
3717/2015 ŽIVÁ ARCHEOLOGIE – REA

TÉMA 70 LET JIØÍHO WALDHAUSERA

Odraz roubené konstrukce
v mazanicových otiscích
Experiment v archeologickém parku v Praze-Liboci

Èlánek prezentuje archeolo-
gický experiment zamìøený na
studium omazù pozdnì støe-
dovìkého domu v Archeolo-
gickém parku Praha-Liboc.
Ideální rekonstrukce trojdílné-
ho tradièního domu postavená
srubovou technikou z kuláèù
je založena na archeologických
(14.–15. století) i dochovaných
domech (z konce 15. až 16. sto-
letí) z Èech a Moravy. Silné hli-
nìné omazy (zejména vnìjších
stìn a povalu) patøí k charak-
teristickým znakùm dobové
roubené architektury. Experi-
ment testoval proces utváøe-
ní mazanice, její ideální složení
a nanášení na stìny. Dosažené
výsledky umožnily porovná-
ní s archeologicky doloženými
zbytky omazù.

Petr NETOLICKÝ

Pavel VAØEKA

Archeologický park
v Praze-Liboci

Archeologický park v historickém
jádru bývalé vsi Liboc byl založen
obèanským sdružením Archaia
v roce 1994 za pøispìní Mìstské èás-
ti Prahy 6, Hlavního mìsta Prahy
a dalších institucí (k založení parku
a jeho koncepci srv. Bureš – Kašpar
– Vaøeka 2000; Bureš – Vaøeka 2004).
Areál o rozloze 1500 m2 zaujímá po-
zemek dnes již neexistujícího domu
èp. 26. Archeologický park byl kon-
cipován jako populárnì-nauèné
støedisko pod širým nebem, sloužící
k prezentaci výsledkù archeologic-
kých výzkumù pøedevším z území
Prahy, a to prostøednictvím rekon-
strukcí, experimentù a rùzných dal-
ších akcí pro širokou veøejnost,

zamìøených zejména na stavební
prostøedí, výrobní objekty a aktivity
spojené s tradièními øemesly. Každo-
roènì program nabízí kromì jedno-
rázových akcí také dílny, kurzy, letní
školy, pøièemž byl vždy velký dùraz
kladen na práci s dìtmi a mládeží
(základní údaje viz www.archaia.cz).

Tematicky se park èlení na dvì èásti.
První pøedstavuje rekonstrukci zá-
stavby parcely pražské proto-mìst-
ské aglomerace z 2. pol. 12. – 1. pol.
13. století na základì odkryvù síd-
lištního komplexu u Sv. Petra na
Poøíèí na Novém Mìstì pražském.
Zatím byla realizována pouze va-
riantní rekonstrukce zahloubené
stavby, která byla zpodobnìna pod-
le tradièní interpretace jako zemni-
ce s døevìnými drážkovými stìnami
vystupujícími nad úroveò terénu,
krátkou vstupní šíjí a sedlovou støe-
chou (Bureš – Vaøeka 2004, 198–206;
k interpretaci zahloubených staveb
z mìstského prostøedí srv. Vaøeka
2002). K tomuto objektu se pøipoju-
je výrobní okrsek nabízející realizaci
experimentù zamìøených na rùzná
øemesla a prezentaci souvisejících
výrobních aktivit. Druhá èást se
váže k umístìní parku v bývalé pøed-
mìstské vsi a evokuje prostøedí ze-
mìdìlského zázemí Prahy pozdní-
ho støedovìku. Z projektu ideální
rekonstrukce vesnické usedlosti ze
14.–15. století bylo zatím dobudo-
váno pouze její jádro tvoøené trojdíl-
ným domem. S poslední fází stavby
tohoto objektu je spojen experiment
prezentovaný v tomto pøíspìvku,
který byl realizován za podpory spo-
leènosti Archaia.

Pøístup, cíle a metody
výzkumu

Prezentovaný experiment se zamì-
øil na studium hlinìných omazù

a výmazù roubené konstrukce z neo-
tesaných kmenù-kuláèù, která pøed-
stavuje tradièní stavební techniku
využívanou ve støedovìku a v èas-
ném novovìku. Charakteristickým
znakem dochovaných staveb srou-
bených z kulatin je silný omaz stìn
z vnìjší strany a svrchní omaz pova-
lového stropu, zatímco na vnitøní
stranì vyplòuje mazanice jen spá-
ry mezi kulatinami (napø. Škabrada
2003, 18–21). Vypálené fragmenty
mazanice s otisky kuláèù byly dolo-
ženy archeologickými odkryvy pozd-
nì støedovìkých vesnic zaniklých
požárem, byś postrádáme detailní
analýzy poèetnìjších mazanicových
souborù (Belcredi 2006, 285–287; Ne-
kuda 1975, 85; Nekuda – Nekuda 1997,
54). Pozornost byla dosud vìnována
pouze nálezùm mazanic ze zániko-
vých horizontù torzálnì dochova-
ných roubených domù z prostøedí
existujících vsí støedovìkého pùvo-
du v jihoèeských Èešnovicích a jiho-
moravských Mikulèicích (srv. Vaøeka
2013; Vaøeka et al. 2010) a nìkolika
souborù z mìstského prostøedí.1
Na základì dosavadních poznatkù
pøedpokládáme, že roubení z neo-
tesaných kuláèù opatøené omazem
tvoøilo hlavní typ konstrukce u ne-
zdìných èástí vesnických domù ve
vrcholném a pozdním støedovìku
(Vaøeka 2004, 263).

