

STAROVIČSKÝ ZPRAVODAJ

SRPEN 2012

**VYBÍRÁME Z OBSAHU: Příběh opuštěné maštale
Krajem André
Školní akademie
Mažoretky – mistryně republiky**

V tomto čísle najdete:

Úvodník

Obecní úřad informuje

- dotace
- poděkování
- nátěry zábradlí
- odpočinková místa
- zahájení provozu hřiště
- busta P.V.Drboly

Usnesení obce č.12

Svoz odpadů

Společenská kronika

Z římskokatolické farnosti

Koničku můj vraný...

Putování krajem André

Z naší školičky

- sportovní olympiáda
- školní akademie
- rozloučení žáků
- zahájení školního roku

Mažoretky

Nahlédnutí ke Kadetům

Za vesnickými muzikanty III.

Seriál pro chovatele

MS Starovičky

TJ Starovičky

Akce a oznámení

Likvidace elektrospotřebičů

foto: úpravy v budově MŠ a ZŠ

Foto z titulní strany:

Velká - p. Úlehla s koněm Cifrou,
Malá vlevo – odpočinkové místo
Zace,

Malá vpravo – školní akademie -
vystoupení dětí z MŠ.

Úvodník

Vážení spoluobčané,

poslední měsíce prázdnin spolu se zahájením nového školního roku jsou témata, kterým bývají v tomto období věnovány úvodní články obecních zpravodajů s různými dalšími podrobnějšími souvislostmi. Jedním z důležitých, často vzpomínaných námětů v oblasti školství a ve vztahu k jejímu zřizovateli, jsou investice především do modernizace příslušných objektů a budov – v případě naší obce byl poměrně podrobný popis tohoto tématu zveřejněn v minulém čísle Starovičského zpravodaje. Jedná se o akci rekonstrukce sociálního zařízení celé budovy základní školy spolu s I. etapou úprav vnitřních dispozic objektu, realizované v poměrně krátkém časovém úseku dvou měsíců letních prázdnin. I když se vedení obce rozhodlo provést stavební práce v nesrovnatelně větším objemu, než které byly původně plánovány, dává dosavadní postup prací v době uzávěrky tohoto čísla zpravodaje předpoklad jejich dokončení v zamýšleném termínu tak, aby mohl být zahájen letošní školní rok bez významného omezení. Veškerá aktivita vedení obce v oblasti investic do školství zároveň se snahou ředitelství místní základní školy neustále zvyšovat úroveň výuky směřuje k tomu, aby měly naše děti zajištěn plynulý a bezproblémový přechod z mateřské školy do prvních ročníků školy základní a aby byly také následně co nejlépe připraveni pro další studium v navazujících ročnících. O skutečnosti, že je jejich příprava na poměrně vysoké úrovni, svědčí hodnocení připravenosti našich dětí na vyšších stupních základních škol, případně víceletých gymnázií pedagogy těchto zařízení, kdy je ve většině případů uváděna jako nadprůměrná. Je to dáno především možností individuálního přístupu učitelů k jednotlivým žákům díky menšímu počtu dětí ve třídě a zároveň získání návyku samostatné práce dětí při výuce ve sloučených třídách. K udržení tohoto standartu by mělo přispět i právě realizované zlepšování prostředí vnitřního zařízení spolu s maximálním využitím všech prostor budovy školy pro výuku po dokončení její celkové modernizace.

Přeji tedy všem žákům naší školy, zvláště pak těm, pro které bude letošní školní rok zároveň tím prvním v jejich školní docházce, pohodový začátek jejich studia, optimistickou náladu po celý školní rok a také každodenní přesvědčení, že všechny znalosti, které během letošního školního roku získají, využijí pro své další vzdělávání v budoucnu.

Vladimír Drboly
starosta obce

Obecní úřad informuje

Dotace

Úspěšné žádosti o dotace:

1. Obec Starovičky získala dotaci z prostředků Státního fondu dopravní infrastruktury ve výši 1 558 tis. Kč na akci „Starovičky – zvýšení bezpečnosti chodců I. etapa“, která řeší vybudování bezbariérového chodníku podél části ulice Hlavní. Celkové náklady stavebních prací 2 441 tis. Kč. Zhotovitelem stavby je firma David Poláček - Provádění staveb, termín dokončení díla je 18.10.2012.
2. Obec Starovičky získala dotaci z prostředků Jihomoravského kraje ve výši 300 tis. Kč na akci „Starovičky – vybudování nové třídy mateřské školy“, která však byla z důvodu neúměrně vysoké ceny zrušena. Obec Starovičky bude nyní usilovat o změnu účelu dotace na rekonstrukci sociálního zařízení MŠ a ZŠ Starovičky tak, aby získaná podpora nemusela být vrácena zpět JmK, ale mohla být použita pro nový účel.

Neúspěšné žádosti

1. Obci Starovičky nebyla přiznána dotace z prostředků Jihomoravského kraje na akci „Starovičky – pořízení dopravního automobilu“ pro jednotku SDH – požadovaná výše 350 tis. Kč.
2. Obci Starovičky nebyla přiznána dotace z prostředků Jihomoravského kraje na akci „Starovičky – rekonstrukce sociálního zařízení základní a mateřské školy“ – požadovaná výše 400 tis. Kč.
3. Obci Starovičky nebyla přiznána dotace z prostředků Ministerstva pro místní rozvoj na akci „Starovičky - rekonstrukce sociálního zařízení žáků základní školy“ – požadovaná výše 400 tis. Kč.

Poděkování

Obec Starovičky děkuje p. Anně Mazůrkové, Starovičky č.p. 29 za osobní finanční dar určený na vybudování busty P. Václava Drboly ve výši 1000 Kč.

Nátěry zábradlí u silnice

V období červen – červenec byly provedeny opravy ocelového zábradlí umístěného na opěrných stěnách podél hlavní silnice a kompletní nátěry konstrukce. Práce provedli pracovníci obce spolu s místními vykonavateli veřejné služby. (viz. foto vlevo)

Zahájení provozu travnatého hřiště ve sportovním areálu

V měsíci červenci bylo otevřeno pro veřejnost travnaté víceúčelové hřiště ve sportovním areálu. Hřiště je určeno svými rozměry 40x24 m především pro malou kopanou, předpokládá se využití především dětmi různých věkových kategorií. Po dohodě s provozovatelem – Obcí Starovičky, je možno nainstalovat na plochu také nohejbalový nebo volejbalový set. Hřiště je volně přístupné pro veřejnost bez omezení, v případě silného podmačení trávníku, případně jeho úprav však může být hřiště uzamčeno.

Nová odpočinková místa

V měsíci srpnu byla vytvořena 2 nová odpočinková místa, která budou sloužit jak místním občanům, tak i projíždějícím

návštěvníkům obce, především cykloturistům. Jedná se o jednoduchá odpočinková místa tvořená plochou zpevněnou kamennou drtí, na které je osazen lavicový set s odpadkovým košem a stojanem na kola. První z nich je umístěno v prostoru nové výsadby zeleně v lokalitě Tálky u silnice ve směru na Šakvice, druhé u památníku tankové bitvy. Kolem obou míst projíždí poměrně velké množství cykloturistů, takže se dá předpokládat jejich velké využití.

foto: nové sociální zařízení MŠ

Busta P. Václava Drboly

V měsíci září, konkrétně 30.9.2012 v 17:00 hod, proběhne ve spolupráci Obce Starovičky a brněnského biskupství slavnostní odhalení busty P. Václavu Drbolovi na prostranství u kostela sv. Kateřiny ve Starovičkách. Aktu se zúčastní kromě veřejnosti také představitelé Biskupství brněnského,

Konfederace politických vězňů a dalších zástupců pozvaných organizací. Podrobnosti najdete v pozvánce na zadní straně zpravodaje.

Geoportál obce

V měsíci červenci byl zprovozněn elektronický geoportál na internetových stránkách obce, který je umístěn v sekci „Mapy“ a je pravidelně aktualizován. Občané si zde mohou vybrat zobrazení katastru z několika druhů map, dále je zde přehled parcel katastru nemovitostí, čísla popisná budov, pasporty komunikací, pasport hřbitova s náhledem jednotlivých hrobů a veškeré trasy inženýrských sítí. Ovládání je intuitivní a jednoduché, po krátkém seznámení v něm může každý najít požadované informace. Program umožňuje i měření vzdáleností, výpočet ploch a volitelnou průhlednost jednotlivých vrstev umístěných nad sebou. (VD)

Svoz odpadů

Září

středa 5.9.2012

středa 19.9.2012

Říjen

středa 3.10.2012

středa 17.10.2012

středa 31.10.2012

Usnesení č. 12/2012 ze zasedání Zastupitelstva obce Starovičky, konaného dne 21. června 2012 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. Pana Radima Hovězáka, bytem Starovičky 305 členem finančního výboru a přestupkové komise.
3. Smlouvu o vzájemné spolupráci mezi Obcí Starovičky a KOMETA GROUP, a.s. a pověřuje starostu jejím podpisem.
4. Podání žádost o bezúplatný převod pozemků z vlastnictví PF ČR do vlastnictví Obce Starovičky:

p.č. 841/37, orná půda o výměře 1 095 m²,
p.č. 841/44, orná půda o výměře 235 m²,
p.č. 800/1, zahrada o výměře 36 m²,
část p.č. 841/39, orná půda o výměře 885 m²,
p.č. 844/16, orná půda o výměře 20 m².

5. Zastavovací studii „Starovičky – lokalita Malé Padělky“.
6. Prodej pozemku p.č. 76/7 o výměře 27 m² za 95 Kč/m² a pozemek p.č. 76/10 o výměře 27 m² za 95 Kč/m² panu Petru Šmerdovi, bytem Starovičky 126 s tím, že v kupní smlouvě bude stanovena podmínka, že garáž bude zhotovena dle schválené projektové dokumentace a zkolaudována do tří let.
7. Prodej pozemku p.č. 220 o výměře 179 m² v k.ú. Starovičky za cenu 60 Kč/m², tj. celkem 10 740 Kč

manželům Františkovi a Ludmile Juškovým, bytem Starovičky, č.p. 100.

8. Prodej pozemku p.č. 764 o výměře 187 m² v k.ú. Starovičky za cenu 60 Kč/m², tj. celkem za 11 220 Kč paní Haně Šajbidorové, bytem Starovičky 163.
9. Znovu zveřejnit záměr prodeje pozemků a zahrad v lokalitě „U Luže“:

Parc. č.	Výměra	Cena za m ²	Celková cena
77	1 010 m ²	300 Kč	303 000,- Kč
80	1 019 m ²	300 Kč	305 700,- Kč
85	428 m ²	60 Kč	25 680,- Kč
87/1	243 m ²	60 Kč	14 580,- Kč

10. Pronájem pozemků ve viniční trati „Okolesy“ p.č. 1290/19 o výměře 2 100 m², p.č. 1290/40 o výměře 155 m² a p.č. 1290/51 o výměře 7 804 m² v k.ú. Starovičky na dobu 20 let ve výši 1 000 Kč/ha firmě KLAS – družstvo Starovičky.
11. Zřízení věcného břemene na pozemku obce p.č. KN 532/2 ve výši 50 Kč pro provozovatele distribuční soustavy – plynovodní přípojky k RD č.p. 306.
12. Poskytnutí dotace ve výši 30 000 Kč pro Vinařský spolek Starovičky, o.s. na organizaci a zajištění propagace 2. ročníku Přehlídky šampionů výstav vín Mikroregionu Hustopečsko, sepsání Smlouvy o poskytnutí dotace z rozpočtu Obce Starovičky a pověřuje starostu jejím podpisem.
13. Závěrečný účet Obce Starovičky za rok 2011 s vyjádřením souhlasu s celoročním hospodařením obce bez výhrad.

