
HET BIJLEN
BOEK

20 JAAR

GARANTIE

Wat we nemen, hoe en wat we maken en wat we verbruiken, is eigenlijk een
ethische kwestie. We hebben daarvoor een onbegrensde verantwoordelijkheid. Een
verantwoordelijkheid die we proberen te nemen, maar waar we niet altijd in slagen. Een
deel van deze verantwoordelijkheid is de kwaliteit en levensduur van een product.

Het maken van een product van hoge kwaliteit is een manier om verantwoordelijkheid te
tonen naar diegene die het product zal kopen en gebruiken. Een goed product, dat men
op juiste wijze leert gebruiken en onderhouden, heeft naar alle waarschijnlijkheid een
langere levensduur. Dat is prettig voor de klant, de gebruiker. Maar het is ook voordelig
in een bredere context: een verlengde levensduur zorgt ervoor dat we minder nemen
(lager verbruik van grondstoffen en energie), minder hoeven te doen (tijd hebben voor
andere belangrijke of leuke dingen) en minder verbruiken (minder afval).

Eén van de doelen van Gränsfors Bruk is om goede producten
met een lange levensduur te maken. Als bewijs voor deze
doelstelling - en om er geen twijfel over te laten bestaan dat we een
verantwoordelijkheid hebben - geeft Gränsfors Bruks AB 20 jaar
garantie op zijn producten. Een “GARANTIEKAART” vindt u in

het BIJLENBOEK dat u krijgt bij aankoop van een bijl. Een voorwaarde voor de garantie
is dat de adviezen omtrent onderhoud en gebruik worden opgevolgd.

Gränsfors Bruk vervaardigt bijlen sinds 1902 en koevoeten sinds 1942.

20 JAAR
GARANTIE

EEN ONBEGRENSDE
VERANTWOORDELIJKHEID

Lennart Pettersson (LP), smid bij Gränsfors Bruks
bijlensmederij.

 2

Gränsfors bijlen worden gemaakt door zeer vakbekwame smeden. Het bewijs voor hun
bekwaamheid is dat ze bijlen kunnen smeden met een dusdanige precisie dat nabewerking
niet meer nodig is. Dit onderscheidt Gränsfors bijlen van andere bijlen.
Bij Gränsfors Bruk mag het smeedhandwerk zijn tijd nemen en worden de smeden niet
per stuk betaald. Daarom hoeft niemand achteraf de bijlen te schuren, slijpen, polijsten of
verven om gebreken in het smeedwerk te verbergen of te verwijderen.
Een competente smid is trots op zijn bekwaamheid. Wanneer hij tevreden is met zijn
werk en de bijl heeft goedgekeurd, slaat hij zijn initialen in de kop van de bijl.

AS Anders Strömstedt KS Kjell-Åke Sjölund RA Rune Andersson
BA Bert-Ove Andersson LP Lennart Pettersson UN Ulrik Nilsson
DG Daniel Gräntz MM Mattias Mattsson US Ulrika Stridsberg

In 1990 werd Gränsfors Bruk een prijs toegekend voor ‘Ecologisch design’ door The Swe-
dish Society of Crafts and Design en The Swedish Society for Nature Consnservation.
In 1995 ontving Gränsfors Bruk een andere prijs van The Swedish Society of Crafts and
Design voor de jachtbijl.

EEN BIJL WORDT ZO GOED ALS DIENS SMID

In 1995 beloond met de prijs
‘Uitstekend Zweeds design’

Jachtbijl

Timmermansbijl

Het smeedwerk is belangrijk maar tegelijkertijd moet
ook al het andere op juiste wijze gebeuren. Gränsfors
bijlen zijn gesmeed van een speciale legering staal,
gehard en gegloeid. De bijlen zijn voorzien van een
steel gemaakt van eersteklas hickory, zijn geolied en
voorzien van een lederen beschermhoes.

 4

Voor de industrialisatie werden bijlen ge-
maakt in veel kleine smederijen. De vorm
en structuur van de bijl werden bepaald
door de functie die de bijl moest hebben,
de eisen van de gebruiker en de bekwaam-
heid van de smid. Bijlen werden tot het
midden van de 19e eeuw gebruikt bij klein-
schalige activiteiten, door handarbeiders en
in de zelfvoorzienende, rurale samenleving.
Ten tijde van de industrialisatie ontwik-
kelde de bosindustrie in hoog tempo en
kwamen er nieuwe en grote klanten voor
bijlen: bosbedrijven en gespecialiseerde
bosarbeiders. De toegenomen vraag zorgde
ervoor dat de bijlenproductie steeds meer
commerciële interesse kreeg en zich
concentreerde in fabrieken. Massaproduc-
tie en rationaliseringen in deze productie
lieten de productiekosten dalen. De vorm
en structuur van de bijlen werd veranderd,
vaak ten koste van de kwaliteit. Bijlen
werden een gestandaardiseerd, industrieel

GEDACHTEN DIE LIGGEN ACHTER DE BIJLEN DIE VAN-
DAAG DE DAG WORDEN GEPRODUCEERD BIJ

GRÄNSFORS BRUK

massaproduct. Grote hoeveelheden energie
werden gebruikt om de bijlen overeen te
laten komen met de eisen van die tijd over
hoe een industrieproduct er uit moest zien:
alle bijlen van een bepaald model moe-sten
exact hetzelfde zijn. Om de structuur van
de gesmede bijl te “verbergen” werden
alle oppervlaktes helemaal glad geschuurd
waarna delen van de bijl werden geverfd en
vernist. Kleurrijke merketiketten mochten
niet ontbreken. In zekere zin zijn we terug
bij de tijd voor de inname van de bosin-
dustrie. Bijlen worden vandaag de dag op
kleinschalig niveau gebruikt door hout-
hakkers, landarbeiders, in de tuin en bij
outdooractiviteiten. De miljoenen kubieke
meters hout die tegenwoordig door de
bosindustrie verwerkt worden, zijn nooit
met een bijl in contact gekomen. Motorza-
gen en bosbouwmachines hebben het werk
overgenomen.

 5

In samenwerking met de smeden van
Gränsfors Bruk en vormgever Hans Erik
Persson heeft Gränsfors Bruk bijlen ont-
wikkeld met een techniek, vorm en functie
gebaseerd op kennis van toen, aangepast
aan het kleinschalige gebruik van nu.
Gränsfors bijlen zijn gemaakt volgens de
volgende vijf principes:

1. Een bijl wordt zo goed als diens smid.
Het onbehandelde, gesmede oppervlak is
een garantie voor de bekwaamheid van de
smid en de kwaliteit van de bijl.

