
Strategicky v˘znamná poloha v˘bûÏku Nízkého

Jeseníku byla osídlena jiÏ v mlad‰í dobû bronzové

a z 9. století je doloÏena existence opevnûného

slovanského hradi‰tû. Zámeck˘ areál v Hradci

nad Moravicí, tvofien˘ tfiemi samostatn˘mi sta-

vebními objekty, leÏí na protáhlé ostroÏnû se str-

m˘mi skalnat˘mi srázy. Klasicistní reprezentativní

Bíl˘ zámek, dominantní hranolová Bílá vûÏ (obr. 1)

a romantick˘ novogotick˘ âerven˘ zámek (obr. 2)

jsou situovány pfii severním okraji ‰edesátihekta-

rového krajináfiského parku, nejrozsáhlej‰ího par-

ku ve správû Národního památkového ústavu.1

Na rozdíl od více „fotogenického“ âerveného

zámku, vystavûného v rozmezí let 1874–1891, sa-

há stavební v˘voj architektonicky stfiídmého aÏ

strohého Bílého zámku do druhé poloviny 11. sto-

letí, kdy v místû nûkdej‰ího slovanského hradiska

zbudovali Pfiemyslovci svÛj kníÏecí hrad. PÛvodnû

románsk˘ objekt byl po devastujícím poÏáru v po-

lovinû 13. století Pfiemyslem Otakarem II. pfiesta-

vûn na hraniãní hrad gotick˘ s velmi dÛmysln˘m

fortifikaãním systémem. Nelze nezmínit, Ïe roku

1279 se zde jako na svém vûnném majetku usídli-

la vdova po Pfiemyslu Otakarovi II., královna Kun-

huta. Na Hradci se kolem roku 1281 také setkala

se zdej‰ím purkrabím, Závi‰em z Falken‰tejna,

sv˘m pozdûj‰ím manÏelem. Hraniãní královsk˘

hrad, posléze rezidenãní sídlo vévodÛ opavsk˘ch,

pozb˘vá po pfienesení centra vévodství do Opavy

od 15. století na svém v˘znamu. Od poãátku

16. století, kdy je hradní komplex dáván ãesk˘mi

panovníky do zástavy, se tu vystfiídala celá fiada zá-

stavních drÏitelÛ. Posledním z nich je Ka‰par Prus-

kovsk˘ z Pruskova, kter˘ získává v roce 1585 Hra-

dec do dûdiãného majetku. Jeho rod zde zÛstává

aÏ do roku 1733, kdy hradecké zboÏí postupuje

svobodnému pánovi Wolfu Konrádovi z Neffzernu,

aby byl po necelém pÛlstoletí Wolfov˘m adoptova-

n˘m synovcem Wolfgangem Karlem Neffzern-Tho-

magninim dne 1. fiíjna 1778 prodán Janu Karlu Bo-

humilu Lichnovskému, a to za cenu 270 tisíc

r˘nsk˘ch zlat˘ch. Jím poãínaje se pak v Hradci aÏ

k roku 1945 vystfiídalo celkem ‰est generací kní-

Ïecího rodu Lichnovsk˘ch z Vo‰tic a Werdenbergu.

Souãasná podoba takzvaného Bílého zámku,

kter˘ vÏdy plnil roli rezidenãního sídla, je v˘sled-

kem nûkolika zásadních pfiestaveb vyvolan˘ch jak

niãiv˘mi poÏáry, tak nároky a pfiedstavami jednot-

liv˘ch drÏitelÛ. Postupná transformace královské-

ho hradního areálu s obytn˘m palácem, obklope-

n˘ch objekty provozního a hospodáfiského zázemí,

trvala témûfi tfii sta let. Na pfielomu 16. a 17. sto-

letí, za Pruskovsk˘ch z Pruskova, byl na relativnû

malém prostoru vystavûn renesanãní patrov˘ zá-

mek s novû vybudovan˘m severním prÛãelím

s hodinovou vûÏí a v˘chodním a jiÏním traktem.

