
kulturně-společenský magazín | Březen 2016 | zdarma

60 let fotoklubu KDÚ

C

M

Y

CM

MY

CY

CMY

K

20141114_proplast_148x52,5mm_tisk_krivky.pdf 1 14.11.2014 8:20:37

OBSAH

Vydavatel: Trutnovinky s.r.o, IČ: 28847229, MK ČR E 19626. Adresa: Trutnovinky, Svatojánské nám., Trutnov, www.trutnovinky.cz,
e-mail: redakce@trutnovinky.cz, Obchod, inzerce: Rudolf Korbelář, tel: 499 941 941, 608 146 620, e-mail: ruda@xantipa.in,
obchod@xantipa.eu, Redakce: Pavel Cajthaml, tel: 733 510 071, Hynek Šnajdar, tel: 734 457 697, Michal Bogáň, tel: 734 545 423,
Grafika: Lenka Procházková, Distribuce: Česká pošta a.s. a vybraná distribuční místa, Tisk: Tiskárna Voborník, K. Čapka 868,
Hostinné, Sazba: XANTIPA AGENCY s.r.o., Číslo ISSN: 1805-8914. Titulní strana: Ctibor Košťál a Lenka Procházková

Editorial

HLAVNÍ TÉMA: fotoklub KDÚ trutnov /

Robert Fürbacher

Fotograf. Odmalička pro mě ta
profese znamenala něco, čím jsem
chtěl být. Ačkoliv jsem o ní až do
svých dvaceti let nic nevěděl.
„Nemůžeš fotit proti slunci,“ zněl
úvodní pokyn od kolegy, když
jsem se poprvé vydal na reportáž.
„Musíš jít blíž,“ postrkoval mě za
chvíli špičkou boty.
„Snaž se do záběru dostat něja-
kou akci,“ křičel, když jsem fotil
stříhání pásky za zády střihačů.
„Nezapomeň, že máš pořídit celek,
polocelek a detail,“ znervózňoval
mě, když jsem cvakal skupinku.
Pořád něco měl. Přesto jsem se cítil
dobře. Těšil jsem se na výsledek.
Ale jen, než se povedlo vyvolat
snímky (digitál ještě neexistoval):
Rozmazané, nicneříkající a nudné.
Chtěl jsem to vysvětlit, ale kolega
mě předběhl: „Fotoaparátem to
není! Za špatné snímky nemůže.“
Uvnitř magazínu najdete reportáž
z fotoklubu, kde bych možná mohl
být, kdybych na to měl…

pavel cajthaml
šéfredaktor

STR. 12 16

STR. 6 8
Šimon holomíček
STR. 22 25

jan šťastný
STR. 26 28

Proměny trutnova
STR. 30 31

 inzerce

Vyfoť to!

C

M

Y

CM

MY

CY

CMY

K

20141114_proplast_148x52,5mm_tisk_krivky.pdf 1 14.11.2014 8:20:37

MŮJ TÝM UMÍ PLNIT SNY

Pomáháme našim klientům realizovat jejich představy
o ideálním bydlení.

• ukáži vám, jak dlouhodobě budovat vztahy s klienty
• zajistím vám možnost soustavného vzdělávání

a zdokonalování se
• za svou dobrou práci můžete očekávat nadprůměrný příjem
• nastartujte svou kariéru a spolehněte se na silné zázemí

fi nanční skupiny KB

PŘIDEJTE SE K NÁM!

Jitka Velikovská, oblastní ředitelka
V případě zájmu mne kontaktujte na:
mobil: 603 877 153, e-mail: jitka.velikovska@mpss.cz

HLEDÁME FINANČNÍ
A BANKOVNÍ PORADCE
DO NAŠEHO TÝMU

MPnabor 148x105 16005.indd 1 11.01.16 9:38

Pavla Mrštinová, vedoucí
Probační a mediační služby

Začala jsem v době, kdy jsem
dostala fotoaparát, na konci
střední školy. Ráda se zaměřuji

na momentky z akcí nebo setkávání lidí. Také
fotím krajiny, protože ráda cestuji. Pak se k
fotkám s chutí vracím. Nepovažuji se ale za něja-
kého extra fotografa, focení mě moc těší.

Branko Baláž, trenér

Ano, ale jen občas. Převážně
rodinu při různých akcích, na-
příklad při sportu. Jsem ama-
tér, profesionální fotografickou

výbavu si nekupuju. Přijde mi to zbytečně drahé.

Petr Vrběcký, herec

Ne, neumím to. Občas cvaknu
rodinu nebo něco na dovolené.
Žádné profivybavení si nepoři-
zuju, fotím canonem za pár šupů.

Katka Melicharová,
referent marketingu

Fotím ráda, často a nadšeně. Ale
opravdu jen amatérsky, čistě
pro své potěšení. Žádné profi

fotky u mě nenajdete. Baví mě zachycovat aktuální
okamžiky, to, co se právě děje. Žádné dlouhé pří-
pravy a aranže, prostě kouzlo okamžiku.

Roman Schroll, malíř

Jasně! Nejraději přírodu, z ní
čerpám motivy do svých obra-
zů, taky zvířata, no a rodinu.
Nejčastěji fotím mobilem.

ANKETA

Fotíte

 inzerce

MŮJ TÝM UMÍ PLNIT SNY

Pomáháme našim klientům realizovat jejich představy
o ideálním bydlení.

• ukáži vám, jak dlouhodobě budovat vztahy s klienty
• zajistím vám možnost soustavného vzdělávání

a zdokonalování se
• za svou dobrou práci můžete očekávat nadprůměrný příjem
• nastartujte svou kariéru a spolehněte se na silné zázemí

fi nanční skupiny KB

PŘIDEJTE SE K NÁM!

Jitka Velikovská, oblastní ředitelka
V případě zájmu mne kontaktujte na:
mobil: 603 877 153, e-mail: jitka.velikovska@mpss.cz

HLEDÁME FINANČNÍ
A BANKOVNÍ PORADCE
DO NAŠEHO TÝMU

MPnabor 148x105 16005.indd 1 11.01.16 9:38

6

Vše začalo nenápadnou příhodou. Robertovi při-
šel totiž zajímavý e-mail. Jakýsi Holanďan se v
něm lámanou češtinou snažil vysvětlit a dopátrat
autora náhodně nalezeného obrazu. „Že prý tady
koupil chalupu a v ní objevil obraz od nějakého
Fürbachera. Pátral na internetu a mimo mě tam
už žádného jiného Fürbachera nenašel. Takže se
vlastně ptal, jestli jsem autorem obrazu.“

Známý trutnovský umělec ho požádal o fotogra-
fii malby. Když snímek otevřel a spatřil na něm
romantickou krajinku, hned věděl, že autorem by
mohl být jeho pradědeček Josef Fürbacher. „Bylo
jasné, že moje dílo to není. I když podpis v rohu
obrazu vypadal skoro stejně, jako ten můj. Jen-
že já až donedávna pradědečkův podpis neznal.
Neměl jsem možnost něco od něj vidět a tak jsem
vůbec netušil, že maloval na takové úrovni a že se
ho to drželo celý jeho život. Pradědeček zemřel,
když mi byl rok. Z dětství jsem si jen letmo pa-
matoval, že u prababičky visely obrazy, jenže mě
tehdy umění nezajímalo,“ zdůrazňuje.

Když se Holanďan dozvěděl o tom, jak cenný pro
Roberta objevený obraz je, osobně mu ho daro-

příběh

Nevěděl, že
pradědeček
maloval
Teď budou mít společnou výstavu

Zní to jako neuvěřitelný příběh. Výtvarník Robert
Fürbacher se dozvěděl až ve svých šestačtyřiceti
letech, že v rodině není jediným špičkovým ma-
lířem a že cit pro malování má po pradědečkovi.
A díky tomu přišel i na další zajímavé okolnosti.

pavel cajthaml
foto: miloš šálek

Robert s pradědečkovou krajinkou a vlastní abstrakcí

val. Tím ale historka nekončí.
Naopak. Výtvarník se pustil
do hledání a brzy objevil druhý
obraz. „Visel u tety doma. Zno-
vu to byl takový snový, hodně
příjemný obrázek. Rozhodně na
velmi dobré umělecké úrovni.“

V rodině se Robert během pár
dní dozvěděl, co dlouhá léta
vůbec netušil. Jeho praděd byl
svého času vyhlášený a velmi
talentovaný malíř. „Zaměřoval
se na krajinky a zátiší. Maloval
například vlčí máky, pivoňky
a šeříky. Nebyl študovaný, ale
samouk, vyučil se zedníkem,“
tvrdí Robertova teta Hana Se-
meráková.

Sama Josefa Fürbachera velmi
dobře pamatuje. Jako vnučka
u něj vyrůstala. „Maloval po

práci, hlavně v noci. Krajinky z
pohlednic a fotografií, kytky si
naaranžoval. Ale netvořil po-
řád. Měl třeba chvíle, kdy jen
čistil štětce a na malování jinak
ani nesáhl. A pak měl období,
kdy maloval doslova o sto šest,“

vzpomíná. Dodnes má jeden
obrázek Krkonoš od dědečka
schovaný.

Když se pak začali hlásit další
majitelé obrazů Josefa Fürba-
chera, napadla Roberta zajíma-
vá myšlenka. Uspořádat expozi-
ci, podobnou té loňské o jiném
zapomenutém trutnovském
malíři - Charlesi Mayerovi. „Vše
nasvědčuje tomu, že praděde-
ček namaloval spoustu obrazů,
ale nebyl členem žádného umě-
leckého spolku, ani nikdy neměl
vlastní výstavu. Proto jsem se
domluvil s muzeem a na expo-
zici už pracujeme,“ říká Robert.

Prezentovat by se měla tvorba
obou Fürbacherů - toho součas-
ného i už dávno zapomenutého.
„Už nyní máme zamluvených

 inzerce

Josef Fürbacher

pro výstavu asi patnáct obrazů pradědečka. Věřím, že s dalšími se
nám ještě ohlásí lidé, kteří je doma najdou a do muzea je půjčí. Chci,
aby jich tam bylo co nejvíc. Další malby pro výstavu budou z mé ab-
straktní tvorby, ještě na nich pracuju,“ směje se Robert před plátny
ve svém ateliéru. Krajinku kvůli expozici rozhodně neplánuje.

V čem se od pradědečka liší? Nemaluje na tvrdý papír, ale na plát-
no. Netvoří v noci, ale ve dne. „Potřebuji denní světlo,“ vysvětluje.

příběh

výzva Josef Fürbacher ne-
musí být podepsa-

ný jen pod obrázky krajinek a zá-
tiší. Podle dostupných informací
je např. i autorem malby Oldřich a
Božena, a namaloval údajně i Jana
Žižku z Trocnova. Pokud doma
máte obraz s podpisem Fürba-
cher, zaneste ho do Muzea Podkr-
konoší. Jako zapůjčený exponát se
bude hodit.

