyšehradskému kanovníkovi ve snu zjevila dávno mrtvá paní
Hannewaldová (� 1608) a poradila mu, aby obraz nesli procesím do

15

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 15

Emauzského kláštera a prosili za déšť. Kanovník se zařídil podle její
rady, a jakmile procesí došlo do Emauz, začalo pršet. Pršelo potom
ještě tři dny. Tento rituál se opakoval vždy za sucha a většinou se po-
dařilo tímto způsobem déšť přivolat. O velikosti víry v zázračnou
Pannu Marii Dešťovou svědčí skutečnost, že v jednom případě,
4. května 1790, se takového průvodu zúčastnilo na dvacet tisíc lidí.

Zázračný obraz vykazuje ještě jednu podivnou vlastnost. O Veli-
konocích, v době od Božího utrpení do Vzkříšení, bývá tvář Madony
sinalá a svou původní podobu získá až na Boží hod velikonoční.

Panna Maria v Hradbách (Hradební, ·ancovská)
Roku 1725 Michal Hoch, bavorský zednický tovaryš, nechal u Ši-
mona Thalera zhotovit sošku podle italské loretánské (černé) Ma-
dony a umístil ji na Vyšehradě ve vysvěceném kostelíku Stětí sv. Jana
Křtitele částečně zbořeném a zabudovaném do hradeb, který tehdy
sloužil jako skladiště. Soška začala ihned konat zázraky, hlavně
uzdravovala nemocné. Jednou také např. osvětlila celou svatyňku
jasným světlem nebo zachránila francouzského kapitána Souhera
před pádem z hradeb, když chtěl kapličku zrušit. Kapitán na důkaz
své vděčnosti kapličku naopak zrenovoval. Panna Maria i s Jezu-
látkem se prý občas v jasné záři vznáší nad kapličkou. Věhlas tohoto
zázraku vzrostl natolik, že se k zázračné sošce začaly konat poutě
i z ciziny.

Přesto byla roku 1787 kaplička z nařízení Josefa II. zrušena a soška
byla přemístěna do chrámu sv. Petra a Pavla, do tamější kaple sv. Anny
u presbytáře, kde se nachází dodnes. Zařízení kaple bylo rozebráno
a znovu použito k jiným účelům. Vypráví se však, že nějaká bílá paní,
snad sama Panna Maria, se potom zjevovala v domě U Pohanů, u hou-
pačky s kováním vyrobeným z mříže z této kapličky. Později byla
kaplička obnovena, ale původní soška se do ní již nevrátila, nahradila
ji replika.

16

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 16

Zjevení Panny Marie
Pannu Marii můžete na Vyšehradě potkat i v podobě „krásné paní“,
obvykle u některé ze zdejších studní. Jedna z nich, ta v Karlachových
sadech, překrytá malou šestibokou stavbičkou, je po Panně Marii pří-
mo pojmenovaná.

Dvanáct zlat˘ch apo‰tolÛ
Častý motiv, známý i z různých jiných lokalit, nemohl minout ani
bájný Vyšehrad. Zde mají být zlatí apoštolové ukryti na starém dě-
kanství na Vratislavově třídě. Ví se o nich proto, že jednou, někdy ko-
lem roku 1760 brzy ráno, byl vidět jejich průvod v bílé a zlaté záři, když
apoštolové vyšli ze starého děkanství a zamířili do kostela. Podle
pověsti tak chodívají jednou za sto let.

Dvanáct zlatých apoštolů viděla také nějaká děvečka z podhradí,
zřejmě nepříliš chytrá. Za poledne, když žala trávu, ji oslovil nějaký
starý člověk, vedl ji třikrát kolem kostela a potom do sklepa, kde bylo
dvanáct zlatých apoštolů a bečky a mísy s penězi. Z mísy si směla při
té příležitosti vzít jeden peníz, a tak to měla činit celkem dvanáct dnů.
Šlo o poklad, který tam ukryl jeden kanovník a zakázal o něm mluvit.
Tak se na poklad časem zapomnělo, a kanovník proto nyní nemá
v hrobě pokoje. Bude vysvobozen, až najde jeho duše někoho, kdo
poklady objeví.

Kromě těchto dvou legend o zlatých apoštolech uvádí Popelka Bili-
ánová ještě další tři případy jejich zjevení na Vyšehradě a v jeho okolí –
na hřbitově, ve starém děkanství na hradišti a v Podolí.

Svatováclavské povûsti
První pověst o svatém Václavovi na Vyšehradě vychází z evropského
keltského motivu „vojska spícího v hoře“. Zatímco na Blaníku v jeho
čele stojí sám sv. Václav, vyšehradské vojsko vede Přemysl Oráč a sv.
Václav jen chodí dolů z Vyšehradu do útrob skály kontrolovat spící

17

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 17

rytíře. Někdy na těchto obchůzkách jde dolů k vodě po cestě, jindy
rovnou strání.

Druhá skupina pověstí se týká jezdecké barokní sochy sv. Václava
zhotovené Janem Jiřím Bendlem (1620–1680), která byla roku 1680
umístěna v centrální části Václavského náměstí a roku 1879 přemístěna
na Vyšehrad. Vypráví se, že o půlnoci roku 1757 za války s Pruskem
socha najednou oživla a Koňskou branou (na místě dnešního Národ-
ního muzea) vyjel z Prahy rytíř na koni. Za branou se vznesl do noční
mlhy a zmizel v oblacích. Podstavec sochy byl v té chvíli prázdný,
socha chyběla. Druhého dne byla tato postava viděna v bitvě u Ko-
lína, jak se vznáší nad nepřátelským vojskem. Sv. Václav rozvinul
korouhev s orlicí a na nepřátele zamával mečem. Rakouská strana, za
niž bojovali i čeští vojáci, tehdy zvítězila.

Podle další pověsti se u této sochy scházeli duchové těch, kteří byli
popraveni na Václavském náměstí. Není ovšem známo, zda se tyto
přízraky přemístily spolu se sochou na Vyšehrad. Tam naopak byla
vídána jakási šedá postava, jak tam často vysedává a tiskne si obli-
čej do dlaní. Socha stávala dříve u proboštství (1879–1903) a šedivá
postava byla spatřena na tomto místě. Od pomníku potom odcházela
ke hřbitovu, kde zmizela. U sochy se prý zjevuje i po jejím přemístění.
Buď sedí schýlená na stupních s hlavou v dlaních, nebo stojí a dívá se
na Prahu.

