
Obsah

	 Předmluva a poděkování  … 9

Kapitola 1  Energie a společnost  … 11

1.1	 Toky, zásoby a ovládání  …15
1.2	 Koncepty a měřítka  …19
1.3	 Složitosti a zádrhele  …30

Kapitola 2  Energie v pravěku  … 35

2.1	 Společenstva sběračů  …43
2.2	 Původ zemědělství  …59

Kapitola 3  Tradiční zemědělství  … 67

3.1	 Společné rysy a odlišnosti  …71
3.1.1	 Obdělávání půdy  …72
3.1.2	 Dominance zrnin  …77
3.1.3	 Sklizňové cykly  …83

3.2	 Cesty k intenzifikaci  …86
3.2.1	 Tažná zvířata  …87
3.2.2	 Zavlažování  …99
3.2.3	 Hnojení  …106
3.2.4	 Rozmanitost plodin  …110

3.3	 Setrvačnost a inovace  …111
3.3.1	 Starověký Egypt  …113
3.3.2	 Čína  …116
3.3.3	 Mezoamerické kultury  …123
3.3.4	 Evropa  …126

ENERGIE A CIVILIZACE.indd 5ENERGIE A CIVILIZACE.indd 5 16.04.2025 18:12:5116.04.2025 18:12:51

3.3.5	 Severní Amerika  …133
3.4	 Limity tradičního zemědělství  …139

3.4.1	 Úspěchy  …140
3.4.2	 Výživa  …147
3.4.3	 Limity  …150

Kapitola 4  Předindustriální hnací síly a paliva  … 159

4.1	 Hybné síly  …163
4.1.1	 Živá síla  …165
4.1.2	 Vodní energie  …181
4.1.3	 Větrná energie  …194

4.2	 Paliva z biomasy  …201
4.2.1	 Dřevo a dřevěné uhlí  …202
4.2.2	 Posklizňové zbytky a trus  …207

4.3	 Potřeby pro domácnost  …210
4.3.1	 Příprava jídla  …211
4.3.2	 Teplo a světlo  …214

4.4	 Doprava a stavebnictví  …218
4.4.1	 Pohyb po souši  …218
4.4.2	 Veslice a plachetnice  …229
4.4.3	 Budovy a stavby  …240

4.5	 Hutnictví  …253
4.5.1	 Neželezné kovy  …254
4.5.2	 Železo a ocel  …257

4.6	 Válčení  …264
4.6.1	 Energie živé síly  …265
4.6.2	 Výbušniny a zbraně  …270

Kapitola 5 � Fosilní paliva, primární elektřina
a obnovitelné zdroje  …274

5.1	 Velký přechod  …278
5.1.1	 Počátky a rozšíření těžby uhlí  …279
5.1.2	 Od dřevěného uhlí ke koksu  …285
5.1.3	 Parní stroje  …286
5.1.4	 Ropa a spalovací motory  …298
5.1.5	 Elektrická energie  …309

ENERGIE A CIVILIZACE.indd 6ENERGIE A CIVILIZACE.indd 6 16.04.2025 18:12:5116.04.2025 18:12:51

5.2	 Technické inovace  …324
5.2.1	 Uhlí  …330
5.2.2	 Uhlovodíky  …333
5.2.3	 Elektřina  …340
5.2.4	 Obnovitelné zdroje energie  …345
5.2.5	 Hnací síly v dopravě  …350

 Kapitola 6  Civilizace založená na fosilních palivech  … 356

6.1	 Bezprecedentní síla a její využití  …358
6.1.1	 Energie v zemědělství  …368
6.1.2	 Industrializace  …377
6.1.3	 Doprava  …389
6.1.4	 Informace a komunikace  …400
6.1.5	 Hospodářský růst  …413

6.2	 Následky a obavy  …421
6.2.1	 Urbanizace  …422
6.2.2	 Kvalita života  …427
6.2.3	 Politické důsledky  …437
6.2.4	 Zbraně a války  …441
6.2.5	 Environmentální změny  …456

 Kapitola 7  Energie ve světových dějinách  … 462

7.1	 Základní modely využití energie  …463
7.1.1	 Energetické éry a přechody  …465
7.1.2	 Dlouhodobé trendy a klesající náklady  …476
7.1.3	 Co se nezměnilo?  …487

