

ročník XVI.
111
léto 2013

Čtvrtletník Cibule a Kebyle pro **dětské domovy**

ZÁMEČEK

**Justin koncertoval
ve Vídni
a Mates z DD Příbor
byl u toho
(38-39)**

Zámeček má nový web!

Webová stránka www.zamecek.net po dvou letech změnila svůj vzhled. Redakce Zámečku společně s firmou Cyber Fox po dlouhých měsících usilovné práce spustily vylepšený internetový portál časopisu Zámeček. A kdy jindy potěšit naše mladé redaktory a čtenáře, než právě 1. 6., kdy svátek slaví všechny děti...

Na webu najdete články své nebo vašich kamarádů, pobavíte se s komiksovou dvojicí Cibule a Kebulé, máte možnost prohlédnout si fotky i videa z akcí dětských domovů. A mnoho dalšího.

Práce na webovkách pokračuje. Máme za sebou pouze první část, i když tu nejdůležitější. Teď chystáme různé vychytávky, třeba to, abyste mohli své články vkládat na internet sami. Zatím nám své příspěvky posílejte na redakční mail redakce@zamecek.net.

Chtěl bych poděkovat firmě Cyber Fox, hlavně Jirkovi Hanušovi, se kterým jsme vše připravili.

Franta Berger
šéfredaktor webu

Zámeček odměňuje

Kredit na mobil nebo flešku získávají autoři nejlepších článků:

- Draha Soukupová, DD Smolina
- Tibor Vysočan, DD Brno-Jílová
- Martin Boháč, DD Příbor
- Lucka Dvořáková, DD Strážnice
- Albín Augustýn Balát, DD Staňkov

Z redakční pošty

Nevím nevím...

Ve středu večer mi zavolala máma a 3x mi slíbila, že za mnou přijede, ale pak řekla, že nepřijede. A tak se mé přání nesplní. Vymlouvala se a já jsem to zavěsila a hned jsem začala hodně brečet, protože mi to bylo líto. Pak jí teta promluvila do duše a zase mi slíbila, že přijede v sobotu, ale nevím nevím, jestli to splní, jestli jí mám po tom všem věřit. Já už jí nevěřím...

Tereza (9), DD Čtyřlístek Planá

Zámeček podporují

MŠMT ČR

Nadace Terezy Maxové dětem

Nadace ČEZ

The Kellner Family Foundation

AGROFERT HOLDING, a.s.

Kateřina Matějková, Praha

Ing. Jaroslav Šimáček, Praha

Tomáš Etzler, Peking

BXL Consulting, s.r.o.

Ján Lučan, Praha

FK Šardice, a.s.

Respekt Publishing, a.s.

Ing. Miroslav Drozda, Praha

Strojní omítky, s.r.o.

Děkujeme

Zámeček

Vydává občanské sdružení Duha Zámeček pro všechny dětské domovy v České republice

Cena: pro DD zdarma

Adresa redakce: Zámeček - Vladislav Sobol

Střední 6, 736 01 Havířov

725 595 417, 596 884 052

E-mail: redakce@zamecek.net

Šéfredaktorka: **Veronika Vargová** - 732 367 706
veronika.vargova@zamecek.net

Zástupce: **Lukáš Kotlár** (DD Uherský Ostroh)
lukas.kotlar@zamecek.net

Šéfreportér: **Gracián Svačina** - 739 735 569
gracian.svacina@zamecek.net

Levá ruka: **Ondřej Polák** - Helmut
ondrej.polak@zamecek.net

Pravá ruka: **Ivana Sobolová**
ivana.sobolova@zamecek.net

Grafika: **Dalibor Antonín**
dalibor.antonin@zamecek.net

Redaktoři: **Miloš Nguyen**
milos.nguyen@zamecek.net

Aleš Dvořák

alesdv@seznam.cz

Šéfredaktor webu: **Franta Berger** (DD Olomouc)
frantisek.berger@zamecek.net

Šéf redakční rady: **Vladislav Sobol - Flík**
vladislav.sobol@zamecek.net

Redakční rada: **Aleš Bureš** (DD Štěpánov)
Vladimír Bystrov (Bison&Rose)
Nad'a Dittmannová (Spolu dětem)
Kateřina Fingralová (DD v pohybu)
Nora Fridrichová (Česká televize)
Roman Hruza (RHA Agency)
Jan Klusáček (Cyberfox)
Martin Komárek (MF Dnes)
Radim Koreš (DD Písek)
Ivan Lamper (Respekt)
Martin Lánský
Vlastimil Mrva (Znojemska)
Václav Senjuk (R MEDIA)
Terezie Sverdlinová
(Nadace T. Maxové dětem)

Dětská redakce: **Sandra Pikartová** DD Mašfův
sandrapikartova@seznam.cz
František Miker DD Míkulov
mikerf@seznam.cz

Do čísla přispěli: **Albín Balát** DD Staňkov
Rajko Balog DDŠ a VÚ Králíky
Martin Boháč DD Příbor
Lucka Dvořáková DD Strážnice
E. Enkhtulga DD Liptál
Denisa Fišerová DD Hodonín
Dominik Hasil DD Smolina
HaŠy DD Hora Svaté Kateřiny
Pavel Lukáš DD Uherský Ostroh
Draha Soukupová DD Smolina
Marek Švagera DD Liptál
Tibor Vysočan DD Brno-Jílová
David Bernklau dřívě DD Brušperk
Marcel Gajdík dřívě DD Olomouc
Veronika Gunarová dřívě DD Krompach
Petra Hájková dřívě DD Olomouc
Dalibor Krejčí dřívě DD Zlín
Štefan dřívě DD Mašfův

0+ tety, strejdové a další autoři

Vladislav Sobol - Flík
předseda
redakční rady

Co najdete v Zámečku ?

5-14

Z děcáku do Evropy

Příběhy šesti kluků a holek, kteří po odchodu z domova hledají (a mnozí už našli) své štěstí v zahraničí.

15-17

Albert Triathlon Tour

Unikátní sportovní projekt Tomáše Slavaty a Nadačního fondu Albert se přes krajská kola rychle blíží do finále.

18-21

Rušení domovů?

Mapujeme situaci kolem plánu vlády snižovat počet dětí v DD. Tentokrát zjišťujeme, jak se žije v pěstounských rodinách.

27-39

Nejmilejší koncerty

Redaktoři Zámečku navštívili většinu regionálních kol i velké karlístejské finále Nejmilejšího koncertu. Jaké to bylo?

58-60

Sraz dětské redakce

Kluci a holky z 13 děcáků navštívili redakci ihned.cz, vysokou školu žurnalistiky a koncert Radečků. Přišel i Hynek Kmoníček!

82-92

Nejen pro nejmenší

Křížovky, osmisměrky i jiné lušťovky a k tomu výtvarná soutěž ING Bank a Nadace Terezy Maxové dětem.

Palec nahoru

Palec dolů

Pořadatelům Nejmilejších koncertů

Většina organizátorů regionálních NK už pochopila, že nejdůležitější nejsou chlebičky pro porotu a dárkové tašky pro děti, ale kvalitní aparatura! A že děti, které svá vystoupení nacvičují často i několik měsíců, si zaslouží profesionální ozvučení, aby své umění mohly představit v plné parádě.

Moderátorům Nejmilejších koncertů

Rada pro pořadatele: Chcete dokonale pokazit dojem soutěžících i diváků? Pak vyberte jako moderátora vychovatele z domova, který nikdy žádnou podobnou akci neuváděl, nebo místní „hvězdu“, která si bude plést dětský domov s domem dětí a mládeže...

Z DĚCÁKU DO SVĚTA

Příběhy kluků a holek z DD, kteří se uchytili v zahraničí

Z pařáku přes Řecko a Anglii do francouzského Lyonu

Své dětství a mládí jsem prožila v DD Krompach a v DDŠ Jana Masaryka v Praze 2. Když jsem se v 18 letech měla postavit na vlastní nohy, vlastně jsem nevěděla, kudy kam. V Česku nebylo snadné získat práci, tak jsem s kamarádkou odletěla do Řecka, kde jsem si přes agenturu našla práci za barem. Byla jsem tam více než rok a pak jsem se vrátila k rodině, ale nějak se to nepovedlo. Rozhodla jsem se, že se musím postavit na vlastní nohy.

Odjela jsem do Anglie, kde jsem pracovala v továrně na šampony a snažila jsem se zdokonalit v jazyce. Po pěti měsících jsem získala místo v restauraci La Casta. Tam jsem poznala svého budoucího manžela. Je to rodilý Francouz, takže jsme se po čase přestěhovali do Francie. Teď žijí ve francouzském Lyonu už třetím rokem. Máme pronajatý byt, ale protože pronájmy jsou tady hodně drahé, museli jsme se pořádně otáčet.

Jazyk zvládne každý. Když chce

Prvním problémem byl jazyk, protože jsem francouzsky neuměla ani slovo. Nastoupila jsem do jazykové školy a čtyři měsíce jsem od rána do večera makala na tom, abych se tady zvládla domluvit. To je hlavní podmínka, abych si mohla najít práci. Taky jsem chtěla rozumět lidem, žít v cizině a nerozumět je strašně. Často jsem na sebe byla našťvaná, ale zvládla jsem to. Myslím, že to zvládne každý, pokud chce.

Šanci má každý, kdo chce pracovat

Pak přišlo období, kdy jsem si hledala práci. Nechtěla jsem pracovat přes agenturu, takže jsem se chodila ptát přímo do restaurací. Ve Francii má každý šanci, jen si musí věřit a vědět, čeho chce docílit. Nikdy se nesmíš vzdát, tudy cesta nevede. Musíš stát pevně nohama na zemi, makat a věřit. Tak jsem i já jednoho dne našla práci v baru. Můj nástupní plat byl 1200 euro, po půl roce se zvýšil na 2000 euro. To je pro představu asi 50 tisíc korun, ale nedá se to tak lehce přepočítat, ceny

jsou tady vyšší než v Česku a taky jednou ročně musíme odvádět daň. Navíc to nebyl žádný med, pracovala jsem každý den 12 hodin, začínala jsem v osm ráno a končila v osm večer. Ale byla to příjemná práce mezi lidmi, a ti jsou tady hodně milí. Pracovala jsem s radostí a tím jsem si našla i přátele.

Největším problémem bylo vyřídít si všechny potřebné papíry a doklady. V tom mi našťěstí pomohl manžel a taky jsem se poučila

na facebookové stránce pro Čechy, kteří pracují ve Francii.

Před 15 měsíci se nám narodil syn Toan. Takže můj život se od základu změnil a teď prožívám všechny radosti i starosti jako každá maminka.

Veronika Toanek Gunarova
dříve DD Krompach a DDŠ Praha 2

Veronika o práci ve Francii:

- Důležité jsou základy francouzštiny, protože anglicky tady moc lidí neumí. A i když umí, jsou hrdí na svůj jazyk a anglicky mluví jen tehdy, když není vyhnutí.
- Musíte odhodit všechny předsudky. Žijí tady lidé různých národností a různé víry. Francie je hodně „free“, nemá žádné náboženství. Každý věří, v co chce. Ale žije tady také spousta Arabů (muslimů), Indů, černochů... Člověk se musí naučit mezi nimi žít. Asi se to dá vyjádřit slovem „respekt“.

Vrátí se někdy do Česka?

- Maximálně na dovolenou. Francie se stala zemí mého srdce, mám tady manžela a syna. Víím, že až Toan trochu vyroste, zase si můžu najít dobrou práci.

Jak vzpomíná na české děčáky?

- Chtěla bych všem v Krompachu i v Praze poděkovat za hezké dětství i za všechno, co mě naučili. Nejkrásnější vzpomínky mám na DDŠ Jana Masaryka (snad se na mě nebudou v Krompachu zlobit). Nikdy nezapomenu, jak mi tam vychovatelé a učitelé vždy dali šanci a pomohli, i když jsem někdy nebyla moc hodná holka... Toho si dodnes moc vážím.

Za snem přes Německo a Rakousko

Cesta kluka z DD Brušperk přes rakouské a německé restaurace... až k vlastnímu podniku?

2002:

První cesta do Lindau

Moje první cesta do Německa byla výlet za kamarádkami. Tehdy jsem si ve Švýcarsku, kde jsem přestupoval z českého autobusu na vlak do Německa, ani nezvládl koupit jízdenku. Našťěstí vedle mě v autobuse seděla mladá paní z Česka. V momentě jsem využil našeho seznámení a požádal ji o pomoc. Ale zbytek už byl na mě, abych se s tím popral. V momentě jsem pochopil, že bez jazyku to dál nepůjde. Byla to motivace zase se něco učít.

Po příjezdu do Německa jsem ani nemohl uvěřit, jak tam lidi žijí. U nás jsem znal jen práci od vidím do nevidím za pár korun. Hned jsem si začal ptát tam pracovat. Po dvoutýdenním pobytu v Insel Lindau jsem dostal nabídku, že bych tam mohl pracovat v další sezóně. Když jsem se vrátil do

bys u nás zůstal i v dalších sezónách, jestli budeš chtít.“ Byl jsem z toho nadšený a doslova šťastný. Ten moment mě utvrdil v tom, že jít si za něčím, čemu člověk věří, se vyplácí. Ale musí něco obětovat.

Moje pozice v kuchyni se začala měnit. Od myčky jsem se propracoval do pozice kuchaře na grilu a po roce a půl jsem se konečně dostal do pozice, kdy jsem nejen vařil, ale také objednával zboží a spolurozhodoval o přijímání nebo propouštění kuchařů. Do kuchyně jsem si nenechal moc mluvit, bylo to moje království. Ale i tak jsem se toužil dostat do obsluhy. Po čtyřech sezónách se mi

to konečně povedlo.

Práce v kuchyni není špatná, zvlášť když už má člověk nějakou pozici. Ale stejně chce většina lidí do obsluhy. Je to taky o penězích, i když práce v kuchyni je placená lépe, ale zase má možnost dostat tringelty a to je dobrá motivace.

2007: Montér střech (Ostrava)

Po pár letech jsem si řekl, že už mám vyděláno a vrátím se do ČR. Po návratu jsem začal pracovat ve stavební firmě jako montér střech, postupem času jsem se stal technický poradce a pak jsem se vypracoval na obchodního zástupce. Nakonec jsem si udělal živnostenský list a začal podnikat sám. Na začátku to nebylo vůbec jednoduché, ale dalo se přežít. Nikdo mi ale nezaručil měsíční příjem jako v zahraničí. Když mi po letech odběratelé nezaplatili faktury a já se nechtěl dostat na listinu dlužníků, zvažoval jsem, co dál. Bohužel tato práce byla hlavně přes letní sezonu, v zimě se moc nevydělávalo. Na podzim se mi naskytlá příležitost jet pracovat do Rakouska. Vzal jsem to.

2011-2012: V rakouské kuchyni (Zauchenseehof)

Po příjezdu do hotelu jsem zjistil, že moje němčina je na bodu mrazu. Po čtyřech letech bez němčiny jsem byl znovu na začátku. Ale zase mě to hnalo dopředu. Pracoval

jsem v nádherném lyžařském údolí ve čtyřhvězdičkovém hotelu. První dny to bylo kruté. S personálem jsem se moc nebavil a po práci jsem chodil na pokoj, pouštěl si televizi a koukal do slovníku a knih. Po třech měsících už jsem mohl komunikovat s lidmi okolo mě. Udělalo mi to šílenou radost, protože práce je v tu chvíli o něčem úplně jiném, když se může člověk bavit s vedením, řešit problémy a vymýšlet nové nápady. Zimní sezona je krátká, asi čtyři měsíce, ale i tak se tam dají vydělat slušné peníze. Za ty čtyři měsíce až 200 tisíc korun. No kdo by to nechtěl.

Po ukončení pracovní sezóny dostane každý Zeugnis – to je takové hodnocení zaměstnance. V zahraničí se na to hodně dívají, bez něj je problém najít si dobrou práci, když člověk nemá zrovna štěstí.

Když jsem byl v Rakousku hledat práci na další sezonu, měl jsem velké plus, že jsem vedle sebe nepotřeboval mít žádného překladatele. Když zaměstnavatel viděl, že se umím domluvit a navíc mám Zeugnis s kladným hodnocením, tak nebyl problém sehnat dobrou práci. Nakonec jsem si našel práci v dalším hotelu u sjezdovek.

2012-2013 Hotel, kam musíte lanovkou (Winklalm)

Po příjezdu zpět do Rakouska jsem si říkal: uběhne to jako vždy. Těšil jsem se na nové spolupracovníky, novou kuchyň a taky že

se zase něco přiučím od rakouských kolegů. První překvapení přišlo, když jsem zjistil, že musím zaparkovat auto u cesty a do hotelu dojet lanovkou. Ale bral jsem to sportovně. Pokoje pro personál byly luxusní, s televizí, internetem, sprchou. Víc jsem nepotřeboval. Jen když jsem chtěl do města, čekala mě jízda na saních a zpátky do kopce skoro hodinu po svých. Sezona trvala jako obvykle čtyři měsíce.

V lednu jsem rozeslal životopisy do Německa. Absolvoval jsem první kolo pohovorů. Něco jsem měl rozjednané a díky Zeugnisu začaly přicházet nabídky, takže jsem si mohl vybírat... V březnu jsem vybrané podniky navštívil a vybral jsem si nabídku, která se mi zamlouvala nejvíce.

Rok 2013: Zpátky na „místo činu“ (Nana-Lindau)

V dubnu jsem se vrátil zpět do podniku, kde jsem začínal svoji životní pouť v zahraničí. Pracuji tady jako číšník a jsem spokojený. Ale nemůžu usnout na vavřínech a je třeba už zase něco hledat na zimu nebo na celoroční práci. Každý by si měl jít za svým snem. Mým snem je mít vlastní restauraci. Víím, že jednou tu restauraci otevřu. Potrvá to, ale vše chce svůj čas.

David Bernklau (32)
dříve DD Brušperk

Anglická pokojská

Petru naučili v děcáku uklízet, tak dělá v Anglii pokojskou. Má tři děti a je šťastná!

Z Dětského domova v Olomouci jsem se dostala až na jih Anglie do části Cornwall. Bydlíme v malém baráčku, tady tomu říkají cottage. Zahrádku nemáme, ale zato máme tři pokoje na spaní, malou kancelář, obývací pokoj, kuchyň, malou prádelnu a koupelnu. Na uklízení je toho až...a to musím uklízet ještě v práci.

Seznámila jsem se s přítelem, který už žil ve Velké Británii. Tak jsem se rozhodla, že tam odletím s ním.

Česka, okamžitě jsem si našel doučování němčiny, abych tam nebyl za hlupáka, který se ani neumí domluvit.

**2003:
Nástup do práce v kuchyni (Nana-Lindau)**
Začátek nebyl zrovna jednoduchý, ale to asi není nikde. Bylo to jen o práci, o chuti a trpělivosti. Jako každý jsem si prošel s tím nejhorším od úklidu kanálu v kuchyni, myčky, přípravy salátů a škrábání brambor až po práci na grilu. Moc mi pomohlo, že už jsem němčinu trochu uměl a mohl ji použít aspoň v základech. Důležité bylo, abych své zaměstnavatele přesvědčil, že se jako cizinec práce nebojím, a že i jakýkoliv cizinec může být lepší než místní Němci. To pro mě byla další motivace.

Práce byla vyčerpávající. Dělal se v průměru 300 hodin měsíčně, navíc v docela velkém stresu. Restaurace byla u jezera uprostřed rekreační oblasti, takže jsme měli pořád plno. Měl jsem na výběr: vše vydržet, a nebo to vzdát a odjet. Zpátky se mi moc nechtělo, bylo mi jasné, že v Česku by mě čekala stejná dřina a navíc bych si moc nevydělal a nic neušetřil. Takže nezbyvalo, než vydržet a věřit, že se budu mít taky jednou dobře. Nejdůležitější bylo dávat v práci najevo, že jsem dojel za prací a chci makat. Nechtěl jsem zůstat jen u myčky. Vyplatilo se mi to, jen vše potřebovalo svůj čas.

Asi po dvou měsících si mě zavolal šéf do kanceláře a řekl mi: „Byl bych rád, kdy-

Matěská? Půl roku!

Máme tři malé děti. To je velký rozdíl proti Česku – tady žádná několikaleťatá mateřská rozhodně není. Na placené dovolené můžete strávit maximálně 6 měsíců. Pak už nedostáváte nic, tak si musíte hledat práci. Na živobytí si s přítelem vyděláváme – jako každý jiný – prací. Děti tu chodí už od 4 let do školy, tak je to pro nás jednodušší. Navíc nemusíme řešit hlídání dětí. Nejmladší má sice teprve něco přes rok, ale já pracuji ráno a přítel odpoledne, tak se střídáme.

Pořádek? Děkuji tetám a strýcům...

Já pracuji v průměru 20-25 hodin týdně jako pokojská. Platy se tady hodně liší. Kuchař má pěkný plat, ale také musí většinu svého času trávit v práci. Pokojské a čišnice mají většinou práci na zkrácený úvazek. Dělají buď ráno nebo večer, někdy i obojí.

Jako pokojské, která má na starost dokonale uklid hotelových pokojů, se mi docela hodí režim, který jsme měli v domově. V do-

Učte se jazyky a využijte možnosti, které máte. Dneska můžete procestovat celý svět! Člověk si má života užívat!

ských zemích, ale uvítají vás tu s úsměvem. Ať jdete kamkoliv nakoupit nebo si něco vyřídit, tak se chovají mile a přátelsky. A jestli se s nimi budete chtít spřátelit, musíte nejdříve pochopit jejich chování a myšlení.

