
Magdalena Mézlová

Z
DÍ

LN
Y M

AGMÉ

řEZ BÁř  ské
postupy

ř EZBÁř   SKÉ

Magdalena Mézlová

postupy

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodu-
kována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhla-
su 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.

řezbÁřské postupy

Magdalena Mézlová

Vydala Grada Publishing, a.s.,
U Průhonu 22, Praha 7
info@grada.cz, www.grada.cz,
tel.: +420 234 264 401
jako svou 10014. publikaci

Texty: MgA. Magdalena Mézlová
Fotografie: MgA. Magdalena Mézlová,
Pavel Ovsík (str. 70, 88, 98, 116, 123, 148, 176, 182, 188, 189, 190, 195, 208, 214, 240, 250, 256)
Grafická úprava a sazba: Monika Davidová
Odpovědná redaktorka: Ing. Jana Minářová

Počet stran 288
Vytiskla tiskárna FINIDR, s.r.o., Český Těšín

© Grada Publishing, a.s., 2025
Cover Design © Petra Bílková a Monika Davidová, 2025

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 za ně nelze převzít odpovědnost.
Autor ani nakladatelství neručí za jakékoliv věcné, osobní ani majetkové škody.

ISBN 978-80-271-7928-2 (pdf)
ISBN 978-80-271-3997-2 (print)

OBSAH

úvod 	 7

O Dřevě	 8

Dřeviny 	 12
Škůdci dřeva a jeho ochrana 	 24
Povrchové úpravy dřeva 	 26
Další vhodné materiály
pro řezbářství	 32

vyBAvENÍ dílny	 34

Řezbářský ponk – hoblice 	 34
Dláta 	 38
Řezbářské paličky 	 46
Pily a pilky 	 48
Brusky 	 50
Jiné elektrické nástroje 	 51

projekt  y 	 55

Svícen 	 56
Ohryzek 	 62
Truhlička 	 66
Vesnička 	 70
Velryba 	 76
Srdíčka 	 84
Preclík 	 88
Uzlík 	 94
Opalovaný koník 	 98

Lžíce 	 106
Zvířátko na hrazdě 	 112
Kačer s kolečky 	 116
Botička 	 124
Želva 	 130
Vrabci 	 136
Věšák – kočky	 142
Ledňáček	 148
Anděl 	 156
Amulet – dráček 	 164
Miska s ptáčky 	 168
Forma – kapr 	 176
Kašpárek 	 182
Hřeben – kočka 	 190
Forma – srdce 	 196
Máselnice 	 200
Hřeben – koník 	 208
Hračka – koník 	 214
Stolička – dráček 	 226
Hodiny – velryba 	 234
Hlava dívky 	 240
Řetěz 	 250
Vousáč 	 256

	
GALERIE – AuTORKA 	 269

GALERIE – ŽÁCI 	 279

V dnešním světě, plném spěchu, neustálých povinností a digitálního rozptýlení, hledají lidé
stále častěji způsoby, jak se navrátit k činnostem, které by jim pomohly zpomalit každodenní
tempo a nalézt vnitřní klid. Jednou z takových cest může být právě řezbářství. Toto tradiční
řemeslo v moderní době zažívá své znovuobjevení jako forma relaxace a tvůrčího naplnění.
Řezbářství je činnost, která v sobě spojuje soustředěnou mysl a jemnou práci rukou.
Každý řez do dřeva vyžaduje naši plnou pozornost. Tato koncentrace na jediný úkol
umožňuje řezbáři se odpojit od neustálého myšlenkového víru, kterým jsme často zatíženi.
Kromě psychického zklidnění přináší řezbářství i tělesnou uvolněnost. Pravidelné a rytmické
pohyby nástrojem stejně jako přímý kontakt s přírodním materiálem mají uklidňující účinek.
Tvoření vlastníma rukama přináší nejen radost z konečného výsledku, ale také naplňuje duši
pocitem smysluplného uspokojení. Řezbářství je tedy nejen uměleckým řemeslem, ale také
formou „dřevěné terapie“, která poskytuje tolik potřebný prostor pro obnovu těla i mysli.
V posledních letech se na internetu vyskytuje spousty online postupů, videí a kurzů, které
zájemcům pomáhají osvojit si mnohé techniky z pohodlí domova. Vznikají online komunity,
kde se mohou řezbáři z celého světa spojit, sdílet své projekty a vyměňovat si rady a inspiraci.
Snad tedy i díky těmto sociálním sítím může řezbářství zůstat atraktivní i pro další generace.
Je proto dobré vést děti k nadšení pro řemeslnou tvorbu. Děti jsou zvídavé a právě v období
procházek v přírodě jim můžeme ukazovat krásy dřeva, jeho letokruhy, suky a různé textury.
Tímto způsobem jim přiblížíme, jak dřevo vzniká a jaké příběhy v sobě skrývá.
Postupně, přibližně od 5 let, je možné je pod dohledem zasvětit do základních technik, zatím
bez použití ostrých nástrojů. Nejprve si vyzkoušejí pilování, rašplování, a teprve pak se učí rytí
drobnými dláty do lina či měkkého dřeva. Tyto aktivity jsou ideální, protože nevyžadují tolik
fyzické síly a dětské ruce si mohou postupně zvykat na zátěž a manipulaci s nástroji pod
dozorem dospělého. Přístup k řezbářství s dětmi by měl být hravý a zábavný, aby si užily
proces tvoření a objevování i měly radost z vlastního výtvoru.
Obsáhnout komplexně celý řezbářský obor se všemi možnostmi, technikami, nástroji atd.
je téma na několik knih. V této knize se věnujeme hlavně konkrétním projektům s postupy,
které jsou řazené od jednodušších po složitější. Věřím, že budou všechny pro vás srozumi-
telné, rozmanité, lákavé a budete mít chuť si postupně vyzkoušet každý z nich.
V další části knihy je přiložený výběr z fotek výrobků účastníků našich kurzů pro vaši inspiraci.
Nejsou u nich uvedená jména autorů, protože nebylo v mých silách je všechna dohledat.
Tímto se tvůrcům omlouvám, díla zůstala bez jakéhokoliv označení, ale věřím, že i tak je
fotografie umístěné v knize potěší. Kurzy navštěvují zejména dospělí účastníci a témata jsou
opravdu velice různorodá, přesto jsou některá více oblíbená, např. betlémové figurky, loutky,
užitkové předměty, postavy zvířat apod.
V předposlední části najdete ještě několik fotek z mých prací, více je případně k vidění
na www.mezlova.cz. Pokud máte chuť a možnost, přijďte se k nám do dílny podívat.
Osobně se seznámíte s prostředím a zkusíte si něco společně vytvořit na některém z našich
kurzů (řezbářském nebo kamenosochařském). Jejich přehled a spoustu dalších informací
najdete na stránkách: www.rezbarstvi-kurzy.cz
 					 Magdalena Mézlová