Výstava by přitom nemusela být jen srovnáním tvorby. Při pohle-
du do minulosti se objevují zajímavé informace. Třeba o někdejším
kamarádství profesionálního umělce Charlese Mayera a amatérské-
ho výtvarníka Josefa Fürbachera. „Oba se znali. Pan Mayer k nám
chodil na návštěvy. Měl od našeho dědečka vyřezávané rámy pro
obrazy,“ poukazuje Hana Semeráková.

Na příběhu pradědečka zaujala Roberta i další okolnost. Pomohla
mu upřesnit, jak to s jeho předky bylo. „Vždycky jsem si myslel,
že jsem německého původu. Ale podle informací, které se historici
našli, jsem Čech. Pradědeček byl rodilý Trutnovan a člen české men-
šiny, kterou Němci za války odsunuli z Trutnova do Suchovršic.

Josef Fürbacher

robert Fürbacher

*1894 - 1971
pradědeček Roberta,
žil v Trutnově
měl se jmenovat Fürbach,
avšak farář popletl jeho pří-
jmení a při zápisu do matriky
zapsal Fürbacher
český malíř, který nikdy
neměl vlastní výstavu
tvořil hlavně v noci, krajinky
a zátiší

*1970
pravnuk Josefa, žil 25 let
v Holandsku
nyní bydlí a tvoří v Trutnově
měl už asi stovku samostat-
ných výstav
maluje zásadně přes den,
abstrakce

Výstava bude v muzeu
od 21. 4. do 22. 5.

8

„Tohle maloval pradědeček“

Proč chytré děti dostávají špatné známky
Moje starší dcera chodí do druhé třídy a odmítá dě-
lat domácí úkoly. Vždycky je to trápení a veliký pláč.

Můj syn se není schopen soustředit na domácí
úkoly déle než několik minut. I podle paní učitelky
dává v hodinách málo pozor, přitom je to bystrý
kluk, rozhodně není hloupý

Učím se s ním dvě hodiny denně, a stejně přinese
špatnou známku.

Evička měla problémy už ve školce. Dali jsme
odklad, ale stejně jí to ve škole nejde. Často je
duchem mimo a doma se učit nechce, nechce
ani číst, nevím, co máme dělat.

Kája je dysgrafik, máme to potvrzené z poradny,
ale paní učitelka na to nedbá, stejně musí psát
celé diktáty. Problémy má také s angličtinou,
my jsme měli ve škole jenom ruštinu, tak mu
neumíme poradit.

Pořád se doma dohadujeme kvůli učení. Když
už si k tomu syn sedne, pořád se houpe na židli,
kope nohama pod stolem, drbe se nebo zívá…
už nevím, co mám dělat.

Náš syn chodí do páté třídy. Má velké problémy
s češtinou, nezvládá pravopis. Vyjmenovaná slova
zná nazpaměť, ale pak v nich stejně udělá chybu.

Dan chodí do třetí třídy. Pořád zapomíná domácí
úkoly. Nezapíše si ve škole, že mají úkol, musím
pak obvolávat kamarádky a zjišťovat, co měli mít.
Když úkol napíšeme, zapomene ho odevzdat
nebo ho nemůže v aktovce najít. Přinese pětku
a tak to jde pořád dokola. Už jsem z toho zoufalá.

Bohunka se do školy vůbec netěší, často pláče
a ráno ji bolívá bříško. Manžel si myslí, že simuluje,
ale já vím, že se opravdu bojí chodit do školy,
protože jí to vůbec nejde.

Moje dcera není hloupá, a přesto nosí ze školy
špatné známky. Už si nevíme rady. Je dyslektik
a má poruchu soustředění.

Janičku musím do učení nutit a neustále ji kon-
trolovat, už mě to unavuje.

Jsou vám tyto věty povědomé? Taky si myslíte,
že vaše dítě není hloupé, a přesto dostává ve
škole špatné známky? Už jste vyzkoušeli všechno
možné, ale pořád bezvýsledně?

Máme pro vás dvě dobré zprávy. Existuje místo,
kde vám s těmito problémy rádi pomohou. Je to

Studijní centrum Basic, kde pomáháme dětem
a studentům zvládat jejich problémy se čtením,
pravopisem, matematikou a dalšími předměty. Jak?
Pomocí specializovaného individuálního doučování,
šitého na míru, které opravdu funguje.

A ta druhá dobrá zpráva? Studijní centrum Basic
funguje již několik měsíců také v Trutnově, takže
nemusíte nikam daleko dojíždět, abyste svým dě-
tem pomohli. Přestaňte se trápit doma, zavolejte
ještě dnes a domluvte si bezplatnou konzultaci
zdarma. Vyřešíme vaše problémy, abyste si společné
chvíle s vašimi dětmi začali užívat jinak a lépe, než
trápením nad domácími úkoly. Naučíme vás, jak
zvládat problémy s učením a jak se s vašimi dětmi
učit, aby je to bavilo. Do vašeho života se vrátí
pohoda a radost. Přihlaste vaše dítě na doučování
do Basicu a změníte mu tím život jednou provždy.

PŘEDNÁŠKA ZDARMA
„JAK NA UČENÍ BEZ MUČENÍ”

8. března v 17.00
Rodinné centrum Trutínek, Mládežnická 536, Trutnov

16. března v 17.00
Studijní centrum Basic, Hradební 12, Trutnov

23. března v 17.00
Studijní centrum Basic, Hradební 12, Trutnov

Tel.: 602 146 882 ○ WWW.BASIC.CZ

ZAVOLEJTE A DOMLUVTE SI BEZPLATNOU INFORMAČNÍ SCHŮZKU
602 146 882 ○ Studijní centrum BASIC, Hradební 12, 541 01 Trutnov

Těšíme se na Vás!

PLACENÝ ČLÁNEK

Soukromá mateřská škola něco stojí, ovšem možnosti
dětí z tohoto předškolního zařízení jsou výjimečné. A
tak je tomu i v zimním období. Mateřská škola ote-
vřela sportovní oddělení zaměřené na výuku lyžování.
Každodenní pobyt na sněhu se zachováním edukač-
ního programu po celou lyžařskou sezónu je pro děti
i rodiče obrovským benefitem. S příchodem března je
program v závěrečné fázi a my se rádi poohlédneme
za jeho úspěšností. O malých lyžařích si povídáme se
statutárem MŠ, Klárou Danielis.

Proč právě lyže?
Umět lyžovat dnes patří do základních sportov-
ních aktivit lidí. Mnoho rodičů každý rok řeší
otázku kvalitní výuky lyžování, dostatečného ly-
žařského vyžití pro své děti nebo i podporu roz-
voje nadaného dítěte po sportovní stránce. Často
však k tomu postrádají čas, nebo energii. Trutnov
je městem lemovaným lyžařskými středisky, kde
jinde by děti měly být podporovány v lyžování.
:o) Tímto rodičům vycházíme vstříc a pracujeme
s dětmi v rámci školního vzdělávacího programu
na rozvoji jejich sportovních dovedností. V zimě
se ve sportovní třídě specializujeme na lyže.

Komu je program určený?
Všem dětem od tří do sedmi let, které se chtějí
naučit lyžovat nebo již lyžují a tento sport je činí
šťastnými. K dětem je přistupováno individuálně,
tedy přihlášené máme úplné začátečníky i zdatné
lyžaře. Zatímco se začátečníci učí, ostatní již pro-
hlubují své dovednosti na svahu.

Mohou se účastnit i děti z jiných školek?
Ano. Aby neztratily kontakt se svojí mateřskou
školou a kamarády, lyžují s námi někteří 3x týd-
ně, někteří 1x týdně, záleží pouze na přání dětí a
rodičů. To platí i pro letní sportovku.

10

Jak tedy probíhá program lyžař-
ského oddělení?
Od chvíle, kdy je zasněžená sjez-
dovka (často od poloviny prosince)
do posledního sněhu (často do
konce března) mají děti v pondělí,
středu a pátek dopolední i od-
polední lyžování. V úterý a ve
čtvrtek mají lyžování dopoled-
ne. Do programu se tak bohatě
vejde relaxační část i edukační
program včetně volné hry.

Kde lyžujete?
Partnerem naší MŠ je Areál
Mladé Buky. Využíváme zde
Kidpark a všechny vleky i la-
novku. Nemohu si vynachválit
každoroční, naprosto osobní,
individuální a profesionální pří-
stup instruktorů. Děti je mají za
kamarády, těší se na ně, ve škol-
ce si o nich vypráví, malují je na
obrázky. Je moc pěkné účastnit
se takové dětské radosti. V lyžo-

vání děti dělají veliké pokroky a rychle se přesouvají z Kidparku na
kopec. Cizojazyčné děti mají péči v angličtině. Jsem velmi spokojená.

Co program lyžařské školky dětem přinesl?
Přínos je hned v několika rovinách. Děti jsou trénované, otužilé, na-
svalené, nemarodí, jsou neskutečně šťastné a pozitivně motivované
ke sportu. Můžeme jim dát více? Ke konci je znát, které dítě k lyžo-
vání tíhne opravdu srdečně a má předpoklady k významnějšímu
prohlubování tréninku. S rodiči je pak konzultován postup.

Budete lyžařskou školku v příštím roce opakovat?
Samozřejmě. Již máme první přihlášky.

Rozvíjíte děti v pohybových aktivitách i přes léto?
V létě se v MŠ věnujeme nad standardní tělovýchovu i pravidel-
ným kruhovým tréninkům, dále golfu, plavání, tanečnímu kroužku
a koním. Pracujeme na zařazení cyklistiky.

V pátek 6. května zahajujeme „SPORŤÁČEK“ pro děti naše i z ostat-
ních školek. Každý pátek tak mohou naši MŠ navštěvovat na celý
den (7.00-18.00 hod.) všechny děti od 4 do 7 let se zájmem o den plný
pohybu ve smyslu kruhového tréninku, her, soutěží, tanečků apod..
Samozřejmě nebudou chybět ani prázdninové sportovní příměstské
tábory pro děti z mateřských škol. O tom budeme veřejnost včas
informovat i přes portál Trutnovinek.

11

zajímavost

Jeho cílem je vždy přátelská diskuze o fotografic-
ké tvorbě, představování a komentování přinese-
ných snímků, hodnocení záběrů jiných fotoklubů
v rámci tzv. mapových okruhů a pořádání výstav.

Fotoklub nesoucí novodobé označení KDÚ Trut-
nov navázal na činnost fotokroužku založeného
v roce 1956. Zakládajícími členy byli Rudolf Ma-
tějka (dlouholetý předseda Okresní oborové sekce pro

fotografii a první předseda klubu), Bedřich Máj (jeden
z významných českých fotografů, již v roce 1942 se stal
mistrem Svazu českých fotografů), Eduard Čapek (fo-
tograf a filmař, mající nesmírný smysl pro preciznost a
technickou dokonalost) a JUDr. Heřman Hönigsfeld.

Brzy po založení se členy stali i Karel Hybner (do-
kumentarista, fotokronikář a do roku 2011 dlouholetý
předseda fotoklubu) a významný český fotograf Jiří

Fotoklub slaví
šedesátku

Kdysi fotokroužek, dnes fotoklub.

Dvě pojmenování, která se během

šedesáti let vžila pro nejstarší

spolek ve městě - KDÚ Trutnov.

