

Třeboň rožmberská

Třeboň

www.itrebon.cz

Pod erbem Růže

Rod červené pětিলisté růže přišel na Třeboňsko v roce 1366, kdy koupili bratři Jan, Petr, Jošt a Oldřich z Rožmberka Třeboň a přilehlé panství od pánů z Landštejna. Rožmberkové založili v Třeboni klášter, udělili městu tzv. právo měst královských a vymohli od krále Karla IV. výsadu na dovoz soli. Na konci 14. století už byla Třeboň obehnaná zděnými hradbami s příkopem. Opevnění spolu s močálovitým okolím udělalo z města pevnost, která odolala i obléhání husitů.

Největší rozkvět Třeboňska začal ve druhé polovině 15. století. Petr IV. z Rožmberka byl výborným hospodářem. Přijal do služby Štěpánka Netolického, který vybudoval Zlatou stoku a základy třeboňské rybníční krajiny. Za vlády Viléma z Rožmberka dokončili velké rybníkářské dílo Mikuláš Ruthard z Malešova a Jakub Krčín z Jelčan a Sedlčan, který se také jako rožmberský regent zasloužil o další hospodářský rozvoj panství. V roce 1602 se Třeboň stala hlavním sídlem rožmberského rodu, kterým zůstala do smrti Petra Voka v roce 1611.

Projděte se Třeboní po stopách červené pětিলisté růže. Vydejte se po proudu času od roku 1366 do roku 1611, kdy končí smrtí Petra Voka vláda rodu Rožmberků na Třeboňsku.

Bezpečnost středověkého města byla do velké míry závislá na jeho opevnění. Třeboň má dodnes dobře zachovaný **fortifikační systém**, který vymezuje historické centrum města. První opevnění bylo postaveno v polovině 14. století. **Parkánovou hradbu** nechali Rožmberkové posílit baštami ve druhé polovině 15. století. O sto let později byl pod vedením rybníkáře a stavitele Štěpánka Netolického vybudován **vnější pás hradeb s baštami**, který je částečně zachován dodnes.

Kvůli naplnění vodních příkopů prodloužil Štěpánek tok Zlaté stoky až k městu a vedl ji kolem zámku. Hradební systém byl pak ještě upraven kvůli stavbě hráze rybníka Svět, kterému muselo ustoupit Svinenské předměstí. Nejzachovalejší část opevnění s baštami a zbytkem vodního příkopu najdete v jižní části zámeckého areálu, směrem k hrázi Světa, a také na východní straně města u Bertiných lázní.

Do historického centra Třeboně musíte, stejně jako v časech rožmberských, projít některou z městských bran. Ze Sokolské ulice vcházíte přes **Budějovickou bránu** architekta Dominika Cometty. Od hráze rybníka Svět projdete k náměstí přes brány dvě. První je **Novohradská**, jejíž vjezdy mají tvar gotického lomeného oblouku. Kousek za ní je **Svinenská**, která zaujme obloučkovými štíty a sgrafitovou výzdobou severního průčelí se soškou sv. Floriána. Jižní průčelí zdobí novodobá plastika Madony s dítětem. Psaníčkovými sgrafity je pokryta i valená klenba průjezdu. Z Dukelské ulice vede na náměstí **Hradecká brána**, která byla oproti své renesanční podobě několikrát upravována. Ze zámeckého parku se dostanete na náměstí průchodem v bývalé fortně, která patřila k **Břilické bráně**. Tato brána byla zrušena při přestavbě zámku v roce 1601 a nahrazena bránou Budějovickou.

Bezpečí za hradbami

Augustiniánský klášter

Třeboňský klášter založili Rožmberkové v roce 1367 a pozvali sem augustiniány z Roudnice. Ke klášternímu kostelu přiléhá konvent. Jeho **křížová chodba**, zdobená freskami a nádhernou gotickou klenbou, se dochovala v téměř původní podobě. K východní straně chodby byla přistavěna **kaple sv. Jana Křtitele**. Na nádvoří, západně od konventu, stojí budova s **kaplí sv. Vincence**. Ta bývala soukromou kaplí Rožmberků až do roku 1395, kdy byl dům darován klášteru. V roce 1566 byl klášter dočasně zrušen a jeho majetek převzal Vilém z Rožmberka. V klášterním areálu byly zřízeny **laboratoře pro alchymisty**, které zaměstnával. Mezi ty známější patřili Daniel Prandtner, Petr Hlavsa z Liboslavi, Václav Lavín nebo Bavor Rodovský z Hustiřan. Slavní angličtí alchymisté John Dee a Edward Kelley, kteří žili ve městě v letech 1586–89, laborovali přímo na zámku.

