
PARLÉŘ
Petr

PETR DVOŘÁČEK

Grada Publishing

PARLÉŘ
Petr

PETR DVOŘÁČEK

	 Obsah	

	 Úvodem	 7
	 Středověká stavební huť	 9
	 Rod Parléřů z Gmündu	 12
	 Petr Parléř a katedrální gotika	 15
	 Zkušenosti, talent, odvaha	 17
	 Vysoký chór	 21
	 Měšťan a konšel	 26
	 Nejen katedrála	 27
	 Kolín a Kutná Hora	 32
	 Petr Parléř – sochař	 41
	 Potomci, příbuzní, následovníci	 45
	 Kladsko, Slezsko, Lužice a dál…	 49

	 Praha | Katedrála sv. Víta, Václava a Vojtěcha	 55
	 Praha | Staroměstská mostecká věž 	 81
	 Kolín | Chór kostela sv. Bartoloměje	 89
	 Kutná Hora | Chór kostela sv. Barbory	 99
	 Kutná Hora | Arkýřová kaple ve Vlašském dvoře	 113

7

Úvodem
Jméno Petr Parléř je v obecném povědomí neodmyslitelně spojené s osobností Karla IV. a Svatovítským
chrámem. Méně se už ví, že tento stavitel, kameník, sochař a řezbář byl mezi architekty středoevropské
gotiky výjimečnou osobností, geniálním a odvážným novátorem. Svým dílem otevřel cestu k další, vrcholné
etapě středoevropské gotické architektury, nazývané někdy dokonce podle něj parléřovskou gotikou, která
vyústila na přelomu 14. a 15. století v krásný sloh. Petr Parléř patří mezi nejvýraznější umělce evropské
vrcholné gotiky. Je osobností skutečně stylotvornou, jak je patrno z rozsahu jeho vlivu v prostoru i čase.

Středověk ovšem neznal pojem architekt v našem smyslu slova. Architektura velkých staveb byla dílem tzv.
stavebních hutí. V jejich čele stál mistr, který byl obvykle současně projektantem, stavitelem a kameníkem,
často i sochařem a řezbářem. Mistr byl do období vrcholné gotiky anonymním řemeslníkem (tedy niko-
liv oslavovaným umělcem). Stavební díla jsou proto většinou připisována celé huti. V ní se sdružovali buď
řemeslníci specializovaní na jednotlivé druhy prací, nebo mladší, méně zkušení budoucí stavitelé a mistři.
V době mládí Petra Parléře však už byla známa jména řady mistrů v Itálii, Francii i Německu. Tvůrce vystu-
puje z anonymity a stává se známou a ctěnou osobností. Souviselo to ovšem i se vzestupem měšťanstva.
Mistr stavební huti byl totiž i stavebním podnikatelem, a tedy také váženým a bohatým měšťanem. Petr
Parléř vlastnil dům v dnešní Loretánské ulici a stal se dokonce konšelem na Hradčanech a Starém Městě
pražském. U nás je prvním známým mistrem stavební huti, kterému můžeme připsat autorství řady kon-
krétních staveb. Jeho osobou vstupuje na scénu architekt/umělec.

Někoho možná zaskočí, že tento první známý velikán české architektury byl vlastně původem Němec.
Narodil se roku 1332 nebo 1333 v Gmündu ve Švábsku nebo v Kolíně nad Rýnem. Na těchto místech totiž
tehdy působil jeho otec, stavitel Heinrich Parler z rozvětvené a slavné německé stavitelské rodiny. Příjmení
Parler vzniklo z francouzsko-německého označení stavbyvedoucího, u nás dochovaného ve tvaru polír.
Musíme si ovšem uvědomit, že národnost neměla ve středověku stejný význam jako dnes. Řemeslníci, mezi
něž patřili i umělci, putovali za zakázkami z místa na místo, často se usazovali v zemích, kde našli trvalé
uplatnění, a jak bychom dnes řekli, měnili tak svou státní příslušnost. Rozhodující je tedy nikoliv původ,
nýbrž země, v níž dotyčný umělec vytvořil většinu děl. Dílo Petra Parléře je neodmyslitelně spojeno s Pra-
hou a Čechami, veliký mistr zde prožil celý svůj plodný život, nacházejí se tu všechna jeho díla, a tudíž je
právem pokládán za našeho prvního velkého architekta, kterého známe jménem.

Za významnými uměleckými díly stojí ovšem ve středověku vždy vedle tvůrce samotného i další mimo-
řádná osobnost – mecenáš, donátor, v případě architektury i stavebník a investor. Český král a římský císař
Karel IV. si dokázal vybrat osobnosti, které dovedly dvorské umění v Praze na čelné místo minimálně ve
střední Evropě. A to i v případě Petra Parléře, kterého se rozhodl postavit do čela katedrální huti jako tři-
advacetiletého mladíka! Ano, tak mladý Petr byl, když ho roku 1356 povolali, aby na nejprestižnější císa-
řově stavbě nahradil v čele katedrální huti zesnulého stavitele jihofrancouzských katedrál Matyáše z Arrasu!