12

pavel cajthaml, ctibor košťál
foto: archiv Fotoklubu kdú

13

Havel, autor třiadvaceti fotografických publikací.
Současným předsedou je Zbyněk Šanc.

Do klubu během dlouhé historie patřily desítky
fotografů. Někteří se stali profesionály a fotografii
zasvětili velkou část profesního života. Kromě Ji-
řího Havla ještě například Miloš Vojíř, Jiří Jahoda
nebo Ctibor Košťál.

Od roku 2010 klub provozuje malou fotogalerii
Mates na Svatojánském náměstí. V ní prezentuje
fotografickou tvorbou vlastních členů i hostů. V
roce 2011 byl spolek zaregistrován jako Občanské
sdružení KDÚ Trutnov. Má 23 členů a scházejí se
pravidelně Každé Druhé Úterý - proto název klu-
bu KDÚ.

Přestože řada fotografů zažila éru analogových
přístrojů a klasickou „mokrou“ tvorbu černobílé-

ho snímku, v současnosti všichni pracují výhrad-
ně s digitální technikou.

Fotoklub se účastní tří mapových okruhů - Rati-
bořického, Turnovského a Vysočina. Patří v nich
mezi nejúspěšnější v soutěži klubů, i v jednotliv-
cích. Kromě aktivit plynoucích z činnosti klubu,
pořádá řada členů autorské fotografické výstavy.
Nyní má spolek vlastní expozici v Muzeu Podkr-
konoší. Jedná se o výběr z tvorby.

Abecední seznam členů Fotoklubu KDÚ Trutnov:
Petr Čapek, Slavomil Dolenský, Zdeněk Fibír, Jiří
Flídr, Šimon Gall, Vladimír Groh, Jiří Havel, Pa-
vel Hintner, Miroslav Horčička, Lenka Hurdálko-
vá, Jaroslav Jirman, Milan Kábrt, Zdeněk Klučka,
Ctibor Košťál, Jaroslav Křen, Zdeněk Kubín, Jiří
Kult, Petr Líbal, Zdeněk Pilc, Miroslav Roubínek,
Jiří Syrovátko, Zbyněk Šanc a Zdeněk Vojáček.

pavel cajthaml, ctibor košťál
foto: archiv Fotoklubu kdú

Fotku kolegy z druhého trutnovského fotoklubu jsme
pěkně setřeli, ale jen pro kameru. Jsme totiž objek-
tivní hodnotitelé. Umíme oddělit zrno od plev... 2003

Nejen focením živ jest fotograf. Buřty z poněkud ne-
skautského topeniště přišly na Ruprechtickém špičá-
ku vhod.… 2015

Nejedná se o fotografii z exkurze ve sklárnách. To
jen KDÚ zase jednou zvítězil v soutěži fotoklubů (tzv.
Mapové okruhy).… 2008

Dolomity nejsou zase tak malé.
Fakt to ale bylo to nejlepší mís-
to.… 2009

I Karel Hybner, dlouholetý prezi-
dent klubu, si nakonec cestu k di-
gitální fotografii našel.… 2004

Miloš se do fotoklubového dění nesmazatelně zapsal
přípravou tzv. Manychova bůčku. Moc nám chybí. Mi-
loš i bůček.… 2012

„Viděli jste to? Zastav!“ Houby se
v podzimním Norsku hledaly za
jízdy... 2008

Glosy Ctibora Košťála

A pak se na stole objeví fotka, která zasluhuje zvláštní po-
zornost. A ještě k tomu je tak velká.… 2004

To jsme ještě byli kluci k zulíbání.… 2010

Ne že by nebylo co fotit. Měl jsem toho jen za celý den
dost. Vydrželo mi to tak minutu a už jsem v tom zase
spolu se svými kolegy lítal.… 2008

Ukázka preferencí. Kluci blbnou s foťáky v trávě,
Slávek se cpe.… 2007

Za poslední dobu asi největší hustota foto-
grafů v italských horách. „Nikonisté“ už dáv-
no fotí, „Canonáři“ stále tápou.… 2014

Hodnocení došlých fotografií možná vypadá jedno-
hlasně, ale není tomu tak. Nejsme stádo.… 2014

Černobílá fotografie si naštěstí stále uchovává
svoji jedinečnost. 2009

V naší galerii Mates se rádi scházíme. Pořádáme
tam pravidelné výstavy. Je tam moc fajn. 2010

Abbey Road po našem, aneb KDÚ v přechodu. 2009

Jirka Havel si vždy přál poválet se mezi upolíny... 2008

 inzerce

V novodobé historii klubu je Lenka jediná vytrvalá
žena. Pochopitelně si ji patřičně hýčkáme. 2014

Glosy Ctibora Košťála

18

firma v oku

Majitel firmy Rudolf Kasper: Proč jste před deseti lety
přišel do naší firmy?
Brusič Miloš Havelka: Původně jsem pracoval deset
let v textilním oboru. Pak jsem měl ještě jedno
krátké zaměstnání. Když jsem se dozvěděl přes
známé o vaší firmě, která má dobrou pověst, tak
jsem neváhal a nastoupil.

MH: Jaký je rozdíl v podnikání, když jste začínal ve srov-
nání s dnešní dobou? V čem je snadnější a v čem těžší?
RK: Když jsem začínal, nevěděl jsem o podnikání
vůbec nic. V rodině nebyla v tomto ohledu žádná
tradice a já jsem neměl žádné zkušenosti. Byla to
ale doba, kdy bylo podnikání polem neoraným a
nabízelo se hodně možností. Po těch pětadvaceti
letech si občas říkám, že kdybych se soustředil na
ty správné věci, mohl jsem být dnes někde jinde.
Dnes je větší konkurence, ale mám více zkušeností
a pravidla podnikání jsou jasnější. Řekl bych tedy,
že je to nyní jednodušší.

RK: Je firma vstřícná k zaměstnancům nebo vidíte
nějaké rezervy?
MH: Ze svého pohledu myslím, že je vstřícná.
Když mám nějaký problém, obrátím se na svého
nadřízeného nebo přímo na vás a hned se to řeší.
Nedostatky vidím v konstrukci nebo u některých
THP pracovníků, tam by se to mělo změnit. Když

Zloděje „z fleku“
vyrazím, říká
majitel firmy

Aby za jeden stůl společně zasedli majitel firmy a
pracovník v dělnické profesi, se nestává příliš často.
A aby spolu vedli rozhovor, zatímco ani jeden nezná
otázky toho druhého, je už naprostý unikát. Přesto
se to stalo. V kanceláři společnosti Kasper se v duelu
utkali majitel firmy Rudolf Kasper a brusič nerezu
Miloš Havelka. Ten například brousil celou nerezovou
sochu Krasavice umělce Čestmíra Sušky, která stojí
před budovou firmy. Debata se točila kolem aktivit
firmy, peněz, zázemí pro zaměstnance…

Věci se mají řešit hned,
tvrdí brusič

hynek šnajdar, foto: miloš šálek

19

je na nás tlak, tak na ně by měl být vyvíjen také.
Abych byl konkrétní. Když se připravuje nový
výrobek a věci na výkresech nejsou zpracované
do detailů, tak si musíme volat konstruktéra, aby-
chom si vyjasnili, jak se to bude dělat. To je ale
velké zdržení. Čeká nás třeba nějaká série a my to
musíme udělat, co nejdříve a jim trvá, než přijdou.
To není dobré. Já to beru tak, že když se má něco
řešit, tak hned, aby to nevázlo. Tady je většinou
nesériová výroba a ruční práce. Tím je to složitější.

MH: Kde máme rezervy?
RK: Rezerv máme hodně. Nastartovali jsme zásad-
ní změny ve smyslu zeštíhlení všech profesí. Ur-
čitě máme velké rezervy v nákladech, ve využití
výrobních kapacit a zejména v komunikaci se za-
městnanci. Komunikace ve směru
dolů a naopak se musí zásadně
změnit, abychom ještě zvýšili naši
konkurenceschopnost, odlišili
se od konkurence, měli lepší vý-
sledky a o to lépe pak zaplatili za-
městnance. Naše firma dělá přes
500 milionů ročních tržeb, což je
slušné. V roce 1997, kdy jsem se
zaměřil na strojařinu, byly tržby
ani ne 20 milionů ročně a ve firmě
pracovalo 30 lidí.

RK: Jsou mzdy u nás dostatečně vysoké?
MH: Nikdo neřekne, že to stačí. To neřeknete ani
vy, pane Kaspere. Taky to děláte proto, abyste měl
více peněz. Za kvalitu chcete prostě peníze. Je to
logické. Neříkám, že bereme málo, ale někteří by
měli být ocenění lépe. Když ale někdo dělá profesi
krátce, ještě není moc dobrý a řekne si o hodně
peněz, je to nesmysl. Ukaž, co umíš a potom do-
staneš. Myslím, že reakce firmy je v tomto směru
adekvátní. Já jsem s penězi spokojený.

MH: Jste se zaměstnanci spokojen? Které byste vyhodil?
RK: Zaměstnanců si velmi vážím. Jsem si vědom
toho, že i když jsem tuto firmu vybudoval, hod-
noty a kvalitní výrobky tvoří naši zaměstnanci. V
zásadě jsem s nimi spokojen, ale jak už jsem řekl,
firma má velké rezervy a chceme je u zaměstnan-
ců i u vedení eliminovat, abychom měli ještě lepší
výsledky. Vyhodit v podstatě mohu, koho chci,
ale tak ta otázka nestojí. Před nedávnem jsem s
jedním zaměstnancem pracovní poměr skončil,
protože výsledky jeho práce, přestože měl dosta-
tečně dobré podmínky, byly velmi nepřesvědčivé,
zvláště v posledním půlroce.

RK: Jsou zázemí a servis firmy, které poskytujeme za-
městnancům, dostatečné, nebo bychom měli v tomto
směru přidat?
MH: Rezervy jsou vždycky. Myslím si ale, že záze-
mí máme perfektní. Mohu srovnávat s tím, když
jsem pracoval předtím někde jinde. Máme vždy
vyprané montérky, když potřebuji drahé vibrač-
ní rukavice, jsou k dispozici. Máme poukázky do
lékárny, můžeme jezdit zdarma do O2 Arény na
sport i vystoupení kapel, na divadelní představe-
ní do Uffa... Jsou tady nové záchody a sprchy, kde
to je? Bylo by toho ještě určitě více.

MH: Co vám hne žlučí v pracovním procesu?
RK: Lidé, kteří se mnou pracují, vědí, že se příliš
nestresuji a nemám problém s řešením i těch nej-

závažnějších problémů. Ze všeho
nejvíce mě vytáčejí malé podvůd-
ky někde ve výrobě či v kancelá-
řích, zbytečné ničení majetku a
co je nejhorší, tak jsou to drobné
krádeže. Přijmeme do práce člo-
věka, věnujeme se mu, velmi sluš-
ně s ním jednáme a on dělá, že je
všechno v pořádku. Pak najednou
zjistíme, že krade a pomalu, ale
jistě odnáší věci z fabriky. Takové
případy jsme tady měli. V těchto
věcech nedělám kompromisy a
takové lidi „z fleku“ vyrazím.

