

ČESKÉ

2/2010

čtvrtletník pro vězeňství a kriminální prevenci

VĚZEŇSTVÍ

Jak pomáhá rodina při nápravě vězňů?

Ministryně spravedl-
nosti Daniela Kovářová
o své cestě do Brazílie

str. 2

Mise VS ČR v Haagu
končí

str. 3

Suverénní psovodi
z VS ČR

str. 29

Brazílie chce budovat vězeňství podle Evropy	str. 2
Naše práce je v Haagu daleko univerzálnější	str. 3
Deset let věznice Kynšperk	str. 4
Drogoví psi VS ČR si poradili i na letišti	str. 5
Extramurální aktivity mladistvých	str. 6
Vězňové vyrobili hračky pro Mateřídoušku	str. 6
Hračky z Bělušic dětem	str. 7
Cyril Svoboda ve Vazební věznici Hradec Králové	str. 7
Němečtí kolegové na návštěvě ve Všehrdech	str. 7
Občané chválí práci odsouzených	str. 8
Nová pracovní místa pro vězně	str. 8
Vězni pomáhají městu	str. 8
Volební účast ve věznicích	str. 9
Spolupráce s Romodromem	str. 9
Mgr. Bohdan Pivoňka	str. 10
Rodina a výkon trestu	str. 12
Děti vězňových rodičů	str. 14
U narkomanek není styk s rodinou samozřejmostí	str. 15
Příběhy	str. 16
Až mě pustí, půjdu domů	str. 17
Vraždy ve vlastní rodině	str. 18
Zklamat své děti je to nejhorší	str. 19
Neuvidím dceru, až půjde do školy	str. 19
Trápí mě, že jsem ublížila svým dětem	str. 20
První návštěva po dvou letech	str. 21
Návštěvy trochu jinak	str. 21
Pomoc rodiny je nepostradatelná	str. 22
Komplexní program primární prevence	str. 23
Bílé světlo pomáhá proti alkoholu	str. 23
Motivační a komunikační kurz pro odsouzené	str. 24
Zastav se, zamysli se, změň se	str. 24
Kynšperský kurz pro odsouzené	str. 25
Nabídka resocializačních kurzů v Oráčově	str. 26
Nové perspektivy práce s odsouzenými	str. 27
Rekvalifikační kuchařské kurzy ve znojenské věznici	str. 27
Ukončení bakalářského studia pracovníků VS ČR	str. 28
Mělnická soutěž psovodů	str. 29
Suverénní psovodi z VS ČR	str. 29
Co je funkční analýza práce	str. 31
K čemu jsou dobré mezinárodní dohody?	str. 32
Výměnná stáž polských a českých kaplanů	str. 33
Moje krásná dovolená v Igalu	str. 34
Rapoticemi zněl blues rock	str. 35
Nová knížka o kriminologii	str. 35
Duatlon 2010 ve Stráži pod Ralskem	str. 36
VS ČR zvítězila na fotbalovém turnaji	str. 37

deset let Věznice Kynšperk str. 4

Mgr. Bohdan Pivoňka str. 10

duatlon 2010 str.36

ČESKÉ VĚZEŇSTVÍ č. 2/2010. Časopis vychází čtyřikrát ročně.

Vydavatel: Vězeňská služba České republiky, Soudní 1672/1a, 140 67 Praha 4, IČ 00212423

Editor: Robert Káčer, Robert Blanda

Grafická úprava: Karel Neuvirt

Foto: Vězeňská služba České republiky, archiv redakce

Adresa redakce: Generální ředitelství Vězeňské služby České republiky, poštovní přihrádka 3, PSČ 140 67 Praha 4

<http://www.vscr.cz>; redakce-cv@grvs.justice.cz

telefon 244 024 111 (ústředna), 244 024 412, 244 024 415, fax: 241 409 072

Distribuce časopisu, objednávky a předplatné:

Martina Redlichová, tel.: 244 024 407, fax: 244 024 403, e-mail: mredlichova@grvs.justice.cz

Výroba: tiskárna Vazební věznice Praha – Pankrác

Publikování údajů a článků z Českého vězeňství není dovoleno bez souhlasu redakce.

© Vězeňská služba České republiky, Praha 2010, Registrační značka MK ČR 6334, ISSN 1213-9297.

Vážení čtenáři,

dovoleté mi krátké zamyšlení nad ústředním tématem tohoto vydání časopisu ČV. Jak moc je vlastně rodina pro odsouzené důležitá? Jelikož působím jako ředitelka ženské věznice, bude můj pohled ovlivněn specifiky zacházení s věznicemi ženami – matkami, manželkami a pečovatelkami o rodinný krb. I soudy mají odlišný pohled, většinou vidí výkon trestu jako poslední alternativu, ženy, které k nám přicházejí, už většinou mají za sebou celou řadu alternativních opatření v souvislosti se svou trestnou činností. Troufám si říci, že podstatně více než muži. Pro mnohé z nich je však až příchod do věznice momentem, kdy si uvědomí, že se jejich život neubírá správným směrem.

Významným projektem, který odstartoval v roce 2002, je specializované oddělení pro výkon trestu matek s dětmi ve věku od jednoho do zpravidla tří let. Zde teprve vidíme, jak obrovský má naše práce smysl. Většinou k nám přijde mladá žena, která nemá vypěstované základní návyky týkající se péče o dítě. Díky mravenčí práci zejména vychovatelky, ale i specialistů působících na oddělení, kde musí začít učit matku jak vůbec o dítě pečovat, jak si s ním hrát a učit ho běžné činnosti, které k tomuto věku patří, se nám daří společnými silami navázat úzký vztah mezi rodičem a dítětem. Díky tomu z výkonu trestu odchází matka, která si svůj život bez dítěte ani neumí představit. Díky tomu je procento recidivy na tomto oddělení mizivé, protože odsouzená najde tu správnou cestu, po které chce životem jít.

Nepřeháním, když řeknu, že naše oddělení obdivují na celém světě. U nás totiž matka zodpovídá za dítě 24 hodin denně a jeho pobyt hradí ze svých rodičovských dávek; i proto pobyt na oddělení není procházka růžovým sadem. Ve světě většinou pobyt dítěte hradí stát a matka se tak nikdy nenaučí jednu ze stěžejních věcí – hospodařit s penězi.

Projekt často představujeme také kolegům ze zahraničí, kteří by chtěli, aby podobný model u nich fungoval. V září tohoto roku budeme moci náš malý úspěch prezentovat například na Slovensku, kam se sjedou kolegové z Evropy, abychom mohli společně sdílet zkušenosti v této oblasti.

Malý úspěch říkám záměrně, protože na oddělení pro matky s dětmi máme průměrně deset až patnáct žen, přičemž kapacita je pro nejvýše 20 dětí. Těch ostatních 700 matek, manželek a babiček už má děti větší, nemohou sem tedy být zařazeny. Přesto je pro ně dopis či návštěva rodiny a dětí často tím jediným okamžikem, na který se mohou těšit, je to jejich světlo na konci tunelu, jejich motivace do budoucna. Bohužel až příliš často bývá rodina tím nechtěným kriminálním prostředím, ze kterého k nám odsouzené přišly a do kterého se budou vracet.

Proto bych za velký úspěch považovala, kdyby ve věznici působilo daleko více specializovaných zaměstnanců, kteří by se nápravě těchto kriminálních osobností mohli věnovat. Za největší úspěch bych pak považovala, kdyby v České republice fungovala hustá sociální síť soustředící se na postpenitenciární péči, aby se i u běžné vězeňské populace snížilo procento recidivy. Jelikož však nejsem obdivovatelem žánru sci-fi ani fantasy, nebudu tyto myšlenky dále rozvádět.

Skončím raději slovy Paula Coelho: „Budoucnost je vrtkavá, protože se řídí rozhodnutími učiněnými zde, v přítomnosti.“

Rada
plk. Mgr. Gabriela Slováková,
ředitelka Věznice Světlá nad Sázavou

A handwritten signature in black ink, appearing to read 'Slováková'.

Jaký byl váš program na kongresu OSN?

Vystoupila jsem zde se svým příspěvkem na téma, kterým se jako ministryně spravedlnosti mimo jiné také zabývám, a sice trestní odpovědnost dětí a mládeže. Týkalo se to zejména toho, že se u nás diskutuje o prolovení hranice trestní odpovědnosti z 15 na 14 let a případně zda otevřít trestní odpovědnost i nižším věkovým kategoriím, zejména za ty nejzávažnější trestné činy, jako je vražda nebo znásilnění. Hovořila jsem také o různých přeshraniční kriminalitě nebo o internetové trestné činnosti a podobně. Další téma, o kterém jsem na setkání mluvila, se týkalo různých forem ochrany dětí například před pornografií, šikanou, kyberšikanou a podobně. V rámci kongresu se mi ale také podařilo uskutečnit i několik bilaterálních jednání, setkala jsem se například s federálním ministrem spravedlnosti Brazílie, se kterým jsem jednala především o možnost uzavřít dohody o výměně informací a extradici. Naše ministerstvo nyní zkoumá, zdali by se Česká republika mohla k této dohodě připojit.

Stihla jste kromě kongresu i něco dalšího?

Než jsem přijela do Salvadoru, pobyla jsem dva dny v Rio de Janeiru, kde jsem se setkala s ministrem pro lidská práva a s ministrem pro vězeňství, které má Brazílie jako samostatný vládní resort. Ministr mě seznámil s různými resocializačními programy či s programy na humanizaci vězeňství. Brazílie není ve srovnání s námi v otázkách vězeňství tak daleko, ale má zájem ubírat se podobným směrem jako Evropa. V Brazílii je velkým problémem přeplněnost věznic, věznic jsou tam přeplněné na 300% a podmínky, které tam jsou, se s těmi našimi nedají vůbec srovnat. Nicméně projekty a nápady na řešení tohoto problému odpovídají celosvět-

Ministryně spravedlnosti Daniela Kovářová po návštěvě Brazílie:

Brazílie chce budovat vězeňství podle Evropy

Ministryně spravedlnosti Daniela Kovářová navštívila v dubnu v brazilském Salvadoru 12. kongres OSN, věnovaný prevenci kriminality a trestní justici. Kongresu se zúčastnila od 16. dubna, předtím ještě navštívila věznic v Rio de Janeiru a absolvovala několik jednání k trestní problematice.

Robert Blanda

rovému trendu. Je třeba ocenit snahu a úsilí současné vlády, protože investuje ohromné prostředky do vězeňství a také do prevence a snižování kriminality.

Navštívila jste nějakou věznicí?

Navštívila jsem věznic Bangu, což je obrovský vězeňský komplex nedaleko od Ria, kde je na jednom místě umístěno 15 tisíc vězňů. Částí tohoto komplexu je i ženská věznice, kterou jsem si mohla prohlédnout. Díky tomu jsem měla možnost určitěho, i když velmi obtížného, srovnání, jak vypadají podmínky vězeňství v Brazílii a v Evropě.

V Brazílii jsou ve vězení i čeští státní příslušníci. Navštívila jste někoho z nich?

Ano, setkala jsem se tam s Češkou, která je ve vazbě a čeká na své hlavní líčení. Je obviněna z nelegálního převozu drog. Měla jsem příležitost si s ní promluvit a dovědět se o pomě-

rech v tamějším vězení. Tyto informace jsou velmi zajímavé a myslím, že by byly velmi poučné pro spoustu našich obviněných. Ministr pro vězeňství mně v této souvislosti vysvětlil, že v Brazílii platí v daleko větší míře než u nás, že lidé, kteří čekají na svůj proces, na něj čekají ve vězení, tedy ve vazbě. Další rozdíl oproti České republice je v tom, že zde je devadesát procent odsouzených ve vězení za závažnou a násilnou trestnou činnost, zatímco u nás jsou to spíše krátkodobé tresty. Tam se jedná naopak o tresty od pěti let nahoru.

Je vůbec možné, aby tyto lidé vykonávali svůj trest doma, v ČR?

V současné době sice neexistuje žádná dohoda, na jejímž základě by tohle bylo možné provést, ale podle našeho velvyslance Ivana Jančárka to není úplně vyloučené. Je však zapotřebí, aby tyto lidé projevili dostatečný zájem a spolupracovali intenzivně s našimi orgány. Jenže k mému údivu například tato Češka vůbec neusiluje

o to, aby byla vydána k trestnímu stíhání do České republiky.

Co vám tato žena říkala o poměrech v brazilské věznici?

Podmínky v brazilských věznicích jsou z mého pohledu přinejmenším zvláštní. Tato žena byla například v počátku své vazby na pokoji s dalšími asi padesáti ženami, teprve po čase se jí podařilo dosáhnout přemístění do nějaké menší místnosti. Další zajímavost je, že věžňové si zde musejí veškerou péči o oděv a podobně zajišťovat sami. Znamená to, že ona sama si musí nejen prát všechno prádlo sama, ale musí si i sama sehnat všechno, co k tomu bude potřebovat, a stejně tak i všechny hygienické potřeby. Pokud by například chtěla tele-

Dušan Hájek, sloužící v mezinárodní věznici OSN v Haagu, říká:

Naše práce je v Haagu daleko univerzálnější

Odkdy vlastně VS ČR v Mezinárodní věznici OSN v Haagu slouží?

Ta mise trvá nyní třetím rokem, protože ta první čtveřice kolegů tam přijela někdy v říjnu 2007. Od té doby jsme je postupně nadvrakrát vystřídali. Střídání první mise bylo loni v březnu. Nejdřív se vystřídali dva, já jsem pak začal sloužit loni od 1. července a k úplné obměně mise došlo kocem září.

Jak jste se k službě v Haagu dostal?

O tom, že česká vězeňská služba organizuje tuto misi, jsem se dozvěděl ze stránek Českého vězeňství. Pro mě osobně to začalo být aktuální po konferenci ICPA, která se konala na podzim 2008 v Praze, kde jsme se dostali do osobního kontaktu s lidmi, kteří i tuto misi organizačně zajišťovali. Tehdy se také začalo mluvit o tom, že se ta mise bude střídát.

Jak vypadalo výběrové řízení?

Myslím, že bylo úplně standardní. Vedle různých dotazníků a motivačního dopisu jsme absolvovali i pohovor a také rozhovor v angličtině. Vzhledem k tomu, že se jednalo o službu u obviněných z válečných zločinů v bývalé Jugoslávii, tak byla pro mě výhodou znalost ruského jazyka a také, že jsem schopen rozumět i chorvatsky, respektive dalším slovanským jazykům, jako je polština.

Jaké jsou vaše služební povinnosti v Haagu?

Jsou v podstatě stejné jako v každé jiné vazební věznici, s tím rozdílem, že jsou zde ve vazbě, jak jsem již říkal, lidé obvinění z válečných zločinů v bývalé Jugoslávii. Je zde mnoho generálů a dalších vojenských velitelů či jiných vysokých představitelů. Pokud jde o naši práci, tak jsme tu na pozicích dozorců, takže to zhruba odpovídá dozorcí službě. Musíme si ale uvědomit, že je to přeci jen trochu jiné než u nás. Obvinění jsou ve směr starší pánové a čekají je vyšší tresty, asi od deseti dvanácti let výše, a třeba i dvacetileté či třicetileté žaláře nebo doživotí. Ve věznici ale zajišťujeme nejen dozor, nýbrž třeba i službu na bráně, v operačním středisku a podobně. Naše práce je zde daleko univerzálnější. Organizujeme například i návštěvy a doprovázíme

je na různé kulturní akce nebo kurzy v budově věznice. To, že nejsou stále zavření v celách, ale je jim umožněna společná komunikace v kulturní místnosti, vyžaduje větší soustředěnost a pozornost z naší strany.

Čím se režim v Haagu liší od režimu v našich věznicích?

Obvinění zde většinou nejsou zavření na celách, ale po určitou dobu mají ve skupinách volný pohyb na patře. Dalo by se říci, že ten režim je zde možná trochu specifický, ale to neznamená, že by se nemusely dodržovat různé povinnosti jako třeba budiček, kontroly, hromadný výdej stravy, lékařské prohlídky, důsledné bezpečnostní kontroly a tak.

Jak se vám s obviněnými pracuje? Nedělají třeba nějaké problémy?

Ne, nedělají problémy. Oni nás, Čechy, určitě berou trochu jako příbuzný slovanský národ, protože jsme schopni je třeba pozdravit v jejich jazyce nebo jim lépe rozumět. Vyžaduje se po nás, aby byli obvinění v kondici i po psychické stránce, a tohle k tomu určitě také přispívá.

Smlouva byla podepsána 23. 3. 2006 a vstoupila v platnost dne 15. 6. 2007. Reálně byla mise zahájena dne 1. 10. 2007. Ke dni 31. 3. 2009 ukončili výkon služby nprap. Vít Klimeš a npor. Miroslav Kuřa, které od 1. 4. 2009 nahradili ppor. Eva Růžičková a nprap. Ivan Matějček. Následně ukončila ke dni 30. 6. 2009 výkon služby npor. Taťána Ružová, kterou od 1. 7. 2009 vystřídal prap. Dušan Hájek. Plk. Petr Prášil jako vedoucí mise zaškolil všechny nově přichozí příslušníky a výkon služby ukončil ke dni 30. 9. 2009, kdy byl vystřídán ppor. Adamem Širokým. Mise v mezinárodní věznici OSN v Haagu by měla být ukončena k 15. 6. 2010. rob

vizi, tak i kdyby na ni měla finanční prostředky, nebylo by to možné, protože žádné elektrické spotřebiče zde nejsou dovoleny, pouze existuje určitě omezené množství prověřených unifikovaných spotřebičů, které lze získat, jestliže jejich současný uživatel z vězení odchází nebo se jich například za úplatu vzdá. Naopak na celách je povoleno mít různá zvířata, většinou kočky, které ve věznici volně žijí. Česká obviněná ovšem říkala, že některé podmínky jsou opravdu těžko snesitelné, protože například v létě je tam kolem padesáti stupňů a na podzim, když začne pršet, tak jsou tam velké problémy s komáry.

Deset let Věznice Kynšperk

Petra Bělíková

Slavnostní setkání bývalých i současných zaměstnanců udělalo pomyslnou tečku za oslavami 10. výročí osamostatnění Věznice Kynšperk nad Ohří. Generální ředitel Vězeňské služby ČR Luděk Kula při této příležitosti ocenil věrnou službu a práci některých zaměstnanců věznice a udělil jim vysoká rezortní vyznamenání. Současně ocenil i několik dalších osobností, které se podílejí na řešení problematiky Věznice Kynšperk nad Ohří, a také jim udělil významná ocenění.

Slavnostního aktu se zúčastnili také bývalí ředitelé věznice Miroslav Bednář, Ladislav Novák a Jiří Šrajber, současný ředitel Věznice Všehrdy. Mezi dalšími pozvanými byl ředitel Věznice Horní Slavkov Milan Dočekal, ředitel Věznice Ostrov Milan Kubíček a ředitel Věznice Oráčov Pavel Třasák, který je současně ředitelem regionu č. 1, kam je kynšperská věznice organizačně začleněna. Všichni společně strávili příjemné odpoledne ve slavnostně upravené tělocvičně věznice. Kromě pohoštění čekala na účastníky dárková taška s publikací, kterou věznice u této příležitosti vydala, a s několika dalšími drobnými upomínkovými předměty. Část odpoledne zpříjemnilo též vystoupení hudebního tria pod vedením Stanislava Bárty. Výroční oslavy zahájil každoroční ples věznice, který se konal poslední únorovou sobotu.

Historie věznice sahá do roku 1995. Tehdy převzala Vězeňská služba ČR bezúplatně do užívání od Ministerstva obrany ČR areál bývalých vojenských

kasáren a zahájila první úpravy. Do roku 1999 spadala pod Věznici Horní Slavkov a od 1. 1. 2000 se rozhodnutím ministra spravedlnosti ČR JUDr. Otakara Motejla stala samostatnou

věznicí pro výkon trestu odnětí svobody pro dospělé muže. V současné době činí její ubytovací kapacita 862 odsouzených a provoz věznice 249 zaměstnanců.

