
kulturně-společenský magazín | Duben 2019 | zdarma

Fenomén zahrádkář

str. 12 14

str. 24 25 str. 26 29

str. 18 20

Editorial

JOSEF VANĚK

BYLINKOVÁ ZAHRADA MICHAL DUFEK

MILOŠ KOTRBANEC

JINDŘICH MEČÍŘ /

Zahrady volají: Jaro je tady!

HYNEK ŠNAJDAR / šéfredaktor

str. 6 10

Vydavatel: TN Média s.r.o., Branická 213/53, 147 00 Praha 4, IČ: 28847229, MK ČR E 19626, Sídlo redakce: Horská 634, 541 01 Trutnov,
www.trutnovinky.cz, e-mail: redakce@trutnovinky.cz, Obchod, inzerce: Monika Klikarová, 733 353 695, e-mail: monika@trutno-
vinky.cz, obchod@xantipa.eu, Redakce: Hynek Šnajdar, tel: 734 457 697, Michal Bogáň, tel: 734 545 423, Grafika: Lenka Petráčková,
Distribuce: Vybraná distribuční místa, Tisk: Tiskárna PRATR a.s., Náchodská 524, Trutnov, Sazba: TN Média s.r.o.,
Číslo ISSN: 1805-8914, Titulní strana: Miloš Šálek.

Zahradničení má v české kotlině
svou dlouholetou tradici. Především
před rokem 1989 se obyvatelstvo
uchylovalo na své zahrádky, aby vy-
pěstovalo něco zeleniny, která byla
v té době poměrně úzkoprofilovým
zbožím. Ani v současné době, jak
se zdá, není zahrádkář vyhynulým
druhem, jen zahrady se proměni-
ly. Ubylo záhonků se zeleninou,
přibylo květin, okrasných dřevin
a stromů. Je to mnohdy náročná, ale
krásná činnost. „Proti všemu zdání
zahradník se nerodí ze semene,
výhonku, cibule hlízy ani štupru,
nýbrž vzniká zkušeností, okolím
a přírodními podmínkami,“ napsal
ve svém „majsrtštyku“ Zahradníkův
rok spisovatel Karel Čapek. A má
recht. Potvrdili to i ti, kteří stejně jako
Čapek zahrádkářské vášni propadli.
O své zkušenosti, postřehy, radosti ze
zahradničení, pěstování a zahrad se
podělili s vámi čtenáři v dubnovém
magazínu Trutnovinky. Jaro je tady
a zahrady už čekají na zahrádkáře.

hledáme spolupracovníky
KASPER KOVO s.r.o.

KASPER CZ s.r.o.

Brusič
Obsluha laseru
Manipulant – expedient
Obsluha zakružovačky plechu

Projektant/konstruktér

mZDOVÁ ÚČETNÍ
Svářeč
Svářeč tlakových nádob
Obsluha ohraňovacího lisu

TEL.: +420 499 827 163
MOB.: +420 731 192 923

MAIL: d.papikova@kasperkovo.cz
web: www.kaspergroup.cz

www.budoucnostvhrsti.cz

hrdý partner
vzdělávání
na Trutnovsku
„Společnost KASPER každoročně
naši školu sponzoruje formou
fi nančního daru a poskytnutím
kovo materiálu pro výuku. Finanční
dar je použit na pořízení nadstan-
dardního vybavení pracovišť
a rovněž pro mimořádné ocenění
nejlepších žáků v soutěžích
Strojař roku a Nástrojař roku.“

Ing. Ladislav Sauer
ředitel SPŠ Trutnov

ANKETA

Jací jste zahrádkáři?
Martin Veleba, konstruktér

Ludmila Romančáková,
důchodkyně

Kateřina Matoušková, lékárnice

Ludmila Oravcová,
trenérka gymnastiky

Já jako zahrádkář jsem velmi
špatný. Občas pomohu rodičům
v zahradnictví odnést či přinést
nějaký ten květináč, namíchám
zem se substrátem do truhlíků,

ale hrabat se v ní to není moje. Raději konzumuji
úrodu. Ale chápu lidi, kteří si na zahrádku chodí
odpočinout a relaxovat u samotného zahradničení.
Určitě je to pro ně balzám na nervy.

Už moc velký zahrádkář nej-
sem, ale narodila jsem se na stat-
ku, takže v dětství jsem musela
pracovat na poli i zahrádce, kde

nám tatínek dával všelijaké práce. Pak jsme měli
deset let zahrádku u elektrárny v Poříčí, což chtěly
děti, ale manžel pracoval na statku, tak jsme si řek-
li, že není potřeba. No, a teď mám už jen tak pár
kytiček doma a v létě na okně.

Jelikož jsem zahrádkář začáteč-
ník, tak často aplikuji metodu
pokus - omyl. O to větší mám
pak radost z dobrých výsledků,
například v podobě kvetoucích

květin nebo dozrálých rajčat. Sice je zahrádkaření
někdy dřina, ale je to úžasný relax od každodenní-
ho shonu. Letos se chci více zaměřit na bylinky, tak
snad mi všechno vyroste.

Jako dítě jsem bytostně nesnáše-
la jakékoli zahrádkářské práce,
protože jsem musela s mamkou
trávit celé víkendy a i odpole-

dne v týdnu s rukama v hlíně. Říkala jsem si: To
už nikdy více! Dnes mám velkou zahradu a dvě
úžasné slečny a mimo jiné i kvůli nim jsem začala
s jedním záhonkem jahod a hrachu. Časem jsem si
na manželovi vyprosila skleník, kde pěstuji rajčata,
salát a okurky, venku v kyblíkách papriky, přiby-
ly další záhonky na mrkev, česnek, cibuli, fazole
a dokonce i na brambory. K tomu všemu dvě jab-
loně, tři třešně, blůmy, švestky a nesmí chybět keře
rybízu, borůvek, angreštu a malin. A kde náhodou

neroste cokoliv, co je k jídlu, tak jsou po zahradě
kytky, keře a jiné okrasné dřeviny. Takže celé ví-
kendy a odpoledne trávím s rukama v hlíně a dcery
mě „nenávidí“ stejně jako kdysi já svoji maminku.

6

ZAHRADNÍK

Hodně
moderní
jsou bylinky

Chtěl jít na kuchaře, vyučil se řezníkem, ale nakonec
už třicet let provozuje zahradnictví. Zahradnictví Me-
číř, které se v Trutnově rozkládá na ploše asi 8000
metrů čtverečních v Dolním Starém Městě. „Na jaře
nám to kapacitně nestačí, to bychom byli schopni
zaplnit plochu dvakrát takovou,“ povídá jeho majitel
Jindřich Mečíř a prozrazuje, že 70 procent ročního ob-
ratu vydělá během března, dubna a května.

Měli jste zahradnictví v rodině?
Otec byl malíř pokojů a matka je vyučená elektro-
mechanička, takže zahradník v rodině nebyl žád-
ný. Táta to měl spíše jako koníčka. Samozřejmě
děda a babička pěstovali různé věci na zahrádce,
člověk pomáhal, okopával, ale to nebylo žádné
velké zahradničení. To mně se třeba jako malému
klukovi moc líbilo vaření, takže jsem chtěl jít na ku-
chaře. V pubertě mi však strašně vadily páry. Tři
roky mě opravdu bolela hlava a doktorka mi na
kuchaře nedoporučovala jít, tak jsem si jako alter-
nativu vybral řezníka.

Proč jste se nestal řezníkem?
Chtěl jsem mít krám a prodávat maso a uzeniny,
kvůli tomu jsem si po vyučení dodělával i průmys-
lovku na technologii masa. Když jsem se ale v pro-
sinci 1989, měsíc po revoluci, vrátil z vojny, tak se
mě táta zeptal: Půjdeš se mnou dělat zahradnictví?
A bylo to takové to, rychle se rozhodni, co budeš
dělat. Tak jsme se dohodli, že to s ním zkusím.

Musel vás přesvědčovat?
Nemusel. Doma jsme měli takové hospodářství,
takže jsem viděl, že to nějak funguje. A když to
trošku přeženu, tak v tu dobu děti ještě své rodiče

MICHAL BOGÁŇ, FOTO: MILOŠ ŠÁLEK

poslouchaly, ani já jsem neoponoval. Dnes už je to
jinak. Třeba své dceři jsem říkal, když šla na učňák,
ať jde na floristku. Člověk měl vidinu, že to bude
dobrý, ale ona nechtěla. Trošku mě to mrzelo, ale
je pravda, že ty děti si k tomu musejí dojít samy.
A dnes tu dělá se mnou, stejně jako syn, který se ale
v zahradnictví vyučil.

A vy jste si musel později dodělávat nějaké speciální
vzdělání v této oblasti?
Po revoluci bylo všechno jedno, ale pak po dva-
nácti letech vyšel nějaký zákon a byla povinnost
doložit, jak jste se k této práci dostal. A bez proká-
zání praxe vám finančák nesměl vydat oprávnění
k prodeji. Vím, že se mi všichni ostatní zahradníci
smáli, že budu muset jít do učňáku, ale s otcem nás
zachránilo, že jsme to provozovali už dlouho. On
vlastně začal už za komunismu v roce 1987, kdy
v televizi viděl reklamu. Tenkrát se tomu říkalo
něco jako malorolník. V Trutnově mu však ten pa-
pír nechtěli vydat, tak kvůli tomu jel až na minis-
terstvo do Prahy. A díky tomu, že to dělal patnáct
let a já dvanáct, tak nám to oprávnění vydali.

Jak jste začínali?
Otec už ten poslední rok, co jsem byl na vojně, začal

doma za barákem stavět skleník, asi 300 metrů nad
současným zahradnictvím. Celou zahradu jsme
zastřešili a nějakých pět, deset let jsme prodávali
na trhu. Mezitím, když jsem přišel z vojny, jsem si
našel první manželku ze Starého Rokytníku a po
třech letech jsme tam na pozemku vybudovali pař-
níky, že zahradnictví uděláme tam. V tu dobu však
také zrovna prodávali i toto zahradnictví a táta se
mě ptal, jestli to má koupit. Já jsem mu řekl, že ne.
Tehdy jsme se všeho bál a člověk nevěděl, co bude.
Byl jsem rozhodnutý to udělat u tchýně a tchána.
Tam jsme ale nakonec po dvou letech zjistili, že to
nefunguje, tak jsem otci řekl, že jestli to ještě furt
jde, ať koupí to zahradnictví v Trutnově.

Stále bylo k mání?
Ano, jenomže už ale úplně za jiných podmínek. Za-
hradnictví tenkrát nebylo, jak je teď, ale táhlo se až
dozadu ke trati a bylo i na druhou stranu přes silni-
ci. Když se mě otec ptal poprvé, jestli to má koupit,
mohl to koupit všechno. Pak už to nešlo. A za tu
cenu, co bychom to před těmi dvěma roky koupili
všechno, jsme získali jen čtvrtinu. To vedle, co mi

teď stojí barák, jsem přikoupil později. Je fakt, že
nám tenkrát paní Horynová říkala: Mečířovi, kupte
to celé! Na to nezapomenu do smrti. Teď každých
pět let chodím na město, ať nám to prodají. Jenže
oni už tam mají nějaké plány a smetávají to ze stolu.

Na jaké rozloze se rozkládá vaše zahradnictví?
Asi osm tisíc metrů čtverečních.

A to vám nestačí?
Na jaře to kapacitně nestačí, to bychom byli schop-
ni zaplnit plochu dvakrát takovou. Některé zboží
tak musíme dokupovat, jelikož zákazníků je hod-
ně. Když to řeknu na rovinu, tak 70 procent roč-
ního obratu získáme během tří měsíců - březen,
duben, květen. Vyděláváme sice až do listopadu,
ale pak přijdou tři měsíce v roce, které jsou úplně
katastrofální. Zákazníci sice chodí, ale máte strašný
výdej za topení a zaměstnance. Člověk musí hodně
počítat a musíte mít nadělané peníze, abyste to pře-
žili. Nejhorší je, že lidé dnes potřebují práci na full
time, ale zahradnictví je zrovna sezónní obor. Na
jaře sháníte každou volnou ruku, ale nemůžete si

8

nabrat o padesát procent víc zaměstnanců, jelikož to
pak s nimi v dalších měsících finančně neutáhnete.

Kolik máte zaměstnanců?
Deset lidí na stálo a na jaře pak ještě pět brigádníků.

Vaše zahradnictví jste vybudoval na takové, které
tady stálo dříve. Co všechno se změnilo?
Ano, dříve to tady vlastnil pan Veselý, což byl
opravdu vyhlášený zahradník, vyváželi i do Ra-
kouska. Myslím, že paní Veselá ještě žije. Pamatuji,
že když ještě táta žil, tak sem za ním jednou za dva
roky jezdila a měla radost, že to funguje a její man-
žel to nedělal zbytečně, i když to tenkrát bylo státní.
A co se změnilo? Podívejte se. (V kanceláři vytáhne
desky a ukazuje fotky starého zahradnictví - pozn.) Jedi-
né, co tady zůstalo, jsou staré zděné kůlny, které se
předělaly na sociálky a zázemí pro zaměstnance.

