
kulturně-společenský magazín | Červen 2019 | zdarma

Vzhůru do podzemí

str. 26 27

str. 34 35 str. 37

str. 28 32

Editorial

YOGFEST HOR

CYKLOMARATON MLSÁME SU ZU_UM

KAREL POLÍVKA

O TRUTNOVSKÉM PODZEMÍ /

Tajemství skrytá pod zemí

HYNEK ŠNAJDAR / šéfredaktor

str. 6 17

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,
Michal Kriegler, 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.

„Člověk a podzemí. To je hodně
starý a spletitý příběh. O účelu
podzemních staveb pod městy se
dohadujeme dodnes. Ražba cho-
deb patřila k nejvíce ochraňovaným
tajemstvím,“ říká známý geolog
Václav Cílek. Zatímco centra měst,
jako jsou Mělník nebo Znojmo, jsou
podzemními chodbami doslova
prošpikovány, Trutnov je v tomto
ohledu mnohem skromnější. Přesto
se tady najdou podzemí, která jsou
opředena rozmanitými legendami.
Například to v městském parku.
Tam se v dávných dobách hledalo
zlato a narazilo na životodárnou
vodu. Podzemí ve Vodní ulici je
zase spojeno s dračí legendou. Na
to se nabalují různé lidové pověsti
o labyrintech chodeb, které vedou
kdovíkam. Ale i to má své kouzlo
a nechává prostor pro fantazii. Také
proto jsme se v červnovém maga-
zínu, který právě držíte v ruce, vy-
dali do útrob nepříliš rozlehlých
podzemních zákoutí Trutnova.

4

OČNÍ OPTIKA MALINSKÝ

komerční sdělení

Slunce je
všudypřítomné,
vyberte si
Crizal Sun UV

UV záření a oči
Většina lidí si je vědoma rizika rakoviny kůže
spojeného s nadměrným vystavováním se ultra-
fialovému (UV) záření. Proto se pečlivě mažeme
opalovacím krémem, než jdeme ven. Věděli jste
však také, že stejně důležitá je i ochrana očí? Z prů-
zkumu vyplývá, že více než třetina dospělých má
zkušenost se symptomy, které se objevily po nad-
měrném vystavení se UV záření. Patří mezi ně pod-
ráždění očí, narušené vidění a rudé nebo oteklé oči.
Dobrá zpráva je, že chránit si oči je stejně jedno-
duché jako chránit si pokožku. Vše, co potřebujete
vědět, najdete zde.

sportovní, elegantní nebo designové určitě vám
pomohou vybrat ty pravé právě pro vás.

Sluneční brýle s dioptrií?
Ale jistě, beze všeho.
Dlouholetý obchodní partner Oční optiky Malin-
ský, francouzská společnost Essilor, je velkým ino-
vátorem v oblasti vývoje brýlových čoček. Není tak
problém vyrobit dioptrické sluneční brýle v mnoha
různých barevných odstínech a s mnoha povrcho-
vými úpravami mezi nimiž je asi nejoblíbenější
Polarizace. Dále tyto sluneční dioptrické čočky dis-
ponují ochranou vrstvou Crizal Sun UV s ohranou
proti slunci s indexem E-SPF 50++. Neviditelná
vrstva brýlových čoček Crizal Sun UV je odolná
proti poškrábání a zajišťuje čisté vidění.

Chcete-li své oči chránit a udržet si je zdravé po celý
život, přijďte se do Oční optiky Malinský informo-
vat o všech výhodách těchto brýlových čoček.

Léto klepe na dveře a sluneční brýle jsou skvělým
módním doplňkem, ale především důležitou pomůc-
kou při ochraně zraku před škodlivým UV zářením.
A proto byste neměli podcenit výběr vhodných brýlí
s kvalitní UV ochranou.

Oční optika - Jiří Malinský
Bulharská 139, 541 01 Trutnov

www.optika-malinsky.cz

Jak se chránit
Uvažujte takto: sluneční brýle jsou pro oči to,
co opalovací krém pro pokožku. Sluneční brýle
jsou pro vaše oči ta nejlepší ochrana proti škodli-
vým UV paprskům. Nejen sluneční brýle, ale i čiré
dioptrické můžete mít s ochranou proti UV záření.
Proto je potřeba výběru kvalitních brýlí věnovat
zvýšenou pozornost. V nabídce Oční optiky Ma-
linský najdete sluneční brýle, které vám ochranu
očí zajistí na 100 %. Ať už se rozhodnete pro brýle

5

ANKETA

Lákají vás výlety
do podzemí?

Jan Duduš, předseda spolku Rýbrcoul - duch hor

Simona Kasperová, advokátka

Matěj Kotyz, vrtmistr

Jitka Hošková, vedoucí v bezpečnostní agentuře

Už jako dítě jsem tajně prolejzal různými otvo-
ry do jeskyní, bunkrů, kanálů vstříc velkému
dobrodružství a honbou za pokladem. V Kr-
konoších se nachází plno tajemných a krásných
míst, o kterých nemá plno lidí ani tušení. Těžilo

se zde zlato, měď, arsenik i uhlí. Postupem času se díky projektu
Rýbrcoul a mým přátelům opět probouzí touha poznávat krásy na-
šeho kraje, tajemná zákoutí a vracím se zpět do svých dětských let.

Výlety mě lákají, ať jsou kamkoli - takže klidně
i do podzemí. Ale pokud bych si měla vybrat,
tak bych se vydala raději někam na vzduch.

Výlet do podzemí má pro mě mnoho tváří.
Může být vzrušující, lákavý, adrenalinový a také
kolikrát zakázaný. Právě to zakázané je mezi
lidmi, podle mých zkušeností, ten nejoblíbeněj-
ší, ale také nejvíce nebezpečný výlet. Myslím, že

kromě klaustrofobiků by se rád do nějakého toho temného podzemí
podíval každý. Městská podzemí, jeskyně, štoly po hornické čin-
nosti, vojenské pevnosti, to všechno se v dnešní době dá navštívit.
Pár těchto míst jsem navštívil. Ať to bylo z pracovního hlediska, jen
tak z nudy nebo z geologického poznávání naší krásy. To vše mi
dalo velkou dávku zábavy, energie, ale i představu, jak je člověk
v podzemí hned v průšvihu. Stačí málo. Vybitá svítilna, čelovka…

Výlety do podzemí? Brrr, mám husí kůži. Mi-
luju světlo, sluníčko a teplo, to v podzemí ne-
zažiju, spíš naopak. Nedávno mi přítel nabídl,
jestli nechceme koupit bunkr místo chalupy, že
prý se prodávají hodně levně. Jako že bych měla

v podzemí žít nebo trávit víkendy?! Pro někoho možná sen, pro mě
noční můra, takže jsem důrazně řekla ne. Výlety do podzemí mě
rozhodně nelákají. Když si ale vzpomenu na roky prožité v Sever-
ním Irsku, tak jsem pár takových výletů do jeskyní zažila a musím
říct, že to byl opravdu hezký zážitek.

6

STACHELBERG

Podzemí je nejsilnější stránkou,
proč k nám lidé jezdí

Představte si dvanáctipatrový panelák, ale postavený do země. A tam dole, skoro šedesát metrů pod povrchem,
si projdete asi 750 metrů chodeb. Podzemí Stachelbergu, největší československé dělostřelecké tvrze z roku
1938, představuje svým rozsahem naprosto unikátní systém. „Zájem veřejnosti je velký, loni jsme měli 22 500
platících návštěvníků,“ říká v rozhovoru pro Trutnovinky Pavel Holzknecht (42), předseda spolku Stachelberg.

MICHAL BOGÁŇ,
FOTO: MILOŠ ŠÁLEK, JAN BARTOŠ

Jak často býváte pod zemí?
Teď už jsou to takové nárazovky. Někdy jsem tam
každý den a někdy tam třeba čtrnáct dní nejsem.
Občas je potřeba udělat průvodce, tak dělám prů-
vodcovskou činnost, i když dnes už na to z větší
části máme zaměstnance. Ale bylo období, kdy
jsem dole trávil prakticky každý víkend, což se
dělo hlavně v době, kdy jsme podzemí otevírali.
Přelom roku 2000 a 2001. To se nám i díky souhře
náhod podařilo vypustit část podzemní vody, tak
jsme chodili dělat každý víkend. Od osmi ráno
třeba do tří do noci. Vždy jsme si stanovili nějaké
cíle, někdy byly hodně vysoké, ale zase musím za-
klepat, že to, co jsme si řekli, tak jsme udělali. Bylo
to sice období, kdy jsme trpěli nedostatkem financí,
ale na druhou stranu jsme byli tak aktivní, že jsme
to díky velkému zapálení zvládali vlastní silami.

Vyvolávalo to ve vás nějaké zvláštní pocity, když jste
sestupovali dolů? Adrenalin?
Ano, tenkrát to bylo hodně o adrenalinu. Dolů jsme
chodili už v roce 1994, kdy tam ale byla spousta
vody. Byla to taková průzkumná činnost. Nikdo
z nás nevěděl, jak to tam vypadá. Neexistovaly
žádné pořádné plány. Jak byla výstavba v roce
1938 ukončena, tak to tam zůstalo. Vylámané chod-
by a sály, plné shnilého dřeva a do třetiny zapla-
vené vodou. Schodišťová výtahová šachta byla bez
zábradlí - 34 metrů, a to jsme chodili.

Báli jste se?
Báli jsme se. Člověk se musí bát, protože jakmile
by se bát přestal, hrozilo by, že by se něco mohlo
stát. Báli jsme se, ale dolů jsme chodili. To byl jeden
z největších adrenalinů, protože jsme opravdu ne-

věděli, když někam šlápneme, jestli pod námi
nebude nějaká jímka, šachta či něco jiného. Ko-
likrát jsme se nahoru vraceli totálně unavení,
mokří, zmrzlí, protože ta voda měla přeci jen ně-
jakých sedm stupňů. Ale zároveň jsme se vraceli
s takovým pocitem zadostiučinění.

Co vás vlastně přivedlo na Stachelberg?
Vždycky mě zajímala historie. Zajímal jsem se
o piloty RAF, sbíral jsem si o nich spoustu infor-
mací. Ale jen tak, že jsem o nich četl v knihách,
které se po roce 1990 vydávaly. Jinak pro mě
v té době byli strašně nedosažitelní, zatímco ten
Stachelberg jsem měl blízko a mohl jsem si na tu
historii sáhnout. Možná i proto jsem od pilotů
přešel k bunkrařině. I když já jsem vlastně do té
doby o bunkrech nic nevěděl.

Vzpomenete si na váš první kontakt s bunkry?
Úplně přesně to vidím. V červenci 1994, kdy jsem
na Stachelbergu poprvé vystoupil z autobusu
a šel jsem na schůzku s tehdejším předsedou
sdružení Fortis Mirkem Žemličkou. On shodou
okolností tím autobusem jel, neznal jsem ho,
venku si mě odchytl a odvedl ke kolegům, kteří
mě začali směřovat a dávat informace. Líbilo se
mi to a četl jsem spoustu knížek. Začal jsem Otou
Holubem - A věže mlčí. Pakliže existuje nějaká
bunkrácká bible, tak je to tato kniha. Tak mě to
nabudilo, že jsem u bunkrů zůstal. A nelituji do-
dnes. I když se tam člověk nadře a má s tím čím
dál víc starostí, je to pro mě odpočinkové místo.

Veškeré opravy a úpravy tvrze byly zahájeny už na
začátku 90. let. Co považujete za nejzásadnější?
Já bych zmínil spíš ještě to, co se odehrálo před
rokem 1993, to považuji za zásadní zlom toho,
proč na Stachelbergu dnes jsme. Bylo to rok 1987,
kdy se rozhodlo, že se vyklidí jedy z objektu, kde
dnes provozujeme expozici. Nacházelo se tam
120 tun jedu, který postupně vyklízeli moji kole-
gové spolu s Báňskou záchrannou službou Odo-
lov. Trvalo to tři roky. Až na jaře roku 1990 se
mohlo říct, že polem působnosti nebudou bunk-
ry, které jsou směrem ke Krkonošskému národ-
nímu parku, o čemž se původně uvažovalo, ale
že to bude hlavně tento jediný objekt nedokon-
čené tvrze Stachelberg. To je podle mě takový
největší zlom. A ten druhý už jsem zmínil, kdy
se nám podařilo opravdu dostat do podzemí
a začali jsme tam vyvíjet aktivity. Dnes je pod-
zemí nejsilnější stránkou, proč k nám lidé jezdí.