úvOD

7

http://www.mezlova.cz
http://www.rezbarstvi-kurzy.cz

Dřevo je mnohem více než jen materiál, ze kterého vyrábíme nábytek, podlahy, sochy,
reliéfy či mnoho dalšího, je to dar přírody. Paměť stromu vypráví o čase, svém růstu
a cyklech života. Každý letokruh je jakýmsi záznamem roku, přímým svědkem klimatických
podmínek, které vládly ve světě kolem něj. Když je strom pokácený, vznikají z jeho dřeva
nové předměty, a tak v nich zůstává tento příběh.
Pro řezbáře je dřevo živým společníkem, který má svou duši. Skutečný mistr pracuje se
dřevem citlivě a pozorně, aby nenarušil jeho přirozenost. I dnes je dřevo ceněno pro svou
krásu, hřejivost a jedinečnost. Je to materiál, který může při správném ošetření sloužit po
generace. Pojďme se nejprve trochu seznámit s fascinujícím světem stromů, jejich růstem,
vnitřní stavbou a jejich unikátními vlastnostmi.

Jistě jste již zaslechli pojem dendrologie. Je to nauka o dřevinách, která zkoumá stromy,
keře a jejich vlastnosti. Poskytuje základní informace o typech dřevin a jejich růstu a využití.

Další méně známé slovo dendrochronologie je název vědy, která pomocí analýzy letokruhů
určuje stáří stromů či dřeva, studuje klimatické podmínky minulosti a ekologické změny.

Dřevo každoročně přirůstá pomocí buněk, které se vytváří v kambiu, což je růstová vrstva,
která je chráněná oplášťováním kůrou neboli borkou. Pod vrstvou kambia se nachází lýko,
což je vlastně transportní vrstva, ve které proudí voda a minerály z kořenů k listům a naopak.

Pod lýkem se u běžných druhů dřeva nachází bělová část, mladší, silnější vrstva tvořená
z mladých buněk, většinou tato část bývá měkčí, světlejší a vlhčí, protože v jejích cévách
také dochází k proudění vody a minerálů kmenem směrem nahoru k listům.

Další středová, většinou tmavěji zbarvená část kmene se nazývá jádro a poskytuje stromu
pevnost a stabilitu. V ní se zhutňují odumírající dřevní buňky. Drobná ústřední část kmene, která
byla aktivní během mladého věku stromu a je většinou tvořená měkčí tkání, se nazývá dřeň.

Proces v živém stromě – látková výměna se nazývá fotosyntéza. Strom proměňuje sluneční
světlo, oxid uhličitý, vodu, kyslík a cukry, které slouží jako zdroj energie. Živiny vytvořené
fotosyntézou jsou lýkem rozváděné po celém stromě.

Stromy často tvoří symbiotické vztahy s houbami, tzv. mykorhiza. Houby pomáhají stromům
přijímat vodu a minerály z půdy, přispívají k jejich vzájemné komunikaci a výživové pomoci
díky kořenovému systému a mikrocestám v podhoubí. Na oplátku získávají od stromů cukry
a na závěr života stromu i jeho dřevo, které pak mohou rozložit.

Máte-li chuť dozvědět se o tomto tématu více, doporučuji knihy od známého německého
lesníka Petera Wohllebena - Tajný život stromů, Moudrost lesa nebo Jak funguje les? Tyto
knihy popularizují ekologii, tajemství a život stromů a patří mezi oblíbené tituly u milovníků
přírody.

O DŘEVĚ

8

Příčný řez

Tečný řez

Středový řez

Suky

Základní typy řezů dřeva

Příčný řez je vedený kolmo v ose kmene stromu, odhaluje letokruhy a strukturu vnitřních
vrstev.

Středový řez (radiální) je vedený středem kmene podél svislé osy stromu a ukazuje
letokruhy jako přímé linie. Jedná se o často využívaný řez pro svou pevnost a stabilitu.
Přímá vlákna se snadněji opracovávají a jsou předvídatelnější.

Tečný řez (tangenciální) je vedený mimo středovou osu kmene, ukazuje letokruhy jako
eliptické nebo obloukové obrazce. Má výraznější kresbu a je oblíbený pro dekorační povrchy.

Suky jsou místa, kde ve dřevu byla větev, která zarostla do kmene stromu. Jsou esteticky
zajímavé, ale ve dřevě bývají obtížnější na zpracování. V jejich okolí se často točí dřevní
vlákna, což může být pro méně zkušené řezbáře obtížné na zpracování.

10

Vlastnosti dřeva důležité pro řezbářství

Dřevo je jedním z nejtradičnějších a nejoblíbenějších materiálů po tisíciletí.
Je všestranný a dostupný, umožňující vytvářet drobné detaily, ale i monumentální sochy.
Každý druh dřeva má unikátní strukturu, barvu a přirozenou kresbu, proto každý materiál
vyžaduje specifický přístup a techniky.

