

The Pechs.

 I´m Michal Pech. I introduce you our great family. We´re three

children – Michal (he´s in class seven, a child of school age) My sister

Renata is feeling much better. She is a student of fourth grade in a

grammar school. She is allowed to do a thing or two and our

youngest Pavel (he is like dad) was born in order to be happy at

home.And so it is. Our merriment sometimes spoils our lovely

parents. Omnipresent mum Vera, a nurse who knows kisses

scratches better and dresses a wound. Dad Pavel, who always

spoils the biggest fun. A teacher.

 And perhaps it might be enough, but we have golden

grandparents - granny and grandpa nb. 1, grandparents nb.2.

Who are granny and granddad nb. 1? They are old Pavel´s parents

– granny , a teacher in a kindergarten, granddad-an economist of

Uranium mines. Both are retired. They don´t live far away. They live

in Nedvedice – a small town, which is about 10 kilometres from our

place. We can say – a stone´s throw from here. And granny and

granddad nb. 2? They are my mum Vera´s parents. You couldn ´t

believe how far they are. Our granddad was a cause of that problem.

In the 60s he left for eastern Slovakia a therapeutic programme. He

met a girl Miss Marcela, who works there as a waitress. After a

mutual agreement, she followed him to his native town.

 And how are the Pechs now? We live rather boringly but

peacefully. Sometimes something extraordinaly happens in our life –

we get smallpox, Pavlik has got lice and from time to time we can´t

know Renata- her hair has got other colour than it was on the box.

We visit our granny and granddad from childhood. But it´s true when

we are older we have less time. Every member of our family is very

busy. Everybody in his way. We never forget on the journeys to our

grandparents. It used to be a great funny connected with cultural

opinions. In Nedvedice there is a castle Pernstejn. It was the aim of

our excursions a few years.

Pechovi

 Jsem Michal Pech. Představím vám naši skvělou rodinu. Jsme

tři - tedy děcka já, Michal, sedmák, ţák školou povinný. Líp je na tom

sestra Renata, studentka čtvrtého ročníku gymnázia, má uţ leccos

dovoleno. A náš nejmladší Pavel (po tátovi) se narodil proto, aby u

nás bylo veselo. A tak tomu také je. To naše veselí občas pokazí naši

milovaní rodiče. Všudypřítomná máma Věra, zdravotní sestra, která

umí pofoukat bolístky a obvázat ránu. Táta Pavel, který vţdy překazí

tu největší legraci. Učitel.

 A moţná uţ by to mohlo stačit, ale máme ještě zlaté prarodiče-

babičku a dědu 1, babičku a dědu 2. A kdo jsou babička a děda 1?

Jsou to rodiče starýho Pavla - babi učitelka MŠ, děd ekonom ÚD. Oba

uţ na důchodku. Nemáme je daleko. Ţijí v 10km vzdáleném městečku

Nedvědici, tedy od nás co by kamenem dohodil.

A babi a děda 2? Jsou rodiče mamky Věry. A nevěřili byste, jak to

máme za nimi daleko. To způsobil náš děd Josef, kdyţ v rámci

ozdravného pobytu odjel

v 60 – tých letech na východní Slovensko a tam slečna Marcela

pracovala jako servírka. Slovo dalo slovo a Marcela záhy

následovala Josefa do jeho rodného města.

 A jak se daří rodině Pechových nyní? Ţijeme celkem klidně

nudně, do vcelku obyčejného ţivota vstoupí občas něco neobyčejného

(dostaneme neštovice, Pavlík donese vši a Renatu po ránu nemůţeme

poznat – barva na krabičce vypadala jinak).

 Za babičkou a dědou 1 jezdíme od malička. Je pravda, ţe čím

jsme starší, tím méně. Bude to asi proto, ţe kaţdý je něčím

zaneprázdněný. Kaţdý po svém. Ale na cesty za nimi nikdy

nezapomeneme. Bývala to obrovská legrace spojená i s kulturními

záţitky.

 V Nedvědici stojí hrad Pernštejn. Stal se na několik let cílem

našich výprav.

Pechovci

 Som Michal Pech. Predstavím vám našu skvelú rodinu. Sme

tri – teda decká: ja, Michal, siedmak, školopovinný ţiak. Lepšie je

na tom sestra Renata, študentka štvrtého ročníka gymnázia, ktorej

uţ kadečo dovoľujú. A náš najmladší Pavel (po tatovi) sa narodil

preto, aby u nás bolo veselo. A tak to veru aj je. Tú našu radosť však

občas pokazia naši milovaní rodičia. Všadeprítomná mamka Viera,

zdravotná sestra, ktorá vie pofúkať boľačky a obviazať rany. Ocko

Pavel, ktorý vţdy prekazí tú najväčšiu zábavu. Učiteľ.

