
Historický
nábytek

Ludvík Losos

typologie, materiály, opravy

S vděčností svému učiteli PhDr. Emanuelu Pochemu DrSc.

Empírový sekretář, ořechová a třešňová dýha, dřevořezby delfínů z černěné hrušky, zlaceno, mosazné
kování, kolem roku 1815 (Arthouse Hejtmánek galerie a aukční dům s.r.o., foto: Ota Palán)

	Na předcházející straně: Barokní tabernákl s hodinami a cínovou marketerií, 18. století

Ludvík Losos

Grada Publishing

2. přepracované a rozšířené vydání

Historický nábytek
typologie, konstrukce, opravy

Historický nábytek
typologie, konstrukce, opravy

Ludvík Losos

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
info@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 9224. publikaci

Texty Mgr. Ludvík Losos
Fotografie v knize archiv autora, Marek Minář, Oto Palán, Jiří Velek, Milan Bína, Ing. Tomáš Zezula,
Zdeněk Troub, PhDr. Anežka Šimková, Bc. Zdeněk Holý, Karel Poupě, Jan Friml, Mgr. Martin Nauš,
František Kratochvíl, Pavel Dolanský, Milan Bína, Ing. Zdeněk Ungrád, Mgr. Petr Čech, z archivů Muzea
umění Olomouc, Vlastivědného muzea v Šumperku, Muzea východních Čech v Hradci Králové
Jazyková úprava Mgr. Marcela Šerá
Úpravy technologických textů Marek Minář
Návrh grafické úpravy MgA. Radek Krédl
Fotografie na obálce Zdeněk Troub
Sazba a návrh obálky Monika Davidová
Odpovědná redaktorka Ing. Jana Minářová

Počet stran 304
Druhé vydání, Praha 2024
Tisk a vazba Graspo CZ, a.s., Zlín

© Grada Publishing, a.s., 2024
Cover Design © Monika Davidová

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

ISBN 978-80-271-7246-7 (pdf)
ISBN 978-80-271-3209-6 (print)

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.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této knihy k trénování
AI jsou bez souhlasu nositele práv zakázány.

Obsah
Úvod 	 9
Materiály a nářadí 	 10
Dřevo 	 10
Kovy 	 22
Materiály 	 26
Organické a rostlinné materiály 	 28
Potahové materiály čalounění 	 36
Vycpávkové materiály pro čalounění 	 38
Materiály pro povrchové úpravy 	 40
Nábytkové kování a mechanismy 	 50
Nářadí a stroje 	 56

Konstrukce a typologie 	 58
Vývoj konstrukcí a spojů 	 58
Ukládací nábytek 	 64
Lůžkový nábytek 	 94
Sedací nábytek 	 102
Stolový nábytek 	 118
Doplňkový nábytek 	 132
Kostelní mobiliář 	 138
Obklady stěn 	 142

Výzdobné techniky 	 144
Řezba a plastický dekor 	 148
Inkrustace 	 154
Intarzie 	 160
Marketerie 	 164
Štukové a tmelové techniky 	 180
Montáže 	 186
Řezaná a tlačená kůže 	 188
Tapetování 	 190
Čalounění 	 192

Povrchové úpravy 	 194
Napouštění 	 194
Vosky a voskové emulze 	 196
Laky a pokosty 	 197
Politury 	 204
Štafírské techniky, polychromie 	 206
Barvení a moření dřeva 	 220
Zlacení a stříbření 	 224

Péče o historický nábytek 	 228
Klima 	 228
Čištění a údržba 	 230
Ochrana před biologickým napadením 232

Restaurování a opravy 	 238
Dokumentace 	 240
Snímání nevhodné povrchové úpravy 	 242
Doplňky a rekonstrukce 	 246
Zpevnění konstrukce 	 247
Opravy deformací 	 249
Opravy úložného nábytku 	 250
Opravy sedacího nábytku 	 258
Opravy lůžkového nábytku 	 268
Opravy stolového nábytku 	 270
Oprava výzdobných technik 	 274
Retuše 	 284
Obnova povrchových úprav 	 288
Čištění a opravy nábytkového kování 	 290

Kopie, repliky, napodobeniny, falza 	 292
Znalectví 	 296

Slovník odborných výrazů 	 298

Seznam použité literatury 	 301

Historický nábytek

6

Středověká truhlářská dílna, Krakovský Beheimův kodex, 15. století

Poděkování

Je milou povinností autora poděkovat všem, kteří se na tvorbě knihy podíleli. Za poskytnutí
odborných konzultací a obrazových podkladů děkuji pak zejména prof. Jiřině Lehmann,
PhDr. Anežce Šimkové, Bc. Zdeňku Holému, restaurátorům Karlu Poupěti, Janu Frimlovi,
Mgr. Martinovi Naušovi, Františku Kratochvílovi a řezbáři Marku Minářovi, v neposlední
řadě také pánům Mgr. Pavlu Dolanskému a Ing. Zdeňku Ungrádovi. Autor zvláště děkuje
Ing. Janě Minářové a MgA. Radkovi Krédlovi za obětavou a tvůrčí spolupráci při vybavení
a grafickém uspořádání knihy.

Děkuji také organizacím a firmám:

Arthouse Hejtmánek galerie a aukční dům s.r.o., fotograf: Ota Palán,
Restaurování nábytku Jiří Velek,
Galerie Funkce, Beroun,
Čalounictví Milan Bína,
Mgr. Petr Čech,
Aukční dům Zezula,
Muzeum umění Olomouc,
Vlastivědné muzeum v Šumperku,
Muzeum východních Čech v Hradci Králové

za jejich ochotu při poskytnutí obrazových podkladů.
Ludvík Losos

Proslulý kabinet pruského krále Bedřicha Viléma II. je typickým příkladem bohaté výzdoby za užití
rozmanitých materiálů a také příklad kolektivní práce řady řemesel – od manufaktury Davida
Roentgena po dílny Petera Kitzinga, Januarise Zicka, Jeana Gervaise. Bronzy pak pocházejí z litecké
dílny Francoise Rémonda. Dalšími zdobnými prvky jsou barvený páskový mahagon, marketerie
z javoru, růžového dřeva a palisandru, slonoviny a perleti, zlacené bronz a mosaz.
Kabinet vznikal v letech 1778–1786.
(Státní muzeum Berlín)

Úvod

9

Úvod
Technický vývoj nábytku si nemůžeme představit jako jednoduchou vývojovou linii, která začíná
primitivními konstrukcemi a vrcholí v současném, základní konstrukční principy často i popíra-
jícím designu. Je jisté, že v etapě dlouhodobého usídlení člověka, vázaného na obdělávanou půdu
jako na zdroj obživy, začaly vznikat základní atributy tvorby vlastního životního prostředí – tedy
stálá obydlí vybavovaná základními prostředky pro přebývání: ohništi, lůžky a patrně i prostřed-
ky k sezení. Zda vůbec existoval a jak vypadal nábytek uvnitř obydlí prvních zemědělců v období
neolitu, si ovšem těžko můžeme představit. V každém případě lidé potřebovali schrány, ve kterých
uchovávali to, co bylo nutné zachovat pro příští setbu, a také to, co bylo nutné pro přežití v dlouhém
zimním období. Zásobní jámy a později hliněné zásobnice však byly použitelné jen pro dlouhodo-
bé uchovávání, nehodily se pro transport a manipulaci. K tomu sloužily koše vyplétané z proutí,
později ze štípaných loubků, a kožené měchy, které je možné považovat za první zástupce úložného
nábytku.

Z nejstaršího období lidstva se dochovaly víceméně jen nábytkové soubory z Egypta. Ty jsou
nepochybně výsledkem velmi dlouhého vývoje. Fascinují nás tím, že obsahují v podstatě už všechny
konstrukční principy, které se pak objevují v následujících historických etapách. Samozřejmě to ne-
vylučuje souběžnou existenci nábytku primitivního, zhotoveného z osekaných větví svázaných hou-
žvemi či povřísly, nebo nábytku tesaného z dřevěných štěpin či celých kmenů a vyplétaného slámou,
nábytku vznikajícího v různých kulturně izolovaných a tedy samostatně se vyvíjejících oblastech.

Nábytek se samozřejmě typově i tvarově rozvíjel v návaznosti na životní styl, což je patrné na-
příklad už na nábytku antickém. Touha po pohodlí a přepychu, vlastní všem vrstvám obyvatelstva,
byla korigována jen množstvím prostředků, které měly k dispozici. Od všech typů luxusnějšího
nábytku proto existují redukované odvozeniny, často bezduše opakující formu předmětu, ale bez
původního smyslu a také bez původní funkce.