RK: Kterým směrem by se podle vás měla firma v bu-
doucnu ubírat?
MH: S našimi luxusními výrobky, jako jsou de-
signové nerezové květináče, bychom se měli do-
stat na západní trh. Český trh je totiž strašně malý.

MH: Co vám dávají sport a co kultura?
RK: Sportu jsem propadl ve dvanácti letech, kdy
jsem začal si silniční cyklistikou. Předtím jsem
chodil do junáka. Na vysoké škole jsem se věno-
val atletice a běhání na lyžích. To mě skutečně
naplňovalo. Pak byla přestávka kvůli rodině a
pracovní kariéře. Prvních patnáct roků podniká-
ní nebyl na sport skoro vůbec čas, ale každý den
mi chyběl. V posledních málo letech už mám více
času a téměř denně se věnuji pohybovým aktivi-
tám. Podobné je to i v oblasti kultury. Nikdy jsem
nepřestal chodit na koncerty klasické hudby a na
výtvarné výstavy. Teď mám na to čas, a když ně-
kam jedeme s manželkou, tak naše výlety po celé
Evropě jsou zásadně o sportu, kultuře a poznává-
ní. Je to velmi povznášející.

Pravidla
podnikání
jsou dnes
jasnější.

B
ře

ze
n

w
w

w
.u

ff o
.c

z

Př
ed

pr
od

ej
 a

 re
ze

rv
ac

e
vs

tu
pe

ne
k:

In
fo

re
ce

pc
e

U
FF

O
po

nd
ěl

í–
so

bo
ta

 8
:0

0–
19

:3
0

ho
di

n
te

l.
49

9
30

0
99

9
e-

m
ai

l:
in

fo
@

uff
 o

.c
z

Př
ed

pr
od

ej
 v

st
up

en
ek

:
Tu

ri
st

ic
ké

 in
fo

rm
ač

ní
 c

en
tr

um
 T

ru
tn

ov
po

nd
ěl

í–
pá

te
k

9:
00

–1
7:

00
 h

od
in

so
bo

ta
 9

:0
0–

12
:0

0
ho

di
n

te
l.

49
9

81
8

24
5

Zm
ěn

a
pr

og
ra

m
u

vy
hr

az
en

a!

30
. 1

.–
25

. 4
.

JA
ZZ

IN
EC

 2
01

6
18

. r
oč

ní
k

m
ez

in
ár

od
ní

ho
hu

de
bn

íh
o

fe
st

iv
al

u
Po

řa
da

te
l:

Al
te

rn
at

iv
a

pr
o

ku
ltu

ru
, o

. s
.,

ve
 sp

ol
up

rá
ci

 s
 U

FF
O

-S
CT

Ví
ce

 in
fo

rm
ac

í:
w

w
w

.ja
zz

in
ec

.c
z

do
 3

0.
 3

.

ŠÁ
RK

A
 S

VO
BO

D
O

VÁ
, A

FI
A

P:

ČE
RN

Á
 B

ÍL
Á

 O
BČ

A
S

„N
IC

“
V

ýs
ta

va
 fo

to
gr

afi
 í

ki
no

 V
es

m
ír

–
fo

ye
r *

*
ot

ev
ře

no
 v

žd
y

v
do

bě

pr
om

ítá
ní

 fi
lm

u
**

 v
st

up
 n

a
vý

st
av

u
zd

ar
m

a

st
ře

da
 2

. 3
.

M
U

SI
CA

 D
O

LC
E

V
IT

A
Ko

nc
er

t
Ko

nc
er

tn
í

sí
ň

B.
 M

ar
tin

ů
**

 1
9:

00
 h

od
in

 *
*

vs
tu

pn
é

12
0

Kč

čt
vr

te
k

3.
 3

.

V
ZP

O
M

ÍN
K

Y
ZŮ

ST
A

N
O

U
Či

no
he

rn
í d

iv
ad

lo
 A

:
D

iv
ad

lo
 U

ng
el

t,
 P

ra
ha

U
FF

O
 **

 1
9:

00
 h

od
in

 **
 p

ře
dp

la
tit

el
é

vs
tu

p
na

ab

on
en

tk
u

Či
no

he
rn

í d
iv

ad
lo

 A
,

os
ta

tn
í –

 v
st

up
né

 3
50

, 3
25

, 3
00

 K
č

so
bo

ta
 5

. 3
.

SM
RŤ

AČ
K

Y
Ru

ko
dě

ln
á

ak
ce

 p
ro

 d
ět

i
U

FF
O

 *
*

15
:0

0
ho

di
n

**
 v

st
up

né
 3

0
Kč

ne
dě

le
 6

. 3
.

ŠÍ
PK

O
VÁ

 R
Ů

ŽE
N

K
A

Ro
di

nn
é

U
FF

O
ko

us
ky

:
D

iv
ad

lo
 U

 s
ta

ré
 h

er
eč

ky
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

3
le

t
U

FF
O

 *
*

15
:0

0
a

17
:0

0
ho

di
n

**
 v

st
up

né
 7

0
Kč

,
se

 sl
ev

ov
ou

 k
ar

to
u

56
 K

č

po
nd

ěl
í 7

. 3
.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

M
gr

. R
om

an
 R

ei
l:

St
ar

os
to

vé
 m

ěs
ta

 T
ru

tn
ov

a
18

50
–1

94
5

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

-S
CT

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 7

. 3
.

M
O

TA
N

I:
TA

JE
 T

H
A

JS
K

A

Ce
st

op
is

ný
 v

eč
er

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

9.
 3

.–
12

. 4
.

PA
TR

IK
 P

RO
ŠK

O
: M

ÍS
TO

 Č
IN

U
Ve

rn
is

áž
 8

. 3
. o

d
18

:0
0

ho
di

n
Pa

rt
ne

r G
al

er
ie

 U
FF

O
: G

RU
N

D
 a

.s.
Pr

oj
ek

t
se

 u
sk

ut
eč

ňu
je

 z
a

fi n
an

čn
í p

od
po

ry

St
át

ní
ho

 fo
nd

u
ku

ltu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
:

po
nd

ěl
í–

so
bo

ta

9:
00

–1
8:

00
 h

od
in

 **
 v

st
up

né
 3

0
Kč

, d
ět

i 1
5

Kč
,

dě
ti

do
 3

 le
t z

da
rm

a

pá
te

k
11

. 3
.

EK
TO

R,
 S

EP
A

R
Ko

nc
er

t n
a

st
án

í
N

a
tu

to
 a

kc
i m

oh
ou

 n
áv

št
ěv

ní
ci

 m
la

dš
í 1

5
le

t
po

uz
e

v
do

pr
ov

od
u

os
ob

y
st

ar
ší

 1
8

le
t.

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
90

 K
č

ne
dě

le
 1

3.
 3

.

V
YN

Á
ŠE

N
Í S

M
RT

K
Y

Ví
tá

ní
 ja

ra
 –

 a
kc

e
pr

o
ro

di
ny

U
FF

O
 *

*
15

:0
0

ho
di

n
**

 b
ez

 v
st

up
né

ho

ne
dě

le
 2

0.
 3

.

TŘ
I M

U
ŠK

ET
ÝŘ

I
Ro

di
nn

é
U

FF
O

ko
us

ky
: D

iv
ad

lo
 A

lfa
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

9
le

t
U

FF
O

 *
*

18
:0

0
ho

di
n

**
 v

st
up

né
 1

20
 K

č,

se
 sl

ev
ov

ou
 k

ar
to

u
96

 K
č

po
nd

ěl
í 2

1.
 3

.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

RN
D

r.
Zd

en
ěk

 T
öp

fe
r,

CS
c.

: S
vě

t fi
 la

te
lie

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

-S
CT

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 2

1.
 3

.

ŠP
IL

LA
RO

V
I:

ET
IO

PI
E

- S
TŘ

EC
H

A
 A

FR
IK

Y
Ce

st
op

is
ný

 v
eč

er
ki

no
 V

es
m

ír
**

 1
9:

00
 h

od
in

 *
*

vs
tu

pn
é

80
 K

č

út
er

ý
22

. 3
.

PO
U

TN
ÍC

I
Ko

nc
er

t
U

FF
O

 **
 1

9:
00

 h
od

in
 **

 v
st

up
né

 v
 p

ře
dp

ro
de

-
ji

15
0

Kč
, v

 d
en

 k
on

ce
rt

u
19

0
Kč

st
ře

da
 2

3.
 3

.

BR
O

U
K

V
 H

LA
V

Ě
Či

no
he

rn
í d

iv
ad

lo
 A

:
M

ěs
ts

ké
 d

iv
ad

lo
 B

rn
o

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ku

 Č
in

oh
er

ní
 d

iv
ad

lo
 A

,
os

ta
tn

í –
 v

st
up

né
 3

50
, 3

25
, 3

00
 K

č

čt
vr

te
k

24
. 3

.

PE
TR

O
LE

JO
V

É
LA

M
PY

Či
no

he
rn

í d
iv

ad
lo

 B
:

D
iv

ad
lo

 P
. B

ez
ru

če
 O

st
ra

va
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

ne
nt

ku
 Č

in
oh

er
ní

 d
iv

ad
lo

 B
,

os
ta

tn
í –

 v
st

up
né

 3
40

, 3
15

, 2
90

 K
č

út
er

ý
29

. 3
.

PO
PE

LÁ
ŘI

D
iv

ad
lo

 a
 h

ud
ba

:
Šv

an
do

vo
 d

iv
ad

lo
 n

a
Sm

íc
ho

vě
, P

ra
ha

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ku

 D
iv

ad
lo

 a
 h

ud
ba

,
os

ta
tn

í –
 v

st
up

né
 3

40
, 3

15
, 2

90
 K

č

B
ře

ze
n

w
w

w
.u

ff o
.c

z

Př
ed

pr
od

ej
 a

 re
ze

rv
ac

e
vs

tu
pe

ne
k:

In
fo

re
ce

pc
e

U
FF

O
po

nd
ěl

í–
so

bo
ta

 8
:0

0–
19

:3
0

ho
di

n
te

l.
49

9
30

0
99

9
e-

m
ai

l:
in

fo
@

uff
 o

.c
z

Př
ed

pr
od

ej
 v

st
up

en
ek

:
Tu

ri
st

ic
ké

 in
fo

rm
ač

ní
 c

en
tr

um
 T

ru
tn

ov
po

nd
ěl

í–
pá

te
k

9:
00

–1
7:

00
 h

od
in

so
bo

ta
 9

:0
0–

12
:0

0
ho

di
n

te
l.

49
9

81
8

24
5

Zm
ěn

a
pr

og
ra

m
u

vy
hr

az
en

a!

30
. 1

.–
25

. 4
.

