

המשכיל

maskil

■ Z obsahu

Konference KKL v Praze	4
Židovský skauting v Československu	6
Noc zavražděných básníků	8
Muslimové v Německu a Švýcarsku	12
Kolín: sedmdesát let od zahájení transportů	14

■ Krátce

Jsme Židy, a to uvědomělými. Mnohý z vás již ani nevzpomíná židovských dějin a krásných kulturních statků pravěkého národa. Chceme je najít. Na celém světě stává se z dne na den židovská otázka stále ožehavější.

Hnutí Tchelet lavan

V závěru roku 1948 Stalin revidoval svůj postoj ke Státu Izrael, který se tímto ocitl na opačné „frontě“ studené války. K obviněním z nedostatečného patriotismu se tak usovětských židovských představitelů záhy přidala i nařčení ze špionáže a protistátní činnosti. 28. ledna 1949 otiskl deník Pravda článek O jedné protivlastenecky zaměřené skupině divadelních kritiků, který útočil na „nezakořeněné kosmopolity“, což byl eufemistický termín, který sovětská propaganda začala používat pro židovské aktivisty.

Petr Jan Vinš

Pro současnou švýcarskou společnost jsou přistěhovalci důležitým tématem veřejných debat. Existence muslimských komunit v zemi helvétského kříže je v posledních letech příležitostí k novému zamýšlení nad přítomností náboženství ve veřejném prostoru obecně. V určitých vlnách se vracejí diskuze o rozdílných pohledech na podobu práv žen v islámu a v západním světě, se kterými asi nejzřetelněji souvisí „kauza zahalování“.

Martin Klapetek

Aktivisté japonského hnutí Makoya ve spolupráci s KKL sázejí stromy na Karmelu, jako součást revitalizace lesů, zničených nedávnými požáry.

foto: Ancho Gosh

Konference KKL v Praze

(čtěte na str. 4 – 5)

VÝZNAM POSLEDNÍHO MĚSÍCE ŽIDOVSKÉHO ROKU

Naši učitelé říkali, že v Písni písní 6,3 je skryta nářážka na poslední měsíc židovského roku, na měsíc אלול – elul, jehož název tvoří první zvýrazněná písmena čtyř následujících slov: לִי לְדוּדִי וְדוּדִי לִי – „*Já svému milému a můj milý je můj.*“

Jak je známo, rabi Akiba vysvětloval, že celá Píseň písní je vlastně oslavným hymnem na lásku mezi Hospodinem a jeho vyvoleným národem. Hospodinova obrovská láska k národu Izraele a jeho touha být s ním v ještě těsnějším spojení, vrcholí právě v měsíci **elulu**. Všemohoucí si přeje, aby se k němu vrátili všichni jeho milovaní synové, kteří se mu v minulosti vzdělili. Návrat k Bohu, to je **upřímné pokání**. Síla pokání národa Izraele je tak veliká, že přímo nabádá Hospodina, aby obejmul své navrátilivší se syny podobně, jako otec objímá svého ztraceného syna, o němž nepředpokládal, že jej ještě někdy spatří, ale tento se neočekávaně vrátil.

Proto Hospodin od prvního dne měsíce **elul** (od neděle 19. srpna) sesílá na svět tajemné světlo milosrdenství, které každému souvěrci dodává sílu k tomu, aby opět našel tu správnou cestu k Bohu, po níž se kdysi ubíral, v duchu Žalmu 43,3: „*Sešli své světlo a svoji věrnost; ať mě vedou, ty ať mě přivedou k tvé svaté hoře, k přibytku tvému.*“ **Kajícník**, který se navrácí k Hospodinu, tj. חוּזֵר בַּתְּשׁוּבָה (*chozer bi-tšuva*), se pomalu mění z hříšníka v jedince, který opět plní přikázání Tóry. Tato cesta návratu k Bohu a jeho Učení není většinou tak rychlá, jak by si mnozí přáli, a ani není „bezbolestná“. Ti, kteří se po ní ubírají, musí bojovat nejen se svým zlým pudem – יצר הרע (*jecer ha-ra*), ale i s mnoha jinými nástrahami, které na ně čekají na této cestě. Opravdu, cesta návratu k Všemohoucímu není procházka růžovým sadem. Každý, kdo se však rozhodl k návratu, by měl mít na paměti slova *Příslaví 4,18*: „*Štezka spravedlivých je jak jasné světlo, které svítí stále víc...*“ Je na každém z nás, aby se toto tajemné Boží světlo každým dnem zvětšovalo a svítilo intenzivněji, neboť to svědčí o tom, že se opravdu znovu Bohu přibližujeme.

V měsíci **elulu** dává Hospodin nejen každému z nás, ale celému národu Izraele vynikající příležitost, aby se k němu vrátil, nehledě na všechny hříchy a poklesky, které za uplynulých jedenáct měsíců učinil nebo ještě do Roš ha-šana učiní.

Chce-li se člověk stát lepším a lépe sloužit Bohu, je povinen se nejen upřímně nad svými činy zamyslet, ale musí učinit hlubokou introspekci do svého nitra, do své duše a vy-

Známý verš z Písni písní je oblíbeným motivem různých šperků. Naši učitelé v něm objevili zakódovaný název měsíce elul, v němž se Hospodinova láska k Izraeli projevuje nejvíce.

vodit z toho osobní závěry. Kde musím být pečlivější a důslednější v dodržování přikázání – *micvot* – Tóry? Jaké své vlastnosti musím zlepšit? Za které činy se musím upřímně kát? Naopak, jaké dobré vlastnosti svých bližních bych měl přijmout za své? Zde však musíme připomenout to, co říkali naši učitelé o lidské morálce: Člověk musí přesně vědět, co je v jeho možnostech zlepšit a na co prostě zatím nestačí, na co nemá sílu. Samozřejmě že Hospodin nechce, aby se během jednoho měsíce z obyčejného člověka stal ideální bezhříšný anděl. Na druhou stranu nemá člověk „pochodovat stále na jednom místě“, ale musí se snažit jít stále vpřed a dle svých možností postupně zlepšovat a zkvalitňovat své morální vlastnosti, v duchu slov rabi Tarfona: „*Tu práci nemusíš dokončit, avšak ani s ní nesmíš o své vůli přestat.*“ (Pirkej Avot II., 21).

Poslední měsíc **elul** se vyznačuje velkou duchovní silou, která směřuje každého souvěrce k tomu, aby hledal cestu ke své nápravě, a tím tedy i zpět k Bohu. V Žalmu 29,11 čteme: „*Hospodin dává svému národu sílu...*“, proto v tomto měsíci je pro každého z nás lehčí kát se ze svých hříchů a vrátit se opět na správnou cestu služby Bohu, z níž jsme během končícího roku kdesi sešli. Pokud někteří z nás ještě nenašli v sobě sílu a odvaluu učinit rozhodující krok směrem k sebenápra-

vě, měsíc **elul** je nejpříhodnější dobou, proto neváhejme.

Naši učenci našli v Izajášově knize verš, který nejlépe vyjadřuje samu podstatu měsíce **elulu**: „*Dotazujte se na Hospodina, dokud je možno ho najít, volejte ho, dokud je blízko*“ (55,6).

Důležitou součástí bohoslužeb v měsíci **elulu** jsou kající modlitby – *slichot*, které pronášíme před ranní modlitbou. První den *slichot* připadá na 22. elul, což je neděle 9. září. (Naši sefardští souvěrci začínají pronášet *slichot* již od 1. elulu, tj. od 19. srpna.) Právě modlitby *slichot* nám mohou pomoci k opravdovému a upřímnému pokání a k návratu k Bohu a plnění jeho přikázání.

Naši učitelé tvrdili, že síla židovského národa se skrývá v jeho ústech, v jeho modlitbách. Rabi Jochanan ben Zakaj říkal, že po zboření Chrámu nemáme kam bychom přinášeli oběti, proto modlitby jsou obětmi našich úst. Židé nebyli nikdy ani příliš početným, ani vojensky velmi silným národem. Konečně naše i světové dějiny jsou toho důkazem. Hrdinné obránce a bojovníky Židé měli, ale jak víme, ani sebevětší hrdinství mnohdy nedokáže zvrátit nepříznivý průběh války či tragédie osudové bitvy. Vzpomeňme dobyté Izraele Ašuryany, zničení prvního jeruzalémského Chrámu Babylóňany a druhého Římany. Naopak, velké hrdinství Hasmonejců, kteří byli oproti svým nepřátelům v menšině, sehrálo důležitou roli nejen při znovunabytí náboženské svobody pro Židy, ale později i pro znovunabytí politické nezávislosti země Izraele.

Pokud přijmeme tvrzení našich učenců, že síla židovského národa se skrývá v jeho ústech, pak kromě síly modliteb musíme ještě přidat sílu **pravdomluvnosti**, která činí člověka odolným proti monoha hříchům.

K síle pravdy se váže hezký příběh, který se stal před více než dvěma tisíciletími.

Kdysi dávno žil jakýsi velmi odvážný mladík, který však byl nezkroutným divochem a nic mu nebylo svaté. Jednoho krásného dne se rozhodl, že od základů změní svůj život, zanechá svých špatných činů a navrátí se k Bohu a k plnění jeho přikázání.

Tento mladík přišel k rabimu Šimonu ben Šetachovi (Švagr hasmonejského krále ▶

► Alexandra Jannaje, který vládl v letech 103–76 př. o. l., tedy bratr jeho ženy Alexandry Salómé – Šlomcijon. Působil i po králově smrti, když se Alexandra Salómé stala samostatnou panovnicí v letech 76–67 př. o. l.) a se slzami v očích jej prosil, aby mu ukázal cestu k nápravě. Rabi Šimon ben Šetach trpělivě vyslechl mladíkův životní příběh a jeho prosby, aby mu pomohl začít nový život. Rabi Šimon se rozhodl mu pomoci a řekl mu: „Jen jednu věc mi musíš slíbit, a to že od této chvíle až do konce svého života nevyjde z tvých úst lživé slovo. Musíš mi odpřísáhnout, že nikdy neřekneš nic jiného než pravdu. Z mé strany tě mohu ubezpečit, že díky síle pravdy se zachrániš od všeho zlého.“

Když slyšel mladík Šimonova slova, velmi se zaradoval. Vždyť říkat pravdu není nic těžkého. S lehkým srdcem odpřísáhl rabi Šimonovi, že nikdy nezalže a bude mluvit vždy pouze pravdu.

Mladík se vracel celý rozradostněný domů a cestou si všiml, že jeho soused zapomněl zamknout dveře svého domu, v němž bylo plno drahocenných věcí. Mladík si pomyslel: „Nelze propást takovou jedinečnou příležitost! Vždyť se tam nemusím ani vloupat. Prostě vejdu dovnitř a vezmu si vše, co budu chtít!“ Od myšlenky nebylo daleko k činu. Vešel do sousedova domu a sebral tam

všechny zlaté a stříbrné předměty. Když už se svým lupem chtěl odejít, náhle se mu vynořila v hlavě myšlenka, co řekne svému sousedovi, když se ho ten zeptá, jestli náhodou neví, kdo mu ukradl jeho majetek. Mladík přemýšlel a v duchu si řekl: „Když mu odpovím, že nemám tušení, kdo by to mohl být, bude to přece lež! Vždyť jsem odpřísáhl rabi Šimonu ben Šetachovi, že budu mluvit jen pravdu! Tak tedy co mám dělat?!“ Jeho nerozhodnost trvala jen několik sekund. Potom vše, co sebral, vrátil na své místo a nenápadně opustil dům svého souseda, aniž by cokoli zcizil. (Podle knihy *גג ישראל ומעדיו*, vydané nakladatelstvím "תק"ת".)

Pravdomluvnost zachránila tohoto mladíka nejen od hříchu krádeže, ale jistě i od těžkého trestu, který by v oněch dobách za tento čin musel podstoupit. Můžeme též předpokládat, že od tohoto okamžiku až do konce svých dnů žil hrdina našeho příběhu životem zbožného a spravedlivého muže, který zcela plnil vůli Boží, v duchu Dt 30,19-20: „...Předložil jsem ti život i smrt, požehnání i zlořečení; vyvol si tedy život, abys byl živ ty i tvé potomstvo a miloval Hospodina, svého Boha, poslouchal ho a přimkl se k němu. Na něm závisí tvůj život a délka tvých dnů...“

► Rabin Daniel Mayer

Program Bejt Simcha září 2012

Vysoké svátky s rabínem Stevenem Fuchsem, předsedou Světové unie progresivního judaismu (WUPJ):

NEDĚLE 16. ZÁŘÍ
od 18 hodin

v Libeňské synagoze
ROŠ HA-ŠANA: MAARIV

PONDĚLÍ 17. ZÁŘÍ
od 18 hodin

v Libeňské synagoze
ROŠ HA-ŠANA: ŠACHRIT A MUSAF

ÚTERÝ 25. ZÁŘÍ
od 18.30 hodin

v Pinkasově synagoze
EREV JOM KIPUR – KOL NIDRE

STŘEDA 26. ZÁŘÍ
od 10.30 hodin

v Pinkasově synagoze
JOM KIPUR: ŠACHRIT, MUSAF

STŘEDA 26. ZÁŘÍ
od 18.30 hodin

v Bejt Simcha
JOM KIPUR: NEILA, ZAKONČENÍ PŮSTU

PRAVIDELNÉ AKCE

Kurzy
hebrejštiny a judaismu -
viz pozvánka na této straně

Kabalat šabat
každý pátek od 18 h

Bejt Simcha

Maiselova 4, 110 00 Praha 1
Telefon: 724 027 929

E-mail: kehila@bejtsimcha.cz
Web: www.bejtsimcha.cz

JAK ZÍSKÁVAT MASKIL?

- v elektronické podobě na www.maskil.cz
- v tištěné podobě za cenu poštovního a balného; pošlete, prosím svoji žádost na adresu Bejt Simcha, Maiselova 4, 110 00 Praha 1, telefon: 724 027 929, e-mail: redakce.maskil@maskil.cz; výše poštovního a balného je v ČR minimálně 250 Kč ročně; uvedený obnos nám laskavě zašlete složenkou nebo na bankovní účet číslo: 86-8959560207/0100 u Komerční banky, variabilní symbol je 88888 (5x8), v popisu platby uveďte, prosím, své jméno.

