
OPRAVY
HISTORICKÝCH

STAVEB
Jan Vinař

BÁJE A MÝTY

PŘEDMLUVA
BÁJE A POVĚSTI O STRAŠIDLECH NA PAMÁTKÁCH

O řadě starobylých památek kolují různé hrůzostrašné
historky. Tu někde kvílí zazděná slečna, pochoduje
bezhlavý rytíř nebo dáma v bílém outfitu. Tyto historiky,
jako zaručeně pravdivé, vyprávějí s gustem průvodci
po památkách a většina návštěvníků jim s chutí naslouchá.

V této pozoruhodné knížce máte průvodce,
který také vypráví o strašidlech.
O strašidlech možná ještě
hroznějších, než je nějaký
uškrcený mnich. Tím průvodcem
je Honza Vinař, muž mnoha
řemesel a znalostí.
Povoláním projektant
se specializací na statiku
památek, je však vybaven
také mnoha jinými znalostmi
a dovednostmi. Osobně jsem jej
zažil, jak bravurně režíruje loutkové
divadlo a ještě k tomu vodí vlastnoručně
vyrobenou loutku čerta.

O jakých strašidlech kniha je? Vězte, že o ještě
strašidelnějších než je obligátní — a už trochu nudný —
bílý přízrak procházející zdí. Ano, naše památky
a historické stavby jsou plné děsivých stvoření a jevů. Jak
jinak nazvat houbu zvanou dřevomorka domácí, latinsky
serpula lacrymans — tedy slzící —, to aby měla vodu
potřebnou k růstu, voňavá a podle pana Smotlachy prý
i chutná houba nejenže rozloží všechny dřevo v dosahu,
ale ještě proroste dva metry silnou zdí a tam pokračuje
v konzumaci. Ale tím to teprve začíná, roje přízraků
doplňují trhliny v klenbách, propadlé základy, prohnuté
krovy, prasklé klenáky a co teprve kondenzující vlhkost
a solné roztoky mocnější než lektvary z Asterixe a Obelixe!

Ale není třeba se děsit. Váš průvodce zná různá zaklínadla,
a kdo si zvykne na propletený dialog vypravěčů bizarních
jmen, se leccos dozví. Pusťte se do čtení, postupně
i na přeskáčku, najdete tu mnoho informací a třeba
se vám budou hodit. Autor totiž není žádný pohádkář,
ale po čertech vzdělaný chlapík. Znám ho dlouho, takže
vím, o čem mluvím.

Oponent Ondřej

(autor předmluvy, Ing. arch. Ondřej Šefců,
*1958, je památkář, který působí v terénu od roku 1983,

autor několika odborných knih, desítek článků, přednášek
a kreseb, včetně karikatur Ing. Vinaře)

OPRAVY
HISTORICKÝCH

STAVEB
Jan Vinař

BÁJE, MÝTY (A REALITA)

GRADA PUBLISHING

Upozornění pro čtenáře a uživatele této knihy:
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy

nesmí být reprodukována a šířena v papírové, elektronické či jiné podobě
bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této
knihy bude trestně stíháno.

Pozn.:
Autoři ilustrací: TAB–G2.01,G2.02 — Ondřej Šefců, ostatní autor
Ilustrace z knih:
C1.11 — Walter Scott: Pirát, ilustrace: Ad. Lalauze, nakladatel Jos. R. Vilímek 1927
C1.09 — Walter Scott: Starožitník, ilustrace: Godefroy Durand, Fraipont, M. Brown,

C. Detti, Dunki, C. Gilbert, Riou, nakladatel Jos. R. Vilímek 1929
C1.10; G2.01 — Alexander Dumas: Tři mušketýři, ilustrace: Maurice Leloir, nakladatel

Jos. R. Vilímek
C1.13; G2.01 — Alexander Dumas: O korunu a lásku, ilustrace: J. Huyot, nakladatel

Jos. R. Vilímek 1924
Fotografie:
Prameny jsou uvedeny v odkaze na Literaturu, Prameny,[xx] ostatní fotografie autor
Citace ČSN jsou s ohledem na zákon č. 22/1997 Sb., který nedovoluje kopírovat ani

jinak rozmnožovat české technické normy, převzaty z norem dnes neplatných,
které ovšem v některých ohledech lépe vyhovují tématu knihy.

Jan Vinař
OPRAVY HISTORICKÝCH STAVEB
BÁJE A MÝTY

Vydala Grada Publishing, a.s., U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401, fax: +420 234 264 400
jako svou 8084. publikaci

Odpovědná redaktorka Eva Škrabalová
Sazba a grafická úprava Martin Dubský
Obálka Martin Dubský
Jazyková korektura Filip Klega
Počet stran 208
První vydání, Praha 2021
Vytisklo TISK CENTRUM, s.r.o., Moravany u Brna

© Grada Publishing, a.s., 2021
Cover Design © Grada Publishing, a.s., 2021

Názvy produktů, firem apod. použité v knize mohou být ochrannými
známkami nebo registrovanými ochrannými známkami příslušných
vlastníků.

ISBN 978-80-271-4301-6 (pdf)
ISBN 978-80-271-0089-7 (print)

OBSAH

	A	CO JE TO MÝTUS? ÚVOD	 6

	B	OPRAVA PAMÁTKY JE DRAHÁ	 10

	C	STARÝ DŮM SE NEDÁ VYTOPIT	 12
		 C1	 VYTÁPĚNÍ V MINULOSTI 	 12
		 C2	 JAK VYTÁPĚT STARÝ DŮM	 22

	D	OKNA SE MUSÍ VYMĚNIT	 26
		 D1, D2	OKNA HISTORICKÝCH STAVEB	 26
		 D3	 NEVHODNÁ VÝMĚNA OKEN	 31

	E	STARÉ DŘEVO JE ČERNÉ	 34

	F	MY HOUSE, MY CASTLE	 38

	G	VŠECHNY STARÉ DOMY JSOU VLHKÉ	 40
		 G1	 PODZEMNÍ VODA A ZEMNÍ VLHKOST	 40
		 G2	 ODVODNĚNÍ STAVBY	 44
		 G3	 HISTORICKÉ ZPŮSOBY OCHRANY PROTI VLHKOSTI	 49
		 G4 	 IZOLACE PROTI VODĚ	 57
		 G5 	 DODATEČNÉ IZOLACE STAVEB	 61

	H	DŮM NA PÍSKU	 76
		 H1	 ZÁKLADY HISTORICKÝCH STAVEB	 77	
		 H2	 PORUCHY ZÁKLADŮ A JEJICH OPRAVY	 86

	J	STAVBA MUSÍ MÍT ŽELEZOBETONOVÉ VĚNCE	 94	
		 J1	 OPAKOVÁNÍ FYZIKY	 97
		 J2	 TUHOST STAVBY	 102
		 J3	 STAVEBNĚ-STATICKÝ PRŮZKUM	 117
		 J4	 KONCEPCE ŘEŠENÍ STATIKY	 121

		 TABULE			 122

		 LITERATURA A PRAMENY	 192
		 REJSTŘÍK OSOB	 200
		 MÍSTNÍ REJSTŘÍK — ČESKO	 202
		 MÍSTNÍ REJSTŘÍK — ZAHRANIČÍ	 204	
		 VĚCNÝ REJSTŘÍK	 206

VE DRUHÉM DÍLE NALEZNETE KAPITOLY
		 K	 KLENBA, KTERÁ MÁ TRHLINY, SE MUSÍ ZESÍLIT
		 L	 KLENBA JE BUĎ PRAVÁ, NEBO FALEŠNÁ
		 M	 KLENBA JE GEOMETRICKÁ PLOCHA
		 N	 GOTIKA — TO JE LOMENÝ OBLOUK
		 P	 JE ATLANTIDA BÁJE NEBO MÝTUS?

