

PRAŽSKÁ USEDLOST HŘEBENKA

JAN PEŠTA

K vysoce atraktivním památkám pražského venkova patří bezesporu bývalé předměstské usedlosti. Tyto usedlosti byly budovány nejen jako funkční hospodářské zázemí pro okolní vinice a sady, ale i jako letohrádky či záměcky zámožných pražských měšťanů, šlechty i církevních institucí. Množství se jich dodnes zachovalo zejména v levobřežní části Prahy, v menší míře pak i v pravobřežní části města. Přestože tyto usedlosti patří ke známým památkám jednotlivých městských částí a jejich dějinám byla věnována značná pozornost,¹⁾ poznání stavební podstaty většiny usedlostí zatím zůstává velmi mnoho dlužní.

Nejvyšší koncentrace viničních i dalších předměstských usedlostí byla tradičně na katastru Smíchova, zejména na svazích údolí Košířského potoka. Na severní straně údolí, v dnešní Švédské ulici, stojí i známá usedlost Hřebenka čp. 107. Navenek relativně nenápadná a především běžným pohledům skrytá budova si uchovala pozůstatky barokní a klasicistní dispozice předměstské viniční usedlosti (záměčku), skryté za velkorysou a v našem prostředí ojedinělou tradicionalistickou přestavbou architekta Františka Kavalíra ze 20. let 20. století. V zájmu prohloubení poznání této pozoruhodné nemovité kulturní památky nechal její majitel – Městská část Praha 5 – zpracovat v roce 2005 stavebněhistorický průzkum, z jehož výsledků čerpá i tento příspěvek.²⁾

1) Z nejnovější literatury např. B. Laštovičková – J. Kolář, *Pražské usedlosti*. Praha 2001. Ze starší literatury např. J. Čarek, *Usedlost Hřebenka*, in: *Za starou Prahu* 19, Praha 1935, s. 35–38.

2) J. Pešta – M. Ebel, *Praha 5 – Smíchov, usedlost Hřebenka čp. 107*


Obr. 1: Hřebenka (Praha 5), situace usedlostí na mapě stabilního katastru z roku 1840.


Obr. 2: Hřebenka, celkový pohled na severní křídlo s průjezdem a schodišťovou věží (všechny fotografie autor, není-li uvedeno jinak).


Obr. 3: Hřebenka, celkový pohled na jižní křídlo od jihozápadu.


Obr. 4: Hřebenka, vyhlídkový altán při jihovýchodním nároží budovy.


Obr. 5: Hřebenka, zahradní (východní) průčelí východního křídla.

Usedlost Hřebenka vznikla na tupém terénním výběžku na severní straně údolí, těsně nad hranou příkrého svahu. Areál usedlosti má trojkřídový půdorys se středním protáhlým lichoběžníkovým dvorem otevřeným západním směrem. Jednotlivá křídla mají velmi různorodou dispozici a funkci, navenek jsou však sjednoceny obdobným architektonickým členěním. Vstupní (severní) křídlo je patrové s podkrovím (z dvorní strany dvoupatrové), podsklepené, s připojenou schodišťovou věží a má charakter nájemního domu (s výjimkou levé části s průjezdem). Východní křídlo je rovněž patrové s podkrovím a obsahuje v přízemí i patře reprezentativní rezidenční prostory s druhotně užitými barokními malovanými záklopovými stropy. Výrazným architektonickým prvkem je půlkruhová apside na dvorní straně, obsahující ve spodní části schodiště a na úrovni 2. patra obytnou halu. Jižní křídlo zahrnuje v přízemí podružně klenuuté prostory a v patře původně obytnou jednotku. Na dvorní straně je připojena podklenutá pavlač. Samostatně při jihovýchodním rohu budovy stojí věžový vyhlídkový altán přístupný přes otevřenou terasu.

Podrobnému poznání stavebního vývoje usedlosti před rozsáhlou přestavbou ve 20. a 30. letech 20. století bohužel brání nejen nedostatek písemných pramenů, týkajících se vlastního objektu usedlosti, ale i hmotných pozůstatků starší výstavby. Jakkoliv byla přestavba v dobových plánech i literatuře ze 20. a 30. let 20. století prezentována jako „zachování“, resp. „úprava“, ve skutečnosti se ze starší budovy dochovalo jen velmi málo. Tyto pozůstatky jsou navíc důmyslně zakryty novějšími úpravami arch. Františka Kavalíra, který v duchu tradicionalismu využíval historizující (pře-

(Švédská ulice 39). Stavebněhistorický průzkum. Strojopis, archiv Městské části Praha 5, 2005. Zde uveden podrobný seznam literatury a dalších pramenů.

devším barokní) tvarosloví k navození atmosféry barokní viniční usedlosti – letohrádku či záměcku. Rozlišit jednotlivé starší stavební etapy je proto velmi obtížné či dokonce nemožné.

Přestože archívními prameny je historie vinic na Hřebence (dříve zvané Srpové hory) doložena podrobně již od konce 15. století (1493), s největší pravděpodobností se jednalo jen o zemědělské pozemky, bez zástavby trvalejšího charakteru. Tomu odpovídá i popis z roku 1541, který zmiňuje lis, viniční boudy, ohradní zdi apod., ale o existenci jakéhokoli obytného stavení se nezmiňuje. Vlastní lisovna sice mohla být kamennou stavbou (analogicky k obdobným stavbám na Mělnicku i v pražském okolí), její podobu ani polohu ale nedovedeme určit.