Proč?
Tajemné prostory pod zemí, to dnes lidi asi nejvíce
láká. Když se zeptáte návštěvníků, co si od nás odná-
šejí, tak informace o hloubce šachty 34 metrů a roz-
sáhlém podzemí. Když jim k tomu přidáme infor-
maci, že tohle vybudovali naši dědové za nějakých
jedenáct měsíců, tak lidem spadne čelist. Říkají si, jak
je to možné, že to v roce 1938 byli schopni udělat,
když dnes všechno tak trvá a tehdy nebyla ani tako-
vá mechanizace. To jsou ty zážitky z bunkrů, které
lidé srovnávají se současností. Historie pro mnoho
turistů jde úplně stranou, což nás mrzí, ale s tím asi
nejsme schopni nic udělat. Mladí lidé k historii ztrácí
vztah, a tak zájem o ni klesá. I když se snažíme, neo-
pomíjíme to, ale víme, že to gró je úplně někde jinde.

Jak jste začali zpřístupňovat podzemí?
Začalo to tím, že se jednou stalo, že voda vytekla
z podzemí a spáchala značné materiální škody na
Babí. Tenkrát našim prvotním úkolem bylo, aby
se to už neopakovalo. Rozebrali jsme závaly, které
držely masu vody a tu jsme postupně vypouštěli.
Díky tomu se nám rozšiřovaly možnosti toho zpří-

7

hledáme spolupracovníky
KASPER KOVO s.r.o.

Obsluha laseru
Obsluha stáčečky
Manipulant – expedient

mistr svařovny tlakových nádob
Strojní zámečník – svářeč
Obsluha ohraňovacího lisu

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

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

KASPER CZ s.r.o. Projektant dřevěných konstrukcí

9

stupňování podzemí. Další efekt na to měl, ač pro
nás negativní, zdejší kamenolom. Ten tady v roce
1948 otevřela československá armáda. Později ho
udržovalo místní zemědělské družstvo, po revo-
luci ho koupil BAK a teď ho má firma Lom Babí.
Těžební činnost způsobila, že došlo k prohloubení
až do podzemních prostor, takže některé ty pro-
story jsou nenávratně ztracené. Na druhou stranu
se díky těžbě vyčistily některé závaly, takže voda
zase o malinko klesla a nám to otevřelo nové pole
působnosti. Byla to taková souhra náhod.

Jakým tempem pokračují práce v současné době?
Práce pokračují prakticky neustále v celém areálu.
Jeden čas jsme se věnovali hlavně podzemí a vršek
jsme zanedbávali. Dnes se snažíme udržovat areál
celý jak na povrchu, tak v okolí i podzemí. Snažíme
se zpřístupňovat jak nové prostory, tak se provádě-
jí opravy na tom, co jsme dělali třeba před patnácti
lety, protože všechno má nějakou délku životnosti.

Co všechno si lze dole projít?
O Stachelbergu je známo, že to měla být největší
tvrz naší republiky a pátá největší v rámci ev-
ropského kontinentu. Tři a půl kilometru chodeb
a sálů, dvanáct objektů na povrchu, z nichž jede-
náct mělo být spojeno rozsáhlým podzemím. Z
těch 3,5 kilometru je tak pětina nenávratně zniče-
na činností kamenolomu. Další pětina je od nás
odtržená a nedostupná, protože ji odděluje kame-
nolom, který je uprostřed. Zbývající tři pětiny jsou
sice dostupné, ale těch 80 let nečinnosti se někde
projevilo tak, že na některých místech jsou mohut-
né spadlé bloky kamene a tato místa slouží spíše
pro náš průzkum, nikoliv už pro veřejnost. Suma
sumárum, dnes máme otevřenou pětinu podze-
mí, to znamená nějakých 750 metrů. Do budoucna
jsme schopni otevřít ještě další pětinu, takže ten
potenciál rozvoje tam je. Už i víme, jak by to moh-
lo fungovat, všechno máme v hlavách, teď to jen
skloubit a sehnat peníze. Stachelberg má potenciál
být vyhledávaný místem, aby když lidé pojedou
do Krkonoš, se tu automaticky zastavovali. Takhle
třeba dříve fungoval Dobrošov na Náchodsku.

Prohlídka podzemních prostor probíhá pod vedením
průvodce. Co se od něj návštěvníci dozvědí?
Kompletní historii. Snažíme se, aby se lidé dozvě-
děli základní všeobecný přehled. Proč to vzniklo?
Kdo to financoval? Kdo to stavěl? Jakou to má
historii? Kdo to bránil? Je pravda, že když před-
nášíme i my nadšenci, tak jsou prohlídky delší než

50 minut. To, když jsou třeba objednané skupiny,
které na to mají víc času. Já i někteří kolegové se
totiž pohybujeme na Stachelbergu přes dvacet let,
a tak lidi zajímají různé příběhy, co jsme tady zažili.
Největší odměna pak pro mě je, že se za námi lidé
vrací. Jsou i tací, kteří se vrátí třikrát, pětkrát za rok.

Jaký zájem má veřejnost o pevnost?
Velký, což potvrzují čísla. Loni to bylo 22 500 pla-
tících návštěvníků. Samozřejmě ještě nejsme na
takové úrovni, jako byl třeba Dobrošov s 60 tisíci
návštěvníky za rok, ale my to stejně nejsme schop-
ni zvládnout. Na jednu stranu je to pořád koníček,
i když já už tvrdím, že vyrostl do pořádného koně,
respektive povinností. Být předseda tohoto spolku
je už taková malá funkce ředitele. Naše paní účetní,
která nás má už dlouho, říká, že už nejsme spolek,
ale regulérní firma. V letní sezoně zaměstnáváme
i tři desítky lidí a otevírací doba je čím dál tím del-
ší. Když jsme začínali, tak jsme byli na nějakých
50 otevíracích dnech, dnes je to 120 až 130 dní.

Když se podíváme na letošní novinky, chystáte se
z podzemí vybudovat nouzový východ…
Půjde o napojení stávající trasy na nouzový výlez
a na povrchu vybudování nouzového výlezu. Dnes
jediný vchod a zároveň východ z podzemí je otvor
o rozměrech 100 x 80 centimetrů. Při současném
množství lidí je to ještě zvládnutelné, i když se po-
malu pohybujeme na hranici únosnosti. Kdyby se
však dole někomu něco stalo, dostat člověka naho-
ru skrz ten vchod je možné, ale strašně by to trvalo.
Nouzový východ tak bude sloužit hlavně pro tyto
účely - možnost evakuovat lidi, dostat tam rychle
záchranáře, hasiče, ale také i rozměrný materiál.

Kdy bude východ hotový?
Na podzim letošního roku. Podzemní prostory už

STACHELBERG

10

se staví, ten povrchový výlez sice ještě ne, ale tam
dodavatel předpokládá stavbu v horizontu něja-
kých čtyřech pěti měsíců. Na konci října by mohlo
být hotovo a mohli bychom žádat o kolaudaci.

Dále na internetu proběhla informace, že na zákla-
dové desce nedokončeného srubu T-S 74 plánuje-
te postavit moderní zákaznické centrum. Jak je to
aktuální, nebo to je spíše sen?
V tuto chvíli je to sen, který už je ale prakticky na
papíře. Na napojení trasy na návštěvnické centrum
už máme stavební povolení. Na povrchu je to troš-
ku složitější. Ačkoliv se nám některé věci zdály, že
by mohly být jednoduché, tak máme i své nepřá-
tele. Nevěnujeme se totiž jen bunkru, ale z našeho
pohledu je základ úspěchu mít i hezky upravené
okolí, kde narážíme na komplikace. Hlavně je
však potřeba doladit zásobování centra užitkovou
vodou. Dnes už se nám ale možná začalo blýskat
na lepší časy a zásobování budeme schopni zreali-
zovat. Jakmile dořešíme tuto otázku, tak půjdeme
na úřad a požádáme o stavební povolení. A pak je
otázka, kdy peníze seženeme.

Četl jsem, že stavba bude stát třináct milionů.
Myslím, že je to cena jen za podzemí, celkově se asi
bavíme o dvaceti. Stavba bude specifická. Z archi-
tektonického hlediska, pokud se vše podaří, jak je
to vymyšlené, objekt by pak mohl aspirovat mini-
málně ve východočeském regionu na stavbu roku.
Stachelberg by se tím dostal úplně někam jinam.

Jako bunkr z betonu?
Představte si pohled na tělo bez svalů a kůže? To je
vlastně kostra. A takhle mi to plánujeme udělat. To
znamená, že chceme mít bunkr bez betonu. I když
ten tam samozřejmě nějaký bude, protože bez něj
to úplně nejde. Lidé ale jinak uvidí, co je běžně
skryté pod betonem. Těch stovky tun železa. Uvidí

třeba osazenou střílnu, která není zalitá betonem.
Ze začátku se mi to zdálo jako šílený nápad, ale teď
mu stále víc přicházím na chuť. Právě takovéto za-
jímavé věci dnes lidé vyhledávají, musíte upoutat
jejich pozornost. Doufám, že se nám to podaří.

Kde na to seženete peníze?
Kdybychom to měli financovat ze svého, asi by-
chom na to byli schopni ušetřit, ale byla by to hod-
ně dlouhá vize. Přes dotace to půjde dělat líp.

Zažádáte o peníze na městě?
Město Trutnov nám teď vyhovělo, že nám předfi-
nancuje nouzový východ, který mu pak stopro-
centně splatíme. Tak to bylo odsouhlasené loni
v prosinci. Jinak nevím, jestli půjdeme žádat na
město. Já popravdě ze strany města Trutnova něja-
kou větší podporu necítím. Možná náš bývalý kole-
ga a nyní místostarosta Tomáš Eichler to vidí jinak,
ale já na to mám také trošku jiný pohled.

Jaké máte ještě další plány do budoucna?
Myslím, že tohle jsou hodně velké plány. V kaž-
dém případě se ale chceme stále rozrůstat. Když
to nepůjde pod zemí, tak nahoře. Letos chceme
ukázat lidem, že výstavba opevnění neskončila
v roce 1938, ale až někdy v šedesátých letech, proto-
že i po 2. světové válce se mohutně stavěla opevně-
ní. To mnoho lidí vůbec neví. Několik tisíc objektů.
Sice ne v našem regionu, bylo to na Šumavě a jižní
hranici státu, ale my tu ukázku chceme přenést
k nám. Letos vybudujeme takové zodolněné paleb-
né postavení bezzákluzového kanónu. Stát bude
hned vedle rozhledny Eliška. Když tam dnes při-
jedete, už tam najdete vybetonované oko, kde by
se do začátku prázdnin měl objevit zrestaurovaný
kanón. Bude u něj umístěný panel, který tu dobu
přiblíží návštěvníkovi. Od 1. července možná uve-
deme do provozu ještě další novinku, zrekonstru-
ovaný bunkr, který je hned vedle rozhledny, ale
s původním Stachelbergem nemá nic společného.
Ten objekt se jmenuje UŽ-6, což je zkratka pro
úkryt ženijní. Můj kolega má rozsáhlou sbírku spo-
jovací techniky, tak tam z ní vznikne expozice.

Skrývá Stachelberg ještě nějaká tajemství?
Určitě nevíme všechno. Dnes je to hlavně o foto-
grafiích. Chybějí fotografie některých částí z roku
1938, tak nevíme, jak to tady vypadalo. Archivní in-
formace nás ještě překvapí, takže se domnívám, že
Stachelberg ještě nevydal všechna tajemství. Hlav-
ně co se týká historie, nejen to, co vidíte na kopci.

