

K PROBLEMATICE VYŠEHRADU

HELENA SOUKUPOVÁ

Obr. 1: Vyšehrad, letecký pohled na akropoli s chrámem sv. Petra a Pavla a rezidencemi kanovníků (Magistrát hlavního města Prahy, foto Aerodata, 2005).

Téma Vyšehradu poutá badatele již několika generací. Příčinou je mimořádná závažnost objektu, který se dotýká mýtických počátků národních dějin i základů české státnosti. Během staletí prošel Vyšehrad mnoha dramatickými událostmi a přestavbami, které zcela zastířely jeho někdejší tvář. Podle bájí byl sídlem Přemysla a Libuše a poté, v 10. století, vedlejší rezidencí panovníka. Tehdy zde vznikl opevněný hrad a první křesťanské kostely: sv. Klimenta a sv. Jana. V 11. století byl hlavním rezidenčním centrem krále Vratislava II., s nímž je spojena stavba kapitulního chrámu sv. Petra a Pavla a také kostela sv. Vavřince. Stěžejního významu nabyl Vyšehrad za vlády Karla IV., kdy byl hlavní branou všech pražských měst, místem specifického rituálu korunovace a jedním z nejvýznamnějších sakrálních objektů. Následovala destrukce za husitské revoluce a přestavby v době renesance, baroka a v 19. století, jež dalo kostelu jeho dnešní novogotickou podobu. Od té doby se datuje zvýšený zájem o dějiny Vyšehradu a snaha znovu odhalit jeho

zaniklé objekty. Historik umění je zde v nelehké situaci. Z architektonického a uměleckého bohatství se dodnes zachovaly jen fragmenty, které se obtížně interpretují. V roce 2001 mě vedoucí archeologického výzkumu na Vyšehradě B. Nechvátal vyzval ke spolupráci na závěrečném zhodnocení sakrálních objektů. V následujícím textu jsem se pokusila výzvu naplnit.

V současné době je k dispozici řada studií z dlouholetého archeologického výzkumu, který od roku 1966 až dodnes na místě uskutečňuje B. Nechvátal. Svou práci završil monumentální publikací o výzkumu kapitulního chrámu sv. Petra a Pavla, v níž pojednává také o nejdůležitějších sakrálních objektech: kostelu sv. Klimenta, sv. Jana, rotundě sv. Martina, bazilice sv. Vavřince a kostelu Stětí sv. Jana Křtitele.¹⁾ Jeho zásluhou také vznikly dva sborníky, obsahující řadu historických, numismatických a umělecko-historických textů.²⁾ Naše znalosti dále rozšířily historické práce D. Čumlivského³⁾ a studie o vyšehradské rezidenci od

1) B. Nechvátal, Kapitulní chrám sv. Petra a Pavla na Vyšehradě. Archeologický výzkum, Archeologický ústav AV ČR, Praha 2004, kde je na s. 371–378 uvedena starší literatura.

2) Královský Vyšehrad. Sborník příspěvků k 900. výročí úmrtí prvního čes-

kého krále Vratislava II. (1061–1092). Praha 1992; Královský Vyšehrad II. Sborník příspěvků ke křesťanskému miléniu a k posvěcení nových zvonů na kapitulním chrámu sv. Petra a Pavla, Praha – Kostelní Vydří 2001.

3) D. Čumlivský, Vyšehradská kapitula od založení do poloviny 19. stole-

Obr. 2: Legendy z denárů knížete Boleslava II. a Boleslava III. z vyšehradské mincovny: typ I. 1f z let 992/993, typ III. 1a z let 993/995, typ V. 1a po roce 995, typ VI. 1a po roce 995, typ X. 2a po roce 999 (převzato z: J. Hásková, 1975, o. c. v pozn. 7).

polského autora A. Pleszczyńskiego.⁴⁾ Přes toto značné úsilí však není problematika Vyšehradu zcela vyřešena. Zůstává řada otevřených otázek, jež dále provokují historiky i archeology. Jedním ze základních problémů (kromě určení starého slovanského hradiště) je otázka polohy původní knížecí rezidence, která je dlouhodobě hledána v západní části akropole, kde se však nepotvrdila. S tím souvisí otázka nejstaršího kostela sv. Klimenta, jehož polohu a podobu se zatím rovněž nepodařilo blíže specifikovat. Obdobně je tomu s rotundou sv. Jana, o níž se předpokládá, že byla palácovým kostelem. Rotunda sv. Martina se sice zachovala, její datování však kolísá. Nevyřešeno také zůstává původní určení kostela sv. Vavřince. Přes nesporné archeologické úspěchy v poznání kapitulního chrámu sv. Petra a Pavla zůstává i zde řada otevřených problémů; týkají se románské dvouchórové baziliky (otázka přemyslovské krypty a dvojice věží) a její raně gotické přestavby s dlouhým chórem, o němž se pochybuje, zda byl dokončen, anebo stavěn současně se západním trojlodím. Problematická je také přestavba ve druhé polovině 14. století, v níž není jasný podíl Karla IV. a Václava z Buřenic, výklad západní „předsíně“ a propojení románské baziliky s gotickou novostavbou.

V následujícím textu se pokusím na některé otázky odpovědět, či alespoň naznačit možné řešení.

KOSTEL SV. KLIMENTA

Vznik raně středověkého Vyšehradu je dnes na základě archeologických nálezů kladen do doby kolem poloviny 10. století.⁵⁾ Ve starší literatuře byl dáván do souvislosti s tzv. Novým hradem, o němž se k roku 950 zmiňuje saský kronikář Widukind.⁶⁾ Pod hradem tehdy došlo k ukončení dlouholetého konfliktu mezi císařem Otou I. a Boleslavem I., který došel milosti a přijal od císaře Čechy v léno. Část historiků ztotožnila Nový hrad s hradem v Mladé Boleslavi, přičemž oporou pro toto tvrzení bylo nepřímé svědectví Ibrahíma ibn Jákúba, který roku 965 navštívil Prahu a při popisu jejího hradu nezmínil Vyšehrad.⁷⁾ V současné době je tento hrad hledán mimo hlavní přemyslovskou doménu.⁸⁾ Svědectví Flodoarda z Remeše, který se k roku 950 zmínil

tí, in: Vyšehrad. Historické podoby, Národní kulturní památka Vyšehrad 2000, s. 43–65; *tjž*, Vyšehradský kapitulní chrám jako pohřebiště od sklonku 11. do 18. století, in: *B. Nechwátal*, 2004, o. c. v pozn. 1, s. 617–623.

4) A. Pleszczyński, Vyšehrad – rezidence českých panovníků. Studie o rezidenci panovníka raného středověku na příkladu českého Vyšehradu, Praha 2002.

5) Naposledy *B. Nechwátal*, 2004, o. c. v pozn. 1, s. 31. Některé archaické tvary keramiky by podle něj bylo možné klást do 9. století.

6) Widukindi res gestae saxonicae III, 8, ed. A. Bauer – R. Rau, Darmstadt 1977, s. 132–134; *V. Novotný*, České dějiny I/1, Praha 1912, s. 486–488; *J. Pekař*, K sporu o zakládací listinu biskupství Pražského, Český časopis historický 10, 1904, s. 46.

7) *V. Novotný*, 1912, o. c. v pozn. 6, s. 487; *R. Turek*, Počátky Mladoboleslavska. Mladá Boleslav od minulosti k dnešku, Mladá Boleslav 1974, s. 17 a 371; *Z. Fiala*, Dva kritické příspěvky ke starším dějinám českým, Sborník historický 9, 1962, s. 46; Jednotlivé názory kriticky zhodnotila *J. Hásková*, Vyšehradská mincovna na přelomu 10. a 11. století, Sborník Národního muzea v Praze, řada A – Historie, svazek 29, 1975, č. 3, s. 107–108. K problematice též A. Pleszczyński, 2002, o. c. v pozn. 4, s. 9.

8) *B. Nechwátal*, 2004, o. c. v pozn. 1, s. 33 s odkazem na *J. Sláma*, Střední Čechy v raném středověku III, Archeologie o počátcích přemyslovského státu, Praha 1988, s. 82.

o obležení Prahy, však naznačuje, že tímto hradem mohl být také Vyšehrad, který se v druhé polovině 10. století stal sídlem vládnoucího knížete a významným střediskem christianizace.⁹⁾ Bezpečným dokladem o existenci Vyšehradu je působení zdejší mincovny, jež zahájila činnost začátkem devadesátých let 10. století za vlády knížete Boleslava II. Vyšehradskou mincovnou se podrobně zabývala J. Hásková, která určila celkem 32 typů ražeb z období vlády Boleslava II., Boleslava III. a Jaromíra z let 992–1012.¹⁰⁾ Autorka spojuje vznik mincovny s přítomností Boleslava II., který zřejmě z důvodu napjatého vztahu s biskupem Vojtěchem přesídlil z Pražského hradu na Vyšehrad. Stalo se tak po biskupově návratu z Říma v roce 992, kdy začal znovu razit svou vlastní minci, čímž výrazně zasáhl do pravomocí českého knížete a jeho výsostního sakrálního postavení.¹¹⁾ V Čechách se schylovalo k závěrečnému dramatu mezi soupeřícími rody Přemyslovců a Slavníkovců.

Nové vládní centrum na Vyšehradě obsahovalo knížecí palác, v jehož blízkosti byla mincovna, soukromou knížecí kapli, farní kostel a další budovy nezbytné pro provoz knížecí rezidence. Pro výklad Vyšehradu má mimořádnou důležitost zdejší mincovna. V legendách denárů se totiž nachází jak název hradu, tak patrocinia jeho nejstarších kostelů. Boleslavovy první mince ražené na Vyšehradě v letech 992/993 mají na čelní straně rovnoramenný kříž, jenž je symbolem křesťanství i osvíceného vládce, jehož jméno BOLEZLAV nebo BOLEZLAVS DVX je v opisové legendě. Na zadní straně je dextera Dei – pravice Boží s písmeny alfa a omega, tedy Bůh, jenž je začátkem i koncem, z jehož vůle panovník vládne, přičemž místo vlády určuje opisová legenda s textem WISEG, VSGRA, VAISG, tedy Vyšehrad. Tento první, tzv. frízský typ (kříž – ruka), vystřídal podle Háskové v letech 993/995 typ druhý, zvaný ethelredský (ruka – poprsí), tj. s pravíci Boží označenou jménem vládce a poloviční figurou panovníka s křížem a textem určujícím Vyšehrad.¹²⁾ Označení Vyšehradu se v letech 993–995 váže se slovem ZANTA, které je od konce 19. století vykládáno jako jméno min-

Obr. 3: Denár knížete Boleslava II. z vyšehradské mincovny, typ VI. 1a po roce 995; na přední straně pravice Boží, na zadní straně kaple s nápisem CLEU (foto Národní muzeum v Praze).

cíře Zanty.¹³⁾ Písmeno Z se opakovaně vyskytuje také ve jméne BOLEZLAVS ve významu S. Domnívám se proto, že slovo ZANTA je třeba číst jako SAN/C/TA, tedy Svatý Vyšehrad, obdobně jako se později (kolem roku 1014) na denárech knížete Oldřicha označovala PRAGA SANCTA. Na jiném místě J. Hásková upozornila na to, že přídomkem „sancta“ se na počátku 11. století běžně označovala západoevropská města Kolín nad Rýnem, Bamberk a další, v jejichž katedrálách se nacházely hroby křesťanských mučedníků.¹⁴⁾ V tom smyslu bude třeba číst i starší přídomek NOC, který nejspíš také blíže určuje Vyšehrad.¹⁵⁾ Označení Vyšehradu jako svatého místa předpokládá existenci chrámu s ostatky svatého mučedníka a současně dokládá sakrální charakter panovníkova sídla i samotného vládce. Není asi náhodou, že se tak děje v době po Vojtěchově návratu do Čech, kdy Boleslav II. potřeboval zvýšit svoji politickou i duchovní prestiž, ohroženou pražským biskupem. V dalším typu ražby – po roce 995, kdy došlo k vyvražďení Slavníkovců – se vedle ruky Páně místo omegy objevuje meč, zatímco zadní strana má po vzoru bavorské ražby knížete Jindřicha II. stylizované průčelí chrámu se sedlovou střechou (typ Adelheid – Otto), na jejímž vrcholu je rovnoramenný kříž a na průčelí nápis BOZE; mince ražené v pražské mincovně mají na průčelí chrámu latinské označení DEUS.¹⁶⁾ Podle středověké legendy na Vyšehradě působila „proslulá škola slovanského jazyka“ (*famosum studium sclavonicae linguae*), na níž se dokonce měl učit sám sv. Prokop.¹⁷⁾ Někteří ba-

9) Flodoardus Remensis, *Historia Remensis ecclesiae*, ed. M. Stratmann, Monumenta Germaniae Historica, Scriptores (dále MGH SS), 36, Hannover 1998, s. 57 ad. Flodoard byl remešský kanovník a kněz, archivář katedrály. Narodil se asi roku 893/4 a zemřel 28. března 966 v Remeši.

10) J. Hásková, 1975, o. c. v pozn. 7, s. 105–160.

11) Tamtéž, s. 109–112; A. Pleszczyński, 2002, o. c. v pozn. 4, s. 42–43.

12) J. Hásková, 1975, o. c. v pozn. 7, s. 116.

13) Tento výklad zastávali: *Fiala*, České denáry, Praha 1897; *J. Smolík*, Denáry Boleslava I., Boleslava II., Boleslava III. a Vladiovoje, Rozpravy České Akademie 7, 1899; *G. Skalský*, O denárech vyšehradských, Numismatický časopis československý 3, 1927, s. 175 ad.; *V. Katz*, O chronologii denárů Boleslava I. a Boleslava II., Praha 1935; *J. Hásková*, 1975, o. c. v pozn. 7, s. 113 ad. Kromě mincíře Zanty se na Vyšehradě měly vyskytovat ještě mincíř Noc, zatímco v pražské mincovně byli mincíři Omeriz, Nacub a Mizleta. Tento výklad se opírá o podobnost českých denárů s denáry anglického krále Ethelreda II. (978–1016), na nichž jsou uvedena jména mincmistrů spojená se zkratkou slova

monetarius. V Čechách tento přídomek není, naopak slovo Zanta se váže s označením místa Vyšehrad.

14) *J. Hásková*, K státní ideologii rané feudálních Čech, Numismatické listy 29, 1974, s. 71–77.

15) Staroslověnské NOC by se mohlo číst IOS a tedy snad /HAG/IOS. V tom případě by latina nahradila starší řecký výraz. Srov. *V. Vondrák – J. Bartoň*, Vokabulár klasické staroslověnštiny, KLP (Koniasch Latin Press) Praha 2003.

16) *J. Hásková*, 1975, o. c. v pozn. 7, s. 114–116, 133 s odkazem na *J. Cach*, Nejstarší mince I., Praha 1970, s. 134; *J. Biskup*, Dvě nové varianty českých denárů. Drobná plastika 1973, 2, s. 33 ad. K typům ražeb kolem roku 1000 srov. *B. Kluge*, Münze und Geld um 1000, in: *Europas Mitte um 1000*, ed. A. Wiczorek – H. M. Hinz, Handbuch zur Ausstellung, Band 1, Stuttgart 2000, s. 188–194, český překlad in: *Střed Evropy okolo roku 1000*, Příručka a katalog k výstavě, Praha 2002, s. 69–71.

17) *V. Chaloupecký – B. Ryba*, Středověké legendy prokopské, Praha 1953, s. 247. Zmínku o slovanské škole uvádí latinská legenda Vita s. Pro-

Obr. 4: Vyšehrad, akropole s kostelem sv. Klimenta a Vavřince [1], rotundou sv. Martina, předpokládanou rotundou sv. Jana [2], s kapitulním chrámem sv. Petra a Pavla [3], předpokládanou obytnou věží [4] a královským hradem z druhé poloviny 14. století [5] (sestavil J. Soukup).

datelé zde předpokládali centrum slovanského jazyka, přičemž oporou pro tyto úvahy měl být kostel sv. Klimenta, který je sice listinně doložen až ve 12. století, ale jeho patrocinium souvisí se slovanskou misí a liturgií.¹⁸⁾ V těchto souvislostech je zvláště důležitá skutečnost, že s ražbou BOZE těsně souvisí další, užívaná po roce 995, na jejíž přední straně trvá dextera Dei s mečem a na zadní stylizovaný chrám, jehož průčelí nese nápis CLEV, CLEU nebo CLES, tedy Clemens, Kliment, mylně čtený CHEV (L s posunutou spodní základnou se po roce 992 opakovaně vyskytuje ve jméně Boleslav). Ražba je nesporným dokladem toho, že na Vyšehradě se po roce 995 nacházel kostel sv. Klimenta, který byl hlavním kostelem knížete Boleslava II. Tuto ražbu vystřídala v době Boleslava III. (po roce 999) ražba další, která má na průčelí kostela staroslověnský nápis EAH, IAH nebo IEAH, tedy Jan.¹⁹⁾ Není mišlím pochyb o tom, že na Vyšehradě koncem 10. století existovaly nejméně dvě svatyně, z nichž hlavní, knížete Boleslava II., byla zasvěcena sv. Klimentovi, zatímco druhá, již dával přednost Bole-

slav III., byla zasvěcena sv. Janovi. Nápis BOZE a IAH i patrocinium sv. Klimenta svědčí o působnosti slovanských kněží a slovanské liturgii a nejspíš také o existenci školy při knížecí svatyni, která se stala významným střediskem christianizace.

Je třeba se krátce zmínit o patrociniu sv. Klimenta. Světec pocházel z města Fillippi v Makedonii, kde se setkal se svatým Pavlem a následoval ho do Říma. Zde poznal apoštolu Petra a později se stal jeho nástupcem. Za císaře Trajána byl poslán do vyhnanství na Chersonesos (poloostrov Krym), kde našel mučednickou smrt. Jeho ostatky objevili roku 861 bratři Konstantin a Metoděj, kteří je přinesli na Moravu. Část ostatků daroval Konstantin roku 867 v Římě papeži Hadriánovi II., od něhož získal souhlas k užívání slovanského jazyka.²⁰⁾ Nad darovanými ostatky vznikla římská bazilika San Clemente.²¹⁾ Po návratu na Moravu Metoděj pokřtil českého knížete Bořivoje (asi 879), který pak ve svém sídle na Levém Hradci postavil první křesťanský chrám v Čechách zasvěcený sv. Klimentu.²²⁾ Patrocinium sv. Kli-

copii maior z první poloviny 14. století; J. Kadlec, Svatý Prokop, Praha 1966, s. 33; J. Hásková, 1975, o. c. v pozn. 7, s. 115.

18) Z. Boháč, Časové vrstvy patrocinii českých měst a jejich význam pro dějiny osídlení, Historická geografie 4, 1970, s. 15–16; *tjž*, Patrocinia kostelů při nejstarších kláštřích a kapitulách v českých zemích, Historická geografie 5, 1970, s. 67; V. Ryneš, Emauzy, Vyšehrad a sv. Pro-

kop, in: Z tradic slovanské kultury v Čechách, UK Praha 1975, s. 39–40.

19) J. Hásková, 1975, o. c. v pozn. 7, s. 116, 134, 136–140, 144–146.

20) I. Vondruška, Životopisy svatých I, Praha 1930, s. 62–63.

21) Srov. L. Boyle, San Clemente, Rom 1989.

22) O kostele sv. Klimenta se zmiňuje nejstarší legenda zvaná Kristiáno-

menta se tedy úzce váže ke slovanské misi Konstantina a Metoděje a patří k nejstarším na území Velké Moravy a Čech.²³⁾ Kronikář Karla IV. Pulkava dokonce uvádí, že ostatky sv. Klimenta byly tři roky chovány na Vyšehradě, než je soluňští bratři vzali s sebou do Říma²⁴⁾ a Václav Hájek z Libočan píše, že biskup Metoděj po návratu do Čech sloužil mši svatou u sv. Klimenta na Vyšehradě.²⁵⁾

Kostel sv. Klimenta byl donedávna lokalizován na západ od dnešního kostela sv. Petra a Pavla; předpoklad vycházel z vyobrazení 18. a 19. století, která na tomto místě mylně interpretovala fragment středověké stavby tvořící kdysi západní část kapitulního kostela.²⁶⁾ Omyl rozeznal roku 1871 architekt A. Baum a fragmenty datoval do druhé poloviny 13. století.²⁷⁾ Roku 1887 stavbu zaměřil J. Mocker a označil ji jako „zbytky románské kaple sv. Klementa“.²⁸⁾ Situaci se naposledy podrobně zabýval B. Nechvátal a dospěl k závěru, že „stáří ani polohu (kostela sv. Klimenta) nemůžeme zatím blíže určit“.²⁹⁾

Na základě textů vyšehradských denárů, písemných pramenů a půdorysných analogií s kostely tvaru řeckého kříže, o nichž pojednám, jsem došla k závěru, že kostelem sv. Klimenta a současně nejstarší svatyní Vyšehradu byla sakrální stavba o půdorysu řeckého kříže, jejíž základy objevil v roce 1968–1969 B. Nechvátal.³⁰⁾ Uskutečnil tehdy revizi starších výzkumů baziliky sv. Vavřince, kterou již v roce 1903 vykopal B. Matějka³¹⁾ a v roce 1924–1926 znovu K. Guth.³²⁾ Při této příležitosti zjistil, že pod základy kostela sv. Vavřince se nacházejí části starší, dosud neznámé stavby o půdorysu řeckého kříže, jehož ramena dosahují

Obr. 5: Vyšehrad, kostel sv. Klimenta, objevený pod kostelem sv. Klimenta a Vavřince, a jeho rekonstrukce (převzato z: B. Nechvátal, 2000, o. c. v pozn. 26).

va. Srov. Život a umučení svatého Václava a báby jeho svatě Ludmily dle sepsání Křišťanova, Praha 1921, s. 8; Rotundu na Levém Hradci vykopal I. Borkovský, srov. I. Borkovský, Levý Hradec. Nejstarší sídlo Premyslovců, Praha 1965, obr. 10. K Levému Hradci nejnověji K. Tomková, Levý Hradec, in: Střed Evropy kolem roku 1000, 2002, o. c. v pozn. 16, s. 134–135.

23) H. Jirečka, Kaple a kostely sv. Klimenta, Památky archeologické 3, 1859, s. 229–232; *tjž.* Ještě slovo o kultu Svato-Klimentenském v zemích našich, Památky archeologické 14, 1889, s. 242–243; A. Birnbaumová, Kostely sv. Klimenta, Apoštolát sv. Cyrila a Metoděje 35, 1948, s. 232–237, 270–274, 307–309, 333–337, 365–371.

24) Příbík z Radenína, řečený Pulkava, Kronika česká, in: Kroniky doby Karla IV., Praha 1987, s. 280.

25) Václav Hájek z Libočan, Kronika česká, Praha 1981, s. 203 k roku 907. Podle tradice kostel pochází z doby knížete Bořivoje.

26) V. V. Tomek, Dějepis města Prahy I., Praha 1855, s. 28, pozn. 6, s. 236; B. Nechvátal, K poloze kostela sv. Klimenta na Vyšehradě, Archeologické rozhledy 42, 1990, s. 410–415. Podle obr. na s. 413 předpokládá kostel sv. Klimenta na západ od kostela sv. Petra a Pavla; v textu na s. 414 dochází k závěru, že jeho stáří ani polohu nelze blíže určit; *tjž.* Od počátku Vyšehradu do doby předhusitské, in: Vyšehrad. Historické podoby, 2000, o. c. v pozn. 3, obr. na s. 32 lokalizuje kostel sv. Klimenta opět na západ od kostela sv. Petra a Pavla.

27) A. Baum, Jak píše historii českého umění, Památky archeologické 9, 1871–1873, s. 372. Na jeho text upozornil B. Nechvátal, 1990, o. c. v pozn. 26, s. 411.

28) Archiv Pražského hradu, Skicáře dómských architektů 1874–1930. Katalog (dále Skicáře d. a). Inv. č. 7, sign. SK-2/IX, s. 40–41 z 27. června 1887; B. Nechvátal, Vyšehrad pohledem věků, Praha 1985, obr. 124–125.

Obr. 6: Klise – Kjoj, palácový chrám z druhé poloviny 6. století (převzato z: R. F. Hoddinott, 1963, o. c. v pozn. 37).

29) B. Nechvátal, 2004, o. c. v pozn. 1, s. 339–341. Autor kromě jiného konstatuje, že „situování před západní průčelí vychází z novověkých dokladů, které nemají nic společného s raně středověkou stavbou“.

30) B. Nechvátal, Výsledky nového výzkumu Vyšehradu, Archeologické rozhledy 24, 1972, s. 394–402, 473–478; *tjž.* Archeologický výzkum Vyšehradu, Pražský sborník historický 8, 1973, s. 5–28; F. Kašička – B. Nechvátal, Otonská architektura na Vyšehradě a její rekonstrukce, Umění 24, 1976, s. 429–435.

31) B. Matějka, Zbytky románského chrámu objevené na Vyšehradě, Památky archeologické a místopisné 20, 1903, s. 526–534, Tab. LXIX–LXXII; J. Herain, Vykopané zbytky románské kaple sv. Vavřince na Vyšehradě, Časopis Společnosti přátel starožitností českých 11, č. 4, 1903, s. 145–156, tab. XVIII–XIX.

32) K. Guth, Vyšehrad, Památky archeologické 37, nová řada (historie), 1931, s. 63–64.

Obr. 7: Samcevisi, chrám z první poloviny 7. století (převzato z: E. Neubauerová, 1981, o. c. v pozn. 35).

šíře 15–17 metrů a jehož osa se mírně odchyluje směrem severním. Na základě stratigrafické situace – založení stavby do rostlého terénu, i na základě způsobu techniky zdiva – z hrubých opukových kvádrů o délce 25–40 cm zděných na hlinu a omítaných, datoval Nechvátal stavbu do konce 10. století, po nejstarších svatyních Pražského hradu. Podle nalezených částí zdiva se pokusil o hmotovou rekonstrukci kostela s pravouhlym či apsidálním závěrem, anebo s věží nad rameny kříže. Analogie půdorysu hledal na slavníkovské Libici a v saské Werle, kde ovšem kostely přímo netvoří řecký kříž, či na polském ostrově v Lednici.³³⁾ Zdejší kostel o půdorysu rovnoramenného kříže (s ochozem a apsidou) byl spojen s palatiem a považován za křesťanů, vzniklý před rokem 966 pro Měška I. Ten byl, jak zná-

mo, manželem Boleslavovy sestry Doubravky (od 965), jež byla křesťanka. V současné době je objekt interpretován jako knížecí palác s kaplí a piscinou.³⁴⁾ Domnívám se, že kostel o půdorysu řeckého kříže, jehož patrocinium sv. Klimenta souvisí se slovanskou misí a liturgií, je třeba odvozovat z oblasti východní byzantské kultury. Kostely tohoto půdorysu patřily od počátku křesťanství k hlavnímu typu chrámu jak v Arménii a Gruzii, tak také v Anatolii, jižním Srbsku a Makedonii. Kříž byl symbolem Kristovy oběti a obecně křesťanství. Chrámy o půdorysu řeckého kříže byly buď vepsány do čtverce, nebo tvořily volný rovnoramenný kříž, vždy s kopulí nad křížením. Takový půdorys má chrám sv. Jana Křtitele v gruzínském klášteře Šio Mgvime z poloviny 6. století, zbudovaný nad hrobem syrského misionáře sv. Šia, nebo kostel v gruzínském klášteře Samcevisi z první poloviny 7. století.³⁵⁾ V Arménii má křížový půdorys chrám sv. Jana a Karapeta na poloostrově jezera Sevan, snad ze 7. století.³⁶⁾ Těsné analogie našeho půdorysu lze nalézt v bulharské Klise Kjoj nebo srbském Caričin Gradě, oba z poloviny 6. století.³⁷⁾ Na rozdíl od větších chrámů sloužily tyto svatyně jako soukromé kaple panovníka či jeho vojenského zástupce. V polovině 9. století nalezneme kostel sv. Kříže v chorvatském Ninu, který byl centrem tamního státu a místem misijního biskupství.³⁸⁾ Nejbližší analogie Vyšehradu tvoří první kostel v chrámovém komplexu

33) F. Kašička – B. Nechvátal, 1976, o. c. v pozn. 30, s. 430–431.

34) J. Górecki, Hradiště na Lednickém ostrově – rané státní centrum piastovské dynastie, in: *Střed Evropy okolo roku 1000*, 2002, o. c. v pozn. 16, s. 165–166; J. Strzelczyk, *Christianizace Polska ve světle písemných pramenů*, tamtéž s. 171–172; Z. Kurnatowska, *Christianizace Polska ve světle archeologických pramenů*, tamtéž, s. 172–173; O. Králík, *Předměškovské křesťanství a český podíl na christianizaci Polska*, in: *Z tradic slovanské kultury v Čechách*, 1975, o. c. v pozn. 18, s. 41–40.

35) E. Neubauerová, *Gruzie*, nakl. Vyšehrad, Praha 1981, s. 43 a 68, obr. 19 a 20.

36) B. Brentjes, *Arménie. Tři tisíce let dějin a kultury*, nakl. Vyšehrad, Praha 1976, s. 84, obr. 39.

37) R. F. Hoddinott, *Early byzantine churches in Macedonia and southern Serbia*, London 1963, s. 211–213.

38) Z. Váňa, *Svět dávných Slovanů*, Praha 1983, s. 125–126; T. Marasović, *Pre-Romanesque architecture in Croatia*, in: *Croatia in the Early Middle Ages. A Cultural Survey*, ed. I. Supićić, London and Zagreb

Obr. 8: Sady u Uherského Hradiště, rekonstrukce velkomoravského areálu, začátek až polovina 9. století (převzato z: L. Galuška, 2002, o. c. v pozn. 40).

v Sadech u Uherského Hradiště s půdorysem řeckého kříže, který byl jednou z nejstarších církevních staveb na Velké Moravě.³⁹⁾ Jeho prototypem bylo podle V. Vavřína mauzoleum Gally Placidie v Ravenně († 450), která předtím déle pobývala v Byzanci. Kostel v Sadech vznikl asi na začátku 9. století a byl pravděpodobně sídlem arcibiskupa Metoděje.⁴⁰⁾ Lze předpokládat, že kostel sv. Klimenta na Vyšehradě měl podle byzantských vzorů kopuli nad křížením.

Ve druhé polovině 11. století prošel kostel sv. Klimenta velkou přestavbou, která souvisela s rozšířením jeho patrocinia. Dostal podobu trojlodní trojchórové baziliky s příčnou lodí a nové zasvěcení sv. Vavřinci, související se starším patrocinium sv. Klimenta a s programem nového kapitulního chrámu sv. Petra. Sv. Vavřinec byl mladý kněz, jehož si papež Sixtus vybral do počtu sedmi jáhnů, kteří přísluhovali při oltáři sv. Petra v Římě. Současně byl též správcem církevního majetku (tedy jakýmsi děkanem). V době pronásledování křesťanů za císaře Valeriana nalezl mučednickou smrt (10. srpna 258 byl upálen na roštu).⁴¹⁾

K určení vyšehradského kostela sv. Klimenta došel již v roce 1903 rozbořem písemných pramenů Fr. Vacek, aniž znal starší kostel tvaru řeckého kříže a Boleslavovy denáry s nápisem CLEV.⁴²⁾ Jeho zájem byl tehdy podmíněn objevem kostela sv. Vavřince, pro který hledal oporu v pramenech. Všiml si, že některé prameny uvádějí kapli sv. Klimenta, zatímco jiné zmiňují kaple obě, sv. Klimenta a sv. Vavřince, přičemž oběma byl společný jeden kněz. Vůbec poprvé je patrocinium sv. Klimenta zmíněno ve Vratislavově privilegii datovaném rokem 1088 (snad z doby kolem roku 1150), v němž se uvádí majetek kapituly a kde se vyskytuje spolu s patrocinium sv. Petra a sv. Pavla.⁴³⁾ Ze

Obr. 9: Nin, chrám sv. Kříže, první polovina 9. století (převzato z: I. Supčić, 1999, o. c. v pozn. 38).

všech dalších listin je však zřejmé, že kaple sv. Klimenta byla samostatným objektem. Roku 1215 daroval král Přemysl Otakar I. kapli sv. Klimenta se vším příslušenstvím kostelu sv. Petra.⁴⁴⁾ Z listiny vyplývá, že kaple stála na zdejší hradišti a jejím držitelem byl archidiakon Jan z kouřimského kraje, který snad toho roku zemřel. Kouřimsko bylo, jak známo, enklávou velkomoravské kultury, odtud také pocházel zakladatel slovanského kláštera na Sázavě sv. Prokop.⁴⁵⁾ Přemyslovu donaci potvrdil v září 1240 král Václav I.⁴⁶⁾ a 21. prosince 1245 také papež Inocenc IV., který zopakoval, že podací právo samotného krále přechází nyní na kapitulní chrám.⁴⁷⁾ Kaple sv. Klimenta byla tedy původ-

1999, s. 445 ad.

39) V. Vavřínek, *Misie na Moravě: mezi latinským Západem a Byzancí*, in: *Střed Evropy okolo roku 1000*, 2002, o. c. v pozn. 16, s. 107–109.

40) L. Galuška, *Staré Město – Uherské Hradiště*, in: *Střed Evropy okolo roku 1000*, 2002, o. c. v pozn. 16, s. 113–114.

41) I. Vondruška, 1930, o. c. v pozn. 20, s. 113–115.

42) Fr. Vacek, *Vyšehrad v době knížecí*, *Method* 30, 1904, s. 21–33.

43) *Codex diplomaticus et epistolarius regni Bohemiae* (dále CDB) I (do 1197), vydal G. Friedrich, Pragae 1907, s. 373, č. 387, „...ad ecclesiam sanctorum apostolorum Petri et Pauli sanctique Clementis martyris atque pontificis in civitate Wisegrad constructam...“

44) CDB II (1198–1230), vydal G. Friedrich, Pragae 1912, s. 406, č. 371 „capellam sancti Clementis, in eodem opido constitutam, cum omnibus attinentiis suis... post decessum sui possessoris Johannis, archidiaconi Curimensis, ecclesie sancti Petri principis apostolorum conferimus perpetuo possidendam ad usum fratrum et refectones

complendas...“ Listina je pravděpodobně falzem, snad z poloviny 13. století.

45) V. Chaloupecký – B. Ryba, 1953, o. c. v pozn. 17, s. 48. K otázce církevní správy a funkce arcikněze (archipresbyter) a arcijáhna (archidiacon) srv. J. Žemlička, *Čechy v době knížecí (1034–1198)*, nakl. Lidové noviny, Praha 1997, s. 23 a pozn. 35 na s. 411, s. 180 a pozn. 109 na s. 446.

46) CDB III/2 (1238–1240), vydal G. Friedrich – Z. Kristen, Pragae 1962, s. 343, č. 253 „ob amorem dilecti nepotis nostri Philippit, Wissegradensis prepositi antedicti, eiusdem ecclesie capitulo recognoscimus ius suum in capella sancti Clementis, que in monte Wissegradensi dinoscitur esse sita“.

47) CDB IV/1 (1241–1253), vydal J. Šebánek – S. Dušková, Pragae 1962, s. 172, č. 83 „...ius patronatus, quod in capella sua sancti Clementis de monte Wissegradensi habebat, et quicquid aliud sibi competebat in illa, ipsi ecclesie... in perpetuum regia largitate concessit“.

ně soukromou kaplí knížecího a poté královského hradu, k níž měl podací právo král, a teprve roku 1215 přešlo toto právo na probošta kapitulního kostela; ten pak určoval jednoho z kanovníků duchovním správcem kaple. V roce 1267 byl farářem kaplí sv. Klimenta a sv. Vavřince kanovník Arnold⁴⁸⁾ a roku 1328 kanovník Jan z Mělníka.⁴⁹⁾ V té době probíhaly v okolí kostela velké stavební změny, protože králův dvůr získal roku 1322 děkan Držislav.⁵⁰⁾ Při kapli sv. Vavřince tehdy sídlili kostelní zpěváci zvaní bonifanté, jejichž příbytek děkan na vlastní náklady přestavěl a tento dům se pak v roce 1326 stal rozhodnutím probošta Jana děkanským majetkem.⁵¹⁾ Od roku 1369 se již uvádí pouze kaple sv. Vavřince v domě vyšehradského děkana.⁵²⁾ Z toho vyplývá, že patrocínium sv. Klimenta zaniklo teprve ve 14. století, kdy byla kaple znovu přestavěna a stala se součástí kapitulního děkanství. Tento stav trval až do výzkumu v roce 1903, kdy byly objeveny základy románské baziliky, jejíž severní kaple byla stále kaplí sv. Vavřince.⁵³⁾

Z předchozích důkazů lze učinit závěr, že kostel sv. Klimenta, doložený denáry po roce 995, je totožný s kostelem tvaru řeckého kříže, nalezeným pod kostelem sv. Vavřince. Půdorysné analogie s palácovými kostely v Srbsku a Bulharsku i s palácovým kostelem na polském ostrově v Lednici dovolují uvažovat o tom, že chrám sv. Klimenta byl palácovým kostelem knížete Boleslava II. a snad i hlavním kostelem Vyšehradu. Užívalo se v něm staroslověnského jazyka a obdobně jako v Sadech při něm zřejmě působila staroslověnská škola jako středisko christianizace a opora vládnoucího knížete. Dokladem styků s východními oblastmi, jmenovitě s Kyjevskou Rusí, je litý ostatkový kříž byzantského typu s obrazem Panny Marie a čtyř evangelistů, nalezený roku 1884 v místech kapitulního kostela.⁵⁴⁾

Tvar řeckého kříže se projevil jak v půdorysu vyšehradského kostela, tak na Boleslavových denárech. Byl hlavním znakem, symbolem knížete. Zděný útvar ve tvaru řeckého kříže se nachází také u paty Boleslavova hrobu v bazilice sv. Jiří, kde snad souvisel s oltářem sv. Kříže.⁵⁵⁾

48) Regesta diplomatica nec non epistolaria Bohemiae et Moraviae (dále RBM) II (1253–1310), vydal J. Emler, Praeae 1882, s. 210, č. 546 „Arnoldus plebanus sanctorum Clementis et Laurentii“.

49) RBM III (1311–1333), vydal J. Emler, Praeae 1890, s. 577, č. 1477 „Johanni de Melnik, canonico Wissegradensis ecclesiae, capellarum sanctorum Laurentii et Clementis in monte Wissegradensi sitarum capellano...“ Listina byla vydaná v den sv. Vavřince 10. srpna 1328.

