
kulturně-společenský magazín | Prosinec 2018 | zdarma

Síla víry

str. 12 16

str. 26 28 str. 32 34

str. 22 24

Editorial

JÁN KUBIS

TOMÁŠ MOLNÁR TOMÁŠ VEJRYCH

HANS WARSOW

LENKA MAZANCOVÁ /

Ježíšek ťuká na dveře

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.

Blíží se Vánoce. Říká se o nich, že
jsou to nejkrásnější svátky v roce.
Toto rčení trochu kalí skutečnost
hektických honiček v nákupních
centrech, které klid a pohodu
poněkud degradují. Pak se ale
rozsvítí stromeček, všichni se us-
mívají, jsou na sebe tak nějak hodní
a vlídní. Součástí Štědrého večera
je půlnoční mše. Tu kromě věřících
mnohdy navštěvují i ti, kteří celý
rok svatostánek míjejí. Ne všechny
společenství a církve Vánoce slaví, jak
se dočtete v magazínu, který právě
držíte v ruce. Katolíci i evangelíci ano,
ale třeba Svědkové Jehovovi či Židé
nikoliv. Pro všechny jmenované je
však základem víra v Boha. O Česku
se říká, že je ateistický stát. Bodejď ne,
když tady desítky let vládli komu-
nisté, kteří z lidí uměli víru jaksepatří
vytloukat. Víra je neuchopitelný, ta-
jemný a osobní postoj. Ať jste věřící
či nikoliv, o Vánocích se zastavte
a prožijte je v klidu a radosti mimo
světské starosti.

• VOLNÝ PRODEJ
• VÝDEJ NA LÉKAŘSKÝ POUKAZ
• ODBORNÉ PORADENSTVÍ

 Bulharská 135
 541 01 Trutnov
 T: 602 453 003 / E: trutnov@aries.eu

 OTEVÍRACÍ DOBA

 PO - PÁ: 08:00 - 17:00

Vánoce ve zdraví

Někteří z nás jsou opravdu tak svědomití a zodpo-
vědní, že vše potřebné včetně dárků, dekorací a po-
travin shromažďují v průběhu celého roku, někteří
„až“ koncem letních měsíců. Valná většina si však
díky řešení každodenních problémů uvědomí, že
přišel čas pořídit sváteční propriety teprve, když
jsou na to upozorněni vánoční výzdobou v obcho-
dech či reklamou v médiích.

V tu chvíli začínáme mírně panikařit. Co bude-
me péci, vařit? Kolik potřebujeme pořídit dárků?
Kolik to vše bude stát? Kdy to stihneme? Nebude
pět (osm, deset…) dárků málo? ... A tak se snadno
ze svátků klidu, míru a pospolitosti stane mírně

řečeno maraton v běhání po obchodech, zajišťo-
vání dekorací a přípravě nejrůznějších pochutin.
Místo přemýšlení nad tím, co by našim blízkým
udělalo největší radost, se zabýváme bezhlavým
pořizování předmětů a věcí, které budou vypadat
dobře pod stromečkem.

Stop. Zastavme se. Nadechněme se a užijme si le-
tos Vánoce jinak - vesele a svátečně. Udělejme si
z pečení cukroví, vánočního úklidu nebo vytváře-
ní výzdoby tradici, na které se podílí celá rodina.
Dejme přednost kvalitě před kvantitou a pořiďme
užitečné dárky, které rozradostní obdarovaného.

A přesně takové dárky můžete najít v našich pro-
dejnách zdravotnických potřeb ARIES MEDISHOP,
kde můžete vybrat z celé škály dobrých věcí pro
zdraví. Připravili jsme pro vás také velký výběr dár-
kových balíčků. Pokud si stále nebudete jisti, může-
te věnovat poukaz na nákup v různých hodnotách.

Právě nastává ten sváteční čas v roce, kdy máme
myslet jeden na druhého, kdy se máme duševně
povznést nad všední starosti a užívat si předvánoční
atmosféru, která nás všude obklopuje. Přiznejme si
však barvu: všechno je trochu jinak.

ARIES

4 komerční sdělení

ANKETA

Chodíte do kostela?
Daniel Zajíc, podnikatel

Michaela Honková, operátor call centra

Jakub Erben, projektant

Radomíra Viková, učitelka v mateřské škole

Od mala jsem byl veden ke sportu, domácím
pracím, vzdělání…, ale nikdy jsem nebyl veden
k víře ani k pravidelným návštěvám kostela.
Toto je možná jeden z hlavních důvodů, proč
jsem si tu cestu, až na výjimky, do kostela nena-

šel. Jestli začnu chodit, nebude to způsobeno náhlou změnou víry
v Boha, ale spíše čím dál intenzivnějším pocitem nutné potřeby
psychické a duševní očisty. Kostel by mohl možná být tím správ-
ným a vhodným místem.

Bohužel do kostela nechodím. Nejsem věřící,
ale velice obdivuji lidi, kteří si v dnešní době
najdou čas tam zajít. Z vlastní zkušenosti vím,
že návštěva kostela je velice pěkný zážitek, „až
na tu zimu“. Nemohu ale říci, že kostel nena-

vštěvuji vůbec. Občas v letním období tam ráda zajdu. Spadnou
tam na mě vždy velice zvláštní pocity. Ten klid, chlad, úžasné mal-
by a většina věcí zářící zlatem. Je to krásný pohled. Ráda i zajdu
o Vánocích na půlnoční mši. Určitě bych poradila těm, kteří tuto
mši prozatím nenavštívili, aby si našli trochu času a určitě se zašli
podívat. Vidět něco tak krásného je opravdu pohlazením po duši.
Nikdy se ze mě asi vášnivý návštěvník kostelů nestane, ale čas od
času je hezké si připomenout tu klidnou a chladnou atmosféru.

Nabízí se odpověď, že nechodím, ale občas i já
do kostela zajdu. Když jsem někde na výletě
nebo dovolené, tak se jako tuctový turista do
nějakého občas podívat musím. Často jsou totiž

sakrální stavby tak megalomanské a zajímavé, že je úžasné se po
nich porozhlédnout. Dokonce se chci v létě jet podívat do kostela
svatého Jana Nepomuckého ve Žďáře nad Sázavou, takže i do bu-
doucnosti určitě do kostela půjdu.

Do kostela chodím pravidelně na Vánoce a po-
každé, když jsme někde v nějakém zajímavém
městě, tak se tam také podíváme. Kostel navště-
vuji někdy i během roku, když se konají koncer-

ty. Je tam totiž úžasná atmosféra. I když nejsem věřící. Ale jelikož
manžel byl křtěný věřící, tak i děti mám křtěné v kostele a ten ob-
řad samotný mě také tenkrát hodně oslovil. Kostel je pro mě místo,
kde je klid a zažívám tam takové zvláštní souznění.

5

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

• multifunkční tělový krém

• bohatá krémová emulze, která
se lehce roztírá a zanechává pleť
jemnou a hladkou jako hedvábí

• vysoká koncentrace aktivních látek
v nejčistších rostlinných extraktech

• vhodný pro všechny typy pleti

Nuance Glamour
Body Cream
200 ml

1+1
NOVINKA

• multifunkční olej na obličej, tělo a vlasy

• výživa, zvlhčení, zjemnění a regenerace

• vysoký účinek díky komplexu přírodních
olejů a aktivních látek v nejvyšším
stupni koncentrace a čistoty

• vhodný pro všechny typy pleti

Nuance Glamour
Beauty Oil 100 ml

Při nákupu dvou kosmetických přípravků značky
Nuance zaplatíte za levnější z nich pouze 0,01 Kč. Akce platí pouze pro držitele Karty výhod Dr.Max do 31. 12. 2018 nebo do vyprodání zásob.

Komplexni diagnostika pleti_Trutnov_A6-Nuance-11-2018.indd 1 11/19/18 10:28 AM

Vnitřní pokoj pro sebe i druhé
Kousek od Zoologické zahrady ve Dvoře Králové nad Labem stojí dům, který lze snadno přehlédnout. Patrně
málokdo z nezasvěcených by hádal, že jde o klášter, v němž sídlí Kongregace sester Matky Božího Milosrden-
ství. Její součástí je už třináct let sestra Doubravka (38). O své duchovní cestě uvažovala až po vysoké škole.
„Nebyl to ale blesk z čistého nebe. Dozrávalo to postupně,“ prozradila.

JEPTIŠKA

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

Říkají vám sestra Doubravka. Jak se ale jmenujete
ve skutečnosti?
Moje jméno je Lenka Mazancová.

Jak jste přišla k současnému jménu?
Když u nás v řádu sestra projede prvním rokem
postulátu a vstupuje do noviciátu, dostává nové
řeholní jméno. Může podat tři návrhy, z nich pak
jedno vybírají sestry představené. Napsala jsem si
tři jména a vybraly mi Doubravka.

A jaká byla ta ostatní dvě?
Zdislava a Hedvika. Chtěla jsem české jméno a je
trochu známé i v Polsku odkud pochází náš řád.

Kde jste prožívala dětství a dospívání? Bylo běžné
nebo se od vašich vrstevnic nějak lišilo?
Pocházím z Police nad Metují, takže tam. Moje
dospívání bylo úplně normální a nijak se nelišilo.

Chodila jsem do skautu, do hudebky, do knihovny,
prostě bylo to stejné, jako u ostatních vrstevníků.

Vyrůstala jste ve věřící rodině?
Napůl. Půlka je věřící, druhá není.

Co bylo u vás impulsem k víře v Boha?
Nějaké základy jsem dostala od části věřící rodiny.
Po roce 1989 jsem docházela na náboženství. Osob-
ní přiklonění k víře a rozhodnutí, že chci být věří-
cí, přišlo až během vysoké školy. Obohacuje mě to
a do života hodně dává.

Co pro vás víra znamená?
Je to pro mě základ pohledu na život, na dění okolo,
dává mi to naději, radost, pokoj. Je to životní styl,
který jsem si vybrala, formuje mě a někam směřuje.

Kdy přišel ten okamžik, to rozhodnutí vydat se na du-
chovní cestu a stát se řeholní sestrou?
Nebyl to jeden jediný okamžik, který bych uměla

6

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

• multifunkční tělový krém

• bohatá krémová emulze, která
se lehce roztírá a zanechává pleť
jemnou a hladkou jako hedvábí

• vysoká koncentrace aktivních látek
v nejčistších rostlinných extraktech

• vhodný pro všechny typy pleti

Nuance Glamour
Body Cream
200 ml

1+1
NOVINKA

• multifunkční olej na obličej, tělo a vlasy

• výživa, zvlhčení, zjemnění a regenerace

• vysoký účinek díky komplexu přírodních
olejů a aktivních látek v nejvyšším
stupni koncentrace a čistoty

• vhodný pro všechny typy pleti

Nuance Glamour
Beauty Oil 100 ml

Při nákupu dvou kosmetických přípravků značky
Nuance zaplatíte za levnější z nich pouze 0,01 Kč. Akce platí pouze pro držitele Karty výhod Dr.Max do 31. 12. 2018 nebo do vyprodání zásob.

Komplexni diagnostika pleti_Trutnov_A6-Nuance-11-2018.indd 1 11/19/18 10:28 AM

nějak popsat. Nebylo to, jak by si mohl někdo před-
stavovat, jako blesk z čistého nebe. Dozrávalo to
postupně. Během dvou let, kdy jsem poznala sestry
z naší kongregace, jsem je navštěvovala a udržo-
vala s nimi kontakty. Tehdy jsem začala přemýšlet
o tom, zda mě Bůh nesměruje právě na tuto cestu.

Proč jste si vybrala Kongregaci sester Matky Božího
Milosrdenství?
Každý řád má určité poslání a ukazuje světu urči-
tou Boží tvář. Někdo se stará o nemocné, jiný vyu-
čuje. Posláním našeho řádu je pečovat o lidi, kteří
se nějak v životě ztratili, potřebují pomoci najít
cestu zpět do společnosti, získat zpátky i svou dů-
stojnost, jsou někde na okraji a potřebují podporu,
úctu, lásku a přijetí lidské i Boží. To mně bylo vždy
blízké, vlastní, a to mě lákalo. Původní profesí jsem
učitelka, ale žádný učitelský řád, když jsem o tom
přemýšlela, mě nikdy netáhnul.

Věděla jste do čeho jdete a co vás čeká?
Člověk nikdy úplně neví, co ho čeká. Když vstu-
pujete do manželství, máte sice nějakou představu,

co vás čeká, ale může se to v realitě lišit. Vzhledem
k tomu, že jsem sestry znala už dřív, tak jsem vědě-
la, jak funguje řád a co mohu očekávat, ale co mě
v životě konkrétně potká, to jsem nevěděla.

Měla jste před vstupem do řádu známost s mužem?
Samozřejmě, že jsem měla. Žila jsem jako všechny
ostatní holky a chodila jsem s klukem.

Kdy a za jakých okolností jste se dostala kongregace
právě ve Dvoře Králové nad Labem?
Poprvé jsem se setkala se sestrami na jedné prázd-
ninové akci pro mládež. Sestry zvaly na duchovní
obnovu, kterou pořádaly ve Dvoře Králové. Proto-
že to od Police nad Metují nebylo tak daleko, tak
jsem na tu akci přijela. Když už jsem po složení prv-
ních slibů byla součástí řádu, a protože v Čechách
jsme v té době měly dva kláštery a je nás málo, byla
jsem přidělená ke službě právě do Dvora.

Jak dlouho tady působíte?
Bez jednoho roku, kdy jsem byla v Polsku, je to de-
set let. V řádu jsem ale celkem třináct roků.

