

ročník XV.
109
zima 2012

Čtvrtletník Cibule a Kebule pro **dětské domovy**

ZÁMEČEK

Andělské Vánoce v DD Kropach (64-69)

Veselé Vánoce!

Možná si toto číslo Zámečku sbalíte na cestu ke svým příbuzným, u kterých prožijete Vánoce. Možná strávíte Vánoce v domově a tak si Zámeček sbalíte akorát tak na pokoj.

Tak či tak, Vánoce pro vás budou takové, jaké si je sami uděláte. Doma se blbě pohádáte (vy menší) nebo ještě hůř opijete (vy větší) a půlka svátků bude na nic, než se zase udobříte nebo vystřízlivíte. I v domově můžete být naštvaní na celý svět a nebo si naopak Vánoce užít - s tetou, kterou máte rádi nebo s kamarády z vedlejšího domu, tedy pokud můžeš ty k nim nebo on k vám, ale vím, že v mnoha domovech už to je dnes normální.

Já budu na Štědrý den a vánoční svátky se svou rodinou a kamarády na Myšinci, bude tam s námi asi 40 kluků a holek z dětských domovů. Říkáme si Správná pětka a jsme jeden pro druhého taková druhá rodina. Letos plánujeme, že jeden den si uděláme Vánoce, jaké byly před 100 lety, pak současné Vánoce a třetí den Vánoce v budoucnosti. Ale pořád nemůžu přijít na to, jak budou Vánoce třeba za 100 let vypadat. Jaké si budou lidi dávat dárky a co budou jíst na večeři? A budou vůbec ještě nějaké Vánoce?

Věřím, že jo, i když nás Helmut na předposlední stránce straší koncem světa. Ale má pravdu v tom, že takhle je třeba žít - naplno. Kdyby to bouchlo zítra, tak ať si můžem říct, že to byl dobrý život. Takže teď se těším, že to budou dobré Vánoce.

Vladislav Sobol - Flík
předseda
redakční rady

Foto na titulní straně:
Klára Joklová

Časopejsek z Počátek

Milý Zámečku,

po čase jsme u nás oprášily náš ústavní Časopejsek a tak Vám posílám pár článků, je to má vlastní tvorba i tvorba ostatních dívek.

Já jsem se stala šéfredaktorkou. Snažím se dávat náš časopis dohromady. Zaprvé s tím mám zkušenosti a zadruhé mě to strašně baví. Ještě mám prosbu: bylo by možné, aby Zámeček chodil na nová jména? Teď časopis chodí na jména některých dívek, které už tu dávno nejsou.

Děkuji a těším se na další číslo.

Sabina Kapicová (17)
VÚ DDS Počátky

Milá Sabino,
moc děkujeme za všechny články, některé z nich najdete v tomto Zámečku. Jsou super! I my se těšíme na další (vaše) číslo.

Milí všichni,
pokud k vám Zámeček chodí na jména kluků a holek, kteří už v domově nejsou, pošlete nám aktuální seznam!

Děkujeme.
redakce

Zámeček hledá redaktory

Hledáme kluky a holky z domovů, kteří by se chtěli stát součástí redakčního týmu Zámečku.

- Bavi tě psát a hledat kolem sebe zajímavé věci?
- Pořádá váš domov zajímavé akce, o kterých by měli vědět i v dalších domovech?
- Chceš psát o dobrých věcech, které mohou být příkladem pro ostatní?
- Nebojíš se napsat kritiku, když je na místě?

Jak se přihlásit? Jednoduše - mejlem na
redakce@zamecek.net

Rušení dětských domovů

Zákon je schválený. Omezení děcáků začíná

Český parlament definitivně schválil novou zákona, kterou jsme se vám snažili přiblížit a vysvětlit v minulých číslech Zámečku v tématu „Konec dětských domovů“. Teď už je jasné, že budou nová pravidla. Nikdo se ale nemusí bát, že se zítra řekne: „Tak tenhle domov končí a děti jdou jinak.“ Půjde spíš o to, že se posílí dvě složky, které jsou nyní hodně zanedbávané.

První je práce s rodinou. Některé děti v domovech nemusely vůbec být. Stačilo přitom tak málo. Kdyby ti úředníčkové a ženský v kostýmku, který chodili do našich rodin a kérovali do mámy a táty: „No takhle by to nešlo. Hmm, tady to je taky špatně. Tak nashledanou.“ Kdyby místo toho řekli: „Já vám to ukážu. Pomůžu vám. Klidně to uděláme spolu.“ Věřím, že někteří naši rodičové by pochopili, jak se o některé z nás lépe starat.

Možná jsem snílek, hodně lidí mi to také říká, ale copak naši rodičové jsou pitomci, kteří nedokážou pochopit jednoduchou větu? Nebo jsou takoví pitomci, že jim je jedno, jestli děti mají v děcáku anebo u sebe doma? Já tvrdím, že pitomci nejsou! A že někdy potřebují pomoci nejen děti, ale i rodiče. A přesně tohle se v tom zákoně píše. Takže tím se bude dostávat do

domovů míň dětí a když už se v rodině stane, že třeba táta všechny bije a jde o život, tak by podle nového zákona měly takové děti jít k pěstounům. To si myslím, že je mnohem lepší než dětský domov.

A teprve, když už nebudou děti v domově a zbude tam jen paní ředitelka a vychovatelky a možná kuchařka, tak se domov zavře. Děti budou u rodičů nebo v náhradní rodině a „dětský domov“ budeme znát jen z pohádek pro neposlušné děti.

Gracián Svačina

Zámeček čtou také úředníci Ministerstva práce a sociálních věcí ČR, který zákon připravili a budou ho zavádět do praxe. Nechtějí udělat chybu a tak je zajímavá, co si o tom všem myslíte vy. Budeme rádi, když nám do redakce pošlete vaše názory.

Co najdete v Zámečku ?

5-11

Vánoční anketa

Vánoční besídky? Vánoční dárky? Zjistili jsme, že v každém domově to funguje úplně jinak. Podívejte se...

12-13

Podivné příběhy

Eliška, Petra a Jakub prožili podivné příběhy ve vymyšleném DD Podivínov. U vás by se to stát nemohlo?

14-19

DD CUP

Pohár za DD CUP míří do Nové Vsi u Chotěboře. Přinášíme reportáž z poslední soutěže i slavnostního vyhlášení.

20-21

Graciánův vyhazov

Zámeček sleduje příběh Graciána Svačiny, kterého ředitelka vyhodila z domova. Kdo má pravdu? Rozhoduje soud...

28-33

Taneční finále

Tanečníci z celé republiky přijeli do Prahy na velké taneční finále. A tancovalo se jako o život, tak jako na StarDance.

38-41

Halloween

Správná pětka prožila podzimní prázdniny na Myšinci. Halloween si tam užili snad ještě lépe než v USA...

43

Malý cyklista

Denis z Dětského domova v Chebu dostal od Nadačního fondu Albert cyklistické vybavení. A chystá se na závody!

50-55

Skutečnost bolí

Svatopluk Votruba vypráví o tom, co jako malý kluk prožil v dětských domovech. Zážitky sepsal do knihy, chystá se i film.

78

OG: Otevřeno

V gymnáziu Open Gate, kde mohou studovat i děti z dětských domovů, chystají Den otevřených dveří. Přijďte se podívat!

Velká vánoční anketa

1. Probíhají u vás v domově vánoční besídky? Jestli ano, pro koho jsou?
2. Jestli ano, jak se na besídky připravujete, baví Tě to?
3. Probíhají u vás v DD ještě další akce spojené s Vánoceci?
4. Vybíráš si vánoční dárky sám/sama nebo tety/strýc?
Nakupujete si je sami, společně s vychovateli, nebo jenom teta/strýc?
5. Můžeš si přát k Vánocům cokoliv nebo si musíš přát např. nějakou výbavu do budoucího života?
6. Je naopak něco, co si na Vánoce přát nesmíš?
7. Kolik dalších dáreků (od sponzorů) dostáváš?
8. Trávíš Vánoce v domově nebo u svých rodičů?
9. Jak řešíš otázku dáreků? Většinou je koupíš (kolik si asi našetříš peněz) nebo i něco vyrobíš?
10. Jaký jsi kdy dostal/a nejlepší dárek od svého domova?

František: Domovská kapela a proslov ředitele...

1. Vzhledem ke svým studijním povinnostem v domově moc času netrávím. Jednou z výjimek jsou právě Vánoce, kdy alespoň pár hodin prožiji s dětmi a pracovníky dětského domova. Štědrovečerní večeři, která probíhá mimo budovu DD vždy okolo 20. prosince, aby se mohli zúčastnit i ti, kteří tráví tyto svátky například s rodiči, vždy předchází menší besídka. Určena je všem, co jsou nějak spojeni s DD – vychovatelé, kuchařky, děti, bývalí pracovníci...

2. Já osobně nijak, bývám jen divák a posluchač. Předpokládám, že pan ředitel a další vybraní jedinci si pár dní dopředu připraví svůj proslov. Domovská kapela zahrave a zazpívá pár vánočních písniček. Vzhledem k tomu, že účinkují po celý rok na různých akcích, nějakou zvláštní přípravu určitě nepotřebují. Celkem mě to baví, protože člověk se odreguje, naladí v sobě (před)vánoční atmosféru a z obyčejné nudné večeře se tak stává fajn akce.

3. DD Olomouc prožívá Štědrý den dvakrát. Kromě již zmiňované večeře probíhá celá akce 24. prosince přímo na domově, tentokrát se toho každá skupinka ujme po svém. Tam je to určitě více „rodinné“, ale já osobně v tento den nikdy v domově nebyl.

4. Dárky si vybírám sám. Když si nejsem jistý, co by se mi asi tak hodilo, zeptám se na radu vychovatelů nebo přímo ředitele. Vždy ochotně poradí. Děti nic nenakupují, dárky přece přinese Ježíšek...

5. Zatím jsem téměř vždy dostal to, co jsem si přál. Nikdo na mě netlačil, že bych si například místo kopačáku musel přát žehličku... A pokud se mé přání nevyplnilo, tak rozhodně ne z důvodu, že je to pro mě neúčinná a zbytečná věc. Prostě nebyla k mání... Samozřejmě se musím vejít do určitého finančního limitu.

6. Určitě by se něco našlo, ale teď mě nic nenapadá. Alkohol, cigarety a jiné drogy – to je snad jasné. Nepředpokládám, že by si někdo napsal Ježíškovi zrovna o tohle. Možná časopisy/videoa se sexuální tematikou, ale to fakt nevím. Nezkoušel jsem to. Možná příští rok, pak dám vědět.

7. Každý rok se počet dárků liší. Musím však říct, že minimálně jeden od domova, jeden od sponzora. To je ten základ. Většinou ale každý chovanec obdrží více dárků, někdo pět, jiný deset. Odvíjí se to podle chování daného dítěte, jeho přístupu ke studiu a dalším povinnostem.

8. V děcáku jsem za těch osm let a pár měsíců netrval Vánoce ani jednou. Vždy na svátky mířím k rodičům, poslední dobou spíše se Zámečkem a Správnou pětkou na Myšinec.

9. Abych pravdu řekl, v DD neobdarovávám nikoho. Občas tedy své hlavní vychovatele, ale dětem nedávám nic. Jak jsem se již zmínil, moc času tam netrávím a nevím, kdo by si co přál. Se všemi se tam znám spíš jen tak od vidění. Rodině a kamarádům však dárky kupuji. Peněz není nikdy dost, ale i malá „blbost“ potěší. Raději dám malý dárek, než žádný.

10. Těžko říct. Pokud si něco přeji, toužím po tom a dostanu to, je to pro mě nejlepší dárek. Takhle jsem už získal například fotbalový dres Sigmy Olomouc, diktafon (k narozeninám) a další. Za nejlepší dárek nepovažuji ten nejcennější, největší či nejužitečnější, ale prostě ten, po kterém toužím a pak jej najdu pod stromečkem.

Franta Berger (20)

DD Olomouc

Nicola: Besídky bez výrazných příprav mě baví...

1. Jo, pro veřejnost.
2. Žádná příprava neprobíhá, nebo alespoň nijak výrazná. Mě to určitě baví.
3. Ne.
4. Píšeme sponzorům. Pod stromečkem pak najdeme to, co jsme si přáli.

5. Je na nás, o co si napí-

šeme, ale radí nám.

6. Nevím o tom.

7. Pět až deset dárečků.

8. Odjíždím. Nikdy jsem nebyla na Vánoce v DD.

9. Kupuji. A když dojdou peníze, tak něco vyrobím.

10. Náhrdelník s nápisem „Nicol“.

Poznámka: Nicola je v Pyšelicích teprve pár měsíců, letos tam zažije první Vánoce. Informace čerpala u kamarádek a podle aktuálních předvánočních příprav, popřípadě využila zkušenosti z jiného ústavu.

Nicola Kuchařová (13)

DD Pyšely

Lukáš: Drahá elektronika je pod stromeček zakázaná...

1. Probíhají. Pro svěřence, veřejnost, bývalé tety...

2. Trénuje se, a to hodně dopředu. Příprava je dlouhá.

3. Chodíme se dívat na rozsvěcování stromečku, na různé mše a tak podobně.

4. Řeknu si a je mi to koupeno.

5. Téměř cokoliv. Děti mají určitý finanční obnos na dárky, podle věku. Například my starší máme 1450 Kč.

6. Drahou elektroniku.

7. Malí dostávají okolo deseti dárečků. Starší možná méně, zato dražší, například mobility.

8. Jednou jsem je trávil doma. Od té doby zůstávám v dětském domově.

9. Kupuji. Našetřím.

10. Nikdy jsem nedostal nic, co jsem si přál. Šlo spíše o náhodný výběr dárečků, ale to taky potěšilo.

Lukáš Bílý (18)

DD Kašperské Hory

Jitka: Besídky?

Pro větší ztráta času...

1. Ano, převážně pro děti z DD.
2. Nacvičování probíhá s tetami ve skupinkách, které se každoročně střídají. Pro větší je to ztráta času, ale menší to baví.
3. Vystupování pro sponzory. Je to podobné jako ta besídka, akorát přidáme nebo obměníme pár scének. Většinou je to tedy o něco delší.
4. Sama, ale radím se. Starší nakupují dárky sami, mladší s tetami.
5. Cokoliv, na co je paragon. Vychovatelé chtějí mít přehled o tom, za co jsme peníze utratili.
6. Cigarety, alkohol...
7. Dva až tři dárky od nadace. Pak probíhají ještě „dražby“, kdy si nějaká dobrá duše vybere někoho z nás a něco mu koupí.
8. Trávila jsem je u rodičů, teď spíše u kamarádky.
9. Obojí. Nakupuji, ale dělá mi problém našetřit, takže když dojdou peníze, něco vyrobím.
10. Všechno, co jsem si vybrala sama.

Jitka Doležalová (13)
DD Kroměříž

Franta: K nám už pár let nechodí ani Mikuláš!

1. Jo, probíhají, ale už několikátým rokem na ně chodí méně než deset lidí z veřejnosti. Ti zaprvé volí jiné akce, zadruhé o naší besídce vzhledem k chudé propagaci ani moc neví. Takže je to spíše pro pracovníky domova a pár učitelů ze zvláštní školy.
2. Věnuji se tomu dobrovolníci, mezi které už dva roky nepatřím. Mě to nebavilo, pořád to stejné... Připravuji se na to podle služeb vychovatelů, které mají besídku na starost.
3. Nemáme. K nám už pár let nechodí ani Mikuláš!
4. Vybírám si je sám. Taky si je sám kupuji. Menším dětem dárky nakupují vychovatelé.
5. Cokoliv do určité částky. Peněžní limit si stanoví sponzoři/domov.
6. Pokud se vejdu do limitu, tak ne.
7. Každý rok je to jinak. Rádio Jih nám pravidelně přispívá do 1000 Kč. Další sponzoři se střídají.
8. Pár let už jezdím k rodičům, i se sourozenci.
9. Našetřím si na to. Dárky někdy sháním na poslední chvíli, ale přemýšlím o nich dříve. Dokážu si našetřit tak, abych vyšel.
10. Asi něco z elektroniky. Taky sportovní vybavení, ale to nebylo na Vánoce.

Franta Miker (18)
DD Mikulov

Jarda s Markem:

Naše besídka přináší radost i mimo domov!

1. Besídky máme, hlavně pro domov, bývalé tety a sponzory. Ale je zvána i veřejnost.

2. Připravujeme se na ně jako na vše ostatní. Zkoušíme, vyrábíme kostýmy, snažíme se do toho dát všechno a věnovat tomu co nejvíce času. Baví nás to.

3. Určitě jo, ale teď si nezpomeneme. Každoročně se například účastníme rozsvěcování stromku na náměstí. Taky jezdíme s naším představením za postiženými a do domova důchodců.

4. Napíšeme si, co bychom asi tak chtěli, a buď se to splní, nebo ne. Dárky nám kupují sponzoři, popřípadě vychovatelé.

5. To je čistě jen na nás. Dárky jsou cenově omezené, takže pokud se vejdem do určitého limitu, můžeme si napsat téměř o cokoliv.

6. Asi ne. Když je někdo opravdu bezradný, že neví, co by si přál, tety a strejdové mu poradí. Ne, že by nám náš výběr nějak roz-

mlouvali, ale když je třeba, tak dají radu.

7. Hodně! Každý rok je to jinak, ale všichni dostávají přibližně stejný počet dáreků. Když už se nám sponzor rozhodne věnovat dárek, tak všem. Nevybírají si jen pár lidí, nakupují pro všechny.

8. My dva zrovna jezdíme na Vánoce domů. Ale v DD pár lidí určitě vždycky zůstane.

9. Kupujeme. Peníze si vyděláme na brigádách, které nám pomůže sehnat dětský domov.

10. Jarda: Hmm, tak to fakt nevím. Asi potřeby do domácnosti, ty mě potěšily hodně.

Marek: Můj nejlepší dárek byl nejspíš mobil. Ale určitě je těch dáreků víc, všechno potěší.

Jarda a Marek (oba 17)

DD Ústí nad Labem - Severní Terasa

Angelika: Dárky si vybíráme a kupujeme sami

1. U nás v domově některé děti (spíše ty menší) zpívají, učí se básničky a vymýšlí různé scénky. S tím potom vystupují v Litovli v Domově důchodců, v městském klubu a v Olomouci na stromu splněných přání.