Podivně se však někdy chová i samotná socha. Občas o půlnoci
bývá „bílá jako led“, „taková ocelová“, a jde z ní záře „jako z vody“.
Tyto pověsti se zřejmě týkají jen původní sochy, která byla roku 1990
umístěna do Lapidária Narodního muzea a nahrazena kopií.

Hodn˘ sv. Martin
Světec se někdy zjevuje jako děda u ohniště v apsidě „své“ rotundy.
Skutečně tam kdysi bývalo ohniště, když za Josefa II. byla rotunda
odsvěcena. Sv. Martin se zjevuje v noci a v pravé poledne a v případě
potřeby pomáhá lidem. Shodil z hradeb zloděje, tím ho zranil, zloděj

18

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 18

už nemohl krást a začal žít řádným způsobem života. Potom se jemu
i jeho rodině začalo dařit lépe. Sebevražedkyni, která chtěla z bídy
skočit dolů z hradeb i s dítětem, dítě vzal z náručí, posadil je před
rotundou a pod ním zanechal stříbrné mince.

Sv. Petr a jeho dÛtky
Svatý Petr působí na Vyšehradě především jako jeho ochránce
a strážce. Používá přitom důtky, jimiž podle pověsti vypráskal ďábla,
jenž měl na Vyšehrad donést z Říma sloup z tamního chrámu, a tak
zachránil duši mladého kněze.

Stejným způsobem odehnal čerta, který za krále Vratislava odva-
loval kameny ze stavby kostela do Vltavy, a tím se snažil stavbě za-
bránit. Čert pracoval tak pilně, že tímto způsobem navršil celou skálu
od kostela k Vltavě, protože původně měl kostel stát hned na jejím
kraji. Když to sv. Petr uviděl, čerta zmrskal důtkami a přikázal mu
nanosit na stavbu tolik kamení, kolik ho odválel. Čert nosil v pytli
kameny z celých Čech, ale občas se stalo, že nějaké cestou utrousil,
např. na Táborsku.

Svatý Petr ale nevychovával jen čerty. Zmrskal i jednoho smrtel-
níka, konkrétně knížete Fridricha, když tento panovník dal do zá-
stavy ves Cvrčovice patřící vyšehradské kapitule.

V dalších dvou případech neměl sv. Petr k mrskání žádný důvod.
Jednou se zjevil králi Vratislavovi při stavbě kostela, zřejmě, aby ho
povzbudil v jeho úsilí, a podruhé, roku 1784, požádal mrtvé kanov-
níky, knížata a krále, aby vyšli v průvodu do kostela a vyjádřili tak
svůj odpor proti plánovanému zrušení kapituly Josefem II. To se také
stalo a průvod mrtvých se spoustou starodávných praporů a korouhví
vyšel od kaple Panny Marie Hradební a došel až do kostela k hlav-
nímu oltáři. Průvod nejenže doprovázelo nadpřirozené osvětlení kos-
tela, ale ráno se zjistilo, že všechny svíčky v kostele jsou ohořelejší
než den předtím a že s náhrobními kameny bylo hnuto, neboť spáry
okolo nich již nebyly zanesené prachem. Rozhodnutí císaře se však

19

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 19

zvrátit nepodařilo. Časem sice byla vyšehradská kapitula obnovena,
ale na dění na Vyšehradě již neměla výraznější vliv.

Podobný zázrak byl zaznamenán ještě jednou, když byl chrám
sv. Petra a Pavla 27. prosince 1788 asi v půl jedné v noci osvícen „ne-
obyčejným světlem“, ačkoliv v něm hořela jen jedna obyčejná lampa.
Také tato zázračná hra světel je spojována s masovým rušením kláš-
terů, kostelů a kaplí v době probíhajících reformačních změn Josefa II.
a vysvětlována jako nesouhlas s těmito kroky.

Sv. Valentin – patron zamilovan˘ch
V chrámu sv. Petra a Pavla si návštěvníci připomínají ještě jednoho
svatého, a to sv. Valentina, známého patrona zamilovaných. Stal se
jím proto, že přes zákaz římského císaře Claudia oddával římské vo-
jáky, kteří tak jako ženatí nemuseli nastoupit do císařova vojska. To se
císaři pochopitelně nelíbilo a světce dal nejprve uvěznit a potom po-
pravit.

Podle jiné varianty této legendy sv. Valentin zázračně zbavil sle-
poty dceru jednoho římského prefekta a vzápětí se do ní zamiloval.
Prefekt i s celou rodinou se z vděčnosti vzdal víry v římské bohy, kteří
mu nijak nepomohli, a obrátil se ke křesťanství. To se nelíbilo jeho sou-
sedům, kteří vtrhli do prefektova domu a prefekta i s rodinou a sv. Va-
lentinem zavraždili. Zvyk obdarovat v den sv. Valentina milovaného
člověka se podle legendy odvozuje od toho, že Valentin daroval vždy
nově sezdanému páru pestrou kytici ze své zahrady.

S Vyšehradem tohoto světce spojila relikvie, která byla ve zdejším
chrámu po staletí uchovávána. Jedná se o poměrně velký ostatek – svět-
covu lopatku, která byla v chrámovém depozitáři objevena na pod-
zim roku 2002. Tehdy byly po dlouhé době vyneseny na světlo čtyři
barokní monstrancové relikviáře, které sem byly umístěny zřejmě při
regotizaci kostela. Při restaurování byly samozřejmě otevřeny a v jed-
nom z nich se našla celá lidská lopatka a spolu s ní také tzv. autentika,
malý papírový proužek se jménem právě tohoto světce.

