

2 I PAČES I BŘEZEN 2012

Pavel a jeho ženy
Pokud se muž výjimečně stane šéfredakto-
rem ženského časopisu, většinou říká, že by
ho nikdy nenapadlo, že se něco takového
může stát. Nebudu originální. Ani já jsem
o redigování čtení pro dámy nesnil. Když
jsem ale v učebně na zakládající schůzce
poprvé uviděl celou redakci, výrazné od-
chylky od průměrného vzorku populačního
ročníku si nešlo nevšimnout. Sedělo přede

mnou sedmnáct mla-
dých žen a jediný muž.
A přestože od studentek
české filologie a editor-
ství, natož od Pavla, by
touhu tvořit plátek plný
účesů a rtěnek nikdo
nečekal, bylo mi jasné,

že tomu, aby byl ženský či dívčí pohled na
věc v naší práci jasně patrný, se nevyhne-
me. Proto jsme se rozhodli ho nejen přiznat,

ale ještě z něj udělat plus. Takže, tenhle stu-
dentský měsíčník, který pro vás píše 17 mi-
lých a šikovných mladých dam a jediný pán,
sice bude o univerzitním dění, knížkách, kul-
tuře či sportu, ale tak trochu žensky. Pavel je
s tím smířen.
Všichni doufáme, že vás Pačes bude bavit.

Martin Biben
šéfredaktor měsíčníku
a vedoucí pardubické

a královéhradecké redakce MF DNES

Jazykové okénko
Ty vado, ty brďo!
Určitě jste se s nimi již setkali. Minimálně jste je slyšeli, možná je i uží-
váte. Koho? Co? Řeč je o pánech Vadovi a Brďovi. Ale existují vůbec
takové tvary? Odkud vlastně tyto časté expresivní výrazy pochází?
Jedná se o vyjádření údivu vokativem, ale na rozdíl od obdobných
zvolání jako ty bláho! nebo vulgárnějšího ty vole!, ty krávo! či zjem-
něného ty kráso!, jsou tyto vokativy blízké větám citoslovečným. A to
jednoduše proto, že k nim nenajdeme nominativ, tedy první pád. Pů-
vod údivu ty brďo! bychom s největší pravděpodobností našli ve vo-

kativu ty člobrďo!, ze kterého odstraníme první část slova. Možná se
vám výraz člobrďo spojí se známou společenskou hrou, a to jak ve
variantě člobrdo, tak člobrďo.
Ať už je to jakkoliv, zvolání ty vado! a ty brďo! slouží zejména mladé
generaci (tedy nám) k projevu emocionálního postoje a originálně
vyjadřují spontánní reakci. V běžně mluvené češtině mají tyto výrazy
různé varianty, jako např. ty vádo! či ty vago!, ty vogo! apod.
Lingvisté jsou toho názoru, že se možná jedná o jev krátkodobý, po-
kud by však pronikl z úzu mladé generace i do úzu generací ostatních
a stal se tak trvalejší povahy, třeba se dostane i do normy češtiny. Ale
jak to poznáme, že se tak už stalo? No ty brďo!!!

Dagmar Volnohradská
Zdroj: Štěpán, J.: Ty brďo!. In: NAŠE ŘEČ, 2, 2008, s. 108–109.

Redakce Pačesa (zleva doprava) – horní řada: Michèle Baladránová, Petra Čepová, Lenka Fričerová, Pavel Janíček, Martina Na-
vrátilová, Martina Kalousová, Tereza Cibulková / střední řada: Pavla Hernandezová, Zuzana Indrová, Pavla Hartmanová, Romana
Mikesková, Marie Kurzoková, Denisa Kappelová / gauč: Karolína Suchá, Jana Jakubková, Kristýna Vávrová / chybí: Romana Veselá,
Dagmar Volnohradská � foto obálka a redakce: Michal Dvořák

3 I PAČES I BŘEZEN 2012

Psala jste na základní škole také sloh
„Čím bych chtěla jednou být“? Čím
jste se chtěla stát jako dítě? Chtěla
jste učit?
Učitelkou jsem chtěla být na nižším stupni
základní školy, ale rychle mě to přešlo.
Potom jsem začala doma
vykládat, že budu spisova-
telkou, zpěvačkou, dokonce
v éře Hanky Maškové jsem
se chtěla stát krasobrus-
lařkou. Každou chvíli jsem
chtěla být něco jiného.
Ale pak mě chytla hodně hudba. Bylo mi
tehdy kolem třinácti, čtrnácti let a rozhodla
jsem se, že půjdu na konzervatoř. Hrála
jsem na klavír. Vzpomínám, že mi otec
domluvil soukromou zkoušku u jednoho
profesora z brněnské konzervatoře. Ten

pokýval hlavou, že můžu jít na konzerva-
toř, ale otec mi to přesto rozmluvil. Měl
totiž takový sen, že jeho dcera vystuduje
vysokou školu a jednou na té vysoké
škole zůstane. Přesvědčil mě, že můj
talent není tak velký, že hru mám hodně

vydřenou. Měl pravdu,
moje muzikálnost tak velká
nebyla, neuměla jsem třeba
improvizovat.
Šla jsem proto studovat
na gymnázium. Na něm
přece jenom člověk získá

čas, aby se rozhodl, co by chtěl dělat.
Tam jsem poznala jazyk, který se jmenuje
angličtina, a propadla mu. Věděla jsem,
že ji chci studovat. Tehdy, bohužel, ještě
nebylo na výběr tolik studijních kombinací
jako dnes, protože kdyby ano, šla bych

studovat kombinaci angličtina-němčina.
Tyto jazyky spolu šly tehdy studovat jen
na Karlově univerzitě, na kterou studenty
z Moravy nepřijímali, a navíc mi byl na
překážku i kádrový profil. Rodiče nebyli
ve straně a bratr emigroval do Západního
Německa. Proto jsem si nakonec vybrala
možnost, která se mi naskytla v Olomouci,
a to studium angličtiny a češtiny.
Vůbec mě tehdy nenapadlo, že v budouc-
nosti se budu zabývat češtinou. Celou
dobu jsem se soustředila na angličtinu,
ale ono to možná bylo dobře. Angličtina
mi dopomohla k tomu, že jsem se začala
dívat na češtinu jako na cizí jazyk. Navíc
na katedře byli vynikající kantoři, profesor-
ka Tárnyiková, docentka Knittlová nebo
v americké literatuře profesor Jařab. Dali
mi velmi moc.
Nyní ale působíte na katedře
bohemistiky.
Ano. Sice jsem po pátém ročníku chtěla
zůstat na katedře anglistiky, ale ukázalo
se, že nemám šanci se na ni dostat.
Tehdy to byl moc reakční jazyk. Proto se
mě ujali bohemisté. Velkou zásluhu měl
na tom tehdy především profesor Miroslav
Komárek a profesor Lotko, ale třeba i do-
centka Hirschová a profesor Fiala. Ti se
za mě přimluvili. Tak jsem se dostala na
bohemistiku a zůstala jsem tam. Naučila
jsem se od profesora Komárka, že je
úplně jedno, který jazyk děláte. Jazyk je
jenom jeden.
Bydlela jste na kolejích?
Nebydlela, pocházím totiž z Uničova.
Tehdy jsme neměli šanci koleje dostat.
Nezískávali je ani studenti ze Šumperka
nebo Přerova. Dnes je to jednodušší.
Denně jsem musela dojíždět, což mně
docela vadilo, protože jsem se cítila
izolovaná. Tu a tam se samozřejmě dalo
přespat u někoho na koleji, ale nebylo

V této rubrice bychom vám chtěli přinášet rozhovory s profe-
sory, docenty, doktory a magistry, kteří působí na Filozofické
fakultě v Olomouci. Nebudeme zjišťovat, na jakém projektu
či odborném článku momentálně pracují, ale co dělají, když
opustí své kabinety. Budeme se jich ptát, jací byli studenti. Co
je zajímalo a zajímá. Dozvíte se, zda učitel, který vás potápí
u zkoušek, odpočívá rád u rybníka nebo je milovník rocku.

Jako první jsme oslovili paní docentku Boženu Bednaříkovou.
Bylo pozdní odpoledne, vánice, lidé v kavárně Café La Fée pod Hor-
ním náměstím se zahřívali u šálků italské kávy. Paní docentka přišla
na domluvené setkání naprosto přesně a s úsměvem na tváři. Poví-
daly jsme si otevřeně o současnosti i minulosti. Kdyby paní docentka
studovala v jiné době, mohl se její život ubírat úplně jinou cestou.

JSOU TO TAKY LIDI

Na tajných seminářích jsme
rozebírali Škvoreckého

Táta způsobil,
že ze mě není
hudebnice.

4 I PAČES I BŘEZEN 2012

to ono. Chodívali jsme často do divadla
a dokonce i s kantory. Studovala jsem na
začátku 80. let a tu a tam se tu objevila
hra amerického autora. Pak prostě přišel
profesor Jařab: „Jdeme všichni společně
do divadla!“ Poté nám třeba ještě domlu-
vil besedu s herci. To byla taková doba,
kdy jsme hodně drželi při sobě, určité
typy lidí a typy kantorů. Rezistence proti
režimu na filozofické fakultě velmi dobře
fungovala. Mívávali jsme i večer polouta-
jené semináře, kde jsme rozebírali třeba
Legendu Emöke od Škvoreckého, což
vám dnes připadá normální, ale tehdy to
byla zakázaná literatura, nebo odraz Bible
v literatuře. Jeden mladý muž byl v jazzo-
vé sekci, tak nám vyprávěl o jazzu.
Do jakého divadla jste chodili?
Moc pěkně hráli v tzv. Divadle hudby. Tam
se vždycky stála fronta na představení. Byly
tam hudební pořady nebo taková malá
divadélka z Prahy. Přijel třeba Ivan Vyskočil.
Na lístky se stály fronty, vždy se totiž prodá-
valy na konci měsíce na další měsíc.
Tu a tam jsme zajeli do Prahy nebo Brna.
Měli jsme dokonce na anglistice amatér-
ské divadlo, které tehdy také organizoval
profesor Jařab. Hráli jsme Alenku v říši
divů a vzpomínám, že jsem tam měla
roli kuchaře.
Jak relaxujete? Co je váš koníček?
Věnuji se ping-pongu. Celé to vzniklo tak,
že moje dcera hrála ping-pong závodně.
Její trenér mě začal provokovat, proč si
také nezahraji. Kdysi dávno jsem hrávala
volejbal. Ještě ve vašem věku, dokonce
i za fakultu. Zkusila jsem se k němu po
mnoha letech vrátit, ale ono to nešlo.
Volejbal bolí. Pohyb mám ale ráda, a pro-
to jsem se nechala dceřiným trenérem
vyprovokovat a zkusila jsem ping-pong.
Hledala jsem někoho, kdo mě to naučí.
Dceři se samozřejmě nechtělo. Tak jsem
začala chodit do oddílu seniorů ve Štern-
berku. Jsem v něm nejmladší. Většinu
oddílu tvoří muži a ti mě stolní tenis naučili
a začal mě velmi bavit. Báječně si u toho
odpočinu. Hraji dvakrát týdně.
Ono se to nezdá, ale ping-pong je
náročný sport.
Ano. Je jedním z nejrychlejších sportů na
světě, pokud ho tedy hraje člověk na pro-
fesionální úrovni. Nestíhám dobíhat míček.
Velmi se mi líbí, když vidím hrát starší lidi.
Je tam paní, které je 74 let a s přehledem
mě poráží. Výjimečně na ni udělám nějaký
set. Má obrovskou chuť do života. To si
potom člověk říká, že stáří nemusí být tak
špatné.

Pavla Hartmanová
foto: Martina Navrátilová

doc. PhDr. Božena Bednaříková, Dr.
Narozena: na svatou Kateřinu (25. 11.)
Bydliště: Šternberk
Děti: dvě, rozjívené (teď už méně)
Studium:
2009: ukončení habilitačního řízení a jmenování docentkou pro obor Český jazyk,
FF UP v Olomouci
1998: ukončení kombinovaného postgraduálního doktorského studia ve studijním
oboru Český jazyk (Dr.), FF UP v Olomouci
1985: státní rigorózní zkouška v oboru Učitelství všeobecně vzdělávacích
předmětů – čeština (PhDr.), FF UP v Olomouci
1984: Učitelství všeobecně vzdělávacích předmětů – čeština-angličtina,
FF UP v Olomouci
Záliby:
Baví ji učit (studenty české i cizí, v poslední době hlavně italské posluchače bo-
hemistiky), čte (bez nějakého zvláštního systému, ale zkouší autory nové a nověj-
ší), jezdí na kole a hromadnou dopravou (záchvěvy ekologického myšlení), letní
dovolenou tráví na horách (v čepici a rukavicích nejlépe na ledovci v Norsku),
učí se hrát ping-pong, zkouší dělat něco pro své město, hlavně pro šternberský
orchestr Harmonie (jezdívá s ním do ciziny jako překladatelka), ráda vaří (nedělní
dopoledne v kuchyni u rádia a sklenky vína si užívá), a hlavně ráda lenoší…

5 I PAČES I BŘEZEN 2012

Některé stripy komiksu „Knihy ve zkratce“,
který v kostce zpracovává obsahy českých
i světových děl, se brzy dočkají převedení
do angličtiny. Po úspěšném šíření komik-
su mezi fanoušky facebookových stránek
knihovny UP se jeho autoři Jindřich Juráš
a Zuzana Kelnarová rozhodli pro oslovení
ještě širšího publika. S „Knihami ve zkratce“
chtějí uspět i v zahraničí.

Nápad na vytvoření komiksu, který by
zjednodušeně a s dávkou nadsázky po-
pisoval děj knihy nebo její vybrané části,
vznikl v univerzitní knihovně asi před rokem.
Cílem autorské dvojice bylo jednak proje-
vit smysl pro humor a odlehčenou formou
zpracovat i tituly náročné literatury, přede-
vším ale zatraktivnit webové stránky a face-
bookový profil knihovny. Zveřejněných stri-
pů, z nichž některé během roku pravidelně
otiskoval Žurnál UP, je dnes už okolo pěti
desítek a stále vznikají nové. V nejbližší
době by se s nimi prostřednictvím překladu
do angličtiny a sdílení na Facebooku mohli
seznámit také čtenáři v zahraničí.

„Zatím se stripy díky slovenským
studentům rozšířily na Slovensko. Domní-
váme se ale, že v angličtině by komiks
mohl fungovat celosvětově,“ uvedl Juráš.
„Samozřejmě bychom přeložili jen vybra-
né komiksy, předně ty, které zkracují díla
ze světové literatury. Taková Babička by
asi moc nefungovala,“ doplnila Kelnaro-
vá. To však není zdaleka vše, co autoři do
budoucna se svým projektem zamýšlí. Už
teď s „Knihami ve zkratce“ vznikají napří-
klad knižní záložky. „Uvažovali jsme také
o potiscích na trička. Naším tajným snem
ale zatím zůstává vydání komiksu v knižní

podobě. Knihy i trička by sloužily například
jako výhry v soutěži. Bylo by však potřeba
sehnat sponzory,“ prozradila Kelnarová.

