

Viastr, -cestov

1*13

JIŘÍ JEŽEK
PETRA SOUKUPOVÁ
PETR SÝKORA
MILAN LASICA

Pojištění pro ty, kdo mají rádi permanentky

Allianz cestovní pojištění pro opakované výjezdy

Roční cestovní pojištění pro opakované pobyty je zvýhodněné pojištění pro ty, kdo často cestují do zahraničí nejen pracovně, ale také za sportem či rekreací.

- Počet výjezdů do zahraničí během jednoho roku není omezen.
- Maximální délka pobytu každého výjezdu je 45 dní.
- Nemusíte řešit jednotlivá pojištění.

S vámi od A do Z

Allianz

na začátek

Stanislav Bernard
spolumajitel Rodinného pivovaru Bernard

Uvnitř magazínu máme dva rozhovory s muži, za kterými je něco vidět. Cyklista Jiří Ježek přišel v dětství o nohu, ale se svým handicapem se dokázal poprat tak, že ze čtyř paralympiád za sebou přivezl dohromady šest zlatých medailí a čtyři tituly mistra světa. Přesto si myslím, že medaile ani tituly nejsou až tak podstatné. Podstatné je, že Jiří Ježek žije svůj život, že ho život baví, dává mu smysl i pocit štěstí. Neobviňoval a neobviňuje osud ani nikoho jiného, neříká si – proč zrovna já, proč zrovna mně se to stalo? Neuzavřel se do sebe, naopak dokáže lidem okolo sebe rozdávat radost. Přál bych všem lidem, které něco podobného potká (a nemusí to být zrovna vážná nehoda), aby se s tím dokázali vyrovnat a být šťastní, jako je on. Nechci zevšeobecňovat, ale vidím ten kontrast se spoustou zdravých lidí, kteří nemají žádný handicap, a přesto je podle nich všechno špatně. Nedokážou se ze života radovat a ani rozdávat radost druhým. Rozhovor s podnikatelem Petrem Sýkorou je zdánlivě o něčem jiném, ale také jeho příběh stojí za zaznamenání. Možná i proto, že to jsou hlavně média a různí populističtí politici, kteří stvořili pokřivený obrázek podnikatele jako člověka, co si své peníze vydělal přinejmenším podivným způsobem nebo přímo podvodny, podplácením a pak si užívá nezasloužených vil u moře, luxusních aut a mladých milenek. Jistěže jsou i takoví, ale je jich naprostá, podle mě dokonce zanedbatelná menšina. Velká skupina úspěšných podnikatelů, ale i mnozí živnostníci berou vydělané peníze jen jako (samozřejmě příjemný) průvodní jev, ale dělají to hlavně proto, že je jejich práce baví, že jim dává smysl. Petr Sýkora se se svým kamarádem pustil do podnikání už v osmnácti letech. Začali z ničeho, bez peněz, bez užitečných kontaktů z minulosti, bez zkušeností a prosadili se jen svou prací, schopnostmi, nápady, a jak se ve sportovním žargonu říká, tahem na bránu. Jejich firma dosáhla víc než miliardového obrátu. Nakonec ji prodali nadnárodní společnosti. Petr Sýkora chtěl dělat i něco jiného a také si užívat rodinu, dva malé kluky. Oba kamarádi společně vložili 25 milionů korun do nadace DOBRÝ ANĐĚL, která si vytkla za cíl pomáhat rodinám, v nichž některý člen onemocněl rakovinou, a s tím kromě jiného přišly i finanční problémy. Osmatřicetiletý podnikatel mohl začít s jiným byznysem a pravděpodobně by byl opět úspěšný a vydělal spoustu peněz, ale on už více než rok věnuje veškeré své schopnosti a energii DOBRÉMU ANĐĚLU. Samozřejmě bez nároku na odměnu, tu dostává v úplně jiné podobě. Takže i takoví podnikatelé mezi námi jsou a mě mrzí, že právě o nich se média téměř nezmiňují.

Držte se!

vlastní cestou 1¹³

obsah

leden – únor – březen

editor
Boris Dočekal
redakce
Stanislav Bernard
Zdeněk Mikulášek
Markéta Navrátilová
design
Štěpán Malovec
jazyková poradkyně
Věra Bláhová
tisk
T. A. Print, Praha
vydavatel
Rodinný pivovar Bernard, a. s. // www.bernard.cz

Magazín Vlastní cestou vychází čtvrtletně. Chcete-li jej dostávat do poštovní schránky, navštivte www.bernard.cz (hlavní menu > Magazín Vlastní cestou). Vaše připomínky a náměty můžete zasílat na pivovar@bernard.cz

Magazín Vlastní cestou je zaregistrován na Ministerstvu kultury ČR pod evidenčním číslem MK ČR E 14164.

foto na obálce > Rob Trnka

04 – **Vrátil se mi dětský sen**
rozhovor s Jiřím Ježkem

10 – **Pryč s nudou**
lahůdka ze světa umění

13 – **Ples hluchoněmých**
povídka Petry Soukupové

18 – **Informace**
z pivovaru

20 – **Pluhaři mají nervy ze železa**
fotoreportáž

26 – **Náš začátek byl spíš náhodný a nenápadný**
rozhovor s Petrem Sýkorou

30 – **V malajském pralese**
reportáž

35 – **Milan Lasica**
fejeton

36 – **Zámek v Herálci**
Vysočina a okolí

38 – **PF 2013**
z pivovaru

 www.facebook.com/Bernard.cz

Vrátil se mi dětský sen

řeká cyklista **Jiří Ježek**

Když prohraju, nedokážu se rychle odreagovat, neřeknu si – to se stává, to je normální, protože pak se to normou opravdu stane a člověk těžko něco pořádně dotáhne do konce.

▼
Jistě se vás na to ptali mnohokrát, ale přece jen – v jedenácti letech jste přišel o nohu. Hodně jste to tenkrát, třeba i potají, v noci, obrečel?

To horší hlava vytěsnil. Takže jestli jsem probrečel noci, si nepamatuju. Vždycky odpovídám, že ne, ale je to možné, protože když jsem pak jako protetik mluvil s pacienty, každý z toho měl nějaký šrám na duši. Takže bych se vlastně divil, kdybych vůbec nezabrečel.

Opravdu jste to vytěsnil?

Právě díky otázkám novinářů na to musím často vzpomínat. Nevadí mi to, aspoň jsem měl příležitost mluvit o tom s odstupem s mými rodiči a kamarády. Nikdo mi ale neřekl, že by mě v té době viděl skleslého. Už samotný úraz proběhl, dá-li se to tak říct, šťastně, já jsem „jen“ strčil nohu pod jedoucí taturu, jinak se mi nic nestalo. Byl jsem při vědomí. Strašně jsem krvácel, ale při tak velké bolesti člověk vypne a pak už jsem nic necítil.

Někde vpředu jsem viděl botu s kouskem nohy, takže mi bylo jasné, že to není dobré. Naštěstí zrovna náhodou jela kolem nějaká doktorka, nohu mi podvázala a sanitka dorazila za chvíli. Když jsem přijel do nemocnice, měl jsem nohu v sádrové dlaze a nevěděl jsem, že o ni přijdu.

A když jste to pak už věděl?

Po šestihodinové operaci mi bylo hrozně špatně, a teprve až když jsem se trochu probíral, jsem viděl, že nemám nohu. A to i v jedenácti letech už víte, že vám ji zpátky nepřišijí. Možná to zní divně, ale v ten moment jsem to opravdu bral jako – ty vole, já nemám nohu, přesně s touhle sebeironií. Měl jsem strašnou kliku, zrovna měly službu mladé sestřičky a před holkama kluk nechce brečet. Hrál jsem hrdinu. Pak pustili do pokoje mámu, ona je strašně silná osobnost, i když se to na první pohled nezdá. Smála se na mě – to zvlád-

nem. Úraz se mi stal v březnu a ona řekla – po prázdninách půjdeš normálně do školy se svými spolužáky, nechci, abys opakoval ročník. Zařídila, aby za mnou do nemocnice chodili učitelé. A pořád tam byly ty mladé sestřičky...

To vypadá skoro, jako byste si to užíval...

No... pak už jo, aspoň jsem byl něčím zajímavý... Jako kluk, který vždycky chtěl bavit okolí, mi tahle role nevadila. Jediné, co mi bylo nepříjemné, a to mi zůstalo i později, byl strach, že mě budou lidi litovat. Já jsem fakt, že nemám nohu, bral spíš jako frajeřinu, chtěl jsem, aby si lidi říkali – podívejte, on nemá nohu, a chodí, to je dobrý, a ne aby mě brali jako mrzáka. To bylo jediné, čeho jsem se bál při návratu do školy.

Děti dovedou být dost drsné, posmívaly se vám?

To se mi fakt nestalo. Možná proto, že jsem k tomu nezavdal žádnou příčinu. Když se mi o prázdninách zahojily jizvy, dostal jsem protézu. Naučit se s ní normálně chodit trvá lidem i půl roku. Já si dal cíl, že prvního září přijdu do školy s taškou na zádech, bez berlí, bez holí. Chtěl jsem, aby mě brali takového, jaký jsem byl před nehodou. A spolužáci to asi pochopili. Nikdy jsem nedostal takovou tašku, abych z toho měl depku.

Tak vážný úraz člověku změni život. Přemýšlel jste někdy, nebo ještě přemýšlíte, jaký by byl ten váš, kdybyste tenkrát byl opatrnější?

Já jsem to vždycky bral jako velkou životní výzvu. V takové situaci má člověk dvě možnosti. Buď se v tom začne utápět a říkat si – proč zrovna já, proč zrovna mně se to stalo, nebo může chtít ostatním dokázat, že umí to samé jako oni, že se od nich vlastně neliší. Tenkrát se o lidech s handicapem vůbec nemluvalo a ani na ně nebylo moc vidět. Dneska je to jinak, za člověkem s protézou se devadesát procent lidí ani neotočí, klidně může jít i v kraťasech. Já když jsem s mámou v pětáosmdesátém vyrazil v kraťasech, byla mi opravdu hanba. Ne proto, že bych se styděl, že nemám nohu, ale že na mě lidi vysloveně civí. Nebo na koupališti, když jsem po jedné noze doskákával do vody, bylo to civění hodně nepříjemné.

To jste mi neodpověděl. Myslel jsem úvahy typu – kdyby se mi to nestalo, mohl bych dělat něco, co teď dělat nemůžu.

Pak už ne. Když jsem zjistil, že se mi po-

dařilo, že to lidi ode mě berou jako frajeřinu, nechtěl jsem se k tomu vracet. Možná to bude znít blbě, ale myslím, že právě díky úrazu mám zajímavější život. Byl jsem takový lempl, zlobil jsem a vlastně nic pořádně nedokázal; to si samozřejmě uvědomuju až teď. S protézou člověk samozřejmě určité potíže má. Nemůže třeba dělat každé zaměstnání, které by chtěl. Já toužil být leteckým mechanikem, byl jsem modelář, bavila mě letadýlka, jenže výchovná poradkyně, nebo jak se ta funkce za minulého režimu jmenovala, řekla – to přece nejde. Nemáš nohu, musíš jít na nějakou školu.

