

ročník XVI.
112
podzim 2013

Čtvrtletník Cibule a Kebyle pro **dětské domovy**

ZŮMEČEK

Téma čísla:

KAPESNÉ - zvýšit nebo peníze
ušetřit na odchod z DD?

Prázdniny v domovech plné dobrodružství

Zdravím všechny naše příznivce i nepříznivce,

jistě jste zaznamenali, že se k Vám 112. číslo Zámečku dostalo v o něco pozdějším čase, než jste zvyklí.

Věřte však přátelé, že i nás prázdniny dostatečně vyčerpaly a adaptace v novém školním roce je i pro některé z nás také velmi náročná...

Nicméně: v září se událo mnoho skvělých akcí, o kterých bychom vás v obvyklém termínu nestihli informovat, natož o nich napsat. Takže jsme se rozhodli, že s vydáním nového čísla ještě chvíli počkáme a vyrazíme za vámi do terénu. Miloš s Frantou horlivě monitorovali a zpovídali mnohé z vás a Frantův fotoaparát dostal, jak se říká, řádně do těla.

Při sportovních utkáních jsme Vám drželi palce a o pauzách s některými z vás probrali, co je nového a co Vás všechno v následujících dnech a měsících čeká.

Prolistujte tedy Zámeček a třeba na některé z dalších stran najdete fotku kluka, který na DD Cupu snědl Mařence párek z rohlíku.

Bylo to prima!

Závěrem bych Vám všem chtěla popřát hodně sil a v tomto podzimním nečase dostatečnou zásobu kapesníků. On totiž takový „sopel“ umí napáchat nejednu neplechu.

A teď už hurá na další stránku a před Vánoci „na přečtenou“.

Verča Vargová
Šéfredaktorka

Foto na titulní straně:
Kluci z DD Liptál na svých prázdninových dobrodružstvích v Lesním domově.

Zámeček na internetu: www.zamecek.net

Internet, to není jen facebook. Pokud se chcete dozvědět, co se právě děje v jiných domovech, nemusíte čekat na další číslo Zámečku – stačí, když si nás najdete na internetu.

Na našich nových stránkách si můžete přečíst všechny zprávy, které už v Zámečku vyšly, ale také ty, které teprve chystáme do příštího čísla. Najdete na nich taky videa, fotky nebo starší čísla ve formátu PDF.

Pokud chcete na zámečkovském internetu zveřejnit aktuální zprávu z vašeho domova nebo třeba z turnaje, který pořádáte, stačí reportáž i s fotkami poslat na adresu redakce@zamecek.net.

Zámeček odměňuje

Flešku posíláme autorům nejlepších článků z tohoto čísla:

- Aneta Maléřová, DD Fulnek
- Simča, DD Liptál
- L. Zápalková, DD Velké Heraltice

Vánoční číslo

Příští číslo vyjde v prosinci a bude – jak jinak – vánoční. Pošlete nám do něj zprávy o tom, co všechno v domově na Vánoce chystáte, jak se těšíte, co si přejete pod stromeček a jak dopadly vaše loňské vánoční dárky. Uzávěrka je 28.

Srdcařem roku se stal Tomáš Slavata

„Snařím se břit vzorem pro děti a ukazovat jim cestu...“

Velké uznání pro Tomáše Slavatu! Na slavnostním vyhlášení 16. ročníku Ceny VIA BONA, které proběhlo 3. října v Kaiserštejnském paláci, převzal Cenu za osobní zaujetí a stal se Srdcařem roku. Na toto prestižní ocenění ho nominovala Petra Rezná z Nadačního fondu Albert. Český triatlonista, známý svou dlouhodobou a intenzivní pomocí dětem z dětských domovů a sociálně slabších rodin, převzal Cenu za osobní zaujetí a stal se Srdcařem roku.

Tomáš neskrýval dojetí: „Samotné předání bylo naprosto úžasné a silně mi tlouklo srdce. Snařil jsem se břit přirozený, ale nedokázal jsem se dívat do davu. Potlesk, který následoval po menším rozhovoru, mne naprosto dostal. Když jsem se posadil, už to nešlo udržet a kapky, které zaplnily mé oči, jen umocnily sílu toho večera. Bylo krásné převzít cenu na Malé Straně, kde jsem vyrůstal. Vrátil jsem se tak zpět na místo, kde to všechno začalo,“ řekl po převzetí ceny.

A za co český triatlonista ocenění získal? Veškerý svůj volný čas a své schopnosti vkládá do projektů pro děti, které mají podobně tvrdé výchozí podmínky, jako je měl kdysi on sám. Organizuje pro ně řadu sportovních aktivit a ukazuje jim svým příkladem, že i přes nepřízeň osudu a těžké dětství lze v životě dosáhnout svých snů. Ocenění si bezesporu zaslouží a Zámeček mu k němu gratuluje.

František Berger

Co najdete v Zámečku ?

10

Bez Nobelovky

K získání Nobelovy ceny za mír nepomohlo síru Nicholasi Wintonovi, zachránci stovek dětí, ani úsilí studentů Open Gate.

00.00.01
vteřina poté

11-13

Vteřina poté

Alexandra Chludilová prožila 3 roky v DD Polička, teď pracuje jako barmanka v Praze. Jak se jí dař a o co usiluje?

16

Máma jako pasák

Andy vyrostla v DD Hodonín u Kunštátu a VÚ Moravský Krumlov. Pak utekla za matkou, která ji zaměstnala v nočním klubu.

18-23

ATT

Exkluzivní reportáž Franty Bergra ze všech letošních dílů Albert Triathlon Tour, kterou zorganizoval Tomáš Slavata.

30-31

NEW JOB NEW LIFE

Nadace Terezy Maxové dětem připravila pro všechny 18leté a starší klienty web, na kterém si mohou hledat práci.

32-35

DD CUP

Reportáž Miloše Nguyena z letošního posledního dílu DD CUPu. Kdo vyhrál Prevenci proti nehodám a kdo celkové?

59

Můj podělaný svět

Kluci a holky z DD Uherské Hradiště vydali už druhý díl unikátní sbírky básní a textů. Můžete si ji stáhnout na internetu.

Nazdárek
děvčata a kluci,

60-63

Ježíšek

Ač se to nezdá, Vánoce se už kvapem blíží. Využijte šanci a napište Ježíškovi – nejlépe ještě dnes!

72

Open Gate

V gymnáziu Open Gate, kde studuje i několik dětí z DD z celé republiky, chystají Dny otevřených dveří. Přijďte se podívat!

Zámeček podporují

MŠMT ČR

Nadace Terezy Maxové dětem

Nadace ČEZ

The Kellner Family Foundation

AGROFERT HOLDING, a.s.

Kateřina Matějková, Praha

Ing. Jaroslav Šimáček, Praha

Tomáš Etzler, Peking

BXL Consulting, s.r.o.

Ján Lučan, Praha

FK Šardice, a.s.

Respekt Publishing, a.s.

Ing. Miroslav Drozda, Praha

Strojní omítky, s.r.o.

Děkujeme

Zámeček

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

Cena: pro DD zdarma

Adresa redakce: Zámeček - Vladislav Sobol

Střední 6, 736 01 Havířov

725 595 417, 596 884 052

redakce@zamecek.net

Telefon:

E-mail:

Šéfredaktorka:

Veronika Vargová - 732 367 706

veronika.vargova@zamecek.net

Zástupce:

Lukáš Kotlár

lukas.kotlar@zamecek.net

Šéfreportér:

Gracián Svačina

gracian.svacina@zamecek.net

Levá ruka:

Ondřej Polák - Helmut

ondrej.polak@zamecek.net

Pravá ruka:

Ivana Sobolová

ivana.sobolova@zamecek.net

Grafika:

Dalibor Antonín

dalibor.antonin@zamecek.net

Redaktoři:

Miloš Nguyen

milos.nguyen@zamecek.net

Aleš Dvořák

alesdv@seznam.cz

Šéfredaktor webu:

Franta Berger

frantisek.berger@zamecek.net

Šéf redakční rady:

Vladislav Sobol - Flík

vladislav.sobol@zamecek.net

Redakční rada:

Aleš Bureš (DDŠ Býchovy)

Vladimír Bystrov (Bison&Rose)

Nad'a Dittmannová (Spolu dětem)

Kateřina Fingralová (DD v pohybu)

Nora Fridrichová (Česká televize)

Roman Hruza (RHA Agency)

Jan Klusáček (Cyberfox)

Martin Komárek (MF Dnes)

Radim Koreš (DD Písek)

Ivan Lamper (Respekt)

Martin Lánský

Vlastimil Mrva (Znojemska)

Václav Senjuk (R MEDIA)

Terezie Sverdlínová

(Nadace T. Maxové dětem)

Dětská redakce:

Sandra Pikartová DD Mašfov

sandrapikartova@seznam.cz

František Miker DD Mikulov

mikerf@seznam.cz

Do čísla přispěli:

Albín Balát

dětská redakce

Alex Chludilová

Andy

DD Staňkov

DD Hora Svaté Kateřiny

dříve DD Polička

dříve VÚ Moravský

Krumlov

Anežka Maléřová

děti

DD Fulnek

DD Olomouc

dříve DD Brušperk

DDŠ Jihlava

DD Liptál

DD Uherské Hradiště

DD Mikulov

DD Semily

DD Volyně

DD Liptál

DD Velké Heraltice

+ tehy, strejdové a další autoři

Je správné zvyšovat kapesné?

Podle nového záměru ministerstva školství by se mělo dětem v DD zvýšit kapesné, a to fakto:

Dítě do šesti let si podle nového návrhu přijde na 60 korun namísto dosavadních 45. Děti na

prvním stupni základní školy dostanou 180 korun místo dosavadních 120. Žákům ve věku deset až 15 let se kapesné zvýší z 210 na 300 korun a dětem nad 15 let ze 300 na 450 korun.

Co vy na to?

Peníze by se daly využít i jinak

Místo 210, o 90 korun nahoru, z 300 hned na 450! První reakce: „Super, více peněz!“ Pro hodně starších to znamená více peněz na cigarety, pro jiné zase více korun do kapesného, které si šetří nebo utrácí za různé věci.

450 korun by se mně nyní osobně hodilo. Jsem jeden ze šťastlivců, kteří to nemusí utratit za cigarety a kupují si proto kredit, hlouposti v supermarketech a ještě mi zbydou peníze na dárky pro přátele nebo na to, abych si udělal něčím radost (což je důležité!). Kdo by potom neocenil více peněz? Všichni. Jenže zkusme se podívat trochu do budoucnosti.

Každý si jistě dokáže domyslet, že na kapesné bude potřeba o hodně více peněz. Představte si jen váš dětský domov, poté váš kraj, poté

celou republiku. Musí to být hodně peněz a to si zaslouží pozornost a promyšlené kroky. Zastávám názor, že peníze, které by byly určené na navýšení kapesného, by bylo lepší „uschovat“ a přidat je k těm, které dostáváme po odchodu z dětského domova jako mnohem lepší startovné do života, kdy potřebujeme např. na první nájmy, základní vybavení domácnosti, jídlo a další potřebné věci, které z nebe nepadají a nutně na ně potřebujeme peníze.

Dále by se daly peníze použít například na pořízení nových startovacích bytů, aby si tam téměř dospělí jedinci vyzkoušeli, jaké to je se osamostatnit, převzít odpovědnost nebo se zdokonalit ve finanční gramotnosti. Sloužilo by to jako dobrý trénink před setkáním se skutečnou, těžkou a nemilosrdnou realitou, která nás po odchodu z domova čeká.

Lukáš Kotlár
zástupce šéfredaktorky

Pro intráky je určitě lepší dostat o něco větší částku, protože když pak máme školu ve větším městě, tak ty tři stovky moc nestačí. Já si hledám třeba i brigádu, abych si pak mohla kupovat věci za vyšší cenu, ale zase ty menší to utrácí za sladkosti a neví co s penězi. Ty by si spíš měli šetřit, na to až pak půjdou do učilišť.

Anna P. (16), DD Hora Svaté Kateřiny

Je jedno jestli dostáváme 300 Kč nebo 400 Kč, beztak je většina z nás utratí za cigarety nebo někdo za alkohol a podobné věci, ale ta druhá část dětí je utratí za něco užitečného. Myslím si, že by bylo lepší, kdybychom to kapesné dostávali jednou týdně, protože většinou hned po týdnu nemáme ani korunu.

Láďa K. (15), DD Hora Svaté Kateřiny

Mě by se to líbilo mít větší kapesné, ale dostávali by, jsme v mém věku 210 a těch 90 korun by, jsme dostávali až na vánoční nákupy, abychom mohli tetám, které se o náš celý rok starají, koupit něco hezkého k vánocům.

Nikola Ch. (11), DD Hora Svaté Kateřiny

Myslím, že je to takhle v pořádku. V téhle době jsou peníze čím dál víc potřeba i pro mladší.

Tomáš Malák, DD Olomouc

Kapesné máme zařízené dobře, někteří by mohli být rádi, že dostávají tolik, kolik dostávají. Já bych to nechala tak, jak to je. Sice by někdy bylo dobré mít více peněz, ale mě to vyhovuje tak, jaké ho mám.

Lucie Gašpárková, DD Olomouc

Je to dobrý nápad, ale peníze bych vyplácela ve stejné výši a zbytek při odchodu z domova. Taky proto, že v našem domově kouří přes 70 % starších.

Anonym, DD Olomouc

Mě by nevadilo dostávat pořád stejně, a to co by bylo navíc, bych měla k penězům při odchodu. To je budu potřebovat víc než teď.

Marie Š. (14), DD Hora Svaté Kateřiny

Myslím si, že zvýšení kapesného by nebylo tak špatné. Část kapesného by si děti mohly spořit pro své účely. Na nějakou věc, po které touží, na strávení odpoledne se svými přáteli, nebo si finance budou spořit na svůj odchod z DD. To už snad bude záležet na dohodě. Já osobně bych své finance vkládala do spoření, třeba na horší časy. Je mnoho důvodů, proč by bylo dobré zvýšit dětem kapesné. Alespoň se tak více naučí hospodařit s penězi – ti starší. Až budou dospělí, tak taky nebudou mít výplatu jen 300 Kč. Těch peněz bude více. A čím více je peněz, tím horší je si ty peníze udržet při těle.

Aneta Maléřová, DD Fulnek

Benefice podpořila děti v Keni i českou nemocnici

V hlavní roli říjnového benefičního koncertu Děti dětem v Novém Strašecí byli talentovaní kluci a holky z šesti dětských domovů. Svá taneční, hudební a divadelní vystoupení předvedli návštěvníkům akce skvělí malí umělci z Tachova, Nového Strašecí, Ústí nad Labem - Severní Terasy, Žatce, Sázavy a Olomouce.

Programem provázel moderátor a bývalý hlasatel České televize **Alexandr Hemala**. V roli speciálních hostů se představili herečka a zpěvačka **Hana Křížková**, modelka **Lejla Abbasová** a **MUDr. Pavel Boček**, vedoucí lékařského a zdravotního týmu první neinvazivní kliniky YES VISAGE v Praze, Brně a Ostravě. V průběhu koncertu byly předány dva

šeky v celkové hodnotě 60 000 Kč.

Deset tisíc poslouží na podporu vzdělání keňských dětí, padesát tisíc bude věnováno onkologicky nemocným dětem. Výtěžek z dobrovolného vstupného, odhadem **4 tisíce korun**, poputuje na dětské oddělení onkologické kliniky pražské Fakultní nemocnice v Motole.

Poděkování patří **Karlu Filipovi**, starostovi Nového Strašecí, které nad pátým ročníkem této akce převzalo záštitu.

František Berger

Tomáš Slavata opět míří do domovů. Chcete, aby přijel i k vám?

Triatlonista Tomáš Slavata se již počtvrté v řadě vydává se svými besedami za chlapce a děvčaty do dětských domovů. Jednotlivá zařízení nenavštíví bezdůvodně. Přiváží s sebou nejen dobrou náladu a pozitivní energii, ale i zajímavé vyprávění. V prvním ročníku tohoto projektu navíc obdarovával děti horským kolem značky Author, čímž si vysloužil přezdívku „předčasný Ježíšek“.

V předchozích letech Tomáš navštívil desítky dětských domovů, dětských domovů se školou a výchovných ústavů po celé České republice. Zájem dětí a vstřícnost dospělých ho mile překvapovala a těšila. S pocity tohoto českého triatlonisty jsme se mohli seznamovat v jeho reportážích nejen v Zámečku. Jistě si vzpomenete například na článek „V Srdci ráje“ popisující přednášku v DD Srdce Karviná. Vřelost tamních vychovatelů společně s lidskostí přítomných kluků a holek zapříčinily neplánované prodloužení

Tomášovy páteční návštěvy na víkendový pobyt plný zážitků.

Letos by Tomáš Slavata rád zavítal do domovů, ve kterých se svou besedou ještě nebyl. Pokud toužíte po příjemném posezení organizátorem Albert Triathlon Tour a jedním z českých zástupců na prestižním havajském triatlonu „Ironman“, kontaktujte jej na mailové adrese tomasslavata@seznam.cz. Zážitek nepochybně stojí za to!

František Berger

Winton zase bez Nobelovky...

