
Padesát příběhů 
pražských pohostinství, 

pivnic a putyk

Petr Sojka 


Na 
dvě

Padesát příběhů 
pražských pohostinství,
pivnic a putyk

Petr 
Sojka 


Petr Sojka
Na dvě
Padesát příběhů pražských pohostinství, pivnic a putyk

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz, 
tel.: +420 234 264 401, fax: +420 234 264 400
jako svou 10260. publikaci

Odpovědná redaktorka Alice Zavadilová
Text a fotografie Petr Sojka
Obálka a grafická úprava Rado Bielený
Jazyková korektura Pavlína Zelníčková
Fotografie bez autorství: archivy majitelů restaurací, archiv autora
Počet stran 312
První vydání, Praha 2025
Vytiskly Tiskárny Havlíčkův Brod a.s.

© Grada Publishing, a.s., 2025
Cover Design © Grada Publishing, a.s., 2025

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.
ISBN 978-80-271-8217-6 (ePub)
ISBN 978-80-271-8216-9 (pdf)
ISBN 978-80-271-5720-4 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být 
reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího pí-
semného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno. 
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a po-
užití této knihy k trénování AI jsou bez souhlasu nositele práv zakázány.


5

Obsah
U zlatého lva	 6

U Kopřivů	 13

U Sladkých	 20

U Měšťánků	 26

U Mariánského obrazu - Hybernská	 33

U Mariánského obrazu - Žižkov	 38

U Břečků	 45

U Pešků	 52

U Kalendů	 58

Vltava	 64

Na Slovanech	 73

U Virlů	 78

U Sýkorů	 82

U Černého orla	 86

U Podušků	 89

U Palmů	 92

U Šálků	 98

Černý pivovar	 106

U Sedlerů	 112

U Vašatů	 116

Na Octárně	 122

U Černého vola	 128

Koruna	 135

U Váhy	 145

U Steinitzů	 151

Zmizelé šárecké hostince	 158

Jenerálka 	 173

Šipkapas	 177

Na Staré hospodě	 180

Velká hospoda	 187

U Deylů	 193

U Lojzíčka	 197

U nádraží v Běchovicch	 201

Další běchovické hostince	 205

Na Vlachovce	 210

Bellevue	 217

Na Růžovém ostrově	 224

Stará Pankrác	 228

Montmartre	 233

Emča Revoluce	 244

U Budyho	 247

Houtyš	 255

Daniel Rösch	 264

U Ježíška	 268

U Brejšků	 276

Uhříněveský pivovar	 282

Hradčanská radnice	 289

II. ve Stromovce	 295

Na Rybárně	 301

U Vaňhů	 305


6

Dům, o  němž budeme dnes 
vyprávět, je v rámci staroměstské zástav-
by unikátní. Zasahuje totiž do dvou velmi 
frekventovaných ulic. Na jedné straně ho 
zaznamenáváme v Celetné ulici, zatímco 
jeho druhé křídlo míří na Ovocný trh.

„Dům byl postaven a  kolau-
dován v roce 1403. Našel jsem na Ma-
lostranském náměstí kolaudační výměr, 
ten je na pergamenu a je podepsán, král 
Václav IV., vlastní rukou‘,“ vypráví majitel 
domu Antonín Sichrovský.

Prvním doloženým majitelem 
byl kramář Ondřej. Později dům koupil 
Šimon z  Berouna, který tu nechal zbu-
dovat pivovar. Roku 1486 pak přešel do 
vlastnictví Matěje z Nového Města a jeho 
ženy Anny. Za nich získal historický ob-
jekt zásadní ozdobu, totiž erb se zlatým 
lvem, a od té doby už mu název U Zla-
tého lva zůstal. To stáří domu dnes po 
mnoha přestavbách zaznamenáme pou-
ze ve sklepě.

„První majitel 1400 a první pi-
vovar a hostinec 1408,“ ukazuje na ma-
lované ceduli uvnitř číšník suterénní 
vinárny Jan Sklenář a  ve výkladu nad-
šeně pokračuje: „Tohle jsou takový zá-
klady o  tomto domu, a když se půjdete 
podívat dovnitř, tak tohle jsou všechno 
původní kameny z  roku 1400. Tady je 
původní okno, kterým se lidi dívali ven 
zase v roce 1400. A Praha potom rost-
la a rostla a to další okno o něco výš je 
asi tak z roku 1600, možná 1700. Dnes-
ka už je úroveň terénu o nějakých možná 

devět deset metrů výš. A tohle,“ ukazu-
je Jan Sklenář na otvor v klenutém stro-
pě, „je původní komín, kde tady pod ním 
byla původní kuchyň.“

Ve druhé polovině minulé-
ho století už v  podzemí hospoda ne-
fungovala, současnou vinárnu tu obno-
vil pan Sichrovský až po restituci domu. 
V oněch sklepech pak 21. března 1871 
vypukl požár, který se nahromaděnou 
slámou rychle šířil. Jen pohotovost sta-
roměstských, novoměstských a  také 
malostranských hasičů zajistila, že po-
pelem tehdy nelehl celý dům.

„Tady byla ještě udusaná hlína, 
když jsem sem přišel, a byla tu skládka 
uhlí pro lidi, kteří tady topili tehdy ještě 
v  kamnech, samozřejmě. Když jsme to 
dostali zpátky, tak v tom sklepě byli samí 
feťáci, měli tam kavalce a píchali si tam 
injekce,“ popisuje stav sklepa na začát-
ku devadesátých let Antonín Sichrovský.

Nepřetržitý provoz hostince 
v tomto domě zajišťoval za minulého re-
žimu ale jiný prostor. V  přízemí domu, 
otočeného na Ovocný trh, je totiž dal-
ší restaurační zařízení. V 19. století bylo 
známé pod názvem Michelská pivni-
ce – podle piva, které se uvnitř čepova-
lo. V roce 1882 pivnici převzal hostinský 
Antonín Tvrdý, který hosty lákal na čer-
stvou masitou snídani, dobře upravené 
obědy, výborné laciné večeře, výteč-
ný michelský ležák a  také veškeré dru-
hy vín. 27. listopadu 1887 vystřídal pana 
Tvrdého hostinský Havlíček se svou že-

U Zlatého lva


7

nou Barborou. Přešel sem z pivnice Na 
Košíku a nabízel mimo jiné černý ležák 
z  tomášského pivovaru, chutně uprave-
né obědy za 35 krejcarů, snídaně na vi-
dličku za 15 krejcarů a večeře v hojném 
množství, jak před divadelním předsta-
vením, tak i  po něm. Pořídil také úplně 
nový kulečník.

