

STAROVIČSKÝ ZPRAVODAJ

ŘÍJEN 2011

VYBÍRÁME Z OBSAHU:

- UKAZATELE RYCHLOSTI
- TRADIČNÍ KROJOVÉ HODY
- POSTŘEHY ODJINUD - MOSTAR
- VZPOMÍNÁNÍ NA HUMORISTU F. MAZŮRKA
- FOTBALOVÉ NADĚJE

Úvodník

Obecní úřad informuje

- sportovní areál
- ukládání odpadů na hřbitově
- výstavba chodníků
- hodnocení ukazatelů rychlosti

Zasedání zastupitelstva

Sazby za pronájem KD

Zákaz podomního prodeje

Služby občanům

Společenská kronika

Digitální vysílání – 3.část

Finanční poradna

HODY 2011

Z naší školičky

Zájezd nejen pro seniory

Z římskokatolické farnosti

B.Kaloušková – Stařenka

Kadet

Postřehy odjinud

PhDr.L.Valihrach - Kdo, kam..

B.Šmerda - O F.Mazůrkovi

Seriál pro chovatele

Drakiáda

MS Starovičky

TJ Starovičky

Pozvánky na akce a oznámení

Fotogalerie

foto: budování chodníku na Objížďce

Foto na první straně: velká a malá - hodový krojový průvod, malá-dýňová výzdoba rodiny Kadrnků a Lesnerů.

Úvodník

Vážení spoluobčané,

konec letního období a začátek podzimu se zcela určitě líbily – mám teď na mysli především oblast počasí, i těm největším pesimistům. Krásné teplé dny, které byly jen minimálně přerušované oblačností nebo deštěm, vyhovovaly všem a byly zároveň příjemným zakončením ne příliš vydařeného průběhu předcházejících letních měsíců. Vínaři označují v této souvislosti po velmi špatném loňském roce letošní ročník 2011 jako vyjímečný. Stejně tak místní chasa, která zajišťovala organizaci tradičních krojových hodů, jistě uvítala – podobně jako my všichni ostatní, prosluněný a nezvykle teplý hodový víkend, který se samozřejmě projevil i na hojně účasti krojovaných i „civilních“ hodovníků jak při odpolední, tak i večerní zábavě. V době uzávěrky tohoto čísla zpravodaje je po týdenním deštivém ochlazení slibován další slunečný, ale zároveň větrný závěr měsíce října, tolik potřebný pro zdárný průběh další akce, která je určena hlavně pro děti – oblíbené drakiády. Dosavadní povídání o současných klimatických podmínkách, kdy soulad počasí a lidské činnosti, vede vždy – pokud je ve vzájemné harmonii, k téměř jistému úspěchu, se mi při psaní tohoto článku mimovolně spojilo s průměrem vzájemného vztahu obce a občanů. Samozřejmě nemůžeme toto přirovnání brát doslovně, ale určitou podobnost zde jistě najdeme. Vždyť někdy musíme např. termín pořádané kulturní akce přeložit, protože počasí se zkrátka nechce umoudřit, někdy se naopak po propršeném dopoledni najednou vyjasní a očekávaná odpolední akce se může uskutečnit i přes prvotní zdání bezvýchodnosti. Podobně je tomu v případě přání nebo požadavků občanů, stejně jako postoje vedení obce – jednou je v pozici počasí (tedy toho silnějšího z partnerů) občan, jindy zase obec. Vždy je důležité najít soulad, dohodnout se na kompromisu, podržet jeden druhého – v našem případě převádět požadavky a přání občanů do praxe, na straně druhé dodržování dohod nebo nařízení i za cenu částečného omezení vlastního pohodlí a zažitých návyků. Pochopení této skutečnosti vede k tolik potřebnému pocitu sounáležitosti mezi místními občany, konstruktivnímu jednání při řešení problémů a tím zároveň k bezproblémovému chodu obce. Přeji tedy všem podle výše uvedeného příoměru, aby nám pocit prosluněných krojových hodů ve vztahu ke vzájemnému souladu vydržel co možná nejdéle - ať už ve chvílích odpočinku nebo v našich běžných pracovních povinnostech.

Vladimír Drbola
starosta obce

Obecní úřad informuje

Třídění odpadu

Po jednání s firmou Hantály a.s. Velké Pavlovice bylo dohodnuto upravit sběr a třídění plastů a plastových obalů pro další zpracování následovně:

- komodita plastové obaly – PET lahve a obaly pouze od potravinářských výrobků,
- komodita plasty – obaly od drogistického zboží, ostatní plasty a igelitové pytle.

Podle výše uvedených kritérií by měly být plasty tříděny a ukládány na sběrném dvoře z důvodu následného jednoduššího zpracování. Poděkování patří všem, kteří i přes zvýšené úsilí při této činnosti plastový odpad dále třídí a neukládají ho spolu s komunálním odpadem do svých popelnic.

Dále dochází k úpravě systému při sběru papíru, kdy byl změněn z důvodu dodání vlastního výměnného kontejneru na SD firmou Stavosur Hustopeče původní záměr odvozu papíru pod hlavičkou místní základní školy a mateřské školy na nynější systém odvozu papíru ze sběrného dvora v režii Obce Starovičky. Základní škola bude dále uskutečňovat sběr papíru stejně jako v minulých letech, tj. 1x – 2x ročně sběrem v budově školy.

Prodej smykového nakladače

V měsíci září byl prodán firmě Staves Olomouc za cenu 435 tis. Kč smykový nakladač New Holland 170 LS Pilot, který obec zakoupila v r. 2008, z důvodu pořízení nového stroje New Holland 185 LS Pilot v rámci vybavení sběrného dvora.

Úprava veřejného prostranství

V měsíci září byl zpevněn úsek polní cesty kamenivem frakce 16 – 32 mm v lokalitě „Luža“ od garáží směrem k dálnici z důvodu bezproblémové sjízdnosti tohoto úseku v deštivém období.

V měsíci října byla doplněna chybějící dlažba ze žulových kostek v prostoru boční části restaurace Moravská Bašta. Práce provedli pracovníci OÚ.

Provozní řád víceúčelového hřiště

V měsíci červenci byl schválen ZO provozní řád víceúčelového asfaltového hřiště, který upravuje využívání sportoviště s důrazem na provozní dobu, udržování pořádku a zvýšení bezpečnosti návštěvníků. Úplné znění provozního řádu naleznete kromě přímého umístění v areálu také na internetových stránkách obce.

Sportovní areál

V měsíci říjnu byla dokončena realizace travnatého víceúčelového hřiště za kabinami určeného pro děti. V rámci projektu byly vybudovány opěrné stěny po celém obvodu hřiště z důvodu svažitého terénu, oplocení výšky 4 m, automatická závlaha, ochranné sítě za brankami, zatravnění hrací plochy a zároveň byl zakoupen mobiliář – hliníkové branky a kompletní set volejbal/ nohejbal. Celkové vložené finanční prostředky byly 660 tis. Kč, z toho dotace Ministerstva pro místní rozvoj ve výši 385 tis. Kč. Dalším vkladem akce byla práce pracovníků obce a občanů.

V měsíci říjnu bylo znovu postaveno pracovníky obce venkovní ohniště ve sportovním areálu, které bylo zničeno při budování kanalizace v loňském roce. Během příštího měsíce k němu budou vyrobeny 4 ks lavic.

Úprava hřbitova

Během měsíců září a říjen byla provedena v areálu hřbitova úprava bočních chodníků mezi hroby. Po prohlídce hřbitovů okolních obcí a na základě zkušeností s budováním nových zpevněných chodníků v místním parku v r. 2009 byl zvolen následující postup prací - nejdříve byl odstraněn původní hliněný podklad mocnosti cca 5 – 7 cm, dále byl uložen nový podklad z kameniva frakce 4 – 8 mm, který má za úkol odvést dešťovou vodu z povrchu chodníků a dále horní vrstva z kameniva frakce 0 – 4 mm pro finální zpevnění celého povrchu. Práce provedli pracovníci OÚ ve spolupráci s firmou Ivo Hanzlík Hustopeče, která provedla zemní práce minibagrem.

Ukládání odpadu na hřbitově

V prostoru hřbitova je nyní možno ukládat odpad následujícím způsobem:

- uložení zeleného odpadu (květiny, věnce z přírodních materiálů) i komunálního odpadu (svíčky, sklo, plastové květiny a věnce) na sběrném dvoře v otevíracích hodinách, kam je přístup ze zadní části hřbitova – žádáme místní občany o využívání této možnosti v maximální míře, uvolní se tím místo v popelnicích na hřbitově pro cizí návštěvníky, kteří nemohou přijít v provozní době SD nebo o této možnosti neví,
- uložení zeleného odpadu (květiny, věnce z přírodních materiálů) do hnědé popelnice na bioodpad a komunálního odpadu (svíčky, sklo, plastové květiny a věnce) do černé uzamykatelné popelnice s otvorem ve víku – na obou popelnicích jsou zřetelné popisky. Žádáme občany o dodržování systému třídění – popelnice jsou průběžně vysypány do kontejnerů na sběrném dvoře a v případě nevytříděného odpadu tuto činnost musí provádět pracovníci obce. Děkujeme všem občanům za to, že svým vstřícným přístupem pomůžete zjednodušit tuto činnost.

V následujícím období se počítá s vybudováním nového výtokového stojanu pro zalévání rostlin spolu s místem pro uložení zahradního nářadí a konví na zalévání pro veřejnost v zadní části hřbitova.

Výstavba chodníků

V měsících září a říjen byla realizována firmou Stavoč s.r.o. Horní Bojanovice výstavba 3 úseků chodníků šířky 1,5 m v lokalitě Tálky II a v ulici Objížďka v celkové délce 300 m. Při výstavbě bylo nutno poměrně složité a nákladné snížit celkovou výšku 2 ks kanalizačních šachet u Objížďky, které do chodníku

zasahovaly. V době uzávěrky nebyla známa přesně celková délka chodníku, předpokládaná výše investice je 330 tis. Kč, z toho dotace JmK ve výši 150 tis. Kč. Během roku 2012 se předpokládá s dokončením navazující části chodníku v celé ulici Příční, tedy od ulice Objížďka k budově obecního úřadu.

Vyhodnocení dat ukazatelů rychlosti

Po červnové montáži ukazatelů rychlosti s registrací projíždějících vozidel na vjezdech do obce můžeme nyní předložit statistiku uložených dat za sledované měsíce třetího čtvrtletí roku 2011, tedy za měsíce červenec, srpen a září. Radary sledují počet a rychlost projíždějících vozidel v patnáctiminutových intervalech a jejich program umožňuje různé druhy porovnání a sledování uložených hodnot – např. průměrnou rychlost v určitém období, počet vozidel s rychlostí ve zvoleném intervalu, jejich počet v zadaném období atd. Protože datové výstupy jsou v angličtině a grafické výstupy jsou navíc velmi podrobné, je těžké prezentovat je ve zpravodaji v původních formátech. Pro Vaši lepší orientaci jsou nyní uvedeny ve srozumitelné formě, která je pro základní informaci o dopravní situaci v naší obci snad dostačující.

