

Rohatecká obec

XIV. ročník

Úvodem

Vážení spoluobčané

Dodrám pravidlo a rád bych vás informoval o důležitých bodech jednání zastupitelstva obce. Zastupitelstvo projednalo plnění rozpočtu obce ke dni 30. 6. 2010.

Celkové příjmy činily 17,7 mil. Kč a výdaje 17,8 mil. Kč. Rozdíl byl dofi-

ncován ze zůstatku prostředků na účtu. Finanční prostředky obce, které jsou tvořeny základním běžným účtem, sociálním fondem a fondem rozvoje bydlení, činí 8,6 mil. Kč.

Vývoj rozpočtu, zejména v příjmové části, je předmětem pečlivého vyhodnocování stavu vzhledem k avizovaným úsporným opatřením státu. Do současné doby se příjmy našeho rozpočtu tvoří podle předem sestaveného plánu.

Zastupitelstvo projednalo a schválilo podání žádosti o dotaci z programu „Zelená úsporám“ pro zateplení a dokončení výměny oken v budově mateřské školy. V případě, že získáme dotaci, dokončí se kompletní výměna všech zbývajících oken, zateplení budovy a dílčí oprava střechy.

Zastupitelstvo se zabývalo otázkou vytvoření regulačního plánu v lokalitě Panské šířavina (od motorestu

Inablanka, podél ulice Žitná, směrem k ulici Nádražní). Tento prostor je podle schváleného územního plánu určen k bytové výstavbě. Je nutné stanovit podmínky uspořádání tohoto území pro budoucí výstavbu, tj. vymezit budoucí komunikace, chodníky, inženýr-

ské sítě a umístění budoucích rodinných domů. Tento návrh byl schválen a bylo zadáno vypracování regulačního plánu. Zcela jistě budete, vážení spoluobčané, s návrhem regulačního plánu seznámeni a budete moci uplatnit svoje připomínky a návrhy. Zastupitelstvo také projednalo a schválilo etapizaci provedení komunikace a chodníků v lokalitě Přední Díly. Tato velká investiční akce bude

financována z rozpočtu obce (asi 12 mil. Kč) a proto jsme rozdělili její realizaci do tří let.

Zvýšenou pozornost jsme zaměřili na údržbu a opravy sakrálních soch v naší obci. Byla dokončena oprava Kříže s Kristem na ulici Nové Řádky. Na tuto akci jsme získali dotaci z Ministerstva kultury ČR ve výši 48 tis. Kč a z prostředků obce jsme uhradili částku 15 547 Kč. V letošním roce zahájíme ještě údržbu a opravu

3/2010

Občanský zpravodaj
vydávaný Obecním úřadem
v Rohatci

**Obce Dětrichov
a Heřmanice**

strana 2

**Telefonní
a kabelové rozvody**

strana 4

**Nebezpečné
místo v Rohatci**

strana 5

**Rohatečtí hasiči
pomáhali**

strana 7

Z letošních hodů

strana 9-11

**Předhodový
turnaj v kopané**

strana 17

sochy naproti Jadranky a novém hřbitově.

Výsledkem několikaleté práce na protipovodňových opatřeních obce tj. vybudování hráze podél Mlýnského ramene a revitalizace Mlýnské, je kladné vyjádření Ministerstva zemědělství ČR o zařazení této investiční akce do plánu financování na letošní rok. Nyní zajišťuje investor – Ministerstvo zemědělství, Pozemkový úřad v Hodoníně výběrové řízení na dodavatele stavby, která by měla být zahájena ještě v letošním roce. O dalších krocích, této pro Rohatec významné investiční akce, vás budeme pravidelně informovat.

Po vážné dopravní nehodě, která se stala počátkem srpna u motoreštu Inablanka, jsme obnovili jednání s Ředitelstvem silnic a dálnic ČR a zaslali

jsme panu řediteli dopis s návrhem řešení situace na křižovatce silnice I tř. I/55 se silnicí č. 4258. Po dopravní nehodě tří automobilů a kamionu považují za nevyhnutelné vyřešit situaci s odbočováním vlevo. Současný stav, včetně dopravního značení a kvality povrchu vozovky, hodnotím jako nedostatečný. Tato křižovatka tvoří důležitou a frekventovanou spojnici dvou částí obce a ze strany Ředitelství silnic a dálnic musí být zajištěna taková opatření, která by výrazně přispěla ke zvýšení bezpečnosti silničního provozu. Tuto věc považujeme za jednu z důležitých priorit.

Volby do obecního zastupitelstva, které se budou konat ve dnech 15.-16. 10. 2010, jsou aktem velmi zodpovědným pro všechny politické subjekty, které

s rozvázným přístupem uvedly jména navržených občanů na svých kandidátních listinách.

Věřím, že navržení kandidáti budou schopni předstoupit před občany s čistým štítem a touhou vnést do další činnosti zastupitelstva významné tvořivé prvky práce ku prospěchu nás všech, dále zkvalitňovat komunikaci s občany a pokračovat ve vynaloženém úsilí pro neustálé zlepšování životních podmínek v naší obci.

Na závěr mi dovolu, vážení spoluobčané, abych vám popřál do komunálních voleb při výběru kandidátů šťastnou ruku. Přece naše krásná obec si zaslouží tvořivé a pracovitě správce.

Mgr. Miroslav Králík,
starosta obce

Obecní zprávy

Dětřichov a Heřmanice po povodních

S potěšením a velkou radostí vám, vážení spoluobčané, kteří jste se zapojili do humanitární sbírky, můžu předat obrovské poděkování a projevy porozumění a solidarity od pana starosty Tomana (Obec Dětřichov) a také od pana starosty Stříbrného (Obec Heřmanice) za materiální pomoc, kterou jsme oběma obcím nabídli po povodních.

Zničující povodně, které zasáhly oblast severních Čech 7. 8. 2010 společně s poznatkami z rozvodněnou Moravou a následnými povodněmi v Rohatci v nás vyvolaly neutuchající pocit solidarity s lidmi, kde jim velká voda vzala vše a některým zůstal jen holý život.

Z médií jsme se dověděli, že obec Dětřichov patří k těm, které byly nejvíce poškozeny. To byl rozhodující impulz k tomu, abychom zorganizovali

materiální pomoc pro konkrétní obec. Následně jsem se telefonicky spojil s panem starostou a nabídl jsem této obci pomoc s požadavkem, aby nám sdělili, co nejvíce potřebují, co jim chybí, s čím bychom mohli pomoci občanům. Po tomto rozhovoru byla materiální sbírka vyhlášena. Darované věci se shromažďovaly v tělocvičně staré školy ve dnech 10.-12. 8. 2010, kde byly postupně ukládány do velkých krabic, oblečení se třídilo a dávalo do pytlů podle určení.

Sesbíralo se také množství potřebných věcí, že jsme je uložili na paletách do velkokapacitního kontejneru. Seznam humanitární sbírky obsahoval 370 balíků vod, velké množství různých hygienických potřeb (toaletní papír, mýdla, zubní kartáčky, šampony aj.), čisticí prostředky tvořily 350 l sava, 200 l jaru, desítky kusů

saponátů na okna, podlahu, prášky na praní, WC čističe, hadry aj., dále jsme sesbírali 24 ks lopat, 11 ks koleček, 46 ks kbelíků, 43 ks metel, několikero párů obuvi dámské, pánské, dětské, pracovní, včetně gumáků. Oděvy se třídily podle druhu určení na dámské, pánské a dětské. Sbírkou obsahovala množství textilu jako povlečení, ručníky a utěrky. Trvanlivých potravin se sešlo na jednu paletu, 76 ks konzerv, značné množství polévek, čajů, mouky, cukru, těstovin, rýže a jiných trvanlivých potravin. Přibalili jsme také jeden kombinovaný sporák, koberec, granule pro zvířata, 6 ks primalexu. Pro nejmenší jsme přivezli knížky a velkou krabici s různými hračkami. Panu starostovi jsem předal mobilní telefon, když jeho původní mu „uplavala“, 10 ks nabíječky na telefon, žehličku na prádlo, sady nádobí,

konvici na čaj, hrníčky a další potřebné věci.

Sbor dobrovolných hasičů připravil pro své kolegy hasiče v Dětrichově jednu paletu materiálu, který tvoří technické vybavení SDH. Budova hasičské zbrojnice padla, síla vody vykonala své a i to základní vybavení chybělo. Hasiči tak mohli okamžitě nasadit technické vybavení, které jsme přivezli, k odstraňování vzniklých škod.

V pondělí dne 16. 8. 2010 jsme v brzkých ranních hodinách vyráželi směr Dětrichov. Nákladní auto s velkokapacitním kontejnerem řídila posádka ve složení p. Radek Němeček st. a Radek Němeček ml. Posádku osobní automobilu tvořili: Mirek Králík, řídil Petr Polách, Aleš Předinský a Luděk Durdák. Po dlouhé cestě jsme kolem sedmé hodiny přijeli do Dětrichova.

V místě určení nás už čekal pan starosta, kterému jsme předali materiál ze sbírky a mohli jsme na vlastní oči vidět, jak velkou spoušť povodně

způsobily. Na každém kroku obcí byly zřetelné stopy napáchaných škod.

Jak jsme se dostali do Heřmanic? Dětrichovští byly zásobeni vodou dostatečně, nicméně část balíků si ponechali. Starosta Dětrichova nám sdělil, že sousední Heřmanice nemají v provozu vodovod a trápí je mimo jiné i nedostatek pitné vody. Zkontaktoval se se starostou Heřmanic a bylo rozhodnuto. Pojedeme cca 2 km do Heřmanic a předáme jim tolik potřebnou vodu a nějaký materiál.

Středem Heřmanic protéká potok, který se proměnil v dravou řeku, jenž svou silou shodil most a velká voda si vymýlala „nové koryto“ vedle původního. Co jí stálo v cestě, ničila a brala s sebou, lidská obydlí nevyjímaje. Přestalo existovat 11 rodinných domů. Na mě osobně zapůsobily Heřmanice jako dva poloostrov, které spojuje nouzově jen lávka. Následky budou místní odstraňovat, podle mého názoru, několik let.

Z postižené oblasti jsme odjížděli s pocitem dobře vykonané práce, s vě-

domím, že naše nabídnutá pomoc určitě přispěje potřebným ke zmírnění a odstraňování následků po povodních.

Také já se připojím s poděkováním za vyjádřenou solidaritu a poskytnuté materiální dary všem, kteří přispěli do sbírky. Děkuji za spolupráci členkám Klubu důchodců, které shromážďovaly, třídily a ukládaly materiál v tělocvičně, děkuji všem zaměstnancům pracovní čety při Obecním úřadě za pomoc při paletování a nakládání materiálu, děkuji členům Sboru dobrovolných hasičů za jejich ochotu pomoci při paletování a nakládání, děkuji firmě Megawaste pana Radka Němečka za nabídnutou pomoc s přepravou sbírky, děkuji Petrovi Elšíkovi za práci s vysokozdvížným vozíkem, děkuji ZO Českého svazu zahrádkářů za poskytnutí „několika vzorků“ lahví vína, které jsem mohl předat starostům jako typický produkt z jižní Moravy.