Získání rozsáhlejšího srovnávací-
ho souboru otiskù z existujících
staveb, které mohou sloužit k in-
terpretaci nálezù z archeologické-
ho kontextu, se zatím nepodaøilo.
V domácím prostøedí se dochovalo
nevelké množství archaických ves-
nických a mìstských domù sroube-
ných z kulatin, u kterých se docho-
val pùvodní omaz. Tyto objekty jsou
památkovì cenné a rozebírání hli-
nìných omítek proto není možné.2
U dalších staveb v minulosti bìžnì
docházelo k odstranìní omazù pøi

1 Zejm. Sedlèany a Sezimovo Ústí (nepubl. soubory vyhodnocené P. Vaøekou).
2 Ojedinìlý soubor mazanic byl získán z omazu roubené èásti mìšśanského domu v Plzni na námìstí Republiky èp. 153 pøi rekonstrukci v roce

2010 (odbìr a vyhodnocení realizovali P. Netolický a P. Vaøeka). Roubená konstrukce, odhalená již v roce 1997, byla dendrochronologicky
datována k letùm 1532–1534 (Anderle – Kyncl 1997).

38 ŽIVÁ ARCHEOLOGIE – REA 17/2015

TÉMA70 LET JIØÍHO WALDHAUSERA

rekonstrukcích a dodnes se tak do-
chovaly pouze sruby s charakteris-
tickými jizvami po døevìných ko-
líècích, které nesly hlinìné omítky
(napø. Luèice na Klatovsku; Škab-
rada 1986, 401). Detailní postup
omazávání celých roubených sta-
veb hlínou se v domácí živé tradiè-
ní kultuøe již nepodaøilo zachytit
a mazanicové souèásti roubených
konstrukcí zaznamenává výzkum
lidové architektury (napø. Frolec –
Vaøeka 1983, 121, 130–131). Naproti
tomu pøípravu stavebního materiá-
lu – mazanice, jsme mohli sledovat
pøi terénním etnoarcheologickém
výzkumu ve východním Rumun-
sku (Netolický – Vaøeka 2013).

Experiment se zamìøil na studium
postupu a techniky omazání rou-
bené konstrukce, vèetnì pøípravy
materiálu, množství surovin a obje-
mu mazanice užité k omazání stav-
by, a vlastností hlinìných omítek.
Hlavní cíle zahrnují:

1) urèení nejvhodnìjší techniky
pøi zpracování mazanicové
hmoty a stanovení optimální
konzistence (podíl rostlinných
složek, délka stébel atd.),

2) stanovení nejvhodnìjší techniky
omazání stìn,

3) zjištìní objemu mazanice užité
k omazání rekonstruovaného
pozdnì støedovìkého
vesnického domu roubené
konstrukce,

4) testování množství pracovních
sil a èasovou nároènost
omazání konstrukce.

V budoucnosti plánujeme ovìøení
tepelnì-izolaèních vlastností maza-
nice a celé roubené stavby prostøed-
nictvím obývacího experimentu.

Po dokonèení stavby se experiment
soustøedil na odbìr mazanic z rùz-
ných èástí stavby, na jejich doku-
mentaci a klasifikaci otiskù jednot-
livých partií roubené konstrukce,
které poslouží jako komparativní
materiál pro identifikaci a interpre-
taci reliktù roubených konstruk-
cí v archeologickém kontextu. Pro
odbìr bylo zvoleno deset èástí stav-
by s dùrazem na postižení spektra
rùzných možností záznamu tech-
niky roubení, vazby konstrukèních
prvkù a kontaktù s dalšími èlánky
a technikami. Zamìøili jsme se na
tyto èásti konstrukce:

1) roubená stìna (exteriér
i interiér),

2) otisky nároží,
3) kontakt roubené a drážkové

stìny (prostor sínì),
4) kontakt roubení s kamennou

podezdívkou,
5) okenní otvory,
6) kontakt krovu a stìny,
7) kontakt stìny a stropu.

Pøi odbìru byl dokumentován po-
zitiv èásti døevìné konstrukce a ná-
slednì byl vzorek mazanice s negati-
vem klasifikován podle jednotného
deskriptivního systému (srv. Vaøeka
1995), kresebnì a fotograficky doku-
mentován. Vzorky s otisky se staly

souèástí sbírky mazanic Katedry ar-
cheologie FF ZÈU v Plzni, která za-
hrnuje vzorky odebírané z rùzných
typù tradièních stavebních kon-
strukcí a slouží jako komparativní
sbírka pro studium nálezù mazani-
ce z archeologických kontextù.

