

hláská H

ročník XXVIII, 2017, č. 1

K počátkům zámku v Libici nad Doubravou

Aleš Knápek

Městys Libice nad Doubravou (okr. Havlíčkův Brod) leží při jižním úpatí Železných Hor nad pravým břehem říčky Doubravy. V současnosti patří Kraji Vysočina, historicky pak náležel do Čáslavského kraje. Městys se rozkládá na nevýrazné vyvýšenině v linii tzv. Dlouhé meze tvořené křídovými usazeninami. Jeho polohu vymezují potoky Barovka a Cerhovka – pravobřežní přítoky Doubravy. Areál zámku v Libici vzniklý počátkem 18. století tvoří část západního okraje dnešního intravilánu. Objekt zámku se nachází 180 m západně od v jádru románského kostela sv. Jiljí. Zámek s kostelem tvoří dva okraje mírného návrší, které bylo historickým krystalizačním centrem městyse.

První zmínka o Libici pochází již z poloviny 12. století a nachází se v listině Vladislava II. pro olomoucké biskupství, která potvrzuje majetkový stav vzniklý k roku 1125. Mluví se zde o újezdu (circuitum de Lubac) a zejména o důležité Libické cestě „mezi Čáslavskem a Bměnskem“ (CDB I, 163-165). Zajímavostí listiny je také uvedení osob, které se starají o pořádek na zemské cestě. Ti jsou jmenováni jako stráž (ztras). Nevíme sice, jakého počtu mohli dosahovat, ale jistě museli někde přebývat a pravděpodobně to bylo v Libici (při kostele?), neboť v okolí dosud neznáme takto staré osídlení. Patrocinium kostela sv. Egidia-Jiljí může být odkazem na olomouckého biskupa Jana II., za něž byl újezd získán a který byl cítelem tohoto světce (Wihoda 2010, 178). Později se ves s románským, vrcholně goticky přestavěným kostelem nacházela v držení benediktýnského opatství ve Vilémově a to až do jeho zničení husity (podrobně viz Hejhal 2012; Somer – Šrámek 2015; ke kostelu Škabrada – Smetánka 1975, 180). Statek Libice po pohusitských válkách zabrali, ostatně jako mnoho jiných v okolí, Trčkové a ves náležela postupně k Lipnici, Lichnici a později ke Světlé (nad Sázavou). Teprve od roku 1597 patřila Libice k nedalekému panství a zámku Studenec Předbořských z Předboře. V kostele se dochoval náhrobek patřící některému z Předbořských, datován na rok 1584 (Sommer 1843, 257; Wirth 1906, 57) s heraldickým mořským psem (existuje i možnost jiné datace). Roku 1591 se v registrech důchodů světelského panství uvádí ve vsi rychtář a výsadní krčma, krom toho také zdroje hmnčírské hlíny pro chotěbořské hmnčře (Solař 1861, 92).

Z přehledu historického vývoje je vcelku patrné, že Libice dlouhou dobu nepotřebovala panské sídlo, které do jisté míry původně nahrazovala fara. Zda zde byl před výstavbou zámku alespoň hospodářský dvůr zajišťující vlastnické hospodářství nelze s jistotou říci. Z pramenů známe pro středověké období zejména informace související s obsazením a platy ke kostelu a fáře.

Libice nad Doubravou – ves s kostelem a areálem zámku na mapě tzv. 1. vojenského mapování z konce 18. století (www.geolab.cz).

Libice nad Doubravou – areál zámku na císařském povinném otisku stabilního katastru v době před rokem 1836 (ČÚZK).

Libice (nad Doubravou) se stala samostatným šlechtickým statkem teprve roku 1699. Zámek zde byl postaven po roce 1709 Václavem Rudolfem Haugvicem z Biskupic a prvně je zámecké sídlo zmíněno při převodu majetku roku 1719. Původně šlo patrně o jednopatrovou obdélnou budovu vybavenou valeně sklenutým suterénem. Na mapě prvního vojenského mapování je sice zámek vyobrazen jako čtyřkřídlá stavba s ohradní zdí, půjde ale nejspíše o zjednodušení (symbol) situace zámku a hospodářského dvora, neboť i v případě jiných, lépe poznávaných panských sídel v regionu, se podobný přístup občas opakuje. Schallerova topografie uvádí koncem 18. století v Libici mimo zámku a farního kostela také hospodářský dvůr (Schaller 1787, 120). Zámek byl v letech 1862-1864, za Benedikta Boleslavského z Rittersteinu, přestavěn a rozšířen v novogotickém slohu, čímž získal půdorys tvaru „L“ se subtilní vížkou (Šimek 1989, 263-264; Kuča, K. 1998, 466-469). Exteriér budovy má sjednocený novogotický plášť. Na severozápadě, kde dispozice přecházela v park a hospodářský dvůr je dnes komplex spojen s moderní či přestavěnou architekturou související s utilitářským využitím objektu po roce 1945. Zbytek zástavby hospodářského dvora s vjezdem při jihovýchodním nároží zámecké budovy dnes neexistuje a uvolnil místo nové zástavbě ve druhé polovině 20. století.

Johann G. Sommer uvádí ve své době (1843) při popisu Libice skladbu panského majetku, včetně dvora ve vsi a dalších dvou v přilehlém Kroměšíně a Dolním Sokolovci. U zámku se v tom čase uvádí kancelář, při panském dvoře s ovčím pak pivovar a vinopalna s výrobou potaše. Před přestavbou roku 1898 je zmiňováno naproti pivovaru stavební vinopalna „starožitného vzezření“, které se původně nazývalo „starý dvůr“ a kam autoři kladli možné místo „původního“ dvorce či tvrze (Horák – Chramosta 1923, 93).

Zámek v Libici získala v roce 2008 společnost Archatt, která přistoupila k postupné rekonstrukci chátrající budovy. V rámci těchto prací bylo zatím možné zdokumentovat několik archeologických situací vážících se k počátkům tohoto sídla. Kromě vně patrných oprav střechy či fasád byly vyměněny podlahové vrstvy interiérů, při kterých nebyly zachyceny datovatelné fáze, a místy bylo odhaleno přímo místní podloží. Celý objekt je z vnějšku postupně odvlhčován systémem rýh odhalujících základové partie stavby do hloubky kolem 80 cm. Odkopy před částí zámku obráceného „do vsi“ umožnily sledovat tenkou kulturní vrstvu obsahující výhradně drobné fragmenty keramiky 16. století (regionální tzv. ledečské zboží). U vstupní haly zámku na nádvoří se při její západní straně podařilo zdokumentovat otevřený výkop, v němž a především ve výhozu z něj bylo množství větších kamenů, pocházejících částečně z kamenné zdi a její destrukce (šířky asi 90 cm), která byla protaže-

Libice nad Doubravou – náčrt půdorysu zámku (A. Knápek s využitím podkladů z archivu NPÚ UOP Telč)

ním nádvoří zdi severozápadního křídla. Okolí je bohužel zasaženo staršími inženýrskými sítěmi. Zemina byla v těchto místech odstraněna až na líc kamenného zdiva, který výrazně ustupuje za kamenný skosený průběžný sokl. U severovýchodní zdi nádvoří (severozápadní křídlo) se projevila stratigrafie s dochovanou kulturní vrstvou ležící v hloubce asi 40 cm od současného povrchu nádvoří. Vrstva mocnosti zhruba 10-15 cm usazená na jílovito kamenném podloží se liší výrazně tmavou barvou a obsahem uhlíků, ale také kostí a keramiky středověké až raně novověké provenience. Stratigrafie vrstvy byla dochována zejména díky neodstranění části zeminy při lici základové zdi. Ve stěně výkopu obrácené do nádvoří se táž situace projevuje také. U věže základ oproti ostatní stavbě předstupuje před kamenný sokl (o 10 cm), výkop je zde úzký cca 30 cm a zasahuje pouze do výkopu pro základ či do jeho zásypu. Jako okapový chodník byly v těchto místech použity velké obdélné kamenné desky nesoucí na jedné straně profilovanou římsu odkazující tvaroslovím do přelomu 17. a 18.

