
kulturně-společenský magazín | Říjen 2018 | zdarma

100 let republiky

str. 12 13

str. 26 30 str. 36 37

str. 16 17

Editorial

LIDMILA JAKOUBKOVÁ

POKLADY Z PŮDY TRUTNOVSKO 1918 - 1938

VLASTA TEICHMANOVÁ

ONDŘEJ VAŠATA /

Osmičkový rok

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: Archiv Starého Trutnovska.

Naše země se letos dostala do tak
zvaného osmičkového roku. Říká
se, že když se v letopočtu objeví tato
cifra, vždy to zahýbe českými ději-
nami. Součástí letošního roku je 100.
výročí vzniku Československa, který
připadl na 28. říjen 1918. Pro Trutnov
to však byla velmi specifická doba.
V této době v pohraničí, a tedy i ve
městě, žila německá většina a Čechů
byl jen zlomek. Němcům se zrod re-
publiky vůbec nezamlouval. Nakonec
se však museli podvolit. Pak ale přišel
rok 1938. Němci se chopili moci
a bylo až do roku 1945, kdy skončila
druhá světová válka, vymalováno.
Po jejich odsunu a po roce 1948 zde
bohužel začali vládnout komunisté.
V roce 1968 navíc do země i do Trut-
nova vtrhly okupační armády. Ke cti
města slouží fakt, že se jim postavi-
lo na odpor. Krátce po roce 1988 se
režim zhroutil. A nyní je rok 2018.
Trutnov vzkvétá a doufejme, že bude
i nadále. Že letošní osmičkový rok
přinese spokojené a živé město.

www.mameraditrutnov.cz

5

ANKETA

Co vás ve stoleté historii
republiky nejvíce oslovilo?

Lenka Dufková, účetní

Miloš Trýzna, malíř František Tůma, kameraman

Jan Roza, učitel

Spartakiáda. Vzpomínka na
úžasnou atmosféru a radost
ze společně strávených chvil
s kamarádkami a pohodovou
učitelkou.

Osvobození Rudou armá-
dou. Už mi bylo třináct roků,
takže jsem to vnímal a byla
to pro mě závažná událost.
Prožil jsem ji v obci Mžany,

kde můj táta učil na škole. Po válce jsme se pak
teprve přestěhovali do Trutnova. A později mě
samozřejmě zasáhl i rok 1968. Ten rok byl pro
mě nejúspěšnější rok mého odborného texti-
láckého života. V té době jsem jako ředitel do-
budovával vzorový závod. Když mi o půlnoci
volal mechanik závodu, že je válka a jsou tady
tanky, tak jsem tomu nevěřil. Myslel jsem, že si
dělá legraci. Otevřel jsem okno a slyšel jsem, jak
už to rachotí na mostě před kinem. Žena byla
v jiném stavu a já jako bývalý oficír jsem si mys-
lel, že fakt bude válka a budu muset do armády.

Nejvíce mě zasáhl 21. srpen
1968, sice negativně, ale jedná se
asi o nejsilnější moment v mém
životě. Bylo mi patnáct let a ráno
jsme jeli s tátou na motorce z

Vrchlabí do Brandýsa, kde byly sestra a mamka na
dovolené, abychom byli spolu. Cestou jsme klič-
kovali mezi tanky a náklaďáky, to byl hodně silný
zážitek. Vzpomínám si ještě i na takové extempore
ve Vrchlabí, kde se lidé snažili stavět barikády, na-
čež jim to ale tenkrát bývalý náčelník vrchlabského
letiště rozmluvil s odůvodněním, že jakmile je tam
zastavíme, tak se nám na letiště nastěhují a budeme
je tam mít dlouho.

Hodnotit stoletou éru repub-
liky, kdy člověk prožije při-
bližně jen její třetinu, je cesta
po tenkém ledě. Proto připo-
menu okamžik, na který si

dobře vzpomínám a dovolím si tvrdit, že oslovil
velkou část národa. Tím okamžikem bylo jedno
brzké nedělní ráno roku 1998, finále olympijské-
ho hokeje, kdy se napětí u obrazovek dalo krájet.
Po vypjatém utkání si pamatuji euforii v ulicích,
radostí smějící se i brečící lidi, kteří snad po
dlouhé době zapomněli na strasti všedních dní
a spojovalo je jediné, a to porážka obra trpaslí-
kem a celkové vítězství v turnaji. Byl bych rád,
kdyby se i dnes podobné chvíle občas opakova-
ly, aby i další generace měly na co vzpomínat.www.mameraditrutnov.cz

6

ROZHOVOR

6

HISTORIK

Trutnov obsadil desátník
Souček se třemi vojáky

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

Století. Dlouhá doba pro lidský život, krátká pro dějiny. A právě toto jubileum si letos v říjnu připomíná Čes-
koslovenská republika. O dějinných okamžicích, které zemí i městem Trutnov prošly, o osmičkových milnících
provázejících český národ se zasvěceně rozpovídal historik Ondřej Vašata z Muzea Podkrkonoší v Trutnově.

Od vzniku Československa uplyne 28. října 100 let.
V čem je tato událost pro republiku významná pře-
devším?
Jsem republikán, nejsem monarchista. Určitě bych
v roce 1918 vznik republiky přivítal a vítám ho
i dnes. Po konci první světové války to byl dobrý
a přirozeně logický krok.

Myslíte si, že současnou generaci toto jubileum ně-
jak výrazně zajímá?
Upřímně si myslím, že ne. Bohužel mladou genera-
ci dnes toho moc nezajímá a zapadá to u ní do série

nudných výročí. Je to škoda. Nemyslím si, že je to
chyba učitelů dějepisu, spíše je to chyba mládeže,
která nerada čte, nerada se čehokoli zúčastňuje.
Možná, kdyby to výročí bylo součástí nějaké počí-
tačové hry, asi by zbystřila pozornost.

Po první světové válce se země odtrhla od Rakous-
ka - Uherska a získala samostatnost. Byl to pro
Československo svěží vítr a možnost ukázat, co Češi
a Slováci dovedou? Bylo to důležité i pro národní se-
bevědomí?
Měli jsme politickou reprezentaci, v jejímž čele stál
Tomáš Garrigue Masaryk, který patřil k politic-
ké a kulturní elitě. V této souvislosti se hodně mluví

o hospodářské velikosti Československa v té době,
ale je nutné dodat, že nevznikla přes noc. Ten dobrý
základ už byl z dob Rakouska - Uherska, kdy české
země byly nejvyspělejší částí monarchie. Naše hrdost
se projevila už při formování československých legií,
kdy lidé byli ochotni obětovat svůj život ještě před
vznikem Československého státu. Vznik republiky
určitě ještě více pozvedl národní sebevědomí.

Město Trutnov však v té době ovládal německý živel.
Jak na vyhlášení samostatnosti reagovalo jeho tehdej-
ší obyvatelstvo? Co se tady v těch dnech dělo?
Menšina, kterou tvořili Češi, reagovala spontánně.
Vyvěsili červenobílý prapor na Národním domě. Na
příkaz německé samosprávy byl ale tento provoka-
tivní prapor sundán a uložen na radnici. Německé
obyvatelstvo samozřejmě reagovalo úplně jinak.
Vědělo, že vznikem Československa by v Trutnově
vládli především Češi, a to Němci nechtěli. Chtěli
být součástí buď Rakouska, nebo Německa. Tyto
dvě země byly ale před velkým krachem. V té době
vznikl v pohraničí státeček, který se jmenoval Deut-
schböhmen. Měl sídlo v Liberci a vlastní vládu, která
odmítala začlenění německého pohraničí do Česko-
slovenska. Dokonce se tam připravovali na nějaký
vojenský konflikt.

Dávali trutnovští Němci nějak výrazně najevo nelibost?
Určitě. Především tím, že horlivě začali jednat s Ně-
meckem i Rakouskem o tom, aby Trutnov byl jejich
nedílnou součástí. Dokonce existovalo letecké spoje-
ní z Vídně do Trutnova. Letadla převážela instrukce
i zbraně s rizikem, že budou nad územím Českoslo-
venska sestřelena a přistávala na louce u Horního
Starého Města. Trutnovští Němci touto cestou dostali
kulomety, ale byla tu i děla. Němci však také komu-
nikovali s Československým státem, s kterým chtěli
vyměnit uhlí za potraviny, což Československo od-
mítlo. Stále mluvíme o období listopadu 1918. Za
měsíc už byla situace jiná. Místním Němcům trochu
vychladly hlavy, protože státeček Deutschböhmen se
pomalu hroutil. Československý stát začal postupně
obsazovat jednotlivá místa v pohraničí.

Musel stát udělat opatření, aby německý odpor zlomil?
Armáda měla v Trutnově špehy z řad české menšiny,
kteří tady sondovali, jak je místní německé vojsko
vyzbrojeno. Zjistili, že sem byly dodány zbraně,
že jsou tady údajně letadla i děla. Muselo být tedy
nasazeno vojsko, které zasáhlo. Město bylo ob-
sazeno 14. a 15. prosince 1918. První den přijelo
československé vojsko z Jaroměře do Poříčí a na

nádraží vyvěsilo vlajku, zazpívalo hymnu a obsadilo
elektrárnu. Tím to mělo skončit. Pak přišla nečeka-
ná kuriozita. Byl tam s nimi nějaký desátník Souček,
který říkal, že je z Trutnova a že to město obsadí ješ-
tě tentýž den. Aniž by sdělil svým velitelům, co má
v úmyslu, šel se třemi muži do města, při tom tloukli
na kovové trubky, aby to vypadalo, že jich je hodně,
a skutečně obsadili Trutnov. Němci v domnění, že je
Čechů převaha, odevzdali zbraně. Tak se čtyři lidé
zmocnili města. Druhý den do Trutnova už s plnou
parádou přijelo československé vojsko.

Kolik Čechů tehdy žilo v Trutnově? Jakou měli pozici?
V Trutnově žila tak pětina Čechů. Je třeba poopravit
původní názor, jak byli Češi v té době Němci utla-
čováni. Oproti druhé světové válce, to byla selanka.
Ve městě existovaly české spolky, od roku 1900 Ná-
rodní dům, dokonce tady byly české školy. Češi se
sem dokonce stěhovali za prací. Trutnov se v té době
výrazně průmyslově rozvíjel, vznikaly nové továrny
a pro ně nebyli dělníci. Podnikatelé, kteří chtěli, aby
továrny a doly šlapaly, pořádali nábory v českém

7

88

vnitrozemí. Samozřejmě, že většinové německé
obyvatelstvo v drtivé míře Čechy nemělo rádo. Ně-
mečtí nacionalisté těžce nesli, že v německém Trut-
nově se ozývá česká řeč. Čas od času zde Němci
pořádali protičeské demonstrace. Scházeli se ze-
jména u sochy císaře Josefa II. Považovali ho totiž
za člověka, který se pral za práva Němců. Tady si
rozdělili úkoly a pak táhli k Národnímu domu. Na
počátku 20. století Trutnov zažil několik konfliktů.

Když se potom stal Trutnov oficiálně součástí Česko-
slovenska, jak naopak Češi reagovali na Němce?
K ničemu zas tak dramatickému nedošlo, až na to,
že z klíčových úřadů, jako pošta, četnictvo, finanční
stráž a podobně byli odstraněni Němci a nahrazeni
Čechy. V této době tady neměli Češi žádnou školní
budovu. Na Jiráskově náměstí v České čtvrti byly
tedy postaveny zdravotní škola a gymnázium.
Němci natruc postavili vlastní moderní vzdělávací
instituci, kde dnes sídlí Základní škola kpt. Jaroše.

Trutnov nikdy nenavštívil první československý
prezident T. G. Masaryk, zatímco byl v nedalekých
městech Úpice a Dvůr Králové. Proč? Bál se odporu
německých obyvatel?
Asi to bude jeden z těch důvodů. On by sem možná
přijel a při té příležitosti by do Trutnova bylo pře-
sunuto české obyvatelstvo z vnitrozemí. Prezident
ale věděl, že by musel zřejmě odpovídat na nějaké
nepříjemné otázky německých obyvatel. Pro Ma-
saryka byla prioritou návštěva měst, kde žijí Češi
a kde si mohl užít ten krásný pocit sounáležitosti.

Kdo byli po vzniku republiky a v dalších obdobích
starostové Trutnova?

Prvním starostou byl Herrmann Rauch, ten po-
kračoval z období Rakouska - Uherska. V roce
1919 byl ovšem sesazen. Po nových volbách se
stal starostou kovář Hieronymus Siegl. Pak byli
zvoleni starosty Alfons Kolbe, do roku 1938 Fer-
dinand Liebig a starostou do konce druhé světové
války byl holič Josef Streitenberger. Jinými slovy
starosty města byli stále Němci, což bylo vlastně
logické, protože mezi voliči převažovali němečtí
obyvatelé.

Byl při vyhlášení Československa podobný stav
jako v Trutnově třeba ve Vrchlabí?
I tam byli Češi v menšině. Aby se v regionu udržel
klid, ve Vrchlabí i Trutnově byla kasárna Hrani-
čářského praporu 2. Díky tomu tady vzrostl počet
obyvatel československé národnosti. Ve Vrchlabí
byla později vojenská posádka zrušena a na začát-
ku 30. let byla přesunuta do kasáren v Trutnově.

