

Ženské účesy a pokrývky hlavy

ve 14. století

Petr Voda (Posadowski)

In: Sborník semináře historie odívání, Radim, 2009

2

Obsah

Úvod ... 3

Metodika ... Chyba! Záložka není definována.

Úprava zevnějšku .. Chyba! Záložka není definována.

Účes a pokrývka hlavy .. Chyba! Záložka není definována.

Závoj ... Chyba! Záložka není definována.

Kruseler ... Chyba! Záložka není definována.

Síťka .. Chyba! Záložka není definována.

Coif ... Chyba! Záložka není definována.

Diadém, vínek ... Chyba! Záložka není definována.

Volné, rozpuštěné vlasy .. Chyba! Záložka není definována.

Krátké vlasy .. Chyba! Záložka není definována.

Falešné vlasy .. 4

Beraní rohy .. 4

Špendlíky a další doplňky .. 6

Svislé copy (hauses, haucettas) Chyba! Záložka není definována.

Účes Philippy Hainautské Chyba! Záložka není definována.

Účes dam v Poitiers .. Chyba! Záložka není definována.

Kápě, kukla ... Chyba! Záložka není definována.

Móda pozdního středověku, henin Chyba! Záložka není definována.

Závěrem .. Chyba! Záložka není definována.

Literatura .. 7

Seznam obrázků ... 8

3

Úvod

„…ženy nosí české kukly, které se rozšířily i do těchto zemí. Kukly nasazují ženy nahoru

na hlavu nebo dopředu, že vypadají, jako by měly kol hlavy diadém, svatozář s jakou se

malují světci…“ (Chronicon Limburgense, 1389) [1]

„...úžasně jsme se podivili nad tou věcí v českých krajinách předtím nevídanou. Neb

vycházela tehdy nevěsta ze své ložnice s vlasy rozpuštěnými a sem, tam, po svých ramenou

rozvolněnými, zcela bez vínku a koruny, celá oděná velmi dlouhým rouchem

francouzským…“ (Zbraslavská kronika, 1310) [1]

Nedílnou součástí módy, součástí honosného oděvu, součástí nádhery, kterou staví
středověká nobilita na odiv, je i úprava tváře a především účesu. O účesech a pokrývkách
hlavy se nedochovalo příliš mnoho informací a jejich studium z několika málo zmínek v

kronikách a pár známých vyobrazení bylo dosud problematické. Nebylo možné získat a

srovnávat podrobnější informace a zmínky o účesech a pokrývkách hlavy se obvykle
odbývaly jako jedna stránka či drobná kapitolka v knize o odívání. Autorovi této práce
však taková povrchní informace nestačila. Jeho koníčkem se stalo odívání 14. století a

v souvislosti se studiem tohoto tématu si položil otázku, zda skutečně není možné najít
více vyobrazení, zda skutečně není možné shromáždit střípky a skládat z nich mozaiku,

která by dala odpovědi na otázky, jak se účesy a pokrývky hlavy vyvíjely a nosily.

Původně jsme se domnívali, že tak plastickou a variabilní záležitost, jako jsou pokrývky
hlavy a účesy, snad ani není možné nějak kategorizovat, případně, že jsme tak daleko od
doby, kterou zkoumáme, že jsou tyto věci již dávno zapomenuté. O to větší byla motivace

zjistit, zda skutečně prameny nemohou vydat víc, než dosud vydaly. Autor se totiž
domníval, že důvodem, proč dosud nebylo možné studovat podrobněji ani oděvní módu
14. století, natož účesy, je jen nedostatek pramenů. Vždyť z čeho vycházejí renomovaní
autoři? [2][3] Pro celé 14. století nemají k dispozici více než několik desítek, maximálně
stovek vyobrazení. I jejich obstarání jim v minulosti zabralo mnoho let práce. Dnešní doba
je však jiná. S moderní technikou, možností získání tisíců vyobrazení z rukopisů různých
knihoven světa, s tím, jak jednotlivá muzea a galerie fotografují své skvosty a dávají je
k dispozici na Internetu, můžeme dnes pomýšlet na věci, které ještě před 15 lety byly jen