Pevnost je důležitá pro konstrukční účely, záleží na druhu dřeva a jeho hustotě.

Pružnost je důležitá při práci s tenkými výřezy anebo např. na topůrka nástrojů, která
potřebují odolávat prasknutí. Příliš křehká dřeva jsou náchylná ke štěpení a lámání.

Kresba ovlivňuje vizuální hodnotu výrobku, zejména u tečných (tangenciálních) řezů.

Opracovatelnost u měkčích dřev s nižší hustotou umožňuje větší tvarovou bohatost
a lehčí práci s dláty (lípa). U tvrdších dřev nás čeká náročnější fyzická práce, ale odměnou je
vyšší odolnost a u některých dřev i možnost jemnějšího zpracování detailů nebo zajímavá
kresba (ovocné dřeviny). Materiál, se kterým pracuje řezbář, má vliv na kvalitu a charakter
výsledného díla.

11

DŘEVINY
Jehličnaté dřeviny
Tyto dřeviny pocházejí z mírného a chladného podnebného pásu a většinou mají velký roz-
díl mezi zimními a letními letokruhy, což při opracování dláty většinou neumožňuje propra-
cování jemných detailů, ale jsou i výjimky.

Smrk
Lehké, měkké a rovnoleté dřevo s jemnou světlou
až žlutavou texturou bez tmavšího jádra (rozlišova-
cí znak od borovice). Pro své výraznější letokruhy
a štípavost se hodí na jednodušší řezby. Vhodný je
také na techniku opalování či pískování. Jeho suky
se často ve dřevě uvolňují a vypadávají.

Jedle
Původní evropská dřevina známá svou stříbrošedou
kůrou. Dřevo je lehké a dobře opracovatelné, je na
celém průřezu kmene světlé, bez výrazného zbarvení.
Její odolnost je nižší než u borovice a modřínu.

Borovice
Má měkké pružné dřevo s červenohnědým jádrem.
Dřevo je pryskyřičné a smolnaté a většinou výraznější
než dřevo smrkové. I zde je možné využít techniku
opalování povrchu či pískování. Borovice někdy
působením nevhodného skladování a napadením
houbami zamodrává.

Modřín
Jeho dřevo je tvrdší než většina výše zmíněných
jehličnanů, má výrazný rozdíl mezi světlou bělí
a červeným jádrem. I zde je možnost patinování
drásáním, kartáčováním, pískováním a opalováním
povrchu díla.

12

Túje
Lehké, měkké a proti vlhkosti i škůdcům odolné
dřevo s výraznou vůní. Je v řezbářství oblíbené pro
svou vůni, zbarvení a také jednoduché skladování,
jelikož při sušení nepraská.

Cypřiš
Dřevo má podobné vlastnosti jako túje, je rovněž
mírně aromatické a má načervenalé či růžové jádro
a světlou běl. Je snadno řezbářsky opracovatelné.
Snadno se uskladňuje a při sušení nepraská

Jalovec
Má pevné dřevo s bělí a narůžovělým jádrem.
Používá se pro svou příjemnou výraznou vůni
k výrobě truhliček a drobných nádob.
Je oblíbeným a řezbářsky vyhledávaným materiálem.
Lehce se uskladňuje a tolik nepraská, podobně jako
cypřiš a túje.

Cedr
Jeho dřevo je známé svou charakteristickou vůní
a výbornou trvanlivostí ve venkovním prostředí.
Má zlatohnědou barvu. Cedrové dřevo se lehko
opracovává, je měkké, ale pevné, a hodí se proto
na detailní řezbářské práce.

Tis
Tisové dřevo je velmi pevné, s jemnou strukturou.
Má výrazný rozdíl mezi světlou bělí a tmavým
jádrem. Jelikož je dřevo jedovaté, nehodí se
na výrobu kuchyňského náčiní, ale je vhodné
na jemné detailní řezby.

13

Listnaté dřeviny
Tyto dřeviny lze rozdělit podle několika hledisek. Například na bělové a jádrové
dřevo  a dále na kruhovitě pórovité a roztroušeně pórovité dřeviny.

Bělové dřeviny nemají oddělené jádro a běl, což znamená, že celý kmen má stejnou struk
turu a barvu. Dřevo je převážně světlé a méně odolné vůči hnilobě. Typické dřeviny jsou:
buk, javor, lípa, bříza, osika, vrba.

Jádrové dřeviny mají odlišné jádro a běl, jádro je často tmavší, tvrdší a odolnější.
Typické dřeviny jsou: dub, ořech, jilm, akát, tis, švestka, jasan apod.

Polojádrové dřeviny jsou přechodem mezi bělovými a jádrovými, ale jádro není zřetelně
vyvinuté. Patří sem: habr, platan, olše, kaštan, topol, třešeň, hrušeň…

Kruhovitě pórovité dřeviny mají velké cévy na příčném řezu, které působí jako pravidelné
drobné vpichy po špendlíku kolem každého letokruhu. Dřevo má výraznou kresbu a často
je velmi tvrdé. Patří sem: dub, jasan, jilm, akát, moruše.

Roztroušeně pórovité dřeviny, jejichž cévní póry jsou na příčném řezu rovnoměrně rozlo-
žené po celé hmotě dřeva. Díky tomu se snadněji opracovávají. U některých druhů tyto cévy
nejsou vizuálně vůbec patrné: lípa, bříza, javor… a u některých druhů jsou výrazné. Zde je
hlavním představitelem dřevo ořešáku.