Libice nad Doubravou – vybrané středověké a raně novověké (zcela dole) keramické fragmenty z kulturní vrstvy na nádvoří.

Libice nad Doubravou – náčrt kamenných stavebních detailů s náčrtem místa jejich nálezu (do stavu areálu v 19. stol.). Dole řezy náleзовou situací.

století a v jednom případě u paty věže také čtvercová hlavičce (nebo patka) sloupu s kruhovým náběhem. Nalezené stavební kamenné články patří zřejmě nejstarší stavební fázi zámku z počátku 18. století (za konzultaci děkuji Mgr. L. Augustínkové, PhD.). K jejich původnímu umístění a podobě nejstarší fáze stavby bude třeba zasadit jejich nálezu do výsledku stavebně-historického průzkumu.

Archeologický materiál z kulturních vrstev po obvodu zámku (jihozápadní křídlo) představuje soubor keramiky zařaditelný do 14. až 16. století. Mladší složku 16. století zastupují fragmenty robené ze šedivého redukčně páleného materiálu s hladkým povrchem (tzv. ledečské zboží viz Chvátal – Rous – Zimola – Vokáč 2014). Stejně časově zařadit lze zlomky z vřutů a jeden zlomek talíře z jemného světle okrově páleného materiálu a vnitřní hnědo okrovou glazurou. Ze stejného materiálu je fragment nohy trojnožky (Knápek 2013, 2016, nestránkováno).

Sledování náleзовých situací při obnově zámku jasně naznačuje využití parcely nejpozději ve vrcholném středověku/raném novověku, což přinejmenším koresponduje se změnami vlastnické struktury a potřebou panského hospo-

Příklad předpokládaného užití v Libici nalezené kamenné hlavičce (patky?) sloupu. Znovu sestavený středový sloup klenby stáji na druhém nádvoří zámku v Červené Řečici (foto autor 2015).

dářství. Sídlní funkce plnila jiná sídla majitelů libického zboží v dosti blízkém okolí, ovšem minimální (krátkodobou) rezidenční funkci mohl poskytovat také předpokládaný hospodářský dvůr; nehledě k potřebě klášterního a po husitských válkách panského hospodářství. Množství publikací, zejména posledních desetiletí, stále jasněji vykresluje zajímavé kontury podoby a funkce hospodářských dvorů a jejich vazeb jak na panská sídla (tvrze) tak na vesnické osídlení (z okolí např. Knápek 2015; Musil – Netolický 2016). Čistě spekulativně je možné, že novověkému areálu zámku mohl předcházet objekt typu hospodářského dvora, s již středověkou tradicí. Víc než spekulaci však dosavadní nálezy neumožňují. Pokud sem zasahoval urbanismus středověké Libice (a terén to nevyklučuje), nepodařilo se jej zatím rozeznat. Plocha parcely byla snad někdy v 16. století zřejmě srovnána a jinak upravována, což se projevuje průběžnou vrstvou s převahou materiálu zmíněného věku (zejména na jižní straně budovy) s intruzí starších nálezu.

Zdokumentované kamenné články, které by měly patřit nejstarší fázi zámecké (nebo hospodářské) budovy jsou prozatím jedinými známými detaily, jež nám mohou ve velmi omezené míře přiblížit její vzhled. Použijí-li příklad z širšího regionu, vzdáleně podobná hlavičce sloupu byla užita na zámku v Červené Řečici v prostoru stáji.

Libice nad Doubravou – současný stav průčelí zámku

Vývoj urbanismu a architektury Libice bude do budoucna celkově velmi zajímavou otázkou už vzhledem k výjimečnému stáří prvních zmínek a existenci pramenů středověkých, ale také vzhledem k historickému vývoji libického zboží. Budoucí bádání by mohlo a mělo hledat odpovědi na otázku, jakou funkci a vzhled mělo místo zámku ve středověku a na prahu novověku, jelikož se zdá, že si podrželo kontinuitu osídlení – a logicky bychom mohli předpokládat i kontinuitu správně hospodářské funkce, na kterou nakonec navázal i barokní zámek s hospodářským dvorem.

Literatura a prameny: CDB: Codex diplomaticus et epistolaris (epistolaris) regni Bohemiae. Ed.: Friedrich, G. 1904-7, Praha; Hejhal, P. 2012: Počátky středověké kolonizace české části českomoravské vrchoviny. Dissertationes archaeologicae Brunenses/Pragensesque 14. Brno; Horák, F. – Chramosta, E. 1923: Cesta Liběcká v dějinných proměnách se stezkami vedlejšími a strážnicemi. Praha; Chváta, M. – Rous, P. – Vokáč, M. – Zimola, D. 2014: Střepe nádob z raně novověkých dílen ledečských hmářů.

In: Archeologické výzkumy na Vysočině 4; Knápek, A.: 2013, 2016 Nepublikované nálezové zprávy MVHB, p. o. 1/2013 a 4/2016 uložené v archivu archeologických lokalit Muzea Vysočiny Havlíčkův Brod a Archeologického ústavu Praha; Knápek, A. 2015: Sídla nižší šlechty na Havlíčkobrodsku v době Husově. In: Čornej, P. et al.: Střížný list české a moravské šlechty proti upálení Jana Husa 1415-2015. Okrouhlice; Kuča, K. 1998: Města a městečka v Čechách, na Moravě a ve Slezsku III. Praha; Musil, J. – Netolický, P. 2016: Mezi vesnicí a vrchnostenským sídlem. Dvory na středověkém Chrudimsku. In: Archaeologia Historica 41/2016 – 2. Brno; Rous, P. – Hájek, P. 2014: Hrad Sokolov u Chotěboře, Archeologické výzkumy na Vysočině 4. Jihlava; Schaller, J. 1787: Topographie des Königsreichs Böhmen VI, Czaaslauer Kreis. Prag und Wien; Solař, J. 1861: Registra správní důchodův panství Světelského přepsaná 1591. In: Památky, časopis Musea království Českého pro dějepis hlavně český IV, oddělení II. Praha; Somer, T. – Šrámek, J. 2015: Benediktinské opatství ve Vilémově: dějiny zapomenutého kláštera na česko-moravském pomezí. České Budějovice; Sommer, J. G. 1843: Das Königreich Böhmen; Statißbüch-topographiße dargeßteilt, Eilfter Band. Časlauer Kreis. Prag; Šimek, T. (red.) 1989: Hrad, zámky a tvrze v Čechách, na Moravě a ve Slezsku VI (Východní Čechy). Praha; Škabrada, J. – Smetánka, Z. 1975: Neznámý románský kostel na Libické cestě (Příspěvek k povrchovému průzkumu raně středověké vesnice), Archeologické rozhledy XXVII, s. 178-181, 238-239; Wihoda, M. 2010: Morava v době knížecí. Praha; Wirth, Z. 1906: Soupis památek historických a uměleckých v království Českém od pravěku do počátku XIX. století; XXIII. Politický okres Chotěbořský. Praha.

Bylo či nebylo sídlo šlechty ve Střížovicích?