nedosažitelným snem. Můžeme srovnávat množství pramenů, tisíce vyobrazení (pro tuto
studii jich bylo prohlédnuto přes 10 000) a najít tak souvislosti, které dříve, s omezeným
množstvím informací, nebylo možné objevit. Typickým příkladem jsou právě účesy a
pokrývky hlavy, kterými se zde chceme zabývat. S množstvím získaných pramenů objevují
se před námi najednou souvislosti, které jsme dosud nepoznali. Se stovkami prohlédnutých
obrázků již chápeme, co kritizují mravokárci ve svých spisech, co znamenají popisy
básníků. Seřadíme li toto množství vyobrazení podle doby vzniku, vyvstávají najednou
před námi dosud nevídané podrobnosti, vývojové řady nejen oděvů, ale také účesů a
pokrývek hlavy, které byly vždy nedílnou součástí módy, a dotvářely celkový vzhled svého
nositele. Pojďme se nyní podívat, jaké výsledky nám tyto nové postupy dávají:

·

4

Falešné vlasy

Než začneme popisovat složité účesy 14. století je třeba poznamenat důležitou
skutečnost, která je pro ně východiskem. Nejen dnes snaží se všechny ženy o
své vlasy pečovat, i ve 14. století existovala řada receptů, jak udržovat své
vlasy krásné a bohaté. Některé jistě fungovaly, některé ne, ať tak, či tak, ne

každá žena může mít i při nejlepší péči tak dlouhé a husté vlasy, aby z nich bylo možné
vytvořit tak složité účesy, jaké budou ukázány dále. Téměř všechny zde uvedené účesy a
pokrývky hlavy jsme se pokoušeli jako ověření pro tuto studii vytvořit a všechny byly
nošeny v reálných situacích. Ukazuje se, že některé dobové účesy, aby vypadaly tak, jak
vyobrazení ukazují, nelze s použitím pouze skutečných, byť pod pas dlouhých vlasů, vůbec
vytvořit. To vede k domněnce používání falešných, přidaných vlasů. Pokud zůstaneme na
pochybách, přesvědčí nás dobový mravokárce: „...věc nehezká cizie vlasy na se cpáti,“

nebo že pyšná žena mající vlasy krátké, „nafalšujeť je vacůnem dlouhým“ [1] A konečně
třetím důkazem budiž níže podrobně popsaný nález přídatných copů z Londýna [6]. Konec

konců chudé ženy si přivydělávaly prodejem svých copů ještě na počátku 20. století, což
lze dnes ještě doložit vyprávěním pamětníků. Tedy k tvorbě složitých účesů popsaných
dále užívají se běžně nejen vlasy nositelky, ale k nim přidané další „falešné“ vlasy.

Beraní rohy

Jak bylo uvedeno v části o oděvech,
koncem 13. století nastává série velkých
změn v módě, která postupně přes stále
složitější a propracovanější oděvy vede až

ke zcela bizarním módním výstřelkům, kterými končí
gotické období v podobě módy zvané burgundská.

Podobně je tomu i s účesy. Ve třetí čtvrtině 13 století si
můžeme všimnout, že do módy se postupně dostává
trend česat si vlasy tak, aby opticky rozšiřovaly vzhled
obličeje. Zpočátku se to děje tak, že vlasy se jen
smotávají a dávají pod síťku. V německých pramenech
tento způsob pozorujeme až do 30. let 14. století, kdy

ve známém Codexu Manesse najdeme mnoho žen
s účesy na stranách hlavy rozšířenými a barevnou
látkou zakrytými. (obr. 14) Francouzská móda však jde
cestou jinou. Tou cestou jsou cornettes uváděné též
jako „ramshorn“, beraní rohy. Dva dlouhé copy jsou
spirálně stáčeny a upevňovány na stranách hlavy, jak
nás o tom přesvědčuje vyobrazení z Luttrellova žaltáře. (obr. 24) Po polovině 14. století
tento trend nemizí, mění se však v různé zvláštní varianty, které rozvedeme dále.
Všimněme si však nyní ranějších variant. Zpočátku se skutečně jedná o dva spletené copy,
jejich primárním cílem je jen rozšířit obličej a bývají zcela nebo zčásti zakryty závojem.
Postupně však ženy staví své vlasy na odiv a pletence nemusí být už jen klasické copy, ale