Začátky jsou těžké

Nemáme na rozhazování, ale žijeme si slušně. Každé tři měsíce jezdíme na dovolenou do hotelu. Střídáme místa v celé Anglii. Vlastně všechny naše uspořené peníze si snažíme užít, dáváme je do dovolených a taky do dobrých jídel. Každý týden si zajdeme do restaurace nebo kavárny.

Největším problémem pro mě byla angličtina. Jazyková bariéra přetrvávala asi dva nebo tři roky. Samozřejmě problémy mám občas i teď, lidé tady totiž mluví místními nářečím, tak je občas těžké pochytat slovíčka. Ale všechno se časem poddá.

Petra Hájková Tureček (25)
dříve DD Olomouc

Někdy se stačí „dobře“ zamilovat

Kde právě žiješ?

Žiju v Rakousku v hlavním městě ve Vídni. Našla jsem si přítele, Rakušana. S přítelem v bytě, máme to tu pěkné.

Jíst... Většinou tyhle základy. Určitě některé rady, které jsem slyšela v domově, teprve použiji.

Jak si vyděláváš na živobytí?

Momentálně nepracuji, čekám miminko. Jsem doma, vařím, uklízím a starám se o domácnost.

Jaké jsou tvé životní náklady? Zbývá ti něco, abys ušetřila?

Ve Vídni je to mnohem dražší, než v mém rodném Znojmě, ale zase se mi tu líbí.

Co jazyková bariéra?

Německy jsem se začala učit od přítele. Teď už se domluvíme aspoň to, co potřebuji.

Hodilo se ti na zahraniční štaci něco, co ses naučil v děcáku?

Je toho hodně. Hlavně mít uklizené, co

Jaké jsi řešila problémy, třeba zdravotní pojištění a další formality?

Samozřejmě to nebylo jednoduché, trvalo to dlouho. Pár měsíců jsem u žádné zdravotní pojišťovny ani nebyla nahlášená. Teď už mám vše, jak má být.

Doporučila bys odjezd do zahraničí i dalším lidem z DD?

Určitě doporučila! Jsme mladí a tak si vyzkoušíme život ve světě. Je to opravdu něco jiného. Podle mě je nejdůležitější znát aspoň základy jazyka, jakým se tam mluví, a taky se dobře uchytit.

Rozhovor s Ilonou Ondrákovou připravil Franta Míker

Za práci do zahraničí bych určitě doporučovala vyjet každému, třeba jen na pár měsíců. Získáte zkušenosti, které vám nikdo nevezme.

mově jsem byla od 12 do 18 let a myslím, že právě tam jsem se díky vychovatelům naučila důkladnosti při úklidu.

Nemůžu ani uvést své konkrétní příjmy, mění se to podle obsazenosti hotelu v jednotlivých měsících. My tu žijeme jako rodina se třemi dětmi, takže máme jiné výdaje než ti, kteří jedou do Anglie jen za prací.

Začátky jsou tu hodně těžké. Je pravda, že Angličané jsou jiní než lidé v jiných evrop-

Long story – Dlouhý příběh

V Boleslavi Marcela vypekli. Tak dělá supervizora ve skladu v Leedsu

Kde právě žiješ a jak žiješ?

Bydlím v Leedsu, to je větší město na severu Anglie. Spolu se dvěma kolegy z práce jsme si pronajali menší domek nedaleko od mé práce.

Jak jsi k tomu bydlení přišel, kolik za to platíš?

Stačilo si projít pár inzerátů, je jich na internetu spousta. Měsíčně platíme 400 liber za celý dům bez energií, i s nimi to není více než 230 liber na osobu za jeden měsíc.

Jak na to přišlo, že ses dostal do zahraničí?

Jak by můj nadřízený pověděl: „That's a long

story.“ Po odchodu z DD jsem pracoval v jedné firmě v Mladé Boleslavi, bohužel mi stále slibovali pracovní smlouvu na dobu neurčitou, kterou jsem ale nedostal. I proto jsem se rozhodl odejít do zahraničí. Nejdříve jsem se snažil zkontaktovat některého ze svých přátel, kteří tady už nějakou dobu pracují, ale bez úspěchu. Poté jsem si prošel několik nabídek na internetu a našel jsem snad jedinou, která mě zaujala. Bylo to v okolí severní Anglie, kde už jsem jednou byl. Musel jsem zaplatit zprostředkovatelský poplatek agentuře a koupit si letenku. Agentura po uhrazení poplatku zaslala bližší informace o práci, zprostředkovala pohovor u britské agentury a ubytování na dva týdny. Když jsem přiletěl do Leedsu, tak už to bylo víceméně na mně.

Jak si vyděláváš na živobytí? Co tvá práce obnáší?

Pracuji ve skladu s oblečením Dorothy Perkins, Evans a Wallis – to jsou v Česku neznámé značky. Nejdříve jsem dělal operátora ve skladě, ale po několika měsících mi můj nadřízený nabídnul pozici supervizora, kterou jsem pochopitelně neodmítnul. Co to obnáší? V průběhu týdne jsem jen taková pomocná síla, vypomáhám v kanceláři a v odpoledních hodinách řeším případné nedostatky. V neděli mám na starost chod celé agentury (cca 100 lidí), komunikuji s team leadery a manažery a podle jejich uvážení připravím směny a přivedu do práce schopné a pracovitě lidi.

Kolik hodin denně pracuješ, kolik dní v týdnu? Kolik si vyděláš?

To se různě mění. V průměru odpracuji něco kolem 50 hodin v týdnu. Většinou strávím v práci 6 dní a mám volné jen soboty, za každou hodinu mám £6,59, minimální mzda je tady £6,19. Zbytek už si zvládnete spočítat. (Jedna libra je v přepočtu asi 30 korun, pozn. red.)

Jaké jsou tvé životní náklady – kolik a za co platíš, kolik ti zbývá? A jestli ti zbývá – šetříš? A na co?

Za ubytování platím asi 200 liber, za jídlo dávám přibližně stejně a za zábavu neutratím více než dalších 200 liber, takže šetřit zatím zvládám něco okolo 300 až 500 liber za každý měsíc. (9 – 15 tisíc, pozn. red.)

Co jazyková bariéra?

Domluví se všude.

Hodilo se ti na zahraniční štaci něco, co ses naučil v děčáku?

To rozhodně! Hlavně ty nepopulární věci – žehlení, vaření, praní prádla i jiné drobnosti, do kterých mě zpočátku v domově museli nutit...

Jaké jsou při zařizování práce v zahraničí největší problémy a jak jsi je zvládl? Jak jsi řešil např. zdravotní pojištění a další formality?

Nic těžkého, stačí si zajít na pojišťovnu, případně jiný úřad. Těžší je to v Anglii, ale stačí se opět podívat na internet, nebo si promluvit s někým, kdo už tady žije déle a ten vám poradí.

Doporučoval bys odjezd do zahraničí i dalším lidem z DD? A pokud ano, jakou radu pro ně máš? Co je nejdůležitější vědět/umět?

Určitě ano, ale ne každému. Je to spíše pro ty, jenž rádi cestují, jsou nadměrně pracovití, ovládají jazyk a dokážou být za sebe zcela odpovědní. Už jsem se tady setkal s mnoha lidmi, kteří očekávali až příliš mnoho a pak tvrdě narazili. Každý musí počítat s tím, že se mu tady nemusí dařit, může pracovat třeba jen pár hodin týdně, nebo od něj bude zaměstnavatel vyžadovat velké množství přesčasů. V podstatě je to hodně podobné tomu, co už jsem zažil v Česku, jen s jinými platovými podmínkami. Nedoporučoval bych to zkoušet nikomu bez předchozích pracovních zkušeností. Nejdůležitější je pochopitelně být pracovitý a rozumět.

Už sis v Anglii zvykl nebo se chceš jednou vrátit zpátky?

Sám si ještě nejsem jistý, jestli se do Česka chci vrátit. Pokud ano, tak bych chtěl pracovat v okolí Prahy nebo Mladé Boleslavi. Tam existuje možnost si slušně vydělat a dostat se na vyšší post. Teď mě ale láká stále více Kanada, chtěl bych tam aspoň studovat.

Marcel Gajdík
dříve DD Přerov

Spolumajitel klubu ve Švýcarsku

Štefan (21) prožil většinu svého dětství v DD Mašřov. Pak se dobře uchytil ve švýcarském Bernu.

V jakém domově jsi žil a jak dlouho?

Žil jsem 15 let v Dětském domově v Mašřově. Odešel jsem v roce 2009, když mi bylo osmnáct.

Jak na svůj život v domově vzpomínáš?

Jelikož jsem v dětském domově žil od 3 let, tak jsem získal slušné chování, stolování, školní docházku a zkoušky do samostatného života.

Co bylo po odchodu z DD?

Odjel jsem do Prahy, kde jsem začal nový život.

Jak ses dostal do zahraničí, proč jsi tam šel?

Do zahraničí jsem se dostal přes známé, kteří mi podali pomocnou ruku. Chtěl jsem se uplatnit v zahraničí.

Kde vlastně žiješ?

Usadil jsem se ve Švýcarsku, je to moc krásná země.

A čím se živíš?

Začínal jsem tím, že jsem roznesl letáky na úklid bytů, venčení psů atd. Teď jsem poloviční majitel nočního klubu. Moje práce mě baví, mám ji rád a hlavně jsem v kontaktu s lidmi. A k tomu ještě studuji jazyk. Můžu si to dovolit, protože vydělávám v přepočtu 40 až 50 tisíc korun měsíčně.

Za co ty peníze utrácíš, jak trávíš volný čas?

Peníze utrácím za sebe, své přátele a párty. Volný čas trávím ve fitku, cestováním a na párty.

Bylo těžké se usadit za hranicemi?

Usadit se je těžké všude. Ale když člověk chce, dosáhne všeho. Ale spoustu věcí si musí odříct a jít za tím, co chtěl, chce a bude chtít.

Myslíš si, že děti po odchodu z dětského domova se lépe usadí v ČR nebo v zahraničí? Co bys jim poradil do života?

Myslím si, že se lépe usadí v ČR. Děti v dětském domově nevědí, jak je to venku tvrdý, natož v cizině. Myslím si, že lepší pro dítě po odchodu z dětského domova je se usadit na nějaký čas v Česku, poznat lidi, udělat si své kontakty, neboť bez lidí kolem sebe člověk nedosáhne ničeho. Moje rada? Nestyďte se a komunikujte. Získávejte lidi kolem sebe ne tím, že jste z dětského domova, ale tím, čím opravdu jste.

Připravila Sandra Pikartová

Albert Triathlon Tour

Děti z rodin a DD se vzepřely osudu

Triatlonová série Tomáše Slavaty a Nadačního fondu Albert již třetím rokem umožňuje dětským domovům zasoutěžit si s veřejností. Myšlenkou této akce je bořit mýty a spojovat světy dětí z dětských domovů i běžných rodin. Na první letošní závod dorazily desítky sportovně naladěných dětí společně se svou psychickou podporou v podobě rodičů, příbuzných či vychovatelů, aby využily možnosti probojovat se do finále, získat některou z cen a ukázat nejen samy sobě, co v nich dřímá.

Vzepřít se osudu!

Tak zní motto Albert Triathlon Tour 2013, kterou 14. května osobně zahájili členové Nadačního fondu Albert - Petra Režná a předseda správní rady Pavel Mikoška. „Dokonalé podmínky pro závodění. Ani horko,

ani chladno,“ chválili zataženou oblohu, ze které občas vykoukly paprsky slunce. Odpolední závody započal soubor nejmladších účastníků. Kluci a holky z DD chtěli ukázat svým soupeřům a jejich rodičům, že být z děcáku neznamená být jiný. Závodníci z běžných rodin se zase po boku soutěžících dětských domovů nechtěli nechat zahanbit, a tak v Inline parku Prahy 5 panovala atmosféra jako na nějakém světovém šampionátu. Ať už na prvním místě nebo jako poslední, úplně každý trať zvládl a se vztyčenou hlavou překonal cílovou čáru. Na stupínku vítězů nemohou být všichni, a proto není důležité vyhrát, ale zúčastnit se.

Rozhodovaly sekundy

Po vyhlášení výsledků mladší kategorie převzali štafetu starší účastníci triatlonu. Přítomným divákům se občas tajil dech z někdy až

kategorie občas rozhodovaly pouhé setiny vteřin a určit stupně vítězů nebylo úplně jednoduché. Pořadatelé se s tím jako vždy dokázali vypořádat a po krátké pauze moderátoři akce vyhlásili vítěze. Pravidlem je, že horské kolo nemůže získat závodník, který v dřívějších letech již tuto hlavní cenu vyhrál, a tak se stalo, že dva vítězové darovali svou výhru závodníkovi, který skončil za nimi.

Během května a června triatlonista Tomáš Slavata objíždí celkem dvanáct měst po celé České republice, kde pořádá krajská kola třetího ročníku Albert Triatlon Tour. V době vydání Zámečku má tým

nebezpečného nasazení soutěžících. Když se bojuje o ceny, sem tam se bohužel zapomíná na lidské zdraví. Ovšem až na jednu menší nehodu, která skončila jen několika škrábanci, v průběhu závodu nedošlo k žádné kolizi. „Myslel jsem si, že mi celou cestu na paty šlape soupeř, a tak jsem běžel jako o život,“ svěřil se v cíli Vilém Merta, který získal jednu ze zlatých medailí. Ve skutečnosti jej však stíhal Tomáš Slavata, který nejen přihlížel správnému průběhu závodu, ale všechno poctivě natáčel na kameru. Záznam triatlonu bude možno zhlédnout na YouTube. O konečných výsledcích této

ATT většinu závodů za sebou. Do finále, které se uskuteční po velkých prázdninách opět v Praze-Butovicích, zbývají poslední tři závody:

- 17. 6. 2013** Jihomoravský kraj – Brno, Areál Pod Plachtami
- 18. 6. 2013** Moravskoslezský kraj – Krnov, Revoluční ulice
- 20. 6. 2013** Zlínský kraj – Zlín, Park J. A. Komenského
- Finále: 8. 9. 2013** – Praha 5, Galerie Butovice

Nejlepší závodníci z DD

Filip Baránek	DD Klánovice	2. místo
Jakub Hejhal	DD Klánovice	3. místo
Bára Příbylová	DD Sázava	1. místo
Mária Toschová	DD Dol. Počernice	2. místo
Zdeňka Dvořáková	DD Lety	3. místo
Daniel Mejsnar	DD Dol. Počernice	1. místo
Dominik Krykorka	DD Sázava	2. místo
Helena Girgová	DD Lety	2. místo
Zdeňka Dvořáková	DD Lety	3. místo
Adrian Durdoň	DDŠ Liběchov	2. místo
Lukáš Smíšek	DD Kralupy	3. místo
Markéta Podlahová	DDŠ Praha 2	3. místo
Ivan Prokůpek	DDŠ Liběchov	1. místo
Lukáš Holeček	DD Lety	2. místo
Martin Gürtler	DD Klánovice	3. místo

Partneři akce:

Nadační fond Albert, Author, DKNV, Ifer, Atletika Tábor, EMCO, Garmin, CS PROJECT, časopis Zámeček a ETRIATLON.CZ

O všech vítězích jednotlivých závodů a závodnicích postupujících do finále informujeme na našem webu www.zamecek.net a také na facebookové stránce Zámečku. Reportáž z finálových závodů najdete v zářijovém vydání našeho časopisu.

Franta Berger

Příběhy z pěstounských rodin

Rušení DD?

Zámeček sleduje záměr vlády na snižování počtu dětí v DD. Část dětí by se měla najít nový domov u pěstounů nebo adoptivních rodičů. Zároveň chce stát pomáhat rodinám, aby se děti do DD vůbec nedostaly.

Z pěstounské rodiny v 17 letech do DD!

Zuzka: „Přemýšlela jsem, jak se děti v domovech mají, že tam skončím jsem však netušila.“

Osmnáctiletá Zuzana Ingrová dnes žije v Dětském domově v Uherském Ostrohu. Po prvním roce života, který strávila v kojeneckém ústavu, se dostala do pěstounské rodiny, ve které vyrůstala do svých téměř sedmnácti let. Proč se v pak dostala do děčáku?

„Máma“ zdůrazňovala, že se stará o Romy.

Jak jsi prožila dětství v pěstounské rodině? Chtěla jsi poznat vlastní rodiče?

Dětství jsem měla hezké. Jezdili jsme na výlety a dovolené. Nepamatuji si přesně na den, kdy jsem se dozvěděla, že nejsem u svých biologických rodičů, ale pamatuji si, že mamka (pěstounka) hodně před známými třeba na návštěvách zdůrazňovala, že má v péči dvě romské děti. Poznat vlastní rodiče jsem nechtěla

asi do čtrnácti let. Pak došel mamce z pěstounské rodiny mail, že by se se mnou ráda sešla moje nejstarší teta z biologické rodiny, ale to pěstounka okamžitě zamítlá. Prý s odpovědí, že až budu mít 18, rozhodnu se sama.

Kdy přišly první problémy u pěstounů?

Když jsem měla asi 14 let. Vzpomínám si, když jsme dostaly se sestrou vařečkou a nějakým klackem za to, že jsme nechaly klíče ve dveřích a ona se bez zvonění fukáním na dveře, které jsme neslyšely, nedostala do baráku. Tehdy jsem začala poprvé přemýšlet nad tím, jak se asi mají děti v dětských domovech a jaké by to bylo, kdybych tam byla. Že se tam doopravdy ocitnu o tři roky později, to jsem netušila.

Co se odehrávalo během těch tří let?

Dostala jsem se na střední školu. Od té doby se začala situace mezi mnou a mamkou stupňovat. S příchodem na novou školu jsem byla méně doma, což se mamce nelíbilo. Čas jsem trávila s kamarády a v

kroužcích, a komunikace mezi mnou a pěstounskou mamkou vážla.

Jaký byl váš vztah?

Trochu odcizený. Samozřejmě, že nás mamka objala, když jsem chtěla, ale když jsme se třeba kvůli něčemu pohádaly, tak mi řekla, že ona je jen pěstoun a že se kdykoli může rozhodnout mě dát do dětského domova. Tyhle slova byly pro mě vždy strašně smutné.

15 tisíc za telefon a diagnosták. Kdy přišel zlomový bod a rozhodnutí, že půjdeš do DD?

Když jsem měla 17, tak jsem asi za dva měsíce provolala cca 15 tisíc. Tehdy se má matka rozhodla, že mě doma už nemůže mít a šla jsem do Diagnostického ústavu v Brně. Pak po měsíci do Dětského domova Uherský Ostroh.

Co s těmi provolanými penězi?

Provolala jsem opravdu dost peněz, málokomu se tohle podaří. Když jsem byla v diagnostickém ústavu, zjistila jsem, že můj biologický otec před 10 lety zemřel. Řekla jsem pěstounce, že dluh, který k ní mám, ji budu moct do poslední koruny splatit. Když mi přišly peníze, splatila jsem jí svůj dluh a dala jsem jí peníze ještě navíc. Ale ani pak neřekla: ano, vezmu si tě zpět.

Jak jsi brala přechod do DD?

Špatně. Ale rychle jsem si zvykla, že mám kolem sebe strejdy a tety. Samozřejmě je mi smutno, o tom žádám, ale беру to tak, že když mamka nechce, já už nemám sílu se o něco snažit.

Máma? Divný pocit...

Začala ses zajímat o své biologické rodiče?

To už v patnácti, ale pěstounská matka mi to neumožnila. Když mi bylo skoro 18, napsala mi nejmladší teta do DD, že by mě ráda viděla. Pak přijela teta se sestřenicí do Uherského Ostrohu. Byla to příjemná návštěva, řekly mi, jak to se mnou bylo, když jsem se narodila, a já jim, jak to se mnou bylo celých těch skoro 18 let. Potom jsem k nim jela na prázdniny. Tety jsou fajn, ale biologickou matku nemusím. Když mě poprvé v životě viděla, okamžitě řekla, že nejsem její dcera. Neřeším ji, nemám k ní žádný vztah.

Udělal bys něco jinak, abys mohla zůstat u pěstounů?

Nic bych nevracela, v domově je mi dobře. Na všem se domluvíme, víc se toho naučím, občas poznám i trochu realitu života. Změnila bych akorát to, že bych neprovolala tolik peněz.

Jak bys žila, kdyby ses nedostala do DD?

Stále bych byla ta zamklá, smutná Zuzana, která spoustu věcí neumí udělat a vyřídit sama. Pěstounka vše zařizovala a spoustu věcí dělala za mě.

A jak zpětně hodnotíš život u pěstounů?

Vážím si toho, protože jsem se naučila mít své cíle, mít svůj názor, a poznala jsem rodinný život. Studuju a určitě mi to do mého života dalo spoustu kladů. Zároveň však je, že jsem pěstounku vnímala tak, že ona může všechno, ona mi může nadávat, jak chce, bít, jak chce, a dělat si se mnou, co chce, i když už mi bylo třeba 16 let.

Jak dlouho bys chtěla být v DD?

Pokud mě tady paní ředitelka nechá, tak co nejdéle. Nemám ráda změny a spoustu věcí se musím ještě učit.

Co si myslíš o pěstounské péči související s rušením DD a snižování počtů dětí v DD?

Dítě není prostředek k výdělku. Podporuji adopci, ne pěstounskou péči. Dítě je dar a za dar se přece peníze nedostávají. V normálních rodinách stát na děti nedá ani korunu, tak proč pěstouni, kteří mají peníze, by měli ještě dostávat peníze za to, že chtějí dítě.