Z čeho se vaše zahradnictví skládá?
Hlavním bodem je obchod, kde se prodává. Ten je
starý pět let. Původně byl tady v kanceláři, kde se-
díme, ale ještě jsme ho neměli odepsaný a kapacitně

už to nestačilo. Zeptal jsem se táty, jestli ho můžu
zbourat a on souhlasil. Bohužel dostavění nové-
ho krámu se nedočkal, viděl jen hrubou stavbu.
Na krám jsou pak napojené veškeré skleníky.
Z osmdesáti procent je všechno zastřešené. Ven-
ku máme jen pronajaté plochy od školy a města.

Věděl jste sám, co všechno by mělo zahradnictví
obsahovat, nebo jste se musel s někým radit?
Všechno je to spíše podle otce. On byl strašně ši-
kovný a s čím přišel, to mělo hlavu a patu. Mo-
derní doba ale zasáhla i zahradnictví. Jednou jsem
pak jel do Holandska s firmami, od kterých ode-
bíráme malé rostlinky, a když jsem viděl v čem
tam pěstují, tak jsem pak tátovi říkal, že to je úpl-
ně jinak. Následně jsme vybudovali náš první ho-
landský skleník a koupili sázecí mašinu. A dnes
máme už všechny skleníky holandské a sázecí
mašiny, plnící mašiny, katrovací mašiny, míchací
mašiny… Všechno to ulehčuje práci.

Jak náročná je údržba skleníkového komplexu?
Vzhledem k tomu, že je to z hliníku, ještě po-
zinkované a natřené, aby to vydrželo, tak skoro
žádná. Sem tam, když praskne sklo, je problém
s výměnou. Jinak hliník těsní se sklem sám, ale jak
vám venku lítají nálety listí a všechno možné, tak
se občas některé spoje zanášejí a musíte je vyčistit.
Jednou za rok se vymetají žlaby, kontrolují vršky.
Letos plánujeme, že budeme muset udělat rekon-
strukci toho prvního skleníku, který je tady po-
stavený devatenáct let. Už netěsní a zatéká tam,
když jsou přívalové deště. Ale narovinu říkám,
uvidíme po sadbě, kolik se vydělá.

A když se zeptám, jak náročné je udržet to, co se
pod těmi skleníky pěstuje?
To je šílená práce a všechno je to o čase. Možná by
šlo ulehčit a udělat nějaká automatizace, už jsem
to někde viděl. Ale to byste museli mít už nějaké-
ho ajťáka, který bude sedět u počítače a bude to
řídit. A tolik zase to naše zahradnictví nevydělá-
vá, aby šlo zautomatizovat provoz. Vesměs se tak
dělá všechno růčo fůčo.

ZAHRADNÍK

10

2O
19

/ 2
O

2O

HERO SEASON PASS by CZ

5 490 K 1 490 K

www.GOPASS.cz

NEJNIŽŠÍ CENA

MÁM JASNO ROZHODNU SE
NA PODZIM?

KUP TEĎ

CHYTRÉ PŘEDPLATNÉ

+ 4 500 Kč V ZÁŘÍ

Kolik času trávíte v zahradnictví?
Řeknu to takhle, zaměstnanci vám dělají jedny ho-
diny a potom už je to na majiteli firmy. Takže toho
času tady trávím hodně, ani vám to snad nebudu
říkat kolik, protože lidé pak tvrdí, že jsem blázen.

Ale jen to prozraďte.
Na jaře je to jednoduché. Když dělám málo, tak dě-
lám šestnáct hodin denně. O sobotách i nedělích.
O tom zahradnictví je, že tomu věnujete ty hodiny.

Je vaše zahradnictví něčím speciální?
Ne, snažíme se dělat všechno proto, abychom vyšli
zákazníkům vstříc. To, co je zrovna hitem, máme
v nabídce. Dnes jsou hodně moderní bylinky, takže
dejme tomu, už od poloviny dubna u nás najdete
skoro celý sortiment. Nemáme jen ty extra specific-
ké rostlinky, protože ty nedělá tolik firem a ty, co to
dělají, se na tom snaží vyrejžovat. To je můj názor.

Co lidé nakupují nejčastěji?
Jak se teď blíží jaro, tak to máte jednoduché. Nej-
více se nakupují petrklíče, macešky, cibuloviny.
Zahrádkáři, kteří si převychovávají sadbu, berou
saláty, kedlubny, to je takový základ. Lidé už se
hodně ptají na sadbu, třeba muškáty ale budou
až za měsíc a já jim říkám, ať nepospíchají. Sta-
čí opravdu přijít v půlce dubna, pak si je dáte za
okno a krásně se vám vytáhnou. No, a když pak
přijde sadba, tak to se prodává už všechno. To
prostě nevíte dřív co, kdy, kde a jak.

Co zahradnická centra velkých řetězců? Vnímáte je
jako konkurenci?
Je dobře, že tady jsou, protože lidé aspoň mají
srovnání. Když do marketů dovezou zboží čerstvé
a mají ho od zahradníka, tak to zboží je opravdu
pěkné a koupil bych si ho i já. Za čtyři dny ale vy-

padá úplně jinak, jelikož stojí na vozících. U té
rostlinky, která je živá a roste, je důležité světlo
a v marketech žádné nemá, to ze strany nestačí.

Co všechno si pěstujete sami, co dovážíte a odkud?
Třetinu zboží si vyséváme, koupíme si tady semín-
ka od místních firem a pěstujeme to od píky. Malé
rostlinky dovážíme z Holandska. Veškeré řezané
kytky, pokojové kytky také nakupujeme. Stejně
jako další zboží, když nám něco dojde. Vlastně
všechno to pochází z Holandska a je mi jedno,
jestli pro to mám jet do velkoobchodu do Prahy
nebo na burzu do Wrocławi. Dnes si můžete naku-
povat kdekoliv. Beru i věci ze Rtyně. Někdo jezdí
i do toho Holandska, neboť je to tam levné, ale zase
projedete x hodin. Já často jezdím do Wrocławi.

Co se děje s tím, co neprodáte?
Všechno se prodá. Špatné rostliny samozřejmě
vyhazujeme. Ale když vidím, že je něčeho nadby-
tek, tak to zlevním tak, aby to ti zákazníci koupili.
Nechci říct, že jim to dám zadarmo, ale než abych
vyhazoval macečky jako někteří zahradníci před
pěti lety, tak je radši lidem dám zadarmo. A jelikož
máme i velkoobchod a zboží rozvážíme, moc se ne-
stává, že by nějaké zboží zbývalo.

Jaký byznys je v zahradnictví?
Mediálně bývá někdy hodně vysoký, ale jinak za-
městnanci k té práci musejí mít vztah. Jakmile ne-
mají, je to špatně. Člověk tady nevydrží. Není to
obor, který by byl nějak nadstandardně hodnocený
penězi, jsou rozhodně práce lepší. A tohle je navíc
špinavá práce, děláte se zeminou. Podívejte se na
mě, já jsem furt špinavý a nevypadám jako někdo,
koho byste považoval za majitele firmy.

JINDŘICH MEČÍŘ

· narozen 17. března 1967 v Praze
· je rozvedený, má dceru (26) a syna (22)
· vyučil se řezníkem-uzenářem a pak si
 dodělal průmyslovku na technologii masa
· zahradníkem je od roku 1989
· má rád rybaření, které ho uklidňuje,
 bramborový salát a řízek a když jsou lidé
 upřímní, naopak nemá rád faleš a když
 někdo někoho tahá za nos, protože se to
 stejně vždycky provalí

ZAHRADNÍK

2O
19

/ 2
O

2O

HERO SEASON PASS by CZ

5 490 K 1 490 K

www.GOPASS.cz

NEJNIŽŠÍ CENA

MÁM JASNO ROZHODNU SE
NA PODZIM?

KUP TEĎ

CHYTRÉ PŘEDPLATNÉ

+ 4 500 Kč V ZÁŘÍ

Mladí už na pěstování nemyslí

12

ZAHRÁDKÁŘ

Vztah k zahradě získal v rodině. Jeho otec byl totiž
vyučený zahradník. Josef Vaněk (65), dnes už bývalý
předseda trutnovské zahrádkářské kolonie SAD na
Kryblici, se této vášni věnoval více než pětatřicet let.
„Mám dojem, že v dnešní uspěchané době zahrádka-
ření trochu upadá,“ řekl.

Čím vám učarovalo zahradničení?
Můj otec se vyučil zahradníkem. Bydleli jsme
v Trutnově na Kryblici, kde jsme měli zahrádku
u baráku, pak ještě jednu velkou zahradu a byli
jsme na nich zvyklí pracovat. Když jsem se oženil
a nastěhovali jsme se do paneláku, začalo mně to
chybět. Potřeboval jsem se odreagovat od zaměst-
nání, proto jsem začal zahradničit.

Základ máte v rodině. Jak dlouho se mu věnujete?
Od roku 1983, je to už více než pětatřicet let.

Co vás na tom baví?
Takové drobné zahradničení, jako je plení, mě ni-
kdy moc nebavilo. Ale něco na zahradě stavět, to

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

je jiná. Zboural jsem původní chatu a postavil no-
vou, vybudoval jsem skleník. Teď už zahradu ze
zdravotních důvodů nemám. Když jsem ji ale měl,
pěstoval jsem jablka, švestky, broskve, ze zeleniny
mrkev, rajčata, papriky, okurky. Nemuseli jsme nic
kupovat, byli jsme soběstační.

V minulosti byla zahrádka nedílnou součástí obyt-
ných domů. Proč se jim lidé před rokem 1989 tolik
věnovali?
Tehdy obchody se zeleninou nebyly tak zásobova-
né jako je tomu dnes. Každý si raději vypěstoval
vlastní ovoce a zeleninu. Navíc, a to platí i dnes, si
sice i zahrádkář v zimních měsících také něco kou-
pí v obchodech, ale tu chuť a vůni, kterou má na
zahrádce, tam nezíská.

Jak byste charakterizoval komunitu zahrádkářů?
Co jsou to za lidé?
Většinou jsou to lidé, kteří se chtějí odpoutat od
všedního života a přijít na jiné myšlenky, mezi
které jsem patřil i já. Dříve zahrádkáři něco pěsto-
vali, mluvili o tom spolu, scházeli se a vyměňovali
si zkušenosti. Mám dojem, že v dnešní uspěchané
době zahrádkaření trochu upadá.

V lékárně Na Horské,
Horská 64, Trutnov
Po–Pá 7:30–18:00, So 8:00–12:00

V lékárně v Albertu,
Žižkova 515, Trutnov
Po–Ne 8:00–20:00 hod.

Bezplatné DERMOKOSMETICKÉ
poradenství v lékárně Dr.Max

Objevte hydratační sílu
termální vody Uriage

24 hodinová hydratace
pro Vaši pokožku

EAU THERMALE

Při nákupu dvou libovných kosmetických přípravků značky Uriage z řady EAU Thermale
zaplatíte za levnější z nich pouze 0,01 Kč. Akce platí do 30. 4. 2019 nebo do vyprodání zásob.

1 + 1

Komplexni diagnostika pleti_Trutnov_A6-Uriage-03-2019.indd 1 3/12/19 1:21 PM

Nejsou proto zahrádkáři ohroženým druhem?
Řekl bych, že ne. Stále jsou lidé, kteří chtějí něco
pěstovat, hrabat se v hlíně, prostě je to baví. Mladí
lidé mají o zahrádky nebo zahrady sice stále zá-
jem, ale už nic moc pěstovat nechtějí, protože jsou
zvyklí si všechno koupit v obchoďácích. Zahrada
pro ně znamená relaxaci, kde tráví víkendy třeba
u bazénu, něco grilují a podobně. Na pěstování ně-
čeho už moc nemyslí. Bohužel se také trochu zhor-
šily mezilidské vztahy, jsou napjatější.

Zahrádkářské kolonie s chatičkami byly kdysi také
poměrně běžné. Jak je to v současné době?
Je to podobné s tím rozdílem, že tenkrát se to ne-
nazývalo chatička, ale zahradní domek na nářadí.
Nesměl být podsklepený, mít komín. Dnes je to ji-
nak a chatky jsou větší, mají sklepy, elektriku, vodu
a mnoho lidí tam tráví celé léto.

Vaše se jmenuje SAD Kryblice a vznikla v roce 1972.
Co stálo u jejího zrodu?
Už předtím tam byla zahrádkářská kolonie nad sta-
rou zástavbou paneláků. Začaly se tam ale stavět

řadové domy a kolonie zanikla. Město náhradou
za pozemky poskytlo původní sad, kam jsme jako
kluci chodili na třešně. V tom prostoru vznikla
nová kolonie.

Jaké byly její začátky?
Stálo to hodně úsilí a brigádnické práce, protože
ten prostor má více než tři hektary a je tam přes
290 zahrádek. Naši předchůdci tam museli vybu-
dovat vodovodní sítě, oplocení a podobně. Kolonie
vznikla také proto, že pozemky neměly být využity
k jiným účelům, například stavebním.