Petice nepomohla, studenti se nevzdávají

Ani v roce 2013 sir Nicholas Winton nebere Nobelovu cenu za mír, na kterou byl nominován již potřetí. Válečnému hrdinovi a zachránci téměř sedmi stovek dětí před jistou smrtí letos ocenění „vyfoukla“ Organizace pro zákaz chemických zbraní. O Nobelovu cenu míru se tento rok ucházelo celkem 50 mezinárodních organizací a dalších 209 kandidátů.

Že sir Winton by si zasloužil být za své zásluhy oceněn, to moc dobře věděli i studenti Gymnázia Open Gate. V lednu se rozhodli připomenout veřejnosti jeho životní příběh a rozjeli petiční akci na podporu dnes již stočtyřletého Angličana. Následoval několikaměsíční kolotoč shánění podpisů, setkávání se s osobnostmi, vystupování v médiích atd.

Desátého října se sen více než 220 000 lidí na celém světě definitivně rozplynul, Nicholas Winton Nobelovu cenu za mír ne získal. „O vyhlášení jsme věděli už týden předem, takže nám neušel přímý přenos,“ řekla jedna z iniciátorek petiční akce Dominika Kouřilová, která výsledek oplakala. „Chvíli jsem cítila bezmoc a zaplavily mě myšlenky typu, že všechno bylo zbytečné, přišlo to v niveč,“ přiznala mladá studentka septimy. Vzápětí si společně se spolužáky a kamarády uvědomila, že účelem bylo přiběh rozšířit, což se vlastně povedlo. „Chtěli jsme ukázat, co všechno je možné a jak riskoval jeden mladý Angličan, aby zachránil 669 dětí. Budeme se snažit dál, nevzdáme to! Vymyslíme další prostředky, jak a kam příběh šířit,“ rozhodli se studenti i profesori Open Gate.

Útěchou jim může být fakt, že o pár dní dříve byl sir Nicholas Winton v USA uveden do síně slávy mezinárodní mírové organizace Rotary International. Ocenění se dočkal i v dřívějších letech. Například roku 1998 převzal od tehdejšího českého prezidenta Václava Havla Řád Tomáše Garrigua Masaryka, za jeho zásluhy jej britská královna Alžběta II. povýšila do šlechtického stavu a vyznamenala Řádem britského impéria.

Více najdete na webu <http://www.nicholaswinton.eu/cs/>.

**František Berger
absolvent Open
Gate**

**Matěj Mináč (režisér
tří filmů o Wintonovi)
a studenti Open
Gate na audienci u
bývalé předsedkyně
sněmovny Miroslavy
Němcové.**

Školu jí v děcáku přikázali, nyní bojuje, aby se to už nesmělo nikdy stát dalším dítětem

00.00.01
vteřina poté

Alexandra Chludilová, které její kamarádi neřeknou jinak než Alex, strávila 3 roky v Dětském domově Polička. Pro pravidelné čtenáře Zámečku není Alex nijak cizí, dříve byla šéfredaktorkou dětské redakce Zámečku. Jako první vytvořila seriál o tom, jaký je život po děcáku. Jak vzpomíná na dětský domov, co jí naučil

a co naopak zničil, a s čím se vyrovnává po odchodu z domova, odpovídá nyní jako zástupkyně manažera luxusní pražské restaurace a analytička platformy Vteřina poté v rozhovoru Zámeček.

Alex, jak je to dlouho, co jsi odešla z domova?

Z domova jsem odešla před pěti a půl lety. Ty začátky byly strašné! Naprosto nepřipravená a trochu naivní Alex prostě zažila srážku s realitou.

Co bylo nejtěžší? Na co jsi nebyla připravená?

Já jsem z Poličky odjela do Brna. A tam pro mě bylo nejtěžší si najít práci a udržet si ji. Měla jsem strach, že nebudu mít peníze a neužívím se. Navíc jsem neměla dodělanou školu.

Já o tobě vím, že jsi odešla z domova a scházel ti necelý půl rok, abys dodělala učiliště. Proč jsi tehdy odešla?

To byla moje chyba. Ale nelituju toho. Prostě to bylo tak, že já jsem chtěla odejít a zažít svobodu, už žádné zákazy nebo příkazy. Prostě jsem chtěla být volná. A bylo mi jedno, že tu školu nemám. Stejně jsem ji nechtěla studovat.

Počkej, jak nechtěla dělat, tak proč ses tam hlásila?

Já jsem do domova přišla v polovině deváté třídy. Jednoho dne za mnou přišla paní ředitelka a předložila mi papír s podpisem mé matky a ředitelky s oborem kuchař – číšník. Na tom papíře bylo napsáno, že jsem byla přijatá. Proti tomu se těžko bojuje...

Co jsi chtěla studovat?

Chtěla jsem studovat hotelovou školu, která byla ale v jiném městě. Ale v našem domově to takhle bylo, nikdo u nás nestudoval střední. Nikdo! Proto jsem šla na učňák.

ZÁMEČEK MI POMOHL ŽÍT ASPOŇ TROCHU SVOBODNĚ

A čím to? Já znám spoustu ředitelů a ředitelk, které jsou pyšné na „své“ děti, že studují střední a výšku apod.?

Ty děti byly omezované. A počkej, to už vlastně nejsou děti, takže osmnáctiletí lidé museli dodržovat pravidla, jako děti najednou ta trpělivost prostě praskala a ti dospěláci z domova prostě praskli do bot.

A jak to bylo s tebou?

Víš, že mi moc pomáhal Zámeček. Začala jsem jezdit na různé setkání dětské redakce a v domově mě začali víc brát a myslím si, že jsem díky tomu měla výhody.

Jaká byla tvoje nejhorší chvíle, potom, co jsi odešla z domova?

Po čtrnácti dnech, kdy jsem odešla z domova, jsem ztratila práci, protože majitel restaurace, kde jsem pracovala, ji zavřel. Vzpomínám si, jak jsem jela tramvají domů a fakt jsem nevěděla, co budu dělat...

Alex, jak je to dlouho, co jsi odešla z domova?

Z domova jsem odešla před pěti a půl lety. Ty začátky byly strašné! Naprosto nepřipravená a trochu naivní Alex prostě zažila srážku s realitou.

Co bylo nejtěžší? Na co jsi nebyla připravená?

Já jsem z Poličky odjela do Brna. A tam pro mě bylo nejtěžší si najít práci a udržet si ji. Měla jsem strach, že nebudu mít peníze a neuživím se. Navíc jsem neměla dodělanou školu.

Já o tobě vím, že jsi odešla z domova a scházel ti necelý půl rok, abys dodělala učiliště. Proč jsi tehdy odešla?

To byla moje chyba. Ale nelituju toho. Prostě to bylo tak, že já jsem chtěla odejít a zažít svobodu, už žádné zakázky nebo příkazy. Prostě jsem chtěla být volná. A bylo mi jedno, že tu školu nemám. Stejně jsem ji nechtěla studovat.

Počkej, jak nechtěla dělat, tak proč ses tam hlásila?

Já jsem do domova přišla v polovině

deváté třídy. Jednoho dne za mnou přišla paní ředitelka a předložila mi papír s podpisem mé matky a ředitelky s oborem kuchař - číšník. Na tom papíře bylo napsáno, že jsem byla přijatá. Proti tomu se těžko bojuje...

Co jsi chtěla studovat?

Chtěla jsem studovat hotelovou školu, která byla ale v jiném městě. Ale v našem domově to takhle bylo, nikdo u nás nestudoval střední. Nikdo! Proto jsem šla na učňák.

ZÁMEČEK MI POMOHL ŽÍT ASPOŇ TROCHU SVOBODNĚ

A čím to? Já znám spoustu ředitelů a ředitelky, které jsou pyšné na „své“ děti, že studují střední a výšku apod.?

Ty děti byly omezené. A počkej, to už vlastně nejsou děti, takže osmnáctiletí lidé museli dodržovat pravidla, jako děti najednou ta trpělivost prostě praskala a ti dospěláci z domova prostě práskli do bot.

A jak to bylo s tebou?

Víš, že mi moc pomáhal Zámeček. Začala jsem jezdit na různé setkání dětské redakce a v domově mě začali víc brát a myslím si, že jsem díky tomu měla výhody.

Jaká byla tvoje nejhorší chvíle, potom, co jsi odešla z domova?

Po čtrnácti dnech, kdy jsem odešla z domova, jsem ztratila práci, protože majitel restaurace, kde jsem pracovala, ji zavřel. Vzpomínám si, jak jsem jela tramvají domů a fakt jsem nevěděla, co budu dělat...

Gracián Svačina

www.vterinapote.cz

Draci opět řádili ve Skalách

Cestou na každoroční slavnost ztratil veliký drak Hadrák tělo. Aby se slavnost vydařila, bylo potřeba mu pomoci. A tak se děti, tety, dobrovolníci z Letního domu i ze Švagra, lidé ze Skal i okolí pustili do šití a drakovi ušili ze starých hadrů tělo nové.

Na tělo padlo okolo 50 metrů čtverečních látky, respektive starých ubrusů, šatů nebo triček. Šili jsme ho dva dny a do šití se zapojilo více než 40 lidí. Co vypadalo jako nemožné, se v sobotu odpoledne podařilo, a drak, přezdívaný Hadrák neboli Recyklák, vyrazil spolu s námi průvodem ze Skal do Budičovic.

Tady na nás čekal Princ Jaromil, tedy pouliční divadlo Studna s loutkovou pohádkou. Po velkém aplausu jsme se vydali zpět do Skal na slavnostní hostinu, kterou pro nás každoročně připravuje firma Sodexo, s.r.o. Po setmění dračí slavnost zakončily ohnivé plameny skupiny Hypnotica, která si připravila skvělou šou.

Večer pak pokračovala zábava tancovačkou, tentokrát za doprovodu Thomase a Mikuláše ze skupiny Train Trio.

Naučili jsme se několik kruhových tanců i francouzskou mazurku a uzavřeli tak 6. ročník slavnosti Draci ve Skalách, která se konala 21. září ve spolupráci s píseckým dětským domovem, Občanským sdružením Letní dům a ŠVAGR.

www.letnidum.cz

Slavnost podpořili:

*Státní fond kultury České republiky, Nadace Umění pro zdraví, Nadace Arbor vitae, Nadace KONABO, Sodexo, s.r.o., obec Skály i Město Písek. Akce je součástí celoročního ŠVAGR projektu „Jsem tady a budu tady!“, který je financován z darů veřejné sbírky společného dlouhodobého projektu České televize a Nadace rozvoje občanské společnosti s názvem **POMOZTE DĚTEM***

Rodič v roli pasáka:

Nezletilá dcera provozovala placený sex, máma z ní tahala prachy

Ahoj, asi bych měla začít tím, že už nejsem v ústavu. Myslím si, že by bylo dobré ukázat holkám a klukům, kterým se blíží 18. narozeniny, že venku to zas tak jednoduché není a že kolikrát můžou dopadnout jinak, než si to představují.

Můj příběh začíná obyčejným dopisem od osoby, kterou jsem 15 let neznala. Od mámy. Já byla šťastná, že konečně i já už můžu říkat, že mám mámu a že se mi splní vše, co jsem si jako malá holčička vysnila. Jenže to, jak jsem byla šťastná, mě oslepilo a já jí rychle uvěřila. Místo toho, abych si věci dříve promyslela, tak jsem je ukvapeně konala. Začala jsem za ní utíkat. A když mi bylo už za tři měsíce osmnáct, opět jsem za ní utekla. A protože pracovala v jednom night clubu, schovala mě tam. A já musela začít žít „klubový“ život. Ze začátku jsem si nepřipouštěla, jak si ničím své tělo a hlavně svoji psychiku.

Postupem času si máma začala hrát na mého pasáka a tahala ze mě jen peníze. Vše, co jsem si jako malá holka vysnila, se najednou rozpadlo a změnilo v horor. Jednoho dne, když jsem odmítla dát mámě peníze, jsem byla nazvána děvkou a spoustou dalších výrazů. Byla to šilná rána. Tak jsem si sbalila své věci, a abych neskončila na ulici, nastěhovala jsem se na club a musela pokračovat životem tam. Lidi venku si myslí, jak jsou to rychle vydělané peníze a jak se máme dobře. Jenže je to takový nápor na tělo, že kdo to nezažije, tak to nepochopí. Proto taky hodně holek fetuje, takový nápor nezvládají. Nejhorší na tom je, že i když s tím jakákoliv holka skončí, tak tato minulost ji vždy dožene. A hlavně se hrůzně špatně vrací zpět do normálního života.

Takže si dobře promyslete, zda odejít nebo ne. Hlavně „tam venku“ vám nikdo nic zadarmo nedá jako v ústavu, kde máte vše až pod nos.

Andy (18)
dříve DD Hodonín u Kunštátu
a VÚ Moravský Krumlov

Nový život...

Dobrý den všichni. Chci se s vámi podělit o radostnou novinu. Nevím jak začít. Je mi 16 let a už jsem maminkou malého Petříka. Jak jsem s přítelem otěhotněla, to jsem chodila ještě na základku a přestala chodit do školy.

Na závěr bych chtěla holkám říct, že si mají dávat pozor, ať si zbytečně nezkrátí svůj mladý život tím, že budou tak brzy maminkou. Ale já toho nelituju...mám svého Petříka!

L. Zápalková (16)

Protože doma nebyly dobré podmínky na život pro miminko, tak se sociálkou jsme se domluvili, že půjdu do dětského domova. Ale teď se řešilo kam, protože domov pro nezletilé maminky je strašně daleko. Dozvěděli jsme se, že v DD Heralticích otevřeli skupinku pro takové maminy tak jsem se tam ocitla i já - to jsem byla ještě těhotná.

Měsíc po příchodu do Heraltic se narodil malý Petřík. Úplně se mi změnil život, protože vím, že nejsem už jen já, ale i Petřík. Tady mám vše, co potřebuji jak pro malého tak i pro sebe a jsem ráda, že tady jsem. Mám nové kamarády, tety jsou na mě hodné a na malého úplně, pořád ho pusinkujou a já se jen směju.

Albert Triatlon Tour 2013

Je dobojováno!

Vítězové převzali ceny a těší se na slunnou Itálii

Albert Triatlon Tour se těší stále větší oblibě a popularitě, což dokazuje narůstající počet zúčastněných dětí. Závodníci, ať už pochází z dětských domovů nebo běžných rodin, svými výkony často překvapují své okolí a takzvaně překonávají sami sebe, čímž si zasluhují respekt a uznání. A nejinak tomu bylo i letos.

Motto ATT 2013: Vzepřít se osudu!

Třetí ročník triatlonové tour Tomáše Slavaty a Nadačního fondu Albert odstartoval 14. května tradičně v pražských Butovicích. Na zahajovací ceremoniál dorazili zástupci Nadačního fondu **Albert Petra Režná a Pavel Mikoška**, aby všem zúčastněným popřáli mnoho štěstí. Zároveň s přáním pevných nervů a hodně sil povzbudili sportovce **Tomáše Slavatu**, na kterého čekaly hektické týdny cestování po Čechách, Moravě i Slezsku a organizování krajských kol ATT.

Úvodní závod v Praze přinesl dle očekávání spoustu napětí, zajímavé okamžiky, radost z vítězství i zklamání z prohry. To vše ke sportu patří. Ti zkušenější už vědí, že není důležité vyhrát, ale zúčastnit se, a že prohrát není žádná hanba. Na stupních vítězů se objevilo mnoho dívek a chlapců z ústavů, tři z nich se radovali ze zlaté medaile a horského kola (popřípadě z koloběžky): Bára Příbylová (DD Sázava), Daniel Mejsnar (Praha-Dolní Počernice) a Ivan Prokůpek (DDŠ Liběchov).

Přes Vysočinu na sever a východ Čech

V pořadí druhý závod ze série Albert Triatlon Tour 2013 se uskutečnil v třebíčském areálu baseballového hřiště ve Znojenské ulici. Kromě atmosféry triatlonových závodů si sportovci i jejich fanoušci mohli užít akci Den pro rodinu, kterou za podpory města Třebíč připravilo sdružení Třebíčské centrum. Na trati se během odpoledne vystřídalo více než 120 dětí. Z ústavů zazářil nejvíce Dětský domov Telč, z kterého do finále postoupila hned trojice šťastlivců - **Patrik Havlíček, Dominik Pernica a Denisa Tesařová.**

Lenka dala výhru soupeřce, která spadla

Další triatlonový závod prověřil okolo stovky sportovně nadaných dětí v Jablonci nad Nisou. Triatlon zahájil primátor města **Petr Beitl**. Vyhlašování cen se neslo na vlně solidarity. Kromě **Jakuba Heidricha** z Gymnázia Dr. Randy se své ceny vzdala i **Lenka Táborská**, která kolo přenechala závodnici, jež na trati

spadla a nedosáhla na stupně vítězů. Z tohoto závodu putovaly zlaté medaile do čtyř dětských domovů. Jako první se ve svých kategoriích cílem prohnali **Anita Štajnerová** z České Lípy, **Maik Žiga** z Jablonného, **Šárka Chovancová** z Jablonce a **Ali Bilgili** z Hamru.