Bûhem následné, tentokrát barokní fáze, realizo-

vané v polovinû 17. století, byla adaptována

v‰echna tfii star‰í kfiídla, z nichÏ v severním vznik-

lo reprezentaãní piano nobile, a novû pfiistavûn

trakt západní. Tím koneãnû do‰lo k zavr‰ení mno-

halet˘ch dispoziãních promûn areálu na ãtyfikfiídl˘

dvoupodlaÏní objekt s obvodovou uzavfienou dis-

Zp r á v y p amá t ko vé pé ãe / r o ãn í k 72 / 2012 / ã í s l o 1 /
OBNOVY PAMÁTEK | Eva KOLÁ¤OVÁ , Dagma r ·ËOV ÍâKOVÁ / Komp l e xn í p amá t ko vá obno va r e p r e z en t a t i v n í c h i n t e r i é r Û

B í l é ho z ámku v H r ad c i n ad Mo r a v i c í

29

Komp l e x n í p amá t k o v á o b n o v a r e p re z e n t a t i v n í c h
i n t e r i é r Û B í l é h o z ámku v H r a d c i n a d Mo r a v i c í

Eva KOLÁ¤OVÁ, Dagmar ·ËOVÍâKOVÁ

AN O TA C E : Pfiíspûvek je vûnován celkové rehabilitaci a restaurování interiérÛ reprezentativních místností ve druhém nadzemním

podlaÏí v˘chodního kfiídla zámku v Hradci nad Moravicí probíhající v letech 2003–2010 a obnovû povrchÛ atriového ná-

dvofií realizované v letech 2007–2008.

Obr. 1. Hradec nad Moravicí (okres Opava), Bíl˘ zámek

s Bílou vûÏí. (Foto Petr Novotn˘)

Obr. 2. Hradec nad Moravicí (okres Opava), âerven˘ zá-

mek. (Foto Petr Novotn˘)

1 2

■ Poznámky

1 PACÁKOVÁ-HO·ËÁLKOVÁ BoÏena; PETRÒ, Jaroslav. Za-

hrady a parky v âechách, na Moravû a ve Slezsku. Praha

: Libri, 2004. ISBN 80-7277-279-1.

mastr_01_12.qxd 16.2.2012 9:14 Stránka 29

pozicí, obdéln˘m nedûlen˘m nádvofiím, hodino-

vou vûÏí nad hlavním vstupem a nároÏními vûÏi-

cemi. Toto hmotové uspofiádání je v hrub˘ch ry-

sech zachováno do souãasnosti a nebylo

naru‰eno ani devastujícím poÏárem z února

1796. Poslední velká pfiestavba zámku je spoje-

na s pragmatick˘m Karlem Maria, 5. kníÏetem

Lichnovsk˘m (1820–1801), kter˘ za tímto úãe-

lem pozval v roce 1861 do Hradce vratislavského

architekta Karla Lüdeckeho (1826–1894) a svû-

fiil mu nejen kompletní reorganizaci vnûj‰ího plá‰-

tû Bílého zámku, ale také jeho vnitfiního uspofiá-

dání. Rokem 1861 tak zapoãala ãtyfiicetiletá

novogotická a posléze i novorenesanãní éra.

Z pÛvodního velkorysého stavebního zámûru

dÛkladné romantizující pfiestavby panského do-

mu s ãetn˘mi eklektick˘mi pfiístavbami v realizaã-

ním finále zbylo, patrnû pro nadmûrnou finanãní

zátûÏ, pouze okle‰tûné torzo. Naproti tomu jiÏ

zmínûné historizující úpravy reprezentaãních

a obytnû-spoleãensk˘ch interiérÛ byly skuteãnû

impozantní. Jmenujme alespoÀ zfiízení novogotic-

ké domácí kaple se sakristií, úpravu takzvané

Hubertovy svûtnice do podoby stfiedovûkého ry-

tífiského sálu a vznik takzvaného velkého hostin-

ského apar tmá – to v‰e v pfiízemí v˘chodního

kfiídla. O patro v˘‰e, do tûsného sousedství zá-

mecké knihovny, byla vloÏena zcela nová trojice

interiérÛ, nezbytn˘ch v tak spoleãensky frekven-

tovaném domû – reprezentaãní jídelna, kufiáck˘

salon a kuleãníkov˘ sál s ohromujícími novogotic-

k˘mi a následn˘mi o dvacet let mlad‰ími pseudo-

renesanãními ambaláÏemi. Chybût nemohly ani

bohatû zdobené a luxusnû zafiízené pfiijímací po-

koje, hudební sál, takzvan˘ nizozemsk˘ salon

a soukromé kníÏecí pokoje. âasem pfiibylo i tak-

zvané malé hostinské apar tmá a erbovní sál

v blízkosti severního koãárového vjezdu. Poslední

historizující úpravy uvnitfi objektu se je‰tû k roku

1911 dotkly nové velké jídelny a erbovní pfiedsí-

nû; to jiÏ zámku „vládli“ manÏelé Karel Max

(1860–1928) a Mechtilda (1879–1958) Lichnov-

‰tí.2 Prvotní Lüdeckeho novogotické kompoziãní

i dispoziãní uspofiádání interiérÛ zámku bylo nad-

ãasové nejen po v˘tvarné, ale i funkãní stránce.