20

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 20

Původ tohoto ostatku není znám. Předpokládá se pouze, že by
se mohlo jednat o jednu z akvizic českého krále a římského císaře
Karla IV., který byl známý jako veliký sběratel relikvií. V tom případě
mohla být získána v římské bazilice ze 4. století, stojící na via Flami-
nia, kde byly ostatky sv. Valentina uschovány. Do barokního reli-
kviáře byla zřejmě přenesena z nějaké starší schránky. Otázkou rov-
něž zůstává, jak se ze sbírky Karla IV., uložené v chrámu sv. Víta na
Pražském hradě, dostala na Vyšehrad. V každém případě je tento
ostatek výjimečný už svou velikostí, neboť neustálým dělením se re-
likve stále zmenšovaly, takže nejčastěji se dochovaly jen jejich velmi
malé, až mikroskopické zlomky. Lopatku sv. Valentina mohou ná-
vštěvníci chrámu spatřit vždy 14. února, kdy bývá vystavována i pro
veřejnost.

Rakev sv. Longina
Rakev se nachází v druhém postranním oltáři na severní straně chrá-
mu sv. Petra a Pavla. Údajně je to právě ta rakev, v níž koncem 14. sto-
letí probošt Václav z Buřenic přivezl z Říma do Prahy ostatky sv. Lon-
gina, setníka, který probodl na kříži Kristův bok. Nelze to však nijak
doložit, je proto také možné, že rakev vytesaná z pískovce byla k ostat-
kům svatého připojena až dodatečně, anebo se dokonce jedná o ně-
jakou starou přemyslovskou rakev.

Během husitských bouří, kdy byly kostely a kláštery pleněny ve
velkém, neunikla pozornosti husitů, kteří ji se svatými ostatky shodili
dolů do Vltavy. Vybrali si k tomu místo, o němž se vypráví, že tam
řeka nemá dno, jak je hluboká. V noci potom nad tím místem zářily
hvězdy – podobně jako nad utopeným Janem Nepomuckým u Kar-
lova mostu. Zatímco ostatky sv. Longina ležely ve Vltavě, kamenná
rakev plavala na hladině. Později byla vylovena a využívána jako ko-
ryto k napájení dobytka na Dobytčím trhu (dnes Karlově náměstí)
u tamní Novoměstské radnice. Když však do ní několikrát udeřil
blesk, byla odnesena dále na náměstí, kde se do ní dávaly ryby na

21

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 21

prodej. Když se zjistilo, že ryby v ní nápadně rychle lekají, vrátila se
rakev nakonec na Vyšehrad. Tam se nejprve povalovala v trávě u kos-
tela a nakonec byla odnesena dovnitř, kde sloužila jako oltářní deska.
Popelka Biliánová v té souvislosti poznamenává, že několik metráků
těžká rakev sotva mohla plavat po Vltavě a že nejspíše došlo k její zá-
měně za jinou podobnou rakev. Původní rakev tedy patrně leží v řece
tam, kam ji shodili husité.

S Longinovou rakví jsou spojeny ještě další dvě pověsti. Podle první
z nich byla při stavbě kostela zazděna do hradební zdi, ale v noci
sama ze zdi vylezla ven a připutovala ke kostelu. Druhá pověst po-
užívá podobný motiv, jaký zaznívá při stěhování rakve po Praze.
V tomto podání ji mniši odvezli až na Bezděz, ale protože od té doby
do Bezdězu neustále bily blesky, museli ji vrátit zpět.

Poklad na Vy‰ehradû I.
V místě někdejšího Přemyslova paláce, tj. v Hochově domě, je zako-
pána stříbrná socha Přemysla Oráče.

Poklad na Vy‰ehradû II.
Nachází se na hřbitově vedle kazatelny pod stromem proti Hankově
mohyle a občas se prozradí modrými plaménky. Sestává ze dvou
milionů zlatých mincí, zlaté rakve, dvanácti zlatých soch apoštolů,
čtyř zlatých svícnů, tří centů diamantů, dvou centů drahokamů a půl
centu perel (nejspíše míněny sladkovodní z Vltavy).

Poklad na Vy‰ehradû III.
Měl by být v kostelníkově domku, respektive pod ním.

Stra‰ideln˘ prÛvod mrtv˘ch
Je to průvod dávných obyvatel Vyšehradu, rytířů ve zbroji i kněží,
který jde po staré cestě do rotundy. Proto se jakoby vznáší nad dnešní

22

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 22

silnicí, která byla postavena v roce 1841, a vstupuje do rotundy za-
zděnými dveřmi na západní straně.

M‰e mrtv˘ch
Dušičkovou půlnoční mši přízraků viděla podle dobových pramenů
jistá paní Nygrýnová. Když si uvědomila, že účastníci mše jsou vlastně
mrtví, o překot opustila kostel, aby se vyhnula kostlivcům vycháze-
jícím po mši z kostela. Zlé moci však neunikla. U Jeruzalémské brány
ji potloukly ohnivé sudy, které se valily od rotundy sv. Martina a před
nimiž běžel ještě navíc ohnivý pes se žhavým řetězem. Na těle měla
potom stopy jako po paličkách – od hnátů kostlivců.

V druhém případě si pro kanovníka přišel o půlnoci pod Vyšehrad
mrtvý kostelník a odvedl ho s sebou, aby odsloužil mši. Kanovník to
učinil, aniž tušil, že slouží mši mrtvým. To se dozvěděl, až když pro
něj ráno přišel živý kostelník, aby šel znovu na mši, protože o té již
odsloužené pochopitelně nic nevěděl.

Zakletá du‰e ve zvonici
Dotyčný se zaživa na někom prohřešil a měl po smrti hlídat ve zvo-
nici až do soudného dne. V noci potom umrlci zakletou duši roztrhají
a další noc se vše opakuje nanovo. Nešťastníka vysvobodila kolem
roku 1800 nějaká bohabojná a dostatečně odvážná žena, když mezi
umrlce v kritické chvíli hodila svůj šátek a ti ho roztrhali místo oné
zakleté duše. Tím bylo prokletí zlomeno.

Bílá paní v My‰í dífie I.
Tato bezhlavá žena, kostlivec v bílé loktuši, nechodila, ale vznášela
se. Zjevila se jednou kolem roku 1825, vyděsila jednoho mládence
a za to, že se jí chtěl podívat do tváře, ho shodila ze schodů. Mladík si
dole vyrazil oko o kolík. To však nebyl konec jeho trápení. Přiložený
obvaz mu vždy něco strhlo, takže musel chodit s nezavázanou „dí-
rou v hlavě“.

