

RIJEN 2024

MAGAZÍN **PARAPLE30.**

Tomas Sebala

SKODA

Škoda Octavia Fresh

Jedinečná nabídka se vším všudy

se zvýhodněním až
66 700 Kč

Bohatá
výbava

Benefit programu
Škoda Handy

Rádi vám podáme pomocnou ruku, a proto vám, v rámci programu Škoda Handy, nabízíme model **Škoda Octavia Fresh s jedinečným cenovým zvýhodněním**. Nyní navíc se širokou paletou motorizací i pohonem 4x4. Pro více informací kontaktujte některého z našich autorizovaných partnerů nebo navštivte web skoda-handy.cz.

SKODA Handy

skoda-handy.cz

Akce na vůz Škoda Octavia Fresh je platná pouze v období 1.2. – 31.3. 2024

Kombinovaná spotřeba a emise CO₂ vozu Škoda Octavia Fresh: 1,0–7,4 l/100km, 21,0–168,5 g/km

ilustrativní fotografie

[/skodacz](https://www.facebook.com/skodacz) [/skodacr](https://www.instagram.com/skodacr) [/skodacz](https://www.twitter.com/skodacz) [/skodacz](https://www.youtube.com/skodacz)

SILVER CAT

Šperky

zvolené srdcem

Speciální limitovaná kolekce,
která byla vytvořena k výročí
30 let Centra Paraple.

Modelka je Tereza Haviříková,
vedoucí sociálního úseku Paraple.

www.silvercat.cz

www.exclusivetime.cz

OBSAH

- 6 **OČIMA DAVIDA LUKEŠE** Milovaná Clowie
- 8 **TÉMA** Společně na cestě. Centrum Paraple a lidé s poškozením míchy
- 16 **VŠECHNO NEJLEPŠÍ, PARAPLE**
- 20 **OSOBNOST** Tereza Kostková: Divadlo mě umí při trápení krásně nadlehčit
- 26 **DĚKUJEME** StarDance plná radosti
- 30 **O NÁS** Víc než jen sport
- 32 **ZDRAVÍ** Správný spánek jako jeden z klíčů ke zdraví
- 34 **HUMANS OF PARAPLE** Petr: Nejvíce mě těší, když si lidé odvezou nové zkušenosti, poděkují a pokračují v tom i doma
- 36 **O NÁS** Ukončete násilí – chraňte míchu
- 40 **OSOBNOST** Michaela Prokešová: Vršov je pro mě místo, kde cítím bezpečí a jistotu
- 48 **O NÁS** Mezinárodní setkání ISCoS: Snaha o dosažení klinické dokonalosti
- 50 **DĚKUJEME**
- 52 **O NÁS** Centrum Paraple – místo, kde hodnoty žijí
- 54 **OSOBNOST** Lidskost a péče jako pilíře úspěchu: Gorjan Lazarov o vedení OREA Hotels a spolupráci s Centrem Paraple
- 60 **DĚKUJEME** Běh pro Paraple pomáhal i bavil
- 66 **DĚKUJEME** Aukce Galerie KODL 2024: výjimečná díla, výjimečná podpora
- 70 **DĚKUJEME** Sešli jsme se na zahradě. A to rovnou dvakrát!
- 72 **DĚKUJEME** Na handicap nehrajeme...
- 76 **ZDRAVÍ** Dvacet let rekonstrukční chirurgie v České republice
- 78 **ZDRAVÍ** Windtherapy – inovativní rehabilitační metoda ve větrném prostoru
- 82 **PARALAB** Dotazníkové šetření Menstruace po poškození míchy
- 84 **SPOLEČNOST** Měnit svět pohybem
- 90 **NÁVAZNÉ SLUŽBY** Zůstat spolu doma
- 94 **INFORMÁTOR**
- 96 **BYLINKÁŘ** Oslava s příchutí bylin
- 98 **RECENZE** Všichni občas děláme věci, které tak úplně nedávají smysl
- 100 **PRO DĚTI** Třicáté narozeniny
- 102 **KOMIKS**
- 103 **CZEPA**

30.ka

Jak moc čas běží, mi zcela zřetelně ukázala moje osobní třicítka. Do třiceti let mi přišlo, že některé dny utíkají milovými kroky a jiné že se pro změnu (i příjemně) táhnou. Po třicítce mi přijde, že vše už jen utíká – dny, týdny i roky.

Čím jsem starší a čím více se mi toho už v životě stalo, tím výrazněji si uvědomuji, že nikdo z nás neví, jaký čas má tady na Zemi vyměřený, ale i to, do jaké míry je v naší moci ovlivnit, jak a s kým ho trávíme. A i když si mnohdy myslíme, že „musíme“ (dělat spoustu věcí, které nechceme nebo nepovažujeme za smysluplné) a „nesmíme“ (třeba říkat ne, protože se to prostě nehodí), často opak bývá pravdou. Jen je škoda, že k takovému prozření někdy docházíme až ve chvílích, které jsou nějakým způsobem kritické.

Ale jinak jsem třicítkové období milovala. Bylo takové pohodlné – už jsem měla dost zkušeností, ale ještě i dost elánu, sil a minimum ztrát a spoustu věcí, na které jsem se těšila. A tak nějak podobně vnímám i letošní třicítku Centra Paraple. Díky lidem v něm (minulým i současným) má obrovskou erudici, spoustu zkušeností, ale zároveň stále neutuchající náboj a chuť posouvat se dál a měnit svět. Moc Parapleti přeju, aby mu to vydrželo co nejdéle, protože takhle je pro mě radost v něm být!

A čím vás toto vydání s motivem „30“ potěší? Třeba ohlédnutím za zrodem Centra Paraple. A kdo na něj zavzpomínal? Ti nejpovolanější, jeho zakladatelé: Alena a Bohumil Kábrtovi a Zdeňka Faltýnková. Přání k našemu výročí nám zaslalo mnoho osobností z řad zakladatelů, partnerů či klientů a my se o některé z nich s vámi podělíme. Také vás seznámíme s letošními paraplecími hvězdami, které nás budou reprezentovat během charitativního dílu taneční soutěže StarDance. Vezmeme vás na nový workshop zaměřený na kvalitní spánek, provedeme vás mnoha sportovními disciplínami, které s námi klienti absolvovali v rámci tematického programu, a seznámíme vás s průběhem několika zajímavých odborných akcí. Představíme vám službu Zůstat spolu doma, která nabízí rodinám, v nichž žijí lidé závislí na každodenní péči svých blízkých, takovou pomoc, aby těžkou situaci všichni zvládli – a to v domácím prostředí. Radost vám určitě udělá i krásný rozhovor s herečkou Terezou Kostkovou. A samozřejmě velmi rádi a s vděčností poděkujeme za podporu, které se nám v tak hojně míře dostává. Bude toho ale, jako vždy, ještě mnohem více.

Přeju nám všem všechno nejlepší a těším se opět brzy na dočtenou!

Alexandra Šilhánová

Alexandra Šilhánová
šéfredaktorka

Magazín Paraple vydalo: Centrum Paraple, o.p.s., Ovčárácká 471/1b, Praha 10, tel.: 274 771 478, e-mail: paraple@paraple.cz, www.paraple.cz • Registrace ISSN 2570-8198. • Redakce si vyhrazuje právo texty krátit a upravovat. Uveřejněné texty nemusí vyjadřovat názory a postoje redakce a vydavatele. • Uzávěrka tohoto čísla byla 15. 8. 2024. • **Další číslo vychází v prosinci 2024, uzávěrka 11. 11. 2024.** • **Náklad:** 1 800 ks • **Vytiskla tiskárna:** Artprint, Tomsava 6, Praha 10 • **Vydání připravili:** Centrum Paraple: David Lukeš – ředitel, Alexandra Šilhánová – šéfredaktorka, Tomáš Drábek, Adéla Dvořáková, Zuzana Gregorová, Lenka Honzátková, Iva Hradilová, Kateřina Hujová, Jana Lukešová, Tereza Němečková, Margaret Starka, Tereza Tesařová, Jarmila Vrzalová | *Další přispěvatelé:* Irena Jirků, Iva Leszkowová, Jan Spěváček, Hana Topolovová • **Korektura:** Petra Stejskalová • **Grafická úprava:** Lukáš Klingora • **Obálka:** Tomáš Svoboda

MILOVANÁ CLOWIE

text: David Lukeš, ředitel Centra Paraple
foto: Archiv Davida Lukeše

Byl pátek 11. října, když za mnou přijel můj syn Vendelín, aby mi předal naši fenku Clowie, protože měl v plánu spát u kamaráda. Už od jeho maminky jsem věděl, že Clowie trochu kašle a že je u ní podezření na psincový kašel. To je sice onemocnění podobné lidské chřipce, ale pro Clowie to v souvislosti s onkologickým nálezem znamenalo riziko. Po cestě z Paraple domů mě překvapilo, že se zastavovala, jako by nechtěla jít dál. Obvykle se totiž ode mě nehula nebo přesně věděla, kde jsem, a byla u mě zpátky v cukuletu. Clowie nebyla pes, kterého byste museli hlídat, ona hlídala vás.

O víkendu mě také hlídala, ale bylo to jiné, bylo to loučení. Vnitřně jsem to cítil, i když jen ta myšlenka na to byla bolestná. V sobotu na veterině rentgen potvrdil metastázy na plicích a Clowie dostala antibiotika. Nechali jsme jí také nasadit léky proti bolesti, což mělo alespoň ten účinek, že se v sobotu večer naposledy sama najedla. V neděli a pondělí jsme se snažili, aby jí bylo co nejlépe, ale bylo zřejmé, jak moc už jí všechno zmáhá. Úterní a zejména středeční kontrola u veterináře ukázala rozsáhlý zánět plic. Clowie už ani pořádně nedýchala a měla vodu na srdíčku. Po dlouhém uvažování jsme se rozhodli, že ji nebudeme dál trápit. Objednali jsme službu domácí eutanazie, což nám umožnilo strávit s ní poslední večer v klidu domova a rozloučit se s ní na jejím gauči.

Bylo to velmi bolestné, a navíc se to odehrálo jen den poté, co má žena Domča musela nechat uspat svého kocoura Jacka. Clowie byla mimořádná osobnost, a i když asi každý majitel psa cítí něco podobného, neumím ani slovy popsat, co pro mě znamenala a jaká byla. Moje láska k ní byla odrazem toho, co ona dávala svému okolí. I teď, když se mě na ni někdo zeptá, hrnou se mi slzy do očí a nemůžu mluvit, i když si myslím, že mám vybudované silné obranné mechanismy pro krizové situace.

Ztráta Clowie je pro mě jedna z největších ran v životě. Můžu to srovnat jen se ztrátou maminky, kterou jsem prožil v sedmnácti letech a později brášky. Jsem ale vděčný, že jsem se s ní mohl rozloučit, na rozdíl od maminky a brášky, a být s ní, když nás opouštěla.

Jsem také rád, že existuje možnost uspat trpící zvíře v domácím prostředí. Možná bychom se tímto přístupem mohli inspirovat i pro svět lidí. V rozhovoru s Martinem Loučkou z Centra paliativní péče (zveřejněném v Magazínu Paraple, listopad 2022) jsme o tématu eutanazie hovořili a doktor Loučka zastával názor, že naše společnost na to ještě není připravená. Ale pokud bychom se stejnou láskou, kterou prokazujeme našim zvířecím přátelům přistupovali i k našim blízkým, nemyslím si, že by došlo ke zneužití, jak se často obávají odpůrci.

Naše Clowie dostala lásku a péči lékařů, kteří se pro ni snažili udělat maximum. My jsme pak, s bolestí v srdci, udělali rozhodnutí ji dál netrápit a dopřáli jsme si s ní poslední chvíle doma a důstojný odchod. Je to smutné, moc to bolí, ale jsem rád, že už se Clowie netrápí.

Myslíme na tebe. S láskou vzpomínají tvoji lidé. ♡

**„Člověk je bohem psa.
Pes nezná nikoho jiného,
nechápe nikoho jiného.
Jeho celá psí duše se
rozplývá v jeho bohu,
všechny jeho síly jsou
zasvěceny jeho službám.“**

SVAZ PARAPLEGIKŮ
CENTRUM INFORMACÍ A POMOCI
Límuzská 471, 108 00 Praha 10
tel./fax 02 / 77 14 78

TÉMA

SPOLEČNĚ NA CESTĚ. CENTRUM PARAPLE A LIDÉ S POŠKOZENÍM MÍCHY

text: Alexandra Šilhánová, šéfredaktorka Magazínu Paraple
foto: Lukáš Klingora a archiv Centra Paraple

Letos, v roce, kdy Centrum Paraple slaví třicet let od svého založení, jsme se rozhodli uspořádat podvečerní besedu, jejímiž hosty byli spoluzakladatelé centra Alena Kábrtová, Zdeňka Faltýnková a Bohumil Kábrt. Povídal si s nimi novinář, spisovatel, redaktor Českého rozhlasu a dlouholetý podporovatel Centra Paraple Vladimír Kroc. Naši hosté vzpomínali na založení centra a začátky jeho činnosti. Na dobu, kdy zdravotní i sociální péče o lidi s poškozením míchy vypadala jinak než dnes. Aleně Kábrtové, Zdeňce Faltýnkové, Bohumilu Kábrtovi a samozřejmě Zdeňku Svěrákovi patří za vybudování Centra Paraple i za podíl na vzniku celého programu péče o lidi s poškozením míchy velký obdiv a poděkování!

Připraveno z rozhovoru z cyklu *Host pod Parapletem*, který se uskutečnil 5. září v Centru Paraple a kterým skvělým způsobem provázel rozhlasový moderátor Vladimír Kroc.

Centrum Paraple je obecně prospěšná společnost založená v roce 1994. To se dočtu v různých materiálech. Ale co vy vnímáte jako skutečný začátek, kdy Centrum Paraple vzniklo? A co tomu předcházelo?

Alena Kábrtová

Centrum Paraple vzniklo 31. října 1994. Předcházelo tomu ale poměrně dlouhé období. Toho 31. října se tady, lépe řečeno u staré části budovy, konalo slavnostní otevření.

Klíčový okamžik ale přišel už v březnu v roce 1993, kdy jsme jako Svaz paraplegiků svolali valnou hromadu, uspořádali k ní tiskovou konferenci a požádali Olgu Havlovou, aby vyhlásila záměr založení Centra informací a pomoci, které Centru Paraple předcházelo. Díky účasti paní Havlové na tiskové konferenci náš projekt získal publicitu. Nejprve jsme rozběhli poradenskou činnost v oblasti fyzioterapie, ergoterapie, zdravotní oblasti, pomůcek, ale i psychologie a sociální práce. První prostory jsme získali v Horních Měcholupech, odkud jsme se ale, i přes původní příslib, museli poměrně brzy stěhovat. Začali jsme složitě hledat nové místo, kde bychom mohli naše služby poskytovat, a nakonec se to podařilo právě tady v Malešicích.

Tady byla původně mateřská škola?

Alena Kábrtová

Tohle bývaly jesle. Děti odrůstaly, jesle se pomalu zavíraly. My jsme tu nejprve získali část budovy do pronájmu a toho 31. října jsme tady začali.

V té době už s vámi byl Zdeněk Svěrák?

Alena Kábrtová

Ano. Se Zdeňkem Svěrákem nás spojil náš kamarád Honza Kašpar, herec, člen Divadla Jára Cimrmana. On při celé té naší snaze stál lehce v zákulisí, ale velmi nám pomáhal.

On už ale v té době právě moc nestál...

Alena Kábrtová

Ne, to máš samozřejmě pravdu. V té době už byl sám na vozíku. Až do své předčasné smrti v roce 2013 byl při všech významných událostech i okamžicích v životě Centra Paraple. V roce 1990 s námi a skupinou přátel zakládal Svaz paraplegiků, tím to všechno začalo. Honza takzvaně hasil požáry vždycky, když jsme se ocitli v nouzové situaci. Přivedl k nám také několik osobností, které nám pomohly dosáhnout cíle – Zdeňka Svěráka, Olgu Havlovou, Jaroslava Uhlíře, Marka Ebena, Pavla Štingla a další.

Zdeněk Svěrák na začátku roku 1994 řekl, že se mu myšlenka vytvořit centrum pro vozíčkáře s poškozením míchy líbí, že do toho s námi půjde. Následně přišel s tím, že se domluvil s Českou televizí, že uspořádáme Dobročinnou akademii. A že to bude zábavný pořad, ve kterém požádá veřejnost o podporu a pomoc při vybudování centra. Řekl, že do akademie pozve své přátele a každý tam předvede, co umí. V první Dobročinné akademii vystupovali Jaroslav Uhlíř, Josef Abrahám, Libuše Šafránková a další. Česká televize ji vysílala v květnu 1994 ze sokolovny v Praze 2. Bylo to krásné, pořad měl velký úspěch a tehdy jsme vybrali náš první

milion. Umožnilo nám to upravit pronajaté prostory jeslí a na podzim otevřít Centrum Paraple.

Název Centrum Paraple geniálně vymyslel Zdeněk Svěrák. Vzpomeneš si, Aleno, kdy s tím nápadem přišel?

Alena Kábrtová

Na jaře 1994, myslím, že to souviselo s přípravou pořadu Dobročinná akademie. Původní název Centrum informací a pomoci byl dlouhý a trochu nepraktický. Zdeněk Svěrák přišel s tím, že „tomu“ budeme říkat (Centrum) Paraple. Skvěle tak využil slovo paraplegik. A zároveň je paraple něco zastřešujícího, něco, kam/pod co se můžete schovat a co vám poskytne ochranu.

Zdeňka Faltýnková

Původně ale padaly různé návrhy, třeba Bližníci, jako že jsme těm lidem, co nás potřebují, blízko, že jim pomáháme. Naštěstí to skončilo takhle.

Zdeno, vy jste u nás zakladatelkou moderního pojetí oboru ergoterapie. Já se možná úplně na začátek zeptám, co to ergoterapie vlastně je.

Dříve se označovala jako „lčba prací“. Vždycky, když se řeklo ergoterapie, tak to bylo šití, háčkování, batikování, drhání, zkrátka takové ruční práce. V době, kdy jsem já sama začala vyučovat, se to už překlátilo do funkčního tréninku, aby lidé byli maximálně soběstační, co všechno jim může pomoci, aby žili maximálně samostatně.

Tohle pojetí tady bylo tehdy nové. Jak se sem dostalo? Inspirovali jste se ve světě?

Inspirovali. My jsme s Alenou a Bohoušem, ještě v době, než vzniklo Paraple, navštívili několik evropských spinálních center – v Lublani, Heidelbergu, Toledo... Zúčastnila jsem se také několika evropských ergoterapeutických konferencí. Někdy jsem si na zpáteční cestu musela koupit kufry, protože jsem domů potřebovala přivést spoustu materiálů, knih i kompenzačních pomůcek, které tady vůbec nebyly.

To se všechno odehrávalo před založením Paraple. Ale co bylo ještě předtím, jak jste se vůbec potkali?

Zdeňka Faltýnková

Já jsem tehdy pracovala na Klinice rehabilitace vinohradské nemocnice, kde jsem začala pracovat s pacienty po míšní lézi. Alena pracovala na klinice na Albertově, nějak se dozvěděla, že pracuji s touhle cílovou skupinou, a vytáhla mě na první sociálně-rehabilitační pobyt do Domousnice.

Alena Kábrtová

Tyhle týdenní pobyty jsme tehdy dělali jednou ročně. O Zdence a jejím manželovi, který byl po úrazu na vozíku, jsem se dozvěděla od jedné své známé vozíčkářky. Na pobytech jsme tehdy dělali všichni všechno – odbornou práci, k tomu jsme asistovali, chystali svačiny... Bylo to skvělé a spoustu jsme se toho naučili. A tam jsme se se Zdenkou seznámili a od té doby byla s námi.

Původní název Centrum informací a pomoci byl dlouhý a trochu nepraktický. Zdeněk Svěrák přišel s tím, že „tomu“ budeme říkat (Centrum) Paraple. Skvěle tak využil slovo paraplegik. A zároveň je paraple něco zastřešujícího, něco kam/pod co se můžete schovat a poskytne vám to ochranu.

Alena Kábrtová

Vy jste obě pracovaly s lidmi s poškozenou míchou, pořádaly pobyty, tak proč vlastně muselo vzniknout zvláštní centrum?

Zdeňka Faltýnková

My jsme si ty lidi potřebovali někde „položít“. Když jsme s lidmi vyjžděli na pobyty, tak to ale bylo jen na týden. Oni se tam strašně zlepšili, hrozně se jim to líbilo, prospívalo jim to, ale pak zase jeli domů nebo třeba do LDN a tam zase došlo ke zhoršení, fyzickému i psychickému. My jsme pracovali na klinice, která neměla lůžka, a potřebovali jsme dostupné místo, kde bychom s těmi lidmi mohli pracovat delší dobu.

Alena Kábrtová

Je to přesně tak. Naše několikaletá snaha získat na klinice lůžka, stále vycházela naprázdno a my jsme se Zdenou stále více a více inklinovaly k tomu se tzv. trhnout a vybudovat si potřebné zázemí.

Jak poslouchám, tak to celé vůbec nebyl jednoduchý proces. Chtěly jste to někdy vzdát?

Alena Kábrtová

Já myslím, že jsme byli všichni i s Bohoušem dost úporní a my se Zdenkou zvlášt.

Zdeňka Faltýnková

Byl to tenkrát velký krok do nejistoty. Nevěděli jsme, jestli to dokážeme, jestli se užijeme... Ale Aleně jsem věřila a hlavně jsme to hrozně chtěli, zvlášt když jsme ve světě viděli, že to může fungovat.

Alena Kábrtová

A také jsme chtěli ukázat, že to jde jinak, než jak se to u nás do té doby dělalo. Uvedu jednoduchý příklad. My jsme velmi stáli o to, aby lidé s poškozením míchy měli možnost terapie ve vodě. To za nás vůbec, až na úplně výjimky, nebylo, ale ve světě to bylo běžné. Zdenka jako zkušená fyzioterapeutka věděla, jak je to důležité a blahodárné. Proto jsme také hned při první přestavbě Paraplete nechali vybudovat bazén. A takových věcí, které jsme chtěli změnit, bylo moc.

Jak složité bylo tady novinky prosazovat?

Alena Kábrtová

Znamenalo to samozřejmě změnit zažitá myšlení, přístup. My jsme měli tu výhodu, že jsme Paraple stavěli po všech stránkách na zelené louce. Obě jsme byly zvyklé pracovat systémem tří partnerů v rehabilitačním procesu: odborník (fyzioterapeut, ergoterapeut, psycholog, sociální pracovník, zdravotník) + člověk s poškozením míchy, který sám ty věci zažívá, ví, umí, jako motivující konzultant + klient. Nebyly jsme zvyklé argumentovat, proč něco nedělat, ale vždycky jsme hledaly cesty, jak dosáhnout toho, co je třeba. Postupem času se mnohé z věcí, které jsme v Parapleti zavedli jako novum, začaly dělat i v jiných zařízeních.

Jakou roli měl v tom všem Bohouš?

Alena Kábrtová

Bohouš byl trochu jako Honza Kašpar. Vždycky jsme ho měli v zádech a mohli se na něj spolehnout. Třeba když v devadesátých letech začínali počítače. My jsme první získali po založení Svazu paraplegiků, ještě před vznikem Paraplete. Ale nikdo jsme s ním neuměli. A ten, kdo se s ním naučil, byl právě Bohouš. Nejprve zavedl evidenci členů Svazu paraplegiků, pak evidenci pro Centrum Paraple, pak někdo musel dělat účetnictví a on si udělal kurz, později zajišťoval technickou správu budovy, v roce 1998 vedl rekonstrukci budovy, kterou jsme jako Svaz paraplegiků získali do vlastnictví, v roce 2009 vedl její přístavbu. To všechno byly role Bohouše. Z elektroinženýra se v průběhu let stával vždy tím, koho Paraple potřebovalo.

Bohouši, pojďme na chvíli k tobě. Když jsme si tu krátce před začátkem povídali na zahradě, ty jsi zmiňoval, že bys rád zavzpomínal na jednu akci, která souvisí se sportovním vozičkářů.

Bohumil Kábrt

To se musím vrátit do trochu dřevních dob. Mně se stal úraz na vojně a z rehabilitačního ústavu v Kladrubech jsem se vrátil v roce 1978. Po návratu domů jsem zjistil, že je kolem vozičkářů takové prázdno, že se nic neděje. V té době se konaly jednou ročně Kladrubské hry, sportovní hry Knapkův memoriál v Hrabyni u Opavy, ale to bylo tak všechno. U mě se tehdy zastavil kamarád a ptal se mě: „Člověče, co ty pořád děláš?“ Odpověděl jsem mu, že nic, protože nikde nic není.

Měli jsme s kamarády ještě před mým úrazem domluvený přechod Krkonoš. To samozřejmě padlo, ale s jedním kamarádem jsme si řekli, že bychom mohli uspořádat nějakou akci pro vozičkáře. On navrhl místo – Ratibořické údolí, kde bydlel, protože tam je převážně rovina, a vymysleli jsme, že akci místo pochodu pojmenujeme pojezd, když je to pro lidi na vozíku. A tak vznikl Ratibořický pojezd. Byla to bezvadná akce, ale už tehdy jsem cítil a věděl, že by bylo mnohem lepší, kdybychom ji organizovali za někoho, jménem nějaké instituce. Doba byla taková, že lidé na vozíku byli většinou doma a čekali na nějaký počin, který by jim otevřel cestu mezi lidmi, do života. A ten pojezd to myslím trochu odšpuntoval, protože pak se začaly pořádat další zajímavé akce. Jsem rád, že můžu říct, že letos se konal už 43. ročník Ratibořického pojezdu.

Když jsme u sportu vozičkářů, mám pocit, že v dnešní době skoro není disciplína, kterou by nemohli dělat. To je asi taky oblast, která se velmi posunula vpřed.

Zdeňka Faltýnková

To je hrozně, ale hrozně dobře. A i tady jsme toho hodně odkoukali venku. Začali jsme se stolním tenisem, lukostřelbou a mnohým dalším. Vždycky to ale taky znamenalo sehnat, upravit nebo vyrobit vhodné pomůcky, aby ten sport

mohlo dělat co nejvíc lidí. Dělat se dá opravdu skoro všechno, třeba i ragby na vozíku.

Proč bylo v roce 1990 důležité pomoc lidem s poškozenou míchou institucionalizovat do podoby organizace Svaz paraplegiků, jednoho za zakladatelů Centra Paraple?

Alena Kábrtová

My jsme měli vzor ve slovinském Svazu paraplegiků. Tam jsme viděli, že pod hlavičkou oficiální organizace jsou možnosti pomoci a podpory mnohem větší a některé věci jdou snáz, než když je dělá jen „parta dobrovolníků“. Před rokem 1990, v době, kdy svaz ještě neexistoval, když jsme pořádali různé aktivity, vždycky jsem musela přemluvit vedení nějaké organizace, například Rehabilitačního ústavu Kladruby, aby-chom mohli vystupovat pod jejich záštitou.

Jak se v průběhu let vyvíjel vztah mezi Svazem paraplegiků a Centrem Paraple?

Alena Kábrtová

Svaz paraplegiků otevřel Centrum Paraple a tehdy obě organizace v podstatě splývaly. Například já jsem byla členkou předsednictva Svazu paraplegiků a současně ředitelkou Centra Paraple. Nějakou dobu to tak šlo. V okamžiku, kdy jsme získali budovu do vlastnictví, zrekonstruovali ji a měli již nějaké prostředky, začal tu být majetek. Od jedné brněnské rodiny jsme získali na tu dobu obrovský finanční dar a rozhodli jsme se, že s těmito penězi budeme zacházet, jako by byly nadační, ačkoli jsme byli občanské sdružení. Chtěli jsme je uchovat jako rezervu, kdyby se nám nějakou dobu finančně nedařilo, abychom nemuseli Paraple zavřít. Nechci zabíhat do velkých podrobností, ale měli jsme účelové Konto Paraple, na které dohlížela správní rada jmenovaná předsednictvem organizace, jejímž prezidentem byl Zdeněk Svěrák. Správní radu ale podle tehdy platné legislativy mohlo předsednictvo Svazu paraplegiků kdykoli odvolat, zrušit a s penězi naložit, jak by uznalo za vhodné. Od samého počátku činnost Centra Paraple z větší části financovala veřejnost a lidé, kteří nám přispívali formou finanční sbírky, nám věřili také proto, že za námi stál Zdeněk Svěrák, který byl pro veřejnost neformálním garantem využití darovaných peněz. Situaci, kdy vlastně byla správní rada včetně Zdeňka Svěráka předsednictvem, tedy námi odvolatelná, jsem já osobně v určité době začala považovat za problematickou a nefér ke Zdeňku Svěrákovi. V tu dobu se navíc měnila legislativa, vznikaly obecně prospěšné společnosti, které měly úplně jinak nastavenou kontrolu nad hospodařením s penězi, a tak jsme se po právních konzultacích a přesvědčování členů Svazu paraplegiků rozhodli jít touto cestou a založit samostatný právní subjekt Centrum Paraple. Nebylo to jednoduché rozhodnutí, ale za mě jednoznačně správné.

To už jsme se dostali do roku 2010. Vraťme se ale ještě zpět k těm úplným začátkům. Zdeno, pochopil jsem správně, že vy jste se mnohé učila za pochodu? Ty věci, kterými jste se někde inspirovala, byly většinou novinky a vy jste je musela na někom vyzkoušet?

Zdeňka Faltýnková

To se dělo na základě empirie. Zkusilo se to u jednoho člověka, pak u dalšího... Musím zmínit, že „pokusným králikem“ byl vždycky můj manžel (pozn.: Vojtěch Faltýnek, kvadruplegik). Jakmile jsem byla na nějakém kurzu, hned jsem to na něm zkusila. Byl moc statečný a vždycky mě hrozně podporoval. Do rehabilitace jsme zavedli například i používání gymnastických míčů a válců, až po nás to přebraly rehabilitační ústavy. Také jsme vymysleli skluznou desku, naprosto zásadní pomůcku pro přesuny lidí na vozíku. Vyvíjeli jsme ji pět let, ještě na klinice rehabilitace na Albertově. Teď se normálně vyrábí a prodává a nikdo už si ani nevzpomene, kdo to vymyslel.

Je to dnes tak, že už se toho ví mnohem víc, máme ověřené postupy, tudíž už se nemusí tolik zkoušet?

Zdeňka Faltýnková

Informací a ověřených postupů je hodně. Paraple vždycky bylo výukovým a školicím pracovištěm, kde se zkouší, zkoumá a pak se to na základě zkušeností předává dál. Mnoho studentů, kteří byli v Parapleti kdysi na praxi, stále pracují se spinálními klienty a přenáší naše základní myšlenky dál, nebo jsou dokonce zaměstnanci centra.

Stalo se za těch více než čtyřicet let, co jste v oboru, něco převratného? Co tuto oblast významně proměnilo, obohatilo? Je něco takového?

Zdeňka Faltýnková

V každém období bylo něco zásadního. Ať to byla zmiňovaná akvaterapie, nebo úpravy řízení aut, terapie ruky a šlachové transfery atd. Já nyní s napětím sleduji výsledky terapie elektroakupunkturou doktora Olšáka.

Alena Kábrtová

Já to vezmu ještě trochu obecněji. Za takový milník považuji změnu v přístupu zdravotnictví k lidem s poškozením míchy. Vznikl skutečně systém, který všem nabízel stejnou a odborně kvalitní péči. Protože na začátku, např. po autonehodě, lze některé věci napravit, předejít mnoha komplikacím, ale také mnoho pokazit. Záleží to na erudici a vybavení pracoviště, kam se člověk s míšním poškozením dostane. Některé příběhy našich klientů byly v tomto ohledu skutečně tristní. Po velké snaze odborníků, mezi nimi bych jmenovala např. tehdejšího přednostu neurochirurgické kliniky FN v Ostravě dr. Tomáše Palečka a tehdejšího přednostu traumatologického centra a dnešního generálního ředitele Krajské nemocnice Liberec dr. Richarda Lukáše, se kterými spojil síly Svaz paraplegiků a Centrum Paraple, vyhlásilo v roce 2002 ministerstvo zdravotnictví vznik čtyř spinálních jednotek, kterými mají projít všichni lidé se získaným poškozením míchy a které budou své pacienty léčit vysoce odborně a podle nejnovějších poznatků. To považuji za jeden ze zlomových bodů, o který jsme se významně zasloužili.

Když jste si před třiceti lety připíjeli na založení Centra Paraple, uměli jste si představit, že se dostane až tam, kde je dnes?

Alena Kábrtová

Ne. Já myslím, že takové projekty jako Paraple musejí růst vzhůru, nemohou stagnovat. Není tam prostor pro vydechnutí. Myslím ale, že co to v praxi bude znamenat, jsme si tehdy neuměli představit.

Otázka na závěr. Když jsme mluvili o všem, co předcházelo vzniku Centra Paraple a jak jste se o něj zasloužili, musím se zeptat i na to, co to přineslo a dává vám?

Bohumil Kábrt

Paraple mi dalo setkání s řadou zajímavých lidí, se kterými bych se jinak nepotkal. Také jsme pomohli změnit život mnoha lidem. Toho si na té cestě cením nejvíc. A vůbec jsem se nenudil, což je pro vozičkáře taky moc důležité.