S drobn˘mi obmûnami, vyvolan˘mi aktuálními po-

tfiebami ãi módními vlivy, se tento rozvrh zachoval

aÏ do konfiskace zámku v roce 1945 a následné-

ho odchodu kníÏat Lichnovsk˘ch do emigrace.

Pro vefiejnost byl zámek v Hradci nad Moravicí

otevfien v kvûtnu 1949. Vybavení první prohlídkové

trasy zÛstalo dílem na místû, z valné vût‰iny v‰ak

bylo na doporuãení dr. Wirtha, ‰éfa Národní kultur-

ní komise, vymûnûno. Instalaãní dispozice zcela

podléhala dobovému kulturnû-v˘chovnému a poli-

tickému diktátu. V letech 1967–1968 byla na zá-

kladû scénáfie dr. Oldfiicha BlaÏíãka ze Státního

ústavu památkové péãe a ochrany pfiírody a za

spolupráce Marie Schenkové, prom. hist., tehdej‰í

odborné pracovnice zámku, prohlídková trasa roz-

‰ífiena. Takzvaná BlaÏíãkova nová instalaãní kon-

cepce z konce 60. let v‰ak pfiinesla naprosté po-

pfiení autentického funkãního reÏimu a mobiliární

skladby a posunula je do roviny muzeálního, di-

daktického programu. Toto instalaãní schéma pfie-

trvalo aÏ do roku 1979, kdy byl zámek z dÛvodÛ

nezbytné generální opravy vefiejnosti uzavfien.

Rozsáhlá novodobá oprava Bílého zámku, kte-

rou lze v tomto pfiípadû oznaãit za rekonstrukci

v pravém slova smyslu, byla zahájena v roce

1982 a hrubá stavba ukonãena v roce 1995.

V pfiedstihu pfied zahájením stavebních prací byla

provedena podrobná inventarizace a po dÛklad-

ném zdokumentování následovalo pfievezení

v‰ech prvkÛ zabudovaného interiéru, umûleckofie-

mesln˘ch a umûleck˘ch detailÛ i mobiliáfie do ne-

dalekého zámku v Raduni. Pfii stavebních zása-

zích realizovan˘ch v této etapû bylo nejprve

pfiistoupeno ke statickému zaji‰tûní obvodového

zdiva, vodorovn˘ch konstrukcí a podzákladí. Bo-

huÏel obnova a zejména materiály bûhem ní pou-

Ïité byly poplatné dobû realizace. PouÏívání beto-

nov˘ch injektáÏí, plynosilikátov˘ch tvárnic,

30 Zp r á v y p amá t ko vé pé ãe / r o ãn í k 72 / 2012 / ã í s l o 1 /
OBNOVY PAMÁTEK | Eva KOLÁ¤OVÁ , Dagma r ·ËOV ÍâKOVÁ / Komp l e xn í p amá t ko vá obno va r e p r e z en t a t i v n í c h i n t e r i é r Û

B í l é ho z ámku v H r ad c i n ad Mo r a v i c í

Obr. 3. Hradec nad Moravicí (okres Opava), zámecká

bibliotéka po komplexní obnovû z roku 2006. (Foto Gab-

riela âapková)

Obr. 4. Hradec nad Moravicí (okres Opava), nádvofií po

revitalizaci ukonãené v roce 2008. (Foto Gabriela âapko-

vá)

