
KAMENICTVÍ
TRADICE Z POHLEDU DNESKA

R. Jundrovský

^

KAMENICTVÍ
TRADICE Z POHLEDU DNESKA

R. Jundrovský

^

Prof. R. Jundrovský

Kamenictví
Tradice z pohledu dneška
2. vydání

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 8722. publikaci

Odpovědná redaktorka Eva Škrabalová
Obálka a sazba Antonín Plicka
Počet stran 224
Druhé, upravené a doplněné vydání, Praha 2022
Vytiskly Tiskárny Havlíčkův Brod a.s.
© Grada Publishing, a.s., 2022
Cover Design © Grada Publishing, a.s., 2022

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

ISBN 978-80-271-6738-8 (pdf)
ISBN 978-80-271-3808-1 (print)

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.

Obsah
Předmluva �� 7

Dějiny kamenictví ��� 8

Obor práce kamenické ��� 10

Lámání kamene ��� 37

Zpracování kamene �� 39

Nástroje kamenické �� 42

Postup práce �� 46

Umísťování zpracovaných kusů �� 49

Stavba zdí ��� 49
Zdivo z kamene lomového �� 50
Zdivo z kamene tesaného �� 51

Obkládání zdiva �� 55
Obkládání zdí kvádry �� 55

Provádění říms �� 65
Římsy trnožní �� 65
Římsy střední, páskové ��� 74
Hlavní římsy �� 78

Úprava oken a dveří ��� 81
Druhy oken �� 89
Dveře a portály �� 127
Pilíře �� 135

Zařízení schodiště a schodů ��� 137
Schody jednoramenné rovné ��� 137
Rovné schody dvojramenné �� 138
Trojramenné schody �� 139
Čtyřramenné schody �� 140
Otáčivé schody �� 141
Točité a vřetenovité schody ��� 142
Volné schody ��� 147

Vnitřní schody ��� 153
Schody pilířové ��� 153
Schody visuté �� 153
Schody točité ��� 156

Klenby �� 159
Klenutí české ��� 159
Klenutí křížové �� 163
Klenutí římské ��� 164
Klenutí románské �� 166
Klenutí gotické �� 170
Klenutí hvězdové ��� 175

Štíty, arkýře a balkony ��� 182
Štíty ��� 182
Arkýře �� 190
Balkony ��� 197

Přílohy �� 200
Příloha I ��� 200
Příloha II �� 201
Příloha III �� 202
Příloha IV �� 203
Příloha V �� 204

Sochařství �� 205

Předmluva
Kamenictví prof. R. Jundrovského vyšlo poprvé téměř před sto lety. Autor se v knize pokusil pod-
chytit vše podstatné, co bylo tehdy o kamenictví známo. Rukodělná řemeslná práce v tomto období
byla na určitém vrcholu a velmi dobré úrovně dosahovala i konstrukce strojů na opracování kamene.
O podnětu k napsání knihy se můžeme jen dohadovat, jistým vodítkem snad může být doplňková
sta „Kalkulace prací kamenických“ od Františka Michla, profesora na sochařsko-kamenické škole
v Hořicích. Podle šíře zpracované látky lze usuzovat, že byla psána s úmyslem poskytnout studujícím
tehdy jediné školy v Rakousku-Uhersku základní přehled o oboru. Dále měla určitě sloužit technikům
stavebních i kamenických firem řešit složitější úlohy při výstavbě a opravách kamenických prací.
Dokladem je množství podrobných výkresů a detailů, které umožnily aplikovat tuto látku pro praktické
úkoly stavitele. Zajímavé je, že tato kniha nebyla v průběhu sta let revidována, ani znovu vydána, že
prostě zapadla. Snad tu svou roli sehrál i nedostatek financí, protože po třiceti letech byly sepsány
Poznámky k mechanické technologii Ing. arch. St. Růžičky jako soukromý tisk autora, podle kterého
se na škole vyučovalo další dvě desetiletí.

Důvodem návratu k originální historické literatuře je především snaha udržet v odborné veřejnosti
aspoň část vědomostí, dovedností a zkušeností v daném oboru. V současnosti jsme často postaveni
před nutnost rekonstruovat řadu historických budov i památníků. Kniha je odbornou publikací, nikoliv
učebnicí. Je určena hlavně pro poučení a získání jistého pohledu na problematiku výroby kamenných
částí tehdejší architektury a poslouží všem odborníkům zabývajícím se obnovou a údržbou starých
kamenických děl. Zájem laické kutilské veřejnosti o tradiční řemesla je trvalý. Nevyhýbá se ani ka-
menictví a literatura zaměřená na technologii zpracování kamene je vyhledávána. Věříme, že kniha
uspokojí i tyto zájemce.

Při přípravě nového vydání Kamenictví bylo zřejmé, že některé pasáže by byly pro dnešní čtenáře
už příliš odtažité a neúčelné. Z těchto důvodů byly vypuštěny statě o kamenickém materiálu, protože
ve 20. století racionalizovala těžba a převážná většina drobných lomů už prakticky neexistuje. Dále
byla vypuštěna stať o lešení, zdvihacích prostředcích i závěrečné kapitoly o strojním opracování
kamene, dnes značně překonané, rovněž tak i kalkulace prací kamenických. U příležitosti II. vydání
v nakladatelství Grada jsme však naopak zařadili jako dodatek kapitolu Sochařství.

Pokud jde o zásahy do jazykové stránky textu, lze v podstatě říci, že jsme zachovali jazyk a přistu-
povali – až na některé výjimky – pouze k pravopisným změnám, což odpovídá moderním edičním
zásadám uplatňovaným při vydávání starších děl i snaze zachovat osobitost díla.

K zachování osobitosti a možno říci i půvabu původního díla jistě přispěje i použití dobových ilustrací,
ačkoli jsme si vědomi, že kvalita jejich provedení často neodpovídá dnešním požadavkům.

Předmluva 7

Dějiny kamenictví
Užívání kamene ke stavbám je tak dávnověké, že již v pravěku byl hmotou stavební

všude tam, kde se prováděly stavby památné, trvalé, sloužící kultu, nebo stavby opevňo-
vací, lidská sídla chránící. Podmínkou bylo dostatek kamene v blízkosti a jeho poměrně
snadné zpracování. V krajinách lesnatých užívalo se však více dřeva, méně kamene. Kde
pak nebylo dostatek kamenného staviva, užívalo se cihel k budování.

Již v době několika tisíciletí před Kristem bylo umění kamenické dosti vyvinuté, jak
dosvědčují zbytky monumentálních staveb z té doby, jimž se nyní obdivujeme. Jsou to ze-
jména stavby egyptské, které byly prováděny již z kamene tesaného či kvádrového.

Z počátku arci, v pravěku, sloužil k stavbám kámen balvanitý, tak jak se v úlomcích na-
lézal u skal. Byly původní stavby pravěkých obyvatelů složené z nakupených balvanů vol-
ných beze všeho spojení.

Z dob historického starověku vyniká kamenictví řecké, kterýž národ z počátku patrně
se přiučoval od Egypťanů a pak se samostatně vždy více zdokonaloval. Avšak ani tehdy
ještě neužíváno malty nebo jiného vaziva ke spojování, nýbrž klínů a skob. Ještě dříve pro-
váděla se vazba na sucho z kvádrů mnohoúhelných dobře zpracovaných, které svými zubo-
řezy do sebe zasahovaly, by se docílilo větší pevnosti. Kamenné stavby egyptské vynikají
svojí mohutností, která i v naší době jest obdivována. Nejen pyramidy jsou kolosální, ta-
kové byly též stavby chrámové. Sfingy byly vytesávány z jediného balvanu a to značných
rozměrů, až 54 m délky a 23 m šířky. Podobně obelisky a sloupy. Též Foiničané pro své
stavby užívaly kvádrů velikých rozměrů. Byly to krychle o hraně až 5 m. Kvádry na svém
povrchu bývaly hrubě zpracované; ponechán totiž kámen drsným. Podobný způsob zpraco-
vání kamene užívali též Římané; je to „rustika“.

Ve středověku vždy více zdokonalovalo se kamenictví v umění, které vyvrcholilo gotic-
kou architekturou. Tento vysoký stupeň udržel se ještě v době renesance i baroka. Když
později stavitelský sloh upadával, klesalo též kamenictví.