Na vašem webu stojí, že vaše rozhodnutí žít evan-
gelními radami stvrzujete slibem čistoty, chudoby
a poslušnosti. Mohla byste laikovi vysvětlit, co je tím
konkrétně myšleno?
Když se člověk žení nebo vdává, skládá slib věr-
nosti, úcty a podobně. Je to určitý závazek, který
si lidé nesou celý život. V řeholních společen-
stvích se také skládají sliby. Čistota znamená, že
se vzdáváme manželského rodinného života. Slib
chudoby spočívá v tom, že nebudeme mít více,
než je potřeba. Poslušnost značí, že každý řeholní
dům má svou představenou a celý řád užší vedení.
Neznamená to ale slepou poslušnost. Když v ko-
munitě společně něco rozhodujeme, představená
má poslední slovo. Podle toho postupujeme, ale
každá sestra má právo říci svůj názor.

Vašim hlavním životním cílem je Boží milosrdenství.
Jak se praktikuje?
Je to hodně široký pojem. Náš řád ukazuje boží mi-
losrdnou lásku tím, že se Bůh sklání ke každému
člověku, ať je to kdokoliv, ať je v jakékoliv životní
pozici. Zajímá se o každého člověka, který se napří-
klad dostal na okraj společnosti nebo do svízelných
situaci a potřebuje pomoc morální či sociální. Naše
zakladatelky v 19. století pracovaly s prostitutka-
mi, s mladými ženami, které vlivem nějakých okol-
ností skončily na ulici. Pomáhaly jim vrátit se do
normálního života. Dnes byla ta působnost rozší-
řena na všechny osoby, které naši pomoc potřebují.

Kolik sester je ve vaší kongregaci a jaké máte mezi
sebou vztahy?

Vzhledem k tomu, že náš řád působí v republice
jenom ve Dvoře Králové, jsme tady čtyři. Komu-
nita se čas od času vyměňuje podle potřeby. Ně-
které sestry jsou poslány pracovat do Polska či na
Slovensko, jiné zase přicházejí. Nedochází tedy
k tomu, že bychom byly stále ve stejném složení. To,
že se komunita mění, přináší sebou to, že je třeba
si na novou sestru zvyknout, poznat ji i její zvyky.
Zároveň to motivuje nás, abychom byly schopné
změnit i sebe. Každý člověk má svoje slabosti, způ-
soby chování, které těm ostatním nemusí být pří-
jemné. Myslím si ale, že je to v každém pracovním
týmu podobné. Spolupracujeme však dobře.

Jak vás vnímá veřejnost?
Sestry ve Dvoře Králové působí už šestnáct let,
místní lidé nás znají a jsou na nás zvyklí. Cizí lidé
reagují různě, záleží na tom, jak jsou informovaní.
Většinou mají nejasné a mlhavé představy o tom,
jak žijeme. Mnohdy si myslí, že nepracujeme a pe-
níze na živobytí nám posílá papež z Vatikánu, což
je úsměvné. Když si ale dodají odvahu a zeptají se
nás, tak jim sdělíme, že normálně chodíme do prá-
ce, platíme daně jako všichni ostatní. Většinou pak
konstatují, že jsme úplně normální lidé.

Nepřišlo vám líto, že nebudete mít děti a muže?
Vzhledem k tomu, že věříme v živou přítomnost
Ježíše v našem životě, tak navazujeme láskyplný
vztah s ním. Je to velmi osobní a duchovní vztah.
Osobu, kterou v životě milujeme, tedy máme.
Snažíme se milovat i lidi kolem nás. Každá sestra,
která se vzdává možnosti mít děti, si tento krok

JEPTIŠKA

www.kaspergroup.cz

kasper group

Pf 2019

kasper kovo

kasper TS

kasper CZ

kasper DESIGN

Přejeme Vám klidné svátky,
v následujícím roce dostatek
štěstí a šanci zazářit.

Získaná fi remní ocenění pro skupinu KASPER v roce 2018

Nejlepší fi rma nad 250
zaměstnanců

1. místo
v Královéhradeckém kraji

Nejlepší přeshraniční
společnost

10

Kubík a.s., česká firma s dlouholetou působností v oblasti obchodu,
hledá pro svoji maloobchodní prodejnu potravin v Peci pod Sněžkou
kolegyni nebo kolegu na pozice

PRODAVAČKA/POKLADNÍ

VEDOUCÍ PRODEJNY

V případě Vašeho zájmu volejte pana Petra Žáka tel. 724 916 871
nebo pište na e-mail: zak@kubik.cz

Bližší informace o společnosti Kubík a.s. naleznete na: www.kubik.cz

Nabízíme:
• ubytování
• možnost dopravy do zaměstnání

firemním autem nebo proplacení
cesty do zaměstnání

• stabilní zaměstnání
• příjemné pracovní prostředí – nově

vybudovaná prodejna
• vstřícnost při plánování směn
• ost. firemní benefity

Požadujeme:
• pozitivní vztah k práci
• manuální zručnost

Požadujeme:
• zkušenost s vedením malého

kolektivu – 5 osob
• základní znalost práce s PC

Nabízíme:
• ubytování
• možnost dopravy do zaměstnání

firemním autem nebo proplacení
cesty do zaměstnání

• stabilní zaměstnání
• příjemné pracovní prostředí – nově

vybudovaná prodejna
• vstřícnost při plánování směn
• ost. firemní benefity

Nástupní plat: 16 500,- Kč
Pro šikovné uchazeče nabízíme rychlou možnost

postupu na místo zástupce vedoucí prodejny.

Nástupní plat: 22 000,- Kč
musí promyslet dopředu. Je na to dost dlouhý
čas, než se skládají věčné sliby. Může to být až
devět let života v řádu, kdy z něj mohou odejít
a založit rodinu.

Měla jste někdy nutkání porušit celibát?
Tento problém jsem fakt nikdy neměla.

Jak na vaše rozhodnutí být řeholnicí pohlíží rodina?
Mám rodiče a tři sourozence. Ze začátku to pro ně
asi bylo těžké, protože neměli představu, do čeho
jdu. Postupem času to ale pochopili a vztahy máme
živé, pěkné a domu jezdím normálně na návštěvy.

Jak vypadá váš běžný den v klášteře?
Pokaždé trochu jinak. Každá sestra má svoji práci
a program je také spojen se životem farnosti. Části
programu máme společné. Vstáváme o půl šesté
ráno. Žijeme komunitním životem, jsme společně u
stolu při snídaních, obědech i večeřích. Společně se
také modlíme. Chodíme na mše svaté do farnosti,
pak už nás čeká práce. Já na část úvazku pracuji
pro Farní charitu, také jako pastorační asistentka
pro farnost a v naší neziskovce.

Máte nějaké přátele mimo zdi řeholního domu?
Udržuji mnoho kontaktů s lidmi. Nejsme klau-
zurní řád, který by měl kontakty omezené. Přátelé
mám i ty, co jsem měla předtím, z dětství, ze školy.

Mám spoustu známých ve Dvoře Králové, další
kontakty mám s věřícími, protože jezdím dělat růz-
né programy do farností.

Jak trávíte volný čas? Co koníčky a zájmy?
Když si potřebuji odpočinout a vyčistit si hlavu, tak
jdu do přírody, kterou mám moc ráda. Zabývám se
také geocachingem, takže hledám nebo zakládám
„kešky“. V létě si vyrazím na kole, hraji na kytaru.

Cítíte se někdy osamělá?
Ne, necítím. Mám hodně činností a kontaktů s lid-
mi. Někdy si naopak říkám, že bych potřebovala
být více sama.

Nezapochybovala jste někdy o svém rozhodnutí být
řádovou sestrou?
Bohu díky jsem krizi v tomto směru neměla.

Jak budou vypadat letošní Vánoce sestry Doubravky?
Doufám, že budou příjemné a veselé. Mám ráda,
když panuje vánoční pohoda. Ráda peču i vařím,
tak se těším, že strávím nějaký čas v kuchyni.
Určitě se těším na Štědrý večer, protože sem zveme
lidi, kteří jsou osamocení, takže se nás sejde více
než deset. K večeři si dáme klasiku: kapra s bram-
borovým salátem.

Mohla byste prozradit vaše životní přání?
Přeji si vnitřní pokoj nejen pro sebe, ale i pro druhé
lidi. Zdá se mi totiž, že na nic nemáme čas, jsme
zahlceni spoustou informací, hluku, neodlepíme se
od počítačů nebo mobilních telefonů. Mým přáním
je se zastavit, najít vnitřní rovnováhu a pokoj, říci
si, že stojí za to žít.

LENKA MAZANCOVÁ, SESTRA DOUBRAVKA

· narozena 3. července 1980 v Broumově
· pochází z Police nad Metují
· vystudovala gymnázium
· absolvovala Slezskou univerzitu v Opavě,
 obor matematika a dějepis
· učitelskému povolání se věnovala dva roky
· složila věčné sliby
· je sestrou v Kongregaci sester Matky
 Božího Milosrdenství
· žije ve Dvoře Králové nad Labem

JEPTIŠKA

Kubík a.s., česká firma s dlouholetou působností v oblasti obchodu,
hledá pro svoji maloobchodní prodejnu potravin v Peci pod Sněžkou
kolegyni nebo kolegu na pozice

PRODAVAČKA/POKLADNÍ

VEDOUCÍ PRODEJNY

V případě Vašeho zájmu volejte pana Petra Žáka tel. 724 916 871
nebo pište na e-mail: zak@kubik.cz

Bližší informace o společnosti Kubík a.s. naleznete na: www.kubik.cz

Nabízíme:
• ubytování
• možnost dopravy do zaměstnání

firemním autem nebo proplacení
cesty do zaměstnání

• stabilní zaměstnání
• příjemné pracovní prostředí – nově

vybudovaná prodejna
• vstřícnost při plánování směn
• ost. firemní benefity

Požadujeme:
• pozitivní vztah k práci
• manuální zručnost

Požadujeme:
• zkušenost s vedením malého

kolektivu – 5 osob
• základní znalost práce s PC

Nabízíme:
• ubytování
• možnost dopravy do zaměstnání

firemním autem nebo proplacení
cesty do zaměstnání

• stabilní zaměstnání
• příjemné pracovní prostředí – nově

vybudovaná prodejna
• vstřícnost při plánování směn
• ost. firemní benefity

Nástupní plat: 16 500,- Kč
Pro šikovné uchazeče nabízíme rychlou možnost

postupu na místo zástupce vedoucí prodejny.

Nástupní plat: 22 000,- Kč

12

Bůh je
sklenář

V Trutnově je nováčkem, ale v Čechách svým „ovečkám“ slouží již šestnáct let. Ve zdejší farnosti, která je součástí
královéhradecké diecéze, je totiž pouze něco přes čtvrt roku a slouží věřícím v kostele Narození Panny Marie.
Katolický kněz Ján Kubis (43) si pochvaluje, že ho v Trutnově přijali velice hezky. „Jsou v tom očekávání, ale myslím
si, že se lidi těší a že jim můžu přinést něco nového,“ řekl.

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

KNĚZ

Vaše jméno napovídá, že nepocházíte z Čech. Kde
jsou vaše kořeny a jak jste se dostal do Trutnova?
Pocházím z městečka Medzilaborce na severový-
chodě Slovenska. Studia teologie jsem po absol-
vování gymnázia začínal na Kněžském semináři
v Košicích, kde jsem byl tři roky. Božím řízením
jsem skončil v Čechách, kde mě přijal do diecéze
nynější kardinál Dominik Duka. Potom jsem do-
studoval na Katolické teologické fakultě v Praze.
Vysvěcen jsem byl v roce 2002. Čtyři roky jsem pů-
sobil jako kaplan v České Třebové, dvanáct let jako
administrátor farnosti v Dolní Dobrouči. V květnu
letošního roku biskup rozhodl, že budu působit
v Trutnově, kde jsem něco přes tři měsíce. Kněžské
službě se tedy věnuji šestnáct let.

Proč a za jakých okolností jste se stal knězem?
Některé věci jsou těžko pojmenovatelné a pocho-
pitelné. Je to stejné, jako když se člověk zamilu-
je a těžko bude vysvětlovat, proč právě do toho

konkrétního partnera. Cítil jsem, že mě Bůh volá
pro nějakou službu a potom už bylo na mně, abych
dokázal říci ano.

Sehrála v tom roli rodina?
Ano. Pocházím z věřící rodiny, která žije pravidel-
ným křesťanským životem, kde se budoval vztah
k Bohu. Tomuto vztahu jsem se učil na základě pří-
kladu svých rodičů. V určitém věku jsem si musel
projít osobní konverzí a udělat krok k víře.

Takže vás doma podporovali?
Nebylo to jednoduché. Samozřejmě rodiče touží po
vnoučatech a museli to zpracovávat. Kněžství není
snadné, musel jsem se odevzdat Bohu a zároveň
sloužit lidem. Hodně jsem o tom s rodiči mluvil.
Určitě mě ale od tohoto rozhodnutí neodrazovali.

Měl jste někdy nutkání vzdát se kněžského poslání?
Neměl. Pochopitelně nějaké krizové situace byly.
Po dvanácti letech na farnosti, kde jsem měl přá-
telé, známé a spolupracovníky, jsem přišel do

reichl04.indd 1 11. 10. 2018 15:22:16

prostředí, kde jsem nikoho neznal a musel jsem
vše budovat od začátku, což je náročné. Nikdy
jsem ale neměl pocit, že bych se rozhodl špat-
ně a můj život by se měl ubírat jiným směrem.
Doufám, že mě Bůh povede dál, abych zůstal
věrný tomu, co jsem při kněžském svěcení slíbil.