6


 7

CO JE TO MÝTUS? (ÚVOD)
	
(Osoby: projektant Prokop, redaktorka Renata)

Prokop: V poslední době se při opravách starých staveb setkávám stále
častěji s názory na řešení dílčích problémů, které jsou mylné, stavbě
neprospívají a mnohdy ani neodpovídají fyzikálním zákonům. O to víc jsou
šiřitelé těchto názorů přesvědčeni o své pravdě a je někdy velmi těžké
jim to přesvědčení vyvrátit.
Mnoho lidí dnes opravuje své staré domy (leckdy svépomocí), a to je
pole pro vznik a šíření laických řešení. Lidé se spíše poradí se sousedem
než s odborníkem. Už v 1. století po Kristu o tom psal klasik stavitelství
a architektury Vitruvius:[298] „… nikdo se nepokouší provádět doma nějaké
jiné umění, např. ševcovské, valchářské nebo něco z ostatních, jež jsou
snadnější, leda stavitelství…“
Současné stavitelství se (na rozdíl od historického) obejde bez řemeslníků,
jakými byli zedníci, štukatéři, kameníci, tesaři. Řemeslník pracuje ručně
(případně s malou mechanizací), mnohdy dělá na stavbě od počátku do
jejího dokončení, často si sám připravuje materiál (tesař, kameník), někdy
si vyrábí nástroje a pracovní pomůcky (například štukatérské šablony).
V době homérské byli tesaři dokonce řazeni mezi demiurgy, naroveň
lékařům, věštcům a pěvcům: „Kdopak by cizince volal… ledaby pocházel
z těch, již pracují ve prospěch obce: lékař nemocí zlých nebo věštec,
tesařský mistr, bohem nadaný pěvec…“[153 Mireaux] „Jenom takový lid jest
volán po širém světě!“[72 Homér]

Dnešní stavební dělníci jsou spíš montážníci (často úzce specializovaní),
kteří sestavují podle návodu určitou část stavby z předem připravených
dílů. Specializovaní dělníci přecházejí z jedné stavby na druhou,
řeší problémy své profese a mnohdy nemají žádný vztah k hotové
stavbě. Stavbu organizuje a vzájemné vazby profesí zajišťuje pouze
stavbyvedoucí.
Problém je také v tom, že ani odborníci (mám na mysli stavební techniky,
inženýry a architekty) už toho moc nevědí o řemeslných technikách
a materiálech minulosti.
Tradiční stavitelství je sice předmětem výuky na všech odborných
školách, ale orientace na soudobý způsob stavění pochopitelně převládá.
Důkladnou znalost starých staveb získají jen ti, kteří se při studiu,
v postgraduálních kursech a v praxi na historické stavitelství zaměřují.
Velmi vlivným zdrojem technologií a technických řešení, ne vždy
vhodných pro opravy starých staveb, je stavební průmysl, a ten nás
intenzivně zásobuje novinkami. Stavebnictví je oblastí, která těží
z obecné prosperity, a je pochopitelné, že hledá způsoby, jak stavět
efektivněji. Pochopitelné je i to, že pro materiály, výrobky a technologie,
které se osvědčily ve velkém stavebnictví, se hledá uplatnění i jinde
a nové materiály a technologie pronikají do oblasti, která se zabývá
opravami a obnovou starých staveb.
Hlas komerční propagace je velmi silný, a někdy je obtížné mu čelit
odborným názorem. Proto jsem se rozhodl napsat knížku, ve které bych

A

b

a

a

b

c

 m
ír

y ı
je

dn
ot

ky
 ı

 st
at

ik
a
ı

 kl
en

by
 ı m

al
ty

 ı
 zá

kl
ad

y
 o

kn
a
ı

 n
ák

la
dy

 n
a

op
ra

vu
 ı

 vy
tá

pě
ní

 ı

6


 7

 ı
 ı

 vl
hk

os
t ı

 ı
 p

am
át

ko
vá

 p
éč

e
ı

chtěl využít dlouholeté zkušenosti s opravami a obnovou starých staveb
a pokusil se upozornit na mylné názory, se kterými se setkáváme.

Renata: A jak se bude jmenovat ta knížka?
Prokop: Opravy historických staveb. A v podtitulu bude Báje, mýty a realita.
Renata: A proč ten podtitul?
Prokop: Realita je skutečnost, se kterou se při opravě stavby setkáváme.

A báje a mýty, to je to, jak si lidé opravu představují většinou pod vlivem
všelijakých radilů, kteří už někdy něco dělali a ve všem se vyznají.

Renata: A skutečnost je jiná?
Prokop: Třeba ne úplně jiná, ale složitější. V lidské povaze je hledat

jednoduchá řešení, návody, které je možné použít v každé situaci. To
platí, když se staví nový dům z nového materiálu vyzkoušeným způsobem
podle ověřeného projektu. Ale u starého domu to není tak jednoduché,
proto musí opravu a její návrh dělat zkušený odborník. Nemohu nekriticky
použít metodu, o které tvrdí třeba jeden můj soused, že mu vyřešila
problém s vlhkostí.

Renata: Proč ne?
Prokop: Protože jeho dům stojí na vrcholku kopce

a v podloží má pískovec, ale můj dům je pod
kopcem a stojí na jílovité zemině. Sousedovi pro
snížení vlhkosti stačilo, že vykácel keře co rostly
těsně kolem celého domu, zřídil střešní žlaby
a svody a upravil terén.»01 To by u mě nestačilo,
ale on je však přesvědčen, že mu pomohl
Vodastop.

Renata: Co je to Vodastop?			
Prokop: To je fiktivní název „parafyzikální“ metody

odvlhčení. Slovo parafyzikální použil v jednom
článku Pavel Fára[56] ve významu „něco, co je mimo
oblast fyziky“.

Renata: Tedy něco jako patafyzický.[91 Jarry] Ale co
tedy je ten Vodastop?

Prokop: To byla „zázračná“ metoda odvlhčení
údajně založená na magnetismu. Spočívala v tom,
že se v domě instalovala jakási krabice, která
měla odpuzovat vlhkost z domu.»02 Nikdo nikdy
neobjasnil fyzikální mechanismus ani neprokázal
účinnost takového zařízení, ale před nějakou
dobou bylo patrně komerčně úspěšné díky
reklamě, která jeho účinnost dokládala svědectvím zákazníků.

Renata: Ale když ti lidé potvrzovali, že to má efekt? Nebo to bylo
zfalšované?