Vláda Čechů však netrvala příliš dlouho. S nástu-
pem národního socialismu v Německu se určitě za-
čala proměňovat situace i v Trutnově. Kdy k tomu
došlo a jak to probíhalo?
S nástupem Hitlera k moci v roce 1933 se tady rok
od roku vztahy zhoršovaly. Když byly například
oslavy vzniku republiky, Němci je sabotovali.
Později se situace začala ještě více vyhrocovat.
V roce 1938 vyhrála volby SdP, tedy Sudetoně-
mecká strana Konrada Henleina, což byl varovný
signál pro československou vládu. SdP lidi v po-
hraničí zastrašovala a verbovala je do svých řad.
Bylo zřejmé, kdo je v této oblasti pánem.

Docházelo k násilnostem?
Je třeba říci, že Němci žijící v pohraničí získávali
z Německa zbraně a podnikali diverzní akce na
českém území. Jsou tady pomníky příslušníků
československých bezpečnostních složek, kteří
byli zastřeleni. U Stachelbergu je pamětní deska
vojína Berana, který tam byl při strážní službě
postřelen a potom zemřel v trutnovské nemoc-
nici. Dozorce finanční stráže Opočenský zemřel
v Petříkovicích, v Hodkovicích zahynul voják
z Podkarpatské Rusi Daniel Bala. Asi největší te-
roristickou akcí Němci na našem území provedli
v Horní Malé Úpě, kde přepadli celnici. Při tom
zahynul dozorce finanční stráže. Dá se říci, že v té
tady době probíhala regulérní nevyhlášená válka.

Byli z města s blížícím se rokem 1938 vyháněni
Češi? Jaká byla jejich situace?

HISTORIK

5. 10. – 19. 10. 2018

hledáme spolupracovníky
KASPER KOVO s.r.o.

Svářeč
Obsluha ohraňovacího lisu
obsluha vrtaček
obsluha pálícího stroje

www.KASPERGROUP.cz

TEL.: +420 499 827 163
MOB.: +420 731 192 923
MAIL: d.papikova@kasperkovo.cz
WEB: www.kasperkovo.cz | kaspercz.cz

Nabízíme
• perspektivní zaměstnání ve fi rmě s 25letou tradicí,
• nadstandardní mzdu s progresivní motivační složkou,
• různorodou práci na zajímavých projektech,
• 5.000 Kč ročně do Cafeterie na kulturu, sport a volný

čas dle vlastního výběru,
• dovolená 22–25 dní,
• příspěvek na penzijní připojištění,
• bezplatná závodní preventivní péče a očkování proti

chřipce,
• bezplatné profesní kurzy,
• studijní volno při studiu SŠ a VŠ

...a mnoho dalších benefi tů podle aktuální nabídky

UŽ 25 LET
NÁM TO

SPOLU LADÍ

Generální partner
38. ročníku mezinárodního

hudebního festivalu

TRUTNOVSKÝ PODZIM

10

Státní úředníci pochopili situaci a odešli z města
v roce 1938. Odešli také učitelé, policisté, železni-
čáři. Jinak to bylo s českými živnostníky. Ti své
živnosti nemohli prodat ze dne na den. Zůstali
nějací rolníci i dělníci. Nelze říci, že by tady v té
době žádná česká menšina nebyla. Samozřejmě
z města odešlo židovské obyvatelstvo. Zajímavos-
tí je, že menšina Židů, která zůstala, si paradoxně
zachránila život. Němci tyto Židy okamžitě zajis-
tili, vsadili do trutnovské věznice a pak je poslali
do koncentračního tábora Sachsenhausen. Po ně-
jaké době je však z toho tábora pustili s tím, že
jim přikázali, aby okamžitě zmizeli z území říše.
Židé věděli, že kdyby neposlechli, byl by to jejich
konec. Odešli do zemí, kam na ně Němci nemohli,
a tím si zachránili život.

Po válce byli odsunuti Němci, Trutnov byl dosídlen
Čechy a máme tu další osmičkové výročí - rok 1948.
To už jsou u moci komunisté. Co se dělo po tomto
klíčovém datu ve městě?
V Trutnově, podobně jako jinde v zemi, vznikaly
akční výbory Národní fronty, která od roku 1945
sdružovala tehdejší politické strany. Kdo nesou-
hlasil s novým režimem, byl akčními výbory při
čistkách odstraněn. Výbory vznikaly i ve spolcích
a probíhala důsledná „očista“ od lidí nepohodl-
ných komunistickému režimu. Zároveň byli, a na
to se dnes zapomíná, verbováni lidi z jiných stran
do té Gottwaldovy komunistické. Mnozí toho
skutečně využili a vstoupili.

Pak přišel rok 1968, rok nadějí, který rozbil vpád
vojsk Varšavské smlouvy do Československa. Říká
se, že Trutnov byl jedním z mála měst, kde se oby-
vatelé postavili okupantům na odpor. Je tomu tak?
Zcela jistě. Vliv na to nepochybně měla jeho po-
loha na hranicích. Lidé se v Trutnově skutečně
aktivně postavili na odpor okupantům. Stavěly se
tady barikády a dělaly další věci. Je to světlá kapi-
tola tohoto města.

Tento osmičkový rok pak vyústil v normalizaci
a bylo po rebelii. Dvacetiletá vláda komunistického
režimu společnost zcela demoralizovala a rozložila.
Co si o tomto období myslíte?
Spousta lidí, která nesouhlasila s okupací, byla
odstavena z vedení podniků a různých institucí,
což se samozřejmě týkalo i Trutnova. Bohužel je
v řadě případů nahradili poněkud omezení lidé,
kariéristé, kteří využili panující dobu. Pro repub-
liku včetně Trutnova to byla pohroma.

Oteplení přišlo v roce 1988 a rok na to se režim zhrou-
til. V jaké město za skoro třicet let Trutnov vyrostl?
Opět se obnovilo soukromé podnikání, rozvíjel se
politický a soukromý život. Trutnované, kteří tady
čtyřicet let žili v totalitě podobně jako jinde, se do-
kázali velmi rychle v nové době zorientovat. Trut-
nov se stále rozvíjel, vyrostl do krásy, je to město,
ve kterém se skutečně dobře a spokojeně žije, má
určitě co nabídnout.

Je rok 2018. Měl by Masaryk, který se po vzniku Čes-
koslovenska do Trutnova obával přijet, z dnešního
Trutnova radost?
Myslím si, že ano. Mluví se tady česky, jsou tady
české nápisy, stále je tady republika. Otázkou je,
zda by měl radost z toho, že tady nemáme žádnou
sochu Masaryka. Je tady ale Masarykův dům.

Proč by se měly dějiny a klíčové historické okamžiky
připomínat?
Souhlasím s tím, co říká starosta města Ivan Ada-
mec, že, kdo nezná svoji minulost, je odsouzen ji
prožít znovu. Měli bychom se z minulosti poučit
a neopakovat staré chyby. Mělo by se společně
s technologiemi vyvíjet i naše myšlení. Lidé se ale
příliš nemění, to platí nejen pro nás, ale pro celý
svět. To je třeba vědět.

Co byste Trutnovu popřál do dalšího století?
Aby tady byl, jmenoval se Trutnov, aby rostl počet
obyvatel a vzkvétal jako dosud.

HISTORIK

OSMIČKOVÉ MILNÍKY
POHLEDEM MUZEJNÍKA

1918: Konec starých časů, konečně republika.

1938: Odhodlání se bránit, promarněná šance.

1948: Nástup komunistů a opět totalitní 		
 ideologie.

1968: Marné naděje, které v tehdejší době 		
 neměly šanci na realizaci.

1988: Příchod Gorbačova, naděje na změnu
 a lepší časy.

2018: Žijeme ve svobodě, buďme rádi za to, 	
 co máme.

RÁDI VÁS PŘIVÍTÁME

U NÁS V ZAHRADNICTVÍ MEČÍŘ

NA SLAVNOSTNÍ AKCI

SPOJENÉ S PŘIVÍTÁNÍM RÝBRCOULA

6. ŘÍJNA 2018

900–12
00

PROGRAM

široký v
ýběr

okrasný
ch rostl

in

výběrov
é květin

y

obsluha
 s čerty

prodej v
ázaných

květin o
d čertů

čertovsk
ý fotoko

utek

12

Tehdy byl život takový
upřímnější HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

Narodila se rok a čtyři měsíce před vznikem samostatné Československé republiky. Žije ve Vodní ulici v Trutnově
a 26. června letošního roku oslavila neuvěřitelné 101. narozeniny. Už sice špatně chodí a slyší, ale hlavu má stále
plnou vzpomínek. A že je na co v jejím životě vzpomínat. Lidmila Jakoubková je prostě dokonalý pamětník.

 „Když jsem se narodila, ještě byla první světová
válka. Žili jsme tehdy v Nouzově u Nové Paky,“
vzpomíná. Když skončila válka, vznikla v roce
1918 samostatná republika. Tento milník má Ja-
koubková samozřejmě v mlhavých obrysech, byla
totiž ještě nemluvně. V roce 1926 se rodina přestě-
hovala do Košťálova na Semilsku. To už byla Lid-
mila malá slečna a pamatuje si, že se o nové repub-
lice stále hovořilo.

Dodnes lituje, že osobně nikdy nepotkala prezi-
denta osvoboditele T. G. Masaryka. „Mrzí mě to
velmi, ráda bych prvního československého prezi-
denta potkala. Vzpomínám si ale, že jsme o něm
doma pořád mluvili. Jsem ráda, že jsem mohla žít

v době, kdy on byl v čele našeho nového státu,“
zasnila se trutnovská seniorka a rozpovídala se
o svém dospívání za první republiky.

„V Košťálově byl textilní průmysl. Tatínek byl ma-
líř pokojů, tenkrát to bylo sezónní zaměstnání. Půl
roku se nedělalo, nikdy teda nevydělal tolik, aby
v zimě uživil rodinu. Maminka proto musela cho-
dit pracovat do tkalcovny. Peněz jsme tehdy moc
neměli,“ vrací se do dávné minulosti Jakoubková,
která v roce 1932 vyšla ze školy a šla se krátce učit
do textilní fabriky v nedalekém Libštátu.

„Byla jsem tam jen čtrnáct dní, moc se mi tam nelí-
bilo, pracovalo se deset hodin denně,“ říká. Tehdy

PAMĚTNICE

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

byli zaměstnanci nuceni podepsat přihlášku do
odborů. Kdo tak neučinil, na konci roku byl pro-
puštěn. Mladé pracovnici se to nezamlouvalo, při-
hlášku nepodepsala a odešla. Na inzerát zamířila
do Sezemic, kde se ubytovala v jedné rodině. Tam
se i tři roky učila prodavačkou. Na tuto etapu živo-
ta vzpomíná jako na jednu z nejšťastnějších.

„Moc se mi u té rodiny líbilo, byla jsem spokoje-
ná. Učila jsem se a zároveň pracovala v obchodě.
Byla jsem i čtrnáct hodin na nohách. Rychle jsem si
zvykla a všechno, co jsem dělala, mě bavilo,“ tvrdí
stařenka. V té době ji potkalo štěstí. Na konci učení
se totiž seznámila s jedním chlapcem. Ten se poz-
ději stal jejím manželem a žili spolu dlouhých 63
let. Mají tři syny. Jednomu bude letos v listopadu
81 let. „Měla jsem ho ve dvaceti letech,“ usmívá
se šibalsky. Druhý, kterému je 76, žije v Americe,
a třetí, sedmdesátiletý, bydlí v Chotěvicích.

S rodinou se přestěhovali do Trutnova na Veli-
konoce 6. dubna 1947. Na osmičkové milníky re-
publiky vzpomíná různě. „Vznik republiky přímo

nepamatuji. Když začala druhá světová válka už
jsem měla prvního syna a nebylo to lehké, museli
jsme ale nějak přežít. Horší to ale asi bylo po roce
1948, když vládli komunisté. Ty jsem nikdy neměla
ráda,“ prohlásila 101letá dáma. Právě kvůli komu-
nistům prostřední ze synů odešel do Ameriky.

Vyučená prodavačka patnáct let pečovala o své
malé děti a starala se o rodinu. Potom pracovala
šestnáct let v cukrárně u pošty v Trutnově. „Neří-
kalo se, že je to cukrárna u pošty, ale Jakoubkova
cukrárna. Byli jsme známí po celém okrese a lidé
k nám hodně a rádi chodili. Už je to ale dávno,“
konstatuje Jakoubková. Doma po očku sleduje mo-
nitor počítače na stole. Je na něm totiž fotografie
manžela, který zemřel v roce 1999.

„Nestěžuji si, náš život, ať už to bylo v letech 38,
48 nebo 68, byl hezký. Vše, co život přinášel, jsem
brala tak, jak to přicházelo. Zdá se mi, že tehdy byl
ten život takový upřímnější, než je tomu dnes,“ do-
dává Lidmila Jakoubková z Trutnova, pamětnice
všech zásadních etap ve stoleté historii republiky.

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

Xémose
Péče o velmi suchou

až atopickou
 pokožku

Při nákupu tří kosmetických přípravků řady Xémose
značky Uriage zaplatíte za nejlevnější z nich pouze 0,01 Kč.

Akce platí do 31. 10. 2018 nebo do vyprodání zásob.