Kolik lidí se na práci v kolonii podílelo?
Tenkrát hodně a jsou pamětníci, kteří kolonii zaklá-
dali. Tehdy byl mezi lidmi velký elán pro tuto spo-
lečnou věc. Vycházeli si vstříc, pomáhali, když to
bylo potřeba, panovalo nadšení. Vidinou každého
bylo, aby si něco vypěstoval, měl zásoby na zimu
a byl v tomto směru soběstačný.

Od jejího vzniku uplynula řada let. Jak se za ty roky
proměnila?

Na začátku tam bylo jen několik zahradních dom-
ků. Dnes se kolonie úplně změnila. Samozřejmě
přibyly a zrenovovaly se chaty, loni jsme dost in-
vestovali do nových cest. Protože máme vlastní
vodu, vybudoval se nový vodovodní řad, vyměni-
ly se nádrže, provedla se elektrifikace. Více než po-
lovina zahrádkářů má dnes zavedenou elektřinu.

Jak funguje kolonie v současné době? Jaký je tam
život?
Je tam skutečně živo. Když začne hezké počasí,
řada lidí se tam nastěhuje. Hlavně o víkendech je
tam plno, skoro to vypadá jako vesnice.

Kolik máte členů?
V současné době 295.

Jsou to spíše starší lidé, nebo jsou ve vašich řadách
i mladší?
Řekl bych, že zhruba dvě třetiny už tvoří mladší
lidé, kteří zahrady převzali po svých předcích.
To zní sice jako dobrá zpráva, ale s tím původním
zahrádkařením to má společného jenom málo.

Co se v kolonii na zahrádkách pěstuje?
Je to hodně rozmanité. Hlavně starší zahrádkáři
pěstují například švestky, jablka, rybíz, angrešt, ze
zeleniny mrkev, petržel, ve sklenicích pak rajčata,
papriky, okurky a podobně.

Jak často se scházíte a co řešíte?
Jsme rozdělení na čtyři osady a každá má svůj
vlastní výbor. Ty zastřešuje hlavní výbor, který řeší

problémy v jednotlivých osadách. Pravidelně se
scházíme každý měsíc a ze schůzí pořizujeme zápi-
sy. Řešíme aktuální problémy, co je potřeba udělat
a mluvíme také o mezilidských vztazích, které se
bohužel i mezi zahrádkáři zhoršují.

Účastníte se společných akcí?
Bohužel to v tomto směru upadlo, bývalo to lepší.
V minulosti se dělaly různé společné akce, dokon-
ce taneční večery s hudbou, jednou za rok byla ve-
řejná členská schůze, jezdilo se na zájezdy, o které
dnes není absolutně zájem. Lidé se více uzavřeli do
sebe, což je škoda.

Jak vidíte budoucnost kolonie SAD na Kryblici?
Kolonie bude určitě pokračovat dál, ale z pěstitel-
ské se změní spíše na rekreační oblast.

JOSEF VANĚK

· narozen 4. července 1953 v Trutnově
· vyučil se opravářem zemědělských strojů
· po vystudování střední školy zakotvil
 u policie
· je bezdětný vdovec
· zahrádkaření se věnuje od roku 1983
· pět let byl předsedou kolonie SAD
 na Kryblici
· žije v Trutnově

ZAHRÁDKÁŘ

16

Z HISTORIE ZAHRADNICTVÍ

Profesionální zahradnická živnost
kvetla už v polovině 19. století

Už jeho příjmení napovídá, že by mohl zahradnictvím, zahradám a zahrádkaření rozumět. On však tento pouze
teoretický předpoklad popírá. Archivář Pavel Zahradník, pracovník Státního okresního archivu v Trutnově, tvr-
dí, že pěstování plodin a zahradničení ho tak trochu míjejí. Svůj obor však ovládá skvěle, zapátral v archivech
a našel hodně zajímavostí z historie zahradnictví v Trutnově.

Profesionální zahradnictví zde existovala již od
poloviny 19. století. Bylo jich hned několik a archi-
vář upozornil na dvě největší. „První se jmenovalo
podle majitele Aloise Hlawatscheka a sídlilo v Dol-
ním Starém Městě, kde dnes působí Zahradnictví
Mečíř. Druhé bylo významné Umělecké a obchod-
ní zahradnictví Anton Wejbera, což byl původně
Čech Anton Vejběra, který si své příjmení později
poněmčil. To mělo adresu v Novodvorské ulici.
To je zřejmé z plánu o jeho umístění z roku 1925.“

Archiv má k dispozici dva ceníky produktů to-
hoto zahradnictví z let 1882 a 1883. To mimo jiné
pěstovalo nejen zeleninu, ale také rozmanitou
škálu květin, například begónií nebo růží. Starší

HYNEK ŠNAJDAR, FOTO: OKRESNÍ ARCHIV TRUTNOV ceník prozrazuje, že jeden kus begónie přišel na
30 až 50 krejcarů. Růže byla dražší a stála 1 zlatý
a 80 krejcarů. Dochoval se rovněž graficky hezky
zpracovaný účet zahradnictví z roku 1883, v je-
hož levém rohu je odkaz na zisk stříbrné medaile
za pěstitelství se znakem města.

Trutnov využíval městského zahradníka, který
se staral o zeleň na jeho území. Pečoval například
o květinové záhony i o městský park, v jehož
spodní část byla zahrada ve francouzském stylu,
zatímco horní část tvořil lesopark. V té době exis-
tovalo městské zahradnictví a archiv má k dispo-
zici jeho provozní řád z roku 1939.

„Po druhé světové válce soukromá zahradnictví
v Trutnově zanikla, dostala se pod národní správu,

později se znárodněním přešla do místních
a pak komunálních služeb,“ posunul se v his-
torii Zahradník. V archivu jsou z té doby roz-
manité propagační plakáty, jako třeba Květiny
pro každou příležitost Zahradnických podniků
místního hospodářství. V 60. letech to byl plakát
s výrazným nápisem Darujte květinu, který vy-
šel při příležitosti Mezinárodního dne žen.

„Mně se líbí ten, a to přecházíme k neprofesio-
nálním zahrádkářům, který vybízí k výrobě
a rozvěšování ptačích budek,“ prozradil pra-
covník archivu. Předchůdci dnešních zahrád-
kářů se původně sdružovali v Rakouském
svazu soukromých zahradníků. Scházeli se
v dnešní sokolovně, kde měli svá zasedání už
v roce 1916. Po první světové válce v Trutnově
působil Zemský spolek soukromých zahradní-
ků v Čechách.

Amatéři, kteří se ve volném čase věnovali za-
hradničení, se od roku 1957 sdružovali v Čes-
koslovenském ovocnářské a zahrádkářském
svazu. „Dnes jsou součástí Českého zahrádkář-
ském svazu,“ poznamenal Zahradník a v sou-
vislosti se zahradami ve městě představil jednu
zajímavost Trutnova. „Ještě před první světo-
vou válkou vzniklo v části Kryblice Zahradní
město s řadou zahrad. Autorem jeho koncepce
byl architekt Max Kühn, syn Konráda Kühna,
který postavil trutnovskou synagogu.“

18

ZAHRADNÍ PROJEKTANT

Oslovují mě venkovské zahrady
Jeho firma se zabývá realizací sadových úprav. Založil ji už v roce 1990. Miloš Kotrbanec (54) z Trutnova -
Poříčí je sice projektant zahrad, ale sám sebe nazývá zahradníkem. Společně s kolegyní, projektantkou Pavlou
Minkovou, mimo jiné dávají zahradám kvalitní estetický tvar a ráz. „Jsem raději, když má zákazník svou před-
stavu. Vzájemnou komunikací pak vzniká solidní výsledek,“ tvrdí.

Co vás přivedlo k projektování zahrad?
Považuji se za zahradníka. Že se vydám touto ces-
tou jsem se rozhodl už na konci základní školy. Měl
jsem vždy rád přírodu a šel jsem i proto na Střední
zahradnickou školu v Kopidlně. Nejvíce mě chytlo
sadovnictví a úpravy veřejného prostoru. Absolvo-
val jsem ještě Agronomickou fakultu Vysoké školy
zemědělské v Praze. Před rokem 1989 jsem praco-
val v Technických službách a staral se o zeleň ve
městě. Už tenkrát jsme dělali nové výsadby.

Kdy jste založil vlastní firmu?
Firmu na realizaci zahrad a sadové úpravy jsem
založil už v roce 1990 a využil zkušeností z Tech-
nických služeb.

Nedílnou součástí vašeho týmu je projektantka Pav-
la Minková. Jak se s ní spolupracuje?
Skvěle a jsem s ní navýsost spokojený. Názorově

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK jsme se sešli a tato spolupráce mi velmi vyhovuje.
Je o generaci mladší, má jiné názory, jinak věci po-
suzuje, a to je myslím plus. Kromě toho má v oboru
vysoké vzdělání, to mi moc vyhovuje.

Je ve vašem oboru velká konkurence?
Konkurence tady samozřejmě je. Firem naší veli-
kosti je v okolí Trutnova hodně.

Čím se konkrétně zabýváte? Co klientovi v souvislos-
ti se zahradou můžete nabídnout?
Zabýváme se realizacemi venkovních zahrad. Zá-
kazníkovi můžeme nabídnout zpracování projek-
tu zahrady, venkovní úpravy, výsadbu a realizaci
drobných staveb ze dřeva. Ideální je, když nás
člověk osloví dřív, než má hotový dům a přístu-
pové cesty. Zásadní je totiž udělat terénní úpravy
a rozmyslet si, jak bude vypadat profil pozemku
a zpevněné plochy. Mělo by to být součástí pláno-
vání stavby domu. Myslím si, že to lidé stále dost
podceňují.

Takže vás využívají v okamžiku, kdy už dům stojí?
Stává se to poměrně často, i když se situace za-
číná v tomto směru zlepšovat. Lidé mají více
informací a více o tom přemýšlejí.

Nezdají se lidem služby zahradního architekta
nebo projektanta drahé?
Využití odborníka se určitě vyplatí. Nevzpo-
mínám si, že by nás někdo kvůli ceně odmítl.
Myslím, že naše ceny nejsou přemrštěné. Čas-
to jsem se setkal s tím, že si nás pozvou jenom
na realizaci, že mají svůj plán i názor. Něco jim
k tomu řeknu a oni zjistí, že jejich názory byly
mimo a objednají si od nás projekt.

Máte rád, když má klient svou představu, nebo
raději zhmotňujete tu svou?
Jsem raději, když zákazník má představu. Ko-
munikací, která zahrnuje pozemek, potřeby zá-
kazníka i můj pohled, vzniká solidní výsledek.

Jistě, ale jsou určitě klienti, kteří tvrdošíjně něco
prosazují, co je v rozporu s vaší případnou kon-
cepcí. Jak klienta přesvědčíte, že jeho pohled není
správný?
Pokud je nějaký nesoulad mezi mnou a zákaz-
níkem, vysvětlím nejdříve můj pohled, mé dů-
vody k postupu a vysvětlím nedostatky. Když
to je něco zásadního, co je v rozporu s mojí my-
šlenkou a za co bych se pak musel stydět, klid-
ně se rozejdeme. Na druhé straně to může být
nějaká maličkost, není to nijak důležité, udělám
kompromis a zkousnu to.

Jaký je vkus zákazníků?
Lepší se. Přiznám se, že už jsem ale alergický
na túje v zahradách. Mnozí zákazníci nic jiného
neznají, protože se to dobře pěstuje a je to levné.

Co říkáte na estetické „doplňky“, které lidé do
svých zahrad dávají? Mám na mysli různé trpas-
líky a podobně?
Co na to říct. Je to podobné, jako když si člověk
dá na barák balustrády, je to hrůza.

Jaké jsou nejčastější nešvary a stereotypy v čes-
kých zahradách?
Možná právě ty živé ploty a túje. Také se musím
pousmát, když zákazník při první schůzce řek-
ne, že by si přál bezúdržbovou zahradu. Jenže
o zahradu se člověk musí starat. Tím také son-
duji, jaký k ní má zákazník vztah a podle toho Jízdní kola

Elektrokola
Puškinova 546, Úpice

13. 4. 2019
900-1500 Úpice

Testování

Vyjížďky
s průvodcem
po Jestřebích

horách.

elektrokol

více informací na www.bartabike.cz

BB trutnovinky testovaci den 74x210 duben+kveten 2019.indd 1 21. 3. 2019 11:01:02

19

trutnovinky-148x210-01.indd 1 18. 3. 2019 15:55:58

MILOŠ KOTRBANEC

· narozen 22. srpna 1965 v Hradci Králové
· vystudoval Střední zahradnickou školu
 v Kopidlně
· Agronomickou fakultu Vysoké školy
 zemědělské v Praze
· nazývá se zahradníkem
· společně s projektantkou Pavlou Minkovou
 se ve své trutnovské firmě RSU zabývá
 realizací zahrad
· je ženatý, bezdětný
· žije v Trutnově

tu zahradu navrhujeme. Je spousta variant, jak by
mohla vypadat.

