

PŘÍSPĚVEK K POZNÁNÍ STAVEBNÍCH DĚJIN VĚŽÍ NA HRADĚ KARLŠTEJNĚ V DOBĚ KARLA IV.

ZDENĚK CHUDÁREK

O ÚČELU HRADU

Teze o budování hradu podle panovníkem předem stanovené ideové koncepce, která tak dopředu formulovala jak jeho architektonickou podobu, tak také způsob užívání a provoz, se zdála až do 90. let minulého století neotřesitelnou. Podle této teze byly obě hradní věže předurčeny k vyššímu poslání, k uložení císařských svátostin a dalších pokladů Říše římské a Království českého. Obytnou funkci tak měl mít pouze palác s věží sv. Mikuláše.

Nositelům této myšlenky byl již B. Balbín.¹⁾ V nedávné době se tímto tématem nejvíce zabývala D. Menclová, která syntetizovala předpokládanou původní ideovou koncepci hradu.²⁾ Ta také z počátku převzala i národní zřetele,³⁾ které byly akcentovány ve vlastenecky laděných starších pracích.⁴⁾

Dogma o předem panovníkem stanoveném účelu a významu hradu však ve svých dílech paradoxně zpochybňovali ve 2. polovině 20. století již sami jeho nositelé, a to zvláště v diskuzi o funkční a dispoziční proměně II. patra menší věže. Teprve v 90. letech si někteří autoři položili znepokojivé otázky, kterými se začal po staletí vytvářený mýtus, svazující pokusy o objektivní poznání nejstarších dějin hradu, povážlivě otrásat.

V roce 1996 vyšla kniha F. Fišera,⁵⁾ ve které je poprvé navržena původní funkce II. patra menší věže jako obytný prostor. Fišerovo pozoruhodné a dlouho očekávané dílo výrazně posunulo poznání stavebních dějin sakrálních prostorů hradu a bylo obecně kladně přijato. Jeho názor o ryze obytné, rezidenční funkci menší věže, který má po dal-


Obr. 1: Hrad Karlštejn, řez velkou věží, menší věží a císařským palácem (kreslil F. Schmidt, 1870, archiv Národního památkového ústavu, územního odborného pracoviště středních Čech v Praze).

ší zkoumání dějin hradu zásadním význam, však nebyl odbornými kruhy doposud bezvýhradně uznán. F. Kavka⁶⁾ konstatoval, že „Fišerovu domněnku nelze vyvrátit ani dokázat“. J. Homolka⁷⁾ se vyjádřil, že obydlí císařovny v menší věži je „hypotéza surchovaně nepravděpodobná“.

Mimořádnou prací zaměřenou na uměleckou výzdobu hradu, která bude mít jistě i do budoucnosti významnou roli pramene pro další karlštejnská bádání, je sborník odborných statí, vydaný k výstavě Magister Theodoricus dvorní malíř císaře Karla IV., pořádané Národní galerií v roce 1997.⁸⁾

Z hlediska stavebního vývoje hradu má, podle mého názoru, stěžejní význam stať F. Kavky,⁹⁾ jenž kriticky hodnotí karlštejnské písemné prameny a práce J. Royta a J. Fajta.¹⁰⁾ Také J. Homolka¹¹⁾ v komentáři k zakládací listině karl-

1) B. Balbín, Miscelanea historica regni Bohemiae. Praegae 1681, cit.: „Karlštejn ... byl založen prve Karlem IV. s královskou nádherou pro úschovu královských odznaků a pokladů království, státních listin, říšských ostatků a ostatků Království českého a jiných věcí toho druhu.“

2) D. Menclová, Karlštejn a jeho ideový obsah. Umění V, 1957, zejména s. 287.

3) D. Menclová, Hrad Karlštejn. Praha 1946, zejména s. 8–9.

4) J. Střelba, Karlštejn, průvodce po hradě a okolí. Praha 1921 (5. přepracované vydání, 1. vydání vyšlo v roce 1905).

5) F. Fišer, Karlštejn, Vzájemné vztahy tří karlštejnských kaplí. Kostelní Vydří 1996. Kniha vyšla se značným zpožděním a byla již v odborných kruzích známa v opisech (viz. D. Menclová, České hrady II. Praha 1972, s. 59).

6) F. Kavka, Účel a poslání hradu Karlštejna ve svědectví písemných pramenů doby Karlovy, in: J. Fajt (ed.) Magister Theodoricus dvorní malíř císaře Karla IV., umělecká výzdoba posvátných prostor hradu Karlštejna. Praha 1997, s. 18.

7) J. Homolka, Umělecká výzdoba paláce a menší věže hradu Karlštejna, in: J. Fajt (ed.), Magister Theodoricus dvorní malíř císaře Karla IV., umělecká výzdoba posvátných prostor hradu Karlštejna. Praha 1997, s. 110.

8) J. Fajt (ed.), Magister Theodoricus dvorní malíř císaře Karla IV., umělecká výzdoba posvátných prostor hradu Karlštejna. Praha 1997.

9) F. Kavka, o. c. v pozn. 6, s. 16–28.

10) J. Fajt – J. Royt, Umělecká výzdoba velké věže hradu Karlštejna, in:

štejnské kapituly připustil, že „Karlštejn nesl své jméno již od založení, kdy byl zřejmě budován jako soukromý sídelní hrad králův. Nebylo to tedy jméno, které by bylo vybráno až po ustálení jeho ideového programu, a asi nijak nesouvisí s myšlenkou klenotnice říšských insignií a svátostí, ani s idejí kaple sv. Kříže a Nebeského Jeruzaléma“. F. Kavka¹²⁾ si položil zásadní otázky, a to „proč vůbec došlo k rozhodnutí, mající za následek dalekosáhlou přeměnu menší věže“, a dále si položil s tím související otázku, která reflektuje následné uložení ostatků v kapli sv. Kříže „proč se nevyčkal o její dostavbou (kaple ve velké věži) a přistoupilo se k řešení, jež se ze zpětného pohledu jeví jako provizorní?“ J. Fajt a J. Royt¹³⁾ došli k závěru, že „marginálnost zmínky o okolnostech samotného založení hradu v pramenech relativizuje přijímaný názor, že Karlštejn byl od počátku zamýšlen jako tresor pro císařské korunovační klenoty a říšský poklad“. Upozorňují, že kronikář Karla IV. Beneš Krabice z Weitmile se zabýval hradem z počátku zcela okrajově, což nehovoří o jeho zvláštním významu. Nezpochybňují založení hradu před koncem 40. let v tzv. zakladatelském období Karla IV. a naopak zdůrazňují, že jednání o předání říšského pokladu bylo úspěšně završeno až v roce 1350. Z toho vyvozují, že nebudou „moci spolehlivě prokázat, s jakým záměrem byl hrad zakládán. Tedy, že nemohl být zamýšlen jako schrána pokladu, který tou dobou Karel ještě fyzicky nevlastnil“. Jako nepřímý důkaz svého tvrzení uvádí skutečnost, že Karel IV. nepoužíval na svých pečetích insignie Římského císařství do roku 1355, kdy byl oficiálně papežem potvrzen jako římský císař.

Fajt s Roytem rovněž tehdy vyslovili domněnku, jejíž potvrzení by přineslo v mnoha ohledech zcela nový pohled na stavební dějiny hradu. Připustili možnost stavebních a funkčních změn ve velké věži, obdobně jak tomu bylo u věže menší.¹⁴⁾ K tomu napsali: „Není vyloučeno, že ve velké věži od samého počátku stavby hradu sakrální prostor nebyl vůbec zamýšlen, věž by pak plnila jen funkci obytnou a ochrannou. K dodatečnému zřízení kaple by mohlo dojít až v průběhu stavby po konečném rozhodnutí o funkci hradu Karlštejna, obdobně jako i v menší věži, kde byla kaple P. Marie, která neměla oltářní stěnu orientovanou k východu ale k severu, také druhotně upravená z původně obytné místnosti. Jedině tak lze totiž vysvětlit poněkud rozporuplnou skutečnost, že velká věž, která stojí na nejohroženějším místě celého hradu a vytváří jakýsi ochranný štít, současně ukrývá nejcennější prostor hradu, kapli sv. Kříže.“

Ve stejné době, kdy byl připravován sborník k Theodorikově výstavě, došlo k několika pozoruhodným zjištěním v kapli sv. Kříže, která ukazovala na rozsáhlé stavební úpravy ještě před její konsekrací a která vedla k závěru, že prostor kaple byl původně zamýšlen jako obytná místnost.¹⁵⁾


Obř. 2: Menší věž, půdorys přízemí, I. a II. patra a řez (zaměření, 1835).

POZNÁMKY K HISTORII KARLŠTEJNSKÝCH BĀDÁNÍ

Základem poznání stavebních dějin hradu je výzkum J. Mockera, realizovaný v rámci přípravy restaurace hradu, a to v průběhu přípravných a demoličních prací na přelomu 80. a 90. let 19. století. Historické znalosti čerpal především z A. Sedláčka.¹⁶⁾ Mockerovy poznatky, obsažené v jeho grafické dokumentaci a písemných zprávách, jsou pro nás mnohdy jediným zdrojem informací, a to především u zaniklých částí stavby, ale také pro části uchované. Památková ochranná hlediska v zásadě revizní destruktivní průzkum neumožňují. To si již uvědomila D. Menclová, která z výsledků Mockerových výzkumů a dokumentace ve svých pracích především vycházela. Jeho výzkumnou a projekční činnost shrnula v kritické stati v roce 1947.¹⁷⁾ Později se Mockerovou úlohou badatele a dokumentaristy na hradě podrobně zabývala M. Vilímková¹⁸⁾ a dále ji připomenu Z. Chudárek.¹⁹⁾

J. Mocker nová stavebněhistorická zjištění zaznamenal do skicářů a dále je vyhodnocoval v grafické podobě v půdorysných plánech a v pohledem. V některých případech

J. Fajt (ed.), Magister Theodoricus dvorní malíř císaře Karla IV., umělecká výzdoba posvátných prostor hradu Karlštejna. Praha 1997, s. 155–269.

11) J. Homolka, o. c. v pozn. 7, s. 150.

12) F. Kavka, o. c. v pozn. 6, s. 21.

13) J. Fajt – J. Royt, o. c. v pozn. 10, s. 172.

14) J. Fajt – J. Royt, o. c. v pozn. 10, s. 198.

15) Z. Chudárek, Contribution to understanding the history of construction of the Great Tower at Karlštejn Castle, in: J. Fajt (ed.), Dvorská kaple vrcholného a pozdního středověku a jejich umělecká výzdoba. NG Praha 2003, s. 258–268 (česká verze s. 469–473). Půdorys kaple sv. Kříže s popisem nálezů, uvedený na s. 258, byl bez vědomí autora kresebně doplněn, a tak znejasněn a znehodnocen.

16) A. Sedláček, Hrad, zámky a tvrže Království českého, díl 6. Praha 1887.

17) D. Menclová, Restaurace hradu Karlštejna, Zprávy památkové péče (dále ZPP) VII, 1947.

18) M. Vilímková, Karlštejn stavebně historický průzkum, I. etapa, 1. část – stavební dějiny, prameny, plány, ikonografie (nepubl.). SÚRP MO Praha 1975, s. 30, 34–53.

M. Vilímková, Karlštejn stavebně historický průzkum, I. etapa, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.). SÚRP MO Praha 1975, s. 178–273.

19) Z. Chudárek, Josef Mocker a restaurace hradu Karlštejna, ZPP LXI, 2001, s. 28–34.


Obr. 3: Menší věž, půdorys přízemí, I. a II. patra a půdy, vyhodnocení nálezů (kreslil J. Mocker, 1887).


Obr. 4: Menší věž, východní fasáda, schodišťový přístavek upravený v 16. století na záchod, stav před demolicí – po roce 1881 (kreslil sign. W (Wächtl), 1866).

těž rozdílnými barvami analyzoval jednotlivé části stavby podle jejich stáří. Výsledky výzkumů jsou obsaženy také ve výročních zprávách a rovněž v průběžné korespondenci prof. Schmidtovi do Vídně.²⁰⁾

Závěry studií stavebních dějin hradu z období po polovině 20. století, reprezentované především výzkumem D. Menclové

20) Stavební skicáře J. Mockera, J. Štělby a skicář kastelána Neugebauera a dále část výkresů nálezových dokumentací a stavebních plánů je uložena v depozitáři hradu Karlštejna a druhá část v Archivu Pražského hradu (pozůstalost J. Mockera a kopířáře dopisů F. Schmidtovi pak v Archivu Pražského hradu, Archivu Jednoty svatovítské). Přehled pramenů viz.: M. Vilímková, I. etapa, o. c. v pozn. 18.

lové, působily dojmem, jako by možnosti nového poznání v tomto směru byly téměř vyčerpané. Převládá také názor, že po restauraci hradu na konci 19. století již v zásadě není co zkoumat. Pozornost badatelů se proto soustředila na uměleckou výzdobu hradu z doby Karlovy, a to především na nástěnné malby sakrálních prostorů a schodiště velké věže.

DOSAVADNÍ NÁZORY NA PODOBU A ÚČEL MENŠÍ VĚŽE PŘED ZALOŽENÍM KAPITULY

I. patro

V dosavadní literatuře nebylo zatím zvažováno, zda přízemí a I. patro mohly také projít stavebními proměnami již ve 14. století tak, jak se předpokládá u II. patra.

Nejstarší zprávu o stavebních úpravách interiérů I. patra menší věže, při kterých však patrně nedošlo k dispozičním změnám, nám poskytuje sněmovní relace z roku 1597.²¹⁾ Dispozice popisovaná v relaci se uchovala až do zahájení restauračních prací na konci 19. století. D. Menclová²²⁾ ji považovala za původní. J. Mocker²³⁾ na základě zjištění, že příčná zeď není provázána se zdi obvodovými, usoudil zde na původně jednotný prostor. Vnitřní zdi se však obvykle stavěly až následně (po dokončení zastřešení), a nemusejí tedy souviset až s pozdější dispoziční proměnou. J. Mocker²⁴⁾ prokázal druhotnou stavební úpravu severní části I. patra nálezem profilovaného stropního vazníku nad dělicí zdi mezi menšími místnostmi.

Při průzkumných pracích před restaurací menší věže byla zvýšená pozornost věnova-

21) J. Fajt (ed.), o. c. v pozn. 8, s. 67.

22) D. Menclová, Státní hrad Karlštejn. Praha 1958, s. 14, cit.: „větší (jižní) komnata I. patra mívala vedle dveří ze schodiště velký krb a ve východní zdi dvířka do prevetu. Také jedna z komor v severní polovině věže byla vytápěna krbem“. Obdobně též D. Menclová, České hrady II. Praha 1972, s. 52.

23) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 211, Zpráva J. Mockera z 3. 11. 1889 o restauračních pracích provedených v roce 1888, cit.: „První patro pod kaplí tvořilo původně jednotný prostor a profilovaný stropní trám byl podepřen dřevěným sloupem. Dělicí příčka nebyla s hlavní zdi svázána, byla zřejmě vložena později anebo v průběhu stavby.“

24) K témuž pozn. 68.

ná podobě původního komunikačního propojení s palácem. Podesta mezi rameny schodiště v jižní a západní zdi z I. do II. patra je protažena až do vnějšího líce jižní zdi, kde při restauraci hradu bylo obnoveno okno. Z Mockerových kreseb ve stavebním skicáři²⁵⁾ je však zřejmé, že i zde byl průchozí otvor. V dolní linii otvoru je zakreslen práh s příčnými karpovými spoji pro usazení nosných trámů, a to buď krakorců (prevetu) nebo nosných vazníků patrně dalšího komunikačního propojení do III. patra paláce. Poblíž vyústění chodby do líce jižní fasády je na její stěně dokumentován otvor pro dveřní závoru. Podle skici je zdivo kolem tohoto dveřního otvoru odlišné, stejně jako kolem lomeného vstupního portálu a můžeme také zde soudit na pozdější stavební úpravy. J. Mocker²⁶⁾ zde nejdříve navrhl situovat spojovací mostek do císařského paláce, a to na základě nálezů zazděného portálu v jihovýchodním rohu komnaty. V souvislosti s odstraněním dosavadního oblouku spojovacího mostku Mocker nechal následně vytěžit prostor pod podlahou předsíně a našel zde pozici odstraněného původního vstupního portálu a navazující vyrovnávací schodiště s 8 stupni.

Ty ústily přímo do komnaty. Vstupní schodiště, podle dochované linie omítky na západní stěně, bylo zaklenuto dvěma úseky výškově odstupněné valené klenby. Mezi nástupním vyrovnávacím schodištěm a schodištěm do II. patra byla plná zeď, takže bylo nutné napřed vstoupit do přilehlé místnosti a teprve z ní na schodiště do vyššího podlaží. J. Mocker²⁷⁾ nálezovou situaci podrobně kresebně dokumentoval a vyhodnotil. Z nových zjištění Mocker usoudil na


Obr. 5: Menší věž, I. patro, jižní zeď, půdorys, řez a pohledy vstupní chodby a schodiště, nálezová dokumentace výzkumu původního stavu (kreslil J. Mocker, stavební skicář Karlův Týn, 1888. I., s. 7, 9–11).

25) Stavební skicář Karlův Týn. 1888. I., s. 7, depozitář hradu Karlštejna.
26) Stavební skicář Karlův Týn. 1888. I., s. 11, depozitář hradu Karlštejna.

J. Mocker, půdorysné řezy jižní obvodové zdi s návrhem komunikačního řešení, 1888, depozitář hradu Karlštejna.

M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 181, dopis J. Mockera F. Schmidtovi ze dne 6.11.1887, cit.: „Dále byly nalezeny tamtéž staré, zazděné dveře s kamenným ostěním... U těchto dveří chybí pravý díl kamenného ostění, Dveře zřejmě vedly na malou chodbu, která na levé straně, kde je teď krátké rameno schodiště, se napojuje na dlouhé rameno... Z toho se dá soudit, že přístup ke kapli původně nevedl z hradního schodiště, ale z té strany, kde se teď nachází okno chodby, a sice prostřednictvím pavlače, nebo dřevěného můstku, přímo z hradní budovy. Tamtéž vezděný dřevěný práh leží 5 a půl coulu pod dlažbou chodby a vysazení pro 3 trámy je ještě patrné.“

27) Stavební skicář Karlův Týn. 1888. I., s. 7, 9–11, depozitář hradu Karlštejna. J. Mocker (?), půdorysy věže se zakreslením nálezů, 1887–1888, depozitář hradu Karlštejna.

stavební vývoj spojovací komunikace mezi palácem a věží. V souladu s názorem A. Sedláčka předpokládal z počátku dřevěný přechod a později zděný mostek s vyrovnávacím schodištěm.²⁸⁾ D. Menclová²⁹⁾ po vyhodnocení Mockerových zjištění došla k závěru, „že místo dnešního schodiště bývaly obě budovy, palác i kostelní věž, spojeny původně pouze dřevěným můstkem s vloženými schody, jež vyrovnávaly výškový rozdíl mezi 1. patrem věže a 2. patrem paláce...“ Později ještě upřesnila podobu spojovací komunikace na padací mostek s vloženým schodištěm, který přímo propojoval císařovy pokoje v II. patře paláce s I. patrem menší věže.³⁰⁾

II. patro

Kostel P. Marie zabíral před restaurací hradu na sklonku 19. století (s výjimkou kaple sv. Kateřiny) celou dispozici II. patra.

28) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 191, dopis J. Mockera F. Schmidtovi ze dne 1. 7. 1888, cit.: „Vstup po pavlači z paláce byl nahrazen schodištěm. Pavlač byla původně dřevěná. Pak byl v 1. patře mezi kaplí a schodištěm rozepjat oblouk a vytvořeno spojení, při čemž byla plná zeď před krátkým ramenem schodiště vylomena a nově vytvořena předsíň jen skromně zaklenuta...“

29) D. Menclová, o. c. v pozn. 17, s. 34.

30) D. Menclová, České hrady II. Praha 1972, s. 52.


Obr. 6: Menší věž, II. patro, kaple P. Marie, část východní zdi se zazděným dveřním otvorem, v místě šikmého přístavku vymežující koridor od prostoru kaple je patrná původní omítka s fragmenty renesanční malby. Nástěnná malba s cyklem Apokalypsy do prostoru přístavku nezasahuje (fotografie J. Neuwirth, mezi léty 1894 až 1897, in: Der Bildercyklus der Luxemburger Stammbaumes aus Karlstein, Prag 1897, tab. V).


Obr. 7: Menší věž, II. patro, kaple P. Marie, východní zeď s cyklem Apokalypsy, detail (fotoplán z archivu Národního památkového ústavu, územního odborného pracoviště středních Čech v Praze, zhotovili P. Hlavenka, J. Vidman, J. Zastoupil, 2005).


Obr. 8: Menší věž, kaple sv. Kateřiny, termografický průřez východní zdi. Na snímcích je patrný různý materiál zdi s výklenkem (zdívko z kamenných bloků) a oltáře (zdívko cihelné), linie spárovezu zdi u hrany výklenku naznačuje, že výklenek původně pokračoval směrem dolů (na výšku spodní plochy oltářní desky) (In: M. Drdáčků – I. Jirkovský – J. Lesák, *Nedestruktivní průzkum zděných a dřevěných konstrukcí Mariánské věže na hradě Karlštejně*, příloha XVII, 2003).

J. Mocker v rámci svých výzkumů, realizovaných od roku 1887 a zaměřených především na poznání původního stavu kostela P. Marie, mimo jiné popsal a kresebně vyhodnotil několik pozoruhodných stavebních zjištění. Pro pozdější hodnocení původní podoby II. patra věže měly podstatný význam dva jeho nálezy. Přibližně ve středu východní zdi objevil zazděný dveřní výklenek, rozevřený směrem do interiéru a mírně vytočený k severu a v severní stěně našel komínový průduch, který mohl souviset se zaniklým krbem.