STACHELBERG

11

12

PROTILETECKÝ BUNKR

Když v Trutnově zahoukaly
sirény, lidé spěchali do krytů

V období, kdy země prožívaly válečné období, nebo si dokonce vyhrožovaly jaderným útokem, budovaly se
v podzemí městských institucí i obytných domů rozmanité bezpečnostní kryty. Nejinak tomu bylo v minulosti
i v Trutnově. Státní okresní archiv má k dispozici plán protileteckých bunkrů a štol, které byly budovány na
počátku druhé světové války k ochraně obyvatelstva před nálety. „Nacházely se v podzemí všech významných
veřejných budov a bylo plánováno jejich propojení štolami. Pozůstatky těchto štol jsou například ve Vodní ulici,“
řekl pracovník archivu Pavel Zahradník.

Jeho slova potvrdil Vlastimil Grof z Odboru
rozvoje města. „V období druhé světové války
německá branná moc ve městě budovala systém
těchto krytů.“ Při tom upozornil na válečný kryt,
který Němci vyrazili ve skále nedaleko bývalého
podniku Texlen v Horské ulici. Podle něj kryt
pravděpodobně existoval i pod už neexistující
přádelnou v Horním Starém Městě. „Zabudovaný
vysoce odolný kryt v suterénu jedné výrobní haly,
která se stavěla ve 40. letech, byl vytvořen z něko-
lika sekcí. Nechyběla tam filtroventilace, chráně-
né elektrické rozvody, telefony, signalizace… Vše

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK vzalo za své při demolici objektu,“ konstatoval.
Samostatnou kapitolou vedoucí k výstavbě krytů
byla vrcholící studená válka při rozdělení světa
na socialistický tábor a kapitalistický západ. „Na
konci 50. let se v rámci programu civilní ochrany
obyvatelstva ve městě budovaly další kryty sou-
visející s tehdejší jadernou hrozbou. Na prvním
místě však byly tvořeny lidově řečeno pro papa-
láše, pro zajištění řídících a velících složek obrany
státu. Až v druhé řadě šlo o ochranu obyvatel-
stva,“ říká pracovník městského úřadu.

Další velice důležitý kryt se nacházel pod budo-
vou pošty. Přímo ve sklepení byla umístěna nou-

zová telefonní centrála pro linky civilní obrany
a armády. V chráněné místnosti nechyběly vlast-
ní filtroventilace, pancéřové protiplynové tlakové
dveře i nouzový výstup. Jeho pozůstatkem je stále
viditelný plechový dvojitý poklop na ulici. Pošta
byla tehdy strategické spojovací centrum.

Kryt byl součástí podzemí i někdejšího okresního
úřadu, budovy dnešní Komerční banky či Haaso-
va paláce, který byl v té době sídlem městských
orgánů. Odtud vedl nouzový východ, který ústil
v rohu Krakonošova náměstí. Další kryty byly
vytvořeny pod dnešním soukromým objektem na
rozhraní náměstí a Havlíčkovy ulice i pod budo-
vou gymnázia.

Letecké ochranné kryty pro obyvatelstvo vznikaly
ve sklepích obytných domů, například na Kryb-
lici. „U kruhového objezdu nedaleko Základní
školy Komenského se stavěl obytný blok a v jeho
suterénu se také nacházely kryty,“ doplnil Grof
s tím, že tyto stavby měly za minulého režimu
strategický význam. Ve městě byla totiž vojenská

posádka, nejdříve československá, později so-
větská. Z Trutnova se navíc řídil celý okres, síd-
lila v něm okresní vojenská správa, řídící orgány
pro případ krize, štáb civilní obrany a podobně.
„Objekty byly propojeny komunikačními kabely
s telefonní ústřednou pod objektem pošty, což byl
systém tak zvané místní baterie,“ dodal pracovník
Odboru majetku města.

Plán protileteckých štol

SKALNÍ CHODBA

masné & mléčné výrobky
Voletinská 252, Poříčí
Po - Pá 7.00 - 15.30
So - Farmářská tržnice

www.anguso.cz

Dračí sluj aneb Tajemné
podzemí Vodní ulice

Spolek Trutnov - město draka zabývající se do všech
možných podrobností dračí legendou spojenou se
založením města Trutnova má sklad svých propriet
ve Vodní ulici. A patrně to není náhoda. Je to místo,
kde se pod tak zvaným dračím pahorkem nachází ve
skalním masivu tajemné podzemí, do něhož vede
vchod právě z této ulice. Podle starobylých pověstí se
někde v těchto místech nacházela sluj legendárního
trutnovského draka.

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

„Někdo říká, že je to protiletecký kryt. Mám ale
svědectví tety, která je ročník 1930, a ta mi říkala,
že si ty dveře pamatuje už jako malé dítě. Nyní
je to celé vyšalované betonem. Jako malý kluk si
to pamatuji ve skále. Na toto podzemí vzpomí-
nal také bývalý obyvatel Dračí uličky, hudebník
Vlasta Matoušek, který tvrdil, že jako kluci lezli
podzemím a dostávali se až směrem ke kostelu,“
prozradil předseda spolku Otto Štemberka. S tím
souvisejí i novodobé báchorky o napojení tohoto
podzemí na labyrint chodeb vedoucích až pod
současné náměstí.

S čím je však zcela prokazatelně propojeno je
sklad spolku. „Drak, který nyní zdobí věž Staré
radnice, se přes zimu ukrývá v nové části pod-
zemí, kde jsou garáže. To je propojené se štolou
a oba prostory kvůli ochraně rozděluje mříž,“ říká
Štemberka, jehož spolek má s momentálně prázd-
ným prostorem své plány. „Je připravené pro
případ vzniku Stezky po místních trutnovských
pověstech. Jeho součástí má být jedna z instalací.
Venku by bylo zatočené tělo draka a ve sluji pak
zřejmě nasvícené dračí vejce. Dále různé mecha-
nické věci, dalekohledy a podobně,“ nastínil před-
seda sdružení.

Podle racionálního pohledu je pravděpodobné, že
tento prostor vznikl v souvislosti s druhou světo-
vou válkou, protože jde o nedostavěný protiletec-
ký kryt. Vybetonování podlahy i stěn chodby, kte-
ré bylo provedeno při výstavbě budovy tehdejšího
OV KSČ na počátku 80. let, brání dalšímu zpřes-
nění informací. Zatím nic nenasvědčuje tomu,
že má toto podzemí ještě vzdálenější historii.

Štemberka upozornil ještě na další zajímavost
spojenou s podzemím Trutnova. „V místě za
městskou tržnicí je vyvýšená plocha. Pod ní jsou
dva obrovské opuštěné podzemní sály. Údajně
tam v minulosti byla sodovkárna. Nyní to místo
patří restauraci a penzionu Pohoda. Díky ochotě
jeho provozovatelů se tam členové našeho spolku
byli podívat. Až do jednadvaceti let jsem bydlel
poblíž a o existenci sálů jsem se dozvěděl teprve
před dvěma lety,“ doplnil.

ZMIZELÉ PODZEMÍ

Sklepy pod hradem?
Utonuly v betonu

Na místě Muzea Podkrkonoší v Trutnově se od 13. století nacházel hrad a část jeho zdiva je stále součástí
dnešní budovy. „Někdy se restaurace Pod Hradem pokládá za sklepní prostory hradu. My si to ale nemyslíme,
spíše se přikláníme k tomu, že jde o přízemí někdejšího hradu, nebo sál, který vznikl za Kryštofa Gendorfa
v polovině 16. století,“ vysvětluje ředitel muzea Vlastimil Málek.

Z vyprávění pamětníků vyplývá, že se sklepy na-
cházely až pod úrovní nynější restaurace. Hrad vy-
stavěný na skále nad mlýnským náhonem a řekou
Úpou prokazatelně disponoval vytesanými sklepy,
které se ale bohužel nedochovaly. „Tyto prostory
byly podle svědectví některých obyvatel města
někdy před rokem 1989 částečně zality betonem,
patrně kvůli zpevnění,“ uvedl ředitel.

Jak nám oznámil zdroj Trutnovinek, který si nepřál
být v souvislosti s touto informací jmenován, došlo
k zalití tajemných podzemních prostor při přestav-
bě muzea s tím, že by to byla zřejmě při rekonstruk-
ci další stavební zátěž. „Pod muzeem se v té době
začala bortit stěna a tehdy je nenapadlo nic lepšího
než vzniklým otvorem pustit dovnitř beton, čímž

HYNEK ŠNAJDAR,
FOTO: MILOŠ ŠÁLEK, ONDŘEJ TŮMA

16

HYNEK ŠNAJDAR,
FOTO: MILOŠ ŠÁLEK, ONDŘEJ TŮMA

se měl celý prostor zaplnit. Přijelo sedm míchaček
a když beton stále mizel v útrobách jako v bezedné
díře, byla akce přerušena. Přizdily se tam pískov-
cové kvádry a o celé věci se přestalo mluvit,“ bylo
nám sděleno.

Kolem objektů tohoto typu podle ředitele muzea
Málka kolují mezi lidmi stále nějaké domněnky
a povídačky. „Že jsou tam labyrinty podzemních
chodeb, které vedou někam ven, že jde o jakýsi
únikový východ. To je samozřejmě nesmysl, jde
většinou o pověsti. Lidská představivost prostě ne-
zná hranic,“ usmívá se Málek. Jen v místě baru re-
staurace Pod Hradem byl objeven menší neznámý
prostor. Archeolog muzea Ondřej Tůma ale tvrdí,
že jde nejspíše o novodobou záležitost.

„Před několika lety se rekonstruovala restaurace
Pod Hradem a vědělo se o tom, že je tam v podlaze
nějaký poklop. Při té příležitosti jsme se tam podí-
vali, ale jde jen o nějakou novověkou chodbu. Není
to klasické hradní sklepení, jen úzký prostor, který
nikam nevede,“ doplnil archeolog.

TEMNÁ ZAJÍMAVOST PODZEMÍ HRADU

Podzemí trutnovského hradu je spojeno s událostí
vztahující se k roku 1517, kterou ve své kronice
připomíná kronikář Simon Hüttel. Ve sklepení věže
totiž došlo k odhalení padělatelské penězokazec-
ké dílny. Aby mincím padělatelé dodali potřebnou
patinu a lesk, vařili je v kotli se smůlou. Dalšími dr-
žiteli hradu byli Šumburkové, s jejichž požehnáním
byly raženy falešné mince na způsob zhořelecké-
ho haléře Vladislava Jagelonského. Padělateli, kte-
ří je razili, byli tři muži zvaní Kadrman, Velký Polák
a Kyvač. Později byli uvězněni a v Praze upáleni.
„Šumburkům se nic nestalo. Naopak se hleděli
zbavit nepohodlného svědka, který o všem věděl.
Byl to hradní hejtman Jiřík Javornický. Najali vra-
hy, ti si na něj počkali, když se vracel z krčmy do
hradu a v roce 1514 ho krutým způsobem zavraž-
dili. Hüttel uvádí, že jeho tělo rozsekali a odnesli
v neckách,“ popisuje brutální mord ředitel Muzea
Podkrkonoší Vlastimil Málek.

POD PARKEM

Místo na zlato horníci
narazili na vodu

Do podzemí Trutnova, hlavně pak toho, co se nachází v městském parku a bývá pro veřejnost přístupné při
Dnech evropského dědictví, nás zavedl odborník na slovo vzatý - znalec hornické historie, badatel a publicista
Václav Jirásek. Ten mimo jiné od roku 2001 s velkým entuziasmem a výtvarným nadáním ručně tvoří neoceni-
telné grafické listy, na nichž podrobně zachycuje doly a podzemí. Těmto precizním dílům určeným pro budoucí
generace říká s nadsázkou omalovánky.

HYNEK ŠNAJDAR,
FOTO: MILOŠ ŠÁLEK

A právě jeden takový list je věnován podzemí
v parku, jehož vchod se nachází vlevo od hlavního

schodiště. Tomuto místu věnoval pozornost zápi-
sem v kronice už v roce 1511 proslulý trutnovský

TATA BOJS
& Filharmonie Hradec Králové
21. června 2019 | Klášter Broumov
www.klasterbroumov.cz Generální partner

 koncertu

Open Air

HYNEK ŠNAJDAR,
FOTO: MILOŠ ŠÁLEK

kronikář Simon Hüttel. Odkazuje na práci horní-
ků z Míšně, kteří přišli do Trutnova hledat zlato.
Ti zde vyrazili 23 metrů dlouhou štolu, ale neexis-
tuje důkaz, že by na zlato narazili. „Narazili však
na vodní zdroj, což mě vede k myšlence, že tím zla-
tem byla myšlena právě voda,“ říká Jirásek. Hor-
níci se pak přesunuli do Obřího Dolu, kde byli již
v hledání drahého kovu úspěšnější.

