
Kvtná zahrada

122

123

Historie kroměřížské Květné zahrady – Libosadu se začala psát
příchodem biskupa Karla z Lichtensteinu-Castelcorna (1664–1695)
do Kroměříže v srpnu 1664. Jeho snahy o vzkříšení města zpustoše-
ného třicetiletou válkou se pochopitelně nejprve upínaly ke konsoli-
daci stavebního úřadu a k přestavbě zámku. Přesto se již kolem roku
1666 zrodila myšlenka na vybudování nové reprezentativní zahrady
na místě staré štěpnice u předměstské osady Štěchovic západně od
městských hradeb. Svůj záměr biskup konzultoval s architektem Fili-
bertem Luchesem (1606–1666) a vzápětí mu zadal jeho projekt.
Luchese však brzy nato zemřel a zakázku dopisem z 3. listopadu
1666 převzal jeho mladší kolega a spolupracovník Giovanni Pietro
Tencalla (1629–1702): „Zaslal jsem kresbu a plán nové zahrady
vytvořené panem Filibertem ... se záměrem informovat o tom Vaši
Vašnost a se záměrem vyslechnout si Váš názor... Obrátil jsem se
na Vás tímto dopisem, abyste mě v brzké době seznámil se svými
představami, abych je mohl dát co nejdříve uskutečnit.“1

Jak bylo u biskupa v případě stavebních akcí zvykem, měl o nové
zahradě předem jasnou představu, která vycházela z několika zásad-
ních evropských impulsů. Jedním z motivů určujících polohu zahrady
byl příklon k osvědčenému a populárnímu renesančnímu modelu od-
loučených zahrad, které vznikaly poblíž starších sídel ve Francii, jak
je můžeme vidět například na grafi ckých listech Jacquese Androue-
ta du Cerceau (1510–1584) v Les excellent bâtiments de France
z let 1576 a 1579. Další podněty představovaly zahrady z italského,
německého a nizozemského prostředí, vybudované během několika
předchozích desetiletí. Grafi cké listy a publikace nejvýznamnějších
z nich se zrcadlí také v tehdejší biskupově akviziční činnosti a zůstaly
v hojném počtu zachovány v jeho knihovně. Z Itálie, která zhruba do
počátku 17. století zahradnímu umění dominovala, Lichtensteina
nejvíce oslovila čerstvě publikovaná římská příměstská vila Pamphi-
li.2 Součástí její výzdoby byly početné sbírky antických skulptur, kte-
ré v kroměřížském prostředí posloužily jako základní inspirační zdroj
pro koncept ikonografi ckého programu Květné zahrady.

Půdorysné rozvržení zahrady se však v konečném důsledku
více přiklonilo ke specifi ckému záalpskému typu, zrajícímu postup-
ně v průběhu 17. věku na nizozemském, německém a rakouském

 1 Peřinka 1947, s. 602.
 2 Giovanni Battista Falda – Dominique Barrière, Villa Pamphilia,

eiusque Palatium, cum suis prospectibus, statuae, fontes, vivaria,

theatra, areolae, plantarum, viarumque ordines, cum eiusdem

Villae absoluta delineatione. Romae, Giovanni Giacomo de Rossi

(Giovanni Jacopo de Rubeis), b. d. – Protože je kniha věnována

knížeti Giovannimu Battistovi Pamphilimu, byla vytištěna patrně

po smrti kardinála Camilla Pamphiliho v roce 1666, nejpozději však

roku 1670, neboť vzápětí ji měl biskup k dispozici v Kroměříži.

107. (předchozí strana): Pohled do parteru Květné zahrady

v Kro měříži s rotundou v pozadí.

108. (vlevo): Letecký snímek Květné zahrady.

Kvtná zahrada
Lenka Křesadlová, Martin Pavlíček, Milan Togner, Ondřej Zatloukal

124

 území. Biskup s ním byl seznámen nejen prostřednictvím četných
nákupů odborné literatury, ale také z vlastní přímé zkušenosti. Již
během studií totiž mohl obdivovat proslulé salcburské zahrady Mi-
rabell a Hellbrunn.3 Z německého prostředí ho jistě nejvíce oslovila
mnichovská rezidenční zahrada kurfi řta Maxmiliána I. (1573–1651),
vybudovaná v letech 1613–1617. Přehledné členění zahrady vy-
cházelo z renesančního konceptu s pavilonem v centru kompozice,
která se dále skládala ze čtvercových polí parteru ústícího do lodžie
a obdélné vodní nádrže. Zhruba v téže době také vrcholily práce na
jedné z nejproslulejších evropských zahrad Hortus Palatinus v Hei-
delberku.4 Tamní zámek spolu s terasovitě uspořádanými zahradami
navrhl francouzský inženýr Salomon de Caus (asi 1576–1626) pro
mladý manželský pár Friedricha Falckého (1596–1632) a Alžbětu
Stuartovnu. Vedle mimořádné kompoziční a architektonické hodnoty
oslovily heidelberské zahrady biskupa nejen svou hlubokou symbo-
likou, odkazující k tajemným naukám (alchymie, hermetismus, ro-
senkruciánství), ale také moderními a propracovanými technickými
prvky. Větší část jejich výzdoby totiž pracovala s vodním živlem v po-
době nepřeberného množství mechanismů – fontán, vodních varhan
a fi gur, grott a podobně.

Dalším inspiračním zdrojem se nepochybně stala císařská zahra-
da zámku Neugebäude, vyrůstající ve dvou fázích na okraji Vídně.
Horní zahrada, vybudovaná za císaře Maxmiliána II. (1564–1576)
Jacopem Stradou (1515–1588), obsahovala podobně jako zahra-
da mnichovská přehledně rozvržený květinový parter s arkádovým
ochozem obepjatým lesnatou oborou. Od roku 1585 zahradu roz-

 3 Zámek navrhl architekt Santino Solari (1576–1646) jako villu sub-

urbanu pro salcburského arcibiskupa Marka Sittika von Hohenems

(1612–1619). Zámek i zahrada do dnešních dnů uchovávají množ-

ství funkčních umělých jeskyní a vodních mechanismů, které mohly

inspirovat obdobné Lichtensteinovy projekty v Kroměříži.
 4 Součástí Lichtensteinovy knihovny byla i grafi cká publikace o hei-

delberských zahradách (Salomon de Caus, Hortus Palatinus a Fri-

de ri co rege Boemiae Palatino Heidelbergae Extructus. Franckfurt

1620).
 5 Zelenková 2002, s. 155–156, obr. 104. – Togner 2004, s. 247,

č. kat. 7.1.10, obr. 210.
 6 Urban Franz Augustin Heger – Georg Matthias Vischer – Justus

van den Nypoort, Ansichten des Kremsierischen Lustgarten. Krem-

sier 1691.
 7 Anthoni Vilette, La Description du Château de Versailles. Paris

1685.

109. Matthäus Küssel podle Antonína Martina Lublinského,

Apoteóza biskupa Karla z Lichtensteinu-Castelcorna. Univer-

zitní teze Františka Ernesta ze Schertzu. Mědirytina, 1678.

Staats- und Stadtbibliothek Augsburg.

šiřoval císař Rudolf II. (1576–1611), za něhož byly založeny velké
štěpnice, dolní květná zahrada a rozlehlý bazén. Na svou dobu velmi
progresivního inspiračního zdroje se biskupovi dostalo po dokonče-
ní rottalovské zahrady v blízkém Holešově po polovině 17. století.
Základní koncept jejího architekta Filiberta Lucheseho vycházel z ni-
zozemského typu vodních zahrad, ústřední parter obklopoval kanál
ve tvaru pravoúhlé podkovy a za ním rozsáhlé štěpnice s užitkovými
plochami.

Charakteristickým znakem většiny uvedených příkladů byla je-
jich uzavřená kompaktnost a jasně defi novaná ohraničenost. Vnitřní
členění zahrad spočívalo v plošných ornamentech nízkých špalírů
a broderií doplněných množstvím výtvarných výzdobných prvků.
Z podobného myšlenkového zázemí zřejmě vycházel biskupův pů-
vodní záměr a tuto hypotézu významným způsobem podporuje
i nejstarší známé vyobrazení Květné zahrady z roku 1678. Na Lub-
linského univerzitní tezi Františka Ernesta ze Schertzu5 totiž může-
me spatřit zahradu vystavěnou právě na tomto pozdně renesančním
pravoúhlém a plošném schématu. O třináct let později (1691) však
na grafi ckých listech Justuse van den Nypoort6 vidíme již zahradu
notně poznamenanou nově se šířící módní vlnou francouzského ba-
rokního klasicismu. Tato převratná změna jistě pramenila z rychle se
šířících zpráv o aktuálním uměleckém dění ve Francii, podpořených
též získáním prvního tištěného průvodce po čerstvě dokončené první
etapě přestavby královských zahrad ve Versailles.7 Biskupův Libosad
prošel na základě nového myšlenkového podnětu během několika
let radikální proměnou, spočívající v zapěstování nízkých špalírů ve
vysoké stříhané stěny. Starší pravoúhlý rastr byl doplněn o diagonální
členění a těmito zásahy bylo dosaženo nezvyklé perspektivní hloubky
a nové harmonie celku. Květná zahrada konce 17. století v sobě pro-
pojila starší renesanční italskou a severskou zkušenost (především
svou bohatou vnitřní výzdobou) s nově se rodícím francouzským ba-
rokním prostorovým cítěním.

Kroměřížský Libosad byl koncipován jako osová symetrická za-
hrada na půdorysu obdélníka o rozměrech 485×300 metrů. Tvořily
jej dvě části – broderiový parter květnice se špalíry a štěpnice, vy-
budované v letech 1665–1675. Hlavní partie doplňoval při vstupu
rozlehlý obdélníkový bazén – zdroj vody pro zahradu – a v průběhu
osmdesátých let 17. století dokončované drobné umělecké a utilitár-
ní prostory (voliéra – ptáčnice, Králičí kopec, bažantnice, hospodář-
ský dvůr, Holandská a Pomerančová zahrada – oranžérie).

Květnice byla vytyčena na půdorysu čtverce s jednou hlavní
a jednou příčnou osou, které doplňovaly paprsčitě uspořádané osy
boční. Geometrická osnova květnice byla vytvářena vysokými stěna-
mi stříhaných stromů s vnitřními broderiemi, ve kterých byly ukry-
ty další výzdobné složky. Důmyslně komponovaný prostor působil
dojmem nepřehledného labyrintu – manýristické představy theatra
mundi. Celek byl tedy komponován jako pomyslná divadelní scéna,
odehrávající se uvnitř stříhaných zelených kulis či kabinetů. Jejich
osová provázanost propojovala jednotlivé „akty“ v jednolitý divadelní
kus o několika jednáních. Do Libosadu se vstupovalo branou v ose
velkoryse pojaté kolonády či přesněji arkádové lodžie. Stavba byla
dokončena v roce 1671, její vnitřní stěna byla pojednána jako galerie
mytologických a historických postav dávnověku. Konzoly ve cviklech

HORTUS PALATINUS V HEIDELBERGU

Jedna z nejpozoruhodnějších evropských zahrad a sou-

časně vrchol záalpské renesanční zahradní kultury.

