
Perníčkové
řemeslo

techniky ✻ postupy ✻ tajné rady

Lenka Přibylová

GRADA PUBLISHING

Perníčkové
řemeslo

Lenka Přibylová

techniky ✻ postupy ✻ tajné rady

Text and photography © Lenka Přibylová, 2025

Photography © František Cabalka, 2025

© Grada Publishing, a. s., 2025

5

Obsah
Úvodem ... 7
Moje cesta k perníčkům ... 10
Bez čeho se neobejdeme .. 20

Pomůcky na zadělávání těsta a přípravu polev 20
Pomůcky na vyvalování, vykrajování a pečení 21
Pomůcky na přípravu perníku před zdobením 22
Pomůcky na dekorování ... 22
Výroba celofánového kornoutku 24

Polevy .. 25
Perníčkové těsto ... 29

Suroviny ... 29
Zadělávání .. 32
Vyvalování a vykrajování... 33

Příprava před zdobením ... 37
Techniky zdobení ... 42

Práce s kornoutkem .. 43
Práce s naředěnou polevou.. 53

Lepení perníčků ... 56
Lepení plochých perníčků... 56
Lepení chaloupek ... 57

6

Kouzlení z perníku ... 65
Domeček malinký jako vlašský ořech............................ 67
Chaloupka na dva způsoby ... 71
Stromeček s řetězem ... 75
Hvězdička k zavěšení .. 79
Ryba jako dárek .. 83
Zvonek pro štěstí .. 87
Hvězda na noční obloze.. 91
Ozdobné zápichy.. 95
Andílek s mašličkou.. 97
Jihočeská chaloupka.. 101
Studnická kulička ... 105
Hvězda zahalená krajkou .. 109
Mikuláš s nadílkou ... 113
Zimní krajinka ... 117
Anděl ochránce... 121
Sněhová vločka ... 125
Vánoční stromek... 129
Svícny z hvězd .. 133
Staročeský adventní věnec... 137
Adventní vesnička... 141
Vánoční betlém... 147
Sněhová koule s tajemstvím .. 151
Malá chaloupka .. 157
Chaloupka se svícnem .. 161
Chaloupka skřítka Edíka... 167

Závěrem ... 175

7

Úvodem
Perníčky – kdo by je neznal? Lákavé, voňavé, chutné… a když se jim
věnuje trocha péče, mohou být i neobyčejně krásné. Každý z nás se
s nimi jistě někdy setkal – ať už jako s vánočním cukrovím, veliko-
nočním dárkem, nebo vzpomínkou na poutě, odkud se vozily jako
symbol lásky a pozornosti.

Perníkářské řemeslo má u nás dlouhou tradici. Bývalo ceněné, předávalo se
z generace na generaci a dodnes v sobě nese kouzlo ruční práce, trpělivosti
a radosti z tvoření. Jenže mnohé z jeho tajů se pomalu vytrácejí – některé
techniky upadají v zapomnění, jiné se předávají jen ústně nebo v úzkém
kruhu nadšenců.

A právě proto se vám nyní dostává do rukou kniha, která není o moder-
ních technologiích, umělé inteligenci ani programování dokonalých vzorů,
nýbrž o tom, co vytvářely generace před námi vlastníma rukama, bez moder-
ních pomůcek, často doslova „na koleni“ a z minima, které měly k dispozici.
Díky jejich umění přicházely na svět výtvory dnes už téměř nepochopitelné,
neuchopitelné – a přesto tak krásné, málokdo však dokáže tenhle řemeslný
plamínek i dnes rozfoukávat, přikládat na něj a posílat ho dál.

Starých řemesel je spousta, ale tím, které je mně osobně nejbližší a voní
mi nejsladčeji a nejomamněji, je právě to perníkářské. Základ tohoto ře-
mesla jsem vídala už u svých babiček a pak jsem si ho jako malá holčička
začala zkoušet a osvojovat s maminkou. Tohle báječné dědictví po předcích
se mi vrylo tak pod kůži, že v něm pokračuji dodnes a předávám ho dál,
svému synkovi.

