
Příručka stavění ze slámy (2001)

Barbara Jones, www.amazonails.org.uk

Barbara je tesařka, zakladatelka a ředitelka Britské neziskové organizace Amazonails (slangově
hammers and nails – kladiva a hřebíky), uznávané světové špičky ve stavění z balíků slámy.

Information guide to straw bale building jsem přeložil při svém pobytu v Irsku v r. 2006. Bylo to
mé vůbec první setkání se slaměným stavěním. Měl jsem sice vystudovanou stavárnu a za sebou
krátkou stavební praxi, ale pochyboval jsem, zda se vůbec stavebnímu oboru chci věnovat.
Když se mi pak Barbařina příručka dostala do ruky bylo mi hned nad slunce jasné, že ano a že
právě takto. Slaměné stavění mě pohltilo a už nepustilo. Bohužel jsem se už nikdy nedostal
k tomu, abych tento prvotní zcela laický a amatérský překlad zkorigoval. Rozumíte-li aspoň
trošku anglicky, doporučil bych vám k přečtení spíše originál.

Barbara mi dovolila český překlad jejího díla publikovat s upozorněním, že jde již o starší práci a
že stavitelské techniky Amazonails za poslední léta značně pokročily. V roce 2009 pak Barbara
shrnula svých 30let praktických zkušeností se stavěním z balíků slámy a prováděním hliněných a
vápenných omítek do knihy Building with Straw Bales. Jeden výtisk mám doma a rád jej
případnému zájemci zapůjčím. Jinak jej lze také objednat na www.amazonails.org.uk.

Dan Grmela „překladatel“ , www.slamak.info

1. ÚVOD

Str.1

Stavění z balíků slámy je stavění moudré. Je to více než jen technika stavění zdí, která ještě
nebyla doceněna. Jde o radikálně odlišný přístup k procesu stavění samotnému.
Jako všechny novátorské myšlenky byl i tento přístup propagován nadšenci a pokusně užíván
těmi, kdo byli schopni vidět jeho možnosti. Základy má ve venkovském svépomocném stavění.
Vychází z principu udržitelného „zeleného“ stavění, který přinesl do stavebního průmyslu mnoho
nových a užitečných myšlenek z hlediska efektivity využití přírodních zdrojů a zvláště
zodpovědnosti k životnímu prostředí.
Nyní je stavění z balíků slámy v klíčovém bodě svého vývoje, připravené k převzetí stavebními
firmami, které jsou schopny vidět jeho hodnotu z hlediska rentability, udržitelného rozvoje,
snadnosti realizace a efektivity využití energie. Jak ukazuje následující text, tato stavební metoda
je založena na systémových řešeních, umožňuje jednotlivé návrhy velmi snadno přizpůsobovat z
jednoho projektu na druhý, čímž získávají velkou variabilitu a flexibilitu použití.
Přístupná povaha slámy umožňuje zapojení do výstavby i lidem stavění neznalým. To otevírá
cestu různým zájmovým skupinám k práci na společných projektech. Místní spolky a úřady jsou
ideálním „managmentem“ pro organizaci svépomocného stavění slaměných projektů.Vyhlídka na
rychlé dokončení stavby, jež není otázkou mnoha let, vzbuzuje nadšení a urychluje postup prací.
Atmosféra na „slaměných“ stavbách je kvalitativně odlišná od většiny běžných staveb. Je
přátelská (i k ženám), radostná, optimistická a vysoce motivující. Znalosti, zkušenosti a
dovednosti jsou volně sdíleny, převažuje týmová práce. To vše má pozitivní vliv na zdraví a
bezpečnost na stavbě. Práce se slámou, a přírodními materiály vůbec, se odlišuje od práce
s materiály konvenčními. Je jednoduchá a zábavná, nic nemusí být provedeno příliš přesně a vše
se dá přizpůsobit. Taková práce boří předsudky vůči dělání věcí přirozeným způsobem. Neunese
to však každý, některé lidi odzbrojující jednoduchost přirozenosti znepokojuje. Nenechte se
nikým odradit. Čtěte, vyzkoušejte a udělejte si vlastní názor.

Str.2

Sláma je vynikajícím, vysoce rentabilním a energeticky hospodárným stavebním materiálem.
Nahradíme-li jí klasický způsob zdění cihlami nebo tvárnicemi, ušetříme na standartním 3+1 RD
kolem 10000 liber. Potenciálního majitele domu budou také jistě zajímat nízké náklady za teplo.
Lze na nich ušetřit až 75 % oproti konvenčnímu modernímu domu. Normové požadavky na
součinitel prostupu tepla U se neustále zpřísňují. Pro obvodové stěny je hodnota součinitele
prostupu tepla požadovaná ve Spojeném království (2002) U = 0,35 W/m2K, hodnota doporučená
U = 0,25 W/m2K. Sláma v balících má hodnotu U typicky kolem 0,13 W/m2K, tedy výrazně
lepší.
Tato příručka je určena pro stavění svépomocí i pro stavební průmysl. Chce podat jasnou
informaci, srozumitelný výklad o stavění domů z balíků slámy. Tato technologie pro svou
jednoduchost umožňuje stavění svépomocí, zároveň je však pro svou šetrnost k životnímu
prostředí vhodná i pro hlavní proud stavební výroby. Použité výrazově prostředky a popisy
technologie zůstávají záměrně na základní úrovni. To umožňuje plné pochopení problematiky co
možná nejširšímu okruhu zájemců. Důraz je kladen na základní principy „jak a proč“ stavět ze
slámy.
V nepřeberném množství různých stavebních systémů, se kterými jsme všichni chtě nechtě více

či méně spjati, není na škodu znát aspoň jeden takový, který staví zodpovědnost za stav životního
prostředí na první místo.
Jedním z hlavních rysů stavění ze slámy je prostor pro tvůrčí hravost. Umožňuje navrhnout a
postavit si dům podle svých představ. Lehce lze vytvářet i kruhové a obloukové tvary. Poměrně
velká tloušťka balíků nabízí možnost vytvarování různých výklenků či zákoutí, sedátek pod okny
atp. Sláma je také materiálem velmi poddajným, může být docela snadno během zdění
upravována do žádoucího tvaru, nevyžaduje absolutní preciznost a lze ji tvarovat do zaoblených i
ostrých rohů. Díky skvělým izolačním vlastnostem a organické povaze slámy, se lidé v těchto
domech cítí lépe než v domech cihlových či kamenných. Jsou teplé a útulné, příjemné na pohled.
* Kouzlo slámy je mimo jiné i v kombinaci izolačních vlastností s vlastnostmi nosnými – je to
izolace a cihla v jednom. *

Str.3

Ve světě se rozvinuly různé styly stavění ze slámy. Co se hodí do jedněch klimatických
podmínek, neosvědčuje se v jiných. Také dostupnost materiálu i jeho cena se bude v různých
oblastech lišit. V závislosti na místních a klimatických podmínkách se objevují nápadité
adaptace.

Hlavním problémem v Irsku a Spojeném království je vlhkost.
Je třeba se vypořádat zejména: - s odstřikováním vody od země na patu zdi,
 - s vlhkostí vzduchu dlouhodobě zvýšenou vlivem deště,
 - s deštěm hnaným větrem.

Většina technických odlišností typických pro podnebí Spojeného království a Irska spočívá v
odlišné konstrukci základů a obvodového pláště. V mnoha ohledech jsou požadavky na slaměné
budovy v podstatě stejné, jako na budovy hliněné (cob=směs sláma+hlína). Díky tomu zde máme
možnost využívat širokých vědomostí našich předků a používat postupy ověřené staletími.
Hliněné domy mají vysokou podezdívku, drenážované základy a velký přesah střechy. Dobrý
klobouk a dobré boty, jak říkají stavitelé stavějící z hlíny. Také jejich stěny musí být prodyšné a
přesto dobře odolávat povětrnostním vlivům. Na území Spojeného království stojí v současnosti
přes 100.000 domů postavených technikou cob starých 200-500 let, které jsou stále obývány.

Poddajnost slaměných balíků, vyžaduje poněkud specifický způsob práce. Přesné měření a
preciznost provedení jsou nemožné a zbytečné. Stavění bez našich rad může nováčky a
lidi zvyklé stavět technologiemi dvacátého století potrápit. Bude vhodné si hned na počátku vše
vyjasnit.
Je třeba si vypěstovat pro slámu cit. Chce to čas. Chce to zvyknout si na její měkkost. Je možné
se k ní postavit mužně (macho) - házet balíky jednou rukou anebo je násilím natěsno nacpat do
mezer, ale má to vždy nepříjemné důsledky. Spěch, soutěživost, či práce bez účasti
spolupracovníků může způsobit, že zdi takto stavěné budou zdeformované a nebudou držet tvar,
zatímco ty stavěné v týmu, v klidu a v pohodě budou jistě v pořádku. Techniku stavění ze slámy
lze vnímat i jako proces osobního sebezdokonalování. Více než jiné materiály (tedy kromě hlíny
a jejich směsí) je citlivá k naší vlastní duši a k duchu našeho týmu. Ze slámy se špatně staví o
samotě. Potřebuje spolupráci, sdílení dovedností a společný zájem. Mnoho inspirativních a
uměleckých kousků vznikne v takovéto atmosféře. Je to povznášející, rozšiřuje to Vaše obzory a
umožňuje uskutečňovat věci, které jste dříve považovali za neuskutečnitelné.

* Stavění z balíků slámy může být velice inspirativní záležitostí, transformující Vašeho ducha.
Práce se skupinou přátel na Vašem vlastním domě se může stát jednou z nejsilnějších životních
zkušeností.*

Str. 4

O vnitřní prostředí budov se v současnosti stále více zajímají investoři i projektanti. Vzrůstá
povědomí o škodlivém vlivu dlouhodobého pobytu v prostředí vytvořeném z moderních umělých
materiálů, o tzv. syndromu nemocných budov. Naproti tomu je sláma přírodní, prodyšný
materiál, který žádný škodlivý efekt nemá. Dokonce ani klasickou sennou rýmu sláma
neovlivňuje, protože neobsahuje žádný pyl. [Při práci s balíky se ale práší, což alergikům
rozhodně nesvědčí] I astmatikům se ve slaměných domech žije lépe. V kombinaci s citlivým
výběrem omítek a barev může sláma zvýšit kvalitu Vašeho života.

Při stavění z balíků slámy je potřeba mít stále na paměti, že se nebudou chovat jako konvenční
zdicí materiály. Ovlivní to zejména způsob založení stavby a také řešení oken, dveří, uložení
střechy a provedení omítek. Ostatní stavební práce použití slámy neovlivňuje. Instalaci
kanalizace a vodovodu, elektrických rozvodů, příček či truhlářských a tesařských výrobků
můžete provést tak, jak jste zvyklí při stavbě z moderních materiálů. (Samozřejmě že i tyto
instalace je vhodné provést s ohledem na udržitelný rozvoj z lokálních zdrojů a recyklovatelných
materiálů, to už však nespadá do této příručky.)
Jednotlivé kapitoly se budou věnovat detailům různých způsobů založení základů, způsobu
stavění a stabilizace zdí, jejich ochraně před povětrnostními vlivy, zajištění jejich dlouhodobé
trvanlivosti a splnění požadovaných stavebních předpisů. Naleznete zde také odpovědi na často
kladené dotazy a odkazy na literaturu, výzkum a kontakty.

Str. 5

2. Z HISTORIE

KRÁSNÉ A KAŽDÉMU PŘÍSTUPNÉ BYDLENÍ, RESPEKTUJÍCÍ ZÁSADY
UDRŽITELNÉHO ROZVOJE

První domy z balíků slámy byly stavěny v USA na počátku 18. století, když byly vynalezeny
balící stroje. Bílí osadníci pěstovali na pláních Nebrasky obiloviny a protože zde nebyly žádné
kameny ani dřevo, ze kterého by se dalo stavět, tak zatímco čekali na vlak, který měl stavební
dříví přivézt až příští jaro, stavěli provizorní domy z odpadního materiálu, který měli po ruce -
balíků ze stébel obilné slámy. Z balíků stavěli přímo tak, jako z obrovských tvárnic [=building
block], které samy o sobě tvořily nosný systém. Takový způsob je známý jako Nebrasský styl či
jako nosná sláma. Osadníci zjistili, že v takovýchto domech je útulné teplo během chladných zim
a příjemný chládek během horkých lét. Navíc byli chráněni i před kvílením dujících vichrů.
Tato pozitivní zkušenost se stavěním a obýváním provizorních slaměných domů vedla ke stavbě
trvalých obydlí, z nichž některá jsou obývána dodnes. Tato ranná metoda stavění vzkvétala
zhruba do roku 1940, kdy kombinace války a vzrůst popularity a používání cementu vedly k
jejímu faktickému zániku. Až koncem let 70-tých Judy Knox, Matts Myrhan a další pionýři
revivalu stavění ze slámy znovuobjevili tyto prvotní slaměné domy, pustili se do zušlechťování

této stavební metody a předali ji dychtivému publiku ekologických nadšenců. Skrze různá
"zelená" a permakulturní hnutí se její postupy rozšířily velmi rychle. Většinu takovýchto nových
slaměných domů si pak lidé postavili sami tímto původním tzv. Nebrasským stylem. Během
toho se vyvíjely nové vylepšené metody stavění ze slámy a v Arizoně byl založen časopis " The
last Straw " šířící tyto myšlenky a pomáhající stavitelům a stavebníkům navazovat vzájemné
kontakty a diskutovat.
První slaměná budova ve Spojeném království byla postavena v r. 1994 a k dnešnímu dni [2001]
jich kolem tisíce ročně po celém světě přibývá. V současnosti je to asi 70 ve Spojeném království
a 10 v Irsku z nichž některé zcela odpovídají platným stavebním předpisům. Společnost Amazon
Nails je zapojena asi ve 40-ti z nich.

