
Archeologia technica 19

 110

Archeologické doklady vodohospodá řství st ředověkého
a novov ěkého Brna v prostoru Dolního trhu

Petr Polánka, Antonín Z ůbek

Dolním trhem byl v Brně v opozici k Hornímu trhu (dnes Zelný trh) od středověku označován prostor
dnešního náměstí Svobody. Nerozlučně byl spjat s počátky lokace města v 1. třetině 13. století a patřil
vždy k jeho nejvýznamnějším místům.
 Na ploše náměstí proběhlo několik záchranných archeologických výzkumů (především od počát-
ku 21. století). K problematice vodohospodářství přinesly zásadní informace hlavně dvě akce: výzkum
probíhající v letech 2003–2005 v souvislosti s budováním sekundárních kolektorů1 a především vý-
zkum, který se odehrál v letech 2005–2006 při komplexní rekonstrukci náměstí2. Druhý jmenovaný
završil přibližně čtyři desetiletí trvající poznávání historie daného prostoru prostřednictvím archeologie.
Můžeme říci, že vzhledem ke kompletní regeneraci inženýrských sítí a celoplošné rekonstrukci po-
vrchu nebude tento prostor po dlouhou dobu postižen zemními pracemi, které by vyvolaly nutnost
provádět další archeologické výzkumy. Zmíněný výzkum zde tedy na delší dobu ukončil archeologické
bádání. Je nezbytné připomenout, že ani tento však ještě zcela nevyčerpal pramennou základnu,
která se ukrývá pod povrchem.
 Předkládaná stať představuje objevy nejnovějších výzkumů, které se týkají vodohospodářství.
Můžeme je rozdělit do tří základních kategorií, a to podle toho, jestli souvisejí s odpadní vodou (stoky,
kanalizace), pitnou vodou (studny, vodovody, kašny, „pítko“) či jiným vodním režimem (technologická
zařízení ?, požární nádrž).

Stoky

Do doby, než bylo v 19. století přikročeno k budování ucelené kanalizační sítě, nebyla zřejmě proble-
matika odvodu odpadní a dešťové vody z města systematičtěji řešena. Do jisté míry bylo možné se
spoléhat na skutečnost, že město je založeno na svažitém terénu. Místy tedy část vody mohla přiro-
zeně odtékat po povrchu ulic. Zčásti se voda vsakovala do terénu či odpařovala. Že se však městská
rada problémem přeci jenom zabývala, dokládají písemné prameny. Od 14. století je například připo-
mínán úřad dohlížející na čištění ulic (Dřímal – Peša 1969, 66). Že ve městě existovaly také nějaké
jednoduché stoky či svodnice, které měly vodu odvádět, dokládají pozdější nařízení konšelů, aby tyto
byly prohlubovány a udržovány, vedeny nejkratší cestou a zakryty (Gottwald – Klimeš – Machař
19723).
 Kromě severní části náměstí Svobody nebyly nikde ve městě zkoumány situace, které by byly
interpretovány jako stoky odvádějící z veřejných míst odpadní vodu. Může to být ovšem zapříčiněno
stavem výzkumu či velkým poničením archeologického terénu v prostoru ulic, kudy prochází většina
trativodů a inženýrských sítí. Staré stoky také nemusely být budovány všude, ale jen na exponova-
ných místech. Jedním z takových severní strana náměstí Svobody bezpochyby byla. Před vlastním
založením města zde totiž existovala terénní deprese, do níž se přirozeně stahovala dešťová voda.
Ještě v současné době je zde terén poměrně silně zvlhčený (především vrstvy ze 13. století).
 Jako část stoky jsme interpretovali aktivitu dokumentovanou v sondě S2 – akce č. A93/2005
v severovýchodní části náměstí. Terénní situace zde byla poměrně dosti komplikovaná, nakonec jsme
ji však vyhodnotili následovně. První fázi stoky představoval výkop zahloubený 0,60 m do odpadních
vrstev uložených na podloží, které vytvářelo dno stoky. Šířka činila nejméně 0,90 m; následně byla
první fáze stoky zasypána. V druhé etapě byla stoka prohloubena do podloží, takže její hloubka
vzrostla až na 1,10 m a šířka výkopu dosahovala 1 m. V této fázi měla stoka alespoň zčásti dřevěnou
konstrukci, jejíž pozůstatky v podobě svislých dubových kůlů byly zaregistrovány při severní stěně. Na
dno stoky bylo založeno kamenné zdivo o šířce 0,70 m, které představuje vyzdění jižní stěny třetí fáze

1 Výzkum provedla společnost Archaia Brno, o.p.s. – akce č. A03/2003 (Kolařík – Polánka – Sedláčková – Zůbek
2005).
2 Výzkum provedla společnost Archaia Brno, o.p.s. – akce č. A93/2005 (Polánka – Sedláčková – Zůbek 2007).
3 Kniha není stránkována. Údaj je uveden v kapitole Historie likvidace odpadních vod.

