

Rohanský ostrov a

Karlín 1910

Rohanský ostrov a Karlín 2017

Markéta Mráčková
marketa@mrackova.eu
www.cosa.cz

^ nejstarší známý pohled na území Špitálska za Poříčskou branou (výřez z Vratislavského prospektu, 1562)

území Špitálska

Historie území, na němž byl počátkem 19. století založen Karlín, sahá do období raného středověku. Pozemky zde údajně již od 10. století náležely řádu břevnovských benediktnů a byly součástí osady Poříčí.

Na počátku 13. století území včetně osady a kostela sv. Petra zakoupil král Přemysl Otakar I., aby jej vzápětí daroval řádu německých rytířů. Ti však tento majetek nevlastnili dlouho a již ve 30. letech 13. století jej spravoval nově založený řád křížovníků s červenou hvězdou, jemuž patřil rovněž špitál při kostele sv. Petra. Z Křížovnického vlastnictví špitálu pak bylo odvozeno pojmenování území Špitálské pole nebo Špitálsko, které se rozkládalo na východ od osady a které se po založení Nového Města (1348) ocitlo za novoměstskými hradbami.

^ oddělení území Špitálska barokními hradbami, pohled na staroměstskou papírnu a Šaškovský mlýn na ostrovech Papírnickém a Na Kameni (výřez z plánu Prahy a okolí J. D. Hubera, 1769)

Po skončení třicetileté války oddělily Špitálsko od Nového Města mohutné barokní hradby, které měly z pražských měst vytvořit nedobytnou vojenskou pevnost. Při této příležitosti se posunula Poříčská brána, která doposud stála v blízkosti novoměstského kostela sv. Petra, na osu ulice Na Poříčí, od níž vedla nová obchodní cesta směrem k Libni a dále.

A

Invalidovna

V letech 1731–1737 vyrostla ve východní části Špitálska monumentální barokní stavba vojenské Invalidovny – pouze devítina původního projektu.

Autorem projektu je Kilián Ignác Dientzenhofer, půdorysné dispozice vytvořil Josef Emanuel Fischer z Erlachu roku 1730. Stavba byla financována z peněz nadace, kterou založil roku 1658 florentský hrabě Petr Strozzi, polní maršálek vojsk rakouského císaře.

Invalidovna se měla stát domovem starých invalidních vojenských vysloužilců, případně i jejich rodin. Do roku 1737, kdy byly vyčerpány peníze z nadace, se podařilo postavit jeden objekt s nádvořím a dvoulodní kaplí sv. Kříže jako náhrady za původně zamýšlený kostel uprostřed komplexu budov.

^ pohled na Invalidovnu z Vítkova na přelomu 19. a 20. století

^ náčrt základní obytné jednotky (12x12 metrů)

Důstojníci a poddůstojníci obývali samostatné byty, obyčejní vojáci, svobodní nebo vdovci, bydleli společně. Vlastní byty měli k dispozici ženatí vojáci se svými rodinami. Vzniklo tak svébytné „městečko“ s vlastní samosprávou, dvoutřídní školou, nemocnicí, lékárnou, společnými jídelnami, umývárny, vězením a dalším vybavením. Areál budov byl vybaven vlastní kanalizací a vodovodem, nechyběl ani hřbitov na úpatí Vítkova.

přelom 19. a 20. století

Předobrazem manufakturního podnikání na území Špitálska se stala staroměstská papírna na Papírnickém ostrově.

Význam nového předměstí se zvyšoval díky vzniku mnoha průmyslových podniků. V 1. polovině 19. století zde působily dvě velké kartounky (kartoun – bavlněná tkanina s plátňovou vazbou, zpravidla barevná nebo potištěná), které zaměstnávaly celkem asi 600 osob.

Po polovině 19. století kartounky vystřídalo strojírenství. Na rozhraní Karlína a Libně vyráběly od roku 1832 **Thomasovy strojírny** parní stroje (roku 1850 přešly do vlastnictví Johna Rustona, později název Rustonova strojírna). >>

Největším průmyslovým závodem na území Karlína se stala strojírna **Breitfeld–Daněk**. Strojírna vyráběla převážně parní kotle a zařízení pro cukrovary.

