

DOCUMENTA PRAGENSIA

XXXVI

DOCUMENTA PRAGENSIA
XXXVI

Řídí Olga Fejtová a Jiří Pešek

ARCHIV HLAVNÍHO MĚSTA PRAHY

OD VEDUTY K FOTOGRAFII INSCENOVÁNÍ MĚSTA V JEHO HISTORII

Stati a rozšířené příspěvky z 34. vědecké konference Archivu hlavního města Prahy, uspořádané ve spolupráci s Historickým ústavem Akademie věd ČR, v. v. i., Fakultou humanitních studií Univerzity Karlovy a Univerzitou Jana Evangelisty Purkyně v Ústí nad Labem ve dnech 6. a 7. října 2015 v Clam-Gallasově paláci v Praze

Editoři Olga Fejtová, Václav Ledvinka, Martina Maříková a Jiří Pešek

FROM VEDUTA TO PHOTOGRAPHY THE STAGING OF THE CITY AND ITS HISTORY

Articles and expanded papers from the 34th scientific conference of the Prague City Archives held in cooperation with the Institute of History at the Czech Academy of Sciences, the Faculty of Humanities at Charles University and the Jan Evangelista Purkyně University in Ústí nad Labem on 6 and 7 October 2015 at the Clam-Gallas Palace in Prague

Edited by Olga Fejtová, Václav Ledvinka, Martina Maříková and Jiří Pešek

SCRIPTORIVM

Praha 2017

Šéfredaktorka: doc. Olga Fejtová, Ph.D.

Redakční rada:

doc. Olga Fejtová, Ph.D., prof. PhDr. Michaela Hrubá, Ph.D.,
Mgr. Petr Jíša (předseda), PhDr. Hana Jordánková, PhDr. Eva
Kowalská, DrSc., doc. PhDr. Václav Ledvinka, CSc., Dr. Robert Luft,
PhDr. Miloslava Melanová, prof. Dr. Zdzisław Noga, prof. PhDr.
Jiří Pešek, CSc., prof. PhDr. Roman Prahel, CSc., doc. PhDr. Marie
Ryantová, CSc., prof. Dr. Simona Slanicka, Mgr. Tomáš Sterneček, Ph.D.,
Mgr. Hana Vobrátilková, Ph.D., Univ. Doz. Mag. Dr. Andreas Weigl

Lektorovali:

PhDr. Eva Kowalská, DrSc.
prof. PhDr. Vít Vlášek, Ph.D.

Vyobrazení na obálce: Pohled na Prahu od Smíchova, dřevořez, 1574,
in: Sebastian Münster, Cosmographie, Basel, Sebastian Henricpetri,
1592, s. 1125. Archiv hlavního města Prahy, Sbírka starých a vzácných
tisků, sign. 2 H 43.

© Archiv hlavního města Prahy, 2017

ISBN 978-80-86852-79-9 (Archiv hl. m. Prahy)

ISBN 978-80-88013-73-0 (Scriptorium)

ISSN 0231-7443

*Titul je zařazen na European Reference Index for the Humanities
and the Social Sciences (ERIH PLUS)*

OBSAH / CONTENTS / INHALT

Jiří Pešek, Od veduty k fotografii města: Inscenování města v jeho historii [From veduta to photography of the city: The staging of the city and its history / Von der Vedute zur Fotografie der Stadt: Die Inszenierung der Stadt im Laufe ihrer Geschichte]	9
FERDINAND OPLL, Die Wiener Stadtansicht vom späten Mittelalter bis zum Aufkommen der Fotografie [Viennese vedute from the Late Middle Ages to the early days of photography]	23
THOMAS MANETSCH, Zur Bildsprache von Stadtdarstellungen in der Spät- renaissance. Rekonstruktionsversuch einer Kunsttheorie [The testimony of pictures in depicting the city in the Late Renaissance. An attempted reconstruction of one artistic theory]	53
VILIAM ČIČAJ, Veduta v novovekom mediálnom priestore [Die Vedute im medialen Raum der Neuzeit]	73
GERHARD JARITZ, Das Bild der schönen und der hässlichen Stadt im Spätmittelalter [The image of the beautiful and the ugly city in the Late Middle Ages]	85
OLGA FEJTOVÁ, Obraz měst pražských v raně novověkých tiscích – ilustrace, či dekorace? Příklad geografické literatury 16. a 17. století [Das Bild der Prager Städte in frühneuzeitlichen Drucken – Illustration oder Dekoration? Das Beispiel der geografischen Literatur des 16. und 17. Jahrhunderts]	109
JANA HUBKOVÁ, Reálné a ireálné podoby Prahy na stránkách domácích i zahraničních letáků 16. a 17. století [Reale und irreale Darstellungen Prags auf böhmischen und ausländischen Flugblättern des 16. und 17. Jahr- hunderts]	129
DANIELA SCHULTE, Die brennende Stadt. Darstellungen von Stadtbränden in Bilderchroniken des 15. und 16. Jahrhunderts [The city in flames. Depictions of city fires in illustrated chronicles of the 15 th and 16 th centuries]	155
RALPH MELVILLE, Der Vedutist als Zeitzeuge. Die kurfürstliche Residenzstadt Mainz in der Sicht Wenceslaus Hollars [The vedutista as a witness of his time. The electorate residential city of Mainz from the perspective of Václav Hollar]	175
EVA CHODĚJOVSKÁ, „Obraz“ Prahy mezi mapou, vedutou a plánem [Das Prag-„Bild“ zwischen Karte, Vedute und Plan]	183
JAN MOKRE, Die perspektivische Ansicht der Prager Städte des österreichischen Militärkartographen Joseph Daniel von Huber (1769). Ein herausragendes Beispiel dieses speziellen Typs kartenverwandter Darstellungen	

[The perspective view of Prague by Austrian military cartographer Joseph Daniel von Huber (1769). An outstanding example of this special type of illustration similar to maps].....	213
ARNO PAŘÍK, Pražské ghetto v panoramatech, plánech a vedutách [Das Prager Ghetto in Panoramen, Plänen und Veduten]	225
KLARA KACZMAREK-LÖW, Die Städte der Krone Böhmen auf den Veduten des 15. bis 18. Jahrhunderts – Das Bild der Stadt im Dienste der Politik [Towns of the Bohemian Crown on vedute from the 15 th –18 th century – an image of the town in the service of politicians]	251
VILÉM ZÁBRANSKÝ – PAVEL RAŠKA, Periferie obrazu: Idealizované a reálné zázemí města na vedutách Ústí nad Labem a Litoměřic [Die Peripherie des Bildes: Das idealisierte und reale Hinterland der Stadt auf den Veduten von Aussig und Leitmeritz]	265
MARTIN ŠTINDL, „Neznámý cyklus“ moravských měst z 80. let 17. století [Ein „unbekannter Zyklus“ mährischer Städte aus den Achtzigerjahren des 17. Jahrhunderts]	277
JAN CHLÍBEC – TOMÁŠ JANATA – VÁCLAV MATOUŠEK – RŮŽENA ZIMOVÁ, Plány obléhání Chebu v červnu a červenci 1647 v <i>Theatru Europaeu</i> . Příklad interdisciplinárního studia ikonografických pramenů [Die Pläne von der Belagerung Egers im Juni und Juli 1647 im <i>Theatrum Europaeum</i> . Ein Beispiel für das interdisziplinäre Studium ikonografischer Quellen]	299
MICHAL WANNER, Veduty v českých a slovenských archivech – geneze, limity a perspektivy projektu [Veduten in tschechischen und slowakischen Archiven – Genese, Grenzen und Perspektiven eines Projekts].....	321
KALINA MRÓZ-JABŁECKA, Stadtlob und Vedute. Zur Ko-Existenz der dichterischen und künstlerischen Stadtinszenierung am Beispiel Breslaus im 17. Jahrhundert [Praise of the city and veduta. On the coexistence of poetic and artistic presentation of the city based on the example of Wrocław in the 17 th century].....	341
JOSE CÁCERES MARDONES, Guaman Poma's Cuzco and the Colonial Difference [Guaman Pomas Cuzco und die koloniale Differenz]	353
BARBARA BALÁŽOVÁ, Mundus subterraneus. Prospekt štól vo Vindšachte a Siglisbergu 1745 [Mundus subterraneus. Der Prospekt der Stollen in Vindšacht und Siglisberg von 1745].....	369
VLADIMÍR SEGEŠ, Reflexia kráľovských korunovácií na vedutách Bratislavy [Die Reflexion der Königskrönungen auf den Veduten Pressburgs].....	389
MICHAEL LOCHER, Der Städtebau der Aufklärung in Mitteleuropa. Embellissement – die bildgebende städtebauliche Strategie im 18. Jahrhundert [The construction of cities in Central Europe during the Enlightenment. Embellissement (beautification) – the strategy of city construction in the 18 th century creating the urban image]	423