Zahrada falckého kurfi řta Friedricha V. (1596–1632)

a jeho manželky Alžběty Stuartovny byla budována

současně s heidelberským zámkem v letech 1615–1620

podle projektu francouzského inženýra Salomona de

Caus (asi 1576 – 1626), který jejich dokončení vzá-

pětí doprovodil obrazovou publikací (1620). Technik,

architekt, badatel a komponista hudby pro vodní me-

chanismy Salomon de Caus navrhl pro Heidelberg na

základě francouzských, italských a anglických zkuše-

ností důmyslný systém terasovitých zahrad, tyčících se

nad údolím řeky Neckar. Na velké terase byly vedle sebe

založeny rozmanité partery (uzlový, výšivkový, hvězdi-

cový, hodinový či parter labyrintu), protkané vodotrys-

ky a vodními plochami. Směrem k zámku se na třech

dalších terasách prostíraly boskety a jiné menší partery,

nejvyšší terasa tvořila vyhlídkovou promenádu. Symbo-

licky nejvelkorysejší částí zahrady byla galerie za vodní-

mi partery, pokrytá sochařskou reliéfní výzdobou. Z ní

bylo možné vstoupit do prostoru magické korálové grotty

s vodopády a mechanickými fi gurami ve vodní exedře,

jejíž scenérii oživovaly mytologické výjevy. Nacházela

se tu hora Parnas s múzami, zpodobnění krále Midase

v jeskyni nebo scéna s Memnónem, jehož socha se po do-

padu slunečních paprsků stejně jako v antickém příběhu

rozezvučela čtyřmi tóny. Zahradu Hortus Palatinus se

nikdy nepodařilo dokončit, neboť její mecenáš a dědičný

vládce Falce, pozdější český král Friedrich Falcký, musel

po porážce na Bílé hoře (1621) uprchnout do exilu.

Gothein 1926, s. 114–120; Goode – Lancaster 1986, s. 261–

262; Mosser – Teyssot 2000, s. 157–159; Yates 2000, s. 31;

 Zatloukal O. 2004, s. 26; Kroupa 2004, s. 32–33; Zatloukal O.

2008, s. 16–18.

110. Matthäus Merian, Zahrada Hortus Palatinus Friedricha

Falckého v Heidelberku. Mědirytina s leptem, 1645. Arcidiecéz-

ní muzeum Kroměříž.

arkád zahradní fasády ozdobila poprsí antických osobností, vnitřní
boční stěny byly věnovány Neptunově a Venušině fontáně. Oblíbený
motiv sochařských galerií jako základního výzdobného aparátu vět-
šiny evropských zahrad nabídl biskupovi širokou škálu inspiračních
zdrojů.8 Základním vzorem se nepochybně stala publikace zachy-
cující výzdobu uvedené vily Doria-Pamphili.9 Pro obě boční kašny
biskup využil dobově velmi oblíbeného vzorníku Georga Andrease
Böcklera (1617–1687).10 Böcklerovy rytiny zároveň posloužily jako
vzor i pro dvě fontány umístěné na postranních osách kompozice
– Lví a Tritonů.

Optickým i fyzickým středem zahrady se stal osmiboký pavilon
– rotunda (podle biskupových slov letohrádek – Lusthaus, dle archi-
tekta „la capule“), vystavěný mezi lety 1666–1668 podle projektu
Giovanniho Pietra Tencally. Stavba byla pojata jako centrální, do
všech stran otevřená architektura s ústředním sálem, ze kterého vy-
bíhaly čtveřice umělých jeskyní (grott) a salonků. Od roku 1669
intenzivně probíhala také její vnitřní výzdoba, spočívající v bohaté
sochařské, štukové a malířské složce. Dílo korunovaly promyšlené
drobné detaily v podobě různobarevného zasklení (Sprengglass),
podlahy z oblázků, či výzdoby zhotovené z tufu a lastur. Originalitu,
jistou bizarnost a tajemnost prostředí podtrhávaly fontány v grot-
tách jako součást komplikovaného vodního mechanismu, jímž bylo
možné v nestřežený okamžik spustit na nic netušící diváky spršku
vody.11

Hlavní pohledová osa květnice končila v prostoru kuželny za
pavilonem – rotundou. Kuželna sloužila především kratochvilnému
pobavení hostí, zároveň však měla představovat i jakési memento.
Vydal-li se k ní návštěvník po přímé a nejsnazší cestě, dospěl na ko-
nec své pouti, aniž by zaznamenal cokoli ze složitosti celku. Dalšími
z významných zastavení, následujícími po prohlídce pavilonu, byly
dva labyrinty (čtvercový a kruhový), umístěné po stranách hlavní osy.
Divákům měly asociovat antický pohanský mýtus spolu s křesťan-
skou symbolikou mystéria lidského poznání – nalezení pravé cesty
– a v obecné rovině dobového uvažování i obraz smyslového světa.

Na výzdobný program květnice plynule navazovala užitková část
zahrady – štěpnice. Hlavní pohledová osa podobně jako v předcho-
zím případě dělila její plochu na dvě symetrické části. Obě byly osá-
zeny četnými vzácnými odrůdami ovocných stromů, jejichž kolekci
lze vedle uměleckých fondů nepochybně považovat za přirozenou
součást proslulých sbírek biskupa Lichtensteina-Castelcorna. Těžiš-
těm obou sadů byly pstruží nádrže s fontánami Nymfy a Tritona,
využívané jako chovné rybníky a zároveň i k příležitostným plavbám
na loďkách. Obě boční osy štěpnice kulminovaly v uměle navršených
Jahodových kopečcích s dřevěnými, do všech stran otevřenými pavi-
lonky. Oba kuželovité vršky připomínaly dávnou historii motivu – ba-
bylónskou i antickou, aktualizovanou přitažlivými příklady dobových
římských či holandských zahrad. K dominantní pohanské symboli-
ce Apollónova Parnasu (a Dionýsova Helikónu) se připojovalo téma
křesťanské, interpretující pahorek jako rajskou zahradu a jahodu jako
symbol P. Marie a Nejsvětější Trojice.12

V průběhu osmdesátých let 17. století se k oběma okrasným
plochám květnice a štěpnice přidružily z východní strany další de-
korativní a užitkové prostory, oddělené od hlavní zahrady a mezi

ANDRÉ LE NÔTRE

(1613 Paříž – 1700 Paříž)

Pocházel ze staré francouzské zahradnické rodiny. Jeho

děd Pierre spolupracoval v sedmdesátých letech 16. sto-

letí na budování královských zahrad v Paříži, otec Jean

byl prvním zahradníkem v Tuileriích. André byl vzdělán

nejen v otázkách zahradního umění, ale též v malířství

či architektuře a po smrti svého otce (1637) nastoupil na

jeho místo. Přelomovým obdobím se pro něj stala práce

na zahradě zámku Vaux-le-Vicomte v letech 1656–1661

pro ministra fi nancí Nicolase Fouqueta (1615–1680).

Již v tomto prvním realizovaném díle defi noval zásady

budoucího typu tzv. francouzské zahrady: perspektivu

jako ústřední téma, zdůraznění příčné osy hlavního

parteru, příčně položený kanál oddělující zadní část za-

hrady, využití bosketů jako lemu základního květinové-

ho parteru a princip hloubkové centrální osy, spočívající

v modelaci terénu, který vrcholí ve střední části zahrady.

Své zásady dokázal velmi obratně vario vat a přizpůso-

bovat různým podmínkám. Od počátku šedesátých let

17. století až do své smrti byl hlavním zahradním archi-

tektem krále Ludvíka XIV. (1643–1715), pro kterého

pracoval především na úpravách zámku ve Versailles

(1663–1668 a po 1678). Zdejší zahradu pojal v duchu

principů konstituovaných ve Vaux-le-Vicomte a vytvořil

hlavní perspektivní pohled přes bazény a vodní galerii,

který končil v dalekých lesních průsecích. Postranní osy

doplnil květinovými a vodními partery s řadou symbo-

licky pojednaných bosketů. K jeho dalším realizacím

patří zahrady v Tuileriích (po 1662), Saint Cloud (po

1665), Saint-Germain (1669–1679) nebo Marly-le-Roi

(před 1700).

Adams 1979; Goode – Lancaster 1986, s. 334–335; Jeannel

1988; Lablaude 1995; Kroupa 2004, s. 35–39; Hendrych 2005,

s. 84–90.

111. Neznámý autor, Zámek a zahrady ve Versailles. Mědiryti-

na s leptem, (1685). Arcidiecézní muzeum Kroměříž.

127

sebou navzájem vysokými ohradními zdmi. První z nich byl věnován
chovu vzácného ptactva. K tomu účelu byla na ostrůvku uprostřed
bazénu pro vodní ptáky vystavěna podle Tencallova projektu oválná
a četnými okny prolomená voliéra – ptáčnice. Následující kabinet
sloužil dílem jako atrakce k pobavení, dílem jako svérázná moralita.
Jeho jádrem byl Králičí kopec s uměle vytvořeným systémem nor,
odkud mohli být králíci vyháněni proudem vody prýštícím z přista-
veného vodního zařízení. V evropském kontextu ojedinělý zahradní
motiv vrcholil v doprovodném výtvarném programu sochami bohyně

112. Michael Wening, Rezidenční zahrada v Mnichově. Mědirytina s leptem,

(1701). Arcidiecézní muzeum Kroměříž.

 8 Joseph Furttenbach, Architectura Recreationis. Augsburg 1640.

– Melchior Küssel, Anmuthige Palatia u. Prospecten so in Italien

hin und wider zu sehen Seyn... Augsburg, b. d.
 9 Viz pozn. 2.
10 Georg Andreas Böckler, Architectura Curiosa Nova. Nürnberg,

b. d. (1644).
11 Důmyslný systém využíval všech dostupných technických mož-

ností a teoreticky vyrůstal z dobově populárních fi lozofi ckých

a vědeckých spekulací. Intenzivní intelektuální debata postihovala

jak Platónův text o jeskyni, kde je odhalen prazáklad světa – idea

dobra, tak i další autory, kteří se v průběhu staletí ke specifi ckému

tématu vyjadřovali. V knihovně biskupa Lichtensteina z nich byli

zastoupeni vrcholný představitel tzv. alexandrijské školy Hérón

z Alexandrie (3. stol. př. n. l.), Agostino Ramelli de Masanzana

(1531–1600), Giovanni Battista Aleotti (1546–1636), Salomon

de Caus (asi 1576–1626) i současníci Andreas Böckler (1617–1687)

a Johann Wilhelm Ammon (1640–1709).
12 Do ikonografi ckého programu vily Aldobrandini zařadil horu

Parnas Carlo Maderno (1556–1629), když v jednom z bočních

chrámků ústředního vodního divadla vytvořil sídlo múz se sochou

Pegasa. Kateřina Medicejská (1519–1589) pověřila Bernarda Palis-

syho (1510–1590), aby navrhl Skalní fontánu (Fontaine du Rocher)

pro zahradu u zámku Chenonceau. Skalnatá hora Parnas podle de

Causova návrhu vyrostla i v heidelberské zahradě Hortus Palatinus.

– O tom, že kroměřížské Jahodové kopečky měly představovat

Apollónův posvátný pahorek, nejlépe svědčí úryvek Mandíkova

dopisu z roku 1671, ve kterém sochař představil vlastní návrh vý-

tvarné scény (Peřinka 1947, s. 610, pozn. 57): „Pohroužil jsem se do

dobře rýmovaného příběhu, ale pouze o 10 sochách. Ovidius píše,

že jeho 9 neposkvrněných panen, které byly i sestrami, bylo tak

virtuózních, že bohyně Pallas vystoupila na horu Parnas k fontáně,

aby si poslechla, jak 9 sester muzicíruje. Takže neshledávám žádný

lepší příběh než tento, 2 další postavy se k tomu mohou dokom-

ponovat.“ – Kroměřížské Jahodové kopečky se však také přiblížily

nizozemským představám, ve kterých se vedle antické zkušenosti

propojoval mýtus babylónské věže s křesťanskou symbolikou

rajské zahrady. Připomeňme alespoň dvojici kopců se stromy na

vršcích ze zahrady Sorgvliet u Haagu nebo horu Parnas z belgické

vily v Enghien, jejíž album se opět nalézá v kroměřížské zámecké

knihovně (sign. B 181): Nicolaus Vischer, Villa Angiana, Vulgo Het

perc van Anguien. B. m., b. d. (1685).

