
1

RUBRIKA
M A G A Z Í N

P R O S I N E C 2 0 2 5
T É M A I .

Fórum SCI Day
2025: Skutečný
význam ucelené
rehabilitace lidí
po poranění
míchy

T É M A I I .

Pokrok v léčbě
poranění míchy.
Mezi nadějí
a realitou

2

ŠKODA

/skodacr /skodacz /skodacz/skodacz

Objevujte na své životní cestě stále nové možnosti a využijte benefity programu Škoda Handy. Držitelům průkazů
ZTP a ZTP/P nabízíme vozy za zvýhodněnou cenu včetně jejich úprav na míru. Pomůžeme Vám také s žázdostí
o státní příspěvek a zajistíme pro Vás i přednostní servis nebo výhodnější ceny náhradních dílů a příslušenství.
Se zájmem o předváděcí jízdu či zapůjčení vozu se speciální úpravou, pro ruční řízení, se na nás
neváhejte obrátit v autorizovaných centrech Škoda Handy.

skoda-handy.cz

Žijte naplno a bez bariér s programem Škoda Handy

SKO_HANDY_2025_PRINT_Photograph_Centrum_Paraple_215_280.indd 1SKO_HANDY_2025_PRINT_Photograph_Centrum_Paraple_215_280.indd 1 14.11.2025 13:09:2414.11.2025 13:09:24

5

Magazín Paraple vydalo:
Centrum Paraple, o.p.s.
Ovčárská 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. 10. 2025.

Další číslo vychází v dubnu 2026,
uzávěrka 20. 2. 2026.

Náklad:
1 000 ks

Vytiskla tiskárna:
Artprint, Tomsova 6, Praha 10

Vydání připravili:
Centrum Paraple
David Lukeš – ředitel
Alexandra Šilhánová – šéfredaktorka
Tomáš Drábek
Zuzana Gregorová
Lenka Honzátková
Iva Hradilová
Alena Jedličková
Štěpán Mikula
Andrea Němcová
Jiří Pokuta
Lukáš Stoklasa
Tereza Tesařová
Anna Trojánková
František Vyskočil
Petra Wattelle

Další přispěvatelé
Jiří Kříž
Iva Leszkowová
Honza Spěváček

Jazyková korektura:
Petra Stejskalová

Grafická úprava:
Lukáš Klingora

Obálka a ilustrace:
Tomáš Svoboda

Milí přátelé Centra Paraple,

nadcházející vánoční svátky a konec roku často vedou
k ohlédnutí a plánování. Ačkoli jsme se tomuto malé-
mu klišé chtěli vyhnout, nepovedlo se to úplně.

Za celým rokem a činností Paraplete se ohlédli důležití
muži našeho centra – ředitel David Lukeš a předse-
da správní rady František Vyskočil. Dále jsme pro vás
přichystali fotoretrospektivu toho, čím jsme v Parapleti
žili, a připravili jsme kalendář akcí na rok 2026.

Pak už jsme se ale zase trochu víc „drželi při zdi“
a informujeme tak, jak jste zvyklí. O dvou velkých
odborných akcích – Fóru SCI Day 2025 a mezinárodní
konferenci ISCoS. Po nějaké době jsme se opět vrátili
k aktuálním trendům v oblasti léčby lidí s poraněnou
míchou. Toto téma jsme doplnili dvěma zajímavými
rozhovory s předními českými vědci – profesorkou
Pavlou Jendelovou a profesorem Radkem Kaiserem.
A samozřejmě přinášíme informace z naší činnos-
ti – tipy na manipulaci se sluchátky, i když vaše ruce
nejsou plně funkční, nebo další téma ParaLabu, tento-
krát Asistivní technologie. Ukážeme vám, jak jsme si
v létě užili splouvání řeky, jak se nám podařilo pokročit
v úpravách budovy, necháme vás nahlédnout do dvou
nedávno vydaných materiálů To je Paraple a Tak mluví
a píše Paraple a poděkujeme za velkou podporu, které
se nám od vás v minulém období dostalo. Ale bude
toho ještě o dost víc.

Také vás chceme požádat o vyplnění dotazníku, který
nám má poradit v tom, kudy se má Magazín Paraple
dále ubírat, aby byl pro vás co nejpřínosnější. Chcete
nám s tím pomoci? Odkaz na několik jednoduchých
otázek najdete na straně 55.

A zpráva na závěr, která vás doufám potěší – v novém
roce se Magazín Paraple vrací k čtvrtletní periodicitě.

Krásné svátky, mnoho pohody a klidu s vašimi nejbliž-
šími a do nového roku především zdraví vám přeje

Alexandra Šilhánová
Š É F R E D A K T O R K A

EDITORIALOBSAH

6 PF 2026

8 O NÁS Ohlédnutí za rokem 2025

10
OČIMA DAVIDA LUKEŠE Vděčnost za život,
ať je jakýkoli

12
TÉMA Fórum SCI Day 2025: Skutečný význam
ucelené rehabilitace lidí po poranění míchy

20
TÉMA Pokrok v léčbě poranění míchy.
Mezi nadějí a realitou

28
HUMANS OF PARAPLE Karolína: Vážím si nejen
toho, co mám, ale i sama sebe 

30
FOTOSERIÁL Sluchátka (ne)jsou pro každého
aneb S individuálním přístupem jde všechno

36
PARALAB Asistivní technologie – cesta k větší
svobodě v každodenním životě 

38
ZDRAVÍ Stanovení rizika autonomní dysreflexie.
Vyšetření ve Fakultní nemocnici Motol 

40
O NÁS Z Branné do Zlaté koruny.
S Parapletem na „vodě“

42 O NÁS Buďte s námi i v roce 2026

44 O NÁS Tohle byl náš rok

50
O NÁS ISCoS 2025: sdílení zkušeností,
mezinárodní inspirace a nové směry ve spinální
péči

54 INFORMÁTOR

56 ZDRAVÍ Zavolat záchranku je snadné. Určitě?

58
O NÁS Chceme mluvit srozumitelně
a s respektem k našim lidem i hodnotám 

60
O NÁS Krok za krokem ke kvalitnějšímu
zázemí pro klienty i zaměstnance. Pokračování
modernizace budovy a areálu Centra Paraple 

62
DĚKUJEME Více než 1400 lidí běželo pro Paraple
a lidi s poraněnou míchou 

63 DĚKUJEME Paraple plné setkání

64
DĚKUJEME Divadla pro Paraple aneb Když
umění pomáhá 

66
DĚKUJEME Golfoví nadšenci opět podpořili
Centrum Paraple

70 DĚKUJEME

72 RECEPTÁŘ Tentokrát s chutí Vánoc

76 BYLINKÁŘ Zimní strážci zdraví

78
RECENZE Lidskost v nejčistší podobě.
Třikrát s Tomem Hanksem 

80 PRO DĚTI Pohádka o chlapci, který viděl zázraky

82 KOMIKS

83 CZEPA

6
12

20
50

56

64

72 80

mailto:paraple@paraple.cz
http://www.paraple.cz

7

RUBRIKA PF 2026

PF

PF 2026

Do nového roku hodně
důvodů k úsměvu

a chvíle, na které se
nezapomíná.

Přeje Centrum Paraple

6

8 9

Často jsem
konfrontován
s tím, že se

i naši dlouholetí pří-
znivci domnívají, že
je Centrum Paraple

nadací. Jeví se to jako
marginálie, ale rozdíl

mezí nadací – což Paraple
není – a obecně prospěšnou

společností – což Paraple je – je obrovský. Shoda je pou-
ze v jednom bodě, že se v obou případech jedná o ne-
ziskové subjekty. Ale zatímco nadace obvykle funguje
jako příjemce peněz, které následně dále rozdělí, tzv.
ópeeska zhusta sama přímo poskytuje pomoc potřeb-
ným. A tak tomu přesně je i v případě Centra Paraple.
My nemůžeme říci: „Letos už jsme vyčerpali peníze,
které se nám podařilo shromáždit, takže další podporu
neposkytujeme,“ protože máme bezmála sto zaměst-
nanců, mnohdy velice specializovaných odborností,
a poskytujeme klientům celou škálu služeb ve vlastním
zařízení. Pro Centrum Paraple je tedy nemyslitelné,
abychom v říjnu zjistili, že nám došly peníze a nemáme
na výplaty, nevytopíme budovu či omezíme služby. Stá-
le přemýšlíme, v čem můžeme být lepší, a jak rozšířit
nabídku služeb, které zlepší život našich klientů. A to
samozřejmě něco stojí. Pro rok 2026 musíme naplnit
rozpočet bezmála 100 milionů korun. Proto má pro nás
každá DMS, každý dar či jakákoli podpora cenu zlata.
Jedině s přízní drobných i větších dárců můžeme napl-
nit naše heslo „Pomáhat najít cestu dál“.

A kdo vaše dary spravuje? Všichni asi budete znát dvě
nejvýraznější tváře Centra Paraple, a to našeho čestné-
ho prezidenta a jednoho ze spoluzakladatelů, Zdeňka
Svěráka, a „výkonnou sílu“, která odpovídá za každo-
denní běh Paraplete, ředitele Davida Lukeše. Za Davi-
dem stojí správní rada, sestavená z osob, kterým svěřil
důvěru Zdeněk Svěrák a druhý spoluzakladatel centra,
Česká asociace paraplegiků – CZEPA. Správní rada činí
zejména strategická rozhodnutí, schvaluje rozpočet,
jmenuje a kontroluje ředitele, odpovídá za rozvoj Para-
plete. Je složena ze šesti členů: Pavla Koláře, fyziotera-
peuta a přednosty Kliniky rehabilitace a tělovýchovné-
ho lékařství 2. LF UK, Roberta Bárty, člena Divadla Járy
Cimrmana a starosty obce Oplany, Moniky Marečkové,
spolumajitelky a CEO daňové, účetní a znalecké skupi-
ny RSM, Jiřího Kříže, primáře Spinální jednotky 2. LF UK,
Aleny Jančíkové, předsedkyně České asociace paraple-
giků – CZEPA, a Františka Vyskočila, partnera Advokátní
a patentové kanceláře Vyskočil, Krošlák a spol. a sou-
časně předsedy správní rady. Abychom se nedopustili

žádné chyby, dohlíží na nás dozorčí rada, která je taktéž
jmenována Zdeňkem Svěrákem a CZEPA. Má tři členy:
Marcela Sourala, majitele a CEO developerské skupiny
TRIGEMA, Jana Sadila, CEO developerské a energetické
skupiny JRD, a Jiřího Pácala, CEO investiční skupiny
Central Europe Holding a současně předsedu dozorčí
rady.

Správní i dozorčí rada se schází minimálně čtyřikrát
ročně, aby průběžně hodnotila výsledky hospodaření,
schvalovala zprávu ředitele a navrhovala další kroky
k rozvoji centra. Je samozřejmostí, že všichni členové
orgánů vykonávají tuto činnost bez nároku na jakoukoli
odměnu, a naopak jsou leckdy štědrými dárci Centra
Paraple. Obě rady jsou sestaveny tak, aby odborností
pokrývaly veškeré potřeby Paraplete, tedy zdravotnické,
ekonomické, právní i manažerské. To nám umožňu-
je veškerá důležitá rozhodnutí činit vlastními silami
a ušetříme tak za externí poradenství nemalé částky.
S potěšením mohu konstatovat, že správní i dozorčí
rada funguje bez větších změn od samého založení
opéesky v „dělné svornosti“.

Nejdůležitější součástí Centra Paraple jsou ale naši
zaměstnanci. Ti spojili svou odbornost a leckdy i celý
profesní život se službou našim klientům. Jsou mo-
tivovaní, aktivní, vstřícní, vzdělaní, empatičtí. Což je
skutečně zázrak, protože Centrum Paraple nemůže po
finanční stránce soutěžit s komerčními subjekty. S nad-
sázkou věřím, že Ovčárská ulice, kde má Paraple své
sídlo, působí jako ostrůvek pozitivní energie se silnou
přitažlivostí.

A závěr patří vám, naši vzácní podporovatelé, protože
bez vaší aktivní finanční i materiální pomoci si činnost
Centra Paraple vůbec nelze představit. Děkuji a děku-
jeme za vaši dosavadní přízeň a pevně věřím, že s námi
zůstanete i nadále. Přeji vám jménem Centra Paraple
radostný a nadějeplný rok 2026 a těším se na setkání
na některé z mnoha akcí, které Centrum Paraple pro
příští rok plánuje.

František Vyskočil
předseda správní rady Centra Paraple

Rok 2025 znamenal pro Centrum Paraple velký
krok vpřed. Začali jsme totiž poskytovat službu
sociální rehabilitace také v terénní formě a do-

stali se tak k lidem po poranění míchy a jejich rodinám
blíž než kdy dřív.

V květnu jsme zároveň spustili dvoutýdenní zdravotní
pobyty, které doplnily stávající třítýdenní sociálně-re-
habilitační pobyty. Tato rozšířená nabídka služeb nám
umožnila navýšit kapacitu. Každý měsíc tak v našem
centru jen na pobytech čerpají podporu desítky lidí,
kteří u nás hledají jistotu, odvahu a prostor pro životní
změnu.

Významně se rozvíjela také naše výzkumně-vzdělávací
platforma ParaLab. Její výstupy pomáhají nejen v Para-
pleti, ale i v celém českém spinálním programu. Někte-
ré oblasti našich výzkumů navíc pronikají i do zahraničí,
což jasně potvrdila třeba letošní prezentace kolegyň na
mezinárodní konferenci ISCoS. ParaLab nám umožňuje
ověřovat si postupy, nebát se měnit věci tak, aby sku-
tečně odrážely potřeby lidí po poranění míchy a sdílet
zkušenosti.

Růst však přináší i určité obtíže a nároky – budovali
jsme nový tým sociálních pracovníků, učili se zvládat
změny a hledat společné cesty. O to víc si vážíme kaž
dého zaměstnance, který do naší každodenní práce
vnáší odbornost, lidskost a odvahu dělat věci lépe. Díky
takovým zaměstnancům zůstává Paraple místem, kde
profesionální péče stojí na pevných hodnotách – re-
spektu, důvěře, autenticitě a důstojnosti. A i proto jsme
si na následující období vytyčili jasné cíle – dokončit
novou strategii Centra Paraple a rozvíjet se v oblasti
vedení lidí, spolupráce a vzájemného porozumění.
Chceme, aby se v Parapleti cítil dobře úplně každý.

Do nového roku si přejeme, abychom byli klientům
a jejich rodinám nablízku nejen jako profesionálové,
ale i jako lidé, kteří chápou, že život po poranění míchy
může být složitý, a přesto plný krásy.

Ať máme dost energie, zdraví, inspirace a humoru,
který tolik pomáhá, a ať dál stojíme při sobě a „drží-
me“ Paraple společně. Všem klientům, jejich rodinám,
kolegům, partnerům i podporovatelům přejeme rok
naplněný klidem, laskavostí a tím, co mají rádi. Děkuje-
me, že jste s námi!

Srdečně

David Lukeš
ředitel Centra Paraple

Ať máme dost energie,
zdraví, inspirace a humoru,

který tolik pomáhá, a ať
dál stojíme při sobě
a „držíme“ Paraple

společně.

O NÁS
O NÁS

Ohlédnutí
za rokem
2025

10 11

VDĚČNOST ZA ŽIVOT,
AŤ JE JAKÝKOLI

t e x t D a v i d L u k e š , ř e d i t e l C e n t r a P a r a p l e | f o t o A r c h i v D a v i d a L u k e š e

OČIMA DAVIDA LUKEŠE

Poslední letošní „Očima“ chci využít k ohlédnutí
za celým rokem a ještě o malý kousek dál.

Rok 2025 pro mě byl rokem, ve kterém se v mém
životě výrazněji než kdy dřív propojila bolest s rados-
tí. Přibyly další životní ztráty, ale zároveň i očekávání
nového života, které člověku připomíná, že i uprostřed
těžkostí může růst naděje.

V listopadu 2024 jsem si dvakrát po sobě zlomil nohu
a věděl jsem, že návrat k normálu bude tentokrát trvat
delší dobu. A zároveň jsem si znovu připomněl, že ani
životní zkušenosti, ani rozum člověka neuchrání před
chybami.

Přesto, že jsem se do práce vrátil velmi rychle, více jsem
rehabilitoval a odpočíval a bolest a spasticita se snížily.
Avšak postupem času, při návratu do běžného režimu,
jsem si potvrdil, že i když znám mnoho faktorů, které
bolest ovlivňují, tak ten nejvýznamnější je prostý: nároč-

OČIMA DAVIDA LUKEŠE

nost každého dne se všemi povinnostmi a tíhou. A také
tím, kolik prostoru si člověk dovolí vymezit sám pro
sebe. Je to pro mě velké uvědomění a závazek – ulevit
nejen sobě, ale také lidem v naší organizaci. Můj cíl je
dát všem možnost najít tu správnou rovnováhu.

Vedle toho byl letošek výrazným rokem pro Para
ple jako organizaci. Podařilo se nám zavést dva nové
prvky kultury vzájemné spolupráce: MOST – propojení
vrcholového a středního managementu a HEKTOR –
setkávání vedení s vedoucími jednotlivých odborných
týmů. Tedy se skupinou lidí, o kterou se chceme opřít
při tvorbě dlouhodobé strategie, jejíž příprava pro nás
bude v roce 2026 jednou z priorit. Věřím, že strategie je
v každém, kdo Paraple tvoří – zaměstnancích, klien-
tech, zakladatelích, správní a dozorčí radě, partnerech
a celé komunitě kolem nás. Pokud každý přispěje svým
dílem, bude Centrum Paraple moci být i nadále sebe-
vědomou organizací, kde jde ruku v ruce profesionalita
s lidským přístupem.

Zásadní pro mě bylo i další poznání, které mi letošek
přinesl, a to, že nikdy nekončící profesionalizace není
jen potřebou organizace, ale i mou osobní. Vnímám
totiž, že Paraple je momentálně v nejdůležitějším ob-
dobí své novodobé éry. Abych se mohl naplno věnovat
jejímu strategickému řízení a budoucnosti, potřebuji
mít kolem sebe experty, kteří sami dokážou držet kaž-
dodenní provoz, procesy a služby.

A co mi v průběhu roku při různých těžkostech nejvíce
pomohlo? Vědomí a jistota, že na to nejsem sám. Že
i když jsem se musel smířit s tím, že si po úrazu neod-
počinu tak, jak jsem plánoval, že návrat k ragby nebude
úplně snadný a že mě nový vozík potrápil víc, než jsem
čekal, stálo za mnou něco pevného: lidé – rodina, přáte-
lé, kolegové.

Děkuji za veškerou podporu a pomoc. Cítím potřebu
vyjádřit vděčnost. Vděčnost za život, ať je jakýkoli. Vděč-
nost za pomoc druhých, i když bych byl raději ten, který
pomáhá. Vděčnost za cestu, kterou jdu.

Krásné Vánoce,

Cítím potřebu vyjádřit
vděčnost. Vděčnost za život,
ať je jakýkoli. Vděčnost
za pomoc druhých, i když
bych byl raději ten, který
pomáhá. Vděčnost za
cestu, kterou jdu.

RUBRIKA RUBRIKA

Fórum SCI Day 2025:
Skutečný význam
ucelené rehabilitace
lidí po poranění míchy
t e x t L e n k a H o n z á t k o v á , p r o g r a m o v á m a n a ž e r k a C e n t r a P a r a p l e , D a v i d L u k e š ,
ř e d i t e l C e n t r a P a r a p l e | f o t o L u k á š K l i n g o r a , P e t r H r i c k o

Fórum SCI Day je setkání zdravotníků, terapeu-
tů, sociálních pracovníků i lidí s vlastní zkušeností
s poraněním míchy. Přináší inspiraci, sdílení
zkušenosti napříč profesemi a společné hledání
nových cest v péči a rehabilitaci.

Zaměřuje se na témata, která mají reálný dopad
na každodenní praxi i život s míšním poraněním.

TÉMA

1312

14 15

TÉMATÉMA

Ucelená rehabilitace
Navazuje na principy Světové zdravotnické orga-
nizace (WHO) a v českém kontextu je vymezena
zejména zákonem č. 435/2004 Sb., o zaměst-
nanosti, který zdůrazňuje propojení zdravotní,
sociální a pracovní složky rehabilitace.

Podstatou ucelené rehabilitace je spolupráce
odborníků napříč profesemi a důraz na aktivní
účast člověka v procesu obnovy a adaptace.

Pády a ochrana míchy. Společné
téma Mezinárodního dne poranění
míchy

Mezinárodní společnost pro míšní léze každý
rok stanovuje pro všechny státy také společné
téma. Letos to byly „Pády a ochrana míchy“.

Proto byla úvodní přednáška předsedy České společ-
nosti pro míšní léze a primáře pražské Spinální jednot-
ky Jiřího Kříže věnovaná právě pádům jako nejčastější
příčině úrazového poranění míchy. Na něj navázali
ředitel Centra Paraple David Lukeš společně se svým
asistentem a zároveň lektorem kurzů první pomoci Ště-
pánem Mikulou. Ve svém vstupu se zaměřili především
na prevenci pádů. Pády totiž mohou způsobit nejen
primární poranění míchy, ale jsou také významným
rizikem pro lidi, kteří již jsou kvůli poranění míchy pohy-
bově omezení. U nich pak vedou k druhotným úrazům
a komplikacím při zotavování, a to nejen fyzickém, ale
i psychickém (např. pocit zvýšené závislosti na druhých,
opětovná traumatizace z návratů do zdravotnických
zařízení).