Archeologia technica 19

 111

stoky. Poté došlo k zasypání zbytků druhé fáze. Ve zvýšené úrovni bylo založeno i poněkud subtilněj-
ší kamenné vyzdění (síla 0,50 m) severní stěny třetí fáze. To možná nebylo souvislé, nebo došlo
k jeho pozdějšímu rozebrání či destrukci (ovšem odstraněné). Než byla vybudována třetí fáze stoky,
narostl okolní terén odpadními vrstvami a štěty o cca 0,60 m a během její existence o dalších nejmé-
ně 0,50 m. Původně byla stoka hluboká 0,90–1 m, při zániku nejméně 1,40 m. Vnitřní šířka této po-
slední fáze činila 0,80 m, vnější 2 m. U žádné ze stok nebyly na jejím dně zaznamenány uloženiny,
které by souvisely s jejich provozem (nánosy apod.). Všechny tři představené fáze stoky měly shodný
průběh, z něhož byl zkoumán úsek o délce 7 m. Takřka stejný průběh prostorem měl i pozdější asi
raně novověký keramický vodovod (viz níže) zahloubený do zásypů poslední fáze stoky. Souvisí to
nepochybně s konfigurací terénu. Stoka i vodovod směřují zřejmě nejpřirozenější cestou do nejníže
položeného místa náměstí při Kobližné ulici.
 K datování stoky výrazně přispěla dendrochronologická data. První fáze byla mladší než blíže
neurčené zařízení s dřevěnou konstrukcí s.s.j. 008 (k němu níže). Strom, ze kterého pocházel jeden
jeho prvek, byl smýcen na přelomu let 1243 a 1244. Jeden z kůlů výdřevy druhé fáze stoky pocházel
ze stromu smýceného někdy v období 1260–1280. Stejná stoka byla dokumentována také v sondě B4
– akce č. A135/2000 (Peška 2001). Zde odebraný dendrochronologický vzorek poskytl datum podzim
1256. K zániku stoky se lze vyslovit pouze na základě keramického materiálu, který byl získán z jejích
zásypů. Datován byl do 14. století. Také keramické zlomky ze zásypu mladšího vodovodu byly zařa-
zeny do 13. a 14. století. Nejméně jeden můžeme s jistotou klást do 1. poloviny 15. století.
 Další aktivity, které lze spojovat s odvodem odpadní vody, byly dokumentovány v severozápadní
části náměstí. Jde o sondu S38 – akce č. A93/2005, která zachytila segment kanálku s vydřevenou
stěnou. Hloubka od výdřevy činila 0,30 m. Okolní terén však byl oproti jeho dnu převýšen o 0,80 m.
Představovalo ho odpadní souvrství, které při stěně kanálku bylo utvořeno tak, že se jevilo jako břeh.
Kanálek byl jen z části zahlouben do podloží. Jeho výplně vykazovaly takový charakter, že je možné
je spojovat s nějakým vodním režimem. Následně byl kanálek zasypán a terén navýšen. Na základě
keramického materiálu lze kanálek, který můžeme s velkou pravděpodobností určit jako část stoky,
datovat do 13. století.
 Analogická situace byla dokumentována v sondě A1 – akce č. A135/2000 před domem č. p. 1.
Datována byla do středověku. Na tomto místě byla v sondě S14 – akce č. A03/2003 dokumentována
ještě další aktivita, kterou je možné označit za stoku. Šlo o segment výkopu, jehož šířka činila 1,60 m
a hloubka 0,40 m. V jeho ose byl do dna zahlouben další výkop, široký 0,50 m a hluboký 0,40 m. Ten
byl překryt dřevěnými deskami o šířce 0,20 m. Jeho výplň se zdála být související s tekoucí vodou. Na
základě keramického materiálu byl datován do 2. poloviny 13. století. Vzhledem k tomu, že byly
zkoumány jen nepatrné segmenty těchto aktivit, nemůžeme se vyjádřit k otázce jejich vzájemných
vztahů4.
 Ještě se vrátíme k výše jmenované aktivitě s.s.j. 008, která byla starší než stoka v sondě S2 –
akce č. A93/2005. Její interpretace zůstala neobjasněna (můžeme uvažovat např. o technologickém
zařízení). Není však vyloučeno, že jde rovněž o část stoky. Zvláště když projevuje jisté shodné znaky
se stokou ze sondy S14 – akce č. A03/2003. Podle dokumentované situace a terénních pozorování ji
lze popsat následovně: tvořena byla liniovým výkopem, z něhož byl zachycen úsek o délce 3,20 m.
V horní partii (do cca 0,65 m) musel mít šířku nejméně 1,50 m. Ve zbytku (tj. dalších 0,55 m) byl širo-
ký jen 1,10 m. Dolní partie měla přímé svislé stěny a ploché dno. Při stěnách se zde nacházel výplet
z proutí a svisle zaražených kůlů. V čele (tj. při západní stěně) nebyl výplet přítomen. Nacházela se
zde jen řada kůlů. Přes dolní část výkopu byly napříč usazeny kuláče, na kterých byly podélně ulože-
ny desky. Těmi byla dolní část výkopu překryta. Určené prvky byly vyrobeny z jedlového nebo dubo-
vého dřeva. Dolní část výkopu byla vyplněna uloženinami, které však mnoho o funkci zařízení
nenapověděly. Horní část (nad deskami) byla zasypána. Pokud by šlo o stoku, procházela by jen
poměrně krátkou trasou v severovýchodní části náměstí. Vzhledem k dendrochronologickým datům
(viz výše) by neměla dlouhého trvání (asi jedno desetiletí) a je otázkou, proč by byla vystřídána
v podstatě téměř shodně probíhající stokou, u níž jsme rozlišili tři fáze.
 Pokud nastíněné poznatky stručně shrneme, pak archeologické výzkumy prokázaly, že ve stře-
dověku (nejméně ve 2. polovině 13. století), byl odvod odpadní vody ze severní části náměstí řešen

4 Vzhledem k velice nápadné podobnosti situace ze sondy S38 (akce č. A93/2005) a sondy A1 (akce č. A135/2000)
by bylo možné uvažovat, že jde o jednu stoku. Sonda A1 však nebyla přesně zaměřena, takže zcela jasně o tom
rozhodnout nelze. Stoka by probíhala přibližně ve směru SZ–JV.

