
Šperkař 2018

1

ŠPERKAŘ
 Rh2Φ у. 2Φ1 2018

Šperkař 2018

2

CƻǘƻΥ .ƛȌǳǘŜǊƴƝ ǇǊǎǘŜƴ Ȋ ŘǊƻōƴȇŎƘ tambleǊƻǾŀƴȇŎƘ ŎƘŀƭŎŜŘƻƴǻ

z burzy v bƻǾŞ tŀŎŜΦ

bŀ ǇǌŜŘƴƝ straƴŠΥ Z ǾȇǎǘŀǾȅ WŀǊƻǎƭŀǾŀ YƻŘŜƧǑŜ ς ǑǇŜǊƪȅ ς kresby ς

obrazy, v galerii Detesk v ¿ŜƭŜȊƴŞƳ .ǊƻŘŠΣ нрΦ у ς 15. 10 2017 .

Šperkař 2018

3

 Regionální kulturní a odborný

 časopis Libereckého kraje

 pro zlatníky a příbuzná řemesla.

 Liberec, Jablonec n. Nisou, Železný Brod, Turnov

 Obsah: strana:

Zpráva ČTK: Dražil se nejčistší diamant v historii ruského šperkařství.............4

Marian Klčo: Podivuhodné dejiny kovov..4

38. Ročník soutěže šperků v polské Legnici..11

M. F.: Kamenářská burza v Nové Pace..14

M.F.: Jaroslav Kodejš – šperky – kresby – obrazy..16

Gemologicky spravodajca: Kyawhuite – najvzácnejší drahokam na svete..........17

RNDr. Ivan Turnovec: Zvláštní drahokam TANZANIT.....................................19

Zpráva z časopisu: Papírna v Plzni vystavuje korunu sv. Václava......................22

RNDr. Ivan Turnovec: Recenze knihy Ε Drahé kameny Moravy a Slezka od

renesance po seseci.Γ..24

M. F. : Den otevřených dveří v turnovské Střední uměleckoprůmyslové a Vyšší

odborné škole...26

A. H. : Největší české drahokamy..29

I. T. : Výstava minerálů Českého středohoří v Ústí n. Labem.............................30

ŠPERKAŘ/ Vydává Atelier PEGA, Turnov/ redakce RNDr. I. Turn ovec, Drahokam , Turnov

a Ing.M. Frydrych s kolektivem, Turnov/ / PhDr. M. Cogan, MČR , Turnov/ Schváleno

Ministerstvem kultury č. j. 20569/ ročenka 2017 č. 4/

Šperkař 2018

4

Dražil se nejčistší diamant v historii ruského šperkařství.

 V červenci oznámila ČTK, že ruská

společnost Alrosa(= almazy Rosii),

zabývající se těžbou diamantů v Jakutsku,

vytěžila diamant o hmotnosti 179 karatů

(tj. asi 35.8 gr.) Z tohoto kusu diamantu

bylo vybroušeno 5 kamenů – briliantů. Tato

kolekce drahokamů má název Dinastie,

Největší briliant se nazývá Romanovci

podle poslední dynastie carů Ruska.

Největší briliant má hmotnost 51 karátů (t j. 10,2 gr.) a je nejčistší

v historii ruského šperkařství. Jeho vyvolávací cena je 10 milionů

USD tj. asi 220 milionů Kč. Vydraží se v listopadu 2017 na

internetové aukci. (podle ČTK)

 Podivuhodné dejiny kovov.

 Marián Klčo.

 V časopise Gemologický spravodajca, UKF v Nitre, vyšel

zajímavý článek s výše uvedeným názvem jehož autorem je Marian

Klčo . Uvádíme jej v původním znění a jazyce bez seznamu použité

odborné literatury.

Po vzniku modernej vedy - metalurgie a chémie prišlo aj k
prehodnoteniu starších názorov na kovy. Dnes kovy posudzujeme a
vnímáme racionálne - vedecky cez ich chemické a fyzické vlastnosti,
akými sú napríklad atómová hmotnost', hustota, farba, odolnost' voči
kyselinám, vodivost', tvar kryštálov a ďalšie vlastnosti. V druhej

Šperkař 2018

5

polovici 19. storočia po objave periodického zákona boli kovy, ktoré
medzi sebou javia nápadnú podobnost a známe prvky zaradené do
tabulky periodickej sústavy prvkov. Zaradené sú tam podl'a
stúpajúcich atómových hmotností do skupin a v prípade
nezrovnalostí podla poradového alebo atómového čísla. Nebolo však
tomu vždy tak, kovom sa v minulosti prisudzovali aj iné vlastnosti.
Boli to mýtické predstavy o ich vzniku, údajnom magickom
charaktere, pričom sa hovorilo aj o duchu hmoty. Podla neskorších
predstáv vraj všetky kovy v zemi svojim vývojom smerovali k
premene na zlato.

V staroveku a čiastočne aj v stredoveku pracovalo s
obmedzenou - základnou skupinou kovov, ktoré boli v tom čase
známe. Bolo to zlato, striebro, ortuť meď, železo, cín a olovo.
Povodne sa za kov považoval aj elektrón. Je však zmesou zlata a
striebra v pomere 1 : 2 až 2 : 1 ktorá sa vyskytovala aj v prírode
alebo bola umelého povodu. Je zaujímavé, že v minulosti bol za
elektrón označovaný aj jantár - fosílna živica, a to pravdepodobne
pre svoju bledožltú farbu. Elektrón bol časom v skupine kovov
nahradení ortuťou, ktorá sa od dob antiky získavala z rumelky (sulfid
ortuťnatý). Jej výrobu už v roku 315 pred n. l. opísal už grécky
filozof a prírodovedec, žiak Aristotela Theofrastos z Eresu (372 -
287 rokov pred n. l.). Ďalšie kovy (napr. arzén, antimón a zinok) boli
objavené omnoho neskor. Objavy nových prvkov sú výsledkom až
modernej vedy 19. - 20. storočia.

Kovy sa v prírode vyskytujú prevažne v zlúčeninách ako
prvky. Niektoré kovy sa v prírode dajú nájsť aj v rýdzej forme.
Uvedená základná skupina kovov (okrem olova) - zlato, striebro,
ortuť, meď, železo a cín patria z chemického hl'adiska medzi
najčastejšie kovy. Zlato, kov, ktorý neoxiduje a meď patrili medzi
kovy, ktoré ludia poznali a využívali ako prvé. Zo začiatku ich
získavali exploatáciou ložísk, najčastejšie ryžováním. Rýdze kovy sa
v prírode vyskytujú vo forme vačších zrniek - nugetov, drotikov,
plieškov a pod.