V podzemí parku v roce 1550 Hans Scheiber
z Volanova vybudoval první trutnovský vodovod,
který zásoboval pramenitou vodou dvě kašny na
náměstí. V roce 1887 došlo k rekonstrukci vodovo-
du, poškozené části chodeb byly opatřeny cihelnou
vyzdívkou a odbahněny. Původní dřevěné potru-
bí bylo v délce 190 metrů nahrazeno litinovým.
„Na plánku jsem zeleně namaloval, kde je vstup
do podzemí i část, kterou se prochází. V blízkosti
fontány je pak výstup. Dal už je to vedené jako ka-
nalizace. Červeně jsem označil zatím nepřístupnou
část. Zakreslil jsem také profil chodeb včetně roz-
měrů,“ prozradil badatel, který neopomenul připo-
menout hlavní téma svého bádání – hornictví.

Zajímavý doklad, který doplnil opět podrobnou
omalovánkou, se nachází poblíž Trutnova u Pe-
tříkovic. „Při cestě na Radvanice byly položeny
dvě dolové míry, kde se na přelomu 19. a 20. sto-
letí opravdu dolovalo. O hornické štěstí se zde po-
koušela společnost ze Žacléře. Byla tady vyražena
velikánská štola a do obou stran údolí důlní díla.
Žádná sláva z toho dolování však nebyla,“ uvedl.
Později bylo vše zaplaveno a dnes nad bývalým
důlním dílem prochází železniční trať.

V nedalekých Suchovršicích ve svahu nad Úpou
pro změnu vycházela na povrch žíla měděné
rudy, zvané malachit. „Když povodím Úpy po-
stupovali kolonisté k tehdy neznámým Krkono-
ším, ve svých partách měli vždy někoho, kdo se
vyznal v horninách. Objevili tak měděné rudy
olova, které tam jsou stříbronosné. Nám se ten
důl do určité míry podařilo ochránit před odstře-
lením. Jedna část je nepřístupná, druhá přístupná
v den otevřených dveří, který jednou ročně pořá-
dá obec s hasiči a záchranáři z Odolova,“ dodal
znalec hornictví.

Č
er

ve
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–
pá

te
k

8:
00

–1
8:

00
 h

od
in

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

. 6
.

SI
M

O
N

A
 B

LA
H

U
TO

VÁ
:

A
_T

EN
_T

ÁT
Y_

 _

V
ýs

ta
va

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
pá

te
k

8:
00

–1
8:

00
 h

od
in

, s
ob

ot
a

12
: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

29
. 5

.–
2.

 6
.

CI
RK

-U
FF

9.
 ro

čn
ík

 m
ez

in
ár

od
ní

ho
 fe

st
iv

al
u

no
vé

ho

ci
rk

us
u

Pr
oj

ek
t

se
 u

sk
ut

eč
ňu

je
 z

a
fi n

an
čn

í
po

dp
or

y
m

ěs
ta

 T
ru

tn
ov

a,
 M

in
is

te
rs

tv
a

ku
ltu

ry
 Č

R,
 K

rá
lo

-
vé

hr
ad

ec
ké

ho
 k

ra
je

 a
 p

od
 tr

va
lo

u
zá

št
ito

u
Ra

dy

Kr
ál

ov
éh

ra
de

ck
éh

o
kr

aj
e.

Ví
ce

 in
fo

rm
ac

í o
 v

ys
to

up
en

íc
h,

 k
te

rá
 v

 rá
m

ci
 fe

s-
tiv

al
u

m
ůž

et
e

zh
lé

dn
ou

t z
da

rm
a

ve
nk

u,
 n

aj
de

te

na
 w

w
w

.c
irk

uff
 .c

z.
Ta

 n
ej

za
jím

av
ěj

ší
 a

 p
ro

 ú
či

nk
uj

íc
í t

ak
é

ne
jn

ár
oč

-
ně

jš
í p

ře
ds

ta
ve

ní
 se

 b
ud

ou
 k

on
at

 v
 ša

pi
tó

 u
 U

ff a

ne
bo

 p
řím

o
v

U
ff u

.

st
ře

da
 2

9.
 5

.,
čt

vr
te

k
30

. 5
.

CI
RK

 L
A

 P
U

TY
K

A
: A

D
H

D
U

FF
O

 *
*

19
:3

0
ho

di
n

**
 v

st
up

né
 4

50
, 3

90
 K

č

čt
vr

te
k

30
. 5

.

U
FF

O
 V

E
SP

O
LU

PR
ÁC

I
SE

 Z
U

Š
TR

U
TN

O
V:

 P
U

RE

ša
pi

tó
 *

*
17

:3
0

ho
di

n
**

 v
st

up
né

 1
50

 K
č

pá
te

k
31

. 5
.,

so
bo

ta
 1

. 6
.

LO
SE

RS
 C

IR
Q

U
E

CO
M

PA
N

Y:

EG
O

U

FF
O

 *
*

31
. 5

. o
d

18
:3

0
ho

di
n,

1.
 6

. o
d

17
:3

0
ho

di
n

**
 v

st
up

né
 4

50
, 3

90
 K

č

pá
te

k
31

. 5
.,

so
bo

ta
 1

. 6
.

G
RA

V
IT

Y
&

 O
TH

ER
 M

Y
TH

S:
A

 S
IM

PL
E

SP
AC

E
ša

pi
tó

 *
*

31
. 5

. o
d

20
:3

0
ho

di
n,

1.
 6

. o
d

19
:0

0
ho

di
n

**
 v

st
up

né
 4

80
 K

č

so
bo

ta
 1

. 6
.

A
M

PE
RS

A
N

D
 S

 P
O

D
PO

RO
U

G

RA
V

IT
Y

&
 O

TH
ER

 M
Y

TH
S:

JE

LL
Y

O
R

JA
M

ša

pi
tó

 *
*

14
:0

0
ho

di
n

**
 v

st
up

né
 3

00
 K

č

so
bo

ta
 1

. 6
.

SQ
U

A
D

RA
 S

U
A

: A
BS

O
LU

TE
LY

ša

pi
tó

 *
*

16
:3

0
ho

di
n

**
 v

st
up

né
 2

00
 K

č

ne
dě

le
 2

. 6
.

EL
IŠ

K
A

 B
RT

N
IC

K
Á

: E
N

O
LA

ša
pi

tó
 *

*
14

:0
0

ho
di

n
**

 v
st

up
né

 2
00

 K
č

ne
dě

le
 2

. 6
.

G
.N

.A
.T

.:
G

O
RŠ

EK

ša
pi

tó
 *

*
18

:0
0

ho
di

n
**

 v
st

up
né

 2
00

 K
č

pá
te

k
7.

 6
.

PR
O

M
EN

Á
D

N
Í K

O
N

CE
RT

KR
A

KO
N

O
ŠK

Y
Po

řa
da

te
l:

M
ěs

ts
ká

 d
ec

ho
vá

 h
ud

ba
 K

ra
ko

no
šk

a,

U
FF

O
 a

 m
ěs

to
 T

ru
tn

ov
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 1
5:

30
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

12
. 6

.–
16

. 7
.

FI
LI

P
KU

D
RN

ÁČ
:

KI
N

G
 O

F
TH

E
RE

N
A

IS
SA

N
CE

Ve
rn

is
áž

 1
1.

 6
. o

d
18

:0
0

ho
di

n
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: 1
2.

–3
0.

 6
. p

on
dě

lí–
pá

te
k

8:
00

–1
8:

00

ho
di

n,
 so

bo
ta

 1
2:

00
–1

8:
00

 h
od

in
, 1

.–
16

. 7
.

(s
 v

ýj
im

ko
u

st
át

ní
ch

 s
vá

tk
ů)

 p
on

dě
lí–

pá
te

k
9:

30
–1

7:
00

 h
od

in
 *

*
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
. 6

.

D
ET

EK
TO

R
LŽ

I
Či

no
he

rn
í d

iv
ad

lo
 A

:
D

iv
ad

el
ní

 s
po

le
k

Ka
šp

ar
, P

ra
ha

Ko
m

ed
ie

U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 3
70

, 3
45

, 3
20

 K
č

ne
dě

le
 1

6.
 6

.

PO
 S

TO
PÁ

CH
V

EV
ER

K
Y

TR
EN

ÉR
K

Y
A

kc
e

v
př

ír
od

ě
pr

o
m

al
é

dě
ti

 o
d

3
le

t
Pa

ra
dr

áh
a

**
 s

ta
rt

 1
4:

30
–1

5:
30

 h
od

in
 *

*
st

ar
to

vn
é

30
 K

č

út
er

ý
18

. 6
.

TA
JN

Ý
D

EN
ÍK

 A
D

RI
A

N
A

M
O

LE
A

 V
E

V
ĚK

U
 1

3
a

3/
4

D
iv

ad
lo

 a
 h

ud
ba

: D
iv

ad
lo

 v
 D

lo
uh

é,
 P

ra
ha

H
ud

eb
ní

 re
tr

o
in

sc
en

ac
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

D
H

,
os

ta
tn

í –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

st
ře

da
 1

9.
 6

.

CO
 T

A
KH

LE
 K

E
ZP

O
V

ĚD
I..

.
PA

RD
O

N
 M

E,
 P

RI
M

E
M

IN
IS

TE
R

Či
no

he
rn

í d
iv

ad
lo

 B
:

A
ge

nt
ur

a
H

A
RL

EK
ÝN

 s
.r.

o.
Pe

tr
 N

ár
ož

ný
 v

 h
la

vn
í r

ol
i a

ng
lic

ké
 k

om
ed

ie
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

B,
os

ta
tn

í –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

čt
vr

te
k

20
. 6

.

M
U

SI
CA

 A
N

TI
Q

U
A

 T
RU

TN
O

V
Ko

nc
er

t k
om

or
ní

ho
 s

m
yč

co
vé

ho
 s

ou
bo

ru

po
d

ta
kt

ov
ko

u
To

m
áš

e
Ko

rb
el

a
Pr

og
ra

m
: J

. A
. R

ei
ch

en
au

er
, J

. H
ay

dn
, F

. S
ch

u-
be

rt
, F

. L
oe

w
e

ad
.

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

pá
te

k
21

. 6
.

PR
O

M
EN

Á
D

N
Í K

O
N

CE
RT

KR
A

KO
N

O
ŠK

Y
Po

řa
da

te
l:

M
ěs

ts
ká

 d
ec

ho
vá

 h
ud

ba
 K

ra
ko

no
šk

a,

U
FF

O
 a

 m
ěs

to
 T

ru
tn

ov
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 1
5:

30
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

Č
er

ve
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–
pá

te
k

8:
00

–1
8:

00
 h

od
in

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

. 6
.

SI
M

O
N

A
 B

LA
H

U
TO

VÁ
:

A
_T

EN
_T

ÁT
Y_

 _

V
ýs

ta
va

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
pá

te
k

8:
00

–1
8:

00
 h

od
in

, s
ob

ot
a

12
: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

29
. 5

.–
2.

 6
.

CI
RK

-U
FF

9.
 ro

čn
ík

 m
ez

in
ár

od
ní

ho
 fe

st
iv

al
u

no
vé

ho

ci
rk

us
u

Pr
oj

ek
t

se
 u

sk
ut

eč
ňu

je
 z

a
fi n

an
čn

í
po

dp
or

y
m

ěs
ta

 T
ru

tn
ov

a,
 M

in
is

te
rs

tv
a

ku
ltu

ry
 Č

R,
 K

rá
lo

-
vé

hr
ad

ec
ké

ho
 k

ra
je

 a
 p

od
 tr

va
lo

u
zá

št
ito

u
Ra

dy

Kr
ál

ov
éh

ra
de

ck
éh

o
kr

aj
e.