■ Poznámky

2 Mechtilda knûÏna Lichnovská, rozená Arco-Zinneberg

(1879–1958), zaujímá prvofiadé postavení mezi dámami

Lichnovsk˘mi. Nepochybnû patfiila k onomu nezapomenu-

telnému, charizmatickému typu Ïen, jejichÏ nejvût‰í síla

tkví v jiskfiivém intelektu a odu‰evnûlosti. Po roce 1912,

kdy kníÏecí rodina Ïila v Berlínû, se knûÏna Mechtilda sta-

la jednou z nejvyhledávanûj‰ích dam berlínské spoleã-

nosti. Obnovila tu nejen star‰í pfiátelské vztahy z Hradce

nad Moravicí, ale navázala i mnoho vztahÛ nov˘ch. Jejími

pravideln˘mi hosty byli Hugo Hofmannsthal, Karl Kraus,

Rainer Maria Rilke, Oskar Kokoschka, G. B. Shaw, Alfred

Kerr a mnoho dal‰ích v˘znamn˘ch osobností literární, di-

vadelní a v˘tvarné avantgardy. KnûÏnu pojilo dlouholeté

pfiátelství s baronkou Sidonií Nádhernou z Borutína

(1885–1950), opl˘vající rovnûÏ v˘jimeãn˘m duchem a ‰ar-

mem. Obû se v roce 1945 setkaly v emigraci ve Velké Bri-

tánii. KnûÏna se jiÏ jako mladiãká dívka vûnovala literární

ãinnosti. Její prvotinou, vydanou tiskem, jsou pohádky

Nordische Zauberinge z roku 1901. V roce 1912 vydala

cestopis se sv˘mi záÏitky z Egypta. Dále následovaly ro-

mány, básnické sbírky i knihy vzpomínek, z nichÏ poslední,

Heute und Vorgestern, vy‰la v roce 1958. Jako uznání li-

terárních zásluh byla knûÏna Mechtilda roku 1950 zvolena

ãlenkou Bavorské akademie krásn˘ch umûní.

3

4

mastr_01_12.qxd 16.2.2012 9:14 Stránka 30

siporexov˘ch pfiíãek a cementov˘ch omítek, vãet-

nû náhrad trámov˘ch stropních konstrukcí Ïelezo-

betonov˘mi deskami, bylo pro 80. a 90. léta mi-

nulého století bûÏnû uÏívanou technologií. AÏ od

konce 90. let 20. století lze zaznamenat v˘razn˘

posun v dostupnosti stavebních materiálÛ a velmi

v˘znamnou roli zde sehrává i konkurence dodava-

telsk˘ch firem. K posunu do‰lo v mnoha aspek-

tech i v pfiístupu památkové péãe, a to zejména

pfii pouÏití stavebních materiálÛ. Materiály bûÏnû

uÏívané na poãátku 90. let byly jiÏ kolem roku

2000 povaÏovány za nevhodné. Zde je nutné pfii-

pomenout, Ïe stejnû tak jako celá spoleãnost po

roce 1989 povaÏovala v‰e, co pfiicházelo „ze zá-

padu“, za lep‰í a dokonalej‰í, podlehla tomuto re-

klamnímu mámení nov˘ch stavebních materiálÛ,

byÈ na velmi krátkou dobu, i památková péãe. Bo-

huÏel, neblahé dÛsledky nefiízeného stavebního

boomu 90. let minulého století v mnoha pfiípa-

dech jiÏ nelze napravit bez dal‰ích devastujících

vkladÛ do dochovan˘ch historick˘ch konstrukcí.

Vzhledem k tomu, Ïe kaÏd˘ zásah do konstrukce

památky vede k úbytku historické materie i infor-

mací, je ze souãasného hlediska mnohem ‰etr-

nûj‰í Ïelezobetonové stropy i pfieklady ponechat

na jejich místû. S tûmito nevhodn˘mi a determi-

nujícími konstrukcemi i materiály a v neposlední

fiadû i s nekvalitním provedením povrchÛ a nivelet

betonov˘ch podlah se v prÛbûhu obnovn˘ch pro-

cesÛ v‰ak bylo nutno vypofiádat.

Do roku 2002 byly pod odborn˘m vedením teh-

dej‰ího Památkového ústavu v Ostravû ukonãeny

práce na statickém zaji‰tûní konstrukcí, obnove-

ny v‰echny fasády Bílého zámku, opravena stfie‰-

ní krytina a zahájena komplexní obnova interiérÛ.

Po prohlá‰ení zámeckého areálu v Hradci nad

Moravicí za národní kulturní památku do‰lo k pfie-

vedení odborn˘ch kompetencí na novû ustanove-

né ústfiední pracovi‰tû Národního památkového

ústavu. Ústfiední pracovi‰tû tímto navázalo na ob-

novné procesy zahájené v minul˘ch letech pod

vedením ostravského pracovi‰tû a dal‰í obnovné

práce jsou v˘sledkem vzájemné participace. Zde

je nutné zdÛraznit, Ïe pouze obnova fasád Bílého

zámku byla financována z Programu záchrany ar-

chitektonického dûdictví Ministerstva kultury âR.

V‰echny dal‰í etapy obnovy exteriérÛ i interiérÛ

probíhající od roku 2000 do souãasnosti byly fi-

nancovány z vlastních finanãních zdrojÛ Národní-

ho památkového ústavu.

