

► Krajina ◀ Národního parku Šumava

Tomáš Dohnal, Pavel Hubený, Laura Jablonská
Jiří Löw, Jaroslav Novák, Eliška Zimová

STÁTNÍ FOND
ŽIVOTNÍHO PROSTŘEDÍ
ČESKÉ REPUBLIKY

Urbanistický
a architektonický
manuál
Národního parku
Šumava

STÁTNÍ FOND
ŽIVOTNÍHO PROSTŘEDÍ
ČESKÉ REPUBLIKY

I. Urbanistický manuál

► 1. Úvod

V letech 2009 až 2010 začalo být v Národním parku Šumava zřetelné, že tlaky na zástavbu tohoto atraktivního území rostou více, než se předpokládalo. Za poslední desetiletí se tu objevila řada nových domů nebo jejich skupin. Tato poměrně rychlá přeměna některých sice malých, přesto pro vnímání prostoru často citlivých území, vedla k potřebě analyzovat hodnoty území a pokusit se najít území nejhodnotnější, popsat hlavní atributy kvality původní šumavské krajiny a na těchto podkladech postavit společnou ochranu území - společnou jak pro návštěvníky, bydlení, úředníky i podnikatele.

Správa NP a CHKO Šumava se za finanční podpory Státního fondu životního prostředí ČR pustila do této práce a zadala toto téma vítězi soutěže - společnosti LÖW a spol. z Brna.

Jedním z produktů tohoto hodnocení je řada doporučení dokumentovaná na konkrétních případech, jak pokračovat a regulovat zastavování krajiny národního parku. Obsažena jsou ve dvou manuálech. Ten urbanistický se zabývá nejhodnotnějším umístěním objektů v krajině, architektonický zas nejhodnotnější způsoby stavebního řešení objektů. Něcht' se toto dílo stane podkladem nových záměrů, platformou ochrany kulturní krajiny, i památkem doby, ve které žijeme, a která postupně a nenávratně krajinu mění...

Pavel Hubený

Půdorysná struktura většiny sídel v řešeném území prošla v průběhu historie podstatnou proměnou. Řada z enkláv zcela zanikla, podstatná část těch, které se dochovaly do současnosti, byla významně narušena likvidací stavebního fondu a následnou výstavbou, jen zlomek se zachoval v takové podobě, která je schopna o svém původním obraze zřetelně vypovídat. Při sledování urbanistické hodnoty sídla hraje roli především fakt, do jaké míry je zachována jeho historická půdorysná forma a v jakém rozsahu ji zasáhl novodobý stavební rozvoj. Účelem této práce je poukázat na přítomné hodnoty a stanovit taková pravidla pro nové stavební záměry, aby si výjimečně dochované enklávy, které pro oblast Národního parku Šumava mají výjimečný význam, udržely charakteristickou siluetu, narušená sídla nebyla dále oslabována nevhodně umístěnou zástavbou a v několika případech mohla být obnovena i struktura historického jádra.

Kvilda, sídelní enkláva v moři lesů

Foto: P. Hubený

► 2. Zatřídění sídel dle historické půdorysné formy

V řešeném území byly zaznamenány prakticky všechny základní půdorysné typy venkovských sídel, které lze nalézt na území českých zemí, zde však pochopitelně s regionálními specifiky. Uspořádání zástavby v každém z nich má charakteristické znaky, které předurčují způsob práce s formou při hledání prostoru pro nové stavební záměry.

Základní dělení:

nepravidelná sídla - sídla, která vznikala, jak již název napovídá, živelně, bez jednotného a předem daného konceptu

formovaná sídla - sídla, jejichž půdorysná struktura je uspořádána podle pevné, pravidelné formy.

samoty - kromě králováckých dvorců, jejichž existence byla kulturně historickým specifikem, existovaly v krajině izolované objekty, jejichž obyvatelé nacházeli v odlehlých pozicích mimo soustředěné sídlo zdroj své obživy (mlýny, pily, hamry, draslovny, smolné pece, hájovny, domy dřevařů, pastevců)

Podrobné dělení včetně podkategorií (dle půdorysných typů přítomných v řešeném území):

nepravidelná sídla

- **sídla s rozptýlenou zástavbou (rozptýlené osídlení)** - sídla charakteristická výraznými vzájemnými odstupy jednotlivých staveb a strukturou bez pravidelných prostorových vazeb
- **sídla hromadná (shluková)** - enklávy soustředěné zástavby nepravidelného uspořádání, v nichž jsou objekty semknuty, avšak nevytvářejí formovaný veřejný prostor

formovaná sídla

sídla komunikační - stavby jsou uspořádány podél komunikační osy sídla a jsou k ní bezprostředně přimknuty

- **hromadná silniční** - odkazují rovněž na živelně založení s postupným formováním sídla podél komunikace. Vyznačují se poměrně nepravidelným uspořádáním staveb vůči komunikaci (orientace ke komunikaci, vzdálenost od ní, vzájemné odstupy objektů)
- **silniční** - vsi se vyznačují pravidelným uspořádáním staveb podél komunikace (jednotná orientace, odstupy od komunikace, vzájemné rozestupy)
- **soustředěná lánová** - uspořádáním sídla prakticky shodná se silniční. Charakteristická je pro ni bezprostřední vazba na lánovou plůžinu. Veškeré pozemky náležející k usedlosti jsou soustředěny do pozemkového pásu navazujícího na objekt. Jednotlivé pásy jsou často prostorově odděleny vyšší zelení
- **rozvolněná lánová** - rozvolněná ves často procházející celou délkou katastru. Charakteristická je pro ni bezprostřední vazba na lánovou plůžinu. Veškeré pozemky náležející k usedlosti jsou soustředěny do pozemkového pásu bezprostředně navazujícího na dům. Jednotlivé pásy jsou často prostorově odděleny vyšší zelení. Oproti silniční lánové jsou typické větší rozestupy mezi domy

podkategorie: **jednořadá** - stavby jsou situovány pouze podél jedné strany komunikace
rozvolněná - objekty mají mezi sebou výraznější rozestupy

sídla návěsní - objekty jsou semknuty kolem návěsního prostoru

pozn. Ve specifických případech může být sídelní struktura výsledkem spojení dvou či více prostorově oddělených půdorysných forem.

Vhodná řešení

Nevhodná řešení

2.1. Sídla nepravidelná

2.1.1. Sídla hromadná (shluková)

Jedná se o formu kompaktní, shlukovou, avšak bez patrného návěsního prostoru. Pojí se s úsekovými a dělenými úsekovými plužinami.

Na celkovém počtu sídel měla při nejintenzivnějším osídlení šumavského regionu relativně nízký podíl, po zániku velké části sídel v příhraniční oblasti jejich zastoupení v řešeném území relativně vzrostlo. Hromadné vsi vznikaly v různých historických obdobích - relativně typickým příkladem mladší historie byly živelné enklávy, dnes již po většinou neexistující, které vyrůstaly kolem sklářských hutí, hamrů, apod. ve vyšších partiích Šumavy. V řešeném území je tato forma v ryzi podobě zastoupena sídlem Svojshe, dále jako místní enklávy větších sídel (Kvilda - Hamerské domky, Sv. Ján, apod.). Dalšími, méně dochovanými hromadnými vesnicemi, jsou Prášily, Srní, Modrava.

Svojshe (KT), cisařský otisk mapy stabilního katastru, 1837
Zdroj: archiv ČUZK

Svojshe (KT), ortofoto, 2008
Zdroj: ČUZK

2.1.2. Sídla s rozptýlenou zástavbou (rozptýlené osídlení)

Nejmladší typ osídlení, který se v regionu objevoval převážně až od 18. století především v souvislosti s rozvojem dřevařského průmyslu, je charakteristický výraznými vzájemnými odstupy jednotlivých staveb a strukturou bez pravidelných prostorových vazeb. Pojí se výhradně s úsekovou plužinou. Sídlní typ v minulosti převažoval v nejvyšších, nejpozději osídlovaných částech Šumavy. Po dramatické poválečné redukci osídlení zanikla naprostá většina jeho původního areálu, dnes je tedy zastoupen relativně v malém rozsahu.

Rozptýlený charakter osídlení si zachovaly Filipova Huť, Horská Kvilda, Knižecí Pláně, Údolí a Hrádky u Srní, jižní část Stožce.

Knižecí pláně (PT), cisařský otisk mapy stabilního katastru, 1837
Zdroj: archiv ČUZK

Knižecí Pláně, historická fotografie, 1930
Zdroj: archiv autora

2.2. Sídla formovaná

2.2.1. Sídla komunikační

Jak je patrné z názvu, jedná se o sídla vznikající v bezprostřední vazbě na obslužnou síť cest, které tvořily hlavní páteř celé formy a linii, podle níž se vsi často dále rozvíjely. V obecné rovině lze do této kategorie řadit i lokality, kde ústřední osu půdorysu představuje terénní hrana, potok či řeka, v řešeném území však tyto přírodní prvky figurují ojedinele pouze jako doprovodný element.

2.2.1.1. hromadná silniční

Tento typologický druh se v rámci kategorie poněkud vymyká, způsobem půdorysného uspořádání odkazuje spíše na živelnější založení a postupný vývoj formy. Budovy jsou vůči komunikaci a sobě navzájem řazeny s menší pravidelností, a stejně jako u výše zmíněných hromadných sídelních typů vznikaly v různých obdobích a je často obtížné jejich stáří přesněji datovat. Nejčastěji se pojí s úsekovou a dělenou úsekovou plužinou. Mezi hromadné silniční vsi můžeme řadit např. Stožec, Mechov, Dobrou Vodu a Novou Hůrku.

Dobrá Voda (KT), cisařský otisk mapy stabilního katastru, 1837
Zdroj: archiv ČUZK

Dobrá Voda (KT), ortofoto, 2008
Zdroj: ČUZK

2.2.1.2. silniční

Vyznačují se pravidelnější pozicí objektů vůči komunikaci, která odkazuje na cílené založení základní formy. V rámci ČR se typ uplatňoval ve starosídlních oblastech a potom znovu v novověku. Všechny tři dochované oboustranné silniční vsi (České Žleby, Dobrá, Strážný a Kvilda) leží na trasách někdejší Zlaté stezky. Silniční vsi se zde pojí s úsekovými a dělenými úsekovými plužinami. Velmi podobnou formu má i naprostá většina novodobé zástavby (po roce 1945). Abychom ji rozlišili od historických forem nazýváme ji dále jako novodobá uliční, v případě jejího plošného charakteru pak novodobá kobercová.

České Žleby, cisařský otisk mapy stabilního katastru, 1837
Zdroj: archiv ČUZK

České žleby, historický snímek
Zdroj: Kamil Kusák, www.zanikleobce.cz

Dobrá (PT), císařský otisk mapy stabilního katastru, 1837
Zdroj: archiv ČUZK

Dobrá (PT), historický snímek, 1945
Zdroj: Kamil Klusák, www.zanikleobce.cz

2.2.1.3. soustředěná lánová

Silničním vsím velmi podobný typus, pro který je charakteristická vazba sídla na lánovou plužinu. Každý dům stál v pozemkovém pásu, který k němu náležel, a který byl často doprovázen komunikací či nízkými kamennými zídkami. Pokud se toto vymezení zachovalo, je dnes často doprovázeno vzrostlou zelení. U dochovaných sídel bylo prostorové dělení plužiny setřeno, zanikl tím charakteristický znak, který soustředěná lánová sídla odlišoval od vsí silničních. Nejtypičtějším příkladem krátké lánové vesnice byl Chlum, do dnešních dnů zbylo však pouze torzo sídla i historické struktury plužiny.

Chlum (PT), historický snímek, 1945
Zdroj: Kamil Klusák, www.zanikleobce.cz

Chlum (PT), císařský otisk mapy stabilního katastru, 1837
Zdroj: archiv ČUZK

2.2.1.4. rozvolněná lánová

Charakteristicky rozvolněná sídla, často výrazné délky. Vzájemné odstupy staveb byly dány šířkou pozemkových pruhů lánové plužiny (často až desítky metrů), uvnitř nichž jednotlivé domy stály. Pásky byly zpravidla kolmé ke komunikační ose sídla a charakteristicky ohraničené mohutnými kamenicemi často doprovázené vyšší zelení - struktura plužiny obvykle vyplňovala celou odlesněnou plochu enklávy. Tyto vsi jsou původem spjaté s lánovou plužinou. V rámci českých zemí se jedná o typologický druh pozdně středověkých sídelních krajín, který se však objevoval i v poslední kolonizační vlně v horských partiích. Tento půdorysný typ byl v sídelním prostoru Šumavy velmi hojně zastoupen, v důsledku poválečných změn však všechna tato sídla na území národního parku zanikla. Na mnoha místech se však velmi zřetelně dochovala historická struktura lánových plužin.

Sídla komunikačního typu mají řadu půdorysných nuancí, v řešeném území se vyskytují pouze sídla jednořadá: budovy jsou v této formě řazeny pouze podél jedné strany komunikace.

V oblasti Šumavy se jedná historicky o nepříliš četnou formu, dnes je v čitelné podobě dochována pouze Dobrá, Svinná Lada a částečně Staré Srní.

Radvanovice císařský otisk mapy s. bkatastru 1837
Zdroj: archiv ČUZK

Dolní Ždánidla, letecký snímek 1947 - 1951
Zdroj: www.kr-plzensky.cz

2.2.2. Sídla návěsní

Základem každého návěsního sídla je centrální veřejný prostor - náves, vymezený a ohraničený stavbami pevné prostorové vazby. Pravidelností půdorysu vykazuje tato forma jednoznačný lokátorský záměr a v obecné rovině představuje vrchol středověkého venkovského urbanismu v českých zemích. Tvar návsi je v rozsahu posuzovaného území nejčastěji oválný, obdélný či nepravidelný. Pro sídlo je typické i vzájemné prostorové uspořádání jednotlivých složek: náves - dům - dvůr - zahrada - volná zemědělská krajina. Sídlo tvoří ucelený, zřetelně ohraničený soubor, prostorově oddělený od navazujících nezastavěných ploch.

Historicky se jedná o sídelní typ charakteristický pro vrcholně středověkou kolonizaci, vyskytuje se bezvýhradně v nižších partiích Šumavy, a proto je v řešeném území zastoupen pouze okrajově. Dobře dochované návěsní vsi jsou Červená a Velký Kozí Hřbet; ve většině případů se však jedná o sídla s velice narušenou půdorysnou strukturou a prakticky nečitelnou návěsní formou. Do jejich struktury však významně nezasáhla novodobá zástavba, je proto možné jádrový prostor sídla doplnit a obraz původní struktury alespoň částečně rekonstruovat.

Červená, císařský otisk mapy stab. katastru 1837
Zdroj: archiv ČUZK

Červená, ortofoto 2008
Zdroj: ČUZK

► 3. Hlavní problémy v novodobém obrazu sídel NP Šumava

Období od konce II. světové války do konce 80. let 20. století

- **likvidace původního stavebního fondu**
V příhraniční oblasti šumavského regionu zanikla podstatná část sídel bez následné obnovy. Půdorysná struktura naprosté většiny sídel ostatních byla významně narušena.

Slunečná, císařský otisk mapy stab. katastru 1837
Zdroj: archiv ČUZK

Slunečná, ortofoto (2008) Zdroj: archiv ČUZK

- **výstavba průmyslových, vojenských a zemědělských areálů**
Předimenzované stavby svým měřítkem naprosto neodpovídaly existující struktuře sídel, byly navíc situovány velmi často v pohledově exponovaných lokalitách.

Srní - ortofoto 2008 Zdroj: archiv ČUZK

- **výstavba nerespektující původní urbanistickou formu**
Zástavba v nevhodných pozicích, mimo existující stavební čáru, nepřiměřená měřítkem i objemem. Zásadní problém představují bytové domy v bezprostřední vazbě na historickou zástavbu.

Borová Lada, ortofoto 2008 Zdroj: archiv ČUZK

Období od 90. let 20. století

- **individuální i skupinová výstavba ve volné krajině**
Zástavba bez urbanistické koncepce zakládající izolované stavby či malé enklávy včetně obslužných komunikací mimo hlavní obrys sídla. Ignoruje charakteristickou strukturu formovaných sídel a existující prostorové rezervy.

Chlum, ortofoto 2008 Zdroj: archiv ČUZK

- **plošná výstavba ve volné krajině**
Plochy urbanizované bez ohledu na historický půdorysný typ sídla, bez citlivé urbanistické koncepce a v rozsahu nepřiměřeném existující půdorysné struktuře.

Borová Lada, ortofoto 2008 Zdroj: archiv ČUZK

- **zahušťování rozptýlené zástavby**
Ve výjimečně dochovaných enklávách s rozvolněnou půdorysnou strukturou dochází výstavbou nových objektů v bezprostřední blízkosti existující zástavby k setření charakteristické urbanistické formy.

Horská Kvilda, 1947-1951,
Zdroj: www.kr-plzensky.cz

Horská Kvilda, ortofoto 2008
Zdroj: archiv ČUZK

► 4. Urbanistické zásady pro nové stavební záměry v území

4.1. Vymezování lokalit pro možnou zástavbu s ohledem na urbanistickou hodnotu a půdorysný typ sídla

4.1.1. Obecné principy

V následujícím oddíle jsou uvedena klíčová pravidla pro případné stavební záměry v sídlech NPŠ. Tyto principy jsou formulovány bez ohledu na půdorysný typ a urbanistickou hodnotu sídla.

doporučené:

- Není-li to v rozporu s přírodními hodnotami území, je pro novou výstavbu vždy nezbytné přednostně využívat parcel zaniklých objektů a novostavby realizovat na půdoryse původních budov.
- Další výstavbu je možno realizovat pouze v přirozených prostorových rezervách v existující zástavbě tak, aby nebyla narušena historická půdorysná forma sídla.
- Strukturu sídla je nezbytné zahušťovat vždy od jeho středu - logického těžiště.
- Nové rozvojové plochy je možno realizovat pouze v rozsahu odpovídající velikosti sídla.
- Tyto zásady se nevztahují na sídla, ve kterých je doporučena výstavba minimální či ve kterých se jakýkoli stavební rozvoj nepřipouští - zejména v enklávách s rozptýleným charakterem zástavby.
- Existuje-li prostorová distance mezi historickou půdorysnou formou a mladší zástavbou, je tento odstup žádoucí zachovat a případně podpořit výsadbou vysoké zeleně.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- objekty navrhované na půdoryse zaniklých staveb
- nové objekty navrhované v doporučených pozicích

nevhodné:

- Ve všech sídlech NP Šumava je zcela nežádoucí navrhovat plošnou (kobercovou) obytnou výstavbu ve volné krajině i v bezprostřední vazbě na existující urbanizované plochy.

- historická zástavba
- nově navrhovaná zástavba v nevhodných pozicích

- Je zcela nevhodné vstupovat individuální obytnou či rekreační zástavbou do volné krajiny.
- Pro jakoukoli výstavbu v malých sídlech je nevhodné zakládat nové obslužné komunikace.

- historická zástavba
- nově navrhovaná zástavba v nevhodných pozicích

- Velmi rušivě působí zástavba navrhovaná do pohledově exponovaných míst - horizonty, volné plochy bez optických bariér, otevřené průhledy. Tyto pozice je nezbytné před jakoukoli novou výstavbou izolovat.

- Stavby nerealizovat v lokalitách, které byly historicky zastavěny, v současné době se však nacházejí v pokročilém stádiu sukcese (zarůstání náletovými dřevinami).

- Nestavět v zemědělsky obhospodařovaných, dříve osídlených územích, kde původní zástavba zcela zanikla a nebyla v žádné formě obnovena - „fenomén opuštěné krajiny“.
- Nepodporovat výstavbu v odloučených lokalitách, které nemají pevnou dopravní vazbu ani technickou infrastrukturu spádových sídel.

složené půdorysné formy (půdorysná struktura sídel je složena ze dvou či více různých, prostorově oddělených forem)

doporučené:

- U složených půdorysných sídelních forem je žádoucí zachovat prostorové oddělení jednotlivých částí sídla bez vzájemného stavebního propojení.
- Pro novou výstavbu je vždy nezbytné přednostně využívat rezerv v jádrové části sídla.

nevhodné:

- Jednotlivé části složených půdorysných forem je nevhodné vzájemně prostorově propojení.

- historická zástavba
- nově navrhovaná zástavba v nevhodných pozicích
- prostorové oddělení zástavby

práce s rušivými elementy zasahujícími do sídelního obrazu

doporučené:

- Tam, kde rušivé elementy nenavazují bezprostředně na historickou zástavbu, je vhodné vzájemné prostorové oddělení obou částí:
- návrhem nezastavitelných ploch
- použitím prostorové zeleně - solitéry nebo skupiny vysoké zeleně
- Rušivé působení staveb zásadně znehodnocujících siluetu sídla či vytvářejících nežádoucí dominanty v krajině je vhodné eliminovat úpravou objemu, v ideálním případě uvažovat o jejich částečném či kompletním odstranění.

- historická zástavba
- novodobá zástavba narušující siluetu sídla
- existující zástavba narušující siluetu sídla
- nové objekty navrhované v doporučených pozicích
- prostorové oddělení zástavby

nevhodné:

- Je nevhodné stavebně propojovat rušivé elementy (individuální objekty či areály) s jádrovým sídlem, jsou-li vůči němu umístěny v prostorové blízkosti.
- Nemělo by dojít k posilování prostorového účinku rušivých staveb:
 - navyšování objemu
 - realizací nových prostorově rušivých staveb
 - likvidací existující izolační zeleně

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- nově navrhovaná zástavba v nevhodných pozicích
- existující zástavba narušující siluetu sídla

novodobé plošně rozsáhlé záměry

Tradiční krajina nesmí být narušována plošně rozsáhlými novodobými způsoby využití území (např. velké sjezdovky, golfové hřiště, fotovoltaické elektrárny, výrobní areály atd.), které mohou výrazně narušit či zcela změnit krajinou matici v okolí sídel. Stejně tak i novodobá kobercová zástavba městského typu, nerespektující urbanistickou strukturu venkovských sídel, chatové osady či velkokapacitní rekreační nebo obchodně-zábavní areály a komplexy apartmánových domů jsou ve venkovské krajině zcela nepatřičné. Takové záměry nejsou, a svou podstatou ani nemohou být, v souladu s rázovitostí dochované krajiny NP. Proto jsou principiálně nepřijatelné a nemohou být na území NP vůbec realizovány.

Zdroj: archiv ČUZK

Zdroj: archiv ČUZK

Zdroj: archiv ČUZK

4.1.2. Zásady formulované s ohledem na půdorysný typ sídla

4.1.2.1. sídla s rozptýlenou zástavbou

doporučené:

- Mimo historicky zastavěná území je možno novou zástavbu realizovat jen ojediněle a pouze jako nerušící doprovod stávající půdorysné formy.
- Vhodnými lokalitami pro novou výstavbu jsou pozice:
 - v přirozených terénních zálivech
 - s malým převýšením
 - ve vazbě na existující skupiny zeleně poskytující přirozenou pohledovou i povětrnostní bariéru
 - vždy ve vazbě na existující a funkční komunikace.
- Tam, kde neexistuje přirozený doprovod vysoké zeleně, je žádoucí nově realizovanou zástavbu doplnit skupinou vyšších dřevin, která poskytne nejen ochranu proti povětrnosti, ale především logicky dotvoří typický obraz obytné zástavby v rozptýlených osadách.

- historická zástavba
- ▨ objekty navrhované na půdoryse zaniklých staveb
- nové objekty navrhované v doporučených pozicích
- stávající zeleň
- nově navrhovaná zeleň

nevhodné:

- Zástavbou nevstupovat do volné krajiny tam, kde historicky neexistovaly cesty - budování nových komunikací v krajině je zcela nevhodné.
- Stavby nerealizovat v místech, která byla historicky zastavěna, ale komunikace v průběhu času přirozeně zanikla či byla zrušena a vyžadovala by obnovení funkce.
- Stavby nenavrhovat do pozic v otevřené krajině bez přirozených prostorových bariér.
- Zahušťováním zástavby narušit rozptýlený charakter osídlení

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- nově navrhovaná zástavba v nevhodných pozicích
- ▨ nově založené komunikace v nevhodných pozicích
- stávající zeleň

4.1.2.2. sídla hromadná (shluková)

Téměř všechna hromadná sídla, která se nacházejí v NP Šumava, mají poměrně kompaktní a velmi zachovanou formu bez zásadních rušivých prvků, je proto nezbytné přistupovat k eventuelnímu sídelnímu rozvoji velice citlivě.

zástavba v přímé vazbě na historickou půdorysnou strukturu

doporučené:

- Zvláště zachovaná sídla je žádoucí ponechat ve stabilizované podobě a nové objekty povolovat v rozsahu jednotlivých staveb a pouze jako nerušící doprovod stávající půdorysné formy.
- Vždy je žádoucí přednostně doplňovat rezervy po zaniklé zástavbě v sídelním jádru.
- Vhodnými lokalitami pro novou výstavbu v rámci historického půdorysu jsou pozice:
 - v přirozených volných prostranstvích v zástavbě
 - s malým převýšením
 - ve vazbě na existující a funkční komunikace
- Je nezbytné, aby nově navrhovaná zástavba respektovala a přirozeně doplňovala nepravidelnou sídelní formu a nebyla její negací.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- ▨ objekty navrhované na půdoryse zaniklých staveb
- nové objekty navrhované v doporučených pozicích

nevhodné:

- U sídel, která se dochovala do současné doby v původní podobě, aniž by do jejich půdorysu významně pronikla novodobá zástavba, je nevhodné podporovat stavební rozvoj.

- Při realizaci nové zástavby v přímé vazbě na historický stavební fond je zcela nevhodné navrhovat příliš pravidelně formované skupiny zástavby.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- nově navrhovaná zástavba v nevhodných pozicích

zásady pro práci s rušivými prvky v obraze sídla, jsou-li prostorově neoddělitelné od historické části sídla (plochy a jednotlivé objekty obytné zástavby)

doporučené:

- V situacích, kdy do okrajových partií sídla rušivě pronikly jednotlivé stavby či stavební celky, je vhodné siluetu stabilizovat návrhem skupin vysoké izolační zeleně ve směru nejvýznamnějších průhledů. V sídelním jádru je pak vhodné, pokud to prostorové podmínky dovolují, snížit negativní účinek rušivých staveb zahuštěním zástavby tak, aby nové objemy vytvořily pohledovou bariéru. Pro eliminaci rušivého účinku staveb je vhodné rovněž výsadba zeleně ve veřejném prostoru.
- Pokud je negativní prostorový efekt zástavby významný, je vhodné jej eliminovat stavebními úpravami budov - snížením výšky, změnou celkového objemu stavby, změnou tvaru střechy, ideálně odstraněním dotčených staveb.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- existující zástavba narušující siluetu sídla
- objekty navrhované na půdoryse zaniklých staveb
- nové objekty navrhované v doporučených pozicích
- nově navrhovaná zezeň

nevhodné:

- Pokud je rušivá zástavba (bytové domy nevhodného měřítka, výrobní a zemědělské objekty...) situována při okraji sídla a je patrná v jeho siluetě, je nevhodné navrhovat na přechodu do volné krajiny další rozvojové plochy bez kontextu s půdorysnou strukturou ve snaze zmenšit negativní prostorový účinek existujících staveb. (liniová či plošná výstavba v předpolí pohledově rušivých objektů či skupin).

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- existující zástavba narušující siluetu sídla
- nově navrhovaná zástavba v nevhodných pozicích

zástavba mimo historickou půdorysnou strukturu

doporučené:

- V sídlech, kde prostorové podmínky a míra přítomných urbanisticko architektonických hodnot další výstavbu umožňují, je po vyčerpání rezerv po zaniklé zástavbě v jádrové části enklávy žádoucí nově navrhovanou zástavbu navázat na existující urbanistické formy vně centrálního prostoru tak, aby působila v siluetě sídla co nejméně rušivě.
- Pokud existuje prostorová distance mezi historickým jádrem a novodobými formami, je vždy nezbytné ji zachovat, aby původní urbanistická struktura zůstala v sídelním obraze co nejčitelnější. Vzájemný odstup stavebních celků je možné posílit výsadbou vysoké zeleně, pouze však v situaci, kdy je to vzhledem k celkovému charakteru sídla a organizaci zeleně v sídle vhodné.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- nové objekty navrhované v doporučených pozicích
- prostorové oddělení zástavby

nevhodné:

- Pro charakteristickou půdorysnou formu hromadných sídel je likvidační jakýkoli plošný rozvoj v přímé vazbě na historické jádro enklávy, zejména pak návrh takových celků, které původní urbanistickou strukturu pohlcejí.

- Tam, kde existuje prostorová distance mezi novodobou zástavbou a historickým jádrem sídla, je nevhodné tyto samostatné enklávy stavebně propojovat.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- nově navrhovaná zástavba v nevhodných pozicích

4.1.2.3. sídla komunikační

zásady pro stavební rozvoj - standardní

zástavba v přímé vazbě na historickou půdorysnou strukturu

doporučené:

- Zvláště zachovaná sídla je žádoucí ponechat ve stabilizované podobě a nové objekty povolovat pouze na místech po zaniklé zástavbě.

