

7. MEČEK

Fotbalový DD Cup
pro Opavu


Ahoj holky, ahoj kluci, tety i strejdivé,

taky byste už nejraději vyměnili aktovky a brašny třeba za kolo? Nebo vzali ručník a vyrazili k vodě? Já teda jo! Ještě pořád jsem mladá holka a moc dobře si pamatuji, jaká atmosféra na konci školního roku bývala. V červnu se už zkrátka nikomu nic nechce! Děti však v tomto směru mají oproti dospělým velikou výhodu, mají se na co těšit. Dospělý může zavzpomínat tak, jako já, a dát se zase pěkně do práce. A prázdniny? Ty si může dospělý vybrat v podobě dovolené, kterou musí odsouhlasit šéf. To všechno může udělat dospělý člověk pouze v případě, když má jistotu, že má svou „normu“ splněnou.

Nevěřili byste, kolik „dospěláků“ je při podávání „dovolenky“ ke schválení o desítky centimetrů menších. Ono totiž někdy dostat dovolenou není jen tak. A i když „dospělák“ dovolenou získá, nemá zcela vyhráno. I doma na něj čekají nepatrné či větší restiky.

My v Zámečku jsme o žádnou „dovču“ nežádali a žádat nebudeme. I přes pracovní dny tu budeme pro Vás. Jak v redakci, tak na webu.

Ale nekažme si prázdninovou atmosféru. Důležité je, aby Vy, děti – jste měly splněné povinnosti vůči škole a mohly si užívat, dělat rošťárny (ale jen malinké) a možná se i poprvé zamilovat.

Jaká budou vysvědčení? Jak se líbilo prvňáčkům? (Pochlubte se?)

Jak už bývá dlouhá léta zvykem, užijeme si několik společných chvil třeba se „Správnou pětkou“, či se za Vámi vydáme přímo do domovů.

Někteří z vás si dokonce díky velkorysosti svých ředitelů z domova či ze školy (zajisté i díky sobě) mohli prázdniny prodloužit o dva týdny. Právě v tyto dny si už užíváte s našimi ukrajinskými kamarády na Myšinci.

Pokud máte splněno, stačí už jen do batůžku ke svačině přibalit trochu kázně a opatrnosti, ať si v září můžeme společně postesknout nad tím, jak rychle to zas všechno uteklo. Abychom však nekončili smutně, můžu vám již dnes prozradit, že v zářiovém čísle na vás čekají jména těch, kteří postoupili do finále Zámecké kuchyně.

A teď už vzhůru za dobrodružstvím...

Krásné prázdniny a pohodové počeníčko přejí

Veronika Vargová
šéfredaktorka

!!! Gratulujeme !!!

našemu webmasterovi **Františku Bergovi** k úspěšnému složení maturitní zkoušky na prestižní škole Open Gate.


Budeme dobrými sousedy, slibují děti z jihlavského domova

Děti z DDŠ v Jihlavě napsaly dopis svým budoucím sousedům z Šafaříkovy ulice. Ti totiž proti jejich nastěhování tvrdě protestují, dokonce sepsali petici.

„Podle toho, co jsme slyšely, asi nejste potěšeni z toho, že budeme žít mezi vámi. Nejspíš si myslíte, že jsme velmi problémové děti, které jsou drzé, vulgární a nevychované,“ stojí v dopise.

Jak tvrdí obyvatelé Šafaříkovy ulice, nechtějí být součástí výchovy problémových dětí. Jejich názor se jim snaží děti v dopise vyvrátit. „Rády bychom moc přesvědčily, že vůbec nejsme nevychované, ba naopak. Na Šafaříkovu byly vybrány děti, které jsou bezproblémové a tento přesun si zaslouží. Byly bychom moc rády, kdybyste nám dali šanci to dokázat. Budeme se snažit být skvělými sousedy a na Šafaříkovu se těšíme,“ stojí dále v dopise, který podepsaly dětmi z domova.

denik.cz


Zámeček získal v anketě Zlatý středník 3. místo!

Časopis Zámeček obsadil třetí místo v prestižní anketě Zlatý středník v kategorii časopisů státní, veřejné a neziskové sféry. Anketu vyhlašuje profesní sdružení PR Klub, podle odborníků má v záplavě podobných soutěží a anket největší kredit.

V roce 2011 prošel Zámeček revolučními změnami, vedení redakce převzali odchovanci domovů, které si časopis ve své dětské redakci vychoval, a také děti, které dosud v dětských domovech žijí. „Když jsem žila v dětském domově, každý měsíc jsem se těšila na nové vydání a pak doslova hltala každou stránku. Mám velkou radost, že se teď můžu na přípravě časopisu podílet,“ řekla šéfredaktorka Veronika Vargová, která vyrostla v DD Humpolec.

Časopis se loni zaměřil na změny, které děti v domovech čekají. „Mí kamarádi teď řeší katastrofické zprávy z novin, že se jejich domov zavře. Snažíme se jim vysvětlit, že se nebudou muset nikam stěhovat, protože změny přijdou postupně a pomohou hlavně dětem, které díky nové státní koncepci už do děčáku sociálka neodveze,“ dodal šéfreportér Zámečku Gracián Svačina, chovanec DD Jemnice, který loni získal cenu Zlatá litera za článek o totalitních přežitcích, které se v domově projevíly před návštěvou první dámy.


A jaké jsou další cíle Zámečku? „Rozhodně neusneme na vavřínech! Právě teď pracujeme na nových internetových stránkách www.zamecek.net, které se na podzim promění k nepoznání,“ řekl webmaster František Berger z DD Olomouc.

Veškerou redakční práci zajišťují tvůrci časopisu zdarma, vydavatel hradí jen náklady na tisk a poštovné. Na to mu pravidelně přispívají ministerstvo školství, Nadace Teresy Maxové dětem, Nadace ČEZ, Kellner Family Foundation a další dárci. Všem děkujeme, bez nich bychom takové ocenění nemohli získat.


redakce

Co najdete v Zámečku ?


5-9

Rušení domovů?

Zámeček sleduje aktuální situaci ohledně plánu vlády na rušení domovů. A ptá se vás: **Co si o tom myslíte?**


10-12

Ombudsman v DD

Veřejný ochránce práv Pavel Varvařovský navštívil několik dětských domovů. Co zjistil? **A jaký je na to váš názor?**


13-15

Na útěku

Proč se z dětských domovů utíká? Anketa Zámečku a vzpomínky Franty Bergra na jeho první a jediný útěk.


16-21, 26-31

DD CUP

Reportáže Zámečku ze dvou dílů DD CUPu přinášejí nejen výsledky, ale i dramatické zážitky z atletiky a fotbalu.


22-23

DD Podivínov

Imaginární Dětský domov Podivínov vznikl teprve nedávno, ale znají ho už všichni. Přemýšlejte si, co se v něm děje.


24-25

Zvláštní nemoc

Třináctiletý Nikolas z DD Znojmo zjistil, že má nevyléčitelnou nemoc. **Život se mu od základů změnil**, ale nevzdává se!


35-37

Holčičí rakovina

Rakovina děložního čípku je velkým nebezpečím pro všechny holky. Zámeček vám poradí, jak se před ní můžete chránit.


38-41

Albert Triatlon Tour

Tomáš Slavata odstartoval díky podpoře Nadačního fondu Albert druhý ročník netradičních závodů. **Jaké to bylo?**


66-75

Letní dům má očanku

Skvělé akce sdružení Letní dům už poznalo mnoho domovů. Deseti stránkami gratulujeme **Letnímu domu k 15. narozeninám!**

KONEC DĚTSKÝCH DOMOVŮ?


Co říká státní koncepce?

Zámeček je na vaší straně! Informujeme vás o plánech vlády a o tom, co by to znamenalo pro každého z vás. A hlavně: ptáme se, co si o tom všem myslíte!

Dnes vám přinášíme názory studentů jedné střední školy. Jsou zajímavé, ale u středoškoláků bych očekával lepší znalosti. To základní už ví každé dítě v domově: Stát na dětech z DD nechce ušetřit. Šetří všude, ale na vás šetřit nechce. Úspory nejsou důvod, proč chce vláda snižovat počet dětí v domovech. Ten je úplně jiný: dát dětem šanci, aby vyrůstali s tátou a mámou.

Stát také neplánuje zavřít domovy najednou nebo za dva nebo tři roky. Plán je jiný – vytvořit takové podmínky, aby do DD už nemusely přijít žádné „nové děti“. Chce podpořit rodiče, které se o své děti neumějí nebo nemohou starat, a také chce najít další péčovské rodiny, které by vytvořily pro kluky a holky dobré zázemí. O všem ostatním je samozřejmě dobré diskutovat a je fajn, že to děláte. Těšíme se na další názory.

Flík

Co si myslí studenti z naší školy


Z Dětského domova v Sedloňově zdravím všechny pozorné čtenáře. Tímto příspěvkem vám chci všem sdělit, že je mnoho dětí ze středních i základních škol a dalších těchto zařízení pro nerušení DD. Abych to dlouho neprodlužoval, tak vám napíši názory dětí ze své školy (Střední odborná škola sociální, obor sociální vychovatelství a pečovatelsví), kde studuji již druhým rokem.

Ruce pryč!

Nejsem pro rušení dětských domovů a kojeneckých ústavů, ale také ani nemocnic. Dětské domovy jsou tu pro děti, které nemají vlastní rodinu, nebo je rodina týrala. Je škoda, aby tyto děti utíkaly a bály

se žít tam, kde nechtějí. Vláda si asi neuvědomuje, kolik dětí by si vzalo život, kdyby je nahnali do pěstounských péčí, kam většina z nich ani nechce. Lidé si chtějí vzít převážně bílé děti, ale co ty romské nebo s postižením? Tyto děti nikdo nechce. Je to škoda. Vždyť mají právo na život, tak jako ho mají naši politici. **Proto prosím politiky, dejte ruce pryč od rušení dětských domovů, kojeneckých ústavů a nemocnic.**

Loutkový režim?

Zásadně nesouhlasím s rušením dětských domovů a kojeneckých ústavů. Už v dnešní době by se z toho stal byznys určité skupiny lidí. Proběhlo i to, že budou dětské domovy velkého rodinného typu, a když by se děti těm rodinám nelíbily, tak by ho poslali dál (batůžkáři). Jednak vidím problém v tom, že by neměly materiální, ale hlavně dobré citové prostředí na rozvoj, ale mohla by propuknout také diskriminace romských dětí, kterých by se to méně týkalo, a tím by byly znevýhodněny. Já sama mám sestru z dětského domova a do své biologické rodiny by se už nikdy nechtěla vrátit. Byla totiž týraná. Nikdo nehledí na děti, které jsou v dětských domovech. Šetření!!! Jenom, že nám tohle řekla Evropská unie. Co by se stalo, kdyby se děti vrátily do biologických rodin, ale i pěstounských. Některé by chtěly domů, ale i do pěstounských rodin, ale ovšem mnoho dětí má velmi neblahé zkušenosti s tím, jak se k nim zachovala pěstounská rodina. Ovšem nesmíme to brát pouze z jednoho hlediska, není pěstounská rodina jako pěstounská rodina. Máme sestru doma 10 let a je šťastná. Myslí si, že děti, které mají špatné zkušenosti

v rodinách, by nebyly šťastné. Tak proč je nenechat tam, kde jsou opravdu šťastné a mají zázemí, dobré podmínky pro život, citovost, kterou potřebují. Proč jim toto brát, když jsou šťastní a dětský domov berou jako svou rodinu. Tak proč by si měly zatěžovat hlavu s tím, že mají ztratit tuto jistotu. Pracují, starají se o svůj domov ... **Poslanci, neberte jim rodinu (dětský domov), když Vám to přikazují. Chováte se jako loutky!!!**

Vy rozhazujete, my trpíme

Podle mě je hloupost rušit dětské domovy. Ne každý je tam svou vinou, a proto mnohé je to poslední místo, kam se můžou vrátit. Rušit DD kvůli nedostatku financí a státní zadluženosti? Ať za to nesou následky ti, co za to nemůžou! Na co kupovat auta a luxusní vybavení pro policii? Co z toho mají ti, kteří ty peníze potřebují? Takových otázek je mnoho, ale kdo zná odpověď? Ty děti mají své zázemí a rodinu, DD, a jsou na to zvyklé. Proč jim brát to poslední, co mají? **Sáhněte si do svědomí.**

Špatně jste pochoopili

Myslím si, že rušit dětské domovy je v dnešní době naprosto nesmyslné. Dětské domovy poskytují dětem bez rodin cenné útočiště, kde se učí řadě věcí do svého budoucího života. Když je politici chtějí rušit, nedělají dobře a podle mého vlastního názoru nejsou nejoriginálnější asi jejich navrhnutá řešení. Domnívám se, že to, co navrhl pan Nečas, je špatně a naše vláda špatně pochopila vyjádření EU, že u nás je hodně dětských domovů. Na předsednictví EU nebylo totiž řečeno nic o rušení DD!!! To, že bylo navrženo vrátit všechny děti do rodin, je podle mne a mých poznatků nevhodné, protože část dětí chtějí dát do rodin vlastních (cca 300) a dalších cca 19 700 dětí půjde do rodin nevlastních, kde se nebudou cítit dvakrát dobře, protože to jsou cizí lidé a mnohdy nemají zkušenosti s výchovou. **Co to má všechno za smy-**

sl, když je to v mnohém neuskutečnitelné až utopické.

Rušíte formu pomoci

Myslím si, že rušení dětských domovů je velmi špatný nápad. Děti, které byly odložené nebo všelijak zanedbávané a týrané, potřebují cítit lásku a bezpečí. Podle mě, když to necítili v rodině, pocítí ji právě v dětských domovech. Mají tam své přátele, se kterými se seznámili... Mají své pečovatelské nebo pečovatelky, které považují téměř za svou rodinu. Kdyby se dětské domovy rušily, kam by všechny děti šly? Ne všechny děti by se dostaly do nějaké rodiny. Kdo by se o ně nadále staral? Kdo by jim dopřál zázemí, lásku vzdělání, přátele? Zrušení těchto domovů mi přijde jako velká chyba. Sice by bylo nejlepší, kdyby tyto domovy nemusely vzniknout, ale lidé si přestali vážit toho, co mají, a začali ubližovat svým přibuzným... Nikdo z nás, co v domově nežije, si nedokáže představit, co děti musí prožívat... Plno lidí se jim posmívá a uráží je, přitom by jim spíše měli podat pomocnou ruku a podporovat je. Teď po dlouhé době jim chtějí zrušit jejich jistotu? Zrušení dětských domovů je podle mě stejné jako zrušení nemocnic... V domovech se léčí duše a v nemocnicích zase tělo, ale co je v tom za rozdíl? Člověk, převážně dítě, by měl být psychicky i fyzicky v pohodě... **Zásadně jsem proti zrušení všeho, co pomáhá celému světu, i když to stojí tolik peněz.**

Ne rušit, ale rozšiřovat

Já si myslím, že je to blbost. Dětské domovy jsou a budou potřeba neustále. Sice je pravda, že kdyby se tyto děti adoptovaly nebo dostaly se do pěstounské péče, bylo by to fajn, jenomže kolikrát je jim tam ubližováno a nedostává se jim tolik lásky, kolik by potřebovaly. A tak je jim lépe mezi vrstevníky v dětském domově. Myslím si, že by vládu nezabilo neinvestovat do blbostí a začít investovat do potřebnějších věcí,


Je to fér

Můj názor je takový: Pro děti, které nepoznaly, co je to rodina, pěstounská rodina atd., mně to přijde dobré, tedy pokud tu rodinu chtějí. Na druhou stranu pro ty, co jsou v dětském domově z důvodů týrání a zanedbávání ze strany rodiny a je jim lépe v dětském domově a jsou konečně spokojeni tam, kde jsou, mají zázemí, kamarády, lásku a bojí se odejít do pěstounské rodiny, mi přijde nespravedlivé je do ústavní péče odložit, ať už mají jakékoliv obavy. **Naopak se mi líbí to, že do adoptivní péče stát bude přispívat, a ti, kteří dítě chtěli, ale kvůli financím by si to nemohli dovolit, teď budou moct. To je moc fér.**

jako jsou právě dětské domovy, nemocnice a další ústavy pro děti bez rodin. Týraných a zneužívaných dětí nebo sirotků stále přibývá a nejlepší péči tyto děti dostávají v dětských domovech. Radši bych byla pro to, aby dětské domovy nadále fungovaly tak, jak mají, a třeba i nějaké přibýly.

Špatné řešení

Myslím si, že by se dětské domovy neměly rušit, protože slouží jako zázemí a útočiště pro děti, které nemají rodiče nebo byly doma týrány. Podle mého názoru chtějí domovy zrušit, aby mohli ušetřit peníze, kterými přispívají na děti v dětských domovech. Ale takto by to řešit neměli. Vždyť kdo si zaslouží lásku a pochopení? Každý z nás. A to je součástí právě dětských domovů. Je to zázemí, „domov“, láska a lidé, na které se dítě může obrátit. Každý by měl dostat možnost, aby ho někdo mohl „navést“ na cestu životem. A k tomu je potřeba zázemí a lidí, kteří mu v tom pomohou. Měli by se zamyslet nad tím, co bude s dětmi, které se nedostanou do pěstounské péče. Dětské domovy dávají týraným dětem bez otce a matky naději, aby měly kam jít. Hlavně nejsou samy. **Je to naprosto špatné řešení a nemělo by se schválit.**

Nesmysl!

Určitě nesouhlasím s rušením dětských domovů, když děti nemají svůj domov, je pro ně DD nejlepším řešením. Mají tam dostatek péče, určitě i lásku od vychovatelů a spousty kamarádů. Co s nimi pak bude, když se domovy zruší? Vejdou se všechny tyto dětičky do pěstounských či adoptivních péčí? Určitě ne! **Navíc každé dítě nemusí být spokojené v rodině. Je nesmysl rušit dětské domovy!**

Nenechat si do toho kecat

Jsem proti rušení dětských domovů, protože si myslím, že to je věc, která půjde těžko zrealizovat. Bude to stát hodně peněz a pak přijdou na to, že je to nerealizovatelné. Přece, když se děti z dětských domovů neumístily teď do rodin, tak se nemůže najít najednou tolik rodin, ani za dva roky. **Když si někdo chce adoptovat dítě nebo si ho vzít do pěstounské péče, tak to udělá sám od sebe a nenechá se do toho „nutit“ od vlády.**

Na názory ohledně rušení dětských domovů se svých spolužáků ptal:

Vojtěch Sivak

Chcete bydlet na ubytovně, nebo u táty a mámy?


Do redakce Zámečku dorazil zajímavý příspěvek týkající se rušení dětských domovů. Co říkáte na tento názor, souhlasíte s ním?

V poslední době se často mluví o rušení kojeneckých ústavů a dětských domovů. Názory jsou leckdy hodně odlišné a nejednotné. Mluví se o tom, že pěstouni by mohli začít této situace zneužívat a brát si děti do své péče jen kvůli výdělku. Na druhou stranu si myslím, že budoucí pěstounské rodiny jsou docela pečlivě vybírány a prověřovány, aby se podobných situací stávalo co nejméně nebo aby se nestávaly vůbec. Určitě je ale podle mého názoru pro všechny děti lepší, pokud budou vyrůstat

v rodině, kde mají jednu náhradní maminku a tatínka.

Na škodu není ani v mnoha případech větší množství sourozenců. Zkusme se vcítit do dítěte, které je v takové situaci. Chtěli byste vy sami bydlet v jakési ubytovně, kde na vás nemá nikdo pořádně čas, a když, tak se „tety“ střídají? Pro přirozený vývoj dětí a pro jejich lepší zařazení do běžného života v budoucnu si myslím, že bude přínosnější žít v „pěstounské rodině“.

Pavλίna Slaninová
studentka Univerzity
Jana Amose Komenského


Ombudsman kontroloval dětské domovy. Jak to dopadlo?