14. Rozpočtové opatření č. 3/2012 s tím, že příjmy v rozpočtu obce jsou navýšeny o částku 251 100 Kč, výdaje obce jsou rovněž navýšeny o 251 100 Kč.
15. Navýšení kapacity v mateřské škole subjektu Základní škola a Mateřská škola Starovičky, okres Břeclav z 25 stávajících dětí na 28 dětí.
16. Pronájem části pozemku u hasičské zbrojnice p.č. 575 o výměře 50 m² v k.ú. Starovičky paní Zdeňce Lesnerové, bytem Starovičky 16 a pověřuje starostu podpisem nájemní smlouvy.
17. Smlouvu na dodávku díla „Starovičky – rekonstrukce sociálního zařízení ZŠ a MŠ, vodoinstalační část a „Starovičky – rekonstrukce sociálního zařízení ZŠ a MŠ, stavební část“ a pověřuje starostu podpisem obou smluv s dodavatelem díla panem Davidem Poláčkem.
18. Poskytnutí dotace z rozpočtu obce DH Palavanka ve výši 10 000 Kč na zajištění festivalu dechových hudeb „Dechovka pod Pálavou“ a pověřuje starostu podpisem Smlouvy o poskytnutí dotace z rozpočtu obce.
19. Smlouvu o energetickém poradenství a správě odběrných míst a odběrných zařízení pro spotřebu elektrické energie a zemního plynu s firmou BEST PRICE ENERGY, obecně prospěšnou společností a pověřuje starostu podpisem této smlouvy.

ZO ověřilo:

1. ZO ověřilo ve smyslu § 54 odst. 2 stavebního zákona, že územní plán Starovičky není v rozporu s politikou územního rozvoje ČR 2008, s územně plánovací dokumentací vydanou krajem, s výsledkem řešení rozporů nebo se stanoviskem krajského úřadu.

ZO vydává:

1. ZO Starovičky **vydává** na základě § 6 odst. 5 písm.c) stavebního zákona územní plán Starovičky formou opatření obecné povahy podle správního řádu.

ZO pověřuje:

1. Starostu obce jednáním o ukončení spolupráce s firmou LANAK CZ, a.s.
2. Ředitelku subjektu, jehož činnost vykonává Mateřská škola Starovičky, okres Břeclav, Mgr. Danu Walterovou k podání žádosti o navýšení kapacity v mateřské škole subjektu Základní škola a Mateřská škola Starovičky, okres Břeclav z 25 stávajících dětí na 28 dětí Krajskému úřadu Jihomoravského kraje v Brně, odbor školství.

Ve Starovičkách 27.6.2012

Pavel Šafařík
místostarosta

Vladimír Drbola
starosta (IS)

Společenská kronika

Životní jubileum

V měsíci červenci oslavili významné životní jubileum:

pan **Ludvík Svoboda** – 50. narozeniny,

pan **Antonín Veleba** – 50. narozeniny,

pan **Oldřich Prát** – 70. narozeniny.

V měsíci srpnu oslavili významné životní jubileum:

pan **Fraňšek Habrovec** – 60. narozeniny,

paní **Jiřina Kujová** – 60. narozeniny,

paní **Vlasta Poláčková** – 60. narozeniny,

paní **Zdenka Kadrnková** – 60. narozeniny,

paní **Zdenka Francová** – 70. narozeniny.

(RH, HM)

Blahopřání rodičům

Markovi a Marii Michnovým,
bytem Starovičky č.p.335,
kterým se narodila dne 5.7.2012
dcera Edita Michnová.

Z římskokatolické farnosti

Prázdniny a dovolené jsou již z větší části za námi a nám nezbyvá než se vrátit do práce a dětem do školních lavic. Zatím co Hustopečská farnost žila o prázdninách letním táborem a ve Starovicích se chystala instalace nových barevných vitráží do kostelní lodi, tak ve Starovičkách se připravovalo vše na neděli 30. září, kdy by měla být slavnostně odhalena busta P.Drboly a na faře otevřena stála výstava s názvem „Rodák, který měl být zapomenut“. Prvním přípravným krokem této akce byla brigáda na vyklízení fary. Kromě stoletého prachu a bezcenných zbytků zařízení se zde našly i některé zajímavé staré dokumenty. Například kniha biřmovanců z roku 1949, ve které se

mnozí brigádníci našli a mohli zavzpomínat na své biřmovací jméno nebo kmotra. Kromě fary proběhl i radikální úklid zákristie. Které po odnesení zbytečných věcí se opticky zdvojnásobila. Nyní by měli na faru nastoupit malíři a začátkem září nás čeká ještě úklid dvora. Všem brigádníkům patří velké poděkování.

Významnou prázdninovou událostí bylo rovněž vytištění a distribuce knihy Jiřího Mikuláška s názvem „Vejdí do radosti“, která je románovým zpracováním životního příběhu P.Drboly. Pokud máte o knihu zájem, je mimo jiné k dostání v našem kostele za 50 Kč.

A nyní již k vlastní slavnosti, na kterou bych chtěl všechny co

nejsrdečněji pozvat. Vše začne v 16:00 hod. mší svatou v kostele, kterou bude celebrovat generální vikář Brněnské diecéze Mons. Jiří Mikulášek. Po ní v 17:00 hod. bude následovat odhalení pamětní busty P.Drboly v parčíku před kostelem za účasti nejrůznějších představitelů kulturního a společenského života. Následně se přesuneme do fary, kde bude otevřena trvalá výstava věnovaná našemu rodákovi. Výstava by měla být přístupná ohlášeným skupinám návštěvníků na požádání. Klíče budou k dispozici na obci. Vše pak zakončíme posezením a občerstvením v kulturním domě. Nezbyvá než si přát, aby celá oslava byla přínosem pro co nejvíce lidí.
Pavel Kafka, děkan

Modlitba koně:

„Nasyť mne, pane, napoj mne a dej mi čistou, prostornou stáj, když skončena je denní práce.

Mluv se mnou, neboť Tvůj hlas mi nahrazuje otěže.

Budeš-li ke mně laskavý, budu Ti sloužit s radostí a najdeš místo v mém srdci.

Netrhej otěžemi, nesahej po biči, jdeme-li kupředu.

Dej mi čas, abych pochopil Tvůj záměr.

Nebij mě, když Ti nerozumím.

Neměj mě za nepozorného, když nesplním Tvou vůli – možná, že sedlo nebo podkovy nejsou v pořádku.

Neuvazuj mě příliš krátce a nestříhej mi ocas, který je mou jedinou zbraní proti mouchám a komárům.

Až poznáš, že se mé dny krátí, až Ti již nebudu moci sloužit – můj milý pane, nenech mne, prosím, hladovět a mrznout a neprodávej mě.

Bud' tak dobrotivý a připrav mně rychlou, milosrdnou smrt –

Bůh se Ti odmění zde i na věčnosti.“

Slova jistě známá a ctěná i člověkem od mládí zcela propadnuvším koním, půdě a přírodě – dnes 91-letým pravověrným Štarvičákem, neuvěřitelně vitálním, pracovitým, bezelstným, poctivým, nekonfliktním a fortelným Františkem Úlehlu.

Posvátné obracím stránky výpravné obrazové publikace Heleny Gürdnerové Impressions Colt – Blooded Horses – Chladnokrevní koně, kde krása a energie fotografií lidí, koní a přírody vyzařují z každé její stránky. Autorka knihy je majitelkou největšího českého webu o koních /EQUICHANNEL.CZ/ a obchodu s chladnokrevníky. Věnuje se také umělecké fotografii a tvorbě obrazových kalendářů s tematikou koní /www.helenag.cz/. Žije na samotě v Orlických horách a impresie, které její povedené dílko přináší, je výsledkem devítileté práce - otevírá svět, o kterém si mnozí myslí, že není, ukazuje na každodenní tvrdou dřinu nepardonující pochybení, přinášející však pokoru, lásku a úctu k tradicím. Představuje koně

v různých situacích – při setí, vláčení, svážení, hrabání, orání, při odpočinku – při práci na poli, v lese či ve vinohradě.

Kůň doprovází jako společník člověka po mnohá staletí a mezi hospodářskými zvířaty má jakoby výjimečné postavení. Jsou to stvoření velice citlivá s přirozeným vztahem k člověku.

Podle stavu energetického pole svého pána kůň pozná jeho náladu, reaguje na tón jeho hlasu a příčinou nervozity koně bývá většinou člověk sám. Pan Úlehla obdivuje zejména koňskou paměť.

Přímé doklady divokých koní sahají již do období pravěku, kdy zhruba před 30 000 lety se paleolitičtí lidé setkávali s koněm, lovili jej a v kresbách ztvárňovali na jeskynních stěnách /jeskynní malby ve Španělsku či Francii/. Pro jeho divokost byla domestikace koně zdoluhavým a postupným procesem začívším v různých časech a na různých místech zeměkoule. Na našem území se objevuje už ochočený kůň ve 3.st.př.n.l. a lze bez nadsázky říct, že jeho domestikace byla velkým civilizačním přelomem.

Abychom se přiblížili k meritu věci snad ještě poznámku – k rozmachu chovu koní především pro potřeby zemědělství dochází v první polovině 19.st., mechanizace po II. světové válce přináší jejich úbytek a jistou stagnaci chovu. Herman Melville kdysi řekl, že „žádný filozof nám neporozumí tolik jako psi a koně“ – toto příznačné motto a inspirativní četba výše zmíněné obrazové publikace o koních mě přivedly až k příjemnému, podvečernímu, letnímu, prázdninovému povídání a vzpomínání s posledním štarvičským koňákem.

Koňský entuziasta František spatřil světlo světa ve Starovičkách v adventním čase roku 1921 a tu prožil i se svými pěti sourozenci dětství štarvičského kluka. Při vzpomínce na roky, které již nelze vrátit zpět – na svá školní léta, s úctou mluvil o panu řídícím Funkovi či o přísném, zároveň však dobráckém učiteli Wenischovi.

Po škole pomáhá rodičům v hospodářství, ale vojenští páni na něho nezapomněli a dva roky vojny v bezprostředně poválečných letech 1945-46 „slouží vlasti“ na brněnském letišti ve Slatině, dnes bychom řekli – jako letištní personál, s pramalou možností „dostat se do vzduchu“ a v jeho případě proletět se třeba nad rodnými Starovičkami. Otec už nežil a mladý František vedl doma hospodářství – proto požíval v té době jistých legitimních úlev a z vojny, jak říká, se dostával domů velmi často.

Přesto čekal na „zlatý civil“ – čtyřhektarové hospodářství jeho ruce potřebovalo každodenně. Rodiče koně neměli, a tak si mladý hospodář František v roce 1947 do upravené

maštale přivedl na práci v poli a pro záměry svého hospodaření z Těšan jedenáctiletého zkušného hřebečka Miloše. S ním hospodaří a s ním i na podzim 1959 přechází do společného ustájení v JZD a sedlá ho v páru. K srdci mu přirostl i jeho poslední družstevní pár kobytek Micka a Vlasta – ty měl v péči až do odchodu do důchodu na počátku zimy 1981. Nečekaně ztichl a zamyslel se, jakoby listoval pomyslným kalendářem jeho života s koňmi.

Rozvzpomněl se, že od zimy 1981 byl potom dlouhá léta bez koně – snad mu možná v té době vytanul na mysl údajný slavný výrok anglického krále Richarda III. /1483-1485/ vložený mu do úst Williamem Shakespearom ve stejnojmenném dramatu z roku 1593. Lstivý, bezohledný panovník z roku Yorků padl v roce 1485 v bitvě u Bosworthu v boji s Jindřichem z rodu Tudorovců, pozdějším králem Jindřichem VII. Richardův kůň byl pod ním zabit a on, aby mohl pokračovat ve statečném boji, pronáší onu zoufalou prosbu „království za koně“ – ta však zůstala nevyslyšena a král biv se i bez koně, padl. Pan Úlehla, již důchodce, nebyl ani králem, ani s nikým nebojoval, koně však neměl a chtěl. Pořidit si koně, ale i třeba pejska či kočičku, znamená vybrat si přítele na mnoho let. Málo který vztah dokáže být tak silný a hluboký jako pouto člověka a koně. Koně mluví, jen jim umět naslouchat – dobrý pán slyší, jak k němu kůň promlouvá, ba slyší i jeho šepot.