2. Effectievere productie vraagt minder van
natuurlijke bronnen en kan zorgen voor
een hogere kwaliteit en langere levensduur.
Dit kan bijdragen tot een afname van het
verbruik van natuurlijke bronnen en de
hoeveelheid afval.

3. Onnodig schuren, verven en het gebruik
van epoxy om de stelen vast te zetten
wordt vermeden, wat bijdraagt aan een
betere werkomgeving en minder vervuiling
van het milieu.

4. We hebben een onbegrensde verant-
woordelijkheid voor de kwaliteit, in de
breedste zin van het woord. Werkomge-
ving, verantwoordelijkheid voor het pro-
duct en rekening houden met het milieu
zijn enkele onderdelen hiervan; humaniteit
en ethiek een aantal andere.

5. Goede kennis van een product kan
diens waarde verhogen. Daarom verstrekt
Gränsfors Bruk informatie over bijlen
door middel van het BIJLENBOEK en een
museum.

Gabriel Brånby

 6

DE ONDERDELEN VAN EEN BIJL

}
Oog

Snede

Bijlblad

Oor; vergroot het
contactoppervlakte van
het hout met het metaal,
waardoor de steel extra
stevig vast zit.

Steel

Knop; verdikking
aan het einde van de
steel die verhindert
dat de bijl uit de
handen van de
gebruiker glijdt.

Kop

Bijlhuis

Beschermhoesje

Gränsfors Bruks bijlen hebben een beschermhoesje
van leer, gelooid volgens oude, traditionele
methodes.

Steel van hickory
Van alle houtsoorten is hickory het meest geschikt
voor de steel omdat het sterk en flexibel is
dankzij zijn lange vezels. Stelen van glasfiber en
kunststof zijn wellicht duurzamer maar wij zijn
van mening dat hickorystelen sterk genoeg zijn en
milieuvriendelijker (Hickory wordt gekweekt in
het zuiden van de VS en werd vroeger ondermeer
gebruikt voor ski’s en tennisrackets. In Zweden
gebruikte men vroeger lijsterbes, es, beuk of berk
als steel).
De steel is behandeld met lijnolie en bijenwas. De
vorm zorgt voor een goede grip, ook wanneer je
‘m aan het eind vasthoudt, wat in meer kracht en
een zekere slag resulteert.

 7

Wildlife Hatchet
Een scout-/kampeer- en kleine jachtbijl die
eenvoudig mee te nemen is in een rugzak.
Het beschermhoesje voorkomt dat je je
rugzak beschadigt. Ondanks het kleine
formaat kun je veel met deze bijl doen,
bijvoorbeeld takken afhakken of blokken
hout kloven voor een kampvuur. Wekt
bij velen herinneringen en dromen op van
een spannend buitenleven. De bijl is incl.
steel 34 cm. lang, weegt 0.7 kg en heeft een
beschermhoesje van leer.

Jachtbijl
Speciaal vervaardigd voor jagers. Geschikt
om mee in hout en vlees te hakken. De
bijl heeft een geronde kop die gebruikt
kan worden bij het villen van een dier. De
greep van de steel heeft circulaire groeven
voor een goede grip, zelfs wanneer je
handen nat of plakkerig zijn. De bijl is in
totaal 48 cm. lang, weegt 0.9 kg. en heeft
een beschermhoesje van leer.

WELKE BIJL MOET IK KIEZEN?

 8

Amerikaanse velbijl
Een professionele bijl om op traditionele
wijze mee in het bos te werken. Met de
hand gesmeed uit een massief stuk staal
en zorgvuldig gehard en gewet. Geoffrey
Burke, scheepsmaker en bijlenliefhebber
uit New Hampshire, vroeg om deze
traditionele Amerikaanse bijl. Samen
met bijlenverzamelaar Lawrence Lyford
heeft hij er veel energie in gestoken om ons te
helpen bij het maken van het juiste model. De bijl
is verkrijgbaar met een hickorysteel van 81 cm.
(2.2 kg) of 90 cm. (2.3 kg) lang. Op verzoek ook
verkrijgbaar met een rechte steel van 81 cm. (2.12
kg) lang. Incl. lederen beschermhoesje.

Dubbelbladige werpbijl
Lange tijd waren verschillende
modellen van de dubbelbladige
bijl populair vanwege de balans
en veelzijdigheid. Meestal was
één blad scherp geslepen terwijl
de andere iets botter was. Deze laatste werd gebuikt
voor knoesten en het hakken dicht bij de grond,
waar een fijngeslepen blad sneller beschadigd raakt.
Tegenwoordig worden er wedstrijden georganiseerd
waarbij met dubbelbladige bijlen wordt geworpen,
zie blz. 30. De bijl heeft een rechte steel van hickory,
is 74 cm. lang en weegt 2.1 kg. De werkbijl heeft een
rechte steel met een knop aan het einde en is 89 cm.
lang. Incl. twee lederen beschermhoesjes.

 9

Kleine bosbijl
De bijl is iets groter en heeft een langere steel dan
de Wildlife Hatchet waardoor je meer kracht kan
ontwikkelen bij het hakken. Toch is de bijl nog
goed mee te nemen in de rugzak of de auto. 50
cm. lang, 1.0 kg., incl. beschermhoesje van leer.

Grote bosbijl
Een professionele bijl voor diegenen die op
traditionele wijze in het bos willen werken. Ideaal
voor het afsnoeien van een gevelde boom. Door
de ronde vormen geschikt om mee in hout te
werken dat vers hars bevat, bijvoorbeeld den en
spar. De lange steel geeft kracht bij het hakken. 64
cm. lang, 1.2 kg. Beschermhoesje van leer.

Kleine kloofbijl
Kan bij kleinere blokken met één
hand worden gebruikt. Is gesmeed en
geslepen tot een concave vorm met
relatief dun blad, waardoor de bijl snel en makkelijk
in het hout gaat. Klooft effectief omdat het bredere
deel het hout splijt. Steelbeschermer van staal.
Gewicht 1.6 of 1.5 kg., lengte 60 of 48 cm. De
steel heeft circulaire groeven voor een goede grip.
Beschermhoesje van leer.

Grote kloofbijl
Een bijl voor het klieven van alle soorten hout.
Steelbeschermer van staal. Gewicht 2.6 kg., lengte 70
cm. De steel heeft circulaire groeven voor een goede
grip. Beschermhoesje van leer.
De kloofbijlen mogen niet worden gebruikt om mee
te slaan op een wig, of zelf als wig gebruikt worden.
Alleen de kloofhamer is daarvoor gemaakt.