Ukazatel ve směru od Šakvic:

- celkový průjezd vozidel 45 200 ks, v průměru tedy 502 vozidel denně,
- maximální rychlost projíždějících vozidel byla v 10-ti případech 130 km/hod, u dalších asi 30-ti případů 120 km/hod.,
- obecně platí, že nejvyšší průměrné průjezdové rychlosti 55 - 65 km/hod jsou dosahovány v době mezi 3. - 8. hodinou, v ostatním čase je rychlost 45 – 55 km,
- nejvíce automobilů projede mezi 13. – 19. hodinou v počtu cca 35 vozidel za hodinu, průjezdy v jednotlivých dnech jsou značně proměnlivé, pohybují se od 250 – 1350 vozidel,
- nejvíce vozidel (pravděpodobně cyklistů) projelo v tomto období rychlostí 15 – 25 km/hod v počtu 15 000 ks, další v pořadí je rychlost 55 – 65 km/hod v počtu 9 500 ks, třetí místo 65 – 75 km/hod v počtu 7 000 ks, dále 45 – 55 km/hod 5 700 ks.

Ukazatel ve směru od Hustopečič:

- celkový průjezd vozidel 360 577 ks, v průměru tedy 4 006 vozidel denně,
- maximální rychlost projíždějících vozidel byla v pěti případech 160 km/hod, v dalších asi 15-ti případech 150 km/hod, totéž platí pro rychlosti 140 a 130 km/hod,
- obecně platí, že nejvyšší průměrné průjezdové rychlosti 55 - 65 km/hod jsou dosahovány v době mezi 23. – 5. hodinou, v ostatním čase je rychlost 48 – 55 km/hod,
- nejvíce automobilů projede mezi 7. – 17. hodinou v počtu 250,
- 400 vozidel za hodinu, maxima jsou vždy kolem 17. hodiny, denní průjezdy jsou poměrně vyrovnané - v pracovních dnech se jedná o 4 000 – 5 000 automobilů denně, v pátek je provoz vozidel zvýšen cca o 500 ks, sobotu je průjezd cca 3500 ks, v neděli cca 2500 ks,
- nejvíce automobilů projelo v tomto období rychlostí 55 - 65 km/hod v počtu 125 000 ks, další v pořadí je rychlost 45 - 55 km/hod v počtu 105 000 ks, třetí místo 65 – 75 km/hod v počtu 70 000 ks, dále 75 - 85 km/hod v počtu 21 000 ks.

Ukazatel ve směru od Břeclavi:

- celkový průjezd vozidel 277 041 ks, v průměru tedy 3 078 vozidel denně,
- maximální rychlost projíždějících vozidel byla v pěti případech 130 km/hod, v dalších osmi případech 120 km/hod,
- obecně platí, že nejvyšší průměrné průjezdové rychlosti 55 - 58 km/hod jsou dosahovány mezi 23. – 5. hod, v ostatním čase je rychlost 48 – 53 km/hod,
- nejvíce automobilů projede mezi 6. – 17. hodinou v počtu 200 - 280 vozidel za hodinu, maxima jsou vždy kolem 6. hodiny, denní průjezdy jsou poměrně vyrovnané - v pracovních dnech se jedná o 3 000 – 3 500 automobilů denně, v pátek není provoz zvýšen, sobotu a v neděli je průjezd vyrovnaný 2300 – 2700 automobilů každý den,
- nejvíce automobilů projelo v tomto období rychlostí 55 - 65 km/hod v počtu 120 000 ks, další v pořadí je rychlost 45 - 55 km/hod v počtu 103 000 ks, třetí místo 65 – 75 km/hod v počtu 28 000 ks, dále 35 - 45 km/hod v počtu 15 000 ks. (VD)

Usnesení č. 6/2011

ze zasedání zastupitelstva obce Starovičky, konaného dne 1. září 2011 v 19.00 hod. v zasedací místnosti OÚ Starovičky

Zastupitelstvo obce bere na vědomí:

1. Zapisovatele zápisu.

ZO schvaluje:

1. Ověřovatele zápisu, program jednání, zápis a usnesení z minulého zasedání.
2. Členy redakce Starovičského zpravodaje ve složení: Hana Procházková, Radka Hovězáková.
3. Redakční radu v tomto složení: Zdeněk Trněný, Bc. Pavlína Prátová, Iveta Schwarzová.
4. Pravidla pro vydávání Starovičského zpravodaje.
5. Prodej smykem řízeného nakladače New Holland LS170 Pilot firmě STAVES s.r.o., Olomouc za cenu 435 000 Kč.
6. Dodatek č. 1 Smlouvy o zajištění financování systému IDS JMK a pověřuje starostu podpisem tohoto dodatku.
7. Zveřejnění záměru prodeje velkoobjemových přepravních kontejnerů za cenu 5 Kč/kg váhy kontejnerů.
8. Přidělení dotace SDH Starovičky ve výši 37 500 Kč na pořízení výstroje – pracovních a vycházkových stejnokrojů a obuvi, zároveň schvaluje Smlouvu o poskytnutí dotace z rozpočtu obce a pověřuje starostu podpisem této smlouvy.
9. Rozpočtové opatření č. 4/2011.
10. Dohodu o spolupráci a zřízení místa zpětného odběru použitých světelných zdrojů pocházejících z domácností s firmou EKOLAMP s.r.o. a pověřuje starostu podpisem této dohody.
11. Možnost korespondenčního hlasování pro nepřítomné zastupitele pana Ludka Galečku a pana Pavla Langa při hlasování o prominutí nebo snížení smluvní pokuty vyplývající z Kupní smlouvy uzavřené mezi Obcí Starovičky a panem Ludkem Tomeškou.

Pavel Šafařík
místostarosta

12. Částečné prominutí smluvní pokuty.
13. Snížení smluvní pokuty na celkovou výši 150 000 Kč.
14. Uzavřít s dlužníkem dohodu o uznání závazku a splátkový kalendář s tím, že dlužná částka bude uhrazena v pravidelných měsíčních splátkách 5 000 Kč a pověřují starostu podpisem této dohody.
15. Nařízení obce Starovičky č. 1/2011, kterým se vydává Tržní řád.
16. Provozní řád víceúčelového hřiště.
17. Poskytnutí dotace na provoz a údržbu hřiště ve výši 30 000 Kč pro TJ Starovičky, dále schvaluje Smlouvu o poskytnutí dotace a pověřuje starostu podpisem této smlouvy. ZO schvaluje zařadit výdaj ve výši 30 000 Kč do již schváleného RO č. 4/2011.
18. Ceník služeb s platností od 1.7.2011.
19. Vybudování zpevněné plochy před RD č.p. 265.
20. Odkoupení pozemku p.č. 1041/222 o výměře 2 313 m2 za cenu 8 Kč/m2. ZO schvaluje doplnit tento výdej do již schváleného RO č. 4/2011 a to ve výši 19 000 Kč.

ZO neschvaluje:

1. Prominutí smluvní pokuty ve výši 296 700 Kč.
2. Poskytnutí finanční podpory pro Linku bezpečí.

ZO nesouhlasí:

1. S uzavřením smlouvy s firmou LANAK CZ, a.s. za cenu 7 500 Kč/měsíc a pověřuje starostu uzavřením smlouvy pouze na nezbytně nutné služby v celkové maximální ceně 6 000 Kč/měsíc vč. DPH.

Ve Starovičkách 5.9.2011

Vladimír Drbola
starosta

Sazby za pronájem kulturního domu

Kuchyně:

Pronájem kuchyně (včetně nádobí)150 Kč/den

V případě pronájmu sálu nebo přísálí je nájem kuchyně zdarma,

platí se pouze za nádobí50 Kč

Přísálí:

Kratší akce do 6 hodin trvání včetně kuchyně100 Kč

Delší akce nad 6 hodin včetně kuchyně200 Kč

Sál :

Svatba 2 dny (včetně přísálí a kuchyně)800 Kč

Svatba 1 den (včetně přísálí a kuchyně)500 Kč

Jiné akce občanů (jubilea) včetně kuchyně500 Kč

Taneční zábavy, plesy, kulturní akce dom. org. (vč. kuchyně)500 Kč

Akce podniků a cizích organizací do 6 hod. trvání (vč. kuchyně)1 000 Kč

Akce podniků a cizích organizací do 6 hod. (vč. kuchyně)1 500 Kč

Ostatní:

Skládací stoly a lavice (tzv. pivní sada)50 Kč/víkend/sada (1 stůl + 2 lavice)

Stoly z kulturního domu50 Kč/víkend/sada (1 stůl + 4 židle).

V sazbách není zahrnuta spotřeba elektrické energie a plynu.

Při předání a převzetí objektu se provede odpočet počátečního a konečného stavu elektroměru a plynoměru.

Za spotřebu - elektrické energie je stanovena sazba 8,- Kč/kWh,

- plynu je stanovena sazba 16,- Kč/kWh.

foto: sál KD, HODY 2011

Tento sazebník je platný od 1.1. 2009, tímto se ruší dříve platné sazby za pronájem KD. Schváleno ZO dne 23.1.2009.

Pavel Šafařík
Místostarosta

Vladimír Drbola
starosta

ZÁKAZ PODOMNÍHO PRODEJE

Na jednání Zastupitelstva Obce Starovičky dne 1.9.2011 byl schválen Tržní řád. Mimo jiné zde byl i na základě stížností občanů schválen zákaz podomního prodeje v naší obci. Tento zákaz se týká nabízení veškerých služeb či výrobků přímo domácnostem. Pokud některou domácnost přesto navštíví podomní prodejce, doporučujeme občanům kontaktovat OÚ Starovičky (tel. 519 414 035), který bude stížnost řešit ve spolupráci s Policií ČR. (IS)

SLUŽBY OBČANŮM

Vážení občané, předkládáme Vám přehled o poskytovaných službách Obcí Starovičky občanům obce. Za poskytnuté služby budou občanům doručeny do domovních schránek složenky. Tuto složenku může občan uhradit přímo v kanceláři OÚ Starovičky nebo doma prostřednictvím internetového bankovníctví (na složence bude číslo účtu obce 5028651/0100, částka a variabilním symbol pro provedení úhrady). K tomuto opatření jsme přistoupili v rámci usnadnění a z kvalitnější spolupráce s občany. (IS)

Svoz odpadu:

Středa 2.11.2011 Středa 14.12.2011
Středa 16.11.2011 Středa 29.12.2011
Středa 30.11.2011

Společenská kronika

Životní jubilea

V měsíci září oslavila významné životní jubileum:

paní *Blanka Wesselá* - 50.narozeniny.

V měsíci říjnu oslavila významné životní jubileum:

paní *Marie Habrovcová* - 91.narozeniny.

Blahopřání rodičům

Svatoplukovi a Haně Kapustovým,
bytem Starovičky 282,
kterým se narodil dne 29.8.2011
syn **Svatopluk Kapusta**.

Vladimírovi Charvátovi a Veronice Havlové,
bytem Starovičky 18,
kterým se narodila dne 1.10.2011
dcera **Amálie Charvátová**.

Oznámení:

Oznamujeme, že dne 10.9.2011 byli oddáni slečna **Vlasta Trněná**, bytem Nová 384, Šakvice a pan **Tomáš Habrovec**, bytem Starovičky 135.

Moře lásky a pochopení na společné cestě životem přeje redakce Starovičského zpravodaje.