113. Matthäus Merian, Císařská zahrada zámku Neugebäude u Vídně. Mědiry-

tina s lep tem, 1649. Arcidiecézní muzeum Kroměříž.

lovu Diany a čtyř lovců jako alegoriemi Světadílů. Králičí kopec sou-
sedil s bažantnicí a chovným objektem. Společně s voliérou tato část
zahrady jako „zvěřinec“ (Thier-Garten) naplňovala další z jejích zá-
kladních funkcí. Libosad díky tomu vskutku představoval pomyslné
theatrum mundi, místo, ve kterém byl návštěvníkovi předložen obraz
veškerenstva stvořených věcí – živých i neživých, přírodních i umě-
lých, symbolických či poučných a zároveň zábavných.

Na chovná zařízení navazoval hospodářský dvůr s domem za-
hradníka a dvěma skleníky. Jejich stavba, fi nančně i technicky vel-
mi náročná, byla zahájena v roce 1667. Jednalo se o komfortní
vytápěné skleníky pro květiny a pomerančovníky dovážené z Itálie,
pomerančový skleník ale krátce po dokončení vyhořel. Vrcholným
kabinetem jižní části Libosadu se stala Holandská zahrada, osáze-
ná vzácnými liliokvětými rostlinami. Její ose dominovala Neptunova
fontána, představující snad též alegorii místní řeky Moravy. Obklo-
povaly ji četné citroníky, pomerančovníky a fíkovníky v dřevěných
kbelících. Většinu plochy zaujímaly vyvýšené záhony, uspořádané
do geometrických obrazců podle vzorů převzatých z holandské orna-
mentiky.13 Poslední součástí vedlejších prostor zahrady byla Pome-
rančová zahrada, určená k letnění subtropických rostlin, které se na
zimu ukrývaly do vytápěných skleníků. Součástí kompozice v oran-
žérii byl pásový záhon k pěstování drobného ovoce i tehdy vzácného
a vysoce ceněného chřestu.

Už za časů biskupa Karla z Lichtensteinu-Castelcorna byla Květ-
ná zahrada opakovaně publikována. V prvním případě šlo o pouhý
literární popis vídeňského učence Hertodta z Todtenfeldu v jeho Prů-
vodci Moravou z roku 1669, který byl navíc sepsán ještě v průběhu
stavebních prací a čtenáře spíše lákal na obrazy, jež budou k vidění
až po jejich ukončení: „Nejdůstojnější a nejvznešenější kníže Ka-
rel, nejjasnější biskup olomoucký, ... zakládá vynikající Zahradu
Moravy, pomník plodné přírody, vybavený četnými kratochvilnými
zařízeními, zavlažovaný nikdy nevysychajícími prameny, kvetoucí
léčivými květy a důmyslně uspořádaný pomocí stromořadí. Pro tuto
zahradu tak hojně vynakládá ze své štědrosti a velkolepě ji zřizuje,
aby jednou byla schopna podstoupit klání s doporučovanými a nej-
vyhlášenějšími zahradami římskými, neapolskými, ferrarskými a fl o-
rentskými – ne tak pro svou proměnlivou nádheru vybraných květů,
vzácnost rozličných stromů a cizozemských rostlin nebo mistrné
proporce své plochy, jako spíše kvůli velkoleposti rozlohy a výprav-
nosti staveb. Tato zahrada leží v nejsličnějších lukách poblíž Kro-
měříže, hlavního biskupského sídla, a její velikosti se jen málokterá
cizí zahrada může vyrovnat – vždyť stromořadí, které ji obklopuje,
přepůvabně vystupuje do okolí a odhaluje vstup s honosnými bra-
nami. Uvnitř budou svou spanilostí a vůní lichotit hostům různé
květiny, jež uvolní ducha svázaného pouty starostí, zde je uvedou
v úžas cizokrajné stromy neznámých druhů. Tam zase zkrášlí pro-
cházku jilmy a další ozdobu, skutečně svěží a rudou, poskytnou
ovocné štěpy. S nezištností byly přidány dva kopce, každý zvíci
padesáti loktů šíře. Vystupujícího občerství při obchůzce jahody,
nezkažené žádným zpropadeným živočichem. K potěše v ní vyvsta-
ne okázalá budova se čtyřmi jeskyněmi a právě tolika komnatami,
z nichž první budou oživovány všelikými vodotrysky pramenícími
z vod řeky Moravy, druhé klenbami a oblouky. Na skvělosti budově

114. Giovanni Battista Falda, Vila Doria-Pamphili v Římě

– detail. Mě dirytina s leptem, mezi 1666–1670. Arcidiecézní

muzeum Kroměříž.

VILA DORIA-PAMPHILI

Jedna z nejrozsáhlejších římských barokních vil. Původ-

ní příměstské kasino se zahradou nechal postupně mezi

lety 1644–1652 přebudovat synovec papeže Inocence X.

(1644–1655) Camillo Pam phili (1622–1666) podle ná-

vrhu Alessandra Algar di ho (1598–1654). Hlavní pohle-

dová osa vycházela ze zahradního průčelí vily posazené

na rozlehlé terase s broderiemi a ústřední fontánou přes

parter, který byl komponován jako série uzavřených

zahrad typu giar dino secreto, doplněných množstvím

grott, fontán a vodních hříček. Osa ústila do rozšíře-

ného prostoru s dominantní exedrou v podobě fontány,

konstruované jako jeviště zahradního divadla. Hlavní

osu a její kabinetní uspořádání doplňovaly rozlehlé

okrasné štěpnice, drobná kasina a umělecká zastave-

ní. Areál současně sloužil jako muzeum proslulé sbírky

početných antických památek. Na objednávku Camil-

la Pamphiliho byla zahrada opakovaně publikována

u předního římského tiskaře Giovanniho Giacoma de

Rossi (de Rubeis, 1627–1691) s přispěním kreslíře a mě-

dirytce Gio vanniho Battisty Faldy (1643–1678). Ved-

le titulů Giardini di Roma (1670) a Fontane di Roma

(1675) vyšla už kolem roku 1670 dokonce samostatná

publikace Villa Pamphilia, na které se podílel rovněž

francouzský kreslíř a mědirytec Dominique Barrière

(1618–1678). Po roce 1850 byla zahrada z větší části

přebudována na anglický romantický park.

Goode – Lancaster 1986, s. 144; Tagliolini 1992, s. 229–235;

Zatloukal O. 2004, s. 24.

129

přidá okolní květinový záhon, jehož okraj poskytne občerstvení. Dva
rybníky čtvercových tvarů se budou prostírat na 26 loktů do všech
stran. Z jejich středu potěší uši procházejících svým nejroztomilej-
ším šuměním vodotrysky křišťálové vody. I objeví se ovocná zahrada
zkrášlená pěti sty stromy nesoucími nejvybranější ovoce Itálie, Ra-
kouska a dalších provincií. K procházkám dále štědře poslouží dva
labyrinty, z nichž první bude zřízen z větších šlechtěných kdoulí,
druhý z různých pláňat. Za nikoli poslední skvost bude pokládána
mimo zahradu položená stavba zvíci 144 loktů, jež ochrání pome-
rančovníky, citroníky, fíkovníky a jiné před tvrdostí podnebí. Živou-
cího ducha vdechne zahradě bažantnice.“14

Podruhé se stylizovaný prospekt Květné zahrady objevil v pozadí
uni verzitní teze Františka Arnošta ze Schertzu z roku 1678 podle
před lohy Antonína Martina Lublinského (1636–1690).15 Teprve ve
tře tím případě se již jednalo o biskupem přímo objednaný převod
vzhle du zahrady do grafi ckých obrazů. Album vyšlo po mnoha pe-
ripetiích spojených s hledáním vhodného umělce v roce 1691.16 Při-
pravili je kreslíř Georg Matthias Vischer (1628–1696) a grafi k Jus tus
van den Nypoort (1645/1649 – po 1698), kteří na pětatřiceti lis tech
zachytili nejpůsobivější partie Květné zahrady včetně dvou po hledů
na město Kroměříž i zámek s Podzámeckou zahradou a do pub likace
zahrnuli i portrét mecenáše.17 Dedikační text a seznam vy obra zení
koncipoval kroměřížský kanovník Urban Franz Augustin Heger.

Soubor, který nemá ve druhé polovině 17. století ve střední Evro-
pě obdoby, představuje svým rozsahem a ikonografi ckou náplní so-
chařská a malířská výzdoba Květné zahrady. Vedle dekorací zahradní

13 Jan van der Groen, Le jardinier hollandois. Où sont décrites toutes

sortes de belles Maisons de plaisance & de campagne. Amsterdam

1669.
14 Johann Ferdinand Hertodt von Todtenfeld, Tartaro-Mastix Mora-

viae. Viennae 1669, s. 117–118 (překlad M. Perůtková).
15 Viz pozn. 5.
16 Zatloukal O. 2008, s. 8–10.
17 Viz pozn. 6.

115. Justus van den Nypoort podle Georga Matthiase Vischera,

Pohled na Květnou zahradu od jihu s vedutou města a zámku

v po zadí. Lept, 1691. Arcidiecézní muzeum Kroměříž.

130

rotundy a přilehlých parterů vyniká především skupina devadesáti
kamenných fi gur a byst kolonády vytvořených all’antica, která směle
navazuje na fenomén římských sbírek antických děl. Ty byly v období
baroka v Římě nově prezentovány jako součást zahradami obklo-
pených příměstských vil či kasin, stavěných od počátku jako umě-
lecké galerie. Ve většině případů byli jejich budovateli kardinálové
jako Scipione Borghese, Ludovico Ludovisi nebo Camillo Pamphili,18
spříznění s vládnoucími papeži. Esteticky a intelektuálně vytříbenou
formu osobní prezentace římských církevních hodnostářů biskup Ka-
rel z Lichtensteinu-Castelcorna v konceptu Květné zahrady zřetelně
a úmyslně napodobil.19

S budováním zahrady se začalo roku 1666 a v roce 1668 se
mohlo přistoupit k výzdobě právě dostavěné rotundy na hlavní ose
areálu. Klenbu centrálního prostoru, rozdělenou do osmi polí, deko-
rovala skupina štukatérů pod vedením Quirica Castelliho.20 Typicky
raně barokní masivní rámce srdčitých tvarů vymezují prostor nástěn-
ných maleb. Bohatě tvarované kartuše doprovázejí postavy putti,
maskarony, lastury a ovocné girlandy. Průběžnou korunní římsu zdo-
bí polychromované štuky orlů a akantových rozvilin, vycházejících
z těl putti nebo maskaronů. Na pilířích se nad nikami či portály
objevují vodní motivy – postavy mořských nymf, koní a jiných báj-
ných bytostí. Ve čtyřech nikách pilířů jsou umístěny pískovcové so-
chy alegorií Čtyř ročních dob, ženské Jaro a Léto a mužské Podzim
a Zima. Ty jsou poměrně kvalitními díly s velkoryse traktovanými
draperiemi a rozverně utvářenými, smějícími se obličeji. Jde o první
zdejší díla vytvořená Michaelem Mandíkem (kolem 1640 – 1694),21

117. Romain de Hooghe, Hora Parnas v zahradě vily v Enghien.

Lept, (1685). Arcidiecézní muzeum Kroměříž.

116. Justus van den Nypoort podle Georga Matthiase Vischera,

Králičí kopeček. Mědirytina s leptem, 1691. Arcidiecézní mu-

zeum Kroměříž.

