

life

OSTRAVA

***Neklidné chvění
před startem a let
do výšin začíná***

město • život • styl • říjen–listopad 2008

OSTRAVA · life

Okouzlující dotek historie

www.zamek-zabreh.cz

Zámek Zábřeh představuje výjimečný soulad minulosti a přítomnosti. Na jeho místě stávala středověká tvrz, o níž jsou první písemné zmínky už v roce 1529. Původní renesanční zámek převzala od šlechty církev. Teprve v minulém století ztratil svůj význam a hrozila mu demolice. Novodobá historie zámku se začala psát v roce 2000. Tři roky usilovné a precizní práce zachránily kulturní památku. Dnes zde hostům nabízejí v nevšedním prostředí nevšední zážitky. Unikátní hotelové pokoje jsou zařízeny starožitným nábytkem, vyzdobeny dobovými dekoracemi, protepleny kamennými krby, doplněny stylovými látkami a svítidly. Zámecký restaurant v klenbách nejstarší části je originálním místem pro gurmánské zážitky. Původní vinný sklep dodává vínu nový rozměr.

Malý erbovní sál s erby majitelů zámku je připraven pro svatby a firemní setkání. Domácí pivovar a pivnice – kde se pivo vaří od roku 1557 – nasycené vůní sladu a atmosférou staré krčmy nabízí tradiční nepasterizované pivo. Komfort doplňuje lobby bar v recepci a obchod s vínem.

Přeneste se v čase... a vítajte

komerční prezentace

editorial

Vážené čtenářky, vážení čtenáři,

když se moje kolegyně vydaly probídat taje nano, neskrývala jsem obavy, co asi mohou z vědeckých pracovišť ostravské Vysoké školy báňské přinést. Vědkyně a vědci si zrovna s novináři rádi nepovídají. Nebo je to spíše naopak? Přečtěte si to ostatně sami, tu trošku sci-fi na stránkách LIFE opravdu vřele doporučuji. Je vzrušující stejně jako pohled na taneční parket nebo do španělské kuchyně. Jak říká šéfkuchař vyhlášené ostravské restaurace España, významná obchodní nebo osobní rozhodnutí se nejlépe dělají u dobrého jídla a vína. Jeden můj známý tvrdí, že už samotný fakt, že někdo přijme pozvání na oběd nebo večeři, signalizuje, že je vlastně připraven dohodnout se. Něco na tom zřejmě bude.

O dohodách a úskalích při prosazování vizí a v daný okamžik pro někoho nestravitelných nápadů ví své ředitel Ostravských výstav Karel Burda. Dokázal to, na co se spousta Ostravanů neodvážila ani pomyslet – doslova z jedné kamenné zdi vybudoval fenomén města – Slezskoostravský hrad. A má s ním úspěch! Člověk mu to musí přát, protože se zarputilostí sobě vlastní, nezměrnou kreativitou a pracovitostí zvládnul téměř nemožné. Přitom šel do obrovského rizika. To vám v žádném případě nehrozí, když se s námi vypravíte na malý výlet do Úvalna nedaleko Ostravy. Překrásné místo na listopadovou procházku takřkajíc za rohem.

Náš magazín je tentokrát také tak trochu francouzský. Vrcholí nejen festival Francouzský podzim, ale lékařka Zdena Typovská – duše Alliance française – ani na okamžik neustává ve své iniciativě pomoci vybudovat v moravskoslezské metropoli česko-francouzské gymnázium. Je jí ale jasné, že vše záleží na lidech. Vychovatel, muzikant a textař Gérard Haon o zdejších lidech nepochybuje. Na otázku, čím ho Ostrava zaujala, odpověděl: „Ničím zvlášť, ale lidé jsou báječní. Díky nim jsem tady nechal kus svého srdce“.

Užijte si tedy do dnešní hodně barevné vydání LIFE. Další pestrou dávkou informací očekávejte zase za měsíc – 28. listopadu.

Mai Hada!

2-3
MADE IN
podzim letem světem

4-5
ŽOLÍK
zábavná vůně benzínu

6-7
ZAOSTŘENO NA
milovníci internetu do kapsy jásaří

VOILÀ
barevné kombinace vedou
NÁVŠTĚVA
Gérard Haon vyměnil
kabát za bendžo

8-12
ROZHOVOR
„S mými nápady mají někteří
problém,“ říká ředitel Ostravských
výstav Karel Burda

13
DELIKATESA
je stejně žhavá jako španělské slunce

14-18
TÉMA
navzdory gravitaci teče
do kopce – nano je všude

19
ROKujeme
kde jsou módní návrháři?
ZA HUMNY
pojdte se projít, k hradu
Šelenburk je to jen skok

20
PERSONA GRATA
Zdena Typovská obdivuje
sladkou Francii

Ostrava LIFE • město • život • styl / zpravodajský a společenský magazín / říjen – listopad 2008
Registrační číslo: MK CR E 18160 • Vydavatel: Vydavatelství X-PRESS s.r.o., Škroupova 1114/4, 702 00 Ostrava • Tisk: Grafico s.r.o.
Redakce: Šéfredaktor: Marie Václavková, marie@ostravalife.cz • Redaktoři: Těňa Artušenková, tana@ostravalife.cz,
Dagmar Štefková, dasa@ostravalife.cz
Spolupracovníci: Foto: Jiří Urban, Jiří Zerzoň, Karel Kita • Sazba: Marek Kuča
Texty: Karolína Konečná, Eva Kotarbová, Petr Bidžinský, Vladimír Šmehlík • Anglické texty: George Dvorsky
Karikaturny: Václav Šipos
Adresa redakce: Brandlova 6, 702 00 Moravská Ostrava, tel. č.: +420 725 589 050-053
redakce@ostravalife.cz • Reklama: +420 591 121 521, +420 725 589 053 • reklama@ostravalife.cz

life
OSTRAVA

OSTRAVA • life

modelky se smetákem / Kdo neviděl, neuvěří. Kdo viděl, bude dlouho vzpomínat. Řeklo by se, vyfintěné krásky veškerý svůj volný čas tráví před zrcadlem a jejich největší problém je, když nemají vhodnou rtěnku a řasenku. Jenže omyl. Missky, které pravidelně objíždějí prestižní soutěže krásy po celém světě, se v Avion Shopping Parku objevily v pracovních montérkách. Navíc se smetákem a košťaty v ruce. A nevedly si špatně. Co bylo potřeba uklidit, uklidily. Vůbec nevedlo, že šlo o součást módní přehlídky. Největší aplaus si vysloužily Júlia Liptáková a Kateřina Štosová.

historie mezi trendy / V obchodních centrech dominují především módní trendy a nejnovější výrobky. Po zastaralém zboží není poptávka. To ovšem neplatilo v Avion Shopping Parku. Zde totiž několik dnů byly vystaveny unikátní historické automobily a motocykly. Zájem o ně byl obrovský. Většina veteránů pocházela z počátku minulého století. Pozornost přitahovaly žlutý americký vůz Franklin Roadster Reneboat z roku 1910 nebo francouzské žihadlo Talbot Lago T 120 z roku 1935. Tuzemské výrobce zase reprezentovala Škoda Felicia z roku 1954.

výjimečný ABEND / Zatímco v jiných městech mezi sebou divadla soupeří, ostravská spolupracují. A to dokonce natolik, že vytvořila společný projekt, který má za úkol promíchat předplatitele. Jeho letošní druhý ročník byl představen v Domě knihy Librex. ABEND je kryptogram zahrnující první písma zúčastněných divadel. Součástí projektu jsou Komorní scéna Aréna, Divadlo Petra Bruzuce, Národní divadlo moravskoslezské

a premiérové Divadlo loutek Ostrava. ABEND nabídne od listopadu 2008 do května 2009 sedm titulů.

Pljuščenko a čtyřlícátka / Na první pohled Jevgenij Pljuščenko vypadá, jako by snad ani nestárl. Přesto ostravským vystoupením oslavil čtyřlícátka. Není však řeč o věku, ale o skutečnosti, že v ČEZ Aréně absolvoval společně se svým týmem přesně čtyřlícátou krasobruslařskou exhibici. S těmi začal loni v únoru. V show Králové ledové arény II doprovázel olympijského vítěze, trojnásobného světového šampiona a pětinasobného mistra Evropy houslový virtuos Edvin Marton. Hrál na tři sta let staré stradivářky, jejichž cena se pohybuje okolo sto dvaceti milionů korun. Mezi hvězdami se představil rovněž český mistr Evropy Tomáš Verner.

v zajetí nostalgie / Václav Neckář během koncertu v Domě kultury města Ostravy prozradil, že krátce po své mozkové příhodě v roce 2002 nebyl schopný říct plynulou větu. Ostravské vystoupení ovšem zvládl s noblesou. Některé písně obohatil dokonce o náročnou roznožku, efektní dřep nebo radostné poskočení. Nostalgická srdce diváků obzvlášť zaplesala při známých hitech jako Lékořice, Čaroděj Dobroděj nebo Kdo vchází do tvých snů, má lásko. Bývalý člen legendárních Golden Kids si přichystal také várku nových skladeb, které vypovídaly o jeho lásce ke koňům.

vousatý rekord / Ostravský maraton se běžel už po sedmačtyřicáté. Dříve však trasa vedla Bělským lesem, letos se poprvé závodilo v centru města. Start i cíl se nacházely přímo na Masarykově náměstí. Běžečtí přesun zvládli. Jen mnozí nakupující, kteří o víkend vyrazili do obchodů, byli notně překvapeni. Asi nepočítali s tím, že zatímco se budou prohýbat pod tíhou tašek, bude je míjet houf udýchaných a zpotených závodníků. Jediné, co zamrzelo, bylo, že se ani tentokrát vítězi nepodařilo překonat pořádně vousatý rekord závodu z roku 1959!

kovárna ozdobila hrad / Pekelné vedro z rozpálené výhně, údery těžkotonážního kladiva bušícího do rozžhaveného železa, silácký chlapík tvarující kus plechu do podoby užitečného výrobku. To všechno ve zbrusu nové kovárně na Slezskoostavském hradě. Někteří návštěvníci neodolali a chlapské řemeslo si vyzkoušeli. Domů si většinou odnášeli originální výtvar, nicméně o jeho použitelnosti se moc hovořit nedalo. Radost to nikomu nezakázalo. O doplňkový program hodokvasu se postarala pivní štafeta nebo soutěž v pojídání párků.

outdoor park na festival / Nejen filmem je živ Mezinárodní festival outdoorových filmů. Tedy soutěžní putovní přehlídka dobrodružství, extrémů a cestopisů. Šestý ročník byl odstartován akcí Outdoor park. Milovníci adrenalinu si vyzkoušeli lezeckou stěnu, zaskákali na trampolině nebo skákacích botách. Mnozí odvážlivci otestovali také disciplínu slack line – lezení po napnutém laně, které se nachází přibližně v metrové výšce. V Ostravě bylo od 10. do 21. října k vidění všech sto tři soutěžních filmů.

s balonem nad hlavou / Plavbu vzduchem si mohli vychutnat odvážlivci, kteří se zúčastnili koncem září skupinového letu čtyř balonů ze Slezskoostavského hradu. Zemí jako na dlani viděli cestující ze tří až pěti set metrů. Balon však může vystoupat až do výše jednoho kilometru. Procházku pod oblaky si užili nejen pasažéři, ale také lidé, kteří na vzduchoplavce mávali, když přelétali nad jejich zahrádkami. Jen jedno se nikdy neví, kde se nakonec přistane. Tentokrát to bylo v Žabní na Frýdeckomístecku.

večer s Elánem / Na pódiu kraloval lídr kapely Jožo Ráž, prostor dostaly i další hvězdy skupiny Jan Baláz a Vašo Patejdl. Čtyřnásobný Zlatý slavík zazpíval osvědčené hity Lásko moja, Neviem byť sám, Kočka, Zaľúbil sa chlapec nebo Voda, čo ma drží nad vodou, ale i novější písně. A společně s ním si notovala také až po strop zaplněná ČEZ Aréna. Elán Tour 2008 ke 30. výročí profesionální kariéry, které eláni oslaví v příštím roce, se prostě vydařil!

studentská baladyáda / Tanec, zpěv, humor – tak pojali studenti Janáčkovy konzervatoře humorně recesistický muzikál Jiřího Suchého na motivy Karla Jaromíra Erbena Kytice. Pod vedením pedagogů zinscenovali sedm příběhů baladyády. Jen Vladimír Ondruškovi, který měl na starosti hudební zpracování, se tvořily krásy na čele. Při nedávných záplavách se utopil klavírní záznam hudby Ferdinanda Havlíka. A tak pedagog notový part vytvořil z desek a jiných hudebních nosičů. Hra se adeptům divadelního umění podařila natolik, že se na ni přijede podívat i její autor Jiří Suchý. A kdo ví, možná si ji mladí Ostravané zahrají v legendárním Semaforu. -p,t-

smím prosit?