TRESTY SE NĚKDE DAVAJÍ DĚTĚM I ZA TO, ŽE MLUVÍ CIGÁNSKY!

Veřejný ochránce práv Pavel Varvařovský v dubnu vydal zprávu, která by se dala do našeho jazyka přeložit „Jak to vypadá v děcáku, výchovnáku nebo diagnošťáku“. Tým lidí z jeho úřadu objel 23 zařízení. Víme, že v mnoha domovech se žije dobře a všichni se snaží, abychom prožili krásné dětství a připravili se na samostatný život. Ale důležité je hledat chyby a z nich se poučit. Ukážeme vám, jaké byly největší problémy a na co se přišlo.

NĚTERÉ DĚTI NEVĚDĚLY, ŽE MAJÍ SOUROZENCE

Úřad veřejného ochránce práv zjistil, že sourozenci jsou v mnoha případech v několika různých zařízeních. Dospěláci v některých případech neumísťují bráčky a ségry do jednoho zařízení. A kdyby zůstalo jen u toho - dokonce se stává, že dospěláci nepodporují kontakt mezi sourozenci. Posledním a velmi závažným zjištěním bylo, že některé děti dokonce neví, že mají bráčku nebo ségru. Nikdo jim to prostě neřekl!

VYCHOVATELÉ ZAMYKAJÍ DĚTI V POKOJI

Pan ombudsman také zjistil, že pokoje, kde děti žijí, jsou průchozí, nebo jsou na pokojích po více dětech, než se smí. Také se zjistilo, že se děti nemohou zamknout v koupelně, na záchodě anebo sprchové kouty jsou bez závěsu. V některých případech probíhá sprchování pod dohledem vychovatelů.

VYCHOVATELÉ ODEBÍRAJÍ OBLEČENÍ DĚTI

Další zjištění se týká pokojů dětí. V mnoha případech chybí stůl, který by se dal zamknout a


mohl být jen náš. Objevili se případy, kdy vychovatelé zamykají pokoje, když jdou děti spát. Také se přišlo na to, že se dětem odebírá jejich vlastní oblečení. A jinde jsou děti nuceni nosit erární (ústavácké) oblečení.

NESMÍŠ JÍT VEN!

V některých případech dítě nesmělo jít několik dnů ven. Také se přišlo na to, že dítě, které se vrátilo nebo bylo dovezeno z útěku, umístili na „zdravotní izolaci.“ Nebo že právo, abychom mohli jezdit k rodičům, dětem určovali vychovatelé za odměnu.

UKAŽ, CO TI NAPSALI NA EMAILU?!

V jednom zařízení vychovatelé kontrolovali emaily dětí. Také v případě telefonování jsou někdy vychovatelé ve stejném místě a poslouchají, co si vykládáme.

ŘEDITEL: PŮJDEŠ NA TUHLE ŠKOLU. A MLC!

Ředitelé často o střední škole nebo učňáku rozhodují sami a neptají se dětí, co by chtěly dělat nebo jakou školu by chtěly studovat.

MLUVÍŠ ČIGÁNSKY? DOSTANEŠ OPATŘENÍ VE VÝCHOVĚ!

Zařízení rozdávají „opatření ve výchově“ jako na běžícím pásu. Pavel Varvařovský řekl, že „v některých případech to ve mně vyvolávalo pochybnosti a zaražení.“

ZA CO SE NĚKDE TAKÉ TRESTÁ?

- psaníčka mezi klukama a holčkama
- nepovolené ostříhání vlasů
- odmítnutí sledovat večerní zprávy

- lesbický vztah
- mluvení cigánsky
- rozhovor o drogách
- za to, že si holka nevzala do školy pití
- dvouminutový pozdní příchod z osobní vycházky
- holení u dívek
- líčení a nošení šperků

PRÁŠKY NA UKLIDNĚNÍ

V jednom případě se holka dostala do psychiatrické léčebny z důvodu hádky z ředitelem!

CHYBÍ VYCHOVATELÉ

Některé dětské domovy nemají na jedné skupině 3 vychovatele! Podle zástupců skupiny, která se jmenuje 18 00:01, jsou vychovatelé v mnoha případech nevzděláni k tomu, aby mohli vykonávat práci vychovatele, vychovatelky a v některých případech nejsou vzděláni ani ředitelé.


Když jsem promluvil, jedna ženská zrudla a druhá utekla

Když pan ombudsman povídal o tom, jak to v dětských domovech nefunguje a co je potřeba změnit, jen jsem koukal. Napadlo mě totiž, že dětské domovy kontrolují všemožní lidi. Ale většina z nich řekne: „Jo, všechno v pohodě.“ Vzpomínám si, jak jsem poslal do Dětského domova Znojmo kontrolu, protože v děcáku měli kamery. A víte, co mi napsala ta paní? „Pan ředitel už kamery dá pryč. Všechno v pohodě.“ A když jsem se jí zeptal, proč tam ty kamery byly tak dlouho, tak mi odpověděla: „Víte, já si myslela, že to jsou protipožární čidla.“ Ta paní byla státní zástupkyně.

Když ombudsman kontroloval dětské domovy, zjistil třeba i to, že vychovatelé v některých domovech trestají děti, protože mluví cigánsky. Už jen tohle je důkaz toho, že si kontroloři povídají s dětmi. A to je důležité!

Když domluvil pan ombudsman, přišel jsem k pulfíku a začal jsem mluvit

já. Povídal jsem a povídal. Jedna paní poslankyně odešla se slovy, že jsem zmanipulovaný. Potom vystoupila nějaká ženská z Kraje Vysočina. „Pan Svačina je ďábel. Já už ho znám od jeho patnácti let,“ řekla ženská v kostýmku. Začal jsem se smát, protože mi ještě nikdo neřekl, že jsem ďábel. A tak jsem jí odpověděl: „Děkuju. Aspoň vidím, jaký názor dáváte dětem z dětských domovů. A vy mě neznáte od mých patnácti let. Protože já vás taky neznám.“ Ženská zrudla a já myslel, že vybouchne.

Pan ombudsman napsal všemožným ministerstvům, aby nám v dětských domovech bylo líp. Ale napsal taky jednu větu, která si myslím, že je hodně důležitá. Napsal, aby se děti už nedostávaly do děcáků, ale pomáhalo se dětem a rodičům, abychom nemuseli přicházet o svou mámu a tátu.

Gracián Svačina


ÚTĚKY z domovů. Co vy na to?

Trestná činnost a pak vazba

Útěků jsem se v minulosti dopustil několikrát, dlouho jsem nevydržel v Diagnostickém ústavu Bohumín, DDŠ Králíky a ani ve VÚ Nový Jičín. Jelikož jsem se vždy na útěku dopouštěl trestné činnosti, byl jsem při posledním zadržení vsazen do vazby. To bych opravdu nikomu nepřál.

30. 5. 2012 jsem byl podmíněčně propuštěn (podmínka na 20 měsíců) a eskortován zpět do výchovného ústavu. Jestliže se nyní dopustím útěku, půjdu okamžitě do vězení. Již když jsem byl v DDŠ Králíky, upo-

zorňovali mne vychovatelé, že nejde do nekonečna utíkat, a že jednou se do vězení díky tomu dostanu. Bohužel měli pravdu.

David Smajdor (17), VÚ Nový Jičín

Chtěl jsem být se svou holkou a rodinou a také mi vadí, když na mne vychovatelé zvyšují hlas a něco mi nařizují, nejsem na to zvyklý.

Ibrahim Peer (16), DDŠ Králíky

Na útěku jsem byl, abych nemusel poslouchat a plnit povinnosti vychovatelů. Špat-

né je když nás chytí Policie ČR, TO JE PAK ŠPATNÝ POCIT.

Marcel Sivák (15), DDŠ Králíky

Dříve jsem utekl několikrát, ale v tomto školním roce ani jednou, jelikož to nemá cenu, jsou z toho jen problémy. Naopak když jsem v domově, tak se mohu zúčastňovat různých akcí. Loni jsem za trest nemohl jet do Mukačeva.

Rajko Balog (14), DDŠ Králíky

Je to kravina jednou či dvakrát utečou a budou za to potrestáni!

Monika Machová, DD Humpolec

Útěky v dětských domovech se vyskytují z mnoha důvodů (stesk, vztek, strach). Určitě bych děti, které utíkají, neodsuzoval. Snažil bych se je vyslechnout, pokusit se jim pomoci. Na druhou stranu, každý, kdo utíká, by si měl nejprve promyslet, jestli je to správná možnost.

Lukáš (17), domov si nepřál uvést

Myslím, že útěky z DD jsou zbytečné, dítě si tím akorát udělá větší problémy, než ve kterých je. Z pohledu dítěte je to tak trochu útěk od reality, někdy i kvůli drogám, alkoholu či za zábavou nebo za svými kamarády. Pokud dítě uteče a vrátí se, je dobré si s ním sednout a pátrat po tom, proč to udělal.

Zuzka Ingrová (17), DD Uherský Ostroh

Útěkem k Zámečku


Ve dvanácti letech jsem skončil v Dětském diagnostickém ústavu v Tršicích. Zvykl jsem si pozoruhodně rychle. Prvních pár dní bylo fajn, ale jakmile se v DDÚ objevili noví svěřenci, začalo peklo. Šikana, řev, sprostá slova, ignorace... Parta puberfáků napadala nejen ostatní kluky a holky, ale troufala si také na vychovatele, převážně tedy postarší vychovatelky. V tomto zařízení jsem se poprvé setkal s útěky.

Pomáhal jsem páchat zlo

Ne, nebyl jsem to já, kdo utíkal. Popravdě řečeno, párkrát jsem měl sto chutí nenápadně zmizet a být co nejdál od těch magorů, jejichž násilí se každým dnem stupňovalo. Ovšem neměl jsem tolik odvahy, navíc jsem doufal, že se vše brzy vyřeší a zase bude klid. To právě ti zlí kluci a holky opouštěli bez dovolení budovu a ukrývali se před pracovníky diagnostáku a před policií, která se je okamžitě vydala hledat. Nedobrovolně jsem se stal pomocníkem oněch útěkářů, když mi přikázali, abych za nimi zavířel okno nebo abych odlákal pozornost ostatních. Kdybych odmítl, kdo ví, co by se mnou udělali. Pomáhal jsem však velice rád, protože jsem doufal, že se jim útěk podaří, že už se nikdy nevrátí a v DDÚ opět zavládne klid a mír. Bohužel, jejich plány vycházely nejdéle tři dny. Ve všech čtyřech případech, které během mého třítydenního pobytu v Tršicích nastaly, se policii podařilo lumpy naleznout a přivést zpět do diagnostického ústavu.

Změny

Oddychl jsem si až v momentě, kdy mě převezli do Dětského domova v Litovli. Bylo mi řečeno, že hodné děti putují z diagnosťáků do děčáků, ty zlé pak do pasťáků. Po příjezdu do DD Litovel mi však bylo ouvej. Místní děti se na mě chodily dívat jako na nějakou atrakci, každý vyzvídal, proč jsem v dětském domově a zda jsem romské národnosti. „Ne, to teda fakt nejsem! To je jedno. Do toho ti nic není!“ odsekával jsem vztekle. Posmívaly se, když jsem utopen ve svém trápení ležel na posteli a vzmohl se pouze na slzy. Při životě mě držel jen fakt, že v tom samém DD je Angelika Navrátilová, má velmi dobrá kamarádka z dětských let, která si osud podobný tomu mému zažila o pár let dříve. Právě Angelika mě ráno zavedla do mé nové školy, ZŠ Jungmannova. Se svými novými spolužáky jsem si hned rozuměl, i učitelé mi byli sympatičtí. Při představě, že odpoledne budu opět zavřený v děčáku, jsem však v hlavě spřádal spiklenecký plán.

Jako Robinson

Během návratu ze základky jsem namísto DD zamířil do Senice na Hané, svého bývalého bydliště. Zahájil jsem dobrodružnou, zhruba jedenáctikiletrovou pouť. Již v Litovli se mě pokusilo několik osob odchytil, ale záłudně jsem jim zmizel v malých uličkách, kterými jsem se proklíčkoval až na litovelské vlakové nádraží.

Bylo mi do breku, hrůzou se mi tajil dech. Můj rozum zůstával stát nad tímto bláznivým činem. Klusem po kolejích jsem se vydal vstříc lepším ztříčkům. Po několika kilometrech mě objevila sociální pracovnice litovelského domova a snažila se mě dostat zpět tam, kam jsem patřil. Marně! Nepomohlo ani přesvědčování, ukryl jsem se v poli a čekal, až zmizí. Když jsem se zbavil první překážky, v půli cesty se vyskytla další zábrana. Tentokrát mě naháněl průvodčí právě projíždějícího vlaku. Naštěstí nemohl spoj příliš zdržovat, tak svůj pokus brzy vzdal. Celou cestu jsem si plánoval svou


budoucnost. Do osmnácti let, tedy celých šest roků, se ukryji někde v lese, budu se živit lovem, pít vodu ze studánek a potůčků... Pak už na mě nebudou moct, a tak se vrátím domů. K tatkoví jsem dorazil bez dalších problémů. Ještě dnes si pamatuji, jaký to byl pro mě šok, když mi táta oznámil, že mě okamžitě zaveze zpět do dětského domova. Měl jsem pocit, že se proti mně vzbouřil celý svět.

Zklamal jsem Angeliku

Vím, že se zachoval správně. Dnes už se tomu všemu pouze směji. Jen mě mrzí, že jsem tenkrát zklamal svou kamarádku Angeliku, která mě měla hlídat. Drze jsem jí zdrhnul. Díky útěku jsem se vlastně dostal k tomuto časopisu. Napsal jsem svůj příběh do Zámečku, poprvé byl pozván na redakční sraz, seznámil se s dětmi z jiných dětských domovů. O dva roky později jsem byl přemístěn do DD Olomouc, podruhé už jsem však z DD neutekl, i když si velmi těžce zvykám na změny a začínat zase od začátku pro mě bylo velice obtížné.

Neutíkejte, nemá to smysl! Všude si dřívě nebo později zvyknete.


Franta Berger

Memoriál Lucie Hanušové ovládl DD Horní Slavkov


DD Dolní Počernice už po třinácté zorganizoval oblíbený Memoriál Lucie Hanušové, který s dalšími turnaji tvoří celoroční soutěž Dětský domov cup. Atletického závodu se zúčastnily děti z 34 domovů, v doprovodu programu vystoupila skupina Luštěla, zpěvák Hynek Tom a další hosté. Zábavným odpolednem provázel moderátor Tomáš Janků. Během hlavní části memoriálu se dětem představily jednotlivé policejní složky včetně pyrotechnické jednotky. Vítězem memoriálu se stali zlatí kluci a holky z DD Horní Slavkov.

Excelentní domov z Čeladné

Zámecký park v Dolních Počernicích se opět proměnil v dějiště atletických závodů

pro děti z 34 domovů z celé republiky. Závodníci startovali na tratích 60, 200 a 400 metrů. Nejdelší trať měřila 850 metrů, což to znamenalo na místě dvakrát oběhnout celý park.

Memoriál Lucie Hanušové je jeden z nejoblíbenějších děl v rámci Dětského domov cupu. Závod vznikl v roce 2004 na památku úspěšné sportovkyně v běžeckém lyžování Lucie Hanušové, nadaná česká reprezentantka po tragické nehodě zahynula v USA. „Byla jsem pořadatelí oslovena, jestli by se první díl DD CUPu mohl jmenovat po mé dceři,“ vzpomíná Lucčina maminka Helena Hanušová. Paní Hanušová je patronkou memoriálu, každoročně připravuje děti na startu, jehož začátek pak sama

„odpískává“. „Myšlenka memoriálu mi přišla od počátku zajímavá, myslím, že děti baví hlavně závody a zábavný doprovodný program,“ uvedla Helena Hanušová. Mnohé výpravy dorazily do dolnopočernického campu už o den dříve, aby se dopředu mohly připravit na sobotní běhy. „Přijeli jsme, ubytovali se a potom nás čekala „válečná“ porada, jak to všem natřeme,“ prozradil jedenáctiletý Filip Benc, „eso“ z Čeladné. Čeladenský domov se zapojuje do všech dílů DD CUPu, nemohl vynechat ani letošní běžec-
ký závod, po kterém sourozenci Tereza a Filip Bencovi obsadili ve svých kategoriích první místa. Závěrem pak výprava z Čeladné skončila na hezkém čtvrtém místě.

„Letošní memoriál jsme uspořádali už po kolikáté. Těší mě, že atletická část je mezi domovy tak prestižní. Někteří cizí soutěžící poznamenávali, že se jim u nás závodí jako na domácí půdě. Takovou atmosféru s velkou pomocí organizačního týmu jsme dokázali vytvořit..., za to jsem nesmírně rád,“ usmíval se Martin Lněnička, šéf DD CUPu a ředitel DD Dolní Počernice.

Na běžce „dohlížela“ policie

V běžec-
kém závodě se potvrdila dřina, která stojí za výsledky týmu z Horního Slavkova, děti po skončení turnaje zaslouženě obdržely zlaté medaile a stejně hodnotný pohár pro vítěze. Pozorovatelé DD CUPu se shodli, že nebýt také dobře odvedené práce strejdy Pěťy, Horní Slavkov by nebyl tak úspěšný, anebo možná ano. „Velice záleží na trénincích, způsobu vedení a celkově i na sebevědomí závodníků, tudíž kombinace toho všeho je zárukou úspěchu,“ doplnil Patrik Miker z Mikulova. Na druhém místě skončil Dětský domov Dlažkovice, pomysl-


Čekání na výsledky.

ný „sběrač“ medailí. O atletech z Dlažkovice soupeři vůbec nepochybuji, obávají se jich stejně jako dalších elitních týmů z Ústí nad Labem nebo Pyšel. Bronzové medaile si převzali sportovci z Nové Vsi u Chotěboře, což byl vítěz prvního dílu DD CUPu ve stolním tenise. „Náš domov se snažil uspět co nejlíp, na každý turnaj se svědomitě připravujeme, takže jsme za výsledek moc rádi,“ hodnotí Jana Skálová.

Jak už jsme informovali v předchozích letech, memoriálu se pravidelně zúčastňují policejní jednotky, v jejichž čele stojí pražský krajský ředitel Martin Vondrášek. „S dětským domovem v Dolních Počernicích spolupracujeme už pět let, v rámci Memoriálu Lucie Hanušové jsme tady pořetí,“ zmínil plukovník Martin Vondrášek, ředitel krajského ředitelství Policie hl. m. Prahy. Vondrášek Zámečku podrobně popsal, s jakými složkami děti přišly do styku: „V parku se představila motorizovaná jednotka policie předvádějící policejní zásah proti zloději kradeného auta. Dále dorazili kynologové neboli psovodi, tiho policisté pro změnu dětem ukazovali zadržení pachatele (policejního figuranta) při útěku. V parku vystoupila říční policie a nemohla chybět ani ukázka jízdní policie, která vykonává

pořádkovou službu. Účastníci se mohli seznámit s policisty na preventivním oddělení, které pomáhá školit děti a seniory, jak se chovat v každodenním životě a jakým se vyvarovat nástrahám.“ Do Dolních Počernic přijela pyrotechnická jednotka, která zde jako jediná nebyla podřízena pražskému krajskému ředitelství policie, pyrotechnici jsou totiž v působnosti policejního prezidia.

Večer všem účastníkům předvedla ohnivou show skupina Tribo Fuego, její ohnivě výtvořky jsou obdivuhodné. Tribo Fuego je vděčným zpestřením memoriálového klání, mnohé děti ve večerních hodinách doslova zahřeje u těla, zvláště letos, kdy bohužel víc zapršelo.

Sprint za osm sekund

Nejstarší chlapeckou kategorii, ročník 1997-98, zvládl nejlépe Jirka Turánský z České Lípy, a to za 8,20 sekund. Jirka zopakoval nejlepší umístění, tentokrát byl ještě o 16 sekund rychlejší. „Docela jsem si věřil, chtěl jsem udělat radost sobě i strejdovi Pavlovi, proto jsem se snažil, abych vyhrál,“ svě-


Co to vlastně dělá ?