Jakou jste si vybral?

Střední elektroprůmyslovku, silnoproud, protože byla nejbližší metra, jinak mě ten obor skoro nezajímalo. Ale škola byla fakt dobrá, chytlo mě to a nakonec jsem si dovedl představit, že bych ty znalosti využil. Ale na vysokou jsem tenkrát už nechtěl... Dva dni po maturitě jsem si šel vyzkoušet protézu ke svému protetikovi, který si v letech po listopadu založil vlastní firmu. Znal mě odmalička a řekl mi – ty máš zkušenost jako pacient, nechceš ke mně nastoupit? Tak jsem to vzal čistě ze sobecké touhy, že si budu moct dělat protézy sám. Stejně jsem si je doma vždycky upravoval, nikdy jsem nebyl úplně spokojený s tím, jak mi je vyrobili.

Proč jste v té době začal zrovna s cyklistikou?

Střední školu jsem si užíval i s večírky, kouřil jsem, pil, chodil do různých klubů... Ale pak jsem si řekl, že takhle žít se dlouho nedá. Před úrazem jsem hrál fotbal, měl jsem klukovský sen, že jednou budu profesionálním fotbalistou. To samozřejmě s protézou nešlo, ale možná i díky tomu snu jsem po maturitě znovu začal toužit po sportu. A taky se mi nelíbila vyhlídka, že už pořád budu chodit na osm hodin do práce a pak do hospody nebo si večer pustím televizi. Navíc jsem už věděl, že i sport hendikepovaných má nějakou úroveň. Přes holku, se kterou jsem tenkrát chodil, jsem se setkal s Josefem Lachmanem, který získal stříbrnou medaili na paralympiádě v Soulu. Vyprávěl mi, jak je ten sport krásný a plnohodnotný. A mně se najednou ten dětský sen vrátil, jen v jiné podobě.

Nebyl to problém – chtít dělat pořádně cyklistiku a zároveň chodit do práce?

Ne. Pepa Lachman mi řekl tenkrát – musíš bejt v práci dobrej, abys byl pro firmu tak nepostradatelný, že ti dá dobrý peníze

zlato z LOH v Londýně

a ještě tě nechá trénovat. To byla jedna z nejdůležitějších rad, kterou jsem kdy dostal. Vzal jsem peníze z pojistky za úraz a on mi postavil kolo. Trénoval jsem po práci a byl jsem čím dál lepší a lepší a v roce 2000 jsem se nominoval na paralympijské hry v Sydney. Vybojoval jsem dvě zlaté medaile. Ta vítězství měla ohlas a změnila mi život. Najednou už jsem nebyl jen protetik, který si jezdí na kole a občas vyhraje nějaký malý závod. Abych se

ještě zlepšil nebo si minimálně udržel svoji pozici, začal jsem si snižovat pracovní úvazek. Firma mi to tolerovala. Ale brzy mi došlo, že to nedělám pořádně, že začínám ztrácet dobré jméno u pacientů, protože na ně nemám dost času. A už i v práci jsem přemýšlel, kam pojeďu na trénink, na jaké závody... V ten moment jsem od svých osobních sponzorů dostal nabídku, jestli nechci dělat cyklistiku profesionálně, abych se dobře připravil

na paralympiádu v Aténách. Bylo to těžké rozhodování – máte jistou stabilní práci, jste v ní dobrý...

Ale přece jste se k protetice mohl zase vrátit?

Říkal jsem si, že když se mi nepodaří v Aténách uspět, budu to brát jako prohru i vůči sponzorům, kteří mi dali tu šanci, a pokorně se vrátím k práci. Jenže jsem zase získal další zlatou medaili. Sponzoři byli nadšení, já jsem byl nadšený, a tak jsem si řekl, že jako profesionál můžu jezdit tak dlouho, dokud to půjde. Dokud budu mít dobré výsledky a sponzoři mě budou dál podporovat. A jde to doposud...

Sponzorů máte hodně...

Jen díky tomu můžu být jeden z nejlepších na světě. Jejich dlouhodobá podpora je pro mě naprosto klíčová. Mí hlavní sponzoři jsou dneska mí blízcí přátelé, ten vztah je myslím hodně osobní a já si toho vážím. Mám spoustu materiálových sponzorů, kteří mi poskytují veškeré vybavení. Ty už si dnes mohu vybrat, ale vždycky chci podporovat české firmy. Pokud vyrábějí světově srovnatelné produkty, radši spolupracuju s nimi. Beru to jako takovou národní hrdost. Chci českým výrobcům pomoci, protože vím, že nemají tolik peněz na marketing, na propagaci. Přijde mi škoda, když Češi kupují cizí kola nebo oblečení a přitom i české firmy mají dobré produkty. A platí tady daně, dávají práci lidem.

Takže některé zahraniční firmy i odmítnete?

Měl jsem hodně nabídek od významných světových výrobců kol. A byla by to i věc určité prestiže, ale já mám dlouhodobý vztah s českou firmou, kterou chci propagovat a jsem s ní úplně spokojený. Možná takhle občas přijdu o zajímavé peníze, ale pokud s někým máte třináctiletý vztah, nedá se to penězi vyvážit. Ne, že bych byl tak bohatý, že bych si běžně mohl dovolit podobné nabídky odmítat, ale tohle je pro mě strašně důležité. Navíc dobře vím, že moje kola jsou úplně srovnatelná s těmi nejlepšími na světě!

Angažujete se i v různých charitativních projektech, podle čeho si vybíráte ty, které podpoříte?

Už někdy od roku 2001 spolupracuju na projektu Emil. Pomáhá ve sportování dětem, kterým se stane nějaký úraz, a ony pak hledají cestu zpátky do života i prostřednictvím sportu. Ten projekt propaguju a snažím se, aby můj příběh byl pro děti motivací. Další věc je,

že mě někdo osloví s nabídkou, jestli bych se na rok nemohl stát tváří nějakého konkrétního projektu. To si pak vybírám. Musím mít pocit, že to má smysl, že projekt je dobře vymyšlený, že se v něm účelně vynakládají peníze. Radši si vyberu takový, který nemá celorepublikové zacílení, ale jde v něm třeba o to, aby se konkrétnímu Honzíkovi koupil nový invalidní vozík. Takovou věc jsem schopný podpořit, protože už za několik měsíců můžu vidět, jestli se to podařilo, nebo ne.

Dostáváte spoustu pozvání na různé firemní akce. Které neodmítnete?

Chodím jen na akce mých sponzorů, nebo pokud moje přítomnost má nějaký konkrétní smysl. Nemám čas ani náladu vymetat různé společenské večírky, to jdu radši se ženou a s přáteli na pivo.

S kým byste na pivo nešel, jaké typy nemáte rád?

Hloupý agresivní hulváty. A taky přechytralý lidi, kteří dělají, že něco umějí, a přitom neumějí nic. Naštěstí s takovými typy vlastně ani nepříjdu do styku.

Působíte jako pohodář, dokáže vás něco opravdu vytočit?

Vytáčí mě, když jsem bezmocný, když se dostanu do situace, že bych něco chtěl změnit a nemůžu. Když narazím na nějaký rigidní systém, ať už v politice, nebo ve sportu, o kterém vím, že už je dávnou překonaný, a který by v komerční firmě vůbec nemohl fungovat. Vytáčí mě lidi, kteří se drží své pozice, koryta a škodí tomu, o co by se měli starat. Vytáčí mě i jen pomluva. Někdo na člověka plivne a to se pak, zvlášť třeba u umělců nebo sportovců, strašně těžko vyvrací. Ale to je vlastně taky bezmocnost.

Pojďme zpátky k cyklistice. Hodně se psalo o doping, viz kauza dneska už bývalého vítěze Tour de France Armstronga. Jak je to s dopingem u hendikepovaných cyklistů?

Mám zkušenost z obou stran, protože závodím i s těmi zdravými, dokonce jsem rok jezdil v profesionálním týmu. Tyhle dva světy jsou hodně odlišné. Profesionální cyklistika je tvrdá práce, pro závodníky, pro manažery, pro sponzory a zároveň hodně tvrdý byznys. Jde o smlouvy, o jistotu do budoucna. Zároveň je to také to nejužasnější, co cyklistika nabízí. Paralympijský sport je po sportovní stránce už taky velice profesionální, ale peníze v něm - možná naštěstí - nehrají takovou roli. Ten

sport je hodně o emocích a čisté sportovní radosti. Proto je v něm daleko menší procento těch, co by podváděli. Vlastně by podváděli hlavně sami sebe.

Není to taky tím, že hendikepovaný sportovec má za sebou tvrdou životní zkušenost a možná právě kvůli ní má i větší smysl pro fair play?

To je další důvod. Každý paralympijský závodník si v minulosti prošel něčím, co ten zdravý většinou nezažije. Proto máme nad sportem možná větší nadhled. Na druhé straně je i mezi hendikepovanými určité, i když možná menší procento podvodníků. Proč by měli být paralympionici jiní než třeba politici, podnikatelé nebo policisté? I náš sport má občas případy dopingu a podvody typu, že někdo simuluje větší hendikep, než ve skutečnosti má. Ale když se na to přijde, ten člověk má takovou ostudu, že už si většinou ani neškrtně.

Když se vám závod nevydaří podle vašich představ, jak se z toho dostanete? Nebo si řeknete – je to jenom sport a víc na to nemyslíte?

To ne, neúspěch mi určitě vadí. Uvědomuju si, že v cyklistice mám nějaké jméno, nějaké výsledky. I ten nejnižší důležitý závod, hnoják, jak se v cyklistice říká, si nemůžu dovolit vypustit. Vždycky se snažím jet na sto procent, ale přesto se samozřejmě občas stane, že nedosáhnu cíle, který jsem si pro ten závod dal. Je to pro mě hodně nepříjemné, beru to jako potupu. Když prohraju, nedokážu se rychle odreagovat, neřeknu si – to se stává, to je normální, protože pak se to normálním opravdu stane a člověk těžko pořádně něco dotáhne do konce. Nevymlouvám se, že třeba soupeři mají lepší podmínky, snažím se hledat chybu v sobě a v příštím závodě už ji neudělat.

Vybojoval jste olympijské medaile, tituly mistra světa. Co vás pořád žene dopředu, kde berete motivaci?