50) RBM III, s. 326, č. 817 „quod nos (Johannes, rex Bohemiae), ...curiam nostram in monte Wissegradensi sitam et muro circumdatam atque cinctam, cum muris domorum, que super ipsos quondam fuerunt, deuoto nostro capellano Dyrsizlao, decano iam dicte Wissegradensis ecclesie, donauimus...“

51) RBM III, s. 465, č. 1194 „volumus, quod perpetuo curia, in qua bonifantes habitare consueverunt, in monte Wissegradensi situata, ad ipsum d. decanum et suos successores decanos debeat pertinere, et etiam ratione, quod dictus d. decanus sumptibus suis non modicis dictam curiam construat et refecit“.

52) V. V. Tomek, Základy starého místopisu pražského V, Vyšehrad, Praha 1872, s. 184 „Dominus Ulricus de capella Sancti Laurentii in domo decani Wissegradensis soluit 34 gr.“

53) Srov. pozn. č. 31.

54) Předmětem se podrobně zabýval B. Nechwátal, Frühmittelalterliche Reliquienkreuze aus Böhmen, Památky archeologické 70, 1979, s. 213–251, který datuje kříž do 11. století. Srov. též J. Sláma, Raně středověké Čechy a ruričská Rus, Archeologické rozhledy 42, 1990, s. 391–397.

55) Objekt tvaru řeckého kříže o velikosti 131 cm, jehož ramena jsou široká 21–25 cm, našel během archeologického výzkumu v bazilice sv. Jiří I. Borkovský. Jeho výkladem se zabývala řada autorů: I. Borkovský, Svatojiřská bazilika a klášter na Pražském hradě, Academia,

KNÍŽECÍ PALÁC

Určení soukromé palácové kaple sv. Klimenta otevřelo nové otázky polohy knížecího paláce, který bude třeba hledat na jiném místě, než se dosud předpokládalo. Většina autorů uvažovala o jihozápadní části akropole, kde se nacházel palác z doby Karla IV. V těchto místech se proto předpokládal i palác románský, archeologickým výzkumem se však nepotvrdil.⁵⁶⁾ Poloha kostela sv. Klimenta dokládá, že jádro hradu se nacházelo ve středu akropole chráněném hliněnými valy, jejichž zbytky se našly ve východní části Karlachových sadů a zčásti v Soběslavově ulici.⁵⁷⁾ Na digitálním modelu M. Křemena, který publikoval B. Nechwátal, je vidět, že tato část hradiště byla nejvýše položeným místem, k němuž jihozápadní plocha tvořila široké předhradí.⁵⁸⁾ Na vrcholu hradiště se také nacházela jediná existující cisterna.⁵⁹⁾ Knížecí palác bude třeba v budoucnu hledat v blízkosti kostela sv. Klimenta. Popis paláce zaznamenal k roku 1119 kronikář Kosmas. Jako očité svědek referuje, že ve středu 30. července k večeru „prudký víchř, ba sám satan v podobě víru udeřiv náhle od jižní strany na knížecí palác na hradě Vyšehradě, vyvrátil od základů starou, a tedy velmi pevnou zeď, a tak... kdežto obojí strana, přední i zadní, zůstala celá a neotřesená, střed paláce byl až k zemi vyvrácen a... náraz větru polámal hořejší i dolejší trámy i s domem samým na kousky a rozházel je“.⁶⁰⁾ Z popisu vyplývá, že palác tvořila obdélná kamenná budova delšími stranami obrácená k severu a k jihu, zatímco kratší strany směřovaly na západ a na východ. Budova byla zřejmě patrová s dřevěnými stropy, které vichřice zničila.⁶¹⁾ Popis se sice týká paláce ze začátku 12. století, předpokládám však, že jeho poloha respektovala starší místo, stejně jako tomu bylo v případě knížecího kostela. Palác se zřejmě rozkládal jižně či jihozápadně od kostela sv. Klimenta a v jeho blízkosti se pravděpodobně nacházel nastolovací trůn, na němž byl roku 1004 provolán kníže Jaromír. Víme, že po smrti Boleslava II. došlo k těžkým rozbrojům

Praha 1975, s. 28–32, obr. 46–48; považuje útvar za starší než hrob Boleslava II., který poškodil jeho západní rameno. Autor pokládá objekt za piscinu – křtitelnic, která však nebyla užívána, neboť uvnitř měla bílou omítku. K problematice naposledy M. Bravermanová, Nové poznatky o nejstarších textilních z relikviářového hrobu sv. Ludmily, Archaeologia historica 26, 2001, s. 447–486, zejména s. 474–477; považuje křížový útvar za relikviářový hrob pro ostatky sv. Ludmily a datuje ho do roku 973, kdy bylo založeno biskupství.

56) K. Guth, 1931, o. c. v pozn. 32, s. 63–64. V západní části akropole předpokládal palác V. V. Tomek, 1855, o. c. v pozn. 26, s. 27, J. Čarek, Románská Praha, Praha 1947, s. 179, V. Mencl, Praha předrománská a románská, in: Osmero knih o Praze, Praha 1949, s. 62, F. Kašička – B. Nechwátal, K problematice – CURIA REGIS – na Vyšehradě, Archaeologia historica 4, 1979, s. 95–101.

57) B. Nechwátal, 1976, o. c. v pozn. 30, s. 429; *tjž*, Vyšehrad a archeologie, in: Královský Vyšehrad, 1992, o. c. v pozn. 2, s. 134; *tjž*, 2000, o. c. v pozn. 26, s. 12. K opevnění v Soběslavově ulici srov. K. Guth, 1931, o. c. v pozn. 32, s. 64; J. Čarek, 1947, o. c. v pozn. 56, s. 179–180.

58) B. Nechwátal, 2004, o. c. v pozn. 1, obr. 3–8.

59) L. Hrdlička – B. Nechwátal, Fyzikální nedestruktivní průzkum knížecí akropole na Vyšehradě 1, Archaeologia historica 21, 1996, s. 315–328; B. Nechwátal, 2004, o. c. v pozn. 1, s. 28.

60) Kosmova kronika česká. Přeložili K. Hrdina a M. Bláhová, Svoboda, Praha 1972, s. 190–191.

61) Orientaci paláce s podélným průčelím k severu a jihu správně určil F. Vacek, 1904, o. c. v pozn. 42, s. 26. Protože románský chrám sv. Petra a Pavla předpokládal pod dnešním chrámem, hledal jádro hradu v místech barokní zbrojnice. J. Čarek, 1947, o. c. v pozn. 56, s. 179

mezi Boleslavem III. a jeho bratry Jaromírem a Oldřichem, kteří spolu s kněžnou Emmou hledali oporu u bavorského knížete Jindřicha. Roku 1003 se Jaromír krátce ujal vlády a po přepadení na Velízi mu byl záštitou Vyšehrad.⁶²⁾ Ten mu pak zůstal věrný i za polské okupace Prahy Boleslavem Chrabrým (synem Měška I. a Doubravky), která skončila v září 1004 zvoněním vyšehradských zvonů, chápaným jako znamení k útoku.⁶³⁾ Zpráva saského kronikáře a biskupa Thietmara Merseburského († 1018) potvrzuje náš předpoklad o kopuli kostela sv. Klimenta. Vlády se znovu ujal Jaromír, který den po svém návratu slavnostně vjel na Pražský hrad, kde byl uveden na stolec. Tehdy také odložil prostý šat a oděl se mnohem skvěleji. Po slavnostní intronizaci se vrátil na Vyšehrad, kde ho rovněž provolali knížetem. Sem se také shromáždil lid, aby ho pozdravil, a 8. září 1004 přijel německý král Jindřich II., který mu pak v bazilice sv. Jiří udělil Čechy v léno.⁶⁴⁾ Od té doby Jaromír razil na Vyšehradě (a v Plzni) mince až do roku 1012, kdy byl sesazen Oldřichem.⁶⁵⁾ Historické zprávy dokládají, že v Čechách existovala dvojí intronizace panovníka, na Pražském hradě a na Vyšehradě, který se těšil mimořádné vážnosti. Uvedení na knížecí stolec zřejmě probíhalo podobně jako u korutanských Slovanů, kde se nastolovací obřad ustálil před rokem 828.⁶⁶⁾ V blízkosti knížecího paláce a stolce se nacházela také mincovna, v níž kněží z kostela sv. Klimenta dohlíželi na správnost mincovní ražby.

ROTUNDA SV. JANA

Určení palácové kaple sv. Klimenta vede k tomu vyrovnat se také s rotundou sv. Jana, o níž se soudí, že byla hlavním palácovým kostelem.⁶⁷⁾ V listině z roku 1258 biskup Jan III. z Dražic uvedl, že kaple byla zasvěcena sv. Janu Evangelistovi.⁶⁸⁾ Z jiné listiny, vydané 9. února 1264 týmž biskupem, se dovídáme, že kapli podle věrohodných dokladů (*verissimis argumentis*) světil biskup Vojtěch.⁶⁹⁾ J. Hásková soudí, že ke svěcení mohlo dojít v letech 982–988, dříve než biskup poprvé odešel do Říma.⁷⁰⁾ V úvahu připadají i léta 992–994, tj. po Vojtěchově návratu do Čech, předtím než zemi definitivně opustil. Toto datování potvrzují tři typy vyšehradské ražby z doby Boleslava III. (po roce 999), na jejichž zadní straně je symbol kostela se staroslověnsky znějícím určením IAH, EAH, či IEAH, tedy sv. Jan.⁷¹⁾ Nelatinská forma jména dokládá, že liturgie v kapli probíhala obdobně jako v kostele sv. Klimenta, tj. ve staroslověnském jazyce.

až 181, naopak předpokládá, že palác byl situován podélnou osou od jihu k severu.

62) Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 57–58.

63) V. Novotný, 1912, o. c. v pozn. 6, s. 691; Thietmari Merseburgensis episcopi Chronicon, ed. R. Holtzmann, MGH SS, Nova series 9, Berlin 1935, s. 285.

64) V. Novotný, 1912, o. c. v pozn. 6, s. 692–693; J. Žemlička, 1997, o. c. v pozn. 45, s. 332.

65) J. Hásková, 1975, o. c. v pozn. 7, s. 119–121, 146–155.

66) O korutanském obřadu *D. Třeštík*, Mýty kmene Čechů, nakl. Lidové noviny, Praha 2003, s. 156–158 a pozn. 362, kde je uvedena literatura; *D. Třeštík – A. Merhautová*, České insignie a kamenný trůn, in: Střed Evropy okolo roku 1000, 2002, o. c. v pozn. 16, s. 323–324. K otázce nastolovacího obřadu a kamenného stolce též J. Žemlička, 1997, o. c. v pozn. 45, s. 332 a pozn. 51 na s. 523–524.

67) J. Čárek, 1947, o. c. v pozn. 56, s. 185; B. Nechvátal, 1973, o. c. v pozn. 30, s. 21–22; *tjž*, 2000, o. c. v pozn. 26, s. 15 a obr. na s. 32;

Obr. 10: Vyšehrad, rotunda sv. Martina, předpokládaná rotunda sv. Jana (foto H. Hamplová, 2005, půdorys převzat z: V. Mencl, 1949, o. c. v pozn. 56).

Podle zpráv z 13. století byl kostel sv. Jana kruhového půdorysu (*capella rotunda*) a nacházel se v králově dvoře (*in curia regis*).⁷²⁾ Do roku 1258 měl ke kostelu podací právo král, který ho téhož roku přenechal svému kaplanu a současně

A. Pleszczyński, 2002, o. c. v pozn. 4, s. 105 ad.; Z. Dragoun, Praha 885–1310, Kapitoly o románské a raně gotické architektuře, Praha 2002, s. 44; B. Nechvátal, 2004, o. c. v pozn. 1, s. 342–343.

68) CDB V/1 (1253–1266), vydal J. Šebánek – S. Dušková, Praeae 1974, s. 277–279, č. 173 „capellam rotundam in Wissegrad in curia regis sitam, que aliquando intititata fuit sancto Iohanni Evangeliste...”

69) Tamtéž, s. 597–598, č. 401 „capella ...quam per beatum Adalbertum, predecessorem nostrum, Pragensis ecclesie secundum episcopum et patronum, verissimis argumentis comperimus aliquando dedicatam fuisse”.

70) J. Hásková, 1975, o. c. v pozn. 7, s. 108.

71) Tamtéž, s. 114.

72) Listina biskupa Jana III. z Dražic z roku 1258, CDB V/1, s. 278, č. 173 „capellam rotundam in Wissegrad in curia regis sitam”; listina téhož biskupa z 9. února 1264, CDB V/1, s. 597, č. 401 „capellam Wissegrad in curia regis sitam”; listina Přemysla Otakara II. z 11. prosince 1267, CDB V/2, (1267–1278), vydal J. Šebánek – S. Dušková, Praeae 1981,

Obr. 11: Starý Plzeň, rotunda sv. Petra, druhá polovina 10. století (foto H. Soukupová, 2005, půdorys převzat z: V. Mencl, 1961, o. c. v pozn. 85).

kustodovi kapitulního kostela Bartoloměji.⁷³⁾ V té době byla rotunda ve velmi špatném stavu, následkem pohrom byla zcela opuštěná a knězem neobsazená (*deserta stetit et infocciata*). Proto biskup Jan III. z Dražic roku 1258 dovolil, aby do vyšehradské rotundy byly přeneseny ostatky z kaple sv. Štěpána na Zlíchově, kterou již předchozího roku (1257) král Přemysl Otakar II. věnoval kustodovi Bartoloměji.⁷⁴⁾ Ten nechal rotundu před rokem 1264 na své náklady opravit,⁷⁵⁾ což 11. prosince 1267 připomenul Přemysl II., který se také zmínil o tom, že kapli vysvětil pražský biskup Jan (III. z Dražic) ke cti sv. Štěpána.⁷⁶⁾ Podací právo k rotundě měl od té doby sakristan kapitulního kostela, jímž byl v roce 1264 kanovník Václav.

Podle určení polohy kostela „in curia regis“ se Čarek a po něm Nechvátal a Pleszczyński domnívají, že kaple stála v ob-

vodu královského hradu a byla zřejmě panovníkovou soukromou kaplí.⁷⁷⁾ B. Nechvátal předpokládá románský palác na západní výspě břidlicové skály (v místech pozdějšího paláce Karlova) a rotundu sv. Jana hledá v místě, které bylo na prospektu Prahy od Folperta van Oudena z roku 1685 označeno kruhovou spirálou.⁷⁸⁾ Základy románského paláce ani rotundy se zde však nenašly.

Fr. Vacek se v roce 1904 pokusil doložit, že hledanou rotundou sv. Jana je dnešní rotunda sv. Martina.⁷⁹⁾ Vycházel z výkladu termínu „in curia regis“, který vysvětluje jako králův hospodářský dvůr, nikoliv palác a dále z poznatku, že rotunda byla kostelem farním, s příjmem ofěry a desátku. Nepřímým důkazem je mu pozdní doklad o kapli sv. Martina z roku 1396.⁸⁰⁾ Vackův výklad vřele přijal v roce 1916 Msgr. E. Šittler,⁸¹⁾ dále ale upadl v zapomnutí. V letech 1924 – 1926 se v kapli sv. Martina uskutečnil archeologický vý-

zkum vedený K. Gutem, který byl dodnes jen předběžně publikován.⁸²⁾ Uvnitř kaple byly zjištěny čtyři vrstvy podlah: pod první, novodobou, byla barokní se šestihranými dlaždicemi; následovala spálená mazanice, pod níž se nacházela malta promíšená s oblázky. Jižně od rotundy vedla stará cesta, rovněž z malty a oblázků, zachovaná v několika vrstvách, jež byla hlavní tepnou Vyšehradu a směřovala od východní pankrácké brány směrem ku Praze.⁸³⁾ Podobná cesta z malty a oblázků se našla na několika místech Pražského hradu: v blízkosti kostela P. Marie, jižně od Vladislavského sálu u opevnění z 10. století a uvnitř rotundy sv. Víta.⁸⁴⁾ V roce 1971 V. Piša upozornil na to, že vyšehradská rotunda má na hradšti podobnou polohu jako rotunda ve Starém Plzenci ze druhé poloviny 10. století a že struktura jejího kvádríkového zdiva v nejspodnějších vrstvách odpovídá sta-

s. 88, č. 531 „capella rotunda in Wissegrad in curia nostra sita...“

73) CDB V/1, s. 278, č. 173 „capellam rotundam... quam idem princeps (Premizl) tibi et tuis successoribus, Wissegradensibus canonicis, liberaliter contulit“.

74) Listina Přemysla Otakara II. z 13. února 1257, CDB V/1, s. 196, č. 119 „capellam nostram in monte sancti Stephani de Zlechow sitam cum universitate iuris patronatus, quod habemus in ipsa... tibi libere concedimus in perpetuum obtinendam...“

75) Listina z 9. února 1264, CDB V/1, s. 597, č. 401 „capellam Wissegrad in curia regis sitam, desolatam totaliter et desertam, ab eodem illustri rege sibi collatam, reedificaverit et reparaverit propriis sumptibus condementer...“

76) CDB V/2 (1267–1278), vydal J. Šebánek – S. Dušková, Pragae 1981, s. 88, č. 531 „capella rotunda in Wissegrad in curia nostra sita, diu dilapsa, sed tuis sumptibus ad honorem divine magestatis honorifice reparata et per venerabilem in Christo patrem dominum Iohannem, nunc Pragensem episcopum, ad tuam instanciam in honore sancti Stephani prothomartiris dedicatam“.

77) J. Čarek, 1947, o. c. v pozn. 56, s. 185; B. Nechvátal, 1973, o. c. v pozn. 30, s. 21–22; *tjž*, 2000, o. c. v pozn. 26, s. 15, obr. na s. 32; A. Pleszczyński, 2002, o. c. v pozn. 4, s. 105 ad.

78) B. Nechvátal, 1973, o. c. v pozn. 30, s. 21–22; *tjž*, 2000, o. c. v pozn. 26, s. 15 a obr. na s. 32; *tjž*, 2004, o. c. v pozn. 1, s. 34 a 342–343.

79) Fr. Vacek, 1904, o. c. v pozn. 42, s. 24–25.

80) V. V. Tomek, 1872, o. c. v pozn. 52, s. 184. Roku 1396 byl Diviš z Kršovic povinen zaplatit vyšehradskému kostelu a kapli sv. Martina 92 pražských grošů.

81) Ed. Šittler, O památkách vyšehradských, Ročenka Kruhu pro pěstování dějin umění za rok 1916, Praha 1917, s. 51–52.

82) K. Guth, 1931, o. c. v pozn. 32, s. 63–64.

83) J. Čarek, 1947, o. c. v pozn. 56, obr. 23, uveřejnil fotografii staré cesty u kaple sv. Martina z výzkumu K. Gutha.

84) I. Borkovská, Pražský hrad v době přemyslovských knížat, Praha 1969, s. 73–76; J. Frolík – Z. Smetánka, Archeologie na Pražském hradě, Praha – Litomyšl 1997, s. 95, reprodukuje valounovou podlahu ze sruhu z 10. století; J. Frolík, Tři zastavení v kostele sv. Víta, in: Příběh Pražského hradu, Správa Pražského hradu, Praha 2003, s. 67 a obr. na s. 66 reprodukuje litou dlažbu s oblázky z kaple sv. Víta, kterou datuje „patrně po roce 1039“.

85) V. Piša, Středověký Vyšehrad, Staletá Praha 5, 1971, s. 95. K rotundě v Plzni V. Mencl, Plzeň, 7 kapitol z její výtvarné minulosti, Plzeň

vební technice z konce 10. století.⁸⁵⁾ B. Nechvátal si všiml, že patrocínium sv. Martina by bylo „nejstarším svého druhu v Čechách“, neboť ve starší době se nevyskytuje.⁸⁶⁾

Na základě celé řady znaků se domnívám, že rotunda sv. Martina by mohla být původní rotundou sv. Jana. Stejný typ se vyskytuje na Velké Moravě a je běžný v hradní soustavě 10. století. Najdeme ho na všech nejstarších přemyslovských hradištích: na Levém Hradci, Budči, Pražském hradě, v Plzni, Znojmě i v Brně.⁸⁷⁾ Podobně jako v Plzni byla kostelem farním, situovaným na předhradí a určeným pro hradní obyvatelstvo, zatímco palácovým kostelem byl kostel sv. Klimenta, později zasvěcený – stejně jako v Plzni – sv. Vavřinci.⁸⁸⁾ Vyšehradská rotunda má všechny znaky typické pro 10. století. Kostel tvoří válec o průměru 6,5 m (stejný rozměr má i rotunda v Plzni), k němuž na východě přiléhá klenutá mírně protažená apsida (podobně jako slavníkovský kostel v Malíně). Zdivo rotundy tvoří drobné nepravidelné kvádríky, do nichž jsou na východě zavázány tři ploché lizény. Uvnitř dělí apsidu a loď pravouhlý ústupek triumfálního oblouku a na klenbě lodi spočívá lucerna. Pleszczyński předpokládá, že rotunda sv. Jana Evangelisty mohla být původně zasvěcena sv. Janu Křtiteli, jak tomu bylo na většině evropských falcí.⁸⁹⁾ Biskupská listina z roku 1264 uvádí zasvěcení sv. Janu Evangelistovi, původní autentiku však neznáme. Patrocínium sv. Jana Křtitele by mohla dokládat kaple sv. Jana Stěti ze druhé poloviny 14. století, vystavěná v těsné blízkosti naší rotundy.⁹⁰⁾ Nový kostel snad převzal starší zasvěcení, zatímco rotunda byla dál zvaná kaplí sv. Martina.

KAPITULNÍ KOSTEL SV. PETRA A PAVLA

Okolnosti založení vyšehradské kapituly a kostela sv. Petra a Pavla jsou známy. Když roku 1067 zemřel biskup Šebibíř a jeho nástupcem v Čechách se stal bratr vládnoucího knížete Jaromír, vypukl mezi bratry nesmiřitelný spor týkající se práva investitury, olomouckého biskupství a dalších otázek; následkem toho kníže Vratislav opustil Pražský hrad a přesídlil na Vyšehrad.⁹¹⁾ Zde dal vystavět druhý přední chrám Prahy s vlastní exemptní kapitulou a poté i nový palácový kostel sv. Klimenta a Vavřince.

O založení kapituly a nového chrámu nás informují dva vzájemně se doplňující prameny: privilegium papeže Ale-

xandra II., jehož originál se sice nezachoval, máme však jeho komentovaný text (z doby po roce 1125), připojený neznámým autorem jako dodatek s datem 1070 ke Kosmově kronice.⁹²⁾ Druhým pramenem jsou záznamy tzv. Kanovníka vyšehradského, který zachytil události do roku 1142.⁹³⁾ Z těchto relací víme, že Vratislav, pohnut vnuknutím Božím, se rozhodl založit chrám s vlastní kapitulou, podřízenou přímo papeži. Vyslal proto do Říma poselstvo, jehož zástupci jednali s papežem Alexandrem II., jenž spolu s celou synodou záměr podpořil a vyslal do Prahy tuskulského biskupa Jana; ten se zúčastnil slavnostního založení kostela. V jeho přítomnosti kníže Vratislav „přinesl na vlastních ramenou dvanáct nůsí kamení ke cti svatého Spasitele, tak jako císař Konstantin založil kostel římský“.⁹⁴⁾ Současně kostel obdaroval rozsáhlými statky i zlatými předměty a oba biskupové, pražský i olomoucký, mu uvolnili desátky. Tehdy Vratislav oznámil, že kostel bude pod ochranou sv. Petra, a za Kristova svědectví (*sub Christi testimonio*) určil poplatek dvanácti hřiven, který bude každoročně odevzdán papeži. Byla to daň za privilegia, jež papež kostelu poskytl: aby Vyšehrad byl uctíván hlavou celé země (*totius provincie caput*) a aby „probošt, kněz, jáhen a podjáhen toho kostela vystupovali podobným způsobem a s takovou výstrojí, s jakou se oddává službě sedm kardinálů u oltáře svatého Petra, v mitře a sandálech“.⁹⁵⁾ Dále stanovil, aby pouze v tomto kostele byly za přítomnosti knížete (*astante duce*) vzdávány Kristu chvály, které papež pod tíarou pronáší v určité dny. Z textu je zřejmé, že založení proběhlo za mimořádně slavnostních okolností a postavení a důstojenství vyšehradského kostela bylo srovnatelné s papežským chrámem sv. Petra v Římě.

Otázkou kardinálského kolegia se podrobně zabýval A. Pleszczyński, který doložil, že od 8. století existoval v Římě zvyk, podle něhož při bohoslužbách v Lateránu a u sv. Petra přísluhovalo papeži sedm biskupů sousedních diecézí, kteří na důkaz vážnosti měli titul biskupů-kardinálů. K nim se o velkých svátcích (o Velikonocích, svatodušních svátcích, o svátku sv. Petra a o Vánocích) připojovalo ještě po sedmi kardinálech ze čtyř patriarchálních římských bazilik (sv. Petra, sv. Pavla, sv. Vavřince a P. Marie Větší), tj. celkem 28 kardinálů-presbyterů. Počet duchovních byl zřejmě opakováním původního počtu sedmi jáhnů, kteří stáli v čele římských okrsků.⁹⁶⁾ Kardinálové vystupovali v pontifikálních rouchách, v dalmatikách či tunicelách a měli mitry a sandály. Tento lesk napodobovala po vzoru

1961, s. 10–11; D. Menclová, České hrady I, Praha 1972, s. 59–60.

86) B. Nechvátal, 2004, o. c. v pozn. 1, s. 343–346, datuje rotundu sv. Martina do konce 11. století; *tjž*, Rotunda sv. Martina na Vyšehradě, *Archaeologia historica* 30, 2005, s. 351–358, svatyni datuje nejdříve do poslední třetiny 11. století. A. Merhautová – D. Třeštíková, Románské umění v Čechách a na Moravě, Praha 1983, s. 84 rotundu datuje do sklonku 11. nebo začátku 12. století. Podobné datování má také Z. Dragoun, 2002, o. c. v pozn. 67, s. 45 a D. Průx, Umělecké památky Prahy. Nové Město – Vyšehrad, Praha 1998, s. 723–724, kolem 1100.

87) J. Poulík, Mikulčice. Sídlo a pevnost knížat velkomoravských, Praha 1975, s. 97 ad.; L. Poláček, Mikulčice, in: Střed Evropy okolo roku 1000, 2002, o. c. v pozn. 16, s. 112; L. Galuška, Staré Město – Uherské Hradiště, tamtéž, s. 113; A. Merhautová – P. Sommer, Architektura a umění v českém státě kolem roku 1000, tamtéž s. 145–147.

88) Výzkum v Plzni uskutečnil roku 1906 B. Horák a roku 1920 Ant. Friedl. Srov. B. Horák, Hradiště Plzeňské, Památky archeologické 22, 1908, s. 437–448, plán 1–2, tab. XIV.–XXV.; A. Friedl, O krajském hradu Staré Plzni, Český západ 14, 28. 7. 1921, s. 5; Srov. též V. Mencl, 1961, o. c. v pozn. 85, s. 10–11; Naposledy J. Sláma, Starý Plzeňec, in: Střed Evropy okolo roku 1000, 2002, o. c. v pozn. 16, s. 100.

89) A. Pleszczyński, 2002, o. c. v pozn. 4, s. 105 ad.

90) F. Kašíčka – B. Nechvátal, Výzkum středověkého Vyšehradu (kostel sv. Jana Stěti), Památky a příroda 1, 1976, s. 193–198.

91) K problematice podrobně V. Novotný, České dějiny I/2, Praha 1913, s. 142 ad.

92) Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 219–221; Srov. též M. Bláhová, Založení vyšehradské kapituly, in: Královský Vyšehrad II, 2001, o. c. v pozn. 2, s. 13–31; A. Pleszczyński, 2002, o. c. v pozn. 4, s. 125 ad.

93) Letopis tzv. Kanovníka vyšehradského, in: Pokračovatelé Kosmovi, Svoboda, Praha 1974, s. 42.

94) Tamtéž, s. 42.

95) B. Bretholz, Die Chronik der Böhmen des Cosmas von Prag, MGH SS, Nova series II, Berlin 1923, s. 254: „*Huius vero condicionis gratia cunctis celsior in eadem regione ut videtur ecclesiis, qualicumque apparamento septem cardinales altari sancti Petri ministrare student, mitra, sandaliis, similis modo ipsius ecclesie prepositum, presbyterum, diaconum, subdiaconum incedere precipimus.*“ Srov. též Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 221.

96) A. Pleszczyński, 2002, o. c. v pozn. 4, s. 137–138 s odkazem na dal-

Říma největší sakrálně politická střediska, chápaná jako centra křesťanského světa: Milán, Magdeburg, Trevír, Kolín, Cáchy a další. Pleszczyński soudí, že podobné kolegium kardinálů bylo i v Praze a že výsadu nosit mitru a sandály mělo sedm kanovníků s titulem kardinálů a čtyři kapitulní hodnostáři – probošt, kněz, jáhen a podjáhen. Současně je si vědom toho, že v textu privilegia jsou kardinálové-kanovníci uvedeni před duchovními s vyšším svěcením.⁹⁷ Kroniky z doby Karla IV. dokládají, že zmínka o sedmi kardinálech je průměrem k Římu. Příbík Pulkava uvádí, že „o největších svátcích českých patronů i ostatních, též v přítomnosti českého krále, probošt, děkan i kněz... užívali navěky při bohoslužbách mitry, jáhen a podjáhen sandály, jako biskupové“.⁹⁸ Marignola jmenuje pouze čtyři hodnostáře.⁹⁹ Právo užívat mitru měl také kníže Vratislav – udělil mu ho papež Alexandr II. († 21. 4. 1073) a poté 17. prosince 1073 znovu papež Řehoř VII.¹⁰⁰

Chrám byl pravděpodobně založen roku 1070 (toho roku zasedala v Římě synoda) a práce na něm zřejmě rychle pokračovaly. Naznačuje to listina Řehoře VII. vydaná 18. března 1074, v níž papež slibuje, že zašle žádané relikvie a privilegia, jakmile bude kostel dokončen.¹⁰¹ V roce 1075 se Vratislav přiklonil k německému králi Jindřichovi IV. a tehdy došlo k přerušení jeho styků s papežem.

Podoba vyšehradského kostela byla donedávna zcela neznámá. Předpokládala se sice podobnost s právě budovanou katedrálou sv. Víta, s jistotou však nebyla známa ani poloha. Tuto otázku objasnil teprve archeologický výzkum B. Nechvátala uskutečněný v letech 1972–1973 a 1982–1986.¹⁰² Na ploše hrbitova našel východní část chrámu a uvnitř dnešního kostela část západní (viz. obr. č. 12 a č. 60). Z archeologického výzkumu vyplynulo, že vyšehradský kostel se svou dispozicí podobal kostelu svatovítskému. Byl dvouchórový, se střední lodí ukončenou na východě i na západě chórem a apsidou. Střední loď doprovázely dvě užší lodě, na východě rovněž ukončené apsidami, na západě však byly podle výzkumu ukončeny rovnou zdí. Svatyně dosahovala délky 53 m a šířky 17 m a byla zděná z opukových kvádrů.

Třežbaže dnes máme k dispozici výsledky celé řady vědních oborů z oblasti archeologie, historie, kulturní historie, numismatiky, petrografie i dendrochronologie, nepodařilo se zatím některé otázky týkající se kapitulního kostela spolehlivě objasnit. Důvodem jsou jednak obtížné podmínky archeologického výzkumu na místě národního hrbitova i uvnitř chrámu, jednak skutečný zánik objektů i listinných dokumentů.

Chceme-li se pokusit blíže určit podobu vyšehradského kostela, je třeba se vrátit k bazilice sv. Víta, jejíž západní část

odhalil roku 1877 J. Mocker a východní v roce 1928 K. Hilbert. Byla založena v roce 1060, v roce 1074 měla hotovou východní kryptu a v roce 1091 zčásti vyhořela. V roce 1094 se světil oltář sv. Víta a roku 1096 celý chrám.¹⁰³ Bazilika byla dvouchórová, se dvěma zvýšenými chóry, mezi nimiž se rozkládala krátká loď. Východní chór byl zasvěcen sv. Vítu a pod ním se nacházela trojlodní krypta sv. Kosmy a Damiána a dále krypta sv. Gaudencia; západní chór byl zasvěcen P. Marii a pod ním byla pětiodní krypta sv. Martina. Západní část protínal mohutný transept, k němuž přiléhaly dvě věže akcentující západní chór. Hlavní vstup do katedrály byl z jihu, kam vedla chodba z blízkého kostela sv. Bartoloměje.¹⁰⁴ Při stavbě baziliky se uplatnil vnitřní geometrický řád, určující velikost východního chóru, šířku a délku hlavní i bočních lodí i hmotu západního chóru, včetně křížení. Východní i západní chór tvořil čtverec ukončený apsidou, prostor mezi chóry byl trojnásobkem čtverce, boční lodě pak jeho polovinou o šesti klenebních polích. Délku baziliky tedy tvořilo pět čtvercových modulů, z nichž dva byly zvýšenými chóry a tři se nacházely uprostřed, kam také vedl od jihu hlavní vstup. Bazilika byla vyváženým organismem, jejíž hmota a rozvrh byly předem dány a měly symbolickou hodnotu.

Kostel sv. Petra a Pavla byl koncipován obdobně (viz. obr. č. 12). Proti katedrále byl kratší a užší, stejně jako ona dvouchórová a zasvěcený dvěma světcům – sv. Petru a sv. Pavlu (dvojí zasvěcení je poprvé uvedeno ve Vratislavově privilegii z roku 1088, které je falzem snad z poloviny 12. století). Poměr šířky a délky kostela i vzájemný vztah střední a bočních lodí dovoluje rekonstruovat jeho původní členění, o něž se v roce 1984 pokusil F. Kašička a B. Nechvátal.¹⁰⁵ Východní chór tvořil čtverec ukončený apsidou, pod nímž se pravděpodobně nacházela, obdobně jako u sv. Víta, trojlodní klenutá krypta. Archivní prameny ani archeologický výzkum ji zatím nepotvrdily. Západní chór byl rovněž ukončený apsidou a jeho čtverec později zaujímal prostor Mockerem zbořeného presbyteria. Archeologický výzkum zjistil, že jeho zdivo bylo založeno „do šachty“ a dosahovalo do hloubky 226 m nadmořské výšky, základový ústupek byl v hloubce 227 m. Z toho vyplývá, že úroveň podlahy v této části byla o 1 m níž než úroveň lodí, dosahující výšky 228,25 m. Prostor vymezovala silná základová příčka, které na obvodových stěnách odpovídal pravouhlý ústupek o šířce 0,45 m. Nad zahlubněným prostorem se zřejmě nacházel zvýšený chór. Mezi dvěma chóry se rozprostírala střední loď tvořící tři ideální čtvercová pole, jimž na bocích odpovídal dvojnásobek polí postranních. V případě Vyšehradu však boční lodě pokračovaly i podél západního chóru

ší literaturu. Počet sedmi jáhnů zřejmě navazuje na zcela původní počet sedmi římských pahorků (septem montis), které položily základy Říma.

97) A. Pleszczyński, 2002, o. c. v pozn. 4, s. 137–142.

98) Příbík z Radenína, řečený Pulkava, Kronika česká, 1987, o. c. v pozn. 24, s. 308.

99) Jan Marignola, Kronika česká, tamtéž, s. 515: „Papež Alexandr... dovolil proboštovi, knězi sloužícímu mši, jáhnovi a podjáhnovi užívat při slavnostní mši mitry a sandálů.“

100) CDB I, s. 67–68, č. 64.

101) CDB I, s. 72, č. 69. K žádaným relikviím mohly patřit kromě ostatků sv. Petra také ostatky sv. Vavřince. Nemáme sice písemný doklad, že tyto ostatky král obdržel, jisté ale je, že v době Vratislava II. bylo založeno několik kostelů s patrocinium sv. Vavřince. Žádané privilegium se zřejmě týkalo vynětí z pravomoci pražského biskupa a stanovení pa-

pežské ochrany.

102) B. Nechvátal, Kapitulní kostel sv. Petra a Pavla na Vyšehradě v době předhusitské, *Archaeologia historica* 27, 2002, s. 381–408, kde je uvedena starší literatura.

103) A. Merhautová, Raně středověká architektura v Čechách, *Academia*, Praha 1971, s. 225 ad.; A. Merhautová – D. Třeštilk, 1983, o. c. v pozn. 86, s. 82–83. Bazilika sv. Víta byla dlouhá 66 m, široká 23 m a byla zděná z opukových kvádrů.

104) I. Borkovský, Bartolomějský kostelík na Pražském hradě, *Sborník prací Filozofické fakulty Brněnské univerzity* 10, řada uměnovědná F5, Brno 1961, s. 151–155. Autor datuje kostel do druhé poloviny 11. století. J. Frolík – Z. Smetánka, 1997, o. c. v pozn. 84, s. 170 datují kostel do první poloviny 12. století.

105) F. Kašička – B. Nechvátal, K nejstaršímu vývoji kapitulního okrsku na Vyšehradě, *Archaeologia Pragensia* 5, Praha 1984, s. 81–94.

Obr. 12: Vyšehrad, kapitulní chrám sv. Petra a Pavla, půdorys s vyznačením stavebních etap a možného rozvrhu kleneb a oltářů: a – předpokládaný oltář východního chóru; b – předpokládaný oltář západního chóru; c, d – předpokládané boční oltáře; e – předpokládaný oltář sv. Kříže, Jakuba, Bartoloměje a Anny; f – oltář P. Marie v auroře; g – předpokládaný oltář sv. Petra; h – oltář Všemohoucího Boha, P. Marie a Jana Křtitele; i – boční oltář; k – předpokládaný oltář Vzkříšení Páně; m – oltář P. Marie Šancovské; n – oltář P. Marie a sv. Petra a Pavla; 1 – předpokládaná poloha hrobu krále Vratislava II.; 2 – hrob významné osoby; 3 – předpokládané baptisterium – piscína; 4 – neurčeno (kreslil J. Soukup, 2005).

a končily v úrovni dělicí příčky. Trojlodní prostor pravděpodobně dělily čtvercové mezilodní pilíře, jejichž arkády rytmizovaly střední plochostropou loď.