Když se dohodnete s klientem na zakázce, jak potom
postupujete?
Pokud se dohodneme, že vznikne projekt, udělá-
me několik návrhů, které předložíme zákazníko-
vi. Schůzkami se musí dojít k výsledku, který mu
bude vyhovovat. Vytvoříme projekt, uděláme roz-
počet a potom může dojít k realizaci.

Který typ zahrad je vám nejbližší?
Mě oslovují venkovské zahrady, ty jsou mi asi nej-
bližší, protože navazují svojí strukturou na okolí.
Nejsou v nich žádné pravidelné záhony či kultiva-
ry, je tam volnější výsadba, obyčejnější keře a stro-
my… Doplněná by měla být přírodními materiály
z kamene a dřeva.

Takže vám více vyhovuje spíše divočejší typ zahrady?
Příliš pěstěné a kultivované zahrady rád nemám
a nemám to ani doma. Dávám přednost tomu, aby
se zahrada založila a rostla svou vlastní cestou. Sa-
mozřejmě to musí být pod kontrolou.

Vytvořili jste projekt, na který jste skutečně hrdí?
Patří mezi ně zejména soukromé zahrady. Před
pár lety jsme dělali Jiráskovo náměstí v Trutnově.
I když na to byly různé názory, myslím si, že ta
změna tomu prostoru prospěla. Zeleň povyrostla,
prostředí se zkvalitnilo, je to místo, kde chodí lidé
na procházky, setkávají se, odpočívají. To byl podle
mě hlavní smysl těch úprav.

Stalo se někdy, že jste realizovali zahradu a když byla
hotová, řekli jste si, že byste ji udělali jinak?
Přiznám se, že ano. Zahrada třeba za deset let
vypadá jinak a zákazníci občas volají, aby byla
upravena a přizpůsobena novým podmínkám.

Je to prostě vývoj a občas vidím, že bych tam udělal
něco jinak než na začátku.

Trpíte profesionální deformací? Díváte se do zahrad?
Rád se podívám, když mě něco zaujme, ale abych
podvědomě pořád něco sledoval a hodnotil, to ne.
Možná si to lidé myslí, ale není tomu tak.

Do jaké míry se váš obor změnil od doby, co se jím
zabýváte naplno?
Rozdíl je možná ve „vzdělání“ lidí. Mají více infor-
mací, více o tom vědí. Dost se stává, že v současné
době chtějí na zahradě něco pěstovat, což zhruba
před deseti lety nebylo běžné.

Když se řekne zahrada, co se vám hned vybaví?
Prostor k oddychu, odpočinku, relaxační zóna…

Jak vypadá ta vaše?
Koupili jsme si větší pozemek v Poříčí. Měl jsem
ohromný prostor k realizaci. Je to skutečná venkov-
ská zahrada, mám z ní dobrý pocit a mám ji rád.

Na čem zajímavém nyní pracujete?
Pracujeme na dvou projektech. Jeden je v Horním
Starém Městě a druhý v Úpici. Tam vznikl po de-
molici prostor mezi náměstím a divadlem. Je to vý-
zva, zvláště, když jde o takové exponované místo.

Jak vidíte budoucnost svého oboru?
Dobře. V devadesátých letech si každý myslel, že si
zahradu udělá sám. Myslím si, že to už dnes pomi-
nulo. Kdo si to může dovolit, určitě osloví odbor-
níka a nechá si zahradu zpracovat i udělat od něj.

20

ZAHRADNÍ PROJEKTANT

trutnovinky-148x210-01.indd 1 18. 3. 2019 15:55:58

D
ub

en

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!

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Lo

gi
st

ic
ký

pa
rt

ne
r:

Pa
rt

ne
ři:

do
 1

6.
 4

.

JI
ŘÍ

 S
O

PK
O

: T
RI

PT
YC

H
Y

V
ýs

ta
va

Pr
oj

ek
t s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

M
in

is
te

rs
tv

a
ku

ltu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
so

bo
ta

 9
:0

0–
18

:0
0

ho
di

n
**

vs

tu
pn

é
30

 K
č,

 d
ět

i 1
5

Kč
, d

ět
i d

o
3

le
t z

da
rm

a

7.
 2

.–
18

. 4
.

JA
ZZ

IN
EC

 2
01

9
M

ez
in

ár
od

ní
 h

ud
eb

ní
 fe

st
iv

al
Po

řa
da

te
l:

Al
te

rn
at

iv
a

pr
o

ku
ltu

ru
 z

. s
.

Sp
ol

up
oř

ad
at

el
: U

FF
O

Ví
ce

 in
fo

rm
ac

í:
w

w
w

.ja
zz

in
ec

.c
z

po
nd

ěl
í 1

. 4
.

ČÍ
N

A
 –

 S
EČ

U
Á

N
Ce

st
op

is
ný

 v
eč

er
 V

ác
la

va
 V

ág
en

kn
ec

ht
a

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

ne
dě

le
 7

. 4
.

V
YN

Á
ŠE

N
Í S

M
RT

K
Y

Ví
tá

ní
 ja

ra
 –

 a
kc

e
pr

o
m

al
é

i v
el

ké
U

FF
O

 *
*

15
:0

0
ho

di
n

–
ta

ne
čn

í v
ys

to
up

en
í

ZU
Š

Tr
ut

no
v

**
 p

ot
om

 p
rů

vo
d

od
 U

ff a
 k

e
ki

nu
 V

es
-

m
ír,

 k
de

 u
ko

nč
ím

e
zi

m
u

a
př

iv
ol

ám
e

ja
ro

 v
ho

ze
ní

m

Sm
rt

ky
 a

 S
m

rť
ák

a
do

 Ú
py

 *
*

be
z

vs
tu

pn
éh

o

po
nd

ěl
í 8

. 4
.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

A
le

na
 a

 Ji
ří

 M
ár

ov
i:

Šp
an

ěl
sk

o
a

Po
rt

ug
al

sk
o

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 8

. 4
.

ZÁ
PA

D
 U

SA
 &

 H
AV

A
J

Ce
st

op
is

ný
 v

eč
er

 A
le

ny
 a

 Ji
ří

ho
 M

ár
ov

ýc
h

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

st
ře

da
 1

0.
 4

.

V
E

ZN
A

M
EN

Í T
A

N
G

A
Ja

ro
sl

av
 S

vě
ce

ný
 –

 h
ou

sl
e

a
pr

ův
od

ní
 s

lo
vo

,
La

di
sl

av
 H

or
ák

 –
 a

ko
rd

eo
n,

Ra
de

k
Kr

am
pl

 –
 v

ib
ra

fo
n,

 V
ít

 Š
ve

c
–

ko
nt

ra
ba

s,

Iv
an

a
Ba

lk
ov

á
a

Ja
n

Ch
ro

st
ek

 –
 ta

ne
c

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
90

 K
č

pá
te

k
12

. 4
.

JA
RN

Í K
O

N
CE

RT
KR

A
KO

N
O

ŠK
Y

Po
řa

da
te

l:
M

ěs
ts

ká
 d

ec
ho

vá
 h

ud
ba

 K
ra

ko
no

šk
a,

U

FF
O

 a
 m

ěs
to

 T
ru

tn
ov

U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 9

0
Kč

so
bo

ta
 1

3.
 4

.

PR
O

D
A

N
Á

 N
EV

ĚS
TA

Ko
m

ic
ká

 z
pě

vo
hr

a
v

pr
ov

ed
en

í S
po

lk
u

di
va

de
ln

íc
h

oc
ho

tn
ík

ů
A

lo
is

 Ji
rá

se
k,

 Ú
pi

ce
U

FF
O

 *
*

16
:0

0
a

19
:0

0
ho

di
n

**
 V

YP
RO

D
ÁN

O
!

ne
dě

le
 1

4.
 4

.

M
A

XI
PE

S
FÍ

K
Ro

di
nn

é
U

FF
O

ko
us

ky
: D

iv
ad

lo
 K

ra
pe

t
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
 1

10
 K

č,
se

 sl
ev

ov
ou

 k
ar

to
u

88
 K

č

so
bo

ta
 2

0.
 4

.

M
IG

 2
1

Ko
nc

er
t n

a
st

án
í

U
FF

O
 *

*
ot

ev
ře

ní
 s

ál
u

v
19

:0
0

ho
di

n,
za

čá
te

k
ko

nc
er

tu
 v

e
20

:0
0

ho
di

n
**

vs
tu

pn
é

v
př

ed
pr

od
ej

i 3
40

 K
č,

 v
 d

en
 k

on
ce

rt
u

39
0

Kč

24
. 4

.–
4.

 6
.

SI
M

O
N

A
 B

LA
H

U
TO

VÁ
:

M
A

LB
A

Ve
rn

is
áž

 2
3.

 4
. o

d
18

:0
0

ho
di

n
Pr

oj
ek

t s
e

us
ku

te
čň

uj
e

za
 fi

na
nč

ní
 p

od
po

ry
M

in
is

te
rs

tv
a

ku
ltu

ry
 Č

R
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
 9

:0
0–

18
:0

0
ho

di
n

**

vs
tu

pn
é

30
 K

č,
 d

ět
i 1

5
Kč

, d
ět

i d
o

3
le

t z
da

rm
a

st
ře

da
 2

4.
 4

.

Ú
ČA

 M
U

SÍ
 P

RY
Č!

Či
no

he
rn

í d
iv

ad
lo

 B
: D

iv
ad

lo
 V

er
ze

, P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

B,
os

ta
tn

í –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

út
er

ý
30

. 4
.

ČA
RO

D
ĚJ

N
IC

E
Z

ČE
SK

ÝC
H

 L
ES

Ů
 A

 H
Á

JŮ

A
kc

e
pr

o
dě

ti

Po
řa

da
te

l:
U

FF
O

 a
 S

VČ
 T

ru
tn

ov
u

ZŠ
 R

. F
rim

la
 *

*
ot

ev
ře

ní
 a

re
ál

u
v

17
:3

0
ho

di
n,

sl

av
no

st
ní

 č
ar

od
ěj

ni
ck

é
za

há
je

ní
 a

 o
te

vř
en

í b
rlo

hů

v
18

:0
0

ho
di

n
**

 b
ez

 v
st

up
né

ho

PŘ
IP

RA
V

U
JE

M
E

pá
te

k
3.

 5
.

ŠK
W

O
R

U
np

lu
gg

ed
 T

ou
r 2

01
9

Ko
nc

er
t n

a
st

án
í

U
FF

O
 *

*
20

:0
0

ho
di

n
**

vs
tu

pn
é

v
př

ed
pr

od
ej

i 4
90

 K
č,

 v
 d

en
 k

on
ce

rt
u

55
0

Kč

pá
te

k
10

. 5
.

TH
E

RI
TE

 O
F

SP
RI

N
G

(S
V

ĚC
EN

Í J
A

RA
)

D
el

ik
at

es
y:

 Y
os

si
 B

er
g

&
 O

de
d

G
ra

f (
Iz

ra
el

)
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
D

el
ik

at
es

,
os

ta
tn

í –
 v

st
up

né
: 4

. 3
. –

 1
5.

 4
. 3

80
, 3

55
 K

č,
od

 1
6.

 4
. 4

10
, 3

85
 K

č

po
nd

ěl
í 1

3.
 5

.

D
ET

EK
TO

R
LŽ

I
Či

no
he

rn
í d

iv
ad

lo
 A

:
D

iv
ad

el
ní

 s
po

le
k

Ka
šp

ar
, P

ra
ha

U
FF

O
 *

*
19

:0
0

ho
di

n
**

př
ed

pl
at

ite
lé

 v
st

up
 n

a
ab

on
en

tk
y

ČD
A

,
os

ta
tn

í –
 v

st
up

né
 3

70
, 3

45
, 3

20
 K

č

st
ře

da
 1

5.
 5

.

EL
LI

N
G

 A
 K

JE
LL

 B
JA

RN
E

A
N

EB
 C

H
VÁ

LA
 B

LÁ
ZN

O
VS

TV
Í

Či
no

he
rn

í d
iv

ad
lo

 A
: P

an
th

eo
n

Pr
od

uc
ti

on
 s

.r.
o.

N
áh

ra
dn

í t
itu

l z
a

př
ed

st
av

en
í C

en
a

za
 n

ěž
no

st
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

pá
te

k
17

. 5
.

TH
RI

LL
ER

 F
IG

A
RO

VA
 S

VA
TB

A
D

iv
ad

lo
 a

 h
ud

ba
: R

un
 O

pe
Ru

n
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
D

H
,

os
ta

tn
í –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

D
ub

en

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!

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Lo

gi
st

ic
ký

pa
rt

ne
r:

Pa
rt

ne
ři:

do
 1

6.
 4

.

JI
ŘÍ

 S
O

PK
O

: T
RI

PT
YC

H
Y

V
ýs

ta
va

Pr
oj

ek
t s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

M
in

is
te

rs
tv

a
ku

ltu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
so

bo
ta

 9
:0

0–
18

:0
0

ho
di

n
**

vs

tu
pn

é
30

 K
č,

 d
ět

i 1
5

Kč
, d

ět
i d

o
3

le
t z

da
rm

a

7.
 2

.–
18

. 4
.

