

Hravé cesty za štěstím
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Kristýna Tronečková, Matouš Hurtík

Hravé cesty za štěstím – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Hravé Cesty
za štěstím

Dánsko • Peru • Bali
Mezi hygge, lamami i lotosy

KRISTÝNA TRONEČKOVÁ
MATOUŠ HURTÍK

ÝTA

Text © Kristýna Tronečková, 2025; © Matouš Hurtík, 2025
Photos © Kristýna Tronečková, 2025; © Matouš Hurtík, 2025
Shutterstock: © Pelikh Alexey / Shutterstock.com (cover);
 © SL-Photography / Shutterstock.com (cover);
 © AR Pictures / Shutterstock.com (cover)
 © LiiaLonnArt / Shutterstock.com (str. 2–133);
 © trabantos / Shutterstock.com (str. 10);
 © amingdesign / Shutterstock.com (str. 136–239, 315–325, 327);
 © cheusova_art / Shutterstock.com (str. 242–314)
Illustrations © Anna Konopáčová, 2025

ISBN tištěné verze 978-80-264-5778-7
ISBN e-knihy 978-80-264-5764-0 (1. zveřejnění, 2025) (ePDF)

VĚNOVÁNÍ:

PRO VŠECHNY MALÉ I VELKÉ.

KÉŽ NIKDY NEPŘIJDE ČAS,

KDY SI PŘESTANEME HRÁT.

 DÁNSKO

 PERU

 BAL I

10

134

240

8  |  hravé cesty za štěstím – Slovo úvodem

SLOVO ÚVODEM
Pokud celý vesmír obsáhne jedna myšlenka, pak jediná myšlenka je celý vesmír.
A lámat si hlavu nad tím, jak obsáhnout knihu na jednom listu papíru, pozbývá ja-
kéhokoli významu. Vždyť i jediný list může být vesmírem sám o sobě. Vesmírem,
který se dokáže vměstnat do jediného slova i rozpínat daleko za všechny věty
jedné knihy – té, kterou právě držíte v rukou a která čeká na všechny vaše otisky
a myšlenky. Na to, až v ní prožijete svůj vlastní vesmír…

Objevte s námi všechny Hravé Cesty za štěstím, které tentokrát vedou do
Dánska, Peru a na Bali. Do světů, kde se z protikladů rodí libý souzvuk. Do svě-
tů, kde respekt k jinakosti přináší požehnání… Tahle kniha není o katalogových
zážitcích z jedinečných krajin. Tahle kniha je o srdci, které do ní vtiskly lidé
ze třech koutů planety. Ze třech kontinentů. Její stránky jsou naplněné našimi
příběhy stejně jako příběhy lidí a zvířat, s nimiž jsme se protnuli v časoprostoru
na třech místech. Hotová plejáda lásky ověnčená našimi slovy.

A teď přichází to nejdůležitější – do našeho výzkumu štěstí napříč rozličný-
mi kulturami jsme nově zapojili i čtyřnohého parťáka Ýtu, který do všeho strkal
ten svůj dlouhý nos. A když zrovna nešťoural do talířů, hrabal se v zemi. I proto
jsme se tentokrát dostali opravdu hluboko pod povrch – v rozhovorech s míst-
ními i v poznávání kultur. Dva terénní výzkumníci obdarovaní tím nejlepším
výzkumníkem terénu. A když píšu „obdarovaní“, tak to myslím doslova – Ýtu,
veselou a hravou border kolii,1 jsme před dvěma lety dostali od mé sestry
Aničky. A ta nás kromě psa znovu potěšila i svými kresbami a komiksy, které
vás budou spolu s naším textem v knize provázet.

Během několikaměsíčního putování každou zmíněnou krajinou jsme nahlí-
želi do „místních kuchyní“, sbírali recepty, nadzvedávali pokličky a ochutnávali
nejrůznější pokrmy umíchané ze všech lidských pocitů. A nejvíc jsme se pídili
po tom, jak v Dánsku, Peru a na Bali chutná štěstí. Někde je jemnější, jinde os-
třejší, ale vždycky má ten správný šmak. A vrchním ochutnávačem, čuchačem
a objevitelem voňavých zbytků byl samozřejmě Ýta, který se spolehlivě posta-
ral o to, aby nám nic dobrého neuniklo.

S jeho příchodem do smečky se náš život stal ještě hravějším a rozpus-
tilejším. Proto si Cesty za štěstím tentokrát vysloužili ten veselý přídomek.
A s hravostí souvisí i Ýtovy neotřelé nápady. Za pár pamlsků vymyslel pro tuto
knihu vlastní literární žánr: štěkénka – štěkavá okénka s delšími komentáři,
& štěky – krátké a úderné poznámky k věci. Nic ho nenechá štěknout stranou,
a tak vás jeho názory a psí moudrost budou provázet až do konce…

Putujte s námi mezi hygge, lamami i lotosy a zažijte trojici nezaměnitelných
sil: Dánsko s jeho silou bezpečí, Peru se silou tajemství a Bali se silou posvátna.
A tuhle trojici jsme nevybrali náhodou. Jsou to krajiny kontrastní – a právě tyto

1
Ýta k nám přišel
už jako statný
mladík s černo-
bílou lví hřívou,
která mu za dvě
zimy prožité
v Norsku ještě
víc zmohutněla.
Takže teď už
si ho můžete
splést klidně
s medvědem.
V původní
početné psí
smečce, ve které
vyrůstal, se necítil
ve své srsti, a tak
k nám doputoval
jako poutník
hledající svůj
kmen. A my mu
s láskou otevřeli
dveře – ano, i ty
od ledničky.

Slovo úvodem – hravé cesty za štěstím  |  9

kontrasty umocňují osobitost každé z nich. Dánsko je světem klidu – s jed-
noduchými liniemi a jemnou krásou, v nichž se rodí rovnováha a štěstí bez
okázalosti. Peru je esencí světa – ne proto, že by na všechny otázky dávalo
odpovědi, ale protože nás učí, že některé odpovědi vůbec nepotřebujeme znát.
A Bali? To je svět sám pro sebe – kulturně-náboženský koncentrát jedinečnosti,
který se tak výrazně odlišuje od zbytku Indonésie.2

Tyhle tři kouty světa jako by stály na vzájemných protikladech – a jak už to
s protiklady bývá, umí si být až záhadně blízko. I když je Dánsko ukotvené v ro-
zumu, Peru v kořenech a Bali ve vědomí, jejich společným přístavem je humor,
který dokáže propojovat i tam, kde by to člověk nečekal…

Hravé Cesty za štěstím jsou už daleko víc vaše než naše. A jestli chcete,
právě nadešel čas změnit povolání. Z hvězdářů, kteří dosud jen nahlíželi do
vesmíru této knihy, se můžete stát vesmírnými objeviteli. Jste-li připraveni –
stačí jen otočit list a vplout na vlnách vaší fantazie do galaxií všech kapitol.
Galaxií nekonečných barev, pocitů, vhledů a zážitků. Galaxií, ve kterých se mů-
žete smát a volně plout. A to jen tak – pro radost ze hry. Pro radost ze života,
který je teď – v kapce vody stejně jako ve vlnách oceánu. Tak si ho vychutnejte
chvíli s námi... Protože láska. Protože inspirace. Protože my všichni…

PROTOŽE TAJEMSTVÍM ŠTĚSTÍ JE UMĚNÍ BÝT.

2
Proto jsme
se rozhodli
nezkoumat
celou Indonésii,
ale právě Bali –
tenhle malý, ale
hluboký svět,
který si žije
na svých vlnách.

Cordillera Blanca
a my tři aneb když
ke spokojenosti
není co dodat,
ubrat ani přidat 

DánskoDánsko

Odense

Roskilde

Kodaň

Ribe

Skagen

národní park Thy

Aalborg

Astrup

Arhus

„
Síla

BEZPEČÍ_„_

Dánsko a malebno. Dva nerozluční kamarádi 

12  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  13

Co si představíte, když se řekne Dánsko? Cyklistu v elegantním obleku, neutu-
chající déšť, Legoland a pohádky Hanse Christiana Andersena? Nebo jste snad
zaznamenali největší vývozní artikl této skandinávské země? To slavné hygge,
které podle názoru mnoha cizinců naprosto definuje dánskou kulturu a pří-
stup ke štěstí? Asi stejně jako vy, i my o tom všem slyšeli, ale skutečný obrázek
o Dánsku nám to rozhodně neposkytlo. Zjistit, co činí zemi, která se trvale drží
na špičce světových žebříčků štěstí, doopravdy šťastnou, jsme vzali za svou
profesní povinnost.
�

Dánsko není rozlehlou zemí, ale dlouhá staletí vládlo pevnině i moři celé severní
Evropy, a odkazy vikingských příběhů tam žijí dodnes. Dnes je šest milionů Dánů
velmi dobře zaopatřeno a na válečné výjezdy nemají už pár set let ani pomyšlení.
Svůj čas tak mohou lépe využívat k šlechtění svého okolí i sebe sama. Kvalita jejich
veřejných služeb, zdravotnictví i školství je na velmi vysoké úrovni – ale je právě
tohle důvodem jejich štěstí? Nebo je to ono magické hygge s mnoha svíčkami,
teplým kakaem a huňatou dekou, co tvoří jejich dennodenní radost? Chtěli jsme
znát pravdu, a tak jsme to vyrazili důkladně prozkoumat. Během našich rozhovo-
rů s místními nezůstala jediná kostka lega na svém místě. Všechno jsme museli
rozložit, abychom to zase mohli složit do – z našeho pohledu – pravdivého obrazu
dánského štěstí.

Pokud mám jmenovat jediný živel, kterým je toto království prošpikováno více
než maso na svíčkovou, pak je to voda. Ať se vzdálíte od moře sebevíc, nikdy
od něj nejste dál než padesát dva kilometrů. A ať se domníváte, že slunce svítí
sebevíc, nikdy si nemůžete být jistí, zda se za pár minut nespustí liják. Tropické
deště – dánské deště. A rozdíl? V teplotě. I tak – anebo možná právě proto – jsme
si jako hlavní dopravní prostředek po Dánsku zvolili bicykl. Žádné elektrokolo, nýbrž
starý dobrý stroj na vlastní pohon. Každý na jednom, náš nový čtyřnohý parťák Ýta
po boku a někdy i ve vozíku za kolem.

Ono se Dánsko může zdát jako velmi dobrá destinace pro cyklisty. Třeba proto,
že nejvyšší hora má jen 170,86 metru – pozor, ty centimetry jsou velmi důležité,
jelikož přes sto sedmdesát metrů mají další dva čahouni. Ale nenechte se zmýlit!
Projíždět nahoru a dolů místní vrchovinou se stovkami kilometrů v nohách nebylo
vždycky sladké jako dánský nugát. No – však si počtete sami.

Dánsko je zemí síly bezpečí. Zemí inovativní i tradiční, malou rozlohou a velkou
duchem, ale hlavně zemí mnoha přátelských a nápomocných lidí. Řada z nich se na
vás jen tak usměje, jiní k úsměvu přidají i pár slov nebo celý rozhovor, ale najdou se
i tací, kteří vám rovnou přinesou košík s dobrotami, když jim celí promočení zapar-
kujete s koly na předzahrádce.

Toto království není laboratoří štěstí a hygge není zázračným elixírem, který by
každému štěstí přinesl. A dokonce ani vláda nemá ve svém hledáčku univerzální re-
cept na „nejšťastnější národ světa“. Právě naopak – štěstí v Dánsku vzniká z někdy

dánsko – hravé cesty za štěstím  |  13

přehlížených detailů a prolíná se každodenním bytím. A k tomu je tu ta legrace.
Taková, kterou my Češi máme rádi. Pěkně od podlahy.

Pojďte s námi prozkoumat tuto fascinující zemi malých gest a velkých srdcí.
Pojďte s námi navštívit Dánsko.