Na hostinec a  zdejší pivo té 
doby vzpomínal novinář a spisovatel Vác-
lav Řezníček: „Nejenom stejně dobré, 
ale někdy dokonce lepší pivo, nežli jaké 
čepoval pan Fabián ve švajnhajzlu na 
Koňském trhu, měli jenom v  michelské 
pivnici na Ovocném trhu. To bylo pivo 
akademické, vařené v pivovaře v Michli, 
jehož majitelem a vrchností byla pražská 
alma mater – univerzita. Michelská piv-
nice nacházela se v průchodicím domě 
z Ovocného trhu do Celetné ulice. Hosty 
v ní pak bývali ponejvíce studenti a dok-
toři, mezi něž ani pražskému měšťanu 
zasednouti se nechtělo. Pánové ti byli 
jednak vůči jiným hrdí a jednak šprýmov-
ní, takže bylo lépe společnosti jejich se 
vyhnouti a ponechati je sobě samým.“

Už o  dva roky později, tedy 
v roce 1889, se u Zlatého lva usadil hos-
tinský Josef Jelínek, u něhož mohli stu-
denti z  okolí, které lákal na levnou ku-
chyni, pořídit třeba ranní polévky nebo 
znovu snídaně na vidličku.

„Ta hospoda tady byla otevře-
ná od rána od pěti hodin, prodávali tady 
buřty nebo dršťkovou, a  když popeláři 
končili, tak sem chodili na snídani nebo 
na svačinku, na polívku a na pivo,“ říká 
o  podobě a  sortimentu hospody před 
rokem 1989 znovu Antonín Sichrovský 
a  Martin Čermák, který hostinec pro-
vozuje teď, ho doplňuje: „Já jsem tady 
dřív pracoval jako číšník, po šesti letech 
mi umřel můj šéf, tak jsem šel za panem 

Sichrovským, jestli mi to nechá, a  od 
roku 2000 to provozuju. A  tehdy to vy-
padalo úplně jinak, byla to opravdu oby-
čejná hospoda, Taková palírna, nálevna, 
pivo, panáky.“

Martin a Zuzana Čermákovi se 
rozhodli vytvořit staropražské prostře-
dí, za kterým sem často míří i zahranič-
ní turisté. „Přeměnili jsme to na restau-
raci s  hezkýma záchodama, protože ty 
tady nebyly, tady se dřív chodilo na zeď, 
chlapi chodili na zeď, takový to postaru, 
uprostřed byla díra… Takže to všechno 
jsme tady budovali se ženou a postupem 
času jsme se vypracovali k  restauraci, 
která funguje, a taky díky panu Sichrov-
skýmu a  tomu, jaký nám dal podmínky, 
tady můžeme takhle fungovat,“ vysvět-
luje Martin Čermák a jeho žena Zuzana 
přidává: „Já jsem na to pyšná, hrdá, na 
to místečko, hlavně že ty lidi berou, že 
to je kouzelný a  furt se tady zachovává 
ta hospůdka, tradiční česká hospůdka, 
nejenom jídlem a pitím, ale i tím prostře-
dím.“

Dům je v držení rodu Sichrov-
ských od roku 1750, kdy do Prahy do-
putoval z Mladé Boleslavi dávný předek 
současného majitele a vzal si za ženu je-
dinou dceru tehdejšího vlastníka. Pradě-
deček Antonína Sichrovského pak dům 
zvelebil a  v  roce 1845 založil obchod 
s  dlouholetou tradicí a  výjimečnou kli-
entelou. Pokračovateli rodinné klobouč-
nické tradice byli i potomci zakladatele, 
tedy Ignác Sichrovský a  jeho syn stej-
ného jména, narozený v  roce 1877. Ti 
oba se v tomto domě narodili. „Zdrojem 
těch informací byla moje teta, která byla 
dcera toho mého pradědečka. Ta říka-
la, že klobouky si tu kupoval i pan pre-
zident Masaryk, pan prezident Beneš 
a celá ta prvorepubliková vláda. Všichni 


8

si sem chodili kupovat klobouky. Ten ob-
chod do Celetné ulice tam byl do roku 
1949. Pak přišla národní správa a tehdy 
už tatínka vyhodili,“ popisuje konec výji-
mečného obchodu pan Sichrovský.

Po slavném kloboučnictví se 
tu prodávaly šaty a později gramodesky 
firmy Supraphon, jejíž znak je na fasádě 
směrem do Celetné dosud. A  napros-
tou náhodou připomíná i  název celého 
domu, totiž U Zlatého lva. Teď tu už od 
roku 1996 prodává české hračky pan 
Jiří Kopecký. „Filozofie toho obchodu je 
zachránit českou hračku. Jsou to všech-
no firmy, který jsou navázaný na tradiční 
český hračky. Protože pan Sichrovský je 
velkej pražskej patriot, tak pro nás, pro 
všechny firmy a živnosti, který jsme v to-
mhle domě, je to obrovskej přínos, pro-
tože jenom díky němu můžeme v  tako-
vý exponovaný lokalitě prodávat právě 
tenhle sortiment,“ říká majitel obchodu 
v Celetné ulici Jiří Kopecký.

V  ostatních prostorách rozleh-
lého domu byly tehdy a dosud jsou byty. 
„Ty domácnosti, co tady nahoře na těch 

pavlačích bydlely, jenom pro představu 
měly koupelny, kde teda tekla voda, ale 
záchod pro všechny ty domácnosti byl je-
den na pavlači a všichni chodili na ten je-
den záchod. A když vypustili vodu z vany, 
tak ta tekla do okapový roury, okapovou 
rourou dolů, uprostřed toho dvora byla 
díra, do který to všechno teklo,“ vypráví 
o podmínkách pro partaje v osmdesátých 
letech 20. století Antonín Sichrovský.

Ale pojďme ještě na závěr do 
hlubokého podzemí domu. Tady totiž po-
chopíme, že jsou jevy, na které nám ne-
stačí racionální vysvětlení. „Sám v restau-
raci, úplný ticho, pozdě večer a najednou 
mi odjela židle o půl metru. A kuchař, ten 
měl tu příhodu, že když už byl zase sám 
v noci v kuchyni, končil šichtu a měl ukli-
zeno, tak se mu najednou začaly postup-
ně rozhoupávat všechny naběračky, co 
tam měl pověšený, a  rozhoupaly se do 
stavu, že to bylo jak kyvadlo. A  ten ku-
chař pak podal výpověď. Ten se toho tak 
bál, že skončil,“ líčí podivnosti, které se 
dějí ve středověkém podzemí historické-
ho domu, číšník vinárny Jan Sklenář.