Digitální pozemní televizní vysílání ve Starovičkách (DVB-T) – 3. část

Vážení spoluobčané, opět se vám ozývám s aktualitami v oblasti TV vysílání, šířeného přes obyčejné antény. Do minulého čísla jsem nic nenapsal, protože se toho až tolik nestalo. Pár zajímavostí na úvod: V srpnu se mi podařilo naladit TV vysílání (při výjimečně dobrém příjmu) až z dalekého Ústí nad Labem, konkrétně z Bukové hory. O měsíc před tím jsem zase zachytil vysílání z Jeseníků – Pradědu. Tyto, byť krátkodobé, úlovky nepovažuji za bezvýznamné, protože dávají šanci,

že jednou ve Starovičkách chytíme TV signál třeba dokonce ze vzdáleného Polska (nejspíše Klodzko – Czarna Góra), nebo Maďarska (snad Győr). Jenže z Czarne Góry se vysílá zatím jen na 58. kanále a z Maďarska hlavně na kanálech 60 a výš. Výjimkou je K42, který jsem ale nenaladil. Obecně platí: čím vyšší kanál – tím se hůř šíří na větší vzdálenost. Ještě, když se vysílalo analogově a digitální vysílání bylo skoro neznámým pojmem, podařilo se mi na chvíli naladit italskou RAI-UNO (1. či 2.

kanál), maďarskou RTL-Klub (51. a 57. kanál – nezaměňovat s německou RTL) a vrcholem mého snažení byla norská (!) televize NRK1, opět na 1. či 2. kanále. To se to tenkrát ladilo, když se frekvence kolem 40 MHz (právě 1. a 2. kanál) dala zachytit mnoho set kilometrů daleko! Ale dost nostalgie. Evropská unie jasně určila, že nejpozději od r. 2015 se pro TV vysílání budou používat pouze frekvence v rozsahu 474 – 786 MHz, což jsou kanály UHF, 21 – 60.

Ceník služeb

Zastupitelstvo obce Starovičky na svém jednání dne 1.9.2011 schvaluje ceník služeb.

Tyto služby jsou prováděny v hlavní činnosti obce a to pouze pro občany obce Starovičky.

Půjčení přívěsu za osobní automobil100 Kč/den.
Sečení trávy občanům150 Kč/hod.
Práce válem500 Kč/hod.
Půjčení lešení100 Kč/týden.
..... 1 souprava HAKI 1. týden zdarma, poté 30 Kč/týden.	
Půjčení míchačky100 Kč/týden.

Tento sazebník je platný se zpětnou platností a to od 1. 7. 2011.

Pavel Šafařík
místostarosta

Vladimír Drbola
starosta

Co se v minulých týdnech stalo:

1. Pražská TV Metropol ukončila vysílání v multiplexu č.4 (Brno, 64.kanál).
2. Skončilo veškeré analogové vysílání dostupné pro Starovičky.
3. Skončilo vysílání slovenských programů na kanále 66.
4. Začalo zkušební vysílání na K66 z Bratislavy a Bor. Mikuláše v normě DVB-T2.
5. Začalo zkušební vysílání na K60 z Rakouska, nadále odtud pokračuje vysílání na K65, norma DVB-T2.
6. Začalo, ale už také skončilo, zkušební vysílání programů ČT HD, Nova HD, Prima HD a Barrandov HD na K25 z jihlavské Javořice v normě DVB-T2.

Co se má stát?

1. Hudební TV Óčko přejde pravděpodobně ke konci roku z multiplexu MUXu 4 do MUXu 3, a bude vysílat celostátně (z brněnského 64. kanálu na brněnský 59. kanál a jihlavský 30. kanál).
2. Telefonica O2 zřejmě přijde příští rok o licenci provozovat MUX4 (mj. Brno, 64. kanál). Důvodem je nebudování této sítě v dalších lokalitách.
3. Spuštění kanálu ORF3 v rakouském MUXu A – asi 26.10.2011. Doporučuji manuálně přeladit 24. nebo 31. kanál.
4. Od téhož data by měl vysílat 24h denně rakouský sportovní ORF Sport Plus.
5. Tento nebo příští rok začne vysílat slovenská Markíza Cinema – obdoba Novy Cinema. Taktéž se má - tento nebo příští rok - spustit program Nova Men (nebo Nova Action), a to zřejmě v MUXu 3 (ve Starovičkách na 59. kanále z Brna nebo 30. kanále z Jihlavy).
6. Příští rok by mohl začít vysílat program ČT3, ve dne dětský, jinak naučný (plánuje tak nový gen. ředitel ČT P.Dvořák) „náš“ MUX1 by ale kvůli tomu musel kompletně opustit Český rozhlas se svými sedmi programy.
7. Plánuje se pilotní (zřejmě celostátní) vysílání DVB-T2 v České republice.
8. Na Slovensku by měl začít vysílat nový MUX (z Bratislavy na K44, víc informací zatím není).

Aktuální TV programy, které lze prokazatelně chytout ve Starovičkách 4.10.2011:

ČT1, ČT2, ČT24, ČT4 (MUX1)

Nova, Cinema, Prima, Cool, Barrandov (MUX2)

Prima Love (MUX3)

Óčko, ČT HD, Nova HD (MUX4)

STV1, STV2

Markíza, Doma, Joj, Joj+

ORF1, ORF2 W, ORF2 N, ATV (MUXA)

ORF Sport Plus, 3Sat, Puls4, Servus TV (MUXB)

RT24, Wien TV (MUXC) – mnou neověřeno

K29 (Pálava), K33 (Javořice, Jihlava)

K40 (Pálava), K35 (Javořice, Jihlava)

K59 (Brno), K30 (Javořice, Jihlava)

K64 (Brno)

K27 (Bratislava, Borský Mikuláš)

K56 (Bratislava, Velká Javorina)

K24 (Wien, Poysdorf), K31 (St. Pölten)

K34 (Wien), K21 (St. Pölten)

K53 (Wien)

Robert Zeman, dipl. um.

Poznámka: Slovensko vysílá všechny programy vertikální polarizací (anténu je třeba otočit o 90 stupňů).

(E-mail: robertzeman@seznam.cz)

Finanční poradna

Banka mi neustále nabízí různé úvěry. Jsou opravdu tak výhodné?

Obvykle ne. Ve většině půjček "již za 799 Kč měsíčně" je obvykle schován poměrně vysoký úrok. Půjčku byste si měli brát jen v případě, že si na danou věc opravdu nemůžete ušetřit nebo nemůžete počkat. A nikdy si neberte půjčky od splátkových firem přímo v obchodech – jsou dražší než peníze půjčené v bance a zbytečně tak zaplatíte navíc. Důležité pro jakýkoliv úvěr je úroková sazba, respektive RPSN (roční procentní sazba nákladů). To je hlavní srovnávací hledisko u úvěrů. Asi jste se všimli, že na každé reklamě na úvěr tento údaj je – většinou malými písmenky. Zde platí, co je malými písmenky je nejdůležitější. Ale i tak většinou bývá tento údaj na reklamních letáčcích způsobem: „úvěr od 12% RPSN“. Známý figl jako například u oblečení tričko od 99 Kč – je samozřejmě, že jedno takové tričko v regálu bude. Za tuto cenu, bohužel

nekoupíte žádné jiné a ostatní se budou výrazně lišit od této „minimální“ ceny. Při výběru jakýchkoliv finančních produktů se nenechte obalamutit reklamou a nejprve si v klidu bez emocí položte otázky typu: „Potřebuji to? Je to opravdu tak výhodné, jak říkají?“

Oslovila mne jedna společnost s tím, že pro mne mají nabídku na životní pojištění a penzijní připojištění. Argumentovali mi tím, že od května roku 2011 bude uzákoněna povinnost mít oboje uzavřeno - je to pravda? Osobně se o to trochu zajímám a rád bych znal Váš názor.

Ne, toto tvrzení, jestliže ho poradce dané společnosti použil, pravdivé není. Žádná zákonná povinnost mít uzavřené penzijní připojištění nebo investiční životní pojištění od určitého data

není. Jistě, stát tyto produkty určitou formou a do určité výše podporuje. Ať už daňovými úlevami nebo státními příspěvky. Důvod k uzavření není ani tak ze zákona, jako spíš proto, že oba produkty ošetřují oblast, která se týká a bude týkat většiny obyvatel naší země. Jde o zajištění současného příjmu a o přípravu na penzi. Už několik let se u nás mluví o nutnosti penzijní reformy, na které se ovšem politické strany nejsou schopné dohodnout. Proto žádný termín 2011 neexistuje. Předběhněte stát a začněte se o tyto oblasti starat sám. Nebudete na tom trpět. Ovšem zkuste si vybrat jiného finančního poradce než toho, který maskuje svou touhu po uzavření smlouvy s klientem nepravdivými argumenty. Se lživými obchodními taktikami se bohužel setkávám čím dál častěji, proto jediným receptem, jak se obrnit proti těmto nekalostem v naší finanční džungli, je zvyšováním finanční

gramotnosti. Pak se takovýmto blábolům různých „rádoby poradců“ můžete jen v klidu zasmát.

Ráda bych věděla, zda existuje nějaký produkt, který nabízí pojištění dítěte a zároveň spoření? Doporučujete tuto kombinaci v jednom produktu, nebo mám raději zvolit dva samostatně?

Kombinované produkty, spočívající v pojištění dítěte a spoření, jsou poměrně běžné - nabízí je většina pojišťoven. Spoření dítěti formou pojištění ovšem není nejvhodnější řešení. Například z toho důvodu, že na tyto smlouvy nelze čerpat daňové výhody spojené se životním pojištěním. Raději tedy využijte pojištění pouze na krytí rizik. A na spoření dítěti volte vhodnější produkt - pravidelnými investicemi do fondů, stavebním spořením apod. podle Vašich cílů, co chcete přesně těmito penězi řešit.

David Tomek

Tradiční krojové hody 2011

Letošní přípravy na hody jsme začali již poměrně brzo, protože jsme přibrali mnoho nováčků. Bylo je potřeba naučit tanci, zpěvu a jak vše na hody chodí. Se zkouškami jsme začali koncem května.

Abychom vše stíhali, tak v polovině srpna jsme se pustili do mašliček na sóla a do ostatních příprav na hody a předhodovní diskotéku.

Předhodovní diskotéka se u nás konala poprvé. Konala se týden před hody a měla celkem úspěch, na to že se vše začalo organizovat jen 14 dní předem. V sobotu odpoledne jsme vše dochystali a večer si pak pořádně užívali až do ranních hodin.

Přípravy na hody začaly vrcholit v úterý, kdy kluci jeli pro máju do lesa mezi Poštornou a Valticemi. V pátek 30.zář za pomoci našich spoluobčanů

se začali lidé scházet u mě, jakožto první stárky a už jsme jen netrpělivě čekali, než přijdou kluci v doprovodu kapely. Po odtancování několika písniček jsme se vydali k panu starostovi, kde jsme ho požádali o právo pořádat hody a symbolicky nám předal prapor. Pak jsme odtancovali pár písniček a pokračovali dál v průvodu. Protože bylo nádherné počasí, tak jsme toho využili a přesunuli se na pár

ve neděli jsme se scházeli u druhé stárky Kristýny Bártové. Za doprovodu DH Sokolky jsme se vydali na průvod. Po průvodě jsme šli na sál, kde jsme zahájili odpolední zábavu nástupem. Pak přišla na řadu klasická sóla jako je třeba zapletačky nebo čmeláci. Večerní účast již nebyla tak hojná jako v sobotu, ale o to víc jsme si mohli užívat, protože jsme měli méně starostí.