Drogoví psi VS ČR

Radek Horálek

si poradí i na letišti

Dlouhodobě spolupracuji se služebním psem Haxem v rámci výcviku se psůvody Celní správy, proto jsem nemohl odmítnout příležitost podílet se na výcviku vyhledávání omamných a psychotropních látek ve zcela odlišném prostředí. Vyhledat vzorky drog ve veřejnosti nepřístupných prostorech letiště Praha-Ruzyně nebyl pro Haxe žádný problém.

Výcvik se konal v březnu v příletové a odletové hale letiště, v třídírně zavazadel a ve vybraných letadlech neobsazených cestujícími. Třídírna zavazadel je místo, kam se cestující běžně nedostanou. Jedná se o rozsáhlý prostor plný regálů a zavazadel, tedy prostor dostatečně náročný k provedení specializovaného výcviku ve vyhledávání drog. Pro rozvoj schopností psa je změna prostředí velmi přínosná a nutí jej přijímat nové zkušenosti při vyhledávání. Provedením výcviku jsem si ověřil, že Hax je schopen pracovat i v neznámém prostředí a podávat stoprocentní výkon, neboť našel všechny tři založené vzorky.

Jak se VS ČR daří udržovat rodinné vazby odsouzených?

V těch nižších skupinách, jako je dohled a dozor, se nám to daří velice dobře. Zvláště u nižších trestů to není problém. Horší je to u odsouzených v ostraze a zvýšené ostraze. Tam velmi často dochází k rozpadu rodiny a vězeňská služba bohužel není schopna nabídnout takto odsouzenému účinnou pomoc. Mnohdy to totiž ani z bezpečnostního hlediska či kvůli chování vězňeného není možné.

Některé vězňice mají vlastní projekty zaměřené na posilování vazeb mezi vězňem a rodinou. Budou se tyto projekty realizovat i v dalších věznicích?

Jeden z takových projektů funguje ve Věznicí Rýnovice, kde se setkávají rodiny a odsouzení společně s duchovními. V Brně se zase rodiny s vězni setkávají přímo na ložnicích či v kulturních místnostech. Také lze vězňům příležitostně povolovat opuštění vězňice při příležitosti návštěv. Je ale nezbytné, aby se tito odsouzení chovali řádně a návštěvy mimo zdi vězňice nezneužili. V některých věznicích funguje i institut nestandardních návštěv, které může ředitel vězňice za určitých okolností povolit.

Stává se, že by se někteří z těchto vězňů nevrátili zpátky z vycházky?

Občas se stane, že se odsouzený včas nevrátí, ale z 99% většinou zavolá, že zaspal a že se opozdí. Vězeňská služba se velmi snaží, aby odsouzení kontakt s rodinou neztratili, aby se jim rodiny nerozpadaly a aby se sociální nejistota z výkonu trestu ještě neprohloubila. Na to navazuje práce a spolupráce s kurátory, sociálními pracovníky probační služby. Je to těžká práce, ale myslím si, že se nám celkem daří. map

minirozhovor s genmjr. Ludřkem Kulou

Extramurální aktivity mladistvých

Vybraní mladiství odsouzení Věznice Všehrdy navštívili v rámci programu zacházení, v doprovodu vychovatelů Petra Teleki a Jiřího Volína 20. května 2010 zámek Červený Hrádek. Cílem tématické vycházky bylo prohloubit znalosti odsouzených a zároveň je seznámit s jednou ze zajímavých pamětihodností zdejšího kraje. Na úvod prohlídky je průvodkyně informovala o bohaté historii zámku a jeho majitelích. Mimo jiné se dozvěděli i o tom, že v nedalekém Chomutově je Kamencové jezero, které je jediné na světě. Poté si se zájmem prohlédli dobově vyzdobený interiér zámku, především rytířský sál, ve kterém se konají svatby, a další zámecké místnosti. Na závěr se všichni zúčastnění prošli zámeckým parkem, který je vyhlášen kulturní památkou. Raritou zdejšího parku je 200 let stará magnólie, kterou nenajdete nikde jinde v Evropě.

brv

Vězňové vyrobili hračky pro lidi z Mateřídoušky

Dřevěné hodiny, provlékadla ve tvaru sýru, kyvadlová váha, šněrovací boty, auta se zvířaty s otvory pro vhazování dřevěných zvířátek a další hračky a didaktické pomůcky pro postižené z denního stacionáře Mateřídouška vyrobilo a v květnu předalo šest zručných vězňů z Věznice Horní Slavkov. Jejich aktivita se uskutečnila v rámci projektu Život po vězení, který kromě motivačního programu Získej zaměstnání, právního kurzu zahrnuje ve věznici i kurz práce v truhlářské dílně.

Pavλίna Lorenzová

Vězňové pracovali na výrobcích pro handicapované pod odborným vedením pedagoga volného času Pavla Rošta po dobu pěti měsíců. Jako předlohy k výrobě hraček jim sloužily nákresy z odborné literatury. O tom, že dřevěné pomůcky byly pro klienty Mateřídoušky skutečně milým překvapením, přesvědčily výrobce rozzářené oči a upřímná radost obdarovaných.

Realizátorem celé akce je Sdružení pro probaci a mediaci v justici, o.s., od něhož věznice získala prostředky na vybavení truhlářské dílny. Dřevěné didaktické pomůcky napomáhají lidem z Mateřídoušky například při rozvíjení motoriky, procvičování trpělivosti nebo i při hře. Hlavním cílem bylo, aby stavebnice měly smysluplné využití. Poprvé se nápravné zařízení Mateřídoušky ozvalo na konci minulého roku před Vánocemi. „Vězňi mezi sebou udělali sbírku a poslali nám peníze. Bylo to téměř deset tisíc korun. Za to jsme nakoupili vybavení a výchovné pomůcky pro naše klienty,“ uvedla ředitelka Mateřídoušky Věra Bráborcová. Ta je za novou

spolupráci ráda. „Vidím to jako velice společensky důležité, když si vězňi vzpomenou na lidi s postižením. Může jít o jistou cestu nápravy,“ doplnila Bráborcová. Hračky a pomůcky předali ředitelce stacionáře zástupci věznice, vedoucí oddělení výkonu trestu mjr. Luboš Janeček, speciální pedagožka Bohuslava Pivoňková a vychovatel a koordinátor projektu Život po vězení Radek Jirsa.

Hračky z Bělušic dětem

V dubnu předali zástupci oddělení výkonu trestu Věznice Bělušice Mateřskému klubu Klubíčko Litvínov výrobky odsouzených mužů ze Specializovaného oddělení pro odsouzené s poruchou osobnosti a chování způsobenou užíváním psychotropních látek. Výrobky odsouzených byly určeny pro handicapované děti od jednoho do tří let věku, které do tohoto centra docházejí denně se svými rodiči. Jednalo se o dřevěné vozíčky, které pomáhají ke zlepšení motorických dovedností těchto dětí. Vozíčky

vyrobili odsouzení dle vlastní návrhů v rámci terapeutického programu, který na tomto oddělení probíhá.

S občanským sdružením Věznice Bělušice spolupracuje na základě kontaktu přes Kiwanis klub Litvínov-Most. Jednalo se již o druhé předání těchto pomůcek, jelikož tyto výrobky dle vyjádření pracovníků Klubíčka svou kvalitou a provedením přispívají ke zlepšení zdravotního stavu dětí. Spolupráce bude pokračovat i nadále na základě předběžné dohody o výrobě keramických medailí ke Dni dětí.

red

Cyril Svoboda ve Vazební věznici Hradec Králové

Samostatné oddělení Vazební věznice Hradec Králové-Pouchov navštívil v dubnu poslanec a předseda KDU-ČSL Cyril Svoboda. V rámci své předvolební kampaně zde promluvil k odsouzeným z poučovského oddělení a prodiskutoval s nimi jejich problémy. Témata besedy se týkala zejména problematiky podmíněných propuštění z výkonu trestu, přeplněnosti věznic, ale také problematiky balíčků a nákupů ve výkonu trestu. Cyril Svoboda ocenil vysoké procento zaměstnanosti odsouzených v hradecké věznici. Zároveň si prohlédl areál Samostatného oddělení VTOS Pouchov, kde jsou umístěni odsouzení zařazení do nejmírnějšího typu vězení. Z řad odsouzených byl o diskuzi s poslancem a předsedou lidovců velký zájem.

kab

Němečtí kolegové na návštěvě ve Všehrdech

Na jednodenní návštěvu zavítali koncem března do Věznice Všehrdu kolegové z Vězeňské služby Spolkové republiky Německo. Delegaci tvořili pracovníci věznice Bayreuth Michael Schlegel a Silvia Szabad v čele s ředitelem Dieterem Wassem a Klaus Grünzner z věznice Hof. Němečtí hosté zhlédli prezentaci věznice, prohlédli si ubytovací prostory mladistvých odsouzených, specializované oddělení pro odsouzené s poruchou osobnosti v důsledku užívání psychotropních látek, soudní místnost, pastorační místnost a kondiční posilovnu pro zájmové aktivity odsouzených. Po obědě společně navštívili školské vzdělávací středisko ve věznici, kde měli možnost si prohlédnout za doprovodu a odborného výkladu vedoucího školského střediska Pavla Vorálka jednotlivé učebny a dílny. Prohlédli si pověstnou železniční maketu i s pojezdými vláčky a cvičnou kuchyňku pro kuchaře. Po celou dobu pobytu je doprovázel ředitel věznice Jiří Šrajber, jeho první zástupce Ludvík Réz, vedoucí oddělení vězeňské stráže Martin Klapper a vedoucí oddělení výkonu trestu Stanislav Čornák. V odpoledních hodinách pokračovala vzájemná diskuze, kde si obě strany vyměňovaly zkušenosti z oblasti zabezpečení výkonu trestu. Není vyloučené, že by mohla být navázána spolupráce i ve formě výměnných stáží. Na závěr návštěvy požádal pan ředitel Dieter Wass o možnost navštívit v dubnu věznici v doprovodu většího počtu svých kolegů.

brv

Občané chválí práci odsouzených

Vedení Věznice Kynšperk nad Ohří obdrželo na počátku dubna dopis skupiny občanů, v němž chválí práci odsouzených, kteří se v rámci pracovního zařazení podílejí na opravách a údržbě domu ve Valdštejnově ulici v Chebu. Chvála směřovala zejména na jejich pracovní nasazení, spolehlivost a kvalitu práce.

V současné době vykonává ve věznici svůj trest téměř 800 odsouzených a zaměstnanost se pohybuje okolo 50%.

peb

Nová pracovní místa pro vězně

Nelehký úkol zajistit zaměstnávání odsouzených se v opavské věznici daří plnit. Hranice šedesátiprocentního zaměstnávání se daří dosahovat i překračovat. V dubnu dosáhla zaměstnanost vězňů v Opavě dokonce 72,43 procent. Od dubna totiž v dlouhodobě nevyužitě hale v objektu věznice v Krnovské ulici otevřela svůj nový provoz firma UNIFLEX Moravia s.r.o., která se zabývá zpracováním plastového odpadu. Odsouzení odpad třídí a následně lisují do balíků, které jsou odváženy k dalšímu využití do mateřského závodu firmy v Bruntále. Více než tři desítky odsouzených mužů pracují ve dvoušměnném provozu. Zájem o práci mají odsouzení stejně velkým jako majitel firmy, proto není vyloučeno, že bude v budoucnu zakázka ještě rozšířena.

das

Stává se již pomalu pravidlem, že odsouzení, umístění ve specializovaném oddělení Věznice Ostrov, netráví svůj čas jen činností v terapeutickém programu či účastí na nejrozličnějších aktivitách, ale vykonávají různé pomocné práce i mimo věznici s cílem pomoci městu.

Vybraní vězni v posledním období téměř každou sobotu docházejí do záchranné veterinární stanice Ostrovský Macík, kde vykonávají pomocné práce při ošetřování hospodářských zvířat. Nejvíce je zapotřebí práce u koní, která je zároveň i velmi oblíbená. Pracovní příležitosti pro odsouzené byly ovšem rozšířeny i na další místa. Nedávno začali vězňové uklí-

Vězni pomáhají městu

Petr Pokorný

zet a pomáhat v nově vybudovaném klášterním areálu Ostrov. A protože je tento areál poměrně rozsáhlý, bude se v této činnosti podle možností dále pokračovat. Nelze opomenout ani prostory mateřského centra Ostrůvek, kde vězni obnovili velice zarostlé a nepoužívané pískoviště a uklidili i tam, kde uklízečky většinou neuklízejí. V plánu na letní a podzimní měsíce jsou ještě pomocné výkopové a stavební práce na obnově Horního hradu v blízkosti Ostrova a práce pro město, například v místním parku.

Vězňové jsou na tyto práce pečlivě vybíráni a musí sami projevovat výraznou snahu i úsilí, aby si pobyt mimo věznici zasloužili. Je to pro ně značně motivující prvek, nemluví o tom, že mnozí z nich provádějí práce, s nimiž nemají žádné zkušenosti. To ale neznamená, že by se jim tyto nové pracovní zkušenosti nemohly hodit v budoucím civilním životě.

2010/05/04

Volební účast ve věznicích:

60,4%

Volební účast v českých věznicích a vazebních věznicích odpovídá celostátnímu průměru, který při květnových volbách do poslanecké sněmovny činil 62,6 procent voličů. Mezi odsouzenými a obviněnými byla účast ještě o něco nižší, když se svůj hlas rozhodlo vhodit do urny 60,4 procent voličů z těch, kteří se mohli hlasování zúčastnit na základě získaných voličských průkazů. Celkem svůj hlas odevzdalo 7122 vězňů.

Letošních voleb do Poslanecké sněmovny Parlamentu ČR se mohla

účastnit asi polovina obviněných a odsouzených z těch, kteří mají volební právo, tedy asi jedenácti tisíců vězňů. Nejvíce vězňů hlasovalo v Ostrově na Ohří (453), ve Valdicích (380) a v Heřmanicích (342), oproti tomu v dalších velkých věznicích, jako je třeba Plzeň, Vinařice či Stráž pod Ralskem, byla účast nízká.

Spolupráce s Romodromem pokračuje

Spolupráce mezi věznicí Oráčov a občanským sdružením Romodrom pokračuje úspěšně i v roce 2010. O setkání se zaměstnanci sdružení je mezi odsouzenými velký zájem. Pracovníci sdružení proto věznicí pravidelně navštěvují a s vězni se setkávají. V zájmu realizace úspěšné a efektivní sociální služby pracovníci sdružení úzce komunikují a spolupracují se sociálními pracovníky ve věznici.

Cílem spolupráce v rámci sociálního programu je snižování rizika sociálního vyloučení osob opouštějících výkon trestu odnětí svobody včetně omezení negativních sociálních dopa-

dů do rodin osob ve výkonu trestu. Dílčím cílem je i předcházení recidivě trestné činnosti těchto osob. Program usiluje především o posílení funkčnosti a stability rodinných

vazeb odsouzených, zlepšení jejich orientace ve společnosti a jejím fungování či o zlepšení úrovně komunikace s institucemi a úřady. Cílem programu je také rozvoj schopností a dovedností nutných k naplnění životních potřeb, jako je třeba bydlení, zaměstnání a finanční zajištění nebo vytvoření a udržení uspokojivých vztahů s okolím. Důležité je i zvýšení motivace vězňů k jejich uplatnění na otevřeném trhu práce, posílení komunikačních schopností, sebevědomí a schopnosti sebereflexe.

Program se skládá z následujících činností:

- odborné sociální poradenství cílové skupině přímo ve věznicí
- pomoc při komunikaci s úřady a dalšími organizacemi, zprostředkování právního poradenství
- podpora kontaktu uživatele s rodinou, práce s rodinami odsouzených během pobytu člena rodiny ve VTOS
- asistence při ubytování a zaměstnání, zajištění civilního šatstva pro výstup
- terénní sociální práce v rodinách bezprostředně po propuštění

Typy poskytovaných služeb Romodrom o.s. ve věznicí ORÁČOV:

- zprostředkování kontaktu s rodinou nebo blízkými
- komunikace s institucemi (soudy, obce a jiné úřady)
- zprostředkování právního poradenství
- poskytnutí civilního ošacení nebo obuvi
- podpora - asistence při zajištění zaměstnání po VTOS
- podpora - asistence při zajištění ubytování po VTOS
- informativní schůzka o činnosti Romodrom
- pohovor o rodině
- pohovor o životě po propuštění
- pohovor o trestné činnosti
- řešení dluhů/exekucí
- pohovor o úřadech, soudech, PP
- komunikace s pracovníky věznic
- pohovor o pracovní činnosti ve VT
- pomoc při sepisování žádostí, vyplňování formulářů

Věznice Oráčov spolupracuje se sdružením Romodrom již od roku 2006 (v roce 2007 a 2008 s omezením způsobeným omezeným množstvím finančních prostředků) v rámci realizace terénní sociální práce s osobami ve výkonu trestu.

Českomoravská vrchovina, konkrétně její součást Žďárské vrchy, je drsný, ale půvabný kraj, a kdo ji dokáže pochopit, sama mu to vrátí v jeho vlastnostech. Umí vytvořit člověka pevného charakteru, nebojácného a životně zakaleného, přitom citlivého jak k přírodě, tak k lidem, empatického i otevřeného...

Co Bůh řídí, dobře řídí, a proto ne náhodou se právě v srdci Vysočiny, v Novém Městě na Moravě, narodil 2. července L. P. 1940 rodičům Lýdii a Františkovi Pivoňkovým syn, jemuž dali krásné slovanské jméno – Bohdan, z řečtiny „Theodor“, což znamená „darován Bohem“. Co v osobnosti Bohdana Pivoňky nestačila zformovat příroda, to dotvořili rodiče a srovnal Bůh.

Ale byli to přece jen rodiče, kteří Bohdana vedli ke zbožnosti svým příkladem, neboť oni také sloužili lidem – v Armádě spásy jako vysocí důstojníci. Není bez zajímavosti, že tam platilo, jakou hodnotu měl muž, takovou i jeho žena. Oba byli majory, v závěru života přece jen otec dosáhl, jak se patří, šarži o stupínek vyšší než manželka – podplukovníka. Příkladem mu rodiče byli i ve volbě celoživotního poslání.

V roce 1957 ukončil Bohdan maturitou tehdy jedenáctiletou střední školu v Praze (úroveň dnešního gymnázia) a rozhodl se ve své životní dráze

Mgr. Bohdan Pivoňka – 70 let

pokračovat ve studiu na vysoké škole – na Komenského evangelické bohoslovecké fakultě rovněž v Praze. Vysvěcen na evangelického duchovního, vikáře a posléze faráře Českobratrské církve evangelické byl v roce 1962. Velký důvod k oslavě však nebyl, neboť následovala dvouletá základní vojenská služba, kterou „odkroutil“ v Pardubicích a v Benešově. To by v oněch dobách nebylo nic zvláštního, neboť každý pořádný chlap si má projít službou efebos. Nezapomeňme však na neklidné časy počátku 60. let, počínaje berlínskou zdí a konče karibskou krizí, kdy hrozilo, že studená válka přeroste v otevřený jaderný konflikt mezi Východem a Západem. Naštěstí se Chruščov s Kennedym tehdy jaksi domluvili, jinak by možná nebylo o kom psát a kým psát... a koneckonců ani kým číst.

Z osobních vzpomínek na vojnu nezapomněl Bohdan Pivoňka na jednu z těch nejhorších, kdy v bojové pohotovosti nesměli z nohou měsíc sundat vojenské škorňe. Ale všechny krize mají svůj konec, a tak se náš hrdina vrátil v roce 1964 v hodnosti svobodníka zpět do civilního života. Sice pracoval zatím „jen“ jako závozník

u Poštovní novinové služby, ale každá životní zkušenost je dobrá.

Rok 1965 přece jen přinesl politické oteplení (jako předzvěst roku 1968), a proto si mohl mladý duchovní rozšířit své bohoslovecké vědomosti na Ekumenickém Institutu Chatteau de Bossey ve Švýcarsku v rámci doplňování církevní kvalifikace. V témže roce začal svou profesionální službu jako prostředník mezi lidem a Bohem coby vikář sboru Českobratrské církve evangelické ve Kšelicích na okrese Kolín. Zde působil až do roku 1968. Tady také zakládá rodinu se svou ženou Janou. Ještě ve Kšelicích se jim narodil syn Petr. Manželka byla oporou nejen Bohdanovi, ale jako zdravotní sestra i lidem nemocným a potřebným.