Na kole jsem vyhrál všechno, co můžu. Maximálně můžu jen opakovat své úspěchy. Moje motivace se mění. Když jsem vyhrál první důležitý závod, chtěl jsem se nominovat na paralympiádu v Sydney. I kvůli tomu, abych se podíval do Austrálie. Taky jsem chtěl něco vrátit mým nejbližším a třeba i Pepovi Lachmanovi, který se o mě tehdy staral doslova jako můj cyklistický táta. Pak jsem si čuchnul k tomu být úplně na špici a chtěl jsem v ní vydržet, protože je to opojné a člověk si na to rychle zvykne. Když jsem dostal nabídku k profesionalizaci, strašně jsem si jí

JIŘÍ JEŽEK *1974

Je úspěšným hendikepovaným cyklistou. Na paralympiádách v Sydney, Aténách, Pekingu a v Londýně vybojoval celkem šest zlatých medailí, pětkrát se stal mistrem světa. Kromě cyklistiky se věnuje charitativním a jiným veřejně prospěšným aktivitám. Občas působí i jako moderátor tiskových konferencí nebo také jako motivační řečník pro soukromý i veřejný sektor.

< Jiří s manželkou Soňou

vážil a nechtěl jsem zklamat sponzory. Mou další motivací bylo, že jsem kolem sebe začal mít hodně lidí, kteří mi pomáhali, fandili, takže jsem závodil i pro ně. Dneska pro mě není největší radost, že jsem vyhrál a na krku mi visí medaile, ale radost v očích manželky, nejbližších kamarádů, fanoušků... A taky to, že moje úspěchy můžou motivovat podobně hendikepované lidi. A to dokážu nejlíp, dokud budu aktivně závodit. Je to něco jiného, než kdybych jako bývalý závodník vzpomínal na úspěchy a pouze dokola vyprávěl svůj životní příběh.

Prodal byste některou ze svých medailí?

Asi klidně prodal, ale ne kvůli penězům. Chci tím říct, že k medailím nemám žádný materiální vztah, že pro mě nejsou symbolem mých úspěchů. Důležitější jsou pro mě vzpomínky a ty si nosím v hlavě. Ale Soňa by ty medaile nedala, neprodala. Je na ně strašně pyšná!

Manželka Soňa působí i jako vaše manažerka. V rodinných týmech a firmách dochází i k dramatickým situacím, k rozhodům. Čím to, že u vás to tak dlouho funguje?

Už od začátku jsem věděl, že pokud chci být profesionální sportovec, musím se starat i o sponzory, o osobnostní PR a další věci okolo. A na to při tréninku nemůžu mít čas ani sílu. Jenže, kdo to pro mě bude dělat?

Nějaká marketingová agentura? To jsem moc nechtěl. Pak mi Soňa navrhla, že to zkusíme sami, společně. A od té doby spolu 365 dní v roce pracujeme.

Takže žádné velké spory?

Myslíte pracovní? Když máme jiný názor třeba na nějakou reklamu, neberu to jako spor. Řešíme to tak dlouho, až jeden „uargumentuje“ toho druhého. Je to vážný souboj, kdo vyhraje, ale nakonec se tomu smějeme. Rozhodně se kvůli práci nehádáme.

Soňa: My se vlastně moc nehádáme ani v normálním životě, nemáme to rádi. Proč si schválně kazit život...

Nechtěl bych, aby to znělo jako kliše, ale my máme jeden druhého strašně rádi a jeden druhého si vážíme. A také si vážíme i toho, že jsme spolu, že máme tak krásný vztah. Je to pro oba velká jistota a naše největší štěstí.

A když přece jen rozdílné názory přetrvávají, kdo nakonec ustoupí?

No, jeden ustoupí (smích).

Působíte dojemem člověka, kterému se věci daří. Co se vám nedaří?

Spousta věcí. Třeba se mi nedaří, abychom se Soňou kromě práce, kterou společně děláme, žili víc normální soukromý život. Normální vztah manžel a manželka.

Soňa: Kdoví, jestli by nás to bavilo (smích).

Někdy mám pocit, že Soňa jako by se stala obětí toho, co dělám já, a vím, že to není dobře. Na druhou stranu cítím, že mě podporuje, a tak si říkám, že ji to asi baví. Taky se nám nedaří mít normální dovolené. Když konečně máme volný týden, a to se nestává každý rok, chceme si dovolenou užít na sto procent. V ten moment ale propadneme nějaké strašlivé hysterii a začneme nesmyslně spekulovat, kde to bude nejlepší. Abychom si tu vzácnou dovolenou přeci pořádně užili! Aby se nám tam líbilo, aby tam bylo moře a hodný lidi a dobrý kafe a dobrý pivo... A tak dlouho vybíráme, až přebereme. Zatím to vždycky byl průšvih (smích).

Po úspěšné londýnské paralympiádě jste řekli, že se chcete připravit i na tu v Riu. Ať už to vyjde, nebo – třeba kvůli zranění, poklesu formy – ne, jednou skončíte, co budete dělat pak?

Na to myslím samozřejmě skoro každý den. Ale rozhodně z toho nemám strach. Díky cyklistice jsem poznal hodně zajímavých lidí, zajímavých firem, oborů, získal nejrůznější zkušenosti a nebojím se, že i kdybych zítra musel s kolem skončit, že bych se v životě neuplatnil. Bude to pro mě nová výzva. A já asi výzvy k životu potřebuju.

Pryč s nudou

text Jana Slabá
foto Radek Mauer a archiv autorů

lahůdka

Původně to byla obyčejná, úplně tuctová montovaná hala v Českém technologickém parku v Brně. Jako své nové centrální sídlo si ji ale vybrala softwarová společnost YSoft. Projekt na rekonstrukci haly připravilo renomované architektonické studio Projektil. Kromě nové, nevšední podoby interiéru (mimořádně nejpůsobivější jsou dvě atria, která přivedla do objektu přirozené světlo a tím i příjemnou atmosféru) došlo také na originální změnu tváře exteriéru. Pětice mladých designérů a výtvarníků – Jaromír Hárovník, Filip Kraus, Jaromír Skácel, Ondřej Šorm a Jan Vytiska – vytvořila na více než 500 m² pláště budovy společné dílo

nazvané Print only what you need (Vytiskni jen to, co potřebuješ). Nejde o pouhou atraktivní „výzdobu“, která má jen přitáhnout pozornost, jenom se něčím odlišit od běžných administrativních objektů; ačkoliv i to, řekneme, „pryč s nudou a uniformitou“, určitě má svůj význam a zaslouží si dík. Tenhle pozoruhodný počin ale má navíc vnitřní souvislost s činností společnosti YSoft. Jejím mottem je „měnit způsob, jakým svět tiskne“ a konkrétněji to vystihuje právě název výtvarného díla. Spojení architektury a umění v Česku zatím moc nefungovalo a nefunguje, naprostá většina firem právě na tomhle šetří. Ale jak je vidět, najdou se i takové, které chápou, že nejde o takzvané vyhozené peníze a že to vypovídá minimálně o tom, že nehrají pouze na čirý praktikismus bez jakéhokoliv přesahu. Nemluvě o dalším, a až se chce státotvorně říct, záslužném efektu – soukromá firma dává výtvarníkům možnost veřejné prezentace.

PETRA SOUKUPOVÁ

Ples hluchoněmých

Petr jde do nemocnice za ženou. Samozřejmě nestíhá, zdržel se v práci, v květinářství už mají zavřeno, ale vevnitř ještě prodavačky uklízejí, němě je přes dveře přemluví, aby ho ještě pustily dovnitř a prodaly mu květinu.

Pak strašnou zácpou přes celou Prahu do Krče, parkuje u nemocnice před půl osmou, zpocený a vystresovaný, jak to nestíhá. Řekl Hance, že tam bude do šesti, tak je to i domluvené se sestrami, třeba už ho tam ani nepustí. Hanka se bude zlobit – a má pravdu, sakra, to nemohl odejít dřív? Neměl ten poslední telefon od Horáčka brát, ale to on prostě nedovede.

Proběhne přes nemocniční zahradu, na lavičkách posedávají lidé v županech a pantoflích, je teplo, červen, zafouká vítr a v zahradě šustí lístečky bříz. Petr vyběhne do prvního patra a sestry ho dovnitř pustí.

Hanka vypadá špatně, nedat to znát, ale jak by měla vypadat po takové operaci a v jejím věku, je jim padesát šest a Hanka teď opravdu vypadá stará; takhle zmačkanou tvář měla jeho babička a to mu tehdy připadala jako nejstarší na světě. Předat květinu, sestra přinese vázu a kytku do ní dá. Chvilku s Hankou mluvit, ale ne dlouho, je unavená, bolí ji to, ale je statečná, snaží se nebýt na obtíž. A Petr je rád, protože v utěšování se necítí moc jistý, ani se slzami neví, co si počít, on je ten chytrý a analytický člověk, ale s emocemi je to daleko těžší.

Tak spolu stráví asi čtvrt hodiny, samé praktické věci, jak se mají koučůři, co Petr jedl včera k večeři, co bude jíst dnes, kdy Hanku odvezou na normální pokoj, jak operace proběhla, jak se Hanka cítila po probuzení.

Když Petr odchází, slunce už do nemocničního areálu nesvítí a v krátké košili je mu najednou zima. Míjí bufet, je těsně před osmou, prodavačka venku zametá a zevnitř najednou závan vůně, něco jako smažený řízek. Petr už má hlad a doma by si stejně jen namazal chleba. Vejde dovnitř, druhá prodavačka sklízí potraviny, Petr ji stačí ještě zadržet, chtěl by řízek a bramborový salát.

Kupovaný bramborový salát neměl už několik let, Hanka si dává pozor na to, co jí, a tohle je příliš nezdravé. A prodavačka se ani netváří otráveně, že někdo zdržuje před zavíračkou, je to asi třicetiletá hubená osůbka, a na talíř naloží salát, než ji Petr stačí zadržet, že to chce s sebou. V tu chvíli si to uvědomí i ona, ježiš, vy to asi chcete s sebou, a Petrovi je blbě něco říct, tak mávne rukou, nechte to, jestli to stihnu sníst tady, a ta osůbka se usměje. Její úsměv je moc milý, nechápe úplně proč, a ona řekne, že to určitě stihne, nemusí odejít přesně v osm, stejně čeká na maminku.

Petr si sedne k umělohmotnému stolku na umělohmotnou židli a ona mu po chvilce donese ohřátý řízek a salát, jeden ubrousek a hliníkový příbor. Nejraději by vstal a odešel, co to bylo za hloupý nápad, bufet, je léto, salát může být zkažený, ale odejít nemůže, zvlášť když ta prodavačka byla tak milá a kvůli němu tu zůstala déle.

Dá se do jídla a není to špatné, ba ne, je to vlastně docela dobré. Petr jí a přitom pozoruje tu hubenou prodavačku, jak sklízí a utírá pult, a pak vejde do bufetu paní a prodavačka na ni mávne a něco gestikuluje. Petrovi chvilku trvá, než mu dojde, že znakuje a příchozí jí odpovídá; potichu se domlouvají rukama a pak

prodavačka ukáže na něj, že on tu jako zdržuje, a paní se otočí, má zelený šátek kolem krku a Petr ji pozná, a ona jeho ne.