 10

Timmermansbijl
De bijl heeft een rechte,
lange en dunne snede voor een
gelijkmatig oppervlak. Door de gesmede
inkeping in het bijlblad kan de hand
vrijwel recht boven het snijvlak worden
gehouden, wat belangrijk is wanneer het
werk stabiliteit en precisie vereist. De
kop van de bijl kan worden gebruikt als
hamer en de steel is recht zodat hij ieders
greep past. De vlakke, rechte vorm van de
bijl maakt deze geschikt voor het werken
met droog hout. De bijl is inclusief steel
45 cm. lang, weegt 0.9 kg. en heeft een
beschermhoesje van leer.

Kloofhamer
Een bijl voor het kloven van erg grof en
knoestig hout. Het gewicht van de bijl
en de sterke kop met afgeschuinde
kanten maakt deze geschikt om mee te
slaan op een kloofwig (zie
waarschuwingstekst op blz. 21). De
vorm komt verder overeen met die
van een grote kloofbijl. De bijl weegt
3.2 kg. en is 80 cm. lang. Steelbeschermer
van staal. Circulaire groeven in het bovenste
deel van de steel zorgen voor een stevige
grip. Beschermhoes van leer.

Kloofwig
Kloofwig van staal met geharde punt
en gedraaide en gegroefde kop met
afgeschuinde kanten. Gewicht 1.5 kg, lengte
23 cm (zie waarschuwingstekst op blz. 21).

 11

Beeldhouwbijl
Een bijl voor handwerk en houtsnijden.
Ontwikkeld i.s.m. handwerker Wille
Sundqvist en handwerkconsulent Onni
Linnanheimo, geïnspireerd op oudere
beeldhouwbijlen. De bijl heeft een relatief
lange, gebogen snede met een breed en recht
snijvlak dat steun geeft bij het snijden. De
steel is 37 cm. lang en heeft een onregelmatig
oppervlakte voor een goede grip. De
beeldhouwbijl weegt 1 kg. Beschermhoesje
van leer.
Deze bijl wordt standaard geleverd voor
rechtshandigen, met een breder, recht snijvlak
aan de linkerkant. De bijl is ook beschikbaar
voor linkshandigen of met een normaal recht
snijvlak aan beide zijden.

Brede bijl, model 1900
De bijl heeft een traditionele vorm en
is geschikt voor het verwerken van
boomstammen en planken voor bijvoorbeeld
huizen. Soms worden bijlen gebruikt waarvan
de snede slechts aan een zijde is geslepen en
waarbij de steel naar de zijkant afbuigt. Ze
bestaan in zowel een rechter als een linker
variant, afhankelijk van hoe de bijl is geslepen
en naar welke kant de steel buigt.
Gränsfors’ brede bijl is standaard aan beide
kanten geslepen en is uitgerust met een
steel die niet is afgebogen. De bijl is incl.
steel 51 cm. lang, weegt 1.6 kg en heeft een
beschermhoesje van leer.

LET OP! Gränsfors heeft een uitgebreider
assortiment speciale bijlen, neem contact op
voor meer informatie.

 12

Hälsingland is prachtig, iets wat je direct
zult zien wanneer je Gränsfors Bruk
bezoekt. Langs de slingerende landweg
tussen Gnarp en Bergsjö liggen meertjes,
groene dalen en prachtige bergen. Hier en
daar staan rode huizen en schuren, verdeeld
over weiden waar paarden en schapen staan
te grazen. Dan staat er een bord: Gränsfors
Bruk. Je slaat af, rijdt langs houten huizen
en appelbomen en daar, bij een bruisende
bron, ligt de smederij.
Het gebouw is iets groter dan de
omliggende gebouwen en je kunt zien dat

het een aantal keer is uitgebouwd. Nadat
je binnen bent gekomen door de houten
deur in het oudere deel van het huis en
vervolgens het magazijn, de kantine en het
kantoor bent gepasseerd, kom je uit bij de
smederij in het iets nieuwere bijgebouw.
Daar zijn grote vliegwielen in beweging
en hoor je de constante slagen van de
smeedhamers.

OP GRÄNSFORS BRUKS BIJLENSMEDERIJ

Gränsfors, in de gemeente Nordanstig in Hälsingland, 350 km. ten noorden van Stockholm.

De zes smeedhamers van Gränsfors worden met zorg
onderhouden. Het zijn met recht veteranen, vrijwel allemaal
geproduceerd in Arboga in de jaren ’30 en ’40. De oudste
werd in 1916 nieuw gekocht voor 16000 Zweedse kronen
(tegenwoordig ongeveer 1500 Euro). De slagkracht is
ongeveer 180 ton en ze maken tachtig slagen per minuut.

 15

Om staal te kunnen smeden moet het
worden verhit tot 1200 °C. Wanneer het
de juiste temperatuur bereikt heeft, wat
de smid kan zien aan de goudrode kleur,
wordt het gloeiende uiteinde van de staaf
afgeknipt en begint de bewerking. De smid
hanteert vaardig het warme staal en vormt

het vierkante blok langzaam tot een bijl.
De smid eindigt met het inbranden van het
logo van Gränsfors Bruk en zijn of haar
eigen initialen, controleert de bijl en hangt
deze op om af te koelen.

 16

In de ruimte naast de smederij bevindt zich
de slijperij. Hier wordt de snede, en bij een
aantal modellen ook de kop van de bijl, tot
de juiste scherpte geslepen.
Nadat de bijl is gesmeed en geslepen,
wordt het bijlblad gehard door het te
verwarmen tot 820 °C om het daarna direct
in koud water te dompelen. Vervolgens
wordt de bijl uitgegloeid: deze wordt zestig
minuten in een oven op 195 °C gehouden,
wat de spanning in het staal, ontstaan
door het smeden en harden, vermindert.
Wanneer de bijl is gehard en uitgegloeid
wordt de hardheid gecontroleerd met
behulp van de Rockwell-test. Ook wordt
iedere bijl gecontroleerd door een smid,
die met een grote hamer op beide punten
van de snede slaat. Wanneer de snede niet

beschadigd raakt, is de bijl goedgekeurd.
Dan is het tijd om de steel te bevestigen.
Eerst wordt deze bijgewerkt met een
mes zodat de steel goed past en de juiste
hoek maakt met het bijlhuis. Met behulp
van een hydraulische pers wordt de steel
vervolgens in het bijlhuis gedrukt (zie De
bijl voorzien van een steel, blz. 35)

Tot slot wordt de bijl geïnspecteerd
en wordt het bijlhuis ingewreven met
een waterafstotende en tegen roest
beschermende olie. De bijl wordt voorzien
van een beschermhoesje en het Bijlenboek.