M Ů J K L A D R U B S K Ý P Á D

Tohle se mi kdysi přihodilo v kladrubském rehabilitačním ústavu. Byl jsem několik měsíců po poranění
míchy a dostal jsem nový vozík, který jezdil nesrovnatelně lépe než ten nemocniční, na kterém jsem se trápil
první týdny. Po jedné terapii jsem přejížděl chodbou a všiml si otevřeného výtahu. Chtěl jsem ho stihnout,
a tak jsem do něj najel trochu vyšší rychlostí. Čeho jsem si ale nevšiml, bylo, že výtah nebyl úplně dorovnaný
k podlaze a že kvůli tomu vznikl malý schůdek. Ten způsobil, že se mi zasekla přední kolečka a já z vozíku vy-
padl přímo do výtahu, který se vzápětí zavřel a odjel. Zastavil o dvě patra výš, kde do něj nastoupily dvě starší
dámy, které mířily na nějakou proceduru. Chvilku mi trvalo, než jsem jim vysvětlil, co se stalo, a ony zavolaly
pomoc. Bohužel jsem se jich nestihl zeptat, co jim v první chvíli proběhlo hlavou.

David Lukeš

Panelové diskuse
Hlavní část programu tvořily velmi kvalitní panelové
diskuse. Ty komplexně shrnovaly význam ucelené reha-
bilitace při návratu člověka po poranění míchy do živo-
ta tak, aby na něj byl připraven nejen fyzicky a psychic-
ky, ale aby byl také vybaven dostatečnými dovednostmi
a informacemi potřebnými pro návrat do pracovního
procesu, který často vyžaduje změnu původního pro-
fesního zaměření.

D I S K U S E Č . 1

Skutečný význam ucelené
rehabilitace – současné výzvy
a perspektivy

Účastníci:

Lenka Honzátková (programová manažerka Centra
Paraple), Pavel Kolář (přednosta Kliniky rehabilitace
a tělovýchovného lékařství Fakultní nemocnice v Mo-
tole a proděkan 2. lékařské fakulty Univerzity Karlovy),
Jiří Kříž (primář Spinální jednotky Fakultní nemocnice
v Motole a předseda České společnosti pro míšní léze),
Petra Sládková (primářka Kliniky rehabilitace Fakultní
nemocnice Bulovka a Fakulty biomedicínského inže-
nýrství Českého vysokého učení technického), Lenka
Smetanová (primářka oddělení Následné rehabilitační
péče a oddělení Následné lůžkové péče Rehabilitační-
ho Centra Semily).

Diskuse ukázala, že klíčovou roli v úspěšné rehabilitaci
lidí s poraněním míchy sehrává koordinace napříč pra-
covišti a propojenost jednotlivých odborných týmů.

Rehabilitace v Česku stojí na pevných základech a zá-
roveň prochází rychlým vývojem. Moderní technologie,
nové terapeutické postupy a rostoucí mezioborová
spolupráce ji neustále posouvají vpřed.

V českém systému však často chybí návaznost mezi
akutní, následnou, dlouhodobou i komunitní péčí.
Multidisciplinární týmy se také potýkají s nedostatkem
psychologů a sociálních pracovníků, což komplikuje
systematickou práci s klientem.

Panelisté rovněž zdůraznili, že klient a jeho rodina jsou
nedílnou součástí celého procesu, ve kterém mají být
terapeuti více průvodci, kteří člověku pomohou stát se
odborníkem na vlastní život a stanovit si cíle, které mu
dávají smysl. Zcela zásadní v procesu jsou důstojnost,
informovanost a aktivní role klienta.

Velkým tématem byla také pracovní a pedagogická
rehabilitace, která by měla probíhat již v rehabilitačních
ústavech. Současná praxe je však roztříštěná a naráží
na slabé propojení zdravotní a sociální oblasti.

Dalším důležitým prvkem, který v systému chybí, je
efektivní case management. Case manažeři by měli
klienta provázet celým procesem, koordinovat zapoje-
né odbornosti a pomáhat mu neztratit se mezi jednot-
livými službami.

Významná část diskuse se týkala také neziskového sek-
toru. Organizace jako Centrum Paraple, CZEPA nebo
ParaCENTRUM Fénix dlouhodobě doplňují roli zdravot-
nických a sociálních zařízení v podpoře soběstačnosti,
edukaci i prevenci komplikací u klientů s míšním pora-
něním. Dispenzární péče spinálního programu je pak
klíčová pro udržení jejich dlouhodobého zdraví.

Panelisté zároveň uvedli, že v Česku se málo sleduje
skutečný dopad aktivit spinálního programu na život
lidí s poraněním míchy. Jejich úspěšnost by měla být
měřena nejen klinickými výsledky, ale také kvalitou
života, výskytem sekundárních komplikací, mírou
sociálního začlenění, návratem do práce a počtem lidí
žijících v domácím prostředí.

Na závěr panelisté konstatovali, že česká neurorehabi-
litace by měla směřovat k větší propojenosti, lepší ko-

Ucelená rehabilitace je velmi diskutované téma dneška.
Jde o komplexní a koordinovaný systém lékařských,
psychologických, sociálních, pedagogických a pracovních
opatření, jejichž cílem je umožnit člověku se zdravotním
postižením dosáhnout co nejvyšší možné míry samostatnosti,
soběstačnosti a sociálního začlenění.

Významu ucelené rehabilitace a posílení spolupráce
a jednotnosti spinálního programu v České republice se
věnovalo jubilejní 10. fórum Mezinárodního dne poranění
míchy (SCI Day), které jsme na začátku září uspořádali na
Fakultě humanitních studií Univerzity Karlovy.

Naším cílem bylo představit problematiku odborníkům
z oblasti rehabilitace, sociální práce a zaměstnávání a také
mimo spinální program formou přednášek, workshopů
a panelových diskusí.

16

RUBRIKATÉMA

ordinaci, posílení role pacienta a k systému, který bude
podporovat kvalitní, důstojný a dlouhodobě udržitelný
život lidí s poraněním míchy.

Podívejte se na videozáznam diskuse:
https://youtu.be/GOUGISYm9_A?si=mOx-
kOh7EQEnRFL4l

D I S K U S E Č . 2

Sociální práce 21. století: Včasnost,
provázanost, dostupnost
a důstojnost

Účastníci:

Tomáš Drábek (ředitel Klubu vozíčkářů Petýrkova), Jana
Krejčí (sociální pracovnice a peer konzultantka), Moni-
ka Křížková (sociální pracovnice, zakladatelka Odlehči
péči, z. s.), Matěj Lejsal (ředitel organizace Sue Ryder),
Melanie Zajacová (vedoucí Katedry sociální práce Filo-
zofické fakulty Univerzity Karlovy)

V úvodních slovech zaznělo, co pro jednotlivé účastníky
diskuse sociální práce znamená. Shoda panovala na
tom, že tato profese je a bude nezastupitelná nejen
s ohledem na demografický vývoj společnosti, ale také
proto, že ji nelze nahradit umělou inteligencí.

K tématu včasnosti diskutující uvedli, že jako problém
vnímají nízkou a pozdní informovanost těch, kteří
službu potřebují využít. Dále také upozornili na potře-
bu změny jejich postojů – aby se nebáli o službu včas
požádat, i preventivně, a nedostávali se k sociálním pra-
covníkům až ve chvíli, kdy řeší závažnou krizi. Zdůrazni-
li, že požádat o pomoc není slabost.

Na téma důstojnosti nahlíželi diskutující z více pohledů.
Z pohledu sociálních pracovníků především ve smyslu
nedostatečného finančního i nefinančního ohodnoce-
ní, přestože je ke kvalitnímu vykonávání sociální práce
nutné několikaleté vzdělání a široká škála dovedností,
a přestože je tato profese velmi potřebná. Ale také uni-
verzální a využitelná i v jiných odvětvích, kam sociální
pracovníci kvůli lepším podmínkám často odcházejí.
Z pohledu uživatelů pak vnímali důstojnost především
ve spojení s právem ozvat se, pokud se jim dostává ne-
vhodného nebo ponižujícího jednání. V tom jim často
brání nedostatek energie nebo i strach z následků.

Podle diskutujících by systému výrazně prospělo slou-
čení ministerstva zdravotnictví a ministerstva práce
a sociálních věcí, čímž by byla zaručena jeho větší pro-
vázanost. V takovém případě by bylo možné nastavit
dlouhodobý národní plán, který by fungoval bez ohledu
na politickou reprezentaci. Ruku v ruce s tím by pak

mohl vzniknout také nový zákon o sociálních službách
nebo o sociálních a zdravotních službách – či obecněji
o službách pro život.

Společný všem částem diskuse byl apel na naslouchá-
ní, vedení dialogu a solidaritu.

Solidarita totiž není v prostředí, kde se lidé ocitají v ná-
ročných životních situacích, pouhým gestem, ale sku-
tečnou silou, která umožňuje růst, změnu a vzájemnou
podporu. A právě díky ní se mohou i ti nejzranitelnější
cítit součástí společnosti.

Podívejte se na videozáznam diskuse:
https://youtu.be/CMh6A_MCFNc?-
si=CHTJzyMN-OKBvytU

D I S K U S E Č . 3

Zaměstnávání lidí po poranění
míchy

Účastnici:

Jana Hlubučková (poradkyně pro zaměstnavatele
Úřadu práce), Iva Holmerová (lékařka, gerontoložka,
pedagožka, ředitelka Gerontologického centra), Ale-
na Jančíková (ředitelka České asociace paraplegiků
– CZEPA, z. s.), Jana Kořínková (HR specialistka Metro-
stav, a. s.), Patrik Rücker (poradce pro zaměstnavatele
Úřadu práce), Petr Vyhnánek (odborný garant projektu
podpory zaměstnávání osob se zdravotním postižením
Ministerstva práce a sociálních věcí)

Návrat do pracovního života je po poranění míchy jed-
nou z největších výzev. Nejde při něm jen o otázku za-
městnání samotného, ale o široký rehabilitační proces,
který zahrnuje fyzické, psychické i sociální aspekty živo-
ta. V diskusi zaznělo, že mnozí lidé po úrazu čelí dlou-
hodobému a náročnému zotavování, často spojenému
s bolestí, únavou i postupujícím věkem. Pro některé tak
práce přestává být z pochopitelných důvodů prioritou.
Na druhé straně jsou pak ale lidé, kteří narážejí na ne-
dostatek vhodných pracovních příležitostí nebo rekvali-
fikací přizpůsobených jejich potřebám.

V tomto ohledu může být inspirací projekt Práce České
asociace paraplegiků – CZEPA, který nabízí komplexní
podporu pro lidi se zdravotním postižením, hledající
cestu zpět na trh práce. Program se zaměřuje na indi-
viduální diagnostiku schopností a dovedností, rozvoj
komunikačních kompetencí a rekvalifikaci prostřed-
nictvím akreditovaných kurzů (např. office manažer,
grafik, specialista marketingu). Součástí programu jsou
i pracovní stáže a spolupráce s firmami, které prošly
školením pro práci s osobami se zdravotním postiže-

17

https://youtu.be/GOUGISYm9_A?si=mOxkOh7EQEnRFL4l
https://youtu.be/GOUGISYm9_A?si=mOxkOh7EQEnRFL4l
https://youtu.be/CMh6A_MCFNc?si=CHTJzyMN-OKBvytU
https://youtu.be/CMh6A_MCFNc?si=CHTJzyMN-OKBvytU

RUBRIKA TÉMA

Týden jízdy
Týden jízdy pro Den poranění míchy je již tradič-
ně součástí akce. Jde o benefiční výzvu České
společnosti pro míšní léze (ČSML), kterou oslo-
vuje širokou veřejnost. Účastníci z celé republiky
společně sbírají prostřednictvím pohybových
aktivit kilometry na dobrou věc. Letos nachodili,
naběhali či najezdili 45 233,65 kilometru a přispě-
li částkou 96 400 Kč. Získané prostředky budou
využity na rozvoj aktivit ČSML.

Organizátoři děkují všem týmům, jednotlivcům
i partnerům za energii a solidaritu.

V Ý S L E D K Y :

Muži:

1.	 René Krompolc – Rehabilitační ústav
Hrabyně – 1511,06 km

2.	 Jan Krompolc – Rehabilitační ústav
Hrabyně – 1087 km

3.	 Tomáš  Ehrenberger – Hamzova odborná
léčebna pro děti a dospělé Luže-Košum-
berk – 957,89 km

Ženy:

1.	 Ivana Krompolcová – Rehabilitační ústav
Hrabyně – 781,36 km

2.	 Ludmila Vopařilová – Hamzova odborná
léčebna pro děti a dospělé Luže-Košum-
berk – 523,54 km

3.	 Lucie Cacková – Hamzova odborná léčeb-
na pro děti a dospělé Luže-Košumberk
- 471.17 km

Pořadí týmů:

1.	 Spinální jednotka při Klinice rehabilitace
a tělovýchovného lékařství 2. LF UK a FN
v Motole – 14 580,14 km

2.	 Rehabilitační ústav Hrabyně –
13 707,68 km

3.	 Hamzova odborná léčebna pro děti a do-
spělé Luže-Košumberk – 11 198,29 km

ním. Cílem programu je nejen pomoci lidem najít práci,
ale především posílit jejich sebedůvěru, soběstačnost
a pocit smysluplnosti. Na jeho tvorbě se podílejí lidé
s vlastní zkušeností s hendikepem, kteří rozumějí reál-
ným překážkám i tomu, co při návratu do pracovního
života skutečně pomáhá.

Podpora pracovního uplatnění lidí po poranění míchy
je jedním z prioritních témat sociální práce při práci
s klienty také v Centru Paraple.

Velký úspěch měly u účastníků i jednotlivé workshopy
a prezentace výzkumně-vzdělávací platformy Centra
Paraple nazvané ParaLab. Zájemci si mohli vyzkoušet
např. virtuální realitu nebo zažít, jaké to je fungovat
s omezenou hybností rukou. A také měli možnost
seznámit se s prototypem nově vyvíjené rehabilitační
pomůcky, tzv. vertikalizační kostky, kterou aktuálně tes-
tujeme v rámci činnosti Centra Paraple a která vzniká
za podpory společnosti SAZKA.

Fórum SCI Day 2026 a 2027
V roce 2026 se Fórum SCI Day nebude konat.
Uskuteční se totiž XIV. odborná konference
a setkání spinálních jednotek v Ostravě, která je
určena stejnému publiku. Na další Fórum SCI
Day se tak můžete těšit v roce 2027.

DĚKUJEME
Velké poděkování patří partnerům akce za jejich
podporu a spolupráci, vystupujícím za inspirativ-
ní příspěvky a otevřené sdílení zkušeností, mo-
derátorům za jejich profesionální a citlivé vedení
diskusí i dobrovolníkům a organizačnímu týmu
Centra Paraple, který akci s velkým nasazením
připravil.

A děkujeme všem, kteří nám každý den pomá-
hají naplňovat myšlenku, že život po poranění
míchy může být plnohodnotný, aktivní
a smysluplný.

18 19

RUBRIKA RUBRIKA

Pokrok v léčbě
poranění míchy.
Mezi nadějí
a realitou
Každý rok se na svět dostávají informace
o průlomu v léčbě poranění míchy. Většina
z nich se však po pár měsících opět tiše
vytratí. A tak zůstáváme viset kdesi uprostřed
mezi vírou a skepsí a s vědomím, že skutečný
pokrok je často pomalejší, než bychom si přáli.

t e x t D a v i d L u k e š , ř e d i t e l C e n t r a P a r a p l e | i l u s t r a c e To m á š S v o b o d a

TÉMA

2120

22 23

TÉMATÉMA

ní nadace, která se zavázala k financování a podpoře
výzkumu zaměřeného na léčbu poranění míchy po
celém světě.

V prvním případě jde tedy o názor zkušeného lékaře,
který vychází z praxe a letitých zkušeností. V druhém
pak o touhu a přání lidí, kteří se odmítají smířit s limity
současné medicíny a věří, že současné hranice bude
možné posunout dál.

V roce 2019 jsme v Magazínu Paraple publikovali článek
Nic nového pod sluncem, ve kterém jsme tehdy
konstatovali, že poranění míchy je velmi závažný zásah
do organismu, na který medicína dosud nedokáže, ani
díky nejmodernějším výzkumům, reagovat. A jeho sou-
částí byly také rozhovory právě s profesorem Vladimí-
rem Benešem a také profesorem Pavlem Kolářem.

Z mého pohledu se od té doby nic podstatného nestalo
– poranění míchy je stále nevyléčitelné. Výzkum sice
přináší částečné úspěchy, ale ty většinou mají k běžné
klinické praxi stále poměrně daleko. Největší pokroky
se zatím ukazují u lidí s neúplnou míšní lézí, tedy u lidí,
kteří mají částečně zachovanou pohyblivost, a jde
u nich spíš o to, jak tuto schopnost podpořit či stimulo-
vat.

Určitě však svým konstatování nechci podceňovat
význam výzkumu ani využití dostupných moderních
technologií. Ty dokážou zlepšit kvalitu každodenního
života v důležitých oblastech – vyprazdňování, držení
těla, pohybu či asistenci. Přesto žádný ze současných
směrů zatím nenaplňuje kýžený cíl: návrat ke stavu
před poraněním míchy. A zatím to bohužel stále nevy-
padá, že jde o dosažitelnou metu.

V Centru Paraple se u našich klientů denně setkává-
me s nadějí, že věda konečně posune hranice, ale také
s vědomím, že největší síla ke změně zůstává v člověku
samém. Nejde o to ztratit naději na možné zlepšení
nebo posun v léčbě, ale o to nepropásnout čas, kdy
i s poraněním míchy můžeme prožít naplněný život.

Profesor Vladimír Beneš, uznávaný český neu-
rochirurg, opakovaně říká, že šance na úplné
vyléčení lidí po poranění míchy dnes prostě

neexistuje. U jejího úplného přerušení jde podle něj
o konečný stav. S určitým nadhledem připomíná, že:
„Už od dob Imhotepa, což byl lékař a architekt fara-
ona Džosera, platí, že poranění míchy je onemocnění,
s nímž se nedá bojovat. A to platí dodnes.“

Na druhé straně stojí motto nadace Wings for Life,
kterou založili motocyklista Heinz Kinigadner a zakla-
datel společnosti Red Bull Dietrich Mateschitz poté, co
Kinigadnerův syn utrpěl úraz míchy: „Spinal cord injury
must become curable“ (pozn.: poranění míchy musí být
jednou vyléčitelné). Toto heslo vyjadřuje hlavní poslá-

A jaké jsou nejaktuálnější
zprávy ze světa z oblasti
léčby poranění míchy?

Japonsko: Když buňky
znovu ožívají
V Tokiu se tým Keio University pustil do
něčeho, co by ještě před deseti lety patřilo
spíš do oblasti science fiction. Pomocí
tzv. iPS buněk, tedy buněk přeprogra-
movaných zpět do stavu, kdy se mohou
stát „čímkoli“, tam lékaři transplantují do
míchy pacientů nově vytvořené nervo-
vé buňky. První výsledky jsou opatrně
nadějné: u některých lidí se subakutním
poraněním, tedy několik týdnů po úrazu,
se objevilo zlepšení pohybu a citlivosti.
Testy však zatím proběhly jen na malém
počtu pacientů.

Japonsko je v současné době světovým
lídrem v tomto typu výzkumu, a to pře-
devším díky legislativě, která umožňuje
rychlejší přechod „z laboratoře do praxe“.

Izrael: Nová mícha
z vlastních buněk
Výzkumníci v Tel Avivu pracují na vytvoře-
ní umělé míchy z vlastních buněk paci-
enta. Pomocí biotiskárny a speciálního
„živého lešení“ dokážou z buněk vytvořit
třírozměrnou strukturu, která by mohla
nahradit poškozený úsek míchy.

Tento výzkum je ve fázi, kdy čeká na povo-
lení prvních implantací u lidí. Nicméně
dosud provedené laboratorní výsledky na
zvířecích modelech jsou slibné. Pokud se
tato metoda osvědčí, mohla by jednou
nabídnout řešení i lidem s úplným přeru-
šením míchy, tedy těm, kde je naděje na
vyléčení zatím nejmenší.

Švýcarsko: Když mozek
přestane brzdit
Profesor Martin E. Schwab z Curychu už
desítky let zkoumá, proč se nervy po po-
ranění míchy „bojí růst“. Jeho tým objevil
protein Nogo-A, který jejich regeneraci
brzdí. V klinické studii NISCI proto testují
protilátku, která tuto „brzdu“ dočasně vy-
pne a umožní nervovým vláknům znovu
rašit. Dosavadní výsledky ukazují, že to
funguje, alespoň u části pacientů v akutní
fázi.

Souběžně s tím běží i rozsáhlá kohortová
studie SwiSCI, která sleduje stovky lidí po
úrazu míchy a pomáhá pochopit, jak se
jejich život mění nejen z hlediska medicí-
ny, ale i psychiky, prostředí a společnosti.

USA: Mozek, nervus vagus
a síla opakování
Ve Spojených státech zkoušejí jinou ces-
tu, při které využívají schopnost mozku
znovu se učit. Tým z University of Texas
implantuje vybraným pacientům s ne-
úplným poraněním míchy stimulátor
bloudivého nervu (nervus vagus). Ten pak
při rehabilitaci jemně „nakopává“ mozek
a pomáhá mu navázat nová spojení. Pa-
cienti, kteří kombinovali takovou stimu-
laci s intenzivním cvičením ruky, dosáhli
výrazného zlepšení motoriky i jemné
koordinace.