 ZA MALÝMI GESTY
Za malými gesty se skrývá moře písku a hvězd, moře nekonečných možností, moře
přátelských objetí a malebně útulných chvil, které si člověk chce uchovat napořád.
Ne snad kvůli jejich pompéznosti a fotogeničnosti, ale kvůli pocitu, který dokáže ten
kousek planety Země vybrousit tak, že lehce zapadne mezi ty nejzářivější klenoty
pokladnice. Dánsko je místo, které se – snad jako jediné, které jsem dosud zkouma-
la – nedá moc dobře popsat zvnějšku. Dánsko je místo, do kterého se musíte ponořit,
abyste se mohli zamilovat. Není to ta láska, kterou ucítíte, když uvidíte okázalé šle-
hačkové zákusky ozdobené perlami. Je to láska, která vám učaruje, když rozkrojíte
duhový dort. Znáte ho? Takový dort je na povrchu bílý a vlastně tak trochu nijaký, ale
uvnitř na vás čekají zářivé barvy všech duhových pocitů, které – když prožijete všemi
smysly – vás zasáhnou a nepustí.

HYGGE ČILI DÁNSKÉ ŠTĚSTÍ
To, co jsem popsala výše, by v poetickém slovníku cizích slov mohlo fungovat jako
výklad termínu hygge. Termínu, který říká, jak si život dělat příjemný. Termínu, který
se uchytil ve světě stejně tak jako v rodném Dánsku. Jediný rozdíl je snad v tom, jak
ho chápou místní a jak ti, ke kterým přes hranice doputoval. „Hygge čili dánské štěs-
tí, že?“ zasmála se studentka psychologie Kristina, která se mnou na první pohled
sdílí mnohé. I ty blond vlasy. Jen ona – na rozdíl ode mě – žije na Jutlandu na roz-
lehlé rodinné farmě, na které jsme chvíli pobývali a vyzpovídali všechny její příbuzné
včetně všech dědečků a babiček, co přijeli na svatbu její tety.

Stáli jsme v národním parku Rebilde před starým kulturním centrem, kde se dal-
šího dne měla ona svatba konat, a se založenýma rukama přihlíželi k práci ostatních
Prý jsme my Kristý/iny nebyly třeba, prý jim stačila mužná síla Matouše. „Jen si ho
vezměte,“ pobízela jsem zvesela Dány a dál se soustředila na konverzaci se svou sko-
ro-dvojnicí. „Takže dánské štěstí říkáš, jo?“ podívala jsem se na ni zkoumavě.

„Já to neříkám. A neříká to ani má rodina a ani mí kamarádi. To říkáš ty a všich-
ni ti cizinci, co z hygge udělali nafouklou bublinu,“ ušklíbla se a pokrčila rameny.

„Počkej, počkej! My si vybrali Dánsko do čtvrté knihy hlavně pro to slavné hygge!
A teď tu tvrdíš, že ho neprožíváte tak, jako okolní svět, který si ho od vás adoptoval
jako návod na šťastný život?“

„Ano, to přesně tvrdím,“ zařehtala se zvonivě Kristina a dodala, „my pojem hygge
používáme, ale neprožíváme.“

„To je mi teda příklad malých gest,“ kroutila jsem hlavou.
„Jo, na ty jsme my Dánové experti. Hysterii a pompéznost s klidem necháváme

jiným,“ usmála se Kristina.

14  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  15

„A co ten váš Institut štěstí?1 Ten se nesnaží hlásit osvětu do světa?“
„Snaží, jen se tamní výzkum netočí pouze kolem hygge,“ uchechtla se. „Za roz-

šířením onoho termínu je zkrátka dobrý marketing – akorát nevím, odkud pramení.
Co vím ale jistě, je to, že nepramení od nás normálních lidí, běžných proživatelů
hygge,“ dořekla a teď už se řehtala tak, že jsem měla pocit, že probíráme ten nejlep-
ší kreslený vtip Dánska.

„Takže pro vás jen nafouklá a splasklá bublina, jo?“
„Jo.“
Tvářila jsem se, jako když dítěti ukradnete jeho nejoblíbenější hračku. Co teď?

Všude ve světě se mluví o tom, jak si život udělat hygge podle Dánů, kteří ho
vlastně nijak zvlášť neřeší. Vždyť je to přece ta země, která se každoročně podle
výzkumu Organizace spojených národů2 umisťuje na předních pozicích v měření
štěstí napříč všemi kontinenty! A my cizinci si ji spojujeme s tou tajemnou ingre-
diencí hygge, která podle nás dělá piedestal dánskému štěstí. Jenže podle Dánů je
to jen obyčejné slovo běžné denní mluvy, na které kladou asi tak stejný důraz jako
na chleba s máslem.3 Žádná přemrštěnost, žádná nafouknutost. Žádné okázalosti
a důmyslné rozbory. Hygge žije stejně skromně a jednoduše jako jeho domácí uživa-
telé. Nenucená lehkost bez přetvářky, ale zato s osobitým stylem. To jsou Dánové
i jejich hygge bez jakéhokoliv povyku.

„Hygge tady s námi prostě je, aniž bychom ho nějak speciálně řešili,“ podívala
se na mě laskavě respondentka Jette, kterou jsme potkali i s jejím psem Balduou

v jednom z těch nejútulnějších přístřešků
na východě Jutlandu. Hráli jsme si s našimi
chlupatými kamarády a u toho hodiny deba-
tovali. A s tématem hygge přišel i filozofický
duch rozhovoru. Když Jette hodila Balduovi
s Ýtou už asi po padesáté tenisák, zamyš-
leně pokračovala. „Hygge chápu jako náš
zažitý styl, kterým si zpříjemňujeme život
a který je víc o pocitu než o tom, kde zrovna
jsme. Hygge zažíváme například právě teď,
jak tady sedíme u ohně, povídáme si a je
nám u toho příjemně,“ dořekla a pošťouchla
klackem žhavé uhlíky blíž k plamenům.

Podobně se o tomto čarovně obyčej-
ném termínu vyjadřoval i Mogens, farmář
a otec Kristiny. „Součástí naší nátury je
to, že si rádi děláme hezkou atmosféru
kolem sebe i na duši. Ale určitě bys našla
stejné hygge prvky i u jiných národů. Hygge
totiž není žádná tajná specialita. Hygge
je zkrátka dobrý pocit, o kterém se dá
zdlouhavě debatovat nebo se dá jednodu-
še zažít. My Dánové dáváme přednost té
druhé variantě…“

1
Dánský Institut
štěstí se zaměřuje
na výzkum, osvětu
vůči firmám
i veřejnosti
a publikační
činnost. Před
pár lety tam bylo
také otevřeno
Muzeum štěstí.

2
Jedná se
každoroční zprávu
World Happiness
Report vycházející
z výzkumu Gallup
World Poll.

BOX
Dánské jídlo

FOTO:
Hygge se dá prožívat na mnoho způsobů —
třeba i v prostém dřevěném přístřešku, naší
nejoblíbenější dánské noclehárně.

https://www.dropbox.com/scl/fi/tv-
9f6o1g2tnpq86m40h72/myvshelteru.
jpg?rlkey=huwy6x86tc32pm02dqpfikihc&dl=0

Dánské jídlo
Moderní dánská kuchyně je ve světě vyhlášená. Vždyť na žebříč-
ku nejlepších restaurací světa The World’s 50 Best Restaurants
najdete hned tři z Kodaně, a to už z něj vypadla ta nejznáměj-
ší – tedy Noma, která ho historicky mnohokrát vyhrála. Prosté
jídlo Dánů je však mnohem méně elaborované. Smørrebrød
alias otevřený sendvič z žitného chleba, obložený vším mož-
ným: sleděmi, roastbeefem, vejcem s krevetami, bramborami,
ředkvičkami či paštikou je úplnou klasikou stejně tak jako Stegt
flæsk med persillesovs – křupavý vepřový bok s bramborem
a hustou petrželovou omáčkou. Oboje Dánové považují za své
národní jídlo. A svou roli hrají i rozličné sýry z prvotřídního mlé-
ka – právě ty doplňují mozaiku tamní gastronomie. Zajímavostí
je, že pojem dánské pečivo – danish pastry – zná díky angličtině
skoro celý svět jako sladkou pochoutku z listového těsta plně-
nou pudinkem, marmeládou nebo ořechy. Dánové ho však sami
nazývají wienerbrød – tedy vídeňský chléb – protože inspirace
k jeho výrobě vzešla z Vídně v 19. století. Aby to bylo ještě
zamotanější, v němčině se pečivo nazývá koďanské. A pak se
v tom vyznejte. Ať už je to jakkoliv, v Dánsku v podstatě nemů-
žete s jídlem šlápnout vedle, jen peněženka se občas prohne.

dánsko – hravé cesty za štěstím  |  15

„… a my cizinci té první,“ pohotově doplnil Matouš.
Jinak problematiku hygge neviděl ani dánský kamarád Dennis, který studoval

elektroinženýrství v Aarhusu a částečně i v Praze. „S naším hygge je to asi tak, jako
by někdo řekl, že hlavní ingrediencí štěstí Čechů je třeba útulno nebo pivečko. A lidé
ve světě by se jednoho z těch pojmů chytili.“

„Jenže hygge je termín, který se jen těžko přeloží do češtiny či angličtiny jedním
slovem, že?“ zhoupla jsem se zamyšleně na židli.

„No a možná právě v tom spočívá veškerý jeho zahraniční magnetismus,“ za-
smál se Dennis.

„Vsadím se, že mnozí Američané by nedokázali s určitostí říct, kde leží Dánsko,
ale zato by s přesností věděli o hygge,“ ušklíbl se Matouš.

„Když ono to hygge má mnoho významů a každý ho může chápat po svém,“
pokračoval Dennis. „Mamka nám jako malým říkala, že si uděláme hygge večer
a myslela tím, že se rozvalíme na gauči s nějakými dobrotami a podíváme se na
film… To je takový klasický příklad hygge – cítit se s někým dobře a zažívat s ním
hezkou atmosféru. Já mám hygge spojené s domovem, ale jsou i Dánové, co jako
hygge hodnotí podařenou akci u piva v hospodě. Každý po svém a podle svého
uvážení a gusta.“

„Takže vlněné ponožky, teplé kakao, hřejivá houně, pohodlné křesílko, svíčky
a zapálený krb, jak si my mimo-dánští představujeme, úplně neplatí?“ podívala jsem
se na Dennise a tázavě nadzvedla obočí.

Hygge se dá
prožívat na mnoho
způsobů — třeba
i v prostém
dřevěném
přístřešku, naší
nejoblíbenější
dánské
noclehárně 

16  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  17

„Může to být součástí atmosféry, ale rozhodně to není podmínkou. Hygge je
variabilní pro mnoho situací. Třeba když kluk řekne holce v baru, že by spolu mohli
zažít nějaké hygge, tak se vsaďte, že v jeho představě nefigurují vlněné ponožky…“

Hygge, velký tahák našeho výzkumu štěstí v Dánsku, tedy může pro každého
znamenat trochu něco jiného v trochu jiném prostředí. Přemrštěnost jeho významu
ve světě je dána bůhvíčím; na to jsme s žádným respondentem nenašli jednoznač-
nou odpověď, ale s Matoušem a pár dalšími podezříváme marketingové mágy.
Hygge je totiž běžné slovo, které se zprofanovalo jako synonymum dánského re-
ceptu na štěstí, aniž by s tím měli obyčejní Dánové co dočinění. Neříkají „Hygge, jak
se máš?“ Stále používají staré dobré „Ahoj…“ Hygge řeknou o útulné kavárně stejně
jako o rozhovoru s kamarádem. Hygge ale může člověk prožít i jen sám se sebou.
Celkově vzato, hygge má s Dánskem společnou jednu proměnnou – POCIT.

KDYŽ ANI HYGGE NESTAČÍ…
Běžná dánská domácnost vypadá nejspíše podobně jako ta vaše. Dánové nechodí
se svíčkami a ve vzorovaných svetrech od rána do večera a ani nemusí mít teplý
čaj jako třešničku na stozích knih roztahaných po obýváku. Žijí zkrátka normálně.
Jedno jim ale nemůžeme upřít: umí si to udělat hezký. Doma i na duši. A v jakémko-
liv počasí.

„S tím počasím to teda nevidím tak jasně,“ zakabonila se respondentka
Johanne, s kterou jsme se potkali v moři na konci našeho cyklovýletu. Ji zaujaly psí
kusy našeho psa a nás zase její přátelskost.

„No a vidíte to alespoň polojasně?“ zatvářila jsem se lišácky.

