

Dřevohostický zpravodaj

Tříkrálová sbírka v Dřevohosticích

4 - 2014

**„Nikdo není tak beznadějně zotročený,
jako ti, kteří falešně věří, že jsou svobodni.“**

Johann Wolfgang Goethe

Vydavatel:	Městys Dřevohostice, IČ 00301213
Adresa redakce:	Úřad městyse Dřevohostice, Náměstí 74, 751 14 Dřevohostice, příspěvky posílejte na: ou@drevohostice.cz
Řídí redakční rada ve složení:	Ing. Alena Kopečková, tel. 581 297 913, ou@drevohostice.cz ; Petr Dostál, tel. 581 297 911, starosta@drevohostice.cz ; Jaroslav Jančík, tel. 581 297 912, mistostarosta@drevohostice.cz ; Mgr. Hana Sedlářová, Ludmila Zehnálková, Jiří Kasperlík, Jaroslav Dopita, Jana Josieková, Petr Menšík
Ev. č. u MKČR:	E 12657
Periodicita:	Čtvrtletně
Náklad:	500 ks
Cena:	15 Kč
Místo, datum a číslo vydání:	Dřevohostice, leden 2015, číslo 4/2014
Grafická úprava a tisk:	Elan spol. s r.o. Přerov
Uzávěrka příštího čísla:	31. 3. 2015

Úvodník

Nový rok představuje výjimečný okamžik, kdy se snažíme napravit chyby z roku předešlého a překročit svůj vlastní stín. Vše je najednou naplněno zájmem a nadšením z nového začátku. Slibujeme si, že budeme usilovat o správné věci. Formujeme svá nová předsevzetí a snažíme se osvojit si nové, lepší zvyky. Sdíleme tedy jen pěkné myšlenky, slova a skutky a ať se stane cokoli, budme silní, odvážní a šťastní. Snažme se pomáhat ostatním podle svých schopností a budme zapálení pro dobrou věc. Nedokážeme možná číst pod slabou žárovkou, ale když podobných žárovek bude více, uvidíme jasněji. Ve spojení se vždy dokáže více. Dokažme tedy vytrvale usilovat o správné věci. Čeká nás hodně práce a bude nás to stát hodně úsilí. Trvalé úsilí se však většinou potká s úspěchem. Mělo by tak tomu být a já tomu věřím. Ten úspěch vám pak přeji.

Přeji vám myšlenky, které odemykají budoucnost, přeji vám, abyste se povznegli nad malicherností, namísto sněhu, užijte si něhu, dětem přeji náruč vlastní maminky, těm starším dětem, odcházejícím, pak přeji, aby si do dálky nesly svůj domov a slova, která se rodí jenom doma.

Jsem si vědom, že zde stále žijí lidé, kterým na tomto místě hodně záleží a kteří jsou ochotni a připraveni obětovat svůj volný čas pro ostatní spoluobčany a pro své městečko. Patří jim můj upřímný dík. Stejně tak děkuji za odvedenou práci všem bývalým obecním zastupitelům a bývalému starostovi panu Stanislavu Skýpalovi. Jsem přesvědčen, že na jejich dobrou práci úspěšně naváží i noví členové zastupitelstva a že budou velkým přínosem v práci, která nás na dalším rozvoji obce teprve čeká. Rád bych vyzdvihнул a ocenil až někdy neskutečnou práci všech dobrovolníků z řad hasičů i všech ostatních spolků.

Vám všem přeji, aby naše městečko bylo šťastným místem pro vaše žití.

Některá přání se možná nesplní, přeji vám, abyste i přesto nikdy nepřestávali toužit dál.

Petr Dostál, starosta

Sloupek místostarosty

Vážení spoluobčané,

dovolte mi z pozice nově zvoleného místostarosty poděkovat všem našim spoluobčanům, kteří přišli do volební místnosti a svými hlasy určili složení zastupitelstva pro volební období 2014–2018. Jsem rád, že zastupitelstvo je složeno z rozdílných občanských sdružení a otevírá občanům možnost, jak se zapojit do občanského soužití.

Pozici místostarosty přijímám včetně všech práv a povinností. Přistupuji k ní s pokorou, respektem a uvědomuji si odpovědnost, kterou tato funkce přináší. Skládá se z různých činností, které postupně vstřebávám, kdy každý den přináší něco nového a zajímavého. Jsem člověk klidný, nekonfliktní a otevřený všem jednáním s hledáním kompromisu. Velmi si vážím rad zaměstnanců úřadu, kteří přispívají k plynulému chodu i při změnách, které po komunálních volbách nastávají. Nezbytné je mít vždy na zřeteli, že na prvním místě stojí občan se svými potřebami. Tyto potřeby jsou různé. Proto je vhodné hledat taková řešení, která uspokojí co nejširší spektrum občanů.

Závěrem bych chtěl popřát vám všem pevné zdraví a úspěšný rok 2015, aby naplnil vaše očekávání. Našemu městečku, aby vzkvétalo. Jaká bude kvalita našeho života, záleží na nás všech. Na naší společné práci, nás občanů Dřevohostice.

Jaroslav Jančík

Zastupitelstvo městyse a Rada městyse Dřevohostice

V říjnových volbách v minulém roce byli zvoleni noví členové Zastupitelstva městyse Dřevohostice Ing. Stanislav Čížek, Petr Dostál, Tomáš Doušek, Jaroslav Jančík, Bc. Petr Menšík, Pavel Mrtvý, Ing. Petr Neděla, Pavel Roubalík, MUDr. Michaela Roubalíková, Karel Seidl, Aleš Sigmund, Pavlína Tellingarová, Ing. Lumír Vařecha, Jiří Zbírál a Ing. Marie Zlámalová.

V úvodu ustavujícího zasedání zastupitelstva dne 6. listopadu 2014 všichni složili slib a hned potom ze svých řad zvolili na následující čtyři roky novým starostou Petra Dostála a místostarostou Jaroslava Jančíka. Starosta a místostarosta jsou také prvními dvěma členy rady městyse. Dalšími radními byli zvoleni Karel Seidl, MUDr. Michaela Roubalíková a Tomáš Doušek.

Na tomto zasedání byly rovněž zřízeny kontrolní a finanční výbor zastupitelstva.

Dne 18. 12. 2014 se vzdal svého mandátu zastupitele Aleš Sigmund, na jeho místo nastoupil náhradník ze Sdružení nezávislých kandidátů „Pro Dřevohostice“ Petr Vinklárek.

Rada městyse Dřevohostice – zleva: Tomáš Doušek, Karel Seidl, MUDr. Michaela Roubalíková, Petr Dostál, Jaroslav Jančík

Zastupitelstvo městyse Dřevohostice

zleva stojící: Karel Seidl, Pavel Mrtvý, Ing. Stanislav Čížek, Pavel Roubalík, Tomáš Doušek, Petr Dostál, Jaroslav Jančík, Ing. Petr Neděla, Jiří Zbírál, Ing. Lumír Vařecha, Bc. Petr Menšík

sedící: Ing. Marie Zlámalová, Pavlína Tellingarová, MUDr. Michaela Roubalíková

Z činnosti Finančního výboru Zastupitelstva městyse Dřevohostice

Zastupitelstvo městyse Dřevohostice na svém ustavujícím zasedání dne 6. 11. 2014 zřídilo sedmičlenný finanční výbor ve složení Ing. Petr Neděla, Ing. Lenka Jantula, Ivana Kopečná, Ing. Roman Janovský, Ing. Stanislav Čížek, Jiří Škrabala a Jaroslav Bittner.

Finanční výbor zahájil svou činnost hned v listopadu 2014 a to společnou veřejnosprávní kontrolou základní a mateřské školy. Kontrola byla provedena spolu s kontrolním výborem. Předmětem kontroly bylo zjištění způsobu hospodaření s finančními prostředky poskytnutými zřizovatelem za období roku 2014.

Následně byla provedena kontrola městyse Dřevohostice. Předmětem této kontroly byly:

- poskytnuté neinvestičních dotace a příspěvky schválené Radou městyse Dřevohostice za rok 2014
- příspěvky z rozpočtu městyse Dřevohostice na podporu spolkového života a volnočasových aktivit dětí a mládeže za rok 2014
- návrh rozpočtu městyse Dřevohostice na rok 2015
- průběžné hospodaření městyse Dřevohostice za rok 2014 a rozpočtové opatření č. 6/2014

Výsledky uvedených kontrol byly předneseny na 2. zasedání Zastupitelstva městyse Dřevohostice dne 18. 12. 2014.

Zpracoval: Ing. Petr Neděla, předseda FV

Kontrolní výbor Zastupitelstva městyse Dřevohostice

Na prvním zasedání Zastupitelstva městyse Dřevohostice byl schválen návrh na předsedu kontrolního výboru, kterým jsem se stala již po druhé ve své funkci zastupitele. Dále byli schváleni členové ve složení: Pavlína Tellingarová, Hana Bičanová, Danuše Kociánová, Alena Brtníčková, Bc. Aneta Mikešková a Petr Vinklárek.

Intenzivní práce začala kontrolou hospodaření ZŠ a MŠ za uplynulý rok 2014, kontrola byla provedena společně s finančním výborem. Dále byla provedena kontrola městyse Dřevohostice. Kontrola proběhla již jen ve složení členů kontrolního výboru. U všech organizací kontrolní výbor po důkladném prozkoumání nenašel žádná pochybení, byla navržena pouze doporučení.

V tomto volebním období se budeme snažit svědomitě vykonávat svoji práci danou zákonem.

Za kontrolní výbor Ing. Marie Zlámalová, předsedkyně

Ocenili jsme naše spoluobčany

Již v roce 2006 bylo rozhodnuto, že při příležitosti Vánočního koncertu oceníme některé naše spoluobčany za dlouholetou obětavou práci odvedenou ku prospěchu obce, spoluobčany, kteří věnovali obci hodně ze svého času, obec zviditelňovali, nebo vzorně reprezentovali. Zastupitelstvo našeho městečka si práce těchto občanů velice váží a předává jim bronzovou pamětní plaketu jako výraz nejvyššího ocenění, anebo pamětní list jako připomínku jejich výborné práce. V této tradici jsme pokračovali i v roce 2014.

Bronzovou pamětní plaketou byli vyznamenáni:

Stanislav Skýpala za dlouholetou aktivní činnost v zastupitelstvu a v radě obce a za zásluhy o rozvoj městyse Dřevohostice z pozice starosty.