První koncepãní materiál s názvem Generální

program vyuÏití zámku Hradce nad Moravicí; funkã-

ní schéma budoucích prohlídkov˘ch tras byl zpraco-

ván jiÏ v roce 1983 (Eva Koláfiová). Tento materiál

byl a stále je prÛbûÏnû konkretizován, korigován

a precizován, a to v pfiímé souvislosti s v˘sledky

mnohaletého stavebnû-historického (Dana Koufiilo-

vá, Antonín GrÛza), umûleckohistorického (Eva Ko-

láfiová, Dagmar ·Èovíãková) a restaurátorského

(Romana Balcarová) prÛzkumu. Stávající Základní

koncepce památkové obnovy interiérÛ zámku Hrad-

ce nad Moravicí, národní kulturní památky (Eva Ko-

láfiová, Dana Koufiilová, Dagmar ·Èovíãková) se jako

o stûÏejní determinantu opírá o fakt, Ïe z ãetn˘ch

stavebních a umûleckofiemesln˘ch period, aplikují-

cích se v toku ãasu, je v Hradci moÏné vûrohodnû

rekonstruovat pouze fázi poãínající rozsáhlou pfie-

stavbou zámku po poÏáru v roce 1796. V zásadû

lze fiíci, Ïe hlavní reprezentaãní a obytnû-spoleãen-

ské interiéry zaujímaly po celé 19. století obû po-

dlaÏí v˘chodního kfiídla a patro severního traktu –

proto sem byla vloÏena hlavní prohlídková trasa.

Souãasnû lze konstatovat, Ïe pozdnû klasicistní

a empírové funkãní schéma i umûleckofiemeslná

v˘zdoba jsou autentiãtûji doloÏeny v severním re-

prezentaãním prÛãelí, zatímco trakt v˘chodní,

funkãnû konstantní aÏ od 60. let 19. století, je v˘-

raznû poznamenán dochovan˘mi vícevrstevn˘mi

historismy druhé poloviny 19. století. KaÏdá ze sa-

mostatn˘ch instalaãních etap, kter˘mi interiéry

hradeckého zámku procházejí od roku 1996, má

své individuální ideové zámûry, libreta a rámcové

scénáfie (Eva Koláfiová), pro jejichÏ finální formula-

ci je nezbytné dÛkladné a komplexní vyhodnocení

v‰ech dostupn˘ch faktografick˘ch dat.

JiÏ na samém poãátku obnovného procesu za-

hájeného v polovinû roku 2002 byl ustanoven od-

born˘ t˘m dohlíÏející na komplexní obnovu celého

zámeckého areálu v Hradci nad Moravicí, kter˘ se

v prÛbûhu posledních let stabilizoval. Za územní

pracovi‰tû v Ostravû provádí investorskou ãinnost

kastelán zámku Ing. Radomír Pfiibyla. Autorkou

celkového instalaãního zámûru je PhDr. Eva Ko-

láfiová. Památkov˘ dohled za ústfiední pracovi‰tû

vykonává Ing. arch. Dagmar ·Èovíãková jako

hlavní garant, Ing. BoÏena Pacáková jako specia-

listka na památky zahradního umûní a do roku

2010 PhDr. Alena Horynová v oblasti restauro-

vání. Nástûnné malby a papírové tapety restau-

rovaly akad. mal. Romana Balcarová a Mgr. Mar-

kéta Müllerová. Umûleckofiemeslné truhláfiské

prvky restauroval pan Jaroslav Jakubek. Projek-

tovou dokumentaci, dle které byly stavební fir-

mou WINRO OPAVA, spol. s r. o., realizovány sta-

vební úpravy v prvním patfie západního kfiídla, ve

druhém patfie v˘chodního kfiídla a v depozitáfiích,

zhotovila Architektonická kanceláfi I.D.E.A., spol.

s r. o.; Opava. Obnovu nádvofií realizovala sta-

vebnû-restaurátorská huÈ Archatt, s. r. o., dle

projektové dokumentace Architektonické kance-

láfie Ing. arch. Radko Kvût; Brno.

V období 1998–2002 probûhla rehabilitace

první ãásti hradeck˘ch interiérÛ, která zahrnovala

takzvané velké hostinské apartmá, zfiízené v tûch-

to místech v roce 1861. Obnovné práce obsaho-

valy repasi novogotick˘ch zárubní, dvefií, okenních

kruÏeb a tabulov˘ch podlah. Na hostinské pokoje

pfiímo navázala takzvaná Hubertova svûtnice,

v níÏ byla – kromû opravy novogotick˘ch dvefií,

oken a schodi‰È – restaurována také neogotická

v˘malba klenby, druhotnû zalíãená. V sousedství

byla ve své pÛvodní funkci obnovena zámecká kap-

le se sakristií; kapli doplnila nástûnná a nástropní

neogotická v˘malba, rekonstruovaná na základû

restaurátorsk˘ch sond. A koneãnû v kompletní no-

vorenesanãní v˘bavû z 80. let 19. století se vefiej-

nosti pfiedstavila také erbovní síÀ.