Obrázek 1 Luttrellův žaltář

5

různě jednodušeji či složitěji zapletené či ozdobnými stužkami svázané a proplétané
polštářky z vlasů.
Ne každá žena si může dovolit vytvořit takový účes z vlastních vlasů, ne každá žena má
dostatečně dlouhé a husté vlasy pro tento účes a ikdyž je má, chce mít i tak účes bohatší a
širší, než si může z vlastních vlasů dovolit. Uvedli jsme jen dva příklady české (z pozdější
doby), ale i ze začátku 14. století je jich dost v anglických či francouzských pramenech,
kde se dokonce vypisuje, že nejen přírodní vlasy, ale chudší ženy používají za náhražku i
žíně a další materiály. [4]

Podívejme se teď na vývoj tohoto typu účesu. První sledujeme vycpané
síťky, které už jsme viděli. Následují smotané beraní rohy, které jsou
zčásti nebo zcela zakryty závoji a někdy i doplněny diadémem,
postupně se pak beraní rohy objevují viditelněji, až dospíváme k účesu,
který má vlasy zcela odhalené a do beraních rohů je připevněn pouze
závoj kryjící bradu a dekolt, přičemž je dobře vidět struktura vlasových
pletenců nebo odkryté vlasy. (obr. 25)

Druhou variantou je opak, co největší zakrytí oněch beraních rohů. Jak

je tento účes konstruován v detailu si můžeme dobře prohlédnout
na hrobce lady de Dampiere, dnes umístěné v Louvre. (obr. 26) Na

soše je možné pozorovat mnoho zajímavých detailů nejen oděvu,
ale i konstrukce účesu, proto se u ní zastavme. Prvním detailem je
samotná konstrukce „beraního rohu.“ Obvykle se jedná o
pletenec, cop, ať už z vlastních, cizích, nebo umělých vlasů. Bývá
spleten a pak stočen do spirály, přičemž struktura vlasů je dobře
viditelná. Struktura volných vlasů je dobře viditelná na čele
a spáncích, ale „beraní rohy“ jsou hladké. Z toho se dá vyvozovat,

že by mohly být zakryty látkou. Do beraních rohů je upevněna
rouška, spodní závoj zakrývající bradu. I u této roušky je možné
vyslovit několik domněnek o její konstrukci. První způsob, jak
spodní závoj vytvořit, je použít přehnutý obdélníkový pruh látky,
například z jemného hedvábí. Takový závoj však na hrdle obvykle tvoří sklady, které zde
vidět nejsou. Lze tedy usuzovat, že střih závoje je komplikovanější. Pokusy ukázaly, že
řešením je tvarovaný závoj se švem od brady dolů. Švy se však v této době považují za
nutné zlo a obvykle se nezobrazují, proto jsou úvahy o střihu takového závoje jen
spekulací. Druhý okraj závoje není patrný. Je možné předpokládat, že je zasunutý pod
okraj výstřihu svrchního oděvu (surcottu), a proto není vidět. Tento způsob lze

v pramenech snadno doložit. Předpoklad, že by pod bradou byla pouze páska a šíje zůstala
odhalená, se také nabízí. Oděv Margaret Dampiere však považujeme za dosti
konzervativní, stejně tak je třeba brát i pokrývku hlavy, proto odhalená šíje, která by

v tomto období byla vyzývavou módní záležitostí, nepřipadá v úvahu.
Další součástí pokrývky hlavy Margaret Dampiere je páska (pod bradou). Lze
předpokládat, že vychází ze starší součásti pokrývek hlavy typu „barbette,“ která se
v tomto období ještě stále používá, většinou ve spojení s čepečky typu „coif.“ Její nošení
přes spodní závoj není úplně běžné a může připadat nelogické. Na nepolychromované soše
vyvedené v leštěném mramoru samozřejmě není možné uvažovat o barvách. Vysvětlením
může být, že buď páska, nebo závoj, nejsou bílé. Barvení a nošení různobarevných závojů

