
2
2010

ČASOPIS FAKULTNÍ NEMOCNICE A LÉKAŘSKÉ FAKULTY UK V HRADCI KRÁLOVÉ

2
2010

O traumatologické péči v Hradci
Králové

56. Studentská vědecká konference

Cena primátora města
za studentskou tvůrčí práci

Vzpomínka na prof. Blechu

Tělověda ve školách první republiky

Tři měsíce ve lvím městě

Lidé hradečtí v kresbách
Rudolfa Malce

Galerie Na Hradě

Padova - Mekka medicíny

Z OBSAHU ČÍSLA

2

Časopis SCAN založil a v letech 1991–2005 byl jeho vedoucím redaktorem PhDr. Vladimír Panoušek.
Šéfredaktor: Prof. MUDr. Ivo Šteiner, CSc. Sekretářka redakce Alena Hejnová. Adresa redakce steiner@lfhk.cuni.cz
Redakèní rada: PhDr. Josef Bavor, prof. MUDr. RNDr. Miroslav Červinka, CSc., Mgr. Martin Formánek, doc. MUDr. Leoš Heger, CSc., doc. MUDr. Roman
Chlíbek, Ph.D., prof. MUDr. Ladis lav Chrobák, CSc., Bc. Iveta Juranová, Ing. Eva Kvapilová, prof. MUDr. Vladimír Palička, CSc., dr.h.c., prof. MUDr.
Roman Prymula, CSc., Ph.D., Mgr. Jiří Štěpán, Bc. Hana Ulrychová, Miroslav Všeteè ka, doc. MUDr. Pavel Žáček, Ph.D., RNDr. Josef Židů, CSc.
Vydává Fakultní nemocnice v Hradci Králové jako čtvrtletník v nakladatelství ATD Hradec Králové (atd.hk@seznam.cz) • Roèník XX (2010), è. 2
Zhotovila Tiskárna Avalon, s.r.o., Praha • MK ÈR E 11425 • ISSN 1211–295X

(Časopis Scan je zveřejněn též na webových stránkách FN a LF na adresách http://pavouk.fnhk.cz/nove/ v kapitole Pro širokou veřejnost a http://lfhk.
cuni.cz v kapitole Informační služby - Časopisy)

W Foto na titulní straně Z. Malec: Vstup do lesa skřítků

Memoriální obraz pražských univerzitních studentů je vůbec nejstarším, který tradice váže s Univer-
zitou Karlovou. Na gotické desce je sv. Dominik – patron a ochránce teologů a sv. Máří Magdalena
s vonnými mastmi, reprezentující mediky.

Skvělé české dílo z konce 14. století bylo po vydání Kutnohorského dekretu (1409) přeneseno němec-
kými studenty do Lipska, kde je na tamní univerzitě chováno v největší vážnosti dodnes. Jan Smit

(Fotografie obrazu je umístěna ve Sloupové síni Lékařské knihovny Na Hradě).

3

Dne 1. dubna se ve fakultní nemocnici konala konfe-
rence pořádaná Ministerstvem zdravotnictví, Fakultní
nemocnicí Hradec Králové a Českou společností pro úra-
zovou chirurgii, nazvaná Traumatologická péče v ČR.

Odbornými garanty a předsedajícími konference byli
Mgr. Dana Jurásková, Ph.D., MBA – ministryně zdra-
votnictví ČR, prof. MUDr. Roman Prymula, CSc., Ph.D.
– ředitel FN HK, prof. MUDr. Vladimír Palička, CSc.,
dr.h.c. – děkan LF UK HK, doc. MUDr. Leopold Pleva,
CSc. – předseda České společnosti pro úrazovou chirur-
gii a prof. MUDr. Petr Gál, Ph.D., MBA – místopředseda
této společnosti.

Z tiskové zprávy vydané k této akci Ministerstvem zdra-
votnictví citujeme:

Česká republika zaujímá přední místo v evropských sta-
tistikách počtu úrazů. Poranění a otravy jsou u nás na třetím
místě příčin úmrtí, hned za cévními a nádorovými onemoc-
něními. Právě proto je velice důležité, aby u nás fungovala
efektivní traumatologická péče na vysoké úrovni. Konference
v Hradci Králové jednala o koncepci traumatologické péče
a zkvalitňování a zefektivňování péče o vážně zraněné pa-
cienty v České republice.

Každý si jistě uvědomuje, jak důležitý je okamžitý a kvalitní
zásah lékařů například po těžkých haváriích nebo jiných hro-
madných neštěstích. Právě tato péče se výrazně zlepšila díky
finančním prostředkům z Evropské unie. „Podařilo se nám po-
prvé zajistit systémové a celoplošné financování vysoce speci-

alizované traumatologické péče. V celé České republice tedy
budeme mít moderní traumatologická centra, která zcela
splňují současné evropské odborné standardy jak v oblasti
personální, tak i přístrojové a organizační. Pouze takto vyba-
vená centra mohou poskytovat nejkvalitnější možnou péči,“
řekl Marek Šnajdr, první náměstek ministryně zdravotnictví,
a dodal: „Významně nám v tom pomohla zhruba miliarda
korun, kterou se nám podařilo získat z prostředků Evropské
unie.“

Připomeňme, že v roce 2008 proběhl v České republice
ve spolupráci s odbornými společnostmi, plátci zdravotního
pojištění a zástupci poskytovatelů zdravotní péče rozsáhlý
audit traumacenter, na jehož základě se uskutečnila restruk-
turalizace této sítě. Došlo k vyčlenění deseti špičkových
traumatologických center – každé na přibližně jeden milion
obyvatel, podobně jak je tomu i v zemích Evropské unie.
Tím je zajištěna dostupnost specializované traumatologické
péče ve všech regionech České republiky.

„Záchranné služby teď mají přesné instrukce, do kte-
rých zařízení v daném regionu mají těžce zraněné vozit
a pacient pak není zbytečně převážen z jednoho zaříze-
ní do druhého,“ vysvětlila ministryně zdravotnictví Dana
Jurásková, a dodala: „U těžkých traumat jde především
o čas a také o to, aby se pacient dostal do správných, tzn.
kvalifikovaných rukou včas. Závisí na tom jeho život
a také rozsah následků.“

O TRAUMATOLOGICKÉ PÉČI V HRADCI KRÁLOVÉ

Za předsednickým stolem (zleva): M. Šnajdr, D. Jurásková a R. Prymula. Foto I. Šulcová

4

Dne 11. května proběhla již po šestapadesáté student-
ská vědecká konference naší fakulty a fakultní nemocnice.
Hradecká lékařská fakulta je jedinou v republice, která tyto
konference pořádá bez přerušení.

Ve Výukovém centru LF ve FN zaznělo ve třech sekcích
celkem 33 prezentací, většinou v českém, ale od našich za-
hraničních studentů i v anglickém jazyce.

Na akci tohoto typu je třeba ocenit jak účastnící se studen-
ty, kteří jsou ochotni a schopni se během akademického roku
kromě náročného studia věnovat i výzkumné práci, tak pra-
coviště, která jim tuto práci umožní a přidělí školitele.

Je proto na místě vyzvednout zejména ústavy a kliniky,
které se představily vícečetnou účastí; jsou to Histologie
a embryologie, 2. interní klinika, Fyziologie, Fingerlandův
ústav patologie, Lékařská mikrobiologie, 1. interní klinika
a Ústav klinické imunologie a alergologie. Na druhé straně
je smutné, že se neobjevila ani jedna práce z chirurgických
oborů. I. Š.