Tato metoda by se mohla stát v běžné
praxi doplňkem rehabilitace již v blízké
budoucnosti.

https://issuu.com/centrumparaple/docs/2019-02_mag_e?fr=xKAE9_zMzMw

25

RUBRIKA TÉMA

Jak jste se dostala k výzkumu míchy a kmenových
buněk?

Pocházím z rodiny vědců, oba rodiče pracovali ve vý-
zkumu, takže jsem v tom prostředí vyrůstala přirozeně.
Po studiích jsem nastoupila k profesorce Evě Sykové
a zabývala se původně zcela jinými tématy, měřením
velikosti mezibuněčného prostoru v nervové tkáni.
K míšní problematice jsem se dostala až později, když
se profesorka Syková začala zajímat o využití kmeno-
vých buněk. Od té doby se věnuji především výzkumu
regenerace nervové tkáně po poranění míchy.

Vaše práce se tedy soustřeďuje spíše na základní
výzkum než přímou klinickou aplikaci?

Ano, já nejsem lékař, jsem přírodovědec. Můj úkol je po-
rozumět buněčným mechanismům a hledat způsoby,
jak překonat bariéry, které brání regeneraci nervů. My
už dnes víme, proč nervy po poranění míchy neregene-
rují. Teď se snažíme přesvědčit buňky, aby znovu začaly
růst, jako během embryonálního vývoje.

Jaké konkrétní přístupy v současnosti zkoumáte?

Zaměřujeme se především na genovou terapii. Pomocí
virových vektorů přenášíme do neuronů geny, které jim

Pavla Jendelová: K regeneraci
míchy nás nedovede zázrak, ale

trpělivá vědecká práce

Ve svém výzkumu se zabývá regenerací nervové tkáně po
poranění míchy. Jaké překážky brání regeneraci neuronů,

kam se v posledních letech posunul český
výzkum a proč cesta k funkční obnově

míchy nebude revolucí, ale trpělivým
skládáním mozaiky? O tom všem
hovoří docentka Pavla Jendelová,

přední česká neurovědkyně,
v následujícím rozhovoru.

vracejí schopnosti, jež během vývoje ztratily. Například
umíme neuronům znovu dodat a aktivovat receptory,
které jim umožňují „poznat“, po čem mají růst. U po-
tkanů se nám díky tomu podařilo docílit regenerace
senzorických nervových vláken na vzdálenost čtyř až
pěti centimetrů, což je v základním výzkumu významný
úspěch.

To zní jako velký krok vpřed. Dá se tento princip vyu-
žít i u motorických neuronů?

Tam je situace mnohem složitější. Motorické neurony,
které ovládají pohyb, jsou extrémně specializované
a mají velmi komplikovanou strukturu. Komunikace
mezi jejich částmi je obtížná, takže přimět je k regene-
raci je nesrovnatelně těžší než u senzorických buněk.
A právě to je teď naše hlavní výzva.

Určitě sledujete i dění v zahraničí. Vidíte někde vý-
znamný pokrok?

Každá země má své silné stránky. V oblasti výzkumu
mezibuněčné hmoty a regenerace axonů (pozn: vý-
běžků nervových buněk sloužících k přenosu vzruchů)
patří mezi špičky Cambridge, ve Švýcarsku zase tým
profesora Martina E. Schwaba dotáhl některé postupy
až do klinických studií. Japonsko jde silně cestou kme-
nových a indukovaných pluripotentních buněk (pozn.:
představují možný zdroj obnovy při náhradě poškoze-
ných nebo nemocných tkání), tam dokonce vznikl celý
ústav zaměřený právě na jejich klinické využití.

Jak si u nás stojíme v mezinárodním porovnání?

Nejsme světoví lídři, ale rozhodně se držíme. Český vý-
zkum má v rámci základní neurovědy velmi dobré jmé-
no. Naše výsledky s integriny a senzorickými neurony
patří mezi mezinárodně uznávané. Hlavní problém je
financování, protože věda je běh na dlouhou trať a my
musíme většinu prostředků vysoutěžit v grantech.

Jak složité je tyto projekty financovat?

Zčásti nás podporuje Akademie věd, ale většina peněz
pochází z grantů, od Grantové agentury České repu
bliky, evropských programů nebo zahraničních nadací.
Momentálně máme velký projekt z Operačního progra-
mu Jan Amos Komenský. Ale i tak je to někdy spíš boj
s byrokracií než s vědou. Nejhorší je vysvětlovat úřední-
kům, že třeba určitou protilátku prostě nelze „vysoutě-
žit“, protože funguje jen ta jedna.

Když se ohlédnete za posledními pětadvaceti lety
výzkumu v oblasti neurověd, co považujete za nej-
větší úspěch?

Rozhodně schopnost zregenerovat senzorická vlákna
přes místo míšního poranění. To, že se nerv dokáže
obnovit na takovou vzdálenost, jsme dřív považovali
za nemožné. Zároveň mě těší, že se postupně skládá
celkový obraz, který ukazuje, jak jednotlivé mechanis-
my spolupracují. Věda není o revolucích, ale o trpělivém
skládání mozaiky. Každý objev je jeden kamínek na
cestě k cíli.

Co považujete za realistický cíl výzkumu v oblasti
obnovy nervové tkáně?

Nemyslím si, že dojde k náhlému zázraku. Ale věřím, že
kombinací přístupů, biologických, genetických i tech-
nologických, se podaří významně zlepšit kvalitu života
lidí po poranění míchy. Třeba obnovení kontroly nad
vyprazdňováním nebo potlačení neuropatické bolesti
může mít obrovský dopad.

Máte profesní sen?

Asi ten, aby se některý z našich výsledků opravdu
dostal do klinické praxe, aby pomohl lidem. Článek
v prestižním časopisu potěší, ale mnohem víc by mě tě-
šilo, kdyby z našich poznatků vznikla skutečná léčebná
metoda.

Co vám pomáhá vyvažovat tak náročnou práci?

Hory. Chodím po nich moc ráda. Vyčistí mi hlavu a při-
pomenou, že i v přírodě je všechno dokonale propo-
jené a že právě v té dokonalosti hledáme inspiraci pro
obnovu míchy.

Pavla Jendelová

Vedoucí Oddělení regenerace nervové tkáně v Ústavu
experimentální medicíny Akademie věd České repu
bliky. Vystudovala Přírodovědeckou fakultu Univerzity
Karlovy, doktorát získala v oboru neurověd a habilitova-
la na 2. lékařské fakultě Univerzity Karlovy.

Zabývá se výzkumem možností léčby poranění míchy
a mozku pomocí kmenových buněk, genové tera-
pie a moderních biomateriálů. Její tým spolupracuje
s mnoha mezinárodními laboratořemi, včetně Univerzi-
ty v Cambridge.

V současnosti koordinuje projekt Excelentní výzkum
v regenerativní medicíně, zaměřený na obnovu ner-
vové tkáně, léčbu neurodegenerativních onemocnění
a podporu hojení obtížně se regenerujících tkání.

Je autorkou více než dvou set odborných publikací,
držitelkou několika patentů a ocenění, včetně Top Wo-
men 2024 časopisu Forbes.

24

27

RUBRIKA TÉMA

A tak vám můžu představit další zajímavou a inspira-
tivní osobnost a její pohled na léčbu poranění míchy
a s ním související komplikace, tentokrát z perspektivy
operačního sálu a laboratoří neurochirurgie.

Jaká byla vaše cesta k neurochirurgii?

Už jako dítě jsem chtěl být lékařem. Po studiu medicíny
mě zaujala chirurgie, ale nevěděl jsem, který konkrétní
obor si vybrat. Rozhodla stáž ve Vídni, kde jsem poprvé
viděl neurochirurgii v praxi. Bylo to fascinující.

Po promoci jsem nastoupil do Vinohradské nemocnice,
kde jsem zůstal šest let, a pak jsem odjel na roční stáž
do Nottinghamu, kde sídlí jedno z největších center
páteřní chirurgie v Evropě. Tam jsem získal zkušenosti
a kontakty, které mě později přivedly až do Oxfordu,
kde teď působím.

Věnujete se především páteřní chirurgii. Co všechno
tento obor zahrnuje?

Páteřní chirurgie vznikla na pomezí ortopedie a neu-
rochirurgie. Zabývá se vším: od úrazů přes deformi-
ty, nádory až po degenerativní onemocnění páteře.
Kombinuje jak rozsáhlé výkony zahrnující odstraňování
celých obratlů a stabilizační operace pomocí kovových
šroubů a tyčí, tak i velmi jemné zákroky prováděné pod
operačním mikroskopem. Zde využívám své rozsá
hlé zkušenosti s klasickou neurochirurgií a chirurgií
periferních nervů, což je mikrochirurgie v milimetro-
vých měřítkách. Je to fascinující obor, který propojuje
technickou preciznost, znalost nervového systému
a schopnost pracovat s velmi zranitelnou strukturou
lidského těla.

K setkání s profesorem Radkem Kaiserem, předním českým
neurochirurgem působícím v Oxfordu, mě přivedl rozhovor,
který jsem si přečetl na jaře na portálu iDNES.cz. Už tehdy
jsem měl v hlavě téma pro toto vydání – o pokrocích v léčbě
lidí s poraněním míchy. Zkusil jsem panu profesorovi
napsat a on mi k mému překvapení rychle
odpověděl. O několik dní později jsme se
potkali osobně.

Radek Kaiser: Neurochirurgie vás
nikdy nepřestane učit pokoře

Jak vnímáte možnosti léčby poranění míchy?

Jsem skeptický vůči biologické léčbě, zejména léčbě
týkající se využití kmenových buněk. Mícha není orgán,
který lze jednoduše „opravit“. I když si ji lze podobně
jako periferní nerv na končetinách představit jako
svazek kabelů, její stavba je mnohem komplikovaněj-
ší. Přerušený nerv umíme chirurgicky spojit a on pak
může znovu regenerovat. U míchy je však tento proces
velmi odlišný kvůli její rozdílné buněčné stavbě a pře-
rušená vlákna zde prostě neprorostou tak, aby došlo
k funkčnímu propojení. Tělo se regeneraci brání, vzniká
gliová jizva a látky, které růst blokují. Kmenová buňka
tento proces nemůže zvrátit. Přesto se o tom mluví
jako o zázraku, ale podle mě to spíš živí falešnou naději.
Věřím, že větší šanci přinášejí technologické přístupy –
neurostimulace, mozkové implantáty, exoskeletony. To
je směr, který už teď ukazuje reálné výsledky.

Jak daleko jsme podle vás od běžného využití těchto
technologií?

Stále jsme na začátku, ale postup je neuvěřitelný. Před
několika lety to byla jen teorie, dnes už existují první
pacienti s implantáty, kteří dokážou ovládat své tělo
pomocí myšlenek. Bude to vyžadovat čas, hlavně kvůli
bezpečnosti. Například dlouhodobé účinky elektrod
v mozku zatím nikdo přesně nezná. Ale tohle je, podle
mě, budoucnost léčby těžkých neurologických postiže-
ní.

Jak se díváte na otázku etiky a bezpečnosti nových
technologií – třeba implantátů nebo čipů?

Každý zásah do mozku nebo míchy má svá rizika. I když
nic neresekujete, implantace elektrod může vyvolat
epilepsii nebo jiné komplikace. Navíc nevíme, jak se
tyto implantáty budou chovat po letech. A samozřejmě,
stejně jako každé bezdrátové zařízení, může být teore-
ticky zneužitelné. Medicína by proto měla postupovat
s respektem a pokorou, ne všechno, co umíme technic-
ky, je hned vhodné pro člověka.

V Oxfordu se podílíte také na výzkumu neuropatické
bolesti. O co přesně jde?

Jsem součástí týmu, který se zabývá vznikem neuropa-
tické bolesti na buněčné úrovni. Díky operacím nádorů
páteře máme možnost odebírat lidská míšní ganglia,
která obsahují senzorické buňky, ty, které přenášejí vje-
my z těla do mozku. V laboratoři pak zkoumáme jejich
chování, reakce a hledáme, jakými mechanismy vzniká
bolest. Cílem není jen vývoj nových léků, ale hlavně
pochopení samotné podstaty neuropatické bolesti.

Existují chirurgické možnosti, jak bolest ovlivnit?

Ano, například u pacientů s lézí pažní nervové plete-
ně (brachiálního plexu), kde dojde k vytržení nervo-
vých kořenů z míchy. Ti mohou mít tzv. deaferentační
bolesti, podobné fantomovým bolestem. Pokud selže
farmakologická léčba, provádí se operace zvaná DREZ
termokoagulace. Je to složitý a invazivní zákrok, při
kterém se cíleně zasáhne oblast míchy, kde vzniká
patologický signál. Když se správně indikuje, má velmi
dobré výsledky.

Váš přístup k pacientům je často spojován s důra-
zem na psychiku pacienta a naději. Proč?

Protože bolest a naděje spolu úzce souvisejí. Chronická
bolest člověka psychicky ničí, a pokud ztratí víru, že mu
něco může pomoci, přestává fungovat i léčba. Lékař
musí umět mluvit citlivě a pravdivě. Když pacientovi po
operaci míšní léze řeknete: „Už nikdy nebudete chodit,“
tak mu vezmete smysl pokračovat. Naděje je důležitá,
ale musí být reálná.

Co vás na vaší práci nejvíc baví?

Ta kombinace vědy, přesnosti a lidskosti. Neurochirur-
gie je obor, který vás nikdy nepřestane učit pokoře. Ka-
ždý zásah je zásah do podstaty člověka. A to, že někdy
můžeme přinést úlevu, i když ne vyléčení, je pro mě
největší smysl té práce.

Radek Kaiser

Absolvoval 1. lékařskou fakultu Univerzity Karlovy
a postgraduální studium neurověd na 3. lékařské fakul-
tě Univerzity Karlovy.

V roce 2007 začal pracovat na Neurochirurgické klinice
Fakultní nemocnice Královské Vinohrady, od roku
2015 na Neurochirurgické a neuroonkologické klinice
Ústřední vojenské nemocnice Praha. Absolvoval stáže
v Rakousku, Německu, Súdánu a Velké Británii. Od roku
2023 působí v Univerzitní nemocnici Oxford.

Je hlavním autorem knihy Chirurgie hlavových a peri-
ferních nervů s atlasem přístupů, publikoval více než
devadesát vědeckých prací.

Je předsedou Komise pro vzdělávací program EURO-
SPINE a je pravidelně zván jako řečník na zahraniční
kongresy. Za vědeckou činnost obdržel mnohá oceně-
ní včetně Mimořádné ceny rektora Univerzity Karlovy
a Stříbrné medaile Univerzity Karlovy. V roce 2025 byl
jmenován hostujícím profesorem neurochirurgických
věd na Oxfordské univerzitě.

26

28 29

RUBRIKA

Karolína (19)

Vážím si nejen toho, co
mám, ale i sama sebe

Moje rodina a přátelé pro mě znamenají hodně.
Moje maminka byla a je mou největší oporou.
Snesla by mi modré z nebe a zároveň mi od

malička dávala pocit, že mám žít svůj život bez ohledu
na to, jak komplikovaný může být. Podporovala mě
vždy ve všem, pro co jsem se nadchla.

Dětství jsem strávila v lázních, kde jsem poznala mno-
ho lidí. Hodně mi dala také základní škola. Navštěvovala
jsem běžnou školu, kde jsem se setkala i s tím, že ne
každý přijímá lidi, kteří se vymykají standardu. Jsou lidé,
kteří hledají rozdíly, kde se dá. A jako dítě chcete co
nejvíce zapadnout. Teď, když dospívám, vím, že to není
o tom přizpůsobit se ostatním, ale mít rád sám sebe.
Díky tomu mám i zdravější vztah k druhým.

Cítím se teď víc v klidu. Pořád jsem to já. To mi hodně
pomáhá a nepropadám tolik úzkostem ani depre-
sím. Zaměřuji se na to, co je pro mě důležité, co mě
dělá šťastnou, a obklopuji se dobrými lidmi. Aktuálně
studuji uměleckou školu. Moc mě baví umění a ráda
bych si v něm našla svou cestu, svůj styl, ať už by to byla
práce s malbou, keramikou, nebo třeba focení a práce
s videem.

Obecně se moc ráda učím. Proto mám také ráda
cestování, poznávání nových kultur a lidí. Inspiruje mě
setkávat se s lidmi, naslouchat jim a být součástí nějaké
skupiny. Pokud se cítím dobře a bezpečně, bavím se
pak s každým. V Parapleti je mnoho zajímavých lidí
a tolik příběhů, ani jsem nevěřila, co všechno se může
stát a jak nebezpečný může život být. Každý žije svůj
příběh, a přesto vidím, že to pro ně není konec světa.
Obohacující je i to, že lidé nacházejí odvahu své příběhy
sdílet. Sleduji na Instagramu jednu hendikepovanou
krasobruslařku z Itálie, její příběh je pro mě velmi inspi-
rující. Se svým partnerem se dostali až na paralympiá-
du a je krásné sledovat, jak spolu fungují a jakou jsou si
oporou.

Stejně inspirativní jsou pro mě i lidé, kteří v Parapleti
pracují. Všichni jsou milí a sympatičtí. Líbí se mi, jak
spolu komunikují s respektem. Komunikace je klíčem
k tomu, jak být spolu. Někdy stačí jen pozdrav, aby
člověk cítil opravdový zájem, a to vás může vytáhnout
z temnoty. A je jedno, jestli jste nebo nejste na vozíku,
protože každý něco řeší, a jsou lidé, kteří mají opravdu
velké problémy.

Mám pocit, že jsem pořád v pohybu, většinou se
zastavím až na konci dne a často mě překvapuje, co
všechno moje tělo zvládne. Uvědomuji si, jak dobře na
tom jsem, když vidím, že se někdo ani nepostaví nebo
nezvedne ruce.

Upřímně jsem na sebe pyšná. Musela jsem do toho
dorůst, vážit si nejen toho, co mám, ale i sama sebe.
Dříve jsem se cítila neúplná, ponížená a trapná. Samo-
zřejmě i teď někdy přemýšlím nad životem, ale cítím se
svobodně.

HUMANS OF PARAPLE

t e x t D a v i d L u k e š , ř e d i t e l C e n t r a P a r a p l e | f o t o D a v i d L u k e š

31

RUBRIKA

Sluchátka (ne)jsou
pro každého aneb

S individuálním
přístupem jde

všechno
t e x t Z u z a n a G r e g o r o v á , v e d o u c í t e r a p i e r u k y C e n t r a P a r a p l e |

f o t o P e t r H r i c k o , a r c h i v 3 D t i s k (w w w . p r i n t a b l e s . c o m)

Pecky, špunty, na hlavu, supraaurální, v brýlích… Řeč je
stále o tomtéž, o sluchátkách. Jejich prostřednictvím dnes

nejen pohodlně telefonujeme nebo posloucháme hudbu, ale
také bezdotykově ovládáme mobilní telefony, prvky chytré

domácnosti či diktujeme texty e-mailů. Jsou tedy velkým
pomocníkem. Nicméně použití každých sluchátek, drátových

i bezdrátových, s sebou nese poměrně hodně jemných
pohybů rukou a prstů. Běžně si to člověk pravděpodobně

vůbec neuvědomí, ale lidem s omezenou hybností horních
končetin to přináší určité obtíže, protože zdaleka ne každá

sluchátka jsou „tetrahandfriendly“. Jak tedy na jejich
výběr a používání, pokud máte z různých důvodů sníženou

svalovou sílu stisku, chybí vám rozsah pohybu v kloubech
nebo máte porušenou citlivost prstů?

FOTOSERIÁL

30

32 33

FOTOSERIÁL

Jak zvýšit soběstačnost při
používání sluchátek. Praktické tipy
pro tetraplegiky

Vyjmutí sluchátek z nabíjecího pouzdra, použití
nabíjecího kabelu nebo zasunutí napájení do
zásuvky je pro tetraplegiky mnohdy skutečně

složitý úkol. Jeho řešení je závislé na zbylých schopnos-
tech rukou.

Existuje však mnoho vychytávek, jak snáze řešit mani-
pulaci se sluchátky nebo jejich nabíjení.

	● Nebojte se pro manipulaci či přidržení použít
ústa/rty nebo zuby.

	● Zkuste využít vlastní tělo nebo předměty kolem
sebe jako opěrnou plochu při manipulaci se
sluchátky.

	● Upravte v konkrétním místě povrch těla slu-
chátek, jejich pouzdro nebo kabel tak, aby se
zvýšilo tření mezi předmětem a vašimi prsty,
dlaní nebo hranou ruky.

	● Vyměňte zasouvací nabíjecí kabel za magnetic-
ký.

	● Doplňte nabíjecí kabel o zpevnění (aby se neo-
hýbal) nebo o zesílení (pro snadnější úchop).

	● Pořiďte si nabíjecí dok nebo powerbanku pro
usnadnění nabíjení (vyhnete se složitostem při
zasouvání nabíjecího kabelu do sluchátek/pouz-
dra nebo do zásuvky).

	● Objevujte a testujte pomůcky pro usnadnění
úchopu a manipulaci (např. nechte si v Centru
Paraple vyrobit individuální pomůcku na 3D
tiskárně.

Různorodě tvarované koncovky pro zajištění stabilní
pozice napájecích kabelů mezi prsty nebo v ruce při
jejich zasouvání jsou praktickou pomůckou jejichž vy-
tištění na 3D tiskárně je rychlé a jednoduché.

Úchop může být snadnější i díky reliéfní úpravě po-
můcky vytištěné na 3D tiskárně. Projektovat se dají
individuálně umístěné prohlubně nebo ergonomické
tvarování a zesílení objemu jen tam, kde je to třeba.