Se způsobem organizace lidské společnosti se velmi záhy vyskytuje ryze účelový nábytek, tedy
takový, který neslouží běžnému životu, ale jen jeho některým odvozeným projevům. Za takový
základní, přísně účelový nábytek můžeme považovat trůny, pokladnice, oltáře a kostelní mobiliář,
výzdobu slavnostních a obřadních interiérů apod.

Hotovení nábytku (až do 19. století jen formou kusové řemeslné produkce) podléhalo od začát-
ku, tak jako všechna řemesla ve středověku, velmi úzké specializaci. Winter uvádí, že v 15. století se
dělili truhláři (původně výrobci ukládacího nábytku – truhel) na stoličníky a lavičníky, postelníky
a skříňkaře (dodnes na Moravě stolař, v Čechách truhlář); v Německu a v Anglii se po celou dobu
cechovního zřízení dělili řemeslníci zhotovující nábytek na Stuhlmacher a Kastenmacher (dodnes
Schreiner a Tischler nebo také chairmakers a cabinetmakers).

Ve Francii šlo dělení ještě dále – zde se tito řemeslníci rozlišovali i podle zpracovávaného mate-
riálu a techniky: chaisiers, menuisiérs d´assemblage, ébenistes, menuisiérs de placage a marqueteriérs
(výrobci sedacího nábytku, výrobci bytového zařízení, ebenisté, dýhaři a intarzisté). Přestože tyto
specializace spojoval základní materiál – dřevo a některé technologie, například způsoby opracování
a povrchové úpravy se překrývaly, účel a užití předmětů si vynutily odlišné konstrukce, a také odliš-
né techniky zpracování, které měly svůj vlastní vývoj. Proto se u některých typů nábytku setkáváme
s určitou retardací forem a konstrukce, což se nejviditelněji projevuje u lidového nábytku; naproti
tomu u určitých druhů nábytku, zejména doplňkového, nacházíme inovace často experimentální
povahy, které časově předstihují dobu svého vzniku.

Historický nábytek

10

Materiály
Zabýváme-li se technickým vývojem historického nábytku, nemůžeme pominout výčet a stručnou cha-
rakteristiku základních konstrukčních hmot, užívaných při jeho výrobě. Jednak jejich vlastnosti ovliv-
ňovaly, ba přímo určovaly výběr a způsob užití, na druhé straně jejich znalost, získaná dlouholetými
zkušenostmi a empirickými poznatky předchozích generací, umožňovala dokonalé zpracování, ale také
další vývoj konstrukcí. Vedle různých druhů dřeva, jejichž výběr byl ve středověku určen především je-
jich místní dostupností, byly druhým významným materiálem kovy, ve starším období železo, v mladším
mosaz i ocel. Za zvláštní druh materiálu užitého ke konstrukci nábytku můžeme považovat kámen vy-
skytující se především ve formě trůnních křesel nebo oltářů sloužících v exteriéru i v interiéru jako mo-
numentální prvky oficiálních obřadů, nebo jako liturgický mobiliář raně středověkých kostelů. O ostat-
ních materiálech, užívaných k výzdobě a povrchovým úpravám, budou pojednávat příslušné kapitoly.

Dřevo
Dřevo je přírodní hmota rostlinného původu složená z velkého počtu funkčních buněk, které tvoří
pletivo. Buňky slouží živému stromu k vedení vody, živin a k látkové výměně. Buňky udělují svým
uspořádáním dřevu charakteristickou vláknitou strukturu, orientovanou v převládajícím podélném
směru; říkáme, že dřevo je anizotropní. Tato struktura podstatně ovlivňuje i mechanické vlastnosti
dřeva a chování dřeva vůči klimatickým změnám.

Viditelná struktura dřeva se charakterizuje podle řezů. Rozeznáváme řez příčný (transverzální),
tedy jdoucí kolmo na podélnou osu kmene (letokruhy, tedy roční přírůstky buněk, se zde jeví jako
soustředné kruhy) a řez podélný, který se dále dělí na řez středový (radiální) nazývaný též štěpný,
procházející středem kmene (letokruhy se jeví jako rovnoběžné linie), a řez tečný (tangenciální),
jdoucí rovnoběžně s podélnou osou kmene, avšak mimo jeho osu. Kresba nebo také textura dřeva
viditelná v příčném i podélném řezu se nazývá fládr.

Z hlediska technického užití se na kmeni rozeznává kůra, lýko, běl (mladé dřevo) a jádro (zralé
dřevo, které je tvořeno odumřelými buňkami a bývá obyčejně zbarveno odlišně od běli). Střed kme-
ne tvoří tzv. dřeň. Podle hustoty buněčných pletiv a jejich uspořádání, a tím i vlastností, dělíme dřeva
na velmi měkká, měkká, polotvrdá a tvrdá.

Měkčí dřevo se vyskytuje u jehličnatých i listnatých dřevin, tvrdší ve většině jen u listnatých.
Mezi velmi měkká dřeva se řadí smrk, borovice, jedle, lípa, vrba a topol, měkká jsou také olše, vrba
jíva, mezi polotvrdá patří platan, kaštan, líska, jilm a tvrdá dřeva mají dub, buk, jasan, habr, javor,
třešeň, akát a z jehličnanů tis a borovice tuhá (Pinus rigida).

Základní chemické složení dřeva tvoří: celulóza (50 %), hemicelulóza (26 %) a lignin (24 %).
Mimoto obsahuje dřevo pryskyřičné látky, anorganické soli a popeloviny. Velké procento obsahu
dřeva tvoří voda. Obsah vody je však hodnota velmi proměnlivá, která podstatně ovlivňuje jeho
vlastnosti a chování. Rozeznáváme dva druhy vody, obsažené ve dřevě – volnou a vázanou.

Voda volná je ve dřevě obsažena v buněčných dutinách a pórech, a její obsah se po poražení
kmene ihned začne snižovat. Když se voda volná z poraženého kmene odpaří, začne při volném
schnutí okamžitě klesat i obsah vody vázané, která je obsažena v buněčných stěnách. Největší obsah
vody vázané, při němž jsou buněčné stěny zcela nasyceny vodou, se nazývá bod nasycení vláken.

Materiály

11

Řez dřeva příčnýČtvrtkování kmene Řez dřeva podélný

Bod nasycení vláken je důležitá hranice, neboť jakmile začne obsah vody klesat, buněčné stěny se
začnou smršťovat a dochází tak k objemovému sesychání dřeva. Aby dřevo přestalo měnit objem
v závislosti na kolísání obsahu vlhkosti, je třeba je vysušit na rovnovážnou vlhkost prostředí. Proto
se v minulosti dřevo kácelo jen na konci podzimu a v zimě, kdy je obsah vody ve dřevě nejnižší.

Výběru dřeva pro truhlářské práce byla již v nejstarších dobách věnována značná pozornost.
Byly vybírány především velmi staré stromy (cechovní předpisy z 16. století stanovily, že by měly
být starší než sto let), protože se vyznačovaly nejen kvalitním vyzrálým dřevem, ale také díky síle
kmenů, větší výtěžností.

U dřeva, určeného pro nábytek bez krycí povrchové úpravy, anebo pro výrobu zdobných dýh,
také velmi záleželo na jeho kresbě (textuře nebo fládru). Její dekorativnost závisela na druhu dře-
viny, ale také na použitém směru podélného řezu a s ním související rozdílnosti při zpracování.
Textury mohou být stejnoměrné – nevýrazné nebo výrazné plamenité, pruhované, zrcátkové, mra-
morované, kořenicové a další.

Ke kácení stromů se používaly výhradně sekery. K dělení kmene na prkna a hranoly se již od
římské doby používala ruční rámová pila nebo se štípalo klíny, přičemž se vždy dbalo na směr vlá-
ken. To vedlo posléze k tak zvanému čtvrtkování (kvartování) kmene, který se podélně rozštípal
na čtvrtky a ty teprve na prkna, řezy vedenými opět v pravém úhlu k sobě. Tak se z kmene získal co
největší počet jádrových prken s víceméně rovnými letokruhy. Tento způsob měl ovšem za následek,
že takto řezaná prkna byla užší, než kdyby se řezala paralelně z celého profilu, ale velký průměr
použitých kmenů zaručoval vždy určitý počet dostatečně širokých prken (max. ½ průměru kmene).