Petr Rožmberský

O dějinách Střížovic (okr. Plzeň-jih) regionální místopisná literatura nepřináší v podstatě žádné podrobnější informace.¹⁾ Opomíjí je také Sedláčkův Místopisný historický slovník.²⁾ Střížovice se nedostaly do žádného encyklopedického díla o šlechtických sídlech, ba ani do specializovaného soupisu takových sídel v západních Čechách.³⁾

Historie Střížovic

Nejprve je nutné sestavit informace o Střížovicích z odborné literatury a písemných pramenů v nějaký logický sled – v historii Střížovic. První uváděná zmínka o Střížovicích se dochovala k roku 1379 v urbáři rožmberského zboží. Tehdy však náležely k rožmberskému hradu Vlčejnu (vzdálenost vzdušnou čarou činí necelé 3 km) ve Střížovicích jen dva selské dvory; z jednoho vycházel roční plat vrchnosti 95 grošů, z druhého 80 grošů.⁴⁾ Velká většina vsi tedy náležela jiné vrchnosti.

V roce 1394 Petr Zmrzlík ze Svojšína obvěnil manželku Annu 700 kopami grošů na své vsi Střížovicích, kromě dvou lánů, které drží Rožmberk. Později jí ještě přidal 200 kop pojištěných na Újezdci u Kasejovic. Anna pak jako vdova žila v Březnici.⁵⁾ Je třeba zdůraznit, že tato zpráva se netýká pojednáváních Střížovic, ale Střížovic u Myštic, jižně od Březnice (okr. Strakonice; tyto dvoje Střížovice jsou od sebe vzdáleny vzdušnou čarou 39 km). Již ve 14. století totiž došlo k omylu se dvěma rožmberskými lány,

uvedenými jako rožmberský majetek ve Střížovicích v Prácheňském kraji, i když se tento majetek nalézal v Střížovicích v Plzeňském kraji.

V berním rejstříku Plzeňského kraje taktéž z roku 1379 Střížovice nenacházíme.⁶⁾ Do rejstříku nebyl pojat majetek klášterů a z následující zmínky je jasné, že téměř celá ves náležela nepomuckým cisterciákům (14 km od Střížovic). Někdy před začátkem husitských válek si totiž opat Arnold vypůjčil od Viléma z Netunic (2,5 km od Střížovic) peníze a jako zástavu na dluh mu dal do užívání několik lokalit, mezi nimiž jsou v nedatovaném potvrzení zástavního listu králem Zikmundem z počátku husitských válek jmenovány také Střížovice.⁷⁾

Když se roku 1453 stal českým králem nezletilý Ladislav Habsburský, inicioval zemský správce Jiří z Poděbrad revizi zástavních listů, na jejichž základě držela šlechta církevní zboží. V roce 1454 musely být takové dokumenty předloženy zvláštní komisi, která zkoumala jejich pravost. Tehdy stejnojmenný syn Viléma z Netunic Vilém z Netunic předložil list opata Arnolda a také jeho potvrzení králem Zikmundem opatřeným jeho pečeti.⁸⁾ Vilém II. z Netunic tedy zástavy i se Střížovicemi mohl držet a užívat i nadále, až do doby, než mu bude dluh uhrazen.

Pohnuté osudy hradu Vlčejna ve víru náboženských válek v 15. století nedovolují zjistit, co se dělo se dvěma rožmberskými dvory ve Střížovicích.⁹⁾ Až když opět začaly

fungovat úřady, mohla být povolána královská odúmrť na hrad Vlčejn, který naposledy právně náležel jako vdovský statek vdově po Jindřichovi z Rožmberka, Elišce z Kravař, i když jej dlouhá desetiletí ovládali střídavě příslušníci kalíšnická a katolické strany. V roce 1454, kdy se tak stalo, se však mluví jen o hradě Vlčejně a jeho příslušenství, které není podrobně vyčteno. Proti darování hradu s příslušenstvím Rožmberkovi protestoval skutečný držitel, Bedřich z Donína, a o příslušenství dvou dvorů ve Střížovicích k Vlčejnu se již více nehovořilo.¹⁰⁾

Vilém II. z Netunic nebo jeho potomci nejspíše dostali své peníze nazpět, neboť když bylo bývalé nepomucké klášterství v roce 1558 prodáno do dědičného vlastnictví Adamovi ze Šternberka, jsou ve výčtu městeček, dvorů a vesnic jmenovány i lokality, které měli kdysi v zástavě netuničtí vladkové. Ovšem až na jednu – na Střížovice.¹¹⁾ Z Vilémových potomků si bratři Jan a Hynek Netuničtí z Nebílov vložili do desek zemských roku 1548 tvrz Netunice s poplužním dvorem a vsí jakožto dědictví po otci.¹²⁾ Střížovice, ani jejich část, už nedrželi.

Co se především po polovině 15. století dělo s oběma majetkovými díly Střížovic tedy nevíme. Až na jednu výjimku – v roce 1483 Voršila Točnicková a její syn Václav Točník z Křimic, dlužící 110 kop míšeňských grošů pannám Anně a Ludmile, jeptiškám z choťšovského kláštera, jim postoupili plat 11 kop grošů na svých dědičných lidech v Střížovicích a Křimicích. Plat mohly užívat do smrti; potom pozbyla tato dohoda platnost a dluh byl vyrovnán.¹³⁾ Jak Točnickové získali poddané ve Střížovicích, není známo. Střížovice jsou od Křimic vzdáleny 19,5 km vzdušnou čarou.

V závěti plzeňského měšťana Kubíka sladovníka z roku 1505 jsou zapsáni lidé, kteří mu byli dlužní. Několik jich bylo ze Všerub, z Křimic, z Chrástu a také ze Střížovic: Hrubec v Střížovicích za kauf piva 6 kop bez 20 gr. a za druhý 5 kop 20 gr. a na třetím zůstal dlužen 55 gr., Pytlík rychtář ze Střížovic 1 kopy, Pohlodek ze Střížovic 1,5 kopy 4 gr., Čačanův syn ze Střížovic 75 gr.¹⁴⁾ Hrubec byl zřejmě střížovickým krčmářem a s rychtářem Pytlíkem se ještě setkáme.

V 16. století skupili v letech 1554 a 1555 dvě poloviny statku Nebílovy (necelé 3 km od Střížovic) Ladislav Běšín z Běšin a jeho manželka Mariana z Drahozby. Tehdy byl nebílovský statek tvořen tvrzí, dvorem a vsí Nebílovy, vesnicí Nebílovským Borkem, částmi vesnic Předenic a Střížovic a ještě třemi pustými vesnicemi.¹⁵⁾ Totéž zboží držel Běšín ještě v roce 1564.¹⁶⁾

V té době se dozvídáme, že část Střížovic stále ještě náležela Točníkům z Křimic; Václav Točník z Křimic si totiž v roce 1550 dal do desek zemských zapsat své dědictví po bratru Kryštofovi, „totiž Střížovice ves s dvory kmetámi [tj. selskými, poddanskými] s platem, což tu týž někdy Kryštof měl, s dědinami, lukami, lesy a imenovitě s polovicí lesu Sukořínu, kurami, vejci, robotou, ospy i se vším s panstvím, kteřížto lidé dvanácte lánův luk a dědin drží, a druhou polovicí lesu Sukořínu u též vsi Střížovic ležící, kterážto druhá polovice lesu přišla jest a připadla na téhož Václava Točníka po někdy Janovi, sirotku někdy Purkarta Točníka z Křimic, tak a v témž plném právě, v týchž mezích a hranicích v nichžto dědictví záležít.“¹⁷⁾