JA
ZZ

IN
EC

 2
01

9
M

ez
in

ár
od

ní
 h

ud
eb

ní
 fe

st
iv

al
Po

řa
da

te
l:

Al
te

rn
at

iv
a

pr
o

ku
ltu

ru
 z

. s
.

Sp
ol

up
oř

ad
at

el
: U

FF
O

Ví
ce

 in
fo

rm
ac

í:
w

w
w

.ja
zz

in
ec

.c
z

po
nd

ěl
í 1

. 4
.

ČÍ
N

A
 –

 S
EČ

U
Á

N
Ce

st
op

is
ný

 v
eč

er
 V

ác
la

va
 V

ág
en

kn
ec

ht
a

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

ne
dě

le
 7

. 4
.

V
YN

Á
ŠE

N
Í S

M
RT

K
Y

Ví
tá

ní
 ja

ra
 –

 a
kc

e
pr

o
m

al
é

i v
el

ké
U

FF
O

 *
*

15
:0

0
ho

di
n

–
ta

ne
čn

í v
ys

to
up

en
í

ZU
Š

Tr
ut

no
v

**
 p

ot
om

 p
rů

vo
d

od
 U

ff a
 k

e
ki

nu
 V

es
-

m
ír,

 k
de

 u
ko

nč
ím

e
zi

m
u

a
př

iv
ol

ám
e

ja
ro

 v
ho

ze
ní

m

Sm
rt

ky
 a

 S
m

rť
ák

a
do

 Ú
py

 *
*

be
z

vs
tu

pn
éh

o

po
nd

ěl
í 8

. 4
.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

A
le

na
 a

 Ji
ří

 M
ár

ov
i:

Šp
an

ěl
sk

o
a

Po
rt

ug
al

sk
o

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 8

. 4
.

ZÁ
PA

D
 U

SA
 &

 H
AV

A
J

Ce
st

op
is

ný
 v

eč
er

 A
le

ny
 a

 Ji
ří

ho
 M

ár
ov

ýc
h

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

st
ře

da
 1

0.
 4

.

V
E

ZN
A

M
EN

Í T
A

N
G

A
Ja

ro
sl

av
 S

vě
ce

ný
 –

 h
ou

sl
e

a
pr

ův
od

ní
 s

lo
vo

,
La

di
sl

av
 H

or
ák

 –
 a

ko
rd

eo
n,

Ra
de

k
Kr

am
pl

 –
 v

ib
ra

fo
n,

 V
ít

 Š
ve

c
–

ko
nt

ra
ba

s,

Iv
an

a
Ba

lk
ov

á
a

Ja
n

Ch
ro

st
ek

 –
 ta

ne
c

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
90

 K
č

pá
te

k
12

. 4
.

JA
RN

Í K
O

N
CE

RT
KR

A
KO

N
O

ŠK
Y

Po
řa

da
te

l:
M

ěs
ts

ká
 d

ec
ho

vá
 h

ud
ba

 K
ra

ko
no

šk
a,

U

FF
O

 a
 m

ěs
to

 T
ru

tn
ov

U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 9

0
Kč

so
bo

ta
 1

3.
 4

.

PR
O

D
A

N
Á

 N
EV

ĚS
TA

Ko
m

ic
ká

 z
pě

vo
hr

a
v

pr
ov

ed
en

í S
po

lk
u

di
va

de
ln

íc
h

oc
ho

tn
ík

ů
A

lo
is

 Ji
rá

se
k,

 Ú
pi

ce
U

FF
O

 *
*

16
:0

0
a

19
:0

0
ho

di
n

**
 V

YP
RO

D
ÁN

O
!

ne
dě

le
 1

4.
 4

.

M
A

XI
PE

S
FÍ

K
Ro

di
nn

é
U

FF
O

ko
us

ky
: D

iv
ad

lo
 K

ra
pe

t
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
 1

10
 K

č,
se

 sl
ev

ov
ou

 k
ar

to
u

88
 K

č

so
bo

ta
 2

0.
 4

.

M
IG

 2
1

Ko
nc

er
t n

a
st

án
í

U
FF

O
 *

*
ot

ev
ře

ní
 s

ál
u

v
19

:0
0

ho
di

n,
za

čá
te

k
ko

nc
er

tu
 v

e
20

:0
0

ho
di

n
**

vs
tu

pn
é

v
př

ed
pr

od
ej

i 3
40

 K
č,

 v
 d

en
 k

on
ce

rt
u

39
0

Kč

24
. 4

.–
4.

 6
.

SI
M

O
N

A
 B

LA
H

U
TO

VÁ
:

M
A

LB
A

Ve
rn

is
áž

 2
3.

 4
. o

d
18

:0
0

ho
di

n
Pr

oj
ek

t s
e

us
ku

te
čň

uj
e

za
 fi

na
nč

ní
 p

od
po

ry
M

in
is

te
rs

tv
a

ku
ltu

ry
 Č

R
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
 9

:0
0–

18
:0

0
ho

di
n

**

vs
tu

pn
é

30
 K

č,
 d

ět
i 1

5
Kč

, d
ět

i d
o

3
le

t z
da

rm
a

st
ře

da
 2

4.
 4

.

Ú
ČA

 M
U

SÍ
 P

RY
Č!

Či
no

he
rn

í d
iv

ad
lo

 B
: D

iv
ad

lo
 V

er
ze

, P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

B,
os

ta
tn

í –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

út
er

ý
30

. 4
.

ČA
RO

D
ĚJ

N
IC

E
Z

ČE
SK

ÝC
H

 L
ES

Ů
 A

 H
Á

JŮ

A
kc

e
pr

o
dě

ti

Po
řa

da
te

l:
U

FF
O

 a
 S

VČ
 T

ru
tn

ov
u

ZŠ
 R

. F
rim

la
 *

*
ot

ev
ře

ní
 a

re
ál

u
v

17
:3

0
ho

di
n,

sl

av
no

st
ní

 č
ar

od
ěj

ni
ck

é
za

há
je

ní
 a

 o
te

vř
en

í b
rlo

hů

v
18

:0
0

ho
di

n
**

 b
ez

 v
st

up
né

ho

PŘ
IP

RA
V

U
JE

M
E

pá
te

k
3.

 5
.

ŠK
W

O
R

U
np

lu
gg

ed
 T

ou
r 2

01
9

Ko
nc

er
t n

a
st

án
í

U
FF

O
 *

*
20

:0
0

ho
di

n
**

vs
tu

pn
é

v
př

ed
pr

od
ej

i 4
90

 K
č,

 v
 d

en
 k

on
ce

rt
u

55
0

Kč

pá
te

k
10

. 5
.

TH
E

RI
TE

 O
F

SP
RI

N
G

(S
V

ĚC
EN

Í J
A

RA
)

D
el

ik
at

es
y:

 Y
os

si
 B

er
g

&
 O

de
d

G
ra

f (
Iz

ra
el

)
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
D

el
ik

at
es

,
os

ta
tn

í –
 v

st
up

né
: 4

. 3
. –

 1
5.

 4
. 3

80
, 3

55
 K

č,
od

 1
6.

 4
. 4

10
, 3

85
 K

č

po
nd

ěl
í 1

3.
 5

.

D
ET

EK
TO

R
LŽ

I
Či

no
he

rn
í d

iv
ad

lo
 A

:
D

iv
ad

el
ní

 s
po

le
k

Ka
šp

ar
, P

ra
ha

U
FF

O
 *

*
19

:0
0

ho
di

n
**

př
ed

pl
at

ite
lé

 v
st

up
 n

a
ab

on
en

tk
y

ČD
A

,
os

ta
tn

í –
 v

st
up

né
 3

70
, 3

45
, 3

20
 K

č

st
ře

da
 1

5.
 5

.

EL
LI

N
G

 A
 K

JE
LL

 B
JA

RN
E

A
N

EB
 C

H
VÁ

LA
 B

LÁ
ZN

O
VS

TV
Í

Či
no

he
rn

í d
iv

ad
lo

 A
: P

an
th

eo
n

Pr
od

uc
ti

on
 s

.r.
o.

N
áh

ra
dn

í t
itu

l z
a

př
ed

st
av

en
í C

en
a

za
 n

ěž
no

st
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

pá
te

k
17

. 5
.

TH
RI

LL
ER

 F
IG

A
RO

VA
 S

VA
TB

A
D

iv
ad

lo
 a

 h
ud

ba
: R

un
 O

pe
Ru

n
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
D

H
,

os
ta

tn
í –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

Barevná paleta
překypující vůněmi

Chloubou a ozdobou Hospitálu Kuks je nepochybně bylinková zahra-
da. Ta dostala podobu při rekonstrukci areálu dokončené v roce 2015.
Autory architektonického řešení jsou Přemysl a Kamila Krejčiříkovi,
kteří za ni nedávno na veletrhu Ambiente v německém Frankfurtu
získali prestižní ocenění German Design Award 2019 Special Mention.

Zahrada je pastvou pro oči a spolehlivě svou výraznou vůni
rozvibruje chřípí početných návštěvníků. Nový prostor nahra-
dil ten původní se zatravněnými čtverci ohraničenými buksusy,
mezi nimiž byly pěšiny pro návštěvníky. Tak tomu bylo až do
rekonstrukce hospitálu. Pak došlo k výrazné změně. „Byla sna-
ha připomenout dávnou historii zahrady s jejími bylinkami pro
zdejší lékárnu. Proto zde byla založena spíše ukázková než pro-
dukční bylinková zahrada doplněná ovocnými sady,“ prozradil
její správce Jiří Pirner.

Na ploše zhruba jeden a půl hektaru je vytvořeno dvanáct čtver-
ců s celkem 144 záhony. Vysazeny tady byly nejen bylinky do

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

BYLINKOVÁ ZAHRADA

24

kuchyně či do lékárny, ale také řezané květiny a zelenina. „Za-
hrada je vytvořená tak, aby navozovala relaxační, meditační
a okrasnou atmosféru. V průběhu celého roku se mění před oči-
ma barevně i vůní, což zajišťují citlivě kombinované záhony.
Návštěvník si může mezi ně sednout na lavičky, kochat se po-
hledem na krásu rostlin a nasávat vůni,“ řekl správce.

Příchozí mohou obdivovat klasické byliny, jako jsou máta, me-
duňka, heřmánek, topolovka, slézová růže, přes méně tradiční,
mezi něž patří například medvědice lékařská či klanopraška
čínská. V záhonech jsou ale také rostliny pocházející ze subtropů
a tropů – aloe vera nebo kalisie voňavá. „Svou silnou vůní bez-
konkurenčně lákají růže, levandule a šalvěj. Specialitou jsou
pak rostliny, které lze ochutnat. Čechřice vonná s nasládlou
chutí podobnou lékořici, nebo stévie sladká, šalvěj ananasová,
která se používá do nápojů,“ vyjmenoval Pirner.

Zahradníci dbají rovněž na to, aby byla zachována barevnost.
Tu zaručuje výsadba heřmánku, měsíčku a chrpy, rostliny,
které přitahují pozornost právě barevností a působí velmi har-
monicky. V kombinaci s vyššími rostlinami, řepíkem, topolov-
kou, slézovou růží, diviznou či arónií je to báječná podívaná.
V zahradě nechybí jedovaté rostliny rulík, blín, durman, skočec
obecný, mandragora lékařská, které jsou speciálně označené.

„Na bylinkovou zahradu máme velmi pozitivní ohlasy jak od
běžných návštěvníků, tak od zahrádkářů. Ti se mnohdy diví,
že za perlami jezdí po světě, a přitom je mají doma, dokonce
na Kuksu,“ dodal správce zahrady Jiří Pirner.

25

26

Lepší menší trávník, ale pěkný
Jestliže chcete poradit, jak si na zahradě vypěstovat hezký trávník, v Trutnově žije člověk, který o této branži
ví široko daleko nejvíce. Před sedmi lety byla trávníkařina pro Michala Dufka velké hobby, nyní ho živí. Náš
rozhovor trval déle než hodinu, během něhož se prý krotil, ale stejně mě zasypal mořem informací i zásadními
radami. Třeba, že se trávník neseká, nekropí, nehnojí, když teplota stoupne nad 25 stupňů. A víte, co je ještě
zajímavé? On sám má zahradu bez trávníku.

Trávníkář, který doma nemá trávník, takže něco jako
kovářova kobyla?
Velká chyba lidí, kteří mají velké zahrady, je, že si
pořizují velké trávníky. Trávník je ideální o výměře
300 až 400 metrů čtverečních, aby se dal udržovat
normální technikou. My jsme měli u domu sice
trávník, který byl malý - na jedné části asi šede-
sát metrů a na druhé třicet, já mám však profesi-
onální techniku, se kterou se mi na tomto malém
trávníku pracovalo špatně. Byl jsem tak odkázaný
na klasické stroje. Ty byly v neustálém rádiusu
a údržba byla strastiplná, i z hlediska ošetřování
fungicidními prostředky, neboť udržovat malý
trávník je obtížné. A druhá věc, proč nemám tráv-
ník, je, že já svůj volný čas, který v sezoně nemám,
věnuji zákazníkům. Nemůžu mít já hezký trávník
a oni špatný, musí to být obráceně. Proto jsem tráv-
ník zrušil a udělal kolem domu okrasnou zahradu

MICHAL BOGÁŇ, FOTO: MILOŠ ŠÁLEK bezplevelným stylem, abych se o ni nemusel starat
a mohl se věnovat zákazníkům.