- ROMAN CZAJA – RADOŚLAW GOLBA, Straße, Haus und Parzelle auf den Stadtansichten und Karten von Elbing im 16.–18. Jahrhundert [Street, house and parcel in pictures and on maps of Elbląg in the 16th–18th century]..... 445
- RALPH ANDRASCHKE-HOLZER, Eine Stadt zwischen Selbstinszenierung und Fremddokumentation: St. Pölten in Ansichten vom 17. bis zum 20. Jahrhundert [The city between self-production and foreign documentation: St. Pölten on vedute from the 17th to the 20th century] 459
- TÖNIS LIIBEK – RAIMO PULLAT, Abbildungen von Tallinn (Reval) im 19. Jahrhundert. Die Veränderung des Blickwinkels [The depiction of Tallinn (Reval) in the 19th century. A change in the angle of view]..... 475
- KONRAD MEUS, Urbanisation of 19th-century Krakow in light of preserved iconography and cartography [Die Urbanisierung Krakaus im 19. Jahrhundert im Licht der überlieferten Ikonografie und Kartografie] 487
- ŁUKASZ TOMASZ SROKA, Iconography as a research source on spatial and architectural changes in Lviv under Austrian rule [Die Ikonografie als Quelle für die Erforschung räumlicher und architektonischer Veränderungen in Lemberg unter österreichischer Herrschaft] 505
- JÖRG VÖGELE – LUISA RITTERSHAUS, Vom Seuchenherd zur Traumstadt. Zur (Selbst-) Inszenierung von Stadt und Gesundheit während der Industrialisierung in Wort und Bild [From the cradle of contagion to the city of dreams: On the (self-) staging of the city and healthcare during industrialisation in words and pictures] 521
- KATEŘINA BEČKOVÁ, Odráží se v tematice vedut 19. století vznik a vývoj památkového vědomí společnosti? [Spiegelt sich in der Thematik der Veduten des 19. Jahrhunderts die Entstehung und Entwicklung des Denkmalebewusstseins der Gesellschaft wider?] 545
- BARBORA PŮTOVÁ, Veduta jako inspirační zdroj rekonstrukce historické architektury. Stará Praha na Národopisné výstavě československé v roce 1895 [Die Vedute als Inspirationsquelle für die Rekonstruktion der historischen Architektur. Alt-Prag auf der Böhmischeslavischen ethnographischen Ausstellung von 1895]..... 555
- MIROSLAVA PŘIKRYLOVÁ, Vznik „Velké Prahy“ a snahy o systematickou fotografickou dokumentaci města ve 20.–30. letech 20. století [Die Entstehung „Groß-Prags“ und die Bemühungen um eine systematische fotografische Dokumentation der Stadt in den Zwanziger- und Dreißigerjahren des 20. Jahrhunderts] 569
- MARIANA KUBIŠTOVÁ, Fotografické budování moderní Prahy 1920–1945 [Die fotografische Konstruktion des modernen Prags 1920–1945] 599
- MICHAL KURZ, „Za krásnou, šťastnou, socialistickou Prahu“. Oficiální zobrazování české metropole v období stalinismu [„Für ein schönes, glückliches, sozialistisches Prag“. Die offizielle Darstellung der tschechischen Metropole in der Zeit des Stalinismus]..... 617

MAREK PODLASIAK, Fotografie im Dienste der Propaganda. Die NS-Architektur in Nürnberg und das Stadtbild Thornas in der Fotosammlung Kurt Grimms [Photography in the service of propaganda. Nazi architecture in Nuremberg and the image of the city of Toruń in the photographic collection of Kurt Grimm].....	637
Alexandra Klei, Vom Bild zur Stadt. Die Konstruktion der „White City“ Tel Aviv durch Fotografie [From picture to city. The construction of the ‘White City’ of Tel Aviv by means of photography].....	653
SUMMARIES / ZUSAMMENFASSUNGEN	667
JIŘÍ PEŠEK, From veduta to photography of the city: The staging of the city and its history	695
JIŘÍ PEŠEK, Von der Vedute zur Fotografie der Stadt: Die Inszenierung der Stadt im Laufe ihrer Geschichte	709
Seznam autorů	727

JAN CHLÍBEC – TOMÁŠ JANATA – VÁCLAV MATOUŠEK – RŮŽENA ZIMOVÁ

PLÁNY OBLÉHÁNÍ CHEBU V ČERVNU A ČERVENCI 1647 V THEATRU EUROPAEUM

PŘÍKLAD INTERDISCIPLINÁRNÍHO STUDIA IKONOGRAFICKÝCH PRAMENŮ

Jan Chlíbaec – Tomáš Janata – Václav Matoušek – Růžena Zimová, Plans of the siege of Cheb in June and July 1647 in *Theatrum Europaeum*. An example of an interdisciplinary study of iconographic sources

The Swedish Army under the command of General G. Wrangel launched another campaign to Bohemia in June 1647, with the first open clash being the Battle of Cheb. After the Swedes laid siege to the town, the Imperial Army attempted to liberate Cheb from Swedish occupation. The description of the battles for Cheb in the fifth volume of the *Theatrum Europaeum* journal is accompanied by two etchings. The first illustrates the siege of the town by the Swedish Army. A dominant feature of the etching is the ground plan of Cheb's fortification system with several points of orientation (buildings) inside the walls. The second etching depicts a battle between the Swedish and Imperial forces for the town. The finely rendered base camps of both armies are the dominant features of this second etching. The image of the town between them is a smaller and simplified version of the plan on the first etching. Both etchings are characteristic examples of depictions of military events in *Theatrum Europaeum*. The objective of the multidisciplinary study is to verify the documentary value of both etchings, to gain an understanding of the artists' approach in the terrain and the print workshop and to evaluate both works in the contexts of period printmaking production. The authors of the work combine cartographic methods and the use of geoinformation technology with art history and historical-geographic methods.

Keywords: Thirty Years' War – 1647 – Bohemia – Cheb – war etchings – *Theatrum Europaeum* – interdisciplinary study

Úvod

Tématem našeho příspěvku je dvojice rytin bojů o Cheb v roce 1647, které byly otištěny v pátém svazku publicistického díla *Theatrum Europaeum* Matthäuse Meriana, vydaném ve Frankfurtu nad Mohanem v roce 1647. Mezioborová analýza těchto rytin je součástí dlouhodobého projektu systematického studia rytin válečných událostí třicetileté války na území České republiky.¹ Doposud se nám podařilo shromáždit rytiny válečných událostí z dvaceti lokalit na území Čech, Moravy a Slezska. Většina z nich byla publikována v díle *Theatrum Europaeum*, pouze v ojedinělých případech pracujeme také se samostatnými grafickými listy.² Rytiny

¹ Příprava článku byla podpořena projektem 15-03380S „Proměněná země: interdisciplinární výzkum vlivu třicetileté války na venkovskou krajinu Čech“, financovaným Grantovou agenturou České republiky.