Kašna a většina ostatních budov na nádvoří pochází až ze 17. a 18. století. Třeboňský klášter patřil k centrům vzdělanosti a umění na jihu Čech a byl definitivně zrušen až roku 1785. Prošel zajímavým vývojem od středověké podoby přes barokní modernizaci, využití pro schwarzenberské hospodářství, školu i bydlení. Dnes je sídlem Státního oblastního archivu.

Existence kostela je zmiňována už v roce 1280, ale po založení kláštera zde byl postaven kostel nový. Rožmberkové do něj nechali zhotovit oltářní desky od **Mistra třeboňského oltáře**, vrcholné dílo české gotické malby, i krásnou opukovou sochu **Madony**, která stojí v kostele dodnes. Dochovala se také gotická výzdoba stěn: freska s námětem posledního soudu na kůru, část fresky u vchodu do sakristie (znázorňuje příchod řeholníků z Roudnice) a také obraz Korunování Panny Marie na tympanonu jižního portálu. Po požáru v roce 1781 musely být sníženy krovky a znovu zaklenut presbytář, který má proto barokní klenbu. Stejně tak je barokní i oltář a většina dalšího zařízení, včetně soch před kostelem. Roku 1890 byla nově zastřešena kostelní věž, která dostala jehlanovitou pseudogotickou střechu.

Kaple sv. Barbory, tzv. Šternberská kaple, přiléhá k jihozápadní části kostela a byla vysvěcena roku 1491. Na kamenném ostění vchodu uvidíte zdobené štíty s rožmberskou růží a šternberskou hvězdou, připomínající zakladatele Petra Holického ze Šternberka a jeho ženu Kateřinu z Rožmberka. Nad vchodem je obnovená freska a stříška, která nese pětিলistou růží a datum 1569.

Kostel Panny Marie Královny a sv. Jiljí

Zámek

Třeboňský zámek stojí na místě, kde býval nejprve panský dvorec a pak kamenný hrádek. Po požáru v roce 1562 pověřil Vilém z Rožmberka stavitele Antonia Ericera a Jana Vlacha přestavbou hradu na **zámek ve stylu italské renesance**. Třeboň byla v té době centrem renesanční kultury a vzdělanosti. Navštěvovala ji řada významných osobností, zejména po roce 1602, kdy sem Petr Vok přesunul rodové sídlo. **Renesanční interiéry** zámku uvidíte na prohlídkové trase A, věnované Rožmberkům. Na malém nádvoří zámku můžete obdivovat trojřadnou arkádu s toskánskými sloupy a schodiště zdobené renesančními reliéfy. Bránu z velkého nádvoří na náměstí navrhl italský architekt Dominik Cometta, který zámek upravoval pro potřeby Petra Voka. Přestavěl jihovýchodní nároží zámku s dvořanskou světnicí. Dům při východní straně velkého nádvoří spojil s tzv. domem Ruthardovským. A rozšířil areál zámku stavbou nového domu pro obrazárnu a knihovnu s archivem, kvůli kterému byla zrušena Břilická brána, přiléhající k zámku v místě dnešní krčmy.

Uspořádáním rožmberských písemností pověřil Petr Vok archiváře a knihovníka **Václava Březana** již v roce 1596. Když se pak stěhoval do Třeboň, přivezl s sebou rodový archiv a knihovnu, která měla na 10 000 svazků. Vzácná knihovna se stala roku 1648 švédskou válečnou kořistí. Rožmberský archiv, od roku 2000 národní kulturní památka, je dnes součástí Státního oblastního archivu v Třeboni.

Ulice připomínající rožmberského kronikáře **Václava Březana** vede od zámecké brány ke kostelu podél městského opevnění. V letech 1606-10 byly na vnitřní zdi hradeb vybudovány tzv. pavlače, které spojily zámek s klášterem, kde byl tehdy hospodářský dvůr a fara. V 18. století byly nahrazeny **Dlouhou chodbou**, což je patrová budova, která nyní slouží k uložení fondů Státního oblastního archivu.