 A hádam uţ by to mohlo stačiť, ale máme ešte zlatých starých

rodičov – babičku a deda 1, babičku a deda 2. A kto sú babička

a dedo 1? Sú to rodičia starého Pavla – babka učiteľka v materskej

škole, dedko ekonóm v uránových doloch. Obaja uţ dôchodcovia.

Nemáme ich ďaleko. Ţijú v 10 km vzdialenom mestečku Nedvědica,

teda od nás čo by kameňom dohodil.

 A babička a dedo 2? Sú to rodičia mamky Viery. A neverili by

ste, ako to k nim máme ďaleko. Zapríčinil to náš dedo Josef, keď

v rámci ozdravného pobytu odcestoval v 60. rokoch na východné

Slovensko a tam slečna Marcela pracovala ako servírka. Slovo dalo

slovo a Marcela onedlho nasledovala Josefa do jeho rodného mesta.

 A ako sa darí rodine Pechovcov v súčasnosti? Ţijeme celkom

kľudne nudne, do pomerne obyčajného ţivota vstúpi občas niečo

neobyčajné (dostaneme kiahne, Paľko donesie vši a Renátu

nemôţeme ráno spoznať – farba na škatuľke vyzerala inak).

 Za starkou a starkým 1 chodievame odmalička. Je pravda, ţe

čím sme starší, tým menej. Bude to asi preto, ţe kaţdý je čímsi

zaneprázdnený. Kaţdý po svojom. Ale na cesty za nimi nikdy

nezabudneme. Bývala to obrovská zábava spojená i s kultúrnymi

záţitkami.

 V Nedvědici stojí hrad Pernštejn. Stal sa na niekoľko rokov

cieľom našich výprav.

A visit to Pernstejn.

 The castle is called the pearl of Moravia. It towers above the

rock.It has retained its Gothic-renaissance style. It has a clever

system of defence. It had five gates provided with drawbridges. The

last gate Cerna was curved out from the rock.

 Pernstejn was founded in the 13th century.It belonged to the

Lords of Pernstejn and it was their property to the 16th century. Their

coat of arms was a black bison head with a withy in a golden

quarter, thereby hangs a tale about Venava, an ancestor of the Lords

of Pernstejn.Who was Venava – Vojtech? He was a very strong and

tough man. He wasn ´t frightened to live in the dense wood of the

Czech Moravia boundary. He wasn´t afraid of bears, wolfs or bisons.

He spent a great part of his day at the charcoal pile. Once he was

disturbed at bus peaceful work by a giant bison. He hadn´t seen

anything like that before. A fight to the death set off. Venava

managed to defeat it. He led a bison wih a withy in its nostrils to his

master whose castle was in Brno. The prince admired his courage

and as a reward he was free from a serfdom. He could build his own

manor house. In addition to that he awarded him the about

mentioned coat of arms. His house was made of wood.When it burnt

to the ground, Venava´s descandants built a castle in the same place,

and called it Pernstejn and they called themselves Lords of Pernstejn.

By ways of explanation – what is a withy? A rope made of elastic

small trees, which are very sturdy.

 The last owners of Pernstejn were the Lords of Mitrov.

 In the 17th century the castle was besieged by Swedish

soldiers, but in vain. It was abandonto.

Návštěva Pernštejna

 Hrad bývá nazýván perlou Moravy. Vypíná se na skále a

dodnes si zachoval svoji goticko-renesanční podobu. Pernštejn měl

důmyslný systém obranný. Měl pět bran, ty byly opatřeny padacími

mosty. Poslední brána Černá byla vytesána ve skále.

 Hrad Pernštejn patřil rodu Pernštejnů, byl zaloţen asi ve 13.

století. Ti vlastnili hrad aţ do století16. Měli v erbu černou zubří

z houţví ve zlatém poli, k němuţ se váţe lidová pověst o siláku

jménem Věnava. Kdo byl tedy onen Věnava (Vojtěch)? Muţ silný a

otuţilý, v hustých lesích na pomezí Čech a Moravy se cítil jako doma.

Nelekal se medvědů, zubrů, jelenů ani vlků, měl pro strach uděláno.