1


9

2

3

1.	 Podoba domu směřujícího na Ovocný trh.

2.	 A takhle vypadá fasáda domu z Celetné ulice.

3.	 Historický snímek Ovocného trhu.


10

4

6

5

7

4.	 Ignác Sichrovský I.

5.	 Ignác Sichrovský II.

6.	 Antonín Sichrovský I.

7.	 Antonín Sichrovský II.


11

8

10

9

11

12

8.	 Pohled na dům z Celetné ulice se slavným kloboučnictvím.

9.	 Směrem do Ovocného trhu bývala za první republiky také lékárna. Kromě ní tu nejrůznější 

kostýmy půjčovala paní Huňková. A aukční síň tu provozoval pan Dundr.

10.	Vstup do suterénní vinárny.

11.	Interiér vinárny.

12.	Tady někde se v noci samy posouvají židle.


12

13 14

15

13.	Výčep restaurace v přízemí.

14.	Pohled do dvora domu s pavlačemi.

15.	Interiér restaurace.

16.	Znak firmy Supraphon shodou okolností 

zahrnuje lva, symbol celého domu.

16


13

Domek, v němž funguje už od 
konce 19. století hostinec U  Kopřivů 
nebo také Na Pískách, by se dobře vy-
jímal na kterékoliv starosvětské venkov-
ské návsi. Po celou dobu – s  výjimkou 
éry komunistického znárodnění – provo-
zuje hospodu uvnitř tohoto domku jedna 
rodina. Hospodskou dynastii tu založil 
pan Kopřiva a zdejší ulice se dřív jmeno-
vala Na Pěšinkách.

„On byl ten hospodskej, který-
ho tady pamatujou, s přezdívkou Pistol-
ník. Prý to byl vysokej chlap a tu hospodu 
provozoval při svým hlavním povolání, a to 
byla zedničina. On nebyl původně hos-
podskej, ale v tom svým baráku si vybu-
doval hospodu,“ vypráví Jan Kotík, sou-
časný majitel hostince. Už za mocnářství 
se uvnitř scházely dělnické spolky a  je-
jich členové si tenhle hostinec nemoh-
li vynachválit: „Jest povinností veškeré-
ho dělnictva kobyliského a okolního, by 
se vyhýbalo hostincům, kde se prodává 
zdražené pivo, a to jsou následující hos-
tince: Hladkého, Ouřady, Seifrida, Topo-
la a Průšky. Navštěvujte hostinec U Ko-
přivů na Pěšinkách!“ Kvůli zdraženému 
pivu založili v Kobylisích dokonce takzva-
ný Dělnický dům, dosud pouhé sdružení, 
ale zároveň už koupili parcelu na stavbu 
spolkového domu. Deník Právo lidu šel 
ve svém boji tak daleko, že kromě jmen 
hostinských, kteří se odmítali vrátit s ce-
nou piva k  minulosti, tiskl i  jména těch 
kobyliských obyvatel, kteří přes vyhláše-
ný bojkot do těchto hostinců chodili.

Bojkot mnoha zdejších hos-
pod trval po celý rok 1903. Za první re-
publiky se tu pak scházely nejrůznější 
zájmové spolky včetně holubářů nebo 
fotbalistů místního Rapidu Kobylisy. „Je-
den ze zakládajících členů klubu, pan 
Bohouš Řežábek, byl člověk, který si 
vzal za manželku babiččinu sestru, kte-
rá se tady v tom baráku narodila. Údajně 
Kopřiva, který měl dvě dcery, si přál, aby 
si hlavně nevzaly fotbalistu a hospodský-
ho. Tak to se mu vyplnilo hned nadvakrát. 
Jedna si vzala hospodskýho a druhá fot-
balistu,“ směje se Jan Kotík. Fotbalis-
té SK Rapid se tak U  Kopřivů scházeli 
i v poválečných časech. Tehdy vypadala 
dispozice hostince jinak než teď. Všech-
no bylo skromnější, snad kromě unikát-
ního sklepa, vydlabaného do pískovcové 
skály. Ten býval naopak mnohem větší 
a v korytech se tu ledovalo pivo.

Na Pěšinách, jak se hostinec 
už dlouhá léta jmenuje, pořádají nejrůz-
nější společenské akce, často třeba za-
bíjačky. Specialitou tohoto stylového 
hostince je otvíračka i  na Štědrý den. 
„Máme pro hosty připravenýho vánoční-
ho kubu, což vymyslel můj táta jako tra-
dici. Myslím, že se to dobře chytlo, pro-
tože na ten Štědrej den tady bývá hodně 
rušno. Sejde se tady spousta hostů, ši-
roká škála všech, co sem chodí přes 
rok. Jdou na procházku, tak se tady za-
stavěj popřát veselý Vánoce, dají si kou-
sek kuby. Je to moc hezkej den,“ popi-
suje znovu Jan Kotík. Dlouholetou tradici 

U Kopřivů


14

mají Na Pěšinách i muzikantská poseze-
ní. A hudebníci si ani nemusejí nosit svo-
je nástroje. K dispozici tu mají kromě pi-
ana a basy i harmoniku a kytaru.