Pan Stanislav Skýpala do Dřevohostic přišel jako dvanáctiletý v roce 1962. Ve stejném roce vstoupil do místního Sokola. Později mu učarovalo ochotnické divadlo, na divadelní prkna vstoupil v roce 1971, od roku 2000 navrhoval pro místní ochotníky nápadité divadelní scény. V letech 1980–1990 byl jednatelem T.J. Sokol Dřevohostice. Od roku 1990 byl členem zastupitelstva obce, pracoval v různých komisích, byl předsedou kontrolního výboru. V letech 2002–2006 byl členem rady obce, v roce 2006 byl zvolen starostou obce a na této pozici působil až do roku 2014. Za těchto osm let významnou měrou přispěl k obnově I. poschodí zámku a okolí zámku, zrekonstruována byla budova základní školy, obnoveny byly chodníky na Náměstí a něko-

Stanislav Skýpala, Jaroslav Jančík, Mgr. Eva Luljaková, Petr Dostál, Alena Pořízková, Mgr. Radovan Rašťák

lik páteřních chodníků v obci, opraveny byly obecní domy na Náměstí, rekonstrukcí prošla hasičská zbrojnice, hospodářský dvůr v Turovících, celá síť veřejného osvětlení a veřejného rozhlasu. V roce 2014 se rozhodl nekandidovat a odešel do zaslouženého důchodu.

MUDr. Zdeněk Kubín za dlouholetou aktivní činnost v zastupitelstvu a v radě obce.

Pan MUDr. Zdeněk Kubín byl členem zastupitelstva obce od roku 1990 až do roku 2014, členem obecní rady byl v období 1990–1994 a znovu v letech 2002–2014. Aktivně působil i v sociální a bytové komisi. Vedle toho dlouhá léta pomáhá při kulturních akcích pořádaných obcí se zajišťováním občerstvení a také vede místní Hokejový klub.

Pamětní list obdržely:

Mgr. Eva Luljaková – za svou dlouhodobou pedagogickou kariéru se stala jedním ze symbolů dřevohostického výtvarného umění. Její kresby a malby zdobily řadu vydání našeho zpravodaje, stránky kroniky, knihy vítání občánků a mnoha materiálů propagujících a reprezentujících naše městečko. Znamé jsou její domácí medové perníky, které obdržely značku Regionální výrobek. Skvělé výsledky dosahuje se svými žáky ve výtvarných soutěžích celostátních i mezinárodních. Dlouhodobě se zapojuje do práce pro humanitární hnutí na vlastních nohou – Stonožka, v němž letos dovršila 25. rok svého působení. Pod jejím vedením vytvořily děti tisíce přáníček, které se rozletěly do celého světa, aby pomohly potřebným. Za svou záslužnou činnost byla letos oceněna Zlatou stonožkou, která jí byla slavnostně předána v chrámu sv. Víta v Praze.

Alena Pořízková – v dřevohostické mateřské škole začala pracovat v roce 1978 a dalších 36 let učila děti respektu, toleranci, vzájemnému porozumění, ohleduplnosti a přátelství. Je nejdéle působící učitelkou v naší mateřské škole. V mládí hrála na harmoniku, pak tíhla k výtvarné a tělesné výchově. Byla a ještě je výborná sportovkyně, připravovala děti na atletické přebory mateřských škol, nacvičovala spartakiádní skladby. Její snaha pomoci se projevovala i v organizování brigád.

Po celoživotním působení v dřevohostické mateřské školce odešla v roce 2014 do důchodu.

Fčelka kolem domoviny

Dřevohostický zámek rozezněly v pochmurném listopadovém pátečním podvečeru podmanivé tóny mužných hlasů a netradičního komorního orchestru. Podzimním vystoupením **Fčelka kolem domoviny aneb od Valaška k Záhoří** pokračovala série úspěšných antidepresivních koncertů, které nás v minulosti zavedly k ruskému samovaru i ke slováckému cimbálu.

Šňůra antidepresivních koncertů byla v loňském roce přerušena, až jsme téměř nedoufali v jejich obnovení. Co bylo příčinou tohoto nenadálého uměleckého výpadku? zpovídali jsme zakladatele pánského pěveckého souboru, jeho dlouholetého dirigenta a znamenitého uměleckého vedoucího **Jardu Dopitu**.

„V roce 2013 jsme skutečně antidepresák vynechali. Důvodů bylo hned několik. Jednoho ze stěžejních umělců našeho souboru, jenž si skromně přál setrvat v anonymitě, tedy konkrétně Pavla Hlavizňu, chytil žlučník. A z toho na nás ostatní padly podzimní deprese a lenost, které jsme překonali až vystoupením na Adventním večeru pořádaném skupinou Tado-mi.“

- Tentokrát nás koncert vedl, zeměpisně řečeno, kolem našeho rodného Záhří. Jak dlouho se váš program rodil a kdo stál u jeho kolébky?

„Nepopřu, že jsem přípravě obětoval hodně času. Dupal jsem celé prázdniny, proto jsem mohl dokonale připraven předstoupit před chlapy již v září. Přípravovat písně pro tak umělecky vybíravou, ba až mlsnou bandu, jako je naše Fčelka, není pravda snadné, a tak jsem vlastně chystal programy dva a demokraticky o nich nechal hlasovat. O jeden hlas vyhrály lidové písně z Moravy, Slezska, Polska, Čech a Slovenska.“

- K předchozímu vystoupení jste si přizvali cimbálovou muziku, ovšem letos mohlo obecenstvo obdivovat hudbu celého komorního orchestru, který jste tak zdařile obsadili vlastními silami.

„Doprovodné nástroje kytaru a klávesy jsme užívali už v minulosti, ale pokud jsme zatoužili po bohatší instrumentaci, museli jsme si vypomoci odjinud. Jednotliví zpěváci však v průběhu zkoušek začali přiznávat barvu. Postupně se prokecl třeba Jarda Zatloukal, který se slovy: „Mám doma klarinet. Sice jsem na něj deset let nesáhl, ale mohl bych to zkusit,“ vyfoukl z dřevěného dechového nástroje myši chmýří a oprášil své umění. Adam Tellinger se vyťasil s harmonikou, zkušený kalíškovský frontman Pavel Hlavizňa vyměnil klávesy za baskytaru. S Kamilem Bahounkem jsme se tradičně chopili kytar a já tu svoji občas prostřídám houslemi. Nemohu nevzpomenout heroického hudebního výkonu, jímž byla smělá, ale přitom svěží hra Boba Skopala na poněkud středověký vozembouch.“

- Netradiční komorní orchestr svým plným zvukem vhodně korespondoval s čím dál profesionálnější a kultivovanější úrovní kdysi až syrově neškolených mužných hlasů naší Fčelky. Stále častěji si troufáte na polyfonický, tedy vícehlasý zpěv.

„Mezi chlapy se skutečně staly oba kánony Ej, padá, padá rosička a Bejvávalo oblíbenými skladbami. Nacvičili jsme je s harmonickou bravurou, o čemž svědčí dlouhotrvající aplaus. Mám radost také z toho, že se mi podařilo v proslulém Sušilovi-Bar-

tošovi objevit dřevohostickou verzi slavné moravské lidovky Lóčení, lóčení. Píseň Když sa buček zelená jsme ilustrovali názornou ukázkou a spokojené obecenstvo také dlouho tleskalo skladbě V kolaji voda s instrumentálním sólem na klarinet a housle.“

• Bůček našťestí až tak zelený nebyl, a tak jsem jej mohla následujícího dne podávat pečený s knedlíkem a zelím. Dovolím si také poděkovat za to, že mi bylo na koncertu umožněno získat místní i světové prvenství – byla jsem totiž první ženská, u které Fčelka strpěla, aby s nimi zpívala.

„Jsme sice čistě pánský spolek, ale spolupráce s ženami se neodříkáme. Kromě toho, že vaří polévku a připravují občerstvení, nám perou košile a bílé rukavice, pouštějí nás na zkoušky a dávají kapesné na pivo, nás ještě milují, chválí a obdivují, což nám chlapům pochopitelně dělá moc dobře.“

• Další antidepressivní koncert splnil vrchovatou měrou svůj úkol – pobavil, rozesmál, nasýtil a napojil, k čemuž přispěly zabíjačkové pochoutky Bohuša Bělánka, kyselica Drahy Hlavizňové, slivovica Stanislava Skýpaly a víno Franty Srovnalíka. Co připravuje Fčelka pro své obdivovatele na letošek?

„Abychom svým fanouškům vynahradili pauzu, chystáme další koncert už na 10. duben 2015. Připravujeme totiž svižný hudební výlet do Ameriky, který je určen k rozehnutí jarních chmur a únavy.“

• Moc se těšíme a všichni vaši příznivci určitě také. Dovolte, abych vám poděkovala za rozhovor a pánskému pěveckému souboru popřála do nového roku jasné hlasy, čistou intonaci a hlavně mnoho spokojených posluchačů.

Jardu Dopitu zpovídala Nataša Kučerová

Dřevohostice zpívaly koledy

Advent je krásné období naplněné klidem, pohodou a kouzelným čekáním na Vánoce. Většina z nás však díky shonu ve snaze připravit na Vánoce vše dokonale neví, kam dřív skočit a co dřív udělat. Možná právě proto, aby se člověk zastavil a vnímal kouzlo Vánoc, vznikla tradice Česko zpívá koledy, u jejíhož zrodu v roce 2011 stál a stojí dodnes Regionální Deník. V roce 2011 se koledy zpívaly na 14 místech v Česku, letos těchto míst bylo 570! A Dřevohostice od roku 2013 patří k jednomu z nich. Loni jsme zpívali koledy na zámku, letos na náměstí u našeho betléma. Sešli jsme se jako celé Česko ve středu 10. prosince 2014 v šest hodin večer a současně se spoustou lidí na různých náměstích, návších, ve školách či kostelích jsme se i my zastavili, zapomněli na předvánoční shon a společně jsme si zazpívali.

Jak už to bývá, Dřevohostice musí mít vždycky něco navíc. Zatím co celé Česko zpívalo 5 koled (Nesem vám noviny, Narodil se Kristus pán, Půjdem spolu do Betléma, Den přeslavný jest k nám přišel, Pásli ovce Valaši), my jsme jich měli dvacet. A aby to nebylo jen tak, nacvičila paní ředitelka Nataša Kučerová se svými „čumáčky“ (jinak řečeno rozvernými šesťáky) a pěveckým sborem pana učitele Jaroslava Dopity živý betlém, který nádherně zakomponovala do výběru koled.

Když člověk na chvíli zavřel oči a zaposlouchal se do krásy a síly vánočních koled a celého příběhu, bylo to, jakoby se ocitl více jak dva tisíce let zpátky a vnímal celou tu nádhernou atmosféru zrození Ježíše Krista. Myslím, že takto nádhernou atmosférou bylo protkáno celé naše náměstí a my všichni, kteří jsme si přišli zazpívat, jsme to tak vnímali.