Najstarší výskyt zlatých predmetov poznáme z oblasti
Prednej Ázie a Egypta už z obdobia cca 6 000 rokov pred n. l. Na
Slovensku sa prvé zlaté predmety - tenké vytepané plechové závesky
okrúhleho alebo hruškovitého tvaru s viacerými otvormi našli v
hroboch z mladšej kamennej doby - neolite v okruhu tiszapolgárskej

Šperkař 2018

6

kultúry na východnom Slovensku (Tibava, Veíké Raškovce). Boli
zhotovené z importovaného (neobsahujú, napr. stopové prvky cínu)
najpravdepodobnejšie vyryžovaného zlata spracovaného
metalurgicky, ale za studena.Možno len zložkou rudných zmesí
obsahujúcich meď. Ako začiatkom neskorej kamennej doby -
eneolitu prichádza na Slovensku k používaniu a rozvoju medenej
industrie - nástrojov a ozdob zhotovených metalurgickým sposobom.
Následné zvládnutie a postupné rozšírenie metalurgie bronzu
(zliatina medi a cínu v premenlivých pomeroch) dalo podnet k
vzniku starobronzových civilizácií a k pomenovaniu jedného
dejinného úseku l'udstva - bronzová doba. Metalurgia medi bola,
napríklad v oblasti Mezopotámii, rozšírená už v 4. tisícročí pred n. l.

Popri zlate bolo v minulosti za posvátný kov považované aj
striebro. V l'udovej mágii bolo používané na zneškodnenie upírov, či
na rozptýlenie búrkových mračien (strieborné gul'ky do pušky).
Možno niekde tu možeme híadať povod strieborného hrotu šípu
(strelky) aká sa našla v germánskom hrobe II. v Krakovanoch
(Stráže) (2. pol. 3. stor. n. l.). Spojenie striebra s mesačným
božstvom bolo známe aj v starom Mexiku, kde ho nazývali „bielym
výkalom bohov." Je zaujímavé, že u Sumerov charakter platidla
malo striebro, a nie zlato. Neskor v staroasýrskej dobe to však bolo
olovo.

Prírodné okri železa alebo rumelku človek pre ich červenú
farbu používal už v staršej dobe kamennej - paleolite. Kostrové
hroby vybavené milodarmi boli často posypané červeným farbivom,
ktoré podía vtedajších magických predstav malo mrtvym zaistiť
ďalší život. Hlavným zdrojom železa v staroveku nebola ruda, ale
železné meteority. Pre neznalosť metalurgie meteority spracovávané
boli podobne ako kamenná surovina používaná pri výrobe nástrojov.
Napríklad Egypťania takto získané železo, pravda len v malom
množstve, používali pre rituálne účely a označovali ho ako „nebeský
kov." Ochranná funkcia železa, ktorá má povod v starších
predstavách bola využívaná ešte v stredoveku, keď sa železné (často
aj poškodené) predmety vkladali do hrobov. Tavba železa z rudy
bola zvládnutá niekedy v období rokov 1 200 - 1 000 pred n. l. na
území dnešnej Malej Ázie, Arménska, Kaukazu a Perzie. Stredoveký
učenec a teológ Ignác zo Sevilly (+636) v šestnástej knihe
„Etymológie" uvádza, že železo ovláda všetky kovy. Domnieval sa,

Šperkař 2018

7

že je to preto, lebo v železe sú látky tak tesne spojené, že potom je
tvrdé a chladné.

Olovo bolo v antike všeobecne považované za kov s
kúzelnou mocou. Ešte dnes sa na Nový rok vlieva do vody a zo
vzniknutých tvarov sa veští budúcnosť. Ako kov bolo olovo v
oblasti Stredomoria a Mezopotámie známe už od 3. tisícročia pred
n. l. Alchymisti ho v spojitosti s kameňom mudrcov považovali za
základný prostriedok pri syntéze zlata. Na rozdiel od zlata, ktoré sa
považovalo za dokonalý kov, olovo bol kovom chaotickým.

Doležitým kovom používaním pri výrobe bronzu bol cín. Zo
začiatku bol samostatný prvok je známy už z obdobia 3000 tisícročia
pred n. l. Neskor medzi hlavné náleziská cínovej rudy patrila oblasť
južného Anglicka. V starom Egypte sa označoval ako „biele olovo"
(Plumbum album, prípadne candidum) a tento názov používali aj
Rimania. Alchymisti ho považovali za „nezrelé" striebro. Využitie
mal aj v mágii a lekárstve.

V minulosti sa verilo, že existuje len sedem kovov, teda
tol'ko, kol'ko bolo vtedy známych planét. Za kov sa nepovažoval
zinok, ktorý bol ako zliatina známy už v starom Grécku (ako prvok
bol izolovaný v roku 1695), antimón známy už v stredoveku a
bizmut známy prinajmenšom už od 15. storočia. Myšlienka
planetárnej korešpondencie a myšlienka magického účinku takéhoto
prepojenia sa objavila na Blízkom východe, kde planétam bola
pripisovaná úloha božstiev a bolo tam známych aj dvanásť súhvezdí
zverokruhu. V skupine planetárnych kovov hralo v minulosti
dominantnú úlohu Slnko, ktoré v hermetickej tradícii malo pod
patronátom zlato, Mesiac striebro, Merkúr ortuť, Venuša meď,
Jupiter cín a Saturn olovo. Zároveň tak bolo určené aj hierarchické
poradie siedmich planetárnych kovov. Zodikálne (zvieratníkové)
analógie sú omnoho mladšie a sú menej prepracované ako analógie
planetárne. Znameniu Barana a Štíra malo zodpovedať železo,
Býkovi a Váham meď, Rakovi striebro, Levovi zlato, Blížencom a
Panne ortuť, Strelcovi a Kozorožcovi olovo, Vodnárovi aluminium
(hliník) a Rybám platina.