Prokop: Ta svědectví nemusela být falešná, protože se to zařízení obvykle
instalovalo současně s opravou domu, takže se udělala i jiná opatření,
která ke snížení vlhkosti pomohla. A nikdo nezkoumal a neprokazoval,
která z nich byla ta rozhodující.
Takhle vznikají báje. Bývá v nich reálné jádro, které se dále rozvíjí. Báje
žijí a stávají se obecným majetkem, někdo jim věří, někdo jim nevěří,
ale co je reálnéjádro v nich, to se obvykle už nedá rozlišit. Už ve staré

01 Sousedův dům před opravou

02 Sousedův dům po opravě:
a — střešní žlaby a svody,
b — regulace vegetace,
c — „parafyzikální“ zařízení

EXTERIÉR INTERIÉR

nebezpečí
zatékání
za fólii!

nopová
fólie

odvětrání
vlhkosti

vlhké zdivo

vlhká
zemina

A
 9

8


češtině „bajati, básniti“ znamenalo vypravovat, ale také mluvit nepravdu.
I dnes „bájit“ znamená vymýšlet si.
A báje jsou pro lidi atraktivní mimo jiné i proto, že často je v nich
zázračný prvek. Něco, co lidem dává naději, že se věci dají vyřešit, že
někde existuje něco, co nás zbaví trápení v tomto slzavém údolí.

Renata: A proč máte v podtitulu ten mýtus?
Prokop: V tomto případě chápu mýtus jako Kerényi,[105] který se odkazuje

na Bronislawa Malinowského. Podle něj mýtus v primitivní společnosti
není pohádka, ale žitá realita, o níž se věří, že se zjevila v prvotních
dobách a od těch dob ovlivňuje svět a osudy člověka. Mýtus nevysvětluje,
nepochybuje se o něm. Prostě se to stalo a je to tak. Nní to vědecké
vysvětlení, je to archetyp, je to prostě JASNÉ.1

Renata: Jasně. Ale proč rozlišujete báje a mýty?
Prokop: Protože se z některých bájí, o kterých tušíme, že jsou zčásti

vybájené, začínají stávat mýty, o kterých se nepochybuje, které se
stávají částí stavební fyziky. Dokonce u studovaných
odborníků!
Renata: Co třeba?
Prokop: Jestli máme zůstat u problémů s vlhkostí,

tak je to představa, že můžeme odvětrat vlhkost
mezerou mezi zdivem a nopovou fólií, kterou
k němu přiložíme.«03

Renata: A proč by to nešlo?
Prokop: Je vidět, že ten, kdo tvrdí, že v té mezeře

proudí vzduch, nikdy nezatápěl v kamnech! Komín
má průřez 15 × 15 cm. A aby kamna táhla, musí
se zahřát celý sloupec vzduchu v komíně. A to dá
někdy dost práce. I když máte PE-PO!

Renata: Vidím, jak vás to rozčiluje. Chápu, proč tu
knížku píšete. Ale myslíte, že to k něčemu bude?

Prokop: Chtěl bych těm, kteří se zabývají starými stavbami, pomoci se
vyvarovat omylů, kterých jsem se dopouštěl (a možná ještě dopouštím)
i já. Oprava a údržba starých domů je velmi široký obor, je třeba se stále
učit. Nikdo nerozumí všemu, proto je třeba konzultovat s lidmi z různých
oborů, ne se spolehnout na to, že to tak udělal soused, a proto je to
dobré.
Historie stavitelství na našem území je více než tisíciletá. A na celém
světě je to, dejme tomu, šest až osm tisíc let, pokud do toho zahrneme
Jericho a stavby megalitické. Za tu dobu vzniklo množství stavebních
technologií a stavebních typů.»TAB—A00 (předsádka) My se setkáváme jen
s malým zbytkem toho, co se kdy postavilo. To, co zbylo, je paměť naší
historie, naší kultury. Proto tomu říkáme památky. A proto je třeba o tom
psát.

Renata: Jestli tomu dobře rozumím, budete vyvracet laické názory.

1	� J. B. Čapek napsal: „Mýtus je obrazným zachycením skutečnosti, podle Goetha je
exaktní obrazností. Arnold Matthew říká, že mýtus je imaginativní rozum. Přání, utopie,
mytická stylizace předjímající vývoj je podle Lenina heroickým snem. Pokud mýtus
nahrazuje řešení, je projevem myšlenkové mdloby, útěkem od myšlení, náhražkou
aktivního a tvořivého vztahu ke skutečnosti (realitě).“[41]

03 Nevhodné užití nopové fólie

 m
ír

y ı
je

dn
ot

ky
 ı

 st
at

ik
a
ı

 kl
en

by
 ı m

al
ty

 ı
 zá

kl
ad

y
 o

kn
a
ı

 n
ák

la
dy

 n
a

op
ra

vu
 ı

 vy
tá

pě
ní

 ı

 9

 ı
 ı

 vl
hk

os
t ı

 ı
 p

am
át

ko
vá

 p
éč

e
ı

Prokop: Ano, ale i polemizovat s názory odborníků, protože některé
problémy nemají jednoznačné řešení.

Renata: Možná by bylo dobré dát té knížce formu dialogu.
Prokop: A také diskuse. Nechtěl bych jenom přednášet. A předkládat

zjevené pravdy. Moje názory vycházejí z vlastního poznání více než
z knih. Chtěl bych poukázat na to, že omyly jsou i v odborných knihách.
A samozřejmě i já se mohu mýlit, proto budou o problémech diskutovat
odborníci různých profesí (i ti, kteří čtou více než já). Budeme se bavit
především o konstrukčních problémech. Ale také o architektuře, umění
a památkové péči.
Z knihy by mělo být patrné, jak (a zejména u starých staveb) vše souvisí
se vším: vlhkost se statikou, statika s architekturou, izolace se založením,
památková hodnota s řemeslem, vytápění se statikou atd. Proto se
budeme v jednotlivých kapitolách při probírání určité problematiky
(třeba tuhosti stavby) vracet k předchozím kapitolám (třeba k tepelným
vlastnostem stavby). A někdy se budeme opakovat, abychom neztratili
vědomí souvislostí.

Renata: A nebude potom ta kniha nepřehledná?
Prokop: Hlavní témata budou vyznačovat „hmatníky“ na okraji stránek.

Obrázky budou umístěny na tabulích nazvaných podle tématu, v textu
i v popisech k obrázkům budou odkazy. Ve věcném rejstříku bude seznam
témat a odborných termínů s odkazy na příslušné stránky a obrázky.
Odborné termíny budou v textu vyznačeny kurzívou. Doufám, že toto
uspořádání umožní číst knihu i na přeskáčku, případně pouze prohlížet
obrázky, hledat vysvětlení pojmů, zajímat se o vybraná témata.

Renata: Dobře, uvidíme, jestli se to osvědčí.
Bohužel se vaše Báje a mýty nevejdou do jedné knihy. O klenbách
a dalších konstrukcích se čtenáři dočtou ve 2. dílu.

Prokop: Je nutné poznamenat — a ke cti správců budov přičíst —, že
mnohé závady, na které upozorňujeme v textu i na fotografiích, jsou již
opraveny.

