
Řezbářské řemeslo
Marek Minář

ŘEZBÁŘSKÉ ŘEMESLO

Marek Minář

Grada Publishing

Řezbářské řemeslo
Marek Minář

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.

Řezbářské řemeslo
Marek Minář

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 8205. publikaci

Texty a ilustrace Marek Minář
Fotografie na obálce (Žena sluncem oděná, viz str. 362) Martin Večeřa
Grafická úprava a sazba Monika Davidová
Odpovědná redaktorka Jana Minářová

Počet stran 372
První vydání, Praha 2021
Vytisklo Tisk Centrum s.r.o., Moravany u Brna

© Grada Publishing, a.s., 2021
Cover Design © Monika Davidová, 2021

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

978-80-271-4485-3 (pdf)
978-80-247-5254-9 (print)

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

Věnuji
svému otci,

mé jediné manželce a našim třem synům.

6 7

OBSAH
ÚVOD 	 9
HISTORIE 	 11

AFRIKA 	 12
AMERIKA 	 19
AUSTRÁLIE, OCEÁNIE 	 25
ASIE 	 29
EVROPA 	 39

DŘEVO 	 69
Stavba 	 70
Růst 	 72
Druhy 	 75
Dendrochronologie 	 76
Vady 	 78
Škůdci 	 80
Řezivo 	 82
Vysychání dřeva 	 84

TRUHLÁŘSKÁ TECHNOLOGIE 	 87
Řezání pilou 	 88
Pila s vratným listem 	 92
Pásová pila 	 94
Kotoučová pila 	 96
Řetězová pila 	 98
Hoblování 	 100
Soustružení 	 108
Frézování 	 114
Kopírovací stroje 	 116
Vrtání 	 120
Broušení 	 124
Škrábání 	 128
Palice 	 132
Truhlářská dláta 	 134
Spojování 	 138

ŘEZBÁŘSKÁ TECHNOLOGIE 	 151
Dílna, ateliér 	 152
Modelování 	 154
Pracoviště 	 156
Pracovní stoly 	 156
Hoblice, lavice 	 158
Klouby, šrouby, svěráky 	 160
Upínání materiálu 	 162
Měření 	 166
Měřidla 	 166
Kružidla 	 172
Linka, šablony 	 178
Tečkování, bodování 	 180
Příprava materiálu 	 184
Nástroje 	 188
Sekery 	 188
Pořízy 	 190
Řezné háčky 	 192
Řezbářské nože 	 194
Broušení nožů 	 200
Držení nožů 	 204
Práce s noži 	 208
Řezbářská dláta 	 212
Řezbářská dláta, stavba 	 212
Řezbářská dláta, druhy 	 216
Rukojeti 	 222
Sady 	 226
Ukládání dlát 	 229
Vady dlát 	 230
Broušení dlát 	 232
Držení dlát 	 240
Základní řezy 	 244
Přímé řezy 	 245
Oblouky 	 247
Plochy 	 248

6 7

Základní techniky 	 252
Samorosty 	 252
Lodička z kůry 	 253
Linka 	 254
Dřevoryt 	 256
Dřevořez 	 257
Vrubořez 	 258
Plochá řezba 	 260
Štípání 	 262
Hlavní techniky 	 264
Mísa 	 264
Forma 	 265
Vařečka 	 266
Naběračka, črpák 	 267
Dřeváky 	 268
Lžíce na boty 	 269
Plochý reliéf 	 270
Písmo 	 272
Štoček 	 273
Voluta 	 274
Květina 	 275
Lišty 	 276
Svatozář 	 278
Mraky 	 279
Vavřín 	 280
Mašle 	 281
Listy 	 282
Prolamovaná řezba 	 286
Řetěz 	 288
Kulička v kleci 	 289
Figurální techniky 	 290
Ptactvo 	 290

Křídla 	 291

Ryba, lasička 	 292

Betlémová ovečka 	 293

Figurální reliéf 	 294

Betlémové figurky 	 296

Příbramská Madona 	 297
Figury 	 298
Ruce 	 300
Hlava 	 302
Oči 	 304
Nos 	 305
Ústa 	 306
Uši 	 307
Vlasy 	 308
Drapérie 	 310
Kombinace materiálů 	 312
Oblékané figury 	 314
Mechanické dřevořezby 	 316
Zdobné techniky 	 320
Intarzie, marketérie 	 320
Inkrustace 	 322
Vylévání cínem 	 325
Zvláštní techniky 	 326
Chebská reliéfní intarzie 	 326
Mořská pěna 	 328
Kost, slonovina 	 329
Doplňkové techniky 	 330
Náhražky dřevořezeb 	 330
Povrchové úpravy 	 332
Zakuřování 	 334
Vypalování 	 336
Razítkování, vytloukání 	 338
Pískování 	 339
Zapalování 	 340
Opalování 	 341
Šelak 	 342
Pozlacování 	 346
Opravy 	 348

SLOVNÍK 	 352
LITERATURA 	 356
 	

9

ÚVOD
Na škole jsem jako začínající řezbář předpokládal, že jednoho dne narazím na starou knihu o řezbářství, kde bude všechno.
Kupodivu se neobjevovala a tak jsem si po čase řekl, že podobnou knihu zkusím napsat. To se před dvaceti lety podařilo a zdá se, že také
řadě lidí přinesla, co hledali. Již delší dobu je toto Řezbářství zcela vyprodané, a proto vzniklo nynější druhé vydání, upravené, rozšířené
a s pozměněným názvem. Díky novým zkušenostem jsem do knihy přidal postupy a technologie, které jsem dříve neměl vyzkoušené
nebo jsem je vůbec neznal. Mohl jsem se tak přiblížit představě, kterou jsem před čtyřiceti lety měl jako student.

11

Historie řezbářského řemesla je prastará, do dnešních dnů se však zachovalo pouze několik pravěkých řezeb
ze slonoviny. Podobně věkovitá díla zhotovená ze dřeva již k nalezení nejsou. Známe řadu pozdějších dřevořezeb,
díky kterým si člověk může udělat představu o práci našich prapředků. Na následujících stranách je k vidění průřez
celou řezbářskou tvorbou z průběhu několika tisíciletí a ze všech kontinentů. Umělecká tvorba bývala z velké části
motivována vírou, ať už domorodými kulty či velkými náboženstvími. Zobrazeny jsou řezby pro dané období i kulturu
typické a pro doplnění obrazu také několik nezvyklých děl. Cílem kapitoly je umožnit porovnání řezbářského umění
různých národů, způsobů jakými přistupovaly k uměleckému zpracování velkých děl i obyčejných užitkových
předmětů.