Podobně si nechal v roce 1587 zapsat do zemských desek své dědictví po otci Václavovi a strýci Kryštofovi Václav II. Točník z Křimic a na Křimicích, totiž „Střížovic vsi a

d. k. s. p. což tu má [tj. dvory kmetců s pluzinou, těch, kterých mu ve Střížovicích náležel], s dědinami, lukami, lesy, jmenovitě s lesem Sukořínem, kurami, vejci, robotami, ospy i se vším zvolí s plným panstvím, s jiným vším a všelijakým k též vsi Střížovicím a lesu Sukořínu příslušenstvím“.¹⁸⁾

Smlouvou z roku 1625 prodal nový majitel statku Křimice, Jan Jindřich Strojetic z Strojetic na Cebivi, Křimicích a Tlučné, svůj majetek ve vzdálených Střížovicích Saloméně Kocové rozené z Kokořova na Bystřici a Obyčích za 7000 kop míšeňských grošů hotově zaplacených. Jednalo se o 16 osedlých s chalupou a výsadní krčmou (celkem 12 lánů) se vším příslušenstvím a o les Sukořín. Saloména jako již nemocná a sešlá ve svém domě v Klatovech roku 1651 převedla uvedený majetek ve Střížovicích na své syny, zplozené s manželem Divišem Kocem z Dobrše – na hrabata Karla Heřmana, Jaroslava Jáchyma, Maxmiliána Jiřího a Divíše Albrechta.¹⁹⁾

Nebílovský statek s částí Střížovic potom vlastnil Jan Hradištský z Hořovic, který jej připojil k Hradišti (7,3 km od Střížovic). Závětí v roce 1594 odkázal majetek svým dcerám, avšak statek Nebílovy manželce Anně Pouzarové z Michnic, která jej měla užívat do smrti, a potom měl také připadnout dcerám.²⁰⁾ Statek Nebílovy koupila roku 1604 Mariana Kokořovcová, rozená Karlová ze Svárova, manželka Karla Kokořovce na Štáhlavech. Její synové po ní posléze Nebílovy zdědili a roku 1624 se o statky poděděné po otci a matce rozdělili. Štáhlavy dostal Jiří Petr, zatímco Nebílovy Kryštof Karel Kokořovec. K nebílovskému statku náleželo již 10 vesnic a stále také díly vsí Předenic a Střížovic.²¹⁾ Ve vsi Střížovicích to byli poddaní Vít Kule, Matouš Kotě, Matěj Diva, Matěj Bešta, Jakub Pěňbaň, Václav Vocelka a Blažej Bušta (tito všichni platili dvakrát ročně vrchnosti 1 kopy 20 grošů, konali 3 dny roboty ve žních a odevzdávali každý 10 kbelců ovsa, 10 slepic a 40 vajec) a Jan Čolzan, platící dvakrát ročně 1 kopy 45 grošů, vykonávající o žních robotu čtyři a půl dne a dávající 15 kbelců ovsa, 15 slepic a 60 vajec. Beneš na chalupě Vocelkovské platil dvakrát ročně 35 grošů, koná jeden a půl dne roboty o žních a dává 5 kbelců ovsa, 5 slepic a 20 vajec.²²⁾

Jiná část Střížovic se posléze ocitla na panství Dolní Lukavice (8,3 km od Střížovic). Při pobělohorských konfiskacích roku 1623 byl Jáchymovi Ladislavovi Lubskému z Lub na Řenčích, Snopoušovech, Hořejší a Dolejší

Pojednávaná část Střížovic r. 1838 s vepsanými popisnými čísly. K čp. 18 patří staveb. parc. č. 54 a 55 (stará již neexistující roubená stodola) a zahrada kat. č. 88 (<http://archivnimapy.cz>).

Lukavici zkonfiskován majetek. Ve výčtu vsí ještě Střížovice jmenovány nejsou.²³⁾ Poté se majitelé Lukavice často střídali, majetek byl dělen a opět scelován. Díly skoupil v letech 1651-1653 Ota Jiří z Helversonu na Tasnovicích a Racovech s manželkou Marií Magdalénou rozenou Kocovou z Dobruše.²⁴⁾ Za nich byla zřejmě také získána od Koců z Dobruše (viz výše) tato část Střížovic.

Podle berní ruly byl roku 1655 Helversonův statek tvořen Dolní Lukavicí, Krasavcemí, částí Horní Lukavice, částí Lišic a I. dílem Střížovic, který obsahoval 16 selských (z toho dvě byly pusté) a jednu chalupnickou usedlost. Ke kokořovskému statku Nebílovy náleželo 10 vesnic a čtyři části vesnic (též díl Předenic). II. díl Střížovic byl tvořen osmi (z toho dvě byly pusté) selskými a jednou chalupnickou usedlostí.²⁵⁾ Střížovice byly dohromady přibližně dvakrát tak velké jako průměrné vesnice v okolí.

Na I. větším lukavickém dílu žili sedláci Vavřinec Winlík (zřejmě Pytlík 1505), Jan Vosmík, Matěj Hurt, Marek Bittlík (také Pytlík), Václav Schinaj, Jan Bub, Josef Schlik, Jiřík Pohan, Jakub Čadek, Bartoloměj Pohlandek (zřejmě Pohlodek 1505), Tomáš Roš, Matěj Souček, Jiřík Bokeš, Šimon Chalupa, nově osedlí byli sedláci Josef Voršilka a Jan Plachta, chalupníkem byl Jan Menšík. Nejvíce rolí měl Vavřinec Pytlík (44 strychů), následoval Marek Pytlík (33 str.), ostatní sedláci měli od 21 do 27 strychů. Chalupník měl strychů devět.²⁶⁾

Na II. menším nebílovském dílu byli sedláci Jiří Czaczak (Čačan 1505?), Matěj Diwa, Václav Koto, Jan Vocelka, Ondřej Bešta, Jan Kube, pustými zůstávaly dvory Jiříka Přihana a Jana Gusty, chalupník byl Matouš Beneš (srovnej

Střížovice čp. 18 na současném leteckém snímku. Vlevo nahoře čp. 18 – bývalá rychta, uprostřed oválný útvar domnělé tvrze, zvýrazněný porostovými příznaky (<http://mapy.cz>).

jejich výčet z roku 1624 výše). Nejvíce rolí, 30 strychů, měl

Matěj Diwa, ostatní měli 23 nebo 27 str., chalupník 6 strychů²⁷⁾ (z uvedených pozemků byla cca třetina osívána na jaře, třetina na podzim a třetina zůstávala ležet ladem).

Statek Lukavice byl pak kvůli někdejšímu podvodu Lubského z Lub při konfiskacích (viz výše) zabaven, Ota Jiří z Helversonu odškodněn a roku 1659 pro něj oddělen od Dolní Lukavice jako samostatný deskový statek I. díl Střížovic, který roku 1623 nepodléhal konfiskaci. Tento samostatný statek ale neměl dlouhého trvání. Roku 1662 daroval císař statky Řeňče a Dolní Lukavici hraběti z Harrachu a ten je roku 1665 prodal hraběti Carreto-Millesimo. Ten hned roku 1666 spojené statky Dolní Lukavice, Řeňče, Střížovice (I. díl) a Seč prodal hraběti Morzinovi. Nově vytvořené panství se nejprve jmenovalo Řeňče, později Lukavice a v roce 1784 je získal hrabě Schönborn; v rukou tohoto rodu pak panství Lukavice s větší částí Střížovic (I. díl) zůstávalo až do konce patrimoniálního období.²⁸⁾