2 + 1

Komplexni diagnostika pleti_Trutnov_A6-Uriage-09-2018.indd 1 9/17/18 8:46 AM

14

SOCHA

Originál sochy Josefa II. zmizel
z náměstí v roce 1923

ONDŘEJ VAŠATA, MUZEUM PODKRKONOŠÍ, FOTO: STARÉ TRUTNOVSKO, MILOŠ ŠÁLEK

Pomník Josefa II. byl na trutnovském náměstí slavnostně odhalen 22. srpna 1886. Na svém místě vydržel do
počátku 20. let 20. století. Jako symbol zaniklé monarchie byl na základě zákona na ochranu republiky, schvá-
leným československým parlamentem v březnu 1923, odstraněn z veřejného prostranství 22. května 1923.
Socha panovníka byla poté uložena v městské elektrárně, a nakonec deponována v trutnovském muzeu, kde
je k vidění dodnes. Dne 12. září 2009 byla na Krakonošově náměstí odhalena kopie původní sochy.

POHLEDNICE. V souvislosti se vznikem samostatného Československého státu v roce 1918 vyšla tato dobová
pohlednice jako Československý pozdrav z Trutnova. Po stranách sedí s transparentem nad hlavou krojova-
ná dvojice, ve výřezu je Národní dům. Foto: Staré Trutnovsko

Z ARCHIVU

16

PAMĚTNICE

Pohřeb Masaryka jsme
sledovali ze štaflí

„Všechny důležité události svého života si zapisu-
ji, jinak by to zapomněla,“ říká čiperná dáma Vlasta
Teichmanová, která se před jednadevadesáti lety na-
rodila v Trutnově a v tomto městě prožila celý svůj
dlouhý život. Jde k sekretáři a vytahuje sešit se svými
pečlivými a podrobnými záznamy.

„Vždy, když jdu kolem dnes už opraveného domu
v Novodvorské ulici, říkám si, tam nahoře v tom
okně jsem se narodila,“ usmívá se. Na své dětství
vzpomíná ráda, i když patřila v Trutnově k české
menšině. Tatínek byl vlakový průvodčí, maminka
byla v domácnosti a měla staršího bratra. Později
rodina bydlela v železničních domech, kde mladá
Vlasta prožila pěkné dětství. „Měla jsem hodně ka-
marádů, hráli jsme si a sportovali. V létě jsme vždy

v neděli chodili na Červený kopec, kde se hrálo di-
vadlo. Hrála tam také hudba a lidé tam tancovali,“
čte se svého deníčku pamětnice.

Ráda také vzpomíná na 28. říjen, kdy se připomí-
nal vznik samostatného Československa. „Slavil se
v železničních domech. Všechna okna byla ozdo-
bená chvojím a v něm byly československé prapor-
ky. Ráno hrála jako budíček vojenská hudba, která
pochodovala od kasáren. V 10 hodin byla na ná-
městí vojenská přehlídka s přísahou vojáků,“ loví
v záznamech historické události. Když jí v roce
1936 zemřel tatínek, museli se vystěhovat ze želez-
ničních domů. Našli byt v jednom ze dvou domů
v Horské ulici v místech, kde je dnes kruhový ob-
jezd u marketu Billa. Dnes už ani jeden nestojí.

HYNEK ŠNAJDAR

HYNEK ŠNAJDAR

Do první a druhé třídy základní školy chodila do
Masarykova domu, od třetí třídy do jediné české
školy, která byla na Jiráskově náměstí. „Než začalo
vyučování, zpívali jsme: Tatíčku starý náš, šedivou
hlavu máš, dokud ty jsi mezi námi, bude dobře ješ-
tě s námi,“ zanotovala trutnovská pamětnice, která
sice naživo prezidenta Masaryka neviděla, protože
do Trutnova nezavítal, ale v září roku 1937, když
zemřel, se osobně zúčastnila jeho pohřbu v Praze.
To jí bylo deset let.

„Byli jsme tam s bratrem a maminkou. Šli jsme do
dolní části Václavského náměstí. Byly tam připra-
vené štafle, my jsme na ně vylezli, abychom přes
lidi viděli ten pohřební průvod,“ vrací se do dávné
minulosti aktivní sokolka. Ráda vzpomíná, jak si
připomínali mistra Jana Husa a chodili od Národ-
ního domu na sokolskou louku v místech Polské
ulice. Potom přišel nešťastný rok 1938 a Němci
zabrali Sudety. „Češi se stěhovali do vnitrozemí,
my jsme ale zůstali v Trutnově a zažili příchod ně-
meckého vojska, které šlo od hor po Horské ulici.
Bylo špatné počasí a trutnovští Němci vojákům no-
sili čaj,“ prozradila Teichmanová, která pak musela
chodit do německé školy.

Potom absolvovala zkoušku do Rodinné školy.
Po dvou letech, kdy měla jít do třetího ročníku,
za ní přišly Němky, aby vstoupila do BDM, tedy
Svazu německých dívek. To však jako česká sokol-
ka odmítla. „Školu jsem musela na udání ukončit
a musela se jít přihlásit na pracovní úřad. Byla jsem
totálně nasazena do muniční továrny ve Vrchlabí,

kde jsem pracovala od rána do večera,“ pozname-
nala. Když byl bombardován Berlín, byla do Trut-
nova přestěhována továrna AEG. Tam ji kamarád-
ka sehnala místo a mohla se vrátit domů. Nebyla
tam ale dlouho, protože přišel květen 1945 a s ním
do města Sovětská armáda.

„Krátce na to začal odsun Němců a radování našich
lidí. Do Trutnova se stěhovali Češi a my jsme zůsta-
li v našem starém bytě. V září 1945 jsem nastoupila
na ONV do zásobovacího, později do dopravního
oddělení,“ říká Teichmanová, která se před Vánoci
v roce 1947 seznámila se svým budoucím mužem.
V manželství se jim narodili syn a dcera. Po roce
1948 pracovala v textilním podniku Úpavan a poz-
ději v Technických službách v Trutnově. Dodnes
si Vlasta Teichmanová svoje zajímavé vzpomínky,
které by vydaly na knížku, zapisuje.

18

1938: Konec Československa
V roce 1938 se začala v Trutnově vyhrocovat situace. Volby drtivě vy-
hrála Sudetoněmecká strana (SdP) Konrada Henleina. Do města vtrhla
německá armáda a bylo vydáno následující parte, které nám poskytl
Státní okresní archiv Trutnov.

S bolestí oznamují podepsaní smutnou zprávu o konečném odcho-
du jejich milovaného problémového dítka

Československa.

Toto skonalo v sobotu 1. října 1938, po dlouhých, trýznivých bo-
lestech, po operaci slepého střeva, vybaveno porozuměním svaté
Kominterny v Moskvě, odevzdáno vůli vůdce ve dvacátém roce
života.

Slavnostní pohřeb se bude konat v době od 1. do 10. října 1938
skrze německou armádu.

Slavnostní zádušní mše se bude konat dne 28. října 1938.

Ženeva, 1. října 1938
O tichou soustrast žádají

Společenství národů
rodiče

Gottwald, Dimitroff, Syrovy	 Litvinov-Finkelstein, Stalin
pěstouni				 	 strýcové
Pohřební ústav: Beneš, Jaksch a Co., dříve Masaryk

Z ARCHIVU

SBĚRATEL

20

Časopisy plné vlastenectví
„Sbírám všechno, co je staré,“ směje se Michal Dufek z Trutnova, když jsme za ním s fotografem přišli domů,
abychom nahlédli do jeho knihovny. Jeden z členů naší čtyři roky staré běžecké party Trutnov běží na Prahu
mi kdysi prozradil, že vlastní sbírku časopisů a novin z dob první republiky. V tematicky laděném magazínu tak
nesměl chybět.

„Jste první, kdo to vidí,“ prozrazuje nám během
návštěvy, že dědictví, které převážně získal po
svých předcích, prakticky nikomu cizímu ne-
ukazuje. Staré věci se mu líbily už od mala, a tak
vždy, když něco takového putovalo rodinou, byl
jeden z těch, který se k nim vehementně hlásil.
A když pak mělo dojít k jejich případné likvidaci,
dával si tyto artefakty stranou, aby mu dělaly ra-
dost celý život.

Z poličky na stůl vytahuje několik velkých knih,
v nichž jsou svázané časopisy. „Dříve se to tak
dělalo,“ poukazuje na pečlivě uchované papíro-
vé cennosti a kroutí přitom hlavou nad tím, jak
neuvěřitelné věci lidé dokážou vyhodit z důvodů,

že už pro ně nemají smysl. „Je úžasné si v těch
časopisech číst, protože jsou z doby, kdy Češi byli
pyšní na to, že jsou Češi, a vlajka pro ně znamena-
la víc než jenom povinnostní vyvěšení na svátek,“
poukazuje 48letý podnikatel, který vlastní firmu
na trávníky.

Humoristické listy, List paní a dívek, Českoslo-
venská Rodina, Pražský zpravodaj, Řeznicko-uze-
nářské listy, časopis s názvem Hvězda a další. Má
toho ve své sbírce spoustu, přičemž každá kniha
má svůj žánr. Časopisy vypovídají o ekonomice,
módě, válce, řeznictví, najdeme v nich dobové
inzeráty a někde má trutnovský sběratel mezi
listy vložené i staré smlouvy, dluhopisy, bankov-
ky… „Tohle je například cechovní kniha řezníků-
uzenářů ze Dvora Králové, tak z roku 1920, a k té

MICHAL BOGÁŇ, FOTO: MILOŠ ŠÁLEK

mám i cechovní sekyrku. Můj strýc byl totiž před-
seda tohoto společenství.“

Nejvíce ho baví články o politice. „Dozvím se
v nich pravdu o Masarykovi, o Benešovi a vůbec
z nich srší takové to nadšení, kdy lidé vítali prv-
ní republiku, zároveň se obávali Hitlera, ale na
druhou stranu byli odhodlaní položit svůj život,“
vypravuje a dodává, že první republika je mnohdy
vykládána jako vzor. Nicméně, v jednom z článků
četl, že také Češi z této doby si nesou dost nešvarů.
„Byl o závisti, jak Čech závidí Čechovi a snaží se
mu spíše ublížit, než aby se tomu bohatšímu vy-
rovnal, na rozdíl od Němců,“ vykládá muž, jenž ve
své oblíbené literatuře listuje, když nemůže spát.

„Teď vám ale ukážu vrchol vlastenectví,“ zvolá
najednou a vezme do rukou jeden z dílů Letem
českým světem od J. R. Vilímka. Z poloviny je tato
fotografická kniha, kterou vlastní s originálním
podpisem básníka Jaroslava Vrchlického, ještě
laděna do Rakouska-Uherska, ale z druhé části
už šíří vlastenecký duch. „Je to úžasně popsané,
nejznámější města s krátkými popisy, jsou tam
i dvě fotky Trutnova,“ hledá v obsahu. Pak otočí
na stránku 179 se svatojánským vrškem a stránku
257, kde je snímek parku ještě se starým zámeč-
kem a městem v pozadí. Jiné zmínky o Trutnovu
ve svých časopisech a knihách nemá. Z jednodu-
chého důvodu. Žili tady Němci.

Kolik toho má doma vyrovnaného v poličkách,
Michal Dufek nikdy nepočítal. Jelikož cokoliv

dalšího najde, tak tam automaticky přidá. Je to
cenná sbírka? „Pro mě určitě ano,“ potutelně se
usmívá. Nad finanční hodnotou však nikdy ne-
přemýšlel. Jsou to prý věci, které se hromadí a ni-
kdy se neprodávají. A tak to bude prý pokračovat
dál. Rodinné dědictví si převezme další generace.
Pro zajímavost, obsahuje i originální Národní no-
viny Karla Havlíčka Borovského ze dne 17. září
1849, psané ještě starou češtinou.

22

VZÁCNÁ FOTOGRAFIE

Setkání starosty Streitenbergera
s generálem Witzlebenem

Když v roce 1938 obsadila Trutnov německá armáda, setkal se ve městě tehdejší starosta Josef Streitenber-
ger s německým polním maršálem Erwinem von Witzlebenem. Zachycuje to vzácná pohlednice, kterou
vlastní Staré Trutnovsko. „Pohled pochází ze sbírky německého herce Marca Linkeho, jehož pradědeček
byl druhý nejvyšší člen NSDAP v Trutnově,“ prozradil Jan Víšek ze Starého Trutnovska. Starosta na sním-
ku se angažoval v sudetoněmeckém nacionálním hnutí a v roce 1943 nastoupil vojenskou službu v němec-
ké armádě. V květnu 1945 údajně spáchal v trutnovském parku sebevraždu, když spolkl kapsli s cyankáli.

Setkání starosty Streitenbergera
s generálem Witzlebenem

VPÁD NĚMCŮ. Dne 8. října ve 14 hodin 30 minut obsadila na základě mnichovského diktátu německá
vojska Trutnov. Vojáci Wehrmachtu, představující ozbrojené síly Třetí říše, prošli Horskou ulicí a seřa-
dili se na náměstí v centru města. Foto: Staré Trutnovsko

Z ARCHIVU

kulturně-společenský magazín | Srpen 2018 | zdarma

kulturně-společenský magazín | Srpen 2018

Přijďte pobejt na pivky

Ř
íje

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!

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Lo

gi
st

ic
ký

pa
rt

ne
r:

Pa
rt

ne
ři:

do
 1

6.
 1

0.

M
IL

O
Š

ŠE
JN

:
O

PE
RA

 C
O

RC
O

N
TI

CA
V

ýs
ta

va
V

út
er

ý
2.

 1
0.

 o
d

17
:0

0
ho

di
n

se
 u

sk
ut

eč
ní

 p
er

fo
rm

an
-

ce
 a

ut
or

a
s

D
av

id
em

 H
el

án
em

, p
ro

je
kc

e
vi

de
a

a
ko

-
m

en
to

va
ná

 p
ro

hl
íd

ka
.