 17

De medewerkers van Gränsfors Bruk (van links naar rechts): Bert-Ove Andersson,
Daniel Gräntz, Anders Strömstedt, Jan Mattsson, Lennart Pettersson, Ulrik Nilsson,
Rune Andersson, Gabriel Brånby, Siw Lundholm, Anneli Andersson, Fredrika
Norlin, Rosa Jansson, Margareta Östberg-Kynell, Ulrika Stridberg. Lars Eriksson,
Kjell-Åke Sjölund, Katarina Larsson. Niet op de foto: Mattias Mattsson, Domingo Gas
Pallarés, Anna-Karin Pettersson.

Gränsfors Bruk is een klein familiebedrijf. Behalve bijlen worden er ook
koevoeten met de naam TOVE gesmeed.

Een zusterbedrijf in Östersund, Woolpower AB Zweden, vervaardigt
warm ondergoed van merinowol dat wordt verkocht onder de naam
“Woolpower”.

 18

Kies een bijl die geschikt is voor
snoeiwerk, zoals Gränsfors Bruks
bosbijl. Houd de steel met beide
handen vast, dat vermindert het
risico dat je uitschiet. Houd met
één hand de steel onderaan vast.
Je andere hand plaats je voor het
optillen van de bijl dichter bij het
bijlhuis, om deze vervolgens naar je
andere hand te laten glijden als de
bijl naar beneden zwaait.
Bij grove takken kan het soms
nodig zijn een “tegenslag” en/of
“diagonaalslag” te maken om te
voorkomen dat de tak splijt.

Zorg ervoor dat de boom tussen jou
en de tak die je wilt afsnoeien ligt.
Zo verminder je het risico om in je
eigen benen te hakken aanzienlijk.
Let er ook op dat je voldoende
ruimte om je heen hebt en dat er
bijvoorbeeld geen takjes zijn die
je slag kunnen hinderen of van
richting kunnen veranderen.

AFSNOEIEN

Slagrichting: van
aanhechting naar het
uiteinde van de tak.

Sta stevig en balanceer niet
op takken en stammen.

Schuinslag
Tegenslag

Normale slag (wordt hoofdzakelijk gebruikt)

 19

Tegenslag

Vers hout bestaat voor ongeveer 45% uit
water. Voordat het hout wordt gebruikt om
vuur te maken, moet het watergehalte zijn
gedaald tot 25% of minder, wat meestal het
geval is na een zomer drogen. Van de meest
voorkomende boomsoorten hebben eik
en berk de hoogste energiewaarde, daarna
volgen den, spar en populier.
De schors, in het bijzonder berkenbast,
vertraagt het droogproces. Gekloven hout
droogt daarom beter dan niet gekloven
hout. Het betekent ook dat gekloven hout
minder snel schimmelt of rot, naast dat
het natuurlijk veel makkelijker is om vuur
mee te maken. Droog hout dat op de juiste
manier wordt gebrand, dat wil zeggen met
goede luchtaanvoer, heeft minder negatieve
invloed op het milieu.
De winter wordt over het algemeen gezien
als de beste periode om bomen te kappen.
Het hout kan met bijvoorbeeld een boog- of
motorzaag in handelbare stukken worden
verdeeld. Daarna moet het zo snel mogelijk
gehakt worden; naarmate het hout droger
en taaier wordt, wordt het zwaarder om het
te kloven. Het kloven van grof dennen- en
berkenhout dat net geveld is en nog veel sap
in zich heeft, gaat betrekkelijk eenvoudig.
Maar al na een paar maanden wordt het

beduidend zwaarder om de halfdroge
blokken te kloven. Bevroren hout is
daarentegen broos en eenvoudig te kloven.
Hout dat te dun is om te kloven kan je
sneller laten drogen door er een strook
schors vanaf te halen.
Wanneer men een boom velt met het blad
er nog aan, met name wanneer deze net is
uitgelopen, kan met het snoeien worden
gewacht totdat de bladeren zijn verwelkt.
Dan is veel van het water dat in de boom zat
via de bladeren verdampt en droogt het hout
snel nadat het gekloofd is. Het kloven is wel
wat zwaarder dan wanneer het hout nog vol
sap zit.
(Wanneer je loofbomen kapt wanneer het
sap stijgt, vroeg in het voorjaar, heb je later
minder problemen met uitlopers op de
stronk.)

OVER HOUT

 20

Gebruik een breed, stabiel hakblok dat
ongeveer kniehoog is. Het is belangrijk
dat het blok op een stabiele, niet verende
ondergrond staat. Een verende ondergrond
reduceert de slagkracht en vermindert
daardoor het kloofeffect.
Plaats het te kloven houtblok zover mogelijk
van je af, op het verste stuk van het hakblok.
Als je het houtblok mist treft de bijl in de
regel het hakblok en het risico om de grond
of je benen te raken, wordt kleiner.

Een houtblok wordt over het algemeen het
eenvoudigst gekloofd van bovenaf. Houd

HOUT HAKKEN
tijdens de slag de bijl met gestrekte armen
bij het uiteinde van de steel vast, zo krijg
je meer kracht en hak je trefzeker. Pas de
afstand tot wat gekloofd moet worden
aan met je voeten, niet met je armen.
Voor zover mogelijk dient de steel op het
moment van kloven horizontaal te zijn.
Streef ernaar om in het midden van
het blok te kloven, dan wordt het zelfs
makkelijker om knoestig hout te hakken.
Probeer om een knoest in het midden te
raken, mocht er eentje in het blok zitten.
Bij grote blokken hak je in de buitenkanten
(zie voorbeeld).

Plaats het te kloven
houtblok zo ver
mogelijk van je

vandaan.

Kniehoogte

Erg grote houtstukken zijn het eenvoudigst te
kloven in meerdere stappen.

 21

Bij grote of knoestige houtblokken kunnen
wiggen nodig zijn om ze doormidden te
krijgen. Gebruik er twee. Zet de eerste
vast in de ene zijde van het blok. Sla ‘m er
verder in met een
kloofhamer of een
voorhamer zodat
er een barst ontstaat. Zet
de tweede wig verderop in
de barst en sla totdat deze
groter wordt. Verplaats de
eerste wig enz. totdat het
hele blok gebarsten is.Net voor houthakkers

Het hakblok steekt door een gat in het net.
Wanneer het hout wordt gekloofd, wordt
het door het net opgevangen en hoef je
het niet van de grond op te rapen. Het
kloven wordt hierdoor eenvoudiger, sneller
en tegelijkertijd ook veiliger omdat het
net verhindert dat de bijl een ongewenste
richting op gaat.

Dit is een techniek die meestal werkt maar
gevaarlijk kan zijn wanneer het houtblok
van de bijl los komt terwijl
deze in de lucht is.
Daarom wordt
deze techniek
afgeraden.

