
Kè 20,� 5780 SRPEN 2020 ROÈNÍK 82

AV
ELUL

VÌSTNÍK �IDOVSKÝCH NÁBO�ENSKÝCH OBCÍ
V ÈESKÝCH ZEMÍCH A NA SLOVENSKU

Obnovená synagoga v Polici u Jemnice.
(K textùm na stranách 8�11.)

Foto Arno Paøík.

PROHLÁ�ENÍ
Lidové noviny pøinesly 30. èervna èlánek
nazvaný Památník vs. památky v Terezí-
nì, podepsaný výkonným øeditelem Cent-
ra studií genocid v Terezínì �imonem
Krbcem a Pavlem Chalupou jako èlenem
pøedstavenstva �idovské liberální unie
ÈR. �V dobì, kdy v Terezínì hrozí zøícení
nìkolika významných objektù evropských
dìjin holokaustu a celé mìstské památko-
vé rezervaci vy�krtnutí z indikativního se-
znamu UNESCO, se ministr kultury Lu-
bomír Zaorálek zabývá my�lenkou utratit
300 milionù korun na pøestavbu �elezniè-
ní stanice Praha-Bubny na Památník ti-
cha.� V tomto duchu se nese celý text. Fe-
derace �idovských obcí v ÈR, �idovská
obec v Praze a �idovské muzeum v Praze
se k èlánku vyjádøily 2. èervence v násle-
dujícím prohlá�ení:

�S politováním konstatujeme, �e sku-
teènosti uvádìné v textu jsou povìt�inou
polopravdy motivované osobní zá�tí; jde
o dal�í dìjství v dlouhodobé snaze pisate-
lù diskreditovat Památník ticha, význam-
nou pamìt�ovou instituci, postavenou na
odkazu holokaustu.

Zcela nekorektní je pøitom snaha auto-
rù èlánku poukazovat na neutì�ený stav
nìkterých objektù v Terezínì v souvis-
losti s Památníkem ticha. A jako zcela
manipulativní se ukazuje odkaz na �i-
dovskou liberální unii, jí� se jeden z au-
torù za�tit�uje, kdy� pøedstavenstvo této
organizace se je�tì v den, kdy èlánek vy-
�el, od jeho obsahu distancovalo.

Autorùm souèasnì nejde jen o diskre-
ditaci Památníku ticha. Jejich zjevným cí-
lem je pøimìt ministra kultury L. Zaorál-
ka a s ním celou vládu ke zmìnì
stanoviska k projektu Památníku ticha
v dobì, kdy se bude návrh projednávat na
vládní úrovni. Zneu�ití nesmírnì vá�ného
a pro nás osobnì stále citlivého tématu
odkazu holokaustu k osobním útokùm
a nízkým sporùm, které v nejmen�ím ne-
pøispívají k dùstojné pøipomínce památky
obìtí nacismu, jednoznaènì odsuzujeme
a vyjadøujeme plnou podporu Památníku
ticha a zámìru zajistit jeho provoz z ve-
øejných prostøedkù.�

Petr Papou�ek, pøedseda, F�O v ÈR,
Franti�ek Bányai, pøedseda �OP, Leo
Pavlát, øeditel �M v Praze.

ARCIBISKUP K ANTISEMITISMU
Federace �idovských obcí vydala v ne-
dávné dobì Výroèní zprávu o projevech
antisemitismu za rok 2019. Zaznamenali
jsme, �e poèet evidovaných pøípadù v na�í

zemi je stále relativnì nízký, av�ak oproti
minulým letùm nìkolikanásobnì vzrostl.
Ji� jsme se v minulosti nìkolikrát vyjadøo-
vali k fenoménu nenávisti vùèi �idùm
a jednoznaènì a dùraznì jsme jej odmítli.
Na�e historická zku�enost nás vede
k tomu, abychom nejen stáli na stranì na-
�ich �star�ích bratøí ve víøe�, ale abychom
se v�dy postavili na obranu hodnot, na
kterých byla na�e spoleèenství vybudová-
na a na kterých stojí dodnes.

Souèasné projevy antisemitismu se li�í,
mohou vyu�ívat stereotypy, které ji� byly
� a to nejen podle na�eho názoru � dávno
vyvráceny a pøekonány a které se týkají
�idù jako jednotlivcù, ale i jako spoleèen-
ství. Konspiraèní teorie, ale i kladení viny
za rùzné ne�vary na�í souèasné spoleènos-
ti by nemìly mít ji� v na�ich hlavách
a srdcích místo. Objevují se ale také obvi-
nìní, která si za cíl berou souèasného �ko-
lektivního �ida�, a to Stát Izrael.

Jakkoli jsou na�e spoleèenství apolitic-
ká, nechceme mlèet, pokud je pøedem
pøistupováno k �idovskému státu s pøed-
sudky, s nepravdivým oèeròováním a po-
kud je zpochybòováno samo právo na
jeho existenci. Odmítáme také jakékoli
vmì�ování do vnitropolitického diskur-
zu, stejnì jako bychom to udìlali v pøípa-
dì vmì�ování se do na�ich vlastních zá-
le�itostí. Modlíme se za na�e bratry
a doufáme, �e se podaøí brzy dosáhnout
míru, který si v�ichni pøejí.

Kardinál Dominik Duka OP,
arcibiskup pra�ský.

SYNAGOGA V TURNOVÌ
V turnovské synagoze vystoupila pøed
více ne� 30 posluchaèi pra�ská akustická
skupina Vousy. Jejich koncert �idovské
hudby, od tradiènì pojatých starých klez-
merù po �idovské èardá�e, byl jedineèný
i co do slo�ení hudebních nástrojù. Od
rekonstrukce synagogy to bylo poprvé za
jedenáct let, co zde zaznìl cimbál. Dal�í

zajímavý koncert se bude v synagoze ko-
nat v nedìli 23. srpna 2020 od 18 hodin.
Pøedstaví se zde houslová virtuoska Sil-
vie Hessová. Synagoga je pro zájemce
otevøena v srpnu ka�dý den, a to od 9 do
17 hodin. Zároveò jsou ka�dé úterý,
v rámci projektu Turnovské léto, poøádá-
ny prohlídky bývalé �idovské ètvrti
a høbitova. zuz

REKONSTRUKCE V HOLE�OVÌ
Nová brána, upravená obøadní síò i bývalý
domek hrobníka, kde náv�tìvníci høbitova
najdou sociální zaøízení, kuchyòku a pro-
stor pro odpoèinek. To je výsledek rekon-
strukce vstupu areálu �idovského høbito-
va, který zaèal od úterka opìt slou�it
veøejnosti. Zvelebení høbitova, jak uvedl
pøedseda �O Brno J. Kanarek, pøi�lo na
necelé dva miliony korun, pøièem� pod-
statnou èást nákladù pokryly dotace z ev-
ropských penìz. Na úpravy høbitova pøi-
spìla také hole�ovská radnice. Ve mìstì
byla rovnì� odhalena pamìtní deska na
fasádì nìkdej�ího rabinátu na námìstí
Svobody, která pøipomíná osudy budovy.
U� od loòska je na budovì bývalého rabi-
nátu pamìtní deska vìnovaná hudebnímu
skladateli Davidu Meiselovi, který z Hole-
�ova pocházel. Nová synagoga postavená
v honosném maursko-románském slohu,
která byla vysvìcena v záøí 1893, stávala
opodál. V létì 1941 ji vypálili nacisté.
Zkáze unikla star�í �achova synagoga,
která byla postavena v 16. století a patøí
mezi nejvýznamnìj�í památky svého dru-
hu v Èeské republice. zr

2 VÌSTNÍK 8/2020

AKTUALITY

OBSAH

Venkovské synagogy 3
Komentáø k Tóøe 4�5
Rozhovor s Esther
Bendahanovou Cohenovou 6�7, 18

Ludvík Meduna �idé v Polici 8�9
Slavnostní otevøení synagogy v Polici 10
Nìkolik otázek pro J. Pragera 11
V�echny cesty vedou z Prahy �
O knize M. D. Gordina Einstein
v Èechách 12�13

Willy Eisenschitz � rakouský malíø
francouzské Provence 14�15

Modlitebna v obýváku � v Podmoklech
se opravuje barokní synagoga 16�17

Kafkovské slzy skrze smích �
o høe Egona Tobiá�e Malý stvoøitel 19

O ekvádorském útoèi�ti architektù 20
Izrael: O bílém privilegiu 21
Výbìr z èeských médií 22
Kalendárium 23
Zprávy, kultura, inzerce 24�27
Zprávy ze svìta 28

VÌSTNÍK 8/2020 3

Dochované synagogy v èeských a mo-
ravských mìstech, napøíklad v Miku-
lovì, Plzni, Boskovicích, Krnovì
a mnoha dal�ích místech (o Praze ne-
mluvì), jsou v rozhodující míøe sta-
vebnì i památkovì ve slu�ném stavu
a o jejich historii i stavebním vývoji
se mù�eme pouèit z øa-
dy textù a publikací.
Jedním z historikù-pa-
mátkáøù, kteøí zásadnì
pøispìli ke kvalitnímu
zpracování daného téma-
tu, je bezesporu Jaroslav
Klenovský. �idovským
památkám se vìnuje prak-
ticky celý profesní �ivot,
a to nejen perem, ale jako
architekt v terénní péèi
i skutkem. Vedle mono-
graficky zamìøených stu-
dií (�idovské památky Mi-
kulova, �idovská obec
v Boskovicích, Brno �i-
dovské a mnohé dal�í) je
také autorem reprezenta-
tivní publikace o synago-
gách Moravy, Slezska
a Èech Brány spravedli-
vých (2012) èi Encyklo-
pedie �idovských pamá-
tek Moravy a Slezska
(2019). Celkem u� vy-
dal o �idovských památ-
kách na tøicet publikací,
a to je úctyhodné èíslo.

MEZI 16.
A� 19. STOLETÍM
Venkovským synagogám,
které vznikaly v èeských
zemích v mìsteèkách
a vsích v období od vy-
povìzení �idù z králov-
ských mìst v 16. století
do poloviny 19. století,
kdy �idé získali obèan-
ská práva a vìt�ina jich venkov po-
stupnì opou�tìla, se v�ak do nedávné
doby �ádná systematiètìj�í publikace
nevìnovala. Tuto mezeru èásteènì za-
plòuje poslední práce Jaroslava Kle-
novského Venkovské synagogy v èes-
kých zemích, vydaná Federací �O
v ÈR v èervnu 2020, jak se v tirá�i
pí�e, �u pøíle�itosti zpøístupnìní opra-
vené synagogy v Polici u Jemnice�. Je
svým zpùsobem prùvodcem po svìtì,

který u�, a� na malé výjimky, neexis-
tuje.

Autor se tématem zabývá v krat�í
studii, kde uvádí, co venkovské syna-
gogy definuje, co mají spoleèného
a èím se naopak li�í, v�ímá si vlivu
ponìkud odli�ných podmínek pro �i-

dovské osídlení v Èechách a na Mora-
vì na jejich èetnost i podobu, a samo-
zøejmì se vìnuje architektonickému
pojetí staveb i urbanistickým hledis-
kùm, která je pøípadnì determinovala.
Hlavní tì�i�tì ètyøicetistránkové pub-
likace ov�em spoèívá v obrazové èás-
ti, které je vìnováno celých 35 stran.
Ta pøiná�í ojedinìlou dokumentaci u�
takøka zmizelého svìta èeských a mo-
ravských venkovských �idù: nejstar�í

dochovaná zobrazení �idovských okr-
skù jednotlivých obcí, plánky zachy-
cující dispozièní øe�ení synagog, a pøe-
dev�ím mnoho unikátních fotografií,
dokumentujících podobu, vzhled prùèe-
lí, obèasná nestandardní øe�ení v pojetí
stavby i interiéry a mobiliáøe. Do rukou

se nám tak dostává výsle-
dek autorova trpìlivého
hledání materiálù, ze-
jména v archivu �idov-
ského muzea v Praze,
které dalo laskavý sou-
hlas s pou�itím snímkù
ze svých fondù.

NÁZORNÁ UKÁZKA
V závìru svého textu Ja-
roslav Klenovský konsta-
tuje: �Ze skupiny na�ich
venkovských synagog se
zachovalo dodnes jen vel-
mi málo ukázek, proto�e
byly ji� pøed více ne� 150
lety opou�tìny, chátraly,
byly pøestavovány, hlav-
nì k obytným úèelùm,
a postupnì bourány. Jen
výjimeènì se a� do zaèát-
ku 21. století mohla za-
chovat alespoò èásteèná
hmotová struktura ven-
kovské synagogy 18.�19.
století jako v Polici
u Jemnice, ale i tam bylo
nutno nìkteré konstrukce
slo�itì rekonstruovat pod-
le analogií. Proto polická
synagoga, prostá venkov-
ská barokní stavba z let
1758�1759, pøedstavuje
velmi názornou ukázku
takového øe�ení a dùvod,
proè Federace �idov-
ských obcí v ÈR podstou-
pila èasovì a finanènì
nároèný úkol k její ob-

novì. Zvídavému náv�tìvníkovi je
umo�nìno nahlédnout v náznaku do
prostøedí a atmosféry malé venkovské
�idovské komunity na Moravì v 18. sto-
letí.� jd

Jaroslav Klenovský: Venkovské synago-
gy v èeských zemích. Vydala F�O v ÈR
v èervnu 2020, 44 stran, 50 archivních
fotografií na køídì, plánky a nákresy.
Cena v redakci Rch 60 Kè (+ po�tovné).

VENKOVSKÉ SYNAGOGY
V ÈESKÝCH ZEMÍCH

Beèov nad Teplou, 1727. Synagoga oznaèena èíslem 12.

Podbøezí-Skalka, malá pøízemní synagoga z roku 1812.

PROÈ PØI�ELAMALEK
(KI TECE)
A� úplnì na závìr oddílu Ki tece v knize
Dvarim se Mo�e rabenu vrací k válce, ji�
Bùh vyhlásil Amalekovi na konci oddílu
Be�alach v knize �emot. Tam je øeèeno, �e
pøi�el Amalek a válèil v Refidim s Jisrae-
lem, a kdy� Izrael útok s pomocí Bo�í od-
razil, Hospodin øekl Mo�emu: Toto zapi�
na pamìtnou do knihy atd., �e vyma�u
Amalekovu památku zpod nebes, a Hospo-
dinova válka s Amalekem bude od pokole-
ní k pokolení! Pøitom je uvedeno místo
události, kde, jak víme z pøedchozí-
ho textu, si lid kladl otázku, zdali je
Bùh v na�em nitru nebo není, proto-
�e v pou�ti nena�el vodu. Bùh, jen�
byl pøi prùchodu Rákosovým mo-
øem oèividnì v jejich nitru, je v pou-
�ti nechával na holièkách. A proto�e
vzápìtí pøi�el Amalek, je to tradiènì
vykládáno jako dùsledek pokleslosti
ducha: místo dostalo název Refidim,
ponìvad� je Amalek zastihl refe ja-
dajim, se svì�enýma rukama. S tím
souvisí i skuteènost, �e pøi této první
válce s Amalekem byly bojovníkùm
Izraele posilou Mo�eho k nebi se
vztahující ruce, opírající se o víru,
a jen díky tomu útok odrazili. Dù-
vod, proè pøi�el Amalek, je tak tøeba hledat
v Izraeli: Amalek pøi�el, proto�e Izrael po-
chyboval o tom, �e Bùh v jeho nitru je,
a Bùh mu to tak prostøednictvím Amaleka
pøipomnìl.

V par�at Ki tece se Mo�e rabenu k této
události vrací, aby naproti tomu vysvìtlil,
èím si Amalek zaslou�í Hospodinovu vál-
ku z pokolení na pokolení. Zaprvé se nebál
Boha, zadruhé pøepadl Izrael na cestì, za-
tøetí napadal v�echny zesláblé opozdilce,
a zaètvrté byl Izrael unavený a vyèerpaný.
Pokud jde o Izrael, líèí ho Mo�e jako vy-
èerpanou obìt�cizí zvùle a vyzvedává zna-
ky Amalekovy identity. K pøepadení volí
sice èas, kdy je stádo Izraele na cestì, vy-
èerpané a zanechává ty nejslab�í za sebou,
a pøipomíná tím loveckou strategii zvíøe-
cích predátorù, ale v jeho pøípadì to není
dáno ani potøebou zachování vlastního �i-
vota, ani zpùsobem �ivota loupe�ivého
kmene. I kdy� loupe� lidských bytostí
pøedpokládá neúctu k jejich právu na svo-
bodu, ji� si lidský predátor osobuje jenom
pro sebe, Amalek si nezvolil Izrael za ná-
hodnou obìt�.

Par�at Ki tece je slo�ena z øady pøíkazù,
o jejich� vnitøní souvislosti ètenáø obvykle
neuva�uje, proto�e je pova�uje za jakousi

sbírku mravních pouèení, jejich� poøadí je
náhodné. Dokonce se mù�e odvolávat na
pravidlo, �e v Tóøe nelze pokládat ani øaze-
ní líèených událostí za odpovídající jejich
èasové souslednosti. Proè by to potom ne-
mìlo platit v pøípadì vnitøní souvislosti
pøíkazù? Pokud by v�ak byla Tóra sbírkou
náhodnì poskládaných textù, nebyla by
Naukou, vybízející ke studiu s vìdomím,
�e ka�dé slovo v ní má své místo a zaøaze-
ní ka�dého textu svùj smysl. Jinak by bylo
mo�né pova�ovat i poøadí pøíkazù v Desa-
teru za libovolné. Tím spí�e je na�í povin-
ností hledat souvislost pøíkazu Pamatuj, co
ti udìlal Amalek s textem, na který navazu-
je. Nemìj ve své kapse dvojí záva�í, velké
a malé. Nemìj ve svém domì dvojí odmìr-
ku, velkou a malou. Pøesným záva�ím se
pøièiní� o spravedlnost, pøesnou mírou se
pøièiní� o spravedlnost, a tím si prodlou�í�
své dny na pùdì, ji� ti dává Hospodin!
Proto ka�dý, kdo takhle jedná, kdo podvá-
dí, je potupou Hospodina, tvého Boha!

Je-li potupou Hospodina toto, signalizují
potom následující slova Pamatuj, co ti
udìlal Amalek, �e v Bo�ích oèích není val-
ného rozdílu mezi navenek bohabojným
obchodníkem, jen� po malých èástkách,
zato v�ak soustavnì okrádá své bohaté

i chudé bli�ní a na jejich úkor hromadí lup,
a loupe�ivým kmenem, jen� v pou�ti pøe-
padl vyèerpaný lid, který právì unikl z ot-
roctví, aby ukoøistil ty nejslab�í z nich. Je-
diný rozdíl mezi nimi je, �e loupe�ivý
kmen to dìlá zcela bezosty�nì, a nemrav-
ný kupec to dìlá skrytì. Ze spojení obou
textù by mohlo vyplývat, �e kdo tak jedná,
je potupou Hospodina, tvého Boha (�)
a proto a� ti Hospodin, tvùj Bùh, poskytne
pokoj ode v�ech tvých nepøátel v zemi, kte-
rou ti dává Hospodin, tvùj Bùh, nezapomeò
vymazat památku Amaleka zpod nebes!

Jak u� ale bylo øeèeno, Amalek, o nìm�
Bileám hovoøí jako o nejpøednìj�ím
z národù, byl vùdèím kmenem po-
tomkù Esáva, nejbli��ích pøíbuzných
Izraele mezi národy, a jeho válka
s Izraelem v Refidim i její strategie
byla diktována snahou o likvidaci
bratra, který ho z Bo�ího úradku pøi-
pravil o prvorozenství a po�ehnání,
a to mìla být jeho skuteèná koøist.
Vedle obvyklého výkladu, �e je po-
vinností krále Izraele vést válku
s Amalekem a� do jeho úplného vy-
hlazení, vyplývá v�ak ze souvislosti
s pøedcházejícím textem, �e dokud
Izrael nevyma�e ze svého srdce,
z vlastní mysli a z vlastních rukou
zpùsob Amalekova my�lení, vnìj�í

Amalek mu nedá pokoj. Mo�e rabenu
mohl potøebu a nutnost vyhlazení Amale-
kovy památky spojit s jiným textem, uve-
deným v této para�e, ale zvolil právì pøí-
kaz dodr�ování míry, ponìvad� opak je
nejsnadnìj�í zpùsob, jak se s pocitem bo-
jovníka za právo na vlastní existenci mstít
za vlastní ubohost.

Na�i moudøí se shodují v tom, �e prame-
nem høíchu je lidské srdce. Rabi Jehuda
Hanasi øíkal: Hleï na tøi vìci a neupadne�
do rukou høíchu: Vìz, co je nad tebou, oko
vidoucí a ucho sly�ící a v�echny tvé skutky
zapsané do knihy. Do jaké knihy, mù�eme
se ptát, a na to rovnì� v Pirke avot odpoví-
dá Akavja ben Mahalalel: vìz, pøed èí tváøí
bude� skládat soud a úèet, pøed králem
v�ech králù, Svatým, buï po�ehnán. Tou
knihou je tvá pamìt�, do ní� se zapisuje
v�e, co dìlá�, a bude� to ty, kdo bude
k soudu nad svým �ivotem pøedkládat
úèet. V èem je nepoctivý obchodník zajed-
no s Amalekem, je v posledku �ivotní de-
vízou starého Karamazova Dostojevského:
�Není-li Boha, je v�echno dovoleno!� Bùh
ov�em mìøí stejnou mírou, a proto bude
Amalek pøicházet, dokud bude jeho zásah
vyvolán ztrátou vìdomí Izraele, �e Bùh je
v na�em nitru. EFRAIM K. SIDON

4 VÌSTNÍK 8/2020

KOMENTÁØ
K TÓØE

PRO TENTO
MÌSÍC

Kresba archiv.

EKOLOGICKÝ IMPERATIV
�oftim (5M 16,18�21,9)
Pøi výètu zákonù vztahujících se k válce
uvádí Tóra zdánlivý detail, jen� se stal
základem pro zásadní lidskou odpovìd-
nost. Úryvek se týká vojenského ta�ení,
které zahrnuje i obléhání mìsta: �Bu-
de�-li obléhat mìsto nìkolik let, válèe
s ním, aby ses ho zmocnil, neniè a nepo-
kácej sekyrou jeho stromy. Pøece je ne-
pokácí�, kdy� z nich sám bude� jíst, a je
polní strom èlovìk, aby pøed tebou utekl
pøi obléhání? Nièit a kácet mù�e� jenom
stromy, o nich� ví�, �e nejsou k jídlu,
a z nich si na to mìsto, které s tebou
vede válku, buduj obléhací stroje, do-
kud je nepodmaní�� (5M 20,19�20).

Na�i moudøí v tomto pøíkazu nevidìli
jen drobnost v zákonech o válce. Spat-
øovali v nìm binjan av, konkrétní pøí-
klad obecnìj�ího principu. Nazvali ho
pravidlem bal ta�chit, zákazem jakého-
koli zbyteèného nièení. Maimonides
k tomu øíká: �To se netýká jen stromù,
ale té� toho, kdy� kdokoli rozbije nádo-
bu nebo roztrhá odìv, znièí dùm, ucpe
pramen vody èi nièivì plýtvá jídlem,
v�e spadá pod pøekroèení pøíkazu bal
ta�chit.� Mluvíme o halachickém zákla-
du pro etiku ekologické odpovìdnosti.

Vycházíme z toho, �e zemì nám nepat-
øí, �e patøí na�emu Stvoøiteli, samotnému
Hospodinu. My jsme jen jejími opatrov-
níky. To vysvìtluje pøíbìh o Adamovi,
Evì, hadovi a zakázaném ovoci. Nev�í-
mejme si toho, jak do�lo k prvotnímu høí-
chu, to je podru�né. Tóra zdùrazòuje nìco
jiného: �e i v ráji existují hranice, �e ne
v�e, co mù�eme dìlat, udìlat také smíme.

Motivem tøí zásadních pøíkazù o pra-
videlném odpoèinku (o �abatu, bìhem
sabatického a jubilejního roku) je ekolo-
gická odpovìdnost. Tyto pøíkazy ome-
zují na�e zásahy do pøírody a honbu za
ekonomickým rùstem, at�se týkají èlo-
vìka, zvíøat èi pùdy. V podobném duchu
se nesou chukim, pravidla, která zakazu-
jí køí�ení dobytka, rostlin a no�ení odì-
vù ze smìsi vlny a plátna. V�echny tyto
úkony vnímá Tóra jako nepøimìøené zá-
sahy do pøírody a pøirozenosti.