Ovocné dřeviny jsou velice řezbářsky oblíbené zejména na jemné řezby, mají krásně
zbarvené tvrdé husté dřevo, ale jejich nevýhodou je náročnější skladování, jelikož při nevhod
ném skladování hodně praskají. Nedají se uchovat v celém kmenu, je dobré je co nejdříve
po pokácení nařezat na podélné půlkmeny nebo na prkna a fošny. Je důležité zatírat příčné
řezy neprodyšnou barvou nebo parafínem. Pro vyřezávání rozměrnějších děl se ohoblované
vysušené dřevo slepuje z prken a fošen do větších bloků. Výjimkou bývá ovocné dřevo
získané ze starých sadů, kde některé stromy postupně pomalu hynuly a postupně odpařovaly
vlhkost, proto nedošlo k jejich rozpraskání. Často se ale v takto uhynulých stromech rozšíří
škůdci či houby, proto je čisté suché ovocné dřevo ve větších kusech spíše raritou.

14

Topol
Měkké světlé a vláknité dřevo s velkým přírůstkem.
Mívá nevýraznou kresbu ve středové části
kmenu. Při řezání a broušení se topol většinou
pozná podle zvláštního, jakoby lehce zatuchlého
zápachu. Kvůli měkkosti není topol vhodný na
detailní řezby. Topolové dřevo do sebe natahuje
drobná zrna písku z půdy, a tím často tupí
řezbářské nástroje, proto by se kmen do metru
své výšky od kořenů kvůli tomu neměl používat.
Pro začínající řezbáře je obzvláště vhodné obstarat
si na trénování kůru z topolu černého, je velice
silná a umožňuje jednoduché opracování všemi
směry a lze do ní vyřezávat i jemné detaily.

Topol osika
Lehké, měkké, snadno opracovatelné dřevo
s hladkou strukturou a světlou barvou, které
dobře odolává hnilobě.

Vrba
Velmi měkké, vláknité dřevo s mírně živější kres-
bou než u lipového dřeva, dřevo je pružné a hodí
se na ohýbání. Není vhodná na jemnou detailní
řezbu.

Lípa
Přiměřeně měkké homogenní dřevo, ideální
a také oblíbené pro většinu řezbářských prací.
Dobře drží detaily a snadno se opracovává.
Je to zcela základní materiál pro každého řezbáře.

Kaštan – Jírovec maďal
Měkké, světlé dřevo, řezbářsky využitelné, méně
vhodné na detailní řezby. Dřevo je náchylné na
houbové choroby, často uvnitř kmene vyhnívá
již za svého růstu a vytváří trhliny a dutiny.

15

Olše
Měkké, oranžově zbarvené dřevo, jež se snadno
opracovává, bývá dostupnější než lípa. Je o něco
málo tvrdší a štípavější než dřevo lipové, ale pro
řezbářství je také oblíbené.

Líska
Má světlé, jemné a měkké dřevo, lze jednoduše
opracovávat, hodí se k tvorbě drobných figurek.
Jeho výhodou je odolnost proti praskání.

Jeřáb
Středně tvrdé, lehce naoranžovělé dřevo, které
je dobře opracovatelné.

Škumpa
Má krásnou, výraznou kresbu a přitom je dobře
řezbářsky opracovatelná, proto je velice oblíbená
k různým dekorativním soškám, šperkům apod.
Dřevo je jedovaté, proto se nehodí na často použí
vané kuchyňské nádobí a misky, které přicházejí
do kontaktu s vlhkými potravinami.

Bříza
Je středně tvrdým materiálem. Pro svou světlou
barvu a nevýraznou kresbu se často v řezbářství
nevyužívá. Hodí se spíše k lidové tvorbě nádobí,
hraček apod. Rychle degraduje a ve venkovním
vlhkém prostředí se rychle rozpadá.

16

Ořech
Ořechové dřevo je pevné, odolné a krásně tma-
vě zbarvené. Je velmi ceněné pro jemnou řezbu
i náročné sochařské práce. Má výrazně tmavší jádro
ohraničené tmavým letokruhem, kterým se oddě-
luje od světlejší běli, zejména u středoevropského
ořešáku. Dřevo amerického ořechu je rovněž velice
oblíbené mezi řezbáři, jeho dřevo bývá velice tmavě
hnědě zbarvené.

Javor
Světlé, středně tvrdé až tvrdé dřevo, vhodné
k detailním pracím. K řezbářským pracím se pro
svou tvrdost a nevýraznou kresbu využívá méně
často, více k soustružení. Hodí se na odolné
kuchyňské náčiní nebo perníkové formy apod.

Jasan
Má tvrdé, pevné a pružné dřevo, s jemnou rovno
měrnou texturou s kruhovitě pórovitým dřevem,
má tmavší béžovo hnědavé jádro a světlejší běl.
Pro řezbářské účely se často nevyužívá kvůli
náročnému opracování, je ale ideální na topůrka
a sportovní náčiní.

Moruše
Má tvrdé, pevné dřevo se žlutooranžovým jádrem,
které se po zpracování na finálních výrobcích
postupně UV zářením mění a tmavne na hnědozla
tou, je dobře odolné vůči vlhkosti. Hodí se na drobné
dekorativní předměty.

Jilm
Má tvrdé dřevo se zajímavou kresbou, která
kombinuje tmavé a světlé šedo hnědavé tóny.
Hodí se na soustružené i jednodušší řezbářské
výrobky.

17

Buk
Má tvrdé, houževnaté dřevo s narůžovělou krémovou
barvou a nevýraznou kresbou, na světle tmavne a zís-
kává nažloutlý či načervenalý odstín. Jeho textura je
jemná a pravidelná s nevýraznými letokruhy.
Pro klasické řezbářství se příliš nehodí.

Dub
Je velmi tvrdé a pevné dřevo, má výraznou texturu
s otevřenými póry a krásnými letokruhy, vrstva jádra
a běli se často kontrastně liší. Dub je odolný proti
hnilobě a vlhkosti. Není vhodný pro detailní řezby.

Habr
Je jedním z nejtvrdších dřev u nás, jemné a homo-
genní stavby. Má šedobíle-žlutavou barvu.
Jeho opracování je obtížnější, ale výsledek zaručuje
pevnost. Dřevo je houževnaté, pružné, ale citlivé
na vlhkost. Vyrábějí se z něj řezbářské paličky, části
hoblíků apod.