Odborné hodnotící komise posléze došly k těmto výsled-
kům:

SEKCE PRACÍ Z TEORETICKÝCH
A PREKLINICKÝCH OBORŮ
(předsedkyně doc. MUDr. Alena Stoklasová, CSc.; 11 prací)

1. Štěpán Šembera (4. r.): Je možné ovlivnit hepato-
toxicitu acetaminofenu in vitro aminofylinem? / Ústav
fyziologie; školitel MUDr. Otto Kučera, Ph.D.

2. Benjamín Víšek (4. r.): Měření délky telomer pomo-
cí průtokové cytometrie / Ústav histologie a embryologie;
školitel MUDr. Tomáš Soukup

3. Kristýna Kučerová (3. r.): Účinek fluvastatinu na pro-
hloubení cholestatického jaterního poškození u potkana /
Ústav fyziologie; školitel doc. MUDr. Halka Lotková, Ph.D.

SEKCE PRACÍ Z KLINICKÝCH OBORŮ
(předseda prof. MUDr. Aleš Ryška, Ph.D.; 16 prací)

1. Catherine McGrath (5. r.): Detection levels from uni-
versal screening versus targeted high-risk case finding in
pregnancy-related thyroid disorders / 2. interní klinika;
školitel prof. MUDr. Jiří Horáček, CSc.

2. Martina Vlčková (6. r.): Stanovení rozsahu postiže-
ní dýchacích cest u alergických rhinitiků měřením vyde-
chovaného oxidu dusnatého / Ústav klinické imunologie
a alergologie; školitelka MUDr. Irena Krčmová, CSc.

3. Roman Machač (5. r.): Vliv dlouhodobé expozice lá-
tek obsažených v asfaltu na hladinu hsp27, sAnnexinu V
a sAPO-1/Fas v séru silničářů / Ústav klinické imunologie
a alergologie; školitel RNDr. Ctirad Andrýs, Ph.D.

SEKCE PRACÍ OBORU OŠETŘOVATELSTVÍ
(předseda prof. MUDr. Jaroslav Malý, CSc.; 6 prací)

1. Lucie Uhlířová (3. r.): Zdravotník jako pacient /
Ústav sociálního lékařství, odd. ošetřovatelství; školitelka
Jaroslava Pečenková

2. Lucie Večeřová (3. r.): Průzkum informovanosti a po-
stojů k antikoncepci a plánovanému rodičovství u studen-
tek Střední zdravotnické školy a Střední průmyslové ško-
ly / Ústav sociálního lékařství, odd. ošetřovatelství; školitel-
ka Mgr. Eva Vachková

3. Alexandra Hvězdová (3. r.): Kvalita života žen v ob-
dobí klimakteria / Ústav sociálního lékařství, odd. ošetřovatel-
ství; školitelka Mgr. Eva Vachková.

 Foto: I. Šulcová

Teorie: doc. Stoklasová a student Šembera

Klinika: prof. Ryška a studentka McGrath

Ošetřovatelství: prof. Malý a studentka Uhlířová

56. STUDENTSKÁ VĚDECKÁ KONFERENCE

5

Doc. MUDr. Jiří Bittner,
CSc., emeritní přednosta Sto-
matologické kliniky LF UK
a FN v Hradci Králové, se do-
žívá v letošním roce 80 let.

Narozen v Bystrém u Polič-
ky, mládí strávil v Praze. Gym-
naziální studia ukončil v roce
1949, na pražské Lékařské fa-
kultě Univerzity Karlovy po-
té studoval stomatologický
směr. V roce 1953 odešel na
umístěnku z Prahy do Dvo-
ra Králové nad Labem. Bě-
hem 3 let se zde vypracoval
z obvodního zubního léka-
ře na přednostu oddělení a o-
kresního stomatologa. Ro-
ku 1959 byl přijat na místo
odborného asistenta na Sto-
matologické klinice v Hrad-
ci Králové. Zde pokračoval
v odborném růstu, a to na poli
stomatologické protetiky, kte-
rá se stala jeho celoživotním
posláním.V roce 1964 se stal vedoucím lékařem protetic-
kého oddělení. V roce 1969 proběhlo habilitační řízení;
jmenování docentem stomatologie se však smělo uskuteč-
nit až v roce 1980. Navzdory době se Jiří Bittner stal v roce
1970 předsedou protetické sekce České stomatologické
společnosti, kterou poté vedl až do roku 1995. Organizoval
a pořádal mnohá odborná setkání, účastnil se řady
výzkumných úkolů, psal oponentské posudky, aktivně
se podílel na postgraduální výchově zubních lékařů.
Nezanedbával však ani vlastní odborné aktivity, publiko-
val a přednášel. U studentů byl vždy velmi oblíben pro
srozumitelnost a vysokou kvalitu svých přednášek i pro
své povahové vlastnosti.

V roce 1990, po změně politického klimatu, se stal Jiří
Bittner přednostou Stomatologické kliniky a proděkanem
lékařské fakulty. Patří mu veliký dík za prozřetelnost,
s níž se mu s podporou tehdejšího vedení školy podaři-
lo obhájit a uchovat výuku stomatologie v Hradci Králo-
vé. Ve funkci přednosty kliniky setrval do roku 1996, ve
funkci proděkana do roku 1997. Ani poté z kliniky neodešel,

a protože v jejích řadách zů-
stává i nadále, nastala v roce
2009 vzácná situace, neboť
jubilant zde trávil svůj již 50.
akademický rok. Rokem le-
tošním tak vstupuje do druhé
padesátky své vysokoškolské
kariéry. Q.B.F.F.F.Q.S!

Není účelem tohoto medai-
lonku spočítat všechna oce-
nění, jichž se doc. Bittnerovi
po zásluze v minulých letech
dostalo. Obdržel je jako oce-
nění svých odborných i lid-
ských kvalit. Počet jeho před-
nášek a publikací je úctyhodný.
Jen monografií a učebnic vě-
novaných protetice, dentálním
materiálům a gnatologii je více
než 30 titulů. Pozoruhodný je
i fakt, že všechna svoje díla
autor sám ilustroval. Tyto
knihy se staly základními
učebními materiály pro něko-
lik generací českých a sloven-

ských zubních lékařů.
Souběžně s odbornými aktivitami doc. Bittner po ce-

lý život rozvíjí také svoje vlohy výtvarné a hudební. I ve vý-
tvarném umění jej přitahují – podobně jako v odborném
životě či v hudbě – zejména jeho moderní trendy a výbo-
je. Je pravidelným návštěvníkem vernisáží současných
výtvarných umělců, nepohrdne však ani dobrou klasikou
počínaje impresionisty či expresionisty a konče gotickou
a renesanční malbou. Mnoho let byl také aktivním členem
několika jazzových bigbandů a zejména swing zůstává
dodnes jeho velkou zálibou. Má řadu dobrých přátel
mezi svými spolupracovníky a kolegy z řad zubních léka-
řů i mezi vděčně vzpomínajícími pacienty. Zůstává pro
nás velkým vzorem v přístupu k povolání zubního lékaře
a vysokoškolského učitele.

Přejeme proto docentu Jiřímu Bittnerovi do dalších let
pevné zdraví, spokojenost v osobním životě a též mno-
ho nevšedních zážitků na poli výtvarného a hudebního
umění. R. Slezák a kolektiv spolupracovníků

Stomatologická klinika

Doc. MUDr. Jiří Bittner,
CS i í ř d S

a protože v jejích řadách zů-
á á i dál l

K životnímu jubileu doc. Jiřího Bittnera
st
2
ju
a
to
p
k

lo
n
p
d
n
sk
n
J
n
m
n
i
a
k
u
li

a

JMENOVÁNÍ NOVÉHO PROFESORA
Doc. Ing. Zdeněk Fiala, CSc. (Ústav hygieny a preventivního lékařství)

profesorem pro obor Hygiena, preventivní lékařství a epidemiologie

Blahopřejeme!