Gebruik geen normale bijl als wig of
voorhamer. Daarvoor zijn ze niet ge-
maakt en ze kunnen daarom bescha-
digd raken. Alleen de kloofhamer is
gemaakt om op een wig te slaan.
Denk eraan dat er altijd een risico
verbonden is aan met staal op staal
slaan: een staalsplinter kan losraken
en bijvoorbeeld een oog beschadigen.
Gebruik een veiligheidsbril en ges-
chikte werkkleding. Zorg ervoor dat
de kanten van de wig en de kop altijd
schuin worden gehouden.

 22

Het hout moet goed drogen voor gebruik.
Vroeger zei men: “Hout dient geklooft te
worden voor Pasen”, dan kan het tijdens
de lente en zomer drogen, voordat in de
winter het stoken begint. Wanneer men
de mogelijkheid heeft kan men aan het
einde van het jaar de bomen vellen en het
hout kloven zodat het hout gedurende de
winter, wanneer de luchtvochtigheid het
laagst is, al kan drogen.
Een aantal grondregels voor de houtstapel:
Hout dat op de stapel gelegd wordt,
moet gehakt of tenminste voor een deel
ontschorst zijn om te kunnen drogen.
Dit is vooral belangrijk voor loofhout,
dat over het algemeen een dichtere schors
heeft dan naaldhout. Plaats de houtstapel
op een droge ondergrond waar water snel
weg kan lopen, het liefst op een zonnige
plek. Leg eerst wat stokken neer, zodat het
hout niet direct op de vochtige bodem ligt.
Zorg dat de blokken met de schorszijde
naar beneden liggen, dit vermindert de
kans dat het hout gaat rotten. Stapel de
blokken niet te dicht op elkaar, dan drogen
ze sneller. Vroeger zei men dat de muizen
tussen de blokken door moesten kunnen
lopen.

HOUT DROGEN EN BEWAREN

Leg een “vloer” van hout op de stokken. Let
op dat de blokken niet te dicht op elkaar
liggen en de schors aan de onderkant zit.

Leg stokken in een ruitpatroon op de grond.

Bouw een ring van de grote blokken. Leg de
kleine of ongelijke blokken door elkaar in het
midden.

Houtstapel

 23

Een aantal stokken, een boom, een muur of iets
dergelijks houden aan een of beide kanten de
stapel tegen. Wanneer aan beide uiteinden
loodrechte stokken staan, kun je
bijvoorbeeld staaldraad of touw
tussen de stokken spannen,
boven of halverwege de stapel:
dan wordt deze steviger
en geschikt voor grotere
hoeveelheden hout.

Schorszijde naar beneden
Wanneer men een gekloofd blok met
de schors naar boven neerlegt, vormt de
schors een “deksel” op het hout. Het
“schorsdeksel” weerhoudt het vocht ervan
om op te stijgen/te verdampen en het hout

droogt daardoor langzamer.
Wanneer de stapel langs een muur wordt
gebouwd dien je wat ruimte tussen de
muur en de stapel vrij te laten i.v.m. de
luchtcirculatie. Laat de stapel als het ware
iets naar de muur hellen zodat deze tijdens
het drogen niet instort.

Kleine, droge blokken branden het best
Gekloofd hout droogt veel sneller dan
niet gekloofd hout. Grove blokken zijn
binnenin nog steeds koud wanneer ze aan
de oppervlakte branden. Dit koelt het vuur
af waardoor de verbranding slechter wordt.

Schorszijde
naar beneden

Stokken
Droge grond waar water goed kan weglopen

Wanneer de stapel hoog genoeg is, bouw je
deze op in het midden en rond je ‘m af tot
een egale heuvel.

 24

Op deze manier kun je het hout
beschermen tegen regen en sneeuw:
Bovenop de stapel leg je de blokken zo
neer dat ze naar buiten hellen waardoor
het water van de stapel af kan lopen. Werk
volgens het dakpanprincipe.
Een alternatief is om iets boven de stapel
een schuin dak te maken van bijvoorbeeld
een plank. Dek de zijkanten niet af. Er moet
lucht kunnen circuleren door de stapel en
tussen de stapel en het dak.
Als je wilt voorkomen dat je door weer en
wind naar buiten moet om hout te halen,
kun je tijdens de herfst een stapel droog
hout op de veranda of in de kelder leggen.
Let op! Hout dat je binnenshuis wilt
bewaren moet absoluut droog zijn, anders
zou je vocht- en schimmelproblemen
kunnen krijgen.
Het is goed wanneer het hout, voordat
het gebrand wordt, een tijdje warm heeft
kunnen liggen: dat vereenvoudigt het
aanmaken en de verbranding is beter.

As
As uit de kachel of het fornuis dient een
aantal dagen te worden bewaard in een
vuurvast blik om af te koelen (gloeiende
resten kunnen nog een aantal dagen
tussen de as zitten en kunnen brand
veroorzaken wanneer deze te vroeg wordt
weggegooid!).
As afkomstig van een houtvuur kan
worden bewaard en worden verspreid in de
tuin (maar niet over een aardappelveld, dan
krijgen ze een ongelijke vorm). Houtas
bevat een aantal goede zouten, waaronder
kaliumcarbonaat, ook wel potas genoemd,
en verhoogt de pH-waarde in verzuurde
grond. Het is daarom goed om wat houtas
door je compost te mengen.

 25

In fornuis en kachel
Zorg ervoor dat de keerklep open staat.
Leg het hout er zo in dat de brandende
blokken elkaar “verwarmen” maar wel zo
losjes dat het vuur lucht krijgt. Stop een
prop papier of een stuk berkenbast onder
het hout. In een houtfornuis moet men
beginnen met wat papier of bast te branden
bij het roetluik direct voordat men het
vuur aansteekt.
Wanneer je bang bent dat het naar binnen
zal roken kun je controleren welke kant de
lucht op gaat door een brandende lucifer in
het bovenste deel van de fornuisopening te
houden.
Komt de vlam het fornuis uit, moet je
bijvoorbeeld de keukenventilatie uitzetten.
Komt er nog steeds koude lucht door
de schoorsteen naar binnen, kun je een
raam openen in de kamer terwijl je het
vuur aansteekt. De snel binnenstomende
lucht gaat dan over het algemeen door de
schoorsteen naar buiten en geeft dus een
duwtje in de goede richting. (Een goede
methode om een vuur wat naar binnen
slaat, te keren).
Sluit de luchttoevoer niet teveel wanneer
het vuur eenmaal brandt. Controleer of

de luchttoevoer in orde
is door buiten naar de
rook te kijken. Een goed
gestookt houtvuur geeft
alleen koolstofdioxide en
waterdamp af, waardoor
de rook nauwelijks
zichtbaar is (als het erg
koud is kan de rook wit
zijn).