řil se Jirka. Ostatní kluci za Jirkou sice nebyli lepší než on, ale dokázali jeho náskok snížit na minimum, rozdíly byly vsukutku minimální, řádově šlo o setiny vteřin. Jediným dvěma domovům se přitom podařilo vyhrát dvě kategorie – Čeladné a Hornímu Slavkovu. David Tur a Nikolas Šarközy ze Znojma obsadili první dvě místa v kategorii chlapců, ročník 2000 a mladší. David překonal vytrvalostní běh za skvělou půl druhou minutu. DD Jemnice si proti loňsku o pár příček pohoršil, zatímco loni byli kluci a holky sedmí, letos se posunuli na 11. místo. U nejstarších dívek se na středně dlouhé trati nejlépe umístila Dominika Justová s časem 1,17 min. Do několika posledních dílů se k velké radosti ostatních zapojily děti z Dětského diagnostického ústavu v Praze – Krči, který v minulosti jezdil pouze na fotbalový turnaj. V absolutních číslech pak DDÚ Krč skončil na posledním místě tabulky. Krč nejspíš trápí skutečnost, že nemůže pracovat se stálým týmem dětí, které se v jeho zařízení často obměňují. Z nejmladších dívek skórovala Karina Žukovská z Horního Slavkova, zmiřovaná reprezentantka se s vytrvalostní tratí poprala v čase 1,39 minuty. V pořadí domovů úspěšně skončil na sedmém místě také DD Klánovice, jehož zvyvate-


Trojka a sedmička bok po boku.

lé se nebáli konkurence. Nejlépe to z klánovického výběru vystihl Martin Gürtler: „Memoriálu jsem se zúčastnil několikrát, letos to bylo fantastické. V mojí kategorii jsem skončil na 10. místě, na sprintu jsem měl čas 9,64, ale zvládl jsem doběhnout relativně v pohodě. Dal jsem do toho všechno, a to je důležité.“ Domácí výprava z Dolních Počernic celkově skončila na 26. místě, ovšem nejlepší účastníci byla Sabina Jandová na pěkném čtvrtém místě v kategorii nejmladších dívek. Lucie Němečková z Nového Strašecí vyhrála kategorii nejmladších dívek, mezi domovy Strašecí skončilo na 24. místě.

Miloš Nguyen
zpravodaj Zámečku


Kdo vyhrál ?


Konečně v cíli.


Gratulace a hezké ceny.

Celkové výsledky:

1	Horní Slavkov	206
2	Dlažkovice	198
3	Nová Ves u Chotěboře	198
4	Čeladná	171
5	Znojmo	166
6	Pyšely	150
7	Klánovice	138
8	Hora Svaté Kateřiny	136
9	Ústí nad Labem - Severní terasa	133
10	Kašperské Hory	124
11	Jemnice	115
12	Boršov	108
13	Česká Kamenice	102
13	Česká Lípa	102
13	Mikulov	102
16	Dolní Lánov	100
17	Ledce	93
17	Nymburk	93
19	Krompach	87
19	Tachov	87
21	Sedlec	86
22	Volyně	85
23	Žichovec	76
24	Nové Strašecí	75
25	Tuchlov	73
26	Dolní Počernice	71
26	Jeseník	71
26	Rovečné	71
29	Vysoká Pec	70
30	Dubá - Deštná	65
31	Pardubice	56
32	Nepomuk	48
33	Býchory	43
34	Krč	37


Ředitel Martin Lněnička zdraví Zámeček.


Pohár pro vítěze.

Podivné příběhy z **PODIVÍNOVA**

**Dětský domov Podivínov je neskutečný.
Příběhy, které si přečtete, jsou skutečné.**

Luboš, Tonda a Simon nám před časem napsali své příběhy. Zdají se nám tak podivné, že jsme kvůli nim postavili dětský domov Podivínov. Máš-li i ty svůj podivný příběh, napiš nám ho do schránky: podivinov@cijedite.cz - je skutečná.

Příběh 01

**Chceš lepší brýle?
Zavolej si domů...**

Můj brácha byl také v děcáku. Při fotbalu si vyrazil přední zub. Jeho náhrada stála 1200 Kč. Ředitelka domova mu to odmítla zaplatit s tím, že náhrada vyraženého zubu není povinné zdravotní ošetření. Ni jak nebrala to, že se ostatní děti bráchovi ve škole smějou, jednak že je z děcáku a ještě, že je bez zubu. Naštěstí už jsem si něco vydělával, tak jsem mu zub zaplatil, ale bylo to pro mě opravdu hodně peněz.

Bylo u nás taky běžné, že děti, které potřebovaly brýle, dostaly ty úplně nejlevnější. Obzvláště pro holky v pubertě bylo strašný nosit fakt nemoderní brýle. Hodně se styděly. Jedné holce, když prosila o lepší brýle, že se jí budou ve škole smát, vychovatelka řekla: „Chceš lepší brýle, zavolej si domů, ať ti je zaplatí.“ Zdálo se mi to dost kruté.

Luboš

Příběh 02

**Okna můžou otvírat jenom
dospělí lidé**

U nás máme nová plastová euro okna, všichni jsou z toho šťastný. Ráno jsem se v sobotu vzbudil, otevřel jsem si nadšeně ventilačku. Ale dostal jsem velkého sprdána, že já ve svých letech jsem si otevřel okno. Vychovatelka řkala: „Kdes to viděl?“ Vysvětlili mi, že euro okna můžou otvírat jenom dospělí lidé. Že je může otvírat jenom proškolený člověk. Bavil jsem se pak s ředitelkou, jak to s těma okna ma teda je. Zvážněla, zbrunátněla. Vážně řkala, že dostala školení na okna. A já: „Co jste se dozvěděla?“ Řkala mi, jak se otáčejí klíčky a tak.

A já zase říkal jí, že to vím už několik let... Prý okno, to že si dítě nemůže otevřít, že by to na ně mohlo spadnou. A já na to, že někteří už nejsou tak úplně děti a okna určitě umějí otevřít. Přece taky nepotřebují návod, jak se jezdí jezdicíma schodama. Stejně musí spoustu věcí odvodit. Ona, že to se u nás v domově dít nebude - okna budou otvírat jenom vychovatelky. Prostě z nás dělal úplný debil. Vychovatelka mi pak asi 5 minut otvírala okna. Jak může být dítě samostatný, když nemůže ani otvírat okna.

Tonda

Příběh 03

**Kolektivizace ve vzdělávání:
Všichni radši na kuchaře, aby někdo
nevychůval...**

U nás v domově hodně dětí chodí na kuchaře nebo zedníka. Zpočátku jsem nevěděl, proč to tak je. Nechtělo se mi věřit, že se nenajde jediné dítě, které by si trouflo na střední školu nebo gymnázium. Jako by žádné jiné obory neexistovaly. Zjistil jsem, že v domově po nás chtějí, abychom chodili hlavně na kuchaře, protože je to prý jednoduchý obor. Teta vychovatelka mi řekla, že se aspoň nemusíme trápit s těžším studiem, a tím pádem se nemusí trápit ani ona, neboť má s námi hodně práce. Když jsem se chtěl přihlásit na gymnázium, paní ředitelka usoudila, že to nebude dobré. Chtěl jsem to aspoň zkusit, jenomže ona mě přemlouvala, abych nevychůval z kolektivu, když jsou ostatní taky kuchaři nebo kadeřnice. Podle ní jsou to nejpraktičtější obory, které jdou v životě na dračku. Kdybych se rozhodl jít na gympl, tak bych pak musel stejně na vysokou školu, a na tu prej nemám dostatek znalostí. Přesto jsem si trval na svém a chtěl tentokrát zkusit třeba střední odbornou školu. Teta mě prosila, abych šel na číšníka, že mi se studiem na střední škole nebude moci pomoci, protože na to nemá dostatečnou kvalifikaci. Nepochopil jsem, proč mi s tím tety nemohou pomoci, doma taky přece nevychovávají samé kuchaře. Paní ředitelka mi naznačila, že se mnou není rozumná řeč. Posléze bylo rozhodnuto, že si mám vybrat mezi kuchařem a zedníkem a ať neodmlouvám. Bylo mi řečeno, že když neposlechnu, mohl bych odjet do výchovného ústavu, kde si nebudu moci vybrat vůbec nic. Tak jsem si nakonec vybral toho kuchaře, tetě se v tu chvíli hrozně ulevilo. Řekla mi, že jsem „zabil“ dvě mouchy jednou ranou – za prvé, že nebudu vychůvat z kolektivu, a za druhé, že bude studium jednoduché a hlavně krátké, protože kuchař je jen tříletý oproti maturitnímu oboru, který se studuje čtyři roky. A navíc mi tety řekly, že díky kuchařovi odejdu z dětského domova už o rok dříve. No, není to všechno paráda, zamýšlím se...

Simon


Život v děcáku a boj s nevléčitelnou nemocí


Převážně tady čtu články o tom, co se vám všem podařilo, ale já nebudu psát nic hezkého. Naopak, o svém velkém průšvihů.

Opravdu není důležité, kde jste, kde žijete. Důležité je, kde je někdo, kdo se o vás CHCE starat. Bude to znít otřepaně, ale je to opravdu moudrost, že není nad zdraví. Víím o tom své. Řekl bych, že jsem normální kluk. Alespoň jsem byl. S klasickými vylomeninami a občasným kouřením. Nebudu předstírat, že ne.

„Byl jsem normální kluk, s klasickými vylomeninami a občasným kouřením. Nebudu předstírat, že ne.“

Ale pak jsem začal mít zdravotní potíže – tak se to řekne hezky uhlazeně, ale prostě jsem měl průjem (hnačku, srajdů ... snad není nikdo, kdo by to neznal). Jenže to nepřestávalo. Teta mi zavolala záchranku, měla strach, aby to nebyl slepák nebo salmonela – to je ze syrových vajec, ale prý ne, jen asi něco ve střevěch. Doktor řekl: dieta, jíst suché rohlíky. Poslali mě domů, ale nic se nelepšilo.

Svíjel jsem se v křečích

Pořád mě bolelo břicho. A to ukrutně. Ty křeče byly protivný. Ale to nic nebylo proti té hanbě, když jsem nestihl (a to víc než často) doběhnout na záchod. Teď už se tomu zasměju, ale moc příjemný to nebylo. Každý z nás prdí (teta říkala, abych napsal větry – ale nevím, jestli by tomu někdo rozuměl), jenže já se pak vždycky musel jít převléknout.

„Doktor řekl: dieta, jíst suché rohlíky. Ale nelepšilo se to. Musel jsem do nemocnice.“

Asi po 14-ti dnech jsem už nechtěl ani jíst. Cokoliv jsem snědl, jen mě z toho bolelo břicho. Tety si už se mnou nevěděly rady a chodily pořád za doktorem, až mě poslal do nemocnice. Dvakrát nadšený jsem

z toho nebyl. Kdo zažil, tak se mi nediví. Teta mě utěšovala, že se mě nechtějí zbavit, ale že se mi snaží pomoci. Jo, pěkně děkuju za takovou pomoc...

Pobyť v nemocnici

No prostě já to tak neviděl a přiznám se, že jsem i brečel. Ale strejda ředitel mi poslal do nemocnice mobil, a tak mi mohli večer tety i sourozenci volat. Znojemská nemocnice je hezká (pokud vás nic nebolí) – telka na pokoji, sestřičky na dětském oddělení jsou moc hodné a milé, ale dlouho jsem tam nebyl.

„Po vyšetření ve Znojmě mě šupem hnali do Brna.“

Když viděli doktoři můj průjem (byla v něm i krev), šupem mě hnali do Brna. Dětská nemocnice v Černých Polích se na dlouhý měsíc stala mým domovem. Uspali mě a udělali vyšetření střev (pozn. kolonoskopie) a žaludku. Pak mi dali hadičky, pomocí nich mě krmili, protože jsem odmítal jíst normálně, taky mi museli dát krev, tomu se říká transfúze, jak mi vysvětlil doktor, protože jsem byl hodně bleďý. Bleďý a posraný.

To byla vyhlídka. Jo, a ještě hladový. Starali se o mě dobře, ale asi si umíte představit, že bych byl radši v domově se sestrou a bráchou. Alespoň že mě do Brna přijela navštívit teta. A teď si asi říkáte, přijde šťastný konec příběhu. Ale chyba lávky.

Žádné řízky, čokolády, mléko...

Neuzdravil jsem se. Jen jsem se zlepšil, ale mám nemoc, ze které se nikdy nevyлéčím.

Teta mi to napsala – je to chronické zánětlivé onemocnění střev. Beru hrsti léků, kvůli kterým (zatím) nesmím ani cukr a mléko. Takže mi přichystat jídlo je asi dost náročné. Tety věčně rozebírají, co můžu a co ne.

„Beru hrsti léků, kvůli kterým (zatím) nesmím ani cukr a mléko nebo jogurt.“

Když budu chtít, aby mi bylo dobře a abych už neměl průjem a ty hrozné křeče v břiše, musím pořádk, to znamená, dokud budu žít, držet přísnou zvláštní dietu. Říká se jí bezezbytková. To, co považujete za zdravé (ovoce a zelenina, pečivo se zrníčky), já třeba nesmím. Můžu hlavně den staré rohlíky, nic smaženého (jo, to znamená žádný řízek), zeleninu jen kořenovou (mrkev, petržel), a to vařenou, ovoce jen banán a jablko, taky jen dušené. Žádný cukr, nic nesmím sladit, pořádk piju hlavně černý čaj, nic, kde je mléko, žádný jogurt...

A tak, i když nemám pro Vás šťastný konec, jako že jsem se uzdravil, tak aspoň na závěr chci poděkovat všem, kdo se o mě starají a tetám kuchařkám za to, že to se mnou nemají jednoduché a přesto se všichni snaží, abych měl jídelníček co nejvíce zajímavý z toho mála, co můžu. Nezlobte se na mě, když se někdy na to jídlo šklebím. Radši bych si dal kus řízku nebo čokoládu, oplatku, a pořádk si říkám – proč zrovna já?

Nikolas Kolář (13)


Fotbalový DD CUP

ovládli Slezané:


Mistr republiky z Opavy, Karviná „skokan“ turnaje

Na pražském Strahově proběhlo národní finále fotbalového turnaje dělí z dětských domovů. Posledního předprázdninového turnaje v rámci DD CUPu se zúčastnilo 53 domovů, které nejprve bojovaly na kvalifikačních turnajích, 16 nejlepších týmů pak postoupilo do pražského finále. Dalo by se říct, že strahovský stadion ovládla severní Morava. Nejenže Opava naprosto suverénně zvítězila, ale také výtečný tým z Karviné ostatním pěkně zatápěl. Všichni fotbalisté se zúčastnili přípravného zápasu mezi ČR a Maďarskem na letenském stadionu AC Sparta Praha. Opavští kluci se už teď mohou těšit, že pojedou jako vítězný tým na EURO 2012 do polské Wroclawi.

Čechy vs. Morava

Fotbalový turnaj je jedním z dílů celoroční soutěže Dětský domov cup, který organizuje DD Dolní Počernice. Do Prahy dorazily nejlepší týmy z nejlepších, o tvrdé konkurenční prostředí nebyla nouze. Letošní kvalifikace, alespoň v Praze, přinesla nečekaná překvapení. Dětský domov Klánovice slávistické předkolo národního finále zakončil jako absolutní jednička oproti minulosti, kdy měl vždycky „namále“. Kvalifikační zápas na Spartě měl podobný výsledek, domov z Býchor, jenž se dříve na finálový turnaj opakovaně „neprokopal“, tentokrát skóroval a odnesl si cenu za první místo. „Měli jsme z toho všichni radost, protože jsme to fakt nečekali,“ uznal Mario Lakaťoš z Býchor.

V květnu probíhaly i další kvalifikace, 53 domovů se proti sobě utkalo na sedmi prvotních stadionech v celé republice. Fotbalová část DD CUPu vyvrcholila na Malém stadionu pod patronátem České spořitelny a za účasti kapitána české fotbalové reprezentace Tomáše Rosického.

Letošní mistr republiky pochází ze severomoravské Opavy. Kluci se svými vychovateli nastupovali jako úplní suveréni, v tu chvíli ještě možná nikdo netušil, že DD Opava, posledně bronzová, převezme pohár pro mistra. Tak jak bylo převážně zvykem, že pohár skončil v některém z českých domovů, nyní si ho odvezl zástupce Moravy, v historii se to podařilo ještě moravskému Lipníku nad Bečvou a Jeseníku.

Trénink s reprezentací ČR

Časopis Zámeček nahlédl do útrob fotbalového finále, redaktora čekalo jedno překvapení za druhým. Poprvé se hrálo na Stra-


hově, který byl neocenitelný. Všichni hráči z domovů a jejich „trenéři“ měli možnost dopoledne shlédnout úterní trénink české fotbalové reprezentace. Po senzační podívané mohl turnaj mezi domovy začít. Šéf DD CUPu Martin Lněnička dal pokyn rozhodčím k odpískání prvních dvou zápasů, fotbalisty čekalo náročné odpoledne a druhý den ještě náročnější semifinále a finále. Los určil rozřazení domovů do skupin tak, že se síly jednotlivých domovů mezi týmy rovnoměrně rozložily.


Kdo je favorit?

Pro domovy je fotbalové klání nejsložitějším turnajem, také proto je každé lepší umístění „vydřené“. „Nejtěžší na turnaji jsou kluci z Potštejna, těch se velice obáváme. Řekl bych, že většinu zápasů nedokážeme zakončit, jinak ale máme dobré výsledky,“ myslí si Richard Stojka z Nové Vsi u Chotěboře, která skončila na šestém místě. Další hráč Richard Schmidt z Hory sv. Kateřiny se domnívá, že nejtěžším soupeřem byl výběr z Dubé-Deštné. Po sečtení výsledků na turnaji již víme, že nebyl daleko od pravdy. DD Dubá-Deštná převzal pohár za druhé místo, vicemistři národního finále se ze svého úspěchu patřičně radovali.

Výběr z Mašfova měl největší potíže v utkání s býchorským týmem. DD Mašfův patří k nejrůbojnějším kádrům na DD CUPU. „Byli jsme špatně sehraní, máme hodně malých kluků, proto nás Býchory tak přehrály. Naopak nejjednodušší soupeř byl Výchovný ústav Žlutice,“ usoudil Tonda Veliký.

„Nezdar“ Potštejna

Potštejnští hráči po příjezdu do Prahy hýřili vysokým sebevědomím. Ještě před začátkem turnaje odhadovali, že by to letos mohlo dopadnout v jejich prospěch a konečně vyhrají. Průběh zápasů to i naznačovalo. Jenomže Potštejnu v zápase s Dubou-

Deštnou síly nestačily, hráči se neustále stahovali do defenzivy, po čemž potštejnský trenér myslel na nejhorší... V tom se znenadání stalo, že útočník Dubé-Deštné vstřelil z přímého volného kopu gól, přestože potštejnská obrana byla dobře rozestavěna a v bráně stál kapitán týmu Kája Vašátko, loni oceněný nejlepší brankář. Tým však ukázal, že hraje týmově a společně přijal odpovědnost. DD Potštejn, který byl dvakrát vicemistrem, a letos usiloval o zlaté medaile, se posunul na třetí místo a získal bronz. „Mrzí nás to, bohužel se to stává. Ten gól byl zbytečný, ale DD CUP je pro nás velká výzva, není všem dnům konec. Příští rok se opět pokusíme zaútočit na zlato,“ věří si Milan Ščuka z Potštejna. Napětí v hráčích rovněž vyvolával zápas mezi Karvinou a Dlažkovickými. Karviná je výtečný tým, její reprezentanti byli o něco málo slabší, přesto se dokázali s dlažkovickými ve slávistických dresech pořádně poprat. Oba týmy byly tak dobré, že zápas skončil remízou a muselo dojít k penaltovému rozstřelu. Celkem se při penaltách vystříдалo osm sérií, kdy se hráči ve svých týmech točili skoro jako na kolotoči. Až při deváté sérii dlažkovická penalta rozhodla o porážce Karviné, o pouhou jedinou penaltu. DD Dlažkovice, loňský mistr, skončil na pátém místě, Karviná na úžasném sedmém.