Zdeňka Faltýnková

Já to vidím podobně jako Bohouš. Ty roky v Parapleti, když jsem i učila, když jsem mohla ty lidi, studenty nadchnout, zblbnout, to bylo to nejlepší. A přestože teď už působím v České asociaci paraplegiků, s Parapletem se stále přátelíme, na tom se nic nezměnilo.

Alena Kábrtová

Asi nejvíc si vážím toho, že mi Paraple přineslo do života mnohá setkání s lidmi. S ubíhajícími lety si čím dál víc uvědomuji, že potkat se s některými lidmi je skutečné požehnání. Těch setkání, za kterými se ráda ohlédnu, ať už s lidmi na vozíku, kolegy, podporovateli, nebo s některými osobnostmi veřejného života, je opravdu hodně. A to je dar, za který jsem vděčná. ●

Alena Kábrtová

klinická psychologka, zakladatelka a první ředitelka Centra Paraple

Zdeňka Faltýnková

ergoterapeutka, fyzioterapeutka, specialistka na spinální problematiku, zakladatelka Centra Paraple

Bohumil Kábrt

elektroinženýr, ekonomický, technický a provozní manažer Centra Paraple a jeden z jeho zakladatelů

VŠECHNO NEJLEPŠÍ, PARAPLE

V naší zemi je mnoho dobrých lidí. Někdy se nám zdá, že se ztrácejí, že je vytlačují ti, kteří myslí hlavně na sebe. Ale jsou tu a vždycky, když je někomu hodně zle, dokážou neuvěřitelné věci. Třeba všichni ti lidé, kteří už mnoho let podporují Centrum Paraple. Před třiceti lety se na mě obrátili manželé Kábrtovi a Honza Kašpar. Chtěli, abych jim pomohl vybudovat centrum, které bude pomáhat lidem na vozíku s poškozením míchy. Honza Kašpar, herec Divadla Jára Cimrmana, se po úrazu stal vozíčkářem, a tak jsem věděl, jak těžké to každý člověk po poranění míchy má. Navrhl jsem, abychom společně vybudovali Centrum Paraple, takový ochranný deštník pro vozíčkáře před životní nepohodou. Alena a Bohumil Kábrtovi, Zdeňka Faltýnková, Honza Kašpar a několik jejich přátel na vozíku věděli, jak má takové centrum vypadat. Díky České televizi, která mi umožnila oslovit veřejnost a požádat o pomoc v pořadu Dobročinná akademie a později v taneční soutěži StarDance, a díky mnoha lidem, kteří nás začali podporovat, naše Centrum Paraple před třiceti lety vzniklo. Bylo jich tolik, že i stokorunové příspěvky daly dohromady miliony na stavbu a činnost centra. Lidé, firmy a také Česká televize jsou od té doby s námi pořád. Jen spolu s nimi můžeme pomáhat. Vážím si toho a děkuji. A Centru Paraple se srdce přeji, aby to tak zůstalo.

ZDENĚK SVĚRÁK

zakladatel a prezident Centra Paraple

Centru Paraple v první řadě přeji co nejméně nových klientů. Víím, že to zní na první pohled divně, obvykle tomu bývá přesně naopak. Ale jak to u správného přání má být, je obrazem ideální a optimistické budoucnosti, a proto by bylo krásné, pokud by bylo úrazů či onemocnění míchy co nejméně.

Ale budu raději děkovat. Centru Paraple vděčím za patnáct let spolupráce za mnohé: nalezení empatie (která mi leckdy chyběla), citlivější vnímání potřeb svého okolí, nová přátelství a setkání se vzácnými lidmi, za krásné chvíle. Ať se Centru Paraple do dalších let jen daří a všichni, kteří vejdou do jeho dveří, odcházejí šťastnější.

FRANTIŠEK VYSKOČIL

advokát, předseda správní rady Centra Paraple

Centrum Paraple je a vždy bylo místem, kde pracují lidé s velkým srdcem, odhodláním a profesionalitou, kteří dávají podporu lidem v nové a často komplikované situaci. Parapleti přeji, aby takové výjimečné osobnosti, které svým přístupem mění životy k lepšímu, přitahovalo i nadále. A všem, kterým Paraple pomáhá, přeji, aby zde vždy našli pocit bezpečí, cítili se důstojně a poznali, že i přes překážky mohou žít plnohodnotný a radostný život.

DAVID LUKEŠ

ředitel Centra Paraple

Před třiceti lety, v roce 1994, jsme otevřeli Centrum Paraple. Chtěli jsme, aby v něm lidé s poškozením míchy našli informace, rady a podporu při svém hledání cesty životem na vozíku. Jejich život byl v předchozích letech, ale ještě i v té době mnohem složitější než dnes. Bariéry, kam se člověk podíval, malý výběr a špatná dostupnost kompenzačních pomůcek, nedostupnost lékařů-specialistů. Před rokem 1989 jsme žili v socialistické společnosti, za uzavřenými hranicemi a to, co bylo na západ od nás běžné, tady bylo pro lidi na vozíku prakticky nedosažitelné. Věděli jsme, že dokud nebudou lidé na vozíku vidět na veřejnosti a nebudeme smět založit organizaci, která bude hájit jejich právo na stejnou kvalitu života, jako mají jiní lidé, nic se nezlepší. Situace se zásadně změnila po sametové revoluci v listopadu 1989. Založili jsme Svaz paraplegiků (dnes Česká asociace paraplegiků – CZEPA) a posléze otevřeli Centrum Paraple. Uběhlo dlouhých, náročných a z hlediska činnosti Paraplete si dovoluji říct úspěšných třicet let. Přejeme Centru Paraple, aby v něm a kolem něj byli vždy lidé s odhodláním, nápady a ochotou vložit energii do podpory těch, kteří to potřebují. Parapleti a všem dalším neziskovým, pomáhajícím organizacím přejeme trvalé zachování svobody a demokracie v naší zemi. My, kteří jsme do roku 1989 poznali život bez nich, víme, jak moc je potřebujeme.

ALENA KÁBRTOVÁ A BOHUMIL KÁBRT

zakladatelé Centra Paraple

Čas před založením Paraplete a sedmnáct let prožitých v Parapleti byly nejhezčím obdobím mého života. Bylo to především díky lidem, které se mi podařilo motivovat a získat pro náročnou práci se spinálními pacienty. Byli to mí studenti fyzioterapie a ergoterapie, velmi kvalitní, empatičtí a obětaví lidé, které jsem dovedla do Paraplete pracovat. Někteří jsou tam doposud. Proto přeji Parapleti do týmu samé dobré lidi, bez kterých nelze komplexní péči plně našim klientům poskytnout.

ZDEŇKA FALTÝNKOVÁ

zakladatelka Centra Paraple

Milé Paraple, tři desetiletí pomoci a podpory lidem s poraněním míchy je neuvěřitelný úspěch, který svědčí o neúnavné práci, empatii a nasazení všech, kteří pro tebe pracují. Do dalších let ti přeji stále houževnatého ředitele, zapálené zaměstnance, spolupracující klienty a bohaté partnery. Mnoho úspěchů, energie a síly pokračovat ve tvé důležité misi.

S hlubokou úctou a obdivem

ALENA JANČIKOVÁ

ředitelka České asociace paraplegiků – CZEPA, z. s.

Milé Paraple, přeji Ti ke krásnému kulatému jubileu hodně sil a elánu, kterým už tolik let pomáháš lidem, kteří neměli v životě tolik štěstí. Přeji Ti stále tolik skvělých, obětavých a usměvavých zaměstnanců a podporovatelů, kteří Tvým klientům vnášejí do života radost a světýlko naděje, že zase bude lépe. A v neposlední řadě Ti přeji mnoho spokojených klientů, kteří při nepřízní osudu mají štěstí v tom, že Ty, Paraple, existuješ.

RENATA ČERVENÁK NÝVLTOVÁ

generální ředitelka, ELTON
hodinářská, a. s.

Parapleti chci popřát pořád stejně skvělý personál, od suterénu po druhé patro. A ať se mu daří v následujících projektech.

LUCIE ADAMOVÁ

klientka Centra Paraple
a účastnice charitativního
dílu StarDance 2024

Za Centrem Paraple je v oblasti péče o lidi s poškozením míchy nepředstavitelný kus práce. Přeji všem, kteří se na ní podílejí, mnoho sil a úspěchů v dalších aktivitách.

A protože Univerzita Karlova s Centrem Paraple dlouhodobě spolupracuje, přeji nám všem také mnoho dalších skvělých počinů v dílčích oblastech zkvalitňování celoživotní péče o lidi na vozíku, zejména mám na mysli odborné praxe našich studujících z lékařských fakult či fakulty tělesné výchovy a sportu a všech dalších, kteří se v rámci svého budoucího zaměření rozhodnou jakkoli přispět či rovnou v Centru Paraple pracovat.

MILENA KRÁLÍČKOVÁ

rektorka Univerzity Karlovy

Málokdo mě inspiroval tak jako lidé, kteří se dokázali s životními překážkami – a poranění míchy mezi ně patří – statečně vyrovnat. V okamžiku, kdy se mi zachce postěžovat si na nepříjemné okolnosti mého vlastního života, se díky jim zastydím – a snažím se svým svízelným vzdorovat.

Programem Centra Paraple prošlo mnoho takových lidí. I proto Centrum Paraple obdivuji. A k narozeninám mu přeji mnoho dalších úspěchů.

MICHAL HORÁČEK

spisovatel, textař a novinář,
zakladatel Běhu pro
Paraple

Parapleti přeju trochu netradičně co nejméně klientů, a když už je bude mít, ať jsou co nejvíce spokojení. A ať se Parapleti daří líp a líp!

PETR SVOBODA

klient Centra Paraple a účastník
charitativního dílu
StarDance 2024

Parapleti a nám všem přeju, aby zůstalo tím čím je. Místem, kde všichni lidé pracují rádi, a proto jsou tam lidé na kolečkách taky rádi. Místem, kam se my s vozíkem můžeme s důvěrou obrátit s doslova jakoukoli záležitostí a kde víme, že nás nenechají na holičkách. To se nedá koupit. Ale stojí to spoustu peněz. Takže přeju Parapleti, ať se mu daří po všech stránkách. Jsem hrdý, že v Čechách takové zařízení máme.

MICHAL JANČAŘÍK

moderátor a klient Centra
Paraple

Parapleti přeju, ať nadále dělá to, co dělá, protože to dělá moc dobře.

JAKUB BARTOŠ

klient Centra Paraple
a účastník charitativního
dílu StarDance 2024

Podle Wikipedie je paraple předmět, který umožňuje krátce schovat či déle ochraňovat osoby pod ním ukryté před deštěm, sněhem nebo slouží jako slunečník před žářem slunce. Poměrně přesně to vystihuje kvality, které pro mě osobně Centrum Paraple představuje. Klidný ostrov, který nejen ochrání před vnější nepřízní, ale ještě k tomu vybavuje silou, dovednostmi a propojeními, která umožňují lépe žít i mimo dosah paraplete. Nebo si snad ty kvality s sebou životem už dál nesou všichni, kteří překročili jeho pomyslný práh? Nedivil bych se, kdykoli totiž osobně Centrum Paraple navštívím, ten pocit si odnáším. Centru Paraple přeji, ať se v dalších letech daří tuto moc posilovat. Ať z jeho kvalit mají prospěch všichni, kteří to potřebují, a ať se i na všechny dostane, a to ve skutečně potřebné míře! A nakonec také, ať k sobě ve velkém množství přitahuje právě a jenom takové lidi, kteří budou moci tyto kvality dál šířit, posilovat a podporovat. Má to smysl!

ERIK ČIPERA

ředitel Asistence, o. p. s

Kamarádi,
tolik usměvavých tváří a tolik pozitivní energie jako u vás jsem dlouho nikde neviděl a nezažil. Ohromilo mě to a nabilo. Smekám před všemi, kteří v Centru Paraple pracují a centru pomáhají. A do dalších let vinšuji už jen to dobré!!!

MILAN HEIN

zakladatel a ředitel Divadla
Ungelt

Tricet let je krásné výročí a my ve Volkswagen Financial Services jsme moc rádi, že se naše cesty s Centrem Paraple spojily hned na začátku jeho působení. Loni nám ředitel David Lukeš popřál k 30. výročí naší firmy v Česku, dnes zase my přežeme Parapleti všechno dobré do příštích let. Společně jsme prožili spoustu krásných a inspirativních zážitků na akcích, které Paraple pořádá, ale hlavně jsme viděli, jak skvělou a zásluhou práci dělá a kolika lidem pomohlo. Je pro nás čest být partnerem Centra Paraple a samozřejmě jej budeme dál podporovat.

VRATISLAV STRAŠIL

jednatel společnosti Volkswagen
Financial Services

Centru Paraple přeju, aby zůstalo pořád stejné, takové, jaké je!

KAMIL FIALA

peer mentor, klient Centra
Paraple a účastník
charitativního dílu
StarDance 2024

Milí přátelé z Centra Paraple, vaše práce a odhodlání inspirují nejen ty, kterým pomáháte, ale i nás všechny kolem vás. Jste důkazem, že s odvahou, trpělivostí a podporou lze překonat jakékoli překážky. Přeji vám hodně zdraví, štěstí a sil pro pokračování vaší důležité mise. Z Plzně připiším našim pivem Pilsner Urquell na vaše další úspěchy a na všechny, kteří vás potřebují.

Ať se vám daří i v dalších minimálně třiceti letech!
S úctou

VÁCLAV BERKA

emeritní vrchní sládek Plzeňského
Prazdroje

Přeju Parapleti, ať je i v dalších letech takové, jaké je. A aby všichni lidi, kteří v něm jsou, pokračovali, protože jsou úžasní. A také hodně sponzorů, díky kterým bude moct Paraple dál fungovat.

LUCIE MÜLLEROVÁ

klientka Centra Paraple
a účastnice charitativního
dílu StarDance 2024

TEREZA KOSTKOVÁ:

DIVADLO MĚ UMÍ PŘI TRÁPENÍ KRÁSNĚ NADLEHČIT

text: David Lukeš, ředitel Centra Paraple
foto: Petr Hricko

Herečka a moderátorka Tereza Kostková je známá svou neutuchající energií na jevišti i mimo něj. Stejně přistoupila i k našemu rozhovoru a nechala nás nahlédnout do svého řemesla, vztahu ke StarDance i osobních vzpomínek. Jsem za to rád a ještě raději, že se o její krásná slova můžeme podělit s vámi.

Vzpomeneš si, jak k tobě přišlo StarDance a co to pro tebe tehdy znamenalo? Bylo to současně tvé první setkání s Centrem Paraple?

To je pro mě tak výrazná vzpomínka, že mi myslím zůstane zapsaná na věky věků. Byla jsem zrovna na prohlídce nádherného zámku Chantilly za Paříží a dojídala jahody s nadýchanou šlehačkou, která se podle toho zámku jmenuje *Crème Chantilly*. A volali mi z České televize, že by mi chtěli nabídnout práci na jisté reality show.

Je tedy třeba se vrátit o nějakých osmnáct let zpátky, kdy slovo *reality show* vzbuzovalo až hrůzostrašný dojem pořadů jako *VyVolení* nebo *Big Brother*. Zdaleka neexistovalo tolik druhů reality show různých kvalit jako dnes. A pro mě osobně byl ten žánr tak, jak byl tenkrát prezentovaný, za hranou. Vlastně až nepřijatelný.

Takže jsem se nadechla, že řeknu ne. Ale ještě, než jsem to řekla, zazněla ve sluchátku informace, že by to bylo s panem Ebenem. Takže jsem tu odpověď zase spolkla a v hlavě mi

šrotovalo: „Že by pan Eben šel dělat reality show, to je mi divné.“

A vyslechla jsem si popis pořadu StarDance, který měl do hrůzostrašné reality show daleko. Naopak znělo to hezky, vkusně, elegantně. Lákavé!

Já bych si to takto do spojení vůbec nedal. Ale je pravda, že společné prvky tam asi můžou být.

Samozřejmě, že to v sobě má tu show a že sledujeme reálné situace. Nelze popřít, že krev, pot a slzy jsou skutečné. Ale rozhodně tam není ten bulvární rozměr, kdy se štáb pokouší účastníky zastihnout v překérních momentech. Naštěstí. Oni jen nevěděli, jak to pojmenovat. Byl to nový žánr, takže použili toto označení.

Tady vlastně vidíš, jak křehké používání slov někdy je. Něco si pod určitým pojmem představíme, ale ten druhý může myslet trochu něco jiného. Oni rozhodně mysleli něco jiného. Vyšel z toho pořad StarDance a dalších osmnáct let spolupráce.

A abych ti odpověděla na celou otázku – o Centru Paraple jsem určitě měla povědomí ještě předtím, než vstoupilo do StarDance, ale bližší setkávání a povídání začalo až tehdy.

Vnímala jsi z profesního hlediska StarDance jako nějaký zlom?

Samozřejmě jsem registrovala, že mě jak televizní publikum, tak novináři najednou velmi výrazně zaznamenali. Ale jako zlom jsem to sama pro sebe vůbec nevnímala. Spíš jsem si řekla: „Vždyť já přece tu profesi dělám dávno.“ Bez všech těch tisíců a tisíců zatáček, schodů, pádů, zvednutí, zkušeností, setkání, bez těch by vůbec to StarDance být nemohlo. Nikdo by mi nevolal, nikam bych nešla a patrně bych ani neuspěla. Zvenku může mít někdo pocit, že to je pro tebe přelomový okamžik. Ale pro tebe je to jeden z meandrů na tvé řece, ve které už dávno pluješ.

Bylo pro tebe divadlo nebo obecně herectví od začátku tou jasnou cestou, po které budeš chtít směřovat?

Určitě, já jsem strašně chtěla stát na jevišti a odmala jsem ho vnímala jako určitou dominantu a místo, kde se cítím jako doma. Ty dva nejzásadnější vlivy, které nás utváří, to jsou geny a prostředí. A já je mám oba v divadelnictví.

Je pro tebe každé představení jiné?

Absolutně. Někdy se lidi diví, proč to pořád hrajeme. Vždyť je to pořád stejné. A já si říkám, jak na to přišli? Ano, když přijdou podruhé, uvidí stejný text a stejné herce ve stejných kostýmech. Ale jinak je úplně všechno jinak.

Minimálně diváci jsou vždycky jiní.

Ale i u nás ten zdroj může být pokaždé jiný. Pokaždé přijdeš v jiné energii. Není to tak úplně vidět, ale je to cítit.

Dokážeš se při hraní odpoutat od těžkých chvil, které zrovna můžeš prožívat v soukromém životě? Pomáhá to?

Pomáhá, ono tě to samo na chvíli oprostí a může ti to dát nadhled.

Takže je to terapie?

Tak bych to neoznačila. Já si myslím, že se to slovo nadužívá. Terapie jako taková je skutečně léčebný proces. A až tak to nefunguje, že by ses celý zhroucený šel na jeviště vyložené „vymáchat“ a uzdravovat.

Nicméně na chvíli nutně odvedeš pozornost od sebe samého. Soustředíš se na svůj text, na kolegy, abys jim to nezkažil. A samozřejmě na publikum – může tam přijít někdo, kdo si také zrovna prochází něčím náročným a je to na něm vidět.

A ten okamžik, kdy se nevěnuješ svým vlastním potížím a přeměruješ pozornost jinam, dokáže tvé nervové soustavě ulevit. Ty problémy tím pochopitelně nezmizí. Ať už jde o fyzickou, nebo duševní bolest, stále tam jsou. Ale ten krátký odstup něco způsobí, přinese určitou lehkost.

Je to podobné, jako když jde člověk do vody. Nadlehčí tě. Když vylezeš, zemská tíže se sice vrátí, ale ty víš, že jsi hodinu plaval.

A to už něco znamená – možná se v těle začnou dít nějaké chemické procesy nebo si minimálně uvědomíš, že ten pocit úlevy je možný. A když je možný na hodinu, může být naděje, že by mohl trvat i déle.

Zažila jsi nějakou roli, kde by sis řekla: „Já úplně vím, o čem tam ta moje postava mluví?“

V každém něco takového najdu. Tam jde o to, že je to třeba jiný typ člověka zvenku. Takže hledáme jiné projevy, jiný způsob reaktivity, způsob myšlení... Dám příklad: Někdy je postava vulgárnější. Ne že bych mezi kamarády sem tam neřekla nějaké peprné slůvko, ale nejsem ten typ člověka, který by k tomu spontánně sahal. A když pak hrají takovou postavu, lidé řeknou: „Ježíš, to je úplně někdo jiný, kde se to v ní vzalo?“ Ale já chápu, odkud ta peprnost pochází, jen se prostě ve finále projevim jinak.

A pak mám postavy, kdy to myšlení buď neznám, nebo jsem ho třeba znala před dvaceti lety a už je mi vzdálené. To je potom jako detektivka – přijít na to, jak ta postava myslí. Ale u každé nakonec najdu nějaký moment, kterému rozumím. Ty archetypální emoce – vztek, zlost, radost, lásku, touhu – máme všichni. Jde o to, jak s nimi pracuješ. Jako Tereza hrajú možná jinou písničku, ale ty noty znám.

Lidé u herců často obdivují, jaká se dokážou naučit kvanta textu. Leckdy jsou ty texty i opravdu dlouhé. Je to náročné?

Když jsem byla mladička, taky jsem se ptala: „Maminko, já bych to divadlo chtěla dělat, ale ty texty! Jak to děláte?“ A maminka se smála a říkala: „Terinko, to je to nejmenší.“ A skutečně musím říct, že to tak je. Je to mnohem snazší, než se zdá.

Klíčem pro mě je pochopit, jak ta postava myslí, jaká je uvnitř. Jakmile to pochopím, začne mě ta samotná situace vést. Já bych ti třeba teď ten text slovo od slova neřekla. Ale jakmile začnu myslet v tom člověku a začnu žít tu situaci, a to je nazkoušená věc, je to jako vymleté koryto řeky. Když víš, co říkáš a co jsi, ta slova ve finále vždycky přijdou.

Přesto se asi někdy může přihodit i to takzvané okno. Je pro to nějaká pomůcka, jak z toho ven?

Okna bývají z mé zkušenosti vždycky z únavy. Nebo když řešíš nějakou velkou starost a třeba se snažíš myslet na tu roli, ale stále ti to tam skáče. Tam tě pak může zachránit právě ten automat – ta prochozená paměťová stopa, kdy tělo to prostě řekne za tebe.

Ale musím zaťukat, že mám asi i dobrou paměť. Taky mám velký trénink. Já vlastně pořád trénuji paměť, ať už v rozhlase, na moderacích... Někdo ti řekne: „Terezo, je to jinak, řekni tohle, tohle a tohle,“ a vypustí tě. Zapsat si to nemůžeš. Prostě musíš věřit, že jsi to slyšel, že to víš a musíš to říct. Je v tom velký díl důvěry ve vlastní mozek.

Určitě to všechno vyžaduje i nějakou životosprávu. Co pro sebe děláš?

No, podívej se, znám spoustu kolegů, kteří na životosprávu vůbec nedbají a daří se jim skvěle. Takže si nejsem jistá, že je to u herectví vždy nutné. Je to spíš otázka volby.

Osobně si ale myslím, že pokud chceš dělat tuhle práci dobře a dlouho a nechceš, aby tě to úplně sežralo, životospráva důležitá je. Pro mě určitě.

To, jak často hraju, to je velký záprah. Nemohla bych si dovolit pít do rána a pořád jet na plný plyn. A já nejsem typ, co by si pomáhal nějakými prostředky. Vždycky jsem strašně věřila ve vlastní energii. Čím jsem starší, tím víc vidím, že se to vyplácí. Protože ji opravdu mám.

Ale mnoho lidí mi nevěří, že to mám bez dopingů. Často slyším: „Teri, na čem ty jedeš?“ A já se tomu musím smát a říkám: „Na životě, na přírodě, spánku a dobrém jídle.“ Pro mě je životospráva nástrojem k tomu, abych svou milovanou profesi mohla dělat co nejdéle.

Mám to určitě odkoukané i od rodičů. Ano, umějí si užít, posedět, bavit se, ale vždycky zachovávali určitý řád a drželi tu takzvanou hereckou řeholi. To znamená, že určité věci se prostě nikdy nedělaly během představení nebo natáčení. Spánek, fyzická aktivita a jistý režim tam vždy byl.

Ten spánek... Při výčtu tvých aktivit ti tak úplně nevěřím, že bys spala tolik, kolik máš.

Přiznávám, to je můj největší deficit. Spím strašně ráda a snažím se spát, když můžu. Ale moje profese v tom jde proti

mně. Musím říct, že jsou období, někdy i dlouhá období, kdy nemůžu spát tak, jak bych si přála.

Tak alespoň sbírám spánek i po drobných. Když je možnost, dopředu si siestu a lehnu si třeba na dvacet minut odpoledne. Nebo na chvíli usnu cestou na zájezd, ze zájezdu apod.

Ale uměla bych spát. Já bych to mohla učit! Brilantní osmihodinový spánek před půlnocí. Spánek nemám za ztrátu času, ale za kus hezkého života.

Probrali jsme divadlo, ale ty jsi všestranně tvořivý člověk. Napsala jsi mj. úžasnou knihu *Srdce mého ostrova*. Pověz mi, jak vznikla.

Je hezké, že to připomínáš. Je to už docela dost let. Je to vlastně dílem kuchařka a dílem vzpomínka na mou babičku Tonitu, která „pendlovala“ mezi Mallorcou a Krkonošemi a dlouhá léta tam i tam žila – na Mallorce, v Krkonoších, později na Ibize a nakonec v Praze. Byla napůl cizinka, napůl doma v obou zemích.

Tak jsem se pokusila spojit příběh jejího života s krkonošskou a španělskou kuchyní, které by spolu jinak vůbec nesouvisely. Souvisely spolu právě jenom životem mé babičky.

Tenkrát pro mě bylo samozřejmé i zajímavé ptát se rodičů na věci, které neznám, doplnit bílá místa v rodinném vyprávění a nějakým způsobem dát rámeček a vzpomínku té mé babičce.

Já to rozhodně nepokládám za žádné literární dílo, je to, jak já říkám, publikace. Ale myslím, že jsem do ní dala všechno, co jsem mohla, a že je psaná srdcem.

A nejen psaná. Ty jsi do ní i fotila.

Ano, potřebovala jsem přímo na Mallorce nafotit místa, která s babičkou souvisela. Focení je jednak můj koníček, ale taky jsem přesně věděla, která místa jsou ta důležitá – jako místo, kde je pohřbená. To nemůžeš nikomu zadat nebo vytáhnout z fotobanky.

Krásné bylo, že řidiče a doprovod mi dělal tatínek. On je velký cestovatel a byl nadšený, že můžeme tu cestu podniknout společně. Jezdili jsme po Mallorce, táta řídil, já fotila a procházeli jsme kus života maminky mé maminky. Myslím, že to pro nás oba bylo i příjemné vybočení ze zaběhnutého kolečka.

Plánujete zase něco podobného?

Ano! Vlastně teď máme s rodiči naplánovaný výlet k mamčiným osmdesátinám. Maminka o tom ještě neví, bude to překvapení. Chystáme se do Verony na koncert zpěváka, kterého miluje. Já mám ráda takové nečekané akce. Nejsem líná vážít cestu a energii pro zážitek. ●

Tereza Kostková je herečka a moderátorka. Narodila se 14. června 1976 v Praze do rodiny s bohatou divadelní tradicí. Je dcerou herce Petra Kostky a herečky Carmen Mayerové. Díky svým kořenům nese nejen lásku k herectví, ale také španělskou a německou krev.

Rodiče jí doporučili nejdříve studovat něco jiného než herectví, a tak vystudovala střední pedagogickou školu. Ale její vášeň pro divadlo ji později přivedla na Vyšší odbornou školu hereckou v Michli (obor herečka/moderátorka).

Po jejím absolvování vystupovala na různých scénách, například v Západočeském divadle Cheb, Městském divadle v Liberci, v pražském Divadle pod Palmovkou a rovněž v poetické kavárně Viola. Již dvanáct let je její domovskou scénou Komorní divadlo Kalich.

Její herecká kariéra je spojena s mnoha divácky úspěšnými televizními seriály, jako jsou *Četnické humoresky*, *Soukromé pastě*, *Ordinace v růžové zahradě*, *Cesty domů*, *Vinaři*, *Temný kraj*, *Hvězdy nad hlavou* či aktuální *Jedna rodina*.

Na filmovém plátně se objevila ve filmech jako *Rodinka*, *Ženy v běhu*, *Libáš jako ďábel*, *Sladký život*, *V létě ti řeknu, jak se mám*, *Nikdy neříkej nikdy* nebo v pohádce *Strašidla*.

Vedle herectví se věnuje i moderování. Osmnáctým rokem po boku Marka Ebena provází oblíbenou taneční show *StarDance*. Na stanici Český rozhlas Dvojka zpovídá hosty v pořadu *Blízká setkání*.

Je také autorkou knihy *Srdce mého ostrova. Koření života babičky Tonity*, která vyšla v roce 2017.

Je vdaná za režiséra Jakuba Nvotu a má syna Antonína. Má ráda štrúdl, ledovou sprchu a hvězdnou oblohu. Ráda stojí na břehu moře, nemá ráda čekání ve frontě a nesnáší, když jí metro ujede před nosem.

Star Dance XIII

PLNÁ RADOSTI

text: Jarmila Vrzalová, specialista PR Centra Paraple
foto: Lukáš Klingora

Česká televize se stala prvním, velkým a trvalým podporovatelem a partnerem Centra Paraple.

Děkujeme za to!

V sobotu 12. října vstoupila na taneční parket a obrazovky České televize již 13. řada taneční soutěže StarDance, jejímž letošním ústředním tématem je *radost*. A Centrum Paraple má obrovskou radost, že je již posedmým charitativním partnerem tohoto výjimečného projektu.

Nevíme, kdo z tanečních párů Oskar Hes a Kateřina Bartuněk Hrstková, Lucie Vondráčková a Lukáš Bartuněk, Filip Blažek a Adriana Mašková, Marta Dancingerová a Martin Prágr, Patrik Hartl a Tereza Prucková, Chili Ta a Jakub Mazůch, Jiří Ježek a Lenka Nora Návorková, Martina Ptáčková a Dominik Vodička, Ondřej Ruml a Andrea Třeštková a Jana Paulová a Robin Ondráček se protančí až do „našeho“ večera, ale hvězdy, které budou reprezentovat Centrum Paraple, již známe a velmi rádi vás s nimi nyní seznámíme. Tady jsou...

LUCIE

Lucie pochází ze Stříbra. Když jí byly tři roky, utrpěla vážný úraz při autonehodě. Se svou starší sestrou tehdy jely na prázdniny, když do jejich vozu čelně narazilo auto, které řídil opilý řidič. V důsledku nehody žije na vozíku. Navzdory tomu se jí daří vést aktivní a naplněný život.

Po absolvování obchodní akademie pracovala jako dispečerka kamionové dopravy. Poté se přesunula do neziskové oblasti a působila v organizaci zaměřené na powerchair hokej.

Mezi její záliby patří diamantové malování, vytváření amatérských domácích videí z oslav a výletů, také třeba ráda luští. Lucie ráda cestuje a jejím nejoblíbenějším místem pro výlet je Washington. V posledním roce jí nejvíc těší řízení auta, které jí přináší i pocit svobody a nezávislosti. Jejím velkým snem je vyrazit na delší dobu do Austrálie.

A jak vnímá a v čem jí pomohlo Centrum Paraple?

„Centrum Paraple mi pomohlo v mnoha oblastech. Od výběru a správného nastavení vozíku, přes pomoc při zdravotních komplikacích, až po obrovskou podporu při zvládání životních výzev. Díky Centru Paraple jsem měla možnost si vyzkoušet, jaké to je žádat o asistenci jinou osobu než rodinného příslušníka, a především jsem si tam mohla vyzkoušet řídit auto a přesvědčit se, že to zvládnou.“

JAKUB

Jakub žije v Milovicích. Událost, kvůli které je na vozíku, se odehrála před několika lety, když se v noci vracel domů z akce podél kolejí a došlo k nešťastné srážce s vlakem.

Navzdory složité situaci má jasný cíl, získat vzdělání. Studuje na obchodní škole v Janských Lázních.

Ve svém volném čase se věnuje oblíbenému ping-pongu a navštěvuje posilovnu. Rád si také užívá čas s rodinou a přáteli.

Po úrazu prošel velkým vývojem. Na začátku se mu zdálo nemožné, že někdy dokáže i jen zcela jednoduché denní činnosti, jako například hygienu či oblékání. Díky jeho úsilí a podpoře okolí se však naučil už mnoha dovednostem. A chce pokračovat stále dál a být co nejsamostatnější.

A jeho ambice do budoucna? Dokončit vzdělání, najít si práci a zapojit se co nejvíce do společnosti a běžného života.

A jak vnímá a v čem mu pomohlo Centrum Paraple?

„Centrum Paraple je místem naděje a nového začátku. Najdete tam nejen podporu a praktickou pomoc, ale také vám tam pomůžou znovu se začlenit do společnosti. Velmi oceňuji obrovské nasazení všech zaměstnanců, jejich ochotu a vstřícnost.“

KAMIL

Kamil žije s manželkou a třemi dětmi v Jihlavě. Život se mu změnil po úrazu v bazénu. Před ním pracoval jako řemeslník, nyní působí v České asociaci paraplegiků jako peer mentor. To znamená, že sám jako zkušený vozíčkář podporuje lidi po poranění míchy.