Archeologia technica 19

 112

budováním stok. Šlo o liniové výkopy s výdřevou. Poslední fáze stoky (zřejmě hlavní) dokumentované
v severovýchodním prostoru náměstí měla dokonce vyzděné stěny. Vzhledem k tomu, že stoky byly
nalézány v nejhlubších místech terénní deprese, která v dané části náměstí existovala, mohla se do
nich přirozenou cestou stahovat dešťová a odpadní voda z celého náměstí.

Kanalizace

Archeologické výzkumy na náměstí Svobody poměrně často dokumentovaly zachované segmenty
staré kanalizační sítě (ostatně jako i v ostatních částech města). Tu vytvářely jednotlivé kanály, zděné
z cihel. Můžeme ji bezpochyby považovat za počátek moderního kanalizačního systému v dnešním
slova smyslu. Její drtivá většina pochází z 19. století. Lze předpokládat, že hustota sítě se ve městě
razantně zvýšila v jeho druhé polovině po neblahých zkušenostech s epidemiemi cholery v letech
1831–1832, 1836 a 1849, jejichž vypuknutí zapříčinily nevyhovující hygienické poměry (Dřímal – Peša
1969, 208). V roce 1892 mělo Brno již 19 300 m cihelných a k tomu 15 100 m betonových stok (vejči-
tého průřezu) (Gottwald – Klimeš – Machař 19725). Do problematiky by zcela určitě přineslo jasno její
zpracování na základě archivních pramenů a plánů6. Doposud se však tomuto tématu nikdo zevrub-
něji nevěnoval. Dodejme jen, že první z cihel zděné kanály se v Brně začaly budovat již v 17. století.
Příkladem může být kanál vedoucí pod stávající zástavbou severní strany Solniční ulice, známý
z plánů 18. století, který byl nejnověji dendrochronologicky datován právě do 2. poloviny 17. století
(Holub – Kolařík – Merta – Peška – Polánka – Sedláčková – Zapletalová – Zůbek 2007, 416–418;
Merta – Peška 2007).
 Na základě archeologických poznatků můžeme o kanalizaci dokumentované na náměstí Svobody
říci následující: kanály jsou v drtivé většině utvářeny z cihlového zdiva a v obecném pohledu je lze
rozdělit na dvě základní kategorie. Za prvé jsou to větší a hlouběji založené kanály, které vytvářejí
základní osnovu sítě. Jde o hlavní trativody a zařadit sem lze i přípojky k jednotlivým domům. Jsou
zaklenuty valenou klenbou, šířka vnitřního prostoru se pohybuje kolem 0,60 – 0,70 m a výška přesa-
huje 1 m u hlavních tras (u severního ramene činila 1,40 m7), u přípojek bývá nižší. Výzkum z let
2005–2006 (akce č. A93/2005) dokumentoval části dvou hlavních trativodů (nejlépe v sondě S6).
Jeden sbíral vodu z domů na západní straně náměstí, druhý na východní. V severní části náměstí
v západovýchodním směru probíhala další hlavní trasa, na kterou musely být dvě předchozí napojeny.
Pokračovala do Kobližné ulice, kterou se odpadní voda dostala ven z města. Na tuto síť byla napoje-
na rovněž budova městské váhy a strážnice, musela být tudíž vybudována před léty 1869–1870, kdy
byly obě stavby zbourány.
 Do druhé kategorie můžeme zařadit menší, často poměrně mělce zahloubené kanály. Jsou rov-
něž budovány z cihelného zdiva. Šířka vnitřního prostoru většinou nepřesahuje délku cihly, která vy-
tváří strop. Výška je odpovídající. Zajímavě řešené zaklenutí měl kanál s.j. 983 v sondě S22 – akce
č. A93/2005, které bylo vytvořeno ze zkosených cihel uložených „na kant“ do podoby sedlové střechy.
V podstatě stejný kanál byl dokumentován poněkud jižněji v sondě S49 – akce č. A03/20038. Do po-
psaných kanálů byla pravděpodobně svedena dešťová voda z okapů9. Lze předpokládat, že byly na-
pojeny na hlavní kanalizační síť, a to buď sespádováním, či spíše přes přepadové šachty. Šachty
(většinou také z cihelného zdiva), které byly součástí kanalizační sítě, byly zachyceny v sondách S25,
S57, S63 a S66 – akce č. A93/2005.

Studny

Studnám ve středověkém Brně se nedávno věnovala speciální práce (Polánka 2005). V prostoru ná-
městí Svobody zachytily archeologické výzkumy dvě studny. Obě se nacházely v jeho severozápad-
ním rohu před domem č. p. 1 a byly objeveny v ražbách kolektoru (akce č. A03/2003).