Jako osmadvacetiletý zralý muž byl sborem Českobratrské církve evangelické vyslán do obce Svratouch, jež měla hlubokou tradici „kacířského hnízda“ tajných nekatolíků, kteří dali najevo svou příslušnost ke své víře hned po vydání tolerančního patentu císařem Josefem II. v roce 1781. Praktickým vyjádřením jejich vyznání bylo vystavění evangelického kostela ve Svratouchu roku 1783 jako první

evangelické modlitebny v širém okolí.

Do takto příznivě laděného prostředí umocněného opět vysočinskou přírodou (628 m nad mořem) přichází mladý farář Bohdan Pivoňka, aby učil spásat své ovečky čerstvou travíčku evangelické víry. Zde působil plných 21 let až do roku 1989. Nejen jako kazatel, ale jako pravý pastor a vlastenec pomáhající místním lidem překonávat jejich těžkosti. Ke spokojené rodině pak přibyla ještě dcera Magdalena a syn Jan.

Konec roku 1989 přinesl mnoho změn i v životě rodiny Pivoňkových. Opustili téměř rodný Svratouch a usadili se v Praze. Bohdan Pivoňka se stal farářem II. sboru Českobratrské církve evangelické v Praze na Žižkově. Jako přísný nestraník se mohl aktivně a objektivně zapojit do procesu změn v naší společnosti. Nikdy při tom nedával najevo, že je signatářem Charty 77, a tudíž by mohl případně na tomto „puncí“ profitovat. Naopak, se skromností sobě vlastní, jež ho provázela celý život, se s upřímnou snahou rozvážně pouštěl do řešení problémů, o nichž byl přesvědčen, že zasluhují změny a on sám k nim může vzhledem ke své profesi promluvit.

Tak se stal členem řady komisí, jež přispívaly k transformaci naší společnosti. Nakonec si vybral oblast vězeňství. Pronikl do něho nejprve jako vedoucí komise Ekumenické rady církví, pak jako odborný člen Vězeňské komise při České národní radě. Vězeňství ho zaujalo natolik, že se mu začal věnovat zevrubně. Zřetelně v něm spatřoval absenci přítomnosti pastorační činnosti. Proto začal vyvíjet na vězeňskou službu mírný, ale vytrvalý tlak, aby nejprve měli kněží alespoň možnost vstupu do věznic, a posléze na zřizování pracovních pozic duchovních působících ve vězeňství, tak jak tomu bývalo kdysi. Zdůvodňoval je naléhavou potřebou věnovat se duši věřícího i nevěřícího z jiného úhlu pohledu nezávislého člověka.

Bohdan Pivoňka netušil, jak složitá cesta povede k etablování duchovních ve vězeňské službě. Postupně však byla vytvořena Vězeňská duchoven-ská péče a vězeňská duchovní služba, především na základě legislativních úprav v zákoně č. 169/1999 Sb. a postupně řady nařízení generálního ředitele a metodických listů hlavního kaplana, jímž se na konec od roku 2001 stal. Tím, že stanul Bohdan Pivoňka v čele vězeňských duchovních, nikterak nezpychnul. Naopak, kromě metodické a řídicí práce a spolupráce s Vězeňskou duchoven-skou péčí pod vedením předsedkyně Renaty Balcarové dosáhl důstojného postavení duchovních v českém vězeňství. Kromě toho ještě obětavě předával své zkušenosti nově nastupujícím zaměstnancům Vězeňské služby ČR formou přednášek a diskusí o křesťanské eti-

ce v základní odborné přípravě v Kroměříži a ve Stráži pod Ralskem.

Ač svým náboženským přesvědčením patří k evangelíkům, nikdy se jeho přednášky nestaly agitací pro jeho víru. A tolerantnost, to je další ryzí vlastnost, která zdobí osobnost Bohdana Pivoňky. K vězňům i k lidem na svobodě. Neboť jako hlavní kaplan si byl vždy vědom toho, kolik církví musíme zaštiťovat a vytvářet podmínky ve vězeňství pro náboženské obřady i rituály věřících různých vyznání. A že se i s přílivem cizinců jejich počet rozšiřuje!

Vůdčí ideou Bohdana Pivoňky je snaha srozumitelně přiblížit problema-

improvizací. Jeho dalším hříchem je umělecká fotografie.

Bohdan Pivoňka se již dnes zapsal do moderní historie českého vězeňství. Položil základy vězeňské duchovní služby a spolu s již vzpomínanou Renatou Balcarovou také základy Vězeňské duchoven-ské péče. Stal se osobností, která k našemu vězeňství neodmyslitelně patří. I když již předal funkci hlavního kaplana „mladším“, stále působí na generálním ředitelství Vězeňské služby ČR jako poradce pro duchovní záležitosti, spíše však jako rádce. Právem ho můžeme považovat za novodobého Františka Josefa Řezáče. Vždyť za dvacet let práce pro

tiku víry postmodernímu člověku. K tomu mu slouží nejen Evangelium a Bible, ale jeho všeobecný široký i hluboký rozhled daný nejen teologickým a filozofickým vzděláním, ale i bohatými životními zkušenostmi. Jako člověk má však i své slabosti, a to pro vážnou hudbu, v níž dává přednost (jak jinak) barokní muzice, církevní hudbě s vlastní písňovou tvorbou (skládal např. duchovní písně pro mládež, které nalezneme ve zpěvníku „Svítá“), ale nepohrdne ani dobrým jazzem nebo ragtimem. Potvrzuje to opět vlastní tvůrčí varhanní

vězeňskou službu se pro toto srovnání na Bohdana Pivoňku Řezáč zlobit nebude.

Tak, milý Bohdane, to je o Tobě všechno. Přeji Ti - a věřím, že i celá vězeňská služba a všichni vězňové, které jsi oslovil - pevné zdraví a hodně duševní pohody, již jsi po celý život kolem sebe rozdával. A nyní už nemám kam uhnout a v tomto roce si konečně s Tebou to slibované pivo u příležitosti Tvých sedmdesátých narozenin dát.

V úctě a přátelství Miloslav Jůzl.

Rodina a výkon trestu

Rodina je základní společenská instituce, která je nejen zdrojem reprodukce, ochrany a lásky, ale také přispívá k formování člověka, který je jejími členy determinován jak pozitivním, tak negativními způsoby. Pokud se její člen dostane do výkonu trestu, často právě jen rodina je schopna a ochotna odsouzenému nejen po psychické stránce po celou dobu trestu pomáhat.

Rodinné zázemí je tedy nesmírně důležité pro každého člověka ve společnosti, a proto zejména ve výkonu trestu odnětí svobody platí, že odsouzený, který se má po výkonu trestu kam vrátit, který má rodinné zázemí, má lepší předpoklady pro nový start do života. S tím je spojeno menší riziko jeho návratu zpět do vězení. Z těchto důvodů jsou styky s orientační nebo založenou (prokreční) rodinou považovány za jeden z nejdůležitějších aspektů, na který je při výkonu trestu brán zřetel. Rodina, to je jediné pouto, které má význam. Vězeň ví, že po skončení trestu nebude snadné získat práci, neboť řada firem vyžaduje výpis z rejstříku trestů. A není ani snadné získat ubytování. Jen ta skupina vězňů, která se během výkonu trestu opírá o přízeň rodiny, může s jakousi pomocí počítat. Zvláštní skupinou jsou Romové, u nichž princip zachování rodinné věrnosti patří k tradičním normám, a to bez ohledu na délku a četnost pobytu za mřížemi.

Podle vychovatelů ostravské vazební věznice vyplývá z pravidelných diskusí a rozhovorů s odsouzenými, že u vězňů převažují pocity, že je to především rodina, kdo jim nejvíce pomáhá přežít. Pravidelné kontakty jsou důležité pro udržení psychické kondice v tomto extrémně zátěžovém období jejich života. Někteří vězňové si nedovedou ani představit, že by o své blízké přišli nebo že by se

k nim jejich blízcí otočili zády. Kontakt s příbuznými je pro ně to nejdůležitější a jediné, co je drží nad hlubokou propastí, ve které se ocitli.

„Odsouzené osoby, které nemají dobré nebo žádné sociální zázemí, se s výkonem trestu nebo adaptací na vězeňské prostředí hůře vyrovnávají, neboť jim chybí motivace pro zdárný výkon trestu,“ říká pedagog volného času z Vazební věznice České Budějovice Vladimír Horváth. Bez vnější

podpory se odsouzenému hůře snáší všechny strasti, které s výkonem trestu přicházejí. „Rodinné zázemí představuje podporu, kterou každý člověk potřebuje pro zachování integrity,“ dodává. Funkcí trestu je také apel ke zpytování svědomí a přijetí viny. Trest odnětí svobody je považován za nejpřísnější trest, neboť ze všech sankcí nejvýrazněji omezuje okruh práv a svobod člověka. Mezi principy humánního zacházení s vězni patří i to, že účinnost trestu se zvýší, bude-li vězeň utvrzován, že i nadále zůstává součástí společnosti a bude připravován na život po propuštění. Výchova pachatele k tomu, aby v budoucnu vedl řádný život, představuje těžký a mnohdy náročně realizovatelný úkol, k jehož dosažení může rodina výrazně napomoci.

Rodina není vždy výhodou

Poněkud odlišný názor má zdejší speciální pedagog Petr Brož: „Nemyslím si, že ti odsouzení, kteří mají upevněné sociální a rodinné vazby, snázejí výkon trestu snáze, protože se jim postupem ubíhajícího času mohou tyto vazby zpřetrhat.“ Rozpad základních vazeb činí velké nepříjemnosti v normálním životě, natož ve věznicích, kdy jedna strana má výrazně omezenou možnost účastnit se tohoto dění a je postavena před hotovou věc. „Mé praktické zkušenosti vedou k závěru, že lidé, kteří tyto vazby z civilního života nemají, jsou v určité výhodě. Těm o nic nejde, vědí, že se nemají kam vrátit, případně navážou nové vazby v kriminálním prostředí. Asociálové, bezdomovci, závislí všech typů, lidé citově ploší - těm ve vězení špatně není a rádi se vrací. Mají tady kompletní servis, pro který by museli venku vynaložit nějaké úsilí,“ vysvětluje Petr Brož.

Návštěvy

Pro odsouzené je nejdůležitější osobní kontakt s rodinou. Návštěvy odsouzených probíhají pravidelně v délce vyplývající z právních předpisů, tedy 180 minut v měsíci, rozdělených do dvou návštěvních dnů. Nad rámec je odsouzeným za odměnu umožněno zvýšení doby trvání návštěv až na 4,5 hodiny v kalendářním měsíci. Odsouzeným, kteří splňují kritéria stanovená právními normami se, v případě plnění si všech povinností vyplývajících z výkonu trestu odnětí svobody, umožňuje opuštění věznic v souvislosti s návštěvou až na 24 hodin. V praxi to znamená, že odsouzený má možnost opustit bránu věznic a setkat se svou rodinou a dětmi. Následně se stává, že jedinou snahou odsouzeného je, aby se znovu mohl se svojí rodinou setkat. Proto tyto tzv. volné vycházky vedou

k velké motivaci odsouzených, a to tím správným směrem.

Pro udržení kontaktu se svými blízkými slouží zejména pravidelné návštěvy. Ve většině případů plní zcela jistě svůj účel. Je důležité vidět své blízké, pohládít je a ujistit, že chyby zůstanou vždy jen minulostí. Pro odsouzené je důležité vidět své děti, jak rostou, vyslechnout jejich trápení a mít pocit, že i když je v současné chvíli otec ve vězení, přesto je s rodinou nadále ve spojení a alespoň občasným kontaktem se stále podílí na jejím chodu.

Mezi vězni jsou ovšem i ti, kdo stráví téměř celou návštěvu partnerskými výčitkami a vyzvídáním, zda je partnerka „tam venku“ dostatečně věrná. Je pak velmi smutné, když taková návštěva odchází předčasně a se slzami v očích. Na rozdíl od takových nepříjemných situací mají vychovatelé i zážitky opačné, mnohé z nich jsou i velmi dojemné. Někdy pravidelně dochází na návštěvu k odsouzenému jeho matka, která je sama těžce ne-

o rodičích. Člověk, který se najednou ocitne za mřížemi, si uvědomí, i když se to někdy nesnaží dávat příliš najevo, že rodina má pro něho zásadní význam. Přátelé a známí snáze problémového člověka zavrhnou snáze než jeho vlastní rodiče. Ti jediní většinou dokážou mít na vinu svého potomka jiný názor a většinou mu pomoc neodmítnou. Pokud rodiče mohou, podporují své syny jak ekonomicky zasláním balíků, tak i psychicky prostřednictvím dopisů a návštěv, a to bez ohledu na to, jak je to pro ně mnohdy složité a vyčerpávající. Pro odsouzeného jsou pak tyto návštěvy a dopisy jedním z mála požitků se světem venku. Nejmenovaný vychovatel odsouzených zařazených ve zvýšené ostraze říká, maminka je maminka a mateřská láska dokáže odpustit cokoli.

Nejinak tomu je i mezi odsouzenými na doživotí. I oni mají téměř všichni kontakt s rodinou, zejména s rodiči. Pro většinu z nich je vidina návratu do běžného života, k rodině, zcela nepatrná. Vězeň odsouzený na doživotí může totiž požádat o snížení trestu až po 20 letech.

Telefonické hovory

Dalším důležitým aspektem kontaktu vězně s rodinou je umožnění telefonického hovoru. Vězeň může obvykle telefonovat pouze lidem, kteří jsou v blízkém vztahu k němu. Některí vězňové ale často zneužívají své rodiny, neustále žádají další a další telefonní karty, často jenom proto, aby mohli zkontrolovat své partnerky a manželky, co zrovna dělají. Často se moc nezajímají o pocity a problémy svých blízkých, ale telefonují spíš pro utišení svých pochybností nebo žárlivosti. Samozřejmě že se rodinné vztahy tímto sobeckým jednáním příliš neupevňují, takže význam a účel telefonního hovoru dobré věci neposlouží.

Korespondence

Poslední možností je korespondence, která v dřívějších dobách byla nejčastějším prostředkem komunikace mezi odsouzeným a členy rodiny. V současné době, dle poznatků vychovatelů na úseku výkonu trestu, došlo ke snížení počtu korespondence, což lze přikládat pravidelnějšímu telefonickému kontaktu. Sami odsouzení ve většině případů uvádějí, že upřednostňují telefonní kontakt před korespondencí, ale samozřejmě osobní kontakt je vždy na první místě. Vězňové ve výkonu trestu mají dvakrát za rok nárok na přijetí balíku. Nejraději v něm nacházejí pochutiny, jako je káva, čaj či cigarety, někteří vítají i hygienické potřeby. Balíky přijímají i ti vězňové, kteří žádné zázemí ani rodinu nemají. V takovém případě smění balíčeku

- neboli potvrzení o nároku na přijetí balíčku, za část obsahu. Rodina pak pošle zásilku na jiné jméno, dohodnutý podíl zůstane původnímu majiteli balíčky, který svůj nárok již třeba vyčerpal. Obsah balíčků je opět přímo úměrný sociální struktuře odesílatele a osobnosti příjemce. Při delším trestu se v balíčcích vyskytují předměty, které lze úspěšně směřovat s jinými vězni.

U odsouzených, kteří mají rodinné zázemí a udržují pravidelný kontakt s rodinou, je daleko lépe naplňován účel výkonu trestu. Odsouzený je motivován k bezproblémovému pobytu ve vězení a vytváří si podmínky pro například podmíněné propuštění z výkonu trestu odnětí svobody. Rodina je tedy jeden z hlavních pozitivních činitelů, které mohou na strukturu osobnosti odsouzeného působit. Korespondence je způsob, který odsouzenému umožňuje být ve spojení s rodinou, přáteli, původním společenstvím. To, co vězně nejvíce omezuje, je nemožnost zasahovat do dění ve svých rodinách či mezi jeho nejbližšími. Trápí je, když nemají žádné informace, a mají strach, co se doma děje. Dopisy s rodinou, to je pro ně především možnost být informován. Je to utvrzování lásky, které jim pomáhá zpracovat bezmoc. V odloučení si mohou uvědomit, co ztrácejí, ale i fakt, že tím, kdo nejvíce trpí, jsou vlastně jejich nejbližší. Intenzita korespondence je úměrná velikosti sociálního zázemí. Obsah dopisů se liší podle osobnostních rysů odsouzených, jejich kriminální historie, inteligence, sociálního původu. Obsahová a myšlenková náplň odesílaných dopisů se snižuje úměrně době strávené ve věznici.

Posílání dopisů není sice právě nejnějnější záležitostí, ale je to pro od-

souzené neomezená možnost, jak dát rodině najevo, že nezapomínám. Také času je ve věznici dostatek, proto mnozí píšou často a obsáhle. Někteří své pozdravy domů různě vylepšují. K vidění bývají drobná umělecká dílka, která adresáta nejen potěší, ale mají pro něho i hlubší hodnotu. Tomu odpovídají slova jedné z manželek: „Mám všeho hrozně moc. To víte, jsem na všechno sama - děti, práce, domácnost. Na nic dalšího pak nezbyvá energie, ale hlavně čas. Proto tolik potěší každá malůvka, kterou jen pro mne manžel nakreslí, dá do ní trochu sebe a vím, že i dost času, kdy na nás myslí.“

Závěrem citujeme úryvek z knihy F. Koukolíka a J. Drtilové Vzpouza deprivantů, nestvůry, nástroje, obrana. „Narušení rodičovství a rodiny se v současnosti považuje za jednu z klíčových příčin tělesných, psychologických, psychiatrických a so-

ciálních onemocnění. Je v kořenech (antisociální) poruchy chování dětí a dospívajících, delikvence dětí a mladistvých, závislosti na alkoholu, nikotinu a drogách.“

Rodina vznikla kdysi v pradávných dobách, kdy se člověk ještě moc málo podobal tomu, jak ho známe dnes. Vznikla nejen z přirozeného pudu pohlavního, ale především z potřeby své potomstvo ochraňovat, učit, vzdělávat a připravovat pro život. V naší kultuře je často rodina chápána jen jako soužití manželského páru a jeho dětí. Rozšířená rodina je nejvýhodnějším typem rodiny. Její výhodou je obrana před tranzitorními i netranzitorními krizemi, jako je úmrtí, rozvod, ztráta zaměstnání, včetně přijetí jednoho z členů do výkonu trestu odnětí svobody. Více lidí v rodině může nabídnout větší pomoc a podporu a tím zabránit nebo oddálit narušení funkcí rodiny.

Děti vězněných rodičů

Markéta Kovaříková

Pobyt rodičů ve vězení často vážně narušuje vztahy s jejich dětmi. Touto problematikou se zabývá program Děti vězněných rodičů, realizovaný od roku 2007 Českým helsinským výborem (ČHV). Je zaměřený na zlepšování vztahů mezi dětmi a jejich vězněnými rodiči. Dětem, které trpí specifickými problémy v důsledku uvěznění jejich rodičů, poskytují odborníci a psychologové ČHV psychosociální podporu. S rodiči ve věznici pak souběžně pracují na navýšení jejich sociálních dovedností a zvýšení sebevědomí.

Podstatnou částí programu jsou tzv. asistované návštěvy, což jsou setkání dětí s rodiči ve věznici s doprovodem asistenčního týmu, který tvoří psycholog a další člen projektového týmu. Součástí programu jsou dále besedy ve věznici a individuál-

ní konzultace (osobní či písemné) – jejich nejčastějším tématem jsou obavy uvězněných rodičů z odcizení a narušení vztahu mezi nimi a jejich dětmi, se kterými v důsledku svého uvěznění nejsou v kontaktu. V současné době jsou aktivity pro-

gramu Děti vězněných rodičů rozšířeny o motivační program Posilování rodičovských kompetencí, který je realizován v rámci projektu Život po vězení ve věznici Nové Sedlo a Horní Slavkov. Realizátorem projektu Život po vězení je Sdružení pro probaci a mediaci v justici, o.s. (SPJ), ČHV je jedním z partnerů tohoto projektu; spolufinancován je z prostředků ESF prostřednictvím operačního programu Lidské zdroje a zaměstnanost a státního rozpočtu ČR. Ve věznici jsou v rámci projektu dále realizovány například Motivační programy ZZ (Získej zaměstnání), Kurzy právního minima, krátkodobé rekvalifikační kurzy či kurzy práce v truhlářské dílně. Po opuštění věznice pak mohou klienti navázat spolupráci s mentorem (vyškoleným laikem), který jim může pomoci s řešením jejich problémů po návratu z vězení, například s hledáním bydlení a zaměstnání, řešením zadluženosti a sociálních vztahů. Dalšími partnery projektu je Vězeňská služba ČR a Probační a mediální služba ČR.