V letech 2003–2005 pokraãovala komplexní ob-

nova interiérÛ v místnostech jiÏní ãásti druhého nad-

zemního podlaÏí v˘chodního kfiídla, a to zpfiístupnû-

ním pÛvodní zámecké bibliotéky (obr. 3), rozkládající

se ve ãtyfiech místnostech. Knihovna byla restituo-

vána vybavením i restaurovan˘mi historizujícími ná-

stûnn˘mi v˘malbami do doby svého vzniku, tedy do

50. let 19. století. Na knihovnu navázala reprezen-

taãní jídelna, kde byla nejen restaurována, ale do pÛ-

vodního rozsahu také rekonstruována pfiebohatá no-

vogotická ‰tuková v˘zdoba klenby s visut˘m

svorníkem; zde byly velmi nápomocny nejen konkrét-

ní otisky ‰tuku v líãkách, ale také kolekce dokumen-

taãních fotografií zámeck˘ch interiérÛ z roku 1902.

S jídelnou bezprostfiednû sousedící erbovní pfiedsíÀ

s pseudogotick˘m táflováním byla zbavena nánosÛ

monochromních líãek a zrestaurovány byly heraldické

v˘malby klenby i niky. Tato etapa zahrnovala také ob-

novu novogotického spojovacího koridoru vãetnû

restaurování kolekce okenních erbovních vitráÏí vy-

jmut˘ch jiÏ pfied rokem 1912 a celoplo‰ného polo-

Ïení kopie novogotické heraldické dlaÏby.

V ãasovém rozmezí 2005–2006 se stavební

obnovn˘ proces soustfiedil zejména na úpravy pfií-

zemí a podkroví západního kfiídla. V podkroví

a pfiízemí jiÏní ãásti západního kfiídla byly zfiízeny

depozitáfie. Historické interiéry b˘valého malého

apartmá a kuchynû, situované v severozápadním

pfiízemí, nebyly prozatím instalovány a jsou vyuÏí-

vány pro pfiíleÏitostné v˘stavy. Pfii jejich obnovû

byly v chodbû pouÏity dochované novogotické he-

raldické dlaÏby, repasovány a zrestaurovány byly

dfievûné prvky zabudovaného interiéru. V ãervnu

2008 bylo vefiejnosti zpfiístupnûno revitalizované

nádvofií rozdûlené novogotick˘m spojovacím arká-

dov˘m koridorem z roku 1861 na dvû ãásti (obr.

4). Centrální ãtvercová ãást obou nádvofií byla pro-

Zp r á v y p amá t ko vé pé ãe / r o ãn í k 72 / 2012 / ã í s l o 1 /
OBNOVY PAMÁTEK | Eva KOLÁ¤OVÁ , Dagma r ·ËOV ÍâKOVÁ / Komp l e xn í p amá t ko vá obno va r e p r e z en t a t i v n í c h i n t e r i é r Û

B í l é ho z ámku v H r ad c i n ad Mo r a v i c í

31

mastr_01_12.qxd 16.2.2012 9:14 Stránka 31

32 Zp r á v y p amá t ko vé pé ãe / r o ãn í k 72 / 2012 / ã í s l o 1 /
OBNOVY PAMÁTEK | Eva KOLÁ¤OVÁ , Dagma r ·ËOV ÍâKOVÁ / Komp l e xn í p amá t ko vá obno va r e p r e z en t a t i v n í c h i n t e r i é r Û

B í l é ho z ámku v H r ad c i n ad Mo r a v i c í

5

6

mastr_01_12.qxd 16.2.2012 9:15 Stránka 32

vedena v mlatovém povrchu a podél nádvorních

fasád i pod arkádou spojovacího koridoru byla po-

loÏena dlaÏba ze ‰típané ãervené Ïuly. Souãástí

této etapy byla rovnûÏ obnova severního prÛjezdu

vãetnû pfiímého zpfiístupnûní saly terreny.