Pyšely a Plzeň na sestupu...

DD Nová Ves u Chotěboře je soupeř, jenž vede litý boj. Když jeho hráči nastoupili proti domácím vyzyvatelům z pražských Klánovic, nechyběla na obou stranách razance. Nová Ves si tentokrát polepšila, loni byla dvanáctá, nyní o šest příček lepší. „Myslím, že se tady sešla dobrá parta z Klánovic. Minule jsme se tolik neprosadili jako letos. Právě proto, že se sešli sehraní kluci, i když obrana občas skřípala. Vyhráli jsme kvalifikaci na Slávii, na Strahově ale čtvrtí,“ zhodnotil Dan Němec. Jeho brácha Martin je názoru, že líp to dopadnout nemohlo. „Dostat se do skupiny o 1. – 4. místo je prostě zázrak,“ upřesnil Martin Němec.

Ředitel DD Dolní Počernice Martin Lněnička Zámečku vysvětlil, jak pořadatelé vnímají fotbalovou část mezi domovy. „Jednoznačně se úroveň fotbalu zvýšila, protože na letošním finále se sešlo více akceschopných týmů, než v minulých letech. Už na kvalifikacích jsem favorizoval Dubou-Deštnou a Opavu, což nakonec pro ně do-

padlo výborně. Jsem rád, že zápasy víceméně probíhají v klidu,“ zmínil během turnaje ředitel Lněnička. Překvapením uplynulých zápasů byla skutečnost, že Pyšely měly vůbec možnost postoupit do skupiny o 9. – 12. místo, hráči pocítili citelnou obměnu své výpravy. Zlatý hatrick, který je potkal v roce 2010, kdy vyhráli tři díly za sebou, se nejspíš dlouho opakovat nebude. Pyšelský výběr uhrál výsledek s 11. místem v tabulce. DD Domino Plzeň nasadil do souboje, co mohl, ale na lepší umístění, než 10. místo, to nestačilo. Některé týmy si možná dostatečně neuvědomily, že fotbalového dílu se zúčastnilo 53 domovů, takže i šestnáctý domov na národním finále může mít zcela jistě radost.

Miloš Nguyen
zpravodaj Zámečku

Celkové pořadí

1. Opava

2. Dubá Deštná

3. Poštejn

4. Klánovice

5. Dlažkovice

6. Nová Ves u Chotěboře

7. Karviná

8. Lipová u Šluknova

9. Mašřov

10. Plzeň

11. Pyšely

12. Žlutice

13. Býchory

14. Znojmo

15. Hora Svaté Kateřiny

16. Dolní Lánov


Ze Zámečku


Knoflíkování na Zámečku nás stále baví

Ze Zámečku, který jistě mnozí z Vás znají především díky „knoflíkům a jejich navlékání“, nám do redakce přišla spousta noviněk. A právě ty nám představí kastelánka Krasava Šerkopová. Povypráví nám o tom, jak probíhají další přípravy na nový pokus o rekord, představí partu zámeckých strašidylek. Čeká na vás spousta zábavy. Dozvíte se také, jak to dopadlo se světovým rekordem A teď už se společně ponoříme do tohoto tajemného knoflíkového světa.

Dva České rekordy už z knoflíků máme uznány, na vyjádření o výsledku pokusu o rekord světový čekáme, rekordní návlek je vysta-

ven v prvním patře věže, stále se pokračuje ve vytváření dalšího Českého rekordu s názvem „Nejvíce knoflíků na jednom místě“, který bude vyhodnocen na Knoflíkiádě III 22. 6. 2013.


Pátřejte, jak se vyrábí nebo vyráběly knoflíky

Knoflíky, které jsou něčím zajímavé a neobvyklé, jsou vystaveny, zajímavé jsou i informace o jejich výrobě. Každý, kdo kromě knoflíků poskytne také fotky o jejich výrobě a napíše informace o návštěvě u výrobce knoflíků, nebo z historie jejich výroby, dostane zajímavou odměnu. Družstva i jednotlivci mohou získávat nejen knoflíky, ale i informace o jejich vzniku. V naší republice je více firem, které se zabývají jejich výrobou, kde lze informace o výrobě knoflíků a fotografie získat. Nejzajímavější údaje budou vystaveny na Zámečku a bude u nich uveden i jejich autor.

Nyní jsou na Zámečku vystaveny pouze informace a fotografie z výroby nitěných knoflíků v Jablonném nad Orlicí. Za další informace a fotografie o výrobě knoflíků bude také pro autory odměna.


do Zámečku

V zámeckém sklepení žijí nejen skřítkové

Rudoltický Zámeček má kromě věže, kde je v každém patře něco zajímavého, také rozsáhlá sklepení. Tam bydlí skřítkové Malvínek a Barvínek, kteří střeží zámecký poklad, myška Hryzka jim s tím pomáhá. Je tam i zlobivý šotek Všudybyl, kterého stromový duch zaklel do kamene proto, že všechny poštuchoval, schovával jim věci, někdy i rozbil, co si půjčil a nevrátil. Nejvíc ducha zlobilo, že ho šotek někdy lechtal na kořenech. Jednou se na šotka, s kterým už nebylo k vydržení, rozzlobil tak, že na něj seslal kouzlo a šotek byl vtažen do kamenné zdi sklepení, kde zrovna prováděl lumpárny. Protože však stromový duch nebyl zlý a skřítkové se za šotka přimlouvali, kouzlo později upravil a tak občas může šotek ze zdi ven.

Nesmí však už provádět velké lumpárny, nebo by byl zaklet do kamene navždy, tak jen sem tam poštučuje ostatní, ale jen tak pro legraci, spíš dovádí po celém sklepení.


Jak vznikla veselá zámecká strašidýlka

Ve sklepení je na tajném místě schovaný kouzelný kamínek z dávných dob, a když na něj jednou za rok, sedmého července kápne kapka vody, vznikne z ní veselé strašidýlko.

Před dvěma roky hodně přšelo a tak na kouzelný kamínek káply dvě kapky najednou a vznikla strašidýlka dvě-dvojčátka. Strašidýlek je zatím šest a uvidíme, jestli se letos sedmého července objeví další, sedmé.

Pomáhají skřítkům hlídat poklad a nosí do prvního patra knoflíky, které se na Zámečku sbírají, skotačí a dovádí po celém Zámečku. Návštěvníci je mohou vidět jen,


když to sama strašidýlka chtějí, ale dovolila jsem si udělat jejich dřevěné kopie a na ty se může podívat nebo si je koupit každý, kdo Zámeček navštíví.


Strašidýlka hledají jméno

Jen jméno zámecká strašidýlka ještě nemají a tak se rozhodla, že poprosí děti, kterým mohou poradit i dospělí, o nějaké pěkné jméno pro svoji skupinku, které by se líbilo všem a které by mohla používat tato veselá a hravá strašidýlka ze Zámečku dohromady.

Autoři nejlepších názvů dostanou kromě jiných dáreků skupinku strašidýlek - dřevěných, ručně kastelánkou malovaných magnetek.

Při celodenní Zámecká oslavě 7. července 2012 bude ze zaslanych návrhů porotou složenou z moderátora a účinkujících i známých osobností vybráno jméno pro skupinku zámeckých strašidýlek a budou pokřtěna.

Návrhy jmen mohou děti se svým jménem, věkem a nějakým kontaktem, nejlépe telefonem a adresou, posílat do 30. června na adresu:

Krasava Šerkopová, PO Box 104 563 01 Lanškroun


Vybrané peníze pomáhají

Někteří ze sedmi handicapovaných klientů z Domova pod hradem Žampach, pro které se od 1. 5. 2011 stále sbírají prostředky, se už za ně zúčastnili různých ozdravných pobytů nebo výletů s asistentem. I Tomáš Rybička, který maluje hlavou krásné obrázky, už na ozdravném pobytu byl, na další jistě ještě pojede. Pohlednice s jeho obrázky se stále prodávají a lidem se líbí. Tomášovi přejí hodně dalších úspěchů. Jeho zvětšené obrázky budou postupně vystaveny na Zámečku a domlouvá se i výstava v galerii v Praze.

Do současné doby se podařilo získat pro sedm klientů z Domova celkem něco přes 136 tisíc korun, většina jde na asistenční služby při ozdravných pobytech. Část bude využita pro nejmenší klienty domova na vybavení hřiště, které bude sloužit, i když už sbírka na Zámecké oslavě skončí. Zároveň začne sbírka pro další potřebné, jedním z nich je čtyřletý Kubiček po mozkové obrně částečně na půl těla ochrnutý, z rodiny se třemi dětmi, který naši podporu také potřebuje.


Letošní sezona bude plná novinek

Zámeček ožívá, i když to není lehké, přesto se to daří a může návštěvníkům stále něco nového nabídnout. Nyní se podařilo najít nové provozovatele zámecké kavárny a občerstvení, a tak se mohou návštěvníci i účastníci akcí těšit na zákusky a jiné dobro-

ty, příjemnou obsluhu a venkovní posezení. Provoz kavárny by měl být zahájen 1. července. Při prohlídce návštěvníci uvidí nové výstavy a mohou se dozvědět úplně nové, zajímavé informace z překladů 300 let starých listin, které ještě nikdy známy nebyly, prohlédnout si přibývající knoflíkový „poklad“ nebo zkusit uhodnout, kolik knoflíků se dá nalepit na dětský kočárek.

Z odkazu na zámeckých stránkách www.novyzamek.info je možno se podívat na videoklip, který byl na Zámečku a v okolí natočen se zpěvákem Michaelem, nebo se podívat na videopozvánku na Zámeček ještě před návštěvnou této zajímavé barokní památky s nelehkým osudem. Po Zámečku každého zájemce ráda provedu a ukáži vše zajímavé, návštěvníci mohou donést jakékoli knoflíky. Od 1. 6. probíhá soutěž a za každého ½ kila je drobná odměna, množství knoflíků se bude evidovat a každý se tak může účastnit soutěže o největší počet knoflíků, která bude probíhat ještě celý rok.

Knoflíky můžete buď sami dopravit nebo zaslat na adresu:

Krasava Šerkopová, PO Box 104, 563 01 Lanškroun

Ze zámku a podzámčí zdraví Krasava Šerkopová

Připravila: Veronika Vargová


Rakovina děložního čípku


V ČR každým rokem onemocní rakovinou děložního čípku přibližně 1 000 žen, téměř 400 zemře!!! Nebudte jednou z nich!

I v dětských domovech žijí dívky a slečny, kterých se problematika rakoviny děložního čípku také týká. Od letošního dubna mají dívky od 13 let možnost „ochrany před tímto onemocněním“ v podobě očkování. Co to rakovina děložního čípku vlastně je? Kde či jak se mohou tímto onemocněním nakazit? Jak je možné se chránit? Na všechny tyto otázky nám odpoví náš kvalifikovaný odborník přímo z gynekologické ambulance, paní Štaubertová.

Co je rakovina děložního čípku a jaké jsou její následky? Koho postihuje?

Jde o nádorové onemocnění děložního čípku – spodní části dělohy, která ji spojuje s pochvou. V současné době je to na celém světě druhá nejčastější příčina úmrtí žen na rakovinu, hned po rakovině prsu. Toto onemocnění je způsobeno typem běžného viru nazývaného lidský papilomavirus, nebo také HPV. Infekcí se můžete nakazit nejen během dospívání, ale prakticky během celého života. Je to jediný typ rakoviny, který je způsoben virem, tudíž je přenosný z člověka na člověka!

Proč očkovat? Kdy?

Očkovat právě proto, že jde o VIROVÉ onemocnění (když to hodně zjednoduším – stejně jako třeba chřipka).

Nejvhodnější doba na očkování je před začátkem pohlavního života, ale očkovat se mohou dívky ve věku 9 – 45 let. Na našem trhu jsou 2 očkovací vakcíny – Silgard a Cervarix. V současné době se vychází ze studie, že ochrana po očkování ZŘEJMĚ postačí na celý život. Účinnost obou vakcín je stejná jako u každého jiného očkování, tedy není stoprocentní...

Je potřebné vyšetření před podáním vakcíny?

Před samotným podáním vakcíny není potřeba žádné speciální vyšetření. Důležité je, aby byla dívka zdravá, neprodělala v odstupe min 14-ti dnů žádné infekční či horečnaté onemocnění a nebyla očkována jinou vakcínou. Očkuje se v ambulancích gynekologů a dětských lékařů.

Má vliv na účinek vakcíny užívání jiných léků, popř. antikoncepce?

Užívání antikoncepce vliv na účinek vakcíny nemá. Co se týče jiných léků (psychofarmaka, antidepressiva...), vždy záleží na názoru lékaře, který očkování provádí. Měl by být informován o všech užívaných lécích dané klientky.

Vakcína se NESMÍ aplikovat při užívání antibiotik, ale to už souvisí s odpovědí na předcházející otázku.

Je důležitý doprovod dospělé osoby?

Ano, od 1. 4. 2012 u nás platí nový zákon, který stanovuje, že, mimo jiné, i při očková-


ní nezletilé osoby, musí být přítomen zákonný zástupce. Podrobnosti jistě znají tety v domovech, protože všude to dnes funguje trochu jinak.

Je toto očkování hrazeno zdravotními pojišťovnami?

Od dubna je toto očkování hrazeno dívkám ve věku 13-14 let. To znamená, že pokud oslaví jakákoliv dívka 13. narozeniny, má nárok na bezplatné očkování proti rakovině děložního čípku! Ale pozor – pouze do dovršení čtrnácti let. Takže na to je celý rok.

Toto očkování se skládá ze tří injekcí, které se aplikují do horní části paže. Musí se dodržovat očkovací schéma, během ½ roku je postupně provedena celá vakcinace.


Pokud je dívka více než 14 let, musí si očkování zaplatit sama. Během letošního roku 2012 platí akce za cca 7700,-Kč za všechny 3 injekce, včetně poplatku za aplikaci. Více se dozvíte v ambulancích vašeho lékaře.

Jak už jsem řekla, na trhu jsou dva typy vakcín. Silgard a Cervarix. Mnohé maminky či slečny řeší, který přípravek je „lepší“. O Silgardu se říká, že má větší spektrum HPV a protilátková odpověď u pacientek je velmi dobrá. Cervarix zas naopak dosahuje vyšší imunitní odpovědi. Tato vakcína bývá doporučována především dívkám, které mají po očkování problémy s protilátkovou od-

povědí. Myslím si však, že pokud se rozhodnete své zdraví chránit, uděláte nejlépe, když se o výběru vakcíny poradíte s lékařem.

Za ochotu a přínosné informace děkujeme paní V. Štaubertové do gynekologické ordinace v Humpolci.

Připravila: Veronika Vargová

Protože sama moc dobře vím, kolik úsilí stojí domovy třeba jen samotné zřízení cestovního pasu, nedalo mi to a pátrala jsem i po komplikacích, které by se za dveřmi DD mohly objevit. Nemusela jsem chodit daleko. A vlastně: netýká se to jen domovských dětí. Týká se to všech, kteří neměli to štěstí vyrůstat v harmonické rodině. Jde o souhlasy obou rodičů. Znáte to! No, myslím, že to pociťují především ředitelé vašich domovů. Prostě překérka!!!

Neváhala jsem tedy a kontaktovala ministerstvo zdravotnictví, aby nám (vám) dívkám poradili, jak tuto situace řešit. V sou-

časné době je věc stále v řešení. Vypadá to však nadějně.

Dne 1. 6. předložil ministr zdravotnictví novelu, která by měla od září souhlas obou rodičů zrušit. Budeme tedy doufat a věřit.

O tom, jak celá věc dopadne, vás budeme informovat v podzimmím vydání Zámečku. Dívkám, které už letos dovršily 13. roku, doporučuji konzultaci s tetou či strejdou, kteří se pro vás i v tomto směru určitě pokusí udělat maximum. A v neposlední řadě svůj zodpovědný krok, konzultujte s lékařem.


Pády a kolize

Krátce po 14. hodině začíná souboj pro mladší kategorii. První odvážlivci se řadí na startovní čáru a po signálu vyráží do tvrdého, ale férového boje o horská kola značky Author, trička, diplomy, medaile a jiné ceny. První disciplína, která v buřtovickém in-line parku nahradila klasické plavání, nese název „kačenky“. Člověk musí v podřepu a s rukama za hlavou ujít určitou vzdálenost. Potom závodníci nasedají na svá předem připravená kola a vydávají se na okružní jízdu areálem. Kolize na sebe dlouho nenechá čekat, to když malá holčička padá z kola a s pláčem v mámině náručí závod vzdává. Jakmile se cyklisté blíží k určenému bodu, slézají z bicyklu a ženou se sprintem po vyznačené trase až do cíle. Jsou tu první vítězové a s nimi bohužel, jak už tomu ve světě sportu bývá, i první poražení. Na řadu přichází další skupinka sportovních nadšenců, a tak to jde dále až do úplného závěru dané kategorie.

Zlatá medaile do DD Klánovice

Realizační tým přináší stupínek vítězů a ceny, vyhlášení může začít. Mezi oceně-


nými je i Jakub Hejhal, jehož Dětský domov Klánovice se loni dvěma stříbrnými medailami a čtyřikrát prvním místem zařadil mezi nejúspěšnější účastníky triatlону. „Minulý rok jsme přivezli devět dětí, letos jich je jenom šest,“ prozradil Zámečku vychovatel klánovického DD Jan Hrabal. „Kluci dnes dali přednost fotbalovému utkání na DD CUPu,“ dodal.

Vítěz kategorie chlapci 2004/2005 Kuba Hejhal hýří štěstím. „Jsem tu poprvé. Nijak jsem se nepřipravoval, jen ve škole jsem trochu běhal,“ svěřuje se malý závodník. Na dotaz, zda teď bude fandit svým kamarádům z DD, aby opět odvezli co nejvíce medailů, odpovídá nejistě: „Asi ne, budu si tu hrát ve skákacím hradu.“ Zlatou „placku“ si prý vystaví v domově.


Luděk z Liběchova: Byl to záhul

Od pěti hodin odpoledne startuje kategorie starších. Na chlapce a děvčata čekají stejné soutěžní disciplíny – „kačenky“, jízda na kole a běh. Jejich závodní úsek je však delší. Soutěžící musí čtyřikrát objet okruh trati, stejný počet kol musí uběhnout po svých. Úkol je to očividně náročný, všichni si hrábnu na dno svých sil. Zpocený, unavený a téměř bez dechu se každý snaží závod dokončit mezi prvními. Někomu se to daří, jiní odpadávají daleko před cílem. Nakonec úplně všichni, běžci, chodci i plavci se osoby, překonávají cílovou čáru a závod je ukončen. „Bylo to těžší, než jsem čekala,“ přiznává jedna dívka těsně před tím, než zcela vysílená klesne do trávy a minimálně čtvrt hodiny se vydýchává. „Minule bylo méně kol, to se dalo. Dnes to byl záhul,“ tvrdí Luděk Macák z DD Liběchov, jehož kamarád Ivan Prokopek loni obdržel první cenu, horské kolo. „Chybí mi tu doprovodný program, loni to bylo lepší, i víc lidí tu bylo,“ říká a jedním dechem dodává: „V děcáku sice brzy končím, ale asi se

sem přijedu podívat i příští rok.“ Znovu narážím na Honzu Hrabala, který se loučí slovy: „Letos do Klánovic putují dvě medaile. Zlatá a stříbrná, kterou vybojoval Martin Gürtler. Z ostatních našich svěřenců stojí za zmínku ještě Světlana Danišová, která vybojovala krásné páté místo.“

Tým dobrovolníků Tomáše Slavaty chystá medaile a diplomy, v tom se zvedá silný vítr, sluníčko mizí za černými mraky a z nebe sespouští déšť. Dvakrát se i zablyskne, ale naštěstí si to bouře rozmyslí a mizí za paneláky nedalekého sídliště. Vzhledem k tomuto uplakanému počasí vítězové přebírají své ceny bez zbytečného zdržování. „Taky to počasí mohlo vydržet ještě půl hodiny,“ poznamená trefně muž, který po celý den sloužil jako moderátor. Uplyne pár minut a je po akci, dav se rozchází zpět do svých domovů. Tomáš Slavata ještě odpovídá na pár dotazů neodbytného redaktora Zámečku, pak společně s pomocníky balí věci a mizí. 17. 5. jej čeká areál Komora v Táboře, o pět dní později zavítá do Chebu.