Za ta léta perníkaření jsem si vytvořila svůj vlastní charakteristický ru-
kopis, kterého se držím i za cenu toho, že mi ubude zakázek. Odmítám
moderní barevné vzory a motivy, mým poznávacím znamením je tradiční
hnědý perníček s bílou krajkou. Mám ráda nostalgii minulých dob, a možná

8

i proto je také tahle knížka návratem k tradicím, což je patrné i z postupo-
vých fotogra�í, které jsou autentické, bez doprovodu excelových tabulek
a vylepšení gra�ckými �ltry.

Cítím, že žijeme v době, kdy technický pokrok často předbíhá naše lidské
vnímání. A právě proto bych si moc přála, abyste se – vy, kdo právě držíte
tuto knihu v rukou – na chvíli zastavili, zhluboka se nadechli a nechali se
pozvat do světa, kde se čas zpomaluje.

Sdílejme spolu kouzlo okamžiku, kdy se soustředíte jen na své ruce a vní-
máte, kolik krásy se může skrývat v tak obyčejné surovině, jako je kapka
cukrové polevy. V tom tichu, mezi tahem linky a jemným dotekem zdobicí
špičky, se rodí něco víc než jen dekorace – rodí se radost, klid a spojení
s tradicí.

Uvolněte se. Dopřejte si chvíli jen pro sebe – s hrnkem čaje, v teple do-
mova, v pohodlí, jaké bylo pro naše předky samozřejmostí každý večer po
práci. Bez obrazovek, beze spěchu. Jen vy, vaše ruce a voňavý perník.

9

Tohle je moje největší bohatství: maminka Vlasta a syn Eduard.

10

Moje cesta k perníčkům
Každá zapálená perníkářka by vám mohla vyprávět, jaká cesta ji k tomuhle
voňavému řemeslu přivedla. Ta moje se začala psát v kouzelné Telči, kde
jsem se narodila, žila se sestrou a rodiči, chodila do školy a prožívala bez-
starostné dětství. Nedaleko Telče, v malinké vesničce Studnicích, žili moji
prarodiče z tatínkovy strany, a co by kamenem dohodil, za kopcem na zá-
pad, v malé vesničce Vanůvek bydlela i moje druhá babička. Obě babičky
jsem měla moc ráda a mám na ně krásné vzpomínky.

Babička ze Studnic se jmenovala Marie, byla obyčejná a pocházela z chudé
rodiny. Žili s dědou skromně, ale srdečně, a já se k nim vždycky těšila, pro-
tože Maruška dělala všechno, co mi na očích viděla. Nejvíc vzpomínám na
její bramborové šišky s mákem, které měla pokaždé, když jsem přijela, při-

Babička Marie měla velké srdce, plné bezmezné
lásky, kterou mi od dětství věnovala plnými hrstmi.

11

chystané v troubě v kachlových kamnech. Pekla také úžasné zázvorky, které
měly báječně výraznou chuť a drobily se tak moc, že je nešlo mlsat potají.
Vždycky mě podle drobečků odhalila! No a její tradiční, voňavé studnické
perníčky, to byla taková dobrota, řeknu vám! Přitom to byl vlastně úplně
obyčejný perníček, potřený bílkovou polevou s citronovou šťávou. Mám na
něj ale tak silné vzpomínky, že mě inspiruje dodnes.

Druhá babička se jmenovala Vlasta a byla to veliká a vyhlášená cukrářka.
Kromě spousty druhů drobného cukroví a maličkých svatebních koláčků
se specializovala také na svatební dorty. V té době to byly klasické máslové
dorty, moderní suroviny na odlehčené ovocné dorty tenkrát ještě nikdo
neznal. Přesto však babička tvořila naprosté skvosty přesně podle přání tak,
jak si je nevěsty objednávaly. Pamatuji si celé řady nádherných čtvercových
i kulatých dortů, které byly vyskládané v řadě ve speciálním pokoji, na
dlouhých dřevěných policích. Ze starých kamenných zdí tu vanul chlad
a vzduch voněl jako v pohádce. Babička si vždy před zahájením nové zakázky

Babička Vlasta byla vyhlášená cukrářka a perníkářka.
I já se snažím v jejím umění pokračovat a krásné
perníkové řemeslo šířit a předávat dál.