HISTORIE

Řezba pazourkem

12

AFRIKA
Z řezbářského hlediska je z afrického
kontinentu množstvím a kvalitou
nejzajímavější umění starověkého Egypta
a černošské umění. Tato díla se na první
pohled liší od tvorby ostatních národů
a přispívají tak k rozmanitosti řezbářské
tvorby. Od 7. století je součástí africké
historie i islám, ale vzhledem ke svému
původu je zařazen do kapitoly pojednávající
o Asii.

Starověký Egypt

Přestože dřevo není příliš trvanlivý materiál
a egyptská civilizace je jednou z nejstarších
na světě, zanechala po sobě značné množství
kvalitně řezbářsky zpracovaných děl. Jsou
to sochy, reliéfy nebo předměty užitého
umění. Díky víře Egypťanů v posmrtný život
a v povinnost vybavit nebožtíka do záhrobí
jeho vlastní podobiznou (dvojníkem),
figurkami služebnictva, nábytkem
a předměty denní potřeby, se uchovaly
dřevěné předměty v hrobech, chráněné před
vnějšími vlivy, mnohdy téměř neporušené.
Řezby byly vyrobeny z akácie, sykomory,
cedru, cypřiše, ebenu i dalších dovážených
dřevin, neboť Egypt měl vlastního dřeva
nedostatek.
Z vyobrazení a popisů, zanechaných
v hrobech, je možné poznat pracovní postupy
Egypťanů. Nástroje, používané k opracování
dřeva, byly v některých případech podobné
těm, které se používají i v dnešní době.
Pily, sekery, dláta, různé škrabky (vše
kamenné, později bronzové), smyčcové
vrtačky a jiné nástroje pomohly Egypťanům
vytvořit kvalitní díla.
Základním materiálem pro vytváření
monumentálních podobizen božstev
a panovníků byl kámen. Egypťané však
neopomíjeli ani dřevo a dokázali využít
všech jeho výhod. Dřevěné sochy mohly
být plastičtější a prořezanější, což bylo
umožněno nejen snazším opracováním,
ale i možností napojovat různé části těla
na základní blok (např. končetiny). Sochy
bývaly doplňovány také různými materiály
– vykládány kameny, sklem, kovem,
zdobeny textilem, polychromovány (přímo

na dřevo, nebo na silnou vrstvu štuku) a též
zlaceny plátkovým zlatem.
Egyptský nábytek byl zpravidla určen pro
vyšší společenské vrstvy. Výrobci již tehdy
používali kolíky, čepy a jiné truhlářské
spoje. Nábytek míval rámovou konstrukci
s výplněmi. Byl velmi kvalitně zpracovaný,
dýhovaný vzácnými dřevy, zdobený řezbou,
plátkovým zlacením, malbou aj.

Černošské umění
Horké a vlhké africké podnebí je nepříznivé
pro dlouhodobé uchování opracovaného
dřeva, proto se starší výrobky afrických
černochů zachovaly hlavně v evropských
muzeích a soukromých sbírkách, kam byly
dovezeny misionáři, cestovateli a později
i obchodníky s uměním.
Nejvýznamnější řezbářskou oblastí jsou státy
západní Afriky. Řezbářství bylo výhradně
činností mužů. K opracování dřeva byly
před příchodem bělochů používány pouze
jednoduché nástroje, sekery nebo nože;
přesto obyvatelé Afriky dokázali opracovat
i tvrdé druhy dřeva a vytvořit díla originální,
nápaditá a mnohdy vtipná.
Dřevořezby byly často doplňovány jinými
materiály – kovem, sklem, kůží, lýkem
a přibarvovány šťávami z listí, bobulí,
různými oleji, popelem apod.
Velká část afrických dřevořezeb byla
vyrobena pro rituální účely. Obřady byly
vykonávány také před stromem, z něhož
měla být řezba zhotovena, aby byl usmířen
duch stromu.
Sochy předků, náčelníků, masky duchů
a sedačky náčelníků byly součástí
náboženského života, který se s příchodem
bělochů postupně měnil. Slábl strach
z démonů, moci šamanů a tím se měnil
i původní význam velké části řezbářské
tvorby.

Práce s pilou, teslicí, dlátem a palicí

13

EGYPT

a. b.

c.

d.

e.

gf.

i.

h.

Sochy, reliéfy

a)	Hesiré, reliéf bez původní polychromie,
z mastaby III. dynastie v období Staré říše
(asi 3000 – 2300 let před Kristem). Jeden
z nejstarších dřevěných reliéfů zobrazuje
hodnostáře, majícího přes rameno zavěšené
písařské náčiní.

b)	Kaaper („Starosta obce“), výška 1,1 m,
ruce upevněny na čepy, oči vykládané
bílým kamenem a křišťálem a lemované
mědí. Bez původní polychromie na vrstvě
štuku, zakrývajícího vady dřeva a spoje,
IV. dynastie, Stará říše.

c)	Lodník, výška 36 cm, ruce upevněny
na čepy, bez původní polychromie, Stará
říše. Dolní část figurky je poškozená.

d)	Torzo figurky, výška 9 cm, ruce upevněny
na čepy, bez původní polychromie, Střední
říše (asi 2000 – 150 let před Kristem).
Chybí spodní část, soška mohla
představovat kormidelníka, sedícího v lodi.

e)	Vešebt (Ušebti), soška záhrobního
průvodce, služebníka, výška 22 cm, zbytky
polychromie, Střední říše

f)	Hlava faraona, výška 5,8 cm, bez koruny
a polychromie, původně součást sochy,
Nová říše (asi 1500 – 1000 let před Kristem)

g)	Princezna, polychromovaná figurka,
bez podstavce vysoká 17,5 cm. Ruce jsou
poškozené. Nová říše

h)	Bohyně Neit, polychromovaná soška
se zlacenými pásky kolem hlavy, na hrudi
a podél nohy. Nová říše

i)	Pluh, drobné sousoší, sestavené
ze samostatných dílů. Nohy, rohy dobytka,
ruce oráče a pluh jsou upevněny čepy
do těla, oděv je z tkaniny. Všechny figurky
jsou polychromované.