Podle stavební situace u objeveného dveřního otvoru ve východní zdi usoudil, že se jedná o vstup k záchodu.³¹⁾ Mocker bezvýsledně zkoumal, zda záchod byl arkýřový tak, jak tomu bylo v císařském paláci.³²⁾ Nicméně D. Menclová³³⁾ později zde arkýřový záchod navrhla. Mocker však došel i k jinému významnému zjištění, podle kterého tento dveřní výklenek byl ve zdi upraven až druhotně.³⁴⁾

31) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 179, dopis J. Mockera F. Schmidtovi ze dne 21. 10. 1887, cit.: „Chodbička, která zde vedla k záchodu, byla podle spisu z 19.3. 1813 znova zazděna“. Text pamětního (?) spisu není uveden.

32) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 186, dopis J. Mockera F. Schmidtovi ze dne 31. 12. 1887, cit.: „U dveří záchodu na východní straně nebyly nalezeny ani konsoly, ani otvor ve zdi.“

33) D. Menclová, o. c. v pozn. 3, s. 68, cit.: „odstranění arkýře s latrinou“. Později se zmiňuje jen o prevetu, D. Menclová, *České hrady*. Praha 1972, s. 54.

34) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 190, dopis J. Mockera F. Schmidtovi ze dne 15. 6. 1888, cit.: „Chodbička k záchodu je také z pozdější doby.“

Krb v severní obvodové zdi se nedochoval. Mocker krb předpokládal na základě nálezů komína, založeného v úrovni II. patra,³⁵⁾ avšak nebyl si z počátku s jeho rekonstrukcí jistý a rozhodnutí ponechal na F. Schmidtovi.³⁶⁾ Ze zákresu nálezové situace z roku 1888³⁷⁾ je možné soudit na odstraněný krb. Část kamenických prvků krbu byla později nalezena při bourání středního renesančního pilíře³⁸⁾ a patrně také v zadržce v místě předpokládaného krbu.³⁹⁾

Krb v severní zdi a nalezený vstup na uvažovaný záchod v pozici příčné zdi vedly později k úvaze, že v II. patře byla původně velká jednotná místnost, která však nemohla být prostorem sakrálním. O původně profánním sále uvažoval F. Dvořák⁴⁰⁾ již v letech 1947–1948. A. Friedl⁴¹⁾ v roce 1956 došel k závěru, že kaple vznikla „adaptací profánního sálu“. Stejný názor sdílela především D. Menclová. Zároveň vyslovila názor, že sál byl původně obložený polodrahokamy a z této výzdoby zůstala inkrustace kříže na okenní špaletě vedle vstupu do kaple sv. Kateřiny.⁴²⁾ Později upřesnila dobu vzniku inkrustací. Domnívala se, že k výzdobě sálu drahokamy se přikročilo současně s malířskou výzdobou palácové kaple ještě před Karlovým odjezdem na korunovační cestu v roce 1355. Práce na výzdobě sálu pak podle Menclové nechal Karel IV. v roce 1355 zastavit s ohledem na připravovanou adaptaci kostela v jižní části dosavadního sálu.⁴³⁾ Hypotéza Menclové vycházela z nálezů úpravy ostění oken pro inkrustaci v severní části II. patra, kterou již v roce 1889 popsal J. Mocker.⁴⁴⁾ Ty však případně nemohly být dochovány na jižních špaletách obou oken. Mocker totiž zjistil, že obě tyto špalety byly později upraveny.⁴⁵⁾

35) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 181, dopis J. Mockera F. Schmidtovi ze dne 6. 1. 1887, cit.: „Okno nad varhanní kručitu není původní, protože je pod ním otvor komínu, 3 stopy a 9 coulů dlouhý a 2 stopy a 1 coul široký, vedle něhož se ještě nachází komín z dolejšího podlaží.“

36) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 191, dopis J. Mockera F. Schmidtovi ze dne 1. 7. 1888, cit.: „Neměl by se v zadním prostoru kaple P. Marie udělat krb, podobný jako v 1. patře, ale v koutě. Na jeho existenci ukazuje komín.“

37) *Stavební skicář Karlův Týn*. 1888. I., s. 13, zde též nákresy nalezených kamenických prvků z krbu.

38) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 207, Zpráva J. Mockera o restauračních pracích provedených v roce 1888 z 3. 11. 1889, cit.: „Při snesení pilíře (střední pilíř v kapli P. Marie) byly v něm nalezeny ... části krbu...“.

39) D. Menclová, o. c. v pozn. 17, s. 36 (Mitteilungen, 1890, s. 100 a tamtéž 1892, s. 115), cit.: „...v zadržce komína (sakristie) se našla ostění...“.

40) J. Fajt – J. Royt, o. c. v pozn. 10, s. 157, pozn. 15.

41) A. Friedl, *Magister Theodorikus*, Prag 1956.

42) D. Menclová, o. c. v pozn. 22, s. 14, cit.: „V ostění oken dnešní sakristie dosud zbyly jímky po leštěných polodrahokamech, jimiž císař chtěl sál vyzdobit. Součástí původního obkladu je dnes už jen inkrustace v okně dnešního kostela, znázorňující ostatkový kříž.“

43) D. Menclová, o. c. v pozn. 30, s. 59.

44) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 206, Zpráva J. Mockera o restauračních pracích provedených v roce 1888 z 3. 11. 1889, cit.: „Na špaletách oken na západní i východní straně se nacházela ve výš 1,58 m nad podlahou 3 cm široká bordura. Tato byla pomocí razidel provedena stříbrnými plátky do vápenné malty a potažena zlatým lakem. Nad ní je vidět ještě místa vylámaných polodrahokamů, což sahá až po patky okenních výklenků. Kameny různých tvarů měly sílu 1/2–1cm a byly upevněny vápennou maltou sivoře žluté barvy. Na ní se našly místy zbytky hrubě tkaného plátna bílé barvy a také hnědá pryskyřice.“

45) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 191, dopis J. Mockera F. Schmidtovi ze dne 1. 7. 1888, cit.: „Špalety 2., a 3.okna byly dovnitř kaple o 1 stopu a 3 coule rozšířeny.“

Odborná diskuze se zaměřila na otázku, zda tak vzácnou výzdobu, jako je inkrustace drahokamy, lze vůbec v profánních prostorách předpokládat. Také bylo zvažováno, kdy k této úpravě mohlo dojít, a to již s ohledem na funkční proměny menší věže. Účel této původní síně se pokusili poprvé navrhnout Z. Bouše a J. Myslivec,⁴⁶⁾ když uvedli, že profánní prostor sloužil „hlavně jako šackomora“. Později obdobně uvažovala D. Menclová, určila sál jako pokladnici (Schatzkammer) pro soukromou sbírku ostatků.⁴⁷⁾ Teprve F. Fišer⁴⁸⁾ označil prostor II. patra za rezidenci císařovny, tedy přiznal menší věži její původní obytnou funkci. Ve svých úvahách pak dále rozvádí účel jednotlivých částí obytné komnaty. Na rozdíl od Fišera ponechávají jiní badatelé⁴⁹⁾ II. patru věže zvláštní profánní postavení, které však nebylo obytné.

II. patro, kaple sv. Kateřiny

V případě malého sakrálního prostoru v síle jižní obvodové zdi, známé od renesanční doby jako kaple sv. Kateřiny, nebylo zatím pochyb, že její současná stavební podoba je zároveň vzácně uchovaný původní stav.

Diskuze, vedené tedy pouze o účelu a umělecké výzdobě kaple, jsou jedním z velkých umělecko-historických témat.

Ještě D. Menclová⁵⁰⁾ převzala starší názor, že tento sakrální prostor byla „soukromá kaple Karlova, zasvěcená oblíbené světici Karlově sv. Kateřině“. Později zvažovala zasněžení P. Marií⁵¹⁾ a nakonec uváděla pouze „kapličku“ bez bližšího určení.⁵²⁾ Z. Bouše a J. Myslivec⁵³⁾ vyslovili názor, že kaple sv. Kateřiny „od počátku byla soukromou oratoří Karla IV“. Obdobného názoru byl i F. Fišer,⁵⁴⁾ avšak s tím, že z počátku „nejmenší karlštejnská kaplička měla být ... mariánskou oratoří císařovny“ a teprve později se stala oratoří císaře Karla. Naopak J. Homolka⁵⁵⁾ předpokládal nadále mariánské zasvěcení, pro které svědčí mariánský obraz v oltářním výklenku.

Řada umělecko-historických prací se zabývala časovými stádii umělecké výzdoby kaple sv. Kateřiny. Z překrytých postav zemských patronů je zřejmé, že výzdoba kaple nemohla být vytvořena současně. Etapy provádění výzdoby popsal již J. Mocker.⁵⁶⁾ Zásadní studii k interpretaci posloupnosti


Obr. 9: Menší věž, kaple sv. Kateřiny, oltářní nika s Malbou P. Marie. Spodní část malby (přední nohy trůnu a stupínek?) jsou překryty oltářní deskou (fotografie Z. Chudárek, 2004).

nosti výmalby kaple přinesl J. Krofta.⁵⁷⁾ Podle něj v první fázi vznikl mariánský obraz včetně postav sv. Petra a Pavla v oltářním výklenku, v druhé fázi postavy na severní stěně a dále (záhy po vysvěcení) podobizna Karla a Anny Svídnické v nadpraží vstupu a ukřížování na čelní stěně menzy. Teprve v třetí fázi v polovině 60. let byly podle Krofta stěny oratoře obloženy polodrahokamy. Kroftova interpretace časové posloupnosti umělecké výzdoby kaple sv. Kateřiny je dodnes uznávaná a současní badatelé se s ní v zásadě ztotožňují. Rozdílné názory jsou však na datování inkrustace drahokamy. J. Homolka⁵⁸⁾ vychází z předpokladu, že způsob výzdoby drahokamy vznikl kolem roku 1365 v kapli sv. Kříže. Jiní badatelé⁵⁹⁾ datují inkrustace do doby založení kapituly.

vebnímu vývoji hradu (nepubl.), s. 182, dopis J. Mockera F. Schmidtovi ze dne 6. 11. 1887, cit.: „Do výše 4 stopy a 9 coulů od podlahy je obloženo polodrahokamy původní, nad tím až po klenbu bylo provedeno později – pocházelo z předsíně kaple. Dá se spolehlivě soudit, že stěny byly původně pokryty freskami a také poprsí zemských patronů sahala hlouběji...“.

57) Tamtéž, s. 186, v dopise J. Mockera F. Schmidtovi ze dne 31. 12. 1887 je uveden téměř identický text, výška předpokládané fáze inkrustace (zde uvedená v metrické soustavě, a to 160 cm) je důležitá pro stanovení úrovně podlahy před restaurací kaple.

J. Krofta, K problematice karlštejnských maleb, Umění VII, 1958, s. 17.

58) J. Homolka, o. c. v pozn. 7, s. 134, cit.: „Narozdíl od kaple sv. Kříže, kde tento způsob výzdoby vznikl a odkud se rozšířil i do oratoře a svatováclavské kaple v pražské katedrále byly stěny oratoře inkrustovány kompletně“. K témuž pozn. 87, s. 133.

59) J. Vítovský, Několik poznámek k problematice Karlštejna, ZPP 11, 1992, s. 3 a n.

Tamtéž, s. 191, dopis J. Mockera B. Schmidtovi ze dne 1. 7. 1888, cit.: „okenní špalety byly rozšířeny, výklenek, v němž stojí oltář, byl nově vyhlášen.“

Stavební skicář, Kastelan oberförst Neugebauer, s. 3 a 4.

46) Z. Bouše – J. Myslivec, Sakrální prostory na Karlštejně, Umění XIX, 1971, s. 280–293.

47) J. Homolka, o. c. v pozn. 7, s. 110.

48) F. Fišer, o. c. v pozn. 5, s. 37–45.

49) J. Homolka, o. c. v pozn. 7, s. 110, cit.: „...šlo nejspíše snad o místnost sloužící speciálnímu účelu na rozhraní mezi oficiálními vladařskými síněmi a kaplemi, možná taky se sbírkou soukromých ostatků jak naznačila Menclová, nebo knih a podobně, a možná i o místo duchovních rozprav.“

J. Fajt – J. Royt, o. c. v pozn. 10, s. 183, cit.: „Rozsáhlý sál byl až někdy po císařově triumfálním návratu z římské korunovační cesty v roce 1355 přepažen na dvě části a změněn byl také jeho původně zamýšlený účel, který však dodnes zůstává nejasný.“

50) D. Menclová, o. c. v pozn. 2, s. 19–20.

51) D. Menclová, o. c. v pozn. 22, s. 14.

52) D. Menclová, o. c. v pozn. 30, s. 54.

53) Z. Bouše – J. Myslivec, o. c. v pozn. 46, s. 280.

54) F. Fišer, o. c. v pozn. 5, s. 21 a s. 28.

55) J. Homolka, o. c. v pozn. 7, s. 120.

56) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke sta-

Výstižná je Homolkova charakteristika ostatkového cyklu v kapli P. Marie, která osvětluje její poslání jako součást ideového programu malé kaple v síle zdi. J. Homolka uvedl, že „ostatkové scény navazují cestu k oltáři do oratoře“⁶⁰ a na jiném místě poznamenal, že ostatkové scény „jsou tedy vlastně spíše na vnější straně oratoře ... než v interiéru místností“ (v kapli P. Marie). Dále popsal ostatkový cyklus jako „redukovanou zprávu o skutečných událostech, jakousi redukovanou reportáž“.⁶¹

DOSAVADNÍ NÁZORY O PODOBĚ A ÚČELU MENŠÍ VĚŽE PO ZALOŽENÍ KAPITULY

Novou funkční náplň menší věži přineslo rozhodnutí Karla IV. založit karlštejnskou kapitulou.

Jedinečným pramenem pro poznání okolností založení kapituly je její zakládací listina ze dne 27. 3. 1357, naposled přeložená F. Fišerem a opatřena komentářem J. Homolky.⁶² Při kapitule vznikly dvě kaple, konsekrované o den dříve 26. 3. 1357. První uvedenou svatyní v zakládací listině je kaple „Utrpení Páně a jeho Znamení, jakož i všeho vojska nebeského“, druhou jmenovanou je kaple „slavné a ustavičné Panny, rodičky Boží Marie“. Kaple v síle jižní zdi měla charakter trezoru.⁶³

Význam a účel nově konsekrovaných kaplí charakterizují další listiny, týkající se ostatků v Karlově osobním vlastnictví, a to ceremoniálu jejich Ukazování (jednou ročně), spojeného s udělováním odpustků a pořízení nového ostatkového kříže. J. Homolka⁶⁴ si mimo jiné povšiml jedné pozoruhodné skutečnosti. V listinách se hovoří pouze o ostatcích v soukromém majetku panovníka (tedy není zmínka o státních svátostinách), ale zároveň o kapitule určené k opatrování ostatků Kristova utrpení. Ani v poslední z těchto listin, vydané papežem 4. 4. 1359, nejsou uvedeny jiné okolnosti. Také zdůraznil, že „musíme si karlštejnské Ukazování představovat pravděpodobně jako dvorský uzavřený protějšek těchto velkých lidových slavností“ (pražských poutí o Svátku kopí a hřebů Páně, spojených s ukazováním říšských svátostin), určený „pro nejvyšší dvorské kruhy“ po vzoru „podobného ceremoniálu v pařížské Sainte-Chapelle“. F. Kavka⁶⁵ zdůraznil, že Karel IV. nevěnoval nově získané ostatky Kristových pašijí a ostatky svatých, jak bylo zatím obvyklé, svatovítskému pokladu. Jeho zájmem bylo založit vlastní sbírku, obdobnou sbírce francouzských králů, její nedostižným vzorem byla sbírka byzantských císařů. Ukazování Kristových pašijí umožnilo jejich adoraci, ale také de-

monstraci moci, neboť jejich „vlastnictví bylo od časů císaře Konstantina Velikého považováno za mystický základ zdůvodňující nejvyšší moc v křesťanském světě“.

II. patro

J. Mocker⁶⁶ našel v oltáři kostela P. Marie listinu, která jej utvrdila v názoru, že obnovený kostel byl i původně konsekrován k počtě P. Marie. Konsekrační zápis byl poprvé zveřejněn F. Fišerem.⁶⁷ J. Mocker dosavadní podobu kaple P. Marie regotizoval, změnil orientaci dosavadního oltáře a kapli zmenšil přibližně na polovinu, a to na základě nálezu otisku po původní příčné zdi. Existenci příčné zdi, která rozdělovala prostor II. patra na jižní a severní část, jasně prokázal, zatímco původně předpokládané další dělení severní části, podle dispoziční situace nižšího podlaží, dalším průzkumem nezjistil. Naopak nález stropního profilovaného průvlatku v I. patře v pozici dělicí zdi ho přesvědčil, že ani dispozice I. patra nebyla původně členěna do dvou menších místností.⁶⁸

J. Mocker shrnul závěry z průzkumu vnitřní dispozice II. patra ve výroční zprávě za rok 1888.⁶⁹ Uvedl, že v době Karla IV. byla dosavadní kaple P. Marie rozdělena příčkou na kapli v jižní části a sakristii v části severní. Nalezená stopa po příčné zdi přibližně ve středu západní zdi byla široká cca 60 cm.⁷⁰ Je tedy shodné šířky jako současná příčná zeď vyžděná v roce 1890. Nález otisku po příčné zdi souvisel s podrobným průzkumem vrstev omítek a jejich výzdoby. Jižně od otisku příčné zdi Mocker popsal pouze jednu omítkovou vrstvu s původní malířskou výzdobou, zatímco severně od něj rozpoznal tři vrstvy omítek s malířskou a kresebnou výzdobou⁷¹ a dále stopy po inkrustaci.⁷²

67) F. Fišer, o. c. v pozn. 5, s. 28.

68) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 180, dopis J. Mockera F. Schmidtovi ze dne 21. 10. 1887, cit.: „Podle zjištění byl původní prostor kaple rozdělen na dva, nebo spíše na tři prostory. Dělicí zeď nebyla s obvodovou zdí svázána, což se jeví i u příček v dolejších podlažích. Příčky byly odstraněny asi při úpravě kaple pro veřejné bohoslužby...“ Tamtéž, s. 181, dopis J. Mockera F. Schmidtovi ze dne 6. 1. 1887, cit.: „Při průzkumu čelní zdi kapli P. Marie se nezjistilo, že by zadní prostor byl rozdělen na dvě poloviny. A na jiném místě cit.: „Nebylo nalezeno nic, co by svědčilo dvěma komorám v zadním dílu kaple (P. Marie).“ Tamtéž, s. 189–190, dopis J. Mockera F. Schmidtovi ze dne 15. 6. 1888; cit.: „Nový průzkum ukázal, že v zadním prostoru (kaple P. Marie) nebyla dělicí příčka, také ne v 1. patře, protože je tam profilovaný průvlatk. Snad může toto rozdělení odpadnout.“

69) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 209, Zpráva J. Mockera ze dne 3. 11. 1889 o restauračních pracích provedených v roce 1888.

70) Stavební skicář, Karlštejn, Kastelan oberforst Neugebauer, s. 4 (nález otisku příčné zdi kótován 2'0").

71) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 179, dopis J. Mockera F. Schmidtovi ze dne 21. 10. 1887, cit.: „Při restaurování kaple P. Marie se dále shledalo, že polovina kaple, až ke střednímu pilíři je zdobena freskami, které jsou v první polovině jen málo přemalovány. Druhá polovina kaple vykazuje fresky barokní. Po sejmutí omítky 4 cm silné se přišlo na starší omítku s primitivními kresbami a karikaturami. Pod touto, snadno odpadající vrstvou 3 cm silnou zjištěna konečně omítky původní. Ve výšce 5 stop od podlahy byla zjištěna bordura tlačená do vápna (takové, jaké se na Karlštejně vyskytují), z maleb se vyskytuje velice málo, vyskytují se kresby tužkou v hrubých konturách. Omítky, jenom plocha záklenku je přemalovaná na původní fresce“. A dále: „... plocha stěny je pomalována ‚copovými‘ malbami (asi v sakristii).“ Tamtéž, s. 209, Zpráva J. Mockera ze dne 3. 11. 1889 o restauračních

60) J. Homolka, o. c. v pozn. 7, s. 126.

61) J. Homolka, o. c. v pozn. 7, s. 113.

62) J. Fajt (ed.), o. c. v pozn. 8, s. 143–153.

63) J. Homolka, o. c. v pozn. 7, s. 122.

64) J. Homolka, o. c. v pozn. 7, s. 122–123, v poznámkách další literatury.

65) F. Kavka, o. c. v pozn. 6, s. 21–22.

66) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 193, dopis J. Mockera F. Schmidtovi ze dne 14. 7. 1888, cit.: „Nechal rozebrat tumbu oltáře kaple P. Marie, kde našel latinskou listinu, vztahující se k posvěcení oltáře v r. 1357 a listinu z doby Rudolfa II. o přenesení relikvií do nového oltáře...“ Tamtéž, s. 211, Zpráva J. Mockera ze dne 3. 11. 1889 o restauračních pracích provedených v roce 1888, cit.: „Po vyjmutí oltáře z jižního okeního výklenku se našly pod destičkami zakrývajícími relikvie pečeť Arnošta z Pardubic, listina na pergamenu, vztahující se k posvěcení oltáře v kapli P. Marie v r. 1357 a druhá listina, týkající se přenesení relikvií do nového oltáře v době Rudolfa II.“

J. Mocker⁷³⁾ také nalezl na vnější straně severní stěny kamenný portál s kapsami po kamenných krakorcích. Tento nález vedl v roce 1892 k rekonstrukci krytého dřevěného mostu s chodbou ke schodišti velké věže.