Vášeň, nezkrotný temperament, smyslnost a rytmická přesnost. Latinskoamerické tance – jive, rumba, samba, salsa, cha-cha a paso doble, nejsou rozhodně Ostravě cizí! Důkazem byl Czech Dance Open Ostrava 2008, kterého se zúčastnilo šest profesionálních párů. Historicky první slavnostní finále prestižní soutěže Grand Slam v latinskoamerických tancích se konalo začátkem října v ČEZ Aréně. Světovou taneční špičku přivezlo na parket dvanáct motocyklů Harley Davidson a velkolepá galashow byla odstartována. Tančilo se jako o život, ale zvítězit mohl jen jeden. Nejvyšší post obsadili favorité z Ruska – Alexej Silde s partnerkou Annou Firstovou. „Je to zvláštní, ale i když jste naprostý laik, stejně poznáte, který pár je nejlepší. Všechno je o pocitech a nejde jednoznačně říct, co je dobře a co už ne,“ říká organizátor akce František Davídek. Večer se blýskal v záplavě flitrů, típytek a třásní, kterých není nikdy dost. „Oblékání v latině má pouze jedno pravidlo. Nesmí být odhalené pozadí, jinak je povoleno vše,“ komentoval show moderátor Roman Vojtek. Možná i proto je tato disciplína velmi oblíbená právě u mužů. A že už to s vámi šije? Není nic snazšího než nazout si taneční střevíce a hurá na parket! Koneckonců, plesová sezona se blíží... -d-

není umění auto rozjet, ale zastavit ho

Účastníci soutěže se vydávají na testovací jízdu.

Karel Kadlec (vlevo) a Pavel Bělohradský předávají klíče od BMW Martinu Najmanovi (uprostřed).

Výtěžek dražby automobilů je určen ve prospěch nadačního fondu pro oběti dopravních nehod.

Zábavnou formou si mohli vyzkoušet své schopnosti řidiči, kteří se zúčastnili Jízdy pro život. Nultý ročník projektu, který je zaměřen na prevenci dopravních nehod, je jedinou akcí svého druhu ve střední Evropě. Zájemcům nabízí testování dovedností za volantem. Do finále, které se konalo začátkem října v moravskoslezské metropoli, postoupilo 69 výherců regionálních jízd. Účastníci startovali před salonek BMW CarTec Group, s.r.o. v Ostravě. Plynulost a přesnost jízdy na trase dlouhé 22 kilometrů sledoval systém Sherlog. V soutěži se hodnotilo zrychlení podélné i příčné, brzdění, akcelerace i pohyb do strany.

„Plynulost jízdy spočívá v předvídání a udržování bezpečné vzdálenosti od dalších automobilů. Pojeďte tak, jako každý jiný den. Zajímá mne, jak jezdí ostatní a v čem se můžu ještě zlepšit,“ říká Petr Šamánek z Frýdku-Místku.

Radka Čápková, vítězka kola z Pardubic, dobře zná rozdíl v jízdě žen a mužů. „Žena do cíle vždy přijede dříve, protože se nestydí zeptat na cestu. Sice možná jede pomaleji, ale ve výsledku je stejně rychlejší. Chlapi sází na dynamičnost a výkon, a proto není výjimkou, že určenou trasu jedou i třikrát. Pro nás, holky, rychlost není prioritou.“ A vítěz nultého ročníku Jízdy pro život? Hlavní cenu, zapůjčení BMW 118D na jeden měsíc, získal Martin Najman z Českých Budějovic.

„Do budoucna bychom se chtěli více zaměřit na bezpečnost jízdy v silničním provozu. Podle průzkumu neumí 40 procent řidičů správně sedět za volantem. Někteří považují bezpečnostní pásy za obtěžování při jízdě a dětskou sedačku za nesmyslný luxus. Málokdo ví, že nepřipoutané desetikilové dítě má při čelním nárazu v třicetkilometrové rychlosti okamžitou hmotnost tři sta kilogramů. I špatné nastavení sedadla a nepřipoutání může znamenat větší a vážnější zranění, než když je řidič nebo spolucestující připoután. Není totiž umění auto rozjet, ale bezpečně ho zastavit,“ říká K. Kadlec, jednatel společnosti CarTec Group a spoluautor projektu. Pro neviné oběti dopravních nehod byl zřízen Nadační fond Jízda pro život. „Každý z nás zažil ve svém okolí lidskou tragédii způsobenou dopravní nehodou, kdy zůstaly děti bez jednoho nebo obou rodičů. A právě na konkrétní případy se bude náš nadační fond zaměřovat. Náměty chceme shromažďovat na webových stránkách www.jizdaprozivot.cz, kde bude rovněž zveřejňováno rozdělování finančních prostředků,“ doplňuje Karel Kadlec. Ve prospěch Nadačního fondu byl určen také výtěžek z veřejné dražby použitých aut Jízdy pro život.

„Patronem letošní kampaně se stal bez nároku na honorář olympijský vítěz Jan Železný. Záštitu nad projektem převzal osobně ministr dopravy Aleš Řebíček. Témata ke školení účastníků silničního provozu nám poskytla organizační složka ministerstva dopravy BESIP,“ dodává spoluautor projektu Pavel Bělohradský.

metry luxusu

Provoz autosalonu BMW zahájila CarTec Group, s.r.o. v červenci 2003. Společnost vybudovala v samotném srdci Ostravy dokonalé motoristické centrum splňující nejnáročnější požadavky německé automobilky BMW AG.

Na ploše více než 2 000 m² nabízí řadu nových i použitých vozů BMW, dále kvalitní záruční i pozáruční servis, prodej náhradních dílů i příslušenství. K službám patří zapůjčení náhradního vozu v případě opravy, přihlášení nového vozidla, výkup použitého vozu na protičet nebo přistavení opraveného auta do místa, které si majitel určí. Společnost je certifikována systémem managementu jakosti ISO 9001:2000 a QMA.

metres of luxury

Operations of the BMW show room were started by CarTec Group, s.r.o. in July 2003. The company has built a perfect centre for motorists in the heart of Ostrava. It fulfils even the most stringent requirements by the German car manufacturer BMW AG.

There are a number of both new and second hand BMW cars offered in the area of 2 000 m². There is also the under warranty and after warranty service provided as well as the sale of spare parts and accessories. The services include the hiring of a replacement car, while your one is repaired, the registration of a new vehicle, the purchasing of used cars as trade-ins, or the delivery of the repaired car to a place determined by the client. The company is certified within the quality management systems ISO 9001:2000 and QMA.

it is an art to stop a car, not to start driving it

The zero year of the project, focussing on the prevention of accidents, is a unique event of its kind in Central Europe. It offers drivers the testing of their skills behind the steering wheel. There were 69 winners of regional rounds participating in the finale, which took place in the Moravian-Silesian metropolis at the beginning of October. The event started in front of the CarTec Group BMW show room in Ostrava. The smoothness and preciseness of driving along the 22 kilometres long route was followed up by the Sherlog system. There were accelerations, braking, speed and side movements assessed.

“The smoothness of driving depends on foreseeing of situations and on maintenance of a safety distance from other vehicles. I am going to drive as on any other day. I wish to know how other drivers drive and how could I improve,“ said Petr Šamánek from Frýdek-Místek. And who was the winner of the zero year of the Drive for Life? Martin Najman from České Budějovice has won the main prize - the BMW 118D for one month.

“In future, we wish to focus on driving safety in traffic. According to surveys, 40 % of drivers do not know how to correctly sit behind the wheel. Some consider the safety belts botheration during driving and the children's seat a senseless luxury. Not many people are aware of the fact that a child weighting 10 kilos and without the belt gets the weight of 300 kilograms during front impacts at the speed of 30 Km/hour. Even a badly fitted seat without the safety belt could mean a more serious injury during an accident, when compared with a secured driver or passenger. It is not important to start driving a car, but to stop it safely,“ said Karel Kadlec, the statutory representative of the CarTec Group and the co-author of the project. Anyway, there is the foundation fund Drive for Life, which has been established for innocent victims of traffic accidents. “Each of us knows of human tragedies caused by traffic accidents in our surroundings, when children have been left without one or without both parents. And our fund will focus just on these specific cases. We want to collect the themes on our web pages www.jizdaprozivot.cz, where the distribution of finance would be also made public,“ said Karel Kadlec. The proceeds from the public auction of second hand cars used in the Drive for Life have been determined for the foundation fund.

“This year, the Olympic winner Jan Železný was the supporter of the campaign. The project was organised under the auspices of the Minister of Transport Aleš Řebíček in person. The topics for the training of traffic participants were given to us by BESIP, the organisational unit of the Ministry of Transport,“ said the project co-author Pavel Bělohradský.

Martin Najman s přítelkyní neskrývali z vítězství radost.

Patron jedinečné akce trojnásobný olympijský vítěz Jan Železný říká: „Já chci jezdit bezpečně!“

Zahájení finále se zúčastnilo sedm desítek řidičů.

Karolina má nového partnera

Developerská společnost Multi Development a ryze česká firma PASSERINVEST GROUP spojily své zkušenosti a znalosti a na začátku října představily administrativní budovu doplněnou o obchody a restaurační zařízení s názvem Nová Karolina Park. Nápaditý projekt, který bude ukončen v polovině roku 2010, vytvoří pomyslnou vstupní bránu na území rozšířeného centra Ostravy. V šesti nadzemních podlažích bude téměř 25 tisíc metrů čtverečních kancelářských ploch špičkové kvality, 4 tisíce metrů čtverečních bude využíváno jako obchodní prostory nebo zákaznická centra, v propojeném podzemním podlaží vznikne parkoviště s 280 místy.

zaostřeno na

jablečný telefon jen pro dva prsty

iPhone druhé generace je vylepšená verze původního telefonu od Apple. Nechybí mu špičkový dotykový displej s ovládním Multi-touch, nově přibyla podpora 3G a GPS navigace. Dosud se tyto mobilní telefony ovládaly pomocí pera. Teď postačí jen dva prsty.