Michaela Roubalíková

Mikulášský podvečer na dřevohostickém náměstí

Vánoční výstava na zámku

Betlémské světlo

**Motto pro rok 2014
„Sdílení štěstí vám
přinese pokoj.“**

Jako každoročně, bylo i letos za spolupráce skautů Betlémské světlo rozváženo v sobotu 20. prosince 2014 po celé naší vlasti. Na dřevohostické náměstí dorazilo opět díky Jiřímu Zbiralovi na Štědrý den po poledni. Už jsme si zvykli na tuto krásnou tradici a mnozí z nás si štědrovečerní stůl nedovedou představit bez Betlémského světla. V celé řadě domácností svítí celé vánoční svátky, někdy i déle. Není proto divu, že se na dřevohostickém náměstí u betléma schází stále více lidí.

Letošní rozdávání Betlémského světla zpestřilo vystoupení pánského pěveckého souboru Fčelka, náměstí se opět rozeznělo zvukem krásných koled a vánočních písní. Nechyběli ani koníčky, kteří opět svezli malé i velké. Díky dívkám z JK Gracie jsme se mohli zahřát vánočním punčem. Bílé Vánoce letos sice nebudou, ale na slavnostní atmosféře nám to neubralo.

Michaela Roubalíková

Silvestrovská vycházka

Tak se nám to konečně vyplnilo! Každý rok si přejeme, aby na Silvestra bylo alespoň pár stupňů pod nulou a alespoň trochu sněhu. Aby Silvestrovská vycházka měla to správné kouzlo a aby k obecní chatě v dřevohostickém lese vylákala co nejvíce lidí. Zasněžené a zamrzlé lesní cestičky nás totiž za celou historii Silvestrovských vycházek od roku 2008 čekaly jen jedenkrát, a sice v roce 2010.

Z předpovědi počasí jsme se radovali již několik dnů předem a jako každý rok jsme se pečlivě připravovali – chystali maso do kotle, klobásky, svařák... Jak to tak bývá, občas se vloudí nepředvídatelná okolnost, aby nás trochu potrápila. Tak se stalo i letos, ale se vším jsme se zdárně vypořádali. Jako každý rok chlapi už od sedmi ráno u chaty zatápěli pod kotlem a připravovali všechno tak, aby až přijdou první návštěvníci, bylo všechno hotovo. A letos jich přišlo opravdu hodně! První se začali scházet již okolo jedenácté. Což je docela dříve než obvykle roky předtím, ale my jsme byli připraveni. Všichni si mohli pochutnat na výborném guláši, maso z kotle už také bylo tou dobou hotové, na ohni se vyhřívaly klobásky, v kotlíku čaj a svařák.

Těší nás, že si vycházku k obecní chatě do svého Silvestrovského programu zařazuje čím dál tím více lidí nejen z Dřevohostic, ale i z okolí, z Radkov, Radkovy Lhoty, Nahošovic, Turovic, také z Bezuchova, Oprostovic, Šišmy nebo Hradčan. Spousta místních na vycházku vyráží se svými přáteli, kteří přijíždí z mnohem vzdálenějších míst. Dá se říci, že naše Silvestrovská vycházka má rok od roku větší ohlas a určitě i větší počet účastníků. Letos odhadujeme, že se u chaty vystřídalo okolo pěti set lidí. Pokud si všichni užili celý den jako my, hasiči, pak nás

to velice těší, protože my jsme všechno připravovali s láskou a radostí a pokud se nám kousek toho podařilo předat dále, má naše konání smysl. Přejeme všem krásný rok 2015, naplněný zdravím, štěstím, láskou a radostí.

SDH Dřevohostice

Tříkrálová sbírka

je největší dobročinnou akcí v České republice a stala se již nedílnou součástí začátku nového kalendářního roku. 6. ledna 2015 se koledníci se svými vedoucími vydali do ulic našeho městečka, aby do domů přinesli radostnou zvěst Vánoc a poprosili o dar pro lidi v nouzi. Letos Tři králové v Dřevohosticích vykoledovali 25.539 Kč.

Srdečně děkujeme všem lidem dobré vůle, kteří do sbírky přispěli. Děkujeme žákům ZŠ Dřevohostice Michaele Brtníčkové, Nikol Josiekové, Anetě Mizerové, Nikole Srovnalové, Liboru Tomšíkovi, Anetě Večeřové, Martinovi Foukalovi, Jakubovi Tšponovi, Oldřichu Zmeškalovi, Karolíně Kovaříkové, Petrovi Nedělovi, Kláře Vašinové, Tereze Caletkové, Karolíně Kroulíkové a Filipovi Procházce, kteří vytvořili pět skupinek koledníků. Děkujeme také obětavým vedoucím skupinek, paní Aleně Ceditlové, Marii Jančíkové, Marii Pechové, Ludmile Večeřové a Ludmile Zehnálkové. Poděkování si zaslouží také vedení obce za poskytnuté pohostění a zázemí.

RR

Přivítali jsme nové občánky

V pořadí podruhé v loňském roce městys Dřevohostice pozval rodiče i celé rodiny nových občánek z Dřevohostic i okolních obcí na slavnostní uvítání jejich dětí do života. V neděli 5. října jsme v obřadní síni zámku v Dřevohosticích uvítali celkem 13 dětí:

- ✿ z Dřevohostic Zuzanu Bittnerovou, Lucii Zlámalovou, Ninu Vyhňákovou, Ondřeje Nedělu, Ellianu Janečkovou, Bruna Zehnálka a Terezu Buchtovou
- ✿ z Křtomile Matyáše Jakubce, Michala Bezděka a Báru Pechalovou
- ✿ z Nahošovic Valentýnu Zámorskou a Tatianu Laštíkovou
- ✿ z Lipové Filipa Hrňu
- ✿ z Turovic Jáchyma Švrčinu.

Ještě jednou všem rodičům blahopřejeme k narození děťátka a přejeme hodně trpělivosti, radosti a šťastných chvil při jejich výchově.

Libuše Kroutilová

Z činnosti Klubu seniorů Dřevohosticka

17. prosince 2014 jsme se sešli k poslední schůzce našeho klubu v roce 2014. Členky klubu připravily bohaté pohostění, a tak o dobrou náladu nebyla nouze.

Navštívilo nás i nové vedení našeho městyse v čele se starostou p. Dostálem a místostarostou p. Jančíkem. Na schůzku jsme pozvali i bývalého starostu p. Skýpalu. Rozloučili jsme se s ním a poděkovali jsme mu za podporu a pochopení pro naše potřeby a za příjemnou spolupráci po celou dobu jeho funkčních období.

Zblylo nám dost času i na zhodnocení naší práce. Přibýly nám roky, a tak už neděláme tolik rukodělné činnosti, jejímiž výsledky jsme se prezentovali na vánočních výstavách na našem zámku, spíše se naši členové vrhli na cestování po celé Moravě. Navštívili jsme Floru Olomouc, Floriu v Kroměříži i Zahradu Věžky. Naši členové se zúčastnili zájezdu do Moravské Třebové, nebo v rámci rekreačního pobytu navštívili Muzeum v Karlovicích

a v Bruntále. Neodolali ani Burčákovým slavnostem v Hustopečích. Samozřejmě jsme nezapomněli na slavnosti v Dřevohosticích a to jak na Setkání dechových hudeb tak i na Dřevohostický folkáč, kde jsme jako vždy hlídali muzejní expozice. V rámci otevřených dveří navštívily naše členky Domov důchodců Lhotsko a pozdravily se tam s dřevohostickými starousedlíky, kteří tam v krásném prostředí tráví své stáří.

Pro tenisový turnaj ADAM CUP jsme vyrobili ceny a na oplátku jsme byli pozváni na turnaj v házení šipek. Byli jsme se podívat na výstavu hraček v Holešově, ta se nám velmi líbila, a také jsme obdivovali krásné expozice v muzeu v Přerově. A samozřejmě nemohu zapomenout na bohatý valašský krajkářský a řemeslný trh ve Valašském Meziříčí a návštěvy oblíbených ZOO v Lešné a dinoparku ve Vyškově. Ale nejmenom to. Naše členky vyznávají heslo „Ve zdravém těle zdravý duch“ a tak chodí cvičit, jezdí na masáže do Bystřice a koncem listopadu měly masérku i přímo v klubu. Ve spolupráci s klubem seniorů v Beňově jezdí s nimi na nákupy do Polska. Konečně nám přibyla i jedna členka do miniklubu karbaníků, který se tak úspěšně rozrůstá.

Když se tak za tím rokem ohlédneme, možná je opravdu vidět, že naši členové chtějí své stáří prožít aktivně, přiměřeně vesele a netrápit se nepřízní osudu a nespravedlností světa.

MVDr. Marie Foukalová, CSc.

Počasí roku 2014

Loňské počasí téměř přestalo respektovat čtyři roční období – ve velkých skocích si pohrávalo s teplotami, hrozil i katastrofální nedostatek srážek, o sněhu ani nemluvě. Stromy kvetly už v březnu, Moštěnka nám málem vyschla, krupobití řádilo v březnu i v dubnu. Zkrátka a dobře, přírodě neporučíme a upřímně, na co bychom kromě politiky mohli stále nadávat.

Já se vždy těším na to, až se mně v počítači objeví údaje o počasí od pana Františka Kužela z Novosad. Jsou nejen přesné a spolehlivé, ale obsahují i velmi zajímavé postřehy, komentáře a srovnání s minulými roky. A tak vyzbrojena těmito údaji se pouštím do psaní.

První čtvrtletí roku 2014 zůstalo beze sněhu, všechny tři měsíce svými nadprůměrnými teplotami patřily k těm nejteplejším za posledních téměř třicet let. Potok zamrzl jen v závěru ledna, v únoru jediný den padal sníh s deštěm a po 20. březnu už rozkvétaly trnky a meruňky. Minimální množství srážek značně snížilo průtok vody v naší Moštěnce.

Ve druhém čtvrtletí bylo počasí jako na houpačce. Velmi teplý duben, dokonce i s krupobitím a přivalovými dešti, pro změnu chladný květen s nejvyššími ročními srážkami 121,8 mm a rekordně teplý červen s nejvyšší loňskou denní teplotou 33,5°C a to 10. června. Hodně přšelo, což vyrovnávalo srážkový deficit předchozích měsíců, ale působilo i potíže – 27. a 28. května splavily průtrže množství bláta, které pak odstraňovali naši hasiči.