Z hlediska historické toponomastiky je zajímavý původ názvu „Hřebenka“, který lze vystopovat až do doby krátce před polovinou 16. století. Od roku 1544 vlastnila vinici rodina Rausů (Roušů), sídlících ve známém staroměstském domě v Celetné ulici zvaném „U (zlatého) hřebene“ (dnes čp. 600/I, Celetná 7). Tato skutečnost vyvrací vžitou představu o původu jména usedlosti jako stavby „na hřebeni“ – ostatně Hřebenka na hřebeni nestojí, je situována na terase ve svahu.

I kdyby již v předbělohorském období nějaká významnější stavba na Hřebence existovala, jistě by zanikla buď za vpádu pasovských, nebo nejdéle během Třicetileté války. První, poněkud nejisté zmínky o existenci nějaké významnější stavby máme doložené až z doby mezi léty 1700 a 1718. Ze situace vyplývá, že ke stavbě uvedené budovy muselo dojít někdy za rodiny Camelů (Kamelů), vlastníků vinice na Hřebence od roku 1652, a to před rokem 1700.

Nejstarším dokumentovaným hmotným pozůstatkem usedlosti jsou krásné malované barokní záklopové stropy. Jejich dnešní pozice (oba stropy jsou druhotně použité) neumožňuje o pů-


Obr. 6: Hřebenka, celkový pohled do prostoru dvora od západu.


Obr. 7: Hřebenka, severní průčelí severního křídla na fotografii z doby před rokem 1924 (Archiv hl. města Prahy – AMP I8343).


Obr. 8: Hřebenka, dvorní (severní) průčelí jižního křídla na fotografii z konce 19. století (AMP I8342).


Obr. 9: Hřebenka, východní křídlo na fotografii z doby krátce po dokončení novodobých úprav (převzato z: F. Kavalír, o. c. v pozn. 3).


Obr. 10: Hřebenka, malovaný záklopový strop v bývalé vstupní hale (předsíni) v přízemí.

vodní situaci stropů zjistit nic konkrétního. Víme jen, že některé trámy byly před použitím v hale v přízemí i ve schodiškové hale v patře východního křídla rozříznuty nejméně na dva, možná i na více dílů. Jen malá část trámů má totiž v přirozené poloze zachované výběhy okosení, bez nichž bychom si barokní strop v původní pozici mohli jen stěží představit. Podle poněkud neurčité informace byly stropy při přestavbě nalezeny zakryté „v pokojích I. patra“.³⁾ Ani z dobové fotografie stropu po jeho odhalení není zřejmá jeho bližší poloha v rámci usedlosti.

Vodítkem při určení stáří stropů se mohou stát motivy na záklopových deskách. Výmalba je provedena svižnou, až rutinní rukou a obsahuje různé rostlinné motivy. Pro naše

potřeby je důležité především užití akantů, resp. akantové rozviliny na záklopových deskách. Jejich použití dobře zapadá do doby předpokládaného vzniku usedlosti ve druhé polovině, či spíše v závěru 17. století.

Původ nejstaršího výstavného objektu v organismu dnešní usedlosti tedy spadá nejspíše do období druhé poloviny až závěru 17. století. Obtížněji lze však stanovit rozsah této nejstarší stavby. Zde je významným pramenem poznání článek F. Kavalíra.⁴⁾ Ten bez udání bližšího rozboru uvádí, že nejstarší raně barokní jádro usedlosti tvořily tři severní díly východního křídla. Přestože dnes nelze tuto hypotézu na stavbě ověřit, může se zakládat na pravdě. Během pře-

stavby usedlosti mohl autor a stavebník v jedné osobě podrobně sledovat odhalené stavební konstrukce, a na základě vlastního pozorování pak vyvodit publikované závěry.

Na dobové fotografii, obsažené v témže článku, je zachyceno východní křídlo usedlosti při pohledu od severovýchodu. V místě dnešní haly v přízemí je na fotografii patrný vstupní portálek s oválným nadsvětlíkem ve východním průčelí. Tato místnost tedy před novodobou úpravou sloužila nepochybně jako vstupní. Současně se z plánů usedlosti z doby před přestavbou dozvídáme, že ve stejné prostře byla situována také kuchyně a schodiště do patra.

Tyto poznatky o dispozici usedlosti dobře zapadají do obecných znalostí o vývoji obytných staveb na území Čech. Pokud by se totiž výše nastíněná hypotéza zakládala na

3) F. Kavalír, „Hřebenka“ na Smíchově, Styl 10(15), Praha 1929–30: s. 49 až 50.

4) Tamtéž, s. 49–50.


Obr. 11: Hřebenka, příjezd, pohled směrem k jihu.


Obr. 12: Hřebenka, bývalý vestibul (hala) s krbem v přízemí.


Obr. 13: Hřebenka, detail reliéfu nad krbem, dílo Jaroslava Horejce.


Obr. 14: Hřebenka, vestavěná lavice v bývalém vestibulu v přízemí.


Obr. 15: Hřebenka, vstupní hala (předstíň) s malovaným záklopovým stropem a původním vybavením na fotografii z doby krátce po dokončení novodobých úprav (převzato z: F. Kavalír, o. c. v pozn. 3).