Vánoce klepou na dveře. Připravujete se na ně?
Pro člověka, který žije v církvi, je příprava ne-
sená liturgickým rokem. V listopadu se věnuji
věcem spojeným s koncem života, jako je svátek
Všech svatých a potom Dušičky, kdy se vzpo-
míná na zemřelé. Teprve koncem listopadu,
kdy nastupuje adventní doba, se nechám vést
liturgickými zpěvy, roráty spojenými s adven-
tem a bohoslužbami vedenými radostným oče-
káváním narození Božího syna. Pro kněze je to
krátce před Vánoci doba, kdy pomáhá připra-
vovat lidi na svátky a podobně.

Součástí Štědrého večera je půlnoční bohosluž-
ba. Jak vypadá? Liší se rok od roku něčím?
Liturgie má svá pravidla a hlavní části mše sva-
té jsou vždycky stejné. To, co mění liturgii, jsou
například zpěvy se sborem, kázání, které se po-
stupně proměňuje.

Jak vánoční svátky slavíte vy osobně? Máte čas
se setkat s rodinou?
Vzhledem k tomu, že maminka má vyšší věk
a nemám žádné sourozence, bude tady se mnou
na faře. Ve volném prostoru mezi bohosluž-
bami zasedneme ke štědrovečernímu stolu.
Začínáme modlitbou, přečteme si část evangelia
svatého Lukáše o Ježíšově narození a pak vzpo-
meneme na příbuzné, kteří už jsou na věčnosti.

Co si dáváte k večeři?
Klasicky rybu se salátem. Jak jsem z východní-
ho Slovenska, tak jíme kapustnicu, což je polév-
ka se zelím a houbami. Jíme i koláčky s mákem.

O naší zemi se říká, že jsme spíše ateistický stát.
Je to pravda nebo je to klišé?
Nevidím to tak černobíle. Trutnov je v tomto
ohledu trochu specifický. Je to spojeno s udá-
lostmi konce druhé světové války a s odsunem
Němců. Vnímám to tak, že si lidé v tomto re-
gionu stále budují kořeny a hledají cesty, kte-
ré jim v tom mohou pomoci. Víra je jednou
z nich. Jsou lidé hledající věci, které je přesahují
a ptají se. Proto říkám, že lidem je třeba dát čas,

13

14

aby měli prostor se ptát na věci, které nejsou spoje-
né jen s tímto světem.

Přicházejí do svatostánku spíše starší lidé? Co mladí?
Je to poměrně široké spektrum lidí od dětí až po
seniory. Podle toho, co jsem za tu krátkou dobu
vypozoroval, do kostela chodí méně generace pa-
desátníků až šedesátníků. Jsou to lidé, kteří si prošli
 v totalitě těžkým obdobím. Mladší generace, která
se učí náboženství, je v počtu asi padesáti. Jednou
za měsíc v neděli je bohoslužba určená dětem.

Co pro vás znamená víra?
Osobní vztah s Bohem.

Nikdy jste nezapochyboval?
Pochybnosti patří k víře, protože vedou člověka
k tomu, že se ptá. Tím pádem víra není něco samo-
zřejmého, je to něco živého, s čímž každý člověk
počítá, ale zároveň nějak komunikuje s Bohem.

Jak vnímáte Boha a Ježíše Krista?
Bůh je otcem, který má o člověka zájem a starost.
Není mu lhostejný a přichází k němu. Je neucho-
pitelný lidskými smysly. Na tento svět přichází
v osobě svého syna Ježíše Krista a vnímáme přes
něj boží tvář. Dá se říci, že Ježíš je prostředníkem
mezi Bohem a člověkem.

Součástí vaší služby je zpověď. Jak probíhá?
Vysvětluji to dětem při náboženství. Když někdo
například rozbije okno, může se sice omluvit, lito-
vat, dát nějakou náhradu, ale to okno pořád zůstane
rozbité. Musí tedy přijít někdo, kdo to umí spravit,
a to je sklenář. S člověkem je to stejné. Ne vždy se
mu v životě všechno daří. Jeho život se odehrává
ve vztazích a když se mu něco nepovede, někomu
ublížíme, tak to ve vztazích zůstává. Člověk se
může omluvit, udělat dobrý skutek, ale ve vztazích
je pořád něco narušeného. Zpověď je tedy o tom, že
to odevzdáme Bohu. On je ten, který tyto věci dává
do pořádku. Dá se tedy říci, že Bůh je ten sklenář.

Zpověď je zatížená tajemstvím, které nemůžete
prozradit? Je možné za nějakých okolností tajemství
porušit, třeba když je spáchán zločin?
Ještě se mi to nestalo. Zpovědník se ale snaží toho
člověka vést k tomu, aby se v této souvislosti obrátil
na světskou spravedlnost a bylo jí učiněno zadost.

Co je to svaté přijímání? Co představuje hostie?
To je velké tajemství. Během liturgického roku jsou

události spojené s Bohem, které člověk nedokáže
úplně svými smysly uchopit. Tajemství přijímání je
jedno z nich. Člověk žijící s Bohem věří, že pod hos-
tií je živý Ježíš Kristus se svým božstvím a lidstvím.
To si připomínáme o Velikonocích při poslední ve-
čeři, kdy Ježíš říká svým učedníkům: Toto je moje
tělo, které se za vás vydává. On se nám tím zcela
odevzdává.

Katolický kněz dodržuje celibát. Co to znamená?
Dnes se o tom hodně diskutuje, zda má či nemá být
celibát. Není to jednoduché. Celibát není jen to, že
člověk žije bez manželství. Je také otevřen vztahům
v širším měřítku. Má to rovněž duchovní rozměr.
Kněz se odevzdává Bohu, který mu doplňuje to,
co mu chybí. Je tu i rozměr otevřenosti, kdy není
úplně svázán se svou rodinou, ale je tu možnost na-
vazovat s lidmi mnohem hlubší vztahy.

Celibát odděluje kněze od sexuálního života a man-
želství. Je to správné?
V katolické církvi ne všichni kněží žijí v celibátu.
Východní církve spojené s katolickou církví mají své
předpisy, kde ženatý muž může přijmou kněžské
svěcení. To, zda celibát bude dobrovolný si umím
představit a neviděl bych v tom žádný problém.

KNĚZ

Jsou to ale věci, které se rozhodují jinde. Zatím to
tak není, tak celibát platí.

Byl jste někdy v pokušení ho porušit?
Jsem jenom člověk a pokušení samozřejmě přichá-
zejí. Člověk s pokušeními zápasí vždycky, musí se
s nimi sám srovnat nejen skrze modlitbu, ale i skrze
práci. Musí své síly napřít někam jinam.

Ve světě pronikla na povrch řada afér některých kně-
ží, kteří sexuálně obtěžovali děti. Sledoval jste to?
Co na to říkáte? Mělo by dojít k jejich potrestání?
Tyto aféry jsou opravdu velice zlé. Pomůžu si ci-
tátem z evangelia: Kdo chce být první, ať je jako
toto dítě. Kdo by pohoršil jedno z těchto dětí, bylo
by pro něj lepší, kdyby se nebyl narodil. Děti jsou
velice zranitelné. Lidem, kteří mají ukazovat krásu
Boha, dělají něco, co je vysloveně zlé. To nemů-
že být tolerováno či zametáno pod koberec a zlo
se musí pojmenovat. V církvi máme jasné právní
předpisy, které říkají, jak se má v těchto situacích
jednat. Je dobře, že se o těch věcech mluví, že je ne-
řeší jen církev, ale také statní orgány.

Nemohou tyto aféry způsobit odliv věřících?
Určitě. Ti, kteří se dali do služeb Bohu, by měli být
těmi, co slouží a ne těmi, jež nějakým způsobem
lidí využívají nebo dokonce zneužívají. Od nich
se přirozeně očekává, že jsou morálně výš, i když
i kněží zápasí se svými slabostmi. Příklad osobního
života je ale nejdůležitější a nejvíce oslovuje. My
máme být ti, co ukazují na Boha.

Jak pohlížíte na homosexuály a sňatky mezi nimi?
Co je módní, není vždycky přirozené. Tito lidé ale
mají svoji důstojnost, máme je přijímat takové, jací
jsou. Církev hodně rozlišuje mezi důstojností člo-
věka a jeho jednáním. Přijímáme člověka se vším,
co k němu patří, ale ne vždy budeme respektovat
jeho jednání. Z pohledu křesťanské antropologie,
která trochu vychází z bible, stojí, že na začátku
Bůh stvořil člověka jako muže a ženu. Není to
v rodině jen láska mezi manželi, ale je tam i rozměr
předávání života. Když se tyto věci oddělí, přejde
se vždy do nějakého extrému.

Máte pocit, že svazek dvou lidí stejného pohlaví by
nějak extrémně ohrozil tradiční rodinu?
Spíše jde o to pojmosloví. Když se řekne, že je to
manželství, tak se ztrácí rozdíl a splývá to v jedno.
Ve svazku lidí stejného pohlaví se však ztrácí to
předávání života.

V zemi se již několik let hovoří o církevních restitu-
cích. Co si o nich myslíte?
Církev ten majetek potřebuje, aby mohla fungovat.
Od církve se očekává, že bude zabezpečovat sociál-
ní služby v rámci charity, že bude mít nějaké školy,
starat se o kulturní památky, které nejsou v ideál-
ním stavu. Stát v roce 1949 převzal veškeré závazky
s tím, že se o památky bude starat. Majetky, které
církev předtím měla, to zabezpečovaly. Dnes už
se ví, že v padesátých letech byly výdaje na církev
použity k bourání kostelů nebo prostředky určené
pro církve dostali bachaři, kteří hlídali kněze ve vě-
zení. Pro současnou církev je hodně důležité, aby
měla aktivity i mimo kostel pro širokou veřejnost.

V Trutnově jste krátce. Jak vás zdejší věřící přijali?
Velice hezky, a to mě moc potěšilo. Jsou v tom oče-
kávání a zvědavost. Myslím si ale, že se lidi těší a že
jim můžu přinést něco nového.

Jak na vás působí podkrkonošská metropole?
Příjemně. Je to poměrně velké město, ale zároveň
není tak rušné, jako jsou Hradec Králové nebo Par-
dubice.

Co dělá ve volném čase kněz Ján Kubis? Jaké máte
koníčky, co vás baví a zajímá?
Máme společenství kněžích. Jednou za měsíc se
stýkáme a bavíme se o věcech, které prožíváme.
Když mám volno, jdu se někam projít, nebo si něco
přečtu či relaxují tím, že si pustím nějaký film.

JÁN KUBIS

· narozen 18. listopadu 1975 v Humenném
 na Slovensku
· pochází z města Medzilaborce
· vystudoval gymnázium
· absolvoval Kněžský seminář v Košicích
· v roce 2000 přišel do České republiky
· vystudoval Katolickou teologickou
 fakultu UK v Praze
· v roce 2002 byl vysvěcen na kněze
· tři roky byl kaplanem a farním vikářem
 v České Třebové
· dvanáct let byl knězem v Dolním Dobrouči
· nyní je knězem v Trutnově, kde také žije

KNĚZ

17

Velmi si vážím našich zaměstnanců,
kteří pracují srdcem

Janské Lázně jsou přitažlivé pro návštěvníky z celé republiky i ze zahraničí, každoročně se sem přijede léčit
i relaxovat v průměru 12 tisíc pacientů a klientů. Za devět měsíců roku 2018 využilo lázeňských služeb o 10 %
více dospělých klientů než ve stejném období loňského roku. Čtenáře Trutnovinek bude asi nejvíce zajímat,
v čem jsou Janské Lázně přitažlivé pro obyvatele v okolí a pro návštěvníky hor a jak je využívají? Odpovídá
ředitel léčebných lázní Janské Lázně Martin Voženílek.

Pro veřejnost provozujeme denně rehabilitační
bazén napouštěný teplou minerální vodou z na-
šeho přírodního léčivého zdroje. Součástí bazénu
jsou vířivky, vnitřní i venkovní, perličková lůžka,
protiproud, masážní vodní clony a další. V pro-
storu Aquacentra jsou návštěvníkům k dispozici
dvě sauny, klasická finská a parní s ochlazovacím
bazénkem. Každý den v týdnu mohou zájemci vy-
užít služeb špičkových lázeňských masérů, kteří
v Aquacentru v rámci wellness nabízejí klasické
i exotické masáže.

Fitness centrum, které sídlí v budově Aquacentra
v Obchodní ulici, je veřejnosti otevřeno každý den
od rána do večera. Skládá se z funkční, silové i kar-
dio zóny. Profesionální fitness trenéři jsou návštěv-
níkům k dispozici nepřetržitě, pravidelně pořádají

také kruhové tréninky. Do konce roku fitko vyba-
víme ještě dalšími celosvětově známými stroji na
posilování dolních končetin.

Ve fitness centru se cvičí také velmi efektivní meto-
da proti bolestem zad a kloubů, SM-systém MUDr.
Smíška. Je mimo jiné součástí týdenního balíčku
Program proti bolesti zad, který je jedním z nejpro-
dávanějších samopláteckých programů a vyhrál
také třetí místo ve Velké soutěži cestovního ruchu
o nejlepší lázeňský a wellness balíček.