Str. 6

Přestože jsme ve Spojeném království začali stavět ze slámy dříve než v ostatních Evropských
zemích (kromě Francie), stále za nimi pokulháváme v otázkách oficiálního uznání a podpory této
netradiční, průkopnické techniky. Amazon Nails patří v navrhování slaměných budov v tomto
podnebí mezi špičku a naše ideje byly přijaty po celém světě. A to zejména co se týče navrhování
základů a užití vápenných omítek. Je zde ale naléhavá potřeba komplexního výzkumu a testování
v různých klimatických podmínkách, obzvláště pro oblasti s dlouhými vlhkými zimami, jaké
zakoušíme na našem západním pobřeží a na horách. Přestože nás empirické důkazy uklidňují,
potřebujeme vědět, jak se tyto budovy budou v našem klimatu chovat z dlouhodobého hlediska.

3. PROČ POUŽÍVAT SLÁMU

UDRŽITELNÝ ROZVOJ

Sláma je obnovitelný přírodní produkt. Průměrný roční přebytek její produkce ve Spojeném
království činí 4 miliony tun. Když slaměná budova doslouží, lze ji zkompostovat. Větší rozšíření
používání slámy by vedlo k omezení používání jiných, k přírodnímu prostředí méně
ohleduplných materiálů.

ENERGETICKÁ HOSPODÁRNOST A EMISE SKLENÍKOVÝCH PLYNŮ

Přes 50 % všech skleníkových plynů je produkováno stavebním průmyslem nebo průmyslem na
něj navazujícím. Byla-li by veškerá nadprodukce slámy ve Spojeném království použita přímo v
lokalitě ke stavění domů, dalo by se jich z ní postavit nejméně 450 tis. ročně. To je téměř půl
miliónu dokonale izolovaných domů, postavených z materiálu, který během svého životního
cyklu spotřebuje oxid uhličitý a přemění jej na kyslík. To ve spojení s obrovskými úsporami ve
spotřebě tepla a tím potažmo dalším snížením emisí oxidu uhličitého, vznikajícího při spalování
fosilních paliv, může snížit celkové emise skleníkových plynů velmi podstatně.
Zlepšit energetickou efektivitu domů je výzvou projektantům 21. století.

TEPELNÁ IZOLACE

Sláma poskytuje vysoký tepelně izolační standart za nízkou cenu. Její součinitel tepelné vodivosti
λ (K) v balíku je 0,09 W/mK. Což pro zeď tloušťky 450 mm dává hodnotu součinitele prostupu

tepla U = 0,13 W/m2K, 2 - 3 x méně než pro zeď se současných materiálů a mnohem méně než
požaduje norma.

Str. 7

AKUSTICKÁ IZOLACE

Zdi ze slaměných balíků mají také skvělé akusticky-izolační vlastnosti. V USA jsou v provozu
dvě nahrávací studia postavená z balíků slámy.
Také se v USA i Evropě používají protihlukové stěny z tohoto materiálu.

NÍZKÉ POŽÁRNÍ RIZIKO

Omítnuté stěny ze slaměných balíků mají lepší požárně-technické vlastnosti než tradiční
konstrukce se dřevěným skeletem. Slaměné balíky byly podrobeny testům požární odolnosti
ASTM (American Society for Testing and Materials Standards), které potvrdily, že stěny ze
slaměných balíků jsou požárně odolnější než dřevěné, při použití stejných povrchových úprav.
(Zpráva pro Divizi stavebního průmyslu od M.N.Fernandeze, Státního architekta a ředitele pro
povolování a schvalování, CID (Construction Industries Division), stát Nové Mexiko.)

NÍZKÁ CENA

Slámy je v současnosti produkován přebytek. Je považována za odpadní produkt a jeden balík
přijde průměrně na 1,50 libry jako dodávka stavebního materiálu anebo na 40 pencí přímo z pole.
Na zdi dvoupodlažního RD 3+1 je potřeba asi 400 balíků slámy, tedy 600 liber, což je výrazně
méně než na zdi z cihel nebo tvárnic (10 000 liber). Navíc lze častěji než na běžných stavbách
využít pomoci dobrovolníků, čímž klesá také cena za práci.
Ty nejpodstatnější úspory při stavbě domu ze slámy jsou však díky jejím výborným tepelně
izolačním vlastnostem v dlouhodobém snížení spotřeby paliv. Cena za teplo může být v
porovnání s běžnými domy až o 75 % snížena. Úspory tak během života stavby narůstají.

NOSNOST

Balíky slámy prošly laboratorními i praktickými testy únosnosti. Lze z nich bez problémů stavět
nejméně dvoupodlažní domy.

ZDRAVÉ ŽIVOTNÍ PROSTŘEDÍ

Sláma, zejména organicky pěstovaná, je zdravou alternativou k moderním materiálům. Je
materiálem přirozeným a zdravotně nezávadným. Nezpůsobuje ani sennou rýmu, jak by se někdo
mohl domnívat, to protože sláma není seno a neobsahuje žádné pyly. Naopak je pro alergiky
vhodná. Pobyt ve slaměném domě zvyšuje kvalitu vzduchu, který dýcháme, protože na rozdíl od
mnoha moderních materiálů, nevypouští škodlivé páry jako např. formaldehydy apod. A navíc je
prodyšná, čímž pomáhá udržovat vzduch místnostech čerstvý. Ve spojení s použitím přírodních
materiálů pro dokončovací práce a otevíratelnými okny může poskytnout velmi kvalitní vnitřní
mikroklima. Prostředí slaměného domu je tiché, útulné a plné pohody.

NABÍJEJÍCÍ A ZÁBAVNÝ ZPŮSOB STAVĚNÍ

Zcela nekvantifikovatelným aspektem slaměného domu je způsob, kterým samotný stavební
proces probíhá. Je přístupný mnoha lidem, kteří by z běžného stavebního procesu byli vyloučeni
a pomáhá jim měnit své životní prostředí a často i své životy k lepšímu.

Str. 8

4. KONSTRUKČNÍ SYSTÉMY

- STĚNOVÝ SYSTÉM (TÉŽ NEBRASSKÝ STYL ČI NOSNÁ SLÁMA)
- STĚNOVÝ SYSTÉM S LEHKÝM SKELETEM (HYBRID)
- SKELETOVÝ SYSTÉM
- SMÍŠENÝ SYSTÉM

4.1 STĚNOVÝ (NEBRASSKÝ) SYSTÉM

Stěnový systém je původní originální metodou Nebrasských osadníků. Balíky nesou tíhu střechy
samy, žádný jiný nosný konstrukční prvek zde není. Jsou kladeny jako tvárnice či cihly. Se
základy i spolu navzájem jsou spojeny dřevěnými kolíky a nahoře mají dřevěný ztužující věnec.
Věnec je upevněn k základům i k balíkům dřevěnými tyčemi a kovovými nebo polyetylenovými
třmeny. Dveře a okna jsou umístěny v konstrukčních rámech, které jsou připevňovány k balíkům
kolíky v průběhu zdění. Toto je nejjednodušší a nejzábavnější metoda, přestože je zapotřebí
aspoň minimální zkušenost se stavbou zdí. Stavebníci mají sklon upřednostňovat právě tuto
metodu pro její jednoduchost, snadnost návrhu a minimální spotřebu dřeva. Potenciál posilovat
člověka skrze společnou práci na společném projektu je jedním z hlavních rozdílů mezi tímto a
jinými způsoby stavění.

Výhody:

- jednoduchá, jasná a přístupná stavební metoda
- snadnost návrhu a provedení i pro amatéry, dodržující základní principy
- krok za krokem lze stavět jednopokojové přízemní až rozlehlejší dvojpodlažní domy
- oblouky a kruhy lze provádět snadno jen s malým navýšením nákladů
- ideální pro stavění svépomocí pro jednoduchost, přístupnost, snadnost návrhu a nízkou cenu
- sláma vám mnoho odpustí, absolutní svislost stěn není našim cílem, přesto lze větší odchylky
 do požadovaného tvaru snadno srovnat
- tvarová přizpůsobivost
- rychlost

Nevýhody:

- sláma musí být během celého stavebního procesu až do omítnutí uchována suchá,
 což může být při použití tohoto systému pro stavbu větších budov, nebo na pomalu postupující

stavbě problémem
- plocha otvorů pro okna a dveře nesmí přesáhnout 50 % z plochy stěny
- maximální délka zdi bez výztuže je 6 m

Nebrasský styl je ve Spojeném království a Irsku nejpoužívanější. Avšak, zejména pro větší
budovy, je překonán stěnovým systém s lehkým skeletem (tzv. hybridním):

Str. 9

4.2 STĚNOVÝ SYSTÉM S LEHKÝM SKELETEM (HYBRID)

Byl zpropagován hlavně Barbarou Jones z Amazon Nails jako způsob, který zachovává výhody
stěnového systému a přitom umožňuje postavit střechu dříve než stěny, které jsou pak takto
chráněny před deštěm. Používá se dřevěný skelet, který je však tak subtilní, že nemůže stát
samostatně. Je třeba dočasných podpěr, pro zajištění stability v době, kdy sláma ještě není na
svém místě. Sláma zajišťuje celkovou prostorovou tuhost budovy větší měrou než dřevo.
Roznášení tíhy podlah a střechy zajišťuje jejich vzájemné spolupůsobení. Dřevěné sloupky jsou
umístěny ve všech rozích a po obou stranách všech oken a dveří. Navrhují se tak, aby je bylo
možno zapustit do pozednice na úrovni 2. podlaží a/nebo střechy a balíky slámy jí takto byly
stlačeny. Toto stlačení je nezbytné pro stabilitu slaměných stěn. Pro její zvýšení stability jsou
balíky ještě z obou stran staženy tyčemi, které jsou po sednutí slámy přibity k zakládacímu
hranolu a pozednici. V průběhu zdění slaměné stěny je pozednice a střecha ponechána 100 mm
nad jejich zamýšlenou výškou a to tak, aby bylo po odstranění podpěr umožněno její sednutí (viz.
výkres č.10).

* Budova musí být v průběhu stavby zatěžována pokud možno co nejvíce rovnoměrně po celém
obvodu, vyvarujte se větších lokálních zatížení. *

VÝHODY

- střecha je postavena dříve než slaměné stěny, chrání je před deštěm
- rámová konstrukce může být vyrobena mimo staveniště
- větší stabilita rámů oken a dveří (oproti systému stěnovému)
- značná úspora dřeva (oproti systému skeletovému)

NEVÝHODY

- obtížnější způsob stavění (než nebrasský - stěnový systém)
- technicky náročnější zajištění stability před vyzděním stěn

4.3 SKELETOVÝ SYSTÉM

V tomto systému je střecha nesena dřevěnou, ocelovou nebo betonovou rámovou konstrukcí,
zatímco balíky slámy stěnu pouze vyplňují a izolují.

Str. 10

Tuto možnost často volí architekti spoléhající na dobře zažité stavební metody. Riziko spojené s
experimentováním je tudíž minimalizováno. Na únosnost balíků nejsou kladeny žádné nároky.
Tato metoda má vysoké požadavky na odbornost tesařských prací a spotřebuje podstatně více
dřeva než oba systémy zmíněné výše, což zvyšuje cenu a zátěž životního prostředí.

VÝHODY

- střecha je postavena dříve než slaměné stěny, chrání je před deštěm
- rámová konstrukce může být vyrobena mimo staveniště
- větší stabilita rámů oken a dveří
- ve spojení s ocelovým rámem lze vytvářet velké skladovací prostory (s vyrovnanou teplotou
během roku)

NEVÝHODY

- stavební metoda je obtížnější než nebrasská
- odborné požadavky na tesařské (příp. též svářečské) práce
- velká spotřeba dřeva

4.4 SYSTÉMY SMÍŠENÉ

Často se používají kombinace výše zmíněných stavebních metod nebo také metody nové, úplně
jiné. Sláma poskytuje prostor pro vlastní nápady a lze s ní neustále experimentovat.

4.4.1 BALÍKY V MALTOVÉ MATRICI

Balíky slámy jsou zděny na maltu podobně jako cihly, ale s tím rozdílem, že zde není žádná
vazba mezi balíky přesahem. Jsou zděny nad sebe do sloupů a malta mezi nimi tvoří vlastně mříž.
Nahodí se cementová omítka zvenku i zevnitř. Není používána příliš, jednodušším metodám se
dává přednost.