Ví
ce

 in
fo

rm
ac

í o
 v

ys
to

up
en

íc
h,

 k
te

rá
 v

 rá
m

ci
 fe

s-
tiv

al
u

m
ůž

et
e

zh
lé

dn
ou

t z
da

rm
a

ve
nk

u,
 n

aj
de

te

na
 w

w
w

.c
irk

uff
 .c

z.
Ta

 n
ej

za
jím

av
ěj

ší
 a

 p
ro

 ú
či

nk
uj

íc
í t

ak
é

ne
jn

ár
oč

-
ně

jš
í p

ře
ds

ta
ve

ní
 se

 b
ud

ou
 k

on
at

 v
 ša

pi
tó

 u
 U

ff a

ne
bo

 p
řím

o
v

U
ff u

.

st
ře

da
 2

9.
 5

.,
čt

vr
te

k
30

. 5
.

CI
RK

 L
A

 P
U

TY
K

A
: A

D
H

D
U

FF
O

 *
*

19
:3

0
ho

di
n

**
 v

st
up

né
 4

50
, 3

90
 K

č

čt
vr

te
k

30
. 5

.

U
FF

O
 V

E
SP

O
LU

PR
ÁC

I
SE

 Z
U

Š
TR

U
TN

O
V:

 P
U

RE

ša
pi

tó
 *

*
17

:3
0

ho
di

n
**

 v
st

up
né

 1
50

 K
č

pá
te

k
31

. 5
.,

so
bo

ta
 1

. 6
.

LO
SE

RS
 C

IR
Q

U
E

CO
M

PA
N

Y:

EG
O

U

FF
O

 *
*

31
. 5

. o
d

18
:3

0
ho

di
n,

1.
 6

. o
d

17
:3

0
ho

di
n

**
 v

st
up

né
 4

50
, 3

90
 K

č

pá
te

k
31

. 5
.,

so
bo

ta
 1

. 6
.

G
RA

V
IT

Y
&

 O
TH

ER
 M

Y
TH

S:
A

 S
IM

PL
E

SP
AC

E
ša

pi
tó

 *
*

31
. 5

. o
d

20
:3

0
ho

di
n,

1.
 6

. o
d

19
:0

0
ho

di
n

**
 v

st
up

né
 4

80
 K

č

so
bo

ta
 1

. 6
.

A
M

PE
RS

A
N

D
 S

 P
O

D
PO

RO
U

G

RA
V

IT
Y

&
 O

TH
ER

 M
Y

TH
S:

JE

LL
Y

O
R

JA
M

ša

pi
tó

 *
*

14
:0

0
ho

di
n

**
 v

st
up

né
 3

00
 K

č

so
bo

ta
 1

. 6
.

SQ
U

A
D

RA
 S

U
A

: A
BS

O
LU

TE
LY

ša

pi
tó

 *
*

16
:3

0
ho

di
n

**
 v

st
up

né
 2

00
 K

č

ne
dě

le
 2

. 6
.

EL
IŠ

K
A

 B
RT

N
IC

K
Á

: E
N

O
LA

ša
pi

tó
 *

*
14

:0
0

ho
di

n
**

 v
st

up
né

 2
00

 K
č

ne
dě

le
 2

. 6
.

G
.N

.A
.T

.:
G

O
RŠ

EK

ša
pi

tó
 *

*
18

:0
0

ho
di

n
**

 v
st

up
né

 2
00

 K
č

pá
te

k
7.

 6
.

PR
O

M
EN

Á
D

N
Í K

O
N

CE
RT

KR
A

KO
N

O
ŠK

Y
Po

řa
da

te
l:

M
ěs

ts
ká

 d
ec

ho
vá

 h
ud

ba
 K

ra
ko

no
šk

a,

U
FF

O
 a

 m
ěs

to
 T

ru
tn

ov
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 1
5:

30
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

12
. 6

.–
16

. 7
.

FI
LI

P
KU

D
RN

ÁČ
:

KI
N

G
 O

F
TH

E
RE

N
A

IS
SA

N
CE

Ve
rn

is
áž

 1
1.

 6
. o

d
18

:0
0

ho
di

n
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: 1
2.

–3
0.

 6
. p

on
dě

lí–
pá

te
k

8:
00

–1
8:

00

ho
di

n,
 so

bo
ta

 1
2:

00
–1

8:
00

 h
od

in
, 1

.–
16

. 7
.

(s
 v

ýj
im

ko
u

st
át

ní
ch

 s
vá

tk
ů)

 p
on

dě
lí–

pá
te

k
9:

30
–1

7:
00

 h
od

in
 *

*
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
. 6

.

D
ET

EK
TO

R
LŽ

I
Či

no
he

rn
í d

iv
ad

lo
 A

:
D

iv
ad

el
ní

 s
po

le
k

Ka
šp

ar
, P

ra
ha

Ko
m

ed
ie

U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 3
70

, 3
45

, 3
20

 K
č

ne
dě

le
 1

6.
 6

.

PO
 S

TO
PÁ

CH
V

EV
ER

K
Y

TR
EN

ÉR
K

Y
A

kc
e

v
př

ír
od

ě
pr

o
m

al
é

dě
ti

 o
d

3
le

t
Pa

ra
dr

áh
a

**
 s

ta
rt

 1
4:

30
–1

5:
30

 h
od

in
 *

*
st

ar
to

vn
é

30
 K

č

út
er

ý
18

. 6
.

TA
JN

Ý
D

EN
ÍK

 A
D

RI
A

N
A

M
O

LE
A

 V
E

V
ĚK

U
 1

3
a

3/
4

D
iv

ad
lo

 a
 h

ud
ba

: D
iv

ad
lo

 v
 D

lo
uh

é,
 P

ra
ha

H
ud

eb
ní

 re
tr

o
in

sc
en

ac
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

D
H

,
os

ta
tn

í –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

st
ře

da
 1

9.
 6

.

CO
 T

A
KH

LE
 K

E
ZP

O
V

ĚD
I..

.
PA

RD
O

N
 M

E,
 P

RI
M

E
M

IN
IS

TE
R

Či
no

he
rn

í d
iv

ad
lo

 B
:

A
ge

nt
ur

a
H

A
RL

EK
ÝN

 s
.r.

o.
Pe

tr
 N

ár
ož

ný
 v

 h
la

vn
í r

ol
i a

ng
lic

ké
 k

om
ed

ie
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

y
ČD

B,
os

ta
tn

í –
 v

st
up

né
 3

90
, 3

65
, 3

40
 K

č

čt
vr

te
k

20
. 6

.

M
U

SI
CA

 A
N

TI
Q

U
A

 T
RU

TN
O

V
Ko

nc
er

t k
om

or
ní

ho
 s

m
yč

co
vé

ho
 s

ou
bo

ru

po
d

ta
kt

ov
ko

u
To

m
áš

e
Ko

rb
el

a
Pr

og
ra

m
: J

. A
. R

ei
ch

en
au

er
, J

. H
ay

dn
, F

. S
ch

u-
be

rt
, F

. L
oe

w
e

ad
.

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

pá
te

k
21

. 6
.

PR
O

M
EN

Á
D

N
Í K

O
N

CE
RT

KR
A

KO
N

O
ŠK

Y
Po

řa
da

te
l:

M
ěs

ts
ká

 d
ec

ho
vá

 h
ud

ba
 K

ra
ko

no
šk

a,

U
FF

O
 a

 m
ěs

to
 T

ru
tn

ov
Kr

ak
on

oš
ov

o
ná

m
ěs

tí
**

 1
5:

30
 h

od
in

 *
*

be
z

vs
tu

pn
éh

o

22

KRKONOŠSKÁ HRA

Co vydaly hlubiny země
Počínaje prvním květnem zahájil spolek Rýbrcoul -
duch hor netradiční hru Co vydaly hlubiny země. Jaká
je to hra? Poznávací, vycházková, sběratelská, rodinná
a na pokračování. Za všemi těmito přívlastky se skrývá
podstata hry, vysvětlíme si je tedy od konce.

Na pokračování...
Hra bude pokračovat i v příštím roce a pak dal-
ším a dalším, co budou síly členům spolku stačit.
Letošní téma je historie těžby zlata, kovů a uhlí
v Krkonoších. I toto jediné téma je však hodně ob-
sáhlé. Proto je dolování rozděleno do tří částí a každá
z nich je spojena s místem, významným pro těžbu
dané komodity, s vlastním historickým příběhem
a jednou z bájných lesních bytostí.

Rodinná...
Informace, zážitky a výhra jsou určené pro děti
i dospělé. Každý si odnese to své, přiměřeně
k věku.

Sběratelská...
Výhrou jsou mince. A ne ledajaké. Spolek nechal
vytvořit mince s lesními a horskými bytostmi od
výtvarnice Pauliny Skavové. Letos je vyražena po-
stava Rýbrcoula, víly a permoníka, v příštím roce
čeká na sběratele jezinka, hejkal, větřice a mniška.
Aby toho nebylo málo, každá z bytostí je ražena do
čtyř rozdílných kovů. Takže budou sloužit nejen
jako pozoruhodná sbírka, ale také jako hrací kame-
ny k deskové hře, která vyjde napřesrok.

Vycházková...
Aby účastníci získali celou sérii mincí, budou mu-
set vyrazit na procházku. Protože odpovědi na
otázky nenajdou na internetu, ale právě a jenom
na místech hry. Nejde však o turistiku, jsou připra-
veny tři krátké, ale zajímavé okruhy, které se dají
projít za dvě hodiny. Takže se při troše šikovnos-
ti dá celá hra zvládnout v jediném dni. Ale to by
byla škoda, vedle otázek jsou připraveny i tipy na
zajímavosti, které se dají v dané lokalitě navštívit
mimo hrací plán.

PETR VANŽURA

PŘIHLAŠOVACÍ A VÝDEJNÍ MÍSTA
ODPOVĚDNÍKŮ, MINCÍ, NOVIN:

Informační a turistické centrum Trutnov
Krakonošovo náměstí, Trutnov

Areál Mladé Buky, pokladna bobová dráha
Kalná Voda 7, Mladé Buky

Rekreační areál Dolce recepce
Oblanov 37, Trutnov

Turistické informační centrum Žacléř
Rýchorské náměstí 10, Žacléř

Grand Luxury Hotel Trutnov, recepce
Krakonošovo nám. 118, Trutnov

Penzion Family
Nový Svět 91, Svoboda nad Úpou

Eben-kování, s.r.o. prodejna
Říční ulice 992, Trutnov

Poznávací...
Účastníci se dostanou na ne příliš známá místa,
okolo kterých třeba chodili, aniž by tušili jejich vý-
znam. Dozvědí se mnohé o historii hor, o našich
předcích. Ovšem, že zdaleka ne vše. Ale třeba se
u někoho probudí zájem a zvědavost a začne pátrat
dál, už jen pro vlastní potěšení. To je hlavním cílem
autorů hry.

A jak na to?
Vyzvednete si Odpovědník - list s otázkami a veš-
kerými informacemi. K němu dostanete i první
minci - měděnou. Vyrazíte na procházku, dozvíte
se, zapíšete odpovědi. Vrátíte vyplněný Odpověd-
ník. Dostanete zbývající mince do série (zlatou,
stříbrnou a bronzovou). To vše třikrát, nebo také
najednou, jak se kdo rozhodne. A ke každému dílu
vycházejí také noviny Stopy z mlhy - příběhy, in-
formace o historii těžby, pohádky.

Startovné do hry je 150 Kč na každý díl hry.

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

BARIÉSUN

Sleva 150 Kč platí na všechny kosmetické přípravky Uriage z řady
Bariésun. Akce se vztahuje i na produkty URIAGE BARIÉSUN ve starém

obalu. Nabídka platí od 1. do 30. 6. 2019 nebo do vyprodání zásob.