Rekonstrukce
pozdnì støedovìkého
vesnického domu

Trojdílný dùm v archeoparku v Pra-
ze-Liboci pøedstavuje ideální re-
konstrukci venkovského obydlí na
základì archeologického poznání
stavební kultury èeské a moravské
støedovìké vesnice pozdního støe-
dovìku a výsledkù stavebnì histo-
rických prùzkumù dochovaných
vesnických staveb ze sklonku støe-
dovìku a èasného novovìku (srv.
Škabrada 2003, 15–28; Vaøeka 2004,
238–267). Pùdorysné rozmìry
domu èinící 5,3 × 15, 2 m odpovída-
jí støední velikosti domu komorové-
ho typu (Vaøeka 2004, 261). Døevìné
stìny jizby a sínì byly opatøeny ka-
mennou podezdívkou, spodní èást
komorového dílu zapuštìného èás-
teènì do terénu je vyzdìna z místní
opuky, vèetnì schodovitì upravené
šíje ze sínì. Jizba i horní komora
byla sroubena z neotesaných kme-
nù o prùmìrné tloušśce 0,3 m a oba
roubené bloky byly propojeny dráž-
kovou konstrukcí, která tvoøí stìny
støední sínì. Roubení využívá archa-
ické techniky prostého pøeplátování

3 Na projektu se podílelo více než 20 studentù, kterým náleží naše díky. Zvláštní podìkování za obìtavou práci zaslouží èlenové týmu, kteøí se
úèastnili nìkolika sezón experimentu, a to Radkovi Balému, Ondøeji Baierlovi, Ladislavu Èapkovi, Dominice Havlové a Josefu Pøibylovi.

4 Za cenné informace dìkujeme Stephanovi Woltersovi.

 Obr. 1 Archeopark Praha-Liboc. Trojdílný roubený dùm pøed

omazáním. V pøední èásti dýmná jizba, dále støední síò a vzadu

patrová komora se spodní èásteènì zapuštìnou vyzdìnou èástí (foto

P. Vaøeka).

 Obr. 7 Archeopark Praha-Liboc. Trojdílný dùm s omazanou jizbou a síní. Horní komoro-

vá èást je zatím opatøena pouze výmazy spár mezi kuláèi (foto P. Vaøeka).

3917/2015 ŽIVÁ ARCHEOLOGIE – REA

TÉMA 70 LET JIØÍHO WALDHAUSERA

s pøesahy v nárožích. Vypuštìná
zhlaví kulatin okapových stìn jsou
v síni zapuštìna na pero do drážek
svislých sloupù. Strop jizby a sínì je
povalový z podélnì kladených kula-
tin o prùmìru 0,1–0,2 m. Interiér ce-
lého komorového dílu, vèetnì stro-
pù, je stavebnì upraven s použitím
moderních konstrukcí, aby splòo-
val normy hygienického a provoz-
ního zázemí pro využití stavby jako
stylového hostince. Valbová støecha
s krokvovým krovem o výšce høebe-
ne 7,37 m je kryta šindelem, jehož
využití by mìlo evokovat prestižnìj-
ší status vesnické stavby, která bude
sloužit jako støedovìká hospoda
pro návštìvníky parku (obr. 1 a 7;
k rekonstrukci viz Bureš – Vaøeka
2005, 20–22).

Omazy a výmazy
roubené konstrukce

Dochované domy sroubené z kulá-
èù i objekty zaniklé požárem pro-
kazují, že konstrukce byly opatøe-
ny silnou vnìjší vrstvou mazanice,
která kryla také povalový strop.
V interiéru byly vymazány pouze
spáry mezi kuláèi, které byly nej-
prve utìsnìny mechem. Uchycení
mazanicové omítky usnadòovaly
døevìné kolíèky hustì zatluèené do
kulatin. Archeologické nálezy a do-
kumentace stojících staveb ukazují,
že tloušśka mazanicové omítky do-
sahovala až 0,25 m.

Roubená a drážková konstrukce
domu v Liboci byla postupnì oma-
závána v letech 2008–2012. Na ex-
perimentu se podíleli studenti

Katedry archeologie FF ZÈU, a to
v rámci praxí i jako dobrovolníci.3
Technické zázemí a materiál zajiš-
śovala spoleènost Archaia. Realiza-
ce prací probíhala ve ètyøech fázích.
Prvním krokem bylo opatøení kon-
strukce stìn ze smrkových kuláèù
kolíèky z tvrdého dubového døe-
va, které byly zatluèeny do pøipra-
vených malých trojúhelných otvo-
rù vytvoøených špièkou sekery. Na
každý metr kulatiny bylo místìno
od 4 do 20 kolíèkù. Poèet kolísal
z experimentálních dùvodù. Tato
technika je známá z tradièního sta-
vitelství i z archeologických nálezù,
které pøinášejí poèetné doklady ne-
gativù kolíèkù v mazanici.