Mgr. Miroslav Králík
starosta obce

Fota Jana Rybová

V neděli 5. září 2010 se dožila naše spoluobčanka paní Mária Koláčková vzácných 106. narozenin. Nejstarší občance Rohatce přejeme především zdraví a aby si v pohodě užívala další léta mezi svými nejbližšími.

Poděkování

Obec Rohatec děkuje všem, jak občanům, tak především zaměstnancům obce, za úklid veřejného prostranství a jeho údržbu během letošních hodů. Paní a pánové Eva Šebesťová (příprava krojů), Petr Řihák, Leoš Tomančák, Miroslav Vlach, Jan Elšík (zajištění a transport máje), Marie Hověžáková, Marta Sasínová, Zdeněk Bíza (příprava expozice a provoz muzea), Jiří Salčák (ozvučení), Jan Hasík (osvětlení), Jan Trnovec, Jiří Belžík (zajištění občerstvení), Josef Hasík (fotografie) a další, jsou ti, kteří zaslouží mimořádný dík.

Poděkování patří i dechovým hubbám Vlkošáci a lštvanči za vytvoření atmosféry a dobré nálady na hodové a hodkové zábavě.

Svým vystoupením u obecního úřadu potěšily i děti z folklorního souboru Dubinka a také mužský pěvecký sbor, se kterým si mnozí zaspívali „pod zeleným“.

Letošní krojované hody patří dnes už jen vzpomínce. Těšíme se na společné hodové setkání v příštím roce.

L. H.

Modernizace televizních a kabelových rozvodů

Za účelem zkvalitnění služeb v televizních kabelových rozvodech se rozhodla obec Rohatec provést celkovou rekonstrukci sítě. Do konce července 2010 byly zprovozněny etapy č. I. a II. Třetí etapa bude předána do užívání počátkem měsíce listopadu 2010. Cílem a záměrem obce, je nabídnout všem občanům kvalitní digitální televizní programy ve standardním a vysokém rozlišení, vysokorychlostní Internet a možnost telefonování bez poplatků.

Dalším a stejně významným krokem, je napojení rekonstruovaných rozvodů na optickou páteřní síť tak, aby bylo možno uspokojit požadavky uživatelů TKR na možnost výběru programů dle vlastních představ.

Výhody televizních kabelových rozvodů:

- Digitální kabelová televize není na rozdíl od satelitní nebo pozemní televize náchylná na počasí, nevyžaduje jí silné bouřky nebo vichřice (pokud je kabelový operátor připojen na optickou síť, která je ve správe spolehlivého poskytovatele). Televizní kabelové rozvody v Rohatci jsou napojeny na páteřní síť Telefonica O₂.
- Tři služby najednou – příjem televizních digitálních programů, vysokorychlostní Internet, telefonování.
- Možnost příjmu některých programů v analogové podobě i po ukončení analogového TV vysílání.

- Výhoda připojení více televizních přijímačů v jedné domácnosti.
- Vysílání místního INFOkanálu obce Rohatec doplněného o hlášení místního rozhlasu přímo z TV
- Vysílání regionálního programu SLOVÁCKO a ZLÍNSKO
- KVALITNÍ A RYCHLÝ SERVIS JEDNÉ FIRMY NA VŠECHNY SLUŽBY PO CELÝCH 365 DNÍ.

Výhody DVB-C (TV digitální vysílání):

- Jedna z mnoha výhod DVB-C spočívá v tom, že je možné nejenom informace přijímat, ale také s provozovatelem přímo komunikovat. To přinese v budoucnosti řadu nových možností a služeb, jako například objednávání filmů z online videotéky, hlasování, apod.
- DVB-C přenáší programy s vysokým rozlišením HDTV.
- Umožňuje také elektronického programového průvodce EPG: službu, která divákovi napoví, jaký pořad právě sleduje, jaká část tohoto pořadu už uplynula, kdy končí a co po něm bude následovat. Díky EPG se divák může jednoduchou manipulací s dálkovým ovladačem kabelového set-top-boxu dozvědět program zvolené stanice na týden dopředu a u každého pořadu si otevřít okno s krátkou notickou.
- Digitalizace umožňuje nabízet mnohem pestřejší paletu programových balíčků, takže zákazník si může k základní nabídce objed-

nat třeba jenom filmové nebo sportovní programy a nemusí přijímat větší počet programů, které ho nezajímají.

Výhody INTERNETU v televizních kabelových rozvodech:

- Vysokorychlostní Internet bez rušivých venkovních jevů.
- Stabilita přenosu dat.
- Připojení ze stejné zásuvky jako TV.
- Další aplikací jsou elektronické hry. Propojením přes síť je umožněna interaktivnost hry, jednotlivý připojení hráči mohou tedy hrát „proti sobě“ v reálném čase, což je umožněno díky velmi malému zpoždění přenosu v síti TKRnet.
- Možnost zabezpečení objektů (včetně přenosu obrazu), signalizace požáru a přivolání pomoci (péče o nemohoucí občany). Rozvíjejícím se využitím je on-line kontrola spotřeby plynu, vody a elektřiny. Z toho plyne

úspora pro distribuční společnosti za ruční zjišťování stavu.

- Kvalitní videokonference.

Výhody TELEFONOVÁNÍ v televizních kabelových rozvodech:

- Kvalita stejná jako u původních operátorů.
- Možnost zachování stávajícího telefonního čísla.
- Žádný měsíční paušální poplatek.
- Volání ZDARMA v definovaných sítích.
- Výhodné volání k jiným operátorům.
- VoIP telefonní číslo ZDARMA.

Co budete potřebovat?

- Pro příjem digitální kabelové televize je nutný set-top-box (DVB-C). Toto zařízení je možno zakoupit nebo pronajmout u společnosti NOEL, s. r. o. Některé nové televizní přijímače jsou již tímto zařízením standardně vybaveny a divák může sle-

dovat televizní programy v digitální podobě. Placená televize (tzv. programové balíčky) je aktivována použitím dekódovací karty, která se vloží do set top boxu nebo TV.

- Pokud jste uživatelem kabelové televize a máte zájem o Internet, budete potřebovat pouze 1Kč.
- Jestliže se rozhodnete telefonovat ZDARMA v síti Internet a výrazně ušetřit při volání do sítí telekomunikačních operátorů, máte možnost výběru z několika nabízených VoIP adaptérů od společnosti NOEL, s. r. o., které Vám umožní tuto službu provozovat. Samozřejmostí je telefonní číslo ZDARMA a startovací kredit pro volání.

Přihlášky jsou k dispozici na OÚ Rohatec nebo na www.noel.cz.

Všechny Vaše případné dotazy velmi rádi zodpoví společnost NOEL, s. r. o. Hodonín na telefonních číslech: +420 518 359 635, +420 607 866 813.

O jednom velmi nebezpečném dopravním místě v Rohatci

Při dnešním hustém dopravním provozu na našich silnicích si nelze představit, že by komunikace Břeclav–Uherské Hradiště procházela středem obou částí obce, jak tomu kdysi bývalo. Tato důležitá dopravní spojnice z jihu na sever Moravy dnes prochází mezi Rohatcem a Rohatcem Kolonií. Jde o silnici první třídy č. I/55 z Břeclavi do Uherského Hradiště. Vozidla zde projíždějí se počítají na tisíce. Portál veřejné správy na internetu dokonce uvádí, že podle sčítání v roce 2005 zde projíždí téměř deset tisíc motorových vozidel za 24 hodin.

Předpokládá se, že by mělo tomuto hustému provozu odpovídat nejen dopravní značení, ale i samotné situační provedení. Na katastru Rohatce je vinou těchto okolností jedno velmi nebezpečné místo, kde došlo k několika vážným dopravním nehodám. Je to odbočení z komunikace I/55 na silnici třetí třídy směrem k Rohatci Kolonii u motorestu Inablanka.

Pro vozidla projíždějící od Rohatce, nebo nadjezdu železniční trati Břeclav–Přerov není vyznačen odbočovací pruh na odbočku ke Kolonii. V pravém pruhu je sice značka křižovatka, je však částečně kryta zelení a asi 10 m za ní je velký barevný pouťáč, v jejímž zákrytu zaniká. Komunikace od nadjezdu táhle klesá mírným

obloukem do roviny směrem k mostu přes řeku Moravu. Řidič tímto směrem projíždějící nemá dostatečnou informaci o odbočce a rovinka jej láká ke zvyšování rychlosti, aniž zvýší pozornost. V okamžiku, kdy se k odbočce u motorestu přiblíží, zjistí že při levém kraji pravého jízdního pruhu čeká vozidlo dávající přednost protijedoucím, aby pak dokončilo odbočení. V daném úseku je sice povolena rychlost označená značkou 70 km, tuto ale dodržuje jen mizivý počet řidičů. Důsledek je již řada vážných dopravních nehod a je velké štěstí, že zatím nedošlo k nejhoršímu.

Velmi varující je poslední dopravní nehoda, která se stala v červenci tohoto roku. Řidička osobního vozidla projížděla směrem od Rohatce, před odbočkou ke Kolonii se zařadila k levému okraji pravého jízdního pruhu, aby dala přednost několika protijedoucím vozidlům od Strážnice. V tom okamžiku projížděl od nadjezdu kamion, narazil prudce na zadní část osobního vozu, zakličkoval, demoloval další dvě vozidla v protisměru, přejel travnatý oddělovací trojúhelník, přejel odbočení a zaryl se v délce několika metrů do přilehlého pole. Je obrovské štěstí, že všichni zúčastnění včetně odbočující řidičky, v jejíž zadní části vozidla byla dětská sedačka, vyvázli bez zranění. Sedačka

k velkému štěstí byla prázdná. Osobní auta byla těžce poškozena a kamion musel v nepojízdném stavu vyprostit těžký jeřáb.

Tato nehoda i několik dalších se nemusely stát, pokud by zde bylo dostatečné upozornění v podobě dobře viditelné značky, ale především vyznačení odbočovacího pruhu, jako je tomu několik metrů dále u odbočky do Rohatce. Jistě je také nutno podotknout nepozornost řidiče kamionu a i rychlost, kterou projížděl v daném okamžiku. Uvedl, že odbočující vozidlo přehlédl.

Místo u motorestu Inablanka je nešťastné i pro přecházení přes komunikaci I/55 na konci vedlejšího autobazaru. Přejech zde vyznačen není, ale navazuje na protilehlý chodník do Rohatce. Přecházení je zde velmi nebezpečné, pro chodce i cyklisty. Zejména pro starší nebo děti, dojíždějící v letních měsících na kolech do školy. Chodník je totiž důležitou spojnici mezi Kolonií a hlavní částí obce.

Zcela určitě by se měl výše popsanou situaci zabývat znovu příslušný dopravní orgán Ředitelství silnic a dálnic, o což byl požádán již v minulosti a znovu začátkem srpna tohoto roku Obecním úřadem v Rohatci.

Z.B.

Obecní samospráva ve středověké dědině

Naše krajina byla v dávných dobách pokryta z větší části lesy, nížina protkána potůčky, bažinami i močály. Směrem k Uhrám to byly kraje pohraniční. Hustější osídlení však nastává teprve za vlády prvního moravského knížete Břetislava I (1029–1034). Upevňují se hranice, ve vnitrozemí vznikají sídelní útvary. Středem byly hrady, tvrze, statky nebo panské dvory. Odtud se osídlení rozšiřovalo, rozvíjela se města a dědiny. Sídla potřebovala správu, zejména hospodářskou a obecní spolitost. České a moravské země byly rozděleny na menší obvody nazývané *úděly*, které spravovala knížata z rodu Přemyslova, podrobena vrchní moci českého knížete. Náš kraj patřil nejprve údělu olomouckému později břeclavskému.