5 Kniha není stránkována. Údaj je uveden v kapitole Počátek soustavné kanalizace.
6 V tomto ohledu velice důležitý archiv při Brněnských vodárnách a kanalizacích se však bohužel v současné
době rekonstruuje.
7 Viz kanál s.j. 901 v sondě S13 – akce č. A03/2003.
8 Stejně konstrukčně řešený byl i kanál zachycený na Běhounské ulici v roce 2003. Měl však poněkud větší roz-
měry (Zůbek 2003).
9 Dá se tak vyložit situace kanálků s.j. 982 a 2901 z akce č. A93/2005 při severní stěně budovy městské váhy.

Archeologia technica 19

 113

Studna s.s.j. 033 vznikla výkopem, jehož hloubka přesahovala 2,30 m. Dno nebylo dosaženo. Při
zachycené jižní a východní stěně byla přítomna výdřeva. Konstruována byla roubením z dubových
prvků kruhového průřezu (průměr cca 0,06–0,14 m). Jejich délka se pohybovala okolo 2,20 m. V horní
části (cca 1,40 m) výdřeva chyběla; snad byla rozebrána či spadla již v minulosti. Mezi stěnou výdřevy
a výkopem byla 0,20–0,30 m široká mezera, vyplněná přemístěným podložím. Dendrochronologická
analýza určila dobu smýcení stromu, z něhož pocházel jeden z prvků výdřevy, na přelom let 1214
a 1215.
 Studna s.s.j. 001 stála v celé výšce ražby kolektoru (cca 4,40 m). V nejvyšších partiích bylo již
patrné narušení. Studna pokračovala hlouběji pod dno kolektoru, nejméně 1 m. Hloubka studny od
povrchu půdního typu přesahovala 4,80 m, od dokumentované úrovně terénu ze 13. století pak 5,80
m. Část konstrukce studny nacházející se v profilu ražby kolektoru byla rozebrána a vyzvednuta. Ná-
sledně byla předána do Muzea města Brna. Zde proběhlo její čištění a konzervace.
 Vlastní studniční konstrukce byla roubená z hraněných dubových trámů. Jejich maximální délka
se pohybovala od 2 do 2,30 m. Síla byla nejčastěji 0,10 m, dosahovala však až 0,18 m. Šířka se po-
hybovala v rozmezí 0,20–0,36 m. Platilo pravidlo, že směrem dolů byly prvky mohutnější. Jednotlivé
trámy měly hraněné konce na tzv. rybinu – ven rozbíhavé šikmé plochy, jejichž okraje z bočního po-
hledu připomínají rybí ocas. Ty byly navíc v některých případech spojeny zaraženými čepy. Uvnitř
čtvercového průřezu (kolem 0,15 x 0,15 m). Do nich byly vydlabány díry, jejichž účel zůstal neobjas-
něn. Při rozebírání nebyly zaznamenány žádné na ně se vázající prvky. Snad mohly sloužit k usazení
nějaké konstrukce používané při čištění studny. Není vyloučeno, že může jít o druhotně využité trámy,
které původně sloužily jinému účelu. Ze zásypu studny byl vyzvednut trámek čtvercového průřezu
(0,10 x 0,10 m) se zářezy po provaze. Mohlo by se jednat o břevno, přes které byl zavěšen provaz
s okovem.
 Vnitřní světlost studny činila 1,60 x 1,60 m. Studna byla stavěna do výkopu, který se ve zkouma-
né části trychtýřovitě zužoval směrem dolů. V horní části byl od stěny studny předsazen až o 1 m.
Od hloubky přibližně 1,60 m od povrchu půdního typu těsně „kopíroval“ stěnu studny tak, aby byl
umožněn přesah prvků roubení. Zásyp výkopu nemohl být blíže popsán. Zdálo se však, že jeho pře-
važující složkou bylo přemístěné podloží (půdní typ). Zásyp studny kromě hlinité složky sestával
z velké části z dřevěných konstrukčních prvků, které byly do studny hozeny či spadly z vlastní kon-
strukce studny.
 K datování studny se vyjádřila dendrochronologie. Ukázala, že konečné datum pro smýcení kme-
nů použitých k výrobě výdřevy studny je nutné hledat v období krátce po roce 1266. Výplň výkopu
studny neposkytla žádný datační materiál. Z dendrochronologických vzorků získaných ze zásypu
studny byla získána čtyři data 1265–1285, 1506–1527, po roce 1592 a 1717–1724. První můžeme
spojit se spadenou konstrukcí studny, další snad přináležejí prvkům mladších staveb, hozených do
studny. Keramický materiál byl datován do 2. poloviny 14. století. Ze získaných dendrodat je patrné,
že studna byla zasypána nejdříve po roce 1717–1724, a to patrně v delším odstupu. Nelze totiž před-
pokládat, že by ze smýceného stromu vyrobený prvek byl ihned vhozen do zásypu studny. Studna
není ovšem zachycena na žádném vyobrazení předmětného prostoru. Na svém obrazu ji nemají ani
poměrně realističtí H. B. Beyer a H. J. Zeiser, zpodobňující Brno k roku 1645.