V etapû 2008–2009 pokraãovala komplexní

obnova reprezentaãních místností ve druhém

nadzemním podlaÏí v˘chodního kfiídla, která zahr-

novala velmi v˘znamné trio obytnû-spoleãen-

sk˘ch pokojÛ situovan˘ch v jeho severní ãásti:

kufiáck˘ salon (obr. 5), kuleãníkov˘ sál (obr. 6),

a dámsk˘ ãajov˘ pokoj. Z nich kufiárna a takzvan˘

horní kuleãník se do své pÛvodní funkce a na svá

místa vracely po více neÏ padesáti letech. V ku-

fiárnû byly pod nástûnn˘mi plátûn˘mi potahy

s monochromním rÛÏov˘m olíãením nalezeny dvû

kompaktní dekoraãní vrstvy – star‰í, novogotická,

velmi elegantní, v technice secco (navíc v Hradci

jediná takto celistvû a rozsáhle dochovaná),

a mlad‰í, novorenesanãní, známá jiÏ z nekoloro-

vané fotografie z roku 1902, v oslÀující dekoraci

stûn i stropÛ, na zámku vÛbec nejhonosnûj‰í.

Klenba byla zcela pokryta novorenesanãní iluzivní

v˘malbou al secco v pestré barevnosti a rozmani-

tosti témat a ornamentálních prvkÛ, jaké nabízejí

saly terreny italsk˘ch renesanãních vil ãi urbinská

fajáns. Stûny kufiárny obcházela ãerná papírová

tapeta s nápadn˘m ti‰tûn˘m a malovan˘m velko-

rapor tním vzorem, jemuÏ kralovaly heraldické

emblémy a fiádové symboly, zvûãÀující osobnost

pÛvodce v‰í té nádhery – Karla Maria, 5. kníÏete

Lichnovského.

V pfiípadû koncepce obnovy dekorativní v˘pravy

kufiárny nebyl názor odborného t˘mu, jehoÏ ãlen-

kami v té dobû byly i doc. PhDr. Marie MÏyková,

PhDr. Lubica Mezerová a PhDr. Dana Koufiilová,

jednotn˘. Byly vedeny diskuse mezi zastánci star-

‰í, novogotické v˘malby s nerestaurovateln˘m tor-

zem dekorace klenby, a pfiíznivci mlad‰í, pitoresk-

Zp r á v y p amá t ko vé pé ãe / r o ãn í k 72 / 2012 / ã í s l o 1 /
OBNOVY PAMÁTEK | Eva KOLÁ¤OVÁ , Dagma r ·ËOV ÍâKOVÁ / Komp l e xn í p amá t ko vá obno va r e p r e z en t a t i v n í c h i n t e r i é r Û

B í l é ho z ámku v H r ad c i n ad Mo r a v i c í

33

Obr. 5. Hradec nad Moravicí (okres Opava), kufiáck˘ sa-

lon, autentická fotografie z roku 1902. (Foto Florián

Gödel)

Obr. 6. Hradec nad Moravicí (okres Opava), kuleãníkov˘

salon, autentická fotografie z roku 1902. (Foto Florian

Gödel)

Obr. 7. Hradec nad Moravicí (okres Opava), kuleãníkov˘

salon, sonda na star‰í empírovou v˘malbu pfiekrytou novi-

novou makulaturou z roku 1861, poloÏenou pod novogo-

tické táflování. (Foto Radomír Pfiibyla, 2006)

Obr. 8. Hradec nad Moravicí (okres Opava), kufiáck˘ sa-

lon, stav pfied zahájením obnovn˘ch prací. (Foto Radomír

Pfiibyla, 2006)

Obr. 9. Hradec nad Moravicí (okres Opava), kufiáck˘ sa-

lon, stav po dokonãení komplexní obnovy. (Foto Gabriela

âapková, 2009)

7

8

9

mastr_01_12.qxd 16.2.2012 9:15 Stránka 33

ní novorenesanãní malby klenby a nástûnn˘ch pa-

pírov˘ch tapet. Názor zastáncÛ prezentace novo-

renesanãního ztvárnûní kufiárny byl podpofien

i existencí kompletního mobiliáfie. Kromû dvou

kÛÏí polstrovan˘ch leno‰ek, stínítek stojacích

lamp a nûkolika dal‰ích drobností byl ve‰ker˘

mobiliáfi kufiárny, zachycen˘ na dvou fotografiích

z roku 1902, deponován na nedalekém zámku

v Raduni. Dochovaná torzální novogotická malba

klenby byla zafixována a svrchní, novorenesanãní

restaurována a ãásteãnû rekonstruována. Ob-

dobnû bylo postupováno pfii obnovû ãern˘ch pa-

pírov˘ch tapet. Z dÛvodÛ finanãní nákladnosti je

rehabilitace celkové v˘malby klenby rozãlenûna

do více ãasov˘ch etap (obr. 7 a 8).