Verilo sa, že najušlachtilejší kov - zlato v zemi vzniká
posobením slnečných lúčov a striebro vzniká v svite Mesiaca.
Uvádza to grécky filozof, novoplatonik a vedúci Akadémie v
Aténach Proklos (asi 412 - 487 n. l.). Systém priradenia planét k

Šperkař 2018

8

jednotlivým kovom, však ako prvý pravdepodobne použil prírodný
filozof a alchymista Stefanos Alexandrijský v 7. stor. n. l. Neskor v
stredoveku sa tak vytvoril priamy vzťah medzi astrológiou a
alchýmiou (tzv. astroalchýmia), pričom pre označenie kovov a planét
používali alchymisti rovnaké symboly. Neskor objavené planéty
(Urán - zodpovedal mu aluminium, Neptún - zodpovedala mu platina
a Pluto - zodpovedal mu antimón, urán, rádium a plutónium) sa v
alchýmii radia medzi tzv. transsaturnské planéty. V systému
planetárnych kovov už nehrali doležitejšiu úlohu.

Z racionálneho a
vedeckého hladiska je vznik kovov v zemi dostatočne známy.
Zameriame sa preto na názory spojené so „zrodením", ktoré mu
predchádzali. Ich základ položil grécky filozof Aristoteles (384 - 322
pred n. l.) vo svojej prírodnej filozofii o štyroch živloch (tiež
prvkoch alebo elementoch). Bol to krok k presvedčeniu o premene
živlov, o vzťahu formy a látky a o existencii prvotnej látky (Prima
Materia) - éteru. Podla tohto názoru sa kovy tvoria vo vnútri Zeme
zo suchých a vlhkých vodných výparov. Zlato bolo považované za
dokonalý kov. Ostatné kovy boli nedokonalé, pretože obsahovali
prímesi Zeme, a pretože stuhli bez dostatočných čiastočiek vody.
Aristoteles však nenapísal ani jedno pojednávanie o alchýmii. V
stredoveku mu však mnohé takéto spisy boli prisudzované. Podla
stredovekých dobových predstav sa verilo, že kovy rastú v zemi, tak
ako stromy alebo rastliny. Konštatovalo sa, že „Čím iným je baňa, ak
nie rastlinou pokrytou zemou" (1556). Ak by sa vraj kovy nechali v
zemi dostatočne dlhý čas, stal by sa z nich dokonalý kov - zlato.
Podla názoru čínskych alchymistov z 1. storočia pred n. l. prerod
minerálov na zlato mal trvať 2000 rokov. Podla alchymistu Bavora
Radovského z Hustiřan (1526 - 1599) proces prerodu kovov na zlato
trval len 1 000 rokov. Viera v prirodzenú premenu kovov na zlato, v
tom čase bola všeobecne rozšírená.

Že kovy nedozreli na zlato za to vraj mohol aj vplyv iných
kovov priradených k určitým planétam alebo činnosť človeka, ktorý
tieto „nedozreté kovy" predčasne vyťažil. Ak sa však utesnil vstup
vytaženým baniam a určitú dobu (10 - 15 rokov) sa nechajú
odpočívať, ložisko kovov sa obnoví. S názorom, že kovy neboli
stvorené len na počiatku sveta, ale že stále v zemi rastú, sa
stretávame ešte v 18. storočí. V tom čase sa ešte verilo aj na tzv.

Šperkař 2018

9

vegetabilného zlata (aurum vegetabile), ktoré vraj mohlo rásť aj
priamo vo vinohradoch. Doklady o tom uvádza, napríklad polyhistor
Matej Bel (1684 - 1749), ktorý sa venoval aj alchýmii vo svojej
knihe O svatojurskom víne „De vino sanctgeorgensi". Nájdené zlato
malo tvar prútov, drotov a špirál. Najpravdepodobnejšie sa však
jednalo o praveké nálezy zlatých ozdob a šperkov. Ešte v roku 1778
rast zlata zo zeme pripúšťa bratislavský farár Michal Klein.

Každý kov bol priradený k určitej planéte a mohol vzniknúť
len v období vlády svojej planéty. Text Smaragdovej tabule „Tabula
Smaragdina", ktorej autorom mal byť mystický Hermes Trismegista
bol v stredoveku mylne považovaný za syntézeu staroegyptského
ezoterizmu a za najdoležitejší alchymistický text. Jej a arabský text
však vznikol až v 8. - 10. storočí a latinský preklad pochádza z 12.
storočia. O možných vzťahoch medzi kovmi a planétami sa v nej
uvádza: „Čo je dole, sa podobá tomu, čo je hore", čo vraj zodpovedá
aj vzťahom medzi mikrokozmom a makrokozmom. Aj keď praktické
názory na kovy v stredoveku vychádzali z metalurgickej skúsenosti,
zároveň boli ovplyvnené názormi o ich symbolickom význame.
Alchymista sa na kovy pozeral totiž úplne inak ako metalurg. Podla
tohto názoru vyťažený a spracovaný kov je na nejaký čas vyňat z
kolobehu, a nemože tak ďalej rásť na svojej ceste k zlatu. Umeniu
urýchleného rastu kovov sa venovala alchýmia. Dalo sa to vraj
dosiahnuť transmutáciou kovov, čiže metódou umělého dozretia
kovu a jeho premenou na zlato. Neskor sa takýto proces chápal aj
ako iniciačný proces spojený s premenou ludskej energie. Tento
proces, zvlášť alchymistickú symboliku sa z hl'adiska psychológie
snažil vysvetliť jeden zo zakladatelov hlbinnej psychológie Carl
Gustav Jung (1875 - 1961).

Samostatnou kapitolou v dejinách kovov sú aj chemicky
vyrobené liečivá, ktorých výroba vychádzala všeobecne z
alchymistickej praxe. Zakladatelom tohto liečebného smeru -
chemiatrie (iatrochemie) bol lekár a alchymista Paracelsus
(1493/1494 - 1541), pre ktorého alchýmia bola vedou vied. Jedným z
liekov, ktorý používal bolo aj pitné zlato „Aurum patabile", ktorého
zložitá príprava trvala mesiac. Údajne umožňovalo človekovi
premenu zo „Saturnu (olova) na „Slnko" (zlato).
V starovekých kultúrach boli pre predmety kultového charakteru
(napr. liturgické náčinia), ale aj obetné dary spravidla zhotovené z

Šperkař 2018

10

drahých kovov. Aj odev doplnený zdobený zlatými aplikáciami
nemusel byť vždy len symbolom bohatstva, ale aj dokladom
hierarchickej štruktúry spoločnosti, odevom celebranta - kňaza.
Mnohé obetné dary na rozdiel od predmetov zhotovených z hliny
boli neskor, keď splnili svoju úlohu roztavené a použité na
zhotovenie iných predmetov určených do svatýň. Votívne dary v
podobe strieborných plakiet znázorňujúce rozne časti ludského tela
poznáme ešte aj dnes z kresťanských kostolov.