6

Město Hradec Králové každoročně uděluje výroční ceny
za mimořádné počiny v oblastech kultury, vědy, výchovy
a sportu, i v dalších oblastech významných pro město.

Slavnostní večer u příležitosti udílení letošních výročních
cen se konal 31. března v artkinu Centrál. Cenu primátora
města za studentskou tvůrčí práci zde převzal MUDr. Petr
Hejna, Ph.D., odborný asistent Ústavu soudního lékařství.

Laureát je absolventem Lékařské fakulty UK v Hradci
Králové. Promoval summa cum laude v roce 2003 a ihned po
promoci nastoupil na zdejší Ústav soudního lékařství. V roce
2009 úspěšně obhájil doktorskou dizertační práci nazvanou
Morfologické nálezy u oběšení, a získal titul Ph.D.

Dr. Hejna je autorem 30 vědeckých prací, z nichž 12 bylo
publikováno v časopisech s impakt faktorem; u devíti z těchto
impaktovaných publikací je prvým autorem.

Dr. Hejna byl v roce 2008 jmenován členem vědecké rady
v balistické sekci Kriminalistického ústavu v Praze, jako její
nejmladší člen. V letošním roce byl zvolen členem výboru
České společnosti soudního lékařství.

Blahopřejeme dr. Hejnovi k prestižnímu ocenění, děkujeme
mu za vzornou reprezentaci naší fakulty i fakultní nemocnice
a do budoucna mu přejeme další profesní úspěchy. I. Š.

Foto: Primátor města ing. Otakar Divíšek předává MUDr. Petru
Hejnovi Cenu za studentskou tvůrčí práci.

Město Hradec Králové každoročně uděluje výroční ceny

Cena primátora města
za studentskou tvůrčí práci
MUDr. Petru Hejnovi, Ph.D.

NOVÝ VEDOUCÍ PRACOVNÍK
MUDr. Miroslav Podhola, Ph.D.,
zástupce přednosty
Fingerlandův ústav patologie

Narodil jsem se 7. ledna 1967 v Třinci. Lékařskou fakultu
Univerzity Karlovy v Hradci Králové jsem studoval v letech
1985–1991. Po promoci jsem nastoupil jako sekundární lékař
na Fingerlandově ústavu patologie, kde pracuji dosud. V roce
1994 jsem složil atestaci z patologické anatomie I. stupně
a v roce 1997 atestaci II. stupně. V roce 2003 jsem obhájil
dizertační práci a byl mi udělen titul Ph.D. Specializuji se
na renální patologii. Spolupracoval jsem na několika gran-
tech, které se týkaly problematiky ledvinných onemocnění.
V letech 1996–2000 jsem několikrát stážoval na pracoviš-
tích patologické anatomie a urologie na Friedrich Schiller
Universität v Jeně (Německo) v souvislosti s mezinárodní
spoluprací při společném výzkumu renálních karcinomů.

Dne 27. ledna t. r. se na zdejší chirurgické klinice konal den živých přenosů z operačního sálu.

Součástí workshopu byla přednáška předního světového odborníka v kolorektální chirurgii prof. Rulliera
z Bordeaux, týkající se intersfinkterických resekcí u nízce uložených karcinomů rekta. Další částí byly živé
přenosy z operačních sálů – laparoskopická nízká přední resekce rekta s TME (prof. Eric Rullier) a lapa-
roskopická resekce jater (prof. Alexander Ferko).

Akce se zúčastnila řada významných chirurgů z České republiky i ze zahraničí.

MUDr. Vladimír Motyčka

Workshop pokroèilé laparoskopické chirurgie v Hradci Králové

7

MUDr. Jiří Blecha, tehdy ještě čer-
stvě habilitovaný docent, nestál bez-
prostředně u zrodu naší lékařské fa-
kulty a fakultní nemocnice na podzim
1945. Přišel do Hradce Králové až
o rok později, 1. října 1946, kdy převzal
přednostenské žezlo dětské kliniky od
dr. Boženy Vránové, odborné dětské
lékařky, která vedla kliniku od jejího
zřízení dne 22. ledna 1946. Klinika byla
umístěna do několika budov, ve kterých
sídlily již jiné kliniky. Bývalá okresní
nemocnice, přeměněná na fakultní,
neměla totiž dětské oddělení, na rozdíl
od většiny jiných oborů.

Jiří Blecha se narodil v Roudnici nad
Labem dne 24. července 1907, v rodině
drobného živnostníka. Tamtéž chodil
do základní školy a ze 6. třídy přestou-
pil do tamního gymnázia. To ukončil
maturitou v r. 1926 a týž rok začal
studovat na lékařské fakultě Univerzity
Karlovy v Praze. Po promoci v r. 1932
byl povolán do vojenské prezenční
služby v Banskej Štiavnici. Od té doby,
pak již v civilu, vystřídal dvě odborná
pracoviště – plicní sanatorium na Pleši
a v Žamberku – než se mu podařilo do-
stat se do Prahy, na 1. dětskou kliniku
profesora Josefa Švejcara, kde pak
pracoval jako odborný asistent. Na
klinice poznal také svou budoucí man-
želku, rovněž dětskou lékařku, s kterou
se záhy šťastně oženil. Paní choť mu
pak věrně stála po boku po celý život
nejen manželský, ale i profesionální
a byla jeho velkou oporou. Byla to
vzácná osobnost ! Jejich dva synové
byli a jsou dosud velmi úspěšní: star-
ší – primář chirurgie, mladší – fyzik,
výzkumný pracovník v zahraničí. Ihned
po skončení II. světové války, kdy byly
po šesti letech opět obnoveny všechny
vysoké školy, se tehdejší asistent dr.
Blecha habilitoval na docenta dětského
lékařství (habilit.práce: K fysiologic-
kému významu Lactobacillus bifidus
flóry). Již na hradecké půdě byl jme-
nován dne 2. června1948 profesorem
dětského lékařství. Rovněž byl jme-
nován krajským pediatrem pro tehdy
ještě Hradecký a později (po územní
reformě) i Východočeský kraj. Tato
funkce byla pak dočasně rozdvojena
na část klinickou a organizační. Dne
7. prosince 1961 byl promován dok-
torem věd (DrSc.) na podkladě práce

„Růstové, tvarové a funkční změny
v pubertě, zvláště chlapecké“. Celkem
publikoval 86 odborných prací, včetně
dvou knižně vydaných, a to Asfyktický
syndrom novorozence, vyd. Naše vojsko
1958 a Biologie dospívání, SZN Praha
1966. K tomu nutno ještě připojit 21
příležitostných článků a odborných
diskusí.

Osudová přízeň provázela pana pro-
fesora po dlouhou dobu 26 let, kdy stál
v čele dětské kliniky a byl krajským pe-
diatrem. Bez nadsázky ho můžeme na-
zvat zakladatelem nejen dětské kliniky,
ale i spolu s dr. Josefem Tintěrou,
krajským pediatrem – organizátorem
a později krajským inspektorem Střed-
ních zdravotnických škol VČK, zakla-
datelem moderní dětské péče ve Vý-
chodních Čechách. Bohužel po sovětské
okupaci v srpnu 1968 s následným
„normalizačním procesem“ po dalších
20 let trvajícím, byl pan profesor pro
svůj politický postoj ve svých 65 letech
záhy ze všech funkcí odvolán a zařazen

mezi sekundáře kliniky, s kterými musel
sdílet i společnou pracovnu a snášet
šikanu nového přednosty kliniky, svého
bývalého prvního asistenta. Není divu,
že tento negativní tlak na svou osobu
dlouho nevydržel snášet a kliniku, fa-
kultní nemocnici i lékařskou fakultu
opustil v roce 1972. Tuto dobu temna
se snažil přežít na dětské ozdravovně
v okrese Náchod, kde ho jeho bývalý
asistent, pozdější okresní pediatr, na
částečný úvazek přijal a snažil se mu
život na tomto pracovišti dle možností
zpříjemňovat a zbavovat ho všech po-
litických problémů. Pana profesora si
celá ozdravovna brzy velmi oblíbila
a tajná přezdívka „krásný Jiří“ se z Hrad-
ce přenesla i sem. I pan profesor se
brzy aklimatizoval v novém prostředí,
na zdravém vzduchu a bez norma-
lizátorů. Zdálo se, že tam byl i šťast-
ný.

