
kulturně-společenský magazín | Leden 2016 | zdarma

Eva Cello Skiera

Kávu prostě miluju!

víkend
1. a 2. 1.

víkend
8. a 9. 1.

víkend
29. a 30. 1.

víkend
22. a 23. 1.

víkend
8. a 9. 1.

víkend
22. a 23. 1.

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.

Editorial
Kafe může i zabít

HLAVNÍ TÉMA: eva cello a káva /

zeman na hradě

Každý má nějakou úchylku, říkal
jsem si jako středoškolák, když
rodiče popíjeli kávu a mě ta vůně,
ani chuť nic neříkala. On také kla-
sický český „turek“ zrovna lákavě
nevypadal. O pár let později už
jsem do sebe lil kafe s lógrem hlava
nehlava. Příchod do práce - káva,
první pracovní schůzka - káva,
pak přesun na tiskovku - káva.
Po obědě - samozřejmě káva a
minimálně ještě jedna doma s
manželkou. Nedej bože, aby ještě
přišla nečekaná návštěva, to by
byla šestá káva. Večer pak oči jako
angorák, a ne a ne usnout.

Když nastala éra překapávačů
a presovačů, bylo zapotřebí se
rozhodnout, jakou kávu si dáte.
Proč? Například známé jsem
připravil kávu a zapomněl ji říct, že
je to „turek“. S chutí srkla, „nasála“
i lógr, který se ještě nestihl propad-
nout na dno, a začala se dusit. V
jednu chvíli to vypadalo jako boj
o život.

Naštěstí nastaly „zlaté“ časy vodo-
vatého pressa. Kofeinu málo, chuť
vymazlíme cukrem, nebo mlékem,
lógr v šálku neplave… Ne, co to
tady plácám. S kafem může nas-
tat požitek i zábava. Eva Skiera by
mohla vyprávět.

Pavel Cajthaml / šéfredaktor

STR. 6 9

STR. 16 19
Potapěč chlápek
STR. 12 15

vnitřní město
STR. 22 25

hokejistka karlecová
STR. 34 37

ANKETA

 i
n

ze
rce

5

Martin Erlebach, učitel

Káva pro mě znamená velmi mnoho. Je to
každodenní parťák, co vždy pozvedne nála-
du. Ale musí se vždy jednat o kvalitní kávu,
ať už gourmetu (jednodruhovou Arabicu) či
směs. Nejčastěji piji 5 až 6 káv denně, převáž-

ně espresso připravené v kávovaru nebo doma v moka konvičce.
Kávu dávno nepiji pro povzbuzení, ale především pro její chuť.

Irena Zámečníková, fyzioterapeutka

Pohodičku a povzbuzení. Kávu piju větši-
nou dvakrát denně - rozpustnou, s mlékem,
menší šálek. Ráno je součástí snídaně - malá
káva + čaj, odpoledne po obědě k něčemu
sladkému.

Karel Kubec, trenér a rozhodčí boxu

Káva je pro mě důležitou součástí dne. Ráno
nastartuji poctivým turkem. Během dne a
při pracovních schůzkách si obvykle dávám
presso luongo nebo ristretto. A bez kávy
bych ani neusnul. Denně vypiju cca 3 - 5 šál-

ků. Moje oblíbená je La Genovese v mostní kavárně v Mikulově.
Vždy, když tam přijedu, je návštěva této kavárny můj rituál.

Iveta Sedláková, úřednice, servírka

Pro mě má káva dva významy. Prvním je
chvíle klidu a pohody v oblíbené kavárně a
ten druhý nezbytný doplněk v pracovním re-
žimu. Je velký rozdíl, když si uvařím kávu za
pochodu v práci s placeboefektem, jen abych

si připadala čilá, nebo si vychutnám kvalitně připravenou arabi-
cu. Piju ji velmi často, je to taková moje oblíbená neřest.

Aneta Pechancová, plavkyně

Kávu mám jako společenskou událost. Mám
ji spojenou s pohodou a kamarádkou. Odna-
učila jsem se sladit, ale bez mléka ji nevypiju.
Přestože miluju atmosféru kaváren, kávový
požitek si dopřávám maximálně třikrát týd-

ně. Čtrnáct dní před vrcholem sezony pak nepiju kávu vůbec
kvůli lepší reakci na kofeinové stimulanty před závodem.

Co pro vás
znamená káva

6

Četl jsem článek, který o vás drážďanský magazín
napsal. Označili vás v něm za kávovou královnu.
Potěšilo vás takové titulování?
Titul královny kávy mě samozřejmě potěšil. Beru
to jako velkou výzvu a snažím se to využít pozi-
tivním směrem.

Většina lidí chce kávu pouze vypít. Vy si s ní doslova
hrajete - už z přípravy nápoje jste udělala doslova
umění. Proč?

Snažím se o to, aby se lidé u kávy zastavili. Kul-
tura pití kávy v kelímku za běhu do práce se stala
známkou naší doby a zabíjí tak UMĚNÍ vychut-
nání si okamžiku. Právě to se snažím lidi naučit
- připravit kávu vědomě a s láskou - a dopřát si čas
k jejímu vypití. Vykouzlit obrazy z mléčné pěny -
to je trénink a šikovnost, naučit se to může každý.
Ale jak naučit lidi, aby když připravují kávu, to
dělali s otevřeným srdcem, a že ta káva pak oprav-
du chutná líp, to je ještě práce na dlouhé lokte :-)

První kávové šperky
vznikaly v Kafírně

Volkových

ROZHOVOR

Káva je pro většinu z nás běžnou
součástí všedního života. Pro Evu
Cello (32) je ale něčím výjimečným.
Umí si náležitě vychutnat nápoj i
jeho přípravu. Dovede vykreslo-
vat obrázky do mléčné mikropě-
ny. Hlavně ale z kávových zrnek
tvoří šperky a obrazy. Její umění
si oblíbili i v Drážďanech, kde žije.
Vystavuje v tamní umělecké galerii
a dostala se i na titulní stranu ně-
meckého časopisu Augusto.

pavel cajthaml
foto: Mirko Jörg Kellner,
 Eva Cello Skiera

Existuje přesná definice toho, jak má správná káva
chutnat a vypadat?
Ne. Existuji jisté normy, jak se mají určité druhy
kávy připravit, a také víme, jak by to rozhodně
vypadat nemělo. Třeba když si objednám espre-
sso a donesou mi velký hrnek kafe a k tomu ještě
mlíčko v plastové vaničce, je to jako kdyby si člo-
věk v hospodě objednal velké pivo a přinesli by
mu malé, naředěné vodou a úplně bez pěny. To
druhé se vám v Česku nestane, to první bohužel
pořád ještě dost často.

Jaký druh preferujete vy? Já při psaní těchto otázek
popíjím české presso.
Jakou kávu zrovna piju já, závisí na tom, kdy a
kde. Dopoledne si dám ráda cappuccino, po obě-
dě dobré espresso. Ale vychutnám si ráda i dob-
rou moka kávu nebo aeropres. Kávový trh vytváří
neustále nové způsoby příprav kávy. Ochutnala
jsem už snad úplně všechno. Dobré espresso je mi
ale charakterem asi nejblíž.

Dáváte kávovým nápojům vlastní názvy, nebo se
držíte tradičních označení jako presso, cappuccino,
piccolo?
Vlastní názvy kávě nedávám. V každé zemi má
způsob přípravy kávy jiný slovník. Někdy je to
legrace. Piccolo je třeba jenom vyloženě český
pojem, stejně tak na jihu se pije cortado nebo cafe
solo, to zas neznají lidé ve střední Evropě. V Čes-
ku pojem vídeňská káva znamená někdy turek
nebo rozpustná káva se šlehačkou, no to kdyby si
u nás dal občan Vídně, asi by se (v lepším případě)
dost divil :-)

Proč máte ráda právě vůni italské kávy? Pokud vím,
káva je sice v Itálii hodně oblíbená, ale nikdy se tam
nepěstovala?
Jsem Italům vděčná za vynález kávovaru. Spoje-
ním velkého tlaku, čerstvé a dobře namleté kávy
vznikne za 25 vteřin substance chutí dobře upra-
žené kávy s geniální cremou. Tak by to alespoň
mělo být. Je zajímavé, že kávu pijí nejvíc v zemích,
kde neroste. Kdo to nechce podporovat, pije pivo.

Pro hodně lidí je káva každodenní drogou. Čím je
pro vás?
Já ji prostě miluju!

Uměním už dnes není jen správně kávu připra-
vit, ale také ji vyzdobit. Je těžké kouzlit s mléčnou

7

8

ROZHOVOR

mikropěnou na hladině kávy?
Vykouzlit obrazy z cremy a
mléčné pěny se dá naučit - nej-
těžší na tom je asi ta rychlost,
v jaké se ta celá akce provádí -
dosáhnout v určité krátké době
správné teploty a rychlosti toče-
ní pěny v konvičce a pak to bě-
hem pár vteřin vlít do hrníčku
s espressem tak, aby spojením
vznikl nějaký obraz. Latté Art je
krásná věc „na oko“, ale s chutí
kávy nemá nic společného. Po-
kud použijete špatně upraženou
kávu a špatně ji namelete, obrá-
zek to nezachrání.

Pro vás platí slovo umělkyně s
kávou hned dvakrát. Díky výrobě
šperků a obrazů z kávových
zrnek. Jak vás něco takového
vůbec napadlo?
To byla dlouhá cesta. Už při stu-
diu na Umělecko-průmyslové

škole v Turnově jsem experi-
mentovala s přírodními materi-
ály. Po maturitě jsem se vrátila
do Trutnova a našla svou první
práci v Kafírně rodiny Volko-
vých. Tam vznikly první kávo-

vé šperky. Byla to spíš taková
legrace, nikdy by mě nenapad-
lo, že mě to jednou bude živit.
Pak jsem se ocitla v Praze a tam
to začalo být s tou prací závaž-
né - z dýšek z práce po kavár-
nách někdy nebylo ani na pivo
a já přemýšlela, co dál dělat.
Rozhodla jsem se vzít to vážně
s kávovým šperkem. Trvalo to
dva roky, než jsem dostala mís-
to mezi řemeslníky na Karlově
mostě. Radostné reakce lidí z
celého světa mě donutily vypi-
lovat mou práci do dokonalosti.

Co vlastně z kávových zrnek
vyrábíte?
Vytvářím v prvé řadě nositel-
ný šperk. Ale těším se moc na
dobu, až budu moct udělat z
kávy nějakou bláznivinu na vý-
stavu do vitrín. Zatím na to ale
nemám čas. O moje šperky je
obrovský zájem. Právě mi zača-

 inzerce

la spolupráce s jednou kavárnou v New Yorku,
spolupracuji s pražírnami po celém Německu,
Rakousku, Francii, vyrábím šperky z kávových
servisů pro milovníky porcelánu a přes svůj on-
line obchod posílám ty svoje kafíčkový šperky
takřka do celého světa. A k tomu, abych se nikdy
nenudila, mám doma svoje čtyři malé děti :-)

Vysvětlete mi, to vezmete zrnka, která se koupí
v běžném obchodě, navléknete je na drátek a
je z nich třeba náhrdelník nebo náušnice? Nebo
používáte nějaká speciální či upravovaná zrnka?
Tak lehké to není! Na výrobu šperku si pražím
kávu sama do tvrdosti, kterou potřebuju. Káva
je následně povrchově upravena tak, aby vydr-
žela běžné zacházení. Na výrobu šperků, nejen
těch z kávy, používám inertní nerezovou ocel.
Pracuji s kladivem, kovadlinou, ohněm a svými
dlouholetými zkušenostmi.