8

Na druhé straně však romantická představa o přímém kontaktu, ba i spolupráci císaře s mistrem patří do
říše legend. Při výběru stavitele hrála podstatnou roli i svatovítská kapitula. Zakladatelem i stavebníkem
chrámu byl společně s králem i arcibiskup, který měl při jmenování mistrů katedrální huti pravděpodobně
hlavní slovo.

Petru Parléřovi se připisuje kromě chóru, sakristie, kaple sv. Václava a kapitulního kostela Všech svatých,
slavnostního jižního vstupu a přízemí věže svatovítské katedrály i řada dalších významných staveb neje-
nom v Praze. Huť pod jeho vedením stavěla Karlův most se Staroměstskou mosteckou věží, chór kostela sva-
tého Bartoloměje v Kolíně, části staroměstského kostela Matky Boží před Týnem. Provedla dostavbu hradu
Karlštejna, kamenickou výzdobu orloje a kapli Staroměstské radnice. Petr Parléř byl také autorem koncepce
chrámu sv. Barbory v Kutné Hoře, jehož stavbu však vedl mistrův syn Jan.

V otcově díle pokračoval také syn Václav. Nový parléřovský styl získal už za mistrova života všeobecný ohlas
a nešířili ho zdaleka jen jeho potomci. Dílo Petra Parléře se stalo vzorem a inspirací i pro další umělce nastu-
pující generace. Na cestě tvůrčí svobody, kterou tento velký stavitel otevřel, dospěl gotický sloh ve střední
Evropě k uměleckému vrcholu, nazývanému krásný sloh, a vyústil posléze do jagellonské pozdní gotiky.

9

Středověká stavební huť
Než otevřeme příběh génia středoevropské vrcholné gotiky, musíme nahlédnout do zákulisí středověkého
stavitelství. Pozice toho, koho dnes nazýváme architektem, autorem stavebního díla, byla totiž ve středo-
věku dost odlišná. Velké stavby, jakými byly i stavební počiny Karla IV., prováděla stavební huť. Bylo to
společenství řemeslníků různých profesí, především kameníků, zedníků a tesařů, které umožňovalo efek-
tivně organizovat práci na velkých stavbách.

V čele stavební huti stál magister operis, mistr řídící stavební práce, současně i architekt, autor stavebních
plánů a v případě Petra Parléře i hlavní kameník a sochař, realizující podle vlastního uvážení nejnáročnější
kamenická a sochařská díla nebo jejich části. Po stránce finanční však stavbu řídil director fabricae, který
rozhodoval o penězích stavebníka a dalších donátorů, kontroloval efektivní vynakládání finančních pro-
středků a postup prací a odpovídal stavebníkovi za průběh stavby.

Dobová vyobrazení dokládají dělbu
práce ve stavební huti, ale také třeba to,
že i panovník, pokud byl zadavatelem
díla, občas stavbu navštěvoval,
aby se přesvědčil o jejím zdárném
postupu

10

Magister operis byl autorem celkových plánů nebo modelů, k praktickému výkonu řízení stavby měl ovšem
svou pravou ruku – parléře, česky políra, dnes bychom řekli stavbyvedoucího. Mezi polírovy úkoly patřilo
například vytváření šablon, podle kterých se tesaly profily žeber, přípor a jiných náročně tvarovaných sta-
vebních článků. Polír také rozděloval práci, kontroloval její průběh a zaznamenával odvedenou práci jed-
notlivých řemeslníků jako podklad pro vyplácení odměn.

Magister operis nebo jeho polír obvykle sami vybírali v lomech kámen, zejména pro viditelné nebo mimo-
řádně zatížené části stavby. Kámen byl z lomu převážen v podobě hrubě otesaných kvádrů. Lamači
a dopravci kamene ovšem nebyli zaměstnanci huti. Počet kameníků, tesařů a nádeníků kolísal podle fáze
prací, stavu financí určených na stavbu a roční doby. Organizace práce v huti však umožňovala, aby i v zimě
pokračovalo ve vytápěných prostorách opracovávání hrubých kvádrů z lomu na jednoduché kvádry i slo-
žité a přesně tvarované stavební díly, které díky pokroku v plánování a výkresové dokumentaci pak stačilo
v teplejších měsících osadit na místa.

Magister operis byl sice nejvýše postavenou osobou huti, přesto však byla práce huti pokládána za
kolektivní dílo a autorství jednotlivce bylo ve srovnání s dneškem potlačeno. Petr Parléř například jako
sochař netvořil celá sochařská díla pro katedrálu, provedl nejnáročnější části, draperii nebo jiné méně

Měřítko na středověkých vyobrazeních
nedovolovalo zobrazit lidskou postavu
a budovy v odpovídajícím poměru.
Ani obrázek vpravo tak nevystihuje
monumentalitu díla, jakou byla
katedrála

