
Ročník 18, číslo 1, vydáno v březnu 2011. . . a n e b , u k a ž c o u m í š !

Č t v r t l e t n í k Fa k u l t y t ě l e s n é v ý c h ov y a s p o r t u U n i ve r z i t y K a r l ov y v P r a z e

ROZHOVOR S MINISTREM

U v n i t ř č í s l a č t ě t e

● �Představujeme komise
Akademického senátu UK FTVS

● �150. výročí narození
Jiřího Gutha-Jarkovského

● Konference na fakultě

Alespoň dle mediálních výstupů se zdá, že se
oproti svým předchůdcům v ministerském křesle
velmi angažujete na poli sportu… Je tato oblast
pro Vás důležitá?

Vždy zde platilo, že sport je tady na minister-
stvu „popelkou“. To jsem věděl před svým nástu-
pem a potvrdilo se mi to po nástupu. Když se totiž
podíváme, jak je dnes sport na vládní úrovni pod-
porován, tak jsme na 57 % toho, co se do sportu

Mgr. Josef Dobeš, ministr školství, mládeže a tělovýchovy České republiky
Svítá sportu na lepší časy?

dávalo před 10 lety. Za druhé, stejně jako ve škol-
ství obecně, i ve sportu se zřídil poměrně byrokra-
tický model, kdy přes ČSTV šly finance a bylo to
velmi netransparentní. To je pohled manažera, ale
také je to pohled člověka, který má ke sportu vel-
mi blízko. Sám jsem dříve aktivně sportoval. Dělal
jsem atletiku (běhy na střední tratě za Zbrojovku
Brno) a hrával jsem poměrně úspěšně fotbal ve
střední záloze, takže běhavý typ, což odpovídá zá-
ložní řadě ve fotbale. Nyní sportuji s dětmi a jsem
velký fanoušek všech kolektivních sportů. A ko-
neckonců sport považuji za velkou společenskou
hodnotu v životě člověka, rodiny, a myslím, že to
jako ministr dávám najevo. Ještě jednu věc bych
chtěl dodat, a sice, že sportovci jsou přímí lidé, drží
slovo a tím pádem se mi s nimi dobře jedná.

Jak Vy osobně vnímáte pojem sport
(výkonnostní, vrcholový vers. sport pro všechny,
včetně rekreačního)?

Já jsem ve vládě, která podporuje masový
sport. Na druhou stranu jsem osobně prošel tré-
ninkovými středisky mládeže, takže vnímám, že
je důležité začít od dětí v masovém měřítku a pak
postupně vybírat talentované děti. Právě teď jsme
předložili koncepci sportu, která systematicky po-
jednává o zajištění sportu. Již od 6 do 10 let věku
počítá s podporou masového sportu, 10–14 let
to jsou tréninková střediska mládeže – sportovní
školy a podpora talentovaných dětí, 14–21 let jsou
to vrcholová centra, kde bych chtěl zdůraznit, že
budeme velmi podporovat složitý přechod juniorů
mezi dospělé. Takže vláda velmi podporuje ma-
sový sport, jak říkáme, „malé kluky v trenkách“,
a já hodně stavím koncepci sportu na podpoře
talentované mládeže. Stát by měl garantovat obo-
jí. Masový sport, ale i ten vrcholový – sportovní
reprezentaci. Zde je důležité, kde získat finance do
těchto lidských zdrojů… Pokud se mi podaří zís-
kat 1,5 miliardy korun z loterijního byznysu, oživit
Sazku, přinést peníze z reklamy v České televizi do
sportu, pak můžeme velmi směle hovořit o tom,
že vybudujeme tři sportovní centra v celé naší re-
publice (obnovit Nymburk a vybudovat další dvě
nová). Děti, talentovaná mládež a sportovní re-
prezentace to by měly být tři hlavní cílové skupiny
podporované v tomto období vládou.

pokračování rozhovoru na straně 4

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 2

PhDr. Daniela Stackeová, Ph.D. (nar. 1972 ve Svitavách)
V roce 1997 absolvovala FTVS UK v Praze, obor fyziote-

rapie, mgr. specializace somatopsychoterapie, a TŠ FTVS UK,
specializace trenérství kulturistiky a fitness.

V roce 2002 zakončila postgraduální studium na téže fakultě
na katedře pedagogiky psychologie a didaktiky sportu (školitel
prof. PhDr. Václav Hošek, DrSc.), v témže roce jí byl udělen titul
PhDr.

Od r. 1999 působí na katedře fyzioterapie jako odborná asis-
tentka, vyučuje předměty psychologie, klinická psychologie a psy-
choterapie, psychosomatika, základy fitness, fitness, regenerace
a rekondice, tělové schéma a možnosti jeho ovlivnění ve fyziote-
rapii a somatopsychoterapie.

V letech 2005 až 2007 byla hlavní náplní její činnosti na
FTVS UK vědecká práce v rámci řešení tříletého postdoktorské-
ho grantového projektu GA ČR Psychologické aspekty fitness.
Je členkou státní zkušební komice bc. studia fyzioterapie. V sou-
časné době probíhá její habilitační řízení.

Její nejvýznamnější publikací je monografie Fitness programy,
která vyšla v roce 2008 ve vydavatelství Galén.

Od r. 2008 je garantem kurzů Instruktor fitness licence B
pořádaných FTVS UK v Praze a vedoucím a lektorem trenérské
specializace kulturistika a fitness licence A TŠ FTVS UK.

Její hlavní odborné zaměření je v oblasti psychosomatických
vztahů v rámci pohybového aparátu a psychologické a zdravotní
aspekty fitness.

Více informací o jejích odborných aktivitách a publikacích
najdete na www.danielastackeova.webnode.cz.

Jste-li studenty fyzioterapie a máte zájem publikovat
v Hic Salta!, najdete PhDr. Stackeovou na katedře
fyzioterapie nebo jí pište na mailovou adresu
stackeova@ftvs.cuni.cz.

red

V letošním roce máme tu čest oslavo-
vat 150. výročí narození Dr. Jiřího Stanislava
Gutha-Jarkovského. Nechtěl bych se rozepiso-
vat o významu role propagátora českého sportu
a zakládajícího člena Mezinárodního olympijské-
ho výboru. Více si můžeme přečíst v článku
kolegyně Jebavé. Nechtěl bych zmiňovat ani

profesní, cíl v rámci fungování určitého systému
apod. Pro vlastní hodnocení si předem vytváříme
kritéria, se kterými musí být v dostatečném před-
stihu hodnocený seznámen. Zároveň s tím je třeba
všem hodnoceným zajistit odpovídající podmínky.
Známe to opět z vlastní praxe vysokoškolského
učitele, ale i trenéra, fyzioterpeuta, manažera spor-
tovního klubu, cvičitele…

V okamžiku vlastního hodnocení můžeme být
i překvapeni, když uvedená kritéria neodpovídají
skutečné odbornosti a profilaci. Dále bych vyu-
žil některé myšlenky vysokoškolského pedagoga
Jiřího Zlatušky. Přesuňme se s ním do oblasti, kte-
rá nám je nebližší, a to do sportu. Představme si,
že by nějaké generální sportovní grémium rozhod-
lo, že v dalších letech existuje pouze jeden jediný
sport, a tudíž výkony ve všech odvětvích od atle-
tického hodu diskem přes krasobruslení a fotbal až
po šachy budou nadále hodnoceny výhradně pod-
le jednotných bodovacích tabulek. Musím říci, že
v atletických disciplínách takové bodové hodnoce-
ní je, avšak nedokážu si představit, zda lze propo-
jit odlišná sportovní odvětví a provést objektivní
hodnocení, který sport může přinést společnosti
nejvíce. Jestliže se tedy rozhodneme pro hodno-
cení pomocí jednotných bodovacích tabulek, mu-
síme zapomenout na všechny metry, centimetry,
milimetry, sekundy, minuty, hodiny, góly, koše, míč-
ky, provedené cviky a skoky. Nemusíme se starat
o rozložení figurek na hrací desce a další možnosti,
za jejichž pomoci byly doposud výkony v jednotli-
vých sportech hodnoceny. Příště bude pro všechny
sporty platit jednotná bodovací tabulka, vzniklá na
základě sloučení například pravidel moderní gym-
nastiky, ledního hokeje a curlingu, a jako taková
schválená příslušnou odbornou komisí. Můžeme
se třeba pozastavit nad tím, že je to nemožné, pro-
tože každý sport je jiný a nelze jej hodnotit podle
kritérií, jež neodpovídají jeho charakteru. Také to
tak učíme studenty. Doba si však žádá hodnocení,
musíme se podřídit. Nedá se nic dělat.

Na příkladu možného hodnocení ve sportu si
můžeme na první pohled uvědomit určitou nelo-
gičnost. Podobně se však můžeme cítit i při jiném
hodnocení…

…například při pročítání pohádky o Sněhurce,
která byla otištěna v časopise Vesmír před 16 lety.

pokračování na straně 6

PŘEDSTAVUJEME NOVOU REDAKTORKU

jeho podstatný vliv na utváření společenské etikety,
i když musím říci, že v současnosti by bylo vhodné
některá jeho doporučení týkající se společenského
chování stále dodržovat.

Spíše bych se chtěl pozastavit nad dalším výro-
čím, které je spojeno s tradicemi tělovýchovného
hnutí v naší republice a zároveň i s naší fakultou.
Před 140 lety uveřejnil v časopise Sokol Dr. Miroslav
Tyrš ideovou stať „Náš úkol, směr a cíl“. Nechci
toto výročí příliš zdůrazňovat, ale jako by i název
Tyršovy stati zapadal do kontextu dnešní doby.
I na naší fakultě jsme podle mne určitým způsobem
nuceni promýšlet „Náš úkol, směr a cíl“ z hledis-
ka dalšího směřování fakulty v rámci univerzitního
vzdělávání a dále v rámci vzdělávání tělovýchovných
pedagogů, učitelů tělesné výchovy, trenérů různých
specializací, fyzioterapeutů, manažerů a pracovníků
pracujících se zdravotně postiženými. Uvedený výčet
profesí není seřazen podle významu a důležitosti.
Všichni tito odborníci, jejichž profilace je součástí
studia, mají rovnocennou významnou úlohu v naší
společnosti.

Není v mé kompetenci formulovat „fakult-
ní úkol, směr a cíl“. Samozřejmě, že koncipování
a vytváření jednotlivých kroků ke splnění určitého
cíle, popřípadě další vize, má ve své gesci vedení
fakulty, což již v rámci několika shromáždění také
prezentovalo. Vize souvisí zejména s přetvářením
současného systému do nové „dynamické podo-
by“. V této souvislosti si musíme uvědomit, že je
mnoho věcí, které rozhodují o vytváření nového
systému, přetransformování systémů dosud exis-
tujících. Někdy jsou rozhodnutí zásadní, někdy
částečná, respektující například tradice systému,
a občas i vytvořená tak, že dochází k určitým ne-
pochopením, nesouhlasu i možnému zklamá-
ní. S tím se jako vysokoškolští učitelé setkáváme
při výuce svého předmětu, v rámci konzultací se
studenty, v rámci projednávání pracovních úkolů
s kolegy na katedře, na fakultě, popřípadě v trenér-
ské či cvičitelské praxi. S pocity zklamání, s nepo-
chopením se také setkáváme v rámci hodnocení
činnosti, popřípadě splněných úkolů u studentů,
vlastních svěřenců, ale i u kolegů. Hodnocení je
využíváno zejména z toho důvodu, abychom vědě-
li, zda se nám daří dosáhnout předem stanoveného
cíle. Ať je to cíl výchovně-vzdělávací, výkonnostní,

Co mám na srdci…

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 3

PŘEDSTAVUJEME KOMISE AS
Studijní komise AS UK FTVS
Složení komise
Předseda: 	 Mgr. Vladimír Hojka
Členové:	 PaedDr. Irena Čechovská, CSc.
	 Mgr. Jiří Baláš, Ph.D.
	 Mgr. Šárka Panská
	 PhDr. Eva Pokorná, Ph.D.
	 Bc. Alena Hradečná
	 Bc. Filip Moravec
	 Bc. Ivo Šorm

Zpráva o činnosti studijní komise
Akademického senátu UK FTVS

v roce 2010
Studijní komise během uplynulého kalendářního roku operativně řešila

záležitosti důležité pro fungování fakulty. Za klíčové pro fungování studijní
komise považujeme celofakultní diskusi o aktuální akreditaci oborů studijní-
ho programu TVS ve všech formách studia. Filozofií práce studijní komise
je snaha o konstruktivní spolupráci s vedením fakulty v otázce studijních zá-
ležitostí.

Studijní komise se během uplynulého kalendářního roku podílela na úpra-
vě a korekci následujících dokumentů:

1) �Pokyny přijímacího řízení – včetně dodatečného zařazení oboru orto-
tik-protetik.

2) �Organizační řád fakulty – dokument není dosud dopracován, požadavky
senátu jsou diskutovány s vedením fakulty a postupně zapracovávány.

3) �Kritéria hodnocení pedagogické činnosti – úkol přetrvává do kalendář-
ního roku 2011.

4) Studijní a zkušební řád PDS studia a rigorózního řízení.

Plán na rok 2011
Studijní komise bude pokračovat ve spolupráci s vedením fakulty na tvorbě

kritérií hodnocení pedagogické a vědecké činnosti.
Studijní komise ve spolupráci s rozvrhovou komisí budou řešit otázky spojené

s rozvrhováním na FTVS.
Studijní komise by chtěla řešit problematiku kvality výuky kombinovaného

studia.
Studijní komise bude požadovat průběžné hodnocení probíhající akreditace

ze strany vedení i připomínkování z kateder.
Komise je připravena operativně řešit další záležitosti dle aktuálních potřeb

fakulty.