 1
1

10
 

OPRAVA PAMÁTKY JE DRAHÁ
(Osoby: občan Olda, projektant Prokop)

Olda: Manka se ti do toho starýho baráku zbláznila. Že je na krásným místě
a jsou tam kachlový kamna… A já jí to nemůžu vymluvit.

Prokop:	Proč bys jí to vymlouval?
Olda: Protože je to památka! Víš, co to všechno bude stát? Izolace, vyměnit

všechno dřevo, nový okna, novou střechu… A ještě ti budou památkáři
nařizovat, co můžeš a co nesmíš! Ty se tím živíš, musíš jí přece říct, že
opravovat starej barák stojí dvakrát tolik než postavit novej.

Prokop:	Ale tak to není, záleží na tom, jak byl ten dům postavený a jak
ho udržovali. A když je to památka, která vydržela až dodnes, tak je
pravděpodobné, že byl postavený kvalitně. A staré dřevo se nemusí
odstraňovat, dnes už nemáme panický strach z dřevomorky jako dřív, už
víme, jak se s ní vypořádat.

Olda: Ale všechno přece stárne a starý věci se musí vyměnit! Vybourat
podlahy, otlouct omítky, to bude práce!

Prokop:	Proč myslíš, že se nějaká stavba zapisuje do seznamu památek?
Protože si zachovává podstatnou část své starší podoby. A protože jsou
v ní zachovány staré konstrukce, detaily, prvky. A ty jsou zachovány
proto, že se v průběhu existence stavby měnilo jen to, co bylo nezbytné.
Naši předkové byli šetrní. Za zachování většiny památek vděčíme právě
jejich smyslu pro ekonomii. A stejně bys měl postupovat i ty. To, co je
dobré, je třeba zachovat. Z důvodů ekonomických i památkových. Neměl
bys odstraňovat to, co je nositelem nějaké informace — z vrstev omítek
můžeš zjistit, k jakým změnám došlo v průběhu existence stavby (a můžeš
je relativně datovat), z nátěrů zjistíš barevnost fasád i interiérů, dřevěné
prvky je možno pomocí dendrochronologie datovat absolutně.
Ale to jsou všechno teoretické úvahy. Především je třeba ten dům
důkladně prohlédnout, zjistit, v jakém je stavu, a také jestli bude
vyhovovat vašim představám o bydlení.

Olda: Manka má o bydlení naprosto jasné představy, už mi říkala, kde se
vybourají nová okna a dveře a co se přistaví…

Prokop:	A to je právě chyba! Když má zcela určitou představu, jak má dům,
ve kterém chce bydlet, vypadat, tak je nejlepší postavit nový dům.
Když ale kupuješ dům starý, tak by ses měl napřed zamyslet nad tím,
jak se ten starý dům užíval. Kdo v něm bydlel a jaký asi měl životní styl.
Musíš ten dům pochopit.
A potom budeš přemýšlet o tom, jestli tomu starému domu můžeš
přizpůsobit svůj životní styl. A často tě právě ten starý dům může
inspirovat. Staré stavby jsou výsledkem dlouhého vývoje, odrážejí se
v nich různé způsoby bydlení, odlišné jsou domy městské, venkovské,
chudé, bohaté, zámky, tvrze, fary… I v životě chudého rolníka1 bylo
leccos, co by mu dnešní relativně dobře situovaný člověk žijící ve velkém
městě mohl závidět.

Olda: Co třeba?

1 R1 = μ; R2 = ξ; Z = γ.

B

 m
ír

y ı
je

dn
ot

ky
 ı

 st
at

ik
a
ı

 kl
en

by
 ı m

al
ty

 ı
 zá

kl
ad

y
 o

kn
a
ı p

am
át

ko
vá

 p
éč

e
ı

 vl
hk

os
t ı

 vy
tá

pě
ní

 ı

 1
1

 ı ı
 n

ák
la

dy
 n

a
op

ra
vu

 ı

Prokop:	Třeba bezprostřední kontakt s přírodou, zdravé životní prostředí,
ticho, ustálený životní rytmus, prostor…

Olda: Dobře, tak tam pojedeme. Ale co ti památkáři? Nebudou mě nutit do
nákladnejch oprav?

Prokop:	Prvořadým zájmem památkářů je zachovat památku a opravit ji
tak, aby nezaniklo nic z toho, co tvoří její podstatu — tedy její celková
podoba, ale i jednotlivé prvky a detaily. Stejný zájem by měl mít i majitel
památky, ten přece také chce zachovat její podstatu. A památkáři, stejně
jako majitel, mají zájem na tom, aby oprava byla ekonomická, protože
při zbytečně nákladné opravě leccos z cenných částí památky zanikne.
Památkáři jsou (nebo by měli být) spojenci a pomocníky majitele při
opravě památky. A na opravu památky je možné získat dotaci.2

Olda: Tak já si to ještě nechám projít hlavou.

2 Viz kapitola F — My House, my Castle. [210 Příručka vlastníka kulturní památky]

 1
3

12
 

 C STARÝ DŮM SE NEDÁ VYTOPIT
(Osoby: občan Olda, projektant Prokop, hostinský Honza, historik Hynek)

Olda: Tak o tom starým baráku začínám uvažovat i já. Když se to tý Mance
líbí…
Ale slyšel jsem, že je problém starej dům vytopit. Že ti tam vždycky
odněkud táhne, zdi jsou vlhký a studený. A když uděláš ústřední topení,
tak se nedoplatíš.

Prokop: Říkal jsem ti, že musíme na místě posoudit, jak ten dům je
postavený z hlediska vlhkosti, statiky, ale i vytápění. A v jakém stavu jsou
jeho konstrukce a jaká je jejich životnost.

Olda: Ale než tam pojedeme, tak bych chtěl vědět… aspoň rámcově, co to
může obnášet.

Prokop: Proto jsem tě pozval sem do hospody. Každé pondělí se tu schází
společnost lidí, kteří se zabývají památkami. Pojď, zajdeme dovnitř,
můžeme se zeptat, co kdo ví o vytápění starých domů.

Hospoda U křivého psa
Honza: Dobrý večer, tak co si dáte?
Prokop: Jako obvykle. Dámy a pánové, dobrý večer. Posledně jsem vám

říkal, že Olda chce koupit…
Olda: Manka to chce!
Prokop: … dobře, tedy: že Olda koupí památkově chráněný objekt.
Olda: Asi budu muset.
Prokop: A má z toho obavy a my bychom mu měli pomoct. A dnes by chtěl

vědět, jak je to s vytápěním památkových domů.
Olda: Hlavně aby to moc nestálo!
Prokop: Říkám mu, že se musí vycházet z toho, jaký to byl typ domu a jak

byl užíván, jak se v něm topilo. A samozřejmě, jak byl postaven a v jakém
je stavu.

Olda: O tom já nic nevím. A ani netuším, jak se dřív topilo. Babička měla
americký kamna.

Prokop: To je ovšem poměrně novodobý vynález. Ten tvůj dům je ale
patrně nejméně o sto let starší.