23

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 23

Bílá paní v My‰í dífie II.
Zmíněná postava – bílá paní sedící „na bobečku“ s hlavou v klíně, –
byla někdy spatřena za setmění.

Bílá paní v My‰í dífie III.
Byla vídána z oken okolních příbytků, vycházela z nitra skály Myší
dírou, tajnou chodbou spojující jeskyni s poklady uvnitř vyšehradské
skály hlídaným; černým psem. Je bezhlavá a rovněž hlídá tyto po-
klady. Až budou nalezeny, dostane zpět svou hlavu a bude vysvobo-
zena.

Bílá paní v My‰í dífie IV.
„Navalila se“ do košíku s prádlem, který v noci nesla jedna hospo-
dyně ze sušení „na šancích“ Myší dírou domů. Košík ztěžkl a potom
se zase odlehčil. Prádlo v něm bylo „seseděné“.

Bílá paní ve zvonici I.
Bílá nebo šedá ženská postava vycházela za poledne ze zvonice mezi
hroby, šla směrem na hřbitov jeptišek a zmizela u starého proboštství.
Když se u nějakého hrobu zastavila „v hlavách“ nebo si na něj sedla,
někdo z té rodiny měl zemřít.

Bílá paní ve zvonici II.
Jednou v noci se oddělila ode zdi zvonice, a jen tak povlávajíc ve
vzduchu na tři přítomné udělala tři křížky a všichni tři do roka ze-
mřeli.

Bílá paní ve zvonici III.
Za tmavých večerů čekávala u Herinkovic kříže na příbuznou kostel-
níka, která byla schopná vidět duchy. Doprovodila ji ke kostelníkovu
domku a zmizela u zvonice. Za dne se někdy zjevila jako útržek bílé
mlhy a bývala vidět i v oknech zvonice.

24

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 24

Bílá paní ve zvonici IV.
Byla šedá a věšela se nahoře na zvon, takže ho kostelník nemohl utáh-
nout a rozhoupat.

Bílá paní ve zvonici V.
Vytrvale se zjevovala v malé kapličce u márnice a žalostně tam pla-
kala.

Bílá paní ve zvonici VI.
Chodila ze zvonice do proboštské zahrady, tam stála u starodávné
studně a hleděla ke kostelu.

Bílá paní v kostele sv. Petra a Pavla I.
Zjevila se knězi uprostřed mše na straně epištolní a kněz oslepl
a ohluchl. Popelka Biliánová upřesňuje, že se tak ve skutečnosti stalo
nikoliv na Vyšehradě, ale na Hradčanech, když tam sloužil mši Jan
Sixt z Lerchenfelsu, kapitulní děkan na Vyšehradě. Stalo se mu to,
protože sloužil mši „jsa v těžkém hříchu“, a proto pozbyl zraku.
Když se začal kát, zrak se mu částečně vrátil a viděl jako v mlhách.
Když se vyzpovídal, uzdravil se zcela.

Bílá paní v kostele sv. Petra a Pavla II.
Je to paní Hannewaldská, vychází z Hannewaldské kaple anebo v ní
mizí, jako by v kostele měla dozor. Zjevuje se za rorátní mše jako vy-
soký bílý stín, stojí u oltáře nebo jde kostelem do své kaple.

Bílá paní v Libu‰inû zahradû
Vyskytuje se na místě údajné Libušiny zahrady ve skalním koutě se
starou studnou ve vinici pod Polskem. Je to kněžna Libuše.

8

25

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 25

Bílá paní v Libu‰inû lázni
Je to rovněž Libuše, chodí od hradeb dolů do zříceniny v dlouhém
rouchu, stojí nahoře na zdi nebo sedí v některém okně a dívá se na
Prahu. Někdy sejde příkrou skalní rýhou až dolů k vodě, potom ně-
koho utopí a odvede si ho ke svému vojsku ve skále.

Bílá paní u âerné studnû
Také bývá považována za kněžnu Libuši, zjevuje se jako bílá mlha,
sedne si na roubení a žalostně pláče. Potom se volným krokem ubírá
po hradišti, spíná ruce a nadále smutně pláče.

Bílá paní u studnû Panny Marie
V ostění nad vodou jsou prý pohyblivé kameny, které je možné vy-
jmout. Za nimi se nachází skalní chodba, která vede do podzemních
vyšehradských sklepů. Z nich vychází bílá paní a prochází se po hra-
dišti.

Bílá paní na starém dûkanství
Vysedává na schodech, ale nejčastěji bývá vidět ve sklepích a v kapli
nahoře. Na schodech zanechává penízky ze stříbrného plechu, jen
o trochu větší než čočka. Stejné penízky vyplavují i deště.

Bílá paní na novém dûkanství
Vyskytuje se zde v podobě bílé paní, další podrobnosti o ní nejsou
známy.

Bílá paní na cestû ke kfiíÏi
Co noha nohu mine, chodí podle hřbitova za Slavínem na schody
k bráně, což kdysi bývala součást starodávné stezky. Tato bílá paní má
na hlavě korunku, proto se předpokládá, že se jedná o Libuši. Když
projde branou, pokračuje dál rovnou přes ploty zahrad. Korunka vy-
padá „jako mřížka na květiny“, je nízká a cípatá, měla by být železná.

26

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 26

Bílá paní u houpaãky v domû U PohanÛ
Kování na houpačce pochází z mříže kapličky Panny Marie v Hrad-
bách, a tak je snad tato bílá paní touto Pannou Marií.

Bílá paní ve vodû u kapliãek
U kostelíku sv. Jana Stětí se objevil na hradbách proud vody a z něj
vystoupila bílá paní. Nakonec se vznesla až do nebe, ale sukní byla
stále spojena s vodou dole, a pak najednou zmizela. Za kaplí Panny
Marie v hradbách je dodnes občas slyšet hučení vody, prý tam je za-
zděná studna. Někdy je dokonce slyšet, jako by do ní padaly kamínky.
Možná tu kdysi bývala nádržka, kam tekla vodovodem voda z Je-
zerky.