2. Já se nepřipravuji.

3. Peče se cukroví, malují se obrázky a výzdoba pokojů.

4. Dárky si vybíráme a nakupujeme sami, menším dětem pomáhají tety.

5. Můžeme si přát cokoliv.

6. Ještě se mi to nestalo. Můžeme si kupovat, co chceme (samozřejmě kromě alkoholu, cigaret a potravin).

7. Jeden. Na stromě splněných přání, který bývá každý rok v Olomouci.

8. Vánoce trávím se svým bratrem u něj.

9. Dárky kupuji. Tento rok jsem chodila na brigádu, takže jsem je stihla včas nakoupit a nemusela jsem řešit to, že na ně nemám moc peněz.

10. Pokaždé si je vybírám sama z peněz k tomu určených. Takže to ani nějak neberu, že je mám přímo od domova. Je to vždy nějaká kosmetika nebo oblečení. Takže nejlepší dárek (od domova) nemám.

Angelika Navrátilová (20)

DD Litovel

Výsledky vánočního průzkumu Zámečku

(v anketě hlasovaly kromě uvedených také další děti)

Co si myslíš o vánočních besídkách pro přátele a sponzory?

Víš předem, co dostaneš pod stromeček?

Od koho (kromě Ježíška) dostáváš dárky?

Jaké jsou vánoce v domově?

Podivné příběhy z **PODIVÍNOVA**

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

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

příběh

1

Sex v domově? Tabu!

Na každém rohu poslouchám, jak jsou dnešní děti vypěstělé a kolik toho na rozdíl od starších vědí. Pokud to tak je, tak asi jenom díky internetu, ale nevím, jestli je to tak správně. Já si připadám spíš zaostalá. Nevím třeba vůbec, jak se bavit o sexu, drogách nebo i o alkoholu. Když o něčem z toho začnu, tak se se mnou v domově nikdo bavit nechce. Myslím ale, že v rodině to bývá spíš normální. Pamatuju si, že moje starší sestra s mámou o takových věcech mluvila. Já se tenkrát ještě dost styděla. Vadí mi, že se s tetami o vztazích, sexu a dalších citlivých tématech nemůžu bavit. Mám pocit, jako by se nás to vůbec nemělo týkat a byli jsme v tom brány ne jako dospělí, ale jako trochu podřadný. Ale my se o tom bavit chceme. Pokud v domově nastane nějaký problém, že se kluci opijou nebo se kluk a holka dají intimně dohromady, způsobí to sice poprask, tvrdě se to potrestá, ale to je všechno - zase ticho po pěšině. Nikdo o tom dál nemluví. Je to škoda. Jak se pak máme naučit navazovat vztahy s jinými lidmi, většinou zkušenějšími, jak se máme vyhnout průšvihům nebo je a umět řešit? Řeči na internetu a s kamarády mi někdy hlavu ještě víc zamotají. Zajímalo by mě, jestli vychovatelé tak nezúčastněně přistupují i ke svým vlastním dětem.

Eliška

příběh

2

Kontrolují nám hesla k facebooku. Když to řeknu, letím!

Už je mi skoro dvacet, chodím na střední školu. V domově se v poslední době děje něco, co se mi nelíbí a chtěla bych to změnit. Vychovatelky po nás chtějí hesla k facebooku a emailu. Potom si to všechno čtou. Ani nevíte, jak je to nepříjemný, když si třeba píšu se svým klukem a vychovatelka ví úplně všechno. Ale co můžu dělat, když nebudu poslouchat, tak mě ředitelka vyhodí a já si svoji školu nedodělám. Včera byl u nás v domově můj kamarád. Říkal mi, že máme v počítači nainstalovaný program, který si pamatuje, co kdo mačkal na klávesnici domovského počítače. Vychovatelky si tak mohou zkontrolovat, kdo byl na jaké stránce. My přitom chodíme většinou na email, facebook možná nějaké online hry a tak. Na porno stránky nechodíme, tak ani vlastně nevím, proč vychovatelky kontrolují všechno. Víte, co je nejhorší? Tak moc bych to chtěla někomu říct. Ale mám strach o to, že když to řeknu někomu dospělému, tak prostě poletím.

Petra

příběh

3

Jsem Rom a chci jinam...

V našem domově vychovatelé nemají rádi Romy. Tedy ani mě. Vůbec si to nedovedu vysvětlit, protože dřív se tohle nedělo. Vzpomínám si, že poprvé, když mi začali nadávat do cikánů, protože jsem zapomněl na domácí úkol a učitelka ze školy je na to upozornila, tak jsem vůbec nechápal, proč mi tak říkají. Pořád tomu nerozumím. U ředitele bohužel není odvolání. Párkrát jsem si stěžoval, ale žádný výsledek. Vždy to nějak vyšumělo a vychovatelky mi nakonec nadávaly ještě hruběji než předtím. Dneska už jsem na nadávky zvyklý. Stejně tak jsem zvyklý na to, že když se někam jede, nebo něco rozdává (třeba od sponzorů), tak já nejsem ten, kdo je vybraný, aby někam jel, či něco dostal. Jediné co mi pomáhá je vědomí, že v tom nejsem sám. Mí kamarádi z domova, kteří jsou romského původu, jsou na tom úplně stejně. Slyšel jsem, že v jiných domovech se ale tohle neděje, což mě štve. Občas si přeju, abych se nenarodil cikánem. Ty nadávky jsou občas vážně hrozné. Možná by bylo řešení, kdybych se nějakým způsobem dostal do jiného dětského domova, kde se takhle vychovatelé nechovají k dětem romského původu, tedy jestli nějaké takové místo existuje. Nevěděli byste, jak se dostat do jiného domova?

Jakub

www.cijedite.cz

Cyklistický závěr DD CUPu pro Dolní Lánov

ddcup
dětský domácí cup

Jedenáctý ročník závodů „Prevencí proti nehodám“ udělal definitivní tečku za soutěže-
mi letošního DD CUPu. První říjnový víkend v pražských Dolních Počernicích bojovalo 37
dětských domovů nejen o medaile z tohoto závodu, ale rovnou o celkové umístění v DD
CUPu. Ke stupni vítězů po předcházejících čtyřech kolech měla nejbližší Nová Ves u Cho-
těboře pronásledovaná dětskými domovy z Pyšel a Dlažkovic. Ale i mnoho dalších do-
movů mohlo zamíchat konečným pořadím, a tak na děti i jejich vychovatele čekal veli-
ce perný a napínavý den.

V akci svaly i mozek

V sobotu 6. října, přesně v 9:00, organizátoři společně se zástupci Městské policie Praha zahájili poslední etapu letošního klání mezi domovy. Kola dětem ochotně zapůjčil triatlonista Tomáš Slavata, který přijel mladé sportovce podpořit osobně. Závodníci se rozdělili do několika skupin a vyrazili do boje - v areálu Camping Sokol na souěžících čekaly jízdy zručnosti. Minout všechny kužely, za jízdy přepravit kelímek s vodou z jednoho stolu na druhý, zvládnout přejet kluzkou kladinu, prokličkovat se mezi dřevěnými sloupky... Děti šlapaly do pedálů tak usilovně, až měl ne jeden člověk strach o jejich zdraví. Hnací motorem závodníků se stala touha zvítězit a publikum, ať už se jednalo o kamarády, vychovatele či porotu. „Myslím, že nejtěžší byla jízda zručnosti, protože letos byla opepřená různými záležitostmi, ale je dobře, že organizátoři vymysleli jízdu tak, že je teď obtížnější. Předtím to bylo docela lehké,“ uznal Jakub Jandus z Býchor.

Zatímco někteří závodili v sedle, jiní se přemístili do zdejší hospůdky. Jelikož šlo o děti a mladistvé, místo alkoholu tam našly vědomostní testy BESIP pro účastníky silničního provozu. Holky a kluci se pečlivě soustředili na otázky, aby za své odpovědi získali co nejvíce bodů.

Rychlejší vyhrává

Po obědě páté kolo letošního DD CUPu pokračovalo mimo kemp, a to na silnici přímo za běžného provozu. O bezpečnost cyklistů se však poctivě starala pražská Městská policie. Ta během každého rychlostního závodu trať z obou stran uzavřela a auta pustila až tehdy, kdy se na dráze nevyskytoval žádný závodník. Děti po menších skupinkách překonávaly úsek start - cíl. Kopeček dal všem zabrat. K vidění bylo jednoznačné vedení nejrychlejších jedinců, ale i vyrovnané souboje od začátku až do konce. „Jsem s jízdou na kolech spokojený. Výbor-

ně jsme si zajezdili, díky patří Tomáši Slavatovi, který nám přivezl super kola. DD CUP je skvělý, setká se tady spousta dětí, protože si chtějí zasoutěžit a něco vyhrát,“ usmíval se Vašek Šedivý z Dolních Počernic.

Boj o medaile i o zdraví

V jednom případě bohužel slečnu zradilo kolo, závod ani ne v půlce musela nedobrovolně vzdát a smutně se vrátit po svých.

Jiná závodnice odnesla hromadnou srážku zraněním a musela být převezena do nemocnice s podezřením na zlomeninu ruky a nohy. To se naštěstí později vyvrátilo, i tak jí ale modřiny a naražené části těla pokazily den a utnuly šanci na vítězství. Přítomní záchranáři měli po celou dobu plné ruce práce, ze všech pádů a nešťastných okamžiků naštěstí smolní cyklisté vyšli bez vážnějších následků.

Ocenění

Krátce po sedmácté hodině dojel poslední závodník do cíle a DD Cup byl ukončen. Vybraní jedinci předali dárečky zástupcům policie i záchranné služby. Měšťtí policisté jakožto patroni tohoto cyklistického závodu obdarovali sportovce dárkovými balíčky, kde všichni našli mimo jiné i dětské řidičské průkazy. Následovala večeře, která hladovým a vysíleným závodníkům dodala energii na další část programu.

Večerní pařba s Arturem

Večer se dětské domovy přesunuly do nedalekého divadelního sálu Léta Páně, kde k tanci a poslechu zahrály dvě hudební skupiny. První z nich si říká Černej kůň a nabízí dětem i dospělým staré, převáž-

ně české fláky. Katapult, Olympic, Petr Novák a další, nechyběly však ani zahraniční pecky kapel Pink Floyd nebo Beatles. Hitovky let šedesátých až devadesátých nechal posluchače chladnými. První odvážlivci se po počátečním ostychu vrhli na parket a navodili tu správnou atmosféru. Když se k nim přidali mnozí další, zábava byla v plném proudu.

Po krátké pauze se na pódiu objevila metalová formace HeroAge v čele se zpěvákem Arturem Štaidlem, synem Ivety Bartošové. Členové kapely nejdříve překvapili svým nízkým věkem, poté i neskutečným výkonem. Největší hity kapel Metallica, Black Sabbath, Judas Priest a dalších neměly v podání tohoto uskupení chybu. Ve 22:00 HeroAge naposledy brnkli do kytar a hrstka posluchačů, která v sále zůstala, se přemístila zpět do kempu. Na děti čekal po náročném dni zasloužený spánek.

Vyhlašování výsledků

V neděli dopoledne Martin Lněnička a Michaela Veselá vyhlásili výsledky závodů. Ceny získali úplně všichni, protože si to opravdu zasloužili. Ale nejlepší všichni být nemůžou, tak to prostě ve sportovním světě chodí. Jednotlivci, kteří dosáhli na stup-

ně vítězů, na sebe mohou být právem hrdí. Když se sečetly body, vítězné domovy byly jasné. První místo obsadil Dolní Lánov, stříbrnou pozici vybojovala Čeladná a bronzovou medaili si odnesly Klánovice.

„Chtěl bych poděkovat našemu strejdovi Honzovi Hrabalovi za to, že nás na všech dílech vedl a podporoval. Myslím si, že se v Klánovicích na závody DD CUPu připravujeme dostatečně, a taky je to vidět. Pořád se držíme v první desítce,“ řekl úspěšný Martin Görtler. „Jsme tým, kterému nechybí odhodlání,“ myslí si. „Čeladná se zase umístila na dobrém místě, zatím se nám vždycky daří uspět, ale pořád myslíme na DD CUP. Nevím, kdy na něj dosáhneme, ale chtěli bychom konečně tento pohár do domova,“ komentoval stříbro Filip Benc. Nová Ves u Chotěboře, bojující o celkové prvenství, v tomto závodě skončila na čtvrtém místě.

Celkové výsledky devátého ročníku se účastníci DD Cupu dozvěděli o měsíc později na premiéře rockové opery Klíč Králů.

Za pomoci Miloše Nguyena připravil
František Berger

Celkové pořadí

1. DD Dolní Lánov
2. DD Čeladná
3. DD Praha - Klánovice

Poděkování patří všem důležitým partnerům, kteří pomohli: Městská policie hlavního města Prahy, Hlavní město Praha, Ministerstvo školství, mládeže a tělovýchovy ČR, České dráhy, Crocodile, Darty Domu, Imant a Agentura Roston

DD CUP do Nové Vsi u Chotěboře!

V lednu stolní tenis, v květnu běžecký trojboj a fotbalový turnaj, v září beach-přehazovaná, v říjnu závody na kolech. To je všech pět disciplín DD CUPu, jehož devátý ročník letos definitivně zakončilo podzimní vyhlášení výsledků. To se konalo 25. listopadu v Praze v Divadle Broadway.

Celkově se letošního DD CUPu zúčastnilo 58 dětských domovů z celé České republiky. Na vyhlášení dorazili vybraní kluci a holky z osmatřiceti týmů, a měli se na co těšit. Naskytla se jim možnost zdarma zhlédnout premiéru nového

muzikálu Daniela Landy Klíč králů. Po představení předali dárky a ocenění dětem někteří herci této rockové opery, například Vilém Čok, Ondřej Ruml či Vanda Konečná.

Držitelem obřího putovního poháru se na rok stává Nová Ves u Chotěboře s celkovým počtem 262 bodů. Stříbrnou pozici obsadily loni vítězné Pyšely, a to s 227 body. Na třetím místě skončily Dlažkovice, které během roku získaly 190 bodů.

František Berger

Celkové pořadí DD CUPu 2012

1. Nová Ves u Chotěboře

2. Pyšely

3. Dlažkovice

4. Klánovice

5. Čeladná

6. Horní Slavkov

7. Hora Sv. Kateřiny

8. Ústí n. Labem – Severní Terasa

9. Dubá Deštná

10. Sedlec

11. Kašperské Hory

12. Dolní Lánov

13. Býchory

14. Mikulov

15. Nymburk

16. Potštejn

17. Jeseník

18. Ostrava-Hrabová

19. Znojmo

20. Žichovec

21. Česká Kamenice

22. Tachov

23. Karviná

24. Nepomuk

25. Opava

26. Dolní Počernice

27. Jemnice

28. Krompach

29. Česká Lípa

30. Plzeň

Vyhraje Gracián nebo

Gracián Svačina:

Nevzdám to. Kvůli dětem, které přijdou po mně

Gracián Svačina (dříve DD Jemnice) neuspěl u soudu, kde žádal o zrušení svého vyhazovu z domova. Ten dostal podle oficiální verze za to, že nepřinesl včas k vyúčtování paragony za šest stovek. Podle důvěryhodných zdrojů Zámečku přímo z domova ředitelka už dlouho toužila Graciána vyhodit a teď konečně našla záminku. (Pozn. pro paní ředitelku: Tyto informace máme potvrzené od dospělých i od dětí. Ale ne od Graciánových bratrů, což

by Vás mohlo napadnout jako první, kdybyste se opět chtěla někomu mstít.) Na dotazy Zámečku, jaký byl skutečný důvod Graciánova vyhazovu, omítlá ředitelka odpovědět. Pro idnes.cz ale uvedla: „Velkých prohřešků, které jsem se dozvěděla od vychovatelek, bylo tolik, že jsem musela rozhodnout.“

Gracián chystá se svým právníkem odvolání, o případu se píše v novinách, natáčejí se reportáže. Petici za Graciána do 7. prosince podepsalo 865 lidí. Mnozí jsou naopak proti: „Dětský domov mu dal první poslední a on se takhle odvděčuje,“ dávají někteří jasně najevo svůj nesouhlas s Graciánovým postupem.

Gracián je rozhodnutý vytrvat a odvolávat se, třeba až k Ústavnímu soudu. „Nebojuji proti domovům. A nejde mi ani o peníze, zvládnu se o sebe postarat. Ale chci se zasadit o to, aby tak jako já nemohl dopadnout už nikdo další, v Jemnici ani nikde jinde,“ dodal Gracián.

Zámeček bude celý případ dále sledovat.

Flík

Ahoj kluci a holky v Jemnici,

nedávno jsem si listoval peticí, kterou jste sami napsali na moji podporu. Chtěl bych vám moc poděkovat. V jemnickém domově jsem byl dvanáct let, znám to tam jako své boty – hodně dobře. Vím, kdo s kým peče. Vím, jaký vychovatelce můžu říct tajemství a jaký ne, protože by letěla, vy víte kam a všechno by vykecala.

A protože jsem už nějaký ten pátek svobodnej a žiju si svůj život, tak začínám poznávat, že to takhle je i venku. Taky jsou lidi zlí a hodní. Taky některým můžete říct tajemství a některým raději neříkat ani jak se jmenujete.

První soud jsem prohrál. To asi už víte. Ale chtěl bych vám říct, že se odvolám a všechno bude zase řešit jiný soud, který může rozhodnout jinak. Já se nevzdám.

ředitelka z Jemnice?

Reakce na vyhození Graciána z dětského domova

Dobrý den,

reaguji na Váš zajímavý článek, který jste zveřejnili v Zámečku, a také reaguji na pobídku možného podpisu pod petici za pana Svačina.

Pan Svačina je jistě nadějný člověk a tato záležitost je dosti nepřijemná, nicméně není ojedinělá, toto jednání vůči mladým dospělým se v DD děje často, sám jsem si to prožil na vlastní kůži. Odešel jsem z DD sám a bez nikoho, jen se základním vzděláním a dnes? Mám vysokoškolské vzdělání, v životě jsem se naučil mnoho věcí atd. Takže pan Svačina není bez šance, může dál studovat, i když není v DD, může využít pomoci od státu, jakožto nezaopatřené dítě a v klidu studovat. Také jsem to zvládl, aniž bych musel být v DD, a jsem docela rád, že jsem odešel z DD. Kdybych tam zůstal, zřejmě bych nedostudoval a nestal by se ze mne úspěšný a vzdělaný člověk, který mimočodem také pracuje s dětmi z DD a nejen to. Šel jsem si za svým cílem, zažil jsem mnoho, musel jsem překonat mnoho překážek v životě a projít si školou života.