Obrázek 2 Liber

Astrologiae

Obrázek 3

lady de Dampiere

6

je pro 14. století málo známé z vyobrazení, o to známější z písemných pramenů. Pokud
tedy uvážíme, že spodní závoj Margaret Dampiere je například žlutý, což byla barva pro
závoje typická, a páska se svrchním závojem bílá, vznikne zajímavá barevná kombinace,
která dává použití dvou vrstev látky pod bradou smysl. To je ale jen jedno z možných
vysvětlení. Praktická realizace účesu a pokusy s jeho dlouhodobějším nošením ukazují, že
barbette má v tomto případě i ryze praktickou funkci. Bez něj se totiž spodní závoj
nepříjemně posouvá. Naopak nošení barbette činí celý účes mnohem pohodlnějším a
stabilnějším, takže barbette může mít i ryze praktickou funkci.
Věnujme se ještě krátce upevnění spodního závoje k beraním rohům. Bez povšimnutí zde
bylo uvedeno, že závoj je do beraních rohů upevněn. Jistě nás bude zajímat způsob
upevnění. Předpokládáme, že závoje jsou do beraních rohů přišpendlené, tomu budeme
věnovat následující kapitolku. Jako poslední součást popisované pokrývky hlavy zbývá
závoj zakrývající Margaret Dampiere temeno hlavy a spadající na ramena. Bohatost
záhybů ukazuje na jemnou látku, o jejímž používání pro tento účel nás přesvědčují i
písemné prameny. Závoj je na hlavě přidržován diadémem. Pokusy s nošením tohoto typu
účesu s ukazují, že je dobré závoj i přesto špendlit, aby nesjížděl, zvláště pokud nemá
zasahovat do čela, a jeho okraj má procházet přes temeno hlavy, jako je tomu právě u
Margaret Dampiere. Lze tedy předpokládat, že nejen zavití šíje, ale i svrchní závoj je
upevněn pomocí špendlíků nebo jiných podobných upevňovacích prvků (pinetek), viz
např. archeologické nálezy z Londýna. [6]

Zda náhodou nemá látka na beraních rozích Margarette Dampiere pozadí ve snaze zakrýt
náhražku vlasů, kterou nestojí za to dávat na odiv, to ponechme historii. Faktem zůstává,
že na mnoha zobrazeních jsou vidět jen polštářky na stranách hlavy buď pečlivě zakryté
závojem nebo zobrazené zcela bez struktury vlasů. Předpokládáme, že vlasy, nebo jejich
náhražka, byla místo nití či stužkou obtáčena pásem jemné látky a pak teprve stočena do
tvaru beraních rohů, takže vlasy pak nejsou vidět. Postupným vývojem se zřejmě tento
účes přeměnil v ozdobné polštářky kryjící uši, to je však záležitost úplného konce 14. a

spíše až 15. století, což již není předmětem našeho zkoumání.
Norris dovozuje, že tomuto typu účesu se přizpůsobily také čepečky a diadémy, které
v této době mají nabývat oválného tvaru. [2] Doklady, které pro toto tvrzení předkládá,
jsou však velmi vágní. Naše rekonstrukce takového diadému funkčnost této představy
potvrzuje, dáma vypadá elegantně a celá sestava je i velmi praktická, jediný doklad, dnes
ztracený náhrobek a překres vyobrazení z jakéhosi rukopisu, který není citován, však
nemůžeme použít jako spolehlivý doklad a proto musíme tyto pokrývky hlavy považovat
za nedoložené.

Špendlíky a další doplňky

Odhlédněme teď na chvíli od účesů a jejich stylů a podívejme se na technickou stránku

věci. Jak se stáčejí beraní rohy jsme již viděli z vyobrazení v Luttrellově žaltáři (obr. 24),

ptejme se však, jak jsou tyto rohy zpevněny, aby se nerozmotávaly? Jak jsou k nim

připevněny závoje? Tady nám již vyobrazení v rukopisech či mramorové náhrobky
nepomohou. Co však může osvětlit technickou stránku účesu jsou zmínky v inventářích,
královská věna, účty, závěti a nářky mravokárců. [4] K těm pak zkusíme přiřadit někdy i
podivné nálezy z vykopávek. [6] Prvně si všimněme anglické kritiky, která popisuje, jak
si dámy upravují závoje tak těsně a pečlivě, že „vypadají, jako by byly přišpendleny přímo

do tváře, jako by špendlíky vystupovaly z kůže“ [2]

7

Literatura

[1] Zíbrt, Č.: Dějiny kroje v zemích Českých od dob nejstarších až po války
husitské.Šimáček, Praha, 1892.