14

EGYPT

a. b.

c.

d.

e.

f. g.

Nábytek

a)	Skládací postel z Tutanchamonova hrobu,
dřevo s bílým nátěrem, výplet, masivní
bronzové panty, Nová říše.
Egyptský nábytek měl vyřezávané nohy
ve tvaru zvířecích tlap, které jsou umístěny
vždy všechny v jednom směru, stejně jako
u zvířete.

b)	Podhlavník, nepolychromované dřevo,
Nová říše

c)	Dětské křesílko, područky a opěradlo
jsou vyplněny oboustranným nízkým
prolamovaným reliéfem, cedr, zlacené
výplně. Nová říše.

d)	Skříňka z Tutanchamonova hrobu, jedna
z páru. Rámová konstrukce s výplněmi,
ebenové a cedrové dřevo, bronzové úchyty,
konec Nové říše.

e)	 Detail skříňky. Oboustranný prolamovaný
reliéf s hieroglyfy, kombinace ebenového
dřeva a zlacení.

f)	Hlava černocha, výška 5,5 cm, ebenové
dřevo s otvory pro připevnění k nábytkové
konstrukci, Nová říše.

g)	Područka křesla ve tvaru lvice, délka 71 cm,
s čepy pro uchycení do nábytku, tělo a nohy
vyřezané samostatně a spojené, zbytky
polychromie, Nová říše.

15

EGYPT
a. b. c.

d.

e. f.

Předměty denní potřeby

a)	Trpasličí bůžek Bes, oblíbený ochránce
zamilovaných a spáčů, výška 12,6 cm,
nepolychromované dřevo, Nová říše.
Figurka je ulomená z nějakého nástroje.

b)	Spoutaný černoch, výška 8,3 cm,
nepolychromované dřevo, Nová říše
Ulomené držadlo nějaké pomůcky, otvor
v místě krku sloužil k provlečení šňůrky
pro zavěšení.

c)	Nádobka na mast v podobě otroka
s vyholenou hlavou, výška 22 cm,
nepolychromované dřevo, Nová říše

d)	Plavkyně s kachnou, nádobka na mast nebo
líčidlo, se dvěma otočnými víčky ve tvaru
křídel, dřevo bez polychromie a slonovina,
Nová říše. Hlavy obou figurek jsou
nasazeny na čepech, slonovinová kachní
hlava má kolem krku černé kroužky.

e)	Hřeben ve tvaru lvice, nepolychromované
dřevo, Nová říše

f)	Hřeben ve tvaru osla, nepolychromované
dřevo, Nová říše

16

AFRIKA

a. b. c.

d.

e.

f.

g.

Sochy

a)	Ochranná hlava, umisťovaná
na vrchol relikviáře s ostatky předků,
nepolychromované dřevo, 19. století.
Gabon, střední Afrika.

b)	Jezdec (náčelník), výška 41 cm, původně
malováno červeným ornamentem, nyní
černá monochromie, Jižní Nigérie

c)	Postava muže. Ojedinělá práce, vyřezaná
v dužině. Figurka je ve střední části
obtočena páskem plechu, výška 28,7 cm.
Severozápadní Afrika

d)	Tanec démonů, výška 56,5 cm, eben,
20. století, Tanzanie

e)	Tradiční figurka ženy, nepolychromované
dřevo, Kongo

f)	Ukřižovaný Kristus, výška 55 cm, teakové
dřevo, rouška z tkaniny, 20. století,
Jihozápadní Afrika. Příklad černošské
křesťanské tvorby.

g)	Černoch s tetováním, oblečený v evropském
oděvu, výška 29,9 cm, eben, Mozambik

17

AFRIKA

a.

b.
c.

d.

e.

f.

Nábytek

a)	Náčelnická truhla na cennosti
s vyřezávaným motivem pleteného
koše, nepolychromované dřevo, počátek
19. století, město Benin, Nigerie

b)	Náčelnická sedačka, výška 52 cm, průměr
36 cm, nepolychromované dřevo, skvrny
levharta jsou naznačeny prohlubněmi,
Západní Afrika.

c)	Sedačka s mužskou figurou,
nepolychromované dřevo, Kongo

d)	Sedačka s figurkou ženy, vysoká 61 cm,
nepolychromované dřevo, 19. století, Kongo

e)	Křeslo s vysokým opěradlem s figurou
muže, dřevo s poškozenou polychromií,
východní Afrika

f)	Obřadní židle, výška 75 cm,
nepolychromované dřevo, zdobeno
vyřezávanými opičími figurkami, kožený
sedák, počátek 20. století, kmen Bajokwe,
konžsko – angolská hranice.
Konstrukce vychází z evropských vzorů.

18

AFRIKA
b.a. c.

d.

e. f. g.

Taneční masky, nádobí aj.

a)	Taneční maska, malované dřevo, Kongo.
Maska byla podle místní víry obrazem
ducha, který při obřadu vstupuje
do tanečníka.

b)	Maska, antilopa, výška 27 cm,
polychromované dřevo, černě obarvené
rohy, Kamerun

c)	Maska, 57 cm vysoká, černě barvené dřevo,
Súdán

d)	Hřeben s geometrickým ornamentem,
výška 15,3 cm, přírodní dřevo, krk ovinut
drátem, Angola

e)	Nádoba na nohách, s vyřezávaným motivem
pleteného proutí, výška 21 cm, dřevo
barvené černě, Kongo

f)	Lžíce, délka 27 cm, nepolychromované
dřevo, Kamerun

g)	Zvon, ornament vyřezaný přes vrstvu tmavě
obarveného dřeva do původního světlého
podkladu, Kongo

19

AMERIKA
Jako první část Nového světa objevil
Kryštof Kolumbus Střední Ameriku, kde
vytvořili původní obyvatelé řadu vyspělých
civilizací, jejichž hospodářství bylo založeno
na zemědělství a pastevectví. Řezbářství zde
pravděpodobně nehrálo velkou roli.
Toto tvrzení však může být zkreslené, protože
dřevořezeb se dochovalo málo, možná jen
proto, že dřevo je málo trvanlivé. Vzácně
dochované řezby jsou však zpracovány kvalitně.
Po příchodu Evropanů se staré civilizace
zhroutily. Postupně však došlo ke spojení
indiánské a evropské kultury, což se projevilo
i v řezbářství.
Severoameričtí indiáni se živili lovem a sběrem
plodin a složitější státní organizaci nevytvořili.
Po obsazení Severní Ameriky se místní
i příchozí kultury nesmísily a stále se vyvíjely
odděleně.