Pan Svačina je stále na tom velmi dobře. Pokud paní ředitelka, bohužel, přistupuje k dětem v DD tímto způsobem, raději bych odešel z DD a studoval bych na vlastních.

Jde to!! Jak jsem již napsal, toto jednání vůči dětem v DD není nijak ojedinělé a pan Svačina není výjimka, nás z DD, co to nemají jednoduché a přesto studují VŠ, je poměrně dosti. Pomoc pan Svačina může využít do 26 let od státu, nechť jí využije a bude mít finance jak na ubytování na koleji apod., tak také finance na živobytí a na náklady studia. Navíc pan Svačina již využívá pomoci od několika nadací, které mu pomáhají finančně při studiu.

Takže já osobně v tom nevidím problém, že odešel z DD, ono možná pro něj jen dobře a bude moci se v klidu věnovat studiu, aniž by musel absolvovat podrazy apod. od ředitelky či vychovatelek.

Přeji mnoho zdaru.

Rastislav Rybár

"Všechno jde, když se chce a ví se, jak na to."

A víte co? Stejně se cítím jako vítěz, ať už to dopadne jakkoliv. Pracuju v novinách a bydlím ve skvělém podnájmu, chodím do školy a píšu bakalářku. To mi dává docela hodně zabrat. Dokázal jsem si, že zvládnou žít i bez podpory domova, ale mám pocit, že pokud je člověk přesvědčenější, že někdo porušil zákon nebo udělal něco moc zlého, musí bojovat a nedát se. Nejde mávnout rukou a říct si: „No, to nemá cenu.“

O to víc si vážím podpory od různých lidí a i proto vám píšu, abych vám poděkoval a řekl, že jsem mockrát poznal, že je hodně těžký se postavit a říct mocnějšímu: „Já nesouhlasím.“

Vy jste to dokázali, přestože jste si museli být vědomi, že z toho můžete mít problém. Je to ale to nejkrásnější, co pro někoho můžete udělat a to si pamatujte. Jsem vám zavázán! Ať už to dopadne jakkoli, jsem na vás pyšnej a věřím, že zůstaneme přáteli.

S úctou
Gracián Svačina

Slova nestačí

Od října studuji Univerzitu Jana Amose Komenského v Praze. Přestože školné činí 25 000 Kč na semestr, mou jednu vysypanou a druhou prázdnou kapsu to trápit vůbec nemusí. Mám kde bydlet, neumírám žízni ani hladu - prostě si žiju krásný studentský život v hlavním městě České republiky. Nastal čas, abych poděkoval všem, díky kterým mám možnost plnit si své sny a kráčet za svými cíli.

Renáta a Petr Kellnerovi

Za sedm let na prestižním Gymnáziu Open Gate do mě Nadace The Kellner Family Foundation vložila tři a půl milionu korun. To číslo vypadá prosím takto: 3 500 000 Kč. A to počítám jen školné. Vše, co jsem ve školním areálu získal, prožil a naučil se, je k nezaplacení. Často si říkám, jestli jsem si to vůbec zasloužil. Tím to ale nekončí. Tato nadace mi finančně pomáhá i nadále. Na rok 2012/2013 mi přidělila 100 000 Kč na zaplacení školného a další potřebné věci, jako jsou jídlo, školní pomůcky atp. Vážení manželé Kellnerovi, děkuji!!!

Nadace Terezy Maxové dětem

Sto tisíc korun se může zdát jako vysoká suma. Ano, to je, ale pokud musíte platit školné, nájemné, stravu a další, ne vždy to může vystačit. Mně ke štěstí chybělo pětadvacet tisíc korun. Tento problém vyřešila modelka Tereza Maxová a její nadace. Schválila mou žádost o stipendium, a tak mi účtu přistála již polovina žádané částky, tedy 12 500 Kč, a po dodání potvrzení o studiu ve druhém semestru dostanu zbytek. Peníze využívám na placení nájemného. Bydlím v bytě a měsíčně platím tři tisíce korun českých. Terezko, děkuji!!!

Finanční výpomoc z Hradu

Tisícovkou měsíčně mi přispívá i Nadace Livie a Václava Klausových. Během prvních deseti dní v měsíci je můj účet vždy o něco bohatší, a to jen díky štědrosti pana prezidenta a první dámy. Tyto peníze nemusím účtovat, takže je čistě na mně, za co je utratím. A to se vyplatí! Paní Klausová, pane Klausí, děkuji!!!

Dětský domov

V dětském domově jsem celkově osm let, v DD Olomouc o dva roky méně. Snad nikdy jsem však nepoděkoval jeho pracovníkům za vše, co pro mě dělají. A to

by byla velká chyba! Nebýt dětského domova v Olomouci, život by byl mnohem těžší. Zaplatí mi cestovné, přispějí na oblečení i stravu. Když je třeba, tak mě psychicky podpoří, poskytnou přístřeší, poradí, správně navedou. Mnoho lidí tam neznám, jelikož v děčáku se fyzicky objevím málokdy, a to jen na malou chvíli, přesto všem, se kterými jsem v kontaktu, patří obrovské díky. Hlavně panu řediteli Křepskému, mému hlavnímu vychovateli Gardelkovi a tetince Vrbové. Díky posílám i do kanceláře, kde se jízdenky a paragony proměňují v peníze.

Pracovníci Dětského domova Olomouc, děkuji!!!

Výbor dobré vůle

Nadace Olgy Havlové se na mě obrátila s otázkou, zda netoužím po řídičském průkazu. Touha by byla, s penězi je to však horší. Chvilé domlouvání, slovo dalo slovo... No a zdá se, že od ledna podstoupím v Praze řídičský kurz, a to zcela zdarma. Co víc si přát?

Členové této nadace, děkuji!!!

Zvláštní poděkování:

Open Gate, Zámeček, paní Yveta Procházková, Patrik Procházka, Tomáš Slavata, rodina, přátelé.

František Berger, DD Olomouc

Problém dnešní mládeže? **Drogy!**

Jeden z hlavních problémů současné mládeže je ten, že je stále více dětí, které začínají s drogami. Můžou mít všelijaké důvody, proč začali užívat drogy, ale mohou to být i jiné problémy. Například to můžou být problémy ve škole, možná nejvíce doma anebo u přítele. Možná také chtějí zapadnout mezi tu nejlepší partičku, protože nechtějí být v té spodní části.

Naše mládež si neuvědomuje, jaké mohou být veliké následky. Možná vidíme jen to, že mají nějaký problém a myslíme si, že drogy nám moc pomáhají. Ale to vůbec pravda není. Nejvíce nás drogy mohou dovést k ještě větší závislosti, ale také do největšího problému.

My děvčata se snadno stáváme závislá na drogách, ale pak si to najednou uvědomíme a skončíme v nějaké léčebně nebo v dětském domo-

vě. A když už se to má stát, pak si teprve uvědomíme, co jsme udělali a proč jsme tam, kde jsme. Někdy si myslíme, že je to pro nás léčba zbytečná!

Sabina Kapicová (17)
Kristýna Hodinová (17)

**Napište nám do redakce, co si o drogách myslíte vy?
Kdy jste se s nimi naposledy ve svém okolí setkali?**

Dva problémy dětí – dvě řešení

00.00.01
vteřina poté

Skupina Vteřina poté, která je složná z bývalých kluků a holek z dětských domovů dostala v posledních dvou měsících dvě oznámení od dětí z domovů. Pokud byste měli i vy nějaký problém, s kterým byste chtěli pomoci a obraťte se na nás. Poradíme vám.

Tady je email: info@vterinapote.cz.

HESLO

Kontrolují nám hesla k emailům a facebooku! Když ceknu, leťím!

Kluk z domova nám napsal, že ředitel a vychovatelky kontrolují hesla k facebooku a emailu. Všechno pak kontrolují. Tomu klukovi je už dvacet a bojí se vychovatelkám říct, že se mu to nelíbí, protože by ho pak ředitel mohl vyhodit. (Možná jako kdysi vyhodila paní ředitelka mě.)

Nikdo kontrolovat facebook ani email nesmí

Podle článku 16 Úmluvy o právech dítěte má dítě právo na své soukromí a nikdo dítěti ani dospělému člověku nesmí zasahovat do pošty, a to ani emailu ani na facebooku. Asi nejlépe to shrnuje ombudsman Pavel Varvařovský. „Korespondence dětí písemná, elektronická, na sociálních sítích nesmí být pracovníky zařízení kontrolována,“

říká Varvařovský.

Skupina Vteřina poté dala podnět k výboru proti mučení a nelidskému zacházení a výboru pro práva dítěte. První výbor nám dal za pravdu a taktéž tvrdí, že nikdo nesmí kontrolovat poštu ani facebook dětí. Až se sejde ten druhý výbor pro práva dítěte všechny kontroly, pak budou dětský domov kontrolovat i v tom, zda kontrolují vychovatelky poštu anebo sociální sítě dětí. Pokud ano, dostanou přes prsty. Pokud ne, je to v pořádku.

Tomu klukovi, co nám tento příspěvek poslal, bych chtěl poradit, aby v žádném případě svoji poštu a ani facebook neukazoval. A když se ho vychovatelka zeptá proč, tak jí ukaž tento článek.

DÁREK

Druhý problém: Jsem bez pasty a dostanu malej dárek na Vánoce

Jedna slečna nám napsala, že dětský domov dal slečně za odměnu 1000Kč, že dokončila maturitu. A na Vánoce jí už prý může dát jen 300 Kč. Taky nám napsala, že má problém se zuby. Zubařka jí doporučila, aby používala měkký kartáček a speciální pastu, protože jí krvácejí dásně, když si čistí zuby kartáčkem, který má od domova.

Existuje zákon, který se jmenuje 109/2002 Sb. Docela divný název, ale už je to tak. V tom zákoně je napsáno, že děti v domovech, ale i dospělý, kteří jsou v domově na dobrovolném pobytu, mají nárok na odměny a dárky. Jediný v čem je rozdíl, jsou peníze. Čím jsi starší tím větší dárek.

Během celého roku by tedy dítě mělo za dárky na Vánoce, svátek, narozeniny, za dobrý vysvědčení, dostat:

Do 6 let:	1 000 Kč
6 až 10 let:	1 150 Kč
10 až 15 let	1 300 Kč
15 až 26 let	1 450 Kč

Takže ten domov se trochu spletl, protože té slečně je 18 let a má tedy nárok na dárky za celý rok v hodnotě 1450 korun. Když jí dal za dobré vysvědčení tisícovku, tak tedy zbývá 450 korun. A ne 300!

Gracián Svačina
vedoucí skupiny Vteřina poté

Kurz finanční gramotnosti nás připravoval do budoucího života

Že finanční gramotnost není nuda a může se nám do budoucího života hodit, jsme se přesvědčili na víkendovém pobytu v rekreačním středisku Relaxx v Čeložnicích, blízko Kyjova. „Smyslem tohoto víkendu Vás není vše naučit, neboť někteří dospělí lidé se to nenaučí za celý život, ale máte možnost si to vyzkoušet“, řekli v úvodu lektori Denisa a Jirka.

Kurzu se účastnily 4 dětské domovy. Vizovice, Zlín, Hodonín a Uherský Ostroh. Po seznamovacích hrách a večeři jsme se pustili už do hlavního programu. Poté, co jsme dostali herní obnos peněz (ne všichni stejně), začalo s tím i naše osobní účetnictví. Úkolem bylo si platit vstupy na hry, ubytování i jídlo. Dále bylo důležité své peníze zhodnocovat. A to buď na spořicí účtu, termínovaném vkladu nebo na stavebním spoření.

A jak probíhalo zhodnocování?

Spořicí účet – zvýšení o 3% každou hodinu z původního vkladu a zároveň se z něj může vybírat peníze při každém otevření bank. To bylo nejvýhodnější pro ty, co na začátku dostali nejméně peněz.

Termínovaný vklad – zvýšení o 4% každou hodinu z původního vkladu, avšak z banky se může vybírat každých 12 hodin. To bylo výhodné například pro ty, co dostali o něco větší obnos peněz.

Stavební spoření – zvýšení o 6% každou hodinu z původního vkladu, avšak do banky se muselo vkládat při každém otevření, nesmělo se z něj vůbec vybrat (až

na konci) + na konci ještě získání odměny od státu 200. To bylo pochopitelně nejvýhodnější pro ty, co při začátku hry dostali nejvíce peněz.

Strategie na prvním místě, pomáhá k výhře i k penězům

Každý si tak musel vše propočítat a vytvořit strategii. Získávat peníze se daly i v hrách během následujícího dne. V první sportovní hře „Vím kolik co stojí“ jsme měli možnost si procvičit a ujistit se v tom, zdali známe přibližné ceny například základních potravin, hygieny nebo třeba benzínu. Poté jsme se už ve skupinkách a v kladu zamysleli nad naším „Prvním měsícem života“ po odchodu z dětského domova. Co je pro nás důležité zařídit, kolik potřebujeme peněz, atd.

Po obědě jsme dále měli sportovní hru „Spolubydlíci“, ve které jsme museli jako skupinka (spolubydlíci v bytě) pomoci během hání pro výplaty zaplatit všechny náklady na bydlení, dopravu apod. Byla tak možnost si uvědomit, co všechno bychom jako spolubydlíci museli společně pokrýt a zároveň si vytvořit rezervu.

Zamysli se nad tím, co je pro tebe to nej...

Sobotní večer patřil neobyčejné vycházce. Rozdělili jsme se do dvou skupinek, nasadili si čelovky a spolu s lektory vyrazili. Nesli jsme si sebou seznam a měli jsme se rozhodnout, co je pro nás nejdůležitější. Tuhle možnost Vám nabídnou také. Mám dostatek peněz, Mám rodinu, Mám přístup na internet, Mám práci, která mě baví, Mám dobrého kamaráda, Mám volný čas, Mám dostatek peněz na jídlo a Mám svůj mobil pro kontakt s přáteli. Co je pro vás důležité a co méně? Během vycházky jsme se vždy na zastávkách zamysleli například nad tím, jací by lidé měli být, čeho se opravdu bojíme a symbolicky jsme spálili papírky, na které jsme své starosti napsali.

Nedělní ráno nás přivedlo do finále celého kurzu. Ušetřené peníze jsme měli možnost využít ve skutečné dražbě, kde byly k vydražení například sluchátka, flashdisky nebo něco sladkého na chuť. Společně jsme si seskládali finanční desatero, v rychlosti jsme si připomněli naše aktivity během víkendu a vše zpečetilo slavnostní předávání certifikátů za úspěšné absolvování kurzu.

Určitě to byl pro nás užitečný a naučný zážitek, za který DĚKUJEME skvělému kolektivu a lektorům.

Pokud se dostanu do jakýchkoli finančních problémů, potřebuji poradit, mohu se zdarma obrátit na tyto instituce:

- **Občanská poradna** (je v každém větším městě)
- **Domy na půl cesty** (Je jich méně, ale kromě ubytování nabízejí i poradenství)
- **Nízkoprahový klub** (tyto kluby jsou v každém větším městě a jsou přímo pro mladé lidi)
- **Internet** (zajdi např. do městské knihovny, kde je internet zdarma a zkus si najít informace sám, nebo ti pomohou např. na těchto serverech: jdidoklubu.cz a iporadna.cz)

Finanční rady

1. Nepůjčovat si
2. Pokud mám peníze, zajistit si spoření (spořicí účet, stavební spoření..)
3. Platit včas důležité poplatky (poplatky, nájem, telefon...)
4. Mít přehled o svých penězích
5. Rozmyslet si, co si koupím. Umět šetřit
6. Nechat si odborně poradit
7. Když už si půjčím, musím splácet!
8. Šetřit a vytvářet rezervu
9. Mít práci
10. Důkladně číst smlouvy – podepsat můžeš, přečíst musíš
11. Nebát si nechat poradit
12. Nezahazovat pokuty
13. Nevěřit každému
14. Nikomu neručit

Připravil Lukáš Kotlár

Finále hejbacího projektu: Dech beroucí výkony, celebrity, emoce

Poslední kontrola před odchodem. Foťák? Mám! Diktafon? Nefunguje. Propisky? Mám! Papíry? Mám! Konečně se můžu vydat do klubu SaSaZu v pražských Holešovicích, abych pečlivě zdokumentoval finálový den projektu Hanky Kynychové. sotva zabouchnu dveře, už se musím vracet pro vizitky a svou zámečkovskou jmenovku, aby bylo na první pohled jasné, že tam jdu pracovně, nikoliv se jen tak poflakovat. Znovu se ujistím, že mám opravdu vše potřebné, a vyrážím na místo.

Finále

V klubu SaSaZu je akce už v plném proudu. Veškerý nácvik proběhl den předem, včetně rozdělení účinkujících do dvou

skupin – finále a superfinále. Po zahájení programu Markétou Mayerovou, přivítání všech přítomných Hankou Kynychovou, představení lektorů i poroty a poděkování partnerům zpívá Gabriela Gunčíková. Poté se na pódiu střídají tři dětské domovy v kategorii Aerobik Mini. Nejmenší děti nasazují svým výkonem těm starším latku hodně vysoko. Po vystoupení taneční skupiny DC Eagle pokračují závody aerobikem pro kadety, a po písničce od exotické zpěvačky Madaleny Joao, známé například z pořadů Rozjezdzy pro hvězdy či Česko hledá SuperStar, se v aerobiku předvádí junioři. Zaspívat přichází nejen u dětí velmi oblíbený Zbyněk Drda. A je tu první vyhlásování výsledků. Toho se ujímají známé tváře televizních obrazovek – Alice Bendová, Viktor Limr a Petr Vágner.