Vytvoření jednotlivých stripů prý tvůr-
cům komiksu nezabere mnoho času.
V programu Stripgenerator, který používa-
jí, se pracuje poměrně rychle a snadno.
K počítači zpravidla usedají už s hotovým
nápadem. „Často mě něco napadne třeba
během jízdy v autobusu, pak to jen zpracuji
v generátoru. Paradoxně největší problém
jsem měl se stripem Kámasútry, který pů-
sobí, že byl otázkou několika vteřin. Nápad
sice skutečně vznikl tak rychle, ale problém
nastal při jeho vizualizaci. Říkal jsem si: Mají
být ti dva takhle doleva? Nebo bude lepší
je natočit?“ vyprávěl Juráš, který program
příležitostně využívá i při tvorbě vlastních
komiksů, které se již několikrát objevily na
stránkách knihovny, naposledy například
ke sv. Valentýnu. „Knihy ve zkratce konzul-
tujeme ještě s jedním kolegou, od kterého
si někdy necháme poradit,“ uvedli autoři.
Komiksy ale jinak vytváří sami a snaží se
si je navzájem co nejdříve poslat, aby se
nestalo, že by se oba rozhodli pro ztvárnění
stejného literárního díla. „Nápad jsme si ale
zatím nikdy neukradli,“ shodli se.

O projektu knihovníků vzniklo již několik
reportáží i článků, přesto o něm vědí spíše
hlavně fanoušci knihovny na Facebooku.
A mezi těmi převažují pozitivní reakce. „Je to
originální nápad, baví mě to. Některé stripy
jsou obzvlášť povedené. Znám je díky Face-
booku, ale zdá se mi, že jinak o komiksu
moc lidí neví, alespoň z mého okolí,“ řekl
Pačesu Martin Staněk, student německé fi-
lologie. Ovšem najdou se i odlišné názory,

ne pro všechny je zjednodušení a převedení
jejich oblíbené knihy do tří okének přijatel-
né. I sami autoři jsou si vědomi toho, že je
jejich ztvárnění čistě subjektivní a nemusí
zdaleka vyhovovat každému. „Nějak moc
mě to nenadchlo, ani nezaujalo. Komiksy
mám docela ráda, ale tento mi přijde tako-
vý neslaný nemastný. Nelíbí se mi grafické
provedení a spíš než výstižné, mi to připadá
až moc primitivní,“ přiznala Tereza Kaláčko-
vá, studentka pedagogické fakulty. Na čem
se však shodla většina oslovených, je to, že
žádný strip knihu nenahradí.

„Já sama jsem velká čtenářka a ráda
si knihu přečtu celou. Na obsah díla vměst-
naný do tří obrázků se dívám jako na kres-
lený vtip. Proto jsou stripy na Facebooku
knihovny, kam vstupují většinou studenti,
a myslím, že takto zkrácené knihy pova-
žují za dobrou zábavu,“ uvedla Danuše
Lošťáková, ředitelka univerzitní knihovny.
„Překvapilo mě ovšem, že se o ně velmi
zajímala televize a již dvakrát o nich vy-
sílala. Z toho soudím, že se dnes všichni
snaží o zkratku, a to nejen pokud se jedná
o obsah knih. Spíš mě mrzí, že si televize
nevšímá těch věcí v knihovně, které jsou
jejím hlavním posláním,“ dodala.

Pro fanoušky „Knih ve zkratce“, nebo
naopak pro ty, kteří chtějí dokázat, že kni-
hu do tří okének převedou lépe a s větším
vtipem, připravili knihovníci soutěž. Několik
návrhů prý již dorazilo. „Nejvíce příspěv-
ků ale očekáváme až tak týden dva před
koncem soutěže. Uzávěrka je na konci
března,“ doplnil Juráš s tím, že povedené
soutěžní stripy umístí na facebookový pro-
fil knihovny, ty nejlepší se dočkají odměny.

Tip: Vytvořte si vlastní komiks. Ať už jen
tak pro zábavu nebo při tvorbě soutěžních
stripů k tomu můžete využít, stejně jako auto-
ři „Knih ve zkratce“, program Stripgenerator.
Práce s ním je velmi snadná a kromě množ-
ství již vymodelovaných postav a předmětů
nabízí i možnost navrhnout si postavy dle
vlastního gusta (www.stripgenerator.com).

Zuzana Indrová
foto: z facebookových stránek knihovny

PAČES ČETL

Autoři „Knih ve zkratce“:
Komiks chceme rozšířit
i za hranice

6 I PAČES I BŘEZEN 2012

David Hrbek je lektor animací, publici-
sta, moderátor divadelních rozhovorů
(Scénické rozhovory ve Švandově divadle
v Praze, Talkshow Davida Hrbka v Divadle
hudby v Olomouci a v Domě kultury Kro-
měříž) a spisovatel. Vydal tři rozhovorové
knihy Šumný Vávra, Všechno je sázka,
Někdy ráj a v roce 2010 vzpomínkovou
povídkovou knihu Dvacet zářících draho-
kamů. Je také autorem libreta k muzikálu
Labyrint vášně.

Jak vznikly „Zářící drahokamy“?
Prý úkolujete sám sebe?
Dal jsem si hodinu na každý text. Jsem
rád, když v krátkém časovém úseku vidím
výsledek.
Co reakce rodiny?
Texty jsem věšel na blog, nikomu z rodiny
jsem o tom neřekl. Ale četl je brácha.
A řikal – já si to pamatuju jinak. Což je
jedno. Až když měla maminka narozeniny,
nechal jsem jí některý texty svázat. Ty o ní,
u kterých jsem bezpečně věděl, že se jí
budou líbit. No a prozradil jsem jí, že další
visí na mém blogu. Když si je přečetla,
volala mi, jestli bych jeden dva nechtěl
stáhnout. Byla z nich nešťastná.
Najdeme v Olomouci „zářící draho-
kamy“, které maluje? (Maminka Davida
Hrbka má zvláštní zálibu zvěčňovat všude
možně obrázky, jež zdánlivě připomínají
právě zářící drahokamy, ve skutečnosti
se však jedná o eufemistickou metaforu.
Kdo uhádne, co jsou „zářící drahokamy“,
má bod.)
Nejsem dobrej znalec jejího díla. Zatím
poslední nakreslila na Pražským hradě.
Nejdřív nechtěla, ale nakonec jsme ji vy-
hecovali a podlehla. Už ho ale zamalovali.

Kniha se vrací k vašim židovským
předkům. Považujete se za Žida?
Jsem členem Obce, ale svou částečnou
příslušnost k Židům vnímám spíš kulturně
než nábožensky. Při jedné bohoslužbě
na Obci seděl kousek ode mě Karel Wolf.
Viděl jsem, že se nemodlí, stejně jako já.
Pak mi omluvně řekl: když já se neumim
modlit. Prošel třema koncentrákama.
Terezín, Osvětim, Treblinka. Přežil je jako
jedinej z rodiny. A taky pochod smrti. Ten
se nemusí umět modlit a stejně patří k nej-
větším Židům v naší Obci.
Nevnímáte se prý jako literát.
A moderátor?
Taky ne. Abych se tak cítil, musel bych být
přesvědčenej o svý profesionalitě. Jenom-
že já jsem amatér ve všem, co dělám. Tím
se nechlubím. Říkám to nerad.
Měl jste jako hosty moderátory.
Přebírali někdy vaši vůdčí roli?
Ne, oni totiž všichni respektují roli hosta.
I Jan Kraus byl ukázněnej.
Říkal jste si u někoho, to bude
v pohodě… a pak vše bylo naopak?
Říkal jsem si to u Marty Kubišové, a na-
konec pro mě nebyla jako host zajímavá.
Nebo u Jardy Duška. Ten vám řekne, že
mluví s kameny. Vy se zeptáte, jak taková
komunikace probíhá, a on na to: To cítíš.
A víc se nebaví.
Co Michal Viewegh?
Je známé, že po něm jedou ženský. Čekal
jsem šarmantního chlapa, barvitější osob-
nost. Byla mírně našedlá. Není v tom ale
nic osobního, mám ho rád.
Tam jste se drželi jakého tématu?
Říká, že literatura začíná tam, kde člověk
přestává psát o svým životě. Já si to
nemyslim.

U něho je to možná taky tak, ne?
Právě. Každej spisovatel píše o sobě.
Taky jste měl za hosta Fulghuma…
Moc jsem se na něj těšil. A nezklamal
jsem se. Během rozhovoru se dvakrát roz-
plakal. Bavili jsme se o smrti. Taky zrovna
procházel manželskou krizí. Podobně
Tommy Emmanuel, fenomenální kytarista.
Poctivě odpovídal na osobní otázky, o roz-
vodu a jak mu málem umřely obě dcery.
Co takhle rozhovor s Hrbkem? Vymys-
lel byste si otázku?
S tím bych rozhovor nedělal. Bál bych se,
že mě zklame. Ale asi by to byla otázka,
kterou kladu každýmu hostovi ve Scé-
nických rozhovorech: Co jste se o sobě
prostřednictvím svý práce dozvěděl? Co
odpovědět? Asi, že nejsem dostatečně
pohotovej.
Nejste? Učil jste na SŠ. Objevily se
provokace?
Dvakrát se ztratila třídní kniha. Na jednu
stranu mi to bylo jedno. Je to kus papíru.
A abych něco vyšetřoval, ztrapňoval se?
Vyšetřil jste?
Ukradla ji kamarádka holky z mý třídy
kvůli absenci. Knihu pak rituálně spálily
ještě s další třídní knihou, kterou zase
ukradla ta „moje“ studentka ze třídy její
kamarádky. Nakonec jsem byl ale rád,
že dokument zničily. Zapomínal jsem do
knihy zapisovat, takže jsem o neomluvený
absenci Vlasty, tak se ta studentka jmeno-
vala, ani nevěděl.
Jaká je Vaše představa ideální výuky
češtiny?
Důraz na styl autora, kontext a vlivy. Ně-
který to dráždilo. Preferovali biflování dat.

Michèle Baladránová
foto: Denisa Kappelová

PAČES ČETL

„Stejně každej
spisovatel
píše o sobě.“
S Davidem Hrbkem o knize Dvacet
zářících drahokamů, moderování,
pláči a židovství.

7 I PAČES I BŘEZEN 2012

Pokud jste si představovali Ameriku
šedesátých let jako dobu, kdy se všude
šťastně objímali hippies a všichni se řídili
heslem mír a láska, kniha Černobílý svět
od Kathryn Stockettové vás vyvede z omy-
lu. Zatímco ve Washingtonu už mohou
díky Rose Parkerové černí i bílí sedět na
stejných místech v autobusu, v jižanském
Jacksonu se bílé paničky snaží prosadit
zákon o oddělených toaletách pro své

černé hospodyně. Nejen o tomto, ale také
o tom, jaké to je s láskou vychovávat děti
svých bílých nadřízených s vědomím, že
se jednou stanou stejně nadřazenými jako
jejich matky, píše autorka. Sama vyrůstala
v Mississippi a v dospělosti si uvědomila,
že se nikdy své chůvy nezeptala, jaké to je
pracovat pro bílé, a také že jí nikdy nepo-
děkovala za její lásku. A právě o tom, co
dokáže láska a přátelství, je tato kniha.

Příběh černých služebných je nám
nabízen ze tří pohledů. Jeden nám vyprá-
ví starší hospodyně Aibileen, kterou po-
znamenala smrt syna a která svůj nepříliš
šťastný osud snáší s pokorou a smířeností.
Druhou je Minny, rovněž černá služebná,
která vychovává pět dětí, má za muže ná-
silníka a je výbornou kuchařkou. Na rozdíl
od Aibileen si však nenechá nic líbit a nemá
k hubaté odpovědi daleko. Třetí postavou
je slečna Skeeter, která je dcerou zdejší-
ho vlivného farmáře a po ukončení vysoké
školy se snaží získat vysněné zaměstnání
redaktorky v New Yorku. Nemá však žádné
předchozí zkušenosti a její matka si pro ni
představuje roli vdané ženy a matky. Skee-
ter se ovšem nevzdává, přijme práci psaní
sloupku o domácnosti v místních novi-
nách, požádá o pomoc Aibileen a vznikne
tak nápad napsat zpovědi černých služeb-
ných o práci a životě pro bílé zbohatlíky.

Je to ale záležitost, která černé služebné
může stát nejen práci, ale také život.

Autorka je velmi dobrá vypravěčka
a příběh napsala bez zbytečných stylistic-
kých experimentů, čímž knihu zpřístupnila
širokému čtenářstvu. Podařilo se jí vylíčit
osudy tří žen velmi sugestivně a pomocí
střídání tří vypravěček docílila větší dra-
matičnosti celé knihy. Tímto si autorka sice
trochu ulehčila práci s budováním napětí,
ale v dnešní literatuře je to jev natolik běž-
ný, že jí to nelze vyčítat. Jediné, co by se
snad dalo knize vyčíst, je určitá stereo-
typnost ve vykreslení postav, většina chův
jsou moudré a odvážně ženy, oproti tomu
většina bílých paniček je namyšlených
a pomstychtivých.

Ačkoli rukopis knihy nejdříve odmít-
lo padesát literárních agentů, nakonec
se kniha stala bestsellerem. Vypráví totiž
uvěřitelný příběh, který všem připomene,
že nezáleží na tom, jak vypadáme či jaké
máme společenské postavení, ale pře-
devším na tom, jak dobrými a odvážnými
lidmi jsme. Je jasné, že vyšla kniha, kte-
rá se právem stala senzací a která možná
jednou bude srovnatelná s knihami slav-
ných spisovatelů, jako je například William
Faulkner.

Tereza Cibulková
foto: ilustrační

PAČES ČETL

Kniha, která se právem stala senzací

5 vět o nových knihách
Bojíte se tmy? Pak rozhodně nečtěte novou povídkovou knihu Ste-
phena Kinga se sugestivním názvem Černočerná tma. Čeká vás
totiž výlet do nejtemnějšího koutu světa – lidské duše. Dechberoucí
příběhy zachycují typickým kingovským stylem proměny osobnosti
pod tlakem šokujících okolností. Tma je v každém z nás a je jen
otázkou času, kdy vyplave na povrch. �

Lenka Fričerová
Stephen King: Černočerná tma. Přeložila Linda Bartošková. Beta
Dobrovský, Praha 2011, 328 str.