Hynek: Tak přijďte zítra na stavební fakultu, máme tam s Ing. Prokopem
přednášku právě o historických způsobech vytápění.

C1 VYTÁPĚNÍ V MINULOSTI
Posluchárna stavební fakulty

Hynek: Dnes budeme mluvit o tom, jaké typy obytných domů u nás
existovaly, jak se v nich žilo a jak se vytápěly. Ukážeme si obytné
prostory rekonstruované podle stavebně-historických průzkumů,
historických zpráv a archeologických nálezů.1

1	� Historie vytápění, topení, kamen a komínů je bohatě dokumentována ve sborníku
Svorník 1/2003 [306], problematice vytápění v historických budovách se zabývá Jiří
Škabrada [257], [214 Radová, Škabrada]

b

a

a b
c

dřevěné roubení

~20 cm ~50 cm

80–100 cm~60 cm

nepálené cihly

pálené cihly kamenné zdivo
 m

ír
y ı

je
dn

ot
ky

 ı
 st

at
ik

a
ı

 kl
en

by
 ı m

al
ty

 ı
 zá

kl
ad

y
 o

kn
a
ı

 n
ák

la
dy

 n
a

op
ra

vu
 ı

 p
am

át
ko

vá
 p

éč
e
ı

 vl
hk

os
t ı

 1
3

 vy
tá

pě
ní

 ı

Přizval jsem kolegu Prokopa, který k jednotlivým případům podá výklad
z hlediska tepelné techniky.
Začneme starými Slovany.»TAB—C1.01,1.02 Zpočátku bydleli v chatách
zahloubených do země. Konstrukci střechy nesly kůly zapuštěné do
země, stěny bývaly z tyčoviny vyplétané proutím a omítnuté hliněnou
mazaninou. Pro vaření a vytápění sloužilo otevřené ohniště, vyskytuje
se i hliněná pec. Domy měly prastarou konstrukci, kterou popisuje už
Vitruvius:[298] „Zpočátku vztyčovali rozsochy, vkládali mezi ně proutí
a obkládali stěny blátem — až do dnešního dne tak staví např. v Galii,
Hispánii, Lusitánii a v Aquitánii, a pokrývají je dubovými šindeli nebo
došky.“
Na Levém Hradci,»1.01 který byl v 9. století knížecím
sídlem, byl už větší komfort. Na rozdíl od předhradí,
kde byly jednoduché chalupy, sídlila knížecí družina
(asi i sám kníže) v bytelně zbudovaných srubech
o několika místnostech. Sruby měly dřevěnou
podlahu, ve vymezené části s hliněnou podlahou
bylo otevřené ohniště, nad kterým byl na kůlech
zapuštěných do země dřevěný dymník.[25 Borkovský] Ostatně
i na Pražském hradě se bydlelo od 9. až do 11. století
v jednoprostorových roubených domech a teprve později
v domech dvouprostorových. Patrně pouze biskup2 bydlel už v 11. století
v kamenném domě. Jak vypadalo nejstarší sídlo pražského knížete zatím
archeologové nezjistili.[61 Frolík]

Prokop: Pro naše úvahy je důležité mít představu
o tepelném odporu různých materiálů. Ve schématu«1.02
jsou vyznačeny tloušťky vnějších stěn obytných budov
obvyklé v našich klimatických podmínkách od nejstarších

dob přibližně do poloviny
19. století. Je nanejvýš
zajímavé, že tyto tloušťky
vyhovují prvnímu zpřísnění
energetických norem po
naftové krizi v roce 1967,
kdy byl v důsledku šestidenní
války uzavřen Suezský
průplav, a v Evropě se hledaly
možnosti snížení energetické
náročnosti.»1.03 Naše předpisy
sledovaly vývoj v západním
Německu. V té době jsem
pracoval ve Státním ústavu
pro rekonstrukci památkových
měst a objektů (SÚRPMO)
a tam nastalo zděšení, že
budeme muset historické

2	� Podobně i mnich Helmhold ve Slovanské kronice [68] uvádí, že stargradský (Oldenburk
v Holštýnsku) biskup Wago koncem 10. století: „… měl v místě, které se nazývá Nezenna
(ad Travenam – dnešní Gnissau v knížetství lubeckém) oratorium a zděný topný dům,
jehož základy jsem viděl jako výrostek.“

1.01 Roubený dům z 9. století
na Levém Hradci: a — ohniště,
b — prkenná podlaha,
c — dymník na dřevěných
sloupech [92 Jelínek]

1.02 Tepelný odpor stěn
historických konstrukcí obytných
budov v našich klimatických
podmínkách vyhovoval
zpřísněným požadavkům

1.03 Změna dopravních cest ropy
po válce v Izraeli v roce 1967 [167]

větrací okénko

kl
en

ut
ý

ob
lo

ukokno

rozšířená
špaleta

násyp

zd
iv

o

a

a

b

c

C
 1

5
14

 

budovy obkládat polystyrénem. Brzo se však ukázalo, že tloušťky vnějších
stěn historických budov nově zpřísněným požadavkům na tepelný odpor
vyhovují. Je tedy zřejmé, že naši předkové své domy stavěli s ohledem
na ekonomii vytápění.3

Ale vraťme se ke starým Slovanům. Když se na jejich způsob bydlení
podíváme z hlediska tepelné techniky, vidíme, že roubené stěny mají
dostatečný tepelný odpor. Sruby tedy bylo možné vytopit i v době mrazů.
Sálavé teplo od otevřeného ohně dávalo pocit tepelné pohody.
Tenké proplétané stěny polozemnic izolovaly podstatně méně. Příznivější
byla situace tam, kde střecha sahala až k zemi, takže tepelnou izolaci
zajišťovala silná vrstva došků — to byl asi hlavní důvod, proč se chaty
zapouštěly do země. Zřejmě i u těchto staveb bylo možno vytvořit
prostředí z hlediska tepelné pohody příznivé.»TAB—C1.03 Obdobný charakter
měla v novější době dočasná obydlí dřevorubců, která se užívala i v zimě.

Hlas z publika: Nebo partyzánské zemljanky.
Prokop: Nebo partyzánské zemljanky.