Tanec i módní přehlídka

O chvíli později je tu další pěvecké vystoupení, tentokrát v podání Martina Francaho. Opět vystoupí borci z DC Eagle a může začít další bod programu – Zumba a Hip Hop. Děti předvádí předem nacvičenou choreografii a tančí jako o život. Porota už tuší, že své rozhodování dnes nebude mít vůbec jednoduché. Dětské domovy se každým rokem lepší a finále Hejbejte se a zpívejte s Hankou tak rok od roku stupňuje své kvality. Mezi těmito kategoriemi potěší posluchače Petr Poláček s Míšou Noskovou. Krátce po polední mikrofon patří Františku Pytlounovi, Felixi Slováčkovi mladšímu a Petru Kutheilovi z muzikálu Kapka medu pro Verunku. Jen co pánové zapějí několik převzatých hitů, na pódium přichází první domov s kategorií Muzikál. A zase se zpívá – v hlavní roli Martina Pártlová, rovněž z Kapky medu. A máme tu vyhlášení. Dětem přichází předat medaile a další věcné ceny Jan Révai, Vlasta Korec a Tomáš Savka. Začíná módní přehlídka s názvem Madona. Ukázka oblečení v podání známých osobností nadchne nejen dívky. Dopolnední blok hudebně uzavírá Heidi Janků.

Superfinále

Za Markétu Mayerovou přebírá roli moderátorky Miluše Bittnerová. Rozjždí se odpolední blok finálových závodů. S Hankou Kynychovou před publikum přichází modelka a herečka Simona Krainová. Znovu proběhne představení lektorů, poroty a poděkování partnerům, poté všechny přítomné svým hlasem potěší VERONA. Stejně jako v dopoledním finále, i v tomto odpoledním superfinále následují tyto kategorie: Aerobik MINI – Kadet – Junior, Zumba, Hip Hop a Muzikál, přibý-

vá MTV Dance. Na parketu se střídají kluci a holky z dětských domovů s různými celebritami. Všichni tak můžou na vlastní oči spatřit a uslyšet například Jana Bendiga, Kateřinu Brožovou, Martina Dejara, křehkou Miss ČR a rockerku v jedné osobě Jitku Válkovou, Valerii Zawadskou, Davida Deyla, Lejlu Abbasovou, Josefa Vágnera, skupinu Holki, Olgu Lounovou či popovou stálici Helenu Vondráčkovou. Zpěvačka Genny Ciatti využívá příležitosti a během zpívání křtí svůj nový videoklip. Nechybí ani společná taneční kreace Hanky Kynychové a Igora Šustra.

Okamžik pravdy

Čím více se blíží závěr akce, tím napjatější atmosféra v klubu panuje. Děti řvou, podporují své kamarády, porota zapisuje a sčítá body, tanečníci se plně soustředí na své kroky a pohyby, vychovatelé doufají, že právě jejich svěřenci si do svého dětského domova odvezou pohár a medaili. Petr Kotvald písni „Vánoce hrajou Gloria“ v sále probouzí tu správnou předvánoční náladu. Ovšem nyní se každý soustředí spíše na současnost a blížící se vyvrcholení dne, kde bude zveřejněno jméno absolutního vítěze letošního ročníku Hejbejte se. Průběžně jsou známy výsledky všech kategorií. Vyhlášena je dokonce i nejlepší teta (Zuzana Vandasová z Frýdku-Místku), nejoriginálnější cedule (Tišnov) a skokan roku (Lipová u Šluknova).

Nastává ten nejdůležitější okamžik. Pavel Zedníček otevírá obálku se jménem dětského domova, který si dnes z Prahy odveze velký pohár a zlaté medaile. „A vítězem se stává... Já to budu ještě chvíli napínat. Můžu? Mě to baví,“ brnká na nervy přihlížejícím známý herec, který po chvilce dodává: „Absolutním vítězem Hejbejte se s Hankou Kynychovou 2012 se stává Dětský domov Tišnov!“

Zuzana Vandasová z DD Frýdek-Místek přebírá ocenění Nejlepší tetička roku 2012 z rukou Kateřiny Brožové.

Od skokana po vítěze

Tišnov se loni stal skokanem roku, letos vybojoval prvenství. Děti z tohoto domova dokázaly, že když se chce, tak to prostě jde. Radost je obrovská. Sladký dort zkráplí slané slzy dojetí, emoce cloumají nejen vítězným družstvem. Smích, úleva, hrdost, štěstí... Málokdo by asi uhádl, co se nyní honí vítězům v hlavě. Kdo dnes viděl Tišnov vystupovat, musel upřímně uznat, že zlato vybojoval právem a že si první místo rozhodně zaslouží. Loňští vítězové z DD Ústí nad Labem – Severní Terasy letos skončili na třetím místě, ale vysloužili si uznání a obrovský potlesk za své ručně vyrobené kostýmy. Klobouk dolů!

Z vítězství se radovali kluci i holky z DD Tišnov.

František Berger

Výsledky -

Hejbejte se a zpívejte s Hankou 2012

Celkové výsledky:

1. **Tišnov**
2. **Lipová u Šluknova**
3. **Ústí n. L. – Sev. Terasa**
4. Staňkov
5. Frýdek-Místek
6. Kroměříž
7. Litoměřice
8. Zlín
9. Humpolec
10. Pyšely
11. Mikulov
12. Volyně
13. Kašperské Hory
14. Krásná Lípa
15. Domino Plzeň
16. Plesná
17. Duchcov
18. Černá Voda
19. Senožaty
20. Vizovice

Nejlepší cedule:

1. Tišnov
2. Staňkov
3. Zlín

Nejlepší teta:

1. Zuzana Vandasová (Frýdek-Místek)
2. Martina Kolačevová (Ústí n. L. – Sev. Terasa)
3. Hana Štrajtová (ředitelka DD Tišnov)

Skokan roku:

Lipová u Šluknova

Finále:

Aerobik MINI:

1. Staňkov
2. Černá Voda
3. Pyšely

Aerobik Kadet:

1. Kašperské Hory
2. Duchcov
3. Pyšely

Aerobik Junior:

1. Frýdek-Místek
2. Staňkov
3. Domino Plzeň

Zumba:

1. Kašperské Hory
2. Senožaty
3. Plesná

Hip Hop:

1. Humpolec
2. Vizovice
3. Senožaty

Muzikál:

1. Ústí n. L. – Sev. Terasa
2. Humpolec
3. Frýdek-Místek

Superfinále:

Aerobik MINI:

1. Ústí n. L. – Sev. Terasa
2. Lipová u Šluknova
3. Tišnov

Aerobik Kadet:

1. Ústí n. L. – Sev. Terasa
2. Litoměřice
3. Staňkov

Aerobik Junior:

1. Kroměříž
2. Lipová u Šluknova
3. Zlín

Zumba:

1. Kroměříž
2. Lipová u Šluknova
3. Ústí n. L. – Sev. Terasa

Hip Hop:

1. Tišnov
2. Kašperské Hory
3. Ústí n. L. – Sev. Terasa

Muzikál:

1. Tišnov
2. Staňkov
3. Kroměříž

MTV Dance:

1. Ústí n. L. – Sev. Terasa
2. Tišnov
3. Lipová u Šluknova

Zážitky ti nikdo nevezme

Je 25. 11. 2012 přesně 5:45, strejda startuje auto a veze nás do Brna na autobus do Prahy. Netrpělivě čekáme, jestli dorazí i náš nejlepší tanečník Patrik. 6:50 - dveře od autobusu Student Agency se otevírají a lidé nastupují. 5 minut do odjezdu a konečně přichází Patrik. „Kde seš? Mysleli jsme, že nedorazíš!“ „Nedorazit na Hejbejte se? To si nenechám ujít!“ oponuje Patrik. Cestu jsme většinou prospali nebo jsme se dívali na filmy a poslouchali hudbu.

Přijíždíme na Florenc a hledáme tramvaj, která nás dopraví na Václavské náměstí, kde jsme opět byli ubytováni v nádherném hotelu Evropa. Hned vyrážíme do klubu SaSaZu.

V neděli jsme si vyzkoušeli pódium a naši lektori všem dali poslední cenné rady, jak oživit a zdokonalit vystoupení. Také jsme si natrénovali nástup a všechny potřebné věci na velké finále. V odpoledních hodinách se kategorie rozdělovaly do skupin finále a superfinále.

Holky a jejich Zumba byla v pondělí v dopoledních hodinách ve finále. I když se neumístily, stejně si své vystoupení užily a vezou si domů ze SaSaZu hezké zážitky. Hip-hop už byl o něčem jiném. Maruška, Patrik a David se protancovali do superfinále. MTV bylo nejlepší vystoupení našeho domova.

Myslím si, že se všechna vystoupení povedla, a že tréninky byly oceněny

dobrým výkonem v Praze. Celé dva dny probíhaly skvěle! Viděli jsme živé vystoupení Jana Bendika, Verony, Davida Deyla, skupiny Holki, Martina Dejgara, Heleny Vondráčkové a mnoho dalších tanečních skupin...

Opět se celé finále Hance Kynychové a jejímu týmu povedlo a doufám, že příští rok se bude zase tančit a zpívat.

Jednoznačně nejlepší kluci i holky z Ústí nad Labem - Severní Terasa

Kluci i holky předvedli to, co se od nich očekávalo. Byli nejlepší! Jejich vystoupení, kostýmy a celkový projev je každý rok excelentní! I když letošní rok se stal celkovým vítězem DD Tišnov, který svými výkony ohromují a zvedají porotu ze židlí, tak i přesto je Ústí nejlepší! Líbí se mi spolupráce dětí mezi sebou. Mrňata a jejich piráti = senzační výkon, moc se mi to líbilo. Dále šlo vidět, že i holky z DD Lipová u Šluknova patří k nejlepším, moc pěkné výkony. DD Plesná, která se znovu zapojila do projektu, příjemně překvapil, moc pěkné vystoupení! Holky z DD Kroměříž společně s tetou Alenou jako každý rok ovládly Aerobic. Jednoznačně nejlepší!

Patriku, seš nejlepší!

Tohle slyšel Patrik často od svých kamarádů v SaSaZu. „Za 2 roky je z něho lektor!“ říká Jarda Král z DD Ústí - Severní Terasa.

Závěrem bych chtěl moc poděkovat celému týmu Hanky Kynychové. Káti, Martinovi, Igorovi, Radkovi, Martině... Za čas, který nám věnují a za ty NEZAPOMENUTELNÉ zážitky, které si pokaždé z projektu odvá-

žír

s sebou. Letos si je odvážíme z hotelu Evropa, ze SaSaZu a z Prahy. Děkuji, že to s námi vydržíte, a že i přesto, že občas zlobíme, tak se nám věnujete a myslíte na nás. Cení si vaší práci!

Také bych chtěl poděkovat tetě Lidušce, která s námi již několik let absoluuje projekt Hanky Kynychové, a že nám vždy pomůže se vším, co je potřeba. Tetě Irence, která s námi jela i přes její zdravotní problém. Tetě Pavlínce, která projela vlastní benzín a všechno oblečení nakoupila společně s dětmi, a že nám pomohla s cedulí. Tetě Ladušce, která nám umožnila, abychom mohli do Prahy vůbec vycestovat a předvést své výkony. Děkuji!

Můj život se sádro

da. Nakonec mi ji sundali a měl jsem mít 14 dní bez velké fyzické námahy.

A já jsem byl hned první den na fotbalovém tréninku, druhý den jsem hrál na dvoře fotbal a třetí den zápas. No prostě jsem neposlouchal, ale už se stalo. Týden na to jsem dostal angínu, takže nebudu moct hrát fotbal do listopadu, což jsem si moc nepomohl.

Jak se říká: „Když je blbá hlava, trpí celé tělo.“ A tak se taky stalo.

Petr Možíšek

DD Uherský Ostroh

Byl to můj úhlavní nepřítel. Neměl jsem ji rád, protože jsem nemohl hrát fotbal. Měl sem ji 3x zničenou, po 3. byla tak těžká, že už jsem jen ležel. Vypajdat do 3. patra školy jsem musel. Nebyla to žádná sran-

V Ústí na Střekově se jezdilo na motorkách

V neděli 21.10. k nám do DD Střekov přijelo přes 30 motorkářů z německé Pirny. Připravili jsme si pro ně pohoštění a několik tanečních vystoupení.

ce. Moc se to dětem líbilo. Bohužel, já jsem tam nebyla.

Motorkáři zase velké děti na oplátku povozili po městě na motorkách. Malé děti si aspoň vyzkoušely, jaké to je, sedět na motor-

Evik

DD Ústí - Střekov

Češi, Poláci a Slováci O pohár ředitele DD Zašová

V polovině června proběhl v hale ZŠ Zašová již 6. ročník mezinárodního turnaje v házené dětských domovů. Turnaje se zúčastnilo rekordních 128 dětí z Polska, Slovenska a Moravy. Polsko reprezentoval Dom dziecka Cieszyn, Slovensko Dětské mestečko Trenčín a z Moravy se zúčastnily domovy z Plumlova, Lipníku nad Bečvou, Kroměříže, Valašského Meziříčí a domácí Zašové. Pozváni byli i zástupci základních škol ze Zubří, Lešné a mladší žáci TJ Handball Valašské Meziříčí.

V mladší skupině nepoznaly hořkost porážky děti z TJ Handball Valašské Meziříčí A, které v dvoukolovém turnaji získaly 8 bodů. Jejich celkové skóre 47:28 hovoří za vše. Nejlepším hráčem se stal Michal Srpek, brankářem Václav Heliman a střelcem Roman Molek (všichni z Valašského Meziříčí). Miss turnaje byla vyhlášena Kristýna Žetková z pořádajícího domova.

Ve starší skupině si suverénně počínali hráči ZŠ Zubří, kteří obhájili loňské prvenství. Velká bitva se odehrávala o celkové 2. místo, a to mezi hráči Cieszyna a domácí Zašové. Vzájemný zápas v poměru 9:6 pro sebe vybojovala Zašová a získala tak celkové 2. místo. Nejlepším hráčem byl vyhlášen Ireneusz Rabin z Cieszyna, nejlepším brankářem Lukáš Němec a střelcem David Petřek taky (oba ze Zubří). Miss turnaje mezi staršími slečnami byla vyhlášena Deana Jurčová z Trenčína.

Záštitu nad turnajem převzali hejtmán zlínského kraje MVDr. Stanislav Myšák a prezident ČSH Ing. Jaroslav Chvalný. Turnaj měl velmi kvalitní úroveň a mohl se uskutečnit za výrazné podpory regionálních sponzorů a Fondu mládeže a sportu Zlínského kraje.

Aleš Zwettler
sportovní ředitel turnaje

Celkové výsledky turnaje:

starší skupina

1. ZŠ Zubří
2. DD Zašová
3. Dom dziecka Cieszyn
4. Dětské mestečko Trenčín
5. DD Plumlov

mladší skupina

1. TJ Handball Val. Meziříčí A
2. TJ Handball Val. Meziříčí B
3. DD Zašová

Prckové v domově, plavecké závody a mučení

Také jsme se setkali s naším psem Montym na výletě v Náměšti nad Oslavou a byl u nás na domově i na cannisterapii. Malé děti ho viděly poprvé a přestaly smutnit, protože už jsou u nás pár týdnů.

Na konci října nás čekala naše oblíbená akce – Setkání bez hranic v Kohoutovickém aquaparku. Štrejda vychovatel nás před plaveckými závody trénoval a vybral ty nejlepší z nás, abychom reprezentovali náš domov. Na akci jsme se opět viděli s kamarádem Michalem

Milý Zámečku, máme tolik novinek!

Největší je otevření našeho nového DD v září. Nastěhovali se k nám kamarádi z DD Předklášteří a už jsme se dobře šžili. A máme i malinké děti, což je u nás nové. To se líbí hlavně holkám, které se kolem nich pořád točí.

Svobodou, s dětmi z jiných domovů a z Kociánky. Opět se účastnili i dospěláci z řad policistů, záchranářů a zástupců města. Vyplavali jsme si dva poháry a všichni jsme byli obdarováni medailemi a sladkostmi.

Listopad pro nás začal návštěvou brněnské turistické atrakce – Labyrintem pod Zelným trhem. Pod tímto náměstím je soustava propojených sklepů, kde jsou ukázky, jak kdysi Brňané uskladňovali potraviny, zpracovávali a uchovávali víno. Součástí byla i ukázka masek a cedulek hanby pro nepoctivé obchodníky a několik mučících technik.

DD a VÚ se společně vydaly za počáteckým puchýřem

Že je Vysočina krásný a zajímavý kout naší vlasti, všichni víme. A také je známo, že Javořice s 837 metry je nejvyšší bod Českomoravské vrchoviny. Píši o tom proto, že to byl cíl již II. ročníku Pochodu za počáteckým puchýřem, který pořádá náš VÚDDŠ Počátky. Tato akce je určena pro dětské domovy a výchovné ústavy.

Paní ředitelka Nesládková rozeslala zvací dopisy a v sobotu 22. 9. 2012 se v areálu našeho ústavu sešlo 11 družstev. Ty čítaly tři soutěžící a jednu vychovatelku či vychovatele. Zastoupeny byly DD Telč, VÚ Černovice, VÚ Jindřichův Hradec, VÚ Janštýn, VÚ Velké Meziříčí a DDŠ Jihlava.

Úkoly na trase

V 9:30 proběhlo slavnostní zahájení, kterého se zúčastnil také starosta města Počátky Karel Stefl. Ten všechny účastníky pochodu přivítal. Panu starostovi také patří poděkování za umožnění prohlédnout si Počátky z pračí perspektivy – z věže. Přítomní si tak prohlédli i Svatováclavské slavnosti na náměstí. Prohlídku věže i náměstí využili všichni soutěžící v době čekání na start. Ten probíhal v desetiminutových intervalech. Pořád se losovalo. Každé družstvo čekala 11 km dlouhá trasa, během níž plnili soutěžící 20 úkolů. Pro zajímavost, jaké úkoly čekaly na soutěžící: matematický, zeměpisný, přírodovědný, z českého jazyka, cizího jazyka, ale i úkoly zručnosti, postřehu nebo praktické činnosti. Body navíc se počítaly v případě, že družstvo do cíle doneslo vyfouklá vajíčka, která obdrželo na startu.

Domácí bodovali

Cestu k cíli zvládla všechna družstva. Nikdo nezabloudil a nikomu se nic nestalo. Z vrcholu Javořice nás svázela zpět autodoprava pana Kociána. Jemu patří také naše poděkování, stejně tak všem vstřícným a ochotným sponzorům, kteří se postarali o pěkné ceny. Nechceme se chlubit, ale družstvo VÚDDŠ Počátky již podruhé dosáhlo 2. místa. Ale to není důležité, důležitější je, že stále platí heslo: „Není

důležité vyhrát, ale zúčastnit se.“

Za puchýř odměna

Všichni účastníci si celý den strávený u nás pochvalovali. Čekalo na ně občerstvení, upomínkové předměty a pro vítěze hodnotné ceny. Ale to nejdůležitější – soutěžící si našli nové kamarády a podívali se na hezký kout našeho kraje.

