

 [image: Obrázek]

 [image: Obrázek]

 FÉNIXOVÉ

 Oksana Maslova

 Copyright © Oksana Maslova, 2024

 Illustrations © Iryna Potapenko, 2024

 Translation © Dobroslava Čepcová, 2024

 ISBN 978-80-242-9920-4

 All rights reserved

 Věnováno všem, kteří jdou dál.

 Předmluva

 V únoru 2022 byla zahájena ruská invaze na Ukrajinu a záhy se Ukrajinci stali světovou senzací. Národ, okterém ještě před pár lety skoro nikdo nevěděl anemluvil, se stal symbolem hrdinství, odvahy, svobody avtělením toho, co se zdá být nemožné. Když rusko, skoro třicetkrát větší země se čtyřikrát větším počtem obyvatel, ohlásilo útok na Ukrajinu, ani ti největší optimisté nedávali Ukrajině víc než pár měsíců. Přední světoví experti psali otřech dnech. Je to ovšem už víc než dvaroky, co Ukrajinky aUkrajinci překvapují aohromují svět svým bojem za svobodu aživot dle vlastních představ.

 Aco Ukrajinky, které opustily své spokojené životy ateplé domovy, aby zachránily své děti před ruskými vojáky, tanky araketami? Ukrajinky, které se ocitly vneznámých městech, některé znich poprvé vživotě, azačaly život od nuly? Během několika měsíců se naučily nový jazyk azbezradných příjemkyň sociálních dávek se staly daňové poplatnice. Ukrajinky se staly důležitou součástí české společnosti, jsou znich spolehlivé zaměstnankyně ainspirativní osobnosti. Jak se jim to povedlo?

 Všechny se 24. února 2022 ocitly ve velmi podobné situaci. Vjejich zemi začala válka, nad jinak klidnými městy létaly rakety, ozývaly se výbuchy avmédiích se daly najít velmi různorodé prognózy: jedni předpovídali rychlý konec války, druzí celkové obsazení země nepřítelem, jiní úplné vítězství.

 Jisté bylo jen to, že se celý náš život zhroutil, veškeré plány ztratily smysl, domovy už nebyly bezpečné, děti nemohly dál chodit do škol, úspory na bankovních účtech byly ohrožené avelký otazník se skláněl inad zaměstnáním.

 Musely jsme začít znovu. Navíc jsme musely čelit těžkým rozhodnutím. Odjet, nebo zůstat? Apokud jet, tak na jak dlouho? Akam? Jak? Co si vzít ssebou?

 Ačím dál jsme byly od svých domovů, tím více otázek vyvstávalo. Kde budeme žít? Co budeme jíst? Jak si zajistíme zdravotní péči? Jak najdeme vzdělání pro děti? Jak si najdeme práci? Jak to udělat, abychom se vtom všem neztratily? Jak máme budovat nový život?

 Kčemu jsou osobní aprofesní zkušenosti vzemi, jejíž jazyk neznáte? Vzemi, která má jiné tradice apsaná inepsaná pravidla? Jen díky lidem vČesku adíky české vládě mohly Ukrajinky ajejich děti získat prvotní podporu. Tedy bezpečnou střechu nad hlavou, jídlo, zdravotní péči azákladní oblečení.

 Ale co dál? Jak si najít místo ve společnosti? Jak se stát užitečným členem společnosti, jak začít dělat to, co vás baví? Jak vybudovat nový život na troskách toho starého, svědomím, že odpovědnost za staré rodiče amalé děti je jen na vás? Je to vůbec reálné? Ajak to udělat?

 Takové otázky si pokládaly všechny Ukrajinky vČesku. Soudě zúdajů Ministerstva práce asociálních věcí ČR, více než 240000 znich odpovědi na takové otázky našlo. Více než 350000 uprchlíků auprchlic vČesku získalo ochranu, ztoho většina žen adětí.

 Dle údajů zprosince 2022 poslaly Ukrajinky, které našly vČesku novou práci, do státního rozpočtu České republiky 8 miliard korun na daních.

 Rozhodla jsem se najít ty, kterým se to povedlo. Hledala jsem ženy různých profesí arůzného věku. Chtěla jsem zjistit, jak se jim podařilo překonat všechny překážky. Co si říkaly vnejtěžších chvílích osobních katastrof ajak se jim povedlo vybudovat nový život krok za krokem.

 Upřímně doufám, že vy, kteří právě čtete tyto řádky, nebudete mít tak děsivé zážitky jako hrdinky této knihy nebo já sama. Že do vašich domovů nedorazí válka, aby postupně zničila vše, ivaše představy ospravedlnosti adobru. Nicméně vím, že mnozí znás budou muset, nebo dokonce budou chtít, začít budovat svůj život od nuly.

 Přijde čas na změnu životního stylu, ať už radikální, nebo částečnou. Bude potřeba zdolat nástrahy. Výzkumy uvádějí, že právě mezi 35. a40. rokem života se velká část lidí rozhodne změnit svůj život. Jiní výzkumníci zase nazývají věk mezi 40. a60. rokem „zlatou érou“, nejproduktivnějším obdobím člověka, který už má nějaké znalosti, dovednosti akonečně ví, co chce, azároveň dokáže přijmout fakt, že svět je úplně jiné místo, než si představoval.