Bílé panny I.
Zástupy bílých panen se zjevují tam, kde býval knížecí palác (po-
zději zelinářská zahrada). Za jasných, teplých letních nocí zpívají
smutné písně, kterým nikdo nerozumí, a provádějí podivné kolové
tance. Mají bílá roucha, rozpuštěné vlasy a vznášejí se ve vzduchu
jako mlha. Zjevují se o půlnoci a mizí v jednu hodinu. Tam, co panny
jednou tancovaly (viděl je zahradník), byla zelenina „všecka schý-
lena k zemi jedním směrem dokola, jako když ji vítr a déšť k zemi při-
šlehne“. Po zbytek léta „rostla sice na svém místě, ale nevstala již
a zůstala tak pochýlena v širokém kole po celé léto“.

Bílé panny II.
Objevily se jednou v zimě, když bylo na Vyšehradě tolik sněhu, že
sníh z proházené cesty sahal hlídkujícímu vojákovi po prsa. Přihnala
se vichřice a v ní dokola vířily bílé panny, měly mlhová roucha a pod
nimi prosvítala bílá těla. Vířily sníh, až se zvedal. Ráno po nich před
zbrojnicí zůstalo vymetené bílé kolo. Nebylo však hladké, nýbrž
„byly na něm kudrlinky jako na beránku z másla“.

27

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 27

Bílé panny III.
Zjevují se na podzim, vystoupí z těžké mlhy, ale netančí. Jen se ztěžka
vlečou po zemi a v žalostném pláči se vrhají na zem. Pak se rozply-
nou jako mlha.

Bílá rÛÏe smrtonosná
Smrtka ji klade na různá posvátná místa na Vyšehradě, i když není
čas růží. Tato růže je velmi krásná (připomíná vosk) a těžce hrobově
voní. Je to „mrtvá láska“. Kdo ji sebere, rychle umře. Objevila se již na
různých místech – před sakristií, před hlavním oltářem, u starého
proboštství, také u kapliček. Někdy je vidět ošklivou babku, jak ji
někam pokládá. To je Smrtonoška

Mnich s kapucí
Když kostelík sv. Jana Stětí sloužil jako koňská stáj, chodíval tam pří-
zrak mnicha s kapucí a půjčoval si koně. Potom se objevili duchové
(bylo jich „jako nití“) a koně byli ráno nalezeni zcela vysílení.

Mrtv˘ poustevník
Zjevil se u rotundy sv. Martina hned u lucerny, stál nahoře na sil-
nici, na hlavě neměl nic, kolem pasu šňůru a v ruce svazek klíčů. Nej-
prve hleděl ke kostelu sv. Petra a Pavla, potom se obrátil, šel směrem
ke kapličce Panny Marie v Hradbách a cestou se rozplynul. Občas se
zjevuje i v poledne. Jedné paní dočasně pomohl od pakostnice. Prý
vyhlíží, kdy se soška Panny Marie vrátí z kostela zpět do své kap-
ličky.

Duch kanovníka
Jeden z kanovníků, výborný polnohospodář, se vynikajícím způ-
sobem staral o hospodářství kapituly. Když zemřel, začali poddaní
kapitulu okrádat. A tak se kanovníkův duch zjevil vždy ve světle a na-
pravoval škody – ukradené obilí a seno vracel kravám do žlabů, zlo-

28

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 28

dějského pacholka nechal zchromnout, děvečce, která v noci chodila
krávy udojovat a kradla mléko, na rukách vyrazil svrab. Když někdo
otrávil vodu ve studni, duch kanovníka rozbil děvčátku džbán s vo-
dou, aby se neotrávilo. Tato studna je nyní zasypána.

âern˘ pes I.
Hlídá poklady v jeskyni uvnitř Vyšehradu, z jeskyně může tajnou
chodbou vyběhnout do Myší díry.

âern˘ pes II.
Běhával po schodech v Myší díře, jednou stranou nahoru a druhou
dolů.

âern˘ pes III.
Doprovází černý záhrobní kočár I. a je bezhlavý.

âern˘ pes IV.
Zjevuje se a straší na hřbitově na schodech ke kříži. Má ohnivé oči.

âern˘ pes V.
Vyskytuje se na hradišti, na místě někdejší pozdější zbrojnice, má
krvavé oči, ohnivý jazyk, vleče za sebou ohnivý řetěz. Hlídá poklady
a dáví vojáky. Tam, kde se točí dokola, je prý vchod k pokladům ve
vyšehradských sklepích.

âern˘ pes VI.
Byla to „potvora pekelná“, vypadala jako sud obecní voznice, navle-
čený do psí kůže. Dělalo to kotrmelce, valilo se to a řvalo jako bu-
vol. Vyvalilo se to od kapličky v šancích přes Medunku a potom proti
zazděné Jeruzalémské bráně, tou prošlo a valilo se to dál nad Přemy-
slovkou.

29

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 29

âern˘ pes VII.
Patrně podle vzhledu tentýž přízrak jako předchozí, vyvalil se ze za-
zděné Jeruzalémské brány, která pukla, převálcoval jednomu upad-
nuvšímu opilci nohy, zhmoždil mu je „na placičku“ a zmizel u Volfů.

âern˘ pes VIII.
Zjevuje se o půlnoci u kapliček, a odtud běží dál po silnici. Má kolem
krku žhavý řetěz, ohnivou tlamu, ohnivé oči a ohnivý jazyk, čenichá
po silnici, řetěz vleče za sebou a přebíhá sem a tam z jedné strany cesty
na druhou, jako by něco či někoho stopoval.

Psojalovice
Zjevuje se v Cihlové bráně o půlnoci. Je to příšera, na dálku je slyšet
zvonění zvonečku od hřbitova. U kříže nad schody je slyšet zvuky,
jako když se valí sudy v kůži zašité a něco jako řev lva nebo bučení
krávy. Příšera narazí do sloupu brány a beze stopy mizí. Kdo se jí do-
stane do cesty, toho zabije.

Ovãák s beranem
Zjevuje se v zimě i v létě na místě bývalé stodoly (dnes Kuldova
kanovnická rezidence), vede na řetězu berana či spíše prase v ovčím
rouně, které má místo kopyt něco, co připomíná starou odměrku na
čtvrt věrtele. Ovčák cosi huhlá a zvíře se vzpírá. Přízrak vychází ze
stodoly a zase v ní mizí.