II. díl Střížovic zůstával při statku Nebílovec a sdílel jeho osudy. Po Kokořovcích jej drželi od roku 1673 Engellové z Engelflussu, potom jej roku 1685 zase koupili Kokořovci a připojili ke svému štáhlavskému panství, avšak už roku 1706 prodali nebílovský statek generálovi Adamu Jindřichovi ze Steinau. Od roku 1715 patřil zase ke Štáhlavům hrabatům Černínům, po nichž Štáhlavy s Nebílovy (a II. dílem Střížovic) roku 1816 dědil hrabě z Valdštejna, který tu byl vrchností také až do konce patrimoniálního období.²⁹⁾ Tehdy (1848) byl tento díl Střížovic tvořen čp. 19, 20, 22, 24, 25, 29, 37, 40, 27, 23, 42, 46, tedy osmi selskými dvory, jednou chalupou a třemi domkáři.³⁰⁾

Indicie a pohybnosti

K úvaze, že by ve Střížovicích existovalo panské sídlo, vedl záznam v mezních registrech lesů náležejících městu Plzni. Nalézáme zde obšírný popis sporu o část lesa v Sukošíně řečenou Hať, probíhající na přelomu 60. a 70. let 16. století. Pokoušeli se jej urovnat určením smlouvcí z řad okolní šlechty. Šlo o to, že Hynek Netunický z Nebílov na Netunících si osoboval na les Hať právo, čemuž odpíral převor a konvent dominikánského kláštera sv. Ducha v Plzni. Byl učiněn východ a spatřeny kamenné mezníky a hraniční stromy a hranice dosvědčovali poddaní ze Střížovic i odjinud ve prospěch kláštera. Pan Hynek však trval na tom, že je to všecko jeho. Proti tomu byl čten list na pergamentu – kšaft, jímž byl ten les odkázán klášteru již před 244 lety.

Hynek Netunický se snažil tuto závěť zpochybnit, převor namítal, že nad paměť lidskou klášter ten les užívá, ale totéž uváděl i Hynek s tím, že jde o dědictví po jeho předcích a co odtud klášter dostával, se dělo s jeho dobrou vůlí. Převor kontroval, že Hynek není potomkem paní Vratislavy, která klášteru les Hať odkázala, a přitvrdil: že využil částých střídání převorů, kteří zanedbávali správu majetku kláštera a vetřel se v tento les, který si přisvojil a „náramně zplundroval“. Smlouvcí odrazovali obě strany sporu od soudu, který by byl velmi nákladný, a navrhli, aby si zmíněný les Hynek a klášter rozdělili na polovic. S tím by pan Hynek souhlasil, ovšem převor po vyžádané době na rozmyšlenou nesouhlasil a požádal, aby byl vyhledán při plzeňském úřadu rejstřík všech statků uvedeného kláštera, který byl pořízen na poručení krále Ferdinanda roku 1549, kde bylo výslovně poznamenáno: Háj řečený Hať, odkoupený od Vratislavy, vdovy pana Epona ze Střížovic léta 1327...³¹⁾

Střížovice čp. 18 – průčelí bývalé rychty s bránou (foto autor 2016).

Hynek Netunický z Nebílov na Netunicích zemřel roku 1572, dědila jeho sestra Dorota z Nebílov, která však zemřela již v roce 1575. Potom držel statek Netunice Josef Úlický z Plešnic,³²⁾ ale spor o les Hat' stále ještě nebyl ukončen. Probošt požádal o „naučení“ samého císaře a Rudolf II. zaslal roku 1579 Josefu Úlickému list, jímž mu „poručiti ráčil“, aby se v klášterní (potažmo komorní) majetek „nevkádal“ a o škody napáchané v lese Hati jím i jeho předchůdcem se s převorem „smluvil“.³³⁾ O sporu byla v literatuře učiněna jen kusá zmínka: roku 1570 vedl klášter spor o hranice svého lesa Hatě nad Střížovicemi.³⁴⁾

Právě predikát pana Epona „ze Střížovic“ byl tím, co vedlo k domněnce, že ve Střížovicích mohlo být sídlo šlechty. Také rok 1327 by se tak stal první dochovanou písemnou zmínkou o vsi Střížovicích. Avšak v latinsky psané pergamenové listině z roku 1327, která se dochovala v plzeňském archivu, tento predikát není uveden. Stojí tu: „...ego Wratislava, domini Eponis relicta...“, tedy „já Vratislava, pana Epona vdova... List byl dán v Plzni, svědky byli vladykové Racek z Nebílov a Racek z Bukšic a dva plzeňští měšťané.“³⁵⁾ Zdá se tedy, že Vratislava žila v té době v Plzni a manželé byli spíše než vladykové plzeňští měšťané. Ani ve vidímusu uvedené listiny/kšaftu, který si plzeňští měšťané nechali udělat v roce 1580 v arcibiskupské kanceláři, se predikát „ze Střížovic“ nevyskytuje.³⁶⁾ Z jakého důvodu byl uveden v zápisu pře o les Hat' a zřejmě již v soupisu majetku kláštera z roku 1549 zůstává záhadou.

Jak již bylo řečeno, Střížovice byly přibližně dvakrát tak velké jako průměrné vesnice v okolí. Zvláštní indicií,

Střížovice čp. 18 – bývalá rychta je směrem do návsi přizemní, směrem do hloubi klesajícího pozemku patrová, opatřená nad bývalými chlévy patrem s pavlačí. Objekt prochází rekonstrukcí (foto autor 2016).

hovořící ve prospěch existence šlechtického sídla ve Střížovicích, je půdorysné uspořádání vsi. Dobře jej vidíme na mapě stabilního katastru z roku 1838, kdy byl intravilán zachycen ještě před novodobými změnami. Ves sestávala ze dvou hlavních celků – za prvé z usedlostí seskupených kolem nepravidelné návsi s kaplí a za druhé z návsi na západě k jihu vybíhající ulice s dalšími usedlostmi.³⁷⁾ Jako analogie dobře poslouží půdorys také velké vsi Volduchy na Rokycansku – také tady jsou roku 1848 usedlosti seskupeny kolem velké návsi a pak při ulici, vybíhající ze severní části návsi k jihozápadu.³⁸⁾ Ve Volduchách však je panské sídlo doloženo – od roku 1289 jsou známi vladykové, píšící se po Volduchách. Někdy na přelomu 60. a 70. let 14. století vouldušští vladykové mizí ze scény a koncem 70. let část Volduch náleží ke hradu Mítrvaldu a vzápětí celá ves Rožmberkům. V 15. století byla rozdělena na dva majetkové díly; jeden patřil ke Zbirohu a druhý k Březině.³⁹⁾ Je možné uvažovat takto: po vouldušských vladykách zůstalo jejich sídlo s poplužním dvorem. Když se Volduchy staly součástí větších majetkových celků, došlo k likvidaci nepotřebného sídla a dvora a jeho pozemky byly rozděleny novým poddaným, čímž vznikla ona zmíněná ulice. Možná,

Střížovice čp. 18. Pohled na východní stranu podezřelého útvaru. Sněhový poprašek zvýrazňuje jeho bok (foto autor 2016).

že podobný proces po hypotetickém získání vsi nepomuckými cisterciáky od hypotetického šlechtického rodu proběhl i ve Střížovicích, avšak nedochovaly se písemné prameny, které by jej blíže osvětlily.

Další hypotetická možnost existence panského sídla ve Střížovicích nastala se vznikem samostatného deskového statku Střížovice (I. díl), i když jeho trvání bylo krátké (1659 až maximálně 1666). Ota Jiří Helverson s manželkou však měli vyšší ambice než se usadit ve Střížovicích – roku 1660 koupili zámek a panství Krakovec⁴⁰⁾ a ze Střížovic zřejmě jen po nějaký čas pobírali platy od poddaných.