Konkrétní příběh pomoci

S odsouzenou matkou (38 let) ve Věznici Světlá nad Sázavou jsme začali spolupracovat v lednu 2009, kdy nás oslovila se žádostí o zařazení do programu Děti vězňových rodičů. Její dva synové, osmiletý a čtyřletý, byli v té době umístěni v centru Klokánek. Poslední návštěvu matky, která nastoupila trest v listopadu 2007, absolvovali chlapi v doprovodu prarodičů, rodičů odsouzené, v listopadu 2008, tedy až po roce jejího uvěznění. Prarodiče sice byli nakloněni osobním kontaktům a snažili se děti vozit na návštěvu do věznice, odsouzená však považovala účast matky na návštěvách za kontraproduktivní. Její matka prý nevhodně zasahovala do komunikace odsouzené s jejími syny a narušovala tak nevědomě jejich vzájemné vztahy.

Odsouzená využila a absolvovala veškeré aktivity, které jí byly v rámci programu nabídnuty. V průběhu spolupráce byly realizovány tři individuální konzultace - první dvě sloužily především k objasnění její rodinné situace, jejího vztahu k dětem v současné době i v době před výkonem trestu odnětí svobody a dále k přípravě osobního setkání, tzv. asistované návštěvy. Odsouzená se podařilo naplnit všechna stanovená kritéria pro zařazení do programu. V rámci konzultací projevovala velký zájem a snahu o nápravu rodinných vztahů. Poslední konzultace proběhla na základě její vlastní iniciativy, jejím hlavním obsahem byla otázka prevence drogové závislosti (klientka nyní přibližně dva a půl roku abstínuje) a snížení rizika recidivy užívání drog. Odsouzená byla konzultacemi, probíhajícími i během asistovaných návštěv, silně podporována v její iniciativě navázat spolupráci s protidrogovým centrem, což se jí podařilo. Po propuštění nastoupila do denního stacionáře Sananim na dobu tří měsíců.

V průběhu spolupráce jsme s klientkou realizovali tři asistované návštěvy, přičemž při třetí návštěvě v září 2009 byla propuštěna na podmínku a odjížděla tak z věznice společně se svými syny. Průběh návštěv byl pod-

le psychologek týmu vždy hodnocen jako bezproblémový. Obdobně vyhodnotila společná setkání s matkou i psychologka Klokánku: „Kluci byli z návštěvy nadšení, protože se vždy na matku velice těšili. Díky tomu, že jezdili na návštěvy do věznice i s prarodiči, tak pro ně nebylo toto setkání takovým šokem, reagovali dobře a ani následně nebyli rozladěni ani smutní.“

Odsouzená se s postupem doby projevovala sebedovědoměji a samostatněji, v důsledku toho také došlo ke zlepšení vztahu s její matkou. Oba chlapi se chovali velmi živě, s matkou se snadno sblížili, kontakt probíhal naprosto spontánně, hezky. Ze strany matky byl zájem o oba chlape velmi zřetelný.

Klientku jsme po devíti měsících spolupráce hodnotili jako velmi motivovanou a dobře připravenou na propuštění z výkonu trestu odnětí svobody. Byla navíc schopná rozumně a smysluplně těžit z různých forem nabízené pomoci. Měsíc po jejím propuštění jsme od ní dostali dopis:

„Chci vám moc poděkovat za všechno, co jste pro mě a pro moje děti udělali. Co se týče průběhu od toho února, co jsem s vámi byla v kontaktu, bych vám ráda napsala, že jste byli mojí velkou oporou. Návštěvy s vámi byly o moc lepší. Myslím že proto, že děti se mohly chovat jako děti, nikdo je neokřikoval a v tom mi bylo moc dobře i já sama jsem si s nimi mohla lépe popovídat a pomazlit se s nimi, než když přijeli na návštěvu, kde byli převážně dospělí lidé. Jsem už skoro měsíc doma, strašně moc si dny, které trávím s dětmi, užívám, ale vím, že mám před sebou ještě velký kus cesty. Budu moc ráda, když i dál budu s vámi v kontaktu.“

V současné době jsou chlapi na dlouhodobé propustce v péči matky a společně bydlí již čtvrtým měsícem v tréninkovém domě. Matka si našla zaměstnání v kadeřnickém salónu a vše směřuje k opětovnému svěření chlapců do její péče a doufejme, že ke šťastnému konci.

Více o projektech Děti vězňových rodičů a život po vězení se můžete dozvědět na stránkách www.helcom.cz a www.spj.cz.

U narkomanek není styk s rodinou samozřejmý

Mária Killnarova

Na specializovaném oddělení pro léčbu závislostí kontakt s rodinou výrazně ovlivňuje náladu a s tím spojenou i chuť ke spolupráci odsouzených žen. Rodina slouží jako opora – ve VT především emoční a u většiny i materiální. Některé odsouzené jsou na dopisech od rodiny přímo citově

závislé. Neobdrží-li dopis v očekávaném období, mají tendence sklouznout do pesimistických představ, fantazií a od toho se často odráží i jejich pokleslá nálada, mající vliv na vztahy s ostatními, a výkonnost v plnění programu zacházení. Taková situace u některých občas vyžaduje psycho-

terapeutické ošetření. Obdobně mají na odsouzené vliv návštěvy. Uskutečnil-li se, jsou nabití pozitivní energií, spolupracují s elánem, posiluje to jejich motivaci k léčbě – ovšem jen v případě, že zprávy z domova jsou pozitivní. Těžce nesou, je-li v rodině někdo těžce nemocen – obvykle nastupuje pocit smutku a bezmoci. Velmi pozitivní vliv mají na matky návštěvy dětí. Pokud je tento kontakt omezen, či zcela vyloučen (např. prarodiče, kterým jsou děti svěřeny, odmítají děti raného věku vodit za matkou pro klid dětí), matky si to do-

káží racionálně zpracovat, avšak po dětech teskní.

U závislých odsouzených není kontakt s rodinou samozřejmostí. Rodina s nimi již nechce mít nic společného, nebo ani neví, že jsou ve VT. Odsouzení jsou vedeny k tomu, aby hledaly cestu k rodině, a prozatím si jí v našem oddělení všechny zpátky našly a vztahy s rodinou se jim podařilo urovnat. Zvláštní kapitolou jsou balíky. Ve velké většině je obdržení balíku jedné odsouzené záležitostí všech spolubydlících. Vychází to z jejich ochoty vzájemně si pomáhat.

Příběhy

„Druška mně přestala psát, mám strach, že je nemocná,“ stěžuje si jeden z odsouzených. Nic neobvyklého. Jeho přítelkyně je jen další ženou v řadě, která nevydržela čekat a našla si někoho jiného. Není se čemu divit. Odsouzený dost pil, pak byl agresivní a občas ji fyzicky napadl. Vězeň ale sám nedokáže pochopit pravý důvod odmlky své partnerky, narůstá v něm žárlivost, která brzy přemůže falešné obavy o její zdravotní stav. Vychovatel může pro odsouzeného zjistit standardní cestou, co se vlastně děje. Výsledek není vůbec překvapující. Druška je zdravá, má někoho jiného, s odsouzeným si již nechce dopisovat a do budoucna s ním nepočítá. Pro sebe si ale vychovatel nechává jedno malé tajemství. Vězňova partnerka má nový vztah se ženou.

Ve Věznici Valdice si odpykává trest odsouzený A. B. Během trestu se mu nepodařilo navázat kontakt se svou rodinou, přesto si ale více než 10 let dopisuje s jednou řadovou sestrou. Ve vězení si kromě toho našel přítele, který ho po svém propuštění stále z nedalekého města jezdí navštěvovat. Tento partnerský vztah oběma pomáhá. Tomu z dvojice odsouzených, který nyní do věznice dojíždí na návštěvy, pomohla i jeho rodina. Jeho sestra ho nechala po návratu z výkonu trestu bydlet ve své rodině, ačkoli má sama manžela a děti. Bývalý odsouzený byl navyklý z věznice pracovat a i venku si udržel práci v jedné stavební firmě. Jeho plat možná není ideální, avšak znamená pro něho stabilní příjem. Vybral si raději stálý a legální než trestnou činnost. Lze jen doufat, že odsouzený A.B. půjde stejnou cestou jako jeho přítel.

V roce 2003 vznikl milostný vztah dvou odsouzených – muže, říkáme mu třeba Arnošt, a ženy, říkáme jí Božena. Arnošt byl eskortován do Vězeňské nemocnice Brno, kde se seznámil s Boženou. Jejich jediným komunikačním prostředkem byla dvě protilehlá okna, ale i tak se do sebe velice zamilovali. Téměř rok si psali zamilované dopisy a pravda je, že Arnoštovo chování ve výkonu trestu se o dost zlepšilo. Uvažovali i o společném sňatku a po propuštění i společném životě. Po nějaké době odsouzený žádá ředitele Věznice Valdice o povolení setkání s Boženou. Návštěva se ovšem nakonec neuskutečnila, protože o ni odsouzená neměla zájem. O návštěvu totiž zažádal pouze on. Nakonec mu přestala i psát a tím tento zvláštní vězeňský partnerský vztah vlastně skončil.

Vězeň:

Muž (56 let), odsouzený k trestu odnětí svobody na délku pěti let. Konec trestu má určený na rok 2013:

Až mě pustí, půjdu domů.

Všechno bude jako dřív

Jak často za vámi chodí vaši rodinní příslušníci?

Dvakrát za měsíc, je to vlastně maximum, co české vězeňství umožňuje.

Kdo za vámi chodí?

Manželka, ta pravidelně, dva synové a čtyři vnoučata.

Je to pro vás důležité?

Nesmírně důležité, posiluje mě to při výkonu trestu a dává mi to sílu vydržet. Bez nich by to bylo všechno těžší... Musel bych to ale překonat. Podpora je to nejen psychická, ale také materiální.

Měl jste již přerušeni výkonu trestu? Pokud ano, kde jste jej trávil?

Ano, byl jsem doma, dvakrát. Jednou na pohřbu matce a podruhé to bylo již běžné přerušeni výkonu trestu. Bylo to na čtyři dny.

Co pro vás znamená rodina?

Jak se říkalo dřív, je to základ státu, od rodiny se všechno odvíjí. Má obrovský vliv na děti. Mladá generace má v rodině vzor a pokud rodinné zázemí funguje tak, jak má, je v pořádku všechno ostatní.

Kam se vrátíte po ukončení výkonu trestu?

Domů. Bude to všechno tak jako před výkonem trestu.

Jak vám v návratu pomůže rodina?

Psychicky i materiálně. V prvních měsících se budu o rodinu maximálně opírat. Počítám s její podporou, pomocí. Moji nejbližší mi návrat z vězení usnadní.

Bude pro vás návrat jednodušší, pokud cítíte podporu z jejich strany?

Sto procentně jednodušší. Pokud mluvím s ostatními a nemají se kam vrátit, mají obavy, je jim jedno, jestli jim výkon trestu skončí dřív, nebo ne, nevědí, co budou po opuštění věznic dělat, kde budou bydlet a tak...

Muž (43 let), odsouzený k trestu odnětí svobody na délku 11 let. Konec trestu má určený na rok 2014:

Jak často za vámi chodí vaši rodinní příslušníci?

Pravidelně, pokud se nevyskytnou nějaké nenadálé okolnosti.

Kdo vás navštěvuje?

Manželka a děti. Svůj vyměřený čas věnuji jen těm nejbližším. I když by za mnou chodilo určitě i víc známých.

Je to pro vás důležité?

Je to pro mě alfa a omega, abych výkon trestu zvládl.

Měl jste již přerušeni výkonu trestu? Pokud ano, kde jste jej trávil?

První opuštění věznic bylo s pedagogem na vycházce. S rodinou jsem měl již tříhodinovou vycházku. Přijela manželka, zašli jsme si na oběd a prošli historické Znojmo.

Co pro vás znamená rodina?

Obrovské zázemí, podpora. Nemít rodinu, nevím, jak bych trest zvládal. Je to pro mě naděje do budoucna.

Kam se vrátíte po ukončení výkonu trestu?

Zpátky k manželce a dětem a chci navázat na svůj tehdejší rodinný život.

Jak vám v návratu pomůže rodina?

Vytvoří mi zázemí, a to jak manželka, tak tchán s tchyní. Podpoří mě také finančně. Od známých mám příslibemou práci. To jsou pro mě ty nejdůležitější body.

Bude pro vás návrat jednodušší, pokud cítíte podporu z jejich strany?

Samozeřejmě. Když si vezmu dobu ve výkonu, je to obrovská podpora: Nedokážu si představit, že bych byl propuštěný a neměl bych kam jít.

luk

Vraždy ve vlastní rodině

Jelikož Věznice Valdice patří k nejtěžším věznicím v České republice, není zde nouze ani o příběhy, které by nikdo nevymyslel. Asi nejhorší na tom ovšem je, že tyto příběhy psal sám život a jeden nebo i několik lidských životů bylo rukou pachatele násilně ukončeno. Specialisté výkonu trestu vyhověli mé žádosti a zpracovali souhrn poznatků o postoji rodin k odsouzeným, kteří spáchali vraždu ve vlastní rodině.

Eva Francová

Je logické, že odsouzení, kteří se dopustili trestného činu vraždy na vlastní manželce, bývají zavrženi ze strany její části rodiny. Ani případné snahy o narovnání vztahů ve spolupráci s Probační a mediační službou nemají v naprosté většině naději na úspěch. V případech, že jsou v manželství nedospělé děti, dochází téměř pravidelně k jejich svěřeni do výchovné péče rodičů usmrcené manželky, popřípadě dalších příbuzných z její strany. Existuje pochopitelně i nevelké procento odchylek. Velkým problémem pak bývá obnovení a další udržování kontaktů odsouzeného s dítětem, případně jeho následné snahy o pře-

vzetí potomka do přímé péče poté, co vykonal dlouhodobý trest odnětí svobody. Často jde totiž o jedince, kteří nazírají na vztahy spíše majetkovou optikou, než aby měli na mysli blaho dítěte, které bylo do té doby pod vlivem příbuzných zavražděné. Je tedy zřejmé, že tzv. manželkovrazi bývají převážně v kontaktu jen se svými rodiči, prarodiči či sourozenci.

U odsouzených vrahů vlastních dětí bývá vražda zpravidla vyhocením předchozích manželských konfliktů. Odsouzení jednájí často pod vlivem alkoholu nebo jiných návykových látek. Z toho je jasné, že kontakty s manželkou většinou v souvislosti

s trestným činem končí. Je-li v manželství další dítě, případné souhlasy, například se změnami příjmení, naráží na tvrdý odpor ze strany odsouzeného, který často své předchozí jednání racionalizuje a ve vězení se cítí být neprávem. Je přesvědčen, že za nefungující vztah nese vinu manželka, která nebyla nijak postížena, a on je ve vězení. I tento odsouzený bývá v kontaktu pouze se svými rodiči, prarodiči a kamarády.

Každý případ je jiný

Sociální styky odsouzených s rodinami nelze však úplně zevšeobecňovat, každý případ je individuální. Zpravidla rodiče s vlastními potomky jsou v kontaktu, ale jsou samozřejmě i případy, kdy odsouzený nikoho nemá, a tudíž s nikým neudrzuje žádné kontakty. Někteří odsouzení, jež spáchali závažný násilný trestný čin ve vlastní rodině, jsou příbuznými zcela odmítnuti a nemají tak možnost udržovat žádné sociální kontakty. To se dá říci hlavně o odsouzených, kteří svůj trestný čin popírají nebo zlehčují a kteří zavraždili své sourozence nebo jednoho z rodičů. Celkově lze ale tvrdit, že mateřská láska je schopna opustit vše.

Odsouzený XY pochází z relativně dobře situované rolnické rodiny, kdy on i valná většina z jeho blízkého příbuzenstva žije v jedné moravské obci. Vztahy v celé rodině jsou dosud veskrze založeny na ctění tradičních životních hodnot a na snaze o žití v souladu se zdejší přírodou. Až do kritického období plynul život rodiny svým poklidným tempem. Jak již to bývá na takové vesnici zvykem, o společnou domácnost se tu dělily tři generace a nic nenasvědčovalo skutečnosti, že by mělo dojít k nějaké tragédii. Pro lepší pochopení všech souvislostí je však nezbytné předeslat, že téměř rok před tragickými událostmi z konce roku 1997 náhle skonala po krátké těžké nemoci matka odsouzeného, přičemž celá rodina tuto událost velmi těžce prožívala.

Oproti všem dosavadním zvyklostem si otec poměrně záhy po matčině smrti přivedl na statek novou družku. Od samého počátku bylo zřejmé, že se s tím nedokáže zbytek rodiny vyrovnat a nově přichozího člena pojímali jako výrazného narušitele dosavadních zažitých vztahů v rodině. Vzhledem k pozdějšímu vývoji situace je příznačné, že největší rozpor měla otcova družka právě s odsouzeným XY, který byl na svoji zemřelou matku silně citově fixován, novým poměrům nemohl přivyknout a svému otci je neustále hrubě vyčítal. Počáteční drobné konflikty postupně přerůstaly v silnou vzájemnou nevraživost, až vše vyvrcholilo jednoho podzimního rána, kdy se odsouzený připlížil k nic netušící spící maceše a několika údery sekerou do hlavy ji na místě usmrtil. Tělo pak zakopal za stodolou.

Zakopaná mrtvá žena byla po svém zmizení velmi brzy objevena. Na základě známé situace v rodině bylo takřka hned jasné, kdo se tohoto zruďného činu dopustil. Pachatel nic nezapíral a ochotně spolupracoval s vyšetřujícími orgány. Na podmínky ve vazbě si bez problémů zvykl a ani u soudu nekladl žádný větší odpor. Vše tak mohlo proběhnout mimořádně hladce a rychle.

Již krátce po svém brutálním skutku se tedy odsouzený ocitl ve výkonu trestu. I v tomto prostředí, stejně jako předtím ve škole či v učení, se všem jevil jako bezkonfliktní, skromný a nenápadný člověk, který se držel převážně stranou všeho dění. Společné akce vyhledával pouze v souvislosti se sportovními aktivitami, ke kterým měl blízko. Ani s plněním všech ostatních závazků a povinností neměl žádné větší problémy a jako pracovníka si ho nemůže jeho zaměstnavatel vynachválit.

Na celém tomto příběhu nás pochopitelně nejvíce zajímá, jak se k celé záležitosti postavila zbylá část rodiny. Jak tato tragédie změnila rodinné vztahy? Odvrhla vraha rodina jako černou ovci? S trochou nadsázky by se dalo říci, že je to spíše naopak. Všichni rodinní příslušníci, a to včetně manželky a dcery, udržují s odsouzeným po celou dobu jeho pobytu ve vězení nejen pravidelný písemný kontakt, ale využívají též každé možné příležitosti, aby se s ním mohli na co nejdelší dobu setkat alespoň ve formě pravidelných návštěv ve věznici. Odsouzený sám pak zasílá rodině převážnou část ze svých vězeňských výdělků. Co se však jeví jako nejpozoruhodnější a nejneobvyklejší, je to, že od samého počátku byl nejaktivnějším iniciátorem všech pozitivních rodinných vazeb právě otec odsouzeného. Skoro by se dalo uvažovat, že je odsouzenému celá rodina vděčná za sice brutální, ale v konečném důsledku pro všechny osvobozující řešení kritických a soudržnost rodiny ohrožujících vztahů.

Jelikož lze pozitivně hodnotit také vesměs sebekritické postoje odsouzeného k trestné činnosti, obdobně jako jeho přístup k povinnostem ve vězení či zachovalé a podporující rodinné prostředí, můžeme očekávat v brzké době jeho podmíněné propuštění na svobodu. Rovněž prognózy resocializace ze strany soudních znalců či kompetentních pracovníků věznic tomu nasvědčují.