Lukáš Kotlár

Pěstounská péče?

Pětkrát zpátky do děčáku

Pěstounská rodina může pro někoho může znamenat nový začátek a spokojený život. Pěstouni by měli dělat vše pro dítě, které chtějí do opatrovnictví. Ale v dnešní době jde všechno moc snadno...

Vlastní matka opustila 2 děti - dvojčata, které se nakonec stejně po deseti letech odloučila. Jedno je dnes v DD a druhé je v pěstounské péči. Postupně jsme byli v pěti pěstounských rodinách. Vzhledem k neuspokojení mých nenaplněných životních snů a cílů jsem byl opravdu velmi háklivý, když někdo ubližoval mému dvojčeti. Jako každý správný rodinný příslušník se člověk zastane svého bratra, sestry a všech blízkých. Já mám hodně sestru rád a nikdy jí nikdo nemohl ubližovat, i když se to dělo.

Poprvé v šesti. Po půl roce začal teror

Když jsme měli šest, řekli nám, že jdeme do pěstounské péče, ve které se o nás dobře postarají a dají nám vše, co potřebujeme. Ono je to pěkně říkat, ale horší je žít půl roku v naprosté pohodě, když pak najednou začne teror. Moje sestra byla pod neustálým dohledem pěstounů. Byla různě bita jako v každé jiné rodině. Vzhledem k tomu, že jsem její bratr a měl jsem, a ještě neustále mám, k ní silné citové vazby, bránil jsem jí a stál za ní, ať jsem byl bit sám nebo ne. Dvě

rodiny byly na rozpadnutí manželství a dvě byly rozhádané.

Po týdnu v děčáku k dalším pěstounům

Po roce a půl nás odvezli zpět do DD v Holicích, kam jsem se opravdu moc těšil. Brzy jsme se dozvěděli, že nám našli novou pěstounskou rodinu. To bylo v 8 letech. Dobře, my tedy půjdeme a uvidíme, jak to dopadne. Po týdnu jsme odjeli do další pěstounské rodiny. Celý rok uplynul a vše bylo v naprostém pořádku. Po roce to šlo zase jako v předešlé rodině. Nemohl jsem to ustát, tak jsem začal ubližovat rodičům opravdu nejodpornějším způsobem. Opět jsem se vrátil zpět do DD v Holicích. Zase nastala radost a úžas z toho, že jsem tam, kde jsem nejméně.

O rok později jsme šli do další rodiny. To už byla opravdu ta třetí kapka. Do třetí rodiny v devíti letech. Tam jsme byli půl roku a zase to bylo vše stejně jako předtím, a to samé to bylo v deseti letech, kdy už to opravdu přesáhlo ty nejabsolutnější meze, alespoň pro mne.

Domov v DD, ne u pěstounů

Poslední rodinou byla paní ředitelka DD Poštějtná, která je opravdu skvělá. Je to prostě dáma, vlídná, ale prostě jsme si nesesdli. Původně ani nevěděla, že Simča má nějakého bratra, ale si nás vzali oba dva. Ano, je pravda, že nutit o prázdninách děti se učit každý den je silné kafe, ale dnes vím, proč to teta dělala. Kvůli tomuto problému jsem se vrátil do DD v Holicích a týden na to mě odvezli do DDÚ v Hradci Králové. A pak mě poslali do DD v Sedloňově.

V pěstounské péči není vše nad zlato...

Pocity a ponaučení? V pěstounské péči není vše nad zlato. Ale chápu, když si to někdo z vás bude chtít zkusit. Každý máme svou hlavu a musíme si vše zkusit. Každému radím, aby si z příběhů ostatních vzal pár vět k srdci a přemýšlel, co je pro a proti DD.

Vojtěch Sivak
DD Sedloňov

Profesionální pěstounka pomáhá dětem, ale ne kvůli penězům!

Paní Anička povídá o svém boji o dvě malé děti, které si vzala do pěstounské péče. Vypráví o své rodině a bratřích, o které se starala jako pěstounka. A bohužel pro Aničku zápas o své „teď už dcery“, jak říká, nekončí.

Měla jste někdy dříve děti z domovů v pěstounské péči?

Ano, měla jsem mladší bratry. V 11 letech nám umřela maminka, táta si vzal novou ženu a s ní měl mé bratry, o které jsem se pak starala, když nám otec zemřel.

Proč jste se rozhodla stát se profesionální pěstounkou?

Už mám šestnáctiletou dceru. S manželem nám chyběly malé děti a tak jsme si řekli, že bychom rádi někomu pomohli.

Už jste profesionální pěstounka?

Ano, jsem. Dostala jsem na to osvědčení. Musím kvůli tomu jednou za 3 měsíce na školení.

Co vše jste musela udělat proto, abyste byla profesionální pěstounkou?

Musela jsem jít na psychotesty, musela jsem být zabezpečena a být způsobilá k péči o děti.

Vraťme se k dětem. Kolik dětí jste si vzali do péče?

Vzali jsme si dvě sestry ze soukromého Klokánku, jedna má 2 roky a druhá 5.

Pobíráte na děti příspěvek?

Teď zatím ne. Ještě nám nepřišlo soudní rozhodnutí ohledně dávek v pěstounství, zatím je máme na přechodnou dobu, ale pobírat příspěvek budeme jednorázový

při převzetí dětí do pěstounské péče a opakující se na potřebu dětí a výplatu, která nám je určená místo výplaty z práce.

Kolik činí výplata profesionální pěstounky?

Dělá to asi kolem 18 až 20 tisíc korun.

Měla jste výběr a převzetí dětí snadné?

Ježdili jsme po domovech a hned jsme v soukromém Klokánku měli jasno, ale bohužel vychovatelka z Klokánku nám nejmladší dívku nechtěla dát. Chtěla, aby si jí vzala její starší dcera, která bydlí v Klokánku s nimi, takže nemá svůj vlastní dům ani příjem. Děti jsme dostali, ale klid od nich stále nemáme.

Nebojíte se, že budou biologičtí rodiče děti kontaktovat?

Mají na to právo a také nás už kontaktovali, tedy spíše matka. Chce se s nimi setkat, ale řekla jsem, že jediné přes sociální pracovníci. Dívky říkají mami mně a já nevím, jak to takové malé děti pochopí, když svou matku neviděly dlouho. Ale samozřejmě bránit v kontaktu s dcerami nebudu.

Sandra Pikartová
DD Mašfov

Šéf Vteřiny poté vyrostl

v DD Frýdlant, studuje dvě vysoké školy a chystá se do Koreje

00.00.01
vteřina poté

Děcáky jsme si prožili na vlastní kůži, a tak víme, co je v nich potřeba zlepšit, říká předseda skupiny Vteřina poté Michal Ďord'

S Michalem se rozhovory dělají krásně. Neděsí se jich, pohotově střílí věty od boku a nebojí se mluvit ani o citlivých věcech. Vždyť už v tom má řádnou praxi. Před dvěma roky se u něj dveře s novináři netrhli. Reportéři z MF DNES, Práva i týdeníku Respekt si jej všimli jako jednoho z mála úspěšných mladých kluků, kteří to na vejšku zvládli i z děcáku. Když se zrovna neučí na zkoušku nebo není v práci, tak organizuje dění ve skupině Vteřina poté, která se snaží pomáhat dětem z děcáků. Nejen o tom, co všechno musel pro svůj sen udělat a co vlastně Vteřina poté je zač, se dočtete v následujícím rozhovoru.

Michale, jak ses vlastně do děcáku dostal?

Tehdy mi byly dva roky, a tak o tom vím jen z doslechu. Domů nám vpadla sociálka. Zavolali ji sousedé, kteří si stěžovali na pláč. Fakt je, že jsme nebyli zrovna ideální domácnost. Hlavně po té finanční stránce. Nejdřív mě strčili do kojeňáku a od tří let jsem žil v děcáku (DD Frýdlant). Kde jsem prakticky vedený doteď, ačkoliv si pronajmám bydlení v Praze.

Jaké to bylo na základce?

Před zápisem do základní školy výchovná poradkyně nabízela, abych šel do zvláštní. Prý bych to ve zvláštní škole měl jednodušší. Teta, která tam se mnou tehdy byla, se ale postavila proti. Věřila, že základku zvládnou bez problémů. Vlastně i

ji trochu vděčím, že jsem to dotáhl tak daleko. Na základce jsem míval průměrné známky. Pamatuji si, že ještě v páté to byly i nějaké čtyřky. Ale začalo mě učit pár učitelů, kteří mě dokázali nadchnout pro školu. Najednou jsem na sobě začal pracovat, až jsem devítku ukončil dokonce s vyznamenáním!

Gyml mi zatrhli

Kam jsi potom chtěl jít na střední?

Hrozně jsem se těšil na gymnázium v Liberci. Bohužel mi ho ale zatrhli vychovatelé. Musel bych moc dojíždět. A těžko se mi vypracely obavy tet, že bych v dalekém velkoměstě zvlčil. A tak jsem jako kompromis podal přihlášku na frýdlantskou obchodku.

V prváku jsem zjistil, že to není nic pro mě. Jakž takž jsem proleжал a maturitu dělal na dvakrát. Fakt, ekonomika nebo účetnictví, to mě vůbec nebralo.

Jedinou útěchou bylo, že jsme měli hodně pěkných holek ve třídě a že jsem tam byl s nejlepším kámošem ze základky.

Jak tě napadlo jít na vejšku?

Že chci jít na vejšku jsem věděl už dlouho před střední.

Když jsem si lámal hlavu, kam dál, narazil jsem na obor Mezinárodní vztahy na Anglo-Americké univerzitě. Pak jsem zjistil, že je to soukromá škola, říkal si, že je to beznadějně. Neměl bych na školné. Naštěstí mi ředitel děcáku poradil, že můžu zažádat o stipendium nadací Erubikon. To jsem

udělal a pak úspěšně složil zkoušky z angličtiny. Přijali mě! Rok nato jsem se ještě přihlásil na studium korejského jazyka na Karlově univerzitě. Příští léto bych už měl mít obě školy dokončené. Teď se těším na studijní pobyt v Koreji.

Ve které?

Tak v Jižní přece. (směje se)

Co bys vzkázal čtenářům Zámečku, kteří by chtěli kráčet ve tvých stopách?

Ať se nebojí do toho jít, existuje spousta nadací, které finančně pomáhají vysokoškolákům z děcáků. Hrozně moc děcek plány na lepší střední školu nebo vejšku vzdá, protože si taky nevěří, že na to mají. To je potom velká škoda.

Vteřina poté vyrazí do děcáků

Řekni nám něco o skupině Vteřina poté, kterou vedeš. Kdo jste a proč jste?

Jsme skupina mladých lidí, kteří si všichni děcáky prožili na vlastní kůži. Víme tedy, co je v nich potřeba zlepšit. Plánujeme řadu různých workshopů a akcí pro děti z děcáků. Myslím, že jim to řekne mnohem víc, než když k nim přijedou dospěláci v kravatách a začnou jim vážným hlasem vykládat o životě venku. Protože si dost dobře vzpomínáme i na život tam uvnitř.

Čeho chcete dosáhnout?

Jde nám o to, aby se k dětem dostalo mnohem víc informací. Měly by vědět, jak ústavní péče funguje. Spousta děcek se děsí toho, co se vlastně bude dít s domovy, jak na ně dopadnou změny systému ústavní výchovy. Někdo je o tom musí informovat.

Také se hodně zapomíná na práva dětí v domovech, co si mohou a nemohou vychovatelé dovolit. Ale připravujeme i různé oddechové programy, při kterých se děcka můžou vydovádět a přitom naučit spoustu užitečných věcí.

Co by se třeba v domovech nemělo dít?

Jsou to různé věci. Od kamerových systémů uvnitř domovů, které narušují soukromí, malého kapesného až k různým nesmyslným zákazům. Těm občas chybí opora v zákonech nebo vyhláškách. Také by vychovatelé měli dávat dětem větší volnost ve výběru škol. Může to sice pro ně být jednodušší, když jim v děcáku studují všichni jen na nejbližším učňáku. Děcáky ale nemůžou být jen továrnou na kadeřnice, číšníky nebo zedníky.

A je to možné změnit?

Děcka se často bojí upozornit na to, že v děcáku něco neklape. Chybí jim důvěra, že je někdo bude brát vážně. Hlavně nemají jistotu, že se to celé nakonec neotočí proti nim. A že to nebudou mít ještě tvrdší. Právě to se stalo i některým z nás. Přitom hlas dětí by měl být ten nejdůležitější. Chtěli bychom vás trochu nabudit, ať se nebojíte ozvat a rozumně to začít řešit. Pokud se ti nějaké příkoří v domově děje, tak nás neváhej zkontaktovat. A my se ti pokusíme pomoci. Zkontaktovat nás můžeš na emailu: info@vterinapote.cz

Zažil jsi ve svém domově nějakou situaci, kdy bys potřeboval pomoc podobné organizace jako je Vteřina poté?

Měl jsem to štěstí, že jsem vyrůstal v domově, kde jsem nikdy neměl pocit, že by se děly nějaké nepravosti. Pomoc Vteřiny poté či jiných podobných skupin jsem nikdy nehledal. Z dopisů od dětí z různých koutů republiky nám ale došlo, že existence Vteřiny poté je pro jiné velice důležitá. Dává hlas dětem, které se bojí o svých problémech mluvit jinak než pod rouškou anonymity.

Myslíš si, že se děcáky za poslední roky změnilo k lepšímu?

Bohužel se moc nezměnily. Vše zpravidla stojí a padá s řediteli, kteří občas dokážou dětem udělat ze života pekló. V jiných případech je naopak umí podpořit a pomoci. Takže není děcák jako děcák.

Jaké úspěchy už za sebou máte?

Například se nám podařilo úspěšně zaintervnovat v klauze Anastázie Hagen, takže její děti nemusely jít okamžitě do ústavů na Ukrajině. Také jsme se podíleli na tvorbě zákona o sociálně-právní ochraně dětí. Je super, když nás i na ministerstvu berou vážně! Většinu naplánovaných aktivit zatím ale jen rozjíždíme. Stále hledáme i kluky a holky, kteří by se do jejich příprav s chutí zapojili. Takže pokud zrovna čteš tenhle rozhovor a cítíš, že už máš dost zkušeností a chuť se zapojit do správného podniku, tak neváhej a napiš nám na info@vterinapote.cz. My se ti už ozvem!

Dalibor Krejčí
(dříve DD Zlín)

Nejmilejší koncert

vyvrcholil na Karlštejně

Již dvaadvacátý ročník přehlídky dětských domovů vyvrcholil za účasti vítězů regionálních kol z celé republiky na Karlštejně pod taktovkou DD Uherské Hradiště. Akce se měla uskutečnit na nádvoří půvabného středověkého hradu, ovšem kvůli nepřízní počasí se účinkující přemístili do Rytířského sálu.

Na Nejmilejší koncert 27. května zavítala rovněž kapela Gipsy.cz, jejíž členové zahráli a zazpívali své nejnámější hity. I přes špatnou akustiku sálu uchvátily romské písničky mnoho dětí. Ty měly možnost vyhrát tři CD této skupiny a kšiltovku. Stačilo jen odpovědět na otázky týkající se Karla IV. „Trošku složitější zvuk, ale jinak super. Samozřejmě když se to dělá pro děcka z domovů, tak ta atmosféra je vždycky super. Já jsem známější tím, že si fakt jako vybírám, kam pojedu. Co se mi zdá smysluplné, to podpořím. Že tu hrajeme je výsledek toho, že kapela měla čas a přišlo mi to fajn, protože Karlštejn mám hrozně rád,“ svěřil se Zámečku Radek Banga, lídr Gipsy.cz, kteří v září vydají nové album. „Myslím si, že to bude zvláštní až šokující, protože jsme zase stvořili nějaký nový styl a posunuli ten náš „Romano Hip Hop“ o kousek dál. Naše skalní fanoušky to jistě potěší,“ dodal.

Hrálo se i na kelímky

První část koncertu symbolicky odstartovala skladba „Noc na Karlštejně“. Na flétnu ji zahrála Aneta Bartošová z Uherského Hradiště. Po Electro Swingu v podání DD Vrchlabí následoval umělecký přednes ze Zvíkovského Podhradí. Nejdříve svou vlastní tvorbu odrecitovala desetiletá Sára, poté Petr Juras přednesl Těžkou hodinu od Jiřího Wolкера. A tak to šlo dál – sborový zpěv, sólový zpěv, hra na hudební nástroj, skupinový tanec... Zuzana Holakovská z DD Tachov zaujala svým hlasem natolik, že si za píseň „Hallelujah“ odnesla zvláštní ocenění hradního kastelána. Zástupci DD Liptál překvapili netradičním vystoupením - hrou na umělohmotné kelímky. Kelímková show se jim náramně povedla. S úspěchem se setkala i improvizace na africké téma chlapců a dívek z DD Tisá.

Nadšeným dětem talent nechyběl

Druhou část koncertu zahájili sourozenci Bartošovi. Oba vyrůstali v plzeňském DD Domino a po absolvování hudební konzervatoře se stali členy Divadla J. K. Tyla. Miro a jeho o rok starší sestra Bohunka zapěli skladby ze známého muzikálu Drákula. „Měl jsem možnost vidět několik dnešních vystoupení. Moc se mi líbil výkon Patricie Pavleové. Pokračuj v tom, fandím ti,“ vzkázal Miro dvacetileté svěřenkyni DD Tisá. Poté už nastoupily na scénu mažoretky z DD Telč. „Rolling in the Deep“ od světově známé zpěvačky Adelle zazpívala Monika Langová z Brna a její výkon, jež mnohým nahnal husí kůži, se zařadil mezi nejpovednější vystoupení dne. Obrovský aplaus si vysloužila i trojice ze Zábřehu na Moravě tancující na hit „Gangnam Style“, kterým rapper PSY pobláznil svět. František Šimčík z Lipové se pro změnu pustil do moderního baletu. Dvojice z Potštejna ukázala, jak má vypadat správný Street Dance. Karel Vašátko a Milan Ščuka vlastní choreografií ohromili děti i dospělé.

Po nich se karlístejnským Rytířským sálem rozezněla „Popová škola“ DD Olomouc. Za doprovodné hry na kytaru dvanáctiletého Rostislava Vašíka zazpívala slovenskou píseň „Eště váham“ Bára Görřorová. Následně se za mikrofon postavila její starší sestra Pavla a baladou „Still Loving You“ od Scorpions nadchla nejen fanoušky této německé rockové legendy. „Ona to vždycky zazpívala skvěle, ale dnes se fakt překonala,“ chválila ji její kamarádka Katka Matysková. Ta pak za doprovodu celé kapely včetně ředitele olomouckého domova Dalibora Křepského předvedla solid-

ní výkon při skladbě „Lásko, voníš deštěm“ od Marie Rottrové. Vzhledem k nedostatku prostoru pro vystupující chtěl nejprve patnáctiletý Patrik Miker z DD Mikulov své taneční číslo zrušit, nakonec však rozjel pořádný Break Dance a nevynechal ani salta a další akrobatické prvky, při kterých se ostatním tajil dech.

Porota by neměla šanci

Opravdovým štěstím je, že v celostátním kole Nejmilejšího koncertu dětské domovy mezi sebou nesoutěží. Porotci by mezi tolika profesionálními výkony jen těžko hledali vítěze a museli by rozdat desítky uznání a cen útěchy. Je vidět, že děti se rok od roku zlepšují a pokud je něco baví, jsou schopné pro to udělat maximum. Uspořádat tuto akci na středověkém hradu Karlštejn byl skvělý nápad.

Zámeček děkuje paní Ivaně Lackové, ředitelce Dětského domova Uherské Hradiště, za pozvání. Atmosféra koncertu byla úžasná!

František Berger

Koncert na hradě? Naprosto originální

Když jsme se před časem dozvěděli, že DD Uherské Hradiště uspořádá celostátní Nejmilejší koncert na hradě Karlštejn, leckoho ten nápad zaujal.

Přesunutí koncertu do Rytířského sálu na hradní atmosféře nijak neubralo, spíše naopak. Pro hosty a účinkující byl připraven bohatý raut s občerstvením. Mimoto uherskohradištsí kluci a holky napekli domácí koblíhy a koláče, po kterých jste se opravdu olizovali.

Mnohé děti dávno pochopily, že celostátní přehlídka není o tom, jestli spíte v

pětihvězdičkovém hotelu nebo kolik dostanete dáreků, ale jaký zážitek prožijete. Na atmosféře galavečera nesmírně záležel! Ředitelka Ivana Lacková z DD Uherské Hradiště do toho se svým týmem jistě vložila mnoho práce a úsilí. Na pořadatelích bylo znát, že chtějí mít vše do puntíku, aby večer proběhl podle jejich představ. Vyplatilo se...

Radost v dětských tvářích nechyběla – řada z nich jiskřila nadšením, protože nikdo ještě nekonceroval na tak známém

hradě. Moje kamarádka Dáša Staňková z americké ambasády v Praze se mi svěřila, že úžasnější představení ještě neviděla.

mají co dělat, aby vymysleli svou originalitu, s jakou se představí dětem z domovů i veřejnosti.

Věřím proto, že všichni budeme na tento ročník vzpomínat se zaujetím. Organizátoři dalších celostátních přehlídek už teď

Miloš Nguyen

Jak v Hradišti vymysleli koncert na Karlštejně

Ředitelka DD Uherské Hradiště Ivana Lacková (vpravo)

Letošní ročník Nejmilejšího koncertu, který patřil k neoriginálnějšímu v historii, uspořádal na státním hradě Karlštejn Dětský domov Uherské Hradiště. Ředitelka domova Ivana Lacková v rozhovoru pro Zámeček uvedla, že se na všem dohodla s kastelánem Karlštejna před dvěma lety a až poté vznikl další dobrý nápad pozvat hvězdu Gipsy.cz Radka Bangu.