Velmi vysoká
ochrana pokožky

před slunečním
zářením

sleva
150 Kč

Trutnov_A6-Bariesun-05-2019.indd 1 5/10/19 12:35 AM

PROMĚNY TRUTNOVA

Dům čp. 309 v ulici
R. A. Dvorského

ONDŘEJ VAŠATA, MUZEUM PODKRKONOŠÍ

Na snímku z druhé poloviny 20. let 20. století, který pochá-
zí ze sbírky Ivana Zimmela, je zachycen dům čp. 309 v ulici
R. A. Dvorského. Postaven byl v letech 1925 – 1926 a sloužil jako
úřední a obytná budova, jejímž vlastníkem byla Revírní rada pro
báňský revírní okres Kutnohorský v Trutnově, dohlížející na dolo-
vání v našem regionu. Po roce 1945 zde sídlil podnik Východočeské
uhelné doly. Od roku 1959 až do současnosti budovu využívá jako
internát nedaleká zdravotnická škola. V roce 1967 byla v objektu
zásluhou tehdejšího ředitele školy Antonína Justa zřízena sauna,
první svého druhu na okrese. Vzhled domu se za uplynulých více
než 90 let příliš nezměnil. Zmizel hornický znak v podobě mlátku
a želízka nad vchodem, který se zásluhou montánního badatele
Václava Jiráska podařilo zachránit pro muzejní sbírky. Proměnou
prošla také střecha a prostor před vstupem. Objekt byl před něko-
lika lety zateplen a patří k ozdobám Středního Předměstí.

Mig 21
Jakub Děkan Flendrs

Wohnout
World Roxette Tribute

Sunday Jam

8/6/2O19
TRUTNOV / Krakonošovo náměstí

SOBOTA

21
:OO

17
:3O

15
:OO

19
:OO

13
:OO

22
:3O

Akcí vás provede Lucie Peterková
(moderátorka ČRo Hradec Králové)
e-mail: info@pivofest.cz / tel.: 777 642 OO9
Zákaz vstupu se zvířaty
Děti do 13O cm v doprovodu rodičů zdarma

Předprodejní místa:

IC Hronov / CA Martincová Hronov / IC Broumov
IC Česká Skalice / IC Červený Kostelec / IC Dobruška
IC Hradec Králové / IC Jaroměř / IC Kuks
Dohajan.cz Náchod / IC Nové Město nad Metují
IC Náchod / IC Police nad Metují / IC Trutnov
IC Teplice nad Metují / IC Úpice

WWW.PIVOFEST.CZ

2OO Kč do 3O. 4.

25O Kč do 7. 6.

3OO Kč na místě

Vstupenky v síti
www.kupvstupenku.cz

h l a v n í p a r t n e ř i

16. ROČNÍK

pít se bude

Z MUZEJNÍCH SBÍREK

Trutnovský
mincovní
depot
z 18. století

V roce 1993 byla při stavebních úpravách domů
čp. 10 a 11 v Havlíčkově ulici v Trutnově nale-
zena ve sklepení nádoba, v níž se nacházela ce-
listvá hrouda více než 200 mincí, silně zkorodo-
vaných a navzájem prorostlých. Časové rozpětí
nalezených mincí je přibližně 1670–1763. Pochá-
zejí z 19 evropských zemí, dvou měst a dvou
biskupství, tj. celkem 23 teritorií oprávněných
k ražbě vlastní mince. Ze dvou třetin se jedná
o mince drobné a z jedné třetiny jde o střední
nominály převážně slezské a pruské prove-
nience. Poklad byl ukryt zřejmě na konci sedmi-
leté války. Část stříbrných mincí byla ošetřena
v plazmochemické laboratoři Přírodovědecké
fakulty Masarykovy univerzity v Brně a dnes je
součástí sbírky trutnovského muzea.

VLASTIMIL MÁLEK, MUZEUM PODKRKONOŠÍ,
FOTO: ONDŘEJ TŮMA

25

26

YOGFEST HOR

I nepolíbení jógou jsou vítáni.
Festival, který je pro každého

Jóga je cesta, jak poznat sám sebe a získat tělesné a duševní zdraví. Jóga je práce s energií. Jóga je způsob
myšlení a jednání. Jóga je styl života. Jóga je zábava... A co je jóga pro vás? Že to ještě nevíte? No, tak v sobotu
15. června zavítejte na první ročník jógového festivalu v Trutnově - YogFest Hor a třeba to zjistíte. Jóga je totiž
také cvičení pro každého, tak si přijďte vyzkoušet jógu na vlastní kůži či poslechnout přednášky.

„Měla by to být taková všeobecná oslava jógy,“
vystihla organizátorka Ilona Limberská stručně
akci, jejíž hlavní část se bude odehrávat ve Spo-
lečenském centru Uffo. S myšlenkou uspořádat
festival si pohrávala poslední tři roky, kdy sama
začala jezdit po festivalech a říkala si, že něco ta-
kového by si zasloužil i Trutnov. „Ale zrálo ve
mně, jakým způsobem to uchopit, protože jsem to
chtěla udělat jinak než ostatní,“ naznačila.

Majitelka trutnovského studia Sádhana yoga na
Krakonošově náměstí se rozhodla zaměřit pozor-
nost na lidi, kteří jsou jógou nepolíbení a na sku-
piny lidí, kteří na festivalech nemají prostor. Jako
jsou jóga pro seniory, pro těhotné, pro teenagery
i pro děti. „Program bude pestrý a je sestaven pro
každého bez rozdílu věku a schopností. Hlavním
cílem je oslovit lidi, kteří mají z jógy obavy, anebo
si myslí, že takový festival není pro ně,“ prohlásila
Ilona Limberská.

MICHAL BOGÁŇ,
FOTO: PAVLINA MARTIN PHOTOGRAPHY

Lekce pro tyto návštěvníky YogFestu Hor se
uskuteční ve studiu Sádhany, kde je menší pro-
stor a kde pocítí komfort většího soukromí. Uffo
nabídne jogínkám a jogínům masovější lekce
a více fyzické, přičemž každá bude věnována jiné-
mu stylu, aby si lidé vyzkoušeli, že existují různé
druhy jógy a našli si tu svoji. „Rozhodně velmi
zajímavá bude lekce o dýchání s Daliborem Štěd-
ronským, kterého znám, takže vím, že to bude
podané vtipnou formou,“ upozornila pořadatelka
s tím, že dech je základ jógy. Také ostatní instruk-
tory zná Ilona Limberská osobně, jelikož chodí na
jejich lekce. „V republice jsou to jedni z nejlepších
instruktorů,“ sdělila k festivalové sestavě profesi-
onálních učitelů jógy.

V Trutnově se však objeví i originální a zkuše-
ní řečníci, protože součástí programu jsou také
přednášky, které budou probíhat v menším sále
v prvním patře. „A budou fakt zajímavé a nebu-
dou jen o józe, ale spíš se budou týkat přístupu
k životu,“ prozradila Limberská. Z programu
vypíchla přednášku Krkavčí matky Veroniky

27

Hurdové, což je žena, která přišla o manžela ve
chvíli, kdy byla těhotná a čekala třetí dítě. A mu-
sela poté svůj život nějakým způsobem uchopit,
aby se dokázala se vším vyrovnat a žít dál.

Na festivalu nebude chybět ani výborná vegeta-
riánská strava, bezobalový prodej pochutin, stán-
ky s jógovým oblečením a pomůckami, obchod
s knihami a ajurvédou, malování hennou, výrob-
ky ze dřeva a svou činnost tam představí i Ob-
lastní charita Trutnov. YogFest Hor myslí totiž
i na dobročinnost. Z každé zakoupené vstupenky
poputuje pět procent jako příspěvek na profesio-
nální dávkovač léků pro umírající, aby mohli dů-
stojně zemřít v domácím prostředí.

„Ten, kdo si zakoupí vstupenku, může se na festi-
valu pohybovat kdekoliv bude chtít. A bude zále-
žet jen na něm, co si z programu vybere,“ sdělila
Ilona Limberská. Vstupenky jsou stále k dispozici,
když ke každé vstupence je jógová podložka na
cvičení zdarma. O zajímavou tečku za festivalem
se postará koncert indické hudby, na který si mů-
žete koupit lístek i zvlášť.

Ještě před muzikálním závěrem festivalu však
dojde k rozprášení jantry, která se bude po celý
den vysypávat barevným pískem v prvním patře.
„Každý si tam může přijít vysypat část obrazce,
který pak na konci vezmeme a rozprášíme jako
symbol toho, že veškerá ta připoutanost k něčemu
je pomíjivá,“ uzavřela trutnovská instruktorka,
která program v Uffu zahájí ranním blokem Pro
nedočkavé od 8 do 8.45 hodin. Oficiální začátek
YogFestu Hor je v 10 hodin.

Více informací o festivalu získáte na stránkách
www.yogfesthor.cz

PROGRAM FESTIVALU

Hlavní sál Uffo
8.00 - 8.45 Pro nedočkavé (Ilona Limberská)
10.00 Oficiální úvod
10.15 - 11.15 Ashtanga (Anna Plošková)
11.30 - 12.30 Iyengar (Jana Chadimová)
12.45 - 13.45 Prana Flow Yoga
(Markéta Faustová)
14.00 - 15.00 Hatha (Michal Rauer)
15.15 - 16.30 Yin (Lenka Václavová)
16.45 - 18.00 Vědomé dýchání & ásany
(Dalibor Štědroňský)
18.15 - 19.30 Relaxace (Yogi Sat Nath)
19:45 Rozprášení Ganéši
20.00 - 21.30 Koncert indické hudby
(duo Jan & Jakub Dvořákovi)

Přednášky Uffo
10.15 - 11.45 Po stopách jógy
(David Dostál)
12.00 - 13.00 Balancování na ostří žiletky
(Libor Dušek)
13.00 - 14.30 Nath vidya: Ovládání mysli
a emocionálního otroctví (Yogi Sat Nath)
14.30 - 15.15 Péče o poraněná zvířata
v KRNAPu (Ondřejka Bachtíková)
15.15 - 16.15 Ásány pod povrchem
(David Dostál)
16.15 - 18.15 Vraťme smrt zpět do života
(Krkavčí matka)
18.15 - 19.15 Kirtan (Robert Holman)

Sádhana Yoga Studio
6.45 - 7.45 Meditace (ranní příchod v tichu,
Yogi Sat Nath)
10.00 - 10.5 Děti 4 - 6 let
(Lenka Růžičková)
11.00 - 11.45 Děti 7 - 11 let
(Lenka Růžičková)
12.00 - 13.15 Těhotenská jóga
(Lenka Štědroňská)
13.30 - 14.30 Senioři (Michaela Plchová)
14.45 - 15.45 Teenageři (Lenka Růžičková)
16.00 - 17.00 Anusara (Tereza Kertezs)

28

Není to o konkurenci, ale je to
naše konkurenční výhoda

Provozovatel Friesových bud Karel Polívka vzpomíná v rozhovoru pro Trutnovinky na své pivovarnické začátky
v Krkonoších. V jeho hlavě se zrodil i nápad na vybudování Krkonošské pivní stezky, která letos od začátku
června zahajuje již svůj šestý ročník. Pro zúčastněné minipivovary to není jen dobrá propagace, ale i závazek.
„Návštěva turistů z venku není dobrá jen v tom, že vypijí pivo a zaplatí za něj, ale že zároveň nutí jednotlivé
výrobce k tomu, aby ho dělali dobře,“ říká.

Kde se v tobě vzal prvotní nápad vařit pivo v Krko-
noších?
Už když jsme stavěli a rozšiřovali areál Friesových
bud, tak jsem dělal i marketing pro pivovary a znal
jsem jednoho pána, který stavěl tyto malé pivovary,
a tak nás napadlo, že bychom to tady mohli udělat.

Proč zrovna v Krkonoších, a ne třeba v Beskydech
nebo Jeseníkách?
Místo bylo dané, protože jsme tady kupovali hotel
a k tomu pak byla možnost ještě přikoupit a předě-
lat penzion Andula. A s tím se pak svezla i možnost
vařit tady pivo. V té době to ještě vypadalo, že to
bude nejvýše položený pivovar v České republice.

Takže záměr jít do Krkonoš tu byl od začátku?
Ano, přesně tak.