Hlošina úzkolistá
Má pevné, tvrdé dřevo s hnědo žlutým zbarvením
jádra. Pro řezbářství je hlošina vhodná a oblíbená,
jen možná při opracování překvapí svým nepříjemným
zápachem.

Akát
Jeho dřevo je tvrdé, těžké a velmi odolné. Má krásnou
kresbu s výraznými letokruhy a žlutozelenou barvou,
která časem tmavne. Vyniká odolností vůči povětr-
nostním vlivům a hnilobě. Používá se na řezbářské
práce, kde je vyžadovaná trvanlivost a výrazná kresba.

18

Švestka
Tvrdé dřevo s výrazným načervenalým až tmavě
fialovým zbarvením jádra a bílou kontrastní bělí.
Je kvůli praskání náročnější na sušení. Je oblíbeným
řezbářským materiálem pro jemné detailní řezby.

Třešeň
Tvrdé dřevo s atraktivní červeno oranžovou až
medově zbarvenou kresbou v různých variacích.
Dřevo se hodí pro jemné detailní řezby, perníkové
formy, sochy, intarzie apod.

Jabloň
Tvrdé a husté dřevo s tmavým béžovým až hněda-
vým jádrem je skvělé na jemné řezbářské práce.

Hrušeň
Tvrdé, rovnoměrně husté stabilní béžové až růžovo-
hnědé dřevo. Výborně se opracovává a hodí
se na přesné detailní práce. Dřevo se často barví
na černo jako náhrada za eben.

Meruňka
Tvrdé a teple červeno-hnědě až zlatavě zbarvené
dřevo s tmavším jádrem a světlou bělí. Hodí se
na detailní řezby, šperky, dekorativní předměty aj.

19

Oliva
Velmi tvrdé dřevo s atraktivní kresbou v odstínech
žlutohnědé až šedohnědé. Pro svou tvrdost náročná
na opracování. Využívá se na luxusní řezby, šperky
či nábytek zejména ve Středomoří, kde se nejvíce
vyskytuje.

Hloh
Tvrdé šedo-béžově až hnědavě zbarvené dřevo
na první pohled téměř zaměnitelné s hruškovým
dřevem. Pro svou hustotu se hodí na jemné detailní
řezby.

Šeřík
Tvrdé dřevo s tmavým jádrem a světlou bělí.
U fialově kvetoucích šeříků má i jádro výrazný fialový
nádech. U světle kvetoucích forem je jádro béžové
bez fialových odstínů. Je atraktivní pro dekorativní
detailní řezby a intarzie.

Buxus – Zimostráz
Má velice husté, tvrdé, žlutavě zbarvené, pomalu
rostoucí dřevo. Je vhodný pro nejjemnější řezby,
miniaturní sošky a grafické štočky pro techniky dře
vorytu a dřevořezu.

Trnka
Má tvrdé, ale pružné dřevo s krásnou kresbou s kon-
trastním tmavým hnědým až červenohnědým, téměř
fialovým jádrem a světlou bělí. Vhodné na výrobu
drobných předmětů.

20

Kokosová palma

Exotické dřeviny využívané u nás k řezbářství
Tyto dřeviny jsou ceněné pro svou krásu i odolnost a další jedinečné vlastnosti.

Mahagon
Ceněné dřevo pro svou červenohnědou až hnědožlutou třpytivou barvu. Jedná se o středně
tvrdé, roztroušeně pórovité dřevo, které je snadno opracovatelné. Využívá se v sochařství
a pro umělecké i truhlářské práce.

Eben
Vzácné dřevo, které má téměř černou barvu a vysokou hustotu s výrazným leskem.
Hodí se pro drobné nebo jemné řezby.

Teak
Je středně tvrdý, zlatavě hnědý s medovými odstíny. Je dobře odolný vůči povětrnostním
vlivům. Používá se na nábytek, venkovní vybavení, ale i řezbářskou tvorbu.
Obsahuje přirozené oleje, které mu dodávají lesk a ochraňují dřevo před vlhkostí.

Palisandr
Velice oblíbené exotické dřevo s tmavě hnědou barvou s fialovými a červenavými tóny
a výraznými žílami. Je silně aromatické.

Dalšími exotickými druhy jsou např.: Zebrano, Rosewood, Iroko, Jatoba, Tanganika,
Bubinga, Padouk, Wenge, Sapele, Sandalwood, Ipe, Gumovník, Wenge, Pheasant Wood,
Japaka, Timburano, Merbau, Meranti, Paulovnie, Ironwood, Wenge, Cococbolo, Jarrah,
Sheoak, Sandalwood, Mulga aj.

21

ZPRACOVÁNÍ DŘEVA
Kdy kácet dřevo
Nejlepší čas na kácení dřeva je zimní období (listopad – únor), kdy strom obsahuje méně
mízy a vlhkosti. Někteří tradiční řemeslníci kácejí podle lunárních fází (klesající měsíc).
Autor knihy Tajná řeč stromů Erwin Thoma zdůrazňuje, že dřevo kácené v souladu s přírod
ními rytmy má vyšší odolnost proti dřevokaznému hmyzu i houbám a je celkově kvalitnější.