Podobně jako katedrála byl vyšehradský kostel přístupný od jihu. Do míst před západní chór směřovala široká chodba nesená jedním obloukem valené klenby, v jejíž konstrukci se uplatnilo zdivo opus spicatum. Překračovala mělký příkop a spojovala kostel se zatím neznámým objektem. Tento románský most vykopal v roce 1931–1932 K. Guth a v roce 1978 a 1989–90 znovu B. Nechvátal, který upřesnil jeho vazbu na románskou baziliku a situaci v jižním předpoří. ¹⁰⁶⁾ Zjistil, že most přiléhá na spáru k jižní lodi a dosahoval délky 16,5, případně 23 m. Mostovka byla široká 4 m a její rovina ve výšce 228 m dodnes určuje ústupek v obvodových

Obr. 13: Vyšehrad, valená klenba románského mostu, konec 11. století (Národní památkový ústav, fotoarchív, i. č. 104.353, foto Č. Šíla, 1971).

zdech. J. Čarek pokládal most za součást opevnění Vratislavovy residence, kterou předpokládal na místě residence Karla IV. ¹⁰⁷⁾ Nechvátal doložil, že most nevedl přes příkop, ale přes mělkou terénní vlnu, a proto nebyl součástí opevnění, ale širokou reprezentativní komunikací, umožňující chráněný příchod krále a jeho družiny. Předpokládá, že osa mostu zřejmě respektovala starší budovy a analogicky Pražskému hradu se domnívá, že mohla vést k sakrálnímu objektu. Na to reagoval Pleszczyński a navrhl interpretovat most jako portikus připojený v roce 1129 k bazilice knížetem Soběslavem. Podle něj mohl spojovat kostel s palácem a souviset s okázalým předváděním panovnickovy moci. Na základě evropských analogií (v Řezně, Cáchách, Kolíně a Římě) předpokládá, že i na Vyšehradě bylo volné prostranství, kde se konaly soudy, a hledá je v blízkosti křížení hlavních ulic. Poblíž panovnickovy residence se měla také nacházet známá vyšehradská ulice (*vicus Wissegradensis*), kde podle Kosmy působili Židé, nejzámožnější peněžníci a kupci. ¹⁰⁸⁾

Datování mostu se Nechvátal pokusil upřesnit rozbořením středověké omítky. Zjistilo se, že západní apsida i most mají podobnou maltu s velkým obsahem vápna a písek z barevných valounů. ¹⁰⁹⁾ Z toho vyplývá, že most zřejmě vznikl krátce po stavbě baziliky. Jak krytá chodba mohla vypadat, dokládá mladší vyobrazení kostela na Skalce v polské Kaziměři, kde roku 1079 zemřel mučednickou smrtí krakovský biskup Stanislav. ¹¹⁰⁾ Vzhledem k tomu, že vyšehradský

most směřoval před západní chór, je pravděpodobné, že v této části baziliky bylo vyvýšené místo s trůnem panovníka, jak tomu bylo u západních vestverků.

Problémem zůstává otázka krypty a s ní spojené dvojice věží. O kryptě se zmiňuje jediná listina, vydaná 25. září 1349, v níž probošt spolu s kapitulou potvrzují, že Martin, farář od sv. Petra na Poříčí, založil ve vyšehradském kostele oltář sv. Filipa a Jakuba, který se nacházel mezi zvonicemi v kryptě, jinak v amboně (*inter campanilia in cripta siue in ambone*). ¹¹¹⁾ B. Nechvátal zprvu předpokládal kryptu pod západním chórem, kde v roce 1982–1983 našel zahluobenou románskou apsidu zděnou z opukových kvádrů a obvodové zdivo chóru přepažené základovým pasem. Nenalezl však obdélné ani půlkruhové niky nebo sloupky, které by svědčily o klenbě. Předpokládá proto, že krypta mohla být pouze na východě, kde se však zatím nepotvrdila. ¹¹²⁾ Ve zprávě z roku 1349 je krypta spojována s ambonou (tak bývaly nazývány tribuny na konci chóru, určené ke čtení epistol a evangelia). V klášteře na Ostrově se ambonou označovala západní apsida kostela. ¹¹³⁾

Pokusme se problém nahlédnout opačně. Oltář sv. Filipa a Jakuba je prvním z řady oltářů založených v době Karla IV. Další následovaly v roce 1350 a později, zřejmě již v rozestavěném gotickém trojlodí. Románský východní chór byl v té době již zrušen a nahrazen chórem gotickým. Nabízí se řešení, že oltář mohl být založen do zahluobeného západního chóru, který byl považován za kryptu.

106) F. Kašíčka – B. Nechvátal, Románský most na Vyšehradě, Umění 39, 1991, s. 281–284; B. Nechvátal, 2004, o. c. v pozn. 1, s. 44–50.

107) J. Čarek, 1947, o. c. v pozn. 56, s. 180.

108) A. Pleszczyński, 2002, o. c. v pozn. 4, s. 162–163 a 179–180; Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 134.

109) L. Hrdlička – B. Nechvátal, Makroskopické hodnocení malty z raně středověkých stavebních objektů na Vyšehradě, in: B. Nechvátal, 2004, o. c. v pozn. 1, s. 600–612.

110) T. Węctawowicz, Krakowski kościół katedralny w wiekach średnich.

Funkce i możliwości interpretacji, Kraków 2005, s. 166, obr. 50.

111) RBM V/2 (1348–1350), vydal J. Spěváček, Prague 1960, s. 354, č. 707; V. V. Tomek, 1872, o. c. v pozn. 52, s. 181.

112) Naposledy B. Nechvátal, 2002, o. c. v pozn. 102, s. 381–408; *týž*, 2004, o. c. v pozn. 1, s. 172 ad.

113) P. Břicháček – M. Richter – P. Sommer, Archeologie k miléniu ostrovského klášteřa, in: 1000 let klášteřa na Ostrově. Sborník příspěvků k jeho hmotné kultuře v raném a vrcholném středověku, Národní muzeum, Praha 2003, s. 13–25.

Jak tomu odpovídají zvonice? Uvnitř sakristie Nechvátal zjistil zdivo severní boční lodi a její pravouhelné zakončení do západního chóru a dále zdivo východního závěru někdejší sakristie provázané s chórem a pokračující směrem na sever. Situace nebyla ověřena na jižní straně v kapli P. M. Šancovské, pod níž se nalézá barokní krypta. Na severním boku sakristie Nechvátal našel hluboko založené zdivo, které interpretuje jako věž.¹¹⁴ Bylo by zajímavé zjistit, zda se podobné zdivo nachází také na jižní straně. Kdyby tomu tak bylo, měl by chrám dvojicí věží po stranách bočních lodí při západním chóru, podobně jako katedrála na krakovském Wawelu. Byla založena ve třetí čtvrtině 11. století a její stavba probíhala za vlády Boleslava Smělého (1058–1079), bratra královny Svatavy, a pokračovala za vlády Vladislava Heřmana (1079–1102), jehož manželkou byla Vratislavova dcera Judita († 1086).¹¹⁵ Český vliv se projevil zasvěcením katedrály sv. Václavu i užitím dvouchórové dispozice, jakou měla katedrála sv. Víta. Obdobně jako u sv. Víta má krakovská stavba dvojicí věží u západního chóru, na rozdíl od pražské stavby se její věže nevážou s transeptem, ale přiléhají zevně k bočním lodím. Až do nálezů věže jsme pouze v rovině hypotéz.

Bylo již řečeno, že vyšehradský kostel měl dva zřejmě zvýšené chóry, mezi nimiž se rozkládala krátká rytmizovaná loď. Neměl západní průčelí, nebylo možné do něj vstoupit portálem ze západu, ale portálem od jihu. V takto strukturovaném chrámu bylo určeno místo pro ostatky zakladatele.

Obr. 14: Vyšehrad, sarkofág sv. Longina, konec 11.–první polovina 12. století (převzato z: B. Nechvátal, 2004, o. c. v pozn. 1).

114) B. Nechvátal, 2004, o. c. v pozn. 1, obr. 179–180, 231, 247.

115) K datování chrámu na Wawelu srov. T. Węclawowicz, 2005, o. c. v pozn. 110, s. 21 ad.

116) D. Čumlivský, 2004, o. c. v pozn. 3, s. 617–626.

117) I. Borkovský, 1975, o. c. v pozn. 55, s. 25 ad.

118) G. Leopold, *Damenstiftskirche und Wipertikirche in Quedlinburg zur Zeit der ottonischen Herrscher*, in: Bernward von Hildesheim und das Zeitalter der Ottonen, Hildesheim - Mainz am Rhein 1993, s. 371–375.

119) E. Schubert - U. Lobbedey, *Das Grab Ottos des Grossen im Magde-*

Z listinných dokumentů víme, že v chrámu spočinula řada významných Přemyslovců: zakladatel chrámu král Vratislav († 14. ledna 1092), jeho bratr Konrád († 6. září 1092), Vratislavova manželka a dcera polského Kazimíra I. Svatava († 1. září 1126), Vratislavův a Svatavin syn kníže Soběslav I. († 14. února 1140) a Soběslavův syn kníže Soběslav II. († 29. ledna 1180). Polohou jejich hrobů se naposledy podrobně zabýval D. Čumlivský.¹¹⁶ Zatímco Nechvátal klade hroby do východní krypty, která se nenašla, Čumlivský uvádí příklady starších pohřbů v bazilice sv. Jiří a pohřbů panovníků 11. století v Uhrách a v říši (ve Stoličném Bělehradu, Špýru, Cáchách a Bamberku). Na základě srovnání dochází k závěru, že hroby Přemyslovců na Vyšehradě nebyly uloženy v kryptě, ale na čestném místě v ose kapitulního kostela. Podobné místo bylo užíváno od doby karolinské a otonské, měnily se však chrámy, které si panovník zvolil. V případě Přemyslovců byla tradičně užívána bazilika sv. Jiří, v jejíž ose spočinul druhý zakladatel chrámu kníže Boleslav II. († 7. února 999).¹¹⁷ Z otonských vladařů byl Jindřich I. († 936) pohřben v kostele sv. Serváce na hrade v Quedlinburku a po jeho pravém boku spočinula královna Matylda († 968).¹¹⁸ Jeho nástupce Ota I. († 973) byl pohřben vedle manželky Edgildy († 946) v dómu v Magdeburku.¹¹⁹ Různost pohřebišť se rozhodl změnit první panovník sálské dynastie Konrád II., který roku 1030 založil velkolepý pomník dynastie – dóm ve Špýru. Když roku 1039 zemřel, chrám ještě nebyl dokončen. Císař byl pohřben v ose lodi před východním chórem, u schodů do krypty. Krátce nato po jeho pravé straně spočinula manželka Gisela († 1043). Syn Jindřich III. († 1056) dal královské pohřební místo rozšířit a v upraveném prostoru spočinul vlevo vedle otce. Stejnou polohu zaujal také Jindřich IV. († 1106), který sakrální povahu panovnícké moci zdůraznil tím, že pohřebišť vyvýšil, takže zaujalo meziprostor mezi lodí a chórem.¹²⁰ Ostatky sálských vladařů byly uloženy v jednoduchých sarkofázích z bílého pískovce a zapuštěny v zemi, pouze Jindřich IV. měl sarkofág z červeného pískovce v čele s vyrytým rovnoramenným křížem. Součástí hrobu byla i bohatá pohřební výbava.

Polohu přemyslovských pohřbů zčásti upřesňují dva zachované náhrobky: tzv. tumba sv. Longina, které v roce 1887

burger Dom, in: Otto der Grosse. Magdeburg und Europa I, Mainz am Rhein 2001, s. 381–390.

120) F. Klimm, *Der Kaiserdom zu Speyer*, Speyer 1967, s. 5 ad. a situace hrobů na s. 29. K. Weidemann - M. Weidemann, *Die Königsgrablege im Dom zu Speyer*, in: *Das Reich der Salier 1024–1125*, Katalog zur Ausstellung, Sigmaringen 1992, s. 286–300.

121) M. Lüssner, *Sarkofag sv. Longina v kol. chrámu ss. Petra a Pavla na Vyšehradě*, *Památky archaeologické a místopisné* 14, 1887, s. 1–4; *tjž*, *Dodatek ke zprávě o sarkofagu sv. Longina*, tamtéž, s. 166.

věnoval studii M. Lüssner,¹²¹⁾ a druhý, na nějž upozornil K. Vlačičha¹²²⁾ a který roku 1978 vyzdvihl z jižní lodi zaniklé baziliky B. Nechvátal.¹²³⁾ Sarkofág sv. Longina tvoří rozměrná tumba z bělavé hrubozrnné arkózy, tj. prvohorního pískovce; má čelní a dvě ušší strany zdůrazněny rovnoramenným křížem a při horním okraji obloučkový vlys.¹²⁴⁾ M. Lüssner doložil, že se jedná o domácí práci z doby krále Vratislava či jeho nástupců, jež byla v roce 1409 druhotně použita k uložení ostatků sv. Longina. V době, kdy byl náhrobek použit k jinému účelu, bylo již pohřebiště Přemyslovců zřejmě zrušeno. Náhrobkem se podrobně zabýval Nechvátal, který z jeho asymetrické výzdoby a spočinku pro hlavu vyvodil, že nebyl umístěn v ose prostoru, ale na jižní straně, přičemž uvažuje o kryptě kapitulního kostela.

A. Merhautová si všimla, že obloučkový vlys tumbly je podobný nástěnné malbě ve Znojmě (1134), a přiřkla proto náhrobek knížeti Soběslavovi I. († 1140).¹²⁵⁾ Toto určení přijal D. Čumlivski, jenž předpokládá, že v ose hlavní lodi spočinul zakladatel chrámu a první český král Vratislav, po jehož levé straně stál volně umístěný sarkofág sv. Longina s ostatky Vratislavova syna a nástupce knížete Soběslava I.¹²⁶⁾ Použití vzácného materiálu – bílé arkózy – i zdůraznění prvku rovnoramenného kříže vyskytujícího se na tumbě Jindřicha IV. by nasvědčovalo tomu, že sarkofág sv. Longina mohl být tumbou krále Vratislava, po jehož pravé straně spočinula královna Svatava. Podobně jako v případě některých sarkofágů v Kolíně nad Rýnem a jinde mohla být tumba uložena na vyvýšeném soklu nebo na nízkých sloupcích.¹²⁷⁾ V sarkofágu sv. Longina či v jiném, zatím neznámém náhrobku byly uloženy ostatky muže, z jehož pohřební výbavy se zachovala část zlatem vyšívaných střevíců a hedvábné látky zvané samitum; byly jako relikvie uloženy v hlavním oltáři a znovu objeveny při jeho rozboření v roce 1885.¹²⁸⁾

Polohu hrobů v ose kostela nepřímou potvrzuje místo druhého románského sarkofágu v boční lodi, nacházejícího se v téže úrovni, kde bychom předpokládali hroby Přemyslovců. Sarkofág tvoří rozměrná tumba z železitého hrubozrnného pískovce, který byl v Praze používán ve druhé po-

Obr. 15: Vyšehrad, fragmenty vyšívaných pontifikálních střevíců a hedvábné látky, nalezeno roku 1885 v hlavním oltáři, pravděpodobně z 11. století (foto H. Hamplová, 2005).

lovině 12. století.¹²⁹⁾ Tumba se našla v zemi, v opačné poloze (hlavou k východu), rozlomená a bez ostatků, které ještě viděl K. Vlačičha. V blízkosti sarkofágu byla dlažba, z čehož se soudí, že tumba byla nalezena „in situ“, tedy v původní poloze. Tomu odpovídá hrubé zpracování náhrobku i použití odlišného materiálu, vylučujícího vznik v téže dílně jako sarkofág sv. Longina. Význam druhého náhrobku spočívá kromě jiného v tom, že potvrzuje původ a stáří sarkofágu sv. Longina. Monumentální kamenné tumbly dokládají velkou proměnu, k níž došlo v pohřbívání od doby knížete Boleslava II., který byl uložen v dubovém kmeni a s pohanskými obětinami. Svědčí to o pevném zakotvení křesťanského ritu a sebevědomí panovnického rodu, jenž byl rovnocenným partnerem evropských vladařů.

Je třeba se ještě vrátit ke kapitulnímu kostelu. V době, kdy do Čech pronikaly ideje gorzské reformy, která podobně jako reforma z Cluny kladla důraz na obrodu řeholního života a slavnou liturgii, zvolil český panovník pro nový kapitulní chrám typ dvouchórového kostela vycházející ze staré karolinské a otonské tradice. Víme, že Vratislav jako spojenec Jindřicha IV. často pobýval v říši, kde poznal řadu císařských falcí, dómů i klášterů. Znal falce v Goslaru, Norimberku i v Řezně a často se zdržoval v Sasku. Ze saských lokalit pravděpodobně poznal dvouchórové kostely v Memleben a Merseburgu, znal jistě i Quedlinburk a Magde-

122) K. Vlačičha, Výsledky bádání na Královském Vyšehradě od roku 1888 až do nynější doby, Památky archeologické a místopisné 24, 1910–1912, 1913, s. 149–160.

123) B. Nechvátal, Dva raně středověké sarkofágy z Vyšehradu, Archaeologia historica 26, 2001, s. 345–358; *týž*, 2004, o. c. v pozn. 1, s. 51–61.

124) R. Štrouf – J. Zavřel, Petrografický rozbor dvou vyšehradských románských sarkofágů, in: B. Nechvátal, 2004, o. c. v pozn. 1, s. 656–659.

125) A. Merhautová – D. Třeštík, 1983, o. c. v pozn. 86, s. 160.

126) D. Čumlivski, 2004, o. c. v pozn. 3, s. 620.

127) C. Kosch – U. Jacobs, Kölns Romanische Kirchen. Architektur und Li-

turgie im Hochmittelalter, Regensburg 2000, s. 44 a 54–56. V případě takto vystavených náhrobků šlo o uctívané relikvie.

128) Relikvie byly vystaveny v Lohkovickém paláci v Praze na výstavě Klenotnice Vyšehradské kapituly, pořádané od 5. prosince 2001 do 28. února 2002, jejíž autorkou byla D. Stehliková. O nález naposledy M. Bravermanová, Pohřební střevíc pravděpodobně biskupa Šebíře, Archaeologia historica 28, 2003, s. 508–509 a pozn. 1 na s. 518. Srov. též N. Bažantová, Restaurování pontifikálních střevíců pražského biskupa Menharta, Památky a příroda 16, 1991, s. 25–27. V současné době se relikvie nacházejí v rámečku pod sklem v chrámové pokladnici vystavené v podvěží dómu.

129) R. Štrouf – J. Zavřel, 2004, o. c. v pozn. 124, s. 656–659.

Obr. 16: Hildesheim, chrám sv. Michaela (svěcený roku 1033), lavírovaná kresba z roku 1662 (převzato z katalogu: Bernward von Hildesheim, 1993, o. c. v pozn. 118).

Obr. 17: Krakov, katedrála sv. Václava a Stanislava, stav ve 12. století (převzato z: T. Węchtawowicz, 2005, o. c. v pozn. 110).

burk. Ve falci v Memleбену zemřel Ota I. a nový kostel, který tu založil Ota II., měl dvě příčné lodi a kryty pod východní i západní apsidou.¹³⁰ K reformním klášterům patřil kostel sv. Michaela v Hildesheimu, jehož kompozice byla založena na abstraktním číselném systému vytvářejícím z prostoru dokonale vyvážený harmonický celek.¹³¹ Lze předpokládat, že číselná harmonie ovlivnila i řešení v Praze. Vratislav jistě znal také dómy v Porýní: Mohuč, kam Čechy

130) M. Untermann, Die ottonische Kirchenruine in Memleben, in: Europas Mitte um 1000, 2000, o. c. v pozn. 16, s. 758–760. J. Fried, Das Missionskloster Memleben, tamtéž, s. 761–763.

131) Předpokládá se, že opat Bernard dal kostel postavit podle doporučení nauky zaznamenané v Boethiově Aritmetice, kterou měl v klášterní knihovně. Srov. M. Folkerts, Liber mathematicalis, in: Bernward von Hil-

desheim, 1993, o. c. v pozn. 118, s. 531–533.
 132) V. Mencl, Architektura předrománských Čech, Umění 7, 1959, s. 350; týž, Praha, Praha 1969, s. 18.
 133) A. Merhautová, 1971, o. c. v pozn. 103, s. 240.
 134) B. Nechvátal, 1973, o. c. v pozn. 30, s. 24.
 135) B. Nechvátal, 2004, o. c. v pozn. 1, s. 354.

patřily svou diecézi, a pomník sálské dynastie – Špýr. Bohatství impulsů a různost výtvarných prvků vtiskla pečeť vyšehradskému kostelu. Jeho dvouchórová dispozice měla zřejmě kořeny v otonském Sasku (Memleben, Merseburg), kde má snad svůj původ dělení půdorysu na čtvercová pole (Gernrode, Hildesheim). Dvouchórovou dispozici měl také dóm sv. Petra a P. Marie v Kolíně nad Rýnem. Hlubkově dynamizovaný prostor snad pocházel z Řezna (klášter sv. Jimrama, dóm sv. Petra), vypuštění příčné lodi bylo rovněž řezenským prvkem (Niedermünster, sv. Jakub). Dvojice věží v západním průčelí měl dóm v Augsburgu, v Řezně a v Krakově, naopak věže na východě si dodatečně postavili řezenští benediktini. Stavbou kapitulního chrámu se tak Vratislav vyrovnal stavebníkům v říši. Podobně jako císař se obklopil vzdělanými opaty a věnil Prahu do nových ideových a výtvarných proudů.

PALÁCOVÝ KOSTEL SV. KLIMENTA A VAVŘINCE

Otevřenost novým duchovním proudům i stavebním kompozicím se projevila stavbou nového kostela sv. Klimenta a Vavřince. Kostelu byla během let opakovaně věnována pozornost, dodnes však zůstala pochybnost o jeho původní funkci, z níž vyplývá i nejistota v datování a interpretaci jeho vnitřní výzdoby. O jeho účelu pochyboval již v roce 1959 V. Mencl a posteskl si, že „původní určení dnes již neznáme“.¹³² Téhož názoru byla A. Merhautová¹³³ i autor posledního výzkumu B. Nechvátal, který zdůrazňoval, že kostel nelze považovat za farní.¹³⁴ Ve své poslední práci však konstatuje, že „původní funkci baziliky neznáme, není ale vyloučeno, že díky poloze na předhradí mohla plnit funkci farního kostela“.¹³⁵

V následujícím textu se pokusím doložit, že kostel sv. Vavřince plnil funkci palácového kostela krále Vratislava. Toto zjištění vyplynulo z polohy kostela na vrcholu akropole, jak je patrné z modelu hradiště i dnešní situace, a dále z určení staršího kostela tvaru řeckého kříže, který mu předcházela a lze ho ztotožnit s palácovým kostelem sv. Klimenta. Tento klíč přirozeně vysvětluje jak mimořádně pokročilý půdorys svatyně, tak její královské vybavení, a napovídá i polohu stále hledaného královského paláce.

desheim, 1993, o. c. v pozn. 118, s. 531–533.

132) V. Mencl, Architektura předrománských Čech, Umění 7, 1959, s. 350; týž, Praha, Praha 1969, s. 18.

133) A. Merhautová, 1971, o. c. v pozn. 103, s. 240.

134) B. Nechvátal, 1973, o. c. v pozn. 30, s. 24.

135) B. Nechvátal, 2004, o. c. v pozn. 1, s. 354.

Poté co Vratislav zajistil kapitulní chrám, přistoupil k přestavbě svého palácového kostela. Dal zbořit starou kapli sv. Klimenta a na jejím místě vystavěl kostel nový, zasvěcený oběma světcům – sv. Klimentu a sv. Vavřinci.¹³⁶⁾ Volba nového patronia nebyla náhodná; souvisela se starým zasvěcením římskému papeži sv. Klimentovi i s programem chrámu sv. Petra a polohou knížecího paláce. Svatý Vavřinec († 258) byl jedním ze sedmi římských jáhnů, které si vybral papež Sixtus, aby mu přisluhovali při oltáři sv. Petra,¹³⁷⁾ tedy jedním z kněží, z nichž později vzniklo kolegium kardinálů, jehož členové měli výsadu nosit biskupskou mitru a sandály. Toto privilegium, jak známo, získali roku 1070 také kněží vyšehradské kapituly. Světec byl rovněž správcem církevního majetku, jakýmsi děkanem. V 11. století byl oblíben v sousedním Německu;¹³⁸⁾ na svátek sv. Vavřince v roce 955 zvítězil Ota Veliký nad Maďary na Lešském poli a tehdy slíbil, že v Merseburgu založí v jeho jménu biskupství. K realizaci došlo až v 11. století za Jindřicha II. a jeho manželky Kunhuty (korunované ve výročí světcova umučení, 10. srpna 1002), kteří se roku 1021 zúčastnili svěcení merseburského dómu ke cti sv. Vavřince.¹³⁹⁾ Zsvěcení vyšehradského kostela tomuto světcovi tedy souviselo s biskupskou hodností a korunovací a současně tvořilo jeden významový celek s předchozími patroniemi: vyjadřovalo orientaci na Řím a bylo v souladu se zasvěcením sv. Petru i starším zasvěcením sv. Klimentu.

136) Tamtéž s. 352. Autor vyloučil časový odstup mezi zánikem stavby a výstavbou nového kostela. Dokládá, že se zde nestačila vytvořit sídlištní vrstva.

137) I. Vondruška, 1930, o. c. v pozn. 20, s. 113–115.

138) A. Pleszczyński, 2002, o. c. v pozn. 4, s. 119 s odkazem na L. Heinrich, Laurentius – Verehrung in ottonischer Zeit, Jahrbuch für die Geschichte Ost- und Mitteldeutschlands 21, 1972, 45–66.

139) E.-D. Hehl, Svati Mořic, Vavřinec, Oldřich a Vit, in: Střed Evropy okolo roku 1000, 2002, o. c. v pozn. 16, s. 319.

Obr. 18: Vyšehrad, kostel sv. Klimenta a Vavřince, příčný a podélný řez (převzato z: J. Herain, 1903, o. c. v pozn. 31).

Obr. 19: Vyšehrad, kostel sv. Klimenta a Vavřince, půdorys (převzato z: B. Matějka, 1903, o. c. v pozn. 31).

Obr. 20: Vyšehrad, kostel sv. Klimenta a Vavřince, terakotová dlažba s motivy sfingy, gryfa, lva a císaře Nerona, celková skladba a detail, kolem 1085 (Lapidárium Národního muzea v Praze, foto H. Hamplová, 2005).

Dispozice nového vyšehradského kostela byla neobvyklá. Na rozdíl od dvouchórového chrámu sv. Petra, vycházejícího ještě z otonské tradice, zvolil Vratislav pro svůj palácový kostel nejmodernější dispozici prosazující se tehdy pod vlivem clunyjského hnutí ve střední Evropě: trojlodní baziliku s příčnou lodí a třemi východními chóry, která na délku dosahovala 21 m a v příčné lodi byla široká téměř 14 m. Svou velikostí byla srovnatelná s kaplí sv. Klimenta a její osa respektovala nové budovy královského okrsku. Kostel byl přístupný portálem od západu a jednosměrně orientovaný k východu. Neměl tribunu ani kryptu a vyjma střední lodi byl celý klenutý. Hlavní loď členily tři páry čtvercových pi-

lírů, mezi nimiž se klenuly půlkruhové arkády. Na ně navazovaly čtyři mohutné pilíře křížení, nesoucí pravděpodobně kopuli. Boční lodi měly po čtyřech křížových klenbách dělených klenbními pasy, dosedajícími na pilířích i obvodových stěnách na ploché přípory. V příčné lodi vyrůstaly křížové klenby z koutových přípor.¹⁴⁰⁾ Chór byl přístupný po dvou stupních z červeného pískovce, v hlavním a jižním chóru byly nalezeny základy oltářů. Řešení na severní straně bylo složitější. Severní rameno transeptu se od počátku dělilo do dvou pater klenutých křížovými klenbami a ukončených vlastní absídou. Zevně kostel členily ploché lizény, jejichž rozvrh však nesouhlasil s vnitřním členěním. Předpokládá se proto, že prostor osvětlovala jen okna hlavní lodi, protože okna v bočních lodích by se křížila s klenbami. Kostel byl zděný z nízkých opukových kvádrů spojovaných maltou s minimálním obsahem vápna.¹⁴¹⁾

Vybavení svatyně bylo zcela mimořádné. Podlahu kryla dlažba tvořená šestihrannými dlaždicemi z pálené hlíny, s reliéfními obrazy sfingy, gryfa, lva a císaře Nerona. Mezery vyplňovala hladká trojhranná dlažba a celek lemovaly obdélníky s rostlinnou rozvilinou. Sfinga a gryf byly podány v heraldickém postavení stejně jako lev. Jeho protějšek Nero byl zobrazen v čelním pohledu se stylizovanou korunou a žezlem a určen zrcadlově obráceným nápisem. Mimořádný

účin dlažby umocňovala její barevnost: červená pálená hlína se střídala s černě polévanými obrazy.

Zájem o dlažbu kostela se kryje s dějinami jeho archeologických výzkumů. Kostel byl dodnes třikrát archeologicky zkoumán a během více než sta let mu byla věnována četná literatura. Poprvé byla dlažba náhodně objevena roku 1884 a její nález byl neprodleně zveřejněn.¹⁴²⁾ V té době stála z kostela jen jeho severní loď, jež byla součástí děkanského domu a tvořila v něm kapli sv. Vavřince. Architekt Wiehl tehdy zjistil, že jde o část větší sakrální stavby, kterou je třeba hledat v přilehlé jižní zahradě. Objev baziliky na sebe nedal dlouho čekat. Roku 1903 se výzkumu ujal

140) Co se týká klenby chrámu, neparuje mezi badateli shoda. V. Mencl, 1969, o. c. v pozn. 132, s. 18 předpokládá klenby v obou bočních lodích i v příčné lodi a v chóru. A. Merhautová - D. Třeštík, 1983, o. c. v pozn. 86, s. 84, předpokládají v bočních a příčné lodi jen meziklenbní

pasy a v chóru „spíše valenou klenbu“.

141) L. Hrdlička - B. Nechvátal, 2004, o. c. v pozn. 109, s. 600-616.

142) M. Lüssner, Nachricht von einigen archäologischen Funden am Vyšehrad in Prag, Mittheilungen der k. k. Central-Commission 10,

Archeologický sbor Musea království Českého pod vedením B. Matějky; ještě téhož roku odkryl základy trojlodní baziliky a výzkum včetně zaměření kostela podrobně publikoval.¹⁴³⁾ O nález referoval také J. Herain¹⁴⁴⁾ a rekonstrukci vzácně zachovalé dlažby uveřejnil A. Wiehl.¹⁴⁵⁾ Podle zasvěcení děkanské kaple byl kostel určen jako kostel sv. Vavřince, třebaže F. Vacek tehdy upozornil na možné spojení s patrociniem sv. Klimenta.¹⁴⁶⁾

Podruhé byla svatyně archeologicky zkoumána v letech 1924–1926 v rámci celkového průzkumu Vyšehradu, který tehdy vedl zkušený archeolog K. Guth ve spolupráci s Msgre. Šittlerem. Znovu odhalil základy baziliky a rozšířil výzkum na její okolí; jižně a západně od kostela našel hřbitov s denárem Vratislava II.¹⁴⁷⁾ Ve stručné správě Guth kromě jiného uvedl, že pod dlažbou kostela byla nalezena „ještě starší podlaha z dusaného jílu“. Pochybnost v uložení dlažby způsobila, že v roce 1968 až 1969 kostel znovu zkoumal B. Nechvátal. Zjistil, že „vrstva pod dlažbou měla charakter vyrovnání podkladu“ a ležela na základových pasech, do nichž byly zavázány čtvercové mezilodní pilíře.¹⁴⁸⁾ Datoval proto dlažbu do konce 11. století, podobně jako kostel sv. Vavřince.¹⁴⁹⁾ V následujících letech vypracoval Nechvátal katalog tehdy známých dlaždic s motivy bájných zvířat a císaře Nerona. Pro vyšehradskou dlažbu našel analogie na královských hradech v Plzni (v palácovém kostele sv. Vavřince i v rotundě sv. Petra) a v Žatci, a dále v několika benediktinských kláštřích, k nimž měl Vratislav osobní vztah: klášter na Sázavě, Ostrově a v Hradišti u Olomouce.¹⁵⁰⁾ U mo-

Obr. 21: Kodex Vyšehradský, Obětování Krista v chrámu, fol. 29 v, kolem 1085 (převzato z: A. Merhautová – D. Třeštlík, 1983, o. c. v pozn. 86).

tivů zvířat zdůraznil jejich negativní vlastnosti a u Nerona jeho pronásledování křesťanů. Datování dlaždic do konce 11. století zpochybnila A. Merhautová a dlažbu přiřkla knížeti Soběslavovi I. (1129).¹⁵¹⁾ Tematikou dlažby se naposledy za-

Neue Folge, 1884, s. CLV–CLVI.

143) B. Matějka, 1903, o. c. v pozn. 31, s. 526–534, tab. LXIX–LXXII. Podrobné zaměření objektu uskutečnil J. Skorkovský za dohledu doc. R. Kříženeckého.

144) J. Herain, 1903, o. c. v pozn. 31, s. 145–156, tab. XVIII–XIX.

145) A. Wiehl, Bericht über eine neuentdeckte romanische Kirche auf dem Prager Vyšehrad, Mittheilungen der k. k. Central-Commission III, Neue Folge, 1903, s. 190, 395.

146) Fr. Vacek, 1904, o. c. v pozn. 42, s. 21–33.

147) K. Guth, 1931, o. c. v pozn. 32, s. 64. P. Radoměřský, Obol mrtvých u Slovanů v Čechách a na Moravě, Sborník Národního muzea v Praze, Svazek IX – A – Historický, č. 1, 1955 s. 21–22.

148) B. Nechvátal, 1972, o. c. v pozn. 30, s. 398; *tjž.*, 1973, o. c. v pozn. 30, s. 8–9 a s. 16–19.

149) F. Kašička – B. Nechvátal, 1976, o. c. v pozn. 30, s. 429–433. Pod kostelem sv. Vavřince tehdy Nechvátal objevil základy starší stavby o půdorysu řeckého kříže.

150) D. Hejdová – B. Nechvátal, Raněstředověké dlaždice v Čechách I – II, Památky archeologické 61, 1970, s. 100–183, s. 395–458; B. Nechvátal, Vyšehrad, Praha 1976, s. 59–67. Dne 27. září 2005 bylo ve zpravodajství ČT zveřejněno, že dlaždice vyšehradského typu byly nalezeny v nově objevené rotundě sv. Mikuláše na Malostranském náměstí v Praze. Autorkou objevu je J. Čiháková, která kostel datuje do konce 11. století. Stejný typ dlažby našla I. Boháčová v okolí baziliky sv. Václava ve Staré Boleslavi.

151) A. Merhautová, Středověké podlahy s obrazem císaře Nerona, Umění 28, 1980, s. 246–258. A. Merhautová – D. Třeštlík, 1983, o. c. v pozn. 86, s. 130 a 137, obr. na s. 100–103. Autorka korigovala svůj starší názor, uvedený in: A. Merhautová, 1971, o. c. v pozn. 103, s. 240, kde míní, že

Obr. 22: Vyšehrad, kaple sv. Vavřince, severní loď a apsida zachované v děkanském domě, kolem 1085 (foto H. Hamplová, 2005).

bývala M. Dufková, která poukázala na antické kořeny zobrazených motivů a zdůraznila, že démonické bytosti nelze vykládat pouze záporně. Mají ambivalentní charakter a disponují jak zničující silou, tak funkcí ochrannou.¹⁵² Ve starověku byla uctívána jako božstva či jako poslové plnící vůli bohů. Tak gryfové byli chápáni jako strážci bran do ráje, a tedy symboly nesmrtnosti. V řecké mytologii chránili hyperborejské zlato, a zřejmě proto byli dávání do souvislosti s bohem Apollónem a Hélielem. Jejich kompozitní tělo se lvím trupem, orlí hlavou a křídly způsobilo, že symbolizovali dvojí vlastnosti – bdělost i odvahu, a v křesťanské mytologii vyjadřovali dvojí (božskou a lidskou) přirozenost Krista. Sfinga střežila tajemství lidského života a spolu s gryfem byla tichou strážkyní hrobu. Lev byl od starověku spojován s vladařskou hodností, byl symbolem panovnické moci a spravedlnosti a také slunce a vzkříšení; byl strážcem chrámů a paláců.¹⁵³ Autorka opakovaně zdůraznila, že křesťanský chrám tvořil obsahový celek, v němž téma podlahového dekoru respektovalo jeho hlavní program.¹⁵⁴

„podlaha se zdobenými dlaždicemi byla patrně soudobá se stavbou“.

152) M. Dufková, *Fantastický svět na vyšehradské dlažbě*, in: *Královský Vyšehrad II*, 2001, o. c. v pozn. 2, s. 57–73.

153) U. Becker, *Slovník symbolů*, Praha 2002, s. 74, 149, 259; J. Hall, *Slovník námětů a symbolů ve výtvarném umění*, Praha 1991, s. 148, 249, 406; G. Ferguson, *Signs & Symbols in Christian Art*, New York 1967, s. 7–8.

154) M. Dufková, 2001, o. c. v pozn. 152, s. 57 ad.

155) V. Novotný, 1913, o. c. v pozn. 91, s. 269–271, CDB I, s. 96–97, č. 89.

Werner Meyer-Berkhausen, *Stiftsrueine Hersfeld, München – Berlin 1962*.

156) V. Novotný, 1913, o. c. v pozn. 91, s. 269, 304.