7.2	 Mezi determinismem a volbou  …499
7.2.1	 Imperativy potřeby a využívání energie  …500
7.2.2	 Důležitost ovládacích prvků  …508
7.2.3	 Limity vysvětlení energie  …514

	 Dodatky  … 529
Základní měřítka  … 529
Vědecké jednotky a jejich násobky a zlomky  …531
Chronologie vývoje energetiky  …532
Výkon v historii  …540

ENERGIE A CIVILIZACE.indd 7ENERGIE A CIVILIZACE.indd 7 16.04.2025 18:12:5116.04.2025 18:12:51

	 Bibliografické poznámky  … 543

	 Odkazy  … 547

	 Jmenný rejstřík  … 605

	 Věcný rejstřík  … 609

ENERGIE A CIVILIZACE.indd 8ENERGIE A CIVILIZACE.indd 8 16.04.2025 18:12:5116.04.2025 18:12:51

11Energie a společnost

Kapitola 1

Energie a společnost

Energie je jedinou univerzální měnou: má-li se cokoli realizovat, někte­
rá z jejích mnoha forem musí být vždy transformována. Univerzální
projevy těchto přeměn sahají od obrovských rotací galaxií až po ter­
monukleární reakce ve hvězdách. Na Zemi se tyto projevy pohybují
od teraformačních sil deskové tektoniky, které rozdělují dna oceánů
a tvoří nová pohoří, až po kumulativní erozivní dopady drobných
dešťových kapek (jak Římané věděli, gutta cavat lapidem non vi,
sed saepe cadendo – kapka vody udělá prohlubeň v kameni ne silou,
ale neustálým odkapáváním). Život na Zemi – navzdory desetiletím
pokusů zachytit smysluplný mimozemský signál je to stále jediný
život ve vesmíru, o kterém víme – by byl nemožný bez fotosyntetické
přeměny sluneční energie na fytomasu (rostlinnou biomasu). Na této
transformaci závisí přežití lidstva a na mnoha dalších energetických
tocích závisí jeho civilizovaná existence. Jak řekl Richard Adams
(1982, s. 27):

Můžeme uvažovat jakkoli horečně, ale pokud nemáme prostředky

na přeměnu myšlenek v činy, zůstanou myšlenkami. […] Historie

postupuje nepředvídatelně. Dějinné události však nutně nabývají

struktury nebo organizace, které musí být v souladu s jejich ener­

getickými složkami.

ENERGIE A CIVILIZACE.indd 11ENERGIE A CIVILIZACE.indd 11 16.04.2025 18:12:5116.04.2025 18:12:51

12 Kapitola 1

Evoluce lidských společností má za následek větší počet obyvatel,
rostoucí složitost sociálních a výrobních uspořádání a vyšší kvalitu
života pro stoupající počet lidí. Ze základního biofyzikálního hlediska
lze jak prehistorickou lidskou evoluci, tak i běh dějin chápat jako snahu
ovládnout větší zásoby a toky koncentrovanějších a všestrannějších
forem energie a přeměnit je dostupnějšími způsoby s nižšími náro­
ky a vyšší účinností na teplo, světlo a pohyb. Tuto tendenci zobecnil
Alfred Lotka (1880–1949), americký matematik, chemik a statistik,
ve svém zákonu maximální energie: „V každém uvažovaném případě
bude přírodní výběr směřovat ke zvýšení celkové hmoty organického
systému, zvýšení rychlosti cirkulace hmoty systémem a ke zvýšení
celkového energetického toku systémem, dokud je přítomen nevy­
užitý zbytek hmoty a dostupná energie“ (Lotka, 1922, s. 148).

Dějiny po sobě jdoucích civilizací, největších a nejsložitějších
organismů v biosféře, se odvíjely přesně v tomto duchu. Lidská zá­
vislost na stále vyšších energetických tocích může být považována
za nevyhnutelné pokračování evoluce organismu. Wilhelm Ostwald
(1853–1932, nositel Nobelovy ceny za chemii z roku 1909 – za práci
o katalýze) byl prvním vědcem, který jednoznačně rozšířil platnost
„druhého termodynamického zákona na veškeré a jakékoli jednání
a zejména na souhrn lidských konání. […] Na tuto transformaci nejsou
připraveny všechny energie, pouze určité formy, které proto dostaly
název volné energie. […] Volná energie je tedy kapitál spotřebováva­
ný všemi tvory všeho druhu a vše se děje její přeměnou“ (Ostwald,
1912, s. 83). To ho vedlo k formulaci energetického imperativu: „Ver­
geude keine Energie, verwerte sie“ – „Nemrhejte energií, využijte ji“
(Ostwald, 1912, s. 85).