131

jehož můžeme spojit se sochařem, kterého roku 1668 doporučil
biskupovi Lichtensteinovi jeho vídeňský agent Johann Kunibert von
Wentzelsberg.22

Realizace rozsáhlého cyklu nástěnných maleb jako završení
celkové výzdoby rotundy v Květné zahradě probíhala až mezi lety
1673–1675. Tradičně bylo její autorství připisováno Carpoforu Ten-
callovi (1623–1685), malíři, který zhruba ve stejné době (1674)
pracoval na neméně rozsáhlé malířské výzdobě olomoucké rezidence
biskupa Karla z Lichtensteinu-Castelcorna. Nedávný průzkum ma-
leb spolu s novou interpretací archivních zpráv a detailnější znalostí
činnosti tencallovské dílny ovšem mění toto tradiční připsání ve pro-
spěch Carpoforova bratrance Giovanniho Giacoma Tencally (1644
– po 1690).23 Zřejmě to byla značná kumulace zakázek v první po-
lovině sedmdesátých let, a to nejen na Moravě, ale též v Rakousku
a posléze v Čechách, která rozdělila původní Carpoforovu dílnu na
dvě části. Hlavním mistrem druhé z nich se stal Giovanni Giacomo
a právě jeho skupina měla rozhodující podíl na vzniku cyklu maleb
v rotundě. Ve vlastní umělecké produkci tato změna však zname-
nala jen velmi málo – Giovanni Giacomo pracoval zcela v intencích
staršího bratrance Carpofora, často využíval zavedená dílenská kom-
poziční schémata opakujících se námětů a jeho tvorba byla snad
poznamenána jen málo rozdílnou – poněkud nižší – suverenitou ma-
lířského projevu. Navíc drobnější nuance jeho štětcového rukopisu
jsou jen stěží rozeznatelné pod vrstvami razantních přemaleb z po-
čátku 20. století. Tehdejší „restaurátorská“ akce a celková přestavba
rotundy navíc jen v omezené míře dovolují hodnotit nejen úroveň
maleb, ale především jejich původní koncept a program. V relativně
uceleném stavu, alespoň tematicky, zůstala výzdoba klenby kupole.
V segmentech štukových zrcadel je tu umístěno osm výjevů, vychá-
zejících z jednotlivých epizod Ovidiových Proměn.24

V ose hlavního vstupu do rotundy představeným portikem je
umístěna zřejmě první scéna – Kentaur Nessos unášející Déianei-
ru (Proměny IX, 98–120). Příběh zrádného kentaura pokoušejícího
se unést Herkulovu ženu při přechodu řeky vychází v kompozičním
řešení jednoznačně z grafi cké předlohy Johanna Wilhelma Baura
(1600–1642). Ostatně Baurovy rytiny ilustrující Ovidiovy Proměny
se jako východiska tencallovských kompozičních celků uplatňovaly
častěji, a to právě tak u Carpofora jako u Giovanniho Giacoma.25
Následuje scéna Aeneovy apoteózy (Proměny XIV, 588–608), líčící
přijetí Aenea mezi nesmrtelné bohy na přímluvu Venuše,26 a další
scéna Proměny nymfy Sýrinx pronásledované Panem v stvol rákosu
(Proměny I, 689–700). I zde navazuje kompoziční řešení na Bau-
rovu grafi ckou předlohu a s téměř totožným řešením se setkáme
v Carpoforově malbě téhož námětu ve výzdobě knihovny zámku
v Náměšti nad Oslavou, která vznikla přibližně ve stejné době. Vý-
chodisko v Baurově rytině a v Carpoforově realizované malbě knihov-
ny v Náměšti nad Oslavou má i následující scéna Únos Ganyméda
(Proměny X, 144–150). Další scény jsou věnovány Únosu Evropy,
kde zamilovaný Jupiter v podobě býka odnáší na svém hřbetě dceru
foinického krále (Proměny II, 836–875) a Perseus a Andromeda
(Proměny IV, 665–739). Příběh dcery aithiopského krále, přikované
ke skále jako oběť pro mořskou obludu a osvobozené bájným hrdi-
nou, byl opět dříve zpracován Carpoforem v téměř totožné redakci ve

18 Magnuson 1982, s. 145–146, 185–186, 197–198. – Magnuson 1986,

s. 49–52. – Moreno – Stefani 2000, s. 16–29.
19 K dalším ideovým a výtvarným inspiračním zdrojům zahrady viz

Zatloukal O. 2004.
20 Peřinka 1947, s. 607.
21 Vilém Jůza (Jůza – Krsek – Petrů – Richter 1963, s. 45), připsal

Mandíkovi pouze sochy Jara a Léta, Podzim a Zimu poprvé Ondřej

Zatloukal (Zatloukal O. 2002, obr. 52–53).
22 Peřinka 1947, s. 606.
23 J. Látal, Restaurátorská zpráva a dokumentace o průzkumu

interiéru rotundy v Květné zahradě v Kroměříži, 1997 (uložena

v knihovně Státního zámku v Kroměříži). – Pro nové připsání jsou

rozhodující studie Mádl 2008 a Zapletalová 2008.
24 Publius Ovidius Naso, Proměny. Přel. F. Stiebitz. Praha 1935.
25 Na přebírání motivů z grafi cké produkce Johanna Wilhelma Baura

upozornily Štěpánková 2005 a Miltová 2007.
26 Scéna Aeneovy apoteózy byla dříve nepřesně označena jako epizoda

Iásóna s bohyní Junonou na břehu řeky Anauros z Vergiliovy Aenei-

dy (Raidl 1997). Správnou identifi kaci scény přináší Miltová 2007,

s. 68.

118. Giovanni Giacomo Tencalla, Quirico Castelli a jejich díl-

ny, Malířská a štuková výzdoba kupole rotundy v Květné zahra-

dě (mezi 1673–1675).

132

výzdobě rakouského zámku v Tratenfelsu (1670).27 Základní téma
únosu provází také poslední dvě malby – Únos Proserpiny vládcem
podsvětí Plútónem poté, co byl zasažen Kupidovým šípem a vzpla-
nul láskou k dceři bohyně Cerery (Proměny V, 341–380) a Únos
Filyry, dcery boha Ókeána, Saturnem v podobě hřebce (Proměny VI,
126).28 Každá z maleb klenebního segmentu je ve spodní části do-
plněna drobnějším štukovým zrcadlem s malbou provedenou v tech-
nice grisaille se sedící ženskou postavou a atributem – delfínem,
psem, zajícem, pávem, labutí, hořící lampou, číší a orlem.

27 V případě malby v Trautenfelsu ovšem šlo o výjev Ruggiero osvobo-

zující Angeliku z Ariostova Zuřivého Rolanda, motivicky a kompo-

zičně ale v zásadě shodný s Perseem a Andromedou.
28 Starší označení scény Útěk Cloelie z tábora Porsenny, inspirované

Liviovými Dějinami II, 13 (Raidl 1997) bylo zřejmě správně určeno

jako Saturnus a Filyra, případně Neptun a Ceres (Ovidius, Promě-

ny VI, 118). – Miltová 2007, s. 68.

133

Oproti malbám, ať již Carpoforovým nebo Giacomovým, zacho-
vaným jinde v autentičtějším a lepším stavu, vykazuje malířská vý-
zdoba rotundy Květné zahrady výrazný posun. Nepřirozeně pestrá
barevnost a řada výrazných zkreslení jak v anatomické stavbě fi -
gur, tak v malbě přírodního rámce je výsledkem diletantské úpravy
a přemaleb z let 1900–1903. Pokleslá výtvarná úroveň maleb způ-
sobená celoplošnou razantní přemalbou je dílem domácích malířů
Františka Přečka (kolem 1870 – 1939) a jeho pomocníka Gustava
Schmidta († 1941). Na jejich obhajobu je však třeba uvést havarijní

120. Justus van den Nypoort podle Georga Matthiase Vischera,

Rotunda v Květné zahradě. Lept, 1691. Arcidiecézní muzeum

Kroměříž.

119. (vlevo): Giovanni Giacomo Tencalla, Quirico Castelli a je-

jich dílny, Malířská a štuková výzdoba kupole rotundy v Květné

zahradě (mezi 1673–1675; přemalby František Přeček a Gustav

Schmidt, 1900–1903).

stav maleb a celého objektu na počátku 20. století. Vnitřní prostor
rotundy, po dvě stě padesát let otevřený nepřízni počasí, byl zřejmě
v značně devastovaném stavu, a stavební úpravy iniciované arcibis-
kupem Kohnem přes značné změny v původní koncepci v podstatě
zchátralý objekt zachránily.

Budí-li autenticita maleb v štukových kartuších klenby rotundy
značnou skepsi, pak ji současný stav malířské výzdoby v osmi hvěz-
dicovitě přiléhajících chodbách přízemí jen zvyšuje. V obdélných
štukových zrcadlech jsou zde umístěny výjevy Tritonů s Néreidami,
Diany s Aktaiónem, příběh Kefala a Prokridy, Apollóna stahujícího
z kůže Marsya, skupiny ženských postav s dětmi a centrální vý-
jev Umění a Píle (Ars et Industria) doplněný znakem arcibiskupa
Kohna neseným dvojicí andílků. Alegorická postava personifi kující
Umění zde drží svitek s nákresem rotundy a nápisem „Renovatum
MCMI“. S výjimkou posledního výjevu, který je zřejmě dílem Přeč-
kovy invence z roku 1901, se ve většině zobrazených scén objevují
více či méně zjevné reminiscence na původní tencallovskou výzdo-
bu, ovšem vlastní výtvarné zpracování ji v přemalbách degraduje až
do polohy kýče.29 Podobně je tomu u dalších výjevů ve štukových
medailonech doplňujících centrální obdélná zrcadla (putti hrající
na hudební nástroje nebo alegorické ženské postavy Obezřetnosti,
Mírnosti, Chudoby nebo Bohatství). I v těchto případech najdeme
jejich kultivované předobrazy ve starších malbách Carpofora Ten-
cally (Náměšť nad Oslavou, Petronell, Trautenfels, Červený Kameň),
zachovaná malířská výzdoba rotundy Květné zahrady je dnes ovšem
pouhým fragmentem.

Základní inspirací byly i zde Ovidiovy Proměny a téma metamor-
fózy, ať již nastalé v důsledku únosu nebo transferu, stanovilo námět
naprosté většiny výjevů. V odpočinkovém sídle církevního knížete
můžeme předpokládat, že jednotlivé příběhy byly chápány ve smyslu
moralizovaného Ovidia, kde únos znamenal vymanění z všednosti,
přesun do vyšší roviny existence, do světa moudrosti a vladařských
ctností, popřípadě přijetí lidské duše na nebesa. Vedle obecné roviny
byla zřejmě uplatněna i ryze osobní aluze ve smyslu oslavy biskupa
Karla. Sled osmi výjevů v kupoli rotundy nabízí srovnání s Ovidiovým
Kalendářem – Fasti. Výběr scén odpovídá znamením zvěrokruhu,30
která v celku dávají obraz hvězdné oblohy k první dubnové dekádě
(biskup Lichtenstein se narodil 8. dubna). Všechny uvedené výjevy
podobně spojuje motiv vody, tradičně chápaný jako prvotní pramen
všeho života a současně očistný prvek – tekoucí voda v podobě vodo-
trysků a vodních hříček hrála ostatně v celkové výzdobě rotundy roz-
hodující úlohu. Opakující se symboly Venuše (labuť, delfín, plamen,
holubice) a častá přítomnost Amora jak v malbách, tak ve štukové
výzdobě akcentují motiv lásky a patrně též plodnosti, jak dokládá
i četný výskyt Satyrů v sochařské složce výzdoby spolu s neméně
častými rohy hojnosti. Vedle skryté oslavy osobnosti biskupa byla
malířská část výtvarné podoby rotundy nesena především v duchu
oslavy života, životodárné vody a lásky, která život proměňuje a dává
mu naději na vstup do křesťanského nebe. Autor původní koncepce
výzdoby zůstává neznámý a její malířská složka je nepochybně jen
dílčí součástí celku architektury, sochařské a štukové výzdoby.