V době středověké vznikaly zvláštní dílny o vlastním rázu, které tvořily samostatné
školy a působily svým vlivem daleko a široko. V té době bratrstev a cechů užívalo se kame-
nického znamení pro označování tesaného kamene. Každý kameník té doby směl užívati
čestného znaku, kterého nesměl měniti. Znak takový zaručoval dobrou jakost práce té
které kamenické školy nebo-li huti a práce byla též dle znaku ceněna a placena.

Tvar kamenických znamení byl obyčejně geometrický nebo figurální. Byla to též pís-
mena, monogramy nebo znaky složené z nástrojů.

Již Řekové a Římané užívali kamenických značek až 30 cm velikých. V dobách pozděj-
ších, románské, gotické a pak renesanční zmenšovaly se stále značky. Byly pak často jen
1,5 cm veliké. Pouze na některých stavbách světských z doby románské nalézají se na ka-
menech zpracovaných veliké značky. Tyto bývaly u budov církevních velmi pečlivě prová-
děny, lépe než u staveb světských, a když se pak stěny omítaly, pak se kamenické znamení
vrýsovalo do omítky nebo se do ní vylisovalo. Později, za rozkvětu římského slohu, na veli-
kolepých památkách není žádných znamení kamenických a vyskytují se pouze na takových
stavbách, které byly prováděny vícekráte ve stejné formě. Dle toho lze souditi, že značky
tyto sloužily pouze k tomu, by se poznalo, kým byla práce prováděna. Ve středověku, za
doby cechovní užívalo se nejvíce znamení kamenických a to nejen mistry, nýbrž též tovaryš
dle cechovních pravidel byl po vyučení oprávněn znamenati svou práci určitou značkou,
která mu byla přisouzena, a byl slibem vázán ji neměniti, dokud se nestal mistrem. Potom
teprve změnil svůj znak. Udílení znaku provádělo se slavnostně dle určitých předepsaných
obřadů.

Každé kamenické znamení bylo hotoveno dle určitého klíče, který byl výhradním ma-
jetkem té které školy kamenické. Vlastník takové značky, jíž oprávněn byl znamenati svoji
práci, musel uměti své znamení do klíče vložiti a tak je „čísti“. Musel totiž znáti symbo-
liku značek. Tím se musel prokázati každý cestující tovaryš, chtěl-li býti přijat do nového
společenstva, by tak dokázal, že se svému řemeslu neb umění řádně vyučil a na základě
toho řádně nabyl svého znamení kamenického. Kdo si kamenického znamení nezasloužil

Kamenictví8

a na kámen je vytesal, byl pokutován. Též kdo se provinil a nečestně jednal, pozbyl svého
znamení. Kdo si kamenickou značku koupil, nesměl míti učenníky.

Učenník po vyučení obdržel znamení složené z přímek v pravém úhlu se protínajících.
Znamení starších tovaryšů byla složena z přímek, z nichž aspoň jedna druhou protínala
šikmo. Značka mistrů skládala se z přímek a obloučků. Vrchní pak mistr jako tvůrce něja-
kého díla míval ve svém znamení celý kruh. Taková znamení bývala pravidlem do kamene
vtesána, jen zřídka byla vypouklá. Vyznačené tvary znamení užívaly se v době renesance
a baroka. V době románské a gotické byla kamenická znamení skládána z přímek i křivek.
V dobách pozdějších pouze mistři měli právo míti křivku ve své značce. Z doby gotické
z domácích umělců jsou známí mistr Jan čili Hanuš z r. 1480, mistr Matyáš Rejsek
z Prostějova od r. 1475–1528, pak bratří Jan a Petr z Prachatic, mistr Staněk a Vít Hed
vábný. Z cizích umělců jest v Čechách známý francouzský mistr Matyáš z Arrasu se svým
bratrem Vilémem. Matyáš založil r. 1344 stavbu dómu pražského sv. Víta, v níž bylo za
Karla IV. pokračováno, a užíval ve své značce kamenické trojúhelníku s kružidlem ve
formě lomené. – Nejenom gotické chrámy v Čechách a na Moravě svědčí o znamenité vy-
spělosti kamenického umění tehdejší doby, ale též jiné světské stavby, jako např. Karlův
kamenný most pražský.

Slavné dílny kamenické byly ještě v XVII. a XVIII. století u nás. O jejich vkusu a umění
lze se poučiti na chrámech a palácích z té doby pocházejících. Avšak pozdějším úpadkem
slohového stavitelství prováděly se kamenické práce hrubé a jednoduché. Tak zanikaly
hutě kamenické a práce z pravého kamene nahrazovány byly kamenem umělým čili stroje-
ným. Hlavně bylo užíváno a dosud někdy užívá se provádění říms, orámování oken a dveří,
celé sloupy, pak konsoly apod. dělají se z cementu, který se do forem lil anebo pěchoval.
Kamenické dílny neměly práce, takže v samé Praze až do let čtyřicátých minulého století
sotva se udržely dílny čtyři. (Pozn. red.: 19. stol.)

Teprve v době novější vrací se architektura k osvědčeným slohům středověkým a prová-
dějí se nové stavby gotické a renesanční. Tím byl dán nový podnět ku provádění dobrých
prací kamenických. Počaly se studovati staré výtvory kamenického umění, nové síly se vy-
chovávaly ve školách odborných i technických. Že pak se pěstuje dobrý sloh nejen u staveb
veřejných, nýbrž též u soukromých, vyvíjí se kamenictví stále více, k čemuž přispívá dosti
laciná doprava nynější, poněvadž lze příhodné odrůdy kamene dovážeti ze vzdálenějších
lomů a tak lze snadno vyhověti všem podmínkám dekorativním i konstruktivním.

Toto zdokonalování kamenictví jak po stránce technické i slohové počítá se u nás od let
sedmdesátých minulého století. Úprava kamene stává se stále rozmanitější, jest ušlechti-
lejší a práce kamenická stává se zase uměním. Tím se víc a více zatlačuje užívání materiálu
strojeného při stavbách a užívá se výhradně pravého kamene vhodných druhů i tam, kde
jsou stavby méně nákladné, při nichž pořizují se formy jednodušší. O nynější vyspělosti
prací kamenických svědčí rekonstrukce středověkých památek, jako např. Karlova Týna,
Zvíkova, na Moravě hradu Buchlova, nebo stavění nedokončených staveb chrámových i ji-
ných a pak mnoho nově provedených staveb monumentálních; zejména v Praze vyniká re-
nesanční stavba Národního divadla, musea, Rudolfina, pak gotický chrám na Král.
Vinohradech. V Brně obnoven gotický chrám sv. Petra a k němu zbudovány nové dvě věže.
Architektem Mockrem prováděné stavby chrámu sv. Víta v Praze a sv. Barbory v Hoře
Kutné nejlépe ve své práci vyznačují nynější vyspělost kamenictví českého, kteréžto umění
jest v úplné úrovni s nejvýše vyspělým uměním doby středověké, kdy zmíněná velikolepá
díla ducha lidského byla zakládána. Práce kamenická je rozmanitá a řídí se slohem i dru-
hem stavby. U budov soukromých může prováděna býti též umělecky jak u budov veřej-
ných, jedná-li se o práci ozdobnou. Práce je pak jednoduchou a více řemeslnou, má-li ho-
věti praktické potřebě a chce-li se budovati lacino, zejména při zřizování např. domů
rodinných, budov hospodářských apod., při kterých omezují se práce kamenické na prová-
dění přínožních říms, ve způsobu obložení deskami nebo kvádry, kamenných veřejí pro do-
movní dveře, obruby oken, kamenného balkonu nebo pouze kamenných krákorců pro
arkýř, konsolů, říms páskových a hlavních, pak schodů, výstupků, prahů aj.

