

Rohatecká

obec

2/2014

XVIII. ROČNÍK

Úvodem

Ať už jsme křesťané či bezvěrci, rádi slavíme velikonoční svátky. Svátky propojené nerozlučně tradicí po věky předávanou a uchovávanou. Setkáváme se v tuto dobu s vítáním přicházejícího jara jako nového ročního a vegetačního období a obrazně s vítězstvím života nad smrtí. V křesťanské tradici jsou Velikonoce spojeny s ukřižováním a zmrtvýchvstáním Ježíše Krista. S dobou půstu, ticha, rozjímání, ale taky jarní rovnodennosti a měsíčního úplňku. Dnes už asi moc nevstáváme před východem slunce, abychom se šli umýt do potoka a chránili se tak před nemocemi. Tu uzdravující roli za nás převzal s úspěchem (aspoň pro něj), farmaceutický průmysl.

Pozvat si domů rudého bratra se údajně nevyplácí. Aspoň poslední dobou jsou toho všechna média plná. Když si však zvolíte uvážlivěji a pozvete si domů rudého bratra tolik proklamovaného bílého zelí, jistě neprohloupíte. Jeho využívání v našich kuchyních bývá trochu opomíjeno, ale to je chyba. Červené zelí obsahuje více provitamínu A a více vitamínů skupiny B. Působí velmi dobře na snížení krevního tlaku. Má vynikající účinky při odvodňovací kůře a snižování hladiny cukru v krvi. Netoxikuje organismus a prospívá krvetvorbě.

Příroda se letos probudila o něco dříve. Množství technického přírodního sněhu dovolilo užívat si zimních radovánek v době, kdy v nížinách lidé

začali již sázet brambory, stříhat stromy či vinohrady. Biologové podle chování žab již nečekají další nástup zimy. Ty už kladou své první snůšky, čápi opravili svá hnízdiště a po sto letech se do Čech vrátili vlci, kteří se nedávno objevili v Krkonoších.

Největší důvěru mezi politiky má aktuálně ten, který ještě nedávno přes svoji cestovní kancelář zařizoval dovolenou pro plyšové hračky. Ztratilo se letadlo a celý svět jej hledá. Hledá a nenalézá. Potom budeme hledat zase někoho jiného a někde jinde. Nalézat a ztrácet či dostávat patří k našemu životu.

Profesor, kněz a spisovatel Tomáš Halík dostal Templetonovu cenu, tzv. duchovní nobelovku, a v jednom rozhovoru řekl, že viděl v pražském metru nápis: „Ježíš je odpověď. Pod ten nápis někdo dopsal: „A jaká byla otázka?“

Poslední dobou jsme si navykli vidět věci kolem sebe hodně černě. Dokonce rádi mluvíme katastrofickým slovníkem. Je katastrofa, že byla taková teplá zima, je katastrofa, že bude hodně klíštat, je katastrofa, že půda je suchá a neměla dost srážek a tak dále. Je jen na nás, jak s tím naložíme. Slovo katastrofa pochází z řeckého katastrofé a znamená náhlý obrat. V antické tragédii se tak dělo zpravidla zásahem osudu či vyšší moci. Synonymem pro katastrofu je tragédie, neštěstí, pohroma. Může být, že jsme všichni nešťastníky žijící v nešťastné době na nešťast-

Z obsahu

Osobní zprávy	3
Školství	8
Kultura	13
Spolky	18
Sport	19

né planetě, anebo jenom neumíme volit ta správná slova a třeba si i rádi stěžujeme a nedáváme tolik prostoru věcem a zprávám pozitivním, krásným a na duši povznášejícím.

Dříve se věřilo ve spojitost s dobou Velikonoc v magickou sílu země. Ta se na Velký pátek otevírala a na krátký okamžik zpřístupňovala své poklady. Zářící kapradí nebo světýlko ukazovaly otvor ve skále, odkud vycházela záře. Zkusme otevřít svá srdce a nalezneme všechny poklady a světlo, které tam na nás čekají. Pak budeme těmi světýlky nejen pro sebe sama, ale i pro druhé.

Stanislav Zela, šéfredaktor

TRAFIKA ROKU

To, že různá ocenění a výhry nesbírají pouze rohátečtí sportovci, ale i živnostníci, dokládá i nedávný úspěch paní Lenky Zemské, která se umístila na druhém místě v soutěži Trafika roku 2013. Tuto soutěž každoročně vyhlašuje Poštovní novinová společnost s.r.o., jakožto hlavní distributor tisku na českém trhu. V soutěži se hodnotí dvě kategorie – pultový a okénkový prodej. Paní Zemská dosáhla úspěchu v kategorii pultový prodej. Komise v soutěži hodnotila samozřejmě vizuální podobu prodejny, ale také rozmanitost zboží a služeb, které prodejna nabízí zákazníkům.

Slovo starosty

Vážení spoluobčané,

ve vánočním čísle Rohatecké obce (6/2013) jsem vás mimo jiné informoval o projektu „Sportovní areál Rohatec“, na základě kterého bychom vybudovali sportovní hřiště v parku u základní školy. Zmiňoval jsem se o zvláštnosti tohoto projektu ve vztahu k jeho způsobu financování proto, že byl schválen v režimu tzv. nejisté části alokace s realokací. Současný stav jeho financování je zcela jiný, příznivý pro obec. Je schválena a podepsána smlouva o poskytnutí dotace z Regionálního ope-

račního programu Jihovýchod mezi naší obcí a Regionální radou regionu soudržnosti Jihovýchod na částku 10.781 tis. Kč. Nyní můžeme provádět všechny kroky k uskutečnění výběrového řízení na dodavatele tak, abychom splnili přísnou literu zákona o veřejných zakázkách a mohli sportovní areál, který bude sloužit dětem a široké sportovní veřejnosti, vybudovat. Vizualizace projektu v minulém čísle vám přiblížila, jak by měl nový areál vypadat.

Miroslav Králík, starosta

Osobní zprávy

NAROZENÍ prosinec 2013

Lucie Růžičková

NAROZENÍ leden, únor 2014

Sofie Kubešová
Kateřina Rybová
Julie Hlaváčová
Sebastian Hrachovský

ÚMRTÍ – únor, březen, duben 2014

Josef Bureš	87 let
Pavol Chalupa	69 let
Hana Ráchelová	57 let
Růžena Šplíchalová	87 let

Životní jubileum – 90 let

Zdenka Vaňková (březen)
Miloslava Mojžíšková (duben)
Josef Chrástek (duben)
Marie Chudičková (duben)

Srdečně blahopřejeme!
Jana Mikulicová, matrikářka

Postřehy

- V těchto dnech probíhá v naší obci distribuce nádob na bioodpad, kterou od společnosti Megawaste zdarma obdrží každá domácnost. Rozvoz je prováděn průběžně, termín svozu bude v předstihu oznámen. Zájemci si mohou nádoby vyzvednout i osobně na obecním úřadě denně od 7.00 do 15.30 hodin, v pátek do 14.00 hodin.
- Jak už si možná někteří z vás všimli, na „Gebhardu“ se nám objevili bobři. Pokud si tam s vašimi dětmi vyjdete na procházku, najdete tam jednoho dřevěného v nadživotní velikosti a spoustu zajímavostí z přírody. Poděkování za nápad a instalaci patří Mikroregionu Hodonínsko, který ve spolupráci s obcí Rohatec projekt zrealizoval

- Po zimě se k nám opět vrátili naši čápi.
- Začínáme pracovat na obnově veřejných studní v naší obci. Zatím jde jen o přípravné práce administrativního charakteru, bez nichž se však realizace tohoto projektu neobejde.
- Snažíme se vysvětlit mladým fotbalistům, proč nemohou trénovat tak, jak byli zvyklí ...

UPOZORNĚNÍ

Oznamujeme občanům a zvláště řidičům, že na křižovatce u kulturního domu došlo ke změně dopravního značení – **dej přednost v jízdě** bylo změněno na **stůj, dej přednost v jízdě** ze směru z ulice Dělnická do ulice U Parku.

Nájemníci v čapích hnízdech

Téměř jistě není v Evropě člověk, který by čápa neznal. Jejich jarní klapání by mělo být, tak jako pro naše předky, symbolem naděje, že jako se každý rok vrací jaro, do lidských srdcí se vrátí pokora, touha i umění žít v souladu s přírodou.

Naši čápi jsou přísní migranti, zimující v subsaharské Africe, takže pokud je chceme pozorovat v naší přírodě, máme k tomu možnost zhruba od poloviny března do začátku září. Vždy vyhledávají otevřenou krajinu s loukami, políčky či mokřady. Dříve běžnější lesní kolonie jsou již vzácné a k vidění jsou pouze na jižní Moravě. Hnízdí na vyvýšených místech, na komínech, sloupech elektrického vedení, stromech, střechách domů či na speciálních podložkách. Potravu loví většinou v širším okolí.

Obsazování hnízd na jaře se někdy neobejde bez šarvátek. Většinou přilétá na hnízdo nejdříve samec, někdy však

samec. O čápo víme, že žije v jednoženství. Dost často dorazí v jediném dnu celý pár. Čápi se usadí a žijí v klidu, neobjeví-li se jiní, kteří by se o hnízdo zajímali. Stane-li se tak, bojují spolu buď samci sami, nebo celé páry.

Ačkoli si to možná neuvědomujeme, čápi u nás tráví jen polovinu života. Také polovinu všech ohrožení. Možná mnohem více nebezpečí musíme hledat mimo naši zemi, na dlouhých tahových cestách a v zimovištích. Problémy jsou podobné jako u nás, často ale v mnohem větším rozsahu a tragičtějším dopady. Například stovky mrtvých čápů, kteří za mlhy či v noci narazí do drátů vysokého napětí. Je přitom jasné, že valnou většinu neštěstí třeba na pouštích nikdo neobjeví. Ještě zásadnější je ale stav krajiny. Uvedme opakovaná sucha v pásu táhnoucím se po jižním okraji Sahary napříč celou Afrikou. Pro čápy je to ob-

last nesmírně důležitá pro doplnění zásob po přeletu pouště. Je doloženo, že sucho v období migrace znamená pro čápy větší katastrofu, než všechna ostatní ohrožení dohromady – pokud hejna nenajdou oázu, kde by se mohla nakrmit a napít, hynou po stovkách. Dílo zkázy pak dokonává DDT, vysušování mokřadů a lov pro zábavu i obživu.

Je s podivem, že přes všechna tato úskalí je dosud počet čápů u nás stabilní. Znamená to, že naše krajina je ještě stále relativně v pořádku. O to větší zodpovědnost za čápi populace máme a o to více se snažme, aby tomu tak bylo i v budoucnosti. Protože čápi přece přinášejí jaro a nosí děti – co bychom si bez nich počali?

(zdroj časopis České společnosti ornitologické Ptačí svět, autoři V. Beran, Z. Vermouzek, A. Klvaňová, zkrácenou podobu zpracovala Lenka Hostýnková)

Cyklostezka do Hodonína bude? Nebo ne?

Letošní slunečné jaro svým brzkým nástupem vybidlo spoustu občanů Rohatce ke zprovoznění svých bicyklů po zimní přestávce a jejich znovuuvedení do provozu. A tak na silnici do Hodonína řidiči denně míjejí několik cyklistů, o víkendy i rodinek s dětmi a stále častěji i vozičkářů, kteří chtějí udělat něco pro své zdraví, kondici a také pro životní prostředí a k přepravě používají své vlastní síly a kolo.

Oč jednodušší by měli obě strany situaci, kdyby podél silnice vedla cyklostezka, kterou by kromě cyklistů mohli používat i bruslaři, vozičkáři, běžci, chodci, rodiče s kočárky apod. Dojízďení do Hodonína by se tak stalo snazším, bezpečnějším a ekologičtějším pro spoustu lidí, kteří nyní jezdí autem nebo autobusem.

Je jasné, že poměrně rovná a dlouhá silnice svádí k rychlé jízdě a také víme, že jsou bohužel i tací řidiči, kteří za volant usedají pod vlivem alkoholu či drog. Stačí pak chvilková nepozornost a hrozí tragédie. Zároveň je náš region vzhledem k rovinatému terénu pro cyklistiku přímo ideální a v době, kdy chce stále více lidí aktivně trávit svůj volný čas, by byla bezpečná cyklostezka vhodným řešením. Ta rohatecká by navíc měla oproti např. lužické nebo dubňanské velkou výhodu

v přímém napojení na hodonínskou cyklostezku.