- V ostatních sídlech je možno novou zástavbu realizovat pouze jako nerušící doplněk stávající půdorysné formy.
- V první etapě rozvoje všech dotčených sídel je přednostním požadavkem využití prostorových rezerv v historickém půdoryse po zaniklé zástavbě tak, aby byl posílen původní obraz sídla.)
- Při dalším stupni rozvoje je žádoucí doplňovat přirozené proluky v uliční frontě tak, aby byl zachován a podpořen existující půdorysný typ enklávy.
- Vhodnými lokalitami pro novou výstavbu v rámci historického půdorysu sídla jsou pozice:
 - v přirozených volných prostranstvích
 - v zástavbě s malým převýšením
 - ve vazbě na existující a funkční komunikace
- Je nezbytné, aby zástavba dodržovala stavební čaru s ohledem na navazující strukturu.
- Existuje-li prostorová distance mezi historickým půdorysem a novodobou zástavbou, je důležité tento odstup zachovat, posílit návrhem nezastavitelných ploch a případně výsadbou vysoké zeleně, pouze však v situaci, kdy je to vzhledem k celkovému charakteru sídla a organizaci zeleně v sídle vhodné.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- objekty navrhované na půdoryse zaniklých staveb
- nové objekty navrhované v doporučených pozicích

nevhodné:

- U sídel, která se dochovala do současné doby v původní podobě, aniž by do jejich půdorysu významně pronikla novodobá zástavba, je nevhodné podporovat významnější stavební rozvoj.

- historická zástavba
- nově navrhovaná zástavba v nevhodných pozicích

zástavba mimo historickou půdorysnou strukturu

doporučené:

- V dalších etapách výstavby je žádoucí zahušťovat existující stavební celky tak, aby silueta sídla působila co nejjednotněji.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- objekty navrhované na půdoryse zaniklých staveb
- nové objekty navrhované v doporučených pozicích

nevhodné:

- U sídel s čitelnou komunikační strukturou je zcela nežádoucí zakládat v přímé návaznosti na historickou zástavbu nové plošné celky mimo existující komunikace.
- Nevhodné jsou rovněž jakékoli soubory chaoticky a nekoncepčně zakládané libovolně v rámci půdorysu sídla, vstupující do volné krajiny a zakládající nové, předdimenzované komunikace.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- nově navrhovaná zástavba v nevhodných pozicích

práce s rušivými prvky v siluetě sídla

doporučené:

- Tam, kde to prostorové podmínky umožňují, je žádoucí optický účinek rušivé zástavby v půdoryse potlačit vložení objemů do uliční fronty tak, aby byl posílen komunikační charakter sídla.
- Tam, kde není prostor pro novou zástavbu dostatečný, je žádoucí použít výsadby liniové zeleně do uliční fronty.
- V situacích, kdy je rušivý vliv objektů na existující hodnoty prostoru významný, je vhodné eliminovat negativní efekt stavebními úpravami budov - snížením výšky, změnou celkového objemu stavby, změnou tvaru střechy, v ideálním případě odstraněním stavby.

nevhodné:

- Rušivé složky v půdoryse enklávy, které jsou prostorově neodělitelné od historického stavebního fondu, je nevhodné posilovat navazující výstavbou.

- historická zástavba
- nové objekty navrhované v doporučených pozicích
- nově navrhovaná zeleň
- nově navrhovaná zástavba v nevhodných pozicích
- existující zástavba narušující siluetu sídla

zásady pro stavební rozvoj - specifické

jednořadá sídla

doporučené:

- Zástavbu jednostranně obestavěných sídel je nezbytné zachovat i v případě návrhu nových rozvojových ploch na odpovídající straně komunikace. Pro novou zástavbu je opět třeba hledat rezervy po zaniklé zástavbě či v přirozených prolukách v uliční frontě tak, aby sídelní forma byla co nejkompaktnější.

nevhodné:

- U dochovaných jednořadových forem půdorysu je zcela nevhodné zastavovat i protější frontu komunikace.

- historická zástavba
- nové objekty navrhované v doporučených pozicích
- nově navrhovaná zástavba v nevhodných pozicích

sídla hromadná silniční

doporučené:

- Při umístování nové obytné zástavby v přímé návaznosti na historický stavební fond je žádoucí respektovat nepravidelnost charakteristické urbanistické formy.

nevhodné:

- U komunikačních sídel s rostlým půdorysem je nevhodné navrhovat do uliční fronty celistvé soubory staveb příliš pravidelného objemu.

- historická zástavba
- nové objekty navrhované v doporučených pozicích
- nově navrhovaná zástavba v nevhodných pozicích

sídla s dochovaným prostorovým dělením plužiny (např. České Žleby)

doporučené:

- V sídlech lánových (Chlum, Řasnice) a v případech, kdy je v enklávě dochováno charakteristické dělení historické plužiny (pásky vyšší zeleně či jiné prostorové dělení), je nezbytné eventuelně zástavbu realizovat výhradně ve vazbě na původní členění polností. Pokud není struktura plužiny dochována, je žádoucí vycházet z historické mapové dokumentace.

nevhodné:

- V sídlech, ve kterých se dochovalo charakteristické prostorové dělení historické plužiny, je zcela nevhodné a pro typický obraz sídla likvidační navrhovat objekty mimo linie plužin, do jejich hloubky, či kamkoli do jejich prostoru mimo tradiční umístění při osové komunikaci.
- Je zcela nežádoucí podporovat výstavbu v okolí samostatně stojících objektů, zejména těch, které vznikly mimo dominantní půdorysnou formu v novodobé sídelní historii.

4.1.2.4. sídla návesní

Téměř všechna malá sídla, nacházející se v prostoru NPŠ, mají velmi narušenou půdorysnou strukturu, ve všech případech je však možná obnova návesního prostoru. Eventuelní obnova sídelní struktury je však z celé škály sídelních typů nejnáročnější, neboť je pravidelně formovaná se specifickými objemy staveb, proto vyžaduje předchozí zpracování podrobné územně plánovací dokumentace - regulačního plánu. Při obnově původního stavebního fondu je zcela nezbytné dodržet následující zásady:

doporučené:

- U sídel s narušenou historickou půdorysnou strukturou je nezbytné v první etapě stavebního rozvoje vždy doplňovat prostorové rezervy po zaniklé zástavbě, aby byl obnoven původní obraz sídelního jádra a posílena základní urbanistická hodnota enklávy.
- Je nezbytné, aby objekty doplňované do pozic po zaniklé zástavbě v rámci návesního prostoru vždy striktně dodržovaly stavební čáru související struktury.
- Při obnově zástavby v historickém jádru sídla je důležité respektovat původní tvar návesního prostoru (obdélný, oválný, nepravidelný...) - zástavba by měla respektovat základní parcelaci a objem staveb, popřípadě s drobnými nuancemi oproti původnímu půdorysu, tak aby byl obnoven původní charakter návsi.
- V dalších etapě výstavby je žádoucí nově navrhovanou zástavbou zahustit existující, nejčastěji silniční urbanistické formy mimo sídelní jádro tak, aby působila v siluete sídla co nejméně rušivě.
- Návesní jádro dochovaných sídel (Červená, Velký Kozí Hřbet) musí být vždy čitelně vymezeno od jakýchkoli dalších urbanizovaných ploch, aby charakteristický obraz půdorysné formy v krajině zůstal zachován. U sídel s narušenou historickou strukturou je dle dostupné mapové dokumentace nezbytné podchytit vnější hranici původní formy a při návrhu nové zástavby důsledně bránit pronikání urbanizovaných ploch vně této linie. Jen při dodržení této podmínky je možno zachovat sevřenost návesního prostoru a původní obraz sídla alespoň částečně rekonstruovat.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- objekty navrhované na půdoryse zaniklých staveb
- nové objekty navrhované v doporučených pozicích
- prostorové oddělení zástavby
- stavební čára

nevhodné:

- Pro enklávy návesního půdorysného typu je zcela nevhodné navrhovat zástavbu bezprostředně do zadního (zahradního) traktu objektů sídelního jádra. Silueta historického sídla by tím byla nenávratně degradována a charakteristická půdorysná forma by tak ztratila svoji čitelnost.
- Je nepřipustné navrhovat zástavbu do hloubky parcel mimo stavební čáru související zástavby.
- Je zcela nežádoucí navrhovat zástavbu v takových pozicích a formách, které negují historický tvar návsi.
- Je velice nevhodné stavebně propojovat sídelní jádro s dalšími urbanizovanými plochami vzniklými v mladším období stavební historie sídla.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- nově navrhovaná zástavba v nevhodných pozicích
- stavební čára

zásady pro práci s rušivými prvky v obraze sídla, jsou-li prostorově neoddělitelné od historické části sídla (plochy a jednotlivé objekty obytné zástavby)

- Pokud to prostorové možnosti dovolují, je negativní působení rušivé zástavby v návěsním prostoru vhodné eliminovat vložením objemů tak, aby ve vazbě na navazující zástavbu bylo dosaženo co možná nejkompaktnějšího tvaru návsi.
- V situacích, kde rušivá zástavba zasahuje bezprostředně do návěsního prostoru, je vhodné negativní působení eliminovat výsadbou vysoké zeleně, v ideálním případě odstraněním nebo úpravou objemu staveb.
- V situacích, kdy se rušivá zástavba stala součástí historického půdorysu, je zcela nevhodné na ni stavebně navazovat další strukturou bez ohledu na charakter navazující zástavby.

- historická zástavba
- novodobá zástavba (od poloviny 20. stol.)
- existující zástavba narušující siluetu sídla
- nově navrhovaná zástavba v nevhodných pozicích

4.2. Zásady pro umístění stavby na pozemku

- dle půdorysných forem, s ohledem na orientaci pozemku vůči světovým stranám

Zakládání sídel bylo vždy vedeno snahou po maximálním profitu z přírodních a geomorfologických podmínek - díky této skutečnosti podpořené omezenými technickými prostředky, které měli lokátoři k dispozici, vrostla do krajiny tak, že i dnes působí jako její přirozená součást. Tento fakt je třeba mít na zřeteli při realizaci jakýchkoli stavebních záměrů, především pak v územích zvláště chráněných, které zahrnují i urbanizované lokality.

Výše uvedený požadavek je nezbytné uplatňovat i při umístování jednotlivých objektů na pozemku. Existující sídla jsou uspořádána podle charakteristického konceptu a místa pro možnou výstavbu jsou předurčena půdorysnou formou enkláv. Prioritou umístění staveb na pozemku, a to nejenom v sídlech NP Šumava, je udržení specifické půdorysné struktury a stabilizované siluety sídla. Urbanizované enklávy v řešeném území nabízejí ohraničené možnosti realizace nové zástavby, ta by pak měla být poměrně striktně vázána pravidly pro její umístění na pozemku, především s ohledem na související zástavbu. Při dodržení těchto základních podmínek je v sídlech, ve kterých se neuplatňují nejpřísnější pravidla pro pozici stavby, možno do určité míry zohlednit i orientaci pozemku vůči světovým stranám. Samostatný oddíl nabízí několik základních možností, jak v těchto situacích postupovat

4.2.1. obecné zásady jednotné pro všechny půdorysné typy sídel

(bez ohledu na urbanistickou kvalitu sídla)

4.2.1.1. základní principy

doporučené:

- Na pozemcích, na kterých historicky zástavba existovala, a které jsou pro výstavbu vhodné, je žádoucí nový objekt umístit přednostně na půdorysu zaniklé stavby.
- V přirozených prolukách, na dalších místech pro zástavbu přijatelných a na pozemcích historicky zastavěných, na nichž však ze závažných příčin nelze objekt realizovat na původním půdoryse, je co nejbližší vazba stavby na obslužnou komunikaci. Sníží se tak ekonomické nároky na vybudování komunikací na pozemku, přípojek technické infrastruktury, především se však stavby stanou součástí veřejného prostoru - tak, jak bylo v historii urbanismu venkova obvyklé a pomohou tak obnovit a dotvořit charakteristický obraz intravilánu.
- Pozice objektu na pozemku by měla vždy vycházet z uspořádání související zástavby a historickou strukturu přirozeně doplňovat.

nevhodné:

- Ve všech sídlech, s důrazem na sídla formovaná (komunikační, návěsní), je zcela nevhodné navrhovat zástavbu do pozic negujících charakter historické půdorysné struktury.
- Bez ohledu na orientaci pozemku vůči komunikaci je naprosto nezbytné vyvarovat se umístění staveb do hloubky parcel, zejména do jejich centrální pozice. Takové řešení je historicky nepodstatné, a v kontextu navazující zástavby působí násilně. Největším problémem takto umístěných staveb je negace historického uspořádání staveb v rámci pozemku i sídla a narušení celkového charakteru enklávy. Nehledě na tento fakt je obslužná

komunikace na pozemku příliš dlouhá, zmenší se plochy pobytové zahrady, pozemek je celkově roztržštěný a možnost vytvořit na něm plnohodnotné diferencované prostory je omezená.

4.2.1.1. vzájemné odstupy staveb

Ať již je objekt realizován v kontextu historické zástavby či mimo ni, podléhají minimální vzájemné odstupy budov pravidlům formulovaných ve Vyhlášce o obecných požadavcích na využívání území 501/2006 Sb. Z § 25 "Vzájemné odstupy staveb" vyjímáme:

- (2) Je-li mezi rodinnými domy volný prostor, vzdálenost mezi nimi nesmí být menší než 7 m a jejich vzdálenost od společných hranic pozemků nesmí být menší než 2 m (obr. a). Ve zvláště stísněných územních podmínkách může být vzdálenost mezi rodinnými domy snížena až na 4 m (obr. b), pokud v žádné z protilehlých stěn nejsou okna obytných místností.
- (5) Z důvodu zachování stávajících hodnot zástavby a v souladu s nimi je možno umístit až na hranici pozemku rodinný dům, garáž a další stavby a zařízení související s užíváním rodinného domu. V takovém případě nesmí být ve stěně na hranici pozemku žádné stavební otvory, zejména okna, větrací otvory; musí být zamezeno stékání dešťových vod nebo spadu sněhu ze stavby na sousední pozemek; stavba, její část nesmí přesahovat na sousední pozemek.

Pravidla uvedená v tomto odstavci je žádoucí uplatnit zejména u novostaveb v historických částech sídel, jejichž struktura je velmi sevřená a je nezbytné plně využít prostorové možnosti pozemku a tam, kde je pozice stavby předurčena půdorysnou stopou původního objektu či jasně definovanou urbanistickou formou sídla (obr. c,d,e,f).

- V situacích, kdy je ve schématu navržen vjezd do garáží v prostoru mezi hranicí pozemku a objektem, je třeba zachovat vzájemný odstup 6 m (obr. g).

4.2.2. specifické zásady zohledňující historickou strukturu sídla

4.2.2.1. sídla hromadná (shluková)

Zásady pro umístění stavby na pozemku v hromadných sídlech nejsou tak striktní, jako u sídel s pravidelnou půdorysnou strukturou, přesto jsou podloženy jistými specifiky této formy.

doporučené:

- Bez ohledu na orientaci pozemku vůči světovým stranám je nezbytné situovat objekt vždy co nejbližší ke komunikaci a jádru enklávy i přesto, že terénní podmínky i orientace vůči světovým stranám mohou nabízet vhodnější variantu umístění.
- Až na výjimky nejsou objekty v půdoryse sídla zakládány podle převažující konvence (okapová či štítová), proto není nutné ctít jednoznačnou pozici - základním faktorem by se zde měla stát sevřenost sídelní formy.

nevhodné:

- Základním pravidlem pro výstavbu v historickém kontextu shlukových sídel je udržení soustředěné formy, je tedy zcela nežádoucí realizovat zástavbu v pozicích, které se z této formace vymykají.
- V hromadných sídlech mezi sebou stavby nemají pravidelné prostorové vazby - při umísťování několika objektů v přímém sousedství je třeba se vyvarovat prostorové uniformity a k pozici každé stavby přistupovat individuálně.
- Stejně jako v případě ostatních forem sídel je u staveb v hromadných enklávách zcela nevhodné umísťovat vjezd do garáže ve štítě objektu.

4.2.2.2. sídla komunikační (historický půdorysný typ i novodobé komunikační formy)

4.2.2.2.1. zástavba v kontextu historického jádra

Komunikační sídla jsou již pravidelně založenou urbanistickou formou, na novostavby realizované ve vazbě na historickou zástavbu se proto vztahují přísnější zásady.

obecné zásady

Základním pravidlem pro novostavby v historickém půdoryse formovaných sídel, tedy i sídel komunikačních, je zachovat urbanistický charakter enklávy, co do prostorové vazby objektů vůči komunikaci i mezi sebou navzájem.

stavební čára

doporučené:

- Novostavby jsou vždy vázány pozicí stavební čáry, tedy linie, na níž spočívají čelní fasády sousedních objektů. Tento požadavek je nezbytný i v situacích, kdy je pozice nevýhodná z hlediska oslnění objektu (komunikace z jižní strany pozemku). V případě pevného umístění staveb vůči komunikaci (uliční fasáda leží přímo na rozhraní veřejného prostoru a pozemku nebo je odstup staveb od komunikace zcela pravidelný) je nezbytné tuto linii dodržet bez jakýchkoli prostorových odchylek.
- V případě, že je historická zástavba dochována v tak malé míře, že pozice stavební čáry již není zcela čitelná, je směrodatným vodítkem historická mapová dokumentace, ve výjimečných případech lze povolit drobné ústupky pro pozice novostaveb s ohledem na hospodárnější využití pozemku - vždy však pouze na úrovni nejvýše několika metrů tak, aby komunikační charakter sídla zůstal zachován (vzhledem k odlišnému charakteru enkláv je rozpětí možných odchylek žádoucí určit pro každý specifický celek zvlášť).

nevhodné:

- Pro udržení charakteristického půdorysného typu je zcela likvidační situovat nově navrhované objekty mimo stavební čáru, tedy pomyslnou linii, na níž jsou umístěny uliční fasády související zástavby.

tvary zástavby

doporučené:

- Tam, kde se novostavba dostává do přímé vazby s historickým stavebním fondem, je nezbytné, aby objekt tvarově respektoval související zástavbu.

nevhodné:

- Navrhovaná zástavba v kontextu historického stavebního fondu nesmí objemově dominovat a negovat obvyklé formy.

proporční vazby mezi sousedními objekty

doporučené:

- V případech, kdy je historická zástavba v rámci pravidelně členěných pozemků řazena dle určité konvence, je u novostaveb, realizovaných v přímé vazbě na původní stavební fond, žádoucí toto uspořádání alespoň přibližně zachovat (př. objekty štítové orientace řazené blíže k jedné hranici pozemku). Podmínka se vztahuje na výjimečně dochované enklávy i jejich části.
- Pokud není zástavba dochována v takovém rozsahu, aby vzájemná vazba staveb byla dostatečně patrná, může být východiskem historická mapová dokumentace. Ve všech případech je vhodné umísťovat stavbu tak, aby nepůsobila vůči související zástavbě výrazně disproporčně.

nevhodné:

- Pro charakteristické vyznění půdorysné formy je nevhodné porušovat pravidelnost vzájemných vazeb objektů či charakteristických vazeb umístěním novostavby, které tuto formu neuguje.

orientace staveb vůči komunikaci

doporučené:

- V případě, že v historickém půdoryse převažuje okapová či štítová orientace staveb, je nezbytné tuto orientaci u novostaveb vždy dodržet.

nevhodné:

- Porušení obvyklé orientace objektu vůči související zástavbě je nevhodné i v situacích, kdy se z historické zástavby dochovaly pouze fragmenty. Směrodatným podkladem by vždy měla být původní mapová dokumentace.

okapná orientace

štítová orientace

specifické zásady (zohledňující tvarové nuance půdorysné formy)

sídla s dochovanou záhumenicovou plužinou (krátká lánová, ev. silniční)

V řešeném území se z početné skupiny lánových sídel dochoval pouze Chlum, část. Řasnice, jehož plužina není čitelně oddělena a obnova struktury se nedoporučuje. Níže uvedená pravidla se proto vztahují na enklávu Českých Žlebů, kde se prostorové dělení plužiny zachovalo ve výrazné formě.

doporučené:

- Pro sídla, ve kterých se zachovalo prostorové dělení plužiny vysokou zelení, je třeba toto dělení respektovat a objekt umístit vždy v návaznosti na jednotlivé pozemkové trakty.
- Alternativou umístění objektů v historickém půdorysném rámci sídel s dochovanou délkovou plužinou jsou dva půdorysné trakty vložené v jednom poli plužiny. Stavby jsou řešeny jako dvojdomy - vnější objem dvojdomu vychází z typických forem zástavby v sídle.

nehodné:

- V komunikačních sídlech, zejména v těch, kde se dochovala záhumenicová plužina v původním charakteru, je zcela nevhodné a pro typický obraz sídla likvidační situovat jednotlivé objekty půdorysně přes dva trakty pozemků. Bude tím nenávratně porušena pravidelná forma sídla.

sídla silniční hromadná

doporučené:

- Sídla vznikala nejčastěji postupným růstem podél komunikace, proto se vyznačují jistou nepravidelností formy. Tuto nepravidelnost je v návaznosti na historický stavební fond žádoucí udržet.
- Objekty jsou ke komunikaci řazeny zpravidla podélně, průběh stavební čáry je často proměnlivý - pozice novostavby v rámci pozemku by měla vycházet vždy z konkrétních parametrů enklávy.
- U sídel rozvolněných nevytvářejí objekty mezi sebou významné prostorové vazby, tvar a velikost pozemků jsou proměnlivé. Umístění stavby na pozemku poskytuje více možností řešení, omezující je pozice stavební čáry a orientace hřebene, v ostatních případech lze postupovat jako u sídel hromadných rozvolněných.

nehodné:

- V přímém kontextu s historickou zástavbou není vhodné navrhovat půdorysně a objemově příliš pravidelné formy.

4.2.2.2. komunikační formy mimo historické jádro sídla

Komunikační formy zástavby jsou nejtypičtější novodobou formou, která vznikala mimo historická jádra všech sídel bez ohledu na jejich původní půdorysnou strukturu. Jedná se o skupiny staveb průměrné až velmi nízké urbanistické i architektonické hodnoty, proto na ni není nezbytné uplatňovat striktní pravidla. Pro návrh pozice stavby na pozemku v kontextu novodobé zástavby komunikačních forem je důležité dodržet následující zásady:

- V enklávách, které vznikaly jako doprovodná forma komunikačních sídel s dochovanou formou je vhodné přizpůsobit se charakteru historické struktury - tento požadavek se týká odstupů staveb od komunikace, orientace hřebene, vzájemných odstupů budov a jejich tvarování.
- V komunikačních sídlech, jejichž půdorysná struktura již není dostatečně čitelná a v sídlech ostatních půdorysných typů, je uliční formy mladší zástavby žádoucí udržet v kompaktní a vyvážené struktuře - základním kritériem je udržení stavební čáry co nejbližší komunikaci a pokud zástavba nese charakteristické znaky nepostrádající urbanistickou hodnotu, je vhodné na ně navázat (orientace hřebene, vzájemné odstupů staveb). V ostatních případech je možné, při zachování co nejjednoduššího objemu stavby, přizpůsobit pozici objektu orientaci pozemku vůči světovým stranám (viz kapitola 5.3.)
- V novodobých enklávách uličních forem, ve kterých stavby nemají jednotnou stavební čáru, respektive jsou nevhodně umístěny v hloubce parcel a nevytvářejí uliční frontu, je žádoucí navrhovat nové objekty tak, aby byly umístěny co nejbližší komunikaci a vytvářely rozhraní mezi veřejným prostorem a navazujícími pozemky.

4.2.2.3. sídla návěsní

Jedná se o sídla, jejichž pravidelné založení a specifický půdorysný tvar nejvíce podmiňují pozici stavby na pozemku. Jedná se zároveň o sídla, která jsou urbanisticky nejcennější strukturou, proto je nezbytné věnovat novostavbám v jejich kontextu nejvyšší pozornost.

doporučené:

- Pro stavby, které doplňují návěsní prostor po zaniklých objektech, je zcela závazné původní umístění objektu v rámci pozemku, zejména té části, která je otočená do návsi či přilehlého veřejného prostoru.
- Je zcela nezbytné zachování stavební čáry, respektive křivky, která vymezuje linii, na níž jsou umístěny jednotlivé stavby
- Dispoziční členění objektu je třeba přizpůsobit celkovému vyznění objektu, které by v rámci jádrového sídla mělo působit zcela nerušivě.

nevhodné:

- Je zcela nežádoucí a pro charakteristický obraz návesního prostoru likvidační navrhovat zástavbu zejména v historickém jádru mimo existující stavební čáru - tedy linii, na níž jsou situovány fasády staveb orientované do návesního prostoru.

4.2.3. doporučující zásady pro umístění stavby v závislosti na orientaci pozemku vůči světovým stranám

(v sídlech a enklávách, jejichž půdorysná struktura nepředurčuje pozici stavby vůči komunikaci či veřejnému prostoru a na níž se uplatňují nižší stupeň přísnosti pravidel pro novou výstavbu)

Základním pravidlem pro optimální umístění stavby na pozemku je udržet co nejbližší vazbu na komunikaci a zároveň zajistit dostatečné oslunění obytných místností. V mezích daných tvarem pozemku je tedy vhodné situovat stavbu co nejbližší k jeho hranici, která je z hlediska orientace vůči světovým stranám nejméně výhodná. Na výsledné pozici objektu má vliv i sklon terénu a další aspekty - práce logicky nemůže postihnout všechny alternativy, proto se orientuje na běžné situace a jednoznačné prostorové podmínky. Každý specifický případ, který se z obvyklého zadání vymyká, je třeba řešit tak, aby se objekt daným podmínkám přizpůsobil a zároveň byla zachována urbanistická integrita zástavby.

4.2.3.1. komunikační půdorysné formy

- Jak bylo uvedeno výše, je zejména v situacích, kdy stavby nejsou v sídle či jeho části uspořádány podle jednoznačné konvence, kromě dodržení stavební čáry, žádoucí umístit stavbu na pozemku tak, aby se dosáhlo co nejlepšího oslunění obytných místností. Objekt je třeba situovat blíže hranici parcely s nejméně výhodnou orientací vůči světovým stranám - volný prostor pozemku je tak možno smysluplně využít jako pobytovou zahradu.
- Nabídka uvedená v grafických schématech pracuje se třemi základními půdorysnými variantami staveb:

- 1/ stavba jednoduchého obdélného půdorysu integrující obytnou funkci i uzavřené parkování
- 2/ hlavní objekt s kolmým obytným křídlem - jedná se o půdorysnou alternativu předchozí varianty, funkční členění zůstává stejné.
- 3/ hlavní objekt s kolmou přístavbou garáže

štitová orientace staveb

- Tato pozice je z hlediska oslunění objektu výhodnější především v situacích, kdy pozemek nemá ideální orientaci vůči světovým stranám. Je žádoucí přimknout objekt blíže k té hranici parcely, která je z hlediska oslu-

nění nejméně výhodná. Toto řešení uvolní výraznou část parcely k vytvoření užitkové či pobytové části zahrady.

- Garáž je vhodné řešit jako integrální součást objektu či v připojeném objemu. Vjezd do garáže by nikdy neměl být navržen do štitové pozice.
- Tam, kde je parcela širší, je možné situovat stavbu ve větším odstupu od sousedního pozemku (6m), aby byl umožněn pohodlný vjezd do prostoru garáží umístěných dále od komunikace.

okapová orientace staveb

- Vzhledem k půdorysným poměrům parcel komunikačních sídel - tedy jejich relativně malé šířce - není ve většině případů možné zásadně s objektem v jeho podélné ose pohybovat. Pokud to situace dovoluje, je žádoucí, aby se přimknul k té straně pozemku, která je z hlediska oslunění nejméně výhodná. Zde je vhodné situovat i garáž. Místnosti navržené na opačné straně dispozice budou mít výraznější odstup od sousedního objektu a budou i lépe osluněny.

I. pozice objektu - komunikace z jihu až jihovýchodu

Jedná se o nejméně výhodnou pozici z hlediska oslunění obytných místností.

- Proto, aby obytné místnosti mohly být osluněny a zároveň orientovány do soukromého prostoru, je nejméně výhodnější situovat stavbu kolmo ke komunikaci (obr. a, b, c, d)
- Objekt a parkovací plochy je nejméně výhodnější posunout k východní, resp. k severovýchodní hranici pozemku (obr. a, b).
- Parkování je žádoucí umístit co nejdále od komunikace, aby jižní část dispozice byla plně využitelná pro obytné místnosti.
- V případě malé šířky pozemku je možné posunout stavbu k jeho hranici a parkování řešit na vzdálené straně kolmé přístavby, která pozemek rozdělí na pobytový dvůr a zahradu. (obr. c). Alternativně je možno garáž integrovanou garáž v objektu obsloužit ze západní, resp. jihozápadní části pozemku. Pobytový prostor a zahrada jsou tak odděleny zpevněnou plochou příjezdu ke garáži (obr. d).

II. pozice objektu - komunikace ze severu až severozápadu

Jedná se o nejméně výhodnější pozici stavby vůči světovým stranám komunikaci - parkování je přístupné z neosluněné strany, obytné místnosti směřující do zahrady pak mají ideální orientaci.

- Stavbu je nejméně výhodnější situovat podélně vůči komunikaci (obr. a), případně s kolmým ramenem umístěným při východní, resp. jihovýchodní hranici pozemku (obr. b).

Alternativně je možno umístit objekt i kolmo ke komunikaci, stavbu je pak nezbytné posunout co nejbližší východní, resp. severovýchodní hranici pozemku, kam je vhodné umístit i parkovací prostory - ať již v připojeném objemu (obr. c), či integrované s bočním vjezdem (u pozemků dostatečné šířky - obr. d).

III. pozice objektu - komunikace z východu až severovýchodu

Jedná se o poměrně univerzální pozici z hlediska oslunění obytných místností

- Objekt je nezbytné posunout co nejbližší k severní hranici pozemku - zde je nejméně výhodnější umístit i prostory pro parkování.
- Při východní pozici komunikace je ideální štítová orientace stavby (obr. a, b, c, d). Garáž je možno řešit v připojeném objemu (obr. b) či jako integrovanou s bočním vjezdem (obr. a). Alternativně (především při malé šířce pozemku) je možno stavbu posunout co nejbližší hranici pozemku a vjezd do integrované garáže řešit z prostoru dvora (obr. c).
- Při umístění komunikace ze severovýchodu se pozemek dostává do velmi výhodných pozic z hlediska oslunění - ideální je podélná orientace objektu (obr. c, d).