Druhý krok pøedstavovalo zajištìní
a pøíprava materiálu. Do areálu ar-
cheologického parku byla navezena
sprašová hlína pocházející z poloh
na západním okraji Prahy (jedna-
lo se o materiál získaný z ploch
skrývek budoucích stavenišś), slá-
ma a seno. V hliníku, tvoøeném já-
mou o rozmìrech 3 × 4 m, který
byl vyložen umìlohmotnou plach-
tou, byla hlína míšena s naøezanou
slámou a senem. Nejprve bylo pøi-
praveno mazanicové tìsto, pøièemž
zpùsob zpracování se v prùbìhu
trvání experimentu mìnil, a to na
základì zkušeností získaných pra-
xí, konzultací s kolegy z jiných ex-
perimentálních støedisek (zejm.
Geschichtspark Bärnau)4 a etnoar-
cheologického pozorování (Netolic-
ký – Vaøeka 2013). Pøi pøípravì ma-
zanice jsme se snažili využít všech
poznatkù získaných bìhem experi-
mentu, které vedly ke zvýšení kvali-
ty a efektivity práce.

 Obr. 2 Archeopark Praha-Liboc. Hliník sloužící k pøípravì ma-

zanice (foto P. Vaøeka).

 Obr. 3 Archeopark Praha-Liboc. Pøíprava mazanice šlapáním

sprašové hlíny s pøímìsí slámy a sena (foto P. Netolický).

 Obr. 4 Archeopark Praha-Liboc. Omazávání roubené konstrukce opatøené døevìnými ko-

líèky (první vrstva omazu; foto P. Netolický).

Na poèátku experimentu byla vy-
užívána metoda spoèívající v pøí-
pravì menšího množství mazani-
cového tìsta, na které se podíleli
dva pracovníci, pøièemž jeden pøi-
pravoval a vozil materiál a maza-
nici, druhý hnìtl mazanicové tìsto
(obr. 2–3). Do hliníku bylo nasy-
páno jedno koleèko suché spraše
o váze pøibližnì 50 kg, která se zali-
la cca 15 litry vody (pùl vìdra) a ná-
slednì byl materiál hnìten šlapá-
ním. Z poèátku pracovníci hnìtli
mazanici na boso, ovšem ukázalo
se, že chodidla nenavyklá chùzi bez
bot vykazují již po nìkolika hodi-
nách mnohoèetná drobná zranì-
ní (odìrky, øezné rány). Proto prá-
ce pokraèovala s využitím moderní
gumové obuvi (holínky). V prùbì-
hu prošlapávání se pøidávala sláma
a seno, pøièemž byl materiál pro-
lit zhruba 5 litry vody. Èas nutný
k dùkladnému prošlapání mazani-
cového tìsta závisel na zkušenosti
pracovníka. Dobøe promíchanou
mazanici z materiálu o výše uvede-
né hmotnosti bylo možno získat za
8–25 minut a pøípravné práce èini-
ly 10–30 minut. Maximální denní
výkon jednoho pracovníka pøed-
stavoval zpracování 20 koleèek, tj.

40 ŽIVÁ ARCHEOLOGIE – REA 17/2015

TÉMA70 LET JIØÍHO WALDHAUSERA

mírném proschnutí spodní, hrubé
vrstvy byla nanesena druhá, více
navlhèená vrstva a uhlazena dla-
nìmi a prsty, bez použití pomùcek
k hlazení povrchu. Pøi srovnání ná-
lezù mazanic z archeologických si-
tuací a odebraných vzorkù je úpra-
va vnìjší strany naprosto identická
(doklady úpravy povrchu døevìný-
mi hladítky jsou v archeologickém
materiálu zatím zcela výjimeèné).
Na povalový strop byla položena
vrstva mazanice o mocnosti 20 cm
a udusána. Celkem bylo na výma-
zy a omazy trojdílné roubené stav-
by spotøebováno 20 000 kg sprašo-
vé hlíny, což odpovídá 9 m3 tohoto
materiálu. Spotøeba slámy a sena
èinila cca 200 kg. Omazávání trvalo
celkem 23 pracovních dní pøi zapo-
jení 22 pracovníkù (obr. 5–8).

Odbìr
a klasifikace otiskù

Deset zvolených vzorkù mazanice
mapuje rùzné možnosti otisku rou-
bení, povalového stropu, kontak-
tu se zárubnìmi okenních otvorù
a drážkové konstrukce støední èásti
stavby (síò). Vzorky mazanice byly
získány z dokonèené stavby s dob-
øe proschlými omazy stìn a stropu.
Pøi získávání vzorkù vysekáváním
pomocí majzlíku a kladiva bylo tøe-
ba vynaložit znaènou fyzickou sílu
a vytrvalost, což potvrdilo dobrou
kompaktnost a tvrdost mazanice,
její odolnost proti mechanickému
poškození a dobré pøilnutí ke kon-
strukci zajištìné døevìnými kolíèky
(obr. 9). Rozmìry vzorkù nepøesáh-
ly 50 × 50 cm, aby nedošlo k poško-
zení celistvosti omazu. Po doku-
mentaci sledované èásti konstrukce
byla místa odbìru opìt zamazána.