Letní měsíce předvedly opět různé podoby nevyzpytatelného počasí – nejteplejší měsíc roku červenec s průměrnou teplotou 21°C, chladný a deštivý srpen a střídavě teplé zářijové babí léto, ale i ranní teploty téměř k bodu mrazu – 24. září jen 1,4°C. Vydatnější srážky konečně naplnily koryto Moštěnky.

Poslední čtvrtletí roku převládalo teplé, většinou podzimní počasí – krásné říjnové babí léto, celkově teplý i listopad s kvetoucími letničkami a docela náročný prosinec. Ten stojí za podrobnější zmínku. 1. a 2. prosince pokryla ledovka celé Česko, způsobila hromadné výpadky elektřiny i potíže v dopravě. O 14 dnů později se však zelenaly trávníky pokryté sedmikráskami. Vánoce tradičně beze sněhu, s deštěm a teplotami +10°C. Zlom nastal 28. prosince, kdy začalo sněžit a teploty poslední dva prosincové dny klesly na -14°C.

Pro dokreslení uvádím tabulky teplot a srážek za rok 2014.

Hana Sedlářová, kronikářka městyse

Přehledná tabulka srážek a průměrných teplot za rok 2014

Měsíc	Srážky (mm)	Teplota (°C)
Leden	28,2	1,6
Únor	22,8	4,2
Březen	14,2	7,9
Duben	44,7	11,3
Květen	121,8	14,0
Červen	65,1	17,0
Červenec	36,4	21,0
Srpen	77,2	18,0
Září	94,3	15,7
Říjen	39,3	11,0
Listopad	35,4	7,5
Prosinec	40,6	1,8

Ledovka

V pondělí 1. prosince 2014 postihla velkou část našeho území mimořádně silná ledovka.

Ledovka je hladká průsvitná vrstva ledu, při déle trvajících podmínkách může dosahovat tloušťky i několika centimetrů. Ledovka vzniká, když se ve výšce nachází teplý vzduch a z něj dopadá déšť na zmrzlý zemský povrch a jiné předměty. Váha ledu je pak tak velká, že láme silné větve i celé stromy, trhá vedení, láme sloupky.

Přerovsko patřilo k nejvíce postiženým oblastem, síla ledu přesahovala jeden centimetr. V Dřevohosticích napršelo od 10 hodin do 22 hodin 19,9 mm srážek a teplota vzduchu byla dva dny pod bodem mrazu. Z tohoto množství vody se mohla vytvořit ledovka silná dva centimetry, v okolí napršelo podstatně méně.

Náhodou jsem byl v tento osudný den v Přerově u lékařky. Když jsme šli o půl desáté nakoupit do supermarketu, byla cesta i chodníky suché. Před desátou, když jsem vyjel ven, přšelo na zmrzlý chodník, obtížně jsem dojel k autu. Auto bylo pokryté vrstvou ledu, pracně jsme oškrábali skla a vyjeli k Dřevohosticím. Jeli jsme pomalu a bylo nám divné, že nic nejede v protisměru. Před Domaželicemi jsme dojeli kolonu aut, poslední čtyři kilometry jsme jeli téměř hodinu. U sv. Šebestiána bylo několik

osobních i nákladních aut v příkopech, kousek před námi jel posypový vůz, který se snažil solit, ovšem při silném dešti je posypová sůl ředěna vodou a solení je neúčinné. Na náměstí se i poměrně mladí lidé nemohli udržet na nohou, ale po Novosadech si „vykračovala“ vedle jízdního kola téměř devadesátiletá paní Mrázková. Naše snacha chtěla v osudnou dobu jet autem do Přerova, po menším smyku u Prus se raději vrátila.

Největší problémy měly elektrické vlaky a tramvaje, pro rychle se tvořící vrstvu ledu nebylo možné přenést elektrický proud. Heslo českých drah „autobusy stojí, vlaky jedou“ tentokrát neplatilo. Do Všehovic ale také nejel pro silnou ledovku autobus.

Musím pochválit dřevohostické hasiče, kteří celý den i v noci odstraňovali polámané větve stromů a ihned je odklízeli.

František Kužel

Oslava 50. výročí otevření nové budovy MŠ v Dřevohosticích

Na sobotu 8. listopadu 2014 připravily zaměstnankyně MŠ oslavu 50. výročí otevření nové mateřské školy. Mateřská škola se v Dřevohosticích stavěla v „akci Z“ 8 let a slavnostně byla otevřena dne 12. 11. 1964.

Jaký byl průběh oslav? V MŠ bylo rušno už od rána. Počasí bylo nevlídné, chladno, dešť. Měly jsme obavy, že jsme školku na prohlídku připravovaly zbytečně, že se nikomu nebude chtít vycházet z domu. V 10.00 hod. se tedy dveře MŠ pro návštěvníky otevřely a byly jsme mile překvapeny, kolik lidí z Dřevohostic a blízkého okolí se dostavilo. Byly pro ně připraveny kroniky, alba, promítání, prohlídka celé budovy. Školka byla vyzdobena dětskými výrobky, výkresy. V jídelně bylo přichystáno i malé občer-

stvení – koláčky, káva, čaj. Nejvíce se návštěvníci zdržovali u 12 alb plných fotek. Každý se snažil najít sám sebe na některé z fotografií. Někdo zavzpomínal, jakou měl značku v šatně. Ostatně značky a skříňky jsou stále stejné. Nové jsou ve třídách stolečky a židličky, dále obložení schodů, chodby a vestibulu, sociální zařízení, osvětlení, dveře atd. Uvnitř se školka změnila hodně. Změnilo se i okolí budovy. Změnila se zahrada a má nové prvky: domeček, houpadla, jsou opravena pískoviště, vzrostly stromy a keře. Nově je předlážděn vstup do MŠ. Jen budova zvenčí je stále stejná. Den otevřených dveří skončil ve 13 hodin a potěšilo nás, že všichni odcházeli spokojeni. Přesunuli jsme se do sokolovny, kde probíhala hlavní část oslav. Po úvodním přivítání přítomných paní

MATEŘSKÁ ŠKOLA 50 LET

ředitelkou promluvil starosta městyse pan Petr Dostál. Zhodnotil uplynulých 50 let, poděkoval dlouholetým pracovnícím a slíbil starat se o školku jako dosud. Po projevu ředitelky MŠ Jitky Sedlářové nastoupily děti z Broučků a Myšáků se svým pásmem básní a písní. Sluníčka si připravila cvičení s hudbou a děti nás tím přenesly do doby pořádání spartakiád. Pepíno Prcek, na jehož vystoupení se děti těšily, nezklamal. Bavil je i rodiče dvě hodiny a vydržel by i déle. Jeho show byla perfektně připravená, zábavná a všem se velice líbila.

Od 16,30 hod. se uskutečnilo přátelské setkání současných a bývalých zaměstnanců MŠ v budově školy. Zavzpomínat si na své působení v dřevohostické školce přišlo asi 30 učitelek a provozních zaměstnanců.

V rámci oslav byla vydána publikace 50. výročí otevření nové budovy mateřské školy v Dřevohosticích. Jejím autorem je pan Mgr. Zdeněk Smiřický. Patří mu vřelý dík za hodiny práce nad kronikami a fotkami. Je kvalitní, velice dobře zpracovaná, výstižná, s mnoha fotografiemi. Je možno si ji zakoupit za 50 Kč v novinách u Nedělu nebo přímo v mateřské škole.

Jitka Sedlářová

Děni v Mateřské škole

Celé první pololetí školního roku 2014–2015 bylo pro nás, učitelky a děti, v MŠ náročné.

V září si děti zvykaly na školní prostředí, seznamovaly se s novými kamarády a učitelky netrpělivě čekaly, zda bude dobře přijat a schválen nový školní vzdělávací program, který přes prázdniny inovovaly. Kladná odpověď a to, že nadále zůstáváme v Síti škol podporujících zdraví, nás potěšilo.

Děti se během října připravovaly na vystoupení při oslavách 50. výročí otevření nové MŠ v Dřevohosticích. Do organizace oslav byly zapojeny všechny učitelky. Dne 8. 11. 2014 proběhly oslavy ke spokojenosti všech zúčastněných dobře.

A už jsme se chystali na první zimní svátek – Mikuláše. Navštívil nás v MŠ a odpoldne vystoupily děti s pásmem básní, písní a tanečků na náměstí.

Mikuláš ve školce

Dne 8. a 9. 12. 2014 odjely děti ze třídy Sluníček a Myšáků v odpoledních hodinách potěšit babičky a dědečky do Domova seniorů v Radkově Lhotě.

Další týden se v MŠ nacvičovalo, zkoušelo, pilovalo. Přípravovaly se vánoční besídky pro rodiče. Proběhly ve středu 17. 12. ve třídě Sluníček a ve čtvrtek 18. 12. u Myšáků. Děti předvedly rodičům, co se naučily a společně si ve tvořivé dílně vyrobili vánoční věneček nebo přáníčko.

Ve čtvrtek 18. 12. 2014 se uskutečnilo spaní pod stromečkem, kterého se zúčastnilo 25 předškoláků. Za odvahu, noc ve školce bez maminky a tatínka, byly děti odměněny.

V pátek 19. 12. 2014 ještě vybrané děti zahájily pásmem básní a písní Vánoční výstavu v zámku. Bylo toho na nás učitelky i děti v prosinci hodně. Všichni se už těšili na zasloužený odpočinek přes vánoční prázdniny. Poděkování patří učitelkám za nácvik programů, organizaci přesunů na vystoupení a vedení dětí.

Sedlářová Jitka, ředitelka

Spaní pod stromečkem

Poděkování

Ředitelství Mateřské školy Dřevohostice děkuje touto cestou starostovi obce Radkova panu Marku Foukalovi za finanční podporu naší školky. Formou věcného sponzorského daru jsme získali nový fotoaparát a laminovací přístroj. Oba užitečné předměty budeme rádi a často využívat.

Za děti a zaměstnance Mateřské školy Dřevohostice Jitka Sedlářová, ředitelka

Ze základní školy

Daleká je cesta naše

„A bude letos betlém?“ ptali se rodiče, které jsme zvali na školní vánoční jarmark. „Myslím asi ne... vůbec nemáme před svátky čas,“ zaváhala jsem. „Hm, to je škoda,“ zalitovali smutně, čímž mi nasadili brouka do hlavy. Text betlémského vystoupení jsem měla hotový. Napsala jsem jej před lety pro tehdejší šestáky, ale nechtělo se mi nacvičovat úplně stejné představení. „Vloni jsme sehráli legendy o svaté Lucii s Barborou,“ vzpomínala jsem na stínání hlav, které būhvíproč vyvolávalo mezi obecenstvem vlny smíchu, „a tak snad... že by letos přece jen nějaký ten betlém?“ zaváhala jsem.