In bossen en velden
Start met het uitkiezen van een geschikte
plaats. Een geschikte ondergrond voor vuur
is bijvoorbeeld zand, gruis of aarde. Maak
geen vuur op platte stenen (ze springen door
de hitte snel kapot en krijgen lelijke zwarte
vlekken), veengrond of in de buurt van
struiken of bomen. Omring het vuur dat je
gaat maken met stenen.
Maak vuur met droge stokjes en takken
zolang dat mogelijk is. Droge stokjes om
vuur mee te maken vind je altijd, zelfs
wanneer het regent, bijvoorbeeld onderaan
sparstammen. Ook berkenbast is uitstekend
om een vuur mee aan te maken maar
ontschors nooit een levende berk!

VUUR MAKEN

 26

Begin je vuur door kleine takjes aan te
steken en vervolgens met grotere takken
aan te vullen wanneer het vuur begint
te branden. Doof na afloop het vuur
zorgvuldig, het liefst met water. Herstel de
grond zo goed als mogelijk wanneer het een
tijdelijke vuurplaats betreft.
Respecteer eventuele verboden om vuur te
maken, welke regelmatig voorkomen tijdens
droge lentes en zomers.

Drooghout
In oude, beschadigde stammen en stronken
van sparren vind je soms geelroodachtig
en sterk ruikend hout. Gedroogd is dit
harsrijke hout misschien wel het beste
om vuur mee te maken. Zaag het hout
in stukken van ongeveer een decimeter
en splijt het tot totdat je dikke splinters
hebt. Een klein stukje van dit hout is al
voldoende om het meest onmogelijke vuur
aan te krijgen.

De bijl aan de riem
Bijna alle bijlen van Gränsfors Bruk
kunnen eenvoudig aan een riem worden
gedragen met behulp van het meegeleverde
beschermhoesje.

Steek het bandje achter de riem.

Zo zit de bijl veilig en comfortabel.

Staande houtblokken zorgen voor een snel
brandend vuur, liggende blokken voor een
meer langdurig vuur.

Versplinter een stuk
drooghout met een
mes of kleine bijl.

 27

Men maakt onderscheid tussen hakkende
en snijdende bijlen. De vorm en snede van
een hakbijl is gemaakt om houtvezels af te
hakken en het hout te doen barsten terwijl
de timmermansbijl in het hout snijdt.
Deze bijl heeft daarom een lange, dunne en
rechte snede met een recht snijvlak.
Gebruik een hakblok om het houtstuk
op te zetten terwijl je werkt. Gebruik
niet hetzelfde blok als bij het hakken, de
houtschijven laten over het algemeen zand
op het blok achter waardoor de bijl bot kan
worden. De scherpte is belangrijk bij een
timmermansbijl!
Laat de snede met een vallende beweging
langs het houtstuk gaan zodat het snijpunt
zich eerst onderaan en vervolgens langs
het snijvlak naar boven, bevindt. Zorg
ervoor dat de bijl zich in een dusdanige
hoek bevindt dat het risico klein is dat je je
bezeert wanneer je uitschiet.
Zet het houtstuk op het verste gedeelte van
het hakblok zodat een misslag naar grote
waarschijnlijkheid door het blok wordt
opgevangen.

SNIJDEN MET EEN BIJL

Snijd altijd met de richting van de vezel
mee, anders snijd je makkelijk stukken af
die je eigenlijk had willen laten zitten.
Een timmermans- of handwerkbijl wordt
vooral gebruikt om grofweg stukken hout
te bewerken voor hand- en timmerwerk.

 28

De brede bijl is een bijzonder stuk
gereedschap dat vooral gebruikt wordt bij
het maken van houten huizen, bijvoorbeeld
voor het egaliseren van boomstammen.
Een timmerman gebruikt gewoonlijk
twee verschillende varianten: een voor het
hakken, met een rechte steel en de snede
aan beide zijden geslepen en een om te
egaliseren, met de steel afbuigend naar
links of rechts en de snede slechts aan een
zijde geslepen.

Bij het egaliseren wordt de bijl gebruikt
als een soort schaaf om het oppervlak van
de boomstam te effenen. Natuurlijk kun
je ook met een schuurmachine egaliseren
maar dat geeft niet hetzelfde “levende”
oppervlak als wanneer je een bijl gebruikt.

Tegenwoordig gebruikt men veelal
machines en wordt alleen de afwerking met

HET GEBRUIK VAN DE BREDE BIJL
de hand gedaan.
Voordat het handwerk begint is de stam
onschorst, aan de zijkanten bijgezaagd, 6
tot 12 maanden opgeslagen en gefreesd aan
boven- en onderkant.
De stam die geëgaliseerd moet worden,
wordt op twee daarvoor gemaakte bokken
gelegd die voor een goede werkhoogte
zorgen.

De hoogte van de
bok: men moet
schrijlings op de bok
kunnen zitten en
met beide voeten
helemaal de grond
kunnen raken.

Informatie over verschillende
timmermansgereedschappen kan
worden besteld bij Gränsfors Bruk.
Deze informatie is op dit moment alleen
beschikbaar in het Zweeds, Engels en
Duits.

Boomstam Snede

De bijl heeft een afbuigende steel zodat
de handen niet langs het schors schaven.

Een wig, aan de zijkant erin
gestoken, zet de stam vast.

Boomstam

Подписи к иллюстрации:
Естественные трещины
Верхняя часть бревна
Нижняя часть бревна

 29

Подписи к иллюстрации:
Естественные трещины
Верхняя часть бревна
Нижняя часть бревна

De handen moeten dicht bij elkaar worden
gehouden, de rechterhand het dichtst bij
het staal. Leg de duim van de rechterhand
op de steel en niet er omheen omdat de
duimnagel dan kan worden beschadigd.

Men beweegt zich achterwaarts gedurende
het werk zodat je de hele tijd kan
controleren of het oppervlak er mooi uit
komt te zien.
De stam moet zo glad en waterafstotend
als mogelijk worden, eventuele kleine
splinters mogen geen ruimtes vormen waar
regenwater in kan blijven staan. Daarom
ligt de stam tijdens het bewerken op
zijn kop ten opzichte van hoe deze in de
huismuur geplaatst zal worden.

Wanneer de binnenzijde van de muur met
panelen wordt bedekt, leg je de stam met
de kloven naar binnen. Wanneer je de
binnenkant niet wilt bedekken dienen de
kloven aan de buitenkant te zitten zodat
de binnenzijde mooi wordt en makkelijk
schoon te maken is.

De stam draait zich vaak gedurende het
drogen. Wanneer de kloven van links naar
rechts naar beneden lopen, egaliseert men
van zich af op het bovenste deel van de
stam en naar zich toe op het onderste deel.
Wanneer de kloven naar boven lopen doe
je het andersom. Op deze manier voorkom
je dat je tegen de vezels in snijdt.