Při paralelním řezu prken se kmen nejprve nahrubo osekal teslicí nebo širočinou do hranolu,
který se položil šikmo na kozu, a tak jej dva muži mohli rozřezat na jednotlivá prkna.

Zacházení s dřevní surovinou bylo vtěleno do přísných cechovních předpisů, které také určo-
valy délku přirozeného schnutí řeziva – podle druhu dřeva se pohybovala od 5 do 10 let. Dále se
zakazovalo použití řeziva se suky a smolníky nebo se nařizovalo jejich vyřezání a vysazování. Rov-
něž se někde pro určité účely předepisovala šířka nebo tloušťka prken, většinou pro stavební účely.

Historický nábytek

12

Používané druhy dřev
Pomineme-li dřeva, používaná v nejstarší kulturách v Asii a v Africe, která zastupovala místní
druhy dřevin, jako byly fíkovník, palma, sykomora, papyrus, cedr, eben, tis a dub, se k výrobě
nábytku ve starých dobách evropských kultur až do konce středověku užívalo dřevo, které bylo
snadno dostupné, to znamená pocházející z nejbližšího okolí. Výjimku tvořily importy z Orientu
nebo Afriky, ale u nich nikdy nešlo o nezpracovanou surovinu, vždy již o hotové výrobky luxusní
povahy.

Z jehličnatých dřev se nejvíce používalo dřevo smrkové, jedlové, modřínové a borové, v menší
míře i tisové.

Z listnatých dřev to byl především dub, který vždy platil za dřevo nejtrvanlivější. Rozeznával se dub
letní, tzv. křemelák, nesnadněji zpracovatelný, a dub zimní, tzv. drnák. Dalším oblíbeným dřevem
byl jilm s hustým tvrdým dřevem, dále jasan, který byl ceněn zejména pro pružnost svého bělového
dřeva, tmavé jádrové dřevo se používalo méně. Oblíbený byl domácí světlý ořech, přes své tvrdé
dřevo poměrně snadno opracovatelný, dále javor (z javoru byly zhotoveny truhly na uložení Korun-
ního archivu na Karlštejně), topol (topol osika) a konečně i hruška. Hruška, švestka a třešeň byly již
v pozdní gotice užívány také pro soustružnické práce, stejně jako lípa na práce řezbářské.

V jižní Evropě se setkáme často s užitím olivového dřeva, někdy i zimostrázu, akátu, kaštanu
a brslenu.

Exotické dřeviny se v evropském nábytku počaly objevovat teprve po rozvoji obchodních styků
Benátek s Orientem, především s Levante. Tehdy se dováželo červeně zbarvené sapanové dřevo
(Caesalpinia pulcherrima), známé také jako gabon.
Červené dřevo bylo v Evropě prokazatelně známé od raného středověku jako významná barevná
substance. Arabové je znali jako obchodní produkt Sumatry již v 9. století, do Evropy se dostalo
v 10. století přes Alexandrii. Od roku 1140 se uvádí pod názvem braxile nebo brasile v janovském
celním sazebníku, odtud se pak dostalo na vlámské trhy. Později se z východní Indie dováželo do
Evropy Východoindickou společností. V Herakliově traktátu o barvách se vyskytuje pod názvy bre-
silium, braxilum, lignum braxilii. Původ názvu je vztažen k řeckému slovu breselis, což znamená
vařiti (vařením dřevo totiž nabývalo červenou barvu). Po objevení Jižní Ameriky se totéž dřevo
dováželo odtud a země s přístavem Fernambuco byla podle tohoto dřeva nazvána Brasilie (tedy
země červeného dřeva). Je třeba říci, že pod souhrnným názvem červená dřeva je skryta celá řada
druhů s různým obsahem barviva a jeho různým složením. V nábytkářství sloužilo červené dřevo
jako surovina pro barvení a moření dřev.

K exotickým dřevům přibyly záhy eben (Ebenus cretica L.), cedr (Cedrus libani) a santal. Te-
prve na konci 17. století se evropští (resp. angličtí a nizozemští) nábytkáři seznámili s mahago-
nem a palisandrem, v průběhu 18. a na začátku 19. století i s celou řadou jiných exotických dřev
(africkou hruškou aj.). Způsobil to především prudký rozvoj intarzie a marketerie, pro které se
hledaly dřeviny s výraznou kresbou nebo barvou. Z těchto dřev se vyráběly krájené nebo loupané
dýhy s různými kresbami, jako jsou například zrcátková, pyramidální, drapé, pommelé, očková,
pruhovaná a další. Klasicismus, libující si v dýhovaných plochách se skládanými obrazci, se vrátil
k ovocným dřevům. Setkáváme se tu s jabloňovým, třešňovým i švestkovým dřevem, ale také s olší
nebo břízou v ozdobných žilkách a bordurách. V období historismu zase došly obliby dub, javor
očkový, jasan a jilm.

Materiály

13

Použití různých druhů dřev – ořech, javor, jasan, mahagon, eben – u intarzie likérníku art deca,
počátek 30. let 20. století, střední Evropa

Deska stolu ze skládané ořechové dýhy tmavé Deska stolu skládaná z ořechové kořenice světlé

Historický nábytek

14

Borovicové dřevo použité na spodní desce komody

Smrkové dřevo použité na zadní desce komody

Jehličnaté dřeviny
Smrk (Picea) – Smrkové dříví vyniká značnou pružností a pevností spolu s nízkou hmotností. Má
světlý nažloutlý až žlutohnědý odstín, po opracování je světlejší a lesklejší. Jeho kresba je nevýrazná,
pletiva řidší a měkčí, proto se nehodí na dýhy a pro lesklé úpravy povrchu. Od nejstarších dob se
používal k výrobě nábytku, později sloužil spíše jako dřevo konstrukční, s výjimkou hudebních ná-
strojů, pro které se používají smrkové desky z velmi starých, rovnoletých stromů.

Jedle (Abies) – Jedle má dřevo s dlouhými vlákny, bez výrazné kresby, mladé má šedobílou barvu,
staré dřevo je nažloutlé až do červena. Jedlová prkna se používala na desky stolů, záda skříní a na
podlahy.

Borovice (Pinus) – V našich zemích velmi rozšířené a používané dřevo, zejména na tesařské práce.
Borové dřevo je v běli světlé až nažloutlé, jádro hnědé až načervenalé s vysokým obsahem pryskyři-
ce; běl bývá často vlivem dřevokazných hub namodralá. Jádrové dřevo je velmi pevné, tvrdší a hůře
se opracovává. Pro vysoký obsah pryskyřice se borová prkna s oblibou používala na truhly.

Modřín (Larix) – Dřevo modřínu má hnědočervenou barvu a výraznější kresbu, danou tím, že
jarní vrstvy dřeva jsou tmavší a od zimních ostře ohraničeny. Modřín se zpracovával na nábytek
i pro obklady stěn stejně jako listnatá dřeva, v povrchové úpravě se většinou ponechával přírodní
nebo v lesku.

Tis červený, též obecný (Taxus baccata) – Pomalu rostoucí keř nebo i strom s hustým, odolným
a těžkým dřevem. Má krásné červenohnědé jádro, kontrastní k úzké světlé běli. Příčně nebo šikmo
nařezané destičky se využívaly u luxusního nábytku, zdobeného marketerií s tzv. ústřicovým vzorem.

Materiály

15

Listnaté dřeviny
Akát, trnovník (Robinia pseudoacacia L.) – Toto dřevo má nažloutlou běl, velmi úzkou, oddělenou
od jádra žlutozelené barvy. Trvanlivé a husté dřevo, velmi pevné, dobře ohybatelné. V truhlářství se
využívá hlavně na kolíčkové spoje a čepy a klíny na soustružené díly, na řezání dýh je ale nevhodný.

Buk (Fagus) – Buk je prastará evropská dřevina, která zde tvořila přirozené a souvislé porosty. Dře-
vo má jen málo viditelnou kresbu let, dřeňové paprsky tvoří široké, zrcadlově lesklé pruhy a zrcátka.
Používal se především jako dřevo konstrukční, nikoli na desky, protože má značnou schopnost
velkých objemových změn. Řezaly se z něho dýhy, které se pro nevýraznou kresbu a velkou hustotu
používaly v intarzování a marketerii k napodobování drahých exotických dřev, zejména palisandru
a mahagonu, pomocí barvení a moření. V 19. století dostal buk v nábytkářství novou příležitost,
když Michael Thonet objevil jeho vlastnost formování, resp. ohýbání po napaření vodní parou.
Ohýbaný nábytek z buku tvoří dodnes důležitou kapitolu nábytkářského umění.