Co všechno obnáší postavit, vybudovat a vybavit ta-
kový minipivovar vysoko v horách?
Vzhledem k tomu, že jsme spolupracovali s ně-
kým, kdo už takové pivovary stavěl a živil se tím,
tak už výstavba nebyla tak náročná. On nám více-
méně připravil celý projekt. Přijel se tam podívat,
jak to tam vypadá, a navrhl, jak to všechno udělá
a jak to bude vypadat. Já jsem pak fungoval jen jako
poradní sbor a říkal „ano, ano, ano, ne“.

Jak dlouho to trvalo, než došlo k vybudování celého
pivovaru?
Záleží jak kde. Někomu to může trvat dva měsíce,

JIŘÍ ŠTEFEK, FOTO: PETR TICHÁČEK

KRKONOŠSKÁ PIVNÍ STEZKA

Odborník na Vaše nerestiˇ

u nás to trvalo třeba rok. U nás to bylo ovlivněno
tím, že se u toho stavěla ještě celá budova, takže
tyto procesy neumím příliš od sebe rozdělit.

Jak potom probíhá výběr samotného druhu nebo
typu piva, který se v minipivovaru bude vařit? Podle
čeho jsi se rozhodoval?
Je to určitě dané tím, kde pivo vaříme. Když ho va-
říme takto na kopci v 1200 metrech, a tehdy, když
jsme začali, jsme tady byli jediní, tak člověka nena-
padne nic jiného, než udělat ležák, tedy standardní
české pivo. A jelikož se ve Vrchlabí vařilo pivo už
od 17. století, tak jsme chtěli jít k samotným zákla-
dům a nabídnout Čechům, co jim nejvíce chutná.
A to je klasické české pivo plzeňského typu. Ležák
je tedy základ a potom se tady točí různá módní
a nebo svrchně kvašená piva. Ležáky budeme dělat
vždycky a k tomu i taková piva, která jsou právě
takříkajíc populární či módní. Jezdí k nám hodně
cyklisté a jsme hojně navštěvovaní lidmi, kteří jdou
na túru. Je proto důležité, abychom i pro ně vždy
měli nějaké lehčí pivo, které je pro ně příjemné. Pře-
ce jen, musíme mít na paměti, že tito turisté od nás
pak třeba jdou ještě dalších dvacet kilometrů.

Jaká piva tam tedy máš v současné době v nabídce?
Ono se to tam stále trochu mění. Ale lze říci, že
to bude standardní ležák jedenáctka v kombinaci
s některými svrchně kvašenými pivy.

Jaký je v současné době výstav pivovaru Fries?
Výstav činí 250 hektolitrů a můžeme ho navýšit na
300 až 350 hektolitrů.

Všechno se vytočí a zkonzumuje přímo na místě?
Ano, vesměs je to tak. Samozřejmě jezdíme na piv-
ní slavnosti do Vrchlabí a Jilemnice. To každoroč-
ně bereme jako jakousi naši povinnost. Zvou nás
i na další podobné akce, protože po republice se
s nimi nyní doslova roztrhl pytel. Takže je tu mno-
ho dalších míst, kam bychom jezdit mohli, ale pro-
vozujeme u nás dvě restaurace, a pokud to dělá-
me marketingově dobře, tak to všechno vypijeme
u nás nahoře.

Ale co třeba pivní festivaly v Praze? To je zase dobré
pro vaši propagaci, ne?
Samozřejmě. Když se tam něco koná, tak o tom
hodně přemýšlíme. Často jsme tam jezdili, protože
Krkonoše jsou pro Pražany oblíbené místo pro re-
kreaci a dovolenou.

Přemýšlíš o tom, že bys do budoucna třeba pravi-
delně dodával pivo například do některé z hospod
či restaurací ve Vrchlabí a okolí?
Vzhledem k tomu, že ve Vrchlabí jsou další mini-

Odborník na Vaše nerestiˇ

Karel Polívka (41)

Vystudoval fakultu ekonomiky a manage-
mentu na Univerzitě Tomáše Bati ve Zlíně.
Ve svém volném čase zpívá a hraje na kytaru
se svojí kapelou a sportuje. Karel Polívka je
ženatý a má dceru.

BIO

pivovary a my v porovnání s nimi máme nejmenší
varnu, tak představa, že bychom některé hospodě
slíbili, že jí budeme pravidelně dodávat pivo, je
nereálná. Ano, jsme schopni udělat krátký festival,
kam například přivezeme deset sudů, ale perma-
nentně někam dodávat určitě schopni nejsme.

Výroba piva vyžaduje předepsané suroviny, jako jsou
voda, chmel, slad či pivovarské kvasnice. Odkud je
čerpáš či odebíráš?
My nejsme jen pivo z Krkonoš, ale máme i ochran-
nou značku Krkonoše originální produkt, a tam
hlavním a významným předpokladem je, že výro-
ba musí být z větší části z Krkonoš. A 95 procent
piva je voda a u nás přímo na Friesových boudách
vyvěrá pramen, takže používáme naši vodu. U dal-
ších surovin je to tak, že chmel je klasicky ze Žatce
a slad odebíráme ze Znojemska. U svrchně kvaše-
ných piv se musíme spoléhat na dovoz například
z Německa nebo Ameriky.

Jak se tyto suroviny k vám přepravují? Například
v zimě, když je všude spousta sněhu.
Stejně jako naše zákazníky, tak i všechny potřebné
suroviny zavážíme rolbou, nebo na skútru.

Jak dlouho u vás trvá proces vaření piva?
Záleží na tom, jestli to je svrchně, nebo spodně kva-

šené pivo. Jsme Češi, tak nám všechno trošku déle
trvá. Je to dáno samozřejmě technologií výroby,
a nikoliv filozofií českého národa. Spodně kvašená
piva trvají skoro až měsíc a ta svrchně kvašená jsou
víceméně hotová do čtrnácti dní.

Zmínil jsi, že prakticky všechno pivo se vypije na
Friesových boudách. Kolik mají tato zařízení celko-
vou ubytovací kapacitu?
Jedná se o hotel Friesovy boudy a penzion An-
dula. Na hotelu je 74 míst a na penzionu Andula
52 lůžek.

Jak se na Friesovy boudy lidi mohou dopravit?
V létě tam samozřejmě mohou dojet autem. V zimě
pak dojedou autem do lomu ve Strážném a naho-
ru je pak vezeme rolbou nebo Hagundem, což je
takové vozidlo s gumovými pásy. A nebo mohou
jít pěšky.

Co všechno za vyžití Friesovy boudy kromě piva na-
bízejí?
Oba naše hotely stojí přímo na sjezdovce, takže zá-
kladem vyžití v zimě je sjezdové lyžování. Potom
je samozřejmě velice populární běžecké lyžování.
V létě to je pak pěší turistika. Dva kilometry od nás
je chaloupka na rozcestí, což je taková křižovatka
celých Krkonoš.

KRKONOŠSKÁ PIVNÍ STEZKA

10/8/2019

Jak jsou na tom u vás rodiny s malými dětmi?
Pro ně je to tam jak dělané. Řekl bych, že 80 procent
všech zákazníků jsou rodiny s dětmi. Mohou chodit
po okolí a pak u nás na kopci je speciální atrakce,
která se jmenuje Cesta Friesových skřítků, kde děti
plní různé úkoly a po splnění dostanou dárek.

Friesovy boudy jsou součástí a zakladatelskou zastáv-
kou Krkonošské pivní stezky. Letos bude tato stezka
otevřena již pošesté. Co jim nabídne?
Obecně Krkonošská pivní stezka nabízí dvě věci,
které se nádherně spojují, a to je gastronomický záži-
tek, tedy především pivo a turistika. Stezka tedy na-
bízí možnost krásně si projít 25 kilometrů a přitom
ochutnat pět výborných druhů místně navařených
piv. A vlastně třetím takovým rozměrem je možnost
poznání, jak se pivo vyrábí.

Jaké jsou zastávky Krkonošské pivní stezky?
V Peci pod Sněžkou to je Pecký pivovar, v Horní
Úpě je pak pivovar Trautenberk, ve Vrchlabí to jsou
pivovary Hendrych a Medvěd v Pivovarské baště
a pak to jsou Friesovy boudy.

PRVOREPUBLIKOVÁ
CUKRÁRNA-KAVÁRNA

GRAND
 úcty k našim předkům,

obnovujeme legendu Janských Lázní.
* Vlastní dorty a zákusky
* Bio čaje
* Česká káva vlastní značky
* Chlebíčky, pečivo
* Palačinky
* Lázeňské oplatky

a další vybrané dobroty...

Poctivě a s láskou...

Z

Tel.: 724 187 239
Náměstí Svobody 38

Janské Lázně

Otevřeno:
PO-PÁ 8.00-18.00
Víkendy a svátky:
9.00-18.00

Zastávky ale budou fyzicky čtyři, že?
Ano, je to tak. Pivo z pivovaru Hendrych se
bude nabízet u nás na Friesových boudách. Sa-
mozřejmě vedle naší produkce.

Kde se vzal nápad udělat turistickou atrakci, jako
je Krkonošská pivní stezka?
V mé hlavě. (smích)

Co za tím nápadem stálo?
První, co člověka napadne, když staví pivovar,
rozhlédne se po okolí a zjistí, že kolem jsou dal-
ší minipivovary, je to, že si řekne: „Hergot, ros-
te mně tady konkurence.“ A když je to takhle
blízko, může to být docela problém. Ale když
se člověk projde po okolí a zamyslí se nad tím,
tak ho napadne, proč to neudělat spíš obráceně.
Tedy nepovažovat tyto další minipivovary za
konkurenci, ale za konkurenční výhodu, a dát
lidem možnost ochutnat více lokálních značek
a spojit to s něčím příjemným, jako je například
turistická trasa po Krkonoších. Sám jsem si tuto
trasu několikrát prošel, protože jsem chtěl po-
znat všechny, kteří se tady pustili do vaření
piva vedle nás.

Jaké byly reakce na Krkonošskou pivní stezku od
lidí, kteří sem přijeli z větší dálky?
Všude od nich slyším, že to byl velice dobrý ná-
pad, který se jim moc líbí. Na druhou stranu je
to dobré a potřebné i v tom, že když se pivovary
takto marketingově prezentují, tak si zároveň
musí udržet nějakou kvalitu a snažit se neustále
zlepšovat. Ta návštěva turistů z venku není dob-
rá jen v tom, že vypijí pivo a zaplatí za něj, ale že
zároveň nutí jednotlivé výrobce k tomu, aby ho
dělali dobře.

Co čeká - kromě pivního zážitku - účastníky Krko-
nošské pivní stezky letos?
Kromě ochutnání jednotlivých značek se mo-
hou podívat i do samotné výroby. A když to
celé projdou, dostanou malý dárek. Je to otvírák
s logy všech značek. Zároveň jsou pak zařazeni do
slosování o ceny, které do soutěže věnuje každý
z pivovarů.

Do kdy je možné stezku absolvovat a kdy proběh-
ne slosování?
Návštěvníci se mohou přihlásit do konce září,
tedy po dobu, kdy probíhá stezka. Samotné slo-
sování se uskuteční okolo 10. října.

KRKONOŠSKÁ PIVNÍ STEZKA

32

scala-trutnovinky148x210-01.indd 1 16. 5. 2019 12:50:25

Delší trasy, pavé úsek
i zábava pro děti

Největší cyklistická akce v regionu se blíží. Krakonošův cyklomaraton v sobotu 15. června přivítá své účastníky,
a to z řad profesionálů i hobby jezdců, již pošesté. Závod, který vede přes několik krkonošských kopečků i po
polských cestách, má start a cíl na pěší zóně v Trutnově. Za uplynulých pět let si vybudoval renomé prestižní
sportovní události. Mezi stovkami závodníků na trati uvidíte také šestici cyklistů šlapajících za Trutnovinky.

Pořadatelé ze Svazku obcí Východní Krkonoše ve
spolupráci s SK Cyklistika Trutnov si pro letošní
ročník připravili největší novinku v podobě pro-
dloužení tratí. Od druhého ročníku se jezdí trasy
dvě - dlouhá a krátká, jejichž aktuální parametry
jsou 172 kilometrů (převýšení 2999 metrů) resp. 125
km (1777 m). Oproti loňskému cyklomaratonu do-
šlo k prodloužení o 23 km na polském území.