BEJT SIMCHA OTEVÍRÁ OD 4. ZÁŘÍ 2012 TYTO PRAVIDELNÉ KURZY:

- ✓ **HEBREJŠTINA ALEF (ZAČÁTEČNÍCI)**
 - **termín:** čtvrtek od 19.30 h do 21.00 h
 - **popis:** kurz je určen úplným začátečníkům
- ✓ **HEBREJŠTINA ALEF+ (MÍRNĚ POKROČILÍ)**
 - **termín:** čtvrtek od 18.00 h do 19.15 h
 - **popis:** u účastníků tohoto kurzu se předpokládá znalost čtení a psaní, gramatiky a slovní zásoby zhruba na úrovni 9. lekce v učebnici „Ivrit min ha-hachala“ (kolem str. 230)
- ✓ **HEBREJŠTINA BET (POKROČILÍ)**
 - **termín:** úterý od 18.30 h do 19.30 h
 - **popis:** u účastníků tohoto kurzu se předpokládá znalost čtení a psaní, gramatiky a slovní zásoby zhruba na úrovni 22. lekce v učebnici „Ivrit min ha-hachala“ (do str. 390)
- ✓ **ÚVOD DO JUDAISMU**
 - **termín:** úterý od 19.45 h do 20.45 h
 - **popis:** kurz je určen zájemcům o konverzi, ale i ostatním zájemcům o základní seznámení s judaismem; jedná se o druhý semestr, ale je možné jej navštěvovat i bez absolvování předchozího semestru (v případě dostatečného počtu zájemců otevřeme od února 2013 nový kurz, takže bude možné dokončit celý rok); k dispozici je rozpis termínů a probíraných témat

Všechny kurzy probíhají v prostorách Bejt Simcha (Maiselova 4, Praha 1).

Přihlášky (do 4. září) a bližší informace: telefon 724 027 929,
email: kehila@bejtsimcha.cz

KONFERENCE KKL v Praze

Ve dnech 1. až 3. července 2012 se v Praze uskutečnila celoevropská konference představitelů Židovského národního fondu (Keren kajemet le-Jisra'el, Jewish National Fund), které se zúčastnil i předseda celosvětového KKL Efi Stenzler a jeho spolupředseda Eli Aflalo, oba z Izraele. Delegáti z Belgie, Dánska, Finska, Francie, Itálie, Rakouska, Španělska, Švédska, Švýcarska, Velké Británie a dalších států zde oslavili 110. výročí ustanovení fondu, ale také plánovali strategii pro budoucnost. Na programu byla problematika vedení mládeže, ekologie, mezinárodních vztahů, strategie fundraisingu, internetového marketingu a obrazu Izraele v zahraničí. „Asi největší dojem ve mně zanechal projekt stromu Anny Frankové, který na konferenci představil Eli van Dam z Nizozemska. V jeho rámci vznikl mimo jiné zcela unikátní památník v Lese mučedníků u Jeruzaléma, který má v návštěvnících vyvolat pocity, jaké měla malá Anna při pozorování svého stromu v době, kdy se skrývala. Obrovským přínosem celého projektu je jeho vzdělávací hodnota,“ řekl Ladislav Faigl z české mládežnické platformy KKL. „Mládežnická KKL–JNF Youth ČR sdružuje mladé lidi se zájmem o přírodu a se snahou pomáhat při realizaci různých projektů KKL–JNF nejen v Izraeli, ale i v Česku. Mezi jeho aktivity patří například mezinárodní spolupráce s dalšími organizacemi, setkávání mladých lidí se stejným zájmem, organizace a účast na vzdělávacích seminářích a podobně,“ uvedl Michal Pacovský, ředitel české pobočky KKL.

Michal Pacovský, prezident fondu KKL v České republice, předseda celosvětového fondu KKL–JNF Efi Stenzler a spolupředseda Eli Aflalo během pražské konference (foto: Martin Salajka)

„Konference KKL–JNF v Praze byla připravena již delší dobu. Proto jsme velice rádi, že se v letošním roce uskutečnila. Velice nás těší, že konference KKL se konala vůbec poprvé v jedné z postkomunistických zemí. Veškerá jednání byla užitečná a jedním z výsledků byl obecný souhlas přítomných zástupců, že tyto konference budou ještě více pracovní. Zejména pro menší evropské země. Dalším, a to velice důležitým výsledkem je účast mladých přátel KKL a doufejme, že jejich následná spolupráce bude trvalá a prospěšná. Věříme, že právě tito mladí jednou převzou štafetu KKL a budou pokračovat v úspěšné práci. Jsme rádi, že mezi členy našeho výboru KKL v ČR máme tolik obětavých kolegů, kteří velice přispěli ke zdárnému průběhu celé akce. Navíc všechny materiály jak na konferenci, tak i na naše předchozí prezentace – tisk mapy Izraele, brožurky Židovský fenomén, kniha Tanky proti tankům – byly tištěny v Tiskárně HUGO, která patří našemu kolegovi panu

Břetislavu Hamplovi. Za jeho pomoc, kvalitní a levný tisk moc děkujeme. Doufejme, že řady KKL–JNF se budou nadále rozšiřovat zejména o mladé lidi a původní myšlenka, která stála i u vzniku státu Izrael, bude nadále živá,“ uvedla spoluorganizátorka konference Zoša Vyoralová.

Rozhovor s předsedou celosvětového KKL
EFI STENZLER: JSME NEJSILNĚJŠÍ ŽIDOVSKOU ORGANIZACÍ NA SVĚTĚ

Jaká byla hlavní témata vaší pražské konference?

Cílem každoročních setkání, jako bylo to letošního v Praze, je diskutovat o výzvách současnosti, zkušenostech a plánech, které pracovníci KKL v jednotlivých zemích mají. V souvislosti se světovými ekonomickými problémy se nám snížily objemy peněz, které máme k dispozici. Přesto je KKL nadále nejsilnější židovskou organizací na světě.

Snažíme se oslovit mladou generaci jejími komunikačními prostředky, jako je Facebook či Twitter.

Jaké jsou v současnosti nejdůležitější aktivity KKL?

Priority jsou tři. Za prvé investujeme do rozvoje Negevu a Galileje. V uplynulých pěti letech jsme vystavěli šest nových čtvrtí a měst, z toho tři pro lidi evakuované z Gazy. Některé z nich stojí v místech, kde až do nedávna bývala poušť. Za druhé se snažíme učinit Izrael zelenějším a zaujmout ve světovém měřítku vedoucí příčku v zemědělském výzkumu, v možnostech pěstování ovoce a zeleniny a také v recyklaci vody. Hledáme nová řešení. A konečně je to

Předseda celosvětové organizace KKL Efi Stenzler (foto: Ido Lavi)

také podpora turismu, např. v místech, jako jsou na jihu Timna či na severu Chulské údolí (Emek ha-Chula, Hula Valley), kde se každoročně zastavuje na pět milionů migrujících ptáků. Chula je desátou nejlepší ptáčí observatoří na světě.

Jak vám mohou pomoci občané České republiky?

Vítáme pomoc lidí z celého světa a spolupracujeme s Židy i nežidy bez jakýchkoli rozdílů. Můžete darovat finanční prostředky, ale také přijet na dobrovolnou práci, např. při obnově lesů na Karmelu po nedávných rozsáhlých požárech. Díky podpoře lidí z Česka vzniknul i Český les severozápadně od města Arad. ▶

Observatoř v údolí Chula (foto: Efi Sharir)

► Je možné takovým požárům zabránit? Jak pokračuje výsadba lesů a jaké vysazujete dřeviny?

Mezi vysazovanými lesy necháváme rozestupy, ve kterých budujeme silnice, aby bylo snazší zabránit šíření požárů. Vysazujeme především borovice, ale v posledních letech dáváme přednost vícedruhovým směsím. Smyslem výsadby stromů je navrátit do Izraele původní vegetaci. V biblických dobách zde vedle jehličnanů rostly také fíky, granátová jablka a další dřeviny. V době turecké nadvlády se však téměř vše

Vysazování stromů v Českém lese v Yatiru v jižním Izraeli se v roce 2005 zúčastnil i tehdejší ministr zahraničí ČR Cyril Svoboda (foto: Limod Edri, archív KKL-JNF)

vykácelo, čímž se v oblasti rozšířily pouště a došlo i ke změně místního klimatu. Při ozeleňování Negevu spolupracujeme s vědci: na mnoha místech měníme poušť v les, ale i to má své limity. Jsou místa, která zůstanou pouští, nechceme poškodit ekosystém.

Využíváte ve své funkci předsedy světového KKL předchozích zkušeností z politiky a místní samosprávy?

Byl jsem starostou města Giv'atajim v aglomeraci Tel Avivu za Stranu práce (Mifleget ha-Avoda, Labor Party). Podle různých statistik je Giv'atajim v rámci Izraele obcí s nejvyšší kvalitou života, máme nejlepší výsledky ve vzdělávání, v ekologii. Jako předseda KKL bych rád dosáhl podobných úspěchů. Mým cílem je, aby byl Izrael příjemným místem pro život.

Myslíte, že příjemným místem pro život je i naše Praha?

Byl jsem zde poprvé před dvaceti lety, kdy jsem reprezentoval KKL na oslavách sjednocení Německa v Drážďanech. Měl jsem jeden volný den, a tak jsem se zajel podívat do Terezína a do Prahy. Praha se od té doby změnila, je čím dál krásnější. Kombinace krajiny, památek a čistoty v ulicích má neobyčejné kouzlo.

Přeji hodně úspěchů a děkuji za rozhovor.

► Ptal se: Pavel Kuča

BRIGÁDA v Neveklově a Kosově Hoře

Během státních svátků ve dnech 5. a 6. července 2012 uspořádala Česká unie židovské mládeže další z řady tradičních brigád zaměřených na úklid židovských hřbitovů, tentokrát se základnou v rekreačním objektu FŽO v Krchlebech. Největší kus práce jsme letos vykonali na hřbitově v Neveklově. Hřbitov jsme kromě jiného osvobodili od nepříjemně přerostlých kopřiv, cenné barokní i novodobé náhrobky jsme očistili od romanticky působícího, ale bohužel škodlivého břečťanu. Trávu jsme kromě Neveklova pokosili i na hřbitově v Kosově Hoře, který jsme rovněž zbavili náletové vegetace. Brigádu finančně podpořil Nadační fond obětí holocaustu, kterému tímto moc děkujeme!

Zatímco loňské dvě brigády ČUŽM přispěly k odhalení zcela zarostlého a téměř zapomenutého hřbitova v Maštově, letos jsme pomohli zkrášlit již více či méně udržované „domovy života“, aby byly důstojnými památkami bohaté židovské

Nejvíce práce letos brigádníci odvedli na hřbitově v Neveklově

historie obou středočeských obcí. A kam se vydáme příště? K výběru místa můžete přispět i vy, proto neváhejte zaslat svá doporučení na cuzm2011@gmail.com!

► Tým ČUŽM

Foto: Pavel Kuča

VZPOMÍNKA NA KANTORA DEUTSCHE

Na neděli 2. září
připadá 2. Jahzeit kantora
Zigmunda Deutsche.
Vzpomínka proběhne
v 16 hodin na židovském
hřbitově v Olomouci.

Milí přátelé, srdečně Vás zveme na 18. letní sportovní hry Hakoach – Maccabi

14. – 16. září 2012, Třebíč

Ubytování: v hotelu Zlatý Kříž
(v těsné blízkosti Židovské čtvrti)

Cena za noc: 490 Kč

obsahuje snídaní, relaxační centrum (sauna, vířivka), parkování

Startovné: 200 Kč

zahrnuje sobotní večerní raut

Přihlášky jsou přijímány do 25. srpna 2012
nebo do naplnění ubytovací kapacity.

Náš e-mail: maccabibrno@seznam.cz

Číslo účtu: 5096017001 / 5500

ČASOVÝ ROZPIS:

Pátek

14–16 h

příjezd účastníků, registrace, ubytování

16–18 h

prohlídka židovské čtvrti kabalat šabat, tradičně netradičně

18 h

18³⁰–19³⁰ h

volno na večeri

20 h

bowling

21–23 h

je přístupné relaxační centrum v hotelu

Sobota

7 h

snídaně, zahájení her

9 h

sportovní aktivity

19 h

vyhlášení výsledků, společenský večer s rautem

21–23 h

je přístupné relaxační centrum v hotelu

Neděle

7 h

snídaně

9–13 h

stolní tenis

OMLUVA

V Maskilu č. 7-8/5772 byla u článku „Umění židovských papírových vystřihovánek“ otištěna fotografie papírové chamasy. Využila jsem motiv z brožury, kterou jsem viděla před pár lety v Praze. Poté, co byla fotografie publikována v Maskilu, dostala jsem dopis od pana Marka Podwala, který mi vysvětlil, že jsem okopírovala jeho původní kresbu. Hluboce se omlouvám za vzniklou situaci. Nebyla jsem si vědoma, že se jedná o dílo konkrétního umělce, v tomto případě pana Podwala.

Panu Podwalovi jsem okamžitě nabídl publikování této omluvy, neboť jsem skutečně konala v nevědomosti a neměla jsem v žádném případě v úmyslu nikoho poškodit, zejména ne žádného umělce. Tímto se tedy osobně panu Podwalovi omlouvám.

► Ester Shilo

„Židovská mládeži, představujeme se ti“

ŽIDOVSKÝ SKAUTING V ČESKOSLOVENSKU (1. ČÁST)

V letošním roce si připomínáme sté výročí založení skautského hnutí v českých zemích. Skauting vznikl v Anglii a u nás jeho myšlenku propagoval středoškolský profesor Antonín Benjamín Svojsík: rozpoznal kvality hnutí, jež v krátké době i u nás dosáhlo nebývalého rozmachu. Pokládám za důležité připomenout poněkud opomíjenou součást skautských dějin, a tou je fenomén prvorepublikového židovského skautingu, vyvíjejícího se paralelně vedle skautingu klasického. Ve skautských materiálech je židovský skauting prakticky nepopsán. Úvod je věnovaný informacím o typech organizací, v příštím čísle se budeme věnovat osobnostem, které v židovském skautingu působily.

Židovská skautská a mládežnická hnutí podle vzpomínek mnohých představovala mix dobrodružství, romantiky a sionismu, vzpuru proti měšťáctví, umožňovala vhléd do tehdy nového, neotřelého myšlenkového světa. Preferoval se zde uměřený životní styl a odpor proti materialistickým hodnotám. „Přidaná hodnota“ jednotlivých židovských organizací na rozdíl od klasického skautingu spočívala v tom, že ať už jejich orientace byla jakákoliv, všechny programově usilovaly o jedno: o přesídlení svých členů do Palestiny, představení alternativy domova v případě dalšího pokusu o likvidaci židovstva a ustavení samostatného židovského státu. Návrat do země předků byl jistě legitimním cílem, a po zkušenostech, které Židé v diaspoře udělali, cílem pochopitelných a akceptovatelných.

Skauting jako výchovný program byl vedoucím židovskými činiteli shledán jako vhodný prostředek na cestě k dosažení tohoto cíle. Pracovalo se na stejných principech jako u ostatních skautů: morální kodex, schůzky, výpravy, letní a zimní tábory. K tomuto klasickému programu pak byla sionistická nad-

stavba: výuka hebrejštiny, zpěv hebrejských písní, výuka dějin Palestiny apod.