Cyklostezka do Hodonína je téma, o které se už několik let zajímám a o kterém pravidelně diskutuji s vedením naší obce. Víím, že v této oblasti už odvedli vzhledem k mimořádně komplikované situaci s vlastnictvím jednotlivých pozemků na trase plánované cyklostezky velký kus práce a podle mých posledních informací zbývá „jen“ posledních osm pozemků, jejichž majitelé zatím nejsou ochotní v této záležitosti k domluvě. Ráda bych tedy dotyčné vlastníky touto cestou poprosila, aby přehodnotili svůj dosavadní postoj k vybudování cyklostezky do Hodonína, uvědomili si, kolika lidem by udělali radost a zpříjemnili život a s vedením obce se domluvili. Jsem pevně přesvědčená, že takový dobrý skutek se každému dříve či později vrátí. Máte reálnou šanci udělat něco pro to, aby se nám žilo lépe a bezpečněji, využijte jí prosím.

Veronika Benešová

(autorka je maminkou dvou dětí, s nimiž si na kole na silnici do Hodonína z bezpečnostních důvodů netroufá a zároveň nadšenou uživatelkou cyklostezek v zemích, které jsou jimi doslova protkány např. Rakousko, Švédsko)

K zamyšlení

Když se ho ptali, co ho na lidstvu nejvíc překvapuje, dalajlama odpověděl: „Lidé. Protože obětují zdraví, aby vydělali peníze. Pak obětují peníze, aby znovu získali zdraví. Potom se tak znepokojují budoucností, že nežijí přítomností. Žijí, jako by neměli nikdy zemřít, a nakonec zemřou bez toho, aby předtím žili.“

Adaptace staré ZŠ

V těchto dnech jsou v plném proudu práce v budově staré základní školy.

Jaký byl osud pomníku TGM - vzpomínky z historie

Začátkem minulého měsíce uplynulo 164 let od narození prvního československého prezidenta Tomáše Garrigua Masaryka. Vzpomínáme jej po dlouhá léta jako zakladatele našeho samostatného státu a člověka s pokrokovými humanními myšlenkami. Ve své době byl velmi oblíben a ctěn. Byly ale také doby, kdy byl nespravedlivě zatracován. Příkladem jeho myšlenek se řídili politici i po roce 1989 a mohl by být vzorem mnohým i dnes. Důkazem úcty k tomuto státníkovi, který pocházel z našeho kraje, jsou pomníky, které nám jej připomínají. V Rohatci je památník s bustou tohoto prvního prezidenta na kamenném podstavci v parku naproti kostela. Jeho jméno je již od dob první republiky uváděno jako TGM. Památka TGM i osud pomníků v našem kraji a v Rohatci má zajímavou historii. V kronikách se z této historie mnoho neuvádí. V naší obci byla poprvé busta na žulovém podstavci odhalena v roce 1938 v místě, kde dnes stojí budova obecního úřadu a pošty. Autorem je pravděpodobně hodonínský sochař F. Štábla. Při odhalení se konala slavnost s průvodem, kterého se účastnili občané a funkcionáři z Rohatce a okolí. V průvodu pochodovala i celá četa legionářů z okolních vesnic a města Hodonína, někteří stáli čestnou stráž. Pomník však na svém místě dlouho nevydržel. Přišla německá okupace a tehdejší říšská správa nařídila pomník odstranit a zničit. To se však naštěstí nestalo a našli se stateční občané, kteří v noci pomník demontovali a zakopali na dvoře obecního úřadu. Byl to tehdejší obecní tajemník Antonín Novák a obecní strážník Ctibor Cigánek. Takto je to zaznamenáno i v kronice. V Rohatci se také vyprávělo, že byl pomník zakopán do hnojiště v protějším domě pana Nedorostka, je to ale nepravděpodobné vzhledem k možnosti poškození. Brzy po osvobození byl pomník vyzvednut a znovu na stejné místo postaven. V kronice je zaznamenáno, že to bylo po pěti letech 10. 6. 1945. Na slavnosti odhalení promluvil redaktor a knihtiskař E. Pouchlý a učitel K. Berka z Hodonína. Slavnosti se účastnil i podplukovník Rudé armády Kovančík. U pomníku stála čestná stráž RA. Kolem pomníku bylo zbudováno nízké oplocení a květinová zahrádka. Po několika letech, v roce 1954, kdy byl TGM tehdejší komunistickou vládou zatracován, došlo opět pod nátlakem tehdejšího okresního sekretariátu KSČ k demontáži pomníku. Vše bylo uskladněno společně s ostatními pomníky z okolních dědin a měst v Hodoníně ve skladišti v ulici Legionářů. Protože při demontáži došlo k poškození busty, byla tajně převezena v roce

1965 zpět do Rohatce a opravena panem J. Pokorníkem a po opravě pak uložena v Domě umělců v Hodoníně.

Po uvolnění politické situace v roce 1968 došlo v březnu tohoto roku znovu k obnově pomníku TGM s původní bustou. Vše se zdálo být vyřešeno. Události v srpnu 1968 a okupace vojsky tehdejšího Sovětského svazu znovu vše změnil. Pomník však v Rohatci zůstal, i když v okolních dědinách a městech byly památníky rušeny. Demontován byl teprve v roce 1975 po nátlaku okresního sekretariátu KSČ v Hodoníně. Busta byla opět uložena v Domě umělců v Hodoníně. Došlo k rekonstrukci místa před tehdejší poštou, zrušeno bylo oplocení a plocha vyasfaltována jako točna silnice.

Pomník byl obnoven začátkem roku 1989. Původní místo však již nevyhovovalo, bylo vybráno nové v parku naproti kostela, kde je památník TGM dodnes. Rohatec byl v této době ještě součástí města Hodonína. Velkou podporu obnově věnoval tehdejší předseda městského NV dr. Jan Turek. Z Rohatčanů to byl pan Josef Jiříček.

O osudu památníku nejsou v kronikách jakékoli záznamy od toho posledního v roce 1945. K doplnění této historie rádi přijmeme vzpomínky našich občanů. Tento článek možná také někoho podnítl k případnému upřesnění letopočtů či jiných uváděných skutečností. V archivu se zachovalo několik historických fotografií. Pamětníci možná někoho na fotografiích poznají. Jména některých jsou pod nimi uvedena.

Zdeněk Bíza, kronikář obce

Odhalení pomníku 1945

Čestná stráž legionářů 1938

Průvod k pomníku 1938

Počasí v roce 2013

Aby se čtenářům lépe sledoval text a věděli o čem je řeč, uvádím nejdříve tabulku se základními údaji.

Období	Dešťové srážky				Teploty		Poznámka
	dlouh. prům. 50 let	prům. let 09- 13	srážky 2013	dnů se srážkami	max	min	
leden	31	36	34	12	+ 10	-10	9 dní sněh, 3 déšť
únor	29	38	69	13	+ 10	- 7	6 sněh, 7 déšť
březen	30	38	25	9	+ 15	- 8.4	6 sněh, 3 déšť
zimní obd.	90	112	128	34			
duben	50	35	12	6	+ 27	- 4	2 dny sněží, 4 déšť
květen	57	97	130	15	+ 26	+ 6	
červen	63	99	85	12	+ 36	+ 7	20.6. rekord
červenec	87	72	15	2	+ 36	+ 7	
srpen	67	49	54	8	+ 39	+ 10	
září	51	47	90	12	+ 25	+ 1.5	
veg. obd.	365	399	386	65			
říjen	50	32	17	8	+ 22	0	
listopad	45	30	32	12	+ 18	- 7	
prosinec	35	32	6	5	+ 10	- 3	
zim. obd.	130	94	55	25			
Rok 2013	585	605	569	114			

To jsou tedy výsledky uplynulého roku. V tabulce je oproti minulým létům ještě jedna kolonka navíc. Zdá se mi, že v poslední době stále více a více prší. Sleduji, dle měření v minulých letech (2009 až 2013), průměr srážek za poslední léta. Jak je vidět, rozdíl je patrný. Srážek je o něco více a jsou i v průběhu roku jinak rozděleny, oproti průměru posledních padesáti let. Ale je to jen krátkodobý pětiletý průměr, který nemusí mít úplně vypovídající hodnotu. Z výsledku celoročního měření je však patrné, že dešťových srážek bylo méně, než by se dalo očekávat. Výrazně méně srážek bylo na podzim a v zimním období. V tomto trendu pokračuje počasí i letos, kdy zaznamenáváme značný deficit. Sucho

se začíná projevovat. Absolutní nedostatek sněhu i dešťových srážek působí a nezačne-li pršet v nejbližší době, může to způsobit značné škody na úrodě, ale také nedostatek pitné a užitkové vody. Vezmeme-li v úvahu, že v minulém roce byla úroda téměř všech plodin mírně nadprůměrná, na ceně potravin se to neprojevilo, ba co víc, ceny potravin stoupaly nejvíce. Nedovedu si představit, jak to bude s cenami vypadat, když by se urodilo zemědělských plodin málo.

K vývoji počasí v minulém roce není co zvláštního říci. Už si pomalu zvykáme na extrémy. Zimy jsou mírné, našťastí bez větších sněhových srážek, jaro přichází poměrně brzo. Naopak v létě, kdy bychom si přáli pěkné teplé počasí,

dostaví se parné dny k nevydržení, a pár dní na to se ochladí a prší. Takové výkyvy v počasí přináší s sebou i rozvoj chorob a škůdců u zemědělských plodin a podle mého názoru to má negativní vliv i na lidi. Řekl bych, že i přes dobrou lékařskou péči přibývá chorob, stoupá nervozita a ve společnosti se množí různé negativní jevy. Vše není způsobeno jenom počasím, ale i způsobem života. Bohužel, společnost jako taková nemá mezi sebou vůdce, kteří by šli lidem příkladem. Často jsme svědky i příkladů opačných.

Doufejme proto, že počasí nabere v nadcházejícím období ty nejlepší parametry a že i my, lidé, najdeme k sobě lepší vztahy.

Antonín Jaroš

Stránka (ne)jen pro děti

Hádky

Ve zdi díry, ráda mlsá sýry, celička je šedivá.
Má dvě očka, pěkná ouška, víš kdo to je?
No přece.....
Nakresli ji.

Zajímavá matematika:

Vypočítej tyto příklady, ale nesplet se! Výsledky doplň za znaménko =.

$1 \times 9 + 9 =$
 $12 \times 9 + 9 =$
 $123 \times 9 + 9 =$
 $1234 \times 9 + 9 =$
 $12345 \times 9 + 9 =$
 $123456 \times 9 + 9 =$
 $1234567 \times 9 + 9 =$
 $12345678 \times 9 + 9 =$

*Obtíže nejsou nic jiného,
než malá drobnost,
kterou lze zvládnout.*

A ještě jedna

Pan Kocourek šel do Kocourkova. V půli cesty potkal čtyři babičky. Každá babička nesla čtyři tašky, v každé tašce čtyři kočky a každá kočka měla čtyři kořata. Kolik kořat nesly babičky do Kocourkova?

Co sem nepatří?

Mrkev, petržel, cibule, česnek, jahody, pažitka, květák, brokolice, pórek.
Víš proč?

*Pěknou zábavu a úspěch ve škole!
Kol.*

ZPRÁVY SRPŠ ROHATEC

Vážení rodiče a přátelé školy, chtěla bych touto cestou ještě dodatečně poděkovat všem, kteří se podíleli na přípravě rodičovského plesu, který jsme pořádali v letošním roce. Poděkování patří učitelskému sboru, kuchařkám školní jídelny, paní Irence Elšíkové, členům a členkám spolku a hlavně všem dětem, které nám tak krásně zatančily polonézu pod vedením Nikolase Nováka a Zuzky Chalupové. Děkuji také všem rodičům a přátelům školy, kteří přišli náš ples podpořit. Poděkování patří také pánům hasičům, kteří nad plesem drželi ochranu. Výtěžek z plesu jde opět na odměny pro naše děti ve škole.

Zvláštní poděkování patří paní Aničce Němcové a slečně Lucii Strnadové, které všechny děti na polonézu krásně načešaly a peníze daly zpět dětem, coby sponzorský dar.

Bleší trh, který jsme pořádali v březnu, nám za zprostředkovaný prodej vynesl částku 601,- Kč, celkem bylo prodáno zboží za 5.786,-Kč. Děkuji všem, kteří se našeho prvního Blešího trhu zúčastnili.

Pálit čarodějnice budeme letos 30. dubna 2014 v 16.00 hodin u KD, v případě nepříznivého počasí v KD Rohatec. Opět přiletí čaroděj Koráb, který má pro děti připravený program.

Budou i špekáčky a sladké odměny pro děti, pro dospělé bude zajištěno občerstvení. Těšíme se na Vaši účast.