[2] Norris, H.: Costume & Fashion Volume two, 1066-1485. Dent and sons, London,

1927.

[3] Houston, M.: Medieval costume in England & France, the 13
th

, 14
th

, 15
th

 Centuries. A

and C. Black, London, 1939, reprint 1979.

[4] Newton, S.: Fashion in the Age of the Black Prince. A study of the years 1340-1365.

Boydell Press, 1980.

[5] Zíbrt, Č.: Listy českých dějin kulturních. J.R.Vilímek, Praha, 1891

[6] Egan, G., et al.:Dress accessories c.1150-c.1450, medieval finds from excavations in

London:3. HMSO, London, 1991

[7] Hřibová, M.: Odívání ve Španělsku ve 13. století. Rukopis přednášky. Festival historie,
Malešov, 2007

[8] Dahl,C.L.,Vedeler,M.,Carretero,C.H.: Report on the Textiles from Burgos Cathedral in

Patrimonio Nacional, Palacio Real Madrid, Spain. Middelaldercentret, Nykøbing, 2008.

[9] Lutovský, M., Bravermanová, M.: Hroby a hrobky našich knížat, králů a prezidentů,
Praha, Libri, 2007, ISBN 978-80-7277-228-5

[10] Carlson, M.I.: Some clothing of the Middle Ages. Historical Clothing from

Aechaeological Finds. Digital text and images, 13.11.2008,

http://www.personal.utulsa.edu/~marc-carlson/cloth/bockhome.html

[11] Kybalová, L.: Dějiny odívání, středověk. Lidové noviny, Praha, 2001.

[12] Winter, Z.: Dějiny kroje v zemích Českých od počátku století XV až po dobu
bělohorské bitvy.Šimáček, Praha, 1893

[13] Thursfield, S.: The medieval tailor’s assistant, making common garments 1200-1500.

Costume & Fashion Press, Hollywood, 2001.

[14] Evans, J.: Dress in Mediaeval France. Clarendon Press, Oxford, 1952.

[15] Crowfoot, E., et al.:Textiles and clothing c.1150-c.1450, medieval finds from

excavations in London:4. HMSO, London, 1992.

8

Seznam obrázků

1) 1345-1 Madona s děckem zvaná Madona z Veveří. Národní galerie Praha, staré umění, vlastní foto

2) 1317-2 Antifonář královny Alžběty Rejčky. Moravská zem. knihovna v Brně, sign. R600, f. 143v:

3) 1355-3 Madona s děckem zvaná Madona Zbraslavská. Národní galerie Praha, staré umění, vl.f.

4) 1355-3 Madona s děckem zvaná Madona Zbraslavská. vlastní foto, detail závoje

5) 1307-3 Breviary of Chertsey Abbey MS. Lat. liturg. d. 42 Bodleian Library, University of Oxford.

6) 1305-2 Holkham Bible Picture Book. British Library, London Ms. Add. 47680

7) 1399-1 Eleanor de Bohun, nákres hrobky (Scothard), Westminster Abbey, London

8) 1325-3 Trůnící sv. Anna s P. Marií. Čtvrtý pilíř mariánského chóru dómu sv. Štěpána ve Vídni

9) 1340-6 Velislavova bible, sign. XXIII.C.124 , Národní knihovna České republiky Praha fol. 10r

10) 1370-1 Johana z Pfirtu. Dóm sv. Štěpána ve Vídni. Kopie č.560, muzeum Vídeň.

11) 1400-3 Obchodní scéna. Freska v kostele ve Slavětíně nad Ohří. Vlastní foto.