D. Menclová převzala Mockerovy závěry z roku 1888, týkající se velikosti a dislokace kaple P. Marie. Kapli Utrpení Páně ztotožnila s kaplí sv. Kříže ve velké věži. Předpokládala existenci dřevěného přechodu mezi oběma věžemi již v době založení kaplí. To mohlo podle ní vysvětlit poznámku v zakládací listině kapituly, že obě svatyně spolu téměř souvisejí.⁷⁴⁾ To by však také znamenalo, že velká věž byla stavebně dokončena již v roce 1357. Na rozdíl od Mockera se domnívala, že severní část II. patra byla rozdělena, obdobně jako je dispozice v I. patře, na dvojici blíže neurčených komor.⁷⁵⁾ Následně tuto myšlenku rozvedla takto: „*severní část rozdělit (Karel IV.) ve dvě menší místnosti, z nichž levá se stala sakristií a pravá sloužila jako předsíň, spojující kapitulní kostel a tím nepřímou i lucemburský sál v 2. patře císařského paláce přímo s přechodem, vedoucím k ústřednímu prostoru celého hradu, kapli Utrpení (sv. Kříže) ve velké věži*“.⁷⁶⁾ Takto navržené dispoziční řešení by naráželo na podstatný provozní problém. Přímo na komunikaci z paláce do velké věže by byl situován kapitulní kostel a průchod kostelem by tak omezoval chórové povinnosti kanovníků. To si patrně později Menclová uvědomila a využití obou severních místností upřesnila tak, že „*v severní půli, rozdělené slabší zdi ve dvě části, dal (Karel IV.) zříditi sakristii a menší komoru. Ta pak sloužila jako předsíň kryté chodby, vedoucí k velké věži*“.⁷⁷⁾ Ztotožněním kaple sv. Kříže s kaplí Utrpení Páně však zůstal nevyjasněn účel kaple sv. Kateřiny v jižní obvodové zdi, který se D. Menclová pokusila vysvětlit takto: „*Zdá se tedy, že Karel přenesl svěcení ze sousední kapličky na kapitulní kostel a kapličky pak používal jen jako soukromého oratoria*“.⁷⁸⁾ Důvod, proč „*cisař neurčil kapitule už hotovou palácovou kapli sv. Mikuláše, ale prostor vyhrazený původně jinému účelu*“, viděla Menclová v jeho přednostech, a to, že „*byl v těsném sousedství kapličky, v níž byl uložen nový ostatkový kříž, a že ho bylo možno (kostel P. Marie) spojit s velkou kaplí v hlavní hradní věži, v níž měly být uloženy říšské insignie*“.⁷⁹⁾

Otázka dislokace kaplí, konsekrovaných dne 26. 3. 1357, byla především v 50. až 70. letech minulého století předmětem polemických statí. A. Friedl⁸⁰⁾ vystoupil v roce 1956

pracích provedených v roce 1888, cit.: „*Tři stěny kaple – až po řečenou pílň – jsou vyzdobeny původními freskami, přemalovanými jen na některých místech. Naproti tomu se v druhém prostoru nacházely jen temperové malby barokní. Po sněti omítky tamtéž, která byla 1cm silná a neměla žádné zvláštní soudržnosti, se přišlo na omítku starší, s přítivními kresbami. Ale i tato omítky se snadno uvolňovala. A pod ní nalezena omítky stará, bez maleb.*“

72) Blíže pozn. 44.

73) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 209. Zpráva J. Mockera ze dne 3. 11. 1889 o restauračních pracích provedených v roce 1888, cit.: „*Vě vyšší kordónové římsy na severní straně se objevily zazděné dveře s kamenným ostěním, které nasvědčovaly tomu, že mezi kaplí P. Marie a schodištěm, Vysoké věže’ byla dřevěná spojovací chodba.*“

74) D. Menclová, o. c. v pozn. 2, s. 21.

75) D. Menclová, o. c. v pozn. 2, s. 46.

76) D. Menclová, o. c. v pozn. 22, s. 14.

77) D. Menclová, o. c. v pozn. 30, s. 59.

78) D. Menclová, o. c. v pozn. 22, s. 14.

79) D. Menclová, o. c. v pozn. 30, s. 59.

80) A. Friedl, o. c. v pozn. 41, navázal na starší práce: J. Neuwirtha, 1897, K. Chytila, 1923 a J. Pavelky, Karlštejnské malby. Praha, 1949. Zevrub-

s názorem, že v zakládací listině jsou zmíněny pouze prostory v menší věži. Kapli Utrpení Páně lokalizoval na místo kaple P. Marie, které vymezil prostor malé oratoře v síle jižní zdi. K proměně patrocinií pak, podle Friedla, došlo až po dokončení kaple sv. Kříže ve velké věži. Friedlové hypotéze nahrávala charakteristika vztahů obou kaplí uvedená v zakládací listině. J. Krofta⁸¹⁾ přišel v roce 1958 s teorií dvojího svěcení. Kapli Utrpení Páně ztotožnil s kaplí sv. Kříže ve velké věži, vysvěcenou tedy již v roce 1357 zároveň s kaplí Panny Marie v II. patře menší věže. Podle něj Karel IV. zvažoval hned po vysvěcení kaple ve velké věži přenesení ostatků do malé oratoře v síle zdi (dnešní kaple sv. Kateřiny), vedle kostela P. Marie tak, aby mohla být dokončena výzdoba kaple sv. Kříže před jejím druhým vysvěcením v roce 1365. Krofta ovlivnil mladší generaci historiků umění, kteří z jeho teorie vycházeli a kterou ve svých pracích obhajovali. Kroftův názor také výrazně podpořila stať Z. Bouše a J. Myslivce.⁸²⁾ Odmítli názor Friedla, že by kaple sv. Kateřiny mohla být něčím jiným než soukromou oratoří. Závažným argumentem pro dislokaci kostela P. Marie na stejném místě jako je dnes, byla nezrušitelnost dedikace konsekrované kaple.

Obdobně uvažovala i M. Vilímková.⁸³⁾ Upozornila na analogie dvojího svěcení v případech, kdy se chrám budoval po částech. K. Stejskal⁸⁴⁾ dvojí svěcení zdůvodnil poškozením konsekračních křížů inkrustacemi. S novým pohledem přišel J. Vítovský.⁸⁵⁾ Ten na rozdíl od předchozích badatelů umístil „*provizorní*“ kapli Utrpení Páně do severní části II. patra, a to do doby dokončení kaple (sv. Kříže) ve velké věži. Zároveň tak vysvětlil existenci inkrustací z drahokamů v tomto prostoru.

Zcela nový pohled na dislokaci kaplí, který přinesl F. Fišer,⁸⁶⁾ můžeme považovat za téměř jistý konec této několik desetiletí trvající polemické diskuze o tzv. druhém svěcení. Fišer objasnil, že označení *capella maior* a *capella minor*, uvedené v zakládací listině karlštejnské kapituly, není ve smyslu rozměrů, ale významu. Při tomto výkladu může mít větší význam malý sakrální prostor v síle jižní zdi II. patra věže a menší význam prostorná kapitulní kaple P. Marie. Tím se také vysvětluje poznámka v zakládací listině, že obě kaple téměř souvisí. Fišer svoje tvrzení opřel o další přesvědčivé argumenty, spojené například s konsekračním procesem. Fišerův výklad bezvýhradně převzala D. Menclová již v roce 1972.⁸⁷⁾ F. Kavka⁸⁸⁾ napsal, že Fišerovo tvrzení „*se blíží téměř jistotě*“. J. Royt s J. Fajtem⁸⁹⁾ dodávají, že „*zcela nesporné je, že má pravdu Fišer*“. K otázce dvojího svěcení zaujal ještě stanovisko J. Homolka.⁹⁰⁾ Připustil, že pro dislokaci obou kaplí v menší věži „*je předností, že spojovací chodbička mezi nimi přesně odpovídá formulaci „quasi contiguum“*“. Překážkou pro tuto interpretaci však pro J. Ho-

ný přehled literatury k lokaci obou kaplí podal J. Fajt – J. Royt, o. c. v pozn. 10, s. 155–169.

81) J. Krofta, o. c. v pozn. 57, s. 16.

82) Z. Bouše – J. Myslivec, o. c. v pozn. 46, s. 280–293.

83) M. Vilímková, o. c. v pozn. 18, 1. část – stavební dějiny, prameny, plány, ikonografie (nepubl.), s. 5.

84) K. Stejskal, Spor o Theodorika pokračuje, Umění XVII, 1969, s. 434.

85) J. Vítovský, o. c. v pozn. 59, s. 2.

86) F. Fišer, o. c. v pozn. 5, s. 14.

87) D. Menclová, o. c. v pozn. 30, s. 59.

88) F. Kavka, o. c. v pozn. 6, s. 21.

89) J. Fajt – J. Royt, o. c. v pozn. 10, s. 184.

90) J. Homolka, o. c. v pozn. 7, s. 120 a 150.


Obr. 10: Velká věž, pohled jižní a východní, stavebněhistorická analýza fasád (bez barvení – cca 1357–1365, modrá – konec 16. století, zelené – 19. století, kreslil Z. Chudárek, 1991).

molku zůstává „mariánský obraz v oltářním výklenku oratoře, svědčící o původním mariánském zasvěcení“. Věc uzavřel konstatováním „kloníme se spíše k druhému přístupu (tedy k Fišerovu řešení), i když zdaleka není bez problémů“.

F. Fišer⁹¹⁾ jako jediný předložil odlišný názor na podobu kapitulní kaple P. Marie. Kapli od chóru, umístěného v západní polovině severní části dispozice II. patra, oddělil vítězným obloukem. Podarilo se mu tak drahé inkrustace umístit do sakrálního prostoru.

Rozdělení II. patra na dva (případně tři) samostatné prostory je v literatuře obvykle spojeno s konsekrací kaplí kapitulny. Odlišný názor však publikovali Z. Bouše – J. Myslivec.⁹²⁾ Na základě ikonografického rozboru apokalyptického cyklu přišli s hypotézou, že příčka byla postavena až později, a to za Václava IV., kdy počet kanovníků stoupl na dvanact. Tedy předpokládali, že do té doby musel kostel P. Marie zabírat celé II. patro věže.

DOSAVADNÍ NÁZORY O PODOBĚ A ÚČELU VELKÉ VĚŽE

Stavební dějiny velké věže nebyly doposud předmětem zvýšeného odborného zájmu. Dodnes převládá názor, že velká věž je dochovaná ve svém původním stavu a v zásadě neprošla vnitřními dispozičními změnami. Jedinou, a to často diskutovanou stavební proměnou je nové zastřešení podle návrhu F. Schmidta, které věž získala na konci 19. století. J. Mocker však při stavebním průzkumu věže zaznamenal některá pozoruhodná zjištění, jak je možno soudit ze stavebních skicářů. Není však známo, že by se pokusil o jejich stavebněhistorická vyhodnocení. Výzkum velké věže se tak zaměřil na uměleckohistorická bádání, zabývající se

91) F. Fišer, o. c. v pozn. 5, s. 51–54.

92) Z. Bouše – J. Myslivec, o. c. v pozn. 46, s. 285–287.

především výtvarnou výzdobou kaple sv. Kříže a schodišťovými cykly.

Zájem o velkou věž ze stavebního hlediska vyvolala příprava opravy střechy a fasád na sklonku 80. let minulého století. V. Kuthanová⁹³⁾ zpracovala v rámci přípravy stavby stavebněhistorický průzkum. Lešení, které bylo postavené až pod korunu obvodových zdí, umožnilo po odsekání omítek z doby restaurace hradu připravit kresbounou dokumentaci stavu fasád.⁹⁴⁾

Z lešení bylo možné také uskutečnit nedestruktivní a později i destruktivní výzkum v severní obvodové zdi kaple sv. Kříže vedený F. Skřivánkem.⁹⁵⁾ Jeho průzkum měl za cíl nalézt komoru, do které byly podle dobových svědectví mimo jiné ukládány královské insignie. V písemných pramenech je opakovaně připomínán vstupní poklop do komory situovaný vlevo od oltáře.⁹⁶⁾ Fyzikální nedestruktivní průzkum severní zdi kaple, realizovaný metodou seismického prozařování, zjistil rozsáhlou a relativně ohraničenou inhomogenitu ve zdi vpravo od oltáře. Pozdější pokus prokázat předpokládanou dutinu třemi jádrovými vrty z lešení, z nichž jeden vrt dosáhl téměř interiéru kaple, nebyl úspěšný. Jádro vrtu vykazovalo dvě kvality zdiva, z nichž vnitřní, méně kvalitní, je možno považovat za lité jádro. Jak vyplývá ze závěrečné zprávy, F. Skřivánek také nechal sejmut krycí mramorovou desku oltáře a zkoumal jeho vnitřní dutý prostor, patrně s cílem nalézt vstup do předpokládané komory či dutiny. Současný oltář kaple sv. Kříže byl však postaven až po smrti J. Mockera⁹⁷⁾ a předchozí oltář pocházel nejspíše z opravy v roce

93) V. Kuthanová, Velká věž na Karlštejně SHP (nepubl. strojopis), Obnova památek Praha, 1987.

94) Z. Chudárek, Velká věž hradu Karlštejna, ZPP LIV, 1994, s. 67–72. Také in: Z. Chudárek, o. c. v pozn. 15, s. 262, obr. 250.

95) F. Skřivánek – D. Havlíček – L. Hrdlička, Zpráva o průzkumu dutin a inhomogenit ve zdivu velké karlštejnské věže. Česká speleologická společnost ZO 1 – 07 Krasová sekce.

F. Skřivánek, Zpráva o průzkumu dutin a inhomogenit ve zdivu velké karlštejnské věže, 1988. Sborník Obnova a prezentace hradu Karlštejna 1991, s. 37–48

96) Přehled historických písemných pramenů k této otázce podala V. Kuthanová, o. c. v pozn. 93, s. 19–21.

K věci se též kriticky vyjádřil F. Fišer, o. c. v pozn. 5, s. 66–68, pozn. 137 a 138.

97) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 280, Zpráva M. Krcha ze dne 5. 6. 1900 o pracích provedených v roce 1899, cit.: „V kapli sv. Kříže byl postaven nový oltář.“

Tamtéž, s. 284. Zpráva M. Krcha ze dne 12. 3. 1901 o pracích provedených v roce 1900, cit.: „Oltářní mensa byla až na vyzlacení – úplně obnovena, oltářní tumba ... byla na okrajích opatřena lisovanými okrasami a malými, kulatými polodrahokamy.“

Tamtéž, s. 317. Protokol o prohlídce hradu z 16. 10. 1912, k výměně oltářní desky, cit.: „nová provedena dle návodu arcibiskupské konzistoře z leštěného sliveneckého mramoru a to „Křesťanskou akademií ...“


Obr. 12: Velká věž, II. patro, kaple sv. Kříže, severní zeď s oltářním výklenkem, pohled a řez. Vystupující kamenné bloky pod oltářním výklenkem patrně souvisely s původním přízděným oltářem a napomáhaly jeho stabilitě. Obdélná dutina nad krakorcí v ose oltářního výklenku mohlo být původním místem uložení konsekrační listiny (kreslil J. Mocker, stavební skicář Karlův Týn. 1888. II., s. 27).

Pozoruhodným nálezem v kapli sv. Kříže, publikovaným J. Roytem a J. Fajtem,¹⁰²⁾ jsou dvě ostatkové kapsule ze 14. století. Z toho autoři usuzují, v souladu s popisem B. Balbína, že v kapli sv. Kříže byly původně tři oltáře.

Příprava výstavy Mistra Theodorika v Anežském klášteře v roce 1997 umožnila uskutečnit opravu stropní konstrukce pod podlahou kaple sv. Kříže. V rámci přípravy výstavy byly totiž sejmuty a mimo kapli deponovány všechny Theodorikovy obrazy, a tím došlo ke snížení možných rizik, které tak složitý stavebně sanační proces mohl vyvolat. Bylo tak možno sledovat výrazné a již dávno konsolidované svislé trhliny v původní omítce západní zdi jižní části kaple, které svou polohou odpovídaly pozici hran okenních špalet dvou oken ve východní zdi a jednoho okna v severní části západní zdi. To nemuselo ještě znamenat, že i zde se původně okno nacházelo. Svislá konstrukce jihozápadního nároží velké věže vykazovala opakované statické poruchy a byla při každé větší opravě hradu náročně sanována. Ze strany fasády byl však již dříve dokumentován otvor, rovněž v poloze a šířkové dimenzi odpovídající ostatním oknům, který byl prokazatelně zazděný již v prvních obdobích stavby hradu. Tato zjištění, postavená na reálných a přesvědčivých stavebních indiciích ukazovala, že s vysokou pravděpodobností ještě před vysvěcením kaple sv. Kříže byla velká věž podrobena rozsáhlým stavebně adaptačním úpravám. Nová zjištění, která neměla žádnou oporu v dosavadní literatuře, byla poprvé písemně a graficky vyhodnocena v lednu roku 1998.¹⁰³⁾

102) J. Fajt – J. Royt, o. c. v pozn. 10, s. 256.

103) Z. Chudárek, NKP hrad Karlštejn, cílená rešerše ikonografických a písemných pramenů, SÚPP Praha 1998, položka 32, graf. přílo-

Následný stavebněhistorický výzkum, který bylo možné zajistit pouze v omezeném rozsahu, a to jen díky koordinaci se stavebnětechnickým průzkumem dřevěných konstrukcí, přinesl řadu dalších pozoruhodných zjištění.¹⁰⁴⁾ S výsledky výzkumu a se závěry, které vedly k domněnce o stavební adaptaci velké věže již v době Karla IV., byla odborná veřejnost poprvé seznámena na kolokviu v Anežském klášteře v dubnu 1999, navazujícím na konferenci *Dvorské kaple vrcholného a pozdního středověku a jejich umělecká výzdoba*, konanou v září 1998.¹⁰⁵⁾

Zásadní význam mělo nalezení rozlehlých prostorů mezi rubem klenb a konstrukcemi podlah II. a III. patra věže. Ty byly na podzim roku 1997 ověřeny endoskopickým průzkumem větracími otvory z fasády. Následně byly v interiérech nedestruktivními metodami určeny optimální pozice montážních otvorů v podlaze a posléze zpřístupněny. Musíme připomenout, že pově-

domí o existenci konstrukčních meziprostorů nad klenbami I. a II. patra věže upadlo v průběhu 20. století v naprosté zapomnění i přesto, že od jejich stavebních oprav v roce 1889 uplynula relativně krátká doba a bylo je navíc možné identifikovat z dobové plánové dokumentace. Oba konstrukční meziprostory jsou výškově vymezeny rubem křížových klenb a podhledy dřevěných stropů. V pozici vrcholu klenb je jejich světlá výška velmi nízká, a tedy pouze průlezná. Jedná se v zásadě o místo nad klenbami, které je v jiných případech vyplněno zasypaním. Karlštejnské meziprostory jsou tedy jakousi anomálií. Dutina pod kaplí, přestože byla podrobně popsána již B. Balbínem,¹⁰⁶⁾ byla proto některými badateli zvažována v masivu severní obvodové zdi.

Jak vypadalo původní schodiště velké věže, předpokládané ve východní části mohutné severní zdi, se zatím nepodařilo uspokojivě vysvětlit. Pravděpodobně bylo z větší části zazděno již při adaptačních úpravách ve 14. století s cílem zvýšit obrannou odolnost severní zdi, a to s ohledem na plánované uložení říšských svátostin. Jediná písemná zmínka o možném schodišti mezi I. a II. patrem v severní zdi, publikovaná A. Sedláčkem,¹⁰⁷⁾ je od J. A. Rieggera.¹⁰⁸⁾

ha XXVII.

104) Výsledky nedestruktivních průzkumů, metodicky řízených SÚPP Praha jsou obsaženy dokumentací: Hrad Karlštejn, dokumentace a vyhodnocení sond velké věže a audienční síně, část I., podklady a nedestruktivní průzkum. 11.1997 – 01. 1998 (Z. Chudárek, o. c. v pozn. 103, J. Řehák, Endoskopický průzkum podlahových konstrukcí III. a IV. patra velké věže, SPELEO, 1998, O. Levý, Průzkum podlah a zdíva zemním radarem. Inset Praha, 1998, Geodetické zaměření deformace podlah, Geos Praha).

105) Z. Chudárek, o. c. v pozn. 15, s. 258–268.

106) B. Balbín, o. c. v pozn. 1.

F. Fišer, který Rieggera cituje,¹⁰⁹ se však domnívá, že Riegger popisoval zešíkmený komínový průduch ústící do krbu v komnatě I. patra. I když připustíme, že Riegger nebyl schopen rozpoznat komínový průduch od schodiště, je možné vyloučit napojení komínových průduchů do meziprostoru pod podlahou kaple sv. Kříže. U obou průduchů, které v této úrovni severní zdi probíhají, nebyla podrobným průzkumem¹¹⁰ zjištěna žádná druhotná zadržívka, ze které by bylo možno usoudit na existenci propojení s prostorem pod podlahou. Rieggerem popisované „úzké schůdky“ mohly navazovat na úsek chodby ke vstupnímu portálu na ochoz věže. Současné nedestruktivní metody jednoznačně prostor schodiště neprokázaly a průzkum destruktivními metodami je ve velké věži téměř vyloučený.

I když jistě dojde ke korekturám interpretace některých předložených zjištění, zdá se nezpochybnitelné, že velká věž byla budována jako profánní stavba a stavební program spojený s výstavbou reprezentační kaple je druhotný.

Stavební fáze, dokumentovaná J. Mockerem na zdivu výstupního ramene reprezentačního schodiště velké věže,¹¹¹ byla restaurátory P. Barešem a J. Brodským sondážně ověřena a potvrzena a nemůže být již pochybností, že reprezentační schodiště velké věže souvisí až s druhotným stavebním programem.