12

připravovala růžičky ze sušeného mléka a přírodních barviv. Nejoblíbenější
byly růžové a rudé květy, jejichž barvu docílila červenou řepou. Vždy jsem
ji fascinovaně a se zájmem sledovala, málokdy jsem se však směla přiblížit,
babička měla velké zakázky a nejraději pracovala sama, bez mé pomoci. Zá-
roveň mě ale nikdy neošidila, vždy jsem nějaký ten růžový lísteček ochutnala,
nebo alespoň olízla vařečku, tak, jak to všechny děti milují.

Mou velkou kamarádkou na celý život už od dětství byla a dodnes je moje
maminka Vlasta, která mi případnou lítost, že nemůžu babičce pomáhat
s pečením, vynahrazovala společným tvořením všeho, co si jen dovedete
představit. Maminka chodila do práce, ale po odpoledních nebo o víken-
dech si vždycky udělala čas.

Tvořily jsme všechno možné, malovaly, vyšívaly, vařily, ale pravděpo-
dobně už předurčením osudu pocházejí moje nejbarvitější vzpomínky z ob-
dobí Vánoc a Velikonoc, kdy jsme pekly a malovaly perníčky. Nejúžasnější
byla velikonoční perníková vejce pro koledníky. Pekly jsme vejce veliká jako
dvě dětské dlaně. Nejdřív jsme je ozdobily po obvodu a pak jsme polevou
obarvenou kakaem malovaly doprostřed kočičky. Vejce jsme pak svazovaly
vždy po dvou k sobě barevnou mašličkou a dávaly jsme je koledníkům místo
klasických vajíček. Vajíčka na ošatce voněla a byla pořádně veliká, aby bylo
do čeho kousnout, jak vždy říkala maminka. Tahle vajíčka u nás zůstala
tradiční koledou do dneška.

Když se dětství přehoupnulo v dospívání a to v konec studií, začala jsem
pracovat jako obchodní zástupkyně a cítila jsem se v té práci jako ryba ve
vodě. Kontakt s lidmi mě naplňoval a v práci se mi díky mé povaze, odda-
nosti, nasazení a vytrvalosti dařilo. Takhle naplněný pracovní život jsem žila
patnáct let, přestěhovala se do Českých Budějovic a začala tu nový, dospělý
život.

Čím více jsem pracovala, tím větší úspěchy a výzvy jsem zdolávala,
mnohdy však s sebou přinášely i nelehké situace a vyčerpávající jednání
o velkých zakázkách. Nebylo tak divu, že se jim v patách plíživě kradly
únava a vyčerpání. A tak jsem začala hledat nějaký únik, něco, u čeho bych
si vydechla a odpočinula. Jenomže sport, výlety ani setkání s přáteli nesta-
čily. Všechno mě to moc bavilo, jenomže jsem se pořád nedokázala odreago-
vat, vypustit práci z hlavy.

Jenomže pak se, před 11 lety, začal psát můj nádherný perníkový příběh.
Jednoho podzimního večera jsme s maminkou a sestrou vzpomínaly na dět-
ství, na naši babičku Marii a její voňavé perníčky a zázvorky, na úžasné dorty
babičky Vlasty, která s námi v té době seděla u stolu, ale pomalu ji opouštěly
síly. Společně jsme toho večera zadělaly těsto s úmyslem upéct perníkovou

13

chaloupku, která nám navodí atmosféru přicházejícího adventu a Vánoc. Na
druhý den jsme večer zasedly ke stolu a začaly ji zdobit. Bylo to nepopsatelně
uklidňující, hotový balzám na duši. Celé hodiny jsme dokázaly jenom mlčet
a malovat. Najednou jsem měla čistou hlavu, veškerá má energie a pozornost
se soustředily výhradně jen na špičku kornoutku naplněného cukrem.

A protože náhody neexistují, v následujícím týdnu se nám ozvala pořada-
telka adventních trhů na zámeckém nádvoří v Telči. Znala naše perníková
velikonoční vejce pro koledníky, a tak nám nabídla, zda bychom se nechtěly
v tom kouzelném a pohádkovém prostředí zúčastnit jako prodejkyně míst-
ního řemeslného jarmarku. Jen jsme se tomu zasmály a naše odpověď byla
jasná. Jistěže ano! Jenomže jsme vůbec netušily, co nás čeká, a hlavně, jakého
zrodu jsme právě byly svědky.