Obr. 16: Hřebenka, detail plechových gotických dveří, druhotně použitých v přízemí na jižní straně objektu pod terasou.


Obr. 17: Hřebenka, hala v prvním patře východního křídla, celkový pohled od severu.


Obr. 18: Hřebenka, hala v prvním patře východního křídla, celkový pohled od jihu.


Obr. 19: Hřebenka, hala v prvním patře východního křídla, detail druhotně použitého malovaného zákloповého stropu.

pravdě, představovala by nejstarší (raně) barokní stavba, obsažená v jižní části východního křídla, běžnou trojdílnou obytnou jednotku v sestavě se střední vstupní síní a obytnými prostory po stranách, navíc v patrové podobě. Poněkud zarážející je absence sklepa, který by měl být nezbytnou součástí provozu vinice. Pravděpodobně mohl být situován zcela odděleně v samostatném objektu, případně v kombinaci s lisovnou. Na plánu z doby před úpravou je zřejmé, že vlastní usedlost měla jen nevelký sklep, situovaný v místě dnešního jihovýchodního nároží suterénu severního křídla. Tento sklep byl valeně zaklenutý, přístupný dlouhou schodišťovou šíjí ze síně, situovaný mimo jakékoliv budovy. To může znamenat, že jeho výstavba předcházela stavbě ostatních staveb usedlosti. Sklep zanikl při přestavbě ve 20. letech 20. století a o jeho vývoji a podobě nemůžeme říci nic konkrétnějšího.

Jakého stáří bylo dnes téměř zcela přestavěné severní křídlo s průjezdem nelze bezpečně určit. Určité půdorysné deformace (zešíkmení nádvorní stěny, navazující na vnitřní dělicí zeď východního křídla), naznačují, že základ severního křídla mohl být položen již současně s vlastní budovou.

Patrně na přelomu 17. a 18. století tedy Hřebenka existovala již jako výstavná patrová budova (usedlost či zámeček) s patrovou obytnou stavbou s obvyklou trojdílnou dispozicí, zabírající tři severní díly dnešního východního křídla (a snad i část severního křídla). K výbavě interiérů obytných místností prvního patra patřily krásné barokní malované zákloповé stropy, dnes druhotně užitě v přízemí a patře východního křídla. Usedlost byla obklopena rozsáhlou vinicí, zahradami a dalšími pozemky. Patřit k ní mohly i další stavby, o jejichž podobě dnes nevíme nic.

Rozsáhlá stavební činnost proběhla patrně někdy v průběhu druhé poloviny 18. nebo na

počátku 19. století. Rovněž k této stavební etapě máme nedostatek písemných i hmotných pramenů pro její bližší datování a poznání. Příznivé podmínky pro rozšíření a přestavbu usedlosti mohly nastat po roce 1793, kdy Hřebenku koupil Maxmilián říšský hrabě Klebersperg. Ten postupně skupoval i okolní pozemky s viničními usedlostmi – Nesypku (1798), Plátenici, Palatu a Kanclířku. Po něm a jeho dědicích získali Hřebenku a Nesypku manželé Franz a Anna Scheibovi (Schaibovi). Nelze však vyloučit, že k dílčím úpravám došlo již o něco dříve. Horním časovým limitem je naopak rok 1840 – tehdy zachytilo usedlost mapování stabilního katastru. Na císařském otisku i na indikační skice je usedlost zachycena již ve svém definitivním půdorysném rozsahu.

Během pozdně barokní až klasicistní přestavby získala usedlost v podstatě současný půdorysný rozsah. Nově vybudována byla jižní část východního křídla, rozdělená do dvou nesymetrických traktů – trojice obytných místností na východě a užší chodby na západě. Některé místnosti v přízemí a zejména v patře byly nově předěleny příčkami. Patro východního křídla tak získalo jednotnou dispozici s celkem pěti díly, rozdělenými (s výjimkou krajního jižního dílu) na stejně široké trakty. Místnosti patra byly bezpochyby převážně obytné. Je zřejmé, že k uvedenému dělení (dnes od-


Obr. 20: Hřebenka, hala v prvním patře východního křídla, druhotně použitý strop nad apsidou schodiště.


Obr. 21: Hřebenka, salon v prvním patře východního křídla.


Obr. 22: Hřebenka, detail stropu nad terasou vyhlídkového altánu.


Obr. 23: Hřebenka, zadní schodiště v severním křídle s dochovaným dřevěným zábradlím.


Obr. 24: Hřebenka, reliéf „architekt“ na mříži vstupních vrat (J. Horejc).


Obr. 25: Hřebenka, reliéf „zedník“ na mříži vstupních vrat (J. Horejc).

straněnému) mohlo dojít až po zakrytí záklopových stropů, dimenzovaných na podstatně větší prostory.

Nově bylo upraveno také krátké a úzké vstupní křídlo, obsahující v přízemí plackovou klenbou zaklenutý průjezd a (patrně křížovou klenbou zaklenutou) komoru a v patře poněkud nepravidelně dělené doplňkové prostory. Na toto krátké křídlo navazovala rozměrná dvoumlatá průjezdná stodola, která byla beze zbytku nahrazena novostavbou činžovního domu.