Mgr. Vladimír Hojka,
předseda studijní komise AS UK FTVS

INTELEKTUÁLNÍ KOUTEK FAKULTY

Vzpomínka na oslnivou kariéru muže, jenž se zapsal do povědomí lidí jako
proslulý tvůrce společenských katechismů nebo-li český „arbiter elegantiarum“.

Vzpomínka na muže, jenž se stal také prvním ceremoniářem kanceláře prezi-
denta ČSR Tomáše Garrigua Masaryka.

Vzpomínka na spisovatele, který psal beletrii i kratochvilné čtení a tuto vášeň
schovával pod pseudonym Jarkovský.

Ale především vzpomínka na muže, jenž se zázračně ocitl v zakladatelském
týmu Mezinárodního olympijského výboru (MOV), aby posléze jako Jiří Guth-
-Jarkovský v tomto hnutí reprezentoval české země, poté ČSR nepřetržitě
v letech 1894–1939. Z pozice člena MOV byl zvolen prvním předsedou
Českého (Československého) olympijského výboru, a to v letech 1894–1929.

Miniportrét tohoto svérázného muže by mohl začít u privátních detailů
z jeho života…

Jiří Guth pocházel z početné rodiny, narodil se jako šestý z osmi dětí do ro-
diny věkově nesourodého páru. Otec byl starší a pracoval jako panský úředník
u knížat Kinských, na jejichž dvoře se úzkostlivě dodržovala španělská dvorská
etiketa. Další vybroušení etikety si Jiří zdokonaloval, když pracoval jako vychovatel
v aristokratické rodině Schaumburg-Lippe. Jeho fyzická konstituce byla křehká,
byl bojácný, pedantský a těžko se vyrovnával se svým handicapem: vadou řeči
… koktání „jedna z nejsměšnějších a nejtrapnějších vad,“ jak napsal ve svých
Pamětech. Sebekázní, tvrdým tréninkem se však stresující vady dokázal zbavit.

Gentleman Guth na dobových fotografiích je vždy se svými typickými atri-
buty. Frak, bílé rukavičky, cylindr.

Jak to, že „etiketou jak břečťanem obrostlý muž“ (citát z dobové tisku) zastu-
poval na mezinárodním fóru zpocené sportovce?

Odpověď zní: baron Pierre Fredi de Coubertin, kromě jiného hlavně zakla-
datel novodobých olympijských her, prosazoval až přehnaně, aby v koncepčním
výboru i reprezentačním týmu byli zastoupeni vlivní lidé – vévodové, knížata,
hrabata, baroni, aristokraté, ale především multimilionáři, kteří prezentovali jis-
tou formu společenské etikety.

Jiří Guth, český gymnaziální učitel, sice nesplňoval tato základní kritéria,
ale náhoda a šťastná souhra událostí ukázala, že i přes handicapy je to muž na
správném místě (v dětství se vážně zranil pádem ze žebříku, trpěl silnou krát-
kozrakostí).

I když fyzicky křehký a samotářsky uzavřený
Jiří vystudoval filozofii, působil jako vychova-
tel synů knížat Schaumburg-Lippe v Náchodě
a Ratibořicích. Součástí výuky byla také dvor-
ská etiketa, studijní pobyt v Ženevě a jazyková
výchova. Na počátku devadesátých let 19. stole-
tí pročetl výnos ministerstva školství o potřebě
nových přístupů k tělesné výchově, přestože
jeho oborem výuky byla fyzika, matematika
a filozofie na Gymnáziu v Klatovech – pů-
sobil zde jako suplent. Zaujala ho informace
o novém přístupu k tělesné výchově v zahrani-
čí. Ministerstvo školství v Rakousku-Uhersku
hodlá tyto snahy podpořit stipendiem. Mladý suplent Guth využil nabídky, dostal
stipendium a odjel do Paříže studovat nové možnosti tělesné výchovy.

Publikace, které mu byly poskytnuty, formuloval samotný Pierre Fredi de
Coubertin. Obsahovaly základní myšlenky řeckého pojetí výchovy – sport for-
muje mladé lidi po fyzické, psychické i mravní stránce – kalokagathia, též kalos
kai agathos – fyzicky, psychicky, mravně harmonický člověk. V Čechách se snažil
tuto myšlenku aplikovat již v druhé polovině 19. století Miroslav Tyrš v rámci
hnutí Sokol, ale pokusy ztroskotaly na lokální omezenosti a nereálné představě
začlenit původní antickou podobu olympiád do moderní společnosti.

Jiří Guth v Paříži nelenil, jelikož byl velmi dobře jazykově vybaven, vydal se
po stopách autora knih o nových metodách v tělesné výchově.

Vzhledem k tomu, že byli věkem vrstevníci a vyznavači stejných životních
hodnot, mělo jejich osudové setkání význam pro vznik MOV i začlenění českých
zemí do olympismu (životní filozofie, spojující vyrovnanost a kvality těla i ducha).

Čím ještě Jiří Guth okouzlil francouzského barona Coubertina? Samozřejmě
svým noblesním chováním a dodržováním přísné šlechtické kurtoazie, o které
víme, že ji nasával již s mateřským mlékem na panství Kinských.

Pierre Fredi de Coubertin kromě toho, že byl pedagogem, spisovatelem,
právníkem, studoval také historii a zajímal se o osud českých zemí po třicetileté
válce. Vytýkal Habsburkům chamtivost, zvůli duchovních rekatolizačních proce-
sů. Fakta, která Gutha spojovala s Coubertinem.

pokračování na další straně

Vzpomínka ke 150. výročí narození Jiří Guth-Jarkovský (1861–1943)

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 4

Mladý suplent Jiří Guth po návratu do Čech sepsal rozsáhlou zprávu pro mi-
nisterstvo a považoval výlet do Paříže za ukončenou historii svého života.

Na pařížské Sorbonně v roce 1892 poprvé vystupuje Coubertin s návrhem
o znovuvzkříšení olympijských her. Neuspěl.

Ale rok 1894 byl úspěšnější. Myšlenka na znovuzrození OH uspěla.
Olympijský projekt podpořili Angličané a Američané. Principy byly přijaty:
mezidobí čtyř let, nenáboženský charakter her, výhradně novodobý program
soutěží, jmenování Mezinárodního olympijského výboru jako stálého a trvalé-
ho orgánu, jehož členové byli zástupci olympismu ve svých zemích. Pro Jiřího
Gutha to znamenalo zásadní změnu životního stylu. Paradoxně v této době čes-
ké země netvořily žádný státní útvar. Coubertin prosadil Čechy do MOV a jako
zástupce jmenoval Jiřího Gutha, českého gymnaziálního učitele z Klatov. Prvním
úkolem muže, který se právě nacházel v Kristových letech, bylo založit Český
olympijský výbor a stát se tak nesmrtelnou postavou české tělovýchovy.

Z Klatov musel přesídlit do Prahy na Gymnázium v Truhlářské ulici (dnes
nesoucí jeho jméno). Dalším paradoxem se jeví fakt, že nikdo v Čechách

o tuto poctu nestál, ani členové Sokola. Zdvořilý Guth funkci přijal, stal se
po léta blízkým přítelem barona Coubertina a jako jediný z Čechů se zúčast-
nil prvních novodobých letních olympijských her v Athénách. Je pravdou, že
sice působil noblesně ve společnosti prvních delegátů, ale připadal si jako ple-
bejec, neboť jeho země neměla státní suverenitu a vnitřně pociťoval handicap
chudého příbuzného. Ve svých pamětech popisuje: „Těžce jsem nesl, že jsem
v Athénách jediný z Čechů a nemohu se nijak prezentovat. Já sotva pení-
ze na cestu stloukl, i s hubenou tou ministerskou subvencí nemohl jsem byd-
let okázale, do Stádia chodil jsem většinou pěšky, kdežto jiní jezdili v kočárech
a fiakrech. Na hostiny a bankety, ke kterým jsem byl zván, nemohl jsem se nijak
odvděčit.“

Připadal si jako v zázračném snu, neboť stoloval s řeckým králem, paní
Schliemannovou (její muž objevil Tróju a Mykény) a rozhodně si v té době nepři-
padal jako expert na tělovýchovu.

Ale zážitky z Athén mu otevřely oči a v průběhu dalších let, po vzniku
Československa, pro myšlenky olympismu vykonal mnoho prospěšného.

PhDr. Jana Jebavá,
katedra kinantropologie, humanitních věd a managementu sportu

dokončení rozhovoru ze strany 1

Je obecně ČR dostatečně aktivní v oblasti sportu
v rámci Evropy?

ČR je zajímavá tím, že z minima prostředků
vložených do sportu dokáže vytěžit maximum.
Možná je to nadšením a také poměrně hojnou
sportovní infrastrukturou, vybudovanou sice
v relativně dávné minulosti, ale ještě zachovalou.
V porovnání s evropskými státy jsme ve výdajích
na sport přepočtených na obyvatele snad na před-
posledním místě. Totéž platí dle HDP apod. To
znamená, že peněz do sportu dáváme poměrně
málo i v porovnání s dobou minulou, která přes
nános totality měla vybudovaný poměrně dobrý
systém sportu. Bylo to hodně postavené na dob-
rovolných trenérech, což naštěstí do určité míry
přetrvává. V hokeji stále ještě patříme ke špičce,
i když mládežnické výběry již zaostávají. I proto
je třeba sport podpořit, jinak se propadneme ještě
více. Fotbal je na tom podobně.

Financování českého sportu je známo jako
vícezdrojové. Jaký je na to Váš názor?

Naopak v době finanční krize je těchto zdro-
jů pro financování sportu ještě nedostatek. Takže
jsem zastáncem vícezdrojového financování.
Více by se měl podílet soukromý sektor. Svazy
a kluby by se jej měly snažit více přitáhnout.
Pak je to povinnost státu, aby do sportu dával
finance, protože sport je velmi pozitivní spole-
čenská hodnota. S Ivanem Haškem sdílím ná-
zor, že 1 koruna investovaná do sportu se nám
čtyřnásobně vrátí. Třetí zdroj jsou loterie, dále
příjmy z reklamy České televize. A pak stále ješ-
tě věřím, že dalším zdrojem financí může být
Sazka, která ještě není definitivně mrtvá. Takže
vícezdrojové financování je správná cesta a je-
dině tak můžeme nastavit toky, abychom sport
pozvedli, abychom mohli hovořit o systematic-
ké podpoře mládeže, budovat sportovní centra
a mohli vsadit na reprezentaci. Dalším problé-
mem je tzv. obhospodařovaný majetek. Svazy
a oddíly mají obrovské množství majetku, který
chátrá, a nemají dostatek financí na jeho rekon-
strukci. Jednoduše neumí být dobrými hospodá-
ři. Je třeba předně udělat audit tohoto majetku
a říci toto nutně potřebujeme a zbytek převést či
prodat. Jednou z možných variant je převedení

sportovišť na samosprávné celky. Dát je obcím,
krajům, ať se o ně starají. Dále existuje ještě
mnoho majetku, který by bylo možné lukrativně
prodat. Tzn. mít jen ten nejnutnější majetek, který
potřebujeme pro svoji činnost a ostatního se zba-
vit. Ale předcházet musí audit.

Kdo by měl být v rámci ČR lídr v oblasti sportu?
Velký kredit má Český olympijský výbor. To

je organizace, která si po celou dobu své existen-
ce nese vysoký standard. ČSTV bohužel nyní,
v souvislosti se Sazkou, ztratilo svůj kredit. Já si
osobně myslím, že ČSTV může být tím nosite-
lem, pokud by se zreformoval… Nebo zde může
vzniknout nějaká nová asociace. Jsem totiž pře-
svědčen, že nějaké zastřešující organizace v ob-
lasti sportu je třeba. Je otázkou vývoje, kdo to
bude. Nedovedu si představit rozpad do mnoha
sportovních svazů, které by nebyly koordinovány.
Takže je třeba mít jednoduchou, nebyrokratickou
organizaci, která bude vše koordinovat. V čele by
měl být předseda. Nikdy jsem se k tomuto postu
nevyjadřoval, ale měla by to být osobnost typu
Ivana Haška, Jana Železného, Tomáše Dvořáka,
Roberta Změlíka či jiné respektované osobnosti
v oblasti sportu. To jsou typy, které by mohly být
tou integrující postavou.

Problém ČSTV je v tom, že nedošlo ke katarzi.
Nedokázali si přiznat reálný stav současné situa-
ce. Jednotlivé zastřešující organizace, nejen ČSTV,
ale i Sokol a Orel, měly své podíly v Sazce a měly
tam své statutární zástupce. Problém je v tom, že
nehájili zájmy organizace. Byli provázaní svými
ekonomickými zájmy a nebojovali za sport. To je
velký nešvar, který v ČSTV znemožňoval jakékoli
obrodné procesy. Říkám, že jsme ve sportu těsně
před listopadem 1989. Ten tam ještě neproběhl,
ale doufám, že jsme blízko Národní třídy a brzy
to přijde. ČSTV a zastřešující organizace obecně
si musejí přiznat, že nebyly dobrými hospodáři, že
se nezajímaly hlavně o sportovní činnost, ale pře-
devším si budovaly svou vlastní pozici. To by se
nemělo opakovat. Když vznikne nějaká nová orga-
nizace, musí být zejména vůči státu důvěryhodná
a musí jí jít hlavně o sportovní činnost. To se nedá
říci o vedení ČSTV.

Jakou roli sehrál ČSTV v „boji o Sazku“?
Velmi jednoduchou a zásadní. Nechal ji dojít

na pokraj bankrotu. Všichni to věděli a strkali hla-
vu do písku a využívali ji do posledního okamžiku
jen pro své osobní zájmy. Proto se velmi kriticky
dívám na roli statutárních zástupců v Sazce.