Brslen (Euonymus) – Jedná se o keř, dosahující značného vzrůstu. Vzhledem k malým průměrům
kmene sloužilo jeho dřevo jen k intarzii a marketerii. Pro jeho velmi husté bílé dřevo bez viditelné
textury a vzhledem podobné slonovině se brslen používal jako její náhrada, zejména v kombinaci
s ebenem nebo černěnou hruškou, a to na jemné ornamenty a žilkování.

Bříza (Betula) – Březové dřevo nemá jádro, je velmi světlé až bílé barvy. Vyznačuje se houževnatostí
a pevností – používalo se zejména na kolářské práce a také k soustružení. V nábytkářství se začalo
uplatňovat teprve po objevu loupání dýh, tedy až v 19. století. Z kořenových partií se výjimečně
řezaly světlé březové kořenice.

Dub zimní, též drnák (Quercus petraea) – Dřevo dubu je velmi husté a tvrdé, má žlutohnědou bar-
vu, stářím a působením vody nabývá barvy šedohnědé až černé. Příčinou je vysoký obsah tříslovin.
Při zpracování se odděluje bělové dřevo (které bývá často napadáno tesaříky a jinými hmyzími
škůdci) od pevného jádra. Charakteristické velké póry se při povrchových úpravách na lesk musí
vyplňovat užitím tzv. plničů pórů.
Dub letní, též křemelák (Quercus robur) – Nížinný dub, typický pro české země. Jeho dřevo bývá
zpravidla těžší a pevnější než dřevo dubu zimního. Běl má úzkou, nažloutlou, mohutné jádro je žlu-
tohnědé, letokruhy jsou zřetelné s typickými kruhovitými póry. Velice pomalu vysychá, při rychlém
schnutí vznikají trhliny; proto se dubové dřevo, určené pro konstrukční práce, přechovávalo v hra-
nolech ve vodě. Vysoký obsah tříslovin (zejména kyseliny gallové) vázal na sebe minerální látky
z vody (hlavně vápník a křemík) a dřevo tak neobyčejně ztvrdlo.

Ruj vlasatá (Cotinus coggygria, syn. Rhus cotinus) – Má žluté až žlutohnědé dřevo, poměrně lehké
a snadno zpracovatelné. Ve střední Evropě se používalo na konci rokoka a zejména v klasicismu
a biedermeieru vídeňskými nábytkáři k dýhování sekretářů a komod. Díky drobné kresbě letokru-
hů se využívaly především kořenové partie, a to na vnitřní části a čela zásuvek.

Moruše černá (Morus nigra) – Keř i strom pěstovaný původně v Číně, jehož listy sloužily jako po-
trava pro housenky Bource morušového. Jeho dřevo je tvrdé, houževnaté a trvanlivé, se zlatavě
žlutou barvou se zřetelnými hnědými letokruhy. Je výborně leštitelné politurami. Využívalo se jej
zejména v intarziích a marketeriích.

Historický nábytek

16

Jasan (Fraxinus) – Vyznačuje se širokou bělí, která je více ceněna pro svou pružnost a pevnost než
jádro, proto se také výborně ohýbá. Má velmi světlou barvu s nažloutlým odstínem, po vyleště-
ní nabíhá do zlatova. Z kořenů a kmenových srostlic se řezaly dýhy s krásnou a výraznou vlnitou
kresbou (jasan květovaný). Jasan se obtížně moří, proto se většinou barvil jen přímým tónováním.

Javor – Jsou známy tři druhy javorů: javor (bílý) klen (Acer pseudoplatanus), javor mléč (Acer
platanoides) a javor babyka (Acer campestre). Všechny tři druhy byly u nás od středověku známy
a pěstovány. Dřevo nemá tmavé jádro a proto se cenila jeho bílá barva, stářím přecházející do zla-
tova. Babyka je z javorů nejhustší a nejtvrdší, proto se používala jako materiál na soustružené části
nábytku – nohy. Nemá výraznou kresbu, léta jsou slabě viditelná, pouze dřeňové paprsky tvoří
malé, jakoby zrcadlové proužky a zrcátka, ale jemnější než u buku. Javor se snadno opracovával
a dobře barvil i mořil. Používal se pro výrobu dražšího a reprezentačního nábytku a hudebních ná-
strojů. Tzv. očkový javor pochází ze severoamerické odrůdy; v Čechách se dýhy z něj vyrobené
používaly až ve druhé polovině 19. století.

Jilm – U jilmu se rozeznávají tři odrůdy: jilm polní (Ulmus minor), jilm horský (Ulmus glabra)
a jilm vaz (Ulmus laevis). Dřevo jilmu je stejně jako u dubu převážně jádrové. Je husté a těžké, teple
šedohnědého odstínu. Má rovnoletou kresbu s velkými póry. Kořenové partie se naopak vyznačují
výraznou i barevnou kresbou, vytvářející různé obrazce, proto se využívaly pro inkrustace a intarzie.

Jeřáb břek (Sorbus torminalis) – Jeho těžké a středně tvrdé dřevo světlehnědé až žlutavě hnědé
barvy, vyhledávané pro svou pevnost a houževnatost jako dřevo konstrukční (pro rámy, nohy), pro
hudební nástroje, ale i pro řezbu. Je velmi podobné hruškovému dřevu. Pro jeho malé až nepatrné
objemové změny se z něj řezaly švartny, poddyžky, později také dýhy.

Habr (Carpinus) – Dřevo má světle šedobílého odstínu bez jádra, s nezřetelnou kresbou. Roste po-
malu, proto je dřevo velmi husté a těžké. Habr je obtížně obrobitelný, ale pro svou pevnost a pruž-
nost se používal na namáhané části nábytku, např. na trnože, přítuhy a nohy, odedávna také přede-
vším na různé nástroje a zemědělské nářadí, např. na kolářské práce.

Kaštan, správně jírovec maďal (Aesculus hippocastanum) – Toto dřevo je bělavé až nažloutlé, bez
zřetelného jádra. Vzhledem se podobá dřevu dubovému. V minulosti se toto dřevo používalo hlav-
ně pro soustružené části nábytku, na dýhy a hudební nástroje.

Lípa (Tilia) – Tradiční strom zejména střední Evropy. Dřevo nemá zřetelné jádro, je světle nažlout-
lé, bez viditelné textury; na slunci rychle hnědne a vlhkem zelená. U nás se tradičně používalo pro
řezbářské práce, v nábytkářství na silné desky stolů i na truhly.

Olivovník evropský (Olea europaea) – Dřevo olivy se vyznačuje žlutou bělí a světlehnědým já-
drem, často tmavohnědě a nazelenale žíhaným. Je husté, s výraznou kresbou, zejména ve spod-
ních až kořenových partiích. Jde o dobře leštitelné dřevo, velmi tvrdé a trvanlivé, objemově stálé.
S olivovým dřevem s setkáváme u historického nábytku italské nebo španělské provenience již od
14. století, zejména jsou to (kabinety, šperkovnice a truhly.

Materiály

17
Dýha z ořechu Dýha z dubu

Olše – Rozeznává se olše lepkavá, černá (Alnus glutinosa) a olše šedá (Alnus incana). Olšové dřevo
nemá jádro. U nás se používala hojně rozšířená olše černá, s dřevem šedočervené barvy. Olše je
velmi odolná ve vodě, kde se zbarvuje do černa. Lze ji snadno mořit a barvit na odstíny jiných tma-
vých dřev; nahrazovala tak často masivní prvky, zhotovované původně z těchto dřev, v marketerii
se používala zejména na ozdobné žilky a bordury.

Ořešák (Juglans) – Dřevo ořechu se vyznačuje širokou, světle šedou až načervenalou bělí, jádro je
šedohnědé. České ořechy bývají světlejší. Ořech má bohatou texturální kresbu tvořenou zvlněnými
vrstvami let, z kořenových partií se řezaly švartny nebo dýhy s bohatou a velmi výraznou kresbou.
Ořech se často barevně upravoval (mořením) a povrch se leštil do vysokého lesku.

Platan (Platanus) – Dřevo tohoto rychle rostoucího stromu je dobře opracovatelné, zejména sou-
stružením. Červenohnědé jádrové dřevo s nápadnou růžovou zrcátkovou texturou se využívalo u
intarzií.

