

zpravodaj

2

2008

městysse DALEŠICE

prosinec

Oslava 300 let kaple Svatého Kříže

Na sobotu 13. září 2008 připravil úřad našeho městysse oslavu 300letého jubilea kaple Svatého Kříže spojenou s jejím nasvícením.

Už celá tři století vzhlíží kaple na naše Dalešice. Rok 1708 je rokem, kdy majitel zdejšího panství Rytíř Leopold Odkolek z Oujezda ji nechal na návrší nad vsí postavit. V prvopočátku to byla kaplička, která se často přestavovala a zároveň zvětšovala. Definitivní podobu, tak jak ji známe dnes jí dala přestavba, kterou nechala provést baronka Kateřina Hessová, a která byla dokončena v roce 1803. Osudy kaple už byly několikrát podrobně popsány. V současnosti je kaple majetkem městysse Dalešice. Významným mezníkem v její historii je rok 1996, kdy započala její generální oprava, která byla ukončena v roce 2002.

Oslavy letošního jubilea podpořila Skupina ČEZ a díky jejímu finančnímu příspěvku mohlo být pořízeno nasvětlení kaple a provedeny drobnější údržbářské práce na šindelové krytině a také na fasádě stavby.

Nasvětlení této naší dominanty provedla třebičská firma Elektro Klíma čtyřmi halogenovými reflektory a vše připravila tak, aby osvětlení mohlo být poprvé spuštěno po setmění po ukončení slavnostního programu.

V prostorách kaple byla instalována výstava s názvem „Dalešice dříve a nyní.“ Návštěvníci si mohli prohlédnout a porovnat, jak Dalešice vypadaly před mnoha desítkami let a jak vypadají dnes. Porovnání historických fotografií se současnými každému, kdo výstavu zhlédl, ukázalo k jakým obrovským změnám u nás došlo.

Pro nepřízeň počasí - chlad a silný vítr, byl program sobotní podvečerní oslavy

přesunut z venkovního prostoru do vnitřku kaple.

Oslavu zahájil a vzácné hosty - senátora Vítězslava Jonáše, zástupce Skupiny ČEZ Ing. Petra Spilku a Kristýnu Vohlídkovou a starostu Hrotovic Antonína Mlynáře přivítal starosta Jaroslav Zadražil. O historii a důležitých okamžicích kaple promluvil místostarosta Rudolf Špaček. Účastníky pak pozdravil a naši kapli pochválil senátor Vítězslav Jonáš, zrovna tak i zástupce Skupiny ČEZ Ing. Petr Spilka. Duchovní správce naší farnosti P. Petr Holý pak po krátkém proslovu a modlitbě požehnal kapli i všechny zúčastněné.

V průběhu oslavy vystoupili se zdařilým kulturním pořadem též žáci místní školy pod vedením paní Ivany Ondráčkové. Úvod a závěr oslavy pak obstaral náš skvělý pěvecký chrámový sbor, který pod vedením MUDr. Zdeňka Kováře svým brilantním výkonem umocnil pěknou sváteční atmosféru.

Tečkou za touto oslavou bylo odpálení parádního ohňostroje, jehož strůjcem byl jako vždy pan Luboš Došek.

Za výbuchů petard se spustilo noční osvětlení stavby, která slavila 300let svého

trvání. Když dohasly poslední světla a prskavky ohňostroje, rozzářila se kaple v celé své kráse. A že to je nyní opravdová krása, to potvrdí každý, kdo tuto naši kulturní památku spatří.

Jelikož protivný vítr neustával, přišel každému jistě vhod pohárek svařeného vína, který k takové oslavě patří, zrovna tak jako vynikající koláčky, které se okolo kaple nabízely a po kterých se jen „zaprášilo“.

Naše kaple, přestože je 300let stará, je v dobrém stavu. Lepším, než kdykoliv jindy. Zkrásněla a je nepopiratelně pýchou našeho městysse. O ní bezesbýtku platí rčení - „čím starší, tím hezčí.“

Už 30 let má naše kaple na dohled další dominantu tohoto kraje. Je to nedaleká Jaderná elektrárna, výtvar to moderní techniky. Tyto dvě veličiny představují příklad soužití doby minulé a doby současné. Představují i příklad dobrého sousedství, čehož je dokladem finanční dar na pořízení nočního nasvětlení od Skupiny ČEZ, za který je třeba vyslovit srdečné poděkování.

(pokračování na straně 3)

Návštěva z polských Daleszyc

Ve dnech 19. – 21. září 2008 hostil náš městyš delegaci z polské obce stejného jména – z Daleszyc, která k nám přijela na krátkou přátelskou návštěvu. Oplatili nám tak naši loňskou návštěvu v Polsku, když na jejich pozvání se starosta Jaroslav Zadrazil a místostarosta Rudolf Špaček zúčastnili jejich velké obecní slavnosti – SASINÁDY. Chtěl bych v následujících řádcích podat zevrubnou zprávu o průběhu této vzácné návštěvy.

Služební Octavie s polskou delegací dorazila v pátek 19. září 2008 v pozdních večerních hodinách do cíle své cesty – do Dalešic. Delegace, která k nám přijela byla vskutku reprezentativní a vedl ji starosta Daleszyc Wojciech Furmanek. Dále přijel ředitel tamního gymnázia Jana Pavla II Jan Cedro, šéfka regionálního spolku Přátel Daleszyc paní Anna Osczepska a ředitel Domu kultury a sportu Norbert Wojciechowski. Pátým členem byl obecní zaměstnanec a řidič jejich služebního auta. Po přivítání v areálu pivovaru se naši hosté ubytovali v pivovarském hotelu a po večeri následovalo posezení a sdělování dojmů z dlouhé cesty a z prvních chvil pobytu v Dalešicích, které se protáhlo až do půlnoci.

V sobotu ráno jsme s našimi hosty navštívili infocentrum v nedaleké Jaderné elektrárně. K našemu milému překvapení projevíli polští přátelé o elektrárnu a její provoz velký zájem. S opravdovým zaujetím sledovali výklad a měli k průvodci v infocentru celou řadu dotazů. Bylo to také tím, že náš průvodce zvládl svoji úlohu naprosto brilantně. Mluvil pomalu a velmi srozumitelně, což Poláci velmi oceňovali. Jelikož se návštěva JEDU nečekaně protáhla a čas nemilosrdně ubíhal, bylo po vzájemné dohodě rozhodnuto, že po obědě se budou věnovat prohlídce našeho městyse. Pěší procházkou jsme postupně navštívili vše, co u nás máme. Začali jsme ve škole, kde je provedla ředitelka Mgr. Alena Stupková. Následovala sokolovna, kterou jim ukázal starosta SOKOLA RNDr Josef Potůček. Pak přišel na řadu Pomník padlých, kostel a závěr prohlídky našeho městyse se odehrál v kapli a na hřbitově. Během této exkurze nešetřili naši polští přátelé slovy chvály. Kládli celou řadu otázek, líbilo se jim úplně všechno a byli opravdově a mile překvapeni tím, co všechno zde máme. Polské Daleszycy totiž z velké části smetla z povrchu zemského válečná fronta, procházející tímto územím, takže po válce se tato obec musela těžce vzpamatovávat k novému životu. Kromě kostela a nových budov gymnázia, nemají v tomto třítisícovém městě nic pozoruhodného.