Konstrukční zpracování je dokonalé. iPhone 3G má pouze čtyři mechanické ovladače. Tlačítka regulace hlasitosti a přepínač tichého vyzvánění na levém boku, stejně jako tlačítko pro zapnutí na horní hraně přístroje, jsou kovové. Dole se nachází reproduktor a mikrofon. Zadní strana je vyrobena z lesklého plastu, což má pomoci zlepšit příjem signálu GPS. Součástí je objektiv 2 Mpx fotoaparátu. Rozměry telefonu jsou 115,5 x 62,1 x 12,3 milimetru.

Apple iPhone je vybaven obřím dotykovým displejem s úhlopříčkou 3,5 palce. Zobrazit dokáže až 16 milionů barev. Potěší tak ty, kteří touží sledovat videa na luxusní obrazovce s excelentním rozlišením. Telefon běží na operačním systému OS X a disponuje kvalitním internetovým prohlížečem Safari. iPhone 3G je vybaven velmi kvalitním hudebním přehrávačem, který výrobce použil už v přehrávači iPod Touch. Nejen to dělá z iPhone výkonný multimediální telefon. Apple iPhone 3G lze zakoupit ve dvou verzích, s 8GB nebo 16GB vnitřní pamětí, v černém nebo bílém provedení. Na své si určitě přijdou nejen milovníci značkových jablek, ale také IT fanatci!

K vidění i zakoupení v prodejnách T-Mobile
www.t-mobile.cz
cena: 14 999 Kč

voilà

dioptrické vábení

Kam až dohlédnete, i při několika dioptriích, je elegance a originální design kolekcí slunečních brýlí a optických obrub. Nový vzhled jim dává výrobce a dodavatel do českých prodejen FOKUS OPTIK společnost Safilo Group. Opírá se o minimalismus, hraje si se sofistikovanými detaily, působí rafinovaně, jiskřivě a pozoruhodně.

Kdo si jednou zkusí nasadit na nos brýle z aktuální kolekce OXYDO, GLAMOUR, BLUEBAY, CARRERA nebo ELASTA, přístě prostě už musí. A to nejen proto, že sluší. Barevnost a vzory kopírují současné módní trendy v odívání. Ve středu pozornosti jsou například retro kombinace černo-bílá, purpurovo-bílá, červeno-bílá, tmavě modro-stříbrná, ale v nabídce se objevuje také luxusní zlatá s hnědou, perleťové šedá i zajímavě světle broskvová. Pokud přece jen někdo naivně dává přednost růžovým brýlím, má smůlu. Sezona 2008/2009 sází na docela jiné vidění.

Brýlové obruby společnosti Safilo Group včetně těch na fotografii (OXYDO-X285 za 4 099 Kč) jsou v prodejnách FOKUS OPTIK a.s.

návštěva

Co vás kromě hudby naplňuje a baví?
Dvacet pět let jsem jezdil na koni, a protože bydlím na břehu moře, miluji rybolov. Rád vyjždím na Atlantický oceán. Pohled na pobřeží Bretaně – majáky, vesničky z kamene, žulové útesy, mne inspiruje. Bretaně je plná legend a starých příběhů. Říká se o nás, že jsme nejmystičtější, nejsamostatnější i nejtvrdohlavější. V každém případě je to velmi kouzelný kraj. Naši předci byli Keltové. A to se odráží i v mých textech.

Jednu písničku jste během večera věnoval ředitelce Speciální školy kpt. Vajdy Evě Srokové. Můžete prozradit obsah textu?

Hovoří se v něm, že spousta přátel se zrodila z nebe, ze slunce, deště a mnozí z něho, jen z mořské pěny. Je to krásná, poetická písnička. A věnoval jsem ji nádhernému člověku.

Při vystoupení působí vaše skupina jako jednotlivý celek. Máte dojem, že tu není vůbec žádný rozdíl mezi zdravými a handicapovanými.

Není to jen dojem, je to skutečnost. Když zpívám s postiženými, nabírám síly a dobývám se pozitivní energií. Rozdíl, který mezi námi je, se stírá. Když spolu hráme, jsme na stejné vlně. Pro mne hudba není intelektuální záležitost, ale emocií.

Co vás přivedlo k práci s handicapovanými?

Když jsem byl malý, děda pomáhal bezdomovcům a dalším sociálně slabým ve městě. Společně s bratry jsme chodili s ním. Vždycky doma u stolu seděl někdo z těchto lidí. A dnes jsem vychovatelem. Jsem přesvědčen, že každý člověk se může rozvíjet a dělat pokroky.

Byl to osud?
Určitě.

Jaké máte plány do budoucna?

Za tři roky jdu do důchodu. Nedávno jsem se stal dědečkem a už se těším, jak se budu vnoučátkům věnovat na plný úvazek. Pochopitelně se chci dále zabývat hudbou, bez níž si život nedovedu představit. Jako dobrovolný pracovník vždy pomohu při takových akcích, jako jsou Evropské dny handicapu. A hlavně budu cestovat. Velmi obdivuji Prahu a chtěl bych poznávat další místa.

Čím vás zaujala Ostrava?

Město mne nijak zvlášť nezaujalo, ale lidé ano. Potkal jsem osobnosti, které uznávají stejnou hodnotu jako já. Za deset let jsem tady nechal kus svého srdce.

za bendžo dal kabát

Vychovatel, muzikant a textař, především obdivuhodný člověk. Tak ve zkratce charakterizovali Francouze Gérarda Haona jeho čeští přátelé. Před deseti lety jako ředitel britské organizace Zlatý déšť navázal spolupráci s Ostravou. Zkušenosti z oblasti začleňování handicapovaných dětí a mládeže do škol a vedení k větší samostatnosti s možností pracovního uplatnění posunuly směřem k lepšímu péči o tyto občany i v moravskoslezské metropoli. Asociace TRIGON proto G. Haonovi na letošním ročníku Evropských dnů handicapu udělila ocenění – Křišťálový kamínek. Na slavnostním večeru vystoupil se svou skupinou ARCANÉ, kterou tvoří zdraví i mentálně postižení Francouzi.

To není zrovna málo. Kde jste se učil hrát?

U krku mého otce a dědy. Ale ani oni nebyli profesionálními muzikanty. Skladby hráli tak, jak slyšeli. Oba byli zemědělci, pracovali na farmě. Doma jsme měli jen housle a klarinet. Když jsem byl malý, nejprve jsem se seznámil s flétnou, později jsem dostal foukací harmoniku. Až pak jsem se mohl dotknout strun houslí. Mezitím jsem si koupil kytaru. A kabát od maminky jsem vyměnil za bendžo. Maminka spokojená nebyla, ale já byl šťastný.

Cítím hodně nostalgii...

Bylo mi šestnáct, když jsem ho vyměnil. Dnes večer jsem na to stařícké bendžo hrál. Doprovází mne už přes čtyřicet let. (smích)

Když se řekne – ženy, víno, zpěv. Čemu dáváte přednost?

To je těžká otázka. Ale chtěl bych zpívat před krásnou ženou a popíjet dobré víno.

Máte děti?

Tři. Dvě dcery a syna.

Potatily se?

Trochu ano. Syn je muzikant – hraje na příčnou flétnu a trombon.

Na hudebním večeru Rozumíme si zaplněný divadelní sál skandoval. Taneční vystoupení s jednoduchým názvem „Ó“ žáků ostravské Múzičké školy a jejich rodičů stejně jako písničky italských Delfinů nadchly a zároveň dojaly. Slzy v očích se zaleskly i Gérardu Haonovi, když přebíral ocenění Křišťálový kamínek z rukou Olgy Rosenbergerové, ředitelky Asociace TRIGON.

o třech ruinách a šílených nápadech

Byla nebyla jedna ruina... Památkáři ji už dávno odepsali, ačkoli šlo o zříceninu nejstarší kulturní památky na území moravskoslezské metropole, hrad ze třináctého století. Architekti navrhovali vypsát mezinárodní soutěž na jeho využití a pak najít někoho, kdo by projektu vdechl život. K likvidaci zarostlého a polorozpadlého historického objektu ve vlastnictví města byl už jen krůček. Tehdy o hrad projevila zájem městská společnost Ostravské výstavy. Psal se rok 2003. Během třinácti měsíců ho zpřístupnila lidem.

Opravený Slezskoostavský hrad se dnes chlubí věží s expozicí o historii, muzeem útrpného práva s mučírnu, galerií, sálem pro společenské akce a svatby. Na nádvoří se konají koncerty, divadelní představení i festivaly. Jak jednoduché! Co vše tomu ale předcházelo? „Minimálně dvě ruiny,“ odpovídá se smíchem ředitel Ostravských výstav a správce hradu Karel Burda. „První se jmenovala Černá louka. Když jsem před deseti lety výstaviště převzal, našel jsem zde přes čtyřicet zdevastovaných objektů. Záchody nesplachovaly, světlo nesvítilo, kohoutky kapaly, dveře nešly uzamykat. Předběžně spočítané náklady na základní opravy přesáhly sedmdesát milionů korun. Abychom přežili, vložili jsme sem všechny svoje myšlenky, nápady, a tvrdě pracovali.“

Na začátku devadesátých let společnosti z veletržního průmyslu spíše zanikaly. Vy jste se naopak začali rozvíjet. Můžete prozradit, v čem spočívá tajemství úspěchu?

Docela rád bych se to taky někdy dověděl. (smích)

To mi neříkejte.

Vezměte to tak. Historie ostravského výstavnictví skončila kolem roku 1985. Všechno se zrušilo, rozpadlo, rozkradlo. V devadesátých letech v oblasti výstav a veletrhu ve městě působilo asi třináct firem. Situace byla tak těžká, že jsme si vůbec žádný konkurenční boj nemohli dovolit. Reč byla spíše o vzájemné spolupráci a domluvě. Zlom přišel koncem devadesátých let, kdy město hledalo nového správce areálu Černá louka. Přihlásil jsem se, a tak všechno začalo.

Znamená to, že vlastník výstaviště sám od sebe poskytl desítky milionů na rekonstrukci?

Zpočátku jsme žádné miliony nedostali. Pouze zdevastovanou louku a pokyn: Dělejte!

Přesto jste postavili jako jediní v republice nový pavilon.

Měli jsme štěstí, že vedení Ostravy občas slyšelo na naše šílené nápady a peníze vždycky našlo.

Co považujete za nejšílenější?

Vůbec všechno, co se stalo. (smích) Kdyby někdo, když jsme začínali, natočil sci-fi film nebo vytvořil vizi – tady bude stát nový pavilon, opravený hrad, Miniuni s maketami evropských staveb, sklep strašidel a zde spojí levý a pravý břeh řeky Ostravice lávka – řekl bych, že je blážen. Nešel jsem do toho. Ale postupovali jsme krok za krokem. Zpočátku jsme dávali dohromady samotný areál. Vyčistili jsme ho, vykáceli kolem čtyř desítek stromů, vysekali kopřivy. Chovali jsme se jako dobří hospodáři. A navíc, mou profesí je projektování. Rád čmárám po papíře, tak jsme navrhli všechny staré objekty zbořit a vybudovat jednoposchodový výstavní pavilon.

Stál za šest měsíců...

Tehdy jsme tady doslova spali. Podařilo se nám ho totiž nejen za půl roku postavit, ale také přestěhovat do něj kanceláře a za šest dní po kolaudaci otevřít první výstavu. Bez osobního nasazení by to nešlo. Projektant ve mně se plně projevil. Rozuměl jsem stavbě technicky

a ochránil ji i před vícenáklady. Když začal dodavatel říkat, že nestihá, začali jsme po stavbě chodit s fotoaparátem. Na poradách pak ukazovat dělníky, kteří místo práce spali, bavili se, pili pivo...