Den matek oslavíme 16. května v 16.00 hodin v KD Rohatec, na který jste opět všichni srdečně zváni.

Den otců pak oslavíme spolu s našimi hasiči 13. června v 16.00 hodin na dětském hřišti u KD v Rohatci. Těšíme se na Vaši hojnou účast, bude se na co dívat, občerstvení bude opět zajištěno.

Zároveň chci informovat rodiče o denním táboře v měsíci červenci. Pořádáme čtyři turnusy a každý týden má jiné zaměření. Začínat budeme každý den v 8.00 hodin a končit v 16.00 hodin. Základnu budeme mít ve škole. Sem budou děti ráno přicházet a odpoledne si je tady budete opět vyzvedávat. Děti budou mít zajištěné celodenní stravování i pitný režim. Přihlášky je nutné odevzdat co nejdříve. Pokud máte zájem své děti na tábor dát, bližší informace naleznete na našich webových stránkách nebo Vám je ráda poskytnu telefonicky (mobil 736 771 264) nebo e-mailem (anna.tra@centrum.cz). Vyvěšený jsou také plakátky, kde potřebné informace naleznete.

Anna Trávníková, předsedkyně sdružení

ZÁPIS DO PRVNÍ TŘÍDY

Dne 6. února se uskutečnil na naší škole zápis do budoucích prvních tříd. Již tradičně přivítaly budoucí prvňáčky postavy ze známých pohádek a provázely je celým zápisem. Děti se seznámily s prostředím školy a přitom plnily různé zajímavé úkoly. Poznat barvy, tvary nebo probudit princeznu básničkou bylo pro ně snadné.

Všichni se na budoucí prvňáčky těšíme.

ZPESTŘENÍ ZIMY VE ŠKOLNÍ DRUŽINĚ

Kromě obvyklých pravidelných činností zaměřených na výtvarnou, sportovní a rekreační činnost jsme pro děti uspořádali po Vánocích „Den hraček“. Všichni si přinesli nové nebo nejoblíbenější hračky a předvedli je svým kamarádům. Pro některé kluky i holky byl zážitek, že si mohli zasoutěžit s autíčky na dálkové ovládání, jiní si zase rádi v klidu prohlédli přinesené plyšáky, panenky nebo knížky.

V období masopustu jsme v tělocvičně ZŠ uspořádali „Maškarní karneval“, kde se děti předvedly ve svých zajímavých maskách a společně si při hudbě zasoutěžily v tanci s metlou, s pomerančem, s balónky a kolem židli. Nakonec si všichni společně zatančili pod vedením žáků 7. třídy, kteří nám celé odpoledne ochotně pomáhali.

Návštěva „dětského hřiště SOKOLÍČEK v Kyjově“ byla pro děti odměnou za aktivní pomoc při přípravě vánočního koledování nejen ve školní družině, ale i za výrobu dekorací na „Vánoční koledování“ pořádané školou. Děti se zde vydováděly na nejrůznějších skluzavkách, průlezkách, trampolině i kolotoči.

Co ještě připravujeme do konce školního roku?

- začátkem dubna připravujeme akci s rodiči „Namaluj si tričko“
- výstavka velikonočních dekorací
- „Minitalent“ ke Dni matek
- vystoupení pro Svaz zdravotně postižených
- zábavné odpoledne ke Dni dětí

JOSEF ZIMOVČÁK...ANEB „NA KOLE DĚTEM“

Ve čtvrtek 13. února 2014 jsme měli možnost zúčastnit se v rámci projektu Comenius besedy s panem Josefem Zimovčákem, veselským velocipedistou na historickém kole.

Pan Josef Zimovčák již třináct let jezdí na historickém vysokém kole a jeho sportovní výsledky ho již několik let řadí mezi světovou špičku. Je osminásobným mistrem světa v jízdě na tomto kole na jednu míli. Vydal knihu o své cestě napříč Amerikou, kde za osmadvacet dnů ujel 4356 km z Los Angeles do Jacksonvillu. Jeho světový rekord 522,250 km v jízdě na 24 hodin z roku 1996 na brněnském velodromu, který je zapsán i v Guinnessově knize rekordů, dosud nebyl překonán (dosavadní rekord platil 105 let!). Rok 2005 přinesl prozatímní vrchol jeho kariéry. Josef Zimovčák po heroickém výko-

nu absolvoval 92. ročník nejtěžšího cyklistického závodu světa - Tour de France.

Během šedesáti minut nás zaslavil do tajů jízdy na historickém kole, které nám i fyzicky představil a někteří jedinci si mohli v tělocvičně jízdu také vyzkoušet. Zjistili, že to skutečně není tak jednoduché, jak na běžném jízdním kole.

V neposlední řadě nám představil i projekt na podporu onkologicky nemocných dětí „Na kole dětem“, do něhož se může každý zapojit buď finančním příspěvkem, nebo jen tak, když se přidá alespoň kousek cesty v pelotonu. Tento bude během měsíce června projíždět také Rohatcem.

Přejeme panu Zimovčákovi hodně zdraví, štěstí a plno kilometrů ujetých bez nehody.

žáci 8. třídy

DEN S KUCHAŘEM

Po předchozí domluvě paní Jarky Staňkové, obchodní zástupkyně firmy Podravka –Lagris, jsem přijal pozvání jako kuchař této firmy od vedoucí školní jídelny paní Ireny Elšíkové. Termín mé návštěvy připadl na 6. února 2014. Tento den jsem společně s kuchařkami připravoval pro děti zdravou a pestrou svačinku. Děti dostaly na výběr z několika pokrmů, měly možnost ochutnat pomazánku z pohanky, pomazánku z červené čočky, sýrovou pomazánku a cizrnový salát se zeleninou a tuňákem. To vše bylo doplněno větším množstvím čerstvé zeleniny a celozrnným pečivem. Dětem chutnalo, rády vyzkoušely od každého druhu. Ve školním stravování se připravuje nutričně hodnotná a vyvážená strava, která je nezbytná pro ideální růst našich dětí.

V rohatecké škole se tohoto ujali naplno. Aktivní přístup paní vedoucí a kuchařek, společně s jejich kamarádským vztahem k dětem jen potvrzuji, že zde pracují lidé na pravém místě.

Ze dne stráveného v rohatecké školní jídelně jsem si odvezl velmi dobrý dojem.

Zbyněk Diatka, šéfkuchař firmy Podravka - Lagris a.s.

Cizrnový salát se zeleninou a tuňákem (4 porce)

Ingredience: cizrna Lagris 350 g (po uvaření cca 700 g), tuňák v oleji 160 g, okurky salátové 300 g, paprika 150 g, cibule 80 g, rajčata 150 g, zakysaná smetana 100 g, Podravka pasírovaná rajčata 80 g, Podravka kořenící směs Natura na saláty, plnotučná hořčice, sůl.

Postup: Cizrnu uvaříme do měkka, po uvaření scedíme a necháme vychladit. Do jiné mísy vsypeme kousky tuňáka, přidáme na kousky nakrájenou zeleninu včetně cibule. Poté přidáme pasírovaná rajčata, zakysanou smetanu a dochutíme kořením Natura na saláty Podravka. Následně cizrnu promícháme se zbývajícími ingrediencemi. Salát dochutíme hořčicí a solí.

Pomazánka z pohanky (4 porce)

Ingredience: pohanka Lagris 150 g, česnek 1 stroužek, cibule 80 g, hořčice plnotučná podle chuti, sterilovaný okurek 70 g, máslo (Rama, Perla,..) 50 g, sůl, pažitka.

Postup: Pohanku zalejeme vřelou vodou, přikryjeme poklicí a necháme změkknout. Po uvaření slijeme přebytečnou vodu. Na jemno nakrájenou cibuli osmažíme na másle. Pohanku vložíme do šlehače nebo mixéru spolu s utřeným česnekem, nastrouhaným okurkem, osmaženou cibulí, máslem a hořčicí. Vše společně vyšleháme. Pomazánku dochutíme solí. Hotovou pomazánku natíráme na pečivo. Ozdobíme plátky rajčat.

KYBERŠIKANA, KYBERSTALKING, KYBERGROOMING

...pojmy, s nimiž se mohli žáci naší školy seznámit na přednášce vedené zástupci PdF Up v Olomouci v pondělí 17. března 2014 v sále kulturního domu.

Pod všemi třemi pojmy se skrývají výstrahy spojené s každodenním živo-

tem, jež se prohlubují o to více, čím více děti nesprávně a lehkomyšlně používají sociální sítě na internetu, zveřejňují údaje o sobě, fotografie, navazují přátelství s neznámými lidmi, za nimiž by se běžně vůbec neotočily.

Přednáška zaměřená na uvedené nebezpečné jevy byla velmi poučná i díky uvedení případů a jejich následků, které se již staly. Věřím, že si z ní vzali žáci ponaučení, aby nedocházelo v jejich životech ke svízelným situacím.

OLYMPIJSKÝ DEN

Obyčejný všední den, pátek 14. 2., oblékl díky projektu Comenius netradiční kabát a jako mávnutím kouzelného proutku se změnil v den se sportovní atmosférou, v den plný soutěží a vědomostních disciplín z různých odvětví sportu, podobně jako na souběžně probíhající zimní olympiádě v ruské Soči.

Jednotliví účastníci projektu Comenius připomněli skupinkám z řad žáků 2. stupně na svých stanovištích místa, na nichž se, ať už letní či zimní olympiáda, kdy konala. Prostřednictvím vybraných úkolů, otázek a kvízů obeznámili své spolužáky se sporty, které k olympiádě patří, nebo dle charakteristických znaků vybrané země (Milano – město módy) zařadili dovednosti spojené s daným místem.

Jak to ve sportu platí – „není důležité vyhrát, ale zúčastnit se“ – byla na závěr tohoto zápolení všechna družstva odměněna medailemi a sladkostmi. A aby soutěžící dokázali, že sport zvládají nejen teoreticky, ale i prakticky, zařadily hlavní organizátorky paní učitelka Hřivnová a paní učitelka Škrobáková na úplný závěr florbalový turnaj žáků 8. a 9. třídy.

To, že se tento den vydařil, doložila řada vzpomínek a historek, které školou kolovaly ještě během několika dalších dnů.

TANEČNÍ MISTŘI REPUBLIKY HLEDÁJÍ SVÉ NÁSTUPCE?

I tak by se dal nazvat čas Nicolase Nováka a Kláry Adamové, který strávili dopoledne 4. března v naší škole. Tato dvojice mistrů svého oboru se těšila svým nádherným tanečním vystoupením, v rámci projektu Comenius, velkému nadšení publika, a nejen to. Následně se Nikolas a Klára ujali asi padesáti dobrovolníků z řad žáků školy, kterým se snažili

všemožnými metodami a způsoby vštípit základy tance cha-cha.

Všichni zúčastnění se tohoto tanečního zápolení se vši vervou chopili. Po rozhovoru se třemi tanečními nadšenci vyšlo najevo, že jmenovaná dvojice nejen výborně tančí, ale své zkušenosti dovede předat i dál. U dotazovaných žáků šla nakonec i skromnost stranou, když usoudili,

že ještě několik hodin a stali by se pro Nicolase a Kláru silnými konkurenty.

Ať už byl zájem dětí jakýkoliv, je velmi příjemné zjištění, že se většina zúčastnila proto, že si tanec chtěla vyzkoušet a naučit se jej, jiní proto, že se o tanec již delší dobu zajímají a toto byla velmi vhodná příležitost proniknout k jeho kráse a kouzlu.

žáci 8. třídy

EXKURZE DO FIRMY FATRA

Ve středu 26. února letošního roku jsme jeli s průmyslovou školou z Hodonína na exkurzi do firmy Fatra v Napajedlech. Je to firma, která vyrábí gumové hračky, podlahoviny, lišty atd.. Při vstupu jsme dostali reflexní vesty a byli jsme rozděleni do dvou skupin.

Celá výroba je závislá na granulích, které se lisují. Nejprve jsme viděli výrobu lišt a malých plastových tyček. Potom jsme se šli podívat na výrobu linolea (forma plovoucích podlah). Jako další jsme viděli výrobu gumových nafukovacích hraček. Nakonec jsme zhlédli výrobu izolací střech. Firma

neprodukuje odpady, všechny odřezky a zbytky dále zpracovává.

Celá prohlídka nám trvala 1,5 hodiny. Poslední hodinu jsme strávili v nákupním centru ve Zlíně. Kolem druhé hodiny odpoledne jsme se vrátili domů.

Exkurze se nám velmi líbila.

