

VOLEQ

1. Vydání v roce 2014

PROSTĚ RADOST ČÍST!

**Tajemství
správné
směsi!**

18. strana

UVNITŘ MNOHEM VÍCE! DVOJÍ DESIGN

**Sub-žánr elektronické
taneční hudby, který
vzniknul v 80. a plně
se rozvinul v 90.
letech 20. století**

7. strana

**DIVADLO | ANTIVIRY | PROHLÍŽEČE
PRVNÍ POMOC | KULTUŘIŠTĚ | BOWLING**

ISIC je jediný celosvětově uznávaný doklad prokazující status studenta střední, vyšší odborné nebo vysoké školy a vybraných jednoletých pomaturitních studijních oborů. Průkaz vydává světová organizace ISIC Association pod záštitou UNESCO.

Jsou tisíce důvodů, proč mít průkaz ISIC!

Kromě mezinárodního uznání statusu studenta na držitele čeká velké množství výhod po celém světě:

platnost ve 127 zemích světa

více než 125 000 slev po celém světě

celoroční cestovní pojištění UNIQA od 200 Kč

slevy na více než 2700 místech v ČR při nákupu, stravování a vzdělávání

na vstupném na festivaly, akce, do klubů

na permanentky v lyžařských areálech

ISIC KARTA NYNÍ I PRO TEBE!

ISIC kartu nám všem na intru vyřizuje paní vychovatelka Ing. - Konečná, více informací, jak na tom je vyřizování atd. na 3. patře, kde také sídlí.

při cestování - letenky, autobusové a vlakové jízdenky

na vstupném do světově proslulých kulturně-historických památek

při ubytování v hotelech, kempech a ubytovnách

příspěvek na kartu ISIC ve výši 200 Kč u bank

www.isic.cz

MĚSTSKÉ DIVADLO BRNO

PODIVNÝ PŘÍPAD SE PSEM

NÁHRADNÍ TERMÍN ZA 7. LEDNA 2014

Dne **24. března 2014**

začátek v 19.00

Odchod od vrátnice v 18.15

CENA: 100 Kč

V hlavní roli: **Vojtěch Blahuta**

Režie: **Mikoláš Tyc**

PRVNÍ POMOC

Polámal se mraveneček, ví to celá obora, o půlnoci zavolali mravenčího doktora...

A možná doktora ani volat nemuseli. Kdyby znali zásady první pomoci, poradili by si určitě sami. Stejně jako vy, pro které určitě nebude pomoc kamarádovi, sourozenci, mamince, tatínkovi... žádný problém. Ovšem musíte vědět jak na to.

Víte, co je při pomoci druhému nejdůležitější? KLID!

Prostě musíte být klidní, nezmatkovat, nekřičet, nepanikařit. A dobře si promyslet, na co stačíte vlastními silami a na co už potřebujete lékaře. Věřte, pomoc v pravou chvíli dokáže zázraky.

JAK POZNÁTE, ŽE NĚKDO POTŘEBUJE VAŠI POMOC?

1. Na první pohled vidíte, že něco není v pořádku. Člověk před vámi vypadá jinak, než obvykle.

- je bledý
- nebo je brunátný, celý červený
- jeho obličej může být také namodralý

2. Problém druhého člověka poznáte také sluchem.

Je to jednoduché, skloníte se k němu a poslechnete si, zda tluče srdce, zda jsou slyšet výdechy

3. I vaše ruce jsou schopné leccos poznat. Zkontrolujte jimi puls.

To je velmi důležité, protože puls je znamení života, dává nám na vědomí, že srdce pracuje.

Jak se puls zjišťuje?

Použijte prsty, ne palec (v něm cítíte vlastní puls) a zlehka je přitlačíte u malého dítěte na vnitřní stranu paže nad loktem, u většího dítěte a dospělého na předloketní tepnu nebo krční tepnu (na straně krku v prohlubni mezi průdušnicí a velkým krčním svalem).

Normální tepová frekvence je 60 až 80 tepů za minutu. Abnormálně rychlý nebo pomalý puls může být příznakem onemocnění.

Rukama můžete také zkontrolovat dýchání nebo zlomeniny.

+ STABILIZACE +

Při poskytování pomoci je velmi důležitá ZOTAVOVACÍ POLOHA.

To je pozice pro raněného velmi šetrná, v níž má uvolněné dýchací cesty a mělo by se mu ulevit.