3
Pozor, pozor!
S tímhle
přirovnáním
buďme raději
opatrní. Na tamní
smørrebrød
alias máslový
chleba raději
nesahejme – to
je něco, jako by
Čechům někdo
sahal na pivo
nebo Jardu
Jágra. Chleba
s máslem je totiž
v Dánsku téměř
posvátným jídlem.
Přirovnat by se
dal v českých
podmínkách
k chlebíčku –
akorát na tmavé
žitné podložce.
A to, co mají
společné, je velká
paleta příchutí –
smørrebrød
uvidíte nejčastěji
s lososem,
kaviárem
nebo dalšími
zajímavostmi
z moře.

dánsko – hravé cesty za štěstím  |  17

„Polojasně asi jo,“ chytla se okamžitě Johanne. „Ale na ty naše vleklé, šedé
a propršené zimy je někdy krátké i to hygge,“ dořekla, zavřela oči, zaklonila hlavu
a nechala si dál zlátnout pokožku spalujícím sluncem.

Podobně na problematiku nedostačujícího hygge nahlížel i pár v důchodovém
věku, se kterým jsme se bavili na lavičce před obchodem na severu Jutlandu. „Dnes
je tak krásně, že?“ spustila Frida a zaujatě pokračovala, „takové vedro si tady nepa-
matují snad ani ti největší pamětníci.“

„A další týden má být stejně, to je jak zázrak!“ zanotoval její muž Kasper.
„Ano, opravdové požehnání z nebes…,“ podívala se Frida ke slunci.
Já počasí řeším pouze v zimě, abych zmonitorovala množství nového prašanu na

ranní spanilý freeride, a tak mi z počátku přišla konverzace o teple krapet přemrštěná.
Jenže znáte tu poučku o tom, že nemáme soudit dne před večerem? Když jsem stu-
dovala v Aarhusu, byl zrovna podzim a říkala jsem si, že takové lijáky jsou pro tu roční
dobu zkrátka normální i jinde ve světě. Jenže Dánům takhle neprší jen na podzim...

Teď jsme ale putovali královstvím v létě – tak parném, že by si toho asi všiml
i našinec z České kotliny, který by jen zaklel a mávnul nad tím rukou. Pro Dány
bylo tohle slunce ale výjimečnou oslavou života, čirým štěstím, které jim prozářilo
každou buňku na jinak zmoklém těle. A bylo to pro ně asi tak silné jako úspěchy
tamních badmintonových legend na olympijských hrách.4 A ke Kasperovi s Fridou
se přidávali další.

„Největším strašákem je pro nás zima,“ podíval se na mě Kasper přísným
pohledem.

„A co na to ta vaše věhlasná zbraň – hygge?“ přezkoumávala jsem u něj názor
Johanne.

„Ty šedé plískanice, kdy vás všechno zebe a neustále se musíte sušit, ty jsou
oříškem i pro opravdové milovníky těch nejútulnějších zákoutí,“ odfrkl si Kasper
a podíval se na Fridu, aby osondoval její mínění.

„No… Já bych řekla, že nám hygge pomáhá prozářit nevlídno a pošmourno.
My Dánové si totiž doma v zimě umíme vykouzlit to opravdové příjemno…“

„Jenže kdo bych chtěl půl roku sedět doma, i za cenu opravdového příjemna?“
přisadil si Kasper.

Frida dala váhavě svému muži za pravdu a po chvíli ticha dodala: „Půl roku mok-
neme hodně a půl roku méně, takže když vysvitne slunce, musíme to jít ven oslavit.
A tohle léto máme opravdové Vánoce. Tomuhle létu nesahají po kotníky ani všech-
na adventní světýlka světa.“

Počasí je hlavní téma Dánů jakéhokoliv věku. A my je chápeme. Když za den
osmkrát zmoknete a mezitím občas i uschnete, tak se o takovou teatrálnost a sen-
zaci přírody chcete podělit s ostatními. A zvlášť s těmi, kteří dennodenně moknou
taky. My na našem cyklovýletě zmokli snad jenom patnáctkrát – a to pouze během
pár dnů z necelých dvou měsíců. Během mých studií v Aarhusu jsem patnáctkrát
mokla denně celý semestr.

O moknutí a schnutí ví svoje i náš kamarád Johannes, který se po škole od-
stěhoval z rodného Jutlandu do Norska na Hafjell. Seděli jsme u sluncem zalitých
sjezdových tratí a povídali si o dánské sibérii, která nebohého jinocha vyhnala před
pár lety až k nám na sever.

4
Badminton
je v Dánsku
možná úplně
nejpopulárnější
sport – a to až
tak, že se tamní
profesionální
hráči dokážou
rovnat svým
asijským
souputníkům
a mnohokrát je
i překonávat.
Například
Viktor Axelsen
je držitelem
posledních dvou
olympijských
zlatých medailí
ve dvouhře mužů.

18  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  19

„Doma to mám rád od června do září a pak v prosinci,“ pokrčil rameny a natáhl
se v křesílku, aby do své duše absorboval veškerý sluneční jas.

Johannes ví, o čem mluví, pomyslela jsem si a podívala se na něj přes tmavé
brýle. Bledá pleť, kruhy pod očima… Ten ve svém životě už musel zažít takových
slejváků, že si to ani nedokážu představit.

„Chápu, že máš v Dánsku rád léto. To vám konečně míň prší, že?“ vmísil se do
mých úvah Matoušův zvučný hlas.

„Hm… asi tak o celej bazén na metr čtvereční,“ odvětil a napil se drinku.
„Ale proč ten prosinec? To vám tam jde zrovna tajné tropické proudění nebo

co?“ nakrčil Matouš čelo.
„Ne, leje jak z hasičské hadice,“ mávl ledabyle rukou. „Ale v prosinci jsou přece

Vánoce, kdy se i ve svých osmadvaceti cítím najednou jako v pohádce. Advent je
v Dánsku extrémně hygge... Jak celý rok hygge neřešíme a necháváme celý svět,
aby ho řešil za nás, tak v prosinci je to největší téma snad i těch největších odpůrců
malebnosti a útulnosti.“

BEZPEČÍ V MALEBNOSTI
Jelikož miluji život za každého počasí, musím s ním milovat i každé poča-
sí. Dává to smysl? Zkrátka jde o to, že si užívám i sloty – ty by byly, i kdybych
si je neužívala, tak proč marnit čas mrzutostí a stížnostmi, když se stačí na
svět kolem sebe podívat jinak. Však které výšlapy a vyjížďky na kole či na
běžkách si pamatuji nejvíc? Přece ty, na kterých je síla přírody – a tedy i poča-
sí – cítit až do morku kostí. A je přeci jedno, kam se ta síla rozpíná – jestli do
chumelenice, slejváku nebo letního parna. Tak to mám já a Ýta s Matoušem
říkají, že oni taky. Proto můžeme jednoznačně prohlásit, že Dánsko je malebné
za každého počasí.

Dánsko je totiž prototypem malebnosti, která vás obejme ještě dřív, než se stačí-
te porozhlédnout po nějaké hygge kavárně. Barevné dřevěné domky se ve městech
vkusně mísí s moderním jednoduchým designem. Na vesnicích pak zůstávají
jenom ty domky, zato s originálními doškovými střechami. A do toho to příjemné
světlo – snad je to těmi odlesky od moře nebo možná světlým pískem a sluncem,
které i v létě svítí zešikma a měkce... Nevím. Jedno vím ale jistě – nejsem jediná,
kdo si toho všiml. Celý nejsevernější výběžek Dánska – Skagen – odjakživa inspiru-
je umělce z nejrůznějších odvětví svým jedinečným světlem.

„Třeba na Bali mi přijde, že ve vnitrozemí má světlo nádech do zelena. Když
tam prozkoumáváš chrámy a kaňony s řekami a vodopády, tak si trochu připadáš
jako Indiana Jones. Ne snad, že by šlo o zapomenuté poklady jako v Turecku
nebo Peru, ale pro to světlo, které tvoří dynamiku a pocit dobrodružství,“ líčila
jsem zaujatě Matoušovi na ochozu majáku ve Skagenu. A zatímco jsme po-
zorovali ten měkký, konejšivý souzvuk písku, lesů a moře, já se dál zamýšlela.
„Tady mi přijde, že se spojily všechny tóny té nejmalebnější písně, kterou slunce
dokáže svými paprsky vybarvit,“ rozplývala jsem se po vzoru tamních uměl-
ců. Ač jsem to říkala nadneseně, myslela jsem to úplně vážně. Světlo umí být
v Dánsku čarovně krásné.

dánsko – hravé cesty za štěstím  |  19

„Jo, když o tom takhle mluvíš, tak musím uznat, že říkáš pravdu,“ zasmál se
Matouš. „Tahle země holt působí mimořádně přívětivě a člověk se tu cítí obzvlášť
vítaně. A neuvědomil jsem si, že jedním z důvodů může být právě světlo.“

Slunce pomalu ztrácelo svůj mladistvý jas a my se dál zaobírali úvahami o síle
malebnosti a bezpečí, ze kterých nás vytrhl až Ýtův štěk. „Děcka, už stačí! Vy s tím
světlem hrozně naděláte. Pro mě je důležité, jestli je, nebo není vidět jídlo. A teď
žádné nevidím, tak mě půjdeme nasytit, jo? A vy si klidně dál syťte po cestě svého
osvíceného ducha, jen už se prosím nezdržujme.“5

Světlo nepředstavuje pro Dány téma pouze exteriéru, s příchodem elektřiny
se začalo řešit i uvnitř – aby bylo příjemné, měkké a lahodící oku i duši. Aby bylo
zkrátka dost hygge. Není proto divu, že nejznámější dánská firma vyrábějící lustry
funguje už od konce 19. století.6 Světlo je ale jen jednou z proměnných přívětivé
atmosféry Dánska. Bez přátelskosti a pohostinnosti obyvatel by i světlo zůstalo jen
prázdným bodem na bílém plátně. V Dánsku se totiž cítíte vítaní hned – a to snad
ještě dřív, než stačíte zmoknout. Místní jsou na vás zvědaví a rádi se dávají do ho-
voru i s neznámými tvářemi. Během naší cyklopoutě po tomto království jsme se
tak v přístřešcích skamarádili snad se všemi místními spolunocležníky.

Dánové se oproti skoro sousedům Norům obvykle neostýchají navázat kontakt.
Norové bývají krapet zdrženlivější, aby nezasahovali do svobody druhých – taky se
druží, ale zprvu opatrněji. Do Dánska jsme přijeli po půlroce stráveném v norských
horách, takže tyto mezilidské kontrasty jsme vnímali o to více. Navíc jsme ještě
před cestou absolvovali školení spojitostí a rozdílností těchto dvou národů vedené
dvěma profesionály. „Norové potřebují mít místo k úniku, aby navázali bezprostřed-
ní konverzaci s cizími lidmi – takové běžky jsou toho zářným příkladem. Kdežto
Dánové s vámi zabřednou do debaty klidně ve společném přístřešku, který budete
sdílet až do rána,“ připravoval nás svědomitě kamarád Johannes a my mu musíme
dát zpětně za pravdu.

„Oni se Dánové rádi druží i mezi sebou; na vesnicích uvidíte společné večeře,
párty a tance, kterých se účastní skoro všichni. Pro ty starší je to obrovská vzpru-
ha a možnost jít si pořádně poklábosit,“ zamýšlel se jeho bratr Andreas, kterého
poslední zimu nalákal Johannes do Norska na snové sněhové podmínky – avšak
nutno podotknout, že oproti Dánsku jsou sněhové podmínky, snad kromě tropické-
ho pásma, téměř všude na světě snové.

„Takže Dánové bývají zkrátka takoví pospolitější než Norové,“ shrnul Matouš.
„Však se podívej na rozlohu Norska a Dánska. V Norsku máš mimo velká města

všude daleko, v Dánsku narážíš na sousedy téměř pořád. Tam je spíš problém se
jim vyhnout,“ zařehtal se Johannes a dodal, „tak se radši družíme, než abychom se
na sebe mračili.“

„Navíc s námi Dány je sranda,“ doplnil spěšně Andreas. „Norové ten náš sarkas-
tický humor moc nechápou. Ne že by neměli rádi legraci, ale…“

„… já ti rozumím, ta suchá ironie není pro každého,“ dořekla jsem za něj. „Váš
humor se spíš podobá tomu českému než norskému.“

„Stejně jako pivo,“ dodal Matouš.
„A v čem, kromě humoru a snahy o družbu, vidíte největší rozdíl mezi těmito

severskými zeměmi?“ pokračovala jsem v původním tématu.