VRAŽDA VE VLAKU - 3. ČÁST

BÁRA ZBOŘILOVÁ, 9. TŘÍDA

„Ahoj Marto. Potřebuji od tebe jednu věc. Nemohla, bys to domluvit s policisty, aby Růženu dovezli až ke mně? Víš, Ela na něco přišla...“ řekla Martě, která byla tak laskavá a zařídila to. Eva byla šťastná a šla to hned oznámit Elišce. „Eliško, tobě by moc vadilo, kdybych na těch deset minut odjela?“ „Asi jo. Bála bych se, že by přišel,“ odpověděla Ela, a tak už ji nenapíjala a oznámila jí to. Teď už se opravdu nemohlo nic stát, ale nepředbíhejme.

Odpoledne: „Tak, Elo, Růžena už nastupuje do vlaku a za chvíli bude tady.“ „Už se jí nemohu dočkat,“ odpověděla Eliška, která už odpočítávala, za jak dlouho tam bude. Mezitím ve vlaku: „Dobrý den Růženo, jmenuji se Kučera, policista v převleku. Nebojte, nic se vám nestane.“ Představil se a následně informoval paní Růženu Mráčkovou. Seznámili se, ale jakmile se vlak rozjel, jakoby se neznali. V jejich kupé seděli dva muži středního věku, značka: možná nebezpeční. „Dobrý den, mohu vidět vaše lístky?“ zeptal se průvodčí. Všichni mu je dali. Na vyšetřovně mezitím poslouchali, co se tam odehrává. „Je tam nějaké podezřelé ticho,“ dodala Marta. „Neboj, nic se stát nemohlo, vždyť vlak se sotva rozjel a teď tam byl průvodčí,“ řekl jeden z kolegů, Lukáš. Naštěstí se tam opravdu nic nedělo. Ale pozor, už to začíná... Z ničeho nic se jeden z mladíků zvedl a... upravoval si v zrcadle vlasy. Náš policista Kučera si „jako“ četl noviny. Muž si upravoval vlasy nějak podezřele dlouho, až se vrhl na Kučera. Aby paní Mráčková nemohla křičet a volat o pomoc, druhý muž jí zalepil pusou a svázal ruce. Díky tomu toho na vyšetřovně moc neslyšeli. Kučera neskutečně napadli. I oni dva mladíci byli sice potlučení, ale nijak je to neomezovalo v tom, aby pokračovali dál. Bylo vidět, že tito dva muži se také uměli prát. Kdo ví, co dělali za práci. Kučera už byl „hotový“, a tak se chtěli vrhnout na Mráčkovou, když v tom

uslyšeli nějaký divný zvuk. Rozhodli se, že zmizí. A to doslova. Vlak právě zpomaloval, a tak využili plán „B“. Otevřít dveře a uprchnout. Vystoupili do kolejiště, a tak vrazi přeběhli koleje jen tak tak, co po koleji projel vlak. Když už byli pryč, paní Růžena začala co nejvíce křičet, ovšem se zalepenou pusou to moc nešlo. Naštěstí ji uslyšel Kropáček, který se vracel z toalet. Vběhl do kupé a první co udělal bylo, že zavolal na policii (která už v Hradci čekala). Jakmile vlak zastavil, cestující museli dál pokračovat autobusem, který obstarali policisté. Všichni z vyšetřovny se jeli podívat na nádraží do Pardubic, kde měla Růžena vystupovat. Marta to okamžitě zavolala Evě. Eva mobil nezvedla. Byla se podívat u dveří, protože někdo zazvonil. Eva radši neotevřela. Byl to opět on. Muž, co pronásledoval Elu. Hned ho poznala. „ON“ moc dobře věděl, že hodně policistů bude na nádraží. Eva zavolala na policii. Ti přijeli okamžitě. Uviděli muže, jak se chystá rozbít okno. Nepovedlo se mu to, protože policie přijela včas. Hned ho zatkli. „Jednoho vraha už máme, ale ještě nám scházejí ti dva. Jestli chcete, můžete jít s námi, pojedeme na nádraží,“ oznámil jeden z policistů. „Proč na nádraží?“ zeptala se nechápavě Eva. „Protože se tam stala vražda,“ odpověděl. „Mami, říkala jsi, že se Růžena nic nestane,“ podotkla Eliška smutně.

Domluvili se s policisty, že na nádraží nepojedou, ale ať jim dají vědět, jak vše probíhá. Eliška s její maminkou napjatě seděly v obývacím pokoji. Ela na ni vzpomínala a Eva si stále opakovala tu jednu větu: „Jak je to možné?!“ Asi o deset minut později u nich někdo zazvonil. „To by už mohlo skončit,“ řekla Eliška. Eva se šla podívat ke dveřím. „To není možné. Růženo! Ty jsi naživu!“ oznámila Eva překvapivě a Ela jen utíkala ke dveřím. „Ano, jsem to já. Co jste si vůbec mysleli?“ otázala se jich. Eva hned začala vše vyprávět, co se u nich doma stalo.

Všichni se začali radovat. Růžena jim nakonec oznámila, že zavražděn byl policista. „Kučera se jmenoval, myslím,“ dodala. A na oplátku ona povypřávlala jim. Kdyby to teď skončilo a já napsala „Tak to je konec přátel,“ bylo by to bezva, ale ještě chvíli pojdme číst. Mezitím co u Evy doma si povídali, na vyšetřovně už řešili, kde jsou zbylí dva vrazi. Marta neváhala ani sekundu a zavolala Evě. „Evo, prosím tě, musíš sem přivést Mráčkovou, potřebujeme se jí na něco zeptat,“ oznámila Marta Evě, která to hned řekla Elišce a Růženě a jely na vyšetřovnu. Všichni. Růženu nechaly Martě, která si s ní povídala o vrazích, co byli v tom vlaku. „Kolik mohli mít let? Byli hodně mladí, starší nebo muži středního věku?“ zeptala se Marta. Růžena Mráčková jim na všechny otázky odpověděla. „A pak odešli,“ řekla jako poslední větu. „Nevíte, kam odešli? A proč? Vždyt, chtěli, chtěli vás. ... víte jak to myslím.“

„Netuším, kam odešli, ale mám pocit, že jsem je viděla venku. Vlak zrovna přibrzdžoval, a tak utekli dveřmi, samozřejmě. Možná, že už je nikdy nenajdete, protože jak jsem je viděla, o pár sekund později jel na protější koleji vlak. Třeba je to mohlo srazit,“ odpověděla Mráčková. Toto tvrzení se Martě nelíbilo, protože by to bylo v televizi nebo by o tom aspoň věděli oni (na vyšetřovně). Ještě chvíli se bavili o tom, kdy, kde a proč vyskočili. Asi po hodině jí řekli, že už může jít, a že kdyby něco potřebovali, že se to dozví od Evy, či Elišky. Zatímco Ela, Eva a Růžena jely domů, na vyšetřovně bylo vše v plném proudu. Po třech dnech vyšetřování: „Tak už máme druhého vraha, který se postaral, aby Kučera nemohl bránit Mráčkovou. Je to Karel Tichý, muž ve věku 33 let, svobodný a výrazný tím, že má 196 cm,“ řekla Marta Evě a ta rodině.

...opět příště...

KULTURA

PŘÍRŮSTKY KNIH V OBECNÍ KNIHOVNĚ

Beletrie pro dospělé:

Bezruč, P. Slezské písně
Denemarková, R. Spací vady
Filip, O. Tři škaredé středy a sedm dalších elegií o zlých dnech
Follett, K. Sněžná slepota
Frýd, N. Císařovna
Gross, A. Modrá zóna
Hensher, P. Morušové impérium, neboli dvě ctné cesty emíra
Dósta Muhammada Chána
Huptych, M. Noční linka důvěry
Katalpa, J. Němci
Klánský, M. Albartos
Klíma, I. Jak se nestát vrahem
Kohout, P. Tango mortale
Marek, J. Vesnice pod zemí
Morisi, P. Láska a lež
Neruda, J. Arabesky, Povídky malostranské
Orsoff, B. Posedlá romantikou
Pala, D. Stromy a kamení
Pujmanová, M. Pod křídly. Pacientka doktora
Hegla. Předtucha
Raymond, J. Dempsey a Makepeaceová
Stehlík, J. Ženám květiny a lásku
Světla, K. Kříž u potoka
Urban, M. Praga Piccola
Vašínová, J. Ordinance v růžové zahradě
Volf, Z. Až do posledního dechu
Walló, O. Muž, který polykal vítr
Zábrana, J. Povídky

Babica, J.
Bell, R.
Brodský, P.
Brycz, P.
Dekař, M.
Dekař, M.
Dekal, M.
Dokulil, M.
Forbelský, J.
Hamm, M.
Jančář, J.
Kittel, D.
Klíma, V.
Krejčík, V.
Lange-Ernst, Málková, I.
Roberts, M.
Sbor dobrovolných hasičů
Seidl, J.
Schulz, M.
Sommer, K.
Šubrtová, M. a kol.

Malý slovníček horáčtiny
Po stopách technických památek
Po stopách prapředků
Slovácký verbuňk
Ztracený svět technických památek
Nejlepší recepty z televize
Základy jógy
Krása českých iluminovaných rukopisů
Tátologie 2, aneb, nefňukejte a pochlapte se
Ratiškovické vystěhovalectví do Ameriky 1.
Čas zrození
Tož na shledanou na věčnosti
Masaryk a náboženství
Svět se mnou, svět beze mě
Ideální dieta
Rohatec
Papua-Nová Guinea
1938. Měli jsme kapitulovat?
Dejte šanci pohybu
Přirozená cesta ke kráse
František Hrubín
Program pro dokonalou postavu
120 let Sboru dobrovolných hasičů v obci Rohatec
Od žaláře k oltáři
Hledání zatraceného času
Politik a kněz Alois Kolísek
Slovník autorů literatury pro děti a mládež 2.
Malebné Kloboucko
Lidé, kroje, tradice

Naučná literatura pro dospělé:

Buď fit s ČT
Jan Herben – kronikář rodného kraje

Švachová, J.
Židlický, V.

Beletrie pro děti:

Dick, S.	Hrábky drápky odpadky
Foglar, J.	Dívka v sedle
Foglar, J.	Strach nad Bobří řekou
Goldflam, A.	Devadesátka pokračuje
Hrnčíř, P.	Sny na dobrou noc
Chudožilov P.	Plechová Mína
Klíma, I.	Příliš mnoho andělů
Kožík, F.	Kokrhací hodiny
Kratochvíl, M.	Prstýnek z vlasů
Krolupperová, D.	Pes nám spadla
Lipus, R.	Makej, makaku!
Maceková, E.	Pohádka o smutné továrně
Mikulka, A.	12 hodin s Oskarem
Míková, M.	Pohádkový lunapark
Mikulka, A.	Mrakodrapy
Mikulka, A.	O smutném tygrovi
Mikulka, A.	Darebácké zkazky
Nuyen, Jenny-Mai	Nijura
Papoušková, E.	Kosprd a Telecí
Petiška, E.	Čtení o hradech
Pujmanová, M.	Předtucha
Říčanová, T.	Velikonoční knížka
Vladislav, J.	O Bílé Karolíně a Černé Karolíně
Vopěnka, M.	Spící spravedlnost
Vopěnka, M.	Spící tajemství

Naučná literatura pro děti:

Deary, T.	Ničemní Normané
Dvořák, J.	Rostlinopis
Fučíková, R.	Ludmila, Václav a Boleslav
Špaček, M.	Dědečku, vyprávěj

KNIHY Z VÝMĚNNÉHO FONDU - únor

Beletrie pro dospělé:

Denton, J. A.	Dohazovač
Donoghue, E.	Pokoj
Dudová, G.	Život a soužití
Esquivel, L.	Malinalli
Furst, A.	Krev vítězství
Gelinek, J.	Ďáblový housle
Godard, J.	Egyptanky. Boj o trůn
Grant, L.	Když jsem žila v moderní době
Grisham, J.	Král advokátů
Hayder, M.	Pečovatel

Christie, A.	Hodiny
Kessler, L.	Obrněný prapor SS
Kessler, L.	Schirmerovi zabijáci
King, S.	Lunapark
Král, Z.	Hloubkové opojení
Lansdale, J.	Břeh temné vody
Larsson, A.	Než pomine tvůj hněv
Laurens, S.	Všechno o vášni
McDermid, V.	Temné struny
Nezval, M.	Jak ulovit miliardáře
Patterson, J.	Bikiny
Peters, E.	Svatý zlodej
Rankin, I.	Důvod k vraždě
Robb, J. D.	Smrtící posedlost
Ruge, E.	V čase ubývajícího světla
Scott, A.	Mladá šlechtična
Shepard, S.	Hra lži
Sirotková, S.	Markéta Přemyslovna
Spillane, M.	Dlouhé čekání
Ulickaja, L.	Daniel Stein, překladatel
Wiśniewski, J.	Bikini

Naučná literatura pro dospělé:

Brdička, J.	Jiří Bartoška
Curran, J.	Promyšlené vraždy Agathy Christie
Curran, J.	Utajené zápisníky Agathy Christie
Javořická, V.	Můj život 1.- 2.
Javořická, V.	Můj život 3.- 4.
Javořická, V.	Můj život 5.- 6.
Zheutlin, P.	První žena na kole kolem světa

Beletrie pro děti:

Hiaasen, C.	Toby a jehňátka
Madonna	Soví houkání
Masanek, J.	Anglická růže
May, K.	Fotbalový divoši. Denis
Mueller, D. H.	Lokomotiva
Reeve, P.	Poklad ve Stříbrném jezeře
Ričlová, I.	Zuzka a poníci. Divoký poník
Rubin, S.	Tajemství saténových klobouků
Řezníčková, P.	Rohaté povídaní
Wagnerová, M.	Tančit ke hvězdám
Zep	Auta
	Hlupýš
	Titeuf to vidí jinak

V obecní knihovně se o jarních prázdninách sešlo několik dětí, aby vyzkoušely deskové hry, které knihovna nabízí. Na další prázdniny v knihovně, tentokrát velikonoční, zveme školní děti ve čtvrtek 17. dubna 2014 v době od 12.00 do 16.00 hodin. Těšíme se na vás!