Výherci (zlatá pozice = horské kolo + postup do finále):

Předškoláci:

1. Anežka Režná
2. Daniel Mirga (DD Vysoká Pec)
3. Marie Melicharová (DD Kralupy)

Dívky 2005/2004:

1. Monika Florová
2. Adriana Pískatá
3. Karolína Bokstefflová

Chlapci 2005/2004:

1. Jakub Hejhal (DD Klánovice)
2. Jakub Kabele
3. Filip Valenta

Dívky 2003/2002:

1. Eliška Landsmannová
2. Petra Skuhřavcová (DD Senožaty)
3. Martina Mrnková (DD Klánovice)

Chlapci 2003/2002:

1. Přemysl Vávra
2. Ladislav Procházka (DD Senožaty)
3. Vojtěch Frait

Dívky 2001/2000:

1. Marie Starostová
2. Helena Girgová
3. Michaela Majerová

Chlapci 2001/2000:

1. Vilém Merta
2. Vojtěch Banzel
3. Roman Karbus (DD Vysoká Pec)

Dívky 1999/1997:

1. Anna Zimovjanová
2. Věra Lorenčíková
3. Sabina Křepelová (DD Kralupy)

Chlapci 1999/1997:

1. Tomáš Pivrnec
2. Martin Gürtler (DD Klánovice)
3. Ivan Prokůpek (DD Liběchov)

Dívky 1996/1994:

1. Andrea Galčíková
2. Tereza Majerová

Chlapci 1996/1994:

1. Radek Tesař (DD Vysoká Pec)
2. Martin Pilát (DD Senožaty)
3. Arnold Homolka/Karel Fait
(oba DD Senožaty)

František Berger, redaktor Zámečku

Tomáš Slavata o Albert Triathlon Tour:

Zprvu jsem měl strach, ale ohlasy jsou velice pozitivní!


Tomáš Slavata - skromný dobrák, který dělá pro děti z rodin i dětských domovů vše možné i nemožné. Za své skutky byl nedávno oceněn Mezinárodním Olympijským Výborem (IOC), také z rukou starostky Jitky Synkové převzal Čestnou plaketu Městské části Praha 17. Krátce poté, co se vrátil z prestižního afrického triatlonu Iron-Man, zahájil druhý ročník triatlonových závodů Albert Triathlon Tour. Zámeček vám přináší jedinečný rozhovor s tímto slavným sportovcem.

Ahoj Tome, můžeš čtenářům Zámečku prozradit změny a novinky, které sis připravil pro letošní ročník Albert Triathlon Tour?

Žádné výrazné změny se nekonaly. Spíš jsem se lépe připravil. Poučil jsem se z loňských chyb a snažil se tyto nedostatky vychytat. Trať byla letos výrazněji vyznačená, registrace závodníků proběhla mnohem rychleji. V průběhu závodu bylo celkově méně chyb a zmatků.

MÉNĚ PROGRAMU? ALE VÍCE KOL!

Slyšel jsem stížnosti na doprovodný program. Loni zde bavili diváky borci z VSA Xtreme, Monster Team v luxusních bouřácích dětem přivezli plno energetických


drinků Monster a rozdávali je zdarma všem, kdo na ně měl chuť. Proč je tu letos jen malý skákací hrad pro děti a nic víc?

To odpolední freestyle vystoupení loni stálo 35 000 Kč. Letos jsem si prostě řekl, že bude lepší, když ty peníze vrazím do závodů a do dětí. Tak vznikla situace, že dnes jsem mohl rozdat více kol, více cen. Děti nesmí být zhýčkané. Musí si uvědomit, co přesně chtějí – show, nebo závody. Ale nemusí se bát, v září na finále chystám překvapení. O svůj oblíbený doprovodný program nepřijdou.

Jak se těšíš na další kola triatlonových závodů?

Hrozně moc! Těším se hlavně na děti, až je uvidím znovu.

Nedávno ses vrátil z Afriky, kde jsi závodil na světově prestižním IronManovi. Nejsi z toho všeho tak trochu „vyšťavený“? Soustředění ve Španělsku, Afrika, pak dva měsíce objíždět republiku s Albert Triathlon Tour, k tomu ještě navštěvovat dětské domovy

se svými přednáškami...

Vůbec ne. Věnovat tomu všemu čas vážně stojí za to. Baví mě to. Chci, aby lidé pochopili, že je možné usilovně makat a dřít, u toho ještě dělat něco pro ostatní. Chci, aby děti viděly, čeho všeho může člověk dosáhnout. Vidí mě, jak organizuji tyto závody, strávím na místě vždy celý den, vyznačím trať, pak dělám jednotlivým skupinkám „předvoj“, aby na trase děti nezabloudily, dokonce po nich sbírám odpadky. Snad si z toho něco vezmou a odnesou do života.

Nejsi na to všechno ale úplně sám, že ne?

Samozřejmě že bez kamarádů, dobrovolníků a hodných lidí bych to těžko zvládl. V každém městě se najde někdo, kdo si udělá čas a přijde mi pomoci vyznačit trať a tak podobně, za což jsem nesmírně rád. Taky mám svůj stálý tým dobrovolníků, který mi často věnuje většinu svého osobního volna. Děkuji všem, jste super!


AKCÍ PRO DD JE HODNĚŠ KONKURENCI BERU!

Jak vnímáš, že v dnešní době je projektů pro děti z DD poměrně dost?

Myslím si, že je to dobře, jde nám přeci o možnosti a příležitost, kterou můžeme dětem nabídnout a ukázat, čím se mohou stát, a každý jen pracujeme v tom, co je nám blízké. Možná jsem v tomto dost naivní a mám pocit, že sociální myšlenka a pomoc dětem má jediný cíl a nemůže v něm existovat konkurence. Jsem rád za každý projekt, který dětem pomáhá a nerozmažuje jejich budoucnost. Každý projekt nese svou myšlenku, kterou se snažíme předat dál. Snažím se podpořit i jiné projekty a lidi, kteří mne požádají pomoc.

Tvůj projekt je hodně jiný. Neměl jsi strach spojit domovy s dětmi z veřejnosti? Je to hodně ojedinělá věc, a takto celorepublikově zřejmě jediná!

Zprvu jsem měl strach a byl jsem i od toho

odrazován, že mi DD a veřejnost nebude chřít na společnou akci chodit, ale je to právě naopak. Ohlasy z veřejnosti jsou velice pozitivní. Všichni vnímají, jak jsou děti z DD úžasné - a nikoliv problémové, jak se často píše a škatulkuje. Věřím, že dětské domovy to vítají a jsou rádi za akce, kde nejsou děti z DD nijak zvýhodněné, ale prostě sportovní akce, kde si jsou všechny děti rovny bez rozdílů světů, ve kterých vyrůstají. Myslím si, že je důležité tyto světy spojit přirozenou cestou, aby děti dokázaly žít ve vzájemné solidaritě a pochopení, tak jak by to v ideálním světě mělo být. Jde nám všem přeci o to, abychom těm dětem pomohli do života a co nejlépe je integrovali. Věřím, že tímto málem se aspoň trochu snažím o ten lepší vstup do života a pevný vzor v člověku, který dokázal nevzdat svůj život a nehledat lítost ve svém životě a čekat, že mě bude někdo stále zachraňovat.


TŘINÁCTILETÝ KLUK ROZVÁŽÍ KAŽDÉ RÁNO NOVINY, ABY POMOHL MÁMĚ. DĚTI Z DOMOVŮ BY SI MĚLY VZÍT PŘÍKLAD

Takže si opravdu myslíš, že není důvod děti z DD podpořit více, než děti z běžné rodiny?

Ano, spousta dětí vyrůstá v rodině, která je na tom finančně špatně, anebo ženy samoživitelky, které se snaží zuby nehty o své děti starat, aby nemusely být v DD. Musí se hodně uskomnit, a proto je potřeba podporovat i tyto rodiny a ukázat, že ty problémy nenesou pouze děti z DD. Zním kluka, kterého podporuji, je mu 13 let, každé ráno vstává a rozváží noviny od půl šesté ráno a pak jde do školy. Snaží se své mámě pomoci s penězi, aby to zvládli. Dokážeš si představit, že by dítě z DD chodilo na brigády, aby třeba tetám a strejdům, které se o ně starají a věnují jim spoustu svého času a lásky, mohlo koupit něco hezkého a dokázalo

tím, jak moc si váží jejich práce, anebo se snažilo přispět na chod své rodinky?

**Moc děkuji za tvůj čas a rozhovor.
Co bys chtěl ještě říct na konec?**

Moc si vážím práce všech domovů a lidí, kteří se o tyto děti starají. To, co já sám dělám, je jen zlomek toho, co dělají oni. Jim patří velký dík, že dětem dávají kus sebe. Jsem moc rád, že mohu takovou akci dělat pro tolik dětí a cítit jejich radost. V jeden den a v jednu chvíli tam jsou všechny děti bez rozdílu a funguje to. Každý z nás nese svůj handicap, ale to není důvod k tomu, abychom svůj sen vzdali a litovali se celý život či hledali důvod k tomu, proč to nejde.

Já děkuji za rozhovor a těším se na další akci, kde se, Franto, potkáme.

Ptal se František Berger

Březnový Tančím, abych žil plný krásného tance


Po dlouhé době jsme se z dětských domovů v půlce března opět sešli v rekreačním středisku U Starého rybníka ve Zbraslavicích na jedinečný a nejlepší projekt DDŠ Býchory s názvem Tančím, abych žil. Na projektu se podílí děti z 12 domovů Středočeského kraje.

Byla sobota a my jsme se připravovali na odjezd do Zbraslavic, naložili jsme auto a vyjeli směr Zbraslavice. Po příjezdu na místo jsme připravili učebny podle toho, jaká dílna se tam bude odehrávat.

Po zahájení celého víkendu jsme se jako vždy rozhodli do skupin, které procházely jednotlivými dílnami: Romské tance se zkušenou choreografkou z Brna Monikou Balogovou, Dramatická výchova s Kateřinou Urbánkovou. Breakdance s Jirkou Jedličkou, Etnické bubny s Camellem, a Latinskoamerické tance s Ilonkou Mazurkovou.

Celý víkend byl moc fajn, děkuji organizátorům za jejich péči.

Ředitelka z Pyšel: Kluci mají fotbal, holky tanec

Na akci jsem vyzpovídal ředitelku DD Pyšely Hanu Juřenovou. Zajímalo mě, jak se jí projekt Tančím abych žil líbí.

Paní ředitelko, jaký máte dojmy z akce?

Do projektu jsme zapojení od jeho začátku. Z našeho dětského domova jezdí 4 děvčata a já, jako doprovod. Jsem ráda, že se mohu vyjádřit, protože projekt se velice líbí.

Proč je podle vás tak dobrý?

Přihlásili jsme se proto, aby holky měly nějakou smysluplnou činnost. Kluci hrají fotbal, ale s děvčaty je to těžší.

Zapojují se vaše holky do celého představení, nebo jen do některých choreografií?

Opravdu hodně se toho naučily. Příchily k mnoha zajímavým pohybovým, ale i hudebním a výtvarným činnostem. Učí se komunikovat, kultivovaně vystupovat před publikem.

Je velmi dobré, že mají i cíl v podobě divadelního představení Garfield, v rámci kterého jsou zapojeny do dvou tanečních vystoupení, a od vynikajících tanečníků se učí, co je ještě možné zvládnout. Děkuji realizačnímu týmu za dobrý nápad.


Jakub Pěkný

Dva dny na kole a noc ve stanu

Naše 1. rodinná skupinka čtyřech květnový víkend vyjela na krásný dvoudenní cyklovýlet. Výlet byl spojen s přespáním ve stanech u tety před domem v Hamru. Počasí nám přálo, a tak v sobotu po obědě jsme vyjeli směr Mníšek.

Po cestě jsme pozorovali krásnou přírodu a fotili jsme fotky, některé z nich chceme poslat do fotografické soutěže. První zastávku jsme si udělali na rozhledně Jeřabina, odkud je krásný výhled do okolí. Cesta z Jeřabiny byla supr, jelo se stále z kopce. U tety jsme si odložili batohy, každý dostal určitou část peněz a jeli jsme nakoupit na večeri, snídani, a dvě svačiny. Měli jsme totiž rozděleno, kdo si co vezme na starost a co nám připraví.

Maruška večeri, já snídani, Anička 1. svačinu, Patrik 2. svačinu. Po nákupu Anička s Maruškou začali připravovat večeri. Maruška k večeri vymyslela čínské nudle se zeleninou. Večeře se jí povedla, byla to mňamka. Já s Patrikem a tetou jsme zatím šli do lesa na dřevu na večerní ohýnek. Po večeri jsme šli stavět stany, to byla podívaná pro tetu a pro nás zpočátku oříšek. Ale nedali jsme se a stany postavili. Potom se Maruška snažila o rozdělní ohýnku, nejdříve se jí nedařilo, ale my ji poradili. U ohýnku jsme si povídali a řešili záhady Strašidelných historek.

Na chvíli se za námi přišla podívat a popovídat si i naše bývalá tetu vychovatelka Evička. Bylo to příjemné překvapení pro nás i pro tetu. Po setmění kolem 22. hodiny měla pro nás tetu připravenou kratší stezku odvahy, kterou Maruška s námi již nešla, protože nevydržela a již spala. Ráno nás tetu vzbudila v 7.15, a nastal fojr – sbalit stany, nasnídat se, umýt a honem vyjet, protože v devět nám jel cyklobus, který nás vyveze na Dlouhou Louku. To byl tedy zážitek. Nejdříve řidič měl strach, že nepojede, protože nás bude málo / muselo jet víc jak 5 lidí/, ale nakonec přišlo tolik cyklistů, že autobus byl nacpaný k prasknutí. Cesta na kole z dlouhé Louky


k Flájské přehradě byla krásná. Zastávku jsme si udělali u Klínské brány a dali jsme si svačinu, kterou nám připravila Anička – zapečené tousty. Dobře vybrala, mňam.

A již nás čekal poslední kousek cesty, jelo se lesem a z kopce. Když jsme dojeli do Hory Svaté Kateřiny, tak nám tetu řekla, že musíme jet 3km abychom měli ujetu za dnešní den přesně 30km. Pro splnění limitu jsme museli na náměstí objíždět 3 km okolo kašny. Tento výlet se nám moc vydařil, počasí přálo a my máme hezký zážitek.

NaBed - dětská redakce


Čarodějnické procesy na vlastní kůži


V neděli 4. března uskutečnila 3. výchovná skupina několik dní připravovaný výlet do Jeseníku, kde se v místním Vlastivědném muzeu nachází nově otevřená expozice čarodějnických procesů. Výpravy se zúčastnilo šest chlapců, vychovatel Aleš Dvořák a učitel (nejen) dějepisu Pavel Pich. Célému výletu předcházely komunity na téma čarodějnických procesů v našem okolí.

Po příjezdu do města Jeseník a krátké procházce dorazila naše výprava k vodní tvzi, kde v současné době sídlí Vlastivědné muzeum Jesenicka. Měli jsme tam rezervovanou prohlídku čarodějnických procesů. Průvodkyně nám nasadila sluchátka s audioprůvodcem a vyrazili jsme do místního sklepení. Po vstupu do podzemí nás audioprůvodce přivítal a pozval do tmavé místnosti před námi. Posadili jsme se na přistavené špalky a čekali, co se bude dít dále. Z ničeho nic se uprostřed místnosti rozsvítilo slabé světlo a my uviděli, jak ze stropu pomalu teče souvislá kouřová stěna. Po chvíli, kdy byla ta stěna už hustá, začali jsme v ní rozeznávat jednotlivé tvary, předměty a strašidelné obličejy, za hudebního doprovodu v našich sluchátkách. Po zajímavém začátku se do té mlhy začal promítat asi půlhodinový dokument o čarodějnictví a čarodějnickém procesu s Barborou Schmiedovou a spol., který se odehrál v roce 1622 na Jese-

nícku a Zlatohorsku. Promítáním do tzv. suché mlhy pomocí FogScreenu je ve zdejším muzeu jediné v České republice.

Z hranice do mučírny

Po skončení filmu jsme prošli hořící hranicí, která byla zrovna promítána do kouřové stěny. Nejdříve jsme váhali stěnou projít, ale když kluci viděli, že jsem prošel a nic se mi nestalo, vydali se za mnou. Před námi se otevřela druhá část expozice, která byla věnována čarodějnickým procesům v jeseňnickém regionu. Mimo jiné jsme se dozvěděli, že tyto procesy trvaly více než 70 let a nemají svým počtem obětí (kolem 250 lidí), rozsahem a brutalitou v celé střední Evropě obdoby.

Nejvíce nás zaujala místnost, která měla představovat mučírnu. Tady byly repliky mučících nástrojů – španělská bota, palečnice, maska hanby, katovský meč, skřípec aj. Audioprůvodce nás vyzval, abychom si vyzkoušeli jednotlivé mučící nástroje, což jsme velice rádi využili, a tak během chvíle jsme se mučili všichni navzájem. Velký úspěch také mělo mučící křeslo posázené špičatými hroty. Nikdo z nás na něm nevydržel déle než minutu. Pak jsme se přesunuli k východu, kde byla pamětní deska se jmény obětí. Překvapilo nás, že všechna jména byla německá.

Troška zeměpisu

Večer v domově jsme se domluvili, že se tématu čarodějnických procesů budeme nadále věnovat. Příště chceme navštívit podobné muzeum v Šumperku, kde je naučná stezka po domech, ve kterých bydlely oběti čarodějnických procesů.


Rajko Balog

Florbalový turnaj ve Strážnici

Na konci dubna proběhl florbalový turnaj v moravské Strážnici. Své síly přijeli poměřit kluci a holky z DD Uherský Ostroh, DD Vizovice, DD Mikulov, DD Bojkovice a nechyběli ani domácí z DD Strážnice. Nahrávky, střely a góly se v hale místní základní školy objevovaly po dobu 6 hodin a diváci se rozhodně nenudili.


Organizátoři vytvořili „pavouka“ a celá show mohla začít. V téhle přehlídce „každý s každým“ se všichni snažili udělat maximum pro svůj tým, což se odráželo na výborných výsledcích a dobře odvedené práci. Favorit turnaje - tým z DD Strážnice - udával tempo po celou dobu a jediné problémy nastaly s týmem z Mikulova, se kterým remízovali a poté ještě s týmem z Ostrohu, se kterým vyhráli dramatický zápas o jedinou branku - 2:1.

I přesto, že píšťalka rozhodčího zněla téměř nepřetržitě, nedošlo během turnaje k žádným problémům mezi hráči a hráčkami, spíše naopak. Každá hra se nesla v duchu fair-play a ve vzájemném podporování.

Cenu nejlepšího střelce, s 19 góly, vyhrál Lukáš Sklenský ze Strážnice, odměnu za fair-play si zasloužil tým z DD Mikulov, který z loňského stříbrného stupínku letos spadl na čtvrté místo. Zatímco tým z Uherského Ostrohu se oproti minulému roku přesunul z páté pozice na bronzovou, Strážnice obhájili svoje prvenství.