Řezba kamenným dlátem
(volně podle Igora Zevina)

20

STŘEDNÍ A JIŽNÍ AMERIKA
a. b. c.

d.
e. f.

g.

Sochy a masky aj.

V kulturách indiánů Střední a Jižní Ameriky
nebylo řezbářství příliš rozšířeno. Dřeva
se nevyužívalo tak, jako zlata, stříbra, obecných
kovů, kamene a keramiky. To se změnilo
až příchodem bělochů, kdy postupně docházelo
k propojení místní tradice se španělskou
a portugalskou kulturou.
a)	Muž, sedící v obřadní poloze, výška

35,6 cm, přírodní dřevo, 16. století,
Guatemala

b)	Figura „Zemí“, výška 68,5 cm,
nepolychromované dřevo, zuby
jsou vytvořeny z vložených lastur,
13. až 15. století, Dominikánská republika.
Na horní talířové části se při obřadech
umisťoval tabák a omamné byliny.

c)	Ochranné božstvo, figura vyřezaná z balzy.
Kmen Kunů, ostrovy u pobřeží Panamy.

d)	Maska, hnědá monochromie, oči z mušlí,
maska obalena látkou, vlasy mají čelenku
z peří. Inkové, západ Jižní Ameriky.
Maska je upevněná na mumifikovaném těle
předka.

e)	Maska, přírodní dřevo, doplněné rostlinnými
vlákny, Mapuchové, Chile. Maska chrání
před zlými duchy tím, že znemožňuje
identifikaci nositele.

f)	Lžíce a naběračka, zakončené vyřezávanými
hlavičkami. Levá lžíce má stupňovitou
rukojeť podle šamanských sloupů,
Mapuchové, Chile.

g)	Obřadní náčelnická sedačka s postavou
poraženého nepřítele, dřevo bez
polychromie, kolem roku 1400,
Aravakové, Jamajka

21

STŘEDNÍ A JIŽNÍ AMERIKA
a. b. c.

d.

e.

Koloniální řezby

a)	Archanděl Michael, socha zvaná
„Svatý Duch Quetzaltenango.“
Figura je vytvořena z různých materiálů:
obličej je vyřezávaný, ostatní část figury
z tepaného a rytého stříbra, výška 122 cm,
1750, Guatemala.

b)	Sv. Antonín Paduánský, polychromovaná
figura, výška 31 cm, 19. století

c)	Balzová soška, indiánská řezba inspirovaná
evropskou kulturou, počátek 20. století,
kmen Kunů, panamské pobřežní ostrovy.

d)	Pohovka, zlacení a polychromie, 17. století,
Cuzco, Peru. Španělský barok kombinovaný
s indiánskou tradicí

e)	Židle s koženým čalouněním, 18. století,
Mexiko. Řezby kombinují indiánskou
a španělskou ornamentiku.

22

SEVERNÍ AMERIKA
a.

b.

c. d.

f.
e.

g.

Řezbářství severoamerických indiánů
bylo rozšířeno hlavně v severozápadních
pobřežních oblastech kontinentu. Řemeslné
zpracování dřeva, včetně povrchových úprav,
bylo výhradně činností mužů. Používali pro
řezbu jednoduché kamenné nástroje, které
po příchodu bělochů záhy vyměnili za kovové.
Jinak ale indiánská tvorba nebyla kolonizátory
příliš ovlivněna.
Indiánské dřevořezby jsou inspirované
představou světa, ve kterém každá součást
přírody má svého ducha. Řezby tedy zpodobňují
duchy, lidi, zvířata, předměty, zobrazují
historické události kmenů a jejich báje.

Indiánské sochy, totemy

a)	Figurky lovců s harpunou v loďce,
celková délka 37 cm, částečně obarveno,
Haidové, jihozápad Kanady. Loďka slepená
z destiček, končetiny lovců vyřezány
odděleně a připevněny. Oči zpodobněné
kolíky, zatlučenými do vodorovných zářezů

b)	Šaman v transu, polychromované dřevo,
Inuité (Eskymáci), Aljaška. Před soškou
kouzelníka leží duchové v podobě zvířat
a buben na jejich přivolávání.

c)	Pták, klovající do žáby, nepolychromované
dřevo, severozápadní pobřeží

d)	Krkavec otvírající lasturu s prvními lidmi,
žlutý cedr, nepolychromovaný lepený blok,
Bill Reid, Haidové, jihozápad Kanady.
Novodobá indiánská řezba, zobrazující
tradiční legendu o stvoření.

e)	Totem (sloup, který podpírá nebe), červený
cedr, polychromie, Kwakiutlové, jihozápad
Kanady. Sloup s vyřezaným jménem
rodu a jeho historií je hlavním obřadním
místem. U pobřeží je otočen čelem k vodě.
Vyobrazený totem má na vrcholu čep,
na který se napojí vyřezávaný trám, který jej
spojí s dalšími totemy.

f)	Drobný totem, označuje čestné místo uvnitř
domu, výška 21 cm, polychromované dřevo,
Haidové, jihozápad Kanady

g)	Totem zvaný „Otvor v obloze“, bez původní
polychromie, Cimšjané, jihozápad Kanady.
Podobné totemy s vyřezaným otvorem
sloužily jako vchod do domu.

23

SEVERNÍ AMERIKA

a. b. c.

d.

e.

f.

Indiánské masky aj.