Vím, že to nebude znít jako úplně originální otáz-
ka, ale kde berete inspiraci?
Úplně všude! Někdy se mi zdá ve snu, co budu
další den vyrábět, jindy to vidím ve hvězdách.
Ale obecně si myslím, že to přichází shůry :-).

• rozená Čapková, pochází z Trutnova
• vyvdané příjemní Skiera (2008) někdy
 z uměleckých důvodů vyměňuje za Cello
 (podle hudebního nástroje, na který v mládí hrála)
• původem zlatnice a designérka šperků
• dnes baristka a výtvarnice, miluje kávu
• ročně spotřebuje na výrobu šperků 2 kila kávy
• žije a vystavuje v německých Drážďanech,
• matka čtyř dětí
• denně přibývají fotografie nových šperků
 na www.evacello.com

 inzerce

Muzeum Podkrkonoší

Trutnov pod sněhovou peřinou
Výstava starých fotografií a po-
hlednic připomíná, jak vypada-
ly zimy v Trutnově v průběhu
19. a 20. století. Ulice někdy po-
krývala bohatá sněhová nadíl-
ka, jindy jen nepatrný sněhový
poprašek. Zimní atmosféra je
však z dobových snímků dobře
patrná. K vidění jsou fotografie
kluzišť, skokanských můstků,
míst zimních dětských radová-
nek a podobně. Výstava potrvá
do 14. února.

Emil Schwantner - sochařský
génius z Trutnovska
Výstava umělce, který je neod-
myslitelně spjat s naším krajem.
Během svého působení na Trut-
novsku vytvořil velké množství

VÝSTAVY V TRUTNOVĚ

kvalitních sochařských děl. Jeho
pomníky (věnované zejména pad-
lým z první světové války) a plas-
tiky lze dodnes nalézt nejen v
Trutnově a řadě okolních obcí,
ale i ve sbírkách muzeí a galerií.
Výstava potrvá do konce února.

Galerie města Trutnova

Petr Nikl: Já jsem tvůj zajíc
Malby, kresby, grafiky malíře a
ilustrátora Petra Nikla a hračky
z tvorby jeho matky a proslulé
designérky Libuše Niklové. Ex-
pozice potrvá do 23. ledna.

Galerie Uffo

Vilém Balej: Retrospektiva 2015
Expozice obrazů malíře, ob-
klopeného romantickou aurou
takřka geniálního umělce a s dé-
mony bojujícího podivína, jehož

pověst přežívá mezi studenty
výtvarného umění dodnes. K
vidění jsou jeho nejnovější obra-
zy. Výstava potrvá do 19. ledna.

Kino Vesmír

Jiří Durdík: V pohybu
Expozice fotografií lidí a života
ve městech, jak ho zachytil čty-
řiašedesátiletý autor. Snímky
ukazují pohyb ve všech podo-
bách, záběry z poutí, koncertů či
sportu. Potrvá do 27. ledna.

Galerie draka

V dračí sluji pikle kuji
Výstava koláží redaktora Trut-
novinek Hynka Šnajdara - prů-
řez tvorbou od roku 2004 až do
současnosti. K vidění je i něko-
lik koláží s dračí tématikou. Po-
trvá do 10. ledna.

Rozhovor

a12

Když jdu pod vodu,
jako by mě někdo vystřelil
do vesmíru

S potápěním začal po vojně,
když si přečetl knížku
Expedice míří do hlubin.
Tomuto koníčku zcela
propadl a už více než
deset let je jeho oblíbe-
nou destinací Kuba. Milo-
slav Chlápek (50) z Trutnova
se nejenom potápí, ale také
pořádá pro zájemce výjezdy
do atraktivních destinací.
Všechny zájemce o tento
koníček však upozorňuje že
každý potápěč by měl znát
své limity. „Ty nesmí
 překračovat,“ říká.

HYNEK ŠNAJDAR
FOTO: archiv Miloslava Chládka

Vzpomínáte si, kdy jste propadl potápění?
Bylo to na vojně v roce 1988 v Olomouci. Byl
jsem nějakou dobu ve vojenské nemocnici na
Hradisku, kde byla v bývalé kapli fantastická
knihovna. Tam se mi dostala do ruky knížka
Lubomíra Benýška Expedice míří do hlubin.
Fascinovaly mě obrázky z potápění. Pak jsem
zjistil, že potápěči jsou přímo z Olomouce.
Hned, jak jsem se vrátil z vojny, našel jsem
si je. Vzali mě a naučil jsem se tam potápět.

Jaké byly začátky?
Byl jsem nadšený. Potápění působí jako zesi-
lovač emocí. Když někdo trpí úzkostmi a má
strach z vody, tak je může zvýšit. Pokud vás
oceány přitahují, tak se při potápění touha a
radost zesílí. Já jsem byl ten druhý případ.
Měl jsem chuť pronikat na nepoznaná území.
Takže moje začátky byly spojeny s radostí a
nádherou. Líbilo se mi sedět na dně, klidně
dýchat a pozorovat podvodní svět kolem
sebe. Bylo to jako by mě někdo vystřelil do
vesmíru. Mám to tak dodnes.

Začínal jste v Olomouci, ale pak jste se vrátil do
Trutnova. Stal jste se členem nějakého klubu?
Začal jsem se potápět s Láďou Hadačem,
který tady vedl potápěčský klub Pneumotho-
rax. Později, bylo to někdy v roce 1997, mě
potkal kamarád a přemluvil mě, abychom v
Chorvatsku založili potápěčskou základnu.
Základna existuje, ale já už v ní nepůsobím.
Začal jsem se zaměřovat na Kubu.

Do jaké destinace ve světě jste vyrazil poprvé?
Bylo to právě Chorvatsko, kam se stále rád
vracím. Moře je tam krásné, i když už trochu
vyplundrované. Po vstupu země do Evrop-
ské unie ale začaly přísné regulace rybolovu,
což přispělo k přibývání ryb. Moře se začíná
oživovat a zarybňovat.

Potápění v mořích není jen radost, ale skýtá
také různá nebezpečí. Dostal jste se někdy do
situace, kdy jste se cítil ohrožen?
Stalo se mi to úplně na začátku – potápěl
jsem se asi dva roky – v jednom lomu v Pol-
sku. Byla to moje chyba. Podcenil jsem úplně
všechno, ale naštěstí to dobře dopadlo. Říká
se, že potápěč má nejrizikovější období mezi
stým a čtyřstým ponorem, kdy si myslí, že je
mistr světa a všechno už umí. To je hloupost.

 i
n

ze
rce

13

14

rozhovor

Potápění má pravidla, která se musí dodržovat. Já
jsem je porušil. Týkalo se to vybavení a hloubky.

Hledat při potápění adrenalin je asi hloupost, ne?
Přesně tak. Spousta lidí ho tam hledá, ale to není
rozumné. Každý potápěč by měl znát své limity,
které se nesmí překračovat.

Která lokalita vás při cestách v souvislosti s vaším
koníčkem nadchla a proč?
Před dvanácti lety to byla Kuba a už mi to zůstalo.
Dostal jsem se do jedné lokality, která se jmenu-
je Jardines de la Reina, čili Královniny zahrady,
kde Kubánci vytvořili na souostroví národní park.

Jsou tam přísná pravidla pro vstup omezeného
počtu lidí, třeba 300 potápěčů za rok. Je to také ce-
nově náročné. Příroda je tam krásná a neposkvr-
něná. Myslím si, že to souostroví je stejné, jako
když ho v roce 1492 objevil Kryštof Kolumbus.

Jezdíte jen do zahraničí nebo jsou místa vhodná k
potápění i u nás?
Spousta míst. Například krásný a vhodný k po-
tápění je lom u Jičína. Pochopitelně ten svět ve
sladké vodě není tak barevný, teplý a čistý jako
v tropických mořích. Ale už ten pocit, že je člověk
pod vodou, je fajn. Mě to baví. Kapra v Egyptě ne-
uvidíte, má to svoje kouzlo.

Fotografujete podmořský svět?
Kdysi jsem fotil, ale pak jsem přišel na to, že to ne-
chám lepším. Řekl bych, že parazituji na potápě-
čích, kteří fotí. Sám si to vychutnávám pod vodou.

Podle čeho si vybíráte lokality?
V dnešním globálním světě se ví, kde jsou zajíma-
vá místa. Hledám hezké moře, s krásnou přírodou
a velkými rybami. Kromě Kuby, tak jednou za rok
jedeme do Súdánu, Mexika, Thajska, Indonésie…

Když jste na nějakém vzdáleném místě, jak se k
vám chovají domorodci?
Většinou to berou jako byznys. Na Kubě je to spe-
cifičtější, protože tamní obyvatelé nás mají hodně
rádi. To jsem nikde jinde nezažil. Pamatují si nás
z minulosti a mnozí z nich mluví česky. Je třeba
si dávat pozor na to, co říkáte. Byl jsem s kamará-
dem na tržnici. Paní tam prodávala obrázky a za
jeden chtěla 50 dolarů. My jsme si říkali, že je to
moc, když budeme smlouvat, půjde na deset. Ona
nám najednou česky řekla, na deset ne kluci. Na
dvacet pět, když koupíte dva.

Potápění asi není nejlevnější koníček?
Je to pravda. Výstroj přijde na 50 tisíc korun. Je-
den výlet do top destinace na 100 tisíc.

Jaká pravidla musí dodržovat správný potápěč?
Každý by měl absolvovat kurz. Nedoporučuji v
tomto směru podnikat nic na vlastní pěst. Základ-
ní problém potápění jsou bubliny, které se mohou
dostat do krve. Je dobré toto vědět, může to být
totiž osudné. Potápěč musí vědět, co dělá, vždy
zachovávat chladnou hlavu, pravidelně dýchat
a na hladinu vystupovat pomalu. Pravidel, která
musí dodržovat, je hodně. Musí znát svoje limity.

Jak vašeho koníčka vnímá rodina? Nemají strach?
Ne. Pokud dodržujete pravidla, nejnebezpečnější
část vašeho potápěčského výletu je jízda autem.

Pokud vím, nemáte rád jen vodu, ale i hory. Prý jste
vystoupal na Mont Blanc?
Hory mám moc rád. Kdysi jsme se hecli s kama-
rády, že jako správní Češi a Evropané musíme
vylézt na tři nejvýznamnější vrcholy - Sněžka,
Gerlach a Mont Blanc. Podařilo se nám to.

Mají potápění a výstupy v horách něco společného?
Možná je společné to, že máte ve vysokých horách
i hlubinách šanci pocítit hluboký klid. A kvůli
tomu klidu to podstupujeme.

Považujete se za dobrodruha?
Asi mě dobrodružství přitahuje, ale mám rád i po-
hodlí domova. Jsem romantik. Přitahují mě hezké
věci a k tomu patří potápění a chození po horách.