Topol (Populus) – Topolové dřevo je měkké, řídké, lehké, na řezu plstnaté, bělavé až nažloutlé bar-
vy. Jeho textura je nevýrazná, stejnoměrná, málo dekorativní (s výjimkou výskytu tmavších oček),
proto se u nábytku využívalo jen jako poddýžky u intarzie.
Topol osika (Populus tremula) – Osika je druh topolu, který má velmi světlé až bílé dřevo bez vidi-
telného jádra, s jemnou texturou. Je velmi dobře zpracovatelné a štípatelné. Osika se používala pro
svou objemovou stálost jako dřevo pro spoje (kolíčky, mašle) a také se z ní řezaly i dýhy.

Zimostráz, též pušpán (Buxus) – Má světle žluté, nesmírně husté a tvrdé dřevo bez kresby. Obje-
mově je stálé. V nábytkářství se uplatňovalo hlavně pro soustružené díly a řezbu, také se z něj zho-
tovovaly nástroje, zejména tkalcovské člunky. Destičky ze zimostrázu se již velmi záhy používaly
pro inkrustace a k intarzii.

Historický nábytek

18

Dýha z hrušně Dýha z třešně

Ovocná dřeva
Jabloň (Malus) – Dřevo jabloně je poměrně těžké a husté, s červenohnědým světlejším odstínem,
jádro je barevně odlišné, tmavší. V nábytkářství se začalo používat ve větší míře až v klasicismu.

Hrušeň obecná (Pyrus communis) – Má husté dřevo s nevýraznou kresbou let a pórů, sytě červe-
nohnědé barvy. Hruškové dřevo se používalo vždy na řezbářské a soustružnické práce, dobře vysu-
šené je totiž rozměrově velmi stálé. Často se z něj zhotovovaly truhlářské nástroje a měřidla. Dá se
velmi dobře barvit, a proto se už od 16. století používalo k napodobování ebenu.

Slivoň švestka, též švestka domácí (Prunus domestica) – Stejně jako dřevo hrušky má také dřevo
švestky nepříliš výraznou kresbu let. Je tvrdé, husté a těžké, a proto dobře leštitelné. Má červe-
nohnědý odstín s fialovým nádechem. Dřevo švestky se používalo ke stejným účelům jako dřevo
hruškové, zvláště pak k napodobování palisandru a mahagonu.

Třešeň ptačí (Prunus avium) – Dřevo se vyznačuje širokou růžovou bělí, zřetelně oddělenou od
žlutohnědého, až světle červenohnědého nebo narůžovělého jádra. Je husté, tvrdé a snadno leštitel-
né. Od 18. století se používalo k výrobě zejména tzv. dámského nábytku.

Višeň turecká (Prunus mahaleb) – Strom rostoucí v Dolním Rakousku, na jižním Slovensku
a v Maďarsku. Jeho dřevo se vyznačuje sytým, kaštanově hnědým zabarvením s příčným pruhová-
ním, velké plochy bývaly označovány jako „perly“. Dřevo silně voní, příčinou je vysoký obsah ku-
marinu. Z višňového dřeva se původně zhotovovaly ozdobné a kuřácké předměty (troubele a hla-
vičky dýmek), za klasicismu ji objevilo vídeňské nábytkářství pro výrobu výrazných zdobných dýh.

Materiály

19

Exotická dřeva
Největší a zároveň nejstarší skupinu exotických dřev tvoří červená, nazývaná též brazilská dřeva.
Sapan, též gabon (Caesalpinia pulcherrima L.) – Pochází z východní Indie, má méně barviva (bra-
silinu), proto se také někdy nazývá růžovým dřevem.

Fernambuk, červené dřevo, pravé brazilské dřevo (dřevo různých stromů rodu Caesalpinia).
Má červenožlutě zbarvené jádro, které je velmi těžké, běl je světlá.

Cedr, cedr libanonský (Cedrus libani) – Jeho dřevo je pevné, ale snadno opracovatelné, je žlutohnědě
zbarvené a má výraznou vůni. Cedr byl znám a ceněn již ve starém Egyptě, kde se z něj zhotovoval
luxusní nábytek.

Cedrela vonná, též španělský cedr (Cedrela odorata L.) – Dřevo skořicově hnědé barvy se dováželo
z Kuby. Bylo známé také pod názvem acajou femelle. Používalo se jako konstrukční dřevo pro stav-
bu lodí, ve Španělsku také pro výrobu nábytku jako podklad pro intarzie.

Eben (Ebenus cretica) – Je husté a tvrdé dřevo, v celé své hmotě černě zbarvené. Známé bylo již
v Egyptě, ale v Evropě se rozšířilo až na konci 16. století. Z masivu se zpracovávaly drobné kusy lu-
xusních předmětů – kazety, skřínky, šperkovnice. V období manýrismu se stal velmi vyhledávaným
dřevem, nejprve k inkrustacím, později k intarziím. Zpracovávali je zejména ve Francii špičkoví
nábytkáři, pracující výhradně pro šlechtické a královské dvory; podle něj dostali název ebenisté.
Makassar je barevně žíhaný druh ebenu s tmavohnědým až fialovým fondo, protkaným černými
a šedočernými pruhy. Eben se pro vysokou cenu velice záhy začal napodobovat černě mořenými
domácími dřevy, např. hruškou.

Mahagon (Mahagon swietenia)– Je společný název pro několik příbuzných druhů dřevin z čeledi
Meliaceae. Jde o husté a tvrdé dřevo žlutého, žlutohnědého až červenohnědého zbarvení s pestrou
texturou, tvořenou jak rovnými, tak především vlnitými, plaménkovými a skvrnitými vlákny,
podle nichž dostal název atlasové dřevo. Do dějin nábytkářství se mahagon významně vepsal až
v 18. století, kdy ovlivnil tvorbu především anglického rokokového nábytku, tzv. georgiánského
období. Původně se mahagon dovážel do Evropy ze střední Ameriky jako těžké konstrukční dřevo
ke stavbě lodí, později jej vytlačily mahagony afrického původu acajou (Anacardium occidentale
L.). Jiným druhem mahagonu je tzv. hedvábné (saténové) dřevo (Satinwood) ze stromu Ferolia
guianensis, dováženým Francouzi z Ďábelských ostrovů Francouzské Guyany.

Mahagon s typickým střídáním tmavě červených a svět
lejších růžových pruhů

Eben makasar s nápadnou pruho-
vanou texturou v radiálním řezu

Historický nábytek

20

Palisandr známý také pod starším názvem amarant – společný název pro celou skupinu dřev dru-
hu Dalbergia, rozlišovaných podle původu. Jedná se o palisandr asijský (Dalbergia decipularis), pa-
lisandr bahijský, jinak známý pod názvem tulipánové dřevo (Dalbergia frutescens Brit.), palisandr
brazilský, který je známý pod názvy Rio palisandr nebo též jacaranda a dále palisandr violeta,
známý jako fialkové dřevo. Jde převážně o sytě tabákově hnědé až tmavohnědé dřevo, některé bývá
s kresbou fialových pruhů. Palisandr se používal v Anglii jako masiv původně pro lodní nábytek,
později zejména pro luxusní sedací nábytek, skříně, sekretáře i obklady. Použití nalezl také v intar-
zii a marketerii.

Santal – Jedná se o dřevo stromu asijského původu, oblíbené zejména pro svou výraznou vůni.
Jsou známé dva druhy – žlutý nebo bílý santal (Santalum album), pocházející z jižní Asie, a červe-
ný santal (Pterocarpus santalinus L.), pocházející z východní Indie, Ceylonu a Filipín. Bílý santal
je jádrové dřevo nažloutlého až citrónově žlutého odstínu, velmi tvrdé a těžké, vonící po růžích.
Používal se k výrobě drobných luxusních předmětů, kazet a skříněk zejména orientální produkce.
Nepravý červený santal, obsahující snadno vyluhovatelné barvivo santalin, se používal především
jako zdroj tohoto barviva, výjimečně se po vyluhování barviva řezal jako dýha pro intarzie.

Citrónové dřevo nebo satinové dřevo – Je společný název pro několik druhů dřev ze stromů rodu
Chloroxylon swieteni a dále satinu východoindického a západoindického. Jsou to dřeva s pruhy
sytě žlutých až oranžových odstínů, přecházejících do hněda nebo do zelena. Jsou obtížně leštitel-
ná. Citrónové dřevo se začalo používat již za Ludvíka XIV. pro výrobu luxusních nábytkových kusů,
zejména dámských kabinetů, psacích stolků a postelí.