Další novou přístavbou bylo jižní křídlo, obsahující v přízemí valeně zaklenuté hospodářské prostory (stáje a chlévy), a v patře pak tři obytné místnosti se samostatnou prostorou schodiště. Klenba přízemí byla opatřena jak pětibokými, tak trojbokými výsečemi, jejichž souběžné užití tak poněkud ztěžuje datování stavby. Před chlévy v přízemí byla představena arkáda se čtyřmi oblouky, nesoucí v patře otevřenou pavlač. Podle dobo-

Obr. 26: Hřebenka, půdorys přízemí usedlosti před novodobými úpravami (převzato z: F. Kavalír, o. c. v pozn. 3).


vých fotografií byla pavlač opatřena zděným prolamovaným zábradlím (v podstatě pozdně barokního až klasicistního charakteru), na pilířcích doplněným čučky (kamennými vázami).

Poslední, z dispozičního a typologického hlediska pozoruhodnou stavbou byl vyhlídkový altán, situovaný až na samém okraji strmého srázu údolí. Tato drobná stavba byla zaklenuta křížovou klenbou a opatřena stanovou střechou. Obdobu altánu snad můžeme hledat ve strážních věžích a altánech na vinohradech, dosud zachovaných na Mělnicku a Liběchovsku.

Od druhé poloviny 19. století význam pražských předměstských usedlostí trvale klesal. Největším obdobím úpadku pro Hřebenku i řadu dalších viničních usedlostí byla doba gründerského růstu nového města Smíchova, v poslední čtvrtině 19. století zapojeného do souvislého pásu pražské aglomerace. Usedlost pozbyla postupnou parcelací části pozemků svou tradiční zemědělskou funkci a posléze i roli venkovské rezidence. Její dispozice byla rozdělena na řadu obytných jednotek nejnižší sociální kategorie. Jediným rozsáhlejším zásahem, který dnes dokážeme v organismu usedlosti ztotožnit s obdobím druhé poloviny 19. století, je zaklenutí dnešního vestibulu v přízemí východního křídla čtyřmi plochými plackovými klenbami segmentového profilu. Na fotografiích z doby před velkou přestavbou ve 20. letech 20. století je patrný značně sešlý vzhled usedlosti. Omítky byly silně poškozené, na šindelové střeše ležely provizorní pásy lepenky.

Tento negativní vývoj se našťastí podařilo zvrátit ve 20. letech 20. století. Ještě roku 1921 byl schválen regulační plán, počítající s demolicí usedlosti a jejím nahrazením dvěma řadami nájemních domů. Roku 1922 usedlost zakoupil arch. František Kavalír. Ten postupně prosadil proti vůli úřadů změnu regulačního plánu tak, aby bylo možné usedlost zachovat. Z roku 1924 pochází první série plánů na přestavbu usedlosti, počítajících kromě rozsáhlých změn v interiérech také s nástavbou podkrovního patra a především s výstavbou nového nájemního bytového domu v místě stodoly na severní straně. První verze projektu nebyla realizována. Někdy z doby po roce 1924 pochází série přepracovaných plánů, která se již podstatně více blíží skutečnému stavu. Vlastní usedlost byla využita jednak pro rezidenci majitele, architekta Františka Kavalíra a jeho rodiny, dále jako sídlo jeho projekční firmy a konečně jako nájemní byty.

Při rekonstrukci, probíhající v letech 1926–28, byla podstatná část usedlosti nahrazena novostavbou nebo razantně přestavěna, takže ze starších konstrukcí zůstalo zachováno jen málo. Rozlišit nové (tedy Kavalírovy) a starší konstrukce je v mnoha případech prakticky nemožné, nejen kvůli stylovému prolínání obou etap výstavby, ale i kvůli průběžným změnám, prováděným během stavby, které máme částečně dokumentovány díky aktualizovaným plánům. Například na starších Kavalírových plánech autor předpokládal zachování poněkud šikmého severovýchodního nároží usedlosti, na pozdějších „plánech stavebních změn“

je již celé nároží navrženo k odstranění a obvodové zdívo je upraveno do podoby pravého úhlu. Obdobná je i situace průjezdu. Zda šlo skutečně o změnu plánu, která přinesla likvidaci části konstrukcí (obvodového zdiva i portálu průjezdu a jeho klenby), nebo jen o upřesnění plánové dokumentace, není zcela zřejmé. Proto nelze ani zjistit, zda je placková klenba průjezdu a jeho hlavní portál ještě barokní, nebo zda je více či méně přesnou replikou.

František Kavalír pojal přestavbu velmi velkoryse. Východní křídlo bylo v přízemí a patře využito pro rezidenční bydlení rodiny majitele, stejně jako patro jižního křídla. V přízemí východního křídla se pozornost soustředila především na dvojici prostor – vstupní halu a sousední vestibul. V první místnosti, sloužící jako hlavní vstup, autor invenčně využil krásný barokní malovaný strop, přenesený sem z patra, který doplnil o mobiliář ve stylu prvorepublikového tra-

Obr. 27: Hřebenka, půdorys patra usedlosti před novodobými úpravami (převzato z: F. Kavalír, o. c. v pozn. 3).


Obr. 28: Hřebenka, první varianta projektu na rekonstrukci usedlosti – půdorys přízemí, arch. F. Kavalír, 1924 (Archív stavebního úřadu městské části Praha 5). Sedě vyznačeny konstrukce stávající, určené k zachování; žlutě konstrukce určené k demolicí; červeně nově navržené konstrukce.

dicionalismu (šatní stěnu s věšáky), bohužel většinou nedochovaný. Reprezentativní ráz vykazovaly i oboje vstupní dveře.