Jakou roli by v péči o sport mělo hrát MŠMT?
Potěšil mě přístup ministra financí M. Kalouska,

který řekl, že tady vidí zdravý přístup ministra,
který má na starosti sport. Zisky z loterií půjdou
přes rozpočet MŠMT a budou se dále dělit spor-
tovním svazům. MŠMT by mělo hrát dominantní
roli v tomto přerozdělování finančních prostřed-
ků, které půjdou od státu, jakýsi klíčový koordi-
nátor.

Můžete prozradit něco z vládní koncepce státní
podpory sportu, potažmo z připravovaného
nového zákona o sportu?

Kapitola financování je první, kde se jedná
o vícezdrojovosti. O tom jsem již mluvili. Jasně na-
stavené a transparentní – přímo na svazy. Druhá ka-
pitola zdravotnictví. To tady ještě nezaznělo. Rozbili
jsme strukturu péče o mládež, o talenty, reprezen-
taci… Sportovní lékaři již téměř vymřeli. Chceme
opět zavést úzkou vazbu mezi zdravotnictvím
a sportem v zákoně. To bude na debatu s ministrem
L. Hegerem, kdo to bude garantovat, z čeho se to
bude financovat apod. Třetí věc je práce s mládeží.
O tom jsme již také hovořili. Jednalo by se o již zmí-
něné tři etapy a zejména bych chtěl zdůraznit pře-
chod z mládežnického sportu do toho dospělého.
Angažovat ty nejlepší trenéry k mládeži. Resortní
centra a vůbec majetek, který se obhospodařuje, to
je další kapitola. Dalším velmi podstatným jevem
ve sportu je dobrovolnictví, daňově uznatelné ná-
klady pro firmy, které dávají dary do sportu. Když
se někdo věnuje mládežnickému sportu, měl by
mít možnost si něco odečíst při daňovém přizná-
ní. To jsou nápady a návrhy, které máme. Je tam
i nastíněno, jak pečovat o zasloužilé sportovce, aby
se projevil nějaký vděk, aby se neopakovala Jarmila
Kratochvílová a podobné případy. V paragrafovém
znění by měl být nový zákon o sportu vytvořen do
konce roku 2011.

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 5

Bude se MŠMT nějakým způsobem angažovat ve
financování vědy v oblasti sportu?

Trendem je dostat sport na úroveň ostatních
studijních oborů v oblasti vysokého školství.
Stejně tak by mělo být snahou pozvednout pres-
tiž sportovních fakult na úroveň ostatních fakult
a podporovat je programy v oblasti výzkumu a vý-
voje. K tomu je třeba dodat, že v minulém období
nebylo možné čerpat finance z evropských zdrojů
na podporu sportu. Nejednalo se o oblast, která
by byla v centru dění. Pro následující období, do
roku 2020, je šance, že by se z evropských peněz
daly financovat nějaké zajímavé sportovní projek-
ty. A musím se přiznat, že se snažím tlačit sport do
agendy Evropa 2020, jelikož ve sportu vidím velký
potenciál v prevenci různých negativních, patolo-
gických jevů.

Další otázka bude úzce spjata s naší fakultou,
která v roce 2013 oslaví své 60. výročí vzniku.
Při této příležitosti bychom rádi uspořádali velkou
mezinárodní konferenci u nás na půdě FTVS UK.
Můžeme počítat v této věci s Vaší podporou?

Jednoznačně se zde můžu zavázat, že rád po-
skytnu nejen záštitu, ale i finanční podporu. Rok
2013, pokud se vše podaří nastavit tak, jak si před-
stavujeme, by měl být prvním rokem, kdy bychom
měli výrazněji pocítit větší podporu sportu, pro-
tože ministr financí M. Kalousek říká, že nejpoz-
ději od 1. 1. 2013 bude platit nový loterijní zákon
a zákon o dani z příjmu. Tam je již zmíněných
1,5 miliardy navíc. Věřím, že se mezitím zrefor-
muje ČSTV, Sazka a i tento tok se obnoví. Budou
také příjmy z reklamy v České televizi. Já sám
říkám, že teď funguje jakési provizorium. V roce
příštím půjde v rámci tzv. Kalouskovného do roz-
počtu MŠMT více peněz, a rok 2013 by mohl být
zlomový… A viděl bych to jako symbolické. Měla
by se uskutečnit velká konference o sportu a záro-
veň bychom si mohli říci, že jsme na prahu nové
etapy, a konečně bychom se mohli bavit o rozvoji
sportu. Zatím skomíráme a držíme ten rozpočet
maximálně stejný.

Možná teď není nejvhodnější doba, jelikož
se reforma vysokých škol právě intenzivně
projednává, ale přece jen… Mohl byste pro-
zradit něco zajímavého nad rámec materiálů
uvedených na webu?

Chystáme zcela nový zákon o vysokých ško-
lách a máme stejný termín jako v případě zákona
o sportu, tedy paragrafové znění do konce letošní-
ho roku. Chceme pokračovat v trendu, který nasta-
vila moje předchůdkyně, paní doktorka Kopicová.
To znamená více diferencovat vysoké školy a dále
změnit financování VŠ, což je u nás obecně pro-
blém ve školství. Je tu totiž zažité tzv. normativní
financování „na hlavu studenta“ a to je velmi ne-
šťastné, protože se v tom nezohledňuje kvalita,
ale masovost. Dnes jsme v době, kdy nám 70 %
studentů z ročníku nastupuje na vysokou školu,
což je něco abnormálního, a překonáváme tak mi-
nimálně o 10 % zbývající země OECD. To snižuje
kvalitu. Takže chceme opět zavést určité bariéry
ve vzdělávání – přijímačky, státní maturity, znovu
zkoušky v 5. a 9. ročníku. Stejně tak chceme zpřís-
nit vstup na VŠ. Ne ovšem ekonomicky, ale dle na-
dání. Dále chceme VŠ výrazně diverzifikovat, což
znamená, že ne každý musí udělat doktorát nebo
magistra. Toho se dosáhne velmi dobře tím, že se
bude financovat dle kvality. Dříve bylo nastave-
no 5 % : 95 %. Těch 5 % bylo na kvalitu a těch

95 % na kvantitu. Bylo třeba udělat první experi-
ment. V těch 5 % máte vědu, výzkum a meziná-
rodní mobilitu na profesorský sbor, tzv. odstranění
„létajících“ profesorů. My teď s konferencí rek-
torů pro rok 2012 projednáváme návrh 80 : 20,
což už je téměř revoluční, protože to nepochybně
může nadělat problémy nekvalitním VŠ, zejména
regionálním, a bude velký tlak na integraci a dife-
renciaci těchto škol. Některým školám se vyplatí
nabízet jen bakalářské studium, jiné budou odmě-
něny za centra excelence – za doktorandy apod.
Přes financování VŠ budeme tedy tlačit na jejich
kvalitu a diverzifikaci. V novém vysokoškolském
zákoně se budeme bavit o akreditaci. V Evropě to
funguje tak, že někdo uděluje akreditace a někdo
kontroluje kvalitu. V novém zákoně bude zakotve-
na agentura, která kvalitu bude hlídat. Dotahujeme
do konce rejstřík docentů a profesorů a podle toho
by měly být školy výrazně oceněny. Navíc do kon-
ce roku 2013 běží akreditační komise – hodnocení
doktorských studijních programů napříč všemi vy-
sokými školami. To bude jistě první měřítko, kde
se ukáže rozdílnost v kvalitě VŠ.

hrdost, přitáhnout do sportu, školství tu nejlepší
vrstvu společnosti – teach for America. To je ale
naší mentalitě asi velmi vzdálené. Myslím si, že by-
chom měli zeštíhlit síť pedagogických fakult a jít po
kvalitě, protože tam studují z 90 % lidé, aby získali
titul, a ne, aby šli učit. Je třeba zvýšit ocenění učitel-
ské profese a na základě praxí se u studentů ukáže,
zda na učení mají, či nemají.

Obecně vnímám ve školství dva velké problé-
my. Prvním je klesající respekt učitelů, jak přímo
u žáků, studentů, ale i obecně ve společnosti.
Druhý, asi ještě komplikovanější, je klesající zájem
rodičů o dění ve škole. Rodiče řeknou, že děti vy-
chovávají doma a to, co se děje ve škole, je příliš
nezajímá. To myslím není dobře. Bude ale těžké to
změnit.

Můžete závěrem poodhalit, do jaké míry jsou
Vaše rozhodnutí osobními a nakolik politickým
kompromisem?

Červenou nití by měl být vládní program s klí-
čovými úkoly. Mám tu výhodu, že jsem vyjednával

Jaký důraz by měl být kladen při výchově nových
kantorů, v našem případě tělocvikářů pro ZŠ
a SŠ, na pedagogické praxe? V jaké fázi studia VŠ
by měly probíhat?

Fakulty ještě příliš nereagují na situaci kolem
nás. Pořád běží ve svém zaběhlém systému. Byl
bych rád, aby byly dvakrát, vždy jeden celý semestr
– jednou v bakalářském a jednou v magisterském
studiu. Jinými slovy, aby netrvaly třeba jen 14 dní.
Z mého pohledu jsou praxe klíčové. V průběhu
praxí je třeba vytipovat nejlepší mentory a s nimi
pak dále více pracovat. V současné době vyčleňu-
jeme 200–400 miliónů na odměnění těchto men-
torů. Tato praxe hraje nesmírně důležitou roli ve
výchově nových kantorů. Pak by to samozřejmě
chtělo více didaktiky, jak učit, jak motivovat, jak
přitáhnout děti k pravidelné sportovní aktivitě.
V dnešní době je velká konkurence v počítačích
apod. USA a Anglie mají ještě takovou tu národní

v koalici vládní program a dělal program věcí ve-
řejných ve chvíli, kdy se rozhodlo, že VV budou
mít na starosti školství, takže tam je 90 % tohoto
programu. Ale je pravda, že se do něj promítly i po-
žadavky ostatních politických stran. Červenou nití
je programové prohlášení vlády. Musím být pře-
svědčen, že jsou tam zaneseny správné kroky, jinak
bych je nemohl prosazovat. To je třeba případ stát-
ních maturit. Musím v ně věřit, i když uznávám, že
je to jeden z nejtěžších úkolů prosadit tuto byro-
kratickou maturitu. V neposlední řadě odvaha vy-
brat si lidi, kterým věřím a kteří jsou v konkrétních
oblastech většími odborníky, než jsem já. Ministr je
manažer a jeho náměstci by měli být výrazně eru-
dovanější po odborné stránce. Obecně je ve státní
správě ten problém, že je tam příliš mnoho lidí, ale
průměrných. Já jsem zvyklý pracovat s méně lidmi,
ale výkonnějšími a schopnějšími.

Za rozhovor děkuje LF

Ministr Josef Dobeš s rodinou

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v Praze Strana 6Ročník 18, číslo 1

Hana Turčičová
Publikováno: Vesmír 74, 230, 1995/4
Obor: Různé
Rubrika: Eseje

Bylo nebylo sedm vědeckých pracovníků: Dřímal,
Kejchal, Profous, Rejpal, Stydlín, Šmudla a Štístko. Žili
spolu se Sněhurkou v lesní chýši a každé ráno odcháze-
li do svých lesních a podzemních laboratoří pracovat na
vědeckých problémech. Sněhurka zatím v chýši vařila,

„To je mi jedno,“ vybafl na to Rejpal. „Tenhle návrh
je jediný správný a basta!“

„Nebo si vezmi Kejchala,“ nedala se Sněhurka. „Zlá
Královna mu před časem sebrala jeho sneezingovou apa-
raturu a on teď staví novou. Ten teď nemá ani publikace
s malým impakt faktorem, natož s velkým. A pak Stydlín,“
hájila Sněhurka neohroženě dál zájmy nepřítomných pří-
slušníků své domácnosti. „Každý o něm ví, že se ostýchá
publikovat věci, které jiní opublikují v obměně třeba třikrát.

Pohádka o Sněhurce a sedmi vědeckých pracovnících

KONFERENCE NA FAKULTĚ

Run na prožitky v době postmoderní
Miloš Bednář (abstrakt)

Poněkud expresivní úvodní slovo mělo být varovným signálem před ex-
presním honem na/za prožitky: ač je prožitek zřejmě vůdčím klíčovým slovem
postmoderny, mohlo by to s ním dopadnout jako s „runem na banku“, tedy
jeho likvidací. A likvidace prožitku znamená jeho zapomenutí, vyřazení ze sítě
zkušenosti či v lepším případě vytěsnění do podvědomí či vystavení inflačnímu
procesu naší (či dokonce kolektivní) psýché. Možná je tomu s tužbou po pro-
žitcích podobně jako s honbou za štěstím: čím více usilujeme, tím spíše uniká.

Naproti tomu víme, že prožitek může nasměrovat náš život k smysluplnosti
nebo k nalezení životního tématu a že má sílu změnit náš život. Ve sféře sportu
se již delší dobu mluví o prožitkové (tedy nejen výkonnostní) orientaci a slova
jako flow či peak experience se stávají často mantrami trenérů a cílem sportovců.

Kde je tedy správná míra našeho usilování? Nebo lze dosáhnout toho
Pravého Prožitku třeba toliko neusilováním? Lze nalézt kritérium pro kvalitu
prožitků alias pro jejich vhodný výběr? Konkrétně o které typy prožitků máme
usilovat? Je prožitek (lépe: Prožitek) oním šémem, který nás pře-tvoří (meta-
morfuje) v Golema?

prala a vůbec se starala o domácnost. Večer se vědečtí pracovníci navraceli domů
a těšili se na večeři, kterou jim Sněhurka připravila. Tak to šlo tři sta let a vypadalo
to na dalších tři sta, když tu se jednoho večera zavedený systém zčistajasna pováž-
livě narušil.