Teak – Dřevo týkového stromu (Tectona grandis) je poměrně těžké a tvrdé, tabákově hnědé, hně-
dočervené až čokoládové barvy s charakteristickou pryskyřičnou vůní. Do Evropy se dostalo již
v 17. století jako tzv. lodní dřevo. Pro své vlastnosti se však začalo používat i pro výrobu lodního
nábytku a pro zvláště namáhané konstrukce, jako byly truhlice, skříně a obklady. Později se nahra-
zovalo světle hnědým brazilským týkem nebo týkem africkým.

Merbau – Je společný název pro dřeva stromů podčeledi Caesalpinioideae, dovážených z Asie a oblíbe-
ných v evropském nábytkářství zejména v první polovině 20. století.

Guajak, jinak svaté dřevo, též dřevo růžové – Pochází z guajakového stromu (Guaiacum offici-
nale).Je to jedno z nejtvrdších dřev vůbec, proto je obtížně štípatelné a zpracovatelné. Jeho běl je
špinavě žlutá a jádro tmavě hnědé až nazelenalé; to má vysoký obsah pryskyřice (až 25 %) s léčivý-
mi účinky (proto také svaté dřevo). Toto dřevo do Evropy dovážela už v 17. století východoindická
společnost ze západoindických ostrovů. V Nizozemsku se používalo nejprve ke stavbě lodí a k zís-
kávání pryskyřice na laky, později také jako náhrada ebenu pro intarzii.

Bubinga – Je společný název pro dřevo stromů podčeledi Caesalpiniaceae, nazývaných také africká
růže. Dřevo je pestře zbarvené od růžových až po fialkově žilkované lesklé a matné pruhy, je tvrdé
a dobře leštitelné. Toto dřevo bylo objevem v nábytkářství až ve 20. století a používalo se zejména
v období art deca, kdy byly oblíbené dýhy se silně zvlněnými léty, a zvláště žádané byly ty, které díky
excentrickému loupání získaly velmi dekorativní perlovou texturu – tzv. pommelé. Pro vzájemnou
podobnost se toto dřevo používalo jako náhrada za palisandr.

Materiály

21

Intarzie z palisandru, fialkového, růžového a tabákového dřeva, barveného javoru, švestky, buku a jedle

Palmová dřeva – Nejznámější je dřevo kokosové palmy (Cocos nucifera), palmy cukrové a palmy
datlové, která se pro svou tmavou barvu používala na intarzie, v Egyptě a Orientu i na nábytek.

Akácie, též kapinice – Toto dřevo se začalo dovážet do Anglie až po kolonizaci Austrálie v 18. sto-
letí. Existuje několik druhů známých jako: černé dřevo, též Blackwood (Acacia melanoxylon), fialko-
vé dřevo (Acacia homalophylla) a malinové dřevo (Acatia acuminata), které je v soudobé anglické
literatuře uváděno také jako Jam Wood. Bylo objevem proslulých anglických nábytkářů, kteří z něj
vyráběli luxusní kusy nábytku, např. dámské sekretáře, psací stolky, kabinety apod.

Zebrano – Středně tvrdé dřevo s nápadně pruhovanou kresbou, získávané ze stromů Berlinia braz-
zavillensis. Střídají se na něm světle žluté, narůžovělé až hnědošedé odstíny s tmavě hnědými pruhy.
Používalo se u luxusního nábytku, zejména na přelomu 19. a 20. století, ve formě zdobné dýhy.

Čela zásuvek s dýhou ze satinového dřeva Luxusní komoda s efektní kombinací
dýh tmavého zebrana a světlého ořechu

Historický nábytek

22

Pásy vyrobené rozkováním
železných prutů jsou nejstarším
kovářským výrobkem u nábytku.

Školní lavice s nohami z litiny

Kovy
Železo – Již v raném středověku se vedle dřeva stalo konstrukč-
ním materiálem železo. Železo se tehdy vyrábělo v primitivních
pecích, tzv. dýmačkách, a dále zpracovávalo na hamrech.

Vyráběly se dva druhy materiálu: pruty (na tzv. cánhamrech)
a plechy (na tzv. plechhamrech). Plechy byly buď černé, obyčej-
né, nebo bílé, tedy pocínované. Pruty sloužily jako surovina pro
kovářské zpracování a používaly se jako ozdobný, ale přitom
i vazný konstrukční prvek. Plechy, zejména bílé, sloužily pro
výrobu zámkových kování.

Cínování se provádělo tak, že se plech nejdříve očistil po-
ložením do rozkvašených otrub nebo do syrovátky, a pak do
roztaveného cínu. Na plechu se vytvořila poměrně silná vrstva
cínu, i když nikoli rovnoměrné tloušťky. Cín se vyznačuje na
první pohled hladkým robustním povrchem a je velmi trvan-
livý. V 16. století se na zámkových kováních začaly objevovat
další druhy výzdoby – modření a leptání.

Modření se provádělo tím způsobem, že se železo zahřálo za
přístupu vzduchu do tmavomodré (fialové) až chrpově modré
barvy (což odpovídá teplotě 280–300 °C). Modrý povrch tvoře-
ný vrstvou oxidů po vychladnutí zůstal zachován a zpracovával
se dále rytím, nebo se vykryl voskem a odleptával silným sva-
řeným octem.

Dalším druhem povrchové úpravy bylo černění, které se
provádělo dvěma způsoby: zapalovaným olejem nebo chemic-
ky. Při použití zapalovaného oleje se železný předmět namočil
do lněného oleje nebo fermeže a pak se podržel krátkou chví-
li v ohni, až se olej vznítil. Na povrchu se pak vytvořila černá
vrstva, která se ještě upravila – zbytky oleje se setřely hadrem
a povrch se sjednotil kartáčem.

Chemický způsob spočíval v povaření železa v okyseleném
roztoku rozdrcených a svařených duběnek, nebo se železo v sil-
ném odvaru z duběnek ponechalo určitou dobu ležet. Vzniklý
tanát železitý vytvořil černou vrstvu, která se po mírném ohřátí
stabilizovala. Takto upravené železo bylo odolné proti korozi.
Jiný způsob barevné úpravy, nazývaný anglickou politurou,
spočíval v leštění železa jemným práškem, sestávajícím ze
směsi 6 dílů rumělky a 1 dílu arzeniku, za pomoci tvrdé kůže.
Výsledkem byl lesklý černý povrch. Tato úprava se používala
zejména na kování lodních kufrů.

Lité železo, litina – Již na sklonku 18. století se používala litina
i u nábytku. Zdokonalením formování a způsobu lití se začaly
ve slévárnách odlévat jemnější a tenkostěnné předměty, nej-

Skříňový závěs, podložený modře-
ným ocelovým plechem, 19. století

Materiály

23

Zámkový štítek, litá zlacená bronz,
konec 18. století

Psací stůl s převahou aplik z dílny
F. Rémonda. Litá zlacená bronz,
mosazný zlacený plech
Rakousko, 1785

prve kamna, později i sedací a stolový nábytek určený přede-
vším pro venkovní účely, tedy nábytek zahradní, parkový nebo
vhodný i pro jiné veřejné uplatnění.

U nás se litý nábytek začal vyrábět za největšího rozkvě-
tu českých železáren v první polovině 19. století. Podle vzorů
v duchu anglického klasicismu odlévaly nábytek z jemnější
kelímkové litiny železárny v Hořovicích a Komárově, z hrubší
litiny přímo z pece železárna v Blansku. Konstrukce nábytku
musela být přizpůsobena povaze materiálu, spoje jednotlivých
dílů byly převážně nýtové nebo šroubové. Litinový nábytek se
povrchově upravoval olejovými nátěry na suříkovém nebo gra-
fitovém podkladu.

Bronz – Tato slitina mědi s cínem je známá již od pravěku. Pro
své zabarvení podobající se zlatu byla velmi oblíbená nejen jako
mincovní kov, ale také jako výtvarný materiál. Snadná sléva-
telnost bronzu vedla k tomu, že se z něj zhotovovaly ozdobné
odlitky. Již v 15. století se objevuje použití bronzu jako ozdob-
ného nábytkového kování, i když jen u luxusnějších kusů ná-
bytku, často spíše na zámkovém kování a klíčích. Bronzová sli-
tina měla různé složení, často náhodné, někdy i úmyslné. Např.
japonské bronzy (kování z nich zhotovená se na původním
japonském nábytku často zachovala) obsahovaly pro snazší za-
bíhavost lití značný podíl olova a antimonu, evropské bronzy
obsahovaly jako náhodnou nečistotu malý podíl niklu, který
zapříčinil jejich světlejší barvu.
V minulosti se vyskytovaly čtyři hlavní druhy bronzů: umělec-
ký, obsahující 75–90 % mědi, 25–10 % cínu a 1 % zinku, zvo-
nařský se 72–80 % mědi, 25–20 % cínu a 4 % olova a zrcadlový
se 65–70 % mědi a 30–35 % cínu; univerzální a nejvíce rozšíře-
nou slitinou byl pak od 17. století tzv. rothguss, který obsahoval
86 % mědi, 10 % cínu a 4 % zinku.