13. století přináší rozvoj a vzrůst měst a vesnické kolonizace, vytváří se hlavní způsob poddanství selského lidu. Ve staroslovanských sídlech představovali hospodářskou a obecní po-

Odznaky rychtářského úřadu – palička, rychtářské právo, pečeť.

spolitost kmeti, nyní se vytváří hlavní způsob poddanství. Šlechta, která dříve hospodařila, pobývá na hradech ve větších sídlech a věnuje se životu rytířskému. Vyšší šlechta se nazývá zemskými pány a spolupůsobí při řízení státu. Vznikají *panství*, což byly celky hospodářské, ale i politicko-právní. Panství řídil jeho majitel s panskými úředníky, jimž se říkalo *vrchnost*. Panství sdružovalo více dědin a sídel. Z lánu, což je plocha orné půdy náležející statku, se platil úrok. Rohatec patřil mezi dědiny, vznikl od pohra-

niční tvrze, odkud se dále rozvíjel. 13. století také přináší novou správu dědin, začaly je spravovat *vrchnostnější rychtáři* nebo *fojtové*, kteří měli hodnost představeného obce. O Rohatci víme spolehlivě, že prvním panským rodem, který jej držel, byli pánové ze Šternberka. Později se dostal Rohatec a Sudoměřice do rukou Benešovi z Kravař, pánu ve Strážnici.

Rychtář bděl nad pořádkem obce, spravoval obecní majetek, zejména pastviny, které byly společné, ale hlavně prováděl rozkazy vrchnosti. Rychtář také vykonával nižší soudní moc. Soudil provinilce před zástupcem vrchnosti a obce s několika vesnickými konšely (kmety). Rychtáři a konšelé byli tehdy více orgány vrchnostenskými než obecními, neboť byli dosazování vrchností. Rychtář, jmenovaný ročně nebo dědičně, byl osvobozen od roboty a měl různé výhody. Jako představený svolával obec a předsedal jejímu shromáždění, přijímal týdenní rozvrh roboty a oznamoval jej sousedům. Na shromáždění bylo zvano tak zvanou paličkou. Nosil ji obecní sluha, *servus*, po domech nebo byla posílána od domu k domu, až se zase vrátila k rychtáři. Každý pak věděl, že rychtář svolává obec. V době, kdy lidé neuměli číst ani psát, to byl způsob nepřilíši rychlý, ale praktický a účinný.

Odznakem rychtářovým bylo tak zvané *rychtářské právo* jako odznak své hodnosti. Bylo buď dřevěné, ozdobně řezané, nebo kožené, z řemínků ozdobně pletené. Jednalo se vlastně o „trestající rameno“, něco na způsob policajtského pendreku. Dále to byla *palička*, s níž rychtář svolával sousedy do obce, nebo jim oznamoval vyhlášky a nařízení připevňoval je na paličku. Důležitá byla pečeť, kterou rychtář vtiskoval do pečetního vosku na úředních listinách. Pečeť opatroval výhradně rychtář. Na rychtářské právo se při rychtářském soudu přísahal.

Pokračování příště.

Z.B.

Podzimní zpívání

V neděli 12. září, za krásného podzimního počasí, se konal 2. ročník Přehlídky mužských pěveckých sborů Za Rohatcem za dědin. Letos svým vystoupením potěšily návštěvníky mužské sbory z Mutěnic, Vnorov, Ostrožské Lhoty, Lipova, Lužic a samozřejmě z Rohatce. Zahraničním hostem byl folklorní soubor Gbelan ze Slovenské republiky.

Tato kulturní akce se mohla v místním letním kině uskutečnit především díky iniciativě a organizačnímu zajištění všech členů rohateckého mužského sboru s vedoucím pa-

nem Jiřím Hostýnkem. Poděkovat je třeba všem účinkujícím, kteří věnovali svůj volný čas na zpříjemnění nedělního odpoledne návštěvníků přehlídky. Dík patří i obci Rohatec a jejím zaměstnancům za pomoc při vytvoření zázemí pro přítomné.

Zástupci místní chasy v krojovaném zastoupení odvedli kus dobré práce a příjemně reprezentovali obec. Zásluhou pana Trnovce s manželkou, pánu Belžíka, Sochora a ostatních pomocníků bylo postaráno o občerstvení pro návštěvníky i účinkující. Věříme, že se příští rok, v době dozrávání vína, setkáme zase.

Rohatečtí hasiči pomohli zaplaveným kolegům

Podobně jako stovky obyvatel České republiky nenechala ani rohatecké hasiče klidnými situace po bleskových povodních v severních Čechách na začátku srpna. Stačilo pár hodin vytrvalého deště a lidem z mnoha vesnic a měst Libereckého a Ústeckého kraje se naprosto změnil život. Zdivočelá voda jim mnohdy odnesla úplně vše.

Spontánně a bez velkého přemýšlení jsme se rozhodli pomoci. Náhoda tomu chtěla, že podobná myšlenka napadla prakticky ve stejnou chvíli nejen členy našeho sboru, ale i rohateckou radnici. Ještě větší náhoda

stála za výběrem obce, kam pomoc nasměrovat.

Jako hasiči jsme chtěli podpořit a pomoci především hasičům. Velitel zásahové jednotky Tomáš Letocha proto zvolil obec Dětrichov na Frýdlantsku. Místní hasiči tam kvůli povodni přišli o své útočiště i prakticky veškeré vybavení. Hasičská zbrojnice stojící u potoka sto třicet let přežila dvě světové války, desítky bouřek a dešťů. Nenápadný mělký potůček, který ji těsně obtéká, se ale právě začátkem srpna změnil v děsivý živel. Provozy vody valící se nepřetržitě z nebe nevydržely hráze tří ryb-

níků nad obcí a protrhly se. Takový nápor vody budova nevydržela a podemleté stěny se postupně zhroutily k zemi.

Obec Dětrichov si nezávisle na nás hasičích, jako cíl humanitární sbírky, vybrali také zástupci rohateckého Obecního úřadu v čele se starostou Miroslavem Králíkem. Souběžně se tak rozběhly hned dvě sbírky. Hasiči se skládali na pomoc hasičům a Rohatečtí shromažďovali materiální pomoc pro dětrichovské spoluobčany. Solidarita lidí byla obrovská, během tří dnů nanosili do staré tělocvičny balenou vodu, čistící prostředky, oděvy, obuv a také například dětské hračky.

Činili jsme se i u nás ve zbrojnici. Za vybrané peníze jsme kolegům z Dětrichova nakoupili pracovní hasičské stejnokroje, hadice, gumáky, rukavice nebo pracovní obuv. Velký dík pak patří Jaroslavu Michnovi ze Strážnice. Sám dobrovolný hasič a prodejce hasičské techniky se totiž poté, co se dozvěděl o naší akci, rozhodl, že hasičům do Dětrichova pošle motorové kalové čerpadlo a také vysokotlaké čerpadlo.

Hasičský náklad jsme společně s obecní sbírkou osobně odvezli do Dětrichova 16. srpna. Samotné předání bylo velmi emotivní. Přestože naše materiální pomoc byla lidmi z Dětrichova a také sousedních Heřmanic s díky vítána, potrvá místním ještě měsíce a možná i roky než se jejich život vrátí do normálu.

Luděk Durdák

Obecní knihovna přírůstky knih

Beletrie pro dospělé:

- Ó Brien, M. Smrt krále orchidejí
- Beverley, J. Zakázané kouzlo
- Price, K. Čekání na lásku
- Bagshawe, T. Dokonalá
- Bradford, B. Elizabeth z Havraního útesu
- Vašíček, A. Návrat strážce duší
- Clem, B. Odvrácená tvář
- Pittnerová, V. Z čisté lásky
- Sardou, R. Zbav nás od zlého
- Brown, D. Ztracený symbol
- Welsch, V. Člun v mlze
- Gardner, E. Případ pobouřených pozůstalých
- Vosseler, N. Šafránový měsíc
- Whyte, J. Zkáza Řádu
- Doherty, P. Čas hyeny
- Hornby, N. Julie, demo verze
- Krajewski, M. Příznaky Breslau
- Keleová-Vasilková Srdce v temnotách
- Brett, P. Tetovaný
- Sussman, P. Ztracená oáza
- Chabon, M. Záhady Pittsburgu
- Řeháčková, V. Buď mojí matkou
- Francková, Z. Nevěrně tvá
- Francková, Z. Mucholapka na prevíty
- Stínil, L. Královna krásy
- Stumfová, Š. Tanec srdcem a duší
- Zadinová, R. Země nikoho
- Opplová, J. Klára vstává
- Lejsková, P. Blues opuštěné postele
- Austenk, J. Úskalí lásky
- Tendo, S. Ve stínu jakuzy
- Fuchsová, I. Když syn píše líp než máma
- Fuchsová, I. Když jsem potkal anděla
- Hawach, M. Let vážky
- Clare, P. Sladké mámení
- Howard, L. Stíny úsvitu

Beletrie pro děti:

- Curley, M. Dávná kletba
- Palme, J. Tadeáš v Bretani
- Řeháčková, V. Láska není samozřejmost
- Řeháčková, V. Zlodějka lásky
- Francková, Z. Jako Popelka
- Gray, C. Akademie Evernight

J.H.

Karel Pokorník

V pátek 20. srpna letošního roku jsme se rozloučili s nejstarším mužem naší obce, panem Karlem Pokorníkem. Zemřel ve věku 93 let. Nejen pro tento vysoký věk mu věnujeme naši vzpomínku. Narodil se 11. září 1917 v Rohatci. Po škole se dal na zedničinu. V roce 1935 se vyučil u stavitele Stejskala v Hodoníně.

Zde potom až do konce války pracoval. Po roce 1945 byl několik let zaměstnán u Státních lesů a v Hodonínských cihelnách. Natrvalo se zapracoval a usadil v podniku Prefa. V obci pomáhal při opravě kostela a hřbitova. Opravám kostela se po odchodu do důchodu věnoval jak bylo potřeba. Jeho zednických dovedností si vážili i místní občané, když si jej volali ke stavbám či opravám rodinných domků. Když se v roce 1979 začalo s výstavbou nové mateřské školy, byl pověřen vedením stavby. Tohoto úkolu si velmi vážil a stavbu zodpovědně řídil. Dbal až úzkostlivě na pořádek, ale i na hospodárnost a kvalitu práce. Protože se většina prací konala v akci Z, tudíž brigádnicky, byl často problém všech vytyčených parametrů dosáhnout. Přesto byla stavba předána v dobré kvalitě a jen s nezbytnými opravami je užívána dodnes.

I přes toto náročné vytižení se Karel Pokorník věnoval i dalším oblíbeným činnostem. Patřilo mezi ně hlavně vinohradničení a i ostatní zemědělská činnost. Toto se stalo pro něj typické až do pozdních let. To si pak ve volné chvíli sedl na lavici pod lipami a dovedl diskutovat s přáteli a známými především o práci, ale i o mnoha jiných věcech.

Na tyto chvíle, které jsem s ním v družné debatě ke konci jeho života strávil, nezapomenu. Myslím, že na něj nezapomenou ani ti, kterým byl svým životem a prací příkladem.