Kvoãna na hradi‰ti
Zjevuje se za zvuku zvonů v pravé poledne, je bílá, místy dožluta.
Objevuje se v prostoru od bývalé stodoly k Polsku ve vinicích, dále na
staré stezce (dnes ulice u starého proboštství kolem hradeb k Vltavě)
a vůbec nejčastěji na baště sv. Anežky naproti Polsku, kde se spouští
i do kasemat. Bývá vídána také ve skalním koutě vinic pod Polskem
u starodávné studny, nyní zasypané. Rozčepýřená kvočna těká zobá-

30

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 30

kem po zemi a „pláče lidským hlasem“. Prý hledá svá ztracená zlatá
vejce, aby z nich vyseděla zlatá kuřátka, jenže vejce jsou zapadlá hlu-
boko pod zemí a nemůže se k nim dostat. Když někoho potká, rozčílí
se, protože v přítomnosti lidí se její vajíčka propadají ještě hlouběji.

Bludiãky – svût˘lka na Vy‰ehradû
Rojí se o dušičkových dnech, nejvíce v kapli Panny Marie v Hradbách.
Hledají další dušičky. Najednou zacinká zvoneček a světýlka jdou
průvodem od kapličky ke kapličce. Nějaká poloslepá žebračka by-
dlela kdysi v kapli Panny Marie a světýlka si nachytala pod ošatku,
nejprve jedno a potom další, která to první hledala, aby měla konečně
světlo. Světýlka se „mrskala jako mřenky“ a byla studená. Když po-
tom žebračka ošatku nadzdvihla, světýlka jí pláchla a ještě jí notně
namlátila.

Ohniv˘ muÏ
Prohání se v kasematech, někdy větrákem vylétne i na hradby, to po-
tom syčí jako při hašení vápna. Pak se rozpadne a vypadá jako řepný
list, suchý a děravý, jenom hlavu má „dobrou“ a na bradě mu vlaje
ohnivý vous.

Pytlov˘ muÏ
Chodí v režné zástěře a bydlí ve sklepení pod branou. Děti se bojí, že
je sebere do pytle (proto pytlový), ve skutečnosti však koná dobré
služby – pomáhá opilcům do kopce a dohlíží, aby v příkopu v zimě
nezmrzli.

Zjevení lebek
Spatřil je v noci hrobník v žitném poli, které se rozkládalo mezi hřbito-
vem a rotundou sv. Martina (okolo Kuldovy kanovnické rezidence).
Viděl je na dvou místech ve zváleném žitě, smály se na něj, ale ráno
už tam nebyly.

31

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 31

Zjevení hlav
Došlo k němu v noci na schůdcích z bývalých náhrobních kamenů
vedoucích ze silnice ke kapli Panny Marie v Hradbách. Byly to dvě
hlavy bez těl, mladé, mužské. Smály se a ležely na kamenech jako
uťaté.

Kutálející se hlava
Byla zpozorována ve stejných místech, kutálela se po silnici „jako
brambora“.

Tanec kostí
Odehrává se ve staré vikárce v noci od půlnoci do jedné v bývalé
kostnici. Je slyšet, jak kosti dopadají na zem, případně skáčou i po
tom, kdo spí v místnosti.

Kosti v rotundû sv. Martina
Jednou v noci začaly vylézat z podlahy a skládaly se do podoby kost-
livců. Najednou se objevil sv. Martin ve své podobě starého dědka
a kosti se musely vrátit na své místo – do krypty pod podlahou. Když
se kaple znovu začala používat k církevním účelům, byly tyto kosti
přemístěny do společného hrobu na sever od rotundy u silniční zdi.

KatÛv ‰palek
Stával vrostlý do země na vyšehradském náměstí. Když měl být ně-
kdo popraven, tak z něj tekla krev a v noci na něm bylo možné za-
hlédnout blyštící se přízrak sekyry.

Ohnivé závory
Zjevují se v troskách Karlovy brány. Jednou, když brána ještě stála,
splašil tento úkaz koně. Vedle závor stál železný muž v brnění, „plochý
jako list“. K závorám se přihnalo zjevení „vzdušného vojska“ a zá-
vory před ním Vyšehrad uchránily. Střeží Vyšehrad dodnes.

32

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 32

Zjevení du‰í I.
Soukají se o půlnoci mřížemi za kostelem ze hřbitova ven na cestu, je
tam vidět „duší jako fáborů“. Na dotek jsou cítit jako mokrý organtýn.

Zjevení du‰í II.
Duše přelítla přes hřbitovní zeď na cestu a potom „plavala“. Tělo jako
husa, křídla jako čert (blanitá), ženská hlava s vlasy, celá bílá a mlho-
vitá.

Beznoh˘ muÏsk˘
Sedával v komoře (bývalé úmrlčí komoře) v kostelníkově domku na
židli v režné kutně, vypadal trochu jako kněz, neměl nohy a kutna
končila zároveň s tělem. Tam, kde by měl mít nohy, hořely peníze,
jasný důkaz přítomnosti pokladu v podzemí. Kostelník proto začal
kopat, prokopal se do sklepa a v něm poklad opravdu byl, celá hro-
mada peněz.

Bezhlav˘ Francouz
Je to duch francouzského důstojníka, který tu jako první padl za fran-
couzského obležení. Stalo se mu to vlastně za trest, protože se ne-
uctivě vyjádřil o Vyšehradu a o kněžně Libuši zvlášť. Musí chodit
po hradišti až do soudného dne a občas prý škrtíval vojáky na stráži,
když tu ještě fungovala vojenská posádka. Činil tak proto, že nerozu-
měli francouzštině a nemohli mu pomoci.

Obû‰en˘ stavitel Bouãek
Straší v Cihlové bráně, oběsil se z lítosti, že v bráně prostavěl dva své
domy.

âern˘ koãár záhrobní I.
Vyjíždí z roztržené hřbitovní zdi z propadlého chodníku. Koně, kočí,
cestující i doprovodný pes jsou všichni bezhlaví. Míří po silnici k ro-

33

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 33

tundě sv. Martina. V kočáře jezdí bezhlavý kanovník, který se do-
pustil něčeho moc zlého. Podle některých mu z uťatého krku šlehá
oheň. Někdy je záře kočáru natolik silná, že připomíná výheň. Kočár
má divný zvuk, jako by měl plná kola a koně bez podkov. Když po
něm vystřelila vyšehradská stráž, vystřelené kulky se od kočáru
odrazily zpátky.