O skutečném pozadí a motivech vraždy se lze jen dohadovat. Stejně silně citově závislým jako na matce byl syn i na svém otci. Vztahy mezi otcem a jeho družkou byly od začátku kritické. Stárnoucí otec možná vztah se svou novou družkou nedokázal sám zvládat a syn měl pocit, že mu je musí pomoci vyřešit.

Zklamat své děti je to nejhorší

Odsouzená Romana Koucká

Každý člověk se v životě dopouští spousty chyb a omylů. Při jejich nápravě by se měl zamyslet a poučit se z nich. Říká se tomu sbírání životních zkušeností. Ovšem také se stává, že v životě člověka dojde k selhání a to se ve většině případů napravuje velice těžce nebo napravit nejde vůbec. Tím, že jsem se ocitla ve vězení, jsem selhala jako rodič, jako matka, a to napravit ani omluvit skutečně nelze. Nechala jsem se dlouho unášet falešným sebeklamem, že vše, co dělám, dělám pro své děti a pro svou vnučku. Bohužel, opak je pravdou, protože mým uvězněním utrpěly nejvíce právě moje děti, které opravdu za nic nemohou. Mám ale obrovské štěstí, že mě moje děti ve věznici mohly navštěvovat, ale každé loučení po návštěvě bylo těžší a těžší. Každou návštěvu jsem pozorovala změny –

syn mi před očima rostl a dospíval, z dcery se stala matka a z malého uzlíčku v plenkách začala pomalu vyrůstat malá slečna, která půjde příští rok do školy. A to jsou pro mě největší životní ztráty – nebýt s dětmi, když rostou, chybět u rozhodování o volbě povolání, neučit se s vnučkou básničky, nevyprávět pohádky. Pro tohle vše mě při bezesných nocích trápí svědomí a výčitky. Nebo když přijde dopis od dětí, kde píšou o starostech a problémech, a já jsem od nich tak daleko. Vždyť proto přece máma je, aby poradila, pomohla a hlavně pohladila! Patřím k několika ženám, kterým se podařilo dopracovat se k opuštění věznice na vycházku s rodinou a přerušeni výkonu trestu na několik dní. A stálo to za to! Už jen pro pocit volnosti, že se můžete s dětmi

obejmout, jít s vnučkou za ručičku do parku, to vše mě dokázalo nabít spoustou energie, na chvíli zapomenout na vězení, povídat si s dětmi a smát se. Mé děti mi odpustily a každý dopis, který končí slovy „Máme tě rádi“ mi vhnání slzy do očí. Na přerušeni trestu jsem se moc těšila, ale zároveň jsem se i bála. Těžko se vyjadřují pocity, které jsem v sobě měla, když jsem po třech letech zaklepala na dveře bytu, kde děti bydlí, a vešla dovnitř, když ke mně vnučka přiběhla, vzala mě za ruku a šly jsme se podívat na její pokojík a hračky, když mi děti řekly: „Vítej doma, mamko!“

Po návratu do věznice na mě o to více dopadly důsledky mého života, uvědomila jsem si, o co vše jsem se vlastní vinou a drogami připravila. A opět se těžko dá popsat stud a výčitky, které v sobě mám, a pochybuji, že se někdy dokážu se vším vyrovnat. Ale jsem šťastná, že mám úžasnou rodinu a ta je pro mě obrovskou motivací do budoucna. Protože zklamat a opustit své děti, to je to nejhorší, co může matka udělat!

Neuvidím dceru, až půjde poprvé do školy

Odsouzená Farkašová

Kolik máte dětí a jak jsou staré?
Mám dvě děti, syna Daniela, kterému je 13 let, a dceru Michalku, té je 5 let.

Kdo o ně pečuje po dobu vašeho výkonu trestu?

O syna Daniela se stará moje maminka, protože jí byl svěřen do péče po dobu mého výkonu trestu, a Daniel má babičku moc rád. O dceru Michalku se do nedávné doby staral manžel, ale protože péči o dceru nezvládal a chyběly mu i finanční prostředky, byla holčička umístěna do Klokánku v Chomutově.

Zapojila jste se do projektu Českého helsinského výboru Děti

vězněných rodičů. Je pro vás kontakt s dětmi důležitý?

Určitě je pro mě tento kontakt důležitý. Moc důležitý. Díky tomuto projektu se mohu stýkat se svojí dcerou Michalkou a v tom mi právě Český helsinský výbor pomohl a pomáhá.

Kolikrát za vámi byly děti na návštěvě?

Myslíte za celou dobu mého výkonu trestu? Od roku 2007 za mnou byl syn na návštěvě celkem devětkrát a dcera díky ČHV mě navštívila také tolikrát.

Měla jste ze setkání radost?

Z každé návštěvy mám obrovskou radost a velice se na ni těším. Ale záro-

veň to strašně bolí, tady uvnitř, u srdíčka. Každá návštěva mě psychicky povzbudí, ale i ubíjí. Při návštěvách mám velkou radost z toho, jak děti rostou a prospívají, jak jsou chytré. Po návštěvách jsem na dně, protože nemohu odejít s nimi a nemohu jim každý den dávat to mámino objetí plné lásky, pohlázení, starat se o ně, prostě to, co je venku pro většinu ostatních dětí samozřejmostí.

Co znamená návštěva pro vaše děti?

Dcera mě při každé návštěvě hned pozná a hned se ptá, kdy už spolu budeme doma. Může mi to srdce utrhnout! Ještě mně chybí celé tři roky do případného podmíněného propuštění,

neuvídím ji, až půjde poprvé do školy, neuslyším její každodenní zážitky ze školy. A syn? Ten pomalu dospívá, cítím, že při návštěvách se snaží své city ke mně zastírat, dělá hrdinu, ale je na něm vidět, jak moc ho trápí to, kde jsem a že nejsem s nimi. Bude prožívat první lásky a možná i rozchody. A já u něj nebudu, abych mu řekla, že vím, že každý rozchod bolí, ale že se to stává a zase bude líp.

Jistě děti vašim uvězněním trpěly. Hodláte jim těch deset let nějakým způsobem vynahradit?

To víte, že ano. Uvědomuji si, že obzvláště pro syna, který dospívá, není máma v kriminále nic jednoduchého. Určitě se před kamarády nebo spolužáky stydí. Je mi moc líto, jaké jsem mu připravila dětství a dospívání. A Michalka? Je sice ještě malá, ale určitě je zmatená a trpí. Už jen to, že jsme jako rodina rozděleni, že jsou děti rozdělené a nevyrostají spolu, si s sebou ponесou celý život. To si uvědomuji. Bohužel, tady nestačí říct „promiň“, ale budu se snažit ze všech sil prožít s nimi v budoucnu každou možnou chvíli, dát jim všechnu tu lásku, která jim po celé roky tolik chyběla. Těším se na úplně obyčejné věci jako sedět s dětmi v obýváku

a povídat si s nimi, kreslit si s nimi, jít s nimi do ZOO nebo jim jen uvařit. A když budou potřebovat radu, vždycky jim poradím, jak nejlépe to budu umět. Chci jim dát jistotu, že když

mě budou potřebovat, v budoucnu tu pro mě vždycky budu! Mám je moc ráda a to odloučení od nich je mým největším trestem.

red

Odsouzená Naděžda Palečná

Trápí mě, že jsem ublížila svým dětem

Má rodina se ze dne na den rozdělila. Já, matka pěti dětí, jsem skončila ve vězení a o mé děti se začal starat stát. To, co pro mě bylo zcela všední, jako je pofoukat dětem bolístku, dát jim pusu na dobrou noc, pochovat je v náručí, číst jim pohádky, připravovat děti do života, to vše nyní zaclonila vysoká zeď. Návštěvu jsem se synem měla pouze třikrát. Vícekrát to nebylo možné realizovat. Byl

to zázrak vidět ho, obejmout, slyšet jeho hlas. Nevíte, jak začít rozhovor. Slzy tečou a jen pozoruji, jak syn vyrostl. Držím ho za ruku a hlavou se mi honí otázky, jak asi žil ty roky, co jsem ho neviděla. Jaké má zájmy, co mu dělá radost? Je to můj syn, ale to nejdůležitější, jeho dětství, mi uteklo. Mluvíme spolu a zjišťuji, že pokládám zmatené otázky. Syn se rozhlíží po ostatních lidech. Víím, že mu to

není příjemné. Zpozoruje příslušníky a ptá se: „Mami, jsou tu na tebe hodiny?“ Vysvětluji mu, že ano. Tři hodiny jsou za vámi a vy zjistíte, že jste si nestihli říct to, co jste chtěli. Jen si uvědomujete, že z toho malého kluka, kterého jste zanechala doma, se stává dospívající mladý muž. Šest let ve vězení. O takovou dobu rodinného života jsem se okradla. Ale nejvíce mě trápí, že jsem ublížila svým dětem. Ze dne na den se ocitly u cizích lidí. V mé mysli jsou děti stále malé. Ty roky nikdy nedoženu, připravila jsem je i sebe o spoustu pěkných chvil i obyčejných starostí. Nebyla jsem s dcerou, když očekávala své první dítě, se synem, který onemocněl. V tom všem a spoustě jiných věcí jsem selhala.

První návštěva po dvou letech

Odsouzená Ivana Vymazalová

Katr se pomalu zavírá. Uslyším hlučné cvaknutí, otočím se a vidím už jen záda svého sedmnáctiletého syna Dalibora. Jak vyrostl a zmužněl. Je to vůbec můj syn?, ptám se sama sebe. Není to tak dávno, co jsem si ho přivezla z porodnice, ale tenkrát vážil něco málo přes tři kila. Teď už má o nějaké to kilo víc. Na chvíli mě hlavou prolítne krátký film vzpomínek. Přijel za mnou na návštěvu se svým mladším bráškou Michalem a babičkou.

I ona se hodně změnila. Za tu dobu, co jsme se neviděly, hodně zestárla. Nemůžu jí ani poděkovat. Slova, kterými bych chtěla vyjádřit své „díky“ snad ani neexistují. Polykám slzy a v krku cítím pocit stažení, ale i přesto vyslovím tiché „Děkuji, mami, za to, že jsi nás nenechala na holičkách, že mé děti mají kde prožívat nejkrásnější chvíle dětství jako kdysi já.“

Neviděla jsem je přes dva roky. Byla jsem odsouzena do ostrahy k úhrnnému trestu pět let a devět měsíců. „To nevydržím bez svých nejbližších!“ zoufala jsem si. Musím proto něco udělat. Musím první krok učinit sama. Jako by mé myšlenky někdo četl. Zaslechla jsem rozhovor dvou odsouzených na vycházce. Povídky si o návštěvě dětí, kterou jim zprostředkoval Český helsinský výbor. V ten moment ve mně svítila malá jiskřička naděje, že budu moct vidět své děti, a rozhodla se

onu organizaci oslovit. Napsala jsem krátký dopis a zanedlouho jsem se setkala se sociální pracovnící výboru a projednávala vše důležité k uskutečnění návštěvy, která mně měla přinést pocit klidu a jistoty, že jsou mé děti i s mámou v pořádku. Zbývalo už jen čekat a doufat, že až pracovníci organizace zkontaktují mámu, bude s návštěvou souhlasit a bude chtít se mnou vůbec promluvit. Tolik s ní potřebuji mluvit, tolik jí toho potřebuji říct!

Pomalým krokem jdu k návštěvní místnosti a v hloučku lidí rozeznávám děti a mámu. Myšlenka na to, jak budou reagovat, mě zasáhne jako bolest, ale už nemůžu uvažovat, už stojím u nich. „Ahoj,“ zdravím a slzy se mi derou do očí. Dívají se na mě a slyším, jak máma říká: „Jsi to ty, Ivo?“

První návštěva po více jak dvou letech! Po objetí s mámou a políbení svých rošťáků usedám a cítím se jako ve snu. Slyším samu sebe říkat: „Promiň, mami,“ ale umlčí mě. Nechce mě ještě víc trápit vysvětlováním, a tak naše první návštěva proběhne v duchu, jako by se nic nestalo. Snaží se udržet atmosféru klidu a radosti ze setkání.

Návštěvy trochu jinak

Ivana Hornofová

Na svahu kopce Bělouš, který se vypíná nad Věznicí Bělušice, se nachází okrasná zahrada. Od května do prosince 2009 byl v tomto prostoru úspěšně realizován pilotní projekt Návštěvy trochu jinak. Jedná se o realizaci návštěv odsouzených za zdmí věznic v mimořádně příjemném prostředí okrasné zahrady, kterou vybudovali odsouzení v rámci pracovních aktivit pod vedením odborných zaměstnanců oddělení výkonu trestu.

Z okrasné zahrady je nádherný výhled na České středohoří a okolní krajinu. Tento způsob setkávání s rodinami a blízkými osobami je odsouzeným umožněn jako významný motivační prvek v rámci udělování odměn – opuštění věznic v souvislosti s návštěvou. Celý průběh návštěv je ve znamení civilního života, do kterého se odsouzení budou vracet. V průběhu návštěv mají účastníci k dispozici altán vybavený zahradním nábytkem a zahradním grilem. Pro děti je k dispozici malé pískoviště s hračkami. V případě nepříznivého počasí je možnost posedět v upravené míst-

nosti, která se nachází v budově na témže pozemku.

Využíváním návštěv blízkých osob v rámci Návštěvy trochu jinak jsou odsouzení motivováni k bezproblémovému chování v průběhu výkonu trestu odnětí svobody a zároveň je naplňován důležitý bod programu zacházení, a sice upevňování vazeb na rodinu. V prostředí okrasné zahrady v relativním soukromí se svými blízkými si každý z odsouzených daleko více uvědomí, o co přichází nedodržováním právních norem.

Projekt měl velmi pozitivní ohlasy jak u odsouzených, tak i ze strany je-

jich rodinných příslušníků. Vzhledem k pozitivnímu hodnocení stanovených cílů je pilotní projekt od letošního roku začleněn do běžného chodu věznic. V prostorách okrasné zahrady odsouzení nadále pravidelně pracují a celé prostředí dále zvelebují. V letošním roce věznic plánuje vybavit dětské hřiště např. skluzavkou, a to z účelově vázaných prostředků státního rozpočtu z oblasti prevence kriminality.

V loňském roce bylo pro odsouzené celkem realizováno 57 návštěv trochu jinak. V letošním roce je naším cílem minimálně počty z loňského roku udržet a spíše mírně navýšit.

Vychovatel: Pomoc rodiny je nepostradatelná

Petr Chvojka

Za poměrně krátkou dobu působení ve Vězeňské službě jsem měl možnost setkat se s rodinami odsouzených v nejširším představitelném spektru. Prvotním zdrojem informací je pro vychovatele komplexní zpráva. Záleží na kvalitě zpracovaného posouzení sociálním pracovníkem, psychologem a speciálním pedagogem. Z komplexní zprávy čerpám nejvíce informací pro prvopočátek práce s vězňami.

Důležité je faktografické zaznamenání skutečnosti o rodině. Nutné je vnímat skutečnost, jak dalece svou trestnou činností odsouzený rodinu poškodil. Jednak újma psychická, ale i fyzická či materiální může závažně vztahy s rodinou narušit. Samotnou kapitolu tvoří kriminální narušení dalších členů rodiny.

Ze své praxe mohu vybrat případy, kdy výkon trestu odnětí svobody současně vykonává několik blízkých příbuzných, v několika věznicích současně.

Velmi málo zohledňovanou problematikou je sledování rodiny jako oběti trestné činnosti. Nejmarkantnější případ, se kterým jsem se setkal, byl velmi závažný.

Mladý odsouzený (24 let) byl k výkonu trestu umístěn na oddíle pro mladé a prvovězněné. Jen o patro výše ve stejné budově vykonával doživotní trest odnětí svobody odsouzený, který zavraždil několik lidí, mezi nimi i sestru našeho mladého vězně. V době vraždy bylo mému svěřenci 6 let. Událost byla pro celou rodinu silným traumatem a jedním z důsledků bylo selhání výchovných schopností a v nepříímém důsledku i postupný pád syna do kriminálně narušeného prostředí. Jelikož příjmení oběti (sestry) bylo jiné než jejího bratra, souvislost jsme při lustrování rozsudku nepoznali. Sám mladý odsouzený se se „vztahem“ nechtěl svěřit. Při jediné návštěvě za více než rok (těsně před eskortou do jiné věznice) se mi otec mladého odsouzeného svěřil s tím, jak nepředstavitelné pro něho a jeho manželku bylo, aby jeli na návštěvu za synem do stejné věznice,

kde vykonává trest odnětí svobody vrah jejich dcery.

Každodenní práce vychovatele přináší každodenní pohled do rodinného života odsouzených. Na stránkách dopisů se odehrávají příběhy, které může vymyslet opravdu jen život sám. Pokud bezproblémově fungovala rodina před nástupem do výkonu trestu, je tu velká šance, že dobu odloučení mohou blízké vztahy překonat. Pokud však něco nebylo v pořádku už dříve, pak je každý konflikt po uvěznění člena rodiny daleko ostřejší a bolestivější a nezřídka vede k rozpadu vnějších vazeb. Samotnou kapitolou jsou dopisy, které čas od času dostávám od rodin vězňů přímo na svoje jméno. Příbuzní se v nich snaží něco vysvětlit, stavět se do lepšího světla. Vyvinít se. Není výjimkou ani patrná snaha zhoršit pohled na odsouzeného. Z příkladů, které ilustrují kvalitní spolupráci s rodinami odsouzených, bych vybral jeden.

Mladý odsouzený, který byl odsouzen za pokus vraždy k trestu v trvání 12 let, měl před uvězněním velmi pěkný vztah s vlastní rodinou. Trestným činem chtěl získat rychle prostředky na úhradu vlastních dluhů. Pracovníčně byl zařazen a část svého výděлку ve věznicí si posílal domů. S rodinou udržoval pravidelný písemný i telefonický kontakt. Občas požadoval od rodiny zaslání drahého sportovního oblečení, předražené hodinky apod. Matka odsouzeného se mnou vždy telefonicky konzultovala potřebnost a vhodnost podobných nákupů. Spo-

lečně jsme pak koordinovali působení na odsouzeného ve smyslu odložení okamžitých „neuvážených nápadů“, kdy se mu něco zalíbilo v časopisech či reklamách v televizi. Z obou stran jsme se snažili směřovat ho k tomu, aby si spořil na dobu po výkonu trestu.

Dalším prostorem pro spolupráci s rodinami jsou návštěvy odsouzených. Pokud po několika letech každý měsíc vidíte rodiny, děti (jak rostou a vyvíjejí se), rodiče (stále ustaranější, unavenější), je těžké si k nim nevytvořit vztah. Zásadní je však udržet si profesionální odstup a nezaujatý nadhled. Setkal jsem se s nepochopitelným chováním rodičů. Matka odsouzeného, žena již důchodového věku, chtěla pomoci synovi v těžkém prožívání výkonu trestu a při návštěvě se mu pokusila předat drogy. Setkávám se s tím, že první cesta rodičů nevede ke stolu, kde sedí jejich syn, ale ke stolu vychovatelů, aby se informovali na jeho chování. Zvláště zesílenou psychickou zátěž působí odsouzeným ty události, které se velmi špatně snášejí i mimo izolované prostředí, jako jsou úmrtí, nemoci, rozchody, narození dětí, ale i Vánoce. Tehdy jsou násobeny pocity bezmoci a neschopnosti cokoliv z vězení ovlivnit.

Celkově je rodina začleněna z formálního hlediska do oblasti Utváření vnějších vztahů v rámci programu zacházení. I když je tento bod na posledním místě, jeho úloha je však daleko, daleko větší. Je na pracovnících věznic, aby dokázali s tímto nástrojem pozitivně, ale přitom velmi citlivě pracovat.

Komplexní program primární prevence

Ludmila Kurdíková

Jednou z aktivit zaměstnanců znojemské věznice mimo vězeňské zdi je přednášková činnost v rámci komplexního programu primární prevence. Jedná se o program, který zahrnuje přednáškovou činnost pro školy a splňuje kritéria vyplývající z Programu zlepšování zdravotního stavu obyvatelstva ČR – Zdraví pro všechny v 21. století. V regionech Znojmo a Moravský Krumlov funguje tento program již několik let.