Strojírna Breitfeld–Daněk se postupně rozšiřovala do celého bloku mezi dnešními ulicemi Křížickou, Pernerovou, Kollárovou a Šaldovou. Podnik tehdy vyráběl veškerý strojírenský sortiment pro český průmysl, též lokomotivy, traktory, turbíny či důlní zařízení. >>

založení Karlína (^ situační plán 1816)

Situační a regulační plán území Špitálska vznikl roku 1816. Za autora je považován Jiří Fischer, ředitel stavebního úřadu gubernia a profesor pražské polytechniky.

Nové předměstí bylo nazváno Karolinenthal na počest manželky císaře Františka I. Karoliny Augusty. Název Karolinenthal působil zpočátku potíže při jeho překladu do češtiny. Objevoval se v podobě "Karolinov", "Karlínov", „Karolinčany“ nebo „Karolininy údolí“. Na počátku 30. let 19. století se objevil název Karlín.

Fischerův plán rozdělil území třemi hlavními podélnými ulicemi a šesti ulicemi na ně kolmými, všemi o šířce přes 21 metrů. Hlavní ulici a zároveň osu předměstí tvořila stávající Brandýská silnice (dnes Sokolovská) a převzata byla i starší cesta, později nazvaná Pobřežní ulice, podél vltavského nábreží.

^ pohled do ulice U Nádražní lávky z ulice Sokolovská, dům U Města Hamburku, dnes Lokál Hamburg

Roku 1836 bylo zvětšeno náměstí z důvodu umístění kostela a další zásahy do plánu vznikly s výstavbou Negrelliho viaduktu a Karlínských kasáren.

Stavebník byl povinen použít ohnivzdornou střešní krytinu a stavbu dokončit do tří let. Bylo zakázáno prorážet okenní otvory ve štítových zdech. Nové domy měly být alespoň jednopatrové, nejvýše dvoupatrové. Aby byla zabezpečena jejich kvalita, směl stavbu provádět pouze některý z pražských stavitelů. Stavebník rovněž nesměl stavět sklepy pod ulicemi nebo jinými veřejně přístupnými prostory, aby nebránily následnému zavádění kanalizace a vodovodu. Při požádání o stavební povolení byl kromě podepsání demoličního reverzu povinen předložit řádnou stavební dokumentaci a zavázat se, že upraví okolí své stavby, tj. nechá na své náklady vydláždít chodník a silniční příkop před domem a překlenout příkop můstkem. Architektura Karlína se stala ukázkou měšťanského pozdního klasicismu (empíru).

B
Karlínský přístav (^ kolem roku 1910)

Karlínský přístav byl oficiálně zřízen v roce 1822 jako přístav pro nákladní plavbu na dolní Vltavě a po Labi dále do Německa. K založení přístavu došlo rok po vyhlášení Labských plavebních akt (Elbeschiffahrtsakte), která zaručovala svobodnou plavbu po Labi až do Hamburku.

Vltavské rameno mezi karlínským nábřežím a přilehlými ostrovy bylo asi 600 dlouhé, 30 metrů široké a v zimě málokdy zamrzalo. V letech 1889–93 byl přístav prohlouben až na 1,8 metru a rozšířen obdabrováním svažitých břehů, které byly nahrazeny kamennou zdí.

Po rozšíření mohlo v přístavu kotvit 29 až 36 labských lodí (délka 62,5 m, ponor 1,3 m), nebo 40 kratších člunů vltavských (délka 42,5 m, ponor 1 m).

Parní stroje pro plavidla často dodávala Rustonova strojírna, která stála několik set metrů po proudu Vltavy. Na pozemku této strojírny byl postaven a spuštěn na vodu roku 1841 první parník vyrobený v Čechách, nazvaný Bohemia, který při příznivém stavu vody vyplouval od karlínského nábřeží.

V průběhu 19. století převažovalo v dovozu severočeské uhlí, suroviny pro strojírenský průmysl a zámožské zboží. Jádro vývozu tvořily zemědělské produkty (obilí, slad), výrobky potravinářského průmyslu (mouka, cukr, melasa, sušené ovoce), dřevo a papír.

Obchodní spoje Karlína a jeho říčního přístavu iniciovaly názvy domů a hostinců. Mnoho z nich bylo pojmenováno podle velkých evropských měst a přístavů – např. U Města Hamburku, U Města Petrohradu, U Města Lipska, U Města Prešpurku.