ZMĚNA STAVEBNÍHO PROGRAMU VE VELKÉ VĚŽI

O založení, účelu a významu obou svatyní v menší věži jsme poměrně podrobně informováni ze zakládací listiny karlstějnské kapituly, konsekrční listiny kaple P. Marie a dále z listin následných. Avšak o okolnostech založení kaple sv. Kříže nejsou dochovány soudobé písemné prameny. Dokonce nevíme, zda název kaple sv. Kříže je původní. Pro kapli sv. Kříže nejsou ani doklady o skutečném liturgickém provozu a o vazbě kaple na povinnosti karlstějnské kapituly.

Zprávu o založení kaple sv. Kříže dne 9. 2. 1365 zaznamenal pouze kronikář Beneše Krabice z Weitmile patrně teprve mezi léty 1372 až 1375. Její účel a podobu popsal následně: „... zřídil (císař) v horní věži velkou kapli, jejíž stěny pokryl ryzím zlatem a drahými kameny a okrášlil ji jak ostatky svatých, tak ornáty pro děkana a kapitolu neboli kolegium, které tam ustanovil (na Karlštejně), a vyzdobil ji velice drahocennými malbami. Na celém širém světě není hradu a kaple tak drahocenného díla, a právem, neboť v ní (císař) přechovával císařské odznaky a poklad celého svého království“.¹¹² Teprve z roku 1386 pochází první právní listina Václava VI., která potvrzuje uložení říšského pokladu na hradě.¹¹³

107) A. Sedláček, o. c. v pozn. 16, s. 30.

108) J. A. Rieger, Allgemeine Beschreibung des Schlosses Karlstein aus Balbins Miscellaneen mit Anmerkungen und Zusätzen. Materialie, zur alten und neuen Statistik von Böhmen III. Praha - Lipsko 1787, s. 569 ad.

109) F. Fišer, o. c. v pozn. 5, pozn. 138, cit.: „Nad touto (komnata v I. patře) leží skryté sklepení, do něhož se vystupuje úzkými schůdky ve zdi poradní síně, jejich zbytky jsou dodnes patrné.“

110) J. Řehák, Hrad Karlštejn NKP, Stavební průzkum komínů severní stěny Velké věže (nepubl.), SPELEO, 1999.

111) Stavební skicár Karlův Týn. 1888, II., s. 28, 29.

112) F. Kavka, o. c. v pozn. 6, s. 25. Tamtéž, s. 34 citace překladu. Ottův slovník naučný, 14. díl. Praha 1899, s. 1061 (Beneš zemřel 1375, kroniku psal od roku 1372).


Obr. 13: Velká věž, II. patro, kaple sv. Kříže, jižní část západní stěny, dokumentace trhlín a původních omítek ze 14. století (do geodetického zaměření kreslil Z. Chudárek, 1998).

Proto je častou otázkou, kterou si kladou badatelé, kdy vznikl záměr uložit císařské insignie na hradě Karlštejně, tedy kdy hrad získal státní význam a také byly fyzicky převezeny císařské insignie na hrad. Přitom obecně přijatá premisa předurčuje velkou věž, respektive její II. patro jako místa jejich trvalého uložení a také ztotožňuje kapli sv. Kříže, vysvěcenou v roce 1365, s kaplí Utrpení Páně, konsekrovanou v roce 1357, a to podle teorie tzv. dvojího svěcení.

J. Fajt s J. Roytem¹¹⁴ zdůvodnili, že Karel IV. nebyl rozhodnut, kde císařské insignie umístí ještě v roce 1350. F. Kavka¹¹⁵ se přiklonil k názoru, že v době založení kapituly říšský poklad nebyl na hrad přivezen a také měl pochybnosti, zda říšský poklad byl na hradě již v roce 1365. To zdůvodňoval tvrzením, že ještě v době konsekrace kaple se pracovalo na třetím patře velké věže a úplné dokončení věže kladl k roku 1372.

F. Fišer¹¹⁶ sice prokázal, že kaple Umučení Páně, konsekrovaná v roce 1357, je dnešní kaplí sv. Kateřiny, ale zároveň došel k přesvědčení, že tato rozlohou malá kaplička byla provizoriem kaple sv. Kříže. Převedením titulu z „provizorní kapličky“ získala pak podle Fišera kaple ve velké věži patrocinium Utrpení Páně. F. Fišer vycházel totiž také z dosavadní obecně uznané premisy, že primární poslání velké věže od počátku souviselo s uložením císařských insignií. Fišerovu hypotézu v zásadě převzal J. Homolka¹¹⁷ a ta

113) F. Kavka, o. c. v pozn. 6, s. 25, kde další literatura. Listina Václava IV. o darování tetínské kostela karlstějnské kapitule z roku 1386.

114) J. Fajt - J. Royt, o. c. v pozn. 10, s. 172-175.

115) F. Kavka, o. c. v pozn. 6, s. 25. Připomíná Z. Hledíkovou, která vyslovila domněnku, že k převozu insignií došlo až v době, kdy kapitula dosáhla počtu 12 kanovníků.

116) F. Fišer, o. c. v pozn. 5, s. 12-21.

117) J. Fajt (ed.), o. c. v pozn. 8. Zakládací listina kapituly s komentářem


Obr. 14: Velká věž, II. patro, kaple sv. Kříže, půdorys, dokumentace předpokládaných stavebně adaptačních úprav ve 14. století (kreslil Z. Chudárek, 1998).

ké F. Kavka¹¹⁸⁾ připustil, že „spojení úcty říšských a českých ostatků (při společném ukazování v roce 1361 v Norimberku o Svátku kopí a hřebů) mohlo být i motivem jejich společného uložení v nové kapli ve velké věži na niž byl s menší věže přenesen titul Utrpení Páně a která teprve nyní byla konsekrovaná, tj. v dnešní kapli nesprávně nazývané Kaple sv. Kříže“.

Přítom je konsekrace nepřenositelná, jak již v případě kostela P. Marie v menší věži upozornili Z. Bouše s J. Myslivcem. V zakládací listině karlštejnské kapituly¹¹⁹⁾ není o dočasnosti konsekrace kaple Nástrojů v menší věži jediné zmínky. Navíc měla kaple Utrpení Páně zcela výjimečné postavení. Kanovníci kromě chórových závazků byli povinni sloužit denně tři mše, a to v kapli P. Marie, v kapli sv. Mi-

J. Homolky, s. 150.

118) F. Kavka, o. c. v pozn. 6, s. 25.

kuláše a v kostele sv. Palmácia pod hradem. V kapli Utrpení Páně, která byla spíše nedobytným trezorem, však mši směli sloužit pouze arcibiskupové a biskupové mající pravomoc vykonávat biskupský úřad a „v žádném čase“ nikdo jiný. V této souvislosti se v zakládací listině mluví o „věčném nařízení“ pražského arcibiskupa. F. Fišer jako znalec církevního práva i tak připustil, že tato nařízení mohou platit pro kapli určenou jako provizorium a zároveň pro zcela jinou kapli definitivní.

V následném ustanovení zakládací listiny se „provždy“ zakazuje spát či pouze lehat se ženami v celé menší věži v „niž se vzpomenuť kaple“, tedy kaple Utrpení Páně, „nachází“. Kaple Panny Marie byla sice významným liturgickým prostorem, určeným především pro chórové povinnosti kapituly, avšak významově srovnatelným s císařovou kaplí sv. Mikuláše, situovanou v paláci, tedy ryze obytné stavbě. Pokud by v menší věži měla být kaple Utrpení Páně jen provizorně, a to na dobu necelých deseti let, takový příkaz by byl pošestilý.

Domněnka o dvojí lokaci kaple Utrpení Páně především naráží na nová zjištění o stavebním vývoji velké věže a její užité proměně.¹²⁰⁾

Malá kaple v síle jižní zdi II. patra menší věže by tak měla být dodnes kaplí Utrpení Páně.

MENŠÍ A VĚTŠÍ VĚŽ - NOVÁ STAVEBNĚHISTORICKÁ ZJIŠTĚNÍ Z LET 2000–2004

Některá nová zjištění, ověřená v průběhu následných stavebně statických prací v podlažích nad kaplí sv. Kříže a následně v menší věži s kaplí P. Marie, prohloubila dosavadní poznání a umožňuje nastínit některé další závěry.

Zásadní přínos pro poznání stavebních dějin hradu má od roku 2000 postupně realizovaný dendrochronologický rozbor původních dřevěných stavebních prvků.¹²¹⁾ V několika případech, a to u dřevěných konstrukčních prvků zabudovaných do původních zděných konstrukcí, je z výsledků dendrochronologického rozboru možné s vyso-

119) J. Fajt (ed.), o. c. v pozn. 8. Zakládací listina kapituly s komentářem J. Homolky, s. 143–153.

120) Z. Chudárek, o. c. v pozn. 15, s. 258–268.

121) J. Kyncl – T. Kyncl, Výzkumné zprávy z let 2001–2004.

kou pravděpodobností usuzovat na dobu stavby příslušných částí hradu.

Některá nová zjištění v menší věži přinesl nedestruktivní průzkum termografií.¹²²⁾ Termografický průzkum, prováděný pomocí termovizní kamery s vysokým rozlišením povrchové teploty sledovaných konstrukcí, byl zaměřen na konstrukčně statická hlediska. Zároveň však byly zkoumány některé předpokládané stavební proměny věže. Podkladem pro vytipování těchto skrytých stavebních anomálií se stala cílená rešerše historických plánů a kreseb menší věže.¹²³⁾

MENŠÍ VĚŽ

Schodiště z přízemí do I. patra

V menší věži jsou dochovány podstatné úseky původních schodišť situovaných v síle obvodových zdí. Vstupní úseky obou schodišť jsou výsledkem adaptačních prací, i když patrně pocházejí ještě ze 14. století. V následní partii západního schodiště, vedoucího z přízemí do I. patra věže, byl pod úsek lomené klenby s vodorovnou vrcholnicí vložen krakorcový útvar sestavený z přečnělkově řazených cihelných tvarovek.¹²⁴⁾ Jeho současný vzhled je výsledkem úpravy v době restaurace hradu. Takto vložená vzestupná strop-

122) M. Drdák – I. Jirkovský – J. Lesák, Nedestruktivní průzkum zděných a dřevěných konstrukcí Mariánské věže na hradě Karlštejně. Akademie věd ČR, Ústav teoretické a aplikované mechaniky (nepubl.), Praha 2003.

123) Z. Chudárek, NKP hrad Karlštejn, průzkum stropních konstrukcí Mariánské věže, cílená rešerše plánových a kresebných podkladů, nepubl. Národní památkový ústav Praha, 2003.

124) Kresby řezu schodištěm, sign. W (Wächtl), 1866, list 60, 61, Archiv pražského hradu (u detailu přečnělkové úpravy pozn. Ziegel). Kresba řezem schodiště, Stavební skicář Karlův Týn. 1888, II., s. 26, depozitář hradu Karlštejna.


Obr. 15: Velká věž, severní zeď, průzkum komínových průduchů. Zaústění komína do oltářní niky (původně plánovaného krbu). Zazdívká průduchu odstraněna v 80. letech minulého století, znova vyzděna v roce 1998 (fotografie J. Řehák, 1999).


Obr. 16: Velká věž, endoskopický průzkum prostorů pod podlahou II. a III. patra velké věže (fotografie J. Řehák, 1997); a – první náhled endoskopickou kamerou do meziprostoru, b – zavádění teleskopických tyčí s kamerou do větracích průduchů,


Obr. 17: Velká věž, II. patro, kaple sv. Kříže, montážní otvor u oltáře do prostoru pod podlahou, realizovaný u provizorní technologické komoře (fotografie Z. Chudárek, 1998).


Obr. 18: Velká věž, II. patro, kaple sv. Kříže, dlažba vyjmutá z místa montážního otvoru u oltáře, vpředu lisovaná dlažba z horní vrstvy, vzadu glazovaná dlažba ze spodní vrstvy (fotografie Z. Chudárek, 1998).

ní konstrukce mohla souviset s předpokládanou dodatečnou instalací reprezentačního západního vstupního portálu do věže, ale druhotné usazení portálu nemohlo být bezprostřední příčinou této improvizované úpravy.

Schodišťový přístavek

Přibližně ke středu východní zdi byla do počátku 80. let 19. století do úrovně I. patra přisazena nezastřešená hranolová přístavba se značně narušeným zdivem v koruně. Ještě však na počátku 18. století měla tato přístavba pultovou střechu, vsazenou pod průběžnou patrovou římsu věže.¹²⁵⁾ Její velmi špatný technický stav vedl Technické oddělení Českého místodržitelství k rozhodnutí přistoupit k demolici.¹²⁶⁾ J. Mocker¹²⁷⁾ ve svém posudku ze dne 29.1. 1881 uvedl, že „se jedná o podřadnou přístavbu, která nemá s někdejší

ším kanovníckým domem žádnou organickou souvislost a poněvadž její stav je nanejvýš špatný, může být bez námitek zbořena“. Z jeho hodnocení je možné soudit, že obvodové zdi přístavky nebyly provázány s východní zdi věže, a tedy jsou pozdější.

J. Mocker podrobně hrad, a tedy i tento přístavek poznal již v roce 1866, kdy se svými pomocníky, spoluzákem Wächtem a malířem Jobstem, pořídil pro F. Schmidta podrobnou kresebnou dokumentaci celého hradu, a tedy i přístavku u věže.¹²⁸⁾ Jak vyplývá z jeho posudku Českému místodržitelství, připouštěl zde původně umístění záchodu, ostatně v souladu s názorem A. Sedláčka.¹²⁹⁾ O tomto účelu přístavky nebylo v dosavadní literatuře pochybností. Navíc záchod se zde skutečně nacházel, jak vyplývá ze sněmovní relace z roku 1597.¹³⁰⁾ Dveřní otvor do přístavby v I. patře byl situován do rohu jižní místnosti, ale čtvrtválcovou stěnou

125) Veduta hradu od severovýchodu, 1720, in: L. Gottfried, Nejstarší kresby hradu Karlštejna. Castellologica Bohemica 3, Praha 1993, s. 353, dále tab. I.

126) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 168. Přípis Technického oddělení Českého místodržitelství – Českému místodržitelství ze dne 15. 1. 1881, bod 4, cit.: „V kostele P. Marie je na východní straně přístavba úplně rozpadlá, porostlá křovin a hrozící pádem. Původně tu byl asi záchod. Podle restauračního projektu má být zbořena. Mohla by být snesena už nyní a vstup z ní do věže mohl by být prozatímně uzavřen okenicí.“

127) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 168.

128) Kresebné zaměření hradu, 158 listů. Archiv pražského hradu, pozůstalost J. Mockera. Pohled na přístavek od východu, list 58., pohled od jihu, list 59, oba sign. W (Wächtl).

129) A. Sedláček, o. c. v pozn. 16, s. 11, cit.: „...přistavěn byl na severovýchodní straně přístavek (latrína), který ... pro svou chatrnost zbořen.“

130) J. Fajt (ed.), o. c. v pozn. 8. Sněmovní relace a další zprávy o stavu hradu Karlštejna. Relace z roku 1597, s. 67 cit.: „Při té komoře (obytná východní místnost v severní části I. patra) latrína nová klenutá, do níž se z té komory i také z té veliké síně (v jižní části I. patra) chodíti může...“

byl přímo zaústěn i do menší východní místnosti severní části dispozice věže, vybavené krbem. Z takto zatočené krátké chodby bylo možné vstoupit do jižní místnosti sedlovým gotickým portálem.¹³¹⁾ Původní vstupní portál, vyměněný za kopii při restauraci hradu, byl rovněž sedlový a podle nedávno provedené omítkové restaurátorské sondy je špaleta v šetřeném místě vzděna z gotických cihel s protlačenou spárou. Shodnou technologií jsou ve velké věži upraveny stěny druhotně vzniklých prostorů v původní masě kamenného zdiva, a to – pokud je známo – schodiště v síle zdi mezi II. a III. patrem a špaleta okna kaple sv. Kříže nad vstupním portálem.

Dveřní otvor v druhém patře svými rozevřenými špaletami vytočený k severu jen částečně zasahoval do jižní místnosti (kaple P. Marie) a také ústil do příčné zdi. Stejně jako v případě I. patra i zde byl upraven průchod, a to zkosenou obezdívkou v rohu kaple, která umožnila zaústění dveřního otvoru do severní místnosti. Původní gotická omítka za obezdívku průchodu zabíhala, jak je patrné z přiznané malé kry této omítky po posledním restaurování nástěnných maleb v roce 1967 a jak je možné pozorovat na fotodokumentaci příslušné restaurátorské zprávy.¹³²⁾ Ta nám navíc umožňuje interpretovat tuto původní omítkovou vrstvu, dochovanou ještě ve větším rozsahu na fotografii východní zdi kostela P. Marie, pořízené mezi léty 1894 až 1897.¹³³⁾ Na původní omítce je zde ještě místy dochovaná renesanční malba iluzivní římsy. Omítka však pokračovala nejméně 6 až 8 cm za linii otisku po původní příčné zdi, který je zřejmý v horní části stěny s malbou Apokalypsy (i zde je patrné, že omítka místy linii rohu obou zdí překračuje). Tato situace vedla patrně J. Mockera k rozhodnutí příčnou zeď na východní straně mírně posunout k severu tak, aby všechny nalezené kry gotické omítky zůstaly v nově uzavřeném interiéru kaple. V koutě tak vznikla cca 8 cm široká svislá páska bez výmalby, která rámuje krajní výjev Apokalypsy. Pravděpodobná existence gotické omítky v pozici příčné zdi potvrzuje domněnku, že II. patro bylo provozuschopné již před rozdělením na dvě samostatné místnosti. Původní omítka může souviset ještě s profánním sálem, ale také s kapitulním kostelem v prvních letech jeho existence. Nástěnný cyklus Apokalypsy vznikl až po vestavbě příčné zdi a kompozice malby počítá i s obezdívkou průchodu v rohu kaple. Vstupní otvor v pozici příčné zdi musel tedy vzniknout ještě před provedením apokalyptického cyklu. Podle již vzpomenuuté fotografie z doby restaurace hradu bylo segmentové sklenu-


Obr. 19: Velká věž, II. patro, prostor pod podlahou kaple sv. Kříže (fotografie J. Řehák, 1998).

tí tohoto dveřního otvoru provedeno z vysokých gotických cihel s protlačovanými spárami, tedy shodnou technologií jako špaleta dveřního otvoru pod ním v I. patře. Nemůže být tedy pochyb, že oba dveřní otvory pocházejí ještě ze 14. století, ale patrně nesouvisí s první etapou výstavby menší věže. Poloha dveřního otvoru v II. patře je na Mockerově kresbě východní fasády věže¹³⁴⁾ zobrazena jako nápadná zadržka, výrazně posunutá severním směrem ze svislé osy portálu v I. patře. Ve skutečnosti jsou oba vstupy s mírnou výchylnou nad sebou, jak prokázalo termografické měření¹³⁵⁾ a jak ověřily nedávné restaurátorské sondy prováděné v rámci přípravy elektrifikace věže. Můžeme tedy předpokládat, že dveřní otvory ústily do přístavby k menší věži, založené již ve 14. století, a musíme si tak položit otázku, jaký byl její původní účel.

J. Mocker vyhodnotil nalezený dveřní otvor v II. patře východní zdi jako druhotný a považoval jej za součást záchodu, stejně tak jako pozdější badatelé. Doposud dochované, nebo historicky dokumentované původní prevety na hradě Karlštejně, jsou s krakorcově vysazeným sedákem a součástí jejich prostoru je otvor v síle zdi. Dveře prevetů jsou tedy situované u vnitřního lince zdi přilehlé místnosti. Oba posuzované vstupy mají špalety rozevřené do interiéru a dveřní křídlo bylo situováno z vnějšího lince obvodové zdi, tedy z polohy, ze které se do dveřního otvoru vcházelo. To ukazuje spíše na komunikační prostor, než na patrové záchody, které by v tomto případě musely být šachtového typu, jako jsou obvykle záchody u monastických staveb. Zde takové záchody nebyly potřebné, zvláště v situaci, kdy kanovníci podle zakládací listiny museli být ubytováni mimo hrad¹³⁶⁾ a také měli patrně k dispozici i I. patro věže. Dveřní otvor v II. patře byl zohledněn v době provádění malby apokalyptického cyklu, a byl v té době tedy funkční. Je nutné zvážit, zda zá-

131) Kresba řezu menší věží, Kresby řezu schodištěm, sign. W (Wächtl), 1866, list 69, Archiv pražského hradu.

132) B. Slánský – L. Slánská, Záznam o restaurování nástěnné malby Apokalypsy na levé polovině východní stěny kostela P. Marie na hradě Karlštejně, 1968 (nepubl.), foto 3, 11.

133) J. Neuwirth, Der Bildercyklus der Luxemburger Stammbaumes aus Karlstein. Prag 1897, tab.: V.

134) Pohled na východní fasádu, Stavební skicář Karlův Týn. 1888, I., s. 39, depozitář hradu Karlštejna.

135) M. Drdácký – I. Jirkovský – J. Lesák, o. c. v pozn. 122, příloha XX.

136) J. Fajt (ed.), o. c. v pozn. 8. Zakládací listina kapituly s komentářem J. Homolky, s. 148.


Obr. 20: Velká věž, prostor pod kaplí sv. Kříže, severní zeď, dokumentace náleзовé situace v průběhu opravy zazdívky z doby restaurace hradu. V úrovni vazného trámu zakresleny úseky technologické maltové vrstvy (kreslil Z. Chudárek, 1998).

chod mohl být součástí sakrálních královských prostor, i kdyby byl přístupný pouze z přilehlé místnosti.