Kuleãníkovému sálu (obr. 9), pánsky stfiídmé-

mu, dominuje velkoplo‰né plátno Hold slezsk˘ch

stavÛ vãetnû Pavla Lichnovského královnû Kunh-

nutû od Otto Marcuse (1863–1952) z roku 1900,

vloÏené do klenby s novorenesanãní ‰tukaturou.

U bohaté ‰tukové v˘zdoby byla obnovena auten-

tická barevnost; pÛvodní barevn˘ tón se vrátil ta-

ké v nátûru stûn. Repasím byly podrobeny obkla-

dy stûn, zárubnû s dvefiními kfiídly, okna, podlahy

a kachlová kamna. V obou místnostech bylo rov-

nûÏ z velké vût‰iny moÏné s pomocí inventáfiÛ

a dochovan˘ch soupisÛ obnovit nûkdej‰í histori-

zující mobiliární zafiízení (obr. 10 a 11). Tradice

pravidelného zpfiístupÀování dal‰ích interiérÛ Bí-

lého zámku v Hradci nebyla pfieru‰ena ani v roce

2010. Rozsahem malá, ale z provozního hledis-

ka velmi v˘znamná byla obnova velké severní

pfiedsínû, která byla instalována v souladu s pÛ-

vodním vzhledem v orientálním stylu.

V souãasné dobû je pfiipravována celková pa-

mátková obnova severních prÛãelních interiérÛ

a i zde je poãítáno s dÛslednou obnovou jejich pÛ-

vodních funkcí a v maximální moÏné mífie rekon-

strukcí empírové a pozdnû empírové v˘bavy vãetnû

mobiliáfie. Na své místo se vrátí empírové privátní

apartmá knûÏen Lichnovsk˘ch, které tu fungovalo

od poãátku 19. století aÏ do roku 1945. Chybût ne-

bude tradiãní a nezbytn˘ hudební pokoj s memorá-

liemi vztahujícími se k Ludwigu van Beethovenovi

a Ferenci Lisztovi.3 Závûr hlavního prohlídkového

okruhu bude vûnován nûkdej‰ímu holandskému

salonu – malému pfiijímacímu pokoji, v nûmÏ Lich-

nov‰tí vystavovali na odiv svou v˘jimeãnou sbírku

obrazÛ, a nejvût‰í prostofie zámku, reprezentaãní-

mu sálu – velkému pfiijímacímu pokoji.

34 Zp r á v y p amá t ko vé pé ãe / r o ãn í k 72 / 2012 / ã í s l o 1 /
OBNOVY PAMÁTEK | Eva KOLÁ¤OVÁ , Dagma r ·ËOV ÍâKOVÁ / Komp l e xn í p amá t ko vá obno va r e p r e z en t a t i v n í c h i n t e r i é r Û

B í l é ho z ámku v H r ad c i n ad Mo r a v i c í

■ Poznámky

3 Hudební tradice zámku v Hradci nad Moravicí je spojo-

vána zejména se dvûma ãeln˘mi pfiedstaviteli evropské

hudební kultury 19. století Ludwigem van Beethovenem

a Ferencem Lisztem. Beethoven nav‰tívil zámek poprvé

v roce 1806 a následnû koncem záfií roku 1811. Z tûchto

náv‰tûv se dochovala fiada dokumentÛ a památek. Za

nejcennûj‰í lze povaÏovat kladívkov˘ klavír, na nûmÏ po-

dle ústní tradice Beethoven bûhem sv˘ch pobytÛ hrával.

Tento klavír byl postaven pafiíÏskou firmou Érard Frères

v roce 1803 a v souãasné dobû je souãástí instalace.

Dal‰í v˘znamnou memorálií je také kfiídlo, u kterého v ro-

ce 1846 koncertoval na zámku Ferenc Liszt.

Obr. 10. Hradec nad Moravicí (okres Opava), kuleãníko-

v˘ salon, stav pfied zahájením obnovn˘ch prací. (Foto Ra-

domír Pfiibyla, 2006)

Obr. 11. Hradec nad Moravicí (okres Opava), kuleãníko-

v˘ salon, stav po ukonãení komplexní obnovy. (Foto Gab-

riela âapková, 2009)

10

11

mastr_01_12.qxd 16.2.2012 9:15 Stránka 34