Pan profesor nás navždy opustil přes-
ně v den svých osmdesátých narozenin
dne 27. července 1987 po nedlouhé
hospitalizaci na oddělení svého syna
v Trutnově.

Jeho osobnost se natrvalo zapsala
do vývoje poválečné pediatrie, a to
nejen ve Východních Čechách, ale
v celé republice. Všem , kteří ho znali
a pod ním pracovali, se vepsal hluboko
do srdcí a myslí snad na celý život.
Měli jsme ho rádi, mnoho nás naučil,
vybavil nás morálními zásadami pro
soužití s ostatními na pracovišti i zá-
sadami pro vedoucí funkce, vedl nás
k úctě ke svým podřízeným, zejména
dětským sestrám – našim nejbližším
profesionálním partnerům, k pokoře
a k mnoha dalším pozitivním životním
zásadám. I „jeho“dětská klinika ve
Fakultní nemocnici zůstala po pade-
sáti letech trvání stále moderní a plně
vyhovující, tak jako jeho zásady, které
nám vštípil během nezapomenutelných
let pracovního entuziasmu na klinice,
po které se nám i během dovolených
občas zastesklo.

Poděkování: Děkuji paní MUDr.
Aleně Peregrinové a zejména pak panu
MUDr. Jiřímu Blechovi za poskytnutí
cenných životopisných dat.

(MUDr. Ivan Drašner byl ředitelem
FN v letech 1990–1996)

VZPOMÍNKA NA PROFESORA JIŘÍHO BLECHU
I. Drašner

J. Bidlo: Prof. Blechovi k padesátinám

8

Tělověda ve školách první republiky
P. KORITENSKÁ

Embryo ve skleněném válci, 20. – 30. léta
20. stol.

Model „játra pijáka“, 20.–30. léta 20. stol.

Školy všech stupňů si v období první
republiky, díky rozmachu specializova-
ných českých firem, budovaly rozsáhlé
sbírky učebních pomůcek a obrazů a ješ-
tě v současnosti se na některých ško-
lách najdou pomůcky z těchto dob.
Prvorepublikové školství využívalo
učební pomůcky a školní obrazy téměř
ve všech předmětech. I když v součas-
nosti používání pomůcek ve výuce jistě
nevymizelo, nahrazuje je velkou měrou
internet a bohatě ilustrované učebnice,
encyklopedie a atlasy.

POČÁTKY UŽÍVÁNÍ
UČEBNÍCH POMŮCEK

První předpis, který stanovil, že „ma-
tematické přístroje“, modely a pomůcky
ke kreslení mají být považovány za
zákonité potřeby, se objevil na školách
koncem první třetiny 19. století. K roz-
šířenému používání učebních pomůcek
došlo však až mnohem později. První
výstavu učebních pomůcek uspořádal
v roce 1874 Spolek moravských učitelů
v Přerově. Tato výstava poprvé výraz-
ně upozornila na důležitost používání
pomůcek ve školách.

V Hradci Králové si veřejnost mohla
poprvé prohlédnout učební pomůcky,

výukové školní obrazy, práce učitelů
a žáků Královéhradecka, školní náby-
tek atd. v roce 1894 na Hospodářské,
průmyslové a národopisné výstavě
v rámci výstavní skupiny Školství.
Specializovanou výstavu školních po-
můcek, která proběhla ve výstavním
sále hradeckého muzea, připravilo pak
pro Hradec Králové v roce 1925 Župní
pedagogické muzeum.

PRVNÍ REPUBLIKA
Používání učebních pomůcek za-

znamenalo velký rozmach zejména

v období samostatného českosloven-
ského státu. Učební pomůcky a obrazy
vyráběla řada specializovaných firem v
Praze, v Moravské Ostravě, v Přerově
i dalších.

K jednotlivým typům pomůcek vy-
dávaly firmy podrobné katalogy, ve
kterých si školy i soukromníci mohli
vybírat preparáty a modely k výuce
jednotlivých předmětů. Výběr dodá-
vaných pomůcek odpovídal rozsahu
učební látky pro všechny stupně střed-
ních, občanských i národních škol
v Československu. Rozdělení do obo-
rů, oddílů a skupin bylo provedeno
podle nejnovějších učebnic. K nej-
používanějším patřily pomůcky pro
výuku biologie, fyziky, matematiky
a chemie.

Součástí katalogu firmy Logia v Pra-
ze Seznam přírodovědných preparátů
a modelů z roku 1934 byl oddíl Nauka
o člověku – antropologie (Tělověda
– somatologie). V této části katalogu
nabízela firma školám specifické učební
pomůcky, například přírodní preparáty
v tekutinách – lidský zárodek, chrupav-
čitou kostru 5–7 měsíčního embrya,
mozek, ledvinu nebo srdce zdravého
člověka či „srdce pijáka lihovin“. V na-
bídce byly také suché přírodní prepará-
ty – kostra člověka, lebka, zuby, obratle,
páteř či končetiny. Ve školách se také
osvědčily tělovědné modely, modely

Rozkládací model trupu, 20.–30. léta 20. stol.

Školní obraz – Vím, co jím, 20.–30. léta
20. stol.

9

smyslových ústrojí, vzájemné polohy
útrob, jednotlivé vnitřní orgány atd.
Nejrozšířenější byl model trupu dospě-
lého člověka, hlava – průřez, modely
čelisti, oka, srdce, ucha, hrtanu, kůže
a krevního oběhu.

PRVNÍ ŠKOLNÍ OBRAZY

Prvním propagátorem obrazové vý-
zdoby školní učebny byl již v 17. století
J. A. Komenský (1592–1670). Ve druhé
polovině 19. století se na Komenského
úspěšně pokusil navázat český lékař a pe-
dagog Karel Slavoj Amerling (1807–
1884). V letech 1858–1865 vydal sou-
bor 150 školních obrazů nazvaný Ob-

razy k názornému vyučování. Jednalo
se o první český cyklus této didaktické
pomůcky.

Nové směry v pedagogice formova-
ly již v prvním desetiletí 20. století
zájem o původní český školní obraz.
Této myšlenky se ujala dvě pražská
nakladatelství – vydavatelství Dědictví
Komenského a nakladatelství Bedřicha
Kočího.

PRVOREPUBLIKOVÉ
ŠKOLNÍ OBRAZY

Vznik Československé republiky umož-
nil další rozvoj původních českých škol-
ních obrazů, kterých byl na školách stá-
le nedostatek. Znalci svolaní Zemským
ústředním spolkem českých učitelských
jednot na jaře roku 1919 vypracovali
návrhy obrazových pomůcek pro české
školy.

Tematicky byly prvorepublikové obra-
zy velmi rozmanité. Pro výuku byla vy-
dávána následující témata – Názorné
vyučování, Čtení a mluvnice, Počty a mě-
řičství, Tělověda, Národopis, Příro-
dopis, Technologie - Fyzika - Chemie,
Zeměpis, Dějepis, Mapy a Náboženství.