Střížovická obecní kronika uvádí, že jedna i druhá část vsi mívala vlastního rychtáře.⁴¹⁾ Rychtářský úřad větší části zastávali dlouhodobě příslušníci rodu Pytlíků z čp. 18, k němuž náležel dvojnásobek pozemků než k ostatním selským dvorům. Rod Pytlíků vymřel po meči roku 1756.⁴²⁾ Mohlo se původně jednat o dědičnou rychtu, kterou snad obdržel za svou práci lokátor při vysazování vsi (nebo její novější části – viz výše) emfyteutickým (zákupním, německým) právem. Archiv nepomuckých cisterciáků se sice nedochoval, ale známe podobné případy z archivu cisterciáckého kláštera v Plasích, kde bývali těmito lokátory nebo dalšími majiteli rychty i příslušníci drobné šlechty.⁴³⁾

Internetové stránky obce Střížovice říkají, že podle pověstí byla ve Střížovicích zemanská tvrz, která stávala na místě statku čp. 18 (Pytlíkojc), čemuž nasvědčují zbytky

Střížovice čp. 18. Pohled na západní stranu podezřelého útvaru. Kameny v narušení pochází ze zbořené hradby (foto autor 2016).

valů a sklepení na zahradě. Měla zaniknout okolo roku 1450 a její poslední majitel se jmenoval Jindřich Heřman.⁴⁴⁾

V obecní kronice nalezneme informace, že ve farní kronice založené před 100 lety stojí, že na zahradě čp. 18 (selský dvůr u Pytlíků) stála malá tvrz, nebo že nejstarší je čp. 18, kde podle pamětní knihy prusínské stávala tvrz a její poslední majitelé byli páni z Heřmanů.⁴⁵⁾ Střížovice byly přiřazeny do Prusin a v prusínské farní kronice založené roku 1836 čteme v úvodu tento zápis: „Ve vsi Střížovicích bydleli před časy v jednom dvoře pánové Hermeranové, což dokazuje posaváde starý zápis tam zanechaný; ten dvůr ale nyní sedlský jest a jmenuje se dvůr Pitlíkovský.“⁴⁶⁾

Mít tak k dispozici starý zápis chovaný v čp. 18 na pytlíkovské rychti! Patrně by bylo možné zjistit, jaký šlechtický rod se skrývá za „Hermerany“ či Heřmany a také, o jakou formu dokumentu se jednalo. Mohl by to být právě list na dědičnou rychtu.

Místní tradice dokonce hovoří o tom, že v místech usedlostí čp. 15 až 20 bývala tvrz s centrem v čp. 18 a stodoly uvedených popisných čísel vznikly z kamenného opevnění – hradby.⁴⁷⁾ Usedlost čp. 15 a také stodoly za čp. 16, 17 a 18 roku 1816 vyhořely a byly pak postaveny nové, větší.⁴⁸⁾ Na mapě z roku 1838 jsou stodoly patřící k čp. 15, 16 a 17 zděné a v jedné linii uzavírají příslušná nádvoří. Vidíme zde také spíše menší než větší usedlost čp. 18 s velkou zahradou, v níž osamocně stojí roubená stodola přibližně čtvercového půdorysu. Téměř nezměněnou situaci zachytilo letecké snímkování v roce 1956,⁴⁹⁾ na současné letecké fotografii již však stodola není patrná.⁵⁰⁾ Zdá se, že mapa z roku 1838 ukazuje novou situaci po požáru roku 1816 a že stará roubená stodola čp. 18, stojící hlouběji v zahradě požárem postižena nebyla, podlehla až socializaci zemědělství.

Jak na leteckém snímkování z roku 1956, tak i na současné letecké fotografii jsou blízko na jih od budov usedlosti čp. 18 (vlastně ještě na nádvoří, uzavřeném dřívě stodolou) patrné obrysy oválného útvaru, o rozměrech cca 15 x 20 m s delší osou ve směru sever-jih. Výškopis ukazuje digitální model reliéfu ČR 5. generace: útvary převyšuje okolní terén o cca 1 metr.⁵¹⁾ Tento útvary, považovaný za jádro rozsáhlé tvrže, je plochý, mírně se svažující směrem k vodoteči, tak jako okolní zamokřený terén, z něhož vystupuje jako nepravá ostrožna. V době průzkumu (únor 2016) se spíše zdálo, že jde o terénní útvary, možná zvýrazněný kolem probíhajících přístupů na zahradu. Kameny na jeho okrajích pochází ze zbořené kamenné zdi dřívě ohrazující

Střížovice čp. 18. Ještě jeden pohled na útvary od východu se stružkou uprostřed. V pozadí na místě stromů stávala stodola (foto autor 2016).

pozemek čp. 18, od severu k jihu jej protíná odvodňovací stružka. Při sázení stromků na pojednávaném útvary si obyvatel domu nepovšiml ani kamenů, ani známek požáru.⁵²⁾

O archeologických nálezech ze Střížovic hovoří obecní kronika takto: Roku 1986 byly při práci na zahradě čp. 22 nalezeny keramické střepy. Archeologové zde následně povrchovým průzkumem našli střepů větší množství a keramiku datovali do poloviny 13. století. Již předtím nalezené střepy v čp. 18 dokazují, že ves byla založena daleko dřívě, než uvádí první zápisy.⁵³⁾ Podle obyvatele čp. 18 kdysi kopal (a učinil nějaké nálezy) východně od popisovaného útvaru blízko hranice s čp. 19 regionální badatel pan Miloslav Němec,⁵⁴⁾ uložení nálezů se však nepodařilo zjistit.

Zda bylo či nebylo ve Střížovicích panské sídlo, tedy zatím zůstává otevřenou otázkou. Mohl by jí vyřešit rozsáhlejší archeologický výzkum (což zatím nepřipadá v úvahu) nebo například nalezení dokumentu, který by osvětlil postavení majitele pozdější pytlíkovské rychty. Po ohledání se podezřelý útvary jeví spíše jako přírodní, nelze však podcenit silnou místní tradici.

Poznámky: **1)** Např. Faktor, F.: Popis okresu Blovickeho. Praha 1887, s. 109; Učitelstvo: Popis školního okresu Plzeňského. Plzeň 1896, s. 153. **2)** Sedláček, A.: Místopisný slovník historický Království českého. Praha 1908 uvádí jen jiné dvojce Střížovice. **3)** Karel, T. – Krčmář, L.: Panská sídla západních Čech – Plzeňsko. České Budějovice 2006. **4)** Truhlář, J. (ed.): Urbář zboží rožmberského z roku 1379. Praha 1880, s. 21. **5)** Friedrich, G. (ed.): Archiv český XXXVII/2 – čtvrtá kniha provolací desk dvorských z let 1453-1480. Praha 1941, s. 1199-1200. **6)** Emler, J. (ed.): Ein Bernaregister des Pilsner Kreises vom Jahre 1379. Prag 1876. **7)** Sedláček, A. (ed.): Zbytky register králův římských a českých z let 1361-1480. Praha 1914, s. 158. **8)** Palacký, F. (ed.): Archiv český čili staré písemné památky české i moravské II. Praha 1842, s. 471. **9)** Novobilský, M. – Rožmberský, P.: Hrad Vlčejn. Edice Zapomenuté hrady, tvrže a místa č. 23. Plzeň 2000, s. 10-20. **10)** Citace v pozn. 5, s. 1038-1039, 1055-1058. **11)** Rožmberský, P.: Zelenohorské panství roku 1558. In: Jižní Plzeňsko. Historicko-vlastivědný sborník Muzea jižního Plzeňska v Blovicích VI. Blovice 2008, s. 33-34. **12)** Sedláček, A.: Hrady, zámky a tvrže Království českého XIII. Praha 1905, s. 86. **13)** Emler, J. (ed.): Výpisy z českých původních listin c. k. veřejné