Tým Albert Triatlon Tour se ve čtvrtek 23. května vydal do Náchoda. Při vyznačování tras a stavění zázemí organizátory pozlobilo počasí. To se nakonec umoudřilo a akce mohla začít. Na místním dopravním hřišti před samotným závodem pronesli pár slov místostarostka **Drahomíra Benešová** a **Roman Toušek** z odboru školství. Kromě sportovních dovedností se děti mohly díky programu Zdravá pětka předvést i ve znalosti pravidel zdravé výživy. V Královéhradeckém kraji zlato vybojovali mimo jiných i tři svěřenci Dětského domova Dolní Lánov **Sandra Murgošová, Denis Murgoš a Marcela Baloghová.**

Plzeň bez kolizí, v Pardubicích překážela tráva

Triatlonová série pokračovala o pět dní později ve sportovním areálu Škodaland v Plzni. Všechny tři disciplíny se nesly v duchu Fair Play a obešly se bez sebemenšího pádu či jiné nehody. Zpestřením pro závodníky se stal profesionální sportovec **Přemysl Švarc**, jenž zastupoval Českou republiku na olympiádě v Londýně. Olympionik ocenil i čin jednoho z více než stovky dětských závodníků, který vyhrané kolo předal dětem z Dětského domova Robinson. Ani v Plzni se dětské domovy nenechaly zahanbit. Jmenovitě do finále z prvního místa postoupili **Jakub Papež a Daniela Gunitšová** z Kašperských Hor, **Daniel Chrástek** z Domina Plzeň a **Dominika Justová** z Chebu.

Zatímco v mnoha oblastech naší republiky řádily povodně, v pardubickém parku Na Špici probíhaly přípravy na v pořadí šestý závod letošního ATT. Organizační záležitosti hatila vysoká tráva na místě, kudy Tomáš Slavata plánoval vést trať triatlonu. Díky rychlé reakci města bylo ale v mžiku všude krásně posekáno a přípravám již nestálo nic v cestě. Zhruba 80 závodníků toužících po vítězství ze sebe vydalo maximum, odměnou jim byl potlesk diváků a fanoušků. Jediný svěfenec dětského domova dokázal ve své kategorii proběhnout cílem jako první, a to **Gabriel Klemera** z Pardubic.

Naposledy v Čechách

Červnová část ATT 2013 započala v jihočeském Táboře. Ve středu 5. 6. dorazila do sportovního areálu Komora v doprovodu dospělých a svých fanoušků téměř stopadesátka dětí. Amatérští závodníci se nenechali zastrašit ani papírově silnějšími protivníky z tábořské Dětské atletické ligy a opět předvedli dech beroucí výkony. Průběh triatlonu se tentokrát neobešel bez kolize, po pádu jednoho ze závodníků musela být přivolána záchranná služba. Naštěstí to až na pár oděnin dobře dopadlo. A jak si vedly děti z dětských domovů? Pro finálovou „vstupenku“ si doběhli kupříkladu chlapci **Václav Budík** z Pyšel, **Matěj Pekárek** z Humpolce a **Jiří Hudák** z Boršova.

ATT míří na Moravu

Z Tábora se Tomáš Slavata a spol. přesunuli do Olomouce, na místním Výstavišti Flora proběhlo první ze čtyř moravských kol. Zatímco jedna část areálu patřila milovníkům zdravého životního stylu a květin, ve druhé se křičelo a fandilo zpoceným, udýchaným klukům a

holkám. Počet závodících nepřesáhl stovku, což na sportovní atmosféře, které nahrávalo i příznivé počasí, v žádném případě neubralo. Z těchto končin postoupili do finálového kola například **Daniela Gašpárková** (DD Olomouc), **Ondřej Sochůrek**, **Adrian Ferenc** (oba DD Lipník nad Bečvou) nebo **Iveta Czínová** (DD Hranice na Moravě). Mimo jiných zazářily také děti z Dětského domova Litovel či základní školy v Těšetících.

Ivančicích a Boskovicích.

Závody v Brně: Setkání s olympionikem a menší oslava narozenin

Série triatlonových závodů pokračovala 17. 6. v krásném, nově zrekonstruovaném sportovním areálu Pod Plachtami v Brně. Ve startovním depu se dětem věnoval úspěšný český triatlonista **Filip Ospalý**, jenž ani trochu nepůsobil ospale. Úžasná atmosféra a soubor asi devadesáti sportovně naladěných dětí a mladistvých posloužily Tomáši Slavatovi jako dodatečný dárek k narozeninám, které oslavil 16. června. Na nejvyšší příčku stupňů vítězů zaslouženě vystoupala **Hana Dufková** z DD Tišnov. Stříbrné a bronzové medaile putovaly také do dětských domovů v Mikulově,

V Krnově svítilo slunce a padaly kroupy

V předposledním kole letošního triatlonového seriálu Tomáše Slavaty a Nadačního fondu Albert se předvedli mladí sportovní nadšenci moravskoslezského kraje. Ne všichni si bohužel uvědomili, že je potřeba dodržovat pravidla a zachovat ducha Fair Play, a tak konečným pořadím zamíchalo několik diskvalifikací. I když sluníčko většinu času doslova smažilo, vyhlášení poslední kategorie doprovázely hromy, blesky a krupobití.

Zlínský kraj určil poslední finalisty

V centru Zlína přihlíželo a fandilo osmdesátce závodníků ATT velké množství lidí. Podpořit děti přijel i další český profesionál v triatlonu Petr Vabroušek. Vyhlášení výsledků ve Zlíně uzavřelo aktuální cyklus krajských kol Albert Triatlon Tour pro dětské domovy i veřejnost. Organizátorům a postupujícím nezbylo nic jiného, než si užít zbytek léta, popřemýšlet nad taktikou, trochu trénovat, nabrat energii a po prázdninách a dovolených vyrazit do Prahy na velkolepé finále.

Souboj nejlepších s nejlepšími. A vítězem se stává...

O necelé tři měsíce později odstartovalo očekávané finálové kolo. Do hlavního města zamířila více než stovka dětí z dětských domovů ze všech koutů České republiky. Nadupaná atmosféra, vyrovnané souboje, skvělá divácká kulisa, zkušení moderátoři. To vše a mnohem více doprovázelo toto finále. Oproti minulým ročníkům čekala na sportovce pozměněná trasa závodu. Samozřejmě náročnější, aby si opravdu každý sáhnul na dno svých sil a potvrdil, že medaili a diplom přebírá zaslouženě. Motivace byla obrovská. Vítěze kromě věcných cen a pocitu hrdosti potěší soustředění v Itálii, kam s Tomášem Slavatou zamíří o následujících letních prázdninách.

Dopoledne uběhlo jako voda, odpolední část závodů rovněž. Během krátké pauzy organizátoři doplnili pořadí všech kategorií a šlo se vyhlášovat. Za dětské domovy se nejlépe umístili:

- Lukáš Holeček – DD Lety (1. místo)
- Aneta Bartošková – DD Uherské Hradiště (1. místo)
- Radka Eltnerová – DD Čeladná (2. místo)
- Denisa Tesařová – Telč (2. místo)

- Matyáš Čech – DD Česká Lípa (2. místo)
- Gabriel Klemera – Pardubice (3. místo)

Lukáš s Anetou se společně s dalšími „zlatými“ vítězi finálového závodu (a Matyášem, který sice bral „jen“ stříbro, ale prokázal obrovskou vnitřní sílu a bojovnost), podívají v červenci či srpnu do Itálie. Gratulujeme!!!

Třetí ročník Albert Triatlon Tour je minulostí. Fotky, reportáže, zprávy, startovní a výsledkové listiny si můžete prohlédnout a přečíst na stránkách Nadačního fondu Albert v rubrice TOP projekty.

Za pomoci Tomáše Slavaty a Lucie Tůmové zpracoval

František Berger

Partneři akce:

Nadační fond Albert (Zdravá Pětka), Galerie Butovice, DKNV půjčovny, Author, Atletika Tábor, Garmin, CS-PROJECT, Emco, Zámeček, etriatlon.cz, kidsland.cz a další

Správná pětka opět na Myšinci

Tentokrát jsme mezi tradiční Správnou pětku přibrali nový domov Liptál a mezi vedoucí se k nám připojila pětice cizinců z Řeka a Maďarska, kteří se v rámci programu „Erasmus“ účastnili víkendovky jako dobrovolníci.

Nejprve podzimní brigáda!

Všichni měli za úkol si na Myšinci najít práci. Na výběr bylo z pěti firem:

- 1. Kuchyně:** příprava oběda
- 2. Jídelna:** věšení obrázků, příprava jídelny na oběd
- 3. Umění:** příprava vánoční výzdoby
- 4. Úklid areálu**
- 5. Úklid ohniště**

Vedoucí coby ředitelé firem poté oceňovali své zaměstnance výplatami. Na oběd kuchaři a kuchařky uvařili kuřecí vývar a na výběr připravili vepřo-knedlo-zelo a vepřové maso s rýží. Dopoledne jsme tedy

měli pracovní a odpoledne jsme si mohli hrát! V týmech, kde jednotlivými „leadry“ byli naši zahraniční přátelé, bylo za úkol plnit úkoly na jednotlivých stanovištích.

Na programu toho bylo ještě mnohem více. V neděli jsme se proto při závěrečném programu už pomalu začali těšit, až se zase potkáme - na Duhových Vánocích.

Bez nočních vychovatelek nebo kuchařek...

S kamarády, kteří můžou i přespat!

Jak je to možné?

S řediteli pražských domovů o tom, proč některé věci dělají jinak

Pražské domovy se tak trochu nebo možná víc vymykají těm ostatním. Nemají noční vychovatelky a někde ani kuchařky, přesto tím jejich snažení zdaleka nekončí. Oba domovy jsou otevřené kamarádům dětí i široké veřejnosti. Zámeček zjišťoval, proč je Praha o takový kus dál a zeptal se ředitelů Dany Kuchtové z Klánovic a Martina Lněnička z Dolních Počernic na všechno možné - především však na to, jak to vidí oni.

Proč je to v Praze jinak?

Dana Kuchtová: Když jsem nastoupila jako ředitelka, tak jsem navštívila domov v Dolních Počernicích a musím říct, že se mi tam spousta

věcí líbila. Proto jsme v Klánovicích dospěli k tomu, že jsme zrušili noční vychovatelky. Je to tak správně. Pokud ředitel ví, že to dělá dobře, měl by se odvážit a jít do toho.

Martin Lněnička: My jsme v Počernicích zrušili jak noční vychovatele, tak kuchařky a jídelnu. Měli jsme v tom jasno: Děti musí žít v realitě, znát ceny potravin, naučit se hospodařit a vařit. Máme za úkol přiblížit dětem každodenní život. To jsou hlavní důvody, proč náš domov funguje takto. Máme odloučené byty na Černém Mostě, kde je život ještě praktičtější. Tam to dává větší smysl. Děti žijí v bytovkách s běžnými rodinami, takže nejsou všechny na jednom místě.

V Klánovicích taky zrušíte kuchařky?

Dana Kuchtová: Kuchyň si zatím ponecháme, protože vychovatelé už tak mají hodně starostí a každodenní vaření by je mohlo dost omezovat. Mám doma dceru a vím, co znamená pravidelně vařit. Vychovatelům by to zabralo tak třetinu času, který mají věnovat dětem. Budu radši, když víc času stráví s dětmi. Přesto už teď si rodinky samy vaří od pátku do neděle, což považuji za dostatek.

Je těžké obhajovat prostředí bez nočních tet a kuchařek?

Martin Lněnička: Nepodařilo by se to bez vůle a ochoty něco změnit a ani bez podpory pražského magistrátu, který je nakloněný dobrým věcem. Pak už je jednoduché stát si za svým názorem a za tím, co se nám povedlo udělat jinak.

Mohou za dětmi chodit jejich kamarádi?

Dana Kuchtová: Je potřeba, aby děti měly své kamarády. Jsme otevřený domov. Vůbec nám nevaadí, když k nám přijdou kamarádi dětí, občas u nás i přespávají. Ještě lepší je, když naše děti navštěvují své kamarády, ale musí být do tmy doma – Praha není úplně bezpečné místo. Domovům, které dětem bez pádného důvodu omezují nebo dokonce zakazují vycházky, nerozumím. To je otázka samostatnosti dítěte, za zdmi domova se to nenaučí. Potřebují pohyb, další lidi, nechceme žádné ghetto.

Martin Lněnička: Jako malý kluk jsem měl taky kámoše. Vzpomínám si, když jsem viděl Pepu z našeho domova, jak kouká na video a kolem něj sedí pět holek, to byla pěkná podívaná. Nemáme problém s tím, když za dětmi chodí jejich kamarádi. Musí to ale předem oznámit. Stejně tak děti mohou po splnění všech povinností chodit každý den ven. Děti se potřebují sít s okolním prostředím, to je nutnost.

V „pražských“ domovech se návštěvy dětí nemusejí schovávat. Naopak, jsou vítané.

Jak se dětské domovy budou dál vyvíjet?

Dana Kuchtová: Péče o dítě není ucelená. Staráme se o děti v určitém časovém úseku, ale už nás nezajímá, co bylo předtím a co bude potom. To je špatně. Strašně ráda bych podpořila sociální bydlení. To ve zkratce znamená, že tam budou děti společně s rodiči a všechny navazující služby by existovaly přímo na místě. Příslušná obec by pak za všechno ručila.

Stát chce umístit co nejvíc dětí k pěstounům a postupně rušit domovy. Půjde to?

Dana Kuchtová: Nepodaří se umístit všechny děti do náhradních rodin, to je nesmyslná představa. Musí tady být síť domovů, které děti za žádných okolností neodmítnou. Zatímco náhradní rodiče si mohou děti vybírat, dokonce smějí děti i vracet zpátky do ústavů, dětské domovy si toto nesmí dovolit! Musíme mít zařízení, které dětem v konečném důsledku pomůže. Zbývá otázka, jak to zařízení má fungovat. Jestli podle stávajících pravidel, nebo se změnit v ucelené místo, kde budou potřebné služby pohromadě. O tom by měla být diskuse.

Martin Lněnička: Souhlasím s Danou, že sociální zařízení mají budoucnost. Je potřeba myslet hlavně na děti, těm se musí pomoci. Vytvoříme centra, která se o děti i jejich rodiče postarají ve

spolupráci s obecním úřadem. Musíme dostat sociální pracovníce z kanceláří přímo k dětem a rodinám. Tito pracovníci musí mít dostatek času pracovat v terénu. Tak vypadá cesta prevence.

Co třeba nároky některých pěstounů na modrooké a téměř výhradně malé děti?

Martin Lněnička: To je prostě důvod, proč domovy nemohou umístit všechny děti do pěstounské a adoptivní péče. Vždycky zbudou velice zranitelné děti, o které nikdo bohužel neprojeví zájem. Mají snad skončit na ulici, když se o ně jejich vlastní nebo náhradní rodina nepostarají? Co potom děti, které z vlastní vůle nebudou chtít do náhradní rodiny - budou muset? Jistěže ne.

Když jste byla ministryní, říkali Vám něco o domovech?

Dana Kuchtová: Na ministerstvu školství byla spousta věcí, které jsme museli řešit. Domovy sice spadají pod kraje, ale nějakou představu jsem měla. Pokud jde o problematiku domovů, tak si pamatuji, že jsme s Ombudsmanem probírali kamery v domovech a další nepříjemné kauzy. Kamery jsou něco, co by se nemělo stávat.

Dana Kuchtová:
„Kamarádi našich dětí u nás občas i přespí.“

Máte zkušenost s domovem v zahraničí?

Martin Lněnička: Osobně jsem nikde nebyl, ale znám třeba případ Rakouska, kde je péče o opuštěné děti soukromou záležitostí a dnes rakouský stát usiluje o to, aby tuto péči opět vykonával pod svým dohledem. Ve Švédsku domovy nemají, tam jsou lidé přirozeně naučení starat se o děti. Pravidelně k nám jezdí norská delegace. V Norsku je dokonce čekací doba na

umístění dítěte do domova, pokud mu nenajdou odpovídající náhradní rodinu.

Dana Kuchtová: Zním Německo a Rakousko a tam je to jasně vidět. Dětské domovy mají, ale zároveň tam dobře funguje práce s ohroženými rodinami. Jsou tam další zařízení, která se na té pomoci účastní. Myslím, že se tomuto modelu můžeme časem přiblížit.

Kolika dětem se po odchodu podaří v životě uspět?

Martin Lněnička: Během posledních 15 let jsme měli 105 dětí, které z našeho domova odešly. Zhruba třetina se vrátila do svých biologických rodin, další třetina do pěstounské péče. Zbytek dětí odešlo do života. Z těch, co se postavily na vlastní nohy, je tak polovina úspěšná, pokud vím. Díky startovacím bytům se zvětšuje šance, že děti nebudou mít problém uspět.

Dana Kuchtová: Za pět let, co jsem tady, se nám podařilo zřídit osm garsonek. Zatím ještě nikdo neodešel do života. Ráda bych, aby u nás děti studovaly střední školy, VOŠ nebo vysokou školu co nejdéle. Aby maximálně využily čas strávený

v Klánovicích, a to klidně až do 26 let. Máme tu hodně dospělých dětí. Rozhodně u nás neplatí, že dítě odchází dnem dovršení 18 let.

**Ptal se
Miloš Nguyen**

Jak to vidím já

Dalo by se nadneseně říct, že Praha to má s dětskými domovy jednoduché. Na víc než milionové město jsou pouze dva státní domovy v Klánovicích a Dolních Počernicích a jeden menší soukromý v Dolních Měcholupech. Martin Lněnička a Dana Kuchtová jsou zkušení lidé a hlavně otevření dobrým nápadům. Skrze své poslání se snaží dětem co nejvíc přiblížit rodinný život. Ani jeden z nich se nezdráhá inspirovat u toho druhého. Nechybí jim konkrétní představa, co by se v domovech mohlo zlepšit, ale nejdou hlavou proti zdi. Mají však odvalu měnit věci!