IV. pozice objektu - komunikace ze západu až jihozápadu

- Pro zástavbu platí podobná pravidla jako u parcel s pozicí komunikace z východu až severovýchodu.
- Podélná orientace objektů (zejména při jihovýchodní pozici komunikace) není vhodná.
- Při východní pozici komunikace je vhodné integrovanou garáž umístit k západní fasádě (obr. b, c).
- Při jihovýchodní pozici komunikace je vhodnější posunout integrovanou garáž ke vzdálenějšímu okraji stavby, aby jihozápadní část dispozice mohla být využita pro obytné místnosti (obr. d - varianta s kolmým ramenem oddělující pobytový dvůr od zahrady) či ji řešit jako součást připojeného objemu (obr. e).

4.2.3.2. enklávy s rozptýlenou zástavbou

Tato kapitola přináší základní pravidla pro umístění stavby na pozemku v rozvolněné zástavbě. Vzhledem k tomu, že se zásadně nedoporučuje podporovat výstavbu v enklávách rozptýleného osídlení, týkají se zásady především eventuelní a okrajové obnovy jednotlivých objektů ve vazbě na spádové sídlo, realizovaných na místech po zaniklých stavbách, aktuální okolnosti však neumožňují objekt obnovit na původním půdoryse. Jedná se o situace, kdy stavby mezi sebou nevytvářejí pevnou prostorovou vazbu a proto je v návrhu možno maximálně zohlednit orientaci pozemku vůči světovým stranám a umístit objekt tak, aby obytné místnosti byly co nejlépe osluněny.

- Hlavním požadavkem je co nejbližší prostorová vazba objektu na komunikaci. Z tohoto kritéria vycházejí všechna níže uvedená doporučení. V popisu i navazující přehledné grafické příloze jsou představena základní řešení, které se zabývají především umístěním hlavního obytného objektu na pozemku a obsluhu parkování
- Základní nabídka v zásadě kombinuje tyto půdorysné varianty staveb:
 - 1/ stavba jednoduchého obdélného půdorysu integrující obytnou funkci i uzavřené parkování
 - 2/ hlavní objekt s kolmým obytným křídlem - jedná se o půdorysnou alternativu předchozí varianty, funkční členění zůstává stejné.
 - 3/ hlavní objekt s kolmou přístavbou garáže
 - 4/ samostatný objekt integrující parkovací, skladovací, ev. hospodářskou funkci, paralelně uspořádaný s hlavní obytnou budovou a podélně přimknut ke komunikaci, z níž je i dopravně přístupný. Obě stavby mezi sebou vytvářejí sevřený soukromý pobytový prostor.
 - 5/ alternativa předchozího řešení - obě stavby jsou orientovány kolmo ke komunikaci, technický objekt, který integruje parkovací funkci, je dopravně obslužen z prostoru mezi oběma budovami.

U obytné budovy, křídla zastřešených sedlovou střechou, event. u samostatného objektu s garáží je z architektonického hlediska nevhodné umístit vjezdy do štítové pozice stavby.

Vzájemná vazba budov a jejich odstup od sousedního pozemku jsou předurčeny obecně platnými normami a obecně technickými požadavky na výstavbu.

- Ze základních pravidel je nezbytné zmínit minimální odstup objektu od hranice sousedního pozemku, který je 3,5 m, ve specifických případech i 2 m, přičemž vzájemný odstup sousedících obytných staveb může být min. 7 m, pokud do prostoru mezi objekty nejsou orientována okna obytných místností. V těchto případech musí být vzájemný odstup staveb min. 10 m.

- V situacích, kdy je ve schématu navržen vjezd do garáží v prostoru mezi hranicí pozemku a objektem či mezi dvěma stavbami, je třeba zachovat vzájemný odstup 6 m.

I. pozice objektu - komunikace z jihu až jihovýchodu

Pozice nejméně výhodná z hlediska požadavku na orientaci obytných místností - osluněnou stranou je objekt přimknut ke komunikaci.

- Při umísťování objektu na pozemku je důležité navrhovat stavbu co nejbližší východnímu, resp. jv. okraji pozemku tak, aby byl co nejvíce rozšířen prostor pobytové zahrady.
- Vzhledem k nevhodné pozici komunikace je vhodné situovat objekt štítem ke komunikaci. Více místností může „dostávat“ příznivé západní slunce, severní strana objektu se navíc posouvá hlouběji do prostoru parcely a má tedy i více soukromí. Garáže, ať již jako součást dispozice hlavního objektu či v samostatném křídle, je nezbytné situovat co nejdále od komunikace tak, aby jižní část dispozice měla co nejlépe oslunění. (I.a, b, c)
- Parkování je možno řešit v odděleném objektu situovaném co nejbližší hranice pozemku. (I.d)
- Poměrně vhodnou alternativou je podélné umístění obou staveb paralelně s komunikací, k níž je technický objekt s parkovací funkcí přimknut - hlavní obytná budova je posunuta severněji, jižní fasáda obytného objektu je orientována do soukromého prostoru, nikoli do komunikace. (I.e) Možným řešením je i podélné umístění hlavní stavby s kolmým parkovacím křídlem orientovaným ke komunikaci. (I.f).

II. pozice objektu - komunikace ze severu až severozápadu

Jedná se o pozici nejvýhodnější z hlediska požadavku na orientaci obytných místností - objekt je možno posunout bezprostředně ke komunikaci, v severní části dispozice situovat parkovací plochy, v jižní části dispozice pak navrhnout obytné místnosti, které budou ideálně osluněny.

- Stavbu je žádoucí umístit co nejbližší východnímu okraji pozemku tak, aby byl posílen prostor pobytové zahrady orientované jihozápadně od objektu.
- Stavbu je nejvýhodnější orientovat podélnou osou rovnoběžně ke komunikaci, prostory pro parkování situovat do východního cípu dispozice. (II.a, b)
- Alternativně je možno řešit parkování v samostatném objektu, přimknutém ke komunikaci. Hlavní budova je posunuta jižněji a zůstává k dispozici výhradně pro obytné místnosti. (II.c)
- Objekt je možno rovněž situovat podélnou osou kolmo na komunikaci, prostory pro parkování pak umístit v části dispozice nejbližší ke komunikaci či do kolmého křídla v severní části dispozice. (II.d, e), alternativně opět ve funkčně oddělených objektech. (II. f).

II.

III. pozice - komunikace z východu až severozápadu

IV. pozice - komunikace ze západu až jihozápadu

Jedná se o univerzální pozice stavby z hlediska požadavku na orientaci obytných místností

- Stavbu je vhodné umístit co nejbližší severnímu okraji pozemku tak, aby byl posílen prostor pobytové zahrady orientované na jihozápad, resp. jihovýchod.
- Nejvýhodnější orientace objektu je podélnou osou kolmo ke komunikaci, delší jižní fasáda umožňuje výhodnou pozici obytných místností (III.a,b, IV. a,b,c). U obytných staveb s integrovanou garáží je vhodné situovat prostory pro parkování do severovýchodního cípu dispozice či do severní přístavby (křídla).
- Další možností je umístění stavby či paralelně uspořádaných objektů podélnou osou rovnoběžně s komunikací. Vjezd do garáží je nejvýhodnější navrhnout přímo z komunikace. (III.c,d,e, IV. d) či z kolmého parkovacího křídla (IV.e).

III.

IV.

4.2.3.3. příklady funkčního řešení staveb navrhovaných do centrálního prostoru návesních sídel

Následující kapitola se věnuje návesním sídlům NP Šumava, která ztratila podstatnou část svého stavebního fondu a charakteristická forma přestala být čitelná. Vzhledem k tomu, že novodobá zástavba většiny z nich do centrálního prostoru enkláv zásadně nepronikla, je možné charakteristickou půdorysnou strukturu alespoň rámcově obnovit. Vzhledem k tomu, že se současné stavitelství ve venkovském prostoru řídí velmi konvenčními postupy, je jedním

z hlavních argumentů, proč neobnovovat zástavbu v jejích původních objemech, příliš rozsáhlá zastavěná plocha objektů, která se vzhledem k potřebám současného uživatele nedá plnohodnotně využít. Na grafických schématech jsou znázorněny příklady možných funkčních řešení takových staveb, které přinášejí alternativní řešení i pro objekty výrazných objemů.

Prioritním způsobem obnovy je rekonstrukce hmoty na původním půdoryse, to však vzhledem k nejrůznějším okolnostem není možno realizovat vždy. Příklady přinášejí určité zjednodušující schéma rozdělení a organizace pozemku, podle potřeby se stavba může přizpůsobit aktuálním rozměrům parcely.

příklad č. I individuální obytná zástavba se štítově orientovanými objekty půdorysu L

- Jedná se o zástavbu menšího měřítka situovanou na obdélných parcelách orientovaných kolmo do veřejného prostoru - rozlohou vycházejí z aktuálních podmínek či mohou být děleny z větší parcely na pozemky o s optimální rozlohou 800 - 1200 m².
- Stavby půdorysu L vytvářejí ve vzájemné vazbě uzavřená átria či dvory, do nichž jsou orientovány obytné místnosti hmot kolmých na komunikaci.
- Objekty jsou navrženy jako jednopodlažní s obytným podkrovím pod sedlovou střechou, kolmé rameno může být zastřešeno ploše (př. a), v uliční či zahradní frontě budou dominantním prvkem štítové fasády staveb.
- Trakt rovnoběžný s komunikací, ať již umístěném v uličním či zahradním traktu je možno zastřešit průběžnou sedlovou konstrukcí, výsledkem je výrazná horizontální hmota. (př. b).
- Zastavěná plocha objektu včetně přístavby se v závislosti na velikosti pozemku pohybuje v rozpětí od 200 do 250 m².
- Objekt je neohledě na orientaci vůči světovým stranám situován co nejbližší komunikaci tak, aby skupina vytvářela uliční frontu.
- V závislosti na orientaci objektu vůči světovým stranám je žádoucí umístit objekt na pozemku tak, aby hlavní objem směřoval do dvora osluněnou fasádou.

příklad č. II zástavba dvorcového typu určená pro hromadné bydlení

- Část návesních sídel ležících v NP Šumava spadá do oblasti architektonické typologické formy „domu Česko-krumlovská a Horního Povltaví“, který je charakteristický výraznými objemy staveb. Uvedený příklad přináší alternativní řešení pro stavby situované v jádrovém návesním prostoru sídla, aniž by však mezi sebou vytvářely pevné vazby. Objekty v historických enklávách byly půdorysně relativně těsně provázány, ojedinělé stavby se v rámci návesního prostoru dostávaly do mírně rozvolněných pozic.
- Jedná se o velmi kompaktní řešení, které může být vhodnou alternativou pro potřeby sociálního bydlení či jako plnohodnotná bytová výstavba netradiční, ale velmi efektivní formy.
- Základní charakteristikou je uzavřená dvorcová dispozice, stavba může být přízemní či dvoupodlažní, vždy s obytným podkrovím.
- Jedno z rovnoběžných křídel, které se nachází blíže hranici sousedního pozemku, je určeno pro parkování vozidel, buď jako kryté parkovací stání či uzavřené garáže.
- Další dva trakty jsou děleny na jednotlivé obytné jednotky, které jsou v závislosti na podlažnosti objektu buď mezonetové (přízemí + obytné podkroví) nebo přízemní a v 2. np mezonetové přístupné z pavlače.
- Plocha pozemku mezi obytným křídlem a hranicí sousedního pozemku může být rozdělena na malé užitkové zahrádky, zbytek pozemku je využíván jako společná pobytová zahrada.
- Zastavěná plocha objektu se pohybuje v rozpětí od 600 do 700 m², minimální velikost pozemku je 1500 m², při minimální šíři 40m v linii veřejného prostoru.

příklad č. 3 zástavba atriového typu určená pro hromadné bydlení

- Jedná se o obdobu formy představené u individuální zástavby se shodnými zásadami umístění objektu na pozemku s ohledem na oslunění.
- Hlavní objem je vertikálně rozdělen na bytové jednotky, kolmé rameno určeno pro kryté parkování.
- Zastavěná plocha se pohybuje v rozpětí od 450 do 500 m², minimální velikost pozemku je 1500 m², při minimální šíři 40 m v linii komunikace.
- Umístění stavby na pozemku je rovněž nezbytné podřídit ideálnímu oslunění obytných místností.

4.3. Ostatní stavby na pozemku

doporučené:

- V urbanisticky nejhodnotnějších sídlech a enklávách je žádoucí integrovat všechny funkce v rámci hlavního objektu.
- V sídlech průměrné a nízké urbanistické hodnoty je možno zřídit na pozemku drobný dřevník či přístřešek na zahradní náčiní obdélného půdorysu plošně nepřesahující 10 m². Je vhodnější, aby byl umístěn při hranici pozemku, eventuelně i v linii ohraničující konstrukce.
- V sídlech s velkou pohledovou expozicí je nezbytné situovat případné drobné stavby do bezprostřední blízkosti hlavního objektu.
- Drobné vodní plochy na pozemku je výjimečně možno řešit formou tzv. „koupacího jezírka“, každý případ je však nezbytně samostatně posoudit.

nevhodné:

- Ve veřejných prostorech a v sídlech nejvyšší urbanistické hodnoty je zcela nevhodné umísťovat na pozemek jakékoli drobné stavby.
- V ostatních sídlech je rovněž nežádoucí umísťovat drobné stavby do pozic, které jsou vnímatelné z veřejného prostoru a významně uplatněné v dálkových pohledech.
- Je nežádoucí umísťovat kamkoli na pozemku klasické bazény, v centrální pozici sídla (podél hlavní komunikační osy), která se výrazně uplatňuje v dálkových pohledech, je pak zřizování jakýchkoli vodních ploch zcela nevhodné.
- V sídlech vysoké urbanistické hodnoty není vhodné řešit parkování na pozemku v samostatném objektu, v sídlech ostatních pak jako drobnou stavbu pro jedno garážové stání s nájездem ve štítě.
- Jakékoli stavby včetně drobných vodních ploch je nevhodné umísťovat na pozemky, které byly v historii zastavěny a které, zejména ve formovaných sídlech, tvoří přirozenou a vhodnou rezervu pro případnou výstavbu.

4.4. Zásady pro umístění stavby ve svažitém terénu

doporučené:

Při umísťování novostavby na pozemku je nezbytné respektovat terénní podmínky a objekt dané situaci objemově přizpůsobit tak, aby stavba působila co nejméně nápadně.

- Při výraznějších sklonech terénu je vhodné umísťovat stavbu vždy na níže položenou stranu komunikace, zejména tam, kde je doporučena jednopodlažní výšková úroveň zástavby. Tam, kde je vstup do objektu možno umístit pouze z komunikace, je vhodné výškové rozdíly vyrovnat podezdívkou, event. částečně zahloubeným podzemním podlažím (a)
- U pozemků s nižším sklonem terénu je v závislosti na umístění objektu vůči komunikaci možno výškový rozdíl vyrovnat i nízkou opěrnou zídka (b), event. zahloubením části přízemí do přilehlého terénu (c).

Varianta vstupu z komunikace, kdy je stavba navýšena o polozapuštěný suterén. Je možno ji použít podmíněně pouze v situaci, kdy je podobným způsobem řešena i související historická zástavba. Vždy je ovšem velice důležité vhodně volit objemové proporce budov (viz architektonický manuál)

nevhodné:

Nevhodná práce s terénem při návrhu novostavby je jedním z nezásadnějších problémů ve venkovském prostoru, ve zvláště chráněných lokalitách jde však o klíčový zásah do krajinného obrazu a devastaci přítomných hodnot. Zcela nepřipustné jsou úpravy uměle vyrovnávající terénní nerovnosti ve svažitéjších lokalitách - navážky a terénní odkopy.

Sporné řešení, které nepostrádá kvalitní architektonický detail, přesto však se jedná o poměrně velký zásah do terénu, který je v pozvolném otevřeném svahu dosti patrný. Rozsah parkovací plochy je v každém případě příliš velký, alternativou je její zmenšení, pozvolnější přechod do terénu, event. lokální doprovod nízké krycí zeleně (lístnaté keře).

4.5. Ohraničení pozemku

Prostorové ohraničení pozemku by mělo v návrzích vždy reagovat na regionální odlišnosti a ve formě, použité konstrukci i materiálu citlivě propojovat stavbu a příslušný pozemek s navazující krajinou. S ohledem na specifické podmínky v sídlech je při návrhu oplocení vždy nezbytné opřít se o dochovanou obrazovou a historickou mapovou dokumentaci.

historické souvislosti - ohraničování pluziny

- V sídlech závislých na pěstivelské zemědělské produkci byla přirozenou bariérou hranice pluzin, jejíž obraz v krajině byl však patrný jako rozhraní jednotlivých pěstebních ploch či jako linie zapojené vyšší zeleně často v doprovodu komunikace či nízkých zídek, kamenic či tarasů se sbíraného kamene - v těchto případech šlo o formu obvyklou u sídel nejrůznějších půdorysných typů, nejčastěji a nejcharakterističtěji u sídel lánových.

- Ohraničování větších ploch se uplatňovalo především v krajině pastorální, kde chov dobytka a pastevectví bylo podstatným zdrojem obživy. Konstrukce plotu však byla velice vzdušná - nosné prvky byly tvořeny sloupky z kulatiny umístěné v širokých roztečích, na nichž spočívalo několik horizontálně umístěných prvků z dřevěné tyčoviny poměrně subtilního průřezu. Dnes je tento typ konstrukce známý pod názvem „farmářský plot“.

historické souvislosti - ohraničování soukromých zahrad

- Historicky se nejčastěji oplocovaly sady a užitkové zahrady sídel, navazující části pozemku zůstávaly bez pevné konstrukce (s výjimkou výše uvedených enkláv). Konstrukce byla dřevěná plaňková na dřevěných či kamenných sloupcích.

doporučené:**centrální části sídel (zejména formovaných)**

- Směrem do veřejného prostoru (ke komunikaci) je žádoucí ponechat pozemek zcela bez oplocení, výjimečně, jedná-li se o řešení v enklávě obvyklé, je možno předzahrádky opatřit lehkou plaňkovou konstrukcí bez podezdívky. Stejně tak je možno oplotit plaňkovou konstrukcí užitkové zahrádky malého plošného rozsahu, bezprostředně přimknuté k objektu.
- Zahrady v malých venkovských sídlech a větší pozemky je žádoucí ponechat zcela bez oplocení či alternativního ohraničení (liniová výsadba keřů či vyšší zeleně) a umožnit tak plynulý optický přechod zahrad do volné krajiny. Rozsáhlejší plochy využívané k pastvě je případně možno oplotit takzvaným farmářským plotem z dřevěných kulatin či z horizontálních prvků.
- V sídlech se setřenou urbanistickou strukturou je alternativně možno použít lehkou (dřevěnou) plotovou konstrukci bez podezdívky, avšak pouze u pozemků malého plošného rozsahu.

pozice mimo historické jádro

- Směrem do veřejného prostoru (ke komunikaci) je žádoucí ponechat pozemek rovněž bez oplocení či volit tradiční konstrukci - plaňkový plot, vždy bez podezdívky. Směrem do hloubky pozemku platí výše uvedené zásady.

nevhodné:

- Pozemky malých venkovských sídel se zachovanou urbanistickou strukturou není vhodné (s výjimkou pastvin a užitkových zahrádek) jakkoli oplocovat.
- Zcela nežádoucí jsou konstrukce kompaktní, které vytvářejí výrazné prostorové bariéry a obraz sídla degradují ploty s podezdívkou a to v jakémkoli tvaru i materiálu.
- Jako pohledovou bariéru je zcela nevhodné volit výsadby jehličnanů v pravidelném sponu, nepatřičně pak působí zejména živé ploty upravované do geometrických objemů.

4.6. Zeleň na pozemku**Stavba v přímé vazbě na historickou strukturu:**

Pro půdorysně formovaná sídla (sídla komunikační a návěsní) je charakteristický pás záhumenní zeleně (v oblasti bezprostředně za hospodářskými objekty), který odděluje zástavbu od navazující plučiny. Tam, kde vzniká nová zástavba v bezprostřední vazbě na původní stavební fond v prolukách po zaniklé zástavbě či dochází k rekonstrukci nebo konverzi původních budov, je žádoucí zachovat a kultivovat původní sadové úpravy či jejich fragmenty. Jedná se zejména o zachovalé části ovocných zahrad, eventuelně vzrostlé listnáče - prostor původních sadů je žádoucí posílit novou výsadbou tak, aby byly zachovány původní objemové poměry zeleně. S rostoucí nadmořskou výškou množství zeleně klesá. Od souvislých pásů zahrad v podhůří až po ojedinělé solitéry v nejvyšších polohách. Zde se v ohraničení sídla a plučiny již významně projevuje zástavba.

Trhonín (PT) - ortofoto 2008 Zdroj: ČÚZK
Ilustrační příklad z lokality ležící mimo území NP Šumava reprezentující velmi zřetelně dochovaný pás záhumenní zeleně.

Červená, cisařský otisk mapy stab. katastru 1837 Zdroj: archiv ČUZK
Zeleně zvýrazněné plochy označují původní rozsah zahrad.

Červená, ortofoto 2008
Odstranění původních výsadeb bez následné obnovy z velké části setřelo čitelnost původní struktury zeleně zahrad.

České Žleby, ortofoto 2008
Výrazný pás záhumenní zeleně v komunikačním sídle.

Horská Kvilda, ortofoto 2008
Zeleň doprovázející zástavbu v sídle s rozptýlenou půdorysnou strukturou.

Zástavba mimo historickou strukturu

- V celkovém prostorovém účinku zeleně je třeba udržet přirozené měřítko při přechodu do volné krajiny.

doporučené:

- Při obnově či zakládání nových zahrad je žádoucí volit v druhové skladbě výsadb domáci druhy listnatých dřevin. Prostor zahrady je možné funkčně členit na část užitkovou v bezprostřední vazbě na objekt (s podílem ovocných dřevin) a část pobytovou se soliterními výsadbami vysoké zeleně.
- U formovaných sídel, kde jsou stavby orientovány průčelím do veřejného prostoru, je vhodné udržovat či obnovit předzahrádky (spodní obrázek).
- Tam, kde je potřeba vytvořit pohledovou bariéru mezi pozemkem a navazujícím prostorem (hranice soused, komunikace), je v citlivé formě možno volit výsadbu listnatých keřů či vyšších dřevin. Při objemových úpravách těchto výsadb je nezbytné vyvarovat se geometrického či ornamentálního střihu.

nevhodné:

- Zcela nevhodné jsou výsadby exotických dřevin, zejména jehličnanů, které propůjčují venkovským zahradám nepatřičný, městský charakter.
- Ve výsadbách zahrad formovaných sídel jsou nevhodné jehličnany, a to i domácích druhů, které lze tolerovat v zástavbě horských sídel, avšak vždy pouze jako solitery.
- Souvisejícím problémem je jakýkoli výrazný a nepřirozený zásah do tvarování terénu.
- Je nevhodné zakládat zahrady na pozemcích, které byly historicky zastavěny a které, zejména ve formovaných sídlech, představují přirozenou a ideální prostorovou rezervu pro možnou výstavbu.

4.7. Zpevněné plochy na pozemku

doporučené:

- Je žádoucí minimalizovat množství zpevněných ploch na pozemku.
- Zpevněné plochy je vhodné řešit jako mlatové (hutněná úprava), event. s kamenným obkladem v nepravidelné skladebné úpravě, tak aby působily co nejpřirozeněji a odpovídaly venkovskému charakteru prostředí.
- Příjezd ke garážím je vhodné řešit pouze jako zpevněné pásy v rozteči kol automobilu.

Vjezd na pozemek je řešen plastovými zatravnovacími rošty - pro příjezdové komunikace jde o řešení přijatelné, neboť při relativně malém provozu umožňují dobré prorůstání vegetaci, plocha tak působí přirozeně.

Fotografie zobrazují řešení sporné, přesto za určitých podmínek přijatelné - dlažba svým formátem a rozsahem plochy působí v detailu tvrdě, rozteče, umožňující prorůstání travou však měřítko zjemňují.

Nevhodné:

- Na pozemku není vhodné navrhovat rozsáhlé zpevněné plochy.
- Vjezdy do garáží, přístupové cesty k objektům či ostatní zpevněné plochy (terasy, apod.) by neměly být řešeny v betonové, zejména pak zámkové a probarvované dlažbě - jedná se o prefabrikovaný prvek, který zakládá v prostoru neadekvátní prostorový detail, nevhodný do venkovského kontextu; nepatřičnou úpravou jsou rovněž velkoformátové kamenné desky či jakýkoli jiný materiál a konstrukční řešení odkazující na městský parter.
- Zpevněné plochy by zásadně neměly být realizovány ve zvýšené úrovni oproti souvisejícímu terénu ani ohraničeny obrubníky.

► 5. Úpravy veřejného prostoru

Veřejné prostory tvoří základní prostorovou kostru sídla a nejvýrazněji se podílí na vnímání charakteru sídla. Jejich formování a údržba navíc svědčí o životě místních obyvatel a je mj. důležitá pro atraktivitu místa z hlediska cestovního ruchu. Veřejné prostory tvoří zejména ulice, návsí, resp. náměstí v městysech a městech. Vyhrazené veřejné prostory pak tvoří plochy veřejných zařízení jako školy, sportovní areály, parkoviště apod.

V obcích, ve kterých je doporučeno pořídit regulační plán, má tento především jasně vymezit a definovat charakter veřejných prostorů. Tím se má na mysli zejména určení stavebních čar, požadavků na jednotlivé stavby s ohledem na jejich působení směrem do veřejného prostoru (orientace štítů, počet podlaží, umístění vstupů a vjezdů, řešení soukromé zeleně apod.).

Na Volešku

Foto: P. Hubený

5.1. Místní komunikace

Prostory místních komunikací jsou nejdůležitějšími veřejnými prostory v sídlech všech velikostí. Z tohoto důvodu je jejich utváření třeba věnovat zvýšenou pozornost a v případě urbanisticky cenných sídel obzvláště. Nová norma *Projektování místních komunikací ČSN 73 6110* z roku 2006 na tyto požadavky reaguje a přináší alternativu i pro malá sídla, která mají z hlediska utváření veřejného prostoru zcela specifické potřeby.

Revidovaná norma obsahuje zásadní změny, mj. dává kvalitativně jiný význam komunikacím uvnitř sídel. Norma uvádí: „Komunikace ve velké míře vtiskují obci její jedinečnost a prožitek daného okolního prostředí. Tyto prostory neslouží jenom dopravě, nýbrž poskytují také rámec rozmanitým jiným projevům života, což se projevuje nejrůznějšími požadavky a funkcemi. Tvorba prostoru místní komunikace má proto prvořadý význam při řešení problematiky zastavěného prostředí a navrhování komunikací uvnitř zastavěného území je těsně spojeno s urbanismem a architekturou v utváření tohoto prostoru.“

Norma sleduje zejména:

- zvýšení bezpečnosti v obcích;
- zklidňování dopravy a její humanizaci;
- omezení dominance motorové dopravy;
- zvýšení ochrany chodců a cyklistů;
- preferenci všech druhů veřejné hromadné dopravy;
- optimální mobilitu všech účastníků dopravy.

Z výše uvedeného je zřejmé, že po desetiletí preferovaná dominance požadavků motorové dopravy se obrací ve prospěch obyvatel a kultury prostředí. Možnosti, která poskytuje norma, by se měly co nejdříve prosadit a uplatnit při navrhování veřejného prostoru, neboť řada projektů stále sleduje zažitou konvenční praxi.

Norma zavádí rovněž termín „*Prostor místní komunikace*“, který zahrnuje hlavní dopravní prostor i přidružený prostor. Prostory komunikací nejsou ulicemi tak, jak je chápeme ve městě. Z tohoto důvodu je ve venkovských sídlech při návrhu pěšího provozu (dimenze, materiál, řešení vjezdů) jak ve stávající, tak v nové výstavbě, věnovat velkou pozornost a citlivý přístup.

5.1.1. úprava stávajících komunikací

doporučené:

- Úprava prostoru stávajících komunikací, tj. zejména komunikací II. a III. třídy se musí citlivě rozvážit s ohledem na venkovský charakter sídel.
- Komunikace s minimálním provozem je vhodné ponechat v existujícím profilu bez rozšíření jízdních pruhů, a s co možná nejpřirozenější vazbou na okolní terén.
- Na komunikacích s celoroční průměrnou intenzitou dopravy menší než 500 vozidel za 24 h v obou směrech, s převážně obytnou zástavbou, je možné a vhodné upustit od zřízení samostatných (zvýšených) chodníků a pohyb chodců předpokládat na principu smíšeného provozu. Pokud se tedy na takovýchto komunikacích k realizaci chodníků výjimečně přistoupí, není nutné je budovat ve zvýšené úrovni. Bezpečnost pohybu chodců se v tomto případě zajistí dopravními opatřeními snižujícími rychlost vozidel vycházejícími z intenzity provozu.

nehodné:

- U komunikací venkovských sídel je velice nevhodná výšková segregace automobilového a pěšího provozu, která zakládá v parteru nepatřičný městský detail. Tento obecný jev je zvláště neopodstatněný a nepochopitelný v obytných souborech s minimální intenzitou dopravy, které splňují veškeré podmínky pro provoz na komunikaci zklidněné (kategorie D1 – obytné zóny)
- Podobným problémem je výškové oddělení vozovky a navazujícího terénu betonovými obrubníky.

