
OVČÍ VLNA
zpracování, barvení, suché i mokré plstění

Jana Šilarová

Jana Šilarová

zpracování, barvení, suché i mokré plstění

Grada Publising

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

OVČÍ VLNA
zpracování, barvení, suché i mokré plstění

Jana Šilarová

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 8637. publikaci

Text a fotografie: Jana Šilarová
Sazba a grafická: úprava: Monika Davidová
Odpovědná redaktorka: Jana Minářová

Počet stran 112
První vydání, Praha 2021
Vytiskla tiskárna FINIDR, s.r.o., Český Těšín

 Grada Publishing, a.s., 2022
Cover Design © Monika Davidová, 2022

Doporučení a pracovní postupy v této knize byly autorkou ověřeny, přesto nelze za ně převzít
zodpovědnost. Autor ani nakladatelství neručí za jakékoliv věcné, osobní ani majetkové škody.
Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými
ochrannými známkami příslušných vlastníků.

ISBN 978-80-271-6624-4 (pdf)

ISBN 978-80-271-2112-0 (print)

mailto:obchod@grada.cz
http://www.grada.cz

3

Úvod	 4
O vlně	 8

Praní vlny	 10
Česání vlny	 12
Barvení vlny	 14
Svět barev	 22

Začínáme	 24
Vlnění	 28

Konturovací pramínky	 33
Kudrnky	 34
Potažení drátku	 35
Silnější šňůrky	 36
Kuličky se vždycky hodí	 37
Kuličky s překvapením	 39

Tkaní na rámu	 42
Plstění jehlou	 45

Věneček pro vílu	 46
Jednoduché figurky	 50
Anděl	 50
Víla	 53
Stojící postavička	 58
Lesní skřítek	 60
Sněm skřítků	 62

Mokré plstění	 66
Barevný kruh	 68
Mandala ročních dob	 70
Svatojánský kruh	 73
Podsedák na židli	 79

Plstění na formě	 87
Jednoduchá miska	 87
Miska se vzorem	 92
Miska s uchem	 96
Kabelka	 98
Domácí botky	 104

Na závěr	 112

4

Plstění má svou velkou tradici v asijských národech, především to byly kočovné nomádské
kmeny např. v Mongolsku, Turkmenistánu…Pro nomády plstění vždy bylo a je až dosud
součástí denního života a kultury. Jejich obydlím je velký přenosný stan – jurta. Jméno jurta
je původně z ruštiny JURT. V Mongolsku se tento stan nazývá GER. U nás se běžně používá
název jurta. Je postavena z dřevěné skládací konstrukce a celá je pokryta silnou vrstvou
zplstěné vlny. Vlna výborně izoluje a chrání proti dešti a vlhku.

Krásná legenda o vzniku plstění je i tato:

Praotec Noe přestál potopu světa se všemi zvířaty v těsném prostoru své archy. Když mohl
prvně vstoupit opět na zemi vypustil všechna zvířata a tu spatřil prazvláštní tkaninu, souvislou
látku, jakou ještě nikdy předtím neviděl. V místech, kde zvířata stála, byla silná vrstva zvíře­
cích chlupů, pošlapaná a zplstěná jejich kopýtky.

Tato publikace vznikla jako další přepracované vydání knihy o zpracování ovčí vlny.
Některá fakta se zde objeví znovu, především ta obecně platná a historická.
Představené projekty a přípravné práce jsou uchopeny nově a předány tak, aby
přinesly čtenáři co nejvíc fantazie a radosti z vlastní tvorby.

Na úplném začátku se opět vrátíme do historie. Je velmi pravděpodobné, že když se člověk
– lovec stal pastevcem a chovatelem dobytka zjistil, že místo kůže zabitých zvířat může
použít a zpracovat srst – vlnu. Materiál, který se dá plstit, sepříst v přízi a dále např. vázat
v koberce a tkát. Jedním z nejstarších dochovaných nálezů plstěného výrobku jsou textilie,
objevené ve střední Asii v Pazyryku z 5. stol. př.n.l.

Je zajímavé se na chvilku zastavit nad některými zvláštnostmi, které tato jednoduchá stavba
umožňuje. Nejvýraznějším aspektem je kruhové řešení stavby, což znamená, že nejsou nikde
žádné ostré hrany ani kouty, podobně jako v indiánském stanu. Uprostřed je vždy oheň,
kamna. Za mnohá století existence jurty se z ní stal posvátný malý vesmír.
Mongolové považují střechu svého obydlí za nebeskou a otvor s korunou za Slunce,
oko nebeské, ze kterého přichází světlo.