Závěrečný díl trilogie o osudech Helenky Součkové – Darda
– se dostal na pulty knihkupectví už před Vánocemi. Helenku
tu potkáváme jako ženu v letech. Stala se z ní divadelní herečka, je
matkou dvou dětí a zjišťuje, že život není peříčko, ačkoli komunis-
mus je už dávno pryč. Složité životní situace však Dousková popi-
suje s nadhledem a humorem tolik pro ni typickým. Co však může
některým čtenářům vadit, je občasná vulgarita ve vyjadřování, kte-
rá, ač je vždy situačně zasazená, nemusí být všem příjemná. �

Jana Jakubková
Irena Dousková: Darda. Druhé město, Brno 2011, 200 str.

Kolik cest nás v životě čeká? V nejnovějším Coelhově románu
se vydáváme do daleké minulosti duše, abychom došli odpuštění
a lásky. Na cestě Ruskem prochází Paulo bodem alefu, bodem,
v němž všechny časy probíhají současně, aby zjistil, co ho táhne
k mladé ženě Hilal. Můžete tu nalézt vše, co od Coelhových děl
očekáváte – napětí, lásku, trochu filosofie a smysl naplňující konec.
Čtenář znalý děl autora nebude jistě zklamán – pravidelný přísun
života povzbuzujících poučení najde dostatek, ovšem erotických
úvah je tu už přece jen trochu moc.
 � Karolína Suchá
Paulo Coelho: Alef. Přeložila Pavla Lidmilová. Argo, Praha 2011, 243 str.

Paříž na začátku prázdnin, středoškolský profesor Paul use-
dá ke svému počítači, aby si připravil látku na další školní
rok. Náhodou však do internetového vyhledávače napíše slovo
okitubis a od té chvíle se jeho život od základů změní. Michal Ajvaz
vás ve své zatím poslední próze vezme na fascinující místa po celé
planetě i mimo ni, za geniálními vědci, zhrzenými manželkami i au-
dioanimatronickými figurínami. Pokud jste Ajvaze ještě nikdy nečet-
li, bude to pro vás dobrodružná výprava. Jeho pravidelné čtenáře
však cestou čekají malá déjà vu.
� Kristýna Vávrová
Michal Ajvaz: Lucemburská zahrada. Druhé město, Brno 2011, 176 str.

8 I PAČES I BŘEZEN 2012

Je úterý 8.15 ráno a Martin vstává. Už čtvr-
tým rokem se probouzí na stejném pokoji
na koleji v Neředíně. Na otázku, jestli se za
ty roky něco změnilo, student mediálních
studií říká: „Změnila se cena. Když jsem
nastupoval v prváku, tak stály kolem 2250
korun. Asi o čtyři sta to šlo nahoru.“ Mar-
tinovým každodenním rituálem je sprcha
a snídaně. „Ráno si dám sprchu a ve čtvrt
na deset odjíždím z Neředína.“ Doprava
z této části města je velice dobrá, zastávka
tramvaje je v těsné blízkosti neředínských
kolejí. Cesta k Filozofické fakultě zabere
Martinovi asi 12 minut.

V 9.45 začíná Martin předmětem Histo-
rie světových médií. V něm se studenti se-
znamují s tiskovinami od prvotin až po sou-
časnost. Dalším předmětem je Kvalitativní
výzkum. Od jedné hodiny odpoledne má

Martin dvě hodiny času. Do menzy moc ne-
chodí. „Ráno sním snídani, pak během dne
rohlík a nějakou čokoládu a večer se najím.“

Pauzu tráví nejčastěji v knihovně.
„V knihovně jsem asi nejvíc. I když jsme
na koleji jen dva, největší klid mám tady.“
Se sluchátky v uších nevnímá okolní svět
a ponoří se do knih potřebných ke stu-
diu. V Olomouci se mu líbí a se školou je
spokojen. „Když jsem končil bakaláře, ani
jsem neuvažoval, že bych si dal přihlášku
někam jinam. V plánu mám i to, že bych
tady zůstal.“

Častým problémem olomouckých
studentů je STAG, tedy studijní agenda.
Martin však patří k těm šťastným a ani na
STAG si nestěžuje. „Se STAGEM jsem ni-
kdy problém neměl, i když vím, že hodně
studentů na něj nadává.“

Odpoledne čekají Martina ještě dva
semináře. V 18.15 končí a odjíždí zpátky na
kolej. Nají se a usedá k počítači. „Když je-
den den nemám zprávy nebo se nedívám
na události, tak jsem docela nervózní.“
Martina zajímá celkové dění a věci týkající
se žurnalistiky. Právě díky svému přehledu
a zkušenostem získal místo externího re-
daktora v Mladé frontě DNES.

Má také rád sport, hraje aktivně fotbal.
Večer se podívá na Ligu mistrů a vyráží
s kamarády do „účka“. U-klub patří k nej-
oblíbenějším studentským klubům v Olo-
mouci. Asi ve tři hodiny ráno se vrací na
kolej. Od vstávání uplynulo 19 hodin a před
Martinem je sladkých pět hodin spánku. Ve
středu ho čeká nabitý studentský den. „Tak
dobrou noc.“

text a foto: Martina Navrátilová

Studentský život je pro mnoho „nestudentů“, a dokonce i pro některé z nás, synonymem zá-
bavy a pohodového života. Je tomu ale skutečně tak? Abychom byli schopni odpovědět, vydali
jsme se do čtyř moravských vysokoškolských měst – Olomouce, Opavy, Ostravy a Zlína. Stu-
dentů jsme se ptali na jejich typický den. Snažili jsme se zjistit, jak se jim studuje, kolik času
tráví ve škole, v knihovnách, studiem a kolik zábavou. Zajímala nás také finanční stránka stu-
dia na vysoké škole: kolik stojí koleje, menza, MHD, kultura a noční zábava. Jak hodně se liší
náklady na život v jednotlivých městech? Které město je pro studium nejvýhodnější?

CESTA DO ŠTUDÁKOVY KAPSY A ŽALUDKU

Strávili jsme den se
studenty v Olomouci,
Ostravě, Opavě a Zlíně

Martinův den byl nabitý.
Na spánek mu zbylo jen pět hodin

Martin Laštůvka
Věk: 23 let
Město: Olomouc
Škola: Univerzita Palackého Olomouc, obor Mediální studia

VÝDAJE
Bydlení: koleje 2600 Kč/měsíc
Doprava: �čtvrtletní průkazka na MHD 450 Kč,

jízdné domů 40 Kč/cesta
Jídlo: z domu, zbytek cca 1000 KčO

lo
m

o
uc

9 I PAČES I BŘEZEN 2012

Pondělí 4.30 ráno, drnčení budíku, zase
prokleté vstávání. Ranní káva, svačina
do pytlíku a pak hurá na vlak. Pro většinu
z nás to nezní moc lákavě. Ale Markéta
tuhle situaci dobře zná, v současnosti ka-
ždý den dojíždí do Ostravy, kde studuje.
Bydlí v malé vesničce Návsí, která je od
Ostravy vzdálená zhruba 59 km, a tak jí ani
nic jiného nezbývá. Dřív sice bydlela na ko-
lejích, ale dojíždění vyjde mnohem levněji.

Cesta jí zabere přibližně hodinku a čtvrt.
Jakmile vystoupí z vlaku, nasedá na tram-
vaj a za deset minut stojí před budovou Fi-
lozofické fakulty Ostravské univerzity.

První přednáška Markétě začíná
v 7.30. „To je pěkně divné, protože na
žádné jiné škole první hodina takhle ne-
začíná,“ postěžuje si s úsměvem. Zbývá jí
tedy hodinka volného času, tu obvykle tráví
s kávou a knihou v ruce ve školní chodbě
a dnes tomu není jinak. Dnes má v ruce Mi-
chala Ajvaze (ten mimochodem patří k je-
jím nejoblíbenějším spisovatelům, jinak čte

vše, co jí přijde pod ruku). Je příznačné,
že si Markéta vybrala právě obor spojený
s literaturou.

Následuje dvouhodinový seminář,
návštěva studovny. Odpoledne absolvuje
ještě maraton několika seminářů a před-
nášek, po kterých následuje čtyřhodinová
pauza. Tu Markéta tráví, jak jinak, v knihov-
nách, knihkupectvích nebo s kamará-
dy v kavárně. Navštěvuje čtyři knihovny
a hodlá se přihlásit do další. Tento čas je
určený také k tomu, aby si „na tajném mís-
tě“ snědla svačinu, kterou si ráno vždycky
sama připravuje. „Nemám ráda, když se
na mě někdo dívá, jak jím. Vím, jsem div-
ná,“ říká se smíchem.

Před šestou jí začíná poslední před-
mět. „Je velice zajímavý, a proto si na něho
ráda počkám, i když je to jenom Céč-
ko,“ sděluje mi Markéta s nadšením. „Po
sedmé sedím se strachem v podvečerní
tramvaji. My z vesnice se totiž cítíme vždy
něčím ohroženi,“ vtipkuje. Větší strach má

ale přeci jen z večerních vlaků. Často tam
potkává alkoholem posílené muže, od kte-
rých je lepší se držet co nejdále.

Před devátou přijíždí unavená domů,
není se co divit. Dá si něco lehkého k jídlu,
zacvičí si jógu, zkontroluje stránky fakulty,
email a samozřejmě si také něco přečte,
aby se jí lépe usínalo.

Pondělí bylo sice dlouhé, ale pro Mar-
kétu zajímavé. Škola ji baví, a proto se těší
na další dny.

Na zábavu v běžném slova smyslu
už Markétě ve všedním dni nezbývá moc
energie, důvodem je už zmíněné dojíždě-
ní. Občas si však přeci jen najde chvilku
a zajde si do ostravské Arény, což je místní
komorní divadelní scéna. Nejraději chodí
na klasiku – Shakespeare, Čechov. Na-
posledy byla na Procesu France Kafky, na
který byla jako „knihomolka“ dost zvědavá.
Z inscenace však úplně nadšená nebyla:
„Knihu prostě nikdy nic nepřekoná.“

text a foto: Petra Čepová

Markéta tráví celý den s knihami

Markéta Szkanderová
Věk: 22 let
Město: Ostrava
Škola: Ostravská univerzita, obor Český jazyk a literatura

VÝDAJE
Bydlení: u rodičů
Doprava: 3844 Kč/90 dní
Jídlo: všechno z domu

Markétin den začíná dějinami divadla,
končí ve studentském baru

Markéta Šámalová
Věk: 22 let
Město: Opava
Škola: Slezská univerzita v Opavě, obor Kulturní dramaturgie
se zaměřením na divadlo

VÝDAJE
Bydlení: koleje 2100 Kč/měsíc
Doprava: cesta domů 170 Kč/jízda
Jídlo: Menu service – 36 Kč/ks, taky z domu, cca 1000 Kč

O
st

ra
va

O
p

av
a

10 I PAČES I BŘEZEN 2012

Markétě se z postele moc vstávat nechce,
ale proč by taky mělo? Seminář má až na
půl jedenáctou, a tak se převaluje v posteli
a jedním okem pokukuje po spolubydlících,
které nemají takové štěstí jako ona a musí
na hodinu. I když už je vzhůru, lebedění
v posteli je příjemné, a tak se natáhne pro
knihu. Dějiny divadla. Tlustá odporná bichle,
ale dost potřebná k blížícím se státnicím.

Po pár stranách nezáživného textu se
rozhodne vstát. Nepoužívejte toaletní papír
místo ručníků. Pokud nenastane náprava,
bude Vám omezen přísun toaletního papíru:
stojí na cedulce na záchodě. Všechno zruši-
li: studentský klub, pondělní promítání filmů,
a dokonce i papírové utěrky na WC. Marké-
ta jen kroutí hlavou. Takových nepřátelských
vzkazů je tady na koleji totiž víc! Po ranní hy-
gieně si zapne počítač a čeká, až naběhne
internet. Nebo spíš šnekonet? Zatímco se
okno Mozilly stále točí, udělá si čaj a snída-
ni. Měla by si přečíst text do semináře, ale

takhle to nejspíš nestihne. No nic, hodiny už
ukazují za deset minut půl jedenácté, a tak
se v rychlosti sbalí a utíká do školy.

V cestě ji zastaví jeden, dva, tři sema-
fory, na nichž naskočí zelená jen díky pří-
zni počasí či osudu. Už je půl jedenácté.
„Snad tam ještě nebude,“ doufá v pozdní
příchod vyučujícího.

Před učebnou postávají studenti, jen
co je Markéta uvidí, oddychne si a dojde
s úsměvem k spolužačkám. Uplyne akade-
mická čtvrthodinka, avšak vyučující před-
mětu Dějiny světového divadla stále nepři-
chází. Asi zase nějaká výluka nebo zkrátka
celková existence (organizace) českých
drah. Tohle zná Markéta moc dobře. Když
jede ze Žamberku do Opavy, musí přestu-
povat na čtyřech stanicích a cesta jí trvá
přes dvě hodiny.

„Zajdeme na meníčko?“ navrhuje spo-
lužačkám. Kousek od školy je restaurace
U Rytířů. Během čekání na jídlo rozebírají

holky různé organizační věci, např. cestu
do Prahy kvůli studentským protestům,
univerzitní noc a divadelní festival, který
pořádá jejich ročník. Po dobrém jídle na-
stane placení: polévka, hlavní chod, 2dcl
vody – 65 Kč.

Je půl jedné odpoledne a Markéta jde
na další hodinu s názvem Psychologie he-
rectví. Po tomto dvouhodinovém semináři
následuje předmět Rozhlasová a televizní
dramaturgie. Ze školy odchází kolem páté,
což je akorát čas, aby se převlékla a vy-
razila do divadla. Jako studentka kulturní
dramaturgie má všechna představení za
symbolickou cenu 20 Kč.

Po skončení si jde se spolužačkami
sednout na deci nebo dvě bílého vína.
Ve většině případů však končí tyto kultur-
ní události v proslulém studentském baru
Jam, kde si holky zatancují a oslaví svůj
studentský život.

text a foto: Marie Kurzoková

Tóny budíku zní do ticha pokoje a Karolína
pomalu vstává. Je 6.15 a většina vysoko-
školáků zatím tvrdě spí. „Na to vstávání už
jsem si zvykla, vstávám tak skoro každý
den. Ale i tak je to hrůza,“ říká Karolína.
Při snídani se dozvím další pro vysoko-
školáka šokující informaci. „Vstávám dřív
než na základce i na střední. Jinak to tady
ani nejde.“ Po jídle se oblečeme a spolu
se spolubydlící a spolužačkou Katkou vy-
rážíme do areálu blízké nemocnice. Cesta
trvá necelých pět minut. „Ještě, že bydlíme
v této části Zlína, kdybychom bydlely dál,
vstáváme třeba ještě o hodinu dřív.“

Vcházíme do budovy, studenti se pře-
vlékají do zdravotnických plášťů. Ve třídě se
v sedm ráno schází pravidelně asi 10 stu-
dentů. Čekají nás dlouhé tři hodiny ošetřova-
telských postupů. V deset hodin se zvedá-
me. „Málokdy se stane, že bychom skončili

dřív, nebo nám snad něco odpadlo. Takové
štěstí moc nemáme,“ smějí se studentky.