Zase se otočí zpátky a Petr se dívá na její hubenou záda, ale jíst už nemůže, nemůže ani vstát a odejít, nemůže se ani hnout, je mu zase šestnáct a poprvé vidí svou první a možná jedinou lásku, jestli je láska to, že člověk se chová, jak by se nikdy jindy nechoval. Protože Petr kvůli ní dělal nepochopitelné věci a miloval ji tak, že mu bušilo srdce, když na ni pomyslel, a neměl chuť k jídlu a v noci nemohl spát a díval se na prasklinu na stropě. A ona, tahle láska, se racionálnímu Petrovi i po čtyřiceti čtyřech letech někdy zjevuje ve snu a on se pak probudí zvláště smutný a celé dopoledne nestojí za nic.

Petrovi je šestnáct, jede z tréninku na Strahově tramvaji dvacetdvojkou domů na Vinohrady, je listopad, venku je tma. Kouká z okna po autech a po holkách, ale ne s nějakým velkým zájmem, spíš přemýšlí, jestli by se měl ještě dnes učit, nebo se vymluvit mamince a jít na pivo.

Tramvaj jede po Malé Straně, Helličhova, z kostela vychází člověk, pruh světla, a dál na Újezd, kde na zastávce stojí holka, hubená, dlouhé vlasy hodně do obličeje, na hlavě zelenou čepici s velkou bambulí, stojí a je začtená do nějaké knihy. Petra nijak zvlášť nezaujme, je moc hubená, nemá prsa, navíc je trochu divně oblečená, jako kdyby byla umělkyně, takovouhle extravagantní čepici holky většinou nemusejí.

Čte si a tramvaj už zavírá dveře, když najednou zvedne oči a rozběhne se ke dveřím tramvaje, která se už ale rozjíždí, a holka si to taky uvědomí, zastaví se a jenom se zamračí a znovu skloní hlavu ke knize. Petr ji pozoruje, dokud tramvaj nezabočí k mostu, potom se neochotně otočí zase dopředu, vidí jenom ty její oči, když si všimla tramvaje, její výraz, to, jak se krásně zamračila, co na tom, jak byla oblečená, vždyť ta zelená čepička byla vlastně docela roztomilá.

Ale na další zastávce, u Národního divadla, už nemá cenu vystupovat, a tak jede domů. Teprve asi za dvacet minut ho napadne, že měl přece jenom vystoupit a počkat na další dvaadvacítku, vždyť ona by v ní určitě byla. Chyba, říká si. No tak nic. Nějaká holka. Ale večer, když leží v posteli, ho napadne, že zítra pojedou po škole na Malou Stranu a tu holku prostě najde a osloví ji. Petr není žádný romantický snivý hoch, takže si jasně uvědomuje nesmyslnost toho nápadu. A dlouho nemůže usnout.

Druhý den, další z listopadových ošklivých dnů, ještě nesněží, ale listy už jsou dole, tráva zešedla a nebe vypadá, jako by celý den byl podvečer. Petr po škole jede na Újezd, vystoupí z tramvaje, rozhlíží se a je mu trapně, tak jde do kavárny a tam celé odpoledne sedí a dívá se po lidech, kteří chodí okolo, cucá pomalu na střídačku pivo a čaj, aby ho nevyhodili.

Když někdo jde a má na sobě cokoli zeleného, Petr zbystří, ale za celé odpoledne jsou to jen dvě děti, dvojčata ve stejných zelených čepičkách, a pak stará

paní v ostře zeleném kabátě. Petr zklamaně zaplatí a jede domů. Už je zase tma, z tramvaje poctivě kouká na ulici a v duchu se sám sobě posmívá – to se přece dalo čekat, vždyť je to nesmysl, mohla být ze Strašnic, z Břevnova, odkudkoliv, mohla po dvou zastávkách přestoupit a jet do Modřan. Nesmysl.

A další den jede odpoledne dvacetdvojkou na konečnou a celou trasu zpět a pak náhodně dalšími tramvajemi, bloumá po Praze a pořád se dívá jen po zelené čepičce a dlouhých hnědých vlasech – a zase nic. Večer v posteli si řekne, že ještě jednou pojedou na Újezd, tam ji viděl, tam má jediný záchytný bod, a pak toho nechá, už promarnil dvě odpoledne takovou zbytečností. Co on ví, třeba je ta holka husa nebo opravdu nějaká bláznivá umělkyně, to by nesnesl, chce mít holku v džínách, co má ráda Beatles a taky sport, v zimě na běžky, v létě vyrazit někam pod stan, holku, co se nebojí vody ani rychlé jízdy v autě. Petr umí řídit, jeho otec ho už ve třinácti vzal za Prahu na polní cestu a tam ho to učil a hned, jak mu bude osmnáct, udělá si řidičák a koupí si motorku a hned, jak si našetří, tak auto. To Petr ještě neví, že jeho tatík za rok umře a on po něm zdědí krásnou škodovku, za tuhle cenu ji nechtěl, ale od osmnácti bude mít svůj vlastní vůz, to jen tak někdo nemá.

Další den, když se probudí, je na chodníku malá vrstva sněhu, která se, než dojde do školy, změní v hnusnou břečku. Po škole se jde na pivo, ale on se vymluví na matku a zase jede na Újezd. Tentokrát si nesedne do kavárny, ale chodí ulicemi, jde Karmelitskou na Malostranské náměstí a zpátky a pak přes Kampu, a když začne sněžit, rozhodne se jít ještě nahoru na Petřín. Když chodí, má pocit, že něco dělá, že je aktivní v tom hledání. Vyšlape kopec nahoru, už je tma a do toho začne sněžit a nikde nikdo, ani jediný člověk se psem, tak to Petr vzdá a jede domů. Má mokro v teniskách, zimní boty by se mu nehodily k džínám. Doma se vysprchuje a navečeří a říká si, že už na to kašle. A vůbec, vždyť se chová jako blázen. První den to ještě bylo legrační, ale teď už ne. Tak krásná zase nebyla. Ale byla, byla...

Probudí se, je prvního prosince a přes noc nasněžilo a stále sněží, celá Praha pod sněhem, tichá a bílá, děti

řadí v ulicích a Petr se spolužáky se před gymnáziem koulují, první sněhový den jako kdyby všichni byli malí.

Odpoledne zůstane doma, ale připadá si, jako by něco zmeškal, je nervózní, měl jít ven.

Pořád sněží. Tolik sněhu už v Praze dlouho nebylo. Petr se drží doma. V neděli na něj zazvoní Karel, na Petříně se sáňkuje, berou s klukama sáňky mladším sourozencům a jdou. Budou tam holky a legrace, chce jít Petr s nimi? Chce. Vytáhne ze sklepa své staré sáňky, jsou prasklé a zaprášené a sedátko mají trochu rozežrané od myši. Maminka vrtí hlavou, ty si jak malej, Péto. A jdou s klukama tramvají, až druhou, šestery sáňky první řidič nevezme.

Petr je cestou nervózní, jako kdyby šel na první schůzku, snaží se ten pocit zahnat, o nic nejde, je to blbost, budou tam mraky lidí, i kdyby tam byla, nenajde ji. Když vystoupí z tramvaje, skutečně je tam spousta lidí, ale stejně se pořád dívá po zelené čepici. A zároveň dělat před klukama, že nic. Být nenápadný. Holka v zeleném kuličku s velkou bambulí, ale tlustá, Petr na ni skoro zavolá, v tom prvním momentu, než mu dojde, že to není ona.

Potkají holky ze školy, sáňkují a kouří a Petr se pořád rozhlíží, ale nenápadně. Když kluci řeknou, že toho mají dost, že si jdou dát někam pivo a pak domů, Petr vezme sáňky, že ještě bude chvíli jezdit. Alena z béčka chce zůstat s ním, ale on odejde tak rychle, že se k němu nestačí přidat. Šlape do kopce v hlubokém sněhu v zimních botách, je přece rozumný

školy na Žofíně. Petr umí tančit, loni běžný taneční kurs, to ho ještě nutila matka, ale letos speciálky, dobrý důvod, jak se večer dostat ven mimo dohled rodičů. Na ples jde rád, rád ukáže, že něco umí, že není dřevo jako ostatní.

Před plesem tři piva a pak na záchod po valčíku a další pivo a znovu na záchod. Na Žofíně je poprvé, je to krásná budova, ale Petr cestou ze záchodu zabloudí. Ne že by se ztratil, ale najednou je prostě jinde a za dveřmi hudba, třeba to je nějaký postranní vchod do sálu, tak Petr otevře.

V sále je ples, ale není to jejich ples ani jejich sál, tenhle je menší, a ples je... tichý, tanečníci nemluví, je slyšet jenom kapela a je to zvláštní kapela, výrazný zvuk bubnu... A vůbec, Petrovi se ta hudba zdá prostě divná, i když nedovede říct proč. Tanečníci tiše tančí a teď na něj někdo udělá gesto, aby se přidal, ale není to obyčejné gesto, taky je nějaké divné.

A pak kapela přestane hrát a tanečníci ještě chvilku tančí, než ti, co jsou ke kapele čelem, si všimnou, že hudba nehraje, a tak nějak postupně to dávají vědět i těm ostatním a pak se tanečníci začnou spolu domlouvat znakovou řečí a Petrovi to dojde – tohle je ples hluchoněmých. Chce zmizet, připadá si, jako by je šmíroval, a pak si jí všimne.

Je nádherná. Má dlouhé tmavě zelené šaty, asi má zelenou ráda, napadne Petra, a vlasy vyčesané do drdolu a náušnice. A ona ho taky uvidí, ale nepozná, neví, že je to ten kluk, který ji honil po Petříně, trochu se na něj usměje a Petr pořád nic, jak je ohromený – je hluchá, proto ho neslyšela, když na ni volal, proto začtená do knihy neslyšela příjizďící tramvaj. V tu chvíli do něj vrazí Karel, kde jsi? Petr mu odpoví, že už jde, a Karel si všimne zvláštního plesu, už zase začíná hrát hudba, tanečníci se řadí a Karel řekne – ty vole, co to je? Taky mu hned dojde, že je to zvláštní, a Petr řekne, nějaké jiné ples, no, v tu chvíli mu přijde nepatřičné, že Karlovi dojde, co to je za ples, a že na to bude čumět a svým blbáctvím celý tenhle zážitek jakoby ušpiní. Chce ho odtáhnout, ale to už Karel pozná. Ty vole, to je ples hluchých nebo co, zasměje se a Petr se v tu chvíli podívá na dívku, která se na něj pořád dívá, ale v jejím pohledu už není nic milého, je to ošklivý pohled – vidí

.....
Petra Soukupová (1982)
Vystudovala scenáristiku a dramaturgii na FAMU. Napsala tři úspěšné knížky. Za povídkový soubor Zmizet získala v roce 2010 prestižní cenu Litera Magnesia. Autorsky se podílela na televizním seriálu Comeback.

dva kluky, kteří se přišli posmívat nebo ji očumovat jako divné zvíře, kouká se na Petra zle a cize a on zase nestačí reagovat. Později to samozřejmě vymyslí, měl jít hned k ní a nějak jí to vysvětlit a ne se starat o Karla. Jenže on se o něj staral, odtáhl ho zpátky, cestou poslouchal jeho fóry na téma sexu s hluchoněmou dívkou a snad se jim i smál, aby vypadal nenápadně. Šli dál tančit a Petr dělal, že nic, a do malého sálu se vrátil až za hodinu, ona už tam nebyla, jen pár skupinek němých tančících tam šermovalo rukama.