² Podstatná část zmiňovaného souboru již byla uveřejněna formou samostatných studií nebo magisterských a bakalářských prací. Publikována byla již i předběžná shrnutí. Např.: VÁCLAV MATOUŠEK – TEREZA BLAŽKOVÁ, *The image and reality of battlefields from the Thirty Years' War. A preliminary report on a project for the systematic study of engravings of the battlefields from the Thirty Years' War*

bojů o Cheb jsme pro tento příspěvek vybrali z toho důvodu, že jejich ústředním motivem je zobrazení města Chebu a jeho nejbližšího okolí.³

Dvojice rytin je součástí souboru pěti ilustrací k popisu tažení švédské armády vedené generálem Karlem Gustavem Wranglem v létě roku 1647 do Čech. Popis tažení byl publikován v pátém a šestém svazku *Theatra Europaea*.⁴

Obr. 1. Bitva o Cheb, stav 24. června – 5. července 1647, Matthaeus Merian, *Theatri Europaei* V., Frankfurt am Main: Wolfgang Hoffmann, 1651, s. 1330/1331. Archiv hlavního města Prahy, Sběrka starých a vzácných tisků, sign. 2 H 61.

Švédové vytáhli do Čech na počátku léta ze Schweinfurtu. Dne 26. června dorazil Wrangel s 20 000 muži k Chebu a zahájil obléhání. Město se Švédům vzdalo 17. července. Dne 27. července dorazila k Chebu se zpožděním císařská armáda v čele s císařem Ferdinandem III. Císaři se ovšem nepodařilo město dobýt zpět. Dne 8. srpna zahájila císařská armáda přes Sokolov a Loket ústup směrem k Plzni.

in the territory of the Czech Republic, Studies in Post-Medieval Archaeology 4, 2012, s. 269–288; VÁCLAV MATOUŠEK – RŮŽENA ZIMOVÁ – TOMÁŠ JANATA, *Optický klam generála Kleintrütla. Rytina bojů u Teplé v září 1647 ve světle mezioborového studia*, in: *Krajina jako historické jeviště. K poctě Ery Semotanové*, (edd.) EVA CHODĚJOVSKÁ – ROBERT ŠIMŮNEK, Praha 2012, s. 63–80.

³ Z pohledu archeologického a archivního byly již rytiny zpracovány: VÁCLAV MATOUŠEK – JAROMÍR BOHÁČ, *Plány obléhání Chebu v roce 1647 v díle Theatrum Europaeum*, Archeologie ve středních Čechách 14, 2010, s. 449–466.

⁴ Ke studiu jsme využívali tyto svazky: Johann Peter Lotichius, *Theatri Europaei Fünftter Theil*, Frankfurt am Mein: Hoffmann, 1647, 1. vydání; Johann Georg Schleder, *Theatri Europaei Sechster und letzter Theil*, Frankfurt am Mein: Merian; Fievet, 1663, 2. vydání.

Obr. 2. Bitva o Cheb, červenec 1647, Mattheus Merian, *Theatri Europaei* V., Frankfurt am Main; Wolfgang Hoffmann, 1651, s. 1346/47. Archiv hlavního města Prahy, Sbirka starých a vzácných tisků, sign. 2 H 61.

Švédové z Chebu pokračovali přes Kynžvart k Plané, kde ovšem pod hradem Třebelí jejich postup císařská armáda zastavila. Poté se Švédové obrátili na sever. U Teplé sice svedli s císařskou armádou vítěznou bitvu, ale hlouběji do Čech již nepostupovali, naopak se přes Kadaň a Žatec vrátili zpět na německé území. Tažení do Čech v létě roku 1647 je považováno za jeden z největších neúspěchů švédské armády v třicetileté válce.

Dvě mědirytiny z Merianovy edice *Theatrum Europaeum* jsou specifickým druhem veduty, jakousi syntézou obrazové zpravodajské zprávy o průběhu jedné z válečných operací třicetileté války, a zároveň znázorňují dosti minimalistický pohled na město v krajinném prostředí s jeho hlavními dominantami (obr. 1, 2). Autorem kresebných předloh pro následné grafické zpracování byl vojenský inženýr a generál quartiermeister Georg Wilhelm Kleinträtl (Kleinsträtel, Kleinsträll; 1620–1688) působící ve švédských službách. Tento zručný inženýr a vojenský kartograf je také autorem mnoha dalších kreseb bojových situací, jež se vztahují k „české“ části třicetileté války v druhé polovině čtyřicátých let 17. století. V této souvislosti je třeba upozornit na fakt, že celou řadu kresebných předloh pro Merianovu produkci vytvořili kromě renomovaných umělců právě vojenští inženýři, kteří byli ve vojsku zodpovědní zejména za projektování polních opevnění a diskutovali také s velitelem vojsk o rozmístění armády v terénu. Merian jim za jejich kresby velmi slušně

platil a řadu výsledných mědirytin, jež provedli jeho rytci a často Merian sám, pak jeho nakladatelství uplatnilo i v jiných svých titulech, v nichž byly často vypuštěny vysvětlující tabulky vztahující se k válečným výjevům.

Matthäus Merian a jeho *Theatrum Europaeum*

Basilejský rodák Matthäus Merian (1593–1650, obr. 3) působil zprvu ve svém rodném městě jako rytec skla, posléze se vyučil grafickému umění v Zürichu pod vedením Dietricha Meyera I. Svá vandrovní léta strávil na cestách do Štrasburku, Nancy, Paříže, Basileje, Augsburgu a Oppenheimu; v těchto městech úspěšně působil jako grafik-ilustrátor dobových ceremoniálních scén a výjevů z dvorského života (např. ze dvora Marie Medicejské a Ludvíka XIII.) i jako kopista grafických listů svých slavnějších současníků (např. Jacques Bellange, Antonio Tempesta). Zásadním zlomem v jeho životě i tvorbě byl vstup do renomovaného nakladatelství Johanna Theodora de Bry v Oppenheimu, v němž se osvědčil jako rytec. Jeho uměleckou a poté také podnikatelskou kariéru urychlil sňatek s nakladatelovou dcerou Marií Magdalenou v roce 1617. Po smrti tchána roku 1623 vedl úspěšně podnik společně se svou tchyní a jejich nakladatelství přesídlilo do Frankfurtu nad Mohanem. Od roku 1626 je řídil Merian již sám a vybudoval z něj jeden z nejrenomovanějších nakladatelských domů tehdejší Evropy. Od roku 1633 začal vydávat své nejdůležitější dílo *Theatrum Europaeum*, které zprvu mapovalo politické události Evropy zejména během třicetileté války.⁵ Ediční řada pokračovala až do roku 1738, kdy byla uzavřena jednadvacátým svazkem.

Druhým Merianovým velkolepým činem bylo vydávání mnohasvazkového encyklopedického díla *Topographia Germaniae* (1642–1654), obsahujícího zhruba 1 800 rytin. I když byl Merian vynikajícím kreslířem i rytcem – k nejlepším jeho dílům patří krajinné scenerie –, měl také výjimečný manažerský talent: soustředil kolem sebe (posléze také se svým synem Mathäusem Merianem II, který se ujal vedení podniku roku 1650) široký okruh kreslířů a rytců patřících k soudobé evropské špičce a získal je pro výzdobu produkce svého nakladatelství. Pro jeho nakladatelský dům pracovali například Václav Hollar (při své cestě Evropou působil v Merianově dílně patrně v roce 1631), Karel Škréta, Melchior Küsel, Conrad Meyer, Rudolf Meyer, Christoph Le Blon a mnozí další. Na ryteckých pracích se významnou měrou podíleli i jeho synové – po roce 1645 Caspar a také již zmíněný Matthäus (1621–1687). Ten poté, co se u svého otce vyučil rytectví, pracoval v Anglii pro Anthonise van Dycka, žil několik let v Itálii a léta 1648–1650 strávil ve službách švédského vojevůdce třicetileté války Carla Gustava Wrangela. Odtud pochází řada portrétů předních válečníků, které namaloval a pak uplatnil v grafickém zpracování ve svazcích díla *Theatrum Europaeum*.

Z hlediska výtvarného provedení lze zobrazení bitevních scén v publikaci *Theatrum Europaeum* rozdělit do dvou základních skupin. První si klade za cíl – kromě samozřejmě přesné informativní obrazové charakteristiky zpravující o dané události –

⁵ Z recentní literatury k Merianově činnosti např. GERD DETHLEFS, *Schauplatz Europa: das Theatrum Europaeum des Matthäus Merian als Medium kritischer Öffentlichkeit*, in: *Europa im 17. Jahrhundert*, (Hrsg.) KLAUS BUSSMANN – ELKE ANNA WERNER, Stuttgart 2004, s. 149–179.