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

r-
st

va
 k

ul
tu

ry
 Č

R
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
 9

:0
0–

18
:0

0
ho

di
n

**
vs

tu
pn

é
30

 K
č,

 d
ět

i 1
5

Kč
, d

ět
i d

o
3

le
t z

da
rm

a

st
ře

da
 3

. 1
0.

V
LA

D
IM

ÍR
 M

IŠ
ÍK

 &
 E

TC
...

V
LA

D
IM

ÍR
 M

ER
TA

 T
RI

O
D

va
 s

am
os

ta
tn

é
ko

nc
er

ty
U

FF
O

 *
*

19
:0

0
ho

di
n

**
vs

tu
pn

é
v

př
ed

pr
od

ej
i 2

90
 K

č,
 v

 d
en

 k
on

ce
rt

u
34

0
Kč

čt
vr

te
k

4.
 1

0.

M
IN

D
G

A
M

E
Lí

be
zn

é
vy

hl
íd

ky
Či

no
he

rn
í d

iv
ad

lo
 B

: S
ta

ge
A

rt
CZ

, s
.r.

o.
 B

rn
o

U
FF

O
 *

*
19

:0
0

ho
di

n
**

př
ed

pl
at

ite
lé

 v
st

up
 n

a
ab

on
en

tk
y

ČD
B,

os
ta

tn
í –

 v
st

up
né

 4
10

, 3
85

, 3
60

 K
č

5.
–1

9.
 1

0.

TR
U

TN
O

VS
K

Ý
PO

D
ZI

M
38

. r
oč

ní
k

m
ez

in
ár

od
ní

ho
 h

ud
eb

ní
ho

 fe
st

iv
al

u
Ví

ce
 in

fo
rm

ac
í:

w
w

w
.u

ff o
.c

z

ne
dě

le
 7

. 1
0.

M
A

LÁ
 M

O
ŘS

K
Á

 V
ÍL

A
Ro

di
nn

é
U

FF
O

ko
us

ky
: D

iv
ad

lo
 D

21

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 8

. 1
0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Te
re

zi
e

D
ub

in
ov

á,
 P

h.
D

.:
Ži

dé
, k

ře
sť

an
é,

m
us

lim
ov

é
–

co
 s

e
dě

je
 v

 d
ne

šn
ím

 s
vě

tě
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

út
er

ý
9.

 1
0.

M
ÉD

EI
A

D
el

ik
at

es
y:

 JE
D

L,
 z

. s
.

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

el
ik

at
es

, o
st

at
ní

 –
 v

st
up

né
 3

85
, 3

60
, 3

35
 K

č

po
nd

ěl
í 1

5.
 1

0.

Z
H

A
N

O
JE

D
O

 D
EL

TY
 M

EK
O

N
G

U
Ce

st
op

is
ný

 v
eč

er
 L

en
ky

 a
 V

ác
la

va
 Š

pi
lla

ro
vý

ch
ki

no
 V

es
m

ír
**

 1
9:

00
 h

od
in

 *
*

vs
tu

pn
é

80
 K

č

st
ře

da
 1

7.
 1

0.

RA
SP

U
TI

N
Či

no
he

rn
í d

iv
ad

lo
 A

:
V

ýc
ho

do
če

sk
é

di
va

dl
o

Pa
rd

ub
ic

e
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 4
10

, 3
85

, 3
60

 K
č

čt
vr

te
k

18
. 1

0.

M
A

N
D

RA
G

E
H

os
t:

 C
iv

iln
í o

br
an

a
Ko

nc
er

t n
a

st
án

í
U

FF
O

 *
*

19
:3

0
ho

di
n

**
 v

st
up

né
 3

70
 K

č

so
bo

ta
 2

0.
 1

0.

PR
O

D
A

N
Á

 N
EV

ĚS
TA

Př
ed

st
av

en
í o

d
16

:0
0

ho
di

n
je

 m
im

o
př

ed
pl

at
né

,
od

 1
9:

00
 h

od
in

 je
 v

 rá
m

ci
 p

ře
dp

la
tn

éh
o

sk
up

in
y

D
iv

ad
lo

 a
 h

ud
ba

: S
po

le
k

di
va

de
ln

íc
h

oc
ho

tn
ík

ů
A

lo
is

 Ji
rá

se
k,

 Ú
pi

ce
U

FF
O

 *
*

16
:0

0
a

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

př

ed
st

av
en

í o
d

19
:0

0
ho

di
n

na
 a

bo
ne

nt
ky

 D
H

,
os

ta
tn

í –
 v

st
up

né
 2

50
, 2

25
, 2

00
 K

č

ne
dě

le
 2

1.
 1

0.

ZL
O

M
AT

K
A

Či
no

he
rn

í d
iv

ad
lo

 B
: D

iv
ad

lo
 v

 Ř
ez

ni
ck

é,
 P

ra
ha

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

po
nd

ěl
í 2

2.
 1

0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Ct
ib

or
 K

oš
ťá

l:
Po

ls
ká

 ra
ps

od
ie

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 2

2.
 1

0.

U
G

AN
D

A
 –

 N
EJ

EN
 P

O
 S

TO
PÁ

CH
H

O
RS

KÝ
CH

 G
O

RI
L

Ce
st

op
is

ný
 v

eč
er

 M
ilo

še
 Š

ál
ka

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

24
. 1

0.
–4

. 1
2.

KU
RT

 G
EB

A
U

ER
Ve

rn
is

áž
 2

3.
 1

0.
 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
r-

st
va

 k
ul

tu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
so

bo
ta

 9
:0

0–
18

:0
0

ho
di

n
**

vs
tu

pn
é

30
 K

č,
 d

ět
i 1

5
Kč

, d
ět

i d
o

3
le

t z
da

rm
a

st
ře

da
 2

4.
 1

0.

CO
P

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
20

 K
č

čt
vr

te
k

25
. 1

0.

SL
ET

 B
U

BE
N

ÍK
Ů

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é

v
př

ed
pr

od
ej

i 3
10

 K
č,

 v
 d

en
 k

on
ce

rt
u

34
0

Kč

pá
te

k
26

. 1
0.

KO
N

CE
RT

 K
 1

00
. V

ÝR
O

ČÍ
 R

ČS
Pr

oj
ev

 s
ta

ro
st

y
m

ěs
ta

 T
ru

tn
ov

a,
 k

ře
st

 k
ni

hy
 „T

ru
tn

ov

a
je

ho
 m

ís
tn

í č
ás

ti
na

 h
is

to
ric

ký
ch

 fo
to

gr
afi

 íc
h

18
61

–1
94

5“
 a

 v
ys

to
up

en
í Z

U
Š

Tr
ut

no
v

Po
řa

da
te

l:
m

ěs
to

 T
ru

tn
ov

 v
e

sp
ol

up
rá

ci
 s

 U
ff e

m
a

ZU
Š

Tr
ut

no
v

U
FF

O
 *

*
16

:3
0

ho
di

n
**

 v
st

up
né

 1
90

 K
č

st
ře

da
 3

1.
 1

0.

V
EČ

ER
 D

U
CH

Ů
Te

nt
ok

rá
t:

 O
BL

U
D

IŠ
TĚ

Ak
ce

 p
ro

 d
ět

i o
d

6
le

t
pr

ůb
ěž

ný
 s

ta
rt

 v
 N

ár
od

ní
m

 d
om

ě
v

rá
m

ci
 p

ůl
ho

di
ny

st

an
ov

en
é

na
 z

ak
ou

pe
né

 v
st

up
en

ce
, t

j.
17

:3
0–

18
:0

0,

18
:0

0–
18

:3
0

a
18

:3
0–

19
:0

0
ho

di
n

**
 ú

ča
st

ní
ci

 p
ro

jd
ou

po

st
up

ně
 N

ár
od

ní
 d

ům
, k

in
o

Ve
sm

ír
a

U
FF

O
 *

*
je

dn
ot

né
 v

st
up

né
 5

0
Kč

PŘ
IP

RA
V

U
JE

M
E

út
er

ý
6.

 1
1.

N
EZ

M
A

ŘI

40
 le

t n
a

ce
st

ě
Ko

nc
er

t
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 2

50
 K

č

Ř
íje

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!

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Lo

gi
st

ic
ký

pa
rt

ne
r:

Pa
rt

ne
ři:

do
 1

6.
 1

0.

M
IL

O
Š

ŠE
JN

:
O

PE
RA

 C
O

RC
O

N
TI

CA
V

ýs
ta

va
V

út
er

ý
2.

 1
0.

 o
d

17
:0

0
ho

di
n

se
 u

sk
ut

eč
ní

 p
er

fo
rm

an
-

ce
 a

ut
or

a
s

D
av

id
em

 H
el

án
em

, p
ro

je
kc

e
vi

de
a

a
ko

-
m

en
to

va
ná

 p
ro

hl
íd

ka
.

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

r-
st

va
 k

ul
tu

ry
 Č

R
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
 9

:0
0–

18
:0

0
ho

di
n

**
vs

tu
pn

é
30

 K
č,

 d
ět

i 1
5

Kč
, d

ět
i d

o
3

le
t z

da
rm

a

st
ře

da
 3

. 1
0.

V
LA

D
IM

ÍR
 M

IŠ
ÍK

 &
 E

TC
...

V
LA

D
IM

ÍR
 M

ER
TA

 T
RI

O
D

va
 s

am
os

ta
tn

é
ko

nc
er

ty
U

FF
O

 *
*

19
:0

0
ho

di
n

**
vs

tu
pn

é
v

př
ed

pr
od

ej
i 2

90
 K

č,
 v

 d
en

 k
on

ce
rt

u
34

0
Kč

čt
vr

te
k

4.
 1

0.

M
IN

D
G

A
M

E
Lí

be
zn

é
vy

hl
íd

ky
Či

no
he

rn
í d

iv
ad

lo
 B

: S
ta

ge
A

rt
CZ

, s
.r.

o.
 B

rn
o

U
FF

O
 *

*
19

:0
0

ho
di

n
**

př
ed

pl
at

ite
lé

 v
st

up
 n

a
ab

on
en

tk
y

ČD
B,

os
ta

tn
í –

 v
st

up
né

 4
10

, 3
85

, 3
60

 K
č

5.
–1

9.
 1

0.

TR
U

TN
O

VS
K

Ý
PO

D
ZI

M
38

. r
oč

ní
k

m
ez

in
ár

od
ní

ho
 h

ud
eb

ní
ho

 fe
st

iv
al

u
Ví

ce
 in

fo
rm

ac
í:

w
w

w
.u

ff o
.c

z

ne
dě

le
 7

. 1
0.

M
A

LÁ
 M

O
ŘS

K
Á

 V
ÍL

A
Ro

di
nn

é
U

FF
O

ko
us

ky
: D

iv
ad

lo
 D

21

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 8

. 1
0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Te
re

zi
e

D
ub

in
ov

á,
 P

h.
D

.:
Ži

dé
, k

ře
sť

an
é,

m
us

lim
ov

é
–

co
 s

e
dě

je
 v

 d
ne

šn
ím

 s
vě

tě
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

út
er

ý
9.

 1
0.

M
ÉD

EI
A

D
el

ik
at

es
y:

 JE
D

L,
 z

. s
.

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

el
ik

at
es

, o
st

at
ní

 –
 v

st
up

né
 3

85
, 3

60
, 3

35
 K

č

po
nd

ěl
í 1

5.
 1

0.

Z
H

A
N

O
JE

D
O

 D
EL

TY
 M

EK
O

N
G

U
Ce

st
op

is
ný

 v
eč

er
 L

en
ky

 a
 V

ác
la

va
 Š

pi
lla

ro
vý

ch
ki

no
 V

es
m

ír
**

 1
9:

00
 h

od
in

 *
*

vs
tu

pn
é

80
 K

č

st
ře

da
 1

7.
 1

0.

RA
SP

U
TI

N
Či

no
he

rn
í d

iv
ad

lo
 A

:
V

ýc
ho

do
če

sk
é

di
va

dl
o

Pa
rd

ub
ic

e
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 4
10

, 3
85

, 3
60

 K
č

čt
vr

te
k

18
. 1

0.

M
A

N
D

RA
G

E
H

os
t:

 C
iv

iln
í o

br
an

a
Ko

nc
er

t n
a

st
án

í
U

FF
O

 *
*

19
:3

0
ho

di
n

**
 v

st
up

né
 3

70
 K

č

so
bo

ta
 2

0.
 1

0.

PR
O

D
A

N
Á

 N
EV

ĚS
TA

Př
ed

st
av

en
í o

d
16

:0
0

ho
di

n
je

 m
im

o
př

ed
pl

at
né

,
od

 1
9:

00
 h

od
in

 je
 v

 rá
m

ci
 p

ře
dp

la
tn

éh
o

sk
up

in
y

D
iv

ad
lo

 a
 h

ud
ba

: S
po

le
k

di
va

de
ln

íc
h

oc
ho

tn
ík

ů
A

lo
is

 Ji
rá

se
k,

 Ú
pi

ce
U

FF
O

 *
*

16
:0

0
a

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

př

ed
st

av
en

í o
d

19
:0

0
ho

di
n

na
 a

bo
ne

nt
ky

 D
H

,
os

ta
tn

í –
 v

st
up

né
 2

50
, 2

25
, 2

00
 K

č

ne
dě

le
 2

1.
 1

0.

ZL
O

M
AT

K
A

Či
no

he
rn

í d
iv

ad
lo

 B
: D

iv
ad

lo
 v

 Ř
ez

ni
ck

é,
 P

ra
ha

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
65

, 3
40

 K
č

po
nd

ěl
í 2

2.
 1

0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Ct
ib

or
 K

oš
ťá

l:
Po

ls
ká

 ra
ps

od
ie

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 2

2.
 1

0.