Mnoho plánů v oblasti rozvoje služeb pro širokou
veřejnost máte i pro rok 2019. Na co konkrétně se
chystáte?
V příštím roce se mimo jiné zaměříme na roz-
voj wellness a plánujeme rozšíření nabídky saun

JANSKÉ LÁZNĚ

18 komerční sdělení

a masáží. Zároveň budeme modernizovat vstupní
systém do Aquacentra. Fitness pod vedením zku-
šených trenérů bude nabízet klientům lázní i široké
veřejnosti možnost individuálních tréninkových
hodin. Zde očekáváme velký zájem veřejnosti z re-
gionu. Za našimi fitness trenéry totiž již běžně do-
jíždějí klienti z Hradce i Prahy. Oceňují jejich boha-
té profesní zkušenosti získané v Anglii a Austrálii
i jejich přístup k individuálním potřebám každého
klienta, ať už se jedná o handicapovaného klienta,
maminku po porodu nebo příznivce bodyformin-
gu či kulturistiky.

Pojďme se ohlédnout za rokem 2018, který byl pro
lázně i pro Vás osobně plný změn.
Po mém jmenování do funkce ředitele v březnu
2018 bylo nejdůležitějším úkolem stabilizovat ma-
nagement. Už v polovině roku se mi podařilo zno-
vu obsadit pozice obchodního a ekonomického
náměstka. Obě jsou klíčové jak pro správný chod
lázní, tak pro sestavování dlouhodobých plánů
pro příští roky. Intenzivně stabilizujeme personál
a snažíme se jej doplnit o lékaře, abychom mohli
plně zvládnout existující poptávku po léčbě nejen
přes zdravotní pojišťovny. Všechny naše kapaci-
ty máme obsazené z 95 procent a průměrná doba
léčení je 4 – 5 týdnů, samoplátci u nás pobývají
průměrně 6 dnů. A to je dobrá zpráva. Rok 2018
byl a stále ještě je rokem příprav na velké investič-
ní akce, které uskutečníme již v příštím roce. Jed-
ná se o zajištění financování a přípravy projektů
na zateplení dětské léčebny Vesna, rekonstrukci
dvou pater a rekonstrukci kuchyně v dětské lé-
čebně a o zajištění výběrových řízení na doda-
vatele těchto prací. Současně jsme opět doplnili
vybavení rehabilitačních oddělení obou léčeben
o nové moderní rehabilitační přístroje. Například
léčebně dospělých jsme pořídili robotický přístroj
pro rehabilitaci horních končetin vhodný zejména
pro pacienty po CMP.

Hodně péče jste letos věnovali léčivé vodě, a tedy
Janskému vrtu. V jaké fázi je jeho rekonstrukce?
Náš zdroj přírodní léčivé minerální vody jsme po-
třebovali stabilizovat, proto jsme se věnovali sana-
ci samotného vrtu, kde byly zjištěny úniky vod do
podloží. V druhé fázi máme v plánu znovu obnovit
provoz velkého bazénu, který je přímo nad vrtem,
a to izolací vany bazénu. Nakládání s přírodním
léčivým zdrojem tak bude efektivnější, protože za-
mezíme nežádoucímu, ale dosud přirozenému úni-
ku vod do podloží. Rád bych dodal, že i v průběhu

těchto prací poskytujeme pacientům a klientům
léčbu a relaxaci v plném rozsahu.

Zaměstnanci se věnují i dobročinným počinům a akti-
vitám spojeným s přitažlivostí lázní pro návštěvníky.
Ano, v září jsme zorganizovali ve spolupráci s na-
dací Duha z Trutnova první ročník dobročinného
pochodu na Černou horu, Pochod pro dobrou věc
2018. Zaměstnanci lázní a všichni zájemci měli
možnost zdolat pěšky vrchol Černé hory a umož-
nit tak zakoupení rehabilitační pomůcky motomed
pro malého pacienta dětské léčebny Vesna, který
nyní intenzivně rehabilituje po těžkém onkologic-
kém onemocnění. Dne 17. listopadu jsme otevřeli
expozici historie lázeňství v historické budově So-
kolovna a těšila se velkému zájmu návštěvníků.
Stálá expozice vznikla s naším polským partnerem,
lázeňským městem Szczawno-Zdrój, za přispění
dotací z programu Interreg V-A Česká republika
– Polsko 2014-2020. V průběhu roku jsme v láz-
ních uskutečnili mnoho dalších kulturních a zážit-
kových akcí jak pro naše klienty, tak pro všechny
zájemce a návštěvníky, jako již tradiční Zahájení
lázeňské sezóny, Kulinářský den sv. Václava a jiné.

Z čeho vy osobně máte největší radost?
Jsem hrdý, že udržujeme kvalitu poskytované
péče, umíme se postarat i o pacienty hůře pohybli-
vé, po operacích a cévních mozkových příhodách.
A zvedá se - bezpochyby také díky hotelu Terra
- návštěvnost z řad samoplátců včetně zahraniční
klientely. Těší mě, že Janské Lázně mají stálé za-
městnance, kteří mají chuť podílet se na dalším
rozvoji lázní a věnují tomu úsilí a nasazení. Vel-
mi si jich vážím, protože svoji práci dělají srdcem,
a jsem rád, že jim mohu i takto veřejně poděkovat.

Co přejete lázním do roku 2019?
Zdárné uvedení plánovaných projektů do života.
Věřím, že se nám podaří zrealizovat chystané velké
projekty v dětské léčebně Vesna, stabilizovat pra-
men a začít pracovat na studii nového, záložního
vrtu. A také spokojené zaměstnance i klienty.

Nám. Svobody 38, 542 25 Janské Lázně
Tel.: +420 499 860 301
www.janskelazne.com

19

P
ro

sin
ec

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
23

.–
26

. 1
2.

 z
av

ře
no

, 2
7.–

28
. 1

2.
 9

:0
0–

16
:3

0
ho

di
n,

29
. 1

2.
–1

. 1
. z

av
ře

no
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
 4

. 1
2.

KU
RT

 G
EB

A
U

ER
: O

N
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

ne
dě

le
 2

. 1
2.

VÁ
N

O
ČN

Í S
TR

O
M

 2
01

8
O

d
14

:3
0

ho
di

n
st

án
ky

 s
 p

ro
de

je
m

 o
bč

er
st

ve
ní

 a
 a

d-
ve

nt
ní

ch
 d

ro
bn

os
tí.

 O
d

15
:3

0
ho

di
n

pr
og

ra
m

 (A
nd

ěl
é

a
dá

rk
y,

 h
ud

eb
ní

 v
ys

to
up

en
í p

říp
ra

vn
éh

o
sb

or
u

ZU
Š

Tr
ut

no
v

a
je

ho
 h

ud
eb

ní
ho

 d
op

ro
vo

du
, k

ap
el

y
Sa

ns
a-

ba
nd

, s
m

íš
en

éh
o

pě
ve

ck
éh

o
sb

or
u

Ch
or

ea
 C

or
co

n-
tic

a)
. V

 1
7:

00
 h

od
in

 a
nd

ěl
sk

á
hr

a
sv

ět
el

 a
 s

la
vn

os
tn

í
ro

zs
ví

ce
ní

 v
án

oč
ní

ho
 s

tr
om

u.
Po

řa
da

te
l:

m
ěs

to
 T

ru
tn

ov
 a

 U
FF

O
Pa

rt
ne

ři:
 Č

EZ
, a

. s
.;

KA
SP

ER
 T

ru
tn

ov
;

Šo
lc

 k
on

st
ru

kc
e

s.r
.o

.
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 b
ez

 v
st

up
né

ho

po
nd

ěl
í 3

. 1
2.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

H
os

ty
 b

es
ed

y
js

ou
 Iv

an
ka

 D
ev

át
á,

M
ar

ie
 F

or
m

áč
ko

vá
 a

 A
nd

re
a

A
nd

re
i

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 3

. 1
2.

O
ČI

 N
EP

Á
LU

Ce
st

op
is

ný
 v

eč
er

 C
ti

bo
ra

 K
oš

ťá
la

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

út
er

ý
4.

 1
2.

M
IK

U
LÁ

ŠO
V

IN
Y

M
ik

ul
áš

sk
á

na
dí

lk
a,

 k
de

 n
eb

ud
e

ch
yb

ět
 M

ik
ul

áš
,

an
dě

lé
, č

er
ti,

 a
ni

 z
áb

av
ná

 sh
ow

 V
an

dy
 a

 S
ta

nd
y

U
FF

O
 *

*
17

:0
0

ho
di

n
**

 v
st

up
né

 9
0

Kč
,

ke
 v

st
up

en
ce

 p
ro

 d
ět

i p
ou

ka
z

na
 d

ár
ek

 3
0

Kč

st
ře

da
 5

. 1
2.

PE
TR

 N
EK

O
RA

N
EC

 –
 te

no
r

SY
M

FO
N

IC
K

Ý
O

RC
H

ES
TR

ČE
SK

ÉH
O

 R
O

ZH
LA

SU
Ko

nc
er

t
fe

st
iv

al
u

Tr
ut

no
vs

ký
 p

od
zi

m
,

kt
er

ý
se

m

ěl
 p

ův
od

ně
 k

on
at

 8
. 1

0.
Pa

tr
on

 k
on

ce
rt

u:
 K

A
SP

ER
 T

ru
tn

ov
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 5

90
, 3

90
 K

č
**

vs
tu

pe
nk

y
za

ko
up

en
é

na
 p

ův
od

ní
 t

er
m

ín
 z

ůs
tá

va
jí

v
pl

at
no

st
i

pá
te

k
7.

 1
2.

so
bo

ta
 8

. 1
2.

A
D

V
EN

TN
Í T

RH
Y

U
FF

O
 *

*
ot

ev
ře

no
: 9

:0
0–

18
:0

0
ho

di
n

**
be

z
vs

tu
pn

éh
o

ne
dě

le
 9

. 1
2.

ZP
ÁT

K
Y

D
O

 B
ET

LÉ
M

A
Ro

di
nn

é
U

FF
O

ko
us

ky
:

Ke
jk

líř
sk

é
di

va
dl

o
Vo

jt
y

Vr
tk

a
a

Te
át

r P
av

la
 Š

m
íd

a
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

**
vs

tu
pn

é
80

 K
č,

 s
e

sl
ev

ov
ou

 k
ar

to
u

64
 K

č

po
nd

ěl
í 1

0.
 1

2.

CR
AV

AT
E

CL
U

B
Či

no
he

rn
í d

iv
ad

lo
 A

: D
iv

ad
el

ní
 s

po
le

čn
os

t D
uE

t
H

ra
jí

M
ar

tin
 P

ec
hl

át
 a

 M
iro

sl
av

 E
tz

le
r

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 Č
D

A
, o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

12
. 1

2.
–2

2.
 1

.

M
A

RT
IN

 B
Ö

H
M

Ve

rn
is

áž
 1

1.
 1

2.
 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

: 1
2.

–2
2.

 1
2.

 p
on

dě
lí–

so
bo

-
ta

 9
:0

0–
18

:0
0

ho
di

n,
 2

3.
–2

6.
 1

2.
 z

av
ře

no
, 2

7.–
28

. 1
2.

9:

00
–1

6:
30

 h
od

in
, 2

9.
 1

2.
–1

. 1
. z

av
ře

no
,

od
 2

. 1
. 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

čt
vr

te
k

13
. 1

2.

FR
ID

A
 K

A
H

LO
D

iv
ad

lo
 a

 h
ud

ba
: A

D
F

Pr
ah

a
V

hl
av

ní
 ro

li
Sv

ět
la

na
 N

ál
ep

ko
vá

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 D
H

, o
st

at
ní

 –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

pá
te

k
14

. 1
2.

CH
RI

ST
M

A
S

PA
RT

Y
W

IT
H

 D
J N

IC
O

LL
A

Vá
no

čn
í n

ál
ad

a,
 sp

ec
iá

ln
í m

íc
ha

né
 d

rin
ky

,
sk

vě
lá

 m
uz

ik
a.

..
Ca

ff é
 U

FF
O

 *
*

20
:0

0
ho

di
n

**
 b

ez
 v

st
up

né
ho

so
bo

ta
 1

5.
 1

2.

V
IN

CE
N

C
Či

no
he

rn
í d

iv
ad

lo
 B

:
Kl

ic
pe

ro
vo

 d
iv

ad
lo

 H
ra

de
c

Kr
ál

ov
é

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

pá
te

k
21

. 1
2.

M
U

SI
CA

 A
N

TI
Q

U
A

 T
RU

TN
O

V

A
 K

RK
O

N
O

ŠS
KÉ

 C
O

LL
EG

IU
M

M

U
SI

CU
M

Vá
no

čn
í k

on
ce

rt
Ko

nc
er

tn
í s

íň
 B

. M
ar

tin
ů

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
90

 K
č

so
bo

ta
 2

2.
 1

2.

KR
A

KO
N

O
ŠK

A
H

RA
JE

 K
O

LE
D

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

Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 1
0:

30
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

út
er

ý
25

. 1
2.

H
–K

V
IN

TE
T

A
 H

O
ST

É
Vá

no
čn

í k
on

ce
rt

U
FF

O
 *

*
17

:0
0

ho
di

n
**

 v
st

up
né

 1
00

 K
č

po
nd

ěl
í 3

1.
 1

2.

SI
LV

ES
TR

O
VS

K
Ý

O
H

Ň
O

ST
RO

J
Po

řa
da

te
l:

m
ěs

to
 T

ru
tn

ov
 a

 U
FF

O
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 2
3:

45
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

PŘ
IP

RA
V

U
JE

M
E

ne
dě

le
 6

. 1
.

SM
RT

 A
 D

ÍV
K

A
Či

no
he

rn
í d

iv
ad

lo
 A

: D
iv

ad
lo

 U
ng

el
t

St
rh

uj
íc

í p
sy

ch
ol

og
ic

ký
 th

ril
le

r
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

ne
nt

ky
 Č

D
A

, o
st

at
ní

 –
 v

st
up

né
 4

10
, 3

85
, 3

60
 K

č

čt
vr

te
k

17
. 1

.