Práce umělecká u veřejných budov, zejména staveb monumentálních, paláců, chrámů,
je velmi hojná. Staví se většinou z upraveného kamene; veškeré ozdoby a sloupy jsou

Dějiny kamenictví 9

kamenné, takové bývají též klenby. Obruby dveřní, okenní, arkýře a balkony, štíty, žebra
klenby gotické atd., to vše vyžaduje dobrého materiálu a pečlivého zpracování. – Nejvíce
kamenných ozdob provádí se u chrámů slohu gotického. – Rozmanité vlysy, růže, výzdoby
štítů a štítků, ozdobné fialy (růžice) a kraby, opěrné oblouky, okenní kružby, portály,
kromě všech pilířů a sloupů.

Též budovy nyní stavěné slohem renesančním vyžadují dosti kamenných ozdob a sou-
částí vnějšího zdiva, zejména říms a pro rozčlánkování celého průčelí sloupy a pilíři
okenními.

Ze slohů novověkých po renesančním, barokovém a rokokovém či copovém je to sloh
moderní, který se snaží vyniknouti novým směrem bez naprostého napodobování slohů
starších. Počíná se teprve vyvinovati a jeho jistý směr jako sloh secesní označovaný vyhýbá
se přímočarému rozčlenění, tvoří hladké křivolaké tvary ve velikých formách, často bezvý-
znamné, které svou šablonovitostí se málo zamlouvají. Tu užíváno více dřeva nebo kovu na
úkor kamene a tento sloh, dosud nijak ustálený, nebyl by kamenickému umění na pro-
spěch a vytvořil by pouze jednoduché užívání kamenných předmětů bez jemného zpraco-
vání, ve formě jednoduché a pouze tam, kde toho třeba. Je však výhodou, že neujímá se
při stavbách budov veřejných a pouze činžáky větších měst honosí se tímto slohem. Jiný
však směr moderního slohu lépe se uplatňuje, vyniká lepými formami, fasáda bývá
vhodně rozčlánkovaná a přístavby ve tvarech arkýřů, balkonů, verand, štítů a věžiček
umožňují vyniknouti výtvory kamenickými velmi prospěšně a vydatně.

Vlastní práce kamenická vyžaduje mnohé práce přípravné, nežli se získá potřebný
kámen pro zpracování vhodný. Je to již lámání kamene, které třeba zcela jinak prováděti
nežli u lomu obyčejného, z něhož dobývá se kámen úlomkový.

Obor práce kamenické
Vhodný kámen lze nalézti na povrchu země ve složení skalnatém anebo též pod zemí.

Jsou jednotlivé kameny volné, balvany, které lze též užíti. Nesmí to však býti kámen na po-
vrchu země déle ležící, poněvadž je zvětralý.

Lámání kamene pro práce kamenické děje se železnými nebo ocelovými klíny. Vrchní
zcela, nebo částečně zvětralé a potom horší druhy horniny třeba odstraniti. Nelze-li je oby-
čejným způsobem odstraniti, provádí se to třaskavinami. Pro klíny pérové tvaru oblého vr-
tají se do kamene díry, do nichž se klíny zatloukají. Vrtání provádí se celými vrstvami, by
se s kamenem spořilo. K vrtání děr slouží často parní stroje.

Kámen se též řeže, není-li hornina vrstevnatou, je-li slohu celistvého. Řezání provádí se
drátem. Stačí 3 slabší dráty v lano až 10 mm tlusté, které je nekonečné. Dvě díry vyvrtají
se v takové vzdálenosti od sebe, jaké rozměry má míti balvan. Část nekonečného lana
kolem dolní polovice kolečka ovinutého stlačí se železnou tyčí do díry jedné a podobně
další část lana do díry druhé. Mezi oběma tyčemi je lano na povrchu horniny. Pohybem
lana po hornině tře se kámen na povrchu a tak se ubrušuje. To se urychluje, že se ve směru
řezu sype jemný písek křemenitý ostrohranný a zavlažuje se vodou. Drát se víc a více zaře-
zává do kamene až na dno vyvrtané díry, kamž byl kolečkem vtlačen. Tak se vyřezává též
na ostatních stranách. Jsou-li provedeny řezy ze všech čtyř stran, vtlačí se lano z jedné
strany až na dno a řeže se směrem vodorovným, by se balvan oddělil od spodku. Pak ho
lze snadno vyjmouti z původního ložiska. Pěkné druhy barevného mramoru obyčejně se
tímto způsobem vylamují.

K trhání dlouhých balvanů např. žulových pomáhá mráz v zimě. Na povrchu provádějí
se hlubší záseky nebo zářezy, do nichž se nalije voda. – Snadněji dobývá se kámen vrstev-
natý, určitého slohu, u kterého lze jednotlivé desky vylámati špičákem, ocelovými klíny,
kladivem a ocelovými pákami, tj. páka železná se špicí dobře ocelovanou. Klíny zarážejí
se kladivem do horniny v určitém směru a to dle hustoty kamene řidčeji nebo hustěji
vedle sebe. Zatloukají se zvolna a všechny současně vždy hlouběji, až se naznačený balvan
odtrhne. By se povrch kamene při zatloukání klínů nedrtil, vkládají se klíny do plecho-
vých obalů.

Kamenictví10

Je-li kámen tvrdý, třeba užíti trhaviny k trhání. Dobývaný balvan vyznačí se při tom
v patřičné velikosti. Dle toho založí se zápalná jamka v průměru asi 30 mm, buï mělčeji,
nebo hlouběji, třeba až do 2 m. Do ní vloží se pak dle potřeby jeden anebo více nábojů dyna-
mitových. Kámen kvádrový láme se buï v udaném již rozměru, nebo se teprve upravuje
z něco větších odtržených balvanů. Kvádry z kamene vrstevnatého zpracují se pak dle vrs-
tev, tj. děje se to ve směru vrstev. Kvádrový či tesaný kámen je buï velikých kusů k budo-
vání staveb o veliké pevnosti, např. pilířů mostních (příloha I), nebo jako kvádrovec (štuk)
slouží k ohrazování rohů apod., je menších rozměrů, avšak v kusech dlouhých. Desky bývají
značně veliké, ale malé výšky, např. k obkládání zdiva, desky balkonové apod.

Obruby tešou se z kamene pro roubení vrat, dveří a oken ve tvarech sloupovitých.
Stupně schodů jsou buï rovné, nebo koutové. Patky, klenáky, patníky a jiné tesané

předměty potřebují rovněž v určitých kusech lámaného kamene.
Zpracování kamene tesaného provádí se buï rukou, nebo stroji. Strojů arci užívá se

dosud omezeně, a tu třeba často kámen ručně připraviti pro stroj.
K ruční práci třeba železných aneb ocelových kladiv. Pískovec zpracuje se dřevěnými

paličkami. Těmi se tluče na ocelová dláta, nebo zubatá železa. Ostatní nástroje jsou pak
ještě špičáky, pemrlice a jiné.

Ručně zpracují se obyčejně: kvádry na podnože (sokly) staveb a pro pilíře, klenby apod.
Potom plotny různého druhu, obruby, konsoly aj. Malé desky nebo desky s malou tloušťkou
řežou se pilami. Strojem parním anebo jiným pohonem řízená pila skládá se z jedné nebo
několika řezacích ploch, které jsou vloženy do silného rámu a pohybují se vodorovně.
Říčním pískem ostrohranným anebo tvrdě zakalenými ocelovými pilinami, pak zavlažová-
ním vodou se řez usnadňuje. Získá se tak rovných a čistých ploch.

Třeba-li zpracovati římsy, vyhoblují se jednotlivé články rovně probíhající, zejména dě-
lají-li se z některých druhů vápenců (mramorů). Nástroje hoblovací jsou buï ruční, aneb
užívá se strojů parních nebo jinou silou poháněných. Kromě říms, provádí se článkování
různého druhu hoblováním též při jiných pracích kamenických; např. obrub a jiných.
Předměty oblé a kulaté se dříve zpracovaly pouze ručně. Nyní užívá se soustruhů pro
všechny druhy kamenů.

Pískovce a druhy vápenců (mramory) soustruhují se k tomu seřízenými noži soustruho-
vými, které jsou dle formy předmětu různě přiostřeny.