Naprosto intuitivně jsme naše výtvory i „�rmu“ nazvaly Studnické per-
níčky, protože receptura na ně pochází právě z receptů babičky Marie ze
Studnic. Adventní nádvoří zámku bylo plné krásných voňavých stánků se
spoustou dobrot, svařeného vína a tradičních výrobků místních šikovných
lidí. Avšak perníček, tak dávný tradiční výrobek, který po generace tvořili
naši předci, jako by vymizel ze světa. Až nyní, ve své celé kráse, znovu
ohromil návštěvníky, kteří se přišli vánočně naladit a inspirovat. Nezbyl
nám jediný perníček, a to nebyla naše tehdejší nabídka bůhvíjak pestrá.
Použily jsme jen ta vykrajovátka, která jsme měly právě doma k dispozici,
a přesto se u našeho stánku zastavil doslova každý! Byl to zážitek, na který
vzpomínám dodnes.

Od té doby se účastníme těchto krásných trhů na zámku v Telči rok co
rok a za těch 11 let jsme nakoupily velké množství vykrajovátek od malých
tematických motivů, které jsou oblíbené hlavně u dětí, až po velká vykra-
jovátka nejrůznějších tvarů. A Studnické perníčky se staly regionálním vý-
robkem a symbolem, který zná v okolí snad každý.

Tou dobou jsem dál chodila do práce, každým dnem jsem se ale po práci
těšila víc a víc domů, protože moje láska k perníku znovu vzešla z dávných
jiskřiček a ten plamínek najednou nešel uhasit.

Doma na mě čekaly upečené nové motivy, velké perníkové věnce se
spoustou perníkových ozdob, zkoušela jsem nové a nové techniky a posou-
vala své hranice dál a dál. Čím víc jsem trénovala, tím jistější byly mé tahy.
Intuitivně jsem poslouchala své myšlenky a zjišťovala, že obyčejné perníkové
těsto nemá žádné limity.

V roce 2018 mi osud přinesl mou životní roli a já se stala maminkou. Zů-
stala jsem doma s malým miminkem, všechno pro mě bylo nové a perník šel
v tu chvíli stranou, najednou na něj nebyl čas. Bylo to velmi náročné období,

14

velká radost a láska při pohledu na toho malého človíčka se prolínala s úz-
kostí, péčí a strachem o odcházejícího tatínka.

Navíc jsem se synem zůstala sama, ale i přes všechno to těžké jsem v duši
cítila klid a bezpečí. Věděla jsem, že s pokorou a láskou zvládnu všechno. Jak
syn Eduard rostl, získávala jsem čím dál častěji prostor vrátit se ke své per-
níkové lásce. A tak jsme se synem společně váleli těsto a on se už ve dvou
letech učil vykrajovat a samozřejmě i zdobit. Když byly Edíkovi tři roky,
zatoužil po častějším kontaktu se svými vrstevníky, a tak začal navštěvovat
jesličky a já zůstala na dopoledne doma sama.

Tím se mi opět otevřely časové možnosti a já znovu usedla k perníkovému
tvoření. Jenže život plynul a já měla najednou zvláštní pocit. Zdálo se mi,
že syn se ve svém životě vyvíjí, jde kupředu, a já tak nějak stojím na místě.
Sice spokojená a šťastná, jenomže bez výzev, bez cílů, bez usilování, které
by mě hnalo vpřed.

Jenomže náhody prostě nejsou, a tak mi přišla do cesty přihláška na
Moravský cukrářský šampionát. Jednalo se o cukrářskou soutěž v něko-
lika kategoriích, od makronek, pralinek přes svatební a umělecké dorty až
po perník. Najednou mě zalil obrovský příval energie, ještě ten den jsem
vyplnila přihlášku a s přirozeným strachem z neznáma ji odeslala. Soutěž
neměla žádné předem dané téma, a protože miluji jihočeské selské baroko,
měla jsem rázem jasno.