O týden později na hodky jsme se všichni sešli u třetí stárky Veroniky Pěničkové. Sešli jsme se kolem 19.hodiny a po občerstvení se přesunuli na sál, kde na nás již čekala DH Pálavanka. Po nástupu mohla zábava pořádně začít. Začali jsme vyhlašovat sóla nová a pak i ta očekávaná jako jsou bosky, bez košil a v trenkách. Na řadu přišlo i sólo naruby, ve kterém jsme se předvedli jako sportovci na spartakiádě, které mělo opět velké ohlasy. Pro dobrou účast hrála DH o hodinu déle, než bylo naplánováno. Jak dohrála kapela tak mohla začít poslední diskotéka, která myslím vynahradila ty ostatní. Diskotéka se protáhla až do časných ranních hodin.

Na závěr chceme poděkovat chace, sponzorům, rodičům, Obci Starovičky a všem zúčastněným, kteří se nějakým způsobem podíleli na přípravě letošních hodů. A za rok se těšíme znova. Eva Myšková

jsem se dali do stavění máje. V některých momentech to vypadalo, že mája nevydrží a zlomí se, ale nakonec odolala. Potom už jen kluci čekali na večerní hodiny, aby nám stárkám mohli před dům postavit májky a sklepnímic věnce.

V sobotu ráno se naši vesnici začaly rozléhat tóny DH Sokolky ze Šakvic. Kluci za doprovodu kapely začali zvat na hody. Po zvaní si sklepníci rozebrali muzikanty a vydali se domů na oběd. Po obědě se kluci sešli u prvního stárka Petra Šmerdy. Kolem 14. hodiny

písniček na plac za kulturní dům. Poté udělali nástup a začali se sóly. Kolem půl sedmé jsme vyhlásili večeri a šli domů.

Kolem dvacáté hodiny začala na sále zábava. Účast byla velice pěkná, což nás hodně potěšilo. Po příchodu na sál jsme udělali nástup, odtancovali sólo, zazpívali si a začali přijíždět přespolní, kteří se zúčastnili ve velkém počtu. DH Sokolka hrála asi tak do 3 hodin. Poté začala diskotéka, která ovšem moc dlouho netrvala, protože jsme byli už znavení.

Ahoj, školko!

V září letošního roku přibylo do naší mateřské školy šest dětí. Tolik šestiletých jich také odešlo do 1. třídy ZŠ. Při seznamování s prostředím a režimem naší školky ukáplu pár slziček, ale nyní už je tu prima kolektiv malých kamarádů, kteří znají pravidla soužití v MŠ.

Pravidlo „srdíčkové“ - Máme se rádi, jsme kamarádi, vzájemně si pomáháme.

Pravidlo „šnečkové“ - Ve třídě neběháme, chodíme krokem.

Pravidlo „košťátkové“ - Každá hračka má své místo, hračky po hře uklízíme.

Pravidlo „ručičkové“ - Naše ruce si pomáhají, neublíží si.

Pravidlo „měsíčkové“ - Odpočíváme potichu, nerušíme kamarády.

ZŠ Starovičky

A jsme zase zpátky ve školních lavicích!

Letní prázdniny opět všem utekly jako voda a než jsme se všichni nadáli, octli jsme se znovu ve školních lavicích. Nový školní rok 2011/2012 začal ve čtvrtek 1.9. tradičně slavnostním zahájením za účasti žáků, učitelů i rodičů. Zahájení se zúčastnil také starosta obce pan Vladimír Drbala.

Velmi důležitou událostí se tento den stal pro 6 malých dětí, nastávajících školáků, kteří opustili MŠ a poprvé usedli do školních lavic. Při této příležitosti jim byly předány učebnice, učební i pracovní pomůcky i malé dárečky, na jejichž pořízení se podílela kromě státu i velkou měrou „obec“ poskytnutím finanční částky 1.000,- Kč na každého žáka 1.ročníku. Díky tomuto příspěvku mohly být dětem poskytnuty i nadstandardní vyučovací pomůcky jako jsou například čtenářské tabulky, mazací tabulky, kostky pro nácvik slabik apod.

Od října začaly svou činnost zájmové kroužky:

Název	Vedoucí
Anglického jazyka a konverzace	H. Meredová
Výtvarně – keramický	H. Meredová
Počítačový	I. Bajková
Příprava na víceletá gymnázia	Mgr. Dana Walterová

Letos to bohužel vypadá tak, že nebude „rozjeta“ výuka náboženství pro nezáměr ze strany žáků.

V mateřské škole je v letošním školním roce 24 dětí a pedagogický sbor se nemění – vedoucí učitelkou je paní Petra Novotná a druhou učitelkou zůstává paní Alena Blažková. K 1. září bylo přijato do MŠ 6 nových dětí a musím říct, že letošní adaptace proběhla proti loňsku poměrně v klidu. Podle poslední kontroly mohu říci, že děti jsou již zadaptovány. Předškolní vzdělávání probíhá podle školního vzdělávacího programu pro předškolní vzdělávání „Ten dělá to a ten zas tohle“.

O letošních prázdninách se nám podařilo zrealizovat, za velké podpory pana starosty a zastupitelstva OÚ, stavební úprava horního patra ZŠ a byl zde zbudován zcela nový kabinet, který slouží k ukládání učebních pomůcek a potřeb, map, modelů, rekvizit apod., které se nám do této doby

Pravidlo „ouškové“ - Nekřičíme, mluvíme potichu. Když mluví kamarád, poslechneme si, co nám chce povědět.

Podzimní dýňování

V úterý 27. září, kdy jsme si naplánovali „dýňování“, nám počasí vyšlo.

Odpoledne si děti s maminkami přinesly všechny potřebné přírodniny, dýně a na stolech pod sportovním přístřeškem bylo odstartováno.

Pod šikovnými rukama maminek, za přispění dětí se tu objevil „dinosaurus“, „dýňák“, Zubejda, „pan starosta“

Bylo to příjemné odpoledne, děti se vydováděly na hřišti, maminky dostaly od paní učitelky aktuální informace o provozu a výchovné práci naší mateřské školy.

Na závěr bylo „dýňákové“ fotografování před školou a nechyběla sladká odměna pro děti. kolektiv MŠ

V letošním školním roce navštěvuje naši školu 7 žáků prvního ročníku, 9 žáků druhého ročníku, 3 žáci třetího ročníku, 2 žáci čtvrtého ročníku a 2 žáci pátého ročníku. Celkem tedy 23 žáků, což je proti loňsku o 2 žáky méně. Tento stav je způsoben tím, že odešlo na 2.stupeň více žáků než nastoupilo do prvního ročníku a jeden chlapec se odstěhoval. S radostí ovšem kvitujeme, že letos všichni „předškoláci“ nastoupili k nám a nikdo si nevybral školu jinou. Naopak začala naši školu navštěvovat žákyně z Nových Mlýnů, jejíž rodiče oceňují rodinnou atmosféru školy a individuální přístup učitelů k žákyni, který dívka potřebuje, ale bohužel na větších školách se jí ho nedostávalo.

Žáci jsou rozděleni stejně jako loni do dvou tříd – 1. a 2. ročník v I. třídě učí paní Hana Meredová, 3., 4. a 5. ročník ve II. třídě učí Mgr. Dana Walterová. Protože paní Meredová a paní Bajková studují vysokou školu za účelem doplnění kvalifikace učitele 1. stupně a

většinu pátek chybí a slečna Lucie Hutterová, která loni dobírala právě tyto pátky za chybějící učitele, začala také studovat na denním studiu, byla letos přijata na vykrývání pátek paní učitelka Blanka Bartlová s bohatou pedagogickou praxí.

Žáci 1. – 5. ročníku se vyučují podle školního vzdělávacího programu pro základní vzdělávání „Naše škola“, což je program, který tvořili zaměstnanci školy v souladu s rámcovým programem vydaným Ministerstvem školství. Při jeho tvorbě vycházeli z podmínek a potřeb školy i žáků. Žákům 5. ročníku přibývá zcela nový předmět – základy ICT (informačně komunikační technologie).

Po vyučování tráví čas více než polovina dětí ve školní družině, kterou vede vychovatelka paní Ivana Bajková. Ve školní družině děti odpočívají, hrají si, ale a také tvoří různé dekorace a obrázky, které jsou často velmi zdařilé a slouží k výzdobě tříd i vnitřních prostor školy.

hromadily ve sborovně nebo třídách. Chtěla bych za celý kolektiv poděkovat všem, kdo se na realizaci a úpravách podílel:

- zastupitelstvo a pan starosta obce,
- pan Spěvák – sádrokartonová výstavba,
- pan Lang – zavedení elektřiny.

(Wal)

obrázek kukuřice namaloval David Veselý

Akce, které nás čekají na podzim

Kromě toho, že součástí výuky jsou různá projektová vyučování jako např. Jablíčkový den a pečení jablkového štrúdlu, Týden ovoce a zeleniny s ochutnávkou, Podzim v Anglii, Padá listí zlaté rudé, Staročeské Vánoce apod. Dne 12.9. začala plavecká výuka, povinná pro žáky 2. a 3. ročníku a proběhly a proběhnou akce:

- Strážnice – „Podzimní práce na venkově“
 - Dýňování
 - Vlaštokyáda
 - Drakyáda a soutěž o nejhezčího draka
 - Divadelní vystoupení
 - Recitační soutěž
 - Fotografování dětí
 - Beseda na téma šikana a prevence patologických jevů
 - Dopravní výchova
 - Sportovní soutěž
 - Vlastivědné vycházky
 - Pexesový mistr
 - Ekologická výchova – „Ježíško Brno“
 - Halloween
 - Čertovské hrátky a mnoho jiných dle nabídek a možností.
- O všech akcích budou rodiče informováni prostřednictvím žáků a třídních schůzek. Mgr. Walterová Dana

obrázek namaloval Jakub Havlík

Jindřiška Hovězáková

Bydlím ve Starovičkách. Tat'ka pracuje ve Starovičkách na radiátorech, mamka v Břeclavi na posudkovém. Mám svůj pokoj, kde hraju na počítači.

Kryštof Pleskač

Jmenuji se Kryštof Pleskač. Tat'ka pracuje jako vinař. Mamka pracuje v Hustopečích v centru, kde je „I“. Mám 6 roků, mám bratra Matyáše. Pokoj mám s Matyášem a rád si hraju s Ferdou.

Viktorka Lesnerová

Jmenuji se Viki Lesnerová, mám číslo 16 na domě. Mám 6 roků. Mamka pracuje na zmrzlině za hasičkou a tat'ka v Holasicích. Mám svůj pokoj a baví mě zvířata - 2 myšky, králík, slepice, prasata, Micka.