JA
ZZ

IN
EC

 2
01

6
18

. r
oč

ní
k

m
ez

in
ár

od
ní

ho
hu

de
bn

íh
o

fe
st

iv
al

u
Po

řa
da

te
l:

Al
te

rn
at

iv
a

pr
o

ku
ltu

ru
, o

. s
.,

ve
 sp

ol
up

rá
ci

 s
 U

FF
O

-S
CT

Ví
ce

 in
fo

rm
ac

í:
w

w
w

.ja
zz

in
ec

.c
z

do
 3

0.
 3

.

ŠÁ
RK

A
 S

VO
BO

D
O

VÁ
, A

FI
A

P:

ČE
RN

Á
 B

ÍL
Á

 O
BČ

A
S

„N
IC

“
V

ýs
ta

va
 fo

to
gr

afi
 í

ki
no

 V
es

m
ír

–
fo

ye
r *

*
ot

ev
ře

no
 v

žd
y

v
do

bě

pr
om

ítá
ní

 fi
lm

u
**

 v
st

up
 n

a
vý

st
av

u
zd

ar
m

a

st
ře

da
 2

. 3
.

M
U

SI
CA

 D
O

LC
E

V
IT

A
Ko

nc
er

t
Ko

nc
er

tn
í

sí
ň

B.
 M

ar
tin

ů
**

 1
9:

00
 h

od
in

 *
*

vs
tu

pn
é

12
0

Kč

čt
vr

te
k

3.
 3

.

V
ZP

O
M

ÍN
K

Y
ZŮ

ST
A

N
O

U
Či

no
he

rn
í d

iv
ad

lo
 A

:
D

iv
ad

lo
 U

ng
el

t,
 P

ra
ha

U
FF

O
 **

 1
9:

00
 h

od
in

 **
 p

ře
dp

la
tit

el
é

vs
tu

p
na

ab

on
en

tk
u

Či
no

he
rn

í d
iv

ad
lo

 A
,

os
ta

tn
í –

 v
st

up
né

 3
50

, 3
25

, 3
00

 K
č

so
bo

ta
 5

. 3
.

SM
RŤ

AČ
K

Y
Ru

ko
dě

ln
á

ak
ce

 p
ro

 d
ět

i
U

FF
O

 *
*

15
:0

0
ho

di
n

**
 v

st
up

né
 3

0
Kč

ne
dě

le
 6

. 3
.

ŠÍ
PK

O
VÁ

 R
Ů

ŽE
N

K
A

Ro
di

nn
é

U
FF

O
ko

us
ky

:
D

iv
ad

lo
 U

 s
ta

ré
 h

er
eč

ky
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

3
le

t
U

FF
O

 *
*

15
:0

0
a

17
:0

0
ho

di
n

**
 v

st
up

né
 7

0
Kč

,
se

 sl
ev

ov
ou

 k
ar

to
u

56
 K

č

po
nd

ěl
í 7

. 3
.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

M
gr

. R
om

an
 R

ei
l:

St
ar

os
to

vé
 m

ěs
ta

 T
ru

tn
ov

a
18

50
–1

94
5

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

-S
CT

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 7

. 3
.

M
O

TA
N

I:
TA

JE
 T

H
A

JS
K

A

Ce
st

op
is

ný
 v

eč
er

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

9.
 3

.–
12

. 4
.

PA
TR

IK
 P

RO
ŠK

O
: M

ÍS
TO

 Č
IN

U
Ve

rn
is

áž
 8

. 3
. o

d
18

:0
0

ho
di

n
Pa

rt
ne

r G
al

er
ie

 U
FF

O
: G

RU
N

D
 a

.s.
Pr

oj
ek

t
se

 u
sk

ut
eč

ňu
je

 z
a

fi n
an

čn
í p

od
po

ry

St
át

ní
ho

 fo
nd

u
ku

ltu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
:

po
nd

ěl
í–

so
bo

ta

9:
00

–1
8:

00
 h

od
in

 **
 v

st
up

né
 3

0
Kč

, d
ět

i 1
5

Kč
,

dě
ti

do
 3

 le
t z

da
rm

a

pá
te

k
11

. 3
.

EK
TO

R,
 S

EP
A

R
Ko

nc
er

t n
a

st
án

í
N

a
tu

to
 a

kc
i m

oh
ou

 n
áv

št
ěv

ní
ci

 m
la

dš
í 1

5
le

t
po

uz
e

v
do

pr
ov

od
u

os
ob

y
st

ar
ší

 1
8

le
t.

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
90

 K
č

ne
dě

le
 1

3.
 3

.

V
YN

Á
ŠE

N
Í S

M
RT

K
Y

Ví
tá

ní
 ja

ra
 –

 a
kc

e
pr

o
ro

di
ny

U
FF

O
 *

*
15

:0
0

ho
di

n
**

 b
ez

 v
st

up
né

ho

ne
dě

le
 2

0.
 3

.

TŘ
I M

U
ŠK

ET
ÝŘ

I
Ro

di
nn

é
U

FF
O

ko
us

ky
: D

iv
ad

lo
 A

lfa
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

9
le

t
U

FF
O

 *
*

18
:0

0
ho

di
n

**
 v

st
up

né
 1

20
 K

č,

se
 sl

ev
ov

ou
 k

ar
to

u
96

 K
č

po
nd

ěl
í 2

1.
 3

.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

RN
D

r.
Zd

en
ěk

 T
öp

fe
r,

CS
c.

: S
vě

t fi
 la

te
lie

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

-S
CT

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 2

1.
 3

.

ŠP
IL

LA
RO

V
I:

ET
IO

PI
E

- S
TŘ

EC
H

A
 A

FR
IK

Y
Ce

st
op

is
ný

 v
eč

er
ki

no
 V

es
m

ír
**

 1
9:

00
 h

od
in

 *
*

vs
tu

pn
é

80
 K

č

út
er

ý
22

. 3
.

PO
U

TN
ÍC

I
Ko

nc
er

t
U

FF
O

 **
 1

9:
00

 h
od

in
 **

 v
st

up
né

 v
 p

ře
dp

ro
de

-
ji

15
0

Kč
, v

 d
en

 k
on

ce
rt

u
19

0
Kč

st
ře

da
 2

3.
 3

.

BR
O

U
K

V
 H

LA
V

Ě
Či

no
he

rn
í d

iv
ad

lo
 A

:
M

ěs
ts

ké
 d

iv
ad

lo
 B

rn
o

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ku

 Č
in

oh
er

ní
 d

iv
ad

lo
 A

,
os

ta
tn

í –
 v

st
up

né
 3

50
, 3

25
, 3

00
 K

č

čt
vr

te
k

24
. 3

.

PE
TR

O
LE

JO
V

É
LA

M
PY

Či
no

he
rn

í d
iv

ad
lo

 B
:

D
iv

ad
lo

 P
. B

ez
ru

če
 O

st
ra

va
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

ne
nt

ku
 Č

in
oh

er
ní

 d
iv

ad
lo

 B
,

os
ta

tn
í –

 v
st

up
né

 3
40

, 3
15

, 2
90

 K
č

út
er

ý
29

. 3
.

PO
PE

LÁ
ŘI

D
iv

ad
lo

 a
 h

ud
ba

:
Šv

an
do

vo
 d

iv
ad

lo
 n

a
Sm

íc
ho

vě
, P

ra
ha

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ku

 D
iv

ad
lo

 a
 h

ud
ba

,
os

ta
tn

í –
 v

st
up

né
 3

40
, 3

15
, 2

90
 K

č

„Skoro jako každý kluk jsem v dětství sbíral
známky. To už je ale minulost,“ říká syn zná-
mého fotografa Bohdana Holomíčka. Protože má
rád pivo, tak byl jen krůček k tomu, aby sbíral
pivní etikety. Ke sběratelské vášni ho přivedla
partnerka. „Jezdím léta na vandry a všude jsem
něco ochutnával. Partnerka se mě
ptala, proč nesbírám pivní etikety.
Začali jsme je sbírat oba, ale pak jí
to přestalo bavit, já v tom pokra-
čoval a vytrval do dneška,“ uvedl.
Za dobu, kterou věnuje své zálibě,
se jeho sbírka rozrostla na více než
tři tisíce etiket z celé republiky od
123 pivovarů, z nichž minimálně
polovina už pivo nevaří.

Co bylo jeho prvním úlovkem,
však netuší. „Zřejmě to byla etike-
ta trutnovského pivovaru,“ pátrá
v paměti. Přestože je východočeský patriot, svou
sběratelskou vášeň orientuje na celou republiku.
Etikety shání buď přímo v pivovarech, nebo v an-
tikvariátu v Trutnově, kde ho už znají a mají pro
něj připravenou krabici. „Pan antikvář už ví, proč
jsem přišel. Sednu si tam na hodinku a vybírám.
Mám také kamaráda, s kterým si etikety vyměňuji,
sehnat se dají i přes internet. Existují také burzy,

Nejstarší etiketu
našel v krabici
v antikvariátu

Když někdo sbírá pivní etikety a chcete se od něj
dozvědět o jeho vášni co nejvíce, je nejlepším
místem k hovoru hospoda. „Sejdeme se v hostinci
U Kopeckých. Tam rád chodím,“ určil místo setká-
ní Šimon Holomíček z Trutnova, který se velkému
koníčku věnuje čtrnáct roků.

hynek šnajdar
foto: Miloš Šálek

ale na ty nejezdím, jsem na to trochu líný,“ tvrdí
sběratel Holomíček, který kvůli své sbírce psal i do
pivovarů.

„Některé odpověděly a chtěly za etikety peníze,
jiné je poslaly zdarma jako pozornost. Sběratelské

kousky přijdou i na dvacet korun,
což mně připadá přehnané. V an-
tikvariátu pořídím novou nena-
lepenou etiketu za dvě koruny,“
tvrdí pečlivý sběratel. Etikety má
vzorně seřazené v malých očíslo-
vaných fotoalbech. Kromě toho si
vede jejich podrobnou evidenci
od té nejstarší etikety po tu nej-
novější, od nejstaršího pivovaru
po současnost. Nezapomíná při-
psat datum založení pivovaru,
případně, kdy přestal vařit, kdy
byl uzavřen nebo znovu zahájil

výrobu. Samozřejmostí evidence je rovněž stup-
ňovitost piva.

Holomíček nesbírá jen etikety z pivních lahví, ale
také ze sudů. Nejstarší kousky z jeho rozsáhlé
sbírky pocházejí z první republiky. Ta hodně leti-
tá je z dvacátých let minulého století a sběratel ji,
jak jinak, našel v krabici v trutnovském antikva-

Ke sbírání
etiket mě
přivedla

partnerka

22

Hobby

riátu. Tato etiketa reprezentuje tmavý dvanác-
tistupňový ležák starobrněnského pivovaru v
Židlochovicích. Nejstarší etiketa z Trutnova,
na které stojí Hradecké pivovary, závod Trut-
nov, tmavé, desetistupňové pivo, je z roku 1949
nebo 1950. „Je to ještě nenalepený originál,“
představuje ji sběratel.