Na podvečer pak bylo připraveno na obecním úřadě setkání polské delegace se zastupitelstvem našeho městyse. Starosta Furmanek po velmi přátelském proslovu navrhl, aby naše stejně se jmenující a dnes můžeme říci doslova bratrské obce, uzavřely Partnerskou smlouvu. Tu přivezli vyhotovenou nejen v polštině, ale i přeloženou do češtiny. Po jejím přečtení se zastupitelstvo našeho městyse vyslovalo pro podpis této smlouvy, což oba starostové neprodleně učinili. */Podrobnosti Partnerské smlouvy jsou uvedeny na jiném místě./* Poté se rozvinula srdečná debata mezi našimi zastupiteli a delegací z Polska. Naším hasičům dovezli dárek, kterým byl maskot polských hasičů s nápisem STRÁŽAK, což v češtině značí HASIČ. Po ukončení této neformální besedy čekala na naše hosty ještě prohlídka pivovaru a degustace různých druhů piva, které se v našem pivovare vaří.

Průvodcovské role v pivovare se ujal jeho správce MVDr. Ladislav Urban. Polské nadšení z prohlídky a degustace piva z různých ležáckých tanků mírně pokleslo po zjištění, že nemohou do svých Daleszyc přivést na ochutnání naše pivo, neb v PET lahvích a nebo jakékoliv jiné náhradní netlakové nádobě, nelze pivo na delší vzdálenost přepravovat. Byla by to roztrhaná tekutina vhodná pouze na vylití do odpadu.

Sobotní večer završilo posezení v pivovarské restauraci. Únava z náročného programu se začala projevovat a tak ještě před půlnocí se všichni odebrali na kutě. Předtím jsme se dohodli, že v neděli dopoledne vyjedeme do přístavu v Kramolíně a svezeme se po naší přehradě lodí do Koněšína.

Ráno však bylo vše jinak. Při snídani vyjevili naši hosté přání, že by místo výletu lodí šli raději do kostela. Jejich přání jsme vyhověli. Navíc počasí na projížďku po vodě nebylo právě vhodné. Poprchalo, bylo chladno a větrno.

Delegace z polských Daleszyc při setkání s naším zastupitelstvem.

Náš duchovní správce před začátkem bohoslužby přivítal vzácné hosty v polštině, z čehož měli neskrývanou radost. Po skončení pak před kostelem proběhla naprosto neformální debata, při níž nebyla znát žádná jazyková bariéra. Naše jazyky jsou velmi příbuzné, bratrsky slovanské.

Aby alespoň naši přehradu viděli, zajeli jsme před polednem na přehradní hráz a dolů pod hráz k vodní elektrárně. Pak už byl čas pouze na oběd a sbalení věcí. Ale ještě nebyl konec. Provezli jsme je ještě zbývajícími ulicemi a uličkami, kam jsme se v sobotu nestačili dostat, aby jejich aspoň běžné poznání našeho městyse bylo kompletní.

Využili pak ještě pozvání starosty Jaroslava Zadrazil k malému odpolednímu pohoštění, a pak už byl nejvyšší čas vyrazit na asi 550 kilometrů dlouhou cestu do Polska.

Na Stropěšinském mostě ještě krátká zastávka, poslední pohledy na vody přehrady a romantický ostrov na hladině a vydáváme se vstříc dálnici u Velké Bíteše. Vedeme naše přátele, aby nezabloudivi a neměli problémy hned na počátku své cesty. Následuje poslední společné zastavení a rozloučení. Loučili jsme se s přáteli, kteří s opravdovým nadšením mluvili o našich Dalešicích, kde se jim náramně líbilo. Velmi spokojeni byli s ubytováním v pivovarském hotelu, které bylo dle jejich hodnocení prvotřídní. Rovněž stravování bylo naprosto bezchybné a ochota pivovarského personálu byla příkladná. Vše si fotili, aby mohli ve svých Daleszycích dokladovat fotografiemi průběh své návštěvy u nás.

Pochvalně se vyjadřovali o upravenosti městyse a především o srdečnosti našich občanů, se kterými se setkali. Neustále za vše děkovali a s velkým uznáním se vyjadřovali o našich Dalešicích.

Když se loučíme s přáteli, je to vždy dojemné. Ani toto loučení nebylo výjimkou. Ale vše má svůj čas a i čas této historicky prvé návštěvy ze zahraničí se naplnil. Poslední zamávání a Octavie s polskou poznávací značkou mizí v dáli a počíná ukrajovat první kilometry z dlouhé minimálně devítihodinové cesty.

Následující den dorazil z polských Dalešic email se zprávou o šťastném dojezdu delegace domů. Dále obsahoval opětovné poděkování za péči a starostlivost a obdiv našim Dalešicím. V závěru je prosba o vyřízení srdečného pozdravení všem dalešickým občanům, což tímto činím.

Velkou zásluhu na bezproblémovém průběhu této vzácné návštěvy má především náš pivovar a zaslouží si velké poděkování. Vedení pivovaru poskytl k ubytování našich hostů ty nejlepší hotelové pokoje s výhledem na pivovarské nádvoří a celkový pobyt včetně stravování velkoryse pojalo jako sponzorskou akci, za což jim upřímně děkujeme.

V programu pro naše polské přátele jsme měli připraveny návštěvy řady zajímavostí v našem okolí. Pro krátkost času však z připraveného programu sešlo. Všichni členové delegace měli eminentní zájem především o podrobnou prohlídku našeho městyse. Navíc vyjadřovali přesvědčení, že doufají, že u nás nejsou naposledy a že vše ostatní si prohlédnou někdy příště.

(dokončení na straně 3)

Oslava 300 let kaple Svatého Kříže

(dokončení ze strany 1)

Ať už zakladatele Rytíře Odkolka vedly jakékoliv pohnutky ke zbudování kaple, jedno je jisté. Zasloužil se o to, že máme v Dalešicích opravdový skvost, na který můžeme být hrdi, a který nám mohou ze široka i zdaleka závidět.

Kaple je viditelná zdaleka. Nyní i za noci. Vždy, když se odněkud vracíme, tak prvně co z Dalešic uvidíme, je tato stavba. Je jako maják, který ukazuje cestu a jako by říkala, ano, jedeš správnou cestou, vracíš se do správného přístavu, do Dalešic. Vracíme-li se odněkud a zahlédneme ji, rozlije se nám u srdce příjemný pocit a v duchu si řekneme, „už jsme skoro doma“. A domov, ten nám dává pocit bezpečí a pocit jistoty. Domov to je místo, kam se rádi vracíme a kde je nám dobře. Přejme si, abychom až se budeme odkudkoliv vracet, se vždy vraceli do klidného přístavu, do klidného a spokojeného domova.

A co popřát naší tristaleté jubilentce do dalších let? Především ať má i v budoucnu dobré a uvážlivé správce a opatrovatele a také štedré mecenáše. Ať se i nadále krásně vyjímá ve zdejší krajině. Přejme jí a také sobě, aby i v následujících letech slížíla jen na radostný a spokojený život všech obyvatel našeho městyse.

Beseda s účastníkem mise do Afghánistanu

V podvečer, v neděli 23. 11. 2008, se uskutečnila v kostele beseda s vojenským kaplanem kpt. Petrem Svobodou o jeho nasazení v misi v afgánském Logaru. Po půlročním pobytu u Provinčního rekonstrukčního týmu na základně české jednotky v nehostinné krajině se navrátil koncem září do vlasti obohacen o spoustu zkušeností a zážitků. Nejen že poznal poměry a způsob života v této daleké zemi a fungování celé české základny, ale aktivně se běžného života spolu s ostatními vojáky účastnil. Že život a působení našich vojáků v této provincii není vůbec jednoduchý a už vůbec ne bezpečný, ukázal i na fotografiích a videu, které účastníkům této besedy předvedl. Jeho vyprávění o neskutečné bídě tamního obyvatelstva, o nebezpečí, které představuje hnutí Taliban, o práci naší jednotky v těchto složitých podmínkách a také o statečnosti a velké profesionalitě našich vojáků bylo zajímavé, poutavé a v lecčems pro nás poučné. Poučné především v tom, že my žijeme v naprosto nesrovnatelných podmínkách. Žijeme si dobře, v hojnosti, a řešíme většinou nepodstatné problémy. Máme na vysoké úrovni zdravotní péči, žijeme v relativně bezpečné zemi a máme velké množství různých vymožeností, o nichž se tamním lidem ani nezdá.