Venku svítí sluníčko a Karolína má hodi-
nu na přesun k budově fakulty humanitních
studií. Jedeme asi 15 minut trolejbusem.
„Mám čtvrtletní, vyplatí se mi to, jezdím den-
ně nejmíň dvakrát. Trolejbusy jezdí všude
tam, kam potřebuji.“ Následují dvě hodiny
angličtiny, poté máme čas na oběd. Menza
je vzdálená asi dvě minuty chůze. Na to, že
je po jedné hodině odpoledne, je tu strašně
moc lidí. Vystojíme šíleně dlouhou frontu na
minutky. Hotovka už není ani jedna. Čekání
se vyplatí. Kuřecí plátek smaží mladý kuchař
přímo před námi. Vynikající. „Menza týdně
vychází asi na 150 korun. Moc sem ale ne-
chodím, když mám čas, jedu zpátky na byt.
Jídlo mám navařené z domu.“ Poté má Ka-
rolína dvě hodiny volna. Volno trávíme v ob-
chodním centru Zlaté Jablko. „Někdy jedu

zpátky na byt, nebo jsem v knihovně.“ Od-
poledne strávíme až do osmi hodin večer na
přednáškách doktorů. „Předměty, které učí
doktoři, bývají většinou odpoledne, škola se
musí přizpůsobit jejich směnám.“

Potmě jdeme na trolejbus a za pat-
náct minut vystupujeme na zastávce
poblíž bytu, kde Karolína bydlí. „Ještě si
musím zajít do Lidlu a koupit si svačinu na
zítra.“ Na bytě se nají, zapíná si netbook.
Zkontroluje stránky školy, facebook a uza-
vírá dnešní povídání: „Většinou jsme tak
unavené, že někam jít nemáme ani chuť.
Jedině, když máme akci oboru.“ Asi v je-
denáct si jdou holky lehnout. Je to neuvěři-
telné, ale zítra, tedy v pátek, je čeká stejně
dlouhý školní den. „Vyučování v pátek by
snad vysokoškoláci mít ani neměli, a už vů-
bec ne do sedmi do večera,“ míní Karolína

text a foto: Martina Navrátilová

Karolína vstává,
když se někteří vracejí z flámu

Karolína Navrátilová
Věk: 20 let
Město: Zlín
Škola: Univerzita Tomáše Bati ve Zlíně, obor Všeobecná sestra

VÝDAJE
Bydlení: byt 1745 Kč/měsíc
Doprava: 500 Kč/čtvrtletí, cesta domů 47 Kč/jízda
Jídlo: z domu, cca 1000 Kč

Zl
ín

11 I PAČES I BŘEZEN 2012

Možná vás už někdy napadlo, že byste šli
darovat krev, a vzápětí jste se ptali sami
sebe, jestli by vás vůbec chtěli. A pak vám
došlo, že vlastně nevíte, co by takový dárce
krve měl splňovat. Zjistili jsme to za vás.

Ve Fakultní nemocnici Olomouc (dále
FNOL) jsou základními požadavky na
uchazeče o post dárce krve věk 18–60
let a minimální váha 52 kg u žen, 60 kg
u mužů. Kandidát se také musí připravit
na vyplnění dotazníku, ve kterém se jej
kompletně vyptají na jeho zdravotní stav
– současný i minulý. Těch asi 44
otázek donutí člověka zapře-
mýšlet nad tím, co všechno
v životě prodělal – od na-
chlazení v posledním měsíci
až po transplantace či návště-
vu exotické země v posledních
šesti měsících. Odpoví-li uchazeč na tyto
otázky uspokojivě, podstoupí předodbě-
rové vyšetření krevního obrazu a lékařskou
prohlídku, a pokud jsou i výsledky těchto

vyšetření vyhovující, je pro ten den uznán
schopným odběru. Jinými slovy: k tomu,
abyste se stali dárcem krve, potřebujete

kromě fyzických předpokladů také
dostatek času.

Vedle toho, že mů-
žete darovat krev
v nemocnici za-
darmo, řekněme

čistě z dobrého srd-
ce, existují komerční

centra pro odběr krevní
plazmy, ve kterých do-

stane dárce za svou „oběť“
(myslí se především časovou) finanč-
ní náhradu. V Olomouci takto funguje
společnost Sanaplasma, kde si vašeho

času a úsilí, které odběru věnujete, cení
na 400 Kč.
Bezplatné dárcovství má i své výhody

Ani neplacení dárci však nepřijdou
zkrátka. Mají totiž možnost odečíst si z da-
ňového základu 2000 korun za každý od-

běr a zaměstnavatel je jim povinen poskyt-
nout na den odběru placené volno. Různé
výhody jim nabízejí také zdravotní pojišťov-
ny, často jde například o finanční poukázky
za určitý počet odběrů.

Červený kříž uděluje bezplatným dár-
cům čestná vyznamenání. Jejich držitelé
požívají vedle společenského uznání také
dalších benefitů. V Olomouci například mají
nositelé Zlaté Janského medaile nárok na
zlevněnou přepravu městskou hromadnou
dopravou (za roční jízdní pas zaplatí 150 Kč).

Jistě také stojí za to sledovat akce
Transfuzního oddělení FNOL. Aktuálně na-
příklad získá každý dárce poukázku s 15
procentní slevou do Gigasportu. Celoroč-
ně pak mohou bezplatní dárci využívat slev
u dalších partnerů, mezi které patří mimo
jiné Cocktail bar Osa nebo restaurace Mc-
Donalds’, je možné získat také poukázky
na masáže nebo vyhrát pizzu.

Pavla Hernandezová
foto: ilustrační

MÁME NA CHARITU?

Dárce krve musí
být zdravý
a mít dost času

DRUHY ODBĚRŮ

Běžný odběr tzv. plné krve
trvá cca 5 min / min. pauza 8 týdnů / max. za rok 5x u mužů,
4x u žen / min. váha 52 kg u žen, 60 kg u mužů

Speciální typy odběrů
Jde o odběry, při nichž se zvláštním přístrojem oddělují z krve dárce
jen její požadované složky a ty zbylé se během odběru vracejí dárci zpět.

Nejčastěji se odebírá:
Krevní plazma
cca 60 min / min. pauza 14 dní / max. 12x za rok / min. váha 64 kg
dárci se objednávají na určitý den a hodinu
Krevní destičky
60 –120 min / min. pauza 14 dní / min. váha 64 kg / dárci zváni akutně
Červené krvinky
cca 50 min / min. pauza 6 měsíců / max. 2x za rok
min. váha 70 kg, pouze muži

VYZNAMENÁNÍ

Český červený kříž (ČČK) uděluje
bezpříspěvkovým dárcům:

Krůpěj krve – odznak
za první bezpříspěvkový odběr

Medaile prof. MUDr. Jana Janského
bronzová – za 10 bezpříspěvkových odběrů
stříbrná – za 20 bezpříspěvkových odběrů
zlatá – za 40 bezpříspěvkových odběrů

Zlatý kříž ČČK
3. třídy – za 80 bezpříspěvkových odběrů
2. třídy – za 120 bezpříspěvkových odběrů
1. třídy – za 160 bezpříspěvkových odběrů
Zdroj: www.fnol.cz

12 I PAČES I BŘEZEN 2012

Není příliš mnoho brigád, které by studen-
tům olomoucké univerzity seděly s jejich
rozvrhem, a každá možnost přivýdělku se
hodí. K penězům lze však přijít nejen pra-
cí, ale i darováním krevní plazmy. Odběr je
skvělou příležitostí někomu pomoci a zá-
roveň si finančně přilepšit. Samozřejmě
by však peněžité ohodnocení nemělo být
jediným motivem k darování.

Pokud se sami rozhodnete plazmu
darovat, je na vás, zda to uděláte zdarma
či za peníze, kvalitu plazmy to nesnižuje
a pomoc se cení pořád stejně. Finanční
odměna není za plazmu, jak by se mohli
mnozí domnívat, ale za váš čas strávený
na klinice a úsilí, které jste vynaložili.

Na první návštěvu centra Sana-
plasma, které v Olomouci provádí placené
odběry plazmy, je nutné se dopředu objed-
nat a vyhradit si tak tři hodiny vašeho času
(zvláště kvůli administrativě a důkladné lé-
kařské prohlídce). Darovat plazmu v tomto
centru může pouze zdravý dospělý člověk,
který má více než 50 kg a který dodržuje
zásady zdravého životního stylu. Injekce,
kterou se plazma odebírá, je mnohem
větší než klasická injekční jehla pro odběr
krve a čas odběru je asi desetinásobný.
Na lehátku strávíte 45 – 60 minut, za které
dostanete čtyři sta korun. K další návštěvě
se ze zdravotních důvodů můžete přihlásit
nejdříve za 14 dní.

Zbytek dne po odběru je dobré odpo-
čívat a nenamáhat se. Tělo byste ten den
neměli výrazně zatěžovat (cvičením nebo
posilováním). Každý zodpovědný dárce se
po návštěvě snaží obnovit si původní zá-
sobu plazmy. Nejlepším řešením jsou pro-
dukty obsahující vysoké množství bílkovin
(jogurty, tvaroh atd.)

Po dobu odběru si můžete číst nebo
se učit. V budově je bezdrátový internet,
takže zkušenější dárce si s sebou může
vzít notebook. Po odběru můžete zdarma
využít nápojový automat a nespornou vý-
hodou je informace o vašem zdravotním
stavu bez třicetikorunového poplatku.

Denisa Kappelová

MÁME NA CHARITU?

Plazmu lze darovat nebo
si za ni nechat zaplatit

O své zkušenosti dobrovolného dárce krve se s Pačesem podělil
student Přírodovědecké fakulty Univerzity Palackého Jan Michalič-
ka, čerstvý držitel zlaté Janského plakety. Jeho rozhodnutí začít da-
rovat krev bylo výsledkem jednoduché úvahy: „Proč nevyužít toho,
že jsem zdravý, ve prospěch sebe i druhých, když můžu?“ Proto
Honza chodí pravidelně darovat krevní plazmu, a to tak často, jak
mu to jen pravidla Transfuzního oddělení FNOL dovolují.

Jako bezplatný dárce získal Honza už několik vyznamenání.
Zeptali jsme se ho tedy, co si myslí o možnosti získat za darová-
ní plazmy finanční odměnu. „Nesouhlasím s tím, ale uvědomuju
si, že díky tomu dávají plazmu i lidi, kteří by to zadarmo nedělali
vůbec, nebo to kvůli přísnějším požadavkům na dárce ve Fakultní
nemocnici ani zadarmo dělat nemůžou,“ řekl. Osobně ale nezná
nikoho, kdo by dával krev kvůli penězům. Dozvěděli jsme se však
také, že i ve FNOL si můžete nechat za svou veřejně prospěšnou
službu zaplatit. Pokud peníze neodmítnete, dostanete „odškodné“
za odběr krevních destiček.

Nakonec nás zajímalo, proč Honza vlastně daruje krev bez-
platně. „Připadal bych si jako gigolo,“ reagoval na to spontánně.
„Přijde mi absurdní, aby mi někdo platil za něco, co sám mám
zadarmo, a nic mě nestojí, že se o to podělím,“ dodal.
	 text a foto: Pavla Hernandezová

Připadal bych si jako gigolo,
říká o finanční odměně
dobrovolný dárce

13 I PAČES I BŘEZEN 2012

Předmět Úvod do fyziky kulečníku, který
spadá pod katedru optiky přírodovědecké
fakulty, je nádherným příkladem spojení te-
orie a praxe. Náplní předmětu je zkoumání
objektů (koule, tága, sukna, mantinelů atd.)
a jejich fyzikální popisování. Hra kulečníku
dokonale vystihuje základní fyzikální zása-
dy pohybu těles a zároveň odkrývá fakt, že
i fyzika může být zábavná a hravá. Absol-
venti předmětu si jej nemohou vynachvá-
lit. Fyziku kulečníku řadí mezi oddechový
a velmi zajímavý předmět, který stojí za to
si vyzkoušet. Absolvování Úvodu do fyzi-
ky kulečníku je dobrým základem pro to,
abychom si v restauraci neudělali ostudu,
určitě se každý z nás již setkal s vyhozenou
koulí z kulečníkového stolu nebo v horším
případě s roztrženým suknem.

Kriminologie je jeden z předmětů, jenž
se vyučuje na katedře politologie a spole-
čenských věd právnické fakulty. Studenti
se v tomto předmětu dozvědí, jak poznat
pachatele a oběť, jak zacházet s pacha-
telem trestného činu, dále se zaměří na
modely kriminální etiologie a na stav a vý-
voj kriminality. Kriminologie je propojena
s celou řadou dalších věd, například čerpá
poznatky ze sociologie, psychologie, pe-
dagogiky, trestního práva, atd. Po absol-
vování tohoto předmětu si studenti nejen
rozšíří své obzory, ale především se naučí,
jak správně zakročit při setkání s nebez-
pečným pachatelem.

Základy kanoistiky
můžete studovat na katedře re-
kreologie fakulty tělesné kultury. Struktu-
ru předmětu tvoří základy jízdy na kanoi
a na kajaku, student získá předpoklady
pro ovládání lodě na tekoucí vodě, dále
se kromě praxe naučí něco z teorie, např.
historii kanoistiky, morfologii vodního toku,
nebo se dozví o bezpečnosti jízdy na te-
koucí vodě. I tento předmět si absolventi
velmi pochvalují a jsou z něj unešeni. Po
absolvování předmětu Základy kanoistiky
se snad už nebudeme muset někteří obá-
vat toho, že se vyklopíme již při nástupu do
kajaku nebo kanoe.

Romana Mikesková
foto: ilustrační

O NAŠÍ ALMA MATER

Fyzika kulečníku,
kriminologie nebo
základy kanoistiky?
Ano, i takové předměty lze studovat na naší
univerzitě. Asi si řada z vás položí otázku,
o co vlastně v těchto předmětech jde?

O fyzice kulečníku i zde: http://www.novinky.cz/koktejl/33605-na-fakulte-v-olomouci-se-bude-prednaset-fyzika-kulecniku.html

14 I PAČES I BŘEZEN 2012

Ženy vládnou!
Alespoň v naší redakci tomu tak je, na
jednoho muže tu připadá sedmnáct žen,
čehož si pozorný čtenář jistě všiml už na
úvodní fotografii. Proto jsme si nemohly
odpustit alespoň jednu rubriku, která by
zprostředkovávala náš ryze ženský pohled
na svět. Ten může být podle pánů do jisté
míry zkreslený, ale takové my prostě jsme.