5.1.2. návrh nových komunikací

Budování nových komunikací je v národním parku obecně nežádoucí. Pokud se k realizaci nové komunikace přistoupí, mělo by se tak dít pouze zcela výjimečně, v okrajových spádových lokalitách se setřenou urbanistickou formou. Komunikace by se měly zřízovat výhradně jako zklidněné se smíšeným provozem chodců a vozidel (kategorie D1 – obytné zóny). V rámci existujících komunikací je navíc možno zřízovat zóny s omezenou rychlostí (30 km/h) jako jeden z hlavních nástrojů na zklidňování dopravy v sídlech.

doporučené:

- Prostor místní komunikace v obytné zóně se skládá z dopravního prostoru a pobytového prostoru. Dopravní prostor může mít šířku 3,5 m a více, umožňuje v tomto profilu zřídit pouze jeden obousměrný jízdní pruh. Přestože norma udává doporučenou celkovou šířku profilu včetně pobytového prostoru 8 m, připouští však užší profil s ohledem na aktuální prostorové podmínky sídla - ve všech venkovských enklávách NPŠ je z této možnosti třeba vycházet a omezit celkový rozměr na minimum při zachování pohodlné průjezdnosti a dostatek odstavných parkovacích ploch.
- Jízdní pás obslužné komunikace skupiny C lze podle článku 7 normy navrhnout mj. jako jednopruhový obousměrný s výhybnami. Je přípustné nahradit výhybnu lokálním rozšířením komunikace - v takovém případě je šířka jízdního pruhu pouze 2,5 m při šířce prostoru místní komunikace 3,5 m (viz tab. 6 normy).
- Řešení kontaktu veřejného a soukromého prostoru, nejčastěji formou zahrádek či předzahrádek, by mělo respektovat charakter venkovského sídla, typické či tradiční formy zástavby a mělo být ve své formě co nejjednodušší.
- Řešení úprav má být jednoduché a umožňovat úklid a údržbu mechanizovanými prostředky. Údržbu veřejných prostor lze zohodnotit vhodným určením rozhraní mezi veřejným a soukromým prostorem. Např. přeparcelace pozemků ve prospěch soukromých vlastníků může snížit rozsah ploch v péči obce. Také předdimenzovaná dopravní řešení (příliš široké komunikace, odstavné plochy apod.) lze upravit tak, aby se zmenšil podíl zpevněných ploch, která jsou na údržbu nejnáročnější.

nevhodné:

- Stejně jako při úpravě existujících komunikací platí i pro zřizování nových požadavek velké střídmosti v použitých detailech. Nevhodné je použití obrubníků vymežujících komunikaci a plochy zeleně a (jak bylo uvedeno výše) výškové oddělení pěšího a automobilového provozu, ostrůvků pro chodce, zpomalovacích pásů, apod., tedy prvků charakteristických pro městský parter. Jejich zřizování navíc komplikuje zimní údržbu vozovek.

5.2. Veřejné parkování

Veřejné parkování je jedním ze základních problémů, který se sídel obecně dotýká. Obtížně řešitelným se pak stává zejména v turisticky exponovaných lokalitách ležících v oblasti zvláště chráněných území. Při navrhování veřejných parkovacích ploch je žádoucí postupovat podle následujících zásad:

doporučené:

- Parkovací plochy členit pokud možno na malé skupiny parkovacích míst v rozšíření existujících komunikací, situované tam, kde veřejný prostor v rámci sídel poskytuje určité plošné rezervy.
- Plochy realizovat v aktuálních terénních podmínkách, pouze s drobnými úpravami sklonu, které nenaruší původní charakter místa.
- U nezbytných velkokapacitních parkovišť volit variantu parkování v zeleni v okrajích lesních porostů či s nově realizovanými výsadbami vytvářejícími přirozený nepravidelný zápoj tak, aby byl umožněn vjezd do jednotlivých stání.
- Zpevněné plochy parkovacích stání je nevhodnější řešit pouze jako zhutněný (mlatový) povrch, event. probarvované živice (Terraway), méně vhodným řešením je pak asfalt nebo maloformátová kamenná dlažba, plastové, ve výjimečných případech i betonové rošty.
- Parkování je výjimečně možno řešit i jako podzemní stavbu s nájezdem skrytým v nadzemním objektu. Stavba parkingu musí však být plně integrována do terénu a její povrchové krytí musí na okolní terén plynule navazovat.

nevhodné:

- V rámci centrálního prostoru sídla a v pohledově exponovaných lokalitách je zcela nevhodné zřizovat velkokapacitní parkoviště či dominantní, spojené parkovací plochy většího rozsahu.
- Pro realizaci kapacitních parkovišť nevytvářet navážky ani masivní terénní odkopy či opěrné zdi.
- Na povrchy nepoužívat dlažbu betonovou, zejména zámkovou s probarvovaným povrchem - jedná se o cizorodý, tvrdý prvek ve veřejném prostoru venkovských sídel a vnáší do něj nepatřičné měřítko
- U event. podzemních parkovišť je zcela nevhodné obsluhovat prostory nekrytými rampami. Stavba rovněž nesmí vytvářet na terénu výrazné hrany či nepřirozená terénní tělesa.

5.3. Komunikace - povrchy

doporučené:

- Pro udržení typického venkovského charakteru intravilánu je nezbytné, aby působily obslužné komunikace co nejpřirozeněji.
- Je žádoucí minimalizovat šířku komunikace tak, aby odpovídala normativním požadavkům, přesto aby plnila svoji funkci - komunikace v obytných enklávách mimo hlavní osu je vhodné navrhovat jako zklidněné, jako jednopruhové obousměrné s výhybnami. Celková šíře těchto komunikací se může pohybovat již od 3,5 m.
- Komunikace v obytných enklávách mimo hlavní průtahy sídlem je vhodné řešit jako mlatové, event. živičné s probarvovaným povrchem (tmavé okry přizpůsobující se odstínem rostlému povrchu - např. TERRAWAY), případně v kamenné dlažbě z maloformátových prvků.
- Je žádoucí a pro udržení venkovského charakteru sídla nezbytné udržet jednoúrovňové řešení pěších i automobilových komunikací.

nevhodné:

- Je zcela nevhodné výškově segregovat pěší a automobilovou dopravu a to i v hlavním komunikačním průtahu sídlem.
- Je nevhodné vymezovat komunikace betonovými obrubníky.
- Je zcela nevhodné řešit komunikace obytných enkláv v betonové dlažbě konvenční skladby a skladebných prvků, zejména v dlažbě zámkové a dlažbě s probarvovaným povrchem.

5.4. Zeleň ve veřejném prostoru

Zeleň je důležitým prostorotvorným prvkem v intravilánu i extravilánu sídel. Pro enklávy ležící ve zvláště chráněných územích je pak dominantní a určující složkou sídelního obrazu. Sídla ležící v hranicích NP Šumava jsou až na výjimky venkovská, veřejná uměle založená zeleň se v nich prakticky nevyskytovala - skupiny dřevin či dřeviny solitérní, pokud se v urbanizovaném území objevily, byly dílem topografických a přírodních vlivů (doprovod vodotečí..) či ojedinělým antropogenním jevem. Tomuto faktu je třeba přizpůsobit veškeré osazovací záměry.

5.4.1. solitérní zeleň

doporučené:

- Solitérní zeleň vysazovanou za účelem okrasným je třeba navrhovat vždy s ohledem na aktuální prostorové podmínky jako přirozený protipól urbanizovaných ploch.
- Dřeviny lze vysazovat pouze jednotlivě či v malé skupině a pouze tam, kde je jejich přítomnost vhodná, případně žádoucí - křížení cest, doprovod drobné sakrální architektury.
- Druhovou skladbu výsadby je třeba volit výhradně z obvyklých dřevin, které jsou v místě či v regionu domovem. Do centrálních prostor sídla je žádoucí volit vždy výsadbu z listnatých domácích druhů, jehličnaté domácí druhy je mimo sídelní jádra vhodné vysazovat pouze jako solitéry.

nevhodné:

- Nevhodnými dřevinami ve veřejném prostoru jsou jehličnany, zcela nepřijatelné pak jehličnany exotické (tuje, stříbrný smrk...). Výjimku tvoří ojedinělé a přirozeně se vyskytující solitéry jehličnatých domácích druhů v horských sídlech, k novým výsadbám by však nemělo docházet.
- Rušivě působí jehličnany zejména ve veřejném prostoru formovaných sídel, zcela nepatřičně pak v návěsném prostoru.

5.4.2. skupinová zeleň

doporučené:

- Je vhodná jako přirozená prostorová bariéra mezi původní a nově navrhovanou zástavbou, pokud jde o samostatně definovatelné celky.
- Je nezbytné vyvarovat se pravidelné plošné výsadby do sponu, která je typická pro hospodářské využití dřevin či jako komponovaná sadová úprava, výjimkou je doprovod parkovacích ploch (viz níže).
- Pro druhovou skladbu dřevin platí stejné podmínky, které byly uvedeny v prvním oddíle.

nevhodné:

- Je nezbytné vyvarovat se pravidelné plošné výsadby do sponu, která je typická pro hospodářské využití dřevin či jako komponovaná sadová úprava, výjimkou je doprovod parkovacích ploch (viz níže).
- Nevysazovat nepůvodní druhy dřevin.

5.4.3. úprava ploch, nízká zeleň

doporučené:

- Úpravy veřejné zeleně v malých sídlech nebo v těch částech větších aglomerací, které mají charakter venkovské enklávy, je možné realizovat bez výrazných terénních úprav a pouze tak, aby původní krajinné hodnoty zůstaly zachovány.
- Výrazná změna původního charakteru prostředí je možná pouze pod podmínkou, že je nově navrhované řešení úpravou znehodnoceného prostoru - výsledné vyznění by mělo být však vždy do nejvyšší možné míry přirozené, vhodné do venkovského prostoru, nikoli pokusem o městskou parkovou výsadbu.
- Přirozenou úpravou volných veřejných prostranství je zatravnění.

nevhodné:

- Při úpravách veřejných prostranství je nevhodné výrazně zasahovat do přirozeného terénu.
- Pro volné plochy jsou nevhodné komponované květinové výsadby a nepůvodní druhy nízkých dřevin.

5.5. Drobná architektura

(zastávky, přístřešky, informační systémy, zábradlí...)

Prvky drobné architektury spoludotvářejí charakter veřejného prostoru a přes svoji menší investiční náročnost přispívají k celkové úrovni a kultuře obrazu sídla.

doporučené:

Prvky drobné architektury by vždy měly zohledňovat venkovský charakter enkláv NP Šumava a v provedení vycházet z tradičních materiálů, v objemech i architektonických detailech působit střídě, nadčasově a měly by reprezentovat kvalitní soudobý design podmíněný vysokou profesionalitou a vkusem tvůrců. Tyto objekty jsou novodobým typem staveb, které nemají své historické předlohy a proto je soudobý přístup k jejich ztvárnění opodstatněný. Zároveň je nezbytné, aby plnily do důsledku svůj účel a byly na pohled i „dotek“ příjemným průvodcem všech, kteří užívají prostor sídel i krajiny.

Materiál staveb a prvků by měl převážně používat dřevo v kombinaci s kovem, event. kamenem.

autobusové zastávky:

Umístění zastávek by mělo respektovat charakter sídla a obvyklou intenzitu provozu. Budování závlivů je odůvodněné pouze na komunikacích I. a II. třídy. Tvarové řešení by mělo být velmi jednoduché, obdélné, v případě samostatné stavby s rovnou či pultovou střechou. Při hledání lokality pro umístění zastávek je vhodné hledat i řešení méně obvyklá, než je konvenční umístění solitérní stavby volně ve veřejném prostoru - tedy jako objemová součást další budovy (obytné, obecní...), jak je vidět na příkladu autobusové zastávky ve švýcarském Vrínu, architektka G. Caminady.

informační a odpočinková místa pro turisty:

Tato místa mohou zahrnovat informační tabule, lavičky, zařízení pro uchycení kol, přístřešky apod. V rámci sídel NP Šumava doporučujeme, aby byly tyto prvky řešeny v jednotném architektonickém stylu.

konstrukce na domovní a tříděný odpad:

Prostor pro třídění domovního a tříděného odpadu by měl být pečlivě zvolen tak, aby nenarušoval hlavní veřejné prostory sídla. Vzhledem k charakteru a ochraně hodnot sídel je třeba zvažovat použití náročnějších technických řešení - (sdružené boxy, apod.) či, stejně jako v případě autobusových zastávek zvažovat jejich umístění do konstrukce sdružené s objektem.

zábradlí, svodidla:

V prostoru sídel a v pohledově exponovaných místech v krajině, kde je zapotřebí zřizovat doprovodné bezpečnostní konstrukce u komunikací, je vhodné volit materiálovou alternativu k obvyklým, příliš technickým řešením. Jedná se dřevocelové konstrukční systémy, které jsou v líci opatřeny masivními dřevěnými prvky, které celou konstrukci zjemňují.

nehodné:

Žádný z prvků parteru by neměl veřejnému prostoru dominovat, strhávat na sebe pozornost špatným či naopak příliš extravagantním řešením, které potlačuje vnímání veřejných prostor jako celku. Vzhledem k povětrnostním podmínkám by stavby neměly používat skleněné či plošné kovové (plechové) konstrukce.

stavby s ohraničeným prostorem (zastávky, přístřešky na tříděný odpad, apod.) by zásadně neměly být řešeny jakkoli rustikálně - se sedlovou střechou s přesahy, zdobnými prvky, jako reminiscence na tradiční šumavskou architekturu. Nevhodná je rovněž konstrukce zděná, omítaná, nebo mohutná sрубová.

odstraňování odpadu

Nádoby na domovní odpad by podle možnosti neměly být umístěny na volných a pohledově dominantních plochách pozemků. Je dále nezbytné se vyvarovat volně stojících nádob na tříděný odpad, neboť se stávají nežádoucí a nepřiměřenou dominantou veřejného prostoru sídel.

zábradlí, svodidla

Konvenčně používané bezpečnostní konstrukce jsou pro lokality, ležící v chráněných územích, velmi technicky předurčené, mohutné a barevností zcela nevhodné. Je třeba se jejich používání, zejména v pohledově exponovaných lokalitách mimo sídla, v sídlech pak bezvýhradně, vyvarovat.

II. Architektonický manuál

► 1. Úvod

Zatímco manuál urbanistický sledoval hodnoty sídelního prostoru Národního parku Šumava v širším měřítku, je úkolem architektonického manuálu poukázat na jednotlivé složky, které urbanizovaný prostor spoluvytvářely a staly se charakteristickým znakem kulturního prostoru šumavského regionu. Na základě podrobné analýzy se pak manuál pokouší přinést základní pravidla a doporučení pro další stavební aktivity, ať již jsou to rekonstrukce historických objektů či novostavby, a napomoci k tomu, aby přítomné hodnoty zůstaly zachovány a nová výstavba se dále nepo- dílela na pomalé devastaci urbanizovaného prostoru Šumavy.

Chalupa u Polánků na Zvíkově

Foto: P. Hubený

► 2. Vymezení převažujících typů regionální architektury venkovských sídel

Na Šumavě existuje široká škála architektonických typů, které s sebou přineslo několik vln kolonizace a přechod od dřevěných roubených staveb ke zděným.

Šumava leží v pásu tradiční dřevěné roubené architektury, která ve své původní formě převládala až do poloviny 19. století, kdy ji začala především v nižších partiích horského masivu pomalu vytlačovat zástavba zděná. Původní objekty byly přestavovány či alespoň omítány, čímž se často vytratily cenné prvky klasického roubeného tvarosloví a regionálních architektonických nuancí. Pošumavské roubené stavby typické pro větší část Šumavy a kamenné uza- vřené dvorce, tzv. „vierkanty“ charakteristické pro německou jazykovou oblast jihovýchodního Krumlovska, patří k nejcennějším příkladům lidové architektury u nás. Přestože dnešní podoba těchto staveb pochází až ze druhé po- loviny 19. a počátku 20. století, nacházejí se mezi nimi i stavby starší.

V rámci území NP Šumava je možné rozlišit dva základní typy lidových staveb, které stále nesou v území vý- razné stopy a charakter sídel významně spoluvytvářejí:

2.1. Dům šumavských plání (šumavský roubený dům)

Pro šumavské pláně je charakteristická velmi specifická forma dřevěné architektury. Převažují přízemní **šumavské roubené domy** s velmi širokými, poměrně nízkými a rozložitými polovalbovými či sedlovými střechami se sklonem v rozsahu od 38 do 42° - v jejich bedněných, výrazně předstupujících štítech, se často objevuje pavlač. Významné památky se dochovaly v *Dolních Hrádkách*, *Borových Ladách*, na *Busilu*, či v *Dobré*, kde se však jedná o specifickou typologickou formu, a v blízkosti řešeného území např. v Zátóni, Lenoře či Horní Vltavici.

Zástupci typologického druhu v Zátóni (obr.vlevo) a v Dolních Hrádkách (obr. vpravo)

Výjimku k této formě představují volarské **domy alpského typu**, které se svou dispozicí vymykají všemu, co známe z českého venkova - pod jedinou sedlovou střechou velice mírného sklonu (cca 25 - 30°) je soustředěn provoz celé usedlosti, kromě obytné části také chlévy, stáje, komory a v některých případech i stodola. V patře, resp. pří- zemí, se objevují obytné místnosti, půda sloužila jako seník. Ve štítě byla dlouhá pavlač, určená původně k mani- pulaci se senem.

Na naše území se dostal při kolonizaci v 16. a 17. století z alpské oblasti přes Horní Rakousko a Bavorsko, kde je ve- lice hojně zastoupen a kde spoluvytváří charakteristický obraz venkovských sídel.

Na české straně se kromě samotných Volar podobné stavby nacházejí i v blízké vsi Dobrá, kde se však povětšinou jedná o typ dispozičně i tvaroslovně promísený právě s „domem šumavských plání“. V ojedinělých exemplářích jej lze výjimečně nalézt i v západočeské části Šumavy. Z analýzy půdorysů sídel i dochované fotografické a obrazové dokumentace bylo zjištěno, že se s největší pravděpodobností vyskytoval i v lokalitách Krásná Hora - (Schönberg), Horní a Dolní Sněžná (Ober, Unter Schneedorf) a Mlaka (Moorhäuser). Všechna tato sídla jsou však dnes již zcela zaniklá. Dům alpského typu je historicky rozšířen v prostoru českých zemí zcela výjimečně a koncentrován prak- ticky na jedinou oblast. Obvyklý argument pro tvarové navázání současné zástavby na tento typus a jeho oblíbené novodobé zavádění v jiných částech Šumavy jsou tedy naprosto mylné.

Dům alpského typu ve Volarech (obr. vlevo) a jediný zástupce svého druhu v ryzí typologické podobě v Dobré.

Jinou netradiční odnoží šumavského roubeného domu jsou sklářské domy (roubené dvojdomy v Lenoře). Další specifický typologický druh představují stavby, jejichž vnější podoba se datuje až do počátků 20. století. Jsou to stavby podstatně menšího půdorysu, často bez hospodářského zázemí, jejichž architektonická forma je inspirována tvaroslovím starších staveb avšak bez charakteristických znaků nejstarších staveb (mohutné průčelí, polovalbová střecha). Střecha je nejčastěji jednoduchá bez polovalby, štít většinou hladký či s pavláčkou. V četném počtu jsou zastoupeny v Kvildě (část Hamerské domky a Vilémov), ojediněle pak i v dalších lokalitách (Filipova Hut, Jelenov, apod.)

Sklářské roubené domy v Lenoře

Hamerské Domky - zástavba z počátku 20. století

Památkovými rezervacemi v řešeném území je prohlášena unikátně dochovaná vesnice Dobrá. K plošné ochraně se zvažují části Kvildy (Hamerské domky a Vilémov).

2.2. Dům Českokrumlovsko a Horního Povltaví

Vesnice této oblasti se vyznačují ponejvíce skromnější velikostí a jsou založeny na pravidelném lokačním půdoryse. Typickým domem byl patrový tří až čtyřstranný dvorec, tzv. „vierkant“, na mapách stabilního katastru z 2. čtvrtiny 19. století téměř výhradně zděný.

Byl opatřen jednotnou valbovou střechou podélně orientovanou do uličního prostoru, v případě ukončení dvorce kolmými rameny bývala střecha rovněž valbová nebo polovalbová. Dle dochovaných pramenů byly dvorce původně stavěny jako roubené, ale jejich architektonická podoba se do dnešních dnů nedochovala.

Víc než který jiný architektonický typ staveb utrpěl likvidací původního fondu, jeho charakteristický otisk v krajině tak téměř zcela pozbyl svého dřívějšího významu. Všechna sídla, která jsou schopna uceleně vypovídat o původní struktuře sídel a jejich staveb (Pernek, Šebanov a Hodňov) leží mimo řešené území. Na území Národního parku Šumava se okrajově dostává pouze šest enkláv - Bělá, Pěkná, Slunečná, Záhvozdí, Želnavá a Chlum, jejichž struktura je však téměř zcela setřena a původní stavby jsou dochovány jako ojedinělé příklady či pouze jako torza.

Dochovaná zástavba v Bělé

Rekonstruovaná budova na návsi v Želnavě

2.3 Městský typ zástavby v Rejštejně

Zástavba centrální části Rejštejna má městský charakter. Domy městského typu jsou zde těsně řazeny a vytvářejí tak kompaktní zástavbu kolem náměstí a přilehlých ulic. V porovnání se zástavbou jiných měst se nijak významně neodlišuje. Můžeme tedy hovořit o běžné městské zástavbě. V rámci NP Šumava je tedy zcela ojedinělá a nemožno se tedy pro ni vztahovat regulativy pro typy lidového domu, ale musí se řídit specifickými zásadami a menším důrazem na konkrétní vzhled domů a s důrazem na zachování sevřeného charakteru zástavby.

Zástavba v centrální části Rejštejna

► 3. Architektonické zásady pro stavební záměry

Následující kapitoly formulují architektonické zásady pro stavební záměry v prostoru NP Šumava, ať již jsou to zásahy renovační či novostavby. V řadě aspektů se zásady pro novostavby a rekonstrukce prolínají, odpovídající komentáře budou vždy uváděny v rámci jednotlivých oddílů týkajících se konkrétní problematiky.

Pravidla se orientují na soudobé konvenční stavitelství - jejich cílem je nabídnout alternativu pro běžného stavebníka a omezit tak expanzi objektů, které specifika prostoru šumavských sídel často ignorují nebo karikují. Svým rozsahem pokrývají výhradně objekty obytné či rekreační funkce, a i v jejich případě nabízejí pouze základní objemové a architektonické zásady. Obecně se nevylučují realizace ojedinělých počinů s výjimečnou funkcí překračující níže uvedené zásady, každý z takových záměrů však předpokládá vysokou míru architektonické profesionality, vkusu a úcty k prostředí a musí být individuálně posuzován z hlediska vlivu stavby na krajinný ráz. Posouzení budou podléhat i návrhy, které představí řešení vymykající se formulovaným doporučením. Bude-li však stavebník respektovat níže uvedená pravidla, nebude takové posouzení nezbytné.

Zásady jsou děleny podle třech základních stupňů přísnosti s ohledem na míru přítomných architektonických hodnot staveb v sídle nebo jeho části (dále již jen stupeň 1, 2, 3).

stupeň 1 - nejvyšší míra přísnosti architektonických zásad

stupeň 2 - střední míra přísnosti architektonických zásad

stupeň 3 - nejnižší míra přísnosti architektonických zásad

Tomuto členění se vymykají jedinečně dochované vsi Dobrá a Hamerské Domky (část Kvildy) a dvorec Busil. S ohledem na jejich výjimečné kvality si zaslouží nejpřísnější ochranu s maximální citací historické formy.

architektonické zásady pro rekonstrukce

Prostor horské části Šumavy je stále dosti bohatý na stavby, které jsou schopny vypovídat o době svého vzniku. Ty nejcennější příklady jsou zároveň nemovitými kulturními památkami, řada objektů však ochráně nepodléhá. Období čtyřiceti poválečných let, odloučená poloha příhraničního regionu, nedostatek a malý výběr stavebního materiálu - to vše paradoxně pomohlo uchovat architektonické hodnoty u staveb, které nebyly zcela zničeny. Naopak porevoluční změna poměrů spojená s příznačnou českou snahou „vylepšovat“, živená slogany stavebních marketů způsobila ve velice krátké době nevrátne ztráty architektonických hodnot v podobě nevhodně provedených rekonstrukcí.

architektonické zásady pro novostavby

Kromě regionálních odlišností lidového stavitelství je u novostaveb ve venkovském prostoru třeba rozlišovat, jsou-li navrhovány v přímé vazbě na historickou zástavbu či nezávisle na ní. Dalším kritériem ovlivňujícím míru přísnosti architektonických zásad pro novou výstavbu, je dochovanost historické zástavby a její architektonická kvalita.

Základním pravidlem, které pokrývá všechna tvarová i materiálová specifika budoucích novostaveb, je zachování jednoty sídla jako celku. Obytnou venkovskou zástavbu charakterizovala právě celistvost siluety, stavby měly podobnou formu a lišily se zejména v architektonických detailech. Co dnes venkovský prostor ohrožuje nejvíce je vršení lokálních výstřelků.

formovaná sídla - silniční, návěsní

novostavby navrhované v přímé vazbě na historický stavební fond
(na pozicích uprázdněných po původní zástavbě či v přirozených prolukách):

- Bez ohledu na celkovou urbanistickou kvalitu sídla a architektonickou kvalitu existující historické zástavby je u nově navrhovaných objektů nezbytné zachovat základní objemové proporce původního stavebního fondu.

novostavby navrhované nezávisle na historickém stavebním fondu

- Objemové i architektonické zpracování zástavby by mělo vycházet z obvyklých regionálních forem stavitelství s ohledem na současný obytný standard. U sídel vysoké urbanisticko-architektonické hodno-

ty je nutné na kvalitu zpracování projektů klást velmi silný důraz a udržet architektonicky kompaktní strukturu bez jednotlivých „výstřelků“.

neformovaná (hromadná) sídla - sídla s rozptýlenou zástavbou, sídla shluková

- U sídel vysoké urbanistické hodnoty a architektonických kvalit původní zástavby je nezbytné zachovat nejen objemové proporce původní zástavby, ale udržet i střídmost a estetickou kvalitu vnější formy.
- U sídel nízké urbanistické hodnoty zůstává požadavek na dodržení základního objemu staveb, architektonické řešení staveb by mělo respektovat alespoň základní estetická pravidla.

České Žleby

Foto: P. Hubený

3.1. Oblast domu šumavských plání (šumavský roubený dům)

Je typologicky zastoupený v urbanistických formách:

- komunikační (silniční, hromadná silniční, soustředěná lánová)
- hromadná (s rozptýlenou zástavbou, shluková)

3.1.1. výšková hladina zástavby

stupeň 1 - V nejcennějších lokalitách je z hlediska zachování přítomných hodnot možná pouze jednopodlažní zástavba (1 np) s obytným podkrovím.

stupeň 2, 3 - V ostatních lokalitách je možno navrhovat jednopodlažní, zcela výjimečně i dvou-podlažní zástavbu s obytným podkrovím (1 np, 2 np), podlažnost však vždy musí vycházet ze specifických podmínek lokality a charakteru související zástavby.

3.1.2. základní objem staveb

3.1.2.1. půdorysné proporce

stupeň 1

- Půdorysná forma by měla být co nejjednodušší - obdélník o poměru stran 1:2 (a více), v situacích stísněných podmínek parcely může výjimečně klesnout až na 2:3. Specifickou výjimkou jsou kvildské enklávy - Hamerské Domky, Vilémov, Sv. Ján, jejichž dnešní podoba pochází až z počátku 20. století. Jejich půdorys se nejčastěji přibližuje proporcím 2:3. Ty budou podrobněji popsány v samostatné kapitole.
- Zástavba by měla být pokud možno bez přístaveb, nejvýše s drobnými objemy při delší fasádě či s přidruženým jednoduchým objemem pro garáž - v sídlech s rozptýlenou zástavbou je možno v odůvodněných případech navrhnout pro parkování samostatný objekt, vždy však jako stavbu se sdruženou funkcí (skladovací, hospodářská).

stupeň 2

- 1 np Základní půdorysné proporce zůstávají shodné jako u lokalit s nejvyšším stupněm ochrany, u komunikačních sídel je přednostní zásadou přizpůsobit se půdorysné délce souvisejících staveb. Objekty mohou být rozšířeny o kolmou přístavbu, hlavní hmota by však měla mít výrazné obdélné proporce (min 1:2). Rameno by mělo být půdorysně užší a vůči štítu stavby mírně posunuto - v případě členitého terénu je možno přístavbu řešit jako zahloubenou.

- 2 np Základní půdorysné proporce u volně stojících staveb obdélného půdorysu by měly být alespoň 1:2. V zapojené zástavbě v uličních frontách by se měly přizpůsobit možnostem parcely a související zástavby, nikdy by však neměly být menší než 2:3.
- Půdorys u volně stojících objektů je žádoucí zachovat v jednoduché formě bez přístaveb a přidružených objemů - jakákoli jednoduchá přístavba, např. ve vstupní partii, nemá však přesáhnout výšku 1 np. I zde je možno využít členitého terénu pro zahloubení přístavby (pro zřízení např. garáže). Opěrné zdi ani plochy na rozhraní různým výšek terénu nesmějí však vytvářet pohledově dominantní prvky v krajině.

stupeň 3

- Zástavba by měla vycházet z výše uvedených pravidel, zejména ze základních půdorysných proporcí objemu. Výrazné odchylky od nabízených schémat by se však měly posuzovat individuálně.
- Pro objekty navrhované v sídlech se setřenými znaky typického regionálního stavitelství je především důležité stabilizovat siluetu sídla a v pohledově exponovaných lokalitách volit výšku a objemové proporce zástavby tak, aby se nestala nežádoucí dominantou.

Stavba dokládající harmonické působení podélného objemu ve volném terénu.