I malá změna může výrazně zvýšit
soběstačnost
S řešením různých omezení, která plynou z typu vašeho
postižení, vám v rámci pobytu (sociálně-rehabilitačního
i zdravotního) v Centru Paraple pomůže ergoterapeut,
terapeut ruky nebo instruktor nácviku soběstačnosti.
Tento problém je možné konzultovat i mimo pobyt,
v ergoterapeutické poradně.

Nabídneme vám osvědčené triky a tipy, jak si použí-
vání sluchátek zjednodušit. Mnohdy stačí pouze jejich
opatření protiskluzovým povrchem pro snížení nároků
na úchop, držení a manipulaci nebo doplnění o místní
zesílení úchytu. Pomoci mohou také šikovně umístěná
očka (kroužky, smyčky) či karabiny na samotné tělo
sluchátek nebo jejich pouzdra.

Jak to prakticky probíhá?
Terapeut ruky pečlivě zhodnotí funkci vašich rukou,
způsob úchopu, manipulační schopnosti a probere
s vámi vaše další požadavky. Navrhne úpravu předmě-
tu, v tomto případě sluchátek, či vytvoření individuální
pomůcky. Nejprve jde o testovací verzi (z termoplas-
tu). Po jejím vyzkoušení a potvrzení „správné cesty“ se
pustí do vytvoření finálního produktu. K tomu může
využít množství různorodých materiálů – od klasické
kůže přes měkké ortotické materiály, silikonové hmo-
ty, protiskluzové materiály, termoplasty nebo kovové
komponenty.

Pro vytvoření pomůcky sloužící k náhradě chybějící
funkce ruky lze využít i technologie 3D tisku. V této
oblasti aktuálně spolupracujeme s 3D designérem Voj-
těchem Vydrželem, který pomáhá s realizací pomůcek
vyžadujících hlubokou zkušenost při práci s programy
na 3D modelování. V rámci navrhování nových pomů-
cek nebo úprav tak vznikají i unikátní individualizované
předměty s ergonomickým tvarem, přijatelnou hmot-
ností a příjemným estetickým dojmem.

Věděli jste, že...
První sluchátko spatřilo světlo

světa v roce 1876? Skotsko-ame-
rický vědec a vynálezce Alexan-

der Graham Bell tehdy odstarto-
val komunikaci na dálku pomocí

akustického telegrafu.

„Stará sluchátka nemusíte
nutně vyměňovat za nová. Dají
se totiž doplnit o různé prvky,
které vám manipulaci s nimi
usnadní a díky tomu je budete
moci používat dál.“
Z U Z A N A G R E G O R O V Á ,
T E R A P E U T K A R U K Y

FOTOSERIÁL

35

RUBRIKA

Ú V O D N Í K O N Z U LT A C E
Z P Ů S O B U P O U Ž I T Í

S L U C H Á T E K .

I N D I V I D U Á L N Í
T V A R O V Á N Í N A H Ř Á T É H O

T E R M O P L A S T U P R O
V Y T V O Ř E N Í P L O C H Y P R O

S N A D N Ě J Š Í Ú C H O P .

Co na těch sluchátkách všichni
mají?

	● Soukromí a koncentrace
Posloucháte si, co chcete, jste ve své bublině,
můžete se soustředit, nerušíte své okolí.

	● Mobilita
S poslechem nebo komunikací se můžete záro-
veň pohybovat a vykonávat běžné činnosti, jako
jsou např. přesuny nebo oblékání.

	● Soběstačnost
Vyřídíte si, co potřebujete, třeba naplánujete
asistenci pro konkrétní aktivity.

Sluchátka ano, ALE...
	● Chraňte si sluch

Hlasitý poslech nad 85 dB může poškodit sluch
stejně jako nepřetržité používání sluchátek,
které může zvyšovat riziko infekce ucha, bolestí
hlavy nebo migrény (náhlavní sluchátka).

	● Myslete na bezpečnost
Sluchátka vás izolují od okolí. To může být rizi-
kové zejména v dopravě, při jízdě venku nebo
při sportu.

	● Nepřetěžujte své smysly
Nadměrné používání sluchátek může vést
k únavě, snížené schopnosti relaxovat a soustře-
dit se bez podnětů, což může mít negativní vliv
na pozornost a mentální výkon.

A K T I V A C E T E R M O P L A S T U
V H O R K É V O D Ě U M O Ž N Í J E H O

F L E X I B I L I T U A N Á S L E D N É
I N D I V I D U Á L N Í Z P R A C O V Á N Í

P O M Ů C K Y .

T E S T O V Á N Í E F E K T U
Ú P R A V Y P O M Ů C K Y

P R O P O D P O R U
S N A Z Š Í H O Ú C H O P U .

F I N Á L N Í Ú P R A V A
I N D I V I D U A L I Z O V A N É

P O M Ů C K Y .

FOTOSERIÁL

34

36 37

RUBRIKA PARALAB

Asistivní technologie
– cesta k větší svobodě
v každodenním životě
t e x t A n d r e a N ě m c o v á , v e d o u c í e r g o t e r a p e u t ů C e n t r a P a r a p l e , g a r a n t k a
t é m a t u A s i s t i v n í t e c h n o l o g i e v P a r a L a b u | f o t o P e t r H r i c k o

V Centru Paraple neustále hledáme cesty, jak lidem
s míšním poraněním co nejvíce usnadnit běžný život
a vrátit jim možnost být aktivní a soběstační. Jednou
z oblastí, na kterou se zaměřujeme také v rámci ParaLabu
jsou asistivní technologie – chytré pomůcky a technická
řešení, které pomáhají tam, kde samo tělo nestačí. Jejich
hlavní cíl je jasně daný: umožnit lidem s poraněním míchy
žít co nejplnohodnotněji. Čím se tedy zabýváme a co to
znamená přímo v praxi?

Technologie boří bariéry

Asistivní technologie jsou široký pojem. My se
soustředíme především na to, co je pro naše
klienty nejpodstatnější – komunikaci a ovládání

techniky.

Mnoho z nás si možná ani neuvědomí, že pro lidi
s poraněnou krční míchou, kteří mají výrazně zasaže-
nou funkci horních končetin, mohou být motoricky
nemožné i takové věci, jako je telefonování nebo psaní
zpráv. Moderní technologie ale dokážou odstranit i tyto
bariéry – například pomocí hlasového ovládání telefonu
či počítače nebo prostřednictvím systémů ovládaných
pohybem očí.

Dalším velkým krokem vpřed na poli samostatnosti
jsou pro naše klienty například polohovací lůžka s hla-
sovým ovládáním, která jim umožňují měnit polohu
bez pomoci asistenta. Takové lůžko je mimořádně důle-
žité především pro lidi, kteří běžné polohovací lůžko
sami ovládat nezvládnou. Nejen že se díky této auto-
matizaci zvyšuje jejich komfort i pocit bezpečí, ale také
se tím výrazně snižují náklady na noční asistenci.

Proč je to důležité
Mnohdy to už ani nevnímáme, ale technologie, které
nám zjednodušují život používáme a využíváme všichni
– od chytrých telefonů po automatické dveře. Pro lidi
s poraněním míchy však asistivní technologie nezna-
menají jen komfort, ale především zachování zdraví,
nezávislost a kontrolu nad vlastním životem. Každá ta-
ková změna – třeba právě možnost sám zavolat rodině,
napsat zprávu nebo si upravit polohu v lůžku – předsta-
vuje obrovský krok směrem k větší svobodě.

„Díky ovládání počítače očima můžu
zase komunikovat se světem.“
P . B .

„Poprvé po úrazu jsem si mohl sám
upravit polohu, aniž bych někoho
musel volat.“
F . S .

Jak a kam dál
Technologie se neustále a neuvěřitelně rychle vyvíjejí
a my v Parapleti chceme být i nadále u toho. Sleduje-
me novinky, testujeme je a hledáme způsoby, jak je co
nejlépe a nejúčinněji zapojit do života našich klientů.

Zároveň ale víme, že mnohé z těchto pomůcek jsou
finančně nákladné. Proto je důležité, že existují různé
nadace a organizace, které mohou pomoci s jejich
pořízením, aby byly dostupné pro lidi, kteří je skutečně
potřebují. Také v této oblasti umíme našim klientům
poradit a nasměrovat je.

„Asistivní technologie jsou jednou
z mnoha oblastí, kterým se
v Parapleti věnuji. Přesto pevně
věřím, že každé jednotlivé řešení stojí
za to, protože dokáže zlepšit kvalitu
života konkrétnímu člověku.“
A N D R E A N Ě M C O V Á , V E D O U C Í
E R G O T E R A P E U T Ů C E N T R A P A R A P L E
A G A R A N T K A T É M A T U A S I S T I V N Í
T E C H N O L O G I E V P A R A L A B U

ParaLab
Vlastní výzkum, sdílená praxe, lepší péče o lidi
s poraněnou míchou – to je ParaLab. Jde o vý-
zkumně-vzdělávací platformu, která prohlubuje
cíle Centra Paraple. Na její činnosti se podílejí
kolegyně a kolegové téměř všech odbornosti,
které se v Centru Paraple věnují lidem po pora-
nění míchy.

Díky ParaLabu rozvíjíme péči v mnoha oblas-
tech:

	● Asistivní technologie
	● Bolest
	● Dekubity
	● Respirační problematika
	● Intimní život
	● Spánek
	● Terapie ruky
	● Vertikalizace a lokomoce
	● Virtuální realita
	● Vyprazdňování
	● Zdravý životní styl

Více na www.paraple.cz/paralab/.

PARALAB

http://www.paraple.cz/paralab/

38 39

RUBRIKA ZDRAVÍ

Stanovení rizika
autonomní dysreflexie.
Vyšetření ve Fakultní
nemocnici Motol

Lidé s míšním poraněním často čelí specif ickým zdravotním
problémům. Jedním z nich je autonomní dysreflexie. Všem,
kteří mají míšní lézi nad úrovní šestého hrudního obratle
(T6) – tedy těm, u nichž se může tento stav rozvinout –, je
určeno vyšetření, které nabízíme na Spinální jednotce Fakultní
nemocnice Motol. Jde o specializované vyšetření autonomních
funkcí, které umožňuje zhodnotit riziko vzniku autonomní
dysreflexie a komplikací s ní spojených.

Autonomní dysreflexie je závažný, přesto však
stále často podceňovaný stav, který může ohro-
zit život lidí s poraněnou míchou. Jeho časné

rozpoznání a prevence jsou přitom klíčem k bezpečněj-
šímu a kvalitnějšímu životu. Využijte ho!

Co je autonomní dysreflexie?
Důvodem vzniku autonomní dysreflexie je porušená
funkce autonomního nervového systému. Tento systém

řídí automatické tělesné funkce nezávisle na naší vůli,
například dýchání, srdeční činnost nebo trávení. Jedna
z jeho částí, tzv. sympatikus, zrychluje srdeční frek-
venci a zvyšuje krevní tlak. Po poranění míchy dochází
k přerušení nervových drah, které spojují mozek s au-
tonomním nervovým systémem. Následkem přerušení
těchto drah se nervové buňky tvořící sympatikus stávají
přehnaně citlivými na jakýkoli silný a tělu nepříjemný
podnět pod úrovní poranění (například bolest, tlak

nebo podráždění, které člověk kvůli ztrátě citu nevní-
má).

Podrážděné sympatické neurony uvolní velké množství
noradrenalinu – stresového hormonu, který způsobí zú-
žení krevních cév. Pokud je mícha přerušená nad šes-
tým hrudním obratlem, dochází k tomuto zúžení nejen
v dolních končetinách, ale i v břišních orgánech. Takto
rozsáhlé zúžení cév způsobí extrémní nárůst krevního
tlaku. Organismus se brání vysokému krevnímu tlaku
zpomalením srdeční frekvence a rozšířením cév. Toto
rozšíření cév však může kvůli přerušeným nervovým
drahám proběhnout pouze nad úrovní poranění, tedy
v obličeji, krku a horních končetinách. Krevní tlak kvůli
přetrvávajícímu zúžení cév v dolní části těla zůstává
velmi vysoký – může dosáhnout až 250–300 mmHg.
A takové hodnoty představují vážné riziko krvácení do
mozku nebo srdečního infarktu.

Co může autonomní dysreflexii
vyvolat?
Příčinou vzniku autonomní dysreflexie může být jaké-
koli podráždění pod úrovní míšní léze. Nejčastěji to je
přeplněný močový měchýř nebo konečník. Dysreflexie
se ale může rozvinout i během cévkování močového
měchýře nebo v průběhu vyprazdňování střeva. Další-
mi dráždivými podněty je například dekubit, zarostlý
nehet, zlomenina, ale také pohlavní styk, porod či ko-
jení. Je zřejmé, že ve většině případů nemusí být kvůli
ztrátě čití zdroj dráždění známý a někdy je obtížné jej
odhalit. Na riziko autonomní dysreflexie je třeba myslet
i během různých operačních zákroků, které se provádě-
jí na dolní polovině těla.

Jak se autonomní dysreflexie
projevuje?
Příznaky, které nás mohou upozornit na rozvoj auto-
nomní dysreflexie, jsou především spojené s kompen-
začním rozšířením cév nad úrovní míšní léze. Může
se jednat o mrazení, brnění, zarudnutí nebo pocení
v obličeji a na krku nebo o husí kůži. Závažnějším pří-
znakem je pak prudká pulzující bolest hlavy, případně
bušení srdce, nevolnost nebo pocity úzkosti. Závažným
problémem je, že až ve 40 % případů může autonomní
dysreflexie probíhat bez zjevných příznaků – člověk
tedy necítí bolest hlavy ani pocení, a přesto je v důsled-
ku vysokého krevního tlaku ohrožen závažnými kompli-
kacemi.

Proto by měl každý člověk s míšní lézí nad šestým
hrudním obratlem absolvovat vyšetření, které zhodnotí

přítomnost příznaků autonomní dysreflexie v závislosti
na zvýšení krevního tlaku. Podle výsledků lékař stanoví
riziko případných komplikací a společně s pacientem
nastaví odpovídající preventivní opatření.

Co se děje před vyšetřením?
Důležité je, aby klient den před vyšetřením vypráz
dnil střeva pro něj obvyklým způsobem. Při samotné
návštěvě ambulance je třeba mít rovněž vyprázdněný
močový měchýř. Následně lékař probere s klientem
spouštěče autonomní dysreflexie, její příznaky a fre-
kvenci. Dále klient vyplní dotazník zaměřený na au-
tonomní dysfunkce po poranění míchy a podepíše
informovaný souhlas s vyšetřením.

Jak vyšetření probíhá?
Při vyšetření klient leží na levém boku a je připojen
k přístroji Finapres, který měří kontinuálně krevní
tlak pomocí manžety na prstu ruky. Po jedné minutě
záznamu klidového krevního tlaku jsou aplikovány dva
dráždivé podněty. Nejdříve je provedeno píchnutí špen-
dlíkem v oblasti poblíž konečníku a poté s odstupem
20–30 sekund lékař zavede do konečníku prst a stiskne
jeho stěnu.

Vyhodnocení vyšetření a nastavení
opatření
Během uvedených dráždivých podnětů sleduje lékař
u klienta změnu krevního tlaku (nízká, střední, vysoká)
a dotazuje se na jeho subjektivní pocity (od žádných po
např. brnění, mrazení nebo pulzující bolest hlavy).

Na základě porovnání změny krevního tlaku a intenzity
subjektivních příznaků stanoví riziko cévních komplika-
cí, podle kterého klientovi doporučí specifická opatření
týkající se prevence a řešení autonomní dysreflexie.

t e x t J i ř í K ř í ž , p r i m á ř S p i n á l n í j e d n o t k y F a k u l t n í n e m o c n i c e M o t o l | f o t o A r c h i v S p i n á l n í
j e d n o t k y F a k u l t n í n e m o c n i c e M o t o l

M Á T E O V Y Š E T Ř E N Í Z Á J E M ?

Pokud chcete vyšetření absolvovat, kontaktujte
přímo Jiřího Kříže, primáře Spinální jednotky,
telefonicky (224 439 207) nebo e-mailem
(jiri.kriz@fnmotol.cz).

Vyšetření probíhá v ambulanci Spinální jednotky
Fakultní nemocnice Motol (modrý pavilon, uzel
D, patro −1, ambulance č. 3).

ZDRAVÍ

mailto:jiri.kriz@fnmotol.cz

41

RUBRIKA O NÁS

Z Branné do
Zlaté koruny.
S Parapletem na
„vodě“

V Čechách se první kánoe objevila v roce 1875, ale výrazný
rozvoj u nás vodní turistika zažila až v období po vzniku
Československa. V roce 1936 byla kanoistika poprvé zařazena
na program olympijských her.
Naše ambice na předprázdninovém tematickém programu
„Voda“ tak vysoko nesahaly, účastníky jsme se snažili naučit
co nejvíce kolem vodáctví a kempování a ukázat jim, že si
mohou pobyt v přírodě stále užít.

t e x t L u k á š S t o k l a s a , v e d o u c í p o h y b o v ý c h t e r a p e u t ů | f o t o A r c h i v C e n t r a P a r a p l e

Tematické pobyty zaměřené na různé
pohybové aktivity jsou nedílnou sou-
částí nabídky služeb Centra Paraple.
Slouží ke zvýšení soběstačnosti, udržení
zdraví, nabízí možnosti smysluplného
trávení volného času, aktivit s rodinou
a přáteli a třeba i psychický ventil.

Na všech programech účastníky pro-
vázejí naši zkušení terapeuti a asistenti.
V letošním roce jsme jich uspořádali
šest.

Chcete se o tematických programech
dozvědět víc nebo se na nějaký pří-
mo přihlásit? Podívejte se na náš web
www.paraple.cz/sluzby/tematic-
ke-pobyty/, kde najdete podrobnější
informace a kontakty.

Tematický program
„Voda“

Kdy?
2.–6. června 2025

Kde?
horní tok Vltavy

Kdo?

	● 7 klientů
	● 8 zaměstnanců
	● 4 dobrovolníci
	● rodinní příslušníci, kteří se chtěli

naučit asistenci v konkrétních
situacích

P O N D Ě L Í

První den byl ve znamení příjezdu do kem-
pu Branná, kde jsme založili základní tábor
a strávili dvě noci. Původní plán – vyzkoušet

pomůcky a upravit je na míru každému kliento-
vi, bohužel zhatil silný déšť, a tak jsme to museli
odložit na následující ráno. Později večer se nám
ale podařilo společně posedět u ohně, zazpívat si
a opéct buřty.

Ú T E R Ý

V úterý ráno jsme rozdělili a upravili pomůcky a pře-
sunuli se do Vyššího Brodu, odkud startovalo naše
vodácké dobrodružství. Cílem byl asi deset kilome-
trů vzdálený Rožmberk. Cesta nám za krásného
počasí a s dobrou náladou trvala zhruba čtyři hodi-
ny. Po dojezdu jsme se všichni vrátili do základního
tábora v Branné.

S T Ř E D A

Třetí den byl ve znamení „voleje“. Vodáci vědí, o co
jde – o úsek stojaté vody, velmi náročný na pádlo-
vání. Jeli jsme trasu z Branné na začátek Českého
Krumlova. Dvanáctikilometrová trasa nám zabrala
většinu dne a klientům vzala hodně sil, takže už
se nikdo nechtěl vydat na původně plánovanou
prohlídku Českého Krumlova. Všichni jsme raději
zůstali v kempu u táboráku.

Č T V R T E K

NEJdelší cesta s NEJvětším počtem jezů nás čekala
ve čtvrtek a vedla přes Český Krumlov do Nové-
ho Spolí. Celých sedmnáct kilometrů nám svítilo
sluníčko a nabízelo nám krásné výhledy. Večer nám
opět trochu zkomplikoval déšť, ale nezabránil nám
společně se rozloučit s „táborovou“ atmosférou.

P Á T E K

V pátek ráno nás opustilo několik klientů, kteří se
potřebovali vydat na cestu domů dříve. Zbytek
skupiny pokračoval na poslední úsek a část asisten-
tů balila vybavení a připravovala nás na návrat do
Prahy.

Klienti si z pobytu odvážejí mnoho zážitků a zkuše-
ností a potvrzení, že vodáctví, kempování a pobyt
v přírodě je možné zvládat a užívat si i po poranění
míchy. Jsme rádi, že jsme je mohli na tuto cestu
navést.

O NÁS

40

https://www.paraple.cz/sluzby/tematicke-pobyty/
https://www.paraple.cz/sluzby/tematicke-pobyty/

RUBRIKA

V průběhu roku pořádáme mnoho sportovních, kulturních,
společenských a odborných akcí. Ty jsou pro nás příležitostí
potkat se s lidmi a přiblížit společnosti, co děláme, a často
také získat peníze, které jsou tolik potřeba – na služby pro lidi
s poraněnou míchou a jejich rozvoj, ale také na modernizaci
budovy a vybavení, bez kterého bychom jim nebyli schopni
potřebnou podporu poskytovat.

Buďte s námi
i v roce 2026

Prioritou jsou pro nás služby pro klienty. Naše
rehabilitace zahrnuje sociální, zdravotní i další
služby. Díky nim se lidé po poranění míchy učí
znovu spokojeněji žít a předcházet zdravotním
a jiným komplikacím.

V roce 2026 uspořádáme deset sociálně-rehabili-
tačních, jedenáct zdravotních a osm tematických
pobytů.

www.paraple.cz/sluzby/

DUBEN

KVĚTEN

ČERVEN

SRPEN

ZÁŘÍ

1 8
C E S T O V A T E L S KÝ F E S T I V A L
18. 4.