Správný postřeh.
Hynek: Na dalším obrázku si ukážeme,

jak se bydlelo a topilo na středověkých
hradech.«1.04

Spalo se v roubených komorách, které
bylo možno snáze vytopit, když měl přijet
pán hradu. Komory se stavěly současně se
zděním a otisky jejich dřeva se zachovaly
ve zdivu mnoha zřícenin, např. na
Kašperku, Žebráku, Zlenicích, Andělské
Hoře»TAB—C1.21 či Dobronicích.»TAB—C1.22
Komory byly někdy sroubeny do tvaru
klenby. V čelní stěně mívaly dvě malá
okénka a nad nimi ve vrcholu klenby
okénko třetí, které bylo patrně určeno
k odvětrání dýmu.4 Roubené komory
totiž často neměly žádné otopné zařízení
a vytápěly se pánvemi s řeřavým
uhlím. Klenuté roubené komory se
někdy projevily na vnější stěně hradu
zaklenutou vpadlou nikou — zděná

3	 Viz též »TAB—J2.3 — Tuhost stavby.
4	 Viz Škabrada.[256, 257] [306]

1.04 Vytápění roubené komory na středověkém
hradě

1.06 Roubené komory na hradě Radyni (exteriér, interiér): a — roubená komora, b — krb, c — komín
[148 Menclová]

1.05 Roubená komora na hradě Kašperku
[148 Menclová]

 m
ír

y ı
je

dn
ot

ky
 ı

 st
at

ik
a
ı

 kl
en

by
 ı m

al
ty

 ı
 zá

kl
ad

y
 o

kn
a
ı

 n
ák

la
dy

 n
a

op
ra

vu
 ı

 p
am

át
ko

vá
 p

éč
e
ı

 vl
hk

os
t ı

 1
5

 vy
tá

pě
ní

 ı

vnější stěna zde byla
zeslabená, aby se do roubené
komory s malými okny
dostalo víc světla. Takový
oblouk je patrný například
na Kašperku,«1.05 Radyni«1.06
(v interiéru) nebo na Karlštejně
(zvenčí). Podobné komory
se zřizovaly i v městských
domech. Zachovaly se například
v Kutné Hoře, Domažlicích,
Litoměřicích.
V ložnicích na hradech byly
postele s nebesy,»1.07 ve kterých
nebesa a závěsy vytvořily
mikroklima. A do postele se
dávala ohřívadla (láhve s teplou
vodou). Taková postel s nebesy
to byl intimní prostor sám pro
sebe. A bylo možno se dočkat
nečekaného překvapení, jako
se to stalo panu Pickwickovi
v zájezdním hostinci U vola
ve Whitechapelu, kde strávil
příjemný večer hovorem a popíjením brandy s vodou.
Poté se odebral do svého pokoje (jak se domníval),
svlékl se, zatáhl záclony postele a uložil se k spánku,
načež zjistil, že do pokoje vstoupila dáma středních let
s vlasy natočenými na žlutých papírcích a chystala se též
ulehnout.»1.08

Postele s nebesy z doby asi 3 000 let před Kristem byly
už v jednom z nejstarších zachovaných obytných domů
ve Skara Brae na Orknejích.»TAB—C1.35 Víme to proto, že se
zachovalo zařízení toho domu (postel, kredenc, lavice,
obklad ohniště), pro které byly využity tenké desky
metamorfovaného pískovce.
Postele s nebesy, ovšem z jiných materiálů, se užívaly
v průběhu celé historie až do 19. století.»TAB—C1.31 Máme
tu doklady ze skanzenu ve Skotsku»TAB—C1.36 a z ilustrací
románů Waltera Scotta»1.09 a Alexandra Dumase.»1.10

Ale vraťme se ke středověkým hradům. V obytných
místnostech bývaly krby, zachovaly se například na hradě
Bezdězu,»TAB—C1.23 Karlštejně,»TAB—C1.24 Točníku, Radyni,
Rokštejně,»TAB—C1.25 Červené Řečici.»TAB—C1.26 Vytápění
krbem (ale i vaření v krbu) bylo běžné i ve vesnických
domech v Anglii, ve Skotsku a na severních ostrovech.»1.11
I velké místnosti se vytápěly krby, které měly někdy mimořádné rozměry,
například v radničním sále v Poitiers.»1.12

Prokop: Jaká byla v tomto případě v sále tepelná pohoda, si asi nejsme
schopni představit. Topení v krbu vyhovuje v běžných obytných

1.08 Setkání pana Pickwicka
s dámou středních let
se žlutými natáčkami

1.07 �Postel s nebesy ve středověku [296 Viollet le Duc]

1.10 Postel s nebesy
ze 17. století;
Alexander Dumas: Tři mušketýři

1.09 Postel s nebesy
ze 17.—18. století;
Walter Scott: Starožitník

C
 1

7
16

 

prostorách v Anglii, ale u nás mnohdy nedokáže vytvořit dobrou tepelnou
pohodu — blízko ohně je horko, dál od ohně je zima. Obyvatelé hradů se
tedy museli dobře oblékat.

Hynek: To je vidět na starých vyobrazeních. I v interiéru se nosily kabátce,
klobouky, ženy měly čepce. Vidíme to na ilustracích z Dumasova románu
O korunu a lásku, kde jsou páni i dámy velmi teple oblečení dokonce na
dvorském plese. A v pozadí mají krb.«1.13

Prokop: Staré domy mají silné stěny, které akumulují teplo. Pokud se
v domě topí, není problém udržet přijatelnou
teplotu. Vytápěly se ovšem jenom místnosti,
ve kterých se bydlelo. Ty bývaly obložené
dřevem,»TAB—C1.34,C1.37,C1.38 na stěnách byly
koberce, na podlaze kožešiny, na dveřích závěsy,
aby stěny měly příjemnou povrchovou teplotu.
Tepelnou pohodu tvoří nejenom teplota vzduchu
a teplota povrchů, ale významně k ní přispívá
sálavé teplo. Všechna historická topidla byla
zdrojem sálavého tepla — nejenom pánve s uhlím
a krby, ale také kamna,»TAB—C1.41abc,C1.44,C1.45
která se stavěla už od středověku. Jejich
oblibu dokládá množství střepů kachlí, které
se nacházejí ve všech historických objektech.
Krásná středověká kachlová kamna jsou podle
archeologických nálezů rekonstruována na hradě
Křivoklátě.5»TAB—C1.46

5	 Vyobrazení viz [306 Vývoj a funkce topenišť], který je věnován vytápění historických staveb.

1.11 Krby v panských i venkovských domech na Orknejích v 18. století; Walter Scott: Pirát

1.12 Obrovský krb se třemi komíny vytápěl celý radniční sál; Justiční palác, Poitiers, 11., 12. a 15 století
[296 Viollet le Duc]

1.13 Oblečení v interiéru v 16. století;
Alexander Dumas: O korunu a lásku

 m
ír

y ı
je

dn
ot

ky
 ı

 st
at

ik
a
ı

 kl
en

by
 ı m

al
ty

 ı
 zá

kl
ad

y
 o

kn
a
ı

 n
ák

la
dy

 n
a

op
ra

vu
 ı

 p
am

át
ko

vá
 p

éč
e
ı

 vl
hk

os
t ı

 1
7

 vy
tá

pě
ní

 ı

Kachlová kamna jsou geniální vynález, který dobře vyhovuje našim
klimatickým podmínkám. Mají vysokou účinnost, protože palivo se
dokonale spaluje a využije se i teplo kouřových plynů. Dlouhá období
mrazů u nás vyžadují nepřetržité vytápění, u otevřeného ohniště nebo
krbu je třeba se o oheň stále starat. Kachlová kamna se mohou nechat
přes noc vyhasnout, protože teplo se akumuluje v komorových kachlích,
kamna zůstanou teplá a ráno se zase rychle roztopí.
Topení v krbu vyžaduje velké množství dřeva, kachlová kamna jsou
úspornější, ale zásoba dřeva na zimu je nutná.