Sněhurka ten večer servírovala krupičnou kaši hustě sypanou cukrem a per-
níkem a hojně polévanou rozpuštěným máslem. Všichni si pochutnávali a tváře
zachmuřené vzdorujícími vědeckými problémy se postupně rozjasňovaly. Jen
Rejpalova se nerozjasnila. Po večeři, když všichni vědečtí pracovníci odešli, aby
si před spánkem ještě prolistovali došlé odborné časopisy, se Rejpal posadil vedle
Sněhurky a povídá:

„Ty, Sněhurko, ty tu kaši nerozděluješ spravedlivě.“
„Jak to,“ vykulila na něj Sněhurka oči, „jak to, že ji nerozděluju spravedlivě?“
„Protože ty dáváš každému stejně,“ nespokojeným hlasem pokračoval Rejpal.

„Vůbec nehledíš na impakt faktory a na citační index.“
„Cože,“ vydechla Sněhurka, „na co že nehledím?“
„Na impakt faktor a citační index,“ s gustem opakoval Rejpal.
„Impakt faktor charakterizuje vědeckou prestiž časopisu, ve kterém vědec-

ký pracovník opublikuje svůj článek. Tak například,“ a Rejpal si potěšeně mlas-
kl, „mezinárodní časopis Nature má impakt faktor 22 a naproti tomu Czech.
J. Phys. B má jen 0,3. Takže je jasné, že vědecký pracovník, kterému otisknou
jeden článek v Nature, je přinejmenším sedmkrát lepší než ten, komu otisknou
deset článků v Czech. J. Phys. B. Je ti to, doufám, také jasné?“ výhružně se otázal
Rejpal Sněhurky. Ta váhavě přikývla.

„A citační index udává,“ radostně pokračoval Rejpal, „kolikrát ocitovali jiní au-
toři publikované práce daného vědeckého pracovníka. Ten, koho jiní autoři hodně
citují, je jasně mnohem užitečnější a kvalitnější vědecký pracovník než ten, který
má citací málo.“

Rejpal se krátce odmlčel a dodal: „A podle toho budeš tu kaši rozdělovat.“
Sněhurka zaraženě mlčela. Něco se jí na tom Rejpalově vysvětlování nezdálo.

Po chvíli se pomalu zeptala:
„A komu bych tedy měla dát té kaše nejvíc? Kdo má vlastně u nás ty faktory

a indexy nejvyšší?“
„Já,“ stručně odvětil Rejpal.
„Aha,“ pravila na to Sněhurka a zase se odmlčela. Chvíli bylo ticho a pak se

Sněhurka zase ozvala:„Ty, Rejpálečku, mně se to moc nezdá. Vezmi si třeba Prófu.
Každý si ho váží a chodí k němu na rady, ale publikací moc mít nebude. On na to
nedbá.“

„Tak to má smůlu,“ suše odvětil Rejpal. „Od teďka se kaše bude rozdělovat
podle impakt faktorů a počtu citací,“ opakoval tvrdohlavě.

„A vědí to vůbec všichni a souhlasí s tím, co navrhuješ?“ upřela Sněhurka své
krásné, teď trochu posmutnělé oči na Rejpala.

A přece ho všichni vyhledávají jako specialistu na identifikaci rejdů Zlé Královny.“
„To je jejich chyba,“ už zuřil Rejpal. „Když jsou jednou impakt faktory a ci-

tační index zavedeny, tak se podle nich budeme řídit,“ a bouchl pěstí do stolu.
Ta Sněhurčina umíněnost mu šla pěkně na nervy. Měl to krásně promyšleno
a nemínil se vzdát. Rozhodně musí takového Štístka vědecky znemožnit. S ním
se o kaši dělit nebude. Měl bezpečně zjištěno, že s faktory a citacemi je na tom
Štístko bledě. Proč tomu tak je, s tím se nehodlal zdržovat. Sám na tom byl dobře,
protože už po staletí spolupracoval se Šmudlou na problému závislosti rychlosti
růstu vousů na podmořské hloubce. Byli oba pracovití, pilně publikovali a vzájem-
ně se citovali. Navíc se mu někdy před sto lety podařilo vymáčknout ze Sněhurky
finance na zakoupení unikátního drakometru, kterým lze dálkově měřit parametry
plamenů šlehajících z dračích hlav, spolu s udáním tuhosti dračích krků. Každý
udatný mladík, který tato data využil, musel Rejpalovy publikace citovat. To všech-
no se teď musí zhodnotit.

„Nebo si vezmi takového Dřímala,“ slyšel zase Sněhurčin protivný hlas. „Ten
už nejmíň sto let pracuje na antisleepingových bonbónech. Výsledky má prý po-
zoruhodné, ale v současnosti zajímají jeho bonbóny snad jen Šípkovou Růženku.
Tak kdo ho může citovat?“

Teď už toho měl Rejpal právě dost. Došel k závěru, že Sněhurka je stará struk-
tura, která se odmítá podřídit obecně známým pravidlům hodnocení kvality vě-
decké práce. Usoudil, že pro dnešek toho nechá a napříště si promyslí strategii,
kterak Štístka odrovnat. To stejné množství kaše, které oba dostávají, to mu leží
v žaludku. Sebral se a odešel do své komůrky, kde mu na stěně viselo informační
zrcadlo.

„Zrcadlo, zrcadlo, řekni mi, kdo je na světě nejcitovanější?“ Po obdržení zná-
mé odpovědi se trochu uklidnil a šel si lehnout.

Sněhurka, když Rejpal nasupeně odešel, ještě dlouho seděla a rozmýšlela.
Uvažovala nad tím, zda by chtěl Rejpal rozdělovat kaši podle faktorů a indexů,
kdyby je teď neměl nejvyšší. Měla o tom pochybnosti. A taky měla pochybnosti,
jestli se na ten nový systém rozdělování kaše, jak jí ho Rejpal vyložil, může spoleh-
nout jako na jediný správný. Hlavu z toho měla jako úl, a tak si řekla, že půjde taky
spát. Na posteli si ještě vzpomněla, že chtěla Profouse požádat, zda by vymyslel
tajný naváděcí systém pro Prince, až pojede kolem, aby do jejich chýše bezpečně
trefil. Byla si jistá, že Prófa to dokáže. Ale co dělat, když nemá ty indexy a fakto-
ry? – Neměla by proto radši požádat Rejpala? Jenže, a Sněhurka si povzdechla,
existuje oprávněná obava, jak zná Rejpala, že jeho naváděcí systém by mohl Prince
docela dobře přivést i ke Zlé Královně, místo do jejich chýše. Nakonec usnula, ale
bylo to moc špatné spaní.

Chudák Sněhurka. Co si s tou kaší počne? Jak ji rozdělovat, aby si mohla
s čistým svědomím říci, že je spravedlivá?

Co říci na závěr. Jak již bylo řečeno na začátku, je třeba si vzpomenout na
již jednou zmiňovanou Tyršovu stať a pokusit se společnými silami posunout
fakultu dále. Jedině týmová spolupráce, která je pro sport tak typická, a dále
ochota přijímat různé názory a vše bez antipatií řešit, umožní zabránit mož-
nému snižování postavení fakulty jak v rámci kinantropologických oborů, tak

i v rámci celé univerzity. Je třeba připomenout blížící se rok 2013, který je vý-
znamný pro FTVS a zároveň také pro Univerzitu Karlovu. Fakulta bude osla-
vovat 60 let od založení ITVS – FTVS a dále 55 let od přijetí do svazku UK.
Dále je třeba zdůraznit, že univerzita bude slavit 665 let od svého založení.
A to je cíl, který je pro nás zároveň výzvou. AK

dokončení ze strany 2

M e t a m o r f ó z y p o s t m o d e r n y : L u x O r i e n s

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v Praze

Paradox a ironie nám můžou pomoci odhalit skrytou stránku toho, co je
zjevné. Paradox pomáhá pochopit skutečnou podstatu jevů. Ironie znamená
také vnímat bezprostřední skutečnost z jistého odstupu. Díky tomu jsou naše
reakce duchaplné a vtipné. Ironie zveličuje pokřivené chápání skutečnosti, aby
odkryla podstatu toho, co je zjevné. Ironie a paradox zesměšňují nesmyslnost
jistého východiska a dovádějí jej do krajnosti. Člověk ironií nezabíjí, ale donutí
svou „oběť“, aby přemýšlela o dané skutečnosti.

Zjevná oblast toho, co je skryté: „Naprostý hlupák je lepší než napůl
moudrý muž.“
Jazyk starověké čínské filosofie
Michal Peliš (abstrakt)

Moderní společnost je společností otevřenou. Aby bylo pro jedince mož-
né pohybovat se v moderním sociálním prostoru, znamenalo to konfrontovat
vlastní konstrukci sociální reality s konstrukcemi jiných. Modernita narušila
výlučnost domácí kultury. Postmodernita ji navíc nechává rozplynout v moři
mnoha dalších kultur. Zcela se vytrácí jednoznačná a nezpochybnitelná identi-
fikace s jasně vymezeným souborem rolí, věr a představ o světě. Každá taková
představa, s níž se setkáváme, je automaticky poměřována z celoplanetárního
hlediska. Postmoderní společnost dovádí otevřenost modernity až k dokona-
losti. To má své výhody i nevýhody. Mezi výhody určitě patří možnost po-
chopit jinak pojímaný svět. Problémem však je, jak se k tomuto pochopení
přistupuje. Existují dvě krajnosti: neznámé je buď striktně odmítáno, protože
se vymyká vlastní (sociální) zkušenosti, nebo se naopak setkáváme s nekri-
tickým a zdeformovaným přijímáním cizorodých prvků, což často zamezuje
správnému porozumění odlišným kulturním znakům.

To se stalo osudem i dálněvýchodním vlivům. A to zejména tam, kde se
v rámci západního myšlení zdůrazňuje nezastupitelná role východní tradice.
Ať již se jedná o medicínu, bojová umění nebo o umění obecně, v případě
Dálného východu tak jde především o myšlenkový vliv Číny, který pronikal
i do okolních zemí (tj. zejména království korejského poloostrova a japon-
ských ostrovů).

Prostorem pro pochopení myšlenkové tradice určité oblasti a určitého
období jsou pro laika dějiny filosofie. Na jejich bedrech leží problém inter-
pretace. Nestačí jen rozšířit porozumění západní tradici a zahrnout do něho
i Dálný východ, ale při seznamování se s dálněvýchodní filosofií je nutné po-
chopit odlišnou roli jazyka. To neznamená, že se musíme naučit příslušný ja-
zyk. Úkolem spíše je pochopit způsob, jakým se myšlenky sdělují a jaká jsou
úskalí jejich překladu a přenosu do jiného kulturního prostředí.

V příspěvku se pokusím vyvrátit na Západě tradovanou pověru o starově-
ké čínské filosofii, že se primárně jedná o soubory mýtů a filosofování, které
popírá logické uvažování. Současně bych chtěl zdůraznit, že čínská myšlen-
ková tradice hovoří k posluchači jiným způsobem, což vůbec neznamená, že
se neslučuje se západním způsobem myšlení. Pohybovat se budeme přibližně
v rámci od 6. stol. př. n. l. do 4. stol. n. l., kdy se lze setkat s formováním myš-
lenkové tradice, která pak ovlivňovala většinu pozdějších filosofických škol
Dálného východu. Zmíníme výraznou roli lyriky jako specifického způsobu
sdělování a zaměříme se na vztah jazyka a (sociální) reality.

UK FTVS – velká zasedací místnost (1. patro, č. H 119), 25. 3. 2011	
Program konference
Registrace (10.00)
Úvodní slovo (10.10)
Miloš Bednář 	 Run na prožitky v době postmoderní
Jana Jebavá 	� Kreativní řešení problémů v židovské

tradici, vzdělanosti a humoru
Michal Peliš 	 Jazyk starověké čínské filosofie
oběd
začátek odpoledního bloku v 13.30 (do cca 18.30)
Olga Bednářová 	 Náboženství v postmoderní době
Alexandr Kárász 	 Proměny vědy v současnosti
Jitka Schůtová 	 Zhineng Qi Gong
Milena Pullmannová-Švedová 	�Estetika a jej význam v pohybovom

prejave človeka
Ivan Uher 	� Theories that underlie different

approaches to measurement of wellbeing
Emanuel Hurych 	� Quo vadis? Mýtus věčného návratu aneb

anticipovaná postpozice postmoderny
Vít Banasinský 	 Gloablizace jako výsledek kolonizace
Lenka Doležalová 	 Zkušenost bytí
Lukáš Culka 	� Autentický prožitek spojený s cestováním

v postmodernismu

Ročník 18, číslo 1 Strana 7

Než se pustím do odpovědí, považuji za nutné vysvětlit pojem prožitku
ve filosofii i psychologii, využívaje mj. faktu, že do češtiny dorazila s lehkým
zpožděním (50 let) jedna ze tří nejvlivnějších filosofických knih 20. století,
Gadamerova „Pravda a metoda: Nárys filosofické hermeneutiky“ (Praha :
Triáda, 2010 – zatím ovšem jen 1. díl), a svým ponorem do etymologie tohoto
slova může obohatit probíhající české diskuse kolem trsu pojmů prožitek/
/zážitek/zkušenost.

V další části svého příspěvku se pokusím o obrysy některých odpovědí na
palčivé otázky prožívání a postprožívání: nabídnu mj. menu 523 prožitků –
samozřejmě jen z oblasti těch mimořádných a lidských (Exceptional Human
Experiences – EHE), roztřídím je do základních skupin – abych je vzápětí
silně redukoval a všímal si těch s relevancí pro sport (vedle dvou výše jmeno-
vaných přidám ještě pobyt v tzv. zóně). Jejich komparací se pokusím vyvrátit
či potvrdit „hypotézu“ (spíše šlo o „skrytý předpoklad“) ze své knihy „Pohyb
člověka na biodromu: Cesta životem z pohledu (nejen) kinantropologie“
(Praha : Karolinum, 2009), kde jsem se domníval, že jde fakticky o jeden stav
pod různými jmény, ke kterému došli různí autoři různými cestami.