 Možná že právě vy jste teď na křižovatce. Díky této knize se můžete ujistit, že vám vcestě nemusí stát pochyby. Existují totiž ženy, které přišly ovšechno, apřesto dokázaly opět vzít život do vlastních rukou, vypracovaly se profesně ijako matky azároveň se staly efektivní anápomocné pro druhé. To znamená, že to můžete dokázat ivy.

 Dozvíte se, sjakými nástrahami se tyto ženy potýkaly ajak se jim ajejich dětem dařilo je překonávat. Kniha je plná lifehacků, které můžete už teď zařadit do svého života. Přečtete si slova, která si už dnes můžete nahlas opakovat, abyste podpořili sami sebe anašli novou sílu. To všechno jsou důvody, které mě vedly knapsání této knihy.

 Kapitola 1.

 Káťa

 Zajímat se opříběhy žen, jejichž životy zasáhla válka, jsem začala již několik let před 24. únorem 2022. Rusko totiž už dříve, vroce 2014, zaútočilo na východní Ukrajinu. Vulicích byli vojáci, na obytné domy padaly rakety atisíce rodin byly nuceny opustit své byty, oblíbené peřiny, nábytek, nádobí, hračky, očkovací průkazy, kadeřnictví, kolegy, pracovní místa aživotní plány na rok 2014.

 Nějak rok poté jsem se seznámila sKáťou, matkou dvou neposedných dětí, která ve své domácí keramické dílně tvořila půvabné šálky, hrníčky amisky. Nádobí uchvacovalo svými dokonale nepravidelnými tvary. Měla jsem dojem, jako by barevné výjevy na keramice žily vlastním životem. Keramiku zdobily nerovné okraje apomačkané tvary. Nedalo se říct, že by bylo Kátino nádobí dokonalé, ale působilo natolik upřímně, natolik zranitelně, natolik teple, že jsem řešila jedinou otázku– který kus si vybrat. Bylo totiž jasné, že bez hrnečku nebo mističky se domů vrátit nemůžu. Dokonale nedokonalá– tak by se asi dala její keramika definovat nejlépe.

 Stejně jako keramika mě uchvátila isamotná Káťa: matka, která skoro sama vychovává dvě dcery, přičemž vypadá skvěle aktomu ještě hezky zpívá. Někdo mi řekl, že je Káťa uprchlice zDoněcka (jedno znejvětších měst východní Ukrajiny azároveň jedno zprvních, které bylo ruskou vojenskou agresí silně poničeno).

 Její příběh mě zaujal apoprosila jsem ji, jestli by se oněj mohla podělit. Netrvalo dlouho auž jsme seděly uní vdílně, poslouchaly jsme, jak hučí keramická pec, apily bylinkový čaj zjejích nedokonalých šálků. Káťa mi ukazovala různě staré fotky, ze kterých se na mě dívaly zcela odlišné ženy. Na první stála na pozadí růžové aleje vDoněcku abyla šťastně těhotná sprvní dcerkou, druhá byla zcest aukazovala podruhé šťastnou ženu. Káťa totiž miluje focení. Nakonec mi ukázala fotku zdrcené pohublé ženy. Jednoho dne se už totiž nemohla vrátit do svého útulného bytu ve válkou zničeném Doněcku, musela vzít děti, několik kufrů aodjet. Později se ukázalo, že navždy. Sdětmi pak bydlela ukamarádů aspala na matracích na chodbách.

 Poslouchala jsem ji anemohla uvěřit tomu, že se jedná ojednu atutéž osobu. Fascinovalo mě, jak vsobě tahle křehká máma dvou dětí našla sílu, aby nemusela žít jen ze sociálních dávek. Aby nemusela přijmout jakoukoliv práci, která jí bude stačit kobživě, třeba práci uklízečky nebo prodavačky (nechápejte mě špatně, vážím si všech profesí, ale jsem si jistá, že švec se má držet svého kopyta). Dokázala se profesně uplatnit atvořit obdivuhodnou stylovou keramiku, která působí hřejivě adělá radost stovkám žen ahostů restaurací akaváren ve skoro třiceti zemích světa. Její tvorba byla dokonce zařazena na seznam objektů, které představovaly Ukrajinu na 63. valném shromáždění OSN vNew Yorku. Musela jsem ji vyzpovídat.

 Ano, dlouho předtím, než rusko vypustilo osudného únorového rána rakety na Ukrajinu acelým světem otřáslo zjištění, že je vEvropě velká válka, vznikl první příběh zcyklu Fénixové. Další příběhy se nabalovaly rychle. Seznámila jsem se se Slávou, která utíkala se dvěma dětmi, anavíc ještě sdevadesátiletou babičkou. Byly to ty největší poklady, které této bussiness-lady zbyly způvodního úspěšného života.