Odešel z plesu domů pěšky, celou cestu viděl ten její pohled a nevěděl, co by s tímhle mohl udělat, není romanticky založený, nenapadlo ho napsat dopis a zjistit si, kdy je další ples hluchoněmých, viděl to pohrdání v jejím pohledu a věděl jenom, že ona ho už nikdy ráda mít nebude. A bylo mu hrozně smutno.

Kdykoliv později jel přes Újezd, schválně se nepodíval na zastávku a pak tam přestal jezdit, protože skončil s atletikou, a pak se stala spousta věcí, až si na ten smutek už skoro nepamatoval, a v menze na obědě jednou potkal Hanku, nastěhovali se do paneláku na Jižní Město a později do domku za Prahou. Petr už dávno nejedí městskou hromadnou dopravou, ani neví, které tramvaje jezdí přes Újezd, a nikdy už po ní nepátral, nikdy už ji nepotkal. Až teď.

Najednou cítí, že musí jít, než se začne zvedat vítr těch událostí, které by mu mohly změnit život, třeba se plete, jenže cítí ten vánek, zatím příjemný, ale on žádnou vichřici v životě nechce, je přece šťastný, spokojený, a tak se zvedne, nechá nedojedené jídlo, pozdraví prodavačku. I jeho láska se otočí, Petr se na ni znovu podívá a ona se na něj usměje, cize, ale mile, a Petr si uvědomí, že to není ona, to jen ta zelená barva a znakování, spletl se, takový nos přece neměla. Odchází, už klidnější, jenom omyl, zbytečně se stresoval, zbytečně vzpomínal. A jede domů, nakrmí kocoury, sní balíček sušenek a vypije čtyři deci červeného, usne docela rychle a v noci se mu žádný sen nezdá. Ale vítr už fouká.

.....
Petra Soukupová (1982)
Vystudovala scenáristiku a dramaturgii na FAMU. Napsala tři úspěšné knížky. Za povídkový soubor Zmizet získala v roce 2010 prestižní cenu Litera Magnesia. Autorsky se podílela na televizním seriálu Comeback.

.....
Petra Soukupová (1982)
Vystudovala scenáristiku a dramaturgii na FAMU. Napsala tři úspěšné knížky. Za povídkový soubor Zmizet získala v roce 2010 prestižní cenu Litera Magnesia. Autorsky se podílela na televizním seriálu Comeback.

PACOVSKÉ STROJÍRNY, a.s.

Dodavatel do potravinářského, farmaceutického, chemického průmyslu a zemědělství

Produkce má charakter zakázkový a kompletační:

- Pivovary, minipivovary
- Průmyslové lihovary, pálenice
- Nádoby a aparáty pro zpracovatelský průmysl
- Chladicí zařízení pro potravinářský průmysl, zemědělství, energetiku a ropný průmysl
- Systémy a technologické procesní soubory
- Atypická zakázková výroba, montáže
- Náhradní díly a servis

PACOVSKÉ STROJÍRNY,
akciová společnost, Pacov
Nádražní 697, 395 01 Pacov
T: +420 565 443 111-4
F: +420 565 442 709
E: info@pacostroj.cz
GPS: 49°27'55.497"N,15°0'53.539"E

www.pacovske.cz

Magazín Vlastní cestou vyhrál soutěž o nejlepší firemní magazín v CZECH TOP 100, a celkem tak v loňském roce obdržel čtyři významná ocenění.

Sváteční ležák Bernard triumfoval v zahraničí – v degustační soutěži Brussels Beer Challenge vybojoval zlatou medaili v kategorii ležáků českého typu.

Pivovar získal v roce 2012 celkem 31 ocenění. V degustačních soutěžích bylo patnáctkrát oceněno nepasterizované pivo, šestnáct úspěchů má na svém kontě značka Bernard a také její zaměstnanci.

Nová nefiltrovaná desítka BERNARD je pivo stáčené do sudů přímo z ležáckého sklepa. Obsahuje pivovarské kvasnice, a proto je mírně zakalené. Při správném skladování do 15 °C si zachovává svoji specifickou barvu, vůni a vynikající chuť, ale díky kvasnicím také vitamíny skupiny B, stopové prvky a další minerální látky.

Rodinný pivovar Bernard uspěl v soutěži Zaměstnavatel roku 2012 v kategorii Progresivní zaměstnavatel a obsadil skvělé 2. místo v České republice. Pro hodnocení firmy je důležité zejména její finanční zdraví, společenská odpovědnost a dále náklady na mzdy, širší benefity, možnosti vzdělávání zaměstnanců a nemocnost.

V prestižní soutěži o nejlepší české pivo, kterou pořádá Sdružení přátel piva, se značka Bernard může pochlubit pěti oceněními. Největší počet hlasů, celkem 261, získalo napříč všemi vyhlášenými kategoriemi nealkoholické pivo Bernard s čistou hlavou světlé.

Pluhaři mají nervy ze železa

Nejradši fotím zdánlivě obyčejné příběhy. Dají se najít všude kolem nás, jenom jim nevěnujeme pozornost. Přitom se stačí pořádně rozhlédnout. Pak uvidíte třeba „pluhaře“. Lidí si na ně vzpomenu většinou jen tehdy, když zrovna nejsou po ruce, a hodně z nich (hlavně ti v drahých autech) rovnou začne nadávat. Vykřikovat, kde se ti chlapi zase flákají! V Kraslicích a v okolí se o „zimní život“ sedmi tisíc obyvatel stará pár mužů s několika kusy techniky. Strávil jsem s nimi tři měsíce a otevřelo mi to oči. Přestal jsem jejich práci vnímat jen jako odhrnování sněhu. Ti chlapi mají nervy ze železa. Jejich zimní služba je nepřetržitá. Není to od pondělí do pátku, ani od sedmi do tří. Pár týdnů trvalo, než mě přijali mezi sebe, než si na mě zvykli, ale pak mi volali, kde jsem, že tam se něco děje, že třeba zapadli i s pluhem, že je to „fakt hustý“. A hodně často i bylo.

Výroba sladu, začíná ve skladu...

Posklizňové linky a sklady zrnin příjem a doprava / skladování / čištění a sušení

čističky Gebr. RUBERG, SCHMIDT-SEEGER ■ sušičky STELA ■ laboratorní přístroje PFEUFFER
sila BROCK a BIN ■ dopravníky JE-MA, SKANDIA, HUTCHINSON

PAWLICA[®]
technologie sušení a skladování komodit

PAWLICA s.r.o., Opuková 12, 163 00 Praha 6
235 301 321 + 235 302 163 + posta@pawlica.cz + www.pawlica.cz

Náš začátek byl spíš náhodný a nenápadný

Petr Sýkora | podnikatel a manažer

Myslím si, že člověk by se asi neměl bát dotknout se bolesti, protože patří k životu a stejně se jí nevyhne.

Byl jste spolumajitelem velmi úspěšné firmy, proč jste ji prodali? Přestala Vás ta práce bavit, stala se rutinou, chtěl jste mít víc času pro sebe, rodinu?

Důvodů bylo několik. U mě byl nejdůležitější ten, že jsem chtěl zkusit ještě jiné věci než to, co jsem dělal od osmnácti let. Dalším důvodem byla velmi dobrá cena a dobrý, kultivovaný kupec – Office depot. Chtěl jsem taky podniknout nějaké dobrodružné expediční věci a vyzkoušet úplně jiný obor s jinými lidmi. DOBRÝ ANDĚL je tak jiný, jak to jen vůbec může být. A taky máme doma dva malé kluky, snažím se užít si je. Teď mají krásný věk, pět a sedm, kdy ještě zlobí jen trochu.

Neříkáte si někdy, že jste měli pokračovat?
V podstatě ne. Druhý takový scénář člověk ani nemůže prožít.

Vy a Jan Černý jste do charitativního projektu DOBRÝ ANDĚL vložili každý dvanáct a půl milionů. To není málo...

Já bych nechtěl ani tak hodnotit tu částku, protože pro spoustu lidí, kteří budou rozhovor číst, to bude hodně velká suma. Někdo jiný si zase může říct – ona těm klukům ještě hromada peněz zbyla. Podle mě to hlavní nejsou až tak peníze, ale to, že projektu dávám veškerou svoji podnikatelskou kapacitu. Nechci, aby to znělo arogantně, ale ta má větší hodnotu než těch dvanáct milionů v průběhu pěti let. Vzdal jsem se možnosti začít podnikat v nějakém jiném oboru, veškerou svoji energii vkládám do Anděla. Nemůžu vyloučit, že se třeba za dva roky ještě pustím do něčeho jiného, ale momentálně mě nějaké další podnikání ani nezajímá. Pro mě je Anděl důležitější než peníze.

A co konkrétně pro nadaci kromě těch peněz děláte?

Vlastně je to stejné jako s těmi papíry. S lidmi, se kterými v DOBRÉM ANDĚLU dělám, jsme začali projekt budovat od začátku tak, aby vzkvétal a aby ideálně jednoho dne DOBRÝ ANDĚL, respektive Dobří andělé prostřednictvím DOBRÉHO ANDĚLA byli schopní pomoci každé rodině s dětmi, v níž někdo, ať už jsou to děti, nebo jejich rodiče, má onkologické onemocnění. To je náš cíl. A krůček za krůčkem to stejně jako tenkrát velkoobchod s kancelářskými potřebami budujeme. Já dělám vlastně všechno...

Například co?

Setkávám se s lidmi, kteří projektu můžou pomoci, dávám mu strategický rámec, vybírám lidi, kteří pak v nadaci pracují. V podstatě od podnikání se to liší jenom tím, že je tady nějaká předpokládaná ztráta, kterou pokrýváme právě z těch dvaceti pěti milionů. Jinak je to v podstatě firma jako každá jiná. Máme IT, a ne úplně jednoduché, marketing, dvě skupiny klientů – lidi, co se stávají Dobrymi anděly a pravidelně měsíčně přispívají druhé skupině klientů, rodinám, kterým pomáháme.