Pokud zpochybníme existenci středověkých záchodů v této navazující hranolové přístavbě, můžeme ji popsat jako druhotně přístavěné hranolové schodiště. Je nutno předpokládat, že záchod budovaný pro many rytířského stavu na konci 16. století a provozuschopné schodiště musí mít zcela odlišné dimenze. Zaměření hradu z roku 1866 je podrobně kótované.¹³⁷ Vnitřní přibližně čtvercový prostor přístavby v úrovni I. patra je asi 220 × 250 cm, je tedy zcela dostatečný pro konstrukci vřetenového schodiště. Na kresbě východní fasády z roku 1866 je v místě zazdívky dveří v II. patře zobrazena sgrafitová fasáda a v interiéru z fotografie,¹³⁸ pořízené mezi lety 1894 až 1897, je zřejmé, že přes zazdívku dveřního otvoru byla rozvržena renesanční figurální malba. Přístavba hranolového schodiště byla tedy snesena na úroveň I. patra nejpozději před rokem 1597 v souvislosti s rozšířením kostela P. Marie a zrušením koridoru k velké věži. Spodní část hranolové přístavby byla pak adaptovaná na záchody.

Kaple sv. Kateřiny

Pro další uměleckohistorický výzkum původní oratoře v síle jižní zdi II. patra může mít přínos zjištění, které souviselo s termografickým průzkumem východní oltářní stěny.¹³⁹ Obvodové subtilní zdivo oratoře bylo vyzděno z pečlivě sestavených pískovcových bloků. Z vyhodnocení spárořezu zdiva z kamenných bloků je zřejmé, že původní konstrukční součástí je i oltářní výklenek s malbou trůnící Madony s dítětem a s adorujícím císařským párem. Oltář však není vyzděn z kamenných bloků a je zjevně k původnímu líci zdi druhotně přisazen. Podle výsledků měření je možno usuzovat, že oltář je cihelný. Pod kamennou krycí profilovanou deskou, která byla vložena svou zadní částí do

původního výklenku, a tak staticky stabilizovaná, bylo při měření možno rozpoznat dutinu a dále změřit šířku bočních stěn, které jsou široké 14 cm. Malba trůnící Madony vznikla zjevně před dostavbou oltáře, spodní část trůnu na malbě (přední nohy a předpokládaný stupínek) je patrně za krycí deskou částečně překryt. Oltář tedy je druhotný a souvisí až s konsekrováním kaple Utrpení Páně namísto dosavadní soukromé oratoře.

Anomálie v západní zdi kostela Panny Marie

Termografický průzkum¹⁴⁰ také rozpoznal a vyhodnotil stavební anomálii přibližně ve středu západní obvodové zdi v úrovni II. patra. Na hranici mezi malbou Apokalyptické ženy letící pouští a Ženy ve slunci oděné, přibližně v místě konsekračního kříže, se tato anomálie projevuje zvýšenou teplotou povrchu stěny. Až mysticky působivý jev má v exteriéru možné vysvětlení. Na termografickém vyhodnocení západní fasády se v úrovni anomálie rýsují pravidelně pod sebou řazené tmavé obdélné skvrny, které mohou být armovaným ostěním zazděného otvoru. Předpokládaný otvor však musel být z exteriéru zazděný nejpozději před provedením sgrafitové fasády s monumentální malbou.¹⁴¹ Konsekrační kříž v místě anomálie napovídá možnost datovat případnou zazdívku ještě před vysvěcením kaple P. Marie v roce 1357. Do líce stěny zde mohl být vložený menší vstupní portál s přilehlou předsíní s převýšeným sklenutím, jak je tomu například u protějšího vstupního portálu. Předpokládaná dutina v síle západní zdi s vyústěním do fasády byla patrně součástí původního prevetu, doposud v literatuře situovaného v protější obvodové zdi. Při pozdějších druhotných úpravách mohl být případný prevet stavebně adaptovaný do nového schodiště mezi I. a II. patrem. To naznačuje i druhotná úprava klenby v nástupní partii schodiště z přízemí. Tyto hypotetické závěry bude možné ověřit až v souvislosti s opravou fasády. Existence případného funkčního prostoru ve středu západní obvodové zdi je časově omezena nástěnným dvouobrazem Apokalyptické že-

137) Kresba situace paláce a menší věže, sign. W. M. (Wächtl, Mocker), 1866, list 2. Kresba půdorysu přízemí, I. patra menší věže, sign. W (Wächtl), 1866, list 60, 62, Archiv pražského hradu.

138) Kresba východní fasády, sign. W (Wächtl), 1866, list 58, Archiv pražského hradu.

J. Neuwirth, o. c. v pozn. 133, tab. V.

139) M. Drdácký – I. Jirkovský – J. Lesák, o. c. v pozn. 122, příloha XVII.

140) M. Drdácký – I. Jirkovský – J. Lesák, o. c. v pozn. 122, s. 12, příloha XI, XXII.


Obr. 21: Velká věž, III. patro, východní zeď, detail v úrovni podlahy, nálezořá dokumentace zhlaví nedochovaných stropních trámů ze 14. století a technologicke maltové vrstvy v úrovni horní plochy původních trámů (kreslil Z. Chudárek, 2002).

ny prchající na poušť před drakem a Ženy ve slunci oděné, který je podle J. Homolky¹⁴²⁾ „evidentně mladší“ a „asi časově poslední“ malbou v kapli P. Marie.

VELKÁ VĚŽ

V rámci opravy dřevěné stropní konstrukce nad kaplí sv. Kříže bylo možné postupně dokumentovat kapsy pro zhlaví původních stropních trámů, včetně pruhu líce obvodových zdí, který v úrovni stropní konstrukce nebyl omítán. Také bylo možné posoudit stavební situaci v okenních výklencích pod vyjmutou dlažbou z doby restaurace hradu.

Podle dimenze kapes ve zdivu trámy u zhlaví docilovaly šířku až 36 cm a výšku téměř 50 cm, světlá šířka mezi trámy se pohybovala kolem 80 cm. Některé trámy, uložené ve zdivu až 60 cm, byly v hranách zaoblené (tedy s podkorními letokruhy) a v čele kapes případ od případu zešíkmené tak, jak zůstaly neopracované po smýcení.

Původní stropní konstrukce nad kaplí sv. Kříže byla nahrazena nejpozději před rokem 1597,¹⁴³⁾ kdy byl sestaven nový trámový dubový strop, uložený pouze na výstupky zdí. Ten však bylo nutné pro celkovou zchátralost nahradit při restauraci hradu na konci 19. století zcela novou stropní konstrukcí.¹⁴⁴⁾

141) Kresba západní fasády, sign. W (Wächtl), 1866, list 58, Archiv pražského hradu.

142) J. Homolka, o. c. v pozn. 7, s. 136, pozn. 98.

143) J. Fajt (ed.), o. c. v pozn. 8. Sněmovní relace a další zprávy o stavu hradu Karlštejna. Relace z roku 1597, s. 68 cit.: „Nad touž kaplou pak všechny staré trámy i s podlahou zpráchnivělou dolů smetány a jiné dubové místo nich všechny napořád položené jsou a na těch trámích tlustými prkny a nebo fošnami též položeno, na to rumem zasypáno, potom na to cihlami novými na vápno dláždění uděláno, a tak ta podlaha zpevněna a vopatřena jest, že kdyby co koliv s hůry upadlo, na ní se zdrží, a klenutí žádné škody neudělá, což prve velmi nebezpečné bylo.“

144) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 227–228, zpráva J. Mockera o stavebních pracích za rok 1891, dopis ze dne 6. 2. 1892, cit.: „Cih-

Těsně nad úrovní původních kapes trámů můžeme ve zdivu sledovat výraznou, až 10 cm vysokou maltovou vrstvu, která patrně prostupuje celou šířkou obvodových zdí. Tato maltová mazanina se dochovala i v četných úsecích v prostoru okenních výklenců. Nejedná se však o litou podlahu. Obvodové zdivo je sice řádkované,¹⁴⁵⁾ ale je zřejmé, že tato technologická spára měla odlišný účel. Po usazení trámů stropní konstrukce byla niveleta mohutných obvodových zdí v dosáhnuté úrovni zarovnaná silnou vrstvou kvalitní malty, která dočasnou korunu zdi zakonzervovala před zimní sezónou. Stropní trámy pak mohly být využity jako konstrukční opora provizorního zastřešení. Na začátku stavební sezony pak mohl být na povrchu omítkové vrstvy zakreslen korigovaný půdorys dalšího podlaží věže. Obdobná technologická spára byla zachycena při dokumentaci narušené přezdívkou z doby restaurace hradu v severní zdi pod podlahou kaple sv. Kříže. Ta se nachází 88 cm pod současnou podlahou kaple. Z toho je také možno usuzovat, že podlaha na dřevěné stropní konstrukci v původně plánovaném profánním prostoru v tomto patře byla asi o 70 cm nižší, než pozdější podlaha kaple. Pokud usoudíme, že i vysoká ložná vrstva malty pod úrovní podlahy kaple byla také sezónní technologická spára, můžeme předpokládat, že stavba jednoho patra věže mohla trvat jednu stavební sezónu. Je nutné si uvědomit ohromující objemy prací, které bylo nutno při stavbě věže vykonat. V případě úrovně III. patra velké věže, tedy patra s kaplí, bylo mimo jiné nutné vyzdít přibližně 2 650 metrů kubických kamenného zdiva. Stavební sezóna trvala 7 kalendářních měsíců (přibližně od dubna do října), takže v případě vybudování celého pat-

lová dlažba nad kaplí sv. Kříže byla zvednuta, násyp odstraněn, trámy vytrhány a staré dubové trámy podlahy, které byly tak prohnuté, že už ležely na klenbě kaple, odstraněny a na jejich místo osazeny trámy nové. Při tom bylo konstatováno, že trámy podlahy byly na postranní výstupky stěn toliko položeny a že se za nimi nacházely nezazděné kapsy po původních trámech v hlavních zdech po obou stranách.“

145) Z. Chudárek, o. c. v pozn. 94, s. 67–72.


Obr. 22: Velká věž, III. patro, původní zdivo v prostoru okenního otvoru s technologickou maltovou vrstvou, která zabíhá za líc původní špalety (fotografie Z. Chudárek, 2002).

ra věže za jednu stavební sezónu museli zedníci denně vyzdít v průměru 14,5 metrů kubických zdiva, což je patrně mezní výkon i několika pracovních skupin dohromady.

Pro objasnění postupu stavby může mít zásadní význam i další pozoruhodný nález. V podlaze chodby v severní zdi, přístupné vyrovnávacím schodištěm z III. patra, byl sondážně ověřen technický stav dřevěného roštu nosné konstrukce arkýřového prevetu, který pochází z pozdějších oprav.¹⁴⁶⁾ Rozšíření sondy vedlo k zjištění, že v ohybu přístupové chodby k prevetu zabíhá podkladní dlažba z gotických cihel pod severní zeď a sousedící zdi v rohu nejsou provázané, jakoby původně nástupní úsek chodby plynule pokračoval severním směrem. Západní zeď ve stavební spáře však není omítaná a obě navazující zdi, prokazatelně z doby výstavby hradu, jsou po technologické a materiálové stránce identické. Z toho je možné usuzovat, že ke stavební změně došlo v malém časovém odstupu. Také můžeme soudit, že v tomto, zatím nejvyšším podlaží věže, byla dokumentovaná stavební adaptace, která souvisí se změnou stavebního programu v době Karla IV.

VZÁJEMNÝ ARCHITEKTONICKÝ A DISPOZIČNÍ VZTAH OBOU VĚŽÍ

Při zkoumání obou věží si uvědomíme jejich nápadnou podobnost v hmotové skladbě, ale také v konstrukčním a dispozičním řešení jednotlivých podlaží. Menší věž je dnes dvoupatrová, vysoká věž čtyřpatrová.

U obou obytných věží bylo přízemí určeno spíše k provozním potřebám. Krb v přízemí velké věže může souviset až se změnou využití. Druhá patra obou věží s vyšší světlostou výškou stropů měla patrně reprezentační (rezidenční) charakter.

146) Z. Chudárek, o. c. v pozn. 15, s. 268, pozn. 15. Strom pro 1. příčný trám roštu byl smýcen po roce 1822, strom pro 2. trám po roce 1498. J. Kyncl, Znalecký posudek na dendrochronologický rozbor dřevěných stavebních prvků hradu Karlštejna (nepubl.), Brno 2003.

Přízemí a případně I. patra byla již od počátku dělena příčnými nosnými zdmi na dvě místnosti, severní část přízemí menší věže byla dále rozčleněna na dvě místnosti, stejně jako později severní místnost v I. patře. Můžeme usuzovat, že obě druhá rezidenční patra byla před adaptací na sakrální prostory bez vnitřního členění. Prostory vyšších pater mohly být děleny lehkými (hrázděnými) příčkami. Lehkou příčnou dělicí zeď však lze také předpokládat v III. patře velké věže. Ta oddělovala chodbový prostor se schodišti a s prevetem od krbem vytápěné obytné jižní části. S ohledem na nápadnou podobu formy i konstrukcí obou věží se nabízí domněnka, že i velká věž, obdobně jako věž menší, ale také Mikulášská věž při paláci, byla zavr-

šena hrázděným patrem. Zastřešení věže se sedlovou střechou se zděnými štíty a ochozem může být výsledkem pozděně gotických oprav.

Obě půdorysně mírně obdélné věže stejně tak jako císařský palác byly ve všech podlažích plochostropé, a to pravděpodobně i v I. a II. patře velké věže.

Trámové stropy s fošnovými záklopy, uložené na velká rozpětí, byly již v prvním období podloženy podélnými vazníky podpíranými dřevěnými sloupy. To se dá předpokládat ve vyšších podlažích obou věží. Dochovaný původní dubový sloup byl druhotně vložený v roce 1895 pod vazník jižní místnosti I. patra menší věže.¹⁴⁷⁾

Jediné původní trámové stropy jsou dodnes uloženy na místě v severních místnostech přízemí menší věže. V profilu obdélné dubové trámy cca 25 × 30 cm jsou od sebe vzdálené 60 až 75 cm. Zákloповé fošny však pocházejí až z doby restaurace hradu.

Při sanaci stropní konstrukce nad kaplí sv. Kříže, zahájené v roce 2001, byl odhalen záklop z druhotně použitých fošen z dubového, borového a smrkového dřeva původně různého určení.¹⁴⁸⁾ Dubové, ručně řezané fošny byly původně stropním záklopem. V místě uložení na trámy je jejich povrchové zbarvení dodnes tmavší. Tak je možné soudit, že byly usazeny na trámech šířky 24,5 až 29,5 cm ve vzdálenosti 74 až 78 cm, což odpovídá i stropům přízemí menší věže. Podle dendrochronologického měření všechny uvedené stropní prvky mohly být opracovány ze skáce-

147) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 255. Zpráva J. Mockera o stavebních pracích za rok 1895 ze dne 25. 7. 1896, cit.: „K zamezení otrásání podlahy v kapli P. Marie byl trámový průvlak – podobně jako v císařském paláci – podepřen dubovým sloupem na kamenném podstavci.“

148) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 236. Zpráva J. Mockera o stavebních pracích za rok 1892 ze dne 22.3.1893, cit.: „Ve velké místnosti nad kaplí sv. Kříže byla zřízena podlaha ze starých fošen, jejichž spáry byly pobity lištami. Tato podlaha byla pokryta suchým zásypem z rumu a prostor vydlážděn cihelnými dlaždicemi na vápennou maltu.“

ných dubů v prvních letech stavby hradu.¹⁴⁹⁾ Obdobně jednoduše omítané trámové stropy byly zapojeny do stropních konstrukcí patrně jen v nižších užitných podlažích.

Zvláštní postavení mezi dochovanými stropními konstrukcemi má strop v kapli P. Marie. Současný stav je výsledkem Mockerovy rekonstrukce z roku 1888, jejíž objektivnost je zaručena nálezem původních konstrukčních prvků a respektováním původních kapes.¹⁵⁰⁾

Jednoduchý profil trámů stropu kaple P. Marie se širokým okosením hran je nápadně odlišný od zjemnělé bohaté profilace stropních trámů a průvlaku původní stropní konstrukce pod kaplí v I. patře menší věže, dochované až do restaurace hradu.¹⁵¹⁾ Tyto stropy, určené reprezentačním prostorům hradu, provedené patrně z borového dřeva, mohly souviset až s pozdější adaptací obytné věže pro potřeby kapituly, i když profilovaný vazník byl Mockerem nalezen i nad druhotně vloženou dělicí zdí mezi místnostmi severní poloviny dispozice I. patra.

Původní figurální malba na dochovaném trámu a záklonových prknech stropu kaple P. Marie,¹⁵²⁾ a také polychromovaný díl průvlaku, usazený druhotně jako podložka pod stropní konstrukcí podlahy kaple sv. Kříže, svědčí nejlépe o výtvarném pojetí interiérů hradu, kdy malířská výzdoba nebyla soustředěna pouze na omítky stěn místností,


Obr. 23: Velká věž, III. patro, půdorys části chodba k záchodu v severní zdi, nálezovalá dokumentace stavební situace po vyjmutí dlažby u schodiště. V lomení chodby hrubá podlaha z cihel zabíhá za líc stěny, která je zde druhotně vyzděná v šířce chodby (kreslil Z. Chudárek, 1998).

ale malbou byly také ozdobeny stropní respektive dřevěné konstrukce.

Výjimku mezi plochostropnými místnostmi hradu tvořily pouze klenby původních sakrálních prostorů. Kaple sv. Mikuláše v I. patře stejnojmenné věže císařského paláce byla sklenuta konchou a malá oratoř v II. patře menší věže dvěma poli křížových klenby. Klenutí byly také všechny předpokládané původní úseky chodeb a schodišť v síle obvodových zdí obou věží. Pro tyto úseky v menší věži je charakteristické zaklenutí valenou lomenou klenbou s vodorovnou vrcholnicí, nad schodišťovými rampami výškově odsazenou podle jejich průběhu. V úrovni podest schodišť, před vstupy do místností, jsou pak vloženy zvýšené, příčně orientované segmentové klenby. Valenou lomenou klenbu má v menší věži doposud úsek schodiště mezi přízemím a I. patrem, také schodiště z I. patra do vyšších podlaží a spojovací chodba mezi kaplemi v II. patře. O něco později realizované úseky chodeb při stavbě velké věže, a to v severní zdi I. až III. patra, v jižní zdi v II. patře (před vstupem do kaple sv. Kříže) a také úsek schodiště v severní zdi III. patra, mají rovněž valenou klenbu s vodorovnou vrcholnicí, avšak klenby jsou segmentové. Ostatní klenby ve velké i menší věži pocházejí z pozdějších stavebních úprav. Křížové žebrové klenby II. a III. patra velké věže a sklenutí schodišť z přízemí do III. patra souvisejí až s funkční konverzí místnosti II. patra věže na kapli. S ohledem na trezorový charakter kaple plnily křížové žebrové klenby i funkci bezpečnostní. Zastropení hranolového schodiště je poznamenáno jeho adaptací do starší stavební dispozice. Kombinuje se zde podhled tvořený schodišťovými stupni se ztužujícími klenebními pásy s úseky valených kleneb, takže výsledek působí jistou improvizací. Sklenutí schodiště mezi II. a III. patrem, sestavené z klenebních, nepravidelně vzestupných segmentových úseků, postupně na sebe seřazených, vychází pravděpodobně ze zvolené technologie, charakteristické pro ražená důlní díla.¹⁵³⁾ Dvě pole bezžebrových křížových kleneb v přízemí vel-

149) Strom pro sloup byl smýcen po roce 1345, stromy pro trámy mezi léty 1354 – 1355, stromy pro záklonové fošny mezi léty 1344 – 1353, in: J. Kyncl, Znalecký posudek na dendrochronologický rozbor dřevěných stavebních prvků hradu Karlštejna (nepubl.). Brno 2001, 2003.

150) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 194, dopis J. Mockera F. Schmidtovi ze dne 21.8.1888, cit.: „Mohu sdělit, že i otázka stropu kaple P. Marie je vyřešena. Při osazování traverzy nad kaplí sv. Kateřiny se našel kus trámů a 2 falcovaná prkna tam zazděná... Nové, neohoblované stropní trámy byly sice už položeny a mělo se začít s jejich zazdíváním, ale protože tyto trámy mají náhodou stejnou sílu jako zazděný fragment, dal jsem je okamžitě ohoblovat a opracovat hrany, aby se práce nezdržela... Strop sestává z opracovaných trámů o průřezu 9 na 12 coulů a ve vzdálenosti 11 coulů (?). Pod nimi bude průvlak, čímž se strop rozdělí na dva díly.“

151) Kresba půdorysu I. patra menší věže s detaily profilací kamenických a tesařských prvků, sign. W. (Wächtl), 1866, list 62. Archiv pražského hradu.

Stavební skicák, Karlův Týn. 1888. I., s. 8, 10, 11, 16, depozitář hradu Karlštejna.

152) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 194, dopis J. Mockera F. Schmidtovi ze dne 21.8.1888, cit.: „Trám i prkna mají tmavý podklad, na němž jsou namalování klečící andělé v bílém šatu. Na prknech jsou dále namalování: Říšský orel a Český lev a to střídavě... Celá plocha bude modrá s anděly v bílém rouše, ale nikoliv v řadách ale střídavě. Křídla jsou namalovaná na postranních plochách trámů. Při stěnách byly znaky (výše zmíněné) jako vlvy.“

Tamtéž, s. 211, zpráva J. Mockera ze dne 3.11.1889 o restauračních pracích provedených v roce 1888, cit.: „Při stěně byl tento strop ozdoben bordúrou, která sestávala ze dvou řad štítků, střídavě s českým lvem v červeném a říšským orlem ve zlatém poli.“

153) Z. Chudárek, o. c. v pozn. 15, s. 263–264, obr. 254.

ké věže pocházejí až z doby vladislavské¹⁵⁴⁾ a valená klenba jižní části přízemí Mariánské věže byla vyklenutá před rokem 1597.¹⁵⁵⁾ Při restauraci hradu byly rekonstruovány v letech 1888 a 1889 staticky nejvíce narušené klenby velké věže, a to jižní křížová klenba I. patra, chodba před kaplí¹⁵⁶⁾ a také přílehlý úsek schodiště do vyššího podlaží.