Miloš

www.domovpocernice.cz

www.ddklanovice.cz

ING BANK FOND NADACE PRO NEZDY MAXOVE DETEM

beach klub

molten
All the world games

errea

beach klub

Ruku na to!

beach klub

molten
All the world games

beach klub

Ruku na to:

Čeladná jako vítěz turnaje

Nadace Terezy Maxové a ING Bank v polovině září zorganizovaly turnaj v přehazované „Ruku na to!“ pro 14 domovů z celé republiky. Absolutním vítězem se stal DD Čeladná. Účast byla hojná, celkem mezi sebou soutěžilo 23 tříčlenných týmů ve dvou kategoriích - do boje se pustilo až 200 účastníků.

Organizátoři připravili kromě turnaje i doprovodné soutěže a atrakce. Soutěžící si mohli v turnajovém mezičase zahrát o hodnotné ceny ve slalomu s fotbalovým míčem, běhu s přeskoky přes švihadlo, v logických hlavolamech, ale snad největší zájem byl o památeční fotografie vyvolávané přímo na místě.

Jak turnaj dopadl? Někdo měl větší radost, jiní byli nadšeni méně. Důležité však je, že jsme si to užili, poznali nové kamarády, setkali se „starými známými“ a sportovně prožili nedělní odpoledne.

Daniel Brož

Akci podpořily i některé finalistky České Miss – Tereza Chlebovská, Monika Leová, Zuzana Juračková, Renata Langmannová a také Mr. Czech Republic – Milan Novosad.

Poděkování patří také společnosti FUJIFILM Europe GmbH, která připravila speciální koutek s fotoaparáty Instax, a dámám z www.prettypapers.cz, které s dětmi tvořily speciální technikou scrapbooking.

NEW JOB NEW LIFE

Možná chodíte do školy a přemýšlíte o tom, jak si ve volném čase přivydělat, možná budete brzy odcházet z dětského domova a už byste rádi věděli, kam půjdete pracovat, anebo se třeba učíte na kuchaře a chtěli byste vidět, jak to chodí v kuchyni velkého hotelu. Pro mladé kluky a holky, kterým už bylo 18 let, a žijí v dětském domově, máme skvělou příležitost, jak získat brigádu nebo rovnou práci „nastálo“. Nabídku můžete předat i kamarádům, kteří už z domova odešli, a práci hledají. A teď to hlavní – co musíte udělat?

Podívejte se na stránky

www.newjobnewlife.cz

Na této adrese se dozvíte o projektu se stejným názvem, tedy NEW JOB NEW LIFE. Kdo je pozorným čtenářem Zámečku, už se o tomto projektu dočetl na jaře, teď je ale ta správná doba, kdy se můžete na

stránkách projektu zaregistrovat do nové BURZY PRÁCE, která je určená jen a jen pro vás.

Proč?

Možná se ptáte: Proč se registrovat? V čem mi to pomůže? Odpověď je jasná – mladým lidem, kteří budou mít na burze práce svůj profil, se jednoznačně zvyšuje šance na pracovní nabídky, zaměstnavatelé si budou jejich profily prohlížet a budou si mezi nimi vybírat. Kdo z vás ale nechce jen pasivně čekat, může si na burze práce sám procházet nabízené pozice a vybírat tu pravou. Firmy budou svoje nabídky práce na burze zveřejňovat.

Kuchař nebo automechanik? Cukrářka nebo prodavačka?

Nejdřív je třeba se zamyslet, jaká práce by vás bavila – chcete pracovat v supermarketu nebo se učíte na automechanika a chcete získat praxi v autodílně? Chcete se uplatnit jako cukrářka nebo snad jako číšník v

restauraci? Možností je hodně, poradte se nejlépe se svým vychovatelem. Ten vám také pomůže při registraci na burze práce. Postup najdete na tomto odkaze: <http://www.newjobnewlife.cz/burza-prace.html>. Nejdříve je potřeba vyplnit: jméno, příjmení, datum narození, e-mail a Vámi zvolené heslo. Potom obdržíte potvrzovací e-mail – ten je nutné potvrdit. Pak už začnete vyplňovat svůj profil, tedy údaje o sobě.

Není to nic složitého, ale je třeba si vyhradit čas, který vyplňování věnujete. Až se proklikáte do kolonky referenční osoba, uveďte jméno ředitele vašeho dětského domova, případně dětského domova, ze kterého jste odešli. Systém bude požadovat také klíčové heslo – to vám prozradí ředitel vašeho dětského domova. Pokud byste s ním nebyli v kontaktu, poradte se přímo s námi na adrese: job@terezamaxovadetem.cz. Jestli vás teď napadla jakákoli otázka, pište nebo volejte, rádi s vámi cokoli probereme.

Odměna za trpělivost

A teď jedna dobrá zpráva – za trpělivost při vyplňování vašeho profilu vám bude odměnou hotový životopis, který na burze práce zůstane. Když budete psát odpověď na nabídky práce, váš životopis už bude připravený.

Otázka

A na závěr jedna otázka: Také věříte tomu, že každá zkušenost člověka posílí? Určitě máte pravdu. To, co se v práci naučíte, vám

nikdo nevezme. A můžete si být jistí, že s každým dalším krokem ve vaší praxi se budete cítit silnější a jistější sami sebou. Za tímto projektem New job New life vám přeje, abyste našli takovou práci, která vás bude bavit!

Simona Petrejová
koordinátorka projektu

Díky velké laskavosti pana Záborského ze stavební firmy První Chodská s.r.o. získávají mladí lidé z domovů první pracovní zkušenosti.

Nadace Terezy Maxové dětem

Cyklistika konečně v rukou Čeladné.

Většina jim to přála

Na začátku října finišoval poslední díl 12. ročníku „Prevence proti nehodám“ v rámci soutěže DD CUP o nejvšestrannější dětský domov. Přinesl zajímavé výsledky! Dětský domov v Čeladné vyhrál dva samostatné díly a po uzavření cyklistického závodu se suverénně stal nejlepším domovem v republice. Nová Ves u Chotěboře, loňský vítěz DD CUPu, uznala porážku a blahopřála vítězné sestavě z Beskyd.

V Dolních Počernicích soutěžily děti z 35 domovů s cílem využít poslední příležitosti a ještě zamíchat kartami. „Cyklistika není jednoduchá, nejde jen o orientační smysl na křižovatce, ale taky o fyzickou zdatnost, protože v případě rychlostní jízdy máte zdolat úsek po místní silnici,“ upozornil Patrik Miker z Mikulova, jehož výprava na cyklistice skončila třetí.

Turnaj má tři části: Orientační probíhá na vytvořené křižovatce v místním kempu. Cyklisté mají poznat dopravní značky a správně odbočovat nebo dát přednost. Trasa zručnosti pro změnu zkouší, jestli děti zvládnou takové úkoly, jako jízdu po upraveném prkně nebo přemístění kelímku s vodou ze stolu na stůl. Poslední částí je už zmíněná rychlostní jízda měřící přibližně dva kilometry. Tam už je potřeba si dávat větší pozor kvůli ojediněle projíždějícím autům.

Turnaj domovů omezil dopravu

Důležitou etapou závodu je absolvování vědomostního testu, který sestavuje partner cyklistiky – Městská policie hl. m. Prahy. Strážníci připravili testy, pomohli s omezením dopravy v místě konání rychlostní jízdy a nezapomněli ani na dárky pro každého účastníka. „Zkouška byla

fajnová, některé otázky jsem nevěděl a zbytek už byla sranda," svěřil se Jirka Jelen z Karviné. Kuba Jandus z Býchor doplňuje, že se mu líbila návštěva dolnopočernického domova a hlavně prohlídka rodinek na zámku. „S turnajem to sice nemělo moc společné, ale bylo to bezva,“ dodal Kuba.

Šéf DD CUPu a ředitel DD Dolní Počernice byl spokojený s hojnou účastí a partnerstvím městské policie. „Nepřekvapí, že Nová Ves u Chotěboře chce obhájit DD CUP, nejspíš se jí to však nepodaří, protože se na ní tlačí Čeladná a ta zřejmě vyhraje nynější závod,“ hodnotil průběžné výsledky ředitel Martin Lněnička.

Marian Vojtko roztančil cyklisty

Prevence proti nehodám skončila výrazným úspěchem Čeladné. Tento domov se pravidelně umísťoval na špici žebříčku, teprve v květnu se mu podařilo poprvé vyhrát běžecký trojboj v rámci Memoriálu Lucie Hanušové, dále cyklistiku a nakonec i DD CUP.

„Letos jsme do toho dali fakt hodně a někdy nám nestačily síly. Udělali jsme radost sobě i našemu domovu - co víc si přát,“ shodli se Tereza a Filip Bencovi z Čeladné.

Michal Holeksa z DD Karviná by v počernickém kempu zůstal tak týden. „Chtěl bych tady být déle, protože se mi kemp s dětským hřištěm líbí, možná se půjdeme podívat do zdejšího domova,“ těší se.

Hvězdou počernického večera se stal Marian Vojtko. Zpěvák přijel dětem zazpívat a pozvat všechny soutěžící na celkové vyhlášení do Divadla Broadway.

www.domovpocernice.cz

Miloš Nguyen

Partneři akce:

**Městská policie hl. m. Prahy,
Magistrát hl. m. Prahy, ČD, Crocodile,
Dorty domů,
Výzkumný ústav železniční, a.s.,
UniControls**

Prevence proti nehodám - **výsledky**

1	Čeladná
2	Dolní Lánov
3	Horní Slavkov
4	Mikulov
5	Nová Ves u Chotěboře
6	Býchory
7	Krompach
8	Pyšely
9	Žichovec
10	Nymburk
11	Volyně
12	Kašperské Hory
13	Tachov
14	Ústí nad Labem - Severní Terasa
15	Karviná
16	Vysoká Pec
17	Klánovice
18	Jeseník

19	Tuchlov
20	Česká Kamenice
21	Lipová u Šluknova
22	Ostrava - Slezská
23	Hora Sv. Kateřiny
24	Sedlec
25	Dubá - Deštná
26	Česká Lípa
27	Dolní Počernice
28	Nepomuk
29	Dlažkovice
30	Mašťov
31	Ostrava - Vizina
32	Pardubice
33	Jemnice
34	Ledce
35	Vrchlabí

Pecka Cup 2013 ovládly Dlažkovice, pořadající domov obsadil sedmou příčku

Dětský domov Vysoká Pec a Chomutovská liga malého fotbalu uspořádaly již čtvrtý ročník turnaje pro dětské domovy ve futsalu (v malé kopané) Pecka Cup 2013. Turnaj se odehrál v pátek 6. září v Multifunkčním sportovním areálu Duha v Chomutově a zúčastnilo se jej osm týmů (7 DD a VÚ Místo). Turnaj zahájila ředitelka DD Vysoká Pec Libuše Houdová čestným výkopem.

Již v základních skupinách předvedli hráči všech týmů dobré výkony a vše gradovalo v K.O. systému turnaje. Ve čtvrtfinále se prosadili favorité, kteří svou úlohu splnili a postoupili do semifinále. Překvapivě v něm ale vypadl loňský finalista Chomutov,

když těsně podlehl Tuchlovu. První semifinále bylo jednoznačnou záležitostí loňského vítěze Místa. Druhé semifinále bylo ale velmi vyrovnané a musely rozhodovat až pokutové kopy. Po nich do finále postoupili hráči Dlažkovic, kteří vyhráli první dva ročníky turnaje. V boji o třetí místo musely také rozhodovat až pokutové kopy a po nich obsadili třetí místo hráči Žatce, čtvrté místo zbylo pro Tuchlov. Ve finále turnaje se střetli hráči Místa a Dlažkovic a loňský vítěz těsně podlehl vítězi prvních dvou ročníků. Dlažkovice jsou vítězi čtvrtého ročníku Pecka Cupu 2013.

Nejlepším hráčem byl vyhlášen Martin Nový z Dlažkovic, nejlepším brankářem

slečna Petra Tokárová z Vysoké Pece a nejlepším střelcem se stal s osmnácti brankami Václav Samko z Dlažkovic.

Velké poděkování patří všem, kteří se na turnaji podíleli, i účastníkům. Turnaj připravil a vedl Pavel Fára a s organizací mu pomáhal Petr Schlögl. Futsalové zápasy řídili rozhodčí CHLMF Luboš Neumayer a Martin Jackl, zdravotní dozor vzorně držela Věra Segešová. Poděkování patří i tetám z DD Vysoká Pec za pomoc s organizací - Věře Tomanové a Haně Peterové.

Konečné umístění:

1. Dětský domov **DLAŽKOVICE**
2. Výchovný ústav **MÍSTO**
3. Dětský domov **ŽATEC**
4. Dětský domov **TUCHLOV**
5. Dětský domov **CHOMUTOV**
6. Dětský domov **ČESKÁ KAMENICE**
7. Dětský domov **VYSOKÁ PEC**
8. Dětský domov **MAŠŤOV**

Poděkování patří samozřejmě i partnerům turnaje, bez jejichž pomoci, by se turnaj nemohl uskutečnit - Chomutovská liga malého fotbalu a Statutární město Chomutov. Dále pak všem ostatním, kteří se na turnaji podíleli, či jej zařídili (Václav Hamouz – restaurace Monika, Zdeněk Mrázek - Salve Finance a.s., Michal Kropáč, Kateřina Zitová, La Fantasia, Petr Wojtowicz). Speciální poděkování za poskytnutí sportovního areálu patří panu Vojtěchovi Čihařovi.

Pavel Fára

- Nejlepší hráč:** Martin NOVÝ,
DD Dlažkovice
- Nejlepší střelec:** Václav SAMKO,
DD Dlažkovice (18 branek)
- Nejlepší brankář:** Petra TOKÁROVÁ,
DD Vysoká Pec

Do Anglie za certifikátem **již podruhé**

Díky finanční podpoře Výboru dobré vůle Olgvy Havlové jsem se již podruhé mohl podívat do Anglie a zúčastnit se letní jazykové školy ve Worthing College nedaleko Londýna. Na studijní program Young Learner v rámci Center of English Studies jsem z pražského letiště odletěl druhý srpnový víkend a v Anglii jsem strávil 14 dní.

Přicházím do příletové haly letiště Heathrow, kde mezi stovkami jmen hledám to svoje. Ujímá se mě mladý muž – řidič a českou Škodou Superb vyrážíme směr Worthing, kde už na můj příjezd čeká hostitelská rodina. Na pokoji jsem byl ubytovaný spolu se 2 studenty z Ukrajiny a Rakouska. Druhý den už začíná škola, kde se po vstupním testu zařazují do třídy, která je složena ze španělských, italských, francouzských a kazachstánských studentů a studentek. Na rozdíl od mých spolužáků jsem nebyl z anglicky hovořícího učitele či učitelky překvapený, neboť na gymnáziu Open Gate v Babičích u Prahy, kde studuji, mám za sebou první rok, kdy všechny předměty jsou vyučovány v anglickém jazyce. První týden jsem byl ve třídě pro Upper Intermediate (B2), ve druhém týdnu jsem přestoupil do třídy pro Advanced (C1). V hodinách jsme se zaměřovali na gramatiku, poslech a velký důraz byl kladen na konverzaci. Na konci jsem získal certifikát a

slovní hodnocení potvrzující úspěšné dokončení dvoutýdenního kurzu.

Kromě vyučování, které bylo každý den do půl jedné, byl pro nás připravený pestrý program. Měl jsem možnost navštívit historické město Chichester, hlavní město Londýn nebo Brighton, ve kterém mj. vznikalo mnoho filmů. „The social programme“ nám taktéž nabídl sportovní odpoledne, bowling nebo studentskou párty v disco klubu. Nejlepším zážitkem byl Londýn, ve kterém jsem navštívil muzeum vědy, uviděl Big Ben, London Eye, palác královny Alžběty či slavný „Jamesův“ park, ve kterém se natáčelo mnoho slavných scén Agentů 007.

Kdo mi předpovídal právě anglické počasí, ten se tentokrát mýlil. V Anglii bylo až na poslední den teplo a hezky slunečno. Pokud mě něco opravdu překvapilo, tak to byly desítky fanoušků slavného Arsenalu, kteří se za velmi hlasitého projevu pohybovali v prostorách londýnského metra, avšak bez jediného policejního těžkooděnce. Nebyl mezi nimi například žádný agresivní fanoušek, který by svým chováním porušoval místní zákony, a určitě to musí být dobrý pocit se v jejich přítomnosti cítit bezpečně.

**Lukáš Kotlár
DD Uherský Ostroh a Open Gate**

Dětský domov nebo pěstounská péče?

Brušperk/Janovice/Orlová
- Na tu dobu si Pavel (dnes 29 let) vzpomíná jen matně: ve třech letech byly hlavní kulisou jeho života alkoholické večírky rodičů a jejich přátel. Otce pak odvezli do vězení, máma chodila bůhvídkde a on trávil většinu času u sousedů. „Jednoho dne přijeli policajti a odvezli mě do kojeneckého ústavu. Ten žlutobílý policejní žigulík mám pořád před očima,“ vzpomíná Pavel. Dnes rozvází pečivo a s manželkou se stará o dvě děti, ale k této idylce vedla dlouhá cesta.