Novostavba v historizujícím stylu, oproti jiným, podstatně méně zdařilým příkladům, je navržena na jednoduchém a proporcčně vyváženém půdoryse.

nevhodné:

- Půdorys blížící se čtverci (obr. a, b, f, i), s nepatřičnými objemy připojenými k hlavní hmotě objektu (polygonální arkýře, apod. - obr. c, e) či půdorys příliš členitý (obr. d, g, h).

3.1.2.2. výška objektu, proporce štítu**stupeň 1**

- výška objektu - ideálně 2,5 - 2,7 m nejvýše však 3 m (od úrovně přilehlého terénu po okapní rovinu), max. cca 3,5 m ve výrazně svažitém terénu (měřeno v ose štítu)
- proporce štítu - 1:4 - 2:5 (výška vůči šířce štítové fasády)

stupeň 2**1 np**

- výška objektu - ideálně 2,5 - 3 m, nejvýše však 3,5 m (od úrovně přilehlého terénu po okapní rovinu), max. cca 3,5 m ve svažitém terénu (měřeno v ose štítu), vždy však s ohledem na výšku související zástavby.
- proporce štítu - 1:4 - 2:5 (výška vůči šířce štítové fasády)

sídla s rozptýlenou zástavbou, event. shlukovou zástavbou

sídla komunikační s pevnou vazbou objektů

- v situacích, kdy se objekt dostává do kontextu související zástavby se setřenými znaky historické architektury, není nutné, ba ani žádoucí navrhovat objekt v proporcích odkazujících na nejstarší zástavbu architektonického typu šumavského roubeného domu (proporce štítu cca 1:4). Důležité je vždy vysledovat charakter navazující zástavby a v rámci uvedeného rozpětí (1:3 - 2:5) objekt citlivě doplnit do uliční fronty.

2 np

- výška objektu - max. 6 m (od úrovně přilehlého terénu po okapní rovinu), vždy však v závislosti na obvyklé výšce historické zástavby; v komunikačních sídlech se souvislou zástavbou (budovy na sebe stavebně navazují) by hlavní římsa navrhovaného objektu neměla přesáhnout římsu sousední stavby o více než 20 cm.
- proporce fasád - cca 1:2 - 2:5 (výška vůči šířce štítové fasády)

stupeň 3

- V sídlech s nejnižší architektonickou hodnotou stavebního fondu je při návrhu konvenční obytné či rekreační zástavby rovněž velice žádoucí vycházet ze zásad formulovaných pro stupeň 2. střední přísnost architektonických zásad. Stavbu je možné přizpůsobit požadavkům investora, avšak vždy s ohledem na požadavek co nej-jednoduššího objemu a malé pohledové dominance zástavby.
- Výška a podlažnost musí být vždy odvozena od výškové hladiny navazující zástavby.

nevhodné:

- **1 np - výška objektu** - vyšší než 3 m (od úrovně přilehlého terénu po okapní rovinu) - velice problematická je příliš vysoká půdní nadezdívka, která zcela promění proporce štítové fasády i celé stavby.
- **2 np - výška objektu** - vyšší než 6 m (od úrovně přilehlého terénu po okapní rovinu) či výška odlišná od převažující výškové hladiny v enklávě.

3.1.2.3. proporce střechy**stupeň 1****tvary střechy**

- Střecha by měla být co možná nejjednoduššího tvaru - prostá sedlová (obr. a).
- Polovalbovou střechu je vhodné navrhovat s rozmyslem a to pouze u staveb, které mají ambice tvarově i v ar-

chitektonickém detailu důsledně citovat historickou zástavbu - v případě, že je do štítu střechy polovalba navržena, měla by vždy zabírat cca 1/2 výšky střechy a mít sklon ideálně 55°-60° (obr. c, d).

- Tvar střechy by měl být vždy striktně symetrický - s protilehlými okapními liniemi ve stejné výškové úrovni.
- Hřeben střechy musí být vždy navržený v delší ose stavby (obr. b).

stupeň 2

- V sídlech platí výše uvedené zásady, čitelné znaky historické architektury nejsou u původní zástavby zcela setřeny, proto je vhodné střechu navrhovat tak, aby se co nejcitlivěji zapojila do siluety sídla.

1 np

napojení střechy - u kolmo napojených objemů zastřešených sedlovou konstrukcí je důležité zachovat oba štíty hlavní hmoty objektu (viz obr.)

2 np

U dvoupodlažní zástavby je nezbytné zachovat objem v jednoduché formě bez podélného i bočního vysunutí štítu a používání polovalby se raději vyhnout.

stupeň 3

- Pro navrhování střech platí všechny výše uvedené zásady, v sídlech se setřenými znaky typické architektury historických staveb není však vždy vhodné doslovně citovat historické formy včetně všech specifických objemových nuancí - předsazení štítu v podélné ose, boční vysunutí štítu, event. polovalba. Zachování co nejjednoduššího objemu včetně hmoty střechy a střízlivé materiálové řešení včetně architektonických detailů by mělo být dostatečnou alternativou. Výjimkou jsou objekty realizované na místech po zaniklé zástavbě, u nichž investor usiluje o obnovu budovy s původním tvaroslovím.
- V lokalitách, které neleží v dominantních pozicích, a výrazně se pohledově neuplatňují ve veřejném prostoru sídla ani v jeho siluete, je na části objemu možno volit i tvarové nuance (střecha plochá, pultová), vždy však spíše jako doplněk formy, která vytváří jednotný a estetický celek.

nevhodné:

- střecha plochá (obr. a), mansardová (obr. b), stanová (obr. c), či střecha členitých tvarů (obr. k)
- pultová střecha (obr. d)
- střecha sedlová, jednostranně opatřená valbou (obr. e)
- střecha nesymetrická - sklon obou rovin je stejný, protilehlé okapní linie jsou v různých výškách (obr. f)
- pokud se nejedná o rekonstrukci zaniklé stavby, není vhodná oboustranná valba
- hřeben střechy navržený v kratší ose stavby (obr. h)
- střecha celou plochou či její částí plynule přecházející přes objem přístavby (obr. n, o)
- plynulý přechod obou hmot střechy u objemu s kolmou přístavbou (obr. i, k)
- „nepravé“ štítů vytvořené v delší fasádě stavby - evokuje dojem připojeného objemu (obr. k)
- polovalba u připojených menších objemů k hlavní hmotě objektu (obr. m)
- polovalbová střecha jednopodlažních staveb s krátkou a plochou polovalbou (zabírající méně než 1/2 výšky střechy, sklon menší než 50°) (obr. g, j)
- pultová střecha (obr. d) není vhodná v pozicích, kde by mohla negativně ovlivnit siluetu sídla či jeho části, v nevhodnějších sídelních enklávách (stupeň 1) by se pak neměla vyskytovat vůbec
- střecha dvoupodlažních staveb opatřená polovalbou

sklon střechy

- U střech je nezbytné zachovat jednotný sklon obou střešních rovin.

stupeň 1 - 3

- Střecha sedlová se sklonem 35° - 42°.

nevhodné:

- Nepravdělný sklon střechy (každá střešní rovina má jiný sklon - obr. a, b).
- Příliš pozvolná polovalba o sklonu $< 50^\circ$.
- Sklon střechy menší než 38°, resp. 35° (obr. c, d) - střechy s malým sklonem odkazují na znaky historických staveb alpského typu, který je v prostoru Šumavy nepůvodní a vyskytoval se v ohraničených enklávách na Volarsku. Mimo tuto oblast byl zastoupen ojediněle jako solitérní stavby. V čisté typologické podobě je jej dnes možno nalézt pouze ve Volarech - oblíbené a časté citace těchto forem zavádějí v šumavském regionu zcela nežádoucí precedent.

- Podobně nevhodný je i příliš strmý sklon, který se objevuje zejména na starších chatových stavbách. (obr. e, f)

přesah střechy

stupeň 1, 2

- Střecha by měla být navržena s minimálními přesahy - ve štítě max. 30 cm (ideálně bez přesahů či pouze na šíři krokve) (obr. a, b, h, i), v okapní části max. 50 cm (obr. f).
- Střechu je možno disproporčně oproti podélné ose jednostranně vysunout max. o 1,5 m a vytvořit tak kryté zápraží. Pro vyvážené proporce štítu může být vyložení max. 1/5 šířky stavby, na straně protilehlé max. o 50 cm (obr. d, e, g).
- Štít může být oproti 1np v podélné ose vysunut - u staveb do šíře průčelí 10 m max. o 50 cm, v ostatních případech max. o 1m. (obr. c). Toto řešení je poměrně doslovnou citací historické formy, je proto nezbytné dbát na citlivé a střízlivé použití dalších stavebních prvků ve štítě tak, aby výsledný objekt nebyl architektonicky „pře-určen“.
- Zastřešení všech přístaveb k hlavnímu objemu by mělo být provedeno se zcela minimálním přesahem přes svislou konstrukci (max. cca 20 cm).

stupeň 3

- Pro přesahy ve štítě platí obdobné zásady, které jsou uvedené pro stupeň přísnosti 1 a 2. V lokalitách se setřenými znaky typické architektury je však vhodnější při návrhu stavby volit co nejjednodušší tvar střechy a přizpůsobit jej celkovému zjednodušujícímu pojetí stavby, které by se mělo historickým předobrazem zástavby inspirovat jen velmi opatrně. Výjimkou jsou stavby realizované jako doslovná obnova stavby podle původního stavu. V těchto sídlech by mělo jít především o vytvoření celistvého obrazu sídla, nenarušeného ojedinělými výstřelky, nikoli však o falešný historismus.

nevhodné:

- Výrazné předsazení střechy ve štítě (obr. a, b, c) - předsunutá střecha výrazně změní proporce štítu a odkazuje spíše na typus alpského domu, zde však nevhodně interpretovaného.
- Přesah střechy větší než 50 cm (obr. d, e, f) (nevztahuje se na střechy jednostranně vyložené - viz.str. 15, obr. e)
- V lokalitách se setřenými znaky historické zástavby (stupeň 3) není zcela vhodné doslova citovat historické stavby tam, kde pro tento postup není opodstatnění (např. obnova objektu jako kopie na původním půdoryse) - boční vyložení střechy, předsazení štítu spolu s polovalbou a citací konstrukčních detailů.

3.1.2.4. zásady pro práci se základním objemem stavby

- Následující kapitola představuje možnosti práce s nejnepřehlednějšími způsoby řešení přístaveb k hlavnímu objemu budovy. Zásady jsou primárně uvažovány pro stavby rekonstruované, je však možné je použít i pro novostavby - specifické požadavky vztahující se k jedné či druhé skupině staveb budou u schémat vždy komentovány. Z pochopitelných důvodů se nabídka orientuje na stavby jednopodlažní, dvoupodlažní zástavba má svá specifika a nedá se zcela postihnout. V zásadě platí, že přístavby k hlavnímu objemu by neměly přesáhnout 1. np, každý případ se však musí posuzovat individuálně.

historické objekty

Prostor Šumavy je stále dosti bohatý na stavby, které jsou schopny vypovídat o době svého vzniku. Ty nejcennější příklady jsou zároveň nemovitými kulturními památkami, řada staveb však ochráně nepodléhá. Je proto důležité zacházet s těmito objekty s nejvyšší pokorou a citem.

- Historické stavby, které patří k nejcennějším příkladům regionálního stavitelství je žádoucí ponechat zcela bez zásahů do půdorysu či objemu stavby.
- Případné rozšiřování objemu staveb je žádoucí navrhnout pouze v horizontální rovině.
- Zvýšení objektu je přípustné pouze v situaci, kdy se změna objemu neděje na úkor prokazatelných architektonických hodnot původní stavby a navýšení objemu nenaruší převažující výškovou hladinu související zástavby či nevytvoří nežádoucí pohledovou dominantu v krajině - jedná se zejména o izolované objekty mimo vazbu na jádrovou část sídla a stavby v málo pohledově exponovaných místech.
- V případě, že případná rekonstrukce vyhoví výše uvedeným podmínkám, je vhodné, aby byla stavba navýšována o celé podlaží tak, aby byly zachovány charakteristické objemové proporce ve vztahu k měřítku střechy a oken.
- Přístavby by neměly být orientovány do veřejného prostoru či do pohledově dominantních pozic.
- Přístavby by měly být citlivě konstrukčně i materiálově provedeny tak, aby se staly pouze nerušícím doplňkem, nikoli dominantou objemu - tam, kde se jedná pouze o drobné prostorové dodatky k hlavní hmotě, měla by být konstrukce opatřena vnější výdřevou; tam, kde je k jádrovému objektu připojován plnohodnotný objem, je možné ctit materiálové řešení původní stavby, vždy je však žádoucí, aby dostavba architektonickým pojetím dokládala dobu vzniku, nikoli aby se stala matoucím historizujícím doplňkem, který by setřel rozdíl mezi oběma hmotami.

- Všechny přístavby by měly být řešeny se zcela minimálním přesahem střech přes svislou konstrukci.

novostavby

- Stavbu je vždy vhodnější vyřešit dispozičně tak, aby byla půdorysně co nejjednodušší, v ideálním případě bez přidružených objemů.
- Eventuální přístavby by měly být orientovány do pohledově méně dominantních pozic a i mimo veřejný prostor, jsou-li pevně přimknuty ke komunikaci - varianty s doprovodným objemem ve štítě je vhodné realizovat pouze u staveb, které jsou orientovány do prostoru komunikace podélnou fasádou.
- Materiálově je přístavby ideální řešit jako dřevostavbu či s vnější výdřevou.
- Všechny přístavby by měly být řešeny se zcela minimálním přesahem střech přes svislou konstrukci.

přístavby - schémata možných řešení

stupeň 1

Přístavba v ose delší fasády je navržena jako krytý vstup. Měla by být konstrukčně oddělena od střechy hlavního objektu, zastřešení v mírném sklonu.

Přístavba k delší fasádě, mírně přesahující úroveň okapní linie objektu. Střešní konstrukce má velmi podobný sklon jako střecha hlavního objektu.

Přístavba k delší fasádě, mírně přesahující úroveň okapní linie objektu. Střešní konstrukce má velmi podobný sklon jako střecha hlavního objektu.

Krátké kolmé křídlo pro jedno parkovací místo. Konstrukce stavby je nižší než okapní linie budovy, zastřešení v mírném sklonu. U novosaveb lze použít v situacích, kdy není možné vyřešit parkování v rámci objektu.

Přístavba ve štítě objektu konstrukčně nižší než výška hlavní římsy (okapu) budovy. Boční stěny přístavby nejsou přímo napojeny na linii podélných fasád hlavního objektu. Přístavba je pultově zastřešena.

stupeň 2

Přístavba ve štítě posunutá vůči delší fasádě objektu, konstrukčně oddělená od hmoty střechy, avšak zastřešena ve stejném sklonu. Je umístěna asymetricky vůči ose štítu, event. vysunutá vně štítové fasády.

V případě rekonstrukce je přístavba kolmého křídla vhodná pouze pro objekty výrazné půdorysné délky. Přístavba by měla být vždy poměrně subtilní a umístěna blíže štítu.

Dostavba v podélné ose objektu je vhodným řešením u rekonstruovaných objektů jednoduchého půdorysu, zejména těch, jejichž půdorysné proporce vykazují malý poměr délky vůči šířce.

stupeň 3

- Pro novostavby platí výše uvedená doporučení, stavby je možno řešit i způsobem odchylicím se od těchto zásad, vždy však tak, aby případná přístavba nevytvářela nevhodnou dominantu ať již ve veřejném prostoru či v siluetě sídla.

nevhodné:

historické objekty

Nejčastějším požadavkem stavebníků je zvýšení obytné kapacity staveb, který se realizuje povětšinou jako navýšení objemu stavby o podlaží, půdními nadezdívkami či změnou proporce střechy. Až na výjimky se jedná o nevhodné příklady práce s objemem.

U nejcennějších příkladů historických staveb, zejména soliterních roubených objektů horské části Šumavy a uzavřených forem zemědělských dvorů, je jakékoli rozšiřování objemu v přímé vazbě na původní objekt zcela nežádoucí.

novostavby

Základní prohřešky proti kultivovanému tvarování základní hmoty objektu jsou postiženy již v kapitolách týkajících se tvarování půdorysu a střechy, samostatnou kategorií jsou však nejrůznější drobné hmoty integrované do objemu stavby. Všechna problematická řešení nemůže tato práce z pochopitelných důvodů postihnout, příklady na následující straně, vztahující se zejména k rekonstruovaným objektům, představují alespoň ty nejzákladnější.

navyšování stavby o podlaží

- Navyšování objemu staveb v pohledově exponovaných lokalitách malých sídel není vhodné, ve formovaných sídlech s jednotnou hladinou zástavby je pak zcela nežádoucí - degradují charakteristický obraz sídla. Zakládá nevhodnou dominantu v enklávě a je nežádoucím precedencem pro další stavební záměry.

zvýšení stavby půdní nadezdívkou

- Vzhledem k tomu, že dodatečně zvýšená půdní nadezdávka mění charakteristické proporce původní zástavby, jedná se o řešení nevhodné u všech typologických druhů historické zástavby. U historických staveb, které svým objemem zásadně vypořádají o charakteru sídla je podobné řešení zcela nepřijatelné.

změna proporce střechy

- Jakýkoli masivní zásah do proporce střechy, který výrazně mění sklon obou či jedné střešní roviny nebo vkládá do střešní krajiny dominantní objem, nekorespondující s původní formou, je zcela nežádoucí.

přístavby

příklady nejčastějších prohřešků při napojování druhotných objemů k hlavní stavbě

- Ploše či sedlově zastřešená přístavba navazující na hmotu objektu tak, že jedna či obě její protilehlé fasády bezprostředně objemově i materiálově navazují na fasády hlavního objektu. Týká se přístavby při delší fasádě i ve štítě.
- Podélné, ploše či pultově zastřešené přístavby dvou či vícepodlažních objektů dosahující úrovně římsy budovy.

- Přístavba ve štítové pozici objektu ploše či sedlově zastřešená, výškově výrazně zasahující do plochy štítu.

- Střecha celou plochou střešní roviny či její částí plynule přechází přes hmotu přístavby.

- Příliš mělká přístavba sedlově zastřešená, působí nečitelně, náznakově a patří k velmi četným příkladům nevhodné práce s objemem.

- Přístavba ve štítové pozici objektu, půdorysně užší, sedlově zastřešená, navazující bezprostředně na plochu střechy budovy.

- Výrazná vertikální hmota je připojena k hlavnímu objektu v delší ose fasády a je ploše či pultově zastřešena.

- Kolmé křídlo v ose delší fasády zastřešené sedlovou konstrukcí.

Přístřešky postrádající pevnou obvodovou konstrukci. Vztahuje se i na prostory vzniklé přetažením střechy při delší fasádě stavby.

Adice objemů vytvářející neuspořádané srostlice.

3.1.2.5. konstrukce, materiály

3.1.2.5.1. obvodová konstrukce, vnější plášť

Kapitola se zabývá způsoby exteriérového řešení vnějšího pláště navrhovaných staveb - vzhledem k příbuznosti tématu formuluje i základní zásady pro rekonstrukce staveb.

rekonstrukce - Poměrně zásadním problémem z hlediska uchování historické výpovědi původní zástavby jsou rekonstrukce fasád a střech. Stavby jsou často nepřiměřeně „vylepšovány“ a ztrácejí tak často čitelnou informaci o době svého vzniku.

Základním pravidlem pro kvalitní a citlivou renovaci stavby je co možná nejmenší zásah do původní konstrukce.

novostavby - Je-li stavebním záměrem použití původních konstrukčních postupů, je třeba docílit poměrně pečlivé interpretace. V opačném případě může být výsledkem karikatura historické formy, která v kontextu původních staveb bude působit násilně a komicky.

stupeň 1

roubená či sloupková (event. zděná) konstrukce s výdřevou

rekonstrukce

- V případě obnovy celé historické roubené konstrukce či jejich dílčích částí je žádoucí, aby tvar prvků a použitých konstrukčních spojů co možná nejvíce odpovídal původnímu řešení a zůstala tak zachována výpovědní hodnota historické stavby.
- Při obnově výdřevy historických objektů vysoké architektonické hodnoty je žádoucí vycházet z tvaru a uložení původních prvků - svisle ložené prkna, nejlépe z nepravidelného výřezu, přeskládaná či s krycí lištou, případně fasádní šindel.
- Při obkládání omítaných objektů je žádoucí ctít historickou konvenci v rozsahu a způsobu uložení dřevěných prvků.

novostavby

- U novostaveb je možno volit konstrukci z hladce opracovaných trámů, s hladkým nárožím, s přesahem zhlaví pouze bezprostředně pod pozednicí či sloupkovou konstrukci s vnější výdřevou, celoplošnou nebo pouze ve štítě, nejlépe se svisle ložených prken.
- V enklávách s převahou staveb s kompletní výdřevou obvodového pláště je žádoucí u novostaveb tuto úpravu respektovat.

Příklady tradičního roubení

Vkusná soudobá interpretace historické konstrukce

Příklady historických způsobů výdřevy

Příklady soudobého řešení výdřevy vycházejícího z tradičních postupů

Výdřeva používající soudobého tvarosloví

Stavba realizovaná tradiční roubenou technologií na místě historického objektu, citlivě dodržující charakteristické konstrukční detaily.

Renovovaný historický objekt s citlivě řešenými detaily - výdřeva štítu je provedena užším latvováním, v celkovém výrazu stavby však působí harmonicky.

stupeň 2

1 np Pro zástavbu platí zásady uvedené ve stupni 1

2 np U dvoupodlažních objektů je možno volit kompletní výdřevu fasád či kombinaci se zděným přízemím, event. plochy kombinovat, vždy však velmi střízlivě a s citem pro detail. U dvoupodlažní zástavby realizované v kontextu souvisejících objektů, je vhodné v míře výdřevy vycházet z celkového charakteru enklávy.

stupeň 3

- Pro novostavby lze v zásadě využít výše uvedená doporučení. V lokalitách se setřenými znaky typické architektury a ve vazbě na existující zástavbu je však na stavbách realizovaných v místech, které nebyly v minulosti zastavěny, nezbytné používat historické konstrukční postupy s rozvahou a namísto doslovné citace historického tvarosloví volit pro obvodový plášť stavby raději vnější výdřevu. Výjimkou jsou stavby realizované na původním půdoryse jako kopie.
- Ve volbě konstrukčních detailů a jejich provedení je možná jistá volnost (horizontální výdřeva, apod.), vždy však pouze v takovém rozsahu, aby byla udržena jednota v siluete sídla.
- U staveb nevhodně rekonstruovaných (výdřeva nahrazena omítkou) je žádoucí obnovit původní architektonické řešení vnějšího pláště; mladší stavby velkým podílem omítaných ploch, nevýrazné architektonické hodnoty či výslovně negativně působící v siluete sídla, je možné opatřit vnější výdřevou v takovém rozsahu, aby byl zmíněn rušivý účinek objektu (viz obr.).

nevhodné

rekonstrukce

- U renovovaných objektů je zcela nežádoucí nahrazovat roubené stěny konstrukcí zděnou či obnovovat roubení nežádoucím způsobem (přesahy zhlaví, nehraněná kulatina - viz níže). U historických staveb se jedná o naprosto nepřijatelný zásah do původní konstrukce, který nevrátně změní historickou výpověď objektu.
- Při obnově výdřevy historických objektů vysoké architektonické hodnoty je nevhodné používat sériově vyráběná prkna identické šířky vybavená spojovacím systémem na „pero a drážku“ - výsledný efekt je oproti původnímu řešení příliš tvrdý a k historické konstrukci stavby nesourodý.
- Při obnově původní výdřevy či obkládání omítaných objektů je nevhodné volit rozsah ploch opatřených výdřevou a omítaných nahodile.
- U architektonicky hodnotných staveb je zcela nevhodné nahrazovat původní svislou výdřevu horizontálními

prvky. Jedná se o technicky opodstatněné řešení zohledňující nepříznivé klimatické podmínky, které propůjčuje historickým stavbám charakteristickou vnější podobu.

- Pro celkové vyznění objektu je zcela nepatřičné nahrazovat původní výdřevu prefabrikovanými plastovými či plechovými fasádními panely (obr. h).

novostavby

- U novostaveb je zcela nevhodné používat roubené konstrukce s výrazným přesahem zhlaví v celém průběhu nároží (obr. a, b, c, d). Jedná se o nepůvodní konstrukční detail, který mění celkové vyznění stavby.
- Nepřijatelné jsou rovněž roubené stěny z masivní nehraněné kulatiny (obr. a, b) - historicky jde v prostoru Šumavy o nepůvodní konstrukci. Roubení z nehraněných prvků se regionálně na Šumavě vyskytovalo, avšak v podstatně jemnějším tvaru a především se zcela odlišnou konstrukcí rohových spojů. Masivní nehraněné prvky jsou s oblibou realizovány s výrazným přesahem zhlaví v nárožích a odkazují tak spíše na zámořské formy srubových staveb.
- Chaoticky a nekultivovaně působí svévolné nakládání s rozsahem a umístěním výdřevy na fasádě (obr. e, f, g).
- Jako obkladový materiál jsou zcela nevhodné plastové fasádní panely (obr. h).
- U objektů navrhovaných v kontextu architektonicky cenné zástavby (stupeň 1, 2) není vhodné volit vnější obložení z horizontálně kladených prvků.
- 2np - pokud se nejedná o zástavbu v kontextu zděných dvoupodlažních staveb, nepůsobí příliš esteticky výdřeva provedená pouze v ploše štítu.
- V lokalitách se setřenými znaky typické architektury (stupeň 3) je matoucí realizovat stavby doslova citující historické tvaroslovné prvky včetně původních technologií a konstrukcí způsobem, který neodpovídá době vzniku objektu.

zděná omítaná konstrukce

obecné zásady platné pro všechny stupně přísnosti:

rekonstrukce

- Při obnově zástavby je žádoucí zachovat původní profilaci omítky (liseny, okenní šambrány) - obr. a.
- Při rekonstrukci historických objektů je nevhodnější používat ručně nanášenou vápennou omítku, kopírující nerovnosti povrchu (obr. b, c).

novostavby**stupeň 1**

- U jednopodlažních novostaveb je vhodné navrhnout omítané přízemí v kombinaci s výdřevou alespoň ve štítě. Vždy však pouze v sídlech či enklávách, ve kterých nepřevažuje zástavba s kompletní výdřevou obvodového pláště.
- U staveb citujících historickou formu se doporučuje ruční nanášení omítky kopírující nerovnosti povrchu.

stupeň 2

- 1 np** Pro novostavby platí zásady uvedené ve stupni 1.
- 2 np** U dvoupodlažních objektů je možno v kontextu s podobně řešenou historickou zástavbou volit celoomítanou konstrukci, v ostatních případech je vhodnější ponechat omítané pouze přízemí.

stupeň 3

- Pro zástavbu platí výše uvedená pravidla jako doporučení, v situacích, kdy je objekt navrhován do lokality s nečitelnými či zcela setřenými znaky historické architektury, není nezbytné kombinovat omítané plochy s výdřevou a stavbu je možno navrhnout i jako celoomítanou.

nevhodné**rekonstrukce**

- U architektonicky hodnotných historických objektů není vhodné nahrazovat původní vápennou omítku omítkou vápenocementovou či cementovou ani odstraňovat původní plastické prvky (liseny, okenní šambrány, apod.) - nežádoucí je rovněž použití strukturální omítky, která zanechává na fasádě výrazný prostorový efekt.
- Stažení nové omítky latí do omítníků (následující strana obr. a) působí oproti historickým omítkám příliš technicky a strojově. Výsledný pohledový efekt stavby je matoucí, neboť často stírá rozdíly mezi původní a současnou zástavbou realizovanou dle historické tvarové konvence.
- Tam, kde je historicky doložena omítaná zděná konstrukce, je nevhodné opatřovat ji kamenným obkladem.

novostavby

- Pro omítané konstrukce jsou nevhodné omítky strukturální, s výrazným plastickým efektem (obr. c, d) či s kvazi-rustikálními detaily (volně umístěné kameny v omítce, apod.) - obr. b.
- Novostavby v sídlech vysoké urbanistické i architektonické hodnoty (stupeň 1,2) není vhodné omítat v celé ploše fasády, v enklávách s intenzivním zastoupením historické zástavby s podstatnou mírou dřevěných fasádních prvků je pak celoomítaná konstrukce zcela nežádoucí, neboť se stává v celkovém obrazu sídla či enklávy nevhodnou dominantou.
- U staveb citujících historickou architektonickou formu rovněž není vhodná omítka stahovaná do omítníků, neboť působí příliš strojově.
- **2 np** - u dvoupodlažních staveb není vhodné navrhovat celoomítané fasády, či pouze s výdřevou štítu, výjimkou jsou celoomítané stavby navrhované v bezprostředním kontextu s podobně řešenými objekty.

kamenné zdivo či konstrukce s kamenným obkladem**obecné zásady platné pro všechny stupně přísnosti:****rekonstrukce**

- Pohledové kamenné konstrukce historických staveb je žádoucí udržovat pokud možno v podobě odpovídající době vzniku (obr. a). Nahrazované kamenné prvky by měly být co možná nejpodobnějšího tvaru a barevnosti, konstrukce provedena v nevýrazném hlubším spárování u starších staveb.

novostavby**stupeň 1**

- U novostaveb je třeba kamenný obklad volit výjimečně a pouze pro podezdívku (viz kapitola „Podezdívka“).
- Kámen je žádoucí volit z regionálně obvyklých druhů, štípaný či sbíraný, nepravoúhlého tvaru.
- Prvky je třeba klást těsně, s hlubokou maltovou spárou průměrné šířky max. 1,5 cm či s efektem kladení „na sucho“ (malta je nanášena u vnitřního líce kamenného prvku - obr. b); možným řešením je i lazurní krytí kamenné konstrukce přetažením malty přes líc zdiva (obr. c).
- Kámen může být případně „zaličen“ bílým nátěrem (obr. d).

stupeň 2

- Pro novostavby platí zásady uvedené ve stupni 1, výjimečně je možno volit i kamenný obklad větších ploch, vždy však ve střízlivém provedení a pouze do lokalit, kde použití kamenné pohledové konstrukce nenaruší celkový obraz sídla či jeho části. I v tomto případě je však žádoucí volit citlivou kombinaci kamenných ploch s výdřevou především ve štítě.
- Kamenné pohledové konstrukce je žádoucí kombinovat s minimem dalších materiálů.
- Při návrhu kamenného obkladu je možno volit i drobné odchylky oproti tradičnímu řešení - v rozsahu, jaký je patrný na fotografiích (obr. e - kontrastnější struktura zdiva, obr. f - drobnější struktura kamenných prvků, vždy však bez maltové vymazávky v líci zdiva).

stupeň 3

- Pro zástavbu platí výše uvedená pravidla jako doporučení. Případné odchylky by neměly být zásadní a neměly by v celkovém vyznění objektu působit dominantně.

nevhodné:**rekonstrukce**

- Historické pohledové kamenné konstrukce není vhodné opatřovat výraznou maltovou vymazávkou.
- Při renovaci historických objektů je nevhodné vyměňovat původní kamenné prvky za prvky výrazně odlišných formátů a struktury. Velmi rušivá je výrazná maltová vymazávka.

novostavby

- Na kamenné konstrukce by se zásadně nemělo používat zdobně ložených prvků (haklíkové - obr.a, kyklopské), prvků pravoúhlých či jinak pravidelně tvarovaných, s širokou spárou opatřenou kontrastní maltovou vymazávkou (obr. b), příliš subtilních s hlubokou spárou, vytvářejících plastické řádkování (obr. c).
- Zcela nevhodný je obklad z umělého kamene (obr. d).