Navštívila jsem Národní památkový ústav, kde jsem vysvětlila svůj záměr
a požádala o pomoc. S ochotou mi poskytli projekt jednoho ze stavení
v jihočeských Holašovicích, které bylo vyhlášeno památkou UNESCO.
Vzala jsem papír, tužku, pravítko a dala se do práce. Byly to hodiny a ho-
diny práce. Nešlo jen o to, namalovat chaloupku z perníku, kterou bych
následně upekla a slepila. Vytyčila jsem si vysoký cíl, a tak jsem musela
promyslet všechny detaily, aby hotové dílo vypadalo realisticky, a přitom
bylo vše proveditelné.

Asi po měsíci práce jsem měla podklady připravené. V té době byl syn
ještě hodně malý, a tak jsem poprosila o pomoc maminku. Ta mi všechny
části stavení vykrájela a upekla. Naskládané a popsané v krabicích jsem si
perníkové části rozložila a začala pracovat. Byl to nádherný pocit, tvořit
něco tak obrovského. Nejdřív jsem se pustila do spodní části podstavce,
která měřila 70 × 90 cm. Celé stavení bylo dokola s uzavřeným dvorem,
na který jsem chtěla vytvořit souvislou krajku. Další krajka následovala po
obvodu a celé dílo svou lehkostí jemně uzavírala. Obdobnými krajkami
jsem nazdobila i jednotlivé díly střech. Následovala okna, vrata a všechny
drobné detaily.

15

Když bylo vše hotové, začala jsem jednotlivé díly postupně slepovat
k sobě. Do šampionátu zbývalo asi 14 dní, moje tréma letěla k nebesům,
před očima mi však vznikalo stavení, které do té doby nemělo obdoby. Vě-
děla jsem, že to zvládnu a nebude se za co stydět. Konečně nastal můj den D
a já vezla celý svůj perníkový exponát do Olomouce. Prožívala jsem nepo-
psatelný pocit naplnění a radosti. Dokázala jsem znovu vystoupit z kom-
fortní zóny, vymyslet a stvořit něco unikátního a postavit se před odbornou
porotu, abych svou tvorbu ukázala cukrářskému světu.

Když pak při vyhlášení výsledků zaznělo moje jméno v souvislosti s oce-
něním nejvyšším, myslela jsem, že snad omdlím. Byla to pro mě obrovská
motivace do budoucna. Pocity z celého toho zážitku ve mně doznívaly ještě
několik dalších dnů a dá se říct, že z něj čerpám energii dodnes. I teď, když

Holašovická usedlost, Holašovice č. 16, oceněná zlatou medailí na Moravském
cukrářském šampionátu v roce 2020. Její jedinečnost spočívala zejména
v umělecké interpretaci skutečné usedlosti v této vesnické památkové
rezervaci, zapsané roku 1998 na seznam světového dědictví UNESCO.

16

píšu tyhle řádky, mám pocit, jako bych se vrátila do oněch okamžiků plných
trémy a následné radosti, pokory a radosti, že můžu tvořit.

Ona cukrářská soutěž mi nepřinesla jen titul a ocenění, ale zároveň mi
přivedla do života množství nových inspirativních lidí. A i to byl jeden
z hlavních důvodů, pro které jsem se rozhodla, že se i o rok později soutěže
znovu zúčastním a opět si prožiju dva jedinečné dny ve společnosti lidí,
kteří jsou ze stejného těsta jako já. V dalšímu ročníku už bylo téma jasně
dané. Trojrozměrný betlém. Když jsem to zjistila, v první chvíli jsem si řekla,
že do něčeho takového rozhodně nepůjdu. Postavy nikdy nebyly a dodnes
nejsou mojí silnou stránkou. Navíc, pokud měl být můj nový výtvor hodný
soutěže, a ještě jsem si měla dělat naděje na obhájení předchozího vítězství,
nemohla jsem se spokojit s málem.

Byla jsem téměř rozhodnutá, že přihlášku neodešlu. Až jednou v noci,
kdy jsem nemohla spát, mě napadla varianta, jak celé téma uchopit. Vždyť

Betlém oceněný zlatou medailí na Moravském cukrářském šampionátu v roce 2021.
Tradiční techniky zdobení perníku se v něm snoubí s novátorským způsobem
modelace těsta, který mu dodává na živosti.

17

postavy u jesliček mohou přeci vypadat úplně jinak než ty placaté �gurky,
které nejde moc dobře ozdobit… Hned ráno jsem vyndala těsto z lednice
a vytvarovala postavy, které nebyly vykrajované, ale modelované a pečené
vcelku.