Funkcia zlata ako ochranného talizmanu sa prejavila
napríklad v kulte obetovania zvierat v starom Grécku, ale aj v Ríme.
Pri obetovaní museli mať pozlátené rohy, lebo sa verilo, že rohy sú
sídlom zlého ducha. Niektoré predmety používané ako pomocka pri
veštení, napr. model pečene u Etruskov a Rimanov boli zhotovené
spravidla z bronzu. Z bronzu bol zhotovený aj kultový predmet -
„harpago" rozšírení u Etruskov v 5. - 4. stor. pred n. l. Jeho pať
hákov symbolizovalo pať planét medzi Slnkom a mesiacom. Často
sa využívali aj rozne kombinácie kovov. Napríklad koruna
Longobardského královstva pochádzajúca z polovice 9. storočia je
zhotovená zo zlata a je v nej osadených 22 drahých kameňov. Na
vnútornej stane má železnú pásku, ktorá bola údajne vykovaná z
klincov, ktoré sa použili na ukrižovanie Krista. Temnou záležitosťou
boli rozne kliatby, tak ako ich poznáme z gréckeho a rímskeho sveta.
Tabulky, do ktorých bola príslušná kliatba vyrytá, boli zhotovené z
olova, ktoré bolo kovom temným a chaotickým.

V kresťanstve hrali predmety zhotovené z drahých kovov
doležitú úlohu. Boli to hlavne liturgické predmety používané pri
bohoslužbe, ako napríklad kalich, ciborium a monštrancia. Kalich sa
priamo dotýkal svatej substancie (vína, t. j. krvi Krista), preto musel
byť zhotovený z ušlachtilého kovu - zlata alebo striebra. Ak bol
zhotovený z obyčajného kovu, jeho vnútro muselo byť pozlátené.
Ciborium slúžilo na uschovanie premenených (konsekrovaných)
hostií a bolo zhotovené z podobného materiálu ako kalich.
Monštrancia slúžila na vystavovanie premenených hostií. Bola
zhotovená zo zlata alebo striebra a bola spravidla pozlátená. Tieto
svaté nádoby „vasa sacra" boli často doplnené aj drahými kameňmi
alebo perlami. Kalichy boli niekedy priamo vyrezané z drahých
kameňov - karneolu alebo achátu. Monštrancie mali sklíčko, za
ktorým bola vystavená hostia z priehladného drahého kameňa. V

Šperkař 2018

11

Biblii sa spomína tzv. Áronov náprsník (Druhá kniha Mojžišova -
Exodus 28, 15 - 28) zhotovený zo zlata, do ktorého bolo osadených
dvanásť drahých kameňov. Zdá sa však, že symbolika drahých
kovov v minulosti nikdy nedosiahla úrovne symbolického významu
drahých kameňov.
Kovy a ich kombinácie zohrávali svoju úlohu aj v stredoveku vo
vysokej mágii alebo aj v íudovom čarodejníctve. Napríklad rituálny
meč musel byť zhotovený z kovu zodpovedajúcemu planéte, ktorej
zodpovedal vyvolávaný duch. Čarodejná palička mala byť opatrená
siedmimi krúžkami z roznych kovov, ktoré zodpovedajú jednej
planéte. Tomu museli zodpovedať aj rozne magické štvorce, pečate
(sigilia) s vyrytými nápismi a symbolmi planetárnych duchov
zhotovené z určitého kovu pri určitom postavení planét. Paracelsus
vypracoval v 16. storočí dopodrobna návod na zhotovenie takých
geomantických talizmanov a amuletov.

Povod kovov je námetom aj legiend a mýtov mnohých
národov. Novšiu kapitolou o symbolickom a mystickom postavení
kovov by mohlo napríklad byť aj ich postavenie v literárnom diele
spisovateía Gustava Meyrinka (1868 - 1932). Jeho romány „Golem"
a „Biely dominikán" sú koncipované na poznatkoch alchýmie a
odkazujú aj k mystickým vlastnostiam kovov.

 38. ročník soutěže šperku v polské Legnici.

 18. – 20. května 2017 byla ve stotisícovém městě

Legnica v Dolním Slezku zahájena soutěž šperků, které byly

vystaveny ve zdejší Galerii SZTUKI. Na Silver Legnica festivalu se

pořádaly i další kulturní akce, výstavy fotografií i obrazů. Nechyběly

ani odborné přednášky předních šperkařských odborníků a historiků

umění.

 Město a okolí Legnice je historickým centrem této olasti,

kde se těžila měď, stříbro a nacházely se drahé kameny (Lwovek

Slaski). Proto se stalo také historickým střediskem stříbrníckého a

šperkařského umění.

Šperkař 2018

12

 V soutěži šperku 2017 bylo vyhlášeno téma Identita. Je to

široké téma, které umožňuje výtvarným umělcům tvůrčí svobodu.

 Slavnostní vyhlášení výsledků soutěže se konalo

na zdejší staroměstské radnici. Mezinárodní porota udělila

následující ceny:

1. cena (Grand Prix ministra kultury

a národního dědictví.)

Susane Matsche (Německo).

 2,cena (cena maršála dolního Slezka)

Gubronova Elena (Rusko).

3, cena (cena prezidenta města

Legnica)

Šperkař 2018

13

 Herman Hemsen (Nizozemí).

 4. cena (zadání Galery if art, Legnica) Tom

Stokl (Německo)

 Zvláštní ocenění (Silver pur)

 Miriam Arentz (Německo)

Z kompetence poroty byli oceněni čestným uznáním: Houdková

Lucie (ČR), Dane (Polsko/ Ukrajina), Ji Yong (Jižní Korea),

Herman Hermsen, Daniel Michel (Německo), Michalina Owčarek

(Polsko).