Bronzová nábytková kování se v období baroka zlatila, v poz-
dějších obdobích, zejména v novorenesanci a secesi, se upravo-
vala do tmavých odstínů „starého bronzu“ pomocí tzv. sirných
jater (polysulfidů vápníku) nebo jiných chemických mořidel.
Zlacení spočívalo buď v přímém vylučování zlata na povrch
kovu pomocí jeho roztoku ve rtuti (amalgámu), nebo se zlatilo
nátěrem, případně pomocí plátkového zlata lepeného na po-
vrch kovu. Zlacení v ohni se provádělo tak, že se bronzový po-
vrch nejprve natřel roztokem kyseliny dusičné, po zaschnutí se
natíral zlatým amalgámem, tedy roztokem zlata ve rtuti. Před-
mět potřený amalgámem se potom opatrně vyžíhal při teplotě
kolem 400 °C, při které se rtuť odpařila. Zbylé zlato vytvořilo
matný povlak, jejž bylo třeba vyleštit ocelí a poté krevelem.

Subtilní květinový litinový stoleček
z období druhého rokoka,
Francie, 19. století
(foto: J. V., Praha)

Historický nábytek

24

Užití litých a pozlacených bronzových
aplik na dýhovaném podkladu čela
komody, 18. století

Ryté závěsy z mosazi, 17. století

K snazšímu i podstatně levnějšímu zlacení nátěrem se použí-
val lihový nebo olejopryskyřičný lak, v němž bylo rozptýleno
mušlové (třené) zlato nebo zlatý pigment – buď musivní zla-
to (sulfid cínu), auripigment nebo jemný prášek zlaté bronzi
(v podstatě prachovaná slitina mosazi). Později se začalo uží-
vat také tzv. opalování v lázni koncentrovaných anorganických
kyselin, které povrchu kovu dodalo zlatou barvu a lesk. Takto
upravený kov se pak ještě lakoval tzv. zlatolakem, v podstatě roz-
tokem šelaku v lihu, tónovaným přísadou barevných pryskyřic
a přírodních barviv.

Cín – Tento snadno zpracovatelný kov (taje při 260 °C) se v ná-
bytkářství používal především jako bílý plech, tedy jako vý-
chozí surovina při výrobě levného plechového kování, nebo se
cínovým povlakem opatřovaly již hotové výrobky. Cínový po-
vlak sloužil nejen k estetické úpravě, ale také jako antikorozní
povlak kovářských a zámečnických prací z kujného železa.
Cínování spočívalo v ponořování hotových železných výrob-
ků (závěsů, zámků, klíčů a klíčových štítků) do roztaveného
cínu. K vytvoření rovnoměrného cínového povlaku bylo třeba
povrch železa dokonale odmastit, a proto se železné výrobky
před pocínováním namáčely do rozkvašených obilných otrub.
Teprve na konci 19. století se začal cín na železo nanášet galva-
nickou cestou.

Mosaz – Koncem 16. století byl bronz v nábytkářské tvorbě
nahrazen mosazí – slitinou mědi a zinku, která svými vlastnostmi
poskytuje mnohem více možností tváření. Typů mosazi je značné
množství a liší se pro dané účely – mosaz pro lití a mosaz pro
tváření tahem a tlakem. Pro nábytkové účely se užíval tombak,
obsahující nad 70 % mědi a vyznačující se červenou barvou,
dále mosaz pro lisování, což byla nejlevnější slitina s 62 % mědi,
která se zpracovávala kovotlačitelsky, a konečně tzv. gelbguss –
licí mosaz s obsahem 55–70 % mědi, zbytek tvořil zinek a malé
množství (do 4 %) cínu.

V 18. století byli tzv. mosazníci hlavními dodavateli nábytko-
vého kování. Mosazné nábytkové kování se také zušlechťovalo.
Zlacení v ohni se u mosazi většinou nepoužívalo, k vyvolání zla-
tého odstínu slitiny stačilo opalování, tzn. krátkodobé ponoření
do lázně ze směsi koncentrovaných kyselin sírové a dusičné, poz-
ději i fosforečné. Opalováním se mosazný povrch zjemnil a nabyl
zlatavého lesku. Podmínkou úspěchu bylo důkladné opláchnutí
a neutralizace kyselin u takto ošetřeného povrchu kovu.

Ozdobný železný prořezávaný a cíno-
vaný zámkový kryt skříňkových dveří,
19. století

Materiály

25

Psací stůl typu bureau Mazarin. Typickým prvkem pro tento druh stolu jsou spojené čtyři nohy
na obou stranách. Vykládáno želvovinou kombinovanou s mosazí, kolem roku 1700 

Použití niklového plechu u kování
a soklu u likérníku, střední Evropa,
počátek 30. let 20. století
(Arthouse Hejtmánek galerie
a aukční dům s.r.o., foto: Ota Palán)

Jinak se k dosažení zlatého vzhledu běžně používaly pou-
ze transparentní laky, tzv. zlatolaky, což byly zlaté lazury na
bázi roztoku šelaku, různými způsoby přibarvované. Teprve
v 19. století se mosaz zlatila i galvanicky.

Bílé slitiny mědi – bílá mosaz, niklová mosaz, nové stříbro
– Podobných slitin existuje celá řada. Odlišují se podle vzájem-
ných poměrů základních složek, které se pohybují v hranicích:
nikl 5 až 33 % (obvykle 15–22%), měď 50–70 % (obvykle 60–
65 %), zinek 13–35 % (obvykle 18–23%), a přísad upravujících
jejich vlastnosti pro zpracování (lití, tažení, lisování): cín až
4 %, olovo až 3 %, železo 0,1 až 5 %, mangan, kadmium, kobalt
a antimon do max. 1,5 %.

Obměnám vzájemného poměru složek odpovídají i jejich
různé názvy: argentan, alpaka, britanský kov, maillechort
(podle výrobců Maille a Choriera), neusilber, pakfong, piau-
ter, prinzmetall aj.

Bílé slitiny mědi se poprvé objevily na konci 18. století
v Anglii a používaly se pro svoji odolnost vůči mořské vodě na
kování lodního nábytku. Zvláštním druhem niklové mosazi je
alfénide s dodatečně postříbřeným povrchem. Tyto slitiny jsou
tvrdší a pevnější než mosaz a dají se výborně leštit.

Historický nábytek

Stolní deska z mramorů, vyskládaných
do motivu Řádu čestné legie, 1830

Ortocerový mramor

Zříceninový mramor

Untersbergský mramor

Kehlheimský kámen

Brekciový salzburgský mramor

Brekciový bavorský mramor

Nerostné materiály

Vápence a mramory
Sedimentární horniny s velmi jemnou texturou jako vápenec,
vřídlovec, dolomit a sádrovec jsou snadno opracovatelné a už
ve středověku se využívaly jako stolní desky nebo i jako in-
krustace. Lišily se složením, původem z různých ložisek, zbar-
vením, zrnitostí a tvrdostí.
Vápenec – Je sedimentární hornina, v podstatě karbonát vápní-
ku CaCO3. Jednotlivé druhy se rozeznávají podle lokalit. Zvláš-
tě hutný a tvrdý materiál se používal na dlaždice, stolní desky
a obklady. Vápence se v Evropě používaly u nábytku už v pozd-
ně gotickém období. Byl to především kehlheimský kámen, což
je v podstatě solnhofenský vápenec (z okolí Salzburku), známý
později jako litografický kámen. Dále vápence brekciové, ob-
sahující hranaté fragmenty (Pavonazzo) nebo konglomeráto-
vé, složené z barevných úlomků zaoblených tvarů. Označují se
jako mramory, ačkoliv jde o tvrdé leštitelné vápence.