Téma Tělověda zahrnovalo např. v ka-
talogu firmy Logia z roku 1931 téměř
třicet typů obrazů od různých vydava-
telů. Jednalo se např. o obrazy tema-
tických celků Anatomicko-hygienické
obrazy, První pomoc, První pomoci
při úrazech, Anatomické obrazy,
Obrazy k vyučování tělovědy, Rozklá-

Školní obraz – Mléko jako potravina, 20.–
30. léta 20. stol.

Školní obraz – Meinhold: První pomoc při
úrazech – Přenášení raněných, 30. léta
20. stol.

dací tabule těla muže i ženy, obrazy
znázorňující Péči o kojence, Tabule
k vyučení o tuberkulóze, Tabule k vy-
učování o pohlavních nemocech, Ta-
bule k vyučování o malárii, Tabulky
hygieny dělnictva, obrazy propagující
„zdravou“ stravu - Mléko jako potrava
a Vím, co jím. Kvalitní výtvarné zpra-
cování školních obrazů podporovalo
výuku biologie a obrazy pomáhaly i při
pořádání zdravotnických kurzů na ško-
lách.

KONEC ROZMACHU
PRVOREPUBLIKOVÝCH
ŠKOLNÍCH POMŮCEK

Slibný vývoj prvorepublikových učeb-
ních pomůcek a školních obrazů pře-
rušila světová hospodářská krize a po-
sléze i události druhé světové války,
které znamenaly značná omezení pro
české školství. Za války, kdy byla řada
školních budov zabrána německou ar-
mádou, utrpěly sbírky učebních pomů-
cek největší škody a školy musely často
po válce zakládat sbírky nové.

(PhDr. Pavla Koritenská je historič-
kou Muzea východních Čech v Hradci
Králové)

(Použity fotografie ze sbírek Muzea vý-
chodních Čech v Hradci Králové a s las-
kavým svolením i ze sbírek školních
obrazů Pedagogického muzea J. A.
Komenského v Praze)

Foto – Prvorepublikový kurz první pomoci, 20. léta 20. stol.

10

Autor článku MUDr. Stanislav John popisuje své zážitky
ze stáže, kterou absolvoval ještě jako student 6. ročníku. Stáž
byla součástí odměny za druhé místo ve studentské vědecké
soutěži Prix de Médecine sponzorované farmaceutickou fir-
mou Pierre Fabre Medicament a francouzskou ambasádou
v Praze. Do této soutěže byl nominován jako vítěz teoretické
sekce fakultního kola SVOČ.

Na podzim roku 2009 jsem dostal možnost zúčastnit se
tříměsíčního studijního pobytu v Lyonu ve Francii. Toto
malebné město mi přirostlo k srdci takovým způsobem, že
si dovolím říci, že jsem zde našel svůj malý ráj na zemi.
Kdysi římské sídliště jménem Lugdunum, v minulosti pro-
slavené hlavně produkcí hedvábí, se rozkládá na soutoku
dvou poměrně velkých řek – dravější Saony a klidnější
Rhony. Tyto řeky také utvářejí zdejší klima a atmosféru.
Zvláště břehy Rhony, hustě posázené platany, byly nově
přetvořeny z parkovacích míst na odpočinkovou zónu
vhodnou pro relaxaci nejrůznějšího druhu. Zástupy lidí se
po nich za pěkného počasí, což je velice často, procháze-
jí, běhají, jezdí na kole či si jinak upevňují svoji fyzickou
kondici. V dosahu jsou ukotveny parníky sloužící jako
kavárny, restaurace, diskotéky a noční kluby. Kdo má
chuť, může si v létě řeku prohlédnout i na vodních lyžích.
Lyon je se svými 1.650 000 obyvatel považován za dru-

hé největší město Francie. Nejen o toto druhé místo se ale
stále „pere“ s 300 km vzdálenou Marseille. Vzájemná ne-
vraživost a emoce se nejvíce projeví při fotbalovém střet-
nutí, kdy proti sobě navíc nastoupí dva stejně ambicióz-
ní kluby jménem Olympique. Celé město fotbalem žije
a výsledek se rozebírá ještě dlouho po samotném utkání.
Kulturní život je zde velmi bohatý, dokonce se říká, že se
v průběhu roku koná 360 různých festivalů a slavností.
Namátkou snad mohu jmenovat Biennale de la danse, případ-
ně oslavy nového Beaujoilais. Asi nejdůležitější, pro samotné
obyvatele Lyonu ještě významnější než výročí dobytí Bastily,
je Svátek světla. Původní oslava konce morové epidemie se
proměnila v přehlídku nejroztodivnějších světelných výtvo-
rů, kdy pro tuto výzdobu jsou použity nejdůležitější stavby
města. Moderní umění je střídáno klasickými motivy z his-
torie města, vždy je to ale úchvatná podívaná završená sé-
rií ohňostrojů. Původní tradice se však zachovala a každý
by měl v tento den dát v upomínku za okno malou svíčku.
Lyon je vyhlášený i jako místo prvotřídní kuchyně a ku-
linářství. Mísí se zde to nejlepší z umění okolních de-
partmentů, potažmo celé Francie. Sám mohu potvrdit,
že výborně se vaří nejen v tradičních restauracích zva-
ných bouchon, ale také běžně v domácnostech. Po ce-
lém městě se nachází řada specializovaných krámků
s nejrůznějšími laskominami, cukrovinkami a čokoládou

Tři měsíce ve lvím městě
Stanislav John

Svátek světla Břeh Rhony

11

počínaje a mořskými plody, husí paštikou, případně vý-
robky z hlemýžďů konče. Přiznávám, že jsem málokdy
odolal a něco menšího z této bohaté nabídky nevyzkoušel.
Pracoval jsem v Nemocnici Edouard Herriot v biochemic-
ké laboratoři Ústavu patologické anatomie pod vedením
doktorky Marie-Odile Joli. Při výzkumu a diagnostice
Lynchova syndromu jsem si na vlastní kůži mohl vyzkou-

Nemocnice Edouard Herriot byla vystavěna v letech 1913–1933
podle plánů slavného lyonského architekta Tonyho Garniera a je
zařazena do kulturního dědictví Francie

šet a získat určitou rutinu v PCR, elektroforéze a sekvenaci
DNA získané z parafinových bločků pacientů po operač-
ním výkonu nebo biopsii. Pro mě zkušenost nesmírně cen-
ná, protože jsem měl možnost setkat se s technologiemi
poměrně moderními, jakou je například pyrosekvenace.
Běžně jsem chodil do nemocnice na devátou hodinu ran-
ní, odcházel po čtvrté odpolední. Ve dvanáct pak byl
oběd v místní kantýně. Podle sortimentu a kvality jíd-
la, kterou toto zařízení nabízelo, bych ale pro ni pova-
žoval toto slovo za málem až urážející. Není divu, že
jsme se vraceli do laboratoře často i po více než hodině.
Nejen v práci byli lidé vůči mně velmi milí a přátelští a moji
ne dokonalou francouzštinu bez mrknutí oka přecházeli.
Přišlo mi, že Francouzi si umějí života více užít. Nikam pří-
liš nespěchají, vše si radši dvakrát rozmyslí, práce si berou
jen tolik, kolik opravdu zvládnou, a proto se potom méně
stresují. Malinko však trpí určitou krátkozrakostí, kdy jim
chybí přehled o dění v okolním světě. Celkově se mi ale fran-
couzský styl života a mentalita zalíbily a rozhodně se ještě
v budoucnu pokusím Francii na nějaký čas navštívit.