U
G

AN
D

A
 –

 N
EJ

EN
 P

O
 S

TO
PÁ

CH
H

O
RS

KÝ
CH

 G
O

RI
L

Ce
st

op
is

ný
 v

eč
er

 M
ilo

še
 Š

ál
ka

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

24
. 1

0.
–4

. 1
2.

KU
RT

 G
EB

A
U

ER
Ve

rn
is

áž
 2

3.
 1

0.
 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
r-

st
va

 k
ul

tu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
so

bo
ta

 9
:0

0–
18

:0
0

ho
di

n
**

vs
tu

pn
é

30
 K

č,
 d

ět
i 1

5
Kč

, d
ět

i d
o

3
le

t z
da

rm
a

st
ře

da
 2

4.
 1

0.

CO
P

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
20

 K
č

čt
vr

te
k

25
. 1

0.

SL
ET

 B
U

BE
N

ÍK
Ů

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é

v
př

ed
pr

od
ej

i 3
10

 K
č,

 v
 d

en
 k

on
ce

rt
u

34
0

Kč

pá
te

k
26

. 1
0.

KO
N

CE
RT

 K
 1

00
. V

ÝR
O

ČÍ
 R

ČS
Pr

oj
ev

 s
ta

ro
st

y
m

ěs
ta

 T
ru

tn
ov

a,
 k

ře
st

 k
ni

hy
 „T

ru
tn

ov

a
je

ho
 m

ís
tn

í č
ás

ti
na

 h
is

to
ric

ký
ch

 fo
to

gr
afi

 íc
h

18
61

–1
94

5“
 a

 v
ys

to
up

en
í Z

U
Š

Tr
ut

no
v

Po
řa

da
te

l:
m

ěs
to

 T
ru

tn
ov

 v
e

sp
ol

up
rá

ci
 s

 U
ff e

m
a

ZU
Š

Tr
ut

no
v

U
FF

O
 *

*
16

:3
0

ho
di

n
**

 v
st

up
né

 1
90

 K
č

st
ře

da
 3

1.
 1

0.

V
EČ

ER
 D

U
CH

Ů
Te

nt
ok

rá
t:

 O
BL

U
D

IŠ
TĚ

Ak
ce

 p
ro

 d
ět

i o
d

6
le

t
pr

ůb
ěž

ný
 s

ta
rt

 v
 N

ár
od

ní
m

 d
om

ě
v

rá
m

ci
 p

ůl
ho

di
ny

st

an
ov

en
é

na
 z

ak
ou

pe
né

 v
st

up
en

ce
, t

j.
17

:3
0–

18
:0

0,

18
:0

0–
18

:3
0

a
18

:3
0–

19
:0

0
ho

di
n

**
 ú

ča
st

ní
ci

 p
ro

jd
ou

po

st
up

ně
 N

ár
od

ní
 d

ům
, k

in
o

Ve
sm

ír
a

U
FF

O
 *

*
je

dn
ot

né
 v

st
up

né
 5

0
Kč

PŘ
IP

RA
V

U
JE

M
E

út
er

ý
6.

 1
1.

N
EZ

M
A

ŘI

40
 le

t n
a

ce
st

ě
Ko

nc
er

t
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 2

50
 K

č

VETEŠNICTVÍ

26

MICHAL BOGÁŇ, FOTO: MILOŠ ŠÁLEK

O prvorepublikový nábytek
je veliký zájem

Když vejdete dovnitř, máte okamžitě pocit, jako by se zastavil čas. Nostalgická nálada na vás vlastně dýchne
už ze samotného názvu krámku - Poklady z půdy, který se v Trutnově nachází kousek od Krakonošova náměstí,
na rohu v ulici Havlíčkova. Je to vetešnictví, které provozují Eva Koláříková a Pavel Krpata ze Žacléře, kteří již
třetím rokem staví svůj byznys na něčem, co je pro jednoho zbytečné smetí, avšak pro jiného cenný poklad.

„Lidé u nás spoustu věcí nakupují z nostalgie, pro-
tože jako malí tu či onu věc měli u babičky a časem
se prostě vytratila nebo ji sami vyhodili. Jsou ale
i tací, kteří nechtějí věci jen na dekoraci, jako třeba
staré mlýnky, a chtějí, aby byly funkční. A proto
máme v šuplíku sáček s neumletou kávou, aby-
chom mohli vyzkoušet, jak mele,“ říkají vetešníci.

Po revoluci se s vetešníky roztrhl pytel. Dnes už se
říká, že vetešnictví je byznys srdcařů. Neměli jste
obavy, když jste otevírali svůj obchod?
Ani neměli. Otevřeli jsme vlastně jen tak. Byl to
tak trošku náš koníček, ale časem jsme tomu začali

dávat veškerou energii a čas. U věcí, které vás baví,
to prostě tak bývá.

Čím jste v začátku zásobili svůj krámek?
Nejprve z různých bleších trhů a burz, ale stále
častěji se nám lidé ozývali na vyklízení bytu po
prarodičích či samotných půd, protože chtěli dělat
různé půdní vestavby. Pak už to vlastně šlo tak ně-
jak samo.

Přijde mi, že v dnešní době už nemůže být tolik „za-
pomenutých“ prostorů, takže starých věcí je čím dál
tím méně. Nebo se pletu?

Zapomenutých možná ne, ale věcí je stále dost. Bo-
hužel, v dnešní době internetu nás lidé často vyau-
tují a snaží se věci prodat sami. Není to pro nás ale
zase tak zásadní. Zákazníků jak na výkupy, tak na
prodej máme zatím dost a až nebudou, prostě se
porozhlédneme po něčem jiném.

Co prožíváte, když jedete někam vyklízet půdu?
Je to vlastně jedno, jestli jdete na vyklízení půdy,
bytu či třeba statku. V mnoha případech samotný
majitelé nevědí, co na té půdě mají, a to je pro nás
vždycky výzva. Nikdy nevíte, jestli otevřete šuplík
či truhlu a nebude tam něco, co najdete „jednou za
život“. Ale pocity jsou vesměs příjemné, plné oče-
kávání… To je ale vždycky jen na začátku. Často
rychle vystřízlivíme, když máme před sebou no-
šení špinavého nábytku a beden i několik pater.
A pokud je léto, jako bylo letos, tak na nezaizolova-
ných půdách je doopravdy nedýchatelno.

Poznáte okamžitě, jakou má ta která věc hodnotu?
U většiny věcí ano. Za tři roky provozování ob-
chůdku jsme se hodně naučili, ale nejsme všeznál-

kové, takže často oslovujeme sběratele a známé,
kteří se zabývají tou či onou kategorií. Internet je
v mnoha věcech také velice dobrý pomocník.

Majitelé bývají rádi, že se zbaví starých věcí, nebo se
s vámi snaží smlouvat a dostat z vás více peněz?
I toto je různé. Někdo se chce věcí jen zbavit, pro-
tože je mu líto věci vyhodit a jiní prolistují internet,
najdou tam ty nejvyšší ceny a snaží se vám vnutit
neprodejné. Většinou se ale s lidmi domluvíme.
Snažíme se jim k věcem něco říct a někdy jim i řek-
neme, ať chvíli počkají a přijdou třeba před Váno-
cemi, protože je to věc, za kterou bychom jim v létě
nic nedali, ale před Vánocemi je o danou věc zájem.
Ano, jsme malinký krámek a nemáme prostory na
to, abychom mohli mít naskladněné vše.

Co nejcennějšího jste kdy našli nebo se vám dostalo
do ruky?
Nejprve si musíte položit otázku: Co je nejcennější?
Když vyklízíte byt a babička vám řekne, vezměte
si všechno, ale tyto skleničky nikdy nedám. Začne
vám vykládat příběh, který se se skleničkami pojí,

28

VETEŠNICTVÍ

zjistíte, že pro tu paní mají ty skleničky nevyčísli-
telnou hodnotu. A tak je to i se spoustou věcí,
které prodáváme. Od jednoho zákazníka slyšíte,
jak je ta věc drahá a od druhého: Jéžiš, to je lev-
né, můžete mi to zabalit, já se ještě porozhlídnu.
Přítel je sběratel předválečných motorek, pro
něj je vždy nejcennější cokoliv se pojí s veterány
a nějaká míšeň či zlaté kapesní hodinky ho
upřímně nijak nezajímají. Prostě každý má svůj
úhel pohledu na to, co je cenné.

V našem magazínu ostříme pozornost na 100
let výročí republiky. Z jakého období najdeme ve
vašem obchodě nejvíce předmětů?
V obchůdku máme věci od Rakouska-Uherska
až po dnešní dobu. Prodáváme věci takové, co
si lidé mohou vystavit na chaloupce a nemu-
sí se za ně stydět. Jak jsem se již zmínila, zboží
často vybíráme podle pocitu. Pokud se nám líbí
a máme z něj dobrý pocit, nemáme problém ho
do obchůdku dát, i když je věc dražší.

Jaké věci přímo z doby první republiky se u vás
dají koupit?
Jedná se o sklo či porcelán, žehličky na uhlí,
váhy nebo třeba kameninové nádobí. Potom
máme zboží i mimo prodejnu, kdy se jedná
především o nábytek našeho nejznámějšího ná-
vrháře a architekta té doby Jindřicha Halabaly.
Ať už to jsou křesla nebo různé bytové doplňky.
O tento nábytek je v dnešní době veliký zájem,
ale to je o veškeré věci ve stylu art deco, který je
pro první republiku typický.

Kolik stojí?
Jsou to věci od stokorun až po věci v řádech de-
sítek tisíc.

VETEŠNICTVÍ

30

VETEŠNICTVÍ

Když se řekne první republika, v hlavě mi okamžitě naskočí jméno
Tomáš Garrigue Masaryk. Jak často se setkáte s věcmi s podobiznou
prvního prezidenta Československé republiky?
S naším prvním panem prezidentem se setkáváme spíše na zará-
movaných fotografiích, mincích či známkách. Jsou to nejčastější
věci, které měli lidé doma. Je pravda, že letos se zákazníci na ob-
razy s TGM ptají více, možná za to může politická situace či právě
stoleté výročí, kdy se patriotismus projevuje prostě trochu více.

Kdy a jak vlastně vznikl nápad otevřít si vetešnictví?
Přítel jezdil často po burzách ohledně veteránů a tam jsem si kupo-
vala věci na naši chalupu, ať už to byly staré mlýnky nebo žehličky
jako dekorace. Když přijeli známí a kamarádi, pořád si ze mě dělali
srandu, že bych si na to mohla otevřít už svůj krám. No, a tak jsme
jednou toho zboží nakoupili trochu více, pronajali si prostory a do
týdne bylo hotovo. Vážně to bylo tak rychlé. Když jsme prodejnu
otevřeli, setkali jsme se i s ohlasy, jako že tohle nikoho nezajímá,
do půl roku zavřete… A koukněte, už jsme tu tři roky a rozhodně
zavírat nehodláme. Navíc, stále slyšíme: Vy jste tu noví?

Co je podle vás ve vaší branži sázka na jistotu a po čem je v součas-
nosti největší poptávka?
Na to se těžko odpovídá. Zájem je vážně o všechno - od kamenin,
po smalty a hlavně věci pocházející z regionu či region připomína-
jící. Jsou to nejen pivní láhve s nápisy regionálních pivovarů, ale
třeba i žacléřský porcelán, na který je mnoho místních sběratelů
a kterého není nikdy dost. Také věci kolem druhé světové války,
pak vše kde se objevuje Franc Josef, ale tak bych mohl jmenovat sko-
ro vše. Každá z věcí, co máme, si najde svého kupce, a to je správné.

Je něco, co byste nikdy za žádnou cenu neprodali?
Dnes již věci kolem předválečných motorek, které přítel sbírá. Ale
i třeba takovou drobnost, jako je naše domácí požehnání. Jednou
jsme si řekli, že nám přinese štěstí. Byla to první věc na prodejně.
Chci ještě zmínit, že naše podnikání není jen o tom vykoupit hrnek
a se ziskem prodat, ale i o práci, kterou jsme si při otevření krámku
neuvědomovali. Každou věc musíme prohnat myčkou nebo pečlivě
umýt. Původně jsme měli půl domu zastavěného špinavými krámy,
až jsem s tím chtěla seknout. Všude jen bordel a věci, které už nešly
ani zrenovovat. Přítel je věčně v dílně, kde brousí, lakuje nebo jez-
díme po výkupech a opět jen špína. Ale ta radost z toho, že ta věc je
líbivá a zákazníci si ji koupí, je za všechnu tu práci odměnou.

VETEŠNICTVÍ

ARIES

• 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

Jak vybrat správné zdravotnické potřeby
Staráte se o sebe, snažíte se dodržovat zdravou životosprávu, provádíte pravidelnou pohybovou aktivitu
a udržujete se v duševní kondici díky svým blízkým, koníčkům a pozitivní mysli. Občas navštěvujete lékaře.
A jednoho dne se to stane. Úraz. Nemoc. Zdravotní problém. Lékař vám předepíše léčbu a doporučí navštívit
zdravotní potřeby, kde si máte vybrat vhodné zdravotnické pomůcky. Ale vy jste dosud nic takového nepotřebo-
vali, jak tedy vybrat ty správné?