Do rozehrané partie vstupuje Františkův vnuk Radek Juška a jeho fešná blondatá manželka Mirka z úrodné Hané a v dědečkově maštali se objevuje osmiletá kobyłka Cífra právě odtud. Její střední věk předurčoval již zformovaný charakter a záruku, že nové situace, do nichž se případně bude dostávat, ji již nebudou přivádět ke stresům a neklidu. Byl to kůň znalý všeho, co jeho nový pán potřeboval, zvládal veškeré polní práce. V jeho případě šlo většinou o práci na místních záhumenkách a bylo jí stále dost od časného jara do pozdního podzimu. Druh práce si pan Úlehla nikdy nevybíral, jak říkal, bavilo ho všechno. S prvním skřívánkem však ani ve slunném Podpálaví, kde se jaro probouzí přece jen dřív, jarní práce nezačínal, končil obvykle vyorávkou řepy, v zimě se vyvázel hnůj. Lidí kolem sebe dobře znal a věděl – kdy, co, kde, kdo potřebuje udělat – povlácet, zasít, zpodmítat, poorat, oborat, ledacos přivést atd. Bylo-li potřeba, pracovalo se i v sobotu či neděli. Mnohdy promoklý, promrzlý, v létě zpocený se vracival s poslušnou a na jméno vždy slyšící Cífrou do domovské maštale. Léta byl jediným a posledním pečovatelem o záhumenky starovičských. Mimo katastr Cífra nikdy nenahlédla, pole však pomáhali obdělávat po celém katastru. Hodná byla Cífra a hodný byl /a stále je/ její pán. Bič

měl jen pro parádu. Podotkl, že žádné koně se mu nikdy nesplašili, k žádnému úrazu nedošel.

Jeho den koňáka začínal v pět ráno – napřed nakrmil, potom posnídal on sám, v chladnějších časných ránech se rozehřál štamprličkou. Hlavním ranním chodem byl hrnek bílého kafe s mlékem a nadrobeným chlebem, případně zbylé, tvrdnoucí buchty. Připomněl i kdysi oblíbené „cajkové gatě“, modrou zástěru a nezbytné komisňáky či gumáky, coby po většinu roku „koňáckou uniformu“.

V zimě si jeho Cífra užívala teplo vydýchané maštale, časté byly společné procházky do polí, někdy i se zapřaženým vozem. Štědrý den přicházel i do maštale – přející hospodář v tento sváteční čas své věrné kamaráde vždy něčím přilepšil – kouskem „lepší buchty“, bábovky, vánočky, šifličkou cukru. Vzpomněl i na kováře a na sedláře, veterináře vlastně nepotřeboval – koním rozuměl a nešlo-li o výraznější komplikaci, věděl si vždy rady sám – až na ten osudný čtvrtý májový den roku 2012... Pozorný čtenář si jistě všiml používání slovesného préterita, což asi nevěstilo nic dobrého – sedmimetráková kobylka Cífra už nějaký čas v maštali nelehalo, toho rána nečekaně ležela..., ale vstát už nemohla. Přišel veterinář, dělali možné i nemožné, až ji uspávací milosrdná injekce po 15-ti letech věrné služby u Františka Úlehly poslala tam, odkud není návratu. Následovala ne zrovna levná kafilérie v Medlově, prázdno v maštali a smutek v duši pana Úlehly. Podvečerní řeč přišla i na ostatní starovičské koňáky, na 14 párů koní v JZD, na dobu doplatků, na horší a lepší časy družstva i jeho konec.

Živočichopisná filozofie říká, že kůň potřebuje pohyb a práci – k tomu je stvořený. Pan František tvrdí, že na hřbetě koně za celý život neseděl, ale třeba v dostihovém sportu nevidí, jak někteří ochránci zvířat, týráni koní, ale jejich přirozenost. Sám na dostizích nikdy nebyl. Do maštale na Zaječské ulici teď už téměř nechodí – je to všechno příliš čerstvé, je mu smutno, i když jako chlap to v sobě dusí. Nechce jítit vzpomínky na to, co mu osud odebral a co bylo nedílnou součástí jeho života.

Abych nasál atmosféru místa, kde kobylka Cífra prožila převážnou část svého života, poprosil jsem vnuka páně Úlehly Radka Jušku, který vztah ke koním zdědil po svém dědečkovi, sám se ke koním po letech vrátil a jeho osmiletý urostlý valach Magier sdílí maštal v bezprostředním sousedství maštale Ciffiny, mohu-li tam aspoň na chvíli nahlédnout. Pietně jsem vstoupil do opuštěné, ještě nedávno živoucí maštale – prázdný hrant, vymetená podlaha, v levém rohu sečkovice. Ze stropu na mě pokukovalo vlaštovičí hnízdo poskytující opětovně starovičský domov migrujícím poslům jara. Na zdi před maštali visely kširy a já po letech jsem měl v ruce opratě, v průjezdu vůz s někde pod deskou zapadeným bičem. Pro štěstí jsem si pohladil na okně ležící podkovu a s poděkováním za laskavost dvůr domečku připomínající dávné idylické časy venkova, doprovázen zvědavým koňským pohledem Magiera, opustil.

Láska ke koním je nemoc a není na ni žádného léku – ve Starovičkách takto „onemocněli“ František Úlehla a jeho vnuk Radek s manželkou. Byla-li Cífra

posledním hospodářským koněm ve Starovičkách, pak Magier je dnes jediným starovičským koněm. Se svým pánem jezdí „konibusem“ několikrát týdně na parkurový výcvik do Velkých Němčic a u manželů Juškových má veškerou a třeba zdůraznit vzornou péči.

Á propos – ve Starovičkách je možné občas o sobotách či nedělích před hospodou vidět na rekreační či kondiční projížďce anglické plnokrevníky ze stáje Štěpána Melichara z Velkých Pavlovic – jinak koním, zdá se, téměř odzvonilo.

Pod údery Ciffiných kopyt se sice netvořily dějiny, ale bude Starovičkám chybět – její šlápoty na poli byly přece jen šetnější než dostupná technika. František Úlehla jako už jeden z mála zná důvěrně každou brázdou starovičského katastru, tratě slunných, úrodných zdejších vinogradů, remízky poskytující útočiště zvířátkům a ptáčkům, jarní blankytné nebe s rozdováděným skřívánkem či podzimní chmury nad úrodou odevzdanými poli ukládajícími se k zimmimu odpočinku.

Když jsem se stále činorodého, 91-letého pana Úlehly zeptal, co si vlastně přál od života, co se mu splnilo či nesplnilo – odpověděl, že jeho přání bylo skromné: ještě jako mladý, svobodný chlapec jezdil jako pacholek s koňmi a moc si přál mít někdy koně svého – to se mu splnilo. I jeho život jde sluncem a stínem, ale kdyby se znovu narodil, chtěl by být zase jen koňákem.

Stará pravda říká, že „život je krásný a koně ho dělají ještě krásnějším“ – tu sdílí i starovičský Přemysl Oráč, František Úlehla.

PhDr. Ladislav Valihrač
srpen 2012

Putování krajem André 2012 - sobota 30. června

Letos, hned jak se rozjařilo, jsem pohlédl do kalendáře, abych se ujistil, kolik času mi ještě zbývá do letošního cyklistického martyria přes všechny možné okolní kopečky, a kolik času tedy mám na pořádný trénink. Pamětliv galejí v minulém ročníku jsem se pevně rozhodl nic nepodcenit a dopředu se řádně připravit. Odhadoval jsem, že by mi mohlo stačit našlapat nějakých 500km – jednak abych si natrásl sedánek a dvounak abych utužil nohy, zesláblé povalováním přes letošní tuhou a nevybíravou zimu.

Sedl jsem si k počítači, v oknech otevřel tabulkovač a začal plánovat. Hrubým odhadem - když do Putování zbývá 7 volných víkendů, tak to musím každý víkend ujet kolem 75km, abych se dostal na celkové na 500km před závodem. Trochu jsem znejistěl – že bych začal s plánováním pozdě? Znovu jsem prohlédl kalendář, znovu jsem propočítal volné víkendy a padly na mne chmury. 75km každý víkend? To asi budu muset oželet odpolední siesty na lehátku, odpustit si rozpravy o složité politické situaci se sousedy na zahrádce a určitě zapomenout na debaty o počasí se sousedami. To všechno žere čas, kterého mám momentálně nedostatek. S těžkým srdcem jsem se smířoval se sedmi tichými víkendy, rušenými jenom vrzáním pedálů, když se budu soukat do kopečků, a pištěním brzd, když pojedu z kopečků. Nu co, dal ses na vojnu – musíš bojovat!

Až tu mě něco napadlo - Putování má oficiálně jenom 42km plus nějaká vzdálenost na start a zpět, to máme cca 56km, takže si můžu víkendový trénink úměrně snížit. Nač asi budu šlapat 75km, když mi stačí 56? Co se asi tak stane, když do

Putování nenajedu za těch 7 týdnů 500, ale „jenom“ 392km? No asi nic.

No a co by se tak asi mohlo stát, kdybych si naplánoval na víkend těch 75km, ale kdybych omezil počet tréninkových víkendů? No zase nic! Rozjasnila se mi líc a do tabulkovače si zapsal – 5 tréninkových víkendů krát 75km to jest 375, těch zbylých 17, co mi chybí do 392, ty najedu cestou do hospody a zpátky. Spokojeně jsem plán uložil, navolil Log off a šel se do garáže podívat po kole - chudince se asi po té dlouhé zimě stýská! Trochu jsem ho očistil od pavučin, namáhaná místa pokapal olejem a vyjel na trénink. Možná to také znáte ten pocit, když před vámi leží náročný úkol a vy se ho snažíte ze všech svých sil splnit. Srdce mi bušilo radostí z toho, že jsem překonal svoji lenost a začal s tréninkem!

Když jsem přijížděl k hospodě, řekl jsem si furiantsky: „Zkus to ještě kolem kulturáku – to je další stovečka!“. A taky že ano. Potom večer jsem otevřel oknový tabulkovač a odepsal jsem si prvních 400m z mého tréninkového plánu. Usínal jsem s pocitem dobře vykonané práce.

Ráno mě sice trochu bolel sedánek, ale to byla daň za první trénink – ono těžko na cvičišti, lehkou na bojišti! Při snídání mě trochu přepadly pochyby, zda jsem neměl ten kulturák objet hned dvakrát - to bych měl prvního půl kilometru - ale hned vzápětí jsem se okřikl – nesmíš přepálit začátek – večer po práci to napraviš!

Hned jak jsem večer přijel z práce, vrhnul jsem se na kolo a 2x objel kulturák. Do deníčku v počítači jsem si napsal dalších 500m. To je celkově 0.9km a 0.24% z celkového tréninkového

plánu, odepsal lakonicky počítač. Malomyslný kráme, pomyslel jsem si a vypnul ho.

Po několika dnech pilného kolování jsem si uvědomil, že tímto tempem sice objedu kulturák třeba i 10x bez problému, ale těch plánovaných 392km dokončím někdy kolem Vánoc příštího roku. Mohl bych to sice vydávat za přípravu na příští ročník, ale asi by mi to nikdo nevěřil.

Blížil se víkend. Už ve Čt ráno jsem měl nepříjemné brnění kolem žaludku, asi jako když jsem se chystal na maturitu, a tak jsem zavolał paní doktorce, jestli by mě neprohlédla. Když už plánuji takové zatížení organizmu, abych si něco neudělal. Paní doktorka mi odebrala vzorky ze všech mých otvorů, udělala mi další otvor do předloktí, a že si mám zítra zavolat pro výsledky. Ve Čt večer jsem odložil plánovanou etapu kolem kulturáku a na pivo šel pešky – co kdyby ty výsledky nevyšly.

V Pá dopoledne jsem volal paní doktorce, co že se mnou je. Měl jsem takový divný pocit napětí, že bych asi rád slyšel, že je se mnou něco v nepořádku, a že potřebuji klid na lůžku - a hlavně ŽÁDNÉ KOLO! Ale nic z toho se nestalo. Paní doktorka mi jako obvykle řekla, že jsem v pořádku, jenom bych se měl více hýbat, protože mám vysoký BMI a bůček mám nahradit vložkami, protože mám nějak moc jakéhosi cholesterolu. Už několik let pořád stejná písnička. A za to si nechává zaplatit 50Kč za vyšetření, plus příplatek za nějaké patáky na snížení tlaku. Vložky! A co tak asi budu jíst, když ne bůček? Představa, že jedu na kole a vláčím sebou pytel vložek namísto chleba se sádlem a škvarkama, mi nepřišla nijak zábavná. Otrávil mi tím celý pátek. Navíc to pomyšlení, že už zítra začíná víkend s 75-ti km etapou.