Vzorek 1
Odbìr byl proveden v jižní stì-
nì u jihovýchodního nároží rou-
bené stìny ve výšce 1,34 m. Omaz
na vnìjší stranì zde byl pøitažen až
k pøeènívajícím zhlavím kulatin,
a to na základì etnografických ana-
logií.5 V mazanici s hlazeným lícem
se tak otiskla vazba dvou a dvou
kuláèù svírajících pravý úhel. Otisk
odpovídá typu Ac4.1.1 definované-
ho na základì nálezù archeologic-
kých fragmentù mazanice s otisky

5 Srv. napø. Vaøeka – Frolec 2007, 239; Blomkvist 1956, obr. 16: 1, 19; Sopoliga 1976, obr. 21, 22, 41, 49; 1981, 303; Škabrada 2003, 20; T³oczek 1980,
36–38. V Èešnovicích na Èeskobudìjovicku byla u vesnického domu zaniklého v 15. století ovšem pøemazána i zhlaví (Vaøeka 2013).

 Obr. 5: Archeopark Praha-Liboc. Omazávání vrchní èásti roube-

né stìny (první vrstva omazu; foto P. Netolický).

 Obr. 6 Archeopark Praha-Liboc. Nanášení svrchní vrstvy maza-

nice (foto P. Netolický).

zhruba 1000 kg. Pøi tomto postupu
pøipravil jeden pracovník mazani-
ci k omazávání stavby provádìnou
jedním mazaèem.

Druhý postup spoèíval v navlhèe-
ní spraše o hmotnosti cca 500 kg
nìkolik hodin pøed zapoèetím prá-
ce. Celkovì pøíprava materiálu tr-
vala jednomu pracovníkovi hodi-
nu (navezení materiálu, navlhèení).
Z navlhèené spraše byl postupnì

odebírán materiál k pøípravì tìsta,
pøièemž jeden pracovník prohnìtl
až 150 kg mazanice bìhem 10 až 20
minut. Pokud se spraš navlhèila spo-
leènì se slámou pøes noc, mohlo být
ráno pøipraveno bìhem 10 minut
až 250 kg kvalitní mazanice. Druhý
zpùsob pøípravy mazanicového tìs-
ta se tak ukázal jako mnohem efek-
tivnìjší a ménì fyzicky nároèný. Pøi
využití druhé metody mohl jeden je-
diný pracovník zásobovat sám až tøi
pracovníky, kteøí se podíleli na oma-
závání stavby. Pøi zapracování všech
pøedešlých poznatkù a zkušeností
zpracovával jeden pracovník 1000–
1500 kg spraše za den.

V rámci experimentu bylo testo-
váno rùzné množství pøidávaných
pøímìsí – slámy a trávy –, které byly
souèástí mazanicového tìsta. Vý-
sledkem je zjištìní, že pøi použití
delších stébel slámy a travin a celko-
vì vìtšího množství tìchto pøímìsí
se snáze a kvalitnìji zpracovává ma-
zanicová hmota, která získává lepší
vlastnosti, neboś omazy stìn tolik
nepopraskají a zùstávají velmi pev-
né i po nìkolika letech. Obdobnì
bylo testováno množství vody v ma-
zanicové hmotì. Mazanice se snáze
zpracovávala, pokud obsahovala
více vody, ovšem takový materiál
se hùøe udržel na ploše omazávané
stìny. V pøípadì øídkého materiálu
docházelo k sesutí znaèného obje-
mu mazanice nanesené na stìnu.

Ve tøetí etapì byla mazanice naná-
šena na stìny a strop stavby. Spáry
mezi kuláèi byly nejprve vyplnìny
mazanicí s vìtším množstvím or-
ganických pøímìsí a poté vymazá-
ny mazanicí. V interiéru byly pod-
le analogií archaických roubených
staveb vymazány pouze spáry, za-
tímco z vnìjší strany byla omazána
celá plocha stìn, a to u jizby a sínì.
Stìny komory byly na žádost pro-
vozovatele parku opatøeny pou-
ze výmazy spár mezi kuláèi, aby
mohla být návštìvníkùm v jedné
èásti domu prezentována staveb-
ní technika roubení. Pøi omazává-
ní stìn byla mazanice nanášena ve
dvou vrstvách o tloušśce 5–15 cm,
a to pomocí rukou bez použití ná-
strojù (napø. zednické lžíce). Zku-
šenìjší pracovníci formovali tvar
èásti omazu v rukách pøed nanese-
ním na urèité místo konstrukce. Po

4117/2015 ŽIVÁ ARCHEOLOGIE – REA

TÉMA 70 LET JIØÍHO WALDHAUSERA

konstrukce z kulatin (typáø viz Va-
øeka nedat.; obr. 10: 1).

Vzorek 2
Vzorek pochází z omazu spod-
ní èásti okenního otvoru (výška
1,13 m nad terénem), které, stejnì
jako v dalších pøípadech, nebylo ve
spodní a horní èásti opatøeno tesa-
nou zárubní, ale výøezem v kuláèi
roubení. V otisku je patrný omaz
pøiléhajícího ke kuláèi ukonèené-
mu rovným prùøezem okenního
otvoru a níže navazuje další ku-
láè roubené stìny. Otisk odpovídá
typu Ca2.1.8 (obr. 10: 2).

