

Rytířské sídlo a dvůr Hunčice

Jan Anderle

Hunčice jsou malá ves na severním Plzeňsku asi 2 km jihozápadně od města Všeruby (okr. Plzeň-sever), známého mimo jiné románským kostelem sv. Martina a s ním souvisejícím panským sídlem i vrcholně gotickým městským chrámem sv. Ducha. Na východním okraji katastru Hunčic se nacházejí pozůstatky hradu Frumštejna.¹⁾ Urbanistický celek Hunčic tvoří ves, jejíž zástavba se orientuje podle cesty ze Všerub do Líšťan.²⁾ Další složkou zmíněného celku je rozlehlý poplužní dvůr, v jehož jižním čele stojí residenční objekt, k němuž se posléze upne náš hlavní zájem. Ocitá se nad opyšem nevysoké ostrožny, kterou z údolní terasy Košetického potoka vytíná jeho bezejmenný přítok, na němž byla zřízena kaskáda rybníků obklopující dvůr ze dvou stran. Zbývají z nich dva pod uvedenou residencí. Protřená hráz dalšího se nachází výše proti proudu v zarostlém a zpustlém území, přesto však vysoce hodnotném, které bývalo krajinářským parkem (obr. 1). V protřené hrázi byla zjištěna dřeva z bývalého výpustného zařízení. Nejmladší dendrochronologická datace z odebraných vzorků klade kácení dřeva za rok 1682.³⁾ Asi na konci 17. století tedy bylo pořízeno toto výpustné zařízení. Rybník, který již ve 2. polovině 18. století neexistoval, byl tehdy buď opravován, což je pravděpodobnější, nebo nově zřízen.


Obr. 1: Hunčice r. 1839 na mapě stabilního katastru. ČÚZK, výřez, sever nahoře.

Psaná historie Hunčic počíná predikátem Dětricha z Hunčic, který svědčil na listině z roku 1238, sepsané v klášteře v Plasích a vydané králem Václavem. Podruhé je Dětrich z Hunčic zmiňován na listině z roku 1251 vydané u Prahy a byl tedy dosti významnou osobou a patrně předkem rodu, který si pak vybudoval u Hunčic hrad Frumštejn a užíval po něm predikát. Roku 1379 je ves Hunčice majetkem Břeňka z Frumštejna, který z ní odvedl jednu a půl hřivny stříbra generální berně. Po dobytí a zničení Frumštejna v poděbradských válkách následovalo připojení hradu i s Hunčicemi ke všerubskému panství. Od něj posléze ves Hunčice odkoupili rytíři Zádubští ze Šontálu, kteří si ve vsi zbudovali své sídlo; v roce 1524 se psal Václav Zádubský ze Šontálu „seděním“ na Hunčicích. Jeho potomci vlastnili statek Hunčice až do roku 1660, kdy jej prodali i s „domem panským“ Steinbachům z Kranichštejna. Příslušníci tohoto rodu sídlili v Hunčicích i na dalších statcích v okolí. Roku 1690 je v hunčickém panském dvoře připomínáno rytířské sídlo. Julius František Steinbach potom

v roce 1698 prodal statek Hunčice příbuznému Františku Benediktovi Steinbachovi, který jej připojil ke svému sousednímu statku Líšťany, kde sídlil na tamním zámku. Hunčický poplužní dvůr se stal jedním z vrchnostenských dvorů líšťanského panství, s nímž pak sdílel jeho osudy. V bývalém sídle majitelů Hunčic potom nejspíše bydleli šafáři či nájemci, ale je ještě roku 1788 bylo nazváno zámečkem.⁴⁾


Obr. 2: Hunčice, poplužní dvůr podle aktuální katastrální mapy ČÚZK. Residence graficky zvýrazněna, S - sýpka, H - hráz zaniklého rybníka, černě vodní plochy. Upravil Jan Anderle.

Poplužní dvůr, který vykazuje výraznou stavebně historickou i architektonickou hodnotu, prošel v 1. polovině 19. století rozsáhlou pozdně klasicistní transformací, která vtiskla podobu převaze hospodářských budov (obr. 2). Stáje v západní frontě jsou zastropeny rozsáhlou soustavou plackových klenb a nesou dobový krov, stodola uzavírající nádvoří ze severu je opatřena obrovským krovem Ránkovy konstrukce, které na působivosti neubírá, že v době socialistického hospodaření utrpěla vyřezáním části vazných trámů, východní frontě kvalitou i významem dominuje barokní dvorská sýpka – jednopatrová budova, která si i po staletích uchovala převahu původních prvků včetně zdobených dřevěných konstrukcí pater a krovu. Vznikla ve 2. polovině 40. let 18. století, když dřevo pro ni bylo káceno v těžební sezóně 1745/46.⁵⁾

Hlavní zájem se upírá k obytnému stavení, které vedle brány dvora zaujímá jeho jižní frontu. Přízemní, částečně podsklepený objekt kryje sedlová střecha vložená mezi zděné trojúhelné štíty. Některá okna na nádvorní straně si podržela jednoduchá pískovcová ostění pozdně renesančního původu, v jednom z nich se zachovala také původní mříž.