Šestáci byli kupodivu radostně hned pro. Než jsem mohla dokončit otázku: „Kdo chce nacvičovat živý betlém?“ sesypala se kolem mě horda budoucích hereckých hvězd. Zejména potenciální andělé se letos nějak přemnožili. Udolána takovým zájmem jsem se musela dát do práce. Jeden víkend zabrala nesnadná činnost spisovatelská a básnická, protože dětem se rýmované texty učí přece jen lépe. Další sobotu a neděli vyplnilo šití všech těch rouch, plášťů, korun a výroba jeslí a hvězdy. Následek zuřivého krejčování se projevil, jakmile jsem chtěla povléct vlastní lůžko. Všechna prostěradla padla na andělské úbory a já si neměla na co lehnout. Ovšem nelitovala jsem. Děti se své role naučily z paměti do druhého dne a při několika málo zkouškách mi kromě hrozného kraválu dělaly jen radost.

První příležitost, jak své umění předvést na veřejnosti, se naskytlá hned při celonárodní akci Česko zpívá koledy. Živé představení sehrané pro nadšené publikum před Velkým dřevohostickým betlémem přineslo první úspěch a jistotu, že se líbíme. Koledami doprovázený příběh o narození Ježíška, popletených andělech, starostli-

vých pastýřích a moudrých králích jsme zahráli a zazpívali také v Domově pro seniory na Lhotsku. Potlesk, dáreček a něco dobrého vždycky moc potěší, ale nás nejvíc dojaly slzy v očích vděčných posluchačů. Moc rádi jsme všem lidem dobré vůle rozsvítili vánoční hvězdičku.

za školní zpěváky a herce Nataša Kučerová

Jarmark očima deváťáků

Na náš poslední vánoční jarmark na základní škole jsme se moc těšili a také se dobře a zodpovědně připravili. Každým rokem mají deváťáci na starost občerstvení návštěvníků, a tak jsme si připravili vánoční cukroví a jiné dobroty. Nezapomněli jsme ani na Ježíškovu dílnu, kde si každé dítě mohlo něco vyrobit – například lodičky z ořechů, papírové vánoční ozdoby či lití vosku. Další obětavci nabízeli a prodávali námi vlastnoručně vyrobené vánoční výrobky – například úžasné marcipánové sněhuláky naší šikovné Jolanky.

Nejlépe si vedly holky v kuchyňce, kde pod energickým vedením Majdy, kterou musela poslouchat i paní učitelka, se podával speciální vánoční punč – pozor nealkoholický, čaj, káva a vánoční cukroví. Po celé škole panovala skvělá předvánoční nálada, návštěvníci se jen hrnuli a my deváťáci radostně počítali utržené penízky. Jarmarku jsme si užili všichni, žáci i návštěvníci z řad našich rodin a známých. Je fajn podniknout takovou akci společně, dokázat si, že něco umíme a zvládneme.

Pěkné Vánoce a příště přijďte do naší školy zase!

Majda, Markétka a spol.

Z lásky darované

Kdo by neměl radost, když se mu podaří nějaké dílko? A dvojnásobně potěší, když radost udělá i jiným lidem. Mladí umělci z dřevohostického výtvarného kroužku se pustili do keramiky, aby vyrobili dekorativní srdce pokryté růžemi, které se rozhodli darovat obyvatelům Domova pro seniory v Radkově Lhotě.

V úterý 11. listopadu předaly děti vedené paní učitelkou Luljakovou za účasti pana Dostála, starosty Dřevohostic, svůj dar obyvatelům i pracovníkům domova. Zároveň jim také popřáli, aby keramické srdce, které bude zdobit jídelnu, připomnělo všem, že je má někdo rád. Srdce z dětských rukou se tak stane symbolem naděje a snů, které nás nikdy neopouštějí.

Za všechny obdarované poděkoval dřevohostickým žákům pan Skácel, ředitel domova, a děti se na oplátku mohly radovat z dárku od seniorů. Dětské prsty vtlačily do hlíny čistou touhu pomáhat, potřebu pohladit a chránit stejně jako ji vrásčité ruce vetkaly do háčkovaných srdíček z příze. Vždyť jaký by byl život bez srdce?

Nataša Kučerová, Dřevohostice

Se Stonožkou do Prahy

Letošního „Mikuláše“ prožily děti z výtvarného kroužku netradičně. Nevadilo jim brzké vstávání ani zima. Nemohly se dočkat, jak pojedou Leo Expresem do Prahy. Tato cesta pro ně byla odměnou za práci v hnutí Na vlastních nohou – Stonožka. Díky vánočním přáníčkům, která každoročně kreslí, vydělají peníze, které pak pomáhají potřebným dětem u nás i v zahraničí. Po příjezdu do hlavního města si děti prohlédly Pražský hrad a pak už byl nejvyšší čas zaujmout výhodná místa v katedrále sv. Víta. Zde se konala děkovná mše, kterou sloužil kardinál Dominik Duka, patron Stonožky. Dětem, pedagogům i příslušníkům naší armády, kteří s hnutím spolupracují na svých mírových misích, poděkovala za jejich záslužnou práci zakladatelka a prezidentka hnutí paní Běla Gran Jensen. Zazněly slavnostní fanfáry hudby Hradní stráže a stonožková hymna v podání Pepy Vágnera a velkého stonožkového pěveckého sboru. V závěru mše pak kardinál Duka ocenil na návrh paní Běly 9 stonožkových pedagogů Zlatou stonožkou 1. stupně. Mezi významnými byla i paní učitelka Eva Luljaková, která se svými výtvarníky pracuje pro Stonožku už 25 lety. Poděkovat panu kar-

dinálovi šla i naše Sabina Škrabalová s velkou perníkovou kometou, na níž bylo přání: „Ať Vám světlo komety prozařuje Vaši mysl i srdce po celý rok 2015 – přejí „Stonožkoví“ z Dřevohostic.“

Po mši se děti prošly prostorami Arcibiskupského paláce a pak už si užívaly lákadel předvánočně vyzdobené Prahy. Večer pak obtěžkány nakoupenými suvenýry zamířily k nádraží, kde na ně čekalo milé překvapení – Mikulášská nadílka. Kdo se může pochlubit, že jel ve vlaku s Mikulášem, andělem a čertem? Za zpěvu písniček, přednášení a rozbalování dárečků cesta rychle uběhla a než se děti nadály, byly doma. V Praze zas za rok na shledanou!

JZ

Třetáci navštívili úřad městyse a napsali nám, jaké v nich návštěva zanechala dojmy:

Ve středu 3. prosince navštívila má třída místní obecní úřad, který sídlí na radnici na náměstí. Navštívili jsme pana starostu a místostarostu. Pana starosty jsme se mohli na cokoliv zeptat. Prohlédli jsme si i ostatní kanceláře a místnosti obecního úřadu. Návštěva se mi moc líbila. *Jakub Vavrouš, žák 3. třídy ZŠ Dřevohostice*

Dnes 3. 12. 2014 jsme v hodině prvouky navštívili místní obecní úřad. Z celé prohlídky se mi líbilo prohlížení matriční knihy. Pan starosta nám řekl, že také oddává nevěstu se ženichem a musí mít platný znak. Občané Dřevohostic musí platit za pejska, popelnice a další poplatky. Pan místostarosta pomáhá hlavně panu starostovi. Mohli jsme si vyzkoušet hlášení místním rozhlasem a uvědomili jsme si, že to není lehké. *Eliška Krutilová*

Jak jsme přišli na úřad, nejdříve jsme šli za paní Krutilovou a paní Zehnálkovou. Napřed jsme se jim představili. Potom nám řekly, co dělají, a pak paní Krutilová vzala takovou tlustou knihu, kde bylo zapsáno, kdy jsme se narodili. Potom jsme šli za panem starostou. Ten nám všechno prozradil i o ostatních osobách. Ukázal nám prapory obce, jenom hasičský chyběl. Nevím, proč chyběl zrovna hasičský? Třeba naši hasiči jeli na nějakou výstavu. To já nevím. Šli jsme za panem místostarostou. Představovala jsem si ho úplně jinak. Jak jsme vešli do místnosti, kde byl pan místostarosta, bylo tam hrozně moc složek. Asi tak zhruba 40, nevím to přesně a měl tam takové velké razítko, ale myslili jsme si, že je to sýr, nebyl to sýr, myslili jsme si, že je to z polystyrénu, hurá, bylo to z polystyrénu. Pak jsme šli za paní Kopečkovou, která píše zpravodaje. Taky jsem si ji představovala úplně, ale úplně jinak. Pak jsme šli za paní Chytilovou, která počítá peníze. Taky tam měla spoustu složek a ty peníze počítá na kalkulačce a já jsem si myslela, že to počí-

tá v hlavě, ale to by asi nezvládla. A tu paní Chytilovou jsem vůbec neznala. A nakonec to nejlepší, hlásili jsme v obecním rozhlase, já jsem mluvila jako druhá. Moc se mi to hlášení v obecním rozhlase líbilo, moc, moc, moc, ale určité se to každému moc líbilo. Nakonec nám pan starosta nabídl bonbóny a my jsme taky každému zaměstnanci dali takový talířek ve tvaru kytičky, moc se mi ta prohlídka líbila, chtěla bych ji ještě jednou zopakovat.

Sabinka Škrabalová, 3. třída

Brno – za poznáním a kulturou

18. listopadu vyrazili deváťáci na výlet do Brna a přibrali na cestu tam i mladší kamarády páťáky. Na první zastávce v zemědělském muzeu Hoštice jsme si prohlédli staré zemědělské stroje, nástroje a dobové vybavení. Nadchlo nás brněnské planetárium, kde nám v poloze vleže poskytli výhled na zajímavé děje ve vesmíru i mikrověště. Vřele doporučujeme!

Následovala námi oblíbená tradiční nákupní horečka a konzumace údajně nezdravých dobrot ve Vaňkovce. Takto posilnění jsme ukázněně absolvovali prohlídku Moravského muzea, odkud jsme si snad odnesli nové znalosti do dějepisu a přírodopisu. Po odpolední procházce předvánočním Brnem nás čekala výstava Bodies – lidské tělo, dokonale svěť poznání a poznatků o pánu tvorstva.

Konečně divadlo! Převlékání do svátečních šatů v autobuse bylo tentokrát velmi náročné, venku totiž lilo jako z konve, ale naši kluci nejsou z cukru. Zhlédli jsme Molierovu taškařici Scapinova šibalství, ve které hráli skvělí herci a zvláště legrační byly jejich improvizace. Na kutě jsme se dostali až před půlnocí, ale to vůbec nevadilo. Bylo to, jako vždy, s naším panem učitelem Foukalem moc prima!