Masky severozápadních indiánů sloužily jako
prostředek pro vtělení ducha do nositele masky.
Byly používány šamany při rozličných obřadech
a členy kmene při velkých zimních slavnostech
zvaných „potlach“.
Před samotnou výrobou masky bylo třeba
obřadem usmířit ducha stromu, z něhož
byla maska vyřezána. Některé masky byly
řezány přímo v živém stromu a po dokončení
od stromu odděleny.
a)	Pískač, maska ducha meluzíny z lesů, obočí

vytvořeno z kousků kůže se srstí, přibitých
k masce, výška 38 cm, polychromované
dřevo, Haidové, jihozápad Kanady

b)	Maska bílého muže s plnovousem,
polychromované dřevo, severozápadní
pobřeží

c)	Maska, dřevo se zbytky bílé barvy, Inuité,
Yukon, Aljaška

d)	Bukwus, divý lesní muž, maska, výška
38 cm, polychromované dřevo, vlasy jsou
tvořené žíněmi, Kwakiutlové, jihozápad
Kanady. Novodobé pokračování tradičního
indiánského řezbářství.

e)	Krkavčí chřestidlo s ledňáčkem, člověkem
s medvědí maskou a žábou, konec
19. století, polychromované dřevo,
Cimšjané, jihozápad Kanady. Nástroj
používaný šamany při obřadech zasvěcování
nové generace,

f)	Mísa s dvojicí zvířecích polopostav, délka
52 cm, nepolychromované dřevo, Haidové,
jihozápad Kanady

24

SEVERNÍ AMERIKA
a. b.

c.

d.

e.

f.

Dřevořezby evropských přistěhovalců

a)	Kristus a Panna Maria, polychromované
dřevo, Nové Mexiko. Drobné sošky,
sestavené z několika dílů, pomocí nichž
katoličtí misionáři vysvětlovali indiánům
podstatu křesťanství.

b)	Vodní pták, délka 20 cm, hlava je nasazena,
jednobarevná povrchová úprava, 1900, New
Yersey. Tradiční práce Evropanů byly
dřevěné kacheny používané pro vábení při
lovu vodního ptactva.

c)	Kachna, krk s hlavou je nasazen, vsazené
skleněné oči, realistická povrchová úprava,
G. nebo H. Stevens, konec 19. století

d)	Hadleyská svatební truhla, dubový rám,
ostatní části z borovice, plochý a mělký
reliéf, červená a černá polychromie,
na střední výplni vyřezané iniciály nevěsty,
1710 – 1715, Hadley, Massachusetts Tyto
tradiční truhly někdy mívaly zelenou
a hnědou polychromii.

e)	Židle, vyřezávané vrstvené růžové dřevo
(druh překližky), 1855 – 1860,
John Henry Belter, New York

f)	Křeslo dub, detail, 1680 – 1700, New York.
Rámová konstrukce je zajištěna dřevěnými
kolíky.

25

AUSTRÁLIE, OCEÁNIE
V této rozsáhlé oblasti, skládající se z množství
různě velkých ostrovů, hrálo řezbářství
významnou úlohu a to i v místech, kde se stromy
nevyskytují a dřevo je pouze naplaveno.
Podobně jako u mnoha národů je i zde řezbářská
tvorba spojena s různými kulty a v těchto
oblastech i s kanibalismem.
Sochy bohů, předků, ornamenty na domech,
masky a jiné předměty byly vyráběny pomocí
kamenných seker, kostěných a lasturových nožů.
S jednoduchými nástroji byly vytvořeny často
i velmi komplikované řezby, doplňované
lasturami, vulkanickým sklem, lýkem, zvířecími
chlupy, hlínou a jinými přírodními materiály.
Předměty byly povrchově upravovány
opalováním nebo barvením.
Není zde zastoupena tvorba Australců,
původních obyvatel Austrálie. Jejich prostá
tvorba se projevila spíše malbou na skálu,
kůru i vlastní tělo a rytím do písku, kůry apod.

Řezba lasturovým nožem

26

AUSTRÁLIE, OCEÁNIE
a. b. c. d.

e. f.

g.

h.

i.

Sochy

a)	Figura předka, současně znázorňující porod,
polychromované dřevo, Nová Guinea

b)	Figura předka, polychromované dřevo,
vlasy a vousy ze zvířecích chlupů, Nová
Guinea

c)	Figura předka, přírodní dřevo, Nová Guinea
d)	Démonka, povrchová úprava provedena

vrstvou barevného vápna, Nové Hebridy
e)	Socha krále, uctívaného spolu s bohy,

nepolychromované dřevo, Havaj
f)	Posvátná mužská figura, inspirovaná

mumifikovanými předky,
nepolychromované dřevo, Velikonoční
ostrov

g)	Tangata manu, ptačí muž, soška zbožštělého
člena kmene, nepolychromované dřevo,
Velikonoční ostrov. Protože na tomto
ostrově nerostou žádné stromy, bylo veškeré
vzácné dřevo naplavené oceánem využito
pro výrobu rituálních předmětů.

h)	Domácí bůžek držící v rukou milenecký
pár, nepolychromované dřevo, Nový Zéland
Figury jsou tetovány podle maorského
obyčeje. Tři prsty na rukou některých
maorských soch jsou upomínkou na prvního
legendárního řezbáře, majícího ruce s třemi
prsty.

i)	Krokodýl, zdobený plochým malovaným
reliéfem složeným z řady postav lidí nebo
krokodýlů. Délka 59,5 cm, Admiralitní
ostrovy

27

AUSTRÁLIE, OCEÁNIE
a.

b.

c.

d.

e.

f.

g.