V pátek navečer jsem si nedočkavě sedl před televizor a pustil si předpověď počasí v naději, že se blíží nějaké tornádo s kroupami a nárazovým větrem, co odnáší přízemní domky a shazuje paneláky. To by určitě ČHMÚ vydal varování, zejména před jízdou na kole, a nikdo by se mi potom nemohl divit, kdybych poslechl. Ale rosníčka byla na žebřku nahoře a v tom ČHMÚ jistě všichni chrápou, jinak by ji jistě shodili dolů. Takže jsem žádné rady, které bych mohl poslechnout, neslyšel. Předpověď byla taková, jako vždycky - bude hezky, ale když někde sprchne, tak se nedivte, příroda. Kdyby tak přišlo od rána, pomyslel jsem si, to bych určitě nejel, protože proč trénovat v dešti. Když bude dešť na Putování, tak to taky přece zruší. Kdo by tam v tom dešti jel. Ale ani tato možnost nevyšla.

Ráno jsem se tedy navlékl do cyklistického, zkusil, zda nemám píchnutá kola, a vytáhl kolo před barák, jestli tam náhodou nepadají trakaře. Nepadaly. Olízl jsem si prst, vyzkoušel, odkud to vane a pustil se z kopce po větru směrem k nádržím. Poměrně silný vítr mě hnál směrem k Šakvicím a potom dál do Popic, přes Pouzdřany a Vranovice až k Pohoželicím. Tam jsem plánoval přestávku, protože už při průjezdu Vranovicemi jsem se necítil zcela v pohodě. Zejména dole to nějak tlačilo, jako bych tam měl místo cyklopamprsky šmirglový papír - čtyřicítku.

Trochu jsem se občerstvil a hned spěchal na kolo, aby mi neztvrdly nohy. Ale ztvrdly. Kdyby tak měli v té hospodě místo těch nemožných dřevěných židlí masážní lavice - pomyslel jsem si, ale zbytek inovací už jsem nestačil domyslet - venku za okny jsem viděl, že vítr trochu zesílil. S pořádným úsilím jsem se dostal ke kolu, odemknul zámek a snažil se dostat přední kolo směř Starovičky. Šlo to ztuha. Potom jsem pořádně zabral a vydal se proti větru. Když jsem se vydrápál nad Pohořelice (tedy na nadjezd nad rychlostní silnicí), měl jsem už mžitky před očima, ale nepovolil jsem. Z kopečku jsem si dovolil nasednout na kolo a alespoň trochu se svézt.

Zbytek cesty byl o samém slézání z kola a opětovném nasedání. Domů jsem se dostal hodně po večerníčku - dávali moji oblíbenou vílu Amálku - ale Kačenka mi všechno hezky

povyprávěla, takže jsem o nic důležitého nepřišel. Ani jsem neměl sílu otevřít tabuličku a připsat si bídných 46,50 km.

Když se blížil další víkend, bylo mi jasné, že dosavadní příprava na kole nemá ty potřebné grády, a že buď pomůže zázrak, nebo zase skončím v HorBoj na kulturáku – tedy za předpokladu, že se mi podaří vytlačit kolo nad Němčičky. Přemýšlel jsem, koho požádat o zázrak, ale na nikoho vhodného jsem nepřišel. Ani ve Žlutých stránkách jsem na nic podobného nenarazil. Asi je to úzkoprofilové zboží, ty zázraky.

Když jsem však odkládal tu tlustou knihu, všiml jsem si reklamy – Zemědělské bioprodukty z Vysočiny – volejte. Tak jsem zavolał a s příjemnou paní se hned domluvil na objednávce. A za dva dny přijela hezká bílá dodávka a přivezla mi objednané zboží.

V So místo údržby kola jsem se zavřel do své dílny a začal s tréninkem. Za dva dny jsem zvládnul se nepořezat a za další den se to už podařilo – razítko z brambory bylo na světě! Ze zbytků jsem udělal dobrý bramborák a začal se těšit na sobotu - den startu.

V sobotu ráno, přesně jak jsme se domluvili, jsme se všichni o půl deváté potkali u hřbitova a společně vyrazili směř start v Hustopečích v prostoru autokempu, naproti Pavučiny. Na startu jsme zaplatili startovné. Letos to bylo jenom za 100, protože bez trička, ale to bylo k dostání vedle u stánku. Potom malou odlivku zdravotního posilujícího mandlového výluhu. A hned na start.

První zastávka nebyla v domě U Synků, jako loni, kdy se tvořily velké fronty, ale ve Starovičkách U Luže, kde bylo nachystané milé občerstvení – bílé a červené a koláčky. A za úplatu i klobásky. Potom jsme se přehoupili do Velkých Pavlovic, přešli přes ně a potom se vyšplhali na rozhlednu pro razítko. Také jsem se těšil na víno, ale na rozdíl od minulého ročníku se víno nenabízelo, ale prodávalo. Nicméně ochutnali jsme všichni.

Sjezd z rozhledny směř Bořetice byl nádherný, stejně jako loni. Cesta rychle ubíhala, i ten kopec do Vrbic nebyl tak strašný. Letos se nemuselo až ke kostelu, stánek s razítkem a občerstvením byl na cyklostezce. Ochutnal jsem chleba se sádlem a víno ze sklepa.

Na rozdíl od loňska letos nebylo zataženo – naopak sluníčko páliło a teplota vystoupila nad 33 stupňů.

Potom jsme pokračovali do Kobylí na místní muzeum, kde bylo k máni další razítko a navíc tu byla možnost si prohlédnout výstavu fotografií s místní tematikou a venku expozici starých zemědělských strojů, nářadí a vybavení. Cestou na Kraví hory měl jeden z nás několikánásobný defekt, což nás donutilo počkat na razítkovacím místě, ale nikdo nebyl proti. Odpočinek a ochutnávka se hodily každému.

Cesta do Němčiček proběhla v klidu – vloni protivětru, letos se slunkem nad hlavou a vedrem všude kolem. Razítkovací místo bylo přemístěno jinam, ale nakonec i to jsme zvládli. Kopec z Němčiček byl kupodivu méně prudký jako loni, asi ho za ten rok nějak zhoblovali, takže jsem ho vyšlapal sám a nemusel žádat o pomoc. Sjezd do HorBoj byl vítanou úlevou od horka, protože se vzduch kolem nás alespoň trochu hýbal.

Přesňáky s nějakou marmeládou byly dobré jako loni, ochutnávka vína také. Jenom jsme kvůli vedru seděli v chládku na kulturáku. Před posledním kopcem do Kurdějova jsme všichni byli v dobrém rozmaru, a tak jsem usoudil, že letos nebude nutné čekat na zázraky a razítkové brambory jsem vyhodil do koše.

Přejet kopec mezi HorBoj a Kurdějovem byl jenom poslední třešničkou na dortu zvaném Krajem André. V Kurdějově na hotelu Vinař jsme si dali na oslavu dobrou baštu a pivo. Potom jsme si prohlédli podzemní chodby - velmi dobře zrekonstruované - a potom už jenom stačilo odjet zpět domů.

Takže zase příští rok Ahoj na startu v Hustopečích.

Kamil Ondrák

Z naší školičky

Nový školní rok začíná

A je to opět tady! Ani jsme se nenadáli, prázdniny jsou skoro pryč a do nového školního roku zbývá už jen pár dní. Pro šest dětí to bude znamenat velkou změnu, stanou se právoplatnými školáky se všemi radostmi i starostmi, které neodmyslitelně ke škole patří.

V letošním roce bude naši školu navštěvovat 26 žáků v pěti ročnících, což je oproti minulému školnímu roku mírný nárůst. Žáci budou rozděleni stejně jako loni do dvou tříd. V I. třídě se spojí 1. a 2. ročník a jejich třídní učitelkou bude paní Hana Meredová. Ve II. třídě se bude vyučovat 3. – 5. ročník /tř. učitelka Mgr. Dana Walterová/. Opět bude zahájena činnost školní družiny, pod vedením vychovatelky paní Ivany Bajkové, která bude na částečný úvazek vyučovat i některé předměty.

Žákům budou samozřejmě nabídnuty i mimoškolní aktivity, a to hlavně formou kroužků. V mezích možností našeho ped. sboru počítáme s kroužky – keramický, výtvarný, počítačový, novinářský. Výuku anglického jazyka bychom chtěli pojmout komplexně, k čemuž by měl přispět kroužek AJ. S mladšími žáky by probíhala výuka formou hry a se staršími žáky by kroužek vhodně doplňoval povinnou výuku cizího jazyka.

V 1. – 5. ročníku bude výuka probíhat v rámci současné platné školní legislativy podle tzv. školního rámcového programu s názvem „Naše škola“, ve kterém se odráží specifika jednak malotřídní školy, jednak možnosti a vlivy našeho regionu.

Co se týče mateřské školy, tu bude letos navštěvovat 28 dětí. Právě kvůli tomuto nárůstu dětí v MŠ byla přes prázdniny provedena poměrně rozsáhlá rekonstrukce prostor budovy školy, aby zde mohly být umístěny všechny děti, které přišly letos k zápisu. Zvětšila se třída MŠ, bývalá šatna MŠ byla přebudována na ložnici dětí a šatny byly zbudovány zcela nově ve sklepních prostorech budovy, jak pro děti MŠ, tak pro žáky ZŠ. Třída MŠ bude vybavena zcela novým nábytkem a vybavením.

Věřím, že tu bude dětem líbit a už se s paní učitelkami na ně moc těšíme.

Zcela zrekonstruovány byly odpady v celé budově, které byly téměř v havarijním stavu.

Personální obsazení zůstává stejné jako vloni – vedoucí učitelka paní Petra Novotná, učitelka paní Alena Blažková.

Ani ostatní personální obsazení se nemění. O úklid se bude starat paní Mirka Jušková (ZŠ) a paní Jarmila Mazůrková (MŠ). O naše žaludky bude pečovat kuchařka paní Jindřiška Šmerdová.

Takže co říct závěrem?

Popřejme si my dospělí, zaměstnanci i rodiče a přátelé školy, vzájemnou toleranci, respekt, důvěru a pohodu. Dětem pak hodně úspěchů a samé šťastné, radostné a pohodové chvíle.

Školní rok 2012/2013 začíná v pondělí 3.9. 2012.

Provoz MŠ – 6:30 – 15:30 hod.

ZŠ - školní rok bude zahájen v 8:00 hod.

Žáci 1. ročníku vezmou s sebou pouze školní aktovku, žáci vyšších ročníků přijdou pouze na zahájení, které bude trvat do 9:00 hod. Výuka dle rozvrhu začne od úterý 4.9.2012. (Wal)

Testování žáků pátých tříd

Jistě mnozí z Vás slyšeli o tzv. celoplošném testování žáků pátých a devátých ročníků, které probíhalo na přelomu měsíců květen/červen školního roku 2011/2012. Jednalo se v podstatě o jakési zhodnocení úrovně žáků, kteří přechází na druhý stupeň a žáků kteří ukončili základní vzdělávání. Protože i naše škola má pátý ročník, byla samozřejmě povinná se tohoto testování zúčastnit. Testování se týkalo předmětů - Matematika, Český jazyk a Anglický jazyk. Naši žáci ve všech předmětech dosáhli výsledků od 75% - 85%, což s celorepublikovým srovnáním byl lehký nadprůměr a nás vyučující tento výsledek nesmírně těší. Doufáme, že i v dalších letech si povedeme stejně dobře. (Wal)

Školní výlet

Na letošní školní výlet se žáci ZŠ i děti MŠ vydali na hrad Veveří. Autobus pana Šafaříka nás dovezl až k hradu. Každý dostal od pana řidiče povzbuzující nápoj a mohli jsme vyrazit na hrad. Prošli jsme si prostory hradu, byli jsme zavřeni do hladomorny, abychom si představili, jaké to bylo být ve stísněných prostorách a po tmě. Poté nás čekalo kulturní dopoledne na hradním nádvoří. Děti i žáci si mohli vyzkoušet sítotisk, výrobu svíček, sledovali práci kováře, prohlédli si různé zbraně a na závěr je čekalo divadelní představení, ve kterém si zahráli i zástupci naší školy a školky. Počasí nám po deštivém týdnu přálo a celý výlet se nám všem moc líbil.