Proč jste vybrali právě Karlštejn?

Kastelán hradu Jaromír Kubů je patronem našeho domova již několik let, pravidelně u nás navštěvuje významnější akce. Po koncertu v roce 2011, na který se tehdy přijel podívat, jsme se dohodli, že bychom mohli za dva roky uskutečnit koncert na Karlštejně.

Co na to účinkující?

Nerada bych hodnotila za účinkující, snad to pro ně byla příznivá změna a den si pořádně užili i přes nepřízeň počasí. Doprovodný program byl bohatý, ať už se to týkalo ražby dobových mincí, lukostřelby, prohlídky hradu či představení dravých ptáků. A doufám, že potěšil sladký bonus v podobě horké čokolády.

Bylo ve hře více variant, kde koncert uspořádat?

Ne, s kastelánem jsme věřili, že předběžná domluva o Karlštejnu se zrealizuje ke spokojenosti všech účastníků.

Pozvat Gipsy.cz byl skvělý nápad, jak se vám to povedlo?

Asi jsme měli štěstí, navíc Gipsy se vůbec nebránili přijmout pozvání. Věděli jsme, že budou mít k dětem blízko - stylem hudby i z hlediska věku kapely.

Příprava celostátní přehlídky bývá asi dost náročná...

Ano, náročné to jistě je, ale vše se dá zvládnout, když máte kolem sebe spoustu dobrých lidí a více sponzorů.

Jak byste koncert zhodnotila z pohledu pořadatele?

Myšlenka Nejmilejšího koncertu vznikla právě v našem domově, proto se snažíme tuto tradici udržet i do budoucna. Domnívám se, že má velký význam pro děti a dospělé. Účastníci navazují nová přátelství, vyhledávají se další talenty a zkusíme nové zážitky.

Je něco, co vás na organizaci mrzelo?

Počasí.

Kolik řádově stojí tak velká akce?

Ještě nemáme vše spočteno, ale předběžný odhad je okolo 250 000 až 280 000 Kč, záleží samozřejmě na mnoha okolnostech, kolik položek se nám podařilo zajistit sponzorsky, tedy zdarma. Myslím, že se budeme pohybovat okolo spodní hranice rozpočtu.

Inspirovali jste se od minulých ročníků NK?

Určitě ano, je důležité a potřebné získávat zkušenosti nejen u sebe samých, ale i ve svém okolí.

Má celostátní přehlídka budoucnost, domovy jsou čím dál víc zahlceny...?

Věřím, že ano. Domovy, které se pravidelně zúčastňují od regionálních kol až po celostátní přehlídku, Nejmilejší koncert do dalších let podrží. Tyto domovy jsou zdravým jádrem.

Víte osobně o někom z DD, kdo se svým talentem v životě uspěl?

Zářným příkladem jsou sourozenci Bartošovi, kteří jako hosté vystoupili také u nás na Karlštejně.

I přes nepřízeň osudu - vyrůstali v DD Plzeň - si dokázali jít za svým snem a dnes jsou sólisté Divadla J. K. Tyla v Plzni. Na svůj domov rádi vzpomínají a nešetří slovy chvály.

Miloš Nguyen

Web DD Uherské Hradiště:
www.detskydomov.com

Hradec Králové:

Skvělý koncert, trapné vyhodnocení

„Tak už jdeme do finále a poslední tóny zní, to všechno se chystá spousta dní...“ Píseň z populárního televizního pořadu si mohli po úspěšném Nejmilejším koncertu v Hradci Králové notovat s úsměvem na tváři pořadatelé i desítky kluků a holek z dětských domovů. V sobotu 27. 4. hostila ZŠ Jiráskova v Hradci Králové poslední z regionálních kol Nejmilejšího koncertu.

Koncertu se aktivně zúčastnilo osm dětských domovů z Pardubického a Královéhradeckého kraje. Svě zástupce zde měl i pořadající Diagnostický ústav Hradec Králové. Akce vypukla v devět hodin ráno a již krátce před polednem soutěžící přebírali diplomy.

U diváků vyhrál pětiletý Aleš ze Sedloňova

První přišla na řadu šestičlenná bubenická skupina z Přestavlk. Během dopoledne se na pódiu vystřídala spousta jednotlivců i menších či větších skupin. Obrovský aplaus patřil nejmladšímu účastníkovi sobotního Nejmilejšího koncertu Aleši Kováčovi ze Sedloňova. Tento teprve pětiletý klouček sice potřeboval asistenci při držení mikrofonu, písničky však už dokázal bezchybně odzpívat bez pomoci ostatních. Nezklamal ani pro změnu nejstarší účastník Vojtěch Sivák, i když písně Petra Muka v jeho podání kvůli pylové sezoně nevyzněly tak, jak by si sám soutěžící přál. „Mám alergii, která bohužel maří mé výkony,“ přiznal osmnáctiletý Vojta z DD Sedloňov. Klára Paradiová z DDŠ Vrchlaví svým vystupem vyrazila všem

přítomným dech. „Nevěřte bulváru! Amy Winehouse žije,“ jásal po jejím neskutečném pěveckém výkonu moderátor akce.

Před desetiminutovou pauzou děti stihly nejen část hudební, ale i literárně dramatickou, kde hrály hlavní roli umělecké přednesy a kostýmy. Po přestávce bylo k vidění mnoho pohybu, probíhala totiž taneční sekce. Street Dance, Dubstep, Electric Boogie atp. Ať už vystupující choreografií sami vytvořili, nebo ji převzali od profesionálů, výkony to byly dech beroucí. Nikdo určitě netoužil být v té chvíli v kůži porotců, protože rozhodování to jistě nebylo jednoduché.

Za výkon dětí pochvala pro dospělé

Vyhlašování výsledků nepochybně zkazilo celkový pozitivní dojem z právě uplynulých chvil. Předsedkyně poroty jako kdyby přehlédla snahu, píl a dlouhodobé nacvičování dětí, protože podle jejích slov za výkon soutěžících mohou právě přítomní strejdové a tety. Otřepané fráze téměř u každého hodnocení typu „Zpívej dál.“ „Tancujte dál.“ „Určitě v tom pokračujte.“ apod. střídaly až zarážející věty: „Sice jsi šišlal, ale obdivujeme tety, které s tebou

zpívají.“ „Jako holky, paní vychovatelka vás držela nad vodou. Buďte za ni rády.“ „V tom tanci byly hluchý místa. Třeba holky tancovaly a kluci se měli aspoň vrtět. Ale poděkujeme tetě, která udělala velký kus práce.“

Porota má právo říci svůj názor na jednotlivá vystoupení, ale bylo opravdu nezbytné takto tanečníky a zpěváky shazovat a upřednostňovat dospělé? „Jak si ty děti pak mají věřit, jak takhle můžou dosáhnout důvěry k ostatním?“ nevěřičně kroutil hlavou přítomní redaktoři Zámečku.

Konečné pořadí rozhodlo o postupujících do celostátního kola. Všichni zúčastnění obdrželi diplom, stupně vítězů v každé ze tří částí pořadatelé obdarovali dortem.

Kdo se probojoval dál? Pro koho byl právě tento koncert konečnou stanicí? A jak vůbec vypadala celá ta „show“? To máte možnost se dozvědět na facebookové stránce „Zámeček“, kde jsou zveřejněny fotky z hradeckého Nejmilejšího koncertu 2013.

František Berger

Nejmilejší koncert v Sázavě: Šmoulové, cirkus a hraní na flétnu nosem...

V Sázavě uspořádali Nejmilejší koncert pro střední Čechy. Umělecká přehlídka přivítala pět dětských domovů, z každého postoupili vybraní účinkující do celostátního kola. Organizátoři děti potěšili příjemným prostředím, atmosférou a na závěr velkolepým vystoupením sázavské kapely „Chet ii“, mezi kapelníky jsou kromě jiných i děti z tamního domova. Sázavský domov umí pořádat Nejmilejší koncerty - Zámeček je rád, že u toho mohl být.

Společenský dům, ve kterém se přehlídka uskutečnila, děti znají dobře. Nejmilejší koncert zde pořádají pravidelně, pro většinu soutěžících to vlastně byla domácká atmosféra. Na mnohých jsme si všimli, že nemají trému, místo toho svou účast považovali za možnost ukázat, jak velký mají talent. „Domácí prostředí“ ještě umocnil fakt, že nejmilejší koncerty pořádá DD Sázava moderují kluci a holky z dětského domova. V letošním roce se moderátorské role chopila skvělá dvojice - středoškolák Lukáš a čerstvý vysokoškolák Honza. Takhle to na jiných koncertech včetně celostátní

přehlídky vůbec nechodí. V Sázavě přemýšlí o organizaci regionálních přehlídek mnohdy jinak, vsadili na své děti a úspěch byl zaručen.

„Je fajn, že přijela spousta dětí, které jsou skutečně nadané. Na jednu stranu vítám, že domovy zajímají taky jiné akce, než tento koncert, ale jinak by účast mohla být větší. Aby bylo nejen o co, ale i s kým soupeřit. Ráda bych motivovala středočeské domovy k účasti, do budoucna třeba i formou finanční odměny,“ uvažovala Alena Nováková, ředitelka DD Sázava. Prostory koncertního sálu měly hezkou výzdobu, sázavská veřejnost využila zajímavé nabídky a přišla se na děti z domovů podívat.

V Sázavě uspěli všichni

Na úvod koncertu se představily Emílie s Danielou. Vybraly si moderní tanec „Podpadky“ se zajímavým podáním, jednalo se o vlastní tvorbu. Holky pracovaly opravdu usilovně, publikum to následně ocenilo dlouhým potleskem. Ivetta Vanšová ze Zruče nad Sázavou zvolila písničku od

Lucie Bílé „Most přes minulost“. V kombinaci s jejím krásným hlasem působila tak opravdově, jakoby každou chvíli někde koncertovala.

Domov v Solenicích nasadil těžkou váhu „Šmoulí tanec“. Šmoulové v podobě malých prcků si připravili okouzlující vystoupení, mix písniček ve spojení s všelijakými tanci, které měly grády, porota a ostatní děti se přitom bavili. „Byli jednoduše sladcí,“

poznámala Dáša Staňková z americké ambasády, která prožila teprve druhý nejmilejší koncert ve svém životě.

Klauni lepší než Šmoulové?

Na pódiu mezitím vystoupily ostřílené zpěvačky Zdeňka Bedřichová a Kristýna Bihářírová s písničkou „Modrá, haleluja“. Náročná píseň jak na zpěv, tak pokud jde o hraní na klavír - všechno se však podařilo tak dobře, že to bohatě stačilo na postup do celostátního kola. Zruč nad Sázavou viděla v předchozím vystoupení Šmoulů z konkurenční Solenice velkého soupeře, proto vyslala do boje vlastní cirkusový kousek. Klauni a roztleskávači v jednom se představili publiku v pěkných kostýmech, samotné vystoupení bylo ohromné, mělo to prostě šmrnc. „Šmoulové“ to sledovali se zaťatými zuby.

Jakub Kostínek je kluk ze Solenice, který má s rapováním bohaté zkušenosti. Je tak úžasný, že ho obdivují nejen holky, ale i kluci. Působí velmi profesionálně. „Zažívám asi pátý koncert, většinou jsem rapoval, občas účinkuju i v divadle. Rap je můj koníček, nejtěžší je psaní mých písniček,

ale při nahrávání ve studiu je to už hračka. Radši rapuju sám. V Sázavě jsem měl malou trému, ale byla to taková pozitivní tréma, nic hrozného,“ svěřil se Zámečku rapper Jakub.

Kytarista Vašek: Uvidím, co na to porota...

Pyšelské děti projevíly skutečné nadání a rozhodly ukázat svoji kapelu v čele s kytaristou Vaškem Budíkem. Ten si sednul na okraj pódia a svým hraním si podmanil celý Společenský dům. Vašek byl znamenitý, že ho Zámeček požádal o pár slov: „Zkoušel jsem hrát na kytaru tak tři měsíce, abych si to pořádně procvičil. Uvidím, co na to porota, ale snad postoupíme...“

Po pyšelské kapele si „vzala slovo“ Anna Tokárová ze Zruče nad Sázavou a zazpívala „Měls mě vůbec rád“ od Ewy Farné. Písnička pořádně zahřála u srdce. Anička vypadala sebevědomě, protože nejen ve Zruči vědí, co je to snažit se. Mají tam děti, které jdou za svým cílem, chtějí ohromit hlediště a zároveň uspět. Jedno úžasné vystoupení skončilo, jiné právě čekalo na uvedení. Letošní koncert zažil jedině beatboxové

Nejmilejší koncert v Bruntále

ničkou," řekl obdivuhodně malý Matouš s velkým nadáním. Jakub Kostínek ze Solenice pro velký úspěch znovu vystoupil s rapem „Hvězda mix“ a přizval si k tomu své kamarády Emanuela a Romana. Sál byl opět v příjemném rozpoložení.

Latinskoamerický tanec jako hříšný tanec?

DD Sázava měl stále co ukazovat, poslední tři vystoupení byla plně v jeho režii. Jako jediný domov vystoupil se sborovým zpěvem. Kluci a holky za doprovodu klavíru zpívali lidového „Hlídače krav“ a „Severní vítr“. Jiné sázavské děti tancovaly latinskoamerické tance, scéna vytržena z amerického filmu, kdy kluci museli nechat nad sebe vyskočit holky. Pamatujete, jako když to zkoušeli hlavní představitelé ve filmu Hříšný tanec? „Hrozně jsme

vystoupení, a to z úst Michala Kadlece z domácí Sázavy. Nebyl to však obyčejný beatbox. Byl to beatbox s doprovodnou hudbou z filmu Titanic, při které Michal a Linda zahráli známou scénu, jak spolu stojí na přídi lodi a Linda měla roztažené ruce, zatímco Michal ji držel v boku. Super volba na Nejmilejším koncertě. Diváci skandovali „Sázava, Sázava, Sázava, ...“.

Matouš „Nosál“ zahrál nosem na flétny

V poslední části NK stoupala nervozita z toho, jaké vystoupení bude nejlepší a které má šanci se probojovat do finále. Sázava vytáhla z rukávu svoje možná největší eso: Publika se skvěle představil devítiletý Matouš Lacko, jenž hrál nosem na dvě flétny a současně zpíval píseň „Běžela ovečka“. Zámeček mu hned přisoudil titul „Zázračné dítě“. Musel přitom hodně funět. „Ze začátku to bylo moc těžké s dýcháním. Nejprve jsem si pomáhal palcem, pak už jen nosem. Cvičím to tři týdny. Ještě umím hrát na housle. Jestli se dostanu na Karlštejn, tak myslím, že tam pojedou s lepším pís-

se bála, že to nezvládnou, že se mi nepodaří vyskočit do vzduchu,“ oddechla si Kristýna Kriperková.

Rocková kapela „Chet it“ ze Sázavy, částečně tvořená dětmi ze zdejšího domova, se postarala o mohutný závěr. Zaspívala a zahrála několik vlastních písniček.

„Co bylo nejtěžší? Asi to cirkusové představení, které jsme cvičili s tetou Bryčkovou. Moc se nám líbili Šmoulové, protože byli roztomilí. Ale nejlepší jsou rappeři ze Solenice, ti vystupovali senzačně,“ shodli se Anička s Nikolasem ze Zruče nad Sázavou.

Miloš Nguyen

Sponzoři: Sklárny Kavalier

www.ddsazava.cz

V bruntálském divadle uspořádal severomoravské kolo Nejmilejšího koncertu DD Vrbno pod Pradědem. Zámeček na něm neměl svého reportéra, ale „jen“ foto-reportéra.

NK ve Staňkově:

Křest loga, obrovská konkurence i VIP hosté

Ve středu 10. dubna 2013 se v Lidovém domě a v kině ve Staňkově uskutečnil už 21. ročník Nejmilejšího koncertu pro děti z DD Plzeňského a Karlovarského kraje. Letošní ročník již počtvrté organizoval náš Dětský domov Staňkov. Nejmilejší koncert se konal pod záštitou Jiřího Stručka, náměstka hejtmána Plzeňského kraje pro oblast školství, sportu, kultury a cestovního ruchu. Celou akci moderoval náš patron Karel Voříšek.

Úprava silnice zbrzdila start akce

Koncert bohužel začal o půl hodiny později, z důvodu frézování silnice hlavního tahu Plzeň – Domažlice. V čekající koloně totiž byli uvězněni soutěžící a hosté, kteří byli účastníky právě tohoto koncertu. Přehlídka se zúčastnilo 147 dětí, nejvíce v historii. Slavnostní úvod pronesla naše ředitelka domova Jana Koubová, která spo-

lu s ostatními hosty koncert zahájila. Poté se dětským šampusem pokřtilo nové logo Dětského domova Staňkov. Kmotry loga se stali Karel Voříšek a Jana Buriánková (OS Vespojení).

V porotě usedli odborníci na jednotlivé kategorie ze ZUŠ Domažlice, ZUŠ Horšovský Týn, ZUŠ Staňkov a zpěvák Martin France, který také zazpíval písničky ze své desky a z muzikálu Pomáda, kde si zahrál jednu z hlavních rolí. Porota hodnotila v různých kategoriích celkový výraz, sebranost či sezpívanost, vlastní tvorbu, pohybovou dovednost. Myslím si, že atmosféra jak v lidovém domě, tak v kině, byla velmi ohromující. Každý se vzájemně podporoval, seznamoval se s novými kamarády... Viděl jsem i známé tváře z různých projektů, jako je například Krok do života, Rozmarýna o. p.s.

Zlato, stříbro i bronz

„Letos byla velká konkurence,“ zaslechl jsem z okolních ohlasů různých lidí. V podání soutěžících tu zazněly písně např. z muzikálu Bídničí a Monte Christo nebo od Ewy Farné. Hrál se tady také v rámci kategorie malé jevištní formy O Palečkovi, Polámal se Mraveneček, Poptená pohádka. Během Nejmilejšího koncertu nás také navštívil kameraman regionální televize Zak. Výtvarné soutěže se zúčastnilo 9 domovů, takže to porota měla docela dost těžké. Kategorie tanec byla velmi konkurenční, protože ve výborném ozvučení a osvětlení se rozhýbal celý lidový dům.

Kolem 14 hodiny začalo slavnostní vyhlášení vítězů. Náš domov získal dvě 1. místa, jedno 2. místo a tři 3. místa, což je velmi slušné. Na úplný závěr zazpívali studenti VOŠ Domažlice a některé děti z domovů píseň We Are the Champions od skupiny Queen.

Děkujeme moc!

Nesmím zapomenout za celý náš dětský domov poděkovat těm, bez kterých by se to celé neobešlo. Děkujeme všem sponzorům, nadacím a přátelům, kteří se podíleli na organizaci: Městu Staňkov za bezplatný pronájem prostor, KÚ Plzeň, ZPMV Plzeň, Penny Marketu za příspěvek na nákup do 5000,- Kč, Enapo, ZKD Sušice (Coop), ZKD Plzeň, Drubežářským závodům Klatovy (občerstvení pro účinkující), Dolanea (Sandi - koncertované šňávy), OS Vespojení, řeznictví Gill Holýšov, Pekařství Kotačka Staňkov, Plantim Plzeň, Topaz Plzeň, Pekařny Klatovy, Liongraphic Horšovský Týn, firmám Beck, Agrobac Dubec, Intergrup Praha, Avon, ČSOB, APM, Rosa Market Stod a v neposlední řadě studentům VOŠ Domažlice, kteří se po celou dobu koncer-

tu starali o hosty a porotu. A také všem těm a střejdům, kteří se zapojili do příprav.

Albín Augustýn Balát

Nejmilejší koncert v Ševětíně:

Organizátory i veřejnost potěšila profesionalita

Nejmilejší koncert pro jižní Čechy a Vysočinu se odehrál vůbec jako první v republice. Pořadatelský DD Boršov nad Vltavou pozval soutěžící do Ševětína na skutečně pěknou podívanou. Zatímco v jiných regionech mají problém „sehnat“ soutěžící, v Ševětíně jakoby to neplatilo. Tady bylo rozhodně s kým soutěžit.

Na přehlídce jsme poznali, že se Nejmilejší koncerty pořád zlepšují – rok od roku se organizátoři snaží vyjít vstříc novým trendům. Žádné zbytečné „paběrkování“, jako tomu bývá jinde, ale senzačně zvládnutý koncert se skutečnými osobnostmi z domovů. Redaktoři Zámečku přijeli do Ševětína s roční přestávkou a odjížděli nesmírně dobře naladěni.

Ředitel Miroslav Kouřil z pořádatelského Boršova nad Vltavou na to má svůj recept: „Náš koncert je takový komorní - ne že by přijelo málo dětí, ale spíš tím, že působí „normálně“. Děti takovou atmosféru mají rády a nám dospělým to taktéž vyhovuje. Za ta léta už to máme zmáknuto.“

Ve světle pravdy

Mezi prvními vystoupili kluci a holky ze Senožat, kteří si připravili scénku se „dvěma tovaryši“ v prostředí skvělých kulís a kostýmů. V jejich mini pohádce se vystřídali král, princezna, čertíci a kouzelnice s košťaty. Představení – zdá se - navnadilo ostatní účinkující a hlavně diváky v sále.