Architektonickou jednotu obou věží můžeme spatřit i obdobným řešením okenních i dveřních otvorů. V přízemí jsou u obou věží malá štěrbinová okna, zatímco ve vyšších obytných místnostech vysoká obdélná okna s dělením do kříže a s lavicemi při špaletách. Pouze okna oratoře v menší věži jsou zásadně odlišná. Mají oboustrannou nálevkovitou špaletu s trojlaločnou kružbou, a odpovídají tak sakrálnímu poslání svého prostoru. Kostel P. Marie s ohledem k původnímu stavebnímu programu má okenní otvory obytného charakteru stejně, jako je tomu u oken kaple sv. Kříže. Usazení kružeb je možné považovat za dodatečné v souvislosti s doplněním čtvrtého okna, prolomeného v jižní zdi nad vchodem v rámci adaptace kaple. Toto okno, jako jediné ve velké věži, má oboustrannou nálevkovitou špaletu. Rozdílu řešení okenních otvorů sakrálních a profánních prostorů hradu a profánního charakteru oken kaple sv. Kříže si již všimla D. Menclová.¹⁵⁷⁾

Dveřní portály obou věží, které je možné zařadit do prvního období výstavby hradu, jsou především sedlové.

MOŽNOSTI DATOVÁNÍ POSTUPU STAVBY HRADU

Pro prohloubení znalostí datování průběhu stavby hradu mají stále prvořadý význam dobové úřední listiny a dále svědectví kronikářů. Také značnou hodnotu mají nepřímé informace umožněné uměleckohistorickým a ikonografickým rozbořením umělecké výzdoby a vyhodnocení historických událostí se stavbou hradu souvisejících.¹⁵⁸⁾ V současné době k poznání datování staveb výrazně přispívá metoda dendrochronologického měření.

Písemné prameny pro období stavby hradu v druhé polovině 14. století, které naposledy kriticky zhodnotili F. Kavka¹⁵⁹⁾ a L. Gottfried,¹⁶⁰⁾ jsou velmi kusé. Dokonce i okolnosti založení hradu jsou nejasné. Pozdější zprávu o položení základního kamene zařadil Kavka „do oblastí možného“. Karlův kronikář Beneš Krabice z Weitmile se o založení hradu zmiňuje poznámkou související se založením Nového Města pražského, ale datum založení hradu neuvádí.¹⁶¹⁾ Některé úvahy, prezentované v odborných statích, zpochyb-

ňují dosavadní představu o době založení hradu v roce 1348 respektive kolem roku 1348. F. Kavka¹⁶²⁾ zcela nevyloučil pravost opisu listiny Jana Jindřicha ze 16. století, podle které by již v roce 1348 na hradě existovala kaple sv. Palmácia. F. Fišer¹⁶³⁾ přišel s domněnkou, že v roce 1348 mohla být v purkrabství hradu založena kaple Boží Trojice.

První věrohodnou zprávu o stavbě hradu zaznamenal před rokem 1358 G. Marignola.¹⁶⁴⁾

Uvedl, že Karel IV. nechal „ve své komnatě v královském paláci“ namalovat zázrak s prstem sv. Mikuláše, který se udál v roce 1353. Malby jsou v literatuře spojovány s kaplí sv. Mikuláše v I. patře paláce.

Listinami ze dne 1. 11. a 11. 11. 1355 je poprvé doložena přítomnost Karla IV. na hradě. To předpokládá provozuschopný palác a purkrabství pro ubytování panovníka s jeho dvorem.¹⁶⁵⁾

Časově první písemný pramen k menší věži je zároveň zprávu o adaptaci prostorů věže k jinému účelu. Dne 27. března 1357 byla na hradě Karlštejně založena kolegiátní kapitula a den na to světitel biskup vysvětil dva kostely v druhém poschodí menší věže.¹⁶⁶⁾

První zprávu o velké věži je záznam kronikáře Beneše Krabice z Weitmile¹⁶⁷⁾ o vysvěcení kaple v „horní věži“ (kaple sv. Kříže) dne 9. 2. 1365.

Prvním úředním dokladem, který potvrzuje uložení říšského pokladu na Karlštejně, je podle F. Kavky¹⁶⁸⁾ až listina Václava IV. z roku 1386.

Karlový pobyt na hradě mohly do značné míry ovlivnit datování jednotlivých etap výstavby hradu, spojených se změnami koncepce využití. Císař hradu věnoval nejvíce pozornosti mezi léty 1355 až 1372, zvláště pak v letech 1357 až 1359.¹⁶⁹⁾ V roce 1373 je poprvé doložen jeho pobyt v Tangermünde, kde se následně intenzivně věnoval výstavbě své braniborské rezidence.

Pro datování stavby hradu mají významný přínos i některá zjištění uměleckohistorická.

Malba Panny Marie s dítětem, adorované císařským párem Karlem IV. a Annou Svidnickou v oltářním výklenku oratoře (kaple sv. Kateřiny), nemohla vzniknout před korunovací v Římě, tedy před 5. dubnem 1355.¹⁷⁰⁾

První výjev ostatkového cyklu, na kterém francouzský Dauphin Karel předává císaři dva trny z Kristovy koruny, mohl vzniknout až v souvislosti s tímto aktem, který se udál v Metách na přelomu roku 1356–1357. Ostatkový kříž již existoval před 21. 12. 1357, kdy je o jeho zhotovení zmínka v dopise adresovaném papeži.¹⁷¹⁾ Kříž tedy mohl být zobrazen před tímto datem (nástěnná malba ostatkového cyklu, kříž v inkrustaci na špaletě okna).

Výzdobu sakrálních prostorů inkrustací je možné předpokládat po 1357, kdy Karel IV. získal statek Boč s nalezištěm drahokamů. V letech 1359–1363 je doložen brusíc ka-

154) M. Vilímková, o. c. v pozn. 18, 1. část – stavební dějiny, prameny, plány, ikonografie (nepubl.), s. 8.

155) J. Fajt (ed.), o. c. v pozn. 8. Sněmovní relace a další zprávy o stavu hradu Karlštejna. Relace z roku 1597, s. 63.

156) D. Menclová, o. c. v pozn. 17, s. 36. Výrobní výkres klenby jižní místnosti I. patra, J. Mocker, 1888, depozitář hradu Karlštejna.

157) D. Menclová, o. c. v pozn. 30, s. 55.

158) J. Fajt (ed.), o. c. v pozn. 8. Karel IV. a Karlštejn (chronol. přehled písemných pramenů), s. 12–13.

159) F. Kavka, o. c. v pozn. 6, s. 16–28.

160) L. Gottfried, Výběr archivních pramenů k historii hradu Karlštejna a jeho umělecké výzdobě, s. 29–49.

161) L. Gottfried, o. c. v pozn. 160. Beneš Krabice z Weitmile, kronika pražského kostela, založení hradu Karlštejna, s. 33, cit.: „Léta Páně 1348 ... pan Karel, král římský a český, položil základní kámen a založil Nové Město pražské ... Také přikázal vysázet okolo města Prahy zahrady a vinice ... dal přivést z Rakous velmi uslechtilé druhy révy a vysázal je tam a pod hradem Karlštejnem, který se v té době začal stavět.“

162) F. Kavka, o. c. v pozn. 6, s. 17.

163) F. Fišer, o. c. v pozn. 5, s. 107, pozn. 244.

164) F. Kavka, o. c. v pozn. 6, s. 18.

165) F. Kavka, o. c. v pozn. 6, s. 18.

166) F. Fišer, o. c. v pozn. 5, příloha 1. text zakládací listiny karlštejnské kolegiátní kapituly, s. 265–270.

167) L. Gottfried, o. c. v pozn. 160. Beneš Krabice z Weitmile, kronika pražského kostela. Vysvěcení kaple sv. Kříže na Karlštejně, s. 33–34.

168) F. Kavka, o. c. v pozn. 6, s. 25.

169) F. Kavka, o. c. v pozn. 6, s. 26–28.

170) V. Dvořáková – D. Menclová, Karlštejn. Praha 1965, s. 65–127.

171) J. Homolka, o. c. v pozn. 7, s. 123, pozn. 64.

mene Johan, jako jediný mistr tohoto řemesla v Praze.¹⁷²⁾

Podle interpretace textu pod zaniklým figurálním výjevem na západní stěně kaple P. Marie jsou zde uvedeny jména adorující královny Anny Falcké a císařovny Anny Svidnické. Není jmenovaná Alžběta Pomořanská, což může datovat malbu nejspíše do roku 1363.¹⁷³⁾

Pro datování konstrukcí stavby mají zásadní význam dřevěné konstrukce (krovu, hrázdění apod.) anebo alespoň konstrukční prvky, které jsou prokazatelně intaktní s původní zděnou konstrukcí. Dendrochronologickým posudkem je možné s vysokou přesností určit, kdy byl strom smýcen za předpokladu, že jsou dochovány podkorní letokruhy. Dřevěné konstrukční výrobky ze skáceného dřeva mohly být tak do stavby zapojeny v následné době, a to ještě ve stejném roce nebo také následně až s mnohaletou prodlevou. Rok smýcení je tedy zároveň nejdříve možné datování příslušné dřevěné konstrukce nebo konstrukčního prvku. V případě menší a velké věže bylo zatím umožněno určit rok skácení dubů pro stropní trámy severních místností v přízemí menší věže (od dubna 1354 do dubna 1355), rozmezí let skácení buků pro táhla roštové konstrukce, usazené v síle obvodových zdí v úrovni II. patra velké věže, tj. v úrovni kaple sv. Kříže (od dubna 1359 do dubna 1360) a konečně smýcení stromů pro krakorcovou konstrukci dýmníku krbu ve III. patře velké věže (od dubna 1358 do dubna 1359).¹⁷⁴⁾

STAVEBNÍ PROMĚNY OBOU VĚŽÍ V PRŮBĚHU 14. STOLETÍ

Pro poznání stavebních dějin hradu Karlštejna mají zásadní význam otázky, kdy vznikla idea Karla IV. určit hradu Karlštejnu vyšší význam než jeho ostatním hradům a zda ideový program byl formulován jednorázově anebo postupně.

V odborné literatuře byly již tyto dotazy mnohokrát položeny, vycházely však vždy z předpokladu, že ideový program byl formulovaný komplexně, a obsahoval tedy i státní program, který počítal s uložením říšských korunovačních insignií.¹⁷⁵⁾

172) J. Vitoušský, o. c. v pozn. 59, s. 7 a n.

173) J. Fajt – J. Royt, o. c. v pozn. 10, s. 195.

174) J. Kyncl, o. c. v pozn. 149.

175) J. Fajt – J. Royt, o. c. v pozn. 10, s. 175, cit.: „Je nanejvýš pravděpodobné, že definitivní koncepce využití hradu Karlštejna (tedy i velké věže) uzrála až právě po Karlově návratu z římské cesty, a že tedy období let 1355–1356 je z hlediska formování ideového programu hradu, zdá se, nejdůležitější.“ F. Kavka, o. c. v pozn. 6, s. 19.


Obr. 24: Velká věž, III. patro, zákloповé fošny podlahy, detail v jižní části podlahy.

Kulatina pro (tmavší) dubové fošny je dendrochronologicky datována do let 1344 až 1353. Na povrchu fošen je patrná tmavší povrchová barevnost v místech původně usazených stropních trámů, na fošně č. 16 je patrná trojúhelníková vyštipnutá plocha, která připomíná řezání fošen ručním katrem (fotoplán P. Havelka, J. Zastoupil, 2002).

Z dosavadního poznání je možné navrhnout následující obraz o poslání a podobě obou věží v době Karla IV. Stavební dějiny obou věží hradu Karlštejna v době Karlově můžeme rozdělit do tří základních etap, které souvisejí s jejich funkčními proměnami, reagujícími na aktuální politicko-mocenskou situaci.

A: V prvním období, a to asi do roku 1356, byl hrad budován jako soukromé reprezentační sídlo panovníka.

B: Po korunovaci Karla IV. římským císařem (1355) reprezentační význam hradu vzrostl uložením soukromé sbírky Kristových pašijí v nově dostavené menší věži. Ta byla dále upravená k liturgickým účelům karlštejnské kapituly, nově založené v roce 1357. Hrad se stal nositelem ideového programu císaře. Vlastnictví Kristových pašijí, tohoto nejvzácnějšího pokladu křesťanského světa, shromážděného po vzoru byzantských císařů¹⁷⁶⁾ k veřejnému uctívání, bylo projevem hluboké zbožnosti, ale také demonstrací nejvyšší světské moci.

C: Narození Karlova potomka Václava IV. v roce 1361 mohlo být silným podnětem pro úsilí vytvořit imperiální (říšskou) rodovou dynastii Lucemburků. Pro propagaci dynastického programu pak mohlo být přijato rozhodnutí císaře uložit říšské svátostiny ve velké věži svého soukromého hradu.

Novostavba hradu postupovala v navazujících, provozuschopných etapách. V předstihu bylo patrně založeno purkrabství s nezbytným provozním zázemím, dále palác,

176) F. Kavka, o. c. v pozn. 6, s. 22.


Obr. 25: Velká věž, stavební vývoj II. patra v 2. pol. 14. století, schématický půdorys (navrhl Z. Chudárek, kreslil Z. Rieger, 2004); a – stavební stav v roce cca 1361, původně zamýšlený obytný prostor, dokončený patrně jen v hrubé stavbě; b – stavební stav v roce 1365, obytný prostor adaptovaný na kapli.

menší věž a nakonec velká věž. Každá část hradu měla vlastní obranný systém, aditivně seřazený do finální sestavy, po obvodě doplněné parkánovou zdí. Postup stavby hradu byl již rámcově popsán v odborné literatuře.¹⁷⁷⁾

Původní palác byl v listopadu roku 1355 schopen přijmout panovníka s dvorem. Na menší věži v té době pokračovala hrubá stavba. Věž v době první návštěvy Karla IV. mohla dosahovat úrovně I., případně II. patra. Stavba velké věže zatím zahájena nebyla. Můžeme jen zvažovat, zda v té době byly již založeny její základy a zdali se pracovalo na jejím opevnění.

Palác byl tedy zatím vedle purkrabství jedinou obyvatelnou stavbou. Plnil roli obytnou, reprezentační a také zde bylo možné sloužit mše v nové kapli sv. Mikuláše.

Se stavbou obou dominantních věží se téměř jistě počítalo od počátku. To můžeme předpokládat již s ohledem na terénní situaci skalního ostrohu, na kterém byl hrad založen. Nápadná podoba obou věží určených původně k obytným a reprezentačním účelům a jejich dominantní pozice v areálu hradu může vést k domněnce, že byly před změnou stavebního programu určeny jako rezidence císařského páru. V původní koncepci mohlo tak být i přímé komunikační propojení obou věží řešené obdobně jako komunikační propojení mezi palácem a menší věží.

Menší věž, patrně již tehdy s dostavěným III. hrázděným patrem, byla před návratem Karla IV. z korunovační

cesty připravena k obývání, a mohla tedy sloužit císaři nebo jeho manželce jako rezidence.

Na rozdíl od dispozice přízemí, která byla rozdělena asi již od počátku, v I. patře je možné předpokládat původně jednotnou místnost (reprezentační palác). Odtud byl vstup do komnat ve vyšších podlažích, které měly soukromý charakter. První patro věže bylo přímo přístupné spojovací, patrně krytou komunikací s palácovou budovou. Odtud se teprve dalo buď sejít schodištěm v síle západní zdi do přízemních prostorů, anebo obdobným schodištěm v síle východní zdi vystoupat do vyšších podlaží. Výstup z mezipodesty schodiště mezi I. a II. patrem v jižní obvodové zdi mohl souviset s prevetem nebo dalším, patrně pozdějším komunikačním propojením s palácem.

Také byla připravena soukromá oratoř v síle jižní zdi ve II. patře, nejpozději před založením kapituly vyzdobená nástěnnými malbami s ústřední malbou Panny Marie s adorujícím císařským párem ve výklenku východní stěny.

Rozhodnutí Karla IV., nespíš z přelomu roku 1356 a 1357, uložit svou soukromou sbírku Kristových pašijí na hradě Karlštejně, vyvolalo první rozsáhlé adaptační práce na ještě stavebně nedokončeném hradě. Podle zakládací listiny Karlštejnské kapituly¹⁷⁸⁾ je možné soudit, že z vůle panovníka byla kapitule předaná v podstatě celá menší věž, nikoliv však k obytným účelům.

Hlavním posláním hradu však i nadále zůstala role obytná a reprezentační. Pro obytné účely panovníka byla stále v záloze velká věž.

177) D. Menclová, o. c. v pozn. 2, s. 22, cit.: „Celý tento veliký komplex budov vznikl postupně a to, jak je z pramenů patrné, od spodních částí k horním.“

F. Fišer, o. c. v pozn. 5, s. 22.

178) J. Fajt (ed.), o. c. v pozn. 8. Zakládací listina kapituly z 27. III. 1357, odd. I a J, s. 148.


Obr. 26: Císařský palác, východní část severního průčelí mezi křídlem děkanského domu a schodištěm v úrovni podlahy II. patra. Skica hloubkového destrukčního průřezu s nálezem průběžného (prahového?) trámu vázaného s příčnými trámy, ložnými v pravidelném rytmu. Ložná plocha prahu je ca 85 cm pod úrovní „dlažby v táfované světnici“. V každém druhém příčném trámu je shora čep pro usazení sloupků hrázdné konstrukce (?) (kreslil J. Mocker, 1888, in: *Stavební skicář Karlův Týn, 1888. II., s. 79*).

Prioritním úkolem se stala adaptace obytné menší věže na sídlo kapituly s kaplemi ve II. patře. Obytná komnata byla upravena na kapli zasvěcenou P. Marii, určenou především pro chórové povinnosti kapituly. Oratoř v síle zdi se proměnila na tresorovou kapli Utrpení Páně, určenou pro uložení pokladu Kristových pašijí. Tresorová kaple s doplněným oltářem byla jako prostor nejcenější vyzdobena inkrustací drahokamy. K východní zdi pod výklenkem s malbou Madony byl přizděn patrně cihelný oltářní stipit. Krycí deska oltáře byla založena až do výklenku, a tak konstrukčně stabilizovaná, avšak překryla dolní partii malby Panny Marie. Není tedy vyloučeno, že se změnou využití kaple byla malba překryta stejně tak jako malba zemských patronů na severní stěně, v tomto případě inkrustací drahokamy. Okolnosti získání nejceněnějších pašijí a jejich uložení do ostatkového kříže jsou zobrazeny na malbě ostatkového cyklu v kapli P. Marie na společné zdi s kaplí Utrpení Páně. Interiér na třetím výjevu ostatkového cyklu tak může být zobrazením autentické podoby jen výjimečně přístupné tresorové kaple. Inkrustace byly také usazeny v okenních špaletách a ostěních velké kaple P. Marie. Není totiž vážná překážka pro úvahu, že by kaple P. Marie v původní podobě nemohla využít celého půdorysu II. patra věže. Slavnostní ceremoniál ukazování Kristových pašijí, který pravděpodobně souvisel i s kaplí P. Marie, si vyžadoval dostatečně dimenzované reprezentační prostory. Sakristii a další provozní zázemí pro děkana a kanovníky bylo možné zajistit v I. patře věže. Komnata v I. patře byla děkanem kapituly užívána ještě v 17. století. K budování sakristie v téměř patře nebylo jiného důvodu, než předpoklad, že by takové řešení mohlo být pro kanovníky pohodlnější. Bylo by asi velmi obtížné zprochybnit zjištění, že rozdělení II. patra na dvě samostatné místnosti je druhotné a také, že muselo jako celek být z počátku užíváno. V souvislosti s předáním menší věže kapitule byly patrně s ohledem na nový provoz věže upraveny obě

schodiště ve věži. Do kaple P. Marie bylo možné vystoupit z paláce, aniž by bylo nutné, jako doposud, napřed vstoupit do komnaty v I. patře. V této době byl také asi v západní fasádě v úrovni přízemí proražen nový, reprezentační portál, kterým bylo po dosavadním schodišti zpřístupněno I. patro věže. Došlo tak k oddělení provozu panovnické rodiny a jejího dvora od provozu kapituly. V této souvislosti je dále nutno připomenout naznačenou hypotézu o možnosti existence dalšího schodiště v síle západní zdi, a to mezi I. a II. patrem, jehož funkce, s ohledem na interiérové nástěnné malby, musela být časově velmi omezená. Takto navrženým schodištěm by bylo možné zajistit zcela samostatný vstup pro kanovníky do kaple P. Marie z předpokládané sakristie v I. patře.

Změna využití menší věže měla za důsledek i nové řešení přístupu k ní. Kanovníci museli v rámci svým povinností i několikrát denně přicházet ze svého obydlí mimo hrad do kapitulní věže. K tomu bylo zapotřebí upravit novou přístupovou cestu mimo palác mezi III. bránou hradu a novým vstupním portálem věže v západní obvodové zdi, ve zvýšeném přízemí.

Případné spojení II. patra menší věže s velkou věží, jejíž stavba byla v době založení kapituly pravděpodobně v samých začátcích, ztratilo svůj původní smysl. O tom, že by bylo počítáno s propojením velké (obytné) věže do případné oratoře panovníka někde v severní části dispozice II. patra menší věže, můžeme jen spekulovat.