Odlišný charakter měl sousední vestibul se zachovanou plochou plackovou klenbou, sklenutou na střední sloup. Tato místnost byla ve východní stěně prolomena dvojicí zasklených oblouků otevřených přímo do zahrady. Protějškem prosvětlené východní zdi byla stěna západní, prolomená obloukem nově vybudovaného schodiště a oknem

s vitráží podle návrhu Václava Špály. Umělecký dojem z místnosti umocňoval krb v jižní stěně, opatřený mříží a reliéfem Jaroslava Horejce.

Ostatní místnosti přízemí měly spíše obslužný charakter. V severním dílu byl situován byt domovníka, v jižních dvou dílech kuchyně, prádelna a pod nimi v nově vybudovaném suterénu kotelna ústředního vytápění.

Nejzajímavější byl sled místností prvního patra, které bylo zcela nově rozděleno příčkami na dva nesymetrické trak-


Obr. 29: Hřebenka, první varianta projektu na rekonstrukci usedlosti – půdorys patra, arch. F. Kavalír, 1924 (Archív stavebního úřadu městské části Praha 5). Šedě vyznačeny konstrukce stávající, určené k zachování; žlutě konstrukce určené k demolicí; červeně nově nauržené konstrukce.

ty. Půlkruhově zatočené schodiště z přízemí, prosvětlené opět okny s vitrážemi podle návrhu V. Špály, ústí do krásné prostorné haly ve dvorním traktu. Také tato ústřední komunikační prostora patra je opatřena druhotně umístěným barokním záklopovým malovaným stropem. Pozoruhodné jsou i další interiérové detaily – zejména dvojice lavic a dřevěné zábradlí nad schodištěm. Z haly se vstupovalo do čtyř reprezentativních salonů, z nichž dva ve východním křídle jsou dosud opatřeny geometrickou nástropní štukovou výzdobou. Nelze vyloučit, že autor zde původně předpokládal osazení trámových stropů, jak naznačuje dobová plánová dokumentace. Na dispozici reprezentativní části východního křídla navázala vyhlídková

terasa při jižním průčelí, spojená s krytou nástavbou na altánu.

Složitějším vývojem prošlo podkroví východního křídla. Původně zde byly plánovány (a snad i realizovány) kancelářské prostory projekční firmy Františka Kavalíra. Nedlouho po jeho smrti († 8. 9. 1932) bylo druhé patro východního křídla přeměněno na dva byty (třípokojový a dvupokojový) a provedeny i další dílčí úpravy. Plánovou dokumentaci signoval stavitel Jan Svárovský.

O poznání skromněji a s vyšším podílem zachovaných historických konstrukcí byla řešena úprava jižního křídla. Klenuté místnosti v přízemí byly částečně ponechány, částečně byla klenba nahrazena rovnými stropy. Jednotlivé


Obr. 30: Hřebenka, realizovaná podoba půdorysu přízemí usedlosti a okolních budov (převzato z: F. Kavalír, o. c. v pozn. 3).


Obr. 31: Hřebenka, první varianta projektu na rekonstrukci usedlosti – severní průčelí (včetně předního nízkého křídla a nájemních domů po stranách), arch. F. Kavalír; 1924 (archív stavebního úřadu městské části Praha 5).


Obr. 32: Hřebenka, upravená druhá varianta projektu na rekonstrukci usedlosti – severní průčelí (detail), arch. F. Kavalír, po roce 1924 (archív stavebního úřadu městské části Praha 5).


Obr. 33: Hřebenka, první varianta projektu na rekonstrukci usedlosti – jižní a východní průčelí (včetně nájemních domů po stranách), arch. F. Kavalír, 1924 (archív stavebního úřadu městské části Praha 5).

prostory byly využity pro garáže, sklad paliva a další doplňkové provozy. V patře byla zasklena původně otevřená pavlač. V jižním traktu vznikla dispozičně prakticky oddělená „intimní“ obytná jednotka, sestávající z dvou pokojů, šatny a hygienického zázemí. S reprezentační částí bytu v patře východního křídla byla propojena jen přes podestu obslužného schodiště. V podkroví jižního křídla byly původně doplňkové provozy – zejména komory a archiv ke

kancelářím. Teprve druhotně došlo k úpravě této části dispozice na dva menší byty.

Konečně největší změny se dotkly severního křídla. Na západ od průjezdu vznikla přibližně v půdorysném rozsahu bývalé stodoly rozměrná novostavba nájemního domu. Vertikální komunikaci tvoří dvojice nezávislých schodišť s kultivovanými architektonickými detaily. Na úrovni suiterénu byly sklepy, na úrovni přízemí jen velmi skromné


Obr. 34: Hřebenka, upravená druhá varianta projektu na rekonstrukci usedlosti – jižní a východní průčelí (včetně nájemních domů po stranách), arch. F. Kavalír, 1924 (archív stavebního úřadu městské části Praha 5).


bytové jednotky se společnými záchody, navázané na chodbu, spojující obě schodiště. Nad přízemím pak vznikla ještě dvě patra, obsahující vždy dvě až tři bytové jednotky s již standardní dobovou dispozicí o dvou až čtyřech pokojích.