Když jsem otevřela troubu, úplně jsem nadšením zalapala po dechu. Po-
vedlo se to lépe, než jsem si vůbec dokázala představit! Ihned jsem vyplnila
přihlášku a začala plánovat nový projekt. Díky účasti v předešlém ročníku
jsem byla mnohem zkušenější, věděla jsem, na co si dát pozor a jak předejít
věcem, které mi vloni komplikovaly práci. Pod rukama mi rostl betlém,
u něhož mi plesalo srdce. Mnohem složitější a větší stavební projekt, 3D
postavy, prvky z vytlačovaného a modelovaného těsta, mnohem složitější,
propracovanější a levitující krajka.

Tento soutěžní projekt byl mnohem propracovanější, a přesto mi ne-
trval tak dlouho, dá se říct, že možná jen asi polovinu času oproti tomu
loňskému. Protože se zkušeností a praxí je práce vždycky poloviční. Přišel
podzim a já stála znovu před odbornou porotou, ve společnosti spousty
milých přátel, celá šťastná, že si znovu plním svůj sen. Obhájení titulu pak
bylo tím nejkrásnějším zakončením úžasného víkendu.

Domů jsem se vrátila se zlatou medailí, Edík mi skočil kolem krku a byl
na mě neskutečně hrdý. To pro mě byla ta největší odměna, vidět jeho rozzá-
řené oči, tu jeho hrdost, poslouchat, jak ve školce všem vypráví, co maminka
dokázala. Myslím, že děti není třeba vychovávat, stačí jim ukazovat cestu…
např. že když chceme jít za svým snem, potřebujeme k tomu vytrvalost,
pokoru a trpělivost…

Soutěží však příběh mého perníkového betléma neskončil. Jeho další cesta
vedla zpět do Českých Budějovic, kde jsem ho předala na biskupství a bet-
lém byl po celý adventní čas vystaven v katedrále sv. Mikuláše, kde střežil
betlémské světlo.

Jak se říká, třikrát a dost, to byla moje myšlenka… ať je téma, jaké chce,
du do toho, potřetí a naposled. Téma bylo vodní mlýn. Načerpané zkuše-
nosti mě intuitivně vedly, přesně jsem věděla, jak bude třetí dílo vypadat.
K atraktivním krajkám a vytlačovanému perníku jsem přidala další kon-
zistence, např. strouhaný perník, který symbolizoval mouku vysypanou
na dvorku mlýna, perníkové kameny, složené do kamenné zídky, světýlka,
která celý mlýn nádherně prosvítila. Cítila jsem velkou pokoru a pocit
naplnění, když jsem potřetí stála před porotou a obhájila svůj velký per-
níkový hattrick.

Toho roku byly v kategorii perníku vyhlášeny dvě podkategorie: ta moje,
3D, a pak Velikonoce ve 2D. Napadlo mě, že bych s sebou mohla vzít práce

18

svojí maminky, která dokáže vytvořit neskutečně jemné a elegantní, přitom
však barevné a jemně tónované jarní perníkové motivy. Každá perníkářka
je jedinečná, má svůj unikátní rukopis, a i práce mojí maminky je součástí
této knihy. Maminka tehdy vytvořila nádherné kraslice, selku se šohajem,
květinové zápichy, zajíčky, to vše v krásných jemných tónech a s velkou
pečlivostí. Vyhrála na celé čáře, a tak jsem nakonec první ceny přivezla
domů dvě.

Vyhrát třikrát po sobě bylo krásné, největší ocenění mé práce mě však
teprve čekalo. Koncem roku 2022 jsem převzala od starosty Cenu města
Telče. Šlo o ocenění nejen odvedené práce a reprezentace malebné Telče
napříč republikou, ale především o vyjádření úcty perníkářskému řeme-
slu a našim předkům. Stála jsem tam, na radnici, před zraky veřejnosti,

Vodní mlýn oceněný zlatou medailí na Moravském cukrářském šampionátu
v roce 2022. Kromě jedinečných studnických kuliček jsou zde použité i další
techniky a formy zdobení jako např. perníková mouka nebo kameny.