B Ě H P R O P A R A P L E

	● Virtuální – celý květen
	● Tradiční – 31. 5.

→ www.behproparaple.cz

1

A U K C E K O D L 24. 5.

→ www.aukceproparaple.cz2 4

X I V . O D B O R N Á K O N F E R E N C E
A S E T K Á N Í S P I N Á L N Í C H
J E D N O T E K V O S T R A V Ě 4.–5. 6.4

S E J D E M E S E N A Z A H R A D Ě
18. 6.1 8

G O L F P R O P A R A P L E 6.–7. 8.

→ www.golfproparaple.cz6

S C I D A Y
(M E Z I N Á R O D N Í D E N
P O R A N Ě N Í M Í C H Y) 5. 9.5

Akce, jejich místo a čas konání
a program budeme průběžně
doplňovat a aktualizovat, tak
nás sledujte na

paraple.cz

t e x t A l e x a n d r a Š i l h á n o v á , š é f r e d a k t o r k a M a g a z í n u P a r a p l e | f o t o L u k á š K l i n g o r a

O NÁS

O NÁS

Těšíme se na setkání!

4342

http://www.paraple.cz/sluzby/
http://www.behproparaple.cz
http://www.aukceproparaple.cz
http://www.golfproparaple.cz

RUBRIKA RUBRIKA

FOTOVÝBĚR FOTOVÝBĚR

4544

Připravili jsme průřez tím, co se u nás letos dělo. Fotky jsme rozdělili do
čtyř kategorií – tematické pobyty, sociálně rehabilitační a zdravotní pobyty,
akce a paraplecí teambuilding. Naši „galerii“ otevíráme společnou fotkou se
Zdeňkem Svěrákem, která vznikla u příležitosti oslavy jeho narozenin.
Za krásné fotky děkujeme Anežce Emě Fenclové, Vojtěchu Hájkovi, Petru
Hrickovi, Lukáši Klingorovi, Tomáši Lisému, Tereze Vepřekové i kolegům, kteří
pořídili momentky na své telefony.

Tohle byl náš rok
t e x t A l e x a n d r a Š i l h á n o v á , š é f r e d a k t o r k a M a g a z í n u P a r a p l e | f o t o

L u k á š K l i n g o r a , a r c h i v C e n t r a P a r a p l e , To m á š L i s ý , P e t r H r i c k o ,
Vo j t ě c h H á j e k , Te r e z a Ve p ř e k o v á , A n e ž k a E m a F e r e n c l o v á

O NÁS

47

RUBRIKA RUBRIKA

46 47

48

RUBRIKA RUBRIKA

48 49

50 51

O NÁS

ISCoS 2025:
sdílení zkušeností,
mezinárodní inspirace
a nové směry ve
spinální péči

ISCoS Meeting (setkání členů Mezinárodní společnosti pro
míšní léze) je největší celosvětová konference odborníků na
poranění míchy. Každý ročník pořádá jiná země sdružení. Letos
se setkání uskutečnilo ve švédském Göteborgu.

Konference účastníkům nabídla rozsáhlý program zahrnující
prezentaci klinických novinek, mezinárodních výzkumů
i aktuálních trendů, které formují spinální péči po celém světě.
A také potvrdila, že česká zkušenost má ve světové odborné
komunitě své pevné místo.

t e x t L e n k a H o n z á t k o v á , p r o g r a m o v á m a n a ž e r k a C e n t r a P a r a p l e ,
I v a H r a d i l o v á , t e r a p e u t k a o b l a s t i i n t i m n í h o ž i v o t a C e n t r a P a r a p l e ,
D a v i d L u k e š , ř e d i t e l C e n t r a P a r a p l e | f o t o A r c h i v C e n t r a P a r a p l e

O NÁS

Předkonferenční program: Ženské
zdraví a mezinárodní propojení

V rámci předkonferenčního programu proběhla
řada workshopů a přednášek na zajímavá té-
mata. Jedním takovým byla „Menstruace u žen

po míšní lézi“, které představila Iva Hradilová, terape-
utka oblasti intimního života. Ta společně s kolegyní
z Jihoafrické republiky představila také prezentaci
„Naked True“ zaměřenou na specifika ženského zdraví
a možnosti jeho podpory v rámci ergoterapie. Obě té-
mata vyvolala řadu reakcí a vedla k pozvání na meziná-
rodní konferenci do Indie zaměřenou na bourání tabu
v oblasti ženského zdraví.

Hlavní témata: Terapie ruky, spánek,
peer mentoring, ergoterapie,
stárnutí, stimulace míchy a bolest

T E R A P I E R U K Y

V jedné z hlavních sekcí konference se účastníci zabý-
vali problematikou rehabilitace ruky.

Zahraniční pracoviště se v současnosti výrazně zamě-
řují na míšní stimulaci a nervové či šlachové transfery,
které představují progresivní přístupy s potenciálem
ovlivnit ztracenou či porušenou hybnost, bolest i spas-
ticitu.

Tento trend je inspirací, nikoli novinkou, i pro českou
rehabilitační praxi. Konkrétně v oblasti šlachových
transferů se Česká republika nachází ve fázi dynamic-
kého rozvoje, s podporou výzkumu a tvorby klinických
doporučení.

Odborných jednání fyzioterapeutů a terapeutů ruky se
za naše centrum účastnila Hana Vatěrová, fyzioterape-
utka a certifikovaná specialistka terapie ruky. Diskuse
potvrdily, že český systém fyzioterapie a ergoterapie
dosahuje vysoké odborné úrovně a je plně srovnatelný
se světovými standardy.

S P Á N E K

„Nezapomeňte na spánek! Strategie pro rehabilitační
centra v péči o pacienty s poraněním míchy a spán-
kovou apnoí“ byl název workshopu, který poukázal na
to, že u lidí s poraněním míchy se velmi často objevují
spánkové a dýchací poruchy, které však zůstávají, také
velmi často, nerozpoznané a neléčené.

Cílem workshopu bylo ukázat, jak tyto poruchy včas
identifikovat a efektivně léčit, a zároveň zdůraznit
nutnost začlenění péče o spánek a dýchání do ucelené
rehabilitace.

Toto téma obohatili také primář pražské spinální jed-
notky Jiří Kříž a programová ředitelka Centra Paraple
Lenka Honzátková, kteří svým vystoupením rozšířili
diskusi o pohled z českého systému rehabilitační a dis-
penzární péče.

P E E R M E N T O R I N G

Peer programy jsou dnes považovány za klíčový prvek
ucelené rehabilitace. Sdílená zkušenost vrstevníků
pomáhá novým klientům lépe zvládat životní změnu,
obnovit sebevědomí a udržet motivaci během rehabili-
tace i po jejím ukončení.

Na konferenci byla jasně zdůrazněna zásadní role peer
mentoringu při návratu lidí s poraněnou míchou do
běžného života.

S T Á R N U T Í

V odborném bloku s názvem „Neurogenní stárnutí po
poranění míchy“ došlo kromě rozsáhlé diskuse o tom,
jak proces stárnutí ovlivňuje kvalitu života osob s míš-
ní lézí i na představení strategie, jak předcházet jejich
předčasnému stárnutí a souvisejícím komplikacím,
zejména prostřednictvím pravidelného pohybu, eduka-
ce, prevence sekundárních onemocnění a podpory
aktivního životního stylu.

S T I M U L A C E M Í C H Y

V rámci workshopu „Důležité aspekty praktického
využití neinvazivní stimulace míchy při zotavení po
poranění míchy“ se přednášející věnovali především
představení této metody v klinické praxi. Diskutovalo
se o technických aspektech, jako je umístění elektrod,
intenzita stimulace a individualizace nastavení, ale
i o jejím začlenění do ucelené rehabilitace. Zároveň
padlo potvrzení, že skutečný efekt má tato metoda
pouze v kombinaci s cíleným pohybovým tréninkem
a multidisciplinární péčí, což potvrzuje nutnost spolu-
práce napříč obory a podporu dlouhodobého výzkumu.

N O V É P Ř Í L E Ž I T O S T I

Důležitým výstupem letošního setkání ISCoS
bylo i zapojení českých odborníků do meziná-
rodní komunity. Iva Hradilová se stala členkou
Výboru odborné skupiny ergoterapeutů.

RUBRIKA

B O L E S T

Jedním z důležitých témat programu byla i bolest, kte-
ré se intenzivně věnujeme i v naší výzkumně-vzdělávací
platformě ParaLab.

Potvrdilo se, že směr, kterým v oblasti nemedika-
mentózní léčby (do které kolegové z Nizozemska řadí
i léčbu konopím) bolesti jdeme, odpovídá světovým
trendům. Zaujaly nás i přístupy k propojení bolesti
s emocemi a psychickým stavem.

Více si o tématu bolesti můžete přečíst v předchozím
čísle našeho magazínu.

Společné hodnoty, společný cíl
V Centru Paraple dlouhodobě usilujeme o to, aby člo-
věk po poranění míchy nebyl jen pasivním příjemcem
péče, ale aktivním partnerem, který sám určuje směr
své cesty. Velmi nás proto těší, že hlavními definova-
nými hodnotami členů mezinárodního společenství
ISCoS jsou důstojnost, autonomie a spoluúčast klienta
v procesu léčby a rehabilitace. Jde o hodnoty, které
jsou dlouhodobě pilířem našich služeb a ke kterým se
s radostí hlásíme, stejně jako k obecnému cíli, kterým
je kvalitní život lidí s poraněním míchy.

Inspirace ze Švédska. Návštěva
organizace Spinalis
Cesta části týmu Centra Paraple na sever Evropy
začala ještě před samotnou konferencí. Navštívili
jsme organizaci Spinalis, která podporuje rozvoj
a výzkum v oblasti poranění míchy a provozuje
rehabilitační centrum. Její motto „Pomoci lidem
žít plnohodnotný každodenní život“ je velmi blíz-
ké modelu péče v Česku. Toto švédské centrum
navštívil ředitel David Lukeš se svým zástupcem
a provozním manažerem Jiřím Pokutou.

Spinalis je organizace, která svým zaměřením
připomíná naši Českou asociaci paraplegiků –
CZEPA. Soustředí se především na publikační
činnost, výzkum a rozvoj různých programů pro
lidi s poraněním míchy, které buď sama realizuje,
nebo je postupně předává dalším organizacím.

Potvrdilo se nám, že to, jak v Parapleti pracuje-
me, má hluboký smysl a že naše nastavení, kdy
k nám přijíždějí lidé po poranění míchy z vlastní-
ho rozhodnutí, s touhou něco změnit a posunout
se dál, je naprosto správné. Pobyt ve Spinalisu
totiž absolvují všichni, kdo opustí nemocnici, tak-
že návrat do aktivního života nemusí být jejich
hlavní motivací. A zároveň jsme získali velkou
inspiraci pro práci na stavebních úpravách, vyba-
vení a celkové atmosféře budovy a areálu.

Význam stimulace míchy spočívá v její schop-
nosti aktivovat zachované nervové dráhy a pod-
pořit neuroplasticitu mozku, což může zlepšit
hybnost, snížit spasticitu, zmírnit bolest a posílit
autonomní funkce.

S J E D N O C E N Í P O S T U P Ů N A P Ř Í Č
S V Ě T E M

Velký prostor měl na konferenci také tzv. SCI
Toolkit – mezinárodní soubor doporučení a prak-
tických nástrojů pro zlepšení péče o lidi s poraně-
ním míchy.

Věříme, že jeho zavedení významně přispěje ke
sjednocení přístupů napříč světem, ale i v je
dnotlivých zemích, a tím posílení a zvýšení kvality
poskytované péče.

O NÁS

52 53

https://issuu.com/centrumparaple/docs/magaz_n_paraple_srpen_2025?fr=xKAE9_zMzMw
https://issuu.com/centrumparaple/docs/magaz_n_paraple_srpen_2025?fr=xKAE9_zMzMw

54 55

INFORMÁTOR

Okénko do světa médií
zaměřených na život lidí se
zdravotním znevýhodněním

Tentokrát vám přinášíme
tipy na bezbariérové

cestování, plánované
zlepšení služeb Českých

drah a inspirativní příběh
mladé maminky na vozíku.

t e x t To m á š D r á b e k , p o r a d c e s o c i á l n í s l u ž b y C e n t r a P a r a p l e

Vědecký park VIDA! v Brně je
bezbariérový

Pokud se chystáte na výlet do Brna a hledáte
zábavu spojenou s poznáním pro celou rodinu,
pak je VIDA! Science Centrum skvělou volbou.

Objevte a užijte si zajímavé expozice bez ohledu na
mobilitu.

Podzimní vydání magazínu Vozka v obsáhlé reportáži
s názvem „Vědecký park VIDA! v Brně je bezbariérový”
detailně mapuje přístupnost tohoto centra.

VIDA! Science Centrum se nachází v bývalém pavilo-
nu D brněnského Výstaviště a je plně bezbariérové. Při
plánování návštěvy je však dobré vědět, že hlavní vstup
je po nájezdové rampě se sklonem 10 %, což může být
pro méně zdatné vozíčkáře náročné. Nicméně k dis-
pozici je i přizpůsobený bezbariérový vstup pod hlav-
ním vchodem, odkud je možné zazvonit na personál
pokladny.

V rámci doprovodného programu se můžete těšit na
science show v Divadle vědy, které je rovněž bezbarié-
rově přístupné pomocí výtahu.

Pro návštěvníky se zdravotním postižením je připra-
veno speciální vstupné: držitelé průkazů ZTP a ZTP/P
zaplatí 150 Kč, přičemž doprovod ZTP/P má vstup zcela
zdarma.

Celou reportáž najdete na https://www.vozka.org/
userdata/pages/1/vozka_podzim-2025_kompr.pdf.

INFORMÁTOR

Nové možnosti při cestování vlaky
Českých drah
Cestování veřejnou dopravou je pro lidi se zdravot-
ním postižením klíčové pro nezávislý život a integraci.
České dráhy v této oblasti plánují pro nadcházející rok
několik zásadních změn v dostupnosti i kvalitě.

Časopis Mosty 4/2025 informuje o tom, že jízdní řád
pro rok 2026 přinese cestujícím Českých drah, zejména
pak osobám se zdravotním postižením, další rozšíření
nabídky služeb a zvýšení pohodlí. Zlepšení se týká pře-
devším možností pro cestování osob na vozíku, které
potřebují speciálně upravené vozy se širokými dveřmi,
plošinami a rozšířenými prostory.

Další důležitou novinkou je i to, že komfortní vlaky ka-
tegorie Railjet (kam patří i soupravy ComfortJet) rozšíří
svůj provoz na linky do Německa, na Slovensko a do
Maďarska. To znamená, že handicapovaní zákazníci zís-
kají lepší kvalitu cestování například do Bratislavy nebo
Budapešti.

Kompletní článek je k dispozici na https://nrzp.cz/wp-
-content/uploads/2025/09/mosty_4_25_web.pdf.

Nohy mi chybějí, ale mám Jeníčka!
Život někdy píše neuvěřitelné příběhy. A právě ta-
kový prožívá i Jana Berousková. Ještě v květnu 2022
bezstarostná teenagerka, která snila o tom, že bude
kosmetičkou. Pak přišla těžká autonehoda a náročná
léčba, po které zůstala ochrnutá. Zároveň ale potkala
sympatického mladého muže a zanedlouho zjistila, že
čeká dítě.

Časopis Můžeš 3/2025 přináší silný osobní příběh třia-
dvacetileté ženy z Nepolis. Jana měla autonehodu, po
které zůstala na vozíku. Navzdory těžkým zraněním se
dokázala vrátit do života. Zhruba po roce zjistila, že je
těhotná, a dnes je šťastnou maminkou patnáctiměsíč-
ního syna Jeníčka.

Ústředním motivem reportáže je, jak Janě usnadňuje
každodenní život přídavný elektrický pohon, který jí
pomohlo získat Konto Bariéry. Díky němu může být
aktivní a vyrážet se synem na procházky a výlety. Přítel
Láďa navíc oceňuje, že i jemu pohon pomáhá při běž-
ném fungování, protože syn už začíná chodit a je třeba
ho hodně hlídat a věnovat mu pozornost a na asistenci
partnerce už není tolik prostoru.

Reportáž i celý časopis si můžete pročíst na https://
www.muzes.cz/muzes-1-2023/.

Tvořte Magazín Paraple
společně s námi. Váš
názor nás zajímá.

Vyplnění dotazníku
zabere zhruba minutu.

Děkujeme!

→ www.paraple.cz/dotaznik-magazin-paraple/

https://www.vozka.org/userdata/pages/1/vozka_podzim-2025_kompr.pdf
https://www.vozka.org/userdata/pages/1/vozka_podzim-2025_kompr.pdf
https://nrzp.cz/wp-content/uploads/2025/09/mosty_4_25_web.pdf
https://nrzp.cz/wp-content/uploads/2025/09/mosty_4_25_web.pdf
https://www.muzes.cz/muzes-1-2023/
https://www.muzes.cz/muzes-1-2023/

56 57

RUBRIKA ZDRAVÍ

Zavolat záchranku je
snadné. Určitě?

Může se to zdát jako banalita. Když se někde něco stane,
prostě vezmeme telefon a zavoláme na tísňovou linku. Takhle
si to člověk často představuje, ale realita pak bývá jiná. Faktor
neznámého, vyhrocených emocí a velkého stresu toho může
hodně ovlivnit. Důležité je důvěřovat profesionálům na druhé
straně a nechat se nastalou situací provést. Společně to
určitě zvládneme!

Volání na tísňovou linku je jedním ze základních požadavků
při poskytování první pomoci. Pojďme se společně podívat
na základní informace k tomuto tématu a také vyvrácení
několika mýtů.

t e x t Š t ě p á n M i k u l a , a s i s t e n t ř e d i t e l e C e n t r a P a r a p l e , l e k t o r p r v n í p o m o c i
v O r g a n i z a c i Z D r S E M – p r v n í p o m o c z á ž i t k e m z . s . , a o d b o r n ý z á s t u p c e V o d n í
z á c h r a n n é s l u ž b y Č Č K – P r a h a 6 , z . s . | f o t o P e t r H r i c k o

ZDRAVÍ

Kam a kdy volat?

Číslo na záchrannou službu je v celé České repu
blice jednotné – 155. Obsluhují ho krajská ope-
rační střediska, která celoročně fungují v režimu

24/7. Hovor vždy zvedne operátor se zdravotnickým
vzděláním – zdravotnický/á záchranář/ka, sestra anebo
lékař/ka. Ti jsou kromě zdravotnického vzdělání také vy-
školeni v tom, jak poskytovat první pomoc po telefonu.

A teď důležitá otázka: Kdy záchrannou službu volat?
Volejte, kdykoli si nevíte rady se zdravotním stavem
svým nebo někoho jiného. Nebojte se, že zavolání
znamená automaticky výjezd zdravotnické záchranné
služby. O tom na základě informací od vás rozhodne
operátor. Linka zdravotnické záchranné služby totiž
funguje také jako konzultační pracoviště, které vám
může pomoci, poradí anebo vás odkáže na přísluš-
né zdravotnické zařízení. Bez váhání a prodlení však
volejte, pokud má člověk příznaky život ohrožujícího
stavu – poruchu vědomí, bolest na hrudi, příznaky cévní
mozkové příhody, popáleniny!

Jak bude hovor probíhat? Ideálně
stručně, jasně, věcně
Hovor na tísňovou linku nemusí být pro volajícího
vůbec snadný. Jeho struktura by měla vypadat zhruba
takto:

1.	 Představte se.
2.	 Řekněte, co se stalo (krátce, bez detailů).
3.	 Řekněte, kde se to stalo (adresa, číslo lampy,

zkuste místo lokalizovat pomocí nejbližší školy,
úřadu, čísla silnice…, anebo použijte aplikaci
Záchranka).

4.	 Řekněte, kdo má problém (pohlaví, věk, v jakém
je stavu).

Ale ničeho se neobávejte – strukturu si nemusíte pa-
matovat. Pokuste se být co nejvíce klidní a nechte se
vést otázkami operátora, který je vyškolen k tomu, aby
od vás získal informace potřebné pro to, aby zajistil co
nejrychlejší a nejlepší pomoc.

V příštím díle se zaměříme na to, jaká technická řešení
mohou pomoci lidem na vozíku s voláním záchranné
služby, a představíme si aplikaci Záchranka.

1 1 2 N E B O 1 5 5 ? A C O T A
O S T A T N Í Č Í S L A?

112 je jednotné evropské číslo tísňového
volání – volání na něj funguje i v případě, že
nemáte kredit nebo není ve vašem tele-
fonu SIM karta anebo jste momentálně
mimo signál svého operátora.

A co znamená, pokud vytočíte číslo 112? Že
voláte všem složkám najednou? Ne. Linku
112 provozuje v České republice Hasičský
záchranný sbor. Pokud potřebuje na místě
i jiné jednotky, komunikuje s nimi stejně,
jako když záchranná služba potřebuje na
místě asistenci policie. Pokud tedy řešíte
primárně zdravotní problém, je lepší volat
číslo 155.

Linky tísňového volání:

155 	 Zdravotnická záchranná služba

158 	 Policie

150/112 	 Hasičský záchranný sbor

V Ě D Ě L I J S T E , Ž E :

Číslo 155 se dá nastavit jako volba na nou-
zová tlačítka mobilních telefonů a dá se
aktivovat i při zamčeném displeji?