Zcela pozměněn byl vnější ráz budovy. Ta ztratila charakter poněkud zanedbaného předměstského zámečku a získala v podstatě moderní vzhled reprezentivní vily v duchu prvorepublikového tradicionalismu. Zatímco starší části budovy (východní a jižní křídlo) byly svým vzhledem poněkud historizující, vyu-

Obr. 35: Hřebenka, půdorys suterénu (1. PP) s vyhodnocením stavebního vývoje (zpracoval a kreslil autor na podkladě různorodých plánů z archívu stavebního úřadu městské části Praha 5 a vlastních měření). Hnědě – hypotetická nejstarší stavební etapa ze druhé poloviny 17. až počátku 18. století; zeleně – mladší pozdně barokní a klasicistní úpravy z konce 18. a první třetiny 19. století; oranžově – zásahy ze druhé poloviny 19. století; žlutě – rekonstrukce usedlosti po roce 1924 (arch. F. Kavalír); šedě – zásahy ze druhé poloviny 20. století. Stropy a klenby jsou podloženy světlejší barevnou stupnicí. Legenda platí i pro následující plány.

živající barokní tvarosloví šambrán, římsy apod. (přestože rozvrh otvorů byl změněn), nově vybudované severní křídlo mělo racionální průčelí, členěné jen pravidelným rastrem výřezů velkých okenních otvorů. Střídmý dekor nově doplňovaných částí vychází z pozdního art-deco. Dominantou severního křídla i celé stavby se stala schodišťová věž v severním průčelí, s výrazně vertikálními proporcemi a s dodatečně zasklenou vyhlídkovou terasou v nejvyšším – pátém podlaží. Z architektonického hlediska je zajímavé řešení jižní a západní strany jižního křídla (zde byla s uplatněním staršího zdiva vytvořena odpočinková nika s lavičkou), a dále pak nástavba ustupujícího druhého patra v rozsahu severního, východního a části jižního průčelí, využívající architektonicky zajímavý prvek předsazených sloupků z dřevěné kulatiny.

Na severní fasádě, pod terasou v místě přístavby vyhlídkového altánu, byly druhotně osazeny plechové gotické dveře, zdobené heraldickými motivy českých lvů. Původ dveří se nepodařilo zjistit, s největší pravděpodobností však pocházejí z nějaké pražské stavby, přestavované ve 20. letech 20. století.

Samostatnou kapitolou by byla úprava zahrady, provedená v geometrickém duchu a především pak stavba čelního křídla směrem do ulice s podloubím a prostory krámků (tržnice). Toto přední křídlo pohledově uzavřelo prostor náměstíčka před usedlostí a vlastní budovu skrylo pohledům zvenčí. Poněkud mimo osu bylo křídlo prolomeno průjezdem, s mříží realizovanou opět podle návrhu Jaroslava Horejce, který je též autorem reliéfu nad portálem. Součástí jednotné koncepce byla i výstavba dvou architektonicky výrazných bytových domů rovněž

△ Obr. 36: Hřebenka, půdorys přízemí (1. NP) s vyhodnocením stavebního vývoje.

▷ Obr. 37: Hřebenka, půdorys prvního patra (2. NP) s vyhodnocením stavebního vývoje.


od F. Kavalíra, navazujících po stranách na nízké přízemní vstupní křídlo.

Období po druhé světové válce bylo charakterizováno četnými utilitárními adaptacemi. V rezidenční části usedlosti byla umístěna nejprve zvláštní škola, poté mateřská školka. Tyto úpravy bohužel značně negativně zasáhly zejména do reprezentativních prostor východního křídla. Nejvíce utrpěla vstupní hala – místnost byla rozdělena příčkami, podstatná část barokního stropu byla zakryta, jižní část místnosti byla oddělena, a zanikl tak i původní mobiliář. Později byl příčkami rozdělen i vestibul. V patře byly negativně poznamenány prostory soukromé obytné části bytu v jižním křídle. Původní příčky byly zbořeny a nové postaveny v odlišných pozicích, což narušilo promyšlený rytmus okenních otvorů jednotlivých místností.

V této podobě se budova dochovala dodnes. Přes řadu negativních (ve většině případů naštěstí reverzibilních) zásahů druhé poloviny 20. století Hřebenka zůstává jedinečnou architektonickou památkou pražského venkova, v níž se v neobvyklé harmonii spojuje barokní předměstská viniční usedlost s tradicionalisticky laděnou rezidencí architekta F. Kavalíra ze 20. let 20. století.

△ Obr. 38: Hřebenka, půdorys druhého patra (3. NP) s vyhodnocením stavebního vývoje.

◁ Obr. 39: Hřebenka, půdorys podkrovní (4. NP) s vyhodnocením stavebního vývoje.


Obr. 40: Hřebenka, půdorys čtvrtého patra věže a střech (5. NP) s vyhodnocením stavebního vývoje.

PRAGER ANWESEN HŘEBENKA

Vorstädtische Anwesen gehören zu den bedeutungsvollsten Denkmälern der Prager Provinz. Einige dienten als Anwesen in Weinbergen, weitere als Wirtschaftshöfe oder als Lustschlösser und vorstädtische Villen der Bürger, des Adels und kirchlicher Institutionen. Die größte Konzentration war traditionell im Kataster Smíchov, besonders auf den Abhängen des Košíře-Baches.