Obecní knihovna
Rohatec

MASARYKOVA UNIVERZITA
CENTRUM OBČANSKÉHO
VZDĚLÁVÁNÍ

Vás srdečně zvou na jedinečnou akci

Večer s ombudsmanem

na vybrané téma

Sociální péče o stárnoucí rodiče a diskriminace ze strany zaměstnavatele

v úterý 20. května 2014 v 18 hodin v KD Rohatec

Této večerní debatě občanů se třemi právníky z Kanceláře veřejného ochránce práv předchází pro navození situace krátký film a interaktivní divadlo o tom, jak mohou občané hájit svá práva v situacích, kdy jsou jim státními úřady upírána.

Máte starosti? Nejste si jisti? Nevíte, jak kontaktovat ombudsmana? Přijďte!
Zveme všechny naše občany a nejen je. Vítání budou všichni zájemci i z okolních obcí!
Přijďte a využijte této poslední příležitosti zeptat se samotných právníků na to, co Vás pálí!

vstup volný, občerstvení zajištěno

www.vecersombudsmanem.cz

TETKA BĚTKA

Šak tá letošní zima nestála za nic. To indá, dyš sme byly malé děcka, toš sme sa jara nemohly ani dočkat, lebo celú zimu sme sáňkovaly a bruslily, ale včít? Podzim je nic moc, zima skoro žádná a místo jara začne strašit leto. To za našeho mládí, dyš enom zaťukalo jaro na vráta, to sme létaly po ulici jak dyby sme sa vyléhly z divokých vajec. To bylo hrátí dyš sa vytahl míšek z barevnýma hliněnýma guličkama lebo stará zezavá obrůčka z kola lebo rozeschlěj bečky, negdy sme mamince ustřihly kus prádelní šňůry na švihadlo, z otěpky dřeva sa vytahl silný glocek na semla a ešče teho bylo bůhví kolik. A jak sa začalo nalévat mízů vrbové prútí, toš naň kluci běhali, lebo sa blížily veliko-noce a každý si sám mosel uplést šlaháčku. My děvčata sme zasěj chodily na dolňanské lůky, keré sa tahly od Cibulkového dál pod farsků zahradu až po dnešní fodbalové hřiště. Tam byly lůky pořád podmáčané a trávu, kerá tam růstla, nechťely žrat ani koze, lebo byla kyselá a prorůstlá ostřiců a rákosem, ale zato tam bylo plno zlatých blatouchů, kerých sme si natrhaly plné náručí.

A dyš květl chezb a plané trnky, toš celá zem voňala jarem. Ale nebylo enom hrátí, mosely sme aj doma pomáhat. Čistily a líčily sa chlěvky, z kurníků sa vyhazovala stará sláma aby slěpky začaly znášat do čistých hnízd, obíraly sa erťeple keré už klíčily, z hambáلكů sa zdělaly poslední klásky turkyně na vylůpání a z pater sa zněsly měchy aby sa zalátaly, lebo nekeré byly prožrané od myší. Také sa prožezávaly ovocné stromy a dyš sa uřezala nejaká silnějši haluz, toš sa to zatřelo čerstvým kravincem. Celú dědinů sa tahl smrad, lebo sa před oráním vyvážal na pole hnůj a v lajtách močůvka. Já sem ale milovala vůňu, dyš sa začaly otvírat prýzně (dnes sa temu říká siláže) pro krmení dobytka. A protože sa blížily Velikonoční svátky, toš sa všady gruntovalo. Tatinci spravovali ploty, lebo dycky v nich chyběly nejaké šprlata, a protože sa na jaro už nezabijaly parasata, toš maminky vařily z kostí mydlo. My děcka sme mosely z otěpek dřeva nasekat menší glocky, s kerýma sa zatápjalo. Rodiče neměli strach, že sa usekneme, to dneskaj dyby viděli děcko z obuškem, toš by snád

hned volali sanitku. Ale nekeré práce sa nám aj protivily. To dyš sme mosely chodit bez rukavic trhat kopřivy z kerých sa vařil čaj, přidávaly sa do vaječného svítku a také sa používal odvar na spláchnutí vlasů, prý aby sa pěkně leskly, toš kam sa hrabe dnešní drahá kosmetika. Ale největší otrava pro mňa byla, dyš sme mosely ze stařenek chodit zbírat a sušit bylinky, ale v zimě z nich uvařený čaj voněl po celěj chalupě.

Dyš sem si tak na všecko co bylo zazpomínala, toš sem si řekla, že si nekeré věci možu znovu vyzkúšat. Žádné sedění na zahrádce a hybaj na bylinky. Ze starého tyštucha sem si ušila pytlík a naplánovala si cestu, kerým směrem mám první vyrazit, ale začal problém - gde mám začat? Do lesa k rybníčkoma na roztrhánky sa nedostanu, lebo kolem celěj trati je vysoký plot a ešče by mňa tam mohl nejaký potřebný chlap třeba aj znásilnit. Okolo Moravy je stará uschlá a roky neposečená tráva a kopřivy v ní nejsů vůbec vidět. Pod Habánským dvorem celý rok smrdí stará močůvka, pod Cibulkovým kopcem je na cestě navezená stará rozbitá skřidlica, fodbalové hřiště nejaký vůl rozoral a stráž, gde voňaly rozkvětlé agáty, sů stromy pokácané, zato je tam plno smradu ze slepičárně, dyš fůkne větr od Ratiškovíc a na stráni pod blechavým kopcem sů místo bylinek zerzavé šporáky, staré kýble, najdete tam aj otoman a plno igelitu a ešče je všady plno tych potvor klíštat. A bylo po zbírání bylinek. Toš do toho pytlíku co sem si ušila na bylinky začnu skovávat peníze, co nám posledně přidali k důchodu a za ně si na zimu kúpim „pravý bylinkový čaj z dovozu“ co prodávajů v Kauflandě. Toš tak.

Všeckých vás zdravijů tetka Bětka.

JARO JE TU

RADIM GERHARD

*Copak se to venku děje,
kvetě kvítí, slunce hřeje,
Martine, Petře, Kláro,
radujte se, je tu jaro.*

*Ptáčci vesele zpívají,
svou písni jaro vítají,
na louce bzučí včelky,
přiletěl i čmelák velký.*

*V trávě broučci se objevují,
kolem motýli poletují,
rozkvetlo plno květů,
radujte se, jaro je tu.*

*Bledule či sněženky,
šafrány a prvosenky,
zelenat se začíná tráva,
inu, jaro je tu, sláva.*

PRVNÍ SPISOVATELKA V ROHATECKÉ KNIHOVNĚ

Do naší knihovny přijala pozvání regionální spisovatelka a scénaristka, autorka historických románů a detektivek, paní Naďa Horáková, která žije v nedalekých Mutěnicích a učí češtinu a dějepis na ZŠ v Dubňanech. Paní Horáková je rodačka ze sousedních Ratiškovíc a na besedu přivezla milé překvapení, svou maminku Marii Sochorovou, která zavzpomínala na své

kamarádky z Rohatce.

Na této první besedě, která se konala 6. 3. 2014 v knihovně na Kolonii, nás autorka seznámila se svou tvorbou, s tím, kde čerpá motivy i se vzpomínkou, jak se k psaní dostala. Setkání bylo velmi příjemné a beseda probíhala ve velmi přátelském duchu.

Dalším milým překvapením byla návštěva besedy čtenárek a autorčiných pří-

znivkyň z okolních vesnic, čehož si velmi vážíme. Sama autorka poznamenala, že beseda byla jedna z nejpříjemnějších, jaké kdy zažila (viz Facebook autorky).

Děkujeme všem zúčastněným za návštěvu, obzvláště paní Nadi Horákové a již nyní se můžeme společně těšit na další setkání, které jsme slíbili po nastěhování do nové knihovny.

Jana Charvátová

FINANČNÍ NAVIGÁTOR

Vážení rodiče, vážené babičky a dědečkové, dnes si zadáme do finanční navigace cílovou destinaci, téma, které se týká našich dětí / vnoučat. Jde o financování studií na střední či vysoké škole.

Ve většině případů je to úloha pro zákonné zástupce. Leč i rodiče rodičů mohou výrazným způsobem přispět k tomu, že výběr školy daného juniora bude moci probíhat na základě zájmů a schopností studenta a ne podle cenových relací studijních nákladů.

Výběr vhodné koncepce finančního řešení závisí na celé řadě faktorů, které by měl investor (rodič) vzít do úvahy. Jde o aktuální věk a počet dětí – potenciálních studentů a budoucích zdatných „vysavačů“ rodinného rozpočtu. Významnou roli hraje také místo bydliště v návaznosti s náklady na dopravu a případné ubytování, stejně jako celá řada dalších skutečností.

Také na základě finančních možností, investičního profilu rodiny, počtu všech osob v domácnosti a jejich věkového rozložení

lze pak zvolit a využít například nové či stávající smlouvy penzijního spoření / připojištění, investičních fondů nebo stavebního spoření. Významně zde ovšem roste na důležitosti volba vhodného finančního produktu a finanční instituce. Kupříkladu u stavebního spoření je při výběru stavebního spořitelny rozdíl konečné nastřádané částky po šesti letech v řádech několika tisíců korun. A to jen na úrocích od stavebních spořitelien a jejich poplatcích. Dobrý konzultant by však měl vzít v potaz i variantu, že smlouvu stavebního spoření student nevyužije na financování studií (nedostane se na VŠ, skončí po prvním semestru atd.), ale bude z ní financovat (ať už plně nebo částečně) své budoucí bydlení formou úvěru. Tady může rozdíl v úrokové sazbě řádného úvěru při současných podmínkách stavebních spořitelien dosahovat až 2% p.a. A to už je úspora, která stojí, krom zamyšlení, také za realizaci. Bližší rozbor úvěrování je však již samostatné téma, kterému se budu věnovat v některém z dalších dílů.

Vraťme se však zpátky ke vzdělávacím nákladům na naše ra-

tolesti. Další formou, jak zvýšit šanci na finanční zvládnutí přerodu z dítěte se základní školou na pubertálního maturanta, divícího se, jak tak inteligentní dítě může mít tak... rodiče☺, jsou investiční fondy. Zde je však nutno promyslet, zda investor chce přijmout jistou míru rizika.

Z možností, které nám český trh nabízí, jsem ani zdaleka neuvedl všechny. Jednu si však neodpustím. Tou možností je VHODNÉ!!! kombinování dostupných a výhodných finančních instrumentů. Je to jako u vaření. Mohu mít skvostné argentinské hovězí, vagon BIO brambor, skvělou škálu koření z Asie, čerstvou zeleninu z Galanty...ale až výtečný kuchař ví, v jakém množství a jak tyto ingredience připravit, zkombinovat, zvolit jejich vhodný poměr. Také je důležité vědět komu, co a kdy naservírovat...(a

za kolik). Někdo rád „médiu“, jiný „well done“. Někdo k obědu, jiný k večeři, další kdykoli a pořád. Navíc by měl doporučit vhodné pití, neb i argentinská kráva si chce dobře zaplavat.