Objasnil i účel účasti českého kontingentu v této zemi. Její účel je čistě humanitární s cílem pomoci domorodému obyvatelstvu, které je ze 70% negramotné a děje se tak v těsné spolupráci s nadací „Člověk v tísní“. Naše jednotka tam neprosazuje zájmy žádné velmoci, ani USA, jak se mnoho lidí mylně domnívá. Služba v české jednotce na misi v Afghánistanu není pro její příslušníky vůbec lehká a proto alespoň letmá seznámení s životem v provincii Logar bylo pro všechny účastníky besedy přínosné, za což patří díky nejen kpt. Petru Svobodovi, ale i všem, kdož tuto besedu zorganizovali.

RŠ

Při oslavách vystoupil také zástupce Skupiny ČEZ ing. Petr Spilka.

Pro zajímavost ještě krátká statistika:

Od října roku 2002, kdy byla kaple sv. Kříže znovu otevřena se zde konalo 25 pohřbů a 1 svatba. V době generální opravy kostela sv. Petra a Pavla byla kaple využita dvakrát týdně na čtvrtěční a nedělní bohoslužby.

Rudolf Špaček

Partnerská smlouva a její naplňování

Obsahem partnerské smlouvy uzavřené 20. 9. 2008 je spolupráce mezi městysem Dalešice v ČR a městem Daleszyc v Polsku. Spolupráce se bude týkat oblasti turistické a oblasti kulturní. Cílem spolupráce je sblížení obyvatel obou míst, poznání a porozumění jejich historie, tradic, kultury a společenského života.

V návaznosti na tuto smlouvu k nám v pátek 2. ledna 2009 přijede výprava studentů z tamního gymnázia v počtu 20 osob. Jejich přáním je podrobná prohlídka Dalešic, návštěva EDU a Slovanské Epopeje Alfonse Muchy.

Nabízí se i možnost sehrání přátelského zápasu ve florbale s našim mládežnickým mužstvem v sokolovně.

Jelikož s nimi přijede i tamní kněz, plánují společnou česko – polskou mši svatou v 9.30 hod v neděli 4. ledna 2009 v našem kostele. Po bohoslužbě by v kostele předvedli pásmo polských koled.

Náklady pobytu si hraří polská strana a na jejich přání jsme jim ubytování a stravování zajistili v pivovare.

Nezbývá nic jiného než se těšit na tuto návštěvu a věřit, že dopadne úspěšně, tak jako ta minulá, a že se mladým Polákům bude v Dalešicích líbit.

RŠ

Návštěva z polských Daleszyc

(dokončení ze strany 2)

Svoje dojmy si po návratu domů nenechali členové delegace pro sebe. V měsíčníku Glos Daleszyc byl otištěn celostránkový článek o průběhu návštěvy spolu s několika fotografiemi. Rovněž v regionálních polských novinách se na fotografii vyjímá starosta Furmánek s půllitrem piva a stručnou zprávou o návštěvě v našich Dalešicích.

V každém případě máme v Polsku upřímné přátele a obdivovatele. Naše Dalešice si získaly jejich srdce, získaly si jejich obdiv. Můžeme být na náš nevelký městys vskutku hrdi!

Lze se zmínit i o nenadálé situaci, která

vznikla při sobotní odpolední pěší prohlídce našeho městyse. Polský řidič zaparkoval služební Octavii na prostranství před OÚ u Horyby a zúčastnil se rovněž pochůzky po Dalešicích.

Auto nedostatečně zabrzdl ruční brzdou a to se po nějaké době dalo samo do pohybu, sjelo dolů a zastavilo se v polovině hlavní silnice, kde blokovalo provoz. Toto se našťásti odehrálo v době, kdy tudy neprojíždělo žádné vozidlo. Překážku na silnici nejprve auta objížděla, později se podařilo náhodným kolemjedoucím odtláčit auto mimo vozovku. A tak chyba mistra profiřidiče, který se utnul, bohudík dobře dopadla.

RŠ

Starostové obou Dalešic při podpisu partnerské smlouvy.

Dalešické osobnosti

V Dalešicích se nenarodila, a ani zde nežila žádná významná osobnost, vyjma básníka Vítězslava Nezvala. To opravdu ne.

Z Dalešic ale pochází nebo zde působila celá řada vynikajících zemědělských odborníků hospodářů, muzikantů, učitelů, obchodníků a především řemeslníků všeho druhu, kteří byli opravdovými mistry ve svém oboru. Pro svoji odbornost, šikovnost a fortel byli vyhledáváni ze široka daleka. O jednom takovém, který se narodil právě před sto lety, bych se chtěl ve stručnosti zmínit.

Tím mistrem ve svém oboru byl mnohým pamětníkům známý muzikant tělem i duší, pan Josef Veselý. Tento skromný člověk nadaný mimořádným hudebním talentem prožil dětství ve skrovných poměrech a už od mládí se učil hrát na různé hudební nástroje. Vynikajícím muzikantem byl také jeho otec, který však padl v I. světové válce. Rovněž výborným muzikantem byl i jeho dědeček, který měl za sebou několikrát působení u celé řady cirkusových orchestrů v cizině. A právě ten se ujal výuky mladého Josefa v muzikantském řemesle.

Josef se v hudbě neustále zdokonaloval a jelikož měl pro hudbu vlohy, dokázal brzy hrát na všemožné nástroje. Dechové, smyčcové i klávesové.

V nelehkých dobách první i druhé republiky hrával s různými kapelami. Odměna za vyhrávání na různých akcích a zábavách byla tehdy nezbytnou součástí obživy. To samozřejmě nestačilo. Proto také pracoval v lese nebo jako zedník nebo na malinkém hospodářství. Živobytí se tenkrát shánělo velmi obtížně.

Muzika ale byla jeho velká záliba a podařilo se mu shromáždit okolo sebe řadu muzikantů a vytvořit z nich vlastní kapelu.

Kapela pana Veselého si získala velmi dobrou pověst a byla zvána k účinkování na zábavy a slavnosti v celém širokém okolí. Ve čtyřicátých letech minulého století se uvolnilo místo varhaníka v našem kostele a tak kdo jiný než právě on usedl na kůru za manuály tohoto nástroje. Tím vzal na sebe každodenní povinnost doprovázet hrou na varhany a také zpěvem všechny bohoslužby, všechny církevní slavnosti, pohřby i svatby. A nebylo jich málo. V neděli byly bohoslužby dvě. Ranní a Velká, odpoledne ještě Požehnáni.