Skládáme se před jeho památkou.

(J.A.)

O počasí v roce 2010

Rohatec - průběh teploty

od 18.5.2010 do 20.8.2010

Drahoslav Melo

Když sa léto nakláňá do svej drugej polovice...

Letošní hodování započalo, stejně jako v minulých dvou letech, ručním stavěním máje. Již třetím rokem uskladněný spodní díl však nebylo možné použít, a proto bylo potřeba vybrat máj zcela nový.

O dopravení z lesa do areálu kulturního domu se postaral pan Vlach se svou technikou.

Zpočátku jsme měli mírné obavy, zda nebude máj příliš těžký, protože počasí jejímu potřebnému vysychání příliš nepřálo. Ale dešťové dny brzy nahradily až tropické teploty a přípravy na stavění tak mohly naplno začít.

Hlavním úkolem bylo upravit máj, což pro nás znamenalo očištění od kůry, spojení všech tří částí a vykopat cca 3,5 m jámu včetně náběhu. Se spojením máje nám ochotně pomohli mistři z Lanžhota.

Pak už zbývalo jen napentlit korunku, připevnit turečák a láhev s vínem. Občerstvení pro pomocníky při stavění letos rovněž představoval vyhlášený guláš pana Gurského, na jehož přípravu se děvčata velice těšila. Ani koláčky nesměly chybět, tentokrát je napekly děvčice z chasy pod dohledem Gabči Pekaříkové.

Očekávaný den nastal a úderem čtvrté hodiny odpolední se začali scházet jak Rohatčané, tak návštěvníci z širokého okolí. Sešla se asi stovka pomocníků, kteří máj zvedali. I tento rok jim velel pan Skočík z Kostic. Čerstvost dřeva se podepsala na době zvedání. Po dlouhých třech hodinách úsilí 38metrový máj stál a všichni si mohli oddechnout.

Pak už následovala volná zábava s doprovodem cimbálové muziky OLINy. Veselilo se, tancovalo a zpívalo až do brzkých ranních hodin a překážkou nebyl ani déšť, který nás po půlnoci zastihl. Zábava se jen přesunula do předsálí kulturního domu.

Několik málo hodin po zvednutí již byla prověřena ostražitost chasy, kdy se nad ránem pod májem rozezvučela motorová pila. Okamžitým zásahem šohajů jsme zjistili, že rohatečtí aktéři nás chtěli jen poškádlit.

Tímto dnem započal týdenní maraton nočního hlídání, kterého se chasa s chutí ujal. Poctivě se hlídalo až

do bílého rána. A že to bylo potřeba, se projevilo především v pátek, kdy se pár výtržníků usadilo přímo na parketě „Pod zeleným“. Nakonec kluci museli zakročít a znovu nastolit pořádek.

Náročné hlídání se projevilo při stavění májky u stárky. První pokus nevyšel, již z lesa poškozená májka zvedání nevydržela. Ale hned druhý den ráno se chasa spolu s panem Elšíkem vydala pro novou, kterou ještě téhož dne v noci kluci úspěšně postavili.

Kromě hlídání byl týden před hodama plný příprav. Chasa se vydala do lesa pro zelené, kterého dovezla tři fůry a jehož odvoz nám zajistil pan Elšík s traktorem. Zapojili se také pracovníci z „Rychlé Roty Rohatec“ pod velením pana Pergla, kteří pomohli se stavěním stanů, chystáním lavic a stolů, sečením areálu a dalšími úkoly.

Šohajé natahovali dráty, sundávali vzpěry z máje, vytvářeli „střechu“ ze zeleného nad parketem a nad muzikanty. Děvčice zdobily sloupky kolem parketu a oplocení a také pomáhaly klukům. Všechny práce se včas dokončily a hodová neděle mohla přijít.

Ráno pro mnohé děvčice znamenalo brzké vstávání na pantlení. Mše svatá byla již v 10 hodin a musely se ještě stihnout obléct do kroje.

Na mši nás doprovázel Pěvecký sbor pod vedením pana Hostýnka. Poté následovalo tradiční focení na schodech před kostelem a rozchod na oběd.

Před 2. hodinou odpolední se chasa opět začala scházet u kostela a poté se vydala průvodem s muzikou pro stárka Daldu Jaška a s ním pak pro stárku Mirku Gurskou.

Po třetí hodině průvod přišel před Obecní úřad, kde jej přivítal pan starosta s paní místostarostkou spolu s radními. Po slavnostním povolení a zahájení hodů se průvod vydal „Pod zelené“, kde pokračovala odpolední zábava. Program svým vystoupením zpestřil Mužácký sbor vedený panem Hostýnkem.

Přivítali jsme také přespolní šohaje a děvčice z Mikulčic, Hodonína, Mutěnic, Čejče, Starého Poddvorova, Újezdu u Brna a Hýsel.

Po 6. hodině odpolední jsme se spolu s přespolními rozcházelí na večeri.

Večerní zábava pokračovala po půl deváté rovněž „Pod zeleným“. Celý den nás provázelo sluníčko a k tanci a poslechu hrála dechová hudba VI-košáci. Veselí se protáhlo až do ranních hodin a už tehdy jsme se těšili na hodky.

Ani jsme se nenadáli a hodková sobota nastala. Na program bylo šátečkové sólo a po půlnoci halekačky a všemi očekávané sólo bosky a v trenkách.

S největším počtem šátečků se šátečkovým králem letos stal Martin Mlýnek. Nechybělo ani sólo pro pana starostu a paní místostarostku a sólo pro stárka a stárku.

K tanci a poslechu hrála oblíbená dechová hudba Ištívanci, která dokázala navodit skvělou atmosféru.

Večer jsme si všichni výborně užili, tančili, zpívali a bavili se až do rána a snad každému přišlo i trochu líto, že hody tak rychle utekly.

Ještě nás však čeká Kateřinská zábava v listopadu a Krojovaný ples v lednu, na kterých se můžeme zase u muziky společně sejit.

Tímto vás všechny také srdečně zveme.

V závěru bychom chtěli poděkovat těm, kteří se účastnili na přípravách i na samotném průběhu hodů.

Panu starostovi a paní místostarostce za pomoc s organizací hodů a podporu, zastupitelstvu za poskytnutí potřebných finančních prostředků, zahrádkářskému svazu za skvělé víno, mysliveckému sdružení za maso na guláš.

Také děkujeme pracovníkům obce za pomoc při přípravách areálu „Pod zeleným“, pomocníkům při stavění máje a především naším maminkám a babičkám, které pro nás kroje s láskou připravují a oblékají nás. Patří jim proto velký dík.

Děkujeme mužskému sboru za pěvecké zpestření a umocnění hodové atmosféry a také vám všem, kteří se hodů účastníte a přicházíte se s námi pobavit. Bez vás všech by nebylo možné je pořádat, děkujeme, že nás a tuto nádhernou tradici podporujete.

Za chasu **stárek a stárka**

Foto L. Durdák

Foto J. Hasík

Foto J. Hasík

Foto J. Hasík

Foto L. Durdák

Plesová sezóna 2011

15. ledna ■ 8. reprezentační ples obce Rohatec
22. ledna ■ Myslivecký ples
29. ledna ■ Krojovaný ples
5. února ■ 4. školní ples
12. února ■ Hasičský ples
19. února ■ Ples sportovců
26. února ■ Fašaňk

Matrika

Narození

duben-červenec 2010

Marek Kuča
Adam Král
Kristýna Chlumská
Leontýna Balgová
Mikuláš Novák
Pavel Odehnal
Nelly Polášková
Rostislav Podlaha
Richard Vršovský

Ilustrační foto

Sňatky

květen-srpen 2010

V obci byly uzavřeny 2 sňatky.
Se souhlasem zveřejňujeme:

Petr Vaško a **Iva Hunčová**
oba bytem Roztoky u Prahy
Jan Bartoň a **Eva Hatašová**
Mutěnice, ul. Proletářská

Mimo obec bylo v tomto období uzavřeno 8 manželství.

Úmrtí

červenec-srpen 2010

Ludvík Šedivý	91 let	Žitná
František Hasík	70 let	U Zastávky
Karel Pokorník	92 let	Květná
Alena Hnilová	84 let	Vítězná
Jaroslav Kubeš	84 let	Na Kopci

Spolky

Hasičský tábor

Sbor dobrovolných hasičů jako občanské sdružení pracující celoročně s dětmi a mládeží, organizuje každoročně letní dětský tábor. Nejinak tomu tedy bylo i letos. Pro uspořádání letošního táborového soustředění bylo vybráno rekreační středisko v obci Lopeník v krásné přírodě Bílých Karpat.

V neděli ráno se tedy všichni rozloučili se svými rodiči a dvě desítky mladých hasičů a jejich kamarádů i s vedoucími vyrazili za dobrodružstvím. Celotáborová hra a tedy i kostýmy letošního roku se nesly v duchu pohádek.

Děti se po příjezdu rozdělily do dvou družstev – Piráty a Užasňáky. Družstva pak během každého dne soupeřila v soutěžích o indicie k pohádce. Ti, kteří pohádku večer uhádli, byli sladce odměněni. Během tábora se však nesoutěžilo jen o pohádky. Každý sám za sebe pak měl možnost obdržet až dvanáct bobříků, pro jejichž získání však musel ukázat své dovednosti v nelehkých úkolech. Někteří tak odjžděli domů s mnoha bobříky, např. bobříkem síly, mrštnosti, přírody nebo zručnosti. Nejtěžším se nakonec stalo získání bobříka mlčení, vydržet dvě hodiny bez mluvení se podařilo jen málokomu. Poslední noc na Lopeníku byla plná strašidel. Temná cesta po setmění plná příšer a hejkalů byla těžkým úkolem pro získání posledního bobříka, bobříka odvahy. Do cíle po chodníku osvětleného pouze svíčkami a loučemi dorazili nakonec všichni.

Neodmyslitelnou součástí každého tábora jsou výlety a nejinak tomu bylo i tady. Tím prvním byla návštěva neda-

lekých Bojkovic. V úterý jsme tedy sbalili batůžky se svačinou a pláštěnkami a vyrazili. Nejdříve pěšky, pak autobusem. Cestu jsme si opět zpříjemňovali spoustou her. V samotném městě nás pak čekala velká bojová hra za informacemi o Bojkovicích. Největším zážitkem dne byla bezpochyby návštěva hasičské zbrojnice. Tamní velitel nás ochotně provedl po nově zrekonstruované budově, ukázal veškerou techniku a vybavení a pochlubil se mnoha poháry. Ve čtvrtek jsme se vydali na opačnou stranu, vyšlápli jsme si do pěkného kopce. Naším cílem

byla rozhledna na samotném vrchu Velký Lopeník. Počasí nám tento den přálo, a tak byl z rozhledny moc pěkný výhled. Cestou zpátky jsme pak stavěli domečky z mechu a klacíků pro lesní skřítky. Večer jsme si odpočinuli u malování oddílových vlajek, kterými si vyzdobíme klubovnu ve zbrojnici.