Podzimní práce na venkově

Dne 15.9. se žáci naší školy společně se žáky ZŠ Popice zúčastnili programu zaměřeného na vlastivědné dějepisné učivo, nazvaného „Život a podzimní práce na venkově“ ve skanzenu ve Strážnici. Žáci tak mohli nejen zhlédnout jak vypadaly tehdejší příbytky a vybavení domů, ale dozvěděli se také např. jak se kdysi lidé oblékali ve všední den i ve svátek, jak se např. vyořádaly brambory (opravdu tam byli živí koně a brambory si dokonce mohly děti upéct na ohýnku), jak se pekl domácí chléb, jak se vyráběli panáčky z kukuřičného „šustí“ a

Jak si naši žáci představují politiku

1. Kdo je to politik?

Vašek Holacký: člověk, který bere věci,
David Veselý: člověk, který spravuje PC,
Míša Langová: ten, co je v ODS,
Linda Veselá: to je policajt,
Nela Smutná: to je právník,
Šimon Cigánek: člověk, který někomu pomáhá,
Viki Lesnerová: něco jako právník,
Jindřiška Hovězáková: někdo, kdo je politik.

2. Kdo je Václav Havel?

Míša Langová: člověk z jedné strany a myslím, že byl taky prezident,
Vašek Holacký: zpěvák, vymýšlel písničky,
David Veselý: vláda,
Šimon Cigánek: ministr vnitra,
Nela Smutná: prezident.

3. Den 28. září byl svátek. Víš jaký?

Míša Langová: svatý Václav,
Vašek Holacký: svátek prezidenta,
David Veselý: státní svátek vlády,
Šimon Cigánek: jamí svátek.

4. Kdo je ministr školství?

Míša Langová: tady ve Starovičkách?
Šimon Cigánek: ředitel,
David Veselý: učitel,
Kryštof Pleskač: počkejte, přemýšlím. Už vím, ředitel!

5. Který český film získal Oscara?

David Veselý: Titanic,
Míša Langová: Titanic,
Vašek Holacký: Tři mušketýři,
Robert: První světová válka.

6. Kdo je Angelina Jolie?

Šimon Cigánek: herečka,
Václav Holacký: herečka,
David Veselý: herečka a paní Smithová,
Robert: Tara Comb.

7. Kdo je Karel Gott?

Míša Langová: zpěvák,
Šimon Cigánek: zpěvák,
Vašek Holacký: hraje reklamu na čaj,
Viki Lesnerová: herec,
Kryštof Pleskač: divadelník.

8. Co byla americká dvojčata?

Míša Langová: narazily do nich letadla,
David Veselý: americké budovy,
Vašek Holacký: siamký dvojčata,

vůbec jak naši předkové žili, pracovali, bavili se a jaké dodržovali zvyky na podzim.

Podle ohlasů byl tento program velmi zdařilý a žákům se moc líbil. (Wal)

Představujeme Vám nové prvňáčky

Michaela Ptačovská

Mám 6 roků. Moje mamka jezdí s taxikem, strýc pracuje v hospodě. Mám sestru Zuzku. Někdy chodím na hřiště. Mám svůj pokoj a hraju si s pejskem.

Linda Veselá

Mám 6 let a jmenuji se Linda. Baví mě hrát na počítači. Moje mamka, když jde do práce, tak pracuje u Tomků. Když jde z práce, jde na benzínku. Tat'ka pracuje v Bořeticích v Lomaxu. S Lukášem mám pokoj a baví mě koupání v bazéně.

Natálie Krčková

Mám 6 roků, narodila jsem se v Hustopečích. Mamka je doma s Kristýnou, která má 2 roky. Mám svůj pokoj. Mám ráda koně a fotbal.

Šimom Cigánek: jsou připojeny k sobě,
Kryštof Pleskač: Čuk a Gek,
Marek Zach: obrovský paneláky.

Perličky ze školních lavic:

Paní učitelka: Natálko, jaké je v tom slově "u"?

Natálka: "U" s kuličkou (kroužkem).

David: Náš tat'ka stříl z brokolice. (brokovnice)

Paní učitelka: Dneska zkusíme skočit přes kozu!

David: A přes čí?

Paní učitelka: Musíte pořádně protřepat tělo, ruce, nohy, prsa.

Jindřiška: Já žádný prsa ještě nemám!!!
Kryštof: Tak to buď ráda!

Honzík: Paní učitelko, já jsem udřenej!
Celej víkend jsem sbíral několik odrůd, pak lísoval.

Paní učitelka: Takže, ty sis sem přišel odpočinout?

Honzík: No, tak nějak.

Paní učitelka: Holky, dejte si ty gumičky do vlasů!!

Holky z 1.tř.: Ne, ne, takhle je to sexy!!!

ZÁJEZD „NEJEN“ PRO SENIORY

Na popud občanů z řad seniorů a uspokojení všech věkových generací v obci, byl kulturní komisí uspořádán v sobotu dne 3. září 2011 jednodenní zájezd nazvaný „nejen“ pro seniory.

Zájezd na zámek do Milotic, s odpolední prohlídkou Skanzenu ve Strážnici, však z důvodu velmi malé účasti (14 přihlášených) nebyl uskutečněn. Nevím, zdali v tomto neúspěchu hrála roli cena (tj. 200,- Kč důchodci a děti, 350,- Kč dospělí – v ceně byla doprava, obě exkurze + oběd!), nebo cílené místo, či termín zájezdu. Byli bychom rádi, pokud máte

nějaké připomínky nebo návrhy kam za poznáním, ozvěte se prosím na obecním úřadě nebo na e-mailu: kultura.starovicky@seznam.cz.

Další jednodenní zájezd je naplánován na jarní etapu výstavy Flora Olomouc v sobotu 21. dubna 2012. Pro uskutečnění tohoto „i jiných“ zájezdů je však důležitá vaše účast. Jsme malá obec, všichni se známe, tak se sejdeme a udělejme si pěkný společný výlet.

za kulturní komisi Tomáš Dolák

Z římskokatolické farnosti

Mezi tradiční listopadové události patří návštěva hřbitova u příležitosti takzvaných dušiček. Abych zahnal chmuru čišíci z první věty a přitom zůstal věrný dušičkám, které k listopadu neodmyslitelně patří, rád bych připomněl onu památnou větu z filmu „Marečku podejte mi pero“: „Sejdeme se na hřbitově“. Ta totiž vystihuje nejenom první listopadové dny každého roku ale i realitu našeho života. Neboť jak říká jedno arabské přísloví: „Smrt je ti blíž než zornička tvého oka.“ O všem v našem životě musíme říct snad, jen o smrti můžeme mluvit s jistotou. Přitom je dnes téma smrti společenským tabu.

Tváříme se, že smrt se nás netýká. Dokonce vzniklo přísloví. „Zapomněl jsem na to úplně jako na smrt“. Myslím, že je to trochu škoda. Otázka lidské smrti v nás totiž vyvolává touhu žít a žít dobře. Hezky to ilustruje jedna aktivita z učebnice etické výchovy. Studenti v ní mají za úkol napsat, co by dělali, kdyby měli jen měsíc života. Ve většině případů jsou odpovědi téměř stejné. Chci být s rodinou, všem bych odpustil, navštívil bych známé ... atd. Tváří v tvář představě smrti se v nás probouzí ty podstatné hodnoty. Možná i proto nemusí být dušičková návštěva hřbitova jen rodinná zvyklost, ale i dobrá

příležitost si uvědomit, co nebo kdo je pro můj život nejdůležitější. Možná to pro nás může být i další výzva k hledání odpovědi na otázku po smyslu lidské existence. Proud tohoto našeho hledání se bude vždy ubírat mezi dvěma břehy. Na jednom bude volat Berthold Brecht: „Nedejte se svádět. Zemřete se všemi zvířaty a potom nepřijde nic“ a na druhém Otto von Bismark: „Bez lidské nesmrtnosti by nestálo zato si ráno zavazovat tkaničky“. Já osobně, přesto že nosím mokasíny, si pomyslné tkaničky zavazuji každý den.

Pavel Kafka, děkan

Pozvání:

Dušičková pobožnost na hřbitově v neděli 6.11. v 14:30 hod.
Beseda se zástupci Brněnského biskupství o procesu svatořečení našeho rodáka P.Václava Drboly se uskuteční v neděli 13.11.2011.

Program:

- 16:30 hod společná modlitba na místním hřbitově u hrobu P.Drboly,
- 17:00 hod beseda v kulturním domě.
Žehnání adventních věnců, neděle 27.11. v 11:00 hod.

Z dějin Staroviček aneb Co v knize nebylo

Stařenka

Moje stařenka se narodila v roce 1880. Byla malé postavy, za svobodna se jmenovala Cecílie Brožková. Po provdání za stoláře Františka, změnila své příjmení na Mazůrková. Ve Starovičkách ale bylo Mazůrků hodně, tak dostala přezdívku „stolařka“. V roce 1926 ovdověla. Dvě dcery Marie a Růžena byly již dospělé, ale třetí Ludmila měla pouhých 7 let. A tak se jediný syn Rudolf v 19ti letech stal hlavou rodiny. Neměl to vůbec lehké, protože zdědil i dluhy. Stařenka ráda četla a zpívala,

třeba píseň „Prapore náš rudobílý“. A tak později se moje sestra píseň naučila. Zpívala však píseň „Rudo náš prapore bílý“. Můj bratr Ruda se strašně zlobil a ohrazoval se: „Nejsu žádný prapor bílý“. Zatím co stařenka byla pořád stejná, já jsem rostla. Už jsem byla o hlavu větší. Stařenka mi říkala: „Děvčino už nerůst, nenajdeš si párovníka“. Navštěvovala sousedku, která dlouho ležela. Vnučky sousedky vždy oznamovaly: „Stolařka přišla“. Ptaly se, jak jí říkali, když byla malá - „stoli“? Se stařenkou jsme si dobře rozuměly. Vyprávěla mi, jaké

bývaly dříve svatby. Pozváno bylo třeba i 100 lidí. Tak se traduje, že na jedné takové svatbě už neměli nic, co by svatebčanům podali, jelikož všechno snědli. Přišel tedy na řadu sýr namazaný na chleba. Nebyl to ledajaký sýr, voňavý asi jako tvarůžky. Ještě dlouho museli větrat. Také mi stařenka vyprávěla o svatbě, kde se prý zalomil klíč od špazu (komory). No, snad prý to bylo jinak, pravá příčina byla prý lakota. Asi aby se moc nesnědlo.

Bronislava Kalousková

Kadet – podzim 2011

Po letní přestávce začíná náš divadelní soubor Kadet opět vystupovat se svojí poslední nastudovanou hrou „Okénko“. Kdo nestihl z jakéhokoliv důvodu premiéru a druhé vystoupení spolku, tak to může napravit dne 30.10.2011 v 19:00 hod., kdy se naši herci představí publiku v lázních v Hodoníně, kongresový sál, budova Eva. Posléze budou následovat ještě

dvě vystoupení a to v sobotu 5.11.2011 v 19:30 hod. v Hustopečích a v neděli 13.11.2011 v Šakvicích v 17:00 hod. v kinosále. Připomínám, že v hlavní roli se opět objeví paní Zlatka Galečková s paní Lenkou Krúzovou. V roli roztržitého profesora etiky mohou diváci spatřit pana Zbyňka Hádera.

Držíme ochotníkům palce, aby všechna naplánovaná představení vyšla

a byla odehrána tak skvěle jako premiéra ve Starovičkách. (RH)

Postřehy odjinud

Tip na výlet

Rozhodla jsem se napsat do našeho zpravodaje příspěvek, který možná přichází trochu po sezoně, ale snad někoho zaujme a někoho třeba inspiruje.