Dům č. p. 118 dal vystavět Petr Vok pro uložení rodové knihovny, obrazárny a archivu. Navrhl jej Dominik Cometta, dřevěné stropy zhotovil řezbář Dechsner a malířskou výzdobu Tomáš Třebechovský. Václav Březan bydlel v přízemí domu. Za Schwarzenbergů v domě byla zámecká lékárna, v současnosti je zde opět kulturní centrum, navazující na rožmberský odkaz.

Dům č. p. 4 se třemi oblouky podloubí si zachoval původní dispozici, včetně renesančního štítu s půdním okénkem.

Dům č. p. 5 má zachované podloubí se třemi oblouky, sklenutými tzv. pruskými plackami, a průčelím s pětiosou atikou. Je klasicistně upraven, ale v přízemí zůstala renesanční dispozice s řadou cenných detailů.

Dům č. p. 79 má renesanční dispozici, původní klenuté prostory a podloubí, kde jsou křížové klenby s hřebínky.

Dům č. p. 81 na první pohled upoutá průčelím s nárožním arkýřem. Dům má renesanční jádro a podloubí s křížovou hřebínkovou klenbou, podepřené mohutnými kamennými sloupy.

Dům č. p. 80 s renesančním jádrem, barokním průčelím a podloubím s kamennými sloupy, má na fasádě uvedeno, že původně patřil rožmberskému písaři.

Vratislavský dům č. p. 84 byl postaven rodinou Vratislavů z Mitrovic a výrazně přestavěn v 19. století. Přesto v něm najdete pozůstatky renesance, např. půlkruhové loubí na pilastrech vpravo dole v průčelí nebo klenby s lunetami a hřebínky v přízemí.

Březanova ulice

Masarykovo náměstí

Půvab a historická hodnota třeboňského náměstí je dána také tím, že většina domů stojí na půdorysu gotických parcel, mají tedy stejnou dispozici jako ve středověku. V některých domech se zachovalo gotické jádro, ale většina byla postavena po roce 1562 během obnovy města po velkém požáru. Jsou v nich zajímavé renesanční prvky, často ukryté v interiérech, podloubích nebo na dvorcích. Krásné štíty, které měšťanské domy zdobí, jsou už většinou barokní, případně klasicistní a dobu posledních Rožmberků nepamatují.

Jordanova kašna je dílem kameníka Jordana a byla na náměstí vsazena v roce 1569. Desetiboká žulová nádrž na třech kamenných stupních byla později doplněna ozdobným renesančním sloupem s prstencem, jehož maskarony chrlí vodu. Sloup je završen obeliskem, který nese iniciály CH, odkazující prý na kameníka Hanse Colfingerera. Reliéfy lidských hlav, býka či pelikána jsou významným dokladem renesančního umění v Třeboni.

Dům U bílého koníčka č. p. 97 z dálky zaujme honosným štítem, bohatě zdobeným motivy pevnostní architektury. Dům má svou vlastní záhadu z doby prvních Rožmberků - ve zdví byla nalezena kamenná hlava gotické sochy ženy. Předpokládá se, že představuje Elišku z Halasu, která byla manželkou Jana z Rožmberka.

Dům Štěpánka Netolického č. p. 89 patří k nejlépe zachovaným renesančním domům v Třeboni. Trojkřídlý měšťanský dům byl přestavěn po požáru města v roce 1562. Dolní místnosti jsou zdobeny krásnou hřebínkovou klenbou a v horní síni, zaklenuté na střední pilíř, můžete obdivovat renesanční lunety s malovanými medailony.

Ruthardovský dům stojí nalevo od brány do zámeckého nádvoří. Byla v něm původně radnice a v přízemí fungoval měšťský pivovar. Nazývá se podle svého majitele Mikuláše Rutharda z Malešova, známého rybníkáře a také hejtmána Třeboňského panství. Po vybudování nové radnice byl tento dům připojen k zámku a dnes zde najdete zámeckou galerii.

Stará radnice byla postavena po roce 1566 na místě dvou vyhořelých domů. Věž s ochozem a hodinami, stejně jako fresky s erby a měšťským znakem na průčelí, pocházejí až z dalších století.