157) P. Morsbach, *Wilhelm von Hirsau*, in: *Ratisbona Sacra. Das Bistum Regensburg im Mittelalter, München – Zürich 1989*, s. 192. Opat Vilém proslul mimo jiné astronomickým traktátem a dvěma spisy o te-

Hledáme-li předstupně vyšehradské stavby, cesta nás přirozeně zavede na západ. Víme, že Vratislav pěstoval přátelské styky s opaty benediktinských klášterů, s nimiž se osobně seznámil během četných návštěv a tažení v říši. Znal opata benediktinského kláštera v Hersfeldu Hartwiga, který se na něj obrátil se žádostí o pomoc válkou poničenému klášteru.¹⁵⁵ Přátelské vztahy udržoval zejména s představeným kláštera skotských benediktinů v Rezně, opatem Benediktem, který za zdar Vratislavova tažení dal konat modlitby (1087) a v době bolestné ztráty syna Boleslava mu projevil účast (1091).¹⁵⁶ Z tamního kláštera sv. Jimrama pocházel mnich Vilém, známá osobnost monastického reformního hnutí, jenž se stal roku 1069 opatem benediktinského kláštera v Hirsau, kde proslul jako tvůrce clunijsky orientovaných *Constitutiones Hirsaugienses*.¹⁵⁷ Nevíme, zda se Vratislav osobně znal také s opatem Vilémem, jistě však znal program reformního hnutí, který se projevil v koncepci vyšehradského kostela: půdorysně navázal na clunijsky orientované kláštery, v říši reprezentované klášterem benediktinů v Hirsau.¹⁵⁸ Ve výzdobě kostela se zřejmě počítalo s kontrastem mučedníků sv. Klimenta a sv. Vavřince a císaře Nerona, jenž nesl odpovědnost za smrt apoštola Petra. V kontrastu s Neronem byl i král Vratislav, slavný bojovník a šířitel víry i ochránce křesťanství. Stejně jako sv. Vavřinec měl právo nosit biskupskou mitru, jež získal od papeže Alexandra II. (za roční poplatek sto hřiven stříbra) a poté (roku 1073) i od papeže Řehoře VII.¹⁵⁹ Od počátku své vlády tak vystupoval jako „*rex et sacerdos*“, vladař a kněz, což bylo ještě umocněno získáním královské koruny (1085). Proto se také koruna na hlavě Neronově podobá koruně Vratislavově.¹⁶⁰ Kostel sv. Klimenta a Vavřince byl nepochybně dějištěm velkých liturgických slavností. V králově přítomnosti tu byly slavěny významné liturgické svátky roku, při nichž mu byla na hlavu kladena královská koruna a prostorem zněly laudes regiae. Slavnostní ráz prostoru souvisel se sakrálním charakterem panovnickovy moci, byl oslavou jeho síly a vladařských schopností. Královský majestát umocňovalo vybavení kostela nástěnnou malbou a dlažbou i vzácná liturgická roucha a drahé předměty, chované v přilehlé pokladnici. Bylo již řečeno, že severní loď kostela zachovaná v děkanském domě je dodnes rozdělena do dvou pater, přičemž obě čtvercové prostory někdejší příčné lodi mají vlastní apsidy a původní křížové klenby. Lze předpokládat, že spodní prostor mohl být sakristií, v níž byla uložena liturgická roucha, zatímco v patře snad byla hledaná „*camera ducis*“, tj. knížecí komora – pokladnice, v níž byly podle Kosmy „*až podnes a na věčné časy*“ chovány Přemyslovy lýkové střevice.¹⁶¹ Výklad patrové komory jako knížecí pokladnice staví do nového světla jak zasvěcení kaple správci církevního majetku sv. Vavřinci, tak

orii hudby. Zemřel 4. července 1091.

158) G. Binding – M. Untermann, *Kleine Kunstgeschichte der mittelalterlichen Ordenbaukunst in Deutschland*, Darmstadt 2001, s. 113 ad. Novostavba kostela sv. Petra a Pavla v Hirsau začala 1080, roku 1091 byl kostel vysvěcen.

159) V. Novotný, 1913, o. c. v pozn. 91, s. 159, CDB I, s. 67–68, č. 64.

160) Na podobnost Neronovy koruny s korunami na deněrech krále Vratislava poukázal M. Lüssner, 1884, s. CLVI, B. Matějka 1903, o. c. v pozn. 31, s. 532, VI. Denkstein, in: VI. *Denkstein – Z. Drobná – J. Kybalová*, *Lapidarium Národního musea*, Praha 1958, s. 40–43.

161) Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 20. K otázce knížecí komory srov. J. Zemlička, 1997, o. c. v pozn. 45, s. 170 a pozn. 66 na s. 461.

výklad a datování dlažebních motivů, z nichž zejména gryfové byli chápáni jako strážci královského zlata a pokladů. Lze předpokládat, že v pokladnici byl přechováván také Vratislavův korunovační evangeliář a královská koruna.

Rozdělení prostoru do dvou pater nezůstalo badateli nepovšimnuto. Jako první na něj upozornil B. Matějka, který vyslovil pochybnost „*zdali snad – což však pravdě se naprosto nepodobá – severní kaple již původně klenbou přepažena byla na spodní a hořejší místnost*“.¹⁶²⁾ Herain a Lehner sice publikovali řez prostorem, k původnosti klenby však zůstali skeptičtí.¹⁶³⁾ To způsobilo, že ostatní autoři pak většinou klenbě buď nevěnovali pozornost, nebo ji považovali za novodobou.¹⁶⁴⁾ Původnost klenby poznal podle obnaženého zdiva D. Prix a uvažoval o funkci tribuny, kterou předpokládal i v jižní lodi.¹⁶⁵⁾ Ocenil královský charakter prostoru, jeho dlažbu však datoval do počátku 12. století. Interpretace svatyně jako královského palácového kostela umožňuje datovat dlažbu do doby vzniku kostela, snad v roce Vratislavovy královské korunovace.

Vraťme se však ještě k lýkovým střevícům. Kosmova zmínka, podle níž se chovají „*na Vyšehradě v knížecí komoře až podnes a na věčné časy*“, dokládá, že v době, kdy Kosmas kroniku psal (kolem 1120), byly střevíce v komoře již delší čas. To znamená, že delší dobu existovala také komora, a tak lze předpokládat její vznik v době Vratislavově. Z toho dále vyplývá, že Vratislav zřejmě podstoupil starý rituál dosazení na knížecí stolec, který se konal na Pražském hradě i na Vyšehradě, a to včetně obutí lýkových střevíců. Bylo již poukázáno na to, že obřad dosazení na kamenný stolec, včetně převlečení do selského šatu a střevíců, se udržel do pozdního středověku v Korutanech; byl zde ustaven před rokem 828, kdy si francká říše podrobila stát korutanských Slovanů.¹⁶⁶⁾ Jejich vládcové byli spojeni s Velkou Moravou, což ovlivnilo konání rituálu ve slovanském jazyce. Lze předpokládat, že

Obr. 23: Vyšehrad, kaple sv. Vavřince, apsida v prvním patře (a) a v přízemí (b), kolem 1085 (foto J. Lebeda, 2004).

i na Vyšehradě, dávném středisku slovanské kultury, byl král provolán česky. Tím se vysvětluje Vratislavův zájem o znovuzavedení slovanského jazyka a kontakty s klášteřem na Sázavě. Přemyslova mošna a střevíce byly chápány jako stěžejní insignie království, jež souvisely se slovanskou minulostí a státní identitou, měly státoprávní charakter. Proto se také později stal rituál součástí korunovačního řádu Karla IV., který v blízkosti Vyšehradu založil klášter se slovanskou liturgií.

162) B. Matějka, 1903, o. c. v pozn. 31, s. 529.

163) J. Herain, 1903, o. c. v pozn. 31, s. 148; F. J. Lehner, Dějiny umění národa českého I/2, 1905, s. 326.

164) J. Čarek, 1947, o. c. v pozn. 56, s. 187–191; A. Merhautová, 1971, o. c. v pozn. 103, s. 238–240.

165) D. Prix, Kostel sv. Vavřince, in: Umělecké památky Prahy, Nové Město, Vyšehrad, Vinohrady, Academia, Praha 1998, s. 731.

166) D. Třeštík, 2003, o. c. v pozn. 66, s. 156 ad. s odkazem na Der Kärntner Fürstenstein im Europäischen Vergleich, vyd. A. Huber, Gmünd 1997; též J. Žemlička, 1997, o. c. v pozn. 45, s. 332–334.

Zajímá nás, jak asi vypadal knížecí stolec a kde se nacházel. Korutanský stolec tvořila patka antického sloupu obrácená vzhůru, jež se nacházela před kaplí Krnského hradu (Krnski grad, Karnburg). Vzhledem ke vzdálenosti římské hranice nelze antickou patku v Praze předpokládat. Na Pražském hradě se stolec nacházel před bazilikou sv. Jiří a na Vyšehradě byl jistě umístěn v blízkosti palácového kostela sv. Klimenta a Vavřince a královského paláce, jehož popis z roku 1119, kdy byl poničen vichřicí, nám zanechal Kosmas.¹⁶⁷ Palác byl delší stranou obrácen k severu a k jihu, odkud udeřila vichřice, přední a zadní strana však zůstaly nepoškozené. Předpokládám, že nastolovací ceremoniál se konal na obdélném prostranství, které na východě vymezoval kostel sv. Klimenta a Vavřince, z jihu královský palác, na západě románský most a na severu kostel sv. Petra a Pavla.¹⁶⁸

Nevíme, zda starý palác byl po vichřici obnoven, anebo nahrazen novým. Jisté je, že roku 1125 v něm trávil poslední dny života kníže Vladislav¹⁶⁹ a v roce 1130 se v paláci konalo valné shromáždění, na kterém kníže Soběslav veřejně odsoudil své politické odpůrce.¹⁷⁰

Ve směru prodloužené západní osy kostela sv. Klimenta a Vavřince se kdysi nacházela velká hranolová věž, viditelná ještě na prospektu Vyšehradu z doby kolem 1600, o níž B. Nechvátal soudil, že by mohla být někdejší Neklankou.¹⁷¹ V ní se podle Václava Hájka z Libočan nacházely portréty přemyslovských předků.¹⁷² Tato věž mohla být obytnou věží hradu, donjonem vystavěným po vichřici v roce 1119.¹⁷³ Na počátku 11. století se podobné věže stavěly v sousedním Německu, kde měly typický název Turmburg (Schlüssel u Klingenmünsteru z let 1030–1040, Arnsburg (Giesen), Lürken u Cách).¹⁷⁴ V Čechách je jejich dodnes stojícím svědkem hrad Přimda.¹⁷⁵

SOBĚSLAVOVA PŘESTAVBA

Po smrti krále Vratislava se podle stařešinského řádu ujal vlády jeho bratr Konrád Brněnský, který v témž roce zemřel a stejně jako Vratislav byl pohřben na Vyšehradě.¹⁷⁶ Vlády se ujal Vratislavův nejstarší syn Břetislav, jenž předčasně (22. prosince roku 1000) zemřel násilnou smrtí. Následovalo období těžkých bojů o český trůn, na němž se vystřídal Vratislavův syn Bořivoj, Svatopluk olomoucký a poté

Vladislav. Vyšehrad tehdy nestál v popředí panovníkova zájmu, který platil klášteru v Kladrubech. Knížecí rezidenční pak roku 1119 silně poškodila vichřice.¹⁷⁷ Krátce nato byl palác obnoven nebo přestavěn, neboť na jaře roku 1225 v něm delší dobu pobýval kníže Vladislav a 12. dubna 1225 zde zemřel.

Na Vratislavův program plně navázal jeho nejmladší syn Spytihněv, do té doby žijící převážně v Polsku. Svoji svrchovanost musel uhájít proti Otovi Olomouckému a císaři Lotharovi, jehož porazil v bitvě u Chlumce (1226). Poté co situaci stabilizoval, věnoval velkou péči obnově otcovy rezidence. Nutnost opravy kostela vyvstala po vichřici roku 1119 a znovu při smrti stařícké matky Svatavy († 1. září 1226), na jejíž přímluvu Soběslav dosedl na český trůn.¹⁷⁸ Vytkl kapitule její nedbalost, jež způsobila zanedbaný stav kostela; ten potom nákladně „obnovil a obnovený skvěleji zvelebil“.¹⁷⁹ Soběslavův současník a obdivovatel Kanovník vyšehradský vypráví, že roku 1229 dal Soběslav v kostele „malovat stěny, zavěsil v něm zlatou korunu, jež váží dvanáct hřiven zlata, osmdesát hřiven stříbra, mědi a železa nepočítajíc, podlahu okrášlil hlazenými kameny, přidal boční lodí kolem běžící (porticus in circuitu addidit), přistavěl na obou stranách krovu (laquearia in lateribus duobus affixit), opatřil cihlovým krytem celý vršek kostela i střechy (tegulis summatem totam cum tectis cooperuit), dal pokrýt klášter a všechna dílny (claustrum et omnes officinas cooperiri iussit)“.¹⁸⁰ V Soběslavově listině z roku 1130 se navíc zmiňují ještě oltáře, které dal vyzdobit pallii a zlatými i stříbrnými kříži, zatímco sakristii štědrě obdaroval různými knihami.¹⁸¹

Údaje Kanovníka vyšehradského potvrdil archeologický průzkum, když na místě starého románského kostela našel fragmenty cihelných tašek¹⁸² a podlahu krytou opukovými hlazenými kameny.¹⁸³ Největší problém při interpretaci zpráv činí výraz „porticus in circuitu“, překládaný jako „boční lodí kolem běžící“. Ty ovšem bazilika již měla. Pleszczyński naposledy ztotožnil portikus s krytou chodbou spojující baziliku s palácem, kde panovník okázale předváděl svoji moc.¹⁸⁴ Portikus býval vstupní či spojovací prostor zevně otevřený kolonádou a předložený vnitřním prostorům budovy. Tímto termínem bývalo nazýváno arkádové předdvorí či nádvoří před chrámovým průčelím. V roce 1983 našel B. Nechvátal západně od románského chóru kruhovou nádrž z lomo-vé opuky o průměru 90 cm, kterou datuje do doby před

167) Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 190–191.

168) Na tomto místě předpokládá prostranství také A. Pleszczyński, 2002, o. c. v pozn. 4, s. 165.

169) V. Novotný, 1913, o. c. v pozn. 91, s. 553–560.

170) Pokračovatelé Kosmovi, 1974, o. c. v pozn. 93, s. 46.

171) F. Kašička – B. Nechvátal, K problematice – CURIA REGIS – , 1979, o. c. v pozn. 56, s. 100.

172) Václav Hájek z Libočan, 1981, o. c. v pozn. 25, s. 151 k roku 866: „Neklan kníže kázal jednu širokou a vysokou věži na Vyšehradě postaviti a malování svého rodu od Přemysla, krásně jí dal ozdoby, kteráž potom tu dlouhý čas stála, vždýcky slula Neklanka.“

173) Pokud by věž byla v ose kostela sv. Klimenta, byla by starší než z doby Vratislavovy. Pokud by byla ose nového kostela sv. Klimenta a Vavřince, byla by z doby po vichřici 1119.

174) H. W. Böhme, Budování hradů a opevňovací technika 10. století ve staré německé sídelní oblasti a v markách, in: Střed Evropy okolo roku 1000, 2002, o. c. v pozn. 16, s. 248.

175) D. Menclová, 1972, o. c. v pozn. 85, s. 103–107. Hrad vystavěl před rokem 1121 snad Děpold z Vohburgu.

176) Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 139; V. Novotný, 1913, o. c. v pozn. 91, s. 351. Konrád byl dosazen 20. ledna 1092, zemřel 6. září 1092.

177) Kosmova kronika česká, 1972, o. c. v pozn. 60, s. 190–191.

178) Pohřeb královny Svatavy zmiňuje Soběslavova listina z roku 1130, CDB I, s. 114, č. 111 „...animam matris mee, que ex hac corruptione feliciter transiens in eodem monasterio se iussit tumulari...“

179) CDB I, s. 111–115, č. 111; V. V. Tomek, 1872, o. c. v pozn. 52, s. 180; Pokračovatelé Kosmovi, 1974, o. c. v pozn. 93, s. 42.

180) V. V. Tomek, 1872, o. c. v pozn. 52, s. 180 „...parietes depingi fecit, coronam auream in ea suspendit, que ponderat XII marcas auri, argenti vero LXXX, aes et ferrum sine numero; pavementum pollitis lapidibus exornavit, porticus in circuitu addidit, laquearia in lateribus duobus affixit, tegulis summatem totam cum tectis cooperuit, claustrum et omnes officinas cooperiri iussit“. Srov. Pokračovatelé Kosmovi, 1972, o. c. v pozn. 93, s. 42.

181) CDB I, s. 112, č. 111 „...altaria palliis crucibusque tam aureis quam argenteis exornavi, sacrarium diversis libris ditavi...“

182) B. Nechvátal, Středověké cihelné hřebenače z Vyšehradu, Praehistoria VIII, Varia archaeologica 2, UK Praha 1981, s. 307–309; tjž, 2004, o. c. v pozn. 1, obr. 379–380.

183) B. Nechvátal, Dva rané středověké sarkofágy z Vyšehradu, 2001, o. c. v pozn. 123, s. 353–354.

184) A. Pleszczyński, 2002, o. c. v pozn. 4, s. 163.

185) B. Nechvátal, Nález baptisteria před západním průčelím raně

stavbou chrámu nebo krátce po ní a interpretuje ji jako baptisterium.¹⁸⁵⁾ Objekt záhy zanikl a byl vystřídán jiným o rozměrech 1,5×1,5 m, rovněž v ose chrámu, s nímž zřejmě souvisí mělce založené zdivo kolmé na západní apsidu.¹⁸⁶⁾ Nabízí se možnost považovat zdivo za atrium, v jehož středu snad stála nádrž s vodou – piscina. Podobné atrium včetně pisciny stálo před chrámem sv. Petra v Římě i před řadou dvouchórových chrámů z 9–12. století (dóm sv. Petra v Kolíně nad Rýnem, klášterní kostel sv. Bonifáce ve Fuldě, dóm P. Marie v Hildesheimu a další).¹⁸⁷⁾

Vraťme se však k textu Kanovníka vyšehradského. Termín „*laquearia in lateribus duobus*“ bývá překládán jako krovy nad bočními loďmi, ale vzhledem k tomu, že výraz *laquearium* znamená také vykládaný strop, mohlo by snad jít o klenby bočních lodí.

Pisatelova hlavní pozornost a obdiv ovšem platila koruně ze zlata, již Soběslav ozdobil chrám. V. Denkstein přesvědčivě ztotožnil korunu s kolovým lustrem, jenž snad nahradil starší lustr z Vratislavovy doby, který byl zřejmě zhotoven podle vzoru královského lustru dómu v Hildesheimu.¹⁸⁸⁾ Objednavatelem hildesheimského lustru byl biskup Hezilo (1054–1079), který jej zřejmě pořídil k vysvěcení dómu 5. května 1061.¹⁸⁹⁾ Lustr tvoří měděný pozlacený kruh ve tvaru městské zdi prostoupené dvanácti věžemi se jmény proroků a dvanácti branami se jmény apoštolů. Původně na něm byly ještě stříbrné postavy andělů a celek osvětlovalo 72 svící. Po obvodu hlavní obruče běží latinský text zdůrazňující osobu donátora, věnování P. Marii a upomínku na nebeský Jeruzalém. V. Denkstein doložil, že podobné lustry se nacházely v korunovačních chrámech v Čáchách (1165) a v Remeši (z druhé poloviny 12. století) a jejich tvar měl složitě vrstvenou symboliku. Kromě symbolu Božího města jsou symbolem samotného Boha a spojením Starého a Nového zákona. Podobnost s královskou korunou upomíná na Krále králů, jenž je zdrojem Světla i dárcem pozemské vlády. Denkstein předpokládá, že vyšehradský lustr mohl mít stejnou velikost i členění jako hildesheimský a po něm byl druhým nejstarším.

Tvůrcem ideové koncepce vyšehradského lustru a snad i přestavby kostela mohl být vyšehradský probošt Jan, kte-

Obr. 24: Xanten, model falce arcibiskupů z Kolína nad Rýnem, konec 10.–11. století (převzato z katalogu: *Das Reich der Salier*, 1992, o. c. v pozn. 196).

rý je doložen roku 1130.¹⁹⁰⁾ Kanovník vyšehradský o něm hovoří jako o muži vlídném, krásném a urostlém, který byl nakloněn modernímu směru v církvi.¹⁹¹⁾ Jeho zásluhou zřejmě došlo ke kontaktu s klášteřem v Hildesheimu, šířitelem tzv. gorzské reformy. V Hildesheimu tehdy kulminovala úcta ke sv. Gothardovi (svatořečenému 29. října 1131 v Remeši), jemuž probošt Jan poté, co se stal pražským biskupem, založil kapli v bazilice sv. Víta.¹⁹²⁾

Současně s obnovou kostela pamatoval kníže Soběslav na zajištění kapituly. Roku 1130 rozšířil počet kanovníků o tři členy, rozmnožil důchody kapituly a určil pravidla rozdělování důchodů mezi proboštem a kanovníky.¹⁹³⁾

V témž roce byl skvěle obnovený Vyšehrad svědkem nebývalého dramatu. Soběslav odhalil spiknutí opozice, jejíž členy dal tvrdě potrestat. Ve vyšehradském paláci shromáždil velké množství lidu, za jehož účasti se konal hrdelní soud.¹⁹⁴⁾ Pleszczyński soudí, že množství lidu zřejmě přihlíželo z plochy před palácem, v jehož podsíní obvykle zasedal soudní sbor.¹⁹⁵⁾ V té době stála již zřejmě proti kostelu velká hranolová věž, jejíž analogie lze nalézt v řadě soudobých královských falcí. Podobnou najdeme i na fali kolínských arcibiskupů v Xantenu. Východní část okrsku zde vyplňovala klášterní bazilika s krytou chodbou, na západ od ní byla podélná palácová aula, jižně se nacházela mohutná obytná věž (*turris*) a na východ od ní stála kaple sv. Diviše a Michaela.¹⁹⁶⁾ Jejich poloha nápadně připomíná situaci na vyšehradském hradišti.

románské basiliky sv. Petra a Pavla na Vyšehradě, in: *Královský Vyšehrad II*, 2001, o. c. v pozn. 2, s. 218–228.

186) B. Nechvátal, 2004, o. c. v pozn. 1, obr. 46, 159, 250, 251. U čtvercového objektu autor nezveřejnil fezy ani fotografie. V této poloze bývaly také oltáře sv. Kříže a v tom případě by objekt souvisel až s gotickou přestavbou.

187) G. Binding – M. Untermann, 2001, o. c. v pozn. 158, s. 148–149.

188) V. Denkstein, Někdejší vyšehradský lustr z r. 1129. První středověký korunovační lustr zvaný „koruna“, in: *Královský Vyšehrad*, 1992, o. c. v pozn. 2, s. 83–91.

189) M. Schulze-Dörrlamm, Teil des Hezilo-Radleuchters, in: *Das Reich der Salier 1024–1125*, 1992, o. c. v pozn. 120, s. 459–462. Průměr lustru je 6 metrů, kruhová obruč je vysoká 37 cm, architektonické

prvky 56 a 92 cm.

190) CDB I, s. 111–115, č. 111.

191) Pokračovatelé Kosmovi, 1974, o. c. v pozn. 93, s. 56.

192) Tamtéž, s. 67. Biskupskou hodnost zastával v letech 1134–1139.

193) CDB I, s. 111–115, č. 111.

194) Pokračovatelé Kosmovi, 1974, o. c. v pozn. 93, s. 45–48. J. Žemlička, Vyšehrad 1130: soud nebo inscenace?, in: *Husitství – reformace – renesance*, Sborník k 60. narozeninám F. Mahela I. Red. J. Pánek – M. Polívka – N. Rejchrtová, Praha 1994, s. 47–68.

195) A. Pleszczyński, 2002, o. c. v pozn. 4, s. 163.

196) H. W. Böhme, Pfalz und Stift der Erzbischöfe von Köln in Xanten, in: *Das Reich der Salier 1024–1125*, 1992, o. c. v pozn. 120, s. 462–464.

Obr. 25: Vyšehrad, chrám sv. Petra a Pavla, románská patka a architektonické detaily na kresbě J. Mockera z 30. července 1885 (Archiv Pražského hradu, Skicáře d. a., inv. č. 6, sign. SK-3/8, s. 63).

Obr. 26: Vyšehrad, patka románského sloupku s drápkou, konec 12. století (Lapidárium Národního muzea v Praze, foto H. Hamplová, 2005).

Součástí péče o zesnulé rodiče i vlastní spásu bylo stanovení pravidelných zádušních mší. Kanovník vyšehradský zaznamenal, že Soběslav spolu s manželkou Adleytou požádali kanovníky vyšehradského a pražského kostela i hradní duchovenstvo, aby počínaje svátkem Všech svatých (1. listopadu) pravidelně konali zádušní mše. O výročním dni kníže sám obědval v klauzuru s kanovníky.¹⁹⁷⁾ Zemřel v Hostinném 14. února roku 1140. V té době na Vyšehradě rokovalo české panstvo o novém nástupci. Negovali vůli knížete i vlastní sliby a za nového vládcu nezvolili Soběslava syna, ale synovce Vladislava II.

Vladislav přesídlil na Pražský hrad a Vyšehrad přestal být hlavní královskou rezidencí. Zdejší probošti však dále působili jako panovníkovi rádcí a kancléři. Kromě Jana, který se stal pražským biskupem, se osvědčil Alexandr, vedoucí poselstvo v roce 1146 k byzantskému císaři Manueli Komnenovi. Mimořádné služby prokázal panovníkovi zejména vyšehradský probošt a kancléř Gervasius (1156 až 1178), který spolu s biskupem Danielem dohodl podmínky, za nichž císař Barbarossa udělí Vladislavovi královskou korunu. Byl přítomen na sněmu v Řezně, kde císař Vladislava 11. ledna 1158 vlastnoručně ozdobil královskou korunou, a účastnil se i tažení do Milána, kde císař tento akt 8. září 1158 zopakoval. Před nastoupením italské cesty Gervasius na vlastní náklady zbudoval kostel sv. Petra a Pavla v Bohnicích a za účasti královských manželů ho vysvětil 30. května 1158 biskup Daniel.¹⁹⁸⁾

Vyšehrad vstoupil znovu do popředí panovníkova zájmu za vlády Soběslava II. (syna Soběslava I.), jenž byl řadu let vězněn na Přimdě. Během své krátké vlády (1173–1178) zajistil kapitule vrácení zcizených statků, které 2. května 1178 rozmnožil o újezd sv. Martina v pražském podhradí, kdysi náležící matce Adleytě.¹⁹⁹⁾ Současně znovu upravil důchody kanovníků a potvrdil újezd někdejší královny Svatavy.

Z románské přestavby 12. století se dones zachovalo jen několik architektonických fragmentů a kresebných záznamů. Dne 30. července 1885 si J. Mocker zakreslil do svého skicáře patku kruhového sloupku s čtverhranným plintem a nárožními drápkou o velikosti $16 \frac{3}{4}$ cm a výšce $4 \frac{1}{4}$ cm.²⁰⁰⁾ Objevil ji ve „staré části“, tj. v presbyteriu, kde se v té době konaly úpravy. Další informaci nám zanechal

197) Pokračovatelé Kosmovi, 1974, o. c. v pozn. 93, s. 71.

198) A. Podlaha – E. Šittler, *Soupis památek historických a uměleckých v politickém okrese Karlínském*, Praha 1901, s. 1–5.

199) CDB I, s. 251–253, č. 287.

200) Soubor dvaceti šesti neznámých kreseb J. Mockera jsem objevila v roce 2002 v Archivu Pražského hradu (dále APH) a v Památníku národního písemnictví (dále PNP). Kresby uveřejnil B. Nechvátal, 2004, o. c. v pozn. 1, obr. 114–138 a na s. 138 upozornil na můj objev. Kresba s románskou patkou se nachází v APH, Skicáře d. a., inv. č. 6, sign. SK-3/8, s. 63.

K. Vlačíha. Při boření zvonice v roce 1903 si všiml, že v jejím zdivu byl zazděn dřík červeného „spirálově točeného sloupu“.²⁰¹⁾ Mockerovu nálezu odpovídají architektonické fragmenty, které B. Nechvátal objevil v interiéru kapitulního kostela: válcový tambur o průměru 16 cm, nalezený v jižní lodi a zlomek kvádrové hlavice z červeného pískovce druhotně uložené v základovém zdivu tzv. emporu z doby Karla IV.²⁰²⁾

Patku s drápkem lze přibližně datovat do druhé poloviny 12. století. V cellariu na Strahově ani v kryptě kostela sv. Jiří (po 1142) se drápky ještě nevyskytují, najdeme je však ve východní kryptě klášterního kostela benediktinek v Teplicích (ze třetí čtvrtiny 12. století), v kryptě ve Staré Boleslavi (1140–1172), v kryptě v Doksanech (1142–1197) a v kapli císařské falce v Chebu (1165–1188). Tordované sloupky se nacházejí mezi fragmenty Ostrovského klášte- ra (z druhé poloviny 12. století), na portálu kostela sv. Prokopa v Záboří (asi ze třetí čtvrtiny 12. století) a jinde.²⁰³⁾ V obou případech jde o fragmenty z druhé poloviny 12. století, kdy vyšehradským proboštem byl Gervasius. Drobné měřítko fragmentů odpovídá sloupkům oken, jež podle nálezu náležela románskému západnímu chóru. Do druhé poloviny 12. století lze také datovat krátký masivní sloup o výšce 152 cm a průměru 50 cm s nárožními drápkami, vystavený v Lapidáriu Národního muzea.²⁰⁴⁾

NAŠE VYVOLENÁ KAPLE (CAPELLA NOSTRA SPECIALIS)

Přestože od dob Vladislava II. panovníci na Vyšehradě nebydli, objektu dále prokazovali svou přízeň. Na post vyšehradského probošta často dosazovali příbuzného, který byl současně kancléřem. Za vlády Přemysla Otakara I. byl proboštem králův příbuzný Arnold, na jehož žádost Přemysl přenechal kapitulnímu kostelu starou palácovou kapli sv. Klimenta.²⁰⁵⁾ Do té doby v ní sloužil kněz z kouřimského kraje dosazený králem, nadále však byl knězem kaple jeden z kanovníků, dosazený proboštem. Na Arnoldovy prosby potvrdil Přemysl roku 1222 kapitulnímu kostelu jeho privilegia (Vratislava II. a Soběslava II.) a vyřešil spor mezi kapitulou a proboštem.²⁰⁶⁾ Odňal však kapitule vzácný ornát zdobený zlatem, perlami a drahokamy a věnoval jí za něj ves Zahrádku.²⁰⁷⁾

Neméně vřelý vztah měl k Vyšehradu král Václav I., který kostel nazýval svou vyvolenou kaplí (*capella nostra specialis*). Po Arnoldovi dosadil na post vyšehradského probošta a kancléře svého bratrance Filipa (1239–1247) a svou

přízeň kapitule projevil řadou listin: v roce 1240 potvrdil věnování kaple sv. Klimenta,²⁰⁸⁾ upravil majetkové poměry mezi proboštem a kapitulou a pro zřízení nové kanovnícké prebendy věnoval Hodkovice.²⁰⁹⁾ Na dění v Čechách reagoval papež Inocenc IV. a v červenci 1245 vypsál 40 denní odpustky všem, kdo navštíví vyšehradský kostel v den posvěcení a o svátcích sv. Petra a Pavla;²¹⁰⁾ téhož roku vydal ve prospěch kapituly tři listiny, jimiž potvrdil podací právo ke kapli sv. Klimenta, královu výsadu týkající se Hodkovic a starší věnování vsi Zahrádky.²¹¹⁾

Rozkvět kapituly ve 13. století trvale narušovaly válečné konflikty. Problémy nastaly roku 1247, kdy zemí zachvátily domácí rozpory. Během válečného konfliktu mezi Přemyslem II. a Václavem I. byl králi Václavovi vyhrazen Vyšehrad, kde se pak opakovaně zdržoval s posádkou. V roce 1249 kapitulní kostel vyhořel.²¹²⁾ Po skončení války zůstal Vyšehrad místem hlavního styku s papežem a cílem, kam směřovala procesí. Jedním z nich bylo procesí konané 15. ledna 1251, kdy byly „ve shromáždění všeho lidu a ... veškerého duchovenstva města uvítány za zdmi městskými proti Vyšehradu ostatky, které pan papež poslal Anežce, sestře krále Václava, a jiné, které přinesli bratři minorité“.²¹³⁾ V témž roce král Václav také obnovil kostelu jeho privilegia.²¹⁴⁾

K rozkvětu kapituly došlo za vlády Přemysla Otakara II. Dokládá to velká kapitulní pečeť s postavami sv. Petra a Pavla a trůnící postavou krále Vratislava, který je kompozičně blízký Přemyslově majestátní pečeť.²¹⁵⁾ Stíhlé věže a výrazné vimperky pečetí svědčí o užití nejmodernějších slohových prvků. V té době vystřídal probošta Diviše (1248–1254) Přemyslův bratranec Vladislav, syn Přemyslovny Anny a slezského knížete Jindřicha II. Přemysl si byl vědom významu královského založení, a proto před křížovou výpravou do Pruska vydal 13. února 1257 ve prospěch kapituly list, v jehož úvodu vzpomíná na své královské předky, po jejichž příkladu a pro zásluhy sv. Petra chce i on svou vyvolenou nejsvětější kapli (*sacrosanctam nostram capellam specialem*) skvěle ochránit. Daroval proto kustodovi Bartoloměji a jeho nástupcům kapli sv. Štěpána na Zlichově se vším příslušenstvím, což potvrdil pražský biskup Jan III. z Dražic, který souhlasil s tím, aby ostatky ze zlichovské kaple byly přeneseny do vyšehradské rotundy sv. Jana.²¹⁶⁾ Kustod Bartoloměj rotundu opravil a v kostele sv. Petra vystavěl nový oltář sv. Gereona, uctívaného v Kolíně nad Rýnem, který je poprvé zmíněn roku 1264 a znovu roku 1267.²¹⁷⁾ Obnovu kostela podpořil papežský legát Guido, který v den Zvěstování P. Marie, 25. března 1267, udělil stodenní odpustky všem, kdo navštíví kostel v den za-

201) K. Vlačíha, 1913, o. c. v pozn. 86, s. 151.

202) B. Nechvátal, 2004, o. c. v pozn. 1, obr. 145–146.

203) K jednotlivým objektům A. Merhautová – D. Třeštík, 1983, o. c. v pozn. 86, s. 124, 128, 129, 136, 143, 145, 166.

204) J. Fajt – L. Sršeň, Lapidárium Národního muzea Praha, Praha 1993, č. 49 na s. 36. Sloup je označen jako „podstavec kazatelny“, mohl však také pocházet z krypty. Podle sdělení D. Stehlíkové je sloup depozitem z Muzea hlavního města Prahy z roku 1907. O okolnostech nálezu nejsou žádné zprávy.

205) CDB II, s. 405–406, č. 371. Listina z roku 1215 je pravděpodobně falzem z poloviny 13. století.

206) CDB II, s. 214–218, č. 229, s. 218–219, č. 230 a s. 415–418, č. 377.

207) CDB IV/1, s. 170–171, č. 82. Dovídáme se to z listiny papeže Inocence IV. z 21. prosince 1245.

208) CDB III/2, s. 342–344, č. 253.

209) CDB IV/1, s. 152–153, č. 65.

210) CDB IV/1, s. 158–159, č. 70. Listina z 31. července 1245.

211) CDB IV/1, s. 170–173, č. 83, č. 84, č. 82. Listiny z 21. prosince 1245.

212) Pokračovatelé Kosmovi, 1974, o. c. v pozn. 93, s. 106.

213) Tamtéž, s. 107.

214) Dne 4. června 1251 král Václav I. potvrdil privilegium Vratislava II. (CDB IV/1, s. 378–379, č. 213), privilegia Soběslava I. a Soběslava II. (CDB IV/1, s. 380, č. 214) a privilegia Bedřicha I. a Přemysla Otakara I. (CDB IV/1, s. 382, č. 218).

215) Pečeť je inzerována 13. prosince 1252 (CDB IV/1, s. 435–437, č. 256), poprvé je doložena 15. února 1253 (CDB IV/1, s. 446–449, č. 263). Srov. D. Stehlíková, Nejstarší pečeť vyšehradské kapituly a jejího duchovenstva do roku 1420, in: Královský Vyšehrad, 1992, o. c. v pozn. 2, s. 171–186.

216) CDB V/1, s. 195–197, č. 119, s. 198–199, č. 120, s. 277–279, č. 173.

217) CDB V/1, s. 597–598, č. 401, CDB V/2, s. 87–89, č. 531.

218) CDB V/2, s. 39, č. 495.

Obr. 27: Pečeť kanovníka Jindřicha s P. Marií a donátorem z roku 1279, pečeť probošta Petra s chrámem se dvěma věžemi z roku 1281 a pečeť probošta Petra s postavou sv. Petra z roku 1282 (převzato z: D. Stehlíková, 1992, o. c. v pozn. 215).

svěcení a o svátcích sv. Petra a Pavla.²¹⁸⁾ Na přelomu roku 1272 a 1273 se mezi uctívanými svátky vyšehradského kostela poprvé objevují čtyři hlavní svátky P. Marie (Narození, Zvěstování, Očišťování a Nanebevzetí), k jejichž účtě vypsal řezenský biskup Lev opakovaně odpustky, přičemž v listině ze 4. ledna 1273 se poprvé uvádí oltář sv. Michaela archanděla.²¹⁹⁾ Mariánské účtě odpovídá pečeť kanovníka Jindřicha s postavou P. Marie a malým Ježíškem, doložená před rokem 1279.²²⁰⁾ Obnově vyšehradského kostela byl nakloněn i pražský biskup Jan III. z Dražic. Na svátek Gereona, 10. října 1273, potvrdil jeho exempce; v roce 1274 pak vydal odpustky jednoho roku a čtyřiceti dní všem, kdo navštíví kostel o svátcích Páně (Narození, Obřezání, Klanění, Vzkříšení) a dalších světců, jejichž oltáře a relikvie se nacházejí v kostele.²²¹⁾ V té době byl již proboštem vyšehradského kostela a královským kancléřem Petr (1266–1288), jenž byl současně vyslancem a kaplanem v Římě. Jeho pečeť s postavou apoštola Petra se podobala pečeti trůnícího vladaře a byla zřejmě zhotovena královým zlatníkem.²²²⁾ Petrova sekretní pečeť z roku 1281 představuje baziliku flankovanou dvěma věžemi, v níž bychom rádi viděli chrám vyšehradský.²²³⁾

Slibný rozkvět přerušila tragédie na Moravském poli a zlá léta, která následovala. Minorité zpochybnili privilegia vyšehradského kostela, takže kapitula byla nucena podat odvolání k Otovi Braniborskému. Od roku 1278 také žádala o odklad papežského censu a jako důvod uváděla válečné pohromy.²²⁴⁾ K obnově vyšehradského kostela přispěl kanovník Dominik, syn někdejšího rytíře královny Kunhuty Štaufské, Francouze Lambina (jehož bratr Champanois byl

královním komořím). Z rodového majetku prodal kapitule ves Zelčín za 115 hřiven, z nichž 90 obdržel hotově a 25 věnoval oltáři sv. Dominika, který zřídil v amboně (*in ambone*) kostela. Z 90 marek, jež dostal, 40 odkázal na postavení nového chóru (*ad opus chori... de novo erigendi*) a 50 na oltář sv. Mikuláše.²²⁵⁾ V roce 1280 byl Dominik ve funkci viceprobošta a tehdy kapitula vybrala pět členů, kteří měli zařídit potřebné ke zvelebení kostela i kapituly.²²⁶⁾

Snaha obnovit vyšehradský chrám vedla k vydání řady odpustků: 24. června 1285 a 27. srpna toho roku vypsal odpustky budínský biskup Inzelerius²²⁷⁾ a 1. října 1288 také olomoucký biskup Dětrich.²²⁸⁾ V té době se král Václav II. upínal k rozpětí české moci směrem na sever. Po smrti Jindřicha IV. Vratislavského si získal spojence a v srpnu 1292 vtáhl do Krakova. Osudy českého státu se i nadále promítaly do dějů vyšehradského kostela: 22. června 1294 vypsal krakovský biskup Prokop čtyřicetidenní odpustky všem, kdo navštíví vyšehradský kostel ve stanovené dny a kdo mu přispějí almužnami nebo udělí odkaz.²²⁹⁾ Obdobně podpořil chrám i Václavův spolehlivý straník, krakovský biskup Jan Muskata. Při návštěvě Prahy vypsal 12. června 1295 na žádost děkana Bartoloměje odpustky všem, kteří o svátcích Páně, P. Marie, apoštolů, mučedníků, panen, patronů, v den zasvěcení kostela a jeho oltářů navštíví vyšehradský kostel a nabídnou pomocnou ruku ke stavbě atria, které řečení kanovníci zamýšlí postavit (*ad opus atrii, quod praefati domini fabricare intendunt*).²³⁰⁾ V té době byl již proboštem vyšehradské kapituly a kancléřem králův nevlastní bratr Jan, který se v roce 1296 marně ucházel o post pražského biskupa. Zemřel náhle v srpnu 1296 a jeho funkce nabídl

219) Listina z 31. prosince 1272, CDB V/2, s. 322, č. 683 a listina ze 4. ledna 1273, CDB V/2, s. 326, č. 687.