Letos v létě jsme se rozhodli trávit dovolenou v Jižní Dalmácii, určitě jsme nebyli jediní z naší vesničky, kdo se rozhodl stejně. Chorvatsko je pořád oblíbeným cílem pro české turisty. Abych řekla pravdu, tak jsem podlehla mírnému nátlaku mých nejbližších, protože tuto zemi jsem navštívila mnohokrát a měla jsem pocit, že mě tam nic nového nečeká. Ale velice jsem se mylila. Můj manžel mi nabídl, že bychom mohli navštívit Mostar. Jistě, můžete namítnout, že ten neleží na území Chorvatska a budete mít pravdu, protože toto úžasné město náleží Bosně a Hercegovině.

Jelikož patříme s manželem mezi „Husákovy děti“, zažili jsme válku v Jugoslávii, když jsme byli na prahu dospělého života. Jistě, mnoho se napsalo, mnoho zpráv proběhlo v médiích. Nechci psát žádná data a fakta, která si může každý vyhledat. Z těch stejně nikdo nepochopí a ani nejde pochopit, jak se dokázali vraždit sousedé mezi sebou.

Vydali jsme se tedy na výlet do Mostaru, který leží v údolí řeky NERETVY. Zvolili jsme trasu, která vedla bosenskými horami. To samo pro mě znamenalo zážitek, jen se nemůžu rozhodnout, jestli příjemný nebo nepříjemný. Když prozradím, že se navigace nějak nechytala, tak si to můžete domyslet. Po tomhle mini - dobrodružství jsme nakonec dorazili do Mostaru.

Město se teprve začínalo probouzet, bylo po dešti a z okolních hor stoupal opar. Před námi se začala odkrývat přenádherná scenérie starého města. Jeho dominantou je STARÝ MOST, který zaujme svou architekturou. Jedinečné dílo, které dalo Mostaru jméno. Vlastně jeho hlídači, neboť Mostar označuje strážce mostu. V tyrkysové modré hladině Neretvy se shlížel od středověku, až do devadesátých let minulého století. Za občanské války byl zcela zničen a v roce 2004 opět obnoven.

Kromě mostu je zde spousta mešit, na kterých jsou vidět stopy po střelbě, což mě připadá tolik let po válce zvláštní – jako by zdejší obyvatelé nechtěli, aby někdy tyto stopy zmizely. Kolem mostu kvete obchod, kde seženete všechno - od tureckých botiček až po propisky vyrobené ze starých nábojů. Když se však vydáte do ulic a chcete najít náměstí, tak místo něho najdete hřbitovy, kde jsou pochovány oběti občanské války. Data na náhrobcích jsou děsivá.

Občanská válka, která s nebyvalou intenzitou Mostar zasáhla, nádherné město na pomezí „středomoří a orientu“, rozdělila na muslimskou a chorvatskou část.

Odnesla jsem si nevšední zážitek, co se týče architektury, rozporuplný – co se týče tamějšího obyvatelstva. Uvědomila jsem si, že i když by se mohlo zdát, že je vše v pořádku, pod povrchem konflikt stále doutná.

Pokud trávíte léto v Dalmácii, výlet do tohoto těžce zkoušeného města s nádechem pohádek tisíce a jedné noci však rozhodně stojí za to.

Jitka Drábková

Názory a komentáře

Poznámka k hodům

Ještě než začnu, musím upřesnit, že se vlastně jedná o poznámky dvě. A naopak, nejedná se o kritiku letošních hodů.

Domnívám se, že letošní hody se vydařily. Jako obvykle skvěle postavená mája, organizace samotných hodů byla také dobře zvládnuta a pěknou účast umocnilo krásné počasí. Uznání si jistě zaslouží všichni, kteří měli tu kuráž a vzali na sebe nelehký úkol uspořádat letošní hody – jak ti mladí, tak i jejich rodiny. Můj příspěvek je zamýšlen spíše jako námět pro organizátory do budoucna. A tak trochu jako pohled z druhé strany, pohled běžného návštěvníka hodů.

Není tomu tak dávno, kdy zájem o hody a hodovní podívanou vypadal v naší obci zcela jinak. Odpoledne postávalo před domem stárky jenom několik sousedů z okolí, průvod stárků čítal povinné čtyři krojované páry se dvěma sklepníky a během slavnostního průvodu obcí postávalo u silnice velice málo pozorovatelů této tradiční události. Tehdy jsem začal jako jeden z mála fotografovat hody a jejich průběh a následně jsem z některých snímků uspořádal malou výstavu v prostorách

obecního úřadu. Snažil jsem se svým malým dílem napomoci k vytvoření atmosféry, kde by krojovaní účastníci hodů měli pocit, že je o ně ze strany spoluobčanů zájem, že to pro ně není jenom jakási povinnost bez valného zájmu okolí. Naštěstí v té době ve Starovičkách dospívala generace mládeže s výrazným zájmem o kroje, o pokračování hodovních tradic (pozn. - i když by si to jistě zasloužili, nebudu nikoho jmenovat, určitě bych na mnohé z nich zapomněl). Díky nim se náš kraj stal opět oděvem pro slavnostní události v obci, díky nim bylo možné vidět v hodovním průvodu v r. 2005 více než 80 krojovaných účastníků. Následující léta potvrzují, že zájem o naše hody je trvalý. Do krojů se oblékají nejenom stárky, ale i chasa, dospělí a co je nejvíce potěšitelné, také mnoho dětí. Touto účastí se vytváří neopakovatelná atmosféra hodů, neopakovatelná podívaná. Je přirozené, že takto pestrý průvod je doprovázen i velkým zájmem diváků a mnoha amatérských fotografů. Chci tím říci, že hody nedělají jenom stárky. Bez těch krojovaných dětí a chasy, bez diváků a fotoamatérů kolem, by taková hodová atmosféra nikdy nebyla. Protože letos se nám nikomu

(nebo téměř nikomu) nepodařilo pořídit společný snímek stárkovských párů (až v neděli se podařilo zorganizovat společné fotografování všech krojovaných účastníků), možná by nebylo od věci příště zařadit do sobotního programu (ještě dříve, než se děti rozeběhnou po atrakcích), např. v 16:30 hod. společné fotografování všech krojovaných účastníků. Jenom tak, na památku a možná i jako takové malé poděkování všem, kteří si kraj oblékou a výrazně tak přispějí k zdárnému průběhu hodů. A možná, by to byl impuls i pro další, doposud váhající, kteří by se k průvodu přidali.

Druhou poznámku začnu také „zešíroka“. Před několika lety prováděli ve Starovičkách pracovníci Moravského etnografického ústavu v Brně výzkum, zaměřený na hodovní tradice. Já jsem měl tu možnost doprovázet paní PhDr. Evu Večerkovou při tomto výzkumu. Zorganizoval jsem několik setkání s pamětníky, které jsme společně navštívili. Tomu všemu však předcházelo „mapování“ průběhu místních hodů. Všechno se zdálo v pořádku až do okamžiku, kdy průvod dorazil na „plac“ ke kulturnímu domu. Stárky zatančili úvodní kolo na place, a

jak bývá u nás zvykem, začali se přesouvat do kulturního domu. „Co se to děje, kam to všichni mizí“, ptala se mě paní Večerková s údivem. Vysvětlil jsem jí, že tady je to „takový místní obyčej“ a ona byla udivena ještě více: „S něčím podobným jsem se doposud nikde nesetkala. Krásné počasí, krásné kroje, kolem spousta diváků a oni se schovají někam do sálu.“ Samozřejmě, že jsem se také občas vyptával pořadatelů (a nejenom já), proč tomu tak je. Jednou bylo horko, jindy prý bolely muzikanty nohy a letos byl nezpůsobitý taneční „plac“. Ano, byl. To je pravda. Ale

odpolední hodovní program, to není přece žádná taneční soutěž. To je především podívaná. Na mláďa, na pestrost krojů, kde přihlížející tetičky odborně hodnotí, jak to které stárce sluší, kdo jí oblékal a podobně. Když stárce zmizí do sálu, tak tam mnozí z těch starších nejdou, protože silný hluk jim nedělá dobře.

A k tomuto tématu mám ještě jeden drobný postřeh. Letos, když stárce „tradičně“ zmizel v sále, tak jsem ještě s několika dalšími, chvíli postával a diskutoval na opuštěném place. Po chvíli k nám přijela skupina více než dvaceti

cyklistů a za nimi postupně přijížděli další (během půl hodiny snad kolem padesáti). Byli to turisté – návštěvníci jižní Moravy a přijeli se do Staroviček podívat na hody. Dali přednost tradičním hodům před komerčně daleko více propagovaným Burčákovým slavnostem a dalším atrakcím v okolí. Chvilí nerozhodně postávali kolem kulturáku, a když zjistili, jak to u nás chodí, pomalu a zklamaně odjížděli směrem na Šakvice. A to je jistě škoda. Nejenom pro ty zklamané návštěvníky, ale především pro nás „štarvičáky“ a pro dobré jméno naší obce. Zdeněk Trněný

Nečekaná komplikace jednoho rána aneb Kdo, kam, odkud, proč?

Ranní azurově modrá obloha slibovala hezký den a snad i pár následných starovičských dnů letos sluníčku příliš nepřejícího léta. Štamprička slivovičky, coby pravidelný ranní elixír, rozehnala všechny časně ranní chmury. Rychlé, rutinní vyřízení pozdně večerní a noční mailové pošty se zjištěním, že mě žádný z došlých mailů nerozčilil, ba spíše přispěly k vytoužené pohodě už rozbřesklého dne – a pak brněnské hlavní nádraží, potažmo železniční stanice Zaječí.

Zpoždění rychlíku 803, integrované linky R5 Brno-Olomouc projíždějícího i podpálavským krajem jakoby předurčilo další vývoj událostí. Hvízd píšťalky a mávnutí terčíku průvodčího přece jen znamenalo, že vlak se pohne a každému, z téměř obsazeného rychlíku, se přiblíží cíl jeho cesty – první výstupní stanice Šakvice, Zaječí, Břeclav, Hodonín, Staré Město u Uherského Hradiště, Přerov, Olomouc. Cíl cesty životem se neodvratně přiblížil i dvaadvacetiletému, zřejmě životem zklamanému muži z Brna. Za Horními Heršpicemi nabírá vlak přece jen svižnější tempo a za okny ubíhá svěží krajina jižní Moravy, zdaleka však ne ještě krajina podpálavská.

Široké sociální spektrum olomouckého rychlíku tráví čas po svém – lidé si jen tak povídají, pospávají, rozbalují notebooky, otravují okolí svými mobily i s těmi nejdůvěrnějšími sděleními a přihlouplými dialogy, hltají „kdo, kdy, kde, a kým“ v bulvárním Blesku, luští sudoku, přebírají zrnka růžence, obracejí stránky skript a učebnic, rozbalují svačiny a šlendriánsky drobí kolem sebe, vedou odborné dispute, milenci, bez ohledu na věk, hledají v očích a stisku ruky svého protějšku blednoucí prožitky minulé noci či ty nejláskyplnější představy noci následně.