A dnes?

Ostravské výstavy si ve svém oboru vydobily za deset let skutečně prestižní postavení mezi českými výstavišti. Podporu radnice máme. Ovšem pokud někoho napadne prodat okolní pozemky nebo celý areál, budeme vůči tomu bezmocní. Jsem přesvědčený, že i kdyby se k jeho provozování zavázala soukromá firma, tak by jeho rozvoj velmi rychle skončil.

To by byla velká škoda. Vždyť vaše expozice získaly ocenění.

A nejedno. Celorepubliková organizace Společnost organizátorů veletržních a výstavních akcí, ve zkratce SOVA, každoročně pořádá soutěž o nejpoutavější expozici AURA. Loni se vítězem v kategorii do 50 metrů čtverečních stala firma Cembrít, která se prezentovala na

veletrhu Střechy, Pláště, Izolace. Také v roce 2006 se ostravská expozice v rámci Aury dobře umístila.

Ocenění jste dostal i vy. SOVA vás vyhlásila Osobností veletržního průmyslu České republiky za rok 2007.

To je cena, z níž mám ohromnou radost. Získal jsem ji jako první v republice. Je významná nejen pro mne, ale pro celý náš pracovní tým. To, že byla při premiéře přisouzena Ostravákovi, je v českých končinách nezvyklé. Jde o ocenění profesní, ne náhodné.

Očekával jste to?

Vůbec mne to nenapadlo. O udělení rozhodovali členové představenstva SOVA. Mezi asi desítkou kritérií se posuzovala zásluha o výstavní činnost, nové kroky ve výstavnictví a mezinárodní spolupráce. V republice má toto ocenění velký význam. Jen v Ostravě si toho téměř nikdo nevšiml.

Doma není nikdo prorokem. Ale být úspěšný, znamená přinášet neustále něco nového.

V první řadě je potřeba získávat zajímavé vystavovatele. Ovšem přesvědčit firmy, že mají jít utratit peníze za expozici do Ostravy, je neuvěřitelně těžká práce. Stále přetrvává názor, že jsme na konci světa, nic se zde neděje, žijí tu chudí lidé, nezaměstnaní, opilci v rámci věhlasné Stodolní. Naše město má u mnoha mimoostavských firem ještě stále negativní značku. Za celou dobu jsme tuto pověst nedokázali změnit. Jakákoliv špatná zmínka se nám vrací v podobě odmítavých telefonátů nebo mailů. Vystavovatelé nám vzkazují: Chtěli jsme přijet, ale radši to ještě odložíme.

I zahraniční společnosti se chovají podobně?

Abych řekl pravdu, jsme regionálním výstavištěm. Sice se u nás objevuje dvacet až třicet procent vystavovatelů z jiných měst republiky i ze zahraničí, ale sedmdesát procent je domácích.

Nedávno jste si postěžoval, že mnozí Ostravané ani neví, kde Černá louka je.

Ostraváci jsou velmi specifíční. Občas zjišťují, že třeba patnáct let u nás vůbec nebyli. Ještě jsme nenašli pravidlo, podle kterého bychom mohli návštěvnost předpovídat. Prší a sněží – my se bojíme, že nikdo nepřijde. A je narváno. Podruhé, za stejných podmínek, skutečně nepřijdou. Lidé mají stále v povědomí, že na výstavě si musejí určitě nakoupit. Jen těžko je přesvědčujeme, že výstava není trh, ale seznámení se s novinkami, získání informací. Abychom jim měli co nabídnout, vymýšlíme doprovodný program nebo jiné expozice.

Například?

Třeba Pohádkový sklep strašidel. A to je ta druhá ruina, kterou jsem měl na mysli. V roce 2000 nebylo v centru nic, kam by mohli návštěvníci s dětmi jít. Byla tu jen zoo a dost.

Přiznám se, že inspiraci jsem našel v Třeboni. Viděl jsem tam malý plakátek s pozvánkou do sklepa strašidel. Věděl jsem, že na výstavišti máme zanedbané podzemí. Třeba sto padesát let staré sklepení v bývalém pivovaru. Za půl roku jsme otvírali novou expozici s akvárii, dračí tlamou, netopýří chodbou a dalšími přízraky. Loni přivítala sto tisíců návštěvníků. Nedávno jsem si dělal malý průzkum mezi turisty, kteří o víkend parkovali v centru města. Byli to Poláci, ale také Slováci. Ptal jsem se jich, kam jdou. Vyšlo mi, že nechtějí jet nikam daleko. Zajímaly je naše výstavy – mezi nimi exponáty v Miniuni, žralok, strašidla a hrad. Podle prodaných vstupenek tady jen loni prošlo 350 tisíc návštěvníků. Takže máme o čem přemýšlet, jak ještě více obohatit nabídku přímo v centru moravskoslezské metropole.

Jak jste se poznal se Slezskoostavským hradem?

Třiatřicet let jsem jezdil z Poruby tramvají do Nové huti, dnes ArcelorMittal. Spočítáme-li pracovní dny a jízdu dvakrát denně kolem, znám ho více než důvěrně. Nikdy mne nenapadlo, že ho někdy budu spravovat.

Nebo že ho zachráníte?

To už vůbec ne. Prostředí jsem znal z nedaleké Rotundy, kam jsme občas zašli na pivo. Uvnitř jsem však nikdy nebyl. Po dostavbě výstavního pavilonu jsem si všiml, že město bude jednat o dalším osudu hradu. Na schůzce se sešly tři návrhy. První: Všechno zbořit a zachovat torzo zdi s nápisem tady stál hrad. Druhý: Zakonzervovat současný stav a vyhlásit mezinárodní soutěž, co by se dalo dělat, až budou peníze. Třetí: Ten jsem říkal tehdejšímu primátorovi – tak to uklidíme a pustíme tam lidi. Nakonec zastupitelé rozhodli, že se o hrad budou starat Ostravské výstavy. A my blázní jsme na stříbrnou sobotu a neděli postavili pár stánků s vánočním zbožím, přivedli pár živých zvířat a připravili krátký kulturní vystoupení. K hradu ještě nevedla přímá lávka, přesto tam přišlo kolem tří tisíc návštěvníků! To byl signál, že Ostravané o něj mají zájem. Byl to průzkum bojem.

Po této akci jste prý dal městu výpověď.

To byla jen malá epizoda. Na stříbrnou neděli jsme sice pozvali celé vedení města – primátora, náměstky i radní, ale nikdo nepřišel. Zato přišli novináři. A tak jsem jim poskytl informace a jménem města hrad otevřel. Tehdejší primátor si mne zavolal a řekl, že to bylo naposled, co jsem se na úkor města vyhříval na výsluní. Jinak prý mohu odejít. Tak jsem odešel. Ale musím dodat, že jsme si to nakonec vyříkali. Víím, že s mými nápady mají někteří problémy.

Takže když se blížíte k radnici, všichni se před vámi schovávají?

To ne, ale sotva pronesu: mám nápad, obrací se oči v sloup a s napětím čekají, čím je zase překvapím.

Jak to vypadá, když Lenost přeřadne Karla Burdu?

Co to je? Spíš řeknu, jak to vypadá, když dojdou konečně večer domů. Usedám k televizi a po třech minutách nevím, co v ní je. V ruce pevně svírám ovladač, který odmítám vydat. Trvá to tak patnáct až osmnáct minut. Jsou to úpadky až do kómatu. A pak se zase rozehýbu a sedám k počítači. Dohánět papírování. Spát jdu před půlnocí a vstávám opět kolem čtyř až pěti hodin ráno.

Oddáváte se častěji idejím, nebo patříte k iluzionistům, kteří rádi kouzlí?

Jsem šílený iluzionista. Problém s šaškárnami nemám. Rád hraji a myslím, že to k tomu patří. Jen díky tomu prorážíme s našimi nápady a myšlenkami. Pokud bychom je předváděli bez iluzí a sucho-párně, nejspíš bychom nikdy nikoho ani nic nezískali.

Komu nebo čemu fandíte?

Zdravému selskému rozumu. Vážím si ho, protože tatínek pracoval ve vedoucí funkci u Jákla v Karviné. Pravidelně mne bral do dílny a já s ním procházel celou fabriku. Bylo to tam načichlé olejem, všude kovové špony. Otec znal osobně dělníky, jejich rodiny, věděl, co dělají. Tam jsem se začal učit, že nikoli vysokoškolský diplom, ale selský rozum a umění myslet při práci je deviza, kterou žádná škola nedá. Někdy mám pocit, že ho v poslední době moc učí. Lidé místo cesty vpřed hledají spíš důvody, proč to či ono nejde. Dnes není čas na miliony kombinací. Selský rozum řekne – je to dobré nebo špatné. Šlo by to, nešlo by to. A pak to stačí jen udělat.

Svíří se ve vás ekonom s vizionářem?

Vizionář ve mně vítězí na celé čáře. Projekty, které jsme realizovali na Černé louce, stály o hodně míň, než kdybychom je zadali renomovaným firmám. Odhaduji, že jsme je zhotovili o polovinu levněji. Obrovskou výhodou je, když věci rozumíte a umíte si všechno sami spočítat. Ono to v životě tak obvykle bývá, že jedna plus jedna jsou dvě.

A překvapujete?

To víte, že ano. Moje nejnovější idea se dotýká oblasti, kam zatím nepatříme. Jde o dvojhali Karolina. Název multifunkční hala je velmi nekonkrétní. Dnes se tak nazývá každý prostor, s nímž si nevíme rady. Pod tím se může skrývat všechno od kluziště po horolezeckou stěnu nebo koncertní sál. S tím nesouhlasím. Když si promítneme centrum města, pak dvojhali na Karolině, Černá louka a hrad vytváří krásnou osu. Vedení města i novému majiteli společnosti Multi Development jsme navrhli, aby prostory poskytl třeba muzeu tramvají. V depu dopravního podniku stojí sbírka nádherných historických vozidel. I hasiči mají svá auta veterány. Škoda, že je občané a turisté nemohou vidět. Ve zkratce by tu mohla být i technická historie Ostravy s pozvánkami do Hornického muzea, Dolu Michal, Dolní oblasti Vítkovic. Pavilon G v našem areálu zase navrhujeme přestavět na koncertní halu pro tisíc lidí. Kapely mají právě o takové kryté prostory největší zájem. A jelikož máme na hradě málo místa, chtěli bychom tam přistavět terasu pro výstavy a další akce. Stále počítáme, že tam přestěhujeme Miniuni. Tak by se dalo centrum velmi jednoduše oživit.

To jsou jen takové „drobné“ projekty, podle vás za málo peněz. A co ruské kolo?

Ve skutečnosti podle odhadů za několik desítek milionů. (smích) I o zábavním parku, třeba i s ruským kolem, se stále bavíme. Celé to nazýváme Centrum Černá louka.

Blíží se konec roku, zkuste říct, co vám letos udělalo největší radost?

Velmi těžká otázka. Asi to, že se ráno vzbudím a mohu vstát, že mám zásobu nápadů, že mi mozek pracuje. Radost mi dělá rozvoj firmy v době, kdy skončilo výstaviště v Liberci, otazníky visí nad Litoměřicemi a Českými Budějovicemi. Velké uspokojení mi přináší, že lidem nabízíme nejen různé zajímavé výstavy, ale také zábavu. To mne nabíjí energií.

A v osobním životě?