Mezi Kamilovy koníčky patří především rodina, dále četba a sledování sportovních přenosů, když je možnost, tak i přímo na stadionech se starším synem. Také má rád procházky a dobré jídlo.

Před nějakou dobou podstoupil transfery šlach na rukou, což mu výrazně pomohlo v soběstačnosti. Je hrdý na to, že dokáže sám jezdit autem nebo třeba uvařit. Zlepšit se chce v jízdě na vozíku v terénu a v budoucnu by si rád pořídil handbike.

Jeho největším přáním je, aby jeho rodina byla pořád spokojená.

A jak vnímá a v čem mu pomohlo Centrum Paraple?

„Paraple vnímám jako místo, kam se vždy těším, ať už jako klient, pracovník, nebo jen tak do kavárny. Osobně mi moc pomohlo v začlenění do komunity, zlepšení soběstačnosti a sebevědomí a při vyrovnávání se s tím, co se mi stalo. Díky Parapleti jsem také zase schopen ráno vstát sám z postele, udělat běžnou hygienu, nasnídat se, obléct se a odejít sám z bytu.“

LUCIE

Lucie žije na vesnici poblíž Liberce. Má manžela a dvě dospělé děti, na všechny je velmi pyšná.

Úraz se jí stal při paraglidingu, kdy se jí nepovedlo přistání.

Před úrazem pracovala jako technický dozor staveb a koordinátor BOZP na stavbách, nyní pracuje na čtvrtinový úvazek v původní firmě na jiné pozici a je také konzultankou Národního institutu pro integraci osob, kde kontroluje stavby z hlediska bezbariérovosti.

Mezi její aktuální koníčky patří jízda na lehotříkolce, procházky, jóga, lyžování na monoski ad. S manželem ráda cestuje obytným vozem nebo na motorce nebo si užívá čas s dobrou knihou či filmem.

Před úrazem si užívala aktivního života s rodinou, a ani po něm se její životní styl nezměnil, jen způsob realizace je trochu jiný. Lucie plánuje i nové aktivity, chce vyzkoušet plachtění, tanec nebo badminton. Ráda má ale i klid a obyčejný pohled do přírody.

A jak vnímá a v čem jí pomohlo Centrum Paraple?

„Centrum Paraple je pro mě synonymem naděje, přátelství, klidu, vnitřní vyrovnanosti, touhy pracovat na sobě a zkoušet nové věci. Je pro mě druhým domovem. Můžete tam přijet ve špatném rozpoložení a jenom projdete recepcí, kde vás s úsměvem pozdraví, pokračujete přes kavárnu, kde vám k úsměvu přidají i něco dobrého, pak vás milé ošetřovatelky ubytují. Sejdete se sociální pracovníci, fyzioterapeutem, psycholožkou a najednou věříte a víte, že to všechno půjde.“

PETR

Petr žije v menší obci asi třicet kilometrů od Brna. Je rozvedený a má dva syny. Ochrnutý je kvůli nádorovému onemocnění.

Je zaměstnaný ve strojírenské firmě jako referent zakázkového oddělení. Nejraději tráví čas s dětmi, kterým se snaží maximálně věnovat. Společně hrají basketbal, florbal, petanque, nebo deskové hry a také sledují animované filmy. Mezi Petrovy zájmy patří především sport, aktivně i pasivně. Jezdí na handbiku, rád se podívá na hokej nebo fotbal. Radost mu udělá i jakákoli rocková hudba, filmová komedie, dobré jídlo nebo třeba i práce na zahradě.

Jeho cílem je zlepšit se v přesunech ze země na vozík a vyzkoušet stanování nebo vyrazit s Parapletem na vodu.

A jak vnímá a v čem mu pomohlo Centrum Paraple?

„Centrum Paraple vnímám jako skvělé místo, kde se vozičkáři vždy cítí dobře. Jsou zde lidé, kteří nám umí pomoci a poradit s problémy, které nás trápí. Mně osobně poradili, jak se správně starat o bolavé zápěstí, co dělat a nedělat, abych šetřil namáhané ruce. Díky Parapleti jsem si zvýšil sebevědomí v tom, co všechno v životě zvládnou. Výborní terapeuti mě naučili nové cviky, díky kterým se dokážu mnohem lépe protáhnout a uleví se mi. Rovněž mi ukázali, že mohu opět jezdit na kole (nyní handbiku) a vyzkoušel jsem si i další různé sporty, které se dají dělat na vozíku.“

STARDANCE TANČÍ PRO PARAPLE

Star Dance

XIII

23 | 11 | 2024

20:10 | ČT1

VÍC NEŽ JEN SPORT

text: Tereza Němečková, vedoucí pohybového úseku Centra Paraple
foto: Archiv Centra Paraple

Tyden nabíty jak individuálními, tak kolektivními pohybovými aktivitami, to je tematický program „všeobecné sporty“. Účastníci mají možnost si v jeho průběhu vyzkoušet širokou škálu aktivit, zjistit, co je baví, jde jim a v čem by třeba chtěli pokračovat a rozvíjet se i po skončení programu. Zlepšením kondice, síly, nálady a psychické odolnosti přináší pohyb lidem s poškozenou míchou zcela přirozeně tolik důležité zvýšení soběstačnosti v běžném životě. A to je obrovský benefit!

PONDĚLÍ

Začali jsme lukostřelbou. Tento sport nám představila Lída Fikarová, trenérka bronzové paralukostřelkyně z letošních paralympijských her Terezy Brandtlové.

Lukostřelba je sport vhodný také pro lidi s vyšší míšní lézí. Na vypouštění šípu se používá speciálně vyrobená pomůcka, která se může ovládat pomocí brady/zubů/prstu či jiné části těla, kterou je člověk schopný používat.

Jde o skvělý komplexní pohyb, při kterém se posilují svaly horních končetin a trupu, ale také se pracuje se stabilitou a dechem.

ÚTERÝ

Dopoledne na nás čekal badminton v nedaleké hale Astra. Jde o sport, který se stal v poslední době velmi populárním. Například v Praze ho lze pravidelně trénovat v rámci Sportovního klubu vozičkářů Praha (SKV).

A právě SKV a jeho aktivity nám po obědě přijeli představit atleti Jana Kosťová a Pavel Šprynar. Ti nám na závěr dne přichystali také ukázkou dalšího sportu – venkovního orientačního závodu.

Na „orientáku“ je skvělé to, že ho může dělat opravdu každý. Existují totiž i možnosti orientačních závodů, kdy se člověk nepohybuje venku.

STŘEDA

Středa měla na programu golf a curling.

SNAG golf, speciální výukový systém golfu, nám představil Zbyněk Kotek. Účastníci si vyzkoušeli různé druhy holi a hru na přesnost i sílu. Vše bylo zpeřeno malou soutěží.

Poté přišlo na řadu jedno velké „poprvé“. Poprvé se nám totiž do programu podařilo zařadit i trénink curlingu. Jedná se o poměrně neobvyklý sport, při kterém hraje významnou roli komunikace, přesnost a týmová spolupráce.

O N Á S

I navzdory zimě v hale si dvouhodinový trénink všichni užili a někteří účastníci si hned domluvili další, už po skončení našeho tematického programu.

S curlingem nás seznámili jeho aktivní hráči Dana Selnekovičová a Milan Bartůněk.

ČTVRTEK

Další český paralympionik, Jakub Kosek, nám přijel ukázat základy střelby. Stříleli jsme z laserové pistole (pušky) a vzduchové pistole. Jakub nám vysvětlil, jak pracovat se zbraní, dechem a vlastním tělem, aby se na terči objevil co nejvyšší počet bodů.

Poté jsme vyrazili kousek za Prahu, kde jsme se díky Štěpánu Hykovi ze Moto-klubu vozičkářů (MKV) mohli projet na čtyřkolce a popovídat si o fungování MKV a možnostech cestování na těchto strojích, třeba i do zahraničí.

PÁTEK

Pátek jsme naplánovali v lehce volnějším tempu. Účastníci si mohli zahrát stolní tenis a boccii pod vedením našeho zkušeného instruktora soběstačnosti Petra Hubalovského.

Po obědě následovala beseda s paraatletkou Evou Kacanů a poté praktická ukáзка a zkouška atletických disciplín. Účastníci si vyzkoušeli hod oštěpem a diskem a vrh koulí, popřípadě kuželkou, což je jediná možnost pro klienty s kvadruplegií.

Ráda bych se ještě krátce vrátila k myšlence z úvodu. Na tematickém programu zaměřeném na pohybové aktivity se klienti učí nejen novým pohybovým dovednostem, ale často také vystupují ze svých komfortních zón. Pohybují se v MHD, mimo přizpůsobené prostředí atd. Úplně jednoduchým příkladem může být jízda z prudšího kopce. Kvůli každodenním přejezdům na různá sportoviště jsme totiž museli také najíždět a sjíždět do transportního auta s nájezdni plošinou, která není úplně

dlouhá, takže má ne úplně příjemný sklon. Pro někoho nic k řešení, pro někoho nutnost překonat bariéru nejistoty, strachu a stresu. A takových příkladů bych mohla uvést mnoho. I proto má tematický program velkou přidanou hodnotu a mnohem širší záběr než „jen“ samotný sport. ●

text: Adéla Dvořáková, garantka tématu Spánek v ParaLabu a všeobecná sestra Centra Paraple
foto: Archiv Centra Paraple

Spánek je faktorem, který významně ovlivňuje celkové zdraví. Zvýšení kvality spánku často přináší lepší náladu, psychickou pohodu a obecně zdravotní stav.

Spánek bývá u lidí po poranění míchy narušený nutností pravidelného polohování, cévkování, někdy neuropatickou bolestí či spasticitou. Proto je nutné věnovat jeho nastavení dostatečnou pozornost. Pozitivně mohou spánek ovlivnit jednoduchá opatření. Ale někdy pro to možná jen chybí dostatek informací...

Zdravotní sestry v Centru Paraple dlouhodobě mapují kvalitu spánku klientů během pobytu. Jelikož se u nich výskyt poruch spánku opakovaně objevoval ve vysoké míře, domluvili jsme se na spolupráci s odborným pracovištěm, spánkovou laboratoří INSPAMED.

Na každém pobytu tak aktuálně do programu zařazujeme hodinový workshop „Spánek“, kterým účastníky provází specialistka ze zmíněné laboratoře INSPAMED. Workshop je určený pro ty, kteří mají potíže s dlouhým usínáním, častým nočním buzením nebo brzkým ranním probouzením s nemožností znovu usnout. Je ale i pro ty, kteří se chtějí dozvědět o spánku něco nového. Během workshopu se účastníci seznámí s přirozenými fázemi spánku a mechanismy, které je regulují. Dozvědí se, co je spánková hygiena a spánkový režim, obeznámí se s jejich pravidly a dostanou odpověď na otázku, proč je důležité je dodržovat.

CHYBY, KTERÉ NIČÍ DOBRÝ SPÁNEK POHLEDEM SPÁNKOVÉHO SPECIALISTY, A ODPOVĚDI NA ČASTÉ OTÁZKY NAŠICH KLIENTŮ

Johana Veletová, spánková laboratoř INSPAMED

Jednou z nejčastějších chyb, se kterou se lidé potýkají při snaze zlepšit svůj spánek, je ignorování přirozených signálů únavy. Často se snažíme jít spát v určitou hodinu, protože si myslíme, že bychom měli, místo toho, abychom se řídili tím, kdy jsme skutečně unaveni. Je důležité naslouchat svému tělu a jít spát tehdy, kdy si to skutečně žádá.

Další častou chybou je konzumace stimulačních nápojů v pozdních odpoledních hodinách. Po 16. hodině bychom se měli vyhnout pití kávy, čaje, Coca-Coly a dalších kofeinových či energetických nápojů. Tyto nápoje mohou výrazně ovlivnit naši schopnost usnout a kvalitu spánku.

Velmi důležitá je i pravidelnost. To znamená chodit spát a vstávat každý den ve stejný čas, a to včetně víkendů. Vyhnout bychom se měli tzv. víkendovému dospávání, kdy o víkendu spíme déle, což může narušit náš spánkový režim a způsobit, že se v pracovním týdnu budeme cítit unaveni.

Nakonec bych dodala, že pro kvalitní spánek je také důležité vytvořit si správné prostředí – ticho, tma a klidný

prostor v ložnici mohou hrát klíčovou roli v tom, jak dobře se vyspíme.

Je vhodné do denního režimu zařazovat tzv. šlofik po obědě? Často odpoledne cítím už značnou únavu a všechno mě bolí.

I když může být vidina odpoledního „šlofíku“ lákavá, obecně se nedoporučuje. Krátký spánek po obědě totiž může narušit spánkový režim a ztížit tak večerní usínání. Pokud ale cítíte, že odpočinek opravdu potřebujete, doporučuje se spánek maximálně dvacet minut. Tato doba je ideální, protože během ní tělo stihne odpočívat, aniž by vstoupilo do hlubokých fází spánku, ze kterých se probouzí obtížně, a tak se člověk pak ve výsledku může cítit ještě unavenější. Po dvacetiminutovém odpočinku byste se naopak měli cítit svěže a nabití energií.

Večer bývám unavený a usínám už u televizních zpráv. Do postele pak jdu kolem jedenácté, ale nemohu pak usnout třeba i dvě hodiny. Jak je to možné?

Mnoho lidí zažívá situaci, kdy večer u televize snadno usnou, ale jakmile se přesunou do postele, najednou nemožou usnout i několik hodin. Když sedíme u televize, nemáme na sebe žádný tlak, abychom usnuli. Mysl je uvolněná, protože případné neusnutí v tu chvíli není problém. Avšak jakmile si lehnete do postele s vědomím, že musíte usnout, můžete si začít uvědomovat každou minutu, kdy spánek nepřichází, a tím zvýšit napětí, což usínání ještě ztíží.

Řešením je snížit tlak na sebe. Místo toho, abyste se nutně snažili rychle usnout, zkuste v posteli relaxovat – čtete si nebo posloucháte klidnou hudbu. Postupně se tak dostanete do uvolněného stavu, který usínání podpoří. Vyhněte se usínání u televize, aby vaše tělo zůstalo zvyklé na to, že ke spánku je primárně určena postel.

Obvykle usínám kolem deváté večerní. Od čtyř hodin ráno už ale nezaberu a čekám až do osmi, až mi někdo pomůže z postele. Dá se s tím něco dělat?

Pokud usínáte kolem 21. hodiny a probouzí se ve čtyři ráno, může se to zdát jako problém, ale když si to spočítáte, jde o sedm hodin spánku, což je téměř ideální doba, kterou mnoho lidí potřebuje k odpočinku. Pro některé lidi je sedm hodin spánku naprosto dostačujících a cítí se po této době dostatečně odpočatí. Pokud byste měli spát až do osmi hodin, kdy vám asistence pomůže z postele, znamenalo by to celkem jedenáct hodin spánku, což je pro tělo už nepřirozené a pro většinu lidí zbytečně dlouhé.

Namísto snahy prodloužit spánek až do osmi hodin bych doporučila upravit váš spánkový režim. Můžete zkoušet chodit spát později, například kolem 22. nebo 23. hodiny. Tím se vaše spánková fáze posune a je pravděpodobné, že se vaše tělo synchronizuje a budete spát delší dobu, aniž byste se probouzeli příliš brzy. ●

H U M A N S O F P A R A P L E

PETR (41): NEJVÍC MĚ TĚŠÍ, KDYŽ SI LIDÉ ODVEZOU NOVÉ ZKUŠENOSTI, PODĚKUJÍ A POKRAČUJÍ V TOM I DOMA

text: David Lukeš, ředitel Centra Paraple
foto: Archiv Centra Paraple a WWR European Championship 2023

Petr je opravdový přítel, na kterého se můžete spolehnout. Nedávno se připojil k paraplecímu týmu, kde nyní působí jako instruktor nácviku soběstačnosti, peer i motivátor v týmu pohybové terapie.

Znám ho už více než osmnáct let. Přibližně ve stejné době, kdy poprvé přijel do Paraplete, tehdy jako klient, se také zúčastnil soustředění ragby vozičkářů na Šumavě. Od té doby jdeme společnou cestou – hrajeme za stejný klub, jsme spolu v reprezentaci, a dokonce jsme společně vyrobili i první ragbyový vozík v České republice. V současnosti pracujeme na rozšíření nabídky oblečení a dalších praktických pomůcek pro vozičkáře.

Vždycky jsem chtěl pomáhat druhým. Proto jsem tak rád, že jsem se dostal do týmu ergoterapie. Jsem spokojený, že tu můžu podporovat lidi, kteří to potřebují a předávat, co vím a umím, dál. Nejvíc mě těší, když si lidé odvezou nové zkušenosti, poděkují a pokračují v tom i doma.

Teď řešíme, že bych mohl částečně fungovat i jako peer a motivátor ve „sportu“. Ale určitě ne pro všechny disciplíny. Například lyžování nebo vodní sporty nejsou úplně pro mě.

Pokud by se naše spolupráce ještě více rozšiřovala, musel bych se přestěhovat do Prahy, na což teď nemám úplně kapacitu. Bohužel jsem časově limitovaný – v Parapletu jsem jen úterý až čtvrtek a ve třetím týdnu turnusu vždy pouze dva dny.

...

Pamatuji si i dobu, když jsem v roce 2005 začal do Paraplete jezdit jako klient, jak jsme v malé tělocvičně leželi vedle sebe na žíněnkách. Prostor je teď o dost příjemnější, ale tehdy jsme zase byli všichni pohromadě.

Když jsem byl s Parapletem na svém prvním sportáku (pozn.: tematický program zaměřený na sport), sotva jsem uměl jezdit na vozíku, měl jsem puchýře přes celé dlaně. A už tam mi David Drahonínský (pozn.: reprezentant v paralukostřelbě) poprvé řekl o ragby a já si říkal: Co bych tam dělal, vždyť já ani neumím přelézt do postele.

Pak ale přišlo první ragbyové soustředění na Šumavě, na které mě tehdy, stejně jako na první výjezdy, ještě musel přivést spoluhráč. Ragby nás všechny naučilo! ●

Mezinárodní den poškození míchy

Kvůli prevenci komplikací a také pro zvýšení obecného povědomí o životě s míšní lézí a pro usnadnění začlenění lidí s poškozenou míchou ustanovila Mezinárodní společnost pro míšní léze (ISCoS) v roce 2016 den 5. září Mezinárodním dnem poranění míchy.

O NÁS UKONČETE NÁSILÍ – CHRAŇTE MÍCHU

text: Lenka Honzátková, specialista spínální problematiky Centra Paraple
foto: Lukáš Klingora

Silné heslo z názvu tohoto článku se stalo společným celosvětovým tématem letošního Mezinárodního dne poranění míchy (SCI Day). Poškození míchy způsobené násilím sice v České republice není jednou z hlavních příčin jeho vzniku, nicméně s nějakou formou násilí, ať již fyzického, či psychického se během svého života setká téměř každý člověk s handicapem. Česká verze SCI Day se věnovala především jeho zárodkům ve formě předsudečného jednání. SCI Day se v Centru Paraple konal již podeváté. Tým Centra Paraple ve spolupráci s Českou společností pro míšní léze ČLS JEP opět připravil pestrý program pro všechny, kteří chtějí sledovat témata a novinky z oblasti péče o lidi s míšním poraněním – pro samotné lidi s poraněnou míchou, jejich blízké, odborníky, studenty, ale i laiky.

UMĚNÍ KOMUNIKACE

Opolední blok otevřely dva odborné workshopy. První s názvem *Komunikace v oblasti potřeb intimního života*, kterou představila Iva Hradilová, specialista oblasti intimního života, a Petr Hubalovský, instruktor nácviku soběstačnosti, oba z Centra Paraple. Druhý blok se zaměřil na *Umění nenásilné komunikace*, účastníky touto oblastí provedla politoložka, lektorka a mediátorka Barbora Čapinská.

PŘEDSUDEČNÉ JEDNÁNÍ

Následovala část se společnou tematickou linkou „předsudečné jednání“, a to jak v obecné rovině, tak především ve vztahu k lidem s handicapem. K tématu se vyjádřilo několik odborníků, např. Klára Laurenčíková, zmocněnkyně pro lidská práva, Václav Walach, analytik společnosti In IUSTITIA, Alena Jančíková, ředitelka České asociace paraplegiků – CZEPA ad.

ŽIVOT V POHYBU

Opolední část začala předpremiérou filmu *Bud fit!*, který připravily pohybové terapeutky, specialista spinální problematiky a nutriční terapeutka Centra Paraple.

Na projekci pak navázaly přednášky, které se soustředily především na nutnost návratu pohybu do života lidí po poranění míchy a které zdůraznily důležitost a přínosy vnímání a práce s tělem i po ztrátě hybnosti.

Tento blok odstartovala interaktivní přednáška fyzioterapeutů Centra Paraple Miroslava Černého a Aleny Samcové a jejich hostů – klientů Centra Paraple, kteří hovořili o svém pohledu na pohyb v životě po poranění míchy. V přednáškovém bloku vystoupila také Zdena Faltýnková z České asociace paraplegiků – CZEPA, Jitka Vařeková z Fakulty tělesné výchovy a sportu, Jiří Kříž ze Spinální jednotky při klinice rehabilitace a tělovýchovného lékařství 2. LF Univerzity Karlovy a Fakultní

nemocnice Motol, Michaela Prokešová, fyzioterapeutka z Integrační fyzioterapie (rozhovor s ní si můžete přečíst hned v následujícím příspěvku), a Peter Olšák, rehabilitační lékař ze Státních léčebných lázní Janské Lázně. Blok byl zakončen panelovou diskusí.

PARAPLE SLAVÍ 30 LET

V podvečer byl pro účastníky nejen SCI Day připravený rozhovor z cyklu *Host pod Parapletem*. Tentokrát nešlo jen o jednu osobnost, ale rovnou o tři – Alenu Kábrtovou, Zdenu Faltýnkovou a Bohumila Kábrtu, kteří před třiceti lety stáli u zrodu Centra Paraple a kteří se také významně podíleli na vzniku a nastavení národního spinálního programu. Pořadem *Host pod Parapletem* provázel rozhlasový moderátor Vladimír Kroc.

Mezinárodní společnost pro míšní lézi vyzvala národní organizátory SCI Day k vytvoření posteru na téma *Ukončete násilí – chraňte míchu*. S kolegy Václavem Walachem (In IUSTITIA), Alenou Jančíkovou (Česká asociace paraplegiků – CZEPA) a Jiřím Křížem (Spinální jednotka při klinice rehabilitace a tělovýchovného lékařství 2. LF UK a FN Motol) jsme tak připravili poster na téma *ableismus*. Při jeho tvorbě jsme chtěli být co nejsrozumitelnější, proto jsme využili několik zcela běžných situací ze života lidí s poškozenou míchou, na kterých jsme ukázali, jak také může nežádoucí chování vypadat. Českou verzi jsme prezentovali na SCI Day v Centru Paraple a anglickou na setkání ISCoS v Antverpách.

Co je ableismus?

Jde o výraz pro diskriminaci handicapovaných osob a obecně v praxi realizované předsudky vůči lidem s postižením.

TAKE MUSÍTE KROMĚ VLASTNÍHO HANDICAPU JEŠTĚ BOJOVAT S PŘEDSUDEKY OSTATNÍCH?

Mgr. Lenka Honzářková, Centrum Paraple, o. p. s., 2. lékařská fakulta UK, Praha
 Mgr. Václav Walach, Ph.D., In IUSTITIA, o. p. s., Praha
 Alena Jančíková, Česká asociace paraplegiků – CZEPA, z. s., Praha
 doc. MUDr. Jiří Kříž, Spinální jednotka při Klinice RMB a TVL, 2. LF UK a FN Motol, Praha

NÁSILÍ SPOJENÉ S VÁLČNÝM STAVEM NEBO VYSOKOU KRIMINALITOU NENÍ NAŠTĚTÍ NA ROZDÍL OD JINÝCH ZEMÍ V ČESKÉ REPUBLICE BĚŽNÉ, ALE...

TO TADY MUSÍTE PŘEKÁŽET ZROVNÁ, KDYŽ SI JEDNOU NORMALNÍ LIDI NAKOUVÍTE?

JÁ VÁS POTLÁM...

A JAK SE VÁM TO STÁJÍ? TO MUSÍ BÝT HROZNÝ ŽIT NA VOZÍKU.

Možná jste to právě vy nebo váš klient je ten, kdo je terčem takzvaného ableismu. O co se ale vlastně jedná? Ableismus je diskriminace handicapovaných osob a obecně v praxi realizované předsudky vůči lidem s postižením. Ažurce se ableismus jako takový nevyskytuje žádné skupině postižených, mohou se lidé s nejrůznějšími postiženími setkávat s odlišnými formami ableismu. S tímto předsudkem se může člověk s handicapem potkat všude, dokonce i v lékařských ordinacích. Jedna z jeho podob se projevuje jako nepřesvědčivé upřednostňování osob bez handicapu – například při přijímání do školy nebo do pracovního poměru. Může to ale vypadat i jako vyhýbání se interakcím s člověkem častěji jen kvůli tomu, že má postižení.

Další případě ableismu zahrnuje skáňání lidí na základě jejich handicapu. To se může projevovat i tak, že je postižený člověk obviňován z toho, že je líný a že by se jistě mohl víc snažit svůj handicap překonat. Dále je velmi nevhodné chování se k lidem s postižením jako k dítětem nebo velmi osobní a intimní otázky jako „A můžete mít sex?“ nebo „Jak chodíte na záchod?“.

Prejedy ableismu jsou ale také ty, kdy to jejich strážce nemají nutné zle. Známe je využití lidí s postižením jako „nepřepjatý“ a bezúspěšný úmyslem známým jako „dobrá díra“, aby se nepostížení lidé cítili lépe. Často tyto lidi vyčítají z myšleného předsudku, že všichni lidé s postižením žijí smutně a žijí v předstěře. Pokud nemohou mít například partnera, mohli bychom pokračovat dlouho v tomto výčtu, ale myslíme si, že pro ilustraci to bude dostačující. Ableismus může mít ale i výslovně agresivní podobu. Jedná se například o konfrontace na veřejnosti, nadávky a urážky, v extrémních případech se může jednat i o fyzické napadení. Případě ublížení na zdraví dokonce může dojít k vraždě. V tomto případě se někdy používá také termín „předsudečné násilí“, který označuje široce rozšířené předsudky o určitých společenských skupinách.

Ableismus vzniká také proto, že v každé společnosti existují určité kulturní normy. Mnozí si omežují v rámci socializace často nevědomky. Jednou z takových norm je zábrava a zdatné tělo, které mimo jiné umožňuje autonomní život. Kdo tímto tělem neopovídá, není „normální“ a to má výplývají různé společenské sankce. Různé formy postižení pak také bývají často využívány jako symboly pro různé negativní věci, respektive jako symboly zábravy.

Co se týče obrany vůči ableismu, lidé s handicapem mají v podstatě dvě možnosti, jak se v takových situacích zachovávat. Buď lze používat starou dobrou asertivitu, a to například v případě nevhodných otázek. Ve vážnějších případech, jakými je porušení jakkoliv občanských práv, je vhodné řešení právní cestou, ať už přímo obžalujeme se na policii (prostor oznamování), anebo vyhledání podpory u některé ze státních (ambulantní) či nestátních organizací (např. poradny pro občanských práva).

Graf prezentuje vybrané výsledky šetření mezi lidmi se zdravotním postižením, které bylo zaměřeno na jejich zkušenosti s předsudečným násilím. Jedná se o výsledek prvního výzkumu tohoto druhu v Česku. Realizován byl ve spolupráci s organizacemi lidí s postižením a dalšími relevantními aktéry. Výsledky naznačují, že i v České republice lidé s tělesným postižením, přesto používají na důležitou skutečnost: předsudečné násilí se také setkávají lidé s tělesným postižením v Česku. Ze 145 respondentů se jich většina otala o předsudečném násilí a více než čtvrtina začala předsudečnými sexuálními násilími. Problém je třeba dále zkoumat a prevence jej do preventivních i dalších opatření.

JAK CHODÍŠ NA ZÁCHOD? A MŮŽEŠ MÍT SEX?

JSTE NORMÁLNÍ PŘIŘIZOVÁNÍ SI V TOMHLE STAVU DÍTĚ?

TO CHCEŠ CELÝ ŽIVOT SEDET NA VOZÍKU? KDYŽ SES TO RÁDŠÍ SKÁZIL/A ROZHODIT?

ZÁVĚR

Předsudky a předsudečné jednání jsou velmi negativním společenským jevem a jedním z předstupňů agresivity a násilí. Bohužel v nějaké podobě se s nimi během života setká většina lidí s handicapem. Důležité je toto téma nepřehlížet, ale naopak ho otevírat a nabízet lidem dostatek relevantních informací a nástrojů, jak se s těmito jevy postaví.

Chcete se o tématu předsudečného jednání dozvědět víc? Nabízíme vám několik zajímavých zdrojů:

- Rozhovor Ester Janečkové s ředitelkou In IUSTITIA Klárou Kalibovou <https://czepa.cz/blog/2024/06/04/2-dil-podcastu-nezломni-s-klarou-kalibovou/>
- Kampaň In IUSTITIA Chyba v zákoně <https://www.chybavzakone.cz/o-kampani>
- Příspěvek o ableismu *Také musíte kromě vlastního handicapu ještě bojovat s předsudky ostatních?* <https://vozejkov.cz/cz/aktuality/take-musite-krome-vlastniho-handicapu-jeste-bojovat-s-predsudky-ostatnich>
- Výzkum Postižení násilím https://in-ius.cz/wp-content/uploads/2024/07/KVAL_Postizeni_nasilim-FINAL-1.pdf

MICHAELA PROKEŠOVÁ:
**VRŠOV JE PRO MĚ MÍSTO, KDE
 CÍTÍM BEZPEČÍ A JISTOTU**

text: David Lukeš, ředitel Centra Paraple
foto: Petr Hricko, Dominika Lukešová, archiv Michaely Prokešové

Uznávaná specialista na problematiku poruch pánevního dna a patologicky aktivních žizev a adhezí fyzioterapeutka a pedagožka Michaela Prokešová pomáhá zlepšovat kvalitu života svých pacientů na mnoha úrovních. Je mimo jiné předsedkyní spolku Rehabilitace a rekondice poruch po poškození mozku. Je průkopnicí integrační fyzioterapie a podílí se na odborném pre- i postgraduálním vzdělávání zejména fyzioterapeutů a ergoterapeutů. Je garantkou a lektorkou certifikovaného kurzu Ministerstva zdravotnictví PNF koncept, inovativního kurzu Celostní přístup v terapii žizev a adhezí, Celostní přístup v terapii pánevního dna a je lektorkou certifikovaného kurzu Metoda Ludmily Mojžíšové a Kineziologický taping. Je členkou mnoha odborných společností a komisí.

Paní doktorko, moc vám děkuji, že jste si udělala čas na náš rozhovor. A rovnou začnu otázkou – jak jste se dostala ke své práci, konkrétně k práci s lidmi s hendikepem?

Velkou motivací pro mě byl můj děda. Prodělal několik cévních mozkových příhod a na jednu z nich bohužel i zemřel. V té době jsem byla po střední škole a přecházela na vysokou. Jsem z medicínského prostředí – mamka je zubařka a táta byl všeobecný lékař se specializací na akupunkturu, bylo celkem jasné, že i já půjdu podobným směrem.

Můžete nám více přiblížit specializaci vašeho tatínka? Co si pod ní můžeme představit?

Táta dlouhá léta působil jako místopředseda České lékařské akupunkturistické společnosti pod Českou lékařskou společností Jana Evangelisty Purkyně. Velmi dbal na to, aby akupunktura měla svůj řád, aby se s ní nekupčilo a lidé ji praktikovali jako léčebnou metodu lege artis. Byl na to opravdu přísný. Často jsme vedli diskuse, protože zastával názor, že akupunkturu by měli provádět pouze lékaři. Já jsem mu naopak vysvětlovala, že když už povýšili fyzioterapii na vysokoškolské vzdělání, měli by dát šanci i fyzioterapeutům. Bylo to pro mě dlouho jak profesní, tak i osobní téma.

Od počátku jsem totiž chtěla studovat léčebnou rehabilitaci jako celek včetně praktikování jednotlivých terapeutických metod a konceptů, a nikoli pouze teoreticky v rámci studia medicíny na lékařské fakultě, abych mohla pracovat s tělem celostně. A díky tomuto rozhodnutí jsem se mohla nakonec setkat se všemi hlavními zakladateli „Pražské školy“.

Co vás vedlo k tomu, že jste si vybrala právě rehabilitaci?

Vlastně to začalo tím, že naši měli takovou partu a v ní byla rehabilitační pracovnice – předchůdkyně dnešních fyzioterapeutů. Když jsem ji viděla při práci, uvědomila jsem si, že je to přesně to, co bych chtěla dělat. Povolání, které má hluboký smysl.

Co vás na fyzioterapii tolik přitahovalo?

Líbilo se mi, že je to povolání, které můžete vykonávat v různém prostředí – někdy venku v přírodě, jindy uvnitř v budově, ale vždy s tím, že pomáháte lidem. U přijímacích zkoušek na vysokou školu jsem dostala otázku, co pro mě znamená týmová práce. Tenkrát jsem panu docentovi Vélemu odpovídala, že týmová práce pro mě znamená vzájemnou komunikaci všech, kdo se o člověka starají, a že každý by měl nabídnout své odborné možnosti.