Co napsat na závěr? Snad jen poděkování všem, co se na této akci podíleli, a vyslovit přání, abychom se opět za rok sešli na 3. ročníku. „Zdraví došli,“ na nohách zúčastněných.

I. P.

P. S.: V cíli se měřily získané puchýře a majitel toho největšího dostal sladkou odměnu.

Hrůzostrašný Halloween

na strašidelném Myšinci!

Mnoho z Vás se určitě rozhodlo objevovat tajemství pradávného svátku Halloween. Vaše byty v době podzimních prázdnin byly vyzdobeny kostlivci a přišerami. Po domově se Vám proháněly černé kočky. Nad hla-

vami létaly zlé čarodějnice na košťatech a dokonce jsme slyšeli, že v některých domovech se objevili i duchové. Strašilo se i na Myšinci, kam během podzimních prázdnin dorazila opět Správná pětka.

První dva dny byly v celku v pohodě, ale pak přišla
DĚSIVÁ SOBOTA!

Přes noc se musely díť na Myšinci strašlivé věci. Vše se na druhý den proměnilo v neuvěřitelné doupě všech zlých a strašidelných bytostí. Na snídani připravily strašidelný raut s čerstvými prsty.

Po snídani vstaly z mrtvých mumie, které se shromáždily v naší klubovně.

Odpoledne následovala velká série soutěží, které musely týmy zdotat a ukázat svou sílu a zdatnost. Poté přišel čas i na svačinu: Dušená krev. Po setmění se proměnil Mysinec v malé, ale o to více strašidelné bludiště, ve kterém museli všichni přemoci svůj strach, a mnohdy to nebylo jednoduché...

Večer byl věnován halloweenským scénkám, které si každá skupinka během odpoledne připravila. Dále místo plánované diskotéky proběhla soutěž v lovení jablek z vody.

Poté jsme se pustili do dlabání dýní. Během toho přišla vhod i svačina: Krvavá jablíčka. Po dokončení práce následoval pravý halloweenský oběd: Mysinečtí červi.

Nervydrásající duely pokryly zbytek strašlivého večera.
Náš halloweenský den jsme zakončili řádně strašidelným filmem.

Věřím, že i vy jste si užili pořádný americký Halloween, tak stejně, jako my. Skvělá tajuplná atmosféra, úžasný tým děcek, super vedoucí. „Super akce, prostě se povedla“ zhodnotil hlavní vedoucí Jirka.

Lukáš Kotlár

Jak se nám bydlí v novém

Rok s rokem se sešel a my už v naší rodince budeme 12 měsíců. Náš dětský domov v Horním Slavkově se zrušil a všechny děti se přestěhovaly do rodinek, do bytů. Naše rodinka bydlí na Kounici. Je to část našeho města. I když máme všechno trochu z ruky, nám to vůbec nevadí.

Je nás tu 8 dětí, starají se o nás 4 tety - Katka a Alena, to jsou tety denní, a tety noční - Alena a Maruška. Na rodince je Martin, Petra, Láďa, Adrian, Laura, Nikola, Dan a Petr. Jsme moc rádi, že jsme se dostali na rodinku, i když někdy si toho nevážíme, ale přesto nás naše tety mají rády. A my je taky. Na rodince je to jiné, než to bylo na domově: vaříme si, pereme a pomáháme žehlit. Někdy se nám nechce dělat vůbec nic, ale jinak to nejde, musíme!!! Nejraději bychom seděli u televize a nic nedělali. Jooo, to jsme my, ale přece nenecháme všechnu práci na tetách.

Také chodíme hodně ven do přírody a krmíme jeleny, laně a ovce. Doma za oknem máme krmítko pro ptáčky, které jsme si vlastnoručně vyrobili. Jezdíme na výlety, byli jsme například v zoo Praha či na zámku v Dětěnicích, kam nás pozval náš sponzor Legios Louny. Za to jim moc děkujeme.

Náš byt se skládá z kuchyně, kde jíme a učíme se, a obývacího pokoje, kde se scházíme hlavně večer u TV. Potom máme čtyři pokoje, v každém mají své království 2 děti. Taky máme dva sprchové kouty a 2 sociální zařízení.

Náš byt jsme si pěkně vybavili a snažíme se to tu mít stále hezké. A abyste si to uměli představit, posíláme Vám pár fotek z naší rodinky.

Za 2. byt

Martin a Adrian s tetou Katkou

Moje první nášlapy

Tak sláva, konečně jsem si našel chvílenku na sepsání dnes již úsměvného zážitku. Času totiž mnoho nemám. Každý den trénuji a o víkendech jezdím na soustředění. Blíží se totiž čas poháru mistrů a mistrovství republiky.

Rád bych se s dětmi z jiných dětských domovů podělil o zážitek z jízdy na kole při prvním použití cyklistických nášlapů. Ještě než se dostanu k příběhu, chtěl bych poděkovat Nadačnímu fondu Albert za finanční pomoc, díky které jsem si mohl zakoupit horské i silniční kolo a stát se tak právoplatným členem cyklistického oddílu v Chebu. A nyní k příběhu.

Po zimních trénincích v tělocvičně nám trenér řekl, že příští trénink již vyjedeme na kole. Tréninky probíhaly skvěle a tak mi trenér doporučil osadit kolo nášlapy. Asi víte, co to je, pro jistotu však upřesním. Jedná se o bezpečnostní klip, aby neklouzaly nohy z pedálů. Řekl jsem tetě o nášlapech a proto, že také jezdí na kole, věděla o čem je řeč a nášlapy i se speciální obuví mi koupila. Pak mi vysvětlila a na „suchu“ ukázala, jak se do toho noha zacvakne.

Blížil se trénink. Byl jsem nervózní, bál jsem se, že hned z kola spadnu a všechny děti se mi budou smát. A pak to přišlo. Ještě před tréninkovou vyjížděnkou mi trenér funkci nášlapů vysvětlil a na válcích s jeho podporou jsem zacvaknutí a vycvaknutí nohou z nášlapů vyzkoušel. Šlo mi to dobře a tak jsem se bál už o trochu méně. Jen malinko.

Pak už jsem čekal jen na pokyn trenéra „vyřážíme“. Když jsme se na cestu vydali, bylo mi divné, proč všichni jedou za mnou, proč mě nechávají jet prvního, když nikdy před tím tomu tak nebylo. Pochopil jsem až později – chtěli TO vidět a zasmát se.

Po nasednutí na kolo jsem nejdříve nemohl dát nohu do nášlapu. Pořád se mi pedál protácel anebo mi noha sklouzávala. Když už se mi konečně podařilo nohu upnout, ejhle vidím křižovatku a červeně svítící semafor. Tak jsem si řekl, že musím nohu z nášlapu vycvaknout. Ale nešlo mi to. Křižovatka se blížila, děti na mě křičely, abych zabrzdil. Já nabíral strach a začal jsem zmatkovat. Noha ne a ne ven, já na křižovatce, zabrzdil jsem. Kolo zastavilo-mělo nulovou

rychlost a já se sesunul k zemi s nohama v nášlapech a s kolem na zádech. Byl jsem špinavej, rozbitěj a to jsem ujel sotva 200 m. Bylo mi do breku, ale nebrečel jsem. Kamarádi se začali smát, ale zároveň mi pomohli se z kola vymotat a znovu na kolo naskočit. Abych pravdu řekl, celá tréninková jízda byla v duchu boje s nášlapy.

Kamarádi mi pak řekli, trenér potvrdil, že nebylo jediného kluka, který by při prvním použití nášlapů z kola nespádl (kdo říká, že nespádl, tak padá dodnes). A že prý se jim pád přihodí i dnes, když například musí rychle a nečekaně zastavit nebo v bahně proklouzne kolo, při prudkých výjezdech, nestihnou nohy z nášlapů vycvaknout. Díky jejich podpoře jsem se přestal stydět a mít strach. Na několika dalších trénincích jsem ještě párkrát spádl, ale dnes je ze mě...BOREC.

A já se dnes už těším také na nějakého začátečníka:-)

Najde se kamarád – cyklista, se kterým bych si mohl popovídat o cyklistice atd? Mailujte, pište na Denisek.N123@seznam.cz.

Ahoj, Denis

Tento projekt byl finančně podpořen Nadačním fondem Albert v rámci grantového programu „Nadační fond Albert dětem“.

Duha Jasmín:

Děti z „normálních rodin“ obdivovaly domov v Býchorech

Členové Duhy Jasmín, která organizuje volnočasové aktivity pro děti z pražských rodin, si splnili velkou výzvu a strávili v půlce října společný víkend s dětmi z Dětského domova Býchory na Kolínsku. Nic tomu víkendů přát více: Hezké počasí, dobrá nálada a zapálení do netradičních soutěží, které si pro všechny přichystal programový vedoucí Daniel „Dendý“ Brož. Při tom všem pražské děti mohly obdivovat koně, kamerunské kozy, prasata, králíky, psa Getsbiho a ovce. Všechna tato zvířata, tak jako děti a vychovatelé, neodmyslitelně patří k býchorskému domovu.

Výletní expres s lokomotivou

V Zámečku jsme si kolikrát mohli přečíst, jak je to v tamním domově moc bezva, proto se zrodil nápad vzít 20 dětí z rodin a prožít společný víkend s býchorskými dětmi. Pro mnohé Jasmíňáky to byl první hromadný kontakt s dětmi z ústavního zařízení. „Do býchorského domova jezdím pra-

videlně, tolik jsem si ho oblíbil, že jsem se rozhodl vzít děti z Jasmína a vyrazit s nimi do Býchor,“ vysvětlil své pohnutky Miloš Nguyen, hlavní organizátor víkendovky, který sám vyrostl v dětském domově.

Děti a vedoucí z Jasmína se setkali na hlavním nádraží v Praze a od tohoto okamžiku je čekal perný víkend plný zážitků a mnohých překvapení. Účastníci takřkajíc „lítali“ z akce do akce. Početná skupina odcestovala vlakem do Kolína, ale po kolejích na cestě do Býchor to nebylo zdaleka naposled. „Doslechli jsme se o vzácnosti na Kolínsku a svezli se výletním vláčkem Kolínské řepařské drážky,“ dodal Miloš. Kolínská řepařka má ve svém depu zachovalou parní lokomotivu, kterou si výprava z Jasmína taktéž směla prohlédnout. Vláček děti dovezl na konečnou až k obci Býchory, odkud je to do domova už jen kousek. Po příjezdu se návštěvníci ubytovali ve zdejší základní škole a následně se mohli těšit na večeri, kterou všichni náležitě ocenili.

Sudičky přemítaly, kdo s kým bude

Teprve seznamovací večer spojil dohromady jak býchorské, tak jasmínovské děti, a to byl stěžejní cíl uplynulé víkendovky. „Připravili jsme speciální program v tělocvičně se třemi sudičkami. Přes 50 dětí vytvořilo trojice a postupně chodilo do horního patra ke třem sudičkám, které děti rozdělily do čtyř týmů podle horoskopického znamení a podle čtyř základních barev. Ohromně jsme se bavili,“ svěřil se vedoucí Dendy. Mezitím děti hrály fotbal, vybíjenou nebo třeba florbal, aby se jejich vzájemnost na příští dny zpečetila.

V sobotu dopoledne začal celodenní program s názvem Horoskopičiny, jednalo se o 12 disciplín, které modrý, žlutý, zelený a červený tým plnily po celých Býchorech. Soutěže probíhaly štafetově, takže se všichni v daném týmu aktivně podíleli na společném výkonu. „Na prvním stanovišti jsme prskali z pusy vodu, kdo ji vyprskl co nejdál, ten vyhrál. Nevypadalo to tak jednoduše,“ řekl desetiletý Patrik z Jasmína. Podle Lukáše Pěkného z Býchor si děti nejvíc užily hru na „chytání býků a obyčejného skotu“ v nedalekém lesíku. „V každém týmu si určili jednoho toreadora a ten pak naháněl ostatní děti, aniž přitom věděl, kdo je z nich býk nebo skot. Pokud toreadoři chytili býka, což z kartičky posléze zjistil rozhodčí, měli zajištěný bod,“ doplnil Lukáše jeho kamarád Patrik Hausner.

Běh siamských dvojčat

Programový šéf Dendy na všech stanovištích podrobně rozebíral jednotlivá znamení a těm týmům, jejichž účastníci patřili k aktuálně probíranému znamení, se zdvojnásobil počet bodů.

Nejobtížnější disciplínu představovalo chytání ryb s pomyslnou udicí. Děti a dospělí museli v časovém limitu posbírat předem určenou rybu – např. jesetera – a přinést ji zpátky ke svému týmu. Zřízené to měli tím, že se na trávě nacházelo celé hejno různých ryb, které se lišily hlavně barvou a popiskem. „Měla jsem potíže se zorientovat, ale když jsem viděla, jak to jde dětem, tak jsem nemohla být pozadu,“ řekla k tomu tetička Hanka. Soutěžící přerušili program na zasloužený oběd. Po něm se jasmínovské děti rozdělily na dvě party a prohlédly si býchorský domov od shora až dolů. Využily znalosti kamarádů z domova a nechaly se unášet bohatou historií a představami o jeho budoucnosti.

„Mám radost, že nám víkend v Býchorech vyšel. Děti jsou z toho nadšeny, nemohou se zbavit pocitu, že se jim odtud ani nebude chtít,“ vystihl atmosféru šéf Duhy Jasmín Petr Páta.

Odpoledne se neslo v podobném duchu, účastníci dokončovali jednotlivá stanoviště s neuvěřitelným napětím. Jedním z posledních úkolů bylo zvládnout běh ve dvojici, která musela mít svázané obě vnitřní nohy, vypadala pak jako

siamské dvojče. V takovémto povedení vybraní „parfáci“ závodili z každého týmu na čas, kdo nejdříve oběhne velký kruh. „Řekl bych, že to byla nejbolestivější etapa, protože mě z toho potom bolela noha, ale stálo to za to,“ usoudil Jirka Vondrovský z býchorského domova.

Titanic od Celine Dion bodoval...

Jasmíňáci se nemohli dočkat pozvání do hudebního ateliéru, kam za nimi dorazil velký hudební talent Matouš Bureš a jeho táta – ředitel domova – Aleš „Barry“ Bureš. Posezení při musicě dostalo mnohem odváznější náladu, děti na tuto událost vzpomínaly ještě dlouho do sobotní noci. V Býchorech mají totiž pěveckou hvězdu Milana Horváta, který studuje několikátým rokem pražskou konzervatoř. Milan a Adéla Burešová dětem zazpívali pár svých vlastních písniček, čímž děti vtáhli do naprosté pohody. Matouš Bureš, student státní konzervatoře v Praze, dětem zahrál na

bicí a představil jim kolínskou kapelu Clients, v níž sám působí. Do budoucna by se chtěl věnovat právě svojí kapele. Adriana z Jasmína udělala v Býchorech díru do světa, když všem přítomným zazpívala „love song“ Titanic od Celine Dion. „Neskrývám dojetí, protože jsem takový výstup od Adriany vůbec nečekala, nevěděla jsem, že dokáže tak pěkně zpívat,“ komentovala Adrianino vystoupení kámoška Kristýna.

Našlapaný den se chýlil pomalu ke konci. Býchorské a jasmínovské děti se připravovaly na očekávané vyhlášení výsledků v místní tělocvičně. Organizátoři Miloš a Dendy věnovali dětem závěreč-

né slovo, přičemž oba poděkovali všem zúčastněným za jejich úspěchy. „Není důležité vyhrát, ale zúčastnit se,“ zopakoval Dendy památnou větu z prvních olympijských her v Aténách.

Pohlazení od koní a relax v akvaparku

Tím to však všechno neskončilo, na účastníky čekala neděle strávená na nedalekém pozemku Horka, což je místo, kde býchorské děti tráví svůj volný čas. Nacházejí se zde čtyři koně, kamerunské kozy a několik ovcí, mají teď daleko větší výběh. K tomu tam domov vybudoval vlastní jídelnu a pořídil maringotku. Podle ohlasů byla zvířata pražským dětem na obdiv. Stej-

ný dojem v nich zanechalo keltské stavení a teepee. „Mně stačilo se na tu parádu jen koukat, velice jsem se na tohle místo těšil, hlavně kvůli keltské osadě. Trochu se věnuji keltské historii, proto mě to tak uchvátilo,“ radoval se Lukáš „Šerpa“ Adámek. Na Horce to není jen o odpočinku, ale rovněž o práci. Někdo na zvířata musí dohlížet. „O zvířata pečují hlavně děti, chodí jim sem kydat hnůj a doplňovat vodu z vlastní studny. Jinak kozy a koně si potrpí na kvalitní seno, to je jejich pochoutka,“ vypráví teta

Verča. Teta se občas ve volném čase ráda projede na Dallasovi - na jednom ze dvou největších koní.

Další zvířinec se nachází hned za dětským domovem, také tam se hosté z Prahy 7 mohli podívat.

„Viděli jsme čtyři domácí čuníky, další kozy a hromadu králíků, zahlédla jsem taky pár koček,“ vyjmenovává malá Dominika.

Odpoledne Jasmíňáci zavítali do Vodního světa v Kolíně, kde si užívali tobogánů a dalších skluzavek. Nechyběly vířivky, divoká řeka a vlnobití. Větší odvážlivci si troufli na dlouhý plavečák a ti zdatnější zkusili i saunu.

„Víkend se jednoznačně povedl. Dětem v Býchorech a v Jasmínu to pomohlo, obě skupiny se vzájemně potřebovaly také kvůli porozumění, byť si to člověk hned neuvědomí. Ve všech rodinách nepanuje úplná pohoda, jak to vypadá navenek. Naproti tomu v domově si děti sice žijí v „luxusu“, ale chybí jim kontakt s okolním svě-

tem. Jasmín se pokusil tento svět dětem přivést až do Býchor,“ uzavřel Miloš Nguyen z Duhy Jasmín.