Skvělou přidanou hodnotou 
hostince Na Pěšinách je útulné koupa-
liště hned naproti, které tu z  neupra-
veného rybníčku vzniklo v  roce 1956. 
„Během pěti let bylo v Kobylisích – Na 
Pěšinách – vybudováno koupaliště, kte-
ré po konečné montáži filtračního zaří-
zení bude dílem, jakým se žádná čtvrť 
Prahy nemůže prozatím pochlubit. Už 
sama rozloha koupaliště, zaujímající 
přes 2 000 čtverečních metrů celkové 
plochy, je vskutku úctyhodná. Nová trá-
va a okrasné keře místo dřívějšího úhoru 

budou nyní důstojným protějškem okol-
ním vilkám a  současně budované tělo-
cvičně. V jednopatrové budově jsou šat-
ny pro více než 500 občanů, a  kromě 
toho je počítáno s místností pro kavárnu 
a bufet. Velký plavecký bazén o rozmě-
rech 16 × 23 metrů se šesti závodními 
drahami má také třímetrový skokanský 
můstek. S prostorem cca 14 metrů čtve-
rečních je pamatováno na děti a neplav-
ce. Bazén je vystavěn z  kamenných 
kvádrů bývalého Štefánikova mostu. Aby 
se zamezilo nanošení písku nebo hlí-
ny do bazénu, jsou kolem brouzdaliště 
i sprchy. Voda v koupališti se bude jed-
nou denně čistit nebo vyměňovat.“

1

1.	 Historický hostinec U Kopřivů na konci 19. století.

2.	 A fotografie ze stejné doby s dávným rybníčkem.

3.	 V roce 1932 právě v tomto hostinci vznikl fotbalový klub Rapid Kobylisy.


15

2

3


16

4

5 6

4.	 Ulice Na Pěšinách ve čtyřicátých letech 20. století.

5.	 Jedna ze současných denních nabídek.

6.	 Hostinec Na Pěšinách působí dodnes venkovským dojmem.

7.	 Muzikantské partičky se tu scházejí velmi často...

8.	 ...a prostor lokálu dokonale vyplní.

9.	 Většinou si muzikanti přinesou vlastní nástroje…


17

7

8

9


18

10

10.	…ale k dispozici tu mají i erární, včetně piána.

11.	Čas tu odpočítávají staré hodiny.

12.	Současný majitel Jan Kotík.

13.	Zabíjačky tu mají dlouholetou tradici.

14.	Takhle vypadalo zdejší koupaliště na konci 

60. let 20. století.

15.	Jeho dnešní podoba před sezónou.

11

13

12


19

14

15


20

U  Sladkých. Tak zní jméno, 
které tento dům získal s  majitelem Ja-
nem Sladkým z Peclinovce. Ten ho kou-
pil v  roce 1523. Historie této lokality je 
ale mnohem starší. Původně tu stálo ně-
kolik románských domů. Teprve v  16. 
a 17. století došlo ke scelení areálu. „Ko-
lem roku 1577 byl dům renesančně pře-
stavěn a  tehdy získal pravděpodobně 
v  čele a  v  přízemí tu podobu toho troj-
traktového řešení s velkým středním prů-
jezdem,“ říká Dalibor Prix z Ústavu dějin 
umění Akademie věd ČR, který mimo-
chodem v domě – jako jedna z mnoha 
vědeckých institucí – sídlí.

Ve druhé polovině 17. stole-
tí pak movitý měšťan Jan Dyryx z Bruku 
vykoupil sousední domy, zboural je a dal 
stavbě definitivně barokní podobu. Z  té 
doby pochází i  socha svatého Judy Ta-
deáše v  nice na průčelí. „Je datována 
do roku 1697. Z toho můžeme usuzovat, 
že barokní přestavba celého toho objek-
tu se odehrála někdy mezi rokem 1666, 
kdy Jan Dyryx začal skupovat jednotlivé 
domy, a rokem 1697, kdy už je do koneč-
né finální přestavby vsazena ta plastika 
na průčelí domu,“ vypráví znovu pan dok-
tor Prix. Tou dobou je u domu zazname-
nán i unikátní zdobený nákolník, o němž 
se neví, jestli přibyl v  17. století, nebo 
má i mnohem delší historii. Ať už se stal 
součástí domu v kterémkoliv období, na 
jeho vzhledu majitel nešetřil. „Zcela urči-
tě bylo do té výroby a vytesání zapotřebí 
investovat nějaký čas a nějaké peníze. To 

znamená, že zájem majitele na takové vý-
zdobě nároží je nepochybný. Tím, jak byl 
celý komplex domů lety doslova lepen, 
dostal velmi nepravidelný tvar, takže na-
jít kolmé stěny je zvenku takřka nemož-
né.“ A ostatně i zevnitř, jak dokazuje jed-
na z pracoven v prvním patře.

Součástí domu U Sladkých bý-
val ale odpradávna i pivovar a později po-
pulární hostinec. Od poloviny 14. století 
ho vlastnilo postupně několik měšťanů. 
„První je znám díky záznamům Václava 
Vladivoje Tomka  – byl to jakýsi Mikuláš 
sladovník. Už z  té jeho profese se dá 
soudit, že se zabýval vařením a přípravou 
piva. V  roce 1379 pak dům vlastnil jistý 
Henslin Melzer, což je vlastně německá 
varianta toho sladovníka, jenomže z dal-
ších záznamů víme, že to byl kožešník,“ 
přidává drobnou záhadu doktor Dalibor 
Prix. Jen doklad toho, že příjmení ještě 
neznamená automaticky stejnou živnost. 
Prokazatelné zmínky o  pivovaru jsou tu 
tedy poněkud mladší. „Neznáme jeho 
kontinuitu, ale víme, že se zde vařilo pivo 
i potom v 19. století a  ještě do poloviny 
20. století stála na protějším nároží toho 
bloku pivovarská spilka, která tehdy už 
jako opuštěná chátrala a ta budova byla 
demolována, a  tak nakonec bylo takto 
uvolněno prostranství dnešního Jilského 
náměstíčka před hlavním vstupem do ce-
lého tohoto areálu,“ říká znovu doktor Prix. 

Ještě v první polovině 19. sto-
letí si pivovar pronajal Jan Kittl, dědeček 

U Sladkých


21

Emy Destinové, o němž víme, že začínal 
své úspěšné pražské putování v hostin-
ci a pivovaru U Šálků, do něhož se také 
v této knize podíváme.