Z kojeneckého ústavu putoval brzy do Dětského domova v Brušperku. „Tam si mě vyhlídla jedna pěstounská rodina a na to, co následovalo, už raději ani nemyslím. První měsíce byly výborné, ale pak ze mě pěstouni chtěli vychovat snad nejhodnější dítě na světě, které bude mít samé jedničky.“ To Pavel nesplnil a tak následovalo bití, útěky a návrat zpět do domova.

„Byl jsem šťastný, že jsem zpátky. V domově jsme měli všechno, dodnes na ty roky vzpomínám jen v dobrém,“ říká Pavel. Když projevila zájem další pěstounská rodina, byl tehdy už jedenáctiletý klučina hodně opatrný. Nakonec ho tety z dětského domova přesvědčily, že to pro něj může být jedinečná šance.

U pěstounů si brzy zvykl, za pár měsíců jim začal říkat mámo a táto a pak dokonce přijal jejich příjmení. „Najednou jsem si uvědomil, že mám svůj domov. Bylo to úplně něco jiného než v děčáku, prostě rodinná pohoda, důvěra, společné dovolené, možnost odejít za kamarády bez dozoru tet,“ vzpomíná na sedm let u nových rodičů.

Pravou sílu pěstounské péče ale docenil až v dospělosti. „Jako mladý kluk jsem měl pár průšvihů, a když jsem nevěděl, kudy kam, vždycky mi doma pomohli. A teď mají naše děti babičku a dědu. Teprve jako dospělý jsem si uvědomil, že tehdy v 11 letech jsem udělal nejlepší rozhodnutí v životě. Kdybych zůstal v dětském domově, tak bych dnes žádné doma neměl,“ dodává Pavel.

Flik

Paulův životní příběh je mnohem pestřejší, jsou v něm útěky, závislost na alkoholu, léčení... Připravujeme do příštího Zámečku!

Máte nějakou zkušenost s životem v pěstounské rodině? Napište nám

(NE)ZVRATNÝ OSUD

Nikola Minaříková z DD Uherské Hradiště píše nevšední příběh

2010

Laura vstala krátce po osmé, cítila se mizerně a taky tak vypadala. Bývala z ní krásná, atraktivní žena se smyslem pro humor a chutí do života. Teď civěla do zrcadla a ženu, kterou pozorovala, ani trochu nepoznávala. Odvrátila od ní zrak a zapnula stereo, protože se jí ticho v místnosti zdálo příliš tíživé, hráli písničku z jejího mládí, v roce 1980 to byl ohromný hit. Simply red a jejich píseň If you don't know me by now trhala první příčky hitparád. Při téhle písni se také seznámila s Patrikem, který jí na první pohled ji okouzil. Tehdy ještě nevěděla jak je refrén té písně pravdivý, dokonale Patrika vystihl. Znechuceně vypnula stereo a připadalo jí, že den už horší být nemůže, když však uslyšela Pata, jak si pobrukuje stejnou píseň, zaplavila ji vlna bezradnosti. Po pár minutách vyšla z koupelny namalovaná a upravená čelit dalšímu dni. „Dobré ráno, lásko,“ ozval se Patův zvučný hlas, když slyšel svou manželku scházet dolů po schodech. Všimla si, že Patrik připravuje snídani a tak se pomalu usadila ke stolu. Pořád jí připadalo neuvěřitelné, s jakou ladností se Pat pohyboval, dokázal tím oslnit nejedno děvče. Políbil jí do vlasů a podal talířek se snídaní. „Mám nějakou práci, vrátím se později.“ S těmito slovy se rozloučil a vyšel do ulic.

DD Uherské Hradiště

1980

Laura Ayrtnová ukončila studium, měla pocit, že teď už život bude jen lepší. Dnes si vyjdou s Lucy a pořádně to oslaví. Byly nejlepší kamarádky už od dětství a i potom, co se rozešli každá na jinou školu, si nepřestávali důvěřovat. Půjdou dnes do baru Witby, který si tolik oblíbily díky hezkým chlapcům, příjemné muzice a uvolněné náladě. Její matka Darci pozorovala, jak si její krásná dcera obléká kabát a chystá se ven, bylo jí už přece 18, má právo si užívat, pomyslela si. Darci Ayrtnová byla postarší dáma s upřímným úsměvem v očích a laskavou povahou. Tolik svou dcerku milovala, až jí z toho stouply slzy do očí. „Bud' na sebe opatrná holčičko, moc ti to sluší. Lucy pro tebe přijde?“ Laura si vážila téhle milé stařenky, představila si, jaký vztah má s vlastní matkou Lucy a děkovala Bohu, že ona takové neštěstí neměla. Bylo jí líto, že takovou mámu nemá. „Ne mami, máme spolu sraz u fontány, musím jít, mám zpoždění.“ Políbila matku na tvář a byla pryč.

Lucy Tailorová čekala na svou přítelkyni a přitom se snažila nemyslet na dnešní ráno, kdy jí matka předvedla jeden z jejích dokonalých výstupů. Podle Lucy to byla stará, zapšklá kráva, která uměla lidem jen zkazit den, mile se chovala málokdy, dávno už se přestala snažit. Z dálky uviděla Lauru a tak mávla na pozdrav. „Kde jsi, člověče? Chceš, abych tu

umrzla?“ Při těch slovech se musela proti své vůli usmát, věděla, že jí to trvá tak dlouho jen proto, aby vypadala co nejlépe před Patem. A musela uznat, že se jí to opravdu povedlo. Lucy nebyla tak krásná jako její kamarádka, ale měla v sobě kouzlo osobnosti. Byla menšího vzrůstu s pár kily navíc, kdežto Laura byla štíhlá jako proutek. Lucy měla hnědé oči a černé vlnité vlasy, Laura zase tmavě modré oči a rovné blond vlasy. Spolu tvořily výjimečnou dvojici a dobře si uvědomovaly, jak na ostatní působí.

„Myslíš, že tam budou?“ zeptala se Laura s obavami v hlase, pokud by tam nebyl, hodně by ji tím zklamal. „Jasně, ty hloupá, Josh mi to slíbil, a ten své sliby plní,“ ozvala se na to Lucy. Laura věděla, že Josh a Lucy se v jejich vztahu posunuli dál, než bylo jen povídání a vedení za ručičky, a ona se dnes cítila, že by také měla překročit hranici mezi dětskou láskou a opravdovou. Byla připravená.

BAR

Bar ve Witby se začal plnit, byl to nejlepší podnik pro mládež ať už zadanou, či nikoli. Přišli jsme radši dřív, abychom zabrali ta nejlepší místa. Pat a Josh se znali už jako malý kluci. Byly jako bráchrové. Joshovi táhlo na dvacet a Patrikovi na dvacet pět. Před mnoha lety je dala dohromady velká souhra náhod, za kterou dodnes nepřestali být vděční. Když Joshovi bylo pět a Patovi deset, až bystorně se nesnášeli, protože jejich rodina měla nevyřízené účty. Jednoho pozdního odpoledne si hrál Josh na hřišti s míčem, když ho zasáhla kulka přímo do ramene, jeho zvířecí křik přivolal Pata, který šel náhodou kolem. Jakmile uviděl malého chlapce ležet na zemi v tratolišti krve, neváhal a běžel pro pomoc, jako by šlo o jeho vlastní život. Od toho dne se stali nejlepšími přáteli. Ve čtvrti, kterou obývali, byla občasná přestřelka zcela normální. Josh stál v nesprávnou dobu na nesprávném místě.

Patrik Norman byl velmi netrpělivý. „Myslíš, že dnes přijdou?“. Ptal se Joshe za dnešní večer snad stokrát, a tak jen odpověděl jako pokaždé: „Ano, Lucy mi to slíbila a ta své sliby plní, hele Pate, jsou to holky a ty většinou nechodíš včas, tak se hod' do klidu!“ Jen co to dořekl, všiml si, jak se otevírají dveře a do nich vcháží mocné duo. Nešlo je přehlédnout, byly si tak podobné a přitom tak jiné. Tak také upoutaly před třemi měsíci jejich pozornost. Když mířily k jejich stolu, Patovi se ulevilo. Tu ženu, která kráčela k němu, potřeboval.

Sarah Tailorová se probudila v křesle smradlavá a špinavá, včerejší noc jí dala pěkně zabrat. Kde jsou ty zlaté časy, kdy pracovala v podnicích na úrovni. Důvod moc dobře znala, zestárla a jako každé opotřebované šlapce zbýval už jen chodník. Nemohla uvěřit tomu, že svůj život promarnila s chlapy, kterých si nepamatovala jejich jméno, ale velikost jejich mužské chlouby. Kdyby si aspoň našetřila a hned jako každá mladá holka všechno neutratila, nemusela se teď tak ponižovat. Navíc má ještě teď tu malou běhnu, na kterou bez jakéhokoliv pocitu viny svalovala veškeré neštěstí, které jí potkalo. Nedokázala si připustit, že za život, který vede, si může sama, proto se upnula na elixír zapomnění, jak tomu s oblibou říkala. Chlast bylo to jediné, co z ní sňalo břímě a přineslo úlevu. Chytla ji slina, a tak vstala a šla si do svého, a díky její dceři už několikrátému, úkrytu pro flašku. Když však nadzvedla matraci, uviděla láhev laciného vína prázdnou, ve které nezůstala ani kapka. Rozpěnila se vzteky, ta malá coura, co si říká její dcera a přitom nad ní ohrnuje nos, jí už zase vyhlila všechen chlast! Je horší než policejní čok! Čmouchalka jedna! To jí ještě spočítá.

Teď ze všeho nejdřív musela promyslet, kde si dá pár frťanů, aby uklidnila své rozřfesené ruce. Nezajímalo jí, že její byt vypadá jako skládka. Ona se tam stejně chodí jen vyspat. Odpadkový koš, který potřeboval vynést, byl teď roztrhaný a špinavé použité věci se válely všude kolem. Stůl byl na stejném místě, ale židle, které ho obklopovaly, byly každá v jiném rohu místnosti. Díky zatáhnutým závěsům místnost působila ještě deprimovaněji. Za tu dobu ze stěn opadala omítka a tehdejší bílá by se teď dala nazvat jakousi béžovou. Až se Lucy vrátí, nadšením bez sebe nebude. Před tím ten byt uklízela celou věčnost. Jakmile si Sarah uvědomila tu spoušť kolem, kterou zapříčinil její záchvat zuřivosti, chtělo se jí po dlouhé době plakat...

Nikola Minaříková

Odměna za OUT OF HOME: surfařský víkend

Po výhře celostátní soutěže dětských domovů OUT OF HOME jsme se vydali na očekávaný víkend k Nehranické přehradě, kde se pod vedením profesionálů máme naučit základy windsurfingu...

Po příjezdu nás uvítal klid, vůně grilovaného masa rozprostírající se přes celý camp a příjemní instruktoři v čele s profesionálním špičkovým windsurfařem Tomášem Malinou, kteří se nás ihned po příjezdu ujmou, provedou a ubytují v chatkách, které jsou jen pár kroků od vody.

Druhý den odcházíme na místo, kde má začít instruktáž. Tomáš společně s přáteli podrobně vysvětlují, co to vlastně windsurfing je, jaké jsou zásady bezpečnosti a ukazuje nám ovládání a sestavení surfu. Po obědě oblékáme plavky a vracíme se zpět k vodě. Přehrada nebyla zrovna vyhřátá, a proto jsme taky po chvíli ocenili neopreny.

Po seznámení se surfem došlo na soutěže, které byly přinejmenším šílené, protože surfařské dovednosti některých z nás připomínaly perfektně sešranou komedii. Po únavném odpolední, kdy jsme okusili různé způsoby ježdění na surfu, jak s plachtou, tak bez, jsme se uchýlili osušit do našich chatek a po chvíli zpátky k břehům, kde pro nás měli surfaři připravený příjemný večer u grilu.

Po večeri jsme se všichni brzy odebrali do postelí, po velmi únavném dni už nikdo neměl sílu ponocovat a navíc všichni potřebovali co nejvíce energie nabrat, aby se byli schopni postavit na surf a víkend završit vyjíždkou s plachtou a surfem po přehradě.

Následující den jsme ihned po snídani klusali k vodě, abychom završili víkend vyjíždkou s plachtou a surfem po přehradě. Po nespočtu pádů se všichni krásně projeli s úsměvem a příjemným pocitem jsme ukončili víkend obědem v nedaleké restauraci. Musím poděkovat úžasným lidem, surfařům, dětem a našim vychovatelům za neopakovatelný víkend.

V Býchorech vědí: **Práce je dar**

Kluci a holky z DDŠ Býchory budou mít šanci správně se rozhodnout, kam se vydat po základní škole. Díky projektu podpořenému Evropskou unií okusí osmero řemesel, budou pomáhat v domově důchodců a zjistí, co obnáší práce na farmě. A to vše zajistí i pro žáky dalších šesti základních škol z Kolínska.

a řemeslných trzích. Navíc se dozví, jak vyjít s penězi. A budou mluvit anglicky.

„Na konci dvouletého projektu uspořádáme na Kmochově ostrově v Kolíně burzu škol spojenou s hudebním festivalem,“ dodal koordinátor projektu a ředitel DDŠ Býchory Aleš Bureš. Záměček bude tuto originální aktivitu dále sledovat.

O tom, že práce je skutečný dar, se přesvědčí třeba v truhlářské nebo krejčovské dílně. Své výrobky budou prodávat na festivalech

red

Kterak jsme obdivovali kulturní památky na jihu Čech

S radostí jsme přijali nabídku na začátku prázdnin vyjet si do Jižních Čech. Zabydleli jsme se v Týnu nad Vltavou, v kempu Rusalka. Spali jsme tam v dřevěných chatkách a každý den jsme plánovali trasu.

Navštívili jsme plno hradů a zámků jako jsou zámek Orlík, zřícenina hradu Tetín, z kterého byl krásný výhled na řeku Berouнку, Rožmberk, Zvíkov a spoustu dalších zajímavých památek. Počasí nám přálo. Jídlo bylo výborné, společně jsme si připravovali spoustu lahůdek. Jako vždy s námi byl i náš výborný kuchař, můžeme říci, že jsme si dopřávali. Také jsme využili tepla a skočili si do bazénu zařadit. Na zpáteční cestě jsme navštívili jeskyně Koněprusy.

Moc se nám tam líbilo a rádi bychom se zase zúčastnili nějakého takového projektu.

Adéla Šanová

Lesní domov: práce i výlety

Konečně nastaly vytoužené letní prázdniny a my jsme se dočkali prvního prázdninového pobytu na Lesním domově.

Moc jsme se za Míšou, Barčou i Betynkou těšili. Jako vždy jsme si užívali nádherného prostředí Lesního domova, kam můžeme jezdit díky Humanitární asociaci Tária a projektu Lesní domov dětem.

Snažili jsme se pomáhat Míšovi s pracemi kolem domu a na pozemku, užívali jsme si krásné letní počasí v přírodě a jezdili na super výlety. Zažili jsme spoustu legrace při hrách, které pro nás Míša s Barčou připravili. Nechyběla ani stezka odvahy a bahenní válka v rybníku. Pobyt se nám velmi vydařil a Míšovi, Barči a všem, co pro nás pobyt připravili, moc děkujeme.

Diego a Simča

Upekli jsme si čaj

Jsme z DD Volyně. Bydlíme v budově, kterou nazýváme buňkou, máme zde zařízenou malou kuchyňku. Naše teta nám poradila, že bychom mohli udělat pečený čaj. Základní informace jsme si našli na internetu, dokoupili jsme cukr, pomeranč, citron. Švestky a jablka jsme natrhali na naší zahrádce, kterou máme u domova. Skleničky na zavařování jsme si nastřádali od přesnídávek, které jsme měli na svačinu.

Měli jsme pohromadě všechno potřebné a mohli jsme začít. Teta nám rozdělila úkoly a dohlížela na nás, jak postupujeme. Malé děti myly skleničky a ovoce, my větší jsme krájeli ovoce na malé kousky. Všechno jsme dali do pekáče, promíchali s cukrem a dali péct do trouby, asi za půl hodiny bylo ovoce měkké, dali jsme je do skleniček a zavařili. Všude to

krásně vonělo a i barevně to pěkně vypadalo. Máme tak dárek i pro ostatní děti a těšíme se na dobrý čaj v chladném počasí.

Sabina, Zuzana, Dan, Jarin, Milan, Nikolas

Co všechno nám může dát Praha?

Reportáž o velké výpravě nejen na výstavu o Tutanchamonovi

Já a moje skupina jsme jeli do Prahy se podívat na výstavu hrobky egyptského faraona Tutanchamona. První den byli tři lidi od nás s vychovatelem něco předvádět na dětském dnu na Letišti Václava Havla.

Já, Ondra a paní vychovatelka jsme je tam dovezli a pak jsme se šli podívat po okolí a narazili jsme na obchoďák. Bylo tam spoustu nádherných věcí, ale hlavně jsme se soustředili na oblečení, které by se nám líbilo. Jenže to hrozně rychle uteklo, za chvíli byly čtyři hodiny odpoledne a už jsme museli jet zpátky na dětský den pro ty tři „cirkusáky“. Chvíli jsme tam na ně čekali, než všechno poballli a uklidili. Potom jsme nasedli do auta a jeli jsme hledat ubytování.