5
Samotné Ýtovy
štěky vás budou
v knize provázet
spolu s naším
textem a většina
jich bude o jídle.
Přemýšleli
jsme, jestli mu
nekřivdíme,
že je jeho svět
na několika
set stránkové
knize především
buřtový, jenže
kdybychom ubrali,
zatajovali bychom
skutečnost.
A sám Ýta říká,
že se v příštím
životě stane
Youtuberem a na
jeho vybroušeném
kanále budete
sledovat, jak
ochutnává
všechno
jídlo světa.

6
Po dvaceti letech
od jejího založení
se tam stavil
designér Poul
Henningsen se
svými nákresy –
a sklidil s nimi
úspěch. Inu,
měli dobrý vkus.
O třicet let později
tenhle borec
vymyslel návrh
lustru, který je
bestsellerem
firmy dodnes.

20  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  21

„V pravidlech,“ odvětili bratři unisono.
„Hm?“ podívali jsme se na sebe s Matoušem.
„No jasně,“ prohlásil suverénně Johannes. „V Dánsku existují pravidla snad úpl-

ně na všechno. Lidi vám jasně řeknou, který tác je na zákusky a který na pečivo…“
„… a jakým způsobem si můžete či nemůžete koupit vozidlo nebo začít podni-

kat,“ pokračoval Andreas na oko úřednickým hlasem.
Johannes se jen hlasitě nadechl a zaníceně dodal: „Když jsem si před pár

lety pořizoval auto, musel jsem podle pravidel zaplatit poplatky snad úplně za
všechno – od ekologického dopadu až po řadu různých pojištění. Výsledná částka
se kvůli tomu vyšplhala skoro na dvojnásobek té původní.“

„Máme zkrátka hodně byrokracie a pravidel a lidi je rádi dodržují i v dopravě,“
dodal Andreas.

„… i v práci, v bistru, doma – no všude, “ vypočítával trošku posměšně
Johannes.*

„A příklad?“ nadzvedl Matouš obočí.
„Třeba tady na Hafjellu v půjčovně nemají žádný řád,“ chopil se hned otěží

Andreas. „Když jsem tam začal před pár měsíci pracovat, byl jsem z jejich značné
flexibility a takového, řekněme freestylového myšlení lehce zmatený. V Dánsku
kraluje zažitý pořádek. Každá věc i myšlenka tam mají své místo. A tady? Když se
zkušenějších kolegů na něco ptám, tak klidně řeknou, ať to udělám podle sebe,“
zasmál se.

„Norové jsou holt větší volnomyšlenkáři a pohodáři. Nedávají takový důraz na
vzdělání jako my a ani v práci se tak nesedřou,“ ušklíbl se Johannes a dodal, „proto
pracuju jako lyžařský instruktor tady na Hafjellu, a ne v Dánsku.“

„A není to taky proto, že u vás doma bys mohl dávat hodiny leda na písku nebo
na trávě?“ zasmála jsem se.

„Jasná věc,“ odpověděl za něj jeho bratr.
„Kdybych nemiloval extrémní sporty, jako je freeridové lyžování a sjezdová kola,

neměl bych důvod rodnou hroudu opouštět. Kromě hor tam máme snad všechno,
na co si vzpomeneme,“ pokrčil Johannes rameny.

„V Dánsku můžete hrát extrémně leda tak golf, a tak ho tam hraju,“ uchechtl se
Andreas a vzápětí dodal, „my Dánové obecně neradi riskujeme. A to, že největší
kopce, které v rodné hroudě máme, jsou kopce písku, krásně sedí k naší mírné po-
vaze libující si v bezpečí.“

Ono bezpečí se stalo hlavním tématem, jakýmsi nepostradatelným hrdinou
téměř všech rozhovorů s místními. Lidé se jen málokdy pouštějí do neprozkou-
maných, a možná i trochu nebezpečných vod – od podnikání, přes dobrodružné
cestování až po ty extrémní sporty7. I přesto se Dánsko řadí k deseti nejinovativněj-
ším státům světa. Rozpor? Zdá se veliký. Jenže ten první pohled se často od toho
druhého může odlišovat jako tradice od pokroku. S investigativní myslí badatele
se s námi do těchto vod odvážně vrhla má skoro-dvojnice Kristina.

„Většina Dánů má ráda svůj klid, bezpečí a životní jistotu,“ dala se nadšeně do
vysvětlování. „Nechají se zaměstnat ve svém vystudovaném oboru, postaví si dům
a zařídí si to v něm tak, aby jim tam bylo příjemně na duši. Nic okázalého. Žádná
velká gesta, jen útulnost a pocit pohody. A toho se drží i v ostatních oblastech jejich

*
První příklad
Ýtova štěku:
Já Dány chápu.
My psi máme
taky svoje
pravidla – jasně
daný. A první
z nich? Žádná
pravidla neplatí,
pokud se objeví
pečené kuře.

7
O extrémní sporty
prý v posledních
letech roste
zájem, ale
převaha méně
dramatických
forem pohybu
je stále značná.
A pro bezpečnou
dávku adrenalinu
se Dánové rádi
uchylují do
jejich zábavních
parků v čele
s kodaňským
Tivoli Gardens,
třetím nejstarším
na světě. Park
byl otevřen v roce
1843 s jasným
záměrem –
odvést pozornost
lidí od rostoucího
neklidu v politice.

dánsko – hravé cesty za štěstím  |  21

smýšlení. Výlet za poznáním kolem světa, co zabere několik let? Moc riskantní.
Vlastní podnikání s originálními nápady? Taky moc riskantní.“

„Lovení bobříků odvahy?“ vznesla jsem otázku, i když jsem už předem
znala odpověď.

„Taky tak,“ usmála se a pokračovala, „třeba já se chystám strávit příští rok
v Japonsku. Přerušila jsem si studium a v září vyrážím prozkoumat tu dalekou
zemi, která mě odmalička tolik fascinuje. Možná tam budu nějakou dobu dob-
rovolničit, ale hlavně tam chci cestovat. Musím to udělat, však vy s Matoušem
mi rozumíte… Teď, nebo nikdy, řekla jsem si a oznámila svoje rozhodnutí
všem okolo.“

„A my všichni okolo se vyděsili,“ přitočil se k nám od plotny její otec Mogens.
„A přitom takové zahraniční studijní pobyty nebo dobrovolničení je pro nás mla-

dé už celkem běžná součást života,“ ušklíbla se Kristina.8

„Japonsko je naprosto skvělý a bezpečný,“ poznamenala jsem a konec věty pro-
nesla tak důrazně, aby ho dobře zaznamenaly uši jejích rodičů i přítomných tetiček.

„A musíš se tam vydat i do Niseka na Hokkaidu, to je sněžná Mekka naší planety
s šestnácti metry prašanu za sezónu,“ rozplýval se Matouš.

„Ano! Niseko a jeho snové podmínky pro freeride jsme si zamilovali. Sami tam
chceme strávit celou příští nebo přespříští zimu,“ dodala jsem nadšeně.

Kristina však najednou z té rozjařené dobrodružné noty přešla na zdrženlivější,
o dost zastřenější melodii. „Zní to moc lákavě, lyžování mám odmalička ráda, ale
vždycky jsem jezdila jen po upravených sjezdovkách. Vrhat se do volného terénu je
hrozně riskantní, a navíc na to určitě nemám ani pojištění,“ zakabonila se.

Její reakce mě překvapila. Když to řekla, začala jsem v mysli oprašovat archivní
znalosti mého pojištění a tento sebezpyt přerušil až Mogensův rozhodný a znělý
hlas. „Pojištění je hrozně důležitá věc. My Dánové máme pojištěný život ve všech
myslitelných aspektech. A rád slyším, že je má dcera takhle opatrná. Její trochu
bláznivý výlet stojí pořád na pevných a bezpečných kořenech,“ usmál se a zamnul
přitom rukama.

PAPÍROVÁ KAŠE
„Povězte mi tedy, kdo z vás Dánů chodí s kůží na trh a riskuje všechno jen proto,
aby obohatil svět svými nápady? Někdo to u vás dělat přece musí, když jako stát
obsazujete vrchní příčky v inovativnosti,“ zaryla jsem palčivou otázku do pléna
Mogensovy rodiny.

„No… Mě obrovsky zajímá, jak si my Dánové žijeme v rámci naší kultury, ale i jak
si stojíme ve světovém měřítku. Četla jsem o tom různé výzkumy,“ začala zeširoka
Kristina a když nikdo nic neříkal, pokračovala, „většina z nás opravdu nechce ris-
kovat a raději zvolí svůj klid a pohodlí doma i v zaměstnání, ale ti, co se odváží jít
svou vlastní cestou, vlastně neriskují o mnoho víc než my ostatní. Stát podnikavce
obrovsky podporuje, takže se necítí ve stresu, když se jim něco nepodaří. A výzku-
my ukazují, že člověk je produktivnější a kreativnější, když se cítí v pohodě. Navíc
tady své pokusy může jednoduše opakovat znovu a znovu. Nevím o mnoha jiných
místech ve světě, snad kromě Spojených států, kde byste měli tolik prostoru pro

8
Dánští studenti si
často udělají mezi
střední a vysokou
školou či mezi
bakalářským
a magisterským
stupněm
několikaměsíční
až půlroční
prázdniny –
buď se účastní
placených
kurzů na tzv.
folkehøjskole,
a zdokonalují
se tak v určité
dovednosti, nebo
se třeba vydají
do ciziny jako
dobrovolníci.

22  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  23

své podnikání. V Dánsku mají inovátoři velkou podporu a v Americe zase velkou
odvahu. A za možné chyby se ani tady ani tam neuděluje sociální stigma...“

„… tak tohle třeba v Česku neplatí – ani to s tou podporou, ani to s tím stigma-
tem,“ vmísil se jí Matouš do řeči.

Kristina jen pokývala hlavou a pořádně se nadechla na přicházející dlouhé
souvětí. „Dánsko naopak nabízí všechny příležitosti a finanční podporu k tomu,
aby se lidé nebáli a ve svém záměru pokračovali tak dlouho, dokud se jim to
nepodaří. Ve výsledku tak působíme jako inovativní národ, protože tady na to
máme prostor.“

„To dává smysl,“ pokračoval Matouš. „Neúspěchy nejsou pro podnikavé Dány
existenciálně devastující, takže se tu mísí vytrvalost bez nutnosti velkých adrenali-
nových her.“

„Adrenalinové experimenty a prožitky my Dánové moc nemusíme,“ pokračoval
Mogens, který přinesl ke stolu teplý čaj a sedl si mezi nás. „Takže i naše inovace
jsou spíš systematické, plánované, postupné, promyšlené a důmyslné, než adre-
nalinové a impulzivní, jaké třeba známe u divokých vizionářů v americkém Silicon
Valley,“ ušklíbl se a pustil se do krabice se sušenkami. „Mám tak pocit, že Dánsko
vychovává pečlivé a důsledné řešitele problémů,“ dořekl s pýchou v hlase.

Náš rozhovor zpovzdálí poslouchalo několik dalších příbuzných, kteří se ale
nevěnovali klábosení s hosty, nýbrž přípravě svatby. Námi aktuálně probírané
téma však přilákalo pozornost Medy – Kristininy mámy. „Kristina a Mogens ještě
neřekli to důležité,“ zvolala na nás od rozdělaného věnce na podlaze. Automaticky
jsme se k ní všichni otočili na důkaz přijmutí nového člena do rozjeté diskuze.
„Dánské inovace se často točí kolem spolupráce mezi univerzitami, výzkumníky,
firmami a dalšími veřejnými institucemi. Na jednotlivce tak není kladen velký tlak,
protože ten se společně s rizikem rozloží na mnoho různých aktérů v provázaných
skupinách. Myslím, že Dánové nemají rádi velké osobní riziko, ale nebojí se experi-
mentovat v prostředí, kde je to bezpečné.“

„V Dánsku panuje obrovská důvěra – věříme státu stejně jako sobě navzá-
jem. Proto ty změny k lepšímu můžou fungovat takto komplexně,“ doplnila ji
pohotově Kristina.