Vzorek 3
U stejného okenního otvoru byl
odebrán omaz z jeho rohové partie
(levý spodní roh, výška 1,2 m), kde
je svislá tesaná zárubeò zaèepovaná
do kuláèe, jehož seøíznutá èást tvo-
øí parapet okna. Dále je patrný dal-
ší kuláè stìny. Otisk odpovídá typu
Aa2.1.2 (obr. 10: 3).

Vzorek 4
V jižní stìnì byl dále odebrán vzorek
v místì, kde nasedá spodní vìnec
srubu na kamennou podezdívku
(výška 0,12 m nad terénem). Otisk
nebyl doposud v archeologickém
materiálu identifikován (obr. 10: 4).

Vzorek 5
Poslední vzorek mazanice byl z již-
ní stìny odebrán mezi levým ok-
nem a jihozápadním nárožím (výš-
ka 1,6 m). V omazu jsou patrné tøi
kuláèe roubení s kolíèky. Otisk od-
povídá typu Aa2.1.1 (obr. 10: 5).

Vzorek 6
Vzorek odebrán z horní èásti zá-
padní štítové stìny v místì vypuštì-
ného zhlaví pøitesaného èlánku po-
valu, který nese vazný trám, o nìjž
se opírají krokve valby (výška 3,4 m
nad terénem). Otisk odpovídá typu
Aa3.3.1 (obr. 10: 6).

Vzorek 7
V interiéru byl v jizbì odebrán
výmaz mezi kuláèi v jihozápad-
ní rohové partii (výška 1,3 m od
podlahy). Je na nìm patrný kon-
takt výmazu spáry mezi kuláèi již-
ní okapové stìny a kuláèe štítové

stìny. Otisk odpovídá typu Ac1.1.1
(obr. 10: 7).

Vzorek 8
V jizbì byl odebrán další vzorek,
a to z pøíèky nad dveømi do sínì
(výška 3,6 m od podlahy). Na otis-
ku je zachycen výmaz spáry mezi
horním kuláèem pøíèky a na ní kol-
mo kladené kulatiny povalového
stropu. Otisk odpovídá typu Ac1.1.1
(obr. 10: 8).

Vzorek 9
Vzorek pochází z vnitøní èásti sever-
ní stìny sínì v místì napojení zhla-
ví roubené komory a sloupu dráž-
kové konstrukce tvoøící stìnu sínì
(výška 1,7 m nad podlahou). Zhla-
ví, stejnì jako kuláèe výplnì okapo-
vé stìny sínì, byla napojeny na pero
a drážku. Otisk nebyl doposud v ar-
cheologickém materiálu identifiko-
ván (obr. 10: 9).

Vzorek 10
Poslední vzorek byl odebrán z oma-
zu povalového stropu nad síní, a to
v kontaktu s jižní okapovou stì-
nou. Otisk nebyl doposud v arche-
ologickém materiálu identifikován
(obr. 10: 10).

Závìr

Experimentální omazávání domu
roubené konstrukce pøineslo cenné
poznatky pro studium tradièního
stavitelství a jeho potenciálního od-
razu v archeologických pramenech.
Testováním byl ovìøen postup pøí-
pravy mazanicové hmoty šlapáním
v hliníku. Nejefektivnìjším zpùso-
bem hnìtení pøedem navlhèené hlí-
ny mùže jeden pracovník pøipravit
až 1,5 t mazanice dennì, pøièemž
další jeden až dva pracovníci zajiš-
śují materiál a dodávají hotovou
mazanici mazaèùm. Kvalita ma-
zanice se zvyšuje s vìtším podílem
pøímìsí (sláma, traviny) a s délkou
jejich stébel. Pøed nanášením maza-
nice na hladké kulatiny je nutné je
hustì opatøit kolíèky (ideálnì 10–
20 na jeden metr kulatiny). Mazani-
ci lze dobøe nahazovat rukama bez
použití nástrojù, a to ve dvou vrst-
vách. Povrch je po prostém vyhlaze-
ní rukou plnì srovnatelný s vnìjší
stranou mazanicových fragmentù
z archeologických situací z pravì-
ku i støedovìku. Mazanice kryjící

 Obr. 10 Archeopark Praha-Liboc. 1–10: vzorky odebrané

z omazu stavby (èísla odpovídají èíslùm vzorkù), a uhlazená vnìjší

strana (líc omazu), b otisk døevìných konstrukèních prvkù, c døe-

vìné kolíèky.

 Obr. 8 Archeopark Praha-Liboc. Detail štítová stìny opatøené

omazem s pyramidovitì uspoøádanými okny v jizbì; horní slouží

k odvodu dýmu, jak je patrné na zábìru bìhem testování dýmného

provozu (foto P. Vaøeka).

 Obr. 9 Archeopark Praha-Liboc. Odebírání vzorku omazu s otis-

ky konstrukce v nárožní partii (vzorek 1; foto P. Vaøeka).