Po zábavném úvodu zazněla vlastní tvorba v podobě básničky od Denisy Smrčkové z Nové Vsi u Chotěboře. Denisa recitovala „Ve světle pravdy“, její báseň vyjadřovala pocity osamocení dítěte, které trpí nesnáze v rodině, následně je od rodičů odloučeno a umístěno do ústavu. Nesmírně vypovídající o dětech z domovů... „Musím zmínit, že se jednalo o velice hlubokomyslný text,“ poznamenala do mikrofonu moderátorka Jitka Lidralová z DDÚ Homole.

Pepa se s písní „Ztrácíš“ neztratil

Po přednesu vystoupil „velký zpěvák“, patnáctiletý Josef Čejka z Nové Vsi u Chotěboře s písní „Ztrácíš“ od Marka Ztraceného. Na Pepovi bylo vidět, že zpívat opravdu

umí. Bez trémy a naprosto perfektně. Něco takového není sranda zazpívat. „Původně jsem chtěl zpívat jinou písničku, ale teta mi pomohla se „Ztrácíš“, tak jsem to zkusil a bylo rozhodnuto. Kdybych postoupil do finále, tak pojedou s lepší písničkou,“ je si jistý postupující Pepa Čejka.

Aby jednotlivá představení neztrácela na razanci, tak další účinkující Klára Doležalová zkusila prorazit s písní od Boba Dylana „Jak silná mám tu stát“. Po úžasné Kláře se dostal na parket ještě úžasnější Roman Danyš ze Žichovce. Roman vystartoval na scénu s kočárkem - v něm menší kluk převlečený za mimino - a písničkou „Soumen“ od Michala Davida. Originální!

„S tím kočárkem to byla vlastně srandička, takové křoví. Měli jsme udělat dojem a myslím, že se to povedlo. Postup do národního kola? Ani by se mi to nezamlouvalo, protože je to na Karlštejn docela dálka a mého parťáka v kočáru by to už asi nebavilo...“ usoudil srandišta a skvělý zpěvák Roman z Žichovce.

Petr začal recitovat díky ségře

Následovala další vlastní tvorba, tentokrát od Petra Jurase ze Zvíkovského Podhradí. Petr přijel s básní od Jiřího Wolkera „Těžká hodina“. Zámeček si pamatuje na velkou hvězdu od Zvíkova Davida Kubeše, který po dlouhá léta recitoval na Nejmilejších koncertech, Davida nahradil právě Petr Juras a musíme uznat, že kvalitně. Petr však o tom pochybuje, protože David byl podle jeho slov úplně jiná kategorie - mnohem lepší. „Na tomhle koncertě jsem potěšit, ale poprvé vystupuji. Převzal jsem recitaci od méj sestry. Proč jsem si vybral Těžkou hodinu? Hodně mě ta báseň zaujala, přečetl jsem od Jiřího Wolkera snad všechny svazky, a proto jsem jí chtěl odrecitovat na krajském koncertě. David Kubeš a moje ségra mě hodně inspirovali, ale na Davida nikdy mít nebudu. Je to velikán ve svém oboru, toho nemám šanci dohnat.“

Jan Tomiček, jediný reprezentant domácího Boršova nad Vltavou, zazpíval „21 guns“ od skupiny Green Day. Písnička se dodnes objevuje v řadě hitparád a v Ševětíně se už vůbec neztratila.

Beatbox a hip-hop na ústupu?

Miroslav Weiss sice jako jediný hrál na beatbox, ale výtečně. Naštěstí se na jihočeském turné našla spousta příznivců, která Mirka ocenila. Lucka Topičová si vybrala hraní na klarinet s nelehkým námětem hudby od W. A. Mozarta a K. Bärmanna. Obdivuhodně to zvládla a přitom stačila ohromit porotu i veřejnost v sále.

Hlediště bylo potřeba zase trochu roztančit, čehož se chopili Sabina s Michalem ze Senožat a předvedli „tanec v páru“. Oba mladí tanečníci vystřídali kombinaci všech možných tanců, takřka jakoby lítali z jednoho rohu do druhého. Michal se zvláště při čače musel pořádně zapotit. Na řadu přišel také hip-hop v podání od Petry Bendikové z Volyně. Petra to naplno rozballila, takže její snažení jednoznačně zapůsobilo.

Lukáš se s tím nemazal

Řada soutěžících využila svých zkušeností z „Hejbejte se a zpívejte s Hankou Kynychovou“. Soutěžního dne se zúčastnily holky z Horní Plané se skupinovým tancem „To jsme my“. A z Horní Plané se představila ještě šestnáctiletá Lenka Chalušová se známou písničkou „Haleluya“. I když obě vystoupení byla moc pěkná, na postup na celostátní přehlídku to bohužel nestačilo, alespoň podle poroty.

V Žichovci jsou nadané děti. Po skvělé ukázkě Romana Danyšeho s úsměvným kočárkem pokračovala na vítězně vlně skupina žichoveckých kluků se svým rapem, který měl spád. Autory rapu jsou znamenitý Pavel Lenc, Péťa Kalkuš a Roman Danyš z DD Žichovce.

Na závěr koncertu jsme zažili vsutku pořádné „čísla“. Dětský domov v Humpolci nasadil desetiletého Lukáše Mazače se sólovým tancem „Fire Dance“. Všichni včetně porotců Lukášovi tak usilovně fandili, že malý umělec postoupil z prvního místa v kategorii taneční obor. V tomto případě bezesporu platí „to nejlepší nakonec“!

Miloš Nguyen

www.ddborsov.cz

Do Vídně na koncert Justina

Příběh Martina Boháče z DD Příbor (kterému nikdo neřekne jinak než Mates) o vytoužené cestě do Rakouska za jeho idolem

Justin jsem začal mít rád v roce 2009, při jeho první písničce One time. Když jsem jí slyšel, tak jsem si řekl, že má opravdový talent, a začal jsem se o něj více zajímat.

Je mnoho věcí, proč se mi líbí zrovna on. Tak třeba jeho styl, úžasný zpěv a hlavně to, že má srdce, protože většina novinářů a paparazzi na něm vidí jen to zlé a nedívají se na ostatní věci. Ve dvanácti letech uživil rodinu, daroval Japonsku po zemětřesení 1 000 000 dolarů, nazpíval písničku Pray pro děti z Haiti a to nejdůležitější: staral se o šestiletou dívku, která měla rakovinu, a bylo jasné, že zemře. Jmenovala se Avalanna a Justin zbožňovala. Justin jí splnil sen a každý den byl s ní, bohužel po nějakém čase Avalanna zemřela a Justin to položilo na kolena. Justin má velké srdce a dělá dobré věci, ale mnozí je nevidí!

Můj největší sen byl dostat se na koncert Justina Biebera. Abych pravdu řekl, nevěřil jsem tomu, že se mi někdy splní. Ale bum a už jsem jel!

Lístek do 2. patra na sedadlo 46 mě stál 1812 korun. Dopravil jsem se do Vídně autem s kamarádkou a její mamkou, cesta mě

stála 500,- Kč. V domově neměli problém, abych tam jel, samozřejmě za podmínek že budu „sekat latinu“.

Cesta nebyla moc dlouhá, jeli jsme jen 4 hodiny... ale stálo to za to! Koncert se konal ve Vídně 30.3 2013 ve Stadthalle. Dorazil jsem na místo 4 hodiny předem, abych viděl všechno kolem, fanoušky a vůbec tu atmosféru kolem. Byl to ten nejužasnější pocit vědět, že za chvíli uvidím mého největšího idola!

V 19:30 to všechno začalo! Justinův příchod byl úžasný, přiletěl jako anděl (tím myslím, že měl na sobě křídla a přivedli ho na rampě). Všechny v hale uvítali slovy „Welcome to Vienna“ a začal zpívat All around the world.

Kdybych měl psát vše o koncertu a vůbec jak jsem se dostal k Justinovi, tak tady sedím do zítřka, protože je to nekonečný příběh. Každopádně koncert byl vynikající a splnil moje očekávání! Jsem opravdu šťastný, že jsem si vybral právě jeho, je to moje inspirace!

Martin „Mates“ Boháč

Jak to vzniklo

O tom, že bude koncert ve Vídni, jsem se dozvěděl od fanoušků už dávno předem. Hned mě napadlo, že na vstupenku nebudu mít dost peněz, ale stal se ZÁZRAK! O prázdninách jsem jel za tetou, u které jsem nebyl 10 let. No a protože teta je docela bohatá, přispěla mi. Lépe řečeno mi lístek zaplatila. Babička mi to vymlouvala, protože to prý stojí moc peněz a do Vídně mě samotného nepustí, ale pustil jsem si na telefonu písničky a klipy z živých vystoupení, popadla mě euforie a řekl jsem si, že si musím splnit sen! Babičce jsem vysvětlil, že ho mám prostě rád a že tam pojedou, i kdyby mě drželi.

Když jsem to řekl v domově, byli překvapení, že si všechno platím sám, a nijak mi nebránili. Na domov si nemůžu stěžovat. I když je to tady někdy těžké, nikde jinde bych nechtěl být.

Já a Justin

Každý den od různých lidí slyším, že Justin je gay. Slyším to i sobě. Ale vím, že každý, tak má své fanoušky i nepřátele.

Snažím se taky nějak zviditelnit, hlavně na internetu. Děláám videa, která se týkají Justina. Úspěch je zatím víc než pěkný. I když mám mnoho nepřátel, tak se nevzdám a budu dělat, co mě baví. Jsem moc rád za lidi, kteří při mně stojí, znají mě a podporují. Myslím si, že mám zatím úspěch, moje videa už mají 27 000 zhlédnutí. Není to moc, ale pro mě jako obyčejného kluka je to úspěch.

Očima maskotů

V sobotu jsme byli na křtu medvídat. Já s Patrikem jsme byli v zoo Brno jako medvědi. Jak jsme přišli, šli jsme se převléct do kostýmu. Po obléknutí jsme chodili po zoo a všichni lidé se s námi chtěli fotit. V kostýmu bylo moc horko, pořád nám dávali napít. Po focení jsme šli na pódium, byli tam s náma hokejisté Komety Brno a ředitel Kajot Arény. Na pódium přišel také primátor Onderka a spolu pokřtili mláďata ledních medvědů. Lidé jim dali jméno KOMETA a NANUK.

Po skončení akce jsme se šli svléknout a ochlazovali jsme se asi 15 minut. Za odměnu jsme se dozvěděli, že půjdeme na hokejový zápas národního týmu do Kajot Arény. Než jsme tam šli, tak jsme se byli najíst v opravdové komeťácké hospodě. Na stadionu jsme dostali nádherné dresy Komety a mohli jsme se procházet ve všech prostorách stadionu. Zápas Česko - Švédsko jsme sice prohráli 0:1, ale zážitek to byl velký.

Tibor

Cesta z nudy vede tudy

Nepřízeň počasí nám dobrou náladu a soutěžního ducha nepokazila. Jubilejní patnáctý ročník Býchorských nestandardních her proběhl v termínu 11. 4. - 12. 4. 2013.

Zapojilo se 16 soutěžních týmů z dětských domovů z celé České republiky, celkem asi 150 dětí. Účastníci změřili své síly v netradičních disciplínách z oblasti přírodovědy, zdravotvědy, orientace v terénu, střelby z luku, vzduchové pistole, jízdy na koních, slalomu s kolečkem, provázkové cesty, dovednostních silových disciplín, přetahování lanem, vytlačování špaluku pomocí provazů a závěrečné bitvy v paintballu.

Napínavé klání začalo ve čtvrtek. Děti procházely soutěžemi, které se odehrávaly na třech trasách. První dvě v lese v okolí Dětského domova Býchory. Třetí trať, na které jsou vědomostní otázky a naučná stezka „Kámen mudrců“, vedla na kopec Horka, na němž DDŠ Býchory spravuje ekocentrum. Zde děti jezdí na koních, střelí z luku, skládají tangramy, opékají buřty a navštěvují

tee-pee s indiánem. První den Nestandardních her končí tvrdým, ale spravedlivým soubojem v duchu fair-play ve velmi dramatické disciplíně - přetahování lana.

V pátek čeká všechny týmy závěrečný boj v paintballu, který zvedá bodové ohodnocení na dvojnásobek. Výsledky se měnily každou chvíli a finálový rozstřel hýbal pořadím. Celkovým vítězem se stali borci z Chrastavy, druhé místo získal Terešov a bronz vybojoval tým načeradského domova. Bramborová medaile zůstala u pořadajících Býchoráků.

Pavel Bukač - vedoucí učitel

Na obhajobu zlata vyrazíme novým autem

Díky firmě A-B help, která pro nás získala finance od sponzorů v našem okolí, máme v našem domově nové auto. Vejde se do něj 9 lidí, a taky má spoustu místa na baťohy.

První delší cesta v novém autě bude až do Prahy, kde budeme obhajovat loňské vítězství v soutěži OUT OF HOME. Tak snad nám naše autíčko přinese štěstí.

Všem, kdo na auto přispěli, patří naše velké díky.

Denisa Fišerová

Míčové hry pro Hamr a Lipovou

Poslední květnovou sobotu to v Lipové u Šluknova žilo. Konal se totiž již 14. ročník Míčových her dětských domovů Ústeckého a Libereckého kraje. Letošní akce se zúčastnilo 10 školských zařízení.

Během dopoledne se snažila jednotlivá družstva probíjet až do finálového klání. Chlapci měli možnost soutěžit v malé kopané a dívky ve vybíjené. Nakonec se na vítězném stupínku umístil DDS Hamr na Jezeře (malá kopaná - chlapci) a pořádající DD Lipová u Šluknova (vybíjená - dívky).

Na odpoledne pro děti pořadatelé připravili pestrý program, který zakončil svým koncertem Radek Banga z Gipsy.cz. „Letošní akce se i přes nepřízeň počasí vydařila. Pro děti z dětských domovů jsme připravili spoustu atrakcí a bohatý kulturní program,“ dodal ředitel pořádajícího domova Leoš Moravec.

red

Domovská zvířátka:

Džaža, Žofka, Princezna a Andulka!

Musíme se o ně fakt starat – ráno pustit z chlívků a třikrát denně jim přinést čistou vodu na pití, zkontrolovat ohradu, jestli někdo nepohodil papírek, který by mohl zvířátka sežrat. Dávat pozor, aby bylo vše v pořádku – zda zvířátka mají seno a žerou, nepolehávají a nekulhají. Během dne za zvířátka běháme, hladíme je a nosíme jim nějakou mňamku – zelný list, tvrdý chleba, housku, jablko, slupky od brambor a mrkve...

/HaSy/

Konečně jsme se po dlouhé zimě dostali ke stavbě ohrady a chlívků pro naše dlouho a netrpělivě očekávané nové obyvatele. Už jedou! Koza Džaža, kůzlátko Žofka, ovečka Princezna, jehňátko Andulka – tak to jsou jména našich zvířátek, na které jsme se moc těšili.

Atletické závody vyhrál pořadající Uherský Ostroh

Na konci května pořádal náš domov již 13. ročník nadregionálních soutěží v atletice. Letos se ho zúčastnilo 12 dětských domovů a takřka stovka dětí všech věkových kategorií.

Soutěžilo se v klasických atletických disciplínách, ale pro ty opravdu nejmenší byly připraveny soutěže „na míru“. Běh mezi kužely, překážková dráha a podobné speciality je však nezaskočily a vše zvládali s vervou a nadšením. Ti starší bojovali také jako lvi a všichni zaslouží velkou pochvalu.

Počasí nám trošku nepřálo větrem a chladem, ale našťastí nepršelo a teplo dodával dětem pohyb a čaj. Jak vše nakonec dopadlo? Celkové vítězství si odnesl pořadající DD Uherský Ostroh. Na druhém místě se ocitl odvěký rival z Hodonína a třetí místo vybojovaly děti z Bojkovic. V každé kategorii pak děti obdržely krásné medaile a drobné dárky.

Všichni zaslouží pochvalu za bojovnost a dodržování sportovního chování. Strávili jsme spolu celý den aktivně na čerstvém vzduchu, děti mezi sebou utužily nebo nalezly nové kamarádské vztahy.

Co si přát víc? Poděkování patří i firmě Kovovýroba Hoffmann z Ostrožské Nové Vsi, která přispěla finanční částkou na pronájem stadionu a medaile pro vítěze; a.s. Tekoo, která dětem dodala správnou dávku vitamínů.

Sportu zdar a atletice zvláště!

Petr Hybler
zástupce ředitelky

Celkové pořadí

1. DD Uherský Ostroh
2. DD Hodonín
3. DD Bojkovice

Nemoc motýlích křídel

Po prohlídce výstavy začaly dívky z VÚ a DDŠ v Brandýse nad Orlicí přemýšlet, jak by mohly pomoci

jely, tak jsme uviděly několik velkoplošných fotografií. Z počátku jsme byly zaskočené tím, že na fotografiích nebyli konkrétní nemocní lidé, ale různé známé osobnosti symbolizující konkrétní specifické znaky nemoci motýlích křídel. Všechny fotografie spojoval stejný motiv ob vazů jako ochrany kůže a u každé z nich byl popisek a krátký příběh jednoho nemocného.

V novinách jsme se dočetly o výstavě fotografií od Lucie Robinson, zaměřených na nemoc motýlích křídel. Probíhala od 15. dubna na náměstí v Chrudimi.

O nemoci motýlích křídel jsme toho moc nevěděly, tak jsme si vše vyhledaly na internetu. Je to vrozená nevléčitelná kožní nemoc - jakýkoliv dotek na kůži může být bolestivý a kůže se může lehce poranit. Děti si nemohou hrát s jinými dětmi, protože i obyčejné pohlazení jim může ublížit. I chůze je pro ně velmi bolestivá a často se jim tvoří puchýře. Někteří nemohou ani polykat potravu, protože by jim to poškodilo jícnem a každé sousto je pro ně bolestivé.

Povídaly jsem si o tom, jaké to asi musí být, žít s touto nelehkou nemocí, kolik utrpení obnáší, kolik starostí, kolik bolestí, kolik omezení. Rozhodly jsme se, že výstavu navštívíme, abychom to viděly na vlastní oči. A tak jsme si tam naplánovaly výlet. Když jsme tam při-

Pro nás to bylo velmi dojemné, pokoušely jsme se vžít do jejich kůže. Nikdo z nás si nedovede představit, co vše to obnáší, ale výstava nás vtáhla do emocí a soucitu s nemocnými. Některé z nás měly slzy v očích. Obdivovaly jsme jejich výdrž a chuť do života a uvědomily jsme si, že ty naše „veliké“ starosti jsou často naprosto malicherné.

Díky této výstavě jsme se začaly zabývat myšlenkou, jak bychom mohly pomáhat i my, a to ne jenom lidem s tímto postižením, ale i jiným lidem, kteří jsou potřebnější než my samy. Vymyslet, jak bychom mohly pomáhat, je pro nás úkolem pro další dny.

Slečny ze zámku

Florbal ve Strážnici: Setkání s přáteli, pohoda a fair play

V sobotu 13. dubna proběhl v tělocvičně místní školy další ročník florbalového turnaje, jehož pořadatelem je Dětský domov Strážnice. Již podesáté jsme si pozvali své kamarády z Uherského Ostrohu, Hodonína, Kroměříže, Uherského Hradiště a Vizovic.

Turnaji tradičně předcházelo pečení koláčků, abychom mohli, coby hostitelé, přivítat své kamarády sportovce i diváky jak se patří. Koláčky jsou nedílnou součástí turnaje a dodávají mu punc jedinečnosti. Jsou také připravovány s velkou péčí a láskou. Na jejich výrobě se podílejí velcí i malí amatérští pekaři (ti malí hlavně jako tajní újdači).

Samotné sportovní klání ovládli **domácí borci**. Neprohráli jediný zápas a zcela zaslouženě získali pohár pro vítěze. **Na druhém místě** skončil tým z **DD Hodonín a třetí** byly **Vizovice**. **Nejllepší střelci turnaje** byli dva: **Vojta Kolařík (Vizovice)** a **Lukáš Sklenský (Strážnice)**. Oba dva nasázeli svým soupeřům po devíti brankách. Cenu fair play si odvezlo družstvo z Uherského Ostrohu. Přebírali ji dva nehrající kapitáni, dvouletá Milenka s třiletým bráškou Ma-

rečkem. Pomalu je za taškou s drobnými dárky nebylo vidět.

Ve Strážnici se ale nejedná pouze o umístění a ceny, hlavní je setkání s přáteli a dobrá pohoda. Myslím, že se nám náš záměr vydařil. Pouštěla se muzika, naše holky, Alenka s Kikinou, o každé přestávce hráčům i divákům zatančily. Za rok se zase na všechny těšíme. Do té doby se ještě mnohokrát setkáme na dalších sportovních akcích, na které nás zvou okolní dětské domovy.

Lucka Dvořáková (17)

Plavčo v Hradišti: Sestkrát na bedně

jednotlivých věkových kategorií, kde opět naše děti obsadily první místa, poté kral a znak. I v kraulu jsme bodovali na prvních místech a vše jsme zakončili štafetou, ve které jsme obsadili taktéž první místo.

Na závěr následovala nejlepší část závodů – vyhlásování výsledků. Na nejvyšší stupeň jsme se postavili hned 5 x a jednou jsme získali druhé místo. Naše teta Eva měla očividně radost, což nám dokázala sladkou odměnou pro každého.