Meda jen přidávala další pichlavé větvičky do věnce a nevzrušeně pokračovala.
„Jsme hodně inovativní ve výrobě a vývoji léků, v zemědělství a v ekologii a všech-
no jsou to oblasti nezbytné pro správný chod společnosti. Inovace se soustředí na
potřebu systematicky a provázaně zlepšit něco konkrétního…“

„… a ne převrátit svět vzhůru nohama,“ dořekl spěšně Matouš.
Konverzace se pak rozprchla po dalších zajímavých tématech, a tak zde dávám

prostor dánskému kamarádovi Dennisovi žijícímu v Praze pro vybarvení jeho vlastní
zkušenosti s podnikáním. „Po škole jsem pár let pracoval ve svém oboru jako elek-
troinženýr, ale potom jsem si řekl, že bych rád zkusil něco vlastního. A napadlo mě
vymyslet aplikaci s pohybovými hrami.“

„Jak jsi k tomu došel?“ podíval se na něj Matouš zvědavě.
„Dánské děti se musí denně v rámci výuky 45 minut hýbat a máma je učitelka,

takže inspirace vlastně přišla z domu,“ zasmál se a pokračoval, „dostal jsem zkrát-
ka nápad a rozhodl se jej vyzkoušet v praxi.“

dánsko – hravé cesty za štěstím  |  23

„Tak to jsi v tomhle ohledu docela výjimka, že? Podle toho, co jsme slyšeli, si
Dánové raději budují své jistoty a zázemí, než aby se snažili měnit směr větru a dě-
lat věci originálně po svém,“ vyslovila jsem svou myšlenku.

„Souhlasím s vaším zjištěním. Já jsem byl vždycky trochu jinačí, ale Dánové holt
mají rádi svou pohodu a pocit bezpečí. Inovátoři a podnikavci se koncentrují hlavně
ve velkých městech, ale jinde lidé dávají většinou přednost tradičnímu životu před
experimenty. Takový je třeba Jutland – farmářský a zakořeněný.“

„Cítil jsi, že hodně riskuješ, když ses rozhodl jít svou vlastní cestou?“ zeptal se
Matouš.

„Určitě víc, než kdybych zůstal jako zaměstnanec, ale určitě míň, než je
běžné třeba v Česku. Na mé rodné zemi mám moc rád tu záchrannou síť, skrz
kterou nikdo nepropadá. Systém vás zkrátka podrží, ať už jste kdokoliv. Však než
jsem začal podnikat, byl jsem nějakou dobu nezaměstnaný a od státu dostá-
val slušnou podporu na to, abych se mohl v klidu zamyslet, a vytvořit tak svůj
projekt. A pak, když už jsem ho rozjel, jsem si ještě mohl zažádat o podporu
z inovativních fondů.“

„Přijde mi, že Dánové nemají svázané ruce, když je něco napadne,“ poznamena-
la jsem.

„To rozhodně ne,“ usmál se Dennis. „Každý má obrovskou svobodu a příleži-
tost ji vyjádřit jakýmkoliv způsobem. Jen do těch adrenalinových her se málokdo
v Dánsku pouští. A přitom v porovnání s ostatními zeměmi vlastně ani moc adrena-
linové nejsou.“

„A co je na tom tvém podnikání nejtěžší?“ zajímal se dál Matouš.
„Dánská byrokracie,“ odvětil střemhlav a pak pokračoval, „to je tak hrozně zbyt-

nělý systém, kterým, než se prokoušete, tak dřív zešedivíte.“
Úředničina a pravidla – to je něco, co se stalo terčem nejednoho rozhovoru.

Na jednu stranu si Dánové svůj systém chválí, protože s sebou nese i příležitosti,
svobodu, bezpečí, disciplínu a pořádek, na druhou stranu ho někteří – a mnohdy
ti samí – kritizují za jeho hutnost a složitost. Manželka Mogense, farmářka Meda,
v tom měla jasno. „Stát rozhoduje o hodně věcech za nás a obvykle kontroluje, co
a jak máme nastavené. Nechci si stěžovat… Dánsko a my spolu s ním fungujeme
dobře – jen to množství předpisů a nařízení někdy odvádí pozornost od toho, co je
pro nás skutečně důležité. Místo toto, abychom byli u krav, děláme papíry,“ pokrčila
smířlivě rameny.

S příliš svázanými předpisy se setkal i její muž, když před nedávnem musel
vylít dvanáct tisíc litrů mléka do hnoje. „Jeden z mých pracovníků měl zmáčknout
tlačítko chlazení, ale zapomněl na to,“ pronesl Mogens s povadlými koutky u pusy.
„Mléko mělo 10,2 °C, když pro něj odběratelská firma přijela. A maximum je deset,“
odfrkl si.

„A?“ hlesla jsem se střípkem naděje v mozaice očekávané zkázy.
„No nic. Nevzali to,“ podíval se na mě smířlivě, podrbal se na čele a dodal, „na

druhém konci světa lidé umírají hlady a mě tady v zemi hojnosti předpisy donutily
vylít cisternu mléka do hnoje.“

„Jak jde takové nehorázné plýtvání ruku v ruce s vaší věhlasnou ekologií?“ za-
mračil se Matouš.

24  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  25

„Nijak! Ekologie je pro nás moderní bible, ale velká
podstata celého problému nám uniká, když nás byrokra-
cie nutí dělat takovéhle věci. A věřte, že tu nejsem jediný,
kdo někdy nesplnil ultra přísné požadavky a jeho produkt
skončil v hnoji.“

Do již nastalého byrokratického rozhořčení vnesla
Meda další proměnnou. „Dánský systém je úžasný tím,
jak podporuje všechny a nikoho nechce nechávat po-
zadu. Jenže i takové nastavení má svá stinná zákoutí.
Představte si, že na operaci ucha jsem musela čekat
18 měsíců… To je ta velkorysá podpora! Než se na všech-
ny zájemce dostane, můžou z toho přijít o sluch.“

A do ohně přihodil své polínko i Chilan Fernando, kte-
rému je Dánsko domovem už několik dekád. Než začal
provozovat surfhouse, dělal 25 let sociálního pracovníka
a narážel na zapeklitosti dánských pravidel stejně jako
farmáři Meda s Mogensem. „Pomáhal jsem rodinám a vi-
děl jejich problémy. Ti lidé potřebovali pomoc hned, a ne
až za tři měsíce,“ pronesl zvučně, téměř apelativně.

„Jenže jsme neustále naráželi na systém, který je moc
velký a s moc složitými pravidly. Všechno trvá strašně
dlouho. A prokousat se papíry, a přitom se v nich ne-
ztratit, byl jen ten nejmenší problém,“ odfrkl si Fernando

posměšně. „Dánsko je posedlé plánováním, pravidly a zákony. Vše se přežvykuje
tak dlouho, až z toho někdy zbyde jenom kaše.“

PŘEDSEDA ŠTĚSTÍ
Nekonečná volnost na jedné straně, svázané ruce byrokracií na té druhé. I takové
je Dánsko. Dánsko bez příkras, které jsme sice nepoznali my s Matoušem, zato
z příběhů našich respondentů rozladění smíchané s vděkem značně překypovalo.
Co dělají takové kontrasty v jinak poklidné a malebné zemi? Zeptala jsem se sama
sebe, ale nenašla tu správnou odpověď a ani jiný příklad rozporu. Země štěstí na
západní způsob se holt někdy může zachvět. Dokončila jsem část o sveřepé byro-
kracii, kterou jsem se prokousávala možná stejně složitě jako Dánové svými papíry,
a oddechla si. Pojďme se zase naladit zpět na zpěvnou notu dánské Ódy na radost.

„Co pro tebe znamená štěstí?“ zeptala jsem naší spolubydlící Jette, se kterou
jsme jednu noc sdíleli tábořiště.

„Bezpečí,“ vyhrkla bez zaváhání a pokračovala, „to totiž přináší lidem pocit svo-
body. A máme ho díky tomu, jak je nastavený náš systém. Vždyť kdyby nefungoval
dobře, nemohli bychom skončit jako nejméně zkorumpovaná země světa.“

Síla bezpečí je protkaná rozhovory jako ta nejkrásnější krajka, kterou všichni
hned viděli vystavenou v okně svého štěstí. Co okně, rovnou v celém portálu! Stejně
jako osmažená cibule je i bezpečí tím nejlepším základem pro téměř všechny chut-
né pokrmy. A s tím se pojí mnohé.

BOX
Zelený velikán

Zelený velikán
V Dánsku fouká. A fouká tam natolik, že
větrné elektrárny produkují padesát procent
veškeré elektrické energie, což je nejvíce na
světě. A důkazem, že to Dánsko myslí s jejich
živelným velikánem vážně, je odvážný futuris-
tický projekt zahrnující kolosální zdroje zelené
energie získávané z větru, které by v budouc-
nosti mohly zásobovat nejen toto království,
ale rovnou i Evropskou unii. Dánsko si v eko-
logických výzvách libuje – do roku 2050 se
chce stát uhlíkově neutrální zemí a už teď tam
lidé platí nejvyšší uhlíkové daně na světě. Ale
není to jenom oxid uhličitý, s kterým se tam
snaží elegantně zatočit. V Kodani třeba vznikla
travnatá lyžařská sjezdovka Copenhil na obří
a velmi designové spalovně odpadů, z které
je i skvělý výhled na město. Dánové holt umí
vdechnout industriálním budovám nový život
a přetavit je do téměř uměleckých kousků.

dánsko – hravé cesty za štěstím  |  25

Dobře zavedená demokracie, vzájemná důvěra, svoboda ve všech možných
směrech, rovnost příležitostí i veškerých myslitelných pohlaví, vysoké platy, spoko-
jenost v práci, časová flexibilita a důraz na dostatečnou délku volného času dělá ze
všech respondentů šťastné jedince. To všechno můžete mít, pokud jste se narodili
v Dánsku. A pokud ne, tak nesmutněte. Pořád je tu Bhútán a Bali, jejichž filozofie
říká, že k tomu, aby byl člověk šťastný, nepotřebuje mnoho – snad jen ten sebepře-
sah a hlubší smysl života, který jak pro Bhútán, tak i pro Bali je každodenní rýží. Tím
nejoblíbenějším pokrmem ze všech.

Chleba s máslem můžeme nechat Dánům. A to, čím si tento svůj bezpečný zá-
klad dne ochucují, jsme barvitě probírali v každém rozhovoru. „Moje štěstí spočívá
v čase stráveném se svými dětmi a také s komunitou. Jakožto obsluha v kiosku
u hřiště mám hodně volna a pracuji jen ve dny zápasů. Moc si toho cením a snažím
se své aktivity naplňovat smysluplně,“ vypočítávala respondentka Malene, kterou
se nám podařilo odchytit po všech osmažených párcích a hranolkách. „Ráda kaž-
dý měsíc organizuju společné večeře pro celou vesnici. Člověk zaplatí sto korun
a může hodovat a klábosit klidně až do rána… A taky jsem pomáhala stavět ty
přístřešky za hřištěm, ve kterých spíte.9 Dostali jsme na ně dotace, ale práci jsme
odvedli sami,“ zazubila se pyšně.

„Jsou úžasné, moc děkujeme za vaši dřinu pro náš slastný spánek,“ usmála
jsem se.

„Baví mě spoluvytvářet lepší svět. Tady na vesnici držíme hodně pospolu, a to
mi dělá velkou radost. Mám tu svou komunitu, na kterou se můžu spolehnout.
O Vánocích se všichni sejdeme v těch našich přístřešcích, zapálíme svíčky, oslavu-
jeme, hodujeme... Jsem šťastná za to, kde žiju,“ dodala rozzářeně.

„A myslíte, že i jiní Dánové jsou pospolití stejně tak, jako vy na vesnici?“ zeptala
jsem se a myslela u toho na slova bratrů Johannese a Andrease, která jsem si chtě-
la ověřit.