Jedním z nejlepších ukazatelů kvality prodejen
se zdravotnickými pomůckami je doporučení
buď od lidí, kterým věříte, anebo od recenzentů
na renomovaném nákupním portálu (například
Heureka.cz)

Dobrý obchod by měl disponovat takovou šíří
sortimentu, abyste vše zakoupili na jednom místě.
V nejlepších zdravotnických potřebách získáte vše
od injekční stříkačky až po speciální invalidní vo-
zík. Vše buď s úhradou od veřejné zdravotní pojiš-
ťovny, takzvaně na poukaz, nebo volně prodejné.

Sofistikovaná prodejna zdravotnických potřeb
je jakýmsi centrem pomoci pro zákazníka, kte-
ré nabízí široké portfolio služeb od měření tlaku,

pulsu, diagnostiky chodidla až odborné poradenství
v oblasti podpory léčby křečových žil, ortopedic-
kých, lymfologických a diabetologických potíží.
Třešničkou na dortu je třeba i prodej sportovního
sortimentu, vždyť díky sportu si zdraví udržujeme.

Ze všeho nejdůležitější je však váš pocit. Působí na
vás prostor pozitivně a útulně? Je zde ochotný per-
sonál, který vám vše srozumitelně vysvětlí? Dosta-
nete zde dobrou radu od proškolených odborníků?
Je o vás nadstandardně postaráno? Pokud si odpo-
víte kladně, gratulujeme. Právě jste našli ty vaše
zdravotní potřeby.

Přesvědčte se na vlastní kůži, že ARIES MEDISHOP
je prodejna zdravotnických potřeb pro vás.

Z ARCHIVU

32

Fabia_trutnovinky-rijen_148x210.indd 1 11. 9. 2018 13:17:47

Srpen 1968: Statut Mrtvého
okresu Trutnov HYNEK ŠNAJDAR,

FOTO: STÁTNÍ OKRESNÍ ARCHIV TRUTNOV

Významným osmičkovým milníkem v historii Československa včetně Trutnova byl nepochybně rok 1968.
Události z 21. srpna, kdy do země vtrhla okupační vojska Varšavské smlouvy, poznamenala zásadním
a neblahým způsobem republiku na dalších více než dvacet let. V době na začátku okupace bylo vydáno pro-
hlášení o vzniku statutu Mrtvého okresu Trutnov, což platilo samozřejmě i pro samotné město. Jeho smyslem
bylo, aby občané nediskutovali s okupačními vojáky, nepodávali jim žádné informace, neposkytovali služby,
prostě je ignorovali.

Fabia_trutnovinky-rijen_148x210.indd 1 11. 9. 2018 13:17:47

Fabia_trutnovinky-rijen_148x210.indd 1 11. 9. 2018 13:17:47

HYNEK ŠNAJDAR,
FOTO: STÁTNÍ OKRESNÍ ARCHIV TRUTNOV

Siemens, s.r.o, odštěpný závod
Nízkonapěťová spínací technika závod Trutnov

Lucie Petříková
elektromechanička
Siemens Trutnov

Hledáme
pracovníky
do výroby

Kontakt:

Diana Pospíšilová
tel.: 724 383 459, 603 459 235
e-mail: diana.pospisilova@siemens.com

Měl/a byste mít

 Dělník v elektro: bez vzdělání

 Elektromechanik: SOU nebo SŠ obor elektro
nebo strojní

 Manuální zručnost, chuť a motivaci pracovat

Budete se věnovat především

 Dělník v elektro: jednoduché montážní práce

 Elektromechanik: elektromechanické práce
(ruční osazování, pájení, popis laserem apod.)

Nabízíme

 zázemí jedné z největších mezinárodních
elektrotechnických společností

 kontakt s nejnovějšími technologiemi
a inovacemi

 práci v moderním prostředí,
v třísměnném provozu

 odpovídající platové ohodnocení, pět týdnů
dovolené, příspěvek na penzijní/životní pojištění,
příspěvek na stravování, příspěvek na dětskou
rekreaci, příspěvky při významných životních
událostech (narození dítěte, životní jubileum),
systém volitelných benefitů

Přijďte k nám a staňte se součástí našeho týmu!

Náš závod se specializuje na výrobu
kontrolních a spínacích zařízení pro
automatizaci v průmyslu. Vyvíjíme
a vyrábíme inovativní produkty a nová
řešení pro inteligentní průmyslové provozy.
V tomto odvětví patříme k naprosté špičce
a určujeme nové trendy.

www.siemens.cz/snst

Letak_nabor_Elektro_A5.indd 1 11. 9. 2018 9:26:13

POZVÁNKA

Trutnov si připomene výročí
republiky mnoha akcemi

V letošním roce si celá republika připomíná 100 let od vzniku samostatného Československého státu. Trutnov
nebude výjimkou a radnice i další organizace připravily k výročí řadu aktivit. Vrcholem bude slavnostní setkání
v pátek 26. října.

Kulaté výročí od vzniku samostatného Českoslo-
venského státu s sebou přináší jako v ostatních
českých městech i v Trutnově řadu připomínko-
vých akcí.

V pondělí 10. září byla před budovou Uffa k vidě-
ní exteriérová výstava Republika československá
1918 - 1939, kterou město uspořádalo ve spolu-
práci s Akademií věd ČR. Muzeum Podkrkonoší
v Trutnově přichystalo několik přednášek a výsta-
vu s názvem Trutnovsko 1918 - 1938, která mapu-
je historické události v našem regionu. „Považuji
za nesmírně důležité si tuto část dějin neustále
připomínat. Nesmíme zapomenout na úsilí našich
předků, kteří bojovali za hodnoty, jako jsou svo-
boda a demokracie,“ vysvětluje starosta Trutnova
Ivan Adamec.

Koncerty a představení věnované výročí republi-
ky připravilo Společenské centrum Uffo, v jehož
prostorách zazní Má vlast od Bedřicha Smetany
či Prodaná nevěsta v provedení ochotnického
Spolku Aloise Jiráska z Úpice. Výstavu na téma
Návštěvy československých prezidentů z let
1918-1948 na okrese Trutnov chystá Státní okres-
ní archiv Trutnov. Výstavu a besedu k výročí re-
publiky pořádá také Městská knihovna Trutnov.
V Galerii draka promítají dokument c životě lé-
kárníka Heinricha Spiegela.

Vrcholem vzpomínkových akcí bude slavnostní
setkání v pátek 26. října na Malém náměstí, kde
bude slavnostně zasazena památná lípa. „Pro-
gram bude pokračovat v hlavním sále Uffa, kde
pokřtíme novou publikaci, již jsme připravili ve
spolupráci s Muzeem Podkrkonoší v Trutnově.
Jde o knihu historických fotografií, na kterých je
zachyceno naše město. Řada z nich ještě nikdy

nebyla publikována,“ říká trutnovský starosta. Po
křtu bude následovat koncert žáků ZUŠ Trutnov.
V neděli 28. října se lidé mohou v kostele Naro-
zení Panny Marie zúčastnit mše věnované výročí
republiky.

Program akcí v říjnu
4. 10., 17.00: Podíl legií na vzniku Českosloven-
ska, přednáška Tomáše Pilvouska v Muzeu Pod-
krkonoší

14. 10., 17.00: B. Smetana - Má vlast, Západočeský
symfonický orchestr Marianské lázně v Uffu

18. 10., 16.00: Dráček, výstava knih pro děti
v Městské knihovně

19. 10., 19.00: Podkrkonošský symfonický or-
chestr v Uffu

20. 10., 16.00 a 19.00: Prodaná nevěsta, divadel-
ní představení úpického Spolku Aloise Jiráska
v Uffu

23. 10.: Návštěvy československých prezidentů
z let 1918 – 1948 na okrese Trutnov, výstava ve
Státním okresním archivu

25. 10., 17.00: Muži 28. října 1918, přednáška Jitky
Lukáškové v Muzeu Podkrkonoší

26. 10.: Zasazení lípy, slavnostní setkání na Ma-
lém náměstí, Křest knihy a koncert žáků ZUŠ
Trutnov v Uffu

28. 10., 9.00: Mše věnovaná 100. výročí republiky
v Kostele Narození Panny Marie

1. 11., 17.00: Neklidný podzim 1918 v severo-
východních Čechách aneb Jak se rodilo Česko-
slovensko, přednáška Ondřeje Vašaty v Muzeu
Podkrkonoší
20. 11.: Naše kořeny, beseda Blanky Lenické
v Městské knihovně

MICHAELA DĚDKOVÁ

35

ROZHOVORVÝSTAVA

ŘIDIČI POZOR – staň se naším stálým nebo příležitostným STŘÍDAČEM
› Stýská se ti po práci řidiče a chceš se za volant občas vrátit?
› Jsi v důchodu, nudíš se a nebaví tě sedět se založenýma rukama?
› Pojď nám vystřídat dovolené a nemoci, garantujeme ti stálý příjem, a více volna s rodinou!

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz www.inexspedition.cz

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz www.inexspedition.cz

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz www.inexspedition.cz

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz

ŘIDIČI POZOR
›
›
›
Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz

STŘÍDAČEM
STŘÍDAČEM

Šťastný začátek republiky
a její nešťastný konec

Zbraně, uniformy, panely s důležitými milníky a také velký portrét prezidenta osvoboditele Tomáše Garrigua
Masaryka. To je kulisa velké výstavy v Muzeu Podkrkonoší v Trutnově nazvaná Trutnovsko 1918 - 1938. Prá-
vě tato expozice byla připravena ke dvěma významným výročím - 100. výročí Československé republiky a také
k jejímu nešťastnému a tragickému konci spojenému s mnichovskými událostmi.

„Situace na Trutnovsku byla specifická, protože
jde o pohraniční oblast, takže německé obyva-
telstvo, které tady drtivě dominovalo nepřijalo
s nadšením vznik republiky v říjnu 1918. Dokon-
ce lze říci, že ho přímo odmítlo a přihlásilo se
k státečku Deutschböhmen, tedy Německé Če-
chy,“ prozradil ředitel muzea Vlastimil Málek.
Teprve v prosinci 1918, když přišla na Trutnov-
sko československá armáda, došlo k faktickému
připojení této oblasti k republice.

Němci však s novou republikou úplně nesrost-
li, stále se jim stýskalo po rakousko - uherské

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK monarchii, ve které byl německý živel dominantní
a po vzniku samostatného Československa se na-
opak Němci stali minoritou. „Postupem doby ve
20. letech se ten poměr srovnal. Bohužel do toho
vstoupila hospodářská krize. Ta se na počátku 30.
let začala projevovat právě na Trutnovsku, kde byl
stěžejní textilní průmysl,“ uvedl ředitel muzea.
Několik významných fabrik bylo uzavřeno, dělníci
propuštěni, rostla nezaměstnanost, což vedlo k ra-
dikalizaci německého obyvatelstva.

K tomu samozřejmě přispívala Sudetoněmecká
strana SdP vedená Konradem Henleinem. V Trut-
nově bylo před vznikem republiky deset procent
českého obyvatelstva, zbytek byli Němci. Česko-

36

ŘIDIČI POZOR – staň se naším stálým nebo příležitostným STŘÍDAČEM
› Stýská se ti po práci řidiče a chceš se za volant občas vrátit?
› Jsi v důchodu, nudíš se a nebaví tě sedět se založenýma rukama?
› Pojď nám vystřídat dovolené a nemoci, garantujeme ti stálý příjem, a více volna s rodinou!

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz www.inexspedition.cz

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz www.inexspedition.cz

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz www.inexspedition.cz

Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz

ŘIDIČI POZOR
›
›
›
Pokud ti to dává smysl volej na 773 760 760,
nebo napiš e-mail:ozdanova@inexspedition.cz

STŘÍDAČEM
STŘÍDAČEM

slovenský stát se snažil tento poměr trochu zlepšit
a na místa státních úředníků a zaměstnanců dostat
Čechy. Ani tak se ale nepodařilo poměr změnit.

„V roce 1938, když se konaly volby do obecních
zastupitelstev, v Trutnově dostala SdP Konrada
Henleina něco přes 2700 hlasů, což znamenalo, že
v šestatřicetičlenném městském zastupitelstvu tato
strana obsadila 26 křesel!“ připomenul Málek. Pod-
le Tomáše Pilvouska, předsedy Československé
obce legionářské z Mladé Boleslavi, je v letošním
osmičkovém roce celospolečenská diskuze o roku
1938 neprávem upozaděná.

„Domnívám se, že v dnešní době, pokud chceme
v Evropě dosáhnout pozice, kterou chceme zastá-
vat, měli bychom se vracet do roku 1938 a uvě-
domit si, že tam byly tradice přerušeny a na tyto
tradice bychom měli postupně navazovat. Doufám,
že tato výstava k tomu trochu přispěje a návštěvní-
ci si uvědomí, že český národ byl připraven na vál-
ku, armáda byla ochotná splnit svoji povinnost,“
dodal Pilvousek. Výstava potrvá do 13. ledna.

38

PROFESORRÝBRCOUL

6. října Trutnov ožije -
budete se smát i bát, veselit a tancovat

Bájný duch hor, škodolibý „škodič“ či jen skulptura na
jednom z trutnovských kruhových objezdů? Jak vlast-
ně souvisí Rýbrcoul s Krakonošem? Jsou to snad pří-
buzní či se Rýbrcoul evolucí změnil v Krakonoše? A jak
to bylo s tím počítáním řepy?

Kolem Rýbrcoula je jistě spousta otázek a taky se
najde mnoho místních (o přespolních už ani ne-
mluvě), kteří Rýbrcoula vůbec neznají. Tohle změ-
nit si klade za jeden z cílů spolek Rýbrcoul - duch
hor, který rozjel ambiciózní projekt, jehož vrcho-
lem bude akce konaná v sobotu 6. října v Trutnově
a Mladých Bukách.