Obr. 3. Matthäus Merian (1593–1650), autoportrétní rytina. Osobní archiv autorů.

také umělecké zpracování, které by čtenáři náležitě přiblížilo dramatickou válečnou scénu. Takovou rytinou v šestém svazku díla (první vydání roku 1652, druhé 1663) je např. *Útok Švédů na Nové Město pražské v říjnu roku 1648*; autorem předlohy pro grafické zpracování je Karel Škréta. Tento mědiryt (stejně jako další Škrétovo dílo z tohoto svazku, *Obléhání Prahy Švédy v listopadu 1648 – Ukončení bojů*)⁶ je důležitým umělecko-historickým pramenem zachycujícím stav památek gotického rázu Prahy těsně před barokními přestavbami.

⁶ K těmto dvěma Škrétovým mědirytům naposledy ZDENĚK HOJDA, *Švédové před Prahou a Karel Škréta*, in: *Karel Škréta a malířství 17. století v Čechách a v Evropě*, (ed.) LENKA STOLÁROVÁ, Praha 2011, s. 139–145.

Obě Kleinträtlovy mědirytiny zobrazující válečnou situaci u Chebu patří do druhé skupiny grafických děl věnovaných bitevním událostem třicetileté války. Grafické listy tohoto typu mají spíše charakter inženýrské deskriptivní rytiny zachycující přesné rozložení vojsk, s eventuálním naznačením jejich střetu, bez dalších výtvarných ambicí. Figurální i krajinná složka zde hraje menší roli, převládá geometrické pojetí scény. Pokud jde o architektonické motivy v krajině, jsou pojaty většinou schematicky, bez prokreslení detailů staveb. Bojiště je u obou grafických listů pojato z obvyklého axonometrického, kosého pohledu, a to z několika stanovíšť najednou. Krajina samotná neposkytla kreslíři mnoho šancí k výraznému výtvarnému zpracování.

Rytina I

První z rytin (obr. 1) je z uměleckohistorického i dokumentárního hlediska zajímavější. Je důležitým dokumentem nejen z hlediska studia historie válečnictví, ale i jako příspěvek k umělecké topografii města a svědectví o dobré úrovni tehdejší dokumentární grafické produkce. Plán Chebu je pojat jako kombinace plošného plánu zástavby města a vysokého šikmého pohledu ze severozápadu, nese nadpis „Eigentlicher Grundriss der Statt Eger wie die selbe von S: Excel: Herr CAROL GUSTAFF WRANGEL den 14. Juny 1647. Belägert und des 5. July mit Accord eingengohme worden“ a je signován: „G. W. Kleinträtl delineauit“. Z orientace plánu i plastických prvků můžeme s velkou pravděpodobností určit, že základem terénní kresby byl pohled pořízený z prostoru Václavského hradu nad levým břehem řeky.⁷ Plán zahrnuje prostor zhruba o rozloze 1,7 × 1,5 km. Plasticky jsou vykresleny prvky fortifikační, včetně Chebského hradu a staveb sakrálních uvnitř městských hradeb (C farní kostel sv. Mikuláše; D klášter klarisek; E kaple sv. Jana). Na hlavním náměstí a poblíž Norimberské brány jsou ještě plasticky zobrazeny studny (?).

Třebaže je plán města nepochybně poněkud schematický, při detailním rozboru a porovnání s dalšími ikonografickými a zvláště kartografickými prameny je zjevné, že je mimořádně přesný. Plošné tečkované půdorysy bloků městské zástavby můžeme porovnávat s mladšími prameny, např. s plánem *Neuer und Accurater original Plan der könig Stadt und Gränitz Vestung Eger...* Jakoba Lidla, asi z roku 1740 (obr. 4), který velmi přesně zobrazuje půdorysnou situaci města a okolí. Rovněž zobrazení Chebu na císařském otisku stabilního katastru z roku 1841 naznačuje, že plán z roku 1647 je velmi přesný (obr. 5).

Výrazným prvkem rytiny je tok řeky Ohře. Autor rytiny vcelku věrně vystihl charakteristické esovité meandry, do nichž je Cheb zasazen. Ze severní Mostecké brány směřuje k baště na levém břehu krytý dřevěný most na čtyřech pilotech. Pod chebským hradem nacházíme na pravém břehu dva zděné mlýny se třemi až čtyřmi koly. Proti východněji položenému mlýnu je při levém břehu zobrazen mlýn plovoucí (lodní?) se dvěma koly. Na úrovni obou zděných mlýnů spatřujeme mezi oběma břehy svazky pěti rovnoběžných linií na třech místech pravidelně přerušovaných. S největší pravděpodobností se jedná o stylizovanou kresbu jezů.

⁷ Hrad vznikl snad za Václava II., první nepřímé písemné zprávy pocházejí z devadesátých let 14. století. Byl poškozen již ve třicátých letech 17. století a rytina z roku 1647 jej zachycuje již jako ruinu. Definitivně byl hrad opuštěn po obležení města Francouzi v roce 1742.

Obr. 4. *Neuer und Accurater original Plan der König Stadt und Gränitz Vestung Eger...*, plán Jakoba Lidla (asi 1740). Státní oblastní archiv Cheb, Sběrka negativů, sign. Sb21/161-01.

Morfologii terénu věnoval autor zjevně větší péči při zobrazení levého břehu řeky. Věrohodně zobrazil říční terasu (převýšenou zhruba o 50 m nad řeku) a v levém dolním rohu naznačil Špitálský vrch (kóta 516,9 m n. m.). Prostor jižně od řeky je naznačen podstatně zběžněji. Západně od města rozeznáváme ústí údolí směřujícího k dnešnímu Dolnímu Pelhřimovu a stoupání terénu ke kótě Na chlumu (484,6 m n. m.) – snad právě z těchto míst pořídil autor další část dokumentace. Partie jižně a východně od města jsou zobrazeny jen velmi povrchně a posouzení jejich věrohodnosti komplikuje současná hustá zástavba.

Vegetace na říční terase severně od města má charakter rozptýlené zeleně tvořené izolovanými stromy a křovinami, jejichž souvislé pásy vyplňují především rokle směrem k řece. Souvislý zapojený les nacházíme pouze pod ruinami Václavského hradu. Severozápadně od města spatřujeme ruiny staveb obklopené polními a zahradními parcelami. Na základě mladších kartografických pramenů počínaje prvním vojenským mapováním soudíme, že se jedná o Mostecké předměstí. Rovněž jižně od řeky má vegetace vně města charakter velmi řídké rozptýlené zeleně. Uvnitř pásu mezi obloukovitým příkopem a vlastním městem nacházíme ruiny tří předměstí: od východu Schiffthor Vorstadt a na dvě části rozdělený Oberthor Vorstadt. Prostor mezi zástavbou vyplňují zahradní a polní parcely.

Obr. 5. Centrum Chebu na císařském povinném otisku mapy stabilního katastru. Ústřední archiv zeměměřictví a katastru, Stabilní katastr, mapový list č. 2481-06.

V okolí města nacházíme poměrně hustou síť pozemních komunikací. Komunikaci podél levého břehu kříží za Mosteckou branou cesta směrem na Libou. Na pravém břehu vycházejí čtyřmi branami ve vnějším opevnění cesty na východ k bývalému kostelu sv. Jodoka (sv. Jošta) a jižněji cesta na Prahu. Jihozápadně od města mířily cesty směrem na Dolní a Horní Pelhřimov a na Svatý Kříž, resp. Waldsassen. V širokém oblouku mezi pevnostními systémy probíhala hustá síť komunikací. Většina z nich se větvila z jižní Norimberské brány a v menší míře z východní Lodní brány. Směrem jižním se od oblouku vnějšího opevnění odpoutává úvozová cesta, kterou nelze bez širšího krajinného kontextu zpětně lokalizovat.