Jak se to seběhlo, že jste o trávnících začal uvažovat
profesionálně?
Když se založí trávník, tak je vždycky pěkný.
Po půl roce se však pozná, jak dobře byl založený a
jak dobře se o něj majitel stará. Samozřejmě se stá-
vá, že je zaznamenám až takový úbytek trávníku,
že člověk s normálními znalostmi není schopný
provést nápravu a začne se o to zajímat do hloub-
ky. Já jsem chtěl mít hezký trávník, takže jsem se
přihlásil na seminář do Agra v České Skalici, což
byl takový spouštěč všeho.

Co jste tam zjistil?
Zjistil jsem, že všechny znalosti, které teď mám, si
musím opatřit sám. Že mi nikdo neřekne, jakým
způsobem mám začít. Znalosti jsem postupně zís-
kával všude. V Agru jsem se zúčastňoval pravidelně

TRÁVNÍKÁŘ

seminářů, což jsou ale už semináře pro pokročilé.
Dnes se zúčastňuji třeba seminářů pro zahradní rea-
lizace, kde se nudím, pro fotbalová hřiště, kde mě
to začíná jakž takž zajímat. Hlavně ale čerpám ze
seminářů pro greenkeepery z golfových hřišť, kde
jsou poslední novinky. Já tyto novinky převádím
do běžných zahrad, protože to tam stejně dojde.
Jestliže se ve Spojených státech objeví infekční cho-
roba, tak za dva měsíce je tady na golfovém hřišti,
protože si ji někdo přinese na botě nebo něčem ji-
ném. Takže já musím vědět, co to je, jak se rozší-
ří a jak se proti tomu bojuje. Zajímám se ale třeba
i o produkty, které se uplatňují, kdy je trávník ve
stresu, například z horka, protože dnes jsou ty tep-
lotní výkyvy obrovské. Nicméně, i když je horké
suché léto, existují produkty, které trávník ochrání
před slunečním žárem, aby normálně rostl a byl ze-
lený. Na začátku je ale důležité si uvědomit to, co
vlastně lidé od trávníku očekávají.

No přeci každý chce mít doma anglický trávník, ne?
Na anglický trávník ani tak alergický nejsem, jako
když mi někdo řekne, že chce mít golfový trávník.

(usmívá se) Jestli chce mít někdo anglický trávník,
ať žije v Anglii. Tam jsou úplně jinačí podmínky.
Dnes je na výběr spoustu travních směsí, které
se přizpůsobí potřebám klienta a hlavně volné-
mu času. Ale jak jsem už řekl, každý stav tráv-
níku se odráží od jeho následné údržby. Jestliže
někdo bude chtít mít doma na zahradě golfový
trávník, tak na něm bude pracovat víc, než si ho
bude užívat, což nepovažuji za šťastné řešení.

Schválně. Jak náročné by to bylo?
Tak třeba sečí bude muset během jediného týdne
provádět okolo čtyřech až pěti. Vertikutaci každý
měsíc. Dávat trávníku hnojivo, v době horka dá-
vat trávníku 15 až 20 litrů vody na metr čtvereč-
ní. Bude muset provádět zásahové i preventivní
postřiky, fungicidy a je toho více. Bez odborných
znalostí se mu nikdy nepodaří golfový trávník
udržet.

A já myslel, že hezkého trávníku docílíte už jen tím,
že budete pravidelně sekat.
Ano, seč je nezbytná k tomu, aby trávník žil, dál se

TRÁVNÍKÁŘ

odnožoval a jeho reprodukční schopnost zdárně pro-
bíhala. Když se ale usekne list, přichází taková jedna
ze základních zásad v péči o trávník - hygiena tráv-
níku. Co se usekne, to se má odnést. Z toho všechno,
co spadne dolů, se jinak vytváří plsť, což je zdroj in-
fekčních chorob, tedy zdroj problémů. Trávník se ale
také musí hnojit, a to je zase na další povídání. Lidé
by si měli říct, jaký trávník chtějí. Jestli chtějí mít hez-
ký trávník, tak tam nestačí jen jednorázové investice
do jeho údržby, ale ta musí být pravidelná.

Co ještě doporučujete těm, co chtějí mít hezký trávník?
Všechno to záleží na výměře zahrady, respektive
budoucí trávníkové plochy. Jednak bych doporučil,
aby nezápasili s přírodou. To znamená, že v místech,
kde se trávníku dařit nebude, aby ho tam nezaklá-
dali. Například ve stínu nebo tam, kde je špatná
cirkulace vzduchu. Lidé by radši měli mít trávník
menší, ale pěkný, než velký, na který stačit nebu-
dou. Myslím, že i údržba trávníku by měla být spíše
o radosti a ne nutnost. Jestli se to stane nutností a člo-
věk to nebude dělat s láskou, tak ani ten výsledek
nebude mít pěkný.

Kde je nejhezčí trávník v Trutnově?
My jsme firma, která je poměrně náročná. To, co
ostatní považují za hezký trávník, tak my tam jako
první vidíme ty vady. Řeknu to upřímně, neznám
nikoho v Trutnově, kdo by měl tak hezký tráv-
ník, který je opravdu podle našich kritérií. Tráv-
ník se totiž skládá i z plevelnatých trávníkových
druhů, takže to, co lidé považují za trávník, tak
my považujeme za plevel. Je na to takový jedno-
duchý laický test, který si každý může zkusit na
své zahradě. Když chytí rostliny, zatáhne za ně
a vytáhne je s kořeny, tak to do trávníku nepatří.
To je plevel. Jestliže za to chytí, zatáhne a utrhne
listy, tak to do trávníku patří.

Co by se mělo dělat s trávníkem v dubnu?
Otázka by spíš měla znít: Co s trávníkem v břez-
nu? Protože to začíná údržba. Na našich strán-
kách píšeme pro všechny zákazníky, co se má
dělat s trávníkem v každém období. Nevynechá-
váme přitom ani zimní období. Nejhorší, čeho by
se lidé měli vyvarovat, jsou vertikutace v časných
měsících. To je hrubá chyba.

Co je to vlastně ta vertikutace?
Smysl je širší, ale to nejzákladnější je odstranění
plsti z trávníků, protože zaplstěný trávník je pak
zdroj infekčních chorob. Vypracoval jsem stránku
vertikutacetravniku.cz, kde se o všem rozepisuji
a čeho se vyvarovat. Nejrozšířenější provádění
je nožovými vertikutátory, ty mohou být pevné
nebo volné. My už ovšem tento klasický ver-
tikutační systém nepoužíváme, ale kartáčový.
Trávník by se totiž měl ošetřovat co nejjemněji.
Máme na to speciální stroj, v Evropě jsou jen dva.

28

8/6/2O19
SOBOTA

TRUTNOV
Krakonošovo náměstí

WWW.PIVOFEST.CZ

Koupil jsem ho v Pensylvánii. Teď s ním bude-
me mít předváděcí akci na fotbalových hřištích
Sparty na Strahově, kde se znám se správcem,
který o něj projevil zájem z hlediska toho, že my
se snažíme nezatěžovat půdní profily. To je věc,
která trápí správce profesionálních hřišť jak fot-
balových, tak golfových. Když jsou ty stroje ta-
žené traktorem, tak je to špatně.

Kolik máte klientů?
Jelikož máme i hodně široký e-shop a zabý-
váme se vedle trávníků také komponenty, tak
klientů máme hodně. Ale z hlediska těch nej-
stabilnějších, kteří si od nás nechali vypracovat
celoroční plán a odebrali si hnojiva, tak se mů-
žeme bavit o 100 až 150 lidech, přičemž hlídá-
me trávníky nejen v republice, ale i v zahraničí.
Náš nejvzdálenější je v jednom chorvatském re-
sortu u Splitu, asi dvacet metrů od moře. Široko
daleko je to jediný zelený trávník.
Pokračování rozhovoru na www.trutnovinky.cz

MICHAL DUFEK

· narozen 15. června 1970 ve Dvoře
 Králové nad Labem
· je ženatý, s manželkou Lenkou, vycho-
 vávají syna Michala (19)
· vystudoval gymnázium v Trutnově
· většinu doby podniká, 14 let se pohy-
 boval v oděvním průmyslu, kde zastu-
 poval slovinskou firmu Industrija usnja
 Vrhnika, která byla největším produ-
 centem vepřovice na světě
· posledních sedm let provádí odbornou
 poradenskou a realizační činnost
 od založení trávníku až po jeho
 kompletní péči
· webové stránky jeho společnosti
 MLD s.r.o. - www.travnik-realizace.cz
 jsou největším informačním portálem
 o trávnících v republice
· má rád svou rodinu, dobré víno,
 pohodu a klid
· nemá rád koprovku, konzumní způsob
 života, novodobé zbohatlíky a snoby

29

Češi jsou
zahrádkáři,
mají to v sobě

Pochází sice z Chodska, protože se narodil v Domaž-
licích, ale už přes čtyřicet roků žije v Trutnově. Učitel
zdejší „lesárny“ Miloslav Kotas (62) je nejen zkuše-
ný zahrádkář, ale jako předseda základní organizace
Českého zahrádkářského svazu Trutnov 2 je už sedm-
náct let hlavním organizátorem legendární výstavy
Svět květin. „Pěstitelé jsou většinou senioři, mladá
generace už o pěstování ztrácí zájem,“ postěžoval si.

Máte rád úsloví: Ženu ani květinou neuhodíš?
Ano, ale zároveň vím jedno jistě: ženy si květiny
zaslouží. Když se obecně mluví o tom, že se ženy
mohou málo realizovat, v naší organizaci tomu tak
není a realizují se u nás naplno.

Kdy jste propadl květinám?
Bylo to v roce 1983, tedy v době, kdy jsem v Trut-
nově získal zahrádku. Tehdy vznikaly různé za-
hrádkářské osady, a to s tím jistě souviselo. Také
mě inspirovaly a uchvátily výstavy s krásnými me-
číky. V tu chvíli jsem na zahradě založil hned dva
kvetoucí záhony.

Co pěstujete?
Jsem klasický zahrádkář a v současné době mám
zahradu rozdělenou na dvě části. Jedna je užitková,
kde na menších záhonech pěstuji veškerou mož-
nou zeleninu od mrkve až po česnek. Druhá část
je spíše rekreační, kterou tvoří trávník, posezení
s lavičkou, pískoviště pro vnučku. Rekreační za-
hrady jsou nynější trend spíše mladších rodin, kte-
ré už nic moc nepěstují. Zahradu využívají k odpo-
činku a relaxaci po mnohdy náročné práci.

Mohl byste představit svoji zahradu?
Její rozloha je zhruba čtyři ary a vznikla vlastně
trochu náhodou. Dva roky předtím totiž v ulici Za
Komínem byla vytvořena zahrádkářská kolonie.

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK Parcely byly rozdělené, ale nechali si tam jednu
část zřejmě na chov králíků, která ale nakonec ne-
byla využitá. Měl jsem to štěstí, že byl tento prostor
k mání, dal jsem ho do pořádku a dodnes tam mám
zahradu s malou chatkou.

Je to finančně náročné nebo si ji do jisté míry může
dovolit každý?
Je i není. Záleží na tom, co kdo chce na zahradě
mít. Některé věci jsou na finance náročnější. Mezi
zahrádkáři je však rozšířená výměna výpěstků, což
nestojí nic kromě práce. Když se někdo navíc za-
bývá produkční činností, jako je pěstování zeleniny
či ovoce, tak to může být pro něj naopak přínosem.

Trutnovským fenoménem je velká výstava Svět kvě-
tin, která letos vstoupí do již 42. ročníku. Kdo tuto
tradici založil? Jaké byly začátky?
Určitě nebyly jednoduché, ale založit tuto tradici
bylo prozřetelné. Vzhledem k tomu, že výstava
vznikla v minulém režimu, kdy nebylo příliš akcí,
o Svět květin byl od začátku enormní zájem. Přije-
lo i dvanáct tisíc lidí. Přilehlá parkoviště na Zelené
louce praskala ve švech a byla zaplněna autobu-
sy. Výstava se odehrávala v někdejším kulturním
domě, který byl prostorný, květiny se tam daly
krásně aranžovat a při nepřízni počasí se bylo kde
schovat. U zrodu výstavy stál perfektní člověk Jiří
Fojtík, který jí věnoval spoustu úsilí. On ji přivedl
na svět a byl jejím otcem. Samozřejmě mu pomá-
hali další nadšenci, kteří dali akci aranžmá i smysl.

POŘADATEL SVĚTA KVĚTIN

30

31

Jak se v průběhu let Svět květin vyvíjel? Hrozilo
někdy, že zanikne?
Toho se bojím každým rokem. Problémy pochopi-
telně jsou. Jedním z nich, který do budoucna hrozí,
je zvyšující se věk vystavovatelů. Většinou jde o se-
niory, mladá generace už o pěstování ztrácí zájem.
Obávám se, abychom měli v příštích letech vysta-
vovatele. Ještě jsou v našich řadách lidé středního
věku, ale už tam nevidím mladé nástupce.