Tři citáty ilustrují, jak Ostwaldovi následovníci opakují jeho závě­
ry a jak někteří z nich učinili spojení mezi energií a všemi lidskými
záležitostmi deterministicky ještě explicitnějším. Na počátku sedm­
desátých let Howard Odum (1924–2002) přišel s variací na Ostwal­
dovo klíčové téma: „Dostupnost zdrojů energie určuje množství pra­
covní aktivity, které může existovat, a kontrola těchto toků energie
určuje výkon v lidském konání a v jeho relativním vlivu na přírodu“
(Odum, 1971, s. 43). Na konci osmdesátých let Ronald Fox uzavřel

ENERGIE A CIVILIZACE.indd 12ENERGIE A CIVILIZACE.indd 12 16.04.2025 18:12:5116.04.2025 18:12:51

13Energie a společnost

knihu o energii v evoluci výrokem, že „při každém zdokonalení pro­
pojení energetických toků došlo ke zdokonalení kulturních mecha­
nismů“ (Fox, 1988, s. 166).

Člověk nemusí být zrovna vědec, aby dokázal najít propojení mezi
přísunem energie a společenským pokrokem. Toto napsal Eric Blair
(George Orwell, 1903–1950) v roce 1937 v druhé kapitole Cesty k Wi­
gan Pier po své návštěvě hlubinného uhelného dolu:

Naše civilizace – nic proti Chestertonovi – je závislá na uhlí, a to

mnohem významněji, než si člověk uvědomuje, dokud se na to sku­

tečně nesoustředí. Stroje, které nás udržují při životě, a stroje, které

vyrábějí další stroje, jsou všechny přímo nebo nepřímo závislé na

uhlí. V metabolismu západního světa je horník hned na druhém mís­

tě za člověkem, který orá pole. Je to jakýsi atlant, na jehož bedrech

spočívá téměř vše, co není ukoptěné. Z tohoto důvodu stojí za to

sledovat skutečný proces, kterým se uhlí těží, pokud máte příležitost

a jste ochotni si s tím dát tu práci. (Orwell, 1937, s. 18)

Opakované zdůrazňování tohoto základního spojení (jako to dělá
Orwell) a tvrzení, že ke kulturnímu zdokonalení došlo s každým
zdokonalením energetického toku (Fox), jsou však dvě různé věci.
Orwellův závěr je nesporný. Foxovo vyjádření je zjevně přeformulo­
váním deterministického pohledu, který o dvě generace dříve vy­
slovil antropolog Leslie White (1900–1975), jenž jej nazval prvním
důležitým zákonem kulturního rozvoje: „Za stejných okolností se
stupeň kulturního rozvoje mění přímo podle množství energie vy­
užité k práci na hlavu a rok“ (White, 1943, s. 346). I když nemůže
být sporu ani o Ostwaldově fundamentální formulaci, ani o vše­
zahrnujícím vlivu energie na strukturu a dynamiku vyvíjejících se
společností (nic proti Orwellovi), deterministické spojování úrovně
využití energie s kulturními úspěchy je velice diskutabilní. Tuto
kauzalitu (nebo její spornost) probírám v závěrečné kapitole této
knihy.

O základní povaze konceptu není pochyb. Jak řekl Robert Lindsay
(1975, s. 2):

ENERGIE A CIVILIZACE.indd 13ENERGIE A CIVILIZACE.indd 13 16.04.2025 18:12:5116.04.2025 18:12:51

14 Kapitola 1

Pokud dokážeme najít jediné slovo, které vyjadřuje myšlenku, jež

se vztahuje na každý prvek naší existence způsobem, který v nás

vyvolává dojem skutečného vystižení, dosáhli jsme čehosi úsporného

a mocného. Tak se stalo s ideou vyjádřenou slovem energie. Žádný

jiný koncept tak nesjednotil naše chápání prožitku.

Co to však je energie? Je překvapivé, že i nositelé Nobelovy ceny mají
velké potíže s uspokojivou odpovědí na tuto zdánlivě jednoduchou
otázku. Richard Feynman (1918–1988) v slavné knize Feynmanovy
přednášky z fyziky zdůraznil, že „je důležité si uvědomit, že ve fyzice
dnes nemáme žádnou povědomost o tom, co to je energie. Nemáme
jasně danou představu energie přicházející v hrudkách po určitém
množství“ (Feynman, 1988, 4–2).