Toto konstrukční řešení je poměrně obvyklé u rekonstrukcí i novostaveb staršího data. Přesto, že jde o detail hledající inspiraci u tradičních kamenných konstrukcí, je problematický výběrem subtilních štípaných prvků, které způsobem kladení a hlubokou spárou blíží se svou šířkou výšce prvků, vytváří v ploše výrazné řádkování a „voštinový“ efekt. Velmi rušivě pak působí toto zdivo na rozsáhlejších plochách - viz obr. vpravo.

- V architektonicky nejcennějších lokalitách (stupeň 1) je zcela nevhodné navrhovat stavby s kompletním kamenným obkladem fasád.
- Stavby s pohledovým kamenným zdivem či obkladem je nevhodné navrhovat do lokalit s převahou dřevostaveb či staveb s dřevěným fasádním obkladem.
- Kamenný fasádní obklad u konvenčních obytných staveb není příliš vhodné kombinovat s větším množstvím dalších materiálů (kámen - omítka - dřevo). Při významném pohledovém spolupůsobení střechy, která má jinou strukturu a barevnost, je celkový dojem stavby většinou velmi roztržité (viz obr.).

podezdívka

obecné zásady platné pro všechny stupně přísnosti (viz obrázky na následující straně):

- Novostavby (zejména dřevostavby) je možné opatřit podezdívkou, která vytvoří ochranu proti zemi vlhkosti a proti ostříku dešťovou vodou, v každém případě je žádoucí, aby roubení či obklad nenavazovaly přímo na terén - toto konstrukční oddělení nadzemního podlaží je možno provést i velmi nenápadným způsobem (obr. e).
- Způsob provedení konstrukčního oddělení stavby od terénu je nezbytné podřídit charakteru související zástavby.
- Je důležité, aby podezdívka působila co nejpřirozeněji a v konstrukci byla provedena co nejstřízlivěji.
- Podezdívku je možno realizovat i jako předsazenou konstrukci, v těchto případech je vhodné korunu konstrukce ponechat volnou, případně s nevýrazným měděným oplechováním (obr. c, d).
- Výška kamenné podezdívky by měla sahat od terénu max. 40 cm nad úroveň vstupní hrany přízemí (linie 1.np)
- V případě staveb realizovaných v členitém terénu je vhodné pojednat v kamenném obkladu či jiném kontrastním materiálu celou suterénní část.
- Pro materiál a konstrukci platí zásady uvedené v kapitole „Kamenné zdivo či konstrukce s kamenným obkladem“.

stupeň 1

- Pohledová podezdívka může být provedena jako omítaná (obr. c, d) nebo kamenná (obr. a, b) - vždy s ohledem na navazující zástavbu.

stupeň 2

- Pohledová podezdívka může být provedena jako omítaná (obr. c, d) nebo kamenná (obr. a, b), event. betonová s nátěrem, je však nezbytné, aby se nestala pohledově dominujícím prvkem.

stupeň 3

- Pro zástavbu platí výše uvedená pravidla jako doporučující, v sídlech se setřeným charakterem typických znaků historické zástavby je však ve vazbě na související stavby vhodnější volit co nejstřízlivější konstrukční provedení.

nevhodné

- Podezdívka by nikdy neměla zasahovat výše než 40 cm nad úroveň vstupu (linie 1. np).
- Zcela nevhodné je kontrastní oplechování předsazené podezdívky.

3.1.2.5.2. střechy - krytina, konstrukční detaily

rekonstrukce

- Pro rekonstrukce nejcennějších objektů jsou vhodné krytiny šindelové (obr. a, b), vláknocementové případně plechové hladké čtvercové šablony (francouzské krytí), v situacích, kde nezakládají pohledovou dominantu i krytiny plechové z falcovaných pásů (obr. g, h).
- Pro ostatní rekonstruované stavby platí rovněž další níže uvedené varianty.
- Hrany omítaných štítů je nevhodnější ponechat v čisté linii - krytina kladená do malty (obr. j - jedná se o autentické konstrukční řešení). Kompromisním řešením je použití štítové tvarovky překrývající v relativně subtilní linii hrany štítu (obr. f - tato varianta však není ideálním alternativou pro historické stavby vysoké architektonické hodnoty).

novostavby

stupeň 1

- Pro objekty v sídlech nejvyšší architektonické hodnoty jsou vhodné krytiny šindelové (obr. a, b), krytiny z hladkých čtvercových šablon s tzv. francouzským krytím (diagonální vazba) - šablony mohou být plechové (obr. d), případně plastové (obr. e) či vláknocementové (prakticky shodná struktura jako u šablon plechových (v extrémních povětrnostních podmínkách však vykazují menší životnost). V situacích, kdy je objekt situován mimo pohledově dominantní pozice v sídle či nenarušuje jednotnou frontu staveb, je možno volit i krytinu plecho-

vou z falcovaných pásů (obr. g, h). Povrchová úprava by vždy měla být matná, barevnost v odstínech hnědé či středně až tmavě šedé.

- Stavby s pohledově příznými krokviemi ve štítě a štítové hrany střechy bez podélného přesahu je žádoucí ponechat bez vnějšího oplechování (obr. c). U štítů navržených bez přesahu střechy je vhodné ukončit hranu pouze tenkým nekontrastním oplechováním či drobným přesahem krytiny (obr. i)

stupeň 2

- Pro stavby platí v zásadě stejná doporučení jako pro stupeň 1, u staveb jednoduchého půdorysu s klasickou sedlovou střechou (bez polovalby, valby a navazujících kolmých přechodů) je případně možno použít i těžké krytiny (pálené, betonové) v tmavších neutrálních odstínech.
- U omítaných staveb je vhodné ponechat štítové hrany v co nejčistší linii - u těžkých krytin (pálených, betonových) je možno klást prvky u štítové hrany do malty (obr. j), či použít subtilní oplechování (obr. k), případně štítovou tvarovku (obr. l).

stupeň 3

- Pro stavby platí výše uvedené zásady jako doporučení.

nehodné

- Příklady nevhodně zvolených střešních krytin i konstrukčních detailů lze vztáhnout jak na renovované, tak na nově realizované objekty. Obecně však platí že to, co je nevhodné pro novostavby, je u budov historických, disponujících výjimečnou architektonickou hodnotou, devastující.
- U staveb oblasti Šumavského roubeného domu je nevhodné použití jakékoliv krytiny s výraznou profilací (profilované plechové či vláknocementové šablony, pálená či betonová krytina se silně plastickým profilem) či jiné tvarově výrazné konstrukce (obr. a, b). Zejména u historických objektů působí objem střechy příliš tvrdě a vzhledem k charakteru stavby nepatřičně.
- Těžká krytina (pálená, betonová) je nevhodnou volbou pro objekty s polovalbovou či valbovou střechou či objemovými přechody střechy vytvářejícími hranu - linie hřebenových tvarovek působí v kontextu stavby nepřiměřeně (obr. c). (platí zejména pro rekonstruované objekty, či pro stavby navrhované ve vazbě na historickou zástavbu)
- Nevhodné jsou krytiny lesklé či opatřené lesklým nátěrem (obr. d).
- Nevhodné jsou rovněž krytiny z asfaltového šindele, zejména se spodní tvarovanou hranou (efekt "bobrovka" apod.) a žíhaným povrchovým provedením. Tato krytina vzhledem ke své malé tloušťce vytváří nepatřičně spojitou plochu, která je v kontrastu s celkovým charakterem stavby (obr. e, f). Nezanedbatelným faktem je i jeho malá životnost a nepoužitelnost v extrémních klimatických podmínkách.
- Sporné je použití přírodní břidlice, event. břidlice umělé (s charakteristickou povrchovou texturou) zejména na historických objektech a novostavbách konzervativního (historizujícího) designu - jedná se o zcela nepůvodní materiál, objekty působí „přeurčené“.
- Střešní hrany omítaného štítu či krokvi předřazené střešní roviny je zcela nežádoucí opatřovat výrazným oplechováním (obr. e, g, h) či bednit předřazené části střechy včetně pozednice (obr. i).

3.1.2.5.3. doplňkové konstrukce

Výsledné pojetí novostaveb by mělo být co nejstřízlivější a veškeré doplňující konstrukce na fasádě či v ploše střechy by měly tvořit s objektem harmonický celek.

štitové pavlače

- Při rekonstrukci historických staveb výrazné architektonické hodnoty je žádoucí obnova původní podoby štítu, u staveb znehodnocených novodobými přestavbami pak alespoň rámcová obnova původní podoby fasád - u štítových pavlačí je vhodné nahradit neadekvátní prvky (příliš zdobné prvky zábradlí, nevhodná výdřeva, atd.) konstrukcemi, které harmonické působení celé stavby podpoří.

stupeň 1

- U novostaveb navrhovaných v sídlech s vysokou architektonickou hodnotou stavebního fondu je žádoucí zachovat jednoduchý štít bez štitové pavlače - jedná se o střízlivější řešení, které minimalizuje nevhodně pojaté detaily.

stupeň 2, 3

- Přednostně je žádoucí ponechat štít hladké.
- Pavlač je eventuelně možno navrhnout pouze jako velmi střízlivou konstrukci, nejlépe integrovanou v předsazeném štítě, vyplňující celý jeho prostor, s plně vydřevěnou plochou zábradlí či s plochými sloupky co nejjednodušší formy a plně vydřevěnými cípy střechy tak, aby pavlač působila jako integrální součást štítu, nikoli jako ohraničený a dominantní prvek.

Příklady historických pavlačí na nejstarších dochovaných stavbách.

Příklad mladší stavby z počátku 20. století, která respektuje původní umístění a charakteristické konstrukční detaily pavlače (subtilní zábradlí, plná výdřeva zábradlí v místě napojení na rovinu střechy).

Konvenční historizující zástavba z posledních let představuje štitovou pavlač vhodně umístěnou a propojenou s hmotou střechy, s ohledem na původní formy zde však působí rušivě celková robustnost konstrukce podpořená rastrem předsazených sloupků a linie zábradlí.

Fotografie zobrazuje stavbu realizovanou jako kopie zaniklého objektu, avšak i u staveb nově navržených v tradičním duchu je hladký štít jistější volbou.

Jeden z mála zdařilých příkladů reminiscence na historické tvaroslovné prvky ukazuje střízlivé a technicky precizní provedení pavlače.

nevhodné:

- U rekonstruovaných objektů je zcela nežádoucí doplňovat štitové pavlače či jakékoli jiné fasádní konstrukce tam, kde nebyly historicky doloženy
- U novostaveb je zcela nevhodné budovat izolované předsazené balkony ve štítě - jedná se o nepůvodní prvek, který se v lidovém stavitelství Šumavy v žádné formě nevyskytoval. Nevhodné jsou rovněž pavlače či balkony kryté přesahující střechou, avšak konstrukčně nepropojené s hmotou střechy. Tyto prvky jsou prakticky ve všech případech pouze nezdařilou citací předobrazu spíše alpských forem roubeného domu. Vzhledem k obecně relativně malému zastoupení kryté pavlače v dochovaných historických stavbách, je její obliba u novostaveb, coby citace právě „šumavské“ architektury takřka nepochopitelná.
- V situaci, kdy je pavlač do štítu navržena, je třeba se vyvarovat velké zdobnosti konstrukčních prvků, zejména zábradlí.
- Štitové pavlače jsou zcela nevhodným prvkem u staveb dvoupodlažních, celoomítaných a staveb s průčelím užším než 9 m.

vikýře, střešní okna

Formulované zásady platí jak pro rekonstrukce historických objektů, tak pro novostavby. Historické objekty vysoké architektonické hodnoty je však vhodné ponechat bez jakéhokoli vstupu do plochy střechy či volit pouze subtilní individuální objemy.

obecné zásady platné pro všechny stupně přisnosti (viz obrázky na následující straně)

- Vikýře je vhodné navrhovat konstrukčně a tvarově velmi jednoduché, v co nejmenším počtu; nejlépe pultové (obr. a, b, d, e), dlátkové - pultové s větším sklonem - (obr. a, d), sdružené do podélného pásu (obr. b, e), či tzv. „volská“ oka - nízké segmentové vikýře, v pozvolné křivce přecházející do hmoty střechy - obr. c, f (typ vhodný zejména u rekonstruovaných objektů). Vhodnou variantou jsou i vikýře, které spojují základní charakteristiku obou výše uvedených typů (podélný pultový a volské oko), tedy pultový vikýř s bočnicemi plynule přecházejícími do střešní roviny (obr. g, h, i).
- Střešní okna jsou možným řešením přísvětlení podkrovních místností, u zvláště cenných enkláv s nejlépe dochovaným stavebním fondem je však nezbytné přistupovat k jejich návrhu individuálně, podle vizuálního uplatnění staveb v rámci sídla. Jsou vhodná do pozic méně pohledově exponovaných.
- Pro materiálové a konstrukční provedení vikýřů platí shodné zásady jako pro konstrukce střech - důležité je zejména minimalizovat přesahy zastřešení vikýřů a navrhovat co nejsubtilnější provedení vnějšího pláště. Bočnice vikýřů, event. části čelních stěn vikýřů podélných je žádoucí opatřit vnější výdřevou.

nevhodné:

- Nevhodné jsou vikýře příliš členité a tvarově výrazné („trapezové“ - pultové s šikmými bočnicemi - obr. a, b, atypické konstrukce - obr. c), vikýře trojúhelné (obr. d, g), valbové (obr. e, h), polovalbové (obr. f, i), vysoké pultové vikýře (obr. j, k, l), vikýře nasedající přední stěnou na vnější hranu obvodové stěny stavby (obr. d, g, m), vikýře s nespojitou střešní rovinou (obr. m, n), vikýře románské se střechou tvaru části kužele (obr. o, p).
- Je zcela nežádoucí umísťovat vikýře v rozhraní střešních rovin (obr. q), ve valbách či polovalbách střech (obr. r, s) či příliš blízko štítové hrany (obr. t - extrémní případ, kdy je vikýř umístěn přímo na štítové linii a jeho prosklená boční stěna přechází do okenního otvoru ve štítě)
- Velmi rušivé jsou rovněž zmnožené individuální vikýře či střešní okna (obr. n, u, v, w), v jedné i ve více řadách nad sebou (obr. x, y, z).
- Zvláště nežádoucí jsou střešní okna a výrazně formované vikýře u vizuálně exponovaných objektů, zejména v sídlech vysoké urbanistické a architektonické hodnoty.
- Pro materiálové a konstrukční řešení platí stejné zásady jako pro konstrukce střech - zvláště rušivé jsou výrazné přesahy zastřešení vikýřů, a výrazné oplechování čel krokví a úžlabí, masivní exteriérové konstrukční prvky (sloupky, krokve), příliš velká bedněná plocha čelních stěn na úkor velikosti okenních otvorů (obr. z) a výrazná barevnost (zcela nevhodné jsou vikýře omítané - obr. v)

Vikýře základním tvarem zdařilé, avšak v detailu příliš dominantní masivními, plastickými nosnými prvky i příliš kontrastním barevným pojednáním.

Konstrukčně velmi precizně provedené vikýře, avšak vzhledem k faktu, že jsou použity na novostavbě historizující formy, působí svým převýšením spíše městsky.

zvoničky integrované do hmoty střechy obecné zásady platné pro všechny stupně přístnosti

U historických staveb je nezbytné konstrukce zvoniček citlivě udržovat, u novostaveb je však jejich realizace nevhodná, zejména pak, neslouží - li svému účelu a jsou pouhou imitací či slouží-li jiné funkci (např. jako ústí vzduchotechniky).

komíny

obecné zásady platné pro všechny stupně přístnosti

- Komíny historických staveb by měly být udržovány nerušící povrchovou úpravou, komíny nevhodně rekonstruované (např. opatřené keramickým obkladem) je žádoucí stavebními úpravami navrátit do podoby, která bude celkový dojem stavby co nejméně narušovat (nejlépe omítnutím konstrukce).
- Pro novostavby jsou nevhodnější komíny zděné omítané či s nekontrastním plechovým obkladem, jednoduchého tvaru, umístěné v horní polovině střešní roviny, nejlépe blíže hřebeni.
- Komíny je možno opatřit tvarově jednoduchou stříškou či pevnou komínovou hlavicí jednotně materiálově i barevně pojednanou.

nevhodné:

- Nevhodné jsou komíny jakkoli pohledově dominující - z pohledového zdiva či keramickým obkladem (obr. a), komíny opatřené krycí deskou s přesahy (obr. a), komíny převýšené (obr. b, d), zmnožené v různých výškových pozicích v rámci střechy (obr. e)
- V architektonicky a urbanisticky nevhodnějších lokalitách a opticky dominantních pozicích je nežádoucí navrhovat komíny nerezové.
- Komíny není vhodné umísťovat v blízkosti štítu stavby (obr. c) a při spodním okraji střechy (obr. d).

3.1.2.5.4. okna, dveře, garážová vrata

obecné zásady platné pro všechny stupně přísnosti

- U historických staveb je nejvhodnějším řešením pro rekonstrukci okenních otvorů špaletové okno s klasickým dřevěným okenním profilem, který je možno opatřit izolačním dvojsklem, aniž by se snížila estetická kvalita okenní konstrukce.
- Zejména u fasád orientovaných do veřejného prostoru je žádoucí zachovat původní organizaci a tvar oken.
- Při rekonstrukci roubených staveb či historických staveb opatřených výdřevou je vhodné nová okna umísťovat vždy do líce fasád.
- U historických štítů, eventuálně fasád obrácených do veřejného prostoru, které byly znehodnoceny proměnou původních proporcí a počtu okenních otvorů, je žádoucí rekonstruovat původní uspořádání a velikost oken. Štíty byly dle šíře fronty dvouosé či tříosé, okna umístěná blíže středu, podkrovní prostor dvouosý, s okny menších formátů.
- Dveře a vrata historických objektů je vhodné rekonstruovat v původním stavu.
- U historických staveb se znehodnocenými proporcemi původních konstrukčních otvorů je velice žádoucí navrátit je do původního tvaru tak, aby co možná nejvěrněji odpovídaly výchozímu stavu.
- Nevhodně tvarovaná okna je možno též proporčně „vylepšit“ změnou dělení okenních křídel.

stupeň 1, 2

- Okenní i dveřní otvory novostaveb by měly být vždy pravoúhlé.
- V situaci, kdy objekt cituje původní typologickou formu, je vhodné navrhovat okna v poměru stran 2 : 3 orientace delší stranou na výšku, dělená konstrukčními příčkami, umístěna u vnějšího líce obvodové stěny.
- Okna je vhodné navrhovat dřevěná klasická, špaletová, případně i eurookna, která je však nutné volit s rozvahou (viz pozn. na následující str.).
- Pozice oken ve štítě: nejméně konfliktní je navrhovat okna do obvyklých štítových pozic blíže vertikální ose průčelí, dle šíře fasády ve dvou, či třech osách.
- Dveře a garážová vrata je vhodné realizovat v jednoduchém designu s plnými křídly, dřevěná.
- Celkový vzhled stavby nelze předepisovat do důsledku - pokud se stavebník rozhodne pro citaci původní typologické formy, je nezbytné přistupovat velmi zodpovědně k návrhu jednotlivých prvků, zejména k jejich tvaru a umístění na fasádě. V opačném případě se objekt stane pouze architektonickou karikaturou.
- V sídlech vyšší urbanistické i architektonické hodnoty je důležité s jakýmikoli nekonvenčními prvky zacházet velmi střídme a pečlivě posoudit jejich vizuální uplatnění v celkovém obraze sídla.

stupeň 3

- Okna, dveře i vrata by měly být vždy pravoúhlé a dřevěné.
- Ostatní zásady ze stupně 1,2 chápat jako doporučení, o užití eurooken viz pozn. níže.

- Při zohlednění historického objemu a odpovídajícího materiálu je možné vytvořit i soudobou stavbu s netradičním umístěním i tvarem oken. Takovéto záměry je však nezbytné posuzovat individuálně.

Kompromisním, avšak problematickým řešením v nevhodnějších lokalitách je používání dřevěných oken vyráběných z tzv. europrofilů, které vzhledem k průřezu prvků propůjčují konstrukci příliš masivní vzhled. Tento efekt se uplatňuje zejména u okenních otvorů s klasickým dělením, kde je prosklení na úkor konstrukce křídel velmi omezeno. Ve stupni 3 jsou však obecně vhodnou alternativou.

nevhodné:

- Nejčastějším problémem při rekonstrukcích historických staveb je výměna původních dřevěných a klasicky členěných oken za okna plastová s falešnými dělicími lištami. Stavebníci jsou vedeni především snahou o minimalizaci tepelných ztrát objektu a vědomím vyšší životnosti těchto konstrukcí. Vzhledem ke skutečnosti, že tepelné technické vlastnosti řady historických staveb často nelze zvyšovat vnějším zateplením, je úloha rozdílů tepelných ztrát konstrukčními otvory, zasklenými klasickým špaletovým oknem a prefabrikovaným oknem

ním systémem zanedbatelná. Vyšší životnost plastové konstrukce je sporná vzhledem ke faktu, že je prakticky nerekonstruovatelná. S časem navíc materiál esteticky degraduje, aniž by bylo možno navrátit mu původní podobu - narozdíl od oken dřevěných. Alternativou jsou okna z dřevěných lepených profilů, tzv. Eurookna. Jejich základní vlastností a zároveň problémem jsou však masivní profily, které celkový charakter okenního otvoru oproti původnímu stavu rovněž zásadně mění. Jedná se proto o řešení nevhodné u rekonstrukcí nejstarších dřevostaveb.

- Problematickým rekonstrukčním zásahem, typickým zejména pro předrevoluční éře, je změna proporcí klasických okenních otvorů - nejčastěji proměna dvouosého štítu na štít jednoosý s trojdílným oknem. Umístění okenních otvorů v historických stavbách má svou charakteristickou podobu a vyváženou proporcí vůči fasádě, proto je zejména v uličních (resp. návesních) frontách zcela nežádoucí proměňovat jejich tradiční uspořádání a velikost.
- Je zcela nevhodné nahrazovat původní okenní konstrukce zejména ve štítových pozicích a uličních frontách novými okny bez dělicích lišt. Nelze rovněž doporučit náhradu klasických špaletových oken okny s jednoduchými křídly umístěnými při interiérové hraně obvodové stěny.
- U historických staveb klasického půdorysu se vstupem umístěným v delší fasádě objektu je zcela nežádoucí prolamovat štítovou pozici stavby dveřními otvory či garážovými vraty. Původní vjezdy pak zazdívat či měnit výrazně jejich proporce.
- Není vhodné nahrazovat vstupní dveře a vrata konstrukcemi s prosklenými částmi či nepatříčně zdobnými prvky.
- U novostaveb je nevhodné navrhnout
 - okna členitých tvarů, okna se zaklenutým nadpražím, okna plastová s falešnými dělicími lištami.
 - vstupní dveře s ozdobnými lištami a prosklením
 - garážová vrata s výraznou profilací, zejména plastické kazety
 - při konzervativním řešení stavby v klasických proporcích a designu je nevhodné umísťovat okna nahodile, zejména blíže nárožím stavby
 - okna v horní části štítu zasahující do bezprostřední blízkosti střešní linie štítu

3.1.2.5.5. barevnost

Konstrukce historických staveb vysoké architektonické hodnoty je důležité zachovat v charakteristickém barevném provedení (viz stupeň 1).

stupeň 1

- **dřevo** - u obytných staveb je vhodná vždy pouze barevnost v odstínech tmavě hnědé až černohnědé, či dřevo přírodní barvy, povrchově ošetřené proti povětrnosti
- **omítané konstrukce** - omítka vápenná s nátěrem v barvě lomené bílé
- **kamenné konstrukce** - barevnost regionálně obvyklých druhů kamene
- **střešní krytina** - šindel s nátěrem v odstínech studené hnědé, barevnost ostatních krytin (vláknocementové šablony, plech) by měla být neutrální v odstínech středně až tmavě šedé.

Vzhledem k tomu, že barevné řešení staveb v sídlech či jejich částech má svá lokální specifika, je vždy nutné, aby návrh barevnosti tyto nuance respektoval (např. Hamerské Domky - černohnědá barva výdřevy)

stupeň 2, 3

- Výše uvedené zásady je vhodné vnímat jako prioritní, v částech sídel se setřenými znaky typické zástavby je možno volit odchylky od tradiční barevnosti, zejména v barevném řešení omítaných konstrukcí, vždy však v takovém rozsahu, aby objekt v kontextu další zástavby nedominoval.

nevhodné:

- **dřevo** - zcela nevhodné jsou konstrukce ve výrazných barevných odstínech odklánějících se od tradiční barevnosti, zejména oranžové až žluté.
- **omítané konstrukce** - všechny výrazné barevné odstíny
- **kamenné konstrukce** - jakákoli dominantní barevnost nepůvodního kamene - růžová, žlutá, zelená, případně s kontrastními efekty ve struktuře (žihání, apod.), leštěné povrchy apod.
- **střešní krytina** - odstíny červené či jiná neobvyklá barevnost, lesklá úprava či s barevné efekty na skladebných prvcích (např. žihané povrchové provedení u asfaltového šindele)

Jinak nenápadné barevné řešení se vzhledem k proporcím objektu a kontextu se související zástavbou stává nevhodnou dominantou. Historická zástavba v enklávě je charakteristická fasádní výdřevou a tmavými odstíny, omítaná fasáda objektu spolu s pastelově zeleným tónováním působí ve skupině nepatříčně.

Podobná situace, kdy je stavba neutrálního objemu zcela nevhodným tónováním dřevěné konstrukce posunuta do pozice dominanty v enklávě stabilizované siluety a jednotného barevného řešení (stejný problém zakládá objekt na předchozím obrázku umístěný vpravo nahoře).

3.1.2.6. umístění garáže a hlavního vstupu do objektu

- Vstup je vhodné situovat blíže středu delší fasády (je to pozice logická vzhledem k uspořádání dispozice objektu)

stupeň 1

- U nově navrhovaných budov obdélného půdorysu je vhodné integrovat garáž do hmoty objektu a umístit ji při jedné ze štítových fasád. Objem se tak půdorysně prodlouží a objekt získá příznivé proporce.
- Pouze tam, kde z důvodu komplikujících okolností (nedostatečné prostorové možnosti pozemku, členitý terén, apod.) je garáž eventuálně možno situovat v kolmé přístavbě (možnosti umístění přístavby a její orientace vůči komunikaci je podrobně uvedena v urbanistickém manuálu - kapitola „Umístění stavby na pozemku“.
- Garáž je možno situovat i v samostatném objektu. Měl by mít charakter plnohodnotné stavby obdélných proporcí, která sdružuje funkci parkovací, skladovací, event. hospodářskou. Vjezd by měl být umístěn z delší fasády stavby.

stupeň 2

- Zástavba by se měla přednostně řídit zásadami ve uvedených pro stupeň 1, garáž je možno situovat v přidruženém objemu (viz kapitola 3.1.2.1. půdorysné proporce)

stupeň 3

- Pro zástavbu platí výše uvedené zásady jako doporučení, v objemovém řešení zástavby lze využít větší škály možností (např. zahlobnutí garáže do terénu, apod.), vždy však pouze v situacích, kdy nebude podobný zásah pohledově dominující či nebudou narušeny přírodní hodnoty území.

Prodloužená střecha stavby kryje parkovací stání. Objekt výrazně obdélného půdorysu působí v krajině harmonicky a odkazuje na proporce historické zástavby.

Historický objekt s patrným členěním dispozice na obytnou část a hospodářské prostory, které je dnes možno využít mimo jiné jako garáže.

Prodloužená střecha stavby kryje parkovací stání. Objekt výrazně obdélného půdorysu působí v krajně harmonicky a odkazuje na proporce původní zástavby.

Garáže funkčně spojené se skladovacími prostory je vhodné proporčně řešit. Vjezdy jsou sice umístěny ve štítě, negativní působení ploch garážových vrat zmírňuje však obložení fasádním šindelem.