Jedním z hnutí, které můžeme oprávněně počítat k předchůdcům skautingu, bylo hnutí Wandervogel (Tažný pták), založené v Německu na konci 19. století. Sem zamířila řada mladých Židů, pro které myšlenky tohoto uskupení představovaly vítaný únik ze sešněrovaných pravidel tehdejší společnosti a spatřovali v něm ideální příležitost k realizaci svých vlastních představ.

Postupem času zde však Židé začali být nežádoucí a byli odmítáni v souladu s propagovaným árijským. Philip Boehm v knize „Rhapsody to Tchelet Lavan“ zmiňuje uplatnění tzv. „Aryan clause“, doložky ve statutu organizace Wandervogel, která omezovala členství pouze na příslušníky árijské rasy a upírala toto právo neárijcům, především Židům (tyto doložky byly součástí veřejného života v Německu a Rakousku v letech 1885 až 1945). Odpovědí na zmíněné antisemitské tendence byl

ptáka, nazvaná *Blau-Weiss* (Modro-bílí), se roku 1919, tj. po vzniku Československa, přejmenovala na *Tchelet Lavan* (hebrejský ekvivalent německého názvu). *Tchelet Lavan* byli od roku 1924 členy Federace čs. skautů a počet členů se ve třicátých letech odhadoval na zhruba pět tisíc.

V jejich propagačním materiálu z roku 1938 „Židovská mládeži, představujeme se ti“, čteme: „Jsme skauti, tací, jaké vidíte na ulicích, jenom že naše košile je modrá; jsme skauti, kteří chodí na výlety, mají tábory. Milujeme přírodu. (...) Jsme Židy, a to uvědomělymi. Mnohý z vás již ani nevzpomíná židovských dějin a krásných kulturních statků pravěkého národa. Chceme je najít. Na celém světě stává se ze dne na den židovská otázka stále ožehavější...“

Ve stejné brožůře se můžeme dočíst, co v pojetí skautů *Tchelet Lavan* znamená skautský pozdrav, tři prsty zdvižené a palec kryjící malíček: palec držící malíček znamená ochranu slabšího, tři prsty pak zdvižené vzhůru znamenají tři pilíře bytí židovstva: lid, zemi, řeč. Zde je patrný odklon od skautské klasiky, kde tři vztyčené prsty znamenají tři body skautského slibu a tři skautské principy. Pozdrav se také lišil od klasického „Buď připraven“. Používal se výraz „Chazak v'amac“, což znamená „Buď silný a odolný“.

Pro informaci členů i propagaci hnutí vydával *Tchelet Lavan* řadu periodik, například měsíčník *Itonenu* (tj. Náš časopis) vycházející v Brně, nebo *Bundesblätter* vycházející rovněž v Brně a v Praze.

Působnost hnutí byla omezena pouze na české země, resp. nemám informaci o tom, že by oddíly *Tchelet Lavan* pracovaly i na Slovensku či Podkarpatské Rusi.

Hnutím celostátního rozsahu bylo *Makabi Hacair* (Mladý Makabejec). Někteří ▶

Skautská lilie uprostřed Davidovy hvězdy – to byl odznak *Tchelet Lavan*, první židovské skautské organizace v našich zemích

Nášivka pražského *Hašomer Hacair* (ze sbírky Miroslava Hopfingera-Jističe)

vznik první židovské organizace skautského typu v tehdejší Rakousku-Uhersku v roce 1913. Židovská obdoba německého Tažného

Oddíl Makkabi Hacair v Holešově slaví chanuku – rok 1935 nebo 1936 (soukromý archiv Iny Weinbergové)

► autoři udávají, že toto hnutí působilo na Slovensku údajně od roku 1920 (viz např. diplomová práce Michala Milly: „História skautského hnutia na Slovensku s prihliadnutím na jeho vznik, vývoj a pôsobenie vo svete a v Československu“). Naproti tomu Zwi Batscha uvádí, že *Makkabi Hacair* jako mládežnické hnutí tělocvičného spolku Makkabi vzniklo teprve roku 1926 současně v Čechách, na Moravě i na Slovensku.

Klopový odznak Makkabi Hacair s hebrejským heslem „Hagšem“ (ze sbírek Skautského muzea v Ružomberoku)

Jen na Moravě mělo hnutí kolem dvaceti pěti místních skupin. Jeho pozdravem bylo heslo „Chazak ve-hagšem“, tj. „Buď silný a uskutečňuj“. Hnutí sehrálo důležitou roli během okupace. Jak vzpomíná Mordechaj Livni (původně Pražák, dnes žijící v Izraeli), veškerá židovská hnutí mládeže Němci zakázali a z pochopitelných důvodů se pak další činnost odehrávala v podzemí. Jednou z aktivit byla tzv. *Hilfediens*, inspirovaná skautským příkazem denního dobrého skutku: když v prosinci 1941 začaly transporty Židů do Terezína, pomáhali členové hnutí s přípravou do transportů těm, kteří tuto pomoc urgentně potřebovali (starým a nemocným lidem), mnohdy ke shromaždišti u pražského Veletržního paláce doprovázeli celé rodiny. Podobným způsobem pak v Terezíně pracovala *Jad tomechet* (Pomocná ruka).

Dalším hnutím s celostátní působností byl *Brit Trumpeldor* (*Betar*). Založil jej Zeev Žabotinskij společně s Juliem Grosselem roku

1927. K oficiálnímu ustavení došlo v roce 1929. Skautům této organizace byla vzorem osobnost Josefa Trumpeldora, židovského důstojníka, který roku 1920 padl v Palestině v boji proti Arabům. Osada, kde se tak stalo, se jmenovala Tel Chaj. Tel Chaj se pak také stal pozdravem skautů tohoto hnutí. Od ostatních podobných hnutí se *Betar* lišil striktní vojenskou organizací i ideologií: jeho cílem bylo založení židovského státu za pomoci vojenské akce.

V Československu dosáhl *Betar* počtu několika set členů, od roku 1931 byla tato organizace členem Svazu skautů. Až do roku 1934 měli ústředí v Bratislavě, protože ale byli mezinárodní organizací a měli členy také v jiných zemích, evropskou centrálu měli v Paříži. Odznakem betaristů byl sedmiramenný svícen se skautskou lilíí uprostřed. V roce 1936 byl velitelem československých betaristů na několik měsíců jmenován Menachem Begin a roku 1938 se ústředí organizace přestěhovalo do Prahy.

Jinou organizací skautského typu byli *Bnei Akiba* (Synové Akibovi), kteří se vylčovali ze sionistického hnutí Mizrachi a měli své ústředí v Nitře. Jejich oddíly se postupně rozšířily i na Moravu; jeden takový byl založen v Ostravě – na členství v něm svého času vzpomínal významný izraelský malíř Yehuda Bacon, původem Ostravák. V roce 1932 byla tato organizace přijata do československého Svazu skautů a členem byla až do roku 1939.

Situace v českých zemích a na Moravě byla – také co se židovské komunity týče – dosti odlišná od reality slovenské. Byly zde jiné sociální a ekonomické podmínky, jiné historické souvislosti, sionismus v Čechách byl mnohdy a mnohými považován spíše za záležitost „salónní“, nepřesahující teoretickou rovinu. Proto také skautské židovské hnutí zde pracovalo v odlišných podmínkách.

Organizace *Hašomer Kadimah* (Strážci – Vpřed) vznikla v roce 1913 v Budapešti a původně byla určena chlapcům maďarské národnosti. Po vzniku Československa měla silnou základnu zejména na východním Slo-

vensku a Podkarpatské Rusi. Na podobném principu pracovaly skupiny sionistické mládeže nazvané *Hašomer* (Strážce) zakládané polskými sionisty, kteří přes Slovensko přecházeli do Palestiny. V roce 1926 obě hnutí fúzovala a vznikla tak nejsilnější židovská skautská organizace nazvaná *Hašomer Hacair*; jejím cílem bylo zajištění morálních a materiálních prostředků pro vykonávání skautingu a jeho šíření mezi židovským obyvatelstvem. Také tato organizace se začlenila do Svazu skautů, kde setrvala až do roku 1938.

Zákon židovských skautů organizace *Hašomer* měl deset bodů:

1. Šomer vždy pravdu hovoří
2. Šomer je verným synom vlasti a svojho národa
3. Šomer pomáha každému
4. Šomer je bratom každého skauta
5. Šomer je junákom
6. Šomer má rád prírodu
7. Šomer poslúcha svojho vodcu bez slova
8. Šomer je vždy spokojný a veselý
9. Šomer šetrí
10. Šomer je vždy mravným v reči a práci

Znalci vidí, že jednotlivé body zákona se jen málo liší od klasického skautského zákona. Také slib měl podobné znění jako skautský svazový slib: „Svoje povinnosti k Bohu, vlasti a spoluobčanom vyplním, každému pomôžem, poznám a vždy dodrôžím skautské zákony a budem verným občanom Československej republiky.“ Odznakem se stala skautská lilie v kombinaci s nejruznějšími dalšími židovskými symboly. Od roku 1926 vydávali časopis *Hašomer* ve slovenštině, němčině a maďarštině.

Odznakem betaristů (*Brit Trumpeldor*) byl sedmiramenný svícen se skautskou lilíí uprostřed (ze sbírek Skautského muzea v Ružomberoku)

Počtem členů se Hašomeri postupně stali nejsilnějším židovským skautským hnutím na Slovensku, protože na rozdíl od ostatních organizací dokázali oslovit mládež ze sociálně slabších vrstev. Hnutí *Hašomer Hacair* bylo řadu let slovenskou specialitou. Existovaly však výjimky, například v Moravské Ostravě existovala skupina HH už v roce 1935. Další skupiny byly pak zakládány až ►

pobíračován na str. 17

NOC POPRAVENÝCH BÁSNÍKŮ

k šedesátému výročí popravu členů Židovského protifašistického komitétu

Před 60 lety, v noci ze 12. na 13. srpna 1952, vyhasly v podzemí nechvalně proslulé moskevské věznice Lubjanka životy třinácti čelných představitelů sovětské židovské inteligence, mezi nimi i pěti významných spisovatelů jidiš – Perece Markiše, Davida Hofsteina, Itzika Fefera, Leiba Kvitka a Davida Bergelona. Tato událost, známá jako Noc popravených básníků (Ночь казненных поэтов), byla tragickým vyústěním Stalinova rostoucího antisemitismu, který se mimo jiné obrátil i proti členům Židovského antifašistického komitétu. Pod tímto názvem se skrývala skupina sovětských židovských intelektuálů a spisovatelů, která se zformovala v průběhu druhé světové války se záměrem získat mezinárodní podporu pro Sovětský svaz v boji proti nacistickému Německu. Osudy členů Židovského antifašistického komitétu, kteří se brzy po skončení války z vyznámenávaných hrdinů národa stali pronásledovanými nepřáteli státu, smutně dokumentuje osudy Židů a jidiš kultury v prostředí sovětské stalinské diktatury.

Iniciativa židovských intelektuálů na podporu sovětského boje proti nacismu dostala první obrysy 24. srpna 1941, dva měsíce po otevření východní fronty v rámci operace Barbarossa, kdy se pod vedením známého herce a ředitele Moskevského státního židovského divadla Solomon Michoelse, spisovatele a novináře Ilije Grigorjeviče Erenburga a jidiš prozaika Davida Bergelona v Moskvě konalo první „Shromáždění zástupců židovského národa“, které vyzvalo k morální i materiální podpoře Sovětského svazu v boji proti nacistickému Německu. Tato událost se setkala s velkým ohlasem jak v USA, tak v Británii a v mandátní Palestině. Pod předsednictvím Alberta Einsteina vznikla v USA organizace *Jewish Council for Russian War Relief*, která měla pomoc koordinovat, a v roce 1943 bylo Michoelsovi a jidiš básníkovi Itziku Feferovi, jako vůbec prvním veřejným zástupcům sovětského židovského života, dovoleno podniknout sedmiměsíční cestu po USA, Kanadě, Mexiku a Velké Británii, během níž velmi úspěšně propagovali myšlenku podpory boje proti nacismu na východní frontě. Jejich agitace získala podporu celé řady představitelů veřejného života, mimo jiné Šolema Aše, Charlieho Chaplina, Marka Chagalla nebo Liona Feuchtwangera, a vyústila v rozsáhlou sbírku, která vynesla téměř 33 milionů tehdejších amerických dolarů a množství materiální pomoci. Sovětský tisk úspěchy Židovského protifašistického komitétu nadšeně oslavoval a jeho čelní představitelé byli vyznamenáni vysokými státními vyznamenáními.

Literárním médiem práce Komitétu se stal časopis *Eynikeyt* (Jednota), který od 4. června 1942 vycházel pravidelně třikrát měsíčně. Na sjezdu Komitétu v březnu 1943 přednesl Michoels šokující svědectví o osudu židovské populace na územích, která již byly osvobozena Rudou armádou, a předznamenal tak jednu

z hlavních pozdějších aktivit skupiny, která se jí stala do značné míry osudnou – dokumentaci nacistických zločinů na židovském národě. Tato činnost se stala ústředním bodem programu Komitétu po roce 1945. Přes narůstající sově-

žrívání a pronásledování ze strany sovětských státních orgánů. Vydání obou knih bylo zakázáno a již hotové sazby *Černé knihy* byly zničeny. Její části mohly vyjít pouze v New Yorku a později v Izraeli.

Perec Markiš (1895–1952)

דוד בערגעלסאָן

David Bergelson (1884–1952)

ský antisemitismus se jeho členové soustředili na tvorbu dvou rozsáhlých publikací – *Černé knihy*, která dokumentovala nacistické zločiny v rámci šoa, *Červené knihy*, která měla dokumentovat účast Židů v bojích na východní frontě a představovala odpověď na stále sílící hlasy sovětské propagandy, která obviňovala Židy z nedostatečného patriotismu a slabé účasti na boji proti nacismu. V tomto bodě se zájmy Komitétu a oficiální sovětské propagandy začaly dramaticky rozcházet, což záhy přineslo pode-

Kritické politické chyby se členové Komitétu dopustili tehdy, když se obrátili v tzv. „Krymském dopise“ přímo na Stalina a žádali, aby pro sovětské Židy, postižené stále slíciými projevy antisemitismu, vyhradil prostor k osídlení na Krymském poloostrově. Chorobně nedůvěřivý Stalin se zřejmě obával, že by Židovský protifašistický komitét mohl začít vystupovat na mezinárodním poli jako nezávislá organizace zastupující všechny sovětské Židy a vymykající se kontrole státního aparátu. Verbální podpora ▶

Ukázka z rukopisu Davida Hofsteina (1889–1952)

► vzniku Státu Izrael ze strany některých členů Komitétu a tisíce dopisů adresovaných Komitétu v roce 1948, v nichž sovětská Židé nabízeli materiální podporu a dokonce se hlásili jako dobrovolníci do arabsko-izraelské války, tyto obavy jenom posílily. V tento okamžik již byl osud členů Komitétu v podstatě zpečetěn.