Dnes už vnímám ten přesah o něco hlouběji. Týmová práce nespočívá jen v komunikaci, ale hlavně v tom, že se jednotlivé odbornosti propojí. Když nesoupeří, ale spolupracují, vytvoří odborné prostředí, které je pro pacienta skutečně přínosné. K tomuto názoru jsem dospěla během svého jak „patientského“, tak profesního života.

Pražská škola

S termínem „Pražská škola“ je v souvislosti s oborem léčebná rehabilitace spojována skupina významných českých lékařů, kteří se u nás i ve světě zasloužili o rozvoj tohoto oboru a kteří se znali z dob studia medicíny na Karlově univerzitě a také z kliniky akademika Hennera, kde všichni pracovali. Mezi tyto významné osobnosti jsou řazeni: docent František Véle, profesor Karel Lewit, profesor Vladimír Janda, profesor Václav Vojta, profesor Jan Pfeiffer a profesor Jan Jirout.

Podstatou jejich práce byl cit pro detail, „funkční myšlení“ o konkrétním člověku v souvislostech a umění realizovat „funkční“ klinické vyšetření a vyvozovat z něho personifikovaný diagnosticko-terapeutický plán. Teprve na základě výsledků z „funkčního klinického vyšetření“ se rozhodovali, zda pro další diagnostiku bude zapotřebí využít jiná pomocná vyšetření, přičemž vždy v rámci výuky zdůrazňovali, že zobrazovací metody jsou pouze pomocná diagnostická vyšetření a je nutné nalézat korelát s klinickým nálezem u daného pacienta. Podávali ve své době až nadčasové informace, které dnes zapadají do biokybernetického úhlu pohledu, tedy dívat se na člověka jako na otevřený dynamický biologický systém.

Díky jejich učení jsem mohla později objevit kouzlo a smysl integrační fyzioterapie v té podobě, jak ji dnes propaguji.

Během studia jsem měla možnost potkat se s velkými odborníky, kteří patří k zakladatelům „Pražské školy“. Pomáhali nám a snažili se vytvořit prostředí, kde by fyzioterapeuti byli pro lékaře a další specialisty partnery. Učili nás, jak bychom týmově mohli hledat způsob terapeutické intervence, která by byla pro konkrétního člověka nejlepší. Z „Pražské školy“ mě osobně nejvíce oslovili docent Véle a profesor Lewit. Jejich poznatky jsem později v průběhu doktorského studia ještě rozšířila pod vedením profesora Otáhala, docenta Havránka a docentky Šorfové o znalosti z biomechaniky a bioreologie, a tím ve mně definitivně uzrál nápad budovat integrační fyzioterapii.

Tohle odborné propojení se začalo krásně rozvíjet, ale ve třetím ročníku studia mě postihla těžká osobní situace, která mě zasáhla natolik, že jsem se uzavřela do sebe. Do dvou let jsem pak onemocněla rakovinou.

Měla jsem tehdy upřímný rozhovor s jedním kamarádem, který mi na rovinu řekl, jak to se mnou je. A já si v tu chvíli uvědomila, že je zapotřebí najít smysluplnou roli pro můj další život, když jsem se dostala do situace, že od dvaceti devíti let budu žít se zdravotním hendikepem. Mluvili jsme zcela otevřeně a právě tehdy jsem se rozhodla, kam bude směřovat můj osobní život. Následovaly operace – jedna za druhou – a trvalo to celkem pět let, než jsem se z toho za velké pomoci svých blízkých dostala. Bohužel mě to dostalo mimo cestu k docentuře a profesuře, což mě dodnes mrzí, jelikož ve svých myšlenkách v rámci oboru fyzioterapie jsem spjata zejména s poutí pana docenta Véleho. Ale i nalezení této cesty může být cílem, že ano?

Ale i přes všechny ty těžkosti jste sílu našla. Jak to ovlivnilo vaši další práci?

Sílu jsem našla zřejmě pro svou vnitřní motivaci k bytí a také díky zásadní podpoře lidí, kteří ve mně věřili. Pamatuji si například, jak jsem ležela na Bulovce, byla jsem po velké rekonstrukční operaci střev a měla jsem silný pocit, že na „život v pohybu“ už nemám sílu a v tomto momentu se otevřely dveře – vešel docent Véle a přinesl mi meditační karty. Řekl mi, že mě chápe, ale že život pro mě pořádku má prostor. A právě od toho okamžiku, v roce 2005, jsem si řekla, že musím jít dál. Docent Véle sám našel tramvaj, přijel za mnou, popovídali jsme si a zase odjel... Byl to pro mě velmi silný moment. Vlastně jsem nemohla pochopit, že jsem pro něho měla takovou cenu, že za mnou přijel. Moc jsem si toho vážila a vzala to jako velkou zodpovědnost a samozřejmě i vnitřní motivaci k životu. A stejně tak, kdykoli jsem potřebovala, objevily se i mé vzácné kamarádky fyzioterapeutky Míša Kubínová a Vlasta Rašplíčková, které mi poskytly pomoc k uzdravě a zároveň jsme debatovaly nad naším oborem fyzioterapie, který máme tolik rády a který nám poskytuje příležitost stimulovat organismus člověka přírodními cestami.

mi. Když se zpětně ohlédnu, tak jsme se v této době vždy na zásadní chvíli potkávali i s profesorem Lewitem. Ošetřil mi jizvy, probrali jsme zajímavosti v manuální medicíně, promluvili o životě, strávili chvíle na odborných seminářích pro zvané v Čeperce a potom mě nechal jít mou cestou. Říkal mi, že jsem bohem, ale že mě rád uvidí a dveře mám u něj otevřené.

Právě když jsem sledovala, jak mi profesor Lewit ošetřuje jizvy s neuvěřitelnou jemností, došlo mi, proč je pro mě funkční medicína a celostní uvažování tak důležité. A tehdy jsem věděla, že jakmile to bude možné, vrátím se k fyzioterapii a budu pracovat na získání odborných argumentů pro změnu paradigmatu v rámci léčby jizevnatých tkání z pohledu fyzioterapie.

Během tohoto náročného období se mi navíc podařilo dokončit vědecký doktorát v biomechanice, na což jsem nesmírně hrdá. Vlastně jsem si svou „profesuru“ vydobyla tím, že jsem přežila, a dnes se snažím všechny své osobní i profesní zkušenosti předávat svým studentům. Možná jsem kvůli tomu na ně přísnější – protože bez disciplíny to nejde, ale na pacienty jsem naopak vlidnější. Mám pochopení pro to, čím si procházejí, a to je něco, co lidé poznávají i během našich pobytů ve Vršově.

O rehabilitačním pobytu ve Vršově se zmiňujeme podrobněji i dále, ale přibližte nám, jak jste se k této činnosti vlastně dostala?

Když to šlo, začala jsem do Vršova jezdit jako terapeutka. Bylo to právě v období, kdy jsem sama procházela náročnou léčbou. Pokud jsem nemohla být přímo terapeutkou, pomáhala jsem doktorce Stejskalové s organizací nebo jsem byla k ruce, kde bylo třeba. Právě Jitka Stejskalová byla mým průvodcem na cestě poskytování reálné pomoci pacientům s hendikepem vlídnou cestou, s důrazem na morálku a zachování lidskosti a pocitu, že i s hendikepem může člověk zůstat pro sociální komunitu platným. Vršov je z tohoto důvodu pro mě důležitým místem. Během mého doléčování po onkologické léčbě mě právě Jitka vzala na jeden z těchto pobytů. Byla jsem mezi pacienty po těžkých úrazech a jednou jsem pochopila, co to znamená být na někom závislý. Viděla jsem, jak lidé touží po soběstačnosti, ale potřebují se naučit umět požádat o pomoc, a na druhou stranu udržet sebereflexi a nevyčerpat si pomáhající osoby přílišným „zavěšením se“. To pro mě bylo klíčové zjištění, a myslím si, že proto mě pacienti respektují – protože vědí, že jsem si prošla složitými rozhodnutími a bojem o život.

Vršov je pro mě místem, kde si člověk může srovnat svůj žebříček hodnot. Je to o tom jednat s lidmi fér, nenabízet jim nereálné naděje, otvírat jim cestu pro sebezpětí a nalezení nových možností „žít v pohybu“ s hendikepem a v rámci rekondičního pobytu jim věnovat svůj čas a energii, která jim

Od Čeperky k Vršovu

Asi deset let se v Čeperce pořádaly semináře, které organizovala paní Vlasta Rašplíčková, jedna z Lewitových školitelek, která k němu měla téměř tak blízký vztah jako jeho vlastní dcery a zároveň si v rámci profese i životních postojů notovala s docentem Vélem. Semináře byly na různá témata a různé dlouhé, často na prodloužený víkend nebo celý týden. Byli zvaní odborníci na rehabilitaci, kteří se podělili o své znalosti, probíhaly přednášky a diskuse, a to nás všechny hodně spojovalo. Byla jsem velmi mile ovlivněna touto komunitou, což mě motivovalo k zaměření na funkční medicínu. Docent Véle mě uvedl do aplikované neurofyziologie, díky čemuž jsem získala lásku k neurologickému vyšetření a neurologickému přístupu. Proto jsem si vybrala cestu zaměřenou méně na ortopedii a více na neurologii a funkční poruchy pohybového systému, které se staly mou specializací.

Na fakultě jsme měli šestileté studium, z toho první tři roky jsme absolvovali jako medicí, následně jsme půlroku měli povinnou praxi ve vybraném klinickém zařízení, která se protáhla systémem studia na rok a další dva roky bylo magisterské studium rozděleno do čtyř specializačních větví: funkční patologie pohybového systému (FPPS), psychosomatika, interní medicína a biomechanika. Do těchto větví se dělaly přijímací zkoušky. Já jsem měla radost, když jsem obdržela zprávu, že jsem se dostala do velmi preferované větve FPPS, kde jsme se zaměřovali na fyzioterapeutické postupy. Každý z nás si tak následně mohl vybrat metodu nebo koncept, kterou/ý by chtěl později případně

i vyučovat. Psychosomatická větev měla podobný obsah jako naše větve, ale my jsme měli více fyzioterapeutických postupů, zatímco oni se více zaměřovali na psychosomatické přístupy. Většina z nás zůstala v tomto oboru, zatímco zejména biomechanická větev šla jinou cestou a jen několik lidí v ní zůstalo. Tyto specializované větve bohužel později zanikly.

V roce 1998 založila klinická logopedka doktorka Jitka Stejskalová vlastní „Sdružení pro prevenci a rehabilitaci poruch komunikace“ s hlavním záměrem poskytovat v „rodinném“ prostředí podporu osobám se získanými poruchami mozku (po prodělání cévní mozkové příhody – CMP) a jejich blízkým při znovunacházení hodnotného způsobu života. Tímto krokem chtěla vyzdvihnout vyšší terapeutický efekt pro pacienty absolvující rekondiční pobyty, pokud jsou realizovány na modelu pravidel otevřené psychoterapeutické skupiny čili s vyváženým počtem pacientů a přítomných terapeutů. Já jsem se těchto pobytů účastnila od svého druhého ročníku na škole. Měla jsem tedy možnost srovnání, pokud pacientů bylo i přes čtyřicet pět (s jiným sdružením) nebo kolem dvaceti pěti právě se sdružením Jitky Stejskalové. A mohu potvrdit, že se skupinou o nižší počet osob se mnohem lépe pracuje. Jsem dodnes velmi ráda, že si doktorka Stejskalová tehdy při výběru studentů na svůj rekondiční pobyt vybrala i mě. Od té doby jsem s jejím sdružením jezdila každý rok. Po čase mi svěřila odpovědnost za fyzioterapii, včetně výběru fyzioterapeutů, a to trvalo až do roku 2014, kdy mi celé sdružení předala. V roce 2014 jsme změnili název sdružení,

aby bylo právně zajištěno, a propojení s logopedy na Zbraslavi, kde je stacionář pro děti a dospělé, mohlo fungovat. A tak nyní fungujeme jako spolek pod názvem „Rehabilitace a rekondice poruch po poškození mozku, z. s.“

Když jsem viděla rehabilitace, na které můj děda jezdil do Ústřední vojenské nemocnice, říkala jsem si, zda bychom pro tyto pacienty nemohli udělat ještě něco víc. Chtěla jsem pochopit, jak funguje mozek, a věřila jsem, že lze najít lepší přístupy k léčbě. To mě vedlo k angažovanosti v této oblasti už od vysoké školy. Když jsem pak dělala doktorát, soustředila jsem se na pokroky v neurovědách.

Můj děda byl pro mě velkou motivací a společně s medicínským prostředím ve mně probudili zájem o neurovědy. Tento obor se stal mým koníčkem, k čemuž významně přispěl i docent Véle, který mi umožnil pracovat s pacienty a účastnit se kolokvií. Na Albertově jsem také zažila profesora Pfeiffera, ke kterému jsme jezdili ve volném čase na kolokvia s pacienty po CMP. Spojení s Jitkou Stejskalovou bylo pro mě důležité, protože jsem pochopila, že můžeme ovlivňovat mozek z různých úhlů pohledu. Viděla jsem v tom velký potenciál a velmi mě to motivovalo pro další sebezvojevou aktivitu. Nešlo jen o fyzické cvičení, ale i o hlubší poznání lidského těla a mysli – včetně východní medicíny, meditací a práce na psychoemocionální a duchovní úrovni. Sbírala jsem informace z různých oblastí a tím si postupně vytvářela ucelený přístup.

na další rok dobije baterky. Když tam jsem, dělám to naplno. Zajímám se o rehabilitaci mozku a každý pacient je pro mě tak trochu „experiment“ – ne v negativním smyslu, ale ve smyslu hledání cest, jak věci zlepšit. I když se mnoho věcí zdá být v určitou chvíli vědecky uzavřeno, biosystém člověka je neustále otevřený a nabízí obrovský prostor pro zkoumání. Místo vybrala Jitka, která tuto oblast velmi dobře znala, kousek od Vršova má v současné době s manželem i svůj vlastní domek.

Co pro vás Vršov znamená dnes, mimo to, co už jste zmínila?

Občas se ve mně ozývá pocit a i lidé kolem mi často říkají: „Musíš ubrat, něco musíš pustit.“ Ale Vršov bych nepustila nikdy. Je to pro mě místo, kde cítím bezpečí a jistotu. Tam si na nic nehrajeme, jsme rodina, která se na sebe těší, ale zároveň se společně snažíme pracovat na sobě i na ostatních. Je to poctivá práce, která vyžaduje disciplínu, ale v dnešním světě, kde se zdá, že se věci často rozpadají, je pro mě Vršov pevným bodem.

Co si tam řekneme, to platí. Mluvíme spolu otevřeně a pravdivě, a když říkáme, že se na sebe těšíme, opravdu to tak cítíme. Pro mě je Vršov oáza, kam jedu za svými.

V samotné rehabilitaci jste se nakonec vydala směrem proprioceptivní neuromuskulární facilitace (PNF), kterou také vyučujete na svých kurzech. Jste zástupce tzv. české větve, která by neměla být opomenuta, protože má dlouhou tradici. Řekněte nám více k historii i samotné metodě.

Vezmu to trochu z historie. Na Fakultě tělesné výchovy a sportu (FTVS UK Praha) byla paní magistra Jiřina Holubářová, dnes jí je devadesát osm let, a právě ona spolu s docentem Vélem na základě jedné knihy objevila a rozvinula PNF koncept pro využití v rámci funkčních poruch motoriky. Jiřinka vystudovala angličtinu na Filozofické fakultě a tělesnou výchovu v Ústavu pro vzdělání profesorů tělesné výchovy (dnešní FTVS UK) a v posledním ročníku studia jí bylo nabídnuto, zda by si vzdělání nechtěla rozšířit o nově vznikající obor léčebná rehabilitace. Tuto výzvu přijala a tím se stala vedoucí pracovnící pro poliklinická oddělení v Klimentské ulici v rámci oboru léčebná rehabilitace se zaměřením na pohybovou léčbu – tenkrát ještě neexistovala specializovaná rehabilitační oddělení (výnosem ministerstva zdravotnictví z 19. 6. 1952 s účinností od 1. 1. 1953 byla tato oddělení součástí Fakultní nemocnice I).

Jiřinka se tedy rozhodla pro „nástavbu“ a tam se setkala s docentem Vélem. Na svém novém pracovišti v Klimentské ulici jako vedoucí rehabilitační pracovnice hledala se svými kolegy nové terapeutické metody a postupy vhodné pro léčeb-

nou tělesnou výchovu i léčebnou rehabilitaci/ fyzioterapii. Oslovila tehdy svého kolegu Roberta Cinka, který byl za války zavřený v koncentráku v Německu. Když ho propustili, dělal řidiče americkému důstojníkovi. Zeptala se ho, jestli by ho nemohl kontaktovat do Ameriky s dotazem, zda tam neznají nějakou metodu vhodnou k pohybové léčbě. Odpověděl, že ano, že ví o doktoru Kabatovi, který se tím zabývá a že napsal se svými kolegy fyzioterapeutkami na toto téma knihu.

Knihu se jim podařilo získat, i když byla poničená, proškrtaná a označená jako „neprodejný kus“, a dostat ji i za pomoci profesora Lewita do Československa. Poté docent Véle a magistra Holubářová začali knihu studovat a na jejím základě rozvinuli koncept PNF pro funkční poruchy motoriky. Účinky technik a neurofyziologických principů tohoto konceptu včetně specifických povelů ověřovali prostřednictvím elektromyografie. Jakmile měli reálné podklady pro výuku, zahájili proškolení rehabilitačních pracovníků v tomto konceptu včetně ukotvení výuky základních principů tohoto konceptu do pregraduální formy studia fyzioterapeutů pod hlavičkou základní fyzioterapeutické koncepty a metody. Během studené války v roce 1963 byla také do Prahy pozvána odbornice/terapeutka z Kabatova institutu Ljuba Briskerová, aby zde v rámci týdenního semináře představila různé modalitativní konceptu PNF. Seminář byl pro vybrané rehabilitační pracovníky a lékaře, a tak se na něm sešli významní odborníci v rámci neurorehabilitace (dnešním termínem řečeno), jako docent Véle, docentka Jandová, profesor Janda, magistra Holubářová a další. Právě díky těmto aktivitám se koncept PNF mohl dostat do tehdejšího Československa a následně se zde ukotvit jako základní fyzioterapeutický postup, jak již bylo řečeno.

V sedmdesátých letech se švýcarští odborníci spojili s americkým Kabatovým institutem a vytvořili mezinárodní asociaci IPNFA, do které však kolegové z Československa, z mě neznámých důvodů, nebyli přizváni. Proto jsme tu měli možnost rozvinout vlastní větev PNF, která fungovala paralelně s tou mezinárodní a díky svým myšlenkovým postojům je právě více využitelná u řešení funkčních poruch motoriky. První, kdo se po sametové revoluci připojil k té mezinárodní větvi, byla doktorka Bastlová z Olomouce. Já jsem v tuto chvíli tzv. Associate member (přidružený člen) IPNFA. Osobně jsem toho názoru, že odkaz magistry Holubářové a docenta Véleho v kontextu s konceptem PNF pro specializaci funkční patologie pohybového systému v oboru aplikovaná fyzioterapie je zásadní, a proto nadále usiluji o to, aby se termín „česká větev PNF“ v této souvislosti používal. Magistra Holubářová s docentem Vélem společným výzkumem přizpůsobili některé techniky, manuální kontakty a rozsahy pohybových vzorců právě pro funkční poruchy motoriky.

Americký koncept byl původně vytvořen pro pacienty s roztroušenou sklerózou a spastiky, kde se používají větší odporové síly. U pacientů s funkčními poruchami motoriky v rámci „české větve“ se často využívá kladení odporu na poslední články prstů (rukou i nohou) pro stimulaci okruhů mozku spojených s vytvářením představy pohybu (asociační kortex), nicméně se nepřetržitě pracuje v souladu s neurofyziologickou podstatou amerického vzoru. Osobně jsem tedy názoru, že bychom měli zachovat i českou funkční větev, protože při kombinaci těchto dvou přístupů je léčba často efektivnější. Toho se držím i ve svých kurzech a učím své studenty obě, tedy znalosti kolegům rozšiřuji a zásadně nekrátím. Tedy podporuji svobodu myšlení terapeuta na reálných medicínských znalostech, zejména z oblasti aplikované neurofyziologie a osvojení si principů správné aplikace PNF.

Jaký je přínos konceptu pro lidi s míšní lézí?

Pro pacienty s míšní lézí je přínos konceptu významný především tím, že se jedná o systematický přístup, který umožňuje pracovat s funkcí těla, nikoli jen s anatomii. Koncept zahrnuje využití neurofyziologických principů, jako je prvek iradiace. Tento prvek je obzvláště užitečný při nekompletních míšních lézích, kde je možné využít svalové vzorce v segmentu, který není plně poškozen, a s velkým odporem aktivovat svaly a neuronové okruhy, které ještě fungují. Tím se zvyšuje možnost zachování nebo obnovení určité pohybové funkce i přes poškození míchy.

Při stanovování terapeutického plánu se postupuje v souladu se základní definicí konceptu PNF doktora Kabata z roku 1950: „Základní filosofií tohoto konceptu je uvažování o lidské bytosti (včetně „znehodnocených subjektů“) holisticky, beroucí v potaz jejich dřívější nevyužitý zdroj/jejich potenciál“ (můj volný překlad definice z prvního vydání knihy o PNF).

V případě kompletní míšní léze tento přístup učí pacienta, jak správně využívat zbytek svého těla k pohybům v rámci všedního denního života jak ve vertikální, tak v horizontální poloze vůči gravitaci (např. přemísťování se z vozíku, oblékání, trénink specifických pohybů pro sportovní aktivity nebo také stimulace přidružených funkcí, jakými jsou vyprazdňování stolice a močení). Důležité je, že koncept pracuje s technikami a facilitačními prvky na základě znalostí z neurověd, což umožňuje správnou kombinaci odporů, poloh a mechanických podnětů. Když například zatlačíme do kloubu, aktivují se mechanoreceptory, které stabilizují tělo v určité poloze, což je zásadní pro posturální kontrolu.

Jakým způsobem koncept využívá neurofyziologické mechanismy?

Koncept ve svých technikách využívá hlavních neurofyziologických poznatků, jakými jsou: reciproční inhibice nebo inerva-

ce (uvolním-li sval se spastickou dystonií, otevře se prostor pro posílení reflexně utlumeného/ochablého svalu s opačnou pohybovou funkcí – antagonistu), sukcesivní indukce (dříve než se do pohybu zapojí sval oslabený, tak se předřadí aktivita jeho silnějšího antagonisty a to je zapotřebí několikrát opakovat, aby došlo k facilitaci daného svalu), prostorová sumace (využívá se aktivace svalů na co největší oblasti těla), časová sumace (spojování podnětů, které se vyskytují v krátkém časovém období, vytvoří silnější svalovou kontrakci nebo vede k aktivaci více motorických jednotek), reinforcement (zpevnění – motorický trénink je zapotřebí provádět dostatečně dlouho dobu, aby došlo k upevnění vazby na úrovni řízení pohybu pomocí centrálního nervového systému) a konečně iradiace (šíření odezvy na podnět). Princip iradiace využíváme při léčbě pacientů s míšní lézí nejvíce.

Pokud například víme, že pacient má funkční horní končetiny, můžeme posilovat obě končetiny bilaterálně pomocí odporů. Tento odpor se díky vertikálním míšním spojkám může přenést až do oblasti dolních končetin a tím je ovlivnit, nebo pokud například aplikujeme techniky, při kterých zvýšíme schopnost udržet vzpřímené tělo, může dojít ke snížení spasticity na dolních končetinách. Také pracujeme s vitálními funkcemi, jako je dýchání. Víme, že přes posturální svaly můžeme facilitovat dechové mechanismy a naopak – dýchací pohyby mohou zlepšit stabilitu trupu. Tento přístup zahrnuje stimulaci bránice, horního a dolního dýchání, což je zásadní pro celkovou posturální stabilitu pacienta, aniž bychom ho přetěžovali.

Vrátil bych se ještě na začátek rozhovoru, k akupunktuře, konkrétně k elektroakupunktuře, která je aktuálně mezi lidmi po poranění velké téma. Jak se na ni dívá váš otec?

Elektroakupunktura, jak ji popisujete, byla založena na metodice, kterou můj otec upravil podle původní elektroakupunktury doktora Volla. Otec přišel s vlastní metodikou měření kožního odporu na akupunkturních bodech pomocí elektroakupunktury. V závislosti na kožním odporu, který měřil, byl schopen diagnostikovat patologické změny. Měl stanovenou škálu pro fyziologický stav a pro přítomnost poruchy. Věděl, které hodnoty mohly signalizovat zánět nebo horečku, a které nedostatek funkce. Tímto způsobem mohl rozpoznat různé zdravotní problémy a zároveň organismus stimulovat ke konkrétní reakci.

Jakým způsobem otec elektroakupunkturu používal k diagnostice a léčbě?

Kombinoval elektroakupunkturu s dalšími metodami diagnostiky. Na základě měření kožního odporu mohl určit, zda má pacient v těle např. bakteriální nebo virovou zátěž. Toho dosahoval tím, že do obvodu s pacientem zapojil desku s ampulí obsahující bakterie nebo viry a poté měřil reakci pacienta. Na základě těchto měření byl schopen doporučit

vhodné léky, které by pacientovi nejlépe a nejrychleji pomohly.

Tuto metodu také využíval při testování kompatibility různých materiálů s imunitním systémem konkrétního člověka. Dlouhodobě spolupracoval s maminkou a dalšími zubaři na testování imunitní snášenlivosti zubních materiálů. V mém případě mně testoval před složitými chirurgickými zákroky, aby se předešlo komplikaci hojení pooperační rány pro imunitní nesnášenlivost stehů. Tento postup doporučoval i svým pacientům, zvláště pokud byli alergici. Při léčbě tedy kombinoval aplikaci akupunktury a specifickou elektrostimulaci do akupunkturních bodů ke stimulaci imunity. To byla jeho specifita, za kterou obdržel ocenění od ČLAS ČLS JEP. V případě potřeby indikoval farmakoterapii s důrazem na kompatibilitu s organismem daného pacienta. K řešení pohybových problémů použil manuální medicínu.

Jaké bylo jeho pojetí kombinace východní a západní medicíny?

Kladl důraz na kombinaci léčebných prostředků východní a západní medicíny, což bylo základem jeho přístupu k léčbě. Pokud to bylo nutné, použil léky a západní medicínské postupy, pokud to nutné nebylo, preferoval přírodní cestu a metody léčby, které pacientům nezatěžovaly organismus chemicky. Tento holistický přístup byl pro něj zásadní a díky němu dokázal nalézt rovnováhu mezi těmito dvěma světy medicíny. Toto vnímám jako jeho zásadní odkaz a řídím se jím i v rámci své klinické praxe.

Prozradíte na závěr našim čtenářům, jak relaxujete a co je vaše největší životní láska?

Mou největší láskou je samozřejmě medicína a příroda. Mám fenku německého boxera, která mi svým způsobem nahrazuje potomka a saturuji si tak roli rodiče, kterou jsem kvůli prodělání onkologické nemoci neměla možnost zcela naplnit. Maja je můj věrný parťák, i když trochu rozmazlený, přiznávám. Ale i u ní dbám na disciplínu. Když můžu, vyrážím s ní do lesa nebo kamkoli mimo signál. Dříve jsem byla i instruktorkou lyžování, tudíž v zimě jsou hory má jasná volba pro relax. Nemám totiž ráda všechny ty technické věci, jako wi-fi a „internety“, necítím se s nimi dobře. Víme, že jsme součástí doby, která to přináší, a tak se tomu přizpůsobuji, ale jakmile mám možnost, všechno vypnu a odjedu do přírody. Ještě že máme srub po dědovi kousek od Orlíku, z toho se velmi těším, je to mé oblíbené místo. Není nad to sedět na terase, poslouchat šplouchání ryb a číst si nebo si dojít na houby.

Miluji Českou republiku, jsem patriot, ale když potřebuji srovnat životní hodnoty a dobít duchovní baterky, cestuji do Asie. Meditace mi velmi pomáhá. ●

MEZINÁRODNÍ SETKÁNÍ ISCOS: SNAHA O DOSAŽENÍ KLINICKÉ DOKONALOSTI

text: Iva Hradilová, garantka oblasti Intimní život Centra Paraple

Setkání Mezinárodní společnosti pro míchu (ISCoS) je klíčovou událostí pro odborníky specializující se na poranění míchy zahrnující prevenci, výzkum, léčbu a rehabilitaci. V průběhu času se vyvinulo v mezioborové setkání, které přitahuje mezinárodní publikum a podporuje spolupráci mezi různými oblastmi péče o lidi s poškozením míchy.

Vzdělávací část programu poskytuje účastníkům prostor pro výměnu poznatků a získávání aktuálních informací o nejnovějších inovacích v jejich oborech. ISCoS prosazuje ty nejvyšší standardy péče a léčby pro pacienty s poraněním míchy na celém světě. Zabývá se spektrem otázek – od prevence až po sociální reintegraci, přičemž se zaměřuje na vzdělávání, výzkum a vytváření sítí s cílem podpořit klinickou dokonalost.

Témata letošního ISCoS setkání, které se konalo v Antverpách, v prostorách Flander Meeting and Convention Center, se týkala:

- stárnutí a sekundárních komplikací poranění míchy,
- ženského zdraví,
- psychosociálního dopadu,
- novinkám v klinickém výzkumu,
- zdraví dětí a dorostu.

Centrum Paraple na toto setkání pravidelně vysílá své zástupce s cílem udržet maximální informovanost v dílčích oblastech života lidí s poškozením míchy. Někdy se jedná o inspirace, které mohou vést ke změně terapeutického přístupu nebo pochopení hloubky a specifik problematiky, ale třeba i v utvrzení našich směrů v terapiích a přístupech. Ze setkání se vždy snažíme vytěžit co nejvíce, což nám umožňuje neustále zvyšovat kvalitu života našich klientů, lidí s poškozením míchy.

V průběhu času a vzhledem k možnostem a podpoře v rámci výzkumného pracoviště ParaLab jsme se stali nejen pozorovateli a příjemci nových poznatků, ale zároveň těmi, kdo je do plén a diskusních fór přinášíme a aktivně je řeší. Takovým příkladem je třeba výzkum, který zde prezentovala Lenka Honzátková, specialista spinální problematiky Centra Paraple, který se týkal výsledků studie na využití korektorů jako nástroje pro ovlivnění spánkové apnoe.

Poster byl zaměřen na přijatelnost léčby ústními korektory u klientů po poranění míchy, motivační faktory ovlivňující zahájení léčby a vedlejší efekty korektorů. Na přípravě se podíleli také Jiří Kříž, primář pražské spinální jednotky, a australská kolegyně Marnie Graco.

Jedním z hlavních témat ISCoS bylo stárnutí a prevence sekundárních komplikací poranění míchy. Inspirací pro nás byl projekt nizozemských kolegů, tzv. následná klinika. Její služby mají zahrnovat především prevenci a edukaci klientů rok od vzniku poranění míchy. Klientovi je vytvořen půldenní program, kdy se může postupně sejit s celým multidisciplinárním týmem, který je tvořen lékařem, fyzioterapeutem, sociální pracovníkem, sestrou, ergoterapeutem a dechovým terapeutem. Cílem je seznámit klienta s možnými zdravotní-

mi komplikacemi, jejich prevencí a případně mu poskytnout doporučení k odbornému řešení. Vědecká část projektu spočívá v mapování výskytu komplikací u této cílové skupiny a po jejich vyhodnocení inspiruje ke vzniku dalších opatření.

Další zajímavé přednáškové bloky a workshopy byly zaměřeny na mapování množství a nastavení doporučení pro pravidelné pohybové aktivity, při nichž nechyběly ani výzkumy zaměřené na ověření užívaných testovacích metod a seznámení s metodami novými.

Pro dodržování doporučení a podpoření ke změně chování člověka poranění míchy je jistě nezbytná jeho podpora a motivace. Během workshopu na toto téma jsme společně s australskou lektorkou hledali úskalí a faktory, která mohou motivaci a ochotu další spolupráce ovlivnit. Ve skupině se sešli kolegové různých profesí a bylo velmi podnětné pochopit, jak s faktorem motivace pracovat, aby byla nastavena úspěšná spolupráce.

Excelentní přednáškou se představila i Gabi Mueller Verbiest, vedoucí výzkumného respiračního týmu v paraplegiologickém centru ve švýcarském Nottwilu. Tato přednáška shrnovala možnosti současné diagnostiky dechových poruch u osob po poranění míchy a otevírala i nové terapeutické možnosti.

Jedním z hlavních témat bylo i ženské zdraví. V této oblasti jsem Centrum Paraple zastupovala já jako garantka oblasti intimního života. Zúčastnila jsem se setkání skupiny spinálních ergoterapeutů, odborné skupiny pod ISCoS, kde jsme řešili podporu a edukaci ergoterapeutů i mimo konferenci. V posterové sekci jsem prezentovala výsledky dotazníkového šetření na téma menstruace po poškození míchy z pohledu ergoterapeuta (více o výsledcích v článku na str. 82). V rámci panelu věnovaného tomuto tématu jsme se dozvěděli také o databázích, které shrnují studie a zajímavé články na téma ženského zdraví. Tato stránka se jmenuje Here for women with SCI, a pokud vás tato tematika zajímá, najdete ji zde <https://www.hereforwomenwithsci.org>. Vzhledem k tématu, které jsem na setkání prezentovala, mě velmi zajímaly výsledky studií obdobného charakteru z jiných zemí a zjištění bylo alarmující. Na oblast menstruace se totiž zaměřují pouze tři studie týkající se návratu menstruace u žen po poškození míchy. A jejich reálný dopad do života nebyl zatím publikovaný.