VÝHODY

- velká efektivita
- splňuje kanadské stavební předpisy

NEVÝHODY

- velká pracnost
- velká spotřeba cementu (či jiného pojiva)
- sláma od malty vlhne
- spadá do kategorie " no fun "

Str. 11

4.5 DALŠÍ ASPEKTY STAVĚNÍ ZE SLAMĚNÝCH BALÍKŮ

Výše zmíněné metody používají jiné způsoby stavění zdí, než na jaké jsme zvyklí při stavění z
materiálů 20. století. Rozdíl je také ve způsobu založení základů a provedení omítek. Ostatní
práce zůstávají stejné (instalatérské, elektrikářské, tesařské, klempířské atd.).
Běžně se navrhují základy bez použití cementu. Pokud se cement použije, je od slámy oddělen
dalším materiálem, obvykle dřevem. Nejvhodnější jsou základy drenážované. Sláma je prodyšná,
funguje nejlépe v kombinaci s materiály podobných vlastností, proto se nepoužívají cementové
ani sádrové omítky. Přednost se dává omítkám vápenným a hliněným. Většina slaměných domů,
ať už jde o kterýkoli konstrukční typ, vypadá po omítnutí zvenku i zevnitř jako tradiční domky.
Jsou opravdu krásné, s hlubokými zdmi. Stěží lze rozeznat, že byly postaveny ze slámy.
Nezbytné je však několikeré přelíčení vápnem, jako konečná povrchová úprava zvyšující
odolnost vůči povětrnostním vlivům. Přelíčení vápnem je nutné zopakovat každých pár let stejně
jako u všech ostatních domů s natřenými fasádami. (viz. kapitola Omítky na str. 37 – 42).

* Zvedněte první vrstvu balíků aspoň 225 mm nad úroveň terénu, nechte střechu přesahovat
nejméně o 450 mm a jinak není v podstatě nic moc co zkazit. *

4.6 ŽIVOTNOST

* Správný návrh, pečlivé řešení detailů, kvalitně odvedené práce a průběžná údržba jsou
základními předpoklady dlouhé životnosti *

Pro jednoduchost a variabilitu systémů stavění ze slámy je možné postavit široké spektrum staveb
s různou kvalitou od boudy s desetiletou životností po rodinný dům s životností více než stoletou.
Stavět ze slámy se stále ještě teprve znovu učíme. Proto jsou některé oblasti jejího navrhování
dosud experimentální. Ve Spojeném království stojí nejstarší domy teprve 7 let [v r.2001] a
některé z těch úplně prvních ani nikdy ničím více než experimentem být neměly. Tak či onak
jsou nyní ve výstavbě rodinné domy, školní učebny, úřady veřejných spolků stejně jako řada
svépomocí stavěných domů, kanceláří, studií a garáží.
Žádné ze slaměných budov ve Spojeném království nebylo nikdy odepřeno stavební
povolení nebo kolaudace pro použitý stavební materiál nebo nedostatečnou odolnost.

Str. 12

5. SLÁMĚNÉ BALÍKY

Pokud necháme balík slámy na poli zmoknout, rychle nasákne a stane se příliš těžkým pro
zvedání. Zůstane už vhodný k použití nejspíše jen pro mulčování stromů. Avšak podložíme-li
stoh balíků tak, aby neležely přímo na poli a shora jej zastřešíme, odolá sláma vlivu povětrnosti
snadno, přestože bude na okrajích stohu opakovaně vlhnout a vysychat. Kterýkoli starší farmář
Vám potvrdí, že takto bývá sláma (a seno také) tradičně uložena – přímo na poli tam, kde je k ní
snadný přístup.

* Je důležité nenechat zvlhnout střed balíku ať už odshora či odspoda, protože by již pro použití

na stavbě asi dostatečně nevyschl, zatímco vlhnutí ze stran nebývá problémem. *

Slámou voda nevzlíná tak, jako např. betonem. Jednoduše zvlhne pouze do takové hloubky, do
jaké je déšť zahnán větrem. Po dešti balíky vyschnou díky přirozenému pohybu vzduchu kolem
stohu. Cyklus vlhnutí/vysychání balíky nepoškozuje.

5.1 VÝBĚR DOBRÝCH STAVEBNÍCH BALÍKŮ

Obvykle používáme balíky tvaru kvádru o nejdelší hraně do cca 1 m, stažené dvěma provazy.
Balíky mají být suché, dobře slisované, pevně stažené, jednotné velikosti a nemají obsahovat
klasy se zrnem. Musí být během celého stavebního procesu chráněny proti vlhku.

* Pro prevenci růstu plísní nesmí hmotnostní vlhkost balíků překročit 15 % a relativní vlhkost
vzduchu 70 %. *

Balíky mají být co možná nejvíce stlačené. Komprese balícího stroje má být nastavena na
maximum. Takto obsahují balíky až o třetinu více slámy než normálně. Hmotnost se má
pohybovat mezi 16 – 30 kg. Je vhodné, aby délka balíků byla asi dvojnásobkem jejich šířky.
Větší jsou lepší. Většina lisů na slámu balí balíky o rozměrech 450 x 350 x 900 až 1125 mm.
Pro stavbu hodně velkých objektů, jako např. skladů se používají balíky dlouhé i přes dva metry.

Str. 13

Provazy musí být dotaženy tak, aby bylo velmi obtížné pod ně dostat prsty. Měly by být vzdáleny
asi 100 mm od okrajů balíku a neměly by sklouzávat přes rohy. Měl by se použít
polypropylenový, sisalový nebo konopný provázek, ne drát. Při dodržení těchto pokynů není
důležité, jaký typ slámy bude použit. Lze použít pšenici, ječmen, rýži, oves atd. Má být pokud
možno 300 – 450 mm dlouhá, 150 mm je minimum. Avšak nespleťte si slámu se senem nebo
trávou.
Sláma je balena ze suchých stvolů sklizeného obilí. Odstraněny jsou prakticky všechny klasy se
zrny a neobsahuje ani žádné listy nebo květy. Je to zcela inertní materiál, chemickým složením
podobný dřevu. Je docela obtížné jej rozložit a obvykle to vyžaduje přidání nitrátů.
Seno se naopak rozkládá rychle, jakmile začnou hnít v něm obsažené organické láky.
Na stáří slámy při dodržení výše uvedených podmínek a správném způsobu skladování nezáleží.
To platí stejně pro balíky nosné i výplňové.
Velikost balíků je v každém případě nutné znát již před dimenzováním základů, pozednic a
dalších prvků.
Délka balíků od různých dodavatelů se může lišit. Může se lišit i náklad od nákladu v závislosti
na dovednosti obsluhy stroje a rovnoměrnosti růstu obilí na poli. V praxi se příliš neosvědčilo
spoléhat se v otázce délky balíků na farmáře. Kromě toho je vždy lepší přesvědčit se osobně, zda
je sláma balena i uchována suchá během přepravy i skladování. Je dobré se na balíky podívat,
jakmile jsou sklizeny a hned si také určit jejich průměrnou délku. Nejlepší způsob jak to udělat je
položit si 10 balíků těsně za sebe, změřit délku všech 10-ti a tu si pak podělit. (Změřit přesně
délku jednoho je téměř nemožné). Ani když zjistíte, že dodané balíky nemají jednotnou délku
nejedná se o nepřekonatelný problém. Může to představovat pouze trochu práce navíc
s tvarováním balíků, ale jde to dobře a nezabere to příliš času. Až se stavění ze slaměných balíků
více rozšíří, budou vhodné stavební balíky dostupné lépe. Ve Spojeném království je už i nyní

řada velkoobchodníků nabízejících dobré stavební balíky. Lze je nalézt na žlutých stránkách pod
obchodníky se zemědělskými produkty.
* Obecně bývají lepší balíky od dodavatelů prodávajících na váhu než od těch, kteří prodávají na
kusy.*

Str. 14

Slámu v balících je možno pro účely stavebního průmyslu každoročně sklízet a skladovat
v jednotné délce a s požadovaným obsahem vlhkosti. Její spolehlivost a dostupnost spolu se
zvyšující se poptávkou roste.

5.2 Cena slaměných balíků

Nejlevněji lze balíky pořídit přímo z pole, hned poté, co byly vyrobeny a co nejblíže místu stavby
pro úsporu nákladů za dopravu. To je výhodné i z hlediska ekologického. Sesbíráte-li si je sami,
pořídíte je ve Spojeném království již od 40-ti pencí za kus. Uvážíme-li pro stavbu průměrného 4
+ 1 rodinného domu potřebu asi 400 balíků, představuje to v nákladech na materiál pouhých 160
liber. Balíky nakoupené u velkoobchodníka Vás přijdou na 1,50Ł za kus, což při potřebě 400
kusů představuje náklady za materiál ve výši 600 liber. (Tato cena pravděpodobně při poptávce
slaměných balíků jakožto stavebního materiálu vzroste)

Str. 15

K tomu musíte připočítat ceny práce. Pro stavbu z cihel a tvárnic budete potřebovat tým dvou
zedníků se dvěma pomocníky a asi 6 týdnů času, pro stavbu ze slámy asi deset nezkušených
dobrovolníků, jednoho vedoucího a asi 2 týdny času.
Úspory při užití nosné slámy narůstají s velikostí budovy. Přestože zdi představují pouze kolem
16-ti % z celkové ceny budovy, je 9600 liber významnou úsporou pro každého stavebníka a pro
stavební firmy stavějící více než jen jeden dům ještě více. K tomu se ještě významně zkrátí čas
výstavby, jakmile se dělníci zapracují a role vedoucího se stane zbytečnou.
Navíc to také ovlivní návrh základů, na které bude stačit méně materiálu. To díky nižší hmotnosti
slámy oproti cihlám – o cca 65 %. Sláma má také širší nosnou plochu, takže lépe roznáší zatížení.

Můžete si dovolit nestavět ze slámy ?

6. NÁVRH

6.1 ZAČÍNÁME STAVĚT

Jak byste chtěli, aby Váš slaměný dům vypadal ? A jak byste se chtěli vevnitř cítit ? Zkuste
zapomenout na všechno, co jste slyšeli o stavění a představte si svůj ideální prostor [k bydlení],
ať už vypadá jakkoli. Pak vezměte v úvahu praktická omezení daná balíky a snažte se k svému
ideálu co možná nejvíce přiblížit. Design slaměných domů bývá obvykle jednoduchý a elegantní.
Je založen na práci s bloky, což docela dobře umožňuje značnou variabilitu struktury základních
prvků domu. Je možné velice rychle navrhovat velké množství různých domů, vycházejících
z jednoho základního plánu. Většinu běžných rodinných domků by si stavebníci měli být schopni
navrhnout sami. Náš způsob stavby slaměného domu je jednoduchý a efektivní. S pomocí této

příručky byste s vypracováním stavebních výkresů a pracovního postupu neměli mít žádné
problémy, ať už je Váš vysněný dům jakýkoli. Jakmile se rozhodnete, jakým způsobem Vám má
dům sloužit, jak chcete, aby vypadal a jakou má mít atmosféru, naskicujte si obrysy.
Přečtěte si znova pasáž o vlastnostech slámy. Nakreslete půdorys. Do něj si zakreslete kladení
jednotlivých balíků, jejich délku a šířku v měřítku. Začněte první vrstvou balíků.

Půdorys – obrázek

Str 17

Nyní nakreslete pohledy, ze všech čtyř světových stran tak, aby z nich byly jasné polohy
jednotlivých balíků.

Pohledy – obrázek

Z takovýchto pečlivě provedených plánů si pak vypočítáte, kolik budete potřebovat balíků, kolik
prutů (2 na každý balík od čtvrté vrstvy nahoru), skob (na každý balík, kde se mění směr 1) a
všechen další materiál vůbec.
Můžete vypracovat i detaily základů, oken, prvního podlaží a střechy. Nyní tak budete mít základ
pro výkresy potřebné ke stavebnímu povolení.
Několik doporučení:

- Než si navrhnete základy a dáte plánu finální podobu, potřebujete znát rozměry balíků. Ty se
však kus od kusu mohou značně lišit. [zde by bylo vhodné odkázat na způsob určení průměrných
rozměrů balíků]
- Rozměry stěn navrhujte jako násobky rozměrů balíků.
- Ve stěně se vyhněte jakýmkoli dílčím plochám (např. vedle oken) kratším než půlka délky
balíku.
- Otvory pro okna a dveře musí být nejméně na délku balíku vzdáleny od rohů.
- Je-li to možné, vyberte rozměry oken a dveří jako násobky rozměrů balíků
 klikni pro obrázek 3,4

Str. 18

Jsou-li balíky použity jako nosné, je třeba počítat s jejich stlačením pod tíhou střechy. Proto se
v návrhu ponechává nad okny a dveřmi jistá mezera, která toto sednutí bez deformací umožní.
Můžeme ji ponechat raději větší a poté, co střecha sedne ji pak snadno docpat. Máme-li dobré,
pro stavbu vhodné balíky, stěna vysoká 7 balíků [uvést jak vysokých] sedne o 12 až 50 mm.
Velikost sednutí závisí na hustotě balíků a na jejich zatížení.