Vodovody

První vodovod v Brně dokládají písemné prameny až pro 15. století. 2. prosince 1415 se městská
rada dohodla s Prokopem z Písku, dříve kutnohorským měšťanem, který zbudoval vodovod v Čáslavi,
a s bohatým brněnským patriciem Václavem Házem, že za své peníze postaví vodovod. Ten měl brát
vodu z řeky Svratky a přivádět ji přes Puhlík (Denisovy sady) do dvou kašen na Horním a Dolním trhu,
s možností zavádět vodu do pivovarů i do domů. Ujednání potvrdil 3. července 1416 král Václav IV.
(Dřímal – Peša 1969, 79; Jordánková – Sulitková 1991, 306).
 Uvažovat o existenci starších vodovodů lze jen na základě pro 14. století doložených řemeslníků,
které Bedřich Mendl označuje jako „rourníky“ (Mendl 1935, 423).
 Další vodovod dokládají historické prameny až pro 16. století. Ten se však problematiky náměstí
Svobody nedotýká, proto se o něm zmíníme jen okrajově. 3. ledna 1520 městská rada požádala krále
Ludvíka Jagellonského, aby jí schválil zbudování dalšího městského vodovodu. Ten přiváděl vodu
z pahorku Cimplu, na jehož úpatí (Kraví hora) vyrážel dosti silný pramen podzemní vody. Tento vodo-
vod však byl schopen napájet pouze veřejnou kašnu na Rybném trnu (Dominikánské náměstí) a při-

Archeologia technica 19

 114

lehlé objekty, především dominikánský klášter (Dřímal – Peša 1969, 139; Jordánková – Sulitková
1991, 310).
 S problematikou náměstí Svobody je plně spjat až třetí městský vodovod, který měl pokrýt zvyšu-
jící se potřebu pitné vody, kterou dva výše zmíněné vodovody nestačily zajistit. Smlouvou z 13. listo-
padu 1544 koupilo město rybníček Gassperk v Králově Poli od tamějšího kartuziánského kláštera, a to
i s pramenem do něho vtékajícím. 26. ledna 1545 tuto smlouvu schválil král Ferdinand I. a o den poz-
ději rovněž povolil, aby nový vodovod byl veden přes majetky patřící k hradu Špilberku. Následkem
poškození v roce 1645 byl vodovod padesát let mimo provoz. Po generální opravě byla voda jímána
v pěti studnách, na něž navazovala větší, sběrná studna a dále vedena dvojím potrubím v podstatě
přímým směrem do města, tedy dnešní ulicí Staňkovou až do Lužánek, poté podzemním cihlovým
kanálem na dnešní ulici Lidickou až k městskému příkopu. V jádru města vedení pokračovalo ve smě-
ru ulice Běhounské do kašny v severovýchodní části Dolního trhu10, přičemž před ní byla ještě odboč-
ka do ulic Kozí a Jezuitské. Tak to naznačuje situace zachycená na plánku z roku 1793. Vodovod byl
plně využíván až do roku 1913 (Dřímal – Peša 1969, 139; Jordánková – Sulitková 1991, 311; Řepa
a kol. 2004, 74).
 Cihelnou štolu tohoto vodovodu se podařilo zachytit při výzkumech v letech 1999–2001 a 2003 na
ulici Běhounské a v parku mezi augustiniánským klášterem a Roosveltovou ulicí (Merta – Peška –
Zůbek 2004).
 Archeologický výzkum z let 2005–2006 ovšem objevil dva vodovody, které do situace představe-
né na základě písemných pramenů nezapadají. Sedmimetrový úsek jednoho z nich byl zachycen
v sondě S2 – akce č. A93/2005. Byl utvořen výkopem o šířce 0,80 m a zachované hloubce 1 m. Voda
byla vedena potrubím, které se skládalo z jednotlivých keramických trubek. Jejich délka činila
v průměru 0,90 m, vnitřní průměr 0,11–0,12 m. Vyzvednuto bylo pět celých a segmenty čtyř dalších.
Potrubí bylo uloženo na dně výkopu a izolováno jílem. Výkop pak byl částečně (po vrchol izolace)
zasypán. Nad potrubím byla postavena konstrukce z nasucho kladených cihel v podobě sedlové stře-
chy. Jde velice pravděpodobně o „chráničku“, která měla eliminovat tlak zeminy na potrubí. Dutá pro-
stora konstrukce byla vyplněna vápnem. Pravděpodobně však jde o druhotný „průsak“ z mladší
vápenné jámy. Výkop byl následně zasypán.
 K datování nepřinesl výzkum mnoho poznatků. Vodovod byl mladší než aktivity 13. a 14. století
a starší než aktivity 19. století. Ze zásypu byl získán keramický materiál 13. a 14. století. Nejméně
jeden keramický zlomek lze s jistotou klást do 1. poloviny 15. století. Co se týče průběhu vodovodu
víme, že směřoval na Kobližnou ulici. Při její rekonstrukci v roce 2007 bylo zachyceno několik úseků
v podstatě identického vodovodu (izolace jílem, stejná cihlová konstrukce), pouze trubky měly jiné
rozměry (Kolařík – Zůbek 2007).
 Na základě dokumentovaných sond v ploše náměstí se jako jediná možná trasa odkud vodovod
přicházel jeví ta, která je zachycena na obr. 1. Vodovod musel probíhat Zámečnickou ulicí a prosto-
rem, kde byla později postavena budova městské váhy a těsně míjel základ Merkurovy kašny. Jako
pravděpodobná se nám jeví hypotéza, že vodovod neměl nic společného s Merkurovou ani se starší
Gialdiho kašnou (je od ní vzdálen cca 5–6 m). Časově zařadit ho lze do pozdního středověku a rané-
ho novověku. Svou funkci ztratil nejpozději s výstavbou budovy městské váhy ve 2. polovině 17. stole-
tí. Napojen byl zřejmě na vodovod ze Svratky popřípadě na vodovod z Cimplu. Je otázkou, zda by se
mohlo jednat o část vodovodu, jehož výstavba byla předmětem výše zmíněné smlouvy z roku 1415.
 Další vodovod dokumentovala sonda S36 – akce č. A93/2005. Podařilo se zde zachytit segment
dřevěného potrubí, vyrobeného vyvrtáním kmene stromu o průměru cca 0,25 m. Uloženo bylo
ve výkopu o šířce 0,60 m a hloubce 0,70 m. Snad by mohlo jít o analogickou situaci k zmíněnému
vodovodu z Cimplu, o kterém víme, že vodu přiváděl potrubím z vrtaných borových kmenů navzájem
do sebe zasunutých a spojených železnými třmeny a skružemi (Jordánková – Sulitková 1991, 310).
Část stejného vodovodu dokumentovala pravděpodobně také sonda S53 – akce č. A93/2005. Po
dřevěném potrubí zde však zbyla jen dutina. Není také vyloučeno, že části výkopu vodovodu zachytily
rovněž sondy S14 a S52 – akce č. A93/2005. V tom případě můžeme jeho průběh rekonstruovat tak,
jak to ukazuje obr. 1. Vodovod musel přicházet od Masarykovy ulice, vedl prostorem, kde byla později