Témata týkající se sexuálního zdraví a ženského zdraví se probírala i v rámci dalších panelů. Jedna z přednášek shrnovala výzkum z oblasti těhotenství a porodu u žen po poškození míchy. Zajímavým příspěvkem bylo i šetření kolegů z Vancouveru, na kterém jsme se také podíleli a které se týkalo situací a zacházení s ženami v rámci odborných zařízení, o respektování či nerespektování jejich intimity a potřeb. Jeho výsledky přinesly velkou diverzitu podle zemí, kde se šetření uskutečňovalo. Obecně lze říci, že by s ženami v rámci zařízení mělo být pracováno s větším respektem a důrazem na neporušování jejich intimity.

Zajímavá pro mě byla i přednáška kolegy z Bangladéše, který prezentoval zkušenosti s prací v oblasti sexuality v jeho zemi. Unikátní mi přišel především fakt, že u nich konzultace probíhají ve většině případů v párech. Inspirovající pak bylo sdělení, jak se i vzhledem k minimálnímu vybavení a odlišným finančním možnostem svých pacientů snaží najít cestu, která povede k obnovení sexuálního života po poškození míchy.

Šetření mezi profesionály, které bylo zaměřené na jejich schopnosti pracovat v oblasti sexuality, představila švýcarská kolegyně. Svými výsledky kopírovalo předcházející studie, a to především v tématech týkajících se nedostatečné informovanosti pracovníků, která v důsledku vedou k nejistotám při konzultacích intimního života, a dále pak absence systémové opory.

Opakující se výsledky šetření na toto téma nás s australskou kolegyní vedly na plénu k výzvě na ukotvení tématu a k opoře pro zaměstnance v rámci všech zařízení.

Potřebu systémového zavedení práce se sexualitou u lidí po míšním poškození napříč odbornostmi výrazně vnímáme i v Centru Paraple. Proto bude do konce tohoto roku celý tým pracovníků seznámen s manuálem práce v oblasti sexuální rehabilitace a s dalšími nástroji. Je to zásadní prostředek pro udržení kvality jak směrem k týmu pracovníků, tak především směrem ke klientům.

Letošní setkání v mnohém předčilo naše očekávání a ukázalo nám, jak důležité je být součástí odborných organizací i na mezinárodní úrovni.

„Na letošní konferenci ISCoS mě nejvíce zasáhly dva momenty, které měly hluboký lidský rozměr. Jako nejsilnější okamžik jsem vnímal setkání s ukrajinským neurologem, který kromě práce na vlastní klinice, kde pomáhá neurologickým pacientům, včetně těch po poranění míchy, aktivně působí i v bojové zóně. Bylo to připomenutí toho, že válka na Ukrajině stále pokračuje, ale i toho, jak války a ozbrojené konflikty obecně generují velké množství lidí s hendikepem. O rozhovor s tímto lékařem se s vámi rádi podělíme v prvním čísle magazínu roku 2025.“

Druhým silným momentem byla prezentace o situaci lidí s poraněním míchy v Africe, kde v některých zemích chybějí základní pomůcky, jako jsou vozíky, a často i potřebná infrastruktura. Lidé s akutním poraněním míchy někdy dokonce bývají převáženi do nemocnic civilními auty, což výrazně snižuje jejich šance na zotavení.

Oba příběhy ukázaly, jak rozdílné mohou být podmínky napříč světem, a připomněly důležitost mezinárodní spolupráce v této oblasti.“

David Lukeš, ředitel Centra Paraple ●

AZ ELEKTROSTAV

Firma AZ Elektrostav, náš dlouholetý podporovatel, věnovala Centru Paraple v letošním roce finanční dar ve výši 250 tisíc korun. Navíc nám poskytla slevu 50 tisíc korun na čerpání služeb v Sport relax hotelu Na Kopečku, který opakovaně poskytuje skvělé zázemí našim klientům, účastníkům tematických programů se zaměřením na sport. Své zaměstnance firma také už tradičně vybavila tričky s logy AZ Elektrostav a Centra Paraple. Za to vše patří AZ Elektrostav naše velké díky!

AVIKO TIME

Aviko Time je našim partnerem již od roku 2018. Z každého prodaného šperku značky SILVER CAT firma pravidelně věnuje Centru Paraple část zisku. Každoročně vzniká nový katalog s aktuální kolekcí šperků, na němž se vždy podílí i Centrum Paraple, které pro prezentaci šperků vybírá modelky z řad zaměstnankyň a klientek.

V letošním roce, u příležitosti výročí třiceti let existence Centra Paraple, vznikla speciální limitovaná kolekce stříbrných šperků. Jedná se o sadu složenou z náušnic, řetízku s přívěskem a ozdoby na klopu.

V říjnu jsme společně s paní Jaroslavou Kolínskou unikátní sadu pokřtili. Zakladatelka značky SILVER CAT k projektu na podporu Centra Paraple dodala: „Často se u šperků zmiňuje slovo *ušlechtilý*, ať už jde o kov, nebo o výjimečný design. Já slovo *ušlechtilý* vnímám hlavně ve spojení s činem. Koupí šperku (si) děláme radost, ale posunout svou radost i tam, kde štěstí moc nepřálo, je určitě dobrý čin.“

Z pestré nabídky šperků můžete vybírat na stránkách www.silvercat.cz.

foto: Lukáš Klingora

30, 30 A JEŠTĚ JEDNOU 30

text: Tereza Tesařová, specialista fundraisingu Centra Paraple

foto: Archiv Centra Paraple

Letošní zářijový pátek třináctého tentokrát nepřinesl žádnou katastrofu, právě naopak. Pro tento večer jsme se stali charitativními partnery oslavy výročí společnosti Alza.cz.

Na pražském Výstavišti během tohoto večera došlo k propojení tří elementů, které v průběhu roku 2024 slaví třicáté narozeniny – Alza.cz, Centrum Paraple a kapela Chinaski.

Jsme vděční za další skvělou spolupráci, atmosféru, ve které jsme se cítili partnery, a za velkorysou finanční podporu ve výši 215 232 korun. Děkujeme! ●

foto: Archiv Centra Paraple

RSM

I letos firma RSM CZ, a. s., věnovala Centru Paraple IT vybavení v hodnotě 100 tisíc korun. Dary nám při příjemném setkání u kávy v prostorách našeho centra předal zástupce RSM Jan Pejřil.

Velmi děkujeme za již tradiční a potřebnou podporu při obnově IT vybavení, které poslouží zaměstnancům Centra Paraple pro jejich práci.

MAGENTA BĚŽELA PRO PARAPLE

Dne 12. září se v Krčském lese, pod hlavičkou T-Mobile Czech Republic, a. s., uskutečnil běh pro Paraple. Zájemci z řad zaměstnanců několika oddělení firmy mohli volit mezi tratí o délce 3 a 8 km a startovním v dobrovolné výši přispět na činnost Centra Paraple. Děkujeme za přijetí této výzvy i za částku 31 400 korun.

PWC ČESKÁ REPUBLIKA ANEB PŘES TŘI KANCELÁŘE NA DVOU KOLECH

Třicet odvážlivců z PricewaterhouseCoopers se rozhodlo objet na kole v průběhu 24. a 25. května kanceláře v Praze, Brně a Ostravě a prostřednictvím sportovní výzvy s názvem Tri-office Cycling Challenge získat finanční prostředky pro Centrum Paraple.

Cílem bylo podpořit týdenní pohybové programy pro naše klienty a pomoci jim s návratem k aktivnímu životnímu stylu. Projekt Centru Paraple vynesl částku 111 500 korun.

Děkujeme! ●

CENTRUM PARAPLE – MIESTO, KDE HODNOTY ŽIJÚ

Ako spoluprotvorba mení firemnú kultúru postupne ku lepšiemu

text: Margaret Starka, externí spoluprotcovnice Centra Paraple v oblasti HR

Niekde som raz čítala, že ľudia nepracujú pre inštitúcie, ale pre ľudí v nich. Hoci s týmto tvrdením nemôžem na sto percent súhlasiť, jedno je isté: vzťahy s ľuďmi majú zásadný dopad na to, ako sa v práci cítíme. V Centru Paraple sme si v posledných dvoch rokoch uvedomili, že práve vzťahy a hodnoty sú kľúčové pre budovanie prostredia, kde sa ľudia cítia dobre a kde môžu byť sami sebou.

V roku 2023 sme sa rozhodli urobiť krok, ktorý ovplyvní našu firemnú kultúru na dlhé roky. Zvolili sme si stratégiu spoluprotce, do ktorej sme sa rozhodli zapojiť našich zamestnancov a zamestnankyne. Konkrétne do spoluprotvorby hodnôt. Chceli sme vytvoriť nielen formálny dokument, ale živý nástroj, ktorý nám pomôže prepojiť každodennú prácu s naším poslaním a osobnými presvedčeniami.

AKO SME HODNOTY TVORILI?

Na začiatku sme si uvedomili, že nestačí len hodnoty definovať – musíme ich vytvoriť spoločne. Vznikla tematická skupina, do ktorej sa mohol dobrovoľne prihlásiť ktokoľvek, koho téma zaujímala. Výhodou tejto otvorenosti bolo, že do procesu vstúpili ľudia s rôznymi perspektívami, čo obohatilo naše diskusie.

Prvé stretnutia priniesli jasné pravidlá a záväzky: stretli sme sa trikrát s cieľom vytvoriť výstup, ktorý by mohol byť prezentovaný vedeniu organizácie. Tým, že každý mal priestor vyjadriť sa, a to bez ohľadu na svoju pozíciu, vzniklo prostredie, kde rešpekt a otvorenosť neboli len slovami na papieri, ale reálnou súčasťou procesu.

ČO NÁM TENTO PROCES UKÁZAL?

Jedna z najsilnejších myšlienok, ktorá ma počas tvorby hodnôt zasiahla, bola, že stačí, ak sa dohodneme, že sa nedohodneme. Tento princíp umožnil flexibilitu a rešpektovanie rôznorodosti názorov v našom tíme. Našou snahou nebolo vytvoriť dokonalú sadu hodnôt, ale zachytiť autentické presvedčenia, ktoré sú spoločné pre všetkých, ktorí v Paraplete pracujú.

Podarilo sa nám vytvoriť priestor pre diskusie aj prácu v menších skupinách. Každé stretnutie malo vopred definované očakávania, čo uľahčilo dosiahnutie konkrétnych výsledkov.

VÝZNAM SPOLUTVORBY

Vďaka tomuto procesu spoluprotvorby sme nielen zadefinovali naše hodnoty, ale hlavne sme v rámci organizácie posilnili vzťahy. Dôstojnosť, dôvera, rešpekt a autenticita sú hodnoty, ktoré sme si nielen pomenovali, ale ktoré sa prejavujú aj v našej každodennej práci. Spoluprotvorba nám pomohla nielen jasnejšie si uvedomiť, kto sme ako organizácia, ale aj kde chceme byť.

Jedným z kľúčových zistení bolo, že firemná kultúra funguje najlepšie, keď ľudia cítia, že majú skutočný vplyv na diaľnik okolo seba. A to sa dá dosiahnuť iba v prostredí, kde sa hierarchia posúva do úzadia, aby mohol vzniknúť priestor pre otvorenú spoluprotcu s dôverou.

HODNOTY V PRAXI

Naša práca s hodnotami pokračuje ďalej. Vďaka spoluprotci sme mohli vytvoriť prostredie, kde ľudia nie sú len zamestnancami, ale partnermi, ktorí sa podieľajú na strategických rozhodnutiach. Tým, že sme definovali naše hodnoty spoločne, máme teraz jasný kompas, ktorý nás vedie pri riešení každodenných situácií – či už ide o náročné rozhovory, oslavy úspechov, alebo rozlúčky s kolegami.

Ako už zdieľal v nedávnom príspevku na LinkedIn aj náš riaditeľ David Lukeš: „Cesta k pozitívnym zmenám není vždy spojená pouze s pozitívnym prožíváním.“

Posledné dva roky v Centru Paraple boli o výzvach, spoluprotci a dôvere. Hlavným cieľom bolo posilniť udržateľnosť ľudí, ktorí sú s nami dlhodobo, a poskytnúť im prostredie, kde môžu rásť. Prešli sme z hierarchického prístupu k spoluprotci,

príčas sme väčšiu zodpovednosť presunuli na stredný manažment a ich tímy.

Nie všetky zmeny boli jednoduché. Boli situácie, ktoré nás postavili pred náročné rozhodnutia, ale práve vďaka spoločným hodnotám sme vedeli tieto situácie zvládnuť s rešpektom a dôstojnosťou. A to je pre nás najväčšou výhrou – vedomie, že i keď nie je vždy všetko ideálne, máme silnú firemnú kultúru, ktorá nás spája a pomáha nám prekonať akúkoľvek výzvu.

V Centru Paraple veríme, že skutočné zmeny vznikajú vďaka ľuďom. Spoluprotca a spoluprotvorba našich hodnôt nám ukázala, že každý hlas má význam a môže prispieť k pozitívnej zmene. ●

RESPEKT

AUTENTICITA

DŮSTOJNOST

DŮVĚŘA

O S O B N O S T

LIDSKOST A PÉČE JAKO PILÍŘE ÚSPĚCHU: **GORJAN LAZAROV** O VEDENÍ OREA HOTELS A SPOLUPRÁCI S CENTREM PARAPLE

text: David Lukeš, ředitel Centra Paraple
foto: Archiv OREA Hotels

Gorjan Lazarov, generální ředitel OREA Hotels & Resorts, se po více než dvaceti letech života v Čechách cítí v naší zemi již doma a je hrdý na to, kam se OREA za poslední roky dostala. Pod jeho vedením se hotelové skupině podařilo nejen překonat náročné období pandemie, ale také udržet silné pouto se svými zaměstnanci. Díky podpoře vlastníků mohl řetězec svým lidem zachovat plné mzdy a dodržet hodnoty, na kterých stojí. Právě důraz na lidský přístup a péči je tím, co ho nejvíce spojuje i s Centrem Paraple, s nímž OREA dlouhodobě spolupracuje. V rozhovoru se dozvíte více o jeho zkušenostech, hodnotách a vizech do budoucna.

Sešli jsme se v krásném prostředí nového lobby baru OREA Hotelu Pyramida. Jak jste se dostal do oboru hotelnictví?

Úplnou náhodou. Přišel jsem z Makedonie do Čech v roce 1998 studovat a v roce 2001 jsem končil v Praze školu, což bylo v době války v Kosovu, a i u nás doma v Makedonii byl konflikt. Hotel Marriott měl tehdy na naší škole náborový den. Zajímavé bylo, že jsem šel na přednášku, ale když jsem se chtěl zapsat na seznam na dveřích, už byl plný. Zůstalo tam jediné škrtnuté jméno, přesunutě na jiný termín. Napsal jsem se na to poslední místo a druhý den mi volala ředitelka financí z Marriottu, proběhl pohovor a začal jsem tam pracovat.

Začal jste tedy v Marriottu ve financích?

Ano, prošel jsem si všechny části finančního oddělení. Automatizoval jsem tam různé věci, třeba procesy spojené s DPH. Tím jsem se dostal do pozornosti vedení. Jednoho dne za mnou přišel ředitel obchodní strategie, položil mi na stůl knížku a řekl: „Přečti si to a pojďme si příští týden dát kafe.“ Kniha byla o revenue managementu.

Takže jste se posunul na pozici revenue manažera? A přečetl jste tu knihu?

Přečetl, bylo to opravdu zajímavé a pro mě inspirativní. Cítil jsem, jak mě svět čísel a optimalizace zajímá čím dál více. Následující týden jsme se sešli a on mi řekl: „Chceš dělat revenue management?“ Obchodnímu řediteli právě odchá-

zela revenue manažerka a já jsem byl rád, že jsem dostal příležitost naučit se něco nového. Po roce ve financích jsem se těšil na kreativnější práci, hlavně na práci s cenami a obchodní strategií.

A jaké byly první zkušenosti?

Ve finále jsem ale zjistil, že většina mé práce spočívala v přepisování dat z jednoho systému do druhého. Zlepšil jsem si to tím, že jsem měl dvě obrazovky, ale ta práce nebyla o moc zajímavější. Možná větší adrenalin byl při posílání milionových částek, kde jsem musel dbát na to, abych neudělal chybu. Takže jsem to zautomatizoval – stal jsem se prvním v Marriottu na světě, kdo to udělal. Vymyslel jsem, jak převádět data z Excelu, čímž jsem zjednodušil a zefektivnil celý systém a proces a uvolnil jsem si ruce. Můj šéf mě začal více zapojovat do své agendy a učil mě své dovednosti a předával zkušenosti. A pak přišla nabídka od Oskara.

Od mobilního operátora?

Ano. Přijal jsem nabídku společnosti Oskar a nastoupil jako pricingový manažer a měl jsem na starosti cenovou strategii. Po téměř třech letech mi však opět zavolali z Marriottu s nabídkou, abych se vrátil, tentokrát na pozici obchodního manažera. V mezidobí Oskara koupil Vodafone a já jsem dostal nabídku na pozici ředitele pro pricing a produkty. Zkusil jsem to na rok, ale Vodafone už byl pro mě příliš velký korporát, což mi úplně nesedělo. V té době se v Praze otevíral

hotel Boscolo a jeho vedení zvažovalo, zda se stát franšízou Marriottu. A to byla výzva pro mě! Jelikož jsem už věděl, že ve Vodafonu nebudu pokračovat, vrátil jsem se do hotelového byznysu a řídil jsem transformaci hotelu Boscolo, kde jsem působil od roku 2011 do roku 2016. V září téhož roku započala moje cesta v OREA Hotels.

A jak se vám líbí v Čechách?

Česká republika je teď vlastně můj domov. Myslím, že jsem už úplně „zčechizován“. Když teď hrálo fotbal Česko proti Makedonii, druhý den mi volal kolega a omlouval se (Česká republika vyhrála 2:1). Říkal jsem mu: „Co blbneš, vždyť jsme vyhráli. Když hraje Česko a Makedonie, já nemůžu prohrát.“ Prožívám všechny úspěchy českých sportovců a mám z toho radost.

Nechybí vám Makedonie?

Chybí mi, a zároveň nechybí. Chybí mi hlavně sluníčko – kdyby tady bylo víc sluníčka, bylo by to ještě lepší. Na druhou stranu jsou i věci, které mi nechybějí vůbec. I kdybych mohl vrátit čas, rozhodl bych se stejně a znovu bych skončil v Čechách. Česká republika jde neuvěřitelně dopředu, zatímco Makedonie spíše couvá, takže se ten rozdíl stále zvětšuje.

A co když chce někdo cestovat do Makedonie? Co mu rozhodně doporučíte?

Jednoznačně Ohrid. Je to město zapsané na seznamu UNESCO u krásného jezera. Má podobnou atmosféru jako italská města u jezer, například u Lago di Como. Leží v nádherné přírodě a může se pochlubit 365 kostely, takže můžete každý den roku navštívit jiný.

OREA Hotels i Centrum Paraple poskytují služby, ve kterých je zásadní naplnit očekávání lidí, kteří k nám přicházejí. Co je podle vás zásadní?

Ano, přesně tak. Neustále se snažíme poskytovat co nejlepší servis našim hostům, interně tomu říkáme, že poskytujeme nejvyšší zákaznickou hodnotu. Myslíme si, že hlavní kus práce mají na starosti naši lidé – zaměstnanci, kteří se věnují hostům, snaží se vyhovět jejich individuálním požadavkům a co nejvíce svým chováním a přístupem zpřijemňují jejich pobyt. Stále přemýšlíme, jak uspokojovat nároky našich klientů a zvyšovat tak hodnotu našich služeb. Po covidu jsme začali opět investovat do našich produktů – na začátku tohoto roku jsme předělali lobby, recepci a lobby bar v hotelu Sklář v Harrachově. A ještě nekončíme. Během let 2025–2026 plánujeme rekonstrukce a vylepšení i v dalších hotelech. Současně se snažíme udržet nadšení našich zaměstnanců, aby se jejich servis stále zlepšoval.

To je skvělé! Rád bych se zeptal, jak OREA Hotels pracuje s lidmi, aby v konkurenčním prostředí, kde jste jedni z největších hráčů, bylo možné udržet stávající personál a také přivádět nové lidi?

Myslím, že se OREA odlišuje od konkurence tím, že máme dlouhodobější cíle a zaměřujeme se na vytváření české značky, která znamená kvalitu a skvělý zákaznický servis. Pracujeme na tom, aby naši zaměstnanci měli podmínky, ve kterých se cítí dobře. Máme jasně definované hodnoty – důvěra, vášeň, inovace a péče – a snažíme se vytvářet prostředí pro ty, kteří chtějí něco změnit a být součástí firmy, která se skutečně zaměřuje na zákazníka. U nás mají zaměstnanci nástroje i důvěru řešit situace okamžitě, aniž by museli čekat na schvalovací procesy od generálního ředitele. Hosté často potřebují, aby je někdo vyslechl a reagoval na jejich potřeby, a my se na to soustředíme. I když se občas něco nepovede, je klíčové, jak na to zareagujeme.

Myslím si, že se v interní komunikaci hodně zaměřujeme na empatii a lidskost. I v dnešní době plné umělé inteligence a digitálních technologií chtějí lidé strávit svůj volný čas kvalitně. Vždycky říkám, že my vyrábíme radost. Pokud Tesla vyrábí elektroauta, my vyrábíme radost. Naši klienti nám dávají velkou důvěru tím, že nám svěřují to nejcennější, co mají – svůj čas. A my se snažíme nejen vytvořit českou značku, která vyniká, ale také nabídnout něco navíc našim zaměstnancům. Vždyť i když někdo hraje fotbal, chce se dostat do nejlepších klubů, jako je Sparta nebo Slavia.

Co podle vás motivuje vaše zaměstnance, aby zůstali? Je to v hodnotách, které OREA Hotels vyznává, a v tom, že přinášíte radost klientům?

Rozhodně. Základ motivace zaměstnanců spočívá v několika pilířích. První je férová kompenzace – tedy spravedlivé ohodnocení jejich práce. Druhý pilíř je pocit, že nám na nich skutečně záleží, a to nejen jako na číslech v systému, ale jako na lidech s názory. Snažíme se zaměstnancům naslouchat, což jsme ukázali například při tvorbě naší vize OREA 2030. Každý měl možnost se zapojit a přispět svými nápady.

Jak jste v rámci OREA Hotels zapojili zaměstnance do tvorby firemní strategie?

Jsem velmi rád, že se naši lidé s chutí do tvorby strategie zapojili. Při samotné tvorbě jsme rozdělili zaměstnance do malých skupinek, kde pracovali na různých úkolech, a výsledky pak prezentovali. Klíčové priority, které z toho vzešly, se často shodují s tím, co vnímáme jako důležité i my ve vedení – například důraz na zákazníka.

Na našich setkáních se snažíme kombinovat práci s volnočasovými aktivitami. Dopoledne zaměstnanci pracovali ve workshopech, rozdělení do menších skupin, kde vytvářeli nápady a návrhy, a odpoledne jsme se všichni sešli na soukromém koncertě Chinaski. Z těchto workshopů vždy vznikne dlouhý seznam nápadů, které potom shrneme do strategických pilířů. Takže zatímco dvě stě lidí netvoří přímo strategii, tak jejich příspěvní dává základ pro to, na čem pak pracujeme s užším vedením.

Jak podporujete rozvoj zaměstnanců v rámci OREA Hotels?

Klíčovým prvkem je u nás vzdělávání a rozvoj. Poskytujeme školení a vytváříme příležitosti pro růst. Růst firmy totiž znamená i růst našich zaměstnanců. Když dnes máme dvacet hotelů, potřebujeme dvacet ředitelů. Pokud budeme mít čtyřicet hotelů, potřebujeme čtyřicet ředitelů. Takže když přidáváme nové hotely, vytváříme příležitosti pro kariérní růst a můžeme si vychovat nové lídry.

Používáte pro interní komunikaci nějaké speciální nástroje?

Ano, jedním z nástrojů, které využíváme, je LutherOne. Je to skvělý nástroj pro interní komunikaci a měření angažovanosti zaměstnanců. Je postaven na principu firemní sociální sítě. Díky němu můžeme pravidelně sledovat, jak se naši lidé cítí a co bychom mohli zlepšit.

Co považujete za svůj největší kariérní úspěch? Existuje nějaký moment, který vám přinesl obzvlášť velkou radost, i když mohl být náročný?

Jedním z momentů, na které jsem nejvíce hrdý, je zvládnutí pandemie covidu. Byla to velmi těžká doba, a to jak pro nás, tak pro naše zaměstnance. Přesto jsme se rozhodli zachovat hodnoty, které jako firma vyznáváme. Péče je jednou z našich hlavních hodnot, a proto jsme se rozhodli, že udržíme zaměstnance na 100 % mzdy, i když by pro nás bylo levnější snížit jejich příjem na 60 %, jak nám legislativa umožňovala. Byl to závazek, který jsme si dali vůči našim lidem, i když to znamenalo investici v řádu desítek milionů korun. Zpětně vidím, že to posílilo vztah mezi zaměstnanci a firmou. Myslim, že právě tato péče během tak těžké doby nám pomohla přežít a posílit týmovou soudržnost.

Jaké bylo období po covidu a jak se vám podařilo získat zpět pozitivní energii ve firmě?

Po covidu jsem zažil skutečně velký nárůst pozitivní energie, zejména na našem OREA People Day v Harrachově, kde jsme uspořádali i koncert Chinaski. Zatímco v začátcích pandemie jsem musel investovat spoustu energie do toho, abych motivoval lidi a přiměl je věřit, že můžeme zvládnout těžké časy, nyní jsem naopak začal čerpat energii od zaměstnanců. Bylo neuvěřitelné vidět, jak se tým sjednotil a jak se pozitivní nálada přenášela i na naše zákazníky. Často mi říkají, že i když možná bydleli v luxusnějších hotelech, necítili se tam tak dobře jako u nás. A to je přesně to, na čem záleží – lidský přístup a radost z práce.

Jaké byly klíčové kroky, které jste během pandemie podnikli, abyste zvládli tak těžké období?

Jedním z nejdůležitějších kroků bylo udržet náš vztah se zaměstnanci pevný i během nejtěžších časů. Bylo to rozhodnutí investovat do lidí i v době, kdy jsme bojovali o přežití. Dále jsme se rozhodli vsadit na digitalizaci, což se ukázalo jako klíčové. Před pandemií jsme měli digitální dovednosti na

poměrně slabé úrovni, a tak jsme se pustili do restrukturalizace a spolupráce s odborníky. Vytvořili jsme digitální tým a dostali dovednosti do firmy, které nám pomohly vybudovat silný on-line přístup, což byl krok, který se nám dlouhodobě vyplatil.

Kdybyste se mohl vrátit zpět, udělal byste během tohoto období něco jinak?

Když se ohlédnu zpět, možná bych některé věci tlačil více – například jeden inovační projekt, který jsme v době covidu zvažovali. Ale na druhou stranu, v dané chvíli to bylo rozumné rozhodnutí. Ve chvíli, kdy celá situace byla velmi nejistá, bylo nutné jednat opatrně. Kdybychom se do projektu pustili naplno, mohlo to být rizikové.

A teď trochu odlehčeně – vzpomenete si na nějakou významnou historku z dětství?

No, pokud jde o dětství, mám jednu zajímavou vzpomínku, která možná i trochu souvisí s tím, co dělám teď. Když jsem byl dítě, jezdili jsme do Ohridu, kde jsme zůstávali v jednom hotelu, a já jsem tam trávil hodně času s personálem. Hrozně rád jsem jim pomáhal připravovat sály na večere a vůbec se tam pohyboval, jako bych byl doma. Byl jsem tehdy ještě na základní škole, ale už jsem cítil, že mě to hotelnictví nějakým způsobem přitahuje.

Takže hotelnictví byla jasná cesta, nebo jste měl jinou představu o své kariéře?

Na střední škole jsem se začal věnovat sportovní novinářství. Psával jsem hlavně o NBA, což byla moje velká vášeň. Mám rád basketbal a dlouho jsem fandil LA Lakers. Vedle toho mě baví i tenis, který jsem díky své asistentce Lauře znovu objevil. Každý rok si děláme přehled toho, co se nám povedlo a co ne, a já jsem si vždycky dával cíl, že bych měl víc sportovat. Letos mě Laura popíchla tím, že mi řekla, že si to sice pořád píšu, ale ještě jsem s tím nic neudělal. Tak do mého kalendáře naplánovala trénink. A musím říct, že mě to opravdu baví!

Co vás nejvíce těší na spolupráci mezi Centrem Paraple a OREA?

To, co mě na spolupráci s Centrem Paraple nejvíce oslovuje, je to, že je v souladu s hodnotami, které zastáváme i my. V hotelnictví pracují lidé, kteří mají speciální mentalitu – radost z toho, že mohou dělat radost ostatním. V životě nikdy nevíme, co nás čeká, a občas nás potkají těžké chvíle. Ale to, co vy v Centru Paraple děláte, je neuvěřitelně důležité – pomáháte lidem, kterým se během vteřiny jejich život obrátil vzhůru nohama, znovu najít radost a ukázat jim, že i po takové změně mohou žít plnohodnotný život. To je podle mě opravdu jedinečné poslání, které má obrovský smysl. ●

Gorjan Lazarov (1979) je generálním ředitelem hotelového řetězce OREA Hotels & Resorts. Vystudoval University of Pittsburgh, Katz Business School. Svou pracovní kariéru začínal ve finančním oddělení hotelu Marriot v Praze a v průběhu času se vypracoval až po zkušeného ředitele Boscolo Prague Hotel a Boscolo Milano Hotel. Dále prošel řadou odborných a manažerských pozic ve společnostech Vodafone a Marriot. Mezi jeho klíčové dovednosti patří strategie, zákaznická zkušenost a vyhledávání inovativních přístupů a jejich zavádění do byznysu. Ve volném čase rád hraje tenis, lyžuje, sleduje basketbal. Cestování, skvělé jídlo a výtečné víno jsou jeho velkou vášní. Protože má kapitánské zkoušky, rád s rodinou vyráží lodí na moře.

OREA je česká hotelová síť, která tvoří místa, kam se lidé rádi vrací, v nejkrásnějších koutech České republiky. Značka OREA působí na trhu již od roku 1991 a díky transformaci, která začala v roce 2016 se podařilo změnit vnímání značky z „hotelů na skvělých místech“ na „hotely, kde se o vás opravdu skvěle postarají“. Více než 700 zaměstnanců pečují o hosty, kteří se ubytují v některém z OREA městských či lázeňských hotelů anebo resortů v přírodě, aby byl jejich pobyt bezstarostný a plný radosti. Tým zaměstnanců je vždy připraven udělat o krok navíc. Hotelnictví bylo a bude spočívat na lidech a OREA je značka, která již dnes stojí na excelenci svých zaměstnanců.

D Ě K U J E M E

BĚH PRO PARAPLE POMÁHAL I BAVIL

text: Jana Lukešová, specialista fierního fundraisingu Centra Paraple
foto: Lukáš Klingora, Petr Hricko

Běh pro Paraple. To je jeden název a dvě možnosti, jak prospět svému zdraví i lidem po poranění míchy. Tradiční Běh pro Paraple v podobě sportovně-společenského setkání se uskutečnil poslední květnovou sobotu v pražském Malešickém parku. Virtuální varianta akce probíhala od začátku května po dobu tří týdnů.

S setkání v Malešickém parku u příležitosti konání již čtyřicetého ročníku našeho Běhu jsme zároveň pojali také jako veřejnou oslavu 30. výročí založení našeho centra.

Program společně zahájili prezident Centra Paraple Zdeněk Svěrák, jeho ředitel David Lukeš a Michal Horáček, zakladatel Běhu pro Paraple.

Přestože termín akce kolidoval s účastí týmu naší hokejové reprezentace v semifinálovém utkání mistrovství světa a předpověď počasí vybízela k přibalení pláštěnek, do areálu parku zavítalo na osm stovek účastníků. Ti si v rámci připraveného sportovního programu mohli zaběhnou stometrovou trať nebo si vyzkoušet orientační běh. Připraven byl také bohatý doprovodný program plný hudebních a tanečních vystoupení. Nejen pro děti jsme připravili množství zábavných aktivit. Vrcholem dne bylo vystoupení Bány Polákové s kapelou, celý program uzavřel svým koncertem Juraj Hnilica.

TRADIČNÍ BĚH PRO PARAPLE V ČÍSLECH:

Akce přilákala **794** účastníků. **479** z nich závodilo na stometrové trati, **210** jich vyrazilo na trasu orientačního běhu.

Do organizace akce se zapojilo přes **100** zaměstnanců, dobrovolníků a firemních partnerů.

Během odpoledne byly také vyhlášeny výsledky květnové výzvy – Virtuálního Běhu pro Paraple, který předcházel tradičnímu rodinnému odpoledni. Konal se po celé republice od 1. 5. do 20. 5. Přihlášení účastníci mohli v rámci této výzvy běhat, chodit či jezdit na kole nebo koloběžce a zapisovat nasbírané kilometry. Zakoupením startovního přispěl každý registrovaný sportovec Centru Paraple částkou 300 Kč.