Sochařské práce na dekoraci bočních prostor rotundy svěřil bis-
kup Lichtenstein-Castelcorn opět Michaelu Mandíkovi, i když původ-

CARPOFORO TENCALLA

(1623 Bissone – 1685 Bissone)

Malíř pocházející z rozvětvené rodiny architektů, ma-

lířů a štukatérů z ticinského Bissone. Svá díla, přede-

vším nástěnné malby, zanechal od konce padesátých

let 17. století v širokém okruhu střední Evropy. Kolem

roku 1674 prováděl malířskou výzdobu interiérů v olo-

moucké rezidenci biskupa Karla z Lichtensteinu-Cas-

telcorna a pravděpodobně působil též v Kroměříži. Do

moravského prostředí přinesl velkoryse pojaté fresky

s mytologickými motivy a s živým, odlehčeným kolori-

tem. Carpoforův bratranec Giovanni Giacomo Tencalla

(1644 Bissone – před 1692) se zřejmě vyučil v jeho dílně

a zpočátku s ním i spolupracoval, od sedmdesátých let

již vedl vlastní dílnu. V roce 1672 sám navázal pracovní

kontakt s olomouckým biskupem Lichtensteinem a me-

zi lety 1673–1675 provedl malby v rotundě kroměříž-

ské Květné zahrady a současně i malířskou výzdobu

presbytáře kostela na Svatém Kopečku u Olomouce.

Následovaly nástěnné malby ve františkánském kostele

v Jindřichově Hradci a v zámcích Lnáře (1676), Červe-

ná Lhota (1678), Roudnice nad Labem (1680), Milešov

(1684), Trója (1687) a Libochovice (1688). Jako malíř po-

kračoval Giovanni Giacomo v intencích svého bratrance

a mnohdy využíval Carpoforem formovaná kompoziční

schémata, aniž by však dosáhl lehkosti a bezprostřed-

nosti jeho malířského přednesu.

Proserpi 1999; Molisi – Proserpi – Spiriti 2005; Mádl 2008;

Zapletalová 2008.

121. Carpoforo Tencalla, Autoportrét v postavě přihlížejícího

muže – detail výjevu Umučení sv. Štěpána na klenbě presbytá-

ře katedrály v Pasově. Nástěnná malba, kolem 1680.

135

ně uvažoval pouze o jejich výmalbě. Jak ale napsal Wentzelsbergovi,
„fi gury budou mu mnohem milejší než malované ovoce, zvířata
a satyrové“.31 Čtyři místnosti z osmi, obklopující střed rotundy, byly
vytvořeny jako grotty z tufu, dováženého od roku 1668 ze sloup-
ských jeskyní.32 V jejich zadních částech byly umístěny fontány, za-
tímco v nikách zkosených stěn vnitřního prostoru grott byly osazeny
vždy čtyři postavy Satyrů hrajících na hudební nástroje, pijících víno
či nesoucích ovoce. Těžba potřebného pískovce probíhala v maletín-
ském a moravskotřebovském lomu od roku 166933 a následujícího
roku začal Mandík na šestnácti sochách Satyrů pracovat.34 Dílo po-
stupovalo jen zvolna, především kvůli chybějícímu materiálu, který
sám sochař navíc musel v lomech nahrubo opracovávat. Na dopo-
ručení biskupa, který chtěl uspíšit průběh prací, angažoval Mandík
roku 1671 ve Vídeňském Novém Městě dva sochaře, kteří mu s pra-
cí pomáhali.35 Dokončený cyklus šestnácti Satyrů musel sochař ješ-
tě místy opravovat, neboť biskup nebyl s jejich kvalitou spokojen.36

122–123. Giovanni Giacomo Tencalla a dílna, Perseus a Andro-

meda – Pan a nymfa Sýrinx. Nástěnné malby, mezi 1673–1675

(přemalby František Přeček a Gustav Schmidt, 1900–1903).

Klenba rotundy v Květné zahradě.

29 Frapantním příkladem je přemalba medailonu s původním zob-

razením Herkula s kyjem, lvem a lví kůží, tedy s tradičními atri-

buty, která je změněna na ženskou postavu s nepřehlédnutelným

 poprsím.
30 Nessus = Kentaur, Pan = Kozoroh, Ganymédes = Vodnář, Euró-

pa = Býk a podobně.
31 Peřinka 1947, s. 606, pozn. 33.
32 Tamtéž, s. 606.
33 Tamtéž, s. 609.
34 Tamtéž.
35 Tamtéž.
36 Tamtéž, s. 610.

136

Rozdíly v úrovni provedení jsou patrné dodnes – méně kvalitní fi -
gury lze přičíst zmíněným pomocníkům, za jejichž dílo však sochař
ručil, zatímco kvalitnější sochy značně expresivního rázu lze spojit
přímo s Mandíkem. Původní podobu grott známe díky grafi ckému
albu Květné zahrady z roku 1691,37 svůj současný vzhled získaly na
začátku 20. století za arcibiskupa Theodora Kohna (1893–1904).
Tehdy byla odstraněna čtveřice fontán ve výklencích a jejich místo
zaujaly nové sochy Satyrů, vynikající neobarokní díla kroměřížského
sochaře Jana Antonína Becka (1864–1937) z roku 1904.38 Štuko-
vá výzdoba kleneb a stěn grott s mytologickou a loveckou temati-
kou, dílo Castelliho a jeho pomocníků z doby po roce 1668, zůstala
 zachována.

Mandík následně vytvořil řadu sochařských děl pro jednotlivé
partery Květné zahrady, ta se však dodnes dochovala jen zčásti.
V sousedství rotundy to byla Lví fontána39 a fontána Tritonů. Zatím-
co první zůstala v nezměněné podobě, druhá byla upravena v pade-
sátých letech 20. století.40 Její horní vana, původně nesená čtveřicí
Satyrů, s trojicí Tritonů troubících na lastury, byla po roce 1954
osazena na čtyři nové alegorie provedené v intencích socialistické-
ho realismu. Dílo Zdeňka Kováře (1917–2004) je však po stránce
řemeslné i výtvarné poměrně zdařilé a stejně tak alegorická mluva
soch, byť dobově podmíněná, dobře koresponduje s rétorikou ba-
rokních děl. Alegorie Elektřiny je pak nejpůvabnější ženskou sochou
v celém areálu zahrady.

124. Vnitřní průčelí kolonády v Květné zahradě (Giovanni Piet-

ro Tencalla, 1666–1671).

37 Viz pozn. 6, listy č. 11–18.
38 Jůza – Krsek – Petrů – Richter 1963, s. 84 (V. Jůza). – Paradoxně

(u vyobrazení na s. 50) je jeden z Beckových Satyrů označen jako

Mandíkovo dílo.
39 Jůza – Krsek – Petrů – Richter 1963 (V. Jůza), s. 45.
40 Tamtéž, s. 85. – Modely soch Kovář vytvořil v letech 1953–1954

a následně provedl ing. Brázdil, jak dokládá signatura na fontáně.

K dataci modelů viz Zábranská 1987, s. 37–38, č. kat. 28–29.
41 Jůza – Krsek – Petrů – Richter 1963 (V. Jůza), s. 45–46.
42 Viz pozn. 6, list č. 27.
43 Viz pozn. 12.
44 Zatloukal O. 2002, obr. 64.
45 Jedna z nich byla hotova již v roce 1671, jak Mandík uvádí v nedato-

vaném dopise z toho roku. – Peřinka 1947, s. 610.
46 Viz pozn. 6, listy č. 1–2, 21, 24.
47 Tamtéž, listy č. 1, 20, 26.
48 Zcela nepochopitelně je do dnešních dnů tento soubor soch, je-

dinečný svou ikonografi í, rozsahem a v některých případech i vý-

tvarnou kvalitou, historiky umění opomíjen. Čestnou výjimkou je

příspěvek Viléma Jůzy (Jůza 1985).
49 Peřinka 1947, s. 610.
50 Viz pozn. 2.
51 Řada z těchto soch se dnes nachází v Kapitolských muzeích.

137

Dalšími dochovanými Mandíkovými pracemi jsou dvě sousoší
zápasníků, představující patrně některé ze slavných Herkulových
soubojů.41 Tyto práce jsou v kompozici poněkud strnulé a ukazují
limity sochařových schopností, které byly předmětem biskupovy kri-
tiky. V jejich koncepci Mandík navázal na dlouhou tradici podobných
sochařsky ztvárněných soubojů od antiky přes manýrismus až po ba-
roko. Snad již tady pracoval podle grafi ckých předloh, jak tomu bylo
později při výzdobě kolonády. Druhotně umístěné zůstaly v zahradě
také mladší sochy Diany a alegorií Čtyř světadílů v podobě lovců,
které původně zdobily Zaječí kopeček v jihovýchodní části areá-
lu.42 Snad na tomto místě biskup původně plánoval umělé návrší
se seskupením dvanácti soch neznámého námětu, zatímco Mandík
s odkazem na Ovidia (Proměny V, 250–268) navrhoval roku 1671
zobrazení bohyně Minervy na Parnasu, obklopené devíti Múzami
hrajícími na hudební nástroje.43 Nakonec biskupem později zvolený
motiv Zaječího kopečka doplnily sochy s loveckou tematikou, které
realizoval neznámý sochař, s nímž zřejmě můžeme spojit i kreseb-
né návrhy soch Světadílů – lovců.44 V zahradě zůstala zachována
i socha říčního boha all’antica, která je opět Mandíkovým dílem
z let 1670–1673. Tehdy sochař spolu se svými pomocníky vytvořil
ještě fi gury mořské Nymfy a Tritona45 do středů dvou čtvercových
pstružích nádrží. Ty se však do dnešních dnů nedochovaly, stejně
jako dvě čtveřice soch okolo bazénů, které můžeme vidět na vedutě
zahrady ve zmiňovaném albu z roku 1691.46 Zaniklo také osm soch
v okolí voliéry a protějškové fi gury muže a ženy v kuželně na hlavní
ose areálu.47

Na svém místě naopak zůstala sochařská výzdoba kolonády, bis-
kupem příhodně nazývané „galerií“. Soubor sestává ze čtyřiačtyřiceti
celofi gurálních soch označených nápisy a čtyřiceti šesti byst, které
zobrazují antické bohy a bohyně, mytologické bytosti a hrdiny, stejně
jako řadu osobností z dějin starověkého Řecka a císařského Říma.48
Jde o kopie slavných antických děl z římských sbírek, kterými idea
Květné zahrady navázala na své vzory – zahradní areály barokních
příměstských vil v Římě a jejich umělecké sbírky. I proto lze tuto
sochařskou galerii považovat za vrchol ikonografi cké koncepce vý-
zdoby celé zahrady. Mandík se svými spolupracovníky začal sou-
bor vytvářet nejpozději v roce 1671, kdy se musel bránit biskupově
kritice poukazem na fakt, že je nucen vycházet z „mědirytin podle
antických vzorů“,49 které mu biskup dal. Grafi ckých reprodukcí bylo
větší množství a různého typu, přední místo mezi nimi však zaují-
mala publikace Villa Pamphilia, vydaná kolem roku 1670 v Římě
Giovannim Giacomem de Rossi (de Rubeis, 1627–1691).50 Zobra-
zovala vyhlášenou, v současnosti rozptýlenou sbírku antik ve vile
Pamphili (dnes Doria-Pamphili) a přilehlé zahradě nedaleko Vatiká-
nu.51 Z ní jsou v kroměřížské kolonádě v kopiích zastoupeny Ceres,
Julia Augus ta, Hermafrodit, Nymfa, Flóra, Římský senátor, Euterpé,
Sacrifi culus, Aeskulap, Diana, Livia a Seneca. Ze souboru šestačty-
řiceti byst ve cviklech průčelí kolonády lze s jistotou s pamphiliov-
skou sbírkou spojit sedmnáct z nich. Až na Apollóna, Homéra a dvě
heroiny jde o portréty římských císařů a císařoven či jejich potomků
a příbuzných.