Obdobnými kombinacemi, avšak ve finanční kuchyni, si mohou nechat klienti připravovat menu dle chutí a příležitosti. A k tomu ještě šetřit / vydělávat tisíce korun, aniž by je to stálo další náklady.

Věřím, že mými myšlenkami jsem Vám přivodil chuť nejen k jídlu, ale i k provětrání Vašeho rodinného finančního portfolia. Pusťte se do toho. Bon appetit.

Příště se budu zabývat oblastí financování bydlení.

Krásné dny Vám přeju, radost z dětí a stálý úsměv na rtech.

Váš Martin Gajda

JEN LÁSKA

Začátkem března přijel na Moravu do Rožnova pod Radhoštěm Sri Swami Vishwananda. Je to duchovní mistr z ostrova Mauritius. Cestuje po celém světě a šíří poselství univerzální Božské Lásky. Inspiruje lidi k tomu, aby otevřeli svá srdce a dodává jim odvahu na cestě k Bohu a náboženskému dědictví.

V knize, která byla přeložena i do češtiny a jmenuje se „Jen Láska“ se mimo jiné zmiňuje o tom, že nemáme ztrácet čas. Dále, že duchovnost znamená jednoduchost a když ji praktikujeme, dosáhneme jí. Hlavní ze všeho je Láska. Ta skutečná, kterou máme uvnitř našeho srdce. Té nikdy nebudeme mít po krk. Jsme z ní vytvořeni. Celé naše tělo, každá naše buňka.

Swami skromně a trochu dětsky říká, že umí mluvit jen o Lásce a že nic jiného nezná. Kdykoli něco děláme, vždy se dostaneme do bodu, kdy ztratíme pocit uspokojení. Vše co děláme ve vnějším světě je založené materiálně, má svá omezení a za nějakou dobu končí. Když něco děláme svým srdcem, těší nás prostě věci. Takže máme zůstat prostí a milující.

Při jeho pětihodinovém moravském odpovídání na otázky dostával i ty, které zajímaly posluchače s křesťanským cítěním. Jedna z nich byla „Co znamená druhý příchod Ježíše Krista“. On velmi jasně a bez váhání odpověděl, že je to příchod Krista v nás samých. V našem nitru.

Rád vypráví příběhy. Jeden z nich pojednává o pěti slepících, kteří sedávali celé dny pod stromem a mluvili. Jednoho dne ke stromu přišel slon. Byli slepí, ale slyšeli, že někdo přišel. Všechny pět se zvedlo a začalo chodit okolo stromu.

Cítili, že před nimi něco je. První se ptal: „Co je to? Je to velká zeď z bláta. Druhý se chytil za kly a řekl: „Á, jsou to dva oštěpy ze slonoviny“. Třetí se držel za ocas a říkal jim: „ Ne, ne, mýlíte se. Je to lano. Velké a silné lano. Čtvrtý se držel za chobot slona a řekl: „ Není to ani jedno z toho, o čem jste mluvili. Je to had, který visí ze stromu“. A pátý řekl: „ Všichni se mýlíte! Je to kmen stromu“. Následovala diskuze, ve které každý z nich byl přesvědčený, že právě on a jen on má pravdu. V tu chvíli okolo nich prošel malý chlapec a ptal se proč se hádají a věší se na toho slona. „Je to slon!“ Po čase když byl chlapec již pryč, prohlásil jeden, že jsou nejen slepí, ale i hloupí. Druhý řekl, že ne, že byl jen zmatený a řekl, co si myslí. Třetí si údajně myslel, že je to slon, ale neřekl to. Čtvrtý vypověděl, že všichni prostě nahlas vyslovili vše, co jim přišlo na mysl. Pátý pravil: „Prostě jsme se mohli zeptat a hned to mohlo být vyřešené“.

Tak je to i s námi. Zůstáváme jako ti slepí. Budeme se všeho dotýkat,

vpravo i vlevo a nikam se nedostaneme. Máme žádat a odevzdat se.

Stanislav Zela

JARO U SENIORŮ

Zima nás letos mile překvapila. Chovala se mírně a svou vládu předala velmi brzy jaru. Pod jarním sluníčkem začala ožívat nejen příroda. Ta nás oslovila rozkvetlou náručí zlatého deště, narcisek, tulipánů ... A hned nám přinesla lepší náladu.

Už je za námi i tradiční fašaňk, kde nás potěšila velká účast. Po úvodním slovu předsedkyně klubu Anny Kolofíkové a přivítání pana starosty a paní místostarostky nám slavnostní večer zahájili krásným zpěvem rohatečtí mužáci pod vedením Jiřího Hostýnka. Naše „tanečnice“ se se znovu oděly do vlastnoručně nažehlených rohateckých krojů a zatančily nám pod taktovkou Anny Baturné a za doprovodu cimbálové muziky a zpěvu žákyň naší školy pod vedením pana učitele Varmuži. Večerem nás k tanci, zpěvu i poslechu provázela tentokrát dechová hudba Horenka z Čejkovic se svými sólisty. Samozřejmě nechybělo ani pochovávaní basy, se kterou se všichni krojo-

vaní účinkující patřičně rozloučili i s průvodním veršovaným slovem, předneseným Annou Lešovskou.

Ve čtvrtek 13. března jsme se vypravili prohrát si klouby do termálních vod maďarského Györu, kam jezdíme opakovaně a ke spokojenosti všech účastníků. A během jarních měsíců (březen, duben) pro vylepšení zdraví, probíhají u rohateckých masérek klasické masáže našich členek a členů.

V pátek 21. března, na posezení v klubu, kde i na stolech svítil zlatý déšť, jsme si nejen popovídali, ale oslavili i našich sedm jubilatů, zatančili sólo při harmonice a zazpívali si.

Teď nás čekají ještě další akce – zájezd na Floriu Kroměříž a za kulturním vyžitím do divadla v Uherském Hradišti.

Přejeme vám všem příjemné prožívání letošního jara i s velikonočními svátky!

Za Klub důchodců Marie Nováková

Ve dnech 5. a 6. dubna 2014 ZO SZPO Rohatec pořádala v rohateckém muzeu akci pod názvem „Velikonoce se blíží aneb přivítejme jaro“. Naši spoluobčané zde mohli načerpat inspiraci k velikonoční a jarní výzdobě, podívat se na různé techniky zdobení kraslic, perníčků, vizovického pečiva a pletení „šlaháček“. Pamatováno bylo i na děti, které si v připravených dílničkách tvořily dekorace dle své fantazie. Věříme, že jsme touto akcí inspirovali návštěvníky k výzdobě svých domovů před nadcházejícími velikonočními svátky.

Anna Homolová

Další připravovanou expozicí v obecním muzeu je výstava ručních výšivek zhotovených místními ženami a dívkami. O realizaci se postarají členové muzejní komise. Máte-li zájem o prezentaci svých prací, ozvěte se obecnímu úřadu co nejdříve, protože výstava se uskuteční o velikonočních svátcích. Rádi vám tuto možnost dopřejeme.

Výstava bude otevřena v neděli 20. dubna a pondělí 21. dubna vždy od 14.00 do 17.00 hodin.

HASIČI NEZAHÁLEJÍ, JEDNA AKCE STŘÍDÁ DRUHOU

Tempo přímo ohnivé nasadili rohatečtí hasiči od prvních dnů letošního roku. Přestože uběhly teprve tři měsíce, v hasičské zbrojnici jedna akce střídá druhou. Rozhodně přitom nejde jen o zábavu, i když ani na tu se nesmí zapomínat.

Druhou únorovou sobotu se ve zbrojnici sešli všichni zdravotnědychtívi. Na pozvání velitele zásahové jednotky totiž dorazili zdravotníci Záchrané služby Kyjov Michal Vodička a Ondřej Robek. Řeč přišla na zásady první pomoci, např. zástavu krvácení, uvolnění průchodnosti dýchacích cest nebo masáž srdce. Následovalo praktické cvičení zahrnující mimo jiné i vyproštění zraněného z osobního auta, použití fixačního límce a spoustu dalšího. Celé školení se neslo v přátelském duchu a všem přítomným značně rozšířilo obzory.

O čtrnáct dnů později zátěž psychickou vystřídala ta fyzická. V tělocvičně základní školy se konal tradiční česko-slovenský hasičský pingpongový turnaj. Družební klání hasičů a hasiček z obou břehů řeky Moravy skončil nerozhodně Ska-

lica - Rohatec 1:1. Vítězem dvouhry mužů se stal Skaličan Ivan Buchta. Druhé místo obsadil rohatecký Laďa Matějčíček a třetí příčku vybojoval skalický hasič Maroš. Domáci si prvenství vynahradili ve dvouhře žen. Vítězkou se už po několikáté stala Veronika Bubíková před druhou Ivkou Matějčíkovou. Třetí příčku obsadila Skaličanka Marta Křištofiková. Turnaje, jenž byl bezesporu příjemně stráveným odpolednem, se účastnilo 11 tenistů a 6 tenistek.

Po dávce sportu přišlo na řadu dobré jídlo. Přesně měsíc po školení první pomoci se 8. března konala tradiční hasičská zabíjačka. Nádherné, téměř jarní počasí, jenom umocnilo přátelskou a příjemnou atmosféru panující v areálu zbrojnice. Zabíjačka se opět stala místem setkávání. Rohatečtí přivítali hasičské kamarády ze Skalice a Petrova. Navštívil je i místopředseda Senátu Ing. Zdeněk Škromach.

Aby hasičské partě po dobrém jídle zase trošku vytrávilo, rozhodla se na konci března, po letošní „kruté“ zimě, své skromné

útočiště pořádně vygruntovat. Práce se ve stařícké zbrojnici vždy najde víc než dost. Vymalovala se zasedací místnost, kuchyňka i sociální zařízení. Sportovní družstvo mužů se věnovalo sou-
těžnému čerpadlu, úpravě terčů a držáků na časomíru. Děvčata natírala bezpečnostní zábrany pro soutěže. Strojníci přezuli pne-
umatiky na zásahových vozidlech, nakonzervovali je a uložili na
speciální držáky. Realizovaly se drobné zednické a elektrikářské
práce. Malých úprav se dočkal i koutek pro historickou stříkačku.

A co dál?

V nastoleném tempu hodláme pokračovat i nadále. Kromě
brigád a školení připravujeme i akce pro Vás, naše spoluobča-
ny. O všech se včas dozvíte. V květnu to například bude Den
otevřených dveří. Pevně věřím, že alespoň na některé z nich se
s Vámi setkáme.

Za SDH Jaroslav Andryšek, kronikář

HASIČI RADÍ

Slunečné počasí jarních dnů láká ne-
jednoho z nás k práci na zahrádce. Co
ale dělat se suchou trávou, listím a vět-
vemi z prořezávky ovocných stromů či
vinohradu? Můžeme je na své zahradě
spálit? Nejen na tyto otázky se pokusím
v tomto článku odpovědět.

Vypalování porostů, jako např. staré
trávy na mezi, je podle zákona o požární
ochraně přísně zakázáno. V případě po-
rušení tohoto zákazu hrozí podle zákona
fyzické osobě pokuta ve výši až 500 tis.
korun. I přes tento zákaz se s těmito po-
žáry často setkáváme. Stačí totiž chvilka
nepozornosti či závan větru a malý ohý-
nek se rozroste ve spáleníště o velikosti
několika hektarů. Každoročně tyto požá-
ry způsobí mnohamilionové škody a bo-
hužel při nich přijde několik lidí o život.

Pálení kletí na hromadě je ale za
určitých podmínek povoleno. Při spa-
lování hořlavých látek na volném pro-
stranství jsou všichni povinni učinit
odpovídající opatření proti vzniku a ší-
ření požáru. Jinak řečeno, zabezpečit vše
tak, aby se spalování nevymklo kontro-
le a nevznikl z něj požár. Každé takové
pálení na volném prostranství je nutné
předem oznámit příslušnému hasičskému
záchrannému sboru kraje. Pokud je

pálení nahlášeno, nemůže to způsobit
zbytečný výjezd hasičů k domnělému
požáru. Pro tyto účely je zřízen speciální
formulář na internetových stránkách ha-
sičů www.firebrno.cz, kde vše zaznačíte.
Formulář je dostupný také na stránkách
rohateckých hasičů www.hasici.rohatec.cz
pod odkazem Pálení kletí. Tam za-
značíte datum a čas pálení, obec a přes-
né místo v mapě, vyplníte zodpovědnou
osobu s telefonním kontaktem a způsob
zajištění ohniště. Je to jednoduché a ne-
zabere to více než pár minut.