Vzpomínáte si, kdy a za jakých okolností jste se stal
jejím organizátorem?
V roce 2002 se konaly volby předsedy základní or-
ganizace Českého zahrádkářského svazu Trutnov
2 a já byl zvolen. V náplni jeho práce je i organizo-
vání této výstavy. Je to už dlouhých sedmnáct let.

Jak dlouho trvá příprava a co je při ní nejdůležitější?
Dá se říci, že ukončíme jednu výstavu a hned začí-
náme přípravu na další. Uzavíráme nové smlouvy,
tiskneme letáčky a plakáty. Je to věčný koloběh.
Nejdůležitější je zajistit, aby byl dostatek květin
a bylo se na co dívat. Poslední dva roky byly kvůli
suchu kritické. Přesto se podařilo něco vypěstovat
a výstavy se podařily, v sále bylo až tři sta květin.

Výstava je pastvou pro oči. Co návštěvníci vidí?
Mečíky, jiřinky, růže, fuchsie… Výstavu ale zpest-
řují třeba pěstitelé citrusů a vyzdvihnout bych chtěl
také chovatelé drobného zvířectva. Kromě toho se
k nám přidali i trutnovští mykologové. Musím je
pochválit, jsme z nich nadšení. Program je ale bo-
hatější. V posledních letech jsme se zaměřili také na
atrakce pro děti, aby si rodiče při prohlídce výsta-
vy od nich odpočinuli. Výstavu rovněž doprovází
vystoupení kapel z regionu, které návštěvníci znají
a líbí se jim. Na to, že je všude spousta dalších akcí,
daří se nám Svět květin naplňovat. Stále držíme ná-
vštěvnost okolo pěti tisíc lidí.

Jak si to vysvětlujete?
Češi jsou zahrádkáři, mají to v sobě. První den vý-
stavy je hodně zaměřen na nákupy. Máme tady
vyhlášené zahradníky. Nabízejí věci, které se jinde
nedají koupit. Navíc zde návštěvníci mohou získat
od odborníků důležité rady, které při zahrádkaření
nejsou k zahození. Pak už je čas na důkladnou pro-
hlídku výstavy. Zájem je velký, návštěvníci mají
prostě výstavu rádi a rádi se jí účastní.

Jaké pocity vás při výstavě provázejí?
První den v pátek jsem ještě trochu nervózní,

protože stále hlídám, aby všechno dobře klapalo.
V sobotu přijde úleva a pohoda z toho, že se
všechno povedlo. To už se kochám tím, co na vý-
stavě vidím.

Hovoříte s návštěvníky? O čem se bavíte a na co se
vás ptají?
Dost lidí znám. Vím, co se jím líbí a co naopak ne.
Zpětnou vazbu mám. Také padají rozmanité dota-
zy, které se návštěvníkům snaží odborníci v jednot-
livých expozicích zodpovědět a poradit jim.

Jak probíhají přípravy na letošní 42. ročník?
Sepisujeme smlouvy, protože areál nepatří nám,
ale jeho velká část Speciální škole v Horním Starém
Městě. Její ředitel Jaromír Vašíček je velice vstřícný
a výstavě nakloněný. Oslovujeme pěstitele a do-
mlouváme i kapely, které by na výstavě měly hrát.

Těšíte se?
Jako kůň těsně před závodem. Stojím na startovní
čáře a jsem nervózní.

Jak vidíte perspektivu Světa květin? Co bude rozho-
dovat o jeho další existenci?
V prvé řadě vystavovatelé. O nejbližší budouc-
nost strach nemám, ale už nyní přemýšlím, jaká
by byla alternativa, kdyby soukromí vystavo-
vatelé vymizeli. Uvažuji, zda do výstavy zapojit
nějakou větší pěstitelskou společnost. Cítím totiž
generační problém.

MILOSLAV KOTAS

· narozen 23. června 1956 v Domažlicích
· vystudoval lesnické obory od učiliště,
 přes trutnovskou střední školu až po
 vysokou školu v Brně, kde získal doktorát
· je učitelem odborných lesnických předmětů
 na České lesnické akademii
· je předsedou Českého zahrádkářského
 svazu Trutnov 2
· sedmnáct let je hlavním organizátorem
 výstavy Svět květin
· jeho koníčkem je zahrádkaření
· je ženatý, má dceru a vnučku
· žije v Trutnově

PROMĚNY TRUTNOVA

Zahradnictví
v Novodvorské ulici

ONDŘEJ VAŠATA, MUZEUM PODKRKONOŠÍ

Na snímku pořízeném pravděpodobně ve 30. letech 20. století je
zachycen dům čp. 132 v Novodvorské ulici, postavený roku 1885.
V objektu provozoval od konce 80. let 19. století Anton Wejbera za-
hradnictví. Na dnešním Krakonošově náměstí v domě čp. 121 pak
měl vlastní prodejnu květin, která zde existovala do 2. poloviny
40. let. Na starém snímku vidíme po pravé straně skleník, zatímco
před domem se nalézaly pařníky. V roce 1927 předal Wejbera živ-
nost svému zeti Johannesu Borthovi, jenž zde zahradničil do konce
druhé světové války. V letech 1945 - 1946 byl národním správcem
zahradnictví Karel Bobek. Nedlouho poté bylo zahradnictví zruše-
no a plocha za domem rozparcelována na zahrádky pro obyvatele
Trutnova. Osud domu se naplnil roku 1979, kdy byl zbourán. Dnes
je na jeho místě bazén mateřské školy.

Z MUZEJNÍCH SBÍREK

Zahradnická výstava z roku 1954

Fotografie zachycuje část výstavy zahradnických
výpěstků Komunálních služeb města Trutnova, kte-
rá proběhla 9. až 15. září 1954 ve zdejším muzeu.
Autorem fotografie je tehdejší ředitel muzea Josef
Šabacký. Výstavě dominoval velký portrét ruského

VLASTIMIL MÁLEK, MUZEUM PODKRKONOŠÍ šlechtitele a ovocnáře Ivana Vladimiroviče Mičurina
(1855–1935) a jeho známý citát „Nesmíme očekávat
milosti od přírody. Vzít je od ní, to je náš úkol.“
Pod sovětským vlivem byly tehdy v Československu
velmi populární tzv. mičurinské kroužky sdružující
zájemce o progresivní metody pěstování ovoce,
zeleniny či květin.

GUMÁTOR

Na vaší straně ve světě
Pozitivní přístup, odbornost, zodpovědnost zaměstnanců a nezbytný vysoký standard poskytovaných služeb.
To je vizitka pneuservisu Gumátor, který v Trutnově působí již šestnáctým rokem a jehož majitelem je Jan Sokol.
Zákazníci si provozovnu oblíbili, a to nejen z důvodu, že je personál ochotný, technicky zdatný a snaží se vyhovět
každému zákazníkovi. Pozdrav a otázka „Jak vám mohu pomoci?“ jsou zde standardní - vítací komunikací.

Jak vzpomínáte na své začátky?
V regionu jsme začínali jako jedni z posledních.
Trutnov i jeho spádová oblast má z hlediska počtu
zákazníků velký potenciál, což je vidět na velmi
početné konkurenci v oblasti autoservisních slu-
žeb. Začátky tedy nebyly snadné. Chtěli jsme se

34 komerční sdělení

odlišit od stávajících pneuservisů. U nás byl vždy
kladen důraz na komfort a spokojenost zákazníka.

Jak je vidět, jdete dobrou cestou.
Ano, poskytujeme kvalitní služby na profesionál-
ní úrovni, pracujeme pouze s materiály od prově-
řených výrobců, máme moderní vybavení a ško-
lený personál. Usilujeme o kvalitní komunikaci se
zákazníky a budujeme dlouhodobé vztahy. Před
dvěma lety jsme postavili nový moderní servis,
který je díky předchozím zkušenostem řešen „na
míru“. Tým tvoří šest zaměstnanců, a jak se říká,
všichni táhneme za jeden provaz.

Kvalitní služby? Jde přeci „jen“ o přezutí pneumatik.
Lidé si mnohdy neuvědomují, že kola jsou s brz-
dami tím nejdůležitějším, na čem závisí jejich bez-
pečí na silnici. Vezměte v potaz už jen to, že před
„pár“ lety se na silnicích jezdilo maximálně 80
km/h a silnice byly skoro prázdné. Dnes se jezdí
mnohem rychleji s podstatně výkonnějšími vozy
ve velmi hustém provozu. A pneumatiky jsou stá-
le tím jediným, co vás drží v kontaktu s vozovkou.
Proto je zde řeč především o kvalitě a bezpečí.

Na vaší straně ve světě
Čím se vlastně konkrétně zabýváte?
Provádíme pneuservisní služby pro osobní vozi-
dla, dodávky, SUV, offroady, sportovní vozy, dále
pak pro nákladní vozidla, traktory, bagry, nakla-
dače, stavební stroje, rolby, manipulační techniku
a v neposlední řadě provádíme i pneuservis pro
motocykly a čtyřkolky. Dokonce máme i zákaz-
níky, kteří nám občas dovezou píchlé kolo od ko-
čárku či invalidního vozíku. Zastáváme názor, že
pneuservis není jen o přezouvání, ale komplexně
o všech službách s pneumatikami spojených.

Jaké služby si mám představit pod pojmem „kom-
plexní“?
Jedná se samozřejmě o již zmiňované přezouvání,
ale především také o další služby jako jsou pro-
dej pneumatik a disků, opravy pneumatik a duší,
servis senzorů tlaku, mytí kol ve speciální myčce,
vyvažování kol s atypickými disky, přezouvání
nízkoprofilových kol nebo pneumatik s dojez-
dovým systémem, dále pak například sezónní
uskladnění.

Zmiňujete sezónní uskladnění, co to pro zákazníka
znamená?
Především je zde řeč o komfortu pro zákazníky při
výměně pneumatik. Kola nejen uskladníme, ale
také umyjeme a pneumatiky ochráníme speciální
impregnací. Dále pak kola vyvážíme a opravíme
případné defekty. O tuto službu je stále větší zájem,
o čemž vypovídá bezmála 4000 uskladněných kol.

Máte jistě mnoho zákazníků, jak ale zvládáte se-
zonní přezouvání? V pneuservisech bývají často
velké fronty.
Ano, o zákazníky opravdu nouzi nemáme. V po-
čátcích nám stačily dva zvedáky, pár strojů a po-
čítač pro jednoduché účtování. Rostoucí počet
zákazníků však vyžaduje i větší nároky na tech-
nologie, komunikaci, nebo systémová řešení růz-
ných postupů. Zvýšili jsme počet servisních stání,
pořídili další stroje a také jsme si sami začali vyví-
jet různé softwarové nástroje, jako jsou online ob-
jednávání, software pro komunikaci mezi dílnou
a prodejnou, nebo systém pro objednávky zboží.
Zvyšování efektivity nás prostě baví.

pneumatik

Online objednání na servis? Jak to funguje?
On-line znamená, že si ve svém telefonu nebo na
počítači vyberete termín, který je volný a jednodu-
še zvolíte typ požadované služby a doplníte vaše
údaje. Celý tento proces nezabere ani dvě minuty.
Zjistili jsme, že je to žádaná aplikace, kdy odpadá
mnohdy zdlouhavé domlouvání termínů po te-
lefonu. Velká část našich zákazníků si ji oblíbila
a využívá ji. Termíny dodržujeme, servis je pak
bez čekání. Je to trend a my jdeme s dobou.

Jaké značky pneumatik prodáváte?
Neupřednostňujeme určité značky pneumatik.
Ke každému zákazníkovi přistupujeme individu-
álně. Při výběru pneumatik zohledníme jeho po-
třeby. Kam jezdí, co vozí, v jakém provozu, jakým
vozidlem, jak často apod. Využíváme dlouholeté
zkušenosti s pneumatikami různých značek, není
tedy vždy pravidlem, že nejvhodnější pneuma-
tika musí být ta nejdražší. Jsme v tomto ohledu
nezávislí, nejdůležitější je pro nás spokojenost zá-
kazníka. Díky takovému přístupu se na nás lidé
obrací s větší důvěrou.

Uvádíte, že provádíte i pneuservis pro nákladní vo-
zidla a traktory.
Ano, i zde je kladen důraz na profesionální pří-
stup. Obsluhujeme mnoho místních dopravních,
stavebních nebo zemědělských firem. Mezi naše

GUMÁTOR

novější služby zde patří například opravy teplou
vulkanizací - metoda „thermopress“. Jedná se
o opravy velkých poškození nebo průrazů v de-
zénu i v bočnici nákladních a zemědělských pne-
umatik.

Kde mohu zjistit ceny vašich servisních služeb nebo
pneumatik?

Jako jedni z mála v našem okolí máme veškeré
ceníky na svém webu www.gumator.cz. Jsou zde
ceny služeb a pneumatik. Najdete tady i grafický
konfigurátor ocelových a hliníkových kol včetně
cen jednotlivých disků.