58 59

RUBRIKA O NÁS

Chceme mluvit
srozumitelně
a s respektem k našim
lidem i hodnotám

V Centru Paraple spolupracujeme s lidmi po
poranění míchy, s jejich blízkými, s odborníky,
dárci i partnery. Abychom mohli konzistentně
informovat o tom, kdo jsme, jaké služby
nabízíme a jak přistupujeme k lidem,
potřebujeme mít po ruce jednoznačné sdílené
informace – nejen pro vlastní orientaci, ale
i jako oporu při jednání s klienty, našimi kolegy,
partnery, médii nebo veřejností.

t e x t P e t r a Wa t t e l l e , k o m u n i k a č n í s t r a t é ž k a C e n t r a P a r a p l e

O NÁS

Na tuto potřebu jsme odpověděli dvěma texty.
Prvním z nich je „To je Paraple“, přehledná
publikace v češtině i v angličtině, která mimo

jiné představuje naši práci, hodnoty, služby i náš pří-
stup k lidem. Druhým je „Tak mluví a píše Paraple“,
příručka, která pomáhá s tím, jak mluvit jménem
Centra Paraple a zároveň s respektem k lidem s po-
raněním míchy i jejich nejbližším. Věříme, že bude
užitečná nejen našim kolegyním a kolegům, ale také
partnerům, kteří o spolupráci s námi informují vlastní
publika.

„To je Paraple“: O nás a o lidech po
poranění míchy přehledně
V „To je Paraple“ představujeme naši práci lidem po
poranění míchy i jejich blízkým, odborníkům, našim
dárcům i partnerům a také médiím. Nabízíme vhled
nejen do našich služeb, ale také do poslání i hodnot,
které žijeme. Zároveň přibližujeme, že poranění míchy
není jen medicínský stav, ale celková životní změna,
která zasahuje fyzické, psychické i sociální rozměry
života člověka. Centrum Paraple v této situaci vystupu-
je jako partner, který člověka podporuje v hledání nové
rovnováhy, ať už prostřednictvím rehabilitace, psycho-
logické podpory, poradenství, nebo třeba vzdělávání.

„Tak mluví a píše Paraple“: Slova
jako součást péče
„Skončil na vozíčku“ nebo „po poranění míchy používá
vozík“? Není to jedno.

Nejen v organizacích, které pracují s lidmi v náročných
životních situacích, má jazyk zásadní roli. Formuje
vztahy a nastavuje tón spolupráce, každé slovo má
váhu. V Centru Paraple jsme si toho dobře vědomi.
Proto vznikla příručka „Tak mluví a píše Paraple“. Našim
kolegům a externím spolupracovníkům bude pomáhat
v tom, jak jménem Centra Paraple komunikovat s ohle-
dem na hodnoty a značku.

Zároveň přibližuje, jak mluvit o lidech s poraněním
míchy tak, aby nepřicházeli o důstojnost. Nabízí dopo-
ručení, jak volit citlivý, nehodnotící a přístupný jazyk.
Příručka „Tak mluví a píše Paraple“ není univerzální

návod. Každý člověk o svém životě i změně po poranění
míchy může chtít mluvit jinak. Vycházíme proto z toho,
co sami lidé s touto zkušeností sdílejí, a také z našich
hodnot: důstojnosti, důvěry, autenticity a respektu. A co
se nám v praxi nejvíc osvědčuje? Ptát se, naslouchat
a být otevření zpětné vazbě.

To, jak komunikujeme, ovlivňuje
naše služby i spolupráci
Oba dokumenty spojuje jeden cíl: podporovat důstoj-
nou, jednotnou a partnerskou komunikaci. Ať už jde
o představení našich služeb veřejnosti, dárcům nebo
partnerům, nebo o každodenní e-maily, letáky či roz-
hovory, jazyk, který volíme, má dopad. Může posilo-
vat, nebo zraňovat, přinášet, nebo škodit. Může být
nástrojem porozumění, nebo nechtěného vyloučení.

V Centru Paraple věříme, že jazyk je součástí péče.
A že když mluvíme s respektem, dáváme tím najevo, že
druhé vnímáme nejen jako klienty, ale jako partnery na
cestě k co nejlepšímu možnému životu.

Paraple je super. Ve všem.
Jak se ti lidé k tobě chovají.
Jak z něj přijedeš nabitý
úplně vším. Venku ti rozumí
málokdo, v Parapleti ti rozumí
všichni.
P E T R A , K L I E N T K A

Publikaci jsme doplnili slovníčkem odborných
pojmů, který čtenářům pomůže lépe rozumět
terminologii spojené s poraněním míchy a krát-
kým návodem, jak o poranění míchy a lidech,
kterých se týká, mluvit s respektem.

Nahlédněte do publikace „To
je Paraple“ na našem webu

https://www.paraple.cz/pa-
raple/pro-media/to-je-para-

ple-this-is-paraple/

Přímá zkušenost klientů
o naší práci a přístupu
vypovídá nejvíc:

https://www.paraple.cz/paraple/pro-media/to-je-paraple-this-is-paraple/
https://www.paraple.cz/paraple/pro-media/to-je-paraple-this-is-paraple/
https://www.paraple.cz/paraple/pro-media/to-je-paraple-this-is-paraple/

60 61

Krok za krokem ke
kvalitnějšímu zázemí pro
klienty i zaměstnance.
Pokračování modernizace
budovy a areálu Centra
Paraple

Rozvoj Centra Paraple pokračuje. A to bez ohledu na
prozatímní pozastavení původně zamýšlené přístavby.
Prostory, ve kterých společně trávíme čas, zlepšujeme tak,
aby neustále poskytovaly důstojné, funkční a pohodlné
prostředí všem, kteří se v našem centru pohybují, tedy
klientům, zaměstnancům i návštěvníkům.

t e x t J i ř í P o k u t a , p r o v o z n í m a n a ž e r C e n t r a P a r a p l e | f o t o P e t r H r i c k o

O NÁS

S velkou radostí mohu potvrdit, že to, co jsme
avizovali v minulém vydání Magazínu Paraple, se
podařilo:

K A N C E L Á Ř E A K O N Z U LT A Č N Í
M Í S T N O S T I N A Š I C H T E R A P E U T Ů J S O U
K O N E Č N Ě K L I M A T I Z O V A N É

Vzhledem k vývoji klimatu byla tato „akce“ již opravdu
nezbytná. A také poměrně složitá. Rozvody klimatizací
bylo totiž nutné vést přes nosné zdi a překlady, což vy-
žadovalo precizní práci našich techniků z úseku údržby.
Výsledek však stojí za to. V horkých měsících nová kli-
matizace zajistí zvýšení komfortu při práci jak pro naše
pracovníky, tak pro klienty.

Z M O D E R N I Z O V A L I J S M E Z Á Z E M Í P R O
L É K A Ř E A Z D R A V O T N Í S E S T R Y

Prostory ošetřovny slouží pro příjem klientů vstupují-
cích do služeb Centra Paraple, ale také pro další vyšet-
ření, převazy, ošetření ran a dekubitů apod. Pracoviště
prošlo kompletní proměnou a odpovídá vysokým
hygienickým standardům, a navíc nyní poskytuje příje
mnější zázemí než doposud.

Co plánujeme dál
V příštím roce se zaměříme na úpravu areálu jako
celku. Čekají nás práce na zahradě, které povedou ke
zvýšení její využitelnosti a pohodlí při užívání především
pro klienty. Na zahradě to u nás totiž intenzivně žije od
jara do podzimu, a to jak odpočinkovými, tak terapeu-
tickými aktivitami (nácvik pohybu na vozíku v terénu,

cvičení ve venkovní posilovně, různé pohybové aktivity,
relaxace a mnoho dalšího), proto si investici rozhodně
zaslouží.

Cílem je, aby zahrada byla skutečným a přirozeným
centrem dění v našem centru. Část práce jsme na
jejím zvelebení odvedli už letos. Podle návrhu zahradní
architektky Moniky Součkové jsme vysadili nové stromy
a keře, které v příštích sezonách vytvoří příjemnou
atmosféru.

Zásadní rekonstrukci potřebuje také hlavní parkoviště.
V průběhu času se stal jeho povrch nevyhovující pro
pohyb lidí na vozíku. Plánujeme tedy kompletní pře-
klad zámkové dlažby.

A nezapomeneme ani na budovu, kde plánujeme re-
konstrukci dalšího klientského pokoje, cvičné koupelny,
instalaci dalšího stropního zvedacího systému a klima-
tizace do zasedací místnosti.

Do rozpočtu jsme zařadili také méně „viditelné“ po-
ložky, jako je oprava oken, a hlavně modernizaci obou
výtahů, bez kterých to u nás prostě nejde.

Každá změna má svůj důvod
a příběh
Jakákoli modernizace či stavební úprava má svůj
důvod a jasný cíl – zlepšení podmínek pro naše klienty
a zaměstnance. Ve zkratce: aby se u nás lidé s poraně-
ním míchy naučili znovu spokojeně žít a předcházet
zdravotním komplikacím a dalším problémům, které
život na vozíku přináší, a aby se zaměstnancům dobře
pracovalo.

Přidejte se k nám
Bez podpory dárců, partnerů a přátel bychom
velkou část těchto projektů nemohli realizovat.
Chcete být jedním z nich? Kontaktujte Jiřího Po-
kutu, provozního manažera Centra Paraple: jiri.
pokuta@paraple.cz.

Děkujeme všem, kteří nám pomáhají vytvářet
bezpečné, důstojné a inspirativní prostředí pro
naše klienty i zaměstnance!

O NÁS

mailto:jiri.pokuta@paraple.cz
mailto:jiri.pokuta@paraple.cz

RUBRIKA

Letos se v rámci Běhu pro Paraple poprvé běželo
100% virtuálně, tedy každý na své vlastní trase, ale
zároveň společně, pro Paraple a lidi s poraněním

míchy. Rozhodli jsme se tak proto, že jsme velkou část
sil soustředili na rozšíření našich služeb – především na-
bídku zdravotních pobytů a specializovaných poraden
a také přípravu Fóra SCI Day 2025 v novém formátu.

Do výzvy, která probíhala od 5. září do 5. října, se zapoji-
lo přes 1400 lidí z celé republiky, kteří pomáhali během,
chůzí nebo jízdou. Každý účastník si zakoupil startovné,
ale mohl přispět také dobrovolným darem na zdravotní
a psychologickou péči o lidi s poraněním míchy nebo
na opravy a servis vozíků. Tyto dary tvořily téměř čtvrti-
nu získané částky, která přesáhla půl milionu korun.

Vybrané peníze pomohou financovat sociální, zdravot-
ní a tematické pobyty, které lidem po poranění míchy
pomáhají zvládat každodenní situace a žít co nejvíce
podle vlastních přání nebo férově ohodnocovat naše
odborníky. Děkujeme!

Více než 1400 lidí
běželo pro Paraple a lidi
s poraněnou míchou
t e x t A l e x a n d r a Š i l h á n o v á . š é f r e d a k t o r k a M a g a z í n u P a r a p l e | f o t o L u k á š K l i n g o r a

DĚKUJEME

„Vážím si každého účastníka. Běh
pro Paraple není jen o sportovním
výkonu nebo konečné částce, ale také
o společné energii a solidaritě. To
všechno pomáhá lidem po poranění
míchy zažívat soběstačnost, svobodu
a radost z pohybu. Krásné je, že se
může zapojit kdokoli a odkudkoli na
světě, a tím jsme všichni symbolicky
propojeni.“
D A V I D L U K E Š ,
Ř E D I T E L C E N T R A P A R A P L E

Zapište si do diáře
B Ě H P R O P A R A P L E 2 0 2 6

Na všechny své příznivce se opět těšíme už nyní.
Virtuální běh pro Paraple se uskuteční v průběhu
celého května a tradiční živý běh v Praze v sobo-
tu 31. května.

Paraple
plné setkání

Letní akce Sejdeme se na zahradě je skvělou příle-
žitostí otevřít Centrum Paraple všem – klientům,
přátelům, podporovatelům, našim malešickým

sousedům, ale i lidem, kteří nás chtějí teprve poznat.
Rádi tímto příjemným způsobem boříme bariéry a vy-
tváříme a upevňujeme „paraplecí“ komunitu.

Náš tradiční malý kulturní festival letos ožil vystou-
peními tří osobitých umělců – hudebníka a stand-up
komika Vojtaana, písničkáře Thoma Artwaye a zpěvač-
ky Kláry Vytiskové.

Program nalákal na dvě stě návštěvníků, kteří koupí
vstupenky podpořili Centrum Paraple a rozvoj jeho
služeb pro lidi s poraněnou míchou.

Děkujeme všem za podporu a krásný zážitek.

t e x t Te r e z a Te s a ř o v á , f u n d r a i s e r k a C e n t r a P a r a p l e | f o t o P e t r H r i c k o

Z A P O D P O R U A K C E D Ě K U J E M E :

All Senses Production, FAST ČR, a. s., La Lorraine,
a. s., Plzeňský Prazdroj, a. s., Škoda Auto, Vinařství
Horák, Volkswagen Financial Services

DĚKUJEME

62 63

64 65

RUBRIKA

Divadla pro Paraple
aneb Když umění
pomáhá

Oslovit veřejnost, představit jí naši činnost a zís-
kat potřebné prostředky pro fungování naše-
ho centra se snažíme v průběhu celého roku

mnoha způsoby. Jedním z nich je i aktivita Divadla pro
Paraple. Každý rok spojíme síly s několika předními
pražskými divadly a nabídneme zájemcům možnost,
jak získat výjimečný kulturní zážitek a zároveň podpořit
dobrou věc.

Letní shakespearovské slavnosti:
„Othello“
Letní shakespearovské slavnosti nám letos věnovaly
jedno z představení hry Othello, která měla v rámci
tohoto festivalu premiéru.

Počasí nám tentokrát úplně nepřálo, nicméně zajímavě
doplňovalo atmosféru této známé tragédie.

Žižkovské divadlo Járy Cimrmana:
„Akt“
Další letošní benefiční představení jsme připravili ve
spolupráci s Žižkovským divadlem Járy Cimrmana. Při
této příležitosti jsme dali poprvé možnost exkluzivního
předprodeje našim individuálním dárcům jako upřím-
né poděkování za významnou podporu. „Řádný“ prodej
jsme pak už ani neotevírali, protože vstupenky byly
velmi rychle vyprodány.

Děkujeme všem – divákům, hercům i produkcím
divadel za další možnost společně se podílet na tomto
skvělém projektu.

Zaujalo vás spojení dobra s krásným zážitkem
a chtěli byste podpořit naše centrum právě
tímto způsobem? Také v roce 2026 budete
mít možnost. Sledujte naše webové stránky
www.paraple.cz/podporte-nas/benef icni-
-akce/divadelni-predstaveni-pro-paraple/
a sociální sítě.

Veškeré výtěžky z akcí jdou na financování
našich služeb, jejichž cílem je podpora lidí
s poraněním míchy v návratu do každodenní-
ho života se všemi praktickými otázkami, na
jejich rozvoj, ale také například na moderniza-
ci vybavení a budovy.

Více se o našich službách dozvíte na www.
paraple.cz/sluzby/.

t e x t Te r e z a Te s a ř o v á , f u n d r a i s e r k a C e n t r a P a r a p l e
f o t o Te r e z a Ve p ř e k o v á

DĚKUJEME

centrum_paraple paraple

paraple.cz @Centrum_Paraple

S L E D U J T E C E N T R U M P A R A P L E N A S O C I Á L N Í C H S Í T Í C H

http://www.paraple.cz/podporte-nas/beneficni-akce/divadelni-predstaveni-pro-paraple/
http://www.paraple.cz/podporte-nas/beneficni-akce/divadelni-predstaveni-pro-paraple/
http://www.paraple.cz/sluzby/
http://www.paraple.cz/sluzby/

67

RUBRIKA RUBRIKA

Golfoví nadšenci
opět podpořili
Centrum Paraple
Smyslem tradičního turnaje s podtitulem „Na handicap
nehrajeme“ je f inančně podpořit Centrum Paraple
a jeho služby pro lidi s poraněnou míchou a zároveň
propojit sportovce bez ohledu na to, zda ke hře potřebují
vozík. V srpnu se konal již patnáctý ročník tohoto
turnaje, po několika letech znovu v areálu Golf & Spa
Kunětická hora.

Na start dvoudenní akce se postavilo celkem 178 hráčů.
Charitativní akci podpořila řada osobností z oblasti
sportu, kultury, zdravotnictví i byznysu.

t e x t A n n a T r o j á n k o v á , e x e k u t i v n í a s i s t e n t k a C e n t r a P a r a p l e | f o t o P e t r H r i c k o

A(u)kce, která má smysl
Součástí akce byl také společenský večer s tombolou
a aukcí, při které se dražila unikátní umělecká díla
a výjimečné sportovní artefakty. Díky štědrosti účastní-
ků přibyla na konto Centra Paraple významná částka,
která pomůže lidem s poraněnou míchou změnit jejich
život k lepšímu.

Do aukce se letos výrazným způsobem zapojil podni-
katel Vilém Silbrník ze společnosti STA-CON, který se
turnaje účastnil poprvé. Vydražil hodinky s podpisem
hokejisty Davida Pastrňáka a raketu podepsanou Bori-
sem Beckerem, ke které navíc získal i trénink s teniso-
vou legendou Tomášem Šmídem.

Ke své účasti v aukci a k roli filantropie obecně uvedl:
„Poprvé mám pocit hraničící s jistotou, že námi poskyt-
nuté peněžní prostředky budou využity v maximální
možné míře na účely, pro které bylo Centrum Paraple
vytvořeno. Už samotné nasazení lidí, kteří akci organi-
zují, je nakažlivé a vtahující.

Poskytování darů bývá často spojeno i s propagací –
a může jít o oboustranně přínosné propojení. Společ-
nost totiž potřebuje projekty, které nejsou jen výděleč-
né, ale obohacují nás kulturně i lidsky. Navíc, když víme
o životech druhých – o jejich schopnostech i omezeních
– dokážeme si navzájem víc porozumět a vycházet
vstříc.

Ochota Čechů pomáhat je obrovská. Někdy jde o pří-
mou finanční podporu, jindy o osobní účast nebo
odvahu být součástí akce, která pomáhá. Každý může
přispět podle svých možností, vždycky to má cenu.“

Významnými položkami aukce jsou vždy také originální
umělecká díla. Již poněkolikáté se dražil obraz herečky
a výtvarnice Ivy Hüttnerové, nově se k podpoře našeho
centra přidal i slovenský ilustrátor Míšo Dúha, který pro
aukci vytvořil obraz s tématem otce a syna Woodso-
vých při golfu. „Bola to zaujímavá výzva, ale aj náročná
téma na originálne spracovanie. No po pár bezsenných
nociach sa nápad dostavil a už ho bolo treba len na-
maľovať, preniesť digitálnou tlačou na plátno, podpísať,
zarámovať a odovzdať.“ A jak vnímá propojení umění
a charity? „Každá tvorivosť má v sebe poslanie zušľa-
chťovať ducha, ovplyvňovať nálady a vzťahy. Preto by
malo byť umenie a charita úzko prepojené. Navzájom
sa môžu obohacovať.“ A k podobnému zapojení vyzývá
i ostatní tvůrce: „Venujte svoje diela na charitu. Je to
skvelý pocit vidieť zmysluplné naplnenie vašej tvorivej
snahy. A navyše, nikdy neviete, kedy budete potrebovať
pomoc vy sami.“

Těšíme se na další ročník
Charitativní turnaj Golf pro Paraple je nejen sportov-
ním, ale i společenským setkáním, při kterém se pro-
pojuje radost ze hry s ochotou pomáhat. A každý další
ročník znovu dokazuje, jak velký význam má, když se
spojí energie organizátorů, sportovců, partnerů a dárců.

Už nyní připravujeme Golf pro Paraple 2026. Usku-
teční se v termínu 6.–7. srpna, a srdečně na něj zveme
všechny hráče a podporovatele, kteří si chtějí užít den
plný sportu, příjemných setkání a dobré nálady s cílem
proměnit své nadšení ve skutečnou pomoc.

Pro účast na charitativním turnaji pro Centrum Paraple
kontaktujte Jiřího Pokutu: jiri.pokuta@paraple.cz.

Více informací a ohlédnutí za minulými ročníky najdete
na: www.golfproparaple.cz.

„Golf pro Paraple je jedna
z nejvýznamnějších charitativních
akcí na podporu Centra Paraple,
která přináší finanční prostředky
na zajištění komplexních služeb
našim klientům. Děkujeme všem
partnerům a hráčům, bez nichž by
se tato mimořádná událost nemohla
uskutečnit.“
D A V I D L U K E Š , Ř E D I T E L C E N T R A
P A R A P L E

DĚKUJEME

66

mailto:jiri.pokuta%40paraple.cz?subject=
mailto:www.golfproparaple.cz?subject=

69

DĚKUJEMEDĚKUJEME

„Tenis hrát neumím, ale sleduji
ho od dětství. Finále Davis Cupu
v roce 1980 proti Itálii patří
k mým nejsilnějším sportovním
vzpomínkám. Osobní setkání
s Tomášem Šmídem mi tuto
vzpomínku nejen oživilo, ale
i umocnilo. Vždy jsem ho měl rád
jako tenistu a od našeho setkání
ho mám rád i jako člověka.“
V I L É M S I L B R N Í K , V Y D R A Ž I T E L

„Nevěřil jsem vlastním očím, kolik lidí je ochotno
věnovat hodnotný artefakt – často s ním spojí
i osobní vzpomínku a svůj čas, protože k předmětu
přidají i zážitek nebo setkání. O emotivní chvíle
opravdu nebyla nouze.“
V I L É M S I L B R N Í K , V Y D R A Ž I T E L

P R O P A R A P L E

Zvláštní poděkování patří
Zuzaně a Martinovi Savarovým

za přípravu a organizaci turnaje
Golf pro Paraple 2025.