Akademie

Na závěr školního roku jsme si pro širokou veřejnost opět připravili školní

akademii. Naši nejmenší to pojali jako pozvánku do Šmoulova, kde žijí malí Šmoulové a Šmoulinky a protančili se úspěšně celou akademií. Na závěr jsme se slavnostně rozloučili s našimi předškoláky a pasovali je do řad školáků. Přejeme jim hodně úspěchů ve škole a spoustu nových kamarádů. Žáci ZŠ se představili s programem, který parodoval nejúspěšnější pořady televizních stanic. Takže jsme tu měli pořad "Hlas Staroviček", ve kterém žáci předvedli své pěvecké a taneční umění, dále následoval pořad "Nikdo není dokonalý" a "Starovičský videostop". Myslíme, že se akademie zdařila a přítomné pobavila. (Wal)

Akademie školáků se letos nesla ve znamení úspěšných televizních pořadů. V úvodu jste mohli vidět pořad "Nikdo není dokonalý", s Markem Zachem jako moderátorem. Vědomostní boj se svedl mezi městem Hustopeče a obcí Starovičky. Občany různých profesí tvořili sami žáci, kteří také odpovídali na moderátorovy všetečné otázky. Na podiu se vystřídaly všechny děti a výhru si odnesla obec Starovičky. Cenu z keramiky a čestný titul si z rukou moderátora Marka převzal sám pan starosta. Druhým pořadem byl velkolepý projekt "Hlas Česko-Slovenska." V roli porotců se představili Míša Langová jako Dara Rolins, Šimon Cigánek jako Pepa Vojtek, Lukáš Hověžák jako Michal David a v neposlední řadě Vašek Holacký jako Rytmus, za což sklídl snad největší aplaus. Úkolem poroty bylo ohodnotit vystoupení malých zpěváků z řad žáků. Vtipné komentáře porotců nenechaly v sále nikoho chladným a diváci odměňovali účinkující aplausem a výbuchy smíchu

Třetím a posledním pořadem byly "Nejlepší filmové hlášky". Tady děti předváděly ukázky z oblíbených českých filmů. Zde měli možnost projevit se i diváci, kteří pohotově odpovídali na otázky moderátora. Znalosti našich spoluobčanů se ukázaly být pohotové a správné, protože všechny ukázky s přehledem uáhli.

A poté již následovalo loučení, spojené s "vyřazením" pátáků, kteří odchází na ZŠ Hustopeče. Úplnou tečkou bylo vyhodnocení třídní soutěže 1. a 2. tříd. Za celoroční snažení a největší počet sesbíraných lístečků si knihu odnesli: H.Bajko, 2.tř a N.Krčková z 1.třidy.

Výlet na Hustopečskou rozhlednu

Dne 26.6. jsme se vydali na Hustopečskou rozhlednu. Kdo si myslí, že jsme se vydali pěšky již ze Staroviček, tak se mýlí. Nechali jsme se autobusem dovézt do Hustopečí a s dobrým větrem jsme vyšlápli směrem rozhledna. Děti se opravdu překonaly a s úsměvem na tváři jsme tento úsek všichni zvládli. Kdo se nebál, mohl si vyšlápnout do výšky 12 metrů a rozhlédnout se po okolí. Při zpáteční cestě jsme si tento malý výšlapový výlet osladili zmrzlinou a hurá zpátky do Staroviček. kolektiv MŠ

Školní sportovní olympiáda

Výsledky:

Vytrvalostní běh:

1. kategorie:

1. David Tomeška
2. David Střílek
3. Natálka Krčková

2. kategorie:

1. Lukáš Hovězák
2. Šimon Cigánek
3. David Veselý

Běh-sprint

1. kategorie:

1. David Tomeška
2. Jakub Havlík
3. Natálka Krčková, Josef Konečný

2. kategorie:

1. Lukáš Hovězák
2. Šimon Cigánek
3. David Veselý

Hod míčkem do dálky

1. kategorie:

1. David Tomeška
2. Josef Konečný
3. Linda Veselá, Natálka Krčková

2. kategorie:

1. Lukáš Hovězák
2. Václav Holacký
3. Šimon Cigánek

Hod kriketovým míčkem

1. kategorie:

1. Josef Konečný
2. David Tomeška
3. Karolína Kramná

2. kategorie:

1. Lukáš Hovězák
2. Václav Holacký
3. Šimon Cigánek

Čím budu?

Jednou z kapitol v prvouce bylo povolání. A protože děti neměly žádnou představu o tom, co které povolání obnáší, rozhodli jsme se některé rodiče v jejich zaměstnání navštívit. První zastávkou byla Benzina Starovičky, kam nás pozvala maminka Lindušky Veselé. Po nezbytném "prošmejdění" objektu následovaly dotazy, ve kterých jako obvykle vedl Kryštof. Díky němu jsme se

mohli dozvědět spoustu zajímavostí. Obrovské nadšení zavládlo při příjezdu Policie ČR, Celní správy a "Simíra" z dálničního oddělení. Děti si mohly zblízka prohlédnout zařízení policejního auta, šláply na pedál, zahoukaly majákem, navlékly neprůstřelnou vestu a vystavily policisty zvědavým otázkám. Všichni chtěli být najednou policisty.

Po cestě zpět jsme stihli ještě nakrmit kačeny na místní Luži a plni dojmů jsme zdárně dorazili do školy.

Následující den nás čekala druhá zastávka "Na Baště". Sem nás pozvala maminka Viki Lesnerové. Tady jsme se dozvěděli, co obnáší práce servírky a kuchařky. I zde o dotazy nebyla nouze. Dozvěděli jsme se, kolik se do restaurace vejde lidí, kolik menu se denně vaří. Prohlédli jsme si kuchyni, jídelnu, zahrádku. Také už víme, že si sem můžete přijít zatančit, sledovat sportovní utkání, zkrátka, pobavit se. Zjistili jsme, že i někteří naši žáci občas zajdou na menu. A co je důležité, chutná jim!

Zkrátka, jak nám řekla maminka Viki, tato práce je těžká a dětem popřála, aby si do budoucna vybraly jinou práci. Rozloučení s touto profesí bylo sladké. A to doslova. Odnášeli jsme si totiž dva kyblíky zmrzliny! Hned ve škole se vytvořila fronta, jako u zmrzlináře a dětem byla zmrzlina servírována rovnou do kornoutku.

Závěrem je na místě poděkovat maminkám, paní Veselé a paní Lesnerové za to, že si na nás udělaly čas, a že dětem zpříjemnily poslední dny v tomto školním roce. Rovněž děkujeme Policii ČR, Celní správě a Dálniční policii. Velké díky také za obdržené sladkosti, které dětem udělaly velkou radost. Děkujeme. Hana Meredová

V hodinách přírodovědy a prvouky jsme se s paní učitelkou bavili o tom, co bychom chtěli dělat, až vyrosteme. Šli jsme se podívat do místního obchodu na práci prodavaček, do kuchyně na paní kuchařku, do školky abychom viděli, co dělají paní učitelky atd. Poslední zastávka za volbou povolání byla v podniku Thermal Trend, kde se vyrábí radiátory. Naším průvodcem byl můj tatka, Pavel Lang. V tomto podniku pracuje spousta našich rodičů. Celkem je tam zaměstnáno 60 lidí. Prošli jsme celou halou a už víme, jak se vyrábí radiátory. Od trubek, po nátěr, ochlazení až po balení. Věděli jste, že se tu denně vyrobí 1000 výrobků? To nás teda udivilo. Také nesmíme horko, které tu panovalo. Obdivujeme všechny zaměstnance, protože my jsme zpoceni ještě nyní. Venku jsme ještě viděli nádrže s vodíkem a dusíkem. Kryštof se bál, že to vybuchne. Když jsme měli prostor na dotazy, tak se Kryštof mého tatky zeptal, co má s malíčkem na noze. To byla poslední úsměvná tečka v tomto školním roce. Všichni děkujeme panu Langovi za ochotu a svůj čas. Tati, díky. Míša Langová, 5.tř.

vyrobil Tomáš Holásek

Loučení se školou

Do této školy jsem nastoupil do 1. třídy v roce 2007. Moc se mi tu líbilo. Moje první učitelka byla p. uč. Brenkusová a byla velmi hodná a měla s námi strpení, ale za pár dní onemocněla a už do školy nepřišla (neumřela). Ale přišla k nám do školy jiná paní učitelka, byla to p. uč. Meredová a ta byla také velmi hodná. Byl to také pan ředitel, ale mě neučil, protože učil 3., 4., 5., třídu. Odešel a šel do důchodu. Já jsem byl ve 2. třídě. Tak tedy nastoupila p. ř. Walterová. Ta mě učí do teď a já jsem se vším spokojený. Jezdili jsme na výlety a také na školy v přírodě, moc mě to na škole v přírodě bavilo, ale teď už je všem dnům ve Starovičkách konec a já přestupuju se svou spolužačkou na jinou školu do Hustopečí na školu Komenského.

Marek Zach

V 1. třídě jsme se učili číst, psát i počítat. Naše paní učitelka Brenkusová nebyla s námi nic moc dlouho, ale oblíbili jsme si ji hned první týden. Potom paní učitelka onemocněla, ale měli jsme ještě lepší paní učitelku Meredovou. Hodně věcí nás naučila, doučovala nás na další předmět - anglický jazyk. Měli jsme zábavné vyučování. S ní jsme také poprvé jeli na školu v přírodě na týden. Byla jsem nejmladší žákyně na základní škole. Paní učitelka mě chválila, že jsem celý týden nebrečela po rodičích a nejhroší bylo, že tam byl i můj starší bratr, který mě liskal. Ve 2. třídě jsme se také učili, ale měli jsme i ve třídě prvňáčky, kteří měli to samé jako my. Byla jsem vždy nejlepší z anglického jazyka. Bohužel na konec školního roku jsme se museli rozloučit s naším panem ředitelem, který měl žáky 3.-5. třídy. Šel do důchodu. Tak jsme se s ním loučili a nikdy na něj nezapomeneme. Ve 3. třídě jsme samozřejmě dostali novou paní ředitelku, a zároveň teď i třídní 3. - 5. třídy, takže jsme neměli třídní paní učitelku Meredovou. Nejdřív jsme si mysleli, že paní ředitelka bude moc přísná, ale je hodná a je s ní sranda. Taky po nás chce, abychom toho hodně věděli, a říká, že je to pro naše dobro. Má asi pravdu. Ve třetí třídě jsme už měli o hodně těžší učivo, než v 1. a 2. třídě, ale snažili jsme se. Jasně jsem se trochu zhoršila, ale kvůli tomu se svět

nezhrouť. Snažila jsem si známky spravit, ale nic moc se nedařilo. Ve 4. třídě se mi též nedařilo jako minulý rok, ale víc jsem se učila. Byli jsme i na škole v přírodě, ale dělali jsme tam úkoly jako je třeba: co si za včerejšek vše

pamatujete, byly tam otázky a my jsme odpovídali, zahráli jsme si i Kufr, který nás strašně baví. V 5. třídě jsme měli ve škole novou spolužačku, se kterou jsem se strašně hodně bavila. Sice je až z Nových Mlýnů, ale naše kamarádství se

nám kvůli tomu neztratí. Budu za ní jezdit klidně každý den. Budu se loučit se spolužáky. Jeden půjde se mnou na stejnou školu - do Hustopečí Komenského 2.

Loučí se s vámi Miša Langová.

Organizace školního roku 2012/2013

Období školního vyučování ve školním roce 2012/2013 začne ve všech základních školách, středních školách, základních uměleckých školách a konzervatořích v **pondělí 3. září 2012**. Vyučování bude v prvním pololetí ukončeno **ve čtvrtek 31. ledna 2013**. Období školního vyučování ve druhém pololetí bude ukončeno v **pátek 28. června 2013**.

Podzimní prázdniny připadnou na **čtvrtek 25. října a pátek 26. října 2012**.

Vánoční prázdniny budou zahájeny v **sobotu 22. prosince 2012** a skončí **ve středu 2. ledna 2013**. Vyučování začne **ve čtvrtek 3. ledna 2013**.

Jednodenní pololetní prázdniny připadnou na **pátek 1. února 2013**.