Ubytovali jsme se na kraji Prahy, uprostřed lesa s malou mýtinou a to prostředí bylo opravdu krásné. Dospělí okolo nás byli velmi příjemní a dobře se o nás starali. Nechtělo se nám ještě spát a tak jsme si udělali čaj a šli jsme si sednout do lesa. Tam jsme si povídaly, pak jsme i zpívali a docela jsme se u toho unavili. Kolem desáté hodiny večer už jsme šli zpět. Únava z nás rychle spadla, protože jsme zjistili, že v televizi dávali film, který se jmenoval Železná maska. Byl to krásný film, když skončil, šli jsme si všichni lehnout a rychle jsme usnuli.

Druhý den ráno nás vychovatelka Věra vzbudila. Velké překvapení pro nás bylo, když jsme zjistili, že naši kluci pro nás přichystali snídani. Po snídani jsme vyrazili na výstavu o Tutanchamonovi. Vůbec jsme nečekali něco tak úžasného a obrovského. Celou výstavu jsme měli audiodoprovod a podrobně

nás informovali o místě nálezu, jak se k němu dostali apod. Fascinovala nás velikost pohřební komory, množství rakví, do kterých byl uložen Tutanchamon, různé vzácné relikvie, náboženství a zvyklosti ve starém Egyptě.

Byla to velmi krásná výstava. Myslím si, že jsme se všichni hodně dozvěděli. Bylo to opravdu velkolepé.

Sabina Filipská (17)

OUT OF HOME:

Vyzkoušeli jsme si, jak pracují (nejen) barmani

Poslední květnový víkend jsme společně s tetou Jarkou a Kájou odjeli do Prahy na soutěž OUT OF HOME. Soutěžili jsme v různých zajímavých disciplínách v nejkrásnějším městě naší republiky.

Vyzkoušeli jsme si povolání barmana a herce. Mimo jiné jsme se také podívali na památky našeho hlavního města, navštívili voskové muzeum a zažili spoustu legrace a zábavy. Tato akce se nám všem velmi líbila a to nejen proto, že jsme ji nakonec celou vyhráli ale i proto, že jsme si z ní odvezli spoustu nových zážitků.

Simča

Hraje v Kanadě,

přijel do Horního Slavkova

Ten víkend byl pro děti z našeho domova trošku jiný. Čekala je návštěva karlovarského hokejisty Martina Frka. Byl to den očekávání.

V neděli odpoledne přijel, jak slíbil. Do dveří se postavil kluk, o něco starší, než jsou děti na rodince. Bylo hned vidět, že je sportovec. Propracované tělo upoutalo zejména děvčata, ale i kluci ohodnotili svaly.

Nejdříve jsme Martinovi i jeho otci ukázali byt, jak vlastně bydlíme. Líbilo se mu. Potom nadešel čas na otázky na Martina, které si děti předem trošku připravily. Sypaly se na něj jedna za druhou. Byly to otázky jak ze života hokeje, tak i ze soukromí. Martin dětem vyprávěl, jak vlastně začínal, jak hrál za Energii Karlovy Vary a jak teď hrál v Kanadě, kde vyhráli tu nejprestižnější soutěž.

Také dětem řekl, do jakého týmu nastupuje tuto sezonu. To udivilo kluky: jeden z nejlepších týmů v Detroitu. Martin dětem také naznačil, jak vypadá jeho den v sezoně. Po celou dobu s dětmi byl Martin bezprostřední, sympatický a děti si získal.

Dvě hodiny utekly jako voda a blížil se čas jeho odjezdu. Děti si s Martinem udělaly pár snímků na památku a slíbily mu je poslat. Na oplátku Martin dětem přislíbil zase návštěvu, až přijede zase domů. Už teď se na něj těší. Slíbily mu držet palce a popřály mu štěstí v hokeji a v novém týmu.

U auta venku najednou Martin vyndal plno krabic pro děti. Ty byly celé v rozpacích... Martin jim koupil

nové in line brusle. Měly obrovskou radost, zejména ti starší... Hned prý zítra půjdou brusle vyzkoušet. Pak se všichni rozloučili. Děkujeme za krásné odpoledne a dárky pro děti.

**Za všechny děti z bytu
tety Katka a Alena**

Léto v Hoře Svaté Kateřiny:

Grilovačky, trucky, koně a golf...

Zahradní slavnost

Na konci června se v domově konala zahradní slavnost. Bylo na ni pozváno mnoho hostů a sponzorů. Pozvání k nám přijali: hokejista Jakub Petružálek, starosta obce Brandov pan Mooz, starostka Hory Sv. Kateřiny paní Hana Řebíková, pan Pakosta s rodinou, Eliška Kloučková a paní Kloučková st. Přišli i bývalí chovanci a vychovatelka DD – Evička Folprechtová, Lucie Krabová a Diana Pechočová, se kterými jsme se také rádi viděli.

Setkali jsme se tu zkrátka se spoustou příjemných lidí a prožili s nimi příjemné odpoledne. Zahráli jsme pohádku o 7 kůzlátkách, při turnaji v minigolfu si každý z nás vybral jednoho hosta a zahrál si s ním. Kdo chtěl, mohl si vyrobit ovečku z vlny, nakrmit ovečky... Děti s tetami připravili pohoštění plné samých dobrot – chlebičky, jednohubky, bábovka, perník... K tomu nám vyhrávala příjemná hudba a, kdo chtěl, si i zatancil. Myslím, že se slavnost vydařila a doufám, že bude i příští rok.

(LeDz)

Czech Truck Prix 2013

Již tradičně se na konci prázdnin účastníme největších závodů na okruhu v Mostě. Děkujeme tímto vedení společnosti Autodrom Most za vstupenky a panu Křenkovi za bohatý doprovodný program, který pro nás jeho stáj připravila. Není běžné, aby se divák dostal „pod pokličku“ závodního dne.

Jak to viděly naše děti? I když šlo hlavně o závody aut - ty byly super, tak velký zážitek jsme měli z letadla, které lítalo úplně nízko nad zemí. Bavili nás drifteři a kaskadér na motorce. Užili jsme si i atrakce na svahu - hlavu nám zamotal „mixér“ - čtyři jízdy za sebou vydržel málokdo.

(japt/paba/izsi)

Grilovačka na zahradě

Na zahradu jsme si koupili nový gril, a protože bylo o víkendu hezky, rozhodli jsme se ho vyzkoušet. Rozdělali jsme si oheň pomocí třísek a pak jsme zasypali žhavé uhlíky dřevěnými briketami. Grilovali jsme buřty, brambory (z vlastní zahrádky) a mini klobásky, ale třeba i papriky a rajčata. Pokud bude ještě letos hezké počasí, tak bychom si to chtěli zopakovat, byla to opravdu prima bašta.

(stba/paba/izsi)

Bodovací soutěž už zase v plném proudu

Už zase jsme začali s bodovací soutěží, při které sportujeme. Nejdřív jsme odehráli turnaj v přehazce, který byl i jako trénink na DD CUP. Druhá disciplína byl turnaj v minigolfu. Nejdřív jsme se rozdělili do dvojic a potom jsme si vzali hole a míčky. Středa nám zopakoval pravidla hry a mohli jsme začít. Každý si zapisoval výsledky, a když už jsme všichni dohráli, tak jsme lístečky odevzdali tetě. Ta vše spočítala a druhý den i vyhodnotila - mezi prcky vyhrála Nikolka, mezi námi dětmi ze základky byl nejlepší Radek. A o víkendu jsme stihli i zopakovat naše znalosti z bezpečnosti silničního provozu - docela nám to šlo. Už se těšíme i na Einsteina DD - to jsou zase soutěže vědomostní.

(evba)

Košská návštěva z Ranche Horní Wes

V neděli k nám přijeli milí lidé z Ranche Horní Wes i se svým koníkem. My děti jsme si odpoledne s nimi a jejich koněm opravdu užili. Někteří z nás se svezli i sami. Pán, který přijel, se jmenoval Petr Fiedler, paní Lenka Jungmannová a také jejich děti Ondra a Kuba. Samozřejmě nesmíme zapomenout na hlavního hrdinu odpoledne, který nás všechny zaujal, Clereta. Ten váží něco mezi 500-600 kg.

Na Ranchi mají celkem 6 koňů - 2 jsou jejich vlastní a 4 jsou půjčení. Také s nimi třeba natáčí filmy. Třeba Cleret hrál ve slavných Letopisech Narnie. Byl velice poslušný, nechal se od nás kartáčovat, česat a masírovat. Vyzkoušeli jsme si, že to není jen zábava, ale i práce. Každý si vyzkoušel, jaké je to práskat bičem a moc se nám líbila ukázka toho, co filmový hrdina dokáže - opravdu poslouchal jako hodinky, tedy jako kůň. Moc jim děkujeme za jejich zábavné a poučné odpoledne. Na oplátku nás pozvali k nim na Ranch.

(faca)

Prázdniny 4x jinak

O těchto letních prázdninách jsme společně prožili čtyři letní tábory. První se konal na Hadince, kde jsme si užívali velký relax a sluníčko. Slavili jsme narozeniny Zdeňka, byli jsme jezdit na koních, navštívili jsme lanové centrum na Davidově mlýně, koupali jsme se, hráli tenis, volejbal, chodili jsme do lesa.

Discokarneval na Soláni

Další místo našeho pobytu byla Solaň, kde jsme chodili na procházky do přírody, sbírali borůvky a uspořádali jsme různé soutěže, jako třeba stolní tenis nebo skákání přes švihadlo. Také jsme si jeden večer zatancovali na diskotéce a to jako maskované postavy. Náramně jsme se pobavili.

Gramotnost s DD Lichnov a Melč

Na třetí tábor jsme se všichni moc těšili, protože jsme ho trávili na Kaménce společně s dětskými domovy Lichnov

a s Melč. Tento tábor byl zaměřený na naši finanční gramotnost, tedy spíše „negramotnost“. Tím pádem jsme se učili a naučili spoustu nových věcí pomocí zábavných her a přednášek. Část nás spala v budově a další jsme spali venku ve stanech. Vedoucí si pro nás připravili soutěže mezi týmy, letní kino s coca colou a popcornem, půlnoční stezku odvahy, akci MISS a MISSÁK, u které se náš Pavel převlékl za dívku a hodně nás pobavil, jezdili jsme se koupat, hráli míčové hry. Přijela za námi delegace z Nadace Terezy

Maxové dětem, které se u nás hodně líbilo. Nechyběla ani závěrečná diskotéka pod hvězdami, kde jsme si zatancovali a zařídili, vlastně takový Letní karneval.

Ráj malin, ostružin a borůvek

Náš posední pobyt, na který jsme jeli na chatu Třeštík do Beskyd, jsme věnovali přírodě a turistice. Objevili jsme kromě rozhleden a dalších pěkných míst ráj malin, ostružin a borůvek, a to kousek za hranicí mezi Českem a Slovenskem. Večer jsme hráli hry a proběhl i turnaj v Člověče, nezlob se, v Pexesu a v Prší. Jo, a abych nezapomněla, naše Veronika byla na dva týdny v Anglii na jazykové škole a to díky Nadaci dobré vůle paní Olgy Havlové. Říkala, že to bylo super. Tak a teď je to všechno. Létu jsme si moc užili a těšíme se na to, až zase skončí školní rok, jenomže on teprve začal...

DD Fulnek

Aneta Maléřová

Jasmín v Býchorech: Děti z domova jsou normální

Děti z běžných rodin, které působí v pražském sdružení Duha Jasmín, podruhé přijely do Dětského domova Býchory strávit dobrodružný víkend. Užili jsme si zdejší farmu s mnoha zvířaty, poznali super domov, kde je zcela normální být sám sebou, ale hlavně se skamarádili s býchorskými dětmi a vytvořili s nimi pevné pouto.

Takový „zvěřinec“ jinde není

V půlce října jsme vyrazili do Býchor u Kolína, abychom kromě jiného poznali, co pro děti znamená vyrůstat v domově. Zjistili jsme, že býchorský domov je v mnoha ohledech úplně jiný. Děti se tu běžně starají o koně, ovce, kamerunské kozy, osla nebo třeba prasata. Neminete však ani kočky, psa Getsbiho, králíky a slepice. Moderní areál domova je rozlehlý, má vlastní víceúčelovou tělocvičnu a také základní školu. K býchorskému domovu patří ještě nedaleký pozemek „na Horce“, kde stojí teepee, podsadové stany, keltská osada a především další výběh pro koně, ovce a kozy.

Simpsonovi jak ze Springfieldu

U některých dětí z Jasmínu šlo o první návštěvu domova. „Myslel jsem, že to v dětských domovech vypadá hrozně, ale teď jsem moc rád, že jsem poznal DD Býchory. Děti jsou super,“ řekl překvapeně Ondra Strejček. Matěj Pantoffčec doplnil, že je v Býchorech už podruhé. „Teď je to tady ještě lepší, i když loni jsme měli jízdu vláčkem Kolínské řepařské drážky,“ vzpomíná Mates.

Úvodní večer jsme se sešli v tělocvičně a vzájemně se přivítali. Vedoucí Dendy připravil program na téma „Simpsonovic rodina“.

„Chtěli jsme spojit děti z domova a pražských rodin, aby se vzájemně poznaly. Mám pocit, že si mezi sebou vytvořily pěkný vztah, cítil jsem tam obrovskou příležitost,“ usmíval se Miloš Nguyen, organizátor víkendovky.

Projížďka na koních

Děti z Býchor a Jasmínu nejprve soutěžili jako jednotlivci na různých stanoviskách se skutečným Homerem, Márc, Lízou, Bártem a Maggie – pěti nejdůležitějšími postavami. Sobotní odpoledne pak probíhalo v okolní přírodě. Rozdělili jsme do čtyř družstev a závodili, kdo bude nejlepší. V průběhu děti vytvořily sedm skupinek a každá z nich představovala úvodní znělku ze seriálu Simpsonovi. Večer měl o něco sportovnější ráz, největší zájem byl o florbal, fotbalík a vybíjenou. Neděli jsme věnovali projížďkám na koních a hlavně býchorským dětem.

Miloš Nguyen

www.domov-bychory.org

„Pivní“ prázdniny

Super prázdninový týden jsme prožili Suchdole nad Lužnicí, kde jsme původně odjeli na brigádu do pivovaru.

Počasí nám ale nepřálo, a protože celou republiku trápila velká vedra, pobyt se změnil na super odpočinek v krásném a zajímavém prostředí. Jezdili jsme se strejdou Ladou po exkurzích v pivovarech a viděli spoustu zajímavých věcí. Okusili jsme i nějaké to pivo. Prázdniny v Suchdolu byly bezva.

Honza Miko

Takový strach jsem ještě nikdy neměl!

„Strašně se mi to tady líbilo. Zažil jsem po dlouhé době strach na téhle opičí dráze, ale musím říct, že takový strach jsem ještě nikdy neměl. Zvládl jsem to úspěšně. Budu rád, když se sem zase někdy vrátíme,“ řekl Lukáš z DDŠ Ostrava-Kunčice (netušíme, jestli je to klučina na obrázku nebo nějaký jeho kamarád – pozn. red.) poté, co absolvoval lanovou stezku v adrenalinovém centru Relaxa.

Lukáše a jeho kamarády sem vzaly Gabka, Míša, Lenka, Týna a Aďa ze Studentského dobrovolnického klubu ADRA v rámci svého projektu Výprava za kouzelným srdcem,

kteří podpořila Nadace Telefónica z projektu Think Big?

„Inspirovaly jsme se stejnojmennou pohádkou, která nám kluky připomíná. V pohádce vystupují skřítkci, kteří se neumí občas vhodně chovat, někdy dělají potíže a vymýšlí samé vylomeniny,“ vysvětlila hlavní koordinátorka Gabka Slívová.

red

Dopis z Mikulova: Něco se změnilo. K horšímu

Milý Zámečku,

jelikož se známe už pár let a vím, že ti můžu důvěřovat a že mi vždy rád poradíš, prosím tě o pomoc. Náš Dětský domov v Mikulově se někam „ztratil“. Je to pár měsíců, kdy jsem začal pozorovat, že něco není v pořádku. Vy, co znáte náš domov v Mikulově, víte, že tu máme skvělé tety, které pro nás dělají maximum a i z vašich úst vím, že nám je „závidíte“. Ano, některé tety můžete, protože máte co „závidět“.

Jak říká naše teta Soňa: „Nemohla bych dělat tuhle práci, kdybych v ní nenechala city, chovám se k vám jako k dětem vlastním.“ Jsem svědek, že to tak opravdu je. Cílem mého článku není kritizovat naše tety. Jsem rád za ně. Vzal jsem si k srdci výrok tety Aleny: „Vždy můžeš říct, co si myslíš, ale slušně.“ Dřív jsem to nechápal, protože jsem byl puberták, který nesnáší nespravedlnost a „hraní na několik stran“. I na tohle jsem dostal odpověď, tentokrát od tety Jany: „Nezapomínej, že až budeš pracovat, je lepší vycházet s kolektivem a nadřazeným než s nimi válčit.“ I teta Jana má pravdu. Samozřejmě skoro od každé tety dostávám rady, kterých si cením, i když se mi někdy nelíbí, ale beru je.