Další úlovky jsou ze 60. a 70. let, například čtr-
náctistupňové pivo za cenu 2,90 koruny. „Mám
i pár etiket ze zahraničí, například z Hongkon-
gu. Jinak většinou z Evropy, z Německa, Ra-
kouska, Itálie, Polska,“ vyjmenovává a ukazuje
tu, které si cení nejvíce. Zdobila uherskobrod-
ské šestnáctistupňové pivo Porter z pivovaru
František Janáček a syn. „Je krásná na pohled,
proto si ji cením,“ vysvětluje.

Každá etiketa má své osobité grafické ztvárně-
ní a sběratel si na estetiku potrpí. „Z trutnov-
ského pivovaru se mi líbí spíše novější etikety
než ty starší. Mám rád grafickou jednoduchost.
Etikety některých pivovarů se mi nelíbí, pro-
tože jsou strašně kýčovité.“ Holomíček má ve
sbírce také tři krásné etikety pivovaru Staro-
pramen, který pivo vařil i pro Japonsko. „Jed-
nu jsem dostal od bývalého kolegy z práce,
zbytek jsem dohledal v antikvariátu. Trochu

23

 i
n

ze
rc

e

Hobby

24

tvarově atypické, ale krásné jsou etikety z Golčova
Jeníkova,“ chlubí se sbírkou.

A jaké pivo má sběratel rád? „Samozřejmě pivo
Krakonoš. Když ale někam přijedu, s chutí si dám
tamní pěnivý mok. Nemusím ale ochutnat pivo
od každé etikety. Někdy je totiž etiketa hezčí, než
to pivo chutná,“ směje se Holomíček, jenž sbírku
sice rozšiřuje, ale je si vědom toho, že nikdy nebu-
de mít všechno, po čem prahne. „Je spousta etiket,
které nemám, ale rád bych je měl. Třeba komplet-
ní sbírku piva Krakonoš. Vím ale, že je to nereálný
cíl. Znám jednoho člověka, který má větší sbírku
Krakonoše, než já. Je to trochu sběratelský adrena-
lin,“ konstatuje.

Partnerka ho ve sběratelském úsilí podporuje, stej-
ně jako jeho otec Bohdan. „Bere to jako můj ko-
níček, občas mi něco přiveze. Je tomu nakloněn,“
dodává Šimon, který etikety sbírá jenom pro sebe
a zatím neuvažuje o tom, že by je veřejně vystavil.
„Možná k tomu jednou dojde, ale dříve než za tři-
cet let to asi nebude.“

 inzerce

26

ROZHOVOR

Další zimní příprava je pomalu za tebou. Jaká byla?
Klasika. Každý rok je to stejné. Když v lednu vr-
cholí takovéto objemové období, abychom měli
naběháno, končíme ho vždy soustředěním v Hor-
ním Maršově na Habru. Je to pro nás určité zpes-
tření, i když tam trénujeme třikrát denně, takže
člověku to dá zabrat a je potom hodně unavený.
Ale víme, že to potřebujeme.

Dalo se to?
Vzhledem k tomu, že jsem brankář, mám speci-
fické tréninky. Všechno s týmem neabsolvuju. Co
jsem ale viděl, protože kluky sleduju, tak myslím,
že letos toho bylo ještě o něco víc než normálně.

Proč brankáři neběhají jako ostatní hráči?
Já jsem nikdy nebyl zastáncem běhání na dálku
a nikdy mě to ani nebavilo. Myslím, že k chytání
to člověk tolik nepotřebuje. Pro brankáře je lepší,
když má svůj trénink, který se týká obratnosti, vý-
bušnosti, síly a věcí, co souvisí s chytáním.

Co jsou teda pro tebe největší muka v přípravě?
Pro mě nejhorší je právě to soustředění, ale kvůli
tomu, že tam není možnost hřiště. Je problém s
tím, kde ten brankářský trénink udělat, takže vět-
šinou se tam připravuju na nějakém kousku zmr-
zlé trávy. Vždycky se pak těším, až se vrátíme do
Trutnova, kde máme super podmínky. Ta umělka
dělá hodně a dá se na ní dělat spousta věcí.

S fotbalem začínal v první třídě, takže ho už
baví třicet let. Jeho pozice jedničky v trutnovské

brance je neotřesitelná asi jako Petra Čecha v české
reprezentaci. Jan Šťastný nepustil mezi tyče v trut-
novském áčku nikoho jiného už čtrnáct let.

Za tvých mladých let se příprava odehrávala ještě
i na škváře. Jak na to vzpomínáš?
Na to už vůbec radši nevzpomínám, protože na
těle mám ještě pár vzpomínek, které mi na to zů-
staly. Jako zarytou škváru pod kůží. Když jsi po
tom běhal, tak to ještě šlo, ale když jsem se po těch
šutrech musel válet, tak to nebylo nic příjemného.
Ale nebylo na výběr. Když jsem začínal hrát fot-
bal, tak škvára v Trutnově byla. V zimě jsi na tom
byl furt, někdy i přes léto, když nebyla možnost jít
na trávu, takže člověk si prostě zvyknul.

Tebe to táhlo od malička do branky?
Začal jsem v poli a vydrželo mi to asi dva měsíce.
Za barákem bylo hřiště, kam jsme chodili s klu-
kama pravidelně hrát. Byl tam jeden starší, který
mi jednou řekl, že budu chytat a postavil mě do
brány. Nevadilo mi to, nebál jsem se a zůstal jsem
se tam stát. A tak jsem se domluvil na fotbale, že
to tam zkusím a už jsem se z branky nehnul.

Kdybys měl možnost jít do pole, kam by to bylo?
Jak je dnes fotbal o fyzičce, tak už asi nikam, pro-
tože bych musel běhat. (smích) Asi bych to musel
hrát někde zezadu. Z brány už mám v sobě zažitý
rozhled na celé hřiště a nějaké to dirigování.

Cpe se ti na tréninku někdo do branky?
Jeden takový tam je - Martin Kejzlar. Cpe se tam
furt, ale já mu říkám, že mu šanci nedám.

Chci chytat
co nejdéle

Michal bogáň
foto: vilém fischl

 inzerce

Ty jsi tu šanci ale nedal ani brankářům?
Jednou to přijde. Já jsem ale rád, že zdraví drží. A
pokud vydrží dál a pokud trenéři budou chtít, tak
zůstanu. Stále mě to baví. A kdyby to už nebylo
na chytání v divizi, určitě bych chtěl pokračovat
někde v nižších soutěžích. Člověk se musí hýbat.
V tomhle je pro mě vzor Jarda Dvořák. Teď přes
zimu měl se mnou nějaké brankařské tréninky, a
když vidím, jak se do nich sám aktivně zapojil, na
to kolik mu je, tak klobouk dolů před ním.

Jaký jsi měl brankářský vzor, když jsi byl mladý?
Hrozně se mi líbil Schmeichel, jak chytal za Man-
chester. On byl všude. Měl jsem doma nějaké fotky
s krásnými zákroky, kdy letěl ve vzduchu a jednou
rukou chytal balón skoro nad šibenicí. Obdivoval
jsem u něj jeho celkové pojetí včetně hry nohou.
To samé teď předvádí Neuer. Člověk v bráně dnes
prostě musí umět hrát i nohama, protože hraje ja-
kéhosi dalšího stopera. Dnes je fotbal spíš o pro-
storu a čtení hry, které má Neuer výborné.

Jaký jsi brankář ty?
Poslední rok to beru tak, že už je to hodně o věku.
Pro mě je důležité umět se postavit. Pokud to
dokážu a nechám se trefit, je vidět, že jsem něco
chytil. (smích) U brankáře je to trošku jiné, než u
hráče. Potřebuje hodně chytat, aby nabral zkuše-
nosti. Čím víc chytá, tím víc situací řeší a získává
přehled. Trénink je jedna věc, ale v zápase se pro
brankáře děje spoustu věcí, které se na tréninku
nestanou. Ale neříkám, že každý brankář jde zá-
pas od zápasu výkonnostně nahoru, protože jsou
i brankáři, kteří nikdy nevyrostou. Ještě musí ty
zkušenosti umět prodat.

Co je pro tebe v brance nejtěžší?
Když se tam nudím a najednou deset minut před
koncem musím řešit nějakou těžkou situaci. To je
nehorší, když nejsi vůbec ve hře. Mám rád zápasy,
kde se hraje na obě strany. Chvilku útočíme, chvil-
ku bráníme. Mám rád, kdy jsem v zápřahu a něco
se děje. Stále mě to udržuje v napětí.

Převedeme-li to na nějaké situace na hřišti, co je
pro tebe těžké na chytání?
Pro mě jsou to asi standardky ze strany, kdy to
může být přímá střela, nebo to letí před bránu do
nějakého chumlu. To jsou nejhorší balóny. Jdou tři
metry před tebe a ty se tam můžeš dostat, ale ne-
musíš, protože ti tam ještě můžou překážet hráči.
Je to o chvilkovém rozhodnutí. A pokud tam jdeš,
tak musíš všechno zbourat a mít to. Jak to nemáš,
skončí to za tebou v síti a už na tebe řvou.

Ty ale zrovna také patříš mezi gólmany, kteří doká-
žou sjet spoluhráče?
To určitě. I vzhledem k mému věku se vůbec ne-
bojím zvýšit hlas, pokud kluci něco zkazí. Pokud
ale zase něco zkazím já, tak ho kluci zvýší na mě.

narozen 25. 12. 1979 v Trutnově
je vyučený kuchař, pracuje jako skladník
s přítelkyní Kateřinou má syna Davida (10)
a dceru Elišku (6)
po vojně rok a půl hostoval v Poříčí, jinak
celou kariéru chytá za Trutnov
mistrovskou premiéru v A-týmu si odbyl
v osmnácti proti Holicím (1:2)
v loňské sezoně vychytal 15 nul
má rád steaky, Okresní přebor a rodinu
nemá rád krupicovou kaši, chaos a zimu

JAN ŠŤASTNÝ

I když to se moc často nestává. (smích) Ne, jsme
lidi a chybovat je lidské. Je dobré si pak ty chyby
říct a poučit se z nich.

Jaké místo má v tvém životě fotbal?
Hned druhé za rodinou. Divize stojí hodně času.
Třikrát týdně je trénink a já se snažím být na
každém. Do toho zápas o víkendu. Když se
hraje venku, tak je vlastně celý den v tahu. Je to
zabitý čas vůči rodině, ale na druhou stranu to
zase skýtá spoustu zážitků a zábavy. Člověk to
tak ale musí brát, když hraje fotbal.

Jak dlouho chceš ještě divizní brance stát, protože
pár kluků by určitě chtělo dostat šanci?
Je to o shodě náhod. Jedna věc je, jak to půjde
mně, jestli tam někoho pustím. A druhá věc je
ta, že když tam někoho pustím, tak aby tu šanci
chytil za pačesy a snažil se to místo udržet. Ří-
kám, může se stát cokoliv. Je to fotbal a každou
chvíli se něco mění. Pokud mi vydrží zdraví,
chci chytat co nejdéle. I kdyby to už nebylo na
divizi, tak vzhledem k tomu, že celý život chy-
tám za Trutnov, asi bych se snažil domluvit s
vedením, že bych třeba na stará kolena šel chy-
tat B-třídu. Záleží, jakou by měli vizi.