Vaše žena absolvovala pouť do Santiaga de Compo-
stela. Je naladěná na vaši strunu?
Máme spoustu společného. Já jsem s ní z časových
důvodů nemohl jít. Když jsme byli na Mont Blan-
cu,potkal jsem se s ní v Chamonix. Myslím si, že jí
to hodně otevřelo oči a byl to pro ni silný zážitek.
Přijel jsem za ní na posledních pár dní na konci
pouti a šel jsem s ní poslední kilometry do cíle.

Potápí se také?
Moje žena vůbec nemá ráda vodu. Jediný člověk,
kterého jsem zažil, když jsme byli kdysi v Egyptě
a který se nešel vykoupat do Rudého moře, byla
ona. Voda ji prostě nepřitahuje.

MILOSLAV CHLÁPEK

narozen 1. srpna 1965
v Trutnově
vystudoval gymnázium
je ženatý, má tři děti, žije v Trutnově
živí se potápěním a pracuje jako hydrogeolog

 inzerce

Když jsme se ale s kolegou blížili na místo domlu-
veného rozhovoru, trochu jsme zabloudili. Až po
chvíli jsme si monumentální stavby s nepřehlédnu-
telnými hradními věžemi stojící na kopečku všimli.

Trutnovský rodák, který má prosperující tesař-
skou firmu, si splnil svůj velký dětský sen. „Zají-
mal mě středověk, proto i hrad patřil mezi mé dět-
ské sny. Chtěli jsme původně nějaký koupit, ale

nebyl k mání, tak jsem se rozhodl postavit vlast-
ní,“ potvrzuje muž s výrazným dlouhým knírem,
který zdobí jeho tvář.

Někdy kolem roku 2002 koupil pozemky a o rok
později poprvé kopl do země. Samotná výstavba
začala v roce 2005. Vcházíme do rozlehlého areá-
lu a už na jeho hranici si všimneme neobvyklého
pohybu. Zatímco v kleci u vchodu poštěkává do-

Zeman, hradní
pán v Černé vodě

„Můj dům nelze přehlédnout,“ od-
povídá na můj telefonický dotaz,
kde ho najdu dvačtyřicetiletý Mar-
tin Zeman z Žacléře – Černé vody.
Není to totiž ledajaké obydlí, ale
skutečný hrad.

HYNEK ŠNAJDAR
FOTO: PAVEL CAJTHAML

16

PŘÍBĚH

 i
n

ze
rce

 brman, v té vzdálenější neklidně pobíhá krás-
ná puma. Zeman není jen praktikujícím vy-
znavačem středověkých staveb, ale také čilým
chovatelem exotických zvířat.

Šelma, která se jmenuje Baghíra podle známé-
ho pantera, opatrovníka Mauglího z Knihy
džunglí, už netrpělivě vyhlíží svého pána, až
jí přinese pořádnou porci syrového kuřecí-
ho masa. „Je známo, že na chov je puma ná-
ročnější. Kdo by chtěl začít s chovem šelem,
měl by si vybrat menší kočku. My jsme chtě-
li pumu proto, že je individualita, samotář,
kterého nelze úplně ochočit. Hlavně si vždy
vybere jenom jednoho pána. Je to ten, kdo jí
nosí žrádlo, kdo s ní tráví nejvíce času,“ říká
Zeman, vstoupí do klece za svou kočičkou,
chvíli si spolu hrají a pak už se zvíře s chutí
pustí do potravy.

„Samozřejmě je nutné být obezřetný. V přípa-
dě napadení šelmou, může dojít k větší újmě
na zdraví. Je třeba si udržet za každou cenu
pozici alfa samce. Pokud se to nestane, chov
skončil. Kdo zůstane stát a necouvne, vyhrál,“
říká chovatel a zamyká klec.

17

Vstupujeme do hradu a čeká nás posezení v ku-
chyni navazující na hudební a rytířský sál s ob-
rovským krbem. Všude na zemi jsou kůže zvířat
s hlavami, na stěnách množství trofejí, o zeď
opřené funkční repliky kuší, které vyrábí Zema-
nův otčím. Součástí návštěvy je nečekaný a podle
majitele hradu nezbytný rituál. „Každý nový ná-
vštěvník musí natáhnout kuš. Za dvanáct let se to
podařilo osmi lidem. Zkuste to,“ nabádá mě. S vy-
pětím všech sil uprostřed dlouhé, pětadvacetime-
trové místnosti, se mi to podařilo a jako devátý v
pořadí jsem měl výsadu s kuše vystřelit, ale pouze
naprázdno.

To už se ptám majitele na parametry hradu a
jeho architektonické vyznění. Podle něj je obyt-
ná plocha spodního patra 320 metrů čtverečních,
stejně jako podlaží nad našimi hlavami. K tomu
patří další prostory vždy o osmdesáti metrech.
„Na užívání je tento hrad o dispozicích 28 plus
6 pro tříčlennou rodinu, tedy pro mou partnerku
a šestnáctiletého syna, který se potatil a učí se na
tesaře, tak akorát,“ žertuje vlastník hradu. Právě
partnerka je Zemanovi v jeho smělých plánech
velkou oporou. Zrovna přijíždí domů a chystá se

jít nakrmit své milované koně. „Moje paní mě sto-
procentně podporuje ve všem, co dělám,“ tvrdí,
zatímco žena souhlasně přikyvuje.

Kromě středověké výzdoby domu je v kuchyni
umístěné obrovské terárium se stočeným ha-

dem – škrtičem. „Je to krajta tmavá, která měří
čtyři metry třicet a váží pětačtyřicet kilogramů,“
představuje jen tak mimochodem spícího pla-
za. Když jsme se s kolegou konečně adaptovali
u skvělé kávy v hradním prostředí, seznámil nás
pan domácí se svými dalšími plány, protože vý-
stavba hradu ještě není zdaleka u konce. „S dobou
přicházejí nové nápady. Hrady vznikaly v minu-
losti desítky let, než dostaly podobu, kterou nyní
známe,“ upozorňuje a vypráví, co bude ještě třeba
udělat. A nebude toho málo.

„Ještě nejsou hotové stáje pro koně a další zvířa-
ta, dále vjezdová brána, parkány, hradní příkop.
Není dokončené ani patro. Předpokládám, že
letos přes zimu se zprovozní věžní systém, aby-
chom mohli mít větší soukromí. Tam se také pře-
místí ložnice z hudebního sálu. Pustíme se i do
prací venku. Součástí hradu budou také volně po-
bíhající lvi za šestimetrovým oplocením,“ vypočí-
tává Zeman, který se tak nemusí bát nezvaných
nájezdníků – zlodějů.

Hrad Martina Zemana, jehož rodová linie po otci
sahá ke šlechtickému rodu Filipkovců od Kutné
Hory, je z velké části jeho autorským dílem. Ve

PŘÍBĚH

18

 inzerce

stavbě lze najít prvky slavných českých hradů,
jako například Křivoklátu. Stavebně i koncepčně
vychází z toho nejlepšího, co lze vidět v českých
hradech a zámcích. „Hrad tvoří smysluplný celek,
který byl dotáhnut do konce a má obranné prvky -
hlavní torzní věže a boční střílny. Je to řešeno tak,
že pokud by stál v 15. nebo v 16. století, tak by byl
plnohodnotně ubránitelný,“ domnívá se Zeman.

A nehrozí nebezpečí, že se v tak velkém domě jeho
obyvatelé nepotkají? „Všude vznikají nějaké třeni-
ce. Pokud k něčemu takovému dojde, tak každý
má svůj kus soukromí. Až to odezní, tak se zase v
domě potkáme,“ mává rukou. Soukromí obyvatel
bude zajištěno v patře pánskou a dámskou věží.

„Držíme se legendy Karlštejna, takže dámy nema-
jí přístup do pánské části,“ usmívá se potutelně
majitel hradu, který má v unikátním domě nej-
raději hudební sál. Tam i ve vedlejším rytířském
sále se schází s přáteli. „Ležíme na kůžích, pijeme
něco dobrého a diskutujeme o problémech 21. sto-
letí,“ představuje setkání.

Zemanův hrad, nad kterým by měl v budoucnu
vlát prapor s rodovým znakem, je ještě příliš mla-
dý na to, aby v něm strašilo, jako v jiných hradech
v zemi. Přesto se v jeho blízkosti něco děje. „Na
pozemku u souseda se údajně zjevuje stín nějaké-
ho chlapa. Tady, v naší blízkosti, jsme ho ucítili asi
třikrát,“ dodal hradní pán z Černé vody.

MARTIN ZEMAN

• narozen 22. května 1973 v Trutnově
• má tesařskou firmu zaměřenou na památky
• žije s partnerkou a šestnáctiletým synem
• před dvanácti lety začal budovat hrad
• chová exotická zvířata – pumu, krajtu
• zajímá ho historie
• žije v Žacléři – Černé vodě

Le
de

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!

do
 1

9.
 1

.

V
IL

ÉM
 B

A
LE

J:
RE

TR
O

SP
EK

TI
VA

 2
01

5
V

ýs
ta

va

Pa
rt

ne
r G

al
er

ie
 U

FF
O

: G
RU

N
D

 a
.s.

Pr
oj

ek
t s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

 S
tá

tn
í-

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
: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

do
 2

7.
 1

.

JI
ŘÍ

 D
U

RD
ÍK

: V
 P

O
H

YB
U

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

 p
ro

-
m

ítá
ní

 fi
lm

u
**

 v
st

up
 n

a
vý

st
av

u
zd

ar
m

a

čt
vr

te
k

7.
 1

.

ČE
SK

É
N

EB
E

D
iv

ad
lo

 Já
ry

 C
im

rm
an

a
N

ár
od

ní
 d

ům
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é

40
0,

 3
75

, 3
50

 K
č

so
bo

ta
 9

. 1
.

ID
IO

TI
Či

no
he

rn
í d

iv
ad

lo
 B

:
Šv

an
do

vo
 d

iv
ad

lo
 N

a
Sm

íc
ho

vě
, P

ra
ha

U

FF
O

 **
 1

9:
00

 h
od

in
 **

 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
50

, 3
25

, 3
00

 K
č

po
nd

ěl
í 1

1.
 1

.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

M
gr

. J
an

 M
at

er
na

, P
h.

D
.:

Vč
el

a
m

ed
on

os
ná

 –
 h

os
-

po
dá

řs
ké

 z
ví

ře
 n

eb
o

fe
no

m
en

ál
ní

 tv
or

?
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 1

1.
 1

.

ST
ŘE

D
N

Í A
M

ER
IK

A
A

N
EB

 Z
 P

A
N

A
M

Y
D

O
 M

EX
IK

A
Čá

st
 p

rv
ní

:
Pa

na
m

a,
 K

os
ta

ri
ka

, N
ik

ar
ag

ua
, H

on
du

ra
s

Ra
dk

o
Ch

ad
im

a
–

ce
st

op
isn

ý
ve

če
r

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

ne
dě

le
 1

7.
 1

.

VŠ
EC

H
N

O
 L

ÍT
Á

, C
O

 P
EŘ

Í M
Á

Ro
di

nn
é

U
FF

O
ko

us
ky

:
D

iv
ad

lo
 D

RA
K

H
ra

de
c

Kr
ál

ov
é

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

út
er

ý
19

. 1
.