Co třeba nějakou zajímavost?
Navzdory nelehké historii, kdy mnozí naši zákaz-

Horská 288, Trutnov
Tel.: 731 151 721, 773 510 509

E-mail: info@gumator.cz
www.gumator.cz

níci pamatují sezónní otevírací dobu téměř do půl-
noci, bych zmínil pár čísel.
122 - náš rekord přezutých vozidel za den
16 000 - tolik sad pneumatik jsme již uskladnili
a znovu namontovali na vozidla
280 000 Kč - nejdražší prodaná sada 4ks pneumatik
5 minut - ano, vozidlo se opravdu dá kompletně
přezout do pěti minut

Je něco, co byste chtěl říct na závěr?
Na závěr chci především pochválit celý tým pneu-
servisu za skvělé výkony, dále pak poděkovat na-
šim zákaníkům za dlouholetou důvěru a přislíbit
všem, že stále budeme dělat vše pro to, aby byl
GUMÁTOR i nadále NA VAŠÍ STRANĚ VE SVĚ-
TĚ PNEUMATIK.

38

MARATON

NaHoruRun cílí na týmovou
spolupráci a pestrý program

Říká se, že nejkrásnější pohled na svět je z koňského hřbetu, běžci tvrdí, že z vrcholků hor. Nejlépe se o tom ale
každý přesvědčí sám. Příležitost, minimálně tu běžeckou, budete mít již 27. dubna v rámci prvního ročníku běhu
s názvem NaHoruRun. Přečtěte si rozhovor s ředitelem závodu Jakubem Opočenským z Kasper - Swix Teamu.

Proč jste se rozhodli uspořádat závod NaHoruRun?
Celý koncept závodu jsme ladili poměrně dlouho,
v podstatě od loňského dubna. Chtěli jsme uspo-
řádat závod se zacílením na týmovou spolupráci
a zároveň umožnit běžcům i extrémnější indivi-
duální variantu. Rovněž jsme chtěli přijít s pest-
řejším závodem pro děti. Dubnový termín jsme
vybrali záměrně, aby to byl pomyslný start bě-
žecké sezóny, ale kvůli sněhu na vrcholcích hor
jsme zvolili poslední dubnový víkend. Věříme,
že zafunguje i pořadatelská synergie triumvirátu
Kasper - Swix Team, Lokomotiva Trutnov oddíl
atletiky a SkiResort Live.

Dnes už je v regionu spousta závodů, vy sami po-
řádáte půlmaraton na trutnovské Paradráze, takže
čím zrovna NaHoruRun osloví běžce?
Jednak doufáme, že oslovíme účastníky ABB
Trutnovského půlmaratonu a dalších regionál-
ních závodů a zároveň bychom chtěli přitáhnout
do regionu další běžce, kteří spojí běh s dalšími
aktivitami na Trutnovsku. Štafetový závod je vět-
šinou doplňkovou aktivitou, jsme pravidelným
účastníkem K70 a atmosféra týmového závodu je
úplně jiná - lepší. Dále sázíme na pestrý dopro-
vodný program a celkovou lokalitu a příjemnou
atmosféru.

MICHAL BOGÁŇ Jakou jste se snažili zvolit trať a kudy povede?
Od začátku jsme chtěli, aby trať odpovídala dél-
ce maratonu. Domníváme se, že trať je zajímavá
a každá etapa má nějaké své specifikum. To
umožňuje závodníkům vybrat si etapy ve štafetě,
které jim nejlépe sedí. Doufáme, že všichni běžci
budou spokojeni. Na několika místech jsou krás-
né výhledy na Trutnov a Krkonoše. Trať vede ve-
směs po lesních cestách, ale jsou zde i úseky po as-
faltu, jako například průběh Trutnova a také část
stoupaní na Černou Horu. Závěrečná část probíhá
Stezkou korunami stromů Krkonoše a po dosaže-
ní Černé Hory se běžci vrací po sáňkařské dráze
do cíle u dolní stanice lanové dráhy.

Běžce vybízíte, ať sestaví tým a zdolají maraton ve
štafetě. Je to trend, kterým se ubírají dnešní závody?
Spíš je to alternativa k individuálním závodům
a jsme si vědomi, že maraton je záležitost pro běž-
ce, kteří pravidelně běhají. Svým způsobem je to
i volné navázání na Krkonošskou 70, kde se nám
líbí týmový akcent závodu. Jednotlivé etapy jsou
9 - 8,5 - 10,5 - 14 km, což zvládne vlastním tempem
každý, záleží na vhodném poskládání běžců.

Co všechno se bude dít a uvidíme okolo závodu, když
pomineme samotný hlavní závod?
Na atletickém stadionu jsme pro děti připravili
překážkový závod. Zároveň zde bude dopro-
vodný program pro děti i dospělé. Účastníci si
budou moci pořídit památeční fotografii pomocí
služby Fotostroj, otestovat plicní funkce v rámci
služby MUDr. Aleše Zlámala, využít doprovodný
program v kontextu SkiResort live (motokáry, ko-
loběžky) a soutěže s atletikou (skok, hod, přetaho-
vání, slackline). Se spolkem Martina Zacha ladíme
podobu charitativního závodu pro tělesně postiže-
né. Dále jednáme o zapůjčení nafukovací lezecké
stěny Capri-Sun a s biatlonem o využití laserových
pušek. Více na www.nahorurun.cz.

CHARITATIVNÍ BĚH

Běh Dobrého Draka pro Ivetu
Zalyžovat si ještě jednou se svou dcerou v Alpách.
Splnit tento sen Ivetě z Trutnova, kterou operace hla-
vy srazila na invalidní vozík, se rozhodlo pár místních
běžeckých nadšenců, kteří vymysleli Běh Dobrého
Draka. A pokud i vy chcete přiložit ruce, v tomto pří-
padě lépe řečeno nohy k dílu společně s finančním
příspěvkem, zaškrtněte si v kalendáři datum 27. 4.
a poslední dubnovou sobotu dorazte na letiště do
Volanova, kde se tato charitativní akce uskuteční.

„Smyslem našeho závodu je pomáhat hlavně li-
dem z našeho města nebo Trutnovska,“ sdělil
David Hrůza, co ho společně s Lucií Ábelovou,
Petrem Syrovátkou a Martinou Chrástkovou, kte-
ří tvoří jádro organizačního týmu, vedlo k zalo-
žení běžeckého projektu. Letos se budou vybírat
peníze pro Ivetu Haškovou. Dnes padesátiletá
matka tří dospělých dětí má za sebou dvě operace
mozku, po nichž zůstala ochrnutá na pravou část
těla. I když díky rehabilitaci už zvládne udělat pár
krůčků s berlemi, stále zůstává odkázána na inva-
lidní vozík.

Její velkou zálibou jsou lyže a ráda by se na svahy
ještě jednou vrátila. „Zjistili jsme, že v Janských
Lázních je centrum, které pořádá výukové kurzy

MICHAL BOGÁŇ

pro tělesně postižené, a tak bychom chtěli pro
Ivetu vybrat peníze na tento kurz, kde by se to
naučila,“ řekl Petr Syrovátka. Samotný kurz není
nikterak drahý, pořadatelé předpokládají, že se na
běhu získá více peněz a ty by mohly paní Ivetě
posloužit třeba jako příspěvek k nákupu vlastní
monoski, aby mohla s dcerou vyrazit na lyže do
Alp. To je její sen.

Běh Dobrého Draka nabídne zájemcům o pohyb
v botaskách tři trasy po lesních a lučních pěšinách
o délkách 5, 9 a 15 kilometrů. Dětské závody a hry
se uskuteční v areálu letiště. Odpolední plán akce
nabídne kulturní vyžití v podobě koncertů a na
místě bude i několik stánků s dalším doprovod-
ným programem. Více o závodu se dozvíte na
www.behdobrehodraka.cz.

S příchodem jara na dveře klepou i Velikonoce. Dny
se prodlužují, venku se všechno konečně začíná tro-
chu zbarvovat, tak si pusťte trochu těch barev i na
talíř. V předchozím díle jsem zmiňovala, že si myslím,
že stále dost lidí dá přednost větrníku před avokádo-
vým cheesecakem a měla jsem na mysli právě tenhle.
Tak co říkáte? Troufáte si?

Dno menší dortové formy (cca 16 cm) vyložte pečicím papírem nebo ho potřete trochou kokosového oleje.
Všechny přísady na spodní vrstvu důkladně promíchejte a pak rovnoměrně rozprostřete do připravené formy.
Troubu předehřejte na 180°C.
Dužinu z avokáda rozmixujte úplně najemno, pak přidejte i zbylé přísady, vše pořádně promíchejte a vlij-
te na spodní vrstvu.
Pečte zhruba 30 minut.
Cheesecake by měl být před vytažením z trouby vždycky vprostřed trochu rosolovitý, ztuhne dodatečně.
Po vychladnutí ho nechte ještě pár hodin v lednici, ideálně přes noc.

spodní vrstva
· 50 g oříškové mouky (mandlové / pistáciové / koko-
 sové) v libovolném poměru
· 40 g jemně mletých ovesných vloček
· 70 g oříškového másla (mandlové / arašídové / kešu
 / pistáciové)
· 20 g javorového sirupu (když kupujete javorový
 sirup, koukejte na složení, aby byl 100 %)
vrchní vrstva
· 180 g zralého avokáda - bez pecky a slupky
 (= 1 středně velké)
· 100 g čerstvého sýru (žervé, Palouček, Lučina...)
· 140 g řeckého jogurtu
· 1 lžíce vanilkového extraktu (nebo zrníčka
 z vanilkového lusku)
· 40 g javorového sirupu
· 20 g třtinového cukru
dozdobení (libovolné)
· hrst vyloupaných pistácií

MLSÁME SE ZU_UM

40

ZUZANA MOTYČKOVÁ

Zase vám přidali práci bez peněz?
Nastupte k nám jako seřizovač
a vydělejte si až 31 000 Kč

• Nástupní bonus 10000 Kč
• Doprava zdarma
• Zaměstnanecké výhody ve výši 5400 Kč
• Plus 4000 Kč v rámci rodinného programu
• Plus navýšení základní mzdy o 5 % od ledna 2019

PROGRAM

KINO VESMÍR PROMÍTÁ:

19.00
19.00
19.00
19.00
16.00
19.30
16.00
16.30
19.00
19.00

19.00
10.00
19.00
16.30
19.00
16.30
19.00
19.00
19.00

Čína: Sečuán (cestopisný pořad)
Šťastný Lazzaro
Lovení
Arctic: Ledové peklo
Shazam!
Ženy v běhu
Shazam! (3D)
Psí domov
Bohemian Rhapsody
Západ USA & Havaj
(cestopisný pořad)
Teroristka
Pohádková zahrádka
Trabantem tam a zase zpátky
Hellboy
Řbitov zvířátek
Velké dobrodružství Čtyřlístku
Hellboy
Vše o životě a po životě
After: Polibek

1. 4.
2. 4.
3. 4.
4. 4.
5. 4.

5. a 6. 4.
6. 4.
7. 4.
7. 4.
8. 4.

9. a 10. 4.
10. 4.
11. 4.
12. 4.

12. a 13. 4.
13. a 14. 4.

14. 4.
15. 4.

16. a 17. 4.

18. 4.
19. a 20. 4.

19. 4.
20. a 21. 4.

21. 4.
23. 4.
24. 4.
24. 4.
25. 4.
26. 4.
26. 4.
27. 4.
27. 4.
28. 4.
28. 4.

29. a 30. 4.

19.00
16.30
19.00
19.00
16.30
19.00
10.00
19.00
19.00
16.30
19.00
16.30
19.00
16.30
19.00
19.00

Krkonoše
Hledá se Yetti
Jižní vítr
La Llorona: Prokletá žena
Mrňouskové 2: Daleko od domova
Ženy v běhu
Omalovánky
Bohemian Rhapsody
Kafarnaum
Avengers: Endgame
Nikdy neodvracej zrak
Jak vycvičit draka 3
Avengers: Endgame
Avengers: Endgame (3D)
Skleněný pokoj
High Life

Z filmu: Hellboy

ZVEME VÁS DO NOVĚ OTEVŘENÉ
KANCELÁŘE V TRUTNOVĚ

Horská 1 (na pěší zóně, v přízemí
domu vedle kavárny Atrium)

Zastavte se na šálek kávy a my vám pomůžeme
splnit si své sny o pohodovém bydlení.

Tereza Fátorová, 737 133 433
Andrea Vanišová, 732 387 368
Jitka Velikovská, 603 877 153

Trutnovinky-Jedlicka 148x105 00 FIN5.indd 1 14.2.2019 16:59:25

ZVEME VÁS DO NOVĚ OTEVŘENÉ
KANCELÁŘE V TRUTNOVĚ

Horská 1 (na pěší zóně, v přízemí
domu vedle kavárny Atrium)

Zastavte se na šálek kávy a my vám pomůžeme
splnit si své sny o pohodovém bydlení.

Tereza Fátorová, 737 133 433
Andrea Vanišová, 732 387 368
Jitka Velikovská, 603 877 153

Trutnovinky-Jedlicka 148x105 00 FIN5.indd 1 14.2.2019 16:59:25