Pár kilometrů za Brnem, pár set metrů před Rajhradem, už poměrně rychle jedoucí vlak začíná na kolejích nepřírozeně doslova poskakovat, prudce brzdit, zvenku je cítit zápach tření kovu o kov...a pak zlověstná chvílka ticha. Stojíme v polích nevědouce proč. Z hlav cestujících vyskakují ty nejpitoresknější konstrukce nastalé a nepředvídané situace, jimž oblažují své okolí. Rovná trať neumožňovala z okna nic vyzorovat. Až po drahné chvíli osazenstvu vlaku průvodčí sděluje, že došlo k mimořádné události – víc prozradit nechtěl či spíše nemohl. A znovu se vagóny rozezvučely mobily a jejich majitelé do světa hlásali, že nepřijedou dnes včas, že se omlouvají, ať kolega v kanceláři zařídí potřebné, ať ta či ona manželka sama zatím nikam nechodí, ať děti nezapomenou svačiny, ať s těmi maturitami začnou i bez něho či naopak, že zřejmě veledůležitá porada bez něho nesmí začít, že se pohřeb nestihne, ať do Rajhradu přijede někdo s autem a odveze postiženého mimořádnou událostí, kam potřebuje – ten však pak musel podstoupit strastiplnou cestu vysokou a zarosenou trávou k ne zrovna blízké polní cestě. Mezitím ustaraný průvodčí upřesnil onu delší dobu nepředvídaného stání vlaku na tři hodiny. Pár nedočkavců se vydalo cestou nestoukající ke své záchraně s po kolena rosou promáčenými kalhotami, někteří se brouzdali až

na odlehlé rajhradské nádraží ve snaze přesednout na osobák. Většina však zůstala, co jim také zbývalo, ve stojícím rychlíku. Od Rajhradu se k inkriminovanému místu tratě zrovna tak rosou brouzdali pracovníci Drážní inspekce, s malým časovým odstupem brněnský kriminalisté následovaní hasiči. Bylo zřejmé, že mimořádná událost má podobu lidské tragédie – kdo, proč a jak zůstávalo záhadou. V tomto místě ani v jeho blízkosti žádný přejezd, přechod, lávka, nadchod či jiný náznak civilizace nebyl.

Se svým vždy připraveným novinářským blokem jsem se v čase čekání jal obcházet jednotlivá kupé – slušně jsem pozdravil a zdvořile se zeptal, jak v té chvíli rozesmátým, rozmrzelým, apatickým, rozespalým, bezradným i se situací vyrovnaným „účastníkům zájezdu“ nečekaná událost zkomplikovala toho rána život. Reakce byly rozmanité – celkem jedno to bylo školní výpravě na Pálavu, nikoli však jejich cholerické paní učitelce před penzí, několik nervózních pánů cestovalo do Břeclavi za pracovní povinností a žádali od průvodčího písemné potvrzení události, odvážně ustrojeným dámám s ostře červeně našpulenými pusinkami a vyzývavým parfémem jedoucím do všelijakých úřadů byla nastalá situace lhostejná. Studenti do břeclavských škol v tom žádný problém neviděli s proklamací „jen častěji a houšť“, bodrý a s jižní Moravou jistě spjatý středoškolský profesor z Bučovic delegovaný jako předseda maturitní komise hustopečského gymnázia mobilem oznámil, ať nachystají syté

občerstvení, že ve vlaku vyhládne a ať se začne zkoušet i bez něho. Zcela jistě vyvstala komplikace studentkám lednické Zahradnické fakulty už tak vycitovanými očekávanými státnicemi. Rachitický človíček jedoucí „z noční“ jen pootevřel oko jak kocourek Modroočko, mávnul vráscitou rukou a kvíknul, že se aspoň ve vlaku vyspí a manželka chtívá ranního sexu mu dá pokoj. Rodinka jedoucí do Břeclavi na strýčkův pohřeb, obložená smutečními věnci a kyticemi a nevybavená mobilem, aby oznámila nepříjemné zpoždění, ba i možnou neúčast na pohřbu, byla zcela bezradná. Milenci, u nichž ještě doznávalo kouzlo noci, se nenechali vyrušovat. Korpulentní paní čekal příjem v břeclavské nemocnici, vyzáblého flegmatika s kufrem a vidinou lázeňského života zase nástup do hodonínských lázní. Už tak vypjatou atmosféru nehybného rychlíku otravovaly chorobně neposedné čtyři děti s afektovanou, jejich výchovu zjevně nezvládající maminkou, zamlklá slečna s mourovatou kočičkou v kleci o sobě dávala vědět nevidanými záchvaty dlouze rýmy. Mladší, čerstvá, prostoduchá podlužácká babička dlouze mobilem líčila zřejmě stejně prostoduché kamarádce porod své dcery „do vody“ – to už zdravotní sestra jedoucí z noční služby nezvládla a přesunula se s ťukáním na čelo na druhý konec vlaku.

Nechci čtenáře zatěžovat výčtem dalších reakcí – snad nejkurióznější byl elegantně oblečený čtyřicátník jedoucí do Břeclavi, který si v hlavě přehrával situace probdělé noci u své brněnské přítelkyně a ještě opojený láskou a vínem mně je

začal až naturalisticky líčit. Tamtéž mířil i naopak s elegancí se moc neobtěžující noční host brněnského baru Extasia-Night club – ten čas prodeje lásky 21 – 06 hod. vyčerpával až do poslední minuty a díky barové dopravě zdarma přikvačil k vlaku včas. Frenetický redaktor Rádía Dyje křičel, že zcela jistě nestihne svůj přidělený vysílací čas, zatímco staříček pan farář ponořený očima i duchem do breviáře louskal každodenní modlitbu duchovních a ani jsem ho nevyrušoval. Ochotně se dal do řeči človíček, snad nemaje na těle nepotetovaného místečka, vracející se z kriminálu, pro něhož pár hodin zpoždění vlaku na svobodě nebylo nic ve srovnání s pěti lety strávenými za mřížemi. Čistým nářečím mluvící stařenka z Kobylí byla nesvá, že jí v Zaječí ujede lokálka, zrovna tak jako strýček z Brumovic, kde navíc lokálka zastavuje jen na znamení – toho jsem napůl rozesmál, více snad vyděsil replikou ze Slunce, seno... „Nezastavujeme, máme zpoždění“. S přestupem na lokálku počítal i potomek francouzských Žaliovců z Čejče.

Koncem cesty byla Olomouc – bůhví proč, když z Brna do Olomouce je cestování i jednodušší než-li oklikou přes jižní Moravu – tam cestoval a se zpožděním si rovněž hlavu nijak nelámal státní zástupce jedoucí se vyjádřit k závažné kauze

rozkrádání ve velkém, proti všem situacím otrlý patolog či student teologie Cyrilometodějské teologické fakulty hodlající odpoledne složit zkoušku z dějin sakrálního umění a předtím si v Břeclavi prohlédnout architektonicky zajímavou, moderní Kolkovu stavbu místního kostela.

Po avizovaném zdržení rychlík nerychlíkovým tempem popojel na rajhradské nádraží a hasiči ostříkali z lokomotivy a prvního vagónu krev nešťastníka skončivšího svůj život skokem pod vlak. Až poté se rychlík opět konečně rozjel směrem k hanácké metropoli a i naše cesta do Staroviček, už v předpoledním čase, byla u konce.

Chtěl jsem se dozvědět více – tiskový mluvčí Drážní inspekce Českých drah mně následně z Prahy sdělil, že případ je v šetření a do dvou měsíců přijde jeho výsledek na brněnskou Drážní inspekci. Tam jsem se dověděl – kdo to byl, odkud byl, kolik měl let, atd. Dopis na rozloučenou se nenašel a zřejmě ani nebyl napsán. Zcela jistě nešlo o jednání v afektu, ale o dopředu promyšlené rozhodnutí skončit se životem. Jaké životní stigma bylo příčinou tohoto kroku, se už asi nikdo nikdy nedoví, zrovna tak jako proč právě v polích u Rajhradu. Bylo to vpravdě výjimečné ráno!

PhDr. Ladislav Valihrač, říjen 2011

Zavzpomínání na humoristu Staroviček Františka Mazůrka a krizová léta třicátých let a dnešní doby

V úvodu mého článku přiblížím dobu, kdy tento vyjímečný člověk humorista, František Mazůrek žil. Byla to třicátá léta minulého století za doby první republiky. Jako mladý junák byl nezaměstnaný a sháněl práci, jak se dalo. Když v roce 1929 vypukla celosvětová krize (trvala několik let), obdoba dnešní krize, kritizovali herci Osvobozeného divadla Voskovec a Werich krizové období známou písní, kterou mám na gramofonové desce. Tady jsou její slova: „Nemít chleba, nemít práci, živořit jak darebáci, to přec nikam nevede. Sám si nikdo neví rady, dejme hlavy dohromady, snad se nám to povede. Nikde není zaměstnání, vzniklo nové povolání, hledat práci. To je krize, devět řemesel je bída a desátý nouze, nezbyvá nám než utopit se za městem ve strouze“. Nešetřili ani tehdejšího ministra financí slovy: „Standa zlatý rekviruje platy ani státní zaměstnanec již nemá na „žvanec“. Tolik kritika na krizi třicátých let herců Voskovce a Wericha. Ještě několik vět k dnešní světové krizi, která se nám vrátila po tolika letech. Nezaměstnanost je tak vážná věc, že ji nelze často ospravedlnit žádnými ekonomickými zákony. V našem světě, který se pořád mění, bude nezaměstnanost zřejmě stále častěji součástí profesionálního života. Závěrem tohoto tématu uvedu názory na dnešní dobu, které byly prezentovány v naší televizi a heslech studentů na fasádě domu. Vedoucí divadla Semafor v Praze Jiří Suchý při televizní debatě prohlásil: „Kapitalismus je lepší než socialismus, ale ne tak jak jsem si myslel“, tím řekl mnohé. Náš ekonom v rozhovoru při velikonoční siestě prohlásil tyto varovná slova k naší vládě: „Vládní činitelé by si měli být vědomi toho, aby reformy jimi navržené byly uvážlivé a únosné pro

naši společnost“. Uvedl tento příměr: „Až bouchnou saze a vypuknou revolty a stávky, bude již pozdě „honit bycha“. Tolik názor ekonomů. Na fasádě domu v Brně na Údolní ulici č.17, 19, je to budova VÚT – FAMU galerie můžete číst názory studentů napsané velikými písmeny ve formě hesel jako „Produkuji nebo zhyň“, což je výzva pro mnohé. Další podobná hesla „Svoboda je otroctví“, „Válka je mír“, „Buď, nebo nech být“. Tolik názory mladých studentů na dnešní dobu.