^ topografická mapa z roku 1869 zaznamenává dosud neregulovaný tok řeky se všemi rameny a později zaniklými ostrovy

^ Karlínský přístav ztratil význam po přeložení koryta Vltavy o několik set metrů na severozápad (kolem roku 1926). Rameno s přístavem bylo zaslepeno a postupně až do 50. let 20. století zasypáváno.

^ Štvanice, okolní ostrovy a břehy Petřské čtvrti a Karlína, kolem 1842

^ Štvanice, okolní ostrovy a břehy Petřské čtvrti a Karlína, kolem 1910

C

Negrelliho viadukt (^ 1857)

Negrelliho viadukt spojuje Masarykovo nádraží v Praze přes ostrov Štvanice s Bubny. Je historicky prvním pražským železničním mostem přes Vltavu. Jeho stavbu řídil inženýr Alois Negrelli.

Karlínský viadukt byl postaven jako součást drážďanské větve projektu Severní státní dráhy Olomouc–Praha–Drážďany. Most byl budován od jara roku 1846 a uveden do provozu roku 1850.

Viadukt byl navržen na základě zkušeností z velké povodně v roce 1845, která dosáhla téměř takové úrovně jako povodeň v roce 2002, kterou viadukt přestál v plném provozu.

D

Karlínská kasárna

Byla postavena v letech 1844–1848 ve stylu pozdního klasicismu. Budova má trojkřídlou dispozici.

E

nádraží na Rohanském ostrově (^ 1910)

Nádražní budova na Rohanském ostrově sloužila v letech 1873–75 před dostavbou nádraží na Těšnově jako konečná zastávka Rakouské severozápadní dráhy. Výstavba koncového nádraží na Těšnově byla možná až po zboření Poříčské brány a přilehlého úseku hradeb.

Když bylo v květnu 1875 dokončeno nádraží Praha–Těšnov, nádraží na Rohanském ostrově dále sloužilo už jen jako nákladové

Od nádražní budovy na Těšnově vedly koleje širokým obloukem směrem k Vltavě a jednokolejná trať pokračovala za Negrelliho viaduktem po břehu řeky na nízkém náspu k železničnímu mostu přes karlínské přístavní rameno.

^ zbytky bývalého nádraží na Rohanském ostrově

F

železniční most (^ 1927)

Rakouská severozápadní dráha, která měla své koncové nádraží na Těšnově, využívala ve svém prvním (posledním) úseku Rohanský ostrov. Pro překonání říčního ramene u karlínského přístavu byl v šikmém směru, prodlužujícím východní cíp Rohanského ostrova, roku 1873 postaven železniční příhradový most. Na karlínském předmostí byla v letech 1895–1962 v provozu vlaková zastávka Karlín–přístav. Funkce mostu zanikla společně se zrušením těšnovské trati v roce 1972. Most byl demontován v roce 1988.

G
Kostel sv. Cyrila Metoděje (^ 1868)

Stavbu kostela v letech 1854–63 podle projektu vídeňského architekta Karla Rössnera provedl architekt Vojtěch Ignác Ullmann. Kostel byl navržen ve stylu pozdně románské baziliky. Na jeho výzdobě se podílel sochař Václav Levý a malíř Josef Mánes. [1, str. 39]

H
ZŠ Lynčkovovo náměstí (^ 1906)

Po zrušení střelnice mezi Invalidovnou a Karlínem se uvolnila plocha pro rozšíření Karlína a v 1. desetiletí 20. století zde vznikla jeho nová část. Architekturu budov v této části ovlivnil secesní sloh. V letech 1905–06 vznikla na Riegrově náměstí (dnes Lyčkově) nová školní budova od architekta Josefa Sakaře. Budova byla původně rozdělena na část dívčí a chlapeckou, každá měla své vlastní ředitelství a vcházelo se do nich oddělenými vchody. Budova se jako jedna z prvních u nás vytápěla ústředním parním topením.

literatura

Bečková, K. *Nádraží a železniční tratě. Zaniklé, proměněné a ohrožené stavby.* Paseka 2009.
 Bečková, K. *Továrny a tovární haly 1. díl.* Vysočany, Libeň, Karlín. Paseka 2011.
 Bečková, K. *Zmizelá Praha, Vltava a její břehy 2. díl.* Od Petřské čtvrti po vodě do Troje. Paseka 2016.
 Míka, Z. *Karlín, nejstarší předměstí Prahy.* MHMP 2011.

projekt River City Prague

Projekt River City Prague začal vznikat v polovině 90. let 20. století vykupováním pozemků v oblasti bývalého Rohanského ostrova. Pro získání územního rozhodnutí pro urbanistický soubor domů se developer projektu – společnost Europolis – spojila s architektonickou kanceláří A.D.N.S.