220) Vyobrazení přináší D. Stehlíková, 1992, o. c. v pozn. 215, obr. 69. Jindřich byl protonotářem krále a za kanovníka byl přijat 1. ledna 1275.

221) CDB V/2, s. 366, č. 716, s. 428, č. 761. Biskup uvedl ještě svátky sv. Petra, P. Marie, archanděla Michaela a další, při jejichž návštěvě lze získat odpustky dvou let a čtyřiceti dnů, a dovolil, aby odpustky mohli udělovat zdejší kazatelé.

222) K pečeti podrobněji D. Stehlíková, 1992, o. c. v pozn. 115, s. 179 a obr. 65 na s. 174.

223) Tamtéž, obr. 66 na s. 174.

224) Listina z 15. prosince 1296. Národní archiv, Archiv kolegiální kapituly vyšehradské, zn. KVš, i. č. 106.

225) RBM II, s. 515–516, č. 1189. Listina biskupa Tobiáše z Bechyně z 12. září 1279.

226) RBM II, s. 522, č. 1204.

227) Národní archiv, KVš, i. č. 90 a 91.

228) RBM II, s. 628, č. 1464.

229) Národní archiv, KVš, i. č. 103.

230) FRB II, s. 726, č. 1690.

Václav II. evropsky proslulému diplomatu Petrovi z Aspeltu, jenž mu v následujících letech prokázal mimořádné služby. Účastnil se příprav královny korunovace v roce 1297 a jako basilejský biskup zřejmě ovlivnil italské biskupy v Anagni, aby v květnu 1299 vypsal čtyřicetidenní odpustky všem zbožným návštěvníkům a dobrodincům vyšehradského kostela.²³¹⁾ Diplomatičkým jednáním také podpořil královny snahy o získání polské koruny. V červenci roku 1300 se v Praze konala svatba Václava II. s dědičkou Velkého Polska a Pomořan Eliškou Rejčkou, po níž následovalo tažení do Polska. Ani v té době Petr z Aspeltu nezapomínal na Vyšehrad. Podobně jako byly vybaveny kostely v Kolíně nad Rýnem a jinde, založil roku 1300 ve vyšehradském kostele oltář sv. Kříže a světců Jakuba, Bartoloměje a Anny a v jeho prospěch vypsal na dobu jednoho roku řádné odpustky.²³²⁾ Na podzim 1304 byl Petr pověřen diplomatickým jednáním ve Francii, po cestě byl zatčen a uvězněn, na jaře 1305 sice za výkupné propuštěn, nemohl se však vrátit do Čech, kde zatím 21. června král Václav II. zemřel.

Je paradoxní, že z intenzivní stavební činnosti 13. století se dodnes nic nezachovalo. Lze předpokládat, že byl obnoven chór a kostel vybaven řadou oltářů: sv. Petra, sv. Gereona (1264), P. Marie (snad 1272), archanděla Michaela (1273), sv. Dominika v amboně (1279), sv. Kříže a sv. Jakuba, Bartoloměje a Anny, který mohl stát před východním chórem (1300). V té době bylo zřejmě postaveno atrium (1295) a snad křížová chodba na sever od kapitulního kostela. Roku 1264 se zmiňuje dům kustoda²³³⁾ a roku 1273 dům probošta.²³⁴⁾ Ze zachovaných fragmentů lze do 13. století datovat ostění s profilem hrušky, zachycené na kresbě J. Mockera z 30. července 1885.²³⁵⁾

ELIŠČIN, NEBO VOLKŮV GOTICKÝ CHÓR?

Počátkem 14. století vznikly v Praze dvě monumentální církevní stavby, jejichž vertikální dimenze svědčily o vyjaté duchovní aktivitě. Byly jimi kostel augustiniánů eremitů sv. Tomáše na Malé Straně, vysvěcený roku 1315, a chór minoritského kostela sv. Jakuba, postavený po požáru města roku 1316. V obou případech šlo o hloubkově a výškově rytmizované chóry s katedrálím závěrem o sedmi stranách dvanáctiúhelníka, jemuž byl v našem prostředí vzorem dóm v Kolíně nad Rýnem. Zvýšený počet opěrných pilířů i oken způsobil zmnožení vertikálních linií, a tím umocnění jejich expresivního výrazu. Stejný systém, ovládající hmotu zevně, určil i její vnitřní tvarosloví. Stěny chóru členily svazky lineárních přípor, na něž s pomocí hlavičky či bez ní dosedala klenební žebra hruškového profilu. V případě kostela sv. Tomáše měl chór čtyři klenební pole a jeho přípory nesly hlavičky s abstraktně strnulým dvou-

řadým listem. U minoritského kostela sv. Jakuba byl chór o pěti úzkých klenebních polích členěných klasickými svazky přípor, do nichž zabíhala žebra hruškového profilu. Plastické hodnoty se zaměnily za lineární, ovládané abstraktní silou, rovnováha tektonických sil v hmotě zanikla. Nový typ presbyteria se uplatnil jak v architektuře mendikantů, např. minoritů v Benešově, tak v klášterním kostele benediktinů na Sázavě nebo u augustiniánů kanovníků v Roudnici.²³⁶⁾

Pozadu nezůstal ani kapitulní kostel sv. Petra a Pavla. Archeologický výzkum B. Nechvátala uskutečněný v roce 1970 a 1972–1973 doložil, že východní závěr románské baziliky nahradil monumentální gotický chór o dvou klenebních polích a sedmibokém závěru, jehož vnější stěny členily mohutné opěrné pilíře a vnitřek svazky trojitých hruškových přípor vyrůstajících z hruškově profilovaných soklů. Podle směru jejich úhlu (45° a 35°) se z přípor odvíjel v té době neobvyklý obrazec hvězdové klenby (viz. obr. č. 12). Nechvátal předpokládá, že chór vznikl za děkana Držislava a královny Elišky a jeho stavbu datuje do třicátých let 14. století.²³⁷⁾

Výkladem gotického chóru se zabývala K. Benešová, jež považuje za jeho fundátorku královnu Elišku; její zájem o Vyšehrad klade do doby po návratu z Bavorska v roce 1325.²³⁸⁾ V novější verzi (2001) se klání k názoru, že chrám „byl započat z iniciativy Elišky Přemyslovny, která zřejmě vyšla vstříc snahám kapituly a probošta“.²³⁹⁾ Autorka si je vědoma královniny obtížné finanční situace, a proto váhá, zda chór byl dokončen a plnil funkci, „zatímco na západní straně se stavělo gotické trojlodí“. Stejně jako B. Nechvátal předpokládá, že gotický chór a západní trojlodí, tj. čtvercové pilíře s nárožním prutem o profilu hrušky, tvořily jednu monumentální etapu přestavby, a datuje ji do první třetiny 14. století. Svou dataci ověřuje genezí hruškové přípory a z ní odvozeného obrazce hvězdové klenby a výskytem chóru o sedmi stranách dvanáctiúhelníka.

Z podrobného rozboru archivních pramenů lze dovodit, že hlavním stavebníkem chóru nebyla královna Eliška ani děkan Držislav, ale probošt vyšehradské kapituly a kancléř českého království, Eliščin nevlastní bratr Jan Volek spolu s kapitulou. Byl v úzkém spojení s králem i královnou, kteří ho v rámci možností podporovali; pro své záměry získal také pomoc z Avignonu. Z pramenů vyplývá, že stavba chóru probíhala téměř současně s pražskými příklady. V roce 1318 se vyhrazuje plat k oltáři P. Marie,²⁴⁰⁾ začátkem roku 1319 se zmiňuje stavební huť (fabrica)²⁴¹⁾ a roku 1321 velké finanční transakce.²⁴²⁾ Dokončení stavby zřejmě zdrželo zatčení Jana Volka v roce 1322, ale roku 1326 se již v chóru sloužily zpívané mše a roku 1328 probíhaly práce spojené s jeho vybavením.²⁴³⁾

Začátek velkých změn signalizuje přijetí nových statut v roce 1317.²⁴⁴⁾ V čele kapituly stál tehdy probošt Jan,

231) Národní archiv, KVš, i. č. 108.

232) RBM II, s. 1206, č. 2761. Listina pražského biskupa Rehoře z 29. srpna 1300.

233) CDB V/1, s. 597–598, č. 401. V. V. Tomek, 1872, o. c. v pozn. 52, s. 180–184; týž, Dějepis města Prahy I, 1855, o. c. v pozn. 26, s. 236.

234) Tamtéž, s. 236.

235) APH, Skicáře d. a., inv. č. 6, sign. SK-3/8, s. 63.

236) H. Benáková Soukupová, Nepublikovaná diplomová - disertační práce Architektura žebřavých řádů v Čechách a na Moravě do konce první třetiny 14. století, FFUK, Praha 1974, s. 174 ad. a 217 ad.; J. J. Outrata, Příspěvek k stavebním dějinám kostela a kláštera sv. Tomáše v Praze, Památková péče 35, 1975, s. 130–143.

237) Naposledy B. Nechvátal, 2002, o. c. v pozn. 102, s. 391; *týž* 2004, o. c. v pozn. 1, s. 81.

238) K. Benešová, Eliška Přemyslovna a Vyšehrad, *Umění* 39, 1991, s. 214–222.

239) K. Benešová, Pramen ideální podoby kapitulního chrámu sv. Petra a Pavla, in: *Královský Vyšehrad II*, 2001, o. c. v pozn. 2, s. 90–101.

240) RBM III, s. 181–182, č. 442 „...vicariis, qui officiant altare s. Mariae in ecclesia nostra, dabūt dimidium quintam sex. gros. prag. monetae den.“

241) RBM III, s. 202–203, č. 492.

242) RBM III, s. 284, č. 679, s. 285, č. 686, s. 287–288, č. 690.

243) RBM III, s. 463–465, č. 1193, s. 569–571, č. 1462.

244) Národní archiv, KVš, č. 118, listina zatím není vydána v edici. Zmín-

Obr. 28: Vyšehrad, chrám sv. Petra a Pavla, polygonální zůbek z let 1318 až 1328 (převzato z: B. Nechvátal, 1973, o. c. v pozn. 30).

o němž D. Čumlivský a Z. Hledíková soudí, že není totožný s Janem Volkem.²⁴⁵⁾ Situaci objasňuje několik listin vydaných na počátku roku 1319. V té době Jan Volek jednal v Avignonu. Získal zde několik privilegií, z nichž hlavní, které mu umožnilo přijmout post vyšehradského probošta, byl dispens nelegitimního původu z rodu českých králů. Na žádost krále Jana a královny Elišky ho 25. ledna 1319 vydal papež Jan XXII.²⁴⁶⁾ Krátce předtím papež reagoval na volbu vyšehradského děkana, k níž došlo v květnu roku 1318. Dne 15. ledna 1319 nařídil arcibiskupovi v Rize a opatům v Břevnově a v Milevsku, aby do úřadu vyšehradského děkana uvedli Držislava.²⁴⁷⁾ Poté co bylo vyřešeno vedení kapituly, přesvědčil Volek církevní shromáždění o nutnosti podpořit

vyšehradský chrám. V únoru 1319 vydalo dvacet nejvyšších církevních hodnostářů (dva patriarchové, tři arcibiskupové a patnáct biskupů) čtyřicetidenní odpustky všem, kdo ve stanovené dny navštíví vyšehradský chrám nebo přispějí k jeho stavbě (*ad fabricam*).²⁴⁸⁾ Mezi jmenovanými dny je na prvním místě uveden svátek apoštola Petra a dále svátky patronů českého království: sv. Václava, Vojtěcha, Prokopa, Benedikta a Ludmily. Následují hlavní svátky Páně (Narození, Obřezání, Klanění, Ukřížování, Vzkříšení, Nanebevstoupení a Letnice), dále všechny svátky P. Marie, sv. Petra a Pavla i dalších apoštolů a evangelistů, svátky Nalezení a Povýšení sv. Kříže a mnohé další. Odpustky obdrží i ti, kdo se zúčastní mší nebo kázání a v řečeném kostele či na hřbitově umístí náhrobek, kdo se při zvonění zvonů třikrát pomodlí Ave Maria, nebo ti, kteří pracují v cizině a poskytnou peněžní prostředky či pomocnou ruku ke stavbě, osvětlení a vybavení chrámu potřebnými předměty, nebo se potěší ostatky.²⁴⁹⁾ Listina nenechává na pochybách o tom, že ve vyšehradském kostele probíhaly stavební změny.

Zdá se, že v tomto období byl Volek na straně krále a šlechty, neboť poté, co král v červenci 1319 potlačil pražské povstání a zbavil Elišku vlády, jednal jeho jménem i svým znovu s papežem. Dne 11. listopadu 1319 mu papež znovu udělil dispens nelegitimního původu²⁵⁰⁾ a téhož dne na jeho žádost potvrdil jeho jmenování na post probošta.²⁵¹⁾ Podle Hledíkové k prezentaci došlo mezi lednem a dubnem 1319, neboť od počátku května je Volek uváděn na královských listinách s tímto titulem. Zdá se, že funkci probošta vykonával již dříve, jmenovitě při tvorbě statut v červenci 1317 a při volbě nového děkana na jaře roku 1318. Teprve udělení dispensu mu umožnilo, aby se funkce ujal legálně. V následujících letech se Volek snažil zajistit pro Vyšehrad finanční prostředky. V prosinci 1319 získal povolení prodat soukenické krámy v Kutné Hoře²⁵²⁾ a krátce na to docílil toho, že král potvrdil kostelu všechny výsady.²⁵³⁾ Na jaře 1321 využil královny přítomnosti a krátkého smíření mezi manželi. Dne 11. května 1321 získal od krále Jana 70 lánů „*super crescentes*“ u města Plzně a s jeho souhlasem je věnoval vyšehradské kapitule,²⁵⁴⁾ a 23. května obdržel od královny za „*věrné služby*“ 15 lánů polí z jejího panství v Mělníce.²⁵⁵⁾ Dvacet hřiven úroku z krámů v Kutné Hoře a patnáct hřiven úroku z mělnických polí vyměnil s kapitulou za dvůr v Hovorčovicích.²⁵⁶⁾ Vrcholem finančních transakcí byl obchod s hlavním maršálkem země Jindřichem z Lipé. Dne 4. června 1321 mu probošt Jan, děkan Držislav a celá kapitula prodali se souhlasem krále za 2000 hřiven

ky o ní má D. Čumlivský, 2000, o. c. v pozn. 3, s. 48 a Z. Hledíková, Vyšehradské proboštví a české kancléřství v první polovině 14. století, in: Královský Vyšehrad II, 2001, o. c. v pozn. 2, pozn. 21 na s. 87.

245) D. Čumlivský, 2000, o. c. v pozn. 3, s. 48, Z. Hledíková, 2001, o. c. v pozn. 244, s. 78.

246) Z. Hledíková, 2001, o. c. v pozn. 244, s. 78 s odkazem na Monumenta Vaticana res gestas Bohemicas illustrantia (dále MBV Prodr.), ed. Z. Hledíková, Academia, Praeae 2003, s. 116–117, č. 129.

247) RBM III, s. 198, č. 480. P. Boháč, Vyšehradský kopiář bílý, in: Královský Vyšehrad II, 2001, o. c. v pozn. 2, s. 118 s odkazem na Liber privilegiorum Wissegradensis (dále LpV), č. 82. K nastolení děkana Držislava došlo 12. května 1319.

248) RBM III, s. 202–203, č. 492.

249) Tamtéž, s. 203 „... seu qui missis, predicationibus, exequis et sepulturis mortuorum in dicta ecclesia vel eius cimiterio interfuerint, aut qui in serotina pulsatione campanae flexis genibus ter Ave Maria devote dixerint, vel in extremis laborantes dictae ecclesiae quicquam suarum legaverint facultatum, nec non qui ad fabricam, luminaria, ornamenta et

alia dictae ecclesiae necessaria manus porrexerint adiutrices...”

250) Z. Hledíková, 2001, o. c. v pozn. 244, s. 78 s odkazem na MBV Prodr., č. 155.

251) Z. Hledíková, 2001, o. c. v pozn. 244 s. 78, s odkazem na MBV Prodr., č. 156.

252) P. Boháč, 2001, o. c. v pozn. 247, s. 118 s odkazem na LpV, č. 115.

253) RBM III, s. 232–233, č. 554.

254) RBM III, s. 283, č. 677 a s. 284, č. 679.

255) RBM III, s. 285, č. 686. P. Boháč, 2001, o. c. v pozn. 247, s. 119 s odkazem na LpV, č. 111.

256) P. Boháč, 2001, o. c. v pozn. 247, s. 119 s odkazem na LpV, č. 110 a č. 114, dále RBM III, s. 283, č. 678.

257) RBM III, s. 287–288, č. 690. J. Spěváček, Jan Lucemburský a jeho doba 1296–1346, Praha 1994, s. 313.

258) Tamtéž, s. 314–316.

259) RBM III, s. 326, č. 817 „curiam nostram in monte Wissegradensitam et muro circumdatam atque cinctam, cum muris domorum, que super ipsos quondam fuerunt, deuto nostro capellano Dyrsizlao, de-

pražských grošů své statky v moravských Olbramovicích spolu s vesnicemi Líšnice, Želovice a Bohutice.²⁵⁷⁾

V lednu 1322 zemřel francouzský král Filip V. a jeho místo zaujal Karel IV. Sličný, třetí syn Filipa IV. Pro Jana Lucemburského se otevřely nové možnosti. Dříve než je stačil uskutečnit, kulminovaly v Praze osobní intriky. V oba-
vách z možného převratu a spolčení Elišky s Janem Volkem dal 21. července 1322 Volka zatknout a uvěznit. Byl obvi-
něn z vlastizrady a měl být popraven. Z vězení uprchl do Ba-
vorska, kam se uchýlila také královna Eliška.²⁵⁸⁾ V době, kdy byl Volek mimo zemi, se konala svatba Janovy sestry Marie s francouzským králem Karlem IV. (21. 9. 1322) a Jan po boku Ludvíka Bavorského zvítězil v bitvě u Mühldorfu. Po návratu do Čech nutně potřeboval peníze, a tak 2. listopadu 1322 daroval děkanu Držislavovi a jeho nástupcům svůj „dvůr na hoře vyšehradské, vůkol zdí obehnaný, s po-
dezdívkami domů, které nad nimi kdysi bývaly“, a přenesl na ně vlastnické právo, které k němu měl.²⁵⁹⁾ Královský dvůr se tehdy nacházel na vrcholu akropole, kde je dnes staré děkanství a rezidence kanovníků. Lze předpokládat, že s touto transakcí souviselo uvolnění kapitulního dvorce P. Marie na Staroměstském náměstí, který vlastnila kapitula a který na jaře 1322 získal lokátor Štěpán z Tetína.²⁶⁰⁾ Následkem konečného rozpadu manželství a s vyhlídkou francouzské koalice král 3. listopadu 1322 rezignoval také na svůj brněnský dům, který daroval Elišce Rejčce.²⁶¹⁾

Zatímco královna zůstala ve vyhnanství až do roku 1325, byl Volek na podzim 1323 opět proboštem i kancléřem.²⁶²⁾ Na Vyšehradě tou dobou pokračovala stavba kapitulního kostela. V roce 1323 se zmiňují svítily a roku 1324 byla vydána listina datovaná „*sequenti die post dedicationem ecclesie*“.²⁶³⁾ Z jejího obsahu nevyplývá, zda se váže k novému chóru, anebo připomíná výročí staršího svěcení. V roce 1325 se poprvé zmiňuje oltář sv. Jana Evangelisty.²⁶⁴⁾ K chóru se váže soubor listin vydaných na jaře 1326, týkající se kněží choralistů. Dne 12. března 1326 vydal probošt Jan spolu s děkanem a celou kapitulou list, jímž zaměňují starou instituci bonifantů za sbor choralistů.²⁶⁵⁾ V úvodu hovoří o tom, že ke chvále Božího jména a zvětšení jeho kultu, které v tyto dny touží rozmnožit, ustavují, aby místo dvanácti kleriků bonifantů (*duodecim clericorum bonifantum*), kteří dosud ve dne v noci sloužili v jejich kostele mše, bylo nyní v kostele deset choralistů (*decem sacerdotes, presbyteros chorales*), pro něž vyhláší statuta. Jejich příbytkem bude chór, proto choralisté, aby jména souzněla. Mají mít hábit a tonzuru kleriků a při všech zpívaných bohoslužbách ma-

cano iam dicte Wissegradensis ecclesie, donauimus et presentibus condonamus in persona sua omne ius et libertatem, que nobis competunt in iam dicta curia, in eum et in suos successores, decanos... in perpetuum transferentes.“

260) Dosvědčuje to listina z 15. března 1322, RBM III, s. 311–312, č. 765, v níž rychtář Francin dosvědčuje, že Štěpán z Tetína si pronajal dvůr P. Marie za tři kopy pražských grošů ročně, jež bude vyplácet těm, kteří při vyšehradském kostele vydržují bonifanty.

261) J. Spěváček, 1994, s. 316. CDM VI, s. 161, č. 21; RBM III, s. 327, č. 819. K. Benešová, Královský dům v Brně a jeho kaple, in: Court Chapels of the High and Late Middle Ages and Their Artistic Decoration (Dvorské kaple vrcholného a pozdního středověku a jejich umělecká výzdoba). Sborník příspěvků z mezinárodního symposia konaného v klášteře sv. Anežky České ve dnech 23. 9. – 25. 9. 1998, Národní galerie v Praze 2003, s. 185–193 a 426–431.

262) RBM III, s. 365, č. 939, J. Spěváček, 1994, s. 364.

263) RBM III, s. 363, č. 933 a s. 387, č. 997.

264) RBM III, s. 445–446, č. 1146.

Obr. 29: Vyšehrad, chrám sv. Petra a Pavla, hrušková přípora polygonálního závěru, 1318–1328 (převzato z: B. Nechvátal, 1973, o. c. v pozn. 30).

ji být přítomni. Při mších k P. Marii, jež jsou zpívány za svítání, se budou střídát týdně po pěti a stejně tak při mších za zemřelé, k nimž nezvoní velké zvony. Listina na několika místech hovoří o větším oltáři (*maius altare*), u něhož má být sloužena mše po matutinu při vycházející jitřenice.²⁶⁶⁾ Choralisté jsou povinni sídlit na Vyšehradě, buď v domě děkana, nebo jinde, ne však v hospodě. Listina dále určuje platy za jednotlivé mše a kromě hlavních svátků (Krista, P. Marie, sv. Petra a Pavla, Klimenta, Vojtěcha, Gereona, Vitalise, Oldřicha a ve výročí posvěcení) pamatuje také na výroční mše za zemřelé zakladatele, jmenovitě krále Vratislava a jeho syny a manželky, kteří v kostele odpočívají.²⁶⁷⁾

Obydlí chórových kněží podrobně určuje další listina vydaná téhož dne, v níž probošt Jan spolu s kapitulou po-

265) RBM III, s. 463–465, č. 1193.

266) Tamtéž s. 463 „...istituimus, ut loco duodecim clericorum bonifantum, qui actenus in ecclesia nostra fuerunt instituti pro deserviendo divino officio, diurno pariter et nocturno, decem sacerdotes sint et esse debeant in ecclesia nostra perpetuo diurno et nocturno officio sine intermissione servientes, qui chorales presbiteri debent nuncupari, quia eorum habitatio quam plurimum erit in choro, et ideo nomina eorum rebus consona esse debent. Igitur praedicti chorales presbiteri alios praecellere in habitu et tonsura clericali debent, et omnibus horis missis, vigiliis et officiis, quae in ecclesia in nota peragentur, a principio usque ad finem interesse, et hoc cum moderatione infrascripta, missae autem sanctae Mariae, quae diescente cantatur, quinque ipsorum una septimana et quinque alii altera septimana debent interesse, et similiter missae defunctorum, ad quam campanae magnae non pulsantur, alias omnes intererunt... una missa de illis semper dicatur post matutinas aurora inchoante ad majus altare, quod occupatum illa vice non fuerit per alium sacerdotem, alias circa aliud altare dicatur sine intermissione.“

267) Tamtéž s. 464 „...in anniversariis autem fundatorum nostrae ecclesiae,

stupují děkanu Držislavovi dům bonifantů, který sám na své náklady opravil, a dosavadní dům děkanský určují za příbytek choralistů.²⁶⁸⁾ Domem děkana se tehdy stal dům sou sedící na severní straně s kaplí sv. Vavřince, tj. dům čp. 14, dodnes označovaný jako „Staré děkanství“. Listinou vydanou o Květné neděli 16. března 1326 probošt Jan spolu děkanem a kapitulou ještě upravil příjmy chórových kněží.²⁶⁹⁾

Zmíněný chór s velkým oltářem lze ztotožnit s chórem a oltářem, které vykopal B. Nechvátal (viz obr. č. 12 a č. 60). Z oltářní menzy byla nalezena pouze severní stěna a část stěny západní, celá východní a jižní strana již byla vybrána. Nechvátal soudí, že „celková šířka menzy nebyla pravděpodobně delší než severní zdivo, neboť východní část vybraného zdiva respektovala prohlubeň oválného tvaru“. Uvažuje proto, že „oltářní menza mohla být tvaru téměř čtvercového (circa 260 × 260 cm) nebo mírně obdélného v ose sever-jih, aby symetricky vyplňovala vyhrazený prostor“.²⁷⁰⁾ Doplně-li osově severní nalezenou polovinu oltáře o stranu jižní, dostaneme oltářní menzu o velikosti 260 × 500 cm! Podle četných mší k P. Marii lze soudit, že oltář byl zasvěcen Matce Boží, jak to odpovídá listině z roku 1318.²⁷¹⁾ Ve východní a jihovýchodní stěně chóru se nacházelo sedile určené pro probošta a církevní hodnostáře. Mezi východní stěnou oltáře a sedile byl v zemi vyhloubený prostor, který B. Nechvátal interpretuje jako skryš, mohlo snad jít o schránku na relikvie.²⁷²⁾ Nad polygonem se klenula hvězdová klenba, jejíž obrazec zřejmě připomínal vycházející jitřenku. K závěru přiléhaly dvě klenební pole, z nichž východní tvořilo úzký obdélník, zatímco západní bylo hlubší, což způsobilo napojení na románský chór. Lze předpokládat, že obě klenební pole měla křížovou klenbu stejně jako kostely sv. Jakuba a sv. Tomáše v Praze a kostel v Sázavě. Protože základy nového oltáře byly ve výšce 228,5 m a základy románské baziliky dosahovaly 226 m, je pravděpodobné, že gotický chór respektoval úroveň románského zvýšeného chóru, jak to vyhovovalo zdejšímu terénu. Hloubkově a výškově dimenzovaný chór byl prozářen proudy přirozeného světla, jež vnikalo do prostoru vysokými okny a ozařovalo velký oltář, u něhož ve dne v noci probíhaly zpívané mše.

K roku 1326 zapsal zbraslavský kronikář zprávu, že „toho roku dostala královna Eliška od různých osob a kostelů slavné ostatky svatých, a protože byly bez ozdob, ozdobil je velmi ušlechtilé drahými kameny...“²⁷³⁾ Některé pravděpodobně věnovala také vyšehradskému kostelu.

Na jaře 1327 zaznamenal král Jan politický úspěch v oblasti Slezska, který vyvrcholil reprezentační jízdou do Vratislavi, již se účastnila také královna Eliška. Královny při-

tomnosti využil děkan Držislav; na jeho žádost vydal král Jan na jaře 1327 list, v němž dovolil použít k odstranění závad a na stavbu chrámu (*in suppletionem defectuum et pro fabrica ecclesiae*) příjmy z neobsazených prebend druhého roku.²⁷⁴⁾ Králova přízeň se projevila také v listině vydané 7. června 1327, krátce před jeho odjezdem. Nakloněn prosbám Držislava a kanovníků vyšehradského kostela, který nazývá „naší vyvolenou kaplí“, dovolil, aby na hoře vyšehradské, jež je pouze jeho majetkem, směli děkan a jeho nástupci stejně jako preláti a kanovníci zvětšit své dvory a vystavět potřebné příbytky pro svou čeleď a jiné řemeslníky, které mohou též soudit.²⁷⁵⁾ Privilegium znamená začátek budoucího poddanského městečka, jež vyrostlo na místě královské rezidence.

Dne 30. června 1328 zasedala na Vyšehradě generální kapitula a přijala důležitá usnesení. „Aby řečený kostel nezůstal pustý“ vyhradila pro stavbu chrámu polovinu důchodů druhého roku všech uvolněných prebend a prvního roku všech uvolněných obediencí.²⁷⁶⁾ Ve snaze zvýšit důstojnost kostela stanovila, aby při získání prebend měli přednost sídlící kanovníci před nesídlícími a noví museli pod přísahou zachovávat statuta. Každý nový kanovník byl dále povinen obstarat si během měsíce kápi v ceně dvou kop, hedvábnou nebo se zlatým lemlem, zatímco preláti a kanovníci museli při bohoslužbách nosit vrchní plášť (*superpelitio*). Listina pamatuje na výroční slavnosti za zakladatele kostela krále Vratislava, jeho manželku Svatavu a syna Soběslava, stanovuje důchody na zajištění svící a na zhotovení večerní lampy v chóru před velkým oltářem.²⁷⁷⁾ Z listiny je zřejmá snaha o důstojné vybavení kostela a jeho kanovníků.

Zatímco král Jan sklízel politické úspěchy po celé Evropě, královna Eliška se marně snažila prosadit kanonizaci příbuzné Anežky nebo jmenování probošta Jana na post vratislavského biskupa. Vyčerpaná dlouhotrvající nemocí sepsala závět, v níž pamatovala na vyšehradský chrám. V předvečer Povýšení sv. Kříže, dne 13. září 1330, věnovala „své vyvolené kapli“ jeden a půl kopy grošů ze svých statků v Podolí, aby z nich a dvou dalších kop byla sloužena po její smrti výroční mše a ze zbytku kupovány svíčky pro „Salve Regina“. Za spásu duše odkázala kostelu svůj breviář v ceně šestnácti kop a také ornát a zlatem vyšíváné hedvábné oltářní pallium v ceně dvaceti čtyř kop.²⁷⁸⁾ Zaopatřena svátostmi a rozhřešena z trestu a viny 28. září roku 1330 v domě nevlastního bratra Jana na Vyšehradě zemřela.²⁷⁹⁾ Lze předpokládat, že dříve než byla nošena po pražských kostelích a pochována na Zbraslavi, spočinula za zpěvu choralistů a v září svící v chóru kapitulního kostela.

s. 355.

274) V. V. Tomek, Základy V, o. c. v pozn. 52, s. 181. Viz též D. Čumlivský, 2000, o. c. v pozn. 3, s. 48. Listina z 20. února 1327.

275) RBM III, s. 522–523, č. 1337 „...ut in monte praedicto Wissegradensi commorantes, qui noster est et nullius alterius, possint praedicti decanus et sui successores nec non alii praelati et canonici residentes curias suas, in quibus morantur, dilatate et majores facere, liceatque eis pro familia sua et aliis artificibus ac sibi necessariis habitacula facere ibidem...“

276) RBM III, s. 569, č. 1462. Za pomoc s latinskými texty děkuji PhDr. Janě Zachové.

277) RBM III, s. 569, č. 1462.

278) RBM III, s. 659, č. 1689.

279) František Pražský, Kronika, in: Kroniky doby Karla IV., 1978, o. c. v pozn. 24, s. 108.

videlicet Wratislay et filiorum suorum ac conjugum eorundem, qui in ecclesia nostra requiescunt.“

268) RBM III, s. 465, č. 1194 „...volumus, quod perpetuo curia, in qua bonifantes habitare consueverunt, in monte Wissegradensi situata, ad ipsum d. decanum et suos successores decanos debeat pertinere, et etiam ratione, quod dictus d. decanus sumptibus suis non modicis dictam curiam construxit et refecit... Curiam autem quondam decanatus disponimus pro inhabitatione illorum decem sacerdotum.“

269) RBM III, s. 466–468, č. 1195 a č. 1196. Choralisté dostali důchod v Kutné Hoře a obedienci v Medvězí, které probošt postoupil kapitule za obedienci v Kolči.

270) B. Nechvátal, 1973, o. c. v pozn. 30, s. 14–15, týž, 2004, o. c. v pozn. 1, s. 170.

271) Viz pozn. č. 240.

272) B. Nechvátal, 2004, o. c. v pozn. 1, s. 170.

273) Zbraslavská kronika, překlad Fr. Heřmanský, Svoboda, Praha 1976,

POUTNÍ A KORUNOVAČNÍ CHRÁM

Součástí Karlovy koncepce českého státu byla mimořádná péče věnovaná Vyšehradu. Vyšel ze starého přemyslovského mýtu o původu knížecí vlády, který upravil a doplnil. V jeho novém podání – podle kronikáře Pulkavy – byl Vyšehrad sídlem nejstarší dynastie Přemyslovců, hradem, který založila kněžna Libuše a kde Přemysl Oráč usedl na knížecí trůn.²⁸⁰ S upomínkou na prvního knížete souvisela úcta věnovaná pohanským relikvíím – lýkovým střevicům a mošně, které údajně Přemysl nechal „uchovat na věčné časy na hradě Vyšehradě“ a které podle Pulkavy „jsou až do dnešního dne velmi pečlivě chovány v kostele Vyšehradském“. Byly součástí starého nastolovacího rituálu, který se až do pozdního středověku udržel u korutanských Slovanů jako památka na jejich svébytnost a někdejší spojení s Velkou Moravou.²⁸¹ Karel nepochybně znal starý rituál i úctu, kterou relikvíím věnoval první český král Vratislav. Odtud zřejmě pramenila koncepce přenesení královské vlády z Velké Moravy do Čech i vazba na slovanský jazyk. Stará tradice našla zakotvení v novém korunovačním řádu, podle něhož pražský arcibiskup, knížata a šlechta nejprve doprovodí knížete, jež má být korunován, na Vyšehrad.²⁸² Tamní kanovníci ukáží budoucímu králi Přemyslovi střevíce a na ramena mu vloží Přemyslovi brašnu, poté na Vyšehradě vykonají modlitby a vrátí se do metropolitního kostela, kde vyslechnou nešpory. Podle korunovačního řádu se rituál uskutečnil 1. září 1347, den před Karlovou korunovací. Budoucího krále doprovodil na Vyšehrad pražský arcibiskup Arnošt z Pardubic a magdeburský arcibiskup Ota, pět biskupů, řada příbuzných, několik vévodů, knížat, českých a německých pánů i deputace měst. Karel na sebe vzal lýkové střevíce i mošnu, vykonal modlitby a ve skvělém doprovodu se vrátil na Pražský hrad.²⁸³ Vyzdvížením přemyslovské tradice zdůraznil svůj prastarý původ odvozený od mýtického Přemysla a božské Libuše i legitimitu své vlády. Pohanská tradice se v jeho koncepci sloučila s tradicí křesťanskou, reprezentovanou sv. Václavem.

Tehdy se Karel IV. rozhodl rozšířit Staré Město, které už nevyhovovalo centru římské říše. Po nutných přípravách položil 26. března 1348 základní kámen k Novému Městu, jehož hradby pak ve dvou letech (1348–1350) obehnuly úsek od Vyšehradu až na Poříč. Součástí Nového Města byla samostatná pevnost Vyšehrad oběhnaná vlastní zdi s čtvercovými věžemi a dvěma hlavními branami. Její funkcí bylo chránit Nové Město a být hlavní vstupní bránou do všech pražských měst.²⁸⁴

Současně Karel jednal o získání říšských korunovačních klenotů. Podařilo se to na jaře 1350. Dne 12. března toho roku je v Mnichově převzali někdejší vyšehradský pro-

bošt, nyní olomoucký biskup Jan Volek a purkrabí pražského hradu Vilém z Landštejna, kteří je převezli do Prahy. Krátce nato se konalo slavné procesí, v němž král s arcibiskupem Arnoštem z Pardubic v doprovodu mnoha knížat, šlechticů a veškerého duchovenstva i množství lidu vyšel na Květnou neděli (mimořádně připadla na 21. březen) pěšky vstříc svátostem na Vyšehrad.²⁸⁵ Vědomě navázal na staré přemyslovské poutě a slavná procesí přicházející vstříc svátým ostatkům. Věděl také, že o Květné neděli vešel kdysi

Obr. 30: Listina notáře Raynera sepsaná 12.–14. února 1355 v Pise, Národní archiv, Archiv kolegiátní kapituly vyšehradské, i. č. 215 (foto H. Hamplová, 2005).

280) Příbík z Radenína, řečený Pulkava. Kronika česká, tamtéž, s. 273–274.

281) D. Třeštilík, Mýty kmene Čechů, 2003, o. c. v pozn. 66, s. 156 s odkazem na další literaturu.

282) A. Vidmanová, Karel IV. Literární dílo, Vyšehrad, Praha 2000, s. 88 ad. J. Cibulka, Český řád korunovační a jeho původ, Praha 1934.

283) J. Spěváček, Karel IV., Život a dílo (1316–1378), Svoboda, Praha 1979, s. 333.