Tam spokojený zrovna být nemohu. S manželkou se totiž někdy vidíme, někdy ne. Většinou nechávám jen lísteček – měj se hezky, ahoj večer. A docela závidím vrstevníkům, když vyprávějí, jak byli s vnuky u moře. Mám jich šest a letos jsem dovolenou ještě neměl. Ale jsme dospělí. Za dva roky mi bude sedmdesát. Ani trochu nelituji, že jsem se upsal Černé louce, výstavám, Slezsko-ostravskému hradu. Jen loni na něj přišlo sto dvanáct tisíc lidí. Tím se nemůže pochlubit žádný regionální hrad.

To jste mi připomněl ještě jednu pěknou historku.

Myslíte tu s Lávkou unie, nyní Hradní lávkou? Také náhoda. Na otázku jednoho z novinářů, jak se lidé dostanou z centra města na hrad, jsem jen mimochodem odpověděl, že je budeme převážet třeba na lodičkách. Najednou se mi ozval kamarád, že nemusím zřizovat přívoz s převozníkem. Naopak, jejich firma má za úkol seřadit lávku. Šel jsem se na ni podívat a na první pohled jsem se do ní zamiloval. Okamžitě jsem volal tehdejšímu primátorovi až do Paříže. Jen se zeptal, za

kolik? Za korunu, zněla moje odpověď. To ale bylo za kilogram její váhy. S repasí stála nakonec sedm milionů korun, ale jinak by přišla daleko dráž. A tak je to vlastně téměř se vším. Od roku 1998 nebylo vlastně nic naplánováno. Všechno bylo impulzivní, šlo o okamžitý nápad, který se začal realizovat s neuvěřitelnou rychlostí.

Až se vám tajil dech?

Někdy jsem ho ani zatajit nestačil. (smích)

Když už jsme u těch převozníků, máte komu předat vesla?

(hurónský smích)

-t-

about the three ruins and mad ideas

Once upon a time, there were some ruins... Preservationists had written them off a long time ago despite the fact that they were the ruins of the oldest historical site in the area of the Moravian-Silesian metropolis – the castle originating in the thirteenth century. Architects suggested the announcement of an international tender on their use and, later, on finding someone who would implement the winning idea. There was just a small step missing and the grown up and half-demolished historical object owned by the city would be completely liquidated. Then, another city company - the Ostrava Fairs, showed some interest in the ruins. They were made accessible for the public in just thirteen months.

The Silesian Ostrava Castle now features a tower with historical exhibits, a museum of the right of torture, together with a torture chamber, a gallery, a hall suitable for social events and weddings. The yard hosts concerts, theatre performances and festivals. How easy and simple! But what had to take place beforehand? "Two more ruins at least," said

the Director of Ostrava Fairs and the Castle Manager Karel Burda laughing. "The first ones were called Černá louka (Black Meadow). To be more specific - when I took over the Černá louka show grounds ten years ago, there were more than forty devastated objects. The toilets did not have the running water, the lights were not functioning, water taps were dripping, and doors could not be properly locked. The estimated costs of basic repairs exceeded the sum of seventy million crowns. Just to survive, we had to invest all our ideas and efforts in it. We had to work really hard."

Companies involved in the fair industry were mostly in liquidation at that time. And you started to develop the grounds. Could you tell me what is the secret of success?

I would like to know that sometimes myself (laughing).

Don't tell me that.

Consider this - the history of exhibitions in Ostrava finished in about 1985. Everything was cancelled, obsolete, or stolen. In the 1990s, there were about 13 companies active in the area of exhibitions and fairs. The situation was so desperate that we could not afford any competition whatsoever. We rather talked at that time about mutual cooperation and agreements. The turn came at the end of the 1990s, when the city started looking for

a new administrator of the Černá louka show grounds. We applied and that was the start.

Are you saying that the show grounds' owner willingly provided tens of millions crowns needed for the reconstruction?

At the beginning, we received no million. Only the devastated place and the instruction – Come on, do something!

Despite that, you built the only new pavilion in the country...

We were lucky that the leaders of Ostrava considered occasionally our mad ideas and always found some money for them.

What do you consider the maddest idea of them all?

Everything that happened (laughing). If someone made a sci-fi movie or created a vision of a new pavilion, the repaired castle, the Miniuni with models of European buildings, the Fairytale Ghosts' Cellar, or the footbridge connecting the left and the right banks of the river Ostravice, I believe that he would consider it impossible. He would not want to get involved. However, we made it a step by step. At the beginning, we repaired the show grounds. We cleaned it, removed about forty trees, and cut the weeds. We behaved as good managers. My profession is in projecting. I like to draw on a piece of paper and we thus suggested demolishing all

old objects and constructing a single storey exhibition pavilion.

It was completed in six months. How was it possible?

At that time, we even slept in the area. It was not only built in a half-year, we also succeeded in transferring there our offices and, six days after we received the final building approval, we opened the first exhibition. It would not be possible without our full engagement. The project officer fully proved his skills. I understood the construction from the technical point of view and I prevented the occurrence of any additional costs. When the construction company claimed that it could not do it in time, we started to inspect the building site with a camera. Then, at meetings, we showed the company its workers sleeping at work, enjoying themselves, or drinking beer...

And what is the current situation like?

The company Ostrava Fairs has become the prestigious one in the industry during the last ten years. And we enjoy support of the City Council. However, if someone gets the idea to sell the surrounding land or the whole grounds, we will be helpless. I am quite certain that even if the grounds were operated by a private company, the development would come to an end very quickly.

This would be great pity. Especially when your expositions were awarded.

Yes, and quite often. The countrywide organisation Association of Fair and Exhibition Organisers, abbreviated to SOVA, organises a competition every year and looks for the most attractive exposition AURA. Cembit was the winner last year in the category of up to 50 m². It participated in the Fair called Roofs, Shells, and Insulations. The exposition of Ostrava within Aura was successful also in 2006.

You were also awarded. SOVA granted you the title Personality of the Czech Fair Industry in 2007.

This is the prize I really appreciate. I was the first person in the country awarded with it. It is not important only for me, but for our whole team. I am a patriot of Ostrava and the fact that a resident of Ostrava was awarded like that during its premiere increases its importance. It is a professional prize, not awarded by chance.

Did you expect that?

I had no idea. Members of the SOVA Presidium decided that. There were about ten criteria including merits related to exhibiting activities in the country, new steps taken in the industry, or the international cooperation. It is very prestigious prize in this country. However, almost no-one has noticed it in Ostrava.

A prophet is without honour in his own country. But, to be successful means to come with something new all the time.

First of all, we need to attract interesting exhibitors. However, it is the unbelievably hard work to make companies spend their money exhibiting in Ostrava. The ideas that we are somewhere at the end of the world, nothing is happening here, and only poor people and unemployed, who are permanently drunk in Stodolní Street, live in Ostrava still prevail. This is still the negative mark of our city for many companies not located in this area. We have not been successful in changing this image so

far. Any negative thing reflects in the way that enrolled exhibitors call us over the phone and say – we wanted to come over, but we rather postpone it.

And what about foreigners?

To say the truth, we are still the regional show grounds. Only about 20 to 30 % of exhibitors are from other parts of the country or from abroad. Seventy per cent comes from this region.

You complained, not a long time ago, that many residents in Ostrava do not even know, where the Černá louka is situated.

Ostrava residents are very specific. Occasionally, I find that they have not visited the place for fifteen years. We still have not found the formula for foreseeing the number

of visitors. It is raining or snowing – we are afraid that nobody would come - and we get our grounds full. And the second time - the conditions are about the same, and nobody comes... People still believe that they should purchase something at a fair. We have difficulties to explain them that they are not visiting a market, but that they should learn about new things and get information. To offer them something, we prepare accompanying programmes or some other expositions.

For example?

The Fairytale Ghosts' Cellar, for example. And they were the second ruins I thought about at the beginning. In 2000, there was nothing in the Centre, where parents or visitors could take their children. The only place was the Zoo. I admit that I found my inspiration in Třeboň. I saw there a small poster inviting people to a Ghosts' Cellar and it seemed to me very nice. I knew that we had some neglected underground spaces in the show grounds. For example, one hundred and fifty-year-old cellar of the former brewery. Six months later,

we were opening the new exposition with a dragon mouth, a bat's corridor, aquariums, and other creatures. It was visited by the one hundredth visitor last year. Not a long time ago, I did a small survey among tourists who were parking in the City Centre. They were Poles, but also Slovaks. I specifically asked them, where they were going. I have found that they did not want to go too far. They were interested in our expositions – including the exhibits in the Miniuni, the shark, ghosts, and the castle. There were 350 thousand visitors last year, according to the number of sold tickets. This is something to think about - we should even extend our offer in the Centre of the Moravian-Silesian metropolis.

How did you get involved in the Silesian Ostrava Castle?

I used to travel from Poruba to Nová Huť, the current Arcelor Mittal, by tram for thirty-three years. When we calculate the number of working days and two journeys a day, passing along to the Castle, we find that I had to know it more than well. However, it had never come to my mind that I would manage it one day.

Or that you would save it?

Definitely not. I knew the environment because of the neighbouring Rotunda, where we used to go to have a couple of beers with friends. However, I had never been inside. I noticed, after the completion of the exhibition pavilion, that the city would discuss the future of the castle. There were three proposals at that meeting – one of them suggested the demolition of everything with just a part of the wall standing and a board saying that the castle had been once standing there, the second proposal meant the preservation of the then current state and the announcement of an international tender on its use after some money would become available. I got involved and said to the then Lord Mayor "let clean it up and allow people in". The City Assembly has decided in the autumn that the castle should be administered by the Ostrava Fairs. And we - the lunatics, installed there a few stalls with Christmas goodies, brought a couple of living animals and prepared short cultural performances on the weekend just before Christmas. At that time, there was not any footbridge across the river, but despite that about three thousand visitors came! This was the signal that residents of Ostrava were interested in the castle.

After that event, you resigned to your post, didn't you?

This was just a brief episode. We invited all city leaders – the Lord Mayor, his deputies and city representatives on that weekend, but none of them came. But journalists did come. I provided them information and opened the castle on behalf of the city. The then Lord Mayor called me in and said that it had been the last time when I had taken the place under the sun to the detriment of the city, I would have to leave otherwise. So I went. But I must say that I had it out with him later. City leaders sometimes have problems with my ideas.

Does it mean that when you visit the City Hall, everybody prefers to be somewhere else?

Not at all, but when I say, "I have got an idea" they all turn up the eggs of their eyes and expect just another surprise.

And do you surprise?

Yes, certainly. My newest idea relates to the area we have not been involved in yet. It is about the double hall of Karolina. The name "a multi functional hall" is not very specific. We use the name for each place with which we have some problems. It could be anything from an ice ring to a climbing wall or a concert hall. I cannot agree with this. When we think about the City Centre – the double hall in Karolina, Černá louka, the Silesian Castle – these places create a nice axis. We have suggested to the city, but also to the new owner, the Multi Development Company, using the space, for example, as a tram museum. The depot of the Transport Company has got a collection of fantastic historical vehicles. Firefighters have got also veteran vehicles. It is pity that people living in Ostrava and tourists cannot see them. In short, it could present also the technological history of Ostrava and become the invitation to the Mining Museum, Michal Mine, or the Lower Part of Vítkovice. We propose to rebuild the Pavilion G, in our area, to become a concert hall for a thousand people. Different bands are very interested in such indoor places. And, because there is not enough space in the castle, we would like to construct a terrace for exhibitions and other events. We still expect that we will move the Miniuni there. It would be a simple way how to put the City Centre back to life.

They are just small projects and, according to you, not requiring a lot of money. What about the Big Wheel?

According to estimates, it would cost several tens of millions (*laughing*). But we are still discussing an amusement park. We call it the Černá louka Centre.