Od poloviny 19. století se pak 
v  domě U  Sladkých usadila populární 
kavárna Čáslavského, později U  Soko-
la. Oblíbený kavárník Jan Čáslavský ale 
obsadil jiné prostory tohoto rozlehlého 
domu, než jaké užívaly tradiční hostince. 
Mířil také na trochu jinou klientelu, a tak 
inzeroval například pravý ruský čaj a pra-
vý jamajský rum. Nedožil se ale vysokého 
věku. Zemřel 12. září 1889, když mu bylo 
pouhých 57 let. Tou dobou už navíc nebyl 
kavárníkem, ale staral se o své roztocké 
hospodářství. Hosté ho skutečně zbož-
ňovali, oblibu si získal svou dobrosrdeč-
ností a bodrostí. Studenti mu říkali Otec 
chudých, plných 33 let jim činil dobrodiní 
tím, že je napájel na dluh, který mnohdy 
nikdy neviděl zpátky ve své dlani. K Janu 
Čáslavskému ale s  oblibou chodívaly 
i hvězdy tehdejšího společenského a spi-
sovatelského nebe, například Jan Neru-
da, Vítězslav Hálek, Josef Barák, Karel 
Jaromír Erben nebo Adolf Heyduk. A také 
Josef Frič, kterého údajně právě tady na-
padla myšlenka Máje. Hálek s  Nerudou 
tady sedávali zásadně u  okna a  ostatní 
se kolem nich seskupili. Heyduk sedával 
s oblibou vedle Nerudy a mladíci ve spo-
lečnosti ho často škádlili, když jeho židli 
zasedli. Heyduk si ale zásadně jinam ne-
sedl, mračil se a hleděl na Nerudu, u ně-
hož patrně čekal zastání. To také obvykle 
přišlo, ale většinou ani nemuselo a  „dr-
zoun“ Heydukovu židli sám opustil.

Známe i  mnoho pozdějších 
hostinských. Tak třeba dlouho souběž-
ně s Janem Čáslavským vedl u Sladkých 
svůj podnik, a  to už od roku 1866, Jan 
Horák, který nabízel výborné svrchní 

a  také dobře vyleželé spodní pivo, ran-
ní polévky, masité snídaně, chutné a la-
ciné obědy, a  jak doslova uvádí, každý 
čtvrtek non plus ultra špekové knedlíky, 
ve stejný den i  zpěváckou společnost 
a v sobotu a neděli hudbu sboru měšťan-
ské pěchoty. O rok později v nově zříze-
né besídce slibuje sládek Václav Rubeš 
výtečný březnový ležák a laciné pokrmy. 
Tomuto hostinskému bylo vyčítáno, že 
dům opatřil vývěsním štítem, hlásajícím 
do okolí, že právě přicházejí k Rubešo-
vě restauraci. Na místě by podle tehdej-
ších kritiků bylo zachování historického 
názvu, tedy U  Sladkých. Tehdy se ješ-
tě nosila úcta k původním názvům, a ne-
jen hostinců. Na konci 19. století převzal 
hostinec Antonín Baštař, který zve na 
snídaně na vidličku, dobře vyleželé pivo 
a taneční zábavy při piáně.

Na začátku 20. století tu hos-
tinského dělal Josef Kroupa, který tady 
po ukončení činnosti místního pivovaru 
čepoval branické pivo. V roce 1910 zdej-
ší hostinec převzal Jan Pán, který zůstal 
braníku věrný a  k  němu si přivzal ještě 
druhou pípu na plzeňský prazdroj. A po-
řádal U Sladkých pravidelná vystoupení 
první dámské tamburašské kapely.

I  v  tomto hostinci a  pivovaru 
bylo ale občas „veseleji“, než by si hos-
tinští a  jejich slušní hosté přáli. Tak tře-
ba jedné srpnové neděle roku 1876 vza-
la z bytu zdejšího sládka panská do ruky 
ručnici, a aniž věděla, jestli je zbraň na-
bitá, vystřelila s  ní na služku. Její zra-
nění naštěstí nebylo smrtelné, protože 
střelkyně se kolegyni trefila jen do nohy. 
O  jedné říjnové sobotě roku 1891 se 
zase v průjezdu pivovaru U Sladkých po-
prali dva dráteníci. Jejich souboj skončil 
krvavým zraněním a  bezvědomím jed-
noho z nich, a  tak se na Perštýn přihr-


22

nul ze všech stran velký zástup zvědav-
ců, které sem přilákala zaručená zpráva, 
že u Sladkých došlo k vraždě. 14. břez-
na 1897 se tu v noci poprali vojáci s civi-
listy, a to tak drsně, že nádeník Emanu-
el Jirásek byl bajonetem vážně pořezán. 
Vojíni tu noc řádili u Sladkých i poté, co 
byl zraněný odvezen do nemocnice. 
O  hlavy civilistů rozbili několik sklenic 
a podařilo se jim své soupeře z hostin-
ce do posledního vyhnat. Až přivolaná 
vojenská hlídka zjednala pořádek. Do 
těžkostí se dostal 4. června 1899 páre-
ček místních hostů po odchodu z hostin-
ce. Nožířský pomocník Jan Pivec si od-
tud vedl v noci svou dívku, osmnáctiletou 
Františku Defurtovou. Ta se ale na Můst-
ku zalíbila trojici násilníků a ti se rozhodli 
zmocnit se jí za každou cenu. V případě 
nožířského pomocníka ale tvrdě narazili 
a Františčině milenci se podařilo přesilu 
zahnat. Pivec utrpěl při šarvátce zraně-
ní oka, s nímž odešel k lékaři a poté na 
strážnici staroměstského komisařství, 
kde učinil trestní oznámení.

Dům U Sladkých měl hned ně-
kolikrát namále. Poprvé se o  jeho bou-
rání uvažovalo na počátku 20. století. 
Tehdejší novináři se historického objek-
tu zastali, když poukazovali na zajímavou 
věž, portál s originálním patníkem a ne-
pravidelný tvar domu. Vyzdvihovali rá-
zovitost, malebnost a položení ve spleti 
zdejších ulic. Že to nakonec tehdy s do-
mem dobře dopadlo, potvrzuje zpráva 
z  ledna roku 1902, kdy inzerát v  novi-
nách znovu zve ke Sladkým na sváteč-
ní koncert.

Podruhé chtěly úřady dům 
zbourat po druhé světové válce. Úpra-
vy ze šedesátých let ho ale nakonec za-
chovaly. „V rámci tehdejších úprav celé-
ho toho bloku došlo ke zbourání domů 

při Jilské ulici, které byly nově postave-
ny, byť jim byla dána v historickém pro-
středí nekonfliktní podoba,“ upřesňuje 
doktor Prix. Celému prostoru tak nadá-
le dominuje věž, z  níž jsou dosud zají-
mavé pohledy do okolí. „Tyto altány byly 
opravdu myšleny jako dočasné sezón-
ní prostory k  pobývání s  vyhlídkou vně 
vlastního domu. Měly tedy nějaký repre-
zentativní charakter, protože při pohle-
du zvenčí ten dům zdůrazňovaly, suplo-
valy jakoby nějakou věžičku. Na druhou 
stranu uživatelům umožňovaly krásný vý-
hled do vnějšího prostředí, a  ne přímo 
do těch stísněných dvorů nebo na blízké 
fasády protějších domů,“ vysvětluje Da-
libor Prix.