SL
ZY

 O
ŠL

EH
A

N
ÝC

H
 M

U
ŽŮ

D
iv

ad
el

ní
 d

el
ik

at
es

y:
 D

iv
ad

lo
 V

O
ST

O
5,

 P
ra

ha
U

FF
O

 **
 1

9:
00

 h
od

in
 **

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
-

ne
nt

ku
 D

iv
ad

el
ní

 d
el

ik
at

es
y,

os
ta

tn
í –

 v
st

up
né

 3
30

, 3
05

, 2
80

 K
č

ne
dě

le
 2

4.
 1

.

G
AG

A
RI

N
!

Ro
di

nn
é

U
FF

O
ko

us
ky

: D
iv

ad
lo

 Š
po

rt
ni

ki

Př
ed

st
av

en
í p

ro
 d

iv
ák

y
od

 1
2

le
t

U
FF

O
 *

*
18

:0
0

ho
di

n
**

 v
st

up
né

 9
0

Kč
, s

e
sl

ev
ov

ou

ka
rt

ou
 7

2
Kč

po
nd

ěl
í 2

5.
 1

.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Ph
D

r.
Pe

tr
 J

us
t,

Ph
.D

.:
Se

ná
t 1

99
6–

20
16

, r
ol

e
a

vý
-

zn
am

 h
or

ní
 k

om
or

y
Pa

rla
m

en
tu

 Č
R

v
so

uč
as

né

če
sk

é
po

lit
ic

e
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

5.
 1

.

LA
O

S
A

 K
A

M
BO

D
ŽA

Ra
dk

a
Tk

áč
ik

ov
á

–
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

27
. 1

.–
1.

 3
.

M
U

LT
IP

O
IN

T
Ve

rn
is

áž
 2

6.
 1

. 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 s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

 S
tá

tn
í-

ho
 fo

nd
u

ku
ltu

ry
 Č

R
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
9:

00
–1

8:
00

 h
od

in
 *

*
vs

tu
pn

é
30

 K
č,

 d
ět

i 1
5

Kč
,

dě
ti

do
 3

 le
t z

da
rm

a

čt
vr

te
k

28
. 1

.

TO
U

H
A

 JM
ÉN

EM
 E

IN
O

D
IS

D

iv
ad

lo
 a

 h
ud

ba
: 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

 a
bo

-
ne

nt
ku

 D
iv

ad
lo

 a
 h

ud
ba

,
os

ta
tn

í –
 v

st
up

né
 4

00
, 3

75
, 3

50
 K

č

so
bo

ta
 3

0.
 1

.

6.
 R

EP
RE

ZE
N

TA
ČN

Í P
LE

S
M

ĚS
TA

 T
RU

TN
O

VA
Po

řa
da

te
l:

m
ěs

to
 T

ru
tn

ov
 a

 U
FF

O
 –

 S
CT

U
FF

O
 *

*
20

:0
0–

02
:0

0
ho

di
n

**
 v

st
up

né
 4

60
 K

č

PŘ
IP

RA
VU

JE
M

E

po
nd

ěl
í 1

. 2
.

CE
LE

BR
IT

Y
St

an
d-

up
 c

om
ed

y
O

nd
ře

je
 S

ok
ol

a
U

FF
O

 *
*

19
:0

0
ho

di
n

pá
te

k
12

. 2
.

SL
ZA

Ko

nc
er

t n
a

st
án

í
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 2

50
 K

č

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 p
ou

-
ze

 v
 d

op
ro

vo
du

 o
so

by
 s

ta
rš

í 1
8

le
t.

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é

do
 2

9.
 2

. 2
40

 K
č,

 o
d

1.
 3

. 2
90

 K
č

út
er

ý
22

. 3
.

PO
U

TN
ÍC

I
Ko

nc
er

t
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 1

50
 K

č
v

př
ed

pr
o-

de
ji,

 1
90

 K
č

v
de

n
ko

nc
er

tu

Le
de

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!

do
 1

9.
 1

.

V
IL

ÉM
 B

A
LE

J:
RE

TR
O

SP
EK

TI
VA

 2
01

5
V

ýs
ta

va

Pa
rt

ne
r G

al
er

ie
 U

FF
O

: G
RU

N
D

 a
.s.

Pr
oj

ek
t s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

 S
tá

tn
í-

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
: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

do
 2

7.
 1

.

JI
ŘÍ

 D
U

RD
ÍK

: V
 P

O
H

YB
U

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

 p
ro

-
m

ítá
ní

 fi
lm

u
**

 v
st

up
 n

a
vý

st
av

u
zd

ar
m

a

čt
vr

te
k

7.
 1

.

ČE
SK

É
N

EB
E

D
iv

ad
lo

 Já
ry

 C
im

rm
an

a
N

ár
od

ní
 d

ům
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é

40
0,

 3
75

, 3
50

 K
č

so
bo

ta
 9

. 1
.

ID
IO

TI
Či

no
he

rn
í d

iv
ad

lo
 B

:
Šv

an
do

vo
 d

iv
ad

lo
 N

a
Sm

íc
ho

vě
, P

ra
ha

U

FF
O

 **
 1

9:
00

 h
od

in
 **

 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
50

, 3
25

, 3
00

 K
č

po
nd

ěl
í 1

1.
 1

.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

M
gr

. J
an

 M
at

er
na

, P
h.

D
.:

Vč
el

a
m

ed
on

os
ná

 –
 h

os
-

po
dá

řs
ké

 z
ví

ře
 n

eb
o

fe
no

m
en

ál
ní

 tv
or

?
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 1

1.
 1

.

ST
ŘE

D
N

Í A
M

ER
IK

A
A

N
EB

 Z
 P

A
N

A
M

Y
D

O
 M

EX
IK

A
Čá

st
 p

rv
ní

:
Pa

na
m

a,
 K

os
ta

ri
ka

, N
ik

ar
ag

ua
, H

on
du

ra
s

Ra
dk

o
Ch

ad
im

a
–

ce
st

op
isn

ý
ve

če
r

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

ne
dě

le
 1

7.
 1

.

VŠ
EC

H
N

O
 L

ÍT
Á

, C
O

 P
EŘ

Í M
Á

Ro
di

nn
é

U
FF

O
ko

us
ky

:
D

iv
ad

lo
 D

RA
K

H
ra

de
c

Kr
ál

ov
é

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

út
er

ý
19

. 1
.

SL
ZY

 O
ŠL

EH
A

N
ÝC

H
 M

U
ŽŮ

D
iv

ad
el

ní
 d

el
ik

at
es

y:
 D

iv
ad

lo
 V

O
ST

O
5,

 P
ra

ha
U

FF
O

 **
 1

9:
00

 h
od

in
 **

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
-

ne
nt

ku
 D

iv
ad

el
ní

 d
el

ik
at

es
y,

os
ta

tn
í –

 v
st

up
né

 3
30

, 3
05

, 2
80

 K
č

ne
dě

le
 2

4.
 1

.

G
AG

A
RI

N
!

Ro
di

nn
é

U
FF

O
ko

us
ky

: D
iv

ad
lo

 Š
po

rt
ni

ki

Př
ed

st
av

en
í p

ro
 d

iv
ák

y
od

 1
2

le
t

U
FF

O
 *

*
18

:0
0

ho
di

n
**

 v
st

up
né

 9
0

Kč
, s

e
sl

ev
ov

ou

ka
rt

ou
 7

2
Kč

po
nd

ěl
í 2

5.
 1

.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Ph
D

r.
Pe

tr
 J

us
t,

Ph
.D

.:
Se

ná
t 1

99
6–

20
16

, r
ol

e
a

vý
-

zn
am

 h
or

ní
 k

om
or

y
Pa

rla
m

en
tu

 Č
R

v
so

uč
as

né

če
sk

é
po

lit
ic

e
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

5.
 1

.

LA
O

S
A

 K
A

M
BO

D
ŽA

Ra
dk

a
Tk

áč
ik

ov
á

–
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

27
. 1

.–
1.

 3
.

M
U

LT
IP

O
IN

T
Ve

rn
is

áž
 2

6.
 1

. 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 s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

 S
tá

tn
í-

ho
 fo

nd
u

ku
ltu

ry
 Č

R
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
9:

00
–1

8:
00

 h
od

in
 *

*
vs

tu
pn

é
30

 K
č,

 d
ět

i 1
5

Kč
,

dě
ti

do
 3

 le
t z

da
rm

a

čt
vr

te
k

28
. 1

.

TO
U

H
A

 JM
ÉN

EM
 E

IN
O

D
IS

D

iv
ad

lo
 a

 h
ud

ba
: 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

 a
bo

-
ne

nt
ku

 D
iv

ad
lo

 a
 h

ud
ba

,
os

ta
tn

í –
 v

st
up

né
 4

00
, 3

75
, 3

50
 K

č

so
bo

ta
 3

0.
 1

.

6.
 R

EP
RE

ZE
N

TA
ČN

Í P
LE

S
M

ĚS
TA

 T
RU

TN
O

VA
Po

řa
da

te
l:

m
ěs

to
 T

ru
tn

ov
 a

 U
FF

O
 –

 S
CT

U
FF

O
 *

*
20

:0
0–

02
:0

0
ho

di
n

**
 v

st
up

né
 4

60
 K

č

PŘ
IP

RA
VU

JE
M

E

po
nd

ěl
í 1

. 2
.

CE
LE

BR
IT

Y
St

an
d-

up
 c

om
ed

y
O

nd
ře

je
 S

ok
ol

a
U

FF
O

 *
*

19
:0

0
ho

di
n

pá
te

k
12

. 2
.

SL
ZA

Ko

nc
er

t n
a

st
án

í
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 2

50
 K

č

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 p
ou

-
ze

 v
 d

op
ro

vo
du

 o
so

by
 s

ta
rš

í 1
8

le
t.

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é

do
 2

9.
 2

. 2
40

 K
č,

 o
d

1.
 3

. 2
90

 K
č

út
er

ý
22

. 3
.

PO
U

TN
ÍC

I
Ko

nc
er

t
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 1

50
 K

č
v

př
ed

pr
o-

de
ji,

 1
90

 K
č

v
de

n
ko

nc
er

tu

historie

22

Co si vlastně máme představit
pod pojmem Vnitřní Město?
Jedná se o prostor uvnitř měst-
ských hradeb, ze současného po-
hledu historický střed Trutno-
va. Tvoří ho Krakonošovo ná-
městí a z něj vybíhající ulice,
tedy část Horské ulice, dále Pa-
lackého, Havlíčkova, Jihoslovan-
ská, Bulharská, Slezská, Far-
ská, Školní, Vězeňská a ulice
Na Vrchu. A také uličky, které
spojují Palackého s Havlíčkovou
a Jihoslovanskou s Bulharskou, a
rovněž uličky, které vycházejí z
náměstí, Jihoslovanské a Havlíč-
kovy směrem k ulici Na Struze.

Vzhled Trutnova
ovlivnily velké požáry

Střed Trutnova se v poslední době vrátil ke vzhledu z počátku mi-
nulého století. Jaké ale bylo naše město ještě v dávnějších dobách?
O klíčových momentech svým způsobem vypovídá lokalita, která se
označuje jako Vnitřní Město. „Když pomineme integrované obce, tak
je to nejdéle kontinuálně osídlené místo v Trutnově, již od 13. stole-
tí,“ říká historik Ondřej Vašata.