68

70 71

AVIKO TIME,
s. r. o.

Společnost AVIKO TIME, s. r. o.,
podporuje Centrum Paraple od roku
2018. Z každého prodaného šperku

značky SILVER CAT nám věnuje část zisku.
Také v letošním roce jsme spolupracovali

na přípravě katalogu produktů této značky,
ve kterém byla jednou z modelek i klientka

našeho centra.

Přispět na financování služeb Cen
tra Paraple touto elegantní cestou

může každý, a to nákupem na
www.silvercat.cz.

Děkujeme.

AZ Elektrostav,
a. s.

Dlouhodobým partnerem
Centra Paraple je také společnost

AZ Elektrostav, a. s. V letošním roce
nám opět věnovala významný finanční
dar na podporu a rozvoj služeb pro lidi

s poraněnou míchou, a k tomu nám
navíc věnovala slevu na čerpání služeb

ve Sport relax hotelu Na Kopečku
v Nových Zámcích, kde naši klienti

pravidelně tráví čas na ně-
kterém z tematických

programů.

Během
Třebotovem

Již podvanácté se v obci Třebo-
tov uskutečnil charitativní závod

na podporu Centra Paraple. Tradiční
akce Během Třebotovem znovu podpo-
řila svým výtěžkem naše centrum a jeho

aktivity.

Děkujeme všem běžcům a také
organizátorům akce. Všichni svým

zapojením opět projevili velkou
dávku solidarity a sounále-

žitosti. Camino de
Maruška para

Paraple
Způsobů, jak podpořit Centrum Parap-

le a jeho činnost je celá řada. Jeden takový
nápad nám přinesl částku, za niž jsme mohli

pořídit speciální pomůcku pro nácvik vertikalizace
a chůze GaitTrainer. Ta pomáhá klientům našeho

centra na cestě k větší soběstačnosti.

Peníze se na ni podařilo vybrat prostřednictvím
sbírky, kterou Marie zahájila na začátku své cesty

z portugalského města Viana do Santiaga de
Compostela.

Marie inspirovala své sledující energií
a nasazením k tomu, aby podpořili

naše centrum a jeho klienty.

DĚKUJEME

IK Trade
Mnohaletou významnou

finanční podporu nachází
Centrum Paraple i u společnosti

IK Trade.

IK Trade poskytuje stabilní, kvalitní
a dlouhodobé partnerství svým kli-
entům v oblasti nákupu a prodeje
zemědělských komodit. A stejně

odpovědně přistupuje i ke
svým dobročinným aktivi-

tám. Děkujeme.

Narozeninová
sbírka

Daniel Chamrád, alias rytíř Řepík
z Řepčic, letos oslavil životní jubileum.

A jediným narozeninovým přáním, které
měl, bylo, aby jeho blízcí a přátelé pomohli
společnými silami zaplatit stropní zvedací

systém pro Centrum Paraple. Původně
cílili na polovinu pořizovací hodno-
ty, nakonec se jim podařilo vybrat
částku skoro celou. Děkujeme za

tento velkorysý počin!

SAMSUNG
Společnost Samsung

věnovala našemu centru
věcný dar – televizor společ-
ně s reproduktory. Zařízení

jsme umístili do klubovny, kde
je k dispozici klientům pro
zpříjemnění jejich volného

času během pobytů.
Děkujeme.

Studio Art
Print, s. r. o.

Manželé Štičkovi z Tiskového
domu Malešice jsou naši sousedé

a také přátelé. Ve svém rodinném pod-
niku již více než třicet let vyrábějí nejrůz-
nější tištěné materiály. My u nich tiskne-
me například Magazín Paraple, letáky,
brožury, roll-upy... Některé z materiálů

pro nás tisknou za sníženou cenu
nebo zcela zdarma. I tak může

vypadat podpora našeho
centra. Děkujeme!

Sylva Ficová
Sylva Ficová je překladatelka

z anglického jazyka, ale také titul-
kářka a recenzentka. Centrum Paraple
v nedávné době podpořila překladem

publikace To je Paraple za „přátelskou“
cenu. To je Paraple představuje naši práci
lidem po poranění míchy i jejich blízkým,
odborníkům, dárcům, partnerům a také

médiím. Nabízí vhled nejen do našich
služeb, ale také do poslání a hodnot.

Díky Sylvě nás nyní může lépe
poznat ještě více lidí.

DĚKUJEME

t e x t Te r e z a Te s a ř o v á , f u n d r a i s e r k a C e n t r a P a r a p l e

http://www.silvercat.cz

72 73

RUBRIKA RECEPTÁŘ

400 g uzené maso (libové)

500 g kysané zelí

2 ks bobkový list

4 kuličky nové koření

2 hrsti sušené houby

2 ks brambory

4 stroužky česnek

1 lžíce sádlo

1 ks cibule (velká)

3 lžíce hladká mouka

2 lžičky sladká mletá paprika

300 g papriková klobása

podle chuti sůl

podle chuti kmín

podle chuti cukr

podle chuti zakysaná smetana

VÁNOČNÍ ZELŇAČKA (6 porcí)

P O S T U P :

Uzené maso dáme vařit do většího hrnce. Jakmile
je maso měkké, vyndáme ho a dáme stranou. Do
vývaru vložíme překrájené kysané zelí, sůl, bob-
kový list, kmín, nové koření, klobásu, na kostičky
nakrájené oloupané brambory a sušené houby,
vše společně vaříme zhruba třicet minut.

Do menšího hrnce dáme sádlo a orestujeme
na něm dozlatova nadrobno nakrájenou cibuli.
Přidáme mletou papriku, opět orestujeme (ale
jen krátce, aby paprika nezhořkla). Vše zaprášíme
hladkou moukou a restujeme do voňavé jíšky. Pak
jíšku zalijeme asi 2 dcl vody, důkladně rozmíchá-
me metličkou a necháme chvilku provařit.

Uvařené uzené maso nakrájíme na kostičky, vloží-
me zpět do velkého hrnce a přidáme připravenou
jíšku. Vše společně deset minut provaříme. Podle
chuti můžeme ještě přidat sůl a cukr. Při podávání
zdobíme zakysanou smetanou.

Vánoční čas už klepe na dveře
a s ním i každoroční otázka –
čím na svátečním stole potěšit
rodinu a přátelé? Pro případ,
že chcete zkusit něco jiného,
vám nabízím tradiční i méně
tradiční recepty a věřím, že si
je společně se svými blízkými
vychutnáte. Tak šťastné
a veselé a dobrou chuť!

Tentokrát
s chutí
Vánoc
t e x t A l e n a J e d l i č k o v á , v e d o u c í k a v á r n y
C e n t r a P a r a p l e

RECEPTÁŘ

800 g kapří filet

100 g hladká mouka

100 g olivový olej

1 ks citron

podle chuti bylinky

podle chuti sůl

podle chuti pepř

ODLEHČENÝ PEČENÝ KAPR
(4 porce)

P O S T U P :

Očištěné kapří filety pokapeme citronem, osolíme
a lehce opeříme. Vložíme je do pekáčku, zasype-
me je množstvím nasekaných bylin (mix) a nechá-
me je zhruba třicet minut odležet v chladu.

Jednotlivé porce pak obalíme v hladké mouce,
krátce opečeme na pánvi a dáme dopéct do trou-
by.

1 kg brambory (salátové)

1 ks jablko

2 ks šalotka

2 ks řapíkatý celer

1 ks citron

2 lžíce hnědý cukr

50 ml olivový olej

50 ml jablečný ocet

1 lžička sůl

1 lžíce pažitka

podle chuti pepř

podle chuti citron

VÍDEŇSKÝ BRAMBOROVÝ SALÁT
(4 porce)

P O S T U P :

Brambory uvaříme ve slupce doměkka, slijeme,
necháme vychladnout a oloupeme. Nakrájíme je
na větší kousky, přidáme kousky řapíkatého celeru,
najemno nakrájenou šalotku a kousky jablka.
Svaříme ocet se dvěma lžícemi cukru. Do této
směsi po vychladnutí přidáme olej a vmícháme
do salátu. Dochutíme solí, pepřem a citronovou
šťávou. Hotový salát ozdobíme jemně nasekanou
pažitkou.

100 g sušené houby (nejlépe hřibo-
vité)

300 g jáhly (větší)

500 ml zeleninový vývar

1 lžíce sádlo

1 ks cibule (velká)

1 lžička drcený kmín

4–6 stroužků česnek

1 lžíce majoránka

podle chuti sůl

JÁHLOVÝ KUBA (6 porcí)

P O S T U P :

Sušené houby namočíme přes noc do studené
vody, aby změkly a nabobtnaly. Jáhly několikrát
spaříme vařící vodou, aby nebyly hořké.

Do hrnce dáme zeleninový vývar, do kterého při-
dáme vodu z hub. Houby si zatím odložíme vedle.
Vývar přivedeme k varu, vsypeme do něj jáhly
a osolíme. Vaříme pět minut, pak vypneme, přiklo-
píme poklicí a necháme ještě patnáct minut dojít.

Na pánvi rozehřejeme sádlo, přidáme najemno
nakrájenou cibuli a restujeme dosklovata, poté
přidáme houby, osolíme, okmínujeme a podusíme
doměkka.

Zapékací misku vymažeme sádlem. Směs hub
a cibulky promícháme s jáhlami, prolisovaným
česnekem a majoránkou. Vše vložíme do zapékací
misky. Navrch přidáme ještě trochu sádla a peče-
me ve vyhřáté troubě na 180 °C asi 20–25 minut.

K jáhlovému kubovi se hodí kyselá okurka nebo
salát z kysaného zelí s jablkem.

74 75

RUBRIKA RUBRIKA

120 g arašídové máslo

80 g kešu oříšky

60 g ovesné vločky

3 lžíce med

4 lžíce voda

KEŠU KULIČKY (20 kuliček)

P O S T U P :

Kešu oříšky a ovesné vločky rozmixujeme, přidáme
arašídové máslo, med a vodu. Vše promícháme
a ze vzniklé hmoty tvoříme kuličky, které obalujme
v připravené směsi.

Směs na obalování připravíme jednoduše – všech-
ny suroviny rozmixujeme najemno.

30 g kešu oříšky

30 g piškoty (dětské)

50 g bílá čokoláda

K U L I Č K Y

S M Ě S N A O B A L E N Í

200 g nesolené pistácie

150 g strouhaný kokos

100 g kondenzované mléko

50 g med

1 lžička vanilkový extrakt

špetka sůl

podle potřeby cukr moučka

PISTÁCIOVÉ KULIČKY
(20 kuliček)

P O S T U P :

Pistácie rozmixujeme v mixéru do jemné konzis-
tence. Přidáme kokos, kondenzované mléko, med,
vanilkový extrakt a špetku soli a znovu vše promi-
xujeme a spojíme do kompaktní směsi.

Ze směsi pak tvoříme kuličky, které obalujeme
v moučkovém cukru a zdobíme hrubě nasekaný-
mi pistáciemi.

Kuličky jsou k rychlé spotřebě, proto je nepřipravu-
jeme déle než týden před Vánocemi.

250 g hladká mouka

170 g máslo

8 dkg cukr moučka

100 g mleté vlašské ořechy

1ks žloutek

OŘECHY S LAHODNÝM KRÉMEM
(50–60 ks)

P O S T U P :

Ze všech surovin pokojové teploty vypracujeme
hladké těsto, zabalíme ho do fólie a necháme
den uležet v lednici. Následně odleželým těstem
plníme formičky ořechů. Pečeme v rozehřáté trou-
bě na 170 °C 5–6 minut. Zchladlé oříšky opatrně
vyklepneme z formiček a necháme na suchém
místě úplně vychladnout. Pak je plníme krémem.

Krém připravíme tak, že vejce, žloutek a cukr
dáme do vodní lázně a vše společně šleháme asi
třicet minut. Směs nejprve nabude na objemu
a postupně bude spadávat. Že je hotová, poznáme
tak, že se bude lehce lepit na stěny hrnce a bude
hustá. Hotovou směs na krém dáme do misky
a necháme ji vychladnout. Občas ji promícháme.
Do další misky dáme máslo, které vyšleháme
a pak do něj postupně přidáváme hotovou směs.
Vše spojíme, konzistence krému má být hutná.
Tím, že je krém vařený, vydrží opravdu dlouho
a nemusíme se bát žluknutí. Kdo chce, může hoto-
vé cukroví polít čokoládou.

2 ks vejce (celé)

1 ks žloutek

150 g moučkový cukr

300 g máslo

T Ě S T O

K R É M

2 ks slazené kondenzované mléko
Salko

500 ml hnědý rum

250 ml smetana ke šlehání

500 ml mléko

1 ks karamelový pudink

1 ks vanilkový cukr

1 lžička instantní káva

DOMÁCÍ BAILEYS

P O S T U P :

Obě salka dáme v plechovce do hrnce, zalijeme
je vodou, přiklopíme pokličkou, na mírném ohni
zahříváme k varu a prováříme dvě až dvě a půl
hodiny. Salka během vaření zkaramelizují. Horké
plechovky vyndáme z lázně a necháme je zcela
vychladnout (nejlépe přes noc).

Do hrnce vlijeme mléko, přisypeme vanilkový cukr
a zahřejeme. Do hrnku odebereme asi půl deci
mléka, vsypeme do něj karamelový pudinkový
prášek, instantní kávu a dobře rozmícháme. Směs
vlijeme zpátky do rozehřátého mléka a za stálého
míchání vaříme do zhoustnutí. Uvařený pudink
necháme vychladnout. Průběžně ho mícháme,
aby se na něm nevytvořil škraloup.

Zkaramelizované salko dáme do mísy, přidáme
smetanu pokojové teploty a vychladlý pudink.
Směs dobře promícháme a nakonec vlijeme rum.
Nyní můžeme domácí Baileys prošlehat, abychom
dosáhli hladké a jemné konzistence likéru.

Hotový likér plníme do lahví a podáváme dobře
vychlazený, ideálně s ledem.

77

RUBRIKA BYLINKÁŘ

Zimní
strážci zdraví

Zima je pro organismus většiny z nás
náročné období. Jak si zajistit, aby nám
zdraví dobře sloužilo i během něj? Podporu
můžeme hledat v přírodě, kde je mnoho
účinných bylinných pokladů. Tentokrát jsem
vybrala dva, se kterými mám výbornou zkušenost.

t e x t I v a L e s z k o w o v á , v š e o b e c n á z d r a v o t n í s e s t r a

BYLINKÁŘ

Růže šípková
(Rosa canina)

Tento keř provází člově-
ka už od středověku.
Zmínky o jeho léčivých

vlastnostech se objevují již v her-
bářích z 11. století.

Ve starověkém Řecku byla šípková růže symbolem
plodnosti, Římané ji zase používali proti vzteklině – od-
tud i její latinský název rosa canina (psí růže).

Šípková růže roste po celé Evropě a její plody dozrávají
na podzim. V tomto období je také ideální je sbírat.
Pokud si ale počkáte až na první mrazíky, šípky budou
sladší a měkčí.

Šípky jsou přirozeným zdrojem celé škály vitaminů a lá-
tek prospěšných zdraví: vitaminu C (0,2–1 % v čerstvých
šípcích; pozor, sušením ho výrazně ubývá), karotenoidů,
flavonoidů, vitaminů B1, B2, P a K, organických kyselin
(citronová, jablečná, nikotinová), pektinů, slizů, minerál-
ních látek a přibližně 30 % cukru.

A co lze z šípků připravit? Šípkový čaj, ideálně z čers-
tvých nebo sušených drcených šípků, které dáme přes
noc vylouhovat do studené vody. Ráno si výluh přihře-
jeme nebo přidáme trochu horké vody, dosladíme me-
dem a máme ideální startovací nápoj. Tento čaj posi-
luje organismus a má antioxidační účinky. Dále působí
močopudně, podporuje léčbu zánětů močových cest
i ledvinových kamenů.

Z šípkových květů si můžeme připravit také čaj proti
žaludečním křečím a oblíbený je i šípkový likér, který
stimuluje trávení a celkově osvěžuje. Velmi účinná je
také tinktura z pupenů, která působí jako přírodní imu-
nostimulant, posiluje odolnost vůči infekcím a zlepšuje
dýchací funkce. Má pozitivní vliv i na trávení a činnost
střev. Díky vysokému obsahu antioxidantů přispívá
k celkové vitalitě a regeneraci organismu.

Mateřídouška tymián
(Thymus vulgaris)
Název byliny pochází z řeckého slova „odvaha“, patr-
ně proto, že rostlina působí povzbudivě na tělo i mysl.
Tymián pochází z jižní Evropy – zejména z Francie,
Španělska a Itálie. Jde o nízký polokeř dorůstající výšky
kolem 30 cm. Je příbuzný s naší domácí mateřídou
škou, ale odlišuje se dřevnatějící lodyhou.

Tymián obsahuje silice (thymol, karvakrol, cineol, pinen,
borneol), díky kterým má specifickou výraznou vůni.
Dále flavonoidy, třísloviny, pryskyřice, saponiny, vita-
min A a také množství minerálů (železo, vápník, hořčík,
zinek aj.)

Díky těmto látkám působí antibakteriálně, protiplís-
ňově, antivirově a protizánětlivě. Pomáhá při infekcích
dýchacích cest, kašli a nachlazení, poruchách trávení,
nadýmání a křečích, zánětech dutiny ústní, menstruač-
ních potížích a hojení ran.

Užívá se jako nálev, tinktura nebo
obklad.

Je však třeba myslet na to, že
tymián se nedoporučuje uží-
vat dlouhodobě a nadměr-
ně. Obsahuje totiž toxickou
látku thymol, která ve vyšších
dávkách zatěžuje ledviny.
Předávkování tymiánem může
způsobit bolesti hlavy, slabost či
zvracení.

Š Í P K O V É V Í N O . J A K N A N Ě J

Z čerstvých nebo sušených plodů šípku lze při-
pravit sice alkoholický, ale přesto i zdravý elixír.

V nádobě vhodné pro kvašení zalijeme 1 kg
šípků a 1 kg cukru 3 l horké vody. Přidáme 3 g
kyseliny citronové. Jakmile směs vychladne,
přidáme vinné kvasinky a živnou sůl. Nádobu
uložíme do suché a teplé místnosti se stálou
teplotu. Víno necháme kvasit zhruba měsíc.
Zkvašené víno stočíme do demižonu, případně
dosladíme. Poté jej necháme zrát ještě asi tři
měsíce v chladnější místnosti. Následně už ho
pouze stočíme do lahví a odstraníme kal.

T Y M I Á N O V Ý S I R U P N A
N A C H L A Z E N Í A K A Š E L

Na výrobu budeme potřebovat 10 g tymiánu,
1 hrnek vody, 1 hrnek cukru, trochu medu.

Cukr svaříme s vodou, přidáme tymián a nechá-
me louhovat přes noc. Druhý den nálev přecedí-
me a dochutíme medem.

Sirup uchováváme v chladu. Pomáhá při na-
chlazení a kašli – děti mohou užívat až pět lžiček
denně, dospělí několik lžic.

Přeju vám krásnou
a bezstarostnou zimu plnou
lásky a vřelých objetí.

76

78 79

RUBRIKA

Tom Hanks je typ herce,
který umí být „zázračný“ bez

velkých efektů. Magie, kterou
v jeho f ilmech vnímám,

není v trikové iluzi, ale právě
v něm, v laskavosti a odvaze,

kterou do svých rolí vkládá.

A i když je každý ze tří
vybraných snímků jiný – jeden

o malém chlapci v dospělém
těle, druhý o zázraku víry

a empatie a třetí o klidu
uprostřed krize –, mají také

něco společného. Ukazují, že
i obyčejní lidé mohou konat

neobyčejné věci.

Lidskost
v nejčistší

podobě.
Třikrát

s Tomem
Hanksem

t e x t D a v i d L u k e š , ř e d i t e l C e n t r a P a r a p l e

RECENZE

Velký (Big)
1 9 8 8 , U S A , 1 0 4 M I N .

H O D N O C E N Í :
F D B . C Z – 7 , 3 / 1 0
Č S F D – 7 5 %
I M D B – 7 , 3 / 1 0

O F I L M U

Přáním třináctiletého chlapce je, aby se druhý den
vzbudil jako dospělý. Když se skutečně probudí, zjistí, že
se mu přání vyplnilo.

V životě každého kluka nastane chvíle, kdy si ze všeho
nejvíc přeje být velký. Joshovi Baskinovi se jeho přání
splní, ale možná ne tak, jak si představoval. Vypadá sice
na pětatřicet, ale uvnitř zůstal malým chlapcem. A to,
jak se brzy ukáže, není žádný med. Polekaná matka jej
nepozná a zavolá na něj policii, nemá co na sebe, nemá
peníze… Naštěstí má kamaráda Billyho, který mu po-
může z nejhoršího. Josh se rozhodne, že bude pracovat.
A kde jinde by se cítil lépe než mezi hračkami. Podaří se
mu získat místo u hračkářské firmy MacMillan, zamiluje
se do něj kolegyně Susan, ale přesto všechno by byl
nejraději zase malým klukem. A protože je americký
film Velký komedií určenou pro celou rodinu, třeba se
mu to podaří.

(Zdroj: csfd.cz)

J A K T O V I D Í M J Á

Velký je film o dětské radosti, kterou v sobě jako dospělí
často nějak potlačíme. Ukazuje, že opravdová dospělost
nespočívá v povinnostech, ale v odvaze zůstat upřímný
a hravý.

Tom Hanks v roli Joshe Baskina podává mimořádně
něžný výkon – jeho pohled, úsměv i neobratnost jsou
tak opravdové, že mu věříte každé gesto.