 Na závěr bych rád poděkoval doktoru Niangovi z Ústavu
lékařské biochemie a Francouzské ambasádě v Praze za las-
kavé zajištění této stáže a v neposlední řadě vedení Lékařské
fakulty v Hradci Králové za finanční příspěvek.

V tradièním kvìtnovém termínu se konal 19. Jarní koncert, poøádaný lékaøskou fakultou. Jeho hostem byl tentokrát houslový
virtuos, hradecký rodák, Jaroslav Svìcený. Sólovì, èi s doprovodem kytary Miroslava Klause pøednesl díla autorù širokého
èasového období – od J. S. Bacha do souèasnosti, vèetnì dvou svých vlastních skladeb.

Nešlo však jen o hudbu; Jaroslav Svìcený pøedstavil i svou sbírku historických houslí a viol (vèetnì vzácného nástroje od
Guarneriho) a velmi poutavì hovoøil o rozdílech jednotlivých nástrojù, o jejich výrobì i o mistrech houslaøích. Zcela zaplnìná
Velká posluchárna aplaudovala umìleckému zážitku. I po stránce spoleèenské se akce vydaøila. I. Š.

• • •

yl tentokrát houslový

Foto I. Šulcová

12

„V horeèném puzení na svìtì všechno pracuje k své-
mu zrození, chce být, chce žít, chce trvat, a ať si co chce
cítí, je to jen jediná vìc: strašlivá rozkoš bytí.“

Tolik citát z druhého dìjství divadelní hry Karla
a Josefa Èapkových Ze života hmyzu. Jednoznaènì
vystihuje to, co se dìje v pøírodì všude kolem nás,
mikrokosmos nevyjímaje. Zachytit život hmyzí øíše
a zprostøedkovat jej nám ostatním prostøednictvím fo-
tografií, to je velká výzva, a když se výsledek povede,
tak i fantastická práce, ne-li umìní. Ovšem k tomu,
aby výsledek byl alespoò dobrý, musí fotograf vlastnit
jednak potøebné vybavení, ovládat techniku makrofoto-
grafie, a pøedevším by mìl mít nekoneènou trpìlivost,
obèas i trochu štìstí.

Výstava makrofotografií, nazvaná Ze života hmy-
zu, se konala v 1. poschodí budovy Lékaøské fakulty
v Šimkovì ulici v prùbìhu mìsíce bøezna. Autory vysta-
vených prací byli RNDr. Ivan Rozkošný, prof. MUDr. Aleš
Ryška, MUDr. Zdeòka Ryšková, MUDr. Aleš Kohout a
MUDr. Marek Uhrin. Fotografování se vìnují rùznì dlou-
hou dobu, nìkteøí od mládí, jiní tomuto koníèku propadli
relativnì nedávno, všichni dohromady jsou však posed-
lí touhou zachytit zlomek vteøiny z minimální vzdálenos-
ti, takže dokonce desetiny milimetrù rozhodují o kvalitì
poøízeného snímku. Fotografují v nejrùznìjších lokali-
tách, jako je napø. CHKO Blaník ve Støedních Èechách,
rezervace Plachta v Hradci Králové èi slepá ramena
Orlice v Malšovicích. Na svoje úlovky trpìlivì èíhají
a èekají, fotografují tedy živý hmyz, který neupravují
ani nepodchlazují.

Souèástí vernisáže této výstavy, dne 24. února, bylo
vystoupení královéhradecké skupiny Kantoøi, která
shodou okolností v letošním roce slaví 40. výroèí hu-
dební èinnosti. Skupina stále zùstává vìrna svému
pùvodnímu krédu – navazuje na muzikantské tradice
minulosti a pøibližuje posluchaèùm hudební a textové
kouzlo lidových písní a melodií od nejstarších dob až
po souèasnost. K autenticitì starých melodií pøispívají
také dobové hudební nástroje, jako je napø. ninìra, fi-
dula, fanfrnoch, støedovìké dudy, píšťala s mìchuøinou
a další. Vystoupení skupiny bylo více než hodinové, do
podveèera na lékaøské fakultì znìly písnì rumunské,
španìlské, irské, polské, ukrajinské, skotské i jiné,
vìtšinou v èeské textové úpravì, samozøejmì nechy-
bìly ani èeské lidové. Nezbývá než Kantorùm popøát
další dlouhé roky hudební èinnosti a autorùm fotografií
spoustu skvìlých „úlovkù“. Iveta Juranová

Ze života hmyzu

Foto: I. Rozkošný

Foto: A. Ryška

Foto: Z. Ryšková

Foto: I. Rozkošný

13

Julius Jirotka, vrchní metař

Anna Beková

Vladimír Preclík

Antonín Vápeník, poslední královéhradecký drožkař

Lidé hradečtí
v kresbách
Rudolfa
Malce

Profesor Rudolf Malec (*1924), eme-
ritní přednosta neurochirurgické klini-
ky, královéhradecký rodák, vydal CD
„Lidé hradečtí“ s 246 obrázky zachy-
cujícími na 270 hradeckých osobností
s komentářem autora (1).

Jeho perokresby nejsou přesnou port-
rétní kresbou ani karikaturami. V ně-
kolika tazích, někdy dokonce jedním
tahem, se snaží vystihnout podobu, po-
vahu, záliby a pracovní zaměření zob-
razované osoby.

V kreslení je Malec samouk. Výtvarné
sklony projevil již na gymnáziu pod-
porován profesorem kreslení Karlem
Štěrbou. Začal zachycovat podoby čle-
nů profesorského sboru a pak mnoha
známých hradeckých lidí a postaviček.
Za války vydal A. Janota v Novém Byd-
žově jeho litografie podob šestnácti zná-
mých bydžovských postav. O jeho vý-
tvarném nadání se dozvěděl anatom pro-
fesor Hromada, který se na něho, tehdy

studenta medicíny, obrátil s žádostí, zda
by mohl kreslit pro anatomii výukové
tabule. V té době anatomické atlasy
byly vzácností. Malcovy barevné ana-
tomické tabule byly tak názorné, že je
ústav anatomie dosud uchovává a něk-
teré i používá ve výuce.

První výstavu Malcových kreseb us-
pořádalo Městské muzeum v Králíkách
v roce 2000 pod názvem „Kreslící neu-

rochirurg“. Rozšířená verze se usku-
tečnila v Hradci Králové v Galerii na
mostě na farmaceutické fakultě a dal-
ší na lékařské fakultě. V roce 2004 vy-
šla publikace „Kdo je kdo“ (2) zobra-
zující na 64 obrázcích pracovníky naší
fakulty a fakultní
nemocnice. Jsou
tu vtipným a vý-
stižným způsobem
zachyceni lékaři
chirurgické, neuro-
chirurgické a kar-
diochirurgické kli-
niky, mnozí opě-
tovně u příležitosti
životních výročí. Pa-
matováno je ale
i na lékaře z dal-
ších pracovišť ne-
mocnice.

Malcovy kresby

najdeme i v průvodcích „Hradec Králo-
vé od brány k bráně starým městem“ (3)
a „Od barokní pevnosti k modernímu
městu“ (4). Jsou v nich zobrazeni sta-
rostové města J. V. B. Pilnáček a F.
Ulrich, historií města se zabývající
J. Simon, K. S. Kašpar a JUDr. J. Kaň-
ka. V části věnované fakultní nemoc-
nici najdeme celou plejádu význam-
ných lékařů této nemocnice. Po zásluze
tu najdeme i významného hradeckého
sochaře Vladimíra Preclíka, který pro
Výukové centrum lékařské fakulty ve
fakultní nemocnici vytvořil bystu hra-
deckého rodáka, světově proslulého
patologa Karla Rokitanského. Z vel-
kého počtu zobrazených hradeckých
osob jmenujme alespoň Annu Bekovou,
matku herce Josefa Beka, zobrazenou
se svíčkou, pro její službu v kostele
Nanebevzetí Panny Marie, vrchního
metaře Julia Jirotku, posledního krá-
lovéhradeckého drožkaře Antonína
Vápeníka a další rázovité postavy a po-
stavičky zachycující atmosféru starých
časů.