This year comes slowly to its end, please, tell me what have you enjoyed the most so far this year?

This is a very difficult question. Probably the fact that when I wake up in the morning I still get ideas and my brain works fine. I enjoy the company development at the time when the show grounds in Liberec had to close and there are question marks in the air in relation to the grounds in Litoměřice and in České Budějovice. I am very happy that we offer people not only interesting exhibitions, but some entertainment as well. This gives me the needed energy.

And personally?

I cannot be very happy with my family life. I see my wife only occasionally. I leave her mostly only messages – have a nice day, or I will see you in the evening. And I envy some of my friends when they speak about holidays spent with their grandchildren somewhere at the seaside. I have got six grandchildren, but I have not got any holiday this year so far. However, we are adults. I will be seventy in two years and I am not sorry that I spend my time in Černá louka and in exhibitions,

or the Silesian Castle. A hundred and twelve thousand people visited the castle last year. No other regional castle can boast of this.

You have just reminded me of one more interesting story.

You mean the one about the Union Footbridge, called now the Castle Bridge? It was just a chance. A journalist asked me how people would get from the City Centre to the castle and I casually answered that we would take them there on boats. Then, a friend of mine called me and said that we would not have to arrange for a ferry and a ferryman. His company got the task to demolish a footbridge. I fell in love with it at first sight and I called the then Lord Mayor to Paris. He only asked what it would cost. I told him – just one crown. However, that was the price of one kilogram of its weight. Together with its repairs, it cost seven million crowns in the end. But it would cost much more otherwise. And this is the case with most ideas. I can say that nothing has been planned since 1998. Everything has been based just on impulses, immediate ideas, which came then to life unbelievably fast...

...you almost lost your breath?

Sometimes, I did not have time even to lose it (*laughing*).

I cannot help myself, but when you mentioned the ferryman, do you have someone to transfer him the oars?

(*hilarious laughter*)

komerční prezentace

Dynamika, asymetrie a transparentnost

Společnost Auto Heller, jediný autorizovaný prodejce vozů značky Audi na severní Moravě, otevřel unikátní autosalon Audi Terminal, první svého druhu nejen v České republice, ale i ve východní Evropě. Terminal je postaven podle posledního konceptu značky Audi a splňuje nejpřísnější kritéria na design a funkčnost showroomů Audi.

Na ploše 508 m² prodejní plochy s prostorem pro expozici dvanácti až čtrnácti vozů nabízí prvotřídní služby, ale i zážitek z architektury. V příjemném prostředí se návštěvníci seznámí s širokou nabídkou modelů automobilky Audi. Zákaznickou zónu, prostor pro prezentaci vozů, Audi Collection Shop, servis, lounge i kafeterii doplňují designové prvky Audi – dynamika, asymetrie a transparentnost.

Specialisté Auto Heller pomohou nejen vybrat ten pravý model, ale například také poradí nejhodnější způsob financování. O každém modelu zájemce získá veškeré informace. Samozřejmostí jsou i zkušební jízdy, které nejlépe ukáží kvalitu vozů Audi.

Špičkově vybavené servisní zázemí Auto Heller poskytuje vozům svých klientů záruční i pozáruční servis nejvyšší kvality, po dobu opravy náhradní vůz. Přímo v autosalonu nabízí pojištění, vyřízení registrační značky, pojistných událostí, zajištění STK včetně emisních měření.

Příjemnou službou je vlastní non-stop odtahová a servisní služba. Klient má jistotu, že v případě nesnáží o něj bude kdykoli dobře postaráno.

Těšíme se na setkání s Vámi v novém Terminalu Audi.

AUTO Heller
...partner pro Váš vůz

www.autoheller.cz

flamenco na talíři

Pojmenovat restauraci Španělsko není ani trochu výstřední. Také proč? Nenápadný vchod otevírá svět fantastických vůní a chutí, pestrostí a rafinovanosti. Španělský podnik v centru Ostravy je tahákem znalců rozmanitých a pro Středoevropana docela neobvyklých chuťových variací. Nabídce podávaných jídel věvodí rajčata, česnek, mořské plody a nezbytný olivový olej.

Šéfkuchař Petr Brda se v gastronomii pohybuje už od sedmdesátého šestého roku, v Španělsku vaří 15 let. „Zakládáme si na kvalitě. Vše musí být naprosto čerstvé. Dostupnost ingrediencí se v posledních letech hodně zlepšila. Můžete si klidně objednat humra, langusty, ústřice a jiné delikatesy, které z českého rybníka nevylovíte. Letecké spojení se španělským a francouzským pobřežím funguje bezchybně. Ale osobně dám přednost tradičnímu jehněčímu a paelle s kuřecími kousky,“ říká. Nikdy by však nepozřel chobotničky. Přitom Španělsko se mohou po pulpo či feira utlouct. Čerstvě ulovená chobotnice se uvaří, nakrájí na malé kousky, pokape olejem, osolí a okoření paprikou. Toto lidové jídlo, které dostanete především na trzích a poutích, v Španělsku na jídelním lístku nenajdete.

Host si zato může objednat krevety s chilli, petrželkou, zázvorem a česnekem na křupavém toastu, lososa zapečeného s mozzarellou a listovým špenátem, jehněčí plátky s rozmarýnem, krevety a mušle na lílku zapečené s ovčím sýrem...

krevety na toastu

„Jako jediná restaurace v Ostravě nabízíme vynikající španělské víno Faustino de Autor Reserva, které zraje 23 měsíců v sudech a teprve potom v lahvích. Španělská vína jsou bezkonkurenčně geniální,“ říká Petr Brda. Je všeobecně známé, že Španělsko si skutečně potrpí na velmi dobré a kvalitní nápoje, od grenadiny z granátových jablíček, dezertního vína Málaga až po oblíbené koňaky a likéry, zejména ty, které jsou dochuceny anýzem.

Petr Brda tvrdí, že restaurace má mít nejen výborný jídelníček, ale zejména atmosféru. Velký důraz klade na samotné stolování – každá vidlička, ubrousek i sklenička hraje při jídle svou důležitou roli. Španělsko to vše nabízí. Proto není divu, že se zde za tichého „dozoru“ leguána José konají rodinné oslavy i obchodní jednání. Ostatně, důležitá pracovní či osobní rozhodnutí se přece nejlépe dělají v dobré restauraci, při gurmánských zážitcích.

-m-

kuřecí paella

geniální španělská vína

jehněčí s chilli papričkami

Mezi prosklenými vysokými budovami kráčí urostlý muž. Míjí trojici děvчат v lehkých slušivých kombinézách. Jejich dokonalá těla, lesklé vlasy a bělostné úsměvy ho nijak nepřekvapují. Právě naopak – takto vypadá úplně každý. Kolem projíždí nejnovější model městského transportéru. Za řídicím pultem pohodlně sedí mladík. Transportér je téměř bezhlučný. Obloha je bez mráčku, ovládání počasí se stalo běžnou součástí života. Panuje klid. Lidé se přátelsky zdraví. Jsou krásní, mladí a bezstarostní. . .

Sci-fi? Naopak, blízká realita. Podle nejnovějších výzkumů by se během příštích padesáti let mohly běžnou součástí našich životů stát nanomateriály. Budou umět hojit rány, léčit nemoci, umývat okna, čistit vodu, hasit oheň. „V podstatě jde o materiály, jejichž částice jsou alespoň v jednom rozměru menší než 100 nanometrů, tedy miliardtina metru,“ vysvětluje Vlastimil Matějka z oddělení technologie a struktury nanomateriálů Vysoké školy báňské-Technické univerzity v Ostravě. Právě tady jako první v republice začali v loňském akademickém roce vyučovat obor nanotechnologie. Výzkum a vývoj je zatím v plenkách, přesto ostravští odborníci vymysleli hezkou řádku využití nanočástic. Na plnivo do stavebních materiálů a nátěrových hmot mají společně s průmyslovým partnerem dokonce užité vzor.

Věčně čisté ponožky

Každý jistě ocení ponožky, které se nemusejí často prát a veškeré bakterie se jim obloukem vyhnou. Přesně takové se vyrábějí pomocí nanotechnologií. Původně byly vyvinuty pro americké vojáky, ale velkou oblibu si rychle získaly také mezi civilisty. „Drobné úskaly

se podle dostupných pramenů objevilo v okamžiku, kdy ženy těžce nesly neochotu svých protějšků ponožky si měnit alespoň jednou za čtrnáct dní. Muži argumentovali silou nanočástic,“ říká s úsměvem Jana Kukutschová z Vysoké školy báňské. Nano jsou už i krémy, ledničky, potahy na dětské autosedačky, potravinové doplňky a tenisové rakety. Specialitou ostravských vědců je příprava fotoaktivních materiálů se samočisticími schopnostmi ukotvených na jílovém nosiči. „Samozřejmě jsme chtěli najít jejich uplatnění v praxi. Tak vznikla tita nová běloba, která při osvětlení UV zářením ničí bakterie a špínu,“ říká V. Matějka. Pokud tedy na stěnu natřenou barvou s tímto nanomateriálem nezapný sprej nastříká svůj klikyhák, během několika málo hodin jeho dílo zmizí v propadlšti dějin. A to doslova a do písmene. Ovšem zatím to má malý háček, musí intenzivně svítit slunce. Jenom tehdy totiž nanočástice splní svůj úkol a nevtanou malůvku odbarví. Podle Gražny Simha Martynkové z Centra nanotechnologií ale bude možné posunout hranici výzkumu ještě dál. „Pracujeme na tom, aby barva s naším nanomateriálem samočistila i při velmi nízké intenzitě slunečního svitu.“

jak to všechno začalo

- 1959 – americký fyzik, nositel Nobelovy ceny, Richard Phillips Feynman (11. 5. 1918–15. 2. 1988) předkládá první vizi nanotechnologie
- 1973 – vytvoření teorie uspořádání molekul
- 1981 – první článek o nanotechnologiích ve vědeckém časopise
- 1988 – vypracování metody identifikace osob podle DNA z jediného vlasu
- 1990 – pomocí tunelového skenovacího mikroskopu napíše tým vědců na niklový plát 35 xenonovými atomy písmena IBM. Technologie sériové výroby uhlíkatého fullerenu C₆₀
- 1993 – sestaveny první nanodráty – řetízky silné pouze několik nanometrů
- 1995 – založena společnost Nanocor zabývající se vývojem nanokompozitních materiálů
- 1997 – založena společnost Zyvex – první firma zabývající se konstrukcí nanomechanismů
- 2000 – rozluštění lidský genom
- 2000 – americký prezident Bill Clinton vyhláší program National Nanotechnology Initiative
- 2001 – první nanolaser, základ pro optický přenos dat v inteligentních nos systémech
- 2002 – začínají se prosazovat inteligentní kompozitní materiály
- 2003 – překročena hranice 50 nm
- 2004 – první komerčně vyráběný nanotechnologický produkt

Takže, zahodte válečky, štětce a štafle! Už brzy budeme stěny domácností čistit pomocí UV lampy nebo pouhým otevřením okna.

Myšlenka využít nanočástice k vytvoření hydrofilní vrstvy na zrcadlech a sklech například automobilů je již skutečností. Voda a pára, která na běžném skle tvoří kapičky, se na povrchu upraveném pomocí nanotechnologií slije do tenkého průzračného filmu a řidiči umožní stejný výhled jako za sucha. „Věda jde velmi rychle kupředu, takže jsem přesvědčen, že je otázkou několika málo let a stěrače se stanou přežitkem,“ říká optimisticky V. Matějka.