Poslední den mohlo proběhnout velké vyhodnocení, většina dostala získané bobříky. Ti nejméně dostali spousty diplomů na památku. Zbývalo jediné, najít pohádkový poklad. Proto jsme se všichni dohromady vydali po stezce značené fáborčky za jednotlivými úkoly, vedoucími až na místo, kde byl poklad ukryt. Tam jsme jej nakonec podle nápověd objevili v klestí. Po návratu do tábora jsme si čokoládové zlatáky spravedlivě rozdělili. Po obědě pak už nezbyvalo než se sbalit a hurá domů. Počasí nám sice nedovolilo koupání v bazénu, týden plný her, soutěží, zábavy a dobrodružství si přesto všichni užili. Nyní nezbyvá, než se těšit na příští prázdninový tábor. T.L.

Vzpomínka na léto

Vzpomínky příjemné, nepříjemné, veselé, smutné či nostalgické, nás v našem životě provázejí často. A my, senioři, se jimi zabýváme určitě intenzivněji. I teď už budou patřit vzpomínkám naše prožitky uplynulého léta. Letos bylo skutečně horké a přineslo kromě příjemných zážitků z odpočinkových dovolených některým i veliké starosti ve formě povodní, které Rohatec prožíval v květnu a červnu.

Různými akcemi se v našem klubu snažíme zpestřit si život a tak trochu při tom zapomínat na různé bolesti, které nás často pronásledují. Společnými setkáními na „Harmonice“, na divadlech – naposled na muzikálu „Adéla

ještě nevečeřela“ ve Slováckém divadle v Uherském Hradišti, na zájezdech – do Věžek či do Znojma. Tam i přes nepřízeň počasí se účastníci povozili vláčkem tímto krásným městem a shlédli také jeho podzemní katakomby. V neposlední řadě se jistě líbila projížďka lodí Konstancie po naší Moravě, kde nás během cesty bavili námořníci se svými „přístavními láskami“ a hashrmanem. Zazpívali jsme si při harmonice pěkné písničky, občerstvili se a pobesedovali pak ještě na přístavišti.

Smutek však jistě v každém z nás vyvolaly katastrofální srpnové záplavy na některých místech naší republiky. A tak i klub důchodců se svou „troškou do mlýna“ (příspěvkem a pomocí našich členek) podílel na přípravě humanitární sbírky, kterou organizoval náš obecní úřad pro vesnici Dětrichov na Frýdlantsku.

Nechyběly samozřejmě ani přípravy na tradiční krojované hody. Stále dovedné ruce našich babiček umějí krásně nažehlit a upravit pro svá vnoučata na hodovou veselici bohaté rohatecké kroje.

A nyní se můžeme těšit na zářijovou „Harmoniku“ i „Den seniorů“, jehož oslavu připravujeme na 2. října 2010. Je to už desátý „Den seniorů“ našeho klubu a kromě dobré zábavy si popřejeme k tomu našemu svátku hlavně zdraví, abychom pak mohli oslavit – 30. prosince seniorského Silvestra. Těšíme se i na vás!

Za KD Rohatec
Marie Nováková

Krása lidového umění

Pod záštitou základní organizace Svazu zdravotně postižených občanů jsme v květnu letošního roku pořádali výstavu pod názvem Krása lidového umění. Již samotný název napovídá, že zde byla možnost zhlédnout krásné práce lidových umělců, některé mnohdy již pomalu zapomenuté.

Letos jsme se rozhodli pro výstavu všeobecnou, kde mohli návštěvníci najít různé práce lidové tvořivosti. Některé nás zavedly i do dávných časů našich předků, kteří nám tuto krásu zanechali. Vedle toho zde byly i výsledky práce zručných řemeslníků z doby současné, kteří své umění po celou dobu výstavy předváděli návštěvníkům – F. Setinský (řezbář), I. Setinská (vyšívání krojů a deček), M. Pavlíková, I. Pavlíková, A. Bábíková (škrábané kraslice), V. Mrázová (drátkování), M. Boublíková (pletení mastilek), D. Čechová (vizovické pečivo), J. Lovičová (pletení košíků z papíru), M. Konečná (tkaní na stavu), L. Kočišová (výrobky z šustí), I. Novotná (předení na kolovrátku) a kroužek paličkování pod vedením Z. Malé.

Velmi cenné exponáty nám na výstavu zapůjčili M. Hovězáková, M. Rybecká, L. Žaliová, L. Vala, A. Vávřová, M. Pechová, M. Konečná, O. Staňková, A. Nosek, P. Uher, P. Havlíková, Z. Zipperová, M. Drábková, J. Solíková, A. Kordulová, L. Elšíková, J. Capiťová, Z. Malá, A. Brožovičová, M. Olivová, L. Kočišová a M. Baďurová.

Malou obrazovou galerií bylo vzpomenuť i na známé osobnosti z Rohatce, které již nejsou mezi námi – A. Netíková, K. Novák, M. Kolacia a sochař K. Richter.

Děkujeme všem zúčastněným řemeslníkům i všem, kteří zapůjčili velmi cenné a krásné práce. Díky nim jsme tuto výstavu mohli zdarma v prostorách kulturního domu uskutečnit.

Děkujeme také těm, kteří se na instalaci výstavy podíleli – členům výboru ZO SZPO, F. Burešovi, M. Hovězákovi, V. Hovězákovi, M. Rybecké, Ing. V. Elšíkovi, za transport rekvizit z obecního úřadu na KD.

Vážíme si všech, kteří nám vyšli vstříc na úkor svého volného času, bez nároku na jakoukoliv odměnu. Dík patří i J. Hasíkovi za krásné fotoalbum, které je možné zhlédnout na internetových stránkách picasaweb.google.cz/hasjos_krasa_lidoveho_umeni.

Díky obětavým lidem jsme mohli zhlédnout krásu, která nebývá často k vidění.

V. Burešová – ZO SZPO

Něco málo o ČSCH v Rohatci

Dnes bych se s vámi rád podělil o kousek naší historie. Naše základní organizace byla založena 30. března 1940, ale oficiálně vznikla až v roce 1941 zavedením členské matriky. Letos je nám tedy 69 let. V příštím roce oslavíme kulaté 70. výročí vzniku.

Činnost spolku chovatelů, jak zněl tehdy oficiální název, se od začátku velmi aktivně vyvíjela, zvířata a jejich chovatelé se brzy začali prosazovat i v širokém okolí a celé jihomoravské župě. Organizace měla v té době 14 členů. Postupně se počet zvyšoval, hlásili se k nám členové z Hodonína, Ratíškovice, Petrova a Sodoměřic. Naši chovatelé si vzpomenu, že první burzy se konaly u př. Jana Krásného, kam přijížděli chovatelé z širokého okolí, ba i ze Slovenska, vyměnit a nakoupit si oblíbená zvířata.

Za dobu existence se vyměnilo mnoho členů a předsedů. Zakládajícím předsedou byl př. Jan Krásný, dále Karel Horák, Ladislav Matějka, Jan Slovák, Antonín Kopřiva, Josef Opavský starší, Josef Pergl, František Stávek, František Rybecký, Jan Tomšej, Rudolf Hrabovský, Leoš Nezval, Luděk Soldán a nyní Miroslav Vítek. Někteří již nejsou mezi námi. Patří jim naše vzpomínka.

Od roku 1954 začala činnost organizace pomalu stagnovat a tak ZO až v roce 1961 volbou nového předsedy

př. Josefa Opavského staršího a jednatele př. Leoše Nezvala znovu nabrala nový elán a pustila se do práce. V krátkém čase nastoupili noví členové a hlavně dřívější mladí chovatelé jako př. Hrabovský, Škromach, Tomšej Jan, Rybecký František a další. Jejich počet se tehdy pohyboval od 30 do 50 členů. Kéž by nás bylo i dnes tolik.

První výstava se konala 12. a 13. února 1943 v pohostinství U Rosíků. Bylo vystaveno 96 králíků bez ocenění a část bez tetování. Další výstava se uskutečnila až v roce 1964 a byla ve dvoře pohostinství U Jiříčků. Vystavováno bylo 50 okrasných holubů, 50 poštovních holubů, 20 králíků a 5 voliér drůbeže. Ocenění tehdy provedl jeden posuzovatel, a to pan František Rudický z Hodonína.

V roce 1965 jsme na naší výstavě již měli katalogy přímo s oceněním zvířat. V té době to pro nás byl pokrok. Další výstavy se konaly různě, kde se dalo. Poté jsme od místního národního výboru dostali do pronájmu stávající pozemek s rodinným domkem a díky tehdejšímu předsedovi panu Ing. Františku Hruškovi jsme nakonec tento pozemek bezplatně získali do vlastnictví. Starou budovu jsme upravili tak, aby zde mohly probíhat schůze a abychom mohli uskladnit klece a krmivo, které se tehdy ještě pro zvířata dostávalo. Musela se rovněž postavit nová zídka okolo areálu a zho-

totit nová vrata. V roce 1992 bylo rozhodnuto starou budovu zbourat a své pomocí postavit budovu novou, což se podařilo. Pomohl nám tenkrát již obecní úřad, za což děkujeme.

Naši členové se pravidelně zúčastňovali a dodnes účastní chovatelských výstav, ať už místních, okresních, národních nebo evropských a dokazují, že zvířata rohatecké základní organizace jsou na vysokém stupni kvality. Připomínám jenom malý výčet našich úspěchů – př. Václav Škromach za činčilu malou oceněn jako šampion na Evropské výstavě v Holandsku, Lipsku a Budapešti. Na Evropské výstavě v Brně obdrželi na králiky čestné ceny př. Opavský, Vlasák, Škromach.

I naši holubáři se mají čím pochlubit. Na moravské bagdety získal př. Opavský šampiona v Budapešti, vystavoval také v Jugoslávii, na Evropské výstavě v Brně získal čestnou cenu. Př. Nezval své koburské skřivany předvedl v Jugoslávii, Německu, Maďarsku. Na Evropské výstavě v Brně obdržel evropského šampiona.

V současné době má naše základní organizace 25 členů, z toho jsou dva mladí chovatelé. Příznivcům chovatelství nic nebrání v tom, aby přijeli k nám do Rohatce podívat se na naši činnost osobně. Každý rok koncem září pořádáme v našem areálu místní výstavu. Jste srdečně zváni.

(PP)

Školství

Organizace školního roku 2010/2011

- Období školního vyučování začíná ve středu 1. září 2010.
- Vyučování bude v prvním pololetí ukončeno v pondělí 31. ledna 2011.
- Období školního vyučování ve druhém pololetí bude ukončeno ve čtvrtek 30. června 2011.
- Podzimní prázdniny připadnou na středu 27. října a pátek 29. října 2010.
- Vánoční prázdniny budou zahájeny ve čtvrtek 23. prosince 2010 a skončí v neděli 2. ledna 2011. Vyučování začne v pondělí 3. ledna 2011.
- Jednodenní pololetní prázdniny připadnou na pátek 4. února 2011.
- Jarní prázdniny v délce jednoho týdne jsou stanoveny pro okres Hodonín od 14. března do 20. března 2011.
- Velikonoční prázdniny připadnou na čtvrtek 21. dubna a pátek 22. dubna 2011.
- Hlavní prázdniny budou trvat od pátku 1. července 2011 do středy 31. srpna 2011.
- Období školního vyučování ve školním roce 2011/2012 začne ve čtvrtek 1. září 2011.