K
A

M
EL

O
T

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 v
 p

ře
dp

ro
de

ji
29

0
Kč

,
v

de
n

ko
nc

er
tu

 3
20

 K
č

P
ro

sin
ec

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
23

.–
26

. 1
2.

 z
av

ře
no

, 2
7.–

28
. 1

2.
 9

:0
0–

16
:3

0
ho

di
n,

29
. 1

2.
–1

. 1
. z

av
ře

no
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
 4

. 1
2.

KU
RT

 G
EB

A
U

ER
: O

N
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

ne
dě

le
 2

. 1
2.

VÁ
N

O
ČN

Í S
TR

O
M

 2
01

8
O

d
14

:3
0

ho
di

n
st

án
ky

 s
 p

ro
de

je
m

 o
bč

er
st

ve
ní

 a
 a

d-
ve

nt
ní

ch
 d

ro
bn

os
tí.

 O
d

15
:3

0
ho

di
n

pr
og

ra
m

 (A
nd

ěl
é

a
dá

rk
y,

 h
ud

eb
ní

 v
ys

to
up

en
í p

říp
ra

vn
éh

o
sb

or
u

ZU
Š

Tr
ut

no
v

a
je

ho
 h

ud
eb

ní
ho

 d
op

ro
vo

du
, k

ap
el

y
Sa

ns
a-

ba
nd

, s
m

íš
en

éh
o

pě
ve

ck
éh

o
sb

or
u

Ch
or

ea
 C

or
co

n-
tic

a)
. V

 1
7:

00
 h

od
in

 a
nd

ěl
sk

á
hr

a
sv

ět
el

 a
 s

la
vn

os
tn

í
ro

zs
ví

ce
ní

 v
án

oč
ní

ho
 s

tr
om

u.
Po

řa
da

te
l:

m
ěs

to
 T

ru
tn

ov
 a

 U
FF

O
Pa

rt
ne

ři:
 Č

EZ
, a

. s
.;

KA
SP

ER
 T

ru
tn

ov
;

Šo
lc

 k
on

st
ru

kc
e

s.r
.o

.
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 b
ez

 v
st

up
né

ho

po
nd

ěl
í 3

. 1
2.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

H
os

ty
 b

es
ed

y
js

ou
 Iv

an
ka

 D
ev

át
á,

M
ar

ie
 F

or
m

áč
ko

vá
 a

 A
nd

re
a

A
nd

re
i

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 3

. 1
2.

O
ČI

 N
EP

Á
LU

Ce
st

op
is

ný
 v

eč
er

 C
ti

bo
ra

 K
oš

ťá
la

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

út
er

ý
4.

 1
2.

M
IK

U
LÁ

ŠO
V

IN
Y

M
ik

ul
áš

sk
á

na
dí

lk
a,

 k
de

 n
eb

ud
e

ch
yb

ět
 M

ik
ul

áš
,

an
dě

lé
, č

er
ti,

 a
ni

 z
áb

av
ná

 sh
ow

 V
an

dy
 a

 S
ta

nd
y

U
FF

O
 *

*
17

:0
0

ho
di

n
**

 v
st

up
né

 9
0

Kč
,

ke
 v

st
up

en
ce

 p
ro

 d
ět

i p
ou

ka
z

na
 d

ár
ek

 3
0

Kč

st
ře

da
 5

. 1
2.

PE
TR

 N
EK

O
RA

N
EC

 –
 te

no
r

SY
M

FO
N

IC
K

Ý
O

RC
H

ES
TR

ČE
SK

ÉH
O

 R
O

ZH
LA

SU
Ko

nc
er

t
fe

st
iv

al
u

Tr
ut

no
vs

ký
 p

od
zi

m
,

kt
er

ý
se

m

ěl
 p

ův
od

ně
 k

on
at

 8
. 1

0.
Pa

tr
on

 k
on

ce
rt

u:
 K

A
SP

ER
 T

ru
tn

ov
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 5

90
, 3

90
 K

č
**

vs
tu

pe
nk

y
za

ko
up

en
é

na
 p

ův
od

ní
 t

er
m

ín
 z

ůs
tá

va
jí

v
pl

at
no

st
i

pá
te

k
7.

 1
2.

so
bo

ta
 8

. 1
2.

A
D

V
EN

TN
Í T

RH
Y

U
FF

O
 *

*
ot

ev
ře

no
: 9

:0
0–

18
:0

0
ho

di
n

**
be

z
vs

tu
pn

éh
o

ne
dě

le
 9

. 1
2.

ZP
ÁT

K
Y

D
O

 B
ET

LÉ
M

A
Ro

di
nn

é
U

FF
O

ko
us

ky
:

Ke
jk

líř
sk

é
di

va
dl

o
Vo

jt
y

Vr
tk

a
a

Te
át

r P
av

la
 Š

m
íd

a
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

**
vs

tu
pn

é
80

 K
č,

 s
e

sl
ev

ov
ou

 k
ar

to
u

64
 K

č

po
nd

ěl
í 1

0.
 1

2.

CR
AV

AT
E

CL
U

B
Či

no
he

rn
í d

iv
ad

lo
 A

: D
iv

ad
el

ní
 s

po
le

čn
os

t D
uE

t
H

ra
jí

M
ar

tin
 P

ec
hl

át
 a

 M
iro

sl
av

 E
tz

le
r

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 Č
D

A
, o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

12
. 1

2.
–2

2.
 1

.

M
A

RT
IN

 B
Ö

H
M

Ve

rn
is

áž
 1

1.
 1

2.
 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

: 1
2.

–2
2.

 1
2.

 p
on

dě
lí–

so
bo

-
ta

 9
:0

0–
18

:0
0

ho
di

n,
 2

3.
–2

6.
 1

2.
 z

av
ře

no
, 2

7.–
28

. 1
2.

9:

00
–1

6:
30

 h
od

in
, 2

9.
 1

2.
–1

. 1
. z

av
ře

no
,

od
 2

. 1
. 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

čt
vr

te
k

13
. 1

2.

FR
ID

A
 K

A
H

LO
D

iv
ad

lo
 a

 h
ud

ba
: A

D
F

Pr
ah

a
V

hl
av

ní
 ro

li
Sv

ět
la

na
 N

ál
ep

ko
vá

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 D
H

, o
st

at
ní

 –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

pá
te

k
14

. 1
2.

CH
RI

ST
M

A
S

PA
RT

Y
W

IT
H

 D
J N

IC
O

LL
A

Vá
no

čn
í n

ál
ad

a,
 sp

ec
iá

ln
í m

íc
ha

né
 d

rin
ky

,
sk

vě
lá

 m
uz

ik
a.

..
Ca

ff é
 U

FF
O

 *
*

20
:0

0
ho

di
n

**
 b

ez
 v

st
up

né
ho

so
bo

ta
 1

5.
 1

2.

V
IN

CE
N

C
Či

no
he

rn
í d

iv
ad

lo
 B

:
Kl

ic
pe

ro
vo

 d
iv

ad
lo

 H
ra

de
c

Kr
ál

ov
é

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

pá
te

k
21

. 1
2.

M
U

SI
CA

 A
N

TI
Q

U
A

 T
RU

TN
O

V

A
 K

RK
O

N
O

ŠS
KÉ

 C
O

LL
EG

IU
M

M

U
SI

CU
M

Vá
no

čn
í k

on
ce

rt
Ko

nc
er

tn
í s

íň
 B

. M
ar

tin
ů

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
90

 K
č

so
bo

ta
 2

2.
 1

2.

KR
A

KO
N

O
ŠK

A
H

RA
JE

 K
O

LE
D

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

Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 1
0:

30
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

út
er

ý
25

. 1
2.

H
–K

V
IN

TE
T

A
 H

O
ST

É
Vá

no
čn

í k
on

ce
rt

U
FF

O
 *

*
17

:0
0

ho
di

n
**

 v
st

up
né

 1
00

 K
č

po
nd

ěl
í 3

1.
 1

2.

SI
LV

ES
TR

O
VS

K
Ý

O
H

Ň
O

ST
RO

J
Po

řa
da

te
l:

m
ěs

to
 T

ru
tn

ov
 a

 U
FF

O
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 2
3:

45
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

PŘ
IP

RA
V

U
JE

M
E

ne
dě

le
 6

. 1
.

SM
RT

 A
 D

ÍV
K

A
Či

no
he

rn
í d

iv
ad

lo
 A

: D
iv

ad
lo

 U
ng

el
t

St
rh

uj
íc

í p
sy

ch
ol

og
ic

ký
 th

ril
le

r
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

ne
nt

ky
 Č

D
A

, o
st

at
ní

 –
 v

st
up

né
 4

10
, 3

85
, 3

60
 K

č

čt
vr

te
k

17
. 1

.

K
A

M
EL

O
T

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 v
 p

ře
dp

ro
de

ji
29

0
Kč

,
v

de
n

ko
nc

er
tu

 3
20

 K
č

Pokud člověk věří, neexistuje
žádná významnější věc

Hans Warsow je rodilý Němec, kterého do Trutnova zavála láska k jeho budoucí ženě Juditě, která vedle něj
během našeho rozhovoru seděla na gauči v jejich bytě na sídlišti v Horním Starém Městě. Dnes již čtyřiaše-
desátiletý senior měl před sebou v mládí uměleckou dráhu zpěváka, ale v patnácti letech se rozhodl, že radši
bude s lidmi mluvit o Bibli než jim zpívat. „Od té doby tím žiju a je to můj smysl života,“ tvrdí člen náboženské
organizace Svědkové Jehovovi.

SVĚDKOVÉ JEHOVOVI

MICHAL BOGÁŇ,
FOTO: MILOŠ ŠÁLEK

Kdo jsou Svědkové Jehovovi?
Svědkové Jehovovi vznikli kolem roku 1876. Byla
to malá skupina lidí, kteří byli zklamaní z velkých
náboženství. Vzali si Bibli a začali ji studovat,
oproštěni od všech těch nauk z velkých nábožen-
ství. Pojmenovali se jako Badatelé Bible a ve 30.
letech, kdy už byli známí po celém světě, si dali
jméno Svědkové Jehovovi. A to z důvodu, že Jeho-
va je Boží jméno, jelikož dospěli k závěru, že kdyby
jméno nezaznělo, Boží jméno by upadlo v zapo-
mnění. Je to velmi zavazující. Jinak jsme křesťané,
žijeme podle zásad, které dal Ježíš Kristus svým
následovníkům.

Budeme-li se soustředit na Trutnov, tak Svědkové
Jehovovi jsou lidem asi nejvíce na očích, když postá-
vají na rohu u obchodního domu Máj. Co tam děláte?
Máme tam stojánky, kde zdarma nabízíme naši

literaturu, která se mimochodem vydává v obrov-
ském rozsahu. Chceme nabídnout Trutnovákům,
potažmo ostatním lidem v jiných městech, hod-
notné čtení zdarma. Iniciativu však necháváme na
lidech. Když tam například zahlédnou námět
o rodině, tak aby přišli, hezky pozdravili, vzali si
časopis a odešli. Snažíme se tímto vycházet vstříc
pocitům lidí, kteří někdy mají obavy z přímého
kontaktu. My sami nikoho neoslovujeme a ani ne-
vybíráme žádné peníze.

Opravdu nikoho neoslovujete?
Ne, jen stojíme taktně vedle stojanu. Až v případě,
že někdo projeví zájem, zastaví se a prohlíží si ča-
sopis, tak pak se ho zeptáme, jestli k tomu chce znát
ještě nějaké další informace. Většina lidí řekne, že
nechce, stačí jim, že si vezmou časopis, poděkují
a jdou pryč. Pokud si někdo o tom chce promluvit,

22

MICHAL BOGÁŇ,
FOTO: MILOŠ ŠÁLEK

tak si s ním o tom popovídáme. Častokrát se
mi stalo, že jsme se potom přesunuli na lavičku
k pomníku a tam vedli rozhovor. Třeba při velkých
koncertech, kdy je město plné lidí, vznikly fantas-
tické rozhovory. Náměty jsou velmi často sociální-
ho charakteru.

Je zájem mezi trutnovskou veřejností o časopisy?
odpovídá manželka Judita: Nevedeme si žádnou sta-
tistiku, ale lidé si časopis berou. Někteří si už zvyk-
li a chodí pravidelně. Tematicky vychází jednou za
dva měsíce, ale jsou ve stojanu samozřejmě i knihy
a různé brožury - třeba o vzniku života, kde do-
chází ke konfrontaci evoluce a stvoření. Lidé se nad
tím mohou zamyslet, protože dosud třeba slyšeli
jen jeden názor, ale tady je i jiný. V časopisech jsou
často praktické rady, které samozřejmě vycházejí
z Bible, ale jsou velmi pěkně vysvětlené. Jak vy-
chovávat děti, jak pomáhat mladým v pubertě,
jak si zkvalitnit život… Hodně témat je pro mladé.
Odkážeme je také na naše webové stránky JW.org,
které jsou k dispozici téměř v tisíci jazycích.
Hans: Řeknu vám jeden zajímavý postřeh. Měli
jsme ve stojanu časopis o depresích u mladistvých
a netušil byste, kolik náctiletých si ho vzalo. I když
si třeba chvíli dodávali kuráže nebo přišli ve vět-
ším počtu. To je totiž problém České republiky,
kde Svědkové Jehovovi byli často a bezdůvodně
pomlouvání a v lidech to přetrvává. To mě mrzí.
Máme žel i nepřátele.