Jarní prázdniny v délce jednoho týdne jsou podle sídla školy stanoveny takto:

Termín	Okresy, obvody hl. města Prahy
4. 2. - 10. 2. 2013	Benešov, Beroun, Rokycany, České Budějovice, Český Krumlov, Klatovy, Trutnov, Pardubice, Chrudim, Svitavy, Ústí nad Orlicí, Ostrava-město
11. 2. - 17. 2. 2013	Praha 1 až 5, Blansko, Brno-město, Brno-venkov, Břeclav, Hodonín, Vyškov, Znojmo, Domažlice, Tachov, Louny, Prostějov, Karviná
18. 2. - 24. 2. 2013	Praha 6 až 10, Cheb, Karlovy Vary, Sokolov, Nymburk, Jindřichův Hradec, Litoměřice, Děčín, Přerov, Frýdek-Místek
25. 2. - 3. 3. 2013	Kroměříž, Uherské Hradiště, Vsetín, Zlín, Praha-východ, Praha-západ, Mělník, Rakovník, Plzeň-město, Plzeň-sever, Plzeň-jih, Hradec Králové, Teplice, Nový Jičín
4. 3. - 10. 3. 2013	Česká Lípa, Jablonec nad Nisou, Liberec, Semily, Havlíčkův Brod, Jihlava, Pelhřimov, Třebíč, Žďár nad Sázavou, Kladno, Kolín, Kutná Hora, Písek, Náchod, Bruntál
11. 3. - 17. 3. 2013	Mladá Boleslav, Příbram, Tábor, Prachatice, Strakonice, Ústí nad Labem, Chomutov, Most, Jičín, Rychnov nad Kněžnou, Olomouc, Šumperk, Opava, Jeseník

Velikonoční prázdniny připadnou na **čtvrtek 28. března a pátek 29. března 2013**.

Hlavní prázdniny budou trvat **od soboty 29. června 2013 do neděle 1. září 2013**.

Období školního vyučování ve školním roce 2013/2014 začne v **pondělí 2. září 2013**.

Mažoretky – mistryně republiky

Trénovat na tuto sezónu jsme začali v říjnu loňského roku. Nejprve jednou týdně, později dvakrát a po Novém roce jsme neměli skoro žádnou volnou sobotu. A nebylo to vždy jednoduché. Trénovat se chodilo i přes horečky, pásový opar nebo nějaké ty tréninkové bolístky. Když jedna ze sestavy vypadne, hned se hůř cvičí. Tak jsme se přes všechno snažili. Letos jsme se zaměřili na pom-pomovou skladbu s názvem **BOUŘKA** a na show **ALENKA V ŘÍŠI DIVŮ**, v těchto kategoriích se nám v minulém roce vedlo. Kromě těchto skladeb jsme nacvičili i skladbu **OSKAR**, která byla letos novinkou, jakožto **MIX (HŮLKA + POM-POM)**. Mimo tyto skupinové skladby jsme nacvičili i uniformace, což jsou skupinky po 5 až 7 děvčatech, také trio, i duo a sólo. Na kvalifikaci v M. N. Vsi jsme se nervózně těšili. Jednak jsme byli zvědaví, jak se

nám to všechno povede a taky jsme čekali, jaká bude konkurence. Nebyla špatná, ale my jsme byli lepší a postoupili jsme ve všem. Samozřejmě, že jsme měli radost, ale to horší nás čekalo. Díky loňskému prvenství na ME v chorvatské Poreči jsme mohli vynechat semifinále a začít se soustředit na finále v Hustopečích. Už jen to bylo pro nás zavazující.

Nacvičovali jsme ještě defilé, což je pochod na 100 metrů. Dne 9.6. v 9 hod vypuklo MČR v mažoretkovém sportu v POM-POMu, SHOW a MIXu. Po zahájení začalo trochu zlobit počasí, a proto se defilé muselo přesunout do haly. Nečekaná situace se nám ale vyplatila - defilé ve stylu **HARRYHO POTTERA** se nám povedlo na výbornou. A v tomto duchu mistrovství pokračovalo. V kategoriích POM-POM, SHOW jsme získaly titul mistryň republiky. S těmito i

ostatními skladbami jsme postoupili na ME v polském Opole, které se bude konat 23. - 26.08. 2012.

Věříme, že i tam ještě něco pěkného předvedeme a že i tato sezóna pro nás skončí velmi příjemně.

Děkujeme Všem, hlavně našim maminkám, které nás hodně podporují a hodně nám fandí. Šárka Cigánková

Nahlédnutí ke Kadetům

Ono není mnoho co shlédnout. Jsou prázdniny a u divadla to platí také. I když přece! Museli jsme ukázat, jak rychle umíme zareagovat na náhodnou nabídku. Byli jsme osloveni ředitelem jednoho nejmenovaného hotelu z rekreační oblasti, zda bychom byli schopni zinscenovat krátkou, tak čtvrt hodinovou scénku o víně a vinařích z téhož místa. A to do týdne, v počtu tak pěti osob. Měla se tam konat soutěž,

kteří se měli zúčastnit většinou Pražáci. Bylo by dobré vystoupit v našich krojích a proložit scénku písničkou. No, proč ne! Scénka byla napsaná během nějaké hodiny a také rychle nastudována. Kroje povšední vyžehleny a v pátek ve 13:00 hod. nástup. Jenže, světe div se! To, co pro nás nic neznamena, pro měšťáky je nepřekonatelné! V dopoledních hodinách onoho pátku přišla rosa a lidé z města, že v takovém počasí venku nebudou a

tím pádem byla soutěž odvolána. NEVADÍ!! Dostali jsme inspiraci a zjistili, že dokážeme vytvořit i vlastní scénář pro pobavení místních občanů. Tak na tom zapracujeme a doufám, že vás ještě letos pozveme na nějaké vzpomínkové posezení se scénkami a našimi starými písničkami. Přece jenom by se měl starý KADETOV našich předků představit mladším generacím. Anna Haluzová

Za vesnickými muzikanty Staroviček III.

Na základě pochybností čtenáře z minulého Starovičského zpravodaje jsem nucen v této části daného tématu uvést, do jaké míry jsem působil v osvětové besedě Staroviček, pod kterou vesničtí muzikanti hráli, ačkoliv v úvodu tohoto tématu jsem neměl v úmyslu toto prezentovat. Musím se přiznat, že na jedné straně jsem si uvědomil, že tímto tématem vstupuji na „tenký led“ a že musím čelit později osobním připomínkám, názorům, radám, doporučením a pochybnostem čtenářů a čtenářek Starovičského zpravodaje. Na druhé straně to však svědčí o skutečnosti, že obdobné témata o rodné obci mnoho občanů Staroviček zajímá a tím nabývá zpravodaj na atraktivnosti nejen v obci, ale také v širokém okolí. Mám informace přátel až z Brna, kteří čtou přes internet tento zpravodaj a dotazují se mě osobně na různé podrobnosti. Při rozhovoru s předsedou starovičského družstva **KLAS Vlastimilem Ovískem**, který zastává názor, že ve Starovičském zpravodaji informace a události, které se staly v minulosti v obci, zajímá mnoho občanů obce, i jeho v první řadě. Připomenu slova herce Vladimíra Menšíka, které pronesl v minulosti: „Vzpomínání na události, které se, staly v rodné obci za našeho života je to nejhezčí, co tady po nás zbude, pro další generace.“ Dost již polemiky a nostalgie, tady je můj stručný kádrový profil vesnického muzikanta Staroviček.

V naší rodině hudba a zpěv byla doménou na prvním místě. Otec v mládí hrál dobře a rád na housle. Vzpomínám, jak jsem jako malý kluk naslouchal jeho hraní skladeb písní z notových partů jako: Hofmanovy povídky, Vzpomínky na Guliverovy lázně, Vzpomínka na Zbiroh, Sen lásky od skladatele Vačkáře. Moje matka nadevše milovala zpěv a ve volných chvílích i při práci si prozpěvovala a tím pro nás děti svým zpěvem vytvářela příjemné prostředí doma po dlouhý čas, pokud jsme byli doma pohromadě. V našem mladém věku byla doba protektorátu plná válečných hrůz a nejistoty co bude. Pro zmírnění a odreagování těchto nejistot koupili rodiče gramofon, ještě historický s troubou od **paní Trávníkové** z „chaloupek“, která toho času odovověla a gramofon prodala včetně gramofonových desek, sice zčásti s německou nahrávkou, ale i ty jsme přehrávali. Uvedu úsměvnou perličku, jak dentista na německé nahrávce trhal zub pacientovi, který řval jako tur – bolestí a ještě musel zaplatit 3 marky. Otec tvrdil, že v té době trhal zuby kovář kombinačkami a to byl ten případ. Nahrávkou jsme se náramně bavili do doby, než se nám deska naší neopatrností rozbila. Psal se rok 1945 a

v době osvobození Staroviček jsme přišli o housle i gramofon. Armáda nám jak housle, tak gramofon zabavila jako „válečnou kořist“. Po osvobození byla všude velká bída o potraviny, za které se dalo sehnat vše potřebné. Osvědčený dodavatel všeho možného z Brna do Staroviček byl překupník (říkalo se lidově „keřas“) **Bernard Oujezdský** – vychrtlý mužíček, ale skvělý obchodník. Rodiče u něho objednali nový kuffíkový gramofon a pro mne knoflíkovou harmoniku, kterou jsem si moc přál k narozeninám. Housle již ne, ty původní otec oželel. Byly to vzácné housle „štajnerky“ s vyřezávanou lidskou hlavou v místě napínání strun – mistrovský kus. Do týdne po objednání za potraviny, drůbež, mouku, sádlo, slanine a tabák, který se u nás pěstoval, byly objednané věci na místě ve Starovičkách. Z harmoniky jsem měl náramnou radost. Byla vykládaná perletí s nadpisem na štítku „ocelový hlas“. Můj první učitel na tuto harmoniku byl **František Popovský** z „chaloupek“ - zvaný „Fanoš“. I když v kapele **Josefa Fryborta** z Velkých Pavlovic hrál na buben, hru na knoflíkovou harmoniku

ovládal znamenitě. Zavzpomínám v této části na dobu, kdy se nesly líbivé tóny harmoniky a zpěvu písní „chaloupkami“ za sobotních večerů. Občané po celotýdenní práci posedávali na lavičkách, dívky s kamarády i milenci posedávali v trávě v ulici „na mezi“ před zahrádkami se záhonu květin. Hrávali jsme uprostřed ulice naproti domu **Ludvíka Hajdy**, kde jsme my také bydleli. Jednu píseň, kterou harmonikář **F. Popovský** nejraději hrál a zpívala se po první světové válce připomenu slovy, kdy starovičtí mladí chasníci bojovali u Pijavy v Jugoslávii, tady je její část.

První sloka:

„U Pijavy za večera slyšet je každá střela, to hocha neleká, kdy dívka čeká.

Myšlenka neustává, zavolá kamaráda, díjmu jen šepce, že zemřít nechce.

Pojď se mnou do legie, potrestat ty bestie, pojď se mnou k nepříteli, do těch českých legií.

Přepluli na druhý břeh, sedli si na měkký mech, čekali na rozkaz svého hejtmana.

Píseň pokračovala další slokou.

Tak jsme muzicírovali často v letním období. Po čase jsem se svému učiteli v hraní na harmoniku vyrovnal a s kamarády jsme procházeli Starovičkami hlavně v sobotu večer za zpěvu a hry harmoniky, což byla dřive ve Starovičkách tradice. Připomenu ještě nadšeného posluchače hry na harmoniku **Ludvíka Hajdy**, který po našem muzicírování prohlásil: „Já si myslím, že tú harmoniku asi koupím.“ A své předsevzetí si později splnil. Přejdu čas doby mé základní vojenské služby na Slovensku, kde jsem získal muzikantské ostruhy. Bylo by to vyprávění na celý článek do zpravodaje. Po vojně jsem hudební nástroj – kytaru, která mě doprovázela dlouhá léta, to sladké dřevě, jak jsem ji pojmenoval na vojně, uplatnil hrou v tanečním orchestru **Plynokovu Hustopeče**, kam mne doporučil můj kamarád nadaný muzikant **Štěpán Mazúrek** ze Staroviček, který v orchestru hrál na harmoniku. Hustopečský hudební soubor měl vysokou hudební úroveň. S tímto souborem jsme měli vesničtí muzikanti Staroviček mnoho nezapomenutelných zážitků. Tato kapela byla univerzální. Do půlnoci podle přání pořadatelů jsme hráli taneční hudbu, po půlnoci jako dechovka anebo obráceně. Pro pořadatele to byl přínos, někdy milé překvapení. Naši produkci jsme nestačili uspokojovat mnohé pořadatele zábavu v širokém okolí v daném termínu.