Jak jste si projekt vybírali?

Chtěl bych říct, že to není první užitečný projekt, který jsme s Honzou dělali. Akorát je v našem životě a možná i v životech jiných lidí hodně důležitý. Když máte úspěšnou firmu, jako byl Papiirus, můžete dělat spoustu věcí. Třeba sázení stromků ve velkém, ve státiších. S rodinou jsme se soukromě podíleli na projektu školy v Himálájích. Kdybych vzal i ty malé projekty, byly jich desítky.

A DOBRÉHO ANDĚLA jste vybrali proč?

Jednak jsme pochopili, že ten problém je vážný. Když je víceletná rodina a onemocní dítě nebo dospělý, okamžitě vypadne jeden příjem a stoupnou taky náklady. I rodina, která je na tom dobře a je úplná, co zdaleka každá není, brzy začne mít finanční starosti. A pak jsme u kolegů na Slovensku viděli, že existuje model DOBRÝ ANJEL, který tam funguje naprosto impozantním způsobem. Nám jako podnikatelům se líbilo, že je možné, aby ta činnost měla nějaký dopad, řekněme větší než malý. I proto cítíme, že má smysl věnovat nadaci svou energii. Líbilo se nám, že jde asi o první a jedinou neziskovku takového rozsahu, která dokáže všechny příspěvky od dárců dát konečným příjemcům. A navíc se všichni Dobří andělé můžou podívat, kdo, jaká rodina jejich peníze dostává. Řádově připadá asi dvanáct patnáct Dobrých andělů na jednu rodinu. Každý z nich měsíčně posílá určitou částku a ta – celá – putuje konkrétní rodině.

Mezi Dobrymi anděly jsou i některé, kterým se často a ne zrovna výstižně říká, celebrity. Chcete s nimi pracovat víc jako třeba plzeňská Nadace pro transplantace kostní dřeně, jejímiž partnery jsou Livie Klausová nebo Jiřina Jirásková?

Ne. Naše celebrity jsou ty rodiny. Jsme samozřejmě vděční za každého všeobecně známého člověka, který se za naši myšlenku postaví, ale nějak speciálně je neoslovujeme.

Jaký je rozdíl šéfovat velké firmě a zatím pořád ještě relativně malé nadaci?

Pokud necháte stranou ego, tak skoro žádný. Občas se objeví prkotina, dojde na záchodě toa-

leťák, tak ho tam donesu. Ve firmě bych to třeba taky udělal, jenže tam jsem ani nevěděl, kde ten papír je. Musel bych někomu říct. A v nadaci se věci dějí trochu rychleji než ve větším podniku – Papirius v době prodeje působil ve čtyřech zemích a celkem zaměstnával okolo šesti set lidí. Tady je nás šest a jsme v bezprostředním kontaktu. Ale vtahujeme do toho kolegy z jiných podniků, kamarády nebo lidi, kteří se našimi kamarády stávají. A ti nám pomáhají. Dneska už jich je hodně přes stovku.

Přispívají nadaci?

Buď se sami stanou Dobrymi anděly, nebo třeba osloví své zaměstnance, zákazníky. Pomůžou nám technologicky, poskytnou právní služby...

To vypadá, že lidi, včetně podnikatelů, manažerů, jsou v podstatě hodní?

Já bych řekl, že jo.

Věnujete se kromě nadace ještě něčemu jinému? Třeba nějakému malému srdečnímu byznysu?

Srdečnímu rozhodně ne. Mám nějaké investice, ale de facto se jejich správě moc nevěnuju. To se někdy může změnit, vůči podnikání jsem nezahořkl. Ale i v Papiriusu jsme se soustředili na jednu věc. Od osmnácti do dvaatřiceti jsme pracovně opravdu nedělali nic jiného než distribuci kancelářských potřeb. Zrovna tak jsem teď soustředěný na DOBRÉHO ANDĚLA. A na jeden důvod, proč jsem firmu prodal, jsem zapomněl – chtěl jsem se víc věnovat sportu, různým dobrodružným expedičním aktivitám. Mám rád dobrodružství.

Ve vašem případě se dobrodružný začátek, jaký jste zažili v osmnácti, nedá zopakovat. Už proto, že tehdy jste neměli peníze a byli hodně mladí a jistě i nezkušení... Dneska máte peníze i zkušenosti a už vám není osmnáct.

DOBRÝ ANDĚL byl a je z mého pohledu dobrodružný.

Jenže to není byznys.

Není. Mně ale každý byznys přijde dobrodružný, když se dělá od začátku. Myslím, že peníze, kapitál nejsou žádnou garancí úspěchu. Navíc se člověk bojí toho, co může ztratit, bojí se, že bude dělat chyby. V osmnácti strach, který přece jen svazuje, nemáte. Aspoň my jsme se moc nebáli, a proto jsme ani nepotřebovali odvahu.

Dovedu si představit, že studenti začnou třeba s IT, vymyslet počítačové hry, ale distribuce kancelářských potřeb...? Jak vás to vůbec napadlo?

Tenkrát ještě nebyly počítače. Nebo spíš moc nebyly. V podstatě šlo o náhodu. Můj kamarád Honza znal někoho, kdo tenkrát měl takzvaný

velkoobchod, to bylo mocné slovo, s papírem. Prostě malou firmičku, která prodávala papír po paletách. Honza řekl – zavoláme do několika bank a ty si objednáš kamion papíru a my budeme mít nějaké peníze; študákům se vždycky hodí. Samozřejmě žádná banka si od nás tenkrát a ještě dlouho po tom nic neobjednala. A pak jsme asi po deseti dnech získali objednávku na dva balíky tabulačního papíru. Jenže velkoobchod ho neměl. Báli jsme se zákazníkovi říct, že papír nemáme, když jsme mu ho minutu předtím slíbili. Ze zoufalství jsme vzali Zlaté stránky, nalistovali kancelářské potřeby a papír sehnali jinde na fakturu a prodali za hotové. Měli jsme asi dva nebo dva a půl tisíce. Takže začátek byl spíš náhodný a nenápadný.

A kdy už jste měli skutečnou řečneme firmu a začali i někoho zaměstnávat?

Prvního člověka jsme měli po několika měsících a první maličkou kancelář asi po tři čtvrtě roce.

A jakého obratu Papirius nakonec dosáhl?

Když jsme ho prodávali, skoro jeden a půl miliardy.

Dokázali jste si tenkrát představit, že byste mohli dosáhnout až tak velkého úspěchu? Snili jste o něm?

Ne. Naše počáteční představa byla, že když budeme hodně dobří, vezmeme si na leasing nějakou pěknou dodávku, polepíme ji logem firmy a budeme mít deset patnáct objednávek za den a to že bude velký podnik.

Připouštěli jste si možný neúspěch?

Ne. Později částečně ano, protože jsme udělali několik velkých riskantních investičních rozhodnutí. Zahraniční expanze, akvizice, stěhování do nových velkých skladů; ten poslední stál okolo dvou set milionů. Velké budovy a hlavně drahá sofistifikovaná technologie.

Udělal jste někdy opravdu hrubou chybu?

Určitě. V Litvě jsme koupili firmu, kterou jsme se v dobré víře tak dlouho snažili změnit, vylepšit, že jsme výraznou měrou přispěli k tomu, že jsme ji nakonec museli zavřít. Určitě jsem udělal chyby ve výběru některých lidí, nebylo jich moc, ale třeba jsme přijali finančního ředitele, který u nás kradl. Před třemi lety bych těch chyb asi vyjmenoval víc, teď se k tomu už nevracím.

Koukáte dopředu...

Určitě. Ale i v DOBRÉM ANDĚLU děláme chyby, našťástí jen malé, každou chvíli. Když děláte jedno rozhodnutí za druhým, často si řeknete – tohle jsme dělat neměli.

Mezi důvody prodeje firmy jste zmínili i to, že jste se chtěl víc věnovat sportu. Ale proč zrovna tak extrémní sport jako týmová

soutěž v Patagonii? Kajak, kolo, běžky, navigace a v hodně drsných podmínkách...

Jsem rád na vzduchu. V přírodě dostávám energii, město mě nenabíjí, spíš mi energii bere. Moje potřeba kontaktu s přírodou, samozřejmě v mnohem jemnější podobě, pochází z toho, že jsem jako kluk chodil do ilegálního skautu. Od té doby se to se mnou táhne. Za ty roky jsem závodil v šesti sedmi různých disciplínách. A postupně se ta potřeba prohlubuje. Teď je na to ideální věk. Člověk kolem čtyřicítky, pokud celý život opravdu hodně sportoval, najednou zjistí, že tělo má neuvěřitelnou vytrvalost a dokáže věci... Taky je to hodně o hlavě. Samozřejmě mi záleží i na výkonu, ale je to taky o tom, že někdy vidíte věci, které možná nikdo před vámi neviděl. V Patagonii jsme se dostali i do míst, kde pravděpodobně vůbec nikdo nebyl. Ten závod je opravdu extrém extrém, v týmu jsme ho ale brali jako úžasnou příležitost něco vidět, zažít. A závod dokončit.

Ale přece jen, neřikal jste si v některých okamžicích – proč já bilbec nezůstal radši doma?

Šlo nám to a to se člověk dostane do takového laufu, že ho něco takového ani nenapadne. V žádném závodě jsem si nic takového neřikal,

v tréninku někdy ano. Když šest hodin jezdíte na kajaku, je pak těžké jít něco dělat.

Zmínili jste, že jste se věnoval šesti sedmi sportům, proč ne jednomu a pořádně?

Za prvé mě baví ta variabilita, je zábavná. Na některých závodech se víc disciplín hodí, na některých je to dokonce nutné. A určitě to šetří tělo. Sportovci, kteří jenom běhají nebo jenom jezdí na kole... Když se se ženou někdy bavíme o tom, co naši kluci budou jednou dělat, určitě bychom nechtěli, aby byli profesionálními sportovci, zvláště ne v jednom sportu. Ne že bych jim přímo bránil, ale asi bych je nepodpořil.

Vraťme se ještě k DOBRÉMU ANDĚLU. Vzpomenete si na nějaký opravdu silný příběh, který s nadací souvisí?