V prvním čísle jsme si vzaly na paškál
olomoucké studenty a rozdělily jsme si
mužskou populaci do čtyř kategorií. Pro-
jevil se tu vliv našeho pobytu na FF UP
– jako první nám totiž přišel na mysl inte-
lektuál. Opakem zahloubaného myslitele je
sportovec, těch také není v olomouckých
ulicích málo, vždyť tu pro ně máme jednu
celou fakultu. A dál? V dnešní době je stá-
le více mužů, kteří dbají o svůj zevnějšek

pečlivěji, než některé ženy, a tak tu máme
kategorii nazvanou „šampón“. A opakem
k ní jsou tzv. alternativci.

I když jsme si myslely, že už jsme z brá-
víčkových návodů jak na romantika, kama-
ráda od vedle nebo snílka vyrostly, opak je
pravdou. A tak jsme se vydaly zjistit, jestli
nějaké škatulky fungují i na vysoké škole.

Výsledek našeho bádání si můžete
přečíst na následujících stranách. Bavte se.

Intelektuál
Brýle, kravata, sako, v podpaží sebrané spisy Jeana-Paula Sartra, hloubavý výraz
ve tváři a nad černou kávou vám vypráví o největších existenciálních tajemstvích.
S touhle představou utvořenou po náročné diskuzi jsme se sešly s pětadvaceti-
letým studentem bohemistiky Pavlem Knotem v hospodě U Kašny. A v momen-
tě, kdy si Pavel suverénně objednal jedenáctistupňového Ježka, jsme začaly
tušit, že naše představy o intelektuálech byly zřejmě poněkud zkreslené.

Ještě tak svým zájmem o poezii, film a folklor by do nich zapadal, ale svý-
mi ostatními koníčky naši představu zbořil. Prvním z nich je včelařství, kterému
se už nějaký ten pátek věnuje, vyrábí si dokonce vlastní med. Jak sám řekl:
„Včela je nejkrásnější hospodářské zvíře, totiž – nesmrdí.“ Jeho životním cílem
je mít zdravé včely a hezké ovce, ale také nepřestat do smrti číst. Možná byste
mezi jeho zájmy nezařadili ani jízdu na kajaku či na kanoích a čundrování, ale
i to ho baví. A právě u sportu nedá dopustit na účelovost oblékání. Včely by

možná měly radost, kdyby za nimi přišel v saku, ale to on stěží.
Pavlovo oblečení – růžová košile, pletená vestička, stylová

pokrývka hlavy – bylo natolik výrazné, že jsme se na něj ne-
mohly nezeptat. Sám říkal, že je v oblékání konzervativní, ale
v otázce módy má jasno. Co se týká značek, nejsou pro něj
důležité: „Nehodlám za značku platit, když si sáhnu na košili,
vím, že je to ona. Pro mě je značkou složení výrobku.“ Důležité
je podle něho nosit to, co člověka zaujme, i když se lidé po

něm otáčejí. Čím však pohrdá, jsou podle jeho slov „perverzní“ lesklé mate-
riály a zlatá barva.

Také si posteskl nad tím, že už se nenosí klobouky. „Co má být na chla-
povi krásného, když ne čepice. Čím si může chlap prospět? Čepicí, hodinka-
mi, botami a brýlemi.“

Diskuzí o formálním oblečení jsme se pomalu dostali ke školním unifor-
mám. Ty by nám podle Pavla všem prospěly, a to především mužům, kteří
sice sem tam nosí formální oblečení (sako), ale je rozdíl mezi „nosit“ a „umět
nosit“. Jde totiž o něco, co vyžaduje rutinu, péči a styl.

PSÁNO RTĚNKOU

Škatulkování aneb
koho můžeme potkat
v olomouckých ulicích

„Co má být na chlapovi krás-
ného, když ne čepice. Čím si
může chlap prospět? Čepicí,
hodinkami, botami a brýlemi.“

Má milá rozmilá, neplakej! Život už nebude jinakej!

15 I PAČES I BŘEZEN 2012

Cityoutdoor
Divadlo, přihláška na DAMU, psaní básní a povídek – není tohle náš intelektuál?
Podle zájmů snad, ale podle oblečení vůbec. Marek Hajžman, třiadvacetiletý stu-
dent psychologie, přišel na naše setkání jako typický zástupce další skupiny, kte-
rou jsme si vyčlenily, a tou je cityoutdoor. A co je v našich očích cityoutdoor? Boty
s goretexovou membránou, softshellová bunda, často kalhoty Rejoice, a co hlav-
ně nesmí chybět, je sportovní baťůžek. Do města jako na horskou tůru, s těmihle
kluky si užijete chvíle plné dobrodružství, ať už vyrazíte na Sněžku nebo do Lidlu.

Mezi koníčky, kterým Marek věnuje většinu svého času, patří hlavně herectví,
a to jak v improvizační skupině O.LI.V.Y., tak i v divadle Tramtárie. Jeho povíd-
kovou tvorbu si můžete přečíst v aktuálním čísle studentského časopisu Lžička
v šuplíku.

Od pohledu je ale tento typ mužů sportovně založen, proč by jinak nosili
takové oblečení, že? Ten náš se věnuje horolezectví, ale rekreačně také plavání

a běhu. A co si myslí o módě? „Důležité je, aby mi v tom bylo
dobře, aby mi to sedělo. Letos jsem poprvé v zimě vyměnil
kecky za pohorky, aby mi bylo teplo.“ Má rád mikiny s kapucí,
v jedné takové přišel i na naši schůzku.

Naopak se diví mužům „metrosexuálům“: „Je to potupa
mužství, nic pro mě, ať si kluci tak chodí, ale já to nechápu.“
On sám má rád převleky, a to hlavně na jevišti, kde by neměl
problém ani s rolí metrosexuála, ale na nákup do Tesca by tak
oblečený rozhodně nešel.

Nad myšlenkou školních uniforem se nepozastavil, docela by se mu líbily,
jako skaut je na ně zvyklý. Myslíte si, že ho zaujmete jen v mikině a gumákách?
Pokud byste se mu chtěly zalíbit, nemusíte se mučit v botách na jehlovém pod-
patku, stačí, když budete samy sebou.

Naše představy o tom, že sportovní oblečení rovná se čistě sportovní duše
se nepotvrdily. A jak to vypadá, když se v jedné osobě propojí herecký talent se
sportovním duchem, můžete vidět na fotce.

„Důležité je, aby mi v oblečení
bylo dobře, aby mi sedělo. Le-
tos jsem poprvé v zimě vyměnil
kecky za pohorky,
aby mi bylo teplo.“

Ať je léto nebo zima, s batohem je vždycky príma.

ANKETA – Co si o našem rozdělení myslí další ženy z univerzity?

Renata, 23 let (FF UP)
ALTERNATIVEC aneb všeho moc škodí – Nebudu jíst kvůli klukovi kořínky, chodit na rugby ani navštěvovat death metalové koncerty.
Když si todle na začátku vyjasníme a budem schopni se navzájem respektovat, mohlo by to snad i jít. Ale z vlastní zkušenosti
říkám – svůj k svýmu, nebo to bude časem zlý.
INTELEKTUÁL – U těchhle kluků si nikdy nejsem úplně jistá, jestli to není jen taková póza. V případě, že se opravdu našli v Holano-
vých básních – dobrá, ale pokud se pouze snaží být zajímaví papouškováním chytře znějících frází, pak je to pouze smutné.
ŠAMPÓN – Takovýhle šampóni mi zrovna nevoní. Holka se s nimi ráno přetahuje o koupelnu a musí se dělit o lak na vlasy. Na rozdíl
od běžných kluků mají jestřábí pohled, který odhalí sebemenší nedobarvené vlasové odrosty nebo šaty z loňské kolekce. Dokonalost
je to, oč tu běží, jen jestli je tu i místo pro duši...
CITYOUTDOOR – Musím přiznat, že tihle týpci se mi líbí čím dál tím víc. Neleží věčně doma u noťasu na FB, ale mají chuť a odhodlání
neustále něco podnikat. Mají mraky zájmů, moře přátel a nevadí jim, když je holka nenamalovaná a v teniskách, co víc si přát?

Šárka, 24 let (FF UP)
Randila jsem s alternativcem a intelektuálem. U intelektuála je plus, že si s nimi má člověk, většinou, co říct. Alternativci bývají někdy
až moc alternativní na můj vkus. Co se týká jen oblékání, nemám ráda vysloveně zanedbané oblečení. Přiznávám, že to není zásadní,
ale klukovi by to mělo aspoň trochu slušet. A základ je, aby nebyl špinavý.

Zuzka, 21 let (FTK UP)
Chodila jsem jednou s intelektuálem, který byl kapánek stříklý sportovcem a byl hin do počítačových her, že mě ani nevnímal, měl
prostě svůj svět. Ale co se týká oblékání, byl to typický případ, to znamená košile. Ale postupem času se z něj stal až metrosexuál.

Kateřina, 20 let (FTK UP)
Opravdu nemusím alternativce, já prostě preferuju sportovce za každou cenu. Ať si klidně jí trávu, zachraňují ledovce, ale ať mě do
toho netahají. Ani psychicky, ani fyzicky nejsou nic pro mě. Většina z nich jsou navíc „šmudlové“.

16 I PAČES I BŘEZEN 2012

Alternativec
Pod alternativou si můžeme představit ledasco, v podstatě vše, co se vymyká průměru a co
nejde nikam zařadit. Vedle sebe tu stojí jak hippík s punkáčem, tak metalista s rastafariá-
nem. Jsou to lidi s vlastními, nonkonformními názory, kteří plují proti proudu.

Petr Bílek nebo Pyjér, jak si nechává říkat, je velmi vstřícný, otevřený člověk se spous-
tou zájmů, mezi něž patří i fotografování, a proto se do povídání zapojila i naše fotografka
Radka. Kromě toho píše básně a rád cestuje, za poslední roky navštívil například Albánii,
Černou horu a Rumunsko. Stejně jako Pavel studoval na bakaláři filmovou vědu, ale na
rozdíl od něj v ní pokračuje i v navazujícím studiu v kombinaci s kulturálními studii.

Jeho styl prošel vývojem stejně jako jeho osobnost – od šedšího průměru na střední
škole až k tomu dnešnímu, alternativnímu. Sám sebe řadí na pomezí punku a hippies.

Oblékání pro něj podle jeho slov znamená, že nechodí nahý.
Důležitá je pohodlnost a funkčnost, proto nedá dopustit na značky,
ale jen u bot a sportovního oblečení. I tak tvrdí, že značka je do jisté
míry konstrukt, touha patřit do určité sociální skupiny. Svršky si rád
dotváří sám, například pomocí barevné batiky nebo technikou savo-
vání. Inspiraci hledá v přírodě, u triček má rád vtipné potisky. Nedá
dopustit na svou šálu, korále, bundy a k zajímavým kouskům, které
má ve skříni, patří i pánská sukně, jenž je prý v létě nedocenitelná.

Školní uniformy mají podle něj v něčem své opodstatnění. „V Če-
chách ale nemají tradici na středních školách. Zavedení by bylo problematické, ale smazalo
by sociální rozdíly,“ říká. Bál by se i určitého zešednutí školních dnů, zvýšila by se koncen-
trace na výuku, ale zmizela by kreativita. „Jako uniformu na vysoké škole bych nosil černé
kalhoty širšího střihu, košili také černou, bílá se rychle zasviní, sako – pro filozofickou fakultu
nejlépe manšestrové, pro fakultu tělesné kultury navrhuji mikiny s kopačkami.“

Šampón
Později odpoledne jsme se na nádvoří filozofické fakulty setkaly s Darkem Macháčkem, stu-
dentem prvního ročníku čínské filologie. Toho jsme vybraly jako vyznavače módních trendů,
jak je známe z časopisů.

Na mužství existují dva extrémní názory, první a starší z nich je, že muž má být zarostlý
a trochu „smrdět“, zkrátka takový dřevorubec. Novější názor říká, že proč by v dnešní moder-
ní době nemohl muž o sebe dbát, používat kosmetické přípravky jako ženy a vyznat se v tom,
co je právě in? Ale pozor, z přehlídkových mol nedávno proběhnuvšího Fashion weeku v New
Yorku bylo vidět, že končí éra hladce oholených a upravených mužů a v kurzu jsou zpět naši
dřevorubci, vojáci a lovci.

Darka na ulici nepřehlédnete. Moderní úzké džíny, ne ovšem obyčejné modré – to by
byla nuda – ale černé. Modrobílé triko, které mu vykukovalo zpod mikiny, bylo
nápadně sladěné s botami a čepicí. A co se týče vlasů, takhle vyžehlené nevidíte
u někoho každý den. My, které používáme žehličku jen k tomu, abychom si s ní
vlasy paradoxně vlnily, můžeme jen tiše závidět.

To, že se v módě tak vyzná, bude možná tím, že se nějaký čas věnoval
modelingu, možná také tím, že již několik let závodně tancuje latinskoamerické

tance. Jako jediný z našich „typů“ sleduje módu v časopisech, ale neřídí se výstřelky celebrit.
Rád nakupuje, a to jak v Olomouci, tak v Praze.

Jeho názor ohledně značkového oblečení se příliš nelišil od názoru předcházejících
dvou kluků: „Značky dělají oblečení zbytečně drahé, důležité je, co se mi skutečně líbí.“

Nad školními uniformami moc nepřemýšlel, jejich význam vidí hlavně na základní
a střední škole, kde jsou podle něj studenti nejvíce ovlivněni módními trendy. Na rozdíl od
vysokoškoláků, u nichž, jak Darek podotkl, vítězí v oblékání spíše individualita. V Olomouci
jsou místní lidé zvyklí na to, že je zde spousta individuí, ale v méně studentských městech se
za vámi starší lidé mohou otáčet, což není vždy příjemné. Dnešní mládež podle něj má svůj
styl a starší generace mají zase styl doby, ve které vyrostly, ulice nejsou šedé.

„Značky dělají oblečení
zbytečně drahé, důležité je,
co se mi skutečně líbí.“

Nevíš, co na sebe? Zavolej!

Lennon´s not dead.

Čtyři velmi odlišně oblečení kluci a čtyři rozhovory během 24 hodin. Každé z nás se líbí něco jiného, a i když šaty dělají člověka, ve skutečném
životě jsou důležitější věci, než mít poslední model obleku od Toma Forda. A jak to vidí holky? Souhlasíte? Pokud máte nějaké připomínky
posílejte je na email psanortenkou@email.cz � Jana Jakubková, Kristýna Vávrová / foto: Radka Kučerová

„Jako uniformu na vysoké škole bych no-
sil černé kalhoty širšího střihu, košili také
černou, bílá se rychle zasviní, sako – pro
filozofickou fakultu nejlépe manšestrové,
pro fakultu tělesné kultury navrhuji mikiny
s kopačkami.“

17 I PAČES I BŘEZEN 2012

Zajímá vás budoucnost naší planety? Problémy lidstva vám nedají
spát? Lhostejnost vůči životu je vám cizí? Pak se vyžaduje vaše účast
na blížících se nepokojích, které proběhnou ve dnech 19. března
– 28. března 2012 v Olomouci. Jeden svět je opět v opozici! Le-
tošní slogan Protesty, nepokoje, revolta zazní ve čtyřiceti českých
a moravských městech. Buďte u toho! Slavnostní zahájení spojené
s vernisáží fotografií Stanislava Krupaře se uskuteční na Konviktu
a následný doprovodný divadelní a hudební program v Jazz Tibet
Clubu. Projekce, debaty a předprodej lístků pak tradičně v kině Me-
tropol a Divadle hudby.