Přízemí vyplňuje trojdílná dispozice, kterou západním směrem rozvíjejí další prostory. Půdorysné anomálie, které se k nim váží, a také dodatečný klasicistní zásah v jihovýchodním nároží (plackový klenby) naznačují složitější stavební vývoj západní budovy, jenž nelze zúplna rozkrýt pouhou obhlídkou. Ostatek přízemí se i přes dodatečné dílčí změny projevuje jako celek z pozdně renesanční


Obr. 3: Hunčice, jižní čelo poplužního dvora, vlevo residence, vpravo sýpka. Všechny snímky Jan Anderle 2012.


Obr. 4: Hunčice, poplužní dvůr, barokní vybavení vchodu sýpky.


Obr. 5: Hunčice, poplužní dvůr, sýpka, barokní dřevěná konstrukce.


Obr. 7: Hunčice, residence, pozdně renesanční výbava okna v nádvořím průčelí.


Obr. 8: Hunčice, residence, renesanční šnekové schodiště do bývalého 1. patra.


Obr. 6: Hunčice, residence, půdorys přízemí a sklepa. Zaměření J. Anderle, V. Chmelř, T. Karel, P. Mikota, P. Rožmberský; kresba Jan Anderle 2012.

etapy z doby kolem roku 1600. Zejména s ní lze spojit tvar neckové klenby s koutovými výsečemi ve druhém dílu od východu. Renesančnímu období náleží rovněž ušlechtilou kamenickou prací vyvedené šnekové schodiště v severozápadním koutě vstupní síně. Původně vedlo do bývalého 1. patra. Se síní na jihu sousedí bývalá rozsáhlá dymníková kuchyně, z východu přiléhá v celé šířce půdorysu místnost s neckovou klenbou a za ní plochostropý pokoj.

Sklepy se nacházejí pod východní částí domu a svým půdorysem odpovídají nadzemní části stavby. Opatřeny jsou pozdně renesančními valenými klenbami. Ve dvou průchodech mezi místnostmi jsou jako ostění podle všeho druhotně použity díly gotických ostění. Jejich přítomnost vyvolává


Obr. 9: Hunčice, bývalé 1. patro, nyní půda, nápisy a kresby z 19. století.

otázky po eventuálním starším předchůdci na místě dnešní stavby, případně po možnosti jejich přenesení z trosek hradu Frumštejna, aniž na ně za dnešního stavu poznání dovedeme odpověď. Jižní obvodovou zdí pronikají okénka, jejichž niky mají v překladech trámky, které se zde ocitly zjevně při počáteční výstavbě. Dendrochronologické datum skácení těchto dřev klade dendrochronologie do doby po roce 1577 v jednom případě, ve druhém bezpečně do intervalu let 1584-1601,⁶⁾ což odpovídá pozdně renesančnímu zařazení stavby, které lze učinit na základě její obhlídky.

Na dnešní půdě shledáme, že jádro štítu tvoří renesanční obvodové zdívo bývalého prvního patra, na němž se částečně zachovala původní hladce utažená omítka renesančního interiéru a její opakované výmalby. Najdeme ji také na bloku zdiva ponechaného při dnešním komíně. Zde se z doby po ubourání patra v 1. polovině 19. století zachovaly

nápisy a kresby, v jednom případě lze v ozdobném rámečku číst datum 182[?]. Letopočet odpovídá povaze hambalkového krovu, který nese dnešní střechu budovy.

Pozdně renesanční residenci v Hunčicích si na základě dnešních znalostí můžeme představit jako přinejmenším jednopatrové stavení snad doplněné ještě polopatrem. Povaha architektury jasně ukazuje na vyšší společenský status vlastníků. Bohužel však demolice na počátku 19. století stavbu ochudila právě o její piano nobile – panské patro, kde se zřejmě nacházely hlavní obytné pokoje.

Hunčický poplužní dvůr se snad vyvíjel na místě, kde kdysi stával dvorec Dětricha z Hunčic. Po přesídlení vrchnosti na Frumštejn zde nejspíše nadále fungoval jako základna pro výrobu viktualií pro rodinu pána a hradní posádku. Po vzniku samostatného statku po roce 1520 bylo potřeba zde zřídit obydlí nové vrchnosti. Snad z této pozdně gotické fáze pochází uvedená gotická ostění ve sklepech dnešního obytného domu (nejsou-li ovšem z Frumštejna). Nové renesanční sídlo je ve dvoře vystavěno v 70. – 80. letech 16. století, prošlo pozdějšími úpravami a ve 20. letech 19. století bylo sníženo o patro na dnešní přízemní obytný objekt. Dvorské budovy prošly v 1. polovině 19. století klasicistní úpravou, barokní sýpka pochází v doby před polovinou 18. století.

Závěrem dlužno poděkovat rodině pana majitele, že vlídně strpěla naše badatelské aktivity.

Poznámky: 1) Viz Čihák, J. – Fritz, Z. – Miler, J. – Valenta, P.: Povrchový průzkum hradu Frumštejna. In: *Castellogica Bohemica 1*. Praha 1989, s. 201-214. 2) O nich Chmelř, V.: *Zámek Líšťany*. Edice Zapomenuté hrady, tvrže a místa č. 43. Plzeň 2011. 3) Dendrochronologické datování T. Kyncl 2012. 4) Podle Rožmberský, P. – Chmelř, V.: *Hrad Frumštejn a zámek Hunčice*. V tisku. 5) Viz pozn. 3. 6) Viz pozn. 3.