Katka a Kája

Krátce ze sportovní reprezentace

Nejlepší vytrvalci ZŠ Dřevohostice se zúčastnili Běhu 17. listopadu, který proběhl v areálu stadionu Spartaku Přerov. Nejlépe se dařilo v kategorii starších žáků Josefu Jančíkovi a Tomáši Hradilovi z 9. třídy, kteří obsadili 5. a 6. místo.

Další sportovní akcí je Všechnovická laťka, soutěž ve skoku vysokém.

Nejlépe naši školu letos reprezentovali žáci 5. třídy: Lukáš Pavelka zvítězil ve své kategorii výkonem 115 cm. Kristýna Benešová obsadila 2. místo výkonem 100 cm a Žaneta Václavíková stejným výkonem skončila čtvrtá.

V kategorii mladších žáků se nejlépe dařilo Petrovi Nedělovi, žáku 7. třídy, který si vylepšil svůj osobní rekord na 135 cm. To mu stačilo na 5. místo.

Nejvýše umí skákat Martin Složil z 9. třídy, ten skončil výkonem 155 cm na 5. místě. Umí však skočit i 160 cm!

Všem reprezentantům děkujeme.

Nejlepší vytrvalci ZŠ Dřevohostice

Kouzelnou Persií

„Já jsem Dareios, velký král, král králů, král Persie a král všech zemí (...)Toto jsou kraje, které mně připadly a jejichž králem jsem se stal z vůle Ahuramazdovy,“ skví se už dvě a půl tisíciletí vytesáno v kameni bísotúnského útesu, načež následuje výčet třidvaceti území, jež si urozený hrdlořez během své téměř čtyřicetileté vlády podmanil.

Když jsem se vypravovala do Íránu, upozorňovali mě zkušení cestovatelé, že ne všechno, co je uváděno ve světových průvodcích, skutečně uvidím. „To víš – Střední východ. Otevírací časy a dny jsou spíš orientační údaj,“ varovali, „a některé památky jsou zavře-

né trvale. " S takovými překážkami se holt poutník musí smířit předem. I doma se stane, že došmajdáme ke hradu, jehož nedobytnou bránu zdobí cedule Uzavřeno z důvodu natáčení. Za svého pobytu v Teheránu jsem každý den vytrvale klusala k budově íránské národní banky, která ve svých útrobách skrývá pokladnici s největším růžovým diamantem světa Darja i núr, abych se zase zklamaně vracela. Zavřeno.

„Hrobku mongolského sultána jménem Öldžejtů si ujít nenechám. Tu přece celou zavřít nemohou,“ těšila jsem se na další z vytipovaných skvostů perské architektury. Vrcholek její kopule se vznáší v úctyhodné výši čtyřiceti devíti metrů a přísně elegantní mauzoleum je ve stepi vidět už z dálky. Obíháme radostně kolem a kocháme se jeho vytříbenou krásou. „Vy chcete jít dovnitř?“ ošívá se mládenec prodávající vstupenky. „Jasně,“ cpeme se do úzkého průchodu plni dychtivosti. Mladík nám trochu neochotně odtrhává vstupenky. Jsou naprosto stejné jako lístky do jiných památných objektů, paláců a zahrad. Zdobí je jednotný obrázek persepolské brány a nápis 100.000 rijálů. To je cena pro „bohaté“ cizáky, domorodci platí vstupné pětkrát nižší. S podobnou „diskriminací“ jsme se už setkali – na anglicky psaných jídelničkách jsou uvedena „mezinárodní“ jídla s vyšší cenou než u pokrmů psaných pársí. Chodíme proto do restaurací, v nichž se anglicky nemluví, objednáme si zásadně zapíchnutím ukazováčku do místního menu a pak napjatě čekáme, co nám přinesou. Vždy je to moc dobré a kuchaři jsou nadšeni, že nám chutná.

Ale vraťme se do místa posledního odpočinku sultána uchvatitele. Nedočkavě pospíchám dovnitř, ovšem vzápětí se málem složím na mozaikovou dlažbu. Zakopla jsem o kovovou trubku – a není tu sama. Celý vnitřek impozantně zaklenuté prostory je protkán sítí stavebního lešení až po samý vrcholek. S pohledem, který moji

Na perském trhu

Kurdský zlatník a strážce

žáci důvěrně znají, se otáčím na prodavače vstupenek. Omluvně krčí rameny a naznačuje, že mi vrátí vstupné. „Probíhá rekonstrukce,“ vysvětluje rozpačitě. Stavba zapsaná v seznamu UNESCO se opravuje už padesát let. Jejích osm minaretů poslala definitivně k zemi četná zemětřesení a na opravu toho, co ohlodal zub času, nezbývají peníze. „Jediná rekonstrukční práce je, že dva chlapi natírají zrezivělé lešení na bílo,“ čte Karel z průvodce,

Hrobka básníka Hafeze

„takže vlastně pokročili,“ dodává, „lešení je natřené, chlapi nikde.“ Pro jistotu se rozhlédneme kolem i nahoru a najednou už nám ta kovová změť nepřipadá tak ošklivá. Lešení kopírující zdi i impozantní zaklenuť nad námi dává stavbě netušeně nadčasový vzhled. Zklamání nahradilo zaujetí pro neočekávaný půvab a všichni pomalu, ale s jistotou saháme po fotoaparátech. Za chvíli už se z tmavých koutů rozlehlé hrobky blýská jako o život.

Takto varování jsme se o stavu bísoťúnského reliéfu informovali předem. „Tam je lešení taky,“ zchladil Radek, znalec místních poměrů, naše očekávání, „ale pokusím se to nějak zařídit.“ „To teda nevíme, jak ty trubky rozebereš,“ podívali jsme se na sebe skepticky. V poledním vedru klopytáme ke slavné skalní stěně, na níž zvěčnil význačný perský panovník svědectví o svém dobytelském úspěchu.

Tentokrát nás stavební „pasivita“ nezaskočila, protože jsme věděli, že reliéf je už mnoho let vlastně neviditelný. Úpatí horského útesu sice zdobilo také několik dalších zajímavých rytin, ale předmět našeho zájmu zůstal neprodyšně skryt. „Nebrečte,“ chopil se rázně iniciativy Radek a se slovy „pokusím se...“ tasil mobilní telefon. Jeho telefonát měl nevidané účinky. Téměř vzápětí se zjevil krásný – až v tomto okamžiku jsem si všimla, že domorodí mužové jsou vskutku velmi pohlední – Íránec, profesí archeolog, a už zdáli cinkal velkým svazkem klíčů. Král Dareios si svědectví o porážce rebela Gaumáty a jeho přívrženců dobře pojistil. Jakmile byl reliéf a text vytesán, nechal odstranit schodiště a kus útesu, a tak teď lezeme do strmého svahu téměř po čtyřech, překonáme plot a pak vzhůru po lešení. Čím vystupujeme výš, tím víc se několikapatrová vachrlatá konstrukce chvěje a otrásá. Postavičky turistů pod útesem se zmenšují, ale všichni si nás zuřivě fotí. Asi se těší, že se celá ta sestava zřítí a oni získají neobvyklý suvenýr. Konečně je tu poslední podlažka a proslulá památka se před námi skví v celé kráse. Nízký reliéf korunuje zpodobnění zoroastrijského nejvyššího božstva Ahury Mazdy. Bůh stojí mezi rozepjatými perutěmi nějakého dravé-

ho ptáka a už se nedivíme, že jej Erich von Däniken pokládal za mimozemšťana v létajícím stroji. Svou přítomností posvěcuje Dareiovy úspěchy. Sám monarcha, střežený kopiníkem a lukostřelcem, s kantorsky zdviženým prstem dělá na zajaté nepřátele Ty ty ty. Prvního z rebelů téměř setřásl ze stěny zemětřesení a poslední, sám vůdce vzbouřenců Guamáta, se výškou i legrační čepičkou od ostatních odlišuje. „Vypadají jako Sněhurka a trpaslíci,“ utahuje si z chráněné památky Karel, „jen je jich trochu víc, ale na konci poznávám určitě Šmudlu.“

Zbytek útesu dávní kameníci pečlivě srovnali, nalinkovali a doslova poseli vodovodnými i svislými štíhlými šipkami. „Tohle by měli vidět šestáci,“ pomyslí si zaskočena obrovským rozsahem textu, „ti při diktátu brečí už ve druhé větě, že je bolí prstíčky.“ Obširný zápis ve staré perštině, akkadštině a elamštině představoval pro klínové písmo stejný zdroj informací jako Rosettská deska pro hieroglyfy. Na kousku volného místa hned u podlážky se ve společnosti J. E. Jonese a A. Hectora skví jméno H. C. Rawlinson. Tento britský důstojník musel být nesmírně odhodlaným vědcem a zdatným horolezcem, když se k nápisům spustil z horního okraje kolmého útesu a zasloužil se o jejich přepis a překlad. Jeho jméno je tedy na stěně spolu s Dareiovým plným právem.

Poslední pohled na údolí vyhloubené řekou Gamasiab, karavanseráje a silnici, která už tisíce let spojuje Bagdád a Teherán, a můžeme se vydat zpět. Ostatní turisté si nás zvědavě prohlížejí, ale v našich stopách se nikdo nevydá. „Bodejť, v čádu se po lešení leze dost blbě,“ brblám si pod nos, ale jsem vlastně moc ráda. Tentokrát jsme totiž ceduli Trvale uzavřeno překonali.

Nataša Kučerová

Před 35 lety byla postavena smuteční síň v Dřevohosticích

Na budování smuteční síně v Dřevohosticích vzpomíná dlouholetý poslanec, člen rady a předseda stavební komise při MNV Dřevohostice, vedoucí BSP (brigáda socialistické práce) zednické party z cukrovaru Dřevohostice a v neposlední řadě jako volený stavební dozor na této stavbě pan Vladimír Donaczi.

Do osmdesátých let minulého století politický režim našeho státu neuznával jakoukoliv církev a církevní obřady. Hlavně se jednalo o pohřby spoluobčanů, které byly uskutečňovány s provedenou zádušní mší v místním kostele sv. Havla a závěrečným rozloučením přímo u hrobu, které provedl místní farář. Tyto církevní pohřby byly odsuzovány tehdejším politickým režimem a okresní i krajské národní výbory doporučovaly tyto pohřby konat jako občanské, bez účasti církevních pracovníků. Toto doporučení bylo projednáno i radou MNV, kdy předseda byl pan Antonín Logaj a rada schválila návrh stavební komise vybudovat důstojnou smuteční síň a současně bylo této komisi uloženo zajistit návrh. Tento návrh byl pak v roce 1976 předložen radě ke schválení. I když celkové řešení bylo pro tak malou obec dost náročné provést v akci Z (svépomocí), stavba byla jednohlasně schválena. Bylo vyřízeno stavební povolení a rada MNV jako stavební dozor zapsala pana Vladimíra Donacziho. Začátkem roku

1977 se zahájily výkopy a koncem roku 1979 byla smuteční síň kolaudována.