Šperkař 2018

14

Celkem se zůčastnilo 47 sotěžících výtvarníků z celého světa včetně

Martina Grosmana a Lucie Houdkové (ČR) , Barbory Jamrichové a

Petera Machaty (SR). (Internet – Správa ze soutěže)

 Kamenářská pouť v Nové Pace.

 Při příležitosti Hrubé pouti byla v sobotu v pátek 17. a

v sobotu 19. 2017 otevřena kamenářská burza v novopackém domě

U Militkých. Burzy se zúčastnilo na dvacet pět vystavovatelů.

Burza malá co do počtu vystavovatelů byla o to kvalitnější, že se

nevystavovaly jen drahé kameny z regionu Novopacka a Českého

ráje ale také i ze zahraničních lokalit. Byla zde pro region typické

zkamenělá dřeva – araukarity, zkamenělá rašelina a psaronie. Byly

Šperkař 2018

15

tu však k vidění i zkamenělé zuby prehistorických žraloků a

vyseparovaní zkamenělí trilobité. Zastoupeny byly i horniny,

lazurit, přírodní karneol a také léčitelské kameny. Chvály hodné je

také, že byla nabízena i odborná gemologická literatura. Mnozí

nabízeli i bižuterii z přírodních drahokamů a také jsem zahlédl

stříbrné granátové šperky. Zaujal mě stánek s nabídkou hlazených

polodrahokamů a také doplněné velmi

zajímavými bižuterními šperky i

z drobnějších tamburovaných drahých

kamenů. Výstava byla velice dobrým

profilem sbírkové činnosti. Na škodu je

jen malá publicita burzy. Chyběly

tabule, transparenty, ukazatele, které

by

informovaly

o této

burze. (M.

F.)

Foto: Sbírkové kameny a

bižuterní šperky z drahých

kamenů

Šperkař 2018

16

Vernisáž výstavy Šperky – kresby – obrazy Jaroslava Kodejše

V železnobrodské galerii uměleckého skla Detesk zahájila 24. 8.

2017 PHDr. Kateřina Nora Nováková, PHD. otevřela výstavu

šperků, kreseb a maleb výtvarníka Jaroslava Kodejše st.

 Mimo jiné řekla: Ε Jaroslav

Kodejě st. Patří svojí uměleckou

tvorbou k prů-kopníkům českého

autorského šperku a je

celosvětově uznávaným klasikem

tohoto oboru.Γ

 Šperk odkazuje svým stylem a

použitým materiálem ke sklu a

skleněné bižuterii. K tomu má

jako rodák z Račic u Železného Brodu velice blízko. Ve své

šperkařské tvorbě využívá převážně formu brože, nebo

náhrdelníku, kde může plně rozvinout svoji tvůrčí inspiraci

vyplývající z jeho krajinářské kresby a malby. Brože jsou

maloformátové s abstraktně pojatými malbami a kresbami

krajin. O jeho kvalitě a píli svědčí i ocenění na řadě

Mezinárodních výstavách bižuterie v Jablonci n. N.

Samostatně

vystavoval ve Vídni,

Düsseldorfu, Praze,

Brně, Jablonci n.

Nisou, Mnichově.

Účastnil se rovněž

sympozií: Stříbrný

Šperkař 2018

17

šperk (1968) v Jablonci n. N, Šperk a drahokam (1993)

v Turnově, Trienale skla a bižuterie (2008) v Jablonci n. N. Je

rovněž zastoupen ve sbírkách výtvarného umění v galeriích

v ČR, SR, Německu, Rakousku a USA.

(M. F.)

 Fotografiez průřezové

tvorby Jaroslava Kodejše.

 Historička umění Věra Vokáčová

napsala: Ε Co je na Kodejšových

špercích tak přitažlivé, že se mu

dostává pozvání na všechny výstavy

(Československo 1983, 1984; 1985

Japonsko, 1874 New York)? Jsou

Šperkař 2018

18

osobitě unikátní, půvabné. něžné, nositelné. Jsou tvořeny ze

skla a proto působí trochu tajemně, jako všechny věci

zhotovené Ε uměním ohněΓ.

Kyawthuit e - najvz§cnejģ² drahokam na

svete . Ján Štubňa

 Převzato z Gemologický spravodajca, Fakulta
prírodných vied UKF, Nábrežie mládeže 91,

949 74 Nitra, Slovenská republika,
janstubna@gmail.com

Úvod

 Kyawthuit (/cha: 'tu: ait/) Bi3+Sb5+O4, je nový drahokamový
minerál, ktorý bol nájdený ako valún v nive rieky Chaung-gyi-ah-
le-ywa v údolí Chaung-gyi, v blízkosti Mogoku, Barma
(Mjanmarsko). Minerál je pomenovaný podla barmského
mineralóga-petrológa-gemológa Dr. Kyaw Thu, z Yangonskej
univerzity. Jeho opis je založený na jednej vzorke, ktorá bola
povodne zakúpená ako scheelit v roku 2010 a v roku 2015 bolo
potvrdené, že sa jedná o prvú vzorku tohto minerálu. Bol
vybrúsený a je uložený v zbierkovom fonde Prírodovedného múzea
v Los Angeles, USA. Jeho zloženie poukazuje, že vznikol
pegmatitovým procesom a vyskytuje sa spolu s almandínom,
berylom, kordieritom, korundom, živcom, kornerupinom, pyritom,

mailto:janstubna@gmail.com

Šperkař 2018

19

kremeňom, Magnesiotaaffeite-2N'2S, spinelom, topásom a
turmalínom. BiSbO4 je známy ako syntetická fáza, ktoré sa používa
v keramike a katalyzátoroch.

Povodně mal hmotnost' 3,66 ct a bol vybrúsený do
vankúšikovitého výbrusu o váhe 1,61 ct (obr. 1.). Kryštalizuje v
monoklinickej sústave. Je červený s oranžovými odtieňami s
bielym pruhom, je priehladný a má diamantový lesk. Tvrdost na
Mohsovej stupnici je 5,5. Objemová hmotnost je 8,256 a teoretická
je 8,127. Nevykazuje prvky luminiscencie ani pod krátkovlným,
ani pod dlhovlným UV svetlom. Pri laboratórnej teplote je stabilný
voči koncentrovaným kyselinám HCl, H2SO4 a HNO3. Index lomu
má 2,271. Ramanove spektrum (793, 736, 453, 396, 322, 258 a 173
cm-1) je podobné syntetickej zlúčenine Bi3+Sb5+O4 Infračervená
spektroskopia vykazuje stopové množstvo OH/H2O (3419, 3386 a
4385 cm-1).