10 V době uzavření smlouvy nešlo ani o Merkurovu kašnu (postavena 1693–1699), ani o starší Gialdiho kašnu
(postavena 1591). Zpočátku tedy vodovod ještě neústil na Dolním trhu do žádné kašny, nebo musíme předpoklá-
dat existenci starší kašny, předchůdkyně kašny Gialdiho.

Archeologia technica 19

 115

vybudována budova městské strážnice, vyhnul se kostelu sv. Mikuláše a směřoval do míst, kde byly
objeveny základy Gialdiho a mladší Merkurovy kašny.
 K datování nepřinesl výzkum mnoho poznatků. Odebraný vzorek potrubí nebyl dostatečný pro
dendrochronologickou analýzu. Situace se zdála nasvědčovat tomu, že pochází ze středověku. Jeho
výkop byl zahlouben do souvrství ze 13. století. Ze zásypu byly vyzvednuty keramické zlomky, které
lze datovat na přelom 13. a 14. století. Stejně staré fragmenty byly odebrány z vrstev překrývajících
zásyp. Není ovšem zcela vyloučeno, že jde o redeponovaný starší materiál. Vodovod lze zařadit snad
do pozdního středověku a raného novověku (respektuje stavbu kostela sv. Mikuláše datovanou do
14. století). Svou funkci ztratil nejpozději s výstavbou budovy městské strážnice ve 2. polovině
17. století. Napojen byl zřejmě na vodovod ze Svratky. Opět zůstává otázkou, zda by se mohlo jednat
o část vodovodu, jehož výstavba byla předmětem výše zmíněné smlouvy z roku 1415.

Kašny

První zmínka o kašně na Dolním trhu se nachází v listině z roku 1415 (viz oddíl Vodovody). Měl ji
napájet vodovod ze Svratky a údajně měla stát v jižní části náměstí. Ovšem až do konce 16. století
o ní nemáme pramenné doklady. Nelze tedy vyloučit, že záměr zřídit na Dolním trhu kašnu nebyl
v 15. století realizován (Jordánková – Sulitková 1991, 307, 308; Hálová–Jahodová 1947, 94).
 Víme, že kašna byla postavena v roce 1591 v severovýchodní části náměstí (Kuča 2000, 66).
Jejím autorem byl Jiří Gialdi. Napájena byla asi vodovodem z Králova Pole. Jako část jejího základu
bylo interpretováno zdivo s.j. 953 v sondě S2 – akce č. A93/2005. Pod ním se nacházela dutina po
kůlu. Lze tedy usuzovat, že byl založen na dřevěné konstrukci, kterou si vyžadoval nestabilní zvlhčený
terén. Z dokumentovaného segmentu by se mohlo usuzovat, že půdorys základu byl kruhový.
 Koncem 17. století byla Gialdiho kašna nahrazena kašnou novou. V letech 1693–1699 ji na ná-
klady města postavil sochař Ignác Jan Bendl. Kašnu lze spatřit na mnohých vyobrazeních z 18. a 19.
století. Její přesnou podobu však jednoznačně určit nelze, neboť vyobrazení samotné kašny či ná-
městí Svobody s kašnou se poněkud liší. S jistým ohledem ji lze popsat následovně. Vlastní kašna –
nádrž na vodu – měla polygonální tvar o průměru 7,50 m, byla osazena na dvou schodech a v rozích
pláště bazénu byly pilíře. Uprostřed nádrže se nacházelo monumentální sousoší umístěné na oktogo-
nálním soklu, jehož horní okraj byl opatřen římsou. V roce 1867 byla zrušena v souvislosti s novou
regulací náměstí a rušením kašen v Brně. Materiál z nádrže byl prodán a sousoší bylo věnováno
Františkovu muzeu (dnes Moravské zemské muzeum), na jehož nádvoří bylo v roce 1868 umístěno
a je zde k vidění dodnes (Černoušková 1994).
 Archeologickými výzkumy bylo dokumentováno základové zdivo Merkurovy kašny (nejlépe
v sondě S2 – akce č. A93/2005). Při jejím budování stavebníci nevyužili základové zdivo starší Gialdi-
ho kašny, naopak ho v místě pokládání nového základu odstranili. Masivní základ byl uložen na dře-
věné konstrukci, sestávající ze zaražených kůlů a trámového roštu. Ze dvou kůlů byla
dendrochronologickou analýzou určena doba, kdy mohlo dojít ke smýcení stromů, ze kterých byly
vyrobeny. U prvního jde o rozmezí 1586–1599, u druhého 1575–1585. Protože víme, že kašna byla
postavena v letech 1693–1699, musí jít o druhotně využité prvky či o prvky vyrobené ze starého dře-
va. Nabízí se interpretace, že došlo k využití dřevěných prvků získaných při destrukci Gialdiho kašny,
vybudované v roce 1591. Popřípadě bychom museli přistoupit na hypotézu, že dokumentované zá-
kladové zdivo náleží Gialdiho kašně a Merkurova kašna ho využila. Základ s.j. 953, který jsme přiřadili
Gialdiho kašně by náležel ještě starší kašně11 nebo blíže neurčené aktivitě.