Ranní úlitba bohům do ohně je rituál, při kterém dochází ke spojení páry s kouřem ohniště,
ten stoupá vzhůru k božstvu. Do ohně se nesmějí házet žádné odpadky, nesmí se v něm
přehrabovat, žádný cizí člověk si nesmí z něho zapálit světlo. Vstup do jurty je obvykle z jižní
strany, z pohledu příchozího je pravá část obydlí ženská, levá mužská. V pravé části se
odehrává příprava jídla, péče o děti, šití…Muži jsou uvnitř podstatně méně a věnují se hlavně
výrobě a opravám koňských postrojů. Přímo naproti vchodu je „svatý kout“ – oltář s obrázky
nebo soškami uctívaných bytostí, fotografiemi předků, příbuzných i oblíbených koní.
Hosté bývají uvedeni do její levé části. Čím váženější host, tím je usazen dále od vchodu
a blíže k oltáři. Při vcházení dovnitř není slušné si stoupnout na práh. Vnitřek příbytku zdobí
a současně i vyhřívají krásné koberce.

Život v jurtě je uzpůsobený
všednímu životu a každodenním
potřebám kočovných pastevců.

6

U kočovných kmenů posloužily koberce i jako stůl a jejich význam byl víceúčelový. Kmen byl
doma tam, kde se právě usadil a koberec sloužil i jako prostředek k vytvoření zvláštního osob­
ního prostoru, teritoria. Můj koberec je důvěrně známý a „uchopený“ kus prostoru, mobilní
kus vlastní země.

Bylo by zajímavé zamyslet se i nad rozdílem vnímání prostoru a času těchto lidí v porovnání
s evropským způsobem života, s naším typickým hromaděním věcí a majetku.
Ale toto nechť je ponecháno každému z nás, k vlastnímu bádání a přemýšlení…

Za zmínku stojí i koberce vázané a tkané, které se staly žádaným artiklem kupců, sběratelů
a muzeí. Jejich původní originalita byla časem poznamenána produkcí na zakázku. Naproti
tomu plstěné koberce zůstaly mimo tento hlavní zájem a zachovaly si tradiční charakter.
Dodnes se vyrábějí podomácku a mimo dosah komerčních vlivů. (Kazachstán, západní
Mongolsko, ruský Altaj, Uzbekistán…) Nebyly vyráběny pro obchodování, pouze pro vlastní
potřebu. Můžeme se setkat s tradičním způsobem plstění, který nevyžaduje žádné technické
pomocníky, stačí ovčí vlna, lidské ruce, horká voda, na větší kusy je výborným pomocníkem
kůň. Doporučené video: Mongolian Feltmaking – YouTube

Plstěné koberce jsou plné vzorů, vytvářejí se z barvené ovčí vlny, většinou je to ženská práce.
Zajímavé by bylo zabývat se i symbolikou pradávných vzorů, tvary i barvy v kobercích nejsou
náhodné, ukrývají v sobě víc, než můžeme pouhým okem odhalit. Nejen zvláštní harmonii
v pravidelnosti, ale i hlubší význam jednoduchých forem můžeme cítit i objevovat.

7

Velkou předností vzorů je jejich jednoduchost a zřetelnost. Hodně inspirace můžeme najít
také u našich blízkých sousedů v Maďarsku, kde je plstění tradiční řemeslnou technikou.

I já jsem se k plstění a zpracování ovčí vlny dostala díky maďarským přátelům, kteří působili
v Maďarském kulturním středisku. Tam se donedávna pořádaly velmi zajímavé kurzy tradiční-
ho plstění.

Při těchto setkáních jsem se naučila to nejdůležitější. Pracovat s ovčí vlnou bez zbytečných
pomůcek, jen s co nejjednoduššími prostředky. Tak jsem mohla poznat, že největší schopnost
je v nás samých a že k naplnění myšlenky i představy potřebujeme především otevřenou mysl
a cit, k dokončení pak značnou dávku fyzické síly a trpělivosti. Při plstění můžeme tvořit, ale
zároveň je třeba i tvrdě zapracovat.