V lednu 1948 byl Solomon Michoels během zaranžované dopravní nehody zavražděn v Minsku agenty sovětských tajných služeb a brzy nato začali být členové Židovského antifašistického komitétu zatýkáni a vězněni. V závěru roku 1948 Stalin revidoval svůj postoj ke Státu Izrael, který se tímto ocitl na opačné „frontě“ studené války. K obviněním z nedostatečného patriotizmu se tak u sovětských židovských představitelů záhy přidala i nařčení ze špionáže a protistátní činnosti. 28. ledna 1949 otiskl deník Pravda článek *O jedné protivlastenecky zaměřené skupině divadelních kritiků*, který útočil na „nezakoreněné kosmopolity“, což byl eufemistický termín, který sovětská propaganda začala používat pro židovské (ale třeba i esperantistické) aktivisty. Známý je v tomto kontextu Stalinův výrok na jednání Politbyra 1. prosince 1952: „Každý Žid je nacionalista a potenciální agent amerických tajných služeb.“ Stalinova paranoidní obava ze „sionistického spiknutí“ se nadále stupňovala a přenášela se i do ostatních komunistických států. U nás se jejím smutným příkladem stal monstrproces

Pamětní deska členům Židovského protifašistického komitétu, která je dnes umístěna na domě, kde se scházeli.

s Rudolfem Slánským. Vrcholem Stalinova antisemitského šílenství se měl stát obří proces s účastníky tzv. „spiknutí lékařů“, během kterého byli nejvýznamnější sovětská lékařská židovského původu obviněni ze sionistického spiknutí za účelem otrávení vysokých představitelů sovětského režimu. Tento proces byl zastaven až Stalinovou smrtí 5. března 1953. Brzy po ní byla novým sovětským vedením všechna obvinění v tomto procesu prohlášena za smyšlená a zatčení lékařů byli propuštěni.

Členové Židovského protifašistického komitétu se tohoto obratu naneštěstí nedožili. Během vojenského procesu s jeho patnácti nejvýznamnějšími představiteli, který byl veden v tajnosti před tříčlenným tribunálem bez účasti žalobce nebo obhájce, byli často na základě mučením vynucených přiznání shledáni 18. června 1952 vinnými z velezrady, špionáže, rozvracení Sovětského svazu, kontrarevoluční činnosti, pokusu o vytvoření nezávislé republiky na Krymu a dalších „zločinů“. Absurdita vznesených obvinění byla do určité míry očividná i pro tři zúčastněné vojenské soudce, což lze doložit faktem, že předseda tribunálu Alexandr Čepcov dvakrát žádal sovětské vedení o znovuotevření vyšetřování v této kauze. V obou případech byl odmítnut. Konečný rozsudek zněl trest smrti zastřelením, konfiskace majetku a zbavení dříve udělených vysokých sovětských vyznamenání. V noci z 12. na 13. srpna 1952 pak bylo třináct rozsudků vykonáno. Smrti unikla pouze biochemička Lina Štern, první žena, které kdy byla udělena hodnost akademika Sovětské akademie věd, která byla odsouzena k několikaletému žaláři a deportaci, ale po Stalinově smrti byla propuštěna. Zastřelen nebyl rovněž Solomon Bregman, někdejší vysoký pracovník Ministerstva zahraničních věcí, který již v průběhu procesu v důsledku mučení upadl do kómatu a zemřel v lednu 1953. Další člen Komitétu, vynikající jidiš spisovatel Pinchus Kahanovič známý jako Der Nister byl rovněž zatčen v roce 1949, ale procesu se nedožil a již o rok později na následky věznění zemřel. Noc popravených básníků, nazvaná tak podle vůdčích představitelů sovětského jidiš literárního světa, kteří jí padli za obět, se stala tragickým mementem a symbolem likvidace jidiš kultury v Sovětském svazu za Stalinova teroru. Když byli všichni popraveni v roce 1955 sovětskými soudy plně rehabilitováni, byla sice zorganizována souborná vydání jejich literárních děl a mnohá se objevila i v ruských překladech, ale hrozivou ránu, kterou stalinský režim jidiš literatuře zasadil, se již nikdy zhojit nepodařilo. Slovy jednoho z popravených, Perece Markiše: „Hitler se nás snažil zničit fyzicky, Stalin se o to snaží duchovně.“ Je jen na nás, aby památka obětí a jejich dílo nezůstalo zapomenuto.

► Petr Jan Vinš

Foto: archiv autora

NOC POPRAVENÝCH BÁSNÍKŮ – jidiš literární večer

středa 12. 9. od 19 h, synagoga na Palmovce

Literární večer s hudbou z děl jidiš prozaiků a básníků popravených na Stalinův rozkaz 12. srpna 1952. Před šedesáti lety nechal Stalin popravovat vedoucí představitele Židovského protifašistického komitétu, mezi nimiž byli i nejvýznamnější představitelé sovětského jidiš literárního světa. Tento literární večer připomene popravené literáty v původních českých překladech.

Zazní díla následujících básníků a prozaiků:

Perec Markiš, David Bergelson, Itzik Fefer, David Hofstein, Leib Kvitko, Pinchus Kahanovič (Der Nister)

Překlady, lektorské uvedení: Petr Jan Vinš, Magdalena Stárková

Básnická spolupráce: Ivana Kuglerová, Alice Hekrdlová

Hudební doprovod: pěvecký sbor Carillon pod vedením Terezy Staňkové

Organizováno ve spolupráci se Sdružením Serpens.

Vstupné dobrovolné

Sedmero plodin země izraelské

VINNÁ RÉVA

Vinná réva je vedle pšenice nejvýznamnější kultovní plodinou judaismu. Pšeničná mouka se v dobách Tanachu používala na přídavnou oběť a pekl se z ní předkladný chléb, z révy se připravovalo víno používané k úlitbě při všech druzích oběti. V současnosti se z pšeničné mouky peče chala a víno se používá na kiduš. Vinná réva je zároveň poslední plodinou z celé sedmice, kterou lze pěstovat bez větších potíží na řadě míst i v českých zemích.

Botanický rod réva (*Vitis*, וֵיטִיס) zahrnuje více než šedesát druhů lián vyskytujících se převážně v lesích mírného a subtropického pásu, které se přichytávají opor pomocí rozvětvených, spirálovitě se stáčejících úponek. Rozkvétají dosti neobvyklým způsobem. Lístky květní koruny jsou totiž na vrcholu srostlé a k tomu, aby mohl květ zcela rozkvést a být schopen opylení, musí nejdřív celá koruna odpadnout. Názorně je celý proces vidět ve spodní části obrázku, na zobrazení 1, 2 a 4. Dvě třetiny druhů révy jsou původní v Severní Americe, jedna třetina ve východní a jihovýchodní Asii a pouze jeden druh v oblasti Středomoří a Předního Východu. Tento druh je také jediným, který v dávné minulosti upoutal pozornost člověka do té míry, že začal být záměrně pěstován a šlechtěn. Je jím réva vinná (*Vitis vinifera*). Dělí se na dva poddruhy – planě rostoucí révu vinnou lesní (subsp. *sylvestris*) a pěstovanou révu vinnou, pravou (subsp. *vinifera*). První z nich je výlučně dvoudomá, tedy má rostliny pouze se samičími a pouze se samičími květy. Dodnes se vyskytuje převážně ve vlhkých opadavých lesích v celém Středomoří, Malé Asii, Kavkazu a směrem na východ po jižní Kazachstán a Tádžikistán. Ve srovnání s kulturní révou má znatelně menší, poměrně kyselé plody, v nichž se nachází větší množství semen. Ve vinohradnických oblastech se její porosty odstraňují, neboť se ke škodě vinařů velmi snadno kříží s pěstovanými odrůdami.

Druhý poddruh zahrnuje velké množství kultivarů, jejichž genetická čistota se udržuje a zušlechťuje nepohlavním rozmnožováním. Máme kultivary s velkými sladkými bobulemi určenými k přímé spotřebě, které vyžadují teplejší a sušší podnebí, a kultivary s menšími kyselejšími bobulemi určenými k výrobě vína, které snáší i vlhčí a chladnější klima. K tomu navíc existují i drobnoplodé bezsemenné sladkoplodé kultivary určené výlučně na výrobu rozinek. Kromě vína slouží plody k výrobě džusu, vinného octa a brandy (vinný destilát) různých

Réva vinná včetně vyobrazení procesu rozkvétání (autor: Otto Wilhelm Tommé, 1885)

druhů, jako je balkánská *rakija*, řecká *metaxa*, či francouzský *koňak* nebo *armaňak*. Vedle plodů se z vinné révy používají ještě listy, a to mj. na přípravu blízkovýchodního pokrmu *dolma*, kde se buď do vinného či do jiného jedlého listu balí v různých kombinacích patřičně okořeněná rýže, mleté maso, rajčata, paprika, atd. Nejstarší doklady o tom, že se člověk živil plnými hrozny, pocházejí z Kypru, z pozdního neolitu z doby 7000–5600 př. o. l. První nepochybné známky pěstování vinné révy pocházejí z východního Středomoří z rané doby bronzové z let 5500–5300 př. o. l. Ze stejné doby máme také v této oblasti chemickou analýzou dolože-

nou výrobu vína a obchod s ním. Odtud se na začátku 5. tisíciletí př. o. l. dostává pěstování révy a výroba vína do údolí Nilu a do Mezopotámie, což už je doloženo nejen chemickými pozůstatky, ale také četnými texty a vyobrazeními. Ve 2. tisíciletí př. o. l. se výroba vína rozšířila do Egejské oblasti, později se díky Řekům a Féniciánům dostala do západního Středomoří a díky Římanům pak na začátku letopočtu i do oblastí mírného pásu, až do střední Evropy. Zde všude se pěstování vinné révy úspěšně rozvíjelo až do 19. stol., kdy se začaly do Evropy dovážet ve velkém množství sazenice nově objevených amerických druhů révy. S nimi dorazila i pohroma v podobě mšičky révokazu (*Viteus vitifolii*), což je mšička blízký hmyz, který v různých fázích svého vývojového cyklu žije buď na listech nebo na kořenech révy, způsobuje tvorbu hálek a saje zde živiny. Zatímco u amerických druhů se v průběhu staletí soužití s tímto hmyzem vůči němu vyvinula značná odolnost, révu vinnou zastihl jeho příchod naprosto nepřipravenou a ve druhé polovině 19. století bylo jeho přičiněním téměř zničeno veškeré evropské vinohradnictví. K jeho záchraně vedl jediný způsob, který se od té doby používá dodnes. Je jím roubování štěpů odrůd vinné révy na podnože z následujících amerických druhů a jejich kříženců: réva pobřežní (*Vitis riparia*), r. Berlandierova (*V. berlandierii*) a r. skalní (*V. rupestris*).

Výše zmíněná réva pobřežní se jinak pěstuje jako okrasná rostlina, v Americe se z ní někde vyrábí víno, stejně jako z r. liščí (*V. labrusca*) a r. okrouhlosté (*V. rotundifolia*). Z asijských druhů stojí za zmínku réva fíkolistá (*Vitis ficifolia*) rostoucí v Číně, jejíž plody se už před začátkem obecného letopočtu používaly k výrobě brandy, a ozdobná r. japonská (*V. coignetiae*), jejíž listy se na podzim výrazně barví do červená. V Českých zemích ji lze spatřit např. v botanické zahradě v Praze – Troji nebo v zámeckém parku v Lednici.

► Jan David Reitschläger

Mišne Tóra:

Avoda Zara

PŘEDPISY TÝKAJÍCÍ SE MODLO-SLUŽBY A PRAVIDEL NEŽIDŮ

K této oblasti se vztahuje celkem 51 micvot – 2 pozitivní micvy a 49 negativních micvot. Zde je jejich výčet: 1) Neobrátiš se k falešným bohům; 2) Nepůjdeš za svody svého srdce ani za tím, co uchvátí tvůj pohled; 3) Nebudeš se rouhat; 4) Nebudeš sloužit falešným bohům dle platných pravidel; 5) Nebudeš se jim klanět; 6) Nezhotovíš si tesanou modlu; 7) Nezhotovíš ji ani pro druhé; 8) Nezhotovíš obrazy ani pro okrasu; 9) Nebudeš druhé svádět k modloslužbě; 10) Spálíš město svedené k modlářství; 11) Nebudeš nic budovat za účelem modloslužby; 12) Nebudeš užívat nic z toho, co náleží modlám; 13) Nebudeš jednotlivce podněcovat k modloslužbě; 14) Nebudeš mít v lásce toho, kdo k ní podněcuje; 15) Nepřestaneš ho nenávidět; 16) Nezachrániš jej; 17) Nebudeš se ho zastávat; 18) Nebudeš se stavět proti jeho obvinění; 19) Nebudeš prorokovat jménem modly; 20) Nebudeš naslouchat tomu, kdo tak činí; 21) Nebudeš lživě věštit, a ani jménem Hospodina; 22) Nebudeš se bát zabití lžíproroka; 23) Nebudeš přísahat jménem falešného boha; 24) Nebudeš provádět nekromantii; 25) Nebudeš věštit; 26) Nebudeš přinášet oběť Molochovi; 27) Nevztyčíš kamennou stělu; 28) Nebudeš se klanět kameni s vytesaným obrazem; 29) Nezasadíš posvátný kůl / ašeru; 30) Skoncuješ s falešnými bohy a vším, co bylo pro ně vyrobeno; 31) Nebudeš mít prospěch z modloslužby a z ničeho, co jí slouží; 32) Nebudeš mít užitek z vyrobeného pokovování sloužícího k ozdobě model; 33) Neuzavřeš smlouvu s modláři; 34) Nebudeš jim projevovat přízeň; 35) Necht' se neusadí v izraelské zemi; 36) Nebudeš napodobovat ani jejich zvyky, ani jejich oblečení; 37) Nebudeš hádat podle znamení; 38) Nebudeš předvídat budoucnost; 39) Nebudeš vykládat znamení; 40) Nebudeš se věnovat zařikávání; 41) Nebudeš vyvolávat mrtvé; 42) Nepožádáš o nekromantii; 43) Nepožádáš o věštbu; 44) Nebudeš se věnovat magii; 45) Nebudeš zastříhovat okraje svých vlasů; 46) Nebudeš zastříhovat svůj vous; 47) Nebude se muž krásnit jako žena; 48) Nebude se žena krásnit jako muž; 49) Nebudeš nosit tetování; 50) Nebudeš na svém těle činit zářezy; 51) Nebudeš si vyholovat hlavu nad zemřelým. Objasnění všech těchto micvot najdete v následujících kapitolách.