„Jo, myslím, že lidé drží pospolu, ale ve velkých městech se někdy ta pospoli-
tost ztrácí. Proto jsem ráda tady mezi poli a kopci.“

„Takže samota v Dánsku není velké téma?“ pokračoval v úvahách Matouš.
„Nemyslím si, že by to bylo něco alarmujícího. Třeba tady na vesnici se všichni

o všechny staráme. Můj soused pečoval roky o ženu, která neměla žádné příbuzné
a padala ze schodů. A dělal to jen tak – z dobré vůle. Bydleli přes ulici,“ pokrčila
Malene rameny a nadechla se pro další myšlenku. „Tady v Dánsku navíc máme
spoustu dobrovolnických klubů a zájmových spolků. Takže pokud chcete, nikdy
nejste sami. Já sama jsem v pletařském a šicím spolku. Jsou to další dvě činnosti
tvořící mozaiku mého štěstí, na kterou jste se původně ptali. Ale ve vesnici máme
i několik sportovních klubů a taky jeden čtenářský kroužek… Proč jezdit do Kodaně,
když u nás najdete všechno, co k životu potřebujete!“

Dánové jsou zvyklí dělat věci pro sebe i pro ostatní – proto tolik dobrovolnic-
kých a zájmových spolků, kterých byli členy mnozí naši respondenti. Všichni se cítili
obklopení lidmi a všichni uváděli, že jim to přispívá k jejich spokojenosti. Když ale
Chilan Fernando srovnal jeho domácí hřiště s dánskými sociálním vazbami, bylo
jasné, kdo podle něj vyhrává. „Dánové mluví o tom, že v měření OSN vycházejí jako
nejšťastnější národ světa. Mají tady bezplatnou zdravotní péči, kvalitní školství,

9
Na naší
cyklopouti jsme
hojně využívali
veřejné přístřešky,
přičemž ty
za fotbalovým
hřištěm, o kterých
se zmínila
Malene, se staly
našimi spacími
průkopníky.

26  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  27

mnoho peněz, přiměřenou pracovní dobu, férové podmínky k životu a nekonečnou
svobodu. Zdá se, že jim štěstí hraje do karet ze všech stran. Jenže ta blízkost rodi-
ny včetně nějakých sdílených duchovních prožitků tu prostě chybí.“

„Chybí?“ podíval se na něj tázavě Matouš.
„Dobře… záleží na úhlu pohledu. Pokud žijete v severní Evropě, tak se vám bude

zdát, že té blízkosti a společných prožitků mají Dánové asi hodně. Jenže pokud
byste jako já vyrostli v Jižní Americe, říkali byste si, kam zmizel veškerý společen-
ský život. U nás doma se lidi druží a baví celé dny, celé roky. A taky jsme šťastní.
Jen je to štěstí založené na jiném základě – takovém, který holt nezapadá do do-
tazníkových tabulek OSN,“ uchechtl se, zhoupl se na židli a pokračoval. „Tady děti
navštěvují své stárnoucí rodiče jednou za měsíc a oběma stranám to tak přijde
v pořádku. Blízkost pro nás Jihoameričany znamená dočista něco jiného než pro

O měření štěstí
Před nedávnem jsem odevzdala svou dizertační práci zaměřenou na výzkum štěstí v různých zemích světa. A jak už
to v akademické obci chodí, očekávalo se ode mě, že si osvojím široké znalosti mnohých dalších studií o měření štěstí
ve světě. A tak jsem to udělala a samo sebou k tomu přibrala i knihy zabývající se výzkumem štěstí v Dánsku. Zvučná
jména akademiků, stovky zemí, tisíce a tisíce respondentů a mraky výsledků rozličných výzkumů, kterým ve veřejném
povědomí asi kraluje zmíněný World Happiness Report každoročně vydávaný OSN.

Já svůj výzkum dělala kvalitativně, tedy hloubkovými rozhovory, protože si zkrátka ráda povídám s lidmi. A je napros-
to v pořádku, že většina ostatních výzkumníků jde kvantitativní cestou ověnčenou nespočtem vyplněných dotazníků. A je
také naprosto v pořádku, že tihle výzkumníci, kteří žijí v euro-americké části planety, projikují do položek v dotaznících
západní pohled na štěstí. Protože opravdu v jejich končinách se na toto téma nazírá jednou optikou. Blahobyt, sociální
a ekonomická prosperita, míra korupce, zdravá délka života, sociální koheze, které dominují dobrovolnické aktivity,
a štědrost měřená vzájemnou pomocí a ochotou darovat peníze nejčastěji na charitativní účely – tohle pro západní svět
znamená štěstí a obměny ve zkoumaných faktorech jsou zcela minimální.

Pokud takto chtějí výzkumníci měřit euro-americký svět, tak to chápu, protože tento svět na sebe takhle nazírá.
Pokud se ale do toho přidávají i státy na druhé straně planety s docela jinou perspektivou na pojetí štěstí, není pak divu,
že ve výsledcích takovéto země propadají, i když se tamní obyvatelé mohou cítit skutečně šťastní.10 Jen ten recept na
štěstí je jiný a pro mě v mnohém inspirativní – v něčem přenosný a v něčem neopakovatelný. Takové kouty planety mě
fascinují. Modernizované kultury mám taky ráda, však jsem se v takové narodila, ale mám dojem, že na Západě probíhá
rozpínavý diktát toho, jak nazírat na úspěšný a šťastný život – přitom povídejte o tom bhútánským mnichům nebo ama-
zonským kmenům. Kolik peněz takový Amazoňan nebo třeba Balijec věnuje na charitu? No, nevím… To, co vím ale jistě,
je to, že Balijci a Bhútánci rozdávají ty nejkrásnější a nejupřímnější úsměvy, které jsem snad kdy viděla.

Má cenu se tady ještě bavit o penězích a o získaných papírech a postaveních? Bhútánci a asi i Balijci by na toto
odpověděli, že jsou to záležitosti našeho ega, které to opravdové štěstí nikdy nepřinese. Fungující státy a jejich systémy
nám toho mohou hodně ulehčit a je skvělé, že tak prosperují. Z mé velice žité zkušenosti mohu však potvrdit, že život
v zemích třetího světa, který se odehrává venku se sousedy nebo doma na dřevěné podlaze s oltářem vyzdobeným
nejrůznějšími bůžky, může být tak šťastný, že jsou na něj krátká i všechna západní měření těch nejerudovanějších
vědeckých hlav. Žít mezi těmi lidmi, poslouchat jejich příběhy, bavit se s nimi, nejít po povrchu a být otevřený všemu,
co modernizované euro-americké mysli může navodit ten správný AHA moment – to je za mě způsob, jak se na naladit
na všechny krásy světa.

dánsko – hravé cesty za štěstím  |  27

Dány. Ti se pyšní svými spolky, vzájemnou důvěrou a fungujícím systémem, na
který se můžou spolehnout snad ještě více než jeden na druhého. My Chilani tímhle
zkrátka nedisponujeme,“ ušklíbl se. „Máme ale něco jiného a minimálně stejně tak
silného,“ dodal a odmlčel se.

„Co to je?“ podívala jsem se na něj laskavě a pokývala hlavou.
„Blízkost srdcí.“
I přesto mnoho Dánů jmenovalo mezilidské vztahy jako jeden ze základních

kamenů prožívaného štěstí. Mezi ty další, neméně důležité, pak všichni řadili onu
mnohokrát skloňovanou svobodu spolu s přívětivým pracovním prostředím a fun-
gujícím sociálním systémem a zabezpečením. Senioři a Dennis také kladli důraz
na dobrý zdravotní stav.

„Myslím, že síla bezpečí je to, co žene všechny Dány tím správným směrem,“
zamýšlel se námořník a bývalý pilot Lau, s kterým jsme se dali do řeči na trajektu na
začátku naší cyklopouti. I když rozhovor s ním netrval více než hodinu, jeho úderné
a jasně zformulované názory k nám přivály svěží vítr a nové obzory. „Chceme si
tady dělat přívětivé prostředí pro život, což souvisí nejen se vzájemnou důvěrou
a pevnými sociálně-politickými vztahy, ale i třeba s tím, že se nebojíme chodit v noci
po ulicích a že kolem sebe nevidíme haldy odpadků,“ pokračoval věcně. „Každý
jsme zodpovědní za to, co svými myšlenkami a činy vytváříme. A my Dánové jsme
si toho dobře vědomi.“

Lau měl pravdu. Až na to, že nám hned na začátku někdo ukradl tašku s jídlem
a noži, kterou jsme zapomněli na parkovišti, jsme se v této zemi cítili naprosto
bezpečně a svobodně. Jen si vezměte, jaké je se procházet po mnohých asijských
plážích překypujících plastovými odpadky. Jaké je se ve vietnamské Sapě koukat
na svěží zelená rýžová pole, mezi kterými po kamenech poskakuje páchnoucí za-
žloutlá řeka, jejíž pěna dosahuje výšky podobné té ve vaně. Jaké je cestovat a raději
nekoukat doprava doleva, abychom nemuseli vnímat tu palčivou neúctu k Matce
Zemi... Haldy odpadu, které možná jen tiše čekají na to, až se za pár miliard let
roztaví ve slunci…

Za naše cesty po světě jsme už viděli hodně nepořádku. Na Bali, ve Vietnamu,
v Turecku i v Peru byl kralevicem s žezlem v ruce. A ačkoliv jsem se naučila mít ty
kraje ráda i s jejich odpadem, země kladoucí důraz na ekologii si v mém srdci ne-
sou synonymum svobody. Kostarika, Bhútán, Japonsko i celá Skandinávie prostě
umí. A Dánsko téhle „sebrance“ možná předsedá. Souznila jsem s tím, když někteří
respondenti uváděli ekologickou uvědomělost národa jako zdroj své radosti a spo-
kojeného života. A jedním z takových byla třeba Kristina.

„Těší mě, že nejoblíbenější dánský sport je cyklistika, která poráží i ten fotbal
a badminton,“ zasmála se a pokračovala. „Není to jenom koníček, je to i ten nejlepší
dopravní prostředek po městech. Však se říká, že v Kodani je víc kol než lidí. A když
k tomu připočítáš všechny ty cyklostezky po celé zemi, je Dánsko hotovým cyklis-
tickým rájem a…“

„… a tedy i ekologickým předákem,“ odtušila jsem.
„Přesně tak!“ zalibovala si. „V téhle oblasti máme spoustu inovací a lidé vnímají

tu důležitost ochrany přírody a prostředí, ve kterém žijeme. Jen se rozhlédni kolem
sebe a hledej nějaký svinčík!“

10
Tak třeba ve World
Happiness Report
náš zamilovaný
Bhútán propadal
v minulosti tak
moc, že se ho
v posledních
letech raději
rozhodli z měření
štěstí vyškrtnout.
Ono působí
zkrátka divně,
když země
známá svým
Hrubým národním
štěstím –
které bych
mimochodem
spíš přejmenovala
na Žité sdílené
štěstí – končí až
někde na chvostu
výsledné tabulky.

28  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  29

„Uklízíte si po sobě, protože si to chcete udělat hezký,“ usmál se Matouš a odho-
dil obal od čokolády na zem.

Kristý/iny se zasmály. Matoušovi vyšel vtip, tak se náležitě zazubil, zvedl obal
a dodal, „chaos a nepořádek kolem nás jen možná zrcadlí chaos a nepořádek, který
máme uvnitř.“

„To sedí!“ vyhrkla jsem. „Dánsko je prostě milé ve všech ohledech. A je to cítit
v lidech i v prostředí.“

„Děkujeme. Však se o to taky snažíme,“ usmála se Kristina a po malé pauze
pokračovala. „Pro mě je největším štěstím svoboda, která je vlastně do velké
míry ekvivalentem pro udržitelný životní styl, v kterém jsou tady za jedno snad
všichni. A to, že dáváme přednost kolům před auty, jen vypovídá o způsobu
našeho smýšlení.“

S KLIDEM NA DUŠI
Když jsem před několika lety studovala v Aarhusu, jezdila jsem výhradně na kole
v davu ostatních. Bylo to rychlejší než městská hromadná doprava, a to o celý šnečí
maraton. I tentokrát jsme s Matoušem a Ýtou zvolili na přemisťování především
bicykl. „Chceme-li psát o Dánsku, tak jedině v cyklistickém opojení,“ smála jsem se,
zatímco jsem k tomuto nápadu verbovala naši smečku. Cyklistika k Dánsku totiž
patří asi stejně tak, jako běžky k Norsku nebo Bob k Bobkovi. A byl to právě tento
sport, který řada respondentů jmenovala jako zdroj své každodenní spokojenosti.