Str. 19

Základy – úvod

Každá budova musí nějaké základy, na nichž bude postavena, mít. Může to být základ přirozený,
tvořený samotnou zemí – skálou, tvrdou hlínou, zhutněným štěrkem atp. Ale dnes jsme zvyklí
spíše na betonové desky a pásy. Základy nesou tíhu podlah, stěn, střechy, sněhu i veškerého
vnitřního vybavení. Je důležité vědět, jaké je pod Vaším stavebním místem podloží, protože např.
měkká půda neunese zdaleka tolik, kolik třeba podloží skalní. Ale i podloží méně únosné, může
tíhu Vašeho domu unést, bude-li plocha základů dostatečná. Je to jako když si obujete sněžnice,
abyste se nebořili do sněhu.
Pro malé stavby z lehkých materiálů není zřejmě potřeba budovat žádné velké umělé základy, ať
už máme podloží jakékoli. Ani pro stavby těžké na podloží skalním nejsou žádné velké umělé
základy nutné. Téměř všechny naše stavby, starší než 200 let, stojí pouze na základech
přirozených. Bývají založeny na velkých kamenech, o něco širších než jsou samotné zdi. Ve
všech případech je shrnuta ornice a domy stojí vždy na něčem pevném. Protože byla stavební
místa vybírána velmi pečlivě, je to obvykle jen pár palců pod povrchem. Dodnes stojí tisíce
domů, založených v hloubce kolem pouhých šesti palců, které jsou stále zcela zdravé a bezpečné.
Naneštěstí jsou mezi lidmi v souvislosti s popularizací cementu a betonu rozšířeny o zakládání
staveb mylné představy.
Na některých školách se studenti učí, že budovy betonové základy v každém případě prostě musí
mít, navzdory důkazům kolem nás, svědčících o opaku. Učíte-li se stavět ze slámy, je dobré
koukat kolem sebe a snažit se dělat věci jednoduše a co možná nejvíce je nechávat být tak, jak
jsou. Není potřeba nic zbytečně komplikovat, jen si uvědomit a rozumět tomu, čeho chceme
dosáhnout a z možných variant řešení jednotlivých problémů umět vybírat ty správné.
Takže co se týče založení domu, chceme pevný a stabilní podklad, který spolehlivě přenese tíhu
toho, co na něm postavíme, dolů do země.

Str. 20

Díky malé objemové hmotnosti slámy, má její použití také významný vliv na zvolený způsob
založení a tím i jeho cenu.
Pro srovnání: [jde plošné hmotnosti stěn z jednotlivých materiálů]

cihly ... 212 kg/m2
blok (betonový) [lepší by bylo srovnání s tvárnicí] ... 197 kg/m2
sláma ... 75 kg/m2

Takže sláma [slam. stěna] váží o 65 % méně než cihly a o 62 % méně než betonové bloky [stěna
z cih., z bet. bloků].

Pro přízemní dům, s nosnými slaměnými stěnami, by pro bezpečné založení, nemělo být třeba nic
víc, než základová deska s tloušťkou o šířce stěn. Není třeba hlubokých výkopů vyplněných
betonem, někdy není beton nutný vůbec.

TYPY ZÁKLADŮ - charakteristických pro slaměné budovy v tomto podnebí

Kromě základní funkce základů, spočívající v přenesení zatížení tak, jak jsme uvedli výše,
musíme brát v úvahu i zvláštní požadavky, kladené na způsob založení materiálem zdí - slámou.
Pata slaměné zdi musí být pečlivě ochráněna před vlhkostí. To znamená, že musí být zvednuta
dostatečně vysoko nad úroveň terénu tak, abychom zabránili jejímu porušení vlivem odstřikující
dešťové vody. Také musí být provedena jistá technická opatření sloužící k odstranění vlhkosti ze
soklu pod první vrstvou slaměných balíků.
Obě tyto základní podmínky lze nejlépe splnit použitím drenážovaných základů. Jsou zde ovšem
i další důvody k jejich použití.

Str. 21

Další důvody k použítí drenovaných základů

- Je to dobře vyzkoušený a časem prověřený systém. Je použitý i u některých tradičních, přes 400
let starých budov z hlíny v UK a Irsku. Díky některým podobným vlastnostem hliněných a
slaměných budov můžeme využít znalostí mnoha minulých generací.
- Toto opatření je účinné dokonce i v tvrdých klimatických pomínkách Spojeného království a
Irska, kde jsou velmi časté, prudkým větrem hnané deště. Dostane-li se vlhkost do stěny z balíků,
steče pomalu vlivem gravitace dolů a nejsou-li základy drenovány, zůstane v patě stěny a
způsobuje její poruchu.
- Zvýšení základu nad úroveň terénu je výhodné nejen z hlediska drenování zdi, ale působí
příznivě i proti vlhkosti vzlínající ze země.
- Použití výkopu vyplněného štěrkem je dobrou možností, jak snížit množství pro stavbu
potřebného cementu. Toto řešení je nejen ekologicky výhodné, ale plní zároveň i funkci drenážní.
- Základy pro některé stavby lze takto provést levně a svépomocí.

DALŠÍ ZVLÁŠTNOSTI ZÁKLADŮ PRO DOMY ZE SLÁMY

Upínání

Základy musí být navrženy tak, aby umožňovaly pevné a bezpečné upevnění věnce a střechy. To
zajistí střechu proti vztlaku větru.
Lze to provést několika způsoby:
- Kovové či plastové třmeny se v chráničce z plastové trubky [či husí krk] položí pod základ. Až
se postaví slaměné zdi, přetáhnou se třmeny přes věnec, utáhnou se a spojí se spojkami [na plot ..
co je to za spojky ?] .
- Třmeny se k základu zvenku i zevnitř kotví šrouby.
- Nebo se kotví do dřevěného zakládacího hranolu.

Upevnění dveřních rámů: Cokoli bude upevněno přímo k základům, jako dveřní rámy apod.,
musí být dobře zajištěno proti posunutí, obvykle pomocí šroubů.

Str. 22

TYPY ZÁKLADŮ

Kamenný

Výhody:

Toto řešení je optimální, protože:

- používá výhradě přírodní materiály
- je estetické
- je lze snadno provést i bez předchozích zkušeností
- materiál lze použít opakovaně

Podezdívka musí být aspoň 9 palců vysoká. To kvůli dešťové, od země odstřikující vodě. Je-li
podloží dostatečně únosné (kámen, štěrk, zhutněný jíl) není třeba ani kopat výkopy. Případně
postačí výkopy pouze mělké, drenážní, není-li sám terén schopen tuto funkci plnit.

Nevýhody:
- cena za práci s kamenem [je těžký], neprovedete-li si ji sami
- cena kamene, není-li z druhé ruky
- tento způsob je pomalý

Obr. Základ kamenný

Str. 23

Základ vyzděný z bloků

Je to ta spravná volba, chcete-li stavět snadno a levně.

Výhody:
- snadná a rychlá práce i bez předchozích zkušeností
- relativně nízká cena
- lze použít i recyklované bloky

Nevýhody:
- neestetické působení
- biologickým rozkladem nevznikne na konci životního cyklu nic užitečného
- potenciál pro problémy s vlhkostí, beton umožňuje její vzlínání

Obr. Základ vyzděný z bloků

Založení na pilířích

Vynikající příklad šetrného způsobu založení. Je obzvláště vhodný ve svahu.

Výhody:
- snadno se vypořádá s nerovným terénem prostou regulací výšky jednotlivých sloupů nebo pilířů
- nízká cena - použití řad sloupů nebo pilířů je mnohem levnější než stavba jakýchkoli
základových pásů
- velmi malá zátěž životního prostředí
- pod domem vznikne využitelný prostor
- relativně snadné provedení i bez odborných znalostí
- v závislosti na použitém materiálu lze uvažovat po dožití stavby s jeho dalším vyžitím

 Nevýhoda:

- jistá omezení možností celkového návrhu stavby

Str. 24

Obr. Založení na pilířích

Betonový

Tato metoda se stala ve dvacátém století velmi populární a pro své výhody se stále používá.

Výhody:

- je to standardní, staviteli dobře zažitá metoda
- žádné problémy se stavebními úřady
- rychlé provádění, ovšem s použitím mechanizace, máme-li jinak vše připraveno, lze základy
položit během jediného dne, což je užitečné zejména na větších stavbách
- poskytne rychle rovný a pevný povrch pro další práce

Nevýhody:

- trvalý problém s vlhkostí na styku betonu a slámy, který se nevyřeší ani vloženou hydroizolací.
Ta bude sice bránit vzlínání vlhkosti zespodu z betonu nahoru do slámy, ale zároveň se na tomto
pro vodu nepropustném povrchu bude hromadit voda pohybující se slaměnou stěnou směrem
dolů. Řešením může být uložení stěny na dřevěnou desku, čímž je zvednuta nad povrch
hydroizolace. I tak je ale použití drenážovaných základů mnohem lepším řešením.
- velká zátěž životního prostředí pro velké množství potřebného cementu, jež je velmi
energeticky náročný na výrobu i dopravu a navíc jej nelze biologicky rozložit, čímž vzniká
nevyužitelný odpad
- často bývá zbytečně předimenzován
- velká pracnost, není-li použita mechanizace

Str. 25

Obr. Základ betonový

Založení na starých pneumatikách

Skvělá volba máte-li k dispozici tým dobrovolných pomocníků.

Výhody:

Velmi snadné provádění i bez předchozích zkušeností.
Nízká cena. Staré pneumatiky se dají sehnat zdarma.
Použití materiálu, který lze těžko nějak jinak ekologicky použít.
Netřeba žádné další hydroizolace, pneumatiky jsou vodovzdorné samy o sobě.
Je to zábavné.

Obr. Založení na starých pneumatikách

Nevýhody

- Pracnost. Musíte-li platit dělníky, prodraží se to.

- Ideální je mít všechny pneumatiky stejné velikosti. Chce-li se majitel servisu nebo vrakoviště
 s Vaší pomocí zbavit všeho co má, může to být nepříjemné.
- Nepodléhají biologickému rozkladu, poté co doslouží neposkytují žádný další užitek.
- Samy o sobě jsou ošklivé, to se ale spraví omítnutím.

Str. 26

Šířka základů

Základy nemusí být nutně tak široké, jako balíky slámy. Balíky mají šířku 450 mm, ale jejich
hrany nejsou vůbec ostré, proto z každé strany cca 50 mm široké okraje nepřenáší žádné zatížení.
[Zde se liší od Jakubova článku v Mat. pro stav. – obrázek: Schéma statického působení omítnuté
slaměné stěny. ??]
Postačí tedy základové pásy 350 mm široké. Po vyzdění zdi jsou pak balíky stejně ještě seříznuty,
aby byl povrch pro omítání rovnější a pevnější. Design závisí zejména na jistých detailech
omítky. V žádném případě není vhodné, aby byly základy širší než balíky, zadržovala by se na
nich voda a vsakovala by do spodní řady balíků.

Výše zmíněné příklady způsobů založení byly s úspěchem použity ve Spojeném království. Tyto
nápady lze také různě vzájemně kombinovat. Důležité je však dodržet několik základních
principů:

Balíky zvednout nejméně 9 avšak lépe 18 palců nad úroveň terénu.
Balíky k základům připevnit (narazit je na nejlépe na dřevěnou nebo alternativně na kovovou
tyč).
Zvednout balíky aspoň 25 mm nad podlahu místností, ve kterých jsou nějaké vodoinstalace (např.
kuchyně, koupelna ..).
Shora i zdola chránit balíky před vlhkostí.

Str. 27

Stavba zdí

Nosné zdi

Pro větší budovy čtvercového nebo obdélníkového půdorysu je v rozích výhodné použít vzpěry k
zajištění svislosti rohů. Před stavbou zdi je třeba ještě připevnit k základu zárubně dveří. Rámy
oken budou vsazeny a upevněny zespoda a ze stran dřevěnými kolíky v průběhu zdění.

Nosný rám

V závislosti na druhu rámové konstrukce, mohou být rámy montovány mimo staveniště a na
staveništi poté, co jsou připraveny základy, pouze osazeny. Nejprve se kompletně provede nosná
rámová konstrukce včetně všech dočasných opěr, vzpěr a zavětrování. Pak se pokládají slaměné
balíky. Střecha je zhotovena nejdříve pouze lehká, provizorní, krytá prkny s lepenkou nebo
celtovinou tak, aby rozestavěným stěnám z balíků poskytovala ochranu před dešťem.

Plánujeme-li však nějaký druh střechy lehké, např. šindelovou, provedeme ji zrovna na hotovo,
střecha provizorní by v tomto případě neměla smysl.

Balíkománie
*Jakmile získáte při stavění z balíků jistý grif, zažijete mnoho inspirativních a vzrušujících
okamžiků.*

Položte podkladní desku a také podlahové nosníky na základy podle toho, jak jste si dům
navrhli. Nejsou-li kůly pro narážení balíků již součástí základů, uchytíme je k nim v této chvíli.
Nejsou-li konce balíků rovné, srovnejte je tak, aby mezi nimi zůstávalo co nejméně škvír, které
by zhoršovaly tepelně-izolační vlastnosti stěn.