Nezanedbatelná byla také jeho činnost pedagogická. Vyučoval muzikanty začátečníky a jeho rukama prošla celá řada žáků. Uměl nejen praktické hraní, ale ovládal i hudební teorii a psal žákům krasopisně do notových sešitů zápisy písní. Dokázal trpělivě vysvětlovat a ukazovat, jak se která nota hraje a jak má správně znít. Musel také přetrpět muzikantské pokusy celé řady začátečníků i „pokročilých neumětlů“, což činil s naprostým klidem a nadhledem. Pro své muzikantské mistrovství byl v Dalešicích nejen oblíbeným, ale byl i váženým občanem. Muzikantský život se odehrával po večerech a nocích v zakouřených hospodách a sálech, což neprosplávalo jeho chatrnému zdraví. A právě podlomené zdraví ho zradilo ve věku 55 let, kdy umírá. Před 45 lety dotlouklo srdce muzikanta, který pro hudbu žil a která byla jeho koníčkem, prací i zálibou.

Na pomníku na dalešickém hřbitově má napsanou větu - „Dozněly písně a tóny mého života“. Dozněly písně a tóny, kterými mnoho let rozdával lidem radost i pohodu a svým působením proslavil Dalešice v širém okolí a proto jsem jej chtěl připomenout právě v roce jeho stého výročí narození.

RŠ

Před Tříkrálovou sbírkou

Jako v letech předešlých proběhne opět počátkem ledna 2009 v Dalešicích Tříkrálová sbírka. Již po sedmé zazvoní u Vašich dveří koledníci s prosbou o příspěvek do pokladničky České charity. Koledníci Vám nejen zazpívají, ale označí i Vaše dveře či vrata symbolem Tří králů.

Neodmítněte je, když zazpívají u Vašeho domu. Nechtějí vyzpívat nic pro sebe. Naopak. Oni a jejich vedoucí obětují svůj volný čas a své pohodlí ve prospěch potřebným. Všem koledníkům, jejím vedoucím a organizátorům je třeba upřímně poděkovat za to, že neváhali a angažovali se pro dobrou věc!

Váš příspěvek poputuje na přilepšenou těžce nemocným, různě handicapovaným a postiženým a také seniorům, kteří se nemohou o sebe postarat. Poputuje do azylových domů a hospiců. Také na pečovatelské a ošetrovatelské služby a na krizovou pomoc. Větší část výtěžku zůstává na všechny tyto služby a aktivity v místním regionu.

Sbírka se uskuteční krátce po Vánocích. Tedy v době, kdy lidská srdce jsou otevřena a nakloněna bližním ku pomoci. Je dobře, velmi dobře, že velká většina z nás nepotřebuje nic z toho co charitativní organizace provozují. S vděkem za to, že nám je dopřáno užívat si normálního života, neměli bychom zapomínat na ty, kteří pomoc potřebují. Kdo z nás ví, zda nebude jednou sám potřebovat takovou pomoc?

Navíc bude určitě každého dárce hřát u srdíčka příjemný pocit z toho, že věnoval několik korun na opravdu smysluplnou věc. Tím naplníme pravdivost rčení, že není důležité být obdarován, ale daleko lepší je obdarovávat.

RŠ

Básník Vítězslav Nezval

6. dubna 2008 uplynulo 50 let od úmrtí básníka Vítězslava Nezvala, kolem jehož busty před školou každodenně procházíme. Byla odhalena v roce 1975 u příležitosti nedožitých 75. narozenin básníka za účasti jeho manželky Františky a delegace československých spisovatelů v čele s Rudolfem Kalčíkem, který je znám jako autor zfilmovaného románu Král Šumavy.

Ten se také tehdy ujal čestného úkolu a bustu odhalil. Slavnostnímu aktu však neprálo počasí. Pršelo a bílá rouška přikrývající bustu byla napitá vodou a po přestřižení pásky ne a ne spadnout. Nakonec se to však za potlesku přihlížejících přece jen podařilo.

Vítězslav Nezval se narodil v Biskoupkách v roce 1900. Po vystudování třebešického gymnázia odešel studovat práva do Brna. Po prvním semestru přestupuje na filozofickou fakultu do Prahy. Studia však nedokončil a začal se živit jako spisovatel. Již ve věku 22 let vydal první básnickou sbírku.

Jeho otec, Bohumil Nezval, který byl v letech 1922-1932 v naší škole řídícím učitelem, jej v uměleckém snažení vehementně podporoval. Při pobytu v Dalešicích se básník věnoval literární činnosti. Psal nejen básně, ale též divadelní hry, cestopisy a překládal z francouzštiny. Méně známá je jeho činnost na poli malířském.

Právě v Dalešicích vznikla jeho básnická sbírka „Snídaně v trávě“ a sbírka „Edison“.

Žil bohémským životem. Měl mnoho přátel, kteří ho navštěvovali i v Dalešicích. Básník Jiří Mahen sepsal povídku s názvem „Jak jsme jeli za básníkem“, kde popisuje cestu skupinky Nezvalových kamarádů z brněnského vlakového nádraží do Mor. Krumlova a odtud autobusem do Hrotovic a pěší cestu do Dalešic. Mimo jiné velmi úsměvně vylíčil údiv a zděšení pokladníka na nádraží v Brně, když důrazně žádali jízdenky do Dalešic.

Nezval podnikl mnoho cest do zahraničí a byl politicky velmi činný. V roce 1944 byl krátce vězněn gestapem.

V roce 1953 byl jmenován národním umělcem a byl poctěn zlatou medailí od Světové rady míru za básnickou sbírku „Zpěv míru“.

6. dubna 1958 v Praze umírá na srdeční selhání.

Nezval patří mezi naše nejvýznamnější básníky a jeho básnické dílo si získalo uznání a světovou proslulost.

Jeden z Nezvalových citátů zní:

„*Těšit je víc než býti utěšován.*“

„*Dávat je víc než brát.*“

„*Milovat je víc než býti milován.*“

Myslím, že tyto tři věty mají platnost v každé době a bylo by určitě lépe na světě, kdybychom se jimi řídili.

RŠ

Naši legionáři

V době kolem státního svátku 28. října se v médiích připomínalo 90. výročí vzniku samostatného Československa a vyzdvihovaly zásluhy legionářů na této historické události. I. světová válka tvrdě zasáhla i do života v našem městečku. Protože branná povinnost se vztahovala na muže od 18 do 50 let, bylo mnoho dalešických mužů odvedeno do císařské armády. Jako každá válka, tak i tato zahubila statisíce lidí na obou stranách fronty. V Dalešicích se po skončení války nedočkali svých blízkých v 19ti rodinách. Tito nešťastníci položili své životy za císaře Pána a jeho rodinu a až na jednoho našli svůj hrob v daleké cizině. Na jejich památku jim obec zbudovala Památník padlých. Je to ten prostřední ze světlého kamene a s deskou s jejich jmény.

Mezi šťastnými navrátilci bylo i několik invalidů. Jelikož zranění získali ve vojsku nenáviděného mocnářství, jejich odškodnění či zvýhodnění bylo v nově vzniklé republice minimální.

O něco lépe na tom byli legionáři italsí, nebo ruští. Ti byli oslavováni a dostalo se jim řady poct. Legionářské pluky se zformovaly z českých zajatců a především přeběhlíků, kteří opustili řady nenáviděné rakousko-uherské armády a jednotlivě nebo i celé útvary přešly na stranu „nepřítele“.

Také sedm dalešických mužů - Rudolf Dufek, Josef Ondráček, Matěj Potůček, Jan Svoboda, František Vala, Ludvík Voneš a František Tkaný, - prožilo toto nelehké období v ruských legiích a tři muži - Jan Buchtela, Karel Holoubek a Emanuel Veselý, - v legiích italských.

Tito naši dalešičtí občané vlastně svým způsobem napomohli k rozpadu Rakouska - Uherska a přispěli ke vzniku Československé republiky. I po devadesáti letech je třeba vzpomenout jejich oběti, jejich hrdinství a vlastenectví. Určitě si to zaslouží!