Náš domov je malý, momentálně tu je 20 dětí. Nedávno jsme měli schůzku s ředitelkou. Určitě je máte také, takže víte, jak probíhá. U nás je pravidlem, že se na začátku chválí a povídá se o pozitivních věcech, abychom naladili dobrou atmosféru. To se nám pokaždé podaří. Také přišlo na ocenění. Když se někomu něco podaří nebo si zaslouží dostat odměnu, tak jí dostane. Jsou to sladkosti, někdy peníze a výchovné opatření v pozitivní podobě, které se nám zakládá a je pro nás plusem. Jenže se odměny dávají za „blbosti“. Někteří, kteří by si ji opravdu zasloužili, ji nedostali. Zato ti, co ji ani nečekali nebo by ji podle mě dostat neměli, ji dostali. Opět je tady věc, kterou nasnáším – nespravedlnost. Poslední dobou ji vidím všude, kde se podívám. Jak ve sportu, tak ve škole, a náš domov není výjimka. Uvědomuji si, že je velmi těžké zavděčit se každému, ale vždy se

na každém dá najít něco dobrého. Nemám na mysli, aby nás někdo za vše chválil. Zajímavé je, že když něco provedeme, tak nám je z ředitelny řečeno „Probrat to s tebou musím!“. Tohle u nás nikdy nebylo. Nikdy.

Zámečku, to je asi vše, co jsem ti chtěl sdělit, a prosím tebe i vás čtenáře, kdybyste zahlédli nebo věděli něco o našem starém dobrém domově, kontaktujte mě, prosím.

**Fanda Miker
DD Mikulov**

Co na to říká teta ředitelka?

Protože jsem čtenářem časopisu Zámeček, tak kontaktuji Františka Mikera a prosím ho, aby se i on sám přičinil k tomu, že bude náš domov stejně dobrý, jako ten, který hledá.

teta Lada (ředitelka)

Jak jsem si koupil **kavárnu**

Většina z vás asi ví, že před rokem mě paní ředitelka Průšová vyhodila z dětského domova. A že jsem ji dal k soudu a moc se na ni zlobil, protože jsem přesvědčený, že porušila zákon. Ale teď už na ní naštvanej nejsem.

Nedávno mi na účet přišlo asi 500 000 korun, protože jsem vyhrál ve sportce. Prostě poprvé v životě jsem vsadil pár čísel a ono to vyšlo! Je to neuvěřitelný! Fakt! Moc jsem přemýšlel, co budu v životě dělat, ale teď jsem to vymyslel. Koupil jsem si krásnou kavárnu a pojmenoval ji Gracián. Protože Graciánů je v Česku málo.

Být majitel kavárny je fakt moc dobrý. Ráno se vzbudím, kolem oběda. Jdu na kafe, rovnou si tam dám oběd. Potom podepíšu pár papírů a jdu dom. Potom do hospody a pak jdu spát. A takhle každý den. A víte, co je nejlepší? Nemusím za to kafe vůbec platit, ani za oběd. Prostě nádhera.

Takže to, že mě paní ředitelka vyhodila, mi už vůbec nevádí. Naopak - pozval jsem ji a celý dětský domov do Brna na dobrý kafe, čokoládu a oběd. Samozřejmě zadarmo. Kdybyste měli někdy cestu kolem Brna, stavte se, kafe máme vždycky výborný.

Gracián Svačina
www.cafegracian.cz

Můj podělaný svět 2:

Ve Vizovicích vydali pokračování básnické sbírky

Milí čtenáři básniček o lásce, životě a smutku, jsme na sebe jako děti moc hrdé, že se nám podařilo opět vydat sbírku básní Můj „podělaný“ svět 2. Kniha obsahuje mnoho z našich osudů, myšlenek, pocitů a přání, je doplněna fotografiemi a tematickými obrázky od dětí, které nejsou tak básnicky zručné a dostaly možnost se v knize vyjádřit umělecky.

Společně s tetami jsme hledali název knihy, který by co nejvíce vystihoval její myšlenkový obsah. Odpověď naleznete uvnitř knihy. My Vám ji neprozradíme. Tuto knihu si můžete stáhnout i v elektronické podobě na webových stránkách databook.cz, zapůjčit si ji můžete ve všech knihovnách Zlínského kraje.

Na závěr bychom chtěli z celého srdce poděkovat našim hodným tetám za pomoc a především Nadaci OKD za finanční podporu dobrých nápadů.

Josef Lambor a Marcela Šťastná

Vím, byla to chyba Simona

Vím, byla to chyba!
V životě už to tak bývá,
chtěl bys vrátit čas,
pro nás dva zas.
Vím, byla to chyba!
Neudělám s tím už nic,
vzpomínáš na má slova,
vždy budeš můj princ.
Zklamala jsem, já to vím!
Pořád mi to opakuješ,

zůstaneš navždy mým,
i když už nechceš.
Vím, byla to chyba!
V životě už to tak bývá,
vše se pokazilo, vše je pryč,
žádná šance navíc.
Chybíš mi!
To ti chci celou dobu říct,
nemám k tomu slova,
nejsem pro Tebe ta pravá.

Nazdárek děvčata a kluci,

zase po roce vám posíláme celou náruč pozdravů od Ježíška a všech jeho kamarádů. Jistě jste na ně nezapomněli a pamatujete si, kdo do Ježíškova světa patří. Že už si nevpomínáte? Dobrá, připomeneme vám je. Tedy, nejlepšími pomocníky Ježíška jsou Hvězdušky a Ťápulové, ti pomáhají Ježíškovi shromažďovat a balit dárky, které potom Ježíšek na Štědrý večer roznese všem hodným dětem i dospělákům. V Ježíškově světě je také netopýrek Pírek, který hlídá, aby se dětem zdály jen hezké sny a ty špatné od nich odhání. Skřítek Poštisko třídí dopisy od dětí, aby mohl Ježíšek na všechny odpovědět a na nikoho se nezapomnělo. Skřítek Pořádníček uklízí Ježíškovu dílnu, když se stane, že zlý čaroděj Mrakor se svými hloupými pomocníky Kumulusíkem a Nimbuskem do ní nafoukají všelijaké neřádstvo.

Připomněli jsme vám tedy Ježíškův svět a padla zmínka o dopisech.

Vidíte, to je právě to hlavní. Jistě jste i v minulosti psali Ježíškovi, vlastně mu psali i vaši rodiče, i dědové a babičky mu psali, když byli dětmi.

Nyní se ale už několik let stává zázrak, který vaši rodiče nezažili. Na každý dopis totiž Ježíšek odpoví přímo tomu, kdo mu napíše. A nebude to odpověď ledajaká.

Ježíšek bude ve svém dopise psát přesně o tom, o čem mu napíšete vy. Bude to tedy dopis úplně osobní, patřící jen vám. Ježíšek vám odpoví na vaše otázky, bude se radovat z vašich úspěchů a najde hezká slova i tehdy, když mu napíšete, že se vám něco nedaří nebo že máte nějaký problém.

Možná vám jeho slova pomohou, jindy vám poradí, dopis od samotného Ježíška vás ale jistě potěší.

Jestliže tedy napíšete Ježíškovi dopis, vstoupíte do kouzelného světa pohádek, kde i nemožné a kouzelné se může splnit. Vaším nejkrásnějším a nejfantastičtějším snům bude v tomto světě každý věřit a všichni obyvatelé Ježíškova světa vám budou pomáhat, aby se právě tyto vaše sny splnily. Ježíšek i jeho přátelé totiž vědí, jak právě vy, děti v dětských domovech, to máte v životě složité. Vědí ale také, že tato životní složitost z vás dělá děti samostatné, trpělivé, se snahou něco dokázat. Proto právě vám bude Ježíšek a všichni jeho kamarádi pomáhat přece jen o trošku víc, než jiným dětem. Stanete se tak členy jeho rodiny, stanete se obyvateli kouzelného světa pohádek, splněných snů a fantazie.

Máte už po ruce kus papíru, propisku nebo pastelky? Všechno to hned popadněte, napište Ježíškovi hezký dopis nebo mu namalujte obrázek. Klidně mu napište něco o svém životě, o tom, z čeho máte radost nebo jaké máte starosti. Můžete mu napsat každý sám nebo vytvořit dopis společný za celou partu. Ze všech vašich dopisů se bude Ježíšek moc radovat a na všechny osobně odpoví. Tak vidíte, máte se na co těšit a vaše práce s dopisem Ježíškovi bude odměněna. Tak se pusťte do psaní, kreslení, malování a posílání dopisů Ježíškovi. A už se těšte na krásné Vánoce.

Co tedy musíte udělat, abyste mohli vstoupit do Ježíškova světa?

Je to jednoduché. Vezměte papír a propisku a napište Ježíškovi dopis. Stačí takový malý pozdrávek nebo i jen namalovaný obrázek, můžete mu ale napsat také víc. Třeba něco o sobě, svěřit se mu s tím, co vás trápí nebo se mu pochlubit se svými úspěchy.

Vše o dopisování s Ježíškem najdete na internetu na www.ceskyjezisek.cz

HLAVNÍ PARTNER

IGRACEK

HLAVNÍ MEDIÁLNÍ PARTNER

IMPULS
Ráááádío

MEDIÁLNÍ PARTNEŘI

Katka

SVĚT ZENY

PASŤELKA

BabyBook

belynka

MOJE rodina

ANIMACEK

POPCORN

Top dívky

BÁBEČKA SKOLKA

MEGA PUSÍK

Smile

TRNKY

PARTNEŘI

Kaufland

konzeisberger

ZONEČEK

ZPĚV DĚT

Česká pošta

metro

PNS

HALO

**Český
Ježíšek**
odepisuje dětem

Napište Ježíškovi dopis a on vám odepíše!

Nazdárek, milé děti, milí dospěláci!

Vstupte s námi do úžasného Ježíškova světa! Přiletí k vám z něho dopis přímo od samotného Ježíška. Stejně jako v minulých letech se všichni v Ježíškově dílně už teď těší na vaše krásné dopisy, na obrázky v nich, na vaše životní příběhy.

Ježíšek bude letos opět odpovídat na dopisy, které mu před Vánoci přijdou. Ve svém dopise vám Ježíšek možná poradí, možná pomůže, určitě však potěší hezkým slůvkem. Ale i vy svými dopisy uděláte Ježíškovi nesmírnou radost. Bude se radovat z dopisů od dětí, mladých lidí i od těch starších, prostě od všech, kteří neztratilí fantazii, touhu a chuť si hrát.

Vstup do pohádkového Ježíškova světa má ale několik

pravidel, která i vy musíte dodržet:

1. Dopis Ježíškovi nebo své vánoční přání můžete napsat či nakreslit na předtištěný vzor na zadní straně tohoto letáku, nebo i na svůj čistý papír – **snažte se ale psát čitelně!**
2. Až budete mít dopis hotový, **nezapomeňte v něm čitelně uvést své jméno, příjmení a celou a přesnou adresu, na kterou má být odpověď od Ježíška doručena.**
3. Poproste rodiče, zákonného zástupce či učitelku, **aby na váš dopis čitelně napsali své jméno, příjmení a podepsali se.** Osoby, kterým je víc než 18 let, toto nemusí.
4. Dopis potom vložte do obálky společně s platnou **17 Kč známku** (v jedné obálce můžete zaslat i více dopisů Ježíškovi, pak ale vložte tolik známek, kolik chcete odpovědi). Neposílejte Ježíškovi prázdné obálky nadepsané zpáteční adresou, nepomůžete mu. Má pro vás připravené své vlastní, speciální!
5. Na obálku napište heslo: **Odpověď od Ježíška**, nalepte **13 Kč známku nebo známku s označením A** a ihned pošlete na adresu: **Ježíškova dílna, 362 62 Boží Dar.**
6. Aby vám Ježíšek stačil odpovědět do Vánoc, dopisy posílejte **nejpozději do 5. prosince.** Na později poslané dopisy vám Ježíšek také odpoví, ale odpověď může přijít až po Vánocích.
7. **Důležité:** na každou odpověď potřebuje Ježíšek 14 dní. První odpovědi však bude Poštisko doručovat až v druhé polovině listopadu. Pokud byste po tomto termínu svou odpověď nedostali, poproste rodiče, ať napíší na email: **odpoved@ceskyjezisek.cz** a uvedou svůj telefon. Ježíškovi pomocníci vše co nejdříve vyřeší.

**Doporučujeme vám podívat se
na internetové stránky www.ceskyjezisek.cz,
kde se vše dozvíte mnohem podrobněji!**

HLAVNÍ PARTNER

HLAVNÍ MEDIÁLNÍ PARTNER

MEDIÁLNÍ PARTNEŘI

PARTNEŘI

Dopis pro Ježíška

Milý Ježíšku,

Jmenuji se a je mi let.

Kam a komu má být odpověď od Ježíška doručena!

Jméno a příjmení:

Kompletní doručovací adresa - Ulice:

Město: PSČ:

Právní doložka pro zpracování osobních údajů

„Svým podpisem souhlasím se zpracováním svých osobních údajů, resp. jakožto zákonný zástupce souhlasím se zpracováním osobních údajů mého dítěte, společností Agency JeS s.r.o., IČ 26099560, se sídlem U smaltovny 716/3, 370 01 České Budějovice, v souladu se zákonem č. 101/2000 Sb., v rozsahu údajů mnou shora uvedených, pro účely naplnění akce „Český Ježíšek odepisuje dětem“, losování dáreků v rámci této akce a k dalšímu oslovení s nabídkou služeb společnosti Agency JeS s.r.o. a stávajících partnerů projektu, jakož i pro související reklamní, propagační a PR potřeby a jiné marketingové účely, a to na dobu jednoho kalendářního roku ode dne udělení souhlasu.“

Jméno, příjmení a podpis rodiče*:

Kontaktní email:

Kontaktní telefon: Dne:

Letní příběh mudrce Bidpaje

Na začátku července jsme společně s dětmi z Klánovic a Krompachu vyrazili na chalupu Piktych do Jizerských hor. Krátce po příjezdu jsme zjistili, že na chalupě nejsme sami. Ve věži nad ateliérem byl uvězněný mudrc Bidpaj. Do vězení ho uvrhl hrdý panovník Dabželim pro jeho moudrost a důvtip a propustit jej slíbil jen tehdy, přivede-li mu 11 bytostí, které nikdy nikdo neviděl.

To byl skvělý úkol pro nás. Shodou okolností bylo na Pitychu přesně 11 dětí, které se tak hned druhý den pustily do tvoření těchto bytostí. A protože král by se nespokojil jen tak s něčím, rozhodli jsme se vyrobit barevné kašírované masky, doplnit je kostýmy, a každé bytosti vdechnout život jejím příběhem.

Úkol to byl nadmíru obtížný, náročný na výdrž a trpělivost, protože výroba samotné masky zabrala skoro čtyři dny. Výsledek stál ale za to. Když po týdnu předstoupilo před krále jedenáct bytostí, každá jinak krásná a zajímavá, a přečetly svůj příběh, byl král velmi potěšen. „Dobře sis vybral Bidpaji své pomocníky,“ pravil. „Svůj úkol jsi splnil, daruji ti proto svobodu. Zároveň bych byl rád, kdyby ses stal mým rádcem a učil mne být méně domýšlivým mužem, než jakým jsem byl doposud“, řekl král a Bidpaje propustil. Ten dětem poděkoval a odměnil se jim barevnými skleněnými drahokamy ze svého tajného pokladu.

Andrea z Letního domu

Inspirací pro náš letní příběh byla kniha bajek Ivana Olbrachta O mudrci Bidpajovi a jeho zvířátkách. Pro příběh jsme však využili jen hlavní zápletku krále Dabželima, který uvězní mudrce Bidpaje. Pak již příběh žil svým vlastním životem.

Sociálně-terapeutické pobyty, které pořádá Občanské sdružení Letní dům, se konají díky podpoře MPSV, MHMP, Nadace Terezy Maxové dětem, GE Money Bank, Nadace pro radost a dalších drobných soukromých i firemních dárců. Volnočasové aktivity podporuje MŠMT.

Jarmarky s Albertem pokračují

Máme velkou radost, že letos opět pokračují Jarmarky s Albertem. Do letošního ročníku je zapojeno 27 dětských domovů. Jarmarky se budou konat v listopadu a prosinci a domovy budou mít své stánky v prodejnách Albert po celé republice.

Školení Obchodníkem snadno a rychle

Aby se jednotlivé týmy na Jarmarky pořádně připravily, zúčastnily se školení Obchodníkem snadno a rychle. V květnu probíhalo pro domovy z Moravy a v září pro domovy z Čech. Teď už všichni ví, jak se chovat k zákazníkům, jak vyzdobit svůj stánek, jak spočítat cenu svých výrobků, jaký by měl být reklamní slogan, jak o sobě dát vědět a na co vše myslet, až budou své stánky připravovat.

V Praze svými zkušenostmi přispěli i zaměstnanci Aholdu a předali tak dětem cenné zkušenosti z praxe. To, jak by měli mladí obchodníci svůj plánovaný Jarmark komunikovat veřejnosti, jim vysvětlila paní Dagmar Krausová, která je v Aholdu zodpovědná za externí komunikaci. Ve svém miniworkshopu se věnovala především pozvánce a tiskové zprávě a svou pomoc nabídla i formou konzultací jejich tiskových zpráv.