Tak�e zákaz kácení ovocných stromù
bìhem války nevznikl náhodou. Je to
pøípad obecnìj�ího zákazu zbyteèného
nièení a je�tì obecnìji vzato, zákazu
èinù, které nièí neobnovitelné zdroje
zemì, její ekosystém nebo vedou k vy-
hynutí nìjakého druhu.

Z komentáøù rabína Jonathana Sackse
vybrala a pøelo�ila A. Marxová.

VÌSTNÍK 8/2020 5

BOHOSLU�BY
v pra�ských synagogách � srpen 2020 � av/elul 5780

Staronová synagoga
1. 8. sobota �ABAT NACHAMU

VAETCHANAN 5M 3,23�7,11 9.00 hodin
hf: Iz 40,1�26

5. 8. støeda TU BEAV
8. 8. sobota EKEV 5M 7,12�11,25 9.00 hodin

hf: Iz 49,14�51,3
15. 8. sobota RE�E 5M 11,26�16,17 9.00 hodin

hf: Iz 54,11�55,5
20. 8. ètvrtek 1. den Ro� chode� elul
21. 8. pátek 2. den Ro� chode� elul � zaèátek troubení na �ofar
22. 8. sobota �OFTIM 5M 16,18�21,9 9.00 hodin

hf: Iz 51,12�52,12
29. 8. sobota KI TECE 21,10�25,19 9.00 hodin

hf: Iz 54,1�10
5. 9. sobota KI TAVO 26,1�29,8 9.00 hodin

hf: Iz 60,1�22

Vysoká synagoga
Ve v�ední dny �achrit (ranní modlitba) v 8.30 hodin.

Do 28. 8. páteèní veèerní bohoslu�by od 19.30 hodin,
poté podle zaèátku �abatu, 5. 9. od 19.21 hodin.

1. 8. sobota mincha perek 3 13.30 hodin
konec �abatu 21.45 hodin

8. 8. sobota mincha perek 4 13.30 hodin
konec �abatu 21.31 hodin

15. 8. sobota mincha perek 5 13.30 hodin
konec �abatu 21.16 hodin

22. 8. sobota mincha perek 6 13.30 hodin
konec �abatu 21.01 hodin

29. 8. sobota mincha perek 1�2 13.30 hodin
konec �abatu 20.45 hodin

5. 9. sobota mincha perek 3�4 13.30 hodin
konec �abatu 20.28 hodin

Jeruzalémská synagoga
Bohoslu�by se konají pouze o sobotách od 8.50 hodin.

Na bohoslu�by v synagogách je nutná registrace
nejpozdìji den pøedem do 12 hodin.

On-line modlitba
Pro zaslání hesla kontaktujte rabinát na e-mailu

rabinat@kehilaprag.cz.
V�ední den (nedìle � ètvrtek) mincha, maariv v 19.15 hodin:

https://us02web.zoom.us/j/
877891782?pwd=QlhOai8vbVBxVkZFRmJ3aThhbk8rQT09

�abat pátek � kabalat �abat v 18.30 hodin:
adresa stránky v rabinátu.

Havdala sobota 15 minut po skonèení �abatu:
adresa stránky v rabinátu.

Bejt simcha
Ka�dý pátek od 18.30 hodin poøádáme Kabalat �abat.

ESTHER BENDAHANOVÁ COHENOVÁ se na-
rodila roku 1964 v sefardské rodinì Pinhase
Bendahana a Mari Cohenové v Tetuánu na
severu Afriky. Po skonèení �panìlského pro-
tektorátu na severu dne�ního Maroka
(1913�1956), jeho� byl Tetuán hlavním
mìstem, se zaèala sefardská komunita na se-
veru Afriky rozpadat. Rodina Bendahanù se
pøestìhovala do Madridu, kdy� bylo Esther
sedm let, a v hlavním mìstì �panìlska �ije
dodnes. Vystudovala psychologii a fran-
couzskou filologii, diplomovou práci vìno-
vala francouzskému spisovateli Albertu Co-
henovi. Kromì románù Loupání artyèoku
(Deshojando alcachofa), Nech ji tu, v�dyt�se
vrátíme (Déjalo, ya volveremos, ukázka vy-
�la èesky v �idovské roèence 5777) a Pojed-
nání o du�i dvojèeti (Tratado del alma ge-
mela) vydala nìkolik knih povídek a esejù.
V souèasné dobì pracuje jako umìlecká øe-
ditelka Centra Sefarad Israel v Madridu
a pí�e pravidelnì do deníku El País.

S Esther se znám ji� øadu let. Uvedli
jsme spoleènì v Madridu nìkolik výstav,
malíøù Michela Fingestena a Bedøicha
Feigla, které pøipravil pra�ský galerista
Jan Placák, konference s Dagmar Lieblo-
vou, Karlem Holomkem, Matejem Miná-
èem, Luká�em Pøibylem, Arnem Paøíkem
a dal�ími hosty. Nyní jsme si povídali hlav-
nì o jejích marockých koøenech a osudu
její rodiny za Franciska Franka i o souèas-
né situaci �idovské obce v Madridu. (s�)

V románu Nech ji tu, v�dyt�se vrátíme
a v kni�ním eseji o mìstì Tetuán pí�e�
o svém nìkdej�ím domovì na severu

Afriky a o svých pøedcích. Kam a� sa-
hají koøeny rodin Bendahanù a tetu-
ánských Cohenù?
Jakékoli pátrání po genealogii a staré ro-
dinné historii je svým zpùsobem fikce,
proto�e v�dycky vycházíme z vyprávìní
a obrázkù, které nám jsou pøedávány. Jisté
je, �e mìsto Tetuán, kde jsem se narodila,
na severu Afriky na území dne�ního Ma-
roka, se nevídanì rozrostlo po roce 1492
s pøíchodem �idù a moriskù, kteøí byli vy-
hnáni ze �panìlska. Èást na�í rodiny pøi-
�la pravdìpodobnì z italské Ancony, kde
do�lo mnoho let po vyhnání �idù ze �pa-
nìlska k pogromùm. Mìli pøíjmení Israel,
které bylo v Itálii roz�íøené zejména mezi
�idy, kteøí skrývali svou víru, ale pak se
k ní v pøíznivìj�ích dobách veøejnì pøihlá-
sili. V Tetuánu �idé udr�ovali mnoho tra-
dic, které si pøinesli ze staré vlasti, tøeba
man�elství bylo uzavíráno a� do 20. stole-
tí podle �panìlského práva.

Kdy� se pøiblí�íme víc do souèasnosti,
èím se tví pøedkové v Africe zabývali?
Byli velmi intenzivnì zapojeni do �ivota
marocké spoleènosti. Jeden pradìdeèek
byl za �panìlského protektorátu v Maro-
ku (1913�1956, pozn. autora) velmi vý-
znamným bankéøem a �panìlé ho za jeho
slu�by vyznamenali Øádem Isabely Kas-
tilské, co� je takový hezký dìjinný para-
dox, proto�e právì Isabela Kastilská vy-
hnala �idy ze �panìlska. Dìdeèek chtìl
odjet lodí do Spojených státù, ale prohrál
lodní lístek v kartách. �idovské spoleèen-
ství v Tetuánu bylo velmi rùznorodé,
mnoho lidí odcházelo do Brazílie, do New
Yorku. Ze severu Afriky pochází i rodina
nositele Nobelovy ceny za fyziologii nebo
lékaøství Baruja Benacerrafa, který se ale
narodil ve Venezuele. Byl to takový boha-
tý mikrokosmos, který existoval uprostøed
muslimského svìta.

Muslimové pøistupovali k �idùm v Te-
tuánu v rùzných dobách rùznì. Ka�dopád-
nì mìli velmi odli�ný status a zacházení.
Je�tì na zaèátku 19. století museli chodit
bosí, nesmìli jezdit na koni, jen na mule,
na které museli navíc sedìt bokem.

Jak se situace marockých �idù zmì-
nila po prvním pøíchodu �panìlù do
Tetuánu v roce 1860?
Postavení �idù se zmìnilo výraznì k lep�í-
mu. �panìlé pova�ovali marocké �idy za

spojence, a proto�e mluvili �panìlsky
i arabsky, vyu�ívali jejich slu�eb jako pro-
støedníkù pøi jednání s rùznými sektory ma-
rocké spoleènosti. Sou�ití se �panìly bylo
dobré, i kdy� také docházelo k excesùm,
vyvíjeli napøíklad tlak na konverzi �idù.

Pozdìji za �panìlského protektorátu se
tyto vazby mezi marockými �idy a Mad-
ridem je�tì prohloubily. Maminka mi vy-
právìla o dobì, kdy byla mladá, o pade-
sátých letech 20. století. Øíkala, �e to
byly nádherné èasy. Vzpomínala na plesy
v dùstojnickém kasinu. Zatímco v konti-
nentálním �panìlsku byla padesátá léta
politicky i hospodáøsky velmi tvrdá, ve
�panìlském protektorátu na severu Afri-
ky si moji pøedkové �ili krásnì.

I mnoho muslimù z nejstar�í generace
vzpomínalo na �panìlský protektorát
jako na zlaté èasy.
Tanger a Tetuán byly opravdu velmi
�ivá a prosperující mìsta, kam napøíklad
po válce jezdily hvìzdy z Hollywoodu.
Maminka mìla fotku, kde stojí jedna její
teta s hereèkou Elizabeth Taylorovou.
Obecnì si �idé v Maroku od pøíchodu
�panìlù slibovali, �e se díky nim sym-
bolicky vrátí do Evropy. Mnozí se cítili
jako �panìlé. Postupnì pøestávali mlu-
vit takzvanou jaquetíou a pøecházeli
k moderní spisovné �panìl�tinì.

Mohla bys pøiblí�it, co byla jaquetía
za jazyk?
Jaquetía vycházela ze �panìl�tiny, kterou
se mluvilo na Iberském poloostrovì v 15.
a 16. století. Pak tam je mnoho hebrej-
ských a arabských slov, podobnì jako
u dal�ích forem judeo-�panìl�tiny, kterou
se mluvilo v �idovských enklávách v Tu-
recku i tøeba v dne�ním Bulharsku. Jaque-
tía je trochu jiná, je znaènì ovlivnìná
i moderní �panìl�tinou, pøesto je ale sro-
zumitelná v�em, kdo je�tì mluví judeo-
�panìl�tinou od Al�írska a� po Irák.

Doma jste mluvili jaquetíou?
V dobì, kdy jsem se narodila, u� jaquetía
skoro vymizela. Moji rodièe mluvili jen
�panìlsky. Obèas pou�ívali nìkterá slova
z jaquetíe, tak jako je obèas pou�ívám i já,
spí� z legrace, kdy� mluvíme mezi sebou,
a nechceme, aby tomu ostatní rozumìli.

Ji� moji prarodièe pøevzali do velké
míry �panìlský �ivotní styl i jazyk. Jejich
metropolí u� nebyl Rabat nebo Fès, ale
Madrid. Kdy� nìkdo øekl �idovské �enì
z generace mojí maminky, �e vypadá jako
�panìlka, tak to byla velká lichotka.

6 VÌSTNÍK 8/2020

Z TETUÁNU DO �PANÌLSKA
Rozhovor s Esther Bendahanovou Cohenovou

Foto Stanislav �koda.

V roce 1936 do�lo ve �panìlsku k puèi,
do jeho� èela se postavil Francisco
Franco. Jeho povstalecké jednotky
v èervenci 1936 zaútoèily na �panìl-
skou republiku z Melilly, která byla
také souèástí �panìlského protektorátu
v Africe. Jak reagovali �idé na severu
Afriky na vojenský pøevrat?
Podobnì jako lidé v pevninském �panìl-
sku. Byli tím velmi zaskoèeni a zmateni.

Mládí tvé maminky èasovì splývá
s dobou Frankovy diktatury. Jak se
daøilo tetuánským �idùm s Franko-
vým re�imem koexistovat?
Není mo�né vidìt marocké �idy jako je-
den ideologický blok. Nìkteøí �idé skon-
èili za Franka kvùli politickým postojùm
ve vìzení, nìkteøí emigrovali, ale jiní mu
od zaèátku povstání velmi aktivnì pomá-
hali, poskytli mu peníze na letadla, za co�
pak po válce dostali rùzné výhody, místní
monopol na prodej tabáku atd.

Napøíklad v na�í rodinì byli Frankovi
pøíznivci i odpùrci. Jeden prastrýc byl vel-
ký frankista, stal se belgickým honorár-
ním konzulem, pøijímal ve svém domì
významné náv�tìvy z frankistického pro-
støedí. Dìdeèek z máminy strany Isaac
v�ak skonèil za Franka ve vìzení. Jeho
�vagr konzul ho z vìzení dostal, ale musel
mu slíbit, �e do Frankovy smrti nevstoupí
na Iberský poloostrov. Dìdeèek potom
emigroval do Venezuely.

Franco èasto mluvil o tom, �e se proti
nìmu a proti �panìlsku, co� mu jaksi
splývalo dohromady, organizuje �ido-
zednáøské spiknutí. Ke konci �ivota byl
podle nìkterých historikù touto my�-
lenkou úplnì posedlý. Na druhou stra-
nu za druhé svìtové války nechal Fran-
co mnoho �idovských uprchlíkù projet
pøes �panìlsko a� do Portugalska, od-
kud mohli odplout do USA nebo Latin-
ské Ameriky, pøesto�e na nìj nacisté
tlaèili, aby �idy zatýkal a vydal jim je.
Jak vnímá� tento rozpor?
Nejsem historièka, ale s mnoha historiky
jsem mìla mo�nost spolupracovat
a o tomto tématu mluvit. Pro mì osobnì
byl Franco diktátor, který uvrhl �panìlsko
do devastující obèanské války, a v mých
oèích mu nepomáhá ani to, �e se snad ne
v�dy zachoval k �idùm �patnì. Jeho re-
�im byl na mezinárodní scénì politicky
velmi obratný. Dosáhl toho, �e �panìlsko
nevstoupilo do druhé svìtové války, pro-
to�e to by byla úplná katastrofa. O �ido-
zednáøském spiknutí mluvil od úplného

zaèátku, kdy se ujal moci, nejen ke konci
�ivota. Nìkteøí vysoce postavení frankisté,
jako tøeba ministr José Antonio Girón de
Velazco, byli radikálními antisemity, ale
Franco sám v�dycky vypou�tìl takové ne-
jednoznaèné vzkazy.

Franco nemìl problém se zároveò nechat
otevøenì politicky i finanènì podporovat
od bohatých marockých �idù a zároveò
mluvit o �idovském spiknutí. My, maroètí
�idé, jsme byli zvyklí na jistou �jazykovou
flexibilitu� mocných, �e se na politické
úrovni nìco øíká, ale mù�e to znamenat
i nìco úplnì jiného, a nakonec se i nìco ji-
ného stane, tak�e èást �idù Franka podpo-
rovala, i kdy� znali jeho nechvalnì proslulé
projevy o �idovském spiknutí.

Druhou svìtovou válku pøe�ili �idé ve
�panìlském protektorátu bez úhony?
Víceménì ano. Se zdì�ením poslouchali
zprávy z Evropy, ale nic se tam v pod-
statì nedìlo. Maminka mi ale napøíklad
vyprávìla, �e za války studovala na
konzervatoøi v Tetuánu hru na housle.
Tam zaslechla, �e Frankova tajná slu�ba
mìla vypracované seznamy v�ech ma-
rockých �idù a kousek od konzervatoøe
byly pøipraveny katakomby, kam by
v pøípadì úspì�ného ta�ení nacistù v se-
verní Africe mohla v�echny �idy zavøít
a v tichosti je tam povra�dit.

Na druhou stranu v té dobì bylo ve �pa-
nìlsku v�e takové dost zmatené. Franco
vypou�tìl rùzné zprávy, aby utvrdil nacis-
ty v pøedstavì, �e má plány, které jsou
v souladu s tìmi jejich a s jejich ideologií,
ale mnohdy to ani nebyla pravda. Je do-
konce mo�né, �e i ty projevy o �ido-
zednáøském spiknutí byly spí� toho rázu,
�e se to frankistùm ideologicky hodilo, ale
mo�ná to Franco alespoò na zaèátku ani
neøíkal z vlastního pøesvìdèení.

A nechával �idovské uprchlíky dostat se
z Francie pøes Pyreneje a� do Lisabonu.
On na to mìl nìjaké kvóty, které dohodl
tajnì se Spojenci. Na druhou stranu ne-
chal vybudovat u obce Medina del
Campo tranzitní sbìrný tábor a men�í
èást internovaných �idovských uprchlí-
kù vydal nacistùm.

Pak tu byli �panìl�tí diplomaté, kteøí
za války zachránili �ivoty stovkám
�idù, ale to nebylo na pokyn Franka
nebo z jeho vùle. To byla jejich soukro-
má iniciativa, a dìlali to tajnì a na vlast-
ní riziko. Nìkteøí historici ale tvrdí, �e
Franko o v�em vìdìl, a jakoby v�e pøe-
hlí�el. U Franka v�dycky hrály roli jeho

momentální politické zájmy a intriky,
rozhodnì nemìl v úmyslu �idùm nìjak
pomáhat nebo je chránit pøed Hitlerem.

V roce 1956 �panìlé ze severu Maroka
ode�li a Maroko vyhlásilo samostatnost.
Jaký byl dal�í osud va�í rodiny?
Na zaèátku to bylo rùzné. Napøíklad mùj
strýc Samuel Bendahan: kdy� se Maroko
osamostatnilo, byl nad�ený, roztrhal veøej-
nì �panìlský pas a po�ádal si o marocký,
køièel na ulici �Maroko Maroèanùm�,
�jsme nezávislí�. Hnutí za nezávislost bylo
v Maroku pùvodnì hodnì otevøené a uni-
verzalistické. Strýc byl jako mladý student
architektury èlenem hnutí za nezávislost,
pøijal ho budoucí marocký král. Samuelovi
se líbila pøedstava mladého, svobodného
a univerzalistického Maroka. Ale netrvalo
to moc dlouho. Na jedné z manifestací na
podporu samostatného Maroka na strýce
jeden mladík plivnul a øekl mu: �Ty jsi �id,
ty sem nepatøí�.� Brzy si uvìdomil, �e Ma-
roko, které tehdy vznikalo, bude zemì jen
pro Araby a ostatní muslimy. Tak�e ty pù-
vodní univerzalistické ideje se neprosadily
a pøe�li jsme velmi rychle z paternalistické-
ho �panìlského protektorátu, který také
�idy úplnì neintegroval (minimálnì do po-
litiky), k re�imu arabského nacionalismu.
Na druhou stranu je ale nutné dodat, �e
Maroko je jedinou muslimskou zemí, ve
které je oficiálnì uznáno, �e �idovská kul-
tura tvoøí souèást jejich, tj. marockého, kul-
turního dìdictví.

V knize Tetuán pí�e�, �e tvého dìdeè-
ka v roce 1956, tedy v dobì vzniku sa-
mostatného Maroka, zavra�dili.
Sna�ím se u� dlouho zjistit, jak k tomu do-
�lo, ale je to dost obtí�né. Pro mého tatín-
ka Pinhase to bylo obrovské trauma a ni-
kdy o tom nechtìl mluvit. To on objevil
dìdeèkovo tìlo. Pracovali spolu a toho
dne pøi�el otec do práce pozdì. Dìdeèek
s otcem mìli v Tetuánu velkou pra�írnu
kávy a zastoupení Pepsi Coly pro �panìl-
ské Maroko. Já jsem jako dítì pila jen
pepsi, nikdy kokakolu. Doba tìsnì po od-
chodu �panìlù byla velmi chaotická.
Dìdeèkova vraha sice dopadli, byl to mla-
dý muslim, který pracoval u nich ve firmì,
ale brzy ho pustili. Sly�ela jsem pozdìji
od pøíbuzných, �e se proslýchalo, �e chtìl
pùvodnì vyvra�dit celou na�i rodinu.

Va�e rodina ale zùstala i pøesto v Ma-
roku a do �panìlska ode�la a� na za-
èátku sedmdesátých let.

(pokraèování na str. 18)

VÌSTNÍK 8/2020 7

Zabývat se historií Police a opomenout
alespoò struènì zaznamenat nejdùle�i-
tìj�í údaje z dìjin �idovského obyva-
telstva, které mìlo u nás v dávno uply-
nulých dobách samostatnou �idovskou
obec, bylo by nespravedlivé a zkreslo-
valo by to historickou objektivitu.

�idovská obec v Polici byla úøednì
rozpu�tìna v roce 1890. V prùbìhu
druhé poloviny 19.
století mnoho pøí-
slu�níkù této obce se
odstìhovalo do okol-
ních mìst a mìsteèek
(do Jemnice, Mor.
Budìjovic, do Znoj-
ma atd.), kde se vìt-
�ina z nich zabývala
obchodem zemskými
plodinami, textiliemi,
kù�emi aj. Nìkteøí
jednotlivci se odstì-
hovali i do zahranièí,
kde dosáhli pozoru-
hodných výsledkù
v prùmyslu, ve fi-
nanènictví i v jiných
praktických povolá-
ních. Zbyly tu ji� jen
neèetné stavební pa-
mátky a názvy, jako
napø. �idovská ulice,
�idovský høbitov, �idovský rybník
a jiné.

HISTORIE
O vzniku polické �idovské obce existu-
jí jen pravdìpodobné dohady. �idov�tí
historikové kladou pøíchod prvních
�idù do Police do roku 1454 a odvolá-
vají se na ústní podání. V tom roce se
znojem�tí �idé museli z mìsta vystì-
hovat a nìkteøí z nich se usadili v na�í
obci. Jiná verze pochází od okresního
rabína L. M. Kohna z Píseèné, který prý
na základì údajù získaných z archiv-
ních listin klade vznik zdej�í �idovské
obce do roku 1523. Tuto dobu potvrzu-
je nejstar�í náhrobní deska na polickém
�idovském høbitùvku. V lánovém rejst-
øíku z roku 1671 je zmínka o tom, �e
hrabì Berchtold povolil výstavbu dvou
�idovských domkù v Polici.

Mnoho let �ili �idov�tí obèané klidnì
mezi køest�any v horní èásti obce. Po
smrti Karla Berchtolda roku 1722 naøí-
dil jeho nástupce Adam Berchtold
v roce 1723 oddìlení �idù od køest�an-
ského obyvatelstva. Pro �idovskou
obec bylo urèeno místo na ji�ní stranì
Police v rokli zvané Housenec, kde
vznikla �idovská ulice se dvìma øada-

mi domkù postavených skuteènì origi-
nálním zpùsobem. Dva a dva domy
mìly spoleènou pøedsíò, kuchyò a spo-
leèný komín, co� bylo pøíèinou èastých
a nepøíjemných sousedských rùznic.

�idé nosili na svrchním odìvu na
levé stranì prsou �lutou hvìzdu a také
jejich domy byly na prùèelí oznaèeny
èerným kruhem. V roce 1727 podali
poliètí �idé krajskému hejtmanu hrabì-
ti de Souches prosbu o zmírnìní dis-
kriminaèních opatøení a o poskytnutí
náhrady za majetek, který zanechali
v køest�anské èásti obce. Vyslaná úøední
komise na místì potvrdila zoufalou si-
tuaci �idovského obyvatelstva, a kromì
toho zjistila, �e dvì a� tøi rodiny i s dìt-
mi �ijí v jedné malé místnosti. Hrabìti
bylo naøízeno, aby �idùm vrátil domy
a majetek, který zanechali tam, kde pù-
vodnì bydleli, ale naøízení zùstalo pou-

ze na papíøe. Hrabì je nikdy nerespek-
toval. V roce 1753 pøibyly do �idovské
ulice dal�í dva domy.

Dne 25. èervence 1758 èekala na po-
lické �idovské obyvatelstvo nová po-
hroma. V �idovské ulici vznikl po�ár,
který znièil v�echna stavení vèetnì døe-
vìné synagogy. Mnoho rodin pøi�lo
o v�echen majetek. V �idovské obci za-
vládly bída a zoufalství. To v�echno vi-
dìl a s lidem pro�íval pøedstavený obce
Izák Landesmann, èlovìk dobrého srd-
ce, který disponoval znaèným majet-
kem. Za jeho vydatné pomoci byla po-

�árem znièená stavení
v krátké dobì obnove-
na. V roce 1759 posta-
vil vlastním nákladem
zdej�í synagogu a vy-
bavil ji potøebným in-
ventáøem a kromì
toho po celá léta platil
za chudé pøíslu�níky
�idovské obce pøede-
psané danì (roènì 200
zl.), zøídil rituální lá-
zeò (dùm è. p. 128 do
dne�ního dne nese ná-
zev �V koupeli�), dále
v roce 1782 zalo�il
a vybavil potøebným
zaøízením normál-
ní �idovskou �kolu
a sám platil uèitele
a stálého rabína.