Enkhtsolmon Enkhtulga
a Marek Švagera

Na konci března se uskutečnily plavecké závody dětských domovů v Uherském Hradišti, kam se přihlásil i náš domov. Po brzkém ranním vstávání jsme se s ostatními dětmi přichystali na odjezd do Uherského Hradiště, kde jsme se měli utkat s dětmi z DD Zlínského kraje.

Aquapark nelze přehlédnout, jde o velký areál, dobře vybavený. Naše paní vychovatelka vyřídila několik papírů a prezencí. My jsme mezi tím prohodili pár slov s našimi kamarády z ostatních domovů, se kterými se známe z předcházejících, hlavně sportovních akcí. Po krátké rozplavbě následovalo seznámení s pravidly a slib fair play. Plavalo se v klasických disciplínách – prsa, kral, znak, ale program zpestřily také závody na nafukovacím kruhu a závody neplavců.

První se do bojů pustili právě nejmladší – neplavci, kteří plavali s pomocí rukávků či plavací desky. Právě tady našemu domovu připsal první zlato nejmenší a nejmladší člen týmu z Liptálu, a to Maurizio. Bleskově přeplaval bazén a nechal všechny protivníky za sebou. Pak následovaly prsa podle

Návštěvní den: Vysoká Pec

Prvním domovem, do kterého jsem zavítala na Návštěvní den, byl DD v obci Vysoká Pec. Dorazila jsem za dětmi, tetami a strejdy den před DD CUPem.

Děti zrovna přišly ze školy a dělaly úkoly. Bylo opravdu pěkné počasí, takže se mohly učit venku. V dětské domově mají 4 skupiny: 2 skupiny jsou na jednom baráčku a 2 na druhém. Jejich domečky se mi líbily, jelikož si barvičky do pokojů vybíraly děti samy.

Přijela jsem k nim zrovna den před DD Cupem, takže jsem viděla trénování dětí na běh na čas. Jejich strejda mi řekl, abych si zaběhala za Zámeček s kamarádkou Květou. Samozřejmě jsem za nás vyhrála...

V DD Vysoká Pec je opravdu krásné prostředí. Dětem i vychovatelům děkuji za pěkně strávené odpoledne i pozvání na Dětský den.

Den otevřených dveří v DD Mikulov

V Dětském domově v Mikulově žije náš šéfredaktor dětské redakce Franta Miker, který mě pozval na Den otevřených dveří. Ten den mohlo domov navštívit spousta lidí, například sponzoři, rodiče dětí, jejich kamarádi, bývalí vychovatelé a děti.

Cesta byla velmi dlouhá, ale stála za to. Do domova jsem dorazila v pátek večer a děti i vychovatelé mě krásně přivítali. Přípravy sobotní akce byly v plném proudu, tak jsem se snažila pomáhat a hlavně fotit. Ředitelka i Franta se o mě mile starali.

A co samotná akce? Děti měly pěkné taneční vystoupení a hlavně dvě krásné herecké scénky. Franta hrál obchodníka, kterého napadli, a zahrál ho výborně. Na akci nechybělo jídlo, které připravily tety kuchařky, ani stánek s dětskými výrobky. Každý, kdo přišel, si mohl něco nakoupit a peníze šly na konto domova.

Odpoledne se všichni bavili při ukázce výcviku psů i vystoupení kapely. Večer jsme se šli projít a prohlédla jsem si Mikulov, je to opravdu krásné tiché město. Dětský domov je pěkně schovaný, že na první pohled není vidět. Všem děkuji a zvu šéfredaktorského kolegu Frantu na naši Zahradní slavnost.

Zprávy z DD Vysoká Pec a Mikulov připravila šéfredaktorka dětské redakce Sandra Pikartová (DD Mašřov)

To byla jízda!

V sobotu 2. března ráno jsme hned po snídani vyrazili na poslední zimní výšlap na Královec. Konalo se tam totiž setkání psích spřežení a my jsme byli na pejsky moc zvědaví. Zájemci se mohli také svést na saních po kilometrové trati. Nejprve jela teta Iva, pak teta Katka a potom jsem nabral odvahu a jel jsem i já. Moc se mi to líbilo a chtěl bych si to někdy zkusit znovu.

Dominik Hasil

Jak jsme byli na ledopádech

zasněžená a my jsme se do sněhu často za-bořovali až po kolena. Pořád někdo padal na zem a tak jsme se i hodně zasmáli. Byl to prosluněný den po dlouhé době bez sluníčka, tak jsme načerpali hodně energie. Viděla jsem ledopády poprvé a moc se mi to líbilo, byl to super zážitek a příští rok jedem zas :)

Draha Soukupová

Jednoho krásného jasného zimního dne nás strýc Lad'a vytáhl na nedaleké Pulčinské skály. Byl tam nádherný úkaz, který se nazývá ledopády. Je to zmrzlá voda, která stéká po skále a má zvláštní oranžovou barvu. Výstup k nim byl namáhavý, cesta byla

Zvířecí odpoledne pro kamarády ze školky

V rámci projektu Bav se a pomáhej s Oriflame připravily děti zábavné a poučné dopoledne se zvířátky pro děti z mateřské školy v Hoře Svaté Kateřiny.

Dopoledne bylo rozděle-no do tří částí. V první části děti předvedly pohádku O kůzlátkách. Děti z mateřinky pohádku sledovaly s nadšením a jejich rozzářené oči a potlesk se staly pro účinkující milou odměnou. Následovalo pásmo písniček a pohádek, při kterých se děti doprovázely hrou na zobcovou flétnu a kytaru. Po skončení první části nabídly děti malým dětem linecké pečivo (ve tvaru ovečky, kuřátka, husičky), které samy upekly. Po malém občerstvení mohla začít druhá část programu, ve které děti plnily úkoly na stanovištích – umístění zvířátka do domečku ve kterém bydlí, rozdělit zvířátka do domečku podle velikosti, jít se zavazánýma očima za zvukem zvonečku, zdolat překážkovou dráhu jako neposedná kozička, sestavit puzzle zvířátek ze statku, najít zvířátko vydávající stejný zvuk nebo zahrát hru „Ovečky, ovečky, pojd'te domů“.

závěr si děti vyzkoušely vyrobit ovečku plstěním ovčí vlny, kterou si odnesly domů, aby se mohly pochlubit svým výrobkem.

Všichni jsme si celé dopoledne moc užili a jsme rádi, že děti z mateřinky od nás odcházely se spoustou pestrých zážitků a nových poznatků.

/HaSy/

Děti byly šikovné a všechny úkoly splnily. Ve třetí části dopoledne se všichni přemístili do ohrady pro naše nové obyvatele - ovečku Princeznu, jehně Andulku, kozu Džaza, kůzlátko Žofka. Děti seděly v ohradě, ani nedutaly a bedlivě poslouchaly a sledovaly vyprávění převlečeného Matěje a Filipa za bači o zvířátkách. Ti je seznamovali s jejich prospěchem, produkty a významem pro naši přírodu. Dále dětem ukázali výrobky našich dětí z ovčí vlny. Každé z dětí dostalo kousek suchého rohlíku, který dalo zvířátkům. Na

Jak důležité je ho mít

kerou se hodlá Jack zasnoubit. Gvendolína je moc nadšená neboť se jí líbí strašně jméno Filip a se sňatkem souhlasí. Jen velký háček v tom je, že to se nelíbí matce Gvendolíny, která hodlá vyslyšet Jacka, pro jeho nejasný původ? Zápletku my však odkrývat nebudeme. Dramatická komedie končí dvojitým zasnoubením Jacka s Gvendolínou a Algernona s Cecílií.

Sedím tiše se svými kamarády a tetami ve velkém sále, kde v tom zaslechne, že byl nalezen na nádraží v cestovní tašce malý chlapec. V tu chvíli otevřeme oči a kolem nás je spousta lidí, kteří pozorují příběh stejně jako my.

Celé drama začíná v Uherském Hradišti ve Slováckém divadle komedii zvanou Jak důležité je ho mít od Oscara Wildea. Hlavní hrdina Jack Worthing se zamiluje do slečny Gvendolíny, která je sestřenicí Jackova dobrého přítele Algernona. Jack v Londýně vystupuje pod pseudonymem Filip a notně si užívá života. Tak ho zná i Gvendolína, se

Najednou zavírám oči a jen tiše poslouchám celé komické drama až do konce. V sále se rozsvítí světla a drama je u konce. Všichni stojíme a tleskáme hercům za krásné představení, které bylo odměnou za projekt „Bav se a pomáhej s Oriflame“. Na celé představení jsme se moc těšili, a proto se také nařezky nastrojili. Ženská těla byla zdobena hedvábnými a lehkými šaty, no a my jsme je doprovázeli jako gentlemani.

Pavel Lukáš

Vstupenky na slavnou komedii získali kluci a holky jako jednu z odměn v projektu Bav se a pomáhej s Oriflame za přípravu vlastního divadelního představení o vodníčku Šťápatkovi. To v režii své tety zahráli dětem v mateřských školách, seniorům v domově důchodců nebo spolužákům na školní akademii.

Múzování s Albertem na Temenické pouti

V pátek před dětským dnem se v Šumperku konala Temenická pouť, ke které se připojila i komunitní akce Nadačního fondu Albert Múzování s Albertem. Ta se snaží propojovat různé světy a vytvářet nové zkušenosti a příležitosti.

Občerstvení z pekárny prodejny Albert, které bylo soutěžícím na Múzování k dispozici, připravili v dopoledních hodinách zaměstnanci prodejny společně s dětmi z DD Jeseník. Ty, které nebyly zrovna z pekárenského oboru, absolvovaly pracovní zázitkovou exkurzi na prodejních Albert, a poznaly, jaké pracovní pozice jsou v prodejních tohoto typu zapotřebí a co práce obnáší.

„Vedení prodejen a jejich pracovníci si nemohli mladé pomocníky z dětského domova vynachválit, vyzdvihovali především jejich aktivní zájem o práci i jejich šikovnost,“ popisuje programová manažerka Nadačního fondu Albert Petra Rezná.

V rámci Múzování s Albertem čekala na děti z dětských domovů i na veřejnost soutěžní úkolová stezka, která je zavedla za úkoly Zdravé 5, do dílny žonglování, korálkování nebo bubnování. Za úspěšné absolvování stezky na děti čekala sladká odměna. Kromě soutěží bylo na akci pro děti připraveno divadelní představení Zelenina s ovocem dají páku nemocem, doprovodné atrakce a koncert kapely o5&Radeček.

NF Albert

V dobrém i ve zlém...

Je to už skoro rok, kdy po 32 letech působení v našem dětském domově odešla teta Květa Solářková, která byla zároveň jeho ředitelkou.

Když jsem jako sedmiletý kluk přijel se svými sourozenci do dětského domova v Mikulově, byla u toho právě teta Květa. Když jsem šel do první třídy, byla u toho teta Květa. Když jsem nastoupil na druhý stupeň základní školy, byla u toho teta Květa. Když jsem hledal střední školu a nastoupil do prvního ročníku, byla u toho teta Květa. Když jsem se několikrát zúčastnil fotbalového soustředění v Itálii, byla u toho teta Květa. Byla u všeho! Byla se mnou v dobrém, ale i ve zlém! Nikdy mě nenechala „ve stychu“. Vždy měla odpovědi na mé otázky, vždy měla pochopení a snažila se mě podporovat. Kdybych měl vypsat, co vše pro mě udělala, popsal bych celé číslo Zámečku. Jediné, u čeho teta Květa nebyla, a to mě moc mrzí je, že nikdy neviděla naše excelentní sportovní výsledky na DD CUPu. Byli jsme na nejlepších pozicích.

Jsem rád, že teta Květa občas slouží a že nás chodí navštěvovat. Určitě bych chtěl společně dál podnikat věci, které jsme spo-

u rozjeli. Například „Malý turistický sraz DD“. Dále bych ji rád poděkoval a ocenil její cenné rady. Také se mi líbí, že je ochotná si se mnou jen tak popovídat a vyslechnout mě.

Těto Květo, díky za to!!

Nesplněný sen? DD s jednou rodinkou

Jak hodnotíš svoje celoživotní dílo v DD? Práci v DD nedokážu hodnotit jako „dílo“. Byl to totiž můj splněný sen. Vždycky jsem toužila dělat „mámu“ opuštěným dětem a tak jsem si prostě založila dětský domov.

V čem vidíš svůj největší pracovní úspěch?

Podobná otázka. Pro mě práce v DD znamenala pomoc dětem, které neměly to štěstí vyrůstat ve fungující rodině. Nahradit jim to, čeho se jim doma nedostávalo – láskyplnou péči, pocit bezpečí, jistotu, že jim někdo pomůže, až to budou potřebovat, že za nimi bude někdo stát, v neposlední řadě jim zajistit materiální pomoc a protlačit je školami, aby z nich něco bylo. Úspěchem pro mne jsou všichni dospěláci, kteří od nás odešli a dnes žijí poctivým, spordádaným životem, pracují, dokážou se postarat o svou rodinu. Velkou radost mi dělají ti, kteří na nás nezapomínají, navštěvují nás, přijdou se poradit nebo třeba požádat o pomoc.

Je něco, na co bys chtěla zapomenout?

Zapomenout nechci na nic, i když ne všechny vzpomínky jsou pozitivní. Nerada vzpomínám na to, jak se mi vždy třásla ruka, když jsem podepisovala žádost o přemístění dítěte do DDŠ nebo VÚ. To jsem dělala velmi nerada a dlouho mě trápily pochybnosti o tom, zda jsme my dospělí udělali všechno pro to, aby k tomu nemuselo dojít.

Jak zvládáš tolik volného času?

Touhle otázkou jsi mě upřímně rozesmál. Nikdy nebudu mít tolik času, kolik bych si přála, abych se mohla věnovat všemu, co mě zajímá a baví, svým koníčkům, své rodině, vnoučátkům. Chci toho ještě hodně vidět a zažít, cestovat, přečíst hromadu knih, vidět řadu filmů, navštěvovat divadelní představení, koncerty, tvořit pěkné věci, sázet kytky, sportovat, navštěvovat přátele, taky děti a kolegy v dětském domově...

Máš pocit, že jsi něco v domově nestihla?

Nemám takový pocit. Výchova dětí je činnost, která nikdy nekončí. Děti vyrostou, odejdou z rodiny, stejně jako odejdou z domova, přijdou další generace rodičů, vychovatelů a nikdo se tohoto nekončícího

procesu nemůže účastnit věčně. Já pokládám za obrovskou výhodu, že jsem si mohla vybrat, komu toto poslání předám, takže odcházím s klidem v duši a věřím, že se o Vás nemusím bát. Přiznám se ale, že jsem jeden tajný nesplněný sen měla. DD o jedné skupině v domečku se zahradou, kde by se o děti staral manželský pár jako táta s mámou a kde by vše fungovalo jako v rodině. Chyběl mi k tomu ale parťák. Ten pán, co ho mám za manžela, měl na práci něco docela jiného, a tak jsem se ho ani nepokoušela přemlouvat.

Je něco, co by si chtěla, aby se v DD změnilo?

Je, ale změnit to je velmi těžké a já jsem to, přiznám se, nedokázala. Vždy jsem pokládala za důležité, aby tímto domem vládla láska, vzájemné porozumění, skvělá nálada a dobré vztahy mezi dospěláky, mezi dospěláky a dětmi, mezi dětmi samotnými. Aby se tady všichni cítili dobře, aby ti noví, co mezi nás přijdou a často za sebou mají těžké chvíle, cítili, že jsou tady vítáni a že se všichni budeme snažit o to, aby jim s námi bylo dobře. Nechci se tím omlouvat, ale myslím, že pro ředitele, který je zavalen spoustou administrativní práce, stará se o provoz zařízení, má povinnost účastnit se jednání, porad, školení, akcí, pro které musí být často mimo dům, je vytváření pozitivní atmosféry nelehký úkol a navíc je to o vlastnostech lidí a ty se příliš ovlivnit nedají. Jsem moc ráda, že o práci v domově projevila zájem teta Pavlínka, která má v sobě sluníčko, jak víme všichni, kdo ji z minulé spolupráce známe, a já věřím, že se z toho sluníčka na každého dostane.

připravil Franta Miker

Pražského setkání dětské redakce se zúčastnili kluci a holky z Brna, Býchor, Duchcova, Jemnice, Králík, Mašřova, Mikulova, Olomouce, Prahy-Klánovic, Sedloňova, Semil, Tuchlova, Uherského Ostrohu a Ústí-Sřekova. Co všechno zažili?

V sobotu ráno nás navštívili (no, spíš probudili) přátelé z Nadačního fondu Albert se svou Zdravou svačinkou. Tedy pro nás spíše snídaní.

Dostali jsme pár rad, co a kdy nejlépe jíst. Moc se mi líbilo, že jsme si společnými silami ve skupinkách mohli připravit „zdravou svačinku“ sami. Ještě lepší bylo, že jsme si ji mohli

Zdravá svačinka s Albertem

i sníst a ochutnat od dalších skupinek jejich výtvořů. Každá skupinka si totiž vylosovala jiný recept, který připravovala jen ze zdravých surovin: rajčata, žitný chléb, paprika, mrkev... Bylo to moc dobré a hlavně zdravé. Dokonce jsme se u příprav i nasmáli...

„Všechno mi chutnalo, ale naše svačinka je stejně nejlepší,“ řekl Lukáš z DDŠ Býchory. Zdravě strávené dopoledne bylo super. NF Albert patří dík za jejich čas a ochotu.

Franta Miker

„Všeho nechte a poslouchejte,“ zazněl redakci ihned.cz důrazný hlas editora Pavla Orálka. „Získali jsme informaci, že před chvílí unesli Kateřinu Zemanovou, dceru prezidenta České republiky. Musíme informovat naše čtenáře, tak se do toho pusťte.“ Každý dostal konkrétní úkol: jedna skupinka psala komentář, jiná dohledávala v archivu zprávy týkající se únosů, další holky a kluci obvolávali pražský Hrad nebo policii.

Mysleli jsme si, že jde jen o vtip. Když nám však únos slečny Zemanové potvrdili mluvčí Hradu i Policie ČR, začali jsme vše brát vážně. „Včera jsme spolu byli na diskotéce. Všimlo si jí hodně lidí – to víte, je to osobnost. Klidně jí mohl sledovat někdo z těch opilých chlapů,“ ožýval se ze sluchátka uplakaný hlas Katčiny kamarádky. „Po pohřešované osobě usilov-

ihned.cz: Dceru prezidenta unesli teroristé?

ně pátráme. Poslední indicie naznačují, že se nachází v Tatrách,“ oznámil mluvčí české policie. Redaktoři z DD za dozoru zkušených pracovníků IHNEDU psali, volali, vyhledávali a pořádně se u toho potili.

Po hodině se ukázalo, že šlo opravdu o „novinářskou kachnu“. Lidmi na konci sluchátka byli redaktoři ihned.cz. „Hustý! Znělo to dost věrohodně,“ smáli se všichni. Poznali, že online zpravodajství není jednoduchá věc. „Moc jste spolu nespolupracovali. Ti, co volají a hledají na internetu, musí okamžitě předávat svým kolegům vše, co se dozví. Jinak nemají přehled a neví, co psát. Ve skutečnosti musíme být mnohem rychlejší,“ poučil nás Orálek a následně přidal i pochvalu: „Jinak jste to zvládali výborně. Snažili jste se.“

Franta Berger

Večeře s paní Šabatovou

Po náročném sobotním dni pozvala dětskou redakci Zámečku na večeři Anna Šabatová, která dříve pracovala jako zástupkyně ombudsmana. Do března roku 2013 byla také v čele Českého helsinského výboru. Už několikrát nám pomáhala řešit „kauzy“ v domovech, které Zámeček objevil – a úspěšně! Večeře s takovou dámou byla velmi zajímavá. Spolu s Milošem, Graciánem, Jirkou a Flíkem jsme probrali vše od školy a práce až po politickou scénu. Prostě jsme si popovídali a takhle výjimečná paní nám měla skutečně co říci!

Lukáš Kořál

Na Radečky do Rock Café

Po dobré sobotní večeri jsme vyrazili na koncert kapely o5&Radeček. Jeden z členů kapely je i Ondra Polák alias Helmut, který je spoluzakladatelem Zámečku nebo třeba autorem horoskopů (ano Panny, věřte, že vám někdy horoskop napíše :)). Když se rozezněly jejich hity, dostaly do pohybu a do pohody všechny přítomné v klubu. Neváhejte, zajděte na youtube, a pusťte si třeba Dokud vítr fouká. Skvělí hráči, zpěváci – prostě paráda!

Lukáš Kotlár

Před kamerami na UJAKu

bude jen stěží zapomenat, bavil nejen diváky, ale i celý natáčecí štáb. Mnoho talentů z domovů si mělo možnost vyzkoušet roli moderátora a pravý stresový moment, kdy na vás hledí dvě kamery, mnoho světel, štáb a zvědaví diváci. A to stálo za to!

Následovalo focení ve studiu. Objektivy ostří, úsměv střídá úsměv, blesky svítí a fotky přibývají.

Lukáš Kotlár

Jaké to je stát před kamerami a natáčet svůj pořad nebo pózovat v blescích fotoaparátů v profesionálním studiu? To jsme si vyzkoušeli na Univerzitě Jana Amose Komenského, kde studují šéfreportér Gracián i webmaster Franta. Na televizních obrazovkách nejvíce zářil Franta Miker z Mikulova v roli moderátora i zpovídání. Svými vtipnými hláskami, na které se

S Kmoníčkem z Hradu

děť se o zákulisí hradu bylo velmi zajímavé. Povykládal nám o svých zážitcích ze zahraničí a přidal doporučení pro všechny děti z domovů: „Když budete mít příležitost, určitě se vydejte za hranice České republiky, nejen s cestovní kanceláří. Budete se pak dívat na Česko úplně jinýma očima.“ Lidé z chudších států obdivují věci, které bereme jako samozřejmost. Třeba to, že u nás z kohoutků teče doopravdy pitná voda, která nám nezpůsobí žádnou nemoc. „A učte se jazyky!“, dodal na závěr.