Velmi vhodně objemově i architektonicky řešený objekt krytých stání s bočním nájezdem

nevhodné

- Proporčně i architektonicky nevhodně působí vstup a vjezd do garáže umístěný ve štítové pozici stavby. Toto řešení nemá významnou oporu ani v dispozičním uspořádání historických objektů.
- V případě, kdy je garáž situována v delší fasádě blíže štítu, je nevhodné umístění i velikost oken řešit klasickým způsobem - u historických staveb byl takto pojednaný štít reprezentativní fasádou objektu, za níž se skrývaly hlavní obytné místnosti. Výše uvedené řešení vytváří pouhou kulisu, je matoucí a nelogické.

Zcela nevhodné měřítko garáže jako samostatného objektu - je určena pouze pro jedno vozidlo, vjezd situován ve štítě.

3.1.3. Specifické typologické formy

3.1.3.1. Dobrá (dům alpského typu)

V prostoru Šumavy se vyskytují pouze dvě enklávy, kde je tzv. Dům alpského typu početněji zastoupen - v ryzí typologické podobě ve Volarech a v určitých objemových nuancích i v Dobré.

Níže uvedené zásady lze použít výhradně pro zástavbu v sídle Dobrá. Vzhledem k výjimečné zachovalosti historického stavebního fondu je prioritou nepokračovat v enklávě s další výstavbou - případně nově realizované stavby by měly být zcela ojedinělými výjimkami, u nichž platí nejvyšší míra přísnosti architektonických zásad s důrazem na důsledné dodržení objemu staveb a materiálového řešení.

Rozdíly oproti pravidlům pro Dům šumavských plání spočívají v půdorysných proporcích a sklonu střechy, ostatní zásady jsou shodné.

- **půdorysné proporce:** vždy pouze obdélné bez přístaveb
 - 1:2, minimální šířka 13 m, max. 16 m
 - 2:3, minimální šířka 15 m, max. 16 m
 - 4:5, minimální šířka 15 m, max. 16 m
- **výška objektu:** (od terénu k okapní linii) nejlépe 2,7 m, nejvýše však 3 m
- **tvár střechy:** sedlová, nejlépe prostá, bez polovalby a štítové pavlače a bočního vyložení, ve výjimečných případech je možno štít jednostranně vyložit v podélné ose stavby, vždy však max. o 1 m
- **sklon střechy:** 28-35°, hřeben vždy v delší ose stavby
- **obvodová konstrukce:** roubená, dřevěná skeletová či zděná s výdřevou, v kombinaci s omítanými plochami, podezdívka zděná omítaná či kamenná sahající nejvýše po úroveň výšky vstupu (linie 1.np)
- **umístění vstupů a garáží:** v delší fasádě z komunikace

Poměrně zdařilý příklad novostavby v enklávě, vyvážené v základním objemu, rušivý je však příliš velký přesah střechy ve štítě a poměrně masivní provedení okenních konstrukcí z europrofilů.

nevhodné:

kromě obecných zásad, uvedených v předchozích kapitolách, je třeba upozornit zejména na následující problémy:

- **tvár střechy:** přesto, že se v enklávě několik příkladů s polovalbovou střechou vyskytuje, není vhodné polovalbu do štítu navrhovat. Vzhledem k specifickému architektonickému typu zástavby rovněž není vhodné navrhovat boční vyložení střešní hmoty.
- **štít:** vzhledem k faktu, že soudobé pokusy o integraci štítové pavlače do kompozice stavby jsou téměř bezvýhradně nezdařilé, nedoporučuje se pavlač navrhovat vůbec. Zcela nepřijatelné jsou izolované předsazené balkóny.
- **obvodová konstrukce:** nevhodná je konstrukce celoomítaná a s kamenným obkladem

Novostavba narušující celkový obraz sídla jednak značnou výškou v okapní linii, přesahující obvyklou hladinu v enklávě, jednak odsazením objektu od komunikace do hloubky pozemku a výstavbou plotu mezi veřejným prostorem a stavbou.

Stavba je rušivým prvkem v enklávě zejména malým měřítkem, nevhodně provedenou konstrukcí (roubení s přesahem zhlaví trámů) a plastovými okny s falešnými dělicími prvky.

3.1.3.2. Hamerské Domky

Jedná se drobné sídelní enklávy obce Kvilda, jejichž specifická podoba pochází z první čtvrtiny 20. století. Typologicky vychází z architektury šumavského roubeného domu, jedná se však již výhradně o obytné stavby bez hos-

podářského zázemí, jsou subtilnější svou formou a jednoduché v architektonických detailech. Lokality leží v poměrně členitém terénu, což předurčilo i objem staveb. Původní stavby jsou velice dobře zachovány a jakákoli stavební činnost v jejich sousedství musí velice citlivě na jejich předobraz reagovat. Platí zde nejvyšší míra přísnosti architektonických zásad - ideálně bez jakékoli další výstavby. Kromě Hamerských Domků se tento typ objevuje i ve Vilémově a Sv. Janu v sousedství

- **půdorysné proporce:** Obdélník o poměru stran 2:3 - 1:2., pokud možno bez přístaveb, dle pozice objektu v terénu, výjimečně možná i krátká přístavba pro garáž.

- **výška objektu:** 1 np - 3,5 m (od úrovně přilehlého terénu po okapní rovinu)
Pro doporučení optimálních rozměrů štítu je rozhodující poměr výšky k šířce přízemí ve štítové pozici. Výškou se rozumí linie mezi úrovní přilehlého terénu a rovinou okapu. V situacích, kdy je stavba umístěna ve svažitém terénu, měří se výška v místě osy štítové fasády (objekt však musí být při jedné z delších fasád přimknut úrovní 1. np k terénu).
- **proporce štítové fasády:** 1:3 - 2:5 (výška vůči šířce štítové fasády)
- **tvár střechy:** Sedlová, nejlépe prostá, bez polovalby a štítové pavlače a bočního vyložení, ve výjimečných případech je možno štít jednostranně vyložít v podélné ose stavby, vždy však max. o 1 m.
- **sklon střechy:** 38-42°, hřeben vždy v delší ose stavby.
- **obvodová konstrukce:** Dřevěná sendvičová či zděná s kompletní výdřevou pláště nejlépe ze svisle ložených prken či fasádního šindele, sokl nejlépe zděný omítaný, či betonový s nátěrem sahající nejvýše po úroveň výšky vstupu (linie 1.np). Podezdívku je možno realizovat i jako předsazenou konstrukci (max. 20 cm), v těchto případech je vhodné korunu konstrukce ponechat volnou, případně s měděným oplechováním. Výška kamenné podezdívky by měla sahat od terénu nejvýše po úroveň vstupní hrany přízemí (linie 1.np). V případě staveb realizovaných v členitém terénu je vhodné provést celou suterénní část v provedení materiálově odlišném od konstrukce nad 1. np. (omítaná konstrukce) - část nad suterénem by však měla zůstat v jednom materiálovém provedení - fasády nadzemních podlaží včetně štítu opatřené výdřevou či obkladem z fasádního šindele.
- **umístění vstupů a garáží:** V delší fasádě z komunikace.

nevhodné:

Kromě obecných zásad je třeba upozornit zejména na následující problémy:

- **tvary střechy:** Vzhledem k charakteru historické zástavby není vhodné střechy opatřovat polovalbou a štítovou pavlačí. Rovněž není vhodné navrhovat boční vyložení střechy.
- **obvodová konstrukce:** Zcela nevhodná je celoomítaná konstrukce i konstrukce s výdřevou pouze ve štítě. Při použití kamenného obkladu na suterénní část stavby v členitém terénu není vhodné fasády stavby tříštit další kombinací materiálů (1.np omítaná konstrukce, štít - výdřeva).

3.2. Oblast domu Českokrumlovska a horního Povltaví

Oblast sídel s mohutnými uzavřenými zděnými dvorci tvořila značnou část jihovýchodního podhůří Šumavy přibližně po výškovou hranici 800 m.n.m. Více než který jiný architektonický typ staveb utrpěl likvidací původního fondu, jeho charakteristický otisk v krajině tak téměř zcela pozbyl svého dřívějšího významu. Nepočtenými sídly, které uceleně vypovídají o původní struktuře sídel a jejich staveb, jsou Pernek, Šebanov a Hodňov, všechna však leží mimo řešené území. Na území Národního parku Šumava se okrajově dostává pouze šest enkláv - Bělá, Pěkná, Slunečná, Záhvozdí, Želnavá a Chlum, jejichž struktura je ovšem silně narušena likvidací původních budov a z původních objektů zbyly pouze ojedinělé stavby či jejich fragmenty. Dochované historické objekty jsou tedy pouze ojedinělou připomínkou dřívějšího obrazu. Příznivou skutečností je relativně malá invaze novodobé zástavby do prostoru historické návsi, ve všech případech je tedy možné jádrovou část sídla, byť i s odchylkami, rekonstruovat - vzhledem ke specifické formě půdorysné struktury je však nezbytné předchozí zpracování regulačního plánu.

Mimo hlavní urbanizovaný prostor sídel se tento typus vyskytoval pouze sporadicky jako roztroušené dvorce, je proto nežádoucí tyto stavby ať již v doslovné citaci či jako architektonickou reminiscenci na historické formy svévolně v krajině zakládat.

Ve všech dotčených sídlech platí střední stupeň přísnosti architektonických zásad s důrazem na zachování základního objemu včetně výšky, základního tvaru, sklonu a přesahů střech, materiálového řešení. Architektonické ztvárnění fasád by mělo být velice strážlivé a co nejjednodušší - vzhledem ke specifickým podmínkám zástavby představují tyto lokality vhodnou platformu pro jednotný investorský záměr.

Historický půdorys Záhvozdí, na němž je dobře patrné půdorysné členění jednotlivých staveb. Otisk mapy stabilního katastru, 1837.

Ortofoto z roku 2008, na němž je patrné, že z dřívější zástavby zbyla jen torza. Původní rozsah návěsního prostoru je však možné prakticky v celém rozsahu rekonstruovat.

3.2.1. základní hmota

3.2.1.1. půdorysné proporce

- Stavby v návěsním prostoru dotčených sídel je možno v této formě realizovat pouze jako obnovu na historickém půdoryse - při rekonstrukci hmot je nezbytné vycházet z historické mapové dokumentace. V situacích, kde obnova není možná v plném rozsahu, je možno volit zjednodušující formu, vždy však pouze způsobem, který nebude negací charakteristického objemu.
- Základními půdorysnými formami je čtyřstranná či trojstranná (obr. a, b) nebo tvaru U (obr. c) dvěma rameny orientovanými do veřejného prostoru, event. tvaru C (obr. d) - stavby jsou vůči sobě dle charakteru sídla umístěny buď v těsné vazbě či s malými odstupy.
- Půdorysné rozměry dvora jsou přibližně cca 20 - 30 m v průčelní frontě a cca 40 - 50 m v podélném směru. Vždy je nezbytné vycházet z původních půdorysných obrysů zaniklé zástavby či obvyklých rozměrů zástavby související.

- Jak bylo uvedeno výše, je v situacích, kdy není možno stavbu rekonstruovat zcela v původní půdorysné stopě či objemovém rozsahu, možné volit určitou redukci objemu tak, aby jednotlivé objekty v zapojení uliční (návesní) fronty vytvářely jednotný celek. Důvodem redukce původního půdorysu jsou zejména současné požadavky na oslunění obytných místností - ve stíněných půdorysných podmínkách, které nabízí historická struktura původního sídla (např. Želnavá, jihozápadní část - viz obr. vedle) by stavby realizované v původním rozsahu byly prakticky neobyvatelné.

Pro udržení kompaktního charakteru návesní formy sídla je nezbytné zachovat především objem orientovaný do veřejného prostoru a kolmou hmotu vytvářející rozhraní mezi zastavěnou plochou sídla a volnou krajinou (linie původních stodol) - obr. a. Na vyobrazeních b a c je schéma možného půdorysného řešení takto redukovaných půdorysů na úzkých parcelách.

nevhodné:

- Nevhodná je jakákoli stavba negující původní půdorysnou formu - tedy nejenom objekty obvyklých čtvercových či příliš členitých půdorysných proporcí, ale i objektů, které svým objemem zastupují jinou oblast regionálního stavitelství (šumavský roubený dům, dům alpského typu...).

3.2.2. výška objektu

- Stavby v dotčených sídlech byly dvoupodlažní, přesná výška staveb musí být odvozena od výšky dochované historické zástavby, maximálně však 6 m od přilehlého terénu po okapní rovinu.
- Je-li stavba navržena v bezprostřední vazbě na sousední objekty, měl by rozdíl výšek v linii hlavní římsy být nejvýše 50 cm. Pokud je zástavba ve svažitém terénu, je výška měřena relativně, na přivrácených stranách sousedních staveb - od paty každého objektu po hlavní římsu.

nevhodné:

- Je-li navrhovaný objekt zapojen do související zástavby, nesmí rozdíl jejich výšek narušovat horizontální hladinu uliční fronty. U objektů mimo jádrový prostor sídla či v místech bez přímé vazby na sousední budovy nesmí výška stavby narušovat obvyklou výškovou konvenci v enklávě.

3.2.3. střecha

tvář střechy

Základním tvarem je střecha sedlová, průčelí přizpůsobené související zástavbě či vycházející z dostupné obrazové dokumentace. Historicky existuje řada variant v těchto základních kombinacích:

- čtyřstranný dvůr, trojstranný dvůr tvaru C
 - průčelí do ulice je orientováno okapní frontou, v nárožích plynule napojeno na navazující hmotu střechy (a)
 - kolmé rameno je protaženo do veřejného prostoru štítovou formou sedlovou jednoduchou či opatřenou valbou nebo polovalbou. Zbytek objemu je orientován do veřejného prostoru okapní frontou (b, c).
 - kolmé rameno je protaženo do veřejného prostoru, zbytek podélné hmoty je prostorově oddělen.
- trojstranný dvůr tvaru U
 - kolmé trakty orientovány do veřejného prostoru štíty - opatřenými valbou či polovalbou, ve střední části je situován vstup (e).

Vzhledem k tomu, že v řadě dotčených sídel je historická zástavba dochována pouze ve fragmentech, je možná jistá tvarová nuance tvarování a uspořádání fasád (např. hladký štít - obr. f), vždy je však nezbytné zachovat jednotné působení souvisejících průčelí staveb.

Historický panoramatický snímek Bělé, na níž je dobře patrné členění hmot objektů a podoba jejich průčelí.

ukázky zastřešení existujících staveb - Pernek

nevhodné:

- Forma průčelí výrazně odlišná od převažujícího charakteru dochované zástavby.
- U objemů orientovaných do veřejného prostoru štítem střecha plochá, pultová, mansardová či střecha členitých tvarů.
- U objemů orientovaných do veřejného prostoru okapní frontou je nevhodná střecha pultová obrácená do prostoru dvora (vytvářející v návesním prostoru stěnu bez vnímatelné střešní plochy). Případná pultová střecha orientovaná do prostoru návsi musí mít níže uvedený sklon střechy a štít takové stavby nesmí být patrný z veřejného prostoru

sklon střechy, přesah střechy

- Sklon střechy by měl být v rozsahu od 38° (pouze u křídel, která nejsou obrácena do návesního prostoru) do 45° .
- V situacích, kdy je stavba orientována do veřejného prostoru štítem, měl by se sklon střechy ve štítové pozici pohybovat mezi 40° a 45° .
- Pokud je do štítu navržena polovalba, měla by její výška dosahovat alespoň $2/5$ výšky střechy a její sklon 50° - 55° .
- Ve štítě by střecha měla být nejlépe bez přesahů, pouze v linii ukončovacího prvku štítové hrany, přesah by však neměl být větší než 30 cm, v příčném směru max. 40 cm. Valbová střecha by v místě napojení na obvodovou zeď měla být ukončena mělkou římsou či rovnou hranou.
- U staveb rekonstruovaných je žádoucí ponechat střechy v původním (historickém) objemu.

nevhodné:

- Zcela nevhodné je výrazné předsazení střechy ve štítě - vzhledem ke specifickému charakteru historické zástavby by se jednalo o implementaci zcela nevhodného tvarosloví.
- Podobně zásadním problémem jsou výrazné přesahy střechy v okapní rovině. Střecha by v místě napojení na obvodovou zeď nikdy neměla přesahovat viditelnými krokve.
- Sklon střechy orientované do návesního prostoru štítem by neměl být menší než 40° .
- Nevhodně interpretovaným tvaroslovným prvkem je plošší polovalba se sklonem menším než 50° a výškou menší než $2/5$ výšky střechy.
- Střechy rekonstruovaných staveb je zcela nevhodné jakkoli tvarově měnit (zejména v průčelní frontě a na objemech pohledově vnímatelných).

Následující zásady jsou pro rekonstrukce i nově navrhované objekty velmi podobné, specifické aspekty jsou v textu vždy popsány.

3.2.4. práce s objemem

- Je žádoucí udržet základní objem staveb v co nejjednodušším tvaru. Vnější fasády dvorů (otočené do veřejného prostoru či jakkoli pohledově vnímatelné) je nezbytné ponechat zcela nečleněné dalšími přístavbami. Jakékoli objemy přičleňované k hlavní (návesní, uliční) fasádě stavby je vhodné odstranit.
- Eventuální přístavby v prostoru vnitřního dvora je žádoucí realizovat pouze v takovém rozsahu, aby nebyly vně stavby jakkoli pohledově vnímatelné. Historické stavby dochované v původní půdorysné podobě či pouze s malými změnami v objemu je žádoucí ponechat zcela bez jakýchkoli dodatečných objemů

nevhodné:

- Dochované historické stavby je zcela nevhodné jakkoli zásadně tvarově měnit, ať již odstraněním části objemu či navýšením hmot
- Na hlavní fasády budov směřující do veřejného prostoru je zcela nežádoucí připojovat jakékoli objemy.

3.2.5. obvodové konstrukce

- Vnější fasády dvorců by měly být pouze zděné omítané, s nevýrazným soklem (zděný omítaný, případně betonový s nátěrem). Vzhledem k poměrně dominantní dvoupodlažní hmotě staveb je příhodné hmotu na rozhraní jednotlivých podlaží opticky dělit jednoduchou profilací v omítce (např. římsou či lisenou).
- Povrchové pojednání omítky by mělo být pouze hladké.

nevhodné:

- Při rekonstrukci omítek historických objektů je nevhodné odstraňovat původní profilaci fasád (liseny, okenní šambrány, štuková výzdoba)
- Zcela nevhodné je použití jakýchkoli pohledových zděných konstrukcí - cihelné zdivo, kámen či keramický obklad
- Štítová průčelí a vnější fasády uzavřených „dvorců“ je nevhodné pojednávat v kombinaci materiálů (omítaná konstrukce spol. s výdřevou) ani s celkovou výdřevou či roubením.
- Na vnější fasády by se neměly používat omítky strukturované či s jakýmkoli prostorovým efektem.

Nevhodná rekonstrukce fasády - u objektu vlevo je patrné původní horizontální členění rizantální lisenou, u stavby druhé je profilace odstraněna, okna jsou z lince fasády umístěna do hloubky ostění.

3.2.6. střešní krytina

- Pro rekonstrukce i novostavby jsou vhodné krytiny pálené, event. betonové, bez výrazné profilace, vláknoceментové či šindelové. V pohledově nepřilíživých dominantních pozicích je možná i plechová falcovaná krytina.
- U fasád ukončených štítem je žádoucí hladké provedení štítové hrany, nejlépe uložení krytiny do maltového lože (obr. b). V případě mírného předsazení střechy je nevhodnějším řešením ponechání hrany či plochy krovky bez kontrastního oplechování (obr. c).
- Kompromisním řešením je ukončení štítové hrany štítovou tvarovkou, u rekonstrukcí historických staveb není ideálním řešením (obr. d).
- Konstrukční řešení napojení střechy na štítovou zeď je eventuálně možno rovněž vyřešit prvkem soudobého architektonického tvarosloví - tenkou linií nekontrastního oplechování či jiného detailu vytvářejícího čistou pohledovou hranu - viz str. 30.

nevhodné:

- krytiny výrazné profilace (např. bitumenové či plechové vlnité krytiny)
 - krytiny lesklé či opatřené lesklým nátěrem.
 - krytiny z asfaltového šindele, zejména se spodní tvarovanou hranou
 - hrany štítů opatřené výrazným oplechováním.
 - obednění předsazené části střechy včetně pozednice
 - Sporné je použití přírodní břidlice, která není v regionu původní, objekty působí „přeuročeně“.
- pozn. Další obrazová dokumentace - viz. str. 31.

3.2.7. okna, dveře, vjezdy

- Okna renovovaných staveb by měla co nejdříve zachovávat vzhled původních konstrukcí - měla by být dřevěná, nejlépe špaletová, s typickým dělením a umístěná vždy při vnějším líci zdiva. Dveře a vrata rovněž dřevěná s plnými křídly bez výrazné profilace prvků.
- Otvory nevhodně rekonstruované je žádoucí navrátit do podoby odpovídající historickému stavu.
- Okna novostaveb by měla být vždy pravouhlá
- Při členění fasád okenními otvory je nezbytné dbát na střízlivost formy okenních otvorů a jejich rozmístění, zejména pak v kontextu s dochovanou zástavbou je možno ctít klasické tvarování oken, jejich četnost a umístění v situacích, kde je počet dochovaných staveb minimální, lze v určité nuanci interpretovat původní formy soudobým způsobem. Tento přístup však vyžaduje velkou míru citlivosti a profesní zdatnosti a měl by být vždy konzultován. Protože individuální přístup v tomto případě může vést k celkové neuspořádanosti a nevyváženosti uličních (návesních) front, je vhodnější spíše u rozsáhlejších developerských projektů, kdy více staveb ponese jednotný autorský rukopis.
- V případě citace původní typologické formy by měla být okna tvarována v poměru stran cca 2 : 3 orientace delší stranou na výšku.
- Okna novostaveb by měla být dřevěná klasická, event. z europrofilů.
- Vjezdová vrata a dveře umístěné do veřejného prostoru by měly být rovněž dřevěné, jednoduchého designu s plnými křídly.

nehodné:

- U rekonstruovaných staveb je zásadně nevhodné měnit původní tvar fasádních otvorů, zejména těch, které se pohledově uplatňují ve veřejném prostoru.
- Okna rekonstruovaných staveb by nikdy neměla být nahrazována výplněmi bez plošného členění (viz obr. vedle)
- U novostaveb jsou u objemů orientovaných do veřejného prostoru zcela nevhodné členité tvary oken, okna s obloukovým nadpražím či příliš plošně rozsáhlá, dveře a vrata s ozdobnými lištami a skleněnými výplněmi, kazetová vrata, okna plastová či okna s falešnými dělicími lištami.

3.2.8. barevnost

- **omítané konstrukce** - vápenná omítka v barvě lomené bílé; eventuálně je možno volit i jemné pastelové tóny, především okry - pro sídla, zejména pro části, ve kterých se obnovují celé jádrové části sídla, je však v rámci projektu žádoucí vytvořit koncept barevného řešení fasád
- **střešní krytina** - pálená či betonová krytina v tlumených cihlových či hnědých odstínech, šindel s nátěrem v odstínech studené hnědé. Barevnost ostatních krytin by měla být neutrální v odstínech střední až temně šedé a cihlové červeně.

nehodné:

- U všech konstrukčních prvků je nevhodná barevnost jakkoli kontrastní či v neobvyklých odstínech (modrá, zelená...).

3.2.9. doplňkové konstrukce

3.2.9.1. štít, uliční fasáda

- Historické stavby dochované v původním stavu s minimálními zásahy do vnějšího pláště staveb je žádoucí rekonstruovat co nejcitlivějším způsobem, stavby narušené novodobými prvky na fasádě či v ploše střechy je vhodné rekonstruovat do výchozího stavu.
- Je žádoucí navrhovat co nejjednodušší pojetí fasád, zejména těch, které jsou orientovány do veřejného prostoru nebo se významně uplatňují v dálkových pohledech.

nehodné:

- Zcela nežádoucí jsou předsazené balkony, lodžie, ale i kryté štítové pavlače - tyto prvky se v typické architektuře prostoru Českokrumlovska a jihovýchodního Pošumaví nevyskytovaly
- Podobně nepatřičné jsou „falešné zvonice“ či jakékoli dekorativní prvky v prostoru střechy.

3.2.9.2. vikýře, střešní okna

- Vikýře umístěné v plochách střechy orientovaných mimo veřejný prostor je vhodné volit jednoduché, nejlépe pultové, jednotlivé či sdružené do průběžného pásu, event. tzv. „volská oka“ s malým převýšením.
- Střešní okna ve frontách vizuálně odvrácených od veřejného prostoru či v pozicích pohledově nevýrazných je možno navrhnout i ve větších formátech.

nehodné:

- U rekonstruovaných objektů i novostaveb je ve hmotě orientované do veřejného prostoru valbou či polovalbou nevhodné navrhovat jakékoli vikýře či střešní okna - ve střešních rovinách významně pohledově uplatněných pak vikýře výrazných tvarů či zmnožené v několika výškových úrovních. V dálkových pohledech na sídlo se tak zakládá výrazná a nežádoucí dominanta.

3.2.9.3. komíny

- Doporučené jsou komíny zděné omítané, plechové, jednoduchého tvaru, umístěné v horní polovině střešní roviny, nejlépe blíže hřebeni.
- V traktech odvrácených od veřejného prostoru je možno volit i komíny méně materiálově tradiční.
- Komíny je ideální řešit s uzavřeným horním ústím s bočními výdechy, či je možno jej opatřit tvarově jednoduchou krycí stříškou.

nehodné:

- Je zcela nepřijatelné navrhovat komíny do valbové či polovalbové střechy orientované do veřejného (návesního, uličního) prostoru
- Nevhodné jsou komíny jakkoli pohledově dominující - s keramickým obkladem, komíny opatřené krycí deskou s přesahy, komíny převýšené, komíny zmnožené v různých výškových pozicích v rámci střechy nebo umístěné v blízkosti štítu stavby.

3.3. Solární systémy

(zásady pro použití prvků na střechách, případně fasádách)

Zvyšující se obliba alternativních forem získávání energie podmínila stále častější používání solárních systémů v plochách střech. Vzhledem k tomu, že se jedná o řešení, jehož funkce podmiňuje i specifické požadavky na konstrukci a rozměry je logické, že se tyto zcela novodobé technické prvky mohou dostat do konfliktu nejenom s vyváženým architektonickým působením stavby ale i s harmonií sídla jako celku. Tato kapitola přináší alespoň základní zásady pro výběr a použití těchto prvků.

obecné zásady

- U architektonicky hodnotné historické zástavby mohou být solární panely instalovány pouze na samostatných stavbách mimo hlavní objekt (kůlny, dřevníky).
- Solární panely by měly být umístěny pouze na části střechy, která se výrazně pohledově neuplatňuje ve významných osách a průhledech a nevytváří dominantní prvek v krajině.
- Solární panely či články by měly být umístěny vždy v rovině střechy (ve stejném sklonu) a vytvářet pouze ojedinelé jednoduché obdélné plochy co nejvíce splyvající se střešní krytinou - střešní krytinu je proto nezbytné těmto potřebám přizpůsobit (odstíny temně šedé).
- Ideálním řešením jsou fotovoltaické tenkovrstvé články, které jsou součástí střešní krytiny

Fotovoltaické tenkovrstvé články představují ideální řešení vzhledem k tomu, že jsou umístěny prakticky v rovině střešní krytiny.

Příklad zobrazuje fotovoltaické tenkovrstvé články českého výrobce. Problematické jsou pouze vertikální dělicí prvky, které je nezbytné provést v takovém barevném řešení, aby se střešní krytinou a solárními panely tvořily co možná nejjednotnější celek.

Příznivě vyřešené umístění solárních panelů na drobné stavbě mimo hlavní objekt. V těchto případech je možné využít pro tento účel celou plochu střešní roviny.

Solární panely jsou umístěny na střeše v poměrně výrazné pozici, střešní rovina se však neuplatňuje významně ani ve veřejném prostoru ani v dálkových pohledech.

Obě ukázky by byly ještě vhodnější, kdyby byl zcela minimalizován odstup článků od plochy střechy.

nehodné:

- Solární panely by neměly být umístěny v dominantních pozicích, které se významně uplatňují v dálkových pohledech
- Plochy tvořené solárními panely či články by neměly být na rozhraní střešní krytiny ohraničené kontrastním lemováním.
- Solární panely či články by neměly být v rovině střechy rozmístěny ve více plochách či vytvářet rozsáhlé dominantní celky.

Fotovoltaické panely jsou umístěny v oddělených plochách, navíc v různých úrovních střechy. Objektu na obrázku již sice příliš uškodit nemohou, obecně se však jedná o zcela nevhodný příklad.

Solární panely jsou umístěné v ploše střechy na nevhodném místě v blízkosti štítu, silně kontrastují s barvou krytiny, stavba je navíc situována v dominantní pozici v rámci sídla.

Nevhodný příklad umístění solárních panelů na střeše objektu výrazně se uplatňujícím ve veřejném prostoru sídla. Negativní účinek je navíc posílen velkým barevným kontrastem se střešní krytinou.

stupeň přísnosti 1

- V urbanisticky a architektonicky nejcennějších lokalitách by měly být solární systémy používány zcela výjimečně - na novostavbách pouze jako tenkovrstvé fotovoltaické články tvořící integrální součást krytiny. Vždy pak pouze v plochách malého rozsahu.
- Solární panely by měly být vždy instalovány pouze na střešních rovinách odvrácených mimo veřejný prostor sídla a pouze tam, kde se rušivě neuplatňují v siluetě sídla.

stupeň přísnosti 2

- Pro instalaci solárních panelů platí stejné zásady jako v předchozím stupni přísnosti, je možno používat i panely či kolektory umístěné těsně na rovinu střechy, vždy však ve stejném sklonu.
- Plochy vytvářené solárními panely či články by měly být umístěny buď volně v ploše střechy, či využívat její části, výjimečně využívat celou střešní rovinu.

stupeň přísnosti 3

- I zde platí přednostně výše uvedené zásady, panely mohou být umístěny i viditelně do veřejného prostoru, každý projekt je však nezbytně samostatně posoudit. Výjimku tvoří novostavby realizované původních jádrech návesních sídel, kde je realizace solárních panelů na střechách orientovaných do veřejného (návesního) prostoru zcela nevhodná.