Hynek: V 16. století si řada českých šlechticů, kteří při svých kavalírských
cestách navštívili Itálii, pozvala vlašské stavitele, aby jim postavili
moderní zámky. Italové stavěli tak, jak byli zvyklí doma: vysoké místnosti,
tenké stěny, velká okna, otevřené arkády. Brzy se však ukázalo, že takto
postavené zámky není možno vytopit. Některé z nich bylo proto možno
využívat jen v létě, jinde se dodatečně zazdívaly arkády.»TAB—C1.42,C1.43,C1.44

Prokop: Pozdější stavby už počítají s tím, že tepelné vlastnosti obytného
domu mají u nás zásadní důležitost.
Při topení dřevem bylo třeba vytvářet velké zásoby paliva. U venkovských
zámků to nemusel být tak velký problém, horší to bylo ve městech.
Když se podíváte na Langweilův model Prahy z 19. století, tak vás zarazí
obrovské hranice dřeva, které jsou na nezastavěných plochách.»TAB—C1.47
Údajně to bylo především palivové dříví, dokonce ve dvorech šlechtických
paláců a zámků.
Tenhle problém se vyřešil až při topení uhlím. To je daleko výhřevnější,
takže objem potřebných zásob paliva je podstatně menší. A koks
a americká kamna vyřešily i problém nepřetržitého topení. Ale to jsme ze
středověku přešli až do 19. století.

Hynek: Ostatně přejít od dříví na topení uhlím nebylo vůbec jednoduché.
U nás v ton určitou roli sehrál poslední pražský alchymista Kryštof
Bergner. Byl to vyučený lékárník, který mimo jiné působil ve službách
hraběte Evžena Václava Vrbny, hlavy pražské alchymistické obce. Bergner
byl pražským měšťanem, v Kozí ulici měl chemicko-technologickou
laboratoř, kde vyráběl chemikálie pro lékárníky a řemeslníky, byl
prubířem v pražské mincovně, vydal knihu Chemické pokusy a zkušenosti.
Jedna z kapitol nese název O uhlí. V té době kamenné uhlí už běžně
užívali řemeslníci v pecích, ale pro vytápění domácností se nehodilo,
protože v otevřených ohništích špatně chytalo a kouřilo, a v kachlových
kamnech se uhlím topit nedá, protože keramické kachle nesnesou vysokou
teplotu. Bergner pochopil, že potřebuje k hoření dostatečný přívod
vzduchu. Postavil kamna ze železného plechu vymazaná hlínou, ta se však
brzo propálila. Druhý model měl spodek z litiny, horní část byla hliněná.
Bergner zapaloval dřívím na roštu kusy uhlí, pak přikládal koule uhnětené
z uhelného prachu, vody a hlíny, tedy jakési brikety. Roku 1766 mu
byla za vynález domácích kamen na uhlí přislíbena odměna 100 dukátů,
zkoušky proběhly úspěšně, ale protože odmítl prozradit, jak připravuje
topivo, odměnu nedostal. Navíc mu bylo dekretem policejního komisařství
zakázáno topit uhlím, které prý působí zápach a je nebezpečné pro okolí.
Po dvou letech sporů s policií musel Bergner kamna odstranit.[103]

Krby, kamna a komíny, to je kulturní import. Svědčí o tom už to slovo:
řecky kaminos je pec, latinsky caminus a italsky camino je krb.

c

c
a

b
d

bca

C
 1

9
18

 

A italsky caminata je vytápěná místnost —
komnata.
Kachlová kamna«1.14,«1.15 byla do 19. století
nejběžnějším otopným zařízením na zámcích,
ve městech, farách, panských domech i ve
větších domech selských. Ve světnicích
vesnických domů se otopná funkce obvykle
spojovala s vařením, takže tam kamna
dostávala formu, kterou jistě znáte…

Hlas z publika: Myslíte pec?
Hynek: Ano, její vývoj začal černou kuchyní, kde

se vařilo na otevřeném ohni pod dymníkem.
Historií vytápění a vaření se dlouhodobě
zabývá Jiří Škabrada, v jeho četných
publikacích se o tom můžete poučit. My si
ukážeme jen několik příkladů.
Dokonale vybavená černá kuchyně je
v úplnosti zachována například na faře ve
Městě Touškově»TAB—C1.51 — kromě otevřeného
ohniště je tu pec na chleba i malá pec, udírna
a kotel na ohřívání vody. Další příklad je
z hospodářského dvora v Plasích,»TAB—C1.52 kde
byla černá kuchyně dodatečně vložena do
raně gotické budovy grangie (hospodářského
dvora kláštera). A ještě tady máme černou
kuchyni v Měrunicích,»TAB—C1.53 kde byl otvor
v klenbě vedoucí do komína zazděn, dymník
odstraněn a zůstala pouze chlebová pec,
na které se podle stavebně historického
průzkumu původně vařilo.
Potom se do světnice (tedy světlé jizby,
ve které se netopilo) vestavěla pec, která
světnici vytápěla a ve které se topilo z černé
kuchyně. Dalším stupněm byla kachlová
pec»1.17 se železnými pláty přímo ve světnici.
Samozřejmě existuje řada místních
variant. A stejný vývoj prodělaly i kuchyně
v městských domech. A končí to smaltovaným
sporákem,»1.18 ten dnes zase přichází do módy.

Olda: Manka by ho chtěla.
Prokop: Já bych se ještě vrátil ke komínům.

Italský vliv v kominářství, jestli to tak můžu
nazvat, je patrný na renesančních stavbách,
kde jsou komíny umisťovány do vnějších
zdí.»TAB—C1.27 To je v Itálii zcela běžné — ve
městech někdy dokonce vidíte komíny na
konzolách«1.16 vyložených v patře z vnější zdi.
Tam to nevadí, možná je naopak výhodné,
že je komín ohříván sluncem, takže vzduch
v komíně je teplý. U nás to ale nefunguje,

1.15 Různé uspořádání tahů v kachlových
kamnech [142 Maršálek]

1.14 Účinnost kachlových kamen a — členitý
povrch akumulace tepla, b — ohřívání,
c — sálání, d — komín; účinnost 80 %

1.16 Umístění komínů, a — v Itálii,
b — v Anglii, c — u nás

a

b

ee

cd

 m
ír

y ı
je

dn
ot

ky
 ı

 st
at

ik
a
ı

 kl
en

by
 ı m

al
ty

 ı
 zá

kl
ad

y
 o

kn
a
ı

 n
ák

la
dy

 n
a

op
ra

vu
 ı

 p
am

át
ko

vá
 p

éč
e
ı

 vl
hk

os
t ı

 1
9

 vy
tá

pě
ní

 ı

protože komín ve vnější zdi je ochlazovaný a při zatápění
se musí vzduch v komíně ohřát, aby komín táhl.
U barokních staveb jsou komíny už důsledně ve vnitřních
zdech. Naopak v Anglii jsou typické domy se dvěma štíty,
ve kterých jsou komíny.