14. ročník Mezinárodního festivalu dokumentárních filmů o lid-
ských právech pořádaný společností Člověk v tísni představí filmy
v sedmi kategoriích: Máte právo vědět, Panorama, Protesty, nepo-
koje, revolta, dále Spolu navzdory, Takzvaná civilizace, České filmy
a Krátké filmy.

Z programu, který je již zveřejněn na oficiálních stránkách
festivalu, si určitě nenechte ujít německý snímek režiséra Valenti-
na Thurna Z popelnice do lednice zabývající se nejen problemati-
kou plýtvání jídla a hladovění, ale také možným návodem, jak vést
boj s konzumní společností. Snímek byl v listopadu loňského roku
uveden v pražském kině Světozor v rámci prvního českého ročníku
mezinárodního filmového festivalu AlimenTerre – Drobní zemědělci,
výživa a hlad napříč kontinenty. „Osobně bych divákům doporučila
snímek Zpět na Tahrír, který je aktuální výpovědí Egypťanů o jejich
životě po pádu Mubárakova režimu. : Po filmu bude následovat de-
batas Markem Čejkou (blízkovýchodní analytik Ústavu mezinárod-
ních vztahů), Romanem Jochem (poradce Petra Nečase v oblasti
mezinárodních vztahů a lidských práv, ředitel Občanského institutu)
a Pavlou Jazairi (redaktorka Českého rozhlasu),“ dodala olomouc-
ká koordinátora projektu Lenka Voleníková.

Z českých zástupců zmiňme první český film natočený fotoa-
parátem Pod sluncem tma, nejnovější počin jedné z nejvýraznějších
postav nové generace českých dokumentaristů Martina Marečka,
který se bude účastnit i následné diskuze. Mareček u publika bodo-
val již předcházejícími celovečerními dokumenty Hry prachu a Au-
to*Mat. Snímek Pod sluncem tma se stal vítězem v soutěži českých
dokumentů na loňském 15. ročníku Mezinárodního festivalu doku-
mentárních filmů v Jihlavě a v této kategorii si odnesl i letošního
Českého lva.

Dlouhodobým programem společnosti Člověk v tísni jsou kromě
festivalu Jeden svět i speciální projekce pro školy, které budou opět
součástí přehlídky. Ty proběhnou ve dnech 26. března – 30. března
2012 v Divadle hudby. Letos se snímky představí ve dvou kategori-
ích: Jeden svět dětem, který je určen pro žáky základních škol, a Je-
den svět pro studenty, který patří studentům středních škol. Půjde
o tři pásma krátkometrážních snímků opatřených českým dabingem
či českými titulky. V první kategorii program nabídne například nizo-
zemský snímek režisérky Saskie Gubbels Ellenin svět či britský film
Je mi osmdesát osm reflektující jedno z velkých témat této sekce,
a to „stáří“. Do druhé kategorie byl zařazen snímek Pojďte dál slo-
venských režisérek Pauly Ďurinové a Vladimíry Hradecké.

Olomoučtí organizátoři však již navnadili potenciální diváky
svou únorovou sérií předprojekcí, kterou se jim podařilo zajistit díky
bezplatné distribuci snímků pro festival Jeden svět v rámci progra-
mu Promítej i Ty! Promítacími místy se staly známé kluby jako Arktic
club, S-cube, Jazz Tibet Club, Půda, dále Galerie U Mloka nebo
prostory UP. Na programu byly snímky Vnoučata kubánské revolu-
ce, Krev v mobilech, Kimčongílie, Hlad, Solartaxi nebo Zločinci podle
zákona. V divadelní vsuvce se představilo DUO podprůměrných se
svou velebenou jednoaktovkou Ksichtbook / Čekání na Zuckerber-
ga a hudební blok vyplnila olomoucká folk-rocková skupina Hope
Astronaut.

Romana Veselá

TAM NÁS (NE)HLEDEJTE

Jeden svět v Olomouci:
Protesty, nepokoje, revolta

Aktuální informace, spot a letošní vizuál naleznete
na oficiálních stránkách festivalu.
Web: www.jedensvet.cz
Program: http://www.jedensvet.cz/2012/olomouc-program
FB: http://www.facebook.com/pages/Jeden-svet-
Olomouc/106020182808336
Projekce: kino Metropol, 20. 3. – 25. 3. (jednotné vstupné
50 Kč, permanentka na pět vstupů 200 Kč)
Divadlo hudby, 26. 3. – 28. 3. (jednotné vstupné 60 Kč)

18 I PAČES I BŘEZEN 2012

TAM NÁS (NE)HLEDEJTE

Tip na koncert: Tomáš Klus

4 tipy aneb Jednou týdně za kulturou

Tomáš Klus, mladý charismatický a talentovaný písničkář z Třince,
který vždy dokáže trefně vystihnout situace ve společnosti s určitým
nadhledem, ironií a vtipem. Zároveň se do svých písní snaží pro-
mítnout i kus sebe samého a pomocí chytlavých melodií to předat
svým posluchačům. Často bývá považován za soudobého Karla
Kryla, na jehož odkaz ve svých písních často navazuje.

Nové album Racek je aktuálně nejprodávanější deskou na čes-
kém trhu. Ještě více se ji Tomáš Klus rozhodl propagovat na svých
divadelních túrách po českých a moravských divadlech napříč ce-
lou republikou. Řetězec samostatných koncertů započal vloni na
podzim v Praze a byl zakončen v Městském divadle v Olomouci.
Dopředu vyprodané lístky a nebývalý úspěch této koncertní šňůry
způsobil to, že se od začátku března do poloviny května uskuteční
jarní túra po dalších divadlech v rámci České republiky.

Tomáše Kluse společně s Jiřím Kučerovským si můžete naživo
přijít poslechnout, a vychutnat si tak melodické texty, do olomoucké
Reduty 1. dubna v 19 hodin. Tento koncert Tomáše Kluse, stejně
jako jeho předchozí koncert v Olomouci, pořádá pan Leo Friedl, pro-
vozovatel U-klubu. Prezentovat budou především písně z nového
alba, avšak v jejich repertoáru se mohou vyskytnout i oblíbené písně
z alb předchozích. Předprodej byl zahájen 1. února v olomouckém
informačním centru, během dvou hodin však byly lístky zcela vypro-
dány. K dispozici měli fanoušci 560 lístků, přičemž 60 z nich je ur-
čeno ke stání, zbývající fanoušci si mohou koncert vychutnat vsedě.
Jelikož zájem o Tomáše Kluse je opravdu extrémní, chtěli pořadatelé
zamezit hromadnému skupování lístků, a omezili tak jejich prodej
na 6 ks na osobu. Ovšem ani ti, na které se bohužel nedostalo,
nemusejí smutnit, provozovatel U-klubu pan Friedl totiž prohlásil, že
podniknou maximum pro to, aby Tomáš Klus na podzim zavítal i na
jejich pódium. Tomáš Klus koncertoval v Olomouci již počtvrté a jak
je vidět, stále je o něj obrovský zájem, který jenom tak neopadne.

Skromnost ambiciózního Tomáše Kluse je zřejmá i v tom, že
neměl žádné speciální požadavky ohledně příprav chystaného
koncertu, který proběhne již podruhé na prknech olomouckého di-

vadla. Klusův úspěch si pan Friedl vysvětluje tím, „že je to mladej,
šikovnej kluk, výbornej herec a výbornej písničkář“. Tato slova jen
potvrzuje vysoká účast na koncertech, které jsou většinou už pře-
dem vyprodané.

Na podzimním divadelním turné, které se odehrálo v olomouc-
kém divadle, strávil Tomáš na pódiu přes 3 hodiny. Po celou tu dobu
dokázal udržet pozornost fanoušků, a to vystoupením prokládaným
improvizovanými i předem připravenými scénkami, kterými doplňo-
val své autorské písně. Kombinací těchto složek dostával diváky do
varu, nebylo by tedy divu, kdyby se podobná situace opakovala i na
jeho jarním turné.

Všestranně nadaný Tomáš Klus je mimo jiné studentem DAMU
a držitelem zlaté medaile za moderní pětiboj na dorosteneckém
mistrovství Evropy. Ačkoliv se na hudební scéně pohybuje pouhých
pár let, stihl za poměrně krátkou dobu posbírat mnohá ocenění
a dosáhnout nejednoho úspěchu. Posledního ocenění se dočkal
loni, kdy se mu podařilo získat stříbrného Českého slavíka. O jeho
popularitě svědčí i vysoký prodej alb, kdy se dvě poslední vydaná
mohou honosit titulem platinová deska. Přijďte si poslechnout kva-
litní českou hudbu s texty, ve kterých se možná sami najdete.

Martina Kalousová / foto: ilustrační

Dlouhovlasý rocker a muzikálový zpěvák
Kamil Střihavka, frontman kapely Kamil Stři-
havka & Leaders! bude koncertovat v Měst-
ském klubu Litovel v Olomouci. Po dobu
svého koncertu fanouškům nabídne to nej-
lepší ze své tvorby, mezi zazpívanými pís-
němi fanoušky neochudí o takové hity jako
Země vzdálená nebo Když se snáší déšť.
A kdy že se tenhle rockový nářez koná?
Koncert je naplánovaný na 22. 3., přijďte si
poslechnout Kamila Střihavku a jeho kapelu!

Pro příznivce hudebního stylu ska si
U-klub přichystal koncert české populární
klubové kapely Sto zvířat. Kapela, která do
hudební branže vstoupila již před více než
deseti lety, si zahraje na pódiu olomoucké-

ho klubu již 28. 3. Na řadu přijde několik
singlů napříč jejich alby, mezi nimiž určitě
nebude chybět ani píseň Nikdy nic nebylo,
která nenechá nikoho chladným. Můžete
se těšit na nezapomenutelnou hudební
show kapely s nezaměnitelnou image.

Pro milovníky humoru moderáto-
ra, ale především baviče Karla Šípa, který
je v současné době spojován především
s působením v zábavné talkshow Všechno-
párty, si Městský klub Litovel připravil jeho
účinkování i na svém pódiu. Jeho vystou-
pení se ponese ve stejném duchu, jak jsme
tomu už ostatně zvyklí z televizního vysílání.
Hostem Karla Šípa, kterého si vezme na
paškál, bude známý český herec, komik

a bavič Josef Náhlovský. Už samotná kombi-
nace těchto dvou pánů předznamenává, že
diváci budou mít o slzy smíchu postaráno.
Přijďte si 4. 4. oddechnout od práce a trochu
se pobavit. Určitě to bude stát za to.

Xindl X 12. 4. zavítají do U-klubu,
kde představí hudební balíček, který bude
složen z písní, které byly vydány na před-
chozích dvou albech. Posluchači se však
mohou těšit i na hudební zážitek z nových
písní, které budou mít příležitost poprvé
slyšet právě tady. Pokud máte v oblibě
netradiční spojení folku s rapem, a ještě si
rádi poslechnete texty, kde se prolíná vtip
s ironií, je právě tohle správná volba.

Martina Kalousová

TAM NÁS (NE)HLEDEJTE

Academia film promítne
chmurné i veselejší vize světa
Již brzy zachvátí Olomouc dystopie
a utopie. Konec světa se blíží! Nadcházející
47. ročník festivalu populárně-vědeckých
filmů Academia Film Olomouc vám ve
dnech 17. – 22. dubna 2012 představí svou
vizi o budoucnosti lidstva. Předzvěstí jeho
příchodu budiž provokativní megaloman-
ská exhibice letošního vizuálu na festiva-
lové ohradě – 1. 3. v ranních hodinách se
zde rozhořeli první nevinní koloušci z dílny
grafického studia ReDesign. Rovněž byla
spuštěna bezplatná festivalová akreditace.
V současné době se počet účastníků blíží
k třem stům. Tak neváhejte a akreditujte se!
Možná je to naposled.

V rámci motta Utopie&Dystopie bu-

dou odhaleny vize optimistické i pesimis-
tické. Z informací týkajících se programu,
které organizátoři zatím odhalili, je již jis-
té, že ušetřeno nezůstane ani nábožen-
ství – bude představeno z pohledu vědy
(jak jinak). V rámci tohoto bloku budete
mít možnost zhlédnout snímky Stvořil Bůh
vesmír?, Bůh v mozku a Kdo napsal Bibli?

Filmy doplní přednáška britského experi-
mentálního psychologa Bruce M. Hooda,
vedoucího Bristol Cognitive Development
Centre. Letošním hlavním hostem bude
britský expert na evoluci a genetiku, bio-
log Steve Jones, který zde převezme Cenu
AFO za přínos popularizaci vědy.

Centrem dění bude tradičně Umělec-
ké centrum Univerzity Palackého – Konvikt,
kino Metropol, Divadlo hudby a RWE kino
na Horním náměstí. Aktuální informace
o akreditacích, možnostech ubytování po
dobu festivalu, programu a doprovodných
akcích sledujte na http://www.afo.cz/ nebo
http://www.facebook.com/afo.cz.

Romana Veselá

Literární kalendárium
Semináře Fikce a interpretace – prof. Lubomír Doležel –
Středa 14. 3., 21. 3., 28. 3., 11. 4., 18. 4., 25. 4., 2. 5. vždy od
13:15 do 14:45. Pátek 13. 4., 20. 4., 27. 4., 4. 5. vždy od
11:30 do 13:00. Více na www.germanistika.cz

Výstava exlibris dánských i nedánských výtvarníků ze
sbírky PhDr. Miloše Kvapila – 1. 2. – 31. 3. 2012 v Knihovně
města Olomouce, náměstí Republiky 1.

Autorské čtení Lucie Sáry Závodné – 13. 3. 2012, 17:00
v Knihovně města Olomouce, náměstí Republiky 1.

K3 Night Of The Living Readers V – 13. 3. 2012, 19:30 Umě-
lecké centrum UP, Divadelní sál K3, 3. patro, literární talk-show.

Dílny kritického myšlení – Božena Blažková –
14. 3. a 11. 4. 2012, 10:00 –14:30, Vědecká knihovna v Olo-
mouci, Bezručova 3 – zasedací sál. Tématy jsou Dílna čtení (ak-
tivní čtení je důležité nejen pro děti), Dílna psaní (co vše bychom
měli mít na zřeteli, když chceme, aby ostatní četli, co píšeme).