Hra pod hradem Pálavy

Při hudební produkci v obci Pavlov pod Pálavou, kde jsme hráli dvě akce hned po sobě, jeden den svatbu, druhý den pomlázkovou zábavu, domácí pořadatelé dostali

tento nápad, že přesíme do druhého dne v tělocvičně školy a než bude druhý den až odpoledne zahájena pomlázková zábava, že bychom mohli jít zahrát pod zříceninu hradu několik různých pochodů, kde před námi podle místních pamětníků ještě nikdo nezahrál. Nápad jsme pojali jako legraci a tento záměr uskutečnili, jak dokazuje přiložený snímek k článku. Místní myslivci vytýkali řediteli školy, který celou akci zorganizoval, že jsme za ohradou oplocení hradu plašili „daňky“, kteří tančili jak o pouti a naráželi do ohrazení obory. Pak se stalo, že dva vesničtí muzikanti Staroviček zahráli pod hradem jako první od doby osídlení hradu původními obyvateli, před mnoha staletími.

Vánoční siesta Staroviček v 60. letech minulého století

V 60. letech minulého století jsme se rozhodli s bratrem **Boleslavem**, který byl starší ode mne o 6 let a hrál v kapele starovičských vesnických muzikantů od samého začátku, že navčičíme na křídlovky vánoční koledy k oslavě narození Páně. Vybrané koledy i písně

jsem napsal do not dvojhlasně pro dvě křídlovky a celý repertoár jsme pečlivě nacvičili. Náš koncert trval přibližně půl hodiny za přispění našeho otce, který nám večer svítil baterkou. Zahájili jsme Gruberovou Tichou nocí, dále celou plejádou koled. Končili jsme písní od Jiřího Šlitra a textaře Jiřího Suchého – Purpura, jak slova textu napovídají – tiše a ochotně purpura na plotně voní, připomíná nám kouzlo vánoc. Za mlhavého oparu Štědrého večera bylo slyšet vánoční koledy široko daleko hrou zlatých křídlovek nad vesnicí z chodníku pozemku **pana Metelky**, obdobně jak hráli v minulosti první muzikanti Staroviček **Václav Malinka** a **František Dolák**, avšak na opačné straně vesnice. Ohlas občanů Staroviček na náš vánoční koncert byl velmi pozitivní. Ještě po tolika letech při setkání rodáků ve Starovičkách se mi připomněly **sestry Vincencovy** a vzpomněly na tuto vánoční siestu, tenkrát svobodné slečny, dnes sedmdesátice. Nejen ony, ale také **Ing. František Kadrnka**, rodák ze Staroviček žijící v nedalekých Hustopečích, při náhodném setkání mne tento náš vánoční koncert připomněl, kdy jako mladý hoch čekal na večer, kdy začneme hrát známé koledy na Štědrý

večer. To jsou nezapomenutelné a krásné vzpomínky pamětníků Staroviček. Na závěr tohoto mého příspěvku musím uvést skutečnost, po které je mi dodnes smutno. Ještě jsem nucen čtenářům zpravodaje vysvětlit, proč naše vánoční siesta po nějaké době skončila. Mladý poberta ze Staroviček se vloupal do naší chalupy v době mé nepřítomnosti a odcizil mi křídlovku a ještě další věci. Kdo to byl, jsem se dozvěděl mnohem

hrát již nebude a tím naše vánoční siesta skončila. Příští rok na Vánoce na dotaz občanů, proč nehrajeme koledy na Štědrý večer, se dozvěděli pravdu. Jak se praví v části křesťanské modlitby „Odpouštějme viny našim viníkům“, za sebe jsem mu již odpustil, ale občané Staroviček, že přišli o vánoční siestu, těžko. Příští pokračování tohoto tématu bude konečné.

Bohumil Šmerda

později od náhodného svědka. Dodnes křídlovku nevrátil. Mého bratra to nazlobilo tolik, že prohlásil, že koledy

foto: hudební soubor závodu Plynokov Hustopeče 1963

Seriál pro chovatele

Vážení chovatelé,

máte před sebou již čtvrtý letošní příspěvek (celkově už dvacátý sedmý!) našeho chovatelského seriálu a v něm, s Vaším dovolením, budeme pokračovat parvovirovým onemocněním psů, a to jeho **symptomatologií**.

Nejzávažnější klinické projevy se zjišťují u nejmladších štěňat, průběh onemocnění zhoršuje stres, nehygienické podmínky chovu, jakož i překračování kapacity chovného zařízení.

Při **perakutním** průběhu obvykle dochází k **exitu štěňat během 8 – 24 hodin** vlivem septického šoku, aniž by byly patrné jakékoliv klinické příznaky, svědčící pro tuto chorobu.

Akutní průběh INTESTÁLNÍ (ENTERÁLNÍ) FORMY parvovirového onemocnění u vnímavých štěňat **vysoce převládá**. Typický je zcela náhlý začátek nemoci. Po výrazné **apatii a nechutenství** následuje většinou během několika hodin **úporné zvracení**, které se zjišťuje ve více než 80 % případů. Postižené štěně opakovaně zvrací malé množství zpěněné tekutiny, někdy s příměsí žluči, hlenu, případně i krve. Pokud štěně pije, dochází ke zvracení i více než 10krát za hodinu, neboť pití vyvolává další zvracení. Zvracení tekutiny žluté, zelené nebo hnědé barvy zvyšuje podezření na mechanické ucpání střeva. Počáteční horečka (nad 39,5°C) se zjišťuje jen u přibližně 25 % případů.

Průjem se přidává ke zvracení v 60 – 100 % případů, a to obvykle se zpožděním několika, výjimečně až 48 hodin. Nejprve může být kašovitý, později se stává vodnatým a zpočátku mnohdy neobsahuje viditelnou příměs krve, což může vést k podcenění závažnosti problému a záměně parvovirového onemocnění za banální alimentární nebo parazitární gastroenteritidu. Je nutno zdůraznit, že okolo 50 %

případů parvovirového onemocnění vůbec není provázeno krvavým průjmem! U některých postižených zvířat se krev v trusu objevuje jen přechodně a krátkodobě. Nicméně **v charakteristických případech dochází k profúznímu hemoragickému průjmu, vodnaté konzistence, zbarvenému do červenohněda**. Krvavý trus se vyznačuje odporným kovově nasládlým zápachem, často vystřikuje proudem nebo volně odtéká z řitního otvoru.

Ztráty tekutin vedou k projevům **dehydratace** (cca 50 % případů), jako jsou snížená elasticita kůže, suchá a lepkavá sliznice dutiny ústní, zrychlený povrchní pulz. Současně se prohlubuje apatie a slabost pacienta, který se neudrží na nohou. V konečném stádiu dehydratace a šoku zaujímá zvíře boční polohu, dýchání bývá prohloubené, objevují se nervové příznaky, např. plovací pohyby končetin. Břicho bývá zvětšené plynem a tekutinou. U 15 – 20 % případů zjišťujeme bolestivost stěny břicha, která zesiluje při palpaci. Náhlý vzestup teploty na 39,5°C svědčí pro sepsi. **Bakteriální sepse enterálního (střevního) původu představuje nejčastější komplikaci parvovirového onemocnění**. Komplikací parvovirozy může být i pneumonie, případně infekce močových cest, srdce a jater.

MYOKARDIÁLNÍ FORMA

parvovirového onemocnění je dnes prakticky neznámá, protože v současné době je většina štěňat v kritickém období pro infekci (do dvou týdnů věku) chráněna kolostrálními protilátkami.

Byla popsána i vzácná **NEONATÁLNÍ FORMA** onemocnění, při níž dochází k náhlému úhynu do 10 dnů věku v důsledku generalizované infekce. Tuto formu lze očekávat u štěňat, která nepřijala kolostrum.

To je pro dnešek, Vážení chovatelé, vše a těším se s Vámi nashledanou příště. MVDr. Jiří Svobodný

Myslivci uspěli v rámci okresu

V pátek 6. července se na místní myslivecké střelnici na Podkově sjela tříčlenná družstva myslivců z celého okresu, aby se popasovala ve střeleckém umění v rámci seriálu střeleckých soutěží na střelnici ve Velkých Pavlovicích, Hustopečích, Zaječí, Starovičkách, Morkůvkách a Šakvicích. Na naší střelnici zvítězili domácí borci **Tomek Martin, Krčka Mirek a Prát Pavel**, za což si zaslouží nejvyšší uznání. Druhé se umístily Morkůvky a třetí Hustopeče, které se rozstřelovaly o třetí místo s Velkými Hostěrádkami.

O vyrovnanosti kvality družstev a jednotlivých borců svědčí fakt, že mezi prvním a třetím mužstvem byl rozdíl jen pět nezasažených holubů

při celkovém nástřelu 117 holubů u vítězného štarvického družstva.

Následující den v sobotu 7. července se utkali jednotlivci v umění střelby na asfaltové terče. Zvítězil po dramatické boji Tomáš Pavelák z Horních Bojanovic, druhý skončil Zdeněk Růžička z Velkých Němčic. Okresní soutěž byla zakončena na střelnici v Šakvicích a vítězem se stalo družstvo ze Sedlece, naši se umístili na osmém místě z dvanácti družstev. Jako nejúspěšnější střelec v celém seriálu se ukázal Zdeněk Růžička.

Na střelnici panovala pohoda, myslivecké speciality šmakovaly, tekutiny tekly plným proudem a o mysliveckou latinu a vzpomínky na byvší soukmenovce a historiky nebyla prázdná nouze. Vzpomenuta byla i jedna dávná střelecká soutěž, kdy **Bohumil Tomek** vyprovokoval **Kadrnku Miroše**, kdo že je lepší střelec. Nutno ovšem říci, že Miroš byl v té době velmi dobrým střelcem a od Bohumila tato výzva byla poměrně troufalá. Co ovšem Miroš nevěděl, byl ten fakt, že **Mirek Lupač** známá podšívka, někde sehnal několik ocelových holubů místo asfaltových, které vydrží jakýkoliv zásah broků. Došlo k souboji a ostatní myslivci včetně Bohumila se bavili. Miroš ne a ne rozbít holuba. Všichni slyšeli cinkání broků do ocelových holubů, které mu pouštěl tehdy mladý myslivec **Laďa Pěničik**, jen on to neslyšel, sakroval a lál na všechny strany. Bohumil souboj vyhrál, ale Miroš podraz přece jenom prohlédl. Lupač měl co dělat, aby ušel pomstě. Nakonec to spolu vydatně zapili i zapěli, Miroš byl pověstný svým tenorem.

(JP)

Mistrovství světa juniorů v Barceloně – Radek Juška

Na Mistrovství republiky juniorů v Praze jsem jel jako pravděpodobný vítěz ve skoku dalekém, jelikož těmto závodům předcházelo Mistrovství republiky mužů a žen ve Vyškově, kde jsem skončil na třetím místě a kvalifikoval se na MS Juniorů do Barcelony, čímž se splnil můj sen. Tyto závody jsem však šel z plného tréninku při přípravě na MSJ. I tak jsem roli favorita potvrdil, ovšem s méně hodnotným výkonem 7,09 metrů, které na zlatou medaili postačilo. Druhý den MČR jsem nastoupil do závodu v trojskoku, kde jsem si vytvořil nový osobní rekord 14,57 metrů a umístil se na třetím místě.

O týden později jsem ještě závodil na mužské 1. lize v Hodoníně, kde jsem si zajistil vítězství ve skoku dalekém - 7,44 metrů. A dále jsem si zaběhl nový osobní rekord na 100 metrů – 11,13 sekund.

V Barceloně jsem závodil hned třetí den po příletu. Cítil jsem se dobře, připravený. Ovšem nervozita z prvních velkých závodů se bohužel dostavila. Umístil

jsem se na 24. místě s výkonem 7,11 metrů, kdy jsem se nekvalifikoval do finále. Zbýlý týden jsem pak fandil ostatním českým reprezentantům a užíval si krás Barcelony.

Nyní se po krátkém odpočinku na dovolené připravuji na Mistrovství ČR do 22 let, které se bude konat v Praze na začátku září.

Chtěl bych touto cestou poděkovat všem, co mi fandili. Doufám, že mi forma vydrží a dostanu se opět na nějaké větší závody. Radek Juška ml.

TJ Starovičky

Turnaje starší základny

V sobotu 23.6.2012 naši nejmenší fotbalisté zvítězili na turnaji v Horních Bojanovicích po výborném výkonu celého mužstva a hlavně také střeleckého kumštu **David Tomešky**, který se stal nejlepším střelcem turnaje s 10ti brankami.