Regen Regen

Goed Fout

Kloof

Kloven

Bovenste deel van
de stam

Onderste deel van
de stam

 30

BIJLWERPEN

Voorste
bijlblad

De werper moet achter de werplijn blijven staan.

Werpbijl
Gewicht: minimaal 2.5 lbs (1134 gram).
inclusief steel.

Maximaal 6” (152,4 mm)

Zweedse Bijlwerpersverbond
Vålsjö skola Orsta
730 30 Kolsva, Zweden
www.yxkastarna.com (alleen in het Zweeds)

Minimaal 24” (609,6 mm)

Regels
Alleen door met het voorste bijlblad het doel te raken,
kan men punten scoren. Een voorwaarde hierbij is dat de
bijl vast zit in het doel. Het voorste bijlblad hoeft alleen
maar de lijn tussen twee velden te raken om het hogere
puntental toegekend te krijgen. De winnaar is diegene
die het hoogste aantal punten heeft na drie worpen. Het
complete wedstrijdreglement is te bestellen bij het Zweedse
bijlwerpersverbond.

6,1м

 31

De werper moet achter de werplijn blijven staan.

Het Zweedse bijlwerpersverbond organiseert
jaarlijks het Zweedse kampioenschap bijlwerpen.

Zweedse kampioenen
1989 Jan Engman, Leksand
1990 Inge Mörk, Mora
1991 Urpo Salmela, Skövde
1992 (heren) Tommy Långdahl, Hedemora
1992 (dames) Sari Sundqvist, Nordanstig
1993 (heren) Tommy Långdahl, Hedemora
1993 (dames) Nina Holm, Nordanstig
1994 (heren) Tommy Långdahl, Hedemora
1994 (dames) Ulla Sundqvist, Nordanstig
1995 (heren) Urpo Salmela, Skövde
1995 (dames) Sari Sundqvist, Nordanstig
1996 (heren) Anders Lindberg, Tönnånger
1996 (dames) Karin Eriksson, Östersund
1997 (heren) Urpo Salmela, Skövde
1997 (dames) Karin Eriksson, Östersund
1998 (heren) Henry Olofsson, Strömsund
1998 (dames) Tina Johansson, Mantorp
1999 (heren) Roy Bergström, Tönnånger
1999 (dames) Kristina Gustavsson, Åsbro
2000 (heren) Roy Bergström, Tönnånger
2000 (dames) Mona Elofsson, Tönnånger
2001 (heren) Robert Mårtensson, Strömsund
2001 (dames) Tina Nordberg, Kolsva
2002 (heren) Sauli Saari, Kolsva
2002 (dames) Mona Elofsson, Tönnånger
2003 (heren) Stefan Persson, Tönnånger
2003 (dames) Mona Elofsson, Tönnånger
2004 (heren) Stefan Persson, Tönnånger
2004 (dames) Tanja Väinölä, Kolsva
2005 (heren) Robert Mårtensson, Tveeggarna
2005 (dames) Tanja Väinölä, Kolsva
2006 (heren) Urpo Salmela, Skövde
2006 (dames) Majly Frisk, Tönnånger
2007 (heren) Dennis Sandström, Skövde
2007 (dames) Majly Frisk, Tönnånger
2008 (heren) Robert Mårtensson, Tveeggarna
2008 (dames) Anki Hedberg, Tönnånger

Denk bij dit soort
activiteiten altijd aan

de veiligheid, zodat
niemand andere deelne-

mers of toeschouwers
verwondt!Achterste

bijlblad

36’’ (914,4 мм)

4’’ (101,6 мм)

Punten

60’’ (1,5 м)

 32

Bijlen moeten droog worden bewaard
maar toch niet zo droog of warm dat het
risico bestaat dat de steel opdroogt en zich
samentrekt in het bijlhuis.
Zorg ervoor dat snede en beschermhoes
niet nat zijn wanneer de hoes om de bijl
wordt gedaan. Smeer de snede in met een
beetje vet of olie wanneer de bijl voor
langere tijd wordt weggelegd.
Bijlen die niet worden geolied kunnen
roesten! Bijlen zijn gemaakt om te hakken
of te snijden. Alleen de kloofhamer heeft
een kop die sterk genoeg is om mee te
slaan. Gebruik geen
andere bijlen als
slaghamer of wig. Sla
je te hard met of op
een bijlhoofd kan
het oog van de bijl worden vervormd of
gebroken.

Hoe een bijl geslepen moet worden
Het slijpen van de snede gebeurt in een
aantal stappen, afhankelijk van de staat
waarin de bijl verkeert.

1. Grote krassen en beschadigingen
kunnen worden weggeschuurd met een

HET VERZORGEN VAN DE BIJL
schuurschijf maar let er op dat het staal
niet dusdanig wordt verhit dat het zijn
hardheid verliest. Koel daarom vaak! De
eenvoudigste manier is echter om een
fijne vlakvijl te gebruiken. Zorg ervoor
dat de oorspronkelijke vorm van de snede
behouden blijft. Vijl/schuur evenveel aan
beide zijden en
langs de hele
snede. Het
gehele snijvlak
moet tegen de schuurschijf danwel vijl
aanliggen wanneer het een bijl met een
recht snijvlak betreft.

2. Met een natte slijpsteen of met een
natte, grove wetsteen worden kleinere
beschadigingen en normale slijtage
weggeslepen en wordt aan de snede een
basisscherpte gegeven. Denk aan het
behouden van de vorm van de snede.
Wanneer het een bijl met een recht snijvlak
betreft: leg het hele snijvlak aan tegen de
steen. Bij het slijpen op een roterende
slijpsteen: leg eerst de achterkant van het
snijvlak neer en draai dan de bijl totdat ook
de snede tegen de steen ligt.
Sta stevig en met een voet naast de

 33

slijpsteen. Laat de bijl
rusten op een op de
slijpmachine bevestigde
steun of met de elleboog tegen de heup.
Beweeg de bijl tijdens het slijpen rustig
heen en weer zodat de hele snede egaal
geslepen wordt. Zorg er ook voor dat je
de gehele breedte van de slijpsteen benut
want anders wordt deze snel ongelijk en
slecht bruikbaar. Laat geen water staan in
de onderbak van de slijpsteen want ook dit
komt de kwaliteit niet ten goede.

Wetsteen met een
grove en fijne zijde
van Gotlands
zandsteen.