Na brigádách se podíleli snad všichni občané Dřevohostic, kterým to zdraví dovolilo, ale i z okolních obcí. Každé hezké počasí i v průběhu týdne bylo využíváno ke svolání brigádníků. Celá tato akce – spotřeba materiálu, počet brigádníků a odpracované hodiny byly panem Logajem nebo Donaczim zapisovány do stavebního deníku, který byl základním dokumentem stavby.

Brigády byly prováděny zcela bezplatně, svačinu si každý přinesl z domu, my jsme zajistili sedmistupňové pivo a limonády k osvěžení při horkém počasí. Se zajišťováním brigádníků nebyly žádné vážné potíže. Stavba byla zdárně dokončena a pak bylo nutno zajistit chladicí boxy včetně chladicího zařízení. I když u tohoto zařízení byly dlouhé dodací lhůty, pracovníkům MNV se podařilo skoro „nemožné“ t. j. okamžitou montáž tak, že bylo možno smuteční síň uvést do provozu, jak je výše uvedeno, v roce 1979.

Nemohu si také nevzpomenout na moji BSP z cukrovaru Dřevohostice, která aktivně vypomáhala na této stavbě, o této skutečnosti svědčí poděkování tehdejší rady MNV. Je však nutno dodatečně poděkovat všem brigádníkům z celého okolí, i po 35 letech se nezapomíná na tyto akce Z, které by nebylo možno bez brigádníků uskutečnit. Je velice těžko jmenovat některé brigádníky, bylo jich hodně a nerad bych někoho urazil, že nebyl jmenovaný. Ale tak namátkově – Antonín Logaj, Zdeněk Kocián, Jaroslav Orava (Turovice), Jaroslav Veselý, Rostislav Osecký, Vladimír Zbiral, Miroslav Zmeškal (Lipová), Jan Masný (Nahošovice) a další. Dodatečné díky.

Vladimír Donacz

T. J. Sokol Dřevohostice

Zámek byl opět plný strašidel

To se stává pouze jednou za rok. Tentokrát se tato mimořádná událost konala 31. října. Kdo se nebál, nechyběl. O strašidla nebyla nouze. Ta musela nejdříve projít konkurzem a předvést své mimořádné umění. Pak se už těšila na obyčejné smrtelníky, které si vyzkouší, co dokážou. Proto si to nikdo nesměl nechat ujít. Řady účastníků se vydávaly na trasu označenou světýlky. Odvaha nechyběla. Vždyť každé strašidlo po vás vyžaduje plnění úkolů. Není to vůbec lehké. Musíte umět skákat, křičet, ochutnávat a nahmatávat. Strašidla vám nic neodpustí. Když je vše splněno, tak vás odmění razítkem. To se hodí, protože v cíli čeká sladká odměna a kouzelný nápoj.

Díky všem odvážlivcům, kteří podpořili svoji účastí

T. J. Sokol Dřevohostice.

Turnaj ve stolním tenise

V sobotu 27. 12. 2014 pořádal dřevohostický Sokol turnaj ve stolním tenise. Byli jsme rozděleni na 2 skupiny – registrovaní a amatéři. Po 3 hodinách výborných míčků jsme odehráli všechny zápasy a rozdělili dvojice na čtyřhry. Po další asi půlhodině vyhlásil pan Jakubál pořadí kategorií. Registrovaní: 1. Jan Vlach, 2. Josef Srovnal, 3. Jiří Vašina, 4. Roman Vašina, 5. Karel Jakubál, 6. Ivoš Ondruška. Amatéři: 1. Marek Hejna, 2. Jaroslav Jančík, 3. Klára Vašinová, 4. Aleš Hejna, 5. Zuzana Vlachová, 6. Petra Vlachová. Ke každému diplomu darovali sponzoři – obec Dřevohostice, TON Bystřice p. H., STMEM Přerov – věcné dary.

Klára Vašinová, 12 let

V době, kdy je venku teplo a pěkné počasí, trávím hodně času na tenisových kurtech v Dřevohosticích. Byl jsem velmi rád, když jsem se dozvěděl o možnosti zahrát si na podzim a přes zimu stolní tenis v sokolovně. Nejdříve nás trénoval pan Ondruška a potom pan Jakubál, který nás trénuje doposud. Trénink máme každou středu od 16.30 do 18.30 hodin. K dispozici jsou zde dva stoly. Já zde již chodím druhým rokem. Nejdřív jsem byl úplný začátečník, ale ten kroužek mi dal hodně. Schází se nás průměrně asi pět kluků. Chodím zde já, Jan Sigmund, Daniel Frank, Filip a Adam Dostáloví, Matěj Kantor, Lukáš Pavelka a Domino Kuba. Učíme se, jak hrát a nehrát stolní tenis a někdy taky trochu zlobíme. Pan Jakubál má s námi velkou trpělivost. Jak tam trénujem? Odpověď je jasná. Nejdřív se rozehráváme, pak hrajeme dvouhry nebo čtyřhry a nakonec hrajeme kolotoč. Závěrem bych chtěl dodat, že se moc těším na jaro, až se zase začne hrát tenis a budu zde trávit většinu svého času.

Oldřich Zmeškal (mladší)

Spartan Race

aneb Neobvyklý sportovní zážitek

V létě se v hlavě Pavla Čížka zrodila myšlenka zúčastnit se extrémního běžeckého závodu Spartan Race v Bořeticích. Do týmu potřeboval ještě další tři členy. A protože v našem městečku je výborných sportovců docela dost, nebyl to až tak velký problém. S radostí se k němu přidali vrstevníci Michael Seidl a Tomáš Janovský, a protože jim stále chyběl čtvrtý, oslovili Pavla Roubalíka, který se také dlouho nerozmýšlel. A jelikož měli na přípravu asi měsíc, museli začít s tvrdým tréninkem. Možná jste je během září často viděli běhat v ulicích městečka i na polních cestách, hodně času trávili v posilovně a v tělocvičně podle hesla těžce na cvičišti, lehce na bojišti. Běhali, šplhali, převraceli pneumatiky z kombajnu, posilovali všechny svalové partie. Jediným nepřitelem byla viróza, která některé členy týmu potkala těsně před závodem. Ale přes všechny překážky se přenesli a v sobotu 27. září 2014 se hned ráno vydali do nádherného vinařského kraje jižní Moravy, do Bořetic.

Spartan Race je extrémní překážkový běh na 13 km v okolí Kraví hory. Cestou musí všichni překonat téměř dvacet překážek, brodění divokou vodou, šplhání po laně i po šikmé stěně, přenášení těžkých břemen, plazení v bahně a běh, běh a běh. Závodu se účastnilo přes 2000 závodníků, startovali na trať ve vlnách – každou půlhodinu odstartovalo 250 účastníků. Startovat mohli buď jednotlivci, nebo týmy. Týmy musely být minimálně čtyřčlenné a členové týmu si mohli během závodu pomáhat. Pokud však někdo úkol nesplnil, musel provést jako trest třicet „angličáků“.

Naši borci si zvolili jméno týmu „Cože?“ a odstartovali v poslední vlně ve 13.00 hodin. Po hromadné rozsvičce vyra-

zila celá vlna na trať a my jsme s napětím očekávali, jak to zvládnou. Tak trochu nevěděli, do čeho jdou, ale závod ukázal, že byli připraveni výborně. Přesně po 2 hodinách a 2 minutách (a nějakých drobných sekundách) se dřevohostický tým objevil v cílové bráně. Odměnou jim kromě nádherného pocitu a upřímné radosti nás všech přihlížejících byla medaile a tričko, které jim předaly dívky stylově oděné do starověkých rób. Skončili na 31. místě ze 160 týmů a z celkového počtu více jak dvou tisíc účastníků byli všichni v první třetině.

V tomto závodě byl však vítězem každý, kdo závod ve zdraví dokončil. Naše borce tento zážitek nadchl natolik, že již nyní plánují přípravu na další ročník. Tak přejeme, ať se vše podaří!

Michaela Roubalíková

Jak chutná úspěch

To, že ženský tenis je opravdu napínavý, dokázal tým českých reprezentantek v čele s Petrou Kvitovou. Jak se již pomalu stává tradicí, do finále tenisové soutěži Fed Cup se dostala Česká republika. Vše se odehrávalo v neděli 9. 11. 2014 v Praze v O2 aréně, kde si zahrály naše tenistky s německými o vytožený pohár slávy. Hra to byla velice napínavá a společně s 15 tis. diváky jsme i my, zástupci městečka Dřevohostice, byli při tom. Samotnou cestu jsme pojaly jako cestu za úspěchem našich tenistek. Jaké to bylo překvapení, když se pomalu zdálo, že pořad není rozhodnuto. Je pravda, že nám málem vyskočily slzy smutku, ale po velice napínavém tříhodinovém zápase to byly slzy štěstí a pevné objetí. Byly jsme nadšené, vždyť jsme právě ochutnaly vítězství prostřednictvím TOP žen v našem tenise a vlastně na celém světě. Teď už si jen přejeme, aby se nám příště dařilo stejně, což určitě nebude jednoduché. Vždyť vítězství je odměnou těžké práce, odříkání a štěstí!

Ing. Marie Zlámalová

Petr a Josef Hapkoví a jejich dotek s Dřevohosticemi

Vynikající hudební skladatel, klavírista, zpěvák a všem dobře známý bohém Petr Hapka zemřel 25. listopadu 2014 v obci Okoř nedaleko Prahy, kde má kamenný dům v anglickém stylu. Nechci se příliš rozepisovat přímo o něm, podrobnosti z jeho bohatého uměleckého i bonvivánského života si může každý vyčíst z internetu, chtěl bych se ale zmínit o jeho otci, ak. malíři Josefu Hapkoví, který měl na Dřevohostice silné rodinné vazby. V některých pramenech se dá dočíst, že biologickým otcem Petra Hapky byl Břetislav Lehár, klavírista a vzdálený příbuzný geniálního hudebního skladatele France Lehára, ale sám Petr Hapka považoval vždy za svého otce Josefa Hapku. Břetislav Lehár se po krátké známosti s maminkou Petra Hapky utopil a ta se po nějaké době provdala za Josefa Hapku.