Vlna potřebuje naše „naslouchání“, není lehce měřitelná (množství je dost často potřeba
odhadnout), pro někoho bude nejtěžší vzít do dlaní správně velký kus. A pro tuto schopnost
potřebujeme vypěstovat v sobě cit. Ten souvisí především s tím, jak to máme uspořádané
uvnitř sebe, jestli něco moc rychle chceme, nebo jsme ochotní nespěchat. Jestli na sebe
dokážeme nechat působit prostor, čas, vůni, barvy, ovce na zahradě, špínu při praní vlny
a její přípravu, jestli chceme prožít ten zázrak proměny hrubé vlny plné slámy a ovčích
bobků v jemný, čistý, něžný na dotek, vlněný dárek.

A možná si i všimneme, že se stáváme součástí něčeho krásného, že začínáme patřit mezi
ty, kdo prožívají radost jako součást svého života, že něco z nás odpadlo, co nás dřív tížilo,
možná nás i jednou napadne, že svůj všední život můžeme změnit, zjednodušit a prosvětlit
tvůrčím přístupem ke všemu.

Jana Šilarová

Toto povídání je určeno především pro ty z nás, kdo mají na zahradě ovečky jako „sekačky
na trávu“ a nevědí, co s ostříhanou vlnou. Mohli bychom se tedy naučit, jak zpracovat vlnu
bez nákladů a ku prospěchu a zkvalitnění našeho života. Potřebujeme na to pouze čas a trochu
fyzické práce.

Naše ovečky „sekačky“ bývají většinou ovce z různě zkřížených plemen. Pokud máme mož-
nost čistého plemene, pak je dobré vědět, že jsou plemena masná a plemena, u kterých je
pro další zpracování zajímavým produktem především vlna.

U masných plemen bývá vlna většinou dost nekvalitní a často se využívá na průmyslově
vyráběnou izolaci přírodních staveb apod.

U druhé skupiny plemen je u nás velmi ceněná pro svou kvalitu Merino vlna. Bývá dlouhá
a velmi jemná. Vhodná je na předení i na plstění. Výrobky z Merino vlny jsou příjemné na tělo,
proto se z ní vyrábí i různé druhy spodního prádla jak pro miminka, tak pro děti a dospělé.
U tohoto plemene se dá v rámci ročního střihu získat od ovce až 6 kg rouna, od berana
až 12 kg. Rounem nazýváme čerstvě ostříhanou vlnu. Kdo je mistrem ve stříhání, dokáže
ovci ostříhat tak, že rouno zůstane v jednom kuse.

Měli bychom vědět, že se ovce dožívají 10 –12 let a vlna se stříhá většinou dvakrát do roka.
Kvalitu vlny určuje nejen plemeno, ale i míra zašpinění. Kdo chová plemeno na vlnu, snaží
se držet ovce v čistém prostředí a krmení uzpůsobí tak, aby seno nepadalo ovcím za krk.
Dostat z rouna například bodláky je velmi nesnadné a vlna se tím může znehodnotit.

V našem případě, kdy máme dvě až tři ovečky na trávu, je dobré vědět, že použít můžeme
vlnu jakékoli kvality. Musíme jen vědět, na co je dobrá. Než se pustíme do samotného praní,
je nutné rouno roztřídit. Nejlepší a nejčistší část bývá hřbetní, ostatní je většinou podřadná.
Pro jednoduchost si popíšeme tři stupně rozlišení kvality a jejich použití.

9

VLNA 1. STUPNĚ KVALITY
Vlastnosti:

Dlouhý vlas (10 –15 cm), jemná na dotek,
čistá i po střihu. Může být místy mírně zne-
čištěná senem nebo trávou, ale po vyprání
bude krásně bílá a bez nečistot. Po vyčesání
kartáči nebo po mykání na česačce je při-
pravena na předení nebo plstění, případně
na barvení. V minulosti se předla i nevy-
praná. Pro nás je důležité umět rozpoznat
nejkvalitnější část vlny. Ze střiženého rouna
to bývá hřbetní část. Vyplatí se tuto část po
střihu hned oddělit a uložit zvlášť.

VLNA 2. STUPNĚ KVALITY
Vlastnosti:

Kratší vlas, středně jemná na dotek, ostřejší
a trochu štípavá (občas jsou v ní i hrubá
vlákna, šedivá nebo černá).
Mívá větší podíl různých drobných travin,
sena, může být znečištěna výkaly. Po vyprá-
ní nebývá čistě bílá. Stále je však žádoucí
ji vyčesat na kartáčích nebo na česačce.
Vzniklý česanec můžeme použít na hrubší
plstění například vložky do bot, boty apod.
Výborná je také jako výplň matrací, polštář-
ků, hraček.