Zahájení školního roku v mateřské škole

Dne 1. září byl zahájen školní rok i v naší mateřské škole. Nastoupilo 97 dětí a 3 děti nastoupí po Novém roce. Ti nejstarší – předškoláci se na své kamarády moc těšili, ale i nové děti zvládnou obávaný začátek z neznámého dobře. Čekaly na ně ve třídách nové hračky a pomůcky, se kterými je rádi seznámili noví kamarádi.

Na děti opět čekají zajímavé akce, výlety a výukové programy. Budou se seznamovat s anglickým jazykem, hrou na flétnu, grafomotorikou a na konci roku je čeká výuka plavání. Nejstarší děti vystoupí s hudebním programem na rehabilitačních míčích v Kulturním domě Rohatec pro naše seniory.

Náš školní vzdělávací program je zaměřen na environmentální výchovu dětí. Celý náš kolektiv se těší na spolupráci s rodiči a ostatními organizacemi v naší obci.

Podzim v pranostikách

Sjarem se spojovalo nejvíce pranostik. Zemědělci připravovali půdu na setí a sázení. Této práci přikládali největší význam pro příští úrodu. Proto také co nejvíce pozorovali změny počasí a sledovali úkazy na obloze. S podzimem se už úroda svážela s polí a hodnotilo, se jaká byla. Jestli bude dostatek krmiva pro dobytek, zda se něco prodá a s čím se bude muset ještě více šetřit. Proto i v tomto podzimním čase ubylo pranostik.

Chování zvířat a ptáků před deštěm:

- Jeleni se trkají, osli hýkají a volí se válejí. Vrány se drží více pohromadě.

Počasí:

- Vítr od východu přináší zimu. V úplňku jasno – v noci chladno. Podzimní hřmění – následuje drahota. Kvetou-li stromy druhý ráz – bude zima nastokrát.

Úroda:

- Hodně lískových ořechů – málo brambor.
- Spadlé listí pod stromy – příští rok úroda.
- Žádné listí – věští neúrodu.
- Má-li zelí, cibule a turkyň hodně listí, je velká úroda šípků.

Podzimní příroda byla a stále je krásná. Stromy, keře i tráva se převlékají ze zelené do co nejpestřejších barev. Děje se tak s pravidelnou přesností po celá staletí a tisíciletí. Podzimní čas nám nejvíce připomínají vlaštovičky. Když zvedneme hlavu, uvidíme jich plné elektrické dráty, jak se připravují na dalekou cestu. A také divoké husy na odletu, zvětšují konec babímu létu. Proto si dopřejme krásné a pohodové procházky podzimní přírodou.

Vláčilová

Něco pro vinaře

Pranostiky:

- Teplé září – dobře se ovoci i vínu daří.
- Svatý Václav víno chrání – po něm bude vinobraní.
- Září víno vaří – říjen mačká hrozen.
- O svaté Kordule – nejsladší bobule.
- Čím dříve v říjnu opadají z révy listí – úrodnější rok příští.

Ze snáře:

- Víno s vodou míchat – mnoho neprodáš.

- Sklenici s vínem převrhnouti – náhlý obrat k horšímu.
- Hrozny scvrklé viděti – zemře ti stará šetrná žena.
- Hrozny zdravé a plné – vezmeš si mladou ale přijdeš o majetek.

A co nám vzkázal básník J. L. Faure? Není lepšího prostředku k zamezení alkoholismu, než mírná spotřeba vína, neb všichni kdož pijí víno denně, necítí potřebu alkoholu.

P.S. Dobrá rada – nezapomeňte si pročistit tělo dobrým burčákem! **V.B.**

Ze starého snáře

Naše abeceda se skládá ze 35 písmen. Ve snáři je na ně seřazeno 6685 výkladů našich snů. Kdybych postupovala tímto tempem, musela bych žít ještě alespoň dalších 70 let. Proto slibuji, že v příštích vydáních Rohatecké obce budu písmenka víc seskupovat. Bude to ale těžké vybírání, protože staré výklady snů se hodí i do dnešní doby.

- Dábla viděti – daleká cesta.
- Do dálky bez brýlí viděti – krátkozrakost.
- Daň platiti – mrzutost.
- Dcer mnoho míti – starost.

- Dědictví získati – hádky v přibuzenstvu.
- Desatero se modliti – brzy spácháš hřích.
- Dešťovou vodu píti – odvyknutí pijáctví.
- Děvče svlečené viděti – hříšné touhy.
- Dietu držeti – hladovění.
- Na divanu ležeti – brzy do penze.
- K doktoru jíti – přijdeš o peníze.
- Drahota – kupuj laciné věci.
- Droždí jísti – těhotenství.
- Hrnci drátovati – chudé živobytí. Hezké a bezesné spaní přeje

V.B.

Škola

Radim Gerhard

Hola, hola, hola,
škola už nás volá,
vstávej, mámo, už je den
krásné ráno, koukni ven.

Já musím jít do školy,
budu nosit úkoly,
začátek po osmé ranní,
dneska je jen přivítání.
Druhý den se do toho dáme,
rozvrh hodin dostáváme,
naučím se písmena,
abeceda ta je má.
Naučím se číslice,
sestavím si rovnice,
plus, mínus a rovná se,
znaménko k číslům přidá se.

Hola, hola, hola,
škola už nás volá,
vstávej, mámo, už je čas,
zítra ráno půjdu zas.

Naučím se číst a psát,
abecedu budu znát,
naučím se počítání,
sčítání a odčítání.
Dělení i násobení,
těžké to vůbec není,
já malý prvňáček,
jsem pilný žáček.

Vzpomíná tetka Bětka

Jaké byly tento rok hody? Převelice pěkné. Celá dědina pozametaná, máj stál také rovno, počasí jak na objednávku, překrásný průvod krojovaných, muzikanti hráli jak o dušu, lidí plná dědina a starosta aj s místostarostkú sa mūdřili, jak jim to v krojách pasuje. Všecko bylo jak má být. Enom ti Rohatčáci jaksi špatně vidijú. Než sa vejde pod zelené, toš hned na kraji stojí stůl ze škatulů na peníze. Nekeří otočijú hlavu na druhú stranu, lebo sa dívajú na zem, jak dyby něco hledali, enom aby nemoseli zaplatit vstupné. Šak muzikanti stojá peníze a chasa sa chce na hody také trochu zadarmo napít. Inda dyby negdo nezaplatil vstupné, to by byla pro něho veliká hanba a lidé by ho pomlúvali celý rok. Ale ešté mosím poděkovat panovi starostovi, že sa postaral o to, aby sa tento rok obešly hody bez toho smradu. Enom by už měl něco vymýšlat k roku, aby ty svině komáři nás tak neštípali. Ale šak jak ho znám, toš on si jistě poradí. Mirku, šak víš, že staré baby si dycky něco najdu, aby měly o čem mudrovat.

Zdravijú **tetka Bětka**

Dětská vzpomínka na léto

Vzpomínám na léto,
na květy bílé,
vzpomínka vrací mi
ty krásné chvíle.

Ty louko rozkvetlá,
jak libě jsi voněla,
když jsem já na slunci
v tvé trávě seděla.

Jak milá chvíle
to kdysi bývala,
když jsem z tvých květů
věnečky mívala.

Louko rozkvetlá,
louko plná kvítí,
kopretiny bílé
jak v zeleni tvé svítí.

Jen co zima přejde
a slunce víc zasvítlí
na lukách v květech
rosa se zatřpytí...

M. N.

Nejen pro děti

Každý den začíněj s úsměvem.
Práce se pak lépe daří.
Když se mračíš,
většinou se nepodaří.

Hádej, hadačí!

- Kdo má vpředu dvě oči, ale vzadu ještě spoustu dalších?
- Neustále to mění tvar, ale přesto je to stále kulaté. Co to je?
- Pokud v závodě předběhnete závodníka na druhém místě, na kolikátém místě budete?
- Kde vždycky včerejšek přichází až po dnešku?

Nakresli jedním tahem:

Slož obrázek ze dřívěk a pokus se složit i jiné obrázky:

Pěknou zábavu a hlavně dobrý start
v novém školním roce. **Kol**

Květinové rozjímání...

Květina je nesporně jeden z nehezčích darů přírody. Provází nás po celý rok a po celý život, ale hlavně nám život zkrášluje při všech možných příležitostech. Na květinách si příroda dala záležet a předvádí na nich nepřebornou paletu barev a tvarů. A pro zahradníka je to obzvláštní lahůdka, vrchol jeho pěstitelského snažení.

Vlastně od květin se odvozují všechny atributy krásy, jak jí my lidé chápeme. Té skutečné krásy a je to věčná inspirace pro umění všeho druhu. Žádný sebedražší abstraktní obraz se nevyrovná nejjednoduššímu kvítku, jakým kvete třeba obyčejná brambora. Dalo by se říci, že je to přirozená a naprosto přesné měřítko krásy.

Ovšemže každý z nás má svůj vlastní vkus i pokud jde o květiny, co jeden obdivuje to druhý třeba jako krásu nevnímá. Ale těžko bychom hledali člověka, který by krásu květin nevnímal vůbec.

Já si oblíbil nejvíc jiřiny – dahlie – georginky a také od jara nám na zahradě kvetou. Je to květina urostlá, žádný prcek, narůstá někdy až přes metr výšky. A štědrá jako málokterá jiná, začíná kvést koncem června a vydrží do prvních mrazíků, denně obnovuje svoje květenství a můj první ranní pohled patří právě jim. Proč jsem si oblíbil právě jiřiny to ovšem vysvětlit neumím. Prostě je to tak. Jiřiny jsou tedy mými favoritkami, což vůbec neubírá nic na kráse ostatních, jarními tulipány, hyacinty a krokusy počínaje až po pozdní chryzantémy a macešky.

Těším se například z afrikánů, kterým v Německu, kdoví proč, říkají studentská květina, ty máme rozesety po celé zahradě. Po pravdě řečeno však nemám ve zvláštní oblibě květiny, které vyžadují příliš péče, protože jsem netrpělivý člověk a navíc mám rád jistou divokost v zahradě. Takže nejvíc radosti mi nadělají kvítka, která stačí vysít a víc se o ně nestarat, kromě závlivky. Třeba slunečnice nebo měsíčky.

Ale pokud bych měl ohodnotit krásu samotného květu, pak to nebude květina, ale jablonoňový květ. To je něžnost a nádhera v jednom. Vůbec kvetoucí ovocné stromy – to je specifická, byť velmi krátkodobá kráska zas jiného druhu než květiny. Ve skutečnosti se však těším vlastně z každého květu, dokonce i z těch plevelných pampelišek, ty když rozkvetou někde na úhuru

naplno – není to žlutá nádhera? Jenže v trávníku u domu je to nevídaný plevel. I ta divoká žoužel, o kterou se nikdo nestará, je sama o sobě také krásná. A kytice polního kvítí je krása a skromnost v jednom.

Mám trvale v paměti zvláštní zážitek z výletu do Holandska v době květu tulipánů, těžko je popsatelný vjem nekonečných polí ve všech barvách a na konci cesty, v přístavním lázeňském městečku Zaanwoort několikahodinový průvod stovek alegorických vozů vyzdobených jen a jen květinami. To je neopakovatelné. Neuvěřitelné, co vše je možné z květin naranžovat. Krajinky, figuríny, obrazy, karikatury, stavby atd. A lidé kolem s rozzářenými tvářemi s viditelnou radostí ze vší té krásy.