Z domácích zdrojů můžeme jmenovat červený slivenecký
a šedý lochkovský vápenec, užívaný již v 15. století. Podobně tzv.
onyxový mramor je svou podstatou barevný krystalický arago-
nit. Pravé mramory jsou tvořeny minerálem kalcitem, vznik-
lým tepelnou přeměnou horniny, a mají zřetelnou krystalickou
strukturu.

Ve střední Evropě se používaly v souvislosti s výzdobou ná-
bytku – hlavně pro stolní desky a inkrustace – především mra-
mory: tyrolské (červené), italské – carrarský (bílý), florentinské
(žlutohnědě zbarvené), francouzské (šedé, zelené a načerve-
nalé), belgické – namur (sytě červený) zříceninové a konečně
bavorské, tzv. granitové (s četnými křemennými schránkami
numulitů), vysoce leštitelné a oblíbené zejména na stolní desky.
Barevné mramory se pro svou snadnou zpracovatelnost pou-
žívaly v období renesance především k tvorbě ozdobných stol-
ních desek, ale také pro tvorbu mozaikových obrazů, známých
jako technika pietra dura.

Barevné nerosty použité v technice pietra dura ▶

Materiály

27

Vyřezávaný alabastrový reliéf Kalvárie

Klasicistní mahagonový sekretář s typickými alabastrovými
sloupky se zlacenými hlavicemi a patkami, kolem roku 1795

Pozdně barokní scéna, vyřezaná
z alabastru

Alabastr – Je zvláště jemně zrnitá odrůda sádrovce. Velmi prů-
svitné druhy pocházejí z Voltery u Florencie, našedlé z Němec-
ka, mramorované ze Sedmihradska, mléčný ze Španělska a ori-
entální alabastr se světle žlutými a bílými žilkami z Egypta.

Zpracování alabastru je velmi starého data. Již Asyřané po-
užili alabastrové reliéfy k obložení stěn paláce v Ninive, v antic-
kém sochařství to byl oblíbený materiál používaný zejména pro
menší dekorativní předměty.

Alabastr došel nové obliby v období klasicismu, kdy se po-
užíval na sloupky a lizény sekretářů a prádelníků a také jako
sloupková podstava stolních hodin.

Snadná zpracovatelnost alabastru, který bylo možné opraco-
vávat řezáním, rytím i soustružením, vedla k tomu, že v místech
těžby (Voltera, Florencie) vznikaly specializované dílny, pracu-
jící často podle předloh významných renesančních a barokních
sochařů. Tyto alabastrové reliéfy se kupovaly pro montáže do
reprezentačních nábytkových kusů nebo sloužily jako samostat-
né dekorativní předměty, dokazující mistrovství autorů.

Historický nábytek

28

Azurit

Lapis lazuli

Malachit surový

Malachit broušený

Mahagonová skříňka vykládaná pestrými mramory, araukaritem
a vřídlovcem, Anglie, kolem roku 1800

Polodrahokamy
Různé pestře zbarvené krystalické odrůdy křemene, jako jsou
achát, jaspis, záhněda a chalcedon se používaly u luxusních
a reprezentačních kusů renesančního nábytku jako inkrusta-
ce, a to buď jednostranně broušené do oválného brusu (muglí),
nebo jako řezané destičky s leštěným povrchem, ve kterém vy-
nikla jejich vrstevnatá kresba. Jako inkrustace se osazovaly sa-
mostatně, často i s ozdobným lemem z lišty nebo zlacení. Tech-
nikou pietra dura se skládaly do různých obrazů – krajin, vedut
i figurálních scén, které se využívaly i u stolních desek.

Dalšími zajímavými kameny byly minerály na bázi uhličita-
nů. Na ozdobné kazety se s oblibou používaly malachit a azu-
rit, dále markazit, uhlí – gagát a zkamenělé dřevo – araukarit,
který se řezal jako kuriozní prvek i do stolních desek.

Materiály

29

Kabinet z ebenu, zdobený destičkami z malovaného míšeňského
porcelánu, konec 18. století

Stolek, tulská práce, kombinace stříbra,
niella a skla, konec 18. století

Bufet z křišťálového skla, Birmingham,
Anglie, 1887

Sklo
Sklo jako konstrukční a výzdobný materiál nábytku se objevi-
lo teprve v průběhu 18. století. Původním způsobem výroby
skleněných tabulí bylo jejich řezání z foukaných válců přímo
ve sklářské huti. Nová technika lití, a později také tažení skla,
vedla k zvětšení formátu těchto tabulí, a tedy nepřímo i k mož-
nosti využít sklo jako další materiál v konstrukci nábytku. Ob-
jevila se také snaha vytvořit čistě skleněný nábytek. Nicméně
tyto konstrukce zůstaly vždy spíše dekorativními kuriozitami
než prakticky používanými předměty.

Porcelán
Malbou a zlacením zdobené porcelánové medailony či destičky
se objevily v podobě tzv. montáží jako součást nábytku až v po-
zdním rokoku. V tomto období se stal porcelán svým způsobem
také módním interiérovým prvkem, v podobě lustrů, rámů zr-
cadel, kamen i jako konstrukční či zdobný nábytkový nábytko-
vý prvek. Nejběžnější to byly porcelánové válečky nebo kolečka
nohou u klasicistních křesel, porcelánové úchytky a zámkové
štítky, porcelánové knoflíky pro čalounění a později se z porce-
lánu zhotovovaly i celé stolní desky.

Historický nábytek

Organické a rostlinné materiály
Kůže, usně – Různé druhy pevných přírodních usní se od za-
čátku používaly jako konstrukční materiál pro sedací nábytek –
ze silných řemenů se zhotovovaly sedáky i opěradla již v antice.
Byly to především těžké kůže hovězí nebo silné vepřovice, čas-
to i skopovice, činěné jirchářsky nebo tříslem. Později se kůže
využívaly i na čalouněný nábytek a opatřovaly se plastickou vý-
zdobou – řezáním nebo tlačením vzorů.

Kůže s vytlačovaným vzorem byly známy již ve 13. století.
Napařená kůže se natahovala na dřevěnou formu (jádro), která
tvořila základní konstrukci předmětu. Takto zpracovaná kůže
byla už od začátku barvená, resp. polychromovaná. Později se,
patrně podle vzoru techniky knižních vazeb, začala kůže zdo-
bit slepotiskem, pomocí horkých kovových razítek. K větším
plochám souvislé výzdoby se používaly desky z tvrdého dřeva
(buku), s jejichž pomocí se na napařenou kůži v plochém lisu
vzor vytlačil.

Dalším způsobem plastického zpracování kůže bylo vykle-
pávání ornamentu. Dělo se tak dřevěnými nebo kovovými kla-
dívky na tvarované podložce. Vyklepaný plastický vzor se po-
tom při natahování na dřevěnou podložku podkládal koudelí.

Ve 14. století se naplno rozvinula technika řezané kůže,
kterou suverénně ještě spolu s technikou vyklepávání ovládali
čeští, resp. pražští pouzdraři a ozdobníci, jak dodnes dokazují
schránky na říšské i české korunovační klenoty, zhotovené pře-
vážně kolem roku 1350.

Řezání vzoru na kůži se provádělo tak, že se na kůži žádaný
vzor nejprve nakreslil, a to buď přímo, nebo se přenesl pomocí
papírové předlohy, ze které se linie vytlačily kovovým nástro-
jem nebo proděrováním ostrou jehlou. Poté se podle vyznačené
kresby řezala kůže nožem s ostrým žlábkovým profilem. Řez se
musel vést jedním směrem, od těla, a proto kůži bylo nutné na-
táčet. Větší plochy se pak vyjímaly tenkým plochým a širokým
ostřím. Po vyřezání vzoru, který nesměl být hlubší než 0,5 až
1 mm (záleželo na tloušťce kůže), se řez lehce navlhčil a pak
objel horkým želízkem. Kůže tak v řezu zrohovatěla a ztvrdla,
a tím se řez fixoval.

Od 16. století byly v oblibě tlačené a zlacené kožené tapety
zejména vlámské produkce – stejný materiál se používal jako
potah čalounění sedacího nábytku, ale i k výzdobě nábytku skří-
ňového – na zrcadla dveří nebo čela zásuvek. Španělské tapety
(quadamecí)   byly vyrobené z telecí kůže, dále polychromova-
né a zlacené nebo stříbřené. Používaly se především pro sedací
nábytek, ale i pro truhličky a šperkovnice.

Třísločiněná hovězina

Vepřovice jirchářsky činěná

Juchta

Marokén

Lakovaná kozina

Hadí, rybí a krokodýlí kůže