Akce vznikla během covidové pandemie jako „náhrada“ za tradiční Běh pro Paraple. Od prvního ročníku se však těší velkému zájmu, proto jsme se rozhodli pro jeho pokračování a je tak „předskokanem“ běhu fyzického.

VIRTUÁLNÍ BĚH PRO PARAPLE V ČÍSLECH:

Do naší letošní sportovní výzvy se zapojilo **1 254** jednotlivců a **65** týmů, kteří celkově nasbírali **187 193** kilometrů.

Vybrané výkony vítězů jednotlivých kategorií:

- tým – **45 669,5** km
- běh (muž) – **581,11** km
- jízda (žena) – **3260,6** km
- chůze (junior) – **208** km
- dogtrekking – **200,31** km
- malá kolečka (brusle, koloběžka) – **786** km
- ZTP/P (muž) – **371,48** km

Celkový výtěžek z obou akcí využije Centrum Paraple na dofinancování a rozvoj služby pobytové sociální rehabilitace, která lidem s poraněnou míchou přináší možnost, jak svobodněji a samostatněji žít a zvládat výzvy, které jim poranění míchy do života přineslo. ●

HLAVNÍ PARTNEŘI AKCE

Auto – Poly spol. s r.o. ve spolupráci se Škoda Auto ● Rohlik.cz

PARTNEŘI AKCE

DB Schenker ● Městská část Praha 10 ● Pilsner Urquell
ŠKODA Auto ● Nadační fond Trigema ● Volkswagen Financial Services

MEDIÁLNÍ PARTNEŘI AKCE

Česká televize ● Radiožurnál

„Běh pro Paraple je milé setkání s lidmi, kteří nás podporují ve všem, co děláme. Je to příležitost jim poděkovat tím, že pro ně připravíme hezký den, při kterém se můžeme společně setkat a pobavit. I přes jednu pořádnou bouřku byl Malešický park zase naplněný skoro jako hokejová aréna. Díky všem,“ uvedl David Lukeš, ředitel Centra Paraple.

AUKCE GALERIE KODL 2024: VÝJIMEČNÁ DÍLA, VÝJIMEČNÁ PODPORA

text: Jana Lukešová, specialista fierního fundraisingu Centra Paraple
foto: Lukáš Klingora, archiv Galerie Kodl

Na své 91. aukci nabídla Galerie KODL více než dvě stě mimořádných uměleckých děl. Osm z nich bylo, již tradičně, určených Centru Paraple. Akce byla také příležitostí pro vzpomínku a poděkování docentu Janu Kačerovi, který zesnul v pátek před aukcí. Jan Kačer byl totiž duchovním otcem myšlenky dobročinné aukce a jeden z lidí, kteří se po sametové revoluci velmi zasloužili o renesanci a kultivaci charitativního prostředí u nás.

O JARNÍ AUKCI GALERIE KODL STRUČNĚ

Téměř celý květen bylo možné si nabízená díla prohlédnout v rámci předaukční výstavy v prostorách Galerie KODL na Národní třídě.

Aukce se odehrála poslední květnovou nedělí v prostorách paláce Žofín.

Celkem se dražilo dvě stě dvacet čtyři výjimečných položek, prodalo se jich 97 %.

Aukce se zúčastnilo více než šest set návštěvníků v sále, desítky dražitelů byly připojeny prostřednictvím telefonních linek a takřka pět set kupujících na portálu Artslimit.

Nejdražším vydraženým obrazem se stalo plátno Emila Filly *Dvojice*, které se prodalo za 25,2 milionu Kč.

Na aukci padlo dvacet sedm autorských rekordů.

Atmosféra přímo na místě byla jako vždy pohlcující a nenapodobitelná.

AUKCE PRO PARAPLE

Charitativní část celé aukce byla již potřinácté věnovaná našemu centru. Zájemci se utkali o osm děl soudobých autorů: Jana Híska, Šárky Koudelové, Jakuba Matušky (Maskera), Michala Mráze, Jiřího Petrboka, Ronyho Plesla, Jakuba Špaňhela a Moniky Žákové.

Dražbou jejich děl získalo Centrum Paraple na svou činnost fantastických 851 500 Kč.

Výtěžek bude využit k dofinancování pobytové služby sociální rehabilitace, kdy třídní pobyt pro jednoho klienta stojí 300 tis. Kč, tematických programů, ale také třeba jako investice do působení našich terapeutů (služeb) u klientů v jejich domácím prostředí, což vnímáme jako náš velmi důležitý úkol pro následující měsíce a roky.

DĚKUJEME ZA PODPORU, PARTNERSTVÍ A PŘÁTELSTVÍ

Aukce pro Paraple je tradiční oporou činnosti Centra Paraple a také vzácnou příležitostí být v blízkosti opravdu unikátních uměleckých děl. Letos se opět podařilo vydražit všechny položky, za což patří obrovský dík týmu Galerie KODL. Nejen za zprostředkování celé aukce, ale především za dlouhodobé přátelství. Velké poděkování si zaslouží také všichni dražitelé, výtvarníci a vlastníci uměleckých děl. Děkuje!

Galerie KODL

Národní 7, Praha 1, 110 00
tel.: +420 251 512 728
e-mail: galerie@galeriekodl.cz
www.galeriekodl.cz

Podpořit naše centrum prostřednictvím Aukce pro Paraple budete moci zase za rok v rámci 93. aukčního dne Galerie KODL. Pokud sami uvažujete o prodeji uměleckého díla a chtěli byste zároveň podpořit Centrum Paraple, ozvěte se nám a my vás propojíme s panem doktorem Kodlem a jeho úžasným týmem.

OHLÉDNUTÍ ZA LETOŠNÍ AUKCÍ PRO PARAPLE

1 Rony Plesl: *Corset I*

křišťálové tavené sklo (technologie Vitrum Vivum), 2024, sign. na spodu, 49' 43' 20 cm

Umělecká díla Ronyho Plesla jsou zastoupena ve veřejných a soukromých sbírkách nejen v České republice, ale i po celém světě. Od roku 2008 je vedoucím Ateliéru skla na Vysoké škole uměleckoprůmyslové v Praze, kde byl v roce 2017 jmenován profesorem designu a architektury. Nejčastěji při práci využívá svou vlastní technologii zvanou Vitrum Vivum založenou na odlévání skla do formy, kterou představil již Stanislav Libenský a k dokonalosti dovedl Jiří Šín. Skleněná plastika

Corset / pochází ze série navazující na bohatou tradici českého surrealistu a symbolismu, jmenovitě např. na tvorbu Josefa Šímy nebo Toyen, která motiv korzetu uplatnila v proslulém díle *Opuštěné doupe*. Smyslné tvary této části spodního prádla pro ni symbolizovaly ženskou krásu, ale i nevybíravou formu restriktce. Rony Plesl tuto ambivalenci ve svém skleněném objektu nepopírá, ale přesto efektně a s respektem vyzdvihuje krásu a komplexitu ženské tělesnosti. Bohatě řasený korzet zároveň připomíná kanelury na dřívku iónského sloupu, reprezentujícího už od dob antiky vznešenou dokonalost a především ženský princip. Dílo je nesmírně kvalitní ukázkou Pleslova neutuchajícího zájmu o historii umění, již důmyslně a osobitě přibližuje současnému diváctvu a podněcuje je k novým úvahám nad věčně platnými otázkami. Plastika je druhým kusem z celkového počtu šesti a pochází přímo z ateliéru umělce.

3 Šárka Koudelová: *Old Stories 1*
akryl na plátně, 2024, sign. na rubu, 65 x 50 cm

Šárku Koudelovou lze bezpochyby řadit mezi nejvyhledávanější současné české umělkyně, jejichž tvorba zaujme hloubkou a šíří vnitřních obsahů. Působivé plátno *Old Stories 1* je prvním z nového stejnojmenného cyklu, jehož prostřednictvím autorka zkoumá osobní emoce spojené s rodičovstvím. To jako by bylo opředeno jistou univerzálností – člověk se jeho prostřednictvím stane součástí nekonečné řady opakujících se příběhů, platných dnes stejně jako před tisíci lety. Obraz lze tedy na jedné straně vnímat jako obecně platnou metaforu, ale i jako zranitelný autoportrét umělkyně-matky, jež cítí zodpovědnost za směr symbolické plavby mezi bezpečím a hrozbou, dobrem a zlem. Výpovědní hodnotu námětu posiluje i řada uměleckohistorických citací a předobrazů, s nimiž autorka pracuje, kupř. se nechává inspirovat asambláží *Je-li dáno* od Marcela Duchampa nebo *Přechodem přes řeku Styx* od Joachima Patiniera. Nesmírně citlivé dílo představuje Koudelovou jako výbornou a suverénní malířku, jejíž tvorba je jedinečná jak svým významovým přesahem, tak i precizní malířskou formou. Typické jemné vrstvy barvy jsou v protikladu s expresivnějším přístupem uplatněným v zobrazení pavučiny s perličkami rosy, efektně směřující divákovu pozornost do středu plátna. Dílo pochází přímo z autorčina ateliéru.

4 Jakub Špaňhel: *Zátiší s malovaným džbánem a polním kvítím*
akryl a pigment na plátně, 2023–2024, sign. na rubu, 100 x 80 cm, rám, zaskl.

Talentovaný malíř Jakub Špaňhel se již od svých studií na Akademii výtvarných umění v Praze řadí mezi nejúspěšnější současné umělce. Jeho nezaměnitelný umělecký výraz vychází z klasické malby, kterou přezkoumává a aktualizuje svým uvolněným rukopisem. *Zátiší s malovaným džbánem a polním kvítím* je příkladem tradičního tématu, které bylo pojato osobitým gestem

malíře a monumentalizováno velkým formátem plátna. Květy, namalované lehkými dotyky štětce žlutým pigmentem, kontrastují se splývajícím pozadím vytvořeným stékající barvou. Plátno svědčí o Špaňhelově mistrovství v zobrazení detailního motivu prostřednictvím minima prostředků a redukováné formy. Jedná se o hodnotné dílo sběrateli velmi vyhledávaného autora, pocházející přímo z jeho ateliéru.

5 Michal Mráz: *BBQ 2*

komb. techn. (olej, akryl, asfalt), 2019, sign. na rubu, 130 x 90 cm

Původně vystudovaný akademický sochař Michal Mráz se na mezinárodní scéně zapsal svým kritickým streetartovým duchem a charakteristickou šablonovitou asfaltovou malbou využívající retro-vizuál padesátých a šedesátých let minulého století. Poválečná estetika, vycházející především z amerických reklam, tematizuje zrod moderní mytologie nekonečného růstu a blahobytu. Idyllické obrazy malíř posléze narušuje zasazením do ironického kontextu nebo přímo zbědovaného vizuálu polorozbořených budov. Obraz *BBQ 2* pochází ze série, která se kriticky dotýká tematicky ekologie a klimatické krize. Romantické letní rodinné „grilovačky“ jsou *ad absurdum* doprovázeny hustým sněžením. Obraz byl součástí výstavy *Memories of Tomorrow* v Olivier Waltman Gallery v Paříži a v roce 2022 navštívil veletrh umění Art Miami. Dílo pochází z umělcova ateliéru.

6 Monika Žáková: *Bez názvu*

sprej na modelovaném papíře fixovaném na plátně, 2018, sign. na rubu, 120 x 100 cm

Monika Žáková je výraznou osobností současné umělecké scény hlásící se k odkazu geometrické abstrakce šedesátých let 20. století a držitelkou třetího místa Ceny kritiků za mladou malbu (2014). Do pozornosti sběratelů a teoretiků umění se dostala již svou diplomovou prací s názvem *Linea-Alba*, kterou v roce 2012 uzavřela studium v Ateliéru malby Jiřího Sopka

na pražské Akademii výtvarných umění a zároveň otevřela svou uměleckou dráhu směřující od symbolu k materiálu. Postupně opustila maliřské náčiní a osvojila si pracovní postupy, které jsou vlastní spíše sochařské či architektonické práci. Používá světlo, prostor, skladbu, pohyb a také různorodé materiály, jakými jsou například látky, kovy, papír či sádra, které jsou jak základní technologií, tak základním obsahem její práce. Její díla jsou totiž příznačná až haptickou citlivostí k zvolenému materiálu a jeho tělesnosti, kterou Žáková nechává svébytně promlouvat prostřednictvím procesu vzájemné spolupráce. Vzniká tak jedinečná myšlenková mapa zachycující proces recipročního působení umělkyně a zvolené materie. Předložená práce představuje charakteristickou ukázkou tvorby umělkyně, jejíž díla byla prezentována v mnoha evropských metropolích či Japonsku. Dílo pochází z autorčina ateliéru.

7 Jakub Matuška aka Masker: *Kdes byl, když jsi byl tady?*

akryl na plátně, 2018, 120 x 90 cm, rám

Jakub Matuška, absolvent ateliéru malby Vladimíra Skrepla na pražské Akademii výtvarných umění a pod jménem Masker někdejší výrazná osobnost graffiti scény, se za poslední roky posunul v suverénně vyzrálého malíře, který svým propracovaným a charakteristicky pokřiveným kresebným rukopisem zpracovává především téma člověka a působení jeho energie na okolní svět. Obrazy mnohdy pod pláštěm grotesky skrývají hluboké myšlenky vztahující se jak k osobnímu životu jednotlivce, tak k celospolečenským konfliktům. Matušková tvorba je založena na svébytné technice kombinující spontaneitu propiskové kresby, digitální přípravu na obrazovce iPadu a svobodu samotné malby. Svou zálibu v digitálním umění úspěšně propojuje s maliřskou tradicí starých mistrů doby gotiky či renesance i zástupců avantgardních směrů počátku 20. století. Plátnem *Kdes byl, když jsi byl tady?* otevřel svůj experiment mnohonásobného nazvětšování

malé kresby pomocí skenu. Zvětšenou kresbu následně doplnil barvami, zatímco linka zůstala se všemi detaily, které skenování odhalilo. Název díla odkazuje na pozorování vlastních myšlenek z odstupem, na to, zda jsme schopni svou mysl kontrolovat, soustředit se, být tady a teď. Obraz byl součástí malé série, z níž na trhu zůstal již jako jediný. Jakub Matuška má za sebou množství samostatných i skupinových výstav u nás i v zahraničí.

8 Jan Hísek: *Hoře*

olej na plátně, 2021, sign. PD, 150 x 150 cm

Svébytná výtvarná poloha Jana Híška využívá prvky malby, ilustrace a grafiky, mezi nimiž balancuje. Již na Vysoké škole uměleckoprůmyslové v Praze se Hísek specializoval na knižní ilustraci a typografii. Intenzivní červená a černá barva v obraze *Hoře* vyplnily celou plochu plátna s maximální přesností a strachem z prázdnoty. Jedná se o fantastickou krajinu, ve které autor interpretoval existenciální pocety nejistoty a osamění během pandemické situace, kdy dílo vzniklo. Zvířecí a lidské figury jsou uvězněny v záhybech spirálovitých útvarů. Tyto prvky fungují jako všeobjímající vegetace, která převzala vládu nad světem ve stejném duchu jako ve slavném postapokalyptickém románu britského spisovatele Johna Wyndhama s názvem *Den třířídů*. Koloristicky velmi účinné a přitažlivé dílo je charakteristickou prací autora, jehož tvorba se svobodně vyjadřuje prostřednictvím různých médií a je vyhledávána sběrateli současného českého umění. Dílo bylo vystaveno na samostatné výstavě Jana Híška v DSC Gallery. Pochází přímo z autorova ateliéru. ●

D Ě K U J E M E

SEŠLI JSME SE NA ZAHRADE. A TO ROVNOU DVAKRÁT!

text: Tereza Tesařová, specialista fundraisingu Centra Paraple
foto: Petr Hricko, Jaroslav Sven Šaloun, Lukáš Klíngora

Letní čas s sebou přináší i akce pořádané na naší zahradě, která poskytuje příjemné prostředí pro jejich konání. Obě tradiční letní setkání, červencové pro dospělé a srpnové pro děti, se těšila z vysoké účasti a tím i z velké dávky podpory. Máme radost, že se nám daří odstraňovat bariéry a propojovat „paraplecí svět“ s místní komunitou a dalšími přáteli. Především o tom tyto akce jsou.

D Ě K U J E M E

PRO VELKÉ

Srdečné rozpravy ředitele Divadla Ungelt a herečky Jitky Smutné návštěvníky zcela vtáhly a staly se středobodem tohoto setkání. Program ozvláštnil také Štěpán Škoch se svým autorským projektem Mikrosvěty. A velký úspěch sklídila ukázka činnosti psůvodů Vězeňské služby ČR. Večer se pak všichni roztančili díky rock'n'rollu kapely Elvisovi sirotci.

Za podporu děkujeme partnerům:

Divadlo Ungelt, FAST ČR, Kaufland, Plzeňský Prazdroj, ŠKODA Auto, Vinařství Horák, Volkswagen Financial Services.

PRO TY MENŠÍ

Rodinné odpoledne plné soutěží a zábavy jsme uspořádali předposlední srpnový týden.

Malí návštěvníci se například mohli zanořit do interaktivních knih, procvičit si mušku házením na plechovky nebo se zapojit do soutěže o největší bublinu. Největší úspěch však jako vždy slavilo skákací auto a dopravní hřiště. Pozitivní emoce, empatii a klid mohli návštěvníci načerpat od terapeutických pejsků, které na našich akcích vždy rádi vidíme.

Bylo skvělé pozorovat, jak se malí návštěvníci v prostředí našeho centra bezprostředně chovají a cítí se zde „jako doma“.

Za podporu děkujeme partnerům:

Kaufland, Knihy Dobrovský, ŠKODA Auto. ●

D Ě K U J E M Ě

NA HANDICAP NEHRAJEME...

text: Jana Lukešová, specialista fierního fundraisingu Centra Paraple
foto: Lukáš Klingora

... je výmluvný podtitul charitativního golfového turnaje pravidelně konaného ve prospěch Centra Paraple. V pořadí již čtrnáctý ročník proběhl v polovině srpna v areálu Golf & Spa Resort Cihelny u Karlových Varů. Smyslem tohoto turnaje je umožnit sportovcům zahrát si společně golf bez ohledu na to, jestli k tomu potřebují vozík nebo ne, a zároveň podpořit činnost Centra Paraple.

Golf pro Paraple v posledních letech vždy startuje společenským večerem, který se letos odehrával ve znamení výročí třiceti let našeho centra. Jeho již tradiční součástí byla i tombola a charitativní dražba. Nabídka dražebních položek bývá pestrá. Zájemci se utkávají o cenné sportovní artefakty, nejrůznější zážitky či umělecká díla. Součástí letošní dražby byla například závodní kombinéza Ester Ledecké, signovaná hokejka Davida Pastrňáka, dres podepsaný všemi členy zlatého týmu letošního mistrovství světa v hokeji, obraz herečky a malířky Ivy Hüttnerové nebo „ledová socha“ poručíka Berana z cimrmanovského představení *Dobytí severního pólu*. Zlatým hřebem pak dozajista byly unikátní hodinky PRIM s podpisem prezidenta Centra Paraple, Zdeňka Svěráka, které vznikly speciálně pro tuto akci a jsou jediné na světě.

Programem přítomné provázel sportovní komentátor České televize Michal Dusík, stálice této akce, a večer svým vystoupením korunovala zpěvačka Monika Absolonová.

Velmi nás těší, že rok co rok počet přihlášených účastníků narůstá. V tomto roce se jich do dvou-denního turnaje zapojilo rekordních sto sedmdesát, přičemž Českou golfovou asociaci hendikepovaných (CZDGA) reprezentovalo dvanáct hráčů.

Centrum Paraple v rámci turnaje podpořila řada známých osobností z oblasti sportu, kultury, zdravotnictví i mnoho významných reprezentantů firem a společností a také partnerů a přátel, kteří do dražby věnovali aukční předměty, i samotní dražitelé. Zasluhou všech putuje na konto Centra Paraple fantastická částka 2 mil. Kč. Děkujeme!

Celá akce se konala pod záštitou manželky prezidenta České republiky Evy Pavlové. Odbornou záštitu převzal Vratislav Janda, prezident České golfové federace (ČGF), který byl na akci osobně přítomen, a hrajícím patronem turnaje byl už tradičně Marek Eben.

Akci pro Centrum Paraple připravila agentura WBC Group. ●

Generální partneři

Hlavní partneři

Mediální partneři

Z D R A V Í

DVACET LET REKONSTRUKČNÍ CHIRURGIE V ČESKÉ REPUBLICE

text: Zuzana Gregorová, ergoterapeutka Centra Paraple
foto: Archiv Centra Paraple

N ejen informace z historie šlachových transferů v České republice (Zdena Faltýnková, CZEPA), ale i aktuální principy chirurgických přístupů (Igor Čižmář, IC Klinika Brno) a doporučené postupy komplexní rehabilitace (Zuzana Gregorová, Centrum Paraple), které jsou prověřené a využitelné i v dalších rehabilitačních zařízeních, přinesl účastníkům seminář *Tetraplegická ruka*, který se uskutečnil na začátku října v Brně.

Seminář byl určen pro lékaře a terapeuty a sešlo se na něm více než třicet účastníků. Hlavním cílem bylo oslovit odbornou veřejnost a rozšířit tak řady lékařů a terapeutů, kteří se problematikou *terapie ruky* chtějí aktivně zabývat a poskytovat specializovanou péči před rekonstrukčními výkony a po nich.

Setkání bylo zajímavé i díky on-line propojení s lidmi, kteří již chirurgický rekonstrukční zákrok absolvovali a kteří s účastníky sdíleli osobní zkušenosti, tentokrát z pohodlí domova.

Představena byla i vize a úloha *TETRAHAND týmu*, jehož součástí je kromě lékaře a terapeuta i peer mentor Kamil Fiala. Jeho pohled a aktivní působení v rámci terénní práce napříč pracovišti a v domácím prostředí klientů považujeme v celém procesu za klíčové. A stejně tak i zapojení lékařů a terapeutů dalších rehabilitačních pracovišť. Jen tak bude možné zvyšovat kvalitu péče o klienty, kteří se rozhodnou projít náročným procesem, na jehož konci však bývá obrovská radost z pokroků v soběstačnosti.

Účastníci si kromě množství informací odvezli i leták s kontakty a základními informacemi pro klienty. Pro zájemce jsme navíc připravili i tři krátké spoty s komentáři lékaře, terapeuta a peer mentora, které diváky v krátkosti seznamují s rekonstrukčními výkony pro obnovu funkce ruky. Materiály jsou dostupné na webu Centra Paraple (<https://www.paraple.cz/poraneni-michy/telo/terapie-ruky/>), záložka Tetraplegická ruka – video-nahrávky).

Vzácný host

Hostem semináře byl profesor Ludvík Wendche, významná osobnost v oblasti rozvoje spinální jednotky v Brně. Pan profesor byl dlouholetým přednostou Kliniky úrazové chirurgie Fakultní nemocnice Brno a jedním z klíčových odborníků, kteří se zaměřovali na léčbu pacientů po poranění míchy. Jeho spolupráce s profesorem Igorem Čižmářem v oblasti chirurgie ruky pak přinesla nové možnosti pro pacienty po míšním poranění v podobě šlachových transferů.

Skupina *Terapie ruky České společnosti pro míšní léze hledá nové členy*

Skupina sdružuje lékaře a terapeuty se zájmem o problematiku chirurgie a terapie ruky u lidí po poškození míchy. Pokud máte zájem stát se jejím členem, úzce spolupracovat a rozvíjet péči o lidi s míšním lézím napříč spinálním programem, ale i mimo něj, společně, pošlete nám e-mail na adresu zuzana.gregorova@paraple.cz nebo SMS na číslo 606 147 352. ●

WORKSHOP

Prevence přetížení horních končetin

Workshop je určen pro klienty na sociálně-rehabilitačním pobytu a zajišťují ho naše terapeutky ruky.

Pokud se chcete workshopu zúčastnit, sdělte to svému case managerovi, kterémukoli terapeutovi nebo na ranním Rozjezdu.

CO VÁS ČEKÁ?

Dozvíte se, kdy své horní končetiny nejčastěji přetěžujete a jak takovému přetížení předcházet.

Seznámíte se s drobnými pomůckami pro autoterapii.

Vyzkoušíte si jednoduché autoterapeutické cviky.

www.paraple.cz |

Z D R A V Í

WINDTHERAPY INOVATIVNÍ REHABILITAČNÍ METODA VE VĚTRNÉM PROSTORU

text: Kateřina Hujová, fyzioterapeutka, spolupracovnice Centra Paraple
foto: Archiv Windtherapy Center

V oblasti rehabilitace neustále hledáme nové a efektivní způsoby, jak potřebným osobám pomoci zlepšit jejich fyzické i duševní zdraví. Jednou z takových inovací je metoda Windtherapy, neboli větrná terapie, která přináší zcela nový přístup za využití vlastností větru. Za touto jedinečnou metodou stojí zakladatelka Windtherapy Center, s. r. o. Martina Bednářová a také já. Jmenuji se Kateřina Hujová, jsem fyzioterapeutka a v rámci Windtherapy se podílím na tvorbě cvičební jednotky a ucelených terapeutických postupů. Na následujících řádcích vám chci metodu Windtherapy představit.

KDE SE WINDTHERAPY ODEHRÁVÁ, NA JAKÉM PRINCIPU FUNGUJE?

Terapie se uskutečňuje ve větrném prostoru, kde také trénují sportovci či kam si pro zážitek chodí veřejnost. Jde o aerodynamický tunel situovaný v pražských Letňanech, který je v ČR prozatím jediný. V provozu je od roku 2013. Funguje na principu rovnoměrného vhánění vzduchu do letové komory, kde tvoří podmínky simulující volný pád. To znamená, že tělo je vystaveno tlaku vzduchu, který jej sice nadnáší, ale vyžaduje aktivní zapojení svalů pro udržení stability, koncentraci a spolupráci s instruktorem/terapeutem.

Nadlehčení umožňuje nejen usnadněné provádění rehabilitačních cvičení, ale také větší flexibilitu a využití 3D prostoru na maximum, podobně jako ve vodním prostředí. To z Windtherapy činí jednu z mála rehabilitačních metod, která efektivně využívá trojrozměrné prostředí, což je pro osoby s pohybovým omezením velkým přínosem.

Při samotné terapii pracujeme s různou silou, respektive odporem větru, a to podle zamýšleného cíle. Je velkou výhodou, že se tento parametr dá v řádu vteřin upravovat pro momentální potřeby, takže někdy s klienty cvičíme na síti, která je na dně letové komory, někdy jen mírně nad ní, někdy vyletíme do úrovně očí. Záleží na mnoha proměnných – co je cílem konkrétního vstupu, co samotný klient toleruje, v jakých podmínkách dobře reaguje na terapeuta a jen se „nepere“ s větrem, zda jde spíše o nácvik konkrétního jemnějšího pohybu či o větší pohyby celého těla... Z toho plyne, že cvičení v tunelu nabízí pestrost a přizpůsobitelnost konkrétnímu člověku.

CO VZNIKU WINDTHERAPY PŘEDCHÁZELO?

Myšlenka využít větrný tunel pro terapeutické účely vychází z osobních zkušeností Marty Bednářové, která se přes třicet pět let věnuje parašutismu a má na kontě více než dva tisíce seskoků. Během nich, když byla Martina u tandemových seskoků často i za kamerou, si začala všimnout chování a jednání lidí. Často bylo hodně odlišné od toho dole na zemi. A právě u toho ji poprvé napadla myšlenka dělat lidem život hezčí.

„Je to prostě boží, volný pád nám dělá radost, pomáhá srovnat tělo i mysl.“

Martina Bednářová

Martina chtěla zkusit ve vzduchu pracovat i s duševními neduhy klientů, nechat je „odnést větrem“, pomáhat jim překonávat osobní limity. Ale protože ne každý může do letadla či na padák, pokračovala s touto myšlenkou dále do větrného tunelu.

Možnosti a účinky nejprve testovala na sobě, své rodině, přátelích. Jednoho dne pak Martina oslovila tatínka, jehož syn je diagnostikován s PAS (poruchou autistického spektra). Bez znalosti problematiky společně vyzkoušeli jeho reakce při pobytu v tunelu. Martina dosud vzpomíná, jaký to byl pro ni šok, když se mu pobyt v tunelu ani trochu nelíbil. Rodině se tehdy omluvila a od myšlenky na nějakou dobu upustila.

Metoda pokus-omyl se ale někdy na začátku nových projektů nedá příliš obejít. A v tomto případě to platí dvojnásob, neboť o podobném terapeutickém přístupu jsou celosvětově jen minimální zmínky, a pro svou výjimečnost může být pro určité spektrum lidí velmi individuální zkušeností.

JEN SI TO PŘEDSTAVTE SAMI NA SOBĚ – ZAŽÍT POCIT, ŽE LETÍTE!

V dubnu 2024 jsem se k Martině díky shodě šťastných náhod přidala já. Společně jsme začaly pečlivěji zkoumat možnosti, jak by se dal popsáný princip využít pro různé rehabilitační skupiny. Ukázalo se, že Martiny letité parašutistické zkušenosti ve spojení s mými znalostmi z oboru fyzioterapie jsou tou správnou kombinací.

„Když jsem tunel vyzkoušela poprvé, byla jsem z toho pocitu nadšená, ale zároveň překvapená, jak moc je těžké zůstat v klidu, stabilní, nikam nerotovat atd. Navíc je to opravdu fuška. A to jsem si připadala docela šikovná a fit, opomenu-li slabší koleno po operaci před deseti lety.“

Katka Hujová

KOMU JE TERAPIE URČENA?

Při Windtherapy dbáme na individuální potřeby a omezení lidí, s nimiž pracujeme, a jednoduché cviky nebo úkony prováděné v tunelu přizpůsobujeme rehabilitačnímu cíli. Pro představu – cvičební jednotka pro předškolní dítě s autismem je postavená na hře, tréninku koncentrace, zrcadlení terapeuta atd., zatímco u dospívajícího chlapce s dětskou mozkovou obrnou se soustředíme na tělesný hendikep končetin, u nějž cílíme na zvýšení rozsahu pohybů nebo korekci některých pohybových vzorců.

„Zaměřuji se na neurorehabilitaci. I proto od začátku tohoto roku spolupracuji s Centrem Paraple jako brigádník. Velmi mě láká navázat spolupráci s klienty centra i v rámci Windtherapy, a rozšířit tak pole, na kterém naše větrná metoda může pomáhat. Ve spolupráci s ergoterapeutickým týmem Centra Paraple jsme nyní v procesu vývoje univerzálního prototypu ortéz, které by pomáhaly dolní končetiny během

větrné terapie fixovat, resp. držet požadovanou semiflekční (polopokrčenou) polohu.“

Katka Hujová

AKTUALITY: KLINICKÉ STUDIE, PRÁCE S DATY

V současnosti se projekt Windtherapy nachází ve fázi klinických studií, během nichž probíhají měření na různých skupinách dobrovolníků. Skupiny jsou rozděleny podle věku a diagnóz. Zahrnují děti s autismem, osoby s dětskou mozkovou obrnou, jedince s ortopedickými obtížemi, skoliózou či vadným držením těla, ale také sportovce, jejichž účast nám poskytuje kontrolní skupinu pro srovnání a analýzu pozorovaných účinků. Získaná data (fyziologické parametry, rozborů videí, vybrané funkční testy) a zpětné vazby (sbírané od samotných probandů či jejich rodičů do 48 hodin od terapie) jsou klíčové pro další rozvoj a optimalizaci metody, s cílem nabídnout co nejučinnější formu rehabilitace pro různé typy zájemců.

„Za jednu z největších výhod považuji možnost pracovat s osobami s pohybovým omezením v odlehčení – tlak vzduchu v tunelu tak doslova ulehčuje manipulaci s cvičicím, změny polohy těla a provádění pohybů, které by byly na pevné zemi obtížně realizovatelné.“

Katka Hujová

CÍLE A BUDOUCNOST WINDTHERAPY

Kromě neustálého vylepšování průběhu samotné terapie je naším jasným cílem zpřístupnit tuto inovativní formu rehabilitace co nejširší skupině lidí, včetně těch s omezenými finančními prostředky.

Právě cenu jedné terapie totiž vnímáme jako největší nevýhodu, momentálně se pohybujeme okolo 2300 Kč za osobu do 150 cm (ty mohou být v tunelu dvě najednou), u osob nad 150 cm činí částka 4100 Kč.

Naším plánem je získat podporu zdravotních pojišťoven pro alespoň částečnou úhradu terapie. Martina také neustále hledá cesty, jak terapii zlevnit, a to formou dotací a příspěvkových programů.

Metoda má navíc potenciál stát se součástí rehabilitačních programů po celé Evropě, kde již získala ochrannou známku.