Z uvedeného výčtu je zřejmé, že sochaři měli k dispozici i další
grafi cké předlohy, ať už knižní či ve formě volných listů. Zatímco

126. Giovanni Battista Falda (?), Bysta Saloniny Matidie v řím-

ské vile Doria-Pamphili. Mědirytina s leptem, mezi 1666–1670.

Arcidiecézní muzeum Kroměříž.

125. Michael Mandík – dílna, Bysta Saloniny Matidie. Písko-

vec, mezi 1670–1675. Zahradní fasáda na kolonádě Květné

zahrady.

138

identifi kace dalších byst je velmi komplikovaná, vzory některých ce-
lofi gurálních kopií určit lze. Tak například předloha Uranie pochází
z papežských sbírek ve Vatikánu stejně jako Seneca, který kopíruje
tamní slavnou sochu nazývanou „Seneca – Rybář“, jež se původně
nacházela v pamphiliovské sbírce.52 V Kroměříži je zastoupeno i jed-
no z nejslavnějších děl vatikánské sbírky, Apollón Belvederský,53 kte-
rý je však přetlumočen ve stranově převrácené a proporčně sražené
podobě. Taková obrácení způsobovali nejčastěji grafi ci, jak dokládá
otočení Apollóna Belvederského v populární knize o antickém so-
chařství Admiranda statuariae, vydané roku 1680 Joachimem von
Sandrartem.54 V ní bychom nalezli také kroměřížskou Sibyllu55 a Mi-
nervu,56 byť dnešní umístění originálů nedokážeme prozatím určit.
V Kapitolských muzeích se zase nachází socha Odpočívající satyr,57
která byla předlohou kroměřížské fi guře Fauna. Římskou sbírku rodu
Farnese zdobila v baroku velmi populární a často reprodukovaná
socha Herkula (dnes Národní muzeum v Neapoli),58 jejíž kopií se
kroměřížská galerie na pravé straně uzavírá.

Zatímco soubor celofi gurálních soch i byst zůstal v kolonádě do-
chován na svém místě do dnešních dob, zanikly fontány Neptuna
a Venuše, které byly umístěné do grottových nik na jejích protileh-
lých krátkých stranách. Podobu fontán známe opět z vyobrazení
v grafi ckém albu Květné zahrady.59 Navrhl je podle grafi ckých před-
loh Georga Andrease Böcklera Giovanni Pietro Tencalla, který však
musel biskupem připomínkovaný první předložený projekt přepra-
covat.60 Sochy Neptuna stojícího na skalisku a Venuše s Kupidem
sedících na dvou delfínech vytvořil Michael Mandík se svými pomoc-
níky. Svědčí pro to mimo jiné stranově převrácená postava Neptuna
s trojzubcem, použitá sochařem o deset let později na kašně v Olo-
mouci (1683). Pilastrové edikuly lemující niky s fontánami ozdobil
štukovým vegetabilním ornamentem a postavičkami putti Quirico
Castelli. Nynější nepřítomnost fontán výrazně narušuje autentický
dojem, který návštěvníci z prohlídky kolonády původně měli. Origi-
nální akustika chodby totiž na způsob „Dionýsiova ucha“61 přenášela
zvuk z jednoho konce na druhý a zároveň vytvářela zvukovou kulisu
při prohlídce soch, což odpovídalo dobové fascinaci zvukem proudící
vody.62

Na sochách galerie pracoval Mandík se svými dvěma pomocníky
souběžně s pracemi na dalších sochách zahrady. Několik jich bylo
hotovo již v roce 1671. Sochaři pracovali na místě, kamenné bloky
nahrubo opracované v lomech byly skládány v kolonádě před vý-
klenky, do kterých byly určeny.63 Z toho vyplývá, že skladba výzdoby,
která se později ještě v detailech měnila,64 vycházela z konkrétního,
dosud neznámého konceptu. Umístění kamene v kolonádě zároveň
umožňovalo sochařům pracovat u ohně i v zimních měsících65 a so-
chy vznikaly v poměrně rychlém tempu. V roce 1673 však Mandík
Kroměříž opustil poté, co mu na jeho vlastní naléhání biskup vystavil
doporučující list.66 Nebyl tedy ze služby propuštěn, jak uvádí starší
literatura, ale odešel dobrovolně, patrně kvůli neshodám s biskupem
a jeho kritice. Cyklus soch pak dokončovali Mandíkovi spolupra-
covníci, avšak do závěrečných prací zasáhl těsně před dokončením
výzdoby Květné zahrady ještě jeden sochař. Byl jím Michael Zürn
mladší (1654–1698),67 který na Moravu přišel z jižního Německa.68
Zürn se po skončení prací vrátil do Olomouce, kam přišel v roce

127. Michael Zürn mladší, Arungus. Pískovec, do 1675. Kolo-

náda Květné zahrady.

128. (vpravo): Průhled kolonádou v Květné zahradě (Giovanni

Pietro Tencalla, 1666–1671).

52 Smith 1991, s. 138, obr. 179.
53 Boardman 1995, s. 73–74, obr. 64.
54 Joachim von Sandrart, Admiranda statuariae. Norimbergae 1680,

s. 13.
55 Tamtéž, s. 33.
56 Tamtéž, s. 19.
57 Giustozzi 2006, s. 63.
58 Boardman 1995, s. 58, obr. 37.
59 Viz pozn. 6, listy č. 4–5.
60 Peřinka 1947, s. 608.
61 Tamtéž, s. 602. – Dionýsiovým uchem se nazývalo vězení, které

nechal postavit tyran Dionýsios starší (kolem 430–367 př. Kr.)

v Syrakusách ve tvaru lidského ucha, takže mohl na určitém místě

slyšet i nejtišší hovory vězňů.
62 Lékař Hertodt hovořil již roku 1669 o bazénech zahrady, z jejichž

středu „tryskající vody roztomilým šepotem ukolébávají návštěv-

níka“ (Peřinka 1947, s. 615). Známý je výrok Filippa Baldinucciho,

který o proudech vody Berniniho Fontány čtyř řek napsal, že padají

„se sladkým mručením“ (Blažíček 1964, s. 13).
63 Peřinka 1947, s. 610.
64 Tamtéž.
65 Tamtéž.
66 Tamtéž, s. 618.
67 Horová 1995, s. 961 (M. Stehlík).
68 Zürnův pobyt v Olomouci je doložen od 10. dubna 1671. – Jůza

1960, s. 254–255.

139

140

1671 za svým nevlastním bratrem Františkem (1630–1707), a za-
čal zde pracovat pro hradiské premonstráty. Jeho expresivně ladě-
ný styl s naturalistickou nadsázkou je patrný na sochách Mancipia,
Arunga a bysty vpravo od biskupova erbu na hlavní ose kolonády. Vý-
tvarná kvalita celého souboru je bezesporu kolísavá a řada soch trpí
nepoměrem hlavy k tělu, jakoby postavy byly zamýšleny pro větší
podhled. Stejně tak ale dobrá polovina z nich představuje standardní
úroveň sochařství raného baroka ve střední Evropě (při vědomí limi-
tů, které sochařům určila znalost kopírovaných antických soch pouze
z grafi ckých předloh).

Úpravy zahradnických objektů Květné zahrady probíhaly ještě
v dalších letech, nicméně zahrada jako celek i většina její výzdoby
byly dokončeny v roce 1675. To dokládá nápisová kartuš s tímto
datem nad vstupním portálem do zahrady ve středu vnější zdi ko-
lonády. Nad kartuší je v rozeklaném frontonu portálu osazena bysta
budovatele zahrady biskupa Karla z Lichtensteinu-Castelcorna. Dílo
jednoho z Mandíkových pomocníků přes svou masivnost dobře vysti-
huje rysy biskupovy tváře, zároveň jde o první známý portrét barok-
ního sochařství v českých zemích.

Když po dalších dvaceti letech biskup Karel z Lichtensteinu-Cas-
telcorna opustil pozemský svět a svou zahradu s ním († 1695), mohl
pociťovat uspokojení nad tím, že mu bylo dáno spatřit dílo v celé
jeho kráse a úplnosti. Zároveň si ale musel být vědom toho, jak je
tento uměle vytvořený předobraz ráje křehký a že bez pravidelné
a fi nančně náročné péče by záhy zanikl. Proto již v roce 1686 založil
na udržování Květné zahrady fundaci 6 000 zlatých, aby budoucí
starost o ni nepřipadala nástupcům obtížná. Základní kapitál biskup
uložil na pětiprocentní úrok69 a později původní částku pravděpodob-
ně ještě o další 3 000 zlatých navýšil.70

V nastupujícím 18. století se vývoj Květné zahrady vynořuje vinou
nedostatku podrobnějších grafi ckých i písemných dokladů jen v hru-
bých obrysech. Lichtensteinův nástupce arcivévoda Karel Lotrinský
(1695–1710) na Moravě trvale nesídlil, což vedlo až k celkovému
hospodářskému úpadku města Kroměříže. Zahrada i zámek ale již
získaly určitou proslulost a zájem o jejich návštěvu trval i v době bis-
kupovy nepřítomnosti.71 Z útržkovitých zpráv vyplývá, že v prvních
desetiletích nového století vyžadovaly pravidelnou údržbu především
dřevěné části všech staveb (například skleníků) a zahradě se nevyh-
nul ani požár.72 Zvýšený zájem o Květnou zahradu projevil biskup
Wolfgang Hannibal ze Schrattenbachu (1711–1738). Roční výnosy
z Lichtensteinova fondu ve výši 450 zlatých sice nebyly schopny
pokrýt potřebné náklady, ale Schrattenbach se rozhodl doplnit je
ze svých prostředků. V roce 1714 tak mohla být zřízena šindelová
střecha na kolonádě, jejíž klenby a podlaha již byly vážně narušeny
zatékající vodou. Přibyly také dvě nové stavby pro přezimování citru-
sů s bytem zahradníka, které pravděpodobně nahradily starší objek-
ty téhož účelu. Dále byl vybudován skleník (Triebhaus) a dvě další
vodní nádrže. Tyto změny v největší míře poznamenaly Holandskou
a Pomerančovou zahradu, jejichž rozšíření do současného půdorysu
lze s velkou pravděpodobností zasadit právě do roku 1714. 3. srpna
toho roku žádal zahradník Jan Feyer biskupskou kancelář, aby pro
Holandskou zahradu (Holländischergarten für blumen und anderen
holländischen kühlwerk) přijala zahradnického tovaryše. Nebylo mu

129. Michael Mandík, Herkules Farnese. Pískovec, mezi 1670–

1673. Kolonáda Květné zahrady.

130. Michael Mandík, Seneca. Pískovec, mezi 1670–1673. Kolo-

ná da Květné zahrady.

141

vyhověno, protože při ní „není tolik práce, aby ho bylo nutně tře-
ba. Chce-li více robotníků, může se o ně hlásiti u hejtmana vždy,
kdykoli bude jich potřeba.“73 Zahradnický personál se staral nejen
o plodící citrusy, ale v roce 1723 byla kladně vyřízena také objed-
návka květinových cibulí z Holandska v hodnotě 197 zlatých. Jejich
počet přesáhl prostorové možnosti Květné zahrady, a zahradník pro-
to navrhl, aby byla jejich část spolu se stovkou citrusů odeslána do
biskupské zahrady ve Vyškově. Roku 1737 muselo v Květné zahradě
dojít k rozsáhlejším opravám, protože podle hejtmanova hlášení do-
šlo k poruše vodotrysku v rotundě, ve velkém skleníku vedle Pome-
rančové zahrady bylo třeba vyměnit trámy a pořídit nové okenní rámy,
dále nahradit prohnilé střechy glorietů na Jahodových kopečcích
a natřít střechu rotundy.74 Z následujících let již podrobnější údaje
o dění v zahradě úplně chybí. Lze však předpokládat, že docházelo
jen k malým změnám nebo dokonce ke zhoršení péče v důsledku
prusko-rakouských válek.75 Pouze ojedinělou epizodu představuje
nová výmalba velkých nástropních zrcadel na klenbách v předsíních
rotundy za biskupa Maxmiliána z Hamiltonu (1761–1776).76

Pravděpodobně z druhé poloviny 17. století pochází rytina,77
zachycující pohled na město Kroměříž spolu s oběma biskupský-
mi zahradami. Můžeme zde rozpoznat strukturu tvarovaných stěn,
střechu rotundy a pavilony na Jahodových kopečcích zčásti zakryté
prstencem vzrostlých stromů. V prostoru menažérie je patrná stavba
ptáčnice (voliéry) a zeď, která ji odděluje od Králičího kopce. Ko-
pec sám a bažantnice již zakresleny nejsou.78 Holandská zahrada
je z obou stran ohraničena oranžériemi. Prostor, ve kterém měl být
umístěn skleník předělující zahradu, zakrývá střecha rotundy.