Pro kameny tvrdé, jako žuly, syenitu a jiných druhů křemenitých, nelze takových dlát
a špicí potřebovati, poněvadž se třením o křemen anebo živec hodně zahřejí, tak tvrdosti
pozbývají, až se delším třením spálí. Soustruhování takových kamenů provádí se nyní ro-
tačními kolečky, která jsou postavena proti kamenu, jenž se sám otáčí na soustruhu, tak
šikmo, že ostrou hranou při konickém seříznutí kolečka se kámen drtí. Takovým kolečkem
lze vypracovati potřebné článkování pro římsování hlavic, patek sloupů, k vyčlánkování váz,
kuželek apod. Třeba pouze kolečko rozmanitě stavěti proti kamenu.

Kamenicky zpracovaný kámen má býti takové jakosti, by co nejlépe vzdoroval zevnějším
účinkům vzdušin a vody, mrazu i vedru a jiným účinkům povětrnosti vůbec. Není snadno
získati horninu, která by se těmito vlastnostmi vyznamenávala. Proto třeba pro rozmanité
účely voliti vhodnou horninu. Vápenec (mramor) nelze užíti tam, kde se v blízkosti vyvi-
nuje čpavek (amoniak). Ten působí močně na uhličitany, které rozkládá. Tím se kámen
drolí a kazí.

Kámen pro vnější části stavby má býti suchý, tj. zbaven své přírodní vlhkosti. Ta se od-
straní tím, že nalámaný kámen v podzimu přezimuje v zimě tak, aby byl vystaven průvanu
a mrazu.

Dobrý kámen má býti všude stejně hustý a beze všech trhlin. Stejná hustota prozrazuje
se jasným zvukem, klepá-li se na kámen. Zní-li kámen dutě, jsou v něm buï trhliny, nebo
není stejně hustý.

Hustší kámen je lepší kamene řidšího. Z kamene hustého odštěpují se kousky ostro-
hranné. Odpadky zaoblené prozrazují kámen řídký.

Kámen tesaný (kvádrový) byl již užíván v dobách předhistorických, jak bylo z počátku
zmíněno pro stavby, jichž zbytky dosud stojí. Avšak již před uměním egyptským v údolí
Nilu stávalo již od nepamětných dob původní umění v krajině mezi řekami Eufratem

Obor práce kamenické 11

a Tigridem v západní Asii. Tento kraj Mesopotamií (Meziříčím) zvaný, kde původně prvotní
lidstvo asi bylo (biblický ráj), byl velmi úrodný a tam se stěhovali národové dříve daleko
od obou řek bydlící. Byli to ve čtvrtém tisíciletí národové semitští, kteří přizpůsobili se

vzdělanosti lidu původně tam usedlého, a tak
byl vytvořen sloh babylonský, dle hlavního
města nazvaný. Národ sousední na východě od
břehu Tigridu bydlící byli Assyrové s hlavním
městem Ninive. Válkami a podmaňováním vzá-
jemným Babyloňané i Assyrové dali podnět
k vývoji slohu babylonsko-assyrskému, jehož tři
doby jsou: starochaldejská a starobabylonská,
doba assyrská a novobabylonská.

Časté povodně nutily obyvatelstvo zabývati
se vodními stavbami. Bylo třeba stavěti hráze
ochranné a pak průplavy pro zavlažování. V této
krajině bylo však málo vhodného kamene, rov-
něž málo dřeva, proto prováděli se stavby na vy-

sokých terasách a stavělo se nejvíce z cihel ne vždy pálených, dosti často pouze na slunci
sušených. Silné zdi byly obkládány úbělovými deskami. Poněvadž hlavní materiál stavební
byl chatrný, nezachovalo se z památných staveb těch skoro nic; jsou to pouhé rozvaliny na
rozdíl od pevných kamenných staveb egyptských, z nichž mnohé jsou dosud zachovalé.
Paláce a chrámy vyznače-
ného slohu byly stavěny
z cihel a stropy byly dře-
věné. Hroby starochaldej-
ské byly kobky, přezděné
postupně přečnívajícími
cihlami nebo kameny.
Z doby babylonsko-assyr-
ské pochází náhrobní obe-
lisk z tmavého porfyru
s klínovými nápisy. Byl
nalezen u Nimruda, a po-
chází snad od Salmanassara II. Též pro výzdobu vnitřku síní palácových užíváno kamene.
Stěny nad podlahou byly obloženy reliéfy vytesanými z úběle nebo z jemného vápence.
Stropy síní královských paláců byly podpírány sloupy dřevěnými na kamenných patkách,
kterých se našlo velice mnoho. Patky sloupů ze dvou oblounů se skládající byly postaveny

na okřídlených lvech anebo
býcích (Obr. 1).

V Chorsábadu byla nale-
zena hlavice kamenného
sloupu. Skládá se z poloob-
lounu (echinos) zdobeného
pásem z obloučků, jež jsou
střídavě proti sobě postaveny
(Obr. 2). Římsa assyrská ka-
menná byla velmi jednodu-
chá. V Chorsábadu byl obje-
ven malý zbytek ř ímsy
skládající se z jednoduché
podbradky. Většinou však
místo římsy ukončovalo se
zdivo ozubeným cimbuřím.
Třebaže bývalo zdobeno ba-
revnými vlysy a růžicemi,

Kamenictví12

Obr. 1. Patky sloupů slohu assyrského.

Obr. 2. Hlavice sloupů slohu assyrského.

Obr. 3. Římsa s cimbuřím slohu assyrského.

přece jen působilo jednotvárně (Obr. 3). Umělecká díla starého Egypta známá jako sloh
egyptský vykazují již dovedná zpracování tvrdého kamene. Staré památky egyptské jsou
zhotoveny ze žuly, syenitu, porfyru, vápence numulithového značné hustoty, čímž se vy-
světluje, proč jsou až dosud zachovány. K tomu arci mnoho přispívalo suché podnebí pod-
tropické. Dokonalá stavba ve velikých rozměrech prováděná odolávala nejen věkům, ale
též zkáze lidské. Stavební památky egyptské jsou pouze hrob a chrám. Pyramidy jsou
hroby královské. Stavěny byly z nejlepšího staviva, by duše mohla obcovati se zemřelým
tělem, které hleděli proto zachovati co nejdéle balzamováním, a mumii chránili od poško-
zení věkovitou stavbou, v jejímž nitru hluboko a tajně byl ukryt sarkofág.

Aby kámen, z něhož náhrobky se stavěly, nevětral, byl leštěn a pak též opatřován emai-
lovanými glazurami barevnými.

Sarkofág byl uložen v malé ko-
můrce žulovými stěnami vyložené.
By se strop komůrky velikým zatí-
žením neprolomil, byl opatřen ně-
kolika deskami nad sebou a nej-
vyšší část stropu skládají dvě desky
proti sobě střechovitě vzpříčené.
Pyramida byla pokryta hladkými
deskami. Ty se dosud zachovaly
u vrcholu pyramidy Chafrovy
v Gize, která pochází ze IV. dynas-
tie. Tyto mohutné stavby v jádře
svém skládají se z mírně od středu
nakloněných vrstev lámaného ka-
mene, který byl obložen tesanými
kvádry (Obr. 4).

Zbytky chrámů egyptských do-
svědčují o jejich bývalých rozmě-

Obor práce kamenické 13

Obr. 4. Pyramida v Gize; průřez.