„Myslím, že Windtherapy je příkladem toho, jak mohou osobní zkušenosti a neotřelé nápady vést k vytvoření něčeho, co má skutečný pozitivní dopad na zdraví a pohodu lidí.“

Martina Bednářová

Výhody Windtherapy

- Okamžitá diagnostika asymetrií těla** – rychle odhalí fyziologické i patofyziologické nesrovnalosti a slabiny v postavení tělesných segmentů.
- Ovlivnění nervové soustavy** – napomáhá ke zlepšení motoriky, reakcí a vnímání působením na centrální i periferní nervovou soustavu.
- Posílení svalů celého těla** – aktivuje nepočítaných jednotlivých svalů i jejich skupin, a to při volném i podvědomém zapojení, čímž napomáhá ke zlepšení celkové fyzické kondice.
- Motivace k pohybu** – neznámé prostředí a pocit z létání motivují k aktivnímu pohybu, což rovněž zlepšuje celkovou vitalitu.
- Zvýšení hladiny adrenalinu** – díky novým vjemům a prostředí simulujícím volný pád se zvyšuje hladina adrenalinu, čímž se tělo stimuluje k lepším výkonům.
- Unikátní prostředí** – pobyt ve větrném tunelu nabízí jedinečné podmínky pro cvičení, a to v bezpečném a kontrolovaném prostředí, kde lze navíc pracovat s různou mírou odlehčení těla (tedy vyloučení gravitace) a působení tlaku vzduchu na cvičící osobu.
- Masáž a stimulace vnitřních orgánů** – tlak vzduchu a pohyby těla během Windtherapy působí jako jemná masáž na vnitřní orgány, což může podpořit jejich aktivitu (např. stimulovat trávicí trakt).
- Uvolňování dopaminu** – překonání sebe sama v náročném prostředí uvolňuje hormon štěstí, což má pozitivní vliv na duševní zdraví.
- Zlepšení psychického stavu** – prostřednictvím fyzické aktivity, překonávání strachu a sebe sama působí terapeuticky na negativní psychické stavy.

Zajímavé odkazy

- Web: <https://windtherapycenter.cz/>
- Facebook: Windtherapy
- IG: windtherapy_center
- Reportáž ČT: <https://www.ceskatelevize.cz/porady/1097181328-udalosti/224411000100802/cast/1059182/>

DOTAZNÍKOVÉ ŠETŘENÍ MENSTRUACE PO POŠKOZENÍ MÍCHY

text: Iva Hradilová, garantka oblasti Intimní život Centra Paraple

foto: Archiv Ivy Hradilové

Není to tak dávno, co jsme zveřejnili výzvu k zapojení do dotazníkového šetření Štěpánky Pilařové, studentky oboru ergoterapie, které se zabývalo menstruací žen po poškození míchy a které Centrum Paraple podpořilo. Zapojilo se do něj celkem třicet čtyři žen a výsledky nám daly dobrý základ pro ještě hlubší vhléd do této problematiky. Pro zvýšení výpovědní hodnoty šetření jsme se rozhodli pokračovat v něm s lehkými úpravami i v následujícím období. Co nás k tomuto rozhodnutí vedlo? To vám chci nyní přiblížit.

CO JSME SE DOZVĚDĚLI? ZDRAVOTNÍ A SOCIÁLNÍ ASPEKTY MENSTRUACE ŽEN S POŠKOZENOU MÍCHOU

Dotazník byl zaměřen na zdravotní specifika v průběhu menstruace, označení bariér a vytipování oblastí možné podpory. Výstupy šetření nám poskytly cenná data, která jsme prezentovali již při několika příležitostech a jež vždy rozproudila velmi živou odbornou diskusi.

Jedním z takových faktů je konstatování, že ženy s poškozením míchy musejí často v době menstruace omezovat své aktivity nebo se v nich minimálně cítí limitovány. S lehkými odchylkami mezi ženami s paraplegií a tetraplegií to konstatovaly všechny respondentky.

Další zajímavou oblastí byly způsoby péče o intimní hygienu v období menstruace. Převážná většina žen s tetraplegií totiž využívá k hygienické péči primárně lůžko, což je také limitující faktor pro běžné fungování.

Často se objevovaly i odpovědi týkající se toho, že ženy v průběhu periody nenavštěvují místa, která neznají, kvůli problematické dostupnosti bezbariérových toalet.

V oblasti zdravotních rizik je v době menstruace u žen s poškozenou míchou prokazatelně vyšší výskyt infekcí močových cest než mimo ni. Jednou z příčin může být i snížení pitného režimu kvůli nedostupnosti vhodných toalet, což některé ženy v souvislosti (nejen) s periodou zmiňovaly.

Dalším limitujícím faktorem, který se v našem šetření objevil proti zahraničním studiím navíc, je bolest. Nejčastěji se jedná o bolest hlavy, břicha či zad. Naopak relativně nízké procento žen udalo komplikaci v podobě auto-

nomní dysreflexie. To může být fakt, ale také odchylka, ke které mohlo dojít na základě formulace otázky týkající se výlučně bolesti. Právě to je jeden z příkladů, který chceme v novém šetření oddělit a lépe specifikovat.

Problémem výrazněji zmiňovaným u žen s tetraplegií je také nepravidelnost menstruačního cyklu. Tato skutečnost jim totiž často velmi komplikuje plánování péče a podpory v průběhu menstruace.

Celkově se dá říci, že více problematických oblastí souvisejících s menstruací udávají ženy s tetraplegií/tetraparézou. Nicméně i ženy s paraplegií/paraparézou zmiňují značný zásah do běžného života, který zvládají lépe jen díky vyšším funkčním schopnostem.

K ČEMU VÝSLEDKY POSLOUŽÍ? OBLAST INTIMNÍHO ŽIVOTA ŽEN NAPŘÍČ ODBORNÝMI SPOLEČNOSTMI

Výsledky šetření byly v rámci České republiky prezentovány na letošním setkání spinálních jednotek. Na základě tohoto vystoupení nás oslovili zástupci rehabilitačního ústavu Luže-Košumberk s žádostí o podporu jejich terapeutů v práci s tematikou intimního života žen s poškozením míchy.

Téma dopadu menstruace do života žen s poškozením míchy chceme letos prezentovat i na národní urogynologické konferenci. Naším hlavním záměrem je, mimo přiblížení tematiky co nejširšímu odbornému publiku, i odstartování dialogu, který by měl vést ke zvýšení bezbariérovosti gynekologických ordinací.

V rámci České společnosti pro míšní léze jsme se domluvili na spolupráci a podpoře vedení dalšího (rozšířeného) dotazníkového šetření.

Na mezinárodní úrovni jsme tuto oblast prezentovali na globálním Gynekologicko-porodnickém summitu v Praze, kde byla ze strany gynekologů vyvolána velmi přínosná diskuse. Dále jsme vystoupili na konferenci ISCoS a na celoevropském setkání ergoterapeutů COTEC-ENOTHE v Krakově. Zde jsme navázali zajímavou spolupráci s profesorem ergoterapie Jensem Shneiderem z Německa, který se aktivně věnuje tématu sexuality u lidí s poškozenou míchou a umožnil nám stát se součástí odborné skupiny, kterou vede. Mezi její hlavní cíle patří snaha o detabuizaci tématu sexuality a podpora studentů a vyučujících oboru ergoterapie. To je něco, na čem nám připadá velmi smysluplné se podílet.

Tímto příspěvkem chci poděkovat všem ženám, které jsou ochotné se zapojovat do šetření tohoto typu a tím zlepšovat podmínky péče. Děláme vše pro to, abychom všechny získané informace využili a díky tomu mohli efektivně podporovat ženy s poškozením míchy v období periody a také poskytnout odbornou oporu kolegům, které oblast intimního života žen po poškození míchy zajímá. ●

FAKULTA
TĚLESNÉ VÝCHOVY
A SPORTU
Univerzita Karlova

S P O L E Č N O S T

MĚNIT SVĚT POHYBEM

text: Hana Topolová, Fakulta tělesné výchovy a sportu Univerzity Karlovy
foto: Lukáš Klingora

Studentům (nejen) středních škol nedávno odstartoval školní rok. Ti, kteří právě vstoupili do maturitního ročníku a chtějí ve studiu pokračovat, už určitě intenzivně zvažují, kam dál. Fakulta tělesné výchovy a sportu Univerzity Karlovy nabízí širokou škálu studijních programů, ze kterých si mohou vybrat i uchazeči se zdravotním postižením. A ačkoli je fakulta poměrně velkou částí veřejnosti vnímána jako uzavřená instituce pro vrcholové sportovce, není to pravda! Jejím cílem je budovat komunitu, která sdílí a propaguje myšlenky udržitelného a zdravého životního stylu každého jednotlivce každého věku, jehož nedílnou součástí jsou pohybové a sportovní aktivity.

PŘEDSTAVUJEME OBOR „APA“ NEBOLI APLIKOVANÉ POHYBOVÉ AKTIVITY

Mezi obory nabízené fakultou patří také Aplikovaná tělesná výchova a sport osob se specifickými potřebami. Tento obor vychovává odborníky pro oblast tělovýchovy jedinců se zdravotním postižením, onemocněním či znevýhodněním. Studium je vhodné i pro osoby se specifickými potřebami, kdy jeho absolventi získají vysokoškolskou kvalifikaci a kompetence v oblasti tělesné výchovy, sportu a dalších aplikovaných pohybových aktivit provozovaných v tělovýchovných a speciálně výchovných zařízeních, centrech volného času a dalších místech.

ČÍM ABSOLVENT BUDE?

„Absolvent magisterského studia se stává odborníkem, trenérem a metodikem s kvalifikací pro oblast aplikovaných pohybových aktivit. Do navazujícího magisterského oboru se mohou hlásit i absolventi bakalářských oborů: Aplikovaná tělesná výchova a sport osob se specifickými potřebami, Aplikované pohybové aktivity, Fyzioterapie, Ergoterapie a Zoorehabilitace,“ uvádí Klára Dařová, vedoucí katedry zdravotní tělesné výchovy a tělovýchovného lékařství.

POHYB PRO VŠECHNY

Studium aplikovaných pohybových aktivit se opírá o unikátní propojení humanitního základu (pedagogika, psychologie, filosofie, etika), biomedicínského základu (anatomie, fyziologie, interna, neurologie, tělovýchovné lékařství, první pomoc) a komplexní sportovní přípravy (atletika, gymnastika, plavání, sportovní hry, bojové sporty, zdravotní tělesná výchova a další pohybové systémy). V průběhu studia současně studenti postupně zvyšují své kompetence v organizaci akcí a své studijní projekty propojují s praxí. Již od prvního ročníku se zapojují do individuálních i skupinových projektů v oblasti APA.

Kromě pedagogické činnosti se katedra zdravotní tělesné výchovy a tělovýchovného lékařství podílí na výzkumné činnosti i celoživotním vzdělávání. Spolupracuje s odbornými institucemi v sociální i vzdělávací oblasti, jako jsou Centrum Paraple, Jedličkův ústav, Česká asociace paraplegiků či Klárův ústav. Intenzivní kontakt udržuje také s řadou sportovních organizací. Jsou to například Český paralympijský výbor, České adaptivní sporty, Sportovní klub vozíčkářů Praha, České para plavání, Sportovní club Jedličkova ústavu a mnohé další. V létě katedra organizuje sportovní dětské léto pro děti se specifickými potřebami a jejich kamarády a pomáhá i s organizací různých sportovních akcí, mezi které patří například lyžařské závody nebo Maraton s roztroušenou sklerózou. V průběhu roku se připravují paralympijské školní dny na školách v Praze i Středočeském kraji.

Víte, že...

- Tělesná výchova a sport osob se zdravotním postižením se označuje zkratkou APA? Je to zkratka anglického Adapted Physical Activity, do češtiny překládaná jako „aplikované pohybové aktivity“.
- Zkratka APA se po celém světě objevuje v názvu federací, odborných týmů i společností, konferencí, studijních programů, časopisů i dokumentů (IFAPA, EUFAPA, EUDAPA, EUCAPA, EUSAPA, APAQ...).
- Nejvýznamnější odbornou organizací v této oblasti je ČAAPA – Česká asociace aplikovaných pohybových aktivit založená v roce 2009 v Olomouci.
- Studijní programy přímo zaměřené na oblast APA je v ČR možné studovat pouze na dvou vysokých školách: Fakultě tělesné výchovy a sportu Univerzity Karlovy v Praze a Fakultě tělesné kultury Univerzity Palackého v Olomouci.
- Na obou uvedených fakultách studují a v minulosti studovali i studenti se specifickými potřebami, včetně studentů s míšní lézí.
- Mezi studenty obou fakult jsou i úspěšní paraspportovci.
- Několik absolventů oboru APA prošlo v roli zaměstnanců i Centrem Paraple.

Více informací najdete na <https://ftvs.cuni.cz/FTVS-1.html> a <https://ftk.upol.cz/>.

JITKA VAŘEKOVÁ

vedoucí Oddělení aplikovaných pohybových aktivit

Obor Aplikovaná tělesná výchova a sport osob se specifickými potřebami – tehdy ještě pod názvem Tělesná a pracovní výchova zdravotně postižených – sama vystudovala a v současné době zde i vyučuje.

Před dvěma lety si obor připomněl třicet let od svého založení. Jak se za ta léta vyvíjel?

Do prvního ročníku nastoupili studenti v roce 1992. Tenkrát bylo studium pouze kombinované a nastupovalo k němu několik desítek studentů. Mezi spolužáky v té době byli lidé ze školství, sociální sféry, zdravotnictví, ze sportu i ze státní správy. Víkendové konzultace na fakultě končily posezením při kytarě. Mezi vyučujícími byla řada vynikajících osobností, nechyběly ani výjezdy na praxi do Kladrub i do Brandýsa, kde se vyučovala pracovní výchova. Od roku 2004 obor ztratil svou samostatnost a stal se součástí učitelského oboru Tělesná výchova a sport, což bohužel znamenalo nemožnost studia pro studenty s postižením. Ke studiu v nové akreditaci pak nastoupila další generace v roce 2014. Obor byl otevřen v prezenční i kombinované formě a stal se přístupným i studentům se specifickými potřebami. Hned v prvním ročníku se tak sešla skvělá skupina studentů, v níž skoro polovina byla s postižením. To je pro všechny zúčastněné vždycky skvělé. Není to pak jen učení se o pohybových programech pro někoho se specifickými potřebami, ale společná každodenní realita. Studijní skupiny na našem oboru mají po většinu týdne společný rozvrh a hodně drží při sobě.

V čem spočívá podpora přímo během studia?

Studenti mají nárok například na zprostředkování asistence, individuální studijní plán, zapůjčení technických a kompenzačních pomůcek a individu-

ální poradenství a podporu. Na fakultě je většina prostor bezbariérových. Studenti mají k dispozici samostatnou místnost s pracovním stolem, počítačem a lehátkem. Podpora je možná i při studijních pobytech v zahraničí. Na druhou stranu je k tomu důležité říct, že se nic z toho neobejde bez aktivního úsilí, zájmu. Stěžejní je komunikace a spolupráce studenta.

Co by měli vědět studenti s míšní lézí, pokud uvažují o studiu na FTVS?

Zájemci o studium se speciálními vzdělávacími potřebami mají nárok na získání podpory již ve fázi přijímacího řízení a následně samozřejmě i při studiu. V rámci celé Univerzity Karlovy řeší podporu studentů se specifickými potřebami Centrum Carolina v kontaktním centru v Celetné 13. Podrobné informace o možnostech podpory při studiu i další důležité informace jsou uvedeny i na webových stránkách <https://centrumcarolina.cuni.cz/>. Dále je pak na každé fakultě kontaktní osoba pro studenty se specifickými potřebami. Na FTVS je touto osobou Kristýna Hubená (kristyna.hubena@ftvs.cuni.cz), na kterou je možné se obrátit v případě dotazů spojených s přijímacím řízením a jeho modifikací a následně při studiu řeší individuální potřeby jednotlivých studentů.

Při podávání elektronické přihlášky je důležité nezapomenout zaškrtnout žádost o modifikaci přijímacího řízení a současně i nahrát potvrzení o zdravotním postižení a potvrzení o zdravotním stavu od tělovýchovného lékaře. S uchažečem se následně spojí studijní oddělení, popřípadě kontaktní osoba za fakultu, a domluví s ním další postup. Součástí přijímacího řízení jsou talentové zkoušky z atletiky, sportovních her a plavání, proto je naprosto nezbytné domluvit předem adekvátní modifikaci.

A co byste případným zájemcům vzkázala?

Pojďte do toho! Aplikované pohybové aktivity jsou dynamický obor s velkými možnostmi osobního rozvoje i dalšího

uplatnění. Pokud budete chtít více informací, určitě se na nás obraťte.

DOMINIKA MÍČKOVÁ

absolventka oboru Aplikované pohybové aktivity

Dominice Míčková je 29 let. Narodila se s vrozenou vadou páteře a celý život žije v Brně, pouze si na zhruba šest let odskočila do Prahy kvůli studiu oboru Aplikované tělesné výchovy a sportu osob se specifickými potřebami. V loňském roce magisterské studium zdárně dokončila a nyní se již věnuje práci v oboru – je místopředsedkyní a trenérkou svého mateřského klubu SK KON-TAKT BRNO.

Dominiko, jaká byla vaše cesta k plavání?

Vzhledem k vrozenému postižení jsem několik let nosila sádrový korzet, takže jsem nemohla ani doma do vany. Bylo však jasné, že mám vodní prostředí ráda, maminka i babička mě často braly na přehrady, kde mi napouštěly vodu alespoň do malého bazénku, kde jsem si mohla hrát s hračkami. Po přechodu na plastový odnímatelný korzet jsem již začala s babičkou plavat s nafukovacími rukávky, ale stejně jsem měla hlavu pořád pod vodou, protože mě zajímalo, co se pode mnou děje. S maminkou jsem se účastnila rehabilitačních pobytů a na jednom jsem se seznámila s dívkou, která již v té době navštěvovala paraplevecké lekce v Praze. Maminka dostala kontakt na středisko v Brně a v deseti letech jsem začala plavat s SK KONTAKT BRNO.

Skromnost ve vašem případě není na místě. Jaké máte za sebou úspěchy?

V době studia jsem byla aktivní parapleveckou reprezentantkou. Pravidelně jsem se umísťovala na vítězných příčkách na mistrovství České republiky v paraplavání a na dalších českých závodech. Vyjízďela jsem i na mezinárodní závody světové série a vrcholné závody typu mistrovství Evropy nebo mistrovství

světa. V roce 2018 jsem na ME v Dublinu získala svou nejcennější medaili – stříbro v trati 50 metrů prsa třídy SB3. V roce 2020 jsem se kvalifikovala na paralympijské hry v Tokiu a o rok později jsem se jich i účastnila. Po celou dobu studia mi vyučující s ohledem na moje reprezentační povinnosti vycházeli ochotně vstříc v rámci mého individuálního studijního plánu.

Dominiko, jak ovlivnila skutečnost, že se pohybujete na vozíku, vaše studium oboru ATVS OSP?

Myslím, že výběr oboru neovlivnil ani tak moje studium, ale spíše studium ostatních spolužáků, kteří měli v ročníku někoho, o kom se vlastně snaží naučit co nejvíce. Současně doufám, že jsem je od oboru neodradila svou přítomností.

Co vám přinesla do života APA?

Jednoznačně lepší vhléd do paraspportu a do komunit lidí s odlišnými postiženími, než je to moje. A obecně jiné vnímání různých sociálních interakcí, větší toleranci k potřebám druhých, a to nejen lidí s postižením, a zlepšení komunikace.

Studijní obor aplikované pohybové aktivity (APA) na Fakultě tělesné výchovy a sportu Univerzity Karlovy (FTVS) je vhodný i pro studenty se specifickými potřebami. Klientka našeho centra Katka aktuálně přemýšlí, zda se na něj přihlásit. Proto se rozhodla fakultu osobně navštívit a hledat odpovědi na otázky: Je pro mě obor vhodný? Zvládnu nároky studia? Jsou všechny prostory školy dostatečně přizpůsobené mým potřebám? Pokud nastoupím na denní studium, budu mít možnost si během dne někde odpočinout, odlehčit...?

▲ Katka přijíždí k fakultě. Vyhrazená místa pro všechny, kteří to potřebují, jsou přímo u bezbariérového vchodu.

▲ Katku uvítala a po areálu provedla Jitka Vařeková, vedoucí Oddělení aplikovaných pohybových aktivit.

▲ Nejen při studiu je třeba doplňovat energii. Na FTVS je k dispozici velmi příjemná jídelna, ve které je možné si vybrat i z nabídky bezlepkového a veganského stravování. Katka tentokrát zůstala u kávy, ale příště určitě neodolá.

▲ Místní posilovna disponuje bezbariérovými cvičebními stroji. Díky tomu se s nimi seznamují i studenti bez handicapu, aby mohli v budoucnu svým klientům vhodně a účelně sestavit cvičební jednotku. Ani Katka nelenila a všechny stroje osobně vyzkoušela.

▲ Místní tělocvična je vybavena sportovním náčiním a sportovními vozíky pro výuku individuálních i skupinových sportů. Katce to nedalo a alespoň si párkrát vystřelila na koš.

▲ V malém cvičebním sále si studenti osvojují základy zdravotní tělesné výchovy. Jde o obor na pomezí fyzioterapie a APA.

▲ V průběhu návštěvy měla Katka skvělou příležitost probrat s Jitkou Vařekovou podrobnosti studijního programu a možnosti jeho individuálního nastavení.

▲ Fakulta byla postavena již v padesátých letech minulého století, tudíž původně není bezbariérová. V průběhu času však všechna schodiště a většina prostor byly upraveny a vybaveny tak, aby požadavek bezbariérovosti splňovaly.

▲ Relaxační místnost poskytuje zázemí studentům se specifickými potřebami. Je možné se zde převléknout, ohřát si jídlo nebo se připravovat na další hodiny.

▲ Ve fakultní knihovně je možné najít mnoho zajímavých knih týkajících se (nejen) pohybu. Studenti zde mohou velmi užitečně využít čas. S výběrem vhodných titulů pomáhá zkušený knihovník.

▲ Katka měla možnost podívat se i na atletický ovál, kde se každoročně pořádají také atletické závody sportovců na vozíku. V době její návštěvy zde bylo rušno, probíhala totiž výuka Katčinych možných budoucích spolužáků.

▲ Po krátkém přátelském rozhovoru se studenty se už Katka vydala domů. Obor APA, možnosti, které nabízí, a atmosféra školy ji rozhodně oslovily. Nyní má do konce ledna čas si rozmyslet, zda přihlášku ke studiu skutečně podá. ●

N Á V A Z N Ě S L U Ž B Y

ZŮSTAT SPOLU DOMA

text: Irena Jirků

foto: Archiv Zůstat Spolu Doma

Název služby, kterou založila Markéta Beáta Moravcová společně s právníčkou Ivanou Marešovou, je výstižný. Jasně charakterizuje cíl, k němuž zakladatelky směřují. Nabízejí totiž rodinám, v nichž žijí lidé závislí na každodenní péči svých blízkých, takovou pomoc, aby těžkou situaci všichni zvládli – a to v domácím prostředí.

„V našem zastaralém sociálním a zdravotním systému pečující osoby nenacházejí mnoho podpory a pochopení. Chtěla bych možnosti a přístup k domácí péči měnit k lepšímu. A to je mou nejsilnější motivací pro budování projektu Zůstat Spolu Doma,“ říká Markéta Beáta Moravcová.

Proč si myslíte, že domácí péče je nejlepší řešení?

Léta jsem pracovala v domovech pro seniory a působila jako pečovatelka v terénu, takže jsem celkem rychle zjistila, že většina lidí ústavní podmínky zvládá jen s obtížemi. Anebo také nezvládá. Obvykle jsou to lidé trpící kognitivními dysfunkcemi, demencí či Alzheimerovou chorobou a každá změna, každý cizí člověk a neznámé prostředí jim prostě nedělají dobře. Tohle přesvědčení ještě zesílilo, když jsem se stala sama osobou pečující o dvě seniorky, své tety, a byla konfrontována s následky krátkého „odlehčujícího pobytu“ v zařízení. Jedna z tet tam měla strávit týden, a když se vrátila domů, bylo třeba půlroční rekonvalescence, aby se vzpamatovala. Má středně těžkou demenci a ten týden ji uvrhl do totální zmatku. Tato osobní zkušenost mi názorně ukázala, že to musíme dělat jinak.

Odlehčující pobyty, jež některá zařízení či stacionáře nabízejí, sice jsou pro seniory velmi náročné, na druhé straně je to často jediná možnost, jak si mohou odpočinout ti, kdo se o ně starají.

A v tom je přesně ten problém. Když nemáte nikoho v rodině, kdo by vás při péči mohl zastoupit, jsou pro vás odleh-

čující pobyty jediná možnost. Anebo si ještě lze nasmlouvat čtyřadvacetihodinovou pečovatelskou službu. To se zdá být na první pohled dobré řešení, protože pečovatelé přijdou za klientem domů a odpadají stresy ze stěhování, ale za týden se jich tam vystřídá šest, sedm. A v takovém případě je to pro seniory opět stresující: každý pečovatel má jiný přístup, jiné doteky, hlas, všechno. Pro člověka, který už špatně vidí a slyší, který má kognitivní problémy, je to matoucí. Navíc jsou takové služby velmi drahé a kapacity nestačí. Takže ani to není řešení. K takovému závěru jsem došla, když jsem hledala sama pomoc. Ale pak jsem si uvědomila, že je ještě třetí cesta. Znají ji spousta českých pečovatelek, které si sjednávají práci prostřednictvím agentur v západní Evropě. Vyjíždějí do Německa nebo třeba do Nizozemska vždy na šest až osm týdnů, které stráví v jedné domácnosti a starají se o jednoho klienta. Je to kontinuální, individuální péče v domácím prostředí – přesně to, co tady postrádáme. A tak jsem se inspirovala.

Co bylo třeba k založení takové služby v České republice?

Myslím, že první a nejdůležitější bylo si ověřit, zda o tento systém – u nás zatím nepraktikovaný v rámci oficiálních sociálních služeb – bude zájem a jak bude fungovat. Vyzkoušela jsem si to na vlastní kůži. Bez potíží jsem našla klienty, kteří si mne jako pečovatelku najali na 24 hodin a několik dní v kuse, a já si tak mohla potvrdit, že je to i v Česku správná cesta. Když jste jako pečovatelka pouze s jedním klientem, nedá se aplikovat nic jiného než individuální přístup. Trávíte s ním dny, celý týden, sdílíte tedy jeho zvyklosti, rituály, pochopíte, co potřebuje, co mu vadí, do jisté míry se s ním sžijete, a můžete

tedy skutečně nahradit jeho nejbližší. Každopádně se s jejich nepřítomností za těchto podmínek vyrovná mnohem snáz.

Co tedy přesně nabízíte?

Nabízíme souvislou několikadenní péči – asistenci v domácím prostředí, přičemž pečovatel – asistent – u klienta bydlí. Je přítomen celých dvacet čtyři hodin bez přerušení, několik dní v kuse, připravuje jídlo, pití, pomáhá klientovi s hygienou, chodí s ním na procházky, povídá si s ním, čte a zajišťuje veškerý servis, tak jako v přítomnosti rodiny.

Pokud rodina chová nějakého domácího mazlíčka, postaráme se i o něj.

Taková nepřetržitá služba je pro pečovatele hodně náročná, ne?

Pečovatel se stará o jednoho klienta, ne o deset či patnáct. Z toho plyne, že tato forma je pro něj méně náročná než dvacíthodinové směny v denním/nočním režimu v zařízení pro padesát klientů. Každopádně i v rámci naší služby má pracovník prostor pro své osobní volno, které je předem stanoveno při seznamovací návštěvě a při sestavování individuálního plánu.

Chápu to tedy správně, že si mohu domluvit vaše služby třeba i na dva tři týdny, ale ne na dvě tři hodiny denně?

Přesně tak. Princip spočívá v kontinuální péči, tedy nejméně několik dní vcelku. Můžeme se domluvit třeba i na dvou týdnech. Sedm dní je ovšem pro pracovníka jistý limit, pak je nutné, aby měl týden volna. Takže pokud by někdo potřeboval naše služby po čtrnáct dní, vystřídají se v domácnosti dvě pečovatelky nebo pečovatelé. Především, že každý klient se s nimi musí předem osobně seznámit. Důsledně uplatňujeme individuální přístup, a tak i na první setkání a tzv. místní šetření klademe důraz, probíhá několik hodin v průběhu dvou dnů. Během šetření se snažíme zjistit mechanismy fungování konkrétní rodiny, vyplňujeme s ní podrobný dotazník se zřetelem

na zvyky a potřeby. A je také třeba, aby pečovatel a klient spolu strávili nějaký čas na zkoušku a ověřili si, že si lidsky „sednou“, že nemohou vzniknout problémy. Případně že je dokážeme eliminovat na minimum.

Jak vybíráte pečovatelky a pečovatele?

Nejprve absolvují zevrubné přijímací pohovory, máme k dispozici i jejich hodnocení z jiných agentur, zařízení. Vybíráme jen zkušené asistentky a asistenty, kteří absolvovali kurz pracovníka v sociálních službách a také v nich působili nebo soukromě pomáhali v rodinách tady nebo v zahraničí. Dokládají nám čistý výpis z trestního rejstříku, živnostenské oprávnění atd. A abychom si je ještě víc prověřili, každý nejprve stráví jeden nebo dva dny s naší kolegyní a mou zástupkyní Ivanou Marešovou. Je kvadruplegička, velmi citlivá, empatická. Vlastně je to takový náš „trenažér“, na němž prokazují asistenti a asistentky své schopnosti i limity. Obstojí-li v této zkoušce, můžu se za ně zaručit. Mimochodem – naši spolupracovníci pomáhají nejen seniorům, ale také dospělým mužům a ženám se zdravotním postižením, které učíme samostatnosti a nezávislosti, vlastně jim pomáháme „dospět a dožít“... Právě moje kolegyně Ivana Marešová poskytuje individuální poradenství s využitím metody peer counseling. Tedy předávání vlastních zkušeností.

Jak si své služby ceníte?

Za jednu hodinu práce si účtujeme 135 korun – bez rozdílu, tedy ve dne i v noci. Levněji to v tuto chvíli nelze, protože nedisponujeme žádnou finanční dotací. Samozřejmě si uvědomuju, že 22 tisíc za týden je pro řadu rodin hodně peněz, zvláště když vyřizování státního příspěvku na péči mnohdy trvá i celý rok. Nicméně doufáme, že v budoucnosti se nám podaří finanční podporu ať už od státu, nebo od privátních donátorů získat, a naše služby budou dostupnější. To by měl být vlastně další krok: mimo jiné usilujeme i o to, aby se takové služby staly součástí státního sociálního systému.

POMOC V NOUZI NEJVYŠŠÍ

Pečovat o člověka, který je vám nejbližší, prožít s ním jeho odcházení, je silná nálož. Nepodceňovala jsem to, myslím, že jsem postupovala racionálně a na tohle období jsem se připravila. Maminka se ve svých 87 letech přestěhovala z venkova ke mně do Prahy, našly jsme výborný denní stacionář, kam nejprve chodila jednou v týdnu, po asi dvou letech pak už každý pracovní den. A když se posléze její zdravotní stav ještě víc zhoršil, začaly mi drobně vypomáhat i pečovatelky z Obvodního ústavu sociálních služeb a ze soukromé agentury. S jejich pomocí jsem ještě stále byla schopná pracovat, v mezích možností se starat i o vlastní domácnost a rodinu. Jsem totiž typický příklad „sendvič rodiče“, který má ještě studující děti a k tomu se už stará o maminku, která překročila devadesátku, což v praxi znamená, že každý den „hrajete“ hned několik šachových partií najednou. Ten průměr je v tak osobním kontextu trochu přitažený za vlasy, samozřejmě, ale jsem někdejší aktivní šachistka a zažité postupy mi pomáhají i v životě. Proto jsem si asi také myslela, že i tuto simultánní partii uhraju se ctí, že to všechno zvládnou, zvládneme. Pak ale přišla doba, kdy jsem se po celý měsíc nemohla vyspat. Vstávala jsem k mamince po dvou třech hodinách, každou noc, až jsem se sesypala. Šachový trenér by mi naordinoval dlouhou pauzu. Jenže jak si chcete v takové situaci udělat pauzu v životě? Kdyby mi tehdy v e-mailu nepřistál odkaz na Zůstat Spolu Doma, kdybych se nepotkala s Markétou Beátou Moravcovou a jejími spolupracovnicemi... Vlastně nevím, co bych dělala. Díky jejich pomoci jsem si mohla po dlouhé době dopřát volný víkend, pak dokonce více dní. Chodila jsem po lese, dívala se do korun stromů a dovolila si na chvíli vypustit i ten strach, který mě v posledních letech vlastně neopouštěl. Věděla jsem, že maminka je v bezpečí. ●

OKÉNKO DO SVĚTA (ON-LINE) MÉDIÍ PRO LIDI SE ZDRAVOTNÍM POSTIŽENÍM

text: Tomáš Drábek, garant sociální oblasti Centra Paraple

ZNÁMÉ OSOBNOSTI PEČUJÍ

Někdy podléháme iluzi, že naši oblíbení herci, zpěváci nebo sportovci mají hvězdné životy, do kterých nezasahuje nic přízemního, ani nemoc nebo nemohoucnost někoho blízkého. Ó, jak se mýlíme!

Druhé letošní vydání novin pro pečující laiky **Pečuj/eme doma** přináší ve své publicistické rubrice článek o mnoha českých a zahraničních osobnostech, které mají osobní zkušenosti s péčí o své blízké. Bára Munzarová, Miroslav Hanuš nebo Dana Reeve, která se starala o svého manžela Christophera, známého jako filmového Supermana – ti a mnozí jiní.

V článku se například dozvíte, že je mnoho známých osobností, kterým zasáhla do života Alzheimerova choroba, nebo jak je téměř pro kohokoli těžké zpočátku požádat o pomoc s pečováním. I pro blízké slavných osobností to bývá totiž dlouhá cesta, než si v určité fázi dovolí říci o pomoc (a než si uvědomí, jak je důležité si občas i odpočinout).