Miloš Nguyen

Speciální poděkování patří:

Aleši Burešovi, řediteli DD Býchory, Matouši Burešovi a Adélce Burešové, Kristýně Čápoové, vedoucí vychovatelce, Petru Pátovi, šéfovi Duha Jasmín, dětem a dospělákům v Býchorech

a v Jasmínu, Mirku Trnkovi, býchorskému řidiči a všem kuchařkám.

Partneři akce:

DD Býchory, Kolínská řepařská drážka, Vodní svět Kolín, Nadace Terezy Maxové dětem, občanské sdružení Vhled

Na návštěvě za kamarádem

Honzou Kollerem

První listopadovou sobotu jsme navštívili Smetanovu Lhotu u Příbrami. Jeli jsme se podívat na fotbalový zápas 1.B třídy mezi AFK Smetanovou Lhotou a FC Sousedovicemi, na který nás pozval bývalý český reprezentant Jan Koller. Ten za svoji rodnou vesnici hraje.

Cesta nám utekla velmi rychle a přijeli jsme akorát na začátek zápasu. Pro Honzu jsme vyrobili velký transparent: „Honzo, díky!“ ozdobený kresleným dinosaurem, ke kterému se každý z dětského domova podepsal nebo i přidal krátký vzkaz.

Zápas vyhráli domácí 3:1 a Dino přidal jeden moc pěkný gól. Přichystal pro nás i výborné občerstvení a po závěrečném hvizdu se s námi se všemi vyfotil. Měli jsme radost, že jsme ho po delší době zase viděli a on nám přislíbil, že za námi zase na jaře přijede na Kateřinu.

Matěj se strejdou Honzou

DD Hora Svaté Kateřiny

Dvě cyklotrasy: sluníčková a extrémní

Jedna naše cyklotrasa směřovala po cyklostezce do Valiřova. Jeli jsme za sluníčkem, venku bylo optimální počasí - sucho a teplota se pohybovala nad 10 stupni. Ujeli jsme sice jen 15 km, ale pro začátek to Vítkovi a Tomášovi stačilo. Kluci si jízdu užili (zejména Renda má výbornou fyzickou), při zpáteční cestě jsme vyhlásili závod do kopce. Všichni se těšíme na další výjezd na kolech.

V neděli na sv. Martina 11. 11. nám počasí vskutku nepřálo. Vydali jsme se směrem na Sebužín. Cesta byla lemována dušičkovým počasím, slunce ne a ne vylézt na oblohu. Nevídné počasí neodradilo ani několik rybářů, kteří popíjeli čaj a pozorovali své rybářské náčiní. Čekal nás i „nebezpečný“ brod přes Prudký potok, který i nejzdatnější cyklisti projíždí s velkým respektem. V další části naší trasy nás potkal menší technický defekt na kole, kdy jsme museli zachovat klidnou hlavu a vyřešit situaci. Začalo pršet, tak jsme se rozhodli, že se vrátíme zpět. Opět jsme ujeli 15,5 km, tentokrát za extrémních podmínek.

Evik, naše nová teta Jana a kluci

DD Ústí - Střekov

Podzimní prázdniny na Boleboři

Osm našich dětí strávilo podzimní prázdniny na táboře v Boleboři u Děčína. Jak to viděly děti si můžete přečíst v následujícím příspěvku od Radka a Lukáše.

Na podzimní prázdniny jsme jeli na tábor do Boletic u Děčína se Sdružením vodácko – turistických oddílů mládeže. Když jsme přijeli na tábor, tak nám náš vedoucí Karel řekl nejdřív pravidla, a pak odstartoval celotáborovou hru. Týmy byly vytvořeny spravedlivě – náš domov proti Dětskému domovu Tisá.

Po ubytování a všech přípravách jsme se šli projít po městě. Viděli jsme zvenku i výchovní ústav. Když jsme došli na naši chatu, tak jsme šli spát, protože druhý den nás čekal dlouhý výlet. Brzy ráno jsme šli na

pěší túru na Radobýl – čedičový kopec u Litoměřic.

Cestou nazpátek jsme hráli hry do celotáborovky. Když jsme se vrátili, tak Karel vyhlásil body a náš dětský domov byl ve vedení. Třetí den jsme šli na koupaliště a tam zase závodili – dostali jsme i volno a užili si na tobogánu a ve vířivce. Předposlední den tábora jsme jeli do zoo Děčín. Líbili se mi tam hlavně klokani, pavouci, hadi, vlci a medvědi. V den odjezdu jsme už jen balili a dozvěděli se, jak dopadla celotáborovka. Prohráli jsme těsně o jeden bod, ale ani nás to nemrzelo, protože jsme si to moc užili. Ve čtyři hodiny pro nás přijel strejda a my se rozloučili s našimi kamarády a s vedoucími a jeli jsme domů na Kateřinu. Už se těšíme na další společnou akci.

raba/lupo

V Ústí se zpívalo a tančilo

Předvánoční čas přišly zpříjemnit děti z Dětského domova Sřekov se svým vánočním vystoupením na Mírovém náměstí v Ústí nad Labem. Děti zatančily, zaspívaly a přednesly básničky.

Jejich představení s vánočními zpěvy bylo dramatizací vyprávění příběhu o cestě Marie a Josefa do Betléma. Na strastiplné cestě potkali proroky Kašpara, Melichara a Baltazara, kteří Ježíškovi přinášejí dary.

Vystoupení mělo úspěch a přispělo k adventní náladě občanů města Ústí nad Labem.

Nikolka, Evik a teta Janička

Svatopluk Votruba: Skutečnost bolí.

O mém životě v dětském domově se doma raději nebavíme.

Zažil nelehké dětství, před sedmi lety málem zemřel. Přesto tento člověk dokáže otevřeně mluvit o své minulosti. Sympatický muž, bývalý svěřenec DD v Budkově a Vizovicích, autor knihy „Dětský domov - záchrana i prokletí“, otec dvou dětí. Tím vším je devětapadesátiletý Svatoopluk Votruba. V příjemném prostředí jedné z pražských kaváren na Palmovce se Zámečku svěřil o svém dětství a aktuálním zdraví. Mimo jiné i vysvětlil, proč se rozhodl popsat světu svůj životní příběh.

Obálka knihy, ve které Svatopluk Votruba popisuje svůj život v dětských domovech.

Těžko hledám přátele, o to víc si jich vážím

Svaťo, popiš všem, kteří tvůj příběh neznají, jak ses dostal do dětského domova.

Stalo se to, když mi byly dva nebo tři roky. Pamatuji si jen takové střípky. Doma nebylo vše v pořádku. V den, kdy si pro mě přijelo auto s úplně cizími lidmi, maminka plakala. Snažila se mě uklidnit, že jedu jen na výlet. Nechtělo se mi, ale neměl jsem na výběr. Ten "výlet" trval patnáct let.

Jak sis zvykal na život v cizím prostře-dí?

Byl jsem ze všeho nesmírně vystrašený a zmatený. Postupem času mi však takový život přišel úplně normální, protože jsem nevěděl, jak by to ve skutečnosti mělo vypadat. Zapomněl jsem, že mám mámu, že jsem kdysi žil doma. To jsem se dozvěděl až tehdy, když mě mamka navštívila v ústavu. Nevěděl jsem, čemu mám věřit, nerozuměl jsem tomu.

Když jsi později zkusil jít nastálo domů, po pár měsících ses vrátil zpět do ústavu. S tebou šel i tvůj mladší bratr Hynek, který ti jasně dával najevo, že do jeho rodiny nepatříš. Omluvil se ti do-datečně za to, jak se k tobě choval?

Ne, Hynek se mi nikdy neomluvil. Ono mu ani nelze odpustit. Navíc jeho život nabral jiný směr. Slušně řečeno, je to darebák.

Jak tví rodiče tenkrát zareagovali, když ses vrátil do děčáku a Hynek šel s tebou?

Táta několikrát navštívil ředitelku v Dětském domově Vizovice, kde jsem pobýval. Snažil se ji přemluvit, abych mohl jít zase domů. Chtěl mě nechat vyučit, abych se stal jeho pomocníkem v práci. Navíc potřeboval někoho, kdo se postará o barák. O tátově návštěvě jsem se však dozvěděl až po třech letech na ro-dinném srazu.

V tvé knize jsem se dočetl, že tě bavila matematika a šlo ti kreslení. Využíváš něco z toho v dnešní době?

Matiky jsem si užil dost během studia. Kreslení mi posloužilo v mnohaleté praxi v konstrukční kanceláři. Dnes už možná ne, ale určitě se mi matematika i kreslení v životě hodily.

Domovy? Tehdy nebyly peníze na nic...

Jak tedy vzpomínáš na léta v dětském domově? Spíš záchrana, nebo prokletí?

Obojí! Dříve bych asi hned prohlásil, že prokletí, ale dnes o tom přemýšlím. Záchrana? Nejsem si jistý... Dětský domov mi zajistil životně důležité potřeby – jídlo, pití, přístřeší... Ale to jsou věci, na které má každý člověk právo. I špatné dětství v rodině je podle mně základ, člověk by měl zůstat se svými rodiči. Ovšem já to doma zkusil na pár měsíců, bylo to peklo. Těšil jsem se zpět do DD.

Ovlivnilo tvé dětství v chudobě a v ústavech tvůj současný život?

Určitě, moc! Jako děti jsme neměly téměř nic. Tenkrát byla taková doba, dnes jsou na tom chovanci dětských domovů výrazně lépe. Po dovršení zletilosti jsem si nesmírně začal vážit maličkostí. Zbytečně jsem neutrácel. Když už jsem si něco koupil, vážil jsem si oné věci a pečoval o ni. A to mi vydrželo dodnes.

Když bys měl vybrat jednu nejvíc pozitivní a naopak negativní vlastnost, kterou sis z DD odnesl do života, co by to bylo?

Tak za pozitivní považuji to, že si velice vážím svých přátel. V DD jsem jich moc

Vystudoval jsi Strojírenské učiliště v Ostravě, kam tě domov poslal, nebo tě začalo bavit něco jiného a změnil jsi obor?

Vystudoval. Trošku mi to vadilo, ale já byl vždy technický typ, takže jsem si zvykl. Ve studiu jsem pokračoval, a to na vysoké strojnické v Praze.

Nelituješ toho, že jsi nemohl jít na gymnázium, i když jsi patřil k lepším žákům?

Lituji. Dost mě to štvalo. Jít na gymnázium, možná by směr studia byl jiný. Ale jak říkám, pokračoval jsem ve studiu a dělal to, co mě baví. Dnes už jsem s tím smířen.

neměl, chyběl mi mezi vrstevníky někdo, komu jsem mohl důvěřovat.

Negativní je, že i dnes těžko hledám přítele. V domově jsme často zažívali útok zvenčí (výsměch, nadávky, šikana), což mě naučilo ostražitosti. Již tenkrát jsem byl vášnivý čtenář a díky knihám jsem si vytvářel imaginární svět, kam jsem utíkal od všeho zlého. Kamarády jsem přiřazoval k různým knižním hrdinům a kladl na ně vysoké nároky.

Dnešní děti: Více možností, méně respektu

V roce 2005 tě potkala nepříjemná událost, co se zdraví týče - mozková mrtvice. Jak jsi na tom dnes? Co vlastně děláš celé dny?

Hodně utrpěla moje paměť, už nemůžu učit mládež. Rovněž mám problém s reťorikou, občas těžko hledám slova. Zdraví se zhoršilo, ale dá se to. Několikrát ročně navštěvuji nemocnici, kde mě udržují pohromadě. Jsem v důchodu, ale práce je stále dost. Jelikož jsem odborník v IT, dělám grafiku, portály atp., čímž si přivydělávám. Jinak píšu povídky, jen tak do šuplíku, ale i na web. Možná je někdy vydám.

Zdají se ti někdy sny o životě v DD?

Zdávaly, teď už ne. Ale některé z nich mám v živé paměti. Dochází k vytěsňování vzpomínek, přichází nové sny.

Vyprávíš svým dětem a manželce příběhy z dětství? Jak na to reagují?

Dřív jsem jim o svém životě vyprávěl. Jenže děti jsou moc citlivé, strašně mě litovaly a plakaly. Skutečnost bolí, ale já jim

nechci lhát. Když se mě nyní syn a dcera ptají na moje dětství, raději odvádím řeč. Každopádně ony i manželka o tom rozhodně ví.

Kdyby sis měl vybrat mezi životem v DD tenkrát a dnes, co bys volil raději?

Dnes – jednoduchá odpověď! V dnešní době mají děti více možností, příležitostí zvolit si svůj směr. To dříve nebylo.

Našel bys ještě nějaké zásadní rozdíly mezi dětskými domovy v minulosti a současnosti?

Těch je hodně. Řadu z nich jsem zmiňoval již tenkrát v Zámečku, když jste se zaměřili na výročí uplynutí 20 let od revoluce, tak se nechci opakovat. Vycházky, brigády, jídelníček – vlastně téměř vše je dnes jinak. Pestřejší strava, lepší možnost výběru brigády, více peněz, ať už se jedná o kapesné, nebo o finanční hotovost na nákupy oblečení a vybavení. Já osobně měl tisícovku na rok, na všechno!

Po útěku dohola

Vídáš se s rodiči, bratry nebo sestrou? Navštěvuješ rodnou obec?

Rodnou obec nenavštěvuji, nemám důvod. Rodiče jsou již mrtví a se sourozenci se nevidám. Po odchodu z DD jsem se pokusil shromáždit rodinu, ale nedopadlo to dobře. Necítíme mezi sebou žádná rodinná pouta. Já a oni od sebe máme strašně daleko. Možná cítili vinu za to, co se tenkrát odehrálo...

Jsi v kontaktu s některým svým kamarádem nebo bývalým vychovatelem z ústavu?

Bohužel, většina z nich je již po smrti. A na ten zbytek nemám kontakt.

Snáží ses někdy kontaktovat řidiče Víťka nebo ostatní osoby, o kterých se v knize často zmiňuješ – Martičku, Mirku, Váňu...?

Pokoušel jsem se o to. Před patnácti lety jsem pátral po Váňovi. Bylo mi řečeno, že se vrátil do své rodné země, tedy do Ruska. Mirku jsem nenašel. A například pan Víťek či Martička už tenkrát nebyli mezi živými.

Se svým kamarádem Váňou jste utekli, brzy vás však dopadli. Jaký trest na vás po návratu do dětského domova čekal?

Ostříhání dohola a samotka.

Jak se v minulém století žilo pod jednou střechou Romům společně s „bílými“? Vypadalo to jako dnes nebo tam byl nějaký rozdíl? Nebyl to problém?

Tenkrát Romové nedrželi tak moc pospolu, takže k soubojům mezi „černými“ a „bílými“ nedocházelo. Rozuměli si, přáčetlilili se. I vychovatelé mívali větší respekt. Ředitel, to byla osobnost! Dříve si kluci a holky vůči nim nedovolili, to co dnes. Spíš byl problém mezi domovským a „reálným“ světem. Děti z rodin se nám vysmívaly, lidé se nás báli a drželi si odstup. Vyřadili nás ze společnosti.

Kniha se dočká zfilmování i pokračování

Od vydání tvé knihy uběhly tři roky. Jaké ohlasy jsi ohledně ní dosud zaznamenal?

Knížka se vydává jak v ČR, tak i na Slovensku. Víc než na hodnocení obsahu díla jsem se zaměřil na reakce lidí. Je to pro ně zcela nové, emotivní téma. Někdo má strach si přečíst, co bude v příběhu následovat. Čtenáři mi drží palce, někteří dokonce u mé knihy brečí. Většina mě obdivuje, že jsem našel odvahu něco takového sepsat a zveřejnit.

Co tě přivedlo k napsání autobiografické knihy?

Vše začalo roku 2005, kdy mě postihla mozková mrtvice. Doktoři mi tenkrát řekli, že mám blízko k smrti, a já si uvědomil vážnost situace. Začal jsem bilancovat, co všechno jsem za svůj život udělal a co jsem měl udělat. Chtěl jsem zdokumentovat své dětství a ukázat tak lidem, proč jsem, jaký jsem. Rozhodně jsem to nedělal pro peníze – z prodeje knihy mi do kapsy nejde ani koruna.

Kde tvou knihu najdeme? Je tedy volně v prodeji?

Je volně v prodeji, a to, jak jsem již řekl, i na Slovensku. Stačí si na internetu vyjet „Svatopluk Votruba“ a objeví se spousta odkazů jak na mě, tak na mé dílo. Určitě je k nalezení i v různých knihkupectvích a knihovnách. Československé vydavatelství Nová forma předělalo knihu do formátu PDF, takže by tu měla být i možnost stažení.

Zaregistroval jsem něco o filmu...

Je to tak, televize se rozhodla tuto knížku zfilmovat. Scénář je už hotový. Je to ale těžké téma. Zatím není jasné, pro jakou cílovou skupinu by byl příběh určitý.

Chystáš se napsat něco dalšího?

Ano, chystám pokračování. Dílo nese stejný název a mapuje můj život od 15 let do současnosti. Zmiňuji se v něm nejen o pobytu v DD, ale hlavně o jeho důsledcích v dospělosti. Kniha „Dětský domov – záchrana i prokletí 2“ je již napsaná, zbývá jí vytisknout.

Neuvažoval jsi někdy o přednáškách v dětských domovech? Děti by tvůj příběh jistě zaujal.

Neuvažoval, protože mě zatím nikdo neoslovil. Jsem v kontaktu s některými sociálními pracovníky, sem tam pomáhám lidem se seminárními pracemi zaměřenými tímto směrem. Přednášek bych byl určitě ochoten a schopen. K mému životnímu vyprávění se mi daří zachovávat odstup, což zaručuje objektivnost. Pokud mě někdo osloví, rád toho využiji.

Chtěl bys něco vzkázat čtenářům Zámečku?

Kluci a holky, když zjistíte, že vám někdo, třeba teta, chce něco hezkého dát, vždy se snažte mu to dvakrát vrátit. Samozřejmě vám všem přeji veselé Váno-

ce, pěkného Silvestra a šťastný nový rok. Nechť se vám daří ve škole i v životě, v domově i po odchodu z něj.

**Rozhovor připravil:
František Berger**

Jak jsou prospěšné

kozy a ovce?

V září jsme posílali návrh našeho nového projektu „Zábavné a poučné odpoledne se zvířátky“. Jaká byla naše radost, když mezi deseti vybranými projekty, které budou finančně podpořeny, byl vybrán i ten náš.