Jak na to?

- sedněte si k poraněnému z boku
- paži bližší k sobě mu uložte v pravém úhlu k tělu (pokrčenou v lokti do pravého úhlu a s dlaní vzhůru)
- vzdálenější paži mu položte přes prsa tak, aby se dlaní dotýkal své tváře a vám bližší, ruku mu držte
- svou druhou rukou uchopte jeho vzdálenější dolní končetinu nad kolenem a zvedněte ji, až má celé chodidlo na zemi
- pak dolní končetinu uchopte nad kolenem a přetočte ho směrem k sobě
- když leží na boku (s holní dolní končetinou pokrčenu v koleni), zakloňte mu hlavu, aby se uvolnily dýchací cesty

V příštím čísle se dozvíte co dělat při zástavě dechu nebo při zástavě krevního oběhu.

JAK TO VYPADÁ V PRAXI?

(TENTO OBRÁZEK VIDÍŠ SHORA):

KULTUŘIŠTĚ

Techno je sub-žánr elektronické taneční hudby, který vzniknul v 80. a plně se rozvinul v 90. letech 20. století. V techno hudbě je (jako u většiny druhů elektronické taneční hudby) kladen důraz na výrazný rytmus (založený zejména na monotónním střídání úderů basového bubnu a hi-hat) a rychlé tempo, přičemž prakticky veškeré používané zvuky jsou generovány elektronickými hudebními nástroji a přístroji.

Podstatou techno hudby je opakování určité hudební jednotky, což v posluchači vytváří pocit určitého napětí a dokonce může vyvolat jistý druh extatického transu.

Techno hudba je v drtivě většině čistě instrumentální, skladby obvykle postrádají klasickou strukturu používanou v pop music (sloka/refrén), používané zvuky nijak nepřipomínají běžné hudební nástroje a melodie se zde objevují pouze zřídka. Mezi další sub-žánry elektronické taneční hudby patří např. trance, rave, jungle, free-tekno, electro, drum'n'bass apod.

Na přelomu 80. a 90. let Novládl tento styl západní Evropu a spolu s dalšími, výše uvedenými variantami elektronické taneční hudby, se stal velmi výrazným hudebním a společenským fenoménem. Mezi nejvýznamnější techno DJe

a producenty patří zejména Jeff Mills, Claude Young, Inigo Kennedy, Carl Cox, Adam Beyer, Gaetano Parisio, Cari Lekebusch, Ben Sims, Dave Clarke, Surgeon, Regis, Pacou, Luke Slater, James Ruskin, Oliver Ho, The Advent, Hardfloor a další.

Poslední dobou, kdy se techno scéně dostalo více mediální pozornosti, jsou různé techno party (zejména ty, které se odehrávají pod širým nebem), doprovázeny odporem části občanů, kteří nesou s nelibostí hlučnost techno akcí a také poměrně rozsáhlou konzumaci drog, ke které na těchto akcích dochází. Navzdory obecně rozšířeným názorům jsou však návštěvníci těchto akcí poměrně vzdělaní, neagresivní (přestože bezpochyby existují výjimky) a po skončení párty se obvykle postarají o důkladný úklid daného prostoru.

Jako „techno“ bývá médií často nesprávně označován styl „free-tekno“. Free-tekno je ve srovnání s klasickým technem znatelně rychlejší (většinou se pohybuje v rozmezí 160 - 240 BPM) a používá drsnější zvuky.

Dá se říci, že free-tekno je pro běžného posluchače ještě méně stravitelné než techno