Podle údajù rabína
Kohna bývalo prý

v Polici usazeno 40�50 �idovských
rodin. V roce 1769 byl tento poèet
zredukován na 17 rodin, v roce 1787
byla stanovena kvóta na 20 �idov-
ských rodin a tento poèet zùstal a� do
roku 1848 nezmìnìn. �idovská obec
v Polici mìla roku 1791 107 pøíslu�ní-
kù, v roce 1830 161, 1880 ji� jen 46.

Po zru�ení �idovské obce v Polici
v roce 1890 byl její dosti znaèný ma-
jetek pøeveden �idovské obci v Jemni-
ci, která v roce 1912 prodala zdej�í
synagogu Alfrédu Wra�dovi. Ten ji
daroval po ukonèení prvé svìtové vál-
ky Tìlocvièné jednotì Sokol v Polici.
Stavební a jiné hmotné památky po
polických �idech nezadr�itelnì podlé-
hají zkáze. �idovský høbitov zarostl
hustým trním, náhrobní desky pová�-
livì naru�uje zub èasu, høbitovní zeï
se rozpadá a zdá se, �e zkáza této po-

8 VÌSTNÍK 8/2020

Ludvík Meduna

�IDÉ V POLICI

Obnovená synagoga v Polici u Jemnice, 9. 7. 2020. Foto Jiøí Daníèek.

VÌSTNÍK 8/2020 9

lické starobylé památky je neodvrat-
ná.

IZÁK LANDESMANN
Vrat�me se je�tì k osobì rychtáøe polické
�idovské obce Izáku Landesmannovi.
Narodil se roku 1727, o�enil se v roce
1750 a s man�elkou Esterou mìl ètyøi
syny. V Polici vlastnil dva domy,
è. p. 114 a 138. Provozoval obchod
s obilím, byl ve styku s okolními statká-
øi, a hlavnì s majitelem Police Adamem
Ignácem Berchtoldem. Pro své dobré
charakterové vlastnosti byl v�eobecnì
oblíben. Také hrabìnka Berchtoldová
ho v polickém zámku ráda vidìla a sna-
�ila se ho získat pro katolickou církev.
Landesmann pøestal do zámku dochá-
zet, ale hrabìnka chtìla prosadit svùj zá-
mìr aspoò tím zpùsobem, �e pøevede na
køest�anství nìkteré z Landesmannových
dítek. Dìj vyvrcholil kolem roku 1767.
V tomto období se
svìøila polická po-
rodní babièka hra-
bìnce, �e dala po-
køtít nejmlad�ího
Landesmannova
syna Löbela. Na
základì tohoto vý-
roku mìl býti chla-
pec v mìsíci listo-
padu 1767 otci
odòat. Rychtáø
Landesmann se
o hrabìnèinì plánu
vèas dovìdìl a ode-
slal dìti tajnì do
Vratislavi. Pro ten-
to skutek byl udán,
�e jako jinovìrec
za�antroèil køes-
t�anské dítì, a byl
ètyøi mìsíce vìz-
nìn v Polici. Po této dobì byl odvezen
k mìstskému soudu ve Znojmì, kde
s ním bylo zpoèátku zacházeno lépe ne�
v polické �atlavì. Netrvalo dlouho a byl
opìt spoután �eleznými okovy. V �aláøi
vzpomínal na trpící rodinu, na polické
spoluobèany a ve svých úvahách do�el
k závìru, �e by jeho záhuba byla pohro-
mou pro chud�í pøíslu�níky �idovské
obce v Polici, kterým byl v�emo�nì ná-
pomocen. Jeho stateèná man�elka Ester
se ve své zoufalé situaci obrátila o po-
moc na kancléøe Kaunice, který dlel
právì v Jaromìøicích nad Rokytnou.

Kancléø vyslechl smutnou historii bez-
práví, které se stalo rychtáøi Landes-
mannovi, pøislíbil pomoc a také svùj slib
dodr�el. Na jeho zásah byl tì�ký �aláø
vìzni zmírnìn a zále�itostí se zabývalo
Moravské zemské gubernium. Netrvalo
dlouho a císaøovna Marie Terezie roz-
hodla v pøípadì Izáka Landesmanna, aby
byl po slo�ení dostateèné kauce ze �aláøe
propu�tìn. Ester Landesmannová nabíd-
la jako jistotu v�echen majetek, který
spoleènì s man�elem vlastnili. Úøady
vsak shledaly nabízenou kauci za nedo-
staèující. To, co nyní následovalo, je vý-
razem velké dùvìry, lásky a lidského
soucitu polických �idovských obèanù
k svému tì�ce zkou�enému rychtáøi.
Dne 12. èervence 1768 se celá �idovská
obec zavázala, �e za Izáka Landesman-
na dostaèující kauci zaplatí. K tomuto
úèelu se se�la na tehdej�í dobu znaèná
èástka tøi tisíce zlatých a na základì této

jistoty byl rychtáø Landesmann z vìzení
propu�tìn na svobodu. Koneèným roz-
hodnutím císaøovny Marie Terezie ze
dne 9. záøí 1768 bylo soudní øízení proti
pøedstavenému polické �idovské obce
zastaveno se zdùvodnìním, �e syn Löbel
patøí svým rodièùm a �e nikdo jiný nemá
na nìho právo. Psal se rok 1768!!

Rychtáø zdej�í �idovské obce Izák
Landesmann zemøel ve vìku sedmde-
sáti rokù dne 4. února 1797 a byl po-
chován v Polici, kde byl rovnì� po-
høben jeho syn Jeremiá�, který zemøel
roku 1817, nezanechav potomstva.

Druhý syn Marek zemøel v Novém By-
d�ovì, Löbel v Teplicích a Jakub rov-
nì� v Polici. Jeho potomek Emanuel
Landesmann byl mnoho let pøedstave-
ným �idovské obce v Polici, která za-
nikla v posledním desetiletí 19. století.

�idé se z Police vystìhovali. Jejich
majetek pøe�el do rukou zdej�ích
rodù, jejich� pøíslu�níci jsou patrnì
potomky tìch, kteøí pøed staletími na�i
obec zakládali a zvelebovali. Lidé se
rodili, dorùstali, pracovali na spoleè-
ném díle a umírali. Døímají svùj vìè-
ný sen v posvátné pùdì kdousovského
høbitùvku, kde konèí v�echny zájmy
a marnosti, hnìv, závist i nenávist.
Doprovázejí je jen láska a vdìènost
na�ich generací.

Také �idovské obyvatelstvo v Polici
mìlo svùj zpùsob �ivota. I oni se rodi-
li, budovali spoleènou základnu a od-

cházeli do vìènos-
ti. Mnoho jich
odpoèívá na zdej-
�ím �idovském
høbitùvku a nema-
lá èást se jich
z Police odstìho-
vala. Jejich po-
tomci zakusili kru-
tosti, bezpráví
a zoufalou bezna-
dìj koncentraè-
ních táborù. Jen
málo je tìch, kte-
rým se podaøilo
zachránit holý �i-
vot.

Zajisté i oni
vzpomínají svých
dávných pøedkù,
i kdy� jejich do-
movy jsou rozptý-

leny po v�ech dílech svìta.

Text �idé v Polici je souèástí publikace
Z historie Police u Jemnice (Pøíspìvek
k dìjinám jihozápadní Moravy) archeo-
loga a historika Ludvíka Meduny, vy-
dané Osvìtovou besedou v Polici
v roce 1969, obsahuje spolehlivé infor-
mace na dané téma. Jen jeho konstato-
vání, �e �hmotné památky po polických
�idech nezadr�itelnì podléhají zkáze�,
jak autor uvádí, se pøece jen nenapl-
nilo. Ale to je skuteènost, která by ho
jistì velmi potì�ila.

Východní stìna obnovené synagogy v Polici s aronem ha-kode� a novou oponou. Foto Jiøí Daníèek.

10 VÌSTNÍK 8/2020

O platnosti poøekadla, �e �v�echno má svùj
konec�, je obèas na základì empirické zku-
�enosti mo�no i pochybovat, obecnì ale
zøejmì platí. Dokazuje to skuteènost, �e po
dvaceti letech byla úspì�nì ukonèena sna-
ha zachránit a obnovit barokní venkovskou

synagogu v moravské Polici u Jemnice.
V prùbìhu toho èasu jsme u� nìkolikrát
o historii i stavební podobì této památky
psali, ano, i oznamovali, �e její restaurová-
ní bude brzy dokonèeno a synagoga bude
pøedstavena veøejnosti, jenom�e z rùzných
dùvodù, jejich� spoleèným jmenovatelem
byly zejména peníze, se takové informace
po nìjakém èase zase musely dementovat.
Dnes ale u� je to jisté: 9. èervence 2020
byla synagoga v Polici za velké úèasti ve-
øejnosti otevøena a nadále ji ka�dý, koho �i-
dovské památky zajímají, mù�e nav�tívit
a prohlédnout si ji zvenku i zevnitø.

STRUÈNÁ REKAPITULACE
Synagoga v Polici reprezentuje cenný typ
venkovské synagogy z poloviny 18. stole-
tí, jakých se v na�ich zemích zachovalo
jen málo. Postavil ji zednický mistr Maty-
á� Kirchmayer ze sousední vsi Kdousova

v roce 1759 a lidovì barokní podoba, kte-
rou jí dal, zùstala v podstatì zachována do
na�ich èasù. Její historie, zejména ve 20.
století, je velmi zajímavá. Kolem roku
1900 �ilo v Polici u� tak málo �idù, �e

zdej�í nábo�enská obec pøestala fungovat.
Nìkolik posledních osob �idovského vy-
znání se stalo souèástí mnohem vìt�í obce
v Jemnici, která pøevzala i místní synago-
gu. Kdy� se potom v roce 1913 z Police
odstìhoval poslední �id, koupil opu�tì-
nou budovu majitel polického panství
a zdej�ího zámku baron Alfred Wra�da.
V roce 1920 pak daroval ��idovský kos-
tel�, jak se pí�e v darovací smlouvì, míst-
nímu Sokolu, který si upravil interiér sy-
nagogy pro své potøeby a øadu let ji u�íval.
Ani sokolové to nemìli ve 20. století
snadné � poprvé byl jejich spolek rozpu�-
tìn Reinhardem Heydrichem v roce 1941
a podruhé ho zakázali komunisté roku
1956. Ke znovuo�ivení Sokola sice po
roce 1990 do�lo, ale men�í jednoty, mezi
které patøila i ta polická, u� svoji èinnost
obnovit nedokázaly. A ��idovský kostel�
tu stál, opu�tìný a chátrající.

A� v 21. století se pro barokní bejt ha-
kneset zaèal psát nový a nadìjnìj�í pøíbìh.
Nadaèní fond Zecher, zalo�ený pøi F�O
pro záchranu �idovských památek, které se
ocitly v �nestandardní situaci� a hrozila jim
zkáza, zaøadil polickou synagogu na se-
znam staveb bezprostøednì ohro�ených.
Nestandardní situaci vìt�inou pøedstavují
nevyøe�ená vlastnická práva. V pøípadì Po-
lice se po del�ím jednáním na�lo øe�ení, vy-
cházející z pøíkladu barona Wra�dy: Sokol
v roce 2004 �idovský kostel F�O daroval.

REKONSTRUKCE A OTEVØENÍ
Vlastní rekonstrukce a restaurátorské prá-
ce probíhaly v etapách a v rozsahu podle
finanèních mo�ností v letech 2012�2020.
Nìkolikrát do roka jsme se po osm let
v Polici scházeli: zástupci Zecheru a �piè-
koví odborníci ve vìci �idovských pamá-
tek Jaroslav Klenovský a Arno Paøík, dále
Mojmír Malý, koordinátorka péèe o pa-
mátky pøi F�O Kvìta Svobodová, památ-

káø z NPÚ Petr Severa, starosta Police Ka-
rel Janou�ek, Lenka Dohnalová z OVUP
Moravské Budìjovice, Petr Chadim z do-
davatelské Stavební huti Slavonice, res-
taurátorka Jana Waisserová a obèas i dal�í,
a na místì øe�ili spoustu drobných i vìt-
�ích problémù, s rekonstrukcí spojených.
Za tu dobu se tyhle kontrolní dny staly
souèástí na�eho ka�doroèního pracovního
provozu a musím konstatovat, �e kdy�

bylo ve�keré sna�ení ve ètvrtek 9. èerven-
ce dovedeno k vytou�enému cíli, napadlo
mì � a myslím, �e nejenom mì: �To u� se
tady asi scházet nebudeme...�

Ale bylo to krásné, pøi�lo hodnì místních
lidí, pan vrchní rabín Efraim K. Sidon, pan
starosta, rabín Josef Prager, potomek zdej�í
rodiny Landesmannù pøicestoval zvlá�t�
pro tuto pøíle�itost z Izraele a dr�el hezkou
øeè, brnìnský Tomá� Neufeld pøednesl heb-
rejské �almy, pøimìøenì se øeènilo a také
dìkovalo � to hlavnì, proto�e bylo za co.
Mluvilo se také o zázracích, o tom, jak po
více ne� sto letech povstala stará modliteb-
na jako za èasù své mladosti, vzdu�ná, èistá
a krásná.

Obnovu uskuteènila Federace �idovských
obci v ÈR s celkovým nákladem 6,5 mili-
onu Kè. Pøispìly na ni Ministerstvo kultu-
ry ÈR, Kraj Vysoèina, Nadaèní fond obì-

tem holokaustu a Nadaèní fond Zecher.
A v neposlední øadì obec Police, která
snahu zachránit budovu pøipomínající
zdej�í �idovskou obec úèinnì podporova-
la. JIØÍ DANÍÈEK

V�ECHNO MÁ SVÙJ KONEC
neboli Slavnostní otevøení synagogy v Polici u Jemnice

Jeden z mnoha kontrolních dnù. Východní stìna se svatostánkem a výmalbou.

Bima a galerie pro �eny s toskánskými sloupy. Slavnostní otevøení. Foto Karel Vondráèek

Synagoga, pohled od západu. Fota na této stranì jd.

VÌSTNÍK 8/2020 11

Na otevøení opravené synagogy v Polici
u Jemnice pøijel z Izraele vzácný host, ra-
bín JOSEPH PRAGER, potomek rychtáøe
místní �idovské komunity a moravského
zemského star�ího, který nechal tuto sy-
nagogu roku 1759 vybudovat, Jicchaka
Landesmanna. Pøi této pøíle�itosti jsme
rabi Pragerovi polo�ili nìkolik otázek.

Pane rabíne, mohl byste struènì po-
psat svùj vztah ke komunitì a k syna-
goze v Polici u Jemnice?
Dvì mé prababièky, které se narodily
v Polici, byly pravnuèky Jicchaka Lan-
desmanna. Mùj otec babièku je�tì za�il,
kdy� umøela, bylo mu osm. Máma si
svou babièku moc nepamatovala, byly jí
ètyøi, kdy� zemøela. Zatímco hrob mámi-
ny babièky je�tì stojí ve Vídni, znojem-
ský hrob tátovy babièky u� neexistuje.
O tom, jak byl Jicchak Landesmann �tìd-
rý, se ji� mnoho napsalo: nechal postavit
v Polici synagogu a celou ji na své nákla-
dy vybavil. Rozhodl, �e nikdo nemusí
platit obci ani èlenské pøíspìvky, ani ná-
jem za sedadlo. V�e hradil on, byl to tr-
valý dar rodiny Landesmannù.

Mìl jsem pocit, �e na otevøení restau-
rované synagogy musím pøijet, abych
tam tuto rodinu zastupoval, i kdy� cesta
i Izraele byla kvùli koronoviru opravdu
nároèná. Jak jsem øekl v Polici, poklá-
dám za zázrak, �e jsem nakonec dorazil.

Jicchak Landesmann musel mít øadu
potomkù. Kde v�ude po svìtì �ijí
a jsou mezi nimi významné osobnosti?
Vlastnì ani nevíme, kolik tìch potomkù
je. Bohu�el jich spousta zahynula bìhem
holokaustu, pøesné èíslo také neznáme.
Jicchak Landesmann mìl �est dìtí. V Poli-
ci zùstal jen nejstar�í syn Jeremiá� a nej-
mlad�í Jakob. Ostatní ètyøi �ili v Èechách
a mezi jednotlivými vìtvemi neexistovalo
mnoho kontaktù. Výjimkou je Eleanor
Krausová, Landesmannova vnuèka, která
se narodila v Teplicích, provdala se do Po-
lice a pøestìhovala se tam. Nedávno jsme
navázali kontakt s profesorem Craigem
Partridgem z Colorada ve Spojených stá-
tech. Je to Landesmannùv prapraprapra-
pravnuk od jedné z jeho dcer. Podílel se na
vývoji internetu a publikoval na toto téma
hodnì knih. Jednu knihu napsal i o rodin-
né historii a nechybí v ní kapitola o slav-
ném pøedkovi.

Mohl byste øíci pár slov o sobì?
Tátovi se podaøilo utéct z Èeskosloven-
ska 14. bøezna 1939, o vlásek unikl nì-
mecké okupaci. Na útìku putoval Ev-
ropou, nìjaký èas se zdr�el v Itálii
v domì jednoho bratrance. Nakonec se
dostal do Anglie, kde se o�enil a kde
jsem se narodil. Je mi 69 let, roku 1976
jsem emigroval do Izraele. Jsem �enatý
a mám deset dìtí, pìt chlapcù a pìt
dìvèat, v�ichni �ijí v Izraeli. Vystudo-
val jsem rabínskou �kolu, v Izraeli
jsem pracoval jako rabín a uèitel, u�
jsem v dùchodu a jako koníèka studuji
rodinnou historii.

Va�e pøíjmení zní Prager � je tu nìja-
ká souvislost s Prahou?
Musí být. Mùj pradìd, Ignaz Prager, se
narodil roku 1823 v Tøebíèi, kde �ila ro-
dina Pragerù po generace. Rodinná tra-
dice praví, �e první Prager, který se tam
usadil, jezdil obchodnì do Prahy, a pro-
to se mu takhle zaèalo øíkat. Rodinì se
v Tøebíèi daøilo dobøe.

�ádný dùkaz o pra�ských koøenech
nemáme. Ignaz Prager z Tøebíèe se
roku 1856 o�enil s Marií Landesman-
novou z Police a man�elé se usadili
v Moravských Budìjovicích, napùl
cesty mezi obìma mìsty, aby to mìli
blízko k rodièùm. Mnoho mých pøedkù
pochází z rùzných míst na Moravì,
jako Dolní Kounice, Police, Slavkov
u Brna, Tøebíè, Velká Bíte� a Velké
Meziøíèí.

U� jste døíve v Èeské republice byl?
A v jiných zemích bývalého sovìtského
bloku?
Byl jsem tu mnohokrát, èasto s pøíbuzný-
mi. Tentokrát jsem kvùli pandemii pøijel
sám a jen nakrátko. U� jsem cestoval i do
Bìloruska, Maïarska, Loty�ska, Litvy,
Polska, do Ruska a na Slovensko.

Co si myslíte o situaci a budoucnosti
støedoevropských �idù?
Je zázrak, �e po zkáze vìt�iny evropského
�idovstva za holokaustu a následné ko-
munistické perzekuci je�tì nìjaké �idov-
ské komunity pøe�ily, i kdy� jen jako
zlomky své døívìj�í velikosti. V jejich sna-
ze udr�et èilý �idovský �ivot vidím velkou
nadìji. Jsem samozøejmì vdìèný za práci
pøi udr�ování �idovských památek, ale
tahle èást úkolù není ta nejdùle�itìj�í. Nej-
vìt�í dùraz by se mìl klást na �idovské
vzdìlávání, aby se zajistilo, �e i v pøí�tí
generaci budou vzdìlaní a oddaní �idé.

Øekl jste, �e oprava synagogy v Polici
je zázrak. U� jste se v Evropì setkal
s rekonstruovanými synagogami?
Vidìl jsem spoustu opravených synagog
v mnoha zemích. Vìt�ina z nich byla ve
velkých nebo støednì velkých mìstech.
Police le�í na odlehlém místì, je to malá
synagoga pro nepoèetnou komunitu, kte-
rá se 130 let nepou�ívala. Je pravda, �e
s opravou takového typu synagogy jsem
se je�tì nesetkal.

V Dobré Vodì na �umavì vzniklo na
základì úsilí synù a vnukù rabiho Ad-
lera Muzeum �imona Adlera. Uvítal
byste vznik muzea Jicchaka Landes-
manna v Polici?
�idovský høbitov v Polici výbornì udr-
�uje brnìnská �idovská obec. Nedávno
se na její webové stránce objevila úplná
dokumentace høbitova, co� je velice dù-
le�ité a cenné.

Domnívám se, �e hlavním smyslem
téhle krásné opravené synagogy je vzdìlá-
vání. Doufám, �e sem pøijde mnoho �ko-
lákù z celé Èeské republiky a dozvìdí se
nìco o �idovských komunitách, které tu
�ily. Muzeum jednotlivce, byt�by to byl
nìkdo jako Jicchak Landesmann, není tak
dùle�ité. Myslím, �e významný je jeho
odkaz, ten by mìli lidé studovat. Jeho �i-
vot je zpracován v èe�tinì, francouz�tinì,
angliètinì a nìmèinì, a já bych chtìl na-
psat jeho podrobný �ivotopis v hebrej�tinì
� hlavnì pro své dìti a vnuky.

(am, jd)

Rabín Joseph Prager. Foto Karel Vondráèek.

SNAD SEM BUDOU CHODIT �KOLÁCI�
Nìkolik otázek pro rabína Josepha Pragera

12 VÌSTNÍK 8/2020

I poté, co Albert Einstein pro�il roku 1905
svùj annus mirrabilis, bìhem kterého
publikoval èlánky, je� polo�ily základy
nové fyziky speciální relativity, se mu ne-
daøilo je�tì dal�í ètyøi roky získat akade-
mické místo. Roku 1919, kdy je�tì stále
pracoval na �výcarském patentním úøadì
v Bernu, za�ádal o místo mimoøádného
profesora na Univerzitì v Curychu. Výbì-
rová komise ho zaøadila a� na druhé mís-
to, za jeho spolu�áka Friedricha Adlera,
syna Viktora Adlera, pra�ského rodáka
a vùdce rakouské sociální demokracie.
Mlad�í Adler si uvìdomoval Einsteinùv
význam. Kdy� se dozvìdìl, jak komise
rozhodla, kandidaturu stáhl a zaèal se vì-
novat jen politice a novináøství. Umo�nil
tím Einsteinovi, aby místo získal on. Ná-
sledujícího roku Einsteina vyzvali, aby si
za�ádal o øádnou profesuru na Nìmecké
univerzitì v Praze.

GRAVITACE
Tento pøíbìh uvádí ve své nové knize Ein-
stein in Bohemia Michael D. Gordin. Vý-
bìrová komise dala Einsteina na první
místo a na druhé Gustava Jaumanna, míst-
ního absolventa, který vyuèoval v Brnì.
Komise poslala své doporuèení na minis-
terstvo �kolství do Vídnì: ministr Karl von
Stürgkh poøadí obrátil a pøijal Jaumanna.
Von Stürgkh to vysvìtlil císaøi následovnì:
Kdy� odejde Jaumann z Brna do Prahy,
jeho pozici bezpochyby zaujme dal�í mla-
dý vídeòský fyzik; budou to tedy dva nì-
meètí Raku�ané za jednoho �výcara.

Einstein se domníval, �e zmìnu poøadí
mìl na svìdomí antisemitismus. Problém
v�ak nebyl s tím, kým Einstein byl, ale
spí� s tím, kým nebyl: Raku�anem. Jau-
mann nicménì nabídku odmítl, zøejmì ne-
byla dostateènì velkorysá. Von Stürgkh
musel napsat Einsteinovi a nabídnout mu
místo, ale po�adoval, aby se vzdal �výcar-
ského obèanství a stal se obèanem habs-
burské øí�e. Einstein tento po�adavek ig-
noroval, ale jako státní zamìstnanec
musel odpøisáhnout oddanost císaøi. Dne
23. srpna 1911 si oblékl uniformu státního
úøedníka a slo�il slu�ební pøísahu vìrnosti
jako pøíslu�ník moj�í�ské víry.