„Pítko“

V sondě S2 – akce č. A93/2005 byla dokumentována cihlová zdiva, která spojujeme s „pítkem“, které
lze vidět na fotografiích z počátku 20. století (např. Filip (ed.) nedatováno, 29). Zeď s.j. 936 by před-
stavovala pozůstatek kruhového stupňovitého základu (podstavce). Zdivo s.j. 935, které mělo podobu
neuzavřené malé šachty a vycházelo z něho keramické potrubí, by se podílelo na fungování vodního
režimu. Přesné fungování „pítka“ (např. přísun vody) se nepodařilo odhalit. Není vyloučeno, že by
„pítko“ mělo i starší fázi. S jejím vodním režimem by souvisela cihlová šachta o vnitřní světlosti 1,90 x
1,20 m a dochované hloubce 1,70 m. V její horní části z ní vycházel kanálek do menší cihlové šachty
o vnitřní světlosti 0,50 x 0,50 m a dochované hloubce 0,40 m. Z ní pak pokračoval cihlový kanálek

11 Mohlo by jít o kašnu, kterou jako první napájel vodovod z Králova Pole. Srovnej s poznámkou 10.

Archeologia technica 19

 116

dále. Byl narušen jmenovaným zdivem s.j. 935. Není ovšem vyloučeno, že popsaný systém mohl
souviset spíše s obsluhou a fungováním Merkurovy kašny.

Požární nádrž

V bezprostřední blízkosti základů Merkurovy kašny byla při výzkumu v letech 2005–2006 (akce č.
A93/2005) odhalena kruhová betonová nádrž. Vnitřní průměr činil 8,40 m, hloubka přesahovala 1 m
(dno nebylo odhaleno). Podle ústních informací pamětníků jde o požární nádrž, která byla využívána
za 2. světové války v případě leteckých náletů.

Literatura

ČERNOUŠKOVÁ, D. 1994: Merkurova kašna v Brně. Stavebněhistorické posouzení. Kopie nepublikovaného
rukopisu uložená v archivu společnosti Archaia Brno, o.p.s.

DŘÍMAL, J. – PEŠA, V. 1969: Dějiny města Brna 1. Brno.

FILIP, V. (ed.) nedatováno: Brno. Staré pohlednice. Náměstí Svobody. Masarykova třída. Hlavní nádraží. Brno.

GOTTWALD, L. – KLIMEŠ, V. – MACHAŘ, J. 1972: Vodovody a kanalizace města Brna. Brno.

HÁLOVÁ–JAHODOVÁ, C. 1947: Brno, stavební a umělecký vývoj města. Brno.

HOLUB, P. – KOLAŘÍK, V. – MERTA,D. – PEŠKA, M. – POLÁNKA, P. – SEDLÁČKOVÁ, L. – ZAPLETALOVÁ,
D. – ZŮBEK, A. 2007: Brno (okr. Brno–město), Přehled výzkumů 48, s. 410–461.

JORDÁNKOVÁ, H. – SULITKOVÁ, L. 1991: Zásobování města Brna vodou ve středověku (K 900. výročí první
zmínky o Brně), Vlastivědný věstník moravský 43, s. 304–316.

KOLAŘÍK, V. – POLÁNKA, P. – SEDLÁČKOVÁ, L. – ZŮBEK, A. 2005: Nálezová zpráva o provedení záchranného
archeologického výzkumu při stavbě sekundárních kolektorů BRNO – stoková síť města Brna (ISPA project),
10. stavba a 11. stavba. Nálezová zpráva č. 36/05 uložená v archivu společnosti Archaia Brno, o.p.s.