Program začíná v Mladých Bukách
Celodenní program začne v Mladých Bukách, kde
je v Areálu Mladé Buky připraven bohatý program
pro celou rodinu.

Od 9 hodin se můžete těšit na Naučnou Rýbrcou-
lovu stezku, kde děti zapojí své smysly a dozví
se více o horách a přírodě kolem sebe. Odměnou
jim budou jednotlivé díly Puzzle. Velice populární
jistě bude Čertovský fotokoutek v Čertově boudě,
kde se děti i dospělí mohou vyfotit s pořádnými
čertisky. S čerty si děti mohou také užít jízdu na
bobové dráze, ale to jen pokud úspěšně absolvují
jak Rýbrcoulovu stezku, tak dětskou trasu Mlado-
bucké padesátky, která letos bude startovat právě
z Areálu Mladé Buky.

Další program zahrnuje naučnou část - stánek
KRNAPu, zábavu - další workshopy i občerstvení.

Pohádkový vlak
Mezi Trutnovem a zastávkou Mladé Buky bude
vypraven i speciální Pohádkový vlak se zastávka-

OTEVŘENÉ
HOSPODY

HUDBA / TANEC / VESELÍ
6. ŘÍJNA 2018SOBOTA

WWW.RYBRCOUL.COM

TLUPA TLAP / MARTA A RASPUTIN / PETR KOTYZA / CÉMUR ŠÁMUR / KAŠAVA / SIRIUS / PWC / THE FEJK / SBAND / JAKŽ TAKŽ
JAZZCOMBOPARTY / DJ JAMES WING / KLUCI / LOS CANDELABROS / DRIÁK / LOCOMOTIVE / MERESIEW / F.a.KING

AUSTY & DJ HYPNO MATE / DAVIS DEE TOMMORROW & EL-M METH R.E.D / HIX / MADE OF DREAMS / COLDA DWAM / A DALŠÍ

komerční sdělení

mi U loupežníků, Dračí sluj a U pěti víl. Na každé
zastávce se odehraje malé představení. O vlak byl
obrovský zájem, takže místenky byly vyprodány
během hodiny. Ti z vás, na které se nedostalo, ale
nemusí zoufat, do budoucna plánujeme další vla-
ky vypravit.

Program v Trutnově vrcholí průvodem Rýbrcoula
a dalších bytostí a promítáním pohádky
V Mladých Bukách se ještě Rýbrcoula nedočkáte,
na něj si musíte počkat do Trutnova, kde se ve-
čer objeví před Uffem a s ním mýtické a mystické
bytosti, jako jsou čerti, víly, hejkalové, permoníci,
jezinky, a další. Celý početný průvod se vydá na
náměstí, kde proběhne premiérové promítání fil-
mové pohádky o Rýbrcoulovi z dílny Špetla Film.
Rýbrcoul pak zase na rok zmizí.

Zjevení Rýbrcoula bude v Trutnově předcházet
bohatý program. Hned od rána budou z dubo-
vých klád vyřezávat různé podoby Rýbrcoula
dřevosochaři. Pro ty s „plechovou hubou“ je při-
pravena soutěž v pojídání pálivých jídel.

V Uffu budou probíhat workshopy pro děti
a také přednáška o historii Rýbrcoula pro ty, kte-
ří se chtějí dovědět více. U Uffa si také můžete
vyzkoušet longboardy a sledovat dravé ptáky.
Připraveny jsou i stánky s regionálními výrobky
a občerstvením. V nabídce bude pivo Trautenberk
a krajové speciality.

Výtvarná soutěž
Rádi bychom vás vyzvali k účasti při hlasování
o vítěze výtvarné soutěže, do které se zapojily
mateřské školky a školy. Hlasování probíhá na
Facebooku – stačí si najít stránku Rýbrcoul – duch
hor a na ní událost „Výtvarná soutěž – hlasování“.
Svému favoritovi dejte v každé ze 3 kategorií „To

se mi líbí“ a je to. Autoři vítězných prací budou
odměněni.

Otevřené hospody
Ať už vás Rýbrcoul zajímá či ne, opusťte večer
tepla svých obýváků a přijďte se bavit. Inspiro-
váni podobnými akcemi v zahraničí a s podpo-
rou místních hospodských a kapel z Trutnova
a okolí jsme připravili projekt s názvem „Otevře-
né hospody“, při kterém budou dveře místních
barů, hospod a restaurací otevřeny návštěvníkům
a uvnitř se bude hrát.

Přijďte i vy vytvořit v Trutnově uvolněnou atmo-
sféru a oživit město. Věříme, že každý si vybere,
neboť žánrová pestrost je velká. Můžete taky kor-
zovat od hospody k hospodě a tak vlastně zažít
malý městský fesťák. Pro příznivce Jazzu je při-
pravena specialita – Jazzový vlak, který pojede
z Trutnova do Svobody a zpět. Jelikož kapacita
je omezená, je potřeba si předem v inforecepci
UFFO pořídit místenku.

Koncerty jsou zdarma, stejně jako celý program.

Akci připravují desítky dobrovolníků
Celý program akce pořádá parta nadšenců ve
svém volném čase a nemohla by vzniknout bez
podpory spousty dobrovolníků z řad našich ka-
marádů a příznivců, skautů, divadelních spolků
a dalších. Všem bychom tímto chtěli poděkovat
za jejich nasazení. Velký dík také patří partnerům
z řad místních firem, kteří akci podpořili finančně.

Věříme, že si akci všichni užijeme. Tak nezapo-
meňte - 6. 10. přijde Rýbrcoul! Více informací na-
leznete na www.rybrcoul.com.

Spolek Rýbrcoul – duch hor

OTEVŘENÉ
HOSPODY

HUDBA / TANEC / VESELÍ
6. ŘÍJNA 2018SOBOTA

WWW.RYBRCOUL.COM

TLUPA TLAP / MARTA A RASPUTIN / PETR KOTYZA / CÉMUR ŠÁMUR / KAŠAVA / SIRIUS / PWC / THE FEJK / SBAND / JAKŽ TAKŽ
JAZZCOMBOPARTY / DJ JAMES WING / KLUCI / LOS CANDELABROS / DRIÁK / LOCOMOTIVE / MERESIEW / F.a.KING

AUSTY & DJ HYPNO MATE / DAVIS DEE TOMMORROW & EL-M METH R.E.D / HIX / MADE OF DREAMS / COLDA DWAM / A DALŠÍ

Nacistický ubrousek z roku 1938
s motivem rozbití Československa

Z MUZEJNÍCH SBÍREK

VLASTIMIL MÁLEK, MUZEUM PODKRKONOŠÍ

První Československá republika byla rozbita po dvaceti letech existence na podzim 1938 nechvalně známou
Mnichovskou dohodou, na jejímž základě musela Německu odstoupit pohraniční oblasti osídlené převážně
německým obyvatelstvem. Jak znázorňuje dobový nacistický propagandistický potisk hedvábného ubrous-
ku, další čs. pohraniční území bylo tehdy zabráno Maďarskem a Polskem. Lví podíl na rozbití ČSR měla
podvratná činnost Konradem Henleinem vedené Sudetoněmecké strany (SdP), která byla prodlouženou
rukou Adolfa Hitlera.

40

 O PIVOVARU

Škola v Dolním
Starém Městě

PROMĚNY TRUTNOVA

ONDŘEJ VAŠATA, MUZEUM PODKRKONOŠÍ

Vzrůstající počet obyvatel Dolního Starého Města přinutil trutnov-
skou městskou samosprávu postavit v této čtvrti v letech 1899 - 1900
školní budovu (čp. 59 v Horské ulici). Sídlila zde německá obecná
škola, která měla původně tři učebny, dva kabinety, tělocvičnu, kan-
celář a byt školníka. Za budovou pak byla školní zahrada a prostor
pro tělocvičné aktivity. Výuka na škole byla zahájena 16. září 1900
slavnostní bohoslužbou v trutnovském kostele. Víme, že na konci
škol. roku 1900/1901 školu navštěvovalo 158 dětí. V roce 1930 se
v objektu kromě německé obecné školy připomíná i česká mateř-
ská škola. Po druhé světové válce objekt využívala místní základní
škola. V 80. letech byla školní budova opravena a předána Střední
průmyslové škole Trutnov, která objekt využívá dosud. Starý sní-
mek pochází z počátku 30. let, nový z letošního roku, kdy budova
dostala novou fasádu.

41

SPORTOVIŠTĚROZHOVOR

Splněný sen několika generací
Na světě je ještě stále krátkou dobu, vždyť 12. září slavila teprve své druhé „narozeniny“. Kuželna v poříčském
Olympu. Od roku 2016 patří tento nový sportovní stánek kuželkářského oddílu Lokomotivy a všech dalších nad-
šenců hry, která se zmiňuje už od starověku (kámen však nahradila koule a kosti kuželky), mezi nejmodernější
sportoviště v Trutnově. Někteří hráči a funkcionáři si na zázemí, které v současnosti splňuje ty nejvyšší nároky
(i na pořádání mezinárodních zápasů), museli počkat dlouhé desítky let.

MICHAL BOGÁŇ, FOTO: MILOŠ ŠÁLEK

SPORTOVIŠTĚ

Osmdesát sedm roků byla totiž domovem trutnov-
ských kuželkářů dvoudráha v Polské ulici, kterou
v roce 1929 postavil pan Illner. Jak čas plynul, vy-
klubala se ve městě slušná hráčská základna, z níž
vzešla v 70. a 80. letech družstva, která třikrát po-
stoupila i do extraligy. Nejvyšší soutěž ČSSR však
Trutnov musel hrát v azylu (Kostelec nad Černý-
mi Lesy, Karlín, Vrchlabí), neboť domácí kuželna
nesplňovala soutěžní parametry. Nevyhovující
dvoudráha pro ligové soutěže „vyhnala“ hráče Lo-
komotivy z města i v novodobé éře klubu, a tak na-
léhání na vybudování nové kuželny sílilo…

Mezitím se objevila spousta návrhů, ale ztrosko-
taly na penězích. Až v roce 2015 přišel na radnici
trutnovský podnikatel Michal Havel se zajímavým
projektem, který vedení města podpořilo a pomohlo
s jeho realizací. Majitel společnosti PRATR ve svém
objektu připravil pro kuželnu prostory za cca 5 mi-
lionů korun. Město zaplatilo vybavení za 2 miliony
a uzavřelo s ním smlouvu o pronájmu na 30 let,
čímž udělalo další krok ve svém plánu rozvoje

místních sportovišť a zlepšování podmínek. „Jsme
moc spokojení, že to takhle dopadlo. Kuželna je kva-
litní, má tu nejlepší klasifikaci a v regionu je to špič-
ka,“ říká hráč A-družstva a několikanásobný mistr
republiky Roman Straka. „Kdo k nám dnes přijede,
tak každý to chválí. Dráhy jsou udělané perfektně
a hra je nádherná,“ povídá Ladislav Němec, který je
v 85 letech stále aktivním hráčem.

V bývalém skladu vznikly čtyři profesionální dráhy
z červených segmentových desek a další vybavení je
také na špičkové úrovni. „Na nové dráze se mi hraje
skvěle, především kvůli moderní povrchu i počtu
drah. Zvyknul jsem si hned, protože na kvalitu se
zvyká dobře,“ líčí mládežnický reprezentant David
Ryzák a dodává, že i zázemí kuželny patří k tomu
lepšímu v republice. Z pohledu Romana Straky byl
první rok hraní ještě takový nemastný neslaný, pro-
tože kuželna byla nová. „Je to něco podobného jako
s autem, než se zajede. Teď už je to lepší, člověk si na
ten materiál zvyknul,“ usmívá se zkušený mazák.

Zajímavostí bylo, že hned v prvních dnech od ofi-
ciálního uvedení do provozu, zažila kuželna i svůj

42

43

SLOUPEK KUŽELKÁŘE

Petr Holý st.
nestor trutnovských kuželek

Na otázku „Co nám přinesla nová kuželna?“
není tak úplně jednoduché odpovědět. Samo-
zřejmě, vysoko převažují klady - v Trutnově
je dnes jedna z nejmodernějších a nejhezčích
kuželen v Česku. A pokud se zaměříme na
sportovní stránku, tak zaprvé velice se zvýšila
výkonnost členů oddílu, k čemuž dopomohly
výrazně zlepšené možnosti tréninku. Nejlep-
ším důkazem byla spanilá jízda A-družstva třetí
ligou i skvělý vstup do druhé ligy. Ani ostatní
družstva nezůstala o nic pozadu. O trutnov-
ské borce, hlavně juniory, projevují vážný zájem
i reprezentační trenéři. V Trutnově jsme hostili
soutěže, o kterých se nám mohlo na dvoudráze
jen snít. Starost o čtyřdráhu však přináší i vyšší
nároky na členy oddílu. V tomto směru je zatím
vše v pořádku a kuželna je stále jako nová. Jsem
přesvědčen, že trutnovský kuželkářský sport se
brzy zařadí na místa, která mu patřila dříve - na
špičku v Česku.

mezinárodní křest - utkání Ligy mistrů Vrchlabí
versus maďarský velkoklub ze Szegedu, jehož tým
disponuje několika mistry světa ve všech kategori-
ích. V Trutnově proběhlo také finále Českého pohá-
ru družstev za účasti špiček našeho kuželkářského
sportu a další mládežnické turnaje celorepublikové-
ho významu, což by v minulosti nešlo. Pořadatele
z Lokomotivy může těšit, že na organizaci těchto
soutěží přišla jen chvála.