Většinu dne trávil u milíře, kde pálil uhlí. Jednou ho však v jeho

poklidné práci vyrušil nezvaný host. Obrovitý zubr, jakého Věnava

dosud nespatřil. Rozpoutal se boj na ţivot a na smrt. Z posledních sil

se Věnavovi podařilo zvíře ovládnout, za houţev zubra drţel a vedl

ho za sebou. Ubíral se na brněnský hrad, kde sídlil kníţe. Obdiv

kníţete vynesl chudému uhlíři osvobození z poddanství a moţnost

vystavět si vlastní sídlo. Navíc mu panovník udělil jiţ výše

zmiňovaný znak. Na vymezeném místě si Věnava postavil dřevěné

sídlo, a kdyţ vyhořela, postavili jeho potomci v těchto místech hrad a

dali mu jméno Pernštejn, sebe pak nazývali pány z Pernštejna.

A na vysvětlenou-coţe je to houţev? Provazy spletené z pruţných

stromků, které jsou pruţné a pevné a ledacos vydrţí. Jsou zkrátka

houţevnaté.

 Po Pernštejnech se na hradě vystřídali další drţitelé,

posledními majiteli byli Mitrovští.

 Hrad v 17. století obléhali i Švédové, ale marně. Byl

nedobytný.

Návšteva Pernštejna

Hrad býva nazývaný perlou Moravy. Vypína sa na skale

a dodnes si zachoval svoju goticko-renesančnú podobu. Pernštejn

mal dômyselný obranný systém. Mal pätoro brán, tie boli vybavené

padacími mostmi. Posledná brána – Čierna – bola vytesaná v skale.

 Hrad Pernštejn patril rodu Pernštejnovcov, bol zaloţený asi

v 13. storočí. Tí vlastnili hrad aţ do storočia šestnásteho. Mali v erbe

čiernu zubriu hlavu s húţvou v zlatom poli a k nemu sa viaţe ľudová

povesť o silákovi menom Věnava. Kto bol vlastne tento Věnava

(Vojtěch)? Muţ silný a otuţilý, v hustých lesoch na pomedzí Čiech

a Moravy sa cítil ako doma. Neľakal sa medveďov, zubrov, jeleňov

ani vlkov, bol jednoducho nebojsa. Väčšinu dňa trávil u miliera, kde

pálil uhlie. Raz ho však v jeho pokojnej práci vyrušil nezvaný hosť.

Obrovský zubor, akého Věnava doteraz nevidel. Rozpútal sa boj na

ţivot a na smrť. Z posledných síl sa Věnavovi podarilo zviera

ovládnuť, drţal ho za húţvu a viedol za sebou. Uberal sa na

brniansky hrad, kde sídlil knieţa. Obdiv knieţaťa vyniesol

chudobnému uhliarovi vyslobodenie z poddanstva a moţnosť

postaviť si vlastné sídlo. Navyše mu panovník udelil uţ skôr

spomínaný znak. Na vymedzenom mieste si Věnava postavil drevené

sídlo a keď vyhorelo, postavili jeho potomkovia na týchto miestach

hrad a dali mu meno Pernštejn, seba potom nazvali pánmi

z Pernštejna. A na vysvetlenie – čoţe je to húţva? Povrazy spletené

z ohybných mladých prútov, ktoré sú pruţné a pevné a kadečo

vydrţia. Sú skrátka húţevnaté.

 Po Pernštejnoch sa na hrade vystriedali ďalší majitelia,

poslednými boli Mitrovskí.
 Hrad v 17. storočí obliehali i Švédi, ale márne. Bol nedobytný.

And what is hiddden in its bowels?

- wonderful gothic brick vault

- knightly hall

- noteworthy hall of conspirators

- dungeon

- castle chaple

- extensive library

It hangs a tale to the castle about a memorable yew which

grows in the castle grounds. A crusader put a stick before a

starting building of the castle Pernstejn . He didn´t believe that

builders would build a castle on a rock. The soldier stuck a stick

in the ground and said that he would believe only when a stick

had leaves.

 It´s said that that from that time is the tree destiny tied with

the castle destiny. If the tree perished, the castle would be

destroyed too.

 It´s 21st century. The yew is there where it was in the past

and the castle Perstejn is on its place too.

 When we went on a family trip it was impossible to find a car

park from time to time. So we decided to go for a walk to the

quaint places of the river basin Svratka. The forests changed with

meadows and lakes, places created for recreation and a rest.