Vybavení domů aj.

a)	Rám okna s typickou Maorskou dvojitou
spirálou, řezba černě zbarvená a vykládaná
mušlemi, Nová Zéland. Jako jediní
obyvatelé Oceánie stavěli Maorové
uzavřené domy, vzhledem k chladnějšímu
podnebí Nového Zélandu.

b)	Reliéfní řezba nade dveřmi, červený a šedý
nátěr, oči z mušlí, Nový Zéland

c)	Pomník královny Viktorie. Střecha
z nepolychromovaného dřeva, vykládaného
mušlemi, spočívající na černobíle
polychromovaných pilířích, kmen Arawa,
Nový Zéland. Hlava anglikánské církve
je obklopená místními božstvy. Maorové
přijali životní styl kolonizátorů, ale udrželi
si tradiční pojetí řemesla. K tomu přispěla
také podpora novozélandské vlády.

d)	Držák na lebky, výška 142 cm, malované
dřevo, 19. století, Nová Guinea. Umístěn
v domě mužů, kde slouží k vystavení lebek
poražených nepřátel

e)	Mbis, sloup lovců lebek. 5,8 m vysoký,
nepolychromované dřevo, 20. století,
Nová Guinea. Řezba je při oslavách
umístěná v čele domu mužů, kde slouží pro
umístění hlav pobitých nepřátel.

f)	Podhlavník, v místě vlasů a uší postav
vloženy drobné mušle, výška 14 cm,
polychromované dřevo, Sepik, Nová
Guinea. Obyvatelstvo, neznající postel,
používalo podhlavník jako opěrku hlavy,
ale také jako předmět, ochraňující spícího
před zlem.

g)	Podhlavník, výška 15 cm, polychromované
dřevo, Nová Giunea

28

AUSTRÁLIE, OCEÁNIE

a.

b.

d.
e.

c.

f.

g.

h.

Masky, štíty aj.

a)	Taneční maska, bohatě prořezaná
a malovaná, ční vysoko nad hlavou
tanečníka, Nová Guinea

b)	Přilbová taneční maska kryje téměř celou
tanečníkovu hlavu, polychromované dřevo,
vlasy na masce jsou spleteny z rostlinných
vláken, Nová Guinea.

c)	Taneční maska, polychromované dřevo,
Nová Kaledonie

d)	Slavnostní štít, vyhrazen pro nejlepšího
válečníka, zdobený plochým vystupujícím
ornamentem, polychromie, Nová Guinea

e)	Nástavec na příď člunu, polychromované
dřevo. Nová Guinea. Podobné předměty
byly vyráběny v bezpočtu variant.

f)	Hůl s vyřezávanou hlavou, částečně
polychromované dřevo, Velikonoční ostrov

g)	Pádlo, tvrdé dřevo, s plochým reliéfem,
polychromováno černě, červeně a hnědě,
Šalamounovy ostrovy

h)	Štěrbinový buben, nepolychromované
dřevo, Nová Guinea

29

ASIE
Asijská národní rozmanitost se projevuje
také v řezbářství. Byly zde nalezeny jedny
z nejstarších dřevořezeb v historii světa.
Řezbáři motivovaní náboženstvím zobrazovali
duchy předků, démony i božstva. Ti, kterým
víra brání v zobrazování živých bytostí,
projevují svou uměleckou touhu alespoň
tvorbou různých ornamentů.
Velikost kontinentu představuje také prostor
pro tvorbu různé kvality, od jednoduchých
řezeb kanibalů z ostrovů jihovýchodní Asie
až po složité čínské a japonské práce.
Děs budící démoni z Bali kontrastují s veselými
a vtipnými japonskými necuke a okimony.
Nábytková tvorba není pro asijské řezbáře
tak zásadní, jako pro jejich evropské kolegy.
Řadu nábytkových kusů však asijští tvůrci
vyrobili pro evropské zákazníky.

Práce s rámovými pilami, dláty a palicemi

30

ASIE
a.

c.

b.

d.

e.

Altajské hroby

Nestarší známé zachované asijské dřevořezby,
jejichž vznik je datován až k 5. století před
Kristem, byly nalezeny v hrobech u pohoří Altaj
v Rusku, poblíž hranice s Kazachstánem, Čínou
a Mongolskem. Tyto předměty byly zachovány
díky silné vrstvě ledu, která se nad těmito hroby
vytvořila.
Autory děl, zde nalezených, byli kočovníci
– Skythové nebo národ s velmi podobným
způsobem života a kulturou. Byly zde výrobky
ze dřeva, kůže, plsti, hedvábí, vlny, některé
potaženy zlatou fólií. Námětem řezeb byla
většinou zvířata, jejichž tvary byly stylizovány,
svobodně přetvářeny a spojovány.
a)	Destička s dvěma losími hlavami, původně

pravděpodobně upevněná na koňském
postroji, 5. století před Kristem

b)	Jelen, dřevěná soška, doplněná parožím
z kůže, 5. století před Kristem

c)	Uzda koně s dřevěnými vyřezávanými
destičkami na kožených řemenech.
Destičky, jejichž námětem jsou dvě losí těla,
mají upevněnu jednu společnou hlavu, která
ale u většiny přívěsků chybí, 5. století před
Kristem

d)	Tygří hlava, původně součást většího celku.
5. století před Kristem

e)	Řezaná destička z tmavého dřeva. Skupina
zvířat, podobných gryfům, s hlavami
ze světlého dřeva, 5. století před Kristem.

31

VÝCHODNÍ ASIE
a.

c.

d.

e.

f.

b. Toto rozsáhlé území, které bylo domovem
starých rozvinutých civilizací, je významné
i z hlediska řezbářského umění. Díla zde
vytvořená byla promyšlená a pečlivě
opracovaná, nechyběl jim ale život, humor
až karikatura. Základním podnětem pro
vzniklá díla bylo náboženství: budhismus,
zenbudhismus, taoismus, šintoismus.
Řezbářství se uplatnilo při vytváření soch, které
jsou v chrámech zachovány i z dob kolem roku
600. Některé sochy byly při výrobě sestaveny
z několika tenčích kusů, aby se omezilo
popraskání dřeva. Sochy byly polychromovány,
zlaceny, některé měly vsazené skleněné oči,
doplňky z křišťálu a drahých kamenů.