Chceme-li ji přesto sepříst, jistě můžeme.
Příze bude ostřejší, vhodná např. na háčko
vané botky, tašky… Sepředeme-li silnější,
a třeba i hodně nestejnoměrnou přízi,
můžeme ji použít na tkaní koberce apod.
Ze střiženého rouna to může být z boků,
ale i z celé ovce.

VLNA 3. STUPNĚ KVALITY
Vlastnosti:

Bývá to ta část z ovečky, která je kolem
nohou a zadku. Vlna je krátká, hodně
znečištěná a plná trávy, sena = „zakrmená.“

Z jedné ovečky nebývá této vlny mnoho.
Takovou vlnu jsem jen namočila a nechala
si z ní hnojivo na zahrádku, zbytek mokré
a neprané jsem použila při stavbě zahradní-
ho jezírka pod folii. Můžeme ji také vyprat,
usušit a vyplnit s ní například pelíšek pro
kočky, psa apod. V nejkrajnějším případě
odevzdat Zemi a zakopat, časem se rozloží.
V kompostu nedělá úplně dobrou službu,
rozklad trvá několik let.

Na samotné praní budeme potřebovat vědro
na namočení vlny, nejméně tři velké škopky
nebo vaničky na praní a přísun vlažné vody.
Voda může být odstátá, nejlépe dešťová,
sluníčkem ohřátá. Nemáme-li čistou
dešťovou, vezmeme jakoukoli, a pokud je
příliš tvrdá, můžeme ji změkčit přidáním
malého množství sody. Velký kus plátna
– staré cíchy, prostěradla nebo velkého
ubrusu na sušení vyprané vlny. Na tento
den si také „objednáme“ slunečné teplé
počasí, bude nám velkým pomocníkem.

10

Připravíme si vědro (15 l) na namočení vlny.
Namočení přes noc někdy postačí, pokud je
vlna v dobrém stavu. Jinak můžeme nechat
i několik dní. Vlnu v množství asi do půl
vědra zalijeme vlažnou vodou, nejlépe čistou
dešťovou, ne zelenou.

Pokud máme zahrádku, můžeme tuto první
lázeň použít jako výborné hnojivo na záhony,
nejlépe na rajčata, okurky...aj. (Hnojivo je
třeba naředit 1:1) Stará zkušenost praví, že
nejlepším rozpouštědlem na špínu je moč.
Dobré je nechat vlnu namočenou den, noc,
den, noc a občas počurat. Tento starobylý
recept se velmi osvědčil.

V den praní začneme tak, že slijeme vzácné
hnojivo do konví a do vědra s vlnou přidáme
čistou vlažnou vodu.
Vlna nesmí zažít tepelný šok, proto po
celou dobu praní se snažíme pracovat
s vodou vlažnou a teplotu neměnit.
Poté si vezmeme pouze hrst vlny a budeme
ji proplachovat v čisté vodě, rukama
rozčechrávat pod vodou. Pohyb, který ruce
dělají, je jako bychom chtěli vlnu rozebrat
na nejmenší kousky, na samotná vlákna.
Tím se krásně vyplaví nečistoty. Mačkáme
pouze lehce, když ji chceme vyždímat
a přendat do další lázně.

Praktické je mít několik velkých škopků a vlnu
předávat z jedné lázně do druhé, vždy do čisté.
Výborným pomocníkem jsou drobné dětské
ruce, děti z této práce mají velkou radost,
pokud je teplý a slunečný den, je příjemné
být mokrý a vesele si poskočit.

Když je vlna promáchaná podle potřeby
nejméně tak pětkrát i více podle zašpinění,
můžeme ji rozprostřít na plátno na zahradě
na trávu a slunce. Pokud to nelze, pak je
dobré ji vyždímat ve ždímačce.
Po ždímání bude vlna téměř suchá a krásně
načechraná.

Na dosušení v případě špatného počasí
poslouží skládací sušák na prádlo. Pokud
nám smysl pro čistotu nedá a budeme chtít
použít nějaký prací prostředek, tak jen velmi
opatrně a málo. Prostředek na praní vlny
přidáme do vody před posledním mácháním
a jen v případě velmi velkého znečištění.
Opatrně proto, abychom úplně neodstranili
lanolin, který má velký význam pro její
voděodolnou schopnost. Ovčí vlna bez
lanolinu se stane suchou a téměř mrtvou.