Lukáš Kotlár

Výsledky turnaje:

1. DD Strážnice
2. DD Vizovice
3. DD Uherský Ostroh
4. DD Mikulov
5. DD Bojkovice

Závod šerpů


O víkendu jsme se od tety dozvěděli, že se v týdnu vydáme na Lesnou, kde se zúčastníme Závodu šerpů.

Moc se nám nechtělo, ale když jsme se na startovní čáře setkali s našimi kamarády z Vysoké Pece, nálada byla hned veselejší. Trasu jsme zvládli všichni v pohodě se zátěží, kterou jsme si nesli na zádech, nejmladší 1kg, starší 5kg a Lukáš dokonce 30kg.

Pohoštění - maso na grilu, které jsme dostali po dokončení trasy - bylo vynikající. Také jsme se vydováděli na velké nafukovací skluzavce. Po vyhlášení výsledků jsme se rozloučili a po super prožitém dni se nám ani nechtělo odjet zpět domů.

Maša+H.S., dětská redakce

Nejlepší grilovačka


V neděli 6. května 2012 bylo krásně, a tak jsme se s paní vychovatelkou rozhodli, že si místo večere ugrilujeme vepřové masíčko. Ihned po snídani naše skupina vyrazila do města na nákup. Ostatní kluci hráli na zahradě domova kopanou, někteří kreslili své posřehy z právě ukončené akce Setkání uměleckých řemesel a ti nejzkušenější připravovali oheň ke grilování.

Když jsme došli z nákupu, všichni se k nám nahrnuli a málem nám vše snědli ještě syrové. Museli jsme všechny odehnat, což se nám po chvilce povedlo a nic nebráni-

lo tomu, aby maso paní vychovatelka okořenila a namarinovala. Už při marinování maso moc lákavě vonělo, tak že jsem na něj měl moc velkou chuť. Měl jsem štěstí, že jsem mohl paní vychovatelce při přípravě masa pomáhat, jelikož ten, kdo je u masa, má vždy největší porci ze všech. Když začala paní vychovatelka grilovat, byla vůně pečeného masa cítit až k našemu fotbalovému hřišti, kam jsem si šel s klukama zahrát fotbal. Ve chvíli, kdy nás paní vychovatelka vyzvala, abychom šli jíst, utíkal jsem ke grilu jak drak, takže jsem opravdu dostal to největší maso. Po jeho snědení jsem se rozvalil na lavičku, kde jsem po chvilce i usnul. Po probuzení jsem zjistil, že jsem spal asi hodinu a půl. Jelikož se již začalo stmívat, museli jsme se přesunout do budovy, kde jsme pokračovali v denním režimu.

Vzhledem k tomu, že jsem dříve moc podobných grilování nezažil, budu na tento den dlouho vzpomínat a doufám, že ho brzo zopakujeme.

Alex Gábor


Střekovská náhradnice druhá nejkrásnější v Česku!

Nikola se dostala do finále náhodou, protože Miss DD Sřekov - Ústí nad Labem se rozhodla DD opustit a odejít do „života“. Nikolka byla druhá, a tudíž odjela na soustředění do Volyně. Díky soustředění, její pílí, pomoci druhých z DD Sřekov a fan-dění tety Lucky byla druhá.

Tetkám a dětem v domově poslala SMS, že se neumístila. „Nevadí, stejně jsi byla nejkrásnější,“ to jí napsala teta Lenka. A co se nestalo, večer ve 23:00 se objevila na prahu DD - to bylo radosti. My děti jsme se to však dozvěděly až na florbalové kvalifikaci DD. Bylo to velké překvapení. Takže si jí pořádně prohlédněte. Nikolka je velmi skromná dívka.


evik


Za Nejmilejší koncert zmrzka


Jako každý rok, tak i letos jsme se zúčastnili regionálního kola Nejmilejšího koncertu. Tentokrát náš dětský domov reprezentovali: Vojta S., Karolína L., Zdeněk S., Patrik S. a Marie K.

Vojta zazpíval 2 sólové písně a obsadil 4. místo. Porota mu sdělila, že ho navrhuje na postup na celostátní přehlídku do Ústí nad Labem. Po jeho sólu vystoupil Vojta spolu

se Zdeňkem s písní Zrcadlo. Nejen, že obecenstvo bouřlivě aplaudovalo, ale chlapci nadchli i porotu, která jim právem a zaslouženě předávala diplom za 1. místo a dort. Taktéž oba postupují na celostátní přehlídku. Dále pak okouzila svými recitačními schopnostmi naše Karolína. Ta získala 2. místo, diplom a dort. V závěru dopoledne přišli na řadu naši malí divadelníci. I tady jsme měli dvě želižka v ohni. Maruška a Patrik se svým vtipným vystoupením O lišce Bystroušce získali dort a diplom za 3. Místo.

Cestou domů jsme se stavili v Novém Městě nad Metují, kde nám všem za odměnu a za naše výkony koupila tetička Iva zmrzlinu. Letošní ročník byl pro nás úspěšný a máme z toho velkou radost. Neusneme ale na vavřínech a budeme se pilně připravovat na celostátní přehlídku.

Teta Iva a děti


Popelka na Nejmilejším koncertu


V dubnu jsme se zúčastnili Nejmilejšího koncertu ve Vizovicích. Celkem nás soutěžilo pět, a to ve dvou kategoriích – zpěv a tanec.

Já zpívala Popelku od Ivety Bartošové a Ivan mě doprovázel na kytaru. I když jsem neuspěla, líbilo se mi, že jsem se alespoň na chvíli mohla cítit jako zpěvačka.

Další číslo měly Maruška se Zdenkou, jako taneční pár tančily ča-ču spojenou s polkou a jako úvodní slogan měly: „Jsme jaké jsme, radostné a veselé“, a to vážně byly. Na závěr měli slovo Mairo a Ivan, kteří překvapili obecenstvo svým tanečním třeskem a svým breakařským uměním, které je vyhoupllo až na celostátní přehlídku do Ústí nad Labem - tak jim tam budeme držet pěsti.

Drahomíra Soukupová

11. ročník Kralického trojboje

Ve dnech 24. - 26. května 2012 proběhl v DDŠ Králíky již 11. ročník Kralického trojboje. Z celkem 18ti oslovených zařízení se nakonec přihlásili pouze tři: DDŠ Liběchov, DDŠ Chrudim, DDŠ Vrchlabí a samozřejmě náš domácí. Nakonec se přidalo i družstvo kralického gymnázia.

Sportovní klání začalo turnajem ve stolním tenise. Hrál se systémem každý s každým tak, že z každého týmu byla nominována jednička a dvojka a ty se dále po vzájemných zápasech prohodily do další hry ještě mezi sebou. Z tělocvičny hráči odcházeli po množství odehraných zápasů, přičemž unaveni s těmito výsledky:

1. DDŠ Králíky
2. DDŠ Vrchlabí
3. DDŠ Chrudim

V pátek začal soutěžní den slavnostním zahájením a po něm se na hřišti v areálu DDŠ Králíky rozehrál turnaj v nohejbale – opět systémem každý s každým, takže výsledek byl před obědem znám:

1. DDŠ Chrudim
2. DDŠ Vrchlabí
3. DDŠ Králíky

Po výborném obědě se stejným způsobem odehrál turnaj v minifotbale. Tým tvořili čtyři hráči + brankář, hráli 2x 10 minut, takže před večerí měli všichni jasno ohledně umístění:

1. DDŠ Liběchov
2. DDŠ Králíky
3. DDŠ Chrudim

Čas před večerním táborovým ohněm a opékáním párků jsme vyplnili doplňkovými soutěžemi, například v „letním běhu na lyžích“.

pro domácí


V sobotu ráno následovalo vyhodnocení a předání cen. Chlapci dostali při závěrečném hodnocení pochvalu za to, že se při všech utkáních i mimo ně chovali opravdu sportovně a hlavně slušně. Putovní pohár za celkové umístění zůstal opět domácím:

1. DDŠ Králíky
2. DDŠ Chrudim
3. DDŠ Vrchlabí
4. DDŠ Liběchov
5. G a ZŠ Králíky

Poděkování:

Účastníci - zejména zástupci G a ZŠ Moravská Králíky, členové oddílu stolního tenisu FC Jiskra Králíky, všichni rozhodčí nohejbalu a minifotbalu, pořadatelé, pomocníci a sponzoři.

Hana Moravcová a Jiří Souček


Čarodějnice ve Smolině


paní učitelka. Kluci se strýcem postavili májku, krásnou a vysokou. Bylo to moc fajn a moc se nám to líbilo.

Draha Soukupová


Děti a tety z DD ve Smolině připravily také letos Čarodějnický rej. Jeho součástí byla soutěž o nejkrásnější papírový kšilt proti slunci. Kdo chtěl, mohl si vyrobit také klubíčkovou housenku z vlny nebo papírového netopýra.

Pozvali jsme i děti ze Smoliny, přišel také náš pan ředitel a další tety a dokonce i naše


Život nanečisto

Byl pátek a dvě děti z našeho domova jely na víkend do Mařanova mlýna. Odjezd byl po desáté hodině. Cesta „do mlýna“ trvala asi půl hodiny.

Tam nás nejdříve ubytovali a pak následoval oběd. Potom přijely ostatní děti z jiných dětských domovů a šli jsme se seznámit pomocí her. Následovalo pár minut přestávky a pak jsme šli ven hrát různé hry. Nejvíce nás bavilo běhat okolo chatek, za to jsme dostávali „peníze“. Potom jsme šli domů na svačinu. No a pak byly další programy, např. co budeme dělat, až vystudujeme školu, správný přístup, když si žádáme o práci, atd. Potom večeře a ve 22:00 byla večeřka.

Druhý den byla ráno rozcvička na Michala Davida, pak následovala snídaně a po-

tom další program, tentokrát jsme se bavili o tom, jak bychom si měli zařídit náš byt. Následně se šly hrát hry. Potom byla opět přestávka a po ní jsme šli ven pokračovat v hraní her. Po svačině se rozjel další program. Učili jsme se tancovat, např. polku a valčík. Potom jsme si šli sbalit věci. Později následoval galavečer. V tom byla zahrnuta večeře, tombola, naše zpívání, tancování, co jsme se naučili... Ve 22:00 večeřka. Poslední den jsme dobalovali, už jsme se těšili domů. V 11 hodin pro nás přijelo auto a jelo se směr domov.

Martin Pilát


Zlatá vařečka zůstala v děcáku

Dne 22. března 2012 náš dětský domov a základní škola v Hoře Svaté Kateřiny pořádali soutěž ve vaření, při které bylo úkolem připravit kompletní menu.

Dopoledne jsme se učili a potom jsme šli do domova, kde se soutěž konala. Byli jsme rozděleni do čtyř skupin po třech soutěžících. Dvě skupiny tvořily děti z DD. Každá skupina vařila na jedné rodince. V knihovně jsme měli sraz, řekli jsme si hlavní pravidla a seznámili jsme se s porotou. Ta byla složená ze zástupců domova, zástupce parlamentu ve škole, paní vychovatelky ze školní družiny a zástupkyně paní ředitelky. Do poroty usedl také náš kuchař, který měl posuzovat hlavně stolování a samotný pokrm. Kolem jedné jsme rozdali poro-


tě menu, které obsahovalo polévku, hlavní jídlo, dezert a pití.

Poté následoval úprk do kuchyněk. Všichni se dali do vaření a přípravy samotné tabule. Porota chodila po kuchyňkách a koukala na nás, jak spolupracujeme a vše připravujeme. Po zhodnocení a stolování na všech rodinkách si nás porota svolala znovu do knihovny a následovalo vyhodnocení. Nejdříve se hodnotil vzhled jídelníčků, pak jak vypadala spolupráce, samotná tabule a samozřejmě také, jak jídlo chutnalo. Na prvních dvou místech se umístil náš dětský domov a zůstala nám tedy i zlatá putovní vařečka. Za tento den bychom chtěli poděkovat všem, co se na této soutěži podíleli.

Dětská redakce HSK


Fotbalové zlato si z Ostroha odvezli fotbalisté Náměště


Na začátku května se v Uherském Hradišti na sportovištích v areálu Městského stadionu Miroslava Valenty konal 8. ročník turnaje dětských domovů v malé kopané. Své síly přijelo letos poměřit osm domovů: DD Bojkovice, DD Liptál, DD Tišnov, DD Kroměříž, DD Uherský Ostroh, DD Budkov, DD Budišov – Holeje a DD Náměšť nad Oslavou.

Týmy se rozdělily do dvou skupin po čtyřech a přehlídka „každý s každým“ mohla začít. Po dokončení zápasů ve skupinách byli známi favorité, kteří postoupili do finálové skupiny. Ve finálové skupině se hrálo o 1. – 4. místo. Zbylé týmy se utkaly o 5. – 8. místo.

Většina zápasů byla velmi dramatická a

nic nebylo dopředu rozhodnuto. Během turnaje například odvedl skvělou práci brankář Uherského Ostroha Petr Šmíd, který se stal nejlepším brankářem turnaje i díky tomu, že byl nejlepším střelcem svého týmu.

Do síně slávy se zařadil David Pejsar, který získal titul nejlepšího střelce turnaje. Dostat míč za gólmánova záda se mu podařilo celkem patnáctkrát. Cenu pro nejmladšího hráče si odvezl čtyřletý Kamil Dirda z DD Liptál. Svůj tým výborně podpořil Šimon Vereš z Budišova, kterého organizátoři vyhodnotili jako nejlepšího hráče turnaje. Zazářila teprve 12ti letá hvězda Michaela Ševčíková z Bojkovic, která se stala druhou nejlepší střelkyní týmu a zároveň nejlepší hráčkou celého turnaje.

„Myslím si, že celá akce se po organizační stránce povedla a vše proběhlo tak, jak jsme si naplánovali. Ohlasy zúčastněných byly pozitivní. Mile mě překvapila velká účast. Osm mužstev je celkem dost lidí, i když původně jich bylo přihlášených deset. Také mě překvapilo, že přijely domovy, které to mají docela daleko, a naopak některé domovy z blízkého okolí nepřišly,“ shrnul ředitel turnaje Milan Nemček, vychovatel z DD Uherský Ostroh. Vyvrcholením turnaje byl poslední zápas, ve kterém se střetly dosud neporažené

týmy z Náměště nad Oslavou a Bojkovic. Vítězství si díky nejlepšímu střelci Davidovi Pejzarovi vybojoval Dětský domov Náměšť nad Oslavou se skóre 3:1.

„Myslím, že tady nějaké větší emoce nebyly, i když to tak někdy na turnajích dětských domovů bývá. Rozhodčí vše zvládli a hrálo se opravdu v duchu fair-play,“ dodal ředitel turnaje Milan Nemček.


Připravil Lukáš Kotlár

Celkové pořadí

1. DD Náměšť nad Oslavou	5. DD Liptál
2. DD Bojkovice	6. DD Budišov - Holeje
3. DD Kroměříž	7. DD Budkov
4. DD Uherský Ostroh	8. DD Tišnov


Výstup na Milešovku =

dlouhý kopec


V neděli 13. 5. brzy ráno jsme s tetou Káťou vyrazili do Českého středohoří. Naším cílem byla jeho nejvyšší hora – Milešovka. Přijeli do Milešova a vydali jsme se pěšky do Černčic. Tam jsme se sešli s dětmi z DD Tuchlov. Vydali jsme se spolu do Bílky a z Bílky hurá na Milešovku.

Byl to dlouhý kopec. Všichni jsme byli unavení. Těšili jsme se na krásný výhled, a to nám dodávalo sílu. Všichni jsme tam došli v pohodě. Žasli jsme nad krásou přírody kolem nás. Strávili jsme tam kolem dvou hodin, dokonce nám chvíli sněžilo. Střejda z Tuchlova a naše teta Káťa se domluvili, že nás vezmou na prohlídku meteorologické stanice. Bylo to všechno krásna. A tak skončil náš výlet na Milešovku. Rozloučili jsme a vydali se na Velemín. Odtud jsme jeli domů. Byl to moc hezký den.

Vik a Víťa B.,

Krásný víkend v hlavním městě


V pátek 20. 4. 2012 jsme jeli do Prahy. Ve vlaku jsem se těšil, až uvidím naše hlavní město. Když jsme kolem páté odpoledne dorazili, šli jsme se ubytovat do Top-hostelu. Ten byl fakt dobrý.

Druhý den jsme brzy ráno vyrazili metrem do centra na Rašínovo nábřeží, odkud vy-

plouvala loď do zoo. Proplouvali jsme třemi zdymadly. To bylo super - brána se za námi zavřela a voda se začala vypouštět a my pomalu klesali. Paní Liba nám koupila kafe. V parku jsme měli rozchod. Mohli jsme se vyfotit, hrát soutěže. Potkali jsme Richarda Nedvěda – kouzelníka z reklamy na T-mobile. Podepsal se mi na ruku. Líbily se mi hlavně opice, na které jsem dělal pošklebky, aby se rozdováděly. Ve dvě jsme si každý vybrali k jídlu, na co jsme měli chuť. Já s Klárkou jsme si dali smažený sýr a hranolky. Odpoledne jsme jeli na Václavák, na hotel jsme se vrátili až kolem desáté.

V neděli jsme šli do obchodního domu Harfa, kde jsme se mohli pobavit. Viděli jsme i O2 Arénu, kde se pořádají koncerty a různé sportovní akce. A po dvanácté už jsme vyrazili domů. Nevím, jak ostatním, ale mně se to moc líbilo. Chtěl bych poděkovat paní Libě P., Libě S., Štěpánce, Mišce, Pavlovi Martínkovi a Daliborovi Petrášovi.

Libor Sušika

Oprava Klempírny

Stojí na dvoře a chátřá. Chodili jsme kolem a netušili, co nám to dá práce jí opravit. Řeč je o nevelké budově v areálu našeho domova, která kdysi sloužila jako dílna, ve které se starší kluci učili řemeslu. Už dlouho se však nepoužívala a jeden čas byla dokonce pronajímána soukromníkům, kteří zde svařovali kovové konstrukce.

V domově jsme chystali přehlídku „Setkání uměleckých řemesel“. Prý bude špatné počasí, říkali všichni i v televizi. Pan vychovatel Kounek, když jsme šli kolem této budovy, říkal, že by bylo dobré jí na akci použít, když bude pršet, aby mistři řemesel mohli být v suchu. Náš nápad navrhl na poradě vychovatelů, a že za 500,- Kč na materiál to s námi opraví.

Když jsme poprvé vešli do budovy, viděli jsme velkou halu (11 x 7 m, výška 3 m) s černými stěnami po svářečích a opadávající omítkou. S nadšením jsme se pustili do omývání stěn, otloukání omítky až na cihly a čištění spár. Nezanedbatelný byl také úklid nepořádku, který se v hale za ta léta nashromáždil, takže jsme jím naplnili celý kontejner. Naše skupina ve složení Nikolas Dunka, Denis Farkáš, Robin Ščuka, Jakub Kretovič a já měla za úkol vyrobit omítku, navozit přesátý písek, v brýlích připravit sud vápna. Bylo to horší, než jsme čekali, otloučených zdí bylo mnohem víc, než jsme dříve viděli. Denis s Jakubem bílili tak intenzívně, že Denis malířině zcela propadl a štětka byla jeho. Ostatní jsme špřicovali – zpevňovali otloučenou zeď, pod omítkou. Všichni jsme si několikrát zkusili omítání a to i já levák. Nejlépe zedničtinu zvládl Nikolas, který také omítl největší díl budovy. Pan vychovatel nám ukazoval co a jak dělat. Sám omíтал a dolaďo-


val drobné nedostatky po nás. Svou ruku k dílu přidal i noční vychovatel pan Doležal, který zazdil velkou díru, která hyzdila budovu.