V listině Karla IV. ze 4. dubna 1359, adresované papeži se žádostí o udělení sedmiletých odpustků, není zmínka o uložení říšského pokladu na Karlštejně.¹⁷⁹⁾ V roce 1360 nebo 1361 pokročila hrubá stavba velké věže do úrovně III. patra. Podle dosavadních důkazů zjištění se ještě i zde stavělo podle původního stavebního programu, podle kterého mě-

179) F. Kavka, o. c. v pozn. 6, s. 24.


Obr. 27: Císařský palác, 3. patro, vyhodnocení nálezů původní hrázděné konstrukce (kreslil J. Mocker, 1888).

la být velká věž obytnou rezidencí. Pravděpodobně nemohla tedy být ještě uvedena státoprávní koncepce hradu ve známost, pokud vůbec v úvahách císaře existovala.

Rozhodnutí o novém stavebním programu pro velkou věž mohl panovník vyslovit nejpozději při své dlouhém pobytu na hradě od počátku září do konce října roku 1362, který byl jeho první návštěvou hradu od jara 1360. Nové koncepční rozhodnutí uzrálo tedy přibližně 5 let po založení kapituly a konsekraci kaplí v menší věži.

Stavební zásahy do téměř hotové stavby velké věže¹⁸⁰⁾ spojené se stavbou reprezentačního schodiště a úpravami obytné komnaty na kapli, musely probíhat ještě v letech 1362 až 1363 a teprve po vyschnutí zdiva bylo možné přistoupit k umělecké výzdobě kaple a schodiště. Cyklus obrazů Mistra Theodorika v zásadě vytvořil dřevěný obklad horní částí všech stěn kaple, který bylo možné sestavit na místě v relativně krátké době před konsekrací kaple. To také umožnilo provádět malířské práce bez ohledu na stavební připravenost. V době vysvěcení kaple 9. února 1365 nemuselo být vážných překážek pro dokončení její umělecké výzdoby.

Uložení říšských insignií a pokladu v kapli sv. Kříže znamenalo novou funkční náplň pro celou velkou věž, která zřejmě ztratila předpoklady být také soukromou rezidencí.

Původní přízemí přístupné patrně pouze předpokládaným schodištěm v severní zdi z vyšší úrovně bylo vybaveno v zadní místnosti krbem a propojeno přímo s přízemím nového schodiště. Prostor v přízemí patrně souvisel s reprezentačními komnatami v prvním patře, jejichž výjimečnost je určena erbovními štíty s moravskou a svatováclav-

skou orlicí a štítem království českého ve špaletách a na sklenutí vstupního otvoru z reprezentačního schodiště. Tyto komnaty umístěné pod kaplí s říšskými insigniemi měly pravděpodobně státnický význam. J. A. Riegger nazval severní místnost I. patra poradní síní,¹⁸¹⁾ J. Mocker místnosti v I. patře ve svých textech označoval jako radní sály. Prostory nad kaplí sloužily především manům, určeným k ochraně říšského pokladu.

Změna způsobu využití velké věže mohla vyvolat i potřebu stavebních úprav menší kapitulní věže. Nové dispoziční schéma provozu velké věže s reprezentačním čtyřramenným schodištěm počítalo s přímým spojením s II. patrem menší věže, ve kterém již několik let byly konsekrovány dvě kaple. Tato komunikace nabyla nového významu. Nešlo již o pouhé propojení rezidenčních věží na soukromém hradu, ale o spojení dvou míst s výsostným ideovým programem. Předpokládaný uzavřený koridor s reprezentačním schodištěm, vyzdobeným ikonograficky významnými nástěnnými malbami, mohl také vytvářet aluzi patrového uspořádání kaplí, po vzoru pařížské Saint-Chapelle.

Nejpozději v této době muselo být provedeno opatření, které by zabránilo křížení provozu kapitulní kaple P. Marie a koridoru mezi věžemi. Zdá se nemyslitelné, že by kapitulní kaple měla být průchodná při chórové službě kanovníků. Řešením za této situace mohlo být zmenšení velikosti kapitulní kaple v možnostech daných dispozicí nosných dělících zdí v nižším podlaží a vytvoření síně v severní části II. patra, kterou by byl zprostředkován přechod z císařského paláce do velké věže mimo kapli P. Marie. Při tomto řešení je schodiště při východní zdi menší věže nezbytnou nut-

180) Z. Chudárek, o. c. v pozn. 15, s. 258–268.

181) F. Fišer, o. c. v pozn. 5, s. 67, pozn. 138.

ností. Nová přístupová cesta mohla již navazovat na později vybudované severní křídlo paláce s pavlačí (tzv. kapitulní křídlo). Stavbou křídla paláce zároveň definitivně zanikl původní smysl hradební zdi mezi palácem a menší věží. Vzniklá síň v severní části II. patra mohla mít i jiné poslání související s kaplí (sakristie nebo samostatný chór,¹⁸²) ale také oratoř nebo místnost související s ceremoniálem ukazování Ostatkového kříže¹⁸³).

Věžím hradu Karlštejna se dostalo namísto obvyklého využití mimořádného postavení. Byly zde shromážděny nejcennější poklady křesťanské Evropy a staly se na čas ideovým centrem budovaného lucemburského impéria.

DODATEK K PALÁCI

Dovršení postupné výstavby věží a jejich umělecké výzdoby ve vztahu ke zvoleným stavebním programům však neznamená, že stavební činnost na hradě Karlštejně utichla.

Původně obytná funkce věží musela být přenesena na palác. Jeho adaptace byla zahájena pravděpodobně ještě na sklonku 60. let 14. století, jak je možné připustit z dendrochronologického šetření na velkém souboru borovicových fošen z deštění hrázděných stěn, nedávno nalezeném v záklopu stropu III. patra velké věže.¹⁸⁴ Stromy pro hrázděné deštění byly smýceny v roce 1369, nejpozději do dubna následujícího roku. Toto zjištění vypovídá pouze o budování hrázděných konstrukcí v areálu hradu, které s palácem nemusely souviset. Nabízejí se však další úvahy, které mohou ovlivnit hodnocení paláce jako jednorázově vybudované třípodlažní stavby před rokem 1355.

J. Mocker přišel v průběhu průzkumných a dokumentačních prací s řadou nálezů, které poukázaly na tři stavební etapy paláce. Zevrubnou informaci o těchto objevech podal F. Schmidt ve zprávě zveřejněné v časopise vídeňské Centrální komise v roce 1889.¹⁸⁵ Schmidt, který bezesporu vycházel z Mockerova výzkumu, upozornil na tři významná zjištění. Arkádový přístavek na západě byl „postaven brzy po dokončení paláce, děkanství však teprve po husitských válkách“. Třetí zjištění, uvedené ve Schmidově zprávě, se týká nalezených fragmentů hrázděných zdí III. patra, o kterých se vyjádřil, že „jsou asi až z druhé periody“. V dochované korespondenci Mocker dobu dostavby děkanství blíže nespecifikuje, pouze uvádí, že „bylo přistavěno později“.¹⁸⁶

Zásadním oponentem Mockerova výzkumu se stala D. Menclová. Postupný růst paláce neodpovídal totiž její představě o předem jednoznačně daném stavebním programu. K rozdělení stavby paláce do tří period Menclová¹⁸⁷

182) F. Fišer, o. c. v pozn. 5, s. 107, pozn. 244.

183) Od roku 1359 bylo patrně ukazování ostatkového kříže spojeno s pražským lidovým Svátkem kopí a hřebů, in: F. Kavka, o. c. v pozn. 6, s. 24. To však zřejmě nevylučuje pokračování v dvorském ceremoniálu ukazování pašiji na Karlštejně.

184) J. Kyncl, Znalecký posudek na dendrochronologický rozbor dřevěných stavebních prvků hradu Karlštejna (nepubl.), Brno 2003.

185) D. Menclová, o. c. v pozn. 17, s. 33.

186) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 197, dopis J. Mockera F. Schmidtovi ze dne 28. 1. 1889.

187) D. Menclová, o. c. v pozn. 17, s. 33, cit.: „je jí nutno (Schmidtové argumentaci) vytknouti i několik podstatných chyb. Je to předně rozdělení stavby do tří stavebních period. Jestliže při západní části paláce bylo možno mluvit o změně prvotního plánu, neplatilo to v nejmenším o t. zv. Děkanství, které je stavebně a zejména slohově úplně stejné jako ostatní palác. K domněnce, že západní část paláce byla přistavěna dodatečně,

zaujala kritické odmítavé stanovisko, v případě děkanství se později opravila.¹⁸⁸ Po více než 100 letech od Schmidtovy zprávy je nutné v zásadě dát za pravdu J. Mockerovi.

Severní zeď arkádového západního přístavku, nazývaného již J. Mockerem „palácová přístavba“,¹⁸⁹ je dodnes do úrovně I. patra připojena k původním nárožním armovacím blokům paláce, a je tedy vůči paláci druhotná. D. Menclová se pokusila tuto zřetelnou stavební fázi vysvětlit tak, že „byl o tuto část palác rozšířen teprve, když už byl ve stavbě“.¹⁹⁰ Arkádový přístavek je po stavební stránce odlišný od vlastního paláce nejen dimenzí obvodových zdí, ale i použitou technologií. Vedle zde ojediněle prokázané srubové konstrukce byly použité keramické tvarovky. Mocker je dokumentoval na bohatě profilovaných oknech západního průčelí, velkém klenebním pase v jižní zdi, ale také v mohutném kominovém průduchu v dělicí zdi s přilehlým palácem.¹⁹¹ Tyto keramické tvarovky nejsou doloženy pro první fázi budování hradu a byly rozpoznány mimo arkádovou přístavbu zatím pouze na druhotné úpravě zastropení schodiště v síle zdi mezi přízemím a I. patrem menší věže. Stranou pozornosti zůstal jiný Mockerův pozoruhodný nález. Na jižní fasádě paláce mezi věží sv. Mikuláše a III. patrem paláce, které bylo před renesanční rekonstrukcí hrázděné, dokumentoval svislou stavební spáru s armovacími bloky věže.¹⁹² To pravděpodobně ukazuje na původní stav, kdy věž byla vyšší než přilehlý palác, který z počátku patrně nebyl třípatrový. Obecný názor, že III. patro sloužilo císařovně s jejím dvorem, vychází z často citované relace z roku 1597¹⁹³, což nemusí být v rozporu. Třetí patro paláce mohlo sloužit některé pozdější manželce císaře, například Alžbětě Pomořanské nebo posléze manželce Václava IV. Johance. Je nutné si také uvědomit, že informace o účelu III. patra paláce pochází sice z úředního listu, který je ale o více než 200 let mladší než popisované události, a nemusí být tedy věrohodná. Nelze však také vyloučit, že III. patro paláce je ještě pozdější. D. Menclová¹⁹⁴ usoudila z kres-

vedla spára nalezená v přízemí a v prvním patře. Jelikož zdívo druhého patra bylo už vázáno a jelikož nad tím vším bylo ještě celé druhé (resp. 3. patro) patro pro „fracimor“, datované ... profilovanou zárubní zde nalezenou, bylo jasno, že zde šlo o změnu plánu, která však byla provedena ještě dřív, než bylo zdívo paláce vyhnáno do výše druhého patra. Tato základní chyba v rozboru paláce ...“

188) D. Menclová, o. c. v pozn. 30, s. 50.

189) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 234. Zpráva Josefa Mockera o stavebních pracích za rok 1892, ze dne 22. 3. 1893.

190) D. Menclová, o. c. v pozn. 22, s. 10.

191) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 221. Zpráva J. Mockera o stavebních pracích za r. 1890 ze 24. III. 1891, cit.: „V západní hlavní zdi paláce byly odkryta dvě lomená okna, mnohonásobně členěná a stejně, jako ona při velkém oblouku, z tvarovaných, vyžlabených cíhel“.

192) M. Vilímková, o. c. v pozn. 18, 2. část – texty archivních dokladů ke stavebnímu vývoji hradu (nepubl.), s. 198. Dopis J. Mockera F. Schmidtovi ze dne 1. 2. 1889, cit.: „Nástavba věže sv. Mikuláše je pozitivně stará, dokládají to kvádry od nároží při točitém schodišti.“ J. Mocker, Pohled na jižní průčelí, vyhodnocení nálezů, depozitář hradu Karlštejna.

193) J. Fajt (ed.), o. c. v pozn. 8. Sněmovní relace a další zprávy o stavu hradu Karlštejna. Relace z roku 1597, s. 66, cit.: „Nad těmi všemi pokoji i palácem (v II. patře) jsou hořejší pokoje s palácem surchním, již až po krov, kteréžto pokoje všechny hranici dřevěnou udělány byly. V nich císařová bývala se svým fracimérem.“

194) D. Menclová, o. c. v pozn. 17, s. 32, cit.: „V příče (hrázděné ve III. patře) byly nalezeny podle Mockerova skizzáku dvě dveřní zárubně profilované právě tak, jak jsou profilovány dosud existující zárubně v 2. patře paláce u obou dveří do tzv. audienční síně.“


Obr. 28a:

Stavební vývoj vnitřního hradu (velké věže, menší věže a císařského – manského? – paláce) v průběhu 2. poloviny 14. století, schématické skici půdorysu a řezu (navrhl Z. Chudárek, kreslil Z. Rieger 2006). Výstavba hradu od roku cca 1348 do sklonku roku 1356. Dokončen císařský (manský?) palác, užívaný od roku 1355 císařem a jeho dvorem. Patrně zcela dokončena obytná menší věž.

by J. Mocker, že příčná hrázděná stěna III. patra měla shodné profilované zárubně jako dveře v příčných hrázděných stěnách tzv. audienční síně ve II. patře, což vedlo k závěru, že se jedná o současné konstrukce z doby Karla IV. Na této Mockerově dokumentační kresbě¹⁹⁵⁾ příčné hrázděné stěny, pořízené před její demolicí, jsou po stranách dveřního otvoru zakresleny profilované sloupky, patrně z druhotně použitých stropních profilovaných trámů. To spíše ukazuje na pozdější konstrukci. Původní, avšak novodobě povrchově opracovaný prvek dveřní zárubně audienční síně nemohl být, podle dendrochronologického rozboru, do konstrukce zapojen před rokem 1396.¹⁹⁶⁾ Je tedy možné souhlasit s D. Menclovou, že hrázděné příčné stěny audienční síně v II. patře a Mockerem dokumentovaná hrázděná příčná stěna ve III. patře jsou současné, ale je nutné dodat, že pochází z pozdějšího období.

A. Sedláček¹⁹⁷⁾ přišel s řešením přístupu do jednotlivých podlaží paláce. Do paláce se podle něj „chodilo po dřevěných pavlačích z venku, ty však ale už v 16. století shnily a byly odstraněny“. J. Mocker Sedláčkův názor převzal a snažil se patrně fragmenty jejich konstrukcí nalézt pro je-

jich případnou rekonstrukci. O tom svědčí zakreslení hloubkového destruktivního průzkumu západní fasády v prostoru mezi křídlem děkanského domu a schodištěm.¹⁹⁸⁾ Podle vyobrazení Mocker nalezl v síle zdi uložený průběžný trám, na který byly kempovým spojem uloženy v pravidelném rytmu příčné trámy. Podle kresby je možné soudit, že každý druhý trám byl původně ještě v síle zdi ukončen a ostatní trámy byly asi uhnílé. Takto zakreslená dřevěná konstrukce by mohla být konstrukcí stropní, kombinovanou s krakorcové vysazenou vnější pavlačí. Mocker však shora do průběžných trámů nakreslil nejspíše čepy pro usazení sloupků. To by znamenalo, že zde patrně dokumentoval torzo hrázděné konstrukce původního II. patra s prahem asi o necelých 60 cm niž, než je současná podlaha II. patra. Není ale známo, jak tento pozoruhodný, avšak nejednoznačný nález Mocker vyhodnotil. Zhlaví trámů po pavlačích prokázal pouze u západní fasády děkanství.

D. Menclová teorii pavlačí převzala a svá tvrzení opřela o vnitřní dispozici paláce, vzniklou po restauraci hradu¹⁹⁹⁾ a o údajné nálezy stop po dřevěných pavlačích, zjištěných při opravách paláce v první polovině 19. století. Od

195) Stavební skicář Karlův Týn. 1888. I., s. 86.

196) T. Kyncl. Výzkumná zpráva dendrochronologického datování dřevěných prvků ze vstupů do Audienční síně na hradu Karlštejn (nepubl.), Brno 2004.

197) A. Sedláček, o. c. v pozn. 16, s. 11.

198) Stavební skicář Karlův Týn. 1888. II., s. 79.

199) D. Menclová, o. c. v pozn. 22, s. 12, cit.: „Protože císařský palác v době Karlově neměl průběžné vnitřní komunikace, ani venkovní schodiště, spojovaly jednotlivé místnosti navzájem dřevěné pavlače v severním, do dvorku obráceném průčelí...“


Obr. 28b: Výstavba hradu od roku 1357 do cca 1361 – 1. změna stavebního programu. Menší věž adaptovaná počátkem roku 1357 pro Karlstějskou kapitulou, II. patro upraveno pro kaple, ze západní strany zřízen nový vstup pro kanovníky. Větší věž budovaná k obytným účelům.

předpokládané existence pavlačí pak odvodila vznik vřetenového schodiště až do doby vladislavské.²⁰⁰⁾ Z dokumentace ve stavebním skicáři²⁰¹⁾ je patrné, že vřetenové schodiště paláce před jeho razantní rekonstrukcí vykazovalo přesvědčivé znaky stavebního vývoje. Dodnes je dochované původní kamenné madlo prvního reprezentačního venkovního schodiště, z kterého se vstupovalo do patrně uzavřené klenuté předsíně (přibližně východní polovina současného schodiště) před palácem (reprezentační dvoranou) v I. patře. Nad vstupní síň je pak možno předpokládat další komunikační etáž, kterou byla zpřístupněna menší věž.

Z uvedených poznámek můžeme naznačit podobu císařského paláce v době, kdy byl poprvé provozuschopný, tedy v roce 1355. Mohlo jít o stavbu značně podobnou hradu Radyni, stavbu dvoupatrovou (s druhým patrem hrázděným) s dominantní věží. Jak již připomenul F. Kavka,²⁰²⁾

200) D. Menclová, o. c. v pozn. 17, s. 34 a jinde.

201) Stavební skicář, Karlův Týn, III., s. 12, 14–17.

202) F. Kavka, o. c. v pozn. 6, s. 18.

Marignolova zpráva o malbě zázraku s uříznutým prstem sv. Mikuláše se vztahuje ke komnatě panovníka, a malbu tedy situuje do Karlovy ložnice a s ní spojené oratoře. Tou však mohla být v prvním období právě kaple sv. Mikuláše v I. patře.

Teprve se změnou stavebního programu ve věžích hradu mohlo být přistoupeno k rozšíření paláce o západní přístavek a křídlo při východní hradbě, tzv. děkanství. Stavební adaptace a dostavby paláce patrně pokračovaly ještě za Václava IV.

Také v pozdně gotickém období prošel palác rozsáhlou rekonstrukcí, jak již upozornila D. Menclová²⁰³⁾. Dendrochronologické měření²⁰⁴⁾ původních profilovaných částí prů-

203) D. Menclová, o. c. v pozn. 17, s. 32.

204) J. Kyncl, Znalecký posudek na dendrochronologický rozbor dřevěných stavebních prvků hradu Karlštejna (nepubl.), Brno 2002. Borovice pro záklopová prkna (patrně původní deštění) byly smýceny po roce 1408 až 1446 (nejsou dochovány podkorní letokruhy), pro prvky stropní konstrukce po roce 1401 až 1457. Podle nalezeného klínu s pod-


Obr. 28c: Výstavba hradu po roce cca 1361 – 2. změna stavebního programu. Velká věž adaptovaná pro reprezentační účely, do roku 1365 v II. patře upravena kaple pro císařské svátostiny. Císařský palác následně rozšiřován pro obytné účely.

vlaků stropu, kazet a záklopových prken tzv. audienční síně ve všech případech určilo dobu skácení dřeva pro tyto prvky přibližně do 1. poloviny 15. století s tím, že konstrukce mohla vzniknout až po roce 1457. Tato místnost v nám známé podobě tedy nemůže souviset s provozem hradu v Karlově době. Do stejné doby je možné zařadit dostavbu III. patra paláce. Hrůzdění III. patra mělo, podle

Mockerových výzkumů, shodné rezné výplně polí jako známe na dochované pozdně gotické přístavbě purkrabství.

Pokud se ještě před několika málo lety zdálo, že hrad Karlštejn je z hlediska stavebněhistorických bádání vyčerpanou látkou, otvíráme dnes otázky, na které budeme teprve hledat odpovědi.

korními letokruhy datuje Kyncl reálný termín skácení borovic do let 1462–1463.

BEITRAG ZUR ERKENNTNIS DER BAUGESCHICHTE DER TÜRME DER BURG KARLSTEIN IN DER ZEIT KARLS IV

Die These über den Aufbau der Burg nach der von dem Herrscher vorher festgesetzten Ideenkonzeption, die so im voraus sowohl ihre architektonische Gestalt, als auch die Art der Benützung und den Betrieb formulierte, scheint bis zu den 90er Jahren des vorigen Jahrhunderts als unerschütterlich. Dieser These nach wurden beide Burgtürme zu einer höheren Sendung prädestiniert, zur Hinterlegung der kaiserlichen Heiligtümer und weiteren Schätze des Römischen Reiches und des Königreichs Böhmen. Erst in den 90er Jahren haben sich einige Autoren beunruhigende Fragen gestellt, durch die der jahrhundertlang gebildete Mythos, der die Versuche um die objektive Erkenntnis der ältesten Geschichte der Burg gebunden hat, sich bedenklich zu schütteln anfang.