Muži, kteří byli účastníky této legionářské anabáze, prožili nelehkou životní etapu o čemž svědčí i velestručný výhatek z písemných vzpomínek pana Ludvíka Voneše, který zažil obtížné a nebezpečné putování s československými legiemi v Rusku a na závěr svého působení v legiích při cestě do vlasti objel celou zeměkouli.

V roce 1914 byl odveden do rakouského vojska. V tomtéž roce byl nasazen do bojů v Haliči. Po ústupu fronty zůstává a ocitá se v ruském zajetí. Dostává se do Petropavlovka, kde se formuje 3. legionářský pluk Jana Žižky. Zde se hlásí do českých legií. Po výcviku následuje účast v bojích u Zborova v roce 1916 a následně se pak účastní bojů u Bachmače. Při své cestě přes celé Rusko projel a pobýval v různých městech. Od Kyjeva přes Moskvu, Kursk, Jekatěrinburg, Omsk a Čeljabinsk. Po dalších peripetiích se dostává do Vladivostoku, odkud v červnu roku 1919 odjíždí lodí kolem Japonska do USA. Z kalifornského přístavu San Diego pak vlakem na opačný konec Spojených států a opět lodí do Francie. Železnici přes Curych a Linec do Českých Budějovic a do Prahy, kam se dostává 12. srpna 1919. O tři dny později přijíždí do rodných Dalešic, kde jeho dlouhá a dramatická cesta kolem světa po pěti letech skončila.

Ludvík Voneš, dalešický rodák, legionář a zapálený Sokol, člověk se zajímavým a pohnutým osudem se narodil před 115 lety v roce 1893.

RŠ

Klukoviny, nebo vandalismus?

Oblíbenou „sportovní“ disciplínou se u nás stalo neustálé strhávání vyvěšených státních vlajek a jejich zcižování. Pravidelným tréninkem získávají naši borci vyšší a vyšší mistrovství v této činnosti. Hravě překonávají každou překážku a nic je nezastaví před dokončením hrdinských činů.

Nemají žádnou úctu ke státním symbolům. A proč by měli mít, když v dnešní době není úcta vůbec k ničemu.

Problém s vlajkami byl už ve Zpravodaji dvakrát zmíněn, ale opakuje se stále. Naposledy o letošním významném státním svátku 28. října, kdy se vzpomínalo 90. výročí vzniku Československa. Byť státní vlajka a vlajka sokolská byly umístěny na balkonu sokolovny, tedy ve výšce, nebylo to nic platné. Na svém místě nedočkaly rána. Obě vlajky se ocitly na střeše přístřešku autobusové čekárny. Možná je to nějaká mentální vada, která přivádí tyto siláky k zuřivosti, když spatří červenou barvu na vlajce a chytne je amok jako rozrušeného býka při koridě v aréně. Musí ji za každou cenu strhnout, zmuchlat a někam pohodit. Hlavně, že není tam, kde má být. Po dokonání hrdinského činu se zřejmě dostaví uspokojení a vnitřní uklidnění nad vynikajícím výkonem. Jindy rozfláknou nějaké lahve od piva či jiného alkoholu – střepy přece přináší štěstí.

Nebo rozlomí lavičku a to chce opravdu pořádnou sílu, převrátí popelnici a rozmetají odpadkový koš, aby tím byl jejich podpis co nejčitelnější a údiv ráno všech okolo procházejících co největší. A nad čím? Ne přece nad tím, jaké máme v Dalešicích silné a odvážné samuraje.

Když nejsou vlajky, překáží dopravní značky. Značku je potřeba vyvrátit i s betonovým soklem a nebo alespoň poničit patřičným zprohýbáním. Velké okno se silným sklem na budově ve Sportovním areálu také neobstálo. Nebylo neprůstřelné, proto se muselo proměnit na střepy, zrovna jako venkovní světla na budově. Busta básníka Nezvala je také dobrým cílem. Aby básník neviděl onen svinčík okolo sebe, který tam pod rouškou tmy vzniká, je třeba mu omotat hlavu hadrem.

Masivní venkovní posezení se stříškami jsou rovněž vhodným objektem k seberealizaci. Pořezat, podrápat a také ze stříšky šindel strhat, to je přece maličkost v té nudě, kdy není do čeho píchnout. Výborně se též mládežníci bavili při pozdně večerních alkoholových a nikotinových dýcháncích, při kterých bujarý řehot, chlámot a vodopády vulgarismů „zpřijemňoval“ usínání našim občanům. Nevymyslím si, naopak. Udála se řada jiných dalších „hrdinských“ činů. Z toho všeho vyplývá několik otázek. Mají rodiče pod kontrolou činnost svých dětí? Vědí, co a s kým dělají? Kde se potulují a v jakém stavu přichází domů? Odpověď ať si dá každý sám.

RŠ

Pozvání na pohádku

Zní to neuvěřitelně, ale je tomu tak. Už po desáté nacvičili dětsí herci z našeho SOKOLA divadelní pohádku, tentokrát s názvem „O Bedřišce a Kajetánovi.“ Jubilejní premiérové představení bylo v sobotu 20. prosince v místní sokolovně, repríza je připravena na neděli 28. 12. 2008 rovněž v 17.00 hodin.

Devět let po sobě v předvánočním čase nám mladí herci připravovali neopakovatelné zážitky svými výkony jak hereckými, tak pěveckými. Určitě tomu nebude jinak ani letos. S přibývajícimi roky a zkušenostmi jsou jejich výkony vyzrálější a dokonalejší. Přijďte shlédnout výbornou podívanou a ocenit výkony našich umělců. Nebudete litovat. Pobavíte se, rozptýlíte starosti a chmury a svou účastí podpoříte elán a nadšení všech, kteří se na realizaci představení podíleli. V předšálí budete mít možnost zhlédnout výstavku dokumentující tuto dětská představení od roku 1999 až po současnost.

Vánoční čas vybízí k návštěvě kulturně společenských akcí a tou divadelní představení našich dětí rozhodně je. Účinkující i jejich vedoucí se těší na Vaši návštěvu.

RŠ

Nová provozovna - Dalešické cukrářství

Na okně a na dveřích bývalé Stejskalovy hospody se krčí nenápadně cedulky oznamující, že v těchto prostorách je provozovna cukrářství, neboli výrobní cukroví a různých pamlsků. Majitelkou této „sladké dílny“ je paní Renata Vonešová, absolventka mistrovské školy cukrářské a držitelka mistrovské medaile a mistrovského certifikátu.

To je sice důležité, ale podstatnější je skutečnost, že její výrobky jsou opravdu precizní a nejvyšší kvality. Potěší nejen chuťové buňky, ale svým estetickým vzhledem i zrak. Při své práci využívá nejnovější poznatky z tohoto oboru. Nebojí se vyzkoušet dosud nepoznané, čehož výsledkem jsou na příklad vynikající sušenky z pivovarského mláta nebo pivovarských sladových klíčků.

Nabídka jejich výrobků je velmi různorodá - od drobného cukroví, koláčků až po různě tvarované, jedinečné dorty. Vše na objednávku dle vlastního přání.

Nejen dalešičtí občané mají tak možnost využít služeb tohoto cukrářství. Na svátky, na pouť, svatby a k jiným rodinným oslavám a událostem si zde lze objednat zhotovení všemožných dobrot.

Její skvěle vypadající dezert ochutnal i předseda vlády Mirek Topolánek a jeho doprovod při své návštěvě Dalešic při obědě v pivovarské restauraci.