Obr. 5. Římsa egyptského chrámu v Dendeře.

rech ohromných. Před vlastním chrámem byly dvě řady sfing, jimiž vedla cesta ke vchodu
chrámovému. Vchod tvořila brána mezi dvěma pylony, což byly hranoly se zdí k zemi sklo-
něnou. Uvnitř chrámu bylo nádvoří kolonádou zdobené. Středem chrámu byla síň zepředu
i vzadu se dvěma pylony. Kamenný strop síně byl podepřen sloupy. O něco výše za síní byl
malý temný stánek božstva. V období říše nové zdokonalil se sloh egyptský nejvíce. Kromě
budov chrámových z doby té zachoval se jen pavilon v Medinet Abu, snad to bylo sídlo
krále Ramsa III. z doby 1230 př. Kr. a též zadní palác v Karnaku byl královským sídlem.
U Semne a Kumme v Nubii byly založeny hrady k obraně hranic říše. V chrámě v Karnaku
je síň 105 m dlouhá a 85 m široká, jejíž strop byl podepřen 134 sloupy. Zdi jsou 4 m tlusté

a až 23 m vysoké. Průčelí jiných chrámů zdobí obrovské postavy představující buï hlavní
božstva, nebo krále budovatele. Římsy byly jednoduché podbradky; těmi se končily stěny.
Podbradka římsy (lysis) končila nahoře deskou, která byla podepřena malým oblounem
(torem) (Obr. 5). Ozdoba říms byla symbolická. Obloun jest ovinut páskou, jíž jsou přivá-
zané listy lotosové, které na podbradku přiléhají a jsou svisle postavené (Obr. 6). Stěny
měly jádro cihelné obložené hladce tesanými kvádry. Sloup nejstarší býval čtyřboký hranol
bez patky a hlavice. Teprve později bývá patka. Mezi sloupem a římsou byla vložena deska,
což je nejstarší tvar sloupové hlavice. Patka sloupu byla z nízké kotoučovité desky a poz-
dější hlavice představovala kalich buï uzavřený v poupě, neb otevřený. Dřík sloupu býval
často hladký. Pěkně symbolicky byl vyznačován sloup ve svých částech. Někdy vinuly se po

Kamenictví14

Obr. 6. Egyptská římsa s ozdobami lotosovými.

Obr. 8. Sloup v Dendeře s maskou
bohyně Hathory.Obr. 7. Egyptské hlavice sloupové.

dříku listy lotosové, které pak končily květy, jež tvořily hlavice sloupu. Stvoly květů byly
pod hlavici podvázány vodorovnými páskami (Obr. 7).

Veliké kolosy sedí volně přede zdí chrámu a vchody jeho mají po stranách obelisky.
Před obelisky byly sfingy ve dvou řadách vytesány obyčejně z jediného kusu kamene.
V hrobkách uložené sarkofágy byly kamenné.

Poslední období architektury egyptské je za Ptolemaeovců. V době té stavěny zvláštní
svatyně podobné kaplím. Byla to cella, obklopená řadou sloupů nebo pilířů. Byly stavěny
snad pro posvátná zvířata. Téže doby byl postaven chrám na ostrově Philae, při kterém jeví
se zřejmě snaha vyznačiti lehkost stavby na rozdíl od staveb staršího původu. Chrámy
z poslední nové doby umění egyptského pocházející vyznačují se pěknou architekturou,
která poskytla kamenictví vysokého rozmachu. Hlavní podstatou stavby chrámové byly
řady sloupů a pilířů. Je-li dřík jeho podoben svazku stonků lotosových s hlavicí představu-
jící květ této rostliny buï uzavřený jako poupě, nebo rozvitý, je při něm pěkně znázorněno,
která část je zatížená a která volná. Byl-li květ rozvitý, vyčnívalo nad hlavicí jádro sloupové
tvaru čtyřbokého, kteréž bylo zatíženo. Ozdoba sloupová byla však volná. Byly však hlavice
též jinak než-li lotosem zdobené. V Dendeře nalezen sloup, jehož hlavice byla zdobena
maskou bohyně Hathory a to na čtyřech stranách vytesanou (Obr. 8).

Jiné stavby z této doby byly hroby králů a královen zcela jinak budované nežli za doby
staré ve tvarech jehlancovitých. Hroby ty zakládaly se ve skalních slujích a počínaly labyrin-
tem chodeb a chodbiček úzkých, rozličně točených. Hrobka sama sestávala z dosti veliké
dvorany, jejíž strop nesen byl pilíři. V jejím středu byl sarkofág. Chodbičky v labyrintu kon-
čily kobkami a měly cizího vetřelce odvrátiti od vlastní hrobky, která byla tak od objevení
zajištěna. Chodby některé, vodorovné i šikmější, byly velmi dlouhé, až 125 m. Takové
hroby nalezeny blíže Théb v horách Libyjských a pak v Medinet Abu. Při všech těchto stav-
bách byl základní materiál kámen, který byl dovedně zpracován. To mělo vliv na sloh jiných
národů, kteří pak své vlastní umění pěstovali. Jeho první základy však pocházejí ze slohu
egyptského. To jest zjevno u slohu řeckého. Jako každý sloh, jeví též sloh egyptský patrný
úpadek v tom spočívající, že po době 1000 let před Kr., pak zejména po době posledních
Ptolemaeův, nevznikly nové tvary, třebaže se stavěla ještě rozsáhlá sídla královská.

Sloh perský počal na podkladě stavitelství babylonského a assyrského. Mnohé však jed-
notlivosti dosti rázovité jsou původní. Co bylo též od Egypťanů přijato, bylo zpracováno
v duchu nového slohu, který v době dvou set let velmi se zdokonalil.

Ráz tohoto slohu jeví se v zbytcích náhrobních staveb a bývalých mocných měst.
Pasargady byly sídlem mocného krále Kýra a Persepole Daria I. a Xerxese I.

Velikých chrámů nebylo, nebo Peršané té doby uctívali svá božství tím způsobem, že
obětovali na jednoduchém oltáři zbudovaném v širém prostoru. Oltářem byl komolý jehlan
na několika stupních. Teprve později stavěny byly v rozích sloupy. Náhrobek Kýrův, jeden
z nejstarších, stojí na terase 5 1/2 m vysoké, kolem níž dokola je schodiště ze 7 stupňů, ne-
stejně vysokých. Vyšší jsou 4 dolní. Kolem terasy jsou známky patek sloupů; snad tu bylo
loubení kolem vlastní hrobky, která má tvar obdélníku a vystavěna je z hladkých zdí. Zdi
sestávají z tesaných kvádrů a počínají jednoduchou trnožní římsou. Kvádry byly spojovány
na sucho kovovými čepy. Kratší zeï průčelní jest opatřena dveřmi, které jsou vroubené
článkovaným ostěním. Nade dveřmi je rovná římsa. Okna nejsou; pouze ponechány pro
světlo dlouhé, úzké otvory bez obruby. Zdi končí hlavní římsou, přes 1/2 m vysokou, pěkně
článkovanou. Celá stavba je dosti podobná stavbám řeckým. Hrobka je pokryta kamen-
nými deskami nad sebe tak pokládanými, že ze dvou protivných stran způsobují nízké
štíty (Obr. 9). Celý náhrobek je zbudován z bílého mramoru. Jest jednoduchý, avšak vy-
niká značnými rozměry. Styk Peršanů s Řeky maloasijskými je tu patrný. Jsou však též
perské hroby skalní, které vznikly snad dle způsobu skalních hrobů egyptských. Nejsou
však jejich napodobením, nýbrž samostatné konstrukce. Hroby jsou do skály vytesány
a mají pěkně zdobenou stěnu průčelnou se dveřmi, kolem nichž jsou čtyři polosloupy.
Patka sestává ze dvou desek čtyřhranných a nad nimi jest obloun. Hlavice charakterizují
perský sloh původností. Ze dvou stran jsou jednorožci o sebe se opírající a svými hlavami
podpírají kladí. Mezi jejich hlavami je čelo příčného trámu, který též kladí podpírá. Kladí
podobá se řeckému architrávu a skládá se z kamenných desek přes sebe přesahujících
a nahoře končí zubořezem.

Obor práce kamenické 15

Celé průčelí je vytesáno z jemnozrnného vápence v plo-
chém reliéfu. Tyto hroby objeveny byly blíže Nachš-i-Rustemu
a byly zbudovány za Dareia I.

Paláce královské bývaly na terasách stavěny. Zbyly z nich
dosti nepatrné zříceniny. Terasa byla zbudována z mnoho-
úhelných kvádrů přesně omezených a dobře zpracovaných.
Místo spárování vodorovného bylo užito sparořezu jako u zdí
kyklopských asi z té příčiny, že chtělo se zdem bez vaziva,

pouze na sucho stavěným, dodati větší spojitosti. Síně palácové měly mnoho sloupů,
z nichž se nejvíce zachovalo. Obývací místnosti byly však stavěny pouze z cihel a dřeva,
nebo se z nich ničeho nezachovalo. Sloup slohu perského měl též jinou patku, nežli jak
bylo u hrobů skalních objeveno. Na stavbách palácových je patka ve tvaru převráceného ka-
lichu pokrytého listy dolů obrácenými. Nad kalichem jest obloun o menším průměru nežli
kalich. Mezi oblounem a dříkem jsou dva prsteny s páskem.