Co víme, je, že veškerá hmota je klidová energie, že se energie pro­
jevuje mnoha způsoby a že tyto odlišné formy energie jsou spojeny
četnými přeměnami, z nichž mnohé jsou univerzální, všudypřítomné

Z Elektro-
magnetické Chemické Jaderné Tepelné Kinetické Elektrické

Na
Elektro-
magne-
tickou

chemilu­
miniscence

jaderné
bomby

tepelná
radiace

akcelerující
náboje

elektro­
magnetická

radiace

Chemickou fotosyntéza chemické
úpravy vaření disociace

radiolýzou elektrolýza

Jadernou
gamma-

-neutrono­
vé reakce

Tepelnou solární
absorpce spalování štěpení /

fúze
výměna

tepla tření odporové
topení

Kinetickou radiometry meta­
bolismus

radio­
aktivita /
jaderné
bomby

tepelná
expanze /

vnitřní
spalování

převody elektro­
motory

Elektrickou solární
články

palivové
články /

akumulá­
tory

jaderné
baterie

termoelek­
trika

elektrické
generátory

Obrázek 1.1  Matice energetických přeměn. Tam, kde existuje více možností, nejsou
identifikovány více než dvě hlavní transformace.

ENERGIE A CIVILIZACE.indd 14ENERGIE A CIVILIZACE.indd 14 16.04.2025 18:12:5116.04.2025 18:12:51

15Energie a společnost

a nepřetržité, jiné velmi lokalizované, vzácné a pomíjivé (obr. 1.1). Po­
chopení těchto zásob, potenciálů a přeměn se rychle rozšířilo a sys­
tematizovalo, a to převážně v průběhu 19. století, a tyto znalosti byly
zdokonaleny během 20. století, kdy jsme – jak výmluvné, pokud jde
o složitosti přeměn energie – pochopili, jak uvolnit jadernou ener­
gii, a to dříve (teoreticky do konce třicátých let, prakticky do roku
1943, kdy začal fungovat první reaktor), než jsme poznali, jak funguje
fotosyntéza (její sekvence byly rozklíčovány až v průběhu padesá­
tých let).

1.1  Toky, zásoby a ovládání

Všechny známé formy energie jsou kriticky významné pro lidskou
existenci, což je realita, která vylučuje jakékoli pořadí jejich důleži­
tosti. V průběhu dějin toho bylo mnoho, co bylo určeno a ohraničeno
jak univerzálními, tak planetárními toky energie a jejich regionálními
nebo místními projevy. Základní charakteristiky vesmíru jsou určo­
vány gravitační energií, která řídí nespočet galaxií a hvězdných systé­
mů. Gravitace také udržuje naši planetu na oběžné dráze ve správné
vzdálenosti od Slunce a uchovává dostatečně silnou vrstvu atmosfé­
ry, díky níž je Země obyvatelná (rámeček 1.1).

Jako u všech aktivních hvězd i Slunce pohání termojaderná fúze
a produkt těchto termonukleárních reakcí se dostává na Zemi jako
elektromagnetická (sluneční, zářivá) energie. Její tok se pohybuje v ši­
rokém spektru vlnových délek, včetně viditelného světla. Asi 30 %
tohoto obrovského proudění odrážejí mraky a povrchy, asi 20 % je
absorbováno atmosférou a mraky a zbytek, zhruba polovina celko­
vého přítoku, je absorbován oceány a kontinenty, přeměňován na te­
pelnou energii a zpětně vyzařován do vesmíru (Smil, 2008a). Geo­
termální energie Země se sčítá s mnohem menším tepelným tokem:
je výsledkem původního gravitačního narůstání planetární hmoty
a rozpadu radioaktivní hmoty a pohání velké tektonické procesy, kte­
ré neustále mění uspořádání oceánů a kontinentů a způsobují sopeč­
né erupce a zemětřesení.

ENERGIE A CIVILIZACE.indd 15ENERGIE A CIVILIZACE.indd 15 16.04.2025 18:12:5116.04.2025 18:12:51

	energie obsah
	Stránky z ENERGIE A CIVILIZACE_blok_tiskova data-2.pdf