Skladování a sušení dřeva
Správná příprava dřeva výrazně ovlivňuje jeho kvalitu. Některé dřeviny se dají sušit
v kmenech či větvích a nepopraskají, ale jsou to spíše výjimky, u většiny dřevin je dobré
minimálně kmen podélně rozříznout, nechat ho v co nejdelší délce (min. 1 m), aby se
snížilo pnutí a tvorba trhlin. Je dobré oba konce příčných řezů zatřít neprodyšnou barvou
– parafínem, latexem či gumoasfaltem, aby se zpomalilo schnutí, ke kterému právě na
příčných řezech dochází nejrychleji, a způsobuje popraskání. Pokud je dřevo náchylnější
na praskání (zejména ovocné dřeviny), je dobré po pokácení kmen rozřezat na prkna nebo
fošny. Osvědčilo se mi také nechat kůru půl roku až rok na kmenech. Jelikož kůra nejprve
slouží jako ochranný plášť, který zpomaluje schnutí. Nejpozději po roce je ale dobré kůru
odstranit a dřevo zkontrolovat, zda nenajdeme ložiska nakladených vajíček dřevokazného
hmyzu.

Pokud máme čerstvé dřevo přivezené z katru nařezané na fošny a prkna, je dobré vyskládat
je do hráně, což je tradičně používaný způsob skladování dřeva vyskládaného do vrstev
proložených malými latěmi či hranolky, aby mezi jednotlivými vrstvami mohl cirkulovat
vzduch. Hráň je dobré chránit na vrchu zatíženou plachtou či plechem, proti vlhkosti
a ostrému slunci. Hráň je dobré občas zkontrolovat a případně přeložit, aby se vyrovnaly
tlaky a srovnala se prohnutá prkna, zamezilo se šíření dřevokazného hmyzu apod.
Pokud si hráň stavíme u domu na zahradě, pokusme se najít spíše severní stranu, kde
na hráň nebude přes léto pražit přímé slunce.

Dřevo můžeme sušit i ve vzdušných stodolách, v různých přístřešcích a dřevnících, nebo
na půdách apod. Důležité je, aby se neuzavřelo do nevětraných prostor, kde by mohlo dojít
k jeho zapaření a následnému napadení plísněmi, houbami apod.

Takto přirozeným způsobem sušíme dřevo minimálně 2 roky, ideálně 3 a více let.
Pokud bychom proces sušení chtěli urychlit, je možností technické sušení dřeva. Pro běžné
řezbářské účely takto sušené dřevo nepředstavuje téměř žádný rozdíl a nemusíme se mu
vyhýbat. Pokud si do své dílny přineseme dřevo ze sušárny, je dobré jej hned nezpracovávat,
ale alespoň 14 dnů jej pozorovat, udělat si tužkou na krajích dřeva značky kde končí trhlinky
a sledovat, zda se časem ještě nerozvírají, nebo zda se dřevo ještě dodatečně nekroutí apod.
Dřevo může být ze sušárny přesušené a může do sebe opět natáhnout trochu vzdušné
vlhkosti z okolního prostoru. Také nemusí být ještě zcela dosušené a je potřeba mu ještě
dopřát čas na úplné vyschnutí.

22

Práce s mokrým dřevem
Mokré dřevo bývalo v minulosti hojně využíváno díky své snadnější opracovatelnosti.
Pružnost čerstvého dřeva byla výhodná při výrobě oblouků, rámů a jiných ohýbaných
konstrukcí. Nevýhodou při práci s čerstvým dřevem je to, že dochází k jeho
nerovnoměrnému sesychání a smršťování, což může vést k deformacím nebo prasklinám,
pokud není správně zpracováno. O čemž věděli své naši předci, když vytvářeli sochy světců
z mokrého dřeva, při řezbě přední pohledové strany vydlabávali průběžně i sochu z její
zadní části, aby byla dutá a docházelo k rovnoměrnému vysychání a snížení rizika prasklin.

Také oblíbená lidová technika z 19. století tradičních štípaných holubiček využívala
čerstvého smrkového dřeva. Křídla se vytvářela štípáním dřeva nožem tak, aby vznikly tenké,
téměř průsvitné vrstvy. Štípání vyžaduje zkušenosti, protože se dřevo nesmí přetrhnout
nebo rozlomit na nesprávném místě. Naštípaná křídla se opatrně roztáhnou a vytvarují do
oblouku a doladí se detaily hlavy a těla. Holubička se nechá uschnout. K výrobě stačí ostrý
nůž a kus dřeva s naprosto rovnými vlákny.

Tradiční techniky změkčování dřeva v solném roztoku
Dřevo se ponoří do vroucího roztoku s přídavkem soli. Vaření umožňuje proniknutí soli
do vláken, což zlepšuje plasticitu dřeva. Solný roztok byl používán k úpravě jehličnatého,
zejména smrkového dřeva, které získalo větší měkkost a bylo snadněji opracovatelné.
Výhodou této techniky je kromě snadnějšího opracování i to, že sůl ve dřevě brání hnilobě
a plísním v době schnutí.

Sušení v hoblinách
Tradiční metoda sušení využívaná na hrubě opracovaném mokrém čerstvém dřevu.
Hobliny zpomalují odpařování vlhkosti ze dřeva a umožňují jeho rovnoměrné schnutí.
Tato technika je ideální pro menší kousky, např. sošky, misky a další řezbářské projekty.
Používají se suché čisté hobliny z měkkého dřeva, např. lípy, smrku, nebo borovice.
Hobliny nesmí obsahovat nečistoty, pryskyřici nebo vlhké částice, které by mohly podpořit
vznik plísní. Dřevo umístěné do nádoby, sudu, nebo kontejneru se zasype hoblinami tak, aby
bylo zcela obklopené a izolované. Vrstva hoblin by měla být dostatečně silná, aby zabránila
přístupu vzduchu. Kontejner se pak uchovává na suchém stinném místě po dobu několika
týdnů, nebo měsíců, podle velikosti dřeva a hobliny se občas vymění za čerstvé, aby se
odstranila vlhkost, kterou do sebe absorbovaly. Nevýhodou je dlouhá doba sušení.
Také vzniká riziko plísní, pokud nejsou hobliny pravidelně vyměňované.

23

Červotoč Lesní mravenci

Tesařík

ŠKŮDCI DŘEVA A JEHO OCHRANA
Hmyz
Hmyz poškozuje dřevo v různých fázích jeho životního cyklu, ať už jde o živé stromy, čerstvě
pokácené dřevo, nebo dřevo použité na konstrukcích a výrobcích.