techno girl

DAVID GUETTA

Zdroj: wikipedia.cz

Narodil se 7. listopadu 1967 v Paříži. Je to francouzský house DJ a producent. Ve svých třinácti letech začal mixovat své první vinily. V sedmnácti se stal rezidentním DJem pařížského klubu Broad, což odstartovalo jeho kariéru. Během let 1988–1990 mixoval housovou muziku na rádiu Nova. V roce 2005 se jeho singl „The World Is Mine“ vyšplhal na vrcholky evropských hitparád. Objevil se také jako tvář v reklamní kampani kosmetické firmy L'Oréal. V roce 2005 vystupoval na španělském open-air festivalu Creamfields po boku takových hudebních hvězd jako The Chemical Brothers nebo Carl Cox. Zahrál si také na Creamfields v Anglii. 14. června 2007 se stal prvním DJem, který si zahrál živý set na palubě letadla na lince z Paříže na Ibiza. David Guetta se narodil a vyrůstal ve Francii, jeho matka pochází z Belgie, zatímco otec je původem marocký žid. V roce 1992 se oženil s francouzskou herečkou a podnikatelkou senegalského původu Cathy Guettovou (její rodné jméno je Catherine Lobe), se kterou má dvě děti: staršího Tima Elvise (* 2004) a mladší Angie (* 2007). Poprvé v Česku účinkoval na Sensation White 2. června 2007 v pražské Sazka aréně, společně s Armin van Buuren, Sebastian Ingrosso a dalšími. Poté vystoupil v roce 2009 v Brněnském klubu. Další jeho vystoupení, tentokrát již sólové, proběhlo 25. září 2010 v pražské Tesla Areně.

Jediná show v rámci ČR, Rakouska a Slovenska proběhla 16. prosince 2011 v brněnském multifunkčním pavilonu „P“, kde vystoupil na jaře i např. „DJ Tiesto“.

Vydaná alba:

- Just a Little More Love (2002)
- Guetta Blaster (2004)
- Pop Life (2007)
- One Love (2009)
- One More Love (David Guetta) 2010
- Nothing but the Beat (2011)
- Nothing but the Beat 2.0 (2012)
- Nothing but the Beat Ultimatum (2013)

POOHOOP ENGINE

Antivirový program je počítačový software, který slouží k identifikaci, odstraňování a eliminaci počítačových virů a jiného škodlivého software.

K zajištění této úlohy se používají dvě techniky:

1) prohlížení souborů na lokálním disku, které má za cíl nalézt sekvenci (následnost) odpovídající definici některého počítačového viru v databázi

2) detekcí podezřelé aktivity nějakého počítačového programu, který může značit infekci. Tato technika zahrnuje analýzu zachytávaných dat, sledování aktivit či jiné techniky.

Úspěšnost závisí na schopnostech antivirového programu a aktuálnosti databáze počítačových virů.

Aktuální virové databáze se dnes nejčastěji stahují z Internetu.

AVAST 2014

- + malé nároky na operační paměť
- drobné chyby
- nabízí Google Chrome

Síla: 6 z 10

AVG 2014

- + dobře nastavitelný, přehledný
- zapomíná prohlížet rar a zip soubory
- když přikážete nainstalovat virus tak to udělá, takže nejdřív kontroluj a pak instaluj

Síla 5 z 10

ESET Smart Security 7

- + minimální dopady na systém
- Nová sedmá verze blokuje spuštění nějakých aplikací v Metru (Windows 8)
- Nehorázná cena

Síla 6 z 10

Žádný z těchto antivirových programů není dokonalý. Každý může propustit vir.

Internetové prohlížeče

Pale Moon

Skvělý internetový prohlížeč fungující na jádře Firefox

Další skvělý internetový prohlížeč, který je založen na perfektním jádře Firefox. Prohlížeč obsahuje všechny funkce, které můžete znát z prohlížeče Mozilla Firefox, ovšem díky přímé optimalizaci pro systém Windows je až o 25 procent rychlejší než Mozilla, ze které prohlížeč vychází. To umožňuje rychlejší vykreslování stránek, menší náročnost na operační systém a rychlejší zpracování skriptů.

Prohlížeč založený na jádru Firefox

Rychlejší než jeho předchůdce

Optimalizovaný přímo pro Windows

Níže nároky na hardware

Comodo IceDragon

Jeden z nejbezpečnějších prohlížečů

Není to tak dlouho, co tu byl klasický Comodo Dragon, který je postaven na projektu Chromium. Tento prohlížeč je postaven na stejném jádře jako Mozilla. Umožňuje tak skloubit skvělé vlastnosti tohoto prohlížeče s bezpečností Comoda. Navíc vám pomůžou i funkce jako Comodo Secure DNS, Site inspector, který ověřuje bezpečnost odkazů v kontextovém menu.

Vypělý a bezpečný prohlížeč

Funguje na jádru Mozilla

Funkce Site Inspektor

Sdílení odkazů sociálních sítí

Epiphany

Webový prohlížeč pro všechny co používají Linux

Pokud jste uživatelem Linuxu a už vás nebaví Konqueror, zkuste si stáhnout prohlížeč Epiphany. Pro vykreslování je tu klasicky použito jádro Gecko. Klasicky je možno uživatelské rozhraní rozšířit o řadu pluginů, a jeho prioritou je bezpečí uživatele. Adresní lišta tu stejně jako u Google Chrome slouží i jako vyhledávač. Více snad není co dodat.