Kapitola první

1. Za dnů Enošových lidé těžce zbloudili a nedomyšlenou se ukázala být rada moudrých jeho pokolení. Sám Enoš patřil ke zbloudilým. Šlo o toto: Řekli: „Nejprve stvořil Bůh tyto hvězdy a tyto oběžnice, aby řídil svět, umístil je na výšiny, vzdal jim čest a ony mu horlivě slouží. Jsou hodny velebení, oslavování a vzdávání cti. Taková je vůle Boží, budiž požehnán, aby byli vyvyšováni a ctěni ti, kteří jej vyvyšovali a ctíli, podobně jako když král chce ctít své služebníky a ty, kteří před ním stojí, neboť takovým způsobem se ctí král.“

2. Jakmile jim toto přišlo na mysl, začali stavět hvězdám svatostánky, přinášet jim oběti, svými slovy je začali velebit a oslavovat, klaněli se před nimi, aby takto dle svého scestného pojetí naplňovali vůli Stvořitele. V tom tkví podstata modloslužby.

3. A modláři, kteří jsou si vědomi této podstaty, netvrdí, že mají namísto Boha hvězdu, jíž se klanějí. K tomu praví Jeremijáš: „Kdo se Tě nebojí, králi národů, vždyť Tobě to přisluší...“ (Jr 10, 7–8). Jak je řečeno: Všichni vědí, že Ty sám jsi Bůh. Jejich zblouděním a pošetilostí je však domněnka, že Tvá vůle je pomíjivá.

4. Po delším čase povstali mezi lidmi lživí proroci a pravili, že Bůh jim přikázal toto: Služte té a té hvězdě nebo všem hvězdám, obětujte jí a přineste jí úlitbu tak a tak, postavte jí svatostánek, zhotovte její obraz, abyste se mu všichni včetně žen, dětí a ostatních klaněli. Seznámili je s obrazem, který vzešel z jejich srdce, řkouce: „Toto je obraz té a té hvězdy, s níž jste byli obeznámeni v prorocství.“

5. Tímto způsobem začali tvořit obrazy a svatostánky pod stromy, na vrcholcích hor a na výšinách, shromažďovat se a klanět se jim, řkouce všemu lidu, že toto je obraz přinášející dobro a zlo, kterému se patří sloužit a mít před ním respekt. Kněží jim pak říkali, že díky této službě se rozhojná a dojdou zdaru – čiňte to a to a nečiňte pro změnu to a to. 6. Objevili se další podvodníci, kteří říkali, že hvězda sama nebo oběžnice či anděl s nimi mluvil a řekl jim: „Služte mi tak a tak.“ Sdílel jim, jakým způsobem tak mají činit, co ano a co ne. Tento přístup se rozšířil v celém světě – slouží se obrazům nejrůznějším způsobem, obětuje se jim a klaní.

7. Jak šel čas, vytratilo se ctěné a úctyhodné jméno z úst všech bytostí a z jejich vědomí,

a více je neznali. I shledal veškerý lid země, včetně žen a dětí, že neznají nic než obraz ze dřeva a kamene a budovu svatostánku, že od dětství nedělali nic jiného, než že se jim klaněli, sloužili jim a přísahali při jejich jménu.

8. Mudrci, kteří byli mezi nimi, jako kněží a jim podobní, se domnívali, že u nich není Bůh, nýbrž hvězdy a oběžnice, kvůli nimž učinili ony obrazy podle jejich podoby. Ale Skála všech věků nebyla mezi nimi známa, ani poznána nikým než několika málo jednotlivci, jako byl Henoch, Metušelach (Metuzalém), Noach (Noe), Šem a Abar. Takto se otáčel svět a šel dál, dokud se nenarodil Sloup všehomíra, náš praotec Abraham, pokoj jeho duši.

9. Jakmile byl tento velikán odstaven od prsu, začal se probírat svými vědomostmi, které ještě byly nevelké. Přemítal dnem i nocí a dostavilo se překvapení: Jak je možné, že tato oběžnice má svůj stálý běh a nemá, kdo by jej řídil? A kdo s ní krouží, když není možné, aby kroužila sama sebou? Abraham neměl nikoho, kdo by jej učil a obeznamoval s věcmi, ale byl zapadlý mezi hloupými uctívající model v Kaldejském Uru.

10. Jeho otec i matka a všechen lid sloužili modlám a on sloužil s nimi. Jeho srdce tápalo a postupně více a více chápalo, dokud nedosáhl cesty pravdy a neporozuměl díky správnému vědění oblasti spravedlivosti. I poznal, že je jediný Bůh a ten řídí kroužení hvězd, ten všechno stvořil a není v celém světě jiný Bůh kromě něho.

11. Poznal, že všechen lid se chová pomýleně, i co je toho příčinou, totiž že slouží hvězdám a obrazům do té míry, že se pravda vytratila z jejich vědomí. Když mu bylo čtyřicet let, poznal Abraham svého stvořitele.

12. Jakmile došel tohoto poznání, začal odpovídat na dotazy lidí z Kaldejského Uru a vést s nimi debatu, kde říkal, že není cestou pravdy ta, po níž jdou. Rozbil obrazy a začal seznamovat lid s tím, že není na místě sloužit nikomu jinému než Bohu všehomíra. Jemu se patří klanět, přinášet oběti a uctívat jej, aby jej poznali všichni další tvorové. Je na místě zničit a rozbít všechny obrazy, aby kvůli nim nescházel lid na scestí, jako ti, co se domnívají, že není jiného boha než jejich božstva.

13. Když nad nimi získal převahu svým pohledem na věc, žádal si král jeho zabití. Přihodil se však zázrak a on odešel do

MUSLIMOVÉ v Německu a Švýcarsku

V rámci práce na své knize *Muslimské organizace v Německu, Rakousku a Švýcarsku*, která minulý rok vyšla v brněnském Centru pro studium demokracie a kultury, jsem se mimo jiná témata zabýval také mezináboženským dialogem. Pokud sledujeme německou současnost, tak lze postihnout několik důležitých bodů. Všechny tři nejvýznamnější turecké muslimské organizace v Německu, kterými jsou *Türkisch-Islamische Union der Anstalt für Religion*, *Islamische Gemeinschaft Milli Görüş* a *Verband der Islamischen Kulturzentren e.V.*, se v současnosti staví k mezináboženskému dialogu rezervovaně. Součástí tohoto postoje je i důraz na zachování turecké a muslimské identity jejich členů. Ukážeme si to na několika konkrétních příkladech.

Pro mnohé pozorovatele stále ještě kontroverzní *Islamische Gemeinschaft Milli Görüş* dnes klade zvláštní důraz na přiznání se k integraci a doporučuje přijetí německého státního občanství. Oproti ostatním islámským společenstvím chybí v náplni veřejné práce IGMG zmínka o aktivním zapojení do mezináboženském dialogu mezi křesťanskými, židovskými a islámskými náboženskými komunitami. Spolek se přesto snaží, aby byl německou veřejností vnímán jako umírněný a orientovaný na integraci. Otevřený antisemitismus nebo projevy namířené proti většinové společnosti, které byly časté v osmdesátých a ještě na počátku devadesátých let 20. století, jsou v současnosti podle všech dostupných údajů téměř zanedbatelné. Nezřídká je však IGMG svými německými kritiky obviňována z určité „dvojakosti pozice“. Navenek prý uznává ústavu a dialog s církevními a státními místy, interně však hájí islámskou doktrínu společně s antidemokratickými a integraci nepřátelskými tezemi. Otázkou zůstává, zda-li je možné vytvořit si správný obraz o celé organizaci pouze prostřednictvím prohlášení jejich oficiálních představitelů.

V roce 1988 vystoupil *Verband der Islamischen Kulturzentren e.V. (VIKZ)* z Islámské rady pro Spolkovou republiku Německo, kterou o dva roky dříve pomáhal zakládat. Již od roku 1991 se setkával s výtkami ohledně neupřímnosti svého otevření se vůči všem muslimům, vůči křesťansko-muslimskému dialogu, vůči integraci a spolkové ústavě. Odkazovalo se na jeho rozsáhlou veřejnou práci, k níž také náležely společně modlitby křesťanů, židů a muslimů na „Alternativním dni německé jednoty“ 2. 10. 1994. Následovalo období, kdy se rozvinul důraz na turecké sebepečení Svazu, a výzvy k integraci i dialogu se již tak často neobjevovaly. Po změně svého istanbulskeho a poté i kolínského vedení nakonec VIKZ

Mešita v německém Duisburgu

v roce 2000 opustil i Ústřední radu muslimů a od tohoto období se v daleko menší míře zapojuje do mezináboženského dialogu. Výsledkem tohoto postoje bylo například uzavření *Islamische Akademie Villa Hahnenburg*, která v Kolíně nad Rýnem fungovala pouhé dva roky jako islámské vzdělávací centrum pro dospělé a místo setkávání muslimů, židů a křesťanů.

Pro současnou švýcarskou společnost jsou přistěhovalci důležitým tématem veřejných debat. Existence muslimských komunit v zemi helvétského kříže je v posledních letech příležitostí k novému zamýšlení nad přítomností náboženství ve veřejném prostoru obecně. Mezi základní témata mezináboženského dialogu ve Švýcarsku patří obecná diskuze o průběhu integračního procesu a očekáváních, která mají všechny zainteresované strany (muslimové, křesťané nebo židé). V určitých vlnách zájmu se vracejí diskuze o rozdílných pohledech na podobu práv žen v islámu a v západním světě, se kterými asi nejzřetelněji souvisí „kauza zahalování“. V poslední době zase přední strany novin a hlavní vysílací časy večerních zpráv zabírala dlouho trvající debata

okolo ústavního referenda týkajícího zákazu výstavby nových minaretů na švýcarském území.

Z celé řady zajímavých institucí a pravidelných příležitostí v oblasti švýcarského mezináboženského dialogu bych zde zmínil například *Zürcher Lehrhaus: Judentum, Christentum, Islam*. Tato organizace započala svou činnost v roce 2007 jako součást nadace, která vznikla díky spolupráci církve a židovské náboženské obce. Díky tomu se přímo v Curychu rozšířily možnosti k setkáním a rozhovorům mezi vyznavači tří velkých monoteistických náboženství, a to v rámci pestré nabídky vzdělávacích kurzů. Dále například *Das Institut für interkulturelle Zusammenarbeit und Dialog* (založený v roce 2004) se vymezuje jako politicky neutrální, zaměřený na dobročinnost. Je zajímavé, že většina zakládajících členů byli muslimové, kteří se snaží „budovat mosty“ směrem ke křesťanským církvím a židovským náboženským obcím. Významná je také *Schweizerischer Rat der Religionen* (založená v roce 2006), která se prezentuje jako příspěvek k prohlubování náboženskému míru ve Švýcarsku. Vznik rady byl inici-

► ován Švýcarským evangelickým církevním svazem a v současnosti vedle něj v sobě tento orgán personálně spojuje vedoucí představitele Koordinačního orgánu islámských organizací Švýcarsko, Švýcarské biskupské konference, Federace islámských zastřešujících organizací ve Švýcarsku, Starokatolické církve ve Švýcarsku, Švýcarského svazu židovských obcí a v neposlední řadě Metropolitu Švýcarska pod jurisdikcí Ekumenického patriarchátu v Konstantinopoli. Švýcarská rada náboženství se vedle jednotlivých křesťanských církví a židovských náboženských obcí ve Švýcarsku výrazně podílela na kampani proti přijetí zákazu výstavby nových minaretů. Dále je potřeba zmínit i *Das Zürcher Forum der Religionen*, což je ve skutečnosti spojení náboženských společností a státních orgánů v kantonu Curych. Do této platformy v současnosti patří Evangelická-reformovaná zemská církev kantonu Curych, Židovská náboženská obec Curych, Židovská liberální obec Or Chadash Curych, Kmeřské kulturní centrum ve Švýcarsku, Pravoslavná církev v kantonu Curych, Římsko-katolická církev kantonu Curych, Sri Sivasubramaniam Tempel Adliswil, Sdružení islámských organizací v Curychu, Odbor pro podporu integrace města Curych a také samozřejmě Odbor pověření kantonu Curych pro otázky integrace. Fórum se angažuje v otázkách společného života různých náboženství a kultur

a podporuje vzájemné porozumění pomocí mezináboženského dialogu.

Podle mého názoru je stále potřeba poukázat na celou řadu důležitých otázek, které bezprostředně souvisí s problematikou integrace muslimských komunit do evropských společností. Sem jistě patří mimo jiné právě snahy významných představitelů různých náboženských komunit o zapojování konkrétních institucí do procesu mezináboženského dialogu. V německém i švýcarském případě se ukazují možné komplikace, které lze charakterizovat jako stále nebezpečí slepé uličky. Intelektuálové, přední duchovní či jiní náboženští specialisté vycházející z různých náboženství a kulturních prostředí, debatující o globálních problémech s dopadem na pokus o rozvoj obecného humanismu, se ve svých názorech možná shodují. Nakonec si mohou být navzájem bližší v porovnání s jejich jednotlivými vztahy s „běžnými“ vyznavači náboženství, které oni představují na té „primární“ úrovni. Osobně si myslím, že je potřeba mít toto stále na zřeteli, když si všímáme publikovaných textů jednotlivých křesťanských, židovských a muslimských grémíí zabývajících se otázkou mezináboženského a mezikulturního dialogu.

► Mgr. Martin Klapetek, Ph.D.

Katedra filosofie a religionistiky, Teologická fakulta
Jihočeské univerzity v Českých Budějovicích

Foto: David Weinfurt

► Cháranu. Vztyčil se a začal volat mocným hlasem k celému lidu a seznamovat je s tím, že je jen jeden Bůh nad celým světem a jemu se patří sloužit. Tak chodil, svolával a shromažďoval lid od města k městu a od panství k panství, až došel do země Kanaan a volal, jak je řečeno: I zvolal tam jménem Hospodina, Boha všehomíra. (Gn 21, 33)

14. Když se lid shromáždil před ním a dotazoval se na jeho slova, předával jim vědění, každému podle jeho znalostí, aby se vrátili na cestu pravdy, až se k němu sešly tisícíhlavé zástupy. To byli lidé z domu Abrahamova. Do jejich srdcí zasadil tuto důležitou a podstatnou věc a v této věci sepsal knihy. S ní seznámil svého syna Izáka a Izák si sedl, aby učil a konal nápravu. Vše předal Jákobovi a jeho čeledi, aby ten učil, a učil i on a napravoval všechny, kdo jej doprovázeli.

15. Náš praotec Jákob učil všechny své syny, vyčlenil Leviho a jeho čeleď, aby stáli v čele, dal mu místo v akademii, aby učil cestě Hospodinově a dodržování Abrahamových příkazů. Svým synům přikázal, aby neoddělovali mezi Levity jednoho zástupce od druhého, aby nedošlo k zapomnění učení.

16. Toto slovo kolovalo a získávalo na síle mezi Jákobovými syny a jejich doprovodem, a tak se objevil ve světě lid, který znal Hospodina. Později přišly dny, které trávil lid Izraele v Egyptě, kde se přestal věnovat tomuto učení a vrátil se k modloslužbě, všichni až na kmen Levi, který zůstal při příkázáních předků a nikdy se nedopustil modloslužby.