Pro pálení vyberte vhodné místo,
před začátkem si připravte vodu nebo
lopatu s pískem pro uhašení. Mějte u
sebe mobilní telefon. V žádném přípa-
dě nerozdělávejte oheň za silného větru

a v blízkosti dalších hořlavých materiá-
lů, oheň nenechávejte nikdy bez dozo-
ru. Ohniště doporučujeme po skončení
pálení prolít vodou a pro jistotu zasypat
zemí nebo pískem. V případě, že se
vám oheň vymkne kontrole, přivolejte
pomoc na čísle 150 a poodejděte do bez-
pečné vzdálenosti. Pro spalování větví
a suchého listí zvolte vždy vhodnou
dobu tak, abyste kouřem neobtěžovali
své okolí. Spalování jiného než biologic-
kého odpadu ze zahrádky je zakázáno.

Věřím, že jste zde našli alespoň ně-
které odpovědi a pomůcku, jak správně
postupovat. V příštím čísle se Vám opět
pokusíme poradit v další oblasti požární
ochrany a prevence.

Ing. Tomáš Letocha, velitel jednotky

SPORT

BĚHÁM, BĚHÁŠ, BĚHÁME PODRUHÉ

Je tu jaro. Na rozdíl od loňska nás nešetří slunečními paprsky
a příroda přímo láká nazout boty a vyrazit na pár jarních kilome-
trů. Od minula už jsme zvládli indiánským během první trénin-
ky. Dvacet minut pohybu už udýcháme i ustojíme, tak hurá za
dalšími cíli.

Jarní slunce ještě ale umí být zrádné, zvláště když je nejdřív
pozorujeme jen přes okno a pak vyrazíme ven. Jak se na takový
dubnový trénink vhodně vystrojit, abychom nezalehli s chřipkou,
ale na druhou stranu ani zbytečně neprolévali litry potu? Zkusím
poradit z vlastních zkušeností...

Měně je někdy více. Oblékejte se tak, aby vám při odchodu
z domu, bylo spíše malinko zima, než se z vás řinul pot už při
obouvání běžeckých bot na schodech. Po prvních pár metrech

vaše tělo zareaguje na zátěž a začne vyrábět energii, pocit chladu
proto brzy ustoupí a bude vám příjemně teplo. Zároveň platí, lepší
je obléci více tenčích vrstev, než jednu tlustou mikinu. Triko nebo
větrovku můžete lehce v lese sundat a omatit třeba kolem pasu,
s jednou vrstvou oblečení ale moc na výběr není.

Nezapomínejte na drobnosti. Vyplatí se myslet i na detaily
jako jsou třeba brýle, ať už sluneční nebo s čírymi skly. Není nic
protivnějšího, než když vám po pár metrech v lese uvízne v oku
muška. To je většinou o zábavu postaráno. Velkou službu udělá
i čelinka nebo kšiltovka. Pot tekoucí z čela do očí totiž umí trén-
ink taky pěkně otrávit. Dobrým pomocníkem je i balíček kapes-
níků za pasem. Nikdy nevíte, kdy to na vás v lese znenadání přijde
a hledejte pak honem lopuch s beruškou.

Jez do polosyta. S jídlem před tréninkem se mějte na pozoru. Na řízky nebo podobné pochutiny pár desítek minut před během raději zapomeňte. Doporučuji vyrazet do terénu nejméně dvě hodiny po větším jídle. Organismus se po obědě věnuje trávení, zátěž spojená s tréninkem pak končí v lepším případě pícháním v boku, v tom horším někdy i zvracením. Kratší trénink po ránu se dá bez problémů zvládnout i na lačno. Pár minut před tréninkem vám určitě neublíží ani tatranka nebo kousek čokolády. Cukr je rychlým zdrojem energie a před tréninkem vás nastartuje. Vynikající zkušenost, i z dlouhých několikahodinových tréninků, mám s banánem. Zakusoval jsem ho i při maratonu. Doplňuje energii při tréninku, ale doporučuji nejdříve vyzkoušet. Každé tělo může reagovat malinko jinak, co vyhovuje mně, nemusí sednout vám.

Dočetli jste až na konec druhé lekce. Pevně doufám, že vám tyto řádky budou ku prospěchu a běhání se pro vás stane příjemným koníčkem.

Závěrem bych všechny běžecké příznivce chtěl srdečně pozvat na blížící se 21. ročník silničního běhu Rohatecká desítka. Závod se letos premiérově uskuteční čistě v hasičské režii. Startuje tradičně 8. května, připraveny jsou tratě pro všechny věkové i váhové kategorie. Závodníci mohou kromě hlavního běhu na deset respektive pět kilometrů změřit své síly i na in-line bruslích. Nové podoby se dočkají štafety. Jejich trať je zkrácena na 4x300m. Jako jeden z pořadatelů věřím, že tři stovky metrů už zvládne uběhnout opravdu každý a na start se postaví početné pole rohateckých borců. Ukažte, že v Rohatci umí běhat nejen hasiči, ale i Vy ☺

Už teď se na Vás těším.

Luděk Durdák

ROHATECKÁ DESÍTKA - 8. 5. 2014

21. ročník

Pořadatel:	Sbor dobrovolných hasičů Rohatec			
Přihlášky:	od 8:00 hod., nejpozději 30 minut před startem kategorie v prostoru KD Rohatec			
Startovné:	5 km a 10 km - 80 Kč / 3 EUR		ŠTAFETY - 50 Kč / 2 EUR	
JUNDOR a dětské kategorie neplatí				
Časový program				
poř.	čas startu	kategorie	ročník	délka tratě
1	9:00	přípravka - holky	2003 - 2004	500 m
2	9:10	přípravka - kluci	2003 - 2004	500 m
3	9:20	mladší žákyně	2001 - 2002	600 m
4	9:30	mladší žáci	2001 - 2002	600 m
5	9:40	starší žákyně	1999 - 2000	800 m
6		starší žáci	1999 - 2000	800 m
7	9:50	mladší přípravka - holky	2005 - 2006	200 m
8	10:00	mladší přípravka - kluci	2005 - 2006	200 m
9	10:10	mladší - holky	2007 - 2008	100 m
10	10:20	mladší - kluci	2007 - 2008	100 m
11	10:30	nejmladší - holky	2009 - 2012	60 m
12	10:40	nejmladší - kluci	2009 - 2012	60 m
13	10:50	In-line brusle	bez kategorií	2 400 m
14	11:05	Veřejný štafetový běh	4 x 300 m	1 200 m

ROHATECKÁ DESÍTKA - 21.ročník

15	11:20	dorostenky	1997 - 1998	1 660 m	1 okruh
16		dorostenci	1997 - 1998	1 660 m	
17		juniorokly	1995 - 1996	1 660 m	
18		junioři	1995 - 1996	1 660 m	
19		ženy	1994 - 1980	5 km	3 okruhy
20		ženy nad 35 let	1979 - 1970	5 km	
21		ženy nad 45 let	1969 a starší	5 km	
22		muži nad 70 let	1944 a starší	5 km	
23		přebor dobrovolných a profesionálních hasičů		5 km	
24		muži	1994 - 1975	10 km	6 okruhů
25		muži nad 40 let	1974 - 1965	10 km	
26		muži nad 50 let	1964 - 1955	10 km	
27	muži nad 60 let	1954 - 1950	10 km		
28	muži nad 65 let	1949 - 1945	10 km		

ROZPIS ZÁPASŮ MUŽSTEV TJ SLAVOJ ROHATEC - JARO 2014

Kolo	Den	Datum	Tým	Soupeř	Čas	Odjezd
15.	ne	30.3.	D	Rohatec - Ždánice	13:15	
15.	ne	30.3.	A	Rohatec - Rakvice	15:30	
12.	ne	6.4.	MP	Rohatec - Žádovice	10:00	
12.	ne	6.4.	SŽ	Veselí nad Mor. - Rohatec	10:30	9:15
12.	ne	6.4.	MŽ	Veselí nad Mor. - Rohatec	9:00	7:45
16.	so	5.4.	D	Bzenec - Rohatec	13:15	12:00
16.	ne	6.4.	A	Lednice - Rohatec	15:30	14:00
13.	ne	13.4.	MP	Mutěnice - Rohatec	12:00	10:45
13.	so	12.4.	SŽ	Rohatec - Bzenec	13:15	
13.	so	14.4.	MŽ	Rohatec - Bzenec	15:00	
17.	ne	13.4.	D	Rohatec - Dubňany	13:45	
17.	ne	13.4.	A	Rohatec - Dubňany	16:00	
14.	ne	20.4.	MP	Rohatec - D. Bojanovice	10:00	
14.	so	19.4.	SŽ	Ratíškovice - Rohatec	9:00	8:00
14.	so	19.4.	MŽ	Ratíškovice - Rohatec	10:45	9:45
18.	so	19.4.	D	Velká nad Vel. - Rohatec	16:00	14:30
18.	so	19.4.	A	Slavkov u Brna - Rohatec	16:00	14:15
15.	ne	27.4.	MP	Rohatec - Svat. - Mistrín	10:00	
15.	so	26.4.	SŽ	Rohatec - V. Pavlovice	14:15	
15.	so	26.4.	MŽ	Rohatec - V. Pavlovice	16:00	
19.	ne	27.4.	D	Rohatec - Hovorany	13:45	
19.	ne	27.4.	A	Rohatec - Břeclav B	16:00	
21.	čt	1.5.	MP	Želetice - Rohatec	17:00	15:45
16.	so	3.5.	MP	Kyjov B - Rohatec	16:30	15:30
16.	so	3.5.	SŽ	Hroznová Lhota - Rohatec	10:00	8:45
16.	so	3.5.	MŽ	Hroznová Lhota - Rohatec	11:45	10:30
20.	so	3.5.	D	Vnorovy - Rohatec	14:15	13:00
20.	ne	4.5.	A	Lanžhot - Rohatec	16:30	15:00

Kolo	Den	Datum	Tým	Soupeř	Čas	Odjezd
17.	ne	11.5.	MP	Rohatec - Kostelec	10:00	
17.	so	10.5.	SŽ	Rohatec - Velká nad Vel.	14:15	
17.	so	10.5.	MŽ	Rohatec - Velká nad Vel.	16:00	
21.	ne	11.5.	D	Rohatec - Mor. Písek	14:15	
21.	ne	11.5.	A	Rohatec - Podivín	16:30	
18.	ne	18.5.	MP	Bzenec - Rohatec	10:00	8:45
18.	so	17.5.	SŽ	Tvrdonice - Rohatec	14:30	13:00
18.	so	17.5.	MŽ	Tvrdonice - Rohatec	13:00	11:30
22.	ne	18.5.	D	Mutěnice - Rohatec	16:30	15:15
22.	so	17.5.	A	Šaratice - Rohatec	16:30	14:30
19.	ne	25.5.	MP	Rohatec - Morava B	10:00	
19.	so	24.5.	SŽ	Strážnice - Rohatec	13:30	12:15
19.	so	24.5.	MŽ	Strážnice - Rohatec	15:30	14:15
23.	so	24.5.	D	Ratíškovice - Rohatec	14:15	13:00
23.	ne	25.5.	A	Dražovice - Rohatec	16:30	14:30
20.	ne	1.6.	MP	Prušánky - Rohatec	9:00	7:45
20.	so	31.5.	SŽ	Rohatec - Mutěnice	14:15	
20.	so	31.5.	MŽ	Rohatec - Mutěnice	16:00	
24.	ne	1.6.	D	Rohatec - Kostice	14:15	
24.	ne	1.6.	A	Rohatec - Bučovice	16:30	
22.	ne	8.6.	MP	Rohatec - St. Poddvorov	10:00	
21.	ne	8.6.	SŽ	V. Němčice - Rohatec	9:00	7:30
21.	ne	8.6.	MŽ	V. Němčice - Rohatec	10:45	7:30
25.	ne	8.6.	D	Hlohovec - Rohatec	14:15	12:45
25.	ne	8.6.	A	Milotice - Rohatec	16:30	15:15
22.	so	14.6.	SŽ	Rohatec - Lanžhot	14:15	
22.	so	14.6.	MŽ	Rohatec - Lanžhot	16:00	
26.	ne	15.6.	D	Rohatec - Vel. Pavlovice	14:15	
26.	ne	15.6.	A	Rohatec - Vel. Pavlovice	16:30	

DĚTSKÝ BAZÁREK BERUŠKA Hodonín

Přijímáme do komisionního prodeje, po vzájemné dohodě i s možností výkupu za hotové

: kočárky
: jídelní židličky – plastové i dřevěné
: cestovní a dřevěné postýlky, matrace
: přebalovací pulty i podložky
: autosedačky do 36 kg
: ohrádky
: chodítka
: monitory dechu, chůvičky
: dětská jízdní kola, odrážedla, přilby
: hračky..... a další potřeby pro děti

Pracovní doba

PO – PÁ 9.00 - 12.00, 13.00 - 17.00 hodin

SO 9.00 – 11.00 hodin

Kontakt: 721 415 453, 728 737 764

NOVINKA

Od 1. 2. 2014 otevíráme pro Vaše domácí mazlíčky prodejnu s chovatelskými potřebami, která se nachází v zadní oddělené části Bazárku.