Nově používá jádro WebKit

Dělaný pro uživatele Linux

Adresní řádek slouží i jako vyhledávač

Název znamená svátek tříkrálový

Zdroj: <http://www.mujsoubor.cz/>

Co je avast!

Avast je dnes nejrozšířenější značkou nabízející antivirové systémy na světě. Produkty této značky má více než 200 milionů uživatelů a na platformě PC, Mac i Android. Funguje již více než 25 let, a nabízí své produkty ve čtyřiceti jazycích na všech obydlených kontinentech. Hlavní výhodou antiviru je to, že je zcela zdarma, a přesto podává jedny z nejlepších výsledků při ochraně vašeho zařízení před škodlivými programy.

Co tedy přesně avast! dělá?

Chrání vás tedy před viry, spywarem, malware, rootkity a současně chrání uživatele před hrozbami v IM a P2P sítích.

Program dále nabízí štít sloužící k zachytání nebezpečných skriptů, disponuje funkcí pro blokování.

Další výhody

Avast obsahuje také doplněk pro internetové prohlížeče, který uživatele informuje o důvěryhodnosti webových stránek, na něž se chystají vstoupit. Přímou ve výsledcích vyhledávání se tak okamžitě dozvíte, zda je daná stránka důvěryhodná, či nikoliv. Avast umožňuje otestování počítače na přítomnost virů ihned po restartování počítače, tedy ještě v době, kdy nejsou viry aktivovány a nemohou tak zabránit svému odhalení. K vyšší bezpečnosti uživatelů navíc přispívá technologie virtuálního surfování, nebo funkce AutoSandbox, která spustí podezřelé programy v samostatném prostředí izolovaném od vašeho operačního systému. Tím zabrání šíření případné nákazy. Mnozí uživatelé ocení tichý režim–zrušení vyhazovacích oken.

Co v nové verzi

Nejnovější osmá generace avast! Free Antivirus přináší podporu operačního systému Windows 8. Nové je uživatelské prostředí, díky němuž je ovládání programu intuitivnější, přizpůsobené i pro dotyková zařízení. Významnou novinkou poslední verze antiviru avast! je Software Updater, který upozorňuje uživatele na zastaralé verze nainstalovaných aplikací, umožňuje jejich aktualizaci. Vývojáři vylepšili také stávající součásti avast! Free Antivirus. Jedná se například o úpravu průběžné aktualizace virové databáze, nebo možnost přerušení kontroly v případě, kdy je zařízení napájeno z baterie.

Zdroje:
oficiální stránka avast!
<http://www.avast.com/cs>
<http://www.slunecnice.cz/>
<http://www.mujsoubor.cz/>

#avast2014

the most trusted antivirus
in the world

DOWNLOAD NOW

www.avast.com

Oficiální reklamní banner na nejnovější verzi programu avast! free antivirus 2014

BOWLING

-MINI- GALLERY

Nedávno se houf lidí z intru rozhodl zahrát si bowling a tak si zpříjemnit večer. A po pravé straně můžete vidět fotky – menší galerii.

Pokud vás bowling baví, rozhodně sledujte nástěnky, dveře a další místa, kde bývají nalepeny letáčky ať už na náš zmiňovaný bowling nebo také na divadlo atd.

Snad se nás tam příště sejde o mnoho víc, byla to paráda.

*Jak se bowling hraje?
Prostě tu kouli vrhnete po dráze do 10 kuželek a v nejlepším případě byste měli srazit všechny :).*

Přirozená komunikace s koněm aneb Jak dosáhnout velkých věcí bez násilí

Přirozená komunikace originálním názvem „Natural Horsemanship“ lze taky pojmenovat navázání vztahu mezi koněm a člověkem pomocí přirozené metody. Každý z nás, když se řekne jezdeckví, koně, jezdci představí si pouze sedlo, velké, tlusté udidlo v hubě koně a nekonečně dlouhé otěže, ale ne vždy tomu tak je. S koněm se dá pracovat i pomocí přirozené cesty. Komunikace spočívá v pohybech těla jak koně, tak člověka. Laicky se této aktivitě mezi koňáky říká „práce ze země“.