Text: Pavel Cajthaml
Foto: archiv Muzea
 Podkrkonoší

Co je pro tuto část města charak-
teristické?
Koncentruje se v něm velké
množství cenných stavebních
památek. Ale nejvíc je pro
Vnitřní Město charakteristické
podloubí. Je to zvláštnost i v
rámci celé republiky. Málokterá
města mají podloubí po všech
stranách náměstí, trutnovské
podloubí ovšem navíc zabíhá i
do okolních ulic. Podloubím na
jižní straně, tedy z Jihoslovan-
ské přes náměstí do Havlíčko-
vy, jdete suchou nohou několik
set metrů. To nám turisté závidí,
protože s tím se nikde nesetkali.

Pro centrum jsou typické his-
torické domy. Moc moderních
staveb v něm není.
Je plné historických staveb, ve
kterých se mísí různé stavební
slohy. Taky v něm ale najdeme
novostavby, tedy domy ze dva-
cátého století. Když se podíváme
na trutnovská předměstí, tak
zjistíme, že zde v drtivé většině
převažují budovy, které jsou ma-
ximálně 150 let staré. Málokdy
na předměstích najdeme budovu
z období před rokem 1850.

Při srovnání s jinými městy nevy-
padají domy z Krakonošova ná

 inzerce

RYCHLOÚVĚR PRO LEPŠÍ BYDLENÍ
Nový obývák i s nábytkem, luxusní koupelnu,
dokonalou kuchyň s moderními elektrospotřebiči,
velký bazén… To a ještě mnohem víc můžete mít
s Rychloúvěrem od Modré pyramidy.

• úroková sazba od 5,89 % ročně

• až 700 000 Kč bez zajištění
(bez ručitele nebo zástavy nemovitosti)

• zpracování úvěru ZDARMA

• vedení a správa účtu překlenovacího úvěru
ZDARMA

Tereza Fátorová, tel.: 737 133 433
Petra Jörková, tel.: 773 087 150
Havlíčkova 13, Trutnov

Reprezentativní příklad fi nancování:
Výše úvěru je 185 000 Kč, splatnost 15 let, úroková sazba
5,99 % p. a., měsíční splátky: 1.–181. splátka: 1 630 Kč,
182. splátka: 521 Kč. RPSN je 5,83 % p. a. a celková částka
splatná spotřebitelem je 296 371 Kč. Úroková sazba je
podmíněna směrováním příjmu na účet vedený Komerční
bankou, a.s. Úroková sazba je uvedená dle přehledu úrokových
sazeb platného od 20.11.2015.

PROMĚNÍME VAŠE
STARÉ BYDLENÍ V NOVÉ
www.modrapyramida.cz

Rychloúvěr bez zajištění až do 700 000 Kč
se sazbou od 5,89 % ročně

MP rychlouver a7 (v4).indd 1 20.11.15 10:34

městí až zas tak historicky. Je to
pravda, nebo to jen jako domácí
obyvatelé nevnímáme?
Ano, zdejší domy nemají napří-
klad barokní štíty nebo bohatou
renesanční sgrafitovou výzdo-
bu. Důvod je prostý. Trutnov v
minulosti mnohokrát vyhořel,
často velmi dramaticky. Požá-
ry změnily tvář domů, fasád
a střech. Poslední velký požár
zde zuřil roku 1861. Padla mu
za oběť většina domů uvnitř
hradeb. Vyhnul se tehdy např.
Jihoslovanské ulici. Všimněte si,
že dodnes má polovina ulice - ta
která nevyhořela - jednopatrové
domy. To je vlastně ona staro-
bylá část, která nám připomíná,
jak naše město vypadalo v první
polovině devatenáctého století.

To znamená, že dvoupatrové do-

my vyrostly po požáru 1861?
Ano. Do té doby byly běžné jen
jednopatrové. Druhé patro zís-
kaly až po požáru v roce 1861.

Proč byly požáry tak tragické?
Domy na sobě byly doslova
nalepené a měly často dřevěné
štíty. Když proto jeden z nich
vzplanul, tak se často stalo, že
vlivem větru přeskočil oheň na
sousední domy, od nich na další
a takto velmi rychle shořel celý
Trutnov. V roce 1861 požár ušet-
řil jen Jihoslovanskou a Slez-
skou ulici, budovu dnešního
muzea a částečně i kostel. Přesto
má ale Trutnov celou řadu pa-
mátek, třeba starobylé portály
domů, někde jsou renesanční či
barokní klenby. Na Staré radnici
a městské galerii máme dokon-
ce sgrafitovou výzdobu, která Požár náměstí v roce 1861

24

dodnes připomíná renesanční
kapitolu Trutnova.

A co hradby?
Ohraničovaly Vnitřní Město.
Původně byly dřevěné, nejpoz-
ději od šestnáctého století o-
všem již kamenné. Chránily
město před nájezdy nejrůzněj-
ších útočníků. Bohužel, dodnes
se z hradeb zachovaly jen malé
fragmenty. Kameny z hradeb to-
tiž sloužily jako vítaný stavební
materiál po požáru v roce 1861
pro obnovu vyhořelého města.
Hradby měly sílu zdiva cca 1,2
metru. Část hradeb se ale zacho-
vala, třeba v ulici Na Struze.

Poutavě dnes znějí vzpomínky na
vstupní brány do středověkého
Trutnova.
Byla to ve středověku jediná
místa, kterými se dalo do města
vstoupit. Horní branou neboli
Pražskou u dnešní Restaurace
City, Dolní neboli Slezskou u
dnešní výlepové plochy pod
městským úřadem a Střední čili
Horskou na dnešní pěší zóně v
blízkosti pamětní desky Josefa
Mühlbergera. V bránách byla i
vězení a sloužily jako pozorova-
telny. Patřily svého času k do-
minantám Trutnova a byly pro
město velmi významné.

historie

Která z nich byla největší?
Horní. Stála v místech, kde byl
okolní terén položen výš, než
samotné město. Nepřítel tam
měl tedy zjednodušenou pozici
při dobývání Trutnova. Takže
opevnění zde muselo být ma-
sivnější a propracovanější, než u
zbylých dvou bran. Horní brána
byla zbořena po požáru v roce
1861, kdy vyhořela.

V Trutnově máme ulici pojmeno-
vanou Hluboký Příkop. Souvisí
její název nějak s hradbami?
Určitě. Terén před hradbami byl
v onom místě dost nevýhodný
pro obránce. Aby Trutnované
nepříteli v tomto úseku ztížili
přístup k hradbám, vybudovali
tam skutečný hluboký příkop.
To samé se týká ulice Na Struze.

Dlouhá léta žili lidé z bezpeč-
nostních důvodů hlavně uvnitř
hradeb. Teprve v 16. století,
kdy ubylo válek a Trutnov měl
již zhruba tisícovku obyvatel, se
lidé začali usazovat i za měst-
skými branami, na předměstích.

Do roku 1875 byl hřbitov na
místě dnešního městského
úřadu, ale protože byl zcela
přeplněn, tak byl zrušen a pře-
místěn.

Náměstí bylo až do 40. let
minulého století i dopravním
centrem. Dokonce na něm bylo
autobusové nádraží.

Až do konce 70. let minulého
století sídlili hasiči v centru
Trutnova, v místě dnešní vy-
hlídkové plochy vedle kostela.

Krakonošovo náměstí
na počátku 19. století

Školní ulice na počátku 20. století

Je to ulice, která se nachází před
hradbami, ale i tam museli vy-
budovat příkop, aby eliminovali
riziko útoku z této strany. Jed-
nalo se o vodní příkop napájený
strouhou z dnešního parku.

Kterou část Vnitřního Města
vlastně osídlili lidé nejdříve?
Samozřejmě lukrativní prostor
dnešního náměstí. To bylo cen-
trum města. A pak ulice smě-
řující k hradbám, čili Horskou,
Palackého, Havlíčkovu, Bulhar-
skou a Jihoslovanskou. Naopak
v ulici jako Farská nebo Školní
dříve zástavba příliš nebyla.
Farské dominovala fara a farský
dvůr, Školní ulici zase budova
dnešního muzea a pivovar.

A co kostel?
Důležité je vědět, že ten původ-

ní stával na místě dnešního měst-
ského úřadu. Jenže v roce 1745
zasáhl město katastrofální po-
žár. Gotický kostel byl po něm
natolik poničen, že musel být
zbořen a postaven na jiném
místě zcela znovu. Vedle muzea
tak od druhé poloviny 18. stole-

tí stojí barokní kostel Narození
Panny Marie.

Trutnovské centrum se dnes
vylidňuje. Jak to bylo v minulosti?
Bylo plné obchodů, restaurací a
kaváren, takže to v něm oprav-
du žilo.

 inzerce

O MÍSTNÍM HRADĚ (dnešní muzeum)

Spjatý s počátky města je od přelomu 13. a 14.
století. Na počátku 16. století ho získali bratři ze
Šumburka, kteří ve sklepení hradní věže razili faleš-
né mince. Nechtěným svědkem nekalých praktik se
stal hradní hejtman Jiří Javornický. Šumburkové ho
nechali sprovodit ze světa najatými vrahy.

Jako hrad existoval do poloviny 16. století a svým
způsobem byl malou pevností, uvnitř městských
hradeb. Asi v roce 1550 ho nechal Kryštof z Gen-
dorfu přestavět na renesanční zámek. Hrálo se v
něm dokonce divadlo, pořádaly hudební slavnosti,
zámek žil bohatým kulturním životem.

Za třicetileté války byl zámek opakovaně vypleněn a
poničen. V 18. století sloužil převážně jako sklad soli,
v polovině 19. století byl přestavěn na nižší reál-
nou školu a později se stal dívčí školou.

Muzeum v objektu sídlí od roku 1927. Zpočátku vy-
užívalo část, jako celek ho má od roku 1950.

O trutnovském hradu se ve svém životopise zmiňu-
je panovník Karel IV., protože ho v roce 1338 musel
vykoupit ze zástavy. Vlastimil Málek, ředitel muzea

25

Ondřej Vašata
Muzeum Podkrkonoší

26

Před výstavbou zimního sta-
dionu na sklonku 70. letech 20.
století v ulici Na Lukách se v
Trutnově bruslilo leckde. Ve 30.
letech například na koupališti či
na nedalekém Vávrově rybníku
(dnes prostor benzinové stanice
v Polské ulici). Po druhé světové
se bruslilo nejen na ploše v těs-
ném sousedství koupaliště,
ale také za železničním ná-
dražím v lokalitě Na Nivách.

Od konce 50. let mohli bruslaři
nově využívat areál Na Bojiš-
ti, který byl na jižním svahu
Šibeníku brigádnicky postaven
v letech 1957 až 1960. Jeho
součástí bylo nejen přírod-
ní divadlo a malý park, ale i
kluziště, jehož podoba je dobře
zachycena na horním snímku
na straně 26. Fotografii pořídil

v roce 1959 trutnovský fotograf
Eduard Čapek. Za kluzištěm
vidíme podlouhlou přízemní
budovu, která malým i velkým
bruslařům sloužila jako šatna a
ohřívárna. Mimo sezonu ovšem
zřejmě neměla žádné využití a
byla prázdná. Domek nalevo od
ní obýval správce celého areálu.
Také snímek na straně 27 uka-
zuje tehdejší podobu kluziště.
Pochází rovněž z roku 1959 a
jeho fotografem je opět Eduard
Čapek. Z fotografie je zřejmé, že
ledová plocha nebyla ohrazena
žádným mantinelem.