Závěrem „napovím“ některá „správná“ řešení výběru optimálních prožitků:
* Vedle propagované životní orientace na „3 A“, totiž být autentický, au-

tonomní a autarkický, pléduji i pro čtvrté „A“ – být autotelický (inspirace:
Mihaly Csikszentmihalyi).

* Je třeba usilovat o takové prožitky, které nás posunou na Maslowově py-
ramidě potřeb od těch deficientních („D – needs“) k růstovým („B – needs“).

* Je třeba míchat do hédonisticko-asketických koktejlů našich životů vět-
ší porci asketismu (zde má sport co říct a co naučit) – jen tak se lze dostat
k prožitkům „vyššího typu“ (tedy vlastně i ke „kvalitnějšímu hédonismu“…).

* Před „prožitkovou akcí“ je dobré se „upevnit v Bytí“ (Krišnova moud-
rost z Mahábháraty).
Kreativní řešení problémů v židovské tradici, vzdělanosti a humoru
Jana Jebavá (abstrakt)

Pronikneme-li na krátko do starověkého světa judaistického myšlení, mů-
žeme uchopit intelektuálně a duchovně židovství jako učení, které vychází
z určitého zákona, ale také z emanací, jenž jsou ve střídavém napětí. Jednou
z těchto emanací je šchina, tedy božská přítomnost mezi lidmi.

V současné postmodernistické společnosti je ortodoxní Žid spjat s urči-
tými vizuálními atributy. V rámci moderního antisemitismu je židovský stát
– Izrael – vnímán jako nejradikálnější odezva Židovstva na vývoj moderny.
Tento stát zformoval předpoklady pro židovskou identitu, která se mohla
rozvíjet mimo náboženské zákony, aniž by na sebe brala nebezpečí asimilace
a úplného rozpuštění.

Po různých pogromech na židovské komunity (viz Holocaust ve 20. sto-
letí) judaismus neustále odpovídá na tyto jevy skvělým židovských humorem:

Berlín, 1938: Na lavičce v parku označené „Jen pro Židy“ sedí Blau a čte
noviny Völkischer Beobachter. Jde kolem Weiss, vidí, že jeho kamarád čte na-
cistické noviny a zhrozí se:

„Blau, copak nevíš, co je to za noviny?“
Blau: „Ale ano, jsou to vynikající noviny!“
Weiss: „Ale je to orgán našich nejhorších nepřátel, které jsme od dob bib-

lických Amalekovců měli. Hitler a jeho lidé nás chtějí zničit! Jak jen můžeš číst
takový škvár!“

Blau se rozčílí: „Ty nevíš, o čem mluvíš. Podívej, když čtu tyhle noviny,
dozvídám se, že nám Židům patří všechny banky, že máme v rukou celé
Německo, že dokonce ovládáme Ameriku a celý Sovětský svaz a brzy budeme
ovládat celý svět! Když čtu ale nějaké jiné noviny, dozvídám se jen hrozné
věci, že nám všechno vezmou, že budeme pokořeni, že už nemáme žádná
práva a jak nás zničí. No jen řekni, nezdá se ti také, že Völkischer Beobachter
jsou báječné noviny?“

Příběh královny Ester, jenž je zachycen v megile (svitku) Ester, symboli-
zuje věčný boj Izraele proti nepřátelům ve světě a svědčí o naději a zázraku
ta’anit Ester, že postní jednání a chování královny má vytvořit předpoklad:
dobré záměry se uskuteční. Svátek Purim na její počest (14.–15. dne měsíce
adaru; března) symbolicky ukazuje všem, kteří pohrdají zákony a vyvyšují se
nad ostatní, že vždy dojde k odplatě.

Ani dnes svátek Purim neztratil nic na své aktuálnosti, dokládá to rok
1991, kdy během 1. války v Zálivu zaútočil Saddám Husajn na Izrael téměř
40 raketami Scud. Nikdo nevěděl, že nenesou hlavice naplněné jedovatým
plynem. Bezbranní Izraelci seděli v krytech svých domů a očekávali rakety
z Babylonu. Naštěstí plyn nebyl přítomen a válka v Zálivu skončila o svátku
Purim. Tentokrát se příběh Ester naplnil po téměř po 2500 letech. Božská
přítomnost, zázrak šchina, byla opět přítomna.

Antisemitismus přivádí Židy stále znovu a znovu do situací, které si vynu-
cují určitou reakci. Na to odpovídají z důsledností sobě vlastní, tzn. princip
Jidiše kop, židovská hlava. Odpovídat otázkou nebo paradoxem.

Jak praví staré židovské přísloví: „Co je na světě nejtěžší? Prázdná kapsa.“

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 8

SCIENCIA MOVENS

Dovolujeme si Vám sdělit bližší informace k mezinárodní studentské
vědecké konferenci, která se uskuteční dne 29. března 2011 v prostorách
Fakulty tělesné výchovy a sportu Univerzity Karlovy v Praze,
José Martího 31, Praha 6.

 �Vzťah medzi úspěšnosťou družstva v sete a kvalitou realizácie
koncových herných činností jednotlivca vo vrcholovom volejbale mužov
(Jaroslav Hančák)

 �Vplyv špecializovaného pohybového programu
na zmeny úrovne dynamickej rovnováhy u detí
v mladšom školskom veku v zjazdovom lyžovaní
(Zuzana Rázusová)

 �Technický profil koncového hráča vo futbale
vo vybraných zápasoch Ligy majstrov (Lukáš Pupík)

 �Vzťah posturálnej stability a fluktuácie zameriavacieho
bodu strelcov (Pavol Čech)

 �Komparatívna analýza batérií testov všeobecnej
a špecifickej pohybovej výkonnosti hokejistov
(Marek Kokinda)

 �Presnosť zakladania a efektivita zakončenia útoku
víťazných a porazených družstiev v priebehu setu
vo vrcholovom volejbale mužov (Robin Pělucha)

 �Posudzovanie disjunktívnych reakčno-rýchlostných
schopností do jednotlivých smerov pohybu
v bedmintone (Gabriela Štefániková)

 �Program športovej prípravy minibasketbalistov
so zameraním na streľbu (Denisa Zambova)

 �Úspešnosť riešenia herných situácií 1 : 1 víťazných a porazených
družstiev v ľadovom hokeji (Miroslav Huntata)

 �Problematika výběru talentovaných rozhodčích futsalu
(Jan Kresta, David Cihlář)

 �Postoje žiakov stredných škôl k telesnej výchove a pohybovým
aktivitám a úroveň ich teoretických vedomostí k telesnej výchove
a športu (Martina Ludvíková)

 �Vplyv prípravných a pohybových hier na herný výkon minibasketbalistiek
(Zuzana Borgulova)

Biomedicínská sekce (P2)
Složení komise:
doc. MUDr. Jan Heller, CSc.
doc. PaedDr. Karel Jelen, CSc.
doc. PaedDr. Dagmar Pavlů, CSc.

 �Vliv zatížení na parametry širokého stoje juniorské reprezentace moderního
pětiboje (Sylvie Černá, Lucie Malá, Tomáš Malý)

 �Možnosti využití kineziologické analýzy sportovního pohybu
ve fyzioterapii a preventivních pohybových programech
(Lenka Satrapová, Petra Mikulíková, Jakub Jeníček)

 �Kineziologická analýza funkce vybraných svalů po augmentaci ženských
prsů (Radim Pavelka, Lenka Satrapová)

 �Bolest zadní strany stehna – svalové zranění nebo přenesená bolest
(Iva Hnátová)

 �Hodnocení stavu kostní tkáně lumbální oblasti páteře na základě tělesného
složení a pohybové aktivity (Ondřej Kapuš)

 �Analýza pohybové aktivity u žen s odlišným stavem kostní tkáně
proximálního femuru (Aleš Gába)

Časový harmonogram konference:

8.00–8.55	 Registrace (foyer UK FTVS)
9.00–9.30	 Zahájení (posluchárna P1)
9.30–12.30	 1. blok prezentací v sekcích:
	 Sportovní trénink (P1)
	 Biomedicínská (P2)
	 Společenskovědní (P4)
	 Výzkumné projekty (P5)
12.30–14.00	 Polední přestávka
14.00–18.00	 2. blok prezentací v sekcích:
	 Sportovní trénink (P1)
	 Biomedicínská (P2)
	 Anglická (P4)
	 Výzkumné projekty (P5)
19.30	 Vyhlášení výsledků (U Písecké brány 235/6, Praha 6)

Přehled autorů příspěvků a členů komisí:

Sportovní trénink (P1)
Složení komise:
doc. PhDr. Josef Dovalil, CSc.
PaedDr. Martin Tůma, Ph.D.
PaedDr. Jitka Vindušková, CSc.

 �Aktivace vybraných svalů při atletickém běhu – sprintu před
a po provedení speciálních běžeckých cvičení (Ondřej Pařík)

 �Vplyv tréningu na balansovacích doskách na parametre dynamickej
rovnováhy v snowboardingu (Ladislav Mokus)

 �Srovnávací analýza nízkého startu a nízkého startu se šikmým
postavením paží u spastického atleta (Petra Šteklová)

 �Specifika vybraných bruslařských prvků při uměleckém bruslení
na kolečkových bruslích v porovnání s odpovídajícími prvky
v krasobruslení na ledě (Gabriela Hrázská)

 �Pro- a retrospektivní analýza výkonnostního vývoje předních českých
tenistů (Jan Pecha)

 �Intraindividuální komparace vybraných koordinačních ukazatelů
bruslařského kroku na ledě a při in-line (Jakub Hospůdka)

 �Testování a porovnávání kondičních schopností fotbalistů ve věku
16–18 let (Marek Stockinger)

 �Reakční schopnosti fotbalových brankářů (Petr Brychta)

 �Vybrané ukazovatele realizácie rýchlych protiútokov na MS 2010
vo futbale (Martin Žamba)

 �Vplyv samostatnej prípravy hráča na rozvoj taktických vedomostí
(Peter Kopúň)

 �Vplyv kvality podania na úspešnosť bloku pri rozdielnych bodových
stavoch v sete vo vrcholovom volejbale junioriek (Zuzana Bartošová)

STUDENTSKÁ VĚDECKÁ KONFERENCE

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 9

 �Ovlivnění respiračních parametrů koaktivní bránice s ostatními svaly trupu
(Lenka Hellebrandová)

 �Kinezioterapie jako jedna z možností léčby poruch příjmu potravy
(Hana Dušková)

 Vliv vodního prostředí na dynamiku SF (Daniel Jurák)

 �Změna zatížení organismu v závislosti na rychlosti skialpinistické chůze
a sklonu svahu při zachování konstantního převýšení (Matouš Jindra)

 Změny tělesného složení u osob s míšní lézí (Jana Pivoňková)

 �Monitorace energetického výdeje chůze pohybovými senzory s referencí
nepřímé kalorimetrie (Stanislav Machač)

 �Ovlivnění nadváhy a obezity u žen v produktivním věku pohybovou
intervencí (Marie Skalská)

 �Funkční fyzická kondice pacientů po transplantaci ledviny
(Klára Švagrová, Andrea Mahrová, Václav Bunc, Milena Štollová,
Vladimír Teplan)

 �Zvýšení efektivity stimulace silových schopností prostřednictvím cvičení
na nestabilních plochách (Radim Jebavý, Jiří Baláš)

 �Silová cvičení na labilních plochách jako prostředek pro zlepšení činnosti
hlubokého stabilizačního systému (Radim Jebavý, Miroslava Jalovcová)

 Reliabilita měření izokinetické síly v kolenním kloubu (Barbora Strejcová)

 Vplyv pohybovej aktivity na telesné zloženie seniorek (Lenka Tlučáková)

Společenskovědní sekce (P4)
Složení komise:
prof. PhDr. Marek Waic, CSc.
PhDr. Vladimír Janák, CSc.
Mgr. Michal Peliš

 �Koncepce státní podpory sportu pro pořádání sportovních akcí
mezinárodního významu (Jan Šíma)

 �Činnost pražské sekce DuOeAV (1870–1938) na příkladu výstavby chat
ve východních Alpách (Pavlína Chaloupská)

 �Specifika učitelství tělesné výchovy (Zuzana Tulisová)

 Využití internetu v public relations sportovních organizací (Josef Voráček)

 Motorická docilita a hodnocení její úrovně (Radka Vencovská)

 Sport jako hobby anebo jako profese? (Alexander Lazar)

 �Možnosti ovlivnění hudebně pohybových schopností u dětí předškolního
věku (Antonín Kubaň)

 �Rozdíly v sociální tělesné úzkosti u sportujících vysokoškoláků
(Ivana Harbichová, Martin Komarc)

 �Analýza pohybovej aktivity študentov stredných škol bratislavského kraja
(Martin Kotyra)

 �Vliv canisterapie na motorické schopnosti mentálně postižených dětí
(Kateřina Jindřichová)

Výzkumné projekty (P5)	

Složení komise:
doc. PaedDr. Bronislav Kračmar, CSc.
doc. RNDr. Jan Hendl, CSc.
PhDr. Karel Kovář, Ph.D.