Skoro každý z těch příběhů je silný. Zvláště pro nás dospělé, když se to týká dětí. Nejsilnější příběh asi už vždycky zůstane ten první. Svým způsobem je to jako první láska. S tou rodinou jsme se seznámili, ještě než jsme DOBRÉHO ANDĚLA založili; chtěli nablízko poznat, co onkologické onemocnění pro rodinu znamená. Paní se jmenovala Milada, rozvedená, se dvěma dětmi, s dcerkou a s kloučkem, kterému lékaři jednoho dne našli veliký nádor na mozek a hned ten druhý

ho operovali. Já jsem Miladu poznal pár měsíců po operaci. Většinu času trávila v motolské nemocnici, zatímco o dcerku se starala tchyně. Pro matku dvou dětí to byl obrovský tlak psychický i finanční, samozřejmě přestala pracovat, a jak to nějak všechno zorganizovat. Pak Péťa byl doma a už to s ním vypadalo trochu líp. Bohužel onkologická léčba je tak agresivní, že dětské tělíčko vyčerpá a dojde k poškození spousty dalších orgánů. Péťa po roce už poněkolkáté zase onemocněl a umřel. Byl to můj první pohřeb v životě a pro každého tátů je těžké vidět tu bílou rakev... To je hrozné. S Miladou jsem pořád v kontaktu, podařilo se jí sehnat práci na částečný úvazek, stará se o dcerku a zdá se, že už je na tom líp. Takže hned ten první příběh byl těžký, ale byl jedním z důvodů, proč jsme se rozhodli DOBRÉHO ANDĚLA spustit.

Podobné příběhy jsou asi pro každého emočně náročné, zvláště když sám má malé děti.

Přesně tak, už jsem to párkrát obřečel a mě hned tak něco nerozbrečí. Ale já si myslím, že člověk by se asi neměl bát dotknout se bolesti, protože patří k životu a stejně se jí nevyhne.

PETR SÝKORA *1974

Vystudoval Vysokou školu ekonomickou v Praze, má titul MBA. V roce 1993 ve svých osmnácti letech založil s kamarádem Janem Černým úspěšnou firmu Papirius. Nyní věnuje veškerou svou energii Nadaci Dobry anděl, kterou založili v listopadu 2011.

Více o nadaci a její činnosti najdete na: www.dobryandel.cz

V malajském pralese

Tropický prales mě lákal už od dětství. Mohla za to teta, která měla ve své knihovně tehdy obrovskou vzácnost – všech tuším dvanáct dílů Tarzana vydaných ještě za první republiky. Byly plné nádherných, bohužel jen černobílých ilustrací, které ve mně vzbuzovaly představy o tajemném světě v příšeří pod nebetyčnými vysokými stromy, o neproniknutelné zmeti lián, s jejichž pomocí se člověk může rychle pohybovat vysoko nad zemí a unikat tak nepřítelům i nejrůznějším nástrahám. Ve dvanácti letech byl pro mě Tarzan (a samozřejmě taky Kiplingův Mauglí) bůh a prales nedosažitelný ráj.

Když jsem se ocitl v Malajsii, věděl jsem, že kromě pozoruhodných koloniálních měst, jako jsou Melaka nebo Georgetown, v žádném případě nemůžu vynechat prales. Zvlášť když Taman Negara je údajně tím nejstarším na světě a zabírá plochu 4 300

čtverečních kilometrů. Není zase až tak daleko od hlavního malajského města Kuala Lumpur, ale najít jedno ze dvou míst, kudy se dá do pralesa proniknout, není zase tak jednoduché, a to ani s pomocí GPS. Takže do vesnice Kuala Tahan jsme dorazili až po setmění a teprve tam zjistili, že Mutiara Taman Negara Resort, kde jsme měli zamluvené ubytování, je na druhém břehu ztemnělé řeky. Na pohled vratké pramičky převozníků nepůsobily zrovna nejbezpečnějším dojmem, ale plavbu jsme my i naše zavazadla přestáli bez úhony díky šikovným chlapíkům.

Když člověk slyší slovo resort, okamžitě si představí betonový komplex hotelů se zaplněnými plážemi někde u moře pro stovky nebo i tisíce turistů. Tady je to naštěstí jinak. Na okraji pralesa vystavěli malou vesnici s prostornými dřevěnými chatkami, které jsou dost daleko od sebe, takže poskytují soukromí

a v noci je tady absolutní klid. Zato ještě v deset večer člověka trápí vlhké nepříjemné vedro, se kterým vcelku marně zápasí dýchavičná klimatizace a líně se točící vrtule u stropu. Usnout je problém, a tak to řešíme prášky na spaní.

Solidní restaurace ráno překvapí kvalitní a pestrou snídaní, kde samozřejmě nechybí tropické ovoce i několik teplých malajských jídel. K obědu a večeři tady nabízejí i řadu evropských jídel jako třeba těstoviny; jejich ceny se od těch v italských restauracích příliš neliší, dokonce jsou o něco vyšší. A to je v Malajsii hodně překvapivé (příjemné naopak je, že v tomhle podniku jako v jediném široko daleko nabízejí i docela dobré místní pivo).

Na druhé straně řeky (přívoz tady funguje od časného rána až do pozdní noci) jsou na zakotvených pontonech nebo člunech místní restaurace s malajskými specialitami, jako jsou kari ayam (kuře na kari), naší padang (malajská rýže s různými druhy masa) nebo lor mee (nudle s plátky masa, vejci v tmavé omáčce). V některých podnicích je jídlo dobré, v jiných výtečné (pouze rybí polévka s výhrudně se tvářící hlavou je tak cítit rybinou, že zmizí v řece). A ve všech za neuvěřitelně nízké ceny. Večeře pro tři s předkrmem, hlavním jídlem, polévkou, skvělou zmrzlinou, kávou a ledovými džusy z čerstvého ovoce stojí v přepočtu asi dvě stě padesát korun. Tomu se prostě nedá odolat.

První dojem z malajského pralesa však budí spíš zklamání. Kde jsou ty desítky barevných motýlů, kolibříků, úžasných papoušků, o zvířatech (kromě hejna drzých opic, které jsou schopné člověku sebrat tašku s nákupem) nemluvě. Takhle že vypadá tropická džungle? V přírodopisných filmech ukazují něco jiného. Jedním však Taman Negara rozhodně nezklame – vegetací. Až sto metrů vysoké stromy se tyčí nad těmi nižšími propojenými hustými svazky lián a ty zase nad keři a rostlinami v přízemí. Ten dojem je úžasný a ještě ho znásobí turistická atrakce Canopy Walk – půlkilometrová procházka po lanových můstcích zavěšených vysoko v korunách stromů, kde se dostanete až čtyřicet pět metrů nad terén. Bez profesionálního průvodce může turista vyrazit pouze sem a ještě na vrcholek Bukit Teresek, odkud se mu otevře vzácný pohled do zalesněného údolí.

Vydat se dál do pralesa znamená zaplatit místního průvodce. Jistěže jsou tací cestovatelé, kteří bez ostychu vyrazí sami. Těžko říct, jak moc je to nebezpečné, ale setkání s hlídači parku znamená hodně citelný zásah do rozpočtu. Volíme asi šestihodinový pochod pralesem ke vzdálené říčce. Podle mapy to není víc než osm kilometrů, proboha, na co šest hodin? To zmákneme klidně i za dvě. Po pár set metrech rychle měním názor. Tričko se brzy dá doslova ždímat a v dlouhých kalhotách kvůli pijavicím to taky není nic moc. Zvlášť když pijavice nikde. To se ale brzy

mění. Zpod listí na cestě se začnou vztyčovat malé, ale krvelačné bestie, a ať člověk dělá, co dělá, za pár minut mu vlezou i pod kalhoty a do vysokých bot. Ty zvlášť pohybově nadané klidně proniknou až na záda. Sundáte boty a ponožky jsou doslova zkrvavené. Temně rudé skvrny se objevují i na kalhotách a tričku. Před sajícími mrchami není úniku a nepomáhá ani repelent. Ale ten možná platí jen na komáry, kteří ovšem, stejně jako jiný nepříjemný hmyz, k našemu úžasu v Taman Negaře nejsou. Alespoň ne v červenci.

„Nic si z toho nedělejte. To je zdravé,“ usmívá se průvodce, čiperný střízlík, na kterého z neznámého důvodu pijavice nejdou, a dokonce ani nemá propocenou košili. Pro něj to zřejmě je pouhá nenáročná, ale dobře zaplacená procházka.

Po několika stech metrech území hnusných pijavic našťestí končí. Nesnesitelné vedro však zůstává, takže často odpočíváme. Průvodce zatím docela slušnou angličtinou mluví o životě v pralese, o nejrůznějších zajímavostech. Potěšující je zejména rada, že kdybychom nedej bože zabloudili, některé liány se dají docela dobře jíst. Fajn, ale vzápětí nás zchladí informací, že jedna z nich je smrtelně jedovatá. Naopak jakési drobné bobulky, které vyhrabává z hlíny u staletých kmenů, chutnají docela dobře; jenom je najít. Taky nás upozorní na širokou prohlubeň blízko stezky.

„Byl tady slon. Občas zabloudí i sem,“ tvrdí. To ale už nejspíš přehání, aby zpestřil únavnou cestu. Porost kolem obřího otisku je úplně neporušený, takže slona by sem museli spustit z vrtulníku. Ale kdo ví, i na téhle turistu docela vyšlapané stezce to chce dost často použít mačetu.

K řece dorazíme s více než hodinovým předstihem, což průvodce oceňuje uznalým pohledem. Takže je dost času na inventuru škod po pijavicích a vyhození krvavých ponožek. Voda láká k vykoupání, ale kdo ví, jaké bestie číhají pod rozčeřenou hladinou, navíc přístup nic moc a spousta bahna. Zpátky se vracíme na pramici a konečně vidíme i něco živého (pár leguánů, které jsme zahlédli cestou, svými zpomalenými pohyby moc živě nepůsobili) – pestře zbarvené ptáky, kteří připomínají naše ledňáčky, a několik nádherných motýlů; aspoň něco.

Tahle projížďka lodí po klikatící se řece obklopené neproniknutelným porostem je svého druhu odměnou. Zvlášť když končí koupáním kousek od resortu. Na malé písečné pláži polehávají dvě starší dvojice a ve vodě řádí děti. Když to přežijí ony, přežijem to taky!

Pozdní odpoledne trávíme ve vesnici na druhém břehu. Na malajské poměry je docela špinavá a zdejší hotýlky, až na jednu nebo dvě výjimky, a ubytovny nebudí zrovna důvěru.

Ale mladým batůžkářům z celého světa to viditelně nevadí. My ale raději rychle míříme do další z říčních restaurací.