Na živých stromech škodí především následující druhy hmyzu: kůrovci, kteří napadají pře-
vážně jehličnany, bekyně mniška, která se živí jehličím smrků a borovic, dále různí obaleči,
kteří napadají pupeny a mladé listy stromů, lýkožrouti, pilořitky, listokazi a dřevokazi.
Tito škůdci napadají oslabené nebo již nemocné stromy, ale při přemnožení mohou způso-
bit rozsáhlé škody i na zdravých porostech.

Nejznámějším dřevokazným hmyzem poškozujícím suché dřevo, nábytek a historické kon-
strukce je bezesporu červotoč. Jeho larvy se živí dřevními vlákny a po dokončeném larvál
ním stádiu, které může trvat 2 – 5 let v závislosti na podmínkách, zanechávají na povrchu
dřeva drobné výletové otvory – dírky o velikosti asi 1 – 3 mm. Červotoče většinou prozradí
typická drobná drť připomínající jemné piliny, objevující se kolem napadeného dřeva.

Další známý škůdce, který často napadá dřevo zejména ve stavbách, je tesařík krovový.
Jeho larvy mohou být až 3 cm dlouhé a jeho velké chodbičky oválného průměru 3 – 10 mm,
pokud zůstanou bez povšimnutí, mohou oslabit pevnost nosných trámů apod.
Tesařík se dožívá 3 – 10 let, v závislosti na podmínkách, zejména teplotě a vlhkosti.
Jedna samička může naklást až 200 vajíček.

Pilořitky napadají především čerstvě pokácené vlhké dřevo jehličnanů. Jejich chodbičky
jsou podobné těm od tesaříka.

Za škůdce dřeva mohou být překvapivě považováni i mravenci. Dřevokazní mravenci si totiž
často vytvářejí ve vlhkém měkkém dřevě hnízda. Takto prokousané dřevo je po zpevnění –
penetraci pryskyřicemi, ideálním materiálem pro další kreativní tvoření, které zláká kdejakého
výtvarníka.

24

Houby
Houby jsou největším nepřítelem vlhkého dřeva. Způsobují hnilobu a rozklad dřeva.

Nejznámější houbou je dřevomorka domácí, která se šíří v málo větraných prostorech
a její podhoubí – mycelium se dokáže prorůstat i cihlami či betonem, pokud má příhodné
podmínky. Napadené dřevo je drobivé, kostkovitě popraskané. Je velmi destruktivní a těžko
odstranitelná. Nejdůležitější je zajistit větrání, mikro ventilaci, která jí nevyhovuje a alespoň
zamezí jejímu dalšímu šíření.
Méně známé jsou houby, laicky označované jako bělokazná houba a čerň dřevokazná,
která způsobuje ztmavnutí nebo zešednutí dřeva. Jedná se o estetický problém, ale nepo-
škozuje strukturu dřeva.
Nejčastější příčinou napadení dřeva je vlhkost nad 20 %. Je to ideální prostředí pro růst
hub a aktivitu dřevokazného hmyzu. Také špatné skladování dřeva, které je např. v přímém
kontaktu se zemí, nebo bez dostatečného větrání, bývá příčinou napadení.

Ochrana dřeva před škůdci
Je důležité správné skladování na suchém a dobře větraném místě. Můžeme také kontro
lovat vlhkost dřeva, aby zůstala pod 15 – 20 %.
K ošetření napadeného dřeva poslouží chemická ochrana – přípravky proti hmyzu
a houbám (Lignofix, Bochemit). Nanáší se nátěrem, máčením nebo tlakovou impregnací.
Rizikem je postupné uvolňování nebezpečných látek, které ohrožují lidské zdraví a mohou
být karcinogenní.
Ekologičtější bývají fyzikální metody – ozařování mikrovlnami, radiační ozařování a dlouho
dobé prohřátí materiálu. Larvy i vajíčka hmyzu, houby i plísně zahynou při teplotách nad 50 °C.
Nevýhodou této metody je časová i energetická náročnost a vyšší náklady.
U silně napadeného rozpadajícího se materiálu bývá dobré napustit dřevo pryskyřicemi,
ať již přírodními (kalafuna), nebo syntetickými (Pentakryl, Solakryl).

25

POVRCHOVÉ ÚPRAVY DŘEVA
Povrchová úprava je závěrečnou fází zpracování dřeva, která nejen zvyšuje estetickou
hodnotu, ale zároveň ho chrání před vnějšími vlivy a prodlužuje tak jeho životnost.

Oleje
Nejpoužívanější povrchovou úpravou dřeva je olejování. Oleje pronikají do dřevní struktury
čímž ji chrání před vlhkostí, špínou a zároveň zvýrazňují přirozenou kresbu a barvu dřeva.
Lněný olej
Je nejběžněji používaným olejem k napouštění dřeva. Má žlutavý nádech a časem může
tmavnout. Lněný olej je vysychavý, doba schnutí jedné vrstvy se odhaduje na 24 hod.

Tungový olej
Velice kvalitní olej, má vynikající voděodolné vlastnosti a vytváří silnou ochrannou vrstvu.
Je často považován za jeden z nejlepších olejů na dřevo, protože se dobře vypořádává
s vlhkostí. Je rychleji vysychavý než olej lněný a lze jej nanášet i v několika vrstvách.

Pomerančový olej
Je nežloutnoucí a má výraznou pomerančovou vůni. Je vhodnější pro jemné dřevo a povr-
chy, které nemají být příliš tmavé. Je vysychavý, ale není tolik odolný vůči povětrnostním
vlivům.

Světlicový olej
Má výborné konzervační účinky, je vysychavý a má rychlejší proces schnutí ve srovnání
s lněným olejem, ale pomalejší než tungový olej. Není vhodný pro ošetřování dřeva
v exteriéru.