Malcovy perokresby obohatily i ús-
měvné „Medicínské historky z Krá-
lovéhradecka“ (5). Kresby jedenácti
významných představitelů královéhra-
decké medicíny tvoří od prosince 2009
trvalou expozici ve Výukovém centru.
Jde o zakladatele lékařské fakulty aka-
demika Jana Bedrnu, profesora Jana
Maršálka a profesora Antonína Fin-
gerlanda a další lékaře a učitele, kte-
ří se podíleli na budování fakulty v po-
čátcích jejího založení. Projev prof.
L. Steinharta pronesený na vernisáži
a přibližující nám poutavě a zasvěceně
zobrazené koryfeje královéhradec-
ké medicíny vyšel v minulém čísle
SCANU.

Prof. Rudolf Malec nejenže repre-
zentoval naši neurochirurgii na mnoha

14

Dobrý skutek

mezinárodních kongresech, ale zaslou-
žil se i o to, že v úctyhodném souboru
kreseb osob zachytil kus historie Hrad-
ce Králové, lékařské fakulty a fakultní
nemocnice.

Prof. MUDr. Ladislav Chrobák, CSc.
Kabinet dějin lékařství

CD „Lidé hradečtí“ si lze prohléd-
nout v knihovně královéhradecké lé-
kařské fakulty

LITERATURA:

1. R. Malec: Lidé hradečtí. CD.
2. R. Malec: Kdo je kdo. Výběr kreseb
 z let 1946 – 2004. Nucleus HK, 2004.

3. F. Skopec, H. Čenková, R. Malec, Z. Dou-
 bek: Hradec Králové. Od brány k bráně
 starým městem. Nucleus HK, 2006.
4. F. Skopec, H. Čenková, R. Malec: Hra-
 dec Králové. Od barokní pevnosti k mo-
 dernímu městu. Nucleus HK, 2009.
5. L. Chrobák, S. Káš: Medicínské historky
 z Královéhradecka. Grada Publishing,
 a. s., Praha, 2007.

CO TAKÉ ZAZNĚLO V SENÁTU ...
Cena senátora M. M.
Vážený pane předsedající, vážený pane ministře, vá-
žené kolegyně a kolegové. Až dosud jsem byl pře-
svědčen (senátor R. F.) o tom, že nejméně obsaž-
ná bývají vystoupení našeho kolegy M. M. Kdyby se
udělovala jeho cena, určitě by ji za dnešní vystoupe-
ní dostal kolega M. D. (Šum v sále.)

Technoparty podle senátora J. K.
Pohyby tančících se podobaly tanci svatého Víta,
což lékaři vědí co je. Nebo spíše padoucnici. Ne, jak
včera napsal kolega Kocáb, že to byly krásné tance
a zpěvy. To mělo hodně daleko do kultury, to bylo
dál než z Chebu do Vladivostoku. (Smích v sále.)

Sexuální diskriminace
Senátor F. M. se svěřil, že má téměř staromódní
úctu k ženám, že je členem výboru pro rovná práva žen a mužů v Radě Evropy a dokonce, což je úsměvná záležitost, před
nedávnem mu bylo doručeno sdělení ze Spojených států, že byl zvolen ženou roku. (Oživení v sále – smích – potlesk.) Oni se
zřejmě domnívali, podle údajů ze Štrasburku, že mám jiné pohlaví než mám. (Smích.)

Na schůzích Senátu PČR vyslechl a ze stenografických záznamů zpracoval Karel Barták

Na ambulanci interní kliniky přišel večer v doprovodu své manželky asi sedmdesátiletý nahluchlý nemocný s chronickým
zánětem průdušek s výraznou astmoidní složkou. Pacientova manželka projevovala značnou obavu o jeho zdravotní stav.
Po injekci Syntophyllinu astmoidní složka a s ní i dušnost ustoupily a ambulantní lékař dr. Chrobák se snažil pacientovu
manželku uklidnit, že stav není tak vážný, že pacientovi předepíše léky, které mu jistě uleví.

Po těchto slovech se v obličeji manželky objevil bolestný výraz zklamání: „Vy ho chcete poslat domů, pane doktore? Když
já jsem si myslela, že manžela na nějaký ten den přijmete. On je totiž, zvláště v noci, stále velmi aktivní, a já jsem se těšila,
že se alespoň několikrát vyspím“.
Člověk by měl udělat denně alespoň jeden dobrý skutek, řekl si dr. Chrobák, a současně si uvědomil, že toho dne ještě

žádný dobrý skutek neudělal. A tak nemocného přijal. L.Ch.

HISTORIE MEDICÍNY VE FILATELII (5)
Z archivu M. Vostatka

Britská pošta vydala v roce 1987 sérii známek ke 100. výročí založení insti-
tuce St. John Ambulance, která zajišťuje přepravu nemocných. Hodnota 34 p
znázorňuje leteckou přepravu lidských orgánů pro transplantaci, v tomto pří-
padě ledviny.

Pošta vydala známku i na pohlednici; tímto způsobem propagují ve Velké
Británii poštovní známky.

Ilustrace Michael Marčák

15

Oldøich Tlustoš

*1935, sochař, medailér, malíř. Vystudoval Vyšší školu
uměleckého průmyslu v Praze (prof. V. Šimek a D. Livora)
a Akademii výtvarných umění v Praze (prof. O. Španiel).

Na začátku 60. let byl zakládajícím členem královéhradec-
ké výtvarné skupiny Horizont.

V současné době je členem Asociace umělců medailé-
rů v Praze a oblastního sdružení Unie výtvarných umělců
v Hradci Králové. Jeho práce jsou zastoupeny v řadě sbírek
muzeí a galerií v Čechách i v zahraničí.

Od 70. let se zúčastňuje soutěží na pamětní mince, které
vypisuje Česká národní banka; řada jeho návrhů byla od-
měněna.

Zelená krajina – olejomalba

Žoldnéř – dřevěná plastika

* 1933, výtvarník, věnuje se malbě, grafice a grafickému
designu. Absolvoval Střední umělecko-průmyslovou školu
v Praze, potom se zabýval především propagační grafikou
a grafickou úpravou tiskovin. Souběžně se začal věnovat
volné tvorbě, od roku 1972 pracuje jako samostatný vý-
tvarník.

Základním výtvarným prvkem jeho prací je písmeno jako
grafický znak, které je pro něj východiskem pro vytvoření
symbolu určitého slova. Nedílnou součástí Janouškových děl
je vtipný nápad a myšlenková či výtvarná zkratka a také té-

* 1933 ýt ík ě j lbě fi fi ké

Karel
Janoušek

16

měř výhradně jednoslovné názvy. Ty pomáhají divákovi buď
dešifrovat obsah a význam díla, nebo jsou pouhým návodem
k hledání dalších pojmů a symboliky ukryté v obrazu.