Až tady začíná příběh humoristy Františka Mazůrka. Jak jsem ho poznal. Chodíval na besedu k mému strýci, kde jsme jako děti večer s bratrancem a sestřenicí hráli hru „Člověče nezlob se“. Strýc přinesl vínečko svému hostu a ten začal vyprávět humorné příběhy, při kterých se všichni, kdo byli účastníky vyprávění, náramně bavili. Nejen že uměl vyprávět, uměl také zpívat humorné písně. V době krize, kdy neměl práci, procestoval celou republiku. Když byla doba sklizně chmele, vypravil se do Žatce na brigádu, aby si přivydělal nějaké peníze. Tam se seznámil s brigádníky z Polska, které mu daly adresu, aby je příležitostně navštívil. Což

po nějaké době také učinil. Dopadlo to následovně. Když překročil hranice do Polska (pas neměl), měl smůlu. Pohraniční financí ho zadrželi a obvili jako „pašeráka“, což obnášelo trest. Než byl vykázán za hranice, dostal tzv. „baštonádu“, to obnášelo dvacet ran holí na holá chodidla. Provinilec musel sundat boty, lehnout na připravenou lávku, financí ho přivázali a následoval trest tak zvaná baštonáda, jak je výše uvedeno. Jenže náš humorista ze Staroviček byl statný chasník - silák vypracovaný fyzickou prací. Když tušil, že přijde výprask, jak dále vyprávěl, nadýchl se jak holub voláč, aby pouta nebyla tak těsná v případě, že bude zle. A skutečně po několika ranách měl plné kalhoty, zařval jako tur, zaklel maďarsky nadávku „basama terentete“ (dodnes nevím, co to znamená) a přítomní dva financí zkoprněli překvapením. Zapraskaly provazy, náš humorista se utrl z lávky, roztočil ji nad hlavami financů. Ti se strachy uchýlili pod stůl, kde jim čelem lávky náš humorista plný zloby polechtal žebra slovy: „To vám musím nějaké drobné vrátit“. Jak dále pokračoval ve vyprávění: „Z lustru jsem jim udělal létající talíř, čelem lávky vyrazil dveře, i když se otvíraly obráceně, bosky s lávkou pádil jsem k hranici, která byla nedaleko. Tam jsem lávku přerazil o strom a hodil do Polska se zaklením: „pěruni hromští, polské koběty (polské ženy, dívky) mně mohou být ukradeny“. Dále pádil po vnitrozemí bosky, boty zůstaly na strážnici. Jak dále vyprávěl, ještě týden našlapoval na chodidla jako baletka. Po jeho vyprávění jsme slzeli smíchy. O jeho dalších humorných zážitcích snad někdy příště.

Bohumil Šmerda
ilustrační foto: Zlín, 30. léta

Vážení chovatelé, dnes se budeme zabývat **symptomatologií** psinky – naukou o příznacích a projevech této nemoci.

V minulém dílu jsme si řekli, že první zvýšení teploty většinou unikne pozornosti chovatele. Jinými slovy to znamená, že minimálně 50 % infekcí psinkovým virem probíhá subklinicky, u ostatních případů jsou klinické příznaky velmi pestré. Podle toho rozeznáváme **dvě formy psinky, lehkou a těžkou.**

Lehká forma psinky

je charakterizována **postižením dýchacích cest.** Dále u nemocných zvířat můžeme pozorovat **sníženou chuť** k příjmu potravy, mírně zvýšenou teplotu, serózní, později až hlenohnisavý **výtok z obou očí**, případně **z nosu, kašel** a prohlubující se dušnost. Mírně probíhající psinkové onemocnění bývá rovněž provázeno **zánětem očních spojivek a rohovky.**

Na méně osrstěných místech, nejčastěji na bříše, v oblasti slabín a na vnitřní straně stehen nacházíme **kožní změny** ve formě puchýřků - pustulek. V dalším průběhu onemocnění jsou

pustulky sekundárně infikovány bakteriemi, praskají a na jejich povrchu se tvoří tenké světležluté krusty. Tato **kožní forma** psinky má poměrně **dobrou prognózu** a jen zřídka bývá komplikována zasažením CNS.

Kromě kůže bývají vlivem působení psinkového viru postiženy i nos a prstní polštářky v podobě zbytnění, vysychání a rozpraskání s následnou tvorbou hlubokých prasklin. Od těchto příznaků je odvozen anglický název *hard pad disease*, tj. **nemoc tvrdých tlapek.** Častou komplikací této formy nemoci bývají **neurologické příznaky.**

Těžká forma psinky

je **generalizované onemocnění** postihující především **štěňata** nebo **mladé psy** již nechráněné mateřskými protilátkami a u kterých nebyla dosud zahájena, příp. nebyla správně provedena odpovídající imunoprofylaxe neboli vakcinace s revakcinací.

Tato forma onemocnění rovněž začíná **zánětem očních spojivek** a katarem horních dýchacích cest, suchý **kašel** postupně přechází ve vlhký. V této fázi choroby lze při veterinárním vyšetření poslechem zaznamenat příznaky

postižení plic. Po úvodní apatii, depresi a nechutenství následuje **zvracení** a dále stupňující se vodnatý až krvavý **průjem.** Rychlá ztráta tekutin zvracením a průjmy vedou velmi rychle k dehydrataci organismu a vážně **ohrožují život** postiženého zvířete. V důsledku sekundární bakteriální infekce pravidelně zjišťujeme různé vysokou horečku.

O dalším osudu pacienta obvykle rozhodne, zda se vyskytnou **nerвовé příznaky**, které se většinou objeví 1 – 3 týdny po odeznění systémové infekce nebo po ukončení symptomatické léčby, jež se zdá být úspěšná.

Klinický projev neurologických příznaků je velmi pestrý od nejružnějších **křečových stavů**, až po úplné **ochrnutí** zvířete. S neurologickými symptomy těsně souvisí postižení funkce některých smyslových orgánů. Relativně častou komplikací bývá **ztráta čichu** a částečná nebo úplná **slepota.**

Pro dnešní příspěvek je to, Vážení chovatelé vše a těším se s Vámi na shledanou příště. MVDr. Jiří Svobodný

MS Starovičky

Myslivci a podzim

S příchodem podzimu se stává pro myslivce aktuální otázka zajištění krmiva pro zvěř v zimním období. Řepu myslivci vypěstovali na „společném“ v rámci ZD KLAS a většinu už rozvezli po revíru. Jetelinu vypěstovali a usušili na poli Mazůrka Josefa, předsedy MS a rovněž ji rozmístili do seníků v revíru. Jadrné

krmivo (pšenice, kukuřice) je přislíbeno od KLAS-družstva Starovičky za pomoci při hlídání vinic v Zacích. Plán lovu srnců, jejichž doba lovu skončila 30.zářím, se podařilo splnit téměř na 100%. Nyní probíhá lov holé srnčí zvěře, t.j. srn a srnčat. Část ulovené zvěřiny bude použita na přípravu zvěřinových specialit

při Poslední leči, která bude 10.prosince. Jsou naplánovány společné hony na bažanty a zajíce. První se uskuteční v sobotu 5.listopadu na bažanty. Letošní průběh počasí dává předpoklad, že výřady po honech budou o něco bohatější, než ty minuloroční. (JP)

Drakiáda

Krásné slunečné počasí nás přivítalo v sobotu 22. října na místním hřišti. Konal se zde totiž 2. ročník drakiády. Od dvou hodin se postupně scházeli dospělí, mládež a děti a postupně plnili hřiště a pokoušeli se dostat draky do oblak. Tento proces nebyl při troše hbitého běhu až tak náročný, jen udržet draka ve vzduchu byl doslova nadlidský výkon. Ono totiž na tomto setkání chyběla jen jediná věc, o to nejdůležitější, a to byl vítr. I přesto bylo oceněno několik dětí v kategoriích o nejvyšší

letícího draka a o nejkrásnějšího draka. Každé dítě dostalo pamlskek, špekáček a diplom za účast. Poté část naší hasičské jednotky ustrojených v nových uniformách zapálila táborový oheň, na kterém si všechny děti vysloužené špekáčky opekly. Dospělí se mohli posilnit svařákem, či čajem s rumem. Toto setkání, i přes nepřízeň počasí, určitě stálo za to. Na příští rok, doufáme, vítr zavane, protože jak se říká – do třetice všeho dobrého. Tomáš Dolák

TJ Starovičky - fotbalové naděje

Do okresního přeboru v kategorii mladší žáci byly pro letošní rok přihlášeny i mladé fotbalové naděje ze Staroviček. Podzimní část zvládli mladší žáci na výbornou. Jejich úsilí vsítit soupeřovi branku a nadšení pro hru bylo obrovské. Přináším tedy fotbalové výsledky našich „borců“.

Kolo 1.	Starovičky : Březí	3 : 1	(branky: Fiala L., Gábor O., Tomeška D.)
Kolo 2.	Kobylí : Starovičky	1 : 2	(branky: 2x Hovězák L.)
Kolo 3.	Starovičky : Lednice	1 : 0	(branka: Barvík L.)
Kolo 4.	Rakvice : Starovičky	3 : 3	(branky: 2x Šebesta M., Gábor O.)
Kolo 5.	Starovičky : Ch.N.Ves	1 : 5	(branka: Hovězák L.)
Kolo 6.	Starovičky : Boleradice	1 : 0	(branka: Fiala L.)
Kolo 7.	Novosedly : Starovičky	5 : 1	(branka: Gábor O.)
Kolo 8.	Starovičky : Mikulov	3 : 4	(branka: Gábor O., Hovězák L., Šebesta M.)
Kolo 9.	V. Bílovice : Starovičky	2 : 0	(RH)

Pozvánky na akce a oznámení

Pozvání od římskokatolické farnosti:

Dušíčková pobožnost na hřbitově, neděle 6.11. v 14:30 hod.

Beseda se zástupci Brněnského biskupství o procesu svatořečení našeho rodáka P.Václava Drboly se uskuteční v neděli 13.11.2011.

Program:

- 16:30 hod. společná modlitba na místním hřbitově u hrobu P.Drboly,

- 17:00 hod. beseda v kulturním domě.

Žehnání adventních věnců, neděle 27.11. v 11:00 hod.

Kulturní komise Starovičky Vás a Vaše ratolesti zve
v sobotu dne 19.11 2011 na 2.ročník

LAMPIONÁDY - ANEB NOC SVĚTEL

Sraz v 17:00 hod. u školy

Program:

- lampionový průvod kolem parku, kulturního domu a Tálek na hřiště
- hromadné vypuštění Lampionů přání
- poté menší občerstvení s opečením špekáčků u táborového ohně

(Klasické lampiony a lampiony přání lze koupit od listopadu v Potravinách u Tomků.)

Myslivecké sdružení Starovičky pořádá

POSLEDNÍ LEČ

KDY: 10.12.2010 od 18:00 hod.

KDE: Kulturní dům Starovičky

VSTUPNÉ: volné

TOMBOLA: bohatá, které bude kralovat kapitální kus zvěře

HUDBA: k tanci a zpěvu bude hrát „Malá muzika Vzpomínka“ pod vedením p. PhDr.L.Valihraha

BUFET: nevídané srnčí a jiné zvěřinové speciality od vyhlášených kuchařů

Podmínky účasti:

dobrá nálada, chuť na zvěřinové dobroty, odhodlání vyhrát v tombole, tancechtivost,
dobře vyladěné hlasivky, znalost mysliveckých písní

SRDEČNĚ ZVOU MYSLIVCI

TIRÁŽ: Starovičský zpravodaj vydává Obec Starovičky jako dvouměsíčník,

Adresa: OÚ, Starovičky č.43, PSČ 693 01,

Zaregistrováno pod ev.č.: MKČR E 20321, tel. 519 414 035, e-mail: zpravodaj.starovicky@seznam.cz.

Náklad: 340 ks, výtisk je neprodejný.

Redakce: Hana Procházková a Radka Hovězáková.

Na vydání tohoto čísla se autorsky podíleli: Vladimír Drbola (VD), Iveta Schwarzová (IS), Radka Hovězáková (RH),

Ing. Josef Panic (JP), Mgr. Dana Walterová (Wal),

a další podepsaní autoři příspěvků.

FOTOGALERIE

Hody 2011 - stavění máje

společné foto

dýňování

sběr papíru

naši letošní prvňáčci