Dle vzpomínek pamětníků
se zde bruslilo ještě v druhé
polovině 60. let. Jeho definitivní
zánik přišel v první polovině 70.
let, kdy na jeho místě vyrostlo
dětské dopravní hřiště s asfal-

KLUZIŠTĚ
V AREÁLU
NA BOJIŠTI

proměny trutnova

27

tovým povrchem. Dokončeno
bylo v roce 1974 a je zde k vidění
dodnes, byť slouží především
jako parkoviště. Dosud také
stojí někdejší ohřívárna pro
prochladlé bruslaře i domek

správce areálu. Snímek na straně
26 vlevo dole naopak zachycuje
malý pomník s pamětní deskou,
která připomíná výstavbu areálu
Na Bojišti v letech 1957 až 1960.
Závěrem zbývá poděkovat panu

Antonínu Justovi, který v roce
2015 oba staré snímky věnoval
Muzeu Podkrkonoší v Trutnově,
Petru Kopeckému a Ivanu Zim-
melovi za některé zpřesňující in-
formace k historii kluziště.

28

příběh

Ze vzpomínek
legendárního
kronikáře

V té době sedmatřicetiletý Antonín Just, navzdo-
ry chybějícím zkušenostem, byl pověřen vést
kroniku. „Snadné to rozhodně nebylo, hlavně v
počátcích. Neměl jsem se od koho učit, připadal
jsem si jako náhle vhozený do rozjetého auta. Byl
jsem ale plný odhodlání a nadšení,“ vzpomíná
dnes s úsměvem.

Tenkrát ho ještě nenapadlo přemýšlet o nějaké
kronikářské dlouhověkosti. Prostě se pustil do
sbírání informací a sepisování událostí. „Kdyby

Psal se rok 1958. Poválečné záznamy

o Trutnovu vedené prvních pět let po roce

1945 tehdejším ředitelem muzea Josefem

Šabackým připomínaly více pamětní knihu

než kroniku. Pak ale začala nová éra.

mi někdo řekl, že nakonec napíšu osmapadesát
kronik a že práci kronikáře budu dělat osma-
padesát let, nevěřil bych mu. Nenapadlo mě také,
že bych se mohl dožít tak vysokého věku, natož
ještě psát tak dlouho i kroniku,“ říká dnes Just,
který při předání 58. kroniky dovrší neuvěřitel-
ných devadesát pět let svého života.

Kronice se věnoval ve veškerém volném čase,
profesí byl totiž středoškolským profesorem. Po
vyučování a o víkendech obcházel kulturní a spor-
tovní akce, nechyběl u důležitých událostí, zazna-
menával přelomové okamžiky. „Byla to dřina.

Pavel Cajthaml, Foto: Karel Hybner

 i
n

ze
rce

Navíc bylo potřeba sehnat dost dalších informací a kontaktů,
zpočátku jsem jich měl necelou stovku. Ale časem se to počtem
vylepšilo a rozrostlo na nějakých dvě stě zdrojů,“ upozorňuje.

Práce v terénu sebou někdy přinesla i riskantní situace.
Například, když ho dělníci společně s kolegou a fotokronikářem
Karlem Hybnerem „zapomněli“ ve věži opravovaného kostela.
„Skončila jim šichta, tak prostě zamkli a odešli. S Karlem jsme
museli potom riskovat a požádat jinou partu, která opravovala
venkovní fasádu, aby nás svezli jakýmsi venkovním výtahem.
Moc příjemné to nebylo,“ směje se.

Když už měl všechny potřebné informace pohromadě, čekala ho
další dřina - samotné psaní kroniky. Muselo se provádět velmi
pomalu, pozorně a čitelně. „Vyžadovalo to opravdu hodně
trpělivosti. Dodnes se sám sobě divím, že jsem si zvolil formát
čtyřicet krát padesát centimetrů. Nejsou to stránky, ale obrovské
strany. Psát hlavně do horních řádků bývalo obtížné,“ vypráví.
Pořídil si proto po čase úpravu psacího stolu - využíval sklopné
stojánky, jako před mnoha staletími v klášterech.

Na druhou stranu si byl při psaní vědom, že jeho rukopis by
mohl být jakýmsi svědectvím doby. „Říká se, že rukopisný
záznam umožňuje jakési grafologické hodnocení jejich autora.
Za osmapadesát let se v mém písmu, chtě nechtě, objevily mé
určité zážitky a životní zkušenosti.“

29

30

Popravdě řečeno, nic snadného nebylo ani lin-
kování papírů, na které profesor Just psal. Když
se nedávno pustil do počítání, zděsil se, kolik
linky z jeho kroniky měří. „Když se jich na strán-
ku nalinkovalo třicet po třiceti centimetrech, tak
to dalo devět metrů. Krát průměrně čtyři sta
stránek ročně, to je 3600 metrů linek ročně. A krát
osmapadesát (kronik), tedy celkem 208 tisíc 800
metrů linek! Vyžadovalo to hodně trpělivosti! Byl
jsem rád, že mi s tím až do roku 2003, než odeš-
la, pomáhala moje žena Tonička. Byla mi velkou
oporou,“ zdůrazňuje.

Když jsme u těch počtů, tak padesát osm kronik
Antonína Justa představuje více než 23 tisíc ručně
popsaných stran - v posledních letech každý rok
jich popíše téměř pět set. „Vydržet u toho, to jsou
stovky hodin, moře práce,“ vypočítává. V kožené
vazbě má každá kronika sílu až dvanáct cen-
timetrů a váží patnáct kilogramů.

Čím více Just pronikal do kronikářské práce, tím
více si cenil práce svého dávného předchůdce,
zřejmě vůbec prvního veřejně známého trut-
novského kronikáře Simona Hüttla. „Jeho práci
obdivuji dodnes. Byl velmi pečlivý a psal přitom

zajímavě. V
letech 1570
až 1601, te-
dy za třicet
jedna let, na-
psal sto ka-
pitol.“

Práce na kro-
nice profesora Justa v jednu chvíli pohltila na
tolik, že mu bylo při psaní jedno, zda je den či noc,
ráno či odpoledne, všední den, neděle, svátky
nebo prázdniny. Například, když byl před pětatři-
ceti lety v lázních, psal kroniku i tam. „Nemohl
jsem bez ní prostě být, ani při léčení“ připouští.

Vedle sepisování aktuálních trutnovských dějin
se věnoval také pohledům do minulosti. Jak
sám říká, je to i nepsaná povinnost kronikáře
- připomínat historii města. „Můžeme se z ní
poučit a prodloužit si tím trochu své životy,“ upo-
zorňuje na sérii úspěšných knih - například 700
let města Trutnova, Trutnov známý neznámý,
Pohlednice Trutnova, Trutnovské sakrální stavby
nebo Národní dům. Dále Trutnov trochu jinak s
barevně kolorovanými celostránkovými obrázky

Důležitým Justovým „kolegou ve zbra-
ni“ byl od roku 1970 do roku 2012
fotograf Karel Hybner. Na většinu akcí
chodili spolu - Hybner fotil, Just si za-
pisoval. „Za těch 42 let jsme spolu
absolvovali také spoustu besed, na
kterých jsme promítali diapozitivy, do-
kumentární snímky Trutnova. Byly jich
stovky,“ říká Just.

příběh

31

výtvarníka Josefa Vika. „V historii Trutnova na-
jdeme hodně poučení pro současnost. Potvrzuje
se, že není dnes nic nového pod sluncem, všech-
no už tady v nějaké podobě bylo.“

K většímu publikování se Just dostal v penzi.
Jeho texty se objevovaly i v místním tisku
a časopisech ve formě krátkých příběhů.
Vydal dokonce i básnické sbírky Ještě ohléd-
nutí a Žena. Kromě uznání od čtenářů
získal za svou činnost i několik oficiálních
ocenění. Například v letech 1985 a 1990 zvítězi-
la jeho ručně psaná kronika v celostátní soutěži
kronikářů měst nad dvacet tisíc obyvatel a byla
delší dobu vystavena v národním muzeu v
Praze. V roce 1991 dostal za svoji činnost Kul-
turní cenu města Trutnova a o deset let později
dokonce obdržel čestné občanství města Trutno-
va. „Zvláštního ocenění jsme se Karlem Hybner-
em kdysi dočkali při jednom setkání kronikářů
na Jičínsku. Naše vlastivědná práce se jim tak
zalíbila, že nás na závěr žertem vyzvali, jestli
bychom k nim nechtěli emigrovat. Samozřejmě
jsme odmítli s tím, že v Trutnově jsme spoko-
jení,“ směje se Just.

Když na konci letošního roku trutnovská rad-
nice oznámila, že kroniku v nové (elektronické)
podobě povede Alena Křivská, mnozí se ptali,
co bude Antonín Just dělat. Nebude se najednou
nudit? „Rozhodně ne. Nejdřív musím dokončit
svoji poslední kroniku za rok 2015. Musím ještě
letos shánět spoustu podkladů, dopsat ji. Sku-
tečně hotová bude v září 2016 při Dnech evrop-
ského dědictví, kdy bude vystavena ve Staré
radnici. Teprve tím moje rukopisná práce na
kronice skončí a nahrazena bude elektronickou
formou,“ tvrdí.

Jenže ani tím se z něj nestane odpočívající pen-
zista. Bude členem poradního sboru nové kro-
nikářky. Hlavně ale pracuje na unikátním díle.
„Patřím do pracovní skupiny při okresním ar-
chivu, kde se provádí revize překladu a příp-
rava českého vydání Hüttlovy kroniky. Už pět
let. Když všechno dobře půjde, mohla by vyjít
už příští rok. Závěrem mého kronikářského
vzpomínání se chci ještě vrátit ke svému před-
chůdci, ke kronikáři Simonu Hüttlovy v 16. sto-
letí a plně a rád se připojit, ztotožnit s jeho odka-
zem a věnováním milované vlasti, ctihodné radě
a občanům města Trutnova,“ naznačuje Just.

 inzerce

Momentálně již připravuje ke zveřejnění v Rad-
ničních listech texty na téma Trutnov v 19. sto-
letí. „Lidé mi říkají, že bych třeba měl napsat ještě
paměti, kvůli tomu, co jsem zažil za války, a co
jsem prožil a zaznamenal jako kronikář. Událo se
toho mnoho zajímavého a poučného. Tak uvidíme,“
dodává tajemně.

narozen 28. srpna 1921 v Červeném Kostelci
maturoval v roce 1941 na gymnáziu v Hradci Králové
v letech 1942 a 1943 byl nuceně nasazený ve Vídeňském
Novém Městě, další dva roky války se skrýval policejně
nepřihlášen a bez potravinových lístků na různých místech
po válce vystudoval filozofickou fakultu v Praze (filozo-
fie a dějepis)
od roku 1947 žije v Trutnově; učil na gymnáziu, lesnické,
zdravotnické a průmyslové škole
v letech 1959 až 1968 byl ředitelem zdravotnické školy
za svůj postoj proti sovětské okupaci Československa
byl z funkce ředitele odvolán
městskou kroniku vede od roku 1958
v roce 1991 mu byla udělena Kulturní cena města Trutnova
v roce 2001 dostal Čestné občanství města Trutnova

jubileum

Byl rodákem z Bohuňovic na
Kouřimsku. Vystudoval gymná-
zium v Prostějově a slavistiku,
germanistiku a filozofii na Filo-
zofické fakultě Univerzity Karlo-
vy v Praze. V roce 1925 nastou-
pil na menšinové gymnázium v
Trutnově, kde působil do roku
1938. Intenzivně se zapojil do ve-
řejného života, působil v českém
menšinovém hnutí i v české so-
ciální demokracii, v knihovnické
sféře i v okresním zastupitelstvu.