I. Juranová

Plodnice – malba Wings – malba

Z HISTORIE ČESKÝCH ŠPITÁLŮ

Východně od Kolína v obci Konárovice, na místě tvrze z r. 1453, byl v r. 1661 postaven zámek. Během staletí měl několik
majitelů, až jej r. 1772 koupila manželka vojenského velitele Prahy Alžběta Quasco de Clariers. Během rozsáhlé barokní
přestavby staví pro své poddané i špitálek, jednoduchou barokní stavbu se dvěma pokojíky, v průčelí je štít se sochou sv.
Alžběty (foto). V současnosti je využívaný jako obchůdek s potravinami, místními obyvateli zvaný „Barborka“. Je velmi
pěkně udržován a z jihozápadní strany je na něj přes rybníček malebný pohled. Jan Smit

Špitál v Konárovicích – „Barborka“

17

Vystudoval Elektrotechnickou fa-
kultu VUT v Brně.

Amatérsky fotografuje od školních
let, používá klasický i digitální foto-
aparát.

Výstava jeho fotografií s názvem
S objektivem mě baví svět se kona-
la v dubnu a květnu v prostorách 1.
poschodí budovy Lékařské fakulty
v Šimkově ulici.

Vystavené fotografie ohodnotil krá-
lovéhradecký fotograf Miloš Vojíř: „Je
zřejmé, že autor má opravdu rád kra-
jinu a dokáže nejen nalézt to správ-
né místo, ale umí trpělivě čekat na
nejvhodnější a nejlepší světlo, které
motiv ještě umocní. Není nutné zdů-
razňovat, že pak také dokáže dobře
a kvalitně svůj záměr technicky zpra-
covat. Zajímavé motivy nalézá také
v prostředích, kde se pohybují lidé a
dokáže přitom citlivě zachytit situace,
které někdy nepostrádají jemný hu-
mor.“ I. Juranová

Zdeněk MalecZdeněk Malec
(*1956)

Zima v Orlických horách

Tymošenková �

18

Měl jsem možnost navštívit italskou Padovu a její univer-
zitu. V tomto článku se s vámi chci podělit o své dojmy.

Město Padova (lat. Patavium, angl. Padua) existuje již
3000 let. V 11.–13. století bylo vedoucí italskou komunitou.
V letech 1405–1797 patřilo pod Benátky, v letech 1815–1866
pod Rakousko. V současnosti má asi 250 tisíc obyvatel. Má
krásně zachovanou historickou románsko-renesanční část.
Kulturním a církevním centrem města je bazilika sv. Antonína
ze 13. století, v níž je i světcova hrobka. Antonín Padovánský
(1195–1231) byl františkánský mnich, teolog a kazatel, který
ve městě působil a zemřel a je jeho patronem.

V Padově najdeme několik nej –: je to například největší
náměstí ve světě Prato della Valle – oválného tvaru, s parky,
vodními kanály a celkem 87 sochami slavných Italů (obr. 1)
či nejstarší botanická zahrada v Evropě, z roku 1545.

Z významných staveb je možno uvést alespoň palác Della
Ragione z 13. století, který má střechu ve tvaru lodního kýlu;
zasedala v něm městská rada a byl zde i soud a vězení (obr.
2). Turisticky nejatraktivnějším objektem je kaple rodiny

Padova – Mekka medicíny

Scrovegniů vyzdobená freskami od Giotta z let 1302–1306,
znázorňujícími epizody z bible (obr. 3).

Padova byla významným kulturním centrem; působili zde
m.j. malíři Giotto a Mantegna, sochař Donatello, či básník
Dante.

Největší dojem však na mne udělala historie zdejší univer-
zity a její lékařské fakulty.

Padovská univerzita je jednou z nejstarších na světě;
byla založena v roce 1222. Ve 13. a 14. století přitahovala
studenty z řady evropských zemí – Německa, Francie, Ang-
lie, Španělska, Polska, Maďarska, ale i z Čech. Vrcholného
věhlasu dosáhla v 15.–16. století, kdy její lékařská fakulta
byla nazývána Mekkou medicíny.

Z nelékařských osobností, které na padovské univerzitě
působily jako profesoři či studenti to byla jména jako Galileo
Galilei, Mikuláš Koperník, Erasmus Rotterdamský, Torquato
Tasso, Carlo Goldoni, Giacomo Casanova a mnozí další.
Prioritou Padovy je první promoce ženy na světě, v roce
1678 na filozofické fakultě (obr. 4).

Ale soustřeďme se na lékařskou fakultu! V sídle univerzity,
paláci Bo (= býk), je z pohledu historie medicíny řada pozo-
ruhodností. V zasedacím sále vědecké rady lékařské fakulty
je obrazová galerie slavných učitelů zdejší medicíny; řadu

Obr. 1. Náměstí Prato della Valle

Motto: Jak touha veliká
 po krásné Padově, věd štěpnici
 mne vedla do úrodné Lombardie,
 Vlach slavných utěšené zahrady …
 (W. SHAKESPEARE: ZKROCENÍ ZLÉ ŽENY;
 PŘEKLAD J. V. SLÁDEK)

I . ŠTEINER

Obr. 2. Palác Della Ragione

jejich jmen známe z anatomických eponym, např. Fallopius,
Fabricius, Eustachio či Wirsung. Nejslavnějšími však byli
Andreas Vesalius (1516–1564), autor první podrobné učeb-
nice anatomie a Giovanni Battista Morgagni (1682–1771),
zakladatel orgánové patologie. V letech 1599–1602 v Padově
studoval i objevitel krevního oběhu William Harvey.

V tzv. Sále čtyřiceti jsou uvedena jména čtyřiceti svého času
nejlepších studentů univerzity. Je potěšující, že zde najdeme
i dva Čechy (Ceco); jsou to Jan Křtitel Boháč (1724–1768),
pozdější profesor na lékařské fakultě v Praze a teolog Pro-
tasius de Czernahora (Tas z Boskovic; 1446–1482), pozdější
biskup olomoucký. V tomto sále je vystavena i katedra, z níž
přednášel Galileo Galilei.

Obr. 3. Giotto: Polibek Jidáše, freska v kapli Scrovegniů

19

Prof. MUDr. Aleš Ryška, Ph.D. (*1970), patolog. Fotografii má jako velkou zálibu od svých 10 let. Po-
stupně vystřídal celou řadu kinofilmových i digitálních fotoaparátů. Věnuje se zejména panoramatické
fotografii, záběrům architektury a přírody a v posledních letech také fotografii s vysokým dynamickým
rozsahem (high dynamic range - HDR).
Torre de Belém je opevněná věž v Lisabonu, zařazená na Seznam světového dědictví UNESCO. Snímek
byl pořízen technikou HDR využívající spojování a prolínání sekvenčně pořízených snímků při různé
expozici.

Nejkrásnějším sálem v paláci Bo je Aula Magna, jejíž
stěny jsou zaplněny erby rektorů univerzity a na stropě jsou
portréty nejslavnějších profesorů – Galilea a Morgagniho
(obr. 5).

Asi největší pozoruhodností univerzity je Teatrum Ana-
tomicum – pitevní sál, první v Evropě, zbudovaný roku
1594. Jde o dřevěný amfiteátr, tvořený šesti soustřednými
galeriemi s kapacitou 300 míst k stání. Osvětlen byl svícemi
a lampami. Uprostřed, v nejnižším místě, prováděl profesor
pitvu (obr. 6).

Závěrem chci upozornit všechny, kdo navštíví jedinečné
Benátky, že pouhých 40 km na západ je Padova, která roz-
hodně také stojí za shlédnutí.

Obr. 4. Památník první ženě na světě – absolventce univerzity (Elena
C. Piscopia, 1678; palác Bo)

Obr. 5. Aula Magna univerzity

Obr. 6. Teatrum Anatomicum zbudované 1594; litografie z roku
1844

20

Aleš Ryška: Torre de Belém