knihovny pražské. In: Archiv český VIII. Praha 1888, s. 491. **14)** Strnad, J. (ed.): Listář královského města Plzně a druhdy poddaných osad II. Plzeň 1905, s. 528-529. **15)** Rožmberský, P. – Machová, V. – Fiala, M.: Zámek a tvrz Nebílovy. Edice Zapomenuté hrady, tvrze a místa č. 26. Plzeň 2002, s. 15. **16)** Citace v pozn. 12, s. 86. **17)** Národní archiv Praha, fond Desky zemské větší (dále jen NA DZV), kniha č. 251, fol. A8-A8v. Za poskytnutí fotokopie děkuji V. Chmelářovi. **18)** Citace v pozn. 17, fol. D30. **19)** NA DZV, kniha č. 306, fol. M23-M24. **20)** Rožmberský, P.: Zámek Hradiště. Blovice 2004, s. 21. **21)** Citace v pozn. 15, s. 17-18. **22)** NA DZV, č. 74, fol. H11-H12. **23)** Bílek, T. V. (ed.): Dějiny konfiskací v Čechách po r. 1618 I. Praha 1882, s. 338. **24)** Rožmberský, P. – Hajšman, J. – Machová, V.: Dolní a Horní Lukavice. Edice Zapomenuté hrady, tvrze a místa č. 31. Plzeň 2004, s. 35. **25)** Doskočil, K. (ed.): Berní rula 2. Popis Čech r. 1654. Praha 1953, s. 456, 468. **26)** Čadková, I. – Zahradníková, M. (ed.): Berní rula 25. Kraj Plzeňský III. Praha 2003, s. 780. **27)** Citace v pozn. 26, s. 882-883. **28)** Citace v pozn. 24, s. 36, 38, 45; citace v pozn. 25, s. 456. **29)** Citace v pozn. 15, s. 20, 21, 25, 30. **30)** Státní oblastní archiv Plzeň-jih (dále SOKA) v Blovicích, fond č. 396 MNV Střížovice, inv. č. 53 – Kronika obce Střížovic 1923-1956, s. 42. **31)** Archiv města Plzně, inv. č. 44, sign. 1c 1, Registra mezní lesův k městu Plzni náležitých, fol. 85-88. **32)** Citace v pozn. 12, s. 86. **33)** Citace v pozn. 31, fol. 88-88v. **34)** Strnad, J.: Klášter dominikánský v Plzni od svého založení až do zrušení (1300-1785). In: Výroční zpráva c. k. českého státního vyššího gymnasia v Plzni za školní rok 1895-96. Plzeň 1896, s. 30.

35) Strnad, J. (ed.): Listář královského města Plzně a druhdy poddaných osad I. Plzeň 1891, s. 19. **36)** Hruška, M.: Kniha pamětní král. krajského města Plzně od roku 775 až 1870. Plzeň 1883, s. 9-10. **37)** <http://archivnimapy.cuzk.cz> – katastr Střížovice. **38)** <http://archivnimapy.cuzk.cz> – katastr Volduchy. **39)** Rožmberský, P.: Města, městečka, hrady, tvrze a vesnice na Rokycansku v písemných pramenech 10. – 17. století. In: Rožmberský, P. – Vařeka, P.: Středověké osídlení Rokycanska Praha 2013, s. 170-173. **40)** Sedláček, A.: Hrady, zámky a tvrze Království českého VIII. Praha 1881, s. 109. **41)** Citace v pozn. 30, s. 42. **42)** <http://www.strizovice.eu/informace-o-obci/historie> [8. 11. 2015]. **43)** Rožmberský, P.: Kaznějovská rychta, Hláska II/1991, s. 13-14; Rožmberský, P.: Hodyňský rychta, Hláska II/1991, s. 29-30; Rožmberský, P.: Mladotický rychta, Hláska II/1991, s. 37-38. **44)** Citace v pozn. 42. **45)** Citace v pozn. 30, s. 72, 211. **46)** SOKA v Blovicích, fond 505, FÚ Prusiny, inv. č. 2 – Pamětní kniha fary prusinské 1836-1939, s. 2. **47)** Od předků slýchávala pí M. Fremrová, již tímto děkuji. **48)** Alternativní kronika psaná paralelně s oficiální střížovickou kronikou od r. 1948 p. Václavem Matouškem. Za informaci děkuji pí M. Fremrové. **49)** <http://kontaminace.cenia.cz> [20. 11. 2015]. **50)** <http://mapy.cz> [20. 11. 2015]. **51)** <http://ags.cuzk.cz/dmr/#> [22. 11. 2015]. **52)** Informace p. Jiřího Rychtaříka, jemuž tímto děkujeme za ochotu. **53)** SOKA v Blovicích, fond č. 1007 ObÚ Střížovice – Kronika obce Střížovic 1957-1991, s. 451. **54)** Viz pozn. 52.

Opevnění u Vížky

Otto Slabý – Petr Rožmberský

V katastru vsi Vížky (obec Planá, okr. Tachov) se nachází opevnění neznámého původu. Je situováno východojihovýchodním směrem asi 1100 metrů vzdušnou čarou od vsi Vížka v nadmořské výšce 499 m. Souřadnice 49°48'31,295"N a 12°04'50,302"E. Ze vsi půjdeme 1200 m po cestě s červenou turistickou značkou a opevnění pak najdeme vlevo asi 100 m od cesty na okraji lesa.

Místo je uváděno již ve starší literatuře. Například F. A. Heber pod heslem Vížka (Wěžka) uvádí mezi vsí Vížkou a údolím dnešního Kosího potoka: „... v lese stará zřícenina, porostlá vysokými smrky, která je zde všeobecně nazývána „Na zámečku“. Kdysi se však jmenovala Vížka a byla rodovým sídlem rytířů z Vížky. Měla okrouhlý tvar, byla postavena na náhorní plošině a k její obraně sloužil kromě hlubokého příkopu ještě jeden mohutný val, který má dodnes výšku deseti stop. Tvrziště se však zdvihá sotva jeden sáh nad dno příkopu a jeho vnitřní prostor dosahuje v průměru asi deseti sáhů. To jasně dokazuje, že tvrz nebyla velká a nemohla mít přílišný význam“. Dále Heber uvádí, že žádné zbytky zdí nejsou viditelné a pak se věnuje historickým souvislostem předpokládaje, že se jedná o rodové sídlo pánů z Vížky. Heberův popis sice odpovídá našemu opevněnému objektu u vsi Vížka, ale historická fakta se zřejmě týkají hradu Věžka u Druztové (okr. Plzeň-sever).¹⁾

Také další z romantických badatelů Martin Kolář psal: „Páni z Chrástí jako Dobrohostové a Voldušští za pudem svým na západ se pustili a blíž Plané města vesnici Věžku u hrádek téhož jména mezi Mží a Michalovickým potokem

založili; hradiště posud valem označené Heber... popsal... Zprávy o této druhé Věžce pocházejí teprve z konce XIV. věku“. Potom Kolář uvádí zprávy, týkající se opět hradu Věžky u Druztové a říká, že na začátku 15. století „přišla na jednu nebo druhou Věžku pohroma“ – byla vojskem Václava IV. dobyta a rozbořena kvůli odboji Švamberků; obě Věžky náležely Švamberkům, a proto nelze říci, které se vojenská akce dotkla. Nakonec Kolář vyslovil domněnku, že pohroma postihla Věžku „blíže hradu Třebelského“. Později v 15. století patřila „Věžka Třebelská“

Vížka – plán opevnění Na zámečku, zaměřeno r. 1986 (převzato z díla cit. v pozn. 6).