Ano, jak už laický název říká, kůň dokáže pracovat i bez jezdce na zádech. A co že Vám k takovému výcviku stačí? Kůň, ohlávka, vodítko a mrkvová hůlka. V těchto věcech spočívá celý výcvik o vytváření vztahu mezi tímto zvířetem a jeho pánem. Co kdyby vás váš kůň dokázal poslechnout na jeden jediný pohyb těla? Nebylo by to skvělé? Momentálně si touto cestou procházím i já.

**„TY PÍŠEŠ SVŮJ
VLASTNÍ PŘÍBĚH“**

Dala jsem se s koníkem na cestu přirozenou komunikací. Mým cílem je dokázat to, že i z tak náladového, arogantního koně, který nosí hlavu nahoru, lze udělat mírumilovný koník, na kterém se nebojí jezdit ani děti. Tudíž jsem ráda, že Vám nyní mohu psát z vlastních zkušeností, které jsem za tu dobu mohla posbírat. Nutno je taky si zavčas uvědomit, že kůň je živé zvíře a tak nemá svá tlačítka, která vždy fungují. Tudíž ne každý cvik z přirozené komunikace nemusí vždy vyjít napoprvé.

**„NIKDY SE
NEVZDÁVEJ SNU!“**

Ovšem i v takovém případě se vždy vyplatí cvik po několik dní stále opakovat, výsledky se přes snahu dostaví. Kůň je taky živý tvor, který vnímá proto by si lidé měli také uvědomit, že když chtějí po svém koni maximum empatie, soustředění, psychické i fyzické síly měli by zcela určitě začít hlavně sami u sebe. Tímto článkem bych ráda chtěla poukázat na to, že ne vždy jde všechno vyřešit násilnou cestou.

Kůň je také jenom živý tvor, který chápe moc dobře, stejně tak jako člověk. Jen se na něj musí přihlížet z jiného pohledu a člověk musí mít dostatek empatie, aby tohle nádherné zvíře pochopil. Teprve potom se mohou začít dít veliké věci. V příštím článku bych Vám ráda představila pár cviků, které se dají s koněm ze země dělat. Jde o zábavnou formu učení jak pro koně, tak pro člověka. Myslím, že z pokroků na svém koni je každý koňák spokojený, a to je ta největší odměna pro každého z nás.

LÁSKY ČAS

ABOUT TIME

FILM DOPORUČENÝ KE SHLÉDNUTÍ V ÚNORU,
NEJLÉPE PŘED VALENTÝNEM

Komedie / Drama / Romantický /
Sci-Fi

Velká Británie, 2013, 123 min

Režie: Richard Curtis

Scénář: Richard Curtis

Hrají: Domhnall Gleeson, Rachel McAdams, Bill Nighy, Lydia Wilson, Lindsay Duncan, Tom Hollander, Margot Robbie, Will Merrick, Vanessa Kirby, Tom Hughes, Clemmie Dugdale, Lisa Eichhorn, Catherine Steadman, Amanda Renberg, Lee Asquith-Coe, Rowena Diamond, Richard Griffiths

CSFD.cz
Česko-Slovenská filmová databáze

82%

Tim (Domhnall Gleeson) je naprosto obyčejný nesmělý jednadvacitiletý Brit, který má starostlivou matku, potrhlou sestru, úžasného otce (Bill Nighy) a žádnou holku. To se má brzy změnit, jelikož Tim právě dozrál do věku, kdy mu tatínek prozradí rodové tajemství. Všichni mužští členové tohoto rodu totiž mohou tak trochu cestovat v čase. „Tak trochu“ v tomto případě znamená, že se můžou vracet jen do minulosti, k událostem, které oni sami prožili. Stačí zajít do nějakého tmavého koutu, zavřít oči, sevřít pěsti a jste tam, kde jste si přáli být. Tim se okamžitě rozhodne využít téhle dovednosti k tomu nejdůležitějšímu, co člověk jeho věku potřebuje.

Tedy k holce, pokud možno hezké, chytré, hodné a lačné po sexu. Ta Timova se jmenuje Mary (Rachel McAdams) a jejich vztah je dokonalý, protože všechny nedokonalosti Tim pokaždé napraví. Ovšem ani s takovou schopností nemůžete život obehrávat donekonečna, zvlášť když je to prevít, který vám připravuje jedno nelehké dilema za druhým. S každým návratem totiž přijdete o všechno, co jste do té doby prožili. A to někdy hodně mrzí.