Poslední víkend v dubnu jsme, jak říkal pan vychovatel, šturmovali, neboli finišovali, a to od rána až do večera, pouze s přestávkami na jídlo. V neděli bylo vše hotovo i s vydrhnutou podlahou a umytými okny. Prázdná hala svítila novotou a my byli spokojeni. Nejvíce nás potěšilo, že jsme opravenou halu mohli předat v termínu organizátorům výstavy, takže to, co jsme slíbili, to jsme také dodrželi, ačkoliv nám málokdo s dospělých věřil.

David Mitáš, 2. výchovná skupina


Jarní víkend u nás v Olomouci


Popíšu vám celou sobotu. Když jsme šli na výstavu květin „FLORA“ v Olomouci, cestou jsme narazili na pampelišky v trávě.

Moje sestra Lucie trhala pampelišky a já jsem z nich pletla věnečky. Došli jsme na Floru, tam nám strejda koupil balóny, Štramberské uši a ledovou tříšť. Potom jsme šli na skákačí hrad a velkou skluzavku.

Všechno na výstavě se nám líbilo. V neděli jsme šli zase ven a hráli jsme se sestrou a Mojdou v přírodě kuličky. Jarní víkend se mi líbil.

Daniela Gašpárková (12)

Teta nás překvapila


pomohlo nic. Tak se tedy nechám překvapit, říkala jsem si.

Uvařili jsme společně oběd, uklidili, nacheystali se a vyrazili. Po cestě nás napadaly různé varianty, kde bychom mohli jet, ale teta se jen usmívala. Z dálky jsme uviděli kolotoče a celým autem zaznělo JUPÍÍÍÍ. Jedem na pouť!!! Bylo to fantastické překvapení, které nikdo nečekal. Jezdili jsme v autíčkách, houpali se na řetězákách, koupili si sladkosti a bylo nám moc fajn. Tetě Katce bych chtěla poděkovat za to, jak velkou radost nám udělala. Děkujeme.

Marie Křoková

Bylo jedno krásné nedělní odpoledne a já si říkala, že by bylo fajn něco podniknout. A jak jsem tak přemýšlela, co bychom mohli a nemohli, přišla naše teta a řekla, že má pro nás překvapení. Já jsem již od přírody hodně zvědavá, a tak jsem to z ní tahala a tahala, ale teta se nadala, ne-


Druhé setkání

uměleckých řemeslníků za námi

Ve dnech 4. – 5. května 2012 proběhlo v Dětském domově se školou v Králíčkách již druhé setkání uměleckých řemeslníků, kteří k nám přijeli z celé republiky.

Příprava výstavy trvala zhruba dva týdny. Vychovatelé se s chlapci pokusili z neobydlených prostorů vytvořit trochu reprezentativní místo. To se nakonec povedlo, a tak už nic nebránilo uspořádání setkání. Umělci začali svá díla navážet dva dny před zahájením a vychovatelé společně s údržbářem domova tato díla aranžovali, zavěšovali a jinak upravovali ke zhlédnutí. Nakonec výrobky zaplnily celé tři místnosti.

V pátek výstavu za přítomnosti veřejnosti a našich chlapců slavnostně zahájila přestřížením pásky starostka města Králíky Jana Ponocná a místostarosta Antonín Vyšohlíd společně s ředitelem našeho domova Ladislavem Klímou. Návštěvníci se mohli podívat na výrobky umělců, využili toho hlavně naši kluci a taky mateřské a základní školy. Všem se velice líbily dřevěné sochy zvířat před vchodem výstavy od Romana Bubáka a také dřevěná socha vládce hor – budoucí včelí úl od pana Josefa Martince. Na samotné výstavě měl veliký úspěch pan Zdeněk Bárnat se svým proskleným včelím úlem, ve kterém přebývaly živé včely. Učitelky z našeho domova na výstavě mimo jiné vystavily překrásné kresby našich chlapců na téma „řemesla“, ze kterých návštěvníci hlasováním vybrali nejhezčí obrázky.

Druhý den vychovatelé společně s chlapci z domova již od sedmi hodin ráno připravovali stolky pro jednotlivé umělce, kteří začali přijíždět a pomalu si vybalovali své nářadí. V devět hodin začal oficiální program. Umělci představovali své umění – tím, že veřejnosti i našim chlapcům řekli, jak se co vyrábí. Velký úspěch měl řezbář Bubák z Šanova, který pomocí motorové pily vytvořil z kmene překrásnou dřevěnou sochu muflona a letícího dravého ptáka.


U uměleckého kováře Jana Celera z Rokytnice nad Orlicí chlapci zase obdivovali jeho kovářskou výheň, na které nám například ukázal, jak se kovají podkovy. Několik kluků si vyzkoušelo, jak vznikají keramické výrobky u keramičky Renaty Tóthové, nebo jak se pletou housky u Marty Mezulánové.

Akce měla velký úspěch nejen u chlapců a zaměstnanců našeho domova, ale i návštěvníků a dokonce i vystavovatelů „Setkání uměleckých řemesel“. Všem, kteří se na této neobvyklé akci podíleli, bych rád poděkoval.

Poděkování partnerům a sponzorům:

Městský úřad Králíky, Služby města Králíky s. r. o., Pekárna Fařta, Restaurace Černá kočka ve Štřítech, Propec s. r. o., Keramické centrum Martin Büchler, Hostinec V Zatáčce.


Aleš Dvořák
vychovatel DDŠ Králíky
a organizátor akce

Dětský Den s Kájou Voříškem


Na konci května se v areálu sokolovny uskutečnil Dětský Den 2012. Vše začalo ve 13:00 koncertem skupiny Relaxis. Pak přišlo zahájení, kdy už dojel Karel Voříšek, moderátor TV Nova a patron našeho domova.

Úvodní slovo dostala také ředitelka našeho domova Jana Koubová. Celý Dětský den moderovala naše výborná teta, která se snaží udělat pro náš dětský domov hodně - teta Jarka Kocourková s Kájou Voříškem.

Na dětském dnu bylo také plno atrakcí, například kolotoč, ukázky zásahů Policie ČR a hasičů. Byl tady také kouzel-

ník Marcolli, velmi hustý profesionál... Za všechny soutěže dostávaly děti žetonky a za ty si mohli koupit u našich dvou tet tety Míši a tety Jiřky plno dárků, které nám věnovali sponzoři. Také bylo možnost si za žetonky koupit leďovou tříšť, cukrovou vatu...

Zaspívat nám přijel Jarda Parčí, který byl v soutěži Superstar a zároveň Československo hledá talent. Přivezl vzácného hosta - Nadažu Krupskou, která taky oslovila porotu Československo hledá talent. Zaspívala taky skupina Buttara, která hostila sbor ze Základní školy ve Staňkově. Zaspíval jsem taky písničku.

Dětský den byl plný zážitků. Malování na obličej, soutěže od skautů a plno a plno disciplín. Chci poděkovat všem organizátorům a sponzorům, bez kterých by se to celé neobešlo, moderátorům, spolupráci s městem Staňkov, OS Vespojení a dalším vzácným hostům, sponzorům a kamarádům. Děkujeme a těšíme se příští rok zase!

Albín Augustýn Balát


Festival ZUČ v Černovicích u Tábora

Je to jen pár týdnů, co jsme se vrátily ze „zučky“, a už se těšíme na další rok, až si pojedeme zase pro nějaké ty výhry a krásné zážitky. Od nás z Výchovného ústavu Olešnice na Moravě se zúčastnilo 7 dětí.

Někdo hrál divadlo, někdo tancoval a já jsem pro změnu recitovala. Jak jsme vše natrénovávali, tak jsme nalatění soutěžit vyrazili na ZUČ do Tábora. Nervy s námi mlátily už den dopředu, ale s ký ne?! V divadle jsme se neumístili, ale stále jsme to nevzdávali. A tak naše dvě krasavice Ivča s Gabčou všem ukázaly, jak dobře umí tancovat. A vída, vyhrály druhé místo.

Všichni jsme měli velikánskou radost, nejvíce ovšem náš pan vychovatel Libor Šíkula, zarytý to myslivec. A tak nám vyhládklo, na oběd jsme měli výbornou svíčkovou, mňam.

Jak jsme si pošmakovali, jeli jsme opět zpět do sálu na další vystoupení, koukali jsme se zaujetím na mladé talenty. Jelikož jsme tam byli přes noc, jeli jsme se odpoledne ubytovat do pavilonů. Pak rychle namalovat, převléci a vzhůru na večeři a diskotéku. Na diskotéce jsme byli do půl desáté. Pak šichni unavení a spokojení z výher jsme my, i naši milí vychovatelé usnuli jako beránci.

A nastal druhý soutěžní den. Naše Ivetka všem ukázala, jak umí zatancovat bříšní tance, a že to vážně bylo něco! Také si zaslou-


ženě odnesla první místo v sólovém tanci. Já jsem zase pro změnu neuspěla v recitaci, ale snažila jsem se jako nikdy, no snad mi to vyjde příští rok.

Po návratu do Olešnice byli všichni překvapení, jaký jsme měli úspěch. A my samí jsme měli obrovskou radost. Děkujeme za nás za všechny VÚ Černovice za bezvadné uspořádání festivalu a příjemnou atmosféru. Děkujeme i našim vychovatelům, vtipálkovi panu Liboru Šíkulovi a paní vychovatelce Ivetě Kaderkové za nezapomenutelný zážitek.


Anna Drbalová

ZUČ = moje poslední akce

V pátek 20. dubna jsme začali připravovat v budově Jihočeské univerzity v Táboře občerstvení pro účastníky 22. ročníku přehlídky zájmové umělecké činnosti výchovných ústavů.

Během rána jsme přivítali v Kongresovém sále soutěžící z výchovných ústavů z Prahy, Boletic, Hamru, Střílek, Kostomlat, Vrchlabí, Liběchova, Měcholup, Obořiště, Olešnice, Meziříčí, Buškovic a Počátek. A pak hned hurá do boje.

Porota hodnotila náctileté, kteří předváděli svůj talent pěvecký, muzikantský, recitační i herecký. Večer jsme se všichni seznámili, někteří i zamilovali na vydařené diskotéce a v sobotu se opět tančilo a zpívalo. Všichni se vzájemně podporovali a výborně ba-

vili. Myslím, že při závěrečném sboru „Pár přátel stačí mít“ tekly mnohým slzy. Byla jsem šťastná, že jsem měla možnost prožít v Táboře tak krásný den.

Tímto příspěvkem chci poděkovat vychovatelům i učitelům, kteří mi pomohli s výchovou mé dcery Natálky. Stáli při mně, když jsem někoho potřebovala a nahradili mi rodinu, kterou jsem neměla. 21. června skládám závěrečnou zkoušku v oboru Šití prádla a tak se takto se všemi loučím.


Wendy Fikarová

Chci

Adéla Bendová (14)

DD Žatec

Chci, abych ve tvém srdci zůstala,
abych tě celý život milovala.
Chci prostě pořád s tebou být,
a ve snech o tobě snít!

Ty víš, že jsi mou vzpomínkou,
měla jsem jen oči zalepené páskou!
Jak se tohle může stát?
Když tě můžu milovat!

Ach jo, ta báseň mě nudí.
I když ten můj s jinou chodí,
a mě to nejvíc štve,
snad si někdy na mě vzpomene!

Vlastní příběh

Míša Hanelová

DDŠ Měcholupy

Už třetí rok v ústavu jsem
a často si promítám svůj sen.
Sen, který, když zavřu oči, je tak krásný
a ve skutečnosti je peklem hned.
Když nemyslím, jsem jak v nebi,
když přemýšlím, jsem hned v podzemí.
Lidi okolo mě nejsou výmysly,
jsou to hlavně odborníci.

Ty dny bez rodiny jsou jak peklo.
Jediný co vidím, je to světlo.
Byla jsem tak hloupá, nechodila jsem do školy,
teď tu za to pykám a pomoc zevnitř hledám.
Z Dětského domova Domino,
ocitla jsem se v pasfáku v Měcholupech.
Každá chyba má pro život ponaučení
a já vím, že přijde den,
kdy i já se dočkám svého propuštění
a budu vědět, co je to pasfák
a co už v životě nemám dělat.

Tajná láska

Pindruše

DD Ústí-Střekov

Jsi moje tajná láska,
jsi můj nejmilovanější miláček,
na nebi pluje náš obláček.
Jsi jediný koho miluji,
chci ti říct,
miluji tě, miluji tě.

Pro Tebe, má lásko!

Míra

DD Ústí-Střekov

Miluji tě stále víc,
ale nevím jak to říct.
Každý den toužím být jen tvá,
miluji tě, jen ty jsi láska má.
Lásku prožívám a s tvým jménem usi-
nám.
Jsi můj brouček milovaný,
na kterého každý večer myslívám.

Soubor básní

Martina Hatláková

DD Znojmo

Pusa mě zebe

Pusa mě zebe
a já chci jen tebe.
Líčka mě hřejou
a já chci být s tebou.

Očka máš lesklá,
ručičky lesklé.
A já chci obejmout,
tvé tělíčko hladké.

Prosba

Když večer jdu spát,
tvůj dopis na stole mám.
Jednu prosbu ale mám,
Prosím, važ si mě,
a to napořád.

Vedle tebe

Když vedle tebe jsem,
to není jen sen.
Ty jsi ten, koho mám ráda,
ne jen jako kamaráda,
ale jsi ten, koho mám opravdu ráda.

Děti

Na ručnίκu sedím,
děti hledím.
Básničku skládám,
s dětmi si povykládám.
Děti se smějou
já chci být s tebou.

Sbohem, maminko

Pindruše

DD Ústí - Střekov

Maminko má milovaná,
byla jsi má jediná.
Když jsi mi odešla,
srdce mi zvadlo.
Srdíčko mi bije,
noc co noc,
stýská se mi moc a moc.

Tiché prázdno

Petra Dedíková

DD Dagmar Brno

Jak anděl bez křídel, co tiše přiletěl.
Jak duše bez těla, jsem dávno zmizela.
Jak hvězda bez záře, jsem já bez tváře.
Jak slunce bez nebe, se cítím já bez tebe!

Kdybych jen mohla být s tebou, když sny se perou.

Cítit tvé dotyky, zase začít od piky.
Cítit tlukot tvého srdce, i když to nejde tak lehce.

Usínat ve tvém náručí, co všechny zaskočí!

Proč mi nechceš věřit, když víš, že za to můžeme oba.

Víš, že tvé rty teď jiná už líbá.

Proč se na mě už nesměješ?

Proč mi nic dobrého už nepřeješ?!

Proč, když já tě miluji stále víc,
nemůžu líbat tvůj krásný líc?

Chtěla bych tě chytit a nikdy tě už nepustit,
Prosím tě, snaž se mi už odpustit!

Proč nemůže být všechno jako dřív?

Proč musím ti tohle říct.

Miluji tě víc a víc.

A to je vše, co jsem ti chtěla říct!


Letní dům slaví 15. narozeniny

S Letním domem jste se na stránkách Zámečku potkali již několikrát. Dnes vám nabídneme virtuální prohlídku prostřednictvím takové malé výstavy. Najdete zde fotografie z tvořivých pobytů, i pobytů v tréninkovém bytě, ukázky obrázků, které děti malovaly, a také krátké povídky. Pojdme se tedy společně podívat, jak se žije v Letním domě, který vznikl pro Terezku, Adama, Honzu, Petra..., a již 15 let otevírá své dveře mnoha dalším dětem.


Rozcvičkou se každý den začíná, tvořivým programem pokračuje...


Když nevíš, co malovat, dej si přes oči šátek nebo pozvi k malování bráču.


Saša dvakrát jinak, u malířského stojanu a s kladivem. I takhle může vypadat tvoření v Letním domě. „Já to rozmlátím na prach.“


Takhle tvoří chlapi na Mužinci spolu s kovářem Hrochem.


Během dne si povídáme...


...hrajeme hry...


...setkáváme se v chýšce.


O jarních prázdninách 2011 jsme putovali za Malým princem a společně jsme objevovali, jak by vypadala naše planeta, když bychom nějakou měli. Tady je obrázek a představa jednoho z nás.

Druhé patro Letního domu je určeno mladým lidem starším 15 let. Během školního roku pro ně v Letním domě připravujeme cyklus pobytů zaměřených na nácvik praktických dovedností.

Učí se nejen vařit, starat o domácnost, plánovat rodinný rozpočet, ale vytváří svůj životopis a trénují pracovní pohovor, plánují, jak zařídit byt, zda je lepší pronájem nebo spolubydlení. Učí se, jak hledat v jízdních řádech, jak si založit účet v bance, co dělat, když nemám práci.

Víkendové pobyty nejsou jen učení, ale máme čas i na zábavu a je jen na nás, zda půjdeme do kina, na bowling nebo na procházku Prahou.

Posledním místem naší virtuální návštěvy je podkroví. Tady mají své symbolické pokojíčky mladí lidé, kteří z dětského domova již odešli, nebo odchod v blízké době plánují. Pracovníci Letního domu s nimi připravují plán odchodu, řeší konkrétní situace a věci, které je potřeba učinit. Doprovází je na pracovní pohovor nebo při hledání bydlení. Jsou tu pro ně, ale neřeší vše za ně!

Co se Vám líbí na Letním domě? Napište nám do knihy na www.letnidum.cz nebo na náš facebook. Tady si taky můžete přečíst víc o tom, jak holky a kluci z Krompachu, Písku, Klánovic, Unhoště a nově také z Korkyně a Dolních Počernic s námi tráví svůj volný čas.

Děkujeme za podporu naším dárcům, díky nimž můžeme pobyty realizovat. V roce 2012 to jsou: **Nadace Terezy Maxové dětem, Nadační fond Albert, Nadace OKD, Diplomatic Spouses Association, Nadace Divoké husy, MPSV ČR, MHMP, Sodexo, s.r.o. a další drobní dárci.** Mnohokrát děkujeme!

Dům U Kamenného zvonu na Staroměstském náměstí představí v červnu příběhy pěti mladých lidí, kteří vyrůstali v dětském domově. V gotickém sklepení bude od 7. června do 7. července ke shlédnutí výstava s názvem Bavilo mě všechno. Přijďte se podívat na obrazy, fotografie, videa a zaposlouchat se do životních příběhů mladých lidí. Pořádá Občanské sdružení Letní dům.


Ze života Open Gate


The Kellner
Family
Foundation


Už i nám odzvonilo

Pátek, 20. 4. 2012. Pro mnoho lidí obyčejný den. Pro oktávu Gymnázia Open Gate ovšem den výjimečný, a z jistého hlediska i poněkud smutný. Studenty maturitního ročníku čekalo Poslední zvonění. A jak bývá zvykem, maturanti připravili pro své učitele, vychovatele i spolužáky z nižších ročníků překvapení.

Přípravy posledního dne středoškoláku nebyly nikterak výrazné. Oktavání vše začali plánovat na poslední chvíli. Pro ná-

cvik, vychytání chybiček a doladění detailů jim zbyly pouhé dva dny, respektive večery. I tak se svého úkolu zhostili s neskutečným nadšením a věnovali mu téměř všechny svůj volný čas.

Poslední den

Ráno, v den s velkým „D“, studenty na kolejkách probudil rozhlas a v něm nejen šmoulí diskotéka. Muzika znějící z auta jednoho oktávána, které stálo na neobvyklém místě, je doprovázela i cestou do školy. Studenti oktávy zaplnili vstupní halu

gymnázia heliovými balónky. Naplnit všech 1200 kusů vzduchem pouze z vlastních plic nebylo jednoduché, ale povedlo se. Okolo stovky jich sice během nafukování prasklo, ale to nikomu na náladě neubralo. Na snídani všechny překvapilo modrozelené mléko a stejnou barvou zářící krupicová kaše. Od osmi hodin se v divadle konalo speciální assembly neboli školní shromáždění.