Velmi důležitou složkou plánu je zobrazení válečných událostí. Jak vyplývá již z názvu plánu, jedná se o simultánní kompozici, která zobrazuje sled nejvýznamnějších událostí celého průběhu švédského opevnění. V levé dolní části plánu vidíme tři dělostřelecké baterie po čtyřech, resp. dvou dělech, jak pálí na město z prostoru Václavského hradu, resp. Špitálského vrchu. Baterie chrání nízké valové opevnění a gabiony, koše naplněné zeminou. Rozeznáváme i dřevěnou podlahu dělostřeleckých postů. Akční charakter scény podporuje zobrazení palby – oblaka dýmu a trajektorie střel směřující na severozápadní část města. Vzhledem k tomu, že baterie byly umístěny patrně 500–800 m vzdušnou čarou od městských hradeb, lze považovat narýsované trajektorie za věrohodné. Na návrší za trajektoriemi jsou zobrazeny oddíly (pluky) jízdy a pěchoty (mušketyrů a pikenýrů) i samostatných mušketyrů. Na pravém břehu západně od města spatřujeme na návrší neopevněný tábor – uprostřed dvě soustavy stylizovaných vojenských stanů uspořádané do čtrnácti řad. Po obou stranách tábora stojí pluky pěchoty. Za táborem jsou poházeny žebříky připravené nejspíš k překonání městských hradeb. Dále k jihu, přes údolí k Pelhřimovu je připraven další pluk pěchoty a čtyři pluky jízdy. Pod táborem se nacházejí dvě dělostřelecké baterie, které paradoxně využívají k ochraně vnější pás středověkého opevnění. V rámci jedné baterie jsou začleněny i těžké kusy – hmoždíře. Další dvě baterie jsou ukryté za městským opevněním, jižněji na úrovni vypáleného předměstí. Z plánu je patrné, že Švédové využívali ke střelbě z lehkých děl i vyvýšené postavení v horních patrech městských bran (srov. legendu R – Thurn daruff Schw. Stück).

Na západním okraji je zobrazena ve zkratce rozhodující fáze dobývání města. Mezi vnějším a vnitřním opevněním je narýsována soustava přibližovacích okopů – sapů – doplněná o dvě polygonální reduty. Zároveň pozorujeme švédské dělostřelce, kteří obsadili část městského opevnění včetně dvou trojúhelníkových bastionů a soustředěně pálí do nejzranitelnějšího místa městského opevnění, výběžku, kde se dnes stýkají ulice Hradební a Obrněné brigády. Opevnění je zde pobořeno (S – die Breche). Na východní části bojiště pozorujeme útok dvou dělostřeleckých baterií podporovaný třemi jízdními a jedním pěším plukem. Dělostřelecká baterie je zobrazena celkem třikrát – v blízkosti vnější brány, zhruba uprostřed pásu opevnění (vždy po čtyřech dělech) a přímo na obloukové kurtině mezi bastiony raně barokního opevnění (tentokrát sedm děl). Je otázka, zda se skutečně jedná o tři samostatné dělostřelecké baterie, nebo zda autor v této části plánu zobrazil postupné přibližování jedné dělostřelecké jednotky k městským hradbám. Baterie jsou spojeny obléhacími sapy a opevněny gabiony a palisádou.

Můžeme shrnout, že rytina topograficky přesně zachycuje opevněné město s několika plasticky ztvárněnými dominantami; rytina je mimo jiné prvním kompletním zobrazením městského opevnění. Obrazově nejcennější je pohled na Chebský hrad; tato lokalita je samozřejmě zachycena i na dalších starších vedutách,⁸ jako například na kolorované kresbě z přelomu 15.–16. století (obr. 6) nebo na dřevořezu

⁸ Přehled chebských vedut v rozmezí 15.–20. století poskytuje kniha MICHAELA BÄUMLOVÁ – ZBYNĚK ČERNÝ – MARCEL FIŠER, *Obrazy Chebu. Ikonografie města od nejstarších vyobrazení do 20. století*, Cheb 2015.

v Münsterově *Kosmografii* (Basilej 1550), nikoliv však z tohoto vysokého nadhledu, který umožňuje udělat si reálnou představu o půdorysném rozmístění jednotlivých partií hradu. Rytina prvé etapy bojů v roce 1647 byla pak předlohou pro podobný pohled na město v díle *Topographia Bohemiae, Moraviae et Silesiae* z roku 1650, které opět vyšlo z Merianova nakladatelství.⁹

Obr. 6. Veduta Chebu z konce 15. století, (1496). Národní archiv, Praha, Sbirka map a plánů, 1350, sign. A XIX 16.

Rytina II

Druhá rytina nese nadpis „Eygentliche Abbildung Beyder, dess kayserlichen und der Schwedischen Veldlägers bey Eger Im Julio Anno 1647“ a je signována „G. W. Kleinsträll Gen. Quart. Meister Leut. Delineauit“. U této rytiny (obr. 2) již převládá znázornění rozestavení vojsk a bojové akce a město samotné je pojata zcela schematicky – plasticky je ztvárněn pouze Chebský hrad a městská fortifikace. Zobrazení druhé etapy bojů o Cheb, střetnutí císařské a švédské armády v červenci 1647, je pojata jako rozsáhlý panoramatický pohled na Cheb a okolí od západu/jihozápadu. Přibližně v centru kompozice se nachází město Cheb, jehož zobrazení je zmenšenou a poněkud zjednodušenou kopií detailního plánu z předchozí rytiny. Velkou pozornost věnoval autor toku Ohře, jejíž meandry jsou, pokud lze soudit na základě srovnání s mladšími kartografickými prameny počínaje prvním vojenským mapováním, vystiženy věrohodně. Skutečnosti pravděpodobně odpovídá i rozsáhlá mokřina v prostoru říčních meandrů východně od města.

⁹ Zajímavým výjevem znázorňujícím obléhání Chebu v roce 1647 je reliéfní intarzie Adama Ecka (?) z Historisches Museum Regensburg (inv. č. K 1984/26). V popředí je zobrazen generál Wrangel, v pozadí pak veduta města, vyhotovená podle neznámé předlohy.

Značnou péči věnoval autor zobrazení říčního údolí zahloubeného do ploché říční terasy, jakož i výrazně členitému terénu západně od města. V této partii zdůraznil především údolí směrem západním k Pelhřimovu a údolí, kterým bylo možné přijít k městu od jihu, resp. od jihovýchodu, kudy dnes prochází železniční trať na Plzeň. Západně od města, nad levým břehem Ohře zobrazil autor nedaleko Václavského hradu výrazný skalní masiv s relikty architektury.

Terén je převážně holý, místy pokrytý rozptýlenou vegetací. Pouze v západní části, resp. v dolní polovině kompozici pozorujeme, zvláště v členitém terénu, rozsáhlejší plochy zapojeného lesa.

Kromě Chebu znázorňuje plán ještě řadu dalších sídel, která sice nejsou v legendě přímo jmenována, většinou však není problém je s pomocí mladších kartografických pramenů určit.¹⁰

Dominantními prvky plánu bojů o Cheb jsou důkladné půdorysné plány opevnění a vnitřního uspořádání základních táborů obou armád. V levé části plánu neboli severozápadně od města nacházíme plán císařského ležení. Tábor byl zřízen na strategicky výhodném místě kolem Špitálského dvora. V současné době nenacházíme v terénu žádné přesvědčivé relikty opevnění z roku 1647. Na základě konfrontace plánu s kartografickými prameny a s morfologickými poměry můžeme odhadovat, že tábor se rozkládal přibližně na ploše 1500 × 1000 m s delší osou ve směru jihozápad – severovýchod. Neopevněný tábor Chorvatů byl patrně rozložen necelých 500 m severně od tábora císařského, resp. asi 1 km jihozápadně od obce Střížava. Soudíme tak proto, že v těchto místech se nachází nevelká plochá vyvýšenina o rozloze 400 × 500 m.