Proč máte nepřátele?
Hans: Reálný důvod pro to není, protože si myslí-
me, že Svědkové Jehovovi patří k nejctihodnějším
občanům i této země, a to svou poctivostí, pílí, sta-
tečností… Jak jsem řekl, byli jsme často pomlouvá-
ni a stále se to s námi táhne. Zajímavé je to, že když
se zeptáte někoho z okolí rodiny Svědků Jehovo-
vých - sousedů, kolegů v práci - tak většina těchto
lidí vám řekne, že jsme fajn. Nepřátelské projevy
vznikají tak spíše od lidí, kteří nás neznají a jen to
někde slyšeli.
Judita: V podstatě to bylo i v Bibli předpovězeno.
Je to jedno z takových proroctví, že Kristovi učed-
níci budou mít i nepřátele. V některých věcech jsme
jiní a někdo o to klopýtá.
Hans: Ale reálně? Nikdy se přeci nemůžete líbit
všem lidem, to víte určitě sám.

Svědkové Jehovovi jsou známí tím, že zvoní však také
u domovních dveří, což už někoho může obtěžovat…
S manželkou jsme začali zvěstovat ihned po mém

příchodu v roce 1976, ale dělali jsme to tak, že jsme
mluvili u plotu, oslovovali jsme na veřejnosti a hez-
ky jsme si povídali. Nechodili jsme přímo po by-
tech a zvonili. To jsme ani nemohli, jelikož jsme žili
v totalitě a byli jsme pod zákazem. Víte, my jsme
třeba s manželkou deset let po nocích v podzemí
vyráběli literaturu. Za to bylo několik let vězení,
kdyby na to přišli. Po roce 1989, kdy byla naše čin-
nost oficiálně obnovena, ještě nemluvím o regist-
raci, ovšem už jsme nebyli pod zákazem, tak jsme
okamžitě začali zvonit u dveří lidí. V té době jsme
měli vysoký morální kredit, protože lidé věděli, že
nás nezlomil fašismus, ani komunismus. Ale záhy
pak o nás začaly v novinách vycházet ošklivé člán-
ky a celá řada lidí se jich zalekla.

A proč vlastně zvoníte u dveří?
Hans: To je náš styl, je to součást našeho nábožen-
ství. Takhle se chodí za lidmi od roku 1876.
Judita: Je to pokyn samotného Ježíše Krista. Jděte
proto a čiňte učedníky z lidí všech národů… Je to
pokyn každému, kdo je křesťanem.
Hans: Hlavní důvod je napsaný tady. (dostávám do
rukou lístek s biblickým veršem) „Nezadržuj dobro
před těmi, jimž patří. Když je v moci tvé ruky to
učinit.“ Jinými slovy, my to vidíme tak, že osobní
kontakt je důležitý, ten krátký okamžik, kdy za-
zvoníme a často přes reproduktor nabízíme myš-
lenku k nějakému biblickému námětu. Člověk má
v té chvíli možnost říct, že buď nemá zájem, anebo
zájem má, pak mu dáme třeba časopis do schrán-
ky. Často jsme se takto dostali do kontaktu s lidmi,
kteří by k tomu jinak neměli přístup. Rozhodně to
není žádný nátlak a velmi bych si přál, aby to Trut-
nováci tak nevnímali.

23

Kolik je v Trutnově Svědků Jehovových?
Mění se to, ale momentálně bych řekl, že aktivních
členů je kolem 150.

Jak jste se stali jejich součástí?
Judita: Já jsem se narodila do rodiny svědků. Můj
otec žil na Rýchorách a jako devatenáctiletý našel
knihu od svědků, začal si ji číst a stal se věřícím.
Oslovil pak ještě moji mamku a já se svým bratrem
jsme se přidali. Nicméně, každý si to musí ověřit
sám. Sama jsem si studovala, jestli je to opravdu
pro mě, jestli je to skutečně pravda, jestli tak chci
žít. U nás se náboženství nedědí a ani se nekřtí
malé děti.
Hans: Můj otec byl zpěvákem ve velkém orchestru
a mamka tancovala balet. Když se mnou byla tě-
hotná, tak oba začali Svědky Jehovovy poznávat.
Byl jsem pak v tomto duchu vychováván, i když
jsem měl spíše před sebou uměleckou dráhu jako
zpěvák. V patnácti jsem se ale rozhodl, že radši
budu s lidmi mluvit o Bibli než jim zpívat. (smích)
Od té doby tím žiju a je to můj smysl života.

Změnili se Svědkové Jehovovi za tu dobu, co jste se
jimi stali?
Myslím, že teď jsme taktnější, čemuž se třeba
i učíme na shromážděních v našem sále na Bojišti.
Scházíme se tam dvakrát týdně, společně zpíváme
a učíme se z Bible. Co se týká lidí, které oslovuje-
me, tak dříve byli zvědavější. Dnes jsou zahlceni
různými informacemi. Co mě ale nejvíce zraňuje
a velice často slyším, když lidé říkají, že už niko-
mu nevěří. To je pro mě vůbec nejhorší forma ni-
čení životního prostředí. Určitě v každé skupině
lidí někdy vznikají problémy a bylo by nesprávné
tvrdit, že u nás to tak není. Pokud ale lidé milují
Boha a zásady z Bible, tak jim to pomáhá problé-
my řešit.

Nikdy jste nezačali pochybovat?
Hans: Ne, nikdy nás nenapadlo, že bychom od
Svědků Jehovových odešli. Utvrzoval jsem se
v tom, že je to správné a byla to dobrá volba. Sou-
visí to s tím, že my věříme tomu, že brzy přijde
božský zásah, který změní lidskou společnost na-
vždy. Pro nás je Boží království, o kterém se mno-
zí modlí, skutečná, nebeská vláda. Ta za krátkou
dobu převezme moc nad celou planetou. My jsme
její vyslanci. A pokud tomu člověk věří, neexistuje
žádná významnější věc.
Judita: Ano, člověk něco musí obětovat. Je to jiný
styl života, ale vybrali jsme si ho a nelitujeme toho.

Například neslavíte Vánoce. Proč?
Neslavíme, ale většina našich členů v Trutnově dří-
ve Vánoce slavila, protože všichni se k Svědkům
Jehovovým přidali v posledních dvaceti, třiceti
letech. Vánoce mají nebiblický, pohanský původ,
proto je neslavíme. Ale vůči lidem, kteří Vánoce
slaví nemáme žádnou nevoli. Když se lidé sejdou,
jako rodina na konci roku, tak jim to přejeme.
Máme spoustu známých, za kterými rádi jdeme
na návštěvu a vůbec nám ten strom v rohu nevadí.
Respektujeme je a jsme rádi, když respektují nás.

To si ani nedáváte dárky?
Judita: Co se týká dárků, tak naše děti nejsou ochu-
zené a nikdy to nepociťovaly jako nějakou ujmu.
Dárky si dáváme po celý rok. Hodně Svědků Jeho-
vových má takzvané dárkové dny, kdy děti třeba
z kapesného něco koupí rodičům. Udělají si hezký
den, jdou někam na výlet a pak si dají dárky. Jako
rodiny hodně dbáme na to, abychom byli spolu.

Jaké jsou tedy vaše nejvýznamnější svátky?
Naším nejvýznamnějším svátkem je tzv. Památná
slavnost, kdy si připomínáme Kristovu smrt. Též je
známá jako Pánova večeře. Slaví se na jaře, v obdo-
bí Velikonoc, ale my to slavíme přesně v ten den,
kdy se to opravdu stalo. Mezi další naše svátky pak
patří naše sjezdy, třikrát do roka, na ty mezinárod-
ní se sjíždějí desetitisíce lidí z celého světa.

HANS WARSOW

· narozen 9. prosince 1954
 v Karl-Marx-Stadtu (dnešní Chemnitz)
· s manželkou Juditou je ženatý 42 let, mají
 tři děti a tři vnoučata
· do České republiky se přistěhoval
 v roce 1976
· už 25 let pracuje jako tlumočník a překla-
 datel, dnes se ho týkají v podstatě všechny
 důležité texty o Krkonoších, předtím
 podnikal a 17 let pracoval na šachtě
· zajímavostí je, že má pouze výuční list,
 jelikož v NDR, když nepodepsal, že se
 zúčastní předvojenské výuky, nebylo mu
 dovoleno jít studovat ani střední školu
· má rád přírodu, hory, hudbu a samozřejmě
 lidi, nemá rád pýchu, pokrytectví a lhaní

SVĚDKOVÉ JEHOVOVI

24

DOPOLEDNÍ
HABADĚJ
po–pá 9–12 | české písničky | dobré rady | soutěže

90.5 | R-HK
hradec.rozhlas.cz

HK_Kampan_A5V_148x210_N3.indd 1 15.10.2018 1:58:16

VETEŠNICTVÍ

26

Židé byli snadný cíl
S trutnovským evangelickým farářem Tomášem Molnárem (57) Trutnovinky vedly dlouhý rozhovor už před šesti
lety. Tehdy byl však zaměřen spíše na jeho život, víru a rozhodnutí být farářem. Jeho zájmy jsou košaté a zahrnují
i židovství. To mělo své kořeny i v Trutnově, kde kdysi stála synagoga, později vypálená Němci. Právě o židovství
jsme se tentokrát bavili. „Židovství je pro mě především myšlenkový směr a zásadní duchovní linie,“ prozradil.

JUDAISMUS

HYNEK ŠNAJDAR,
FOTO: MILOŠ ŠÁLEK

Jste sice evangelický farář, ale orientujete se také
v židovské oblasti. Kde se vzal tento váš zájem?
Židovství a křesťanství spolu nepochybně úzce
souvisí. Už na fakultě jsme probírali Starý zákon,
který tehdy učil skvělý profesor Jan Heller. Ten
v nás zájem o judaismus probouzel. Výklad křes-
ťanský a židovský se protíná. Jsou tam samozřejmě
rozdíly, ale také souběhy, které jsou neoddisku-
tovatelné. Já osobně těch souběhů vidím více než
těch rozlišností.

Pořádáte festival Devět bran, jehož 15. ročník se se
nedávno konal. Mohl byste přiblížit jeho původ?
Popudem k jeho vzniku bylo dvojí poškození hro-
bů židovských žen a dívek na zdejším hřbitově.
Samozřejmě také fakt, že v Trutnově byla synagoga
jsem věděl od počátku, když jsem se sem přistěho-
val. Všimnul jsem si rovněž, že v té době tady bylo

jakési, řekněme neonacistické podhoubí, což je pro
mě nepřijatelné. U mladých lidí vychází z neinfor-
movanosti, je jednoduché, jednobarevné, uniform-
ní, nestojí to žádné myšlenkové úsilí, určití lidé
se k tomu rádi přidají. Chtěl jsem, aby se festivalem
o tomto nebezpečí programově dávaly informace
zejména školám. Potrestání viníků vandalského
činu na hřbitově nestačí, je to krátkodeché. Myslím
si, že za těch patnáct let, co festival pořádám, se
snad mnohým podařilo tu informaci předat.

U jeho zrodu tedy stál vandalský čin. Jak na vás tato
cílená provokace tehdy zapůsobila?
Pochopitelně jsem si dal dohromady i to, co se tady
v Trutnově stalo v roce 1938. Byla vypálena syna-
goga, v té době to také byla vandalská akce. Možná
tady nějací sa-mani byli, ale v zásadě to byl čin lum-
penproletariátu. Ten ji zapálil a policie s rukama za

HYNEK ŠNAJDAR,
FOTO: MILOŠ ŠÁLEK

zády tomu přihlížela. Nikdo sice nebyl zabitý ani
mlácený, ale vytáhli pár dní pohřbeného člověka
z hrobu a pověsili ho na kandelábr. Poškodit hrob
nebo udělat toto je v podstatě totéž. Na hřbitově
jsou ženy a dívky, které umřít nechtěly a umřely
v koncentračním táboře vinou hrozných podmí-
nek, které tam panovaly. Budovat si ego na tom,
že poškodím hrob, je velká lidská ubohost.

Co je hlavním smyslem festivalu?
Že se věci mají připomínat. Tvoříme kulturní
program. Kultura souvisí se slovem kultivovat
a člověka někam vede. Program by se měl do-
týkat židovské kultury, která spoluutvářela Ev-
ropu. Samozřejmě chceme připomenout, co se
tehdy stalo. Že si něco připomínáme, je přiroze-
nou obranou, abychom měli určité senzory, když
se ve společnosti děje něco špatného. Mnoho věcí
v historii se opakuje proto, že jsme se nepoučili.
Jestli jsou dnes na scéně politici, kteří bez váhání
používají propagandy třetí říše, tak bychom asi
měli být na pozoru. Jak řekla filosofka Hannah
Arendt, co se jednou stalo, může se stát znovu.

Zval jste na festival ty, kteří přežili hrůzy koncent-
račních táborů.
Nic nemá větší váhu než osobní svědectví. To, že
někdo něco prožil, má to navíc osobní vazbu na
rodinu i nejbližší a mluví o tom, je podle mě to
nejcennější. Veřejnost měla možnost vidět nor-
málního člověka, jako jsme my všichni. V době
nacismu za takovými lidmi, a to jen proto, že byli
Židé, někdo přišel a řekl jim, že nesmí mít rádio,
musí jít tam a tam, a nakonec do plynu.