Existenci středového skleníku, postaveného po rozšíření zahrady
v roce 1714, však potvrdil archeologický průzkum, který probíhal
v Holandské zahradě v letech 2001–2002. V jeho průběhu byly
odkryty základy zděné stavby o půdorysu 45×10 metrů se zbytky
systému vytápění, k němuž patřily dvě vyhřívací pece s kachlovými
kamny a topné podlahové kanály. Mezi nálezy se objevily kachle se
znakem biskupa Karla z Lichtensteinu-Castelcorna a množství zbyt-
ků zahradní keramiky. Zdivo objektu patřilo ke dvěma stavebním fá-
zím – starší, pravděpodobně z sedmdesátých let 17. století, a mladší
z 18. století. Na tuto budovu v pravém úhlu navazovala jiná stavba
o rozměrech 15×8 metrů, určená rovněž pro pěstování rostlin, která
však není zachycena na žádném z dosud známých plánů zahrady.
Zbytky základů třetí stavby, situované k severní části ohradní zdi
Holandské zahrady, lze zato ztotožnit s oranžérií ze 17. století, která
byla později podstatně zvětšena na půdorys o rozměrech 45×20
metrů.79 Vnitřní dispozici stavby u severní zdi zobrazuje nedatovaný
plán části zahrady, který lze zasadit do první čtvrtiny 19. století. Na
prosklené jižní průčelí objektu navazovala rozměrná obdélná cent-
rální část, kterou obklopoval pás drobných vzájemně propojených
místností.

Zatímco v první polovině 18. století ještě trvaly snahy o udržení
původní podoby a účelu Květné zahrady, od druhé poloviny století
v ní již bylo cíleně budováno hospodářské a pěstební zázemí pro ob-
jekt zámku a rozvíjející se Podzámeckou zahradu. Zachované plány
a zprávy z přelomu 18. a 19. století dokládají zřizování skleníků
a dalších staveb pro pěstování rostlin podle návrhů Jana Antonína

69 Peřinka 1947, s. 616.
70 Peřinka 1950, s. 316.
71 Tamtéž, s. 19.
72 Tamtéž, s. 44.
73 Peřinka 1950, s. 315.
74 Peřinka 1950, s. 315–317.
75 Pruské vojsko obsadilo Kroměříž v letech 1742 a 1758 (Jůza

– Krsek – Petrů – Richter 1963, s. 59).
76 Zatloukal O. 2004, s. 60.
77 Anonym, Pohled na město Kroměříž z kopce Barbořina, (1775–

1780). – Reprodukce: Motalík 2006, obr. 5.
78 V případě stromoví okolo kopečků by se mohlo jednat o jehličnany

vysázené v Květné zahradě v roce 1700 (Peřinka 1947, s. 44). Tra-

dice pěstování jehličnanů se zde udržela až do 20. století. Dřevěné

pavilony na Jahodových kopečcích zachycuje naposled mapa

prvního vojenského mapování (1764–1783), na plánech z 19. století

již zobrazeny nejsou a kopečky jsou nově označovány jako „šnečí“

(Schnekenberge) podle spirálovitého trasování cesty stoupající

k vrcho lu. Poslední známá zpráva o chovu bažantů v Květné za-

hradě pochází z roku 1738, kdy vypukl požár v obydlí bažantníka

(Peřinka 1950, s. 317).
79 Chybová 2004.

131. Michael Mandík, Flamen. Pískovec, mezi 1670–1673. Ko-

lo náda Květné zahrady.

142

Křoupala z Grünenbergu a později Jana Sarkandra Thalherra (1747–
1835).80 Další dokument – soupis guberniálního prezidia o sklení-
kovém hospodářství a personálním obsazení moravskoslezských
zahrad dle stavu v roce 1822 – obsahuje údaje i pro Kroměříž. Tehdy
tu působili „vrchní zahradník F. Grabner a zahradník T. Pittner...,
dva zahradničtí tovaryši, tři učňové a dvacet stálých dělníků. Měli
v oranžérii 430 pomerančovníků, citroníků a ve sklenících 4000
rostlin“.81 Zatímco údaje o počtu zahradníků zahrnují pravděpodob-
ně personál obou arcibiskupských zahrad, lze informace o oranžérii,
sklenících a počtu pěstovaných rostlin z velké části vztáhnout ke
Květné zahradě samotné (v Podzámecké zahradě se totiž nacházela
pouze jedna malá oranžérie).

O změnách v kompozici zahrady, které proběhly do roku 1845,
podrobně informuje dochovaný plán Antona Archeho (1793–1851),
pravděpodobně ze čtyřicátých let 19. století.82 K nejvýznamnějším
zásahům patří odstranění části špalírů ve výseku mezi kolonádou
a rotundou. Vznikl tak rovinný parter lemovaný květinovými záhony
a před rotundou (označenou jako „Wasserkunst“) doplněný výsad-

132. Giovanni Pietro Tencalla, Původní hlavní portál v ose ko-

lonády Květné zahrady. Pískovec, 1675.

133. (vpravo): Michael Mandík – dílna, Portrétní bysta bisku-

pa Karla z Lichtensteinu-Castelcorna nad původním hlavním

portálem Květné zahrady. Pískovec, 1675.

80 Zatloukal O. 2004, s. 60. – Z této doby zůstal zachován napří-

klad plán na výstavbu ananasového skleníku od Jana Sarkandra

 Th alherra.
81 Na Moravě a ve Slezsku bylo 265 zahrad s různými druhy skleníků,

ale pouze v jedenácti z nich se nacházely oranžérie (pěstovaly se

citrusy) a ve dvanácti ananasové skleníky stejně jako v Kroměříži.

Příkladem může být liechtensteinská zahrada v Lednici, kde se v ro-

ce 1807 pěstovalo 828 citrusů a 1150 ananasů (Nožička 1965, s. 58).
82 Zatloukal O. 2004, s. 10.
83 Tamtéž, s. 108. – K jejich odstranění mělo dojít v roce 1820 s cí-

lem vytvořit před kolonádou klasický rovinný parter s květinovou

výzdobou. Změnu poprvé zaznamenává indikační skica z roku 1830

(zároveň s absencí pavilonů na Jahodových kopečcích a pěstitel-

ských staveb na ploše Holandské zahrady).
84 Za arcibiskupa Sommerau-Beeckha byla Květná zahrada otevřena

veřejnosti, a to nejpozději v roce 1847, jak o tom svědčí reproduko-

vaně publikovaný popis Vojty Náprstka (Kroměříž. Věstník Umělec-

kohistorického muzea v Kroměříži, 1960, č. 10, s. 156–160).
85 Stavba nového domu zahradníka musela být dokončena před za-

hájením Ústavodárného sněmu (22. listopadu 1848), protože zde

u zahradníka Hellera bydlel poslanec Václav Vladivoj Tomek (Peřin-

ka 1940, s. 129).
86 Peřinka 1950, s. 128.
87 V letních měsících se subtropické rostliny, pěstované většinou

v dřevěných kbelících, umisťovaly jak před zimní zahradu, tak do

kolonády. Před příchodem mrazů byly rostliny (například několik

druhů palem – Araucaria, Camellia, Dracaena, Laurus, Nerium)

znovu přeneseny do budovy a uspořádány do menších skupin

obklopených tufovými kameny, pískovanými cestičkami a bílými

litinovými lavičkami z frýdlantských železáren.
88 V letech 1865 a 1872 byly uspořádány tři dny trvající výstavy

představující polní výrobu, dobytkářství, včelařství, hedvábnictví,

zahradnictví, lesnictví, hospodářskou techniku i další průmyslové

výrobky. V roce 1891 navázala již dva týdny trvající výstava stejného

zaměření. – Tři výstavy v Kroměříži 1865–1872–1891. Velehrad 3,

1891, č. 70, s. 2.

bou jehličnanů.83 Plochy uvnitř tvarovaných stěn, dříve dekorované
broderií, byly z větší části osázeny ovocnými stromy. Protilehlá pole
čtvercového půdorysu nově vyplnily dva stromové boskety, lipový
a jírovcový. Ve štěpnici jsou zakresleny Jahodové kopečky obklo-
pené prstencem jehličnanů (smrků), solitérní jehličnany nahradily
také zaniklé dřevěné pavilony na jejich vrcholu. Výsadba ovocných
stromů pozbyla pravidelný rastr a část plochy sadů byla věnována
zahradnictví, v jehož areálu se nacházela pěstírna ananasů (Anna-
nashaus), teplý skleník (Trieb- und Warmenhaus), množírna (Trieb-
haus) a pařeniště (Küsten). Zachycen je i půdorys pstružích nádrží.
Novým prvkem v kompozici zahrady se stala stromová loubí, která
nahradila část původních tvarovaných stěn. Lemovala volný prostor
před kolonádou, tvořila hlavní příčnou osu mezi květnicí a štěpni-
cí a zajišťovala propojení Jahodových kopečků jak mezi nimi na-
vzájem, tak s obvodovou komunikací (jejich založení lze s velkou
pravděpodobností zařadit již do 18. století). Součástí hospodářského
dvora byla takzvaná Velká oranžérie a skleník, na nějž navazovala
Holandská zahrada s výsadbou ovocných dřevin v pravidelných řa-
dách a květinovými záhony, vše doplněno dvěma bazény. Pěstitelské
stavby byly na ploše oranžérie zrušeny již před rokem 1830, v pro-
storu bývalé bažantnice se nacházela řada pařenišť a další bazén
kruhového půdorysu.

Změny se většinou dotkly jen jednotlivých detailů kompozice
a původní ideový koncept zahrady zůstal zachován. K jeho radi-
kálnější proměně došlo až na konci čtyřicátých let 19. století za
episkopátu arcibiskupa Maxmiliána Josefa ze Sommerau-Beeckhu
(1837–1853). V tomto období přestal být jako hlavní vstup do za-
hrady používán portál v monumentální stavbě kolonády a byl vy-
tvořen nový v prostoru původního hospodářského dvora, situovaný
na příčné ose zahrady blíže k městské zástavbě.84 Přeměnou části
hospodářského zázemí zahrady na reprezentativní areál byl pověřen
ředitel arcibiskupského stavebního úřadu Anton Arche. Podle jeho
návrhů vznikl čestný dvůr vymezený patrovým domem zahradníka
s arkádovým průčelím a dvěma skleníky.85 Původní Velkou oranžé-
rii nahradila rozměrná zimní zahrada, doplněná na protilehlé straně
dvora menším skleníkem (Kleines Orangeriehaus). Změny se dotkly
také rotundy, jejíž střecha získala v roce 1847 dnešní kupolovitý tvar
a byla pokryta břidlicí. Vodní hříčky v rotundě musely být v této době
stále ještě funkční, protože arcibiskup prý „míval zálibu uváděti tam
vzácné hosty a nechati je zmoknouti“.86 Zahrada byla ochuzena
o Lví fontánu přenesenou do Podzámecké zahrady, kde se stala sou-
částí nově vybudované Maxmiliánovy (Pompejské) kolonády.