„Ta věžička je teď součástí 
Centra teoretických studií, což je spo-
lečné pracoviště Akademie věd a  Uni-
verzity Karlovy. Z  věžičky můžete vidět 
Betlémskou kapli, Staré Město a shora 
i plastiku Davida Černého, která je nain-
stalována na břemeni z  jednoho z oken 
domu v patře pod tou věží, a je to plas-
tika Sigmunda Freuda, která vyjadřuje 
takový vhled Davida Černého do nové-
ho tisíciletí,“ popisuje Jana Říhová z Fi-
lozofického ústavu Akademie věd. Právě 
tato instituce je další z těch, které v his-
torickém domě sídlí. Vedle už zmíněné-
ho Ústavu dějin umění je to ještě Socio-
logický ústav AV ČR. „Každý z  těchto 
ústavů má i svoji knihovnu, kterou může 
veřejnost navštívit, když si zřídí průkaz-
ku, a může si půjčit knihu. Areál je pra-
videlně jednou ročně přístupný v  rámci 
akce Open House, která otevírá běžně 
nepřístupné budovy veřejnosti, a zájem-
ce si může nejen dům U Sladkých, ale 
i všechny zbývající prostory prohlédnout 
s  průvodcem,“ upozorňuje znovu Jana 
Říhová.


23

Návštěvníci, kteří do areálu 
tvořeného ulicemi Jilskou, Na Perštýně 
a Husovou proniknou, mohou obdivovat 
i  jednu z  mnoha místností  – snad kdy-

si domácí kapli, nebo zajímavě řešené 
dláždění zdejšího nádvoří. A  mohou se 
tu také nadechnout. Třeba odněkud ucítí 
vůni dávného pivovarského provozu.

1.	 Dům U Sladkých se svou vnější nepravidelností.

2.	 Svatý Juda Tadeáš.

3.	 Výrazný obranný nákolník, vypovídající o společenském postavení majitele domu.

1

2 3


24

4

5

4.	 Detail vyhlídkové věžičky.

5.	 Její interiér.


25

6.	 A výhled z ní.

7.	 Jedna z mnoha pracoven uvnitř domu.

8.	 Historické sklepení.

9.	 Dobový inzerát z roku 1866.

10.	A podobný o rok později.

6 7

9

10

8


26

„Ve třech místnostech si podá-
vají dveře všichni, co přicházejí na Kam-
pu. Hned u vchodu, ve výčepu, sedává 
společnost starousedlíků, v  zadních lo-
kálech zase hosté, kteří si tato místa ob-
líbili nebo přišli náhodou. Protože Malá 
Strana – a zvláště pak Kampa – je čas-
tým útočištěm filmařů i  bydlištěm řady 
známých umělců, k častým hostům této 
hospůdky patří i oni. Za pozornost stojí, 
že tu mají otevřeno nepřetržitě po celý 
týden, bez zavíracího dne. Dopoledne 
a  na oběd zaplňují hostinec hlavně ře-
meslníci, pro které tu vždy mají připra-
veno několik druhů přesnídávek a  jed-
no až dvě hotová jídla. Odpoledne jde 
na odbyt už hlavně pivo. Čepují tu smí-
chovský staropramen, dopoledne de-
sítku i  dvanáctku, odpoledne už jenom 
dvanáctku,“ psal dobový gastrobedekr 
v polovině 70. let minulého století. Kapa-
cita sympatického historického hostince 
bývala v těch časech 65 míst s provozní 
dobou od 9:00 do 20:00 hodin.

Ta dávná hospůdka se v  po-
lovině 19. století jmenovala U Zahrádků 
a provozovala ji hostinská jménem Anna 
Knoblochová. V  roce 1893 se tady se-
tkáváme se jménem Johanka Bělohláv-
ková, ale ta už o tři roky později pronaja-
la hostinec hostinskému Kučerovi. Dnes 
nevíme, proč už po roce přišel další hos-
tinský, tentokrát jím byl Josef Masílek.

Později slavný a populární Ru-
dolf Měšťánek, po němž hostinec převzal 
jméno, užívané mnohými Malostraňáky 

dodnes, přišel na Kampu na začátku 20. 
století. V roce 1909 se oženil se slečnou 
Boženou a společně se vrhli do hostin-
ské činnosti. Za své zázemí si hostinec 
už v Měšťánkových začátcích zvolili čle-
nové pěveckého kroužku Blodek, kte-
ří se tu scházeli každý pátek. Celebritou 
hostince se pak v  roce 1923 stal tehdy 
teprve čtyřletý Jaroušek Zelenka. To pro-
to, že se stal rekordmanem ve sbírce fi-
nančních příspěvků pro Ústřední matici 
školskou, když dokázal u zdejších hostů 
vybrat celých 200 korun.

Zlatou éru hostince pod znač-
kou Měšťánek tu zaznamenal ještě v roce 
1948 Edgar Theodor Havránek: „Zajíma-
vým střediskem a  sídlem opravdových 
kumštýřů a  jejich přátel je na Kampě 
hostinec U Měšťánků, kde se pravidelně 
scházejí členové ‚Cechu kumštovných 
řemesel na Menším Městě pražském‘ ve 
své klenuté zasedací síni, vymalované za-
kladatelem cechu a jeho pilným pracov-
níkem, malířem Margoldem, kterého lze 
nalézti zpravidla jenom někde na Kam-
pě. Po stěnách lze tu viděti vymalovány 
některé členy cechu, zejména archeo-
loga profesora Schránila a  mezi jinými 
v  podobě egyptské sfingy také univer-
zitního profesora Lexu, našeho proslu-
lého egyptologa, který pro tuto místnost 
vypracoval také slavnou píseň o krásné 
egyptské princezně Nófret. Nad stolem 
visí cechovní prapor a ferule a v celé spo-
lečnosti, která sem chodívá, se vyskytu-
je mnoho kulturní veřejnosti dobře zná-