Hier steht auch das Anwesen Hřebenka Konstr.-Nr.107, heutzutage von Mietshäusern und Villen umschlossen. Die Existenz der Weinberge ist hier seit dem Ende des 15. Jahrhunderts belegt, erste sichere Nachrichten über das eigentliche Anwesen stammen aber erst vom Anfang des 18. Jahrhunderts. Der Kern des heutigen Baus ist am ehesten frühbarock, aus der Zeit vorm Ende des 17. Jahrhunderts. Aus dieser Zeit hat sich das Fundament des dreiteiligen Wohnstockhauses erhalten, enthalten in dem heutigen dreiflügeligen Bau. Von seiner prunkvollen Bauausstattung haben sich sekundär verwendete gemalte frühbarocke Einschubdecken erhalten.

Wahrscheinlich irgendwann zur Wende des 18. und 19. Jahrhunderts wurde das Anwesen umgebaut und bis zu dem heutigen Grundrissausmaß erweitert. Der Ostflügel (das vorausgesetzte ursprüngliche Gebäude) wurde in der südlichen Richtung gedehnt, es entstand neu der Nordflügel mit der Durchfahrt und der großen Scheune und der Südflügel mit den gewölbten Stallungen im Erdgeschoss und der vorgesetzten gewölbten Arkaden-Pawlatsche. Im Verlauf der zweiten Hälfte des 19. Jahrhunderts und zu Beginn des 20. Jahrhunderts ist das Anwesen beträchtlich in Verfall geraten. In der Zeit der Entwicklung der Wohnviertel von Smíchov hat man über seiner Abtragung und den Ersatz durch Mietshäuser überlegt.

Im Jahre 1922 hat das Anwesen der Architekt František Kavalír gekauft. Er hat die Änderung des Regulierungsplanes zu Gunsten der Erhaltung des Anwesens durchgesetzt und nach 1924 hat er einen großzügigen Umbau im kultivierten traditionalistischen Stil in Angriff genommen. Von dem älteren Gebäude wurde nur ein Minimum der ursprünglichen Konstruktionen erhalten. Der Nordflügel wurde durch ein Mietshaus ersetzt, der Ost- und Südflügel wurden zum repräsentativen Familiensitz hergerichtet und gleichzeitig zum Sitz des Entwurfsbüros von F. Kavalír. Bei den Herrichtungen wurden zugedeckte gemalte Decken gefunden, die dann in der Halle im Erdgeschoss und im Stockwerk neu eingebaut wurden. Das eigentliche Anwesen wurde durch weitere Objekte – den Eingangsflügel mit der Markthalle und zwei Mietshäuser ergänzt.

ABBILDUNGEN

Abb. 1: Hřebenka (Praha/Prag 5), Situation auf der Karte des stabilen Katasters aus dem Jahre 1840.

Abb. 2: Hřebenka, Gesamtansicht des Nordflügels mit der Durchfahrt und dem Treppenturm (alle Aufnahmen der Autor, falls nicht anders angeführt ist).

Abb. 3: Hřebenka, Gesamtansicht des Südflügels von Südwesten.

Abb. 4: Hřebenka, Aussichtsgartenlaube bei der südöstlichen Ecke des Gebäudes.

Abb. 1: Hřebenka, Garten(Ost-)fassade des Ostflügels.

Abb. 2: Hřebenka, Gesamtansicht des Hofraumes von Westen.

Abb. 3: Hřebenka, Nordfassade des Nordflügels auf dem Foto vom Ende des 19. Jahrhunderts (übernommen von: F. Kavalír, o. c. in Anm. 3).

Abb. 4: Hřebenka, Hof(Nord-)fassade des Südflügels auf dem Foto vom Ende des 19. Jahrhunderts (übernommen von: F. Kavalír, o. c. in Anm. 3).

Abb. 5: Hřebenka, Ostflügel auf dem Foto aus der Zeit kurz nach der Beendigung der neuzeitlichen Herrichtungen (Übernommen von: F. Kavalír, o. c. in Anm. 3).

Abb. 6: Hřebenka, Durchfahrt, Blick nach Süden.

Abb. 7: Hřebenka, gemalte Einschubdecke in der ehemaligen Eingangshalle (Vorhalle) im Erdgeschoss.

Abb. 8: Hřebenka, ehemaliges Vestibül (Halle) mit dem Kamin im Erdgeschoss.

Abb. 9: Hřebenka, Detail eines Reliefs über dem Kamin, ein Werk von Jaroslav Horejc.

Abb. 10: Hřebenka, Eingangshalle (Vorhalle) mit der gemalten Einschubdecke und der ursprünglichen Ausstattung auf dem Foto aus der Zeit kurz nach der Beendigung der neuzeitlichen Herrichtungen (Übernommen von: F. Kavalír, o. c. in Anm. 3).

Abb. 11: Hřebenka, eingebaute Bank im ehemaligen Vestibül im Erdgeschoss.

Abb. 12: Hřebenka, Detail der gotischen Blechtür, sekundär verwendet im Erdgeschoss auf der Südseite des Objektes unter der Terrasse.

Abb. 13: Hřebenka, Halle im ersten Stock des Ostflügels, Gesamtansicht von Norden.

Abb. 14: Hřebenka, Halle im ersten Stock des Ostflügels, Gesamtansicht von Süden.