Sluší se dodat, že pro každého z nás, nebo alespoň pro většinu, mají různé květiny také různé asociační účinky, umějí v našich vzpomínkách vyvolat přesné a často citově determinované vzpomínky i pocity. Pro ženy to bývá třeba svatební kytice, mnohde je zvykem jí nechat uschnout a uchovávat. S konkrétní květinou může být spojena vzpomínka na milého člověka nebo na pěknou krajinu.

Když zapátrám ve své paměti, tak tam nalézám například zcela banální vztah k šeříku jako symbolu konce války. Chryzantémy mi zas připomínají hřbitovy i když už je to dávno běžná okrasná květina. Růže připomíná nejen Rožmberky, ale i nádherné bulharské údolí růží, lilie pak skauty, čtyřlístek štěstí a zvláštní místo má u mne srdcovka, kterou pěstovala moje venkovská babička, což je vzpomínka na válečné prázdniny. Blatouchy zas vyvolávají vzpomínku na zurčící potok se pstruhy a netřesk mne vrací do Prokopského údolí u Prahy.

Kráska květin je také odedávna inspirací pro všechny umělce, hodné toho jména. Květiny jsou však inspirací například i pro populární hudbu. Jen si sami vzpomeňte kolik písníček bylo složeno právě o květinách...

Řetěz asociací by byl opravdu dlouhý, a tak raději skončím mateřídouškou, kterou navždy zvěčnil K. J. Erben v dojemné úvodní básni své sbírky. Tady se zasnoubil verš s krásou skromného kvítku i s krásou mateřštiny.

*Zželelo se matce dítek
a změnila se v něžný kvítek,
jež mateřídouškou nazvaly.*

S.R.

Předhodový turnaj v malé kopané 2010

Letošní sobotní ráno 14. srpna přineslo nemalé překvapení organizátorům tradičního předhodového turnaje v malé kopané. Na hřišti v Cihelnách dorazil rekordní počet týmů v celé historii turnaje – 11. Mezi nové mančafy patřili Kolonka, Cihelny a Rychlá rota Rohatec. Již ráno tedy bylo jasné, že den bude hodně dlouhý a zápasů mnoho. Počasí k nám však bylo milosrdné a takřka po celý den svítilo slunce. Zápasy ve skupinách přinášely různá překvapení a na konci dne z toho vykrystalizovaly tyto závěrečné výsledky.

Na posledním místě se umístil nový tým Rychlé rotý Rohatec (RRR), poskládaný z pracovníků obecního úřadu, v jehož řadách hráli například tak zkušení fotbalisté jako jsou několikanásobný nejlepší střelec turnaje Jirka Hostýnek, či stálice rohateckého Slavoj Roman Zicho. Věřím, že v příštích ročnících jistě dojde k vylepšení jejich umístění. O deváté místo si to v penaltovém rozstřelu rozdali Větrňáci a Pagáč. Pagáč ani letos nepřekročil svůj stín a obsadil konečné desáté místo. Tým Cihelny sestavený z mladých hráčů okolo Adama Ruszkowského podlehl v boji o sedmé místo zástupcům Kolonky a Kopce. Oba týmy byly se svou účastí na turnaji spokojeny, a jistě z nich v příštích letech vyrostou konkurenti na medailové pozice, potenciál určitě mají. Chasa letos velmi přidala na své výkonnosti a na hřišti to bylo znát. V boji o páté místo porazila v penaltovém rozstřelu oslabený Fléček, kterému stejně jako loni chyběly opory z let vítězných.

V semifinálových soubojích na sebe narazily týmy Royal Bar proti Soboň-

ským nedvědům, tradiční účastník bojů o medaile soboňáci letos na finále nedosáhli a podlehli Royalu 2:1. Druhé semifinále obstaral agilní Přívoz a stálý účastník semifinále tým Za humny, utkání dopadlo remízou 1:1, a tak o všem musely rozhodovat pokutové kopy, v nich se překvapivě radoval Přívoz. V penaltovém rozstřelu o třetí místo uspěli Soboňští nedvědi proti Za humny, a odsoudili tento tým již poněkolkáté jen ke čtvrtému místu. Ve finále, které se konalo již v pokračilém odpoledni, kdy již sil po celém dnu nebylo nazbyt, porazil kvalitní Royal Bar největší překvapení turnaje tým Přívozu 4:0. Mančaft okolo rodiny Homolovy si ovšem zasloužil potlesk na otevřené scéně za letošní houževnatý výkon, který byl po právu korunován druhým místem.

Royal Bar obhájil své loňské prvenství a příští rok se jistě pokusí přidat se k legendám tohoto turnaje, totiž týmům Fléčku a Pagáče, kteří jediní dokázali v historii turnaje uspět třikrát po sobě.

Individuální ocenění byla udělena těmto hráčům: nejlepší hráč turnaje Radim Chanečka z Royal Baru, nejlepším gólmánem byl vyhlášen obětavý Broňa Homola z Přívozu a nejlepším střelcem turnaje se zároveň stal jeho nejmladší účastník Peťa Macháček junior se 7 brankami.

Již nyní se těšíme na další ročník tohoto tradičního rohateckého klání, kdy máme možnost se setkat s přáteli a ještě se u toho dobře pobavit fotbalem.

Ing. Jara Adamec

Očima vzpomínek

Věřte, nevěřte... již od roku 1993 je A družstvo kopané TJ Slavoj Rohatec účastníkem krajské soutěže I. A tř. Nelze žít jen ze vzpomínek. Jak říkával Jan Neruda: „Kdo zůstal stát, již stojí opodál...“

Právě v uplynulém soutěžním ročníku 2009/10 jsme měli namále. Nechybělo mnoho a hráli jsme „jenom“ I. B (mimořadně velmi kvalitní soutěž). Ale nemůže být přece každý den posvěcení.

Začíná nová sezona 2010/11, která bude při pohledu na soupeře víc jak těžká. Ale překážky jsou zde proto, aby se překonávaly. Hurá na ně:

Sokol Lanžhot (býv. Podlužan Hrušky), B. Ratíškovice, FC Kyjov – všichni tři sestoupili z krajského přeboru. K nim FK Mutěnice (MSFL). Dlouholetí soupeři Tvrdonice, Břeclav, Bučovice, Slavkov, Vacenovice, Kostice, V. Pavlovice. Ambiciózní nováčci z Bořetic a Dražovic.

Vedení O. Domanský, P. Anšlág, R. Sloboda – zůstává, což je dobře. Rýsuje se oživení mužstva Flíček, Štěvák, Duchoslav, Netík. Mírný optimismus je na místě. Zvyšuje se i počet nedávných či ještě současných dorostenců v mužstvu. Znovu se jen potvrzuje správnost dlouhodobé, trpělivé

trenérské činnosti s nejmenšími v kategorii přípravky, přes mladší a starší žáky až k dorostu.

V nekonečné řadě obětavých trenérů a vedoucích mládežnických družstev TJ Slavoj Rohatec najdeme i nerozlučnou dvojici Robert Lábadí a Jan Drábek. Přece jen poněkud z řady vyčnívají. Především pro dlouhodobost své činnosti.

Prvopočátky zaznamenáváme již v r. 1971, kdy nedokázali odolat „vábení“ V. Hovězáka. Řešil se generační problém výboru. A jak se později ukázalo, byla to správná volba. Dvojice kamarádů a sousedů v jednom nám u žáků působí ještě v sezóně 1977/8.

Mezi jejich první svěřence patřili žáci C. Blahůšek, J. Staněk, P. Vlácil, M. Matěj, J. Prát, J. Polách, A. Rosypálek a další. Mimochodem, v nedávném Našem Slovácku byl otištěn článek o našem někdejším úspěšném hráči A. Rosypálkovi. Vděčně vzpomíná na svého prvního trenéra p. Lábadího.

Nejraději naše dvojice vzpomíná na své první mladší žáky. S nimi začali od základů, jednoduše – pole neorané. Pro některé byly pojmy křídlo či záloha slova veskrze neznámá. Na druhé straně byla výhoda nezátížení nevhodnými návyky např. kopací techniky.

Díky pečlivosti zápisů vedoucího družstva J. Drábka si můžeme i po letech ověřit účast na trénincích. Dočteme se i hodnocení v jednotlivých utkáních (stupnice 1–10, z toho pak průměr za sezónu). Vlastní hodnocení výkonů vyjadřovalo pohledy a názory obou z naší dvojice.

A kdo patřil do tehdejšího hráčského kádru? Bravenec P., Bravenec R. st. a ml., Drábek R., Gloz M., Král B. a J., Konečný J., Lábadí R., Němčanský J., Strnad St. a L., Tomšej F., Hlaváč P., Malý V. a I., Koláček F., Holmok A.

V sezóně 1977/8, kdy naše dvojice spolu dočasně končí, pečují o svěřené již starší žáky: R. Sloboda, R. Adámek, R. Drábek, R. Lábadí, R. Bravenec, P. Hlaváč, L. Strnad, P. Vacenovský, M. Gloz, S. Strnad, P. Elšík, J. Němčanský, J. Konečný.

Zatímco J. Drábek pokračuje v kategorii starších žáků v sezóně 1978/9 s trenérem P. Karašinským, 1979/80 s E. Rosolem, R. Lábadí čerpá „náhradní volno“. V sezóně 1980/1 již opět zařezává jako vedoucí družstva dorostu s trenérem J. Holečkem. V ná-

sledující sezóně 1981/2 jsou opět spolu u dorostu, v podstatě u svých někdejších starších žáků. A dosahují výrazného úspěchu – postup dorostu do krajské soutěže I. tř.

Na postupu se podíleli hráči: Strnad St. a L., Gloz M., Drábek R., Král B., Hlaváč P., Němčanský J., Bravenec R., Bureš J., Lábadí R., Tomšej F., Vacenovský P. Sloboda R., Novák J., Konečný J., Pelikán J., Domanský O.

Soupeři jim byli: Bukovany, Hovorany, Vacenovice, Milotice, Bzenec, Kyjov B, Vracov, Moravský Písek, Dolní Bojanovice, Hodonín B, Svatobořice, Násedlovice, Dambořice.

1. místo 26 15 5 6 76 : 34 35 bodů

Připomeňme si ještě, že v téže sezóně postupuje i A mužstvo z III. tř. do OP. Na postupu se podílejí i dorostenci se střídavým startem Hlaváč P., Lábadí R., Novák J.

Robert si po tomto úspěchu bere oddechový čas, Jan pokračuje v sezóně 1982/3 a 1983/4 u dorostu s Ing. Máčalou.

Pak si bere oddechový čas i Jan a oba pracují aktivně jako „jen“ členové výboru.

V sezóně 1987/8 a 1988/9 působí Robert v roli vedoucího A družstva s trenérem P. Matějem. Zde se opět setkává se svými odchovanci: Gloz M., Hlaváč P., Lábadí R., Němčanský J., Strnad St., Drábek R., Sloboda R., Vacenovský P.

Takže si myslím, že naše vychovatelská dvojice učinila za ty roky pro TJ Slavoj, a tím i pro celou rohateckou sportovní veřejnost, víc jak dost. Zaslouží si proto plným právem díky i obdiv. Za trpělivost, vytrvalost a cílevědomost.