Gordin, historik vìdy, zpochybòuje
obecnì pøijímaný názor na Einsteinùv
pobyt v Praze (od dubna 1911 do èerven-
ce 1912). Ten pra�skou zastávku vnímá
jako nepøíli� významné intermezzo mezi

rokem 1905, kdy Einstein v Bernu napsal
speciální teorii relativity, a rokem 1916,
kdy v Berlínì zveøejnil obecnou teorii re-
lativity. Jakkoli se Einstein v Praze ocitl
intelektuálnì víceménì ve slepé ulièce,
dostal zde i nìkolik dobrých nápadù. Za-
èal pochybovat o tom, �e rychlost svìtla
je konstantní. Pøipadl na my�lenku, �e
jestli�e gravitace zakøivuje svìtelné pa-
prsky kolem obrovských tìles, mìlo by
to být mo�né prokázat bìhem zatmìní
Slunce. Potvrzení této teorie muselo po-
èkat a� na Eddingtonovu výpravu roku

1919, díky ní� se z Einsteina stala mezi-
národní celebrita a obecnì známé jméno.
Gordin pøedpokládá, �e právì pra�ská
izolace poskytla Einsteinovi svobodu,
aby studoval gravitaci, v hlavním proudu
soudobé fyziky tehdy stále spí�e okrajo-
vé téma.

AKTÉØI
STØEDOEVROPSKÉ SCÉNY
Gordinova kniha nabízí také fascinující
pøehlídku aktérù støedoevropské scény
na poèátku 20. století, pøièem� v proplé-
tajících se liniích vyprávìní poukazuje na
role, které jim bohynì dìjin pøidìlovala.
Napøíklad Einsteinùv spolu�ák Friedrich
Adler roku 1916 spáchal atentát na von
Stürgkha, jen� se mezitím stal pøedsedou
vlády Pøedlitavska; zastøelil ho proto, �e
jako premiér potlaèoval parlamentní de-
mokracii. Einstein patøil k tìm, kdo za

Adlera úspì�nì orodovali, aby nedostal
trest smrti. Toto je jen jeden pøíklad toho,
jak intelektuální milieu Einsteinovy Pra-
hy � zalidnìné filosofy, politiky, vìdci
a spisovateli v�eho druhu � v nadcházejí-
cích desetiletích ovlivòovalo dìje støední
Evropy.

Pro samotného Einsteina � pacifistu,
nenábo�enského antinacionalistického
�výcara �idovského pùvodu � znamenal
�ivot v Praze dilema ohlednì identity.
Urèitì nebyl Èech. Dle pøevládající po-
dvojné logiky musel tedy být Nìmec �
jen�e to on nebyl. Einstein �il v nìmecky
mluvící bublinì, zahrnující sedm procent
tehdej�ích obyvatel Prahy. Pro èesko-nì-
mecko-�idovské národnostní otázky, kte-
ré trápily Prahu pøed první svìtovou vál-
kou, projevoval pramálo pochopení
a pramalý zájem.

Einsteinovi � Albert, jeho man�elka
Mileva a jejich dva synové � pøijímali
Prahu vla�nì. V dopisech si Einstein stì-
�oval na tøídní rozvrstvení. Lidé mu pøi-
padali povrchní, pový�ení nebo podléza-
ví. Nelíbila se mu chudoba a �pína, knì�í
a byrokracie. Ale na rozdíl od �výcarska
mìli Einsteinovi elektøinu a slu�ebnou.
Podmínky nemohly být zas tak stra�livé,
uvá�íme-li, �e Einstein odmítl nabídku
práce v Utrechtu.

Bydleli na Smíchovì, v novém domì
v Lesnické ulici è. 7, na tehdy èásteènì
prùmyslovém pøedmìstí na levém bøehu
Vltavy, které se stane souèástí Prahy roku
1922. Prahu v té dobì tvoøilo støedovìké
jádro, ke kterému postupnì pøibývala prù-
myslová pøedmìstí, do nich� se koncem
19. století stìhovali èe�tí venkované. V le-
tech pøed první svìtovou válkou �ili nì-
mecky mluvící Pra�ané hlavnì na Starém
Mìstì. Nejznámìj�ím staromìstským ro-
dákem je Franz Kafka, syn prosperujícího
obchodníka. (�)

UNIVERZITNÍ �IVOT
Ve�kerá souèasná filosofie vze�la od
dvou filosofù a vrstevníkù: Ernsta Ma-
cha (1838�1916) a Franze Brentana
(1838�1917), kteøí pracovali v Praze
a ve Vídni. Mach byl fyzik, pùsobil na
pra�ské Karlovì univerzitì. Mluvil èes-
ky a nìmecky a roku 1882 se v rámci sí-
lícího nacionalismu podílel na rozdìlení
univerzity na èeskou a nìmeckou èást.
Stal se prvním rektorem Nìmecké uni-
verzity, poté pøe�el na Univerzitu do
Vídnì. Mach (po nìm� je pojmenována
jednotka rychlosti zvuku) vyvinul ex-
trémní empiristickou filosofii, podle ní�

V�ECHNY CESTY VEDOU Z PRAHY
O knize Michaela D. Gordina Einstein v Èechách

Kniha vy�la letos v Princeton University Press.

VÌSTNÍK 8/2020 13

ve�keré vìdìní lze zredukovat na empi-
rické pozorování. Proto mají v�echny
vìdy tentý� empirický základ a jednotné
metody. V�echno ostatní je jen zbyteèná
�metafyzika�. Naproti tomu Brentano
zkoumal fenomény tak, jak se jeví ve vì-
domí a vztahují k úmyslùm. Brentano
vytvoøil intelektuální prostor pro filosofii
mysli, která se od empirické vìdy li�í.

S rozdìlením univerzity na èeskou
a nìmeckou se rozdìlily i fakulty filoso-
fie a pøírodních vìd. Filosofické fakultì
na Nìmecké univerzitì udávali tón Bren-
tanovi studenti, pøedev�ím Anton Marty.
Pøírodovìdeckou fakultu vedli Machovi
studenti a ti si vybrali Einsteina. Pøed
smrtí napsal Mach kritiku relativity jako
nepøimìøenì metafyzické. Einsteina èa-
sem Machovo omezení vìdìní na smy-
slové vjemy zklamalo a dával pøednost
�realistickému� výkladu vìdeckých teo-
rií jako popisu skryté reality. Gordin nic-
ménì ukazuje, jak spoleèenské, politické
a ideologické spojení Einsteina s Macho-
vými studenty, kteøí vytvoøili Vídeòský
kruh empirických a pozdìji logických
pozitivistù, mìlo zásadní vliv na akade-
mické pøe�ití pozitivismu.

Einstein byl èlenem komise, která vy-
brala jeho pra�ského nástupce Philippa
Franka, jen� se vìnoval relativitì, ale více
se zajímal o epistemologii a filosofii vìdy,
co� vyplynulo z jeho spojení s Vídeòským
kruhem. Frank dr�el administrativní pozi-
ce na Nìmecké univerzitì, vèetnì rektor-
ské funkce. Gordin ukazuje, jak vyu�íval
své postavení k tomu, aby na pøírodovì-
decké fakultì prosazoval logický poziti-
vismus. Nejdùle�itìj�ím takovým poèi-
nem bylo, �e za pomoci T. G. Masaryka
zamìstnal v roce 1932 Rudolfa Carnapa.
(�) Také díky nìmu získali po roce 1933
logiètí pozitivisté prchající do exilu v Pra-
ze doèasné útoèi�tì. Po mnichovské doho-
dì emigroval Frank do Spojených státù
a usadil se v Cambridgi ve státì Massa-
chusetts, kde �il a� do smrti roku 1966.
Zalo�il Ústav pro jednotu vìdy, známý
jako Vídeòský kruh v exilu. Einstein sou-
hlasil se spoluprací na svém autorizova-
ném �ivotopise, a tím Frankovi finanènì
pomohl. �ivotopis vy�el roku 1947 a set-
kal se s velkým úspìchem. (�)

Filosofickou fakultu Nìmecké univer-
zity ovládli odpùrci pozitivistù � �brenta-
novská �kola�. Hlavním kritikem relati-
vity byl profesor Oskar Kraus, jen�
vystudoval práva a poté pøe�el k filosofii.
Jako profesor práva vyuèoval Kafku. Po
roce 1919 se spojil s nacionalistickými

Nìmci, kteøí s Einsteinovou teorií nesou-
hlasili z politických dùvodù.

V lednu 1921 pøijel Einstein do Prahy
naposledy. Pøicestoval vlakem na novì
pojmenované Wilsonovo nádra�í, aby na
Frankovo pozvání pøedná�el na Nìmecké
univerzitì a debatoval s Oskarem Krau-
sem. Nìmecká univerzita v èerstvì nezá-
vislém Èeskoslovensku potøebovala legi-
timizovat svou existenci a k tomu jí mìl
napomoci právì kontakt s Einsteinem,
jen� mìl mezinárodní renomé. Kraus u�tì-
paènì zavrhl my�lenku relativity pohybu
a �odhalil� vnitøní rozpory v teorii relativi-
ty. Einstein �odpovìdìl� tím, �e zahrál na
housle Mozartovu sonátu.

V SALONU BERTY FANTOVÉ
Bìhem Einsteinova pobytu v Praze v le-
tech 1911�1912 existovala dal�í skupina

Brentanových obdivovatelù, a ta se set-
kávala v kulturním salonu Berty Fantové,
nejprve v Café Louvre a pozdìji v bytì
Fantových nad lékárnou jejího man�ela
na Staromìstském námìstí v domì
U Jednoro�ce. Einsteina do tohoto okru-
hu pøevá�nì nìmecky mluvících �idù za-
vedl pravdìpodobnì Hugo Bergmann,
zet� Fantových, filosof, který pracoval
jako knihovník a studoval s Kafkou na
Staromìstském gymnáziu. Bergmann
obohatil intelektuální �kálu tohoto krou�-
ku o filosofii, literaturu, hudbu, sionismus
a antroposofii. Bergmann se úèastnil Ein-
steinových pøedná�ek. Pozdìji se stal dì-
kanem Hebrejské univerzity v Jeruzalé-
mì. Filmoví diváci mo�ná znají jeho syna
(a vnuka Fantové), newyorského psycho-
analytika Martina Bergmanna, který hrál
profesora Louise Levyho ve filmu Woo-
dyho Allena Zloèiny a poklesky.

Dne 24. kvìtna 1911 Einstein pøedná-
�el o teorii relativity. Zápis v deníku
Maxe Broda ukazuje, �e on i Kafka se
pøedná�ky zúèastnili. Je to jediný dùkaz,

jej� Gordin uvádí, o setkání Kafky s Ein-
steinem; druhou Einsteinovu pøedná�ku
toti� Kafka vynechal (ale je mo�né, �e
nav�tìvoval Einsteinovy houslové recitá-
ly v salonu Berty Fantové). Kdy� snacha
Berty Fantové Johanna dorazila bez pro-
støedkù do Spojených státù poté, co její
man�el Otto Fanta zemøel cestou v Ang-
lii, Einstein jí pomohl. Postaral se o to,
aby se stala knihovnicí na Princetonské
univerzitì, a vzniklo mezi nimi blízké
pøátelství.

Vùèi pra�skému sionismu Bergmanna,
Broda a Kafky byl Einstein skeptický.
Sionistou se stal a� o deset let pozdìji,
kdy se zdálo, �e antinacionalistické a pa-
cifistické postoje neodporují aspiracím na
�idovskou národní domovinu. S Bergman-
nem se znovu setkal roku 1923 v Jeruzalé-
mì pøi pokládání základního kamene Heb-

rejské univerzity. T. G.
Masaryk nav�tívil Berg-
manna v Jeruzalémì roku
1927. Nová èeskosloven-
ská ústava uznávala �i-
dovskou národnost stejnì
jako èeskou, slovenskou
a nìmeckou. Einstein pak
navrhl Masaryka na No-
belovu cenu míru. Ein-
stein také podporoval
Bergmannovo politické
hnutí Brit �alom (Mírová
smlouva), které usilovalo
o zavedení modelu ra-

kousko-uherské mnohonárodnostní øí�e
v Palestinì. (�)

ÈESKÉ PØIJETÍ EINSTEINA
V listopadu 1939 zavøeli nìmeètí oku-
panti èeské univerzity a poslali 1200 stu-
dentù do pracovních táborù. Roku 1945
Èe�i ukonèili èinnost Nìmecké univerzi-
ty. Bez Nìmcù a �idù �Èechy zmizely�,
shrnuje Gordin.

Poslední èást jeho knihy se zabývá
èeskou recepcí Einsteina. Èe�i pùvodnì
vnímali Kafku a Einsteina jako význam-
né cizince, podobnì jako Newtona nebo
Goetha. Jak komunistický re�im vnímal
a posléze rehabilitoval Einsteina, pøipomí-
ná postoj re�imu ke Kafkovi. V obou pøípa-
dech se o zmìnu pøístupu zaslou�ili komu-
nistiètí ex-sionisté: V Einsteinovì pøípadì
to byl Arno�t Kolman, v Kafkovì Eduard
Goldstücker. Gordin zachycuje pøíbìh Ar-
no�ta Kolmana, jeho cestu od pra�ského si-
onisty v Bergmannovì a Brodovì hnutí Bar
Kochba a pøekladatele textù Martina Bube-
ra. (pokraèování na str. 15)

Albert a Mileva Einsteinovi v roce 1912, kdy �ili v Praze. Foto archiv.

14 VÌSTNÍK 8/2020

Osmého èervence uplynulo 46 let od
doby, kdy svìt, který nazýváme pozem-
ský, opustil malíø Willy Eisenschitz.
Narodil se ve Vídni 27. øíjna roku 1889

v �idovské rodinì s liberálními názory.
Na svìt pøi�el v dobì vzestupu politic-
kého a kulturního antisemitismu ve
støední Evropì, ve mìstì, které se v té
dobì stalo centrem
této neradostné re-
nesance. Tého�
roku se ve Vídni
usadil Houston
Stewart Chamber-
lain, anglický anti-
semita, bývalý kos-
mopolita a pozdìji
zarytý nìmecký
nacionalista.

VÍDEÒ,
PAØÍ�,
V hlavním mìstì
monarchie, která
pomalu spìla ke
svému zániku, �ila
tehdy pestrá smìsi-
ce národù, kromì
Nìmcù Slované
nejrùznìj�ích vy-
znání a jazykù, Maïaøi, Italové a také
velmi poèetná men�ina �idù, z men�í
èásti ortodoxních, z vìt�í èásti asimilova-
ných a liberálních názorù. Ve mìstì se
narodila a �ila øada pozdìji svìtovì pro-

slulých malíøù, spisovatelù, hudebníkù èi
vìdcù. Pøesto byla Vídeò spí�e kulturní
periferií oproti Paøí�i, Londýnu èi Berlí-
nu. Mo�ná to bylo zpùsobeno i øadou
zkostnatìlých a velmi konzervativních
institucí, mezi které nále�ela i vídeòská
Akademie výtvarných umìní. Roku
1911 zde zaèal studovat Eisenschitz,
o rok pozdìji akademii opustil (pøed ním
tak uèinili napøíklad Egon Schiele, Mi-
chel Fingesten, Max Oppenheimer)
a ode�el do Paøí�e, aby pokraèoval ve
studiu. Bìhem studia se seznámil s fran-
couzskou malíøkou Claire Bertrand, se
kterou se poèátkem první svìtové války
vzali. Bìhem války byl jako rakouský
státní obèan Francouzi internován a jeho
�ena ho dobrovolnì následovala do tábo-
ra. Onemocnìl tuberkulózou, a proto po
válce dva roky pobýval ve �výcarsku.

Roku 1921 nav�tívil poprvé ji�ní Fran-
cii, která mu uèarovala. Svìtlo a intenziv-
ní barvy zpùsobily zlom v jeho tvorbì.
Získal francouzské obèanství a stále èas-
tìji se vracel do Provence. Po obsazení
Francie Nìmci se uchýlil do mìsteèka

Dieulefit, kde maloval pod jménem Villi-
ers. Roku 1944 byl v Paøí�i zatèen jeho
syn David, nejprve byl ve francouzském
táboøe, poté byl deportován do Buchen-
waldu, odkud se ji� nevrátil.

PROVENCE
Døíve, ne� se pokusím napsat o Eisen-
schitzových obrazech, musím pøiznat,
�e jsem naturelu spí�e skeptického, leh-
ce depresivní, mám rád ironii a sebeiro-
nie mi je èasto berlí podpùrnou, mohu
se o ni opøít, zvlá�tì kdy� se nacházím
ve spoleènosti více lidí. Mo�ná proto
do dne�ního dne velmi silnì pocit�uji

dojem, který se mì zmocnil, kdy�
jsem na jakési výstavì èi v nìjaké ga-
lerii poprvé spatøil jeho obrazy. Jeho

práce toti� vý�e
mnou zmínìné dis-
pozice postrádají.
Krajiny namalova-
né v Provence ve
dvacátých letech
minulého století,
záøivé, teplem pro-
záøené barvy. Azu-
rové nebe protkané
sítí bìlostných ob-
láèkù, v pozadí pøí-
vìtivé kopce, které
mi evokují tváøe
laskavých a moud-
rých lidí, nemyslí-
cích na sebe, zcela
pøirozenì rozdáva-
jících radost a ni-
èím nezkalenou
pohodu. Na jejich
úboèích èi v rovi-

nì pod nimi roztrou�ené stavby lidí,
malá mìsteèka. Obdìlaná políèka, za-
hrady, ovocné sady. Vlastnické vztahy
vymezené odli�nými barvami, bez zá-
visti, bez dùrazu na odli�nosti a s tím

WILLY EISENSCHITZ
Rakouský malíø francouzské Provence a skvìlý portrétista

Autoportrét, 1930.

Portrét Claire Bertrand, 1930.

La Seyne sur Mer, 1930.

spojené bohatství. Pøívìtivá, chmura-
mi a zlostí nedotèená idyla.

KRAJINY A PORTRÉTY
Kdy� jsem se pak sám toulal v ji�ní
Provence, prosvìtlené, barvami záøící
a navíc provonìné vùní levandule, jako
bych se pocitovì stal sám souèástí jím
namalovaného obrazu. Kromì krajin
vytvoøil i øadu portrétù a �enských
aktù. Zvlá�tì pùsobivé jsou obrazy, na

kterých jsou zachyceny podobizny
jeho blízkých. Man�elky Claire, syna
Davida a dcery Evelyn. Krásné tváøe
zcela opro�tìné od negativních emocí,
nìkdy jen naznaèené, ne zcela prokres-
lené, ale v�dy obklopené podivuhod-
ným koloritem mnohdy pøekvapivých
barev, které v celkovém dojmu vytvá-
øejí skuteènosti nepodobnou pohodu.

Kdy� si uvìdomím, �e Eisenschitz byl
po celý �ivot nemocen, opakovanì se
u nìj projevovala tuberkulóza, �e jeho

syn byl zavra�dìn nacisty, �e sám trpìl za
války pro svùj pùvod, o to silnìji na mì
pùsobí hluboká humanita jeho díla. I více
si uvìdomuji, jaký blbec vlastnì jsem.
Zmítaný pochybnostmi, promìnlivými
náladami, su�ovaný rùznými malicher-
nostmi a ve srovnání s ním �iji �ivot sko-
ro jako v bavlnce. JAN PLACÁK

(dokonèení ze strany 13)
Jeho �ivot sleduje Gordin dále pøes první
svìtovou válku, kdy byl Kolman zajat-
cem na východní frontì (podobnì jako
Jaroslav Ha�ek), po ní� strávil tøicet let
v Sovìtském svazu.

Lenin napadl Machovu filosofii, a Kol-
man se proto pokusil oddìlit Einsteinovu
vìdu od jeho filosofie, co� pøedstavovalo
chùzi po tenkém ledì z hlediska politického
i vìdeckého. Gordin jej popisuje jako apa-
rátèíka bìhem Stalinovy diktatury. Po druhé
svìtové válce byl poslán zpìt do Prahy. Sta-
linista Kolman kritizoval Slánského jako�to
titoistického revizionistu; podobné obvinìní
skuteènì pozdìji vedlo k Slánskému zatèení
a popravì. Ale Kolman toto obvinìní vznesl
pøedèasnì. Slánský mìl v té dobì je�tì do-
stateènou moc k tomu, aby zaøídil Kolma-
novo povolání nazpìt do Moskvy, kde byl
Kolman tøi roky vìznìn, a� do Slánského
pádu. Kolman se poté vrátil ke své akade-
mické kariéøe. Na zaèátku �edesátých let �il
v Praze a pùsobil jako øeditel Filosofického
ústavu v Èeskoslo-
venské akademii vìd
a �éfredaktor Filosofic-
kého èasopisu. Mohl
zde propagovat svùj
výklad relativity a ob-
div k Einsteinovi. Po
dvou letech byl opìt
poslán do Moskvy, ne-
bot� � opìt pøedèasnì
� kritizoval socialis-
tickou byrokratizaci zpùsobem, jen� se na-
plno uplatnil a� v dobì pra�ského jara. V se-
dmdesátých letech nastala dal�í Kolmanova
reinkarnace: jako disidentovi se mu povedlo
vystìhovat se do �védska za svou dcerou
a zetìm (Franti�kem Janouchem, zakladate-
lem Nadace Charty 77). Prezentoval se jako
Einsteinùv student a Leninùv dùvìrník, kte-
rý dokázal prohlédnout sovìtský systém,
ani� by pøestal být marxistou. Ve svých
alespoò zèásti fiktivních vzpomínkách pí�e,
�e nav�tìvoval Einsteinovy pøedná�ky
(k èemu� Gordin nenalezl dùkaz) nebo �e
na antisemitismus reagoval (nepobo�ný)
Einstein tak, �e hrával na housle v pra�ské
ortodoxní synagoze.

FIKTIVNÍ PØÍBÌHY
Kolmanovy vzpomínky zajímavým zpùso-
bem pøipomínají známé Hovory s Kafkou
Gustava Janoucha. Kolman �il ve stejném
èasoprostoru jako Einstein a není vylouèené,
�e ho zahlédl, a Janouch se zase s Kafkou

setkal v mládí, nebot�jeho otec pracoval ve
stejnì poji�t�ovnì (kdy� Kafka zemøel, bylo
Janouchovi dvacet). Po druhé svìtové válce,
v poèátcích Kafkova mezinárodního vìhla-
su, kdy u� vìt�ina z jeho generaèních druhù
ne�ila, publikoval Janouch celou knihu, údaj-
nì zalo�enou na jeho konverzacích s Kafkou.
Kdy� se kniha dobøe prodávala, �objevil� Ja-
nouch starý zápisník, který obsahoval zázna-
my dal�ích rozhovorù. Jak Kolmanovy, tak
Janouchovy vzpomínky reflektují pøání
mlad�í generace pøiblí�it se velikánùm minu-
losti, byt�za cenu toho, �e vypravìèi vytvoøili
oèividnì fiktivní pøíbìhy.

Roku 1979 pøi pøíle�itosti stého výroèí na-
rození byl fyzik v Praze oficiálnì rehabilito-
ván a na domì v Lesnické ulici na Smíchovì
byla odhalena pamìtní deska. (Od devade-
sátých let pøipomíná Einsteinùv pra�ský po-
byt dal�í deska, umístìná na domì U Jedno-
ro�ce na Staromìstském námìstí, viz Rch
6/2011; pozn. red.). V Karolinu, kde Einstein
kdysi vyuèoval, se konala mezinárodní kon-
ference. Proces rehabilitace skrze konferenci

u pøíle�itosti výroèí
se uskuteènil døíve
i v Kafkovì pøípadì.
Mezinárodní kafkov-
skou konferenci uspo-
øádal v roce 1963
v zámku v Liblicích
Eduard Goldstücker,
post-sionistický komu-
nista, první èeskoslo-
venský velvyslanec

v Izraeli, odsouzený roku 1953 stalinistic-
kým soudem na do�ivotí, po propu�tìní pro-
fesor germanistiky na Karlovì univerzitì.
Øada historikù kafkovskou konferenci po-
kládá za poèátek kulturního tání v �edesá-
tých letech, je� kulminovalo v dobì pra�ské-
ho jara.

Gordin má pravdu, �e èesko-nìmecko-
�idovské Èechy u� dávno neexistují. Je-
jich zánik byl oplakán s nostalgií, které se
nevyhnuli ani èe�tí nacionalisté a komu-
nisté. Pozdìji je následovaly miliony tu-
ristù a tisíce intelektuálù a umìlcù, kteøí
v lep�ích dobách smìøovali do Prahy hle-
dat zaniklou minulost. Gordinova kniha
je cenná tím, �e spojuje støípky dobøe
známé historie s mnoha novými postøehy
a souvislostmi. VERONIKA TUCKEROVÁ,

AVIEZER TUCKER
(Text je mírnì krácenou verzí èlánku,
jen� vy�el v èervnu 2020 v èasopise The
American Interest: the-american-inte-
rest.com; pøeklad am.)