Tajemství správné směsi

Každý čtvrtek se v kanceláři Petra Haka sejde deset „degustátorů“. Postupně zkoušejí nepopsané vzorky a zjišťují tak, jestli se od minulého setkání nezměnila jejich chuť. Kancelář je v areálu bývalého cisterciáckého kláštera v Kutné Hoře, kde sídlí firma Philip Morris. Těmi vzorky jsou cigarety.

V kutnohorském závodě, který zaměstnává 770 lidí, předloni vyrobili více než šestadvacet miliard cigaret. Každá linka ve firmě vyrobí od osmi do deseti tisíc cigaret za minutu, tedy přibližně 400 až 500 krabiček. Koncem minulého roku Philip Morris pozměnil některé tradiční značky, které se v kutnohorské tabačce vyrábějí už desítky let. Dražší varianta značky Petra se nově prodává pod značkou L&M, k názvu Start zase přibyl dovětek by Chesterfield.

Všechno to začíná právě u Petra Haka. Tabákovým expertem se stal před patnácti lety, učil se třeba ve Švýcarsku. Podílí se nejen na udržování standardu chuti, ale řeší i stížnosti zákazníků a zkouší novinky. „Každý list tabáku má svá pozitiva i negativa. Je třeba namíchat směs, která bude vyvážená,“ říká.

Tabáková směs vzniká v moderní části závodu, v přípravně. „Listy tabáku se ve vlhčícím bubnu od sebe oddělí. V sílech se pak smísí s dalšími složkami a základ směsi je tím hotový,“ vysvětluje manažer výroby Michal Záboj. Tabák se v přípravně ještě nařeže na jemná vlákna a musí se znovu usušit v sušicích válcích. Poté se přidají aromatické látky a náplň směřuje dál pomocí potrubí.

„Směs pro každou značku a druh je třeba od sebe pečlivě rozlišit,“ říká Záboj. Aromatické látky, až na výjimky přírodní, dodávají každé ze stovky vyráběných značek specifický odér.

Tabákovou směs dovede potrubí k nekonečnému pásu cigaretového papíru, tedy do druhé fáze výroby, kde vzniká hotové kuřivo. Pás se směsí se zde ještě nařeže na menší části, vloží se mezi ně filtr a obalí se náústkovým papírem. Rozříznutím v polovině vznikne hotová cigareta, která míří do zařízení na balení do krabiček a kartonů. A právě odsud odebírá manažer kvality Jiří Šlitr vzorky do laboratoří.

„U každé série sledujeme obsah dehtu, nikotinu a oxidu uhelnatého, abychom dodržovali hodnoty uvedené na krabičkách,“ popsal. Cigarety se kvůli tomu zapálí ve speciálním přístroji, kondenzované výpary pak vyhodnocují odborníci. „Pokaždé musíme umět hodnoty předvídat už při přípravě směsi, aby nebylo nutné likvidovat již vyrobené cigarety,“ doplnil.

Stovky variant pro celý svět

V Kutné Hoře se cigarety vyrábějí ze tří druhů tabáku, virginského, burleye a orientálního. Dopravují ho téměř z celého světa: z Jižní Ameriky, Afriky či Balkánu. Jednotlivé druhy i části tabáku se pak u každé značky různě kombinují.

„Nejlepší je ten, který pochází z USA ze států takzvaného starého pásu na Středozápadu, a to díky mikroklimatu, zkušenostem pěstitelů a půdě,“ dodává Petr Hak.

Kromě chemického složení se kontrolují i fyzikální vlastnosti cigaret a nakonec projdou vybrané krabičky z výroby vizuální kontrolou. U vzhledu existují až stovky možných závad. „Začne se přebalem, pak pokračujeme krabičkou, každá cigareta se ještě posoudí a vše se zadá do počítače, kde se počítají trestné body,“ uvedl Šlitr. Jak podotýká výrobní manažer Záboj, továrna hraje prim i v rámci celého koncernu. „Jsme nejkomplexnější továrna, pokud jde o značky, tvary krabiček, formáty cigaret a dalších tabákových výrobků,“ tvrdí Záboj s tím, že závod vyrábí víc než sto značek a stovky jejich variant pro 55 zemí. Kutnohorská tabačkarní vyrábí 24 hodin denně, sedm dní v týdnu. Že by se zde snižovala výroba kvůli řadě omezení v rámci Evropské unie, tomu zatím podle vedení firmy nic nenasvědčuje.