Jaký je o festival zájem?
Je to různé, podle toho, kdo účinkuje a podle pro-
gramu. Letos jsme nešli pod třicet návštěvníků.
Když byl poslední den festivalu a v síni Bohu-
slava Martinů vystoupila kapela Holinky, bylo
narváno. Bylo to příjemné, velmi svižné a veselé.
Potěšilo mě, že i o vyprávění autentické svědkyně
šóa Michaely Vidlákové byl v Uffu velký zájem.
Rozhodně festival nebyl propadák a splnil účel.

Jak vnímáte judaismus?
Židovství je pro mě především myšlenkový směr
a zásadní duchovní linie.

Také v Trutnově, které bylo před válkou převážně
německým městem, žila židovská komunita. Jak
tehdy Židé vycházeli s Němci?

To, že někdo byl Žid, vždy znamenalo určité omeze-
ní. Ani tak nesouviselo s náboženstvím, ale spíše se
vzděláním a schopnostmi. Židovství totiž vzdělání
programově nese. Požadavek, že každý chlapec čte
Tóru sám pochází už ze starověku. Kdežto požada-
vek vzdělání v Čechách je teprve od Marie Terezie.
Mám pocit, že se to stále vrací. Kdo vyhlíží jako
intelektuál, panuje vůči němu v určité části veřej-
nosti jistá averze. Vzdělaný člověk je v těchto očích
nebezpečný. To nese i antisemitismus už od římské
říše. Židé byli vydělená, poměrně úzká, ale nadaná
a vzdělaná skupina obyvatelstva. Stali se tak lehce
hromosvodem pro nějaký přetlak ve společnosti.
Navíc to byla vrstva, která díky vzdělání dosáhla
určitého majetku. To někdo mohl nést nelibě a Židé
se tak lehce stali terčem nenávisti. Když byla navíc
podněcovaná primitivním nacionalismem, o to byla
větší. To se ve své době nevyhnulo ani Trutnovu.

Němci před osmdesáti lety při tak zvané Křišťálo-
vé noc vypálili trutnovskou synagogu, což byl signál
k perzekuci Židů. Do jaké míry se na této nehoráznosti
účastnili místní obyvatelé?

27

Určitě se podíleli. Byli to lidé, kteří věřili Hitlerovi.
Nejsem žádný přívrženec kolektivní viny, ale je ho-
lou pravdou, že Henleinova Sudetoněmecká strana
SdP měla i v Trutnově obrovský úspěch. A právě ta
protižidovské nálady hojně živila. Židé prostě byli
snadný cíl.

Kde se v lidech bere antisemitismus, xenofobie, ne-
tolerance?
Samozřejmě se jako příklad nabízí to, že v naší spo-
lečnosti žijí Romové. V okamžiku, kdy se na scéně
objeví politik, který tvrdí, že jsou to paraziti, tak
jsme se dostali někam do hluboké nenávistné mi-
nulosti. Pro jednodušší skupinu obyvatel jsou tato
tvrzení jako živá voda a jásají, že to někdo koneč-
ně pojmenoval. Co ale tento politik udělal pro to,
aby tato vrstva obyvatelstva na tom byla po všech
stránkách lépe? Neudělal vůbec nic.

Jaká byla ztráta pro Trutnov, když Židé byli posláni
na smrt?
Beru to jako ztrátu pro nás všechny. Je to nejen lid-
ská, ale i kulturní a hospodářská ztráta. Zůstala po
nich velká mezera. To, že to společnost jako ztrátu
nepociťovala, je hrozné a zároveň je patrné, že se
odcizovala a byla zmanipulovaná. Zmizela lid-
skost. Likvidace obyvatelstva tímto masovým způ-
sobem neměla předtím obdoby. Vyhlazení Židů
byla genocida. Domnívám se, že i dnes se může
v nějaké míře bohužel tato tragédie opakovat.

Byl jste někdy v Izraeli?
Ne, nebyl. Já na to nemám, mám jen farářský plat.

Blíží se Vánoce. Proč je Židé neslaví? Mají nějakou
alternativu?
Židé Vánoce neslaví, protože Ježíš pro ně není
spasitelem jako pro křesťany. Jistou alternati-
vou je Chanuka, ale s Vánoci nesouvisí. Má totiž
starší původ z doby zápasů Židů s Řeky. Je to os-
midenní svátek světel, slaví se v prosinci a každý
den se zapaluje jedno z osmi světel na zvláštním
chanukovém svícnu. Je to veselý svátek, děti do-
stávají peněžní dárky. Je to trochu podobné našim
Vánocům, ale má to jiný význam.

Vystupujete se skupinou Augenblick. Co to slovo
znamená?
Pochází z němčiny a znamená okamžik. Naše se-
skupení vzniklo náhle v jednom okamžiku. Dalším
významem je, že to, co jsme schopni žít, je právě
v tom okamžiku. To je náš život. Všechno ostatní

už bylo, nebo teprve bude. Je to aktuální přítom-
nost, naše nekonečno. Proto je potřeba naplňovat
okamžik něčím podstatným, a to je setkání s tím,
kdo je nad námi. Proto chceme, aby každé vystou-
pení byl augenblick v tom nejlepším slova smyslu.

Na co se zaměřujete v písňové tvorbě?
Zpíváme hebrejské a jidiš písně i biblické texty.
A co je podstatné, snažíme se posluchačům vy-
světlit o čem zpíváme. Ty texty jsou velmi hluboké
a promlouvají k nám lidem. Proto tady ta bible je,
že souvisí s námi. Ke každé písni mám krátký vý-
klad, co to v úžasném hebrejském jazyku znamená,
kde každé písmeno je příběh.

Ještě se vrátím k vánočním svátkům. Jak je bude sla-
vit farář Tomáš Molnár? Dodržujete nějaké zvyky?
Vánoce se vším všudy i s těmi cingrlátky mám
strašně rád. Mám rád koledy, stromeček, kapra,
všechny vánoční zvyky miluji. Zdá se, že lidé jsou
takoví hodnější, jsou na sebe více milí… Chtěl bych
věřit, že tomu tak je. Zároveň si ale nedělám moc
velké iluze. Kdyby to tak opravdu bylo, tak by to
tak zůstalo, nebo to mělo trvalejší charakter. Zůstá-
vám však v dobré naději, že tomu tak bude. Byl
bych rád, kdyby se Vánocům vrátil původní smysl.
Jsem si ale vědom toho, že to asi není možné, pro-
tože těchto svátků se chopil marketing a reklama.

Co byste přál sobě, vaší rodině a naší zemi do nového
roku 2019?
Jednou jsem byl na slavnostech v Javorníku nad
Veličkou na Horňácku. Na jeviště přivedli takové-
ho stařečka a chtěli, aby něco sdělil. On se postavil
k mikrofonu a tamním nářečím řekl: Já bych vám
všem přál, abyste se Boha báli. To ale neznamená
mít z něho strach. Je ale důležité, že to, co nevlast-
ním, je nade mnou. Já bych nám všem do nového
roku popřál hodně lidskosti.

TOMÁŠ MOLNÁR

· narozen 31. ledna 1961 v Praze–Bubenči
· je ženatý, ze dvou manželství má 7 dětí
· vystudoval Teologickou fakultu v Praze
· je evangelickým farářem
· pořádá festival Devět bran
· s kolegy má skupinu Augenblick
· žije v Trutnově

JUDAISMUS

29

30

Vzniká nové pietní místo
Do dějin židovské náboženské obce v Trutnově se nepochybně významně zapsala stavba synagogy. „Při ne-
dostatku dochovaných pramenů o této obci představuje objev plánů synagogy a židovského hřbitova výrazný
pokrok v bádání. Plány se nacházely v nezpracované části Archivu města Trutnova. Do té doby jsme podobu
trutnovské synagogy znali jen z dochovaných fotografií a pohlednic,“ napsal do sborníku Židé v Čechách, který
vyšel v roce 2012, vedoucí trutnovského archivu Roman Reil.

HYNEK ŠNAJDAR, FOTO: MUZEUM PODKRKONOŠÍ, OKRESNÍ ARCHIV, MILOŠ ŠÁLEK

Autorem třinácti plánů synagogy, které jsou vý-
tvarně velmi působivé především svým barevným
provedením a propracovanými stavebními prv-
ky, byl významný trutnovský architekt a stavitel
Konrad Kühn. Podle Vlastimila Grofa z odboru
rozvoje města Trutnova, který zajišťuje realizace
investičních akcí města a pasport památek, však
projektová dokumentace na synagogu neodpovídá
tomu, jak stavba nakonec vypadala.

„Povolení ke stavbě bylo vydáno někdy v roce
1884. Finanční dosah byl zřejmě tak velký, že do-
šlo při přípravě stavby k redukci. Projevilo se to
zejména u zjednodušení fasády, hlavně ve střešní
části, kde měly být ozdoby, na odstranění věží se
schodištěm, které měly být u presbytáře, a na sní-
žení výzdob. Změnil se i způsob zasazení stavby
do terénu,“ vysvětluje Grof s tím, že objekt byl po-
staven jinak, než bylo původně schváleno. Osud
synagogy byl tragický. Před osmdesáti lety při tak
zvané Křišťálové noci z 9. na 10. listopadu 1938
byla německým davem vypálena.

V současné době probíhají práce na revitalizaci to-
hoto prostoru, kde by mělo vzniknout pietní místo.
„Byl to pro nás dost velký oříšek,“ připustil Grof,
„protože nám chyběla zdrojová fotografie.“ Při pří-
pravě nového projektu se tedy spoléhalo na doku-
mentaci z archivu. Analýza stavebních plánů v po-
rovnání s reálným zbytkem stavby však ukázala, že
došlo k poměrně významným odchylkám. „Přesný
vzhled vznikl až na základě archeologického prů-
zkumu, studia zbytků stavby a toho, co se podařilo
odkrýt při zemních pracích,“ prozradil pracovník

SYNAGOGA

odboru rozvoje města. V terénu byl vyznačen
vnější půdorys terasy a základového zdiva stav-
by v původní velikosti.

Po vypálení synagogy byl objekt důkladně roze-
brán. Veškerý stavební materiál byl recyklován
a použit na další stavby či jiné účely. Zmizely
všechny kamenné prvky, schody, podezdívka,
která obklopovala celou podzemní část objektu.
„Byly to obrovské objemy bloků z velice kvalit-
ního bílého pískovce z Čížkových kamenů. Zá-
hadou je, na co byl kámen použitý a kde,“ říká
Grof. Nepoužitá suť byla rozhrnuta, vše překry-
to zeminou. Prostor zarostl náletovou zelení.

Revitalizace místa přijde město na 1,4 milionu
korun. Bylo potřeba odstranit náletovou zeleň,
sanovat a zajistit zbytky zdí, které byly dodneš-
ka zřetelné. Torzo synagogy bude mít i pís-
kovcové schody. „Při bourání textilní přádelny
v Horním Starém Městě, jejíž jedna část byla
stavěná zhruba ve stejné době jako synagoga,
byly objeveny pískovcové schody, které byly
rozměry dost podobné těm v synagoze. Schody
byly vykoupeny a nyní budou součástí zbytku
stavby objektu,“ uvedl Grof.

Letošní stavební práce skončily v závěru listo-
padu. Na jaře by se mělo pokračovat s úpravou
terénu, zasetím trávníků a vysazením keřů.
„Vrací se to do stavu v roce 1938, kdy se stavba
po požáru začala rozebírat, tedy s půdorysem
synagogy s monumentálním schodištěm a ko-
vovým zábradlím. Odkryli jsme také zhruba
jednu polovinu kvalitních a pevných základů,
které jsme pomocí pískovcových kamenů vy-
táhli nahoru,“ dodal pracovník městského úřa-
du. Pomníček, který byl na místě osazen v roce
1998, bude přesunut k bráně do areálu, kde by
měla být časem umístěna i informační tabule.

31

32

BUDDHISMUS

Jsme mnohem více v reálném
světě, než si lidé myslí

Každý den se věnuje meditaci, přesto nežije v klášteře, ani nenosí mnišské roucho. Tomáš Vejrych z Trutnova je
buddhista a trénuje svou mysl proto, aby si dokázal lépe poradit s každodenními situacemi. „Život mi teď dává
větší smysl a je v něm více radosti a svobody,“ říká 45letý praktický lékař pro dospělé.

MICHAL BOGÁŇ,
FOTO: MILOŠ ŠÁLEK

Když se podíváte do minulosti, kdy jste o sobě mohl
prvně říct: „Jsem buddhista“?
Když jsem se poprvé setkal s mým lamou Olem
Nydhalem. Stalo se to už před mnoha lety ve
Varšavě a byl to jeden z nejvíce fascinujících oka-
mžiků v mém životě. Ještě předtím, než jsem ho
totiž fyzicky uviděl, tak jsem byl ve velké hale, kde
se nacházelo asi šest set lidí. V určitý moment se mi
začaly ježit všechny chlupy, téct slzy, a tak jsem se
lidí vedle ptal, co se děje. A ti mi řekli, že to už lama
přišel do haly. Úžasný. Konečně jsem našel učitele,
kterému mohu zcela důvěřovat a uvidět v něm své
dokonalé kvality.

Jaký život jste vedl, než jste se stal buddhistou?
Vedl jsem úplně stejný život s tím rozdílem, že teď

mně život dává větší smysl a je v něm více radosti
a svobody.

Co vedlo k tomu, že jste buddhismus přijal za svou
filozofii?
Buddhismus řadíme spíše mezi náboženství pro-
žitku než k filozofii. A co mě vedlo, že jsem přijal
buddhismus za svůj způsob života? To je jednodu-
ché. Příklad mého lamy. Věděl jsem, že jeho kvalit
lze dosáhnout. Měl jsem a stále mám důvěru, že
někde uvnitř je mám též, jen je musím prožít.