Lukáš Kotlár

V neděli náš program pokračoval besedou s Hynkem Kmoníčkem, dříve velvyslancem ČR (třeba v Austrálii) a dnes ředitelem zahraničního odboru Kanceláře prezidenta republiky. S panem prezidentem Zemanem se každým dnem potkává a má například na starost hladký průběh jeho zahraničních cest. Kdy a kde má stát jaký politik, kdy přijede auto k jaké budově - v jakém pořadí, a mnoho dalších bodů, které se musí na minutu dodržet. To vše zaštiťuje právě pan Kmoníček. Dozvě-

www. **ZÁMEČEK** .net

zprávy **reportáže** **z akcí** **rozhovory**
z domovů **básničky**
zámečky v pdf **fotky a videa**

Chceš se taky stát redaktorem?
redakce@zamecek.net

Memoriál Lucie Hanušové: Vyhrál zlatý domov z Čeladné

Po krátké pauze pokračoval v půlce května DD CUP - přesněji běžecký trojboj v rámci 15. ročníku Memoriálu Lucie Hanušové. Vítězem uplynulého dílu se stal poprvé DD Čeladná, za ním skončily Dlažkovice a Znojmo. Organizátoři připravili spoustu doprovodných akcí: Nechyběla účast Policie ČR se svými zajímavými atrakcemi, ohnivá show od skupiny Tribo Fuego a nakonec velkolepý ohňostroj, který si všichni užili.

Zámecký park v Dolních Počernicích přivítal 36 domovů z celé republiky. Časopis Zámeček tento a další díly pravidelně sleduje, proto v průběhu několika let usoudil, že Memoriál Lucie Hanušové patří jaksí k těm nejsrdčnějším na DD CUPu. Probíhá v příjemné atmosféře Dolních Počernic, kde si užijete nejen soutěžení, ale i dopro-

vodnou zábavu, která potěší. Nemá to prostě období.

„Až na pár náznaků, že někteří křížili dráhu jiným, se běžci chovali opravdu férově. Překvapilo mě, jak byly děti v pohodě na to, že jsme měli nepříznivé počasí, ale všichni to zvládli,“ uvedl Martin Lněnička, šéfgorganizátor akce a současně ředitel DD Dolní Počernice.

Závod na památku mladé sportovkyně

V letošním roce Memoriál Lucie Hanušové oslavil 15 let od vzniku v roce 1998. Lucie Hanušová, mladá a nadaná sportovkyně v běžeckém lyžování, si kariéru běžkyně budovala od píky. Začínala jako „přeborník kraje“ a dotáhla to až na účast v reprezentaci na juniorských MS v Kanadě a Jižní Koreji. Posléze se rozhodla studovat a dále sportovat v barvách Coloradské univerzity. Lucie Hanušová v lednu 1999 tragicky zahynula v USA, bylo jí 23 let. Dětský domov Dolní Počernice se rozhodl věnovat úspěšné sportovkyni atletickou část DD CUPu a vzdávat ji tak pravidelně počtu.

Čeladná poprvé vyhrála!

Atletický závod probíhá v zámeckém parku. Nejprve startovali nejmenší prckové na dráze dlouhé 60 metrů, následovaly další kategorie a tratě s 200, 400 a 850 metry.

Nejlépe si vedli kluci a holky z Čeladné, kteří vybojovali zlaté a bronzové medaile. Zcela ovládli dvě ze čtyř dívčích kategorií. „Máme radost, že jsme letos vyhráli. Vždycky jsme se snažili a byli na prvních místech, ale nikdy z toho nebylo celkové první místo,“ neskrýva-

la úspěch Tereška Bencová. Čeladná si z Prahy u příležitosti 15 let atletiky odvezla prvenství – poprvé vyhrála dílčí turnaj DD CUPu. Domov z Beskyd si v průběžném celkovém pořadí zatím vede výtečně, je druhý za Novou Vsí u Chotěboře. Do konce roku zbývají ještě tři díly, takže výsledky nejsou zdaleka uzavřeny.

Další domovy rovněž nezahálely a třeba Rudolf Klíma z Býchor uspěl v kategorii chlapců s ročníky 2000-2001. Ruda byl v býchorské výpravě nejnadanějším běžcem. Zumas Orestis z Nymburka zvládl na výbornou střední trať a vytrvalost, naopak sprint byl malinko slabší. I tak Zumas dokázal zvítězit nad soupeři v kategorii deseti-letých a jedenáctiletých kluků.

Znamení David ze Znojma

Tým z Dlažkovic skončil na Memoriálu na druhém místě. Jeho reprezentantka Patricie Soboláková uspěla v kategorii dívek, ročníky 2000-2001. Patricie uběhla vytrvalostní okruh v nejlepším čase 2,42 min. Na třetím místě se umístil DD Znojmo. Davidu Turkovi se více dařilo ve střední trati a vytrvalosti, ale už ne tolik ve sprintu. V poslední době se jednotlivých soutěží častěji zúčastňuje Ostrava-Vizina, jejíž zástupce Radek Grundza suverénně vyhrál kategorii nejstarších chlapců, celkově výprava obsadila 16. místo v tabulce.

„Na šedesátce jsem byl třetí, ostatní dráhy mi však přišly docela obtížné. Přesto dál fandím našemu domovu, aby měl lepší výsledky,“ přál si Lukáš Palla z nejsevernější Lipové u Šluknova. Nejmladší dívky bojovaly, jak jen to šlo, zlatou medaili si pak odnesla Erika Řeháková z Tuchlova. Ředitel Martin Lněnička z pořádajícího domova na okraj turnaje opakovaně vyhlásil závod tet a strejdů. Nejlepším běžcem se stal strejda Honza Ptáček z Hory Svaté Kateřiny.

Miloš Nguyen

www.domovpocernice.cz
www.ddcup.cz

Sponzoři:

Hlavní město Praha,
Policie ČR, ČD, Crocodile,
Accor Hospitality,
Made-maso jede,
Dorty Imant

VÝSLEKDY

1	Čeladná
2	Dlažkovice
3	Znojmo
4	Nová Ves u Chotěboře
5	Krompach
6	Kašperské hory
7	Lipová u Šluknova
8	Pyšely
9	Horní Slavkov
10	Tuchlov

Úsměv ukrajinským dětem

Jak kluci a holky z mukačevského děcáku zastavili mezinárodní rychlík, poznávali Prahu a nevyhráli DD CUP

Partnerství Zámečku a kluků a holek z DD Mukačevo pokračuje. Před dvěma lety se vypravili zástupci dětské redakce na Ukrajinu, loni přijely děti na tábor na Česka. Letos pro ně Gracián se svým týmem zajistil další nevšední zážitek - účast na finále fotbalového DD CUPu.

Cesta z Mukačevo byla zajímavá hlavně pro český doprovod - to když mají Ukrajinci zatáhli ve vlaku za záchrannou brzdu. „Ve vlaku bylo strašné horko, tak asi chtěli otevřít okno nebo spustit klimatizaci,“ culí se Gracián, který se ale ve vlaku rozhodně nesmál. Vše se naštěstí vysvětlilo a vlak se zpožděním pokračoval směr Praha.

Ve fotbalovém turnaji mukačevští moc šancí neměli. Jejich děcák je totiž jen pro kluky a holky do ukončení základní školy, zatímco za české domovy nastupovali v souladu s pravidly hráči až do 18 let. V nerovném souboji s o dvě hlavy většími soupeři skončili na předposledním místě.

Další dny v Praze si už ale užívali. Nejvíce se líbil akvapark v Čestlicích (v Mukačevo se chodí koupat do špinavé řeky), prohlídka klánovického domova i jízda na koni a další dobrodružství v DDŠ Býchory. Dvanáct kluků a holek si v Praze užilo sedm skvělých dní, jen na návštěvu zoo a projížďku parníkem kvůli povodním nedošlo.

Flík

Projekt podpořila Nadace Telefónica v rámci svého programu Think Big

think
big

Záštitu nad akcí převzali:

- Ukrajinské velvyslanectví v ČR
- Helena Chudomelová, pražská radní
- Aleš Sedláček, předseda ČRD

Zpravodajství z DD CUPu na www.zamecek.net

Out of Home: Jak se to dělá?

Rok se s rokem sešel a v hlavním městě Česka opět proběhl v režii sdružení Mimo domov festival Out of Home. Již posedmé se tady sešlo okolo dvou set dětí, aby se dozvěděly zajímavé informace o různých povoláních. Zároveň měly možnost si profese na vlastní kůži vyzkoušet.

Z dětí se stali redaktoři Lidových novin

Od sobotního rána se ze zamračené oblohy snáší déšť, rtuť teploměru vystoupala jen těsně nad 10°C. To však dětem neubírá na chuti při snídani ani na touze podat co nejlepší výkon během akce. Týmy se s úsměvem na tvářích nechají zvětšit fotografem a pak už dle mapy každá skupinka míří na své stanoviště. V roli redaktora Zámečku si jako první vybírám hasičskou stanici a vydávám se dokumentovat průběh přednášek a soutěží. U profesionálních hasičů na nás však čeká nemilé překvapení. „Out of Home? To má být

až zítra, ne? Zatím sem žádné děti nedorazily,“ dozvídáme se na vrátnici. Ujišťujeme, že akce se koná již dnes a brzy by k nim měla dorazit první skupinka, tak ať se připraví. Nasedáme do auta a vydáváme se do budovy Anděl Media Centrum, kde sídlí redakce Lidových novin. Tady mají děti možnost nahlédnout do světa tištěného deníku i jeho internetové verze. Po přednášce a prohlídce redakce dostává každý příležitost vytvořit svůj vlastní příspěvek do novin.

Dům by postavily, ale neuhasily

Vracíme se k hasičům, kam mezitím dorazili zástupci prvního domova. Přiblížení povinností profesionálního hasiče a ukázkou techniky střídá soutěž. Ukolem je sestřelit vodním proudem tenisový míček ze vzdálenosti deseti metrů. Nejdříve ruční stříkačkou, poté hadicí. Děti i přihlížející dospělí se baví, i když se nikomu nedaří cíl zasáhnout tak, jak by vyžadoval zásah u opravdového požáru. A já pokračuji dál - do Tančícího domu, kde se účastníci Out of Home seznamují s profesí architekta. Holky a kluci stříhají, kreslí, lepí a snaží se z vlastních děl vytvořit co nejvěrohodnější podobu Tančícího domu.

Zájem nestačí, důležitá je píle

Po obědě ve smíchovské restauraci Lokal Blok jedu na další stanoviště. Prvním z nich je studio CZECH SOUND. Zde kapela 4signs seznamuje přítomné s elektronickou muzikou. Děti musí na předem určenou hudbu

a z několika daných slov vytvořit text písně. Výsledky představí večer na slavnostním vyhlášení, kde společně s kapelou svou píseň zazpívají. Z Prahy 4 se přemisťujeme do Osadní ulice na Praze 7, kde se soutěžími tráví čas DJ Friky. Po krátkém seznámení s povoláním diskžokeje se k mixážnímu pultu jednotlivě staví všichni členové dětského domova a zkusí produkovat vlastní muziku. „S festivalem Out of Home spolupracuji čtvrtým rokem. Před jedenácti lety jsem si pořídil svůj první gramofon, od té doby dělám diskžokeje,“ prozrazuje Zámečku DJ Friky. „Za ty čtyři roky mám zkušenosti, že děti moje přednášky baví. Je to prostě něco, co je zajímavá a čemu se třeba i sami věnují. Ale popravdě řečeno, žádný potenciál budoucího dýdžeje jsem tu ještě neobjevil. Profesionální DJ to prostě musí mít v sobě. Že to někoho baví, to nestačí. Je potřeba píle,“ dodává rodák z Horního Slavkova.

Na vítěze čeká jezero, golfové hřiště i Český rozhlas

Po večeri se účastníci Out of Home přemisťují na slavnostní vyhlášení. Zlatou přičku obsadil **DD Liptál** a vysloužil si tak windsurfingový víkend na Nechranicích s Tomášem Malinou. Jeden den v areálu GOLF RESORT OLOMOUC s Petrem Kabátem za dru-

hé místo prožije **Dětský domov Senožaty**. **DD Vysoká Pec** získala třetí místo a společně s ním možnost návštěvy zákulisí Nova Sport a Českého rozhlasu. „Jsme tu poprvé. Nevyhráli jsme, ale to nevadí. Příští rok do toho jdeme znovu. Hlavně jsme rádi, že nám vyšly povolání. Vše, co jsme si přáli vyzkoušet, jsme zkusili,“ svěřují se Zámečku zástupci **DD Plesná**.

„Přijeli jsme sem poprvé a s třetím místem určitě nepočítali,“ hýří štěstím Alena Bartoňová z Vysoké Pece. „Nejvíce jsme si užili divadlo, kde jsme se ukázali jako herci a mohli se vyřádit. Taký jsme byli v Muzeu Policie a celé to zakončili v kavárně na besedě se spisovatelkou.“ A jak byl její domov spokojený se stanovišti? „Dobrá. Ale třeba Písek soutěžil u hasičů. Jelikož my měli v týmu hodně kluků, říkali jsme si, že bychom to taky rádi zkusili,“ oznamuje Alena. Spokojená byla i Lucie Dvořáková ze Strážnice: „Náš domov se této akce účastní už asi čtyři roky. Dnes jsme vyvolávali staré fotky, pak jsme byli na aerobiku, což nás bavilo nejvíce, a nakonec v Tančícím domě.“

Franta Berger

(Další fotky na www.zamecek.net)

Výsledky Out of Home 2013:

1. **DD Liptál**
2. **DD Senožaty**
3. **DD Vysoká Pec**

Partneři akce:

RWE, Modrá pyramida, Roman Hruza Agency, Nadace Vodafone, Dejvické Divadlo, Všeobecná zdravotní pojišťovna, Zastoupení Evropské komise v České republice, město Praha, Starbucks, Lidové noviny, Zámeček a mnoho dalších

Rajko se loučí s Králíky.

Za maturitou míří do VÚ Hostinné

Do Dětského domova se školou v Králíkách jsem přišel z Diagnostického ústavu Hradec Králové. Bylo mi tenkrát 12 let. Byla to pro mne velká změna oproti tomu, co jsem do té doby zažil. Vychovatelé byli daleko přísnější než v diagnostickém ústavu, nebo ve škole, kam jsem před tím chodil. Stejně tak pravidla, která se musela v tomto domově dodržovat, byla pro mne velice přísná, na takový režim dne i chování jsem nebyl zvyklý.

Útěky a krádeže nic neřeší

Dostal jsem se do výchovné skupiny, kdy byli starší a silnější kluci, takže můj začátek v Králíkách nebyl vůbec veselý. Celkem dlouhou dobu trvalo, než mne začali brát mezi sebe, což mne samozřejmě dost štvalo. Tento pobyt mne opravdu vůbec nebavil a ještě ke všemu jsem nejezdil domů za rodinou, jelikož doma měli velké finanční problémy, na které navazovaly i problémy s bydlením. Tak jsem se dostal do party tzv. útěkářů, kteří si mysleli, že své problémy vyřeší tím, že se budou toulat někde sami a na živobytí si budou vydělávat krádežemi. Později jsem přišel na to, že útěky můj problém nevyřeší, začal jsem se chovat slušněji a hlavně jsem přestal utíkat. Najednou jsem zjistil, že když budu dobře hodnocen, mohu využívat některé výhody, které jsem do té doby neměl.

Čas ubíhal a vedení se střídalo

V době mého příchodu do Králík byl ředitelem pan Zerzán. Toho jsem obdivoval, jelikož, ačkoliv byl starší člověk, již před důchodem, byl tělem i duší sportovec, k čemuž nás všechny také celoročně vedl. Já mám sport rád už mala a tak jsem se po nějaké době konečně našel. Kromě sportu zde také vychovatelé a učitelé vedli různě zaměřené kroužky, např. sportovní, posilování, keramický, práce se dřevem, fotografický, střelba ze vzduchovky, hudební atd. Za tyto aktivity jsme byli všichni vděční, jelikož to pro nás bylo vždy vysvobození ze stereotypů. Jakmile odešel pan Zerzán do důchodu, nastoupil na místo ředitele pan Klíma.

Nový ředitel začal tvrdě, například tím, že nám všem nechal zabavit osobní oblečení, jelikož někteří se svým prádlem obchodovali a používali ho jako platidlo. Po určité době, kdy se všichni na spoluprávě zavázali, že k podobným věcem už nebude docházet, nám oblečení vrátili. Myslím si, že to tenkrát bylo od pana ředitele správné, jelikož potom dne se již nestávalo, že by někdo byl o své oblečení okraden, nebo by viditelně obchodoval s oblečením. Také jsem začal postupně jezdit domů, nejdříve za bratrem, který se za mne zaručil a později i za mamkou. Také se z některých spolužá-

ků stali praví kamarádi, se kterými jsem ve spojení dodnes, i když jsou na druhém konci republiky. V neposlední řadě jsem začal docházet do fotograficko-žurnalistického kroužku a zde jsem se seznámil se Zámečkem a jeho úžasnou partou.

Zhruba po roce vystřídala ředitelku Klímu na místě ředitelky paní Horsáková, která je zde ředitelkou do dnešních dní. Zpočátku jsme jí moc nevěřili, báli jsme se, že bude huř. Jakmile jsme jí ale poznali, docela jsme si jí i někteří oblíbili. Myslím si, že je spravedlivá a vždy, když něco slíbila, tak to i dodržela. V určitých věcech dokonce uvolnila stávající řád, bohužel to většinou pak někdo z chlapců zneužil.

Všude dobře, v Králíkách nejlíp

O stravě v našem domově mohu napsat jen samé chvály. Porce jsou velké a jídlo moc dobré. Několikrát se již stalo, že když jsme navštívili jiné domovy, tak jsme si tak nepochutnali jako u nás a měli jsme skoro pokaždé o dost menší porce. Co se týká vybavení domova, není bohužel nejmmodernější, malá tělocvična s mini posilovnou, společný sál na stolní tenis a na hernách pár terčů na šipky. Vychovatelé však se pokouší i z tohoto mála pro nás každý

den uspořádat nějaký atraktivní program.

Nikdy nezapomenu na prázdninový pobyt v DDŠ Hostouň, takový vlastně letní tábor, kde jsme sportovali, spali pod stanem a večer drželi noční hlídky. Naopak jedním z nejsmutnějších zážitků bylo když jsem se dozvěděl, že díky své blbosti, útěku, se nezúčastním Expedice Mukačevo, na kterou jsem se moc těšil. Můj pobyt v domově mi velice ulehčilo (a tímto bych jim chtěl poděkovat) třídní učitel Pavel Plich, vychovatelky Lenka Holčápková a Dana Suchá a vychovatelé Zdeněk Vostrčil a Aleš Dvořák. Nikdy na ně nezapomenu a vždy je rád znova uvidím.

Spolupráci se Zámečkem nepřeruším

Po prázdninách budu přemístěn do VÚ Hostinné, kde po čtyřletém studiu složení maturitní zkoušky ze stavebního oboru. Tento obor jsem si sám vybral, jelikož si myslím, že mne bude bavit a jednou se stavebnictvím dobře užívím. Doufám, že v novém ústavu budu mít možnost dále spolupracovat s časopisem Zámeček, jelikož ten mi ukázal, že i děti z polepšovny mají šanci k tomu, aby dosáhli toho, co chtějí, a mohou se rovnocenně bavit i s dětmi z normálního prostředí. V plánu mám zde založit redakci dopisovatelů Zámečku, tak jak jsme jí měli v Králíkách.

Na závěr bych chtěl všem dětem z dětských domovů, dětských domovů se školou i výchovných ústavů vzkázat: To, že nevyrostáme v normálním prostředí, ještě neznamená, že jsme nějak nepoužitelní pro život. Každý z nás má šanci ve svém životě něčeho dosáhnout, musí jen chtít. Všem přeji hezké a hlavně dlouhé letní prázdniny.

Rajko Balog

Jarní Letní dům:

Velikonoční koleda, Sedmikrásková témata o ženství a finále v tréninkovém bytě

O Velikonocích jsme se společně s dětmi z Klánovic, Krumpachu a Písku vypravili do Harrachova, kde jsme strávili šest dní na chalupě V Zákoutí. A protože letos trochu netradičně panovalo venku ještě zimní počasí, mrzlo, až praštilo a sněhu bylo nejméně po kolena, a to i přes to, že jsme spálili Moranu, strávili jsme spoustu času lyžováním a bobováním. Nechyběly však tradiční zvyky jako malování vajíček, pletení pomlázek, pečení beránka i velikonoční nádivky – tentokrát bohužel bez kopřiv – a samozřejmě pořádná pondělní koleda.

Holčičí Sedmikrásky

Druhým tradičním pobytem byly prvomájové Sedmikrásky. Na tento pobyt se celý rok těšíme, protože je trochu jiný, než ty ostatní. Jedou na něj jen dívky a dospělé ženy a probírají se „holčičí“ témata. Letos jsme se poprvé vypravily na statek v Dolní Oldřiši, který leží kousek od Liberce na hranicích s Polskem a nabízí skvělý prostor pro odpočinek i souznění s přírodou. Se třinácti dívkami jsme strávily čtyři dny, které jsme věnovaly cvičení jógy i tancování, navštívily jsme salón krásy, užily si masáže, malovaly a hlavně si povídalý o všech ženských tématech, které náctileté dívky zajímají.