12) 1362-1 Weltchronik. Munich, Bayerische Staatsbibliothek, sign.: Cod. germ. 5. fol. 166v

13) 1270-6 Jaroměřská bible. Knihovna Národního muzea v Praze , sig. XII.A.10

14) 1310-16 Codex Manesse sign. COD.PAL.GERM.848 Universitätsbibliothek Heidelberg. fol. 231r

15) 1395-8 Král v lázni. Bible Václava IV. 3.sv. ÖNB Wien, sign: Cod. 2761.

16) Detail nálezu síťky. In. Crowfoot, 1992, str.147, detail

17) 1250-4 Maciejowski bible. Manuscript M.638. Pierpont Morgan Library, New York. Fol. 4v.

18) 1310-4 Codex Manesse sign. COD.PAL.GERM.848 Universitätsbibliothek Heidelberg. fol. 52r

19) 1250-10 Ekkehard a Uta. Polychromované sochy v živ. velikosti. Západní chór dómu v Namburku.

20) 1340-14 Velislavova bible, sign. XXIII.C.124 , Národní knihovna České republiky Praha. fol. 27v

21) 1310-11 Codex Manesse sign. COD.PAL.GERM.848 Universitätsbibliothek Heidelberg. fol. 110r

22) 1387-3 Willehalm. Österreichische Nationalbibliothek ; cod. s. n. 2643 ; fol. 389r

23) 1376-3 Tomáš ze Štítného: Knížky šestery... Národní knihovna ČR, sign. XVII A 6. fol. 036r

24) 1320-11a Dáma s komornou. Luttrell psalter, British National Library, sign. MS. 42130 fol. 63r

25) 1351-5 Liber Astrologiae. British National Library, sign. MS Sloane 3983.

26) 1315-2a Náhrobek Margauerite de Dampiere, Louvre, Paris. Foto M. Hřibová.

27) 1340-47 The Romance of Alexander Bodleian Library, Oxford, MS. Bodl. 264, fol. 108v

28) 1340-46 The Romance of Alexander Bodleian Library, Oxford, MS. Bodl. 264, fol. 181v

29) 1377-3a Bysta Blanky z Valois. Katedrála sv. Víta, Praha. Sádrová kopie, Karlštejn, vlastní foto.

30) 1330-1 Hrobka lady Elizabeth Nordwoode. Opatství Sheppey, Kent, Anglie. Upravené foto.

31) 1340-47 The Romance of Alexander Bodleian Library, Oxford, MS. Bodl. 264, fol. 108v

32) 1375-3b Socha Jeanne de Bourbon. Dnes Louvre. Sádrová kopie, Avignon. Vlastní foto.

33) 1366-2 Hrobka Phillippy Hainault. Westminster Abbey, Londýn. Foto J. Čermáková.

34) 1385-7 Isabela Bavorská. Justiční palác, Poitiers. Sádrová kopie tamtéž. . Vlastní foto.

35) 1389-4 Jeanne Boulogneská. Justiční palác, Poitiers. Sádrová kopie tamtéž. . Vlastní foto.

36) 1348-5 Le Roman de la Rose. Bodleian Library, Oxford, MS. Selden Supra 57. Fol. 153v.

9

37) 1340-21 The Romance of Alexander Bodleian Library, Oxford, MS. Bodl. 264, fol. 135r.

38) 1340-49 The Romance of Alexander Bodleian Library, Oxford, MS. Bodl. 264, fol. 171r.

39) 1310-5 Codex Manesse sign. COD.PAL.GERM.848 Universitätsbibliothek Heidelberg.

40) 1377-2a Bysta Anny Falcké. Katedrála sv. Víta, Praha. Sádrová kopie, Karlštejn, vlastní foto.

41) 1395-9 Ostříhání Samsona. Bible Václava IV. 2.sv. ÖNB Wien, sign: Cod. 2760. fol. 21r

Rozsah článku nedovoluje bohužel kompletně citovat původ všech pramenů. Podle jejich identifikačních
čísel se však dají dohledat v „pramenné základně“ a autor je zájemcům na požádání rád poskytne. Stejně
tak jako další vyobrazení dokládající zde uvedené teorie.