Dům č. p. 85 má obnovené renesanční loubí se třemi poli křížové hřebínkové klenby na čtyřech pilířích.

Domy č. p. 86 a 87 se třemi lomenými oblouky loubí si zachovaly původní dispozici, klenby a zbytky renesančního sgrafita ve dvorku.

Domy č. p. 90 a 91 s renesančním základem mají dosud zachovanou původní dispozici, představují typ průjezdního domu na dlouhé gotické parcele.

Dům č. p. 96 má zachovanou původní renesanční dispozici v přízemí.

Dům č. p. 105 s gotickým jádrem má zachovanou renesanční dispozici s řadou cenných detailů, např. pozdně gotický portál v přízemí. Zadní část domu byla v 16. století volně stojící sýpkou.

Dům č. p. 107 s loubím a pěti poli křížové hřebínkové klenby má zachovanou část historicky cenných interiérů v přízemí a ve sklepení. Novodobou přestavbou na hotel byl propojen se dvěma sousedními domy.

Husova ulice

Husova ulice je jednou z okružních ulic, které usnadňovaly přístup k zadním hospodářským traktům domů na náměstí. Domy zde nebyly tak honosné a většina byla později výrazně přestavěna či upravena. Do kostela sv. Jiljí se v rožmberských dobách vcházelo jižním portálem a býval zde hřbitov, jehož pozůstatkem je rozšíření Husovy ulice v místech, kde nyní stojí barokní kříž a sousoší.

Dům č. p. 9 je rohový, klasicistně přestavěný dům, který má zachováno renesanční podloubí v linii Břežanovy ulice.

Dům č. p. 10 s polovalbovou střechou má původní renesanční jádro.

Dům č. p. 16 s renesanční dispozicí je barokně upravený a jeho zadní trakt s malou zahradou přiléhá ke Zlaté stoce.

Dům č. p. 127 sloužil jako špitál, přesunutý sem ze Svinenského předměstí, které bylo zatopeno při stavbě rybníka Svět.

Krčínův dům uvidíte jako první nalevo od brány, když projdete ze zámeckého nádvoří do Krčínovy ulice. Dnes už nemá renesanční podobu. Přesto nese odkaz svého majitele, rožmberského regenta Jakuba Krčina, jak připomíná deska v průčelí domu.

Dům č. p. 49 s mansardovou střechou stojí na rohu ulice u Žižkova náměstí. Má zachovanou raně renesanční dispozici s mázhauzem a černou kuchyní v patře. Dům je barokně přestavěn, průčelí a vrata jsou upraveny klasicistně. Zadní stěna domu přiléhá k hradební zdi. V roce 1881 dům koupila židovská obec pro svou školu, protože sousední fungoval jako synagoga.

Krčínova ulice

Rožmberské kostely před hradbami města

Hřbitovní kostel sv. Alžběty byl dokončen roku 1576 jako náhrada za kostelík na Svinenském předměstí, zatopený při stavbě rybníka Svět. Věž byla přistavěna až roku 1784 a je v ní umístěn nejstarší třeboňský zvon z roku 1654.

Hřbitovní kostel sv. Jiljí stojí západně od Schwarzenberské hrobky na břehu rybníka Svět. Vilém z Rožmberka nechal původně gotický kostel v roce 1574 rozšířit stavebním mistrem Jana Vlachem. Freska u hlavního oltáře je votivním obrazem Viléma z Rožmberka s manželkami Kateřinou Brunšvicovou a Žofií Braniborskou. Barokní věž je z roku 1776. V letech 1784 - 1876 sloužil kostel jako pohřební místo Schwarzenbergů.

Turistické informační centrum města Třeboň

Masarykovo náměstí 1, 379 01 Třeboň

info@itrebon.cz, www.itrebon.cz

Tel: +420 384 721 169, +420 724 064 504

Vydalo: Město Třeboň – Odbor kultury a cestovního ruchu, 2022
www.itrebon.cz

Foto: Michal Pech, Aleš Motejl, Ladislav Renner, Miroslav Adamec,
Magdalena Marie Jirková, Michaela Kajerová

Grafický design a sazba: Mgr. Martin Štědroň

Text, redakce: Mgr. Magdalena Marie Jirková

Tisk: Tiskárna PROTISK, s. r. o

Třeboň