1

2

3 4

5

6

otisk
kamene

5 cm

7

8

9
10

a b c

42 ŽIVÁ ARCHEOLOGIE – REA 17/2015

TÉMA70 LET JIØÍHO WALDHAUSERA

svrchu povalový strop byla udusá-
na a její tvrdý povrch tvoøí podla-
hu pùdního prostoru. Po vyschnu-
tí zùstává omaz na roubených
stìnách mimoøádnì kompaktní,
pevnì drží a je velmi nesnadné jej
odstranit, jak ukázalo odebírání
vzorkù (realizováno po dvou letech
od omazání stavby). K výmazu spár,
omazání stìn z vnìjší strany a po-
valového stropu (pouze jizba a síò)
trojdílného domu roubené kon-
strukce o rozmìrech 5,3 × 15,2 m
(výška jizby a sínì èiní 3,5 m, výš-
ka horní roubené komory dosahuje
2,5 m) bylo zapotøebí 20 t hlíny (cca
9 m3) a zhruba 200 kg slámy. Cel-
kem 22 pracovníkù omazalo stavbu
za 23 dní. Na základì experimentu
odhadujeme, že pìt zkušených ma-
zaèù mùže takovýto trojdílný rou-
bený dùm omazat za 20 dní. Ode-
brané otisky byly v sedmi pøípadech
pøiøazeny k typùm definovaným
rozborem mazanic z archeologic-
ky zkoumaných lokalit pozdního
støedovìku z vesnického a mìstské-
ho prostøedí, což potvrzuje aplika-
ci shodné konstrukce i omazu u re-
konstruovaného domu. Ve tøech
pøípadech byly identifikovány zcela
nové typy (kontakt spodního vìnce
srubu s kamennou podezdívkou,
napojení zhlaví roubené komo-
ry a sloupu drážkové konstrukce
sínì, kontakt povalového stropu
nad síní s jižní okapovou stìnou).
Získané otisky lze využít k inter-
pretaci nálezù mazanicových otis-
kù z archeologických situací, neboś
díky experimentu známe podobu
konstrukce i její èást, kde byl vzo-
rek odebrán. Významnì se tím roz-
šiøují možnosti rekonstrukce sru-
bových staveb, jejichž konstrukce
se zachovala jen nepøímo prostøed-
nictvím negativù v hlinìných výma-
zech a omazech. Obdobné experi-
menty by bylo vhodné rozšíøit i na
další typy tradièních konstrukcí.
Kromì informací o vlastním oma-
závání døevìných konstrukcí by tak
bylo možné rozšíøit komparativní
sbírku otiskù, které jsme zatím zís-
kávali pouze z dochovaných archa-
ických staveb.

Použitá literatura
Anderle, J. – Kyncl, J. 1997: Srub v domì
èp. 138 v Plzni, Prùzkumy památek 11,
73–78.
Belcredi, L. 2006: Bystøec. O založení, životì
a zániku støedovìké vsi. Archeologický
výzkum zaniklé støedovìké vsi Bystøec
1975–2005. Brno.