Byl jsi někdy na odchodu z Trutnova?
Ne, nikdy jsem žádnou nabídku nedostal. Asi
kvůli tomu, že si všichni myslí, že tady budu
furt, a tak si řeknou, že to nemá cenu mě lanařit.
Já jsem ale nikdy neměl důvod jít pryč a teď roz-
hodně taky nemám. Jsem rád, že jsem tam, kde
jsem. Vždycky tady byla super parta, a čím jsem
starší, o to víc si to užívám. V týmu jsou teď tře-
ba kluci, s jejichž táty jsem hrával, když jsem byl
mladý, a zjišťuji, že to jsou stejně poctiví kluci.

Co je za zlepšením v poslední době?
Je to spousta menších aspektů, které v globálu udě-
lali jeden velký celek. Když to vezmu, co se hrálo
před deseti roky a co se hraje teď, tak postupně se
měnil styl hry. Ti kluci, co byli před deseti roky mla-
ďáci a teprve do týmu přišli, se zapracovali a teď
tvoří jeho silný střed. Já, Mako, Láďa Marks, Kami
a kolem se nabalují další lidi, kteří šlapou. I výbor
dělá spoustu práce, aby ty věci do sebe zapadaly.

Chybí něco trutnovskému fotbalu?
Silný sponzor a třetí liga.

Současný kádr by na to měl?
To je další věc. Já beru třetí ligu s nadsázkou a ta-
kovou vidinou, že je ještě něco výš. Můj názor je, že
Trutnov je teď tam, kde má být. Špička divize. To je
přesně to, kam patří jak kádrem, tak kvalitou oddí-
lu a zázemím. Občas zaslechneš, že třetí liga by sem
slušela, ale dnes je vše o penězích. A aby to byla jen
nějaká epizoda jedné sezony a pak se znovu spadlo
až třeba do kraje, tak to nemá cenu. Střízlivý názor
je špička divize a svatý klid a pokoj.

 inzerce

ROZHOVOR

28

Lomní ulici jsme se v seriálu Proměny věnovali již
v červnu 2014. Nyní si připomeneme zástavbu v
horní části této ulice.

Staré fotografii na straně 30, která byla pořízena
pravděpodobně ve 30. letech 20. století, dominuje
rozlehlý areál firmy trutnovského stavitele Ing.
Franze Lohnera, založené roku 1901. Po druhé

30

proměny trutnova

světové válce využívaly tento
areál podniky Československé
stavební závody a Jáchymovské
doly, naposledy ovšem sloužil
jako skladovací prostory pro
trutnovský závod podniku Ze-
lenina se sídlem v Hradci Krá-
lové.

Autorem barevné fotografie na
straně 31 je Karel Hybner. Ten-
to snímek pochází z roku 1974,
kdy již byly dny skladu pomalu
sečteny. Na fotografii zaujmou
také rozestavěné domy čp. 336–
338 ve Slunečné ulici. Černobílý
snímek Karla Hybnera na stra-
ně 31 zachytil v roce 1974 vjezd
do skladu. Z fotografie je dobře
patrné, že brána do areálu byla
tehdy již odstraněna a dělníci
začali právě rozebírat střechu
jednoho z jeho objektů.

V roce 1974 byla část skladova-
cího areálu zbořena a na jeho
místě záhy vyrostla prodejna
potravin (dům čp. 355). V roce
1975 došlo k asanaci zbylé části
areálu. Na uprázdněném místě

byl postaven panelový dům (čp. 340). Část bývalého skladu nyní
zaujímá rovněž trávník a parkoviště před panelovým domem. Z
někdejšího skladovacího areálu firmy Ing. Lohnera zbyla dnes jen
torza základových zdí. Připomínky na stavitele ovšem v této loka-
litě stále najdeme. Do dnešních dnů se dochovala jeho vila (čp. 111
v Lomní ulici) a dům čp. 117 v Brixiho ulici, který rovněž vlastnil.
Závěrem zbývá poděkovat Antonínu Justovi a Ivanu Zimmelovi za
poskytnutí archivních snímků.

31

Přitom na počátku 20. století byly u nás vějíře běž-
nou součástí dámské společenské garderoby.

Historie vějíře je stará několik tisíc let. Jeho vznik
podnítilo ryze praktické využití při rozdmýchá-
vání ohně, odstraňování plev od zrna, odhánění
hmyzu, ochlazování nebo jako ochrana před slun-
cem. Vějíře znaly všechny starověké kultury. Vel-
mi rozšířené byly na čínském a japonském císař-
ském dvoře, kde symbolizovaly nejen vznešenost
vládce, ale plnily i funkci důmyslné zbraně.

Díky objevným cestám mořeplavců se vějíře z
východu dostaly do Španělska, odkud se rozšíři-
ly do celé Evropy. Skládací vějíř jako novinku si
údajně nechala v roce 1578 přivézt Kateřina Medi-
cejská a prezentovala ho na francouzském dvoře.
Pro vysoké náklady byly vějíře dlouhou dobu zá-
ležitostí pouze šlechty. Staly se luxusními před-

Z muzejních sbírek

Petra Sauerová, Muzeum Podkrkonoší

Vějíř z počátku
20. století
Plesová sezona pomalu končí. V paměti zůstaly
zážitky z protančených večerů a zábavy s přáteli.
Možná si také vzpomenete na více či méně vhod-
ně vybranou večerní toaletu některé tanečnice,
popřípadě na zvolené doplňky. Odhaduji, že vějíř
mezi nimi nebyl. Tedy pokud se nejednalo o ples
maškarní.

 inzerce

měty, kdy na jemném potahu z hedvábí, kůže či
papíru byly malovány scény z mytologie, historie
nebo z bible. Teprve užitím levnějších materiálů
koncem 18. století a především tovární výrobou v
19. století se vějíře rozšířily mezi celou vrstvu oby-
vatel. Staly se nezbytným doplňkem dámských
plesových a společenských oděvů. Navíc způsob,
jakým vějíř žena nebo dívka držela, fungoval jako
prostředek ke komunikaci. Určitými gesty se vyja-
dřovaly pocity, přání či konkrétní vzkazy.

Zde prezentovaný vějíř z muzejních sbírek pochá-
zí z období secese. Je skládací, vytvořený z dře-
věných listů pospojovaných bordovou sametovou
stuhou. Na krycí liště je vyrytý monogram SW.
Přední strana je zdobená ruční malbou pestrých
květů. Jednotlivé plátky reverzní strany jsou hus-
tě popsané tužkou od tanečních partnerů původní
majitelky. Jedná se o citáty, verše a upomínky na
taneční hodiny, plesy, posvícení nebo silvestrov-
ské zábavy z let 1905 až 1907.

Dovolte mi uvést jeden citát za všechny - Kdo v
tanci vytrvá, tomu Pán Bůh nebe dá!	

Walraven je rodinná firma s hlavním sídlem v Mij-
drechtu (Holandsko) s vlastními výrobními závody
v několika zemích Evropy i Asie a prodejními po-
bočkami takřka po celém světě.

V loňském roce se holding Walraven umístil mezi
pěti nejlepšími rodinnými firmami v Nizozemí.

Hlavním výrobním programem jsou upevňovací,
protipožární a sanitární systémy. Právě na výro-
bu upevňovacích systémů bude určena chráněná
dílna v Trutnově. Jde v podstatě o výrobu instala-

PLACENÝ ČLÁNEK

Otevíráme novou chráněnou
dílnu SW Assembly
V Trutnově se na měsíc březen připravuje otevření nové chráněné dílny SW Assembly s.r.o., která je dceři-
nou firmou společnosti Suchánek & Walraven patřící do holdingu Walraven.

térských objímek, tedy druh výrobku, se kterým
se lidé setkávají prakticky denně.

Specialitou v portfoliu firmy je výroba WC zaříze-
ní pro tělesně postižené, systém Vario, který byl
vyvinut a je vyráběn v České republice v závodě v
obci Horka u Staré Paky.
	
Firma Suchánek & Walraven s.r.o. v tomto roce
oslaví 20 let trvání a v průběhu těchto let začala
spolupracovat s několika chráněnými dílnami. V
loňském roce se firma rozhodla, že zřídí vlastní

34

chráněnou dílnu. Tato dílna poskytne práci při-
bližně 100 lidem s různým stupněm invalidity
nebo osobám zdravotně znevýhodněným. Práce
není náročná, jedná se o ruční montáž a používají
se u ní různé přípravky, které montáž usnadňují.
Vše je převzato z výrobního závodu v Čisté u Ho-
rek, kde s nimi pracují již řadu let.

Dílna se nachází v Trutnově – Poříčí v areálu firmy
MDEXX. Je dobře dostupná jak místní a linkovou
dopravou, tak i vlakem. Ze zastávky Poříčí náměstí
je to k dílně cca 100 m. Tato chráněná dílna je prv-
ní výrobní jednotkou tohoto typu v rámci firmy
Suchánek & Walraven a bude v ní zaváděn nový
způsob práce, který, pokud se osvědčí, bude imple-
mentován do dalších výrobních poboček. Budova
prošla rozsáhlou rekonstrukcí a bylo zde vybudo-
váno nové sociální zázemí v hodnotě cca 3 mil. ko-
run. Do budoucna se také chystá nová fasáda.

Máte-li zájem o více informací, použijte níže uve-
dené kontaktní údaje.

Tomáš Dufek, vedoucí provozovny
email: tomas.dufek@walraven.com,
tel. 731 624 100, www.walraven.cz

SW Assembly, s.r.o.

35

Proslulá a legendární restaurace, nepochybně je-
den z nejstarších nepřetržitě fungujících pová-
lečných podniků v Trutnově, byla založena 19.
března 1966. Za celou dobu existence se v ní vy-
střídalo pět provozovatelů, nejen v původním so-
cialistickém podniku RaJ, pod který spadala, ale
i v porevoluční době. Svou kuchyní i nápojovou
nabídkou si získala hodně příznivců, kteří se rádi
vracejí. Samozřejmě nedílnou součástí oblíbené
restaurace je početná klientela štamgastů.

„Chodím sem už několik desítek let a neměnil
bych. Obsluha je vzorná, ceny přijatelné, pití i jíd-
lo dobré. Navíc má hospoda skvělou atmosféru,
dobré a slušné hosty, je to prostě legenda. K jejím
padesátinám ji přeji další dlouhé a úspěšné roky,

36

jubileum

Restaurace U Draka
má kulatiny.

Pivo tady poprvé narazili
před padesáti lety

Drak je v Trutnově všudypřítomný. Je to tradiční
symbol města, který úzce souvisí s jeho založe-
ním. Není proto divu, že i jedno z restauračních
zařízení ho má nejen ve svém názvu, ale i ve štítu
– Restaurace U Draka. Sídlí v podloubí na Krako-
nošově náměstí a už brzy si připomene význam-
né jubileum, 50 let svého vzniku.

minimálně dalších padesát let. Zatímco my už
tady nebudeme, restaurace U Draka nás spolehli-
vě přežije,“ řekl jeden z věrných štamgastů.