S kapalinami dokáží vědci doslova kouzlit. Národní úřad pro letectví a kosmonautiku NASA jako první představil tekutinu, která se pohybuje bez ohledu na gravitaci. Klidně teče do kopce. Vylitá na podlaze cestuje všemi možnými směry. A k čemu je to dobré? K tankování paliva do vesmírných lodí, přecel! Takzvaný magnetický nanofluid, o který je palivo obohaceno, zajistí vlivem magnetického pole jeho snadnou dopravu do míst, kam by se jinak dostávalo pouze pod tlakem.

Nanoobvazy i acylpiryn

Představíme-li si, že nanočástice je velká přibližně jako tisícina tloušťky lidského vlasu, není divu, že se vědci zabývají i jejím využitím v medicíně. Vždyť tak malá struktura se jednoduše dostane až k buňkám a jejich membránám. „V dnešních léčebných postupech se začíná využívat doprava léků do míst, kde jsou v těle potřeba. Některé nanomateriály totiž zvyšují účinnost vybraných léčiv,“ říká J. Kukutschová. V praxi se běžně setkáme s obvazem, který umí odvádět přebytečnou tekutinu z rány a urychlovat její léčbu. Možná to nevíte, ale inteligentní bandáž pochází z dílny tuzemských firem.

Opravovat poškozené tkáně, nebo vyhledávat a zabíjet choroboplodné zárodky by zase mohli nanoroboti. Předpokládá se, že se budou pohybovat krevním řečištěm a opravovat naše tělesné schránky zevnitř. „Zatím jsou ve fázi zkoumání,“ komentuje trochu neuvěřitelnou představu V. Matějka. Zaslíbení vědci se zatím nejsou schopni shodnout, zda nanorobotům dají zelenou. Někteří mluví o nanoapokalypse, kterou by mohlo přinést vzbouření neviditelných robotů proti lidem, jiní jsou přesvědčeni, že se vydávají správným směrem. Vždyť už přišli i na to, jak by malí robotci získávali energii. V loňském roce byl uveden prototyp nanogenerátoru, který vytváří elektrický proud z vibrační způsobených chůzí nositele nebo proudem jeho krve.

Čím větší, tím lepší

Nemáte z toho všeho nano strach? Zřejmě patříte k lidem, kteří si rizika spojená s nejmodernějšími postupy a technologiemi uvědomují a stejně jako vědci z Vysoké školy báňské-Technické univerzity věříte, že nás nano nemá šanci převálcovat. A ještě jedna skutečnost vás může nechat v klidu – nano tady bylo vždycky, jen se o něm nevědělo.

nano útočí

Odkazy pro zvědavého čtenáře

www.nanotechnologie.cz
www.cnt.vsb.cz

http://www.youtube.com/watch?v=9yuTM_E0tHY
<http://www.youtube.com/watch?v=VVi7mZ6XX3w&NR=1>
<http://www.youtube.com/watch?v=InhuiEtdN98>

způsobit," říká J. Kukutschová. Tak co? Lekli jste se? Není proč. Nanočástice mají našťastí vysokou schopnost se shlukovat, čímž se nebezpečnost relativně snižuje. Shluky rychleji padají k zemi a pravděpodobnost jejich vdechnutí je tak menší.

Jak být in

O nanotechnologiích se sice mluví už od šedesátých let minulého století, skutečný boom ale zažívají až v poslední době. „Dříve bylo moderní být EKO, dnes každý touží dělat alespoň trochu do nano," říká s nadsázkou J. Kukutschová a dodává, že malou laboratoř může mít nejrůznější amatérský nanovědec. Stačí investovat pár desítek milionů korun, pořídit si například rentgenový práškový difraktometr, skenovací transmisní elektronový mikroskop s vysokým rozlišením nebo mikroskop atomárních sil. S nimi můžete proniknout do úžasného nanosvětla. Poznáte rozdíl mezi 3D a 2D nanočásticemi, prohlédnete si neviditelné struktury připomínající kuličky, trubičky i prstýnky.

Potvrzuje to J. Kukutschová: „Nanočástice se uvolňují nejen při sopečné činnosti, ale i běžném vaření, pečení a smažení. Vznikají při většině vysokoteplotních procesů. Produkuje je těžký průmysl i každá kuchyň. To ale neznamená, že jejich vliv na životní prostředí podceňujeme. Právě naopak. Zjistili jsme, že velké množství těchto částic se do vzduchu dostává z automobilů, konkrétně z jejich brzdových destiček, které se při brzdění zahřívají až na tisíc stupňů Celsia." Ve spolupráci s americkou univerzitou ve státě Illinois testují komerčně dostupná brzdová obložení osobních automobilů s cílem vybrat ta nejšetrnější k životnímu prostředí.

„Jestliže se uvolňují ultra jemné částice, které jsou tak lehké, že na ně nepůsobí gravitace, setravávají v ovzduší celé týdny. Kvůli svým vlastnostem dokáží procházet plicními sklípkami až do krevního řečiště. Zatím se neví, kde všude se v těle kumulují a co přesně mohou

Báječný svět nadohled? Kdo dnes dokáže s určitostí odpovědět? -d,k-

hitparáda nanovýrobků

● **Antibakteriální ponožky s obsahem stříbra nanosilver – 185 Kč**
Hebké a nepáchnoucí i po několikadenním nošení.

● **Ha-Ra rukavice Nano – 612 Kč**
Nejmenší nanovlákna uvolní i nejhůževnatější ulpívající nečistotu a mastnotu.

● **NANO Q10 – 345 Kč**
Koenzym Q10 o velikosti nanočástic okamžitě dodá energii celému tělu.

● **Vysavač LG Kompressor – 5 999 Kč**
Filtr je doplněn o technologii nanosilver, která zabraňuje množení bakterií.

● **Holící strojek FX Diamond – 160 Kč**
Díky povlaku žilettek alfa diamantem v nanorozměrech zajistí bezkonkurenční oholení.

● **Apple IPOD nano 8GB – 3 621 Kč**
Převratnou novinku není potřeba ovládat tlačítky, stačí zatřepat a navolit tak příslušnou funkci.

● **Držák na tužky s ferrofluidem – 29,90 Eur**
Názorná ukázka fungování nanočástic, díky kterým se tekutina pohybuje směrem, jaký bychom nečekali.

● **Kalhoty s nano efektem – 1 400 Kč**
Oděv pro volný čas nevsakuje vodu, snadno se z něj otírá nečistota a navíc je velmi pohodlný.

● **Pinnacle Nano Stick – 1 500 Kč**
Miniaturní USB klíčenka pro příjem vysoce kvalitního televizního signálu HDTV.

● **Péče o vlasy Redken All Soft Silk – 989 Kč**
Nanočástičky avokádového oleje zajistí hebké a lesklé vlasy.

předpony soustavy SI						
10n	Předpona	Znak	Název	Násobek	Původ	Příklad
10 ¹	deka	da	deset	10	řec. δέκα – „deset“	dag – dekagram
10 ⁻¹	deci	d	desetina	0,1	lat. decimus – „desátý“	dB – decibel
10 ⁻²	centi	c	setina	0,01	lat. centum – „sto“	cm – centimetr
10 ⁻³	mili	m	tisícina	0,001	lat. mille – „tisíc“	mm – milimetr
10 ⁻⁶	mikro	μ	miliónina	0,000 001	řec. μικρός – „malý“	μA – mikroampér
10 ⁻⁹	nano	n	milíardina	0,000 000 001	řec. νανος – „trpaslík“	nT – nanotesla
10 ⁻¹²	piko	p	bilíonina	0,000 000 000 001	it. piccolo – „malý“	pF – pikofarad
10 ⁻¹⁵	femto	f	bilíardina	0,000 000 000 000 001	dán. femten – „patnáct“	fm – femtometr
10 ⁻¹⁸	atto	a	trilíonina	0,000 000 000 000 000 001	dán. atten – „osmnáct“	as – attosekunda
10 ⁻²¹	zepto	z	trilíardina	0,000 000 000 000 000 000 001	fr. sept – „sedm“	
10 ⁻²⁴	yokto	y	kvadrilíonina	0,000 000 000 000 000 000 000 001	řec. ὀκτώ – „osm“	

zdroj: www.wikipedia.cz

A well-built man strides among glazed high-rise buildings. He passes by three girls in fashionable thin overalls. Their perfect bodies, glossy hair and snow-white smiles are not any surprise to him. Just to the contrary - everybody looks so nice. The newest model of the city transport vehicle passes by. A young man sits behind the wheel. The vehicle is almost noiseless. There is no cloud in the sky as the weather management has become a part of life. Everything is very peaceful and people are friendly. They are beautiful, young and light-hearted...

the field of nanotechnology makes up a study programme. According to V. Matějka, the research plan has been still in its infancy. In spite of this, experts in Ostrava have thought about many ways how to utilise nanoparticles. They have already got the utility model for self-cleaning paints.

Clean socks forever
Probably everybody would enjoy having a pair of socks which does not have to be washed and all bacteria would avoid it. And precisely socks like that are manufactured by nano technological processes. They have been originally designed for the American Army, but they have become quickly popular in the public too. „According to available sources, some small problems occurred when women became reluctant seeing the unwillingness of their husbands to change their socks

under the UV light," said V. Matějka. When witless graffiti is sprayed on a wall painted with this nanostructure, the squiggle disappears in few hours, completely and forever. However, there is still a small catch - there must be intensive sunshine. Nanoparticles fulfil their task only under sunny conditions and discolour the unwelcome images. According to Gražyna Simha Martinková from the Nanotechnological Centre, the research limits will be pushed even further in future. „We work on paints which would be self-cleaning even at low sunlight." So, throw away your painting rolls, brushes and ladders! The times, when we will clean household walls with a UV lamp, or just opening our windows, are coming. A bit farther, but possible seems the idea of nanoparticle utilisation for the creation of hydrophilic layers on windscreens. Water, running down on them during rains, will create a transparent film allowing drivers the same clear vision as in dry conditions. However, sun is necessary in this case as well. „Science progresses very fast and I am convinced that it will take just few years and windshield wipers will become obsolete and unnecessary accessories," said the optimistic V. Matějka. A scientist can do real magic with liquids. The National Aeronautics and Space Administration (NASA) introduced, as the first one, the liquid moving with disregard to gravitation. It might even flow upwards. When it spills on the floor, it travels in all directions. What is this good for? For the refuelling of space ships! The so-called nanofluid, which enriches the fuel, ensures its easy transport to places where it would get only under pressure otherwise.

the nano attack

Sci-fi? No, just the opposite - the near future. Nanomaterials could become a part of our lives during the future fifty years, according to the recent research. They will heal wounds, manage illnesses, wash windows, purify water, or extinguish fires. „They are basically structures of particles which are, at least in one direction, smaller than 100 nanometres - the one billionth of a metre," said Vlastimil Matějka from the Department of nanomaterial technology and structures of the Mining-Technical University in Ostrava. This is the only place in the country, where

at least once a fortnight. The men argued with the strength of nanoparticles," said the smiling Jana Kukutschová from the Mining University. There are now also nanocrems, nanorefrigerators, nanooverlays for children's car seats, food supplements, and tennis bats. The invention and preparation of photoactive materials that are self-cleaning is the speciality of scientists from Ostrava. „Of course, we wished to find their practical utilisation. That's why we anchored titanium oxide in the clay carrier. The titanium white has been created like that. It destroys bacteria and dirt when

nositelka Řádu akademických palem

„Bylo mi třináct, když jsem se na gymnáziu začala učit francouzsky,“ vzpomíná Zdena Typovská, prezidentka ostravské Alliance française, která patří do sítě organizací propagujících kulturu sladké Francie. „Měli jsme francouzštinářku, jak má být. Neučila jenom jazyk – slovíčka, gramatiku, fráze, ale předčítala nám i verše prokletých básníků, pouštěla francouzskou hudbu. Vzbudila náš obdiv k Francii. Díky tomu mám ráda i skladby jejich hudebních romantiků a dodnes si příjemně odpočinu třeba při poslechu Bizeta. Byla to právě paní profesorka, která mě poprvé přivedla do Alliance française v Ostravě.“