V roce 1998 vypsala společnost Europolis architektonickou soutěž na zpracování koncepce budov. Vyhrál londýnský ateliér KPF, který poté spolupracoval s českými ateliéry A.D.N.S. a ATREA.

V roce 2006 byla podél Vltavy vybudována protipovodňová opatření.

Danube House (2003), Karolinská 650/1

ateliér Kohn Pedersen Fox (KPF, GB) + A.D. N. S. architekti (CZ)

Danube House je první budovou projektu River City Prague, který zahrnuje 4 kancelářské objekty, hotel a 2 obytné domy.

Budova stojí na trojúhelníkovém pozemku a v pohledu od řeky připomíná lodní kýl. Fasáda je obložena červeným čínským pískovcem. Centrem budovy je prosklené atrium, ve kterém se nachází restaurace, kavárny a obchody.

Danube House, Nile House, Amazon Court a River Diamond jsou propojeny podzemní komunikací.

Nile House (2006), Karolinská 654/2

ateliér Kohn Pedersen Fox (KPF, GB) + ateliér RFR (Francie) + ateliér ATREA (CZ)

Nile House je druhou dokončenou budovou projektu River City Prague. Fasáda je obložena zelenou brazilskou žulou. Dominantním prvkem atria budovy je točité schodiště.

Amazon Court (2009), Karolinská 661/4
studio schmidt hammer lassen (DK) + ateliér ATREA (CZ)

Třetí dokončená stavba projektu River City Prague. Fasáda je obložena leštěným/páleným šedým granitem. Vertikální okenní otvory nepravidelných tvarů jsou dle autorů odvozeny od sgrafitového motivu pražských renesančních paláců. Dominantním prvkem je velké prosvětlené atrium s barevnými vnitřními žaluziemi, ve kterém se nachází vodní plochy a zeleň.

River Diamond (2006), Rohanské nábřeží 657/9
Šafer Hájek architekti (CZ)

Pilotní stavba rezidenčního projektu River Gardens. River Diamond je obytný objekt s trojkřídlou dispozicí otevřenou směrem k Vltavě. Obsahuje 230 bytů, přes 350 parkovacích stání a 1500 m² maloobchodních prostor.

Rezidence Vltava (2015), Za Karlínským přístavem

kancelář EM2N (CH)

Obytný objekt s 105 byty (developer Horizon Holding).

projekt River Gardens, Rohanské nábřeží

Developer Karlín Group navazuje projektem River Gardens na bytový projekt River Diamond. V letech 2005/2006 pořádala Karlín Group workshop, na jehož základě vznikly urbanistické a architektonické studie jednotlivých objektů.

Administrativní budova Rohan (2011)

architekti Hrůša & spol., Atelier Brno, s.r.o.

River Garden Office I., II., III.

kancelář EM2N (CH)

Keystone (2012), Pobřežní 667/78

kancelář EM2N (CH)

Jedná se o administrativní budovu (developer Karlín Group). Fasáda domu je dle autorů novodobou interpretací českého architektonického kubismu.

Main Point (2011), Pobřežní 665/21

ateliér DaM (CZ)

Tvar budovy vychází z tvaru pozemku a vyhýbá se všem okolním regulativům. Svislé sklocementové barevné fasádní lamely zajišťují zastínění budovy a mají zároveň nosnou funkci. Šikmé sloupy přenášejí ortogonální systém garáží na organický systém vrchní stavby.

Celým pozemkem tekla podélně řeka, která se překládala na severní hranu objektu a zatrubňovala (trubka průměr 2 metry). Tato voda se používá k chlazení celé budovy (voda se bere nad Štvanici a vypouští v Libeňském přístavu).

Lávka přes ulici Rohanské nábřeží byla stávající, rozděluje parter stavby na dvě části. Uvnitř hmoty domu je atrium. Ve foyer jsou umístěny plastiky od Mariana Karla.