284) Beneš Krabice z Weitmile, Kronika Pražského kostela, in: Kroniky doby Karla IV., 1987, o. c. v pozn. 24, s. 225; F. Kašíčka - B. Nechvátal, Vyšehrad a Karel IV., Staletá Praha 9, 1979, s. 103–125.

285) František Pražský, Kronika, in: Kroniky doby Karla IV., 1987, o. c. v pozn. 24, s. 155; Beneš Krabice z Weitmile, Kronika Pražského kostela, tamtéž s. 227.

Obr. 31: Listina pisánského arcibiskupa Jana vydaná 22. února 1355 v Pise, Národní archiv, Archiv kolegiální kapituly vyšehradské, i. č. 216 (foto H. Hamplová, 2005).

Obr. 32: Listina papeže Inocence VI. vydaná 8. května 1355 v Avignonu, Národní archiv, Archiv kolegiální kapituly vyšehradské, i. č. 217 (foto H. Hamplová, 2005).

východní branou do Jeruzaléma Kristus. Hluboce přesvědčen o sakrální povaze své vlády, vstoupil s posvátným koplím sv. Longina, s hřebem z Kristova kříže, dřevem kříže i nejjácnějšími klenoty říše Jeruzalémskou branou do svatého města. Je zřejmé, že proto spěchal se stavbou opevnění, a proto uspil vydání říšských svátostí. Klenoty potom každoročně vystavoval v Den svátostí na Dobytčím trhu, dnešním Karlově náměstí. Z Prahy se stalo jedno z největších poutních míst říše, svým významem se rovnající Římu.

Je přirozené, že na tak politicky a duchovně exponovaném místě, jakým byl Vyšehrad, musel nutně stát hrad.

Vzhledem k tomu, že místo královské rezidence bylo od roku 1322 v majetku kapituly, která na jejich zdech vystavěla domy, bylo třeba hrad posunout v západním směrem do míst, kde se jeho zbytky nachází dnes (viz obr. č. 4). Nový královský hrad byl obehnán zdi, jejíž hlavní vstup (viditelný na prospektu J. Sadlera z roku 1606) vedl na východ k Pankrácké bráně a příčná cesta k bráně Jeruzalémské. V jižní části okrsku se nacházel královský palác (dnes jediná stojící budova) a v západní byly další objekty, zachované jen v základových zdech.²⁸⁶⁾

Nové rozvržení akropole si vyžádalo změnu v poloze kapitulního kostela. Gotický chór zasahoval do hlavní trasy směřující od Jeruzalémské brány k bráně hradu a polohou neodpovídal poloze nového paláce. Bylo proto

rozhodnuto, že gotický chrám, který v budoucnu nahradí chrám starý, bude založen v západní ose stávajícího románského kostela. Stavba zřejmě začala od západu vytyčením západního průčelí (sonda 206) a položením základů čtvercových pilířů lodi podobných pilířům v kostele sv. Štěpána či sv. Jindřicha, založených současně s Novým Městem. Tato koncepce však byla záhy změněna. Důvodem byla oltářní deska z kostela sv. Petra ad gradus mare blíz-

286) F. Kašička – B. Nechvátal, K problematice – CURIA REGIS –, 1979, o. c. v pozn. 56, s. 95–101.

ko Pisy, kterou král získal během korunovační cesty na jaře roku 1355 a věnoval vysehradskému kostelu.

O dění v Pise jsme dobře informováni. Víme, že Karel se zde zdržel plně dva měsíce, od 18. ledna do 22. března 1355.²⁸⁷⁾ Nejdříve zřejmě navštívil dóm, kde v mramorovém náhrobku od Tina di Camaio v jižní příčné lodi spočívají ostatky jeho děda, císaře Jindřicha VII. († 1313). Záhy po příjezdu se také vypravil do kostela sv. Petra poblíž moře, známého poutního chrámu navštěvovaného poutníky z širokého okolí. Stojí na místě, kde podle pověsti (snad roku 44 n. l.) přistál na cestě z Antiochie do Říma apoštol Petr. Bouře ho zanesla na pobřeží Pisy, kde vztyčil kamenný oltář – první v Itálii – a na jeho místě později vznikl kostel ke cti apoštola Petra, vysvěcený papežem Klimentem.²⁸⁸⁾ Karel IV. se nejdříve seznámil s místní tradicí a spisem sv. Isidora a poté se vydal na místo. Při návštěvě kostela spatřil oltář, u něhož apoštol často sloužil mše, i kamennou desku, kterou do něj sv. Petr sám zasadil. Část oltářní desky si pak král Karel vyžádal od pisánského arcibiskupa. Tehdejší událost detailně popisují tři listiny chované v Národním archivu v Praze.²⁸⁹⁾ První je zápisem notáře Raynera, sepsaným mezi 12.–14. únorem 1355 v Pise, v němž se sděluje, že na žádost římského krále Karla a se souhlasem pisánského arcibiskupa Jana kameník František, syn Scharpellina de Cacciulis z Benátek, odřízl část kamenné desky z oltáře sv. Petra „ad Gradus“, na níž apoštol Petr sloužil mše.²⁹⁰⁾

Druhá listina byla vydaná za mimořádně slavnostních okolností. S jejím stvrzením bylo vyčkáno na neděli 22. února 1355, kdy se slaví svátek Stolce sv. Petra. Tehdy pisánský arcibiskup Jan za přítomnosti aquilejského patriarchy, pražského arcibiskupa, sedmi biskupů, čtyř vévodů a dalších církevních prelátů a vznešených osobností slavnostně oznámil, že část kamenné desky odevzdal králi Karlovi.²⁹¹⁾

Král pak oltářní desku poslal prostřednictvím svého kaplana a vysehradského kustoda Siffrida papeži Inocenci do Avignonu. Požádal ho, aby ji vysvětil, uložil do ní relikvie sv. Petra, a dalších svatých a udělil jí privilegia a milosti. V listině Karel výslovně hovoří o tom, že desku zamýšlí

Obr. 33: Pisa, bazilika sv. Petra ad gradus mare, pohled od východu, 10.–11. století (foto J. Soukup, 2004).

Obr. 34: Pisa, bazilika sv. Petra ad gradus mare, půdorys, 10.–11. století převzato z: S. Sodi, 1996, o. c. v pozn. 288).

287) V. V. Tomek, Dějepis města Prahy II, Praha 1871, s. 31–33.

288) S. Sodi, La Basilika di San Pietro a Grado, Pisa 1996, s. 10 ad. Za pomoc s italským překladem děkuji PhDr. Kateřině Vinšové.

289) RBM, Pars V, 1346–1355, fasciculus 4, 1352–1355, ed. J. Zachová, SCRIPTORIUM, Dolní Břežany 2004, s. 876–877, č. 1999, s. 882–883, č. 2003; MBV, tomus II, Acta Innocentii VI, 1352–1362, ed. J. F. Novák, Pragae 1907, s. 139, č. 342, s. 140, č. 343; RBM VI/1, 1355–1356, ed. B. Mendl, Pragae 1928, s. 20–21, č. 27. Za pomoc v Národním archivu děkuji D. Čumlivskému.

290) RBM V/4, s. 876–877, č. 1999.

291) RBM V/4, s. 882–883, č. 2003. Listinu zpečetilo čtrnáct významných osobností: akvilejský patriarcha Mikuláš, pražský arcibiskup Arnošt, olomoucký biskup Jan, královský kancléř a litomyšlský biskup Jan ze

Obr. 35: Pisa, bazilika sv. Petra ad gradus mare, pohled do střední lodi s oltářem sv. Petra (foto J. Soukup, 2004).

věnovat kostelu vyšehradskému, založenému ke cti sv. Petra a chce „aby byla slavnostně umístěna na jednom oltáři toho vyšehradského kostela“. Na jeho žádost vydal papež Inocenc VI. dne 8. května 1355 v Avignonu list, v němž oznamuje, že kámen vysvětil, uložil do něj relikvie a „toužíce, aby ten námi vysvěcený kámen a oltář, na němž bude v řečeném kostele umístěn, byl navštěvován s náležitou úctou...“ udělil všem, kteří kostel navštíví ve výročí jeho vysvěcení, odpustky tří let a třikrát čtyřiceti dní, a těm, kdo se u oltáře účastní slavnostních mší, odpustky jednoho roku a čtyřiceti dní. Na Karlovu žádost také stanovil, aby u oltáře, kde bude umístěna kamenná deska, mohl sloužit jen kněz či biskup, který má moc řádně užívat pallium.²⁹²⁾ Mimořádně od-

Středý, biskupové Gerhard ze Spýru, Jan ze Spoleta, Protiva ze Segni, Jiljí z Vicenzy a Jan z Lublaně, dále vévodové Mikuláš Opavský, Vladislav Těšínský, Mikuláš ze Zieřbice a Jindřich Zaháňský. Oltář sv. Petra byl podle přípisu na rubu listiny označen: „in capella s. Marie..“; „s. Marie Virginis ecclesie Wissegr.“ Přípis jinou rukou uvádí: „Lapis s. Petri in altari in cancello“. K oltáři P. Marie viz. s. 43.

292) MBV II, Acta Innocentii V., 1907, s. 139–140, č. 342, s. 140, č. 343; RBM VI/1, s. 20–21, č. 27. Pallium je součástí kněžského roucha a odznakem biskupů. Tvoří ho široký pruh lněné látky, původně kla-

deň na obě ramena a splývající z levého ramene vpředu i vzadu. Pallia světil papež v předvečer svátku sv. Petra a Pavla a uděloval je biskupům. Byla znamením biskupské moci a symbolem dobrého pastýře. Srov. J. Foltynovský, Liturgika, Olomouc 1932, s. 17.

pustky svědčí o tom, že kostel na Vyšehradě se měl stát poutním stejně jako kostel sv. Petra v Pise. Chrám sv. Petra ad gradus mare je dnes od moře vzdálen několik kilometrů vzniklých naplaveninami řeky Arna. Kostel tvoří rozlehlá trojlodní bazilika s širokou hlavní a dvěma bočními loděmi, jež na východě ukončují půlkruhové apsidy. Střední loď odděluje od bočních řady sloupů, jejichž pravidelný chod přerušuje na každé straně pilíř dělicí prostor na část východní a západní. Ve východní části se koná liturgie, v západní části je svaté místo – oltář sv. Petra určený k poutním slavnostem. Jeho neobvyklou polohu uprostřed hlavní lodi ozřejmil archeologický výzkum konaný v letech 1919–1925 a 1955–1960, kdy se zjistilo, že oltář stojí v apsidě starší svatyně, vystavěné v místech římského přístavu. Někdy ve 4. století tu vznikl první kostel, rozšířený v 7. století. I ten však zanikl v 10. století stavbou nynější baziliky, jež byla původně delší, avšak kvůli oltáři sv. Petra byla její západní část ve 12. století zkrácena a nahrazena mohutnou apsidou.²⁹³⁾

Oltář tvoří drobný granitový sloup, na němž spočívá část mramorové desky, donedávna skryté v barokním oltáři. Bílošedý mramor prozrazuje svůj pravděpo-

dobný původ z nedalekého lomu v Carraře. Jednu stranu desky tvoří antická profilace, ostatní strany jsou rovně přitěsané; původně mohla být součástí stavby v místech římského přístavu. Nad oltářem se zvedá gotický baldachýn nesený čtyřmi sloupy a zaklenutý jedním polem křížové klenby, jejíž čela tvoří vimperky a fiály. Podle těchto tvarů lze baldachýn datovat do konce 13. století. Jeho stavba zřejmě souvisí s malířskou výzdobou kostela z doby kolem roku 1300, jejímž autorem je pravděpodobně Giottův současník, malíř Deodato Orlandi di Lucca (1226 až 1330/31).²⁹⁴⁾ Vzorem pro výzdobu mu byl cyklus nástěnných maleb z portiku kostela sv. Petra v Římě, který zanikl v 17. století. Malby v Pise jsou rozděleny do tří pásů, z nichž spodní tvoří galerii

dený na obě ramena a splývající z levého ramene vpředu i vzadu. Pallia světil papež v předvečer svátku sv. Petra a Pavla a uděloval je biskupům. Byla znamením biskupské moci a symbolem dobrého pastýře. Srov. J. Foltynovský, Liturgika, Olomouc 1932, s. 17.

293) S. Sodí, La Basilica, 1996, o. c. v pozn. 288, s. 13–20.

294) O. Pujmanová, K otázkám inspiračních zdrojů umění dvora Karla IV., in: Court Chapels, 2003, o. c. v pozn. 261, s. 86–102, 366–375; též, Karel IV. a Toskána, in: Itálie, Čechy a střední Evropa, Univerzita Karlova, Praha 1986, s. 168 ad.

římských papežů, střední představuje třicet velkých scén ze života sv. Petra a Pavla a v horním jsou namalovaná okna, jimiž do kostela nahlíží andělé. Sacrosanctem chrámu je oltář sv. Petra, upomínající na přítomnost prvního z apoštolů.

Pisánské události podrobně zapsal Karlův kronikář Marignola, který se pravděpodobně účastnil italské jízdy. Zprávu o přenesení oltáře zařadil jako důležitý akcent na konec své kroniky. Poté co vylíčil založení vyšehradského kostela králem Vratislavem, zdůraznil, že „Karel IV. ... ho učinil ještě slavnějším. Neboť dopravil do řečeného kostela oltář, u něhož sv. Petr apoštol, kráčeje do Říma, sloužil mši v pisánském přístavu při odchodu na moře... Ten kámen dal řečený Karel přeseknout na polovinu a znovu vysvěcený od papeže Inocence, který nyní řídí apoštolskou stolicí, donesl do řečeného kostela, takže zde je sídlo sv. Petra a zvláštní přibytěk na věky jako v Římě...“²⁹⁵⁾ Oltářní deska mohla být dopravena během května – června 1355 (v roce 1358/9 Marignola zemřel), a stejně jako v Pise se stala srdcem chrámu a cílem poutníků.

Archeologický výzkum B. Nechvátala uskutečněný v letech 1981–1986 v interiéru baziliky odhalil v ose západní části střední lodi (sonda 189) mohutný objekt. Zprvu se Nechvátal domníval, že jeho „zdivo je zřejmě součástí vstupního prostoru do karlovského kostela a není vyloučeno, že je zbytkem velké empory z doby Karla IV.“, a nejnověji soudí, že jde o „vstupní část gotické baziliky“ či „vstupní atriový útvar asi z druhé poloviny 14. století“.²⁹⁶⁾

Objekt sestává ze tří stran vnějšího kamenného pláště o velikosti 350 × 400 cm, v jehož jižní části byly zazděny románské fragmenty. Vnější plášť chrání vnitřní blok přístupný ze západu, jehož čelo směřuje k východu. S ohledem na nálezy středověkých prvků a hrobu, který ruší severní plášť, datuje Nechvátal objekt do předhusitského období. Při detailním pohledu na vnitřní blok upoutá výběh zdíva, z něhož se dochovala část východního čela a jihovýchodní nároží. Tvar objektu dovoluje uvažovat o tom, že jde o oltář chráněný vnější zdí. Neobvyklá poloha v západní části střední lodi nápadně připomíná polohu pisánského oltáře. Nalezený objekt je pravděpodobně oltářem sv. Petra, na němž spočinula část oltářní desky získané v Pise a vysvěcené papežem. Dokládá to jak poloha oltáře ve středu baziliky, tak vnější zdivo, nesoucí zřejmě kdysi, podobně jako v Pise, mohutný baldachýn. K tomuto oltáři se zřejmě vztahovaly mimořádné odpustky vydané papežem Inocencem VI. roku 1355 a u této desky, spojené

295) Jan Marignola, *Kronika česká*, in: *Kroniky doby Karla IV*, 1987, o. c. v pozn. 24, s. 516. Marignola psal kroniku v letech 1353–1358.

296) F. Kašička – B. Nechvátal, *K nejstaršímu vývoji kapituluálního okrsku na Vyšehradě*, *Archaeologica Pragensia* 5, Praha 1984, obr. 4 s popisem „Blok zdíva v ose západní části dnešního kostela z předhusitského období, porušený dodatečně vestavěným základem pilíře zaniklé kruchtty“. *Týž*, *Výzkumy v Čechách v le-*

Obr. 36: Pisa, bazilika sv. Petra ad gradus mare, gotický baldachýn nad oltářem sv. Petra (foto J. Soukup, 2004).

s tradicí apoštola Petra, sloužili kněží v sandálech a mitrách, oddobení papežským palliem slavnostní mše.

Dovezením oltářní desky bylo rozhodnuto o podobě budoucího kostela s pravouhlymi bočními kaplemi, vzájemně oddělenými zdí s oblým pilířem. Rozhodujícím impulzem pro toto řešení byla Karlova zpáteční cesta z Říma, během

Obr. 37: Vyšehrad, chrám sv. Petra a Pavla, předpokládaný oltář sv. Petra v západní části střední lodi, po 1355 (převzato z: B. Nechvátal, 2004, o. c. v pozn. 1).

Obr. 38: Vyšehrad, chrám sv. Petra a Pavla, pohled do boční lodi s pravoúhlymi kaplemi a oblými sloupy, po 1355 (převzato z: B. Nechvátal, 2004, o. c. v pozn. 1).

níž prošel řadou bavorských měst, včetně Augsburgu. Ve zdejším dómu se seznámil s novým prostorovým řešením bočních lodí s řadou středních sloupů vytvářejících malebné dvoulodí. Jejich stavebníkem byl v letech 1331–1343 kustod dómu Konrád z Randeggu. V té době začínala v Augsburgu stavba východního chóru, jehož obvodové kaple dělí stěny zakončené mohutnými válcovými pilíři.²⁹⁷ Nové prostorové řešení reagovalo na stavbu halového trojlodí ve Švábském Gmündu, jehož vnitřní prostor určuje

tech 1982–83, Praha 1985, s. 141–143; *tjž*, 2002, o. c. v pozn. 102, s. 401; *tjž*, 2004, o. c. v pozn. 1, s. 210, obr. 159, 332, 334, 343–346, 270–273.

297) Na tyto souvislosti upozornil V. Mencl, *Poklasická gotika jižní Francie a Švábska a její vztah ke gotice české*, Umění 19, 1971, s. 217–253. O dómu v Augsburgu Denis A. Chevalley, *Der Dom zu Augsburg*, München 1995, s. 68 ad.

298) Stavebníkem kostela ve Švábském Gmündu byl Jindřich Parlér.

299) U. Knapp, *Salem. Ehemalige Zisterzienserrreichsabtei, Regensburg*

oblý sloup.²⁹⁸ Podobné řešení se uplatnilo v kostele cisterciáků v Salemu, severně od Bodamského jezera.²⁹⁹ Kaple pravoúhlého chóru se změnily v kaple průchozí, dělené srostlicí válcového sloupu a hranolového pilíře a kaple v hlavní lodi se posunuly od vnějších zdi ke středním pilířům, jejichž protažená těla rovněž ukončují válcové tříčtvrtěsloupy. Po návštěvě Augsburgu Karel zamířil do Norimberka, kde 8. června 1355 založil chrám P. Marie; halovým uspořádáním se čtyřmi oblými sloupy bezprostředně reagoval na Švábský Gmünd.³⁰⁰

Nové slohové podněty ovlivnily také koncepci vyšehradského chrámu. K prostoru založenému jako bazilika o pěti polích, jejíž loď dělí čtvercové pilíře, byly pod vlivem katedrálních řešení přidány boční lodi s řadou pravoúhlých kaplí vložených mezi opěrné pilíře. Čela příčných zdí mezi kaplemi ukončují mohutné válcové tříčtvrtěsloupy, z nichž se odvíjejí klenební žebra hruškového profilu, volně prostupující kaple i boční loď a konzolami tvaru válce dosedající na těla mezilodních pilířů. Prostor nepočítá s hloubkovým usměrněním, ale s příčnými průhledy do bočních kaplí a jejich oltářů. Zatímco oblý sloup našel v Čechách rychlou odezvu v dvoulodních řešeních s řadou středních sloupů (severní dvoulodí kostela sv. Haštala, před 1375, západní rameno ambitu minoritského kláštera sv. Jakuba,

před 1374) a v centrálně řešených prostorech (kostel P. Marie Na trávníčku z roku 1360),³⁰¹ řešení s katedrálními kaplemi se Čechách neujalo; mělo však velkou odezvu v sousedním Rakousku.³⁰²

V datování vyšehradského kostela nepadá mezi badateli shoda. Jako první určil rozsah karlovského kostela v roce 1948 V. Mencl a rozeznal také jeho mimořádný význam ve vývoji podunajské gotiky.³⁰³ Kostel datoval do roku 1369, kdy Karel IV. nařídil, aby na stavbu byla věnová-

1998, s. 9 ad.; *tjž*, Salem. Die Gebäude der ehemaligen Zisterzienserrabtei und ihre Ausstattung, Landesdenkmalamt Baden – Württemberg, Stuttgart 2004, s. 184.

300) R. Leyh, *Die Frauenkirche zu Nürnberg*, München – Zürich 1992, s. 6. Dne 25. července 1358 zde Marignola světil oltář apoštolů a oltář P. Marie.

301) V. Mencl, *Česká architektura doby lucemburské*, Praha 1948, s. 83.

302) Monumentálním dokladem tohoto prostorového řešení je chór františkánského kostela v Salcburku, který je dílem Hanse Burghausena

na část proboštských důchodů.³⁰⁴⁾ Později upřesnil, že boční kaple a jejich oblá ukončení vycházejí z jihofrancouzských příkladů (Toulouse, Rodez, Narbonne), zprostředkovaných našemu prostředí cisterciáky v Salemu a dómem v Augsburgu.³⁰⁵⁾

Na Menclův průzkum navázal B. Nechvátal. Při výzkumu v interiéru baziliky odhalil základy čtvercových mezilodních pilířů, o nichž soudí, že mohou pocházet ze starší předkarlovske stavby královny Elišky.³⁰⁶⁾ Horní část pilířů považuje za stavbu Karlova a datuje ji rokem 1369. Předpokládá, že západní torzo kostela, které zbořil J. Mocker, gotické trojlodí s kaplemi, románská bazilika a Eliščin chór tvořily jedinou budovu; dosahovala délky 110 metrů a byla nejdelší stavbou předhusitské Prahy. Krátký chór, který roku 1885 rovněž zbořil Mocker, datuje až po husitských válkách rokem 1495.³⁰⁷⁾

Pod vlivem B. Nechvátala se K. Benešová přiklonila k názoru, že čtvercové pilíře vznikly současně s dlouhým chórem a „náležely jedné koncepci monumentální stavby, za níž s největší pravděpodobností stála královna Eliška“.³⁰⁸⁾ Boční kaple a jejich navázání ke středním pilířům považovala zprvu za dílo z doby Karla IV., kdy podle ní také vznikl krátký gotický chór. V novější práci rozeznává dvě gotické etapy: v jedné vznikl „Eliščin“ chór a pilíře a ve druhé bylo trojlodí rozšířeno o boční kaple, jež přičkla Václavovi z Buřenic.³⁰⁹⁾ Západní torzo považuje za období Parléřovy katedrální předsíně a krátký chór datuje až po husitských válkách do doby Vladislava Jagellonského. To by znamenalo, že se za Karla IV. na Vyšehradě nestavělo. Ke stejnému závěru došel Čumlivský, ovšem s tím rozdílem, že typ jihofrancouzské baziliky s vnějšími kaplemi klade do období Jana Volka (probošta do 1334).³¹⁰⁾

Stavba kapitulního kostela souvisela se stavbou paláce,

Obr. 39: Augsburg, katedrála P. Marie, pohled do ochozových kaplí chóru, po 1356 (foto J. Soukup, 2004).

Obr. 40: Salem, klášterní kostel cisterciáků, kaple jižní lodi, kolem 1330 (foto J. Soukup, 2004).

ktej se musel posunout západním směrem. Až do té doby nebyla potřeba stavět novou chrámovou loď. Z dokumentace archeologického výzkumu dále vyplynulo, že základové pasy a do nich zavázané čtvercové pilíře lodi náleží jedné stavební etapě, jež nebyla přerušena (na zdivu nevznikla mezivrstva).³¹¹⁾

po roce 1408. Srov. G. Brucher, *Gotische Baukunst in Österreich*, Salzburg - Wien 1990, s. 144, tab. 8.

303) V. Mencl, 1948, o. c. v pozn. 301, s. 79 a 84.

304) V. V. Tomek, 1872, o. c. v pozn. 52, s. 182.

305) V. Mencl, 1971, o. c. v pozn. 297, s. 217-253.

306) B. Nechvátal, 2002, o. c. v pozn. 102, s. 391.

307) B. Nechvátal, 2004, o. c. v pozn. 1, s. 112, 209, 309.

308) K. Benešová, 1991, o. c. v pozn. 238, s. 220.

309) K. Benešová, 2001, o. c. v pozn. 239, s. 90-101.

310) D. Čumlivský, 2000, o. c. v pozn. 3, s. 48. Podle D. Prix, je dlouhý chór s trojlodím dílem Elišky, zatímco nový presbytář a boční kaple vznikly za Karla IV. po roce 1369. Srov. D. Prix, *Kapitulní kostel sv. Petra a Pavla na Vyšehradě*, in: *Umělecké památky Prahy, Nové Město-Vyšehrad*, Praha 1998, s. 725 ad.

311) B. Nechvátal, 2004, o. c. v pozn. 1, s. 209.

Obr. 41: Vyšehrad, chrám sv. Petra a Pavla, patka válcového sloupu a klební konzola na kresbě J. Mockera z 8. července 1877 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 37).

Obr. 42: Vyšehrad, chrám sv. Petra a Pavla, boční loď kapitulu chrámu se středním sloupem na kresbě J. Mockera z 8. července 1877 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 39).

Mocným impulzem pro stavbu chrámu bylo dovezení části oltářní desky z kostela sv. Petra ad gradus mare u Pisy, k němuž došlo na jaře 1355. Tehdy bylo také rozhodnuto o úloze chrámu jako významného poutního místa. Dokládá to poutnický odznak s obrazem sv. Petra a císaře Karla IV. Odznak byl donedávna datován do třetí čtvrtiny 14. století a spojován s vystavováním říšských klenotů na Karlově náměstí.³¹²⁾ Oporou pro to byla skutečnost, že Karel IV. má císařskou korunu a v ruce Longinovo kopí, jež spolu s říšskými klenoty získal v březnu 1350 a poté vystavoval v Den svátostí na dnešním Karlově náměstí. D. Čumlivski si všiml, že poutnický odznak má motivy příznačné pro Vyšehrad (sv. Petra a znak kapituly) i pro Den svátostí. Uvažuje proto, že „odznak snad vznikl z iniciativy Vyšehradu, někdy po roce 1397“, kdy se stal proboštem Václav Králík z Buřenic, jehož snahou bylo vytvořit z Vyšehradu významné poutní místo. Odznak byl buďto určen pro obě poutní místa (i když jejich poutní dny byly rozdílné), nebo pro společné vystavování ostatků na Karlově náměstí.³¹³⁾ B. Nechvátal vychází z práce Čumlivského a odznak rovněž datuje po roce 1397.³¹⁴⁾

Poutnický odznak s podobiznou Karla IV. († 1378) však

nemohl vzniknout dvacet let po jeho smrti, tedy v době Václava IV., a navíc z podnětu Václava Králíka z Buřenic. Hlavním důvodem, proč byl chrám na Vyšehradě poutním, byl oltář sv. Petra s deskou apoštola, kterou v roce 1355 získal Karel IV. Víme, že tuto desku 8. května téhož roku obdařil papež Inocenc mimořádnými odpustky a milostmi: tři let a třikrát čtyřiceti dnů všem, kteří kámen či oltář navštíví ve výročí vysvěcení a jednoho roku a čtyřiceti dnů těm, kteří se u něj účastní slavnostních mší.³¹⁵⁾ Neméně důležitá byla i výsada, aby u oltáře sloužili pouze kněží s biskupskou hodností, a oprávnění užívat pallium. Vyobrazení sv. Petra a císaře Karla IV. se zřejmě váže k získání oltáře. Odpovídá tomu znak kapituly i říšské orlice a českého lva, který později inspiroval k vytvoření zlatého pouzdra pro deskový obraz P. Marie, stejně tak jako Longinovo kopí dalo podnět k převezení světcova těla z Antiochie do Prahy. Toto druhé dějství poutního místa již zajistil Václav Králík.

Stavbu chrámu nepřímou dokládá dar Karlova dlouholetého důvěrníka a rádce, mindenského biskupa a vyšehradského probošta Dětricha z Portic. Dne 8. listopadu 1360 věnoval kapitule drahocennou infulu zdobenou perlami a drahými kameny a protkanou zlatem a stříbrem v ceně pěti

312) K. Stejskal, Umění na dvoře Karla IV., Praha 1978, s. 81.

313) D. Čumlivski, 2000, o. c. v pozn. 3, s. 53–54.

314) B. Nechvátal, 2004, o. c. v pozn. 1, s. 104–111.

315) MBV II, s. 139–140, č. 342.

316) RBM VII, s. 408–409, č. 677: „donavit mitram seu infulam sollempnem cum perlis et gemmis necnon auro et argento contextam... taliter, quod ipsum capitulum in usus suos, vel fabricae ecclesie aut alias potest de ea et cum ea facere... hoc, quod placet...“

Obr. 43: Vyšehrad, chrám sv. Petra a Pavla, detail listové hlavice a svorníku s dvěma zkříženými klíči – znakem kapituly – na kresbě J. Mockera ze 6. července 1877 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 34).

Obr. 44: Poutnický odznak s postavami sv. Petra a císaře Karla IV., po 1355 (foto Muzeum hlavního města Prahy, 2005).

set kop, kterou kanovníci mohli použít pro své potřeby nebo na stavbu chrámu.³¹⁶ Kapitula se zavázala sloužit po jeho smrti výroční mše a probošta ctít jako zakladatele. Tíha finančně zajistit chrám spočívala na proboštovi a kapitule, obdobně jako tomu bylo u Pražského kostela. Se stavbou chrámu zřejmě souvisela stavba kamenného vodovodu, který nahradil starý dřevěný.³¹⁷ V té době nebyl ještě zrušen vysoký chór. Pro jeho existenci svědčí listina papeže Urbana V. z 8. listopadu 1362, jíž potvrdil stodenní odpustky těm, kdo se ve vyšehradském kostele zúčastní mše „k počtě P. Marie za svítání“.³¹⁸ Téhož dne dovolil, aby po matutinu mohla být čtena mše zvaná děkanská, sloužená přede mší k počtě P. Marie „in aurora“.³¹⁹ Víme, že pod tímto označením se v roce 1327 rozuměl oltář ve vysokém chóru. Na něm se v době Dětricha z Portic snad nacházel milostný obraz P. Marie Deštové, jejíž nebesky modré roucho ozařuje zlatý sluneční kotouč s paprsky a dvanácti hvězdami.³²⁰

317) RBM VII, s. 568–569, č. 950. Dne 7. července 1361 děkan Vilém z Lestkova a celá kapitula prodali Janu ze Šternberka za sto kop pražských grošů svůj dům na Novém Městě blízko kostela sv. Štěpána.

318) Národní archiv, KVš, i. č. 226.

319) Tamtéž, i. č. 225.

320) K obrazu P. Marie naposledy D. Čumlivský, 2000, o. c. v pozn. 3, s. 49.

Po druhé italské cestě, během níž opět navštívil Pisu, vydal Karel IV. roku 1369 list, v němž nařídil pražskému arcibiskupu Janovi Očko z Vlašimě, aby na dokončení kostela sv. Petra poskytl po tři roky důchody vyšehradského probošství po odečtení částky tisíce dukátů určené pro potřebu probošta.³²¹⁾ Karel vzpomíná na zbožný záměr matky Elišky a přeje si, aby dílo bylo dovršeno kýženým koncem. Jeho snahu podpořil papež Řehoř XI. a v roce 1371 vydal list, v němž vyzval věřící k almužnám ve prospěch kostela „*kvůli válkám a stáří pobořeného*“, na jehož opravu a dokončení chyběly prostředky.³²²⁾ Tehdy snad byly zaklenuty boční lodi klenbou se znakem kapituly ve svorníku, který si v roce 1877 zakreslil do skicáře J. Mocker.³²³⁾ Lze těžko předpokládat, že by oltářní deska sv. Petra zůstala čtrnáct let ležet ladem a se stavbou chrámu by se započalo až v roce 1369, kdy v okolí Vyšehradu byla již řada slohově pokročilejších kostelů. V té době bylo v chrámu značné množství oltářů (sv. Ducha, Martina, Tomáše, Doroty, Hedviky, Prokopa, Kateřiny, Jana Evangelisty, roku 1367 svěceného arcibiskupem Janem Očko z Vlašimě a další) a pro jeho potřeby bylo ustaveno bratrstvo kleriků a laických služebníků (1368).

POUTNÍ CHRÁM V DOBĚ VÁCLAVA Z BUŘENIC

Úkol stavebně dokončit kapitulní chrám připadl diplomatu a rádci krále Václava IV. Václavu Králíkovi z Buřenic.³²⁴⁾ Byl oblíbencem papežského kardinála Pilea, jehož zásluhou se roku 1380 stal vyšehradským kanovníkem. V té době působilo na dění kapituly i celé společnosti papežské schizma. Členové kapituly stáli spolu s králem na straně římského papeže Urbana VI., někteří se však časem přiklonili k avignonskému pontifikátu Klimenta VII. Arcibiskup Jan z Jenštejna odpadlé členy včetně děkana nekompromisně vyloučil. V nastalém konfliktu arcibiskupa s králem Václavem IV. stála kapitula na straně krále, který jí roku 1381 a 1386 obnovil privilegia.³²⁵⁾ Ke stabilitě kapituly přispěla volba nového římského papeže Bonifáce IX. (od 2. listopadu 1389), který ve snaze získat římského krále ochotně vyhovoval jeho žádostem. Toho obratně využil zánovní děkan kapituly Václav z Buřenic (od roku 1390) a rozhodl se navázat na tradici vyšehradského kostela jako poutního místa. Na žádost kapituly papež Bonifác IX. 5. února 1391 dovolil, aby u oltáře sv. Petra ve vyšehradském chrámu mohli biskupové, vyšší hodnostáři a preláti sloužit mše bez zvláštního papežského povolení, jež bylo nutné až dosud, a mohli udělovat odpustky: sto dní, bude-li sloužit biskup či vyšší hodnostář, nebo padesát dní, bude-li sloužit některý z kapitulních prelátů.³²⁶⁾ Postavení kostela mělo pod-

pořít konání tzv. milostivého léta, jež papež na žádost krále vyhlásil pro české země 15. ledna 1393. Mělo trvat od 16. března do 14. září toho roku a poutníci při něm mohli získat plnomocné odpustky rovnající se odpustkům z roku 1390 udíleným při návštěvě římských bazilik sv. Petra a Pavla, lateránské a P. Marie (S. Maria Maggiore).³²⁷⁾ Podmínkou bylo navštívit čtyři pražské kostely: na prvním místě kostel sv. Petra a Pavla na Vyšehradě, kapli Božího těla na Dobytčím trhu, chrám sv. Víta na Pražském hradě a klášterní kostel v Břevnově. Z vybraných příjmů měla být celá polovina vynaložena na stavbu, paramenta, knihy a jiné ozdoby vyšehradského kostela a druhá zaslána do Říma. U příležitosti milostivého léta dal Václav Králík ulít pro Vyšehrad nový zvon zvaný Patron, údajně jeden z největších v Praze, a Václav IV. prodal na opravu hradu (*ad reparationem castris*) svou lázeň pod Vyšehradem.³²⁸⁾ Nad hlavní branou hradu se nacházel reprezentační vlys s heraldickými znaky, které se zachovaly také na hradě Točnicku a na Staroměstské radnici v Praze, kde souvisely s „královskou cestou“.

V následujícím období kulminovala nespokojenost vyšší šlechty, jež vytvořila tzv. panskou jednotu; její členové na jaře 1394 dokonce zatklí krále. Situace se zčásti zklidnila v roce 1396, kdy Jana z Jenštejna vystřídal Olbram ze Škvorce a funkci královského kancléře převzal Václav Králík. Ten se v příštích letech stal hlavním diplomatem krále, jehož zastupoval při jednáních s papežem i při složitých jednáních v říši. Oplátkou za to ho král vyznamenával. V lednu 1397 byl zvolen vyšehradským proboštem a v této funkci pak na jaře téhož roku jednal jménem krále v Římě. Na královy četné žádosti vydal papež Bonifác IX. celou řadu listin ve prospěch vyšehradského kostela. Z jejich obsahu nepřímo vyplývá, že věděl o sporu krále s arcibiskupem i o napětí mezi pražskou a vyšehradskou kapitulou. Hned první listinou, vydanou 6. dubna 1397, vyňal kapitulu i celý Vyšehrad z pravomoci pražského arcibiskupa i jiných metropolitů.³²⁹⁾ Následující dvě listiny zrovnoprávňovaly postavení kanovníků vyšehradského kostela s kanovníky pražskými. Dne 7. dubna 1397 papež dovolil, aby probošt, děkan a členové vyšehradské kapituly mohli v určité dny nosit brunátné kápě (*cappis brunaticis*) jako kanovníci pražského kostela³³⁰⁾ a též den ještě dovolil, aby stejně jako oni mohli při svátečních mších užívat bílé mitry (*mitris seu infulis albis*).³³¹⁾ Z dalších listin je zřejmé, že vyšehradský kostel se měl stát evropsky proslulým poutním místem. Dne 7. dubna udělil papež vyšehradskému kostelu odpustky pro svátek Božího těla v téměř rozsahu, jako měl o Nanebevstoupení Páně chrám sv. Marka v Benátkách, a pro svátek archanděla Michaela (29. září) stejně odpustky, jako měl ve dnech 1. a 2. srpna poutní kostel P. Marie Andělské v Assisi.³³²⁾ Téhož dne udělil ještě odpustky rovnající se

321) V. V. Tomek, 1872, o. c. v pozn. 52, s. 182.

322) Tamtéž, s. 182–183.

323) APH, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 34.

324) K hodnocení Václava z Buřenic srov. D. Čumilvskí, 2000, o. c. v pozn. 3, s. 51–54. J. Spěvák, Václav IV. 1361–1419, Praha 1986, s. 219.

325) Dne 28. srpna 1381 obnovil Václav IV. list krále Jana z 18. února 1327, Národní archiv, KVš, i. č. 258. Dne 5. srpna 1386 potvrdil Václav IV. privilegium Karla IV. vydané pod zlatou bulou dne 8. května 1352. RBM aetatis Venceslai IV. (1378 dec.–1419 aug. 16), tomus II, Fontes archivi capituli Wissegradensis, ed. V. Vavřínek, Pragae 1968, s. 11, č. 16.

