

Wawel + katedrála + zámek

Wawel je nízké návrší - 228 metrů nad řekou Vislou a na něm stojí královský hrad, zámek a katedrála. Návrší bylo kontinuálně osídlené už od pravěku, jak potvrdily četné archeologické nálezy. Ještě před ustavením polského státu se zde rozkládalo sídlo kmene Vislanů


V desátém století po příchodu Piastovců z Hnězdna se Wawel a Krakov stávají centrem světské i církevní moci. Po roce 1000 zde byla postavena katedrála, kterou s jejími četnými dostavbami můžeme obdivovat dodnes. Stejně tak královský zámek. Prostranství na Wawelu je denně přístupné zdarma.


Nejstarší rezidence polských panovníků vznikla v 11. století. Kamenná románská rezidence se skládala z útočištné věže a obytného domu - paláce.

Na začátku 14. století nechal Vladislav I. Lokýtek přestavět románskou rezidenci v gotickém stylu. Vznikla tak obytná věž nesoucí královo jméno. Za krále Kazimíra III. Velikého bylo sídlo přestavěno v reprezentativní gotický zámek. Z gotické stavby se dodnes dochovala věž Kuří noha - Kurza Stopka. Další gotické úpravy se uskutečnily na konci 14. století za krále Vladislava II. Jagella – tehdy vznikla nová obytná věž zvaná Dánská. Později vznikly dvě nové velké bašty, Sandoměřská a Senátorská. Z této přestavby se dochoval gotický pavilon hradu s velkou terasou postavený pro Hedviku z Anjou. Roku 1499 hrad vyhořel.

V 16. Století vznikl na místě starších staveb impozantní renesanční zámek, který je zachován dodnes. Zámek je čtyřkřídový a uzavírá vnitřní dvůr. Jeho nádvoří je zdobeno arkádami, zdi byly zdobeny freskami, jejichž zbytky jsou vidět dodnes. Rozmístění pokojů v zámku bylo též typicky renesanční, přízemí bylo rezervováno pro služebnictvo a administrativní funkce, zatímco královské pokoje a pokoje členů dvora byly umístěny v druhém patře.

Roku 1595 vyhořela severní část zámku a byla následně za krále Zikmunda III. Vasy přestavěna v raně barokním stylu. Po přenesení královského dvora do Varšavy začal zámek pustnout. Během Švédské války byl Wawel vyrabován a švédští vojáci zde založili požár,

kterému padla za oběť velká část renesančních sálů. Roku 1794 byl zámek obsazen Prusy.. Prušští vojáci vyrabovali nejprve královský poklad, později rakouští vojáci přeměnili celý kopec na kasárna. Postupně bylo dost budov přestavěno anebo strženo - např. kostely sv. Jiří a sv. Michaela - dnes jsou zde odhaleny základy obou kostelů. Rakušané přestavěli opevnění na moderní citadelu krakovské pevnosti.


Roku 1905 dal císař František Josef I. svolení k vyklizení Wawelu armádou. Poté začaly

rekonstrukční práce na hradě, přerušené jen během 2. Světové války. Tehdy se Wawel stal centrem správy Generálního gouvernementu a rezidencí nacionálního socialisty Hanse Franka.

Současný zámek je dvoupatrová stavba ve stylu renesance a baroka s klasicistními prvky. Skládá se ze tří obytných křídel, jednoho paravánového křídla, vnitřního dvora a pěti obytných věží.


Vnitřek obsahuje dvě reprezentativní schodiště a řadu dochovaných renesančních portálů. V interiéru jsou vystaveny řady gobelínů ze 16. století, původně se sbírka skládala z 365 kusů.


Plocha zámku přesahuje 7 000 metrů čtverečných a zámek má 71 výstavních sálů s pěti stálými expozicemi: reprezentativní královské komnaty, soukromé královské komnaty, korunovační pokladnice, zbrojnice a expozici umění orientu. Nejpozoruhodnějšími sály jsou Ptačí komnata, Orlí sál a Senátorský sál.


Pro zajímavost: Krakov je také rodným městem českého krále Vladislava Jagellonského, jež byl synem pravnučky Karla IV., Alžběty, a polského krále Kazimíra. Stal se r. 1471 nástupcem Jiřího z Poděbrad a o dvacet let později mu připadlo i do té doby Korvínovo Uhersko. To bylo období největšího územního rozmachu krakovského otce rodu - Kazimíra Jagellonského. Na

přelomu 15. a 16. století patřilo Jagelloncům území od Smolenska až k hranicím Bavorska a od Baltu až k Černému moři! Po Vladislavovi byl korunován českým králem ještě jeho syn Ludvík. (Bylo to v roce 1509, Ludvíčkovi bylo dva a půl roku a prý při ceremonii dost bulil.) Zemřel v bitvě u Moháče roku 1526, aniž zanechal potomka. Jeho nástupcem byl zvolen syn jeho sestry Anny – Ferdinand Habsburský. Tím Jagellonská dějinná epizoda v království českém končí.


Věže Wawelu


dodnes zachovaly tři mohutné obranné hradní věže - Senátorská, Sadowěřská a Zlodějská. Sadowierska je nazývaná také „ohňová bašta“ je v letní sezoně přístupná. Počítalo se s jejím

využitím při obraně střelnými zbraněmi, třetí patro bylo obytné, v mírových dobách využívané jako fešácký kriminál pro šlechtu.


Jak Sandomierská, tak i senátorská věž jsou si velice podobné


Také Zlodějská věž byla původně postavena jako obranná. V 16. století byla známá jako věž, kam se hází kriminálníci. Odtud vede cesta do dračí jeskyně