„Ale nemyslete si, že známe jenom kola,“ ušklíbl se námořník Lau. „Já k tomu
ještě rád plachtím a občas si zahraju i fotbal.“

„My už na kole nejezdíme ani z hospody,“ rozchechtal se Mikael – jeden ze tří
štamgastů, se kterými jsme strávili večer po fotbalovém zápase u nich na vsi. „Tady
na vesnici nás na silnici stejně nikdo nekontroluje a pár piv po dobré hře je naše
povinnost. To si raději někdy začutáme do míče, než abychom jezdili jako měšťáci
všude na kole,“ pronesl a lokl si vychlazeného moku.

Kromě hřišť a kol si někteří respondenti našli radost i v jiném pohybu. Jedním
z příkladu je kamarád Johannes. „Pro mě znamená štěstí svobodu a nekonečné
příležitosti, které Dánsko nabízí. A tak jsem tady v Norsku a lyžuju,“ zařehtal se
a pokračoval, „lyžování totiž představuje pro mou mysl ten vrcholný pocit plynutí,
kdy nemyslím na nic jiného než na přítomný okamžik – na přítomné štěstí, kterému
nekonkuruje snad nic na světě.“

„S tím naprosto souzním,“ pronesla jsem. „Jde o to si jen tak hrát. Nic nemuset,
jen prostě být tady a teď...“

„Ano. A právě s tím mým hraním mám v Dánsku problém,“ ušklíbl se Johannes.
„V zimě je chladno natolik, že mi je chladno, ale není chladno natolik, aby z toho
vzešla nějaká zábava.“

A tak Johannes už několik sezón prchá do Norska za sněhem, ale v létě pokaždé
jede domů. „Každý, koho ve svém okolí znám, kdo vyrazil do světa za poznáním nebo
za studiem, se nakonec vrátil na rodnou hroudu,“ poznamenal jeho bratr Andreas.

A zatímco výjimky míří v zimě na sever, majorita míří na jih. Mikael a jeho ka-
marádi z hřiště jezdí na své chalupy ve Španělsku a ve Francii a respondent Lars,

BOX
O měření štěstí

dánsko – hravé cesty za štěstím  |  29

který též objížděl Dánsko na kole a kterého jsme potkali v jednom z přístřešků, se
rozhodl napůl přestěhovat na Kanárské ostrovy. „Je to nejlepší poměr cena výkon,“
dal se do vysvětlování. „Jaro a léto si užívám na domácí půdě a na podzim a zimu
se uklízím pryč do tepla. Žiju tak svoji ideální představu o Dánsku,“ zasmál se. Jiní
respondenti však statečně tu slotu přečkávají doma vyzbrojeni znalostmi o hygge,
které, jak sami říkají, někdy nestačí. Nejlepší lednové hygge? Útěk na jih.

I přesto si Dánové moc nestěžují. Život berou s vděkem a pokorou, jak přichází.
A stejně tak berou i daně, které s klidem na duši odvádějí jejich státu.11 „Jsme s tím
v pohodě, protože víme, že se nám to vrátí. Bez toho, aniž bychom platili vysoké
daně, by náš stát nefungoval tak dobře. Máme tu velmi silnou střední třídu; nechce-
me nikoho nechat pozadu,“ pokrčila rameny respondentka Jette a s ní souhlasili
i ostatní.

„Já mám třeba postiženou dceru, která potřebuje soustavnou péči,“ rozpovídala
se Malene – žena z kiosku u hřiště. „A za ošetřovatelku nic neplatím – teda platím
za ní tak, že odvádím daně. Ještěže to tak máme v Dánsku nastavené.“

Většina Dánů si nestěžuje ani na daně, ani na jejich politiku. A královské rodině
někteří staví rovnou piedestal.12 „Pro někoho je to skoro jako náboženství,“ uchechtl
se Andreas a pokračoval, „já teda nejsem takový fanatik, ale musím uznat, že sou-
časný král i bývalá královna jdou lidem dobrým příkladem. Větší funkci nemají, ale
jako morální podpora jsou skvělí.“

Poslouchala jsem slova Andrease, a přitom se mi v hlavě zrodila nová otázka.
„Proč si Dánové tak málo stěžují? Podívala jsem se na něj. „To je až k nevíře, s ja-
kou lehkostí přijímají svůj život…“

„Myslím, že je to zkrátka tím, že si věci neradi komplikujeme. Vždycky se můžeš
rozhodnout, na jakou stranu chceš hrát. A stížnostmi se akorát někam zahrabáváš,
a utvrzuješ se tak ve své zatrpklosti. Pokud je člověk nespokojený, je dobrý s tím
něco dělat, ne o tom jenom povídat. Tak to mám alespoň já, ale myslím, že mluvím
i za mnoho ostatních.“

„A co alkohol a antidepresiva, které se v Dánsku těší velké oblibě?“ vybafl
Matouš investigativně.

„Hm, že by to souviselo s tím, že díky nim jsme šťastní a nepředháníme se
ve stížnostech? Nebo že bychom se stali apatičtí vůči svému okolí?“ zamýšlel
se dlouze Andreas a nakonec pronesl. „Myslím si, že, mnohem víc než se spo-
kojeností to souvisí s dostupností a osvětou o duševním zdraví… Podle mě se
nejedná o chemické štěstí.“ A podobně reagovali i další respondenti, kteří onu
dostupnost léků uváděli jako hlavní důvod jejich užívání. „Řekl bych, že spíš než
nešťastnost, to odráží uvědomělost o lidské psychice a efektivní zdravotnickou
péči,“13 přemítal farmář Mogens, zatímco jeho manželka Meda a dcera Kristina
jen tiše přikyvovaly.

A alkohol? Inu, to pověstné „chlastáš jako Dán“ možná v sobě nese nějaké
kořeny pravdy. „S tím se Dánsko musí popasovat, to vidím jako skutečný problém,
o kterém se moc nemluví… Koneckonců, i šťastná země má své mouchy,“ pronesl
hloubavě chilský přistěhovalec Fernando.

Když ale pomineme všechen ten otravný hmyz a zamíříme přímo k jádru dán-
ského štěstí, tak…

11
Dánové odvádějí
až 60 % z platu
státu, což je
nejvíce na světě.

12
Dánská
monarchie
je jednou
z nejstarších
na světě.
Nepřetržitě
funguje více
než tisíc let.

13
Užívání
antidepresiv
stouplo například
v České republice
mezi roky 2010
a 2020 o 577 %,
což by jen
těžko souviselo
s tak rapidním
nárůstem vnitřní
nespokojenosti.

30  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  31

„… odkryjeme skromnost,“ prohlásil jednoznačně Matouš na konci našeho bá-
dání. Dánové se nemusí honit za pozlátky a nablýskaným majetkem k tomu, aby
dosáhli nejvyšší mety pomyslného uspokojení. Dánům stačí malá gesta, za kterými
se skrývá duše v rozletu i v bezpečí. Duše, která ví, kde je doma. Duše, která přišla
na to, jak si to v životě udělat hezké.14

TLUKOT SRDCE
Někteří respondenti prožívají krásno hlavně na urbanizovaných místech, jaký-
mi jsou barevné uličky, designové budovy, útulné kavárny a jejich domovy, ale
jiní k tomu potřebují přítomnost přírody. Zatímco v Norsku je divočinou nasáklá
mysl každého, v Dánsku jen někoho. Zapálení Dánové ale tuhle norskou kvantitu
dohánějí svým srdcem. Jedním z takových je i dobrovolník Jens, který pomáhá
s chodem Národního parku Thy. Jens vyběhl ze své chalupy, u které jsme náhodou
na kolech zastavili, a nachystal nám pohoštění. To jsou ta malá gesta velkých srdcí,
na která budeme vzpomínat ještě v přespříštím životě a kterými je Dánsko protkané
jako pavučina všech příběhů.

„Dělám tady dobrovolníka, protože moje láska k přírodě je stejně silná jako lás-
ka k mým nejbližším,“ usmál se Jens, zatímco před námi držel ošatku s dobrotami.
„Každý den, kdy se tady na chatě probudím a projdu po národním parku, považuji
za svátost; za naplněný čas na téhle planetě... Příroda mi dává hluboký, možná až
božský smysl naší existence,“ dořekl a pod brýlemi se mu zaleskly oči. Jens měl

Foto:
https://www.dropbox.com/scl/
fi/sjyrx4h7w9wtc6wa1a1m1/
IMG_20240906_102800.jpg?rlkey=qgvvfqjiu-
m235a64ws1eppdx3&dl=0

Popisek:
Síla bezpečí a útulna – Dánové to mají rádi
doma. Štěstí nepotřebuje velká gesta.

14
Dánská
skromnost souvisí
i se zažitými
morálními pravidly
Janteloven, která
v podstatě říkají,
že si člověk nemá
myslet, že je
víc než ostatní.
Proto předvádění
se honosným
majetkem
a luxusem
postrádá
pro dánskou
společnost
jakýkoliv smysl.
Ceněná je naopak
střídmost. Když
například ředitel
velké firmy jezdí
v obyčejném autě,
dostává se mu
daleko většího
obdivu, než kdyby
řídil bourák.Síla bezpečí

a útulna – Dánové
to mají rádi tam,
kde se svět vejde
do jednoho světla
svíčky. Štěstí
nepotřebuje
velká gesta 

dánsko – hravé cesty za štěstím  |  31

„… odkryjeme skromnost,“ prohlásil jednoznačně Matouš na konci našeho bá-
dání. Dánové se nemusí honit za pozlátky a nablýskaným majetkem k tomu, aby
dosáhli nejvyšší mety pomyslného uspokojení. Dánům stačí malá gesta, za kterými
se skrývá duše v rozletu i v bezpečí. Duše, která ví, kde je doma. Duše, která přišla
na to, jak si to v životě udělat hezké.14

TLUKOT SRDCE
Někteří respondenti prožívají krásno hlavně na urbanizovaných místech, jaký-
mi jsou barevné uličky, designové budovy, útulné kavárny a jejich domovy, ale
jiní k tomu potřebují přítomnost přírody. Zatímco v Norsku je divočinou nasáklá
mysl každého, v Dánsku jen někoho. Zapálení Dánové ale tuhle norskou kvantitu
dohánějí svým srdcem. Jedním z takových je i dobrovolník Jens, který pomáhá
s chodem Národního parku Thy. Jens vyběhl ze své chalupy, u které jsme náhodou
na kolech zastavili, a nachystal nám pohoštění. To jsou ta malá gesta velkých srdcí,
na která budeme vzpomínat ještě v přespříštím životě a kterými je Dánsko protkané
jako pavučina všech příběhů.

„Dělám tady dobrovolníka, protože moje láska k přírodě je stejně silná jako lás-
ka k mým nejbližším,“ usmál se Jens, zatímco před námi držel ošatku s dobrotami.
„Každý den, kdy se tady na chatě probudím a projdu po národním parku, považuji
za svátost; za naplněný čas na téhle planetě... Příroda mi dává hluboký, možná až
božský smysl naší existence,“ dořekl a pod brýlemi se mu zaleskly oči. Jens měl

Foto:
https://www.dropbox.com/scl/
fi/sjyrx4h7w9wtc6wa1a1m1/
IMG_20240906_102800.jpg?rlkey=qgvvfqjiu-
m235a64ws1eppdx3&dl=0

Popisek:
Síla bezpečí a útulna – Dánové to mají rádi
doma. Štěstí nepotřebuje velká gesta.

14
Dánská
skromnost souvisí
i se zažitými
morálními pravidly
Janteloven, která
v podstatě říkají,
že si člověk nemá
myslet, že je
víc než ostatní.
Proto předvádění
se honosným
majetkem
a luxusem
postrádá
pro dánskou
společnost
jakýkoliv smysl.
Ceněná je naopak
střídmost. Když
například ředitel
velké firmy jezdí
v obyčejném autě,
dostává se mu
daleko většího
obdivu, než kdyby
řídil bourák.

pravdu, v národním parku Thy bylo zkrátka božsky a já cítila, jak mu každé slovo
vychází z hloubi duše.

„Je něco, co podle vás v Dánsku nefunguje tak, jak má?“ chopil se Matouš prů-
zkumnické otázky.