Švédský základní tábor byl zřízen na protilehlé straně města, převýšen nad historickým jádrem asi o 50 m. Základním opěrným bodem tábora byl hospodářský dvůr Bodnershof. Plocha tábora je dnes vyplněna novodobou výstavbou. Rozsah tábora můžeme proto jen zcela hypoteticky rekonstruovat na základě morfologických a hydrologických poměrů. Švédský tábor byl patrně delší osou orientován ve směru západ – východ. Na jihozápadě zřejmě hranici tábora vymezovala zalesněná rokle a okrouhlá ostrožna nad údolím levobřežního přítoku říčky Odavy. Směrem východním byl tábor asi rozložen až po příkrý svah nad Odavou, asi 1,5 km západně od obce Dřenice. Na severozápadě vymezovalo tábor pravděpodobně údolí s vodotečí pod Maškovem. Celkovou rozlohu tábora můžeme odhadovat na 2300 × 800 m.

Z pečlivě provedených půdorysů základních táborů můžeme usuzovat, že vedení obou armád se v duchu aktuálních dobových fortifikačních zvyklostí snažilo maximálně využívat terénní podmínky. Švédská armáda přitom důsledněji využívala principy tzv. novoitalské školy, k jejímž charakteristickým principům náleželo zkracování kurtin, jinými slovy vzdáleností mezi bastiony. Hustota a četnost bastionů v opevnění základních táborů výrazně odlišuje tábor císařský od švédského, jehož projekt počítal ve větší míře s hustou křížovou palbou, resp. aktivní obranou.

V duchu mladší, nizozemské válečné školy doplnily obě armády opevnění hlavních táborů soustavou menších předsunutých opevnění. Na straně císařské

¹⁰ K tomu podrobně V. MATOUŠEK – J. BOHÁČ, *Plány obléhání*, s. 449–466.

pozorujeme na hraně říční terasy pás čtvercových a hvězdicových redut. Na nejzranitelnějším místě, východně od základního tábora, v prostoru Dolnice, bylo předsunuté opevnění tvořeno souvislou soustavou čtyř redut propojených krátkými kurtinami. Celková délka předsunutého císařského opevnění činila zhruba 4,5 km.

Švédský základní tábor chránily na jihozápadě dvě reduty. Západněji položená reduta hvězdicová se nacházela patrně v prostoru východně od obce Háje. Východněji položená čtvercová reduta byla patrně vybudována na návrší naproti přes údolí, jižně od samoty Bodnershof. Další švédské čtvercové reduty nacházíme až 1 km severně od základního tábora v ohybu říční terasy, v místech, která umožňovala kontrolovat jak město, tak údolí řeky směrem severovýchodním. Pás švédského opevnění pokračoval po 500 m dělostřeleckými bateriemi nad kostelem sv. Jodoka. Přibližně po dalších 2 km byla umístěna další čtvercová reduta a po 1–1,5 km dvě dělostřelecké baterie v prostoru Tanuenského mlýna. Celkovou délku předsunutého švédského opevnění můžeme odhadovat na 6–6,5 km.

Podobně jako na plánu obléhání města Švédy můžeme i na tomto plánu posoudit důvěryhodnost narýsovaných trajektorií střel císařských a švédských kanónů. Jestliže víme, že děla za třicetileté války měla účinný dostřel nejvýše 3 000 m, můžeme považovat za pravděpodobné pouze zobrazení střelby císařských baterií od Václavského hradu na město. Trajektorie švédských střel z pravého břehu Ohře do císařského tábora jsou nejspíš smyšlené, stejně jako střelba císařské baterie z Dolnice do základního švédského tábora.

Celkově můžeme shrnout, že na rytině je zobrazeno území ve tvaru nepravidelného čtyřúhelníku o rozloze zhruba 8×6 km. Plán je sestaven z řady dílčích pohledů z několika směrů. Hypoteticky můžeme podle plánu sledovat pouť autora krajinou bitvy o Cheb. Je více než pravděpodobné, že základem plánu byl pohled ze Zelené hory (637,4 m n. m.) směrem na východ. Autor odtud zobrazil výšeč zahrnující od severu údolí Ohře, přes kostel sv. Anny a přilehlou obec Horní Pelhřimov na východním úpatí Zelené hory. Poté sestoupil blíže k Chebu a patrně z prostoru kóty 484,6 m Na Chlumu zakreslil detailně údolí Ohře v rozmezí obce Skalka a Špitálského vrchu (pohled na sever). Další zastávkou byl patrně prostor kóty 522,8 m Rovinka, odkud pozoroval údolí Pelhřimovského potoka směrem na sever. Následujícím pozorovacím místem byl nejspíš prostor východně od obce Háje. Zde vznikla skica území západně, jižně a jihovýchodně od základního švédského tábora. Poté autor postoupil na ostroh nad řekou východně od Chebu (přibližně nad dnešní rozdvojkou železnice směr Františkovy Lázně a Sokolov) a načrtl údolí Ohře směrem severovýchodním. Nelze vyloučit, že další náčrty terénní situace vznikaly z prostoru Tanuenského mlýna (směrem západním a jihozápadním) a patrně na několika místech nad levým břehem Ohře v prostoru Špitálského vrchu, Strážova, Chlumečku a Dolnice.

Do poněkud zjednodušeného plánu krajiny sestaveného z řady dílčích skic včetně zjednodušeného plánu Chebu zasadil poté autor přesné půdorysné plány obou základních táborů. Je proto pravděpodobné, že podklady pro plán byly dokončeny až po odchodu císařské armády – tj. mezi 8. a 12. srpnem, kdy Švédové vyrazili od Chebu dále na východ směrem na Kynžvart a Planou.

Rytiny jako předmět prostorových analýz

Věnujme se nyní rytinám podrobněji z pohledu geoprostorových analýz. Soubor pramenů ke švédskému tažení roku 1647 zahrnuje mimo dvou rytin obléhání Chebu také dvě rytiny bitvy u Třebele a jednu rytinu bitvy u Teplé. Rozměry těchto rytin se pohybují od 345 do 389 mm šířky a od 270 do 304 mm výšky, konkrétně rytiny Chebu mají rozměry 375 × 295 mm (rytina I) a 369 × 291 mm (rytina II).

Metody a podkladové mapy

V rámci výzkumného projektu provádí pracoviště katedry geomatiky na Fakultě stavební Českého vysokého učení technického v Praze bádání nad digitalizovanými obrazy ikonografických pramenů. Připustíme-li, že zkoumané rytiny jsou v částečném slova smyslu mapou, lze k nim přistupovat obdobně jako k ostatním dobovým mapovým dílům a provádět nad nimi kartometrické, grafické i faktografické analýzy, přičemž lze s výhodou využít nástrojů geografických informačních systémů, komparace s dalšími dobovými či současnými kartografickými prameny i digitálního terénního modelování s využitím dat leteckého laserového skenování. Vedle zmíněných metod se testují také metody geofyzikální, jež umožňují pokračovat v identifikaci objektů a jevů, které jsou již mimo možnosti terénní rekonstrukce, výpočtů nebo modelování.

Pro porovnání obrazu rytin s kartografickými prameny se využívají zejména mapy historických vojenských topografických mapování, přestože první vojenské mapování v rámci habsburské monarchie probíhalo na území českých zemí až v druhé polovině 18. století. Pro identifikaci prvků na rytině mohou posloužit i mapy stabilního katastru z první poloviny 19. století a v některých případech i dochované staré plány sídel apod. Celkově je velmi problematické, že první komplexní mapová díla (v tomto případě tedy první vojenské neboli josefské mapování) se objevují až po uplynutí sto padesáti let od odeznění třicetiletých bojů. Soudobé velmi přesné mapové podklady jsou pro daleko větší časový odstup (a mnohem větší krajinné a sídelní změny spojené s industrializací, překotnou výstavbou komunikací, regulací vodních toků, ústupem historických fortifikačních systémů měst nové výstavbě, kolektivizací v zemědělství, pozemkovými úpravami a mnoha dalšími procesy) použitelné již jen velmi obtížně. Mapy a kartografická díla vzniklá případně před josefským mapováním nesplňují podmínku dostatečné podrobnosti – pro svá malá měřítká a navíc naprostou absenci jakékoli matematicko-geometrické kostry mapy jsou pro analýzu rytin v podstatě nepoužitelné.