3.4. Funkčně specifické stavby

V každém sídle mají své nezastupitelné místo stavby, jimž funkce propůjčuje nadřazený význam často i mimo hranice enkláv. V prostoru Národního parku Šumava se jedná zejména o školy, sportovní stavby, hasičské zbrojnice, stavby technické infrastruktury, sakrální stavby, stavby sloužící provozu Národního parku Šumava - objekty turistických a informačních center, horské služby, apod. Je pochopitelné, že práce nemůže všechny aspekty výše uvedených funkcí postihnout a vtěsnat je do šablony „vhodné architektury“.

Vzhledem k tomu, že se jedná o objekty ojedinělé a tím i jedinečné, je namístě specifický přístup k formě i architektonickému řešení. Zásady, které je možné pro hledání budoucí tváři těchto staveb formulovat, se proto budou pohybovat v rovině zobecňující

obecná pravidla:

základní objem

- Kromě objektů, jejichž objem je z velké části předurčen právě funkcí (např. hasičské zbrojnice), by se budovy navrhované do bezprostřední vazby na existující zástavbu měly vždy pohybovat v rámci doporučené výškové hladiny (výška uváděná v metrech) .
- Stavby je žádoucí řešit na velmi jednoduchém půdoryse bez výrazného členění a četných doplňkových objemů.

nehodné:

- Kromě objektů, jejichž objem je předurčen funkcí, by nově navrhované či rekonstruované budovy neměly zakládat jakoukoli výraznou dominantu v sídle a v krajině.

architektonické pojetí

- Vzhledem k specifické funkci staveb je nezbytné, aby celkové architektonické pojetí reprezentovalo vysoce profesionální autorský přístup svědčící o pochopení prostředí a citu pro detail. Stavby by měly sídla, případně Správu NP Šumava, co nejlépe reprezentovat a je tedy na místě, aby zpracování návrhu byla věnována co největší péče - zamýšlené projekty se proto stávají ideálním zadáním pro architektonické soutěže.
- Architektonické řešení staveb by mělo být co nejstřízlivější, použité materiály pak respektovat specifika území - jako ideální volba se pochopitelně nabízí dřevo, podle charakteru sídel pak materiály další, jako je kámen, omítaná konstrukce, event. beton. S kombinací materiálů je však nezbytné zacházet velmi střídmě, příliš velká četnost působí eklekticky a svědčí spíše o nepochopení nežli o dobrém designu.

nehodné:

- Objekty, které neslouží obytnému účelu či běžné ubytovací funkci s obdobnými prostorovými nároky, by neměly být citací historických forem a prvků původní zástavby - tato interpretace je velice matoucí a jejím výsledkem jsou velice často stavby slučující nejrůznější tvarosloví a ve výsledku působící jako knihovna příkladů, které by se neměly objevovat nejenom v prostoru národního parku.

specifické zásady s ohledem na vybrané funkce:

stavby Správy NP Šumava

- Stavby Správy NP Šumava sloužící jednotnému účelu (informační centra, objekty horské služby) je možné navrhovat v jednotném či podobném architektonickém designu - objekt je dobře identifikovatelný a pomáhá snadnější orientaci návštěvníků. Základní pojetí by opět mělo být co nejjednodušší v použití materiálů, konstrukčních detailů a tvarů fasádních otvorů, případně s citlivým akcentem, charakteristickým pro konkrétní typ staveb (materiál, barva fasády, apod.)

- Stavby dostávající se do bezprostřední vazby na historickou zástavbu je vhodné přizpůsobit alespoň v základních půdorysných proporcích souvisejícím objektům. (pro základní objem a proporce střechy možno použít zásady formulované pro oblast šumavského roubeného domu).
- V návrhu je třeba se vyvarovat doslovné citace historického architektonického tvarosloví - zejména zvonice a štítových pavlačí - existující stavby často reprezentují snahu být co nejvíce „šumavskými“ a symbiózou prvků uspořádaných do výsledného kompromisu původní formy spíše karikují.

Infocentrum NPŠ, Svinná Lada

Infocentrum NPŠ, Stožec

Objekty dokládají spíše eklektický přístup k interpretaci historických forem - mohutná předsazená střecha s výraznými bočními přesahy, zdobná pavlač odkazující spíše na alpské konvenční stavitelství (obr. vlevo), nepravé hrzdění (obr. vpravo) a štítové fasády s předloženou skeletovou konstrukcí.

Stavba horské služby reprezentuje soudobý přístup k architektonické formě pouze volně inspirované především materiálovým řešením. Výrazné barevné pojednání je vzhledem k funkci opodstatněné, výsledné pojetí je zde záležitostí autorského rukopisu a nepředstavuje v sídle významný konflikt.

stavby technické infrastruktury

- Jak již bylo uvedeno výše, je v situacích, kdy se objekty dostávají do přímého kontaktu s historickou zástavbou, vhodné objem přizpůsobit existující struktuře.
- Objekty je rovněž možné objemově sdružit s existující či nově navrhovanou zástavbou jiné funkce. (např. transformátory)
- Stavby je vhodné navrhovat tak, aby působily co nejméně nápadně. Architektonické pojetí by mělo být spíše zjednodušující s minimem fasádních otvorů, které by měly být umístěny tak, aby především zajišťovaly požadovaný světelný komfort odpovídající dané funkci.
- Stavby v pozicích mimo urbanizované území sídel (např. objekty ČOV) je možno řešit i nekonvenčním způsobem (např. se zatravněnou střechou, částečným zapuštěním stavby do terénu, apod.).
- Stavby technické infrastruktury není vhodné použitým tvaroslovím připodobňovat historické obytné zástavbě - např. dělením zděných a dřevem obložených ploch podle historické obytné dispozice (roubená světnice a zděná hospodářská část), návrhem oken klasického formátu a dělení umístěných na fasádě (zejména ve štítě) v obvyklých pozicích, ale i např. poloalbovou střechou. Nevhodné jsou rovněž doplňkové konstrukce jako vikýře, balkóny, pavlače, věžičky či zvonice.

Objekty kanalizací a ČOV představují nevýrazné stavby stylizující se částečně do podoby tradičních forem. Tato snaha je pochopitelná, přesto však sporná, protože v zásadě nevhodná. Základní objemové proporce není možné zcela zpochybnit, architektonické ztvárnění by však mělo reprezentovat vyšší architektonickou kulturu - jednoduchý design, raději jednotné pojednání pláště než kombinace materiálů, okna neevokující obytnou zástavbu.

ČOV ve Stožci

Objekt Kanalizací a ČOV, Sluči Tah

Dominantní objem stavby je vzhledem ke specifické funkci opodstatněný; zobrazené objekty jsou však reprezentanty utilitárního přístupu k hmotě i architektonickému detailu a představují spíše konverze původní zástavby. Důraz je kladen pouze na plnění funkce bez výraznějších ambic na estetiku vnější formy. Stavba na levém obrázku působí ve výsledku i vzhledem ke své pohledové expozici rušivě, objekt na pravém obrázku je objemově přijatelný, vhodnou úpravou fasád zde lze dosáhnout i poměrně zajímavého řešení.

Hasičská zbrojnice v Srní

Hasičská zbrojnice, Svojsě

Kostel Zaslíbení sv. Alexe v Tarnowě, PL

Kaple sv. Antonína v Černé u Měřina

Drobné sakrální stavby mohou být netradičně objemově řešeny - stávají se především kulturní dominantou v území. Uvedené příklady jsou ukázkou velmi kultivovaného soudobého architektonického designu.

3.5. Příklady nevhodných novostaveb

Tato kapitola představuje a shrnuje prohršky v objemovém a architektonickém řešení novostaveb. Všechny uvedené objekty se nacházejí v řešeném prostoru či jeho spádovém území, podobné příklady lze však nalézt kdekoli v České Republice bez ohledu na regionální kulturní specifika.

Typický příklad stavby předurčené objemovým řešením i použitými detaily - příliš mělká kolmá přístavba (zde již spíše rizalit) s výraznou přesazenou střechou umístěná v ose hlavního objektu, četné polovalby, přesunutý štít s integrovanou pavlačí, přesazený balkon, masivní konstrukční prvky střechy (bednění krokvi, krycí tvarovky na rozhraní střešních rovin), okna s imitací dělicích lišt.

Podobný příklad s výrazným a příliš převýšeným bočním křídlem demonstrující svévolné nakládání s typickým tvaroslovím - velmi nezdařilá imitace roubení, prostrádaná s omlitanou plochou podkrovní části a částečně výdřevy štítu, výrazný přesah střechy ve štítě přístavby, drobné polovalby a dominující balkon umocněný použitím masivních konstrukčních prvků.

Objekt ignorující základní objemové konvence - stavba je realizována na téměř čtvercovém půdoryse, nevhodné proporce jsou navíc umocněny výrazným bočním přesahem části střechy. Vstup umístěný ve štítě a asymetrická štítová pavlač negativní účinek stavby ještě posilují.

Stavba přiměřených půdorysných proporcí hlavního objemu, avšak objemově znehodnocená boční přístavbou, která je spojena se štítovou fasádou a jejíž střešní konstrukce plošně navazuje na hmotu střechy stavby. Celkově negativní dojem stavby umocňuje štítové zastřešení terasy a především zcela nevhodná práce s terénem - objekt ignoruje svazitost pozemku a je umístěn na umělé navážce. Vzhledem k výrazné pohledové expozici stavby jde o prohršky velmi prostorově dominující.

Stavba přiměřených základních půdorysných proporcí, avšak zcela nevhodně použitých architektonických detailů - vysoká půdňí nadezdívka, značné přesahy střechy ve štítě, polovalby malého sklonu, dominantní „zámecká“ okna se zaklenutým nadpražím, skladebně i barevně výrazné kamenné zdivo (světlé okry) s kontrastním spárováním, proflovaná střešní krytina s lesklou povrchovou úpravou.

Objekt umístěný v dominantní pozici na pozemku ohraničeném výrazným plotem je dalším příkladem architektonicky předurčené stavby, která nevhodným způsobem používá prvky historického tvarosloví - přesunutý štít i pavlač v obou ramenech stavby působí spíše komicky, štíty jsou navíc při malé šířce ramen převýšené. Obvyklý detail jako malá polovalba, masivní valbové vikýře dotvářejí celkový dojem stavby, která se tradiční architektuře přibližuje velmi vzdáleně.

Dva štítové stavby, která si jistě klade ambice splynout s prostředím, výsledkem je však spíše nepochopení původních vzorů. Objekt je velmi drobný, použité konstrukční detaily a celkově masivní provedení prvků vnášejí do fasád nepatřičné měřítko - výrazné boční přesahy, bednění čel krokvi, vikýř v polovalbě i v rovině střechy potlačují přízemní část stavby a zvyšují dominanci střešní partie. Tento dojem posiluje i velikost oken přízemní části omítaného štítu, která jsou oproti oknům v podkroví neadekvátně malá. Opticky rozříznutý charakter stavby umocňují přesahy zhlavi trámů v nárožích a profilovaná, lesklá střešní krytina.

Objekt apartmánových bytů použitým materiálem a barevností reprezentuje spíše konzervativní přístup k soudobé architektuře. Základní půdorysná linie je poměrně jednoduchá, výrazné vstupy do základní hmoty (boční rizality, které nejsou ani vikýřem ani plnohodnotným objemem) však vnášejí do základního tvaru nevhodně dominující prvek. Zásadním problémem umocňujícím nepatřičné architektonické detaily je řadové (liniové) uspořádání staveb, které z komplexu činí spojitý dominantní objem. V prostoru národního parku by se podobné soubory neměly vyskytovat, alternativou je dělení objemu na menší celky s jasně definovaným veřejným prostorem.

Jednoduchý objekt, který se snaží ctít tvaroslovné prvky tradiční architektury, ve výsledku však působí jako zmenšenina historické stavby - zásadním problémem je nevhodná půdorysná proporce s malým poměrem délky vůči šířce a předurčenost architektonických detailů - přesahy roubení v nárožích, kombinace omítané stěny s roubenou konstrukcí, střešní zvonička, přemíra barevných odstínů dřevěné konstrukce (roubení, štít, šindelová střecha).

3.6. Inspirace - příklady soudobé architektury ve venkovském prostoru

Následující příklady jsou ukázkou soudobého přístupu k architektuře obytných staveb v kontextu původní venkovské zástavby. Nejedná se o univerzální návod, pouze o stručný výčet zdařilých realizací - každá lokalita má své specifika a konkrétní nároky, na něž je třeba brát zřetel. V nejcennějších enklávách NP Šumava je zcela nezbytné ochránit přítomné hodnoty, a proto by se jakákoli nově realizovaná obytná stavba neměla stát lokální dominantou. V těchto lokalitách je žádoucí používat veškeré netradiční prvky velmi střídme a jejich optický účinek v obryse sídla vždy podrobně posoudit.

Přiměřená soudobá interpretace historických forem - stavba obdélného půdorysu, velmi jednoduchého objemu a zdařile navržených proporcí - střecha nasedá nízko nad přízemím (cca 2,5 m nad terénem) bez výrazných přesahů jak ve štítě tak v příčném směru. Vertikálně řešená okna objektu zajímavě a nerušivě dotvářejí, přisvětlení podkroví zajišťuje nízký podélný pultový vikýř. Střecha je kryta šindelem, barevné řešení stavby je velmi nenápadné.

Soudobý příklad konzervativně řešené stavby navržené velmi kultivovaně a se smyslem pro architektonický detail. Pozornost si kromě jednoduchého štítu bez výraznějšího přesahu střechy zaslouží zejména kolmá subtilní přístavba, jejíž sedlová střecha nasedá v okapové linii na střechu hlavního objemu. Je celoprosklená a barevně potlačena, proto objektu nijak nedomínuje.

Velice zdařilá stavba charakteristická výrazným podélným půdorysem je s navazující krajinou ve zřejmém souladu. Pojetí je minimalistické bez přemíry architektonických prvků, kamenné stěny jsou členěny pouze plochami fasádních otvorů, které jsou uzavíratelné dřevěnými panely. Jednoduchá střecha bez přesahů je prolomena pouze jedním nenápadným střešním oknem.

Příklad zajímavý zejména využitím svahového terénu pro zahlobenou garáž.

Následující ukázky zobrazují příklady zahraničních soudobých realizací ve venkovském prostoru. Reagují na kulturní specifika daného prostoru, proto je třeba na ně nahlížet kontextuálně, nikoli jako na předobraz vhodný k doslovnému napodobení.

Rodinný dům ve Vrínu, Švýcarsko - Gion. A. Caminada
Stavba zachovává tradiční objemové řešení, výrazným prvkem je kamenná podezdívka a zajímavě řešená okna.

Rodinný dům v Rumein, Švýcarsko - Gion A. Caminada.
Opět se jedná o stavbu tradičního objemového řešení, zajímavé architektonické detaily však dokládají soudobý přístup k historickému tvarosloví.

Rodinné domy v Plocktonu, Skotsko - Rural Design.
Stavby jsou umístěny v harmonickém souladu se související zástavbou a přirozeně doplňují siluetu sídla.

Rodinné domy v Edinbane, Skotsko - Rural Design.
Zajímavě řešená řadová výstavba jednoduchého tvaru - jednotlivé objekty vytvářejí vzájemným řazením celistvou hmotu, jejíž měřítko působí v kontextu navazující zástavby velmi přirozeně (principiálně lze tento přístup využít jako alternativu pro obnovu objemů zaniklých uzavřených dvorců návesních sídel ležících při hranici NP Šumava - Bělá, Pěkná, Slunečná, Záhvozdí).

Rodinný dům v Aird, Skotsko - Rural Design.
Architektonicky velmi střidmý objekt se zajímavou hrou okenních otvorů.

Rodinný dům v Kildonan, Skotsko - Rural Design.
Obdobný příklad, stavby v těsné vazbě vytvářejí přirozeně působící soubor.

Rodinný dům Truog Gugalun, Švýcarsko - Peter Zumthor.
Kultivované příklady soudobého řešení domů v alpském prostředí s netradičně řešenými fasádními otvory.

Rodinný dům ve Vrinu, Švýcarsko - Gion A. Caminada.
Kultivované příklady soudobého řešení domů v alpském prostředí s netradičně řešenými fasádními otvory.

Rodinný dům Truog Gugalun, Švýcarsko - Peter Zumthor.

Ukázky konstrukčního řešení obvodového pláště a detailů okenních otvorů.

Capanna Bovarina, Švýcarsko - Peter Zumthor.

► Závěr

Vyhlášením Národního parku Šumava Český stát jasně deklaroval, že hodnoty tohoto území jsou v rámci celého státu výjimečné a ochrana přírody a krajiny je zde nadřazena všem jiným zájmům. Národní park je naší nejvyšší kategorií velkoplošných zvláště chráněných území a právě přísná územní ochrana přírody a krajiny je smyslem jeho existence. Znamená to tedy, že všechny činnosti na území NP musejí být v souladu s tímto jeho hlavním posláním, a nesmí proto docházet k narušování přírodních společenstev, ani krajinného rázu vůbec. To je samozřejmě závazné i pro jakýkoli stavební rozvoj. Nejedná se jen o vzhled samotných objektů, zpravidla podřízený novodobým rekreačním funkcím, ale také o nároky na využívání okolní krajiny, které často nejsou, a svou podstatou zpravidla ani nemohou být, v souladu se smyslem NP.

Správné by tedy bylo považovat kvantitativní rozvoj zástavby jádrových sídelních enkláv za prakticky uzavřený (naprosto neadekvátní a krajinu narušující jsou územní plány počítající s rozsáhlým prostorovým růstem sídel, často i více jak dvojnásobným). Rozvojové snahy je třeba směřovat do růstu kvalitativního, přičemž z hlediska obytného standartu jsou potřeby místních obyvatel bezesporu realizovatelné ve stávajících stavebních rámcích. Omezení stavebních aktivit na území NP, vyplývající z jeho poslání plošné ochrany krajiny, se dotýká ve srovnání s mezinárodním významem území, poměrně malého počtu lidí (zhruba tisíce obyvatel). Proto je možné i reálné je obcím či jednotlivcům přiměřeně kompenzovat. Navíc vytvořením určitého limitu pro novou zástavbu se sice omezí možnosti nového kvantitativního růstu, vzroste však tržní hodnota stávajícího fondu. Obdobně to platí i pro ubytovací kapacitu dnešních rekreačních objektů, kde by se tak pobyt stal exkluzivní záležitostí. Nebezpečí kvantitativního růstu rekreačních aktivit je přitom dobře rozpoznatelné u mnoha původně turisticky atraktivních destinací, těžících z krásy okolní krajiny. Bezhlavý rozvoj rekreace a cestovního ruchu tam poškodil krajinu a její kulturní specifčnost natolik, že následně degradoval sám sebe a propadl se i ekonomicky. Krátkozraké a nepřiměřené komerční využívání území tak zničilo spolu s krajinou i samo sebe.

Většina objektů v sídle vždy plnila běžnou zemědělskou a obytnou funkci, a proto měla i obdobný, běžný vzhled. Z této zástavby se vzhledově vymykaly pouze atypické, funkčně výjimečné stavby, jako byly např. kostely, sklárny, pily atd. I většina dnešních novostaveb má funkci obytnou (alespoň oficiálně), a proto i jejich vzhled má být běžný, tzn. měl by respektovat základní tvarosloví tradičních domů. To platí i pro rozměrově obdobné ubytovací objekty, jejichž vybavení je v zásadě stejné jako u běžných obytných staveb. Objekty s běžnou funkcí, dnes obytnou i rekreační, by tedy i nadále měly mít běžný vzhled a rozhodně by se neměly výrazně odlišovat od okolní zástavby.

Aby se alespoň částečně dosáhlo ochrany tradiční kulturní krajiny na území NP, je potřeba vytvořit taková architektonická a urbanistická pravidla, která zajistí, že poslední dochované sídelní a krajinné struktury nebudou definitivně překryty, a že kulturně-historická jedinečnost celého území bude aspoň zčásti zachována. Zcela zásadní je přitom chránit všechny dochované historické stavby, které vypovídají o místní lidové architektuře a jsou tudíž velmi cennou a nenahraditelnou součástí šumavské krajiny. Z této historické zástavby je pak možné vzhledově vycházet a koncepčně na ni navazovat.

Podmínkami zachování tradičního rázu šumavských sídel se zabývají předchozí kapitoly. Nechceme jít pouze cestou omezení a příkazů. Snažíme se především ukázat příklady ze stavební praxe. Na pozitivních demonstrujeme, že lze stavět, aniž by byl narušen krajinný ráz. Na negativních naopak poukazujeme na stavební formy, které působí v šumavské krajině rušivě. Vycházíme z přesvědčení, že žádný stavebník nemá v zájmu narušit charakter okolní krajiny a že velká část rušivých staveb či stavebních detailů vyplývá z pouhé neznalosti tradičního tvarosloví. Hlavním účelem vydání této knihy je proto zvýšení povědomí o místní architektuře a vyzdvihnutí její krásy a jedinečnosti. Právě na poučeném přístupu majitelů stávajících staveb i potenciálních stavebníků závisí z velké části její dlouhodobá existence.

V případě, že se prosadí soukromý zájem určité skupiny či jednotlivců o budování velkokapacitních penzionů a hotelů či osobních rezidencí, těžko může jejich vzhled vycházet z prvků tradiční šumavské architektury. Takovéto stavby nenávratně a radikálně změni specifický charakter krajiny na území NP, čímž popřou jakoukoli smysluplnost ochrany jeho krajinného rázu, a tím pádem i jeho existenci v daném prostoru.

Doufáme, že tato kniha napomůže k tomu, aby si krajina Národního parku Šumava zachovala i do budoucna svoji jedinečnost a osobitost..

► Seznam použitých podkladů

Literatura:

- ALBRECHT J. a kol. (2003): Českobudějovicko. In: MACKOVČIN P. a SEDLÁČEK M. (eds.): Chráněná území ČR, svazek VIII. - Agentura ochrany přírody a krajiny ČR a EkoCentrum Brno, Praha.
- BAMBŮREK J., PERTOLDOVÁ J., VERNER K., JIŘIČKA J. (2006): Průvodce geologií Šumavy. - Správa NP a CHKO Šumava a Česká geologická služba Praha, Vimperk.
- BUČEK A., LACINA J. (1999): Geobiocenologie II. - Skripta MZLU, Brno.
- CULEK M. ed. a kol. (1996): Biogeografické členění České republiky. - Enigma, Praha.
- CULEK M. (2005): Biogeografické členění České republiky, II. díl. - AOPK ČR, Praha.
- CZUDEK T. (1976): Regionální členění reliéfu ČSR. Mapa 1:500 000. - Geografický Ústav ČSAV, Brno.
- DEMEK J. [ed.] et al. (1987): Hory a nížiny. Zeměpisný lexikon ČSR. - Academia, Praha.
- DEMEK J., MACKOVČIN P. (2006): Hory a nížiny. Zeměpisný lexikon ČR. - AOPK, Praha.
- HUBENÝ P. (2010): Návrh plánu péče o CHKO Šumava 2009 - 2018. - Správa NP a CHKO Šumava Vimperk.
- KLOSTERMANN K. (1968): V srdci šumavských hvozdů. - Nakladatelství Růže, České Budějovice.
- KLOSTERMANN K. (1969): V ráji šumavském. - Mladá fronta, Praha.
- KOLEKTIV (2006): Historický lexikon obcí. - Český statistický úřad, Praha.
- KOLEKTIV (1961): Atlas podnebí Československé socialistické republiky. Textová a tabulková část. - Hydrometeorologický ústav, Praha.
- KOLEKTIV: Geologická mapa ČR 1:50 000. Soubor map. - Ústřední ústav geologický, Praha.
- KOLEKTIV: (2003) Šumava, příroda, historie, život. - Baset,
- KOLEKTIV (1991 - 2007): Turistická mapa 1:50 000. Soubor map edice KČT. Klub českých turistů, Praha.
- KOZÁK R. (2006): Volarsko. - Nakladatelství Paseka, Praha - Litomyšl.
- KUDRLIČKA V. (2005): Šumava - Co zmizelo z královského hvozdů. - Miloš Uhlíř-Baset, Praha.
- LÁZNIČKA Z. (1956): Typy venkovského osídlení v Československu. - Práce Brněnské základny Československé akademie věd, sešit 3, spis 338, Brno.
- LÖW J. et al. (1995): Rukověť projektanta ÚSES. - MŽPČR et fa LÖW & spol., s. r. o., Brno.
- LÖW J. , MÍCHAL I. (2003): Krajinný ráz. - Lesnická práce s. r. o., Kostelec nad Černými lesy.
- MENCL V. (1980): Lidová architektura v Československu. - Nakladatelství ČSAV, Praha.
- NEUMAN J. (2009): Šumava, zajímavosti o lidech, přírodě a řemeslech. - VÍKEND s. r. o., Český Těšín.
- NOVÁK P. et al. (1991): Syntetická půdní mapa České republiky. Soubor map 1:200 000. - Výzkumný ústav meliorací a ochrany půdy, Praha.
- QUITT E. (1971): Klimatické oblasti Československa. - Studia Geographica 16. Geogr. úst. ČSAV, Brno.
- QUITT E. (1971): Klimatické oblasti Československa. Mapa 1:500 000. - Geografický ústav ČSAV, Brno.
- QUITT E. (1975) : Klimatické oblasti ČSR. Mapa 1 : 500 000. - Geografický ústav ČSAV, Brno.
- RAUŠER J., ZLATNÍK A. (1966): Biogeografie I. Mapa 1: 1 000 000. In: Atlas ČSSR. - Academia, Praha.
- REICHARDT J., REICHARDTOVÁ B. (2006): Stará Šumava - Železnorudsko a Prášílsko. - S.n., ČR.
- SCHEUFLEP P. (2003): Šumava na nejstarších fotografiích. - Nakladatelství Miloš Uhlíř - Baset, Praha.
- ŠKABRADA J. (1999): Lidové stavby, architektura českého venkova. - Nakladatelství Argo, Praha.
- VACEK S., KREJČÍ F. a kol. (2009): Lesní ekosystémy v národním parku Šumava. - Lesnická práce s. r. o., Kostelec nad Černými lesy.
- VÁŘEKA J., FROLEC V. (2007): Lidová architektura. - Nakladatelství Grada Publishing a.s., Praha.
- VÁCHAL J. (2009): Šumava kouzelná a umírající - letecké fotografie. - Apollon, Plzeň.
- ZLATNÍK A. (1976): Přehled skupin typů geobioicenu původně lesních a křovinných ČSSR. - Zpr. Geogr. úst. čs. akad. věd, Brno, 13 (3/4): 55 - 64 + tabulka v příloze.
- ZELENKOVÁ E. (eds.) (2000): Plán péče Národního parku Šumava 2001-2010. - Správa NP a CHKO Šumava, Vimperk.

Projekty:

Projekt: VaV 640/01/03 Typologie České krajiny.

Projekt VaV 640/1/99 Péče o krajinu II.

Projekt VaV/640/6/02 Zajištění realizace Evropské úmluvy o krajině v další činnosti MŽP.

Projekt VaV/620/16/03 Vyhodnocení potenciálu krajiny ČR z hlediska možného dalšího územního rozvoje v chráněných krajinných oblastech v ČR.

Internetové stránky:

Agentury ochrany přírody a krajiny ČR: www.ochranaprirody.cz, Praha.
Laboratoř geoinformatiky UJEP (2005): oldmaps.geolab.cz, Most.
Mapy.cz - PLANstudio (2005): www.mapy.cz, Praha.
Plzeňský kraj-Historické letecké snímky z let 1947-51(2009): mapy.kr-plzensky.cz/arcims/ortofoto_1947, Plzeň.
Portál veřejné zprávy České republiky (2005): geoportal.cenia.cz, Praha.
Správa Národního parku a chráněné krajinné oblasti (2008-2010): www.npsumava.cz, Vimperk.
Šumava na starých fotografiích: www.stara-sumava.cz
Zaniklé obce (2005-2009): www.zanikleobce.cz, Praha.
Zeměměřický úřad - archivní mapy (2006-2009): archivnimapy.cuzk.cz, Praha.
Kontaminace půd: kontaminace.cenia.cz
Webové stránky jednotlivých obcí v NP.

Další zdroje:

Letecké snímky řešeného území (2008)
Historické letecké snímky (1936-1938, 1946-47, 1952-1957)
Topografické mapy 1: 10 000, 1: 25 000, 1: 50 000, 1: 100 000
Císařské otisky indikačních skic pro stabilní katastr, Zemský archiv, Praha

Mgr. Tomáš Dohnal, Mgr. Pavel Hubený, Ing. arch. Laura Jablonská,
Doc. ing. arch. Jiří Löw, Mgr. Jaroslav Novák, Ing. Eliška Zimová
Oponentský posudek
Ing. Ludmila Bínová, CSc.

Krajina Národního parku Šumava

Vydala Správa Národního parku a Chráněné krajinné oblasti Šumava
Fotografie: Pavla Čížková, Pavel Hubený, Löw a spol.
Sazba a předtisková příprava: Lukáš Dio, Irena Lenerová
Tisk: Dragon Press s.r.o. Klatovy
První vydání
Vimperk 2011
Vydáno za finanční podpory SFŽP ČR