Film v sobě nese lehkost i melancholii a připomíná, že
i když svět dospělých může být mnohdy vážný, je důle-
žité si v něm zachovat i dětský pohled.

Když si představím klidný vánoční den, Velký je přesně
ten film, který se do něj hodí. Umožní vám na chvíli se
zasnít a představit si, jaké by to bylo, kdybyste si mohli
něco přát a věděli, že se to splní.

Zelená míle
(The Green Mile)
1 9 9 9 , U S A , 1 8 8 M I N .

H O D N O C E N Í :
F D B . C Z – 9 , 1 / 1 0
Č S F D – 9 3 %
I M D B – 8 , 6 / 1 0

O F I L M U

Na začátku příběhu se potkáme se starým mužem
Paulem Edgecombem (Dabbs Greer). Žije v domově
s pečovatelskou službou a právě se dojatě dívá na starý
film s Fredem Astairem. Snad až příliš dojatě – jedna
ze sester ho musí zkontrolovat, když slyší všechny ty
vzlyky. Paul je tak naměkko, že jí začne vypravovat svůj
příběh starý šedesát let, který ještě nikomu nevypravo-
val.

Kolem roku 1935 v Louisianě mladý Paul (nyní už
Tom Hanks) pracuje jako dozorce ve vězení pro těžké
zločince, kteří jsou odsud posíláni na smrt. Paul zde
není jen zaměstnancem, ale i bystrým pozorovatelem,
který citlivě vnímá osobnosti zločinců a jejich osudy.
Setkává se například s „černým obrem“ Johnem, který
je obviněn z vraždy dvou dětí. Nemůže uvěřit, že člověk,
který se bojí spát potmě, by byl schopen tak hrůzné-
ho činu. Dále je tu také hluboce věřící Arlen a bláznivý
psychopat zvaný Divoký Bill… A k tomu všemu hrůzo-
strašná chodba natřená na zeleno, které všichni říkají
„zelená míle“ – cesta, na jejímž konci čeká smrt.

(Zdroj: csfd.cz)

J A K T O V I D Í M J Á

Zelená míle je film, na který se nedá zapomenout. Není
jen o vině a smrti, ale především o soucitu, empatii
a síle dobra, která dokáže překonat strach i systém.

Postava, kterou v něm Tom Hanks vytvořil, je nesmírně
lidská, křehká i pevná zároveň, schopná uvěřit i tehdy,
když chybí logické vysvětlení.

Chci také upozornit na výjimečný výkon Michaela Clar-
ka Duncana, představitele Johna Coffyho, který za svůj
výkon získal nominaci na Oscara.

Jde o hluboký až spirituální film, který nutí k zamyšlení.
Jaké by to bylo, kdybychom opravdu dokázali převzít
utrpení druhých – stejně jako John Coffy –, zvlášť těch,
na kterých nám nejvíc záleží? Knižní předlohou filmu je
stejnojmenný román Stephena Kinga.

Sully:
Zázrak na řece Hudson
2 0 1 6 , U S A , 9 6 M I N .

H O D N O C E N Í :
F D B . C Z – 8 , 1 / 1 0
Č S F D – 8 3 %
I M D B – 7 , 4 / 1 0

O F I L M U

V lednu roku 2009 se svět stal svědkem „zázraku na
řece Hudson“, když kapitán Chesley „Sully“ Sullenber-
ger (Tom Hanks) nouzově přistál s poškozeným doprav-
ním letadlem na ledových vodách řeky Hudson a za-
chránil tak život sto padesáti pěti cestujících. Přestože
veřejnost a média mluvila o ojedinělém činu dokazu-
jícím jeho letecké dovednosti, následné vyšetřování
hrozilo zničením jeho pověsti i kariéry.

(Zdroj: csfd.cz)

J A K T O V I D Í M J Á

Zázrak na řece Hudson není klasický „hrdinský“ film. Je
to film o člověku, profesionálovi, který se zachoval tak,
jak měl, udělal, co bylo třeba, a pak musel dokazovat,
že to bylo správně. Tom Hanks hraje svého kapitána
Sullyho s vnitřní pokorou, jistotou a klidem.

Film natočený podle skutečné události v režii Clinta
Eastwooda ukazuje, že opravdová odvaha nepotřebuje
velká gesta.

Mimochodem, ti, kteří sledovali skutečné nouzové při-
stání letounu Airbus A320, do kterého nad New Yorkem
narazilo hejno ptáků a vyřadilo mu oba motory, nevěřili,
že někdo z něj přežije.

http://www.csfd.cz
http://www.csfd.cz
http://www.csfd.cz

80 81

Byly Vánoce. Venku se třpytil sníh a svět byl klid-
nější než obvykle. Vítr ustal a ticho bylo tak hlu-
boké, že bylo slyšet praskat namrzlý sníh. Malý

Ondra seděl ve svém pokoji v paneláku s oblíbenou
knížkou pohádek. Miloval příběhy, které mu četla ma-
minka: o dracích, vílách i o živé vodě, která umí vrátit
sílu tomu, kdo ji ztratí.

Loňskou zimu se Ondrův život změnil. Při nehodě na ly-
žích si poranil páteř a kvůli tomu už nemohl chodit jako
dřív. Leccos z jeho světa zmizelo – běhání po lese, lezení
po stromech i závody s kamarády, kdo bude první na
hřišti. Ondra měl pocit, že zázraky se někam vytratily.

Až do Štědrého večera. Když na nočním nebi zazářila
první hvězda, Ondra pohlédl vzhůru. A najednou viděl
tisíce světel, malých lampiček pro každého, kdo právě
potřebuje najít správnou cestu.

„Kde se berou zázraky, mami?“ zeptal se tiše.

„Někdy venku,“ usmála se maminka, „ale nejčastěji
přímo v nás.“

Pohádka o chlapci,
který viděl zázraky

PRO DĚTI

t e x t D a v i d L u k e š , ř e d i t e l C e n t r a P a r a p l e | i l u s t r a c e To m á š S v o b o d a

Pro malé i velké snílky, kteří
se na svět dívají jinak.

Ať živí své fantazie, věří
svým příběhům a dočkají se

naplnění svých snů.
To je zázrak sám o sobě.

VĚNOVÁNÍ

PRO DĚTI

Tu noc se stalo něco zvláštního. Maminka jako obvykle
četla Ondrovi před spaním pohádku a on zavřel oči
a asi usnul.

Tak moc si přál, aby mu někdo, stejně jako v pohádce,
poradil, kde má hledat ten svůj zázrak. Pak náhle usly-
šel jemné cinknutí, jako když ho zvoneček volá k vá-
nočnímu stromečku. Podíval se vedle postele, kde stála
malá bytost celá utkaná z hvězdného světla, s čepičkou
z ledových krystalků.

„Jsem Jiskřička,“ řekla. „A přišla jsem ti ukázat skutečné
zázraky.“ Máchnutím ruky otevřela okno a vítr je oba
vzal na projížďku noční krajinou. Letěli nad stromy, nad
vesnicí, koukali na zářící světla domovů.

„Podívej,“ řekla Jiskřička. „Zázrak zrození je všude ko-
lem, v mláďatech srnek choulících se v lese, v semínku,
které čeká pod sněhem, i v lidech, kteří se navzájem
drží, když je jim těžko.“

Ondra náhle zahlédl muže na vozíku, jak se směje a do-
vádí se svým synkem při stavění sněhuláka. Pak viděl
dívku, která sice neměla ruce, ale nádherně malovala
štětcem, který držela ústy. Viděl také starého pána, kte-
rý ztratil sluch, ale přesto s radostí zpíval koledy, protože
melodii cítil uvnitř sebe.

„Ale co živá voda, proč jim nepomůže?“ ptal se Ondra.

„Živá voda je,“ přikývla Jiskřička, „jen té skutečné říká-
me láska, péče, odvaha a sny. Ty dokážou vrátit život
tam, kde se zdá, že se pokazil nebo zmizel.“

Ondra se Jiskřičky nesměle zeptal: „A já, můžu ještě
snít?“

„Ty jsi, Ondro, důkazem toho, že sny jsou pořád tady,“
odpověděla Jiskřička. „A zázraky také. Někdy stačí podí-
vat se do hvězd, jindy třeba zavřít oči.“

Když se Ondra ráno probudil, nebyl si jistý, jestli Jiskřič-
ka byla jen sen. U jeho postele teď seděla maminka,
hladila ho po vlasech a ptala se, jestli chce přečíst ještě
jednu pohádku. Možná to byl sen nebo možná pokra-
čování příběhu, který mu četla před usnutím.

Ať už to ale bylo jakkoli, Ondra najednou viděl zázrak
v tom, že se může nadechnout, milovat a být milován.
V tom, že jeho sny jsou jen jeho a že je nikdo neodnesl.
A také v tom, že žije příběh, který se teprve píše. Začal
věřit, že každý člověk, i ten, který přišel o kus svého sta-
rého světa, může najít svět nový. Možná jiný, ale pořád
krásný.

Od té doby, kdykoli se večer zadívá na hvězdy, si říká:
„Zázraky existují. Já jsem toho důkazem.“

82 83

RUBRIKA CZEPA

Česká asociace paraplegiků – CZEPA
Dygrýnova 816/8
198 00 Praha 14-Černý Most

tel.: 775 980 952
→ www.czepa.cz

STAŇTE SE ČLENEM CZEPA:
SPOLEČNĚ JSME SILNĚJŠÍ
Česká asociace paraplegiků – CZEPA, z. s., je nezisková
organizace, která se dlouhodobě věnuje podpoře lidí
po poranění míchy – tedy paraplegiků, kvadruplegiků
i tetraplegiků.

Hájíme zájmy a práva vozíčkářů s poraněním míchy,
usilujeme o vytvoření podmínek pro jejich plnohod-
notný život a pro integraci do většinové společnosti.

Členem CZEPA se může stát každý člověk – nejen
lidé s poraněním míchy, ale i osoby blízké či odborníci
z oboru – od lékařů až třeba po fyzioterapeuty či sociál-
ní pracovníky.

Co znamená být členem CZEPA?
Být členem CZEPA znamená patřit do aktivní komu-
nity lidí po poranění míchy a jejich blízkých – prak-
ticky, lidsky a každý den. Najdete v ní jedince se stej-
nou zkušeností, sdílené know-how a oporu v každé fázi
cesty: od spinální jednotky přes rehabilitaci až po běžný
život doma. Sounáležitost u nás není jen slovo – začíná
podporou peer mentorů, navazuje pomocí se startem
samostatného bydlení a pokračuje možností být slyšet.

Pojďte spolu s námi participovat na změnách ve
svém životě – jako členové můžete mnoho věcí pod-
pořit a ovlivnit. Můžete tak spoluvytvářet naše prio-
rity, podílet se na kampaních a projektech, předávat
zkušenosti dál a společně zlepšovat péči, dostupnost
služeb i podmínky v celé České republice. Výhodou je
váš silnější hlas díky naší komunitě a jistota, že v tom
nejste sami.

Co máte k dispozici už nyní? Je to přístup k našim
prověřeným a kvalitním službám – odbornému pora-
denství, projektům jako VozejkMap, Vozejkov či pod-
cast Nezlomní, ale i k dalším programům, vzdělávání
prostřednictvím našich webinářů či praktické pomoci,
kterou můžete využívat.

Navíc získáte pocit sounáležitosti a uvidíte, jak i díky
vám měníme věci, které nás všechny trápí. Společně
odstraňujeme bariéry, prosazujeme férové podmínky
a dáváme si navzájem sílu žít naplno.

Členové získávají řadu výhod, mezi ty nejvýraznější
patří:

	● zvýhodněné půjčení vozu
s ručním řízením,

	● výhodné zapůjčení kompenzačních
pomůcek,

	● možnost startovacího či tréninkového
bydlení,

	● newsletter s novinkami a tipy.

Členem se může stát nejen osoba po poranění míchy,
ale i podporovatel bez handicapu. Členský příspěvek
činí 200 Kč ročně.

Chcete být vyslyšeni? Vyplňte on-li-
ne přihlášku – a staňte se členy.

Těšíme se na vás — vaše podpora
pomáhá udržovat služby a projekty
CZEPA v chodu.

Více informací o členství: https://czepa.cz/pro-cleny/
informace-pro-cleny-czepa/

https://czepa-base.ecn.cz/cz/members/members-new
https://czepa-base.ecn.cz/cz/members/members-new
https://czepa.cz/pro-cleny/informace-pro-cleny-czepa/
https://czepa.cz/pro-cleny/informace-pro-cleny-czepa/

84 85

ERGOTERAPEUTKA JANA
HOROVÁ ROZŠÍŘILA TÝM
PORADNY CZEPA

Představení: Jana Horová
„Jmenuji se Jana Horová a jsem novou posilou poradny
CZEPA. Jsem ergoterapeutka, zdravotní sestra a lektor-
ka. Učím pečující, jak šetrně manipulovat s klientem,
správně polohovat a předcházet vzniku dekubitů.

Jsem tady pro vás, abych vám pomohla s výběrem
vhodných kompenzačních pomůcek, se zdravotními
tématy nebo zkonzultovala úpravy vašeho domova tak,
aby vám co nejvíce vyhovoval.

Učím se od Zdeňky Faltýnkové, která je pro mě velkou
inspirací.“

Report z Poradny CZEPA
Do týmu odborného sociálního poradenství CZEPA
v červenci 2025 nastoupila Jana Horová, pracovník
v sociálních službách, vzděláním ergoterapeutka. Stala
se posilou zkušené ergoterapeutky Zdeňky Faltýnkové
s více než čtyřicetiletou praxí a společně nyní zajišťují
poradenství zejména v oblasti výběru a nastavení kom-
penzačních pomůcek a vozíků, řešení druhotných zdra-
votních komplikací a úprav bezbariérového prostředí.

Tým je dále tvořen sociálními pracovníky, kteří se za-
měřují především na dávky, příspěvky pro OZP, nadační
podporu a právní otázky v systému sociálního zabezpe-
čení, čímž společně s ergoterapeutkami zajišťují kom-
plexní péči propojující sociální a zdravotní oblast.

Do budoucna chce poradna umožnit, kromě výjezdů
ergoterapeutů v rámci Prahy, také výjezdy do Středo-
českého kraje pro konzultace bezbariérových úprav
v domácnostech klientů – a to kvůli zvyšující se poptáv-
ce po této službě. V současnosti probíhají jednání se
sociálním úsekem Centra Paraple, se kterým bychom
rádi nastavili ještě užší spolupráci našich služeb, aby
ještě více odpovídala potřebám našich klientů.

Odborné sociální poradenství CZEPA má nyní komplet-
ní, stabilní a připravený tým, který poskytuje kvalitní
podporu těm, kteří ji potřebují.

Barbora Sabóová, vedoucí poradny

Kontakty
V případě zájmu o některou z našich služeb kon-
taktujte naše sociální pracovníky:

	● Lukáš Burda – sociální pracovník
telefon: 775 980 952
e-mail: burda@czepa.cz

	● Barbora Sabóová – sociální pracovnice
telefon: 773 483 083
e-mail: poradna@czepa.cz

	● Hana Sixtová – sociální pracovnice
telefon: 608 043 331
e-mail: sixtova@czepa.cz

V případě potřeby budeme váš dotaz konzulto-
vat s ergoterapeuty nebo jim předáme kontakt
na vás:

Zdeňka Faltýnková – fyzioterapeutka, ergotera-
peutka, spinální specialistka

Jana Horová – ergoterapeutka, lektorka ošetřo-
vatelské péče a šetrné manipulace

Přímý a anonymní dotaz na Poradnu CZEPA
můžete napsat prostřednictvím portálu Vozej-
kov.cz: https://vozejkov.cz/cz/poradna.

Více informací o Poradně CZEPA: https://czepa.
cz/odborne-socialni-poradenstvi/

CZEPA MÁ ČTYŘI NOVÉ PEER
MENTORY
Do nedávna působilo v sociální službě sociální rehabi-
litace Peer mentoring čtrnáct peer mentorů. Svou čin-
ností pokrývali zhruba sto dvacet klientů po celé České
republice. Kvůli rostoucímu zájmu mezi klienty se služ-
ba od října rozšířila o čtyři nové peer mentory. Služba se
tak rozroste na osmnáct peer mentorů. Plánujeme též
navýšit službu o jednoho sociálního pracovníka na půl
úvazku.

Pravidelně navštěvujeme rehabilitační ústavy, kde peer
mentoři edukují nové vozíčkáře ohledně nejpalčivěj-
ších, především zdravotních témat. Předávají své zku-
šenosti v tom, na co si dát pozor v rámci prevence, aby
nedocházelo ke zbytečným zdravotním komplikacím,
jaké existují možnosti bezbariérových úprav prostředí.
Zde také s klienty nejčastěji navazují první kontakt.

Nově nabízíme také pozici peer mentora s psychotera-
peutickým přesahem. Peer Tomáš Potůček s psychote-
rapeutickým vzděláním a dlouhodobými zkušenostmi
je připraven klientům poskytnout první pomoc a ča-
sově ohraničenou podporu, a to např. v oblasti zpra-
cování traumatu, zvládnutí velmi těžké životní situace
po poškození míchy. Následně klienty směřuje k od-
borníkům, kteří jsou s nimi schopni navázat komplexní
dlouhodobou psychoterapeutickou nebo psychologic-
kou podporou.

Marek Jonczy, koordinátor služby Peer Mentoring

Medailonky nových tváří

Veronika Němcová (50 let, Brno, tetraplegička)

Veronika se po autonehodě v roce 2008 ocitla na vozíku
jako tetraplegička. Díky této zkušenosti však objevila
svou vnitřní sílu, samostatnost a schopnost přizpůsobit
se novým podmínkám. Je otevřená, praktická a věří, že
i s hendikepem se dá žít plnohodnotně.

Na vozíku vystudovala vysokou školu, pracuje, překládá
z angličtiny a řídí auto. Žije aktivně, ráda cestuje, miluje
literaturu a film.

Peer mentoring pro ni znamená možnost být oporou
těm, kteří právě procházejí těžkým obdobím, a ukázat
jim, že v tom nejsou sami. Má odvahu mluvit o tom, co
bylo těžké, ale i o tom, co jí pomohlo.

Lucie Müllerová (55 let, Pulečný u Jablonce nad Nisou,
spastická paraparéza)

V roce 2021 se Lucii stal úraz při paraglidingu, kdy měla
nehodu při přistání.

Vystudovala stavební fakultu a zaměřuje se mimo jiné
na stavební bezbariérové úpravy. Ráda cestuje a spor-
tuje. A právě lásku k pohybu a cestování chce předávat
i dál jako peer mentorka.

CZEPACZEPA

mailto:burda@czepa.cz
mailto:poradna@czepa.cz
mailto:sixtova@czepa.cz
https://www.vozejkov.cz/cz/poradna/
https://czepa.cz/odborne-socialni-poradenstvi/
https://czepa.cz/odborne-socialni-poradenstvi/

86

Standa Zatloukal (23 let, Karlovy Vary, tetraplegik)

Úraz se mu stal při lyžování. Standa je mladý, energický
muž, který se vždy chtěl stát profesionálním hasičem.

Pracuje také s mladými lidmi v oblasti prevence úrazů.
Teď by rád podporoval a motivoval i nové vozíčkáře.

Vašek Uher (40 let, Praha, tetraplegik)

Vašek je „renesančním člověkem“, který je známý svým
širokým rozkročením mezi různými aktivitami.

Je to sportovec, cestovatel, spisovatel i tvůrce videí.
Jeho nejoblíbenější činnost je moderování. Rád mode-
ruje různé akce pro vozíčkáře, pro CZEPA spoluutvá-
ří podcast Nezlomní.

Vašek bude oporou zejména klientům, kteří budou
využívat elektrický vozík.

Kontakt
Marek Jonczy, vedoucí služby
telefon: 777 045 644
e-mail: peer@czepa.cz
web: www.peermentor.cz

Kdo je peer mentor
Peer mentor je vozíčkář, který je delší dobu po úraze
a se svým handicapem se naučil aktivně žít. Má chuť
pomáhat lidem v podobné životní situaci, kterým je
ochoten stát po boku a nabízet praktickou i psychickou
podporu. Pomáhá jim zorientovat se, motivuje k aktiv-
nějšímu způsobu života, naslouchá, vyjadřuje podporu
a sdílí emoce. Nevyhýbá se ani citlivým a často choulos-
tivým otázkám, o nichž je někdy těžké hovořit s blízký-
mi nebo lékaři.

Komu je služba určena
Služba je určena všem vozíčkářům krátce po úraze
nebo jiném poranění míchy. Také však všem vozíčká-
řům, kteří jsou na vozíku delší čas, ale zatím se jim ne-
daří návrat k aktivnímu a spokojenému způsobu života.

Poslání a cíle služby
	● Posílit a povzbudit vozíčkáře po poranění mí-

chy při návratu do každodenního života díky
intenzivní podpoře člověka s podobnou životní
zkušeností,

	● aktivovat vnitřní sílu pro návrat do společnosti,
	● podpořit a poradit v samostatném řešení

praktických záležitostí spojených se životem na
vozíku,

	● osvojit si dovednosti pro praktický život s vozí-
kem.

HLAVNÍ PARTNEŘI

HLAVNÍ MEDIÁLNÍ PARTNEŘI

VEŘEJNÝ SEKTOR

DĚKUJEME
NAŠIM PARTNERŮM

Díky vám můžeme pomáhat
najít cestu dál.

paraple.cz

CZEPA

mailto:peer@czepa.cz
http://www.peermentor.cz

88

RUBRIKA