Blomkvist, J. E. 1956: Kresśjanskije postrojki
Russkich, Ukraincev i Belorusov. In:
Vostoènoslavjanskij etnografièeskij sbornik.
Moskva, 3–454.
Bureš, M. – Kašpar, V. – Vaøeka, P. 2000:
Archaia – nestátní archeologický ústav:
metody a přístupy. Archaia – niepaństwowy
institut archeologiczny: metody i podejście
do badań. Archaia – ein nicht staatliches
archäologisches Institut: Methoden
und Forschungeinstellung, Badania
archeologiczne na górnym Śląsku i ziemiach
pogranicznych w 1996 roku, 2000, 205–220.
Bureš, M. – Vaøeka, P. 2004: Archeologický
park Liboc. Vznik a koncepce jednoho
vzdìlávacího projektu, Živá archeologie.
(Re)konstrukce a experiment v archeologii 5,
191–218.
Frolec, V. – Vaøeka, J. 1983: Lidová
architektura: encyklopedie.
Praha – Bratislava.
Nekuda, V. 1975: Pfaffenschlag. Zaniklá
støedovìká ves u Slavonic. Brno.
Nekuda, R. – Nekuda, V. 1997: Mstìnice 2.
Zaniklá støedovìká ves. Dùm a dvùr ve
støedovìké vesnici. Brno.
Netolický, P. – Vaøeka, P. 2013:
Etnoarcheologický výzkum tradièní
architektury ve východním Rumunsku, Živá
archeologie. (Re)konstrukce a experiment
v archeologii 15, 32–38.
Sopoliga, M. 1976: Narodna architìktura
Ukrainciv schidnoj Slovaèiny. Svidník.
Sopoliga, M. 1981: Tradièné obytné stavby
Ukrajincov na východnom Slovensku, In:
V. Frolec (ed.), Lidová stavební kultura
v èeskoslovenských Karpatech a pøilehlých
územích. Brno, 298–315.
Škabrada, J. 2003: Lidové stavby. Architektura
èeského venkova. Praha.
Tłoczek, I. 1980: Polskie budownictwo
drewniane. Wrocław – Warszawa – Kraków –
Gdańsk.
Vaøeka, J. – Frolec, V. 2007: Lidová
architektura. Encyklopedie. Praha.
Vaøeka, P. 1995: Nálezy mazanic
v archeologických strukturách –
deskriptivní systém a databáze MAZANICE,
Archeologické fórum 4, 1995, 59–64.
Vaøeka, P. 2002: Zahloubené stavby v èeských
mìstech vrcholného støedovìku – zemnice
nebo suterény nenalezených nadzemních
domù? In: E. Neustupný (ed.), Archeologie
nenalézaného. Plzeò – Praha, 252–285.
Vaøeka, P. 2004: Archeologie støedovìkého
domu I: Promìny vesnického obydlí v Evropì
v prùbìhu staletí (6.–15. století). Plzeò.
Vaøeka, P. 2010: Zaniklá støedovìká a ranì
novovìká vesnice Vojkov na Èernokostelecku:
nedestruktivní výzkum, Acta Fakulty
filozofické ZÈU, è. 4, 137–171.
Vaøeka, P. 2013: Pøíspìvek k podobì
vesnického domu ze sklonku støedovìku na
Èeskobudìjovicku. Soubor mazanic s otisky
konstrukcí z Èešnovic, Archaeologické
výzkumy v jižních Èechách 26, 207–236.
Vaøeka, P. nedat.: Deskriptivní systém a typáø
archeologických nálezù mazanicových otiskù
konstrukcí. Katedra archeologie FF ZÈU
v Plzni (rkp.).
Vaøeka, P. – Kostrouch, F. – Koèár, P. – Sùvová, Z.
2010: Pøíspìvek ke studiu žijících vsí
støedovìkého pùvodu. Pozùstatky zástavby
z pozdního støedovìku na parcele è. p. 121
v Mikulèicích – A contribution to research
on deserted villages of Medieval origin.
The remains of Late Medieval buildings on
house plot no. 121 in Mikulèice, Pøehled
výzkumù 51, 249–265.

Summary
Evidence of log corner timbered
construction in daub imprints. Experiment
in the Archaeological Park in Praha-Liboc

Experimental daubing of a log corner timbered
house has created important information for
research into traditional building methods
and their potential traces in archaeological ev-
idence. The testing started with the prepara-
tion of the daub mixture by stamping in a clay
pit. Using the most effective way of working
dampened clay, one person could prepare up
to 1.5 ton of daub in a day, while two others
supplied the raw material and moved the read-
ied daub to the daubers. The quality of daub
increases with the amount of additives (straw,
hay) and length of the straw. Before applying
daub on smooth logs it is necessary to dense-
ly furnish them with pegs (ideally 10 –20 per
meter of a log). Daub can be applied by hand
without any tools, in two layers. The surface
created after smoothing is fully comparable
with the external surfaces of daub fragments
from archaeological context dated both to pre-
history and the Middle Ages. The daub cover-
ing for the top of the log ceiling was stamped
down and its hard surface became the floor of
the loft. After drying the daub on walls stays
exceptionally compact, holds well and is very
difficult to remove as was shown while tak-
ing samples (two years after the daubing). To
daub joints, walls from outside and ceiling of
a three-room house of a 5.3 metres to 15.2 me-
tres plan (living and entrance part 3.5 m high,
storage part 2.5 m) 20 t of clay (about 9 m3)
and about 200 kg of straw. All together 22
workers daubed the building in 23 days. The
samples taken were in seven cases similar to
types defined from the analysis of daub from
archaeological excavations of sites from late
medieval village and town environment. This
confirms the application of identical construc-
tion and daubing of the reconstructed house.
In three cases we identified new types (contact
of the lowest log with the stone wall, connec-
tion of the log ends of the storage room wall
with the grooved construction of the entrance
part, contact between the log ceiling above the
entrance part and south eaves wall). The im-
prints can be used for interpretation of daub
imprint found from archaeological situations
as we now know the design of the construction
and the parts from where the sample was tak-
en. It significantly widens the possibilities for
the reconstruction of log buildings where the
evidence is preserved only indirectly in nega-
tive imprints in the daub. It would be therefore
practical to widen such experiments to other
types of traditional constructions. Apart from
information on daubing of wooden construc-
tions it would be possible to increase the col-
lection of imprints which we have so far only
gained from preserved buildings.

Petr Netolický, Katedra archeologie,
Západoèeská univerzita v Plzni,
adresa: Sedláèkova 15, 306 14, Plzeò,
e-mail: netolicky.petr@seznam.cz
Pavel Vaøeka, Katedra archeologie,
Západoèeská univerzita v Plzni,
adresa: Sedláèkova 15, 306 14, Plzeò,
e-mail: vareka@kar.zcu.cz

Tato studie je dílèím výsledkem projektu
Studentské grantové soutìže Západoèeské
univerzity v Plzni SGS-2014-066.