17. Co Abraham zasadil, bylo v krátkém čase téměř vyrváno z kořenů. Lid Jákobův se vrátil k pomýlení národů a sešel na sceně. Pro svoji lásku k nám a kvůli přísaze, kterou dal našemu praotci Abrahamovi, učinil Hospodin z Mojžíše našeho učitele a učitele všech proroků a vyslal jej.

18. Brzy Mojžíš pronášel proroctví, Hospodin si vyvolil Izrael za své dědictví, korunoval jej micvami, seznámil je s tím, jak mu mají sloužit, a s tím, jaký rozsudek čeká služebnky model a všechny kdo takto chybní.

Talmidim, o. s., je neziskové občanské sdružení, které si klade za cíl překládat rabínskou literaturu do českého jazyka. Postup překladu je možné zdarma sledovat na internetových stránkách <http://www.talmidim.cz>. Sdružení je financováno z dobrovolných darů. Dárce se můžete stát zasláním příspěvku v libovolné výši na účet GE Money Bank číslo 173 536 401/0600. Za každý příspěvek předem děkujeme.

POZVÁNKA NA VÝSTAVU

HIERONYMUS LORM:

Muž, jenž otevřel hluchoslepým svět

V loňském roce uplynulo 190 let od narození mikulovského rodáka Hieronyma Lorma (vl. jménem Heinrich Landesmann, 1821–1902). Lorm byl známým básníkem, spisovatelem, filozofem a novinářem. V mládí ztratil v důsledku nemoci sluch, později se mu zhoršoval i zrak, až zcela oslepl. Aby mohl dále komunikovat se svým okolím, vytvořil speciální prstovou dotykovou abecedu, které nese jeho jméno a dnes se jí dorozumívají hluchoslepi na celém světě.

Výstava potrvá do 30. září. Synagoga je otevřena denně kromě pondělí od 9 do 17 hodin.

Kontakt:

Synagoga Turnov, Krajčůva ul., tel. 481 366 255, 737 204 262,
email: info@turnov.cz, www.synagoga-turnov.cz

Možnost zapůjčení výstavy

Výstavu do turnovské synagogy zapůjčilo Regionální muzeum v Mikulově, které ji připravilo v roce 2011 k výročí narození významného rodáka. Případní další zájemci o zapůjčení výstavy, která sestává z osmi závěsných panelů, mohou kontaktovat kurátorku Mgr. Danu Massovou, tel. 519 309 034, e-mail: massowova@rmm.cz

KOLÍN – sedmdesát let od zahájení transportů do Terezína, den druhý

Události staré sedmdesát let znovu ožily v Kolíně ve dnech 14. – 16. června letošního roku. Místy, kudy museli projít kolínští Židé před cestou do Terezína, prošli tentokrát účastníci připomínky 70. výročí tehdejších událostí.

Město Kolín ve spolupráci s Městskou knihovnou v Kolíně, Regionálním muzeem v Kolíně a Státním okresním archívem v Kolíně uspořádalo v kolínské synagoze výstavu Dny hořkosti a beznaděje, jejíž slavnostní vernisáž za přítomnosti Liz Nakian, zástupkyně ředitele kanceláře pro záležitosti holocaustu z ministerstva zahraničních věcí USA, byly oficiálně zahájeny vzpomínkové akce.

Základní škola v Ovčárecké ulici na Zálabí, kde bylo v roce 1942 shromaždiště kolínských Židů před nástupem do transportu

Společnou prohlídkou místností Základní školy v Ovčárecké ulici na Zálabí, tehdy měšťanské chlapecké školy, kde kolínští Židé strávili tři dny, než se svými přetěžkými zavazadly a myšlenkami na to, co je asi čeká, dorazili na vlakovou zastávku, začal program druhého vzpomínkového dne.

Tři příběhy, které se začaly odvíjet v různém čase a na různých místech, se zde propojily. Ten dávný, tragický, zažil z přítomných jen málokdo. Z Jeruzaléma přijela paní Hana Greenfield, z Prahy její sestra paní Irena Ravelová, z Colorada paní Jindra Lichter. Omlouvám se, jestli jsem někoho opomněla, ale nemohlo jich být o mnoho víc osob. Z 650 kolínských Židů, kteří zde tehdy strávili poslední tři dny v rodném městě, přežilo jen 69. Většinu z přítomných, kteří si toto místo nyní prohlíželi, sem

přivedl příběh, který začal v Londýně v roce 1978. Londýnská Northwood and Pinner Libe-

Michael Heppner s žáky školy na vlakové zastávce, odkud transporty odjžděly

Lee Shedroff z Arizony s kolínským svitkem, vpravo rabi Andrew Goldstein s manželkou Sharon v budově školy

ral Synagogue (NPLS) tehdy získala záplůčkou do užívání několik svitků tóry z westminsterského souboru (tj. souboru 1564 svitků Tóry, které na začátku šedesátých let prodal československý stát židovské komunitě ve Westminsteru), z nichž jeden shodou okolností pochází právě z Kolína. Rábín NPLS Andrew Goldstein se o Jom Kipur zptal přítomných, nemá-li někdo cestu do Československa. A skutečně, pan Michael Heppner se tehdy chystal do znormalizovaného Československa na obchodní cestu. Úkol, který dostal, splnil. Navázal kontakt s paní Olgou Kodíčkovou, která se vrátila z Terezína. Během dalších návštěv shromáždil informace o kolínské židovské komunitě. Po roce 1989 začaly již pravidelné návštěvy z Anglie v Kolíně. Třetí příběh by se bez těch předchozích neodehrál. Žáci ZŠ školy v Ovčárecké ulici celý školní rok pracovali na projektu o historii kolínských Židů. Během setkání předčítali ze seznamů jména dětí. K počtu všech obětí a na přivítanou hostů – mezi přítomnými byl také starosta města Kolín pan Vít Rakušan – zazpívali. Společně s ostatními se zúčastnili odhalení pamětní desky v prostorách školy i zvenku na budově školy a doprovodili všechny hosty na vlakovou zastávku, odkud transport před sedmdesáti lety odjžděl. Ostatní účastníci se pak ještě vydali na nový židovský hřbitov, kde u desky se jmény kolínských Židů vedl rabi Goldstein modlitbu za mrtvé.

Po cestě na zastávku (bylo vedro) jsem se zptala paní Ireny Ravelové: „Pamatuješ si, jaké bylo tehdy počasí?“ „My měli jiné starosti, než si všimnout počasí.“ řekla. Odvážila jsem se ještě jednou: „Kolik ti bylo tehdy let?“ Nedostala jsem odpověď. Chápu, respektuji.

► Text a foto: Eva Kuželová

VZPOMÍNKOVÝ VÍKEND V ČERNOVICÍCH U TÁBORA 9. – 11. listopadu 2012

Židovský památník Černovice slaví 10. výročí svého trvání a při té příležitosti zde stejnojmenné občanské sdružení organizuje v listopadu tohoto roku vzpomínkový víkend věnovaný památce židovských obyvatel Černovic a okolí. Těžištěm vzpomínkových akcí bude neobvyklá jednodenní výstava *Něco židovského*, jejímiž spoluvůdci budou sami návštěvníci. Podobný projekt uskutečnila autorka Katarina Holländerová již ve třech evropských zemích.

Něco židovského – to máte možná doma i vy! Třebaže si v prvním okamžiku myslíte: Nic takového nemám! Třeba máte příběh, ale ztratil se předmět, který se k němu váže?!

Pak ho můžete nahradit například něčím symbolickým. Mnohé se ztratilo, ale nikoli příběhy, vzpomínky, obrazy a otázky. Donesete, prosím, váš předmět společně s vašim příběhem na listu papíru A4 až bezprostředně před výstavou.

Kromě výstavy se o víkendu 9. – 11. 11. uskuteční několik doprovodných kulturních akcí. Podrobný program najdete v Maskilu na podzim.

Kontakt:

Katarina Holländerová,
hollaender@sunrise.ch

Michal Arend, ma@research-solutions.ch

Možnost finanční pomoci na léky, potravinové doplňky, příspěvky na léčebnou a preventivní péči pro oběti nacistické perzekuce

Německá nadace Erinnerung, Verantwortung und Zukunft poskytla Nadačnímu fondu obětem holocaustu grant, který je financován z daru Deutsche Bahn na pomoc obětem nacistického režimu ve střední a východní Evropě.

Finanční pomoc na úhradu léků, potravinových doplňků, příspěvků na léčebnou a preventivní péči pro oběti nacistické perzekuce je jednou částí dvouletého projektu sociální, zdravotní a psychologické péče, poskytované židovskými obcemi a organizacemi v ČR. Cílem celého projektu, je poskytování profesionálních služeb obětem nacismu, resp. holocaustu, zkvalitnění jejich života a důstojné stáří s ohledem na jejich válečnou zkušenost.

Na tuto finanční pomoc je vyhrazeno po dobu dvou let 33 252 EUR.

PODMÍNKY PRO PROPLÁČENÍ LÉKŮ, POTRAVINOVÝCH DOPLŇKŮ, ZDRAVOTNÍCH POMŮCEK, PŘÍSPĚVKŮ NA LÉČEBNOU A PREVENTIVNÍ PÉČI

Kdo může o příspěvek žádat?

- **Žijící oběti nacistické perzekuce:** zejména vězňové koncentračních táborů a ghatt, ukryvané děti, vojáci a odbojářů, tzv. Wintonovy děti, nežidovští partneři, kteří žili v tzv. smíšeném manželství během druhé světové války, vlastníci ocenění Spravedliví mezi národy.

Splnění této podmínky se prokazuje při žádosti.

Osvědčuje se některým z následujících způsobů (spolu s dokladem totožnosti – občanským průkazem nebo pasem):

- v případě, že jste již doložil/a doklad při žádosti o příspěvek ze Zdravotního fondu Claims Conference, nemusíte znovu doklad předkládat,
- v případě, že nedostáváte příspěvek od Claim Conference, předložte jakýkoli doklad o Vaší perzekuci během nacismu (výpis z kartotéky transportů, osvědčení dle zákona 255/1946 Sb., rodný list, oddací list aj.).

O co je možné požádat?

Finanční příspěvek lze poskytnout na následující položky:

- **Léky**
- **Zdravotní pomůcky:** zubní protetika a zubolékařské úkony; brýle, kontaktní a intraokulární čočky (implantáty); naslouchadla; zdravotní matrace; ortopedické a ostatní zdravotní pomůcky a jejich opravy
- **Příspěvky na léčebnou péči:** lékařské ošetření, vyšetření a jednorázové zákroky; nadstandardní lůžkovou péči
- **Příspěvky na preventivní péči:** očkování proti klíšťové encefalitidě a chřipce; potravinové doplňky a vitamíny

O kolik je možné požádat?

- **maximálně do výše 250 EUR** – pokud

žadatel není příjemcem příspěvků ze Zdravotního fondu Claims Conference.

- **maximálně do výše 100 EUR** – pokud žadatel je příjemcem pomoci ze Zdravotního fondu Claims Conference.

Příspěvek je možné vyplatit najednou či postupně.

Jak se příspěvek proplácí?

Příznání náhrady bude na základě předložené žádosti schvalovat NFOH.

Finanční náhrady budou **zasílány čtvrtletně bankovním převodem z účtu NFOH dle aktuálního kurzu.**

Pokud žadatel není vlastníkem účtu, bude příspěvek zaslán poštovní poukázkou.

Na pomoc není právní nárok.

Koordinátorkou proplácení léků je paní Zlata Kopecká ze Sociálního oddělení Židovské obce v Praze, která žádosti přijímá a zpracovává. O příspěvek je možné požádat prostřednictvím formuláře, který je k dispozici u koordinátorky, u sociálních pracovníků židovských obcí nebo v NFOH.

Kontakt: Zlata Kopecká,
Židovská obec v Praze, Sociální oddělení,
Maisekova 18, 110 00 Praha 1,
tel.: 224 800 810,
e-mail: kopecka@kehilaprag.cz

NADAČNÍ FOND OBĚTEM HOLOCAUSTU vyhlašuje veřejné výběrové řízení na podporu projektů v programech:

Péče – projekty sociální, zdravotní a psychologické péče o oběti holocaustu

Připomínka – projekty sloužící k důstojné připomínce židovských a romských obětí holocaustu

Obnova – projekty rekonstrukce, obnovy a údržby židovských movitých a nemovitých památek

Budoucnost – projekty vzdělávání v judaismu a rozvoje židovských komunit.

V rámci programu je navíc vyhlášen mimořádně podprogram Naše budoucnost, který je určen na projekty podporující mladé židovské rodiny.

Uzávěrka pro příjem žádostí je **14. září 2012**

Další informace získáte u koordinátorek programů:

Péče, Připomínka a Budoucnost – Bc. Andrea Fictumová, e-mail: fictumova@fondholocaust.cz, tel.: 224 261 573, 737 905 629

Obnova a podprogram Naše Budoucnost – Marta Malá, Th.D., e-mail: mala@fondholocaust.cz, tel.: 224 261 615, 777 331 937, www.fondholocaust.cz

Židovský hřbitov v Drmoulu v celé svojí kráse

Skupina seniorů z německé organizace Aktion Sühnezeichen přijela 2. – 10. června do Drmoulu.

Drmoulský hřbitov inspiroval na konci devadesátých let minulého století paní Eriku Buhr a její přátele z Aktion Sühnezeichen k zaměření pozornosti na západní Čechy a záchranu zdejších židovských hřbitovů. Ohlédneme-li se dnes zpět, vidíme opravené a většinou udržované a zdokumentované hřbitovy nejen v Drmoulu, ale také v Chodové Plané, Hroznětíně, Úbočí a Malé Šitboři. Další se právě opravují na Tachovsku. A také skupinu aktivních lidí mezi 45 a 80 lety, kteří svoji energii, volný čas a peníze věnovali právě tomuto cíli.

Jejich činnost nebyla nikdy jednostranná. Vždy se snažili spolupracovat s představiteli místní samosprávy a obyvateli jednotlivých obcí. Unikátním a velmi úspěšným projektem se staly pravidelné návštěvy dětí z místních škol. Práce ve skupinách a výsledné dětské průvodce po hřbitovech v Chodové Plané a hlavně v Drmoulu získaly postupem času kvality skutečných školních pomůcek. Především tento projekt pro děti pomohl přiblížit židovskou historii obce širší veřejnosti.

Na lesním hřbitově v Drmoulu se zachovalo přibližně 300 náhrobků, nejstarší pocházejí ze 17. století

Drmoul je nejlepším příkladem dosavadní spolupráce. Obec sama hřbitov udržuje a zřídila informační tabule o historii židovského osídlení. I tentokrát se významně podílela na pomoci při opravách. Na příští rok připravuje oslavy 100. výročí narození spisovatele Norberta Frýda, jehož rodina odsud pochá-

Ukázka z nejnovější verze průvodce pro děti připravovaného na rok 2013

zela. V roce 2003 mu byl odhalen památník v centru obce. Frýdova rodinná kronika *Vzorek bez ceny a pan biskup* jsou podkladem pro nově připravovanou verzi dětského průvodce po hřbitově.