Komplexní program primární prevence je v souladu s prioritami Rady vlády pro koordinaci protidrogové politiky na rok 2004 i se Strategií prevence sociálně patologických jevů u dětí a mládeže v působnosti resortu ministerstva školství. Garantem je ministerstvo zdravotnictví a ministerstvo školství, mládeže a tělovýchovy. Komplexní program není na rozdíl od minimálního preventivního programu pro nikoho povinný, ale jde

o možnost zdarma nabídnout každému dítěti, které se vzdělává ve školách na okrese Znojmo, aby absolvovalo tento program. Komplexní program je aplikován do škol a školských zařízení formou prožitkových programů a besed přízpůsobených cílové skupině účastníků.

V rámci tohoto programu spolupracuje se školami v regionu i Věznice Znojmo, konkrétně psychologka Květoslava Štrublová, která již

v minulosti přednášela například problematiku šikany. V letošním roce má přednášky zaměřené na drogovou prevenci. Vzhledem k tomu, že vede většinu programů zacházení s odsouzenými na specializovaném oddělení Věznice Znojmo, zaměřené na léčbu drogově závislých mužů, může o tomto tématu hovořit zasvěceně a uvést i konkrétní případy. Jedním z nápadů, které spadají do kategorie praktické zkušenosti a který by chtěla v letošním roce realizovat, je pásmo povídaní a písniček na téma drogové problematiky, které si připravují odsouzení sami na základě vlastních prožitků a zkušeností. Pro děti i studenty by právě tato konkrétní zkušenost mohla být názorným příkladem negativního dopadu užívání drog.

Kromě Věznice Znojmo se na tomto programu podílí například městský úřad, Policie ČR, městská policie, K-centrum Netopeer Znojmo, Dům dětí a mládeže Moravský Krumlov, Probační a mediační služba ČR, Oblastní charita Znojmo a další.

Olga Vaňková

Bílé světlo pomáhá proti alkoholu

Skupina šesti odsouzených v doprovodu zaměstnanců VS navštívila počátkem března zařízení Kontaktního centra občanského sdružení White Light I. v Teplicích, kde se zúčastnila besedy na téma Závislost na alkoholu. Spolupráce s občanským sdružením v rámci projektu Postpenitenciární péče a probační programy White Light I. – Šance 06 je uskutečňována na základě Dohody o spolupráci s vězeňskou službou ČR.

Obsahem první lekce bylo stanovení skupinových pravidel, slovní fotbal, následně seznámení se s důvody a znaky závislosti. Na závěr si odsouzení zkusili zodpovědět dotazník, který byl určen ke zhodnocení závažnosti závislosti na alkoholu. Tyto položky pokrývaly alkoholový odykadý syndrom, míru kontroly nad pitím alkoholu, povědomí o nutkání pít, zvýšenou toleranci k alkoholu a chování

zaměřené na vyhledávání příležitostí pít alkohol.

Druhé lekce v rámci jmenovaného projektu se odsouzení zúčastní v červnu 2010, přičemž beseda bude uskutečněna na aktuální téma gamblingu. Tyto besedy chceme v rámci extramurálních aktivit a programu zacházení uskutečňovat pravidelně v průběhu celého roku. V budoucnosti se počítá s besedami na téma

závislosti na kouření a dalších forem závislosti.

Obecným cílem poskytovaných služeb je primární a terciální prevence drogových závislostí lidí ve věznicích, propojení péče o tyto lidi za zmiňovaného vězení a po propuštění na svobodu. Dále jejich reintegrace do občanského života a eliminace sociálně patologických jevů, jako je užívání návykových a psychotropních látek. V neposlední řadě prevence recidivy kriminogenního chování, propojení péče o odsouzeného ve věznici a po výstupu z výkonu trestu. Ale i plynulý přechod a motivace k přechodu do protidrogových služeb po výstupu z výkonu trestu a kontinuální práce s klientem.

Spolupráce pokračuje

Tématem setkání uskutečněných v roce 2009 byla drogová problematika a přechod odsouzených z výkonu trestu do civilního života. V období od 18.11. do 16.12.2009 se uskutečnilo celkem 5 návštěv pracovníků občanského sdružení ve Vazební věznici Teplice. Všechna setkání jsem se spolu s odsouzenými účastnila a byla jsem jejich koordinátorem.

Jednalo se o besedy v polouzavřené skupině trvající hodinu a půl a opakující se jednou za týden. Cílovou skupinou byli odsouzení, kteří si z nabídky programu zacházení vybrali preventivně výchovnou aktivitu

drogové prevence.

Realizaci sociálně edukačních služeb občanského sdružení White Light I. v podmínkách vazební věznice i mimo ni hodnotím z pozice speciálního pedagoga kladně a přínosně. Odsouzení získali nenásilnou formou velký přísun informací z oblasti drogové problematiky, ale podařilo se i eliminovat tenze a posílit v nich pocity odpovědnosti. Postpenitenciální péče je tímto způsobem realizována již v podmínkách výkonu trestu odnětí svobody.

Tématika zvládnání stresových a konfliktních situací, základní nácvik metod nekonfliktního vyjednávání, asertivity a správné komunikace tvořila obsah Motivačního a komunikačního kurzu pro odsouzené, který byl realizován v rámci projektu Activ Regio společností Carlsbader Gate, o. p. s., financovaného Evropským sociálním fondem, z programu OPLLZ Evropské unie pro odsouzené z kynšperské věznice.

Motivační a komunikační kurz pro odsouzené

Petra Bělíková

Kurz byl svým obsahem orientován na podporu resocializace odsouzených a jejich opětovné a řádné začlenění do společnosti. Nedílnou součástí kurzu byla i další příprava na situace, se kterými se odsouzení budou setkávat v civilním životě po ukončení výkonu trestu. Odsouzení se dověděli, jak postupovat při opětovném získávání svých osobních

dokladů, hledání trvalého bydliště, vyjednávání o zaměstnání, zpracování životopisu a samozřejmě také jak napravit poškozené vztahy s rodinou a jejich sociálním okolím. Vlastní výuka probíhala formou přednášek, kombinovaných s praktickým nácvikem konkrétních situací a diskusí s odsouzenými o problémech, které budou muset překonávat

v běžném životě.

Velmi příjemným překvapením při realizaci kurzu bylo pro přednášejícího Jiřího Vronského zapojení odsouzených, jejich zájem o problematiku vyjednávání a zvládnání zátěžových situací i praktické kroky, které budou muset učinit po návratu z výkonu trestu.

Kurz navštěvovalo 12 odsouzených, kteří 13. dubna t. r. při slavnostním zakončení převzali z rukou ředitele věznice Vlastimila Kříže osvědčení o jeho absolvování.

Kynšperk:

**Zastav se,
zamysli se,
změň se**

První běh resocializačního programu Zastav se, zamysli se, změň se absolvovalo v kynšperské věznici prvních deset odsouzených, kteří 8. dubna převzali z rukou vedoucího oddělení výkonu trestu Petra Prajky certifikát o jeho úspěšném dokončení.

Michaela Ivanovičová

Do programu bylo zařazeno 12 odsouzených, jeden se však rozhodl po druhém sezení a druhý byl v průběhu programu přemístěn do jiné věznice.

Program je postaven převážně na

kognitivních a behaviorálních technikách. Pracuje se skupinou vybraných odsouzených, kteří jsou motivováni pro vlastní změnu. Absolvování tohoto programu jim umožní připravit si lepší podmínky pro podmíněné propuštění nebo přímo pro opuštění životního stylu svázaného s trestnou činností, dává prostor k zamyšlení se nad sebou pomocí různých parciálních sebezpozovacích a vyhodnocovacích škál. Odsouzený se snaží formulovat svůj problém, kognitivní a behaviorální analýzou se dostává k příčinám, spouštěčům, modifikujícím a rizikovým faktorům své konkrétní, případně opakující se trestné činnosti; má tak prostor pochopit propojení a vzájemné ovlivnění

myšlenek, emocí a chování, přičemž se nezapomíná ani na práci s důsledky trestné činnosti, a to krátkodobými i dlouhodobými, s výhodami i nevýhodami.

Naučit se myslet jinak

Odsouzený je edukován v různých stylech myšlení, přičemž je motivován k nácviku a následnému používání alternativního myšlení ve svém praktickém životě, také se snaží víc domýšlet následky svého jednání. Prezentovány jsou též základní informace o procesu změny, kde si odsouzený uvědomuje svou pozici v něm a směr, kterým by rád šel dál, a jaké má možnosti. Učí se určovat si konkrétní a dosažitelné cíle, které se dají zvládnout postupnými kroky, nacvičuje si dovednosti sebeřízení a seberegulace, dostává prostor k zamyšlení se nad svými sociálními dovednostmi.

Odsouzení dostali možnost kromě jiného přemýšlet o svém trestním jednání v jiné rovině, zamyslet se a hledat alternativy v inkriminované situaci. Procvičili si sociální dovednosti a techniky vedoucí ke snížení napětí nebo převzetí odpovědnosti za vlastní jednání, které si po propuštění prověří přímo v reálném životě.

Práce ve skupině

Jelikož jde o skupinový program, pracuje se v něm i se skupinovou dynamikou, která může procesu změny jednotlivých odsouzených napomoci, ale také ji brzdit. Proto program ZZZ vyžaduje sebraný tým dvou trenérů, kteří ho vedou společně. Kromě vzpomínaných sebezposuzovacích škál a edukace se používá v programu též technika hraní rolí, která

dává odsouzeným prostor například i pro restrukturalizaci emocionálních schémat. V celém přístupu kognitivně behaviorální terapie je vyžadován aktivní přístup odsouzených, který je jedním z nejdůležitějších faktorů jejich změny, pouhé absolvování programu jim změnu nezaručuje. Na každého absolventa bude vypracováno hodnocení, které bude součástí jeho hodnocení pro případ řízení o podmíněném propuštění.

Absolventi prvního běhu tohoto programu jsou zároveň součástí výzkumu zaměřeného na efektivitu resocializace a programu zacházení u odsouzených, na kterém se podílí i Institut pro kriminologii a sociální prevenci. Výsledky výzkumu by mohly být slibným podkladem pro posílení odborného zacházení s vězni

v penitenciárním prostředí.

Zastav se, zamysli se a změň se je program převzatý a modifikovaný od Londýnské probační služby pro EU TF. Opírá se o jednotlivé techniky kognitivně behaviorální terapie, přesto nejde o terapeutický program, i když i o takto zaměřeném programu by se dalo do budoucna přemýšlet.

Program vedla psycholožka Michaela Ivanovičová a vychovatelka Nikola Brislingerová, které proškolil v říjnu 2009 lektorský školicí tým ve složení Martina Kadlecová, zástupkyně vedoucího oddělení výkonu trestu, a psycholožka Jana Pokorná z věznice ve Světlé nad Sázavou, sociální pracovnice Hana Prokopová a speciální pedagog Roman Farkaš z Věznice Jiřice. Odbornou supervizi programu zajišťovala paní Zuzana Stancová.

Sdružení pro probaci a mediaci v justici, o. p. uspořádalo v rámci projektu Život po vězení a Najdu si své místo ve spolupráci s Vězeňskou službou ČR, partnerem projektu, pro skupi-

Kynšperský kurz

pro odsouzené

nu třinácti vybraných odsouzených dvoudenní Kurz právního minima, řešení zadluženosti a finanční gramotnosti.

Kurz probíhal ve dnech 12. a 13. dubna a jeho obsahem byla problematika dluhů, jejich vznik, předcházení či nárůst zadluženosti, prostředky k řešení zadluženosti, možnosti jednání s věřiteli a právní rámec exekucí. Školení se konalo interaktivní formou a vycházelo z hlavního cíle sdružení, kterým je snaha o úspěšnou reintegraci odsouzených do společnosti po propuštění a jejich návrat na trh práce. Zadluženost bývá jednou z hlavních překážek v této snaze.

Kurz je určen pro pachatele majetkových nebo násilných trestných činů menší závažnosti, jimž končí trest v rozmezí od dvou do 12 měsíců od

skončení kurzu a kteří jsou zadluženi nebo jsou zadlužeností ohroženi.

Účastníci kurzu by měli být schopni rozeznat jednotlivé věřitele a druhy závazků, orientovat se v ekonomických pojmech, vyznat se v jednotlivých fázích zadluženosti, jednat s věřiteli a řešit svou zadluženost, bezpečně si půjčovat, vytvořit vlastní rozpočet a šetřit vlastní peníze. Odsouzení obdrželi osvědčení o absolvování a dostali možnost korespondenční formou využít bezplatné individuální poradenství v oblasti řešení zadluženosti.

Kurz lektorovaly pracovnice SPJ, o. p. Karolína Linhartová a Blanka Ernekerová, za věznicí spolupracovala sociální pracovnice Věra Jirásková. p

Nabídka resocializačních kurzů v Oráčově

Petra Gregová

Věznice Oráčov navázala spolupráci se Sdružením pro probaci a medicinu v justici (SPJ). Tato organizace realizuje v současné době projekty Život po vězení a Najdu si své místo, věnované reintegraci odsouzených na svobodu. Cílem těchto projektů je celkově zlepšit úroveň penitenciární péče u osob ve výkonu trestu odnětí svobody. Dále se zaměřují na podporu sociální a ekonomické reintegrace znevýhodněných osob.

Projekt Život po vězení je reintegrační program Plus pro příslušníky romské komunity. Cílem je zvýšit sociální kompetence vězňů po propuštění na svobodu zejména při hle-

dání zaměstnání, řešení problematiky dluhů i nepříznivých sociálních situací. V lednu se uskutečnila beseda se zástupci SPJ, které se zúčastnilo celkem 25 vězňů s trvalým

pobytem v Praze, pro tyto osoby byl prvotně tento program určen. V březnu se uskutečnil kurz poradenství k řešení zadluženosti a finanční gramotnosti v rozsahu šesti hodin, kterého se zúčastnilo celkem deset vězňů, které získaly Osvědčení o absolvování kurzu. Další kurz by se měl uskutečnit na podzim letošního roku. Motivační program Získej zaměstnání začal v dubnu, a to v rozsahu 12 týdnů, vždy po dvou hodinách týdně. Vězňové, kteří mají zájem o spolupráci s mentorem, dostanou kontakt na SPJ a sami pak mohou začít s korespondencí. Mentor je pak může podle vlastního uvážení navštívit ve věznici ještě před propuštěním z výkonu trestu.

Právní poradna k řešení zadluženosti na svobodě

Poradna je k dispozici vězňům po propuštění, cílem je poskytnout konkrétní individuální pomoc, a to v řešení problematických situací.

Motivační program ZZ Získej zaměstnání

Cílem je motivovat k aktivnímu řešení jejich životní situace, změně zažitých vzorců chování a posilování dovedností pro získání a udržení si zaměstnání (zejména psaní životopisu, motivačního dopisu, příprava na přijímací pohovor, důsledky práce na černo).

Zprostředkování aktuální informace k situaci na trhu práce

Prezentace pracovních nabídek v daném regionu a reálných možností na trhu práce.

Mentoring

Hlavním úkolem je pomáhat klientům řešit jejich problémy po návratu z vězení (bydlení, zaměstnání, sociální vztahy, zadluženost) a posilovat motivaci žít v souladu s normami společnosti a aktivně řešit svou životní situaci.

Nabídka jednotlivých aktivit:

Kurz právního minima – řešení zadluženosti a posílení finanční gramotnosti

Cílem kurzu je především informovat klienty o problematice dluhů (vznik, předcházení či nárůst zadluženosti, prostředky řešení zadluženosti). Vězňům osobám jsou poskytnuty základní informace, jak řešit vlastní problémové situace za využití prostředků, které jsou v souladu se zákonem, a účastníci jsou vedeni k zamyšlení nad svými právy a povinnostmi.

Nové perspektivy práce s odsouzenými

Jan Čečrdle

Prioritou pro práci s vězňami osobami je v současné době jejich zaměstnávání a také přímá práce s odsouzenými, kterou převážně zajišťují zaměstnanci oddělení výkonu trestu. V této oblasti se však potýkáme s řadou překážek. Zejména se jedná o vysokou přeplněnost našich věznic a s tím úzce související nízký počet zaměstnanců, kteří se podílí na přímé práci s odsouzenými, tudíž zaměstnanců oddělení výkonu trestu. Tyto aspekty nejsou však zaviněny vězeňskou službou, ale z globálního hlediska zde nezastupitelnou úlohu sehrává celosvětová hospodářská krize posledních let. Obecně se zvyšuje kriminalita a tok finančních prostředků do rezortu ministerstva spravedlnosti, potažmo vězeňské služby, není a v současné době nemůže být zdaleka na takové úrovni, aby pokryl veškeré požadavky.

V roce 2009 byla pořízena studie, která se zabývala integračními možnostmi odsouzených po ukončení výkonu trestu. Kromě jiného se podařilo prokázat, že existuje souvislost mezi formou výchovy v dětství a dospívání a úspěšnou sociální integrací odsouzeného po ukončení výkonu trestu. Co je však pro nás, zaměstnance vězeňské služby, velice důležité, ve stejné studii se také podařilo prokázat, že na integrační možnosti po ukončení výkonu trestu má velký vliv

přímá a cílená práce s odsouzeným v průběhu výkonu trestu. Prokázalo se, že intenzivní práce s odsouzenými, kteří mají zájem o spolupráci se zaměstnanci věznic, má smysl. Posiluje především motivaci odsouzeného pro vstup do nového života po ukončení výkonu trestu, což úzce souvisí s úspěšnou sociální integrací. Motivovat odsouzené pro zapojování do aktivit programu zacházení je smysluplné a žádoucí. Cílem aktivit programu zacházení je působení, které je zaměřeno na problémovou oblast a na její pozitivní ovlivňování. Odsouzení jsou vedeni ke vnímání nových životních priorit a hodnot. Veškerá snaha je vedena a směřována k pozitivní aktivitě odsouzených. Samozřejmě formami, které vedou k jejich úspěšné sociální integraci po ukončení výkonu trestu odnětí svobody.

Samotný proces osobní, individuální práce s odsouzeným je procesem modelově sociálním. Procesem, který vyjadřuje akceptaci, toleranci, ochotu přijmout a hledat společné formy a možnosti soužití. Pracovník je nejen zaměstnancem v profesní roli, ale především člověkem, který přináší ve své osobě model společenského přijetí a požadavků.

Zaměstnanci, kteří se podílejí na přímé práci s odsouzenými, a to hlavně na vedení zájmových, vzdělávacích

a speciálně výchovných aktivit, se však potýkají s překážkami, které jim brání v tom, aby více času trávili přímou prací s odsouzenými. Zde se hlavně jedná o velkou, časově náročnou administrativní zátěž, se kterou se potýká téměř každý zaměstnanec vězeňské služby. Určité je otázkou k zamyšlení skutečnost, zda je pro společnost výhodné, aby zaměstnanci vězeňské služby, kteří přímo pracují s odsouzenými a různou měrou se podílejí na jejich nápravě, velkou část pracovní doby trávili u administrativní práce na úkor přímé práce s odsouzenými.

Pracovníci zabývající se koncepcí vězeňství v ČR by měli vzít v úvahu ten fakt, že zaměstnanci oddělení výkonu trestu jsou tím lidským zdrojem, který maximální měrou naplňuje účel výkonu trestu odnětí svobody. Tím tedy hlavně plní to společenské zadání, které vězeňská služba od státu dostává. Ostatní zaměstnanci jiných oddělení by měli ve větší míře převzít množství úkolů, které přímo nesouvisí se zacházením s odsouzenými. Větší prostor pro individuální práci s odsouzeným by dával i předpoklad pro zvýšení procenta úspěšné sociální integrace odsouzených. Pochopitelně i se svými nespornými ekonomickými výhodami pro státní rozpočet.

Letos v únoru to bylo deset let, co se ve Věznici Znojmo započalo s pořádáním kuchařských kurzů. Za dobu jejich trvání je absolvovalo již 175 mužů odsouzených do výkonu trestu v ostraze a 63 mužů odsouzených v dozoru. Rekvalifikační kurzy dávají možnost většího pracovního uplatnění odsouzených po návratu do občanského života a v neposlední řadě vytvářejí vhodné podmínky pro jejich pracovní zařazení již v průběhu výkonu trestu odnětí svobody.