At paní Renatu Vonešovou neopouští chuť s jakou započala svoje podnikání, at má stále nové a nové cukrářské nápady a necht' věhlas její dílny na sladkosti se šíří po celém našem regionu.

-RŠ-

Informace ze Sboru pro občanské záležitosti

Ukončení činnosti Sdružení pro plynofikaci obcí Třebenice a okolí

Ve druhé polovině roku 2008 se narodily tyto děti:

Eliška Jonášová, Kateřina Trojanová,
Jan Hohberger a Lukáš Štěpáník

Narozeným dětem přejeme krásné dětství

Sňatek uzavřeli:

Zdeněk Procházka a Pavla Chládková
Karel Pavlíček a Jana Hadrmentová
Vojtěch Juránek a Blanka Starcová

Novomanželům blahopřejeme

Jubilanti v první polovině roku 2009

leden

Dufek Josef	č.p. 16	80 let
Řezáčová Milada	č.p. 9	75 let
Svobodová Květoslava	č.p. 28	65 let

únor

Blechová Aloisie	č.p. 131	70 let
Čaněk Milan	č.p. 183	60 let
Kotrsal Josef	č.p. 40	65 let
Malášek Josef	č.p. 85	60 let
Teplá Ludmila	č.p. 12	75 let

březen

Hošková Alena	č.p. 69	65 let
Kosík Jan	č.p. 158	65 let

duben

Matonoha Bedřich	č.p. 170	80 let
Ondráčková Jarmila	č.p. 184	60 let
Zadražilová Marie	č.p. 42	65 let

květen

Čaňková Marie	č.p. 183	85 let
Hobza František	č.p. 55	65 let

červen

Doležal Vladimír	č.p. 205	70 let
Krejčová Vlasta	č.p. 153	75 let
Teplý Vladimír	č.p. 44	75 let

Všem jubilantům přejeme hodně zdraví a elánu do dalších let.

BS

Volby do krajského zastupitelstva kraje Vysočina v Dalešicích ve dnech 17. – 18. října 2008

Výsledky:

Celkový počet voličů	450
Počet platných hlasů	175
Neplatné haly	2
Pořadí volených stran :	
ČSSD	54 hlasů
KDU – ČSL	46 hlasů
KSČM	45 hlasů
ODS	16 hlasů
Dohoda pro Vysočinu	5 hlasů
Strana zelených	4 hlasy
SNK Evropská demokraté	2 hlasy
Sdružení pro republiku	
Republikánská strana Československa	1 hlas
Volte pravý blok	1 hlas
Dělnická strana za zrušení poplatků ve zdravotnictví	1 hlas

JZ

Toto sdružení vzniklo v době, kdy nebyl dostatek prostředků, aby si jednotlivé obce samy dokázaly financovat dlouhé přípojky středotlakého potrubí a čekat, že by to udělaly plynárenské společnosti. To bychom se načekali.

Proto z iniciativy bývalého předsedy svazku a starosty obce Třebenice p. Stanislava Chváta a dalších představitelů obcí Dalešice, Valče, Lipníka, Klučova a Dolních Vilémovic vznikl tento svazek. Zakladatelská smlouva byla podepsána 26. 1. 1998. Samozřejmě jednání již probíhala v předchozím roce. Dne 30. 1. 1998 byl tento svazek zapsán do registru zájmových sdružení právnických osob u okresního úřadu v Třebíči.

Tím vznikla daleko lepší výchozí pozice pro jednání se Státním fondem životního prostředí České republiky. Podařilo se vyjednat podporu pro tento projekt ve výši 17.780 tis., přičemž celkové náklady na realizaci projektu byly 30.600 tis. tj. 100%, což znamená, že vlastní zdroje musely být 12.820 tis. tj. 41,9% a podpora ze SFŽP 17.780 tis. tj. 58,1%. Tato podpora se skládala z dotace SFŽP 9.180 tis., tj. 30% a z půjčky SFŽP 8.600,- tis. tj. 28,1%

Každá dotace a půjčka má své podmínky, za kterých je možné peníze dostat. Pro svazek to znamenalo zahájení akce k 1. 4. 1998, dokončení k 30. 9. 1999 a uvedení do trvalého provozu k 1. 10. 1999.

Myslím, že si všichni dovedeme představit, co to muselo být za práci jen takovou akci připravit, zajistit finance, vykoupit pozemky a vyjednat věcná břemena pro trasu plynovodu. Poté vybrat zhotovitele stavby, jednat o konečných přípojkách a hlavně o dostatečném množství přípojek, aby bylo připojeno 90% nemovitostí a dotace byla účelně vynaložena.

Většinu výkopových prací prováděla firma Ing. Valy V-stav Hroto-vice a technologii pak TTS Třebíč, kterou zastupuje Ing. Horký z Hrotovic. Nebudu v tuto chvíli popisovat, co to muselo být stráveného času v kancelářích, na jednáních nad projekty, nad geometrickými plány, kolik faktur, bankovních výpisů a kolik různých účetních operací muselo projít rukama našich dvou účetních paní Coufalové a paní Palátové. Byly to právě ony, na které jsme se mohli spolehnout, že vše bude v nejlepším pořádku a audity to vždy potvrdily. Tato plynofikace byla k 30. 11. 1999 zkolaudována a 30. 12. 1999 nabyla právní moci. Od roku 2000 byly zahájeny splátky půjčky, které skončily v roce 2006 a trvaly tedy 7 let. Po skončení splácní jsme začali uvažovat o tom, že svazek svůj účel splnil a bylo by proto dobré majetek svazku rozdělit obcím a svazek zrušit. To se k dnešnímu dni splnilo, některým obcím se dokonce podařilo plynovod prodat a získat tak část vložených prostředků zpět. Dovolte mi, abych v tuto chvíli poděkoval všem, kteří jste ve svazku pracovali a přispěli k tomu, aby se dobré dílo podařilo. Nezbyvá než si popřát, aby i ostatní akce končily tak dobře jako tato.

*Jiří Chloupek,
předseda sdružení*

Poděkování

Dlouholetý zaměstnanec obce Dalešice pan Rudolf Khor skončil svoji pracovní činnost a 5. listopadu 2008 odešel do důchodu.

V době svého působení poctivě vykonával svou práci a velkou měrou se podílel na zvelebování naší obce. Také v tomto roce, pokud bylo potřeba, přiložil ruku k dílu a za to mu náleží naše velké poděkování. Od 1. 9. 2008 máme nového zaměstnance. Je jím pan Petr Štěpáník, který se do Dalešic přistěhoval. Přejeme mu, ať se mu v práci daří a cítí se u nás spokojen.

JZ

Úprava polní cesty k přístavišti Dalešice

Lodní doprava na Dalešické přehradě byla zahájena 1. července 2007 a od té doby značně vzrostl počet turistů a zájemců o tuto lokalitu. A není se čemu divit. Okolí přehrady je velmi malebné, koryto lemují příkré stráně, které jsou místy až 100 m vysoké a výlet lodí umožňuje náležitě vychutnat tyto nádherné přírodní scenérie. Dochází také k rozvoji cykloturistiky.

Návštěvníci lodní dopravy mají možnost parkování osobních automobilů v Dalešicích, dále musí pokračovat pěšky k lodní zastávce vzdálené asi 2,5 km. Přístupová cesta pro pěší, která je i součástí cyklotrasy pro cyklisty, se nacházela ve velmi žalostném stavu. Hlinitý a kamenitý povrch, vyježděné koleje, výmoly.