326) MBV V, s. 257–258, č. 464; RBM aetatis Venceslai IV., II, s. 18, č. 38.

327) MBV V, s. 379–381, č. 669; RBM aetatis Venceslai IV., II, s. 19–20, č. 43.

328) Václav Hájek z Libočan, 1981, o. c. v pozn. 25, s. 481. F. Kašička – B. Nechvátal, Stavební vývoj zaniklé vyšehradské zvonice. Památková péče 34, 1974, s. 26–33. Autoři lokalizují zvon do zvonice předcházející zvonici barokní. Otázka zvonice v době Václava Králíka není zatím spolehlivě vyřešena. K otázce Václavovy lázně srov. RBM aetatis Venceslai IV., II, s. 20, č. 44.

329) MBV V, s. 608, č. 1115; RBM aetatis Venceslai IV. II, s. 23, č. 54.

330) MBV V, s. 608, č. 1116; RBM aetatis Venceslai IV. II, s. 23, č. 55.

331) MBV V, s. 609, č. 1118; RBM aetatis Venceslai IV. II, s. 24, č. 57.

332) MBV V, s. 609, č. 1119; RBM aetatis Venceslai IV. II, s. 24, č. 56.

333) MBV V, s. 608, č. 1117; RBM aetatis Venceslai IV. II, s. 24, č. 58.

Obr. 45: Vyšehrad, chrám sv. Petra a Pavla, nástěnná malba ve třetí kapli jižní boční lodi od východu na kresbě J. Mockera z 2. listopadu a 3. prosince 1887 (Památník národního písemnictví, i. č. 11. 6412, s. 23b).

odpuštěním všech pražských kostelů a klášterů těm, kteří navštíví vyšehradský kostel a přispějí k jeho opravě.³³³ Konečně 9. dubna 1397 udělil na královu žádost vyšehradskému kostelu odpuštění při ukazování části roucha, nebo loktuše P. Marie (*pars pepeli seu panniculi b. Mariae virginis*), a to v dvojnásobném rozsahu, než měl pražský kostel při ukazování jiné části onoho roucha, pod podmínkou, že věřící přispějí k jeho opravě.³³⁴ Není pochyb o tom, že Václav Králík se rozhodl kostel obnovit. Suma listin vrcholila jmenováním Václava z Buřenic antiochijským patriarchou (11. dubna 1397), tj. hodností, kterou jako první zastával apoštol Petr a která představovala jeden z nejvyšších církevních postů.³³⁵ Dále doslal od papeže milost zastávat neomezený počet obročí do výše dvou tisíc zlatých ročně³³⁶ a možnost založit pisařskou dílnu s třiceti osobami, ať duchovními či světskými.³³⁷

Výsledek na sebe nedal dlouho čekat. Roku 1402 a 1403 se v přípisu vyšehradských listin zmiňuje oltář P. Marie v novém chóru (*altaris altaristae s. Marie in novo choro*), v roce 1408 chór P. Marie a 17. srpna 1412 plat šesti kop k dávnému založenému oltáři Všemohoucího Boha, P. Marie a Jana Křtitele v novém chóru (*ad prebendam altaristae altaristae in honorem Dei omnipotentis, b. Mariae ac s. Johannis Baptistae in novo choro Wissegradensis ecclesiae ab antiquo fundati*).³³⁸ Roku 1414 se znovu zmiňuje plat k oltáři P. Marie v novém chóru (*altari b. Mariae in novo choro*).³³⁹ Listiny jednoznačně dokládají, že Václav z Buřenic připojil k šířkově rozloženému chrámu s bočními kaplemi chór nový, v němž

Obr. 46: Vyšehrad, chrám sv. Petra a Pavla, třetí kaple jižní boční lodi od východu, fragment nástěnné malby s postavou svěťice, po 1397 (foto E. Votočková, 1986).

Obr. 47: Vyšehrad, chrám sv. Petra a Pavla, třetí kaple jižní boční lodi od východu, fragment nástěnné malby s iluzivní architekturou a heraldickým štíty, po 1397 (foto E. Votočková, 1986).

334) MBV V, s. 609–610, č. 1120; RBM aetatis Venceslai IV. II, s. 24–25, č. 59.

335) MBV V, s. 613, č. 1129.

336) MBV V, s. 622–623, č. 1146, listina z 16. dubna 1397.

337) MBV V, s. 623, č. 1148, listina z 16. dubna 1397.

338) Jde o listinu ze 7. července 1402, RBM aetatis Venceslai IV. II, s. 32, č. 85, dále o listinu z 8. května 1403, tamtéž, s. 33–34, č. 91, listinu ze 7. února 1408, tamtéž, s. 42, č. 121 a listinu ze 17. srpna 1412, tamtéž, s. 48, č. 139.

339) Tamtéž, s. 40, č. 146

Obr. 48: Vyšehrad, chrám sv. Petra a Pavla, torzo předpokládané kaple Vzkříšení Páně na fotografii J. Eckerta před zbořením v roce 1888 (Národní památkový ústav, fotoarchív, i. č. F. 2. 536).

Obr. 49: Vyšehrad, chrám sv. Petra a Pavla, předpokládaná kaple Vzkříšení Páně na kresbě J. Mockera z 27. června 1887 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 40).

se nacházel starší oltář P. Marie. Současně zrušil nevyhovující chór starý spolu s románskou bazilikou. Nový chór rozměry odpovídal změněným požadavkům doby a funkci poutního kostela. Kvůli této úpravě dal Václav Králík zřej-

váže k vysvěcení chrámu po husitských bouřích, kdy kostel sloužil kněžím podobojí, kteří zde působili od vypuknutí revoluce až do sedmdesátých let.³⁴⁵⁾ Chrámy, v nichž se podávalo podobojí se znovu vysvěcovaly. Kapitula by-

mě zrušit chórové stally, za což si vysloužil kritiku, že chce, „aby byl lépe viděn na význačnějším místě při bohoslužbě obecním lidem křesťanským“.³⁴⁰⁾ Nový chór velikostí respektoval románský západní chór, čítal jedno klebné pole a polygonální závěr o pěti stranách osmiúhelníka. Podobu tohoto chóru zachytily ještě fotografie z konce 19. století i kresby ve skicářích J. Mockera (viz. obr. 55).³⁴¹⁾ Představují krátký polygonální chór, jehož nároží podpiraly gotické opěrné pilíře. Z východní strany osvětlovala chór tři úzká gotická okna, jejichž spodní části byly v té době již zazděny. Gotické okno se zřejmě nacházelo také na jižní straně, jak naznačuje spára na boku chóru. Vznik chóru v době Václava z Buřenic nepřímo potvrzuje tzv. sarkofág sv. Longina, tj. románská tumba z pohřebiště Přemyslovců, kterou měl k dispozici v roce 1409, kdy do ní uložil údajně ostatky sv. Longina.³⁴²⁾ Lze předpokládat, že výskyt tumb souvisí se zrušením pohřebiště Přemyslovců. Tomu také odpovídá nález vyšivaných pontifikálních střevců a hedvábné látky, uložených do hlavního oltáře a nalezených při jeho rozboření v roce 1885.³⁴³⁾ Podle stříhu i způsobu výšivky vznikly nejspíš v 11. století a není vyloučeno, že mohou pocházet z pohřební výbavy krále Vratislava II.³⁴⁴⁾ Lze těžko předpokládat, že by po husitských válkách ukládali pontifikální střevce jako relikvii do hlavního oltáře. Rok 1495 k němuž klade vznik pozdně gotického chóru B. Nechvátal, se zřejmě

340) Na text upozornil P. J. Michna, Melická skupina gotických kachlů, Umění 24, 1976, s. 151 s odkazem na J. Loserth, Das granum catologi praesulum... Wien 1892, s. 56.

341) APH, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 31.

342) V. V. Tomek, 1872, o. c. v pozn. 52, s. 183. D. Čunilivský, 2000, o. c. v pozn. 3, s. 53, se domnívá, že Václav Králík získal tělo sv. Longina za pobytu na církevním koncilu v Pise roku 1409. Spíše je pravděpodobné, že ostatek získal později, snad během jednání v Benátkách, kam mohl být dopraven z Antiochie.

343) Od té doby jsou relikvie uloženy pod sklem v dřevěném rámečku. Na rámečku je tištěný popisek „+ Památky z hlavního oltáře chrámu sv. Pet-

ra a Pavla na Vyšehradě odkryté léta Páně 1885 +“. Viz pozn. č. 128.

344) Podle M. Bravermanové mohly střevce patřit některému z kanovníků. Srov. M. Bravermanová, 2003, o. c. v pozn. 128, s. 508–509 a pozn. 1 na s. 518. Srov. též N. Bažantová, 1991, o. c. v pozn. 128, s. 25–27.

345) B. Nechvátal, 2004, o. c. v pozn. 1, s. 115 a popisek u obr. 286, 342, 348. Nechvátal se odvolává na knihu: E. Poche – Z. Wirth, Zmizelá Praha 4, Vyšehrad a zevní okyry Prahy, Praha 1947, s. 14, kteří však neuvádějí prameny. Datum zřejmě přejali od: Fr. Ekert, Posvátná místa království hlavního města Prahy II, 1884, s. 261, kde autor uvádí, že „r. 1495 byl chrám nutně opraven, několika oltáři opatřen a znovu posvěcen“.

la v té době rozptýlena a postrádala finanční prostředky.³⁴⁶⁾

Vraťme se však k Václavovi z Buřenic. Roku 1404 se rozhodl zřídit při vyšehradském kostele novou kapli Vzkříšení Páně a při ní založit nový sbor (novum collegium) sestávající z jednoho preláta a několika kanovníků, kteří by v kapli zpívali denní a noční hodinky a sloužili mše. Dne 7. prosince 1404 záměr schválil král Václav IV. a nařídil, aby dary a odkazy ve prospěch kaple byly až do výše 250 kop ročních důchodů zapsány do zemských desek.³⁴⁷⁾

Od konce 19. století byly snahy ztotožnit kapli Vzkříšení s jednou z bočních kaplí vyšehradského kostela. Důvodem k tomu byl nálezný nástěnných maleb v roce 1887 ve třech jižních kaplích, jímž byla neprodleně věnována značná pozornost. Psali o nich J. Herain, K. Chytil, Msgr. F. J. Lehner i J. Mocker, kteří určili jejich náměty i nápisové části a došli k závěru, že jejich donátorem byl Václav z Buřenic.³⁴⁸⁾

V první kapli od presbytáře byla na východní stěně pod architektonickou arkádou postava P. Marie stojící mezi sv. Jiřím a sv. Vojtěchem. Na čelní jižní straně byla dekorativní malba tvořená gotickou minuskulí. V jedné řadě se střídala písmena *a* a *w*, vzájemně oddělená modrou točnicí, a v druhé řadě písmeno *p* střídající se s paprskem. Na západní stěně se nacházel velký heraldický znak uprostřed s točnicí a vlajícími cípy, v jejímž středu byla opět písmena *p* a *a*. K točnici se z obou stranách nakláněly dva kolmo dělené štíty s bílou a černou orlicí v modrém poli. Nad každým štítem byla kolčí přilba s přikryvadly, korunou a mohutným orlím křídlem. Písmena *p*, *a* a *w* byla určena jako iniciály antiochijského patriarchy Václava z Buřenic a orlice připsána novohradským Kolovratům.

Ve druhé kapli od východu se na čelní straně nacházel výjev Navštívení P. Marie.

Ve třetí kapli byly podle popisů na východní stěně dva výjevy – Zmrtvýchvstání a blíže nejasná scéna, na západní stěně výjev Korunování P. Marie a na čelní jižní straně vlevo od okna postava v zeleném šatě a vpravo část postavy, pod níž byl dvanáctiřádkový, ne zcela čitelný nápis o svěcení kaple patriarchou antiochijským, tj. Václavem z Buřenic. Pod obrazy na jižní a západní stěně byla navíc malo-

Obr. 50: Vyšehrad, chrám sv. Petra a Pavla, předpokládaná kaple Vzkříšení Páně, zaměření J. Mockera z 27. června 1887 (Archiv Pražského hradu, Skicáře d. a., inv. č. 7, sign. SK-2/IX, s. 41).

Obr. 51: Pečeť Václava z Buřenic s motivem Vzkříšení na listině z 10. července 1403 (převzato z: P. J. Michna, 1976, o. c. v pozn. 340).

vaná architektura připomínající kanovnícká křesla, která K. Chytil považoval za „další důkaz, že zde hledati sluší oltář Vzkříšení, založený r. 1404 spolu s nadáním pro zvláštní sbor kanovnícký“.³⁴⁹⁾ V roce 1986 nástěnné malby znovu odkryla restaurátorka E. Votočková³⁵⁰⁾ a jejich výkladu se věnovala Z. Vsetečková.³⁵¹⁾ Autorka souhlasí s tím, že donátorem třetí kaple byl Václav z Buřenic, jehož Krása a po

346) K datování chóru se naposledy vyjádřil D. Čumilský, 2004, o. c. v pozn. 3, s. 622. Předpokládá vznik provizorního chóru nejspíše po roce 1452, kdy v okolí vznikalo městečko, poté vznik pozdně gotického chóru po roce 1503, kdy se do oltářní menzy mohly z trosk staré části dostat ostatky střevců, a konečně obnovený chór svěcený v roce 1599, který pojal podstatnou část pozdně gotického závěru.

347) RBM aetatis Venceslai IV. II, s. 35, č. 96. Další listinou ze dne 16. prosince 1404 král souhlasil s obvěněním jedné kanonické prebendy při nové kapli Vzkříšení. Tamtéž, s. 35–36, č. 97.

348) J. Herain, Nález starých freskových maleb v chrámu sv. Petra a Pavla na Vyšehradě, Světozor XXI, č. 42, 9. 9. 1887, s. 671; K. Chytil,

Stěnomalby v chrámě sv. Petra na Vyšehradě, Památky archeologické a místopisné XIV, 1887, s. 113–118; F. J. Lehner, Staré malby nástěnné v chrámu sv. Petra a Pavla na Vyšehradě, Method 14, 1888, s. 58–59; B. Nechvátal, Nález gotických fresek v roce 1887 na Vyšehradě, Umění 22, 1974, s. 357–359.

349) K. Chytil, 1887, o. c. v pozn. 348, s. 115.

350) E. Votočková, Nález gotických fresek v r. 1887 na Vyšehradě – vyšehradská veduta, in: Královský Vyšehrad, 1992, o. c. v pozn. 2, s. 199–205.

351) Z. Vsetečková, Gotické nástěnné malby v kostele sv. Petra a Pavla na Vyšehradě, in: Královský Vyšehrad II, 2001, o. c. v pozn. 2, s. 133–153.

Obr. 52: Vyšehrad, chrám sv. Petra a Pavla, opěrné pilíře hlavní lodi na kresbě J. Mockera ze 6. července 1877 (Archív Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 32).

něm Studničková považují za objednavatele jednoho z nejkvělejších rukopisů krásného slohu – Martyrologia z Gerony.³⁵²⁾ V případě první kaple však Vsetečková navrhuje nový výklad písmen *a* a *p* jako „*abatissa pragensis*“, což podle ní vysvětluje postavu sv. Jiří i kolovratský znak. Donátorku kaple ztotožnila se svatojiřskou abatyší Kunhutou z Kolovrat (1386–1401), která se roku 1400 zúčastnila korunovace Žofie Bavorské. Určení nejnověji přijal také B. Nechvátal.³⁵³⁾

Proti této hypotéze však hovoří celá řada důvodů. Svatojiřské abatyše sice měly právo korunovat české královny (nejen Žofii), jinak však podléhaly klauzuře. Nelze předpokládat, že by abatyše navštívila vyšehradský kostel a financovala jeho výzdobu. Hlavním donátorem a mecenášem chrámu byl Václav Králík, který mu zajistil všechny výsady. Učinil z chrámu významné poutní místo preferující úctu ke sv. Petru a k P. Marii. Vyhovovalo to jak jeho vkusu, tak požadavkům na osobní reprezentaci. Písmena *p*, *a*, a *w* (písmeno *w* se znovu nenašlo) jednoznačně hovoří pro Václava z Buřenic. Tomu odpovídá i mariánská tematika, opakující se ve všech jižních kaplích. Co se týká půlené orlice (Kolovratové měli barvy červenou a bílou, nikoliv černou a bílou na modrém poli, černou nepůlenou orlici měli páni ze Žerotína),³⁵⁴⁾ doprovázela emblém točenice s písmeny *p* a *a*. Nástěnné malby nesou řadu znaků typických pro iluminované rukopisy krále Václava IV.: časté užití monogramu, emblém točenice, heraldické štíty včetně helmů a orlích křídel. Najdeme je jak v Bibli Václava IV., nově datované do doby po roce 1386,³⁵⁵⁾ tak v rytířském románu Wilhelm dokončeném roku 1387, ve vídeňském astronomickém sborníku z let 1392–1393, v astronomickém rukopi-

su Quadripartitus i v příručce válečnického umění Bellifortis zhotovené kolem roku 1400, kde stan krále Václava IV. má emblém točenice s královým monogramem a znak říšské orlice.³⁵⁶⁾ Jejich výskyt svědčí o těsné spolupráci Václava Králíka z Buřenic s králem, s nímž sdílel zaujetí pro výtvarné umění. Jejich spolupráce se projevila jak v malbě a rukopisech (Králík měl dovolení vlastnit dílnu s třiceti lidmi), tak v architektuře: pro krále i pro něho pracoval týž architekt, jak dále doložím. Určení Václava Králíka jako donátora maleb podporuje i malba v třetí kapli s nápisem o konsekraci zdejšího oltáře. Popisy této malby nově upřesňuje dosud neznámá kresba J. Mockera datovaná 2. listopadu a 3. prosince 1887, kterou se mi podařilo na-

lézt v Památníku národního písemnictví (obr. 45).³⁵⁷⁾ Kresba zachycuje čelní jižní stěnu kaple ještě s barokním oknem, pod nímž je zazděné okno gotické. Po jeho levé straně, lemované ornamentem, je postava v nadživotní velikosti, zahalená do splývavého šatu a obrácená směrem k východu. Na pravé straně je pouze část postavy a pod ní text. Z Mockerovy kresby je zřejmé, že obě postavy spolu kompozičně souvisejí. Pravá se vztahuje k levé, přičemž obě jsou obráceny k východu. Pravá figura by mohla zobrazovat klečícího donátora, jenž se prostřednictvím svatého přímlyuce obrací ke Kristu. Klečící figurou by mohl být Václav Králík z Buřenic, který podle nápisu vysvětlil zdejší oltář a malbou vyjádřil své zásluhy o zdejší chrám. Nástěnné malby mohly vzniknout nejdříve po roce 1397, kdy se stal antiochijským patriarchou. Pokud je správný přepis konsekračního nápisu „*Anno (dni) millesimo qua(dringentesimo)...*“, který uvádí Chytil, vznikly malby snad v roce či po roce 1400. Pod obrazy běží souvislý pás iluzivní architektury, pod nímž jsou ve třech řadách prázdné heraldické štíty. Podle připisu J. Mockera čítala každá řada 22 erbů, pouze na jednom z nich je namalováno lekní, znak pánů z Martinic.

Na rozdíl od K. Chytila a dalších se nedomnívám, že jde o kapli Vzkříšení. Listiny krále Václava IV. z roku 1404 jasně hovoří o nové kapli, a nikoli jedné z řady kaplí, k níž se do zemských desek zapisují důchody do výše 250 kop. Boční kaple by také velikostí nemohla pojmout celý kanovnícký sbor. Velikost kaple i dobu stavby naznačuje závěť dvorního lékaře krále Václava IV. Albika z Uničova, který se roku 1413 stal vyšehradským proboštem. Po vzplanutí revoluce v roce 1419 byl nucen emigrovat a do Prahy se již nevrátil. Dne 13. února 1425 sepsal ve Vratislavi závěť,

352) J. Krása, Rukopisy Václava IV., Praha 1971, s. 245; též, Mandevillovy cesty. Rukopis britské knihovny Add. 24189, in: J. Krása, České iluminované rukopisy 13./16. století, Praha 1990, s. 290; M. Studničková, Las iluminaciones del Martirologio de Usuardo, Barcelona 1998, s. 95 ad.

353) B. Nechvátal, 2004, o. c. v pozn. 1, s. 99.

354) A. Sedláček, Atlasy erbů a pečeti české a moravské středověké šlech-

ty 2, Praha 2001, s. 385 ad.

355) H. Hlaváčková, Kdy vznikla Bible Václava IV.?, in: Ars longa. Sborník k nedožitým sedmdesátinám Josefa Kráse, Praha 2003, s. 65–80.

356) J. Krása, Astrologické rukopisy Václava IV., in: České iluminované rukopisy 13./16. století, 1990, o. c. v pozn. 352, s. 180–203.

357) Památník národního písemnictví (dále PNP), J. Mocker, pozůstalost,

v níž „na vystavění vyšehradského kostela a kaple Vzkříšení Páně“ věnoval zboží v Chřenicích. Též kapli dále odkázal úroky v Plzni ve výši šedesáti kop, které se souhlasem krále koupil pro devět mansionářů (sborových zpěváků). Ti měli v kapli zpívat chvály k P. Marii a sloužit mše o Umučení Páně a Vzkříšení. Do třetice též kapli odkázal svou infuli a pontifikální rukavice i všechny knihy, kde by se našly.³⁵⁸⁾ Na jejich vyhledání určil částku pěti set uherských zlatých, kterou zapůjčil vykonavateli poslední vůle zlatníku Janu Neumeisterovi. Z toho, že dceři Kateřině odkázal pouze deset kop stejně jako kapli P. Marie Na louži, v níž měl náhrobek, je zřejmé, jak vysokou částku věnoval kapli Vzkříšení.

Kapli Vzkříšení Páně mohla být pravouhlá kaple na západě, dodnes považovaná za předsín nebo atrium. Její fragmenty stály ještě ve druhé polovině 19. století, kdy je vyfotografoval J. Eckert (obr. 48) a poté v roce 1887 zaměřil a také zbořil J. Mocker (obr. 49–50). Z jeho kreseb i záchranného průzkumu v letech 1991 a 2002 je zřejmé, že kaple měla tvar čtverce dodatečně připojeného k západnímu průčelí. Na nárožích byly pravouhlé opěrné pilíře, čelní a boční stěny však podíraly pilíře tvaru trojúhelného klínu, jejichž rozmístění svědčí o složitém klenebním obrazci. Vnitřek kaple členily jednak přípory vyrůstající z koutů a z míst proti opěrným pilířům a jednak půlkruhové, přes 2 metry vysoké niky s jemnou profilací na nárožích, jež lemovaly prostor po celém obvodu. Mezi nikami nebyl vstupní otvor, kaple nebyla předsíní. Západní stěna měla v horní části tři okna a nejméně po jednom okně měly i stěny straní. Rovně uzavřená kaple předem rezignovala na hloubkový pohyb, znamenala prostorově zklidnění. Její prostor tvořil zázemí oltáři sv. Petra a protějšek k oltáři P. Marie. Za povšimnutí stojí, že v Pise bylo kvůli oltáři sv. Petra zbořeno západní průčelí románské baziliky a na jeho místě vystavěna mohutná půlkruhová apsida. Podobně jako v Pise byl i v Praze východní oltář zasvěcen P. Marii.

Výsledkem Králíkovy přestavby nebyl hloubkově usměrněný chrám, ale dvouchórová dispozice, jež na Vyšehradě měla od románské doby svou tradici (viz obr. č. 12). Západnímu a východnímu chóru odpovídalo zasvěcení Kristu a P. Marii, v jejich středu se nacházel oltář sv. Petra. Do šířky rozprostřená dispozice se čtvercovou západní kaplí odpovídala slohovým tendencím konce 14. století. Podobná chórová kaple byla již roku 1370 vystavěna při dómu ve Vratislavi a v Krakově a koncem 14. století se ploše uzavřené presbyterium stalo běžnou dispozicí jak pražských, tak i venkovských kostelů (Kondrac, farní kostel po 1375, Soběslav, děkanský kostel sv. Petra kolem 1380 a další). Měl ho též pražský kostel sv. Martina ve zdi (kolem 1380), náležející vyšehradské kapitule.³⁵⁹⁾ Pro kapli Vzkříšení Páně zřejmě vznikl sbor kanovníků, kteří v červených kápích a bílých mitrách vzdávali pocty Kristu a P. Marii. Pro devět mansionářů a kanovníky tu bylo připraveno třikrát devět nik, snad sloužících jako sedile. V prostoru kaple se na-

Obr. 53: Vyšehrad, chrám sv. Petra a Pavla, opěrný pilíř hlavní lodi, začátek 15. století (foto H. Soukupová, 2001).

cházel románská tumba s ostatky sv. Longina,³⁶⁰⁾ jehož relikvie souzněly s patronií Vzkříšení.

Jaký význam přikládal Václav Králík z Buřenic tématu vzkříšení, dokládá jeho pečeť, již užíval jako probošt a patriarcha antiochijský (obr. 51).³⁶¹⁾ Představuje složitou architektonickou konstrukci, v jejímž středu se nachází postava vzkříšeného Krista vystupujícího z otevřeného sarkofágu, vlevo je sv. Petr a znak vyšehradské kapituly, vpravo sv. Jan Evangelista a znak Václava z Buřenic. Pod Kristem ve dvou půlkruhových nikách klečí donátor Václav Králík z Buřenic u trůnící P. Marie.

Architektem realizujícím Králíkovy představy byl s největší pravděpodobností dvorský kameník a stavitel Kříž – Crux.³⁶²⁾ Roku 1394 zakoupil dům na Novém Městě na náměstí čp. 500b a roku 1407 ručil za svého bratra Jana, po němž měl v případě jeho úmrtí dostavět kostel sv. Víta v Českém Krumlově; ve smlouvě vystupuje jako „stavitel patriarchů“. Roku 1412 řídil v Kunraticích stavbu Nového hradu pro krále Václava IV. Z archivních pramenů vyplývá, že stavitel Kříž pracoval pro Králíka z Buřenic i krále Vác-

i. č. 11. 6412, fol. 23 b.

358) M. Říhová, Dvorní lékař posledních Lucemburků, UK Praha 1999, s. 38; *táž*, Vyšehradský probošt Albík z Uničova, in: Královský Vyšehrad II, 2001, o. c. v pozn. 2, s. 165 a pozn. 107, v níž odkazuje na SÚA Praha, KVš, listina č. 355. Překlad závěti uveřejnil V. Ruffler, Historie vyšehradská, Praha 1861, s. 203–206. Viz též I. Hlaváček, Z dějin vyšehradské kapitulní knihovny ve středověku, in: Královský Vyšehrad, 1992, o. c. v pozn. 2, s. 76 a pozn. 76.

359) V. Mencl, 1948, o. c. v pozn 301, s. 95, 104, 118–119, 127–130.

360) D. Čumliwski, 2000, o. c. v pozn. 3, s. 53 upozornil na to, že roku 1416 se kaple Vzkříšení současně nazývala kaplí sv. Longina.

361) Pečeť poprvé uveřejnil P. J. Michna, 1976, o. c. 340, s. 155. Je připojena k listině vydané 10. července 1403. Tutéž pečeť připojenou k listině z 24. října 1410 uveřejnil D. Čumliwski, 2000, o. c. v pozn 3, s. 51.

362) O mistru Křížovi shromáždil archivní prameny J. Vítovský, heslo Kříž,

lava. Je pravděpodobné, že staveb kapli Vzkříšení Páně a snad i klenbu nad hlavní lodí kapitulního kostela, jejíž vysoké opěrné pilíře se dodnes zachovaly nad klenbami bočních lodí (obr. 53). Na jednom z jižních pilířů je kamenická značka tvaru kříže.³⁶³

Z okruhu vyšehradské hutě zřejmě pocházel návrh na kachlová kamna, která si v letech 1412–1416 pořídil Václav Králík na hradě v Melicích.³⁶⁴ Jejich četné architektonické motivy s rotujícími plamínky i heraldickými znaky nepřímě dokládají úroveň Králíkovy pražské rezidence.

Magistra Kříže zřejmě vystřídal kameník Ondřej Škoda,³⁶⁵ za něhož Kříž ručil v roce 1407. V roce 1415 je Ondřej Škoda označen jako „*Andreas artifex de Wissegrado*“, tj. vedoucí stavební hutě. J. Vitovský soudí, že zřejmě dostavoval kapitulní kostel pro probošta Albíka. Z Albíkovy závěti víme, že jeho hlavní péče platila kapli Vzkříšení. Ta přestála husitské bouře a byla zobrazena na nejstarším prospektu Vyšehradu od Jana Kozla a M. Peterleho z roku 1562.³⁶⁶ Podle něj byla přizděna k západnímu průčelí kapitulního kostela, jež v té době kapli značně převyšovalo. Její další úprava je vidět na prospektu Folperta van Ouden-Allena z roku 1685.³⁶⁷ V západním průčelí měla tři okna a její valbová střecha se po výšce sjednotila s lodí kostela. Byl to důsledek statického porušení klenby hlavní lodí, o níž hovoří zpráva z roku 1503.³⁶⁸ Kvůli této poruše byla klenba snesena a loď nově zaklenuta roku 1576.³⁶⁹ Klenba však byla osazena níže než klenba gotická, po níž zůstaly pod střechou vysoké opěrné pilíře. Loď se po výšce sjednotila s kaplí a úrovně střech se spojily. Následkem toho se boční lodě jevíly vůči průčelí jako zkrácené. Hlavní vstup do kostela byl tehdy v čele jižní lodě, což nevyhovovalo novým požadavkům baroka. Západní kaple byla proto v roce 1723–1729 v rámci přestavby kostela oddělena a nahrazena novým barokním průčelím podle projektu F. M. Kaňky. Průčelí mělo rizalit, po výšce ho členily ploché pilastry s volutovými hlavicemi, na jejichž kladí spočívala mohutná horizontální římsa, z níž vyrůstal dvojité vrstvený štít. Stejně pilíře s volutovými hlavicemi vykazovala uvnitř loď i zvýšený chór. Nad širokými bočními loděmi se počítalo s emporami, pro něž byly mezi pilíři vyžděny klenuté cihelné pasy. Obavy o stabilitu budoucích klenb způsobily, že otvory mezi pasy byly v roce 1728 zazděny a prostor lodí

Obr. 54: Vyšehrad, chrám sv. Petra a Pavla, barokní průčelí na kresbě J. Mockera z 8. července 1877 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 35).

a chóru zaklenut dvěma kruhovými a dvěma oválnými kopoly. Zvýšený chór dostal tři nová segmentová okna a u západního průčelí byl vystavěn kůr, k němuž směřovala dvě eliptická schodiště. Kaňkův projekt dokládá užití řady architektonických prvků, které nalézáme na stavbách Santiního, s nímž Kaňka spolupracoval (ploché pilastry s volutovými hlavicemi, střídání trojúhelných a segmentových suprafenester, do středu stočená voluta).³⁷⁰

MOCKEROVA PŘESTAVBA

Romantické a historizující snahy 19. století nemohly minout Vyšehrad. Byl spojen s mýty a slavnou historií, s níž se podle tehdejšího vkusu neslučovala jeho nevýrazná barokní podoba. Představitelé kapituly proto pojali vznešenou ideu vystavět nový důstojný chrám, který by byl hoden slavné národní minulosti. Tato myšlenka zcela ovládla probošta Václava Štulce, jenž se stal iniciátorem přestavby kapitulního kostela. Roku 1875 zřídil stavební pokladnici, jež měla sloužit „*ku stavbě chrámu důstojného, podobajícího se někdejší svatyni z doby Karlovy*“.³⁷¹ Bylo nasnadě, že pro rekonstrukci chrámu, svým významem souměřitelného s pražskou katedrálou, byl vyzván současný stavitel katedrály Josef Mocker. Roku 1877 ho kapitula požádala o „*sdělení příslušného plánu na základě studii zbytků chrámu z doby Karlovy*...“³⁷² Podle sdělení kanovníka Mikuláše Karlacha „*tento na slovo vzatý umělec uvázal*

in: Encyklopedie architektů, stavitelů, zedníků a kameníků v Čechách, Praha 2004, s. 346.

363) Konstrukci pilířů se podrobně zabýval J. Sommer, K stavebním proměnám kostela sv. Petra a Pavla na Vyšehradě a kostela sv. Františka Serafinského na Starém Městě, Staletá Praha 18, 1988, s. 63–66, který pilíře považuje za barokní. K této domněnce ho přivedla zmínka v textu barokní smlouvy, kde se kromě jiného hovoří o vyzdění pilířů. Sommer poznal, že zdvoje pilířů je gotické, a předpokládal proto, že jejich kvádry byly použity druhotně. O původnosti pilířů svědčí kromě zdi i kamenická značka tvaru kříže, kterou jsem našla na jižním pilíři.

364) P. J. Michna, 1976, o. c. v pozn. 340, s. 148–158.

365) J. Vitovský, 2004, o. c. v pozn. 362, s. 644.

366) B. Nechvátal, 1985, o. c. v pozn. 28, obr. č. 4.

367) Tamtéž, obr. č. 30.

368) F. Vacek, Královský Vyšehrad v 15. a 16. století, Sborník historického kroužku 17, 1916, č. 3, s. 117.

369) B. Nechvátal, 2004, o. c. v pozn. 1, s. 116, s odkazem na SÚA, KVŠ, Kart. 106, Scrinium LVI, fasc. 5.

370) M. Horyna, Santiň, Praha 1998.

371) M. Karlach, Paměti proboštů vyšehradských, Praha 1905, s. 211.

se s nevšední pietou v úlohu mu svěřenou; prozkoumal jak vnitřek chrámu, tak výběžky pod střechou, prohlédl zdivo okenní i základní na východ i na západ, okreslil jednotlivé kružby, patky i konzolky, slovem neopomenul ničehož, co ukazovalo na stav chrámu z časů Karlových.³⁷²⁾ Tomuto sdělení neodpovídala Mockerova dokumentace, kterou roku 1985 uveřejnil F. Kašíčka a B. Nechvátal.³⁷⁴⁾ Autorka studie o díle architekta Mockera J. Hořejší proto předpokládala, že Mockerova pozůstalost byla po jeho smrti vlivem negativního hodnocení zřejmě zničena.³⁷⁵⁾ Naše znalosti nově doplnil objev dosud neznámých Mockerových kreseb, chovaných v Archivu Pražského hradu a Památníku národního písemnictví. Podařilo se mi nalézt celkem 26 vyobrazení kostela sv. Petra a Pavla zaznamenaných v pěti skicářích, jež jsou datována v rozmezí třinácti let (od roku 1877 do roku 1890).³⁷⁶⁾ V následujícím textu se pokusím rekonstruovat Mockerův pracovní postup a zhodnotit sdělení jeho záznamů.

Skicáře potvrzují přesnost sdělení kanovníka Karlacha. K první pracovní návštěvě J. Mockera na Vyšehradě došlo v pátek 6. července 1877, kdy začal kresbou východního průčelí. Zakreslil chór kostela s gotickými opěráky a okny, tak jak je známe z fotografií z konce 19. století. Všiml si, že gotická okna v přízemí byla do poloviny zazděna a v horní části upravena v období baroku. Střední dvoudílné okno s okulem a skleněnými výplněmi ve tvaru šestihranu si proto zakreslil v detailu. Prohlídka pokračovala nad klenbami bočních lodí, kde si zakreslil konstrukci krovu a na severní straně lodí zaměřil v půdorysu i v řezu kamenné opěrné pilíře a jejich cihelné vyzdívky; poznámky si dělal výhradně v němčině. Jeho kroky pak směřovaly dovnitř kostela, kde spěšně načrtl ba-

Obr. 55: Vyšehrad, chrám sv. Petra a Pavla, východní průčelí na kresbě J. Mockera z 6. července 1877 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 31).

Obr. 56: Vyšehrad, chrám sv. Petra a Pavla, půdorys východního chóru s detaily na kresbě J. Mockera z 8. července 1877 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 36).

rovní kruchtě a hlavní pozornost věnoval gotickým mezilodním pilířům. Nakreslil jejich nároží lemovaná profilem hrušky a dále klenbu v bočních lodích a kaplích, kde ho upoutala hrušková žebra, jež bez přerušení zabíhají do válcových kubusů. Všiml si několika svorníků, které pečlivě zakreslil: s hrotitým štítem, s kruhem tvořeným obíhajícími žebry a se dvěma zkríženými klíči, což je znak kapituly. V detailu zakreslil také gotické hlavice arkád s pravidelně řazeným listem.

Další obhlídka následovala v neděli 8. července 1877. Tentokrát začal Mocker fasádou západní. Zakreslil barokní průčelí chrámu i s detailem soklu a římsy a přešel na východ, kde zaměřil gotický chór a snad při nedělním obědě s proboštem Štulcem i několik gotických fragmentů v jeho zahradě. Hlavní pozornost opět věnoval gotické klenbě v boč-

372) Tamtéž.

373) Tamtéž.

374) F. Kašíčka – B. Nechvátal, 1985, o. c. v pozn. 28, publikoval celkem pět kreseb z Mockerových skicářů (obr. 124–127).

375) J. Hořejší, Historizující vize vzkrášení Vyšehradu, in: Královský Vyšehrad II, 2001, o. c. v pozn. 2, s. 358–380.

376) APH, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 31–42, inv. č. 6, sign. SK-3/8, s. 61–64, inv. č. 7, sign. SK-2/IX, s. 4–7, 11, 40–41, inv. č. 10, sign. SK-3/X, s. 7–8; PNP, J. Mocker, pozůstalost, i. č. 11.6412, s. 23b.

Obr. 57: Vyšehrad, architektonické detaily a znak kapituly na kresbě J. Mockerera z 2. dubna 1885 (Archiv Pražského hradu, Skicáře d. a., inv. č. 7, sign. SK-2/IX, s. 7).

ních lodích a kaplích. Zaměřil válcové tříčtvrtěsloupy, v detailu zakreslil jejich sokl, patku, profil klenebního žebra a válcovou konzolu. Změřil vnitřek chóru a soustředil se na systém klenby v bočních lodích a kaplích, jež mu učarovala. Nakreslil její příčný řez s válcovým sloupem a řezem okna a také půdorys. V chóru si ještě načrtl řadu kanovnických lavic a půdorys hlavního oltáře. Svá pozorování zakončil kresbou západního schodiště a vchodu na půdu.