V mnoha ohledech zkoumání rytin je důležitá také výškopisná složka. Pro zpracování digitálního modelu reliéfu coby reprezentace výškových poměrů zobrazovaných lokalit jsou velmi vhodná data DMR 5G (digitální model reliéfu 5. generace) z produkce Českého úřadu zeměměřického a katastrálního, která vznikla metodou leteckého laserového skenování. Tato data vznikla v letech 2012–2013 a představují reprezentaci terénního reliéfu nepravidelnou sítí polohově a výškově zaměřených bodů, kde na 1 km² připadají 1 až 2 body.¹¹

¹¹ Data DMR 5G mají jednoznačně určenou směrodatnou odchylku, která v poloze činí 0,18 m a ve výšce pak 0,18, resp. 0,40 m v odkrytém, resp. zalesněném terénu. Více o vzniku a využití

Každá z rytin je svým způsobem originál, nicméně je možné vytipovat společné rysy, které do určité míry vykazují všechny rytiny bojišť i měst, a metodiku zkoumání případně přizpůsobit některým specifikům vybraných pramenů. Schéma na obr. 7 naznačuje použité metody, prameny a postup jejich využití při výzkumu rytin bojišť.

Obr. 7. Schéma k metodice výzkumu rytin.

Georeferencování

Smyslem georeferencování je přiřazení souřadnicové polohy bodům obrazu rytiny, které probíhá různými formami geometrické transformace v rovině nebo prostoru. Coby identické body, tj. body o známé poloze v současné mapě a v rytině, se pro geometrickou transformaci rytiny využívají zejména zobrazené prvky topografického obsahu – sídla, jednotlivé budovy, cestní síť, vodní toky a plochy –, méně už vegetační pokryv či případná terénní morfologie. V případech, kdy se relikty vojenského obsahu dochovaly až do současnosti anebo jsou alespoň zobrazeny na starších podkladech (reduty, šance, šibenice apod.), je možné při georeferencování využít i tyto prvky. Z historického kontextu rytiny a identifikace jednotlivých zobrazených skutečností pramení soubor bodů a objektů, které lze při georeferencování rytiny využít. Znalost zobrazené situace může pomoci rozlišit některé detaily

dat leteckého laserového skenování např. JIŘÍ ŠÍMA, *Quality parameters of digital aerial survey and airborne laser scanning covering the entire area of the Czech Republic*, Geoinformatics FCE CTU [online] 10/1, 2013, s. 15–26, [cit. 1. srpna 2017], < <https://ojs.cvut.cz/ojs/index.php/gi/article/view/gi.10.2>>.

zachycené situace, stejně tak bývají důležité popisy a vyobrazení mimo rám rytiny či v jejích rozích (např. legenda, doprovodná vyobrazení apod.). Prvky obrazu užité jako identické body slouží ke georeferencování rytiny vůči dalším kartografickým pramenům, což je nezbytné pro další analýzy.

Obr. 8a. Cheb na mapách prvního vojenského mapování (list č. 099).

Nejčastějším podkladem bývají mapy prvního a druhého vojenského mapování (obr. 8).¹² U druhého je výhoda, že bylo mapováno již za pomoci astronomicko-geodeticky vybudované sítě, přesnost tohoto mapového díla je proto poměrně vysoká (směrodatné odchylky na jednotlivých listech jsou max. v řádu desítek metrů) a pro georeferencování rytin více než dostatečná. Za pomoci sofistikované metody vyrovnání listů map prvního vojenského mapování¹³ je možné využívat i tento

¹² Mapy vojenských mapování – 1st, 2nd Military Survey, Section Čechy, © Austrian State Archive/ Military Archive, Vienna, © Laboratoř geoinformatiky Univerzita J. E. Purkyně – <http://www.geolab.cz>, © Ministerstvo životního prostředí ČR – <http://www.env.cz>.

¹³ Srovnej Jiří CAJTHAML, *Tvorba souvislé mapy I. vojenského mapování Habsburské monarchie – testovací oblast Ústecký kraj*, Geodetický a kartografický obzor 59 101/8, 2013, s. 212–219; více ke georeferencování v monografii Týž, *Analýza starých map v digitálním prostředí na příkladu Müllerových map Čech a Moravy*, Praha, 2012.

Obr. 8b. Cheb na mapách druhého vojenského mapování (list č. ZS IX-08).

podklad (byť s nižší přesností), ale s výhodou větší časové blízkosti době třicetileté války. V případě Chebu byly jako identické body využity jednak brány vnějšího opevnění města, dále významné stavby (hrad, Václavský hrad, františkánský klášter aj.) nebo okolní sídelní struktura (obr. 9). Dosažená polohová směrodatná odchylka provedené transformace činí 68 m v případě první rytiny a 222 m v případě druhé rytiny.

Zobrazené území a analýza viditelnosti

Z výškopisných dat je vytvářen digitální model soudobého terénního reliéfu, sloužící k rekonstrukci výškových poměrů tehdejší krajiny a potvrzení či vyvrácení hypotéz o pozorovacích stanovištích, odkud mohli autoři předloh k rytinám svá díla vytvářet. Zřejmou nevýhodou terénního modelování je fakt, že se nezachovaly žádné přesné výškopisné podklady z té doby, pomocí nichž by mohla být rekonstruována i krajina ve stavu první poloviny 17. století. Použití současného digitálního modelu terénu zřejmě nic nebrání v případě zalesněných lokalit s vesnickým osídlením (např. rytina Teplé, Třebele), ovšem v případě obléhání měst (a Chebu

Obr. 9. Identické body nad obrazem rytiny I. Jsou vyznačeny dvojice bodů dohledané zároveň v obrazu rytiny i v současné mapě.

zvláště) došlo během necelých čtyř století k rozsáhlým změnám započatým především industrializací v 19. století, které jsou na starších mapových podkladech bohužel zachyceny pouze polohopisně a o tvaru tehdejšího reliéfu, stavu zástavby a např. zalesnění lokalit, které má mimo jiné výrazný vliv na modelování viditelnosti, lze usuzovat pouze zprostředkovaně.

Obr. 10. Řešení viditelnosti z vytipovaných pozorovacích stanovišť na digitálním modelu terénu. Oblasti vyznačené purpurově jsou viditelné alespoň z jedné z pěti lokalit. V podkladu Základní mapa ČR – webová mapová služba Zeměměřického úřadu [online], [cit. 3. srpna 2017], <geportal.cuzk.cz/WMTS_ZM_PUB/WMTService.aspx>, a stínovaný reliéf odvozený z dat leteckého laserového skenování.

Ze způsobu zobrazení skutečnosti na rytinách a z konstrukce některých z nich lze důvodně usuzovat, že vojenští inženýři tvořili náčrty, ze kterých pravděpodobně výsledná rytina vznikla až později, prací rytců v nakladatelství. Obr. 10 tak ukazuje modelovanou viditelnost z vytipovaných kót a lokalit – pozorovacích stanovišť, odkud pravděpodobně vznikaly náčrty pro jednotlivé partie rytin. Lokalita A představuje pozorovací místo na vrcholku Špitálského vrchu, B na jeho jihovýchodním úbočí (v prostoru Václavského hradu), C představuje mírné návrší v prostoru dnešního průmyslového areálu nad gymnáziem a lokalita D pak západní svah kóty U Hřbitova nad severní částí dnešního chebského nádraží. Řešení viditelnosti zahrnuje i pozorování z návrší Rovinka jižně od města, které leží již mimo výřez na obr. 10.

Podle národnostní příslušnosti tvůrce rytiny lze zpravidla také usuzovat, v které části bojiště se pozorovatel mohl pohybovat a o kterých částech kresby na rytině měl nejspíše jen povrchnější informace. Na mnoha případech rytin bylo rovněž prokázáno, že určité výseky krajiny byly fabulovány, ať už z důvodu nepřístupnosti, či jen pro dramatictější dokreslení scény nebo dosažení pravidelného tvaru rámu rytiny. Zobrazené území má téměř vždy v reálné krajině tvar nepravidelného polygonu (obr. 11).

Obr. 11. Rozsah území zobrazeného na rytinách. V podkladu Základní mapy ČR, zdroj webová mapová služba Zeměměřičského úřadu [online], [cit. 3. srpna 2017], <geoportal.cuzk.cz/WMTS_ZM_PUB/WMTService.aspx>.