VÌSTNÍK 8/2020 15

Einstein na konferenci v Bruselu, 1911.

Le Revest, 1928.

Krajina v okolí Dieulefit, 1923.

V�ECHNY CESTY VEDOU Z PRAHY

16 VÌSTNÍK 8/2020

S ka�dou opravenou �idovskou památ-
kou získávají mìsta a obce Èech a Mo-
ravy novou tváø a snad i jinou dimenzi;

naposledy jsme toho byli svìdky pøi
otevøení rekonstruované synagogy
v Polici u Jemnice (viz str.
8�10). Hlavní díl práce pøi zá-
chranì a následné údr�bì zchát-
ralých budov a høbitovù v ÈR
odvádìjí lidé ze Správy budov
a høbitovù spoleènosti Matana
a. s., kteøí peèují o objekty v ma-
jetku �idovské obce Praha a Fe-
derace �idovských obcí (v sou-
èasné dobì se jedná celkem o 31
synagog, mnoho desítek dal�ích
budov a 273 høbitovù). F�O
uskuteènila i velkorysý projekt
Revitalizace �idovských pamá-
tek v Èechách a na Moravì.
O desítky jiných objektù se sta-
rají mimopra�ské �idovské obce. Ale re-
konstrukci a péèi obèas iniciují a pro-
vádìjí místní spolky, a také jednotlivci �
lidé, kteøí si nemovitost koupí a rozhod-
nou se vrátit jí pùvodní podobu. Svou
barokní synagogu tak mají man�elé Eh-
lovi v Kosovì Hoøe: roku 1987 tì�ce
po�kozený dùm zachránili pøed demoli-
cí a dal�ích dvacet let ho rekonstruovali.

SYNAGOGA DØEVÌNÁ A ZDÌNÁ
Relativnì nedávno nalezla �svého èlo-
vìka� synagoga v Podmoklech u Su�i-
ce. Byla postavena v osmdesátých le-
tech 18. století na místì pùvodní
døevìné synagogy slou�ící místním �i-
dùm, kteøí do vsi pøicházeli od druhé

poloviny 17. století a jako plátci ochran-
ných daní byli zdrojem pøíjmù místní
�lechty. Døevìná synagoga v�ak roku

1782 vyhoøela, stej-
nì jako 16 �idov-
ských domkù, budo-
va zámku a dva
statky místních sed-
lákù. O obnovu bu-
dov se postaral rytíø
Jan Josef Václav von
Puteani: nechal po-
stavit zdìnou synago-
gu a znovu vystavìt
i domky v �idovské
ulièce, které dodnes
(byt� v pøestavbách)
dávají pøedstavu o
svého èasu poèetné

�idovské ètvrti. Rytíø té� ne�etøil s udì-
lováním svatebních konsenzù pro své

�idovské poddané, tak�e jejich poèet
rostl � nejvíce na 100 du�í.

V prvním patøe nového templu se
nacházela modlitebna, rozdìlená na
mu�skou a �enskou èást, v pøízemí
byty rabína a uèitele. Roku 1793 bylo
v Podmoklech 18 �idovských rodin;
k nejvýznamnìj�ím patøila rodina He-
nocha Trenka, jen� si roku 1800 najal
zdej�í panský statek. Komunita tehdy
èítala 93 osob; její èlenové se �ivili
podomním obchodem, prodejem støi�-
ního zbo�í, jako vinopalníci, sedláøi èi
krejèí. Sám Henoch Trenk vlastnil vý-
robnu pota�e, cenìné suroviny produ-
kované z popela spáleného døeva a ne-
zbytné pøi výrobì skla v èetných

�umavských sklárnách. Templ slou�il
i �idùm z okolních vsí, v dobì nejvìt�í-
ho rozkvìtu (v první pùli 19. století) do
nìj docházelo na 200 vìøících.

Roku 1872 v�ak zpusto�il po�ár i tuto
synagogu, zùstalo z ní jen zdivo. Jeliko�
na sklonku 19. století kvùli poklesu èle-
nù, jim� zrovnoprávnìní roku 1848 na-
bídlo nové �ivotní �ance ve mìstech, za-
nikla podmokelská �idovská obec, klesl
i zájem o obnovu synagogy. Nakonec
byly do roku 1900 jednotlivé èásti
domu (vèetnì liturgického prostoru) od-
prodány rùzným vlastníkùm z øad køes-
t�anských obyvatel vsi.

DÙM S HISTORIÍ
Od té doby se v prostorném domì vy-
støídalo nìkolik majitelù, jasnì patrné
barokní dispozice i uspoøádání interié-
ru v�ak zùstaly zachovány. Roku 2015
ji� hodnì zchátralý dùm bez jakého-
koli pozemku koupila Lucie Schwar-
zová, molekulární genetièka z Prahy,
která na �umavì shánìla chalupu.

�Kdy� jsem zjistila, �e tu bý-
vala synagoga, bylo rozhodnu-
to. Líbilo se mi, �e ten dùm má
svou historii, �e to nebude jen
,chalupa�.� Pøízemní byt mo-
hla ihned u�ívat a pustila se do
rekonstrukce prvního patra.
První fáze spoèívala ve vykli-
zení obývacího pokoje, ku-
chynì a koupelny pøechozích
majitelù. Nechala probourat
obloukové arkády ve zdi a zji-
stila, �e se tím obnovily prù-
hledy z úzké �enské èásti do
hlavního sálu synagogy. Odha-
lil se i výklenek ve východní

stìnì � místo pro aron ha-kode�. Aby
modlitebna získala celý pùvodní pù-

MODLITEBNA V OBÝVÁKU
V Podmoklech u Su�ice se opravuje barokní synagoga

Podmokly u Su�ice è. p. 55.

Modlitebna s výklenkem pro aron ha-kode� a prùhledy do �enské èásti.

�Líbilo se mi, �e to nebude jen chalupa...�

VÌSTNÍK 8/2020 17

dorys, zbývá odstranit pøíèku mezi
zbytky kuchynì a sálem.

Lucie Schwarzová zalo�ila Spolek
pro obnovu synagogy v Podmoklech
a díky podpoøe místního úøadu a Nadaè-
ního fondu pro obìti holokaustu mohla
nechat vymìnit støechu. Práce zdaleka
nekonèí: je zapotøebí opravit fasádu,
okna, vnitøní omítky. Kdy� nemá pro-
støedky a pomocníky, pracuje na rekon-
strukci sama: odstraòuje nánosy staré
omítky, vyklízí a uklízí a vítá náv�tìvní-
ky: Podaøilo se jí uspoøádat ji� nìkolik
koncertù a divadelní pøedstavení a letos
výstavu fotografií restaurovaných svit-
kù Tóry z Pøe�tic. Byla otevøena pøi
slavnosti k 975. výroèí první písemné
zmínky o obci Podmokly a po domluvì
ji lze dosud zhlédnout.

Do synagogy se vstupuje po velkory-
se �irokém schodi�ti, které vede do sálu,
jeho� okny dohlédnete pøes støechy sou-
sedních domù �idovské ètvrti do krajiny

na východ a na jih; v severní stìnì mod-
litebny jsou velké obloukové prùhledy
do �enského oddìlení. Své kouzlo mají
i pozùstatky po pøedchozích vlastnících:
kachlíková plotna, lustr ze sedmdesá-
tých let (pøi pohledu na nìj se nám vy-
baví obrázek klasického �obýváku� s te-
levizí a gauèem). Schwarzová plánuje
instalovat v modlitebnì lavice a do vý-
klenku synagogální oponu. Bohu�el se
nezachovala obrazová dokumentace,
a tak ve�kerá obnova probíhá na základ-
nì stavebnì historického prùzkumu.

Po rekonstrukci by v synagoze mìla
vzniknout expozice pøibli�ující �ivot
bývalých �idovských obyvatel Podmo-
kel a okolí. K expozicím v Muzeu
Dr. �imona Adlera v Dobré Vodì a v sy-
nagoze v Hartmanicích tak pøibude dal�í

zdroj poznání a pøipomínka �umavské-
ho �idovského spoleèenství. Prostor
bude vyu�íván i pro poøádání kulturních
a vzdìlávacích akcí.

HØBITOV
NAD OBCÍ
Kdy� projdete úzkou
ulièkou za synagogu,
ocitnete se na plácku
mezi nízkými domky.
Celá �idovská ulièka
le�í nedaleko od míst-
ního zámku (v souèas-
nosti rozdìleného na
dvì pùlky, jednu opra-
venou a jednu prozra-
zující �úpravy� z let so-
cialismu) a k nìmu
pøilehlého statku. �i-
dovské domy se v�ak nalézaly i v dal-
�ích èástech: Naproti zámku v pro-
storném domì (dne�ní è. p. 2) bydlel

od roku 1804 Henoch
Trenk (dnes patøí obci
a konají se v nìm kul-
turní akce). Ve vsi bý-
vala i mikve.

Synagogou a nìkdej-
�ím �idovským okrskem
v�ak stopy místní komu-
nity nekonèí. Asi kilome-
tr za vesnicí smìrem na
severozápad na vrchu
Kalovy (nad teletníkem,
který vám poslou�í jako
orientaèní bod) se v les-
ním háji nachází høbitov.

Témìø do poslední
chvíle zùstává neviditelný, spatøíte ho,
teprve kdy� vystoupíte a� k nìmu a pro-
jdete vchodem v kamenné zídce. Byl
zalo�en kolem roku 1724 a v prostoru
se zachovalo asi osmdesát náhrobkù;
nejstar�í je z roku 1732, nejmlad�í ká-
men z roku 1901 (z vyprázdnìného pro-
storu ve spodní èásti høbitova je zøejmé,
�e zmizely novìj�í, pravdìpodobnì �u-
lové kameny). Zachovaly se v�ak svìtlé
vápencové barokní náhrobky zdobené
èasto reliéfy kvìtin, palmových vìtví,
ale také ryb èi srdíèek. Roku 2015 byly
nákladem Federace �idovských obcí
v�echny dohledatelné kameny postaveny,
vyèi�tìny a restaurovány, a tak v lesním
porostu doslova záøí. Na nìkterých jsou
pøipevnìny listy s pøeklady epitafù, které
poøídil Achab Haidler (viz www.chew-

ra.com). Na náhrobku paní Blume,
man�elky zmínìného Henocha (Her�e)
Trenka, je� zemøela 19. prosince 1840,
èteme: ���ena plamenného jasu, laska-

vé mysli a stejnì laskavých skutkù��;
a jejího mu�e, jen� zemøel o dva roky
pozdìji, chválí epitaf, �e �býval doko-
nalý jak vùèi Nebesùm, tak vùèi li-
dem�.

Kdy� má Lucie Schwarzová èas, vy-
praví se sem na høbitov a obèas odhalí
náhrobky, které i po opravì høbitova zù-
staly skryté pod zeminou. Na�la ji� dva,
z nich� odstranila nánosy hlíny, oèistila
je a za pomoci páky vyzdvihla. Tíhu ka-
mene jí snad pomáhají zdolat i zdej�í
�idé: ti, kteøí chodili do synagogy a jsou
zde, na kopci nad obcí, pohøbeni.

Text a foto ALICE MARXOVÁ

(Více informací naleznete na facebook.
com/synagogapodmokly; psát lze na
e-mail: synagogapodmokly@seznam.cz.)

Høbitov spatøíte, teprve kdy� vystoupíte a� k jeho vchodu.

Náhrobek Jehonatana Steinera z Maèic. Zemøel roku
1852 a epitaf praví, �e Tóra �byla svìtlem jeho kro-
kùm a záøícím cílem�.

Opravené svìtlé náhrobky v lesním háji záøí.

18 VÌSTNÍK 8/2020

(dokonèení rozhovoru ze str. 7)
Maroètí �idé byli v�dycky zvyklí �ít v ur-
èitém stavu nejistoty, tak�e moje rodina
s odchodem nespìchala. Ostatní pøíbuzní
ale zaèali ihned po roce 1956 odcházet,
èást �la do Venezuely, nìkdo do �panìl-
ska. A pøíbuzní z tátovy strany ode�li tajnì
do Izraele. V Maroku se o Státu Izrael ne-
smìlo mluvit. Mého tchána zavøeli do vì-
zení, proto�e u nìj na�li encyklopedii ju-
daismu. V�echno spojené s Izraelem bylo
vnímáno marockými úøady jako nebezpe-
èí. Marocký stát nepronásledoval pau�ál-
nì tamní �idy, ale sledoval a trestal v�ech-
ny, kdo nìjak byli ve spojení se Státem
Izrael. Kdy� nìkdo chtìl odejít do Izraele,
øíkal, �e jede do Bilbaa nebo do Kanady.

Va�e rodina ode�la do �panìlska je�tì
za Frankovy diktatury. Jak se vám po-
daøilo zapojit do �ivota �panìlské spo-
leènosti?
Kdy� jsme pøijeli do �panìlska, zjistili
jsme, �e i tam nás na�e �idovství nadále
vydìluje. Pamatuju si, �e tøeba ve �kole
mi jeden knìz øekl: �Ty chudinko, jsi �i-
dovka, ale za to nemù�e�.�

Teprve na konci sedmdesátých let, po
Frankovì smrti, se to zaèalo mìnit k lep�í-
mu. Letos oslavíme ètyøicet let nábo�en-
ské svobody ve �panìlsku, která pøi�la a�
s novou legislativou v roce 1980.

Dal�ím paradoxem novodobých �panìl-
ských dìjin je, �e antisemitskou rétori-
ku od Frankova re�imu pøevzala dne�-
ní �panìlská radikální levice a pou�ívá
ji ve verbálních útocích na Izrael.
Po Frankovì smrti byla �panìlská levice
silnì proizraelská. Hodnì sociálních de-
mokratù z PSOE (�panìlská socialistická
dìlnická strana, která dnes ve �panìlsku
vládne, pozn. autora) jezdilo do Izraele
pracovat do kibucù. V�echny dùle�ité
smlouvy mezi demokratickým �panìlskem
a Izraelem se podepsaly za vlády PSOE.
Nemyslím si, �e protiizraelské postoje jsou
na �panìlské levici oficiální, zatímco Fran-
kova politika byla oficiálnì protiizraelská.

�panìlská radikální levice skrývá anti-
semitismus za solidaritu s Palestinci.
Já také cítím solidaritu s Palestinci, stejnì
jako mnoho obèanù Izraele. Jsou mi blíz-
ké názory izraelských spisovatelù jako
David Grossman nebo Amos Oz. Ten øekl,
�e spí� nalezne spoleènou øeè s Palestin-

cem ne� s evropským radikálním levièá-
kem. Myslím, �e tvrdé antisemitské posto-
je �panìlské radikální levice jsou otázkou
a� posledních let, také je to dáno úspì�ným
marketingem extremistických propalestin-
ských sil jako BDS (Boycott, Divestment
and Sanctions), co� je rasistické a protiizra-
elské hnutí, které má mezi mladými �panìl-
skými levièáky velkou popularitu. Ti rùznì
pronásledují a dehonestují lidi a nutí je
k vyjadøování protiizraelských postojù. Jak
mohou zakázat nìjakému zpìvákovi, aby
vystoupil ve Valencii, pokud veøejnì nevy-
jádøí protiizraelské postoje?

Co to bylo za kauzu?
V roce 2015 pozvali organizátoøi na reggae
festival Rototom do valencijského regionu
izraelského hudebníka usazeného v USA
vystupujícího pod jménem Matisyahu. Na
obrovský nátlak, který rozjela valencijská
poboèka BDS País Valencià, ho nejprve
nutili, aby se veøejnì vyjádøil k otázce prá-
va Palestincù na vlastní stát, a kdy� to od-
mítl, zaèali na nìj útoèit, �e podporuje stát,
který organizuje apartheid a etnické èistky.
Podpoøilo to mnoho levicovì zamìøených
hudebníkù a Matisyahuovo vystoupení
bylo zru�eno. Podle mì je to naprosto ne-
pøípustná diskriminace, její� obìtí mù�e
být v budoucnu kdokoli, a ve �panìlsku
má být takové jednání oznaèeno za napros-
to nepøípustné. BDS vede velmi úèinné
kampanì zamìøené hlavnì na mladé lidi,
kteøí jsou snadno zmanipulovatelní.

Kolik lidí tvoøí v souèasné dobì �idov-
skou obec ve �panìlsku?
Jsme pomìrnì malá a mladá obec. Existu-
jí odhady, �e ve �panìlsku �ije kolem
40 000 �idù, ale pøijde mi to nadsazené.
Nás tady v Madridu bude kolem 1500
nebo 2000. Ve �kole máme 300 dìtí, mù�e
tu být tak tìch 300 rodin, které se k obci
aktivnì hlásí.

Odkud pocházejí èlenové va�í obce?
Na�e obec je slo�ená pøevá�nì z lidí, kteøí
pøi�li jako my ze severní Afriky, pak je tu
emigrace z Argentiny z doby vojenské
diktatury v sedmdesátých letech 20. století
a v poslední dobì pøichází hodnì lidí z Ve-
nezuely.

Venezuela byla ve druhé polovinì 20.
století a� na výjimky demokratická a bo-
hatá zemì, kde �idé �ili v jednotì, jak se-
fard�tí, tak a�kenáz�tí. Bylo tam skvìlé

spoleèenství, mìli tam sportovní kluby,
kulturní aktivity. Do obce patøilo mnoho
spisovatelù, básníkù. Tøeba Isaac Chocrón
(1930�2011), skvìlý dramatik, esejista,
jedna z nejvýraznìj�ích postav novodobé-
ho, nejen venezuelského, ale celého latin-
skoamerického divadla.

V�echno se zaèalo ve Venezuele zhor-
�ovat s pøíchodem Huga Cháveze k moci
(vládl mezi léty 1999�2013, pozn. autora),
a teï je to úplná katastrofa, politicky
i ekonomicky. Venezuel�tí �idé ode�li
skoro v�ichni. Èást mojí rodiny, která tam
také �ila, se odstìhovala do USA.

Bìhem epidemie koronaviru, která �pa-
nìlsko zasáhla velmi tvrdì, máme uvnitø
obce mnoho problémù. Spousta rodin,
hlavnì tìch emigrantù z Venezuely, ale
nejen jich, je témìø bez prostøedkù. Je zde
hodnì starých lidí. Nemáme pro nì azylo-
vý dùm, prostøedky a zaøízení, abychom
jim mohli pomoci.

V souèasné dobì jsi umìlecká øeditelka
Centra Sefarad Israel. Kdy bylo toto
kulturní centrum propojující �idov-
skou a �panìlskou kulturu zalo�eno
a kým?
Bylo to za vlády PSOE, kdy zalo�ili záro-
veò Arabský dùm a Sefardský dùm Izrael.
Pøedtím ji� existovaly Dùm Amerik a Af-
rický dùm. Jsou to organizace �panìlské-
ho ministerstva zahranièních vìcí, které
plní cíle veøené diplomacie. Umo�òují
spolupracovat s ambasádami, lidmi z rùz-
ných zemí, v na�em pøípadì se v�emi ze-
mìmi, které mají zájem o �idovskou kul-
turu, nejen s Izraelem. Organizujeme
výstavy, konference, koncerty, tak jako
tøeba spolupracujeme s vámi.

Pí�e� novou knihu?
Brzy mi vyjde kniha, ve které se právì je�tì
vracím k osudu marockých �idù a jejich
pøíchodu do �panìlska a pí�u o �panìlském
antisemitismu. Je to podobný esejistický
�ánr jako moje kniha Tetuán a pracovní ná-
zev je Pokud zapomenu, Sefarade, na
tebe�. Je to odkaz na �alm 137,5, na ver�:
�Pokud zapomenu, Jeruzaléme, na tebe,
pak at�mi uschne pravice.� Pak jsem také
dopsala detektivní román, který zaèíná tím,
�e jedna �idovská dívka z Uruguaye pøijede
do �panìlské Galície pátrat po tom, co se
stalo její babièce, ne� odtud odjela do Ji�ní
Ameriky. Má schùzku s místním knìzem,
ten je v�ak tìsnì pøed setkáním zavra�dìn.

STANISLAV �KODA

(autor je pøekladatel a øeditel
Èeského centra v Madridu)

Z TETUÁNU DO �PANÌLSKA

VÌSTNÍK 8/2020 19

Premiéra dadaistické, ne-li surrealistické
hry Egona Tobiá�e Malý stvoøitel/Der
kleine Fratz inspirované �ivotem a dí-
lem Franze Kafky mìla
probìhnout u� letos v bøez-
nu, ale kvùli pandemii byla
posunuta o ètvrt roku, tedy
na konec èervna. V rámci
aktivit Divadelního spolku
Jedl (bez stálého bydli�tì)
ji nastudoval Jan Nebeský.
Na scénických výstupech
tohoto re�iséra z poslední
doby se podílí jeho �ena
Lucie Trmíková � nejen
vlastními vesmìs mimo-
øádnými hereckými krea-
cemi, ale také jako autorka
scénáøù.

DVÌ LINIE
V Nebeského poèinech lze, zhruba øe-
èeno, vysledovat dvì linie. Na jedné

stranì duchovní hledání a svìdectví
cest � Mlèky køièet (Simone Weilová),
Zlý sen (dle románu G. Bernanose)
nebo Zahradníèek/ V�e mé je tvé, na
stranì druhé experimentální hledání
mezí jazyka a zkou�ení nosnosti doro-
zumívání (Pustina T. S. Eliota nebo
pocta S. Beckettovi nazvaná Pan
Pros). Tobiá�ùv Malý stvoøitel se na-
chází nejspí� nìkde uprostøed, v pra�-
ském pøedstavení se navíc objevuje
konceptualistický prvek, nebot� se
odehrává v domì U Minuty, ve kte-
rém Kafka pro�il na konci 19. století
èást svého dìtství a dospívání.

�FRACEK�
Hlavní roli tøináctiletého chlapce Ne-
beský (neomylnì) svìøil Karlu Dobré-
mu, jen� v bílých nohavicích, �ort-

kách a trièku pøipomíná pøi své �tíhlé
atletické postavì �ermíøe � nasadí-li si
kuklu, mù�e se chytat k výpadu. He-

rec v�ak upoutává pozornost pøede-
v�ím výrazy tváøe a øeèí oèí: �zjevuje�
ono dítì, je� je podle známého výroku
W. Wordsworthe v básníkovi otcem
mu�e. Francouzský filosof André
Blanchet si u� kdysi dávno v�iml
u Kafky jiné dùle�ité vìci: jeho oèi
mají na fotografii z dìtství úplnì stej-
ný výraz jako na fotografiích Franze
dospìlého. �Fracek� se chvílemi
choulí ve výklenku nebo pod stolem
v bezpeèí nápodoby prenatální polo-
hy, chránìn pøed svìtem, který jej
ohro�uje. Dìlá témìø v�e proti oèeká-
vání, ale tì�ko lze øíct, �e tak èiní na-
schvál.

NAMÍØENÉ �ÍPY
Vzdu�né, spádné pøedstavení se ode-
hrává pøed tøicítkou tísnících se divákù

v miniprostoru imaginárního pokoje.
Pøedstavitele hlavní postavy doplòují
pouze dva herci, ka�dý z nich v nìkoli-

ka rolích. Lucie Trmíková si v úvodu
jako matka Julie neúèastnì holí u umy-
vadla nohy, kromì ní hraje mimo jiné
i Kafkovu sestru Ottlu, Martin Dohnal
se kromì otce Hermanna objevuje té�
v roli policejního rady Vacátka, vy�et-
øujícího Franzovo zmizení, nebo Maxe

Broda. Invenèní kostýmy
Petry Vlachynské nejsou
dobové ani soudobé � jsou
excentrické, zvýrazòují
bláznivou dimenzi Tobiá-
�ovy pøedlohy. Vacátko se
objevuje v hasièské helmì,
Brod v nevkusnì blýska-
vém saku mìstského bon-
vivána. Franz je otcem ce-
pován � kdy� neumí� �ít,
tak to aspoò pøedstírej!
Jako �ípy jej stíhají citáty
nebo obrazy z dìl, která ho
mají proslavit v budouc-
nosti. Kdy� se bude scho-
vávat jako �váb, tak se jed-

nou jako �váb probudí, zavì�tí si otec.
Vinen? Ale v�dyt� sis to tak pøece pøál,
replikuje sarkasticky matka. Smích vy-

volávají rovnì� rùzné místní anachro-
nismy (øeè o zmizev�ím Rottovì �ele-
záøství). Nejde v�ak pouze a jen
o kratochvilnou høíèku. Z mno�ství na-
rá�ek a citací se námi postupnì proklu-
bává � a pøi závìreèné scénì s mrtvým
Franzem na katafalku v mysli bezdìènì
vytane � Kafkùv obraz o klidnì a� bez-
starostnì se pasoucí zvìøi, která nemá
tu�ení o �ípech namíøených na její ko-
moru, je� u� opustily tìtivu. Smích skr-
ze slzy jako u Gogola? U Kafky je
tomu spí� naopak: Slzy skrze smích.