Poďakovanie

Tento článok vznikol vďaka KEGA 062UKF-4/2016.

tƻǳȌƛǘł ƭƛǘŜǊŀǘǵǊŀ
KAMPF, A.R., ROSSMAN, G.R. AND MA, C. 2015. Kyawthuite, IMA 2015-078. CNMNC
Newsletter No. 28, December 2015, page 1863; Mineralogical Magazine, 79, pp. 1859-
1864.
KAMPF, A.R., ROSSMAN, G., MA, CH., WILLIAMS, P. W. 2016. Kyawthuite, Bi3+Sb5+O4, a
new gem mineral from Mogok, Burma (Myanmar). In Mineralogical Magazine, (in press)

WORLD'S 2016 'World's rarest gem' finally gets an official name identification
[online], 2016 [cit. 2017-01-25] 5ƻǎǘǳǇƴŞ ƴŀ ƴǘŜǊƴŜǘŜΥ ƘǘǘǇΥ
//www.geologin.com/2016/07/Works-rarest-gem-finaly-getofficial-
html#utKtRWdDup6gFTK.99

Zvláštní drahokam TANZANIT.

Šperkař 2018

20

Byl objeven náhodou v roce 1967 v Tanzánii, nedaleko

domorodého masajského městečka Arusha, jihozápadně od

Kilimandžára. Nález vzbudil v letech 1967 až 1969 mimořádný

zájem světové veřejnosti, protože se nějakou dobu nevědělo čím

vlastně ten modrý minerál je. V bulvárních senzacechtivých

časopisech té doby se psalo o „modrém pokladu Afriky" a hledalo

se jeho jméno. Nakonec

byl pojmenován podle

země, v níž byl nalezen -

tanzanit. Toto jméno mu

přiřkla slavná newyorská

klenotnická firma Tiff-

any. Ta také vyráběla první šperky s touto mineralogickou raritou a

na prodeji těchto krásných kamenů měla mimořádný zájem.

Z prvních článků, doprovázených bohatými obrazovými přílohami,

které se ve velkém počtu objevily v

nejrůznějších světových časopisech, se

zdálo, že jde o poměrně bohaté naleziště

těchto krásně modrých krystalů,

podobných safíru. Dost dlouho však

nebylo známo, o jaký nerost jde. Po

prvních nepřesných určeních byl tanzanit

krátce pokládán za cordierit a posléze za dumortierit. Exaktně ho

určili až vědečtí pracovníci Německé společnosti pro drahé kameny

v Idaru Obersteinu (SRN), kam byl dovážen k broušení. Bylo

zjištěno, že tanzanit je v podstatě odrůdou jinak poměrně běžného

horninotvorného nerostu zoisitu, složitého zásaditého křemičitanu

hlinitovápenatého. Modré zbarvení, jehož sytost se ještě zvyšuje

Šperkař 2018

21

vypalováním, je způsobeno značným množstvím příměsí stroncia

ve strukturní mřížce, to je také odlišnost od horninotvorných i

šperkově využívaných zoisitů. Není sice důvod pokládat tanzanit za

nový nerost v pravém slova smyslu, nicméně jde o kámen velmi

zajímavý. Modrá odrůda zoisitu nebyla známá, ani předpokládaná,

i když zoisit barvy růžové, nazývaný thulit se ve špercích objevuje.

 Podrobným studiem tanzanitu se

zabývali zejména v mineralogic-

kém ústavu univerzity v Heidel-

bergu. Zjišťovali zde všechny

jeho chemické i fyzikální

vlastnosti. Kromě již zmíněného

vysokého obsahu stroncia byl

zjištěn i nízký obsah železa. Bylo

stanoveno, že jeho indexy lomu

jsou nižší než u normálního

zoisitu. I tak však jde o indexy

vysoké, blížící se korundu, což

přispívá k jeho drahokamové

kvalitě, stejně jako další optická

vlastnost, kterou je vysoký dvojlom. Při pohledu z různých stran

mění tanzanit svou barvu.

Největší dosud nalezený tanzanit vážil 126 karátů a byl odhadnut

na 100 000 marek (cca 50 000 eur). Nejkrásnější tanzanitový šperk

získala americká filmová hvězda Elizabeth Taylorová. Je to

náhrdelník s pěti velkými tanzanitovými stupňově vybroušenými

kameny. Modrý zoisit — tanzanit se tedy ihned dostal mezi

Šperkař 2018

22

význačné drahé kameny a jako takový byl hodnocen. Cena

broušených kamenů se v drahokamovém obchodním centru Idaru

Obersteinu na počátku sedmdesátých let minulého století,

pohybovala podle kvality a velikosti, mezi 200 až 400 euro za karát

(0,2 gr) u tmavých a u světlých kamenů mezi 20 až 25 euro za

karát. Časem si klenotníci povšimli některých nevýhodných

vlastností tohoto kamene. Tvrdost podle moseovy stupnice je6-7 a

je štěpný. Jeho cena začala zřetelně klesat. Ke zvratu došlo, když se

rozšířila zpráva, že ložisko je téměř vyčerpané. V současné době

ceny tanzanitu opět výrazně stoupají.

RNDr. Ivan Turnovec

Foto Ivan Turnovec:

1-tanzanitov® n§uġnice.

2- stŚ²brn§ souprava se svŊtlĨmi tanzanity.

3- origin§ln² atest potvrzuj²c² pravost vybrouġen®ho tanzanitu.

Zpráva z časopisu:

Papírna v Plzni vystavuje korunu

sv. Václava

 Věrné repliky korun, kterými

byl korunován císař a král Karel IV.

bylo možné spatřit až do 30. listo-

padu v plzeňském kulturním centru

Papírna. Konala se zde výstava

Magičtí Lucenburkové, která nava-

Šperkař 2018

23

zuje na loňské 700. výročí narození panovníka .

 Korunovační klenoty jsou dílem zlatníka a šperkaře Jiřího

Urbana z Turnova. Ten je historicky prvním umělcem, který měl

šanci vy-hotovit repliky vrcholných středověkých prací.