âern˘ koãár záhrobní II.
Zjevení podobné předchozímu. Kočár se čtyřmi koňmi bez kočího
vozí hrabivého mlynáře z hrobky na Vyšehradě do Prahy. Projíždí
Křemencovou ulicí, mlynář není bezhlavý, ale oči mu svítí jako oheň
a ozařují celý vnitřek kočáru. Mlynář má dlouhý černý plášť, do kte-
rého je celý zahalený. Kočár míří k Vltavě do míst, kde stával mly-
nářův mlýn a kde si mlynář za svého života zakopal svůj poklad. Po
smrti ho jezdí kontrolovat. Kočár také bývá vídán v ulici Karoliny
Světlé.

âern˘ koãár záhrobní III.
Tento černý kočár vozí rytíře Křemencovou ulicí, je to totiž místo, kde
kdysi stával jeho hrad, a pak míří na Vyšehrad k hrobce člověka, kte-
rého kdysi zabil. Z Vyšehradu odjíždí do kostela sv. Michala, kde se
ztrácí na bývalém hřbitově.

âern˘ koãár záhrobní IV.
Vozí mlynáře ze Šítkovských mlýnů po trase Zderaz – Václavská ulice
– Moráň – Vyšehrad. Tento mlynář si v Šítkovských mlýnech zakopal
poklad a bude vysvobozen, až alespoň jediný groš z něj se dostane
mezi lidi.

âern˘ koãár záhrobní V.
Vyjíždí z místa, kde stával Přemyslův hrad, což mělo být pod Vyše-
hradem na místě, kde stojí dům U Kroka. Podle jedné verze jede

34

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 34

rovnou na Vyšehrad, podle druhé do Libušiny radnice (dům U Volfů,
nároží Hostivítovy ulice), a teprve až potom na Vyšehrad. Veze Pře-
mysla a Libuši.

âern˘ koãár záhrobní VI.
Vyjíždí z Polska. Z vrat vyletí jako vichr směrem k zbrojnici u hřbi-
tova a spálí všechno, čeho se dotkne. Zůstávaly po něm například do
země vypálené stopy. Když vyjíždí, bývá slyšet dunění v nádvorním
sklepě.

âern˘ koãár záhrobní VII.
Přijíždí z Kunratic, projede Táborskou branou a míří do Polska. V domě
mizí beze stopy. Kdo se ho dotkl, toho popálil. Jezdí prý v něm zakletý
rytíř, který „zradil Vyšehrad“.

Plátûn˘ koãár
Starodávný vůz celý zakrytý plátnem včetně kol, kočího a koní. Jezdí
v něm svobodný zednář z vyšehradského hřbitova do Kunratic.

Zlat˘ koãár
Jednou za sto let o půlnoci vyjíždí na Pražský hrad a do jedné v noci
se vrací zpět. Kolem něj jedou rytíři na koních. V kočáře jede Přemysl
na sněm, aby se zeptal, jestli už je čas, aby vyrazil s vyšehradským
vojskem.

Ohnivé sudy
U kapliček se rozestoupí země, jako stádo se vyvalí ohnivé sudy různé
velikosti na silnici a mizí v hradbách tam, co je zazděná brána. Pla-
meny za nimi šlehají po větru. Podle pověsti to jsou sudy s vínem „pro
kostel svěceným“, které se takto samo zachránilo před loupeživými
vojáky.

35

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 35

Zvuk zvonu
Je ho slyšet u trosek Karlovy brány, jako by jeho srdce uhodilo jen do
jedné jeho poloviny, ale do druhé už ne. Jinak je to jasný a čistý zvuk.
Zvon prý pláče nad zkázou Vyšehradu.

Zjevení hnûdého ·emíka
Viděla ho převoznice Kommová (asi 1820–1905), jak se vzepjal na
skále, jako šipka ji přeskočil a zapadl někam za Královskou louku.

âertÛv sloup
Hmatatelným důkazem čertovy přítomnosti na Vyšehradě je známý
Čertův sloup. Víme dokonce, který konkrétní čert ho sem svrhl. K své-
mu činu se přiznal při exorcismu roku 1663, představil se jako ďábel
jménem Zardan a prohlásil, že to byl on, kdo sloup do Prahy přinesl,
a to z římského kostela Panny Marie za Tiberou. Tím si ovšem svůj
úkol poněkud usnadnil, protože správně měl tento sloup vzít ve svato-
petrském chrámě. Čertův podíl na tomto díle má dokládat to, že když
se o sloup dříve něčím škrtlo, byl cítit pach síry. Dnes se tak ale již ne-
děje. Zato se přímo na sloupu zjevilo jednou o půlnoci jistému vojá-
kovi z místní posádky podivné stvoření, snad rarášek. Vypadal jako
veverka, měl špičaté uši, kozlí hlavu a přední nohy kratší než zadní.
Tenký dlouhý ocas se vinul po sloupu, na kterém seděl na bobku,
a jeho oči žhnuly bílým světlem.

Skutečný původ sloupu, který opravdu vypadá jako chrámový, je
prozaičtější. Původně prý ležel u kostela sv. Jana Stětí a v 17. století
byl přenesen do chrámu sv. Petra a Pavla, odkud byl roku 1787 vy-
nesen na nynější místo. Snad byl na Vyšehrad vržen nějakým velkým
prakem za husitských válek a pochází z některého z okolních kostelů,
nejpravděpodobněji z kostela Panny Marie Na Slupi, kde podobný
sloup podepírá kúr. Na místě tohoto kostela stával kdysi jakýsi po-
hanský sloup se soškou pohanského bůžka, zničený při zavádění
křesťanství do Čech.

36

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 36

Vy‰ehradská proroctví
Až budou ze země vylomeny kameny, které nanosil do základů kos-
tela sv. Petra a Pavla král Vratislav, rozpadne se kapitula... Jde o to, že
král nanosil na příkaz sv. Petra do základů kostela tolik košů kamení,
kolik bylo apoštolů, tedy dvanáct, a místo nich vynesl ven dvanáct
košů hlíny. Až tato hlína nahradí nanošené kameny, vyhyne na Vyše-
hradě český jazyk. Naplnění tohoto proroctví samozřejmě nehrozí,
protože kdoví, kde je té hlíně konec, jak zdůrazňuje již Popelka Bili-
ánová. A nehrozí ani zánik kapituly, neboť kdoví, které kameny to
vlastně král do základů nanosil.