U Měšt́ánků


27

mých jmen. Vůbec snad není v Praze ani 
jediný malíř, který by do této velmi staré 
hospody v tichém malostranském zákou-
tí, nalézající se v  jednom z  nejstarších 
kampských domů s  malou zahrádkou, 
z níž možno vyjíti přímo na vltavský břeh, 
nechodil. Tradice hospody jako místa, 
kde se scházívají příslušníci cechu palety 
a dláta, je už dávná a již v době, kdy hos-
tinec se ještě jmenoval U Zahrádků, cho-
díval sem s celou tehdejší mladou malíř-
skou generací malíř Soběslav Pinkas. Od 
té doby její sláva neustále stoupala, až se 
hospoda plným právem zařadila na jedno 
z nejpřednějších míst pražských hospod 
bohémských.“

Malíři měli u  Měšťánků svou 
místnost proti výčepu. Do této společ-
nosti patřil i  loutkář Sucharda, kterého 
kolegové na jedné ze stěn také ztvárni-
li. Přední místnost patřila mnoho let po-
licejním komisařům, kteří uvnitř zapomí-
nali na běžnou každodenní neveselou 
pracovní rutinu. A při dobrém pití se čas-
to veselili dlouho do noci. Svůj stůl i čas 
měli v  hospůdce uprostřed kampské-
ho náměstíčka i pošťáci ze všech koutů 
Prahy. K jídlu tu podávali nejrůzněji upra-
vené buřty, třeba buřty s cibulí, buřty na 
paprice nebo buřty s vejci. I polévka tu 
bývala k mání, ale zásadně jenom rybí. 
Rudolf Měšťánek snad lovil ryby z blízké 
Vltavy, protože ty tvořily vedle buřtů dal-
ší páteř zdejšího jídelníčku. Nechyběly 
ryby na kmíně nebo ryby smažené.

Zatímco všichni hosté byli 
s tímto tradičním repertoárem spokojeni, 
výjimkou byl malíř Jakub Obrovský. Ten 
trval pravidelně na ledvinkách. Byl to asi 
vůbec problematický host, protože hos-
tinského pokaždé tiskl do kouta. Byly‑li 
na jídelním lístku buřty na paprice, trval 
na tom, že chce buřty s cibulí, a naopak. 

Dalším kverulantem býval pak malíř Ja-
roslav Panuška, který se nepřidal nikdy 
k ostatním při popíjení piva, ale žádal vždy 
víno, k němuž kouříval světlé viržinko.

František Langer píše v  knize 
Pražské legendy o  vodníkovi Josefovi, 
který také chodíval k  Měšťánkům. Tím 
vodníkem ale myslel spisovatel téměř jis-
tě Josefa Rouska, když píše, že bydlel 
pod čtvrtým mostním obloukem Karlova 
mostu a zachraňoval tonoucí z vod Vlta-
vy, aniž kdy sám do řeky vstoupil. Trado-
valo se, že tento malostranský zachrán-
ce tonoucích dokonce neuměl plavat, 
přestože měl u Karlova mostu svou půj-
čovnu loděk. Prý u Měšťánků často opa-
koval: „Cítím vodu na dálku, každou kap-
ku a brrr.“ Může to říkat, píše František 
Langer, protože u  Měšťánků čepují jen 
poctivé a vodou nekřtěné pivo.

Pravidelnými hosty Měšťán-
kovic hostince byli pak tři nerozluční ka-
marádi, dokud je nerozdělily politické 
přemety v Evropě třicátých, čtyřicátých 
a padesátých let – Jan Werich, Jiří Vos-
kovec a Jaroslav Ježek. Jan Werich totiž 
bydlíval, než se později přestěhoval do 
„své“ známé vily, ve stejném domě, kde 
bydleli hospodští a kde také bývala ob-
líbená hospůdka. „Jaký má dnes Měš-
ťánek pivo?“ ptal se Jaroslav Ježek po 
telefonu Wericha. „Znamenitý, člověče,“ 
odpovídal nadšeně herec. „Tak já jsem 
tam hned,“ rozveselil se hudebník a sku-
tečně byl za pár chvil ze staroměstské 
Kaprovy ulice na Kampě. Jan Werich 
měl u Měšťánků to privilegium, že si pro 
pivo ani nemusel do hostince chodit. By-
dlel totiž v bytě s verandou přímo nad re-
staurační zahrádkou. Stačilo pak jen za-
volat z verandy: „Haló, Měšťanosto, dva 
rýžáky.“ Spustil prý na provaze tácek 
dolů a za chvíli už vytahoval nahoru dva 


28

orosené bucláky smíchovského piva. 
Na zahrádce hospody U Měšťánků pro-
seděli tři přátelé nejednu hodinu, a  jak 
píše Jiří Voskovec, nevážili si toho. „Ten-
krát jsme ještě nevěděli, že sedíme na 
nejkrásnějším místě na světě.“ Později, 
když vyplňoval v Americe nějaký dotaz-
ník s otázkou svého předchozího bydliš-
tě, smál se Jan Werich své odpovědi, že 
na Kampě v sousedství pana Měšťánka. 
„Jen já vidím znovu pana Měšťánka, jak 
dopoledne stojí před hospodou, jak z ní 
vyhání otevřenými okny a  dveřmi dech 
včerejška a přitom drobí včerejší housky 
a rohlíky vrabcům. Je trpělivý, drží dro-
bek tak dlouho v ruce, až jeden vrabec 
z houfu, vrabec hrdina, extrovert, sedne 
na mžik panu Měšťánkovi na ruku, po-
padne drobek a uletí.“

Pana Měšťánka pamatuje i no-
vinářka Radka Kvačková, která bydlí od 
narození v nedalekém mlýně nad Čertov-
kou. „Později, když už to Měšťánkovům 
sebrali, jsem tam musela jako malá hol-
čička, osm nebo devět mi bylo, chodit 
babičce a tatínkovi pro pivo. To byl tako-
vej drátěnej košíček na jedno malý a jed-
no velký pivo. Bralo se pivo obyčejný za 
70 haléřů, ale pak tatínek nějak zpych-
nul a chtěl desítku za 90 haléřů. Později 
pojal podezření, že mu tu desítku ředěj 
tou sedmičkou, a tak mě pověřil, abych 
se proti tomu ohradila. Já přišla do toho 
výčepu plnýho chlapů a roztřesená jsem 
hlesla – tatínek říkal, že tam nemáte stří-
kat tu sedmičku. Ten výčepní byl tako-
vej obrovskej chlap a  ten na mě děsně 
zařval:,Co to řikáš?!‘ a  táhl mě do děs-
ně hlubokýho sklepa.,Jak jsem to moh 
míchat? Tady je sedmička a  tady desít-
ka,‘ ukázal mi tam dole a já vod tý doby 
přestala růst, jak jsem byla vyděšená,“ 
směje se Radka Kvačková a pokračuje: 