První řadu balíků klademe velmi pečlivě, pomalu a opatrně. Uděláme-li chybu zde, bude se
projevovat i ve všech dalších vrstvách. Ujistěte se, zda balíky přesahují podezdívku na obou
stranách tak, jak mají a že se neodchylujete od svého kladečského plánu. Z balíků stavíme
obdobně, jako z cihel. Svislé spáry jsou v po sobě jdoucích vrstvách střídány. Postupujte z pevně
daných bodů - buď rohů nebo rámů oken a dveří, do středů stěn. Některé balíky bude vhodné
trochu otrhat, aby do stěny dobře sedly.
Dávejte dobrý pozor, jak pracují ostatní, aby vaše činnost byla týmová a koordinovaná.

Str. 28

Na každé stavbě bude potřeba některé balíky přizpůsobit. Bude nutné připravit i půlbalíky a do
některých míst i jiné specifické balíky. To provedeme docela snadno. S pomocí jehly balíky
prošijeme a převážeme jednotlivé poloviny nebo jiné části tak, jak budeme potřebovat. Teprve
potom uvolníme provázky původní. Pokusy připravit balíky specifických délek balícím strojem
nebyly úspěšné. Čím kratší je požadovaná délka, tím je to obtížnější. Oproti tomu to ručně jde
docela rychle a snadno. Zabere to asi 5 minut dvěma lidem. Balíky je lepší připravovat vždy
raději o kousíček menší. Předejde se tím násilí, při jeho osazování do mezery ve zdivu, které se
pak obvykle projeví deformací stěny na jiném místě, často v nejbližším rohu, či u okna nebo
dveří. Snažte se příliš nepodlehnout balíkové mánii a nespěchejte. Práce kvapná, málo platná. O
výhodách klidného a mírného přístupu k práci přesvědčte, prosím, i kolegy.

*Jehla na balíky je nástroj podobný velké látací jehle, má však na konci dvě oka, pro dva
provázky. Rukojeť je na konci opačném, pracuje se s ní velmi snadno.*

Stěny do oblouku

Zakřivit balíky tak, aby z nich bylo možno vyzdít stěny ve tvaru oblouku, je po technické stránce
vysoce náročná procedura. Zvýšenou pozornost je potřeba věnovat zejména tomu, abyste se při
této obtížné práci příliš nesmáli. Balíky si položíte na stranu. Jeden konec si něčím podložíte a
balík poskáčete. Zakřivíte-li balík příliš, sjede vám z něj možná provázek, takže opatrně. Toť vše.

Spojování

Nosná sláma

Tam, kde dochází k větším změnám směru stěny a to tedy zejména v rozích, je třeba balíky
pospojovat skobami.
Ty lze vyrobit z dřevěných prutů o průměru 25 - 32 mm a 900 mm dlouhých.

Vnitřní spojování

Jakmile máte na sobě čtyři vrstvy balíků, je třeba je spojit také uvnitř, v ose zdi. Propíchneme je
dřevěnými pruty. Stěna tím získá integritu, je zajištěno spolupůsobení jednotlivých balíků. Jejich
délka bude čtyřnásobkem výšky balíků, průměr 38 - 50 mm. Je žádoucí, aby byly rovné, neměly
příliš suků. Na užším konci bude ostrá špička. Na každý balík potřebujeme dva. Vedeme je
středem balíku tak, aby přesahovaly úroveň, do které vyčnívají kůly základů. Stejným způsobem
prošpikujeme i pátou, šestou i sedmou řadu. Pruty jdoucí jednotlivými vrstvami se budou
vzájemně přesahovat. Stěny v přízemí mají obvykle výšku 6ti až 7mi balíků. V druhém podlaží
obvykle 3 až 5.

Str. 29

Nosný rám

V tomto případě probíhají dřevěné tyče průběžně, z jednoho kusu, od podkladní desky až po
věnec. Nejprve začistěte povrch stěn, aby byl připraven k omítnutí. Potom teprve osaďte tyče. V
tomto pořadí to jde lépe a rychleji. Osazujeme vždy dvě na šířku balíku asi 50 cm od sebe, z
venku i zevnitř naproti sobě. Tesařským kladivem, či něčím podobným, si ve stěně vydlabeme
drážky. Páry tyčí, které stojí naproti sobě zvenku a zevnitř zdi, jsou v každé vrstvě balíků k sobě
staženy motouzem. K základové desce a věnci jsou přibity hřebíky nebo jsou přišroubovány.
Omotáme je nějakou tkaninou [jutou], na které bude dobře držet omítka. Můžou být z rostlého
měkkého dřeva či měkkého řeziva.

Obr. Hybrid - stěna

Str. 30

Obr. Řezy stěnami

Pozn: Je-li to možné, vyhněte se použití kovových materiálů. Kondenzuje na nich vlhkost.

Str. 31

Věnec

Je souvislý tuhý obvodový prvek, který se osadí nahoru na slaměnou zeď. Pro usnadnění práce se
na zdi osazuje rozdělen na několik sekcí a teprve poté se napevno smontuje dohromady. Velikost
profilu fošen, ze kterých je zhotoven, závisí na zatížení od střechy, velikosti budovy apod.
Je možné navrhnout i jiné věnce, než jaký ukazuje obrázek. Jeho součástí například mohou být i
podlahové trámky druhého nadzemního podlaží. Mírně se tak sníží spotřeba dřeva.

Obr. Dřevěný věnec

Usazení a stlačení

Pro stavbu jsou nejlepší balíky, co možná nejvíce stlačené, tím se omezí výška sednutí v důsledku
vlastní hmotnosti stěn a hlavně střechy. Stěna z těch nejlepších balíků sedne asi o 12 - 50 mm (při
výšce 7 balíků). Proto se také nad dveřmi a okny nechává asi 75 mm vysoká mezera. Během
sedání je zajištěna skládacím dřevěným klínem, který mezeru postupně redukuje tak, jak je
sedající budovou posupně stlačován.
Je také možné stlačit zdi již předem. Zeď z balíků stáhneme třmeny upevněnými mezi základ (k
základu či pod něj) a věnec v asi 1 m rozestupech po délce zdi.

Str. 32

Proč používáme věnec

K rovnoměrnému rozložení zatížení od střechy a podlah vyšších nadzemních podlaží do zdí po
celé jejich šířce a po celém obvodu stavby.
Je to nepoddajný prvek, s jehož pomocí lze stlačit zdi rovnoměrně po celém obvodu stavby.
Poskytuje pevné body ke kotvení a uchycení třmenů, zajišťuje střechu proti vztlaku větru.

Po položení věnce lze jakékoli deformace zdí srovnat. Jeho váha jim také dává větší stabilitu. Při
rovnání zdí začněte tam, kde skutečný tvar odpovídá tvaru požadovanému nejlépe a srovnanou
zeď zajistěte dřevěnými tyčemi průměru 25-38 mm a délky aspoň 600 mm.

* V tomto okamžiku nastane z hlediska stability slaměné zdi výrazná změna. Tuhost stěny velmi
výrazně vzroste, už nebudí dojem kocábky houpající se na hladině moře a lze tak na ní bez obav
klidně dál pracovat. *

Upínání

Věnec můžeme upevnit hned po jeho osazení, anebo počkat až postavíme střechu. Úprava a
začištění stěn je vždy snazší ještě před jejich stažením.

 Obr. Stažení třmenů přes věnec

Střecha

Střecha pro dům ze slámy se nijak výrazně neliší od střechy pro domy z jiných materiálů. Pozor
je potřeba dávat hlavně při pokládání střechy na nosnou slámu nebo hybrid. Stěny těchto systémů
musí být zatěžovány rovnoměrně. Proto je potřeba nosné prvky střechy před jejich osazením
rozložit na zdi, neskladovat je pouze na jedné straně budovy. Na postupné rovnoměrné
zatěžování střechy je třeba dbát i při pokládání střešní krytiny.

Str. 33

Sláma potřebuje velmi dobrou ochranu před nepřízní počasí. Jedním z charakteristických rysů
slaměných domů je velký přesah střechy. Stejně jako pro tradiční domy navrhujeme přesah asi
500 mm, což k ochraně horní části fasády před deštěm docela dobře postačí.

Instalace

Ani způsob vedení instalačních rozvodů ve slaměných domech se oproti domům konvenčním
nijak výrazně neodlišuje.
Elektrické kabely mají mít dvojité krytí, aby bylo vyloučeno (dosud pokusy neověřené) riziko
vzplanutí slámy vlivem jejich přehřátí v silně tepelně izolující zdi. Mohou být vedeny přímo ve
slámě, pod povrchem zdi a omítnuty.
Vodovodní potrubí se doporučuje vést ve slaměných zdech pouze v nejmenší nutné míře pro
minimalizaci rizika jejího zavlhnutí v případě jeho poruchy.
Kovové potrubí by ve slaměné zdi rozhodně nemělo být spojováno a mělo by být chráněno
trubkou z plastu.

Zařizovací předměty

Skříňky, poličky, vypínače a zásuvky, vybavení koupelny apod. upevníme pomocí dřevěných

klínů zatlučených do slaměných stěn. Do nich lze pak snadno šroubovat vruty nebo zatloukat
hřebíky. Klíny je dobré osadit do zdí ještě před provedením omítek, ale je-li to nutné lze je
přidávat i dodatečně. Abychom je po provedení omítek snadno našli, označíme si je hřebíčkem. V
rámové konstrukci lze k přichycení zařizovacích předmětů využít také sloupků.

Obr. Uchycení zařizovacích předmětů

Str. 34

Okna a dveře

Pro nosnou slámu

Všechny otvory ve zdech z nosné slámy musí mít nějakým způsobem zajištěno roznášení tíhy
balíků, podlah a střechy nad nimi. Vzhledem k poddajnosti a dalším vlastnostem slámy není
použití ocelových nebo betonových nosníků vůbec vhodné.

Nejjednodušší je okna a dveře osazovat do dřevěných konstrukčních rámů. Při instalaci rámů je
třeba brát v potaz sednutí balíků v důsledku hmotnosti podlahy a střechy nad nimi. Přesnou
velikost sednutí není vzhledem k nestejné hustotě balíků možno přesně spočítat. Prakticky ale
postačí nechat nad rámy 75 mm širokou mezeru.

Obr. Rám okna

Str. 35

Rozměry rámů je vhodné volit modulové, tzn. jako násobky rozměrů balíků. Vnější rozměr rámu
může tedy být půl až tři balíky na šířku a jakýkoli počet balíků na výšku zmenšený o 75 mm, aby
umožnil sednutí. Dveřní rám nebude mít spodní část tak, jako rám okna na obrázku. Namísto
toho budou jeho bočnice přibity či přišroubovány k základu. Rám musí být dimenzován tak, aby
bezpečně přenesl zatížení, zejména shora.
To bude ovlivněno také návrhem věnce, který část zatížení nad otvorem přenese obdobně jako
překlad.

Pro skeletový systém

Okna a dveře

Ve skeletových systémech mají okna a dveře po obou stranách svislé sloupy, průběžné od
základového hranolu až po průvlak.
Tyto sloupy lze provést různě. Sloupy a trámy těžkého skeletu se obvykle spojují lípnutím.
Průvlaky lehkého skeletu je vhodné osazovat do drážek ve zhlaví sloupů a stáhnout je šroubem.

Obr. Úprava zhlaví sloupu

Str. 36

Šrouby však dotáhneme až poté, co jsou umístěny a ručně stlačeny balíky slámy.
Šířky oken a dveří nemusí být při použití této metody nutně násobky délky balíků, avšak mezery
mezi sloupy ano, lze je navrhovat i jako půlky délek.
Rámy musí být dostatečně hluboké, aby podpíraly balíky na ně uložené v celé jejich šířce.
Při použití lehkých rámů se drážky ve zhlaví sloupů musí navrhnout s dostatečnou rezervou pro
sednutí.

Další možnosti

Ocelové překlady

Ocelový překlad pro otvor ve slaměné stěně vyrobíme navařením ocelových pásků mezi dva
ocelové L-profily (jako příčky na žebříku). L-profily zajistí nejen tuhost v ohybu, ale také vytvoří
lůžko, ve kterém budou balíky dobře sedět. Délka překladu by měla přesahovat otvor nejméně o
polovinu šířky balíku na každé straně, aby bylo zatížení nad otvorem spolehlivě přeneseno do
ostění.

UPOZORNĚNÍ

Obecně se doporučuje použití kovových materiálů ve slaměných zdech, co možná nejvíce omezit.

Může na nich kondenzovat vodní pára, která skrze zeď prochází v zimě z interiéru do exteriéru.

 Obr. Plechový překlad

Připevnění okenního či dveřního rámu přímo k věnci, překladu či pozednici

Připevnění okenního či dveřního rámu přímo k věnci, překladu či pozednici může být vhodným
způsobem provedení dveřního či okenního otvoru, navrhujeme-li jej z designových důvodů
vysoký. Mezera pro sednutí se pak nechává pod okenním rámem. Výhodou je úspora dřeva. Toto
řešení však užijeme pouze v přízemí dvojpodlažního domu. Jinak by přesah střechy příliš stínil.

Str. 37

Omítky

[plaster - vnitřní a render - vnější]

Sláma je materiál, který dýchá. Umožňuje prostup vzduchu a vodní páry v něm obsažené. Bude-li
jejímu vysychání zabráněno parozábranou, shnije.
*Představte si, co se stane, když zavřete kus slámy do plastového pytle. Budou v ní bujet
anaerobní bakterie – bude se zahřívat a hnít*
K tomu, aby zůstala zdravá, potřebuje být sláma dobře větraná. Prakticky to znamená, že cokoli
bude aplikováno na její povrch, musí být prodyšné. Ideální povrchovou úpravou slaměné stěny
jsou vápenné nebo hliněné omítky. Ty lze líčit vápnem či opatřit jinými prodyšnými nátěry.