Na tomto lesním hřbitově se zachovalo přibližně 300 náhrobků. Nejstarší pochází z roku 1656. Obec společně s Federací židovských obcí usiluje o prohlášení hřbitova za nemovitou kulturní památku. Z tohoto důvodu se sem vrátila skupina seniorů v téměř původním složení jako v roce 1998. Hlavním úkolem se tentokrát stala pomoc při odborném ošetření náhrobků, kterou provedl Jan Martjan, restaurátor akciové společnosti Matana spravující památky Federace židovských obcí. Oprava některých náhrobků a důkladné očištění bylo podmínkou dokončení dokumentace hřbitova německým univerzitním profesorem a znalcem judaistiky Dr. Gilem Hüttenmeisterem.

Jako poděkování zorganizovala obec v pátek 8. června taneční vystoupení zdejších dětí a koncert klezmer hudby v podání Václava Eichlera. Hudební program doprovodil tachovský spisovatel Rudolf Tomšů četbou ukázek z humorných povídek pražského židovského spisovatele Friedricha Torberga v češtině a v němčině. Němečtí hosté poděkovali za podporu a dlouholetou spolupráci. Paní starostka Mgr. Chaloupková ocenila jménem místních občanů jejich zásluhu na znovuoživení a záchraně drmoulského hřbitova. Akci doplnila výstava fotografií dokumentující opravy hřbitova od roku 1998 do současnosti z dílny paní Růženy Knedlíkové z Drmoulu. Právě ona má hlavní zásluhu na této plodné spolupráci překračující svým významem hranice malé obce.

Důkladné očištění náhrobků bylo předpokladem pro dokončení dokumentace

Dr. Michaela Vidlaková, roz. Lauscherová, z Prahy, jejíž předkové jsou pohřbeni právě zde, převzala záštitu nad celou akcí. V pátek 8. června před společnou večeří zapálila šabatové svíce a pronesla modlitbu nad chlebem a vínem, kiduš. S její pomocí se podařilo najít jména posledních židovských obyvatel Drmoulu, kteří odsud uprchli před nacismem v roce 1938. Většina z nich zahynula v koncentračních táborech. Jejich jména budou v blízké budoucnosti vytesána a umístěna na hřbitově.

Jitka Mlsová Chmelíková
Foto: Erika Buhr, Drážďany

DOBROVOLNÍCI PRO IZRAEL

Vítáme všechny zájemce o dobrovolnickou práci v Izraeli v rámci programu SAR EL (www.sar-el.org). Hlásit se můžete na e-mailovou adresu zosa@email.cz. Termín pro česko-slovenskou skupinu je 21. 4. – 9. 5. 2013. Zájemci musí být v dobrém psychickém a fyzickém stavu, platí si letenku a registrační poplatek cca 1000 Kč, pojištění a kapesné.

► za Protektorátu: víme o činnosti malých buněk v Praze, Brně, ve Vsetíně i jinde.

Podle oficiálních statistik uvedených v časopise slovenských skautů „Bud' pripravený“ máme údaje o počtu členů všech židovských organizací v Československu pouze v některých letech: 1926 – 1500 členů, 1927 – 1283 členů, 1929 – 1200 členů, 1931 – 1450 členů, 1935 – 525 členů, 1937 – 410 členů.

Ovšem podle výročních zpráv hnutí HH byla jen jeho vlastní členská základna v porovnání s touto statistikou výrazně vyšší. V letech 1934–1937 se její počet pohybuje v rozmezí 2000–2100 členů. Pravděpodobným důvodem by mohly být oficiálně neregistrované židovské oddíly. V rozporu s oficiálními údaji jsou také informace pocházející z knihy Zwi Batschi *Ve stopách naděje*, který píše, že jen v *Makkabi Hacair* působil v předválečné době 2500 skautů.

Sečetla jsem počet lokalit, ve kterých působily židovské skautské oddíly všech uvedených organizací a hnutí. Dostala jsem se k číslu blízkému se ke stovce, přičemž v mnoha městech a místech působily oddíly hned několika uskupení. Tento seznam jsem sestavila díky informacím získaným z různých zdrojů a nepovažuji jej za definitivní – nepodařilo se sehnat např. informace o počtu lokalit, ve kterých se vyskytovaly oddíly hnutí *Makkabi Hacair*, *Bnei Akiba*, nemám k dispozici informace o oddílech na Podkarpatské Rusi atd.

Počet členů oddílů býval odvozen od velikosti místní židovské obce. Praha přirozeně v tomto počtu vedla, rovněž města jako v Brno, Bratislava a Košice disponovala velkou členskou základnou. Nezaostávala ani Ostrava, která do roku 1938 byla sídlem československého sionistického vedení a v roce 1934 se sem z Prahy přestě-

hovalo hlavní vedení skautů *Tchelet Lavan*. Pracovaly zde také oddíly *Hašomer Hacair*, *Brit Trumpeldor* a *Bnei Akiba*. Rovněž města jako Olomouc a Prostějov disponovala nejrůznějšími židovskými skautskými uskupeními, abychom vyjmenovali ty nejvíce početné.

Zapomínat bychom neměli ani na řadu židovských oddílů přímo registrovaných v československém Svazu skautů. Vynikající oddíl tohoto typu fungoval v Plzni – některý jeho členové ve válečných letech odešli bojovat do zahraniční armády. Víme také o existenci židovského spojovacího oddílu v Praze-Karlíně. O jeho činnosti se zatím nepodařilo dohledat vůbec nic.

(Příště: *Válka a osobnosti židovského skautingu*)

► Text: Jitka Radkovičová

Foto: archiv autorky

MACCABI DAY NA LAUDERKÁCH

Věděli jste, že se první evropská makabiáda konala v Praze? Že se Maccabi Tzair začalo formovat v Československu? Padesát dětí z Lauderových škol v Praze se to nedávno dozvědělo a spolu s tím i další fakta týkající se historie hnutí Makabi a ideologie židovského sportu a Izraele obecně. Historicky první Maccabi Day se konal v pátek 15. června v Lauderových školách a nutno říci, byl to velký úspěch.

Maccabi Day byl organizován sportovním klubem Hakoach ve spolupráci s učiteli Lauderových škol a také s podporou European Maccabi Confederation. Mladé vedení Hakoach, Beata Bartošová a Klára Klimentová, bylo zodpovědné za organizaci dne s velkou pomocí Petra Wellemína, předsedy Hakoach, a dalšími členy výboru. Michal Levy, šliha (vyslankyně zodpovědná za vzdělávání členů Makabi hnutí v židovství, udržuje členy ve spojení s jejich náboženstvím, je zodpovědná za organizování společenských akcí a různých příležitostí ke komunitnímu životu) pro země západní a střední Evropy, pomohla tomuto týmu s přípravou neformálního vzdělávacího programu, který studenti nejen pobavil, ale zábavnou formou i něčemu naučil. „Dostali jsme možnost strávit se studenty více než čtyři hodiny a zábavnou formou jim prezentovat myšlenky hnutí Makabi,” říká Klára Klimentová a dodává: „Studenti nevěděli, co mohou očekávat, a my tak měli jedinečnou příležitost je překvapit. Maccabi Day byl připraven tak, abychom ve studentech vzbudili zájem a pomocí interaktivních prezentací je takřkajíc vtáhli do děje. Skutečným úspě-

chem bylo ovšem spojení studentů, učitelů, dobrovolníků a Hakoach za účelem strávení krásného slunečného dne plného zábavy!“ Hned zrána si studenti vyslechli prezentaci o historii a ideologii Makabi, po jejíž skončení byla odstartována soutěž. Soutěžilo se ve skupinách rozdělených podle barev. Každý tým měl za úkol navštívit deset stanovišť. Na každém stanovišti studenty čekal úkol zaměřený na určité téma. Studenti se dozvěděli více o vzniku hnutí Makabi, první makabiádě v roce 1932, Evropské makabiádě, sionismu a také o Izraeli. Zhlédli krátký film o Judith Deutsch, tehdejší plavkyni Hakoach Vídeň, která řešila vnitřní dilema, zda se zú-

častnit nacistických olympijských her v roce 1936, či nikoli, objevovali další židovské sportovce a realizovali se při mnoha jiných zábavných aktivitách. Po ukončení soutěží následovala krátká prezentace s upoutávkou na další, v pořadí již 19. světovou makabiádu v Izraeli, která se bude konat příští léto. Maccabi Day byl ukončen závěrečným ceremoniálem, v jehož průběhu všichni zúčastnění obdrželi diplom a nejlepším třem týmům byly předány medaile.

Pořádání Maccabi Day bylo významným okamžikem v životě Hakoach Czech Republic. Po velkém úspěchu, kterému se těšil letošní Viktor cup, a po pořádání neméně zajímavého cyklistického výletu z Terezína do Prahy, byl Maccabi Day v Lauderových školách začátkem slibné spolupráce s mládeží, se školou a s komunitou obecně. Díky skvělému vedení a výborné práci výboru se zdá, že budoucnost tohoto klubu dostihne slávu minulosti.

Blahopřeji Hakoach Czech Republic!

► Text: Michal Levy, evropská vyslankyně izraelského Makabi se sídlem v Budapešti

Překlad: Klára Klimentová

KULTURNÍ PROGRAM – ZÁŘÍ 2012

Židovské muzeum v Praze, Oddělení pro vzdělávání a kulturu

PRAHA: Maiselova 15, 110 00 Praha 1,
tel.: 222 325 172, education@jewishmuseum.cz, www.jewishmuseum.cz

úterý 4. 9. v 18 h

Park ušlechtilých duší. Presentace památníku občanům Slovenské republiky, kteří v době holocaustu byli popraveni za to, že zachraňovali své židovské přátele. Jeden z masových hrobů, v němž jsou popraveni zachránci spolu se svými židovskými přáteli pochováni, je na židovském hřbitově ve Zvoleni. Na jeho předpolí byl realizován památník s názvem Park ušlechtilých duší, který tuto tragickou událost připomíná. V rámci přednášky spojené s promítáním představí projekt autoři ideového záměru **Miloš Žiak** a **Ladislav Snopko** spolu s historikem **Eduardem Nižňanským**. Zároveň budou prezentovat čtyřsvazkovou publikaci, kterou při této příležitosti vydala Izraelská obchodní komora na Slovensku.

středa 5. 9. v 18 h

Od Roš ha-šana po Šmini aceret. Přednáška rabína **Karola Efraima Sidona**, která se zaměří na všelidský charakter podzimních svátků v protikladu ke svátkům Pesach a Šavuot.

Nedělní program pro děti a jejich rodiče

9. 9. ve 14 h

Lvíček Arje se seznamuje s židovským rokem. Lvíček Arje Vám vysvětlí, jak se počítá židovský kalendář, kdy Židé slaví Nový rok, a jak se slaví svátek Roš ha-šana. Naučíme se společně písničku a ochutnáme tradiční sváteční pokrmy. **Prohlídka: Jeruzalémská synagoga.**

Jednotné vstupné 50 Kč

pondělí 10. 9. v 18 h

Židovská Ostrava v Londýně. Presentace projektu dokumentujícího život ostravských Židů a nového on-line katalogu Židovského muzea v Praze, který obsahuje novou on-line výstavu založenou na sbírce dopisů rodiny Goldbergových z Ostravy. Projekt začal jako iniciativa Kingston Synagogue v jihovýchodním Londýně, v jejímž svatostánku se nachází jeden ze svitků Tóry pocházejících původně z ostravské synagogy. Postupně se rozvinul do rozsáhlého dokumentačního internetového projektu, který vedle tisíců fotografií, dokumentů, dopisů, rozhovorů a jiných materiálů vytvořil také virtuální komunitu bývalých ostravských Židů. Našimi hosty budou **Norbert Goldberg** z Londýna, **Dawid Lawson** z ostravské skupiny v Londýně, **Libuše Salomonovičová** z Ostravy a **Michal Frankl** z Židovského muzea v Praze. Moderuje **Petr Brod**.

úterý 11. 9. v 18 h

Tuvia Beeri: Barevné lepty. Vernisáž leptů rodáka z Topolčan, který v roce 1948 emigroval do Izraele a dnes patří mezi nejznámější žijící izraelské výtvarníky. Po svém odjezdu do Izraele studoval **Tuvia Beeri** na umělecké škole Oranim a později, opět v Evropě, na Ecole des Beaux-Arts v Paříži. Po svém návratu z Paříže působil jako pedagog na jeruzalémské umělecké akademii Becalet a na Avni institutu umění a designu v Tel Avivu. **Vernisáž proběhne za účasti autora.**

Vstup volný

středa 12. 9. v 18 h

Poklad židovských písní. Koncert úspěšného sourozeneckého dua **Ester (Kateřina Hajdovská-Tlustá)** a **Alexandr Hajdovský** – židovské písně v hebrejštině i v jazycích ladino a jidiš.

Vstupné 60 Kč

středa 19. 9. v 18 h

Poláci a Židé: 2. světová válka. Projekce dokumentárního filmu **Pawla Łozińskiego Místo narození** (Miejsce urodzenia, 1992, 47 min, polsky s českými titulky) a debata s honorárním konzulem Polské republiky v Jeruzalémě **Zeevem Baranem** a historikem a novinářem **Piotrem Zychowiczem** v rámci Polské sezóny v ŽM. Projekce a debata proběhne v **Polském institutu na adrese Malé náměstí, Praha 1.**

Vstup volný

pondělí 24. 9. v 18 h

Judaismus očima židovských velikánů: Avraham Jicchak Kook. Osobnost rabína **Avrahama Jicchaka Kooka**, který je považován za jednoho z otců náboženského sionismu, představí dlouholetý student Kookovy jeruzalémské ješivy Merkaz ha-Rav, rabín **David Peter**. Cyklus vznikl s laskavou podporou NFOH.

Výstava v prostorách OVK: **Tuvia Beeri: Barevné lepty.** Po-čt 10–15 h, pá 10–12 h, během večerních programů a po domluvě. Výstava je přístupná po celé září.

Není-li uvedeno jinak, činí vstupné na jednotlivé programy 30 Kč.

Židovská obec v Praze srdečně zve:
Komentované prohlídky Jeruzalémské synagogy
neděle 2. září ve 14 hodin
neděle 16. září v 11, 13 a 15 hodin
(koná se v rámci Dnů evropského dědictví)

Večerní komentovaná prohlídka Jeruzalémské synagogy

Na úvod prohlídky se po čtyřiceti letech rozezná unikátní varhany pod rukama varhaníka **Václava Petera**.

středa 5. září v 19 hodin

Vstupné: dospělí 80 Kč, děti 6–15 let a studenti 50 Kč, děti do 6 let zdarma
Jeruzalémská knihovna, Jeruzalémská 7, Praha 1

Židovská obec v Praze srdečně zve:
Komentovaná prohlídka Obřadní síně na Novém židovském hřbitově,
spojená s přednáškou o židovských pohřebních rituálech a zvycích
neděle 9. září v 13 a 15 hodin
Koná se v rámci Dnů evropského dědictví.