Náš domov se zapojil do druhého ročníku projektu Bav se a pomáhej s Oriflame, který realizuje kosmetická společnost Oriflame Nadace Terezy Maxové dětem a

obecně prospěšná společnost Spolu dětem.

Nejdříve se seznámíme a získáme poznatky a dovednosti spojené s chovem hospodářských zvířat - koz a ovcí, s jejich prospěchem, s produkty, se zpracováním a významem. V průběhu naučného a zábavného odpoledne s těmito poznatky a dovednostmi chceme seznámit i děti z MŠ a seniory z domu s pečovatelskou službou. Pomocí pracovních listů, puzzle, kvízů, soutěží a tvůrčích dílnami, při kterých si vyzkouší zpracovat ovčí vlnu a výrobu produktů z ovčího a koziho mléka.

Těšíme se na příjemně prožité odpoledne. Chtěli bychom poděkovat společnosti Oriflame, Nadaci Terezy Maxové dětem a obecně prospěšné společnosti Spolu dětem, které tento projekt podpořili.

Černí andělé vyhráli

Dostali jsme pozvání na zápas v házené od interligového týmu žen DHK Baník Most, který hrál odvetný zápas evropského poháru Challenge Cupu proti hostujícímu Kaunasu. Jak to probíhalo podle dětí?

Kreslili jsme a vybarvovali házenkářský znak. Balili jsme si trubky, plácačky... Zápas začínal ve 13:00. Hráli jsme o evropský pohár s Litvou. Fandili jsme hodně, zvedali jsme transparenty, řvali jsme. Černým andělům jsme hodně fandili a vyplatilo se to. V prvním poločase jsme dávali každou minutu gól, až jsme vedli o 10. Nakonec jsme vyhráli 35:25. Potom jsme se fotili s celým družstvem a i s maskotem. Jeli jsme jejich autobusem. Všem se to moc líbilo, i malé Nikolce a Pepíkovi.

2. RS

Tomáše S. (nejen z Opavy)

Na začátku listopadu proběhla v Dětském domově v Opavě beseda s velkým sportovcem, profesionálním terénním triatlonistou Tomášem Slavatou.

Je to mladý, sympatický člověk, který si v životě prošel stejně podobným osudem jako jiné děti z dětských domovů. Při osobním setkání u nás se snažil dětem přiblížit či vysvětlit vše, co sám se svou přepevnou vůlí, trpělivostí, každodenní dřinou a dobrým srdcem

dokázal. A nebylo toho málo. Děti nevěřily vlastním ušima, co lze všechno dokázat, když se jenom „chce“.

Samozřejmě padaly různé dotazy od původního povolání, přes bydlení, životosprávu. Tomáš na ně rád odpověděl a zároveň se snažil v dětech probudit zájem na sobě něco dělat, rozvíjet nadání a nečekat na výzvu druhých. Všechny jeho mimořádné úspěchy a činy umocnil fotografickou prezentací, u které se dětem zatajoval dech.

Z jeho poutavého povídání bylo zřejmé, že charismatický Tomáš kromě sportu život zasvětil dětem natolik, že vždy myslí nejdřív na druhé a až v druhé řadě na sebe. Hluboce se před ním skláníme, protože to v životě dokáže málokdo. On to dokázal a stále dokazuje. Za tuto výjimečnou vlastnost si ho nesmírně vážíme.

Tomáš Slavata už letos navštívil desítky dětských domovů. Tato fotka je z návštěvy v DD Nymburk

Oceňujeme jeho hrdinské činy, hlavně na závodě Adrenalin Cup v roce 2008, kdy zastavil několik metrů před dosaženým cílem, aby pomohl soupeři, který po cestě zkolaboval.

Tomášovi za celý náš domov přejeme pevné zdraví, hodně mimořádných sportovních úspěchů a splnění všech dalších životních cílů.

**kluci a holky z domova
vedoucí vychovatelka Dana Grunerová
ředitel Milan Škrabal**

Šašek Jirka Kašpar

Jeho táta měl nos červený od chlastu. Kvůli němu musel do domova, kde se z něho stal chlap. Teď si barví nos na červeno sám. S dětmi z děcáků chystá Varieté Správné pětky.

Jak začal Tvůj „děcácký“ příběh? Většina dětí si pamatuje hlavně na to, když ho doma nebo ve škole vyzvedla zubatá sociálka a odvezla ho do děcáku. Jak to bylo u tebe?

Ráno to vypadalo jako normální den. Babička nás vyprovodila do školy, chodil jsem do druhé nebo třetí třídy. Ve škole se asi taky nic neobvyklého nestalo. Ale když jsme přišli s bráchama domů, byla tam policie a sociálka. Řekli nám, že taťka spáchal sebevraždu a že pojedeme na výlet. Byli jsme čtyři bráchové od 6 do 11 let.

Jak se to stalo?

Oběsil se v kuchyni.

To musel být šok – pro osmiletého kluka...

Já jsem v tu chvíli pocítil strašnou úlevu. Už nikdy nebudeme trnout strachy, co nám zase provede – to bylo to hlavní, co jsem si říkal. Bráchové brečeli. Jasně, mě to taky vzalo, ale cítil jsem hlavně tu úlevu.

On vás nějak týral?

Strašně chlastal a hrál automaty, takže dělal větší a větší dluhy. Často jsme neměli ani na jídlo. Když přišel opilý, tak všechny mlátil, nás, mamku. Mamka nás jednou nabalila a chtěla odvést pryč, ale on se zrovna vrátil z hospody. Nás kluky zamkl do pokoje a mamku zmlátil, ona už to pak nevydržela a odešla. O nás se

pak starala babička, mamka nám každý den tajně nosila jídlo.

Výprask za kuře

Nesnažil se pak táta více se o vás starat?

Bylo to ještě vlastně ještě horší, troulal si i na babičku. Vzpomínám si, že jednou upekla kuře. Nám čtyřem bratrům dala polovinu a tu druhou nechala tátovi. Když přišel domů, zmlátil ji, že mu půlka kuřete nestačí... Když jsme se jí zastali, tak nás zmlátil taky. A nemohli jsme brečet, jinak bychom dostali ještě víc.

Vám ale přece nemohla stačit ani ta půlka, vždyť už jste byli docela velcí kluci.

No, nestačila, jenže na víc nebyly peníze, všechno naházel do automatů.

A takhle to bylo odjakživa, nebo jste dříve byli spokojená rodina?

Já fakt nevím, byl jsem ještě malý, ale myslím, že dříve to bylo lepší. Táta pracoval a myslím, že jsme žili normálně. Vůbec netuším, proč se to pak zvrhlo nebo kvůli čemu začal chlastat.

Výlet na zámek trval šest let

Pojďme tedy z rodiny do domova, kam vás převezlo auto „na výlet“. Jaká byla cesta?

Bráchy to všechno vzalo, tak celou cestu buleli. Já jsem se spíše těšil na to, co přijde, a říkal jsem si, že horší už to být nemůže.

Jeli jste do domova v Radkově-Dubové, to je taková zapadlá vesnička v Oderských vrších.

Já vůbec nemám nějaké první vzpomínky, vůbec jsem neregistroval, že ten domov je vlastně velký a krásný zámek, to jsem si uvědomil až mnohem později. Vzpomínám si jen na to, že na nás byli hodní.

Co bylo pak, po příjezdu?

Vím je, že jsme se šli osprchovat a dali

nám čisté oblečení. Zároveň jsem měl trochu strach, vůbec jsme netušili, co nás čeká. Ale pořád převažovala radost z toho, že už nemusím být doma.

Jaké byly první dny v domově? Některé děcka si špatně zvykají.

Začátek byl těžký. Museli jsme si zvyknout, že máme nějaký režim, že se musí pracovat v parku, nebo že se musí chodit spát přesně podle večerky. Neměli jsme takovou volnost, jakou mají v domově dnes. Ale na druhou stranu to bylo dobré, to vidím až dnes. Naučil jsem se tam pracovat a zjistil jsem, že je to dobré, když si zvykneš splnit úkol a dokončit práci. Teď mají v domově hodně volna, možná až moc. Ale na druhou stranu třeba večerky, ty se od mých časů moc nezměnily. Když nastoupí noční vychovatelky, mění se domov ve vojenskou základnu.

Pane Burdo a další: děkuji!

Jak dlouho to trvalo, než ses v domově cítil dobře?

Byli tam fajn lidi – vychovatelé, děcka. Takže to bylo lepší každým dnem. Byl jsem nadšený i z těch úplně obyčejných věcí, třeba že mám pravidelně jídlo, a dobré. Nebo že se o mě vychovatelé zajímají, pomáhají mi se školou. A pak byl bonus, když jsem postupně mohl chodit do kroužků.

Co tě bavilo nejvíce?

Chodil jsem do florbalu a jednu dobu jsem myslím i zpíval, ale to si nejsem jistej :). Nejvíce mě ale bavil fotbal. Při něm jsem mohl být sám sebou a cítil jsem se v tom týmu dobře.

V domově jsi byl šest let, jak to dnes hodnotíš?

Byla to moje záchrana a zároveň výhra, protože myslím, že jsem tam dostal dobré základy do dalšího života. Vzpomínám jen v dobrém, i když jako malému klukovi si mi nelíbilo úplně všechno, dneska to беру s nadhledem. Jako všude tam byli skvělí vychovatelé i ti, co tam chodili jen

jako do práce, ale já jsem měl štěstí na ty dobré.

Když teď do domova občas jezdím, tak vidím, že to zásluha pana ředitele Burdy, který teď odchází do důchodu. Je to skvělý člověk a vytvořil s vychovateli výbornou partu a to se přenáší i na děcka.

Nebyl až moc hodný?

Někteří lidi to říkají, ale já myslím, že byl přísný tak akorát. Vzpomínám si třeba, jak u nás měl službu a vzal nás pracovat do parku. Já jsem měl strašně špatnou náladu, tak jsem byl drzý, odmlouval jsem a nepracoval. Pak šla celá skupina hrát

fotbal, ale já jsem nemohl. Zuřil jsem, byl to pro mě horší trest než počítače nebo cokoli jiného. Ale pak jsem se šel řediteli omluvit, on to vzal a mohl jsem jít hrát. Myslím, že pak už s prací v parku nebyl žádný problém.

Takže bude ředitele škoda?

Určitě, taky proto, že mě všude vychvaloval... Ale nastupuje místo něj Dan Viceník a to je vlastně takový jeho žák, byl v Dubové učitel i vychovatel, takže se pan Burda nemusí o svůj domov bát.

Zpátky domů

Ty jsi v domově byl do 14 let - co pak?

Dva mí bráčkové šli do pěstounské rodiny a já s bratrem Kubou jsme se vrátili k mámě. Mamka ještě pořád platila dluhy po tátovi a měla to těžký, ale pořád jsme byli v kontaktu všichni. Bráčkové se k nám vrátili z pěstounských rodin, když měli 18 let.

Takže po příchodu domů jsi nastoupil na střední školu. To muselo být náročné...

Nebylo to takové hrozné, protože jsem si sám vybral obor, který mě baví, šel jsem na autokarosáře. Ale v posledním roce jsem měl nějaké problémy, tak mě teď čekají opravné zkoušky a hned pak můžu nastoupit do práce. Už jsem vlastně přijatý, ale musím jim přinést ten papír, že jsem udělal zkoušky.

Z Kašpara šaškem a kámošem

Tvůj život v domově i po odchodu z domova spojuje Správná pěťka. Proč ses vrátil?

Já nikdy nezapomenu na ty skvělé akce, které jsem se Správnou pěťkou prožil. Tá-

bory, sjíždění Orlice, noční hry, táboráky...

Hodně vzpomínám právě na tu Orlici, měl jsem zadáka, se kterým jsme se snad půl hodiny točili na lodi pořád dokola, než pochopil, jak má pádlovat. No a pak bylo dobrý, když spadl do vody náš vedoucí :) (pozn.: autor rozhovoru).

Takže ses vrátil za dobrodružstvím.

To taky, ale hlavní bylo něco jiného. Ty tábory a další akce jsem zažil jako děcko a bylo to pro mě krásné odreakování od domovského života, od problémů v rodině. Ale taky jsem se tam hodně věcí naučil, to jsem ale tehdy nevnímal. Doma jsem se pak zase dostal k pozvánce na nějakou akci a znovu mě to chytlo. Postupně jsem byl instruktor a teď vedoucí, strašně mě baví, když můžu na oplátku já udělat něco pro kuky a holky, kteří jsou teď na mém dřívějším místě v děcáku.

Ptal se Flík

Foto: Flík a Natálka

Třináct andělů rozžehlo svíce krompašského kostela

V dětském domově v Kropachu se 7. - 9. prosince konala již po třinácté Andělská slavnost, kterou ve spolupráci s domovem pořádá občanské sdružení Letní dům. Děti i ostatní krompašští si užili světelné představení skupiny Hypnotica, kouzelnou pohádku Andělé z lesa brněnského divadla Líšeň a adventní písně Kytlického chrámového sboru.

Večer se slétla téměř stovka andělů pod nebesky modrou oblohu jídelny dětského domova na andělskou hostinu. Tu za děti zahájili pamětníci první Andělské, dnes již dospělí Franta s

Přemkem. Nedělní odpoledne bylo plné tvoření, děti si vyráběly vánoční přání, krasohledy a ozdoby z vosku. Celá slavnost byla příležitostí pro setkání malých i velkých kamarádů z dětského domova i mimo něj. Podpořena byla Nadací Terezy Maxové dětem, Nadací Umění pro zdraví, Státním fondem kultury ČR, Diplomatic Spouses Association a firmou Sodexo s.r.o., která dětem již po jedenácté věnovala andělskou hostinu. Za podporu velice děkujeme!

**Klára Joklová
Letní dům**

Mám tě ráda

Dorotka
DD Čeladná

Jak mám ti říct, že tě ráda mám?
Že tvou lásku v srdci postrádám.
Jak napsat ti můžu, že tě chci?
Když ty jsi daleko v Třinci...

Jak dlouho budu myslet na tebe,
a s úsměvem koukat na nebe?
Stále doufat, že se ti nic nestane,
slyším-li tvůj hlas, strach náhle přestane.

Vědět, že se máš dobře a máš se čemu
smát?
Nebudu plakat ve sprše a přestanu se bát.
Myslím na tebe dnem i nocí,
nemohu říct, že tě nechci,
mé hlavě není pomoci.
Nemohu za to, že tě miluji přeci...

Když...

Andrea Hrubá
DD Pyšely

Když se kouknu z okna ven, vidím TEBE.
Když se kouknu na oblohu, vidím TEBE.
Strašně moc pro mě znamenáš, a
doutám,
že mě v srdci máš.
Miluju, když mi dýcháš do ucha
a myslím si, že je to jen předtucha.

Vždycky, když si blízko mě, zastaví se
mí srdce,
vždycky, když jsi blízko mě, rozechvě-
jí se mi ruce.
Jsi jako kniha, ve které se dá číst,
jsi jako stůl, na kterém se dá jíst.

Jsi pro mě vším na světě,
cítím se, jako růže v odkvětě.

Pocit

Anička Hrušová
VÚ, ZŠ a SŠ Velké Meziříčí

Mám pocit úplný bezmoci,
můj pocit je,
že mi není nijak pomoci.
Občas mám chuť to všechno skončit,
srdce mi říká, že ještě není čas se s rodinou loučit.
Doma s rodinou chci být.
Čistý svědomí chci mít.

Když slzy mi po tvářích tečou,
minuty, hodiny, dny se pomalu vlečou.
Já často zlý sny mívám,
často se z okna na nebe dívám.
Bolí mě, když mě trápíš,
ani nevíš, že naši lásku ztrácíš.

Čím jsem starší, víc všemu rozumím,
ale i přesto všemu, co děláš, rozumět neumím.
Každý den myslím jen na to, že chci umřít,
promiň, mrzí mě to, ale už nevím, jak mám dál žít,
svoji ruku mám na kudlu položit.

Básničky **Sabiny Kapicové** (17) z VÚ a DDŠ Počátky.

Večery bez tebe

Večery jsou osamělé,
netoužím jen po tvém těle.
Chci si s tebou povídat,
do očí se ti podívat.
Chci cítit tvoji přítomnost,
být v tvém srdci stálý host.
Buď mou stálou stálící,
toť vše, co jsem ti chtěla od srdce říci.

Popuzení

Moje srdce jsi získal,
jenže pak jsi to pěkně spískal.
Já ti tolik věřila,
aby se naše láska dařila.
Jenže ty jsi jí zahodil
a mě si tím popudil.
Popudil jsi mě proti tobě,
už ti nebudu psát něžné LOVE.

Tvé srdce

Kéž to jsou jen představy,
co bodají mě jako šídla.
Cířím se jako motýl,
kterému jsi utrhł křídla.
Jak slepý malíř do tmy maluji,
ten obraz tvého srdce, jenž miluji.

Dal jsi mi srdce

Tys dal srdce mě
a já zase tobě.
Lásku jsme si přísahali
a na víc nemysleli.
Jeden pro druhého byli jsme tu
a přitom oba patřili jsme světu.
Jeden pro druhého dýchali
a na okolní svět nemysleli.
Pak ale náhle přišlo TO
a vše se zničilo.
Už jsme jeden pro druhého nebyli
a lásku si zničili.
Zničili ji lži a drogy
a k tomu plno nejistoty.

Čtyři Jarmarky s Albertem a Spolu dětem vynesly 73 tisíc korun

Klukům z Náměště se dařilo – prodali skoro všechny adventní věnce i svícný.

První ročník Jarmarků s Albertem navazuje na sedm úspěšných ročníků Jarmarků pro šikovné ručičky. Takže všichni čtenáři Zámečku vědí, o co jde – ukázat lidem, že v děčácích žijí šikovní kluci a holky, a dětem v domovech připomenout, že bez práce nejsou koláče.

Do uzávěrky Zámečku jsme znali výsledky prvních čtyř ze šesti jarmarků – v Ostravě, Olomouci, Plzni a Brně se prodaly výrobky za 73 tisíc (tedy přesněji – bylo to osm korun méně). Peníze připadnou domovům a ty je rozdělí různě – některé na pořízení nového materiálu, jiné na večeri v piz-

zerii nebo výpravu na hory a další je rozdělí (alespoň částečně) dětem, které se na výrobě a prodeji podílely neaktivněji.