Tam kluci a holky z posledního ročníku předvedli scénku, v níž parodovali své vyučující. Přeplněné hlediště se náramně bavilo. Zřejmě každý poznal, kdo jakou osobu v daný moment napodobuje. Student vydávající se za ředitele školy pozval učitele, kteří v průběhu sedmi let tuto třídu vyučovali, před pódium, a společně se svými spolužáky jim předal za jejich snahu a pevné nervy čokoládu. Po divadelním představení následovalo taneční vystoupení na známý song od Šmoulů s názvem Makarony. Publikum se následně přidalo, povstalo a opakovalo pohyby vystupujících. Všichni v divadle v ten

moment působili jako dobře sešraný tým. Poté se v reproduktorech rozezněla píseň „Pátá“, při které oktáva zpívala a zároveň se svlékala. Pod uniformou maturanti skrývali například plavky, dresy či veselá barevná trička.

Zábava po celé dopoledne

V budově školy si nižší ročníky řádění s barevnými balónky užívaly až do konce vyučování. K tomu jim o přestávkách ze školního rozhlasu zněly staré a současné hity, občas se ozvala nějaká vtipná hláška i v průběhu hodiny. Dle učitelů a studentů bylo letošní Poslední zvonění nejlepší, jaké Open Gate dosud zažilo, a nebude lehké

jej v příštích letech překonat.


Franta Berger
DD Olomouc
& čerstvý absolvent Open Gate

Na „čas more“ se tady nehraje


„Domov je pro nás řešením, Open Gate velkou šancí,“ říkají bráchové z DD Jablonné v Podještědí

Pro nové číslo Zámečku jsem připravil z Open Gate rozhovor se dvěma bratry. Jejich první roky na světě nebyly jednoduché. Čtrnáctiletý Robert a třináctiletý Nikolas z Dětského domova Jablonné v Podještědí studují na Open Gate již druhým rokem.

Jak jste se spolu dostali do dětského domova a jak dlouho už tam jste?

Do dětského domova jsme přišli, když nám bylo 5 a 6 roků. Zemřela nám máma a poté jsme byli u tátovy rodiny. Táta začal pít alkohol a potom už přišla sociálka a vzala nás do dětského domova.

Jak jste přechod do dětského domova cítili a udržujete kontakt s rodinou?

Pro nás pro oba to bylo lepší. Doma nás týrali, to bylo hrozné a dětský domov byl

pro nás řešením. Kontakt udržujeme pouze s babičkou, která si nás bere domů na letní nebo vánoční prázdniny.

Co vaše začátky ve škole a kdo přišel s nápadem studovat na Open Gate?

Začali jsme společně chodit do základní školy. Během toho jsme dosahovali dobré výsledky a teta z našeho domova přišla s nápadem studovat na Open Gate. Poté jsme byli na přijímačkách, které se nám podařilo úspěšně udělat a již druhým rokem jsme na Open Gate.

Jaké změny může čekat student s přestupem na Open Gate?

Určitě mohou očekávat náročnější učení než na základce. A to, že se zde musí chovat slušně, takže žádné: „Čus More, jo dobré!“ Určitě mohou očekávat větší luxus než v dětském domově. Jinak poté, co jsme přešli na Open Gate, tety u nás v dětském domově na nás byly hodnější.

Jak často jezdíte ze školy do dětského domova?

Do dětského domova jezdíme jednou za čtrnáct dní. Dva roky jsme jezdili autem a teď už budeme jezdit sami autobusem.

Co lidi kolem Vás a vůbec, jaké je studovat po boku svého bratra?

Robert: Určitě velkou podporou je to, že zde studujeme spolu. Bez bráchy by to bylo mnohem těžší. Jinak, ať se jedná o spolubydlící nebo další lidi kolem mě, vše


DD Jablonné v Podještědí.

je v pohodě. Nesetkal jsem se s žádnými narážkami na to, že jsem z dětského domova a mělo by mě to znevýhodňovat.

Co se vám na Open Gate nejvíce líbí a co naopak nelíbí?

Na Open Gate se nám líbí především kroužky. Chodíme na několik sportovních, jako je florbal, fotbal apod. Pravdou je, že na Open Gate se nám líbí vše.

Robert: Nelíbí se mi zde akorát vedení portfolií do předmětů ve škole.

Jaký je váš sen nebo co by mělo následovat po Open Gate?

Robert: Vůbec netuším. Stále nevím, co bych chtěl v budoucnu dělat. Zatím jsem na Open Gate a na to, co bude, mám ještě čas.

Nikolas: Já taky ještě vůbec nevím. To se uvidí později.

Co by jste chtěli vzkázat čtenářům Zámečku?

Hodně štěstí. A rád bych dodal, že studovat se určitě vyplatí!

Ptal se Lukáš Kotlár

Projekt **Postav se na vlastní nohy**


úspěšně odstartoval

4. ročník projektu **Postav se na vlastní nohy** úspěšně odstartoval květnovým setkáním! **32** mladých lidí a **9** vychovatelů z **8** dětských domovů přijelo do Prahy na zážitkově vzdělávací víkend, jehož cílem bylo se navzájem poznat a odstartovat společnou cestu projektem.

Průběh setkání

Naše první setkání v Praze začalo v pátek dopoledne. Věnovali jsme se seznamování. Snažili jsme se si zapamatovat všechna jména a zjistit o ostatních co možná nejvíce informací. Úkol to byl nadlidský, protože nás i s lektory bylo 35. Díky zajímavým hrám se nám to, ale podařilo! Páteční odpoledne nás naladilo na témata našeho setkání, která byla PRÁCE a VZTAHY kolem nás. Stali se z nás rybářské společnosti, které se na širém moři snaží najít svojí obživu. Se způsobem rybolovu si každá společnost poradila po svém. Někteří dokonce využili nelegálního rybaření. Tato volba byla ale draze vykoupena zásahem námořní policie...

Sobotní den začal příchodem Top Managementu. Ten nám sdělil, že tento den bude už jen a jen pracovní. Dopoledne jsme se rozdělili do 6 pracovních týmů. Naším úkolem bylo vymyslet projekt „Prodejny“ se vším všudy a sestavit pracovní tým. Odpoledne nás čekalo obhájení vybrané pozice v prodejně. Na základě připraveného životopisu jsme absolvovali pracovní pohovor. Jeho výsledek jsme se dozvěděli až v závěru dne, kdy nám Top Management řekl, jak sme si vedli a kdo svou pozici obhájil a kdo ne.

Uzavření prvního společného setkání se odehrálo v neděli dopoledne. Vrátili jsme se k jednotlivým aktivitám a řekli si, co se nám líbilo a co bychom pro příště změnili. V průběhu prázdnin nás čeká několik úkolů a některé z nás i brigáda. Závěrečný pokřik, který málem zbořil celou budovu, udělal tečku za naším pracovním víkendem.

Postav se na vlastní nohy v roce 2012

Projekt je tematicky zaměřen na oblasti: zaměstnání, vztahy kolem nás, bydlení, finanční hospodaření a plánování životních kroků. Určený je pro mladé lidi ve věku 15 – 20 let, kteří vyrůstají v dětském domově. Pro účastníky projektu je nachystán zážitkově vzdělávací program, jehož účelem je posílení jejich znalostí, dovedností a osobnostní rozvoj. Není zapomenuto ani na pedagogický doprovod, vychovatele, pro které paralelně probíhá program zaměřený na posílení profesních kompetencí a sdílení zkušeností z praxe.


Takhle může vypadat opravdový přijímací pohovor. Tentokrát jen nanečisto.


Po práci zbyl čas i na zábavu.

Do projektu jsou zapojeny dětské domovy:

- Uherské Hradiště
- Bojkovice
- Černá Voda
- Jeseník – Lázně
- Jihlava
- Bystřice pod Hostýnem
- Strážnice
- Volyně

Za celý realizační tým projektu zdraví

Jana Kučerová
projektová manažerka

Spolu dětem o.p.s., Peckova 280/9, 186 00 Praha 8
e-mail: jana.kucerova@spoludetem.cz
www.spoludetem.cz
www.facebook.com/spoludetem


Projekt je realizován za laskavé podpory Ministerstva práce a sociálních věcí.

Děkujeme!


Vzpomínka na loňský ročník projektu.

Aktuálně z Centra SÁMOVKA

3. setkání Projektu SOS18 je za námi


10. - 13. května se v SÁMOVCE konalo další projektové setkání, tentokrát čtyřdenní. Do programu jsme se pustili s plným nasazením a práce nám šla dobře od ruky.

Jak porozumět inzerátům?

V pracovních aktivitách jsme navázali na setkání předešlé a věnovali jsme se vyhledávání brigád. Porozumět mnoha inzerátům bývá někdy pěkný oříšek, zvláště když se v něm objeví celá řada neznámých zkratek. Většinu z nich se nám podařilo s menšími či většími obtížemi zdat, s dalšími budeme pokračovat přistě.


Od 8 do 17

Jak vypadá den strávený ve škole, to si představit umíme. Ale jak vypadá takový den v zaměstnání? Jaké budeme mít povinnosti, kdy budou přestávky či na koho je možné obrátit se v případě, že si nebudeme vědět rady? Pro zodpovězení těchto a mnoha dalších otázek jsme navštívili pracoviště OD Kaufland a Hasičskou stanici, kde jsme byli dopodrobna seznámeni s náplní práce a zázemím jednotlivých pracovišť.

Sámovka tvoří v Třafačce...

...v rámci společného projektu, kterému říkáme SamARTovka. Tentokrát jsme náš tvůrčí talent a představivost rozvíjeli pod vedením Michala Cimaly, Honzy Kalába a Štěpána Řehoře při workshopu „MOJE židle“. Pod rukama nám vznikaly jedinečné kousky, které budou brzy zdobit naše pokoje. Elán, který jsme vložili do jejich tvorby se pak, jak věříme, prostřednictvím židlí postavených u psacího stolu, přeneseme i do učení.


...jen pár beatů

Hudební dovednosti jsme trénovali při beatboxové dílně se známým beatboxerem, naším kamarádem, En.drůem. Kromě beatů jsme si vyzkoušeli také pracovat s hlasem a ustát pozornost ostatních, která se na nás obracela.

Úkol to nebyl lehký, ale zase jsme o krůček dále.

Jak nepodlehnout reklamě

Reklama se na nás valí ze všech stran a často bývá obtížné odolat všem lákadlům, která nám nabízí. Společně s herci z divadelního souboru Divadelta jsme si na vlastní kůži vyzkoušeli, jaké to je, když reklamě podlehneme a koupíme si věc, na kterou nemáme vlastní peníze. Nyní už víme, jak obtížné je z kruhu zadluženosti vystoupit a nezbývá než si přát, abychom si to dobře zapsali do paměti.


!!!! Soutěž o „Pobyt v Praze na přání“ vrcholí !!!!

Soutěž o „Pobyt“ míří do finále! Do soutěže se letos zapojilo neuvěřitelných 50 soutěžních týmů z 43 dětských domovů a velká část z nich se dostala až do posledního kola. Soutěž zastřešuje téma „Příběhy těch, kteří se rozhodli vyhrát“ – vybrali jsme příběhy o lidech, kteří se v životě museli poprat s nějakou těžkou situací, ale rozhodli se, že nad svými problémy zvítězí. Museli řešit například takové situace, jako je tělesné postižení, domácí násilí nebo uvěznění.

Vybrat ale tři nejlepší soutěžní týmy, které nejenže odpoví správně na všechny otázky k jednotlivým příběhům, ale také napíší nejlepší příspěvky do diskusního fóra na

www.sos18.cz, bude velmi těžké. Většina z vás totiž odpovídá moc pěkně, nad jednotlivými tématy se poctivě zamýšlí a do diskuse přispívá také vlastními zkušenostmi nebo názory. Všichni jsme tedy napjatí, jaký tým si letos užije pobyt podle vlastních přání v Praze...

Tak jen do toho, už zbývá poslední kolo a výhru může získat jen ten, který splní všechny úkoly! Držíme palce!

**Za Centrum SÁMOVKA,
Jana a Hanka**

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: 14.9.2012

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](http://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.


Na prázdniny !

scénář: Radeček kreslí: helmut &radeček hrají: Cibule a Kebule


ŠTÍRE,

svou tajemnou masku umíš použít ve správný čas. Občas jako obranu, někdy jako mucholapku. Někoho to šokuje, jiní tě obdivují. Pozor: prázdniny přejít vzniku nových přátelství!


VÁHO,

však ty moc dobře víš, co chceš, a štěstí ti přeje. Relaxuj, poslouchej oblíbenou hudbu. Osvěž se zeleninovým salátem – odlehčí to nejen tvému trávení, ale i okolí. Občas zkus vyvětrat. Uvidíš, že se na tebe budou lidé víc usmívat.


STŘELČE,

tobě nebe seslalo hvězdy k nohám. Můžeš být příčinně hravý, máš na to právo. Buď ale také vděčný. Za každé dobrodíní, které ti bude učiněno, nezapomeň poděkovat. Sám víš, že jsi mohl – jak už mnohokrát – přestřelit. Dávej pozor na fotbalovém tréninku!


BLÍŽENČE,

i když jsi teď nejspíš ve víru oslav svého příchodu na svět, neznamená to, že jsi ho dostal darem. Dej si citronádu s ledem a zchladni. Pak popřemýšlej o tom, co od života opravdu chceš. Teď na to budeš mít spoustu času. A ještě bonus: za-čte se ti dařit v lásce!


RYBO,

vylez už z té vany ven neb promarníš celý den. Ale vážně! Máš důvod k radosti, protože jsi zdolala poměrně živé proudy. Teď jsou díky lunárnímu postavení vody klidné. Stejně jako Váhy i ty relaxuj. Bahna už bylo dost, vyplav na povrch a podívej se na zářící slunce. Jeho záře ti udělá dobře. Když to vezmeš za správný konec, hned bude veseleji.


RAKU,

rak leze z díry, vystrkuje kníry... A tak je to pořád dokola. Vyměň v gramofonu desku a pořádně to rozjeď. Je nejvyšší čas! Upozornění: dávej si pozor na svou kreditní kartu!


BERANE

probudíš v sobě touhu podniknout něco neobvyklého. Hvězdné postavení zapříčinilo patrně zklidnění. Užij si pohody, sluníčka a sezónního ovoce. A až to na tebe přijde, puš se do toho! Jen neskákej do vod, které neznáš. Někdy je lepší dát si studenou sprchu. Hlavně když se s někým pohádáš.


VODNÁŘI,

kup si oříškovou čokoládu a jdi radši do kina.. I hvězdy se nad tebou pozastavují. Pluto doporučuje lékaře. A taky kamarády. Nezanedbávej je, nebo je ztratíš!


KOZOROHU,

dostaneš to, co si opravdu zasloužíš. Je ale třeba ještě trošku máknout. Sám víš, co máš udělat. Hvězdy jsou ti nakloněny, tak si užij prázdniny. Ale nezapomeň, že s láskami je to někdy těžký...


BÝKU,

dávej si pozor na to, co říkáš! A taky na své prázdninové plány. Mohlo by se stát, že si budeš připadat jako vůl!


LVI,

není nad důstojnějšího a uznávanějšího tvora – to se všeobecně ví. A to, že ti občas hrábne, je normální. Takže buď naprosto v klidu. I Lvi můžou mít své dny. Pokud se vše podaří, prožiješ nezapomenutelný zážitek.


PANNO,

nemohli jsme napsat tvůj horoskop, jelikož nám bratr rozbil počítač.


Nuda na vernisáži?

Ne!

Náše obrázky potěšily návštěvníky a my jsme si něco vydělali

Toto byla úplně první vernisáž s domovem a musím říci, že nebyla vůbec špatná. Obrazy všech dětí byly moc pěkné. I naše teta měla vystaveno pár kousků a byly naprosto skvělé. To se musí nechat. Teta Magda je rozená umělkyně, ale zpět k výstavě. Moc jsem si ji užila a budu se těšit na další, kterou s tetou přichystáme.

Minule jsem měla vystaven jen jeden obrázek, ale když jsem viděla, jak jsou všichni nadšení, trochu jsem záviděla a rozhodla se, že se v příštích měsících pokusím o nápravu a vytvořím jich více. Výstava byla prodejní, takže jsme každý i něco utržili a uložili si to na horší časy. Takže, chodte na vernisáže a výstavy, protože jsou moc fajn a ani trochu nejsou nudné!

Nikča (16), DD Zlín


Básnička pro Báru i Toníčka

V zimě se čas hrozně vleče,
teď už ale slunce peče,
když je teplo, vše se zrychlí,
a tak na to v létě myslí!
Rychleji se kazí vdolky,
rychle se zkaží i holky,
toulají se v noci světem,
dávaj život novým dětem...
Pozor kluci na jezinky,
co maj kolem očí linky,
v krásných slovech skrývaj chťič,
dej si sprchu, uteč pryč!

Helmut


Závěrem

Jsem nervózní jako stará fena. Zítra mám závěrečné zkoušky. Říká se jim „státnice“ a možná pak budu inženýr. Každou minutu mě stále víc trýzní uvědomění, že kdybych se začal připravovat dřív, nemusel bych teď stresovat.

Něco podobného si říkám, když píšu věci do Zámečku. Mám na to tři měsíce a stejně všechno doháním za minutu dvanáct. Taky děláte všechno na poslední chvíli?

Takhle na rychlo ani nevím, o čem mám vlastně psát. Ať napíšu cokoliv, určitě to bude nejnudnější článek v tomhle čísle. Nu což, člověk musí umět prohrávat a někdo musí být nejhorší. A proto se dobrovolně hlásím k výhře o nejzbytečnější článek v Zámečku!

Na závěr tohoto bezduchého plácání chci udělat dvě věci: Zaprvé, popřát vám nejužasnější prázdniny na světě! A zadruhé, popřát Flíkovi. Arciredaktor Zámečku oslavil významné životní jubileum, a protože ho všichni milujeme, přejeme mu naplněný džbán až po okraj.

Helmut


www.zamecek.net

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


NADACE ČEZ


Nadace Terezy Maxové dětem


The Kellner
Family
Foundation


Zámeček

Vydává Duha Zámeček – Sružení dětí a mládeže pro volný čas, přírodu a recesi za přispění Ministerstva školství, mládeže a tělovýchovy ČR, Nadace Terezy Maxové dětem a dalších partnerů.

Cena: pro DD zdarma
Adresa redakce: Zámeček – Vladislav Sobol
Střední 6, 736 01 Havířov
Telefon: 725 595 417, 596 884 052
E-mail: redakce@zamecek.net

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

Zástupce: **Lukáš Kotlár**
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**
vana.sobolova@zamecek.net

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

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

Aleš Dvořák
alesdv@seznam.cz

Šéfredaktor webu: **František Berger**
frantisek.berger@zamecek.net

Šéf redakční rady: **Vladislav Sobol – Flik**
vladislav.sobol@zamecek.net

Redakční rada: **Aleš Bureš** (DDŠ Býchory)
Vladimír Bystrov (Bison&Rose)
Nad'a Dittmannová (Spolu dětem)
Kateřina Fingalová (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 (Znojemsko)
Václav Senjuk (R MEDIA)
Terezie Sverdlinová
(Nadace T. Maxové dětem)

Dětská redakce: **Sandra Pikartová** DD Mašfov
sandrapikartova@seznam.cz
František Miker DD Mikulov
mikerf@seznam.cz
Jakub Pěkný DDŠ Býchory
Lukáš Pěkný DDŠ Býchory
Jana Machalová DD Čeladná
Kristýna Čonková DD Fulnek
Kristýna Mikulová DD Kroměříž
Denisa Mikulová DD Kroměříž
Dagmar Vaculová DD Poštějn
Katka Polášková DD Tišnov
Pavel Lukáš DD Uherský Ostroh
Petr Šmíd DD Uherský Ostroh
Štefan Jozefčák DD Vizovice
Jolana Košíková DD Zábřeh na Moravě
Anna Marčíková DD Zlín
Rajko Balog DDŠ a VÚ Králíky
René Těthal DDŠ a VÚ Králíky

www.zamecek.net