A není od věci se zmínit, že ve svých sportovních činnostech mají, či měli své rodové následovníky. Např. Janův syn Roman hrával od žáků, přes dorost i za A mužstvo. Vnuk Tomáš, talentovaný brankář, se uplatnil i ve vyšší žákovské soutěži (Ratíškovice). Určitě by si zachytil i v A mužstvu TJ Slavoj.

Stejně tak působil Robertův syn, jak jinak než Robert, od žáků, přes dorost až do A mužstva. V současné době úspěšný trenér (po kom asi...) u starších žáků, kde úplnou náhodou hraje syn Filip.

Není náhoda, že mezi jejich odchovanci vyrostli další následovníci jako trenéři, např. O. Domanský, R. Sloboda, J. Novák, F. Tomšej, M. Gloz, J. Pelikán. Další patřící mezi rozhod-

ující činovníky – např. R. Tomšej u nás, J. Staněk v Lužicích, či P. Hlaváč v Petrově.

Je možné porovnávat úroveň, výsledky a podmínky rohatecké kopané v letech působení naší dvojice se žhavou současností?

To sotva, a když, tak velmi těžko. Dosažení dnešní úrovně byl a je běh na dlouho trať. Naopak rychlý vzestup mnohdy přináší i rychlý pád. Pro příklady není třeba chodit daleko.

Zázemí – neporovnatelné. Hrací plocha dlouhá léta velká, ale škvárová. Kdo na ní hrával, trénoval, a je jich bezpočet, ví své. Po náročné přístavbě a úpravách kabin, včetně ústředního topení, v období 1979–1982, dochází k zdoluhavé přípravě a vlastní výstavbě „náhradní“ hrací plochy. Tentokrát již zatravněné. Popsání tehdejší situace by vydalo na samostatný článek. Snad i na něj někdy přijde. Jen pro přiblížení – časový úsek 1985–1991. Porovnávat „podporu a pomoc“ tehdejší lidosprávy, byť šlo o MěNV Hodonín, s přístupem OÚ Rohatec 1996–1998 při zatravňování hlavního hřiště? To snad ani nejde – nebe a dudy.

Při náhradním hřišti sehrál hlavní roli p. Pavel Matěj. Ten by se asi nestačil divit, že ještě v roce 2010 se řeší cca 1500 m² plochy hřiště. Kdo byl na posledním veřejném zasedání zastupitelů obce, si mohl vytvořit vlastní úsudek.

Při hlavním hřišti byl dominantní postavou bývalý starosta Ing. V. Elšík. A vždy je to prosté. Jde o lidi, jde o přístupy. Tak alespoň všichni příznivci, aktivní či pasivní – vzpomeňte, a v duchu alespoň oběma zmíněným upřímně poděkujte.

TJ Slavoj Rohatec si nesmírně váží a cení skutečnosti, že podpora sportu novým hřištěm vyvrcholila. Ona však pokračuje dodnes. Starosta Mgr. M. Králík nese pomyslnou štafetu úspěšně dál.

I proto má smysl věnovat se všim zápalem a uměním těm začínajícím od přípravek, žáčků... Jde přece o budoucnost, o příští kvality. Současní trenéři či vedoucí mohou mít i v naší dvojici – Robert Lábadí a Jan Drábek – svůj vzor.

Poděkujeme proto alespoň touto formou jak naší dvojici, tak všem, kteří se o rohateckou kopanou starají ve svém volném čase.

Sportu zdar, kopané zvlášť!

Vlastimil Hlaváč

Navštivte obecní stránky www.rohatec.cz

Naděje umírá poslední...

Tak přece jen přišel konečně nadějný tip. Nadějný v tom smyslu, že se jedná o spoluobčanku, která s ohledem na věk, poznala osobně vliv Sokola. Onou pamětnicí je milá paní Miloslava Mojžíšková ze Slovácké ulice. U žen se o věku nemluví, ale pro hodnověrnost vzpomínek prozradím alespoň ročník 1924.

Aktivně působila v místním Sokole již ve svých šesti letech, kdy pilně cvičila v kategorii žaček, později jako dorostenka. Kategorii žen již nestihla, protože v roce 1941 byla činnost Sokola zastavena. Vděčně a ráda vzpomíná na své cvičitelky, jako byly sestry (sestro, bratře – sokolské oslovení) Matějková, Antošová – provdaná Zahnašová, Antošová Růženka či Cigánková Karla. Pravidelná cvičení probíhala v místní Sokolovně (hned vedle staré školy). Vybavení náradím bylo opravdu na úrovni – kruhy, hrazda, bradla, kůň a žíněnky. To vše přispívalo k naplňování sokolského hesla: „V zdravém těle, zdravý duch!“ K veřejné prezentaci všeho, co pravidelné cvičení přinášelo, docházelo v krásném přírodním prostředí sokolského cvičiště (současný areál TJ Slavoj). Svah byl terasovitě upraven na hlediště se stoly a lavicemi, vlastní cvičiště lemováno živými ploty a vše příkladně uklizeno.

Zde probíhala veřejná cvičení za účasti Sokolů z Dubňan, Hodonína i Skalice. Na oplátku cvičili rohatečtí při veřejných cvičeních zmíněných jednot. Autobusovou přepravu zajišťoval pan Němec.

Sokolovna nebyla jednoúčelovým zařízením. Mimo cvičení se zde hrála divadla, sloužila jako kinosál, taneční sál pro plesy apod. Opět naplnění sokolského poslání na poli kultury ducha. Příjmy z kulturních činností sloužily k pokrytí výdajů na sportovní činnost. Takové krásné samofinancování na základech bezmezného nadšení, obětavosti a vztahu ke svému Sokolu. A přes sokolskou výchovu vedoucí k opravdové lásce k vlasti, kdy jsme spoluutvářeli svůj prvorepublikový svobodný stát – „Paže tuž, vlasti služ!“

„Šestého července na strahovských hradbách, šestého července na strahovských hradbách, stáli sokolíci, stáli

sokolíci v dlouhých hustých řadách, v dlouhých hustých řadách s vlajícím praporem, v dlouhých hustých řadách s vlajícím praporem, smutně pohlíželi, smutně pohlíželi,“ zanotovala paní Miloslava a já se bezděky přidal. Na rozdíl od ní jsem si další sloky již nepamatoval. Hlasově jsem rovněž nemohl konkurovat.

Vzpomněla každoročních oslav výročí upálení Mistra Jana Husa, které probíhaly „Na Rohátce“ symbolickým zapálením hranice. Obdobné vatry vzplanuly v nejbližším okolí a po celé republice.

Nemohla nevpomenout ochotnění v divadelním kroužku, kde vystupovala většinou jako „křoví“ mezi „herci“ – Slezáci, Škromach, František Tomala, Margitka Antošová, organizátoři – Fr. Svoboda z Kolonie, J. Bíza, VI. Blažiček. Představení v přírodním hledišti (sokolské cvičiště), byla vždy velkou událostí. Tomu odpovídala i návštěvnost nejširší veřejnosti. Prostě a jednoduše – byli to naši cvičenci, byli to naši herci...

Zápal pro činnost v Sokole podtrhuje i otázka tehdejšího volného času dětí a mládeže. Pomoc rodičům bývala samozřejmostí. Zejména, když bylo menší či větší hospodářství, nezbyval čas na různé nedobré aktivity.

Když byl Sokol okupační mocí zakázán, ubylo možností sportovního i kulturního vyžití. Díky SK (Sportovní klub – kopaná) byla umožněna česká dívčí házená, kde se paní Mojžíšková uplatnila i s dalšími Sokolkami. Vzpomíná na trenéra p. Machálka z Kolonie. Úraz kolena ji občas házenou připomíná.

Sokolská výchova pomáhala překonávat strasti okupace. Členové

Sokola patřili mezi přední odpůrce okupace. Zapojili se od samotného počátku v roce 1939 do aktivní odbojové činnosti a patřili mezi nejvíce pronásledované, včetně likvidace na popravištích. Z období tzv. Protektorátu převažují smutné vzpomínky. Mezi nimi i smrt Vladimíra Blažička, studenta vysoké školy, ve Slovenském národním povstání. V roce 1939 byl členem výboru Sokola v Rohatci, předseda dorosteneckého kroužku a tiskový referent. Syn dlouholetého jednatele Sokola – Josefa Blažička, zaměstnance drah.

Hned po válce v roce 1945 byla činnost Sokola obnovena. V čele stál pan Josef Blažiček, ne však na dlouho. Únorem 1948 totiž Sokol opět zaniká. Jeho myšlenky, zásady, ideály a činy jsou v totalitním systému nežádoucí, nevhodné, nemístné a neúnosné stejně jako tomu bylo v dobách nacistické okupace.

Můžeme jen litovat, že se nedochovály písemné materiály dokumentující bohatou a všestrannou činnost členů Sokola Rohatec.

Nepochybuji o vlivu sokolských idejí na osobní život paní Mojžíškové. I díky sokolské výchově zásadovosti a odpovědnosti zvládla své i rodinné překážky. Nebyly věru lehké... O nich se sice zmínila, ale zveřejnění si nepřejí. A proti její vůli pokračovat nelze.

Popřejme proto alespoň stávající duševní čilost se záviděníhodnou pamětí, stávající optimismus a sílu překonávat objektivní potíže seniorského věku.

Všechno dobré a díky Vám, paní Mojžíšková.

*Za spoluobčany přeje
Vlastimil Hlaváč*

Rohatecká obec ■ Občanský zpravodaj vydávaný Obecním úřadem v Rohatci. Řídí redakční rada při OÚ Rohatec. Vychází čtvrtletně nákladem 700 kusů. Zaregistrováno Ministerstvem kultury ČR: MK ČR E 12419. Grafický design & sazba KAM Studio Kyjov, Jungmannova 214 (tel. 518 611 603), tisk Antonín Horák, Svatobořice (tel. 736 546 512). Webové stránky: www.rohatec.cz, e-mail: ourohatec@iol.cz

Obec Rohatec nabízí k pronájmu

**část nebytových prostor
v budově č. p. 221 v k. ú. Rohatec**

- Nemovitost se nachází v části obce Rohatec-Kolonie, vhodná je zejména pro podnikatelskou činnost
- K dispozici je plocha cca 262 m², skládající se z chodby, 4 místností, kuchyňky a sociálního zařízení

Bližší informace na Obecním úřadě
v Rohatci, tel. 518359230, 606710380.

Malotraktory pro farmu i komunální údržbu, pro zahradu i vinohrady

Nové i použité malotraktory
tovární výroby se zajištěným servisem
a dodávkami spotřebních i náhradních dílů

Mulčery, pluhy, sekačky, vrtáky,
obraceče, štěpkovače, kultivátory,
rosiče, zametače, vleky, kabiny
a další s fungujícím servisem
od firmy Traktorservis
v Ořechově
u Brna

tel.: 724 784 500-503
<http://eshop.traktorservis.cz>

Prodej • Servis • Půjčovna

Evropský polytechnický institut, s.r.o. 1. soukromá vysoká škola na Moravě

Kampus Hodonín

Brněnská 14/E, 695 01 Hodonín
E-mail: epi@edukomplex.cz

Bakalářské studijní obory:

Management a marketing zahraničního obchodu
Finance a daně
Elektronické počítače
Ekonomická informatika

Dále v kampusu Hodonín můžete studovat:
Pedagogické studium v rámci DVPP

HORKÁ LINKA
728 074 182

www.edukomplex.cz