Igor Chaun: MEZI NEBEM A ZEMÍ aneb DUCHOVNÍ CES-
TOPIS – 17. 3. 2012, 15:00. Setkaní s režisérem a duchovním

hledačem, spisovatelem a autorem dokumentů Tibet-dalajla-
ma-poselství, Cesta do Indie, Skutečný svět aj. Vstup: 200 Kč.

Beseda a čtení s Věrou Noskovou – 20. 3. 2012,
17:00 –19:00, Vědecká knihovna v Olomouci,
Bezručova 3 – zasedací sál.

Bezručovo tajemství – Kruciální otázka Slezských písní
ještě i po sto letech? – 21. 3. 2012, 17:00 –19:00, Vědecká
knihovna v Olomouci, Bezručova 3 – zasedací sál.

Literární setkání s JUDr. Ladislavem Lamačem –
21. 3. 2012, 15:30 v Knihovně města Olomouce, pobočka
Brněnská. Tématem je „Kniha – věčný symbol lidského bytí“.

Beseda se spisovatelkou Klárou Janečkovou –
29. 3. 2012, 17:00 v Knihovně města Olomouce, náměstí
Republiky 1. Můžete se těšit na čtení z její nové knihy Temnota
a na vyprávění o životě a inspiraci v tvorbě.

Setkání s Irenou Šindelářovou – 29. 3. 2012, 18:30
v Knihovně města Olomouce, pobočka Jungmannova.

SLAMASTYKA II. – Čvrtek 22. 3. 2012, 19:00 v hospodě
U Musea, Olomouc, 2. ročník ponorkového klání o věčné ceny:
tři minuty, dvě kola – do druhého postupují tři nejlepší.

Pavel Janíček

PAČES – Populárně akademický časopis editorského studia
Vychází jako platforma pro studentskou časopiseckou redakční práci na Katedře bohemistiky
FF UP v Olomouci, a to v rámci projektu Bohemistika: obor pro III. tisíciletí.
Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

Redakce pro letní semestr 2012:
Editorka čísla 1/2012: Jana Jakubková
Jazyková korektura: Lenka Fričerová, Pavla Hernandezová
Výtisk je neprodejný / Elektronickou verzi časopisu v PDF najdete na www.kb.upol.cz

Šéfredaktor: �Martin Biben (vedoucí pardubické
a královéhradecké redakce MF Dnes)

Grafik: Michal Dvořák
Pedagogické vedení projektu: Lenka Pořízková

ročník 1 / číslo 1

20 I PAČES I BŘEZEN 2012

Na první reportáž jsme se rozhodly zavítat na večeři do české „kla-
siky“ – tedy, abyste rozuměli – jedná se o irskou hospodu s nepál-
skou kuchyní, kombinace vskutku česká. Interiéry bych ale nazvala
příjemnými (ve stylu irských hospod s buddhistickými prvky), vý-
razným plusem by se mohlo jevit nekuřácké prostředí zadní části,
ovšem po průchodu celou restaurací na oblečení stejně něco ulpí.

Obsluha byla velmi rychlá, taktéž přinesené řezané pivo; to
však bohužel teplé a bez bublinek. Lepší to bylo s pivem Lob-
kowicz. Nabídka jídla byla opravdu zajímavá. V jídelním lístku mají
jídla s názvy jako česneková kuřecí tikka (kousky kuřete marinované
v jogurtu s kořením upečené ve speciální nepálské peci tandúr),
kuřecí korma (kousky kuřete ve smetanové omáčce s kešu oříšky)
nebo jehněčí vindaloo (kousky jehněčího v pikantní omáčce s tama-
rindem). Nakonec jsem vybrala medové kuře s rýží a se salátem (ve
skutečnosti s oblohou).

Mým favoritem se stalo kuřecí Tikka Masala (kousky kuřete gri-
lované v tandúru a podávané ve smetanové omáčce z rajčat, cibule,
zázvoru a indického koření). Jako příloha se podávají různé druhy
rýže, například rýže Basmati, šafránová rýže nebo rýže na kašmírský
způsob se sušeným ovocem a jablkem. Komu se nelíbí rýže, může
ochutnat tradiční indický chléb Naan, pečený v hliněné peci tandúr.

Připravuje se bez přísad nebo plněný cibulí, česnekem, mátou a po-
dobně. Já jsem zvolila Naan plněný sýrem.

Pravděpodobně v duchu hesla „na dobré věci se musí čekat“
jsme dostaly naši objednávku až po necelé hodině. Obě porce vy-
padaly lákavě a opravdu nezklamaly. Omáčka byla vynikající, stejně
tak rýže jako příloha (hranolky by snad k nepálské kuchyni nebyly
nutné). Nemohu si bohužel odpustit poznámku, že kuře (přestože
prsa) mohlo být trochu šťavnatější.

Mé kuřecí bylo šťavnaté, omáčka byla ostrá díky přidanému zá-
zvoru a přitom smetanově jemná. Chléb Naan chutnal skvěle. Ve
správném poměru se v něm mísila sladkost se slaností.

Přestože jsem v Mexiku nikdy nebyla, jakmile jsem vstoupila na
toalety, okamžitě jsem si připadala jako v mexickém baru (alespoň
jako v tom, které se objevují v amerických filmech). Barevnost byla
všudypřítomná; stěny zdobené červenými květinami, zelené kach-
ličky, záchod oddělený dřevěnou zástěnou. Dojem doplňovalo po-
starší umyvadlo. Není to ode mě ani tolik výtka, spíš ve mně zůstala
určitá imprese toužící po zachycení tohoto okamžiku, který naštěstí
tak brzy nevyprchá.

Chcete-li zavítat do nepálské restaurace v době oběda, ná-
vštěvu taktéž velmi doporučuji. Čeká na vás menu v ceně 110 korun
a v podobě „švédských stolů“; maso dostanete v misce a na velký
plechový talíř si můžete nabrat různé přílohy, saláty a luštěniny.

Misky však měly jednu velkou nevýhodu. Vypadaly jako misky
pro psy. To dost snižovalo estetický a gurmánský požitek.

Cenově se restaurace pohybuje, alespoň dle mého, v dnešním
průměru. Za jídlo i s přílohou zaplatíte kolem 160 korun, za něž se
vám dostane opravdu gurmánského zážitku – v restauraci totiž vaří
kuchaři přímo z Nepálu. Ovšem nechoďte tam v neděli, tehdy má
kuchyně volno.

Pravda, cena pro studenty moc příznivá není, ale je adekvátní
skvělému pohoštění. Pro občasný příjemný kulturní a kulinářský výlet
je tedy ideální.

Z výše napsaného snad vyplývá, že přes jisté nedostatky stojí
nepálská restaurace za návštěvu. Je neobvyklou a dle mého úsud-
ku zdravou alternativou k běžným českým restauracím.

Karolína Suchá (text), Lenka Fričerová (poznámky)
foto: Lenka Fričerová a Karolína Suchá

S CHUTÍ PO OLOMOUCKU

V irském pubu s nepálskou kuchyní
si počkáte. Ale stojí to za to!

21 I PAČES I BŘEZEN 2012

Napodruhé jsme se s chutí pustily do vegetariánského dobrodruž-
ství. Když se řekne vegetarián, lidé si představí dredatého hipíka
sedícího na louce a vesele okusujícího pampelišky. Skutečnost je
ale daleko složitější. Vypravily jsme se do vegetariánské restaurace,
abychom zjistily, co to obnáší být vegetariánem.

Vlastně ani nemusíte být vegetariánem. Chcete-li si dopřát od-
lehčující den, je návštěva restaurace, kde maso nedostanete, tou
pravou alternativou, na níž si navíc i pochutnáte.

Když jsme vešly do podniku s názvem Greenbar, trochu mě
zarazilo vnitřní uspořádání. Tady si neobjednáváte jídlo jako v kla-
sické restauraci. Funguje to tu systémem švédského stolu. Neboli
Dej si, co chceš a kolik chceš. Na začátku se zákazník vybaví talíři,
příbory a tácy jako v menze, pak už postupuje podél dlouhého pultu
a nabírá si jídlo.

Trochu mi vadilo rozmístění jídel. Ze začátku si člověk nabírá
saláty a přílohy, až na druhé straně se nachází hlavní jídla. Podle mě
by to mělo být naopak.

Protože to bylo moje první setkání s vegetariánským jídlem,
byla jsem zvědavá a nabrala si od každého trochu. Nejmenší oblibu
si u mě získaly klíčky jakéhokoli druhu; naklíčený hrách, mungo,
nebo pšenice.

Však by sis časem zvykla.
Reputaci ale vylepšily výborné zeleninové lasagne. Zapečené

těstovinové pláty se zeleninovou směsí zalité smetanou s výraznou
chutí. Skvělé!

Tak ty jsem bohužel neochutnala, budu ti tedy věřit a vyzkouším
příště, lasagne hostům vaří často. Z dalších jídel toho dne jsme ješ-
tě zkusily salát ze sójových bobů, bulgur se zeleninou a zapékané
brambory.

Také byly podávány vegetariánské nápoje. Příliš jsem nedůvě-
řovala syrovátce, rozhodla jsem se tedy pro pomerančové sójové
mléko. Napěněná orosená sklenice mě zlákala. Po prvním loku ale
přišlo mírné rozčarování. Čekala jsem trochu hutnější konzistenci
a výraznější chuť.

No jo, dnes je každý zvyklý na chutné, slané a jinak ozvláštněné
potraviny, potom mu každá přirozená chuť přijde mdlá. Ale neboj,
Leni, jsem na tom podobně.

Od začátku jsem byla zvědavá, jaká skupina lidí chodí do tako-
vého podniku. Mým jediným tipem byli mladí lidé, hlavně studenti.

Skutečnost však předčila mé očekávání. Věkové rozložení zákazní-
ků bylo celkem rovnoměrné, i když mírně převažovali mladší lidé.
Zcela jednoznačně tam ale bylo více žen. Hlavně maminek s dětmi.
Ty mě taky mile překvapily. Ač mám jinak děti ráda, nelíbí se mi,
když jsou na veřejnosti příliš hlučné a ruší ostatní. Tady bylo dětí
několik, žádné však neječelo ani neplakalo natolik hlasitě a vytr-
vale, aby začalo být otravné. Tomu určitě dopomohl dětský koutek
v zadní části restaurace, kde mohly maminky své ratolesti bez obav
sledovat a zároveň si v klidu popovídat s kamarádkami.

Protože není vegetariánská jídelna nejlevnější, studentů tam
většinou moc nevídám, ale máš pravdu – převažují ženy. Mám ale
zkušenost, že i muži preferující maso byli příjemně překvapeni a dal-
ší návštěvě se nebrání.

Plus ode mě získal příjemný personál. Paní u pokladny se mile
a nevtíravě usmívala, což nebývá úplně standardem.

Mohu čestně říct, že ve vegetariánské to standardem je.
Lenka Fričerová (text), Karolína Suchá (poznámky)

foto: Lenka Fričerová a Karolína Suchá

S CHUTÍ PO OLOMOUCKU

Není to restaurace. Není to bar.
Tak co to tedy je?

BAZAR
Sháníte studijní literaturu nebo třeba telefon? Chtěli byste
poslat do světa nepoužívané věci? Jistě rády najdou nového
majitele, a proto inzerujte, kupujte, prodávejte. Pište na mail:
paveljanicek@gmail.com

22 I PAČES I BŘEZEN 2012

Pole dance znamená ve volném překladu tanec u tyče, a ačkoliv
si prošel cirkusovými stany, nočními podniky a striptýzovými klu-
by, dnes je velmi vyhledávaným tancem. Velký boom zažil právě
v Americe, odkud se postupně dostal až k nám. Není to jen svíjení
se u tyče, svádění nebo svlékání, jak by si mnozí mohli myslet…
Už několik let se pořádají různé soutěže a mistrovství této taneční
disciplíny, dokonce se uvažuje o zařazení mezi předváděcí sporty
na Letních olympijských hrách.

V čem tkví tajemství Pole dance
Tanec u tyče spojuje prvky moderního tance, latiny, gymnastiky i ak-
robacie. Je výborný na zpevnění těla, vypracování postavy, zhubnu-
tí nějakého toho kila, ale hlavně na zvýšení sebevědomí. Pracujete
na ohebnosti a pružnosti a zároveň na tanečních dovednostech ko-

lem tyče. Pokročilejší šplhají také nahoru na tyč, což vyžaduje více
síly v rukou i nohou…
Co s sebou na první lekci
Na první hodinu Pole dance je třeba se vybavit menším ručníkem,
pitím a vhodným oblečením. Kraťasy a tílko pro začátek postačí,
tančí se většinou naboso. Pro náročnější prvky na tyči je třeba mít
více částí těla odhalených, protože oblečení na tyči klouže. Tančí se
tudíž v krátkých kraťasech a bolerku, odvážnější si mohou nazout
boty na podpatcích.
Pro koho je Pole dance určen?
Každá slečna či žena může tento tanec pojmout jinak, některá ak-
robatičtěji se zaměřením na gymnastické prvky, jiná může tanec
pojmout smyslněji a dát tak průchod svému svůdnému já. Záleží na
vás, jaká forma vám jako tanečnici bude nejlépe vyhovovat. Neplatí
tu žádná věková omezení, takže se nemusí bát ani ženy středního
věku, které mají touhu Pole dance vyzkoušet.
Osobní zkušenosti
Z vlastní zkušenosti můžu říct, že mě tato nová forma tance úplně
nadchla. Ze začátku se zdá obtížné se na tyči vůbec udržet, na-
tož aby dané pohyby ještě vypadaly ladně. Ale čím víc času u tyče
strávíte, tím víc budete chtít tančit. Pole dance je jako droga, akorát
bez škodlivých následků. Skoro každá slečna, která tanec u tyče
vyzkoušela a kterou znám, se od něj už nemůže odtrhnout. Pokud
nemám dlouhodoběji čas studio navštívit, touha tančit mě nene-
chává klidnou, a tak si podvědomě představuji, jaké prvky bych
zatančila, jakmile vidím předmět tyči se podobající (pouliční značky,
dokonce i v tramvaji…), a vězte, že nejsem jediná.
Kam k tyči?
Ti, kdo by si rádi vyzkoušeli tanec u tyče, mají štěstí, protože právě
v Olomouci se nachází jedno z mála studií v ČR, a sice Citadela
Mefisto. Pro více informací se neváhejte podívat na oficiální stránky
www.citadelamefisto.com. �

Denisa Kappelová / foto: ilustrační

KAM ZA SPORTEM

Varování: POLE DANCE
je návykový. Po čase vás
roztančí i dopravní značka

Lidská vynalézavost nezná mezí, a tak i ve
snaze o dokonalou a svalnatou postavu se
nám představuje nová forma posilování,
jež se pomalu stává nezbytnou součástí
každého fitness centra. TRX (Training Re-
sistance Exercise) je závěsný systém pro
všestranný funkční trénink, který přišel na
trh v roce 2004.