Jaký vztah měl tedy Josef Hapka k Dřevohosticím? Docela vřelý, bydlela tu totiž na Dolní ulici jeho sestra Anděla Zlatníková s rodinou. Josef Hapka do Dřevohostic často jezdil a rád tu i v pleněru maloval. Docela dost jeho obrazů je i po různých dřevohostických rodinách. Jednu velmi pěknou krajinku vlastní i městys Dřevohostice. Její název je „Dřevohostice ze Šibenců“. Možná, že by stálo zato udělat z jeho díla na zámku výstavu. Josef Hapka se narodil v obci Podolí poblíž Valašského Meziříčí a rád na Valašsku maloval. Měl ke své rodné hroudě opravdu vřelý vztah. V roce 2012 uspořádali výstavu jeho díla s názvem „Malebné Valašsko“ ve Valašském Meziříčí. Výstavy ke 100. výročí narození Josefa Hapky se zúčastnil i jeho syn Petr Hapka. Úsměvné, ale velmi pravdivé bylo jeho vyprávění, že jakmile byl táta delší čas v Praze, tak neměl stání a musel se jet dobít zase na Moravu. Když na něho přišlo jeho

*12. 3. 1912 Podolí u Loučky u V. Meziříčí,
† 3. 7. 1987 Valašské Meziříčí

Josef Hapka

*13. 5. 1944 Praha,
† 25. 11. 2014 Okoř u Prahy

Petr Hapka

volání domoviny, tak si sbalil osobní a malířské věci, připravil si je tajně do sklepa a při první příležitosti na své rodné Valašsko vyrazil.

Také Petr Hapka párkrát do Dřevohostic zavítal. Pravděpodobně naposledy to bylo koncem devadesátých let. Přijel tehdy na pohřeb své tety Anděly Zlatníkové. Jeho dvoumetrová postava byla nepřehlédnutelná. Petr Hapka měl rád život a uměl ho prožít. Měl rád krásné ženy a z pěti vztahů zplodil sedm dětí. Početná rodina ho ráda navštěvovala a také on je měl všechny rád. Byl nočním ptákem, který se probouzel v pozdním odpolední a často až do rána skládal. Když mu Michal Horáček, jeho dvorní textař a přítel, vyčítal, že nevidí tu krásu zrodu dne, tak mu oponoval, že o ni vůbec nepřichází, neboť chodí spát často až po rozbřesku.

Závěrem mi dovoďte, abych těmto mužům, kteří se svou přítomností jen lehce dotkli našeho městečka, poděkoval za jejich vynikající muzikantskou a malířskou tvorbu, která nebude zapomenuta.

Ladislav Sigmund s pomocí manželů Bednářových

Taneční kurzy v Dřevohosticích

V sobotu, 17. 1. 2015 se v dřevohostické sokolovně konala závěrečná lekce 2. ročníku místního tanečního kurzu pro dospělé. Z celého kurzu i ze závěrečné lekce samotné mám opravdu výborný pocit. Za sebe i svou partnerku Elišku mohu říct, že jsme zde prožili deset příjemných večerů v milé společnosti asi jedenácti párů a pokaždé jsme se dobře bavili.

Oba dva věříme, že i kurzistům s námi bylo příjemné a že si z kurzu odnesli spoustu informací o jedenácti krásných tancích, kterým jsme se postupně věnovali.

Ing. Jiří Petr

Termíny svozu komunálního odpadu v roce 2015

každou druhou středu

7. 1. 2015	13. 5. 2015	16. 9. 2015
21. 1. 2015	27. 5. 2015	30. 9. 2015
4. 2. 2015	10. 6. 2015	14. 10. 2015
18. 2. 2015	24. 6. 2015	?? . 10. 2015
4. 3. 2015	8. 7. 2015	11. 11. 2015
18. 3. 2015	22. 7. 2015	25. 11. 2015
1. 4. 2015	5. 8. 2015	9. 12. 2015
15. 4. 2015	19. 8. 2015	23. 12. 2015
29. 4. 2015	2. 9. 2015	

Obecně závazná vyhláška městyse Dřevohostice č. 1/2014, o místním poplatku za provoz systému shromažďování, sběru a přepravy TKO, schválená na 2. zasedání ZM Dřevohostice dne 18. 12. 2014, je k nahlédnutí na Úřadě městyse Dřevohostice a zveřejněna na www.drevohostice.cz.

**Sazba poplatku pro poplatníka, t.j. pro fyzickou osobu s trvalým pobytem v obci (případně vlastníci v obci rekreační objekt) činí
450,- Kč/osoba/rok 2015.**

Poplatek je splatný jednorázově nejpozději do 30. 4. 2015 na pokladně Úřadu městyse Dřevohostice nebo na účet číslo 187721747/0300, spec. symbol: 1337, var. symbol: číslo popisné domu.

Do každé domácnosti bude doručen formulář poplatkového hlášení s žádostí o jeho vyplnění a vrácení Úřadu městyse Dřevohostice.

V případě, že nebude kapacita vašich vlastních sběrných nádob dostatečná, i nadále platí možnost na úřadě městyse zakoupit zelený plastový pytel pro uložení přebytečného TKO. **Pouze tyto pytle budou odebírány svozovou firmou.** Po zaplacení poplatku za TKO obdržíte I tento pytel (pro 1 domácnost) zdarma.

Termíny svozu plastových odpadů v roce 2015

vždy druhé pondělí v měsíci

12. 1. 2015	13. 7. 2015
9. 2. 2015	10. 8. 2015
9. 3. 2015	14. 9. 2015
13. 4. 2015	12. 10. 2015
11. 5. 2015	9. 11. 2015
8. 6. 2015	14. 12. 2015

CO DO PYTLŮ NA TRÍDĚNÉ PLASTOVÉ ODPADY PATŘÍ:

ANO

sešlápnuté PET lahve, plastové nádoby a kelímky, sáčky a fólie, plastové obaly od potravin, plastové tašky, prázdné plastové obaly od šamponů, kosmetiky, čisticích prostředků, drobné výrobky z plastů a polystyrenu

NE

bakelit, guma, linoleum, pneumatiky, novodurové trubky, plastové obaly od chemikálií, motorových olejů, maziv, postřiků, jedů, barev apod., obaly označené trojúhelníkem a číslicí 3 nebo písmeny PVC (nerecyklovatelný polyvinylchlorid - PVC)

Pytle ve stanovených dnech VŽDY RÁNO nachystejte před vaše domy, v dopoledních hodinách budou svezeny na obecní prostranství a téhož dne odpoledne odvezeny firmou BIOPAS.

Používejte pevné pytle. Pokud budou plasty uloženy v tenkých pytlích, které se trhají, nebudou vám odebrány!

**Třídte odpad, plasty nespalujte,
chráníte zdraví vaše i vaší rodiny i všech spoluobčanů.**

Starosta děkuje

- * **dřevohostickým hasičům**, kteří obětavě v noci 1. prosince i v dalších dnech odstraňovali polámané větve a další následky ledové kalamity
- * **paní Jitce Horákové a paní Marcelé Zehnákové** za přípravu Vánoční výstavy na zámku a výzdobu sálu sokolovny na Vánoční koncert a na ples městečka
- * **paní MVDr. Marii Foukalové, CSc.** za vedení klubu seniorů od jeho založení až do konce roku 2014, členové Klubu seniorů Dřevohosticka se k poděkování připojují

Z naší knihovny

Vážení čtenáři,

tentokrát vám předkládám malou statistiku údajů o knihovně v roce 2014.

V roce 2014 bylo registrováno celkem 134 čtenářů, z toho 86 dospělých a 48 čtenářů do 15 let. Navštívili knihovnu celkem 1873 krát a vypůjčili si 5144 knih a 3655 časopisů.

Obecní knihovna vlastní celkem 10 550 knih a 20 druhů časopisů k půjčování veřejnosti. Tento rok přibylo celkem 235 nových knih, 31 knih bylo pořízeno z dotačního projektu Česká knihovna, za peníze z letního prodeje vyřazených knih bylo zakoupeno 76 knih.

Koncem roku 2014 začal být dostupný on-line katalog knih, takže si každý může zjistit ve svém počítači, jaké knihy máme k vypůjčení.

Přijďte se k návštěvníkům knihovny, přijďte si naše knihy prohlédnout, určitě si vyberete.

V novém roce 2015 přeji všem hodně zdraví a pohodové dny ke čtení.

Ludmila Valčíková, knihovnice

Dřevohostice v číslech

K 31. 12. 2014 bylo v Dřevohosticích k trvalému pobytu přihlášeno 1523 občanů.

počet občanů celkem	1523	muži 781	svobodný/á	675
			ženatý/vdaná	635
z toho dětí do 15 let	202	žen 742	rozvedený/á	104
			vdovec/vdova	109

V průběhu roku 2014 se do obce přihlásilo k trvalému pobytu 21 občanů, naproti tomu se 22 občanů z obce odhlásilo. Narodilo se 8 děvčátek a 7 chlapečků, 9 občanů zemřelo.

SPOLEČENSKÁ RUBRIKA

*Významné životní jubileum
si v měsících únoru, březnu a dubnu 2015 připomenou
tito naši spoluobčané:*

91 let

Vladimír Všetička

87 let

Zdenka Kynstlerová
Božena Fuksová

85 let

Jarmila Spáčilová
Marie Janovská

84 let

Věra Veselá
Dobromila Hynková
Veronika Přivřelová

83 let

Hilda Václavíková
Jaroslav Poledňák

82 let

Jindřiška Skálová
Miroslav Mikeš
Ludmila Vallová

80 let

Marie Matyášová

75 let

František Ejem
Jarmila Jurajdová
Jana Skříčková
Miroslav Stejskal

70 let

Marie Symerská
Josef Kotek
Ladislav Cagašik
Marie Navrátilová
Jiří Jakubál
Anna Žabková

60 let

Vratislav Zavadil
Pavel Krčmář
Jaroslav Chromulák
Alena Sigmundová
Karel Jakubál
Žofie Krčmářová
Rostislav Machala

*Všem jubilantům blahopřejeme a do dalších let přejeme pevné zdraví,
osobní štěstí a životní optimismus.*

Narozené děti

Tomáš Valčuha 🐣 Patrik Česelka

*Vážený rodiče, vítáme Vaše děťátka a přejeme jim i Vám mnoho zdraví
a radostných chvil.*

Z našich řad odešli

Miroslav Fuksa 🐣 Jaroslav Zakopal

*Vážený pozůstalí,
přijměte upřímnou soustrast nad ztrátou blízkého člověka.*

Fotky z archivu

Archivní fotografie nabízejí pohled na dolní část náměstí před rokem 1920 a na část předzámčí z téže doby. V levé části předzámčí byla četnická stanice.

Mgr. Jiří Jakubál

Mikulášský výšlap