Výsledky: Starovičky : Brumovice 6 : 1
Starovičky : Horní Bojanovice 8 : 5
Starovičky : Hustopeče 4 : 2

Sestava: Cigánek Š., Vaněk M., Vaněk L., Konečný J., Veselý D., Havlík J., Gobo J., Hoffmann E., Tomeška D.

V sobotu 11.8.2012 sehrála naše základna další turnaj a to v sousedních Šakvicích. Zúčastnily se ho pouze tři týmy a to: Šakvice, Starovičky a Rakvice. Hrál se proto dvoukolově – každý s každým. Po suveréním výkonu a hlavně střeleckém umění **David Tomešky** a **Lukáše Hovězáka** jsme turnaj opět vyhráli.

Výsledky: Starovičky : Rakvice 3 : 0, 3 : 2
Starovičky : Šakvice 5 : 0, 7 : 0

Sestava: Cigánek Š., Vaněk M., Vaněk L., Očenášek D., Konečný J., Veselý D., Havlík J., Tomeška D., Hovězák L., Hoffmann E.

Václav Hovězák

Po krátké přestávce nám začala další fotbalová sezóna. Bohužel nás pořád doprovází řada zranění a proto jsme rádi, že se nám podařilo přivést nové posily. Ze Slovenska je to Miženko Marek a dále Šebetovský Jan, Prokeš Martin, Michna

Miroslav, Vlk Michal. Věříme, že nás tito hráči posílí. V přípravě se nám dařilo, když jsme vyhráli všechny tři přípravná utkání. Proto jsme zajížděli do Velkých Němčic k prvnímu soutěžnímu utkání v naději na dobrý výsledek a také na získání bodů. Bohužel po vyrovnaném utkání jsme nakonec odjížděli s porážkou 2:1 i díky naší neproměněné penaltě. Věříme, že se budeme ještě zlepšovat a začne se nám dařit jako v přípravě.

1. kolo V. Němčice – Starovičky 2:1, branka: Prokeš Martin
2. kolo Ivaň – Starovičky 6:1, branka: Dunka Jan
3. kolo Starovičky – Zaječí 2:2, br.: Prokeš M., Ovisek R.
4. kolo Uherčice – Starovičky
5. kolo Starovičky – Pouzdřany
6. kolo Klobouky – Starovičky
7. kolo Starovičky – Vrbice
8. kolo Kobylí – Starovičky
9. kolo Starovičky – V. Hostěrádky
10. kolo Starovičky – D. Dunajovice
11. kolo Strachotín – Starovičky
12. kolo Starovičky – Noslav
13. kolo Popice – Starovičky
14. kolo Starovičky – V. Němčice

Nová fotbalová sezóna začíná také pro naše žáky. Ty jsou nově rozděleny do dvou kategorií. Okresní soutěž starší žáci a okresní přebor základen. Věříme, že se jim povede nejméně stejně dobře jako v minulé sezóně.

13. kolo Ivaň - Starovičky
1. kolo Starovičky – Nikolčice 8:0, br.: Barvík L. 4x,
2. kolo Gábor O. 3x, Poláček D.
3. kolo Brumovice – Starovičky
4. kolo Starovičky – Vranovice
12. kolo Starovičky – Mor. N.Ves/Hrušky
5. kolo Klobouky – Starovičky

6. kolo Starovičky – Zaječí
7. kolo Hlohovec – Starovičky
8. kolo Starovičky – V. Bílovice
9. kolo Starovičky – Rakvice
10. kolo Lednice – Starovičky

11. kolo Starovičky – Nosislav
12. kolo M. Žižkov – Starovičky
Okresní přebor základen se bude hrát vždy turnajovým způsobem. Naši skupinu tvoří tyto družstva:
H. Bojanovice, MSK Břeclav B, Šakvice, Rakvice. (KJ)

Mistrovství České republiky handbike 2012

O víkendu 14. a 15. července se v Hustopečích konal další ročník Mistrovství ČR hendikepovaných cyklistů. Na startu se sešla silná skupina závodníků a daly se tak očekávat tvrdé boje o dres Mistra ČR. Jako obhájce titulu z loňského roku jsem nechtěl dát soupeřům nic zadarmo. Chtěl jsem oba tituly získat i pro letošní rok. Trať silničního závodu vedla ulicemi

Hustopečí a já měl výhodu velké podpory diváků u trati. Již před startem závodu začalo drobně pršet, ale déšť postupně zesílil. Tyto podmínky nemám tak silně natrénované, jak bych potřeboval a postupně se mi sen o obhajobě začal rozplývat. Po startu jsem vyrazil a pokusil se o sólo únik. Tato taktika byla mým hlavním soupeřem rychle zlikvidována a já naopak musel dohazovat na první místo spoustu metrů. Bohužel mě v dešti rychle docházely síly a v cíli jsem spokojeně bral druhé místo.

Druhý den závodu již bylo počasí zase krásně letní a já očekával velký souboj v mé oblíbené disciplíně, v časovce. Trať závodu vedla z Bořetic od hotelu Kraví hora přes Němčičky a zpět do Bořetic. Náročně stoupání na trati, kde se dalo hodně získat i ztratit nakonec rozhodlo o výsledku závodů. Do

závodu jsem šel s pocitem, že dnes chci opravdu vyhrát. Závod byl náročný a po průjezdu cílem jsem čekal dobrý výsledek. První místo a obhajoba titulu Mistra ČR v časovce, nádherný pocit a děkuji všem, kteří mě jakýmkoliv způsobem podporují.

Po závodech v Hustopečích následoval finálový závod EHC v německém Lobbachu. V tomto evropském poháru jsem byl na průběžném 4. místě a chtěl jsem se udržet v první top pětce závodníků. Po startu čtyřicetkilometrového závodu jsem se ale rychle propadal startovním polem a závod dokončil zklamán na patnáctém místě. Toto umístění mě stálo dvě místa v celkovém pořadí. Celý pohár závodů EHC, který je velice prestižní, jsem dokončil na 6. místě. Mějte se Staňa ...

INFORMACE K ZÁJEZDU DO ZOO LEŠNÁ VE ZLÍNĚ

VSTUPNÉ:

Dospělí	130 Kč
Studenti, senioři	110 Kč
Děti 3 - 15 let	80 Kč
Děti do 3 let	zdarma
Rodinné vstupné 2 dospělé osoby a 2 děti	380 Kč
Rodinné vstupné 2 dospělé osoby a 3 děti	420 Kč

Zlínská zoologická zahrada je nejnavštěvovanějším turistickým místem celé Moravy. Každoročně k nám zavítá téměř půl milionu návštěvníků. V rámci 15 českých zoo nám v návštěvnosti patří druhé místo.

ZOO Zlín je třetí nejnavštěvovanější českou zoo. V rámci návštěvnosti turistických cílů nám patří první místo na Moravě a osmé místo v celé České republice. Zoologická zahrada (52 ha) se rozkládá v přírodním areálu, ve kterém roste více než 1 100 druhů dřevin a okrasných bylin.

Savce a ptáky chováme ve společných expozicích či sousedních výbězích, které co nejméně napodobují původní domovinu a seskupení zvířat. Originalitou je rozdělení areálu podle jednotlivých kontinentů. Za jeden den tak podniknete cestu kolem světa a seznámíte se s typickými zástupci zvířat Afriky, Asie, Austrálie, Střední a Jižní Ameriky. Ve zlínské zoo žije 1 233 zvířat. Mezi ta nejatraktivnější patří sloni, žirafy, nosorožci, gorily, lachtani, lvi, tygři, mravenečníci, tučňáci, papoušci a řada dalších.

Navštivte zlínskou zoo, nebudete litovat. Je otevřena každý den a patří k nejoblíbenějším zahradám v republice. Rozlehlé přírodní expozice se společným chovem více druhů zvířat, tropická hala Yucatan, průchozí expozice a voliéry,

romantický zámek Lešná i krásný park - to je prostředí zcela ojedinělé zoo i v Evropě.

PROHLÍDKA ZOO:

Celý areál zabere 6 až 8 hodin. Za tuto dobu zhlédnete většinu expozic a některé ukázky krmení či jiných programů. Méně náročný okruh v horní části zoo zvládnete za 2,5 hodiny. Zahrnuje část expozic Jižní Ameriky, expozici lachtanů, tropickou halu Yucatan, stáje lipicánů, park v okolí zámku Lešná, terária v suterénu zámku, pavilon primátů, expozici goril a tučňáků, exotické ptactvo a pavilon afrických kopytníků.

Návštěva zámku vám zabere 45 minut.

Na devíti stanovištích vám nabídneme informace nejen o biologii zvířat, ale také zajímavosti z jejich chovu v zoologické zahradě. Povídání je většinou spojeno s krmením a vy tak máte možnost pozorovat zvířata z větší blízkosti. Jednotlivá stanoviště po sobě následují v pevně určeném pořadí.

Veškeré informace jsou stažené z webové stránky www.zoolesna.cz

Pozvánky a oznámení

KULTURNÍ KOMISE OBCE STAROVIČKY POŘÁDÁ:

sobota 8. září 2012

Jednodenní zájezd pro všechny malé a velké milovníky zvířat a přírody

do ZOO Lešná ve Zlíně

- odjezd v 8:00 hod od kulturního domu
- od cca 10:00 do 17:00 hod volná prohlídka
- v 17:00 hod odjezd domů
- cena za autobus:
- dospělí 250,- Kč
- děti do 12 let 50,- Kč
- děti od 12 let 100,- Kč
- vstupné a občerstvení si každý hradí sám
- děti jen v doprovodu dospělých
- informace o ZOO uvnitř tohoto zpravodaje

Rezervace na telefonním čísle: 731 606 226 (Tomáš Dolák)

nebo na e-mailu: kultura.starovicky@seznam.cz nebo na Obecním úřadě Starovičky. V případě malé účasti, se zájezd ruší.

Slavnostní odhalení busty P. Drboly

dne 30.9.2012

16:00 hod. - mše svatá v kostele svaté Kateřiny ve Starovičkách

17:00 hod. - odhalení busty P. V.Drboly

Tradiční krojované hody

5. 10. - Ruční stavění hodové máje

začátek v 16:00 hod. u kulturního domu

6. 10. - Tradiční krojované hody

od 8:00 hod. tradiční zvaní na hody v obci,

od 14:30 hod. krojovaný průvod a odpolední zábava u kulturního domu,

od 20:00 hod. večerní zábava v kulturním domě, hraje DH Lácaranka

7. 10. - Tradiční krojované hody

od 14:30 hod. krojovaný průvod a odpolední zábava u kulturního domu,

od 20:00 hod. večerní zábava v kulturním domě, hraje DH Horenka

13. 10. - Tradiční krojované hodky

od 20:00 hod. večerní zábava v kulturním domě, hraje DH Palavanka

Vítání občámků

27. 10. - Vítání občámků - zasedací místnost OÚ

začátek v 10:00 hod

27. října 2012

sobota 3. ročník DRAKIÁDY

Přijďte si se svými ratolestmi zadovádět na hřišti ve Starovičkách při pouštění draků

- sraz ve 14:00 hodin na hřišti
- občerstvení zajištěno
- při nepříznivém počasí se akce odkládá

PRAVIDLA

ZACHÁZENÍ S VYSLOUŽILÝMI ELEKTROSPOTŘEBIČI

Vysloužilý nemoderní spotřebič můžete zdarma odevzdat prodejci.

Kde je nejbližší sběrný dvůr, zjistíte na obecním úřadě nebo na webu: www.elektrowin.cz. Na obecním úřadě můžete zjistit i termín mobilního svozu.

Starý spotřebič můžete odevzdat zdarma do sběrného dvora.

Za odložení spotřebiče do kontejneru či na černou skládku můžete dostat pokutu až do výše 20 000 Kč.

Nepouštějte se do demontáže spotřebiče, může obsahovat látky poškozující zdraví.

GRATULUJEME!
Pokud dodržujete tyto zásady, nemůžete se nikdy dopustit ekologického zločinu!

www.elektrowin.cz

životní prostředí – náš společný zájem

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: 320 ks, výtisk je neprodejný.

Redakce: Hana Mátlová a Radka Hovězáková.

Na vydání tohoto čísla se autorsky podíleli: Vladimír Drbola (VD), Iveta Schwarzová (IS), Radka Hovězáková (RH), Hana Mátlová (HM), Mgr. Dana Walterová (Wal), Ing. Josef Panic (JP), Kamil Juška (KJ) a další podepsaní autoři příspěvků.