Jak všichni věřili a předpokládali, nová éra přinesla,
díky zlepšeným tréninkovým podmínkám, vzestup
sportovní úrovně a letos na jaře trutnovské áčko
postoupilo do druhé ligy, kde navíc hned v prvním
kole deklasovalo rozdílem 267 kuželek Bohušovice,
stálého účastníka druhé nejvyšší soutěže. „Posílili
jsme o dva kluky z Vrchlabí a náš jednoznačný cíl je
postoupit do první ligy,“ hlásí Roman Straka.

„Dvouletý život kuželny vidím velice pozitivně,
jsou tam sice i nějaké nedostatky, ale chytla se toho
skvělá parta kluků a dělá to dobře. Postoupili jsme
do druhé ligy, výkonnost šla nahoru, kuželna je
obsazená, nevidím žádný problém,“ říká předseda
oddílu Roman Kyncl. Pak se ale zamyslí hlouběji
a najde jednu věc, která ho hodně mrzí. „Máme
skvělé zázemí, ale bohužel moc žáků se k nám ne-
hlásí,“ vysvětluje, že kuželky jsou specifický sport
a nejsou pro začínající generaci tak atraktivní. „Kdo
by měl zájem hrát, tak stále děláme nábor jedenácti,
dvanáctiletých dětí. Tréninky jsou v úterý od 15 do
17 hodin,“ vybízí nové zájemce k návštěvě kuželny.

Podle Ladislava Němce je za tím i fakt, že do ku-
želny se musí dojíždět až do Poříčí. „Odráží se to
i na divácích, kteří tam prakticky nechodí,“ je líto
nestorovi trutnovských kuželek, jenž v tomto smě-
ru nedá dopustit na staré prostředí. To mu přišlo
i útulnější. „Byla tam lepší kantýna, pěkné posezení.
Nová kuželna je hezká, ale má hodně much, které
by chtělo odstranit,“ upozorňuje. Vadí mu, že v létě
je tam jako ve skleníku, zápach omastku vycházející

z roury od restaurace vedle oken a výtku má třeba
i k linu ve sprchách.

„Budoucnost oddílu se ale bude odvíjet od toho,
jestli se nám podaří přitáhnout mladý. Pokud se to
povede, bude to nádhera,“ konstatuje Roman Kyn-
cl. „Pro mě jsou kuželky příjemným odreagováním,
kdy není žádoucí myslet na cokoliv jiného, ale jen
na samotnou hru. Také je to zajímavá činnost na
trénování psychické odolnosti,“ láká do oddílu člen
mladé generace David Ryzák.

Nové hráče však Lokomotiva „loví“ i mezi neregis-
trovanými hráči, jejichž soutěž je v Trutnově velmi
populární a početná. „Někteří hrají fakt na super
úrovni,“ poukazuje předseda klubu, po němž ale
brzy tuto funkci převezme Petr Holý mladší. Kužel-
ky jsou sport, který má v Trutnově dlouhou tradici
a měl by se rozvíjet dál. Podmínky tady má vytvo-
řené perfektní. „Navíc hrát se dá od mladých až po
ty kmety,“ říká Roman Kyncl a jako příklad uvádí
právě Ladislava Němce. „Co mě u toho drží? Mám
rád pohyb a sportovce, mezi kterými se cítím mlad-
ší,“ odpovídá s úsměvem 85letý kuželkář.

A tak závěr jedno motto: „Někdy si ani kuželkáři
sami neuvědomí, že kuželky jako sport mají vel-
kou důležitost v tělovýchově a že málokterý sport
umožňuje procvičit tělo, svaly rukou i nohou, srdce
a plíce právě tak jako kuželky.“

Najděte si práci, co je kvalitativně jinde
Staňte se naším novým technologem
nebo kvalitářem a začněte pracovat
pro Continental Automotive v Trutnově!
 ∙ Přístup k nejmodernějším technologiím
 ∙ Práce v čistém prostředí
 ∙ Nástupní bonus 10 000 Kč
 ∙ Týden dovolené navíc a sick days

continental-kariera.cz 800 800 552

Najděte si práci, co je kvalitativně jinde
Staňte se naším novým technologem
nebo kvalitářem a začněte pracovat
pro Continental Automotive v Trutnově!

 ∙Přístup k nejmodernějším technologiím
 ∙Práce v čistém prostředí
 ∙Nástupní bonus 10 000 Kč
 ∙Týden dovolené navíc a sick days

continental-kariera.cz 800 800 552

Najděte si práci, co je kvalitativně jinde
Staňte se naším novým technologem
nebo kvalitářem a začněte pracovat
pro Continental Automotive v Trutnově!

 ∙Přístup k nejmodernějším technologiím
 ∙Práce v čistém prostředí
 ∙Nástupní bonus 10 000 Kč
 ∙Týden dovolené navíc a sick days

continental-kariera.cz 800 800 552

Najděte si práci, co je kvalitativně jinde
Staňte se naším novým technologem
nebo kvalitářem a začněte pracovat
pro Continental Automotive v Trutnově!
 ∙ Přístup k nejmodernějším technologiím
 ∙ Práce v čistém prostředí
 ∙ Nástupní bonus 10 000 Kč
 ∙ Týden dovolené navíc a sick days

continental-kariera.cz 800 800 552

Přineste do prodejny starou knihu,
nakupte nad 300,-

a my Vám dáme slevu 10% na celý nákup!
Zbavíte se nepotřebné

knihy a uděláte si radost nákupem nové.

NajdNajdete nás na adrese
Horská 6, Trutnov.

VAŠE KNIHA ZA NAŠI SLEVU

AKCE:
Zveme Vás do prodejny

BERÁNEK-LEVNÉ KNIHY,
kde si vybere opravdu každý!

Přineste do prodejny starou knihu,
nakupte nad 300,-

a my Vám dáme slevu 10% na celý nákup!
Zbavíte se nepotřebné

knihy a uděláte si radost nákupem nové.

NajdNajdete nás na adrese
Horská 6, Trutnov.

VAŠE KNIHA ZA NAŠI SLEVU

AKCE:
Zveme Vás do prodejny

BERÁNEK-LEVNÉ KNIHY,
kde si vybere opravdu každý!

VOLBY

Jak je možné hlasovat v komunálkách?
Volby do obecních zastupitelstev jsou unikátní
v tom, že volič má hned několik možností, jak se
svými hlasy naložit. Může je například rozdělit mezi
strany, nebo své hlasy nevyužít všechny. Na tomto
voličově rozhodnutí pak záleží i konečné zisky jed-
notlivých kandidujících uskupení.

Na úvod je potřeba uvést, že každý volič má k dis-
pozici tolik hlasů, kolik se volí členů zastupitelstva
města. V případě Trutnova se jedná o 33 zastupite-
lů, zdejší volič tedy může dát až 33 hlasů. Volební
lístek je jeden, má podobu velkého archu a jsou na
něm uvedeny všechny kandidující strany a jejich
jmenné kandidátky. Při úpravě hlasovacího lístku
má volič tyto možnosti:

1. Zaškrtne velkým křížkem pole u názvu kandi-
dující strany. Učiní-li jen tento jeden křížek, dává
volič všechny hlasy vybrané straně a tedy každý
člen této kandidátky obdrží jeden hlas. Strana jako
celek tedy obdrží (v případě Trutnova) 33 hlasů.

2. Zaškrtne velkým křížkem pole u kandidující
strany, ale pak udělá i několik malých křížků i u
kandidátů jiných stran. V takovém případě zís-
kají po jednom hlasu všichni zaškrtnutí kandidáti
dalších stran a kandidátka, u níž volič učinil velký
křížek pak bere zbytek hlasů. Učiní-li volič tolik
malých křížků, jako je členů zastupitelstva u jiných
stran, pak subjekt, u něhož udělal velký křížek,
nezíská žádný hlas. Zaškrtne-li volič jednu stranu
a pak třeba dá deset malých křížků kandidátům
jiných subjektů, zbylých 23 hlasů (v případě Trut-
nova) pak získá prvních 23 kandidátů právě toho
uskupení, u něhož volič udělal velký křížek.

3. Udělá malé křížky u jednotlivých jmen v rám-
ci jedné kandidátky či napříč celým spektrem
kandidujících stran. Volič může klidně udělit jen
jeden hlas, maximálně však tolik, kolik je členů
zastupitelstva. Každý kandidát pak získá jeden
hlas. Udělí-li volič tři křížky kandidátům z jedné
strany, každý z nich pak získává po jednom hlasu,
kandidátka jako celek pak získává hlasy tři. Vy-
bere-li si volič pouze jednu osobnost a dá jí malý
křížek a nikomu dalšímu už nikoliv, z pohledu
sčítání výsledků odevzdal jen jeden hlas a zbylé

hlasy (do celkového počtu volených zastupitelů) tak
automatiky propadávají.

Pro celkový konečný procentuální zisk a rozdělení
mandátů je pak pro strany klíčové, kolik dostanou
jednotlivých hlasů. Je proto v jejich zájmu (a proto
všude na to apelují a všem to připomínají), aby volič
pokud možno u nich udělal velký křížek (a další malé
křížky už nikomu nedával), čímž dotyčná strana zís-
ká všechny voličovy hlasy. Například zaškrtne-li 10
voličů pouze velký křížek u vybrané strany, získá
například tento subjekt v Trutnově 330 hlasů. Těchto
330 hlasů se pak bere jako suma, ze které se počítá
konečný procentuální zisk z celkového počtu všech
odevzdaných platných hlasů. Pokud však volič ved-
le velkého křížku u jedné kandidátky udělá několik
malých křížků i u kandidátů jiných uskupení, jeho
podpora pro stranu s velkým křížkem se úměrně
zmenšuje a ta to pak vnímá jako ztrátu.

JIŘÍ ŠTEFEK

45

PROGRAM

KINO VESMÍR PROMÍTÁ:

Z filmu: Ticho před bouří

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

Hell Fest: Park hrůzy
Za kamarády z Televize 7
Mamma Mia: Here We Go Again!
A Plastic Ocean
Spolu to dáme
Toman
Venom
Venom (3D)
Zrodila se hvězda
Beze stop
Úsměvy smutných mužů
Láska bez hranic
Klapzubova XI.
Nina
Venom
Vilík: Rychle a vesele
První člověk
Z Hanoje do delty Mekongu
Zlý časy v El Royale
Tvář
Halloween

1. a 2. 10.
3. 10.
3. 10.
4. 10.
5. 10.

5. a 6. 10.
6. 10.
7. 10.
7. 10.
8. 10.
9. 10.

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

13. a 14. 10.
13. a 14. 10.

15. 10.
16. a 17. 10.

18. 10.
19. a 20. 10.

21. 10.

21. 10.
22. 10.

23. a 24. 10.
24. 10.
25. 10.

26. a 27. 10.
26. a 27. 10.

28. 10.
28. 10.
29. 10.

30. a 31. 10.
31. 10.

16.30

19.00
19.00

19.00
10.00
19.00

16.30
19.00
16.30
19.00
19.00
19.00
10.00

Bella a Sebastian 3:
Přátelé navždy
Mars
Uganda: Nejen po stopách
horských goril
Ticho před bouří
Čertovské pohádky
Odborný dohled
nad výkladem snu
Když Draka bolí hlava
Nebezpečná laskavost
Princezna a dráček
Johny English znovu zasahuje
Hovory s TGM
Dogman
Pásmo animovaných filmů 3

Bez 15 kil se cítí m skvěle

Chcete i vy zažít takovou
proměnu jako paní Iveta?
Objednejte se na
konzultaci ZDARMA

Výživová poradna NATURHOUSE
Horská 1, Trutnov
tel.: 737 524 953
e-mail: trutnov@naturhouse-cz.cz

www.naturhouse-cz.czfacebook.com/naturhouse.cz

-15
 kg

Šťastné příběhy

o (z)hubnutí

Bez 15 kil se cítí m skvěle

Chcete i vy zažít takovou
proměnu jako paní Iveta?
Objednejte se na
konzultaci ZDARMA

Výživová poradna NATURHOUSE
Horská 1, Trutnov
tel.: 737 524 953
e-mail: trutnov@naturhouse-cz.cz

www.naturhouse-cz.czfacebook.com/naturhouse.cz

-15
 kg

Šťastné příběhy

o (z)hubnutí

www.GOPASS.CZ

Poslední šance na výhodnou sezónku do Špindlerova Mlýna!

VYPRODÁNO

DUBEN

JEN DO KONCE ŘÍJNA

POSLEDNÍ ŠANCE
BĚŽNÁ CENA

11 990 Kč4 990 Kč

SEZÓNNÍ SKIPAS 2018/2019

CHYTRÁ SEZÓNKA v předprodeji V ZÁŘÍ A ŘÍJNU:
Dospělý 6 990 Kč, Junior/Senior 5 990 Kč, Dítě 4 990 Kč.

Tato nabídka platí pouze při nákupu v e-shopu www.GOPASS.cz.
BĚŽNÁ CENA sezónního skipasu 2018/19: Dospělý 11 990 Kč, Junior/Senior 9 590 Kč, Dítě 8 390 Kč.

ONLINE, ALE
NECHTE

TECHNOLOGIE

zraku

• Chrání proti škodlivému

LIGHT SCAN ™ EYEZE N ™ FOCU S

Eyezen_plakat_A1.indd 1