Výstavbou zimní zahrady (dnes „Studený skleník“) získala Kro-
měříž velký reprezentativní prostor, který bylo v letních měsících
možno využívat ke konání kulturních, společenských i osvětových
akcí.87 První událostí tohoto typu, o které se podařilo nalézt zprávy,
byl První sjezd moravských včelařů, konaný 26. a 27. srpna roku
1862. V následujících letech se ustálila tradice pořádat v Květné
zahradě hospodářské a průmyslové výstavy, jejichž iniciátorem byla
Hospodářská jednota Záhlinicko-Kvasická.88 Ke všem těmto akcím
zahradu bezplatně propůjčoval arcibiskup Bedřich z Fürstenbergu
(1853–1892), který ji uchovával ve stejném stavu, jak ji převzal od
svého předchůdce.

MICHAEL MANDÍK

(Kolem 1640 Gdaňsk – 1694 Tovačov)

Sochař, který získal první školení ve svém rodišti a ve

stu diu pokračoval ve Vídni, kde byl doložen roku 1669.

Tehdy jej angažoval Johann Kunibert von Wentzelsberg,

vídeňský agent olomouckého biskupa Karla z Lichten-

steinu-Castelcorna, pro vytvoření výzdoby kroměříž-

ské Květné zahrady (satyrové v rotundě, dvojice fontán

a sousoší zápasníků, část soch a byst kolonády). Kvůli

rozporům s biskupem roku 1673 Kroměříž opustil a vrá-

til se do Vídně. Roku 1677 působil ve Znojmě, kde vytvo-

řil kašnu se sochou sv. Václava. V roce 1683 se objevil

ve službách městské rady Olomouci, pro kterou vytvo-

řil Neptunovu (1683) a Herkulovu kašnu (1687–1688).

Patrně kolem roku 1690 vytesal sochu sv. Mořice pro

olomoucký městský kostel (dnes ve Vlastivědném muzeu

v Olomouci) a krátce před svou smrtí vytvořil nedocho-

vané sochy andělů (1692–1693) pro Andělské schodiště

premonstrátské kanonie na Hradisku u Olomouce. Za-

kázkou pro hradiské premonstráty se Mandíkova zná-

má činnost v Olomouci uzavřela, ale i potom pracoval

pro hraběcí rod Salmů, na jejichž panství v Tovačově

žil. Zde i roku 1694 v tísnivých existenčních poměrech

zemřel.

Horová 1995, s. 477–478 (M. Togner).

134. Michael Mandík, Podzim (Bakchus). Pískovec, 1670. Inte-

riér Rotundy v Květné zahradě.

144

135. Anton Arche, Čestný dvůr v Květné zahradě v Kroměříži.

Kresba tuší, papír podlepený plátnem, první polovina čtyřicá-

tých let 19. století. Zemský archiv Opava, pobočka Olomouc.

136. (vpravo): Rotunda v Květné zahradě (Giovanni Pietro Ten-

cal la, 1666–1671).

Aktivnější postoj v tomto směru zaujal arcibiskup Theodor Kohn
(1893–1904). Až do roku 1899 byla Květná zahrada stále otevřena
veřejnosti, poté ale zprávy o konání výstav mizí a arcibiskup přistu-
puje ke stavebním úpravám centrální rotundy pro potřeby diecézního
muzea. Šesti z jejích osmi dříve volných vstupů, opatřených do té
doby pouze kovanou mříží, bylo zazděno a pravidelný půdorys objek-
tu porušila přístavba vstupního portiku. Výrazný zásah poznamenal
také interiér stavby, kde byly zrušeny původní oblázkové podlahy

145

a mozaiky na stěnách vchodových výklenků. Interiéry grott doplnily
po odstranění vodního stroje a fontán čtyři sochy faunů od kromě-
řížského sochaře Jana Antonína Becka.89 Ke zřízení plánovaného
muzea v rotundě ale nakonec stejně nedošlo, protože vzápětí po re-
konstrukci začala stavba výrazně vlhnout. Stavební úpravy, které řídil
architekt Germano Wanderley (1845–1904), rotundu z umělecké-
ho i zahradně-kompozičního hlediska značně znehodnotily, byť byla
její výzdoba – především štuky a malby nad vchodovými výklenky 89 Petrů 1999, s. 185.

146

– v té době poškozená a vodní zařízení již nefungovalo.90 Novým
prvkem vneseným do zahrady se stal pomník arcibiskupa Rudolfa
Jana na ose mezi kolonádou a rotundou. Bysta, odlitá podle modelu
Richarda Spindricha ve frýdlantských železárnách, byla roku 1899
osazena na mohutný pískovcový podstavec stojící na pozadí čtveřice
vzrostlých smrků, zakreslených již na plánu zahrady ze čtyřicátých
let 19. století.

Zazděním vchodů do rotundy a umístěním pomníku byla završe-
na zásadní změna raně barokní koncepce Květné zahrady. Původní
hlavní podélnou kompoziční osu, vedoucí od kolonády přes rotun-
du a kuželnu, nahradily postranní příčné osy vycházející od nově
upraveného vstupu z čestného dvora. Funkci vyhlídkových míst si
nadále podržely Jahodové kopečky, na kterých byly v druhé polovině
19. století vysazeny solitérní listnaté stromy (lípa, jírovec), doplněné
dřevěnými kruhovými lavičkami. Obnovena byla i výsadba smrků
po jejich obvodu, kterou poničila vichřice v roce 1890.91 Dále došlo
ke zrušení pstružího rybníčka v areálu zahradnictví a na druhém
rybníčku byl zřízen ostrov s převislou vrbou. Tento rybníček nebyl
pravděpodobně trvale napuštěn, protože výstavbou sousedního areá-
lu psychiatrické léčebny v letech 1905–1909 přišla Květná zahrada
o významný zdroj vody.

Po nástupu arcibiskupa Františka Saleského kardinála Bauera
(1904–1915) byla zahrada byla znovu otevřena výstavám i lidovým
slavnostem,92 jejichž vrcholem se stala Jubilejní hospodářsko-prů-
myslová výstava, pořádaná od 28. června do 1. září 1908 k šede-
sátému výročí vlády císaře Františka Josefa I. (1848–1916). Její
protektor, následník trůnu František Ferdinand d’Este (1863–1914),
navštívil Květnou zahradu 26. července a po dobu trvání výstavy
jí prošlo dalších 165 000 osob.93 Rozšířením náplně zahrady byla
instalace Foucaultova kyvadla v rotundě. Toto zařízení k demonstraci
zemské rotace, složené z třicetikilogramové koule, 25 metrů dlouhé
struny a kardanového závěsného kloubu, bylo pořízeno z iniciativy
kroměřížského gymnazijního profesora, fyzika a astronoma Františka
Nábělka (1852–1915).

První světová válka znamenala všeobecný hospodářský úpadek
a právě tak se promítla i do kvality péče o Květnou zahradu. Jejím
konkrétním důsledkem bylo například zrušení pěstování ananasů ve
sklenících. Tradice pořádání výstav a společenských akcí byla ovšem
po vzniku samostatné republiky obnovena a podobně rozsáhlé vý-
stavy, jako byla ta z roku 1908, se v zahradě konaly ještě v letech
1925 a 1948. Během příprav na tyto výstavy probíhaly v Květné
zahradě četné opravy, ale k výrazným zásahům do její kompozice již
nedocházelo.94

V roce 1950 přešla Květná zahrada do majetku státu a začala
postupná obnova jejího areálu. Prvním krokem byl návrh nové úpra-
vy volné plochy před kolonádou, kde se nepřistoupilo k opětovné
výsadbě tvarovaných stěn zachycených na Nypoortových rytinách,
ale podle projektu architekta Pavla Janáka (1882–1956) zde byl
vytvořen parter s květinovými záhony, tvarově inspirovaný barok-
ní broderií. V padesátých letech došlo dále k přesunutí pomníku
arci biskupa Rudolfa Jana do Podzámecké zahrady a k rekonstrukci
a opětovné instalaci Lví fontány a fontány Tritonů. Nový projekt na
celkovou obnovu zahrady, který ideově vycházel z dochovaných ry-

137. Jan Antonín Beck, Faun s králíkem. Pískovec, 1904. Grotta

v rotundě Květné zahrady.

90 Fotografi e inv. č. Z00 12714 z archivu NPÚ, ú. o. p. Kroměříž,

(pravděpodobně z 80. až 90. let 19. století) zachycuje pohled na tři

vchody do rotundy opatřené kovanými mřížemi, ozdobné mříže

uzavíraly také vstupy z rotundy do grott. Stěny jsou pokryty obláz-

kovými mozaikami stejného typu, jako se zachovaly v kamínkových

místnostech, ale v jednom z vchodových výklenků je podstatná

část štukové výzdoby i mozaiky opadaná a je patrno cihlové zdivo.

Zpráva z roku 1891 mimo jiné informuje o tom, že „stroj vodní nyní

nepracuje.“ – Květná zahrada. Velehrad 3, 1891, č. 70, „Výstavní

příloha“, s. 2.
91 Tamtéž: „Dále jmenovati se sluší ještě dva umělé pahorky ověnčené

nádhernými smrky, z nichž však některé bouří r. 1890 byly zničeny

nebo vyvráceny.“
92 Výstavy dobytka, slety tělovýchovné organizace Orel, slavnost

sportovního klubu Haná a další.
93 R. Ordelt – G. Lorenz, Obraz a konečný výsledek Jubilejní všeobec-

né hospodářsko-průmyslové výstavy roku 1908 v Kroměříži. Kro-

měříž 1908.
94 „Rozsáhlé jsou také opravy v Květné zahradě, kde se provádějí

hlavně opravy fasádních omítek budov a kolonády. V kolonádě bylo

provedeno očištění pískovcových soch, jejichž až čtyřnásobné ná-

těry vápnem, hlinkou a různými barvami změnily původní vzhled

k velkému neprospěchu. Dále bylo provedeno dosázení špalírů,

do výstavy budou opraveny cesty, skleníky, střechy... I tu je nutná

rekonstrukce užitkového vodovodu, protože celá Květná zahrada

trpí nedostatkem vody.“ – Ing. Horáček, Účast arcibiskupství na

výstavě. In: Výstava 100 let českého národního života Kroměříž.

Kroměříž 1948, s. 6.

147

tin z konce 17. století, vypracovali v letech 1962–1963 architekti
Dušan Riedl (* 1925) a Josef Němec (* 1928). Podle jejich návrhu
se přistoupilo k rekonstrukci rotundy (1965–1966), během níž byla
břidlicová krytina nahrazena měděným plechem, a na ploše býva-
lé bažantnice vzniklo veřejnosti nepřístupné hospodářské zázemí se
skleníky. V sedm desátých letech práce pokračovaly vykácením ovoc-
ných stromů v květnici a založením nových buxusových ornamentů,
travnatých ploch a bludišť v bosketech. Ze štěpnice byly odstraněny
skleníky a pařeniště z 18. a 19. století a stará výsadba ovocných
dřevin. V osmdesátých letech pak došlo ke zřízení pochozí lávky na
střeše kolonády, která návštěvníkům umožnila přehlédnout výsad-
bu parteru z výšky. Kolonáda převzala funkci hlavního vyhlídkového
bodu od Jahodových kopečků, které vinou zániku pavilonů na vrcho-
lu a eroze terénu již nebyly schopny svou funkci plnit. Plánovaná
obnova zahrady byla podle projektu z let 1962–1963 realizována
pouze zčásti, ale i přes tuto nevýhodu byla Květná zahrada společ-
ně se zámkem a Podzámeckou zahradou v prosinci 1998 zapsá-
na na Seznam památek světového kulturního a přírodního dědictví
UNESCO.

138. Zdeněk Kovář, Alegorie Elektřiny a Průmyslu na rekonstruo-

vané kašně Tritonů. Pískovec, (1953–1954).