Celý nevšední článek najdete na odkazu: https://www.mskruh.cz/media/files/pecujemedo-ma_2024-02.pdf.

JAK TO CHODÍ NA LETIŠTI

Cestování na dovolenou letadlem je mezi Čechy čím dál populárnější. Loni tuto variantu zvolilo dva a půl miliónu lidí. Patří k nim i vozíčkáři. Někteří o takové variantě teprve uvažují, ale mají obavy, jak celý proces probíhá. Otázka, jak to funguje v letadle, když nechodíte, je vcelku častá i od ostatních cestovatelů. Navštívili jsme proto letiště Václava Havla, abychom vám přiblížili detaily.

Letní vydání časopisu **Můžeš (čtení pro ty, kteří se nevzdávají)** přineslo v rubrice Reflektor velmi užitečnou reportáž od Radka Musílka. Zaměřil se v ní na cestování osob na vozíku letadlem.

Radek má sám coby vozíčkář s cestováním ve vzduchu bohaté osobní zkušenosti. V reportáži navíc najdete i podrobnosti ze zákulisí nonstop asistenčních služeb na pražské Ruzyni. Článek obsahuje samé praktické informace – od plánování cesty přes odbavení a bezpečnostní kontroly až po nástup do letadla či rady k přestupům.

Věděli jste, že na Letišti Václava Havla ročně přepraví přibližně čtyřicet tisíc osob s handicapem? A že při cestování s elektrickým vozíkem si musíte dát velký pozor kvůli bateriím? Pokud ne, nevadí – to a ještě více se dočtete na <https://www.muzes.cz/jak-to-chodi-na-letisti/>.

ČESKÝ PARAHOCKEJ: INSPIRACE A ODVAHA NA LEDĚ!

Parahokej, dřív známý jako sledge hokej, je dynamický a napínavý sport, který přináší radost a nadšení hráčům s tělesným postižením. V České republice se stal důležitou součástí sportovního a společenského života, poskytující inspiraci nejen hráčům, ale i fanouškům po celé zemi.

Mnozí z vás jistě vědí, jak to se sportem a pohybem (nejen) na vozíku u nás v Centru Paraple máme. To bych už asi „nosil vodu do mlýna“. Prostě ho máme opravdu rádi. V minulém vydání našeho magazínu jsme upozorňovali na zajímavý článek o dálkovém rallye a dnes? Co jiného než český parahokej, kterému se v posledních letech tak neskutečně daří.

První část článku se zaměřuje na historii a vývoj parahokeje v Česku, včetně základů pravidel a specifik hry. Ve druhé se pak dočtete, jaké úspěchy má za sebou česká reprezentace, která aktuálně patří ke světové špičce. Bronzové medaile na mistrovství světa v letech 2023 a 2024 jsou toho jistě důkazem.

Vše je navíc podřízeno úvahou nad budoucností parahokeje v Česku a starou pravdou, že jako každý kolektivní sport, tak i parahokej dodává jeho hráčům smysl pro komunitu a sebeúctu, což je nesmírně důležité pro jejich osobní a profesní život.

Článek vyšel ve třetím letošním čísle časopisu **Mosty** a začíná od stránky 50.

Celé vydání najdete na tomto odkazu: https://nrzp.cz/wp-content/uploads/2024/06/mosty_3_24_web-1.pdf. A určitě také koukněte na web parahockey.cz – oficiální stránky českého parahokeje. ●

+ Sledování

, ABYS BYL/A V OBRAZE A VĚDĚL/A O VŠEM, CO SE U NÁS DĚJE.

SLEDUJTE CENTRUM PARAPLE NA SOCIÁLNÍCH SÍTÍCH

OSLAVA S PŘÍCHUTÍ BYLIN

text: Iva Leszkowová, všeobecná sestra

Centrum Paraple letos slaví 30. výročí svého založení. Nevím, jestli by někoho z vás napadlo spojení bylinky a slavení, ale věřte, že je to možné. Bylinné likéry jsou chutné a mohou i prospívat, ale také u nich hrozí kocovina, takže i u nich je dobré se řídit zlatým pořekadlem „všeho s mírou“.

Tak tedy, všechno nejlepší a na zdraví!

BEZ ČERNÝ (SAMBUCUS NIGRA)

Tomuto voňavému keři se v našich podmínkách dobře daří a je hojně užívanou léčivkou. Sbírá se hlavně jeho květ a plod. Květy trháme ideálně před jejich úplným rozpuštěm. Obsahují glykosidy (např. rutin), aminy, organické kyseliny, sacharidy, třísloviny a malé množství silic.

Působí potopudně, močopudně, snižují horečku a mají příznivý vliv na stěnu cév. Užívají se při nachlazení a chorobách cév.

A právě z květů bezu lze připravit lahodné „šampaňské“.

Bezový sekt

K výrobě sektu budeme potřebovat 4 l vody, 600 g cukru, 6 velkých bezových květů, 2 bio citrony a 2 lžíce vinného octa.

Natrhávané květy bezu prohlédneme a zbavíme je hmyzu, ale nepropírá-

me je, abychom nepřišli o voňavý pyl a o přírodní zdroj kvasinek, díky kterým vzniknou v nápoji požadované bublinky.

Ve velkém hrnci uvaříme vodu a necháme v ní rozpustit cukr. Do tohoto cukrového roztoku přidáme květy, jeden na plátky nakrájený citron, šťávu z druhého citronu a vinný ocet.

Hrncík přikryjeme utěrkou a necháme 24 hodin odstát. Druhý den směs přecedíme do čisté nádoby, ideálně přes plátýnko. Pak přelijeme do čistých lahví (např. PET lahve) a necháme asi 2 cm místa v hrdle, aby směs mohla kvasit a „nevyběhla“ ven. Lahve uzavřeme a necháme zrát asi dva týdny na chladném a tmavém místě. Každý den je třeba povolit víčko a upustit vzduch. Poté je sekt připraven.

Podává se vychlazený. Odvážnější ho mohou smíchat s proseccem.

JEŘÁB ČERNÝ (ARONIA MELANOCARPA)

Aronie, nebo také temnoplodec černoploď. Tento na pěstování nenáročný keř se do Evropy dostal z Ameriky kolem roku 1700. Jeho černé plody obsahují mnoho antioxidantů a vitaminů – B, C, E a B3. Dále jsou zdrojem hořčíku, železa, vápníku a v neposlední řadě jódu.

Plody aronie působí blahodárně na cévní systém a na štítnou žlázu, pomáhají při léčbě křečových žil a hemeroidů. Ideální je sklízet je v září, kdy už jdou hezky od stopky a nejsou tak trpké. Pokud je necháte na keři přejít mrazem, ještě zesládnou.

Bobule je nejlepší konzumovat čerstvé, lze z nich však připravit mnoho pochutin – sirup, mošt, marmeládu. Dají se ale i sušit nebo zmrazit.

Mně osobně moc chutná domácí aroniové víno od mé maminky, která se s námi podělila o recept.

Víno z černého jeřábu

K výrobě vína budeme potřebovat 9 l vody, 3 kg bobulí, 2,5 kg cukru, 1 balíček živné soli a 1 balíček vinných kvasinek. Nachystáme si také větší demižon a kvasnou zátku.

Nejprve převaříme vodu a necháme v ní rozpustit cukr. Bobule dáme do demižonu, zalijeme cukrovým roztokem, přidáme živnou sůl a kvasinky a uzavřeme kvasnou zátkou. Tuto směs necháme sedm až osm týdnů pracovat (dokud víno bublá). Poté přecedíme a slijeme do lahví, uzavřeme a uložíme dozrát na temné a chladné místo alespoň na další dva týdny (avšak čím déle, tím lépe).

Víno se podává vychlazené, hodí se ke steakům a rybám, ale i k dezertům.

SMRK ZTEPILÝ (PICEA ABIES)

V lidovém léčitelství jsou účinky smrku známy po staletí. Využíval se v něm prakticky celý strom – od jehliček přes dřevo po pryskyřici.

A právě pryskyřice je pro bylinkáře a farmaceuty nejvýznamnějším léčivým zdrojem, její účinky jsou dány především přítomností terpentýnové silice. Hojně se používá do

mastí a koupelí, jelikož zlepšuje prokrvení kloubů a končetin. Také uvolňuje dýchací cesty a pomáhá při zahlenění, ulehčuje vykašlávání a má protizánětlivé účinky.

Další významnou součástí smrku jsou jeho mladé výhonky. Poznáte je podle světle zelené barvy a měkkých poddajných jehliček. Ideální doba na jejich sběr je květen, kdy ještě nejsou moc dlouhé a obsahují nejvíce účinných látek. Řeč je hlavně o vitaminu C a již zmíněné silici, dále jsou zdrojem minerálů a chlorofylu.

Výhonky lze užívat vnitřně čerstvé jako výluh nebo v sirupu. Podávají se při nemocech dýchacích cest, ulehčují vykašlávání, mají hojivé a antiseptické účinky, díky chlorofylu dokážou vázat těžké kovy a detoxikovat tak organismus, zlepšují oxylučování tkání a udržují normální hladinu cukru v krvi. Zevně z nich lze připravit koupel, kterou skvěle podpoříte odkašlávání.

Smrkový sirup

K přípravě sirupu budete potřebovat tři hrsti smrkových výhonků a cukr.

Výhonky propláchneme. Do nachystaných větších čistých sklenic střídavě klademe výhonky a vrstvu cukru (měla by mít zhruba 1 cm). Poslední vrstvou bude cukr.

Takto přichystané sklenice přikryjeme potravinářskou fólií nebo alobalem, umístíme na slunné a teplé místo a necháme pracovat, dokud výhonky nepustí šťávu (většinou za dva až tři týdny). Poté scedíme do vhodných nádob (ideálně skleněných z tmavého skla) a skladujeme v temnu a chladu.

Sirup se užívá po lžičkách přímo nebo se přidává do čaje či vody. Já si z něj ráda dělám letní osvěžující drink s čerstvou mátou a citronem. ●

R E C E N Z E

VŠICHNI OBČAS DĚLÁME VĚCI, KTERÉ TAK ÚPLNĚ NEDÁVAJÍ SMYSL

text: David Lukeš, ředitel Centra Paraple

V této rubrice se většinou zabýváme filmy, které jsou tematicky spojené s hlavním obsahem časopisu a životem s hendikepem. Tentokrát jsem to pojal trochu jinak. Vzhledem k výročí Centra Paraple jsem vybral třicet filmů z roku 1994, tedy z roku, kdy bylo Paraple založeno, které mohu s klidným svědomím doporučit. Nacházejí se mezi nimi skutečně kultovní snímky opakovaně se umisťující na předních příčkách českých i světových filmových žebříčků. Většího hodnocení filmů bude v tomto případě málo.

Nadpis tohoto textu je citací z filmu *Forrest Gump*, kde je podobných výroků mnoho, a všechny jsou milé, stejně jako celý film. *Forrest Gump* je vlastně trochu podobný českému Járovi Cimrmanovi, protože se taky vždy náhodou nachomýtně k významným událostem. Navíc nám ukazuje, jak lze projít životem, který nám klade mnohé překážky, s lehkostí, pokud máte skvělou oporu a průvodce. A Forrest ji měl – moudrou paní Gumpovou, svou matku, kterou často citoval a která mimo jiné říkala: „Ty jsi stejný jako kdokoli jiný. Nejsi o nic míň.“

„Myslel jsem, že mě pošlou zpátky do Vietnamu, ale rozhodli, že přispěju k porážce komunistů tak, že budu hrát ping-pong.“
– *Forrest Gump*

Asi jste pochopili, že *Forrest Gump* je pro mě jedním z nejzásadnějších filmů natočených v roce 1994. Ale je jich daleko více. Mým nejoblíbenějším hercem je Jim Carrey, který se v roce 1994 vyřadil hned několikrát. Během jednoho roku totiž natočil: *Ace Ventura: Zvířecí detektiv*, *Maska* a *Blbý a blbější*. Devadesátá léta byla celkově plná divokých komedií, ze kterých se „hlášky“ nedají ani spočítat. Je ale pravda, že Jim Carrey jako herec nelahodí zdaleka

všem. Na druhou stranu, můžeme vidět jeho skvělé výkony i ve vážných a charakterních rolích.

„You love me, you really love me!“
– *Maska*

Poslední zahraniční film, který bych rád zmínil, je *Pulp Fiction: Historky z podsvětí*. Filmy Quentina Tarantina mám moc rád a tento snímek je za mě skutečná klasika. Má skvělý spád, obsazení a úžasný soundtrack. Vždycky mě pobaví udivené výrazy, když se někdo někoho zeptá, zda viděl *Pulp Fiction* a odpověď je záporná. Neváhejte, opravdu to stojí za to.

„Viš, co dávaj ve Francii na hranolky místo kečupu?“
„Co?“
„Majonézu! Hádám, že to ku*va zní divně, ale ti bastardi to doopravdy polívaj majonézou. Celý to vymáchaj v té bílý s*ačce.“
– *Pulp Fiction*

Nechci ale opomenout ani českou filmovou scénu. Z roku 1994 mám nejraději českou road movie od Jana Svěráka *Jízda*. Hlavní role ve filmu ztvárnili Anna Geislerová, Radek Pastrňák (frontman kapely Buty) a Jakub Špalek. Děj se točí kolem dvou mladíků, kteří ukradnou auto a vydají se na cestu bez cíle. Během svého dobrodružství potkají mladou ženu, která se k nim připojí, a rozvine se mezi nimi trojúhelník napjatých vztahů. Film je natočen velmi uvolněným a spontánním stylem, často s improvizovanými dialogy. Vyniká svou atmosférou volnosti a svobody, což velmi rezonovalo s porevolučním obdobím. Film byl také oceněn jako nejlepší film na Mezinárodním filmovém festivalu v Karlových Varech.

„Holky třeba zapomenou.“
„Ne, holky nezapominaj...“
– *Jízda*

A jak tedy vypadá můj „TOP 30“ seznam doporučených filmů z roku 1994?

- Forrest Gump – Forrest Gump
- Pulp Fiction – Pulp Fiction: Historky z podsvětí
- Ace Ventura: Pet Detective – Ace Ventura: Zvířecí detektiv
- Dumb and Dumber – Blbý a blbější
- The Mask – Maska
- The Shawshank Redemption – Vykoupení z věznice Shawshank
- The Lion King – Lví král
- Leon: The Professional – Leon
- Natural Born Killers – Takoví normální zabijáci
- The Crow – Vrána
- Ed Wood – Ed Wood
- Four Weddings and a Funeral – Čtyři svatby a jeden pohřeb
- Interview with the Vampire – Interview s upírem
- Jízda
- Akumulátor I.
- Amerika
- Maverick
- Speed – Nebezpečná rychlost
- True Lies – Pravdivé lži
- Naked Gun 3½: The Final Insult – Bláznivá střela 33 a 1/3: Poslední trapas
- Once Were Warriors – Kdysi byli bojovníky
- Saturnin
- Na krásnom modrom Dunaji
- Díky za každé nové ráno
- Učitel tance
- War of the Buttons – Knoflíková válka
- Život a neobyčejná dobrodružství vojáka Ivana Čonkina
- The War – Strom snů
- Disclosure – Skandální odhalení
- Báječná léta pod psa ●

TŘICÁTÉ NAROZENINY

text: David Lukeš, ředitel Centra Paraple
ilustrace: Tomáš Svoboda

Poslední říjnový den sfoukneme na paraplecím narozeninovém dortu třicet svíček. Dokážete si představit, jak se věci za takovou dobu změni? Zkusím vám to ukázat na různých příkladech, třeba z přírody nebo ze života lidí.

STROM A TŘICET LET

Když někdo sází strom, je to malinká sazeňka. A za třicet let? Strom se silným kmenem a mohutnými větvemi, který poskytuje stín mnoha ptákům a jiným zvířatům. Strom, u kterého si můžete hrát, stavět domečky nebo se jen tak schovat před sluníčkem. Za třicet let totiž dokáže strom vyrůst z malé rostlinky v pořádného obra!

ZVÍŘATA A TŘICET LET

Ne všechna zvířata se dožívají třiceti let. Ale některá ano. Například koně, jednou tolik sloni a želvy i více než sta let! Ty začínají svůj život jako malé želvičky, ale během třiceti let z nich vyrostou krásné, velké a silné želvy, které cestují po souši nebo v moři. A za tu dobu vidí a prožijí spoustu dobrodružství.

LIDÉ A TŘICET LET

Nyní se podíváme na nás, lidi. Když někdo oslaví třicáté narozeniny, není už malé dítě. Vyrůstá a naučil se mnoho věcí – chodit, mluvit, jezdit na kole, číst a psát... Možná už má i svou rodinu nebo se věnuje práci, která ho baví. Člověk toho během třiceti let prožije hodně, potká spoustu lidí a naučí se kupu věcí. Ty se ale, když chce a může, učí pořádku, až je mu rok, třicet, nebo sedmdesát. A to je moc fajn!

TŘICET LET V PŘÍBĚHU

Představte si, že třicet let je jako kniha, která má hodně kapitol. Každá kapitola je jeden rok a v každé se stane něco zajímavého. Někdy je to kapitola veselá, někdy smutná, někdy nevrhá, někdy láskyplná, ale všechny dohromady tvoří krásný příběh. A přesně tak je to i s naším životem nebo životem věcí, které nám dlouho slouží.

A KONEČNĚ PARAPLE A TŘICET LET

Centrum Paraple je tady právě třicet let. Za tu dobu jsme udělali opravdu hodně práce, pomohli mnoha lidem, zorganizovali hromadu akcí a naučili se spoustu nového. Myslím, že jsme toho dokázali moc a věřím, že ještě dokážeme.

Třicet let je tedy dost času, kdy věci mohou růst a rozvíjet se – ať je to strom, želva, člověk, nebo třeba naše organizace!

A co byste chtěli za třicet let prožít vy?

S láskou ●

David

Souborné vydání stripů KIWI můžete zakoupit na www.icecolours.com

BOJ CZEPA ZA LEPŠÍ LEGISLATIVU NÁS VŠECH

Česká asociace paraplegiků – CZEPA, z. s., dlouhodobě podporuje lidi nejen s poraněním míchy, ale také se zasazuje o lepší a důstojnější životy nás všech. Každý člověk (třeba zrovna vy) se jednou může ocitnout bezmocný a odkázaný na pomoc ostatních (třeba zrovna na vaši) – a slova jako dekubit či úkony na zdravotně-sociálním pomezí mohou být pro všechny jednoho dne až příliš aktuální.

Připravili jsme si proto pro vaši představu výpis jedenácti aktuálních témat, kterými se tým CZEPA zabývá i ve váš prospěch. A budete-li nám chtít jakkoli pomoci, budeme

moc rádi. Začít můžete tím, že se stanete členy CZEPA a můžete spolupracovat podle libosti – čím silnější členská základna v asociaci bude, tím silnější hlas může organizace mít. Váš více než symbolický členský příspěvek ve výši 200 Kč půjde na podporu činnosti organizace, včetně té legislativní.

PODPOŘIT CZEPA JE MOŽNÉ I PŘÍMÝM FINANČNÍM DAREM: <https://czepa.cz/podporte-nas/>.

OD ČERVNA 2022 NAŠI LEGISLATIVNÍ ČINNOST ALESPOŇ ČÁSTEČNĚ DOKUMENTUJEME NA: <https://czepa.cz/podpora-prav-2/>.

1. ÚSILÍ O DEKUBITÁLNÍ JEDNOTKU

Popis problému

Každý druhý člověk s poškozením míchy má osobní zkušenost s dekubitem neboli proleženinou. V České republice chybí pracoviště, které by se specializovalo na léčbu nadhraničních dekubitů, které představují přímé ohrožení života.

Co s tím děláme

Již řadu let specialista na spinální problematiku Zdeňka Faltýnková jedná se zástupci zdravotnických zařízení, zdravotních pojišťoven i Ministerstva zdravotnictví ČR o potřebě systémové změny – o zřízení pracoviště pro léčbu dekubitů. Naposledy 9. 7. 2024 Zdeňka Faltýnková ve Fakultní nemocnici Brno s podporou MUDr.

Švecové ze Spinální jednotky jednala s přednostou Kliniky popálenin a plastické chirurgie o potřebě vzniku dekubitální jednotky pro klienty/pacienty s nadhraničními dekubity. Klinika popálenin a plastické chirurgie Fakultní nemocnice Brno dlouhodobě poskytuje odbornou péči na vysoké úrovni nejen spinálním pacientům. Vážíme si proto přístupu přednosty doc. MUDr. Libora Streita, Ph.D., se kterým budeme ve společných jednáních pokračovat.

Více k problematice také zde <https://vozejkov.cz/cz/pribehy/zdenka-faltynkova>

<https://vozejkov.cz/cz/aktuality/czepa-upozornuje-na-dekubity-v-udalostech-ct>

2. ÚHRADY POMŮCEK ZE ZDRAVOTNÍHO POJIŠTĚNÍ

Popis problému

Které zdravotnické prostředky zdravotní pojišťovna hradí, v jakém množství a v jaké výši, dlouhodobě řeší Zdeňka Faltýnková, specialista na spinální problematiku, jako členka Pacientské rady, poradního orgánu Ministerstva zdravotnictví ČR, kde působí již druhé volební období.

Co s tím děláme

Zdeňka Faltýnková průběžně aktivně připomínkuje úhrady zdravotnických prostředků. Již se mimo jiné podařilo navýšit počet katétrů pro čistou intermitentní katetrizaci z průměrných pěti na sedm kusů na den, navýšit úhradu vo-

zíků, zachovat úhradu zdravotní pojišťovny pro vzduchové sedáky ROHO či jednat o znovuzařazení tzv. pomůcek bílého programu (např. koupací vozíky), i když s nízkou úhradou okolo 3000 Kč. Podporujeme vznik nového samostatného zákona o kategorizaci zdravotnických prostředků (od ledna 2025), ve kterém by se měla promítnout i nová kategorizační skupina – sedáky antidekubitní a korekční na zakázku s úhradou ve výši 17 000 Kč.

Více k problematice také zde <https://vozejkov.cz/cz/aktuality/prvni-volebni-obdobu-pacientske-rady-konci.czepa-usiluje-o-novy-mandat>

3. ZDRAVOTNĚ-SOCIÁLNÍ POMEZÍ

Popis problému

Člověk se zdravotním postižením často potřebuje zajištění služeb sociálních i zdravotních. Bohužel tato témata jsou kompetenčně oddělena pod resorty a zákony ministerstva práce a sociálních věcí a ministerstva zdravotnictví. V praxi tak jeden člověk musí vyhledat dva druhy služeb (sociální a zdravotní) a vzájemně je koordinovat. Zcela prakticky: obtíže činí například úkon zavedení čípku pro vybavení stolice, které sociální služby jakožto zdravotní úkon nemohou provádět, dále například dopomoc při cévkování či odsávání, při užívání léků atp.

Co s tím děláme

Zdeňka Faltýnková jako členka Pracovní skupiny pro zdravotně-sociální pomezí podporuje propojení zdravotně-sociálních služeb. Výsledkem jednání je

např. dokument, že sociální služby sice zdravotní úkony provádět nemohou, ale mohou při provádění úkonu klientovi dopomáhat, či budoucí legislativní změna v kompetenci pracovníků v sociálních službách.

K problematice též: Na pozvání poslankyně Olgy Richterové a pacientské organizace Parent project se odborné pracovnice CZEPA 9. 9. 2024 zúčastnily kulatého stolu s názvem „Hranice péče: Interakce mezi sociální a zdravotní péčí na příkladu zkušeností konkrétních pacientů a jejich rodin“. Přítomní zástupci institucí, pacientů/klientů i poskytovatelů se shodli v tom, že legislativní změna je nezbytná a neodkladná a v tomto duchu budou pokračovat další jednání.

Záznam z jednání zde <https://videoarchiv.psp.cz/playa.php?cast=4101>

4. MODERNÍ LÉČEBNÉ METODY

Popis problému

Pro zajištění komplexní rehabilitační péče o spinální pacienty sledujeme přínos nových léčebných metod.

Co s tím děláme

Tématem roku 2024 je nová metoda elektroakupunktury MUDr. P. Olšáka v Janských Lázních. Protože tuto terapii zkouší již řada spinálních pacientů,

bedlivě sledujeme jejich výsledky a vliv terapie na jejich zdraví. Pro objektivní posouzení přínosu této nové metody podporujeme odbornou diskusi nad zavedením standardizovaných testů, díky kterým by bylo možné posoudit vliv metody na jedince.

Více k problematice také zde <https://vozejkov.cz/cz/pribehy/mudr.peter-olsak-metodu-active-enf-lze-vyuzit-u-vsech-spinalnich-pacientu>

5. PRŮBĚŽNĚ PŘEDKLÁDANÉ NOVELY ZÁKONA O SOCIÁLNÍCH SLUŽBÁCH

Popis problému

Zákon o sociálních službách určuje druhy sociálních služeb, úhrady za jejich poskytování i výši příspěvku na péči, který osoby se zdravotním postižením čerpají. Ministerstvo práce a sociálních věcí průběžně předkládá novely tohoto zákona.

Co s tím děláme

Sledujeme průběžně předkládané novely a vyjadřujeme se k nim. Aktivně vystupujeme proti navýšování maximální výše úhrady za sociální služby bez navýšování příspěvku na péči. Podporujeme navýšení příspěvku na péči, aby osoby se zdravotním postižením měly větší koupěschopnost sociálních služeb. Sledujeme další systémové změny jako např. organizační přesuny oprávněných institucí (Úřad práce, Institut posuzování zdravotního stavu) či úvahy o změně kritérií posuzování příspěvku na

péči (inspirace německým modelem). V období, kdy byly jednostranně zvyšovány úhrady za služby bez navýšení příspěvku na péči, jsme se aktivně účastnili demonstrací za práva osob se zdravotním postižením.

Více k problematice také zde

Sociální pracovnice CZEPA Hana Sixtová uvádí: Nabízíme vám odkaz na článek z roku 2023, který komplexně mapuje problematiku témat v sociálních službách. Na něm je vidět, jak široký okruh témat zákon o sociálních službách zahrnuje. K dnešnímu dni aktualizujeme, že od července 2024 byl příspěvek na péči ve stupních II., III. a IV. částečně navýšen.

<https://vozejkov.cz/cz/aktuality/proc-jisme-znepokojeni-situaci-v-socialnich-sluzbach>

6. KRÁCENÁ NEMOCENSKÁ PRO INVALIDNÍ DŮCHODCE III. STUPNĚ

Popis problému

Pracující člověk bez zdravotního postižení může v nemoci čerpat až 380 dní nemocenské. Tzv. podpůrní doba (doba výplaty nemocenské) je však u pracujících invalidních důchodců III. stupně podle zákona krácena na sedmdesát dní. Pracující vozíčkáři, kteří bojují s vážnými zdravotními komplikacemi, jsou ale po sedmdesáti dnech nemocenské stále nemocní, a nedostávají ani plat, ani nemocenskou, a přezívají s mnohdy podprůměrným invalidním důchodem.

Co s tím děláme

Dlouhodobě na tuto problematiku upozorňujeme, jednáme již s několikrátým vedením ministerstva

práce a sociálních věcí. I bývalá ombudsmanka Anna Šabatová na podnět asociace CZEPA vydala stanovisko, že postavení invalidních důchodců III. stupně, kteří odvádějí stejné odvody na sociální zabezpečení, ale mají dobu nemocenské krácenou na sedmdesát dní, je výrazně nevýhodné. Nevzdáváme se a dál bojujeme o legislativní změnu.

Více k problematice také zde <https://vozejkov.cz/cz/aktuality/czepa-bojuje-o-lepsi-podminky-nemocenske-pro-handicapovane>
<https://vozejkov.cz/cz/aktuality/legislativa/kracena-nemocenska>

7. AKTUÁLNÍ NOVELA ZÁKONA O DPH

Popis problému

Zrušení možnosti odpočtu DPH až 100 000 Kč na zakoupení vozidla s podporou příspěvku od Úřadu práce od 1. 1. 2025.

Co s tím děláme

Návrh na zrušení této výhody bez náhrady jsme připomínkovali a pomohli jsme se zasadit o přípravu novely zákona o dávkách pro OZP, kde bude jako kompenzace od 1. 1. 2025 navýšen příspěvek

na zvláštní pomůcku poskytovaný na zakoupení motorového vozidla. Situaci v legislativním procesu sledujeme a umíme poradit klientům, co je pro ně individuálně výhodnější vzhledem k přechodným ustanovením.

Více k problematice také zde <https://vozejkov.cz/cz/aktuality/legislativa/zvyseni-prispevku-na-zakoupeni-auta-a-zruseni-moznosti-vraceni-dph>

8. NEDOSTATEČNÉ KAPACITY SOCIÁLNÍCH SLUŽEB

Popis problému

Díky celorepublikovému poskytování služby Odborné sociální poradenství CZEPA jsou odborní pracovníci asociace v pravidelném kontaktu s vozíčkáři z celé České republiky. Bohužel tak máme zprostředkovanou zkušenost, že kapacity sociálních služeb (terénních i pobytových) jsou na většině území nedostatečné.

Co s tím děláme

Na nedostatečné kapacity služeb (např. osobní asistence) průběžně upozorňujeme na úrovni obcí, krajů i ministerstva práce a sociálních věcí. Také v individuálním poradenství doporučujeme klientům,

aby na nedostatečné kapacity potřebných služeb upozorňovali ve svých obcích i krajích, protože např. komunitní plánování sociálních služeb má reagovat na podněty od občanů, proto je i vaše zpětná vazba z terénu pro další plánování potřebných služeb tak důležitá.

K problematice též: „V praxi vidíme, že na řadě míst v ČR nejsou potřebné kapacity sociálních služeb dostupné, lidem se potřebná péče nedostává. Tam, kde nejsou dostupné terénní péčové služby pro zajištění služeb v domácnosti uživatele, je pak i zvýšený tlak na služby pobytové,“ uvedla Hana Sixtová, sociální pracovnice CZEPA.

9. POSTAVENÍ PEČUJÍCÍCH OSOB

Popis problému

Typicky se jedná o problém partnerek či matek pečujících o muže se zdravotním postižením, zprvu s láskou a pochopením, po čase ve stavu vyčerpání z intenzivní péče. Do rodin pak vstupuje krize. V kombinaci s nedostatečnými kapacitami sociálních služeb a absencí péče na sociálně-zdravotním pomezí se z pečujících žen stávají vysoce specializované pečovatelky a ošetřovatelky, avšak bez možnosti odlehčení, bez důstojné mzdy, bez nemocenské či dovolené.

Co s tím děláme

Opakovaně na úrovni ministerstva práce a sociálních věcí poukazujeme na nedůstojné postavení pečujících osob, které státu šetří desítky tisíc měsíčně (oproti dotovaným lůžkům v pobytových službách), ovšem samy bez úlevy poskytují odbornou péči, při které nemají základní zajištění. Usilujeme o zavedení dávek pro pečující v hodnotě adekvátní mzdy včetně nemocenského zajištění.

Více k problematice také zde <https://vozejkov.cz/cz/aktuality/podminky-rodinnych-pecujicich-v-rezimu-24-7>

10. CHYTRÉ OVLÁDÁNÍ DOMÁCNOSTI

Popis problému

Lidem s nejtěžším zdravotním postižením, kteří jsou ve všem závislí na péči druhých osob, může výrazně zjednodušit život tzv. chytré ovládání domácnosti – např. ovládání elektrospotřebičů pomocí hlasového ovládání. Aktuálně na tento typ podpory stát nepřispívá.

Co s tím děláme

Opakovaně na ministerstvu práce a sociálních věcí usilujeme o zařazení chytrého ovládání domácnosti mezi tzv. zvláštní pomůcky, na které přispívá Úřad práce (rozšíření zvláštní pomůcky „speciální komponenty osobního počítače“).

Více k problematice také zde <https://vozejkov.cz/cz/aktuality/chytra-domacnost-a-zvlastni-pomucky>

11. BEZBARIÉROVOST VEŘEJNÉHO PROSTORU

Popis problému

„Mám pocit, že se s námi vůbec nepočítá,“ říká Alena Jančíková, ředitelka CZEPA, když v každodenním životě s vozíkem naráží na nedodržování zásad bezbariérovosti ve veřejném prostoru.

Co s tím děláme

Sama Alena Jančíková aktivně jedná v rámci bezbariérových komisí Prahy 1 a Magistrátu hlavního města Prahy. Na celorepublikové úrovni se zasadila o vznik pracovní skupiny odborníků na bezbariéro-

vost při ministerstvu pro místní rozvoj. Podporujeme tak, aby pověřené orgány vyslechly a akceptovaly faktické připomínky odborníků, kteří osoby se zdravotním postižením zastupují, a navázaly s nimi dlouhodobou odbornou spolupráci na změnách legislativy a procesů.

Více k problematice také zde <https://www.ceskatelevize.cz/porady/1097429889-cer-ne-ovce/224452801080912/> ●

DĚKUJEME NAŠIM PARTNERŮM

HLAVNÍ PARTNEŘI

Nadační fond Trigema

HLAVNÍ MEDIÁLNÍ PARTNEŘI

VEŘEJNÝ SEKTOR

Městská
část
Praha 10

MINISTERSTVO ZDRAVOTNICTVÍ
ČESKÉ REPUBLIKY

Děkujeme, že v tom jedete s námi!