Je dále možné, že tvůrci rytin Chebu mohli mít k dispozici starší rytiny, plány a podobné zdroje, které daly vzniknout kostře zobrazené skutečnosti. Město Cheb a jeho půdorys vykazují, podobně jako v případě jiných rytin, vyšší míru přesnosti než zbytek zakresleného území. Náčrty nebo jiné předlohy se bohužel nedochovály, v některých případech se však lze domnívat, že se mohly uplatnit jednoduché měřické metody nebo starší mapové podklady.

Analyza měřítka

Při určování přibližného měřítka rytiny se zřejmě zcela nejmarkantnějším způsobem projevuje absence geometrického základu kresby. Určení měřítka je pouze přibližné, poměrně hrubé a navíc ho komplikuje fakt, že bodů použitelných pro transformaci rytiny je zpravidla málo a jsou nepříliš vhodně rozmístěné (v okrajích rytiny jich bývá minimum). U dvou rytin Chebu se počet jednoznačných identických bodů pohybuje kolem deseti v každé rytině. V ideálním případě lze při dostatku měřitelných bodů zpracovat mapu izolinií měřítkového čísla, která dobře vystihuje charakter změny měřítka a tedy i přesnost zákresu prvků v jednotlivých částech rytiny (obr. 12). Oblasti hustších izočar představují geometricky méně přesné partie scény, protože zde dochází k silnější deformaci prostoru. Ideálně přesná mapa by měla mít měřítkové číslo ve všech místech stejné, tj. neměla by obsahovat žádné izočáry.¹⁴ Při konstrukci map izolinií se používají běžné rovinné transformace, při větším

Obr. 12. Rytina I s izoliniemi měřítka a prostorové deformace. Žluté linie udávají stočení a deformaci kilometrové sítě vůči skutečnosti, azurové linie představují izočáry měřítkového čísla s intervalem 1000.

¹⁴ Platí pro velkoměřítkové mapy, u nichž nedochází k přirozené, matematicky dané změně měřítka vlivem kartografického zobrazení.

počtu identických bodů také síťová metoda anebo robustní transformační metody, které dokáží do určité míry eliminovat vliv hrubých chyb při identifikaci identických bodů.

U rytiny I je patrná především anizomorfie středu kresby (vnitřního města) vůči okrajovým částem rytiny. Zatímco střed města vykazuje poměrně vysokou míru geometrické přesnosti a měřítkové číslo se v tomto prostoru pohybuje kolem hodnoty 9 500, za branami města měřítkové číslo rychle klesá k hodnotě okolo 5 500, v jihozápadním prostoru za Václavským hradem dokonce k 4 500. Může to ukazovat buď na nepřesnost, kdy byl prostor mezi vnitřním městem a vnějšími branami zobrazen na rytinách větší, než by odpovídalo skutečnosti, nebo může jít o snahu omezit prostor mimo město (na této rytině méně důležitý).

Rytina II vykazuje spíše opačný trend, což zde ovšem může být z pochopitelného důvodu. Průměrné měřítko celé kresby rytiny je zhruba 1 : 28 000, ovšem partie vnitřního města a částečně i oharské údolí s měřítkovým číslem 22 000 a naproti tomu prostor dnešního Střížova s měřítkovým číslem stoupajícím až k 50 000 ukazují na zřejmou snahu vykreslit město Cheb jako nejdůležitější prvek rytiny poněkud větší oproti skutečnosti. Také části rytiny na východ až jihovýchod od města jsou zobrazeny v menším měřítku, ovšem zde již narážíme na limity dané nedostatkem identických bodů v této oblasti. Pokud by chtěl autor vykreslit město i s přílehlými vojenskými tábory geometricky přesně, partie vnitřního města by byla ještě zhruba o třetinu menší než na rytině a některé detaily zástavby by pravděpodobně vůbec nebylo možné rytecky zobrazit. Geometrická přesnost však patrně nebyla hlavním autorovým záměrem, především šlo o dokumentární aspekt kresby. Z toho důvodu je vnitřní město (a zřejmě také oba vojenské tábory) zobrazeno ve větším detailu a také větší z pohledu rozměrového.

Identifikace terénních reliktní

V případě některých rytin měst či bojišť může k doplnění sady identických bodů posloužit terénní rekonstrukce reliktní fortifikačních prvků spojená s analýzou dat leteckého laserového skenování, které bývá při identifikaci terénních reliktní cenným pomocníkem. Za poslední čtyři století došlo ovšem v okolí města Chebu, jak již bylo řečeno, k naprosté změně charakteru krajiny; např. na rytině I je většina zobrazeného území dnes zastavěna městskou zástavbou. Identifikace terénních reliktní zde proto příliš v úvahu nepřipadá – významnější množství reliktní opevnění se může podařit dohledat téměř výhradně v oblastech, které byly v době třicetileté války holé a poměrně záhy zarostly vegetací, protože v takovém případě dojde jistým způsobem k jejich konzervaci. U polí a luk byly relikty opevnění již dávno rozorány, rozebrány nebo jinak podlehly zkáze a naprostou likvidaci reliktní pak představuje nová zástavba, ať už budovami, nebo komunikacemi.

Shrnutí

Postupující digitalizace a zpřístupňování archivních dokumentů, zahrnujících mimo jiné ikonografické prameny a staré mapy a tisky, umožňují spolu s technologiemi geografických informačních systémů aplikaci nových přístupů k těmto rytinám a prostřednictvím prostorových analýz usnadňují využití dat v nich

zaznamenaných. Systematický přístup kombinující prameny psané, kartografické, archeologické, ikonografické a další zdroje v rámci širokého spektra výzkumných aktivit umožňuje z rytin bojů o Cheb, publikovaných v Merianově díle *Theatrum Europaeum*, čerpat informace o stavu města a okolní krajiny první poloviny 17. století a vypovídá také o schopnostech a přesnosti práce tehdejších vojenských inženýrů. Ukazuje se, že rytiny mohly sloužit nejenom coby dokumentární obrazy bojové scény, ale v některých případech i jako plán stavby fortifikačních systémů a předloha pro taktické plánování.

Rytina I zachycuje topograficky přesně opevněné město s několika plastic-ky ztvárněnými dominantami a je mimo jiné prvním kompletním zobrazením městského opevnění. Střed města je zaznamenan v měřítku asi 1 : 9 500, zatímco za branami města měřítkové číslo rychle klesá (tj. prostor mimo město je zobrazen podrobněji, ve větším měřítku) – např. jihozápadní část za Václavským hradem vykazuje měřítko kolem 1 : 4 500. Může to ukazovat buď na nižší míru celkové přesnosti zákresu, nebo na snahu rozměrově omezit prostorový rozsah partií mimo město. Velmi důležitou složkou plánu je zákres válečných událostí, které nepostrádají akční prvky. Jedná se (i podle názvu) o simultánní kompozici, která zobrazuje sled nejvýznamnějších událostí celého průběhu švédského opevnění.

Rytina II vykazuje snahu vykreslit Cheb a oba vojenské tábory ve větším měřítku, než by to odpovídalo kontextu ostatního zobrazeného území (vnitřní město v měřítku cca 1 : 22 000 oproti např. krajním partiím v prostoru dnešního Střížova cca 1 : 50 000), lze-li na tuto skutečnost usuzovat i při omezeném počtu nalezených identických bodů na rytině. Z pečlivě provedených půdorysů základních táborů můžeme vyvodit, že velení obou armád se v duchu aktuálních dobových fortifikačních zvyklostí snažilo maximálně využívat terénní podmínky.

Plán mohl být pravděpodobně sestaven z několika skic, zachycujících dílčí pohledy na krajinu z několika směrů (vyvýšených míst). Celková geometrická přesnost zobrazeného území však patrně nebyla hlavním autorovým záměrem, především šlo o dokumentární aspekt kresby s důrazem na vojenskou a fortifikační tematiku.

I po necelých čtyřech stoletích od odeznění třicetiletých bojů mohou podobné ikonografické prameny vydat poměrně přesné a podrobné poznatky z krajinné tvorby, vojenství, historie a kartografie a tím do určité míry zastoupit chybějící mapová díla té doby.