Použití vápna

Vápno je používáno jako pojivo do malt a omítek již tisíce let. Ve všech evropských zemích bylo
ve stavebnictví používáno již stovky let před objevem cementu. Ve Spojeném království byla
výroba vápna tradičním odvětvím domáckého průmyslu. Občané většiny obcí si jej uměli sami
vyrábět z místních zdrojů. Není žádných pochyb o trvanlivosti a schopnosti vápenných omítek,
dobře chránit zdivo před nepřízní počasí. Vynikající vlastnosti vápenných omítek jsou prověřeny
dlouhou historií jejich používání. K jejich správnému provádění je však zapotřebí dokonale
porozumět procesům, které v nich probíhají, v souvislosti s jejich pomalou přeměnou zpět na
vápenec, tím správným způsobem, nutným k tomu, aby dokonale plnili svoji funkci. Přestože
jsou pečlivě provedené vápenné omítky schopny plnit svoji funkci dokonce až stovky let,
setkáváme se často s jejich závažnými poruchami. Proto je nutné porozumět jejich příčinám a
vyvarovat se jich. V podstatě je práce s vápnem – jeho příprava i aplikace velmi jednoduchá.

Doba schnutí a variabilita vlastností komponent vápenné omítky – vápna a písku a také
okrajových podmínek daných počasím, hrají klíčovou roli z hlediska trvanlivosti a odolnosti
výsledného produktu. Tradičně se znalost práce s vápnem předávala z generace na generaci. Lidé
s ním pracovali stále a měli tudíž bohaté zkušenosti. Nyní je již bohužel většina tradičních
řemeslných znalostí téměř zapomenuta a nezbývá nám než se učit aspoň z toho mála co zbylo.

Str. 38

Rozlišit, co je a není při práci s vápnem opravdu podstatné, pomohou nejlépe praktické
zkušenosti ze staveb. Přesnost poměru vápna a písku není tak významná, jak by se mohlo zdát.
Na stavbách se stejně ve většině běžných případů tyto složky míchaly pouze přibližně. Přesto
omítky fasád desítek tisíců domů ve Spojeném království docela dobře fungují. Proto se dále
hlavně pokusíme vysvětlit, co je při procesu pálení, hašení a míchání vápna nejdůležitější, abyste
s ním vy sami dokázali uspokojivě pracovat.

VÁPENEC A PÁLENÍ VÁPNA

Základní surovinou pro výrobu vápenných malt a omítek je hornina vápenec, která obsahuje
uhličitan vápenatý CaCO3. Výroba páleného vápna – oxidu vápenatého CaO z vápence je
poměrně jednoduchá. Provádí se jeho tepelným rozkladem na teplotu přesahující 825 °C. Tento
proces je nazýván kalcinace nebo též pálení vápna. Uvolňuje se při něm oxid uhličitý (CO2) a
uhličitan se přeměňuje na oxid vápenatý (CaO). Jako palivo se používá nejčastěji hnědé uhlí,
koks, černé uhlí (respektive antracit - geologicky nejstarší forma černého uhlí) nebo zemní plyn.
Dříve se jako palivo používalo též dřevo.

CaCO3 → CaO + CO2

Tento proces je reverzibilní a proto od okamžiku, kdy je vypálené vápno ochlazeno, začíná
vstřebávat okolní oxid uhličitý ze vzduchu a po čase se opět změní na původní uhličitan. Pálení
vápna patří mezi první chemické procesy objevené člověkem již v pravěku. Pálené vápno je
velmi reaktivní, buďte opatrní. Musí být uchováno v naprostém suchu, protože v reakci s vodou
vytváří hydroxid vápenatý. Teplo se při tom zpět uvolňuje.

CaO + H2O → Ca(OH)2

Hašené vápno vyrobíme přidáním páleného vápna do vody. Obráceně je to nebezpečné.

Str. 39

Výroba vápenných omítek

V zásadě existují dva základní způsoby pro výrobu vápenné omítky

*1. způsob – z hašeného vápna: 3 díly písku na jeden díl vápenné kaše *

Písek musí být dobře zrněný a ostrý. Tzn. že musí obsahovat zrna všech velikostí od nejmenších
prachových částic až po zrna 5 mm dlouhá. Zrna musí být hranatá, ne kulatá. Cílem je k písku
přidat právě tolik vápenné kaše, aby vyplnila mezery mezi zrny, ale nebylo jí tam o nic více.

Optimální poměr se bude blížit 3 dílům písku na 1 díl vápenné kaše. To protože mezery mezi

zrny dobře zrněného písku zaujímají kolem 33 % jeho celkového objemu. Jediný rozdíl ve směsi
pro vnitřní a vnější omítky je v jemnosti či hrubosti zrnění písku. Pro omítky vnější se obzvlášť
v oblastech s častými větrem hnanými dešti používá písku s až 10 mm velkými zrny, pro omítky
vnitřní dávají lidé obvykle přednost zrnění jemnějšímu. Čím déle hašené vápno zrálo, tím lepší
vlastnosti bude omítka z něj vyrobená mít. Před smícháním vápenné kaše s pískem je třeba v ní
roztlouci všechny hrudky. To může být poměrně těžká práce, ale je nutné ji důsledně provést.

Variantou je smíchání písku s ještě čerstvým hašeným vápnem. Potom je necháme zrát společně.
Tradičně po dobu 3 měsíců pod silnou vrstvou písku a slámy.

Obr. Dobře a špatně zrněný písek

*2. způsob – přímo z páleného vápna: 3 díly písku na jeden díl páleného vápna *

Tento způsob byl nejvíce používaný ve Spojeném království v minulosti pro výrobu malt.

Pálené vápno je smícháno s vlhkým pískem ve vaně pomocí lopaty. Směs se začne zahřívat a za
okamžik z ní bude stoupat pára. V této chvíli lze směs přesít (pro vnější omítky obvykle skrz síto
s velikostí ok ¼ “), poté co je písek vápnem vysušen je to snazší. Tento proces je však
nebezpečný. Prášek páleného vápna se snadno dostane do vzduchu a tím i do očí a plic. Navíc
směs začne být velice rychle velmi horká a není snadné ji udržet pod kontrolou. Musí být bez
ustání promíchávána. Je-li písek dostatečně vlhký nemusí být nutné přidávat žádnou další vodu.

Směs necháme opět 3 měsíce zrát.

Str. 40

POUŽITÍ VÁPENNÝCH OMÍTEK

Vnější i vnitřní povrchy slaměných stěn je nejprve nutno srovnat – ostříháme je nakrátko, dlouhé
vyčnívající kusy slámy vytrháme a to z následujících důvodů:

- požární bezpečnost – omezení možností šíření plamene

- snížení spotřeby omítky

- srovnání nerovností

Vápenné omítky lze buď koupit jako již hotové směsi, či si je s ohledem na místní podmínky
namíchat jedním z výše uvedených způsobů přímo na stavbě. Vápenné omítky se aplikují přímo
na srovnané povrchy stěn.

* V žádném případě není nutné a je to naopak naprosto zbytečné opatřovat povrch slaměných
stěn jakýmkoli nosným pletivem pro omítku. Jak vápenné, tak hliněné omítky drží na slámě
velice dobře, obzvlášť jsou-li aplikovány ručně nebo stříkáním*

Před aplikací vápenné omítky či malty je nutné zlepšit její konzistenci tak, aby byla co možná
nejplastičtější a nejlepivější. Na zednické lžíci by měla zůstat držet i při obrácení dnem vzhůru.
Její plasticitu však nezvýšíme přidáním vody (tím by se zvýšilo riziko objevení smršťovacích
trhlinek), ale jejím tlučením hodně velkým počtem úderů. V minulosti to bylo dokonce
považováno za samostatné povolání. Abychom si ulehčili práci, lze omítkovou směs nechat řádně
protlouci v hrnčířském mlýnu. V klasické stavební míchačce dobrou vápennou omítkovou směs
nenamícháte. Bez přidání vody zůstane slepena v hroudách. V případě kupovaných omítkových
směsí však k dokončení její přípravy může klasická stavební míchačka stačit.

Pro jádrovou vrstvu je vhodné použít směs míchanou v poměru 1 díl vápna na 2 díly písku. Další
dvě vrstvy vápenné omítky mohou obsahovat kravské či kozí chlupy, či rostlinná vlákna např. ze
slámy nebo kokosu. Ta musí být v omítce stejnoměrně rozvrstvena. Zvyšují zejména tahovou
pevnost omítek.

Str. 41

První vrstva se nejlépe aplikuje přímo rukama (v rukavicích), můžete tak nejlépe cítit, jak omítka
na slámě sedí a její přilnutí je tak optimální. Tento způsob aplikace je také nejzábavnější. Povrch
omítky nesmí karbonizovat příliš rychle, proto je důležité ji udržovat vlhkou, ne však mokrou.
Měla by ztvrdnout za 2 až 7 dní. První vrstvu proveďte co možná nejtenčí, tak aby z ní konečky
stébel slámy vyčnívaly ven. Nejsou-li v ní oblasti s větší tloušťkou, měla být připravena
k aplikaci druhé vrstvy již následující den. To ověříme prostým zatlačením palcem.
Neprotlačíme-li jej do omítky, je připravena. Před dalším omítáním ji zvlhčete hadrem [nebo
rozprašovačem ? = mister ?], ne však hadicí. Dobře ji utáhněte opět rukama či dřevěným
hladítkem. Rozprašováním vody ji udržujte vlhkou. Ideální by bylo, kdyby mrholilo. Ještě ji
průběžně několikrát během tvrdnutí dřevěným hladítkem přetáhněte.

Dalších několik dní ji chraňte před přímým sluncem, deštěm, prudkým větrem a mrazem. To lze
dobře zajistit vlhkými plátny pověšenými na lešení v těsné blízkosti povrchu stěn. Omítka během
tvrdnutí popraská a musí být několikrát opravována. Trhliny jsou způsobeny vypařováním
přebytečné vody. Cílem je omítku natolik zhustit, aby v ní nezbyl žádný vzduch. Voda, kterou
omítku zvlhčujeme, slouží jako médium pro průnik CO2 do celé tloušťky omítky. Není dobré
vápennou omítku utahovat hladítkem ocelovým. Na jejím povrchu se tím vytvoří uzavřená
struktura bránící průniku vzdušné vlhkosti do hloubky.

LÍČENÍ A DEKORACE

První přelíčení vápenné omítky lze chápat jako nedílnou součást jejího provádění. Zůstaly-li
v omítce ještě nějaké smršťovací trhlinky, vápenný nátěr je uzavře. Časem s postupující

karbonizací získávají vápenné omítky samoléčící schopnost. Jakékoli praskliny mají tendenci se
uzavírat protože molekuly oxidu jsou větší než molekuly hydroxidu (v obou případech
vápenatého).

Str. 42

Stěna vystavená nepřízni počasí nejvíce - obvykle je to jihozápadní – potřebuje přelíčit asi
pětkrát. Zatímco zbytek budovy pouze třikrát. Avšak čím vícekrát stěny přelíčíte, tím lepší
odolnost vůči nepřízni počasí získají. Líčení je potřeba v průběhu života stavby poměrně často
opakovat v závislosti na počasí. Chráněnou stranu může stačit přelíčit jednou za pět let, ty
nechráněné častěji.

HLINĚNÉ OMÍTKY

Tento typ omítek není ve Spojeném království tak obvyklý, jako ve zbytku Evropy, ve
Skandinávii, v Africe , v USA či na Středním východě. Přestože byla znalost práce s hlínou
z velké části zapomenuta, spousta starších budov vyzděných z kamenů či cihel na hliněnou maltu
stále ještě stojí. Velké množství stojících domů ze směsi hlíny a písku (cob building) dokazuje
dlouhodobou životnost a trvanlivost tohoto materiálu. Ten správný jíl, vhodný k výrobě hliněné
omítky, lze často nalézt v blízkém okolí stavby, hned pod vrstvou ornice. Obecně lze říci, že
k jednomu dílu jílu stačí přidat 4 díly písku a máte základ pro výrobu hliněné omítky.

Na povrch slaměné stěny se pak hliněná omítka aplikuje obdobně jako výše popsaná vápenná.
První vrstva se nanáší rukama. Je tenká a obsahuje hodně jílu. Do dalších vrstev je vhodné přidat
nasekanou slámu k omezení smršťovacích trhlin a zvýšení pevnosti. Pro poslední vrstvu se pro
její hladší vzhled použije jemnější písek.

Vrstvy hliněných omítek je vhodné použít i jako podklad pro omítky vápenné. Sníží se tím
spotřeba vápna. Jako finální povrchová úprava jsou hliněné omítky velmi vhodné do interiéru.
V exteriéru je lze použít pouze na dobře chráněných plochách. Hliněné omítky je v exteriérech
potřeba chránit několikerým přelíčením vápnem.

