
Svoboda není samozřejmá

Svoboda není samozřejmá

Andrea Procházková získala vloni od Českého literárního fondu Novinářskou křepelku, která je určena novinářům do 33 let, a to „za rozhled, preciznost a schopnost jít k věci“. Původně chtěla být právníčkou, nicméně k žurnalistice ji přivedl zájem o veřejné dění.


Zatím jste se prosadila spíše v médiích než v oboru práva. Byla pro vás Právnická fakulta UK opravdu první volbou?

Nevím, jak přesně jsem k tomu dospěla, ale vždy jsem ji považovala za školu, kde jsem chtěla primárně studovat. Na gymnáziu nás podporovali v různých debatách; z volitelných předmětů jsem si pak vybrala dějepis a společenské vědy. Byla jsem vždy komunikativní a na právu mě lákalo, že je něčím, co se nás dotýká každý den. Asi proto jsem chtěla být zasvěcena do světa práva, jemuž jsem zatím tak úplně nerozuměla...

Cesta k právní praxi vás nelákala?

Spíše jsem poté, co jsem zažila praxi v advokátní kanceláři, zjistila, že tímto směrem právo praktikovat nechci. Studium mě ale bavilo a baví. A jelikož právo úzce souvisí s veřejným děním a s politikou, tak mě právo nakonec přivedlo i k novinářině a do Respektu, kde mi umožňují věnovat se jak psaní o politice, tak o právu. Navíc: alespoň trochu rozumět právu je na mediálním trhu výhodou, protože právně vzdělaných novinářů tady příliš není. Proto je mým cílem do budoucna najít kompromis mezi srozumitelným psaním o právu pro laiky a zároveň tak, aby nad tím právníci nekroutili

očima, že to nedává smysl (*usmívá se*). I proto jsme v Respektu, kde už třetí rok působím, zavedli rubriku Respekt k právu, která se snaží věnovat právním tématům vždy s přesahem, aby to bylo zajímavé i pro neprávnický.

Tuto rubriku založili v Respektu kvůli vám?

Bylo to z mého popudu. Přišla jsem za šéfredaktorem Erikem Taberym s myšlenkou, že bychom mohli založit podobnou rubriku, kterou kdysi vedl v Lidových novinách Tomáš Němeček. Měla jsem pocit, že něco podobného v médiích chybí (*LN právní sekci mají i nadále, další takovou nabízí server Info.cz a právu se často věnuje ekonomický týdeník Euro či nový týdeník Hrot – pozn. red.*) Rubriku se snad povedlo úspěšně rozjet, každý měsíc vydáváme přibližně čtyři texty od autorů z řad ústavních soudců až po doktorandy.

Jak jste se jako nezkušená studentka práv dostala do renomovaného týdeníku, jakým je právě Respekt?

Stála za tím náhoda, respektive debatní projekt, který vznikl poté, co do Prahy v dubnu 2016 zavítal čínský prezident a docházelo ke strhávání tibetských vlajek a dalším restrikcím ze strany policie vůči lidem, kteří proti návštěvě protestovali. Tehdy se vedly vyhocené diskuze, ale bez žádného výsledku. Proto jsme se s kamarády z Právnické fakulty UK dohodli, že ten samý rok uspořádáme několik debat, které nazveme *Názorování* a kde se budeme věnovat tématům rezonujícím ve veřejném prostoru, a vytvoříme nějakou platformu, kde by se dalo mezi mladými lidmi konstruktivnějším způsobem debatovat.

První debata se věnovala volbě prezidenta, projekt fungoval asi další dva roky. Mezi hosty se vystřídali právě i šéfredaktor Respektu a tehdejší šéf politické rubriky Ondřej Kundra, který mi nabídl dvoutýdenní stáž. A pak už jsem zůstala.


Měla jste už v té době nějaké zkušenosti

se psaním?

Dělala jsem různé rozhovory i s politiky pro platformu The Student Times, takže jsem tušila, jak třeba vést rozhovor. Ale až v redakci Respektu jsem se naučila, jak psát články. A teprve teď si začínám být trochu jistá, jak má text vypadat, aby měl informační hodnotu, byl srozumitelný a šel přiměřeně do hloubky. S tím mi hodně pomohli editoři, kteří s námi každý text řeší, což znamená i časté přepisování. Za tuto zpětnou vazbu jsem vděčná, dává mi příležitost přemýšlet o významu slov a formulací, jež mohou mít dopady na běžné lidi.

Až – a pokud – získáte magisterský titul, zůstanete v redakci?

Ještě uvažuji o tom, že se vedle novinářské práce přihlásím do doktorského studia na naší právnické fakultě. Je mi líto svět práva úplně opustit a také jsem zde potkala skvělé vyučující, kteří jsou nejen jedni z nejlepších v oboru, ale také motivují svoje studenty nad věcmi přemýšlet a zajímat se o věci. Já jsem o doktorském studiu začala uvažovat právě poté, co jsem si zapsala diplomovou práci týkající se takzvané doktríny politické otázky u profesora Jana Kysely, jenž bezpochyby patří do výše popsané skupiny vyučujících.

Co si pod takovým tématem má laik představit?

Inspiraci je nutné hledat u amerického Nejvyššího soudu, který sám judikoval, že za určitých podmínek odmítá rozhodovat případy, které spadají výhradně do rukou politické reprezentace. Vlastně se sám sebeomezil a řekl, že tady jeho působnost končí a dál nepůjde. Něco obdobného funguje i v Česku, ačkoliv s méně jasnou hranicí. Mým cílem je zaměřit se právě na Ústavní soud ČR a v jeho judikatuře vystopovat, jak u nás vypadá doktrína politické otázky. Už dnes víme, že třeba existuje v daňové oblasti, kdy Ústavní soud říká, že zasáhne pouze v případě, že by Parlament schválil daně s takzvaným rdousícím efektem.

Náš rozhovor probíhá za nouzového režimu a pouze přes on-line platformu. Jak vás osobně zasáhla mimořádná opatření vyhlášená vládou?

Více, než jsem předpokládala. Vlastně poprvé jsem přímo pocítila, co znamená, když vám stát zasáhne větší měrou do svobod, u nichž máte pocit, že v právním státě budou pořád. Ve škole sice studujete, že takové možnosti tu jsou, abstraktně a hypoteticky si to umíte představit, ale realita je něco jiného. Když se uzavřely hranice, měla jsem pocit silného „diskomfortu“, a to i když jsem zrovna neplánovala vyjet do zahraničí.

Ano, bylo to za účelem ochrany veřejného zdraví, ale občas vás napadne, že si společnost nebo politici třeba mohou rychle zvyknout, že máme méně svobod a že je zpátky vlastně nepotřebujeme. Mimořádná opatření mě tedy zasáhla silně, alespoň po stránce emoční.