Setkal jste se s lidmi, kteří vás z této cesty zrazovali?
Občas se někdo vyskytl, spíše na začátku, napří-
klad rodiče. Když ale viděli, že funguji v životě
lépe než dříve, pochopili, že to je cesta, která může

MICHAL BOGÁŇ,
FOTO: MILOŠ ŠÁLEK

člověka rozvíjet. Sami pak byli na několika me-
ditačních kurzech.

Mezi základy učení buddhismu patří vnitřní vy-
rovnanost. Co když ji začne atakovat nějaká vnější
zlá síla? Dá se v tom případě vyrovnanost udržet?
Když se zvyšuje vaše důvěra v to, že vaší pod-
statou jsou nadčasové dokonalé kvality, které
tady vždycky byly a vždycky budou, tak vnější
zla síla není dost silná, aby vás zranila. Berete ji
jako nabídku ke svému rozvoji.

Jak buddhismus změnil váš život a co všechno
vám přináší?
Mnohem více si život užívám se vším, co při-
chází. Vidím, jak je svět úžasný, kolik věcí se
v něm děje. Jak jsou lidé skvělí. A kolik příleži-
tostí nám dává k tomu, abychom byli užiteční
druhým.

Pomohl vám buddhismus třeba překlenout něja-
ká těžká období?
Ano, měl jsem možnost vyzkoušet, jak Buddho-
vy metody fungují. Když mi zemřel blízký člen
rodiny, uvědomil jsem si, že to zvládám velmi
dobře, a navíc mohu být oporou pro zbytek
rodiny.

Jak často a dlouho meditujete?
Snažím se meditovat každý den dvacet minut
až hodinu.

Co vám meditace přináší?
Meditace je nástroj, pomocí kterého se učíme
pracovat s myslí. V meditaci se učíme směřo-
vat pozornost na to, co máme před vlastním
nosem, na přítomný okamžik, respektive na
toho, kdo to všechno prožívá. Zjišťujeme, že
podstatou mysli, a tedy i naší, je prostor, který
je otevřený, jasný a neomezený. Díky meditaci
můžeme lépe fungovat v běžném životě, pro-
tože získáváme odstup od situací a tím pádem
čas na reagování. Můžeme si potom vybrat,
jestli se rozčílíme, budeme znudění nebo si
to budeme užívat.

Když se řekne buddhista, vybavím si muže
v oranžovém hábitu, oblékáte se takto často?
To je pohled běžného člověka, že bychom se
měli oblékat nějak speciálně. Opak je pravdou,
my jako laičtí praktikující žádné hábity nemá-
me a nikdy mít nebudeme.

33

TOMÁŠ VEJRYCH

· narozen 6. dubna 1973 v Trutnově
· je šťastně ženatý a má dva skvělé kluky
 (13 a 10 let)
· vystudoval medicínu v Hradci Králové
 a pracuje jako praktický lékař pro dospělé
 ve své ordinaci na Poliklinice v Trutnově
· kromě buddhismu, rodiny a práce ho ještě
 nejvíce baví aikido, cestování, práce kolem
 domu, zbraně, airsoft a pobyt v lese
 se svými kluky
· nemá rád lidskou lhostejnost, když se
 někdo nechová hezky k ženám a když
 někdo někomu bere svobodu

BUDDHISMUS

34

Působíte v trutnovském centru Diamantové cesty.
Jak funguje a co může jeho návštěvník očekávat?
Trutnovské centrum je jedno z cca 20 center v re-
publice a 700 na celém světě a všechna fungují po-
dobně. Pravidelně dvakrát týdně se scházíme na
společnou meditaci, pořádáme přednášky, víken-
dy, navštěvujeme centra a jezdíme za naším lamou.
V Trutnově jsme pořádali též výstavu sošek, den
otevřených dveří… Návštěvník může očekávat
přátelskou, radostnou a otevřenou atmosféru.

Buddhisté Diamantové cesty jsou laikové, kteří mají
často rodiny a zaměstnání a začleňují buddhistické
metody do svého každodenního života. Co znamená
být buddhistou v každodenním životě?
To je skvělá otázka, protože to je náš hlavní úkol.
Díky kontaktu s lamou a meditaci vidíme a proží-
váme svět jako dokonalé místo k životu, kde všech-
no září možnostmi.

Co vaše děti? Zajímá je buddhismus?
Samozřejmě děti vědí, co děláme, vidí, jak fungu-
jeme. Na meditační kurzy jezdí s námi. Takže pa-
sivně v něm jsou. Aktivně ne, ale to není podstatné.
Důležité je, aby byly šťastné.

Blíží se Vánoce. Jak buddhisté slaví tyto svátky?
Podobně jako všichni ostatní. Je to období, kdy mů-
žeme být s blízkými a dělat si vzájemně radost. Jen
pro sebe nezabíjíme kapra. Jinak žádné speciální
zvyky nemáme.

Jaký svátek je pro vás nejvýznamnější?
Svátky ani zvyky nejsou pro nás nějak důležité.
Spíše žít aktuální život teď a tady.

Jaké podle vás kolují největší mýty o buddhistech?
Pár jich je, třeba ty již zmíněné hábity nebo vegeta-
riánství. Nic z toho není pravda. Nebo že jsou tak

nějak odtržení od reality, opak je pravdou. Jsme
mnohem více v reálném světě, než si lidé myslí.

Buddhovo učení je jakousi pokladnicí užitečných rad.
Jaké jste si nejvíc vzal k srdci?
Vím, že vše, co potřebujeme, máme již v sobě, jen
to stačí prožít. A že nejrychlejší cesta k cíli je iden-
tifikace s učitelem. A pak se mi líbí slova lamy, že
nejvyšší pravda je nejvyšší radostí a nejvyšším způ-
sobem fungování.

Existuje buddhistické nebe a peklo? Jak vypadá?
Veškeré nebe a peklo si vytváříme sami. My roz-
hodujeme, jestli budeme prožívat dramata nebo
komedie. Takže místa, kam jsme odesláni za dobré
nebo špatné chování nějakou vnější silou, nemáme.

Setkal jste se někdy s Dalajlamou? Podnikl jste něja-
kou cestu za buddhismem do Asie?
V naší linii je hlavním učitelem Karmapa, nyní
již v XVII. inkarnaci a toho jsem viděl několikrát.
Do Asie jsem za buddhismem necestoval, nemám
potřebu. Veškeré učení k našemu rozvoji přenesl
lama Ole Nydahl na Západ. Celý živý odkaz těchto
metod je k dispozici v západních zemích.

Jak udělat ten první krok k buddhismu?
Pokud myslíte buddhismus Diamantové cesty, tak
přijít do buddhistického centra a kriticky zhodno-
tit, jestli mi učení dává smysl nebo ne. Jestli lidi,
kteří ho reprezentují, jsou tak nějak v „pohodě“.
A nakonec jet se podívat na lamu a zjistit, jestli je to
učitel pro nás nebo ne.

35

Vydává se dost knížek o šamanismu
Pátráte-li po odpovědích na otázky, které se týkají náboženství, víry, duchovního světa, různých rituálů a dalších
nadpřirozených či zázračných jevů a sil, tak neexistuje jednoduššího způsob, než že sáhnete po nějaké knize.
„U nás seženete cokoliv - klasické katolické tisky, protestanské, buddhismus, hinduismus, taoismus…,“ tvrdí Jiří
Kuťák z Antikvariátu Trutnov, kde staré knihy prodává s manželkou již 13 let.

V krámku, který se nachází na nábřeží, kousek za
přechodem pro chodce směrem od kina ke kry-
tému bazénu seženete i „extrémní“ záležitosti
- třeba šamanismus, který západní svět vždycky
fascinoval. „Teď se k němu dost vydávají knížky,
ale máme i starší věci, které vycházely za první
republiky,“ říká majitel obchodu.

Tou nejzajímavější a nejcennější literaturou s ná-
boženskou tématikou, co ve svém antikvariá-
tu měl, byla původní Bible kralická, která byla
vydána v Kralicích na přelomu 16. a 17. století.
„Fungoval jsem, ale spíše jako prostředník. Kni-
ha byla dost poničená, chyběla jí titulka a šla na
restaurování,“ vzpomíná si Jiří Kuťák na vzácný
unikát. To klasická Bible je knížka, která se podle
něj vydává na světe asi nejvíce a pořád je žádaná.

Ve svém obchodě se však spíše setkává s poža-
davky zákazníků, kteří si nechodí pro křesťanské
tituly, nýbrž hledají nějakou tu svou pravdu v ji-

MICHAL BOGÁŇ, FOTO: MILOŠ ŠÁLEK ných sférách. „Třeba taková jóga. Ač pro spoustu
lidí je to pouze cvičení, tak je to také částečně víra,
protože člověk tam propojuje ducha a tělo a měl
by to brát v potaz z obou stránek,“ myslí si pro-
dejce knih.

V rámci duchovní literatury navštěvují lidé jeho
obchod denně a zároveň neplatí, že duchovní
četba = ženy. „Je to tak půl na půl,“ přibližuje
Jiří Kuťak a dodává, že stejný je také poměr mla-
dí versus starší čtenáři. On sám je ateista. „Jak se
říká, díky Bohu,“ směje se. U něj je to prý ale slo-
žitější tím, že těch knížek přečetl opravdu hodně.

„Křesťanství beru, ale prostě někdy mě zrazují ty
věci, které jsou okolo, různé aféry a podobně, to mi
vadí. Buddhismus dobrý, ale taky jen část. U mě to
je o přístupu a srdci. Víra je v hlavě a srdci. Já osob-
ně si myslím, že pokud by všichni lidé dodržovali
jen desatero, tak by dál nemuseli v ničem bádat. Dá
se říct, že v něm je obsaženo všechno,“ uzavírá ví-
těz nedávné soutěže Trutnovský drak v kategorii
Nejlepší kamenný obchod v Trutnově.

ANTIKVARIÁT

 O PIVOVARU

Mlýnský náhon

PROMĚNY TRUTNOVA

ONDŘEJ VAŠATA, MUZEUM PODKRKONOŠÍ

Na fotografii pořízené pravděpodobně na počátku 40. let 20. sto-
letí je zachycen Mlýnský náhon pod budovou dnešního muzea.
Náhon protékal městem v úseku od Dolního Starého Města po
sportovní stadion a byl hned na několika místech přemostěn.
Jeden z mostků vznikl v roce 1892 a chodcům umožňoval spojení
s nově otevřenou Kostelní stezkou. Ve 30. letech 20. století se tento
dřevěný mostek dočkal modernizace, když byl nahrazen betono-
vým. Tehdy měl ovšem náhon své nejlepší období již dávno za
sebou a byl postupně zasypáván. Na úsek pod budovou muzea
ovšem došlo teprve v 60. letech. Náhon byl tehdy zasypán
a můstek zrušen. Do dnešních dnů se ale dochovala jeho betonová
mostovka, ukrytá pod vrstvou zeminy.

Ve sbírce trutnovského muzea je uchováváno několik ručně psaných, umně kolorovaných modlitebních
knížek z 18. a 19. století, jež jsou výmluvným dokladem tehdejší lidové zbožnosti. Snímek přibližuje posled-
ní strany modlitební knížky, kterou sepsal a ilustroval roku 1819 ve Verdeku u Dvora Králové nad Labem
tamější učitel Josef Šulc pro Václava Řeháka z domu čp. 22.

Modlitební knížka z roku 1819
VLASTIMIL MÁLEK, MUZEUM PODKRKONOŠÍ

Z MUZEJNÍCH SBÍREK

PROGRAM

KINO VESMÍR PROMÍTÁ:

16.30
19.00
16.30
19.00
19.00
19.00
19.00
16.30

19.00
16.30
19.00
19.00
19.00
10.00

19.00
19.00
16.30
19.00
16.30

Čertí brko
Johny English znovu zasahuje
Grinch
Vdovy
Oči Nepálu (cestopisný pořad)
Útok z hlubin
Až přijde válka
Mimi a Líza: Záhada
vánočního světla
Smrtelné stroje
Smrtelné stroje (3D)
Vdovy
Na stojáka v kině
Bohemian Rhapsody
Vánoční pásmo pohádek
pro děti II.
Dívka
Na Chesilské pláži
Vánoce a spol.
Spiderman: Paralelní světy
Gordon a Paddy

1. 12.
1. 12.
2. 12.
2. 12.
3. 12.

4. a 5. 12.
6. 12.

7. a 8. 12.

7. a 8. 12.
9. 12.
9. 12.

10. 12.
11. 12.
12. 12.

12. 12.
13. 12.

14. a 15. 12.
14. a 15. 12.

16. 12.

16. 12.
17. a 18. 12.

19. 12.
19. 12.
20. 12.

21. 12.
21. 12.

22. a 23. 12.
22. a 23. 12.

25. 12.
26. a 27. 12.

26. 12.

27. 12.
28. 12.
29. 12.
30. 12.

30. 12. a 2. 1.

19.00
19.00
10.00
19.00
19.00

16.30
19.00
16.30
19.00
19.00
16.30

19.00

19.00
19.00
19.00
16.30

19.00

Spiderman: Paralelní světy (3D)
The Perfect Kiss
Bob a Bobek: Králíci z klobouku
Ten, kdo tě miloval
Doktor Martin: Záhada
v Beskydech
Čertí brko
Aquaman (3D)
Mary Poppins se vrací
Aquaman
Čertí brko
Asterix a tajemství
kouzelného lektvaru
Fantastická zvířata:
Grindelwaldovy zločiny
Carmen
Bumblebee
Bumblebee (3D)
Sněhová královna
v zemi zrcadel (3D)
Znovu ve hře