K dostání jsou nyní již i komerčně vyráběné směsi dodávané v suchém stavu v pytlích. Stačí
přidat vodu. Do Spojeného království se dováží z Německa. Fungují bezchybně. I zbytky, které
při aplikaci upadnou na zem a zaschnou, lze jednoduše znova rozmíchat s vodou a použít.
Dodává se jako hrubá podkladová a jako jemná vrchní.

Str. 43

Cena je však oproti ceně cementu a písku potřebného k výrobě stejného množství omítky asi 4x
vyšší. [v ČR asi 1,5x oproti běžné pytlované směsi]

Na trhu je prostor pro tuzemského výrobce.

Míchání omítkové směsi z hlíny a písku může být časově i fyzicky poměrně náročnou prací.

Lze ji míchat buď úplně za sucha, jako prášek a nebo naopak úplně vlhkou, jako kaši. V obou
případech ji pak s pískem promísíme lopatou.

Lze ji mísit také takto:

- Prošlapáváním, což může být obzvlášť ve skupině zábavné.

- Hrnčířským mlýnem – tj. mísa s těžkými kolečky, jež hlínu za současného seškrabávání ze dna
rozmačkávají. Bude jej však zřejmě obtížné sehnat a drahé si jej pronajmout.

- Použitím traktoru – výhodné zejména pro přípravu velkého množství směsi. Obtížné je však
pak na konec vybrat malé hrudky

Obecně lze říci, že nemá velký smysl si míchat vlastní hliněné omítky, pokud nejde pouze o malý
dům a nemáte k dispozici pomoc skupiny přátel, kterým nemusíte platit za práci. [to bych rád
zjistil přesněji, jestli by se to nevyplatilo i ekonomicky– ekologicky vzhledem k zátěži při
dopravě zřejmě ano]

Při provádění hliněných omítek si užijete mnoho legrace. Hlína k lidi k vytváření různých fresek
a reliéfů přímo svádí.

[VÁPENO-] CEMENTOVÉ OMÍTKY

V Kanadě a USA stojí stovky slaměných domů s [vápeno-] cementovými omítkami, které
nejeví žádné známky poškození. Některé z nich jsou však v důsledku použití [vápeno-]
cementových omítek velmi vlhké. Cement a vápno se svým chováním od sebe velmi významně
liší. Vápno je prodyšné, zmokne-li nasaje vodu do sebe a při vysychání ji pak uvolňuje zpět.

Str. 44

Je poměrně pružné. Cement je pro vodu nepropustný, čímž chrání vrstvy pod ním. Je tuhý. Slámu
chrání před zvlhnutím jen dokud nepopraská. Právě pro svou velkou tuhost není k aplikaci na
slaměnou stěnu, která je pružná příliš vhodný. Snadno na ní popraská. Trhlinkami pak dešťová
voda vniká dovnitř a hromadí se v patě stěny, odkud nemá kudy uniknout. Následkem toho sláma
shnije.
V praxi se však mohou vyskytnout případy, kde [vápeno-] cementovou omítku na slámu
aplikovat lze.
Použití omítek vápenných je nepochybně výhodnější.

Str. 45

ÚZEMNÍ PLÁNOVÁNÍ

Územní plánování je politickou záležitostí všeobecně definovanou na národní úrovni s některými
regionálními úpravami dle místních podmínek. Fakt, že zdi domu jsou postaveny ze slámy
nehraje z tohoto hlediska velkou roli. Jde v podstatě hlavně o to, aby se Váš dům na dané místo
hodil, aby do územního plánu zapadal. Budete-li jej chtít postavit někde uprostřed pole, povolení
stěží dostanete, zatímco např. na konci řadové zástavby jej pravděpodobně dostanete bez
problémů.
* Pěstujte si dobré vztahy s úředníky na katastrálním úřadě *

Toto rozhodování je často nejen záležitostí politickou, ale také značně subjektivní. Dobrý úředník
Vám podáním informací o konkrétních podmínkách a potažmo případném prostoru k vyjednávání

může poskytnou neocenitelnou pomoc. I v tomto je lépe vidět jeden ze způsobů, jak svůj projekt
obohatit, spíše než potencionální problém. Získáte-li sympatie a podporu místního úředníka
katastru, obstát v rozhodovacím řízení bude mnohem snazší.

OBLASTI STŘETU ZÁJMŮ

JAK TO BUDE VYPADAT

Tato otázka bude místní úřad zajímat na prvním místě. Váš dům by měl do okolní zástavby a
celkového rázu krajiny zapadat. Nesmí být jako pěst na oko. Ale právě tohle je často otázkou
vkusu a sporů. V oblasti Pennine v Británii je například povoleno stavět domy pouze z místního
kamene.

Str. 46

I tak si tam však několik místních stavebníků vymohlo povolení stavět z betonu kámen
imitujícího a dokonce tam stojí i jeden dům slaměný, který má v barvě místního kamene
provedenu venkovní omítku. Z toho je dobře patrné, jakým způsobem lze chytrým vyjednáváním
i za přísných podmínek, nějaký manévrovací prostor nalézt.

K ČEMU TO BUDE SLOUŽIT

Účel použití budovy je z hlediska územního plánování tou druhou nejdůležitější otázkou. Zda
půjde o budovu k bydlení, provozování živnosti či strojového parku nebo dokonce o zkušebnu
rockové kapely činí docela podstatný rozdíl. To mimo jiné i s ohledem na napojení na rozvody
inženýrských sítí. Charakter provozu budovy bude však mít na její okolí dopad širší. Postavit si
svůj dům na zelené louce právě tak, jak si zamanete, Vám pravděpodobně úřad nepovolí. Místa
pro zástavbu bývají obvykle pevně určená a vy budete toto muset respektovat.

CO SI POMYSLÍ SOUSEDI

Tato otázka nebývá často nakonec vůbec důležitá. Při rozhodování o stavebním povolení sice
mohou být rozdílné pohledy vzaty v potaz, nicméně se rozhodne pouze na základě objektivních
skutečností. Avšak zkříží-li se Váš zájem se zájmem nějaké společnosti se silným politickým
lobby, bude jí pravděpodobně dána přednost. Každopádně je výhodné vnímat jakékoli negativní
reakce sousedů, jako jejich osobní problém a naopak jakékoli reakce pozitivní jako podporu
Vašeho projektu.

OTÁZKY ENVIROMENTÁLNÍ&AGENDA 21

Každý místní úřad má povinnost dohlížet nad plněním požadavků evropských směrnic (Agenda
21) týkajících se ochrany životního prostředí a snahy o udržitelný rozvoj. Některé místní úřady
mohou tuto povinnost plnit důrazněji, jiné méně, ale obecně lze říci, že pozornost k šetrnosti
k životnímu prostředí roste. Splní-li Váš dům beze zbytku všechny požadavky z tohoto hlediska,
je možné, že někde jinde mohou úředníci trochu přimhouřit oko. Například Vám třeba povolí
slaměný dům v zástavbě z cihel díky tomu, že má trojnásobně lepší tepelně-izolační vlastnosti,
tudíž ušetří energii pro vytápění.

Str. 47

STAVEBNÍ PŘEDPISY

Není nutné se obávat, že by slaměný dům neměl šanci splnit všechny požadované stavební
předpisy. Rozhodně je splňovat může a i ten Váš je téměř určitě splní. Jejich hlavním posláním je
zajistit ochranu zdraví osob a bezpečnost majetku. Všechny platné stavební předpisy jsou
zahrnuty ve stavebních normách. Ty jsou běžně dostupné v HMSO knihkupectvích [jsou
specializované na prodej předpisů, oficiálních a jiných vládních dokumentů atp.]. Jednotlivé
normy jsou značeny písmeny od A do N a pokrývají různé aspekty stavebních předpisů. Jasně se
v nich uvádí:

Způsoby zajištění dosažení požadovaných parametrů jsou pouze doporučené, ne závazné a
slouží k řešení obvyklých situací. Nic Vám nebrání v použití řešení jiného, vlastního, za
podmínky, že budou splněny všechny příslušné požadavky.

Norma A například mimo jiné uvádí minimální tloušťky zdí a rozměry základů. Tyto rozměry
jsou zde však uvedeny pro ve 20. století běžně užívané materiály: cihly, beton a dřevo. Budete-li
je používat jiným, neobvyklým způsobem, či používat materiály jiné, bude to věcí diskuze
s inspektorem stavebního úřadu, protože pro tyto případy žádná psaná doporučení neexistují. O
stěně z balíků slámy a dřevěných kůlů v normách nenaleznete nic. To však neznamená, že byste
ji nesměli postavit. Inspektoři bývají rozumní a o vývoji stavební praxe dobře informovaní.
Mohou mít spoustu užitečných znalostí, které vám s vašim projektem mohou pomoci. Jsou také
ve spojení s dalšími lidmi a získat tak případně k danému problému další informace.
Bohužel působí ve stavebnictví množství lidí, kteří si stále neuvědomují, že stavět se dá i jinak,
než jak uvádějí normy a provádění čehokoli, co tam není vedeno a na co nejsou zvyklí je
znervózňuje.

Str. 48

Váš stavební inspektor spolu s Vaším specialistou na stavění ze slámy Vám v těchto případech
budou těmi nejlepšími poradci. Zvažujete–li na svém domě použít jakýkoli nový či neobvyklý
prvek, zaměřte se na splnění prvotního principu, který musíte Vy i stavební normy dodržet.
Mají-li například zdi větší tloušťku než je obvyklé, což slaměné mají, ale zároveň také menší
hmotnost, nebude zřejmě nutné použít tak bytelné základy, jak norma pro danou tloušťku zdi
z konvenčních materiálů uvádí. Cílem norem není nic jiného než zajištění bezpečnosti stavby po
všech stránkách.
Jednotlivé normy pokrývají naprosto všechny aspekty stavění budov. Pro případ slaměného
domu, který se od toho konvenčního liší pouze zdmi a potažmo základy, budou hlavním
předmětem zájmu aspekty tyto: izolační vlastnosti, požární bezpečnost, konstrukce a trvanlivost
(včetně odolnosti proti vlhkosti).

TEPELNĚ-IZOLAČNÍ VLASTNOSTI

Všechny dnešní budovy musí být energeticky efektivní. To je zajištěno mnoha různými
opatřeními již v návrhu budov. Jedním z nejpodstatnějších je omezení tepelných ztrát budovy a

tím snížení tepla potřebného pro vytápění. Tepelné ztráty prostupem omezujeme tepelnou izolací
obvodových stěn. Na zdi z cihel, či tvárnic se tepelná izolace přidává jako zvláštní vrstva,
obvykle polystyrenu či minerální vlny. Balíky slámy však tepelně izolační vlastnosti stěny
zajišťují samy o sobě.
Tepelně-izolační vlastnosti materiálu jsou vyjádřeny součinitelem prostupu tepla U. Jeho hodnota
udává tepelnou ztrátu jednotkovou plochou materiálu při jednotkovém rozdílu teplot na jeho
vnitřní a vnější straně. Určuje se ve watech na metr čtvereční na stupeň Kelvina W/m2K.
Vyjadřuje kolik tepla materiál propustí. Stavební předpisy požadují hodnotu součinitele prostupu
tepla maximálně U = 0.45 W/m2K. V roce 2002 má být snížena na 0.35 W/m2K. Stěna z balíků o
šířce 450 mm má U = 0,13 W/m2K. Čím bude stěna širší, tím bude hodnota U nižší.

Str. 49

Porovnání stěny ze slámy a z konvenčních materiálů:

Sláma 450 mm … 0,13 W/m2K
Cihly 105 mm, minerální vlna 75 mm, lehký beton 100 mm, omítka 13 mm … 0,33 W/m2K
Těžký beton 100 mm, minerální vlna 75 mm, těžký beton 100 mm, omítka 13 mm … 0,40
W/m2K
Lehký beton 100 mm, minerální vlna 75 mm, lehký beton 100 mm, omítka 13 mm … 0,29
W/m2K
(CIPSE: Tepelně-technické vlastnosti stavebních konstrukcí)

Z tepelně-technického hlediska je sláma naprosto nepochybně velmi vhodným materiálem.

AKUSTICKÉ VLASTNOSTI

Očekává se, že akustické požadavky, kladené na stavební materiály, se budou v roce 2002
zpřísňovat. Prozatím nemáme k dispozici výsledky žádného oficiálního výzkumu týkajícího se
akustických vlastností slámy, zato naše praktické zkušenosti výborné zvukově-izolační vlastnosti
stěn ze slaměných balíků naprosto přesvědčivě dokazují. Obyvatelé i návštěvníci slaměných
domů akustickou kvalitu jejich vnitřního prostředí okamžitě zaznamenají. Jsou tiché a útulné,
vládne v nich mír. V USA jsou ze slámy postavena nejméně dvě nahrávací studia a řada
meditačních center. Společnost Amazon Nails se podílí na stavbě jednoho slaměného
meditačního centra v Irsku. V čím dál větší míře jsou slaměné balíky využívány také pro stavby
akustických clon silnic pro motorová vozidla a letištˇ.

Požární odolnost

O tom, že stavby ze slaměných balíků jsou beze zbytku schopny splnit všechny požadavky
požárních předpisů, není již dnes žádných pochyb.