Dřík bývá žlábkován. Horní část hlavice skládá se rovněž ze dvou jednorožců, avšak
mezi touto částí a dříkem jsou ještě dva články. Spodní skládá se ze dvou kalichů pokry-
tých listy. Vrchní kalich má přehrnutý okraj a na něm spočívá druhý článek, zprostředku-
jící přechod od tvaru oblého ku ploché části hlavice s jednorožci. Je to čtyřboký hranol, na
němž jsou rýhované pásy dole a nahoře stočené v závity. Střed závitu zdoben je růžicemi
(Obr. 10). Místo jednorožců užívalo se též ke zdobení sloupů přední části těl býků.

Římsa neměla mnoho článků. Hlavně to byla deska se zubořezem a echinem. Později
měla schodovité cimbuří.

Ostění oken a dveří byly kamenná, složená ze dvou nebo tří přesahujících desek a zdo-
bívala se též růžicemi.

Nad okny a branami paláců prováděla se podbradka. Profil byl však strmější než
u slohu egyptského; počínal perlovcem a zdobil se řadou listů nebo per postavených.

V době, kdy vládli Sásánovci v Persii, r. 226–642 po Kr., vznikala nová architektonická
tvořivost, která se lišila od slohu staroperského. Tak třípatrové průčelí paláce krále
Chosráva I. jest ozdobeno lichými arkádami. V přízemí jsou čtyři páry polosloupů na spo-
lečném podstavci po každé straně vchodu. Všechny vchody průčelí byly vejčitě sklenuty.
Polosloupy bez patek podporují plochý vlys. Mezi polosloupy a též nad nimi ve dvou řadách
jsou liché arkády. Rohy jsou zesíleny pilíři, které se do výše značně zužují.

Ve Firuzábadu zachovalo se nejvíce z paláce královského. Síně jsou sklenuty buï va-
leně, nebo jsou to báně. Zevnějšek skládá se z polosloupů bez patek, mezi nimiž jsou liché
arkády vysoké a dosti úzké. Římsa skládá se z desky a zubořezu. Obětní oltáře v Nachši

Kamenictví16

Obr. 9. Hrobka Kýrova na terase stupňovité.

Rustemu mají tvar komolých jehlanů, v jichž rozích byly
sloupy, spojené nahoře oblouky, končící římsou s cimbuřím.
Nahoře byl pak kamenný oltář, k němuž se stoupalo po něko-
lika stupních. Stály v sousedství hrobů skalních.

Bylo zmíněno, že klenby slohu perského byly v počáteč-
ném vývoji dosti neúměrné, ačkoliv již jejím užíváním pokro-
čilo se dosti ve stavitelství. Pokrok ten byl však přerušen
Araby, čímž vlastní sloh perský zanikl a teprve později jiným
směrem jako persko-arabský se jeví.

Z doby starožidovské za času Šalomounovy vlády lze vy-
tknouti práce foinické, které se jeví na stavbách Šalomounem
a jeho rodem prováděných. Foiničané byli též kmen semitský
a mnoho památek po sobě nezanechali.

Jejich práce kamenické jsou však důkladné. Rozměry je-
jich kvádrů byly veliké. Na Kypru objevily se hroby s pod-
stavci rustikovanými. Stropy jsou z desek kamenných rovné.
Původního však není mnoho, nebo v jejich stavbách jeví se
patrný vliv umění egyptského, pak assyrského a později řec-
kého. Tak palác Šalomounův podobal se palácům assyrským.
Byl postaven na kamenném podkladu. Z celé stavby zacho-
vala se pouze kvádrová podezdívka na straně západní. Lépe
zachovaly se skalní hroby a náhrobky. Malé chrámové kobky
v Amritu jsou jen z málo kusů kamene a někdy pouze z jedi-
ného balvanu vypracované. Náhrobky mají tvar vysokých
válců v několika odděleních, vždy se zužujících.

Spodní válec spočívá na silné desce. Nejpěknější z nich
spočívá na podstavci se 4 lvy přední částí těla provedenými.
Každý oddíl jest ozdoben zubořezem (Obr. 11). Práce tato
upomíná na stavbu v Ninive. Náhrobek jest ukončen kopulo-
vitě jako u některých památek egyptských.

U Jerusaléma je řada hrobů jako skalních jeskyň vytesa-
ných. Jiné hroby v Malé Asii jsou postaveny též volně, vyte-
sány z jednoho balvanu a mají tvar sarkofágu. Ozdoba napo-
dobuje však sestrojení dřevěné.

Nejstarší tvary skalních hrobů v Lykii mají průčelí
z trámců kamenných. Na vodorovném prahu jsou čtyři svislé
trámce, které nesou nadpraží.

Takto se opakují tři pole méně vysoká. Nad nimi jsou
těsně vedle sebe čela povalů, která činí strop. Místo římsy
jsou tři podélné trámce, něco málo přes sebe přešinuté.
Pozdější tvary jsou již ozdobné. Na podkladu stupňovaném je
průčelí sevřené dvěma konečnými pilíři. Mezi nimi jsou dva
hladké sloupy na čtyřhranných plintách a kotoučových pat-
kách. Hlavice jsou polštářové. Za sloupy je pak stěna s vcho-
dem, který je vrouben trámci. Na architrávu skládajícím se
ze dvou podélných trámů jsou podepřena čela trámů strop-
ních často jen řídce vedle sebe kladených. Na těchto trámcích spočívá římsa skládající se
z jednoduchého podélného trámu, který poněkud přečnívá a na něm jsou vzepřené dva
trámce jako nízký štít.

Třetí druh vypadá jako z dřevěných trámů sroubené lešení, které má štít tvaru gotic-
kého oblouku ostrého. Obloukové trámy jsou tak v ostrém úhlu vzepřeny. Při tesání tvaru
takového štítu nebylo však pouze průčelí vypracováno z kamene, nýbrž náhrobek byl vyte-
sán ze všech stran a pak vypadá jako domek sklenutý valenou klenbou oblouku gotického.

Kamenické práce přidržovaly se věrně techniky tesařské. Je zjevno z nich veliké stáří
a svědčí o značné dovednosti provádějících, které však nebylo lze se vyvinouti, poněvadž

Obor práce kamenické 17

Obr. 10. Perský sloup ze Sus.

byl národ tento brzy podroben. Pěkné památky jsou dosud zachovalé ve Felu, Pinaře, Myře
a pak v údolí řeky Xanthu, která protékala Lykií.

V říši lydské pouze pohřebiště vyznačují bývalou činnost stavitelskou doby prvotní.
Zejména u bývalého hlavního města Sard je největší hrobka krále Alyatha. Na podstavci
kotoučovém je zděný kužel komolý. Na vrcholu byla ve středu veliká koule kamenná a kol
ní o 2 třetiny menší čtyři koule. Průměr podkladu je 400 m.

Střed Malé Asie byl zemí Frygickou, která též v době 700 let př. Kr. měla dosti vyspělé
stavitele, kteří zanechali tvůrčí své umění ve způsobu hrobek, z nichž lze souditi na po-
měrně značnou dokonalost technickou v provádění prací kamenických. Mohyla krále
Tantala má tvar nízkého válce kamenného o průměru 33 m a výšce 27 m. Zeï válcovitá
skládá se z velkých nepravidelných balvanů, tvořících obal; rovněž tak byly sestrojeny zdi
zesilující stavbu jako radiální příčky. Mezery pak byly vyplněny štěrkem. Válec má podnoží
a vrchní římsu. Na něm je pak vybudován kužel obložený kvádry, který byl zakončen oz-
dobnou šiškou kamennou.

Jiné náhrobky byly vytesány do skály. Průčelí má tvar obdélníkový s nízkým štítem.
Severní pobřeží maloasijské u moře Egejského bylo v 2. až 1. tisíciletí př. Kr. obydleno

lidem, jenž vynikal značnou činností stavitelskou. Vykopávky na místech staré Troji, již
opěvuje Homér, zjistily, že na témže místě bylo založeno devět osad. Pět náleželo dobám
předhistorickým. Nejstarší osada byla již ohražena a zdi byly prováděny z kamene láma-
ného. Bývalá Troja je městem šestým o 3 až 7 m výše položeným. Vykopané stavby z této
doby mykénské svědčí o vysokém stupni kultury národa Pelasgů, který měl svá sídla též ve
vlastním Řecku.