 When parents were strong, they made even a hike to a castle

Zubstejn. Today there are only the ruins of a large castle, which

was named Rock originally, in Latin it´s Lapis . It´s situated to

the north of Bytrice and belongs to the oldest Moravian castles. It

protected trading ways at the beginning of 13th century to

Policka. The castle´s fame wasn´t long. The castle was empty in

1348. Many legends have been woven about the one.

 As you see my parents could choose really good place.

A co skrývá ve svých útrobách?

-krásné gotické klenby

-rytířský sál

-pozoruhodný sál spiklenců

-hladomornu

-hradní kapli

-rozsáhlou knihovnu.

 K hradu se váţe i pověst o památném tisu. Ten roste v areálu

hradu. Ještě jako hůl jej zde před zahájením stavby Pernštejna

zanechal pocestný, křiţácký voják, který nevěřil, ţe se stavitelům

podaří na skále postavit hrad. Ti mu odpověděli, ţe nestaví z jeho

víry, ale z kamene. Pocestného odpověď zarazila, zapíchl svou hůl do

země a prohlásil, ţe uvěří tehdy, aţ se hůl zazelená. Během

pokračující stavby se hůl ujala, zazelenala a vyrostl z ní statný tis.

Od té doby se říká, ţe osud stromu je svázán s osudem hradu.

Zanikne-li tis, je s Pernštejnem konec.

Píše se 21. století. Tis stojí na svém místě. Hrad Pernštejn také.

 Někdy se při našem rodinném výletování stalo, ţe u hradu

Pernštejna nebylo moţné zaparkovat. Vydali jsme se tedy do

malebných zákoutí v povodí řeky Svratky. Zde se lesy střídají

s loukami a rybníky, místy jako stvořenými pro rekreaci a oddych.

A kdyţ byli rodičové obzvlášť při síle, vymysleli výšlap dokonce aţ

na hrad Zubštejn. Dnes jsou to pouze zbytky rozlehlého hradu, jeţ se

původně nazýval Kámen, latinsky Lapis. Leţí východně od Bystřice a

patří k nejstarším moravským hradům. Jeho úlohou na počátku 13.

století bylo chránit obchodní cesty vedoucí podél řeky Svratky z Brna

na Poličku. Sláva hradu však nebyla dlouhá. Jiţ roku 1348 byl

pustý. I on je opředen mnoha pověstmi.

 Jak je vidět, uměli si naši staroušci místo opravdu vybrat.

A čo skrýva vo svojich útrobách?

-krásne gotické klenby

-rytiersku sálu

-pozoruhodnú sálu sprisahancov

-hladomorňu

-hradnú kaplnku

-rozsiahlu kniţnicu

 K hradu sa viaţe aj povesť o pamätnom tise. Ten rastie

v areáli hradu. Ešte ako palicu ho tu pred začatím stavby Pernštejna

nechal pocestný, kriţiacky vojak, ktorý neveril, ţe sa staviteľom

podarí na skale postaviť hrad. Tí mu odpovedali, ţe nestavajú z jeho

viery, ale z kameňa. Pocestného odpoveď zarazila, zapichol svoju

palicu do zeme a vyhlásil, ţe uverí len vtedy, aţ sa palica zazelená.

V priebehu pokračujúcej stavby sa palica ujala, zazelenala sa

a vyrástol z nej statný tis. Od tých čias sa hovorí, ţe osud stromu je

zviazaný s osudom hradu. Ak zahynie tis, je s Pernštejnom koniec.

Píše sa 21. storočie. Tis stojí na svojom mieste. Hrad Pernštejn tieţ.

 Niekedy sa pri našom rodinnom cestovaní stalo, ţe sa pri

hrade Pernštejn nedalo zaparkovať. Vydali sme sa preto

do malebných zákutí v povodí rieky Svratky. Tu sa lesy striedajú

s lúkami a rybníkmi, miestami ako stvorenými na rekreáciu

a oddych. A keď sa rodičia cítili byť zvlášť vo forme, vymysleli výstup

dokonca aţ na hrad Zubštejn. Dnes sú to iba zvyšky rozľahlého

hradu, ktorý sa pôvodne nazýval Kameň, po latinsky Lapis. Leţí na

východ od Bystřice a patrí k najstarším moravským hradom. Jeho

úlohou na počiatku 13. storočia bolo chrániť obchodné cesty, vedúce

pozdĺţ rieky Svratky z Brna na Poličku. Sláva hradu však nebola

dlhá. Uţ v roku 1348 bol pustý. Aj on je opradený mnohými

povesťami.

 Ako vidieť, vedeli si naši starkí miesto skutočne vybrať.