JOSEF MLEJNEK

Egon Tobiá�: Malý stvoøitel/Der kleine
Fratz, re�ie: Jan Nebeský. Kostýmy: Petra
Vlachynská. Divadelní spolek Jedl � Skaut-
ský institut � dùm U Minuty, Praha, premié-
ra 22. èervna, psáno z reprízy 23. èervna.

KAFKOVSKÉ SLZY SKRZE SMÍCH
Egon Tobiá�: Malý stvoøitel/Der kleine Fratz, re�ie: Jan Nebeský

Lucie Trmíková, Karel Dobrý, Martin Dohnal. Foto na této stranì Zuzana Lazarová.

Jevi�tì hledi�tì v domì U Minuty.

Martin Dohnal jako rada Vacátko. Karel Dobrý, Lucie Trmíková.

20 VÌSTNÍK 8/2020

Jakmile se èlovìk dá do spisování, nemá
to konce. Skáèe se z tématu na téma, jed-
no je zajímavìj�í ne� druhé. Já zaèala
u prof. Bertholda Epsteina (1890�1962),
který byl mým dìtským lékaøem (Rch
4/2020). Epstein bydlel po válce v domì
na Smíchovì, který patøil jeho pøíbuzné-
mu, architektu Ottu Kohnovi, a posléze
Ottovu synovi Josefovi, proslulému mate-
matikovi, profesoru Princetonské univer-
zity. Ale vezmìme to popoøadì.

BRATØI KOHNOVÉ
A JEJICH KLIENTELA
Rok 1918, vznik Èeskoslovenské republiky,
samostatného státu a s ním spojená snaha
o samostatný kulturní vývoj jistì pomohly �
i pøes pøetrvávající latentní antisemitismus �
vývoji architektonické tvorby �idovských
bratøí Karla a Otty Kohnových.

Otto (1877�1965) byl nejstar�í, Karl
(1894�1979) se narodil jako tøetí ze sedmi
dìtí. Otto vystudoval na nìmecké Vysoké
�kole technické v Praze architekturu, Karl
studoval na Vysoké technické �kole v Liber-
ci obor stavebnictví a následnì architekturu
na Akademii múzických umìní v Praze
u Josefa Goèára. Od roku 1920 pracovali
oba bratøi spoleènì; není tedy mo�né �ádný
z jejich projektù pøipsat pouze jednomu
z nich. Jejich dílo je rozmanité, styl není
jednoznaèný, sahá od novobaroka pøes ex-
presionismus a� po funkcionalismus; øídil
se podle pøedstav zákazníkù, k nim� nále�e-
li i prùmyslníci a �lechtici. Stavìli èin�ovní
domy v centru Prahy i honosné vily na kraji
mìsta nebo vily v letovisku Staré Splavy.
O Splavech a Otto Kohnovi, svém biologic-
kém otci, se zmiòuje Milo� Forman v knize
Co já vím? (o zdej�ích �idovských hostech
viz té� Rch 6/2017).

K jejich elegantní klientele patøil i vy-
nálezce a zakladatel tovární znaèky Jawa
Franti�ek Janeèek. Jeho tøípodla�ní novo-
barokní vile na kruhovitém základì na bý-
valém Korbelovì vr�ku v Týnci nad Sáza-
vou pøezdívali místní �kolotoè� a nìkteøí
údajnì vìøili, �e se dùm skuteènì otáèí.
Kolem dokola prostorná okna, do v�ech
místností vnikalo svìtlo� Janeèek si ne-
chal toto letní sídlo postavit za 2,8 milionu
korun v roce 1928.

Bratøi Kohnové navrhovali v domech
i vnitøní zaøízení, které bylo velice repre-
zentativní, ale maximálnì funkèní. Nechy-
bìly ani na onu dobu nejmodernìj�í výdo-

bytky bytové techniky jako zabudované
tajné mikrofony nebo �dálkové� ovládání
vypínaèù svìtla. Od zaèátku tøicátých let u�
byly jejich stavby zcela funkcionalistické.
K nim patøí i vila Kohn na pra�ském Smí-
chovì (1936). Stojí na svahu a zimní zahra-
da vede na terasovitou zahradu, která obsa-
huje dìtské høi�tì i bazén.

MOLOCHOV
V letech 1937�1938 se bratøi Kohnové zú-
èastnili projektu na Letenské pláni v Pra-
ze, na funkcionalistický blok tøinácti kdysi
luxusních nájemních domù s výhledem na
pláò a na Pra�ský hrad. Zakázku získali.
Jméno komplexu zní jaksi �sovìtsky�, po-
chází v�ak z první re-
publiky z let jeho vý-
stavby, kdy mu tak �
podle slova moloch,
èehosi obrovitého �
zaèali pejorativnì øí-
kat dìlníci. Do války
zde bydleli hlavnì bo-
hatí obchodníci, zèásti
�idov�tí; pak je nahra-
dila nacistická sme-
tánka a zamìstnanci
øí�ského filmového
prùmyslu.

Po roce 1948 zaèali
uprázdnìná místa nahrazovat pøedstavite-
lé komunistického re�imu (bydlel zde na-
pøíklad ministr vnitra Nosek) a na výmìnu
nájemníkù tlaèilo i nedaleké ministerstvo
vnitra. Byty zde byly a� desetipokojové,
byly v nich budovány alespoò dvì koupel-
ny, o èem� si obyèejní Pra�ané mohli ne-
chat jen zdát.

EMIGRACE
Od roku 1938 uva�ovali bratøi Kohnové
o emigraci do Velké Británie nebo do
USA, ov�em bez úspìchu. V této chvíli
pøichází do hry zmínìný Ing. Janeèek.
Jeho podnik Jawa (po válce souèást Zbro-
jovky) vyrábìl kromì motocyklù také
zbranì. Janeèek je vyvá�el mj. do Ekvá-
doru, který se ocitl v politickém konfliktu
s Peru. Ekvádorská vláda dlu�ila Jawì
znaènou èástku a pøistoupila proto na
�ekonomicko-humanitární� plán. Zadar-
mo ta humanitární pomoc ov�em nebyla.
Ekvádorské dluhy mìli zaplatit èeskoslo-
ven�tí �idé a za to obdr�et víza do Ekvá-
doru a Argentiny.

V èervnu 1939 mohlo díky tomu vycesto-
vat celkem 21 èlenù Kohnovy rodiny do
Ekvádoru. Málem se jim to v�ak nepodaøilo:
Ottùv jediný, tehdy sedmiletý syn Josef za-
èátkem roku 1939 vá�nì onemocnìl. V èer-
vnu byl schopen odjet pouze díky zvlá�tní
péèi jeho pøíbuzného, pediatra prof. Epsteina.

V EKVÁDORU
Karl Kohn nastoupil u� koncem roku 1939
jako profesor architektonického kreslení na
Národní akademii umìní v Quitu. Místo mu
nabídl sám øeditel akademie, Pedro Leon.
O rok pozdìji zalo�il Kohn na akademii
obor architektury podle pra�ského vzoru; a�
do roku 1946 to bylo nejvy��í architektonic-
ké vzdìlání, které Univerzita v Quitu nabíze-
la. Karl Kohn se v Ekvádoru rychle prosadil
a patøil k pøedním architektùm, kteøí od kon-
ce tøicátých let ovlivòovali urbanismus hlav-

ního mìsta i dal�ích míst. Evrop�tí emigranti
zavedli v zemi �elezobeton, pou�íval ho
i Kohn. Stavìl soukromé i veøejné budovy,
ale i kostely, hotely a banky� celkem na sto
objektù. Nejvíc se vìnoval výstavbì rodin-
ných domù. V roce 1951 byla dokonèena,
zcela v evropské funkcionalistické tradici,
jeho vlastní vila Schiller Kohn, která dostala
je�tì tého� roku Premio Ornato, velkou cenu
mìsta Quito. Vedle své profese se vìnoval
malbì. V roce 1949 vystavoval s velkým ús-
pìchem obrazy v Muzeu umìní v Seattlu.

Otto Kohn byl a� do roku 1942 profeso-
rem architektury na Univerzitì v Cuence,
tøetím nejvìt�ím ekvádorském mìstì,
a pùsobil té� jako architekt na volné noze.
Posledních dvacet let �ivota strávil v New
Yorku, kde mimo jiné navrhoval nábytek
a kde se jeho syn Joseph proslavil jako
matematik a nevlastní syn Milo� Forman
jako filmový re�isér.

VÌRA TRNKOVÁ, HEIDELBERG

(Psáno s pou�itím èlánku Zuzany Güllen-
di-Cimprichové v Kunsttexte, nìmeckém
e-èasopise pro umìní)

Z PRAHY DO QUITA A NEW YORKU
O ekvádorském útoèi�ti slavných architektù

Projekt funkcionalistického bloku domù, tzv. Molochov. Foto archiv.

Pokud jste se jako ètenáøi tì�ili, �e jednou to
skonèit musí a na této stranì bude i jiné téma
ne� korona, máte smùlu. A moc vám nepo-
mù�e, �e autor èlánku se na to tì�il také.

Pokud vás zajímá, kam dospìla vláda
a Kneset ve vìci anexe èásti Západního
bøehu, tedy v nìèem, co politicky hýbe
Izraelem i svìtem, máte smùlu také.

Nová vláda Benjamina Netanjahua se
sice agendy ujala, ale k rozhodnutí zatím
nedospìla. Jen v listu Israel Hajom se ob-
jevila spekulace, �e Bibi chce anexi ve
dvou fázích. Nejprve malé osady, a kdyby
Palestinci nezaèali jednat o mírové doho-
dì ani potom, tak i ty velké. Pøíli� se ne-
psalo ani o dùle�itìj�í vìci. Nakolik ame-
rický prezident Trump trvá na tom, �e
souèástí jeho plánu musí být vedle roz�í-
øení Izraele i vznik demilitarizovaného,
leè suverénního palestinského státu na
zhruba 70 procentech území Západního
bøehu. Snad se o tom psalo málo i proto,
�e stát i jeho lídr mají naléhavìj�í starosti
s epidemií.

U� tøikrát za sebou jsme jí tu vìnovali
èlánek a v�dy jsme uvádìli Izrael jako
pøíklad zemì, je� se rozhodla pro pøísnou
karanténu a �íøení nákazy dostala úspì�nì
pod kontrolu. Teï je tomu ale jinak. Izra-
el se ji� koncem dubna zaøadil mezi ty
státy, je� zaèaly s uvolòováním karantény
i otevíráním ekonomiky a tøeba �kol brzy.
Jak se ukazuje, tak a� pøíli� brzy.

Izrael se stal ukázkou zemì, je� musela
uvolòování zastavit (opìt zavírat obchody,
bazény èi turistické atrakce). Poèet zemøe-
lých se dr�í na nízké úrovni, asi jako
v Èesku, ale denní pøírùstky naka�ených
pøekroèily tisícovku. To vedlo epidemio-
lo�ku Siegal Sadeckou, �éfku veøejných
zdravotních slu�eb Izraele, k demisi, nebot�
�izraelský kompas pro zvládání pandemie
ztratil smìr�. Tak to napsala.

Premiéra to vedlo k tomu, �e veøejnì
pøiznal chybu své vlády. Mù�ete se za-
myslet sami: kdy naposled jste sly�eli, �e
by Benjamin Netanjahu pøiznal chybu?

PROÈ NETLESKAJÍ?
A teï u� k jiným tématùm. Od 25. kvìt-
na, kdy v Minneapolisu bílý policista bru-
tálnì zabil ji� zatèeného èernocha George
Floyda, zmítají Amerikou rasové protesty
i cosi, co má rysy kulturní revoluce èi
kulturní války. Tedy konfliktu mezi radi-
kální progresivistickou levicí (pokrokáøi),
která chce zmìnit pravidla, vztah k histo-

rii i historii samotnou, a tìmi, kteøí se sna-
�í uchovat dosavadní øád. Ten konflikt
v tak èi onak rezonuje ve vìt�inì západní-
ho svìta vèetnì Izraele a �idovských ko-
munit v nìm i v USA.

Chemi �alev si v Ha�arecu v�ímá, �e
Izraelci se k tìmto protestùm staví velmi
zdr�enlivì. Pozastavují se nad rabováním
v amerických mìstech a nad jevy, jako je
cenzura v médiích, �pøepisování historie�
(kácení pomníkù) èi �tyranie politické
korektnosti�.

Pøed �edesáti lety, kdy� v USA sílilo
hnutí za obèanská práva a plnou rovnost
èerných, �idé v Izraeli stáli na jejich stra-

nì, sympatizovali s jejich narativem i je-
jich po�adavky. Proè je to o dvì generace
pozdìji jinak? �alev pøipomíná, �e na de-
monstracích hnutí Black Lives Matter (Na
èerných �ivotech zále�í) zaznívají hlasy
antisionismu, antisemitismu a podpory Pa-
lestincù. Nicménì tvrdí, �e zdr�enlivost
z �idovské strany napájí 53 let trvající oku-
pace palestinských území. Ta prý posiluje
etnocentrismus, �idovský fundamentalis-
mus i nepøátelství vùèi Palestincùm a po-
sunula sympatie od utlaèovaných Afroa-
merièanù k jejich utlaèovatelùm.

To téma reflektují v �ir�í �kále názorù
i jiní autoøi. Kulturní revoluce neovládla
státní úøady, ale o to víc univerzity a mé-
dia. Ty u� nedìlí lidi na vìt�inu a men�i-
ny, ale na privilegované a utlaèované.
A �idy, izraelské, americké i jiné, øadí
mezi privilegované, mezi ty, kteøí se mají
za co omlouvat, respektive se domnìlých
privilegií zøíkat. Mluví o tom izraelsko-
americký historik Ilan Troen v rozhovoru
pro The Jerusalem Post.

Troen øíká, �e aby pùsobili pokrokovì,
tak i lidé jako americký reformní rabín
Andy Kahn prohlásí, �e �idé nejsou v Iz-
raeli pùvodním národem. Má to z nich
udìlat protìj�ek bílých Amerièanù, tedy
kolonialistù. Troenovi to pøijde absurdní.
Øíká, �e ka�dému pøece musí být ten roz-
díl jasný. Rozdíl mezi Evropany, kteøí pøi-
�li do neznámého Nového svìta a novým
lokalitám dávali dùvìrnì známá jména �
New England, Louisiana, Cambridge.
A �idy, kteøí se z exilu vrátili do Izraele,
znali pùvodní øeè a místa mìli u� dávno
pojmenovaná.

IZRAEL JAKO KOLONIE
Jonathan Tobin v magazínu Jewish News
Syndicate reaguje na hesla ��idovská pri-

vilegia� èi �bílá �idovská privilegia�, kte-
rá na webu získávají velkou oblibu. A v�í-
má si, jak si v nich notuje radikální
nacionalistická pravice (bílí suprema-
cisté) s radikální intersekcionální levicí
(tak si skuteènì øíkají).

Tento posun doleva pùsobí hrozivì. Kdy-
by se levicoví pokrokáøi dostali na dùle�ité
pozice podobnì, jako ovládli univerzity
a média, byl by to problém. Takto mù�eme
èíst Tobinovy argumenty. Bílí supremacisté
mluví o �idovských privilegiích ve stylu
Protokolù sionských mudrcù, co� u� je
z dne�ního pohledu dost provaøené téma.

Ale radikální levice vystupuje pod vlaj-
kou dobra, pokroku, antirasismu a ekolo-
gismu. Øadí-li ona �idy mezi bílé utlaèo-
vatele, imperialisty a kolonialisty, je to
hor�í. Nemíøí na historii kolonialismu, ale
na existenci Státu Izrael, který pova�uje za
souèasný koloniální projekt. Tak�e pøijde-
li øeè na bílá �idovská privilegia, v posled-
ku jde o Izrael a jeho právo na existenci.

ZBYNÌK PETRÁÈEK

VÌSTNÍK 8/2020 21

IZRAEL: O bílém privilegiu

Zeï náøkù v dobì pøísné karantény. Foto archiv.

Mikolá� Ale� byl nejen malíø, kreslíø, de-
koratér a ilustrátor, ale zároveò pøedstavu-
je jednu z nejvýznamnìj�ích osobností
tzv. generace Národního divadla. Mù�eme
o nìm øíci, �e patøí mezi umìlce, kterým
se dostalo uznání ji� za jejich �ivota. Ved-
le uznání a úspìchù sklízel Mikolá� Ale�
i posmìch a poni�ování. Èasto se toti�
scházel napøíklad
s Alexandrem
Brandejsem, me-
cená�em a milov-
níkem umìní, kte-
rý jej za drobné
protislu�by hostil
a podporoval.
Z této doby také
pochází Al�ùv vý-
rok: �Nebejt toho
�ida Brandejse,
tak jsem snad
zemøel hlady!� (Zoom.iprima.cz) !!Ka-
tolický knìz a literát Jan Dokulil (13. 7.
1910 Mastník u Tøebíèe � 1. 2. 1974 Svi-
távka) se pøed sto deseti lety narodil na
Tøebíèsku. Za druhé svìtové války pomá-
hal ukrývat pøíbuzné Ludvíka Svobody,
podílel na záchranì �idù pøed transporty
do lágrù a pomohl i pøíbuzným Jana Kubi-
�e pøi pronásledování nacisty za heydri-
chiády. Po roce 1948 byl komunistickým
re�imem jako katolický knìz a spisovatel
pronásledován. Sedm let se pøed úøady
s pomocí farníkù skrýval, v roce 1957 byl
nakonec zatèen a v politickém procesu od-
souzen na dvanáct let do vìzení. A� po
osmi letech mu úøady trest pøeru�ily kvùli
podlomenému zdraví. (Blanenský deník.
cz, 11. 7.) !! Pøed �edesáti lety zemøel
v leopoldovské vìznici biskup øeckokato-
lické církve Pavel Peter Gojdiè. Komunis-
tický re�im duchovního, kterého pape�
Jan Pavel II. pozdìji prohlásil za blahosla-
veného a Izrael mu udìlil titul Spravedli-
vý mezi národy, poslal za møí�e proto, �e
odmítl likvidaci své církve. Z vìzení u�
�ivý nevy�el. V meziváleèném období byl
jako jeden z nemnoha biskupù pøítomen
v pre�ovské synagoze bìhem �idovských
obøadù; trvale zdùrazòoval rovnost lidí
bez ohledu na jejich vyznání. V letech
druhé svìtové války zachránil �ivot mno-
ha �idù, kdy� jim nechával vystavovat
øeckokatolické køestní listy. (iROZHLAS.
cz, 17. 7.) !!Vzru�ená debata o podstatì
komunistického re�imu pokraèuje. Zapo-

jila se do ní na sociálních sítích i histo-
rièka Muriel Blaive z Ústavu pro stu-
dium totalitních re�imù, která podporuje
hledisko dìkana Filozofické fakulty
Univerzity Karlovy Michala Pullmanna,
podle nìho� obyvatelstvo v dobì normali-
zace souznìlo s vládnoucím re�imem,
a tím mu poskytlo znaènou legitimitu. To

se mìlo projevit
tøeba i tím, �e lidé
nechtìli cestovat
a uzavøené hrani-
ce vìt�inì Èechù
podle Pullmanna
nevadily. Blaive
napsala, �e Mi-
chal Klíma jako�-
to pøíslu�ník disi-
dentských kruhù
nereprezentuje
názory lidí, kteøí

vìt�inovì souhlasili s komunistickým re-
�imem. Diskuse je toti� o tom, nakolik
lidé v dobì vlády KSÈ souhlasili s nesvo-
bodou èi zda ji vùbec pocit�ovali. Levico-
vì orientovaní historici mají tendenci do-
kazovat, �e lidé byli vìt�inovì s re�imem
spokojení, a tento názor podpírají rùznými
projevy veøejného souhlasu. (Forum24.cz,
19. 7.) !!�Polsko má
jednu zvlá�tnost. A to
je katolické, velmi
konzervativní mediál-
ní impérium, které
patøí knìzi Tadeuszi
Rydzykovi. Jeho sou-
èástí je celoplo�ná te-
levize Trwam a Radio
Maryja, jedna z nej-
poslouchanìj�ích sta-
nic vùbec, které on
øídí. Reklamní plaká-
ty na rádio visí na
kostele snad v ka�dé
vesnici èi mìsteèku.
Hodnì jsme o tom rá-
diu sly�eli, �e je agresivní, krajnì konzer-
vativní, �e �íøí nenávist vùèi �idùm i ná-
rodnostním a sexuálním men�inám. Zaèali
jsme ho poslouchat a v�echno se nám po-
tvrdilo. Aby nebyli �alovatelní, tak ty nej-
tvrd�í poøady, ty hardcore, dìlají jakoby
formou hlasu lidu. Lidé jim telefonují
a ventilují své názory, a redaktor tu debatu
�ikovnì smìøuje tak, aby zaznìlo, co po-
tøebuje. Nìkteré telefonáty byly skuteènì

proti�idovské, co� mì v Polsku po tom
v�em, co v minulosti za�ilo, �okovalo,�
uvedl dokumentarista Filip Remunda
v rozhovoru pro Forum24.cz. (24. 7.) !!
Mìl to být jednoduchý spor. Prezident Mi-
lo� Zeman naøkl legendárního prvorepub-
likového novináøe a spisovatele Ferdinan-
da Peroutku z fascinace nacismem
a dolo�il to dvìma èlánky. První s názvem
�Hitler je gentleman� podle nìj vy�el
v Peroutkovì èasopise Pøítomnost na
konci tøicátých let na blí�e nespecifi-
kované stránce �vlevo dole�. Druhý po
mnichovské dohodì v tomté� èasopise
hlásal: �Nemù�eme-li zpívat s andìly,
musíme výti s vlky.� Ani jeden text v�ak
Peroutka nenapsal a jeho vnuèka, bývalá
novináøka Terezie Kaslová, Zemana vy-
zvala k omluvì. Kdy� nereagoval, podala
�alobu. Tuzemské soudy si vìc pøehazují
ji� pìt let a doposud vynesly pìt rozsudkù.
Pouze jeden z nich dal Kaslové zcela za
pravdu. Dal�í soudy pøedchozí rozhodnutí
buï zru�ily, nebo upravily. Poslední pra-
vomocný rozsudek pra�ského mìstského
soudu ze zaèátku èervence zní, �e místo
Hradu se má omluvit stát, respektive mi-
nisterstvo financí, a jen za neexistenci tex-
tu �Hitler je gentleman�. �Kdy� protistra-
na vytáhla èlánek ,Dynamický �ivot�,
Ovèáèek si vymyslel, �e to je dùkaz, �e
Peroutka obdivoval nacismus. Pøitom ten-
to ,Dynamický �ivot� mu na gestapu uka-

zovali jako dùkaz, �e
je proti Hitlerovi
a proti Nìmecku. Mì
na tom vytoèilo je�tì
to, �e moje babièka
byla �idovka a moje
máma, jako jediné Pe-
routkovo dítì, je také
�idovka. Av�ichni má-
mini pøíbuzní vyletìli
komínem v Osvìtimi,
co� ho samozøejmì sil-
nì zasáhlo. Je stra�né
teï takhle hodnotit
Peroutku. Chci vì-
øit ve spravedlnost
a budu se soudit dál.

Jsem pøipravena jít k Ústavnímu soudu,�
øíká v rozhovoru pro HN Terezie Kaslová.
Èást èeské spoleènosti má podle vnuèky
slavného novináøe sklony k antisemitis-
mu, pøítomný je tu i skrytý rasismus.
A slovník hlavy státu by pøed 80 lety pøi-
�el divný i popeláøi. �Nelíbí se mi, kam se
spoleènost sune,� øíká �ena uprostøed
soudních pøí o prezidentskou omluvu.
(iHNed.cz, 24. 7.) jd, ilustrace Jiøí Stach

22 VÌSTNÍK 8/2020

SLOVNÍK HLAVY STÁTU ...a dal�í události
/Vybráno z èeských médií/

Kalendárium
Dne 28. èervna 2020 zemøel ve vìku 92
let po nerovném boji se zhoubnou ne-
mocí a koronavirem v jednom z newy-
orských hospicù GEORGE (JIØÍ SCHOR-
SCHI) WOLF. Narodil se v roce 1927
v Brnì do �idovské nìmecky hovoøící
rodiny. Otec Egon Wolf, profesí ob-
chodník s textilem a aktivní sociální de-
mokrat, byl varován den pøed okupací
a Wolfovi okam�itì odjeli z Brna do
Prahy a poté do �výcarska. Témìø
v�ichni ostatní èlenové rozvìtvené rodi-
ny zahynuli v Osvìtimi.