 Vnovém životě se zamilovala do kadeřnického řemesla, naučila se všechny kadeřnické dovednosti aotevřela si populární salon krásy, ve kterém zdarma učila uprchlice zVýchodua předávala jim své zkušenosti. Tvořila nová pracovní místa aorganizovala sbírky na podporu toulavých zvířat.

 Seznámila jsem se isIrou, která vsobě objevila umělkyni. Dostala jednou jen tak pro radost základní sadu na malování. Natolik ji to pohltilo, že se zapsala na kurz, ateď její obrovské portréty zdobí místnosti akanceláře po celé Evropě aozákazníky rozhodně nemá nouzi.

 Proto když jsem se 24. února 2022, stejně jako miliony jiných Ukrajinců aUkrajinek, vzbudila ve své pohodlné posteli vpět hodin ráno za zvuku výbuchů, byla jsem si jistá dvěma věcmi: můj minulý, pečlivě vybudovaný život už neexistuje anezbývá mi než začít tvořit nový. Sílu už nějak najdu.

 Nebudu psát otom, jak je těžké ztratit život, jak je těžké se rozhodnout, najít vsobě odvahu, ajaké to je utíkat od války– otom jste určitě už četli nebo slyšeli spoustu příběhů. Život „do“ a„po“ je velmi citlivě popsán vknize vydané vroce2022 vnakladatelství Brána snázvem Deník uprchlice, jehož autorkou je Oksana zUkrajiny.

 Chci jen zmínit, že vnejtěžších chvílích jsem myslela na Slávu, Káťu aIru. Vzpomínala jsem, jak Slávě najednou vyhrkly slzy, když při rozhovoru mluvila oživotě před válkou vLuhansku na východě Ukrajiny. Pak se náhle vzchopila, upravila si make-up apokračovala ve vyprávění. Ipřes velmi citlivé téma jsme musely přerušit rozhovor jen jednou, když přišla stážistka poprosit okontrolu účesu. Rozhovor jsme totiž vedly vjejím vlastním saloně.

 Vzpomínala jsem, jak se Káťa láskyplně azároveň smutně dívala na snímky zbytu, do kterého se už nikdy nevrátí. Apak se vší péčí aranžovala své dokonale nedokonalé mističky na focení.

 Vzpomínala jsem ina to, jak pečlivě Iryna opatrovala svůj první štětec ajak směle balila svůj další metr vysoký obraz, který putoval do zahraničí.

 Věděla jsem, že to může být velmi těžké, že se možná budu cítit ztracená abezradná, ale nakonec se stím nějak poperu. Najdu sílu. Protože tyhle ženy to dokázaly taky.

 Před očima se mi promítaly jejich tváře. Jejich zkušenosti pro mě byly útěchou, byly živoucími příklady toho, že vás válka může připravit ovšechno. Zároveň ale ipříklady toho, že je reálné znovu si vybudovat život. Že můžete začít od nuly. Můžete zase dělat to, co vás baví, můžete být užiteční ašťastní vtom, co děláte.

 Teď Káťa, Sláva iIra už poněkolikáté budují vše znovu. Zrůzných osobních důvodů si pro svůj nový život vybraly jinou zemi než Česko. Začala jsem tedy hledat nové hrdinky vČeské republice. Chtěla jsem vyzpovídat ženy zrůzných oborů arůzných profesí. Ženy, které byly nuceny se rozhodovat nejen za sebe, ale iza ty, kteří jsou na nich závislí, za děti, za staré rodiče adomácí mazlíčky.

 Stouto otázkou jsem se obrátila na čtenářky internetové platformy „Ukrajinka vČesku“. Jde oiniciativu, která vukrajinštině poskytuje Ukrajinkám žijícím vČesku aktuální informace ohledně pobytových pravidel, lékařské péče, vzdělání, možností uplatnění ahledání práce nebo ohledně různých událostí. Tuhle iniciativu mimochodem vytvořila uprchlice, matka samoživitelka zUkrajiny. Projekt spojil aktivní Ukrajinky zcelého Česka do jedné velké navzájem se podporující komunity auž během několika hodin se pod mou výzvou nashromáždily desítky nabídek od žen různého věku, profesí azrůzných koutů republiky.

 Tak jsem se seznámila sJelyzavetou, Hannou aOlyou.

 Ikdyž sOlyou jsem se ve skutečnosti seznámila trochu dřív. Když jsem ji viděla poprvé, jediné, co jsem cítila, byl soucit. Když jsme se viděly podruhé, což bylo jen opár měsíců později, měla jsem chuť ji poprosit, aby mi dala autogram. Ato rozhodně nepíšu jen tak ze slušnosti.

 Konec ukázky

OEBPS/Fonts/LinLibertineI.otf

OEBPS/Images/1.jpg
Fénixove

Inspirativni piibéhy emigrantek z Ukrajiny’

£t

OEBPS/Fonts/LinLibertineB.otf

OEBPS/Images/dropped_image-1.png
OKSANA MASLOVA

Fénixové

Inspirativni pfibéhy emigrantek z Ukrajiny

EUROMEDIA GROUP

OEBPS/Fonts/LinLibertineR.otf

OEBPS/Images/dropped_image.png
Fénixové