Přesto měl chrám sv. Petra a Pavla, dnes nepřehlédnutelná domi-
nanta Vyšehradu a zároveň součást pražského panoramatu, pohnutý
osud. Vratislav I. ho nechal postavit v letech 1070–1080 v podobě ro-
mánské trojlodní baziliky i jako místo posledního odpočinku svého
a dalších přemyslovských panovníků a jejich příbuzných. Mělo-li se
toto místo zachovat navěky, pak vynesení dvanácti košů hlíny a při-
nesení dvanácti košů kamení vlastníma rukama panovníka je vcelku
směšnou cenou za naplnění této vize. V podzemní kryptě chrámu
byl král Vratislav I. nakonec skutečně pohřben. Spolu s ním zde bylo
uloženo tělo jeho ženy Svatavy a dále těla knížete Konráda (� 1092),
Soběslava I. (� 1140) a Soběslava II. (� 1180). Roku 1249 kostel zničil
požár a následovala jeho gotická obnova, která však vzala téměř zcela
zasvé během husitských bouří. Na místě někdejšího svatostánku
tak vznikla již třetí, tentokrát renesanční svatyně. Ani ta se však ne-
dochovala, neboť současnou podobu tomuto chrámu vtiskla pře-
stavba v novogotickém stylu. Probíhala ve dvou etapách. Nejprve
bylo v letech 1885–1887 přestavěno kněžiště a prodlouženo trojlodí.
Projekt vedl architekt Josef Mocker. Poté byly v letech 1901–1903 vy-
stavěny monumentální průčelní pseudogotické věže. Tento projekt
vedl F. Mikeš. Chrám tak na svém místě, byť v různých podobách,
stojí již téměř tisíc let a stejnou dobu naplňuje i výše uvedené pro-
roctví.

37

1. Praha

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 37

Podobně vyznívá i další předpověď – Vyšehrad je skála, stejně jako
sv. Petr je skála, a tak přetrvá až do skonání světa. Trochu v rozporu
se s touto předpovědí ocitá proroctví o vinné révě na Vyšehradě – do-
kud se bude na vyšehradských vinicích pěstovat víno (tzv. víno sv. Vác-
lava), bude Vyšehrad Vyšehradem. Až se víno pěstovat přestane, Vyše-
hrad zajde. Výkladem bylo toto proroctví poněkud změkčeno, stačí
prý, když na „Vyšehradě poroste víno planě“.

A dále se ještě praví:
9 Pokud bude kostel kostelem, bude rakev sv. Longina v něm.

Výklad proroctví je ten, že rakev nelze za žádnou cenu odvézt.
Kdo ji odveze, ten si jen uškodí.

9Až vyjede vyšehradské vojsko, otevřou se Libušiny sklepy s poklady.
9Až se z Libušina potomstva narodí mladý český kralevic, spasitel

české země, který spočine ve zlaté kolébce, která se k jeho narození
vynoří z Vltavy, vrátí se na Vyšehrad (z podzemí) i knížecí stolec,
na kterém bude nastolen a do Čech se pak vrátí zlaté časy.

9Až bude v Čechách nejhůř, pěvec Lumír, který je ukrytý ve vyše-
hradské skále, začne zpívat, skála se roztrhne a ven vyjedou rytíři.

9Až bílá slepice najde a vysedí svá zlatá vejce, zase bude na Vyšehradě
sídlit český král a vrátí se sláva starého Vyšehradu.

9Když na Karlovu bránu usedne ohromné hejno havranů, hrozí
Čechám válka.

9Až proudy prolévané krve potečou od Koňské brány (tj. za dnešním
Muzeem), kde bude hlavní bojiště, a dotknou se sochy sv. Václava
(míněna Bendlova socha, stojící tehdy v polovině náměstí),
sv. Václav i s koněm ožije, světec třikrát mávne k Vyšehradu
a odtud se vyřítí vojsko svatováclavské na pomoc Čechám.
Po vítězné bitvě zmizí sv. Václav i s koněm, na pomník se už
nevrátí a zavládne mír až do konce světa. Dnes by ony proudy
prolévané krve měly kratší cestu, pokud by se proroctví vztahovalo
i na současnou sochu sv. Václava, umístěnou výše.

38

Tajemná místa âeska

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 38

Vy‰ehradsk˘ labyrint
Jedná se o poměrně novodobou záležitost, která se pokouší navázat
na mystiku dávných posvátných míst, k nimž Vyšehrad bezpochyby
patří. Složitý labyrint, vyvedený bílou barvou na asfaltu vedle chrá-
mu sv. Petra a Pavla ve skutečné velikosti, tj. o průměru téměř 15 metrů,
je vskutku impozantní.

Kdo tady labyrint vymaloval? Těžko říct. Neznámý autor u laby-
rintu pouze poznamenal: „Tato kresba je kopií vzoru z katedrály
v Chartres – průměr je 14,8 metrů. Rok vzniku 1997 – Tento vzor byl
namalován 21. 6. 1997 – P. S. Šťastnou cestu do jiných světů.“ To, že
se autor o labyrint stále stará, dokazují dva pozdější nápisy psané
stejnou rukou: „11. 5. 98 OPRAVA (pro Zuzku k narozeninám)“
a „7. 5. 1999 2. oprava (Ondrovi K.).“

Než se pustíme na mystickou cestu labyrintem, podívejme se, co
od ní můžeme čekat. Originální předloha v katedrále v Chartres je
podle mystiků umístěna na zcela zvláštním místě. Chartres je pova-
žováno za místo „pulzace telurických proudů“. Vývěry oné tajemné
energie „dračích žil“ zde snad kdysi pociťovali keltští druidové, kteří

39

1. Praha

Vy‰ehradská kopie labyrintu z Chartres je opatfiena vûnováním.

001-197 Tajemna mista Ceska_145x205 mm QXP 7.x 14.1.16 13:20 Stránka 39