 ΕKorunu svatého Václava nechal vytvořit Karel IV. pro

svoji korunovaci v roce 1347, je to zcela jistě jedna z největších

českých středověkých památek. Byli jí korunováni všichni králové

a císaři až do 19. století,Γ uvedl Urban, který již zhotovil Kříž pro

papeže Jana Pavla II. v roce 1990 a granátovou soupravu pro

anglickou královnu Alžbětu II. v roce 1996.

 Originál svatováclavské koruny váží 2,3 kilogramu a

obsahuje 96 drahokamů – mimo jiné jedny z největších safírů na

světě. Korunu zdobí také dvacet perel. Vytvořena je z jednadvaceti

až dvaadvacetikarátového a jeden milimetr silného zlatého plechu.

 Putovní výstava ukazuje i 3D modely významných staveb a

hradů rodu Lucemburků, faksimile dobových rukopisů, ilustrace

nebo rodokmeny a sochy panovníků.

 Výstavu do Plzně přivezl spolek Rodro, jehož členem je i

přímý potomek Karla IV. Michal Důjka.

 ΕVýstava poskytuje zázemí jak velkým fandům do historie,

tak úplným laikům, kteří si ji nezapomenutelně zamilují. Pro její

jedinečnost a pro možnost vidět úžasné repliky korunovačních

klenotů.Γ uvedl Důjka.

Šperkař 2018

24

 Unikátní expozice již byla k vidění v Ostravě, Opavě na

zámku Loučeň a v pražském Karolinu. Celkem ji navštívilo přes

30 tisíc lidí

Podle článku Jana Švábka. Právo 9. září 2017.

RNDr Ivan Turnovec

Recenze knihy:

DRAHÉ KAMENY Moravy a Slezka od renesance po secesi.

Autor knihy: RNDr. Ivan Mrázek.

Vydavatel: Masarykova univerzita v Brně.

170 stran, 92 vyobrazení, doplňující CD, cena: 380 Kč.

 Ve třetím čtvrtletí roku 2017 vydalo nakladatelství

Masarykovy univerzity Brno knihu RNDr. Ivana Mrázka Drahé

kameny Moravy a Slezska od renesance po secesi. Kniha navazuje

na předchozí autorovy úspěšné publikace Drahé kameny v pravěku

Moravy a Slezska (1996) a Drahé kameny ve středověku Moravy a

Slezska (2000). Kniha představuje populárně vědeckou studii

doplněnou množstvím barevných, často celostránkových fotografií

vysoké kvality. Dovolím si na tomto místě ocitovat pár slov z

autorské Předmluvy:

Šperkař 2018

25

„Morava zaujímající na mapě … Byla také místem soutoku

kulturních proudů přinášejících do země civilizační a kulturní

podněty, které se tam spojovaly. Drahé kameny většinou doputovaly

na Moravu cestami všemocného obchodu jako součást různých

vzácných předmětů, nebo jako materiál pro domácí umělecké

řemeslníky. … Představujeme naprosto jedinečný soubor předmětů,

zhotovených z drahých kamenů nebo zdobených drahými kameny,

které jsou uchovány na různých místech Moravy a Slezska. V knize

jsou mnohdy poprvé odborně určeny, popsány, a zařazeny. ...“

Dílo přehledně mapuje duchovní i světské uměleckořemeslné

památky: skulptury, nádoby, zbraně, kalichy, relikviáře, monstrance,

mozaiky, bohoslužebná roucha, nábytek, šperky a mnohé jiné

předměty, uložené v muzeích, galeriích, kostelích, klášterech,

zámcích a hradech Moravy a Slezska, ve kterých se, ať již

v broušené či přirozené podobě uplatnily přírodní drahé kameny,

nebo jejich imitace. Jde o publikaci seznamující čtenáře v rovině

gemologické, archeologické a historické s vývojem kamenářského a

šperkařského umění v daném období, tedy od renesance po secesi.

Lze jí označit za mistrně zpracovanou gemologicko-historickou

učebnici.

Velký důraz věnoval autor vyhledávání a výběru s popisem

jednotlivých popisně i na obrázcích presentovaných předmětů.

S těmi se většinou se setkával v depozitních trezorech muzeí. U

mnohých, nedokonale popsaných, musel identifikovat drahé kameny

přímo na studovaných předmětech.

Šperkař 2018

26

Kniha se svou skladbou, obsahem i fotodokumentací se zavděčí jak

odborné, tak i široké čtenářské veřejnosti. Kniha má pevnou vazbu,

rozměry 21 x 30 cm, text a fotografie (170 stran) jsou vytištěny na

křídovém papíře, a navíc je do knihy vloženo CD s katalogovou částí

obsahující text a galerii 308 vyobrazení. Je členěna do tří částí.V té

úvodní jsou v několika dílčích kapitolách shrnuty hlavní poznatky

z předchozích prací, popisující drahé kameny Moravy a Slezska v

pravěku a středověku. Věnuje se i stručné historii vývoje opracování

drahokamů, a přehledu používaných imitací drahých kamenů.

Charakterizovány jsou zde hlavní výskyty drahokamových surovin

Moravy, Slezska a Čech, včetně přehledu nejvýznamnějších

světových nalezišť.

V hlavní části se na 80 stranách věnuje autor drahým kamenům

Moravy a Slezska, užívaným od renesance po secesi.

Třetí část upozorňuje na některé nejzajímavější předměty s

drahými kameny na území Moravy a Slezska, vytvořené ve 20. a 21.

století.

Setkání sběratelů minerálů v Jablonci n. Nisou.

 První říjnovou neděli roku 2017 proběhla výstava minerálů

pořádané mineralogickým klubem v Jablonci n. Nisou. Na již 34.

ročníku byly hojně zastoupeny vystavenými minerály členové

klubu a sběratelé z regionu. Kromě drahých kamenů sběratelsky

opracovaných na plocho, byly k vidění i šperky z nich zhotovené,

skleněná bižuterie a další výrobky.Výstavu navštívily i obchodníci

z oboru. Zajímavostí byla výstava křemene a jeho variant z místní

Šperkař 2018

27

lokality Lukášov, nalezených při stavbě silnice Jablonec – Liberec

v roce 2016. Výstavu navštívilo kolem 500 návštěvníků.

Den otevřených dveří v turnovské Střední Umělecko-

průmyslové škole a Vyšší odborné škole.