Literatura v originále

Mladické studentce se tam líbilo. Obdivovala lidi, kteří mezi sebou mluvili krásnou francouzštinou, dokonce hráli ochotnické divadlo. Chtěla se jim podobat. „V roce 1948 byla ostravská Alliance zrušena. Nastaly časy, kdy francouzština a francouzská kultura neměly v Československu zelenou. Mohla jsem sice číst překlady klasické literatury, vracet se k oblíbeným autorům – Verlainovi, Baudelairovi, Rimbaudovi, Hugovi, Zolovi, ale sehnat francouzské originály nebylo snadné. Obrazy Moneta, Cézanna, Renoira a jiných impresionistů jsem viděla pouze na fotografiích v odborných publikacích a výjimečně v galeriích. Kina sice uváděla francouzské filmy, ale výběr byl omezený.“
Taky vycestovat do Francie byl problém. „Měla jsem štěstí, že jsem tam krátkodobě jako lékařka pracovala. Na stážích jsem četla noviny a časopisy, které se do Československa

nedostaly, navštívila výstavní síně, kupovala si knihy. Viděla jsem filmová díla, která se u nás nesměla hrát. Přitom jsem si uvědomovala, o co vše jsme doma ochuzeni,“ dodává Zdena Typovská.

Výstavy a festivaly

Její pouto s francouzskou kulturou nepřestalo existovat. „Přišla sametová revoluce. Změnila se politická situace a já si vzpomněla na nadšení, s jakým jsem kdysi chodila do Alliance.“

Řekla jsem si, že by se měla v Ostravě znovu otevřít, aby se k nám rychle dostaly novinky z francouzské literatury, hudby, výtvarného umění. V té době se sešlo několik nadšenců a přemýšleli jsme, jak vše zařídít. Zkušenosti jsme neměli žádné. Naštěstí pomohla francouzská ambasáda v Praze a hodně lidí na zdejších úřadech.“

Od roku 1991 má Ostrava opět svoji Alliance française a Zdena Typovská je její duší. Pořádá v ní jazykové kurzy, většinou s francouzskými lektory, koncerty, výstavy, filmové projekce i festivaly. „Od loňského roku sídlíme ve čtyřposchodové budově v centru města. Konečně máme dostačující prostory, je tu společenská místnost, samozřejmě knihovna a nezbytné počítače,“ říká spokojeně prezidentka. „Lidé se o naši činnost zajímají. Na říjnový festival Francouzský podzim přijíždějí i z okolních měst. A největší odměna? Třeba dlouhotrvající potlesk po nedávném představení cirkusové společnosti Méli-Mélo.“

S francouzštinou do Alp

Jaké jsou nejbližší plány ostravské Alliance? „Snažíme se zpestřit výuku francouzštiny. Připravujeme novinku – intenzivní prázdninové kurzy v prostředí francouzských Alp. A mým velkým snem je iniciovat vybudování česko-francouzského gymnázia ve třetím největším městě České republiky. Zvláště, když se francouzština učí na Ostravské univerzitě. A chtěla bych mít trochu více volného času, abych si konečně přečetla všechny Kunderovy romány napsané francouzsky.“
V životě se někdy stává, že to těžší se zvládne rychle a pro lehčí platí opačné. Jak to bude s plány Zdeny Typovské, se ukáže. Už nejednou dokázala, že svoje záměry umí prosadit. V případě Alliance française to ocenili i Francouzi. Je držitelkou titulu rytíře Řádu akademických palem, který uděluje francouzský prezident.

die Flotten Geister v kostele

Kostel sv. Václava bude 10. listopadu patřit seskupení Die Flotten Geister. Orchester z německého města Coburg předvede hudební mistrovství od 19 hodin. Večer vyplní skladby Johanna Strausse a jeho syna, na které navážou skladatelské skvosty Josefa Lannera a Karla Komzák. V roli sopranistky se představí Luisa Albrechtová. Doplňkem koncertu bude výstava řemeslných prací studentů Soukromé střední umělecké školy AVE ART.

die Flotten Geister in Church

The Saint Wenceslas Church will host Die Flotten Geister Group on the 10th of November. The Orchestra from the German City of Coburg will perform its musical mastery after 7 p.m. There will be pieces by Johann Strauss and his son performed together with jewels by master composers Josef Lanner and Karel Komzák during the evening. Luisa Albrechtová will undertake the role of a soprano. The concert will be supplemented with the exhibition of crafts by students from the Private Secondary School of Arts AVE ART.

elektrotechnika popatnácté

Patnáctý ročník veletrhu Elektrotechnika se uskuteční od 11. do 13. listopadu na Výstavišti Černá louka. Milovníci elektrotechnických specialit se mohou těšit na bohatý program, přičemž k vidění budou zajímavosti z oblasti energetiky, automatizace, světelné techniky, telekomunikace atd. Letos poprvé budou do programu zařazeny novinky týkající se alternativních zdrojů energie a elektroinstalace budov a rodinných domů.
www.cerna-louka.cz,

electrical engineering for the fifteenth time

The fifteenth year of the fair Electrical Engineering will take place from the 11th to the 13th of November in the Černá louka show grounds. Electrical engineering specialty enthusiasts will enjoy the rich programme offering novelties in the areas of the energy industry, automation, light technology, telecommunications, etc. For the first time, the programme will present this year also news related to alternative energy sources and electrical installations in buildings and family houses.

souboj rocku

Duel české a slovenské poprockové scény se bude konat 13. listopadu na Zimním stadionu v Ostravě-Porubě. Vystoupí zde totiž košičtí No Name a česká stříbrná SuperStar Petr Bende. Slovesní hitmakeři budou propagovat především písně z aktuálního alba V rovnováže, nicméně je pravděpodobné, že dojde také na zlidovělé evergreeny z debutové desky. Koncert začíná v 19 hodin.
www.sareza.cz

the rock tournament

The duel of the Czech and Slovak pop-rock scenes will take place in the Winter Stadium in Ostrava-Poruba on the 13th of November. The band No Name from

Košice and the Czech silver superstar Petr Bende will perform there. The Slovak hit-makers will mostly promote songs from the current album V rovnováže (In the Balance), but it looks most probable that popular evergreens from the debut album will be also performed. The concert will start at 7 p.m.

rozpuštělé stroje

Britský animovaný seriál pro děti Bořek stavitel se dočkal jevištní podoby. V té se 16. listopadu představí návštěvníkům ČEZ Arény, a to od 14 a 18 hodin. Půjde o českou premiéru. Hlavní postavy seriálu, to znamená vedoucí stavební firmy Bořek a jeho kamarádka Týna, mají za úkol naučit stavební stroje slušnému chování, spolupráci, odvaze a cti. Stroje se totiž ve většině situací chovají jako rozpuštělé děti.
www.arena-vitkovice.cz

naughty Machines

The British animated children series “Bob the Builder” has got the theatre stage form. It will be presented to visitors of the CEZ Arena on the 16th of November at 2 p.m. and at 6 p.m. It will be the Czech premiere. The main series characters – the construction company manager Bob and his friend Týna, got the task to teach construction machines how to behave, cooperate, and be courageous and honest. It is because the machines often behave as naughty children.

legenda o labuti

Swan Legend nebo-li Legenda o labuti se roztančí 19. listopadu od 19 hodin v Domě kultury města Ostravy. Taneční show dominují strhující irské tance, které během dvou hodin představí čtyřia-dvacetičlenný soubor Rinceoirí. Dalšími lákadly bude velkolepá scénická výprava s pléjadou nevěšných efektů a video-projekcí. To vše umocní sto osmdesát originálních kostýmů.
www.dkmoas.cz

the Swan Legend

The Swan Legend or the Legend about a swan will be danced in the Community House of the City of Ostrava on the 19th of November. The dance show is dominated by impressive Irish dances performed, during the two hours of the show, by the twenty-four member company Rinceoirí. Other attractions include the grandiose stage settings with a number of remarkable effects and video projections. This all will be underlined by one hundred and eighty original costumes.

HaDivadlo u Bezručů

V rámci projektu Nová osa se brněnské HaDivadlo přesune do Divadla Petra Bezruče. Stane se tak 20. listopadu. Na programu bude představení A pak už tam nezbyl ani jeden (Deset malých...) Jde o příběh deseti lidí, které neznámý hostitel pozve na malý ostrov u pobřeží Anglie. Vzájemné poznávání postupně přechází ve vraždění hostů. Napínavou

hru s detektivní zápletkou je možno zhlédnout od 19 hodin.
www.bezrucy.cz

HaDivadlo in the Bezruč Theatre

The HaDivadlo theatre from Brno will move to the Petr Bezruč Theatre within the project New Axis. This will take place on the 20th of November. The programme will feature the piece And then, there was not even one of them (the ten small...). It is a story about ten people invited by an unknown host to a small island close to the coast of England. The mutual getting to know each other progressively changes to murders of all the guests. The thrilling play with the detective plot will start at 7 p.m.

kulinářské novinky

Gastro festival se bude zabývat především novinkami v kuchařském umění. Osmý ročník akce zavítá jako obvykle na Výstaviště Černá louka. Tentokrát mezi 20. až 22. listopadem. Pořadatelé naseruují široké veřejnosti chutné menu, ve kterém nebudou chybět kulinářské speciality, ani aktuální trendy. Mladí a nadějní kuchaři budou soutěžit ve vypsání disciplínách.
www.cerna-louka.cz

culinary news

The Gastro Festival will mostly deal with the news related to the culinary art. The eighth year of this event will take place, as usually, in the Černá louka show grounds between the 20th and the 22nd November this year. The organisers will prepare a tasty menu for the wide public. It will include both culinary specialities and current trends. However, the young gastronomic generation will be competing in the announced disciplines at the same time.

BMW EfficientDynamics
Méně emisí. Více radosti z jízdy.

BMW X3 v edici Exclusive

S mimořádně zvýhodněnou výbavou v hodnotě 75 000 Kč v ceně.

Poznejte elegantní všestrannost. Poznejte BMW X3 v edici Exclusive, která kromě další bohaté výbavy nabízí v ceně například 18 palcová kola z lehkých slitin s pneumatikami Runflat, metalický lak, bixenonové světlomety a kožené čalounění Nevada. Díky inteligentnímu pohonu všech kol BMW xDrive budete mít zajištěnu maximální stabilitu a trakci na jakémkoli povrchu. Můžete si tak být jisti, že suverénně zvládnete jakoukoli jízdní situaci. A soubor technologických inovací BMW EfficientDynamics Vám navíc umožní dosáhnout vyššího výkonu a současně nižší spotřeby paliva i emisí CO₂.

Objednejte si u nás testovací jízdu a objevte BMW řady X3.

CarTec Group, s.r.o.

Vítkovická 3246/1A
702 00 Ostrava
Moravská Ostrava
tel.: 597 499 200,
737 286 548, 737 286 750
e-mail: bmw@bmwcartec.cz
www.bmwcartec.cz

BMW X3

www.bmwcartec.cz

Radost z jízdy