Svět je malý, u jednoho stolu sedí čtveřice zřetelně dobře situovaných Čechů. Ovšem víc než cokoliv jiného je zajímá rozdíl mezi značkami Ferrari a Lamborghini. O jejich motorech a hlavně cenách toho vědí fakt hodně. Naštěstí brzy odcházejí a nepříjemný český dojem vzápětí napravuje asi padesátiletá dáma. Přisedne si k nám a vypráví o tom, jak už rok s jediným kufrem cestuje po Asii. A i když se její konto v Česku tenčí, má v plánu ještě Austrálii. „V nehorším budu někde pracovat, ještě se mi nechce vracet domů,“ tvrdí příjemná pohodářka, která toho zažila opravdu hodně, „tady se cítím líp.“

Nepříliš daleko od resortu táboří u řeky jeden z mnoha malajských domorodých kmenů. No, kmen je asi přehnané slovo, jde o čtyři desítky dospělých a dětí, v podstatě o jednu trochu rozvětvenou rodinu. Návštěvu vesnice si člověk musí objednat u jakési zdejší cestovky a za neuvěřitelnou cenu – víc než tisíc korun na osobu. A to se pluje sotva čtvrt hodinu po řece a samotná návštěva trvá jen něco přes hodinu. Ale soukromě se za domorodci vyrazit nedá, jednak kvůli nepřístupnosti, jednak je otázka, jak by se pralesní lidé zachovali, kdyby se tam někdo objevil mimo návštěvní hodiny.

Vesnice je samozřejmě jakousi turistickou atrakcí, ale moc lidí se do ní už kvůli ceně nevypraví. Přijet okukovat domorodce není zrovna příjemný pocit, ale všichni (a hlavně děti, které si s neuvěřitelnou bezprostředností hrají) ti lidé jako by turisty ani nevnímali. Ten pocit trochu mírní tvrzení průvodce, že většina vybraných peněz jde právě jim. Je fakt, že skoro všichni jsou docela dobře oblečení (hlavně ženy a dívky v pestrobarevných látkách uvázaných na rameni), ale příbytky pokryté suchými palmovými listy a sem tam i umělohmotnými plachtami působí dost chudě. Ledažby si domorodci pořídili solidní karavany, které by ukryli někde v porostu, a do samotné vesnice chodili spíš jen do práce. Takže moc peněz sem asi nedorazí. Nicméně průvodce dodává, že muži si přivydělávají kácením v pralese a hlavně mají výjimku, která jim umožňuje lovit zvířata pomocí otrávených šipek vystřelovaných z foukaček.

Vyzkoušet si svůj um můžou i turisté střílbou do terče, který tvoří metrová dřevěná deska a uprostřed malý plyšový medvídek. Trefit ho z deseti dvanácti metrů se jeví něčím naprosto nedosažitelným, většina vystřelených šipek se ztrácí v hustém porostu. Přesto jakousi nepochopitelnou náhodou trefuju medvídka rovnou do bříška (jako důkaz mám fotku). Značně udivený průvodce tvrdí, že to je nejlepší rána, která umožňuje rychle vyříznout zasažené místo, aby se jed nešířil do těla. Mám hrdý pocit, že by mi mohli nabídnout místo náčelníka, ale nabídku opakovaného pokusu raději rychle odmítám.

Tady se díky turistům domorodcům nežije zase tak špatně (přivydělávají si i prodejem ručně zdobených spon do vlasů, foukaček i pouzder na špičky), ale pokud by někdo z nich zemřel, do druhého dne podle zavedeného zvyku musí místo opustit a najít si jiné. Někde hlouběji v pralese, kde už by nemohli počítat s podporou turistů. Ale zřejmě se to dá, protože některé kmeny žijí v hloubi národního parku. Těžko říct, jaká tyhle lidi čeká budoucnost. Děti nechodí do školy, takže nic jiného než žít v pralese si ani nedovedou představit.

V noci se ještě vydáváme na jednu z pozorovatelů, odkud se dá pozorovat, nebo spíš vyhlížet zvěř. Ale jsou příliš blízko správy parku, takže tygr, slon nebo malajský medvěd se před nedočkavými zraky neobjeví. Ale i pouhý pobyt v nočním pralese, kterým se šíří neznámé zvuky, je zajímavý zážitek.

Opravdu dobrodružné povahy si asi nenechají ujit hodně náročný nejméně šestidenní trek se spaním v jednoduchých stanech na nejvyšší malajskou horu Gunung Tahan (2 187 metrů nadmořské výšky). Nicméně pokud člověk nic takového neplánuje, tři čisté dny mu v Taman Negaře stačí. A pokud chce vidět úplně jinou krajinu, kultivovanou čajovými plantážemi na strmých svazích, může navštívit další pozoruhodnou část Malajsie – Cameron Highlands s čajovými plantážemi. Tam se ale už žije jinak, podstatně civilizovaněji.

Efektivní potrubní systém se zaměřením na kvalitu

GEA Process Engineering s.r.o.
Londýnské náměstí 2
639 00 Brno
gpcz@gea.com
www.geap.cz

engineering for a better world

ilustrace Luděk Bárta
text Milan Lasica

Milan Lasica
(1940)

Slovenský humorista, herec, režisér a autor divadelních i písňových textů. Společně s Júliem Satinským vytvořil legendární komickou dvojici, která navazovala na tradici započatou Voskovcem a Werichem. Milan Lasica už řadu let píše fejtony, jejich výběr vyšel v Česku pod názvem *O lidech a lidech*.

Manželství bylo vždycky problematickou záležitostí. Dnes dvojnásobně. Podívejme se na všední manželský den tak po pěti letech od svatby. Pět roků je dost na to, aby se manželství usadilo. A zejména aby opadla vášeň. Vášeň je sviňa. Existuje stále, ale v manželství po čase vyprchává. Zkrátka je dočasná. Takže – jak to vypadá po pěti letech? Manžel je úspěšný podnikatel zavalený prací. Od rána do večera. Často cestuje. Zůstává mimo dům i přes noc. Když pozdě večer přijde domů, je unavený, případně si ještě přinese práci s sebou.

Manželka je odsouzená k čekání. Stará se o děti, připraví snídani, všichni sedí za stolem, manželka konverzuje s dětmi, manžel čte noviny. Ještě nedosnídali a manžel utíká za byznysem: „Uvidíme se večer.“

Manželka odvede děti do školky nebo do jeslí. V pět je vyzvedne a přivede domů. Mezitím se stará o domácnost atd. Když je zaměstnaná, tak se stará o domácnost atd. a ještě je i zaměstnaná. Večer čeká s dětmi na manžela. Manžel zavolá, že přijde pozdě, ať ho nečekají. Manželka

se dívá s dětmi na televizi. Potom děti uloží spát a telefonuje s kamarádkou. Potom si napustí vanu a relaxuje. Manžel nepřichází. Manželka se ještě chvíli dívá sama na televizi. Začne dřímat. Lehne si do postele a čte. Začne dřímat. Zhasne světlo a usne.

Přichází manžel. Nechce manželku budit, tak se slevče v obýváku. Chvilu se dívá na televizi. Začne dřímat. Usne na gauči. Manželka se probudí, protože se chce podívat na děti. Vidí manžela spát na gauči. Přikryje ho dekou a vrátí se do postele.

Ráno se probouzí první. Budí manžela na gauči a děti v posteli. Připravuje snídani. Manžel se sprchuje a zpívá. Všichni sedí u stolu. Manžel čte noviny a chvatně odchází. V průběhu dvaceti čtyř hodin se manželé viděli live maximálně půl hodiny u snídani. Z toho dvacet minut manžel četl noviny.

A teď si představte, že tahle rodina se vydá na společnou dovolenou. Na dva týdny. Jsou to prakticky cizí lidé. Jediné, co mají společné, jsou děti. Už po dvou dnech dovolené, na které si mají

odpočinout a nabrat sil do dalšího společného života, se příšerně pohádají, protože každý z nich si všechno představuje jinak než ten druhý. Každý z nich má jinou, většinou dost opačnou představu, jak prožít den. I noc. Po třech dnech přestávají komunikovat, čímž se dostávají do standardní situace, jakou prožívají doma. Problém je v tom, že doma nejsou prakticky vůbec spolu a na dovolené jsou spolu stále. Ve dne, v noci. A k tomu ještě malé děti. Ty mají též své představy. Je to k nevydržení. Při návratu domů stojí manželka s dětmi na opačné straně letištní haly než manžel. V letadle komunikují prostřednictvím dětí a letušek.

Druhý den po návratu požádá manželka o rozvod. Půjčku, kterou si vzali na exkluzivní dovolenou, budou splácet společně. To je spojuje. A děti.

Zámek v Herálci

Zdálo by se, že neexistuje žádný zvláštní důvod podívat se do nevelké vesnice Herálec na Havlíčkovodsku, která leží jen pár kilometrů od dálnice D1 (dá se sjet u Humpolce a na dálnici se vrátit u Větrného Jeníkova nebo jet naopak). Ale není to pravda, už jen užít si kousek cesty půvabným koutem Vysočiny stojí za zdržení.

Herálec poprvé zmiňuje papežská listina z roku 1226, kdy patřil želivskému klášteru. Nejvýznamnější z pozdějších majitelů jsou Trčkové z Lipy, kteří vesnici vlastnili téměř po celé 15. a 16. století. V tom následujícím byla zdejší tvrz přestavěna na barokní zámek. V 19. století došlo k dalším úpravám, nejprve v romantickém duchu, pak převážil novogotický sloh. V roce 1945 byl zámek na základě Benešových dekretů zkonfiskován a později v něm zřídili internátní zvláštní školu. To s sebou neslo budování různých přiček a podobných „vylepšení“ a zároveň jen tu nejnutnější údržbu. V devadesátých letech minulého století přešlo vlastnictví už hodně zchátralého objektu na Kraj Vysočina. Ten ale neměl peníze na jeho rekonstrukci a koneckonců pro něj nenašel ani vhodné využití.

V aukci se dostal v roce 2005 herálecký zámek do soukromých rukou a dnes patří společnosti Malý zámček. Ta se v roce 2009 pustila do rekonstrukce zámku a o dva roky později v něm otevřela luxusní pětihvězdičkový hotel. Investice přesáhly 200 milionů korun, zhruba čtvrtinu pokryly dotace z evropských fondů. Na jedné straně se podařilo do značné míry obnovit původní stavební dispozici objektu i zachované detaily, zrestaurovat fresky a štuky, na druhé straně si hotelový provoz vyžádal některé úpravy, ale podstatné je, že národní kulturní památka přežije.

Z původního mobiliáře nezůstalo v heráleckém zámku nic. Majitelé hotelu nešli cestou historizujícího nábytku, vsadili na řeckně konzervativní výraz, který nenadchne ani neurazí. Interiéry působí poněkud chladně, odtažitě, ale movití hosté tady hledají především komfort. Ty ostatní může mrzet hlavně to, že se nepodívají do zrestaurované barokní kaple. Naštěstí to nejpodstatnější, totiž pohled na opravený zámek obklopený revitalizovaným anglickým parkem, je pro každého.

TRADIČNÍ ČESKÝ VÝROBCE ZAŘÍZENÍ PRO PIVOVARY

ZVU POTEZ a.s.
Pražská 322/4, Hradec Králové
Česká republika

www.zvupotez.com

BERNARD
Pivo

BERNARD

DF, 2013

NEFILTROVANÁ 10° BERNARD

BERNARD

DALŠÍ ČÍSLO V DUBNU!