 �Vliv kognitivního zatížení na schopnost zlepšení řešení soutěžních
reakcí (Jan Čihák)

 Vliv vyšší nadmořské výšky na úspěšnost střelby (Adéla Boudíková)

 Tímová kohéza a tímový úspech v športe (Pavol Šiška)

 �Komparativní analýza vybraných forem běhu na lyžích bipedální chůzí
(Martina Chrástková)

 �Vliv modifikované aplikace plyometrické metody posilování na rychlost
lokomoce (Eva Vaidová)

 �Balanční trénink u fotbalistů adolescentního věku jako prevence zranění
(Jaroslav Teplan)

 �Sekulární trendy tělesného rozvoje a motorické výkonnosti
u dětí školního věku z Libereckého regionu s výsledky předvýzkumu
(Klára Pochobradská)

 �Změny vnímané týmové koheze hráčů kolektivních sportů v průběhu
ročního tréninkového cyklu (Eva Prokešová)

 �Lezení jako prostředek ke snížení pohybového deficitu dětí
(Michaela Panáčková)

 �Osobnosť basketbalového rozhodcu v slovenskej extraligovej súťaži
(Vladimíra Sýkorová)

 �Projekt sledovania vplyvu pohybového programu na rozvoj vybraných
silových schopností a športový výkon u 9ročných krasokorčuliarok
(Silvia Končokova)

 �Tělesný profil judistů a jeho změny vlivem redukce tělesné hmotnosti
(Klára Coufalová)

 �Měření dynamické rovnováhy a aspekty, které mohou tyto hodnoty
ovlivňovat (Bohumír Machovec)

 �Nové formy pohybových aktivit jako prostředek snížení pohybového
deficitu u dětí a mládeže (Martin Dvořák)

 �Vplyv športu a zdravého životného štýlu na kvalitu života študujúcej
mládeže (Jan Krafcík)

 �Komunikácia trenéra a jej vplyv na emočné prežívaní zátěže hráčov
(Peter Kačer)

 �Komtransfer silových předpokladů do koordinačně náročného motorického
výkonu na příkladu sjezdového lyžování (Ondřej Vokoun)

 �Srovnání psychometrických vlastností nejpoužívanějších diagnostických
prostředků laterální preference (Martin Komarc)

 �Diagnostika koincidenčných reakčných schopností zariadením fitro
coincidende timing check (Dušana Čierna)

 �Nefarmakologické ovlivnění nadváhy a obezity u mužů středního věku
(Petr Česák)

 �Vplyv psychorelaxačných techník na rozvoj disjunktívnych reakčno-
-rychlostných schopností v basketbale (Zuzana Gajdošová)

Anglická sekce (P4)

Složení komise:

PhDr. Irena Martínková, Ph.D.
doc. PhDr. Pavel Tilinger, CSc.
Mgr. Veronika Baláková

 �How to Plan and Implement Exercise Programmes about Nutritional
and Nutritional Approaches to Enhancing Human Performance
(Stamatina Dimitrakopoulou)

 �Applying Social Theory to Sport Migration (William Crossan)

 �Study on Potentional Aggresive Tension Discharge of Amateur Athletes
(Florin Trofin)

 �Evaluation of Physical Activity of Older People Using Ideea
(Anna Ogonowska)

Mgr. Adéla Boudíková, PhDr. Jiří Suchý, Ph.D.

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v Praze Strana 10Ročník 18, číslo 1

STUDENTSKÁ DVOUSTRANA
Studium Erasmu

na FTVS
aneb zamotejme hlavu
Erasmákovi co nejvíc
Dostalo se mi nabídky napsat článek do časo-

pisu Hic Salta. A vzhledem k tomu, že se hodně
věnuji k nám přijíždějícím zahraničním studen-
tům, tematická oblast byla jasná. Přemýšlela jsem
z jakého úhlu pohledu téma uchytit a nakonec
se rozhodla. Vždycky mě zajímá, jak se zahra-
ničním studentů líbí v České republice, Praze
a samozřejmě na FTVS.

Klasická scéna, když se zeptáte jen tak zběž-
ně Erasmáka: „Jak se ti líbí na Erasmu?“, odpoví:
„Super, líbí se mi.“ S tím se ovšem nespokojím
a přichází trochu jiná scéna. Scéna reality na
FTVS. Sedla jsem si s Thérese, jednou ze stu-
dentek, a vyzpovídala ji, jak se jí a ostatním jeví
studium u nás na fakultě. Spoustu problémů
jsem postřehla, ale vzhledem k tomu, že jsem již
trochu zaujatá, nechala jsem Thérese, aby mi vše
pověděla sama.

Bylo 29. 9. 2010 – první den semestru, a konalo
se naše oficiální setkání se zahraničními studenty.
Setkání, kde se studenti mají dozvědět nejdůleži-
tější informace o průběhu semestru, a to z hle-
diska organizačního. Otázka: Dostaneme
rozvrh? Ano, ten je k nahlédnutí v SIS, ale ještě není
úplně hotový. Kompletní rozvrh byl k dispozici už

2–3 týdny po začátku semestru. Páni učitelé,
začněte lépe spolupracovat, bez rozvrhu výu-
ka nepoběží. Další informace byla o indexu.
Představte si situaci, že přijedete studovat do
Číny. Budete si nechávat zapisovat zkoušky do
indexu psaného čínsky, super, že? Všemu rozu-
míte. Jojo, český index pro zahraniční studenty.
A vysvětlujte jim proč, když vyplňují hlavičku
indexu, musí dívky psát do kolonky narozen_
písmeno a.

Když už byla výuka rozběhlá, stalo se, že
vyučující do hodiny vůbec nepřišel, a to bez ja-
kékoliv omluvy. Někteří vyučující pojali výuku
úplně po svém. Školní řád je přeci od toho, aby
se porušoval. Vyučující, která přednášela před-
mět Sportovní psychologie, zkrátila vyučování vždy
na třicet minut. V jiném předmětu studentům
stačila pro zisk známky 1 prezence v přednáš-
kách. Leckteří studenti by byli nadšeni, ale po-
kud člověk přijede za ziskem nových znalostí
a zkušeností, pak s tímto nemůže být spoko-
jen. Osobně jsem byla na studijním pobytu
v Norsku a očekávala jsem, že si domů odvezu
spoustu nového. A tak to taky bylo. Ne, že si
to odsedím, řeknu fajn, byla jsem tu, tak dobrý.
Takhle by to asi nešlo.

Dalším problémem je nedostatek materiálů
ke studiu. Když se Thérese ptala na doporučující
literaturu, odešla s nepořízenou. Když chtěla
dostat k dispozici prezentace, podle kterých uči-
tel přednášel, dostalo se jí odpovědi striktního

ne (já zapomněla, autorská práva??). V její škole
ve Švýcarsku je naprosto standardní, že učitel dá
svou prezentaci k dispozici vždy a dokonce ještě
dopředu, aby si ji student mohl vytisknout a vpi-
sovat poznámky během přednášky.

Jako fakt nepříjemný předmět označi-
la Thérese Sportovní gymnastiku. Ještě s dalšími
Erasmáky chodila do hodin s českými studenty.
Doslova řekla: „Máš dojem, že učitelé jsou tu jen na
dekoraci (nedávají záchranu, neradí). Dávají blbé úkoly
a pak se koukají na strop a naříkají v duchu, jak jsou
ti studenti neschopní.“ Ani nebyl čas na individuální
dorozcvičení. Na závěr řekla: „Tento předmět mi
fakt byl nepříjemnej.“

Na závěr předmětů na konci semestru ne-
jsou učitelé schopni hodnotit studenty známka-
mi, ačkoliv si to žádají jejich domácí fakulty. Pak
jim samozřejmě vznikají problémy. Často jsou
předměty hodnoceny pouze „past/not past“.

Když jsem byla na Erasmu, učitelé byli
nadšeni pro výuku a kontakt se zahraničními
studenty. Protože to byla ta správná možnost
ukázat nám jen to nejlepší z toho jejich. Leckteří
naši páni učitelé by se měli zamyslet nad tím,
co je podstatou programu Erasmus. A že tím,
jak svým chováním, tak svou výukou uvádí sice
sami sebe, ale reprezentují hlavně naši FTVS.
Oni se ti studenti po čase vrátí domů a spolu-
žáci v jejich domácích fakultách se jich zeptají:
„A jak bylo na Erasmu?“…

Studentka Šárka

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v Praze Strana 11Ročník 18, číslo 1

Simona Baumrtová
studentka Univerzity Karlovy v Praze,
Fakulty tělesné výchovy a sportu,
naše současná nejúspěšnější plavkyně

V prvním ročníku fyzioterapie na UK FTVS studuje světlovlasé, velmi
pohledné a usměvavé děvče. Studuje cílevědomě, má už na počátku února
splněnu většinu zkoušek a zápočtů. Je to Simona Baumrtová a na první
pohled na chodbě fakulty nebo v menze byste v ní šampiónku v plavání
nehledali. Přesto v současnosti lepší plavkyni nemáme a v historii jsme
moc takových neměli. Aktuálně dosáhla na bronzovou medaili v disciplíně
50 m znak na mistrovství Evropy v krátkém bazénu (25 m) a je finalistkou
ve znakových disciplínách z nedávného mistrovství světa.

Simona je členem Vysokoškolského sportovního centra, ale převážně
trénuje ve svém rodném Chomutově. Na studium dojíždí. Specializovaný
plavecký trénink je extrémně časově náročný a odebírá značné množství
energie. Simona musí být výborným manažerem svého času a musí skvěle
hospodařit se svou energii, aby dosáhla tak skvělých sportovních výsledků
a naprosto bezproblémově zvládala náročný studijní obor.

3. 2. 2011 jsme se Simonou udělali besedu pro studenty sportovní spe-
cializace a trenérské školy plavání a akci jsme otevřeli veřejnosti fakulty
a příznivcům plavání. Bylo příjemné vidět, jak se velká zasedací místnost
fakulty zcela zaplnila. S podporou pečlivě připravené prezentace Simona
rychle překonala pochopitelnou počáteční trému a posléze všechny strhla
svou bezprostředností, upřímným otevřeným projevem a hlavně velmi za-
svěcenými informacemi k plaveckému výkonu a tréninku. Ukázala se jako
velice poutavý řečník.

Simona dostala předem řadu otázek, které mapovaly její sportovní kari-
éru, týkaly se její profilace ke znakovým disciplínám, režimu, ve kterém tré-
nuje, parametrů tréninku. Dostala i odlehčené otázky na soupeřky a novinky
v plavání a sdělila své sportovní plány do budoucna. Poradila si i s řadou
otázek od přítomných, i když se zdály pro studentku prvního ročníku velmi
obtížné. Všechny přesvědčila, že ví co a proč trénuje.

Sportovní profil Simony Baumrtové
– ročník narození 1991,
– reprezentantka ČR,
– TJ Slávie Chomutov, plavání,
– členka Vysokoškolského sportovního centra MŠMT,
– trenéři: MUDr. T. Baumrt, J. Jezbera,
– hlavní disciplína znak, doplňková polohový závod.

Osobní rekordy	 bazén 25 m	 bazén 50 m
50 m znak	 0:28,99 min.	 0:27,08 min.
100 m znak 	 1:01,56 min.	 0:58,62 min.
200 m znak 	 2:10,79 min.	 2:05,07 min.
200 m poloh. závod	 2:16,53 min.	 2:12,96 min.

Vývoj sportovní kariéry
– první metry uplavala ve 3 letech,
– věk 4–13 let moderní gymnastika, plavecké tréninky jen 2x týdně,
– věk 15–17 let již jen plavání, trénink 7x týdně (2x ráno), 2x trénink na suchu,
– od 18 let tréninky 8–10x týdně, 2–4x trénink na suchu.

Vývoj výkonnosti
MČR žactva (2001–2005): 1x – 1. místo, 8x – 2. místo, 8x – 3. místo
European Youth Olympic Festival 2005: finále, 7. místo na 100 m znak
MČR dorost (2006–2009): 14x – 1. místo, 5x – 2. místo, 3x – 3. místo
MČR dospělých (2006–2010): 15x – 1. místo, 5x – 2. místo, 1x – 3. místo
MEJ 2006: semifinále – 12. místo na 50 m znak
MEJ 2007: finále – 7. místo na 200 m znak
MSJ 2008: semifinále – 15. místo na 50 m znak
MS 2009: semifinále – 15. místo na 200 m znak
ME25 2009: finále – 2x – 6. místo na 50 a 200 m znak
ME 2010: finále – 7. místo na 200 m znak
ME25 2010: finále – 3. + 4. + 5. místo na 50, 100 a 200 m znak
MS25 2010: finále – 6. místo na 200 m znak
10 českých rekordů na 100 a 200 znak, 200 m polohový závod (2009)

Režim tréninku
Pondělí:	 plavání	 8.00 – 9.30
	 trénink na suchu	 14.45 – 15.45
	 plavání	 16.00 – 18.00
Úterý:	 plavání	 6.00 – 7.30
	 plavání	 16.00 – 18.00
Středa:	 trénink na suchu	 14.45 – 15.45
	 plavání	 16.00 – 18.00
Čtvrtek:	 plavání	 6.00 – 7.30
	 plavání	 16.00 – 18.00
Pátek:	 plavání	 7.00 – 8.00
	 trénink na suchu	 14.45 – 15.45
	 plavání	 16.00 – 18.00

Letní příprava v roce 2011
– vrchol MS Shanghai (CHN – 24. – 31. 7.)

Zimní příprava v roce 2011
– vrchol ME25 Štětín (POL – 8. – 11. 12.)

PaedDr. Irena Čechovská, CSc.,
katedra plavání a plaveckých sportů

Halové akademické mistrovství ČR majite-
lů vysokoškolských indexů hostila již tradičně
strahovská nafukovací hala s pořádající ško-
lou FTVS UK Praha. Klání se zúčastnilo 34
vysokých škol a fakult z celé republiky. Počet
závodníků dosáhl 203 (134 mužů, 69 žen).
Největší zájem byl o šedesátku mužů (45 star-
tujících), nejmenší o ženskou výšku (4 startu-
jící).

Ve 12 hodin se rozeběhly první čtyři dis-
ciplíny: 60 m př. žen, dálka mužů, tyč a kou-
le mužů a žen. Podle očekávání byla jedna
z úvodních disciplín úspěšná pro barvy FTVS
UK. Na 60 m př. si pro zlato doběhla speci-
alistka na dlouhé překážky Kristina Volfová.
V tyči se přes zlatoulaťku ve výšce rovné
čtyrem metrům přenesla Romana Maláčová

z VŠEM Praha. Mezi muži dominoval taktéž student VŠEM Praha Miroslav
Telecký s pěti metry.