Konkrétní zprávy máme z Brna, kam přijely dětské domovy Tišnov, Náměšř nad Oslavou a Prostějov. Děvčata z Tišnova prodávala krásné koráلكové hvězdičky a zvonečky z nití. Kluci z Náměšřtě vyprodali téměř všechny adventní věnce a svícny. Prostějov měl spoustu keramických výrobků od svícnu přes andělky až po různé ozdoby.

A ještě krátce z Plzně, kde prodávaly děti z DD Aš, Plzeň a Sedlec Prčice. Děvčata z Aše přivezla krásné věnce ze šišek a jiných přírodnin, děvčata z Plzně prodávala plstěné vánoční koule a mnoho krásných drob-

ností a ve stánku Sedlec Prčice bylo plno andělíčků a nechyběly ani ručně dělané koberečky.

red

Jaký byl závěr projektu **Postav se na vlastní nohy**

2. setkání a 3. setkání

Druhé setkání, které se uskutečnilo v říjnu, bylo věnováno tématům **práce a finance**. Abychom se protáhli a zároveň se něco i naučili, vyrazili jsme v pátek dopoledne na výpravu po našem hlavním městě. Tři skupiny navštívily během pátečního odpoledne **tři zajímavá místa**. Jednalo se o nízkoprahové ubytovací zařízení, úřad práce, občanskou poradnu a na závěr odpoledne banku. Sobotní den jsme se s Pavlem a Bětkou snažili utřídit si všechny **cizí pojmy**, které jsme v pátek slyšeli a **sestavovali náš rozpočet**. Do Pramenu opět dorazila i paní Preslová, která společně s vychovatelkou probírala to, co je těšší, ale i to, co je trápí. Neděle byla věnována opakování všeho, co se dělo předchozí dva dny.

V pořadí **třetí** a zároveň i **závěrečné setkání** účastníků projektu **Postav se na vlastní nohy** se uskutečnilo začátkem měsíce listopadu. Víkend provázela témata **práce, bydlení a plánování životních kroků**. V průběhu prodlouženého víkendu účastníci hledali odpověď na otázku: „**Kam půjdu bydlet, až odejdu z děčáku?**“ Hravou formou došlo i na **vyplňování různých formulářů**. Soutěž **Riskuj** prověřila, co všechno z předchozích školení bylo zapamatováno :). Vítězem hlasování: „Co budeme dělat v pátek večer?“ byla návštěva kina. V sobotu byl nachystán **Firemní večírek s diskotékou**. Vychovatelé naposledy využili svůj prostor pro sdílení dobrého, ale i té méně dobré praxe s paní psycholožkou Ilonou Preslovou. Závěr společného snažení proběhl v neděli **předáním certifikátů** o účasti v projektu a rozloučením.

Za vstřícnost a možnost návštěvy děkujeme:

Úřadu práce Prahy 3, Úřadu práce Prahy 9, Občanskému sdružení Proxima Sociale, Azylovému domu Sv. Terezie pod Arcidiecézní charitou Praha, Armádě spásy v ČR - Centru sociálních služeb Bohuslava Bureše, Komerční bance a jejím zaměstnancům na pobočce na Václavském náměstí, GE Money Bank a zaměstnancům na pobočce na Václavském náměstí a v neposlední řadě Československé obchodní bance a zaměstnancům na pobočce na náměstí Republiky.

Do Alberta na praxi

Máme velkou radost ze spolupráce s **Nadačním fondem Albert a firmou Procter&Gamble. Proč?** Protože tato spolupráce **umožní brigádu** dětem z dětských domovů v prodejních Albert! Od listopadu 2012 do ledna 2013 chodí 10 účastníků projektu Postav se na vlastní nohy na brigádu do vybrané prodejny Albert. Brigádníci byli vybráni na základě zasláního životopisu, motivačního dopisu a pohovoru. Po pohovorech přišlo **velké papírování**. Vy-

pod Hostýnem objevují nové posily. Na 3. školení projektu Postav se na vlastní nohy se za námi na Pramen vydaly i dvě pracovnice z **Aholdu. Katka a Věrka** strávily s brigádníky a vychovateli hodinu povídáním o tom, jaký pro nás byl pohovor, o našich zážitcích z prodejen a také o dalších užitečných věcech, které užijeme v praxi na prodejně. Na začátku prosince se Jana ze Spolu dětem vydá na návštěvu do prodejny a vyzpovídá manažery, brigádníky a vychovatele, **jak se jim brigádníčení zamlouvá**.

Krásné svátky a hodně štěstí na cestě životem přeji
Pavel, Bětko a Jana

Postav se na vlastní nohy v roce 2012

Do projektu Postav se na vlastní nohy se v roce 2012 zapojilo **32** mladých lidí a **10** vychovatelů z dětských domovů v Uherském Hradišti, Bojkovicích, Černé Vodě, Jeseníku – Lázně, Jihlavě, Bystřici pod Hostýnem, Strážnici a Volyni. Projekt byl tematicky zaměřen na oblasti: zaměstnání, vztahy kolem nás, bydlení, finanční hospodaření a plánování životních kroků. Pro účastníky byl nachystán zážitkově vzdělávací program s cílem posílení znalostí, dovedností a osobnostního rozvoje. Pro vychovatele probíhal program s psycholožkou a supervizorkou, zaměřený na posílení jejich profesních kompetencí a sdílení zkušeností z praxe.

Projekt je realizován za laskavé podpory: Ministerstva práce a sociálních věcí ČR, Nadačního fondu Albert v rámci grantového programu Nadační fond Albert dětem, Společnosti Procter & Gamble, Zahradnictví Líbeznice, společnosti RWE Transgas, a.s., HESTIA o.s. - Dárcovskému programu Etela a Dittmann Consulting s.r.o.

Všem dárcům děkujeme!

chovatelé s manažery prodejen a brigádníky vyřizovali nástupní doklady, které jsou pro průběh brigády nezbytné. Jak se občas stává, objevily se **nečekané nesnáze**. Někdo ztratil občanku, někomu dokonce špatně občanku vyhotovili a někde se objevilo něco úplně jiného. :) I přes všechny drobnosti se podařilo **vše zdárně vyřídit** a postupně se na prodejnách v Jeseníku, Uherském Hradišti, Slavičíně a Bystřici

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

Zahradnictví Líbeznice

Bav se a pomáhej s Oriflame – Podpořené projekty

Vážení čtenáři,

projekt Bav se a pomáhej s Oriflame už běží v plném proudu. Umožňuje dětem z dětských domovů zrealizovat své vlastní nápady, něco se naučit a udělat zároveň něco pro své okolí a pro druhé.

Na konci zřídí se nám sešlo rekordních 20 projektů, jeden zajímavější než druhý. Hodnotící komise měla těžkou práci s tím, aby vybrala deset nejlepších a nejzajímavějších.

Pětičlenné týmy realizují své projekty od října 2012 do května 2013 a během té doby je čeká spousta práce a akcí. Budeme pro vás vše sledovat a určitě se o všem dočtete v Zámečku.

PODPOŘENY BYLY NÁSLEDUJÍCÍ PROJEKTY:

Boskovice: turistický průvodce „Boskovice ko pro děti, děti pro Boskovicko“

Brandýs nad Orlicí: „To je život“, akce pro seniory, hendikepované a děti z mateřských škol plus výroba prodejního foto-kalendáře na podporu zvířat v záchraně stanici

Budišov nad Budišovkou: „S námi nebudete sami“, vánoční a velikonoční besídky pro seniory

Frýdlant: „Pod Heřmanickou Okurkou“, revitalizace povodní zničeného obecního pozemku

Hora sv. Kateřiny: „Zábavné a poučné odpoledne se zvířátky“ pro děti z mateřské školy a klienty domu s pečovatelskou službou

Sedloňov: „Včela znamená život II“, dlouhodobý projekt na stabilizaci chovu včel Senožaty: „Sluníčko jde do světa“, divadelní představení pro seniory a děti z okolních škol

Tišnov: „Adventní koncert dětí DD Tišnov“ na pomoc postiženým kamarádům

Tuchlov: „Měsíčník Tuchlováček“, zpravodajský servis pro obyvatele obce a okolí Uherský Ostroh: „Pohádkové hraní“ pro všechny děti z okolí

Bav se a pomáhej s Oriflame realizuje Spolu dětem o.p.s. ve spolupráci s Nadací Terezy Maxové dětem a společností Oriflame.

Přeji všem krásné a pohodové svátky a do nového roku jen to nejlepší.

Veronika Vrzalová

Otevřené dveře v Open Gate

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 je Den otevřených dveří naplánován na středu 23. ledna 2013.

Abyste si mohli prohlédnout celý areál školy nebo si vyzkoušet zkoušky nanečisto, můžete si domluvit návštěvu i v kterýkoliv jiný den během školního roku. Stačí se dopředu domluvit s paní Alenou Kili-

ánovou, která má v Open Gate tyto věci na starosti. Zastihnete ji na těchto kontaktech: email kilianova@opengate.cz nebo tel.: 323 616 740.

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.

Jitka Tkadlecová

www.opengate.cz

Mnoho štěstí!

Štěstí se nedá změřit, je to spíše pocit, který více či méně každého z nás provází. Může to být den plný slunce, obloha zasypaná hvězdami, setkání s milým člověkem, nečekané přání od někoho o kom jsme si mysleli, že už zapomněl... Každý si jistě přidá mnoho dalších prožitků, díky kterým si užívá pocitů štěstí. Přejeme proto všem malým i velkým čtenářům časopisu Zámeček i těm, kteří se pravidelně starají o to, abychom si mohli listovat novým číslem Zámečku MNOHO ŠTĚSTÍ.

Nadace The Kellner Family Foundation

The Kellner
Family
Foundation

Zámeček dostal vilu za 50 milionů. Konečně máme svoji redakci

vu a dal jí název Zámeček. „Chtěl jsem tehdy udělat velkou redakci, kde by se časopis tiskl, redaktori by psali a měli by zázemí,“ říká nyní po letech Flík. Jenže vilu mu vzali.

Dneska vláda řekla, že všechny majetky vrátí církvím, tedy i ten Zámeček, který koupil Monseñor Petr Pavel pro náš časopis. Hodnota té budovy je kolem 50 milionů a já už mám dvě kanceláře a v přizemí bydlím, mám

Slyšeli jste v televizi o církevních restitucích? Hodně se o tom v poslední době mluví, protože jde o velké peníze pro církve. Ale i pro Zámeček.

Ještě v době, kdy bylo Československo, tak našemu státu vládli soudruzi z komunistické strany a ti brali všechno všem, a pak to mělo všem patřit. Třeba církvím ukradli klidně pole anebo například školy. Bohatejmi vzali prachy a ti šli rubat třeba do dolů.

Flík v té době byl tak v mém věku, mohlo mu být asi dvacet a byl docela aktivní, protože byl biskup křesťanské obce. Stejně jako dneska chodí Mikuláš, tak přesně takhle musel chodit Flík, protože takovýchle oblečení mají všichni biskupové. V té době se jmenoval Monseñor Petr Pavel a byl i převor Březnovského kláštera.

Flíka tehdy napadlo, že by mohl udělat Zámeček, časopis pro kluky a holky z dětských domovů. Ale tehdy mu to nedovolili soudruzi z komunistické strany. A proto začal dělat tajnou věc. Za peníze, které lidé dávali do kasičky v klášteře, kde Flík bydlel a pracoval, koupil velkou a krásnou budo-

vu tam čtyřpokojový byt. Miloš má kancelář jednu, protože je jenom redaktor. Ale třeba Lukáš Kotlár, to je zástupce šéfredaktorky. Ten má tři kanceláře a ještě velkou zasedací místnost, kde vítá návštěvy. No a Veronika, ta má pro sebe celé jedno patro.

Vybíráme teď nové redaktory do dětské redakce, takže kdybyste chtěli psát, napište nám na email: redakce@zamecek.net co je u vás nového v domově a třeba se jednou sejdeme všichni u nás v redakci a za velký prachy budeme psát pro Zámeček.

Gracián Svačina

(zlaté) prase

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

ŠTÍRE,

když vymyslíš pro své kamarády nějakou super dobrodružnou výpravu do přírody, tak se na tebe budou hvězdy smát po celý rok.

VÁHO,

podle konstelace Jupitera a Merkuru je jisté, že ty nemusíš dělat vůbec nic a stejně se budeš mít jako prase v žitě.

STŘELČE,

osmkrát oběhni budovu vaší školy a celou dobu myslí na své největší přání. Pokud na něho nepřestaneš ani na chvíli myslet, do roka a do dne se ti splní.

BLÍŽENČE,

sečti číselné hodnoty všech známek, které jsi dostal v prosinci. Přesně tolik dnů zbývá do okamžiku, než potkáš svou velkou lásku.

RYBO,

pokud během celého štedrého dne neřekneš ani jedno sprosté slovo, tak se jednou staneš ředitelem.

RAKU,

na štedrý den přesně v 17.24 zakřič z okna svá přání a hvězdy zařídí, aby se ti aspoň jedno z nich splnilo.

BERANE

podle nebeského postavení Saturnu je jisté, že se brzy dočkáš výhry. Jen nevím jaké, jestli v Prší, ve fotbale nebo ve Sportce?

VODNÁŘI,

spočítej všechny jehličky na vašem vánočním stromku. Výsledné číslo je počet polibků, které v životě dostaneš od svých miláčků.

KOZOROHU,

pokud do konce roku 2012 stihneš udělat tři velký dobří skutky, pak tě čeká nejkrásnější léto tvého života.

BÝKU,

nikomu to neříkej, ale brzy bude konec světa. Takže je zbytečný ptát se hvězd, co tě čeká :)

LVE,

brzy se ti ozve někdo, na koho si už skoro zapomněl a bude to hodně krásné setkání. Podle hvězdného postavení si to ale musíš zasloužit tím, že si uděláš pořádek v šuplíkách a ve skříni s oblečením.

PANNO,

Zámeček letos slaví 15 let a za celou tu dobu jsme ti nenapsali ani jeden horoskop. Přemýšlel jsem proč. A zjistil jsem, že fakt nevím :)

Dárek!?

Redakce Zámečku si pro vás přichystala netradiční dárek. Proč dárek – no to je jasné, protože jsou Vánoce. A proč netradiční? Dárků teď dostáváte více než dost – ty mikulášské už jste asi snědli, teď vás čekají dárečky od spolužáků na vánočních večírcích, a pak pod stromečkem dárky od domova i sponzorů. Abyste na ten náš dárek jen tak nezapomněli, dostanete ho – až v novém roce!

Co to vlastně bude? To samozřejmě neprozradíme. Snad jen to, že bude docela malý (vejde se do jedné poštovní obálky) a zároveň hoodně velký. Těšte se!

redakce

Básnička pro Věrku i Toníčka

Na Štědrý den moc se snažím
dočkat v klidu večera
na vůni, kdy kapry smažíš
těším se už od včera

Z nudy čtu si v Zámečku
z nebe zatím padá chmíří
s plným košem dárečků
Ježíšek k nám z nebe míří

Už je tady, hurá, jupí
než ho spatřím, ulít ven
pod stromkem se dárky kupí
Miluju náš Štědrý den!

Helmut

Závěrem

Hodně lidí tvrdí, že 21. 12. 2012 skončí svět. To jako skončí svět jako svět, anebo svět zůstane světem a skončí jenom lidstvo? To mně zatím nikdo nevysvětlil.

Lidi jsou natolik samolibí, že spojují konec světa se svým koncem. Ale není to tak. Já si naopak myslím, že kdyby 21. prosince zmizeli lidi, ale jinak by se naše planeta dál spokojeně točila, akorát bez lidí, tak by to tady bylo myslím hodně fajn. Určitě lepší než teď, kdy celou Zemi kolonizujeme a šikanujeme. Představte si, jaký by to bylo, kdyby byly na světě jen zvířata, pralesy, jezera. Bez lidí. Hotový ráj.

Hele, hlavně si o mně nemyslete, že jsem nějaký hippie šílenec nebo radikální ochránce přírody. To ne. Jen si tak přemýšlím o tom konci světa a říkám si, proč vlastně ne? Proč bychom ne nemohli vypařit a nechat tady zase na chvilku žít a růst všechno, tak nějak bez naší lidské pýchy.

Nemá cenu o tom dlouho kecat. Za pár dnů se ukáže, zda opravdu přijde konec světa a jestli jo, tak sami uvidíme, jak to pak všechno dopadne.

Pokud 21. prosince konec světa nakonec nepřijde, nu, co se dá dělat. V tom případě vám přeji krásné Vánoce, šťastný nový rok a těším se na vás v příštím Zámečku!

Helmut

www.zamecek.net

Zámeček podporují

MŠMT ČR

Nadace Terezy Maxové dětem

Nadace ČEZ

The Kellner Family Foundation

AGROFERT HOLDING, a.s.

Kateřina Matějková, Praha

Ing. Jaroslav Šimáček, Praha

Tomáš Etzler, Peking

BXL Consulting, s.r.o.

Ján Lučan, Praha

FK Šardice, a.s.

Respekt Publishing, a.s.

Ing. Miroslav Drozda, Praha

Strojní omítky, s.r.o.

Děkujeme

NADACE ČEZ

The Kellner
Family
Foundation

Zámeček

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

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

Šéfredaktorka: **Veronika Vargová** - 732 367 706
veronika.vargova@zamecek.net
Lukáš Kotlár
lukas.kotlar@zamecek.net

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

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

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

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

Redaktoři: **Miloš Nguyen**
milos.nguyen@zamecek.net
Aleš Dvořák
alesdv@seznam.cz

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

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

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

Dětská redakce: **Sandra Pikartová** DD Mašov
sandrapikartova@seznam.cz
František Miker DD Mikulov
mikerf@seznam.cz
Julie Svobodová DD Brno-Jílová
Tibor Vysočan DD Brno-Jílová
Jakub Pěkný DDŠ Býchory
Lukáš Pěkný DDŠ Býchory
Kristýna Čonková DD Fulnek
Kristýna Mikulová DD Kroměříž
Denisa Mikulová DD Kroměříž
Dagmar Vaculová DD Potštejn
Katka Polášková DD Tišnov
Pavel Lukáš DD Uherský Ostroh
Petr Šmíd DD Uherský Ostroh
Štefan Jozefčák DD Vizovice
Anna Marčíková DD Zlín
Rajko Balog DDŠ a VÚ Králíky
René Těthal DDŠ a VÚ Králíky

www.zamecek.net