Neue Teil-Feststellungen, verifiziert in den letzten Jahren im Verlauf der baulich-statischen Arbeiten, haben die bisherige Erkenntnis der Baugeschichte der Burg vertieft und sie ermöglichen einige weitere Schlüsse und Hypothesen zu skizzieren. Die baugeschichtliche Untersuchung konnte man nur in einem beschränkten Umfang gewährleisten, und das nur Dank der Koordination mit der bautechnischen Untersuchung. Ein bedeutender Beitrag für die Erkenntnis ist, außer anderem, die dendrochronologische Analyse der ursprünglichen hölzernen Bauelemente, die in der Burg seit 2000 nach und nach realisiert wurde. Zur Ausgangsunterlage für die Untersuchung wurde die gezielte Recherche der historischen Pläne und Zeichnungen.

Aus der bisherigen Erkenntnis kann man das folgende Bild über die Sendung und die Gestalt der beiden Türme in der Zeit Karls IV. vorschlagen.

Die Baugeschichte beider Türme der Burg Karlstein in der Karls Zeit können wir in drei Grundetappen teilen, die mit ihren Funktionsverwandlungen zusammenhängen, die auf die aktuelle politisch-machtvolle Situation reagieren.

- 1) In der ersten Zeitabschnitt, und zwar etwa bis 1356, wurde die Burg als ein privater Repräsentationssitz des Herrschers gebaut.
- 2) Nach der Krönung Karls IV. zum römischen Kaiser (1355) erwuchs die Repräsentationsbedeutung der Burg durch die Hinterlegung der privaten Sammlung der Passion Christi in dem neu vollendeten kleinen Turm. Er wurde weiter für liturgische Zwecke des Karlsteiner Kapitels, das 1357 neu gegründet wurde, hergerichtet. Die Burg wurde zum Träger des Ideenprogramms des Kaisers. Der Besitz der Passion Christi, dieses kostbarsten Schatzes der christlichen Welt, gesammelt nach dem Muster der byzantinischen Kaiser, wurde zum Ausdruck der tiefen Frömmigkeit, aber auch zur Demonstration der höchsten weltlichen Macht.
- 3) Die Geburt des Karls Nachkommen Wenzels IV. im Jahre 1361 konnte eine starke Anregung zur Bemühung eine imperiale (Reichs-) Dynastie der Luxemburger zu bilden. Für die Propagation des dynastischen Programms konnte dann die Entscheidung des Kaisers angenommen werden, die Reichskleinodien in dem Großen Turm seiner Privatburg zu hinterlegen.

Der Neubau der Burg schritt in anknüpfenden, betriebsfähigen Etappen fort. Im Vorlauf wurde offensichtlich die Burgrafschaft mit dem unentbehrlichen Betriebshinterland gegründet, weiter der Palas, der kleinere Turm und zum Schluss der große Turm. Jeder Teil der Burg hatte ein eigenes Verteidigungssystem.

Der ursprüngliche Palas war im November 1355 fähig den Herrscher mit dem Hof zu empfangen. Er erfüllte die Wohn- und Repräsentationsrolle und es war hier auch möglich in der neuen Kapelle des hl. Nikolaus Messen zu lesen. An dem kleineren Turm schritt in der Zeit der Rohbau fort und der Bau des großen Turmes wurde einstweilen nicht in Angriff genommen, aber mit seinem Bau hat man fast sicher vom Anfang gerechnet. Die auffallende Ähnlichkeit beider Türme, die ursprünglich zu Wohn- und Repräsentationszwecken bestimmt wurden und ihre dominante Position in dem Burggebiet kann zu der Vermutung führen, dass sie vor der Änderung des Bauprogramms als Residenzen des kaiserlichen Paares bestimmt wurden. Der kleinere Turm war vor dem Rückkehr Karls IV. vom Krönungsweg zum Wohnen vorbereitet und konnte also dem Kaiser oder seiner Gemahlin als eine Residenz dienen. Im I. Stock kann man ursprünglich einen einheitlichen Raum (Repräsentationspalas) voraussetzen. Von da führte der Eingang in die Gemächer in höheren Geschossen, die einen privaten Charakter hatten. Es wurde auch ein privates Oratorium in der Stärke der Südmauer im II. Stock vorbereitet, mit Wandmalereien und mit der zentralen Malerei der Jungfrau Maria mit

dem anbetenden kaiserlichen Paar in der Nische der Ostwand.

Die Entscheidung Karls IV., höchstwahrscheinlich von der Wende der Jahre 1356 und 1357, seine Privatsammlung der Passion Christi in der Burg Karlstein zu hinterlegen, hat die ersten umfangreichen Adaptationsarbeiten auf der baulich noch nicht fertiggestellten Burg hervorgerufen. Es ist möglich anzunehmen, dass dem Karlsteiner Kapitel nach dem Willen des Herrschers im Grunde genommen der ganze kleinere Turm übergeben wurde, nicht aber zu Wohnzwecken.

Bei der Adaptation des Turmes zum Sitz des Kapitels wurde das Wohngemach im II. Stock zu der der Jungfrau Maria geweihten und vor allem für Chorpfllichten der Kanoniker bestimmten Kapelle hergerichtet. Es ist möglich zuzulassen, dass die Marienkapelle in der ursprünglichen Gestalt den ganzen Grundriss des II. Stockes ausnützen konnte. Das Oratorium in der Mauerstärke hat sich in eine Tresorkapelle des Leidens Christi verwandelt, die für die Hinterlegung des Schatzes der Passion Christi bestimmt war. An die Ostwand unter der Nische mit der Malerei der Madonna wurde wahrscheinlich ein Altarstipit aus Ziegeln gemauert. Die Sakristei und weiteres Betriebshinterland für den Dechanten und Kanoniker konnte man im I. Stock des Turmes gewährleisten. Die Änderung der Ausnützung des kleineren Turmes hatte auch eine neue Betriebslösung zu Folge. Kanoniker mussten im Rahmen ihrer Pflichten auch mehrmals täglich von ihrer Behausung außerhalb der Burg in den Kapitelturm kommen. Dazu war es nötig einen neuen Zugangsweg außer dem Palas zwischen dem III. Burgtor und dem neuen Eingangportal des Turmes in der westlichen Umfassungsmauer, im Niveau des Hochparterres zu errichten. Als Hauptsendung der Burg ist jedoch auch weiterhin die Wohn- und Repräsentationsrolle geblieben. Für Wohnzwecke des Herrschers war immer der große Turm im Vorrat.

Die Entscheidung über dem neuen Bauprogramm für den großen Turm konnte der Herrscher spätestens bei seinem langen Aufenthalt in der Burg vom Anfang September bis Ende Oktober 1362 aussprechen. Baueingriffe in den fast fertigen Bau des großen Turmes, verbindet mit dem Aufbau des Repräsentationstreppehauses und den Gestaltungen des Wohngemaches zur Kapelle, mussten noch in den Jahren 1362 bis 1363 verlaufen. Die Hinterlegung der Reichsinsignien und des Schatzes in der Kapelle des hl. Kreuzes bedeutete einen neuen Funktionsgehalt für den ganzen großen Turm, der offensichtlich die Voraussetzungen, auch eine Privatresidenz zu sein, verloren hat. Die Änderung der Art der Ausnützung des großen Turmes konnte auch einen Bedarf der Bauherrichtungen des kleineren Kapitelturmes hervorrufen. Das neue Dispositionsschema des Betriebs des großen Turmes mit dem vierarmigen Repräsentationstreppehaus hat mit der direkten Verbindung mit dem II. Stock des kleineren Turmes gerechnet, in dem schon einige Jahre lang zwei Kapellen konsekriert wurden. Der vorausgesetzte geschlossene Korridor mit dem Repräsentationstreppehaus, verziert mit ikonographisch bedeutenden Wandmalereien, konnte auch eine Allusion auf die doppelte Anordnung der Kapellen bilden, nach dem Muster der Pariser Saint-Chapelle. Spätestens in dieser Zeit mussten Baumaßnahmen durchgeführt werden, wodurch der Übergang vom Kaiserpalas in den großen Turm außer der Marienkapelle vermittelt wurde. Die Lösung in dieser Lage konnte die Verkleinerung der Größe der Kapitellkapelle in, von der Disposition der Trennungstragwände im niedrigeren Geschoss gegebenen Möglichkeiten, und die Bildung einer Halle im nördlichen Teil des II. Stockes mit dem anliegenden Treppenhaus sein. Der neue Zugangsweg konnte schon an den später erbauten Nordflügel des Palas mit einem Außengang anschließen. Durch den Bau des Palasflügels ist gleichfalls der ursprüngliche Sinn der Schanzmauer zwischen dem Palas und dem kleineren Turm eingegangen.

Den Türmen der Burg Karlstein wurde statt der gewöhnlichen Ausnützung eine außergewöhnliche Stellung zuteil. Es wurden hier die wertvollsten Schätze des christlichen Europas gesammelt und sie wurden für einige Zeit auch zum Ideenzentrum des aufgebauten Luxemburger Imperiums.

Die Vollendung des allmählichen Aufbaus der Türme bedeutet jedoch nicht, dass die Bautätigkeit auf der Burg Karlstein still geworden ist. Die ursprüngliche Wohnfunktion der Türme musste an den Palas verlegt werden. Seine Adaptation wurde wahrscheinlich noch am Ende der 60er Jahre des 14. Jahrhunderts in Angriff genommen.

Von bisherigen Erkenntnissen ist es möglich anzunehmen, dass der Palas in der Zeit, als er zum erstmalig betriebsfähig war, also im Jahre

1355, zweigeschossig war (mit dem zweiten Fachwerkstock) und mit dem dominanten Turm (des hl. Nikolaus). Erst nach der Änderung des Bauprogramms in den Haupttürmen der Burg konnte zur Erweiterung des Palas um den westlichen Anbau und den Nordflügel, die sog. Dechanei, kommen. Bauadaptationen und Ausbauten des Palas haben wahrscheinlich noch unter Wenzel IV. weiter fortgesetzt.

Soweit es noch vor einigen Jahren scheinte, dass die Burg Karlstein hinsichtlich der baugeschichtlichen Forschung ein erschöpfter Stoff ist, öffnen wir heute Fragen, auf die die Antworten erst gesucht werden.

ABBILDUNGEN

Abb. 1: Burg Karlstein, Schnitt durch den großen Turm, den kleineren Turm und den Kaiserpalas (gezeichnet von F. Schmidt, 1870, Archiv des Nationalen Denkmalinstitutes, territoriale Facheinrichtung für Mittelböhmen in Prag).

Abb. 2: Kleinerer Turm, Grundriss des Erdgeschosses, I. und II. Stockes und Schnitt (Vermessung, 1835).

Abb. 3: Kleinerer Turm, Grundriss des Erdgeschosses, I. und II. Stockes und des Dachbodens, Auswertung der Funde (gezeichnet von J. Mocker, 1887).

Abb. 4: Kleinerer Turm, Ostfassade, Treppenanbau, umgebaut im 16. Jahrhundert zum Abtritt, Zustand vor dem Abbruch – nach 1881 (gezeichnet von, Sign. W (Wächtl), 1866).

Abb. 5: Kleinerer Turm, I. Stock, Südwand, Grundriss, Schnitt und Ansicht des Eingangsganges und Treppenhauses, Funddokumentation der Untersuchung des ursprünglichen Zustandes (gezeichnet von J. Mocker, Stavební skicár Karlův Týn (Bauskizzenbuch Karlstein), 1888. I., S. 7, 9-11).

Abb. 6: Kleinerer Turm, II. Stock, Marienkapelle, Teil der Ostwand mit der vermauerten Türöffnung, an der Stelle des schrägen Anbaus, der den Korridor vom Kapellenraum abgrenzt, ist der ursprüngliche Putz mit Fragmenten der Renaissancemalerei sichtbar. Die Wandmalerei mit dem Zyklus der Apokalypse reicht nicht in den Raum des Anbaus (Foto J. Neuwirth, zwischen den Jahren 1894 bis 1897, in: Der Bildercyklus des Luxemburger Stammbaumes aus Karlstein, Prag 1897, Tab. V).

Abb. 7: Kleinerer Turm, II. Stock, Marienkapelle, Ostwand mit dem Zyklus der Apokalypse (Fotoplan aus dem Archiv des Nationalen Denkmalinstituts – territoriale Facheinrichtung für Mittelböhmen in Prag, angefertigt von P. Hlavěnka, J. Vidman, J. Zastoupil, 2005).

Abb. 8: Kleinerer Turm, Katharinenkapelle, thermographische Untersuchung der Ostwand. Auf den Aufnahmen ist das unterschiedliche Material der Mauer mit der Nische (Mauerwerk aus Steinblöcken) und des Altars (Ziegelmauerwerk) sichtbar, die Linie des Fugenschnittes der Mauer bei der Kante der Nische deutet an, dass die Nische ursprünglich nach unten fortsetzte (bis zur Höhe der unteren Fläche der Altarplatte) (In: M. Drdáčký, I. Jirkovský, J. Lesák, Nedestruktivní průzkum zděných a dřevěných konstrukcí Mariánské věže na hradě Karlštejně (Zerstörungsfreie Untersuchung der gemauerten und hölzernen Konstruktionen des Marienturmes der Burg Karlstein), Beilage XVII, 2003).

Abb. 9: Kleinerer Turm, Katharinenkapelle, Altarnische mit der Malerei der Jungfrau Maria. Der untere Teil der Malerei (vorderer Fuß des Throns und die Stufe?) ist mit der Altarplatte überdeckt (Foto Z. Chudárek, 2004).

Abb. 10: Großer Turm, Ansicht von Süden und Osten, baugeschichtliche Analyse der Fassaden (ohne Färbung - ca. 1357-1365, blau - Ende des 16. Jahrhunderts, grün - 19. Jahrhundert, gezeichnet von Z. Chudárek, 1991).

Abb. 11: Großer Turm, Repräsentationstreppe des großen Turmes, Austrittsarm des II. Stockes (Kapelle des hl. Kreuzes), Dokumentation der Bauphasen (gezeichnet von J. Mocker, Stavební skicár Karlův Týn (Bauskizzenbuch Karlstein), 1888, II., S. 28, 29); a – in der Linie der Südfassade befindet sich in der Spindel der Treppe eine senkrechte Fuge, von links laufen in die Fuge Armierungssteinblöcke, der untere Steinblock ist in der ungefähren Höhe des ursprünglichen Fußbodens des II. Stockes (d.h. ca. 70 bis 75 cm unter dem Niveau des zeitgenössischen Fußbodens) abgelagert; b – Ansicht der Leibungsseite der Südwand (an der Stelle der Umfassungsmauer des Treppenhauses) mit Armierungssteinblöcken. Der Havariezustand hat die Dokumentation des Treppenhauses ermöglicht.

Abb. 12: Großer Turm, II. Stock, Kapelle des hl. Kreuzes, Nordwand mit der Altarnische, Ansicht und Schnitt. Hervortretende Steinblöcke unter der Altarnische hängen offensichtlich mit dem ursprünglichen angemauerten Altar zusammen und haben seiner Stabilität geholfen. Rechteckiger Hohlraum über Kragsteinen in der Achse der Altarnische konnte die ursprüngliche Stelle für die Hinterlegung der Konsekationsurkunde sein (gezeichnet von J. Mocker, Stavební skicár Karlův Týn (Bauskizzenbuch Karlstein), 1888, II., S. 27).

Abb. 13: Großer Turm, II. Stock, Kapelle des hl. Kreuzes, südlicher Teil der Westwand, Dokumentation der Risse und des ursprünglichen Putzes aus dem 14. Jahrhundert (in die geodätische Vermessung gezeichnet von Z. Chudárek, 1998).

Abb. 14: Großer Turm, II. Stock, Kapelle des hl. Kreuzes, Grundriss, Dokumentation der vorausgesetzten Bauadaptationsherrichtungen im 14. Jahrhundert (gezeichnet von Z. Chudárek, 1998).

Abb. 15: Großer Turm, Nordwand, Untersuchung der Schornsteinluftabzüge. Die Vermauerung des Luftabzugs wurde in den 80er Jahren des vorigen Jahrhunderts entfernt, wieder vermauert im Jahre 1998 (Foto J. Řehák, 1999).

Abb. 16: Großer Turm, endoskopische Untersuchung der Räume unter dem Fußboden des II. und III. Stockes des großen Turmes (Foto J. Řehák, 1997); a – Beobachtung der Bewegung der Kamera auf dem Display; b – Installation teleskopischer Stangen mit der Kamera in Lüftungskanäle; c – erste Einsicht mit der endoskopischen Kamera in den Zwischenraum.

Abb. 17: Großer Turm, II. Stock, Kapelle des hl. Kreuzes, Montageöffnung bei dem Altar in den Raum unter dem Fußboden, realisiert in der provisorischen technologischen Kammer (Foto Z. Chudárek, 1998).

Abb. 18: Großer Turm, II. Stock, Kapelle des hl. Kreuzes, Pflaster herausgenommen aus der Stelle der Montageöffnung bei dem Altar; vorn gepresstes Pflaster von der oberen Schicht, hinten glasiertes Pflaster von der unteren Schicht (Foto Z. Chudárek, 1998).

Abb. 19: Großer Turm, II. Stock, Raum unter dem Fußboden der Kapelle des hl. Kreuzes (Foto J. Řehák, 1998).

Abb. 20: Großer Turm, Raum unter der Kapelle des hl. Kreuzes, Nordmauer, Dokumentation der Fundsituation im Verlauf der Instandsetzung der Vermauerung aus der Zeit der Restaurierung der Burg. Im Niveau des Bundbalkens sind Abschnitte der technologischen Mörtelschicht eingezeichnet (gezeichnet von Z. Chudárek, 1998).

Abb. 21: Großer Turm, III. Stock, Ostwand, Detail im Niveau des Fußbodens, Funddokumentation der Balkenköpfe der nicht erhaltenen Deckenbalken aus dem 14. Jahrhundert und technologische Mörtelschichten im Niveau der oberen Fläche der ursprünglichen Balken (gezeichnet von Z. Chudárek, 2002).

Abb. 22: Großer Turm, III. Stock, ursprüngliches Mauerwerk im Raum der Fensteröffnung mit der technologischen Mörtelschicht, die hinter die Stirnseite der ursprünglichen Leibung läuft (Foto Z. Chudárek, 2002).

Abb. 23: Großer Turm, III. Stock, Grundriss eines Teils des Ganges zum Abtritt in der Nordwand, Funddokumentation der Bausituation nach der Herausnahme des Pflasters bei dem Treppenhaus. In der Krümmung des Ganges läuft der Blindboden aus Ziegeln hinter die Leibungsseite der Wand, die hier in der Breite des Ganges sekundär ausgemauert ist (gezeichnet von Z. Chudárek, 1998).

Abb. 24: Großer Turm, III. Stock, Einschubbohlen des Fußbodens, Detail im südlichen Teil des Fußbodens. Das Rundholz für (dunklere) Eichenbohlen ist dendrochronologisch in die Jahre 1344 bis 1353 datiert. Auf der Oberfläche der Bohlen ist eine dunklere Oberflächfarbigkeit an den Stellen der ursprünglich gelagerten Deckenbalken sichtbar, auf dem Bohlen Nr. 16 ist eine dreieckige herausgekniffene Fläche sichtbar, die an das Bohlen sägen mit Handgatter erinnert (Fotoplan P. Havelka, J. Zastoupil, 2002).

Abb. 25: Großer Turm, Bauentwicklung des II. Stockes, schematisches Grundriss (entworfen von Z. Chudárek, gezeichnet von Z. Rieger, 2004); a – Bauzustand ca. im Jahre 1361, ursprünglich beabsichtigter Wohnraum, vollendet offensichtlich nur im Rohbau; b – Bauzustand im Jahre 1365, Wohnraum zur Kapelle umgebaut.

Abb. 26: Kaiserpalas, östlicher Teil der Nordfassade zwischen dem Flügel des Dechanalhauses und dem Treppenhaus im Niveau des Fußbodens des II. Stockes. Skizze der destruktiven Tiefuntersuchung mit dem Fund des Durchlaufbalkens (Schwelle-), gebunden mit Querbalken die im regelmäßigen Rhythmus gelegt sind. Ladefläche der Schwelle ist ca. 85 cm unter dem Niveau des „Pflasters in der getäfelten Stube“. In jedem zweiten Querbalke befindet sich oben ein Zapfen für die Lagerung der Säulen der Fachwerkkonstruktion (?) (gezeichnet von J. Mocker, 1888, in: Stavební skicár Karlův Týn (Bauskizzenbuch Karlstein), 1888, II., S. 79).

Abb. 27: Kaiserpalas, III. Stock, Auswertung der Funde der ursprünglichen Fachwerkkonstruktion (gezeichnet von J. Mocker, 1888).

Abb. 28: Bauentwicklung der Innenburg (großer Turm, kleinerer Turm und der Kaiser-(Lehens-)palas im Verlauf der 2. Hälfte des 14. Jahrhunderts, schematische Skizzen des Grundrisses und des Schnittes (gezeichnet von Z. Chudárek, 2006). A – Aufbau der Burg ca. seit 1348 bis zum Ende des Jahres 1356. Es wurde der Kaiser-(Lehens-)palas vollendet, benützt seit 1355 vom Kaiser und seinem Hof. Es wurde wahrscheinlich der kleinere Wohnturm völlig vollendet. B – Aufbau der Burg seit 1357 bis ca. 1361 – 1. Änderung des Bauprogrammes. Der kleinere Turm wurde zu Beginn des Jahres 1357 für Karlsteiner Kapitel umgebaut. II. Stock wurde für Kapellen hergerichtet, von der Westseite wurde ein neuer Eingang für Kanoniker errichtet. Der größere Turm wurde für Wohnzwecke gebaut. C – Aufbau der Burg nach ca. 1361 – 2. Änderung des Bauprogrammes. Der große Turm wurde für Repräsentationszwecke umgebaut, bis 1365 wurde im II. Stock die Kapelle für kaiserliche Heiligtümer hergerichtet. Kaiserpalas wurde folgend für Wohnzwecke erweitert.

(Übersetzung J. Kroupová)