Ve třicátých letech stál pevně na
straně demokratických sil. Býval
řečníkem na zdejších oslavách 1.
máje 1938, na kterých se sešli v úsilí bránit Československo společně
čeští i němečtí sociální demokraté a komunisté. V letech 1937 a 1938
byl spoluvydavatelem českých Trutnovských novin, vydávaných
především zdejšími gymnaziálními profesory. Po Mnichovu bylo
trutnovské gymnázium přesunuto do Úpice, později do Jaroměře.
V květnu 1945 se s rodinou vrátil do Trutnova na jeho milova-
né gymnázium. Znovu se zapojil do veřejného života. Předse-
dal názvoslovné komisi, jejímž úkolem bylo počeštění názvů
ulic a obcí. Velkou pozornost věnoval místnímu a pomístnímu
názvosloví Krkonoš i Trutnovska, ale i blízkých přilehlých pol-
ských regionů na druhé straně hor i v Kladsku. Vedl Kruh přátel
českého jazyka, byl předsedou Dělnické akademie. Přispíval do
regionálních novin (Jednota) a časopisů (Horské prameny).

Intenzivně se věnoval vlastivědné práci a byl duší všech vlastivěd-
ných publikací, např. sborníků Krkonošské výstavy (1949), publika-
ce 700 let Trutnova (1960), v padesátých letech byl aktivním členem
vlastivědného kroužku při muzeu. V roce 1958 mu vyšla brožura o
Janu Ámosi Komenském v Podkrkonoší.

V rukopise zůstala objemná práce o místních názvech. Muzeum
Podkrkonoší vydalo v roce 1969 k jeho osmdesátinám sborník Mis-
cellanea, kde najdeme i jeho bibliografii. V témže roce se stal čestným
občanem města Trutnova. Mezi jeho žáky patřily později významné
osobnosti kulturního života: teatrolog František Černý, básník Lumír

Jaroslav Procházka
se zasloužil o Trutnov

27. ledna si připomeneme 40 let
od skonu trutnovského gymnazi-
álního profesora, kulturního pra-
covníka a badatele, ušlechtilého
člověka a humanisty profesora Ja-
roslava Procházky (1889 až 1976).

Čivrný, herec Petr Haničinec či
publicistka Dita Skálová. V roce
1956 získal titul Zasloužilý učitel
Procházkův život byl naplněn
úspěchy, ale i nejednou starostí.
Přestože v roce 1948 přešel tento
idealista do KSČ, byl v ní stále po-
važován za nespolehlivého so-
ciálního demokrata. Přesto ne-
zatrpkl, pracoval jako učitel ve-
černího studia a po mnoho let
i jako jazykový korektor Krko-
nošské pravdy. Do novin přispí-
val v šedesátých letech četnými
vlastivědnými články, komento-
val kulturní dění.

Aktivně se podílel na obrodném
procesu roku 1968, při násled-
ných normalizačních čistkách
neobstál. Funkcionáři za husá-
kovské normalizace udělali vše
pro to, aby se na něj zapomnělo.
Antonín Just, jeho mladší kole-
ga, o něm v roce 1969 napsal, že
byl po několik desetiletí výraz-
nou osobností kulturního a spo-
lečenského života Trutnova, že
byl náročný k sobě, vzácně lid-
ský, rozdávající ochotně z boha-
té pokladnice svých životních
zkušeností. To potvrzuji i já.

Profesor Jaroslav Procházka sko-
nal v roce 1976. Je pochován na
trutnovském hřbitově. Teprve
po listopadu 1989 je možné o
něm opět psát a hovořit. Při pří-
ležitosti oslav gymnázia v roce
1990 byla na něm odhalena jeho
busta a jedna z bočních ulic Jirás-
kova náměstí nese jeho jméno.

32

Vladimír Wolf

PROGRAM

16.30

19.00
19.00

16.30

19.00
19.00
16.30
19.00
16.30
19.00

19.00
19.00
16.30
19.00

19.00

Snoopy a Charlie Brown:
Peanuts ve filmu
Už teď mi chybíš
Aldabra: Byl jednou jeden
ostrov (3D)
Aldabra: Byl jednou jeden
ostrov (2D)
Fakjů pane učiteli 2
Češi proti Čechům
Hodný dinosaurus
Osm hrozných
Hodný dinosaurus (3D)
Střední Amerika aneb
Z Panamy do Mexika
Perfektní den
Zkáza krásou
Ledová sezóna
Muzikál aneb Cesty
ke štěstí
Gravitation

2. a 3. 1.

2. a 3. 1.
4. 1.

5. 1.

5. a 6. 1.
7. 1.

8. a 9. 1.
8., 9. a 10. 1.

10. 1.
11. 1.

12. 1.
14. 1.

15., 16. a 17. 1.
15., 16. a 17. 1.

18. 1.

Kino Vesmír promítá:

Z filmu Lída Baarová

 inzerce

19. a 20. 1.
21. 1.

22, 23. a 24. 1.
22, 23. a 24. 1.

25. 1.
26. a 27. 1.

27. 1.
28. 1.

29., 30. a 31. 1.

29. 1.
30. a 31. 1.

19.00
19.00
16.30
19.00
19.00
19.00
10.00
19.00
16.30

19.00
19.00

Revenant: Zmrtvýchvstání
Pokoj (Room)
Kyky Ryky a pár vajec
Lída Baarová
Laos a Kambodža
Joy
Pohádky pro kočku
Zbrusu nový zákon
Alvin a Chipmunkové:
Čiperná jízda
Do posledního dech (3D)
Do posledního dech

rozhovor

Hokej a ženy. Jak to jde podle tebe dohromady?
Myslím, že v dnešní době už to není tak neobvyk-
lé, ale i přesto se setkávám s lidmi, kteří se diví,
jak můžou ženy hrát hokej.

Z podstatně větší části je to ale mužský sport,
tvrdý, těžký… Takhle se na to nedíváš?
Je to sport jako každý jiný, a když vám přiroste k
srdci tak jako mně, nevidím to tak. Je pravda, že
když proti mně nastoupí dvoumetrový narostlý
kluk, mám trošičku respekt.

Jak se pak toho respektu zbavuješ, když se proti
tobě rozjede?

Když už jede, tak si to neuvědomuji. Když ale
mám jet k mantinelu, tak si dobře rozmyslím, jest-
li tam pojedu.

Co krasobruslení? To by tě nelákalo?
Teď už asi ne, ale měla jsem pár slabých chvilek,
když jsem byla menší. Vždycky jsem si chtěla vy-
zkoušet dívčí brusle.

Co tě teda na hokeji tak přitahovalo a přitahuje?
Než jsem začala hrát hokej, tak jsem se o něj neza-
jímala. Teď mě na něm přitahuje úplně všechno,
hlavně ten týmový duch. Jakmile jsem dva dny
bez tréninku, už jsem nesvá.

Když mě nějaký
kluk naštve, klidně
se i poperu

Její hokejová kariéra začala před
devíti lety a před pár týdny popr-
vé nakoukla do ženského A-týmu
reprezentace. A to je Tereza Kar-
lecová stále jen šestnáctiletá sleč-
na. Historicky první trutnovská
hráčka, která obléká národní dres,
však v mistrovských zápasech na-
stupuje normálně proti klukům.michal bogáň

34

Kdo tě přivedl k hokeji a jaké byly tvoje začátky?
K hokeji mě přivedl soused Arnošt, když už jsme doma nevěděli,
na jaký sport mě dát. Na začátky si moc nepamatuji, ale vždycky,
když se podívám na videozáznamy ze zápasů, které táta natáčel,
byl to strašný hokej. Hrozný chaos. Začátky jsou vždycky těžké,
ale když kolem sebe máte správné lidi, jak já svou bývalou spolu-
hráčku Martinu, která se mnou hrála za ženy v Pardubicích, tak
je to o hodně lehčí. Ráda vzpomínám na společné zápasy.

Rodiče jsou rádi, že hraješ hokej? Nemají strach?
Myslím, že jo. Nebýt jich tak nejsem tam, kde jsem. Vždy mě pod-
porují a vozí na tréninky a zápasy, takže jsem jim strašně vděčná
a moc jim děkuji. Strach určitě mají, ale nedávají to najevo.

Jako obránce musíš podstupovat osobní souboje. Bolí to holku?
Někdy bolí, ale jde o charakter protihráče. Některý soupeř, když
mě vidí, tak k tomu mantinelu nejede. Jiný zase jede s ještě větší
agresivitou než obvykle.

Ty umíš taky rozdávat rány?
Jako John Rambo nejsem, ale když mě někdo z protihráčů naštve,
nebo mi nadává, tak se nejde udržet.

Když se to stane, tak si ho pak vyhlídneš u mantinelu?
U mantinelu zrovna ne, protože na ten nemám dobré vzpomín-
ky. Otřesy mozku, hnutí si s páteří a tak dále.

Kvůli zranění jsi nechtěla s hokejem skončit?
To ne. Nic ti nesmí stát v cestě k úspěchu. Jsem sice opatrnější,
ale hokej miluju pořád.

kromě kuřecího nemusí
maso a nemá ráda, když ji
rodiče o víkendu brzo budí
a tvoří ji víkendové plány, a
když se mamka každý den
ptá, co bylo ve škole

narozena 10. září 1999
v Hradci Králové
studentka prvního ročníku
trutnovského gymnázia
hráčka HC Krkonoše v prv-
ní lize mladšího dorostu,
česká reprezentantka v ka-
tegorii U18
miluje špagety a ráda se
kouká na filmy a seriály, u
kterých si úžasně odpoči-
ne, jejími oblíbenými her-
ci jsou Jennifer Aniston a
Brad Pitt, když zrovna není
na ledě, ráda tráví čas se
svými přáteli

35

Tereza Karlecová

ROZHOVOR

36

Už ses teda na ledě někdy poprala?
Ano, zrovna nedávno v Liberci mi ujely nervy.

Proč?
Bylo asi čtyřicet vteřin do konce zápasu a my
vyhrávali. Někdo se začal prát a já se ho zastala.
Někdo z jejich střídačky mi řekl něco sprostého,
tak jsem se otočila a stáli tam dva kluci. Nevěděla
jsem, který to řekl, tak jsem dala oběma.

Kecáš?
Ne, vážně. Jedna ruka mi šla do levého a druhá
do pravého.