Z tohoto důvodu byla navržena oprava cesty od obce po les v Čalonicích. Koncem roku 2007 byla dokončena projektová dokumentace a 16. 7. 2008 jsme obdrželi stavební povolení. Ve výběrovém řízení na dodavatele stavby „Úprava polní cesty k přístavišti Dalešice“ zvítězila ze čtyř uchazečů firma KOREKT DIPS spol. s.r.o., která podala nejvýhodnější cenovou nabídku.

V měsíci listopadu firma zahájila stavbu a opravila část cesty od Zemědělského družstva až k odbočce U dubu. Stávající terén byl strhnut silničním grejdrem, dorovnan asfaltovým recyklem a zhutněn. Na zhutněný povrch byla navezena a zhutněna vrstva makadamu. Finální část povrchu tvoří dvě vrstvy šterku prolité asfaltovou směsí.

Náklady stavby činí 449.000,- Kč, které byly uhrazeny z dotace kraje Vysočina prostřednictvím mikroregionu Horácko. Zbývající část úseku polní cesty bude začátkem příštího roku opravena srovnáním a zhutněním povrchu bez živičných vrstev.

Po dokončení se stane cesta dostupnější a přístupnější pro návštěvníky Dalešic, cykloturisty i místní obyvatele.

JZ

Komunální odpady

Od července 2008 provádí sběr a svoz komunálních odpadů v naší obci společnost AVE komunální služby s.r.o., která odkoupila aktivity od společnosti Remondis. Služby, které v předchozích letech zajišťovala společnost Remondis v odpadovém hospodářství, jsou zajištěny stejným způsobem.

Náklady městyse Dalešice na likvidaci odpadů v roce 2008

Celkové náklady	333.238,- Kč
Z toho:	
Směsný komunální odpad (popelnice)	238.940,-
Separace – plasty	30.940,-
Sklo barevné	5.441,-
Sklo bílé	2.721,-
Papír	6.801,-
Velkoobjemový odpad	2.274,-
Nebezpečný odpad	18.389,-
Sběrný dvůr Hrotovice	9.505,-
Odpad ze hřbitova	19.114,-

Příjmy	
Celkem	291.000,- Kč
Z toho: od občanů vybráno	260.100,-
Od spol. ASEKOL a EKO-KOM za separaci odpadů	21.452,-
Příspěvek za hřbitovní odpad obec Slavětice	5.727,-
Stropešín	3.900,-

Od 1. ledna 2009 se navyšuje základní poplatek na skládce v Petrůvkách za ukládání komunálních odpadů ze současných 400,- Kč/t na 500,- Kč/t. Rovněž svozová firma AVE z důvodu růstu inflace a nárůstu mezd v podnikatelské sféře, zvyšuje ceny svých služeb.

Z výše uvedených důvodů jsme nuceni na rok 2009 navýšit roční poplatek za popelnice ze stávajících 450,- Kč na 480,- Kč za osobu. Z důvodu zamezení dalšího růstu nákladů na likvidaci odpadů a zvyšování poplatků je třeba učinit ze strany Vás občanů tato opatření:

- Snížit počet popelnic tím, že do popelnic budete odkládat pouze již nevyužitelný vytříděný odpad a tyto popelnice přistavovat k odvozu podle stavu naplnění a ne podle termínu svozu
- Snížit objem nebezpečného odpadu likvidací tohoto odpadu přes povinný zpětný odběr u prodejců nových výrobků
- Odpad třídit a ukládat do patřičných nádob s cílem dosáhnout co nejvyššího příspěvku od společnosti EKO-KOM, a.s.
- Nezakládat černé skládky. Na jejich likvidaci musí městyš vynaložit nemalé částky. Pokud se nám podaří tyto body realizovat, nemuseli bychom v následujících letech dramaticky navyšovat náklady na sběr komunálních odpadů.

Stavební odpad

Stavební odpad není odpadem komunálním. Tento odpad, který vzniká při stavební činnosti se ukládá do rozměrově vhodných kontejnerů a jeho odvoz i likvidaci si stavebník zajišťuje sám na vlastní náklady. Nejbližším místem pro vyvezení odpadu je skládka v Petrůvkách. Menší množství tohoto odpadu cca 1 m³ je možné uložit ve sběrném dvoře v Hrotovicích na základě písemného potvrzení z Úřadu městyse Dalešice.

JZ

Víte že,

- ❖ SÚS Hrotovice provedla opravu místní komunikace od Tomášových po Holoubkovy v Dolánkách? Náklady činily 119.000,- Kč.
- ❖ Prodloužení vodovodního řádu od Městečka k domu pana Marka č.p. 60 provedla firma V-STAV Hrotovice nákladem 133.000,- Kč
- ❖ Výměnu netěsné kanalizace v Dolánkách nad opěrnou zdí provedla VAS a.s. Třebíč z vlastních prostředků.
- ❖ Malebné údolí na Dalešické přehradě zhlédlo z lodě Vysočina v letošním roce přes 27.000 návštěvníků.
- ❖ Úřad městyse Dalešice provádí obměnu antidot - jodidových tablet ve svém územním obvodu, začleněném do zóny havarijního plánu JE Dukovany. Obměna se provádí prostřednictvím dospělého zástupce rodiny, který předá na úřad městyse antidota vydaná v roce 2004 a obdrží nové balení. Výměna bude probíhat do konce dubna.
- ❖ Nákladem 19.947,- Kč byl restaurován pomník z I. světové války, k devadesátému výročí konce I. světové války. Dotace z kraje Vysočina činila 15.000,- Kč.

Malé sokolské ohlédnutí

Rok se s rokem sešel a já mohu opět bilancovat vše, co se v polovině cvičebního roku 2008/2009 v naší tělocvičné jednotě podařilo. I když je tato polovina tradičně vždy na události chudší, přesto se nemáme za co stydět.

Již 6. září si naše mládež připravila karneval pro děti a bylo na co koukat. Krásné a vtipné masky, soutěže, živá i reprodukováná hudba, tanec a bohatá tombola, tedy vše co k takovému karnevalu patří. Děkujeme za dary ČEZ a.s., panu Mašíčkovi, paní Vonešové, panu MUDr. Kovářovi a panu Bazalovi.

20. září jsme závodili v XVI. ročníku Běhu Matyáše Žďárského v Kožichovicích a přivezli jsme 2 zlaté medaile (L. Čtvrtníčková, V. Jasinecká)

Podobnou akci, ale již v naší režii jsme uspořádali 4. října. Šlo o oficiální přebor župy v přespolním běhu, který naše jednota zajišťovala již podruhé. Celá akce byla po všech stránkách zdařilá. V různých kategoriích jsme získali 10 zlatých medailí (L. Čtvrtníčková, V. Botur, T. Rabušicová, M. Šimončič, G. Plíšková, Z. Jonák, L. Jonáková, J. Děbnár, O. Hloušek, M. Halová) 5 stříbrných (T. Kříž, T. Vyletěl, K. Boturová, V. Špačková, P. Šimončicová)

5 bronzových (V. Šimončič, A. Stojaník, V. Dufková, S. Mašíčková, M. Ondráčková).

25.října se vedení naší T.J. zúčastnilo župní akademie a slavnostního odhalení sochy plk. Švece v Třebíči. A bylo na co koukat! Počínaje četou v legionářských uniformách, přes mažoretky a špičkové gymnastické a taneční výkony účinkujících. Průvodní akcí byla vědomostní a výtvarná soutěž, kdy správně vyplněné dotazníky, či výtvarné práce byly odměněny. V kategorii nejmenších malířů se zadařilo Klárce Kovářové.