Teakový olej
Nejčastěji se používá na teakové dřevo. Je vysychavý a oblíbený pro venkovní použití, díky
silné odolnosti proti vodě. Chrání dřevo proti UV záření, čímž udržuje původní vzhled dřeva.
Při použití na jiném než teakovém dřevě může způsobit lehké zabarvení.

Minerální olej
Není vysychavý a používá se na údržbu a ochranu dřeva, kde není potřeba vytvářet ochran-
ný film, ale spíše zajišťovat hlubší impregnaci.

Fermež
Je obvykle lněný olej zahuštěný zahříváním, čímž vytváří silnější odolnější ochrannou vrstvu.
Má pomalý proces schnutí a může vytvořit silnou lesklou ochrannou vrstvu.

Terpentýn
Rozpouštědlo (získává se destilací z pryskyřice borovic), které se přidává do směsi s fermeží,
aby ji zředilo a umožnilo lepší pronikání oleje do struktury dřeva a jednodušší roztíratelnost.
Směs terpentýnu a fermeže 1 : 1 se dříve běžně používala k ochraně dřevěných soch.

Kuchyňské oleje (slunečnicový, řepkový, olivový)
Nejsou vysychavé a zcela ideální, napuštěný předmět dlouho mastí. Přesto se hodí jako
rychlá dočasná impregnace k napouštění různých lžiček, misek pro potravinové využití.
Nevytváří na povrchu pevný film a je potřeba je častěji obnovovat. Některé jsou náchylné
ke žluknutí.

26

Voskování

Vosky
Vosky jsou oblíbené pro povrchovou úpravu dřeva, protože poskytují hladký přirozený
povrch s jemným sametovým leskem a ochrannou mikrovrstvu.

Včelí vosk
Nejběžněji používaný vosk pro úpravu dřeva. Bývá mírně nažloutlý. Rozpouští se v technic-
kém benzínu anebo v terpentýnu. Pokud je rozředěný v technickém benzínu, je po nanesení
na dřevo na povrchu světlý a nezvýrazňuje kresbu dřeva, pokud v terpentýnu anebo ve smě-
si terpentýnu a benzínu více prokresluje barevnost dřeva.

Karnaubský vosk
Je získávaný z listů karnaubské palmy, která roste v Brazílii. Je tvrdší a lesklejší než včelí
vosk a vytváří velmi trvanlivý povrch. Často se používá do směsí s včelím voskem.

Tungový vosk
Vyrábí se z tungového oleje, je výborně odolný proti vodě a mechanickému poškození.
Je vhodný i na venkovní použití díky odolnosti proti vlhkosti a UV záření.

Palmový vosk
Je podobný karnaubskému, ale méně lesklý a měkčí, používá se především v kombinaci
s jinými vosky nebo pryskyřicemi.

Polyethylenový vosk
Syntetický vosk, který je tvrdý, odolný vůči světlu a chemikáliím a snadno se nanáší na
různé povrchy, které získají matný povrch. Běžně se používá na dřevěné podlahy, nábytek,
ale i rozměrnější řezbářská díla.

Mikrokrystalický vosk
Má výbornou přilnavost k povrchu, je flexibilní, odolný vůči poškrábání, nezanechává na
sobě stopy po aplikaci. Je vhodný na nábytek i řezbářské práce a další dekorativní předměty.
Do této kategorie patří i vosková pasta, která se běžně používá na leštění dřevěných podlah.
Kvalitní ekologické čistě přírodní produkty k napouštění a ochraně dřeva na bázi olejů
a přírodních vosků nabízejí tyto firmy: Osmo, Biofa, Auro, Naturhaus, Seicos, Clou, Tikkurila,
Liberon, Fiddes & Sons, Oli-natura, Borma. Jsou cenově nákladnější, ale kvalitní.

27

Různé druhy přírodních pryskyřic

Pryskyřice
Přírodní pryskyřice
Jsou organické látky produkované rostlinami, zejména stromy, používají se v řezbářství
především jako součást povrchových úprav nebo tradičních technik. Umožňují přirozený
lesk a zvýraznění kresby dřeva.

Kalafuna
Získává se z borovicové mízy. Používá se jako součást leštících past, laků, nebo jako lepidlo.
Přidává se do směsí pro zpevnění dřeva. Ředí se v lihu.

Šelak
Získává se z výměšků hmyzu červce lakového žijícího na stromech zejména v Indii a Thajsku.
Využívá se pro výrobu šelakových politur, které dodávají dřevu překrásný vysoký lesk.
Je oblíbený pro restaurování historického nábytku. Ředí se v lihu.

Damara
Získává se z tropických stromů. Používá se do laků a pro výrobu malířských barev.
Je méně tvrdá než kalafuna, ale velmi transparentní.

Kopálová pryskyřice
Získává se z tropických stromů a používá se na výrobu vysoce kvalitních laků a politur.

Syntetické pryskyřice
Jsou moderní materiály vyráběné chemicky. Bývají často odolnější než přírodní pryskyřice
a hodí se na venkovní použití. Mají široké možnosti barvení a aplikace. Některé typy mohou
obsahovat škodlivé látky.

Epoxidová pryskyřice
Nejpoužívanější syntetická pryskyřice používaná v řezbářství a dalším tvoření se dřevem
pro zajímavé efektní kontrasty barev a materiálů.

Polyuretanová pryskyřice
Používá se jako ochrana dřeva v exteriéru. Vhodná je také pro odolné povrchové úpravy
nebo lepidla.

Polyesterová pryskyřice
Používá se v barvách a lacích. Je odolná vůči povětrnostním vlivům. Je méně odolná vůči
UV záření, ale vhodná pro rychlé aplikace.

Akrylátová pryskyřice
Používá se v barvách a lacích, je odolná a dává dřevu matný nebo pololesklý vzhled.

28