O tom, jaká témata zajímají naopak kluky, se my holky nic nedozvíme, protože nás na „svůj pobyt“ nepustí. Bude to Mužinec a naplánován je na druhý červnový víkend do Jizerských hor. Přejeme jim, aby si ho pořádně užili, stejně jako my ten pobyt holčičí!

Bydlení, elektřina i testy

Nezahálieli jsme ani v přípravách na odchod z dětského domova. Do pražského tréninkového bytu přijely v dubnu a květnu dvě šestice mladých z dětských domovů v Klánovicích, Korkyni a Písku. 6 kluků a 6 holek.

Vzhledem k tomu, že šlo o poslední dva byty v letošním běhu tréninkového bytu, všichni už zvládli samostatně připravit jídelníček a rozpočet na celý víkend, uvařit a rozplánovat volný čas. Věnovali jsme se tématu životní styl, takže jsme probírali různé potíže, které můžou člověka v životě potkat a učili se je řešit. Kromě toho byl také čas vyrazit společně do nízkopražského klubu Beztíže, na Matějskou, na šlapadla na Vltavu nebo do kina.

Poslední květnové pobyty pak ukázaly, co všechno se mohli mladí naučit – takže si např. samostatně zvládli sehnat bydlení, zaplatit elektřinu a složili závěrečný test. Mohli jsme tedy cyklus pobytů uzavřít na společné slavnostní oslavě a v neděli všichni odjžděli z Prahy s Certifikátem o úspěšném absolvování pobytů v tréninkovém bytě Letního domu.

Andrea Blahovcová a Klára Joklová

Sociálně-terapeutické pobyty a pobyty v tréninkovém bytě jsou realizovány díky podpoře MPSV ČR, Magistrátu hl. m. Prahy, Nadaci OKD a Nadaci Terezy Maxové dětem.

Volnočasové aktivity pro děti z dětských domovů podporuje MŠMT ČR.

ROZ(H)LED

Obecně prospěšná společnost Nadání a dovednosti připravila zajímavý projekt, který chce dětem z DD poradit, jak si nejlépe vybrat budoucí povolání a vhodnou školu. Účastníci čekají exkurze ve firmách, rozhovory s poradkyní nebo dokonce možnost strávit několik pracovních dní v pracovní pozici, o kterou budete mít zájem. Společnost nabízí také semináře Nakopni svou kariéru, který uspořádá pro skupinku zájemců přímo ve vašem domově. Více informací najde na

www.nadaniadovednosti.cz

Švagr Prostřeno

Občanské sdružení ŠVAGR sídlící v Písku si pro nás připravilo o velikonočních prázdninách tábor na téma „Prostřeno“. Akce se nesla v duchu jídla, pití a zábavy. Zúčastnily se ho děti z DD Staňkov, DD Zvíkov, DD Písek, DD Žichovec a děti z rodiny. Tábor v Pasekách se zabýval vším kolem vaření.

Každý večer si měla jedna skupinka připravit a uvařit večeři pro ostatní týmy, ale tím to nekončilo. Šlo o to být těmi nejlepšími hostiteli, takže jsme prostírali stoly, připravovali zábavu a obsluhovali hosty jako zkušení číšníci. Vždy byly tři chody - předkrm, hlavní chod a dezert. Výsledkem bylo, že jsme ochutnali 4 výborné večeře. První večer

kou a nakonec i českou.

Celých 5 dnů bylo úžasných, nejen kvůli jídlu, ale také kvůli vedoucím a skvěle naplánovanému programu. Vyráběli jsme si kuchařské zástěry a čepice, zdobili vlastní vařečky, hráli jsme hry uvnitř i venku - například hru se zavázanýma očima, která mě osobně bavila nejvíce. V ní šlo o důvěru v ty, kteří nás navigovali. Také jsme poznávali exotické ovoce a zeleninu, netradiční nástroje na vaření, sázeli jsme bylinky, tvořili krásné mandaly z luštěnin a v lese hledali ukryté kuchařské nástroje. Lepší tábor byste si zkrátka nedovedli představit.

Počasí nám oproti minulému roku nepřálo, ale ani to nám nebránilo v každodenních procházkách po okolí, návštěvě nedalekého výběhu koní a nekonečnému klouzání na našem oblíbeném pasečném tobogánu.

Závěrečný večer jsme měli slavnostní raut společně s vyhlášením vítězů. Zvítězil tým, který vařil mexickou večeří. Ještě jednou GRATULUJEME! Bylo to vážně výborné.

Poslední třešinkou na dortu pro nás byla čokoládová fontána, která zakončila tento úžasný tábor opravdu sladce.

Obrovský dík od malých ŠVAGRkuchtíků patří všem vedoucím.

**Albín Augustýn Balát
DD Staňkov**

Akce byla součástí celoročního projektu „Jsem tady a budu tady!“, který je financován z darů veřejné sbírky společného dlouhodobého projektu České televize a Nadace rozvoje občanské společnosti s názvem POMOZTE DĚTEM! Na financování tohoto projektu se podílí i Město Písek. Děkuje!!!

Nadační fond Albert naděloval nejen Zámečku

Zástupci neziskových organizací z Moravskoslezského kraje převzali v centru Nová Karolina šeky s výtěžkem z grantového programu Nadační fond Albert dětem.

Byl mezi nimi i Zámeček - pro někoho možná trochu překvapivě na severu Moravy. Redakce Zámečku totiž od svého vzniku sídlí v hornickém městě Havířov.

Zákazníci všech prodejen Albert v kraji přispěli v loňském roce svým nákupem na projekty podporující děti ze sociálně ohroženého prostředí v Moravskoslezském kraji částkou 261 800 korun. Dalších 265 000 korun věnuje Nadační fond Albert 6 neziskovým organizacím jako výtěžek z prodeje kávy v prodejnách konceptu One v hypermarketech v Ostravě, Opavě a Krnově.

„V Moravskoslezském kraji jsme finančně podpořili celkem 11 projektů pro dětské domovy nebo pěstounské rodiny a taky krajské kolo Albert Triathlon Tour, které se uskuteční v Krnově,“ řekla Judita Urbánková, ředitelka komunikace společnosti Ahold a členka správní rady Nadačního fondu Albert.

Šek za Zámeček převzal předseda redakční rady Vladislav Sobol. Když nemá oblek, říká se mu Flík.

Ze života Open Gate

Open Gate je osmileté gymnázium, kde díky podpoře The Kellner Family Foundation studují kromě nadaných studentek a studentů z rodin i talentované holky a kluci z dětských domovů.

Loučení s maturantkami a maturanty

Svůj první osmiletý cyklus ukončili studenti Oktáv. Jejich zkouška dospělosti se skládala ze dvou částí. První byla česká maturita, kde většina studentů prospěla s vyznamenáním. Pak skládali zkoušky z mezinárodní maturity IB. Všichni z letošních 17 maturantů absolvovali některou z IB zkoušek a 10 studentů dokonce celý IB diplom, tj. 6 předmětů v anglickém jazyce (pochopitelně kromě zkoušek z jiných cizích jazyků a jazyka mateřského). Maraton mezinárodního testování se skládal celkem z 24 testů a ti studenti, kteří dělali celý IB diplom, absolvovali až 15 testů a písemných prací. Celkově konali za 21 dní: minimálně 4 testy a písemné práce ve společné části české maturity, až 15 testů či písemných prací v IB a minimálně 5 ústních zkoušek pro společnou a profilovou část české maturity. Takové zatížení opět nemá na žádné jiné škole v ČR období, popisuje Petr Chára, zástupce ředitele gymnázia.

goriích: praktická dovednost (kroužky jako například hudební nástroje, divadlo), rekreační sport (fotbal, florbal), dobrovolnost (studenti jezdí vyučovat AJ do základních škol, navštěvují dědečky a babičky v domově důchodců). Na konci roku následuje expedice, kterou si musí studenti sami naplánovat. Před expedicí probíhají také kurzy o první pomoci nebo o přežití v extrémních podmínkách. Celý cyklus trvá tři roky. V současné době se do tohoto mezinárodního projektu zapojilo na 8 miliónů mladých lidí ve více než 140 zemích celého světa. Studenti za bronzovou medailí letos vyráží do oblasti Kokořínska, za zlatou však přímo do Rumunska, kde přispějí ke snadnějšímu životu banátských Čechů v drsných přírodních podmínkách. Pakliže Vás zaujal projekt, který skrývá dobrodružství od začátku do konce, pro více informací navštivte www.dofe.cz.

Zkoušku dospělosti zvládla i Nikola Marková z Dětského domova Budišov nad Budišovkou.

EDIE: Za zlatem do Rumunska

Programu EDIE se naši studenti každoročně účastní. Tak jako mnoho odvážných skupin v domovech. Někteří za tři roky získali bronzovou, stříbrnou i zlatou medaili. A za co? Během jednoho roku se musí aktivně zapojit a pracovat na sobě v následujících kate-

Rovensko - jedna z českých vesnic v Rumunsku, kam míří vybraní studenti za zlatou medailí!

Připravil Lukáš Kotlár

Jiří Nitsche (17)
dříve DD Cheb

Narozený v únoru 96
odnesený domů a do skříně vhozený

Narozený v únoru, devadesát šest
odnesený domů a do skříně vhozený
první, co jsem od mámy dostal, byla pěst
a já měsíc teprve měl.

Asi sem od ní dostal pár pěkných děl
ve dvou měsících ruku mi zlomila
sousedí se divili, že pořád řvu
když já jako mimino do skříně spát jdu.

Matka ta mě mlátila, zuby černé já jsem měl
po dvou letech zachránila mě policie
já dítě sem byl, názor na svět neměl
tak sem si myslel, že v poho to je.

Ve dvou letech do děčáku v Chebu mě dali
na pokoji hračky jsme neměli,
pokoj s Tomášem na půl.
Byl to cikán, stejně starej jak já
ale když mě bylo smutno
tak nejlíp rozveselil mě, ten vůl.

Už sem to bral jako normál, že to je život
byl sem malej, neviděl sem za plot
pak sem se ocitl před cizími lidmi
a já jim začal říkat táto a mami
ti to lidé lásku mi věnovali
a myslím, že dobrého kluka ze mě vychovali
hodně světla tomu zlámanému stromku věnovali.

A teď je ze mě silnej a v poho buk
nejsem snad namýšlenej a hajzl kluk
ale vzpomínky ty mě zůstali
ale ne jen špatné, hlavně ty dobré.

Jak když z děčáku mě odváželi
a plyšovou koalou do ruky mě dávali
pak mi koupili odrážičku

a já vychcánek, že musím na záchod
tak oni zastavili a já rychle běžel
vytáhl sem odrážičku a už na parkovišti já na ni jel
velkou radost od té doby ten malej kluk měl
ani mi nepřišlo, proč s nimi jsem a kdo vlastně jsou
ale cítil sem, že jednou budou oporou mou.

Taky si pamatuju, jak se mě rodiče zeptali
bojís se pejsku: ano či vůbec ne?
a já na to, že ne, že zvířátka rád
a oni tak to se nemusíme bát
když domů fenečku dovedou
a já si ji hned oblíbil.

Hrozně se mi ten pes líbil
časem, když mě byli čtyři roky, zeptali se
zdali pak bych chtěl bratříčka
já že chci bratříčka do svého pokojíčka
a tak to zas vyřídili v Olomouci
do děčáku jsme dojeli
a maminka s tátou ukázali
na malého blond chlapečka
a toho jsme si vzali
dnes je mu jedenáct a dačan to je v dobrém
vždy zůstane v srdci mém.

Už sem si řek, že lidé sou na tom hůř než já
a ze dna sem vstal
a co se nestalo - kamarádka leží v nemocnici
druhý den zpráva, které sem se bál
už nikdy nevstala
měsíc zpátky to je
kdy na dno zas mě zpráva dala
ale já věřím v lepší zítřek a že Nikči lépe teď je
a osud vyhodil do sedla opět mě
a teď už stojím na nohách
a snažím se pomáhat, kde to jde
ale chvílemi vzpomínky dostanou mě
slzy v očích a srdce bolí.

Nikča mi moc chybí
v patnácti letech se jí toto stalo
měla zažitého hrozně málo
proč se tohle děje nevím
ale to co vám povím
berte kurva vážně
a tím potěšíte nejenom mě:

Vždy je pro co žít
kvůli pičovinám nemusíš začít pít
fajčit nebo se řezat či dřít
stačí jen dobré přátele kolem sebe mít
pokad' tě kamarád zradí najde se nový
kámoš ti nepomáhá na smutek
tak podnikej jakýkoliv skutek
třeba básně nebo sport to beru nejen já
kamarádka co dělat se mě ptá
na moje rady vždycky dá.
Brát si život nebo se řezat je zbytečné
tak poslechni rady mé!

Pro všechny, kteří jsou tak řečeno na dně.

Skvělá šance pro studenty vysokých škol

Nadace Terezy Maxové dětem se letos rozhodla vyhlásit speciální grantové řízení pro **stávající a nově přijaté studenty vysokých škol**, kteří vyrůstají v ústavní výchově.

Uzávěrka příjmu žádostí: 30. 6. 2013
Rozhodnutí grantové komise: 31. 7. 2013

O co je možné žádat:

- Úhradu školného na soukromé VŠ
- Úhradu ubytování na koleji
- Úhrada poplatků za připojení k internetu
- Nákup učebnic pro studium
- Jazykové kurzy

Kde naleznete formuláře k vyplnění žádosti:
www.terezamaxovadetem.cz/ Termíny grantových kol

Pro bližší informace prosím kontaktujte:
Ing. Monika Páleníková
manažerka pro provoz a granty

Nadace Terezy Maxové dětem
Kontaktní adresa: Plzeňská 5b, 150 00 Praha 5
tel: +420 257 474 527
tel: +420 257 474 529
e-mail: granty@terezamaxovadetem.cz
http: www.terezamaxovadetem.cz

Nebo se staňte našimi fanoušky na facebooku **/Nadace Terezy Maxové dětem/** a získávejte aktuální informace o její činnosti a podpoře.

VEJCE

scénář: Radeček & Helmut kreslí: Helmut & Radeček hrají: Cibule a Kébule

ŠTÍRE,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak vynásob nejlepší známku s nejhorší známkou, které dostaneš na vysvědčení. Výsledek znamená počet dnů, kdy musíš chodit dobrovolně se smetím.

VÁHO,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak sečti číselné hodnoty všech známek z vysvědčení, od výsledku pak odečti počet tvých spolužáků ve třídě. Když ti vyjde záporné číslo, hvězdy budou celé léto na tvé straně a ty prožiješ úžasné prázdniny.

STŘELČE,

jestli jsi dostal na vysvědčení všechny známky, od jedničky po pětku, zjistíš, jaký je rozdíl mezi pokrem a školou. V kartách s postupkou vyhraješ, ve škole s takovou postupkou nepostoupíš, he he.

BLÍŽENČE,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak sečti číselné hodnoty všech známek, které dostaneš na vysvědčení, a přesně tolik dělej každé ráno dřepů. Až do záně.

RYBO,

ke své nejhorší známce z vysvědčení přičti počet spolužáků ze třídy, kteří nosí brýle. Výsledek znamená počet lásek, do kterých se přes léto zamiluješ.

RAKU,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak za každou jedničku na vysvědčení musíš vylízat deset lízátek.

BERANE

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak vynásob počet známek, které si dostal na poleť, s číselnou hodnotou známky z chování. A přesně tolik dobrých skutků musíš do záně udělat.

VODNÁŘI,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, odečti od známky z matematiky známku z tělocviku. A tolikrát musíš každý den oběhnout svůj domov.

KOZOROHI,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak sečti číselnou hodnotu všech známek z vysvědčení a vyděl to počtem známek. Číslo, které ti vyjde, zaokrouhli nahoru. Tak a tolik dní nesmíš říct ani jedno sprosté slovo. Ode dneška.

BÝKU,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak sečti všechny trojky, které si dostal na vizo, a k tomu ještě přičti svůj věk. No a přesně tolik musíš udělat sklapovaček. Každý den až do konce srpna.

LVE,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak vynásob známku z matematiky známku z češtiny. Tolik sklapovaček musíš udělat každý den před snídaní!

PANNO,

jestli chceš mít o prázdninách nakloněná vesmírná tělesa, tak odeleť na planetu Krypton.

Chodili jsme za tři krále

Také letos jsme chodili za tři krále, abychom pomohli Charitě a hlavně lidem, kteří pomoc potřebují. Nejdrívě jsme zaspívali děckám v našem domově a pak jsme jeli do Valašských Klobouk, kde se nám koledování moc líbilo a myslím, že i dále. Doufáme, že si to příští rok zase zopakujeme.

Drahomíra Soukupová, Rudolf Dreveňák,
Helena Florianová

DD Smolina

Básnička pro Lucku i Toníčka

Ležím, užívám si léto,
čtu si v letním Zámečku,
skvělý čtení zase je to
od začátku po tečku.
Škole dáme brzy čusík,
až naposled zazvoní,
dám si s Míšou čtyři pusy
na louce, co zavoní
každou kytkou, která roste,
nám dvěma patří každý květ,
když je láska, je to prostě,
krásný zdá se celý svět.

Helmut

Závěrem

Koupil jsem si a přečetl dva a půl tisíce let starou knížku. Teda ta knížka je nová, ale text je pradávný. Napřed jsem si myslel, že kupuji historický román, ale nakonec se z toho vyklubaly filozofické myšlenky, které psal pro obyvatele Číny jakýsi chlápek Sun-C. Je úžasné, jak málo se lidé mění. Každá půl třetího tisíciletí stará věta sedí na dnešní společnost jako zadek na hrnec. Třeba když Sun-C píše, že jeho doba je uspěchaná, bláznivá, lidé ignorují tradice, hýří a ničeho si neváží... V jiné části knihy popisuje, jak si každý z nás podvědomě vybírá způsob života, buď se chceme světu přizpůsobit, nebo s ním bojovat a pokoušet se věci měnit.

Jednodušší je, když svět pochopíme, tak jak běží a leží, a přizpůsobíme tomu chování, jednání, svůj život. Všim tak nějak v pohodě proplujeme a jakékoliv další změně se znovu přizpůsobíme a plujeme v klidu dál.

O něco složitější je, když se nechceme se vším jen tak smířit a zkusíme věci kolem sebe měnit. Je to namáhavé, často bolestivé a úspěch stejně nemusí být celý život na dosah. Naopak, mnohokrát je ten, kdo se pokouší bojovat za lepší svět, před ostatními za vola. Ale když se mu pak podaří něco změnit k dobrému, byť malou titěrnost, je to pocit hodný válečného hrdiny po vyhrané bitvě nad silnějším nepřítelem. A život dostane smysl.

Helmut

*Příloha nejen pro
prcky je tady!*

Ahoj holky a kluci,

po několika letech se na stránky Záměcku vrací příloha pro všechny, kteří si chtějí hrát! Máme pro vás omalovánky, křížovky i výtvarnou soutěž. A pokud chcete, můžete se zapojit do soutěží, které vyhlášíme na této stránce.

redakce

Soutěž č. 1: Výtvarná

Soutěž pro všechny, kteří rádi malují. Nakreslete, jak vypadá váš „domov na jaře“. Měl by to být pohled zvenčí na budovu vašeho dědka, abychom mohli v příštím čísle zveřejnit hezkou galerii dětských domovů.

Obrazek, který vyhrál

Z dosých obrázků porotu nejvíce zaujala kresba dětského domova od Nilkoly Spilkové ze ZŠ a DD Sedlec-Prčice (Přestavky). Získala opravdu mimořádnou cenu: nakreslení portrétu od malířky Dagmar Znaměnkové.

Křížováčská soutěž

Baví vás luštit? Na dalších stránkách najdete několik roháčků, doplňovaček, hřebenovek, osmisměrek... Pokud se vám podaří je úspěšně vyplnit, pošlete nám do redakce řešení a máte šanci na jednu z výher. Ceny pro vítěze: Dárky ze Záměcku!

Kam poslat výsledky?

- 1. E-mailem:** redakce@zamecek.net
- 2. Poštou:** Redakce Záměck, Vladislav Sobol, Střední 6, 736 01 Havířov

Autorka

Za spolupráci na vytvoření „Záměcku nejen pro prcky“ děkujeme Dagmar Znaměnkové, autorce obrázků i omalovánek.

**Soutěž v malování na téma:
ČIM BUDU, AŽ VYROSTU?**

Zúčastněte se soutěže v malování pro děti ve věku 0–12 a 13–18 let! V každé kategorii jsou pro tři nejlepší připraveny tyto finanční odměny:

1. CENA 5 000 Kč
2. CENA 3 000 Kč
3. CENA 1 000 Kč

- Uzávěrka prací 31. 8. 2013, vyhlášení výsledků do 30. 9. 2013
- Každý se může zúčastnit pouze s jedním obrázkem max. velikosti A3, označeným jménem autora, jeho věkem a názvem
- Práce zasílejte pod heslem ING Bank soutěž na adresu: Nadace Terezy Maxové dětem, Pízeňská 5/345, Praha 5, 150 00

Nadace Terezy Maxové dětem

ING BANK FOND NADACE TEREZY MAXOVÉ DĚTEM

WWW.INGNADACE.CZ

BONUS:

Výtvarná soutěž

ING Bank a Nadace Terezy Maxové dětem