V zálivu argivském jsou rozvaliny kdysi královských sídel Mykén a Tirynthu.
Město Troja s hradem mělo hradby 3–4 m tlusté a asi 8 m vysoké. V rozích byly věže na

2 m ze zdí vystupující. Zdivo bylo na podezdívce kamenné.
Hradby mykénské a tirynthské jsou provedeny z velikých balvanů nepravidelných, mezi

nimiž jsou zaklínovány kameny menší. Starověk nazýval takové zdi kyklopskými, jako by je
báječní obři stavěli.

Chodby v hradbách mají strop z balvanů tak utvořený, že vyčnívají z opěrných zdí vždy
více, až se nad středem chodby o sebe opírají.

Kamenictví18

Obr. 11. Foinický náhrobek.

Hradební brána v Mykénách má nadpraží z jediného kusu 4,8 m dlouhé a je uprostřed
silnější než-li na krajích. Vylehčení brány provedlo se dvěma hranoly šikmo v úhel postave-
nými a tak vzpříčenými. Vzniklý trojúhelník vyplněn byl deskou s reliéfním vyobrazením
sloupu ve středu a po stranách jsou vzpřímení lvi (Obr. 12). Takové vylehčení bylo prová-
děno u jiných staveb podobně nade vchody. Např. nade vchody hrobek. U hradu My
kénského je hrobka Agamemnonova. Cesta k ní byla kvádry ohražena. Byla 5 m širokou
a 35 m dlouhou. Vchod má dva polo
sloupy ozdobné s trojúhelníkovitým vy-
lehčením při nadpraží. Síň uvnitř má tvar
špičaté kopule. Hned blízko podlahy vy-
stupují ze zdi kvádry přesně propraco-
vané a usazované jak vedle sebe, tak
i nad sebou, až se sejdou tak, že jedinou
deskou je strop uzavřen, asi tak, jako při
klenbě zakončuje se svorníkem. Přečníva
jící plochy kvádrů jsou zpracovány na líci
vyhloubeně. Z této síně vchází se do
vlastní hrobky bočně postavené (Obr. 13).
Kopulovitá síň je 15 m vysoká a téhož
průměru. Vedlejší vlastní hrobka je čtve-
rec o straně 7 m. Nad celou hrobkou byla
nasypána mohyla.

Zmíněné práce assyrské, egyptské,
perské, foinické a národů maloasijských
byly podkladem pro klasický sloh řecký, který se takto znenáhla zdokonaloval, až dosáhl
takové ušlechtilosti a krásy, která nebyla překonána žádným slohem jiným, nebo je vzorem
dosud při stavbách monumentálních.

Sloh řecký počíná kmenem Dorů
usazeným v Řecku na jihozápad
a pak kmenem Ionů, kteří sídlili
v jihovýchodní části poloostrova. To
je doba starořecká.

Původní prvky buï z Asie přine-
sené, nebo dle motivů praobyvatelů
Řecka prováděné, sestavovali jem-
ným vkusem v ladný celek.

Od Dorů odvozuje se sloh dor-
ský a korintský; sloh ionský pochází
od Ionů patrně z Malé Asie. Řekové
stavěli zároveň dle všech třech
slohů, které se v jednotlivých prv-
cích dosti různí. Je patrno, že jak
u slohu dorského i též ionského
bylo původně dřevo jako hlavní ma-
teriál užíváno a tu jeho konstrukce
přenesena pak na kámen.

U slohu korintského byla prvo-
tní ozdoba, zejména hlavic sloupů,
keramická.

Hlavní stavby řecké byly chrámy,
pak budovy pro veřejná shromažïo-
vání určené, jako divadla, gymnasia
aj.

U stavby dorské vystavěla se ka-
menná podezdívka z lámaného ka-

Obor práce kamenické 19

Obr. 12. Lví brána v Mykénách.

Obr. 13. Hrobka krále Agamemnona.

mene, kterýž se obložil kolem vysokými stupni a dlažba byla z ploten. Vrchní vrstvy pro-
vedeny byly z kvádrů jemně zpracovaných. To byl stilobat. Plocha stilobatu skláněla se
mírně a vypoukle ke kraji. Obyčejně byly tři stupně, někdy pět. Stupně byly dosti příkré
a proto, by se snadněji vystupovalo, byly na východní straně ve středu proloženy krátkými
schody. Stupně měly na průřezu tvar pravoúhlý, hladký. Jenom někdy byl na spodině
pravoúhlý zářez. Tento stilobat byl podkladem pro sloupy nebo rovné polopilíře či anty.
Dorský sloup má pouze dřík a hlavici. Dřík zužuje se vzhůru buï hned od zdola, nebo až
asi v 1/3 výšky sloupu. Štíhlejší a mírněji nahoře zúžené sloupy jsou z mladší a vyspělejší
doby. Po dříku jsou protaženy žlábky, které se stýkají ostrými hranami. Celý dřík sloupu
složil se z několika dílů, které se spojovaly bronzovými čípky čtyřhrannými. By nebylo
spáry pozorovati, vypracovaly se styčné plochy čistě a hladce pouze na pokraji, ostatek byl
něco málo vybrán a ponechán drsný. Žlábky vypracovaly se teprve po scelení všech částí
v celek. Pouze spodní část a krční díl sloupu pod hlavicí byly hned provedeny. Žlábky vy-
bíhají přímo ze stilobatu. Pod hlavicí bývá někdy žlábek zakončen nízkým obloučkem.
Dorská hlavice vyznačuje prostě přechod od podepírajícího sloupu ku podepřenému kladí
směru vodorovného. Skládá se ze dvou částí. Horní díl je nízká čtyřboká deska abakus
zvaná, která je podepřena podvalkem (echinus), jenž vybíhá z krku dříku pružnou křivkou
znázorňující tíhou překlopený list. Mezi echinem a dříkem je několik vodorovných prs-
tenů, které se přesahují a bývají nestejné tloušťky. Prstenci končí hlavice a je od dříku od-
dělena úzkými, ale hlubokými vruby. Ty patrně chrání při osazování poškození okrajů
obou částí a zároveň zvyšují něco hlavici, samu o sobě nízkou. Výška hlavice rovná se oby-
čejně spodnímu poloměru dříku, tj. modul, který slouží za jednotku pro všechny poměry
řeckých budov.

Stěny a též anty, které ukončovaly stěny, prováděly se z vrstev kvádrových tak jemně
zpracovaných, že spáry takřka mizí. Zřídka začínají náhradou za patku buï něco vystoup-
lou deskou, neb obrácenou laloškou.

Dřík ant je hladký, mírně vzhůru zúžený. Hlavice ant liší se podstatně od hlavice
sloupu. Znázorňuje nikoliv podepření kladí, nýbrž pouhé zesílení a ukončení zdi. Dolní díl
hlavice je deska něco vynikající, pak perlovec, kyma, nad tím opět deska s malým článkem.

Dorské kladí bylo ze tří částí: 1. architráv, 2. vlys a 3. římsa.
Architrávy sdělávaly se z dlouhých hranolů, které se kladly na sloupy. Dle materiálu

a jejich výšky vypočetla se vzdálenost sloupů od sebe. Býval z jediného kusu hotoven, zpra-
vidla hladký, nahoře pak končil páskem něco přečnívajícím.

Vlys dorský nazývá se triglyfon a skládá se z čel příčních trámů. Tyto jsou zdobeny 4 zá-
řezy, z nichž jsou 2 prostřední dvojnásobně široké než-li krajní a slovou triglyfy. Zářezy
jsou nahoře zakončeny obloučky. Dole zabíhají až do architrávu. Pod páskou architrávu,
tam, kde končí triglyf, je vsazena destička, z níž vybíhají dolů zkomolené kužely, počtem
šest. Dole jsou širší. Jsou to kapky (guttae). Triglyfy byly nade střední osou sloupů a volná
pole mezi nimi, zvaná metopy, zpočátku volné otvory, byly později přikryty deskami buï
hladkými, nebo zdobené figurálními reliéfy. U sloupu rožního posunul se triglyf až na kraj
vlysu. Nechal-li se následující triglyf nad osou sloupu, byla poslední metopa příliš dlouhá.
I tomu se zabránilo tak, že druhý triglyf se přišinul něco z osy sloupu.