Sochy

a)	Sedící Kuan Jin (bohyně, bódhisattva
milosrdenství), socha s polychromií
na papírovém podkladu, přilepeném
na dřevě, výška 38 cm, 12.–13. století, Čína

b)	Stojící Kuan Jin, u nohou jí leží nenápadný
Ši ši (strážní lev), výška 151 cm, konec
18. století, Čína. Toto dílo je neobvyklé tím,
že je vyřezáno v kořeni, přičemž větší část
materiálu zůstala kvůli zvláštnímu efektu
neopracovaná.

c)	Konfucius (filozof a politik), výška 14 cm,
zlacení, 19. století, Čína

d)	Budha Amida (božstvo světla), výška
54 cm, socha lakována a zlacena, v čele
zasazen horský křišťál, 11. století, Japonsko

e)	Sedící Nesmrtelný (mudrc, obdařený
nadpřirozenými schopnostmi), výška
42,5 cm, vsazené skleněné oči, polychromie,
okolo roku 1800, Japonsko

f)	Hlava, vsazovaná do samostatně
vyrobeného těla. Oči jsou skleněné, hlava
polychromována na silné podkladové vrstvě,
výška 21 cm, kolem roku 1400.

32

VÝCHODNÍ ASIE

a. b. c.

d.

e.

f.

Nábytek

Vyřezávaný nábytek nebyl v této oblasti
tak rozšířen jako v Evropě, neboť odlišná
kultura bydlení mnoho nábytku nevyžadovala.
Konstrukce byla jednoduchá, lehká; ve velké
míře byla používána malba a velmi kvalitní
laky, v kterých byly vyřezávány i nízké reliéfy
(řezba v laku).
O čínský i japonský nábytek byl v Evropě
značný zájem a svým způsobem tam ovlivňoval
tvorbu nábytku.
a)	Skládací židle, Číňany zvaná barbarská.

Na několika místech je zdobena jemným,
nízkým reliéfem s ornamentálním motivem.
Výška 107,2 cm, v barvě přírodního dřeva,
konec 16. století, Čína.

b)	Křeslo s bohatě prořezaným opěradlem,
malováno, lakováno, 1680, Čína

c)	Křeslo jednoduchého tvaru s jemnou
prolamovanou řezbou na opěradle
a područkách, 18. století, Čína

d)	Postel s nebesy. Většina postelí tohoto
typu měla prořezávané stěny zdobené
geometrickým ornamentem. V tomto
případě jsou zvláštností výrazné vlnky.
Čína.

e)	Stojan, na odkládací plochy jsou použity
mramorové desky, 19. století, Čína

f)	Nízký stůl, zlacený a stříbřený, okraje desky
s malovanými rostlinnými ornamenty,
8. století, Japonsko

33

VÝCHODNÍ ASIE

a. b. c.

d.

e.

f.

g.

h.

i.

j.

k.

l.

Masky, necuke apod.

Typickým dílem japonského řezbářství jsou masky
tradičního divadla Nó. Masky rozličných tvarů
zobrazují postavy dramatu s různými charaktery,
postavením, profesemi apod. Byly vyráběny
specialisty, kteří dokázali srozumitelným způsobem
až karikaturou vyjádřit citová hnutí člověka.
Jiným typickým projevem japonského řezbářství
jsou necuke, sponky s dvěma otvory, které
umožní stažení hedvábné šňůrky kolem opasku.
Tímto způsobem se upevňovaly krabičky Inró
na drobnosti a jiné předměty k tradičnímu
japonskému oděvu bez kapes. Necuke byly také
často vyráběny z kovu nebo řezány ze slonoviny.
a)	Okina, maska, obočí a vousy jsou upevněny

do otvorů. Vyrobeno v epoše Edo, trvající
od roku 1603 do roku 1868, Japonsko

b)	Hannya, maska démona s vloženými rohy,
výška 21 cm, cypřišové dřevo, epocha Edo,
Japonsko

c)	Hyottoku, maska s přilepenými vousky, výška
23 cm, 19. století, Japonsko

d)	Žába, symbol vytrvalosti na lotosovém listu,
necuke, přírodní dřevo, délka 8 cm, Japonsko.

e)	Děvče v zimním kimonu, necuke, vyřezané
z pórovitého dřeva, leštěné, Japonsko

f)	Stařec, necuke, bambus, výška 6 cm, Japonsko
g)	Krabička Inró. Tyto osobní lékárničky byly

většinou zdobeny laky. Tato je vyřezaná
ze dřeva, oči starce jsou vloženy, výška 6 cm,
okolo roku 1800, Japonsko.

h)	Inró s reliéfem tří oblečených opic, které
zobrazují tradiční téma: nedívat se na zlo,
neposlouchat zlo, nemluvit o zlu. Figurky
opic mají vykládané oči; krabička je šňůrkou
připevněna k necuke, také ve tvaru opice.
Japonsko.

i)	Žezlo Yui, řezané a vykládané obřadní žezlo
manželského štěstí a hojného potomstva, výška
36 cm, Čína

j)	Žezlo štěstí a znovuzrození, reliéfní řezba,
výška 34 cm, Čína

k)	Žezlo, zdobené vyřezávaným reliéfem bambusu
(symbolem pokory) a malovanými oblaky
(symbolem míru a pokoje), výška 34 cm, Čína

l)	Vyřezávaný závěs, výška 39 cm, 19. století.
Vyřezán pro zavěšení ceněné jadeitové sekery
z doby dynastie Han, 206 př. Kr. – 220 po Kr.,
Čína

34

JIHOVÝCHODNÍ ASIE

a.
b.

c.

d.

e.

Tato část Asie je místem, kde vedle sebe stojí
a ovlivňují se východoasijská a indická kultura,
reprezentované hinduismem, budhismem,
brahmánismem, islámem s řadou domorodých
kultů. Tato přírodní náboženství jsou svými
projevy bližší Oceánii, přestože zeměpisně
přísluší k Asii. Také zde se zobrazují duchové
předků, démoni, náčelníci, v některých
případech v souvislosti s kanibalismem.

Sochy

a)	Dívka ze skupiny soch, průvodkyně Quan
amy (vietnamská Kuan Jin), výška 40 cm,
zdobena barevnými laky a zlacením,
17. – 18. století, Vietnam

b)	Strážce, nosič gongu (jedna figura z páru,
mezi nimiž byl na tyči zavěšen gong), výška
167 cm, polychromováno, Thajsko

c)	Stojící démon Ravana s krisem, výška
117cm, polychromováno, Jáva

d)	Duch tančící na oblaku, doprovázející
se na činely držené nahama, zlacené dřevo,
Barma

e)	Dva démoni, výška 80 cm, původně červeně
a bíle polychromováno, 17. – 18. století,
Bali

35

JIHOVÝCHODNÍ ASIE
a. b.

c.

d.

e.

f.