Martin Stašek z VUT Brno se spíš specializuje na disk, ale zlatem v kouli doká-
zal, že kruh o průměru 213,5 cm je mu stále blízký. Mezi ženami kralovala v kouli
jinak především kladivářka Kateřina Šafránková z PF Hradec Králové. Napínavou
podívanou byl skok daleký mužů, kde se hned čtyři adepti na medaili přenesli přes
hranici sedmi metrů. Nakonec se radoval ze zlata Adam Pašiak z ČVUT Praha.
Skok daleký žen se stal kořistí Lucie Májkové z FF MU Brno, která v těsném sou-
boji s Lucií Slaníčkovou z VŠB – TU Ostrava o 5 cm brala zlato.

Nejrychlejšími vysokoškoláky se stali ve shodném čase 7,03 s Vladimír Šimík
z PF Ostravské Univerzity a Ondřej Benda z FTVS UK. Nejrychlejší vysokoško-
lačkou byla Jana Slaninová z VŠB – TU Ostrava, která časem 7,75 s obhájila své
loňské prvenství.

Poté následoval první vyhlašovací blok. Medaile předávala bývalá úspěšná
česká čtvrtkařka Helena Fuchsová.

V dalším atletickém klání pokračovali trojskokani. Martin Vachata z ČVUT
Praha si skokem 2 cm za hranici 15 metrů vysloužil zlatou placku. Souboj mezi

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 12

SPORTOVNÍ ZPRÁVY

Halové akademické mistrovství České republiky v atletice 2011

ženami trojskokankami byl o poznání napínavější. Lucie Uhlířová z PF UK
Praha zde o pouhé 4 cm předčila Lucii Májkovou z FF MU Brno. Jan Tesař
z pražského ČVUT opět po roce kraloval mezi čtvrtkaři a časem 48,93 s si utvo-
řil osobní rekord.

Ozdobou akademického atletického mistrovství byly i výkony vítězů výšky.
Oldřiška Marešová z ČZU Praha překonala laťku ve výšce 185 cm a její kolega
ze sektoru David Kovalský zdolal 215 cm. Ani majitelé zlatých medailí z mílař-
ských tratí Lukáš Kourek z VUT Brno, který svou trať zvládl za 3:56,19 min.,
a loňská vítězka Marcela Lustigová VŠEM Praha s časem 4:27,54 min., se stydět
nemusí. Lucie Sekanová z VŠEM Praha čtyři ovály zvládla za 2:11,11 min.

Celé sportovní odpoledne uzavřely štafety na 4 x 200 m. Své štafetové kolíky
pozlatili kvarteto žen VŠE Praha a čtveřice mužů FTVS UK Praha.

Zlatý hattrick na MČR
Ve dnech 4.–6. března 2011 se konalo žákovské mistrovství České

republiky v alpských disciplínách. Tento rok se pořádalo za krásného
počasí v Peci pod Sněžkou. Závodů se zúčastnila i patnáctiletá lyžařka
Veronika Čamková, pro kterou to byl jeden z hlavních vrcholů letošní
sezony.

Mladá závodnice již druhým rokem úzce spolupracuje s Laboratoří
sportovní motoriky na FTVS UK, která je se svým vybavením a servisem
nezbytnou součástí jejího tréninkového procesu. Trenérem Veroniky je
student doktorského programu na FTVS Mgr. Ondřej Vokoun.

V pátek byl na programu superobří slalom. Na krásně tvrdé upravené
sjezdovce na Hnědém vrchu se Veronika pustila za svým cílem konečně zís-
kat zlato z mistrovství republiky. Skvělou jízdou si svůj sen splnila a s násko-
kem osmi desetin sekundy zvítězila.

Sobotní slalom, Verčina parádní disciplína, se jel na sjezdovce Javor.
V prvním kole získala na druhou závodnici náskok jednu sekundu.
Ve druhém kole sice lehce ztratila, ale ve výsledku opět zvítězila s násko-
kem téměř jedné sekundy. Druhé zlato se blýsklo Veronice na krku. Její
trenér tímto prohrál sázku a jeden rok se nesmí ostříhat.

V nedělním slalomu mladá sportovkyně dovršila zlatý hattrick a stala
se tak nejúspěšnější závodnicí celého mistrovství. Za posledních deset let
se takový úspěch nikomu u nás nepodařil.

Nezbývá než jen pogratulovat a s velkým DÍKY poděkovat za krás-
nou odměnu v podobě tří zlatých medailí pro všechny, co se Verče v pří-
pravě věnují. Dostatek sil do závěru sezony, Veru. SKOL.

Mgr. Ondřej Vokoun,
student PDS

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 13

Celkovým vítězem se stala FTVS UK Praha, která svou pozici favorita po-
tvrdila jak v mužské, tak i v ženské části soutěže a s velkým bodovým odstupem
odskočila svým pronásledovatelům. Díky všem pořadatelům za bezproblémový
průběh mistrovství, sportovcům za předvedené výkony a za rok na Strahově
na shledanou.

Z výsledků
Muži
60 m: Vladimír Šimík (PF Ostravská Univerzita)..7,03 s
Ondřej Benda (FTVS UK Praha)..7,03 s
60 m př.: Adam Nejedlý (VŠEM Praha)...8,16 s
400 m: Jan Tesař ČVUT Praha..48,93 s
800 m: Petr Vitner VUT Brno..1:54,17 min.
1500 m: Lukáš Kourek (VUT Brno)...3:56,19 min.
Dálka: Adam Pašiak (ČVUT Praha).. 726 cm
Výška: David Kovalský (ČVUT Praha)... 215 cm
Tyč: Miroslav Telecký (VŠEM Praha).. 500 cm
Trojskok: Martin Vachata (ČVUT Praha)...15,02 cm
Koule: Martin Stašek (VUT Brno)...17,52 cm
4 x 200 m: Bernášek, K., Feher, Benda, Chyba (FTVS UK Praha).1:31,37 min.

Ženy
60 m: Jana Slaninová (VŠB – TU Ostrava)...7,75 s
60 m př.: Kristina Volfová (FTVS UK Praha)...8,98 s
400 m: Zlata Polonyiová (VŠEM Praha)..58,17 s
800 m: Lucie Sekanová (VŠEM Praha)...2:11,11 min.
1500 m: Marcela Lustigová (VŠEM Praha).....................................4:27,54 min.
Výška: Oldřiška Marešová (ČZU Praha).. 185 cm
Tyč: Romana Maláčová (VŠEM Praha).. 400 cm
Dálka: Lucie Májková (MU Brno).. 573 cm
Trojskok: Lucie Uhlířová (PF UK Praha)...12,74 cm
Koule: Kateřina Šafránková (PF Hradec Králové)..............................12,64 cm
4 x 200 m: Schmidová, Přibylová, Severová (VŠE Praha)...........1:46,53 min.

Pořadí družstev – prvních pět dle bodů

1. FTVS UK Praha 149

2. ČVUT Praha 96

3. VŠE Praha 92,5

4. VŠEM Praha 87

5. FSPS Brno 75

Mgr. Martin Pěkný,
student PDS

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 14

Výsledky studentů UK a UK FTVS
na zimních akademických mistrovstvích

V průběhu ledna a února 2011 byla pro studenty vysokých škol uspořádána akademická mistrovství v lyžařských disciplínách a ve snowboardingu. Úspěch
sklidila běžkyně na lyžích Martina Chrásková, účastnice Zimní univerziády v Erzurumu, která se stala akademickou mistryní v běhu na lyžích 3 x 3,3 km klasicky
a dále obsadila druhé místo v běhu 2 x 2,5 km volně. Výrazně se studentům UK FTVS dařilo na akademickém mistrovství ve snowboardingu. Zlaté double
slavil Emil Novák. Student UK FTVS nenašel konkurenci jak v obřím slalomu, tak v disciplíně boardercross. Bronzovou medaili v obřím slalomu vybojoval
Adam Rameš z UK FTVS. Ve sjezdových disciplínách se dařilo reprezentantce UK A. Pospíšilové, která zvítězila ve slalomu a v obřím slalomu získala bronzo-
vou medaili.

Za pozornost také stojí stříbrná medaile pedagoga UK FTVS Jana Křička v kategorii Klubu akademických klasiků v běhu na lyžích na trati 2 x 3,75 km.
Závod byl součástí akademického mistrovství v běhu na lyžích.

Dále uvádíme přehled vítězů a umístění reprezentantů UK a UK FTVS na jednotlivých mistrovstvích.

Akademické mistrovství ČR v běhu na lyžích 2011
Nové Město na Moravě 14. 2. 2011
Ženy 2 x 2,5 km volně
 1. Hana Hančíková (MU Brno)
 2. Martina Chrástková (UK FTVS)
 4. Adéla Boudíková (UK PřF)
13. Marcela Nývltová (UK 2. LF)
16. Petra Nováková (UK FTVS)
21. Tereza Vrabcová (UK FSV)

Muži 3 x 3,3 km volně
 1. Evgeny Bogdanov (RUS)
 8. Jakub Škoda (UK Praha)
11. Tomáš Pošepný (UK Praha)
21. Roman Horyna (UK FTVS)
33. Matouš Pavlík (UK FTVS)
37. Lukáš Toman (UK FTVS)
42. Jiří Koubek (UK FTVS)
43. Michal Klauz (UK FTVS)
51. Marek Codl (UK PF)

Smíšené štafety muži 2 x 3 km ženy 3 km muži 2 x 3 km
 1. ZČU Plzeň
 5. UK Praha I. (Pošepný, Chrásková, Škoda)
19. UK Praha II. (Toman, Nývltová, Pavlík)
22. UK Praha III. (Koubek, Nováková, Klauz)

Ženy 3 x 3,3 km klasicky
 1. Martina Chrástková (UK FTVS)
 4. Adéla Boudíková (UK PřF)
15. Petra Nováková (UK FTVS)
16. Marcela Nývltová (UK 2. LF)
17. Dagmar Tučková (UK PF)

Muži 5 x 3,75 km klasicky
 1. Václav Kupilík (ZČU Plzeň)
 6. Jakub Škoda (UK Praha)
17. Roman Horyna (UK FTVS)
23. Matouš Pavlík (UK FTVS)
34. Lukáš Toman (UK FTVS)
35. Vít Zahula (UK PřF)
36. Michal Klauz (UK FTVS)
44. Marek Codl (UK PF)

Klub akademických klasiků muži 2 x 3,75 km
 1. Jan Fajstaver
 2. Jan Křiček (UK FTVS)
10. Tomáš Gnad (UK FTVS)

Akademické mistrovství ČR v alpských disciplínách 2011
Bílá v Beskydách 18. – 20. 2. 2011
Slalom muži: 	 1. Jan Čermák (VŠE Praha)
Slalom ženy: 	 1. Andrea Pospíšilová (UK Praha)
Obří slalom muži: �	 1. Pavel Balcar (ČVUT Praha)

	 6. Miloš Bohoněk (UK Praha)
Obří slalom ženy: � 	 1. Tereza Němcová (VŠB Ostrava)

� 	 3. Andrea Pospíšilová (UK Praha)

Akademické mistrovství ČR v biatlonu 2011
Harrachov 19. 2. 2011
Muži: � 1. Martin Janoušek (TU Liberec)

10. Jiří Koubek (UK FTVS)
12. Václav Bechyňák (UK FTVS)

Ženy: � 1. Zdeňka Vejnarová (Policejní akademie Praha)
11. Hana Smrčková (UK Praha)

Akademické mistrovství ČR ve snowboardingu 2011
Lyžařský areál Větrný vrch 15. – 26. 2. 2011
Obří slalom ženy: 1. Klára Koukalová (VŠE Praha)
Obří slalom muži: � 1. Emil Novák (UK FTVS)

 3. Adam Rameš (UK FTVS)
�12. Adam Zdobinský (UK FTVS)
14. Pavel Mošna (UK FTVS)
�16. Milan Ďurík (UK FTVS)

Boardercross ženy: 1. Klára Koukalová (VŠE Praha)
Boardercross muži: � 1. Emil Novák (UK FTVS)

 6. Jakub Kanta (UK FTVS)
 7. Adam Rameš (UK FTVS)
10. Albert Jelínek (UK FSV)
13. Adam Zdobinský (UK FTVS)
15. Pavel Mošna (UK FTVS)

Co se připravuje:
8. AM ČR v ledním hokeji 2011
Základní část: 28. 3. – 5. 4. 2011
Play-off: 6.–8. 4. 2011
Místo: Zimní stadion ve Slaném

Zpracoval AK
dle http://www.caus.cz/

Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1 Strana 15

Doc. PhDr. Jaroslav Potměšil, CSc.
10. 2. 1933 – 10. 12. 2010

Pokud na Jaroslava vzpo-
mínám, vybaví se mi nejdřív
jeho obdivuhodná nezměrná
vůle. Byl jsem před několika
lety u jeho nemocničního lůž-
ka, když se v důsledku krev-
ního výronu na páteři zdálo,
že nebude chodit. Jaroslav
ten den s nadějí v očích před-
váděl, že může pohybovat
palcem. Následovala náročná
operace, přesto budoucnost
moc optimisticky nevypadala.
Mnohaměsíční léčení a rehabi-
litaci bral jako výzvu. S obrov-
ským úsilím si často přidával

víc, než mu ordinovali. A po dvou letech už nezasvěcený nepo-
znal, co ho potkalo. Přes četná životní příkoří – a nebylo jich málo:
úmrtí první ženy, nucený odchod z pedagogického místa, vážné
zranění syna při autonehodě, nebezpečná infekční choroba srdce
– nikdy neztrácel optimismus, který jako světlo šířil kamkoliv při-
šel. Jeho krédem bylo „Člověk může v životě prohrávat, ale nesmí
rezignovat.“ K Jardovi byl život mnohokrát krutý, ale nikdy jsem
ho na kolenou neviděl.