Já sama jsem si tuhle žhavou novinku
nenechala ujít a musím říct, že pokud jste
vyznavači posilování, TRX rozhodně vyzkou-
šejte. Zejména kvůli tomu, že posilujete vlast-
ní vahou a nehrozí vám tak přetížení svalstva
jako například u nevhodně zvolené zátěže
u ostatních posilovacích pomůcek. Důležité
však je, jaké partie chcete posílit, a dle toho
také zvolit jednotlivé cviky. Hodina, které
jsem se účastnila, byla zaměřena převážně
na partie nepříliš problematické, a i když
bylo cvičení občas náročné, rozhodně jsem
nezapojila zrovna ty svaly, které bych zapo-
jit chtěla. To však záleží na lektorovi a jeho
sestavě cviků. Ze zkušeností svých blízkých

ale vím, že díky TRX se můžete dostat do
takových poloh, ve kterých zapojujete svaly,
o kterých jste třeba ani dříve nevěděli.

Tvůrce TRX Randy Hetrich si s myšlen-
kou posilování váhou vlastního těla pohrával
již od roku 1987. Jako velitel vojenských
misí hledal způsob, jak se co nejlépe udr-
žet v kondici, a to i v místech bez tradičního
cvičebního vybavení a na velmi omezeném
prostoru. Nejprve využíval padákových po-
pruhů, postupně systém zdokonalil až do
dnešní podoby dvou pevných popruhů na-
stavitelné délky a madel pro ruce či pro nohy.

Uchycení v jediném bodě poskytuje
ideální kombinaci opory a pohyblivosti při
trénování posilování, vytrvalosti, koordinace,
pružnosti, síly a stability těla najednou po-
mocí celé řady ustálených cvičení. Intenzita
cvičení závisí jen na úhlu vašeho těla vůči zá-
věsnému bodu a na vaší tělesné hmotnosti.

Bojíte se začít? Nejste si jisti, zda
máte takovou kondičku? TRX je vhodný
pro všechny! Posilovat na něm mohou jak

elitní sportovci, tak absolutní sportovní za-
čátečníci, právě při redukci váhy je dopo-
ručováno zahrnout tuto formu posilování
do svého redukčního programu. Záleží na
Vás, čemu dáváte přednost, sama preferu-
ji spíše vytrvalostní než posilovací trénink,
ale v rámci udržení kondice a taky jako
zkouška něčeho nového, proč ne. Chcete
si TRX pořídit domů? Tak s takovou inves-
ticí možná chvilku popřemýšlejte, nejlev-
nější sada se pohybuje okolo 1400 korun,
originální však kolem 4000 korun.

Pokud se chystáte TRX vyzkoušet,
rozhodně stojí za to první cvičení absolvo-
vat ve fitness centru, kde se vám může vě-
novat školený instruktor. Ukáže vám sady
cvičení na různé partie a navede vás, jak
správně TRX užívat a čemu se vyvarovat
tak, aby posilování bylo co nejefektivnější
a zároveň bezpečné. V Olomouci můžete
navštívit řízené lekce TRX například v Help
Fitness clubu nedaleko sportovní haly
nebo ve Flex fitness na ulici Stupkova 10.
Cena se pohybuje okolo 100 korun. Tak
příjemné cvičení!

Dagmar Volnohradská

Novinka ve světě posilování – TRX

23 I PAČES I BŘEZEN 2012

Tome, představ nám, prosím, vaši studentskou iniciativu
a pověz nám, jaká je tvoje role v ní.
Olomoucká iniciativa Za svobodné vysoké školy je uskupení
studentů, které vzniklo zhruba před dvěma týdny. Tehdy proběhla
zakládací schůzka ve studovně Zbrojnice, kde se konsolidoval
organizační tým. Ten nyní tvoří odhadem 20 lidí. Další studenti
s námi však sympatizují, přidávají se, pomáhají nám a hlavně se
účastní. Co se týče mého zapojení v iniciativě, podílím se samo-
zřejmě na celkové organizaci studentských akcí. Moje nejviditel-
nější role v iniciativě doteď byla ale role mluvčího.
Spolupracujete s jinými organizacemi třeba na ostatních
univerzitách?
Za ty dva týdny, které existujeme, nebyl moc čas na to, abychom
navazovali přímé vztahy s organizacemi na jiných univerzitách.
Věděli jsme, že nás čeká Týden neklidu, do kterého se zapojí snad
všichni, a proto jsme pracovali hlavně na něm. Zatím tedy spolu-
pracujeme spíše v tom smyslu, že synchronizujeme akce. Další
spolupráci se studentskými spolky jsme ale samozřejmě otevření.
Jaký je smysl akcí, které pořádáte a které probíhají po celé
republice na VŠ?

Smyslem akcí je upozornit na palčivý problém, na to, že se aka-
demická obec cítí být právem ohrožena, když se chystá omezení
působnosti jejích demokraticky volených orgánů a následný trans-
fer tohoto pole působnosti na orgány jmenované či dosazované.
Takový krok otevírá dveře celé řadě nebezpečí a v konečném dů-
sledku ohrožuje nejen prostor vysokého školství, ale má potenciál
i širších společenských důsledků.
Kolik lidí se odhadem zúčastnilo demonstrací na nádvoří FF
UP a kolik jich přespalo v aule?
Na nádvoří přišlo i přes deštivé počasí zhruba 400 lidí. Debatu
v aule jsme museli přenášet do velké učebny o patro níž, protože
do auly se všichni nevlezli. Přespávalo pak asi 40 – 50 lidí. Považu-
jeme to za úspěch.
Kdo přišel s nápadem použít figuru osla?
Figuru osla jsme použili s odkazem na protesty, které v Olomouci
proběhly před několika lety a které byly namířeny proti podfinan-
cování VŠ. Toto téma je stále aktuální a tvoří kontext prosazované
reformy. Byli jsme proto rádi, když nás na oslíka někteří účastníci
minulých protestů upozornili. Dlouhodobě je ustájený na Konviktu
a jeho vypůjčení nebyl problém.
Jaký předpokládáš dopad Týdne neklidu
na rozhodnutí vlády?
Jedním z dopadů Týdne neklidu bylo, doufám, podpoření mandátu
reprezentace vysokých škol. To by se mělo promítnout do
přístupu, jaký k ní ministerstvo má. Podle mého názoru by měla
být reprezentace vysokých škol brána vážněji, a to na úkor jiných
politických tlaků.
Co vidíš ty osobně jako největší problém školské reformy?
Je to právě již zmíněné ohrožení samosprávných mechanismů
vysokých škol. Diskuze mají často tendenci sklouzávat ke škol-
nému, ale to je podle mě záležitost druhotná. Za sebe mohu říct,
že školnému v rozumné podobě otevřený jsem. Co se ale týče
omezování funkcí a složení demokraticky volených orgánů, tam asi
rozumná podoba neexistuje.
Jakou by podle tvého názoru měla mít reforma podobu? Co
bys vypustil, přidal, co si myslíš, že je naprosto nepřípustné?
Tady bych se opakoval, vzhledem k předešlé otázce.
Jak hodnotíš Dobešův nápad „zápisného“ na semestr v mi-
nimální výši 2250 Kč?
Je to jiná podoba školného, která by pro mě osobně byla asi
přijatelnější než současné návrhy. To „asi“ bych chtěl ale zdůraznit.
Je to zpráva, která proběhla médii, a nemáme k návrhu téměř žád-
né další informace. Z toho se dá těžko soudit. Navíc není vymeze-
na horní hranice zápisného, to je dost podstatný nedostatek.

Pavel Janíček
foto: Tomáš Karger

CO SE NÁS TÝKÁ

Reforma je nebezpečná demokracii,
míní Tomáš Karger
Navrhovaná školská reforma vyvolala velkou vlnu nevole nejen mezi
odborníky a akademiky, ale i v řadách studentů. Zeptali jsme se Tomáše
Kargera, mluvčího studentské iniciativy, na dění okolo protestů
v Olomouci a na jeho názor na reformu.

Bc. Tomáš Karger
• �Student navazujícího mgr. studia sociologie a andragogiky
• �Studentský místopředseda v Akademickém senátu
• �Organizační pracovník pro Festival

vzdělávání dospělých AEDUCA
• �Mluvčí iniciativy Za svobodné vysoké školy

24 I PAČES I BŘEZEN 2012

S jakým záměrem či vidinou uplatnění
ses hlásil na obory jako je žurnalistika
a filmová věda?
Chtěl jsem si rozšířit své znalosti ze žur-
nalistické praxe a dát jim nějaký teoretický
rámec, základ. Vidina uplatnění se více či
méně shoduje s tím, co dělám teď, což je
výroba krátkých audiovizuálních formátů.
Jaké možnosti nebo nabídky uplatnění
jsi získal v průběhu studia?
Část nabídek souvisela přímo s UP, kdy se
jednalo o nejrůznější záznamy akcí nebo
tvorbu reportáží. Měl jsem taky výhodu, že
jsem byl v rámci programu UPSOLVENT
(projekt KDFMS, tedy Katedry divadelních,
filmových a mediálních studií) vybrán na
stáž do produkční společnosti Punkfilm,
což se mi potvrdilo jako dobrá volba.
Člověk se dostal na místa spojená s natá-
čením, kam by se za normálních okolností
jen stěží podíval. Dále to taky byla a stále
je spolupráce s některými z pražských
studentů FAMU, kterým jsem vypomáhal
na různých formátech, hlavně tedy krátkých
formátech. Tady na té úrovni proběhla zá-

kladní aklimatizace v oboru a uvědomění si,
že je to přesně obor, kterej mám následovat.
Myslíš si, že UP je dobrá škola,
ačkoliv je narozdíl od univerzit v Brně
a Praze menší?
Právě v tom asi tkví její hlavní výhoda,
právě ta její velikost. Je tím pádem jedno-
dušší navázat se školou i s lidmi v okolí
osobitější vztah a díky tomu jsem nikdy
neměl pocit, že jsem ztracenej v nějakým
institucializovaným soukolí, ale že se tady
dá, pokud člověk chce, osobněji realizovat.
Uspokojuje tě práce více než studium?
Jak se to vezme. Ono to s tou prací
kolikrát není tak zábavný, jak to může vy-
padat. Stresy, deadliny,
probdělé noci i určitá
rutina nejsou výjimkou.
Ale rozhodně je překo-
návám snadněji, než
kdybych podobný stavy
prožíval v práci, která by
mě nenaplňovala. Určitě mě ale uspokoju-
je převelice a občas bych pro tuto činnost
ani nepoužíval pojem práce. A jestli víc
než studium? Ono ta práce je v podstatě
taky furt studium.
Jaká byla práce na spotu pro univerzi-
tu? Byli studenti ochotní ke spolupráci?
Jak dlouho trvá vznik takového videa?
Byla do určité míry samotářská a taky
dost intuitivní. K dispozici byl pouze hrubý
návrh bez nějakého propracovaného scé-
náře a u většiny věcí se proto improvizo-
valo až na místě. A co se týče vstřícnosti
studentů, tak si snad nevybavím nikoho,
kdo by odmítl s pomocí. Výroba zabrala
cca měsíc a půl.
Setkáváš se většinou s kladnými ohla-
sy, nebo se objeví i nějaká kritika?
Jo, samozřejmě byla i kritika. Objektivní
jsem se zabýval a vnímal ji, ale povrchní
a hnanou něčím jiným jsem hned vytěsňoval.
Mohl bys říct, že ke startu kariéry
ti dopomohl právě spot dělaný pro
univerzitu?
Rozhodně.

Získáváš nabídky práce samovolně,
nebo obcházíš nějaké konkurzy?
Musím zaklepat, ale zatím nabídky přichá-
zí samovolně, což je samozřejmě dobře,
ale o to méně je pak času na vlastní věci.
Ty plánuju na léto a budou trochu vybočo-
vat z toho, co dělám teď.
V čem ti vyhovují tahle krátká videa, spo-
ty? Neuvažuješ o tom, že bys točil filmy?
Kratší formáty dávají podle mě více
prostoru k experimentování, co se týče
různorodosti konceptů a způsobů vyjá-
dření. Člověk si víc může hrát s formou.
Může se použít jak krátký narativ, tak je
možno zapojit animaci či grafiku, nebo se

mohou pro vyjádření využít
i různé typy médií najednou.
Mně tahle volnost ve volbě
pojetí vyhovuje, přijde mi to
víc hravé, jsou tam volnější
hranice než u filmu. Vyjma
tedy filmů experimentálních.

Navíc jazyk krátkých formátů je jinej než
u filmů, víc zkratkovitej, nahuštěnej, a to
mě přitahuje. Na filmy se necítím. Nyní jde
moje uvažování o tvorbě audiovize jiným
směrem, než jsou filmy.
Oblíbený režisér? Máš filmařský vzor?
Z těch celovečerních nemám vyloženě
oblíbenýho, líbí se mi znepokojivost Paula
Thomase Andersona, poetika Gondryho
filmů a nedám dopustit ani na bratry Co-
enovy, ale to se opravdu těžko určuje. Co
se týče těch, co dělají kratší formáty, tak je
pro mě absolutně top duo DANIELS. Pak
určitě stojí za zmínku Andy Bruntel, One
year study, Daniel Bird, všichni, co točí
pod společností FRIEND, a další. To by
byl asi delší seznam.
Oblíbený film? Zaujal tě poslední
dobou nějaký z českých filmů?
Velká ryba od Burtona je pro mě hodně
osobní film, ale zase, bylo by jich víc.
Z českých pak jednoznačně všechny od
bývalého olomoučáka Andyho Fehu.

Marie Kurzoková
foto: Michal Hančovský

POKEC MĚSÍCE

„Práce je v podstatě taky studium,“
říká student a filmař Marek Partyš
Marek Partyš, student oborů žurnalistika a filmová věda, se vyšvihl do filmařského světa
díky nadčasovým nápadům a vlastní kreativitě. Lidé bývají z jeho práce nadšeni. Jeho
spot pro Univerzitu Palackého se stal vyhledávaným videem na internetu. Jak zvládá
kombinaci studia a práce? A jakým způsobem získal tuto nabídku?

Podívejte se na Markův
spot „Univerzita Palacké-
ho se představuje“
na youtube.com.

Marek Partyš (26) pochází ze Svi-
tav. Jeho práce je především tvorba
krátkometrážních videí a spotů. Po-
dílel se také na tvorbě upoutávek
pro filmový festival AFO. Nyní spolu-
pracuje s firmou Pointfilm.

	Titulní strana
	Co je to Pačes
	Jsou to taky lidi
	Pačes četl
	Cesta do študákovy kapsy a žaludku
	Máme na charitu?
	O naší Alma mater
	Psáno rtěnkou
	Tam nás (ne)hledejte
	S chutí po Olomoucku
	Kam za sportem
	Co se nás týká
	Pokec měsíce