Masky, loutky aj.

a)	Démon. Loutka vedená shora (marioneta),
malované dřevo, oděv z látky, 1900, Thajsko

b)	Wajang purva, stínoherní loutka, vedená
zdola (javajka), výška 38,8 cm, velmi
nízký dřevěný reliéf doplněný střípky skla,
malováno, zlaceno, Jáva

c)	Maska pro hru Wajang orang, výška
22,5 cm, malovaná, zlacená, Jáva

d)	Divadelní maska, malované dřevo, střední
Jáva

e)	Domácí oltář, výška 77 cm, zlacený,
stříbřený, přelom 19. a 20. století, Indonésie

f)	Konzola, jedna k páru, okřídlená bohyně,
výška 50 cm, zlacená, počátek 20. století,
Indonésie

36

JIHOVÝCHODNÍ ASIE

a. b. c.

d. e.

g.

f.

Sochy, masky aj.

Vyobrazené předměty pochází z konce
19. století.
a)	Adu, figura předka, přírodní dřevo, ostrov

Nias u Sumatry
b)	Adu, obraz duše zemřelého předka, výška

58 cm,vidlice stromu, měkké světlé dřevo,
1884, ostrov Nias u Sumatry. Většina
podobných předmětů je svázána do skupin,
aby duchové předků nemohli škodit svým
potomkům. Vykoná-li nějaký duch předka
dobrý čin, je osvobozen a může stát
samostatně.

c)	Náčelník jedoucí na třírohém kozlu, výška
30 cm, tvrdé dřevo, nepolychromováno,
severní Sumatra

d)	Tungal Panaloan – „hůl, kterou se vítězí“,
výška 135 cm, přírodní dřevo, doplněno
tkaninou, lidskými vlasy a kohoutím peřím,
Severní Sumatra. Magická šamanská hůl,
vyřezaná ze dřeva kůlu, u něhož byl zabit
a sněden člověk.

e)	Pták zoborožec (buceros), částečně
poškozená řezba, výška 47 cm, délka 68 cm,
pestrá polychromie, Borneo

f)	Taneční maska, malovaná, Borneo
g)	Taneční maska malovaná, doplněná

kožešinou, Borneo

37

INDIE
a. b.

c.
e.

d.

Sochy, reliéfy aj.

Řezbářství, které bylo na počátku rozvoje
indického sochařského umění, postupně ztrácelo
svůj význam. Chrámy bývaly postupně ve větší
míře vytesány z kamene, sochy uvnitř byly
kamenné, nebo odlévané z bronzu. Nejznámější
díla na tomto území byla vyrobena právě
z těchto materiálů.
K zmenšení úlohy řezbářství částečně přispěl
i islám se svým obrazoborectvím, který
na konci 12. století pronikal na území Indie,
kde původní náboženství (brahmanismus,
hinduismus, buddhismus) zobrazování živých
tvorů nebránila. Na území Nepálu je dosud
řada chrámů a domů, jejichž výzdoba je tvořena
bohatou řezbou.
a)	Kůň s postrojem, součást chrámového

vybavení, zbytky polychromie, Indie
b)	Tančící, čtyřruký Višnu, šlapající pravou

nohou na démona, oltářní reliéf, výška
97,5 cm, zbytky polychromie, jižní Indie

c)	Tamdin, maska s korunou složenou z lebek,
výška 31 cm, polychromie s převažující
červenou barvou, 19. století, Tibet, Nepál.
Maska je určena pro rituální tance během
obřadů tibetského lámaismu.

d)	Tajuc, smyčcový nástroj, dřevo v kombinaci
s dalšími materiály, 19. století, Indie

e)	Sova (hračka), symbol bohyně štěstí
Lakšmí, polychromováno, z počátku
20. století, Bengálsko, Indie

38

STŘEDNÍ A ZÁPADNÍ ASIE

a. b.

c.

d.

e.

f.

g.

Náboženstvím obyvatel této velké oblasti
je až na několik výjimek islám. Věřící
jsou, podobně jako Židé, omezeni zákazem
zobrazování živých tvorů, který byl porušen
jen výjimečně, a proto v islámském řezbářství
chybí figurální skulptura. Také nábytek nebyl
ve velké míře rozšířen, protože domácnosti byly
vybaveny hlavně koberci a závěsy. Řezbářského
řemesla se tedy využilo hlavně při výzdobě
paláců a mešit, výrobě dveří, pultů na korán,
štočků pro tisk látek apod. Řezbářství, jako
jednomu z řemesel, se věnovaly také ženy
v harémech.
Židovské řezbářství, doložené biblí, není
v podstatě zachováno. Příčinou bylo zničení
původních chrámů a rozptýlení obyvatelstva.
a)	Křídlo dveří, složitý rám s geometrickým

reliéfem, kombinovaný s rostlinným,
vyřezaným ve výplních, 1270, Turecko.
Křídlo dveří bývalo složeno z menších částí,
zasazených do rámu, aby se minimalizovalo
borcení dřeva. Docházelo však k uvolňování
výplní.

b)	Rahle, stojan na korán, zdoben rozvilinami
a plastickým písmem ve vysokém reliéfu,
výška 115,5 cm, 13. století, autor Abd al –
Wahíd ibn Sulajmán, Turecko. V islámských
zemích byl krasopis nejváženějším uměním,
neboť zachycoval slova Proroka.

c)	Detail stojanu
d)	Rahle, stojan na korán, zdoben reliéfním

písmem a rostlinným ornamentem, výška
127,6 cm, 1360, autor Hasan ibn Sulajmán,
západní Turkestán. Autorem bývaly
signovány pouze významné předměty,
zhotovené pro madrasu (teologická škola)
či mešitu.

e)	Pult na čtení koránu, zdobený mělkým
rostlinným ornamentem a prořezávanou
mřížkou, 18. století.

f)	Dívčí hlava, štoček na potisk látek, výška
13 cm, 17. – 18. století, Persie

g)	Řez štočkem, části určené pro nanesení
barvy jsou poměrně úzké a vystupují nad
rovinu získanou ubíráním materiálu