Byl Jihočech. Trochu potměšile a trochu závistivě jsme mu ně-
kdy říkali „blouznivec jižních Čech“. Potměšile proto, že jsme ho
chtěli jemně popichovat za „jihočešství“, závistivě proto, že jsme
mu mnozí záviděli, že pochází z tak nádherného kusu Čech. Jeden
důkaz: Kdysi, v mladších letech, jsem se zúčastňoval jako vyučující
cyklistických kurzů ve Stráži nad Nežárkou. V rámci příprav jsme
kolektivně vyhledávali vhodné trasy pro kurzy a v Besednici nám
pan řídící Tetenka slíbil ukázat v nedalekém lese jistou kuriozitu.
Přivedl nás k jakýmsi obřím kamenům, kde se slova ujal Jaroslav.
Se zaujetím jemu vlastním nám líčil, že to jsou obětní kameny dáv-
ných Keltů. Mystika jeho slov nás s blížícím se večerem pohltila až
do momentu, kdy profesor Hošek s tváří hráče pokeru prohlásil,
že to je eroze…

Mnoho kolegů i generací studentů na něj bude vzpomínat
jako na výborného, zaníceného, vzdělaného, vstřícného, ochot-
ného a tolerantního vysokoškolského učitele katedry sportů
v přírodě. Normalizace ho však považovala za nežádoucího peda-
goga. Roku 1974 musel profesi opustit. Jeho odborná kvalifikace
však nemohla být trvala přehlížena. Po několika letech byl povo-
lán na funkci ústředního trenéra lyžování ČSTV, zúčastnil se ně-
kolika ZOH a MS, v r. 1989 se stal předsedou Československého
svazu lyžařů. V roce 1990 se vrátil na FTVS a s využitím boha-
tých znalostí a zkušeností vyučoval a rozvíjel na katedře peda-
gogiky, psychologie a didaktiky Základy sportovního tréninku.
V r. 1992 se mohl konečně habilitovat. Pod vlivem vážného zra-
nění syna se začal intenzivně věnovat také problematice sportu
osob se zdravotním postižením, přispěl k založení tohoto spe-
ciálního studijního programu. Byl nepřehlédnutelnou osobností,
která zanechala výrazné stopy v českém sportu a ve vysokoškol-
ském vzdělávání odborníků tělesné výchovy a sportu.

Pár dnů před jeho smrtí jsme jednoho listopadového slunečné-
ho dopoledne hovořili jako vždy o sportu, fakultě, politice, divadle,
o svých plánech. A také o tom, jak se mu daří, či nedaří napsat
přípěvek do připravované velké knihy o historii českého lyžování.
Ty nenapsané stránky už zůstanou bílé. Jarda byl kamarád, s nímž
byla radost sedět u společného stolu. S lítostí musím dnes, bohužel,
napsat, že byl. Je mi smutno při pohledu na Jardovo prázdné místo.
Je na nás, abychom trvale ctili jeho památku s vědomím toho, co
po něm na fakultě zůstává.

Doc. PhDr. Josef Dovalil, CSc.,
katedra pedagogiky, psychologie a didaktiky TV a sportu

24. ledna odletěla výprava českých studentů vládním speciálem přímo
do tureckého Erzurumu. Erzurum leží 1 500 km východně od Istanbulu
v nadmořské výšce 1 950 m. Má 420 tisíc obyvatel a je hlavním městem
stejnojmenné provincie. Je zde velká polyfunkční univerzita Mustafi
Kemala Atatürka (turecký vojevůdce a státník, zakladatel a první prezident
Turecké republiky v roce 1923). Právě zázemí Erzurumské univerzity
poskytlo domov 4 920 účastníkům univerziády z 57 zemí.

Česká výprava byla složena ze 70 studentů, kteří startovali v 10 spor-
tech, a 44členného doprovodu trenérů, lékařů, masérů a vedoucích týmů.
Z Univerzity Karlovy v Praze se zúčastnilo 16 studentů, z Fakulty tělesné
výchovy a sportu jich bylo 5 a startovali v běhu na lyžích, snowboardingu
a v ledním hokeji.

Mgr. Martina Chrástková, studentka 1. ročníku PDS Kinantropologie,
startovala v lyžařských běžeckých disciplínách. Nejlepšího výsledku dosáh-
la v běhu na 5 km, kde se mezi 62 startujícími umístila na 18 místě.

Emil Novák, student 1. ročníku TVS, startoval ve snowboardových dis-
ciplínách. Nejlépe se umístil ve snowbordcrossu, kde mezi 48 startujícími
získal 8. místo.

Další 3 borci, Bc. Jan Kregl, student 2. ročníku navazujícího studia TVS,
Bc. Martin Ton, student 2. ročníku navazujícího studia MNG a Jan Soldán,
student 1. ročníku TVS, jsou všichni z hokejového týmu, který se umístil
na 7. místě z 12 startujících mužstev. Jeho ambice byly, umístit se do 9. mís-
ta. Důvodem bylo, že týden před odletem do Erzurumu hokejové klu-
by Českého hokejového svazu neuvolnily 10 hráčů, kteří byli po dobu 4
měsíců v přípravě na tuto univerziádu. Nakonec odletěli náhradníci náhradníků
a ti podali maximální výkon, na který po herní a kondiční stránce v té době měli.

Pro všechny sportovce bylo obtížné a problematické se adaptovat na nad-
mořskou výšku 1 950 metrů a hlavně na mrazivé počasí. Přesto lze říci, že vý-
prava českých studentů byla ve výsledcích úspěšná. Získala celkem 8 medailí
(3 zlaté, 2 stříbrné a 3 bronzové). Nejúspěšnějším studentem byl sjezdař
Adam Zika z VŠE Praha, který získal 2 zlaté, 1 stříbrnou a 1 bronzovou
medaili.

A na závěr několik zajímavých statistik. Univerziády se zúčastnilo 2 483
sportovců, 1 593 trenérů, 844 vedoucích týmů a organizačních pracovní-
ků z 57 zemí. Největší výpravu, 260 členů, mělo Rusko. Na univerziádě
rozhodovalo 696 rozhodčích (580 z Turecka a 116 se zúčastněných zemí).
Z šesté velmoci o univerziádě a výsledcích psalo 286 novinářů. Z tureckých
organizátorů se o týmy staralo a pomáhalo 360 atašé a 2 641 dobrovolníků,
kteří byli všude. O bezpečnost dbalo 3 450 uniformovaných a neuniformo-
vaných policistů.

Soutěží se zúčastnilo 2 400 VIP hostů a 170 000 diváků. Zimní světová
univerziáda stála Turecko 735 milionů tureckých lir (8 129 100 000 Kč).

Vedení České asociace univerzitního sportu by si rozhodně přálo na
příští zimní světové univerziádě, která bude v Mariboru v roce 2013, získat
víc medailí, než tomu bylo v Erzurumu.

Ing. et Mgr. Miloš Fiala, Ph.D.,
katedra technických a úpolových sportů

XXV. zimní světová univerziáda
v tureckém Erzurumu

27. ledna – 6. února 2011

V úterý 1. března 2011 proběhlo v posluchárně
P5 setkání akademické obce s vedením UK FTVS.
75 přítomných posluchačů se zájmem vyslechlo
sdělení děkana fakulty doc. Süsse.

Spectabilis děkan postupně prezentoval výsledky
dosažené v loňském roce a upozornil na současnou
situaci fakulty z hlediska hospodaření, dále z hledis-
ka rozvoje fakulty, investičních zdrojů, z hlediska
rozvojových programů MŠMT a z hlediska doplň-
kové činnosti. V průběhu sdělení byl hodnocen

Setkání akademické obce s vedením UK FTVS

Reprezentační ples UK FTVS
Prostory Národního domu na Smíchově ovládly ve středu 2. března

2011 až do popůlnoční doby módní róby dam a reprezentativní obleky pánů
z FTVS.

Ples byl slavnostně zahájen Spectabilis panem děkanem doc. Süssem. Po
prvních nesmělých tanečních krocích se v hlavním sále Národního domu roz-
proudila plesová atmosféra. K tanci hrál orchestr Josefa Hlavsy, který se svými
sólisty provázel ples hudebními žánry 60.–90. let. Reprezentační ples fakulty
poctili svojí návštěvou milí hosté: děkan 1. LF UK prof. Zima, dále děkanka
PedF UK doc. Wildová, místopředseda ČOV doc. Dovalil, a také vicemistry-
ně světa v basketbalu E. Vítečková, T. Pecková a E. Šujanová. Mezi tančícími
a promenujícími se páry jsme mohli zahlédnout jak současné studenty, za-
městnance a pedagogy, tak i absolventy naší fakulty. V některých případech
se jednalo o setkání po několika letech. Je vidět, že i bývalí studenti mají stále
zájem o dění na fakultě.

Pro přítomné bylo obrovským zážitkem shlédnout exhibici nejúspěšnější-
ho tanečního páru v české historii, a to Martina Dvořáka a Zuzany Šilhánové.
Mnohonásobní mistři ČR ve standardních tancích díky svému předtančení
sklidili potlesk návštěvníků plesu.

Souběžně s programem na parketu hlavního sálu byla zahájena diskotéka
Patrika Rokla. Překvapujícím zjištěním byla zpočátku slabší účast tancechti-
vých na diskotékové rytmy, způsobená možná delší „rozcvičovací fází“.
Postupem času však účastníci fakultního plesu zaplnili oba dva taneční parke-
ty a tančilo se a tančilo až do půl druhé...

Dalším zpestřením tanečního programu byla čtyři vystoupení v rámci
předtančení. V průběhu večera se postupně představily: rokenrolová dívčí for-
mace KOLBdance VSK UK FTVS, připravující se pod vedením mistrů světa
manželů Katky a Romana Kolbových. Dále pak studenti navazujícího magis-
terského studia Marek Svítek, Jan Turek a Matěj Luptovský s pohybovou etu-
dou „Musíme si pomáhat“. Ladnými pohyby se dále prezentovala dlouholetá

reprezentantka a několikanásobná vítězka akademického mistrovství v mo-
derní gymnastice Martina Illichová, studentka 2. ročníku TVS Bc. Tradičně
nechyběli učitelé fakulty, členové kateder gymnastiky, plavání a atletiky, kteří
vystoupili na závěr bloku. Po počátečním úmyslně neúmyslném pohybovém
zaváhání a nesouladu se po nápravě a koncentraci „vyšponovali“ k takovému
výkonu, za který by se nemusel stydět ani Fred Astaire.

Ples po celou dobu moderoval Jiří Gibián. V prostorách Národního domu
na Smíchově se nakonec sešlo přes 700 účastníků, což bylo méně než loni. Za
zdařilý průběh reprezentačního plesu je třeba poděkovat jednak studentům
I. Šormovi a J. Holickému, dále paní Panské z provozního oddělení a panu
tajemníkovi Ing. Fořterovi.

Na závěr je třeba říci, že všichni účastníci se jistě těší na další reprezentační
ples UK FTVS. Organizátoři letošního plesu budou vděčni za jakýkoliv pod-
nětný návrh, který by přispěl k ještě vyšší úrovni plesu v příštích letech.

AK

HIC SALTA! Vydává Univerzita Karlova v Praze, Fakulta tělesné výchovy a sportu. Redakce: šéfredaktor Mgr. Libor Flemr, Ph.D. (LF), katedra PPD, flemr@ftvs.cuni.cz;
PhDr. Aleš Kaplan, Ph.D. (AK), katedra atletiky, akaplan@ftvs.cuni.cz; PhDr. Daniela Stackeová, Ph.D. (DS), katedra fyzioterapie, stackeova@ftvs.cuni.cz; Ilona Hronková
(IH), studentka 5. ročníku, Ice.Queen@seznam.cz. Korektura ing. Otmar Souček, grafická úprava Jarmila Jarešová, ediční centrum. Čtvrtletník. Uzávěrka příštího čísla
13. 5. 2011. Tisk: ing. Ondřej Falešník, FALON – COPY studio, www.falon.cz. Příspěvky dodané po uzávěrce neprochází jazykovou úpravou.

Strana 16Čtvrtletník Fakulty tělesné výchovy a sportu Univerzity Karlovy v PrazeRočník 18, číslo 1

vědecký výkon jednotlivých kateder a zároveň naší fakulty, který byl porovnáván
v rámci univerzity a také v rámci tělovýchovných fakult. Podle vyjádření pana
děkana došlo oproti roku 2009 k propadu mezi fakultami UK až na 15. místo
ze 17 fakult a poprvé v historii se díky výraznému vědeckému výkonu před naši
fakultu dostala olomoucká FTK. Nad těmito skutečnostmi se pan děkan v další
části svého vystoupení kriticky zamýšlel a pokoušel se hledat východiska ze stá-
vající situace.

Dále Spectabilis děkan vyzdvihl dvě ocenění za-
městnanců fakulty, a to PhDr. Jana Štochla v rám-
ci GAČR a dále PhDr. Andrey Mahrové, oceněné
Českou nefrologickou společností za nejlepší vědec-
kou monografii. Vedení FTVS se podařilo smluvně
dojednat spolupráci s ČOV, ČMFS, PIM a Sport
Investem. Zároveň se podařilo předjednat dohodu
o spolupráci s Městskou částí Praha 6. Z hlediska
další strategie do budoucnosti by měla fakulta klást
důraz na mezinárodní spolupráci.

V závěru vystoupení byla probírána studijní
agenda a dále byla nastíněna problematika dislokace
jednotlivých pracovišť v letošním roce.

V diskusní části, kterou moderoval proděkan
PhDr. Kovář, vystoupili členové akademické obce
PhDr. Krištofič, doc. Novotná a Mgr. Kosová
s dotazy na vedení fakulty. Následně proběhla krát-
ká diskuse k položeným otázkám, na které odpo-
vídal děkan fakulty doc. Süss a dále proděkan pro
studium PaedDr. Miler.

AK

ZPRÁVY Z FAKULTY
Setkání akademické obce s vedením UK FTVS