 Dne 17.11. 2017 se otevřely školní třídy, ve kterých byly

vystaveny práce studentů a dílny kde pracovali žáci druhého a

třetího ročníku. Předváděli své dovednosti v dílnách oborů

vyučovaných ve škole. Škola takto informovala zájemce, kteří se

připravovali na přijímací a talentové zkoušky, co se v oborech

tvoří.

 Výsledky prací žáků byly vystaveny na chodbách, které se

proměnily na galerii uměleckých exponátů zhotovených studenty

školy. Škola se honosila i řadou ocenění, která žáci obdrželi na

sympoziích Hefaiston (umělečtí kováři) i na putovní výstavě

Komenius (zastoupené všemy obory školy). Mezi úspěchy

jsou i nové vítězné exponáty v soutěži Šperk roku, které se

zúčastnili na loňské výstavě Hodiny a Klenoty v Praze (první

cena v kategorii studentský šperk a první cena v kategorii

umělecký šperk.

 Mladým návštěvníkům a jejich rodičům bylo názorně

ukázáno kam a na jakou úroveň se žáci pod odborným

vedením mohou vlastní píli dostat. Učebny byly plné kreseb,

studií, modelovaných objektů, návrhů na šperky, na kovářské

práce, na rytecké práce. Nelze také opomenout nejstarší obor

broušení drahokamů, plastického vybrušování a glyptiky a

Šperkař 2018

28

také nejmladší obor, který se dere dopředu a to je umělecké

odlévání kovů spojené úzce s modelováním.

 Den otevřených dveří zaměřen na nové uchazeče,

zájemce o studium uměleckých řemesel, které škola vyučuje.

I přes neútulné počasí bylo ve škole hodně zájemců a

předpokládám, že akce se neminula svým významem.

 A.H. : Největší české drahokamy.

 Na závěr loňského roku nám pracovnici muzea

v Turnově připravili předčasný vánoční dárek. Mineralog

Mgr. Jan Bubal vystavil v krátké výstavě konané od 24.10. do

3.12. 2017 ucelenou kolekci nové akvizice zakoupené

muzeem od soukromého sběratele drahých kamenů. Tato

unikátní sbírka představuje kolekci broušených kamenů

z Českomoravské vysočiny, bohatou na pegmatitové žíly

obsahující křemen. Z našeho regionu je zastoupena jedna

lokalita z Jablonecka – Rádlo.

 Je dobře, že se podařilo sbírku udržet ucelenou.

Poskytuje nám obrázek o drahých kamenech z českých lokalit.

Velkých sbírkových kolekcí velkých sbírkových kamenů není

mnoho. Velký dík patří i majiteli za jeho osvícenost a

poskytnutí kolekce do sbírkových fondů Muzea Českého ráje

v Turnově. Kolekce má 266 kusů broušených kamenů, a jsou

zde zastoupeny odrůdy křemene – záhněda, citrín, křišťál.

Sbírka začala vznikat od roku 1980. Za dobu přibližně deseti

Šperkař 2018

29

let, při sbírání na jednotlivých lokalitách a výměnou se

sběrateli z Vysočiny na výstavách. Vznikla kolekce minerálů

a z ní byly vybrány nejlepší kusy. Všechny kameny jsou tedy

přesně lokalizovány, což je velmi vzácné ve sbírkách.

Kameny si sám sběratel formátoval do hrubé podoby brusu a

potom se obrátil na místního výborného brusiče drahokamů

pana Jiřího Baudyše, který vtiskl kamenům jiskru v podobě

facetového výbrusu.

Největším kamenem je

záhněda z lokality Záseka

vážící 2541 ct., vybroušená

do kombinovaného kulatého

brilantu. Je možné, že se

jedná o největší český

broušený drahokam u nás,

což je jistě unikát, který stojí

za to vidět. Z křišťálů je to 880 ct. vážící drahokam z lokality

Rousměrov, mezi citríny vede velmi hezký sytě žlutě

pastelově zbarvený drahokam o váze 761,5 ct. z lokality

Milevsko. Většina kamenů je broušena do klasického brusu ve

starším provedení. Moderní výbrusy se vyskytují jen

poskrovnu v počtu tří kusů.

 Co říci na závěr – jen více takto

osvícených sběratelů, kteří

poskytnou své poklady

Šperkař 2018

30

k nahlédnutí i tak běžným obdivovatelům krásných věcí.

Velký dík patří i pracovníkům muzea v Turnově, paní

ředitelce PhDr. Jakouběové a mineralogu muzea panu Mgr.

Bubalovi, kteří ve spolupráci s Libereckým krajem a

Ministerstvem kultury zajistili finanční prostředky na nákup

této sbírky a její uchování v ucelené podobě. Pro ty kteří

nestihli výstavu máme zprávu, že se chystá speciální výstava

toho nejlepšího ze sbírky v nových vitrínách v počtu asi 40

kusů ve stálé expozici mineralogického oddělení muzea.

Výběr připravuje pan Bubal a výstava by měla být k vidění

začátkem roku 2018. Kdo tedy nestihl výstavu, je srdečně

zván. Určitě stojí za to se na ni přijet do Turnova podívat. Od

17.1. 2018 bude navíc probíhat cyklus mineralogických

přednášek

 RNDr, I Turnovec: Výstava minerálů Českého středohoří

v Ústí n. L.

.

Šperkař 2018

31

Článek o výstavě v Ústí n. Labem bude otištěn v prvním čísle časopisu

Šperkař č, 1 2018.

Časopis ŠPERKAŘ lze zakoupit:

TURNOV:

Knihkupectví – antikvariát; ulice 5. května.

Trafika „ u Vildy“; Skálova ulice 66.

Galerie Granát; náměstí Českého ráje 4

INFOSTŘEDISKO; náměstí Českého ráje 26

 STŘELNICE; Markova ulice 37

MUZEUM ČESKÉHO RÁJE ; Skálova 71

Prodej na stáncích denního tisku v Turnově

LIBEREC:

Severočeské muzeum v Liberci

LOMNICE n/ POPELKOU

Městské muzeum galerie; Husovo náměstí 43/44

Časopis je vydáván na internetových stránkách:

Turnovec. CZ / SPERKAR/

 Na zadní straně: Kalendář z výstavy v Ústí n. Labem. Součástí

výstava byla i expozice těžby a zpracování českého granátu.

Šperkař 2018

32

 Cena časopisu 35,- Kč.