[:http://praha.idnes.cz/v-kutne-hore-vyrabeji-sestadvacet-miliard-cigaret-za-rok-pkq-/praha-zpravy.aspx?c=A140117_2023028_praha-zpravy_bur](http://praha.idnes.cz/v-kutne-hore-vyrabeji-sestadvacet-miliard-cigaret-za-rok-pkq-/praha-zpravy.aspx?c=A140117_2023028_praha-zpravy_bur)

[:http://praha.idnes.cz/v-kutne-hore-vyrabeji-sestadvacet-miliard-cigaret-za-rok-pkq-/praha-zpravy.aspx?c=A140117_2023028_praha-zpravy_bur](http://praha.idnes.cz/v-kutne-hore-vyrabeji-sestadvacet-miliard-cigaret-za-rok-pkq-/praha-zpravy.aspx?c=A140117_2023028_praha-zpravy_bur)

http://praha.idnes.cz/v-kutne-hore-vyrabeji-sestadvacet-miliard-cigaret-za-rok-pkq-/praha-zpravy.aspx?c=A140117_2023028_praha-zpravy_bur

http://praha.idnes.cz/v-kutne-hore-vyrabeji-sestadvacet-miliard-cigaret-za-rok-pkq-/praha-zpravy.aspx?c=A140117_2023028_praha-zpravy_bur

MINI

VOGUE

POUZE PRO ŽENY

JARNÍ TREND: POTISKY

//Nemusíte křičet z plných plic. Outfit to řekne za vás.//

S novou sezonou přicházejí nová pravidla. Nikdo si nemohl nevšimnout toho, jak se svět módy za posledních několik let změnil. Nenositelné kreace v průběhu let postupně ustoupily do pozadí a na přehlídkových molech se čím dál častěji objevovaly nositelné modely, které zvyšovaly svůj status prodejnosti. Letos vše designéři povýšili na ještě vyšší level. Hlavním tématem je sport a fashion nasáklá atmosférou streetu. Nikoho tedy rozhodně nepřekvapí lavina potisků, kterou s sebou nová vlna stylu přináší.

Ať už mají sdělení menší, nebo větší hloubku, vždy na sebe dokážou upoutat pozornost. Zatímco po zhlédnutí přehlídky Ashish by si člověk nejrady otevřel plechovku coca-coly, modely Kenzo poukazující například na globální problém nadměrného rybolovu naopak nutily diváky k zamyšlení. Donna Karan nechala jednotlivé kousky potisknout monogramem své značky a korunu tomu všemu nasadil Jeremy Scott, když na molo vyslal top s nápisem „Earth Sucks“. Ať už je to, jak chce, podobnou záplavu potisků, log a vzkazů jsme tu neměli od osmdesátých let!

www.elle.cz

LIU JO

Podzim / Zima 2013 - 2014

Kolekce podzim/zima 2013 - 14 je výjimečná použitím dvoubarevných materiálů, vzorováním potisky v pruzích, nebo puntíciích v kombinaci s grafickými motivy květin. V sekci pletené módy přichází kolekce s nabídkou široké řady materiálů: mohér, alpaka, kašmír, splétané hedvábí, mouliné a potisky s efektem kontrastního vzorování. Dojem ženskosti je docílen pomocí kontrastu mezi tradičně mužskými materiály a použitím teplých barev. Nejdůležitějším modelem zimních šatníků je kabát – rámci tohoto tématu v provedení z drahé, kroucené vlny doplněné o eko kožešiny, gobelínový žakár a límce z vlněného kepru.

JSME I NA FACEBOOKU!

<https://www.facebook.com/Vdoleq.casopis>

NAVŠTIVTE TAKÉ:

<https://www.facebook.com/pages/Přiznání-DM-Jedovnická-Brno/550589008368221>

<https://www.facebook.com/angelicaphotographs>

<https://www.facebook.com/PooHooPgraphics>

PŘÍŠTĚ POUZE PODLE VÁS!

PŘÍŠTÍ ČÍSLO VYJDE PODLE VAŠEHO OHLASU
PODLE VAŠICH ZÁJMŮ

Každá **třetí** osoba,
která si stěžuje, bude zastřelena.

Dvě už tu byly.