KOLAŘÍK, V. – ZŮBEK, A. 2007: Brno – Kobližná, rekonstrukce ulice. Terénní dokumentace z akce A25/2007
uložená v archivu společnosti Archaia Brno o.p.s.

KUČA, K. 2000: Brno. Vývoj města, předměstí a připojených vesnic. Praha – Brno.

MENDL, B. 1935: Knihy počtů města Brna z let 1343–1365. Brno.

MERTA,D. – PEŠKA, M. 2007: Česká – barokní kanalizační stoka. Dílčí stavebně historické posouzení a nálezová
zpráva o archeologickém průzkumu č. 14/07 uložená v archivu společnosti Archaia Brno o.p.s.

MERTA, D. – PEŠKA, M. – ZŮBEK, A. 2004: K zásobování města Brna vodou z Kartouz, Archeologia technica 15,
s. 70–77.

PEŠKA, M. 2001: Brno, Blok 48 (náměstí Svobody). Nálezová zpráva č. 11/01 uložená v archivu společnosti
Archaia Brno, o.p.s.

POLÁNKA, P. 2005: Studny ve středověkém Brně. Vztah k přírodnímu prostředí, otázka zásobování středověkého
Brna vodou. Rukopis diplomové práce uložený na Ústavu archeologie a muzeologie Filozofické fakulty
Masarykovy univerzity v Brně. Brno.

POLÁNKA, P. – SEDLÁČKOVÁ, L. – ZŮBEK, A. 2007: Nálezová zpráva o provedení záchranného archeologického
výzkumu při stavbě „Komplexní regenerace historického jádra – ostatní komunikace“, náměstí Svobody, p.p.č.
537, k.ú. Brno – město. Nálezová zpráva č. 40/06 uložená v archivu společnosti Archaia Brno, o.p.s.

ŘEPA, M. a kol. 2004: Dějiny Králova Pole. Brno.

ZŮBEK, A. 2003: Brno. Běhounská (havárie vody). Nálezová zpráva č. 50/03 uložená v archivu společnosti
Archaia Brno, o.p.s.

Archeologia technica 19

 117

Obr. 1 Náměstí Svobody. 1 – Dokumentované relikty hlavních trativodů kanalizační sítě z 19. století;
2 – segment zděné stoky ze 13. století; 3 – základ Merkurovy kašny; 4 – protipožární nádrž z 2. svě-
tové války; 5 – studna s.s.j. 001; 6 – studna s.s.j. 033; 7 – vodovod z keramických trubek; 8 – vodovod
z dřevěného potrubí; 9 – kostel sv. Mikuláše s budovou městské váhy; 10 – městská strážnice

Archeologia technica 19

 118

Obr. 2 Dokopaná úroveň sondy S2 – akce č. A93/2005. Nahoře je patrný základ Merkurovy kašny;
vlevo zděná stoka a dřevěná konstrukce s.s.j. 008 ze 13. století; vpravo segment protipožární nádrže
a cihlová šachta, která souvisí s provozem „pítka“ či Merkurovy kašny

Obr. 3 Profil v sondě S2 – akce č. A93/2005. Je patrná stoka s nejmladší vyzděnou fází. Do jejích
zásypů je zahlouben vodovod z keramických trubek. Po stranách je patrný nárůst terénu během
13. století

Archeologia technica 19

 119

Obr. 4 Řez aktivitou ze sondy S14 – akce č. A03/2003, která byla interpretována jako stoka.
400 – desky, 193 – výplň související s vodním režimem, 194 – zásyp

Obr. 5 Řez aktivitou s.s.j. 008 ze sondy S2 – akce č. A93/2005 (horní část je rekonstruována).
950 – dřevěná konstrukce

Archeologia technica 19

 120

Obr. 6 Pohled od západu na dřevěnou konstrukci
s.s.j. 008 ze sondy S2 – akce č. A93/2005

Obr. 7 Pohled od západu na dřevěnou konstrukci
s.s.j. 008 ze sondy S2 – akce č. A93/2005 po ode-
brání svrchních desek a výplně

Archeologia technica 19

 121

Obr. 8 Pohled od západu na dřevěnou
konstrukci studny s.s.j. 001 – akce č. A03/2003
v ražbě kolektoru

Obr. 9 Pohled od severovýchodu na
část cihlové konstrukce („chráničky“)
nad keramickým potrubím vodovodu
v sondě S2 – akce č. A93/2005

Archeologia technica 19

 122

 Obr. 10 Keramická trubka vodovodu ze sondy S2 – akce č. A93/2005

 Obr. 11 Dokumentované relikty „pítka“ ze sondy S2 – akce č. A93/2005

Archeologia technica 19

 123

Obr. 12 Dokumentované relikty zařízení související se starší fází „pítka“ ze sondy S2 – akce
č. A93/2005 či vodním režimem Merkurovy kašny

Archeologia technica 19

 124

Obr. 13 Pohled od jihu na relikty zařízení související se starší fází „pítka“ ze sondy S2 – akce
č. A93/2005 či vodním režimem Merkurovy kašny. V levém rohu je patrný segment protipožární nádrže,
vpravo od něho základ Gialdiho a dále Merkurovy kašny. Vzadu je vidět šachtice (s.j. 935) „pítka“

Obr. 14 Pohled od jihozápadu na relikty protipožární nádrže z 2. světové války. Vlevo od něho je
patrný základ stávající kašny