Příční 5 Hodonín

Kontakt: 777 454 846,

www.jarmen-pro.cz

FINANČNÍ NAVIGÁTOR

S námi se neztratíte

Do nově připravované nezávislé bankovní pobočky ve Strážnici vypisujeme výběrové řízení na pozici „Osobní bankovní a majetkový konzultant“, Jedná se o zaměstnání na HPP. Vhodné i pro absolventy.

Vaše nabídky včetně životopisu zasílejte prostřednictvím registračního formuláře. Ten naleznete na našich webových stránkách www.financnavigator.cz

AFRICKÝ DENÍK

ČÁST PRVNÍ

Vážení čtenáři, v předchozím čísle jste měli možnost přečíst si o neobvyklém nápadu Honzy Švanygy vydat se do afrických končin. Slíbili jsme pokračování v podobě autentických zápisků pořizovaných Honzou přímo během pobytu v Zambii. Dnes tedy začínáme, posaďte se a začtěte se do neopakovatelných zážitků....

Masuku village, pátek 20. září, 18:36

...tak si sedím ve vesničce Masuku, kdesi uprostřed zambijské buše a poslouchám, jak za oknem cvrkají cikády a cvrčci. Mám za sebou první týden ve škole. Mazec. Asi mě nikdy předtím nenapadlo, že budu v Zambii učit biologii a zeměpis :-)

Učím 4 hodiny zeměpisu a 5 hodin biologie, takže celkem 9 hodin týdně, což je loni učila moje předchůdkyně, a zdá se to být vcelku zvládnutelné. Problémem není ani tak množství učiva a hodin, jako spíš samotná výuka v angličtině. Holt narážím tu a tam na své limity ve slovní zásobě. Na druhou stranu dětem to zjevně nijak extra nevadí. Taký si člověk musí zvyknout na jejich silný akcent a výslovnost. Je to zase úplně jiná angličtina, než na jakou byl člověk zvyklý třeba na Novém Zélandu. Děcka jsou tu obecně hrozně milá a mají, což mě překvapilo, dost vycepanou disciplínu. Ono se tu dost uplatňuje princip subordinace. Takže třeba mě tu všichni žáci

oslovují: „Good morning, Sir“ nebo „Good afternoon Mr. Jan.“ Všichni studenti (necelých 400) tu ve vesnici taky bydlí, a to včetně učitelů. Celá vesnice je vlastně takový jeden internát. K nejbližšímu městu je to přes sedmdesát kilometrů, tak tu naopak mají blízko k sobě místní.

Uff...přemyslím, jak pokračovat dál... je toho tolik, všechno je úplně jiné a nové. Na všechno si člověk musí zvyknout, i když mně a Andimu, mému partákovi z Německa, spousta věcí problémy ani starosti nedělá. Asi nejsme zase tak nároční. Je teda pravda, že když jsme do Masuku v sobotu navečer dorazili, byl to pro mě i přese všechna očekávání tak trošku šok. Ubytovali nás v úplně vybydleném domě. Sotva jsme našli dvě postele, abychom se mohli vyspat. Postele, jeden stůl a čtyři židle jsou vlastně veškeré vybavení domu, co tu máme. V domě je spousta prázdných místností.

Andi právě začal hrát na kytaru. Světe div se, ale v kanceláři zástupce ředitele Mr. Munamweemby se jedna našla!!! Máme živou hudbu, to je paráda!!! To by mělo proti případné trudnomyslnosti fungovat.

Ostatní nábytek = police na potraviny a šaty jsme si vyrobili jednoduše z cihel, které jsme posbírali kolem domu (je jich tu všude spousta) a poskládali na sebe, k tomu dřevěné desky, co ležely v jedné

z místností, které pracovně říkáme garáž. Sedím si na vrzající posteli s leopardím přehozem, pod nohama mně občas proběhne jeden z našich místních domácích mazlíčků, krysa, zatím beze jména, a na stěně za hlavou občas zaroluje jeden z mnoha švábů, co se tu po nocích proměňují. Nejsou tak velcí, jak si je pamatuji z organického sadu na Zélandu, ale o to je jich víc. Hodně jich je taky v koupelně kolem vany a taky v kuchyni, tam asi nejvíc - mají to tam rádi, mršky. Pro lepší orientaci jsme si místnosti v domě pojmenovali. To abychom se lépe orientovali. Máme tak kromě zmíněných taky jídelnu, kde je ten náš jediný stůl se čtyřmi židlemi a taky pokoj pro hosty. Žádní ale u nás zatím nebydlí (a asi ani bydlet nebudou). A taky máme spíž a jednu „koupelnu“ navíc, odkud k nám dírou ve zdi chodí ta krysa :-), kdo ví proč? Do spíže nám krysy ani švábi nechodí.

Dneska byl dlouhý den. Vstával jsem v šest ráno a dělal si přípravu. Dvouhodinová biologie a hodina zeměpisu. Už si zvykám, ale přijde mi, že ten první týden byl nekonečný. Břícho už taky nebolí. Už jsme si zvykli. Po první proběhané noci je to fakt úleva. Pořád nevíme, jestli za to mohla místní voda anebo ta vařená slepice, co jsme baštili v Chome vesele rukama jako to dělají všichni místní. Dnes bude k večeri

rýže, co zbyla od oběda. Vaříme většinou jednou denně ze surovin, co jsme nakoupili v Chome, větším okresním městě v supermarketu Spar!!! Ano, taky jsme kouleli očima, když jsme uviděli na budově nápis, jež známe důvěrně z Evropy. Banány, rajčata a cibuli, taky scones (malé čajové pečivo) nebo buráky kupujeme od vesničanů v Masuku. Neumějí anglicky, a tak je s nimi domluva vždycky víc sranda :-). Národním pokrmem číslo jedna je v Zambii nshima, což není nic jiného, než kukuřičná polenta či krupice uvařená dohusta. Sama je bez chuti, a tak ji místní používají výhradně jako přílohu, a to téměř ke všem jídlům. Dostanete kopeček nebo několik kopečků, které se jí výhradně rukama žmoláním drobných válečků, které namáčíte v nějaké omáčce a strkáte do pusy. Já ji jednoho večera uvařil k večeři klasicky jako krupici na sladko s banánem, třtinovým cukrem, sušenou smetanou a medem :-)) Místní to moc nepobrali, ale my s Andim jsme si pošmákli. Ve vaření se střídáme. Taky si tu občas upražíme buráky a včera jsem dokonce dělal domácí hranolky. Máme venku před domem takový plechový děrovatý košík s uchem, kterému říkáme blezeer.

Do něj vždycky nandáme dřevěné uhlí, zajdeme k sousedům poprosit o žhavé uhlíky, pak s ním chvilku máváme v povětří a můžeme vařit.

Elektrina funguje jen v jedné zásuvce v domě k dobíjení notebooku a telefonu. Zdrojem je solární panel na střeše, který tu kdysi nainstalovali Češi. Jinak tu elektrina není. Pokud je, je jen ze soláru a omezeně. Dráty státního energetického gigantu Zesco vedou kolem, ale zatím jaksi není nikdo, kdo by je připojil (stále prý chybí transformátor). A to včetně učitelů a vedení školy všichni tvrdí, že do čtrnácti dnů už bude elektrina ze sítě. Tak nevím. Když jsem četl poslední informace o projektu z minulého roku, stálo v dokumentu, že elektrina se předpokládá zavést do školy na konci roku 2012 :-). Necháme se tedy překvapit. Voda teče jen dvakrát denně cca půl hodiny z jednoho ze čtyř kohoutků rozmístěných po vesnici. Do domu si ji nosíme ve žlutých plastových barelech, ve kterých byl původně palmový olej. Vodovod ani trubky v domě nejsou. Koupání je tak vlastně spíš jakési hrnečkování, kdy se člověk dřepící ve vaně spolu se šváby polévá studenou vodou :-)

Jsem rád, že mám konečně tak nějak čas a náladu psát. Zítra jedeme s partákem Andim do Chomy, Odjezd v 5:30 nákladkem po prašné cestě. Cesta nám zabere minimálně dvě hodinky jedním směrem. Dokoupíme zásoby a pošleme (snad) nějaký mail. Venku začali výt psi. Hvězdy jsem zatím moc neviděl neb pořád je nebe bez mráčků, a tak i v noci opanuje oblohu svítící měsíc. Aspoň člověk nepotřebuje čelovku, když běží na hajzlík :-). = k díře v betonové podlaze, co pouští padající věci rovnou do temnoty. Turecký záchod je proti tomu našemu docela luxus. Aspoň že nás nežerou komáři - zatím. Uvidíme, jak to bude, až začne pršet. Teď nás spíš ale čeká nejteplejší měsíc, říjen. Teplota je zatím pohodová, jak u nás na Moravě v létě v horkých dnech, ale jak říkají místní, bude hůř...

Rádi bychom vás touto cestou pozvali na přednášku Učitelem v Africe o pobytu v Zambii, výstavu fotografií a promítání filmů s africkou tematikou v rámci festivalu Jeden svět, které se uskuteční v sobotu 19. 4. 2014 v Kulturním domě na Kolonii od 17 hodin.

Honza Švanyga, Bára Březovičová

Zahradkáři Rohatec Vás srdečně zvou na

II. KVĚTINOVÝ

BÁL

3. 5. 2014

20 hod. KD Rohatec

Večer

plný tance, zábavy a překvapení...

K tanci a poslechu
hraje hudební skupina z Opavy.

Cena 150 Kč.

Předprodej vstupenek zakoupíte v Coop Rohatec u p. Hřebackové.

JEDEN SVĚT

Veřejné promítání filmů
o lidských právech

téma **AFRIKA**

19. dubna
SOBOTA
od 17:00

KD v Rohatci kolonii
ulice Mirová

- 17:00 Výstava fotografií **ZAMBIE**
- 17:30 Učitelem v Africe aneb povídky o dobrovolnictví v zemi globálního jihu.
- 19:00 Promítání filmů s volnou diskuzí po promítání
„Krev v mobilech“ Dánsko / Německo
- 23:00 „Říkejte mi Kuču“ USA / Uganda

Zajištěno drobné občerstvení

i VSTUP ZDARMA

Filmový festival Jeden Svět pořádá organizace Člověk v tísni

ZO ČZS ROHATEC

Vás zve na
52. výstavu vín

dne 20. 4. 2014 a degustace vín 6. 4. 2014.
Obě akce od 10 hodin v Kulturním domě v Rohatci

Přijďte ochutnat kvalitní vína z Moravy a Slovenska.
Pro příjemnou pohodu hraje cimbálová muzika.

CM PŘI ZUŠ ROHATEC
z Rohatec

VELIČÁNEK
z Velké nad Veličkou

DEMIŽÓNEK
ze Strážnice

SALAJENKA
z Dambófic

DŮBRAVĚNKA
z Dubňan

POUPATA A DUBĚNKA
z Hodonína

Vás srdečně zve na
**Dětský Folklórní Festival
ROHATEC 2014**

15. června 2014 letní kino Rohatec
začátek ve 14:00

Rohatecká obec – občanský zpravodaj vydávaný Obecním úřadem v Rohatci. Řídí redakční rada při OÚ Rohatec, redaktor Stanislav Zela, členové Zdeněk Bíza, Mgr. Barbora Březovičová, Luděk Durdák, Milan Henčl, Vlastimil Hlaváč, Lenka Hostýnková, Marie Hovézáková, Ing. Antonín Jaroš, Anna Kolofíková, Mgr. Miroslav Králík, Ing. Drahošlav Melo, Ing. Jiří Trávníček, Božena Vlácilová. Otištěné názory a stanoviska nemusí vždy odrážet názor redakce.

Redakce si vyhrazuje právo upravovat a zkracovat příspěvky, aniž by byl změněn jejich smysl.
Vychází šestkrát ročně nákladem 900 kusů. Zaregistrováno Ministerstvem kultury ČR: MK ČR E 12419.

Grafická úprava a tisk: Petr Brázda – vydavatelství Břeclav.

tel.: 518 359 230, webové stránky: www.rohatec.cz, e-mail: info@rohatec.cz.