George Wolf absolvoval gymnázium
v Lausanne a záhy zaèal pracovat pro
americký konzulát. Po válce se úèastnil
norimberského vá-
leèného tribunálu
jako tlumoèník. Zva-
�oval návrat do Èes-
koslovenska, ale po-
sléze se vypravil do
USA, do New Yorku
pøijel roku 1946. V le-
tech 1951�1952 pra-
coval pro americkou
armádu v Nìmecku
jako specialista na
zemì východní Ev-
ropy. Po návratu do
New Yorku se o�enil
a zaèal podnikat v módním prùmyslu.
Úspì�ný podnik se zastoupením v USA
a Evropì musel zavøít krátce pøed od-
chodem do dùchodu, kdy se vìt�ina tex-
tilní výroby pøesunula do Èíny.

Tím ov�em zaèala Wolfova druhá �ka-
riéra� jako dobrovolníka �idovské chari-
tativní organizace The Blue Card. Vznik-
la roku 1934 a je jedinou americkou
neziskovou organizací, která se vìnuje fi-
nanèní podpoøe a asistenci nemajetným
pøe�iv�ím holokaust. V práci pro ni se
George Wolf na�el; skuteènost, �e mohl
pomáhat lidem pøe�iv�ím �oa, kteøí ne-
mìli tolik �tìstí jako on sám, jej naplòo-
vala a� do konce �ivota. George se stal
marketingovým øeditelem a kromì podá-
vání grantù se vìnoval té� shánìní finanè-
ních prostøedkù prostøednictvím organi-
zování newyorských maratonù. Jako
milovník vá�né hudby (jeho man�elka
Beth byla pianistka) organizoval domácí
koncerty pro seniory, v nich� úèinkovali
studenti newyorské hudební konzervatoøe
The Juilliard School, navíc pøedná�el
o holokaustu a své osobní zku�enosti.

George Wolf byl èastým hostem Ra-
kouského kulturního centra a dal�ích
newyorských kulturních institucí, s nimi�
úzce spolupracoval. Cestoval do Vídnì,
kde pøedná�el na téma sociální péèe
a vzdìlávání pro seniory. A to mu bylo té-
mìø devadesát� Jeho �arm, energie, �iro-
ké znalosti napøíè obory, (èeský) smysl
pro humor, otevøenost a osobní vøelý pøí-
stup ke ka�dému mu získaly blízké pøáte-
le rùzných profesí a vìkových skupin.
Èeské centrum v New Yorku v srpnu
2019 pøedstavilo výstavu fotografií Stopy
pamìti, je� zachytila osudy emigrantù
z bývalého Èeskoslovenska. Portrét Ge-
orge �Schorschiho� Wolfa ji uvádìl.

Monika Hanková, New York

Dne 15. èervence 2020 zemøela v Praze
PhDr. SOÒA NOVÁ,
rozená FISCHEROVÁ.
Narodila se 7. února
1928 v Praze v rodinì
filosofa, sociologa,
publicisty a pøeklada-
tele Josefa Fischera
(bratra literárního
vìdce, pøekladatele
a dramatika Otokara
Fischera). Josef Fi-
scher se zapojil do
protinacistického od-
boje jako aktivní èlen
Petièního výboru

Vìrni zùstaneme. Roku 1941 byl zatèen
a v únoru 1945 popraven nacisty. Uvìznì-
na za odboj byla i jeho man�elka, hereèka
a rozhlasová hlasatelka Milena Fischero-
vá, rozená Balcarová, která zahynula
v bøeznu 1945 v Ravensbrücku. S. Nová
a její sestra Olga vyrùstaly samy, starala
se o nì babièka z matèiny strany.

Roku 1946 odmaturovala na reálném
gymnáziu na Lobkovicovì námìstí
v Praze, v letech 1947�52 studovala na
Filosofické fakultì Univerzity Karlovy.
V letech 1960�66 byla redaktorkou v na-
kladatelství Svoboda, poté v letech
1967�88 v nakladatelství Práce. Kromì
redaktorské práce pøekládala americkou
i anglickou prózu, celkem na tøicet titulù
(detektivní romány, ale také biografická
díla D. Weisse nebo Humboldtùv dar od
S. Belowa). Jako pøekladatelka propùjèi-
la své jméno pøevodùm man�elù Jiøiny
a Karla Kynclových. Její blízcí a pøátelé
na ni budou vzpomínat jako na laskavou
a vtipnou �enu, která ve�keré nepøíznì
osudu sná�ela se stoickým klidem.

(am)

ZEMØEL MILTON GLASER
(1929�2020)

Kultovní logo I♥NY, jednoduchý de-
sign tøí velkých písmen pod sebou v èer-
né barvì s èerveným srdcem, zná snad
úplnì ka�dý. Málokdo ale ví, kdy a jak
logo vzniklo, jak se proslavilo, a pøede-
v�ím, kdo byl jeho autorem.

V roce 1977 si v newyorském taxi ces-
tou na schùzku grafik Milton Glaser
v rychlosti naèrtl tu�kou na kus roztr�ené
obálky nápad na mo�né logo pro právì
probíhající turistickou kampaò státu New
York. Cílem kampanì bylo vylep�it obraz
hlavního mìsta v oèích americké i �iroké
mezinárodní veøejnosti, zejména obnovit
a podpoøit turismus. New York mìl toti�
v sedmdesátých letech povìst nebezpeèné
a nepøíli� pøátelské metropole. Návrháø
nemohl tu�it, jak moc se jeho logo prosla-
ví, �e ho miliony lidí budou hrdì nosit na
trièku (a stane se také jedním z nejvíce
imitovaných symbolù na svìtì).

Milton Glaser se narodil v roce 1929
v Ji�ním Bronxu do rodiny �idovských
emigrantù z Maïarska (jeho matka
mìla v pase jako zemi pùvodu napsáno:
Maïarsko, Rumunsko a Èeskosloven-
sko). Absolvoval The Cooper Union
a v roce 1974 zalo�il vlastní designové
studio: Milton Glaser, Inc. Pro newyor-
ské logo se inspiroval velkoformátovou
sochou LOVE amerického popartového
umìlce Roberta Indiany. Mìstu jej po-
skytl zadarmo (nutno zdùraznit, �e pøi-
ná�í do státní kasy kolem 30 milionù
dolarù roènì). Roku 1968 zalo�il Glaser
èasopis New York Magazine. Jako grafik
navrhoval plakáty (napø. pro Muzeum
holokaustu v Houstonu, s textem Vikto-
ra Frankla), ale také obálky knih Philipa
Rotha. Známý je jeho psychedelický
plakát s portrétem Boba Dylana (1966).

Glaser se stal jedním z nejslavnìj�ích
amerických grafických návrháøù. Pro
návrhy log, reklam, obálek knih èi pla-
kátù vyu�íval jednoduché tvary a výraz-
né barvy. Je zastoupen ve sbírkách po
celém svìtì, od New Yorku po Jeruza-
lém. Originál Glaserova návrhu pro
New York, tedy první náèrtek I♥NY,
který vznikl v taxíku, je k vidìní v tam-
ním Mìstském muzeu. Je dùkazem
toho, �e èasto ty nejjednodu��í nápady
jsou ty nejlep�í.

Zemøel na Manhattanu, v den svých
jednadevadesátých narozenin 26. èervna
2020.

(mh)

VÌSTNÍK 8/2020 23

Soòa Nová. Foto rodinný archiv.

24 VÌSTNÍK 8/2020

Arendtová � Scholem
KORESPONDENCE
! Korespondence mezi nezávislou politic-
kou teoretièkou Hannah Arendtovou a pøe-
svìdèeným sionistou Gerhardem (Ger-
shomem) Scholemem, profesorem na
Hebrejské univerzitì v Jeruzalémì a auto-
rem zásadního díla o �idovské mystice
a kabale, odhaluje nìkteré nepøíli� známé
dimenze vztahu obou myslitelù. Dopisy,
které si oba psali v letech 1938�1944, lze
rozdìlit do tøí fází. V první (1938�1949)
jsou hlavním tématem problémy soudobé
politiky, druhá svìtová válka a válka o ne-
závislost Izraele; v pozadí se neustále obje-
vuje stín smrti Waltera Benjamina, s ním�
se oba pøátelili. Druhá fáze (1949�1951)
odkrývá intenzivní anga�ovanost Arendto-
vé a Scholema pøi restituci �idovského
kulturního dìdictví v pováleèném Nìmec-
ku. Tøetí fáze (1952�1964) ukazuje na
slábnoucí intenzitu vztahu, který nakonec
ztroskotává, kromì jiného, kvùli sporu
o výklad Eichmannova procesu v Jeruzalé-
mì. V oddíle Dokumenty jsou shromá�dì-
ny terénní zprávy, které psala H. Arendto-
vá v dobì práce pro mezinárodní
�idovskou kulturní obnovu.

Celá korespondence je nejen jedineè-
ným dokladem o dobových událostech
a pováleèné atmosféøe v Evropì, USA
a Izraeli, ale také svìdectvím o vztahu
dvou osobností, které, aè nesdílely v�dy
stejné názory, dokázaly se nad to ve jmé-
nu pøátelství a spoleènì uznávaných hod-
not po øadu let povznést. �V jistém smys-
lu se mi samozøejmì ulehèilo, proto�e
vidím, �e také Vy víte, �e tohle je potopa,
poté co zanikl svìt. Nyní tedy sedíme, pár
pøe�iv�ích (kteøí vlastnì za to nemohou,
�e jsou je�tì na�ivu, a tudí� bychom si
tím mìli být zase � ne s radostí, ale s kli-
dem � pomalu jistí) jako Noe ve své ar�e,
do které jsme si nemohli vzít ani to nej-
nutnìj�í�� pí�e H. A. Scholemovi v li-
stopadu 1946. Dopisy jsou psány �ivì,
pøesným a èasto bøitkým jazykem, autoøi
v úsudcích ne�etøí mnoho obecnì zná-
mých osobností (mj. Maxe Broda), ucho-
vávají si v�ak i vtip a smysl pro nadsázku.

Vydalo nakladatelství OIKOYMENH
v Praze roku 2020. Z nìmecko-anglického
originálu pøelo�ili Ondøej Sekal a Alice
Marxová. 528 stran, dop. cena 598 Kè
(v e-shopu nakladatelství 538 Kè).

Menachem Hakohen
KNIHA SVÁTKÙ
! Pøed blí�ícím se �idovským Novým ro-
kem a svátkem Jom kipur ocení zájemci

Knihu svátkù (Sefer hachagim) s krásnými
obrazovým doprovodem Alony Frankelo-
vé, pøední ilustrátorky kní�ek pro dìti. Pro-
vádí ètenáøe, dìti a spolu s nimi jejich rodi-
èe èi pedagogy tradicemi a významem
jednotlivých �idovských svátkù. Ilustrace
tvoøí nedílnou souèást knihy a pomìrnì
podrobný text doplòují, odlehèují, a pøitom
nezlehèují. Ka�dá z kapitol popisuje ná-
v�tìvu jednoho �idovského svátku, který
personifikovaný pøichází nav�tívit kamará-
dy Chagaje a Chagit. Dìti se s jednotlivý-
mi svátky seznamují a vyptávají se jich na
rozlièné podrobnosti a zajímavosti. Po po-
jednání o svátcích Ro� ha-�ana, Jom kipur,
Sukot, Simchat Tóra, Chanuka, Tu bi-�vat,
Purim, Pesach, Lag ba-omer a �avuot kni-
hu uzavírá kapitola vìnovaná �abatu (více
informací o knize viz Rch 5/2020).

Vydalo nakl. P3K v Praze roku 2020.
Z hebrej�tiny pøelo�ila Jindøi�ka Kracíko-
vá. 88 stran, doporuèená cena 289 (v e-sho-
pu nakladatelství, www.p3k.cz, 209 Kè).

Denisa Fulmeková
DOKTOR MRÁZ
! V roce 1939 se právníku Albertu Mrázo-
vi dostane do rukou èlánek z prore�imních
novin Gardista, v nìm� je hlavní posta-
vou. Anonymní autor pí�e o pokøtìném
�idovském advokátovi, jen� si zmìnil
jméno na Mráz, aby mohl dál bohatnout
na úkor Slovákù. Mráz okam�itì pocho-
pí, �e to je zaèátek honu na jeho rodinu.
Jistota domova, prosperující advokátní
kanceláø i rutina v�edních dní jsou náhle
otøeseny. Zaèíná boj o pøe�ití, stejný,
jaký vedly desetitisíce rodin s podob-
ným osudem bìhem trvání fa�istické
Slovenské republiky. Autorka se inspi-
rovala skuteènými událostmi a sugestiv-
nì zachytila zvrácené pomìry novì
vzniklé republiky, kde se oddanost na-
cistickému Nìmecku projevila i proti�i-
dovskými zákony a úøady aktivnì orga-
nizovaly transporty do koncentraèních

táborù. Román se odvíjí ve dvou rovi-
nách; vyprávìní autorky se prolíná se
vzpomínkami Mrázovy dcery, která cit-
livì vnímala nebezpeènou situaci a sou-
èasnì pro�ívala osudovou lásku. Kniha
je svìdectvím o temné kapitole sloven-
ských dìjin a holokaustu.

Vydalo nakl. Prostor v Praze roku 2020.
Ze sloven�tiny pøelo�ila Stanislava Morav-
cová ml. 232 stran, dop. cena 247 Kè.

Jindøich Buxbaum
Daniel Soukup
SEDMERO PO�EHNÁNÍ
! Obrazová publikace Sedmero po�ehnání
má být prùzorem do svìta, který je souèas-
nému èlovìku mo�ná vzdálený a málo zná-
mý. Prostøednictvím èernobílých fotografií
mu má poskytnout obraz ultraortodoxní �i-
dovské komunity pøi setkáních u hrobù vý-
znamných uèencù, rabínù a cadikù, o nich�
vyprávìjí doprovodné texty Daniela Sou-
kupa. Ka�dý ze sedmi rabínských jarcajtù
(výroèí smrti) zachycených objektivem fo-
toaparátu Jindøicha Buxbauma je zároveò
pøíbìhem sedmi významných duchovních
vùdcù. Texty Daniela Soukupa jsou uvede-
ny v èe�tinì i angliètinì.

Vydalo nakladatelství Grada v Praze
roku 2020. 160 str., dop. cena 490 Kè.

Primo Levi
KDY� NE NYNÍ, KDY?
Zùstat na�ivu není provinìní
! Kdy� ne já pro sebe, kdo tady bude
pro mne? A kdy� ne takto, jak? A kdy�
ne nyní, kdy? ptá se píseò, kterou pøijala
za svou hymnu Gedaljova partyzánská
skupina slo�ená z ruských a polských
�idù, mu�ù a �en odhodlanì bojujících
proti nepøíteli. Jsou to lidé, kterým vál-
ka vzala v�echno � jejich rodiny, domo-
vy, svobodu. Vydali se na dlouhou pout�
z bìloruských lesù a ba�in smìrem na
západ. Jejich boj se ale leckdy nesetká-
vá s pochopením a podporou místních
obyvatel ani jiných partyzánských oddí-
lù. Musejí urazit víc ne� dva tisíce kilo-
metrù a pøekonat nejhor�í hrùzy závì-
reèné fáze války, chtìjí-li dorazit do
italského Milána�

Primu Levimu, jen� se proslavil svou
autobiografickou výpovìdí o vìznìní
v Osvìtimi Je-li toto èlovìk, se podaøilo
vytvoøit jakýsi �jidi� western�, jen� do-
ká�e pobavit dokonce i ve vichru tragic-
kých váleèných událostí.

Vydalo nakladatelství Leda v Praze
roku 2020. Z ital�tiny pøelo�ila Kateøina
Vin�ová. 376 stran, dop. cena 378 Kè.

KNIHY VÝSTAVY
UDÁLOSTI

IZRAEL
NA LETNÍ FILMOVÉ �KOLE
V UHERSKÉM HRADI�TI
! Leto�ní, ji� 46. roèník Letní filmové
�koly v Uherském Hradi�ti, se koná ve
dnech 7.�12. srpna. Ji� podruhé uvádí
festival sekci, která pøedstavuje národní
kinematografie, je� se v posledních letech
výraznì etablovaly na mezinárodní scénì.
Slo�itá situace Izraele je reflektována
i skrze tamní kinematografii � tvùrci se
vyjadøují k politické i spoleèenské situaci.
Nìkteøí tak èiní prostøednictvím ostrých
dramatických øezù, jiní pomocí ironie èi
humoru. Izraelské filmy jsou ka�doroènì
uvádìny na presti�ních svìtových pøehlíd-
kách a v�dy vzbuzují zájem. V rámci sek-
ce Terra festivalis: Izrael se v Uherském
Hradi�ti pøedstaví osm zástupcù souèasné-
ho izraelského festivalového filmu, napøí-
klad snímek Tel Aviv v plamenech (2018)
re�iséra Sameha Zoabiho èi Pracující
�ena (2018) re�isérky Michal Aviadové.
Více na www.lfs.cz.

JERUZALÉMSKÁ SYNAGOGA
! Pra�ská �idovská obec zve na varhanní
koncert, který se koná 26. srpna v 18 ho-
din v Jeruzalémské synagoze (Jeruza-
lémská 7, P1). Úèinkuje Irena Chøibko-
vá, která zahraje skladby J. Weinbergera,
J. S. Bacha, C. Saint-Saënse, O. Kvìcha
a dal�ích. Vstupné dobrovolné.
! V synagoze pokraèují výstavy: k vi-
dìní je sedmdesát dla�ebních kostek,
pocházejících z rozøezaných náhrobkù,
které byly nalezeny na pra�ské pì�í
zónì a pøedány pra�ské komunitì, a vý-
stava o soudech rodiny Schalekových
od 19. do 21. století. Výstavy jsou pøí-
stupné dennì od 10 do 17 hodin kromì
sobot a �idovských svátkù.

KULTURA V SYNAGOGÁCH
! Synagoga v Bøeznici zve na výstavu
s názvem 42 hvìzd mezi nebem a zemí.
Pøipravila ji Støedoèeská vìdecká kni-
hovna v Kladnì a pøedstavuje 42 �idov-
ských autorù èeského a nìmeckého ja-
zyka, kteøí se narodili èi èást svého
�ivota pro�ili ve Støedoèeském kraji;
pøipomene té� jednotlivá místa, která
jsou s jejich �ivotem a tvorbou spojena.
Výstava potrvá do konce záøí.
! V bývalé �idovské �kole v Jièínì (�i-
dovská 100) vás do konce srpna èeká
výstava snímkù izraelského fotodoku-
mentaristy Alexe Levaca.

Také Ú�tìcká synagoga nabízí foto-
grafie s izraelskou tematikou: snímky

Pavlíny Schulzové z jejího cyklu Tela-
vivské lavièky.
! V Brandýse nad Labem mù�ete
zhlédnout umìlecké kvilty Chedvy Me-
roz: rozmanité textilní obrazy, které se
úspì�nì pøedstavily loni v Mikulovì.
! Synagoga v Polné pøedstavuje obra-
zy Marka Podwala na téma �idovských
tradic.
! Plzeòská Stará synagoga pokraèuje
s bohoslu�bami na uvítání �abatu (pátky
7., 14. a 21. srpna) a koná se zde nìko-
lik koncertù: napøíklad 5. srpna od 19
hodin vystoupí skupina Blues Factory,
30. srpna od 18 hodin skupina Shum
Davar, která spojuje muzikanty Bìlorus-
ka, Gruzie, Slovenska a Èeska. V�echny
akce v Plzni naleznete na stránkách
www.10hvezd.cz a www.zoplzen.cz.
! V synagoze v Krnovì se 13. srpna od
18. hodin koná koncert harfenistky Ka-
taríny �evèíkové. Zahraje klasické i �i-
dovské lidové melodie (viz www.krnov-
ska-synagoga.cz).

Bli��í informace o provozu rekonstru-
ovaných synagog a akcích, které se
v nich konají, naleznete na adrese
www.10hvezd.cz.

HORSKÁ SYNAGOGA
HARTMANICE
! V sobotu 15. srpna od 17 hodin se
v Horské synagoze Hartmanice uskuteèní
koncert v rámci festivalu Hudba v synago-
gách. Zahraje Pra�ské smyècové duo mj.
skladby W. A. Mozarta a A. Dvoøáka.
! V sobotu 22. srpna se koná koncert
plzeòské klezmerové formace Mi mar-
tef. Repertoár ètyøèlenné kapely tvoøí
písnì, které odrá�ejí bohatou kulturu

�idù napøíè èasem a místem. Mi martef
(v pøekladu Ze sklepa) zpívají hebrej-
sky, jidi� i ladino.

NE� SE V�E ZMÌNILO
Fotografie Kurta Bardo�e v Brnì
! Brnìnská vila Löw-Beer (Drobného
22) pøedstavuje do 6. záøí ve své galerii
Celnice dílo amatérského fotografa
Kurta Bardo�e (1914�1945) z brnìnské
�idovské rodiny, jeho� �ivotní pøíbìh
skonèil v koncentraèním táboøe Dachau.
Snímky poøízené na pøelomu tøicátých
a ètyøicátých let odrá�ejí klasické trendy
meziváleèné fotografie.

Výstavu Ne� se v�e zmìnilo pøipravila
brnìnská poboèka �idovského muzea
v Praze a jejím cílem je vyprávìt dìjiny
skrze pøíbìhy bì�ných lidí. �Bardo�ovy
fotky nám k tomu mohou být dokonalým
prùvodcem. Ukazují spoleènost v dobì,
kdy bylo zcela pøirozené zajít v létì na
koupali�tì v �idenicích, spoleènì sledo-
vat Velkou cenu, koupit si v trafice Rov-
nost, stejnì jako Brünner Tagblatt� Ale
potom se v�e zmìnilo,� uvedla Táòa Kle-
mentová z �idovského muzea v Praze.

Kurt Bardo� se narodil v Brnì 16.
kvìtna 1914 do asimilované �idovské
rodiny Artura a Käthe Bardo�ových.
Studoval medicínu, ale jeho nejvìt�ím
koníèkem byla fotografie. Bardo�ova
rodina následovala osud vìt�iny �idov-
ských obyvatel protektorátu. Musela se
vystìhovat ze secesního domu Tivoli na
Jiráskovì ulici do oblasti Zábrdovic vy-
hrazené �idùm. V prosinci 1941 byl
Kurt spolu s man�elkou Zdenkou, rodièi
a sestrou Ilsou deportován do Terezína.
Kurt a jeho �ena zùstali v Terezínì do
podzimu 1944, poté byli deportováni do
Osvìtimi a rozdìleni. Poslední údaj,
který lze k osobì Kurta Bardo�e dohle-
dat, je pravdìpodobné datum jeho úmrtí
19. bøezna 1945.

Nìkolik alb s Kurtovými fotografie-
mi, která byla pøed transportem uscho-
vána u pøátel, si pøe�iv�í pøíbuzní pone-
chali jako památku. Alba s nimi
putovala z Brna do severních Èech, po-
tom a� do Izraele a pozdìji zpìt do Ev-
ropy, do Vídnì. S laskavým souhlasem
Kurtovy neteøe Zuzany byly za úèelem
putovní výstavy poøízeny kopie výbìru
pøibli�nì osmdesáti fotografií, je� jsou
k vidìní ve volnì pøístupné galerii Cel-
nice. Otevøeno je dennì kromì pondìlí
v èase od 10 do 18 hodin. Ve støedu
2. záøí v 17 hodin se uskuteèní komen-
tovaná prohlídka.

VÌSTNÍK 8/2020 25

KULTURNÍ
POØADY

Z výstavy fotografií Kurta Bardo�e v Brnì.