Římsa ukončovala stavbu a byla z polovice vpřed vyšinuta. Horní část skládala se z pře-
čnívající desky dle sklonu střechy vespodu podříznuté, by voda dešťová odkapovala a ne-
táhla se ke spodu kladí. Proto měla též spodní strana desky okap – ostře to podříznutý
zářez. V osách triglyfů i metop byly pod hlavní deskou malé destičky, které nesly ve třech
řadách po šesti komolé kuželky – dole širší – podoby kapek, anebo měly tvar válečků. Na
rohu měla deska římsy palmetu (Obr. 14).

Průčelí chrámu končilo nízkým štítem tympanonem, jehož dolní základnou byla římsa.
Horní boky trojúhelníkovitého štítu skládaly se z dorské simy a kymy.

Sima bylo dosti příkré s jedním článkem tvaru kymatu lesbického. Tvořila zároveň
v zadní části svého čelného postavení žlab, který na konci měnil se v chrlič tvaru lví hlavy.
Vrchol a rohy štítu zdobily se akroteriemi, které byly podloženy deskami.

Staré stavby dorské byly původně dřevěné, pouze podezdívka byla kamenná. Teprve
později bylo k stavbám užíváno kamene. Práce kamenické byly zpočátku málo jemné, pro-

Kamenictví20

tože užívalo se vápence hrubozrnného
jako domácí horniny ku zpracování
sloupů i kladí. Kámen byl pak opatřo-
ván štukovou omítkou na těch mís-
tech, kde se mělo docíliti hladkosti.
V době 500–450 př. Kr. byly prová-
děny již jemné práce kamenické.
Sloupy jsou z té doby štíhlé; mezi hla-
vicí a dříkem vloženy jsou tři vruby.
Hojně se již užívalo mramoru. Nej
dokonalejší chrám slohu dorského byl
vystavěn od Iktina a Kallikrata na
Akropoli athénské za doby Perikleovy.
Je to Parthenon, zasvěcený Palladě
Athénské. V chrámě tom uschovávaly
se též státní poklady. Užíván byl
pouze za zvláštních slavností. Tato
budova 31 m široká a 591/2 m dlouhá byla osvětlena vrchním světlíkem. V průčelí je
8 sloupů a po stranách bočních po 17 sloupech, jak vyznačuje obr. 15.

Od vyvýšené podezdívky jest po obou stranách před vchodem ochoz zvolna se sklánějící
a mírně vpřed vybočený. Nárožní sloupy jsou něco dovnitř nakloněny. Architráv je složen ze
tří pásů navzájem se přečnívajících. Nad triglyfy jsou vytesány právě tak jako na hlavicích
ant perlovce. V čele předsíně je 6 sloupů, rovněž tolik jest jich vzadu za zadní síní zvanou
opisthodomos, která byla při větších chrámech postavena za cellou pro božství. V celle
byla krásná socha Pallas Athény ze zlata a slonoviny. Strop celly podepřen byl ze tří stran
menšími sloupy. Za cellou zbudovaná síň se čtyřmi sloupy sloužila k uschování státního
pokladu.

Kromě chrámů stavěly se okázale prostorné brány, zvané propylaje, které byly vstupem
do chrámového dílu za slavnostních shromáždění.

Obor práce kamenické 21

Obr. 14. Průčelí dorského chrámu.

Obr. 15. Průčelí Parthenonu.

Taková stavba zachovala se v Athénách při Akropolis. Je to celá skupina staveb. Vlastní
brána skládá se ze 6 dorských sloupů. Uvnitř loubení provedené architrávy jsou podepřeny
sloupy ionskými. Za malou předsíní se 4 sloupy byla síň se dvěma okny tvaru čtvercového,
sloužící za strážnici. Za touto síní byla pak veliká místnost, jejíž strop byl podepřen střední
řadou sloupů. Jest otevřena směrem ke hradu podloubím a zde má 9 sloupů. Tyto zevní
budovy s hlavní branou nebyly však vůbec dostavěny.

Sloh ionský je něco odlišný v osadách maloasijských od slohu v Řecku. Tam působili
vlivně na tento sloh národové sousední, kteří své ornamenty plasticky vytesávali. V Řecku
pak působil sloh dorský, který oplýval malbami.

Celkem však navenek podobají se chrámy ionské chrámům dorským, nebo byly stavěny
též na krepidomě; na sloupech spočívá kladí složené též z architrávu, vlysu i římsy. Nad

průčelím je rovněž nízký štít. Tyto stejné konstrukce rozlišují
se však tvarem. Ionové pěstovali jemnou pružnost čar a též
detaily byly jemně prováděny. Jeví se tu povaha ionská plnou
měrou v umělecké volnosti, jako při slohu dorském poznává
se rázná povaha Dorů v naprostém podřízení všech ozdob
vlastní vazbě a sestrojení.

Sloup ionský liší se již od dorského tím, že má vždy
vlastní patku. Celý sloup jest pak štíhlejší. Nejštíhlejší sloupy
pocházejí z Malé Asie, nejnižší jsou v Attice. Rozdíl jest 22 až
16 modulů. Též patky sloupů liší se dle původu.

V Malé Asii je patka podložena deskou čtyřbokou (plin-
them) a skládá se ve spodní části z obruček po třech ve třech
skupinách od sebe dvěma laloškami vzdálených.

Poslední obručka (astragal) horní skupiny jest užší než-li
dolní a na ní je položen dosti vysoký obloun, někdy uměle
páskovaný ve 4 díly žlábky vodorovnými s proužky mezi nimi.
Na oblounu jest užší obroučka s proužkem čili hladkou pás-
kou končící patka (Obr. 16). Výška celé patky obnáší až

11/2 modulu. Za to je patka attická nižší, pouze 1 modul. Sestává ze dvou nestejně širokých
hladkých oblounů; dolního širšího a přímo na stilobatu spočívajícího (bez desky).

Mezi oběma oblouny jest laloška (trochylus). Úzké pásky dělí lalošku od obou oblounů.
Vrchní hrana lalošky je ve stejné šířce s horním oblounem (Obr. 17).

Dřík zužuje se rovněž vzhůru, avšak jenom nepatrně. Končí nahoře i dole hladkými
proužky. Je rovněž rýhovaný, avšak žlábky jsou od sebe odděleny ploškami úzkými.

Žlábků bylo 24 a byly tvaru polokruhovitého. Nahoře i dole byly žlábky samostatně za-
končeny polokruhovitě.

Hlavice jest velice význačná a velmi se odlišuje od hlavice sloupu dorského. Skládá se
z echinu zdobeného vaječníkem; nad ním je pás na krajích závitovitě stočený.

Nad pásem jest abakus, tj. deska, která se
končí úzkou páskou a nízkým echinem.

Vyhloubený pás je stočen v závity ve směru
architrávu, má tudíž dvě spirálové voluty ko
lem vypouklého očka v čele a v zadu. Přední
část závitů přesahuje něco hlavici sloupu, čímž
před dřík sloupu vystupuje oblý echinus vejcov-
cem zdobený a pod ním je perlovec (Obr. 18).

Kouty u závitů jsou vyplněny 4 lupeny ko-
zího listu.

Abakus má tvar lesbického kymatu a býval
zdoben listovcem (Obr. 19).

Voluty pěkně znázorňují zachycený tlak bře-
ven a zprostředkují dobře přechod směru svislého sloupu ve směr vodorovný architrávu.
Avšak jsou pouze jednostranné. Patrně jich bylo užito z hlavice antové, která je pouze ve
směru průčelí a kde se velmi pěkně vyjímá. U sloupu v řadě průčelní jest ještě vhodnou,

Kamenictví22

Obr. 16. Patka sloupu ionského,
původu asijského.

Obr. 17. Patka atticko-ionská.

Obr. 18. Echinus hlavice s perlovcem.