Abb. 15: Hřebenka, Halle im ersten Stock des Ostflügels, Detail der sekundär verwendeten gemalten Einschubdecke.

Abb. 16: Hřebenka, Halle im ersten Stock des Ostflügels, sekundär verwendete Decke über der Apsis des Treppenhauses.

Abb. 17: Hřebenka, Salon im ersten Stock des Ostflügels.

Abb. 18: Hřebenka, Detail der Decke über der Terrasse der Aussichtsgartenlaube.

Abb. 19: Hřebenka, hinteres Treppenhaus im Nordflügel mit dem erhaltenen Holzgeländer.

Abb. 20: Hřebenka, Relief „Architekt“ auf dem Gitter des Eingangstores.

Abb. 21: Hřebenka, Relief „Maurer“ auf dem Gitter des Eingangstores.

Abb. 22: Hřebenka, Grundriss des Erdgeschosses des Anwesens vor den neuzeitlichen Herrichtungen (Übernommen von: F. Kavalír, o. c. in Anm. 3).

Abb. 23: Hřebenka, Grundriss des Stockwerkes des Anwesens vor den neuzeitlichen Herrichtungen (Übernommen von: F. Kavalír, o. c. in Anm. 3).

Abb. 24: Hřebenka, erste Variante des Projektes für die Rekonstruktion des Anwesens – Grundriss des Erdgeschosses, Arch. F. Kavalír, 1924 (Archiv des Bauamtes des fünften Stadtteils Prag). Grau bezeichnet – bestehende Konstruktionen, bestimmt zur Erhaltung; gelb bezeichnet – Konstruktionen bestimmt zur Demolierung; rot bezeichnet – neu entworfene Konstruktionen.

Abb. 25: Hřebenka, erste Variante des Projektes für die Rekonstruktion des Anwesens – Grundriss des Stockwerkes, Arch. F. Kavalír, 1924 (Archiv des Bauamtes des fünften Stadtteils Prag). Grau bezeichnet – bestehende Kon-

struktionen, bestimmt zur Erhaltung; gelb bezeichnet – Konstruktionen bestimmt zum Abbruch; rot bezeichnet – neu entworfene Konstruktionen.

Abb. 26: Hřebenka, realisierte Gestalt des Grundrisses des Erdgeschosses des Anwesens und der benachbarten Gebäude (Übernommen von: F. Kavalír, o. c. in Anm. 3).

Abb. 27: Hřebenka, erste Variante des Projektes für die Rekonstruktion des Anwesens – Nordfassade (einschließlich des vorderen niedrigen Flügels und Mietshäuser an den Seiten), Arch. F. Kavalír, 1924 (Archiv des Bauamtes des fünften Stadtteils Prag).

Abb. 28: Hřebenka, bearbeitete zweite Variante des Projektes für die Rekonstruktion des Anwesens – Nordfassade (Detail), Arch. F. Kavalír, nach 1924 (Archiv des Bauamtes des fünften Stadtteils Prag).

Abb. 29: Hřebenka, erste Variante des Projektes für die Rekonstruktion des Anwesens – Süd- und Ostfassade (einschließlich Mietshäuser an den Seiten), Arch. F. Kavalír, 1924 (Archiv des Bauamtes des fünften Stadtteils Prag).

Abb. 30: Hřebenka, bearbeitete zweite Variante des Projektes für die Rekonstruktion des Anwesens – Süd- und Ostfassade (einschließlich Mietshäuser an den Seiten), Arch. F. Kavalír, 1924 (Archiv des Bauamtes des fünften Stadtteils Prag).

Abb. 31: Hřebenka, Grundriss des Souterrains (1. U. G.) mit der Auswertung der Bauentwicklung (verarbeitet und gezeichnet von dem Autor auf Grundlage von verschiedenen Plänen aus dem Archiv des Bauamtes des fünften Stadtteils Prag und eigener Messungen). Braun – hypothetische älteste Baustage aus der zweiten Hälfte des 17. – Anfang des 18. Jahrhunderts; grün – jüngere spätbarocke und klassizistische Herrichtungen vom Ende des 18. und dem ersten Drittel des 19. Jahrhunderts; orange – Eingriffe aus der zweiten Hälfte des 19. Jahrhunderts; gelb – Rekonstruktion des Anwesens nach 1924 (Arch. F. Kavalír); grau – Eingriffe aus der zweiten Hälfte des 20. Jahrhunderts. Decken und Gewölbe sind mit einer helleren Farbenskala unterlegt. Die Legende gilt auch für folgende Pläne.

Abb. 32: Hřebenka, Grundriss des Erdgeschosses (1. O. G.) mit der Auswertung der Bauentwicklung.

Abb. 33: Hřebenka, Grundriss der ersten Stockes (2. O. G.) mit der Auswertung der Bauentwicklung.

Abb. 34: Hřebenka, Grundriss des zweiten Stockes (3. O. G.) mit der Auswertung der Bauentwicklung.

Abb. 35: Hřebenka, Grundriss des Dachbodens (4. O. G.) mit der Auswertung der Bauentwicklung.

Abb. 36: Hřebenka, Grundriss des vierten Stockes des Turmes und der Dächer (5. O. G.) mit der Auswertung der Bauentwicklung.

(Übersetzung J. Kroupová)