Hynek: Samozřejmě s vytápěním byly vždycky potíže. Jaký
to byl problém vytopit zámek, dokládá historie obce
Koloděje.6

Prokop: Obvykle se netopilo ve všech místnostech a tomu
se muselo přizpůsobit oblečení. Na starých obrazech
vidíme, že i v 19. století byly běžné domácí čepičky
a čepce a šátky u žen.»TAB—C1.32,C1.33 Ještě v první polovině
20. století se obytné místnosti vytápěly na nižší teplotu,
než požadují dnešní normy. Dokládá to předválečný film
Kristián s Oldřichem Novým, který má na sobě oblek
(jistě vlněný), batistovou košili, vestu, vázanku (a možná
i nátělník a dlouhé spodky) a ve filmu říká: „Jídelna je
vytopena na příjemných 16 °C.“ Kristián měl ve svém
moderním pražském bytě pravděpodobně již teplovodní
ústřední topení.
Situace se velmi výrazně změnila ve druhé polovině
20. století, kdy masově stavěné panelové domy měly
poměrně velké tepelné ztráty, které se nahrazovaly
vysokým výkonem teplovodního nebo parního
ústředního vytápění. Náklady na energii nehrály tenkrát
podstatnou roli, proto se teplota obytných místností
neregulovala. Aby se tepelné ztráty vyrovnaly, zvyšovala
se teplota vzduchu na 25 °C (i víc) a muži chodili doma
v trenýrkách. Změna nastala po energetické krizi v roce
1967. Začaly se izolovat paneláky a kontrolovat spotřeba
energie. Současná normová teplota obytných místností je
20 °C, relativní vlhkost vzduchu by měla být 50 %.7 Podle
mne je tato teplota možná zbytečně vysoká.
S teplotou souvisí relativní vlhkost vzduchu. Abychom
měli pocit pohody, měla by být relativní vlhkost vzduchu
50 až 70 %. Při teplotách nad 20 °C je v novostavbách,
jejichž stěny jsou neprodyšné, nutné vlhkost vzduchu
uměle zvyšovat pomocí odparníků nebo klimatizací.
Pokud se v domě s neprodyšnými stěnami a s novodobými
dokonale těsnícími okny nevětrá, relativní vlhkost
vzduchu se naopak zvyšuje vařením, mytím, praním

6	 �„Dne 18. října 1911 vyhořela hlavní průčelní budova zámku. Má se za to, že požár
byl způsoben plamenem z chatrného komína… Topilo se ve dne i v noci již před tím
po několik dní, neboť měl právě toho dne na večer přijeti kníže Jan z Liechtensteinu
ku krátkému pobytu… Požár šířil se s nezadržitelnou prudkostí, ani hasičským sborům
nepodařilo se jej zdolati, takže celý zámek zničen byl rozkaceným živlem, jenom holé
zdi státi zůstaly. Drahocenné obrazy Škrétovy a Brandlovy podařilo se zachrániti,
ale nenahraditelná škoda vznikla zřícením nádherných, krásných štukových stropů…
Kníže nepřijel již do Koloděj, telegrafická depeše nelítostně zpravila jej snad již
na cestě o katastrofě.“ [188 Pamětní kniha obce Koloděj]

7	 Vyhláška č. 194/2007 Sb.

1.17 Kachlová pec se
sporákem — rekonstrukce;
19. a 20. století [142 Maršálek]

1.18 Smaltovaný sporák:
a — topeniště, b — popelník,
c — trouba, d — medenec,
e — kaslik; 20. století [142 Maršálek]

dřevěné klíny a mazanina

koudel,
mech
lať

kulatina
tvarovaná
kulatina

těsnění
srubovina
(povaly)

tenká spára

C
 2

1
20

 

a vydýchaným vzduchem. A pokud je uživatel bytu spořivý, a ještě snižuje
teplotu vzduchu, může dojít v chladnějších místech, třeba v koutech
vnějších stěn, ke vzniku rosného bodu a růstu plísní. Větrání je nezbytné,
aby se snížil obsah kysličníku uhličitého a studený vnější vzduch, který má
nižší absolutní vlhkost, nahradil vlhký vzduch vydýchaný.8

Ve starých domech s výměnou vzduchu problém nebyl — docházelo
k přirozené infiltraci venkovního vzduchu netěsnostmi oken i prodyšnými
konstrukcemi, do přízemních prostor pronikala zemní vlhkost
neizolovanými podlahami, vlhkost se uvolňovala i z hořícího dřeva. Pro
otevřený oheň byl nutný dostatečný přívod vzduchu, větrání bylo občas
nutné i pro odvedení kouře. Vlhkost vzduchu mohla být 60 až 80 %,
teplota vzduchu byla pravděpodobně 16 až 18 °C. Pocit tepelné pohody
z velké míry zřejmě vytvářelo sálavé teplo tehdejších topidel. U zděných
staveb byla příznivá větší stabilita vnitřního klimatu díky akumulaci
tepla ve stěnách, které měly velkou hmotnost. Nepříjemné naopak bylo
intenzivnější proudění vzduchu — průvan. Vzhledem k tomu, že místnosti
nebyly vytápěny rovnoměrně, v chladnějších nevětraných koutech
místností mohl vznikat rosný bod a bujet plísně. Také červotoči se v tomto
prostředí dařilo, zejména v dřevěných podlahách na terénu a v zadních
stěnách skříní přistavených ke zdi.

Hynek: Proto ten nejběžnější druh má vědecký název: Anobium
domesticum — červotoč domácí.
Ještě si něco řekneme o životě a vytápění ve vesnických domech
roubených a hrázděných. Roubené obytné stavby se u nás stavěly od
pradávna — je to starý stavební typ, u Slovanů běžný. Římané roubené
stavby patrně nestavěli, nicméně Vitruvius o roubených stavbách píše:[298]
„U kolchidského národa v Pontu (dnešní Gruzie) se kladou vzhledem
k nadbytku lesů na zem přes celou délku vpravo i vlevo naplocho
stromy… přes ně shora na jejich koncích umisťují napříč další stromy…
mezery utěsňují třískami a blátem… příčné trámy na koncích uřezávají
a stupňovitě stahují, takže vyhánějí do výše ze všech stran jehlanec, který
pokrývají chvojím a blátem…tak dosahují po barbarském způsobu u svých
věžovitých staveb střech zespodu otevřených (tectum testudinatum —
želvovitá střecha)…“

Prokop: Jak už jsme řekli, je roubené stavení z hlediska tepelné techniky
velmi příznivé — má velký tepelný odpor, ale malou schopnost akumulace
tepla a dá se rychle vytopit. Proto se roubené komory stavěly i ve
zděných domech i na hradech. Také v končinách, kde jsou extrémní

mrazy (např. na Sibiři nebo v Kanadě), se
dodnes stavějí roubená stavení. Tepelný
odpor dřeva je ve srovnání s jinými materiály
vysoký, spáry mezi trámy však vedou teplo
lépe — vytvářejí tepelný most. Tepelný
odpor spár se v našich podmínkách řešil
různě — trámy se pečlivě stesávaly, aby spára
byla co nejtenčí a vyplňovala se izolačním
materiálem (mechem, pazdeřím apod).
V subarktickém pásmu se stesává kulatina tak,

8	 Viz G2 — Odvodnění stavby.

1.19 Tepelný odpor srubů při různém
uspořádání spar