„Jednak jsme hledali zase nějaké další zpestření
závodu, a druhá věc je ta, že byl poměrně velký zá-
jem z polské strany, kde jsou dobré silnice i hezká
atmosféra, abychom tam závod rozšířili,“ vysvět-
luje předseda svazku Tomáš Hendrych, co organi-
zátory přimělo k protažení tratí. „Ze závodu jsme
také chtěli udělat opravdový maraton, což nyní ta
délka 172 kilometrů tomu skutečně odpovídá. A co
se týká kratšího okruhu, tak 125 kilometrů je pořád

MICHAL BOGÁŇ,
FOTO: MILOŠ ŠÁLEK

ještě zvládnutelná porce i pro amatérské cyklisty,“
doplňuje ředitel závodu Jan Slavíček.

Nový úsek začíná a končí v Lubawce, kde se poje-
de menší okruh přes Chełmsko Śląskie a Krzeszów.
„Myslím si, že jde o výrazné zatraktivnění tratě.
Závodníky tam čeká trošku stoupání, jede se po úz-
kých cestách, kde to vybízí k závodění,“ přibližuje
Slavíček část, která nabídne i turistické výhledy
na unikátní dřevěné domky v Chełmsku či klášter
v Krzeszówě. Změna trati také nahrála pořadate-
lům v tom, že Lubawkou bude nyní jiný průjezd
městem, díky kterému Krakonošův cyklomaraton
získá i svůj pavé úsek. Asi kilometrová pasáž po
kostkách vyvrcholí rychlostní prémií na náměstí.

Dál na trati jinak silničkáře čeká tradiční krkonoš-
ská „bašta“ s výšlapem na Pomezky. A ty odvážněj-

KRAKONOŠŮV CYKLOMARATON

34

MICHAL BOGÁŇ,
FOTO: MILOŠ ŠÁLEK

"Jezdi jako já
na elektrokole Crussis!"

ší, zdatnější, možná i bláznivější, kteří po sjezdu
odbočí na Pec pod Sněžkou, pak i brutální legen-
dární stoupání na Pražskou boudu. Tam bude
v sázce vrchařská prémie první kategorie, ze které
by letos živý vstup do svého vysílání měla pořídit
Česká televize, která se stala hlavním mediálním
partnerem. Úvodní „živáč“ zaznamená i ze star-
tu. „Pro závod to beru jako velký bonus. Myslím,
že si to zaslouží a pomůže to k tomu, aby se stal
největším závodem v republice,“ cení si Slavíček
tohoto partnerství.

V tomto směru se nedávno bavil na výkonném
výboru svazu cyklistiky i s předsedou silniční
komise Petrem Kováčem o tom, že Krakonošův
cyklomaraton by si rád zachoval červnový termín
a získal tím své stále místo v kalendáři cyklistic-
kého svazu, aby nedocházelo ke kolizi s jinými
akcemi svazu. První čtyři ročníky se totiž usku-
tečnily o prázdninách a loni se závod poprvé pře-
sunul do poloviny června.

„Všechno má své výhody a nevýhody. Tento
termín se jednoznačně osvědčil z pohledu bez-
pečnosti, organizace a zajištění závodu. Celá
změna vycházela z nějaké diskuze s Policií ČR
i městskou, protože počet návštěvníků Krkonoš
se o prázdninách stále zvyšuje, takže rok od roku
bylo těžší na trase a křižovatkách udržet stopro-
centní bezpečnost. A ta musí být vždy na prvním
místě a v červnu je těch aut méně,“ říká Tomáš
Hendrych. Negativní připomínky pořadatelé za-
znamenali od některých jezdců, že termín je příliš
brzký a na závod nestačí natrénovat.

Jan Slavíček přesto věří, že pro většinu hobby
cyklistů bude závod jedním z vrcholů sezony.
Je totiž zařazený do seriálu RoadCup, kterého
se účastní ti nejlepší amatérští cyklisté. A stejně
jako loni proběhne týden před česko-slovenským
mistrovstvím republiky, jehož dějištěm je Trnava.
„Někteří cyklisté by to mohli pojmout jako test,“
poukazuje Slavíček a dodává, že účast mu přislí-
bili závodníci profesionálních mančaftů z Hrad-
ce Králové, Příbrami, Prostějova či Brna. Rovněž
dorazí nejlepší handicapovaný cyklista světa Jiří
Ježek. A své zástupce, letos dokonce na obou
tratích, budou mít i Trutnovinky, když jsme tým
vytvořili ve spolupráci se Svazkem obcí Východ-
ní Krkonoše. Aleš Hantl, Jiří Ryba a Martin Tichý
se vydají na dlouhou trasu, kratší variantu si dají
Michal Baťka, Jan Vraný a Filip Zbořil.

Podle organizátorů narůstající počet účastníků (loni
646) svědčí o tom, že si závod našel své místo pře-
devším mezi cyklistickými hobíky, kteří se sem
rádi vracejí. „Doufám, že i letos vyjde počasí jako
v předcházejících letech a bude to krásné svezení
v Krkonoších,“ přeje si trutnovský místostarosta
Tomáš Hendrych, který také opět usedne na kolo
a vyzve na souboj „stopětadvacítku“.

Krakonošův cyklomaraton však není jen o hlavním
závodě, pořadatelé připravili program, který je plný
sportu i zábavy a je určený pro celé rodiny s dětmi.
Již tradičně se o zábavu pro nejmenší bude starat
agentura VOSA a děti se tak mohou těšit na spoustu
zábavy, písniček a soutěží. V několika show vystou-
pí u Uffa trialisté, kteří ukážou dětem, co všechno je
opravdu na kole možné. A samozřejmě bude opět
nachystán dětský cyklistický závod v prostoru star-
tu a cíle, který zvládnou úplně všichni. „Chtěl bych
pozvat všechny Trutnováky, aby se přišli se svými
dětmi pobavit, nejdřív si užít atmosféru závodu na
startu a pak si užili doprovodný program,“ uzavírá
Jan Slavíček.

35

BSSHOP & BSCOM

komerční sdělení36

Stěhování do nového
Kapacitně nedostačující pronajaté prostory vedly softwarovou firmu BSSHOP s.r.o. k rozhodnutí nechat po-
stavit nové sídlo ve Spojenecké ulici v Trutnově. Do moderního, energeticky úsporného a plně automatizova-
ného – „chytrého“ domu navrženého a postaveného podle nejnovějších standardů se společnost BSSHOP
s.r.o. přestěhovala na konci května. Stěhování se týkalo také firmy BScom s.r.o., obchodu s výpočetní a komu-
nikační technikou včetně servisního a reklamačního oddělení.

Společnost BSSHOP s.r.o, která se zabývá tvor-
bou e-shopů napojených na ekonomický systém
POHODA, i obchod BScom s.r.o. tak získaly větší,
moderně vybavené prostory odpovídající nároč-
ným požadavkům současné doby. „Neměli jsme
k dispozici jak prostory pro nově příchozí zaměst-
nance, tak prezentační místnosti, kde bychom
mohli na patřičné úrovni jednat s našimi klienty,
proto jsme hledali řešení. Jednou z možností byla
stavba vlastního domu, kam se nejen BSSHOP
s.r.o., ale i BScom s.r.o. přestěhovaly,“ řekla Petra
Strnadová ze společnosti BSSHOP s.r.o.

Přízemí nového domu využívá obchod BScom
s.r.o., a to včetně servisního a reklamačního od-
dělení. První patro je pronajaté a ve druhém patře
sídlí společnost BSSHOP s.r.o.. Zaměstnanci tak
nyní pracují v kapacitně i ergonomicky vyhovu-
jících prostorách. Schůzky s klienty se odehrávají
v reprezentativní zasedací místnosti. Za pěkného
počasí je možné využít i střešní terasu s pěknou
vyhlídkou na řeku Úpu.

Terasu využívají také zaměstnanci obou firem
k obědům či méně formálním firemním akcím.
Protože náročnou práci je nutné vyvážit vhod-
ným trávením volného času, pro zaměstnance je
k dispozici malá posilovna a odpočinková zóna
vybavená hrami a herními zařízeními. „Když se
nové prostory navrhovaly, byl kladen velký dů-
raz na to, aby se zaměstnanci v práci cítili dobře.
Domnívám se, že přemístění obou firem do no-
vého domu a větších, moderních prostor přispěje
ke spokojenosti našich zaměstnanců a tím i zákaz-
níků,“ uvedl jednatel Pavel Brzák.

Spojenecká 69, 541 01 Trutnov
Tel.: +420 499 944 955
E-mail: info@bsshop.cz

www.bscom.cz

Bábovky jsou něco, co na český stůl zkrátka patří.
Už jen pohled na ni vás přiměje na chvíli zpomalit
a zavzpomínat na ty od našich babiček. A nejlíp, když
na ni u babičky vyhrabete nějakou krásnou starou ka-
meninovou formu.

Troubu si předehřejte na 170°C a menší bábovkovou formu vymažte olivovým olejem a opatrně vysypte
kokosem.
Mák, obě mouky, kypřící prášek, sodu a kůru dejte do větší mísy a promíchejte.
V jiné míse smíchejte žloutky, cukr, vanilkový extrakt a ricottu, pak k nim přidejte olej a mléko a smíchejte
se sypkými přísadami. Bílky se špetkou soli vyšlehejte v sníh a ten pak opatrně vmíchejte ke zbytku.
Pečte zhruba 45 minut.
Před vytažením bábovky z formy počkejte alespoň 10 minut.
Na závěr „pocukrujte“ kokosovou moukou.

· 3 šťastná vajíčka (žloutky a bílky zvlášť)
· 100 g přírodního třtinového cukru
· vanilkový extrakt (dle chuti)
· 200 g ricotty
· špetka soli
· 40 g mletého máku
· 130 g rýžové mouky
· 60 g kokosové mouky (+ na posypání)
· 50 g olivového oleje
· 100 ml mléka
· půl lžičky najemno nastrouhané kůry z chemicky
 neošetřeného citronu / nebo drcené sušené
 citronové kůry
· 1 lžička bezfosfátového kypřícího prášku
· půl lžičky jedlé sody
· olivový olej a kokos na vymazání formy

MLSÁME SE ZU_UM

ZUZANA MOTYČKOVÁ

37

PROGRAM

KINO VESMÍR PROMÍTÁ:

16.00
19.30
17.00
19.30
19.30
19.30
17.00
19.30
19.30
17.00
19.30
19.30
19.30
19.30
17.00
19.30
17.00
19.30

19.30

Godzilla II: Král monster (3D)
Rocketman
V oblacích
Máma
Šprtky to chtěj taky
Free Solo
Psí poslání 2
Trhlina
X-Men: Dark Phoenix
TyMiniUni: Zloděj otázek
X-Men: Dark Phoenix (3D)
Máma
Beach Bum
Poslední večery na Zemi
X-Men: Dark Phoenix
Muži v černém: Globální hrozba
V oblacích
Muži v černém:
Globální hrozba (3D)
Trabantem tam a zase zpátky

1. 6.
1. a 2. 6.

2. 6.
3. 6.

4. a 5. 6.
6. 6.

7. a 8. 6.
7. 6.
8. 6.
9. 6.
9. 6.

10. 6.
11. a 12. 6.

13. 6.
14. 6.

14. a 15. 6.
15. a 16. 6.

16. 6.

17. 6.

18. 6.
19. 6.
20. 6.

21. a 22. 6.
21. a 22. 6.

23. 6.
23. 6.

24. a 25. 6.
26. 6.
27. 6.
28. 6.

28. a 29. 6.
29. 6.
30. 6.
30. 6.

19.30
19.30
19.30
17.00
19.30
17.00
19.30
19.30
19.30
19.30
17.00
19.30
17.00
17.00
19.30

Syn temnoty
Godzilla II: Král monster
Genesis
Tajný život mazlíčků 2
Brankář
Tajný život mazlíčků 2 (3D)
Podfukářky
Rodiče na tahu
X-Men: Dark Phoenix
Lásky jedné plavovlásky
Aladin
Annabelle 3
Psí poslání 2
Tajný život mazlíčků 2
Yesterday

Z filmu: X-Men: Dark Phoenix