Díky programu Zdravá Pětka si účastníci připravili zdravé lehké občerstvení, které je posílilo na odpolední blok školení.

Velice děkujeme Nadačnímu fondu Albert, který nám poskytl školící prostory, občerstvení a podporuje celý projekt.

Velké přípravy

Nyní už probíhají ve všech zapojených domovech velké přípravy na Jarmarky. Domovy se pustily do přípravy výrobků, plánují, jak vyzdobí svůj stánek a vymyslejí slogan, který upoutá a naláká zákazníky.

Už se těšíme na krásné výrobky a šikovné prodavače, které na Jarmarcích potkáme. O tom kde a kdy se budou Jarmarky konat, se brzy dozvíte na www.spoludetem.cz a www.nadacnifondalbert.cz.

Nada Dittmannová
Spolu dětem o.p.s

Zapojené domovy

Aš
Boskovice
Brandýs - Králíky
Brno Dagmar
Budkov
Česká Lípa
Dolní Počernice
Duchcov
Fulnek
Hodonín
Hora Svaté Kateřiny
Kašperské Hory
Lipová
Měcholupy

Most
Náměšř nad Oslavou
Nový Jičín
Planá
Poštějrn
Prostějov
Sedlec - Prčice
Tisá
Tuchlov
Ústí nad Labem
Valašské Klobouky
Vizovice - Chrastěšovská
Vizovice - Náměšř

Projekt Jarmarky s Albertem byl finančně podpořen Nadačním fondem Albert v rámci grantového programu Nadační fond Albert dětem. Děkujeme.

Malí Švagři na táboře s duchem smetiště OXI

Kluci a holky z DD ze Zvíkova, Staňkova, Žichovce a z pěstounských rodin z Písku prožili tábor, kterému vládl hodný smetácký duch OXI.

Z hromady odpadků, která nás uvítala při příjezdu, vylezl duch smetiště OXI. Vypadal sice divně, neuměl mluvit, ale rozhodně se jednalo o hodného ducha, který nám nechtěl uškodit. Měl sám velký problém, na

smetišti mu škodili dva zlí odpadáci. Rozhodli jsme se mu pomoci jeho skládku udržovat v pořádku. Naučil nás třídít, rozpoznávat různé druhy materiálu, vyrábět recyklované věci, které nás dokonce zdarma ozdobily a dobře nám posloužily. Zažili jsme Den plastu a také Den papíru.

Navštívili jsme biofarmu s hovězím dobyt-
kem na Chadimově mlýně, abychom vi-
děli, jak biofarmář Chadima třídí odpad
v praxi a jak zpracovává bioodpad. Také
jsme navštívili skláře Miroslav Dvořáka, kte-
rý umí ze skleněného odpadu dělat krás-
né skleněné šperky. Museli jsme se také po-
dívat do sběrného dvora a vyvézt odpad,
který tam patří. Samozřejmostí pro nás bylo
uklidit les. Hledali jsme kešky, plavali v ryb-

níku, vyjeli jsme na Hračkobraní – pohád-
kový festival v Kamenici nad Lipou, kde
jsme měli štěstí na recyklovanou pohádku.

Všechno dobře dopadlo, zlé odpadáky
jsme vyhnali, skládku jsme dokázali ekolo-
gicky zlikvidovat a hodný duch smetiště
OXI odešel žít do lesa, kde mu bude lépe.

Tábor byl součástí celoročního projektu
„Jsem tady a budu tady!“, který je finan-
cován z darů veřejné sbírky společného
dlouhodobého projektu České televize a
Nadace rozvoje občanské společnosti s
názvem POMOZTE DĚTEM! Na financování
se podílí i Město Písek. Děkujeme!

Švagr Písek

Na lyžích se ŠVAGRem

Občanské sdružení ŠVAGR z Písku pro nás připravilo krásných pět dní zimního lyžařského tábora na Špičáku. Přijelo nás sedm dětí z dětského domova Staňkov, osm dětí z dětského domova Písek a tři děti z rodiny. Po celou dobu tábora se o nás starali naše Švagr tety a Švagr strejdové.

První den jsme se ubytovali v horské chatě Pod Svahem a večer začali módní přehlídkou – kolecké zimní oblečení na svah 2013. První se nám ukázala teta Anet, která předvedla, co bychom na svahu měli mít na sobě. A pak to začalo... Byly jsme na řadě my děti. Každý předvedl svůj lyžařský model. Normálně musím to napsat: vypadalo to trochu jako „striptýz“.

Druhý den hned ráno jsme se rozdělili do skupinek. V první skupině byli ti, co stáli na lyžích poprvé, a ve druhé skupině ti, co to umí. My velcí a zkušenější lyžaři jsme šli lyžovat přímo na Špičák, který měří 1202 m.n.m. Ti menší šli na dětské lyžařské hřiště s pohyblivým kobercem, které je hned pod Špičákem. Bylo to luxusní, jezdit na tak velké sjezdovce, která má pět hlavních tratí a snowpark. Já jsem jezdil pouze na první, druhé a třetí trase. Trasa č. 4 pro mě byla příliš prudká. Na vrchol Špičáku jsme

jezdili čtyřsedačkovou lanovkou a sjížděli, co jsme mohli. Dokonce jsme skákali i na skokáncích ve snowparku.

V pátek následovalo opět lyžování. Večer jsme si promítali fotky a videa, které během dne vyfotili a natočili naše tety a strejdové. Čtvrtý den jsme se rozdělili. Polovina jela na výlet na běžkách a ostatní šli lyžovat, tentokrát do areálu Nad Nádražím. Závěrem odpoledne jsme si udělali „bojovku“. V lyžařských botách jsme došli až na vrchol kopce Belveder.

Odtud jsme sjeli po sjezdovce, někteří na lyžích, někteří na snowboardech, jiní jen na bobech, až k naší chatě. K večeri jsme měli výborné lasagne.

Myslím si, že tento tábor se všem moc líbil. Švagr nám dal to, co jsme si přáli. Naši vedoucí s námi trávili svůj volný čas, a to zadarmo. Obrovské díky patří tedy všem švagr tetám, švagr strejdům a všem, co podpořili tento zimní tábor. Moc děkujeme!!!

**Albín Augustýn Balát
DD Staňkov**

• Tato akce je součástí celoročního projektu „Jsem tady a budu tady!“, který je financován z darů veřejné sbírky společného dlouhodobého projektu České televize a Nadace rozvoje občanské společnosti s názvem POMOZTE DĚTEM! a z příspěvku Města Písek.

• Děkujeme Ski areálu Špičák za poskytnutí skipasů a za spolupráci při pořádání tábora.

Co po odchodu z dětského domova? **Letní dům vám pomůže najít práci v Praze a postavit se na vlastní nohy**

Přemýšlíte, že byste po odchodu z dětského domova chtěli začít svůj nový život v Praze nebo už v Praze či v jejím okolí bydliště a práci ne a ne najít? Nestyďte se obrátit na Letní dům. Jsme připraveni a uděláme vše, co bude v našich silách, abychom vám pomohli.

Jak to zařídíme?

Máme projekt „Spolu do zaměstnání“, jehož cílem je poskytnout mladým lidem po odchodu z ústavní výchovy pomoc při hledání zaměstnání. Finančně nás podporuje Evropská unie z Evropského sociálního fondu a hlavní město Praha.

Všem mladým lidem ve věku do 26 let nabízíme pracovní poradenství. To znamená, že vám zkušený pracovník poradí, kde a jak hledat zaměstnání, jak odpovídat na inzeráty, jak formulovat motivační dopis. Dále vás připraví na pracovní pohovor, pomohou s výběrem zaměření práce, sestavením vašeho životopisu, popř. s výběrem dalších vzdělávacích aktivit. V projektu budeme spolupracovat i s odborníky, kteří provedou tzv. profesní diagnostiku. Tou se budou snažit zmapovat vaše možnosti uplatnění na trhu práce. Letní dům také pracuje na vytvoření co nejširší sítě kontaktů na významné firmy / zaměstnavatele, kteří mají zájem o nové spolupracovníky.

Jednou z dalších aktivit je i možnost absolvovat dodatečné vzdělání formou kurzu či rekvalifikace. Své pracovní zkušenosti, zážitky nebo problémy si pak můžete vyměňovat prostřednictvím tzv. Job skupin, které se budou konat pravidelně po téměř celou dobu trvání projektu a povedou je pracovníci Letního domu.

Budeme spolu s vámi a podle vašich potřeb hledat různé formy zaměstnání – brigády, stáže či zaměstnání na klasickou pracovní smlouvu. K dispozici vám budou i pracovní asistenti, kteří vás zpočátku do zaměstnání doprovodí a budou vám oporou při vašich prvních pracovních krocích.

Pokud máte pocit, že právě takovou podporu právě teď nebo v blízké budoucnosti budete potřebovat, neváhejte nás kontaktovat. Těšíme se na vás a jsme tu pro vás.

Váš Letní dům

Jak se s námi spojíte?

e-mail: zamestnani@letnidum.cz

mobil: 777 732 047

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

Přijďte se podívat do

Open Gate

Open
Gate
School

Možná patříte k žákům pátých tříd, kteří si lámou hlavu s otázkou, jestli zůstat na základce nebo zkusit přijímačky na osmileté gymnázium. S rozhodnutím vám mohou pomoci i dny otevřených dveří, kdy se v gymnáziu můžete zeptat na vše, co vás ke studiu i k bydlení na kolejích zajímá. V gymnáziu Open Gate v Babicích nedaleko Prahy jsou Dny otevřených dveří naplánovány celkem třikrát, a to ve středu 16. října a 27. listopadu 2013 a 22. ledna 2014. Abyste si mohli prohlédnout celý areál školy nebo si vyzkoušeli zkoušky nanečisto, můžete si domluvit návštěvu i v kterýkoliv jiný den během školního roku. Stačí se dopředu domluvit s paní Janou Schramlovou, která má plánování přijímacích zkoušek nanečisto na starosti.

Zastihnete ji na těchto kontaktech:
email: schramlova@opengate.cz,
info@opengate.cz nebo tel.: 323 616 405.

Open Gate je sice soukromé gymnázium, kde studenti platí školné. Dětem z dětských domovů, pěstounských rodin nebo těm, jejichž rodiče by neměli peníze na zaplacení školného, pomáhá Nadace The Kellner Family Foundation. Nejdříve je ale potřeba úspěšně projít přijímacím řízením.

Dny otevřených dveří

27. listopadu 2013

22. ledna 2014

kamarád

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

ŠTÍRE,

podle termonukleární aktivity hvězdy Altair je teď správná chvíle pro nový účes. Tak šupky kadeřníkovi!

VÁHO,

ještě před tím, než si ráno nazuješ boty, pořádně zkontroluj, jestli není něco uvnitř. Podle postavení Jupitera a Saturnu je pravděpodobné, že se ti tam schová pavouk nebo jiná havěť.

STŘELCE,

hvězdy ti vyplní jakékoli přání. Musíš ho ale někam napsat a dostat co nejbliž ke hvězdám, aby si tvé přání mohly přečíst. Co takhle vyrobit létajícího draka a napsat to přání na něho?

BLÍŽENČE,

každý den po celý týden udělej jeden dobrý skutek a uvidíš, co se pak stane! Hvězdy mi prozradily, že tě čeká něco velkyyýho.

RYBO,

přestaň hledat dokonalý věci a dokonalý lidi. Však víš, jak je to s tebou, taky žádná sláva...

RAKU,

přestaň být tak opatrněj a začni trošku riskovat. Když si naryješ, aspoň budeš vědět, jaký to je :)

BERANE

pokud chceš dosáhnout životní rovnováhy, tak si ráno čistí zuby pouze v pravé púlece pusy a večer pouze v levé. Hvězdy pak pro tebe budou vyzařovat nekonečný vodo-pád čarokrásné energie.

VODNÁŘI,

koukni se pořádně kolem sebe. Někdo si tě stále prohlíží. Copak sis toho ještě nevšiml?

KOZOROHU,

najdi u vás před domem ten nejmenší listnatý stromek a 4. listopadu na něm spočítej všechny listy. Kolik jich napočítáš, tolik gólů dáš příští

BÝKU,

neklid v postavení Marsu s Jupiterem vyvolá menší konflikt mezi tvými křečkami. Přichystej si pro ně nějaké dobroty, ať je usmíříš.

LVE,

hned jak napadne první sníh, postav z něho aspoň malého sněhuláka a pošepť mu jméno své tajné lásky. Sněhulák se pak postará, aby se věci pohnuly správným směrem a tvá tajná láska se o tebe začala zajímat.

PANNO,

ano, i tentokrát jsem na tvůj horoskop úplně zapoměhl. Píšu si to do diáře a v příštím Zámečku určitě horoskop budeš mít!

Závěrem

Když jsem si po létě sednul k psaní podzimního Zámečku, uvědomil jsem si, že načínáme 17. sezonu, co náš společný časopis vychází. Nejen, že furt vychází, ale bezpochyby je pořád lepší a tlustší, což je samozřejmě zásluha hlavně vás děček. Už ho jenom nečtete, ale i vytváříte a jde to na každém čísle Zámečku hodně znát.

Musím přiznat, že mně to dojírá, to je asi tím počasím. Odešlo nádherné léto a přichází podzim, který je sice hezky barevný a bla bla bla, ale na člověka jdou prostě chmury. Příroda umírá a nám lidem je tak nějak ouzko.

Co s tím? Vymyslet se dá toho spousta. Třeba si vyrobít draka a pouštět ho na kopci z kámo-

šema. Nebo ještě líp! Zamilovat se a po kopcích dovádět s miláčkem. Nebo se jen tak hodit do klidu, sednout si k topení a číst Zámeček.

Určitě přijdete i další způsob, jak zahnat depku v sychravém podzimním čase. Nechci napovídat, ale ani vzpomínání na letní zážitky není špatný. Máte z léta nějaký fotky? Jestli jo, tak nám je pošlete do redakce, ať se taky mrkneme, jak jste u vás v létě řádili. Těšíme se, ahoj.

Helmut

www.zamecek.net

Básnička pro Máňu i Toníčka

Je tu podzim, brzy přijde čas vánočních dárečků
v lesích listy barevné jsou víc než listy v Zámečku
bůh je malíř, štětcem mává; žlutá, hnědá, zelená
podzimní dny svojí krásou podlamují kolena

Helmut

Je ti 17 – 26 let a hledáš práci?

Máš zkušenost ústavní výchovy (DD, DÚ, VÚ)?

o.s. Letní dům tě zve do projektu

SPOLU DO ZAMĚSTNÁNÍ

Nabízíme ti:

- Pomoc při hledání práce a v souvisejících otázkách
- Podrobnou profesní diagnostiku
- Vytipování vhodného pracovního místa
- Účast v Job klubu - skupinových vzdělávacích setkáních
- Zvýšení kvalifikace formou kurzu nebo školení
- Pracovního asistenta, který ti pomůže přímo v nové práci

Zaujala tě naše nabídka?

Piš a nebo volej: zamestnani@letnidum.cz

777 732 047, 777 732 055

EVROPSKÁ UNIE

Evropský sociální fond

Praha & EU: Investujeme do vaší budoucnosti

Zádný špatný člověk není šťastný a nejméně ten, který (TAJENKA).

- 1 - Sítina nahrazující stibro;
 2 - Čapí nůsek; setření;
 3 - Jméno cestovatele Vráze;
 4 - Velké kolo; přírodní zajímavost u Františkových Lázní;
 5 - Den v týdnu; kroky při šachu.
 6 - Africký buben; záchvat zúřlosti;
 7 - Jednotky intenzity el. proudu; řevy;
 8 - Čistota (kovu); filmová hvězda;
 9 - Trubicovitě trávicí orgány; část pohybového ústrojí;
 10 - Barbarský ničitel; jméno psa.

Zvířě - TAJENKA.

U lékaře: „Přece bys neplakala,“ chlácho! sestra malou Haničku. „To oč kováří je moc důležité. A jestli pak víš, proti čemu tě očkujeme?“ „Proti (TAJENKA)!“ vzlyká Hanička.

- 1 - Římské 3000.
 2 - Konec šachové hry.
 3 - Dehet.
 4 - 365 dní.
 5 - Zábí ctitelovce.
 6 - Německy „z“.
 7 - Obsah slánky.
 8 - Král zvířat.
 9 - Psovítá šelma.
 10 - Vada.
 11 - Zdrhovadlo.

4. Jedním ze symbolů konce léta je (TAJENKA).

- 1-4 - Tajně něco občas sníst.
- 3-6 - Uličník.
- 5-8 - Prbýtek.
- 7-10 - Malé klasy.
- 9-12 - Kdo se zabývá ekologií.
- 11-2 - Kolečnice (m. č.).
- Žitě - - TAJENKA.

Na stromy, keře, trávu
ve všední den i ve svátek
mráz navlékne po ránu
jiskřivý bílý kabátek.
Co je to?

5.

- Vodorovně:
A - Sjeváček.
B - Skoňní stolky.
C - Zřítčet srst.
D - Hamizny.
E - Kdo píše levou rukou.
F - Nátádl kopače.
G - Pilot.
H - Vydávat prsty praskavý zvuk.
I - Vábiti.

							L
							L
					L		
							L
					L		
							L
					L		
							L
					L		

prcky
nejen pro

ZHMEČEK

2 ← 10 → 6 → 3 → 1 → 0