3. Tot slot wet men de snede om de laatste
kleine oneffenheden te verwijderen. Voor
het wetten heb je eerst een grove en daarna
een fijne wetsteen nodig.
Maak de wetsteen vochtig met water (geldt
vooral voor stenen van klei en zandsteen)
of olie, bijvoorbeeld wetolie, Honing olie
of naaimachineolie (voor carborundum- of
Arkansas wetstenen). Beweeg de wetsteen
met roterende bewegingen langs de snede.
Draai de bijl vaak en wet aan beide zijden.
Spoel en droog de wetsteen goed voordat
je ‘m opbergt.

Vijl: fijne vlakvijl speciaal voor
bijlen

Diamantvijl: deze slijpsteen
heeft een grof en een fijn
oppervlakte

 34

Je kunt de snede na het wetten extra
scherp maken met behulp van een leren
riem. Beweeg de bijl heen en weer met de
snede van de beweging afgewend.
De vorm van de bijl is aangepast aan waar
je ‘m voor gebruikt. Harde houtsoorten
vereisen bijlen met een vrij stompe hoek
(van de snede) terwijl bijlen met een
scherpere hoek geschikt zijn voor zachte
houtsoorten. Bijlen met een rechte snede
zijn geschikt om mee te snijden terwijl
bijlen met een geronde snede zijn bedoeld
om mee te hakken in het bos.

Zorg ervoor dat de vorm van de snede
ook na het slijpen behouden blijft. Denk
eraan dat een verkeerd geslepen bijl eerder
afketst. Slijp daarom evenveel over de hele
breedte van de snede en aan beide kanten!

Let op!
Stelen, vastgezet met een houten wig of
epoxy kunnen losraken wanneer de bijl
bijvoorbeeld te droog bewaard wordt.
Controleer daarom regelmatig of de steel
nog goed in het bijlhuis vast zit.25-30°

Voor het hakken van hard
resp. zacht hout.

Om te
snijden

Verkeerd
geslepen

Verkeerd
geslepen

Geronde
snede (bosbijl/

hakbijl)

Rechte snede
(timmermansbijl)

 35

De bijl voorzien van een steel
Het is van belang dat de steel van goede
kwaliteit is. Zowel de steel als de wig
moeten heel droog zijn bij bevestiging
om het risico dat ze drogen, krimpen en
vervolgens loslaten, te vermijden. Een
andere, veelvoorkomende oorzaak van het
losraken van de steel is foutief gebruik van
de bijl: door te slaan op of met de kop kan
het oog van de bijl beschadigd raken.
Wanneer de bijl van een nieuwe steel wordt
voorzien moet normaal gesproken eerst
de oude worden verwijderd. Wanneer deze
is vastgezet met epoxy, is dit lastig maar
probeer nooit een steel weg te branden, de
warmte verstoort de hardheid van het staal.

Zo ga je te werk:

1. Zaag de steel af dicht bij het bijlhuis.

2. Boor zoveel mogelijk hout en epoxy weg
uit het oog.

3. Wanneer het grootste
gedeelte is weggeboord kan
de rest worden weggeslagen.

4. Maak de binnenkant
van het oog schoon met
bijvoorbeeld een mes.

5. Leg twee plankjes neer om het
bijlhoofd op te laten steunen en
sla de nieuwe steel erin. Zorg
ervoor dat deze goed vast komt
te zitten en aan de bovenkant
een beetje uitsteekt. Controleer
en stel indien nodig bij, zodat
de steel de gewenste hoek ten
opzichte van het bijlhoofd
krijgt.

6. Doe houtlijm in de kier van de
steel en op de houten wig.

7. Sla de wig er zo ver mogelijk
in.

8. Zaag het uiteinde van de steel en het nog
uitstekende deel van de wig af. Houd een
paar millimeter over.

9. Sla tot slot een driepotige metalen wig
dwars over de houten wig in de steel.

 36

Robert C. Birkby
The Boy Scout Handbook
Boy Scouts of America 1990

Percy W. Blandford
Country Craft Tools
Gale Research Company 1974

Dudley Cook
Keeping warm with an Ax,
A Woodcutter's Manual
Universe Books 1981

Günther Heine
Axe Shapes Cornered
The Tools And Trades History Society
Tools & Trades, volume 10
Kent 1997

Torgney Jansson
Water cobled grinding of edge tools
Tormek, Lindesberg 1993

Henry J. Kauffman
American Axes
Stephen Greene Press 1972

Allan Klenman
Axe Makers of North America
Currie's Forestgraphics Ltd 1990

Leonard Lee
The Complete Guide to Sharpening
The Taunton Press 1995

LITERATUUR
B. Allan Mackie
Building With Logs
Firefly Books 1997

R. A. Salaman
Dictionary of Woodworking Tools
The Taunton Press 1990

Robert Scharff
Firewood and your chain saw
Reston Publishing Company 1981

Eric Sloane
A Museum of Early American Tools
Balantine Books 1973

Wille Sundqvist
Swedish Carving Techniques
The Taunton Press 1990

Bernie Weisgerber & Brian Vachowski
An Ax to Grind, A Practical Ax Manual
USDA Forest Service 1999

Glossary of forest terms
Swedish Centre of Technical Terminology 1969

Gränsfors Bruks AB
Safe Wood Cutters Guide 1992
Ancient Northern European Axes 2002

Sven-Gunnar Håkansson
From Log to Log House
Algrove Publishing 2003

Het bijlenboek is ook verkrijgbaar in het Zweeds, Yxboken, Engels, The Axe Book, Duits, Das Buch der Äxte, Frans, Le Livrèt des Hoches en het
Japans. Het Bijlenboek is geïllustreerd door Elisabeth berg, zij heeft ook de meeste foto’s gemaakt behalve de bovenste op p.3, Jan Lipka en p.17,

Kristofer Lönnå. Alle andere productfoto’s zijn gemaakt door Åke Gunnarsson, VUE. Productie Eriksson & Gullberg, Stockholm en Sonny Lundin,
Hassela. Met dank aan iedereen die een bijdrage heeft geleverd aan de totstandkoming van Het bijlenboek!

© Gränsfors Bruks AB 2009 ISBN 978-91-978255-1-1

 37

BIJLENMUSEUM

Gränsfors’ bijlenmuseum (zie foto) heeft ongeveer 2000, voornamelijk uit Zweden
afkomstige bijlen. Het museum ligt in het oosten van Zweden, met de auto 4 uur ten noorden
van Stockholm, tussen Hudiksvall en Sundsvall. Dagelijks geopend. Op werkdagen worden

demonstraties bijlsmeden gegeven. Telefoon + 46 6527 1090.

Gränsfors Bruks Bijlensmederij, 82070 Bergsjö, Zweden.
Telefoon + 46 6527 1090, Fax + 46 6521 4002

 yxboken@gransfors.com www.gransfors.com