Milan Kropáček

Vzdělávání odsouzených je významnou složkou programu zacházení, který ve věznicích zajišťují specialisté oddělení výkonu trestu. Ve znojemské věznici byl dne 8. března slavnostně zahájen již 24. turnus rekvalifikačního kuchařského kurzu. O tyto kurzy je všeobecně velký zájem a do tohoto běhu se hlásilo 53 odsouzených. Zařazovací komise vybrala 10 odsouzených, a to z věznic: Znojmo, Mírov, Vinařice, Plzeň, Příbram, Horní Slavkov a Břeclav. Tři odsouzení mají již praxi z provozu veřejného i soukromého stravování.

V kuchařském kurzu musí absolventi projít jak přípravou teoretickou, tak praktickou. Teorie bude mít 168 hodin

a praxe 432. Tento kurz bude ukončen v polovině měsíce srpna 2010 komisionálně závěrečnou zkouškou. V současné době probíhá seznámení s provozem a proškolení odsouzených z BOZP a hygienických pravidel v provozech veřejného stravování. V rámci praxe se začínají provádět jednoduché pracovní postupy, jako jsou přípravy polévek a příloh z brambor a mouky.

Vzhledem k zájmu odsouzených o rekvalifikaci by se neměly vyskytnout žádné problémy při zvládnutí výuky. Během dalšího týdne je čeká první písemná práce z probraného učiva. Maximální snahou všech zainteresovaných zaměstnanců věznic je, aby

Rekvalifikační kuchařské kurzy ve znojemské věznici

všichni odsouzení kurz úspěšně dokončili a využili svoje poznatky v další práci jak v rámci vězeňské služby, tak po ukončení výkonu trestu odnětí svobody.

Ukončení bakalářského studia pracovníků VS ČR

Tomáš Mirovský, Renata Hečková

Institut vzdělávání VS ČR jako rezortní vzdělávací středisko Vězeňské služby ČR organizuje vedle různých forem vstupního a prohlubujícího vzdělávání také další kurzy, které nabízí v rámci Programu celoživotního vzdělávání a při jejichž realizaci často spolupracuje s různými vysokými školami.

Například jeden z takových společných projektů byl realizován ve spolupráci s Vysokou školou tělesné výchovy a sportu Palestra. Oba subjekty se podílely na přípravě a realizaci pilotního grantového programu, který byl zahájen v červenci 2006 a ukončen v červnu 2008. Tento program byl materiálně podporován z prostředků Evropského sociálního fondu a rozpočtu České republiky v rámci druhé výzvy v Opatření 3.2 Podpora terciárního vzdělávání, výzkumu a vývoje OP RLZ na MŠMT ČR.

Do pilotního grantového projektu v rámci Programu celoživotního vzdělávání nastoupilo celkem padesát zaměstnanců VS ČR. V jeho rámci byla realizována výuka formou týdenních soustředění, a to ve třech semestrech. Přednášky i semináře probíhaly většinou v učebnách Institutu vzdělávání ve Stráži pod Ralskem, jedno soustředění se konalo také v Račicích u Berouna a dva dny se posluchači podíleli v rámci odborné praxe na organizaci maratónského víkendu 2007 v Praze.

Tuto část studia úspěšně dokončilo 42 studentů, z nichž 30 bylo přijato v souladu s § 49, odst. 3 zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon o vysokých školách) po

slavnostní imatrikulaci v září 2008 do třetího ročníku řádného bakalářského studia oboru Sportovní a volnočasový pedagog. Výuka v rámci jednotlivých soustředění probíhala střídavě ve Stráži pod Ralskem a v Praze v budově VSTVS Palestra. Třicet studentů splnilo všechny požadavky pro ukončení studia a vykonání bakalářských státních závěrečných zkoušek, jež pak probíhaly v Praze, a to v termínu od 7. do 9. prosince 2009.

V první části bakalářské SZZ museli abiturienti obhájit své bakalářské práce formou prezentace. Klasifikace této části zkoušky vycházela jednak z hodnocení obsahové a formální stránky předložené bakalářské práce, jednak z úrovně její prezentace před komisí. Posuzovala se ale i kvalita a schopnost adekvátní reakce na připomínky vedoucího práce a oponenta.

V ústní části státní závěrečné zkoušky pak prokazovali dostatek nabytých vědomostí a dovedností například z oblasti didaktiky, zdravotní tělesné výchovy, pedagogiky, psychologie, speciální pedagogiky a jimi vybrané specializace. I přes značnou náročnost členů jednotlivých komisí celkem osm studentů absolvovalo s vyznamenáním.

Na bezproblémovém zajištění a prů-

běhu obou částí státních závěrečných zkoušek se podíleli také pedagogičtí pracovníci Institutu vzdělávání VS ČR ve Stráži pod Ralskem, kteří byli schváleni Akademickou radou jako členové zkušebních komisí. Plk. František Vlach a mjr. Antonín Sůva zasedali v komisích pro ústní část státních závěrečných zkoušek a další byli přítomni při obhajobách bakalářských prací buď jako vedoucí, či oponenti. Studium bylo následně ukončeno slavnostním předáním diplomů při promoci absolventů – bakalářů v Praze v Betlémské kapli.

Mělnická soutěž psovodů

Družstvo psovodů z věznice Oráčov se ve dnech 16. – 18. dubna 2010 zúčastnilo Mezinárodního mistrovství služebních psů pořádaného v Mělníku kynologickým sdružením Tart Cz Mělník. Soutěže se zúčastnilo družstvo psovodů ve složení Milan Svoboda a pes Ben, Tomáš Tiesl a pes Enzo a Pavel Černý a pes Pram. Další družstva tvořili příslušníci Armády ČR, Policie ČR, Celní správy ČR, městské policie, Civilní bezpečnostní služby, Policie SR a Policie Litevské republiky. Soutěž byla zaměřena na všestranné využití služebních psů, což znamenalo soupeření v disciplínách *stopa*, *poslušnost* a *obrana*. Družstvo z Oráčova se umístilo na 5. místě. V celkovém hodnocení jednotlivců se Tomáš Tiesl umístil na 8. místě, Pavel Černý na 15. a Milan Svoboda na 26. místě. Největšího úspěchu dosáhl nadstrážmistr Černý v disciplíně *obrana*, kde skončil třetí.

Na tři desítky profesionálních a sportovních psovodů se sjely do Rakovic, aby v areálu letního tábora Na Pile a v okolí absolvovaly jednu z nejtěžších kynologických soutěží, jakou je Mistrovství republiky Speciálního kynologického svazu Tart. Tomu letošnímu kralovali psovodi Vězeňské služby ČR z Oráčova a Stráže pod Ralskem.

Suverénní psovodi z VS ČR

Josef Růžička

Tart sdružuje zájemce o služební cvik psů, a to jak z řad profesionálů všech ozbrojených složek, tak sportovních kynologů. Výjimečnost soutěží tohoto typu spočívá v nečekávaných situacích, takže kromě cviků poslušnosti psovodi nevědí, kde a za jakých okolností budou plnit jednotlivé disciplíny. Navozují se tedy případy, které mohou nastat ve službě. To

vyžaduje od psovodů mít univerzálně připravené psy, kteří se jen tak něčeho nezaleknou a kteří si samostatně dokáží poradit ve složitých situacích. A v tom právě vynikali psi vězeňské služby. Jako například při průzkumu objektu, kterým byl nepoužívaný kravin dlouhý osmdesát metrů. K tomu patřilo i šest technologických různě členěných místností. Psovod vyslal

svého čtyřnožce k propátrání objektu, sám však musel zůstat venku za dveřmi. Dovnitř mohl vstoupit až ve chvíli, kdy rozhodčímu oznámil, že jeho pes hlásí štěkotem nález. „Učebnicový výkon předvedl německý ovčák Pram Pavla Černého z Oráčova, když rychle, ale pečlivě prošel všemi menšími místnostmi a pak halou, aby se po prvním nárazu na pach člověka ještě jednou nosem přesvědčil, zda tam opravdu může být ukrytá osoba. Nacházela se totiž na neobvyklém místě, a to v kanalizační šachtě pod podlahou a překrytou plechem,“ uvedl rozhodčí Vladimír Souček.

Vyrovnaný přepad

Nejvyrovnanější disciplínou šampionátu byl nenadálý přepad psovoda s následným výslechem a eskortou. Dělo se tak na silnici, když figurant zaútočil zpoza hustého kroví. V této disciplíně byl pro změnu zcela suverénní belgický ovčák Cassidy Jaroslava Tesaře ze Stráže pod Ralskem. Cassidy vůbec nedovolil figurantovi přiblížit se k psovodovi, když ho ještě na krajnici zachytil za ruku s útočným předmětem. Plné ocenění získal od rozhodčího i za následující cviky. „Během prohlídky, výslechu a doprovodu svaly malinoise jen hrály. Nespustil z něho oči a bylo jasné, že při prudším pohybu figuranta

okamžitě zakročí. Byl napružený jako péro. Přesto svůj temperament dokázal zkrotit a byl nejlepší," zhodnotil rozhodčí Václav Šafr.

Noc svědčila rotvajlerovi

Krátké osvětlení figuranta na mýtině u lesa muselo stačit, aby se psi zorientovali a pak ve tmě běželi 60 metrů správným směrem. Prchající osobu bez sebemenšího zaváhání doběhl a nemilosrdně smetl k zemi další ze psů VS, tentokrát rotvajler Uran psovoda Michala Titlbacha z Oráčova. Získal nejvyšší ocenění, a to 29 bodů ze 30 možných. A co na to figurant? „Uran je velký a silný pes. Má pevný zákus do té části těla, která je mu po dostihnutí figuranta nejbližší. Celotělové ochranné oděvy jsou pro takové případy vcelku bezpečné. Nepřekusuje, proto nehrozí, že by třeba způsobil zranění hlavy, která je nechráněná," míní jeden z nejzkušenějších českých výcvikářů a figurantů David Trauč. Modřin měl na těle dost, ty však za zranění nepovažuje. Jednoduché to neměl ani při denním, takzvaném hladkém zadržení na vzdálenost 150 metrů, kdy pes musí dostihnout prchající osobu. To Uran opět zvládl s naprostou jistotou, když figuranta uchopil takřka za límec a vláčel ho po zemi. Výkon psa byl odměněn spontánním potleskem přihlížejících a později na dotaz jednoho z diváků Michal Titlbach uvedl, že Uran dosud nemusel ve službě zasahovat, že stačí jeho přítomnost, aby si ve službě vydobyl respekt, a je-li třeba, zjednal klid. „Pokud by podobné výkony psů viděli ti, kteří ve věznicích provokují a snaží se dělat nepořádek, rychle by si podobné aktivity odpustili. Na takové provokatéry snad ani lepší preventivní prostředek nemůže být," komentoval divák.

Dokonalý trénink

Kynologové policie, armády, vězeňské služby, městských policií, ochrany letišť a dalších privátních společností střežících důležité objekty se shodují, že jezdí na soutěže Tartu nejen pro porovnání připravenosti psů, ale především v nich vidí možnost intenzivního víkendového tréninku. Získávají při tom cenné zkušenosti pro službu. A to nejen psi, ale i psovodi, neboť organizátory a rozhodčími soutěží a zkoušek Tartu jsou většinou lidé, kteří sami vykonávali službu se psy. Například účastníci šampionátu absolvuji celkem dvanáct obranářských cviků, ve kterých jsou hodnoceni. Letos v nich dominovali psovodi vězeňské služby, když obsadili druhé až čtvrté místo. Díky přesnějšímu vykonávání cviků je předstihl jedině Martin Kiessling, mnohonásobný šampion Tartu.

Výsledky:

1. Martin Kiessling, něm.ovčák Max, Tart Lišov, 364 bodů
2. Pavel Černý, něm. ovčák Pram, VSČR Oráčov, 353 bodů
3. Michal Titlbach, rotvajler Uran, VSČR Oráčov, 326 bodů
4. Jaroslav Tesař, bel.ovčák malinois Cassidy, VSČR Stráž p. Ralskem, 320 bodů

(foto autor)

Co je funkční analýza práce

Špičková personalistická metoda ve VS

Gabriela Šafářová

Funkční analýza práce je špičková metoda na pomezí personalistiky a psychologie, která slouží jako pramen objektivních informací pro aktivity v oblasti řízení lidských zdrojů. Její autor, Sidney A. Fine, ji vyvinul jako univerzální nástroj, který dokáže objektivně popsat činnost pro jakékoliv pracovní místo.

Metoda používá standardizovaný postup k popisu jednotlivých úkonů, které pracovník skutečně při výkonu své funkce vykonává. Zjišťuje také, jaké schopnosti, znalosti a dovednosti musí mít, aby dostal nárokům na něho kladeným, aby mohl zabezpečit výstupy své práce. Sleduje i výkonové standardy, kterých se snaží dosahovat. Jedinou výhodou této metody spočívá v tom, že dokáže poskytnout nezkreslené, objektivní údaje. Podává aktuální, realistický a úplný popis pracovních míst a umožňuje jejich srovnávání z hlediska složitosti vykonávaných činností. To znamená, že nejde o standardizované a formální „náplně práce“, ale o obraz toho, co skutečně zaměstnanec na dané pozici dělá a jak náročná jeho práce je. Navíc garantuje reprezentativnost výsledků pro celou organizaci. Aby funkční analýza práce mohla výše zmíněné kvality zabezpečit, používá, jak bylo již uvedeno, jasné vymezený postup. V průběhu dvou dnů analytik formou skupinového rozhovoru probírá se šesti nejlepšími odborníky na danou práci (tj. s těmi, kteří skutečně tuto práci vykonávají a jsou hodnoceni jako nejlepší, nejzkušenější) pět základních otázek, které zpracovává standardizovaným způsobem. Analytik tímto způsobem klade odborníkům následující otázky:

- Za co jste placeni?
- Jaké znalosti musíte mít?
- Jaké schopnosti a dovednosti jsou potřebné k vaší práci?
- Co specificky děláte, abyste dosáhli výstupů?
- Jakých výkonových standardů se snažíte dosahovat?

Odpovědi odborníků pozorně poslouchá, zasazuje do určeného rámce funkční analýzy a zapisuje. V dalším kroku analýzy umožňuje objektivně posoudit stupeň složitosti a náročnosti vykonávaných úkonů na sedmi škálách (věci, data, lidé, matematika, jazyk, úsudek, pracovní instrukce) srovnáním s popisy vzorových úkonů pro všechny stupně jednotlivých škál.

Využití výsledků analýzy

Jak jistě pozorný čtenář z výše uvedeného již dokáže vyvodit, výsledky analýzy jsou ihned využitelné v rámci

náboru, výběru, výcviku, hodnocení a odměňování pracovníků. Pro úplnost je nutno uvést, že výsledky funkční analýzy mohou sloužit nejen jako východisko pro stanovení požadavků na psychologická vyšetření, po kterých již delší dobu volají personalisté, ale i pro změnu organizace práce (výsledky analýzy odhalují i využití pracovní doby) nebo jako podklad pro zaměření obsahu profesního vzdělávání. Vězeňská služba ČR začala zpracovávat funkční analýzy práce vybraných činností v první řadě jako podklad pro psychodiagnostiku v rámci přijímacího řízení.

V listopadu roku 2008 bylo zahájeno vstupní školení vybraných šesti personalistů generálního ředitelství a organizačních jednotek VS ČR a čtyř psychologů za účelem získání certifikace pro vlastní provádění funkční analýzy práce. Postupně docházelo z různých důvodů (ukončení pracovního poměru, neúspěšnosti při certifikaci, přehodnocení zájmu jednotlivce o práci analytika apod.) ke změnám ve složení pracovní skupiny, která se v současné době ustálila ve složení tři personalisté a pět psychologů. Získání certifikací bylo provedeno ve spolupráci s IV VS ČR, ministerstvem vnitra a Hasičským záchranným sborem a v současné době je provádění funkční analýzy ve vězeňské službě

Výsledky FAP konkrétního pracovního místa zahrnují

- seznam pracovních výstupů
- seznam potřebných znalostí
- seznam potřebných schopností a dovedností
- seznam vykonávaných úkonů
- seznam výkonových standardů
- (hodnocení úkonů v sedmi škálách)

v plném proudu. Začíná se i s dalším krokem, který uvítají zejména personalisté a psychologové, a to se stanovováním kritérií pro jednotlivá pracovní místa pro účely přijímacího

řízení. Kritéria vytvořená na podkladě výsledků FAP jsou jednoznačná, objektivní a postihují základní znalosti, schopnosti a dovednosti, které jsou žádoucí u daného pracovního místa, a které je tudíž potřebné u uchazečů zjišťovat.

Současně se připravuje zapracování další metody, která na funkční analýzu práce přímo navazuje, a to strukturovaných rozhovorů. Jedná se opět o standardizovanou techniku, která z kvalitní zatím zejména přijímací řízení, do budoucna by bylo možné uvažovat o podobném postupu i u výběrových řízení ve vězeňské službě. Její efekt spočívá v objektivnějším posuzování odbornosti i osobnosti uchazečů v další fázi přijímacího či výběrového řízení, kdy jde o výběr nejlepšího z vhodných kandidátů. Posílí postavení jednotlivých vedoucích pracovníků v procesu výběru, proto-

že jsou vedle personalisty a psychologa nedílnou součástí týmu.

V letošním roce započne realizace pilotního projektu navrhovaných úprav při přijímání příslušníků a občanských zaměstnanců ve vybraných pěti věznicích a pokračovat bude i příští rok. V závěru roku 2011 by mělo být již zřejmé, jak se užívání výstupů funkční analýzy práce ve vězeňské službě osvědčuje a jakým způsobem se změní příslušné vnitřní předpisy.

Vězeňská služba se díky aktivnímu využívání analýzy, která významným způsobem zkvalitní práci s uchazeči v přijímacím řízení, případně se zájemci o kariérní růst ve výběrových řízeních, může začít srovnávat s úrovní personalistiky nejen v dalších bezpečnostních sborech, ale i v soukromém sektoru. Východiska z funkční analýzy práce se využívají již v Hasičském záchranném sboru i u Policie ČR. Vzroste tak zároveň i prestiž Vězeňské služby jako veřejné služby, která pracuje moderním, otevřeným a objektivním způsobem. Funkční analýza práce svými objektivně nastavenými výsledky otevírá možnosti pro vyvrácení pochybností o případné korupci při přijímacích a výběrových řízeních. Užité výstupů z analýzy má bezesporu i nepřehlédnutelný ekonomický efekt, spočívající v objektivním, zjednodušeném

K čemu jsou dobré mezinárodní dohody?

Tuto otázku si pokládá nejen veřejnost, ale také ji slýcháváme z různých stran vězeňského personálu. Překvapivě ji někdy kladou i lidé, kteří se díky takové dohodě zúčastnili mezinárodní akce. Následující text tedy nastíní některé oblasti spolupráce, které lze díky rámcovým bilaterálním dohodám realizovat.

Iva Prudlová

Mezinárodní dohodu lze přirovnat k pozemku, který vlastníme a který můžeme kultivovat, opečovávat a mít z něj užitek. Vytváří prostor pro setkání, diskuse, výměnu názorů, povídání o životě a práci a třeba i pro odpočinek. Podobné možnosti nám poskytují i rámcové bilaterální dohody o spolupráci, které Vězeňská služba České republiky uzavřela s vězeňskými službami zemí Visegrádské čtyřky – Slovenskou republikou, Polskou republikou a Maďarskou republikou.

Výměnné stáže

Jednou z forem, které umožňují personálu VS ČR získávat informace a vyměňovat si zkušenosti s kolegy z partnerských vězeňských služeb, je výměnná stáž. Výměnné stáže se konají zpravidla jedenkrát ročně v zemi, se kterou Vězeňská služba České republiky uzavřela rámcovou mezinárodní dohodu, a recipročně jednou v témže roce na našem území. Výměnných stáží, které trvají zpravidla plně tři pracovní dny, se většinou účastní tři odborníci na vybranou penitenciární oblast.

V roce 2008 se recipročních výměnných stáží zúčastnili zástupci kabinetů generálních ředitelů vězeňských služeb Polské republiky a České republiky, kteří se zabývali mezinárodními vztahy a problematikou Evropských fondů. Garantem pro přijetí maďarských odborníků byl v roce 2008 odbor výkonu vazby a trestu Generálního ředitelství Vězeňské služby České republiky. O problematice výměnných rekreací pak v Maďarsku během reciproční výměnné stáže diskutovaly zástupkyně českých zotavoven. Ka-

binet Generálního ředitele Vězeňské služby České republiky v roce 2008 také přijal právníky Generálního ředitelství Sboru vězeňské a justiční stráže Slovenské republiky.