Ty hraješ se stejně starými kluky?
Ne, s ročníky 2000 - 2001, jsou o rok dva mladší.

Taková jsou pravidla?
Ne, v tomhle spíš záleží na té holce, jak se cítí. Já
hraji s těmihle klukama, protože nás trénuje Jar-
da Řehák. Už bych k jinému trenérovi nešla. Co
se týká toho věku, tak myslím, že holka může jít
maximálně dolů o dva roky. Když bude chtít hrát
ještě proti mladším, musí požádat o výjimku.

Na co sis musela zvykat, když jsi byla jediná dívka
v partě kluků?

S klukama jsem nikdy problém neměla. Já se spíš
do doby, než jsem přišla na gymnázium, nikdy
moc nebavila s holkama. Naštěstí hned v příprav-
ce jsem chytla skvělou partu. Někteří byli zaraže-
ní, že hrají s holkou, ale snad si zvykli.

Na druhou stranu být růže mezi trním nemusí být
úplně špatné. Zneužíváš toho?
Já toho neumím moc zneužívat, ale je milé a potěší,
když ti spoluhráč koupí třeba pití. Většina kama-
rádek mi závidí, že mám okolo sebe tolik kluků.

Do sprchy chodíš jako první nebo poslední?
Jako poslední, ale stejně tam mám menší publi-
kum. Jeden si „náhodou“ zapomene věci a vrátí
se. Druhý si něco taky zapomene a vrátí se…

V čem si myslíš, že jsou ženy v hokeji lepší než
muži? Dá se to vůbec srovnávat?
Po fyzické stránce se to určitě srovnávat nedá, ale
my ženy máme trošku jiný pohled na věc. Vidíme
to jinak než muži. V určitých situacích tam třeba
vidíme nahrávku, kterou kluci nenahrají.

Hraješ i za ženský tým v Pardubicích, takže to
můžeš porovnat. V čem je ženský hokej jiný?
Není tak rychlý, tvrdý a myslím, že my více pro-

jevujeme emoce a déle v sobě držíme úspěchy
a neúspěchy. A můžeme bavit o klukách.

A bavíte se o hokeji v šatně stejně jako kluci?
O hokeji se nemluví v takové míře, ale v každém
ženském týmu je to jiné. V Pardubicích se probírá
nejen hokej, ale i to jak se rozvařily knedlíky.

Změnil se za devět let tvůj pohled na hokej?
Postupně zjišťuji, že hokej není jenom o vítězství
a vstřelení gólu, ale hlavně o týmovosti a o tom,
že si navzájem věříme. Když mě protihráč srazí a
moji kluci se mě zastanou, je to úžasný pocit. Vě-
dět, že se o ně můžu opřít a spolehnout se na ně.

Co ti v hokeji dělá největší problém?
Asi síla. Nemám takovou sílu na střelu.

Hraješ za mladší dorost, což David Moravec řekl, že
je úroveň repre žen. Do kdy budeš hrát dál za kluky?
Ráda bych hrála co nejdéle, ale vše závisí na tvr-
dosti a agresivitě soupeřů. Teoreticky můžu do
juniorky, ale prakticky to nepůjde.

 inzerce

Co pak?
Ještě nevím. Chtěla bych aspoň trénovat s kluka-
ma a hrát třeba v ženském týmu. V Pardubicích
mě to baví, je to zase něco jiného.

V ženském hokeji není taková konkurence. Ty jsi
v reprezentaci, takže asi něco umíš. Neuvažuješ
o profi kariéře?
Asi jako každý hokejista jsem o tom přemýšlela,
ale je za tím ještě velká dřina dostat se někam dál.

Co bys vzkázala dívkám, které by se také chtěly
věnovat hokeji?
Ať neváhají a přijdou si hokej vyzkoušet. Nemusí
to být jen holky, ale i kluci. Hokej je úžasný sport.
Pokud máte píli, nějaké cíle a úžasnou podporu
od rodiny a příbuzných jako já, nic vám nebrání
v úspěchu. Důležitou součástí úspěchu je i trenér
a na toho si já nemůžu stěžovat. Jarda Řehák mě
neuvěřitelně podporuje a věří mi. Má to se mnou
někdy pěkně těžký, jelikož jsem žena a mám svou
hlavu, ale vždy tu byl pro mě, když jsem něco po-
třebovala. Patří mu za to velké poděkování.

Na roky 2015 a 2016 připadla hned dvě výročí
vztahující se k významnému trutnovskému so-
chaři Emilu Schwantnerovi, a sice 125 let od jeho
narození a 60 let od jeho úmrtí. Muzeum Pod-
krkonoší v Trutnově pořádá při této příležitosti
od listopadu 2015 do února 2016 výstavu Emil
Schwantner – sochařský génius z Trutnovska.

Busta
J. W. Goetha
od sochaře Emila Schwantnera

Z MUZEJNÍCH SBÍREK

Vlastimil Málek, Muzeum Podkrkonoší
foto: miloš Šálek

Na výstavě je prezentováno celkem dvaašede-
sát Schwantnerových sochařských děl, z toho
dvaatřicet ze sbírky trutnovského muzea. Te-
maticky představují čtyři okruhy umělcovy
tvorby. První zahrnuje busty významných re-
gionálních osobností i prostých obyvatel, např.
krkonošských horalů, druhý plastiky zvířat,
třetí modely pomníků obětem první světové
války a čtvrtý pak díla z cyklu Tanec smrti.

Emil Schwantner se narodil roku 1890 v obci
Königshan (dnes Královec), pracoval v žacléřské
porcelánce, studoval na Akademii výtvarných
umění v Praze u J. V. Myslbeka a J. Štursy. Jako
voják prošel hrůzami první světové války, což
jej na celý život výrazně poznamenalo. Od po-
čátku dvacátých let až do roku 1946 žil a tvořil
v Trutnově. Ateliér měl v dnešní Husově ulici
čp. 183. Zemřel v Německu roku 1956.

Mezi bustami na výstavě zaujme například
sádrový model německého umělce J. W. Goet-
ha, který se nachází v Adršpašských skalách,
kde byl slavnostně odhalen roku 1932. Bron-
zová busta vytvořená trutnovským sochařem
připomíná návštěvu tohoto německého básní-
ka v Adršpachu roku 1790.

 inzerce

38

DYSLEKTIK NEZNAMENÁ HLUPÁK
Mgr. Iva Nováková, Časopis „Zdraví a krása”

Možná to taky důvěrně znáte. Navzdory krásným
větám, které čtete ve studijním plánu svého dítěte,
realita je taková, že jeho handicap ve škole skoro
nikoho nezajímá. Dyslektik, dysgrafi k, či majitel
jiné podobné poruchy? Pro některé učitele prostě
hlupák, který pomalu čte a ještě pomaleji chápe.

Je to začarovaný kruh. Vaše dítě se doma učí dlouhé
hodiny, ovšem výsledky ve škole tomu rozhodně ne-
odpovídají. Jakoby vůbec nechápalo, co čte, natož,
aby dokázalo text někomu přetlumočit. Nakonec
vám nezbude nic jiného, než denně nastudovat
několik předmětů a znovu je dítěti odvykládat. Což
o to, pokud trénujete na pozici učitele v základní
škole, není to na škodu. Jsou-li vaše ambice přece
jen trochu jiné, zřejmě vás několikahodinová denní
ztráta zrovna nadšením nenaplňuje...

Zázrak? Asi jo...

„Co jsem ve škole nepochopil za pět hodin, i když
jsem popsal 15 stránek, pochopil jsem v Basicu
za deset minut. (Popsal jsem dva řádky).“

student, 14 let

„Míša je těžký dyslektik, dysgrafi k, dyskalkulik s dia-
gnózou LMD. Těžko se soustřeďuje, trpí poruchou
chování a učení. Vyzkoušeli jsme všechny možné
prostředky - terapie, domácí učitele atd. - bohužel
s chabým výsledkem. A najednou se stal zázrak;
objevili jsme BASIC a učitelku, která má výjimečné
schopnosti. Během letního intenzivního kurzu se
Míša zlepšil zázračně: plynule si čte, ve psaní používá
diakritiku, kterou dříve úplně opomíjel. Největší ra-
dost mi udělal, když cca po dvoutýdenní terapii jsem
ho našla doma s knížkou v ruce, kterou neodložil přes
hodinu a přelouskal prvních 30 stran. Teď vidím syna
spokojeného, šťastného. Děkujeme!“

paní N.

Desítky stránek popsaných podobnými vzkazy
jsem četla jako ve snách. Že by opravdu existovala
alternativa denního únavného doučování? Zní
to skoro jako zázrak. Rozhodně po těch letech,
co doma bojujeme s poruchou učení. Usměvavá
lektorka mi vysvětluje, že Studijní centrum Basic
(www.basic.cz) pomáhá dětem a studentům
jakéhokoliv věku zvládat problémy se čtením,
psaním či pravopisem pomocí specializovaného
individuálního doučování. Na základě dosavad-
ních výsledků se zdá, že i tyto děti máji šanci
zařadit se mezi úspěšné studenty a zajistit si
tak uplatnění v životě. No, nebudu přehnaný
optimista, který věří, že si tento program najde
v dohledné době cestu do našich základních škol.
Ale díky bohu, my si můžeme najít cestu k němu.

PŘEDNÁŠKA ZDARMA
„Jak na učení bez mučení”

TRUTNOV

Úterý 12. ledna v 17.00
Čtvrtek 28. ledna v 17.00

Tel.: 602 146 882
WWW.BASIC.CZ

• POMALÉ ČTENÍ, NEČITELNÉ PÍSMO
• PROBLÉMY S I/Y
• POTÍŽE S MATEMATIKOU
• ŠPATNÉ ZNÁMKY
• TRÁPÍ SE VAŠE DÍTĚ PŘI UČENÍ A NEUMÍTE

MU POMOCI?
• OZNAČENÍ: DYSLEKTIK, DYSGRAFIK, …

STUDIJNÍ CENTRUM BASIC
HRADEBNÍ 12
541 01 TRUTNOV

ZAVOLEJTE A DOMLUVTE SI BEZPLATNOU
INFORMAČNÍ SCHŮZKU

602 146 882

NECHUŤ K UČENÍ
NEDOSTATEK SOUSTŘEDĚNOSTI

ww
w.

ba
si

c.c
z

Vyzkoušejte svahy ve SKiMU

SKiMU,
bav se celou ZiMU!

I SKiMU

Více na www.skimu.cz.

Ski areál SKiMU
Lyžařský areál v pravých horách, ležící přímo pod
Snežkou, je ideálním místem pro rodiny s dětmi.

 Děti do 6 let lyžují ZDARMA
 Speciální ceny pro rodiny s dětmi

– děti lyžují již od 400 Kč za týden
 SKiMU Parky s instruktory pro děti
 Garance kvalitního sněhu po celou sezónu

 – plně automatické zasněžování
 Vysoká nadmořská výška (1050 m n. m.)
 Unikátní romantika tradiční krkonošské obce

Skibus

Trutnov — Malá Úpa

denně v 7.15 z Trutnova

a v 17.05 do Trutnova

ZADARMO

Ranní ptáče

Čerstvý manžestr

od 8.30 do 10.00

za speciální

cenu

www.skimu.cz/zimni-dovolena