FESTIVAL �AMAJIM V TØEBÍÈI
! Ve dnech 6.�8. srpna se v Tøebíèi usku-
teèní 17. roèník festivalu �idovské kultury
�amajim. Zahrnuje komentované prohlíd-
ky �idovské ètvrti, taneèní vystoupení,
koncerty, hudební dílnu se zpìvaèkou Ai-
dou Mujaèiæ, pøedná�ky (mj. o historii po-
krmu gefilte fi�) a také promítání nìmého
filmu s �ivou hudbou v podání Strakova
pojízdného cirkusu. Bli��í informace na
stránce www.samajim.cz, informace a re-
zervace na tel. èísle 568 610 023.

FESTIVAL V BOSKOVICÍCH
! Alternativní (ale pøesto bohatá) tøí-
denní varianta Festivalu pro �idovskou
ètvrt� v Boskovicích se koná ve dnech
28.�30. srpna. Více informací na www.
boskovice�festival.cz.

LUACH 5781�2020/2021
! �idovský diáø � Luach � na rok 5781
(2020/2021) bude v prodeji od druhé
poloviny srpna. Obsahuje pøehled �idov-
ských svátkù a význaèných dní, týdenní
�idovský i obèanský kalendáø, základní
modlitby a po�ehnání v hebrej�tinì s èes-
kým pøekladem vrchního rabína Karola
Efraima Sidona a adresáø �idovských obcí
a organizací v ÈR a na Slovensku. Luach
5781 doprovodil ilustracemi Jiøí Stach.

Luach 5781 mù�ete koupit v Maiselo-
vì 18, Praha 1 (na rabinátì a v kanceláøi
F�O ve 2. patøe) a v redakci Ro� chode�
(Izraelská 1, Praha 3, Nový �idovský
høbitov) za 80 Kè. Pøi zaslání po�tou
bude k cenì úètováno po�tovné.

Objednávky zasílejte do redakce Ro�
chode� (po�tou � Izraelská 1, Praha 3, èi e-
mailem na roschodes@sefer.cz) nebo na
F�O (po�tou k rukám paní Aleny Kopec-
ké, Maiselova 18, Praha 1, èi e-mailem na
alena.kopecka@fzo.cz).

Luach 5780 je té� k dostání ve vybra-
ných pra�ských knihkupectvích (Acade-
mia na Václavském námìstí, Kalich
v Jungmannovì ulici, Oliva v Husovì
ulici a Primus ve Vìzeòské ulici) za do-
poruèenou cenu 110 Kè.

TRYZNA KEVER AVOT
! Vá�ení pøátelé, jako ka�dý rok se bude
konat tryzna Kever avot v Terezínì, letos
v nedìli 13. záøí. Máte-li zájem se tryzny
zúèastnit s námi, pøihlaste se, prosím,
nejpozdìji do 16. srpna 2020 na e-mailu
rabinátu (rabinat@kehilaprag.cz), aby-
chom zajistili dopravu podle poètu úèast-
níkù. Pak upøesníme místo a èas odjezdu.
Dìkujeme. Rabinát �OP

VÝZVY
! Hledáme potomky rodiny Weinrebù,
jejich� dcera Viola, nar. 23. 9. 1903
v Rybanech na Slovensku, byla vdaná
Steinhardtová. Její rodièe byli Samuel
Weinreb (Veinréb) a matka Mina Engel
z Vysoèan, východnì od Ryban. Hledá-
me i potomky Hedviky, roz. Pavlíèkové,
narozené 24. 10. 1923 v Ostravì, která
se 27. 10. 1945 vdala, pøijala jméno Mi-
èíková (nebo Gavalèíková), její man�el
byl letecký a automobilový konstruktér
v Nitøe. Po roce 1945 se odstìhovala
s man�elem do Nitry anebo mo�ná do
Ryban, patrnì k rodinì Weinrebových.
Informace na e-mail: josef.janca@se-
znam.cz nebo do redakce Ro� chode�.

! Hledám èlovìka, který nechal obnovit
náhrobek mých pøíbuzných na Novém �i-
dovském høbitovì v Praze 3 (viz fotogra-
fie vý�e). Informace zasílejte laskavì na e-
mailovou adresu lucie.lederer@gmx.at.

ERRATUM
! V minulém èísle Rch jsme v èlánku
Mistøi kameníci od Ivy Steinové na stranì
15 zamìnili popisky: u snímku náhrobku
Gabriela Weinera na høbitovì v Písku je
popiska, která patøí k náhrobku Elsy Koh-
nové na høbitove ve Èkyni (a naopak). Za
chybu se omlouváme. red

Etgar Keret:
KONÈÍ SVÌT
A JÁ JÍM OLIVY
Konèí svìt a já jím olivy. Pùvodnì jsem
mìl v plánu pizzu, kdy� jsem ale dorazil
do potravin a zahledìl se na v�ecky ty
prázdné regály, do�lo mi, �e na pizzové
tìsto a rajèatový protlak mù�u zapome-
nout. Zkusil jsem se zeptat u expres po-
kladny, ale ta postar�í dáma, která za ní
zrovna s nìkým �panìlsky skypovala na
mobilu, se na mì ani nepodívala. Vypa-
dala zdrcenì. �V�ecko vykoupili,� za-
mumlala, �zbyly nám akorát vlo�ky
a kyselý okurky.�

Na polici s nakládanou zeleninou zù-
stala jediná vìc: olivy, co mají místo pe-
cek kousíèky èervené papriky, moje oblí-
bené. Kdy� jsem se vrátil ke dveøím,
pokladní tonula v slzách. �Je jako te-
plouèkej bochník chleba,� popotáhla.
�Moje vnouèátko. U� ho nikdy neuvi-
dím, u� nikdy si k nìmu neèichnu, u� to
svoje sladký dìt�átko víckrát neobejmu.�

Neøekl jsem nic. Polo�il jsem sklenici
na pás a z kapsy vylovil padesátku.
�V poøádku,� vyhrknul jsem, kdy� jsem
si uvìdomil, �e si bankovku nevezme,
�drobné si nechte.�

�Peníze?� zasupìla. �Brzo bude ko-
nec svìta a vy mi nabízíte peníze? Co
s nima mám asi tak dìlat?�

Pokrèil jsem rameny. �Já ty olivy pro-
stì chci. Jestli vám padesátka pøijde málo,
zaplatím víc, at�to stojí, co to stojí��

�Obejmìte mì,� pøeru�ila mì uslzená
pokladní a napøáhla ke mnì obì pa�e,
�bude vás to stát objetí.�

Sedím doma na balkonì, koukám na te-
levizi a jím sýr s olivami. Vytáhnout ji
sem nebylo úplnì snadné, jestli je ale vá�-
nì po v�em, není nad konec s hvìzdnou
oblohou a pøí�erným argentinským seriá-
lem. Bì�í 436. díl a já ani jednoho hrdinu
neznám. V�ichni jsou krásní, zmítají jimi
city a poøvávají po sobì �panìlsky. Seriál
dávají bez titulkù, èili nièemu z toho, co
kdo vykøikuje, a� tak moc pøesnì nerozu-
mím. Zavøu oèi a vybavím si pokladní
v potravinách. Kdy� jsme si padli do náru-
èe, sna�il jsem se být malý, teplej�í, ne�
doopravdy jsem. Pokou�el jsem se vonìt,
jako bych se právì narodil.

Letní povídku z èasù koronaviru od oblí-
beného izraelského spisovatele pøelo�i-
la z angliètiny (s pøihlédnutím k hebrej-
skému originálu) Hana Ulmanová.

26 VÌSTNÍK 8/2020

VÝZVY, ZPRÁVY
INZERCE

�NO BANSKÁ BYSTRICA
Srdeène blaho�eláme na�im èlenom, ktorí
v mesiaci august slávia sviatok svojich
narodenín: pán Juraj Turèan, nar. 9.8. � 82
rokov; pani Mária Strelingerová, nar. 10.8.
� 73 rokov; pán Ervín Dolný, nar. 14.8. �
71 rokov, a pán Ladislav Welward, nar.
17.8. � 84 rokov. V�etkým úprimne praje-
me ve¾a zdravia, spokojnosti a pohody.

Ad mea veesrim �ana!

�NO BRATISLAVA
V mesiaci august oslávia narodeniny: pán
Ing. Michal Bednár � 76 rokov; pán
MUDr. Vladimír Cupaník � 71 rokov; pani
Barbara Davidson � 50 rokov; pán Juraj
Drobný � 80 rokov; pán Ondrej Engel � 74
rokov; pani Mgr. Viera Fischerová � 77 ro-
kov; pán Egon Gál � 80 rokov; pán Jacky
Händler � 73 rokov; pani Magdaléna Hrad-
ská � 90 rokov; pán PhDr. Ivan Kamenec �
82 rokov; pani Mgr. Martina Kotúèková �
50 rokov; pani Eva Kozmová � 83 rokov;
pán Ing. Pavol Lager � 72 rokov; pani �a-
neta Maklaková � 81 rokov; pani Marianna
Maruniaková � 74 rokov; pani Mária Ne-
me�ová � 82 rokov; pán Franti�ek Rajecký
� 77 rokov; pani Eva Reichová � 85 rokov;
pán Ing. Juraj Stein � 73 rokov; pán
Ing. Peter Szalai � 82 rokov; pani Laura
�pániková � 98 rokov; pani Natália Tagero-
vá � 87 rokov; pani Elvíra Weissová � 105
rokov, a pán Igor Zelina � 74 rokov. Praje-
me ve¾a zdravia a spokojnosti.

Ad mea veesrim �ana!

�O BRNO
V mìsíci srpen oslaví narozeniny: paní
Milena Balbinderová, nar. 12.8. � 85 let;
paní Tereza Balbinderová, nar. 1.8. � 35
let; pan Peter Fischer, nar. 29.8. � 74 let;
sleèna Veronika Klaudie Flasarová, nar.
8.8. � 19 let; paní Maya Harel, nar. 5.8. �
37 let; pan Benjamin Samuel Ondra, nar.
15.8. � 24 let; paní Zuzana Prudilová, nar.
17.8. � 65 let; pan Franti�ek Redlich, nar.
9.8. � 88 let; pan Ido Sadeh, nar. 25.8. � 31
let; pan Tadeá� Natanael Selinger, nar.
13.8. � 21 let, a paní Milena Schwoisero-
vá, nar. 12.8. � 64 let. V�em pøejeme pev-
né zdraví a spokojenost do dal�ích let.

Ad mea veesrim �ana!

�NO KO�ICE
Blaho�eláme na�im èlenom, ktorí v augu-
stu slávia sviatok narodenín: pán Juraj
Adamec � 68 rokov; pán PhDr. Ivan Ka-
menský � 79 rokov; pán ¼udovít Laufer �
78 rokov; pani MUDr. Judita �tecová � 90
rokov; pani PhDr. Jana Te��erová � 72 ro-
kov; pani Irena Vasilková � 98 rokov; pani
MUDr. Katarína Ackermannová � 62 ro-
kov, a pani Eva Skljarszka � 94 rokov.

V�etkým prajeme ve¾a zdravia, spokoj-
nosti a pohody.

Ad mea veesrim �ana!

�O LIBEREC
V srpnu oslaví narozeniny tito na�i èleno-
vé: paní Ing. Kateøina Bure�ová, nar. 9.8.
� 70 let; pan Michal Abraham, nar. 10.8. �
70 let, a pan Jindøich Steindler, nar. 11.8. �
97 let. Pøejeme jim pevné zdraví a spoko-
jenost.

Ad mea veesrim �ana!

�O OLOMOUC
V srpnu oslaví jubileum tito na�i èlenové:
paní Marie Bínová, nar. 9.8. � 82 let; pan
Jindøich Buxbaum, nar. 30.8. � 67 let; paní
Simona Dorazilová, nar. 7.8. � 48 let; paní
Jaroslava Gregorová, nar. 24.8. � 74 let;
paní Milu�ka Ottová, nar. 19.8. � 77 let;
pan Milan Hein, nar. 13.8. � 74 let, a pan
�imon Hrbek, nar. 30.8. � 25 let. V�em
pøejeme hodnì zdraví do dal�ích let.

Ad mea veesrim �ana!

�O OSTRAVA
V srpnu oslaví narozeniny: paní Libu�e
Bártová, nar. 31.8. � 74 let; pan Bronislav
Buèek, nar. 31.8. � 42 let; pan David Fär-
ber, nar. 13.8. � 45 let; paní Milada Fili-
pová, nar. 29.8. � 46 let; pan Rudolf
Gross, nar. 1.8. � 74 let; paní Lidia Ko-
houtková, nar. 4.8. � 80 let; paní
MUDr. Vìra Lasáková, nar. 6.8. � 74 let;
paní Marie Lichnovská, nar. 21.8. � 92
let; pan Ing. David Markoviè, nar. 21.8. �
40 let; paní Drahomíra Nicielniková, nar.
29.8. � 75 let; pan Vladislav Roman, nar.
21.8. � 73 let, a pan Jack Harry Saunders,
nar. 23.8. � 73 let.

Ad mea veesrim �ana!

�O PLZEÒ
V srpnu oslaví narozeniny tito na�i èleno-
vé: paní Eva Koèová � 36 let; pan Karel
�ubrt � 71 let; pan Ing. Jiøí Tanzer � 83 let;
pan Radek Uhel � 45 let; paní Eva Válko-
vá � 91 let, a paní JUDr. Jindøi�ka Weini-

ger � 69 let. Jubilantùm pøejeme hodnì
zdraví, �tìstí a osobní spokojenosti.

Ad mea veesrim �ana!

�O PRAHA
V srpnu oslavují narozeniny: paní Eva
Èepelková, nar. 15.8. � 86 let; paní Cecilie
Dobiá�ová, nar. 17.8. � 93 let; paní Jana
Dubová, nar. 30.8. � 94 let; paní Libu�e
Dudková, nar. 22.8. � 89 let; paní Vìra
Egermayerová, nar. 14.8. � 80 let; pan
Prof. Petr Hebák, nar. 9.8. � 80 let; paní
Zuzana Ledvinová, nar. 5.8. � 90 let; paní
Marianna Müllerová, nar. 16.8. � 100 let;
pan Jindøich Steindler, nar. 11.8. � 97 let;
pan Michail �èigol, nar. 26.8. � 75 let;
paní Marieta �molková, nar. 10.8. � 99 let;
pan Petr Vogel, nar. 12.8. � 83 let; pan Jo-
zef Wagner, nar. 30.8. � 80 let; pan Igor
Wasserbeger, nar. 1.8. � 83 let; pan Char-
les Wiener, nar. 15.8. � 80 let; pan Michael
Wiener, nar. 15.8. � 80 let, a paní Raja
�ádníková, nar. 25.8. � 91 rok.

V�em jubilantùm pøejeme hodnì zdraví
a spokojenosti.

Ad mea veesrim �ana!

Úmrtí:
S lítostí oznamujeme, �e dne 24. èervna
zemøela ve vìku 91 let paní Marie Fuksová.
Se zesnulou jsme se rozlouèili 26. 6. v ob-
øadní síni Nového �idovského høbitova.

Dne 21. èervna zemøela paní PhDr. He-
lena Sofrová.

Zichronan livracha!

�NO PRE�OV
V mesiaci august sa do�ívajú jubileí títo
èlenovia: pán Ing. Denis Tomko � 49 ro-
kov; pani MUDr. Katarína Kri��áková �
69 rokov; pán PaedDr. Peter Chudý � 70
rokov; pán Ing. Albín Bazler � 72 rokov;
pani PhDr. Mariana Fusková � 73 rokov;
pani Valéria Oltznauerová � 80 rokov,
a pani Mgr. Ilma Mitrovèáková � 84 ro-
kov. Jubilantom prajeme z celého srdca
v�etko najlep�ie, ve¾a zdravia a pohody
v kruhu najbli��ích.

Ad mea veesrim �ana!

�O TEPLICE
V srpnu oslaví narozeniny: paní Renata
Becková, nar. 25.8. � 42 let; pan Tomá�
Pulc nar. 20.8. � 51 let, a pan Michal Le-
boviè, nar. 13.8. � 57 let. Celá teplická
obec pøeje dobré zdraví.

Ad mea veesrim �ana!

�O ÚSTÍ NAD LABEM
V srpnu oslaví své narozeniny paní Rena-
ta Lanèová. Pøejeme jí pevné zdraví do
dal�ích let.

Ad mea veesrim �ana!

VÌSTNÍK 8/2020 27

ZPRÁVY
Z OBCÍ

ANTISEMITISMUS NA SÍTÍCH
Rakouská vláda pøipravuje legislativu, na
základì které budou muset správci sociál-
ních sítí odstraòovat antisemitský materi-
ál. Dìje se to v dùsledku zprávy, která
konstatuje, �e TikTok, mobilní aplikace
a sociální sít�, ji� mají v oblibì hlavnì dìti
a mladí u�ivatelé, se hem�í antisemitský-
mi stereotypy.

Ke kritice tohoto jevu se pøipojili brit�tí
aktivisté, umìlci a nìkolik poslancù parla-
mentu: ve dnech 27.�28. èervence bojko-
tovali sociální sít�Twitter poté, co na nìj
rapper Wiley umístil antisemitská prohlá�e-
ní, která zùstala na síti 12 hodin (a nìkterá
nezmizela vùbec). Britská ministrynì vnit-
ra Priti Patelová Twitter zkritizovala za to,
�e �ignoruje antisemitismus�, a vyzvala
správce sociálních médií, aby proti nená-
vistným projevùm reagovali rychleji a ra-
zantnìji.

BENÁTSKÉ MUZEUM NOVÌ
�idovské muzeum v Benátkách obmìní
expozici tak, aby si náv�tìvníci odnesli
jasnou pøedstavu, jak vypadal �ivot
v ghettu. Muzeum se nachází v nìkolika
historických synagogách v srdci �idovské
ètvrti na námìstí Campo del Ghetto Nuo-
vo. Náv�tìvníci v rámci nové expozice
vstoupí do bytu umístìného v jedné ze sy-
nagog (zvané Nìmecká), jen� bude pøebu-
dován na základì informací, jak vypadaly
�idovské domy v 16. století: stísnìné, pøe-
lidnìné, s minimem hygienických mo�-
ností. Z domovù procházeli �idé vnitøní-
mi prùchody do synagog, je� se nacházely
ve vy��ích patrech a byly vzdu�nìj�í
a svìtlej�í ne� jejich obydlí.

SOUD SE STRÁ�NÝM SS
V èervenci se v Hamburku konal soud
s 93letým bývalým strá�cem SS v kon-
centraèním táboøe. Bruno Dey slou�il v tá-
boøe Stutthof u Gdaòsku (v dobì druhé
svìtové války souèást Nìmecka), poté co
byl shledán neschopným boje na frontì.
V dobì, kdy byl Dey v táboøe (od srpna
1944 do dubna 1945), v nìm zahynulo
5230 lidí, Polákù a polských �idù, a z po-
dílu na jejich vra�dách byl ob�alován.
Vzhledem k Deyovu stáøí znìl rozsudek
na dva roky s podmínkou. V souèasné
dobì probíhá vy�etøování asi 14 bývalých
strá�ných a èlenù vra�edných komand.

TURECKÉ HØBITOVY
Nedávno byla zpøístupnìna databáze tu-
reckých �idovských høbitovù. Nachází se
na adrese jewishturkstones.tau.ac.il/#/, vy-
tvoøily ji desítky odborníkù z Goldstein-
Goren Diaspora Research Center pøi Te-
lavivské univerzitì a zahrnuje popis

a fotografie 61 022 �idovských náhrobkù
ze høbitovù po celém Turecku. Mapky
a fotografie pùvodní podoby høbitovù,
z nich� øada pochází ze 16. století, jsou
doplnìny spí�e tristními snímky souèasné-
ho stavu: hou�tin, opu�tìných ploch èi
zbytkù kamenù ve vojenském prostoru.

SYNAGOGA VE SLONIMU
JE NA PRODEJ
Velká synagoga ve Slonimu (v dne�ním
Bìlorusku), nìkdej�ím sídle slavném cha-
sidské dynastie, je na prodej. Zchátralá bu-
dova pochází z roku 1642, byla postavena
v barokním slohu, nyní ji vlastní mìsto.
V synagoze jsou stále znatelné pùvodní fres-
ky, bima se ètyømi sloupy a bohatì zdobený
svatostánek, co� z ní èiní nejlépe zachovaný
templ v zemi. O prozatímní opravy se posta-
rala nadace Foundation for Jewish Heritage;
pøípadný kupec by mìl zaplatit 55 tisíc eur,
budovu rekonstruovat a vyu�ívat ji napøí-
klad ke kulturním úèelùm.

REZIGNACE BARI WEISSOVÉ
V èervenci odstoupila z funkce komentá-
torky a redaktorky komentáøù listu The
New York Times Bari Weissová, ji� zastá-
vala od roku 2017. Za svého pùsobení
v pøedním americkém deníku publikovala
názory �kály pozoruhodných osobností
(mj. venezuelského disidenta W. Arteagy,
hongkongského køest�anského demokrata
D. Lama, mladièké íránské �achové mist-
rynì D. Derakhshaniové ad.). Rezignací
vyjádøila svùj protest proti smìrování de-
níku, jen� dle Weissové pøestává slou�it

výmìnì rozmanitých názorù, ale omezuje
se na názory, které �nikoho neurazí�, nebo
jak to sama nazvala v rezignaèním dopise,
jsou �ideologicky ko�er� (tj. pro levicové
ètenáøe). Sama psala hodnì o antisemitis-
mu (který je tématem i její knihy), o proti-
izraelských projevech èi o limitech hnutí
#MeToo. V rezignaèním dopise si stì�o-
vala na atmosféru v redakci a na to, �e re-
daktoøi podléhají autocenzuøe: sna�í se
psát a publikovat texty, které nevzbudí ne-
voli na sociálních sítích: �Hlavním edito-
rem se stal Twitter,� konstatovala.

VÝPOVÌÏ ZA POCHVALU
Na politickou korektnost doplatil profesor
Stephen Lamonby, který na èásteèný úva-
zek uèil strojní in�enýrství na Solentské
univerzitì v anglickém Southamptonu. Ze
�koly byl loni propu�tìn poté, co v rozho-
voru se svou kolegyní pronesl nìkolik po-
známek o národech a o tom, �e lidské
schopnosti formuje prostøedí, v nìm� vy-
rùstají. Bìhem diskuse profesorka Bona-
rová zmínila, �e má doktorát z fyziky, na-
èe� se jí Lamonby zeptal, zda je �idovka.
�Vìøím, �e �idé jsou nejchytøej�í lidé na
svìtì. Zeptal jsem se vás, zda jste �idovka
kvùli va�im schopnostem v matematice
a fyzice. Co� je jejich specialita.� Bìhem
disciplinárního øízení na univerzitì, na je-
ho� základì s ním byl ukonèen pracovní
pomìr, si pak je�tì pohor�il, kdy� øekl, �e
�Eskymáci jsou dobøí rybáøi�. Kvùli vý-
povìdi se obrátil na soud, který rozhodl,
�e postup �koly je namístì, nebot�výrok
o �idovských výkonech ve fyzice je urá�-
livý, a to i pro �idy, proto�e mù�e zpo-
chybòovat, �e úspìchù dosáhli svou pra-
covitostí a pílí. (am)

Vydává Federace �idovských obcí v ÈR, Maiselova
18, 110 01 Praha 1, IÈO: 00438341, www.fzo.cz Re-
dakce a administrace: Izraelská 1, 130 00 Praha 3, te-
lefon/fax 226 235 217, e-mail: roschodes@sefer.
cz. Redakce: Alice Marxová (�éfredaktorka), Jiøí Da-
níèek. Sekretariát a výtvarná spolupráce: Anna To-
má�ková. Vychází mìsíènì, nevy�ádané rukopisy se
nevracejí. Èíslo indexu 47 680. Distribuci pro pøed-
platitele provádí v zastoupení vydavatele spoleènost
Èeská po�ta a. s. Objednávky na bezplatné infolince
Èeské po�ty 800 300 302 nebo 954 302 007 (16), pí-
semnì na adrese: Èeská po�ta, s. p. oddìlení perio-
dického tisku Ol�anská 38/9, 225 99 Praha 3, e-mail:
postabo.prstc@cpost.cz. Pøedplatné pro Slovensko
MAGNET press, Slovakia s.r.o. P.O. Box 169, 830 00
Bratislava, tel.: 00421-2-67201931-33, fax: 00421-2-
67201910 (20,30), e-mail: predplatne@ press.
sk. Pøedplatné do zahranièí vyøizuje administrace Ro�
chode�. MKÈR E922, ISSN 121074 68. Toto èíslo
vychází 1. 8. 2020. Cena 20 Kè (0,90 �)

28 VÌSTNÍK 8/2020

ZPRÁVY
ZE

SVÌTA

Synagoga ve Slonimu: Valery Sliunchanka, 1975.