KONCERT V DĚČÍNSKÉ SYNAGOZE:
JEWISH JAZZ
unikátní kombinace jazzu a židovské hudby
čtvrtek 20. září od 18 hodin
Alexander Shonert – housle
Alexander Khristianov – piano
Vstupné 220 Kč
Více na www.zidovskaobecdecin.wz.cz

Výstava fotografií v Lounech:
Pavel Straka st.: PŘECHOD
2. – 27. září 2012,

Pohřební místnost židovského hřbitova, Rakovnická ul., Louny

Vernisáž proběhne 2. září v 16:30. V rámci vernisáže bude promítnut ukrajinský film s židovskou tematikou režiséra Grigorije Gričera – Čerikovera „Kvartaly predměstja“ z roku 1930. Film bude doprovázen hudbou Jana Grunta, která zazní v premiéře.

Helena Bönischová

Ma'ase merkava: starověká židovská mystika

V péči nakladatelství P3K vyšla publikace *Ma'ase merkava* z pera Heleny Bönischové, absolventky Filozofické fakulty Univerzity Karlovy v Praze.

Kniha čerpá z autorčiny diplomové práce a z hlediska žánrového je komentovaným překladem starověkého mystického textu z oblasti tzv. literatury *hejchalot*, která je nejstarší doloženou formou židovské mystiky a zároveň jejím časově nejdelším obdobím. Ústředním bodem *hejchalotických* kompozic je putování duše mystika nebeskými komnatami, s cílem prožít vize B-žihu trůnu. Mystika *merkava* je důležitým východiskem aškenázského chasidismu 12. – 13. století a formy židovské mystiky označované jako *kabala*. Předložená práce je jediným českým dílem zpracovávajícím výše nastíněné téma.

Publikace obsahuje obecný úvod do problematiky, který zmiňuje i nejdůležitější dochované manuskripty *hejchalotické* literatury a sěžejní studie. Jako problematiku vnímám tezi považující splnutí s B-hem za častý vrchol mystického prožitku¹. Autorčino tvrzení je platné spíše v souvislosti s mystikou islámskou a křesťanskou². Gershom Scholem se domníval, že v rámci židovských mystických tradic je tzv. *unio mystika* fenoménem zcela marginálním³. K přehodnocení Scholemových závěrů došlo v souvislosti s vydáním Idelovy monografie, která dokazuje, že *unio mystika* našla svůj výraz i v tradici židovské. S deskripcí *via unitiva* se však na stránkách židovských mystických děl

setkáváme spíše vzácně⁴. Příkladem budiž epistemologická parabola ze *Zohar* 2:99 a–b, popisující intimní sblížení mystika s Tórou neboli Šechinou, která je zde představena jako „milá překrásného vzhledu“⁵.

Překlad si všímá pouze části literární jednotky *Ma'ase merkava*, popisující již zmíněný výstup duše. Východním textem se autorka stal rukopis Ms Oxford 1531, jenž je uložen v oxfordské Bodleian Library. Překlad je čtivý a má literární hodnotu, přestože místy částečně postrádá exaltovaný styl hebrejského originálu. Začátkům osobních a přivlastňovacích zájmů vztahujících se k B-hu by slušelo velké písmeno. Překlad byl opatřen poznámkami a až na několik drobných nedostatků je vyveden zručně.

Třetí část knihy obsahuje vlastní analýzu přeložených paragrafů *Ma'ase merkava*. Autorka se zde věnuje problematice mystického výstupu, cílům mystické vize, angelologii, B-žím atributům, jménům aj. Drobnou vadou na kráse této kapitoly je nepřilíh rozsáhlý poznámkový aparát. Dalším logickým krokem se jeví být zpracování recepce vybraných prvků textu *Ma'ase merkava* v pozdějších vývojových fázích židovské mystiky, takový cíl si však práce neklade. Recenzovaná publikace rozšířila fond české judaistické literatury a je hodna prostudování.

► Ivan Kohout

**Židovské muzeum v Praze
srdečně zve na výstavu:**

ŽIDOVSKÁ MAGIE V DÍLE MARKA PODWALA

Výstava významného amerického kreslíře, ilustrátora a grafika Marka Podwala (nar. 1945 v Brooklynu) představuje výběr jeho kreseb a kvašů, které vycházejí z představ židovské mystiky o uspořádání vesmíru, z talmudických příběhů, ale i z každodenního života – světa modlitby, oslav šabaty a židovských svátků.

Andělé mluví hebrejsky (akryl, kvaš a pastelky, papír, 2010)

**Galerie Roberta Guttmanna,
U Staré školy 3, Praha 1**

Výstava je otevřena denně mimo soboty a židovské svátky. Otevírací doba: do 28. října 9–18 h, od 28. 10. do 11. 11. do 16.30 h.

FRESH FILM FEST
mezinárodní festival studentských
filmů a debutů

29. srpna – 2. září 2012
Letos bude k vidění i pět krátkých
animovaných snímků absolventů iz-
raelské filmové školy Bezalel (Výkřik,
Plejtvak obrovský, Na památku, Tichá
voda, Muž a zvíře), které budou uvede-
ny v soutěžní sekci Theatre Optique.

Více informací na www.freshfilmfest.net.

Výbor pro národnostní menšiny zve: 2. ročník festivalu národnostních menšin ze třetích zemí

BAREVNÁ PLANETA pátek 31. srpna 2012 (od 14 do 18 hodin) na náměstí 1. máje v Chomutově

hudba (DC Beethoven Chomutov, Njchas, Caribe, Ahmed má hlad), bříšních tance, vystoupení hadí ženy, ukázky izraelského bojového umění krav maga, etnostánky s ochutnávkou tradičních pokrmů, workshopy (bubenický, bříšní tance), pro děti malování na obličej

Cílem projektu je dát prostor k sebevyjádření vlastní kultury minoritám, které dlouhodobě žijí a pracují na Chomutovsku, ale i v rámci celé republiky. Festival přinese do Chomutova zajímavá umělecká uskupení z Afriky, Izraele, Íránu, Vietnamu, Ukrajiny, Ruska, Bulharska, ale dokonce i z Mongolska nebo z Kuby. Pořadatelem akce jsou Statutární město Chomutov – Výbor pro národnostní menšiny při Zastupitelstvu SM Chomutov, Poradna pro integraci na podporu integrace cizinců v ČR a Marcel Mihalik.

Kontakt: Marcel Mihalik, tel. 736 222 660, e-mail: marcel.mihalik@seznam.cz, vn.m.chomutov@gmail.com

Kalendárium

ve dnech 5. – 6. září 1972 povraždili teroristé ze skupiny Černé Září v Mnichově jedenáct izraelských olympioniků

Když si 4. září 1972 doplaval Američan, a zároveň hrdý Žid, Mark Spitz pro sedmou zlatou medaili, zdálo se, že se mnichovské olympijské hry zapíší do dějin židovského sportu zlatým písmem. V následujících hodinách se však radost měla změnit v největší noční múru olympijské historie. Málokterá událost byla v posledních týdnech v médiích skloňována tolik jako čtyřicet let staré mnichovské události. Celý svět sledoval neúspěšnou bitvu o to, aby byla do zahajovacího ceremoniálu londýnských olympijských her zařazena minuta ticha na památku obětí. Připomeňme si tedy na tomto místě jejich jména a osudy.

Vzpěrač **David Mark Berger** se narodil v roce 1944 v USA, v Clevelandu v Ohiu. Ve Spojených státech rovněž vystudoval univerzitu. V roce 1969 se stal juniorským mistrem USA. V roce 1970 se vystěhoval do Izraele. Vzpírání se dále věnoval v klubu Maccabi Tel Aviv a v roce 1972 se mu splnil sen reprezentovat na olympijských hrách svou novou vlast.

Vzpěrač **Ze'ev Fridman** se narodil roku 1944 na Sibiři, v tehdejší Sovětské svazu. Později žil s rodinou v Polsku, odkud emigroval v roce 1960 do Izraele. V roce 1967 bojoval v Šestidenní válce. Pracoval v Haifě jako učitel tělesné výchovy. Ve své váhové kategorii se stal sedmkrát mistrem Izraele, v roce 1969 vybojoval sedmé místo na mistrovství světa. V samotné olympijské soutěži stanovil tři nové izraelské rekordy a obsadil dvanácté místo, což bylo do té doby historicky nejlepší umístění izraelského sportovce.

Josef Gutfreund se narodil v listopadu 1931 v Rumunsku a do Izraele se přistěhoval záhy po jeho vzniku, ve svých sedmnácti letech. Jako voják se účastnil jak Sinajského tažení v roce 1956, tak Šestidenní války. Mnichov byl již jeho čtvrtou olympiádou, působil zde jako rozhodčí při vzpěračských soutěžích. Žil v Jeruzalémě, kde vedl obchod s elektrickými spotřebiči a působil jako hlavní trenér vzpěračů v klubu Betar. Byl ženatý, s manželkou Miriam měli dvě dcery. Při útoku byl prvním, kdo si uvědomil, co se děje. Blokováním dveří se snažil co nejdéle bránit útočníkům ve vstupu do apartmánu, čímž poskytl několika sportovcům čas k úniku.

Zápasník ve volném stylu **Eliezer Chalfin** se narodil v roce vzniku Státu Izrael, v roce 1948, v tehdy sovětské Rize (dnes Lotyšsko). Se zápasem začal ještě v SSSR, kde patřil k nejnadanějším juniorům. V roce 1969 se přistěhoval do Izraele, po ukončení vojenské služby začal pracovat jako automechanik. Zápasu se věnoval v klubu Hapoel Tel Aviv.

Vzpěrač **Josef Romano** se narodil na jaře roku 1940 v libyjském Bengaházi. Celá rodina s jedenácti dětmi odešla v roce 1946 do tehdy ještě mandátní Palestiny. Josef pracoval jako malíř pokojů, s manželkou Ilanou měli tři dcery. Během své aktivní kariéry se stal desetkrát mistrem země ve střední váze, působil v klubu Hapoel Tel Aviv. V posledních letech svého života již nejen závodil, ale věnoval se i trenérské práci. Účast v mnichovské olympijské soutěži měla být vrcholem jeho kariéry. Kvůli svalovému zranění nohy však musel ze závodu odstoupit a 6. září měl odletět domů do Izraele, aby se zde podrobil operaci. Zahynul při pokusu odzbrojit jednoho z teroristů. Teroristé jej nechali postřeleného umírat několik hodin jako výstrahu pro ostatní.

Zápasník **Mark Slavin** byl nejmladší obětí mnichovského masakru, bylo mu pouhých osmnáct let. Narodil se v roce 1954 v běloruském Minsku. Věnoval se řecko-římskému zápasu, v roce 1971 se stal ve své váhové kategorii juniorským mistrem SSSR. Aliju do Izraele udělal jen několik měsíců před olympiádou, v květnu 1972. Přípravoval se v institutu Orde Wingate pod vedením trenéra Moše Weinberga. Do Mnichova jel Mark s medailovými ambicemi. Do soutěží měl vstoupit 5. září.

Trenér izraelských šermířů **Andre Spitzer** se narodil v roce 1945 v Rumunsku a do Izraele přišel se svou rodinou v roce 1964. Dva roky žil v Holandsku, kde se seznámil se svojí ženou Ankie, kterou trénoval. Po absolvování vojenské služby působil jako vrchní trenér v institutu Orde Wingate a v klubu Maccabi Ramat Gan. Byl otcem několikaměsíční dcery Anouk.

Ja'akov Springer se narodil v roce 1921 v Polsku, kde vystudoval Akademii sportu. V roce 1957 se vystěhoval do Izraele, spolu se svojí ženou Rosou, synem a dcerou. Působil jako učitel na střední škole v Bat Jam. Jako dobrovolník organizoval v Jaffě sportovní programy pro děti ze sociálně znevýhodněných skupin. Jakožto přeživší šoa (jediný z rodiny) původně do Německa ani nechtěl jet. Nakonec se však rozhodl čelit svému strachu a olympiády se zúčastnit. Byla to již jeho pátá olympijská účast, v Mnichově plnil roli rozhodčího při vzpěračských soutěžích.

Amicur Šapira se narodil v roce 1932 v Tel Avivu. Byl ženatý a měl čtyři děti. Působil jako trenér sprinterů v institutu Orde Wingate, izraelském národním centru tělesné výchovy a sportu v Netanji. Do Mnichova přijel jako trenér sprinterky Ester Šachamurovové, nejlepší izraelské atletky všech dob, kterou objevil v jejích čtrnácti letech. V rozběhu na 100 metrů stanovila izraelský rekord, který nebyl dodnes překonán. V předvečer osudného 5. září zaběhla další národní rekord, tentokrát na 100 metrů překážek a probodovala se do olympijského semifinále. Do něj ale již, z úcty ke svému zavražděnému trenérovi, nenastoupila.

Kehat Šor se narodil v roce 1919 v Rumunsku. Za války působil v protinacistickém odboji, pomáhal ukrývat židovské děti. V roce 1963 emigroval i s manželkou a dcerou do Izraele. Působil jako trenér sportovních střelců v klubu Hapoel Tel Aviv a v izraelské reprezentaci.

Zápasník **Moše Weinberg** se narodil v roce 1939 v tehdejší britské mandátní Palestině. Byl mnohonásobným izraelským šampionem, závodil za klub Hapoel Haifa. Později se stal trenérem v Hapoel Tel Aviv, v institutu Orde Wingate a u izraelského reprezentačního týmu. Jen měsíc před mnichovskou olympiádou porodila jeho žena Miriam syna Guriho. Byl vůbec první obětí, zemřel při pokusu odzbrojit jednoho z útočníků. Jeho tělo pak vyhodili teroristé z okna.

Jedenáct izraelských olympioniků zemřelo ve dnech 26. a 27. elulu 5732. Budiž jejich památka požehnána.

Co se také stalo v září:

- roku 1187 dobyl Saladin Jeruzalém
- roku 1762 se v německém Frankfurtu narodil slavný učenec Moses Schreiber, známý jako Chatam Sofer
- v roce 1912 se v německém Zwickau narodil Gershom Schocken, jeden z nejvlivnějších izraelských novinářů, který stál půl století v čele deníku Ha-arec
- roku 1927 se v New Yorku narodil herec Peter Falk, jehož nejvíce proslavila role poručíka Columba ve stejnojmenném televizním seriálu
- v roce 2002 (1. tišri 5763) zemřel Uziel Gal, konstruktér legendárního izraelského samopalu Uzi

► Přípravila Kateřina Weberová