Rok 2009 negativně ovlivnila ekonomická krize, přesto do Maďarska odjeli na výměnnou stáž tři čeští lékaři a Odbor vězeňské a justiční stráže Generálního ředitelství Vězeňské služby České republiky se stal garantem stáže maďarských odborníků na bezpečnost. V letošním roce si vyměňují zkušenosti duchovní vězeňských služeb České republiky a Polska.

Výměnné stáže v příštím roce

Pokud máte zájem zapojit se do výměnných stáží v roce 2011, může vás ředitel příslušné organizační jednotky doporučit odboru Generálního ředitelství VS ČR zabývajícímu se problematikou, se kterou se chcete v rámci výměnné stáže seznámit. Pokud bude mít tento odbor o výměnnou stáž zájem, zašle svůj požadavek na oddělení zahraničních vztahů a evropské integrace GŘ VS ČR nejlépe do 31. ledna daného kalendářního roku. Na základě mezinárodních jednání toto oddělení zjistí, zda je partnerská strana připravena výměnnou stáž ve vybrané oblasti realizovat. Odbor Generálního ředitelství Vězeňské služby České republiky, který české odborníky na výměnnou stáž vysílá, je zároveň také garantem reciproční výměnné stáže zahraničních odborníků v České republice.

Výměnné rekreace

Díky rámcovým dohodám mohou příslušníci a občanští zaměstnanci VS ČR

a průhledném přijímacím řízení. Díky funkční analýze práce lze na dané pracovní či služební místo vybrat uchazeče tzv. šitého na míru, čímž dojde bezesporu ke snížení fluktuace a následných ekonomických výdajů vzniklých v důsledku nového přijímacího řízení. Funkční analýza práce nám dále může poskytnout přiměřenou oporu pro odvolání při přijímacím řízení i případně soudní při. Metoda je vítána a přijímána vězeňskou službou jako nástroj významného kvalitativního posunu v personalistické i psychologické práci.

se svými rodinnými příslušníky trávit dovolenou v zařízeních partnerských vězeňských služeb, které nabízejí volné kapacity. Mnoho zaměstnanců vězeňské služby bylo na rekreaci na Slovensku v léčebně rehabilitačních střediscích v Kováčově nebo v Omšenii. Polská Vězeňská služba má svá rekreační zařízení po celém území, pro výměnné rekreace se zatím využívá zotavovna Bartkowa. Pokud by však byl z české strany zájem i o jiná místa, například o středisko Popowo u Varšavy, rámcová dohoda to umožňuje. Vězeňská služba Maďarska disponuje rekreačním zařízením v lázeňském městečku Igal. Dohoda o spolupráci s Vězeňskou službou Maďarska stanoví podmínky pro vzájemné poskytování rekreačních pobytů.

Dílčí dohody o spolupráci

Na základě rámcových mezinárodních dohod o spolupráci jsou uzavírány tzv. dílčí dohody mezi jednotlivými organizačními jednotkami. Tyto dílčí dohody pak otevírají cestu pro přímou spolupráci, pořádání společných mezinárodních akcí a realizaci výměnných stáží mezi partnerskými věznicemi, vazebními věznicemi či instituty vzdělávání.

Květa Jakubalová

Výměnná stáž polských a českých kaplanů

Výměnné stáže mají přispívat k vzájemnému obohacení a výměně zkušeností v oblasti práce kaplanů, a to zejména v ekumenické rovině spolupráce a ve zhodnocení vlivu kaplanů na osobnost odsouzeného během výkonu trestu. Výměnná stáž českých kaplanů v Polsku se uskutečnila ve dnech 10.5. – 14.5.2010 a reciproční výměnná stáž v České republice se konala o týden později, tedy ve dnech 17.5. – 21.5.2010.

Vzhledem k tomu, že v Polsku se převážná většina obyvatel hlásí k římskokatolické církvi, je tím dáno i poněkud jednostranné spektrum vězeňských kaplanů. V polských věznicích působí cca 220 katolických kaplanů, ostatní církve jsou zastoupeny sporadicky. Jedná se o Adventisty sedmého dne, luterskou církev, pravoslavnou církev a obvyklá je i činnost Svědků Jehovových ve věznicích. Každá z církví nebo náboženských organizací má svého hlavního kaplana. Jak jsme se dozvěděli, na podzim se chystá ekumenické setkání všech vězeňských kaplanů.

Ekumenická spolupráce, jak ji známe u nás, byla pro polskou stranu velmi překvapivá. Z tohoto důvodu se také ukázal jako velmi dobrý pobyt polské delegace na mezioborovém semináři v zotavovně VS ČR Přední Labská. Poláci vyjádřili svůj upřímný obdiv nad tím, jak jsme v tomto směru daleko před nimi.

Dalším bodem zájmu vzájemné výměny zkušeností bylo působení kaplana na osobnost odsouzeného. V tomto směru jsme se setkávali u všech ředitelů věznic i ostatních zaměstnanců, se kterými jsme hovořili, s reakcí pro nás ne tak samozřejmou. Kaplanská služba je v polských věznicích vnímána jako naprosto samozřejmá a je vysoko ceněna. S naprostou samozřejmostí ji využívají nejen odsouzení, ale také zaměstnanci, kteří se účastní mši ve vězeňské kapli nebo chodí ke zpovědi. Kaplan je zván ke všem důležitým rozhodnutím týkajícím se odsouzených. Kaplani se určitou měrou podílejí na společných programech zacházení, ale na druhé straně je zcela běžné, že třeba psychologka se modlí s vězeňkyněmi nebo s nimi jde do kostela. Vzhledem k vysoké religiozitě, téměř všichni vězňové jsou pokřtěni a chodí na mši a ke zpovědi, spočívá charakter práce kaplana především ve svátostných

úkonech. V polských věznicích působí i dobrovolníci z církví, kteří, stejně jako u nás, doplňují práci vězeňských kaplanů.

Ženská věznice v Lublinci
Co tedy čeští kaplani v Polsku viděli? Ženskou věznici v Lublinci a nově zbudovanou mužskou věznici v bývalém vojenském prostoru, která je součástí věznice ve Srtzelcach Opolských. Ve věznicích pro ženy jsme zhlédli oddělení protidrogové léčby pro 40 žen, kde není žádná vychovatelka, pouze dvě psychologičky. Vězeňkyně nejsou rozděleny podle zařazení do skupin (těžké a lehčí tresty), takže pro nás bylo velkým překvapením, když se mezi nimi volně pohybovala žena odsouzená na doživotí, která vykonávala funkci jakési vedoucí směny. Ženy pracovaly přímo na odděle, zabývaly se šitím oděvů a ve volném čase prací na zahrádce a výtvarnou činností. Přímo na odděle měly povoleno chování drobného zvířectva (zpěvné ptá-

ky a kočky). Mužská věznice působila strohým dojmem, většina odsouzených byla však v práci. Církevní zařízení komunita Barka, do kterého jsme se měli možnost podívat, funguje 15 let a v současné době má 4 domy, kde žijí muži i ženy, svo-

bodní i manželské páry. Členové komunity jsou jednak bývalí vězni, jednak bezdomovci nebo lidé, kteří jinak ztroskotali v životě. V čele komunity stojí katolický kněz, který je v úzkém spojení s řediteli okolních věznic i ostatními kaplany. Komunita fungu-

je na rodinném principu a náš dojem z návštěvy byl velmi dobrý. Přes obtížné začátky má komunita dnes již podporu místní obce, důvěru ředitelů věznic i místních správních orgánů.

Moje krásná dovolená v Igalu

Iva Prudlová

Nedávno se mne ptala jedna kolegyně, kam pojedu na dovolenou. Byla překvapena, když jsem jí sdělila, že jsem už potřetí strávila týden v maďarských lázních s ubytováním v rekreačním středisku Vězeňské služby Maďarska.

Její první otázka byla: „A jak se tam domluvíte?“ Přece jako všude jinde. Rukama, nohama, trochu německy. Vždy se naučíme nějakou další frázi v maďarštině. Takže už s manželem umíme pozdravit, poděkovat a objednat si pivo či skvělé místní víno. Personál je milý a ochotný. Služby jsou na vysoké úrovni. Ubytování hotelového typu nemá chybu. Jen doporučuji předem si zamluvit pokoj s balkonem.

mezi sebou. Poradila jsem kolegyni, aby poprosila někoho, kdo by jí objednávkou napsal anglicky nebo německy. V případě, že nikoho takového nezná, ať klidně napíše objednávku česky. Z Igalu pak obdrží e-mailem potvrzení o rezervaci a na vyžádání také předběžné vyúčtování.

„A co strava?“ zajímala se dále kolegyně. V Igalu je možno objednat si polopenzi či plnou penzi. Po našich předešlých zkušenostech jsme se

malého v některém ze stánků.

„Je možné si tam zakoupit také třeba masáž?“ napadlo kolegyni. Určitě! Sama jsem to jednou vyzkoušela. Masáže v rekreačním středisku Vězeňské služby Maďarska jsou snadno dosažitelné a nejsou drahé. Masáže jsou denně k dispozici. Také je možné využít různých koupelí. Ale v termálních lázních, které jsou asi 3 minuty od hotelu, jsou tyto služby také. A ještě sauna. A hlavně léčivá termální voda na pití i na koupání. A pochopitelně bazény s teplou vodou, kryté i venkovní bazény na plavání, bazény pro děti včetně klouzaček.

„Jak jste tam jeli?“ zájem kolegyně evidentně stoupal. Jezdíme autem. Cestuje se dobře. Přes Bratislavu krásnou dálnicí na Budapešť, dále směr Balaton a odbočka na Kaposvár, město, kde kupujeme dárky pro rodinu a přátele.

„Kolik vás to stálo, jestli se mohu zeptat?“ Platili jsme na místě. Je třeba mít forinty. Ubytování za osobu a noc činilo letos v květnu 2.826.-HUF. Jedna snídaně stála 623.-HUF,

„Ááá, objednat!“ reagovala kolegyně. „Jak bych to udělala, když neumím žádnou řeč, snad ještě tak možná trochu ruštinu?“ Tak já posílám asi měsíc před plánovanou dovolenou objednávku v angličtině e-mailem. Sice vím, že v Igalu nikdo anglicky nemluví, ale maďarská vězeňská služba si umí poradit. Určitě mají lidi, kteří mluví anglicky, německy i česky

s manželem dohodli, že příští rok už jedině polopenzi. Pokaždé si přivezeme pár kil navíc. Porce jsou obrovské, k obědu a k večeři ještě něco sladkého. Všechno tak chutné, že nemůžete přestat jíst. Snídaně a večeře budou úplně stačit. Všude kolem jsou restaurace a penziony, kdyby nás náhodou přepadl hlad. Nejlépe je však zůstat v areálu lázní a koupit si něco

oběd 1.400.-HUF, večeře 1.090.-HUF. Za vstupenku do areálu termálních lázní jsme dali na jednu osobu a pobyt 625.-HUF. Kolegyně chvíli počítala. „Dáš mi, prosím tě, e-mailový kontakt?“ Tady je: igoal@bvsztrk.hu, v kopii doporučuji poslat také na bvigoal@t-online.hu a rovněž na mezinárodní oddělení Generálního ředitelství Vězeňské služby Maďarska: koordinacio@bv.gov.hu.

Hezkou dovolenou!

Rapotícemi zněl blues rock

Jan Doležal

Samotnému koncertu předcházelo vystoupení vězeňské kapely, která pod vedením speciálního pedagoga navodila správnou atmosféru. Od-souzení zahráli hity Michala Davida, skupin Turbo a Argema, nezapomněli připojit i dvě romské písničky.

Osmičlenný soubor The Cell v čele s americkým zpěvákem Davidem Kangasem hraje muziku založenou na vlivech blues, rocku, jižanského rocku a country. Souzvuk dvou kytar, saxofonu a hammondů příjemně doplňují dívčí vokály dvou pohledných zpěvaček.

Kapela v průběhu své sedmileté existence vystoupila jako předkapela skupin ZZ Top, Johna Mayalla, The Sweet, nebo Tito and Tarantula. V loňském roce koncertovala v jedenácti českých městech jako host na turné kapely Olympic a také odehrála společnou šňůru s kapelou Vítkovo kvarteto v rámci turné rádia Beat.

Nová přívětivá knížka o kriminologii

Každý penitenciarista by měl mít základní poznatky o kriminologii. Z mnoha důvodů pro toto tvrzení je možné uvést jeden, ten nejpodstatnější: řada kriminologů považuje penologii přímo za jednu ze součástí své disciplíny.

České odborné písemnictví obohatila publikace Úvod do kriminologie od Jana Tomáška, kterou v letošním roce vydalo nakladatelství Grada. V čem jsou přednosti doporučené publikace? Je svěží, čtivá a při respektu k odbornosti neodrazuje ani laické zájemce. Snaží se postihnout celý komplex předmětu kriminologie

a nevyhýbá se ani problematice méně frekventované, např. pojetí kriminality ve světě masmédií nebo viktimologii. Pro penitenciaristy přináší publikace řadu nových poznatků, a to nejen v oblasti příčin kriminálního jednání či strategií jeho kontroly. Kdo se do recenzované knížky začte, určitě nebude litovat.

Vladimír Mařádek

Institut vzdělávání VS ČR ve Stráži pod Ralskem pořádal 23. dubna 2010 již třetí ročník sportovní akce Duatlon. Letošní rok byl ale výjimečný, jelikož se jednalo o první přebor Vězeňské služby ČR této sportovní akce. Podle soutěžních pravidel se mohl zúčastnit kdokoliv ze zaměstnanců Vězeňské služby ČR. Celkem se do soutěže přihlásilo 21 mužů a tři ženy.

František Vlach

Před vlastním konáním sportovní soutěže musel přípravný výbor z řad zaměstnanců Institutu vzdělávání VS ČR a ochotných pracovníků z dalších organizačních jednotek Vězeňské služby ČR (konkrétně věznic Bělušice, Jiřice, Oráčov, Stráž pod Ralskem, Teplice, Valdice a Vinařice) připravit vše k bezproblémovému průběhu sportovního přeboru včetně označení náročné tratě pro účastníky závodů. Soutěžící se v pátek 23. dubna 2010 museli do devíti hodin přihlásit do soutěže a následně vyslechnout pokyny k závodům. Zástupce závodu Miroslav Kufa podal hlášení veliteli přeboru, a to řediteli Institutu vzdělávání VS ČR plk. Oldřichu Hornovi. V deset hodin bylo vše připraveno a výstřelem z pistole byl celý závod odstartován. Na závodníky čekal nejprve sedmikilometrový běh, následně jízda na kole v celkové délce 22 km, která vedla velice náročným terénem, a nakonec byl celý závod ukončen během na 3,5 km. Do cíle doběhli všichni závodníci a nikdo daný závod nevzdal ani od něj neodstoupil. Vítězové v jednotlivých věkových kategoriích byli odměněni medailí, diplomem, pohárem a drobnými dárky. Pro všechny pak byl připraven pamětní list na vzpomínku sportovní

akce Duatlon 2010. Při závěrečném vyhlášení byl udělen na základě vynikajících sportovních výsledků v této soutěži prap. Martinu Kupkovi z Věznice Valdice odznak Přeborník VS ČR v duatlonu. Je to v historii duatlonu pod záštitou Institutu vzdělávání VS ČR poprvé, kdy bylo uděleno toto sportovní ocenění, které zvyšuje prestiž sportovní akce konané ve Stráži pod Ralskem.

Celý závod se obešel bez vážného zranění, počasí závodu přálo a všichni účastníci závodu včetně organizátorů si vychutnávali radost ze třetího ročníku sportovní akce duatlon. Na závěr bychom chtěli poděkovat všem, kteří pomáhali daný závod organizovat, a také poděkovat všem soutěžícím, že závodili v duchu fair play.

VS ČR zvítězila

ve fotbalovém turnaji vězeňských služeb

Vězeňská služba České republiky vybojovala první místo na pátém oficiálním mistrovství Evropy vězeňských služeb, které se konalo poslední květnový týden v Chorvatském Medulinu. Turnaje se zúčastnili zástupci Chorvatska, Slovenska, Česka, Polska, Slovinska, Rumunska, Francie, Irska, Srbska, Bosny a Rakouska. Česká republika se tak stala počtvrté mistrem Evropy vězeňských služeb!

Turnaj byl slavnostně zahájen nástupem všech zúčastněných. Úvodní projev měl ministr spravedlnosti Chorvatské republiky, poté generální ředitel VS a představitelé města Medulin. Na závěr zazněly hymny zúčastněných států. Večer se uskutečnilo rozlosování týmů do skupin:

Skupina A	Skupina B
Česká republika	Slovensko
Slovinsko	Chorvatsko
Srbsko	Rakousko
Bosna	Polsko
Irsko	Rumunsko
Francie (výběr)	Francie

Klíč postupu byl stanoven systémem KO, kde se hrálo: 1 x 4, 2 x 3, 3 x 2, 4 x 1

Pořadí ve skupině A

1. Česko
2. Francie
3. Srbsko
4. Bosna

Pořadí ve skupině B

1. Rumunsko
2. Polsko
3. Slovensko
4. Chorvatsko

Průběh turnaje:

Osmifinále
Česko – Chorvatsko 2 : 0

Semifinále
Česko – Slovensko 2 : 0
Polsko – Rumunsko 0 : 0
(3 : 4 na penalty)

O třetí místo
Slovensko – Polsko 0 : 2

Finále
Česko – Rumunsko 0 : 0
(na penalty 4 : 2)

ale její reprezentanti byli vyhodnoceni i jako nejlepší hráči. Nejlepším střelcem turnaje byl vyhodnocen Lukáš Masopust, který dal šest gólů. Nejlepším hráčem turnaje se stal opět reprezentant ČR Roman Vejvoda. Generální ředitel VS ČR Luděk Kula, který fotbalovou delegaci v Chorvatsku osobně vedl, ocenil nejen vysokou sportovní úroveň hráčů, ale i jejich vzornou reprezentaci Vězeňské služby ČR.

Na závěr představila Rumunská vězeňská služba svoji prezentaci coby pořadající země na rok 2012. Mistrovství se bude konat v rumunském městě Iashi a nezbývá než si přát, aby česká reprezentace u tohoto fotbalového svátku nechyběla.

Výsledky českého týmu:

Česko – Slovinsko 2 : 0
Česko – Francie 2 : 0
Česko – Srbsko 0 : 0
Česko – Irsko 3 : 1
Česko – Bosna 3 : 0

Česká reprezentace svými výsledky potvrdila nejen vysokou sportovní úroveň, ale také disciplínu a odpovědnost. Proto snad není v Evropě země, která by českou vězeňskou službu neznala také díky prezentaci sportovních výsledků. VS ČR nebojovala jen v celém fotbalovém klání,

Celkové pořadí:

1. Česká republika
2. Rumunsko
3. Polsko
4. Slovensko
5. Chorvatsko
6. Srbsko
7. Francie
8. Bosna
9. Slovinsko
10. Irsko
11. Rakousko
12. Francie (ASEAD)

XIII. MEZINÁRODNÍ KONFERENCE Evropské vězeňské systémy (ICEPS)

Vězeňská služba České republiky připravuje XIII. mezinárodní konferenci: Evropské vězeňské systémy (ICEPS), tentokrát věnovanou reformám v době ekonomické krize. ICEPS se bude konat v Kroměříži ve dnech 6. – 9. září 2010 pod záštitou generálního tajemníka Rady Evropy Thorbjørna Jaglanda a Ministerstva spravedlnosti České republiky.

V programu konference vystoupí nejen zástupci VS ČR, ale také hosté z České republiky i ze zahraničí, kteří budou prezentovat své příspěvky na taková témata jako například: dopady ekonomické krize na vězeňské systémy, nové fenomény a nové přístupy v oblasti zacházení s vězňenými osobami, vzdělávání vězňených osob, vzdělávání personálu, spolupráce veřejného a soukromého sektoru a podobně.

Více informací naleznete na www.vscr.cz.