Z kreseb je zřejmá Mockerova erudice v zaměřování staveb, kterou získal jak školením na vídeňské Akademii u profesorů van der Nulla a von Siccardbourga, tak praxí u prof. Schmidta ve stavební huti vídeňského dómu. Kromě toho je vidět jeho osobní zaujetí pro gotickou architekturu, díky čemuž dnes s jistotou víme, že boční lodě byly intaktně zachované včetně řady gotických detailů. Zcela unikátní je kresba kapitulního znaku ve svorníku klenby dokládajícím jejího stavebníka, a stejně tak kresba prutu a gotického listu na nárožích čtverhranných pilířů. Na základě těchto pozorování Mocker vyhotovil první konvolut sedmi plánů včetně rozpočtů. Vycházel z toho, že chrám neměl „patřičnou délku“ a bylo třeba provést „slohouvou rekonstrukci prostoru“.³⁷⁷ Proto navrhl prodloužit chór na východě a přidat jedno klenební pole na západě včetně kruchty a dvouvěžového průčelí. Z toho vyplývaly dvě následné stavební etapy: stavba presbytáře a sakristie a poté rekonstrukce klenby střední lodi včetně západního průčelí. Prostor koncipovaný do šířky tak dostal hloubkové usměrnění akcentované dvěma věžemi, podobně jako katedrála sv. Víta. Projekt počítal se snesením barokních kleneb a jejich nahrazením klenbou gotickou. Klenba chóru měla plynule pokračovat v lodi a její žebra měla dosedat na klenební konzoly. Západní průčelí bylo řešeno jako trojosé se třemi portály a dvěma věžemi, mezi nimiž byl hrotitý štít s kruhovou rozetou. Západní věže byly ve spodní části čtverhranné a v horní osmiboké, ukončené jehlancem.

377) F. J. Lehner, Chrám Páně sv. Petra a Pavla na Vyšehradě, Method 11, 1885, s. 41–43.

V roce 1884 měla kapitula dostatečný finanční obnos, aby mohla přistoupit k první etapě „obnovy“. Ještě předtím, 2. dubna 1885, Mocker znovu pracovně navštívil kapitulní chrám. Zakreslil půdorys a řez presbytářem, včetně sakristie a kaple P. Marie Šancovské, i systém klenby v boční lodi a její okenní ostění. Zaměřil celkovou situaci chrámu a detaily rozdílných soklů. Ještě jednou vystoupal nad klenby bočních lodí, kde si zakreslil konstrukci opěrných pilířů. Zaměřil profilaci gotického okna i hruškového prutu a hlavice pilíře. V severní lodi u sakristie našel „staré okno“ a na děkanství, v archivu a na náhrobkách studoval kapitulní znak. Při další návštěvě zakreslil „náhrobní kameny v dlažbě hlavní lodi“.

V květnu 1885 získala kapitula stavební povolení a zahájila přípravy k položení základního kamene. Nejdříve bylo třeba zajistit translaci pohřbů u hlavního oltáře, kde byl uložen probošt Ruffer. Současně byla podána žádost o povolení odbourat hlavní oltář. Publicitu projektu zajistil Msgre. Lehner, který Mockerovy plány zveřejnil.³⁷⁸⁾

V den apoštolů Petra a Pavla (29. června 1885) se konala tradiční svatopetská pouť, po níž kapitula 30. června 1885 slavila posvěcení základního kamene. Za účasti architekta Mockerera, historika V. V. Tomka a mnoha veřejných osobností sloužil probošt Štulc naposledy ve starém chóru slavnostní mši, po níž byly svěceny nové základy. Do základního kamene byly vloženy pamětní listiny, následovalo poklepání, obcházení, návrat do chrámu a přenesení svátosti. Hned poté došlo k bourání hlavního oltáře. Tehdy byly objeveny ostatky s románskými vyšívanými střevíci, o jejichž nález se však jinak vzorný zpravodaj stavebních událostí kanovník M. Karlach nezmínil. Po přepažení lodi byl zbořen také gotický chór. Ve snaze obnovit velikost středověku zbořili původní chór a oltář Boha a P. Marie. Během těchto prací objevil Mocker ve „staré části“ další detaily, které si 30. července 1885 zakreslil: ostění několika gotických oken a hruškového žebra, u nichž uvádí i druh a barevnost kamene, profil s hruškovými pruty (snad z konce 13. století) a románskou patku s nárožními drápkami z druhé poloviny 12. století. V severním boku chóru našel kvádríkové zdívo se zazděným oknem, jehož řez rovněž zakreslil. Záznamy končí kresbou základového zdiva chóru, jež do výše soklu dosahovalo 3,3 m. Msgre. Šittler se snažil prosadit archeologický průzkum, na nějž kapitula nepřistoupila.

Práce na přestavbě pokračovaly natolik rychle, že na jaře 1886 se již stavěl krov a pokrývala střecha a na Velký pátek byl osazen klenák triumfálního oblouku. Nad novým presbytářem se tyčila vysoká střecha převyšující loď. M. Karlach proto apeloval na kanovníky „aby aspoň střecha hlav-

378) Tamtéž, s. 41–43.

ní lodi srovnána byla s presbytářem“. Tehdy došlo ke snesení barokní klenby včetně pilastrů a vyzdění nové klenby, kterou nesou „gotické“ přípy. V neděli 2. října 1887 byl nový chór včetně klenby lodi slavnostně vysvěcen.

S ohledem na plánovanou stavbu dvouvěžového průčelí došlo v červenci 1887 k přeložení hrobů nacházejících se před průčelím barokního kostela. Po jejich přenesení byly zbořeny zbytky zdí s gotickými nikami, jež J. Mocker považoval za kapli sv. Klimenta a podrobně je zaměřil. Tím definitivně zanikla někdejší kaple Vzkříšení. V bočních kaplích se tehdy našly nástěnné malby, které vzbudily pozornost. Referovali o nich J. Herain, K. Chytil a poté F. J. Lehner i Mocker,³⁷⁹⁾ a uvedli podrobné popisy. Jejich informace upřesňuje nálezný dosud neznámý kresbář J. Mocker z 2. listopadu a 3. prosince 1887, chovaný v Památkovém národním písemnictví.³⁸⁰⁾ Zachycuje čelní stěnu třetí jižní kaple ještě s barokním oknem, pod nímž je zazděné okno gotické, jehož špalety lemují ornament. Mocker pečlivě zakreslil kompozici postav i pás iluzivní architektury, včetně detailů. Zaznamenal také barevnost obrazů, přičemž zápisky pořizoval výhradně česky.

Další dvě kresby Mocker pořídil až roku 1890: půdorys jižních kaplí včetně kaple P. Marie Šancovské a „starý krov na jižní boční lodi“. Zakreslil také „střechu uvnitř na jižní straně“ a podélný řez s pilíři střední lodi. Kresby souvisely s úpravou v kapli P. Marie a jižní boční lodi, jež se uskutečnila v roce 1891. Na jaře byla zbořena východní zeď kaple „splepaná z nejbídnějšího materiálu“ a při té příležitosti se přišlo na to, že „zavírala v sobě někdejší pokračování vedlejší (románské) lodi kostela kolegiálního, který patrně sahá na východ dále, než chrám nyníější“.³⁸¹⁾ Objev románské baziliky byl na dosah. Obnova jižní lodi se omezila na výměnu barokních oken za okna „gotická“ a zevní úpravu fasády, z níž byly odstraněny barokní prvky (lísěny a suprafenestry). V roce 1893 se uskutečnila rekonstrukce severní lodi. Zbývalo prodloužit hlavní loď směrem na západ a vystavět dvě mohutné věže. Kapitula proto znovu požádala J. Mockera o „sdělání nového plánu“.³⁸²⁾ Mocker vypracoval další konvolutní plány, datovaný rokem 1895, v nichž částečně upravil projekt západního průčelí. Namísto trojice velkých oken s centrální rozetou uplatnil systém plných zdí s panelací. Roku 1897 získal probošt Karlach stavební povolení a roku 1900 dokonce státní subvenci. Jeho „svatě“ nadšení nemohla zastavit ani Mockerova smrt v roce 1899; na jeho místo nastoupil jeho dlouholetý spolupracovník F. Mikš. Dne 24. září 1900 došlo k posvěcení staveniště a na jaře 1901 ke zboření barokního průčelí. F. Mikš

Obr. 58: Vyšehrad, architektonické detaily na kresbě J. Mockera z 30. července 1885 (Archiv Pražského hradu, Skicáře d. a., inv. č. 6, sign. SK-3/8, s. 62).

uskutečnil stavbu podle projektu J. Mockera, jen s drobnými změnami: v západním okně uplatnil kružbovou rozetu, v panelaci štítu osadil sochy a plně věžice vylehčil perforací. Dne 10. srpna 1902 byla svěřena křížová kytice, jež uzavřela stavbu ve výšce 61 m a téhož roku byla ještě zbořena barokní „neúhledná“ zvonice „hyzdící“ hřbitov. Přestavba byla zakončena velkolepou slavností konanou 29. června roku 1903.

Při dnešním hodnocení přestavby se nevyhneme rozpakům. Mockerova nesporná erudice nebyla vyvážená dostatečnou pietou k originálu, a rovněž puristické snahy očistit památku od nánosů mladších epoch jsou nepřijatelné. Chybovala i kapitula, která nebyla nakloněna průzkumu a před zahájením stavebních prací nepořídila dokumentaci. Tak vznikl za cenu velkých a nenahraditelných ztrát nový výtvarně jednotný celek, jenž se stal nedílnou součástí pražského panoramatu.

ZÁVĚREM

Podobně jako archeologické průzkumy z počátku 20. století podnítily i výzkumy B. Nechvátala, probíhající od sedesátých let dodnes, zvýšený zájem o dějiny Vyšehradu. Nová archeologická zjištění spolu s výsledky dalších vědních oborů se staly výzvou pokusit se nově interpretovat některé otevřené otázky, jež ve svém důsledku řeší zásadní problém podílu východní a západní kultury v Čechách raného středověku.

Kombinací všech dostupných pramenů se podařilo určit původní kostel sv. Klimenta a doložit, že byl palácovým kostelem knížete Boleslava II. Jeho půdorysný typ rovnoramenného kříže spojuje naše země jak s Velkou Moravou, tak s byzantskou kulturou. Užití staroslověnského jazyka na vyšehradských denárech dokládá orientaci knížete Boleslava k Metodějově velkomoravské misii. Současné potvrzuje starý předpoklad o škole slovanského jazyka na Vy-

379) Srov. pozn. č. 348.

380) PNP, J. Mocker, pozůstalost, i č. 11.6412, s. 23b, viz pozn. č. 376.

381) M. Karlach, 1905, o. c. v pozn. 371, s. 227–228.

382) Tamtéž, s. 254.

šehradě, jednom z nejstarších středisek christianizace. S interpretací kostela sv. Klimenta těsně souvisí kostel sv. Vavřince, jako palácový kostel krále Vratislava II. Tím se přirozeně vysvětluje jeho mimořádné vybavení královskou dlažbou i vazba k ostatním kostelům. Složitě osudy objektu způsobily, že jeho hlavní a jižní loď se zachovaly jen v půdorysu. Severní loď je dodnes součástí děkanského domu a ve své hmotě pravděpodobně skrývá někdejší knížecí komoru (*camera ducis*). V ní se podle Kosmy uchovávaly státně důležité symboly moci – Přemyslovy lýkové střevice a mošna i vzácné liturgické předměty a rukopisy.

Zatímco zasvěcení kapitulního chrámu sv. Petra znamenalo orientaci k Římu a jeho nebeskému zástupci jako garantu pozemské vlády, dvouchórová dispozice chrámu vycházela ze staré karolinské a otonské architektury, svou polaritou zdůrazňující protíváhu světské a duchovní moci. Oproti tomu půdorys kostela sv. Vavřince představuje orientaci na nové duchovní hodnoty podněcené reformou v Cluny a nesené německými reformními kláštery. Určení polohy palácového kostela skýtá naději objevit starý knížecí palác, a tím i přesnější rozvrh palácového okrsku, koncipovaného zřejmě obdobně jako mocenská centra v říši.

Ceremoniální charakter kapitulního chrámu umocnilo 12. století, kdy byl stavebně upraven a draze vybaven kolovým korunovačním lustrem i četnými liturgickými předměty. Třinácté století přineslo strukturální proměnu. Vyšehrad se stal doménou kapituly, jež přejala péči o sakrální objekty. Tehdy vzrostla úcta k P. Marii a vznikla snaha přestavět starý kapitulní chrám.

Zjitřená spiritualita počátku 14. století přinesla obohacení kostela o nový prostorový typ vysokého chóru, budovaný zejména mendikanty, který počítal s účinky expresivního tvarosloví i světla a hudby. Podrobným studiem archivních pramenů se podařilo určit stavebníka chóru probošta Jana Volka a kombinací s archeologickým výzkumem i velký oltář zasvěcený P. Marii v auroře.

Pro 14. století byly určující státotvorné prvky reprezentované jednak pohanskými relikvii, jednak orientací na Řím. Tuto dvojí roli rozvinul Karel IV. zakotvením specifického pohanského zvyku v korunovačním řádu a převezením oltářní desky apoštola Petra z italské Pisy. Díky des-

Obr. 59: Vyšehrad, chrám sv. Petra a Pavla, kanovnícké lavice a gotický oltář na kresbě J. Mockera z 8. července 1877 (Archiv Pražského hradu, Skicáře d. a., inv. č. 3, sign. SK-7/A, s. 41).

ce se Vyšehrad stal sídlem apoštola a významným poutním místem konkurujícím Římu. Srovnání s chrámem sv. Petra v Pise umožnilo určit archeologický nále v západní části lodi jako oltář sv. Petra, u něhož vysocí církevní hodnostáři sloužili slavnostní mše.

Přestavba kapitulního kostela ve druhé polovině 14. století přinesla několik závažných inovací. Poprvé bylo u nás použito šířkové řešení prostoru s řadou katedrálních kaplí, jejichž příčky ukončují oblé třičtvrtěsloupy. Zatímco obly sloup našel odezvu v četných dvouloďných i centrálně řešených stavbách, řešení s katedrálními kaplemi se v Čechách neujalo; našlo však odezvu v chóru františkánského kostela v rakouském Salcburku. Koncepti chrámu dovršila přestavba z přelomu 14. a 15. století, jejímž stavebníkem byl Václav Králík z Buřenic. K šířkově koncipované lodi byl připojen krátký gotický chór, který zaujal prostor někdejšího západního románského chóru, a k západnímu průčelí Karlova chrámu byla přistavěna pravouhlá kaple Vzkříšení Páně. Mystiku raně gotického chóru vystřídala loď koncipovaná do šířky, v níž se uplatnilo hlásané slovo. Otevřela se devotio moderna.

Nález více než dvaceti neznámých kreseb J. Mockera upřesňuje podobu kostela ve 14. a následujících stoletích a dává představu o pracovní metodě významného architekta. Pokud nová interpretace sakrálních objektů přispěje k dalším objevům na půdě Vyšehradu, cíle mé práce bylo dosaženo.

Obr. 60: Vyšehrad, kapitulní chrám sv. Petra a Pavla s vyznačením archeologických výzkumů B. Nechvátala (podle B. Nechvátal, 2004, o. c. v pozn. 1 upravil J. Soukup, 2005).

ZUR PROBLEMATIK VON VYŠEHRAD

Ähnlich, wie archäologische Untersuchungen zu Beginn des 20. Jahrhunderts, haben auch die seit den 60er Jahren verlaufenden Untersuchungen von B. Nechvátal, ein erhöhtes Interesse an der Geschichte von Vyšehrad angeregt. Den Sagen nach war es der Sitz von Przemysl und Libussa und später, im 10. Jahrhundert, eine Nebenresidenz des Herrschers. Damals entstanden hier eine befestigte Burg und erste christliche Kirchen: St. Clemens und St. Johannes. Im 11. Jahrhundert war Vyšehrad die Hauptresidenz des Königs Vratislav II., mit dem der Bau des Kapiteldomes St. Petrus und auch der Kirche St. Laurentius verbunden ist. Eine Grundbedeutung hat Vyšehrad unter der Regierung Karls IV. gewonnen. Es wurde zum Hauptort aller Prager Städte, zum Platz des spezifischen Krönungsrituals und zu einem der bedeutendsten Sakralobjekte. Neue archäologische Feststellungen und Ergebnisse weiterer Wissensgebiete (numismatischen, petrographischen, dendrochronologischen und weiteren) regten neue Antworten auf offene Fragen an. Sie lösen das grundsätzliche Problem des Anteils der östlichen und westlichen Kultur in Böhmen des frühen Mittelalters.

Durch die Auswertung aller vorhandenen Quellen (archivalischen, archäologischen, numismatischen und kunsthistorischen) stellte man fest, dass die, in den Jahren 1968 – 69 von B. Nechvátal ausgegrabene Kirche mit dem Grundriss in der Form des griechischen Kreuzes, die älteste St. Clemenskirche ist. Diese war die Palaskirche des Fürsten Boleslav II. und ihr Grundriss verbindet unsere Länder sowohl mit Großmähren und Polen, als auch mit der byzantinischen Kultur. In der Kirche St. Clemens und der Rotunde St. Johannes (diese Rotunde ist wahrscheinlich mit der jetzigen Rotunde St. Martin identisch) wurde die altslawische Sprache angewendet. Das bezeugt die Orientierung des Fürsten Boleslav an die Methodius großmährische Mission. Gleichzeitig wird damit eine alte Voraussetzung über die hiesige slawische Schule bestätigt, die ein der ältesten Zentren der Christianisierung war.

Mit der Existenz der Kirche St. Clemens hängt die Auslegung der darauf gebauten Kirche St. Laurentius eng zusammen. Sie diente als Palaskirche des Königs Vratislav II. Diese Hypothese bezeugen die dort gefundenen wertvollen keramischen Fliesen. Komplizierte Schicksale der Kirche St. Laurentius haben verursacht, dass das Haupt- und südliches Seitenschiff sich nur im Grundriss erhalten haben. Das nördliche Seitenschiff ist bis heute ein Bestandteil der sog. Altdechanei. Im östlichen Teil des Nordschiffes hat sich im Erdgeschoss und auch im ersten Stock das ursprüngliche Gewölbe erhalten; man kann voraussetzen, dass der untere Raum als eine Sakristei dienen konnte, in der liturgische Gewänder aufbewahrt wurden, während im oberen Raum vielleicht die von dem Chronisten Cosmas erwähnte Fürstenkammer (*camera ducis*) war. Dort befanden sich laut Cosmas wichtige Symbole der Staatsmacht-Bastische und -beutel des Przemysls und wertvolle liturgische Gegenstände und Handschriften. Bis 1215 hat das Patronatsrecht zu der Kirche der König gehabt, seit 1326 gehörte sie der Dechanei.

Das Haupttempel von Vyšehrad war seit der Zeit des Vratislavs II. der Dom St. Petrus. Seine Fundamente wurden von B. Nechvátal ausgegraben. Das Patrozinium der Kirche symbolisierte die Zugehörigkeit zu Rom und seinem himmlischen Vertreter – dem Apostel Petrus. Die doppelchörige Disposition ist aus der alten karolingischen und ottonischen Architektur ausgegangen, die durch ihre Polarität das Gegengewicht der irdischen und geistlichen Macht betonte. Demgegenüber stellt der Grundriss der Kirche St. Laurentius die Orientierung an neue, durch die Reform in Cluny angeregte und von deutschen Reformklöstern getragene geistliche Werte dar. Die Lagebestimmung der Palaskirche St. Clemens lässt erhoffen, den alten Fürstenpalas auf dem Gipfel der Akropolis zu entdecken.

Den zeremoniellen Charakter des Domes St Petrus hat das 12. Jahrhundert gestärkt, im dessen Verlauf der Dom baulich hergerichtet wurde und mit einem neuen Radleuchter und zahlreichen liturgischen Gegenständen teuer ausgestattet wurde. Das dreizehnte Jahrhundert brachte eine strukturelle Verwandlung. Vyšehrad wurde zur Domäne des Domkapitels, das die Pflege der sakralen Objekte übernommen hat. Damals erwuchs die Verehrung der Jungfrau Maria und entstand die Bemühung den alten Kapiteldom umzubauen.

Die erregte Spiritualität am Anfang des 14. Jahrhunderts hat den Dom um einen neuen Raumtypus des hohen Chores bereichert. Zu seinen wichtigsten Merkmalen gehörten die expressive Formenlehre und das Licht. Durch ein ausführliches Studium von Archivquellen ist es gelungen, den Bauherrn des Chores Jan Volek zu identifizieren. Die Kombination mit der archäologischen Untersuchung führt uns zur Feststellung, dass der große Hauptaltar der Jungfrau Maria in Aurora geweiht war.

Für den Umbau des Domes in der zweiten Hälfte des 14. Jahrhunderts sind die staatsbildenden Elemente bestimmend, die einerseits durch heidnische Reliquien, andererseits durch die Orientierung an Rom repräsentiert wurden. Diese Doppelrolle hat Karl IV. durch die Verankerung des spezifischen heidnischen Brauches (das Anziehen der Bastschuhe und die Übernahme des Beutels) in der Krönungsordnung, und durch die Überführung der ursprünglichen Altarplatte des Apostels Petrus aus der italienischen Pisa entfaltet. Dank dieser Altarplatte wurde Vyšehrad zum imaginären Sitz des Apostels und zum bedeutenden, mit Rom vergleichbaren Wallfahrtsort. Das bezeugt das Pilgerzeichen mit der Abbildung des hl. Petrus und des Kaisers Karl IV. Der Vergleich des Vyšehrader Domes mit dem Dom in Pisa hat ermöglicht, den archäologischen Fund im westlichen Teil des Hauptschiffes als den Altar des hl. Petrus zu identifizieren. An dem Altar zelebrierten die Vertreter der höchsten kirchlichen Hierarchie feierliche Messen.

Der Umbau des Domes in der zweiten Hälfte des 14. Jahrhunderts hat einige bedeutsame Baustilinnovationen gebracht. Es wurde zum erstenmal in Böhmen die Raumlösung mit einer Reihe der Kathedralkapellen angewendet, deren Trennwände rundliche Dreiviertelsäulen abschließen. Während die rundliche Säule in zahlreichen zweisechfigen und zentral gelösten Bauten den Widerhall gefunden hat, die Lösung mit den Kathedralkapellen ist in Böhmen nicht heimisch geworden. Um die Wende des 14. und 15. Jahrhunderts wurde der Umbau des Kapiteldomes unter der Leitung des Bauherrn Václav Králík von Buřnice vollendet. An das breit konzipierte Schiff wurde ein kurzer östlicher Chor mit dem, zum erstenmal im Jahre 1402 erwähnten Altar der Jungfrau Maria angeschlossen. An die Westfassade des Domes wurde die rechteckige Kapelle der Auferstehung Christi angebaut, deren Meister wahrscheinlich der Steinmetz Kríž (Cruz) war. Das Ergebnis des Domumbaus war keine longitudinale Kirche, sondern eine doppelchörige Disposition, die auf dem Vyšehrad ihre Tradition hatte. Die Mystik des frühgotischen Chores hat ein in die Breite gedehntes Schiff abgelöst. Hier wurde ein besonderer Nachdruck auf die Heilige Schrift und die innerliche Frömmigkeit gelegt, es hat sich für devotio moderna eröffnet. In der Zeit ließ Václav Králík die Kirche mit Wandmalereien mit Marienthematik verzieren.

Dann folgte die Destruktion in der Zeit der Hussitenkriege und Umbauten in der Zeit der Renaissance, des Barocks und des 19. Jahrhunderts. In diesem Jahrhundert bekam der Dom seine heutige neugotische Gestalt, deren Autor Josef Mocker war. Der Fund von mehr als zwanzig seiner unbekanntenen Zeichnungen bestätigt die ursprüngliche Architektur der Kirche und gibt die Vorstellung über Mockers Arbeitsmethode.

Das Ziel dieser Arbeit war, zu der Lösung einiger offenen Fragen in der Vyšehrads Geschichte beizutragen. Eine neue Interpretation der Sakralobjekte erklärt den Einfluss der Byzanz und Großmährens auf die Christianisierung Böhmens und bestätigt die Bedeutung von Vyšehrad für die böhmische Kultur des Mittelalters.

ABBILDUNGEN

Abb. 1: Vyšehrad, Luftaufnahme der Akropolis mit dem Dom St. Petrus und Paulus und Residenzen der Kanoniker (Magistrat der Hauptstadt Prag, Foto Aerodata, 2005).

Abb. 2: Legenden zu den Denaren des Fürsten Boleslav II. und Boleslav III. aus der Münzstätte Vyšehrad: Typus I. 1f aus den Jahren 992/993, Typus III. 1a aus den Jahren 993/995, Typus V. 1a nach 995, Typus VI. 1a nach 995, Typus X. 2a nach 999 (übernommen von J. Hásková, 1975, wie Anm. 7).

Abb. 3: Denar des Fürsten Boleslav II. aus der Münzstätte Vyšehrad, Typus VI. 1a nach 995: auf der Vorderseite die Rechte Gottes, auf der Rückseite eine Kapelle mit der Inschrift CLEU (Foto Nationalmuseum in Prag).

Abb. 4: Vyšehrad, Akropolis mit den Kirchen St. Clemens und St. Laurentius [1], der Rotunde St. Martin, vorausgesetzte Rotunde St. Johannes [2], dem Kapiteldom St. Petrus und Paulus [3], dem vorausgesetzten Wohnturm [4] und dem königlichen Sitz aus der zweiten Hälfte des 14. Jahrhunderts [5] (aufgestellt von J. Soukup).

Abb. 5: Vyšehrad, Kirche St. Clemens entdeckt unter der Kirche St. Clemens und Laurentius und ihre Rekonstruktion (übernommen von B. Nechvátal, 2000, wie Anm. 26).

Abb. 6: Klise – Křoj, Palaskirche aus der zweiten Hälfte des 6. Jahrhunderts (übernommen von R. F. Hoddinott, 1963, wie Anm. 37).

Abb. 7: Samcevrší, Dom aus der ersten Hälfte des 7. Jahrhunderts (übernommen von E. Neubauerová, 1981, wie Anm. 35).

Abb. 8: Sady bei Uherské Hradiště, Rekonstruktion des großmährischen Areals. Anfang bis Mitte des 9. Jahrhunderts (übernommen von L. Galuška, 2002, wie Anm. 40).

- Abb. 9: Nin, Dom des hl. Kreuzes, erste Hälfte des 9. Jahrhunderts (übernommen von I. Supičić, 1999, wie Anm. 38).
- Abb. 10: Vyšehrad, Rotunde St. Martin, vorausgesetzte Rotunde St. Johannes (Foto H. Hamplová, 2005, Grundriss übernommen von V. Mencl, 1949, wie Anm. 56).
- Abb. 11: Starý Plzenec, Rotunde St. Petrus, zweite Hälfte des 10. Jahrhunderts (Foto H. Soukupová, 2005, Grundriss übernommen von V. Mencl, 1961, wie Anm. 85).
- Abb. 12: Vyšehrad, Kapiteldom St. Petrus und Paulus, Grundriss mit der Bezeichnung der Bauetappen und der möglichen Verteilung des Gewölbes und der Lage der Altäre: a – vorausgesetzter Altar des Ostchores, b – vorausgesetzter Altar des Westchores, c, d – vorausgesetzte Seitenaltäre, e – vorausgesetzter Altar des hl. Kreuzes und hl. Jacob, hl. Bartholomeus und hl. Anna, f – Altar der Jungfrau Maria in Aurora, g – vorausgesetzter Altar des hl. Petrus, h – Altar des Allmächtigen Gottes, der Jungfrau Maria und Johannes des Täufers, i – Seitenaltar, k – vorausgesetzter Altar der Auferstehung Christi, m – Altar der Jungfrau Maria auf den Schanzen, n – Altar der Jungfrau Maria und der hll. Petrus und Paulus; 1 – vorausgesetzte Lage des Grabes des Königs Vratislav II., 2 – Grab einer bedeutsamen Person, 3 – vorausgesetztes Baptisterium – Piscina, 4 – nicht bestimmt (gezeichnet von J. Soukup, 2005).
- Abb. 13: Vyšehrad, Tonnengewölbe der romanischen Brücke, Ende des 11. Jahrhunderts (Nationales Denkmalinstitut, Fotoarchiv, I.-Nr. 104.353, Foto Č. Šíla, 1971).
- Abb. 14: Vyšehrad, Sarkophag des hl. Longinus, Ende des 11. – erste Hälfte des 12. Jahrhunderts (übernommen von B. Nechvátal, 2004, wie Anm. 1).
- Abb. 15: Vyšehrad, Fragmente der gestickten Pontifikalschuhe und des Seidenstoffes, gefunden im Jahre 1885 im Hauptaltar, wahrscheinlich aus dem 11. Jahrhundert (Foto H. Hamplová, 2005).
- Abb. 16: Hildesheim, Dom St. Michael (geweiht im Jahre 1033), lavierte Zeichnung aus dem Jahre 1662 (übernommen vom Katalog Bernward von Hildesheim, 1993, wie Anm. 118).
- Abb. 17: Krakau, Kathedrale St. Wenzel und Stanislaus, Zustand im 12. Jahrhundert (übernommen von T. Wećławowicz, 2005, wie Anm. 110).
- Abb. 18: Vyšehrad, Kirche St. Clemens und Laurentius, Grundriss (übernommen von B. Matějka, 1903, wie Anm. 31).
- Abb. 19: Vyšehrad, Kirche St. Clemens und Laurentius, Quer- und Längsschnitt (übernommen von J. Herain, 1903, wie Anm. 31).
- Abb. 20: Vyšehrad, Kirche St. Clemens und Laurentius, Terrakottafliesen mit Motiven der Sphinx, des Greifs, des Löwen und des Kaisers Nero, um 1085 (Lapidarium des Nationalmuseums in Prag, Foto H. Hamplová, 2005).
- Abb. 21: Kodex von Vyšehrad, Darbringung Christi im Tempel, Pol. 29 v, um 1085 (übernommen von A. Merhautová – D. Treštík, 1983, wie Anm. 86).
- Abb. 22: Vyšehrad, Kapelle St. Laurentius, Nordschiff und Apsis erhalten in der Altdechanee, um 1085 (Foto H. Hamplová, 2005).
- Abb. 23: Vyšehrad, Kapelle St. Laurentius, Apsis im ersten Stock (a) und Erdgeschoss (b), um 1085 (foto J. Lebeda, 2004).
- Abb. 24: Xanten, Modell der Pfalz der Erzbischöfe aus Köln am Rhein, Ende des 10.–11. Jahrhunderts (übernommen vom Katalog Das Reich der Salier, 1992, wie Anm. 196).
- Abb. 25: Vyšehrad, Dom St. Petrus und Paulus, romanische Basis und architektonische Details auf der Zeichnung von J. Mocker vom 30. Juli 1885 (Archiv der Prager Burg, Skizzenbücher der Domarchitekten 1874–1930, Katalog, Inv. Nr. 6, Sign. SK-3/8 S. 63).
- Abb. 26: Vyšehrad, Basis der romanischen Säule mit Eckblättern, Ende des 12. Jahrhunderts, (Lapidarium des Nationalmuseums in Prag, Foto H. Hamplová, 2005).
- Abb. 27: Siegel des Kanonikers Heinrich mit der Jungfrau Maria und dem Stifter aus dem Jahre 1279, Siegel des Propstes Petrus mit dem Dom mit zwei Türmen aus dem Jahre 1281 und Siegel des Propstes Petrus mit der Gestalt des hl. Petrus aus dem Jahre 1282 (übernommen von D. Stehlíková, 1992, wie Anm. 215).
- Abb. 28: Vyšehrad, Dom St. Petrus und Paulus, polygonaler Chorschluss aus den Jahren 1318 – 1328 (übernommen von B. Nechvátal, 1973, wie Anm. 30).
- Abb. 29: Vyšehrad, Dom St. Petrus und Paulus, Birnstabdiens des polygonalen Chorschlusses, 1318 – 1328 (übernommen von B. Nechvátal, 1973, wie Anm. 30).
- Abb. 30: Urkunde des Notars Rayner, abgefasst am 12. – 14. Februar 1355 in Pisa, Nationalarchiv, Archiv des Kollegiatkapitels von Vyšehrad, I.-Nr. 215 (Foto H. Hamplová, 2005).
- Abb. 31: Urkunde des Erzbischofs von Pisa Johannes, herausgegeben am 22. Februar 1355 in Pisa, Nationalarchiv, Archiv des Kollegiatkapitels von Vyšehrad, I.-Nr. 216 (Foto H. Hamplová, 2005).
- Abb. 32: Urkunde des Papstes Innocentius VI., herausgegeben am 8. Mai 1355 in Avignon, Nationalarchiv, Archiv des Kollegiatkapitels von Vyšehrad, I.-Nr. 217 (Foto H. Hamplová, 2005).
- Abb. 33: Pisa, Basilika St. Petrus ad gradus mare, Ansicht von Osten, 10. – 11. Jahrhundert (Foto J. Soukup, 2004).
- Abb. 34: Pisa, Basilika St. Petrus ad gradus mare, Grundriss, 10. – 11. Jahrhundert (übernommen von S. Sodi, 1996, wie Anm. 288).
- Abb. 35: Pisa, Basilika St. Petrus ad gradus mare, Blick ins Mittelschiff mit dem Altar des hl. Petrus (Foto J. Soukup, 2004).
- Abb. 36: Pisa, Basilika St. Petrus ad gradus mare, gotischer Baldachin über dem Altar des hl. Petrus (Foto J. Soukup, 2004).
- Abb. 37: Vyšehrad, Dom St. Petrus und Paulus, vorausgesetzter Altar des hl. Petrus im westlichen Teil des Mittelschiffes, nach 1355 (übernommen von B. Nechvátal, 2004, wie Anm. 1).
- Abb. 38: Vyšehrad, Dom St. Petrus und Paulus, Blick ins Seitenschiff mit rechteckigen Kapellen und runden Säulen, nach 1355 (übernommen von B. Nechvátal, 2004, wie Anm. 1).
- Abb. 39: Augsburg, Kathedrale der Jungfrau Maria, Blick in die Kapellen des Chorumgangs, nach 1356 (Foto J. Soukup, 2004).
- Abb. 40: Salem, Zisterzienserklosterkirche, Kapellen des südlichen Schiffes, um 1330 (Foto J. Soukup, 2004).
- Abb. 41: Vyšehrad, Dom St. Petrus und Paulus, Basis der zylindrischen Säule und eine Gewölbekonsolle auf der Zeichnung von J. Mocker vom 8. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 37).
- Abb. 42: Vyšehrad, Dom St. Petrus und Paulus, Seitenschiff des Kapiteldomes mit der mittleren Säule auf der Zeichnung von J. Mocker vom 8. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 39).
- Abb. 43: Vyšehrad, Dom St. Petrus und Paulus, Detail des Blattkapitells und des Schlusssteines mit zwei gekreuzten Schlüssel – Wappen des Kapitels – auf der Zeichnung von J. Mocker vom 6. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 34).
- Abb. 44: Pilgerzeichen mit den Gestalten des hl. Petrus und des Kaisers Karl IV., nach 1355 (Foto Museum der Hauptstadt Prag, 2005).
- Abb. 45: Vyšehrad, Dom St. Petrus und Paulus, Wandmalerei in der dritten Kapelle des südlichen Seitenschiffes von Osten auf der Zeichnung von J. Mocker vom 2. November und 3. Dezember 1887 (Museum der tschechischen Literatur, I.-Nr. 11.6412, S. 23b).
- Abb. 46: Vyšehrad, Dom St. Petrus und Paulus, dritte Kapelle des südlichen Seitenschiffes von Osten, Fragment der Wandmalerei mit der Gestalt einer Heiligen, nach 1397 (Foto E. Votočková, 1986).
- Abb. 47: Vyšehrad, Dom St. Petrus und Paulus, dritte Kapelle des südlichen Seitenschiffes von Osten, Fragment der Wandmalerei mit der illusionistischen Architektur und Wappen, nach 1397 (Foto E. Votočková, 1986).
- Abb. 48: Vyšehrad, Dom St. Petrus und Paulus, vorausgesetzte Kapelle der Auferstehung Christi auf dem Foto von J. Eckert vor dem Niederreißen im Jahre 1888 (Nationales Denkmalinstitut, Fotoarchiv, I.-Nr. F. 2.536).
- Abb. 49: Vyšehrad, Dom St. Petrus und Paulus, vorausgesetzte Kapelle der Auferstehung Christi auf der Zeichnung von J. Mocker vor dem Niederreißen im Jahre 1888 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 40).
- Abb. 50: Vyšehrad, Dom St. Petrus und Paulus, vorausgesetzte Kapelle der Auferstehung Christi, Vermessung J. Mockers vor dem Niederreißen im Jahre 1888 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 7, Sign. SK-2/IX, S. 41).
- Abb. 51: Siegel des Václav von Buřnice mit dem Motiv der Auferstehung Christi auf der Urkunde aus dem 10. Juli 1403 (übernommen von P. J. Michna, 1976, wie Anm. 361).
- Abb. 52: Vyšehrad, Dom St. Petrus und Paulus, Strebeböfeler des Schiffes auf der Zeichnung von J. Mocker vom 6. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 32).
- Abb. 53: Vyšehrad, Dom St. Petrus und Paulus, ein Strebeböfeler des Hauptschiffes, Anfang des 15. Jahrhunderts (Foto H. Soukupová, 2001).
- Abb. 54: Vyšehrad, Dom St. Petrus und Paulus, Barockfassade auf der Zeichnung von J. Mocker vom 8. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 35).
- Abb. 55: Vyšehrad, Dom St. Petrus und Paulus, Ostfassade auf der Zeichnung von J. Mocker vom 6. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 31).
- Abb. 56: Vyšehrad, Dom St. Petrus und Paulus, Grundriss des Ostchores mit Details auf der Zeichnung von J. Mocker vom 8. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 36).
- Abb. 57: Vyšehrad, architektonische Details und das Wappen des Kapitels auf der Zeichnung von J. Mocker vom 2. April 1885 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 7, Sign. SK-2/IX, S. 7).
- Abb. 58: Vyšehrad, architektonische Details auf der Zeichnung von J. Mocker vom 30. Juli 1885 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 6, Sign. SK-3/8, S. 62).
- Abb. 59: Vyšehrad, Dom St. Petrus und Paulus, Kanonikerbänke und gotischer Altar auf der Zeichnung von J. Mocker vom 8. Juli 1877 (Archiv der Prager Burg, Skizzenbücher, Inv. Nr. 3, Sign. SK-7/A, S. 41).
- Abb. 60: Vyšehrad, Kapiteldom St. Petrus und Paulus mit der Bezeichnung der archäologischen Untersuchungen von B. Nechvátal (nach B. Nechvátal, 2004, wie Anm. 1, bearbeitet von J. Soukup, 2005).

(Übersetzung J. Kroupová)