* Stěny ze slámy jsou na tom z hlediska požární bezpečnosti dokonce lépe než stěny
dřevěné.*

To potvrzuje i výzkum provedený v USA a Kanadě. Cituji: „ Konstrukce z omítnuté slámy byly
shledány z požárního hlediska výjimečně odolnými. Balíky slámy obsahují dostatek vzduchu pro

zajištění dobrých izolačních vlastností. Jsou-li však správně slisovány, není v nich vzduchu
dostatek k zajištění procesu hoření.“ (ze zprávy pro Canada Mortgage and Housing Corporation,
Bob Platts 1997)

Str. 50

„ Testy požární odolnosti potvrdily, že požární odolnost stěny ze slaměných balíků je vyšší, než
požární odolnost stěny dřevěné, při použití stejných omítek. “ (Zpráva pro Construction
Industries Division od Manuela A. Fernandeze, státního architekta a ředitele pro zkoušení a
povolování, CID, Nové Mexiko, USA)

To, že stavby ze slaměných balíků představují zvýšené požární riziko je všeobecně rozšířenou
mylnou představou. Tento omyl může být částečně způsoben zaměňováním slámy za seno.
Několikrát došlo totiž dokonce i k samovznícení sena, které bylo ve stodole špatně uskladněno
(příliš zelené a vlhké). Avšak dokonce ani špatně uskladněná sláma, se na rozdíl od sena, ještě
nikdy sama nevznítila. Přesto je zde zvýšené požární riziko při manipulaci ze slámou na stavbě.
Sláma uvolněná z balíků totiž vzplane velice snadno a hoří velmi rychle. Proto je nezbytné
staveniště denně uklízet, zajistit jej proti vandalům, slámu bezpečně skladovat a není možné na
stavbě kouřit. Jakmile je však sláma v balících jednou osazena ve stěně, chová se pak velmi
podobně jako dřevo. V plameni na povrchu zuhelnatí a tím chrání vnitřek balíku proti dalšímu
hoření. Je to jako s telefonním seznamem, vytrháte-li z něj stránky, budou hořet velmi dobře,
necháte-li jej však v celku, téměř hořet nebude. Je-li sláma použita jako nosná, tento efekt je ještě
výraznější. Po omítnutí se požární odolnost stěny ze slaměných balíků ještě zvýší.

Seznam dokumentů je a str. 59

Stavební předpisy požadují v obytných budovách minimálně 30-ti minutovou požární odolnost
pro všechny stěny z jakéhokoli materiálu s minimálně půlpalcovými omítkami. Všechny testy
slaměných stěn se shodují na tom, že tyto v žádném případě zvýšené požární riziko nepředstavují.

KONSTRUKCE

Požadavky uvedené v normách platí pro stavební konstrukce z cihel, betonu a dřeva. Pro stavby
ze slámy v nich žádná doporučení nejsou. To však neznamená, že by z ní nebylo možné stavět.
Experimenty prokázaly, že stěna z nosné slámy je v tlaku zatížitelná minimálně 48 826 kg/m2.
[0,48 MPa –zdá se málo, ověřit]
(Z výzkumu Ghailene Bou-Ali – Výsledky programu testování konstrukčních vlastností
slaměných balíků 1993)

Str. 51

Zdi z nosné slámy jsou nepochybně schopny unést zatížení mnohem větší, než jaké je způsobeno
tíhou podlah, střechy a případného sněhu. Rozhodující vliv z hlediska únosnosti nemá sláma, ale
zejména přidružené práce tesařské, rovnoměrnost rozložení zatížení a kvalita celkového
konceptu budovy.
V případě použití skeletové konstrukce nepřenáší sláma zatížení vůbec žádné. Všechny statické
výpočty se tedy týkají pouze návrhu prvků skeletu samotného.

ŽIVOTNOST

V souvislosti s naplněním požadavků stavebních předpisů je splnění požadavků týkajících se
schopnosti slámy, plnit svoji funkci ve stavbě dlouhodobě, obvykle oblastí největšího zájmu.
Jsou zde oprávněné obavy z možnosti degradace slámy vlivem vlhkosti, ať už je to vlhkost
zkondenzovaná, způsobená deštěm či vodou odstřikující od země. Vlhkost je samozřejmě
podstatným předmětem úvah a výpočtů pro dům z jakéhokoli materiálu. Z tohoto hlediska nebyl
zatím ve Spojeném království proveden žádný průzkum. Z výzkumů v Kanadě a USA však
vyplývá, že ani v drsném klimatu Spojeného království by s trvanlivostí slámy nemusely být
žádné problémy. Základní podmínkou trvanlivosti je dobrý návrh a kvalitní provedení prací. To
jak jsou v minulosti postavené domy prověřeny časem, považují stavební předpisy za dostatečně
průkaznou zkoušku trvanlivosti a odolnosti. Viz. Stavební zákon - (‘Approved Document To
Support Regulation 7’ (Materials and Workmanship [= zpracování materiálů ??]):
„ Zajištění požadovaných vlastností a funkcí materiálu může být prokázáno jeho dlouhodobým
používáním. “
Je tam také zmínka o použití materiálů s životností krátkou:
„ I materiály s krátkodobou životností mohou být v souladu se stavebními předpisy ve stavbě
použity, jsou-li přístupné ke kontrole, údržbě a výměně a neohrožují-li jejich případné poruchy
žádným způsobem bezpečnost a zdraví osob. “
Sláma sice materiálem s krátkodobou životností není, ale přesto Vám tato klauzule může pomoci
přesvědčit stavebního inspektora (který o její trvanlivosti ještě není zcela přesvědčen) o povolení
k jejímu použití. V žádném případě však nehrozí, že by správně navržená a postavená budova
vlivem vlhkosti nějak degradovala a to ani v dlouhém časovém horizontu. V USA stojí spousta
již více než 50-ti letých domů bez jakýchkoli známek poškození. Je však také třeba přiznat, že
naše zkušenosti se stavbou slaměných domů ve Spojeném království jsou teprve 5-ti leté. Zda
budou slaměné budovy schopny dlouhodobě odolávat i zdejšímu drsnému podnebí tedy prověří
teprve čas. Přesto víme, že i pokud k degradaci slámy nějakým způsobem dojde, půjde to buď
snadno opravit a nebo to bude probíhat tak pomalu, že k žádnému ohrožení bezpečnosti a zdraví
osob nedojde. [plesnivěním asi trochu ano]

Str. 52

Závěrem je třeba v textu o stavebních normách, předpisech a stavební praxi vůbec zdůraznit:

Buďte opatrní v rozlišování toho, co o stavění ze slámy čtete v knihách a na internetu a jak to pak
při realizaci musí být opravdu provedeno. Většina dnes dostupných informací vychází
z amerických norem a stavebních metod, které však k aplikaci ve Spojeném království nemusí
být tak úplně vhodné.
V USA jsou stavební normy závazné, tzn. že se musí postupovat přesně tak, jak je v nich
uvedeno. Ve Spojeném království jsou stavební normy pouze doporučené, radí sice, jak
postupovat nejlépe, avšak zároveň připouštějí, že v určitých případech může být vhodnější
postupovat i jinak.
Ze závaznosti norem v USA také bohužel nepřímo vyplývá, že přestože jsou jisté stavební
postupy využívající slámu již rozvinuty, nelze je zatím, dokud nebudou normy změněny,
oficiálně používat. O co jde, lze dobře ilustrovat příkladem použití rabitzova pletiva v
cementových omítkách. Americké normy vyžadují jeho použití i na slaměnou stěnu

s cementovou omítkou. Z toho pak velmi rychle vznikla fáma, že každá slaměná stěna musí být
obalena pletivem, přičemž se však pravý důvod pro jeho použití vytratil. Tak nezapomeňte
používat taky zdravý selský rozum.

Str. 53

OTÁZKY A ODPOVĚDI

Co myši a potkani ?

Oproti konvenčnímu domu zde není nic, co by lákalo hlodavce dovnitř více. Neobsahuje-li sláma
v balících žádné zrno neposlouží, na rozdíl od sena, hlodavcům jako potrava. Jakákoli potrava
ponechaná v domě volně přístupná je vždy lákadlem pro různou havěť. Jakmile slaměné zdi
omítnete, není mezi nimi a zdmi z cihel či tvárnic pro myši žádný rozdíl. Myši a potkani jsou
společenští tvorové a rádi se zabydlují v různých dutinách. Třeba v domě pod podlahou, či ve
stodole mezi balíky. Zakryjete-li např. slaměnou stěnu dřevem tak, že mezi nimi necháte
větranou mezeru, může to být pro myši atraktivní, avšak to, že stěna je ze slámy, na to nemá
žádný vliv. Omítnete-li slaměnou stěnu hlínou či vápnem, nebude v ní žádná dutina a stane se pro
myši zcela neatraktivní.

Jak dlouho to vydrží ?

Na tuto otázku zatím nelze s určitostí odpovědět, protože první slaměné domy byly postaveny
teprve před 130-ti lety. V USA je dodnes obydleno asi tucet stoletých slaměných domů, které
nenesou známky žádných poruch. Domů z 80tých let tam bez známek poruch stojí celá řada. Ve
Spojeném království jsme však ze slámy začali stavět teprve před sedmi lety. Není zde však
žádný důvod k tomu, aby dobře navržený a postavený slaměný dům nevydržel nejméně 100 let.

A neshoří to ?

Ne. Jakmile je z balíků postavena stěna a je omítnuta, není v ní dost vzduchu k okysličení
plamene. Je to jako když zkusíte spálit telefonní seznam. Jednotlivé stánky vzplanou snadno, ale
celá kniha ztěží. Slaměné balíky prošly všemi v USA a Kanadě provedenými testy. Přestože ani
balíky slámy samy o sobě zvýšené požární riziko nepředstavují, je třeba je pro splnění požadavků
stavebních předpisů omítnout v celé ploše nejméně půl palce silnou vrstvou omítky.

Je to opravdu levné ?

To záleží zcela a jen na Vašem přístupu ke stavbě. Máte-li dostatek času ke sběru recyklovaných
materiálů, ke kreslení plánů, organizování workshopů … pak ano. Slaměný dům lze postavit i
levně, bude-li jednoduchý a přiměřeně velký. Běžnou praxí je udělat si základní návrh a postavit
si jednouché části jako základy, stěny a omítky svépomocí a na náročnější řemeslné práce si
najmout odborníky (tesaři, klempíři, instalatéři a elektrikáři). Malý dům o dvou pokojích může
vyjít kolem 10 tis. Liber, velký 4+1 kolem 40 tis. Na větších budovách jsou úspory výraznější.

* Největší úspory však získáte provozem budovy, oproti konvenčnímu domu ušetříte až 75 %
nákladů za teplo. *

Můžu si to postavit sám ?

Ano, provedení některých částí je docela snadné. Jiné, jako klempířina či tesařina mohou být
oproti tomu naopak docela obtížné. Záleží to na tom, kolik máte času a odhodlání. Stavění ze
slámy je však jednoduché a přístupné každému.

A co provizorní stavby ?

Použití slámy je všestranné. Provedením některých částí lze životnost podstatně ovlivnit. Má-li
budova sloužit pouhých několik málo let, nemusí být například nutné budovat řádné základy
nebo ji zevnitř a někdy dokonce ani zvenčí omítat.

Co všechno lze ze slámy postavit ?

Ze slámy lze stavět nejrůznější objekty. Staví se z ní nejen rodinné domy, ale také kanceláře a
veřejné budovy, sklady, stodoly, stáje, nahrávací studia, meditační centra, protihlukové bariéry či
hospodářské usedlosti.

Co když některé balíky zvlhnou ?

Záleží kde a jak moc. Obecně lze říct, že pokud vlhkost pronikne do balíku zespoda či zdola a
až do jeho středu, nestihne obvykle tento vyschnout a začne hnít. To znamená, že všechny balíky,
na které shora naprší nebo dokonce během skladování stály ve vodě, je nutno vyřadit. Máte-li
však balíky proti dešti shora dobře chráněny a ony zmoknou pouze ze stran, nepředstavuje to
žádný problém, zakrátko po dešti opět vyschnou. Nebezpečí hrozí pouze v případě, že by pršelo
opakovaně a déšť hnaný větrem by pronikl do hloubky.

Je možné slaměné stěny opravovat ?

To je velmi snadné. Nejtěžší je udělat skrz balíky první díru. Tu lze udělat tesařským kladivem
nebo sochorem. Slámu lze taky ručně vytrhat. Pak už lze kusy balíků vytahovat poměrně lehce.
Dřevěné kolíky je možné i přeříznout. Mezery se pak vycpou novou slámou.

A co dodatečné provedení okenního otvoru ?

Otvor ve stěně provedeme způsobem popsaným výše, lze použít i srp nebo motorovou pilu.
Obvykle není třeba zbytek stěn nikterak podpírat, protože většinu zatížení přenáší pozednice a
balíky samotné drží pohromadě poměrně dobře. Do otvoru pak vsadíme a připevníme okenní
box.

Můžu použít slámu k přístavbě ?

Ano a to jak systém nosné slámy, tak systém skeletový. Je však nutné počítat se sednutím a
slaměnou přístavbu ke stávajícímu domu napevno připevnit až po něm.