Vížka – jihozápadní část opevnění Na záměčku (všechny foto O. Slabý 2016).

Vížka – západní část opevnění Na záměčku.

Vížka – jižní část opevnění Na záměčku.

Vížka – východní část opevnění Na záměčku.

kladrubskému klášteru a ten jí roku 1565 zastavil Švamberkům v dluhu 450 kop...²⁾ Kolář tedy směřoval zprávy o hradu Věžce a opevnění u Vížky. Lokalitu zřejmě nenavštívil.

Těchto omylů se všiml již August Sedláček, který zpochybnul i název objektu Vížka. Ve stati „Tvrze v okolí Černošína“ klade do těchto míst dvě tvrziště: „Mezi Třeblí a vsí Vížkou jest hluboký důl Michlsperského potoka, který pod Věžkou do Mže padá. Mezi tímto a jiným potokem jest staré tvrziště, řečené Na záměčku. Na kraji téhož lesa, v němž je toto tvrziště a na kraji jeho severozápadním na pláni spatřuje se okrouhlé tvrziště s hlubokým příkopem a mohutným náspem, které jen prostou věž zavíraly. Jak se toto tvrziště jmenovalo, není známo. Co Heber a Kolář o nich dějinného vypravují, nemá podstaty; i název Věžka není pravdivý.“³⁾ Která ze dvou Sedláčkem uvedených lokalit je popsána Heberem, není zcela jasné. Jejich lokalizace je zcela vágní, určení světové strany pravděpodobně chybné. Zdá se, že Sedláček přisoudil označení „Na záměčku“ jiné lokalitě, a to nejspíše čtvercové císařské redutě již na katastru vsi Svahy (cca 1,5 km severovýchodně od vsi Vížka); ta byla archeologicky zkoumána v letech 1988-1989.⁴⁾ Druhá „oválná“ lokalita je zřejmě čtverhranným opevněním se zaoblenými rohy zvaným „Na záměčku“ (viz pláněk).

V dalším souhrnném díle o panských sídlech vydaném nakladatelstvím Svoboda se Vížka neobjevuje, neboť dílo bylo psané archiváři, kteří o tvrzi neměli žádné písemné prameny.⁵⁾ Ves „Wizka“ se totiž jako příslušenství hradu Švamberka objevuje až v zápisu z roku 1546.⁶⁾

Opevnění se dále podrobněji věnují Z Procházka a J. Úlovec v díle Hrad, zámky a tvrze okresu Tachov pod

heslem Záměček k. ú. Vížka. Uvádějí, že pahorek objatý příkopem a dříve nazývaný „Am Schlössel“ leží asi kilometr jihojihovýchodně od vsi Vížky na okraji lesa Středový pahrbek o přibližně čtvercovém půdorysu je poměrně rovný, v západní části se stopou po zahloubeném objektu. Povrchovou prohlídkou lokality nezískali žádný materiál, který by dovoľoval její přesnější časové zařazení. Nepovažují za pravděpodobné, že by se jednalo o relikty panského sídla, ale domnívají se, že se spíše jedná o pozůstatky polního opevnění jedné z armád (švédské nebo císařské) vzniklé v závěru třicetileté války roku 1647 při bitvě u Třebele.⁷⁾

Původní název lokality dnes nelze určit. Možný název Vížka vychází pouze z blízkosti vsi, do jejíhož katastru náleží. Podle II. a III. vojenského mapování je velká oblast mezi levým břehem Mže a pravou stranou Košího potoka nazývána Beim Schlössel (odtud název Záměček či Na záměčku). Na kraji tohoto lesa vidíme schematické zakreslení opevnění (lépe na II. mapování).⁸⁾ Tvarem a barvou pozemků opevnění dobře vykresluje také indikační skica stabilního katastru z roku 1839.⁹⁾

K časovému zařazení lokality je nesnadné se bez archeologického průzkumu vyjádřit. Starší autoři zřejmě neměli pochyb, že se jedná o relikty panského sídla. Dnešní pohled je kritičtější, vzhledem k podrobným vědomostem o průběhu bitvy u Třebele na sklonku třicetileté války koncem léta 1647, zachyceném i s opevněními několika vedutami. Veduty však území u vsi Vížky nezachycují.¹⁰⁾ Tak se stalo, že pojednávané opevnění nebylo zařazeno jako tvrziště do encyklopedie o českých tvrzech,¹¹⁾ ale ani do stěžejního díla o bitvě u Třebele jako opevnění z roku 1647. Je zde sice podrobně popsáno (střed tvoří téměř kruhová plocha o rozměrech cca 18 x 20 m, v jihovýchodní části se nachází

Vížka – jihovýchodní část opevnění Na zámečku.

Vížka, objekt u hrany údolí Mže – vpravo hrana vzniklá odbagrováním materiálu, vlevo cesta, v pozadí hromady zeminy.

Vížka – lidarový snímek zachycuje: 1 – opevnění Na zámečku u prameniště, 2 – objekt u hrany údolí Mže (citace v pozn. 13)

Vížka, objekt u hrany údolí Mže – hromady materiálu nahrnuté buldozerem.

Vížka – situační mapka. 1 – poloha opevnění Na zámečku, 2 – poloha značky pro opevnění z turistické mapy, 3 – poloha domnělého opevnění – plochy pro skládku kmenů.

čtvercová deprese o straně 5 m a hloubce 70 až 120 cm. Centrální plocha je ohraničena přibližně kruhovým příkopem o průměru 35 m. Příkop je místy až 6 m široký, hluboký 130 až 220 cm. Vnější val je 150 cm široký, oproti okolí převýšen o 50 až 70 cm. V severní části je val přerušen 3 m širokou depresí, ale datace je stále nejistá¹²⁾ Podobné opevnění neznámého původu s nejistým časovým zařazením zaměřovali členové Klubu Augusta Sedláčka na jaře 2011 u Všekar (okr. Plzeň-jih).¹³⁾

Dnes je opevnění velmi dobře zřetelné a přehledné. Má obdélný tvar s výrazně zaoblenými rohy. Po celém obvodu je obemknuto valem a hlubokým příkopem. Val i příkop jsou nejméně výrazné v severovýchodní části objektu. Vnitřní prostor je plochý, pouze v jeho západní polovině je obdélná terénní deprese. Lokalita je zarostlá ne příliš hustým smíkovým lesem středního vzrůstu.

Původní název lokality dnes nelze určit. Možný název Vížka vychází pouze z blízkosti vsi, do jejíhož katastru náleží. Podle II. a III. vojenského mapování je velká oblast

mezi levým břehem Mže a pravou stranou Kosího potoka nazývána Beim Schlössel (odtud název Zámeček či Na zámečku). Na kraji tohoto lesa vidíme schematické zakreslení opevnění (lépe na II. mapování).¹⁴⁾ Tvarem a barvou pozemků opevnění dobře vykresluje také indikační skica stabilního katastru z roku 1839.¹⁵⁾

Na katastru Vížky je na turistické mapě vyznačen červený bod s označením „býv. opevnění“. Neoznačuje však popsanou lokalitu, ale je umístěn asi 250 m od ní jihozápadně v lese. Mohlo by se říci, že tuisté udělali chybu, nebýt jedné věci. Lidarový snímek totiž zaznamenal od turistického bodu k jihu, od výše popsaného opevnění 400 m jihozápadně, další čtverhranný objekt v lese již téměř na hraně údolí Mže.¹⁶⁾