„Babička zase chtěla malý řezaný pivo, 
ale aby tam bylo o trochu víc toho svět-
lýho, takže jsem to zase musela poručit 
tak. Chvilku tam taky dělala hostinskou 
asi metráková ženská.“

„Tou dobou se tomu tady říkalo 
U Hubatý Maruny, protože ta se s hosty 
nepárala a mluvila i dost sprostě,“ vypra-
vuje nedaleká obyvatelka Anna Maria Ko-
lář. „Dlouho potom, co ten pan Měšťánek 
umřel, tak se tady Kampou rozneslo, že 
ta jeho manželka a syn, kterýmu se říkalo 
Bóďa, se otrávili kysličníkem uhelnatým.“

V roce 1970 se pak paní Rad-
ka vdala za Petra Kvačka, který si tuto 
hospodu okamžitě oblíbil a  byl častým 
hostem. „Tys tam tenkrát chodil hod-
ně rád,“ říká Petrovi paní Radka. „Jed-
nou jsem dokonce vzala děti a poslala je 
do tý hospody, aby tam tatínka vyzved-
ly, když jsou ty Vánoce,“ směje se zase 
Radka Kvačková.

„Jó, chodil jsem tam rád. 
Hned od toho roku 1970, když jsem se 
sem přistěhoval. To byla klasická ‚rajská‘ 
čtyřka, to se vůbec nedá s  dnešníma 
hospodama srovnat. Chodili sem jíst ka-
meníci z Karlova mostu a to jídlo se nosi-
lo i na ten most těm umělcům, kteří tam 
prodávali suvenýry. Bylo tu neskuteč-
ně zakouřeno a dobrý bylo, že se tu dali 
sehnat jakýkoliv řemeslníci, takže když 
se doma něco porouchalo, šlo se sem 
a tady jsem vyzvedl třeba instalatéra ze 
Starýho Města a odved jsem ho k nám. 
Sem totiž nechodili jenom Malostraňáci, 
ale lidi z celý Prahy,“ popisuje atmosfé-
ru hospody, to už dávno pod názvem Na 
Kampě, Petr Kvaček a  dodává: „Vešlo 
se tam z ulice, pak se šlo dalšíma dveř-
ma doprava, tam byl hned výčep a  na-
proti výčepu byl štamgastskej stůl. Z vý-
čepu se šlo do lokálu, kterej byl kolmej 


29

na řeku, a z něj ještě do druhýho lokálu, 
kterej byl s  Vltavou souběžnej. Tenkrát 
už zahrádka nefungovala. U  toho stolu 
štamastů sedával každou neděli dopo-
ledne Werich a my ho tam vždycky ob-
klopili a on vyprávěl. Ale ke konci už byl 
i dost nerudnej.“

„Wericha jsme vídali, jak jde 
přes náměstí do hospody, to šel rovně, 
ale zpátky se pak už tak trochu klikatil,“ 
vzpomíná na slavného hosta Anna Ma-
ria Kolář.

Do hospody Na Kampě cho-
dili i herec Josef Vinklář nebo zpěvačka 
Eva Olmerová, která několik let bydlela 
v domě číslo 5 v Hroznové ulici. V roce 
1987 ji v  tomto bytě vystřídala Helena 
Koenigsmarková se synem: „Ještě jsme 
tu hospodu chytli otevřenou, takže jsme 
tam párkrát taky byli posedět nebo přes 
ulici se džbánkem.“

Svou vzpomínku má i spisova-
tel a publicista David Černý, který sem 
chodil ještě před dosažením plnoletos-
ti. „On to nebyl ani tak host, jako spíš 
součást toho personálu, on vyklepával 
plný popelníky a stahoval ze stolů skle-
nice a za to dostal pivo a něco k  jídlu. 
Říkali jsme mu Kukačka. On totiž byl ně-
mej, aspoň ho nikdy nikdo neslyšel pro-

mluvit. Ale když přišla do hospody ně-
jaká holka, která se mu líbila, tak on se 
k ní zezadu přitočil, chytil ji za ruku a na-
hlas zakukal, čemuž se pak chechtal, až 
se lesy zelenaly. Takže, když nějaká kra-
sotinka vešla, my už jsme všichni čekali 
na ten jeho okamžik. A když tu hospodu 
nahradilo to, co je tam teď, to pro něj 
byl velkej zásah do jeho života. Chvil-
ku jsme pak o  něm nevěděli, až jsme 
ho našli v takový moravský hospodě na 
Újezdě. Když pak zavřeli i  tu, ztrácí se 
i stopa pana Kukačky.“

Hostinec U  Měšťánků a  poz-
ději Na Kampě už na malebném ná-
městíčku nenajdeme. Hned po roce 
1990 tu změnili k  hostům přístup a  ta-
hle podivná filozofie trvá dosud. Pivo 
stojí 95 korun a  jídelní lístek v  češtině 
tu nehledejte. „Myslím, že dnešní turis-
ti hledaj hospody, kde se můžou potkat 
s domorodci, místními štamgasty. Je to 
chyba, že takhle někdo uvažuje, to už ří-
kaly naše babičky, že míň je víc,“ myslí si 
Helena Koenigsmarková a David Černý ji 
doplňuje: „Ti hostinští už dnes většinou 
vědí, že je dobrý tam ty místní mít.“ Dáv-
ný hostinec U Měšťánků je ale výjimkou. 
Jen majitelé pak asi navíc vědí, proč se 
dnes podnik jmenuje Gotika…

1.	 Malý Jaroušek Zelenka, který v roce 

1923 vybral na Ústřední Matici školskou 

rekordních 200 korun. Tady i se svou 

pokladničkou.

1


30

2

3 4

2.	 Interiér hostince v 60. letech minulého století.

3. 	 A štamgasti z té doby.

4. 	 Pan Měšťánek často krmil vrabce přímo z ruky.


31

5.	 Vývěsní štít a okno v 70. letech 20. století.

6. 	 Dva štamgasti ve stejné době.

7. 	 Radka Kvačková, tehdy ještě Horelová se svým bratrem Jindřichem a maminkou Annou.

	 O pár let později už Radka chodila babičce a tatínkovi pro pivo.

8. 	 Radka Kvačková s manželem Petrem, dva z mnoha dávných štamgastů hostince.

5

6

7

8