Provozovatel restaurace vnímá padesátileté výro-
čí jako významný mezník v její historii a je si vě-
dom toho, že jen málo podniků v Trutnově má tak
dlouhý, téměř nepřetržitý provoz. „Pauza byla je-
nom jednou, a to pouze měsíc. Po celou dobu měl
interiér stále stejnou podobu, tak jsme se někdy
v roce 1995 rozhodli pro drobnou změnu. Vnitřní
prostory dostaly novou tvář, ale ta změna nebyla
zase tak velká,“ uvedl nynější provozovatel, který
bere padesátiny restaurace U Draka jako ojedině-
lou událost.

„Je to připomínka našeho jubilea. Proto tady bude
nějaká hudební produkce pro naše věrné hosty,“
řekl. Hudba je ostatně nedílnou součástí provozu
restaurace. Proslulé jsou sobotní hudební večery
rozmanitých žánrů, a to zejména v zimním ob-
dobí. Pro současného provozovatele je však nej-
důležitější spokojený host, který se vrací. „To je
pro nás největší vyznamenání a zároveň dárek k
padesátinám naší restaurace U Draka,“ dodává.

hynek šnajdar

 i
n

ze
rc

e

37

20
16

BŘEZEN

Pá - 4.3. DJ Vichy • FINLANDIA NIGHT
dej si 2 drinky s Finlandia vodkou za super cenu a získej originál brýle!

So - 5.3. DJ Chosé • Choses´s Birthday Party
oslavte narozeniny s naším o rok starším DJ (snad nám koupí i nějaký drink)

Pá - 11.3. DJ • Airbrush Tattoo Bodypainting
chceš si vyzkoušet, jak by ti slušelo tetování? U nás po celý večer bodypainting zadarmo!!!

So - 12.3. DJ Iceman • Retro párty
s hity 80´s, 90´s Millenium a Božkov tuzemský po celý večer za 20,-!!!&

Otto Šabart

skvělá párty v dobových kostýmech

Pá - 18.3. DJ Iceman • Saint Patrick´s Day
oslavte s námi svátek Sv. Patrika. Irská whisky Jameson poteče proudem
za super cenu a k tomu můžete vyhrát i nějaké dárečky!

So - 19.3. DJ Márthy • Havana Club Happy Hour Party
celé dvě hodiny Havana Club za 40,- (23 – 01.00 hod.)& Cola

St - 13.3. DJ Márthy • Special Wednesday party
vstupné ZDARMA !!!

Pá - 25.3. DJ Fugas • Coctail Happy Hour Party 1+1
dej si koktejl od našeho barmana a druhý máš zadarmo! (23 – 01.00 hod.)

So - 26.3. DJ Furat • Easter Chupito dance párty
parádní velikonoční párty a Chupito po celý večer za 45,-
(za dva drinky dárek pro tvoji slečnu)!

Adresa: Horská 960, Trutnov (vchod ze zadní strany obchodního domu Máj)
Reservace a informace na tel.: 777 117 760

Facebook: May disco • provozuje: Music Club May, s.r.o.

AKCE NA CELÝ MĚSÍC: SOMERSBY (jablko, hruška, ostružina) 3 + 1 zdarma !!!

Na všechny pořádané akce v březnu - děvčata vstupné zdarma!!!

Otevírací doba 22.00 - 05.00 hod.

2016BŘEZEN

Pá - 4.3. DJ Vichy • FINLANDIA NIGHTdej si 2 drinky s Finlandia vodkou za super cenu a získej originál brýle!

So - 5.3. DJ Chosé • Choses´s Birthday Partyoslavte narozeniny s naším o rok starším DJ (snad nám koupí i nějaký drink)

Pá - 11.3. DJ • Airbrush Tattoo Bodypainting
chceš si vyzkoušet, jak by ti slušelo tetování? U nás po celý večer bodypainting zadarmo!!!

So - 12.3. DJ Iceman • Retro pártys hity 80´s, 90´s Millenium a Božkov tuzemský po celý večer za 20,-!!!&

Otto Šabart

skvělá párty v dobových kostýmech

Pá - 18.3. DJ Iceman • Saint Patrick´s Day
oslavte s námi svátek Sv. Patrika. Irská whisky Jameson poteče proudem
za super cenu a k tomu můžete vyhrát i nějaké dárečky!

So - 19.3. DJ Márthy • Havana Club Happy Hour Party
celé dvě hodiny Havana Club za 40,- (23 – 01.00 hod.)& Cola

St - 13.3. DJ Márthy • Special Wednesday party
vstupné ZDARMA !!!

Pá - 25.3. DJ Fugas • Coctail Happy Hour Party 1+1
dej si koktejl od našeho barmana a druhý máš zadarmo! (23 – 01.00 hod.)

So - 26.3. DJ Furat • Easter Chupito dance párty
parádní velikonoční párty a Chupito po celý večer za 45,-
(za dva drinky dárek pro tvoji slečnu)!

Adresa: Horská 960, Trutnov (vchod ze zadní strany obchodního domu Máj)
Reservace a informace na tel.: 777 117 760

Facebook: May disco • provozuje: Music Club May, s.r.o.

AKCE NA CELÝ MĚSÍC: SOMERSBY (jablko, hruška, ostružina) 3 + 1 zdarma !!!

Na všechny pořádané akce v březnu - děvčata vstupné zdarma!!!

Otevírací doba 22.00 - 05.00 hod.

39

20
16

BŘEZEN

Pá - 4.3. DJ Vichy • FINLANDIA NIGHT
dej si 2 drinky s Finlandia vodkou za super cenu a získej originál brýle!

So - 5.3. DJ Chosé • Choses´s Birthday Party
oslavte narozeniny s naším o rok starším DJ (snad nám koupí i nějaký drink)

Pá - 11.3. DJ • Airbrush Tattoo Bodypainting
chceš si vyzkoušet, jak by ti slušelo tetování? U nás po celý večer bodypainting zadarmo!!!

So - 12.3. DJ Iceman • Retro párty
s hity 80´s, 90´s Millenium a Božkov tuzemský po celý večer za 20,-!!!&

Otto Šabart

skvělá párty v dobových kostýmech

Pá - 18.3. DJ Iceman • Saint Patrick´s Day
oslavte s námi svátek Sv. Patrika. Irská whisky Jameson poteče proudem
za super cenu a k tomu můžete vyhrát i nějaké dárečky!

So - 19.3. DJ Márthy • Havana Club Happy Hour Party
celé dvě hodiny Havana Club za 40,- (23 – 01.00 hod.)& Cola

St - 13.3. DJ Márthy • Special Wednesday party
vstupné ZDARMA !!!

Pá - 25.3. DJ Fugas • Coctail Happy Hour Party 1+1
dej si koktejl od našeho barmana a druhý máš zadarmo! (23 – 01.00 hod.)

So - 26.3. DJ Furat • Easter Chupito dance párty
parádní velikonoční párty a Chupito po celý večer za 45,-
(za dva drinky dárek pro tvoji slečnu)!

Adresa: Horská 960, Trutnov (vchod ze zadní strany obchodního domu Máj)
Reservace a informace na tel.: 777 117 760

Facebook: May disco • provozuje: Music Club May, s.r.o.

AKCE NA CELÝ MĚSÍC: SOMERSBY (jablko, hruška, ostružina) 3 + 1 zdarma !!!

Na všechny pořádané akce v březnu - děvčata vstupné zdarma!!!

Otevírací doba 22.00 - 05.00 hod.

2016BŘEZEN

Pá - 4.3. DJ Vichy • FINLANDIA NIGHTdej si 2 drinky s Finlandia vodkou za super cenu a získej originál brýle!

So - 5.3. DJ Chosé • Choses´s Birthday Partyoslavte narozeniny s naším o rok starším DJ (snad nám koupí i nějaký drink)

Pá - 11.3. DJ • Airbrush Tattoo Bodypainting
chceš si vyzkoušet, jak by ti slušelo tetování? U nás po celý večer bodypainting zadarmo!!!

So - 12.3. DJ Iceman • Retro pártys hity 80´s, 90´s Millenium a Božkov tuzemský po celý večer za 20,-!!!&

Otto Šabart

skvělá párty v dobových kostýmech

Pá - 18.3. DJ Iceman • Saint Patrick´s Day
oslavte s námi svátek Sv. Patrika. Irská whisky Jameson poteče proudem
za super cenu a k tomu můžete vyhrát i nějaké dárečky!

So - 19.3. DJ Márthy • Havana Club Happy Hour Party
celé dvě hodiny Havana Club za 40,- (23 – 01.00 hod.)& Cola

St - 13.3. DJ Márthy • Special Wednesday party
vstupné ZDARMA !!!

Pá - 25.3. DJ Fugas • Coctail Happy Hour Party 1+1
dej si koktejl od našeho barmana a druhý máš zadarmo! (23 – 01.00 hod.)

So - 26.3. DJ Furat • Easter Chupito dance párty
parádní velikonoční párty a Chupito po celý večer za 45,-
(za dva drinky dárek pro tvoji slečnu)!

Adresa: Horská 960, Trutnov (vchod ze zadní strany obchodního domu Máj)
Reservace a informace na tel.: 777 117 760

Facebook: May disco • provozuje: Music Club May, s.r.o.

AKCE NA CELÝ MĚSÍC: SOMERSBY (jablko, hruška, ostružina) 3 + 1 zdarma !!!

Na všechny pořádané akce v březnu - děvčata vstupné zdarma!!!

Otevírací doba 22.00 - 05.00 hod.

PROGRAM

19.00
18.00
19.00
19.00
19.00
19.00
19.00

19.00
10.00
19.00
16.30
19.00
19.00

19.00
19.00
16.30
19.00
16.30
19.00
19.00
19.00
19.00

16.30
16.30

19.00
19.00

19.00

18.00

The Boy
La traviata
Fúsi
Gravitation
Bohové Egypta
Bohové Egypta (3D)
Motani: Taje Thajska
(cestopisný pořad)
Mrzout
Tři loupežníci
Polednice
Agenti dementi
Rodinka Belliérových
13 hodin: Tajní vojáci
z Benghází
Suburra
Osm a půl
Kung Fu Panda 3
Dvojníci
Kung Fu Panda 3 (3D)
Deadpool
Brooklyn
Taxi Teherán
Batman vs. Superman:
Úsvit spravedlnosti
Zootropolis: Město zvířat
Zootropolis: Město
zvířat (3D)
Domácí péče
Trabantem do posledního
dechu
Čarodějnice
Filmový festival
Expediční kamera 2016

1. 3.
2. 3.
3. 3.
4. 3.
5. 3.
6. 3.
7. 3.

8. 3.
9. 3.

9. a 10. 3.
11., 12. a 13. 3.
11., 12. a 13. 3.

14. a 15. 3.

16. 3.
17. 3.

18. a 19. 3.
18. a 19. 3.

20. 3.
20. 3.

22. a 23. 3.
24. 3.

25. a 26. 3.

26. 3.
27. 3.

27. 3.
29. 3.

30. 3.

31. 3.

Kino Vesmír promítá:

Z filmu Batman
vs. Superman:

Úsvit spravedlnosti

 i
n

ze
rc

e