„Hehe, myslím si, že my Dánové bychom si na život stěžovat neměli. Narodit se
v téhle zemi beru jako požehnání – vždyť tu máme všechno, co si jen můžeme přát,“
pronesl Jens s pokorou v hlase. Na chvíli se odmlčel a pak pokračoval. „Pokud ale
po mně chcete, abych vypíchnul jednu věc, ve které bychom se ještě měli zlepšit,
tak je to ekologie. Zatím děláme dost, ale usnout na vavřínech jde mnohem snáz,
než si možná dokážete představit.“

Dalším respondentem, kterému příroda dává odpovědi, byl námořník Lau. „Své
štěstí nacházím v té nejlepší práci pod sluncem, ve vztazích s blízkými a taky v pří-
rodě,“ pronesl a zasněně pohlédl ven z lodi. „Když z paluby celý rok pozoruju, jak se
kolem mění čtvero ročních období, připadá mi to jako malý zázrak. Před přírodou
smekám jako před tím největším divem světa ze všech.“

„Nacházíš v ní tedy vyšší smysl? Hlubší spirituální přesah?“ zadívala jsem se
na něj a ve vzduchu už větřila odpověď.

„Samozřejmě. To nepopsatelno je nejvíc přítomné právě v přírodě... A taky v lás-
ce mezi lidmi. Nepotřebuju být aktivním členem církve, mně k sebepřesahu stačí
tyhle dvě věci.“

Většina Dánů jsou „vánoční a velikonoční luteráni“, jak jsme je s Matoušem
nazvali, neboť mimo tyto svátky do kostela téměř nezavítají. „O adventu je na mši
plno, ale jinak tam s manželem býváme skoro sami,“ pousmála se postarší respon-
dentka Frida. Její muž mlčky přitakal a po chvíli dodal, „když se Dánů zeptáte, jestli
jsou křesťané, tak většina odpoví, že ano. Když se jich ale zeptáte, jestli navštěvují
pravidelně kostel, většina odpoví, že ne. Myslím, že lidé svou spiritualitu prožívají
jinde než v chrámech… Však jistou formu sebepřesahu můžou vnímat i doma se
svými nejbližšími, kde si to udělají hezké a cítí se tam v bezpečí.“

Kasperova slova byla zpečetěna našimi dalšími rozhovory. „Já věřím hlavně
v lidské dobro. Co do světa vysíláš, to se ti vrací. To je má nejsilnější víra,“ pousmál
se Mogens a pohlédl na nás jasnýma modrýma očima. Farmářova odpověď byla
hluboká, jednoduchá a v jeho žité laskavosti naprosto pravdivá. Podobně jako
Mogens, ani jiní respondenti většinou duchovní svět nepopírali, ale ani se k němu
nijak významně nehlásili.

Nikdo neinklinoval k ateismu, ale jen Kasper s Fridou se prohlásili za praktikující
luterány. Ti ostatní většinou levitovali někde kolem neurčitých úvah o spiritualitě.
A někteří svůj sebepřesah, stejně jako štěstí, zakotvili právě v přírodě. Mezi takový-
mi byli již zmínění Jens a Lau, ale částečně k nim patřila i Kristina: „Mám obrovskou
radost, když kolem mě věci dobře fungují; když vidím férový přístup k lidem i k pří-
rodě. Mí prarodiče jsou aktivními křesťany, ale já raději aktivně chodím do přírody,
a jsem obzvlášť citlivá na to, abychom se k ní chovali s nejvyšší úctou.“15

Tím největším velikánem, který divočinu vnímal jako svůj duchovní i fyzický
domov, byl však Hans Henrik, správce národního parku Thy, který tam již mnoho
let žije u majáku a kterého nám vítr přivál do cesty. Nebo že by to bylo obráceně?
Tak či tak, bez Hanse Henrika by náš dánský výzkum štěstí a mnohahodinové

15
Ýtův štěk: Já
se vám teda
přiznám, jo?
Já taky nejsem
aktivní křesťan,
ale Kiki mi občas
říká Ježíšku
Mariánkový,
takže jsem
vlastně takovej
zástupce svaté
rodiny, kterej
má svýho Boha
v přírodě. Občas
je jím šiška,
občas klacek
a občas podezřele
vonící pařez.

32  |  hravé cesty za štěstím – dánsko dánsko – hravé cesty za štěstím  |  33

hloubkové rozhovory nikdy nemohly být zcela kompletní. Hans Henrik byl tím po-
sledním, ale zároveň neodmyslitelným střípkem celé mozaiky. Byl to on, kdo nám
dotvořil obraz do jeho úplnosti.

„Mnoho z nás žije v iluzi a jen málokdo prohlédne skrz všechny její vrstvy až
k podstatě... Nevím, jestli je náš fungující stát synonymem štěstí. Pro ty, kteří jsou
ponořeni v západním smýšlení, to synonymem patrně bude. Pro ty, co hledají odpo-
vědi i jinde, může štěstí znamenat trochu něco jiného. A pro ty, co vyrostli v pralese
nebo na hřebenech Himálaje by možná postrádala smysl i tahle konverzace,“
uchechtl se a dodal, „ti možná zažívají štěstí v tom, co se nedá naším systémem
uchopit, natož změřit. V tom, co my ze Západu ani nedokážeme dobře vměstnat do
slov.“ Hans Henrik se na majáku baví sledováním dokumentů o domorodých náro-
dech, přičemž je to právě Bhútán, do kterého se zatím jen přes obrazovku bezhlavě
zamiloval. A my ho bezhlavě milujeme s ním a vysíláme myšlenku o našem blízkém
návratu do tohoto neobyčejného koutu planety Země.

„Mým náboženstvím je láska a chrámem příroda. Jsem šťastný za život, protože
je přesně takový, jaký ho vnímáme. Opravdové štěstí není o hromadění majet-
ku – to snad už pochopila i většina našeho národa,“ podíval se na nás významně
Hans Henrik a pokračoval, „čím víc toho lidé mají, tím víc jsou ve stresu. Opravdu
šťastným dělá člověka to, co si nemůže koupit – co jednoduše musí prožít a co
mu nikdo neukradne. Pro mě je to spojení s lidmi a přírodou. Sdílení. Když slyším
v sobě ticho, jsem šťastný. Když si uvědomím, že nemůžeme brát nic jako samo-
zřejmost, jsem šťastný. A když zpívají ptáci, jsem obzvlášť šťastný. Zpívají, protože
chtějí, a ne protože by to byl úkol. Vždyť se stačí jen zaposlouchat a vnímat všechny
barvy zapadajícího slunce.“

„A uměl byste říct své poselství pro ty, kteří si budou číst vaše slova?“ usmál se
na něj Matouš.

Hans Henrik se zhluboka nadechl a zahleděl z okna, aby zachytil myšlenku.
A v tu chvíli mě napadlo Matoušovu otázku ještě zpřesnit. „Kdy člověk prohlédne
skrz všechny vrstvy svých iluzí až k samé podstatě?“

„Když slyší tlukot srdce. Není nutné mít za každou cenu nejlepší výsledky
a úspěch. Nutné je mít dobré srdce. A to je jediné, na čem skutečně záleží...“

„… protože jediná veličina, která dělením roste, je láska. Jediná věc, kterou když
dáš, tak je jí víc,“ dořekla jsem a nenápadně si utřela slzy. To se mi občas stává,
když ve slovech slyším tlukot srdce.

Tuhle kapitolu bych mohla zakončit pompézním šlehačkovým dortem s perlami
a jednorožci a zajisté by šlo o sladkou tečku, jenže to bych nemohla psát o mém
milém Dánsku. Místo toho ji spolu se všemi malými gesty nechám rozplynout jen
jako vanilkovou vůni mezi řádky tučných slov…

 KE STARTU PŘIPRAVIT, POZOR – DÁNSKO!
Když jsme si naplánovali, že projedeme Dánsko na kole, všechno vypadalo celkem
jednoduše. Naložíme bicykly, kočár pro Ýtu, stan, spacáky, vařič, oblečení, něco
k jídlu… Žádná velká věda. Jenže když jsme tu naši výbavu nanosili k malému autu,

dánsko – hravé cesty za štěstím  |  33

ve kterém jsme chtěli absolvovat cestu přes půl Skandinávie, začalo to vypadat spíš
jako pokus přestěhovat garsonku na dvoukoláku.

„Ještě musíme zabalit lyže, ať je dovezeme do Čech,“ vzpomněla si Kristýna
a s ledovým klidem přinesla další dvě proměnné do už tak téměř neřešitelné úlohy.

Vyráželi jsme totiž z Norska. A po několika neúspěšných kolech skládání, vyndá-
vání, přeskupování a přemlouvání zavazadlového prostoru jsme se nakonec shodli,
že startovat až další den vlastně taky není úplně špatný nápad. Čekala nás totiž
nejen dlouhá cesta, ale i celá hromada zážitků – o kterých jsme tehdy samozřejmě
ještě neměli ani tušení.

RÁNO MOUDŘEJŠÍ…
Ukázalo se, že sbalit se ráno není o nic jednodušší než večer. Auto se přes noc
zázrakem nenafouklo, a ani naše věci se neměly potřebu smrsknout. Ach jo. A tak
jsme rozehráli další kolo Tetrisu pro pokročilé – hledali jsme každý milimetr prosto-
ru, kam by se dala zastrčit bota, karimatka nebo třeba jen krabička sirek. Když na to
padlo celé dopoledne, konečně zaznělo to kýžené: „A je to!“

Naše auto se stalo kokpitem vesmírné lodi, kde jsme každý z nás měli přes-
ně vyměřený prostor a ani o píď více. Chceš se podrbat na levém rameni? Tak to
si možná radši rozmyslíš.

„Musíme vyrazit, pokud chceme stihnout přívoz z Kristiansandu do
Frederikshavnu,“ zahlásil jsem ve snaze urychlit poslední předodjezdový chaos.

„Vždyť už nasedáme,“ ozvalo se z koupelny tónem, který naznačoval, že čas
je v rukou Kristýny vskutku relativní pojem.16

Za pár minut jsme ale opravdu všichni seděli v autě. Nejposlušnějším pasažérem
byl bezesporu Ýta – ještě, než jsme dojeli na první křižovatku, už se ve svém improvizo-
vaném pelechu ladně převaloval a poštěkával ze spaní.

„Nemáme lístky na trajekt,“ vzpomněl jsem si
najednou.

Kristýna se ponořila do víru internetu a po chvíli vy-
hrkla: „Jsou asi pětkrát dražší než včera…“ A po několika
zatáčkách zarytého mlčení pokračovala: „Tak co, přespí-
me u Kristiansandu ve stanu, nebo se otočíme domů?“

„Já bych posunul dánskou startovní čáru
z Jutlandu na Zéland. Tam to střihnul přes most
do Kodaně a začal odtamtud,“ navrhl jsem vzápětí.
„Stejně je léto a všechny trajekty budou buď plné,
nebo lístky na ně vyvažované zlatem.“

Kývli jsme na sebe a udělali plánovací veletoč.
Začneme tedy na východě. Hlavní město – a pak dál,
kam nás vítr, nebo spíš cyklostezky, zavanou.

Ýta spokojeně pospával a ani nezaznamenal velký
kotrmelec v plánované cestě. „Vzbuďte mě, až mě
budete potřebovat, plány jsou lidské záležitosti a ty mě
nezajímají,“ pochrupoval zvesela na zadním sedadle.

16
Potvrzuji. Když
chci, jsem hotová
za pár vteřin, když
nechci, trvá mi to
o pár světelných
let déle.

Box
Matoušův procesor

Matoušův procesor
Matoušova schopnost podívat se na problém
během jednoho zatočení volantem úplně
z jiného úhlu mě nepřestává fascinovat.
Myšlenkový proces, který v jeho nekonvenční
mysli probíhá během zlomku vteřiny, bych nej-
spíš popsala následovně: Několik týdnů máme
plány začít naší cyklopouť na severu Jutského
poloostrova, kam zrovna pluje jen drahý
trajekt. Co teď? Hledat spoj na jiný den? Hm,
ztráta času. A proč se vlastně držet původních
plánů, když stejně tak můžeme cyklovýlet
zahájit stovky kilometrů úplně jinde? Hm, co
třeba Kodaň? Tam přece vede ze Švédska
most, a nemuseli bychom tak řešit komplikace
s trajekty! Heuréka, hotovo, vyřešeno.

