
Mozek Karla Kostky (48), ředitele soukromé střední školy ve

Vsetíně, by bez problémů vystačil pro dva lidi. A možná i pro

víc. Testy společnosti Mensa mu totiž spočítaly inteligenční

kvocient ve výši 206 bodů.

reklama

To je maximum, kterého lze dosáhnout. Na větší hodnotu testy u nás

nastaveny nejsou. IQ průměrného Evropana přitom nepřevyšuje 100 bodů!

Padesát procent všech lidí má IQ někde mezi devadesáti až sto deseti body.

Karel Kostka se o těch svých 206 bodech dozvěděl před třemi lety v Mense

Brno.

„Proč jsem šel na testy? Chtěl jsem vědět, jestli jako ředitel školy nejsem větší

vůl než ti moji studenti,“ říká žertem. Nebyl!

Myšlenkový katapult

Karel Kostka maturoval na střední zemědělské škole, ale pěstitelem ani

chovatelem se nestal. Táhlo ho to k učitelství. Vystudoval Pedagogickou

fakultu Palackého univerzity v Olomouci a šel do Vsetína na střední

elektrotechnickou školu učit češtinu, literaturu a občanskou nauku. Po změně

poměrů v republice se mu splnila touha, o které léta snil.

„Můj děda měl ve Vsetíně obchod. Babička až do smrti opatrovala jako

vzácnou památku papírové sáčky, do kterých děda dával lidem nákup. Byl na

nich nápis – "Koloniální zboží Kostka". A já už jako kluk toužil dát něčemu

svoje jméno, realizovat se skrze něj,“ vzpomíná Karel Kostka. A tak založil

první soukromou střední školu v republice, ve volných prostorách zdejšího

kulturního domu. Dal jí i svoje jméno – Kostka.

"Měli jsme místo pro šedesát studentů, ale sešlo se šest tisíc přihlášek. Ten

obří ohlas ukázal, že jsem zvolil správný směr."

Studenti jezdí po světě

Další dva roky Karel Kostka piloval svůj projekt soukromé školy. Hlad po

vzdělání v nových oborech byl netušený a ředitel Kostka to dokázal předvídat.

A také uměl přesvědčovat. Město Vsetín mu pro jeho školu dalo pozemek a

zaručilo se za úvěr. Do osmi měsíců zbrusu nová škola Kostka stála. „Úvěr

jsme dávno splatili, padesát profesorů nyní učí zhruba pět set studentů.

Obory? "Škola podnikání, bankovnictví a cestovního ruchu, ale i humanitní

gymnázium a pedagogické lyceum. A také řízení firem a informační

technologie, jazyky," vypočítává.

Ředitel Kostka založil už v roce 1993 po celé republice celkem čtyřiadvacet

poboček své školy. Když se zavedly a osvědčily, prodal své podíly na nich

tamnímu managementu. To, co vydělal, investoval do vsetínské školy. „I díky

tomu jsme měli prostředky na studia v zahraničí,“ říká. Studenti školy Kostka

teď běžně jezdí na praxi ve svých oborech do ciziny.

V Barceloně, Herákleionu na Krétě, Aténách, Cannes a Lipsku se učí, jak vést

cestovní kanceláře, hotely, banky...

Otrkávání skončilo

Koníčkem ředitele Kostky, byť ho neříká nahlas, jsou studenti. Dává jim

všechno, co může. Škola Kostka má zvuk, mezi jejími partnery jsou

automobilka Audi i švýcarská banka. Čerpá z fondů Evropské unie a je

zapojena do řady mezinárodních programů – například Phare nebo Leonardo

da Vinci.

S manželkou Ivanou, která na škole učí, má dva syny a dceru. Ta u něho

studuje. „Jsme tak trochu rodinný podnik a naše otrkávání je už dávno pryč,“

říká ředitel.

Vydělávat? Ne, učit!

„Co se financí týče, jsme pořád na nule. Protože dostáváme dotace od státu a

EU, to, co vyděláme, vracíme zpět do školy. Kontroluje nám to každoroční

audit. Na vzdělávání poctivý člověk nezbohatne, ale ta práce za to stojí,“ tvrdí

Karel Kostka.

Hodně dá na intuici a – jak říká – kvalifikovaný odhad. Tak dělal i testy IQ v

Mense. „Nemám matematické myšlení, a když jsem testy uviděl, možná pět

minut jsem byl úplně mimo. Ale pomohlo mi to, čemu říkám orientace v

prostoru,“ vysvětluje. Překvapil sebe i odborníky. Dopadlo to tak, že teď testuje

zájemce o vstup do Mensy na Vsetínsku on. Maluje i obrazy, má svoje výstavy

a také píše dobrodružné romány. Vydal jich už čtrnáct, většina je rozebrána.

Podepisuje je jako Karel Cubeca.

„Američané a Britové moje jméno strašlivě komolili, a tak jsem jim je překládal

(pozn. aut.: anglicky kostka – cube), Cubeca mi už zůstal,“ směje se Karel

Kostka.

Říká, že nezná slastnější pocit než být kantorem. „Když jsem se svými

studenty v Aténách a když jim na Akropoli před Panteonem přednáším o

dějinách a filozofii, mám skoro až závrať. Ten pocit se nedá s ničím srovnat.

Copak bych si mohl přát víc?“