Naši hráči vstoupili do II. ročníku florbalové ligy a po dvou turnajích (Náměšť n. Osl. a Mor. Budějovice) jsou zatím mini žáci na 1. a 2. místě, mladší žáci na 1. místě a starší žáci a děvčata shodně na 3. místě. Ještě nás čekají dva turnaje, takže se určitě ještě zlepšíme.

Nejčerstvější sportovní akce se odehrála 13. prosince v Jihlavě. Zúčastnili jsme se župního přeboru v plavání a přivezli jsme 2 zlaté medaile. (T. Kříž a J. Děbnár), 1 stříbrnou (T. Rabušicová) a 1 bronzovou (M. Šimončič).

Kromě toho si v soutěži štafet naše družstvo (T. Kříž, T. Rabušicová, M. Ondráčková a M. Šimončič) doplávalo pro krásné 2. místo z celkového počtu 11 družstev.

Také v naší sokolovně došlo k dalším stavebním úpravám, tentokrát na střeších. Díky daru 100.000,- Kč od firmy ČEZ a.s. jsme původní „asfaltovou“ rovnou střechu staré přístavby, do které začalo zatékat, nechali pokrýt speciální voděvzdornou fólií. Také jsme nechali opravit hromosvody, které byly v dezolátním stavu. Děkujeme!

Na závěr svého sokolského ohlédnutí Vás chci pozvat na tradiční předvánoční besídku korunovanou divadelní pohádkou a popřát Vám, aby množství bramborového salátu, kaprů, řízků, cukroví a dalších dobrot, které během svátků zkonzumujeme, bylo kompenzováno dostatkem pohybu na zdravém vzduchu, jestli příroda dovolí!

Ve zdravém těle zdravý duch!

Nazdar!

RNDr. Josef Potůček

Zajímavost

Sousední Hrotovice se chlubí svým rodákem Františkem Bohumírem Zvěřinou.

Před rodným domem má malíř pomník a uvnitř je expozice s částí původního nábytku, několika obrazy, skicami a nemnoha osobními věcmi z pozůstalosti tohoto Mistra. Zvěřina pochází z početné rodiny. Byl nejmladším z deseti dětí a po absolvování malířské akademie zcestoval takřka celou

Evropu. Všude, kde se nacházel, tvořil svá, v dnešní době uznávaná díla.

Málokdo však ví, že jeden z jeho velmi známých obrazů se jmenuje „Úvoz u Dalešic“ z roku 1852. Namaloval jej při svých návštěvách svého bratra Heřmana, který byl v Dalešicích lesním adjunktem.

Zdejší krajina jej musela tak zaujmout, že se rozhodl zachytit ji svým štětcem na plátno.

Vánoční čekání

„Vánoce jsou tady“, valí se na nás z televizních reklam, rádií a supermarketů už od konce října a my dospělí přemýšlíme, jak ten čas letí – vždyť ty loňské svátky přece byly nedávno.

Komu se ale doba podzimních plískanic vleče přímo nesnesitelně, jsou děti. Už s prvními zrcátky zamrzlých kaluží začnou vyhlížet sněhové vločky, vymýšlet všechny možné i nemožné kombinace dárků a hloubat, jestli ten letošní Ježíšek bude štedřejší než loňský.

Ve školce si to čekání krátíme různě. Čteme si pohádky, zpíváme koledy a zapalujeme „přáci“ prskavky. Prvním vážným poslem krátkí se doby zbývající do Vánoc bývá oblíbená i obávaná trojice Mikuláše, čerta a anděla. Naši letošní čertíci byli mírní, Mikuláš laskavý (i když k velkému překvapení dětí znal některé jejich hříšky a nenechal si je pro sebe) a andělek nadpozemsky krásný. Tentokrát neukápla jediná slzička a úplně všichni zvládli, byť rozřesenými hláskami, nějakou básničku nebo písničku. Dostatečnou náplastí pak byla sladká odměna a pocit, že čerti jsou zase na rok bezpečně v pekle.

Výborným lékem na nedočkavost bývá také návštěva divadla. Letos jsme zatím zvládli tři a všechny moc povedené. Muzikál „Ferda Mravenec“, hudební pohádka „Příhody včelích medvídků“ a loutková estráda „Nebojte se strašidel“, ve které se dokonce objevili oblíbení Jů a Hele s jejich věrným nepřitelem Mufem, děti moc zaujala. V této souvislosti musím poděkovat rodičům našich dětí za výbornou spolupráci při financování těchto kulturních akcí. Dobře víme, že náklady jsou stále vyšší, ale je dobře, že se naši žáčci už odmala učí pohybovat ve společnosti, mají možnost porovnat chování své a dětí z jiných školek. Musím říci, že to srovnání vyznívá pro nás docela příznivě. Snad pak ve starším věku nebudou v hledišti šustit pytlíky s chipsy, sedět v kšiltovce nebo zcela bezohledně rušit ostatní hlasitým mluvením a kopání do sousedových sedadel tak, jak to často vidíme hlavně u dětí z trebičských škol.

Čas splašeně uháněl a nás čekala ještě spousta práce. Nazdobení stromečku, který nám přinesla mikulášská trojka, pečení a zdobení perníčků a také nácvik vánoční besídky. Bohužel, stejně jako jiné roky touto dobou „si u nás zařadil bacil-kašláček a školku nám téměř vylidnil. V době, kdy píšu tyto řádky, ještě není jasné, kolik dětí se vůbec v Sokolovně sejde a jestli koledy nebudou muset odpívat paní učitelky samy. Doufejme ale, že všechno dobře dopadne a nejenom na besídce, ale také poslední den před zimními prázdninami se sejdeme ve školce ve větším počtu. Děti posoudí, či maminka peče lepší cukroví, konečně se dozví, co ukrývají tajemné balíčky pod stromečkem a jestli se jim zrovna ta nová hračka bude hodit do sbírky. Pak se dveře školky zavřou, aby se znovu odemkly až v novém roce 2009. Do něho přejeme všem hodně zdraví, štěstí a také, abychom si v něm my dospělí vzali k srdci slova jedné z básniček, která zazní na besídce:

„Ježíšku, prosím tě, přečti si mé psaní. Je krátké. Mám k Tobě jenom jedno přání. Ať jsou všichni v celém roce takoví, jak na Vánoce. Ať jsou milí, mň se mračí. Děkuji Ti. To mi stačí.“

Lada Čapounová
učitelka MŠ

Hrotovice se tímto umělcem sice pyšní, ale žádný obraz od Mistra Zvěřiny, který by nesl jejich jméno neexistuje. Zatímco Dalešice ano!

Tento obraz, kde jsou zmiňovány Dalešice, je i mezi vybranými, které jsou uvedeny v publikaci „Život a dílo F. B. Zvěřiny“ od Radovana Zejdy.

RŠ

Předseda vlády ČR v pivovaru

Že do Dalešic občas zavítají ministři či jiní potentáti, na to jsme si už zvykli.

1. července 2008 se zde ale objevila jedna ze současných nejvyšších politických špiček a to sám předseda vlády České republiky Mirek Topolánek s doprovodem. Ten tvořili ministr průmyslu a obchodu Martin Říman, místopředseda Poslanecké sněmovny Jan Kasal, hejtman kraje Vysočina Miloš Vystrčil a jeho náměstci, dále krajsí radní a šéfové různých krajských úřadů. Delegation čítala celkem asi 35 lidí.

Důvod této mimořádně vzácné návštěvy byl veskrze prozaický. A to utišení hladu v pivovarské restauraci.

Premiér byl na pozvání hejtmána Miloše Vystrčila na dvoudenní návštěvě našeho kraje. V našem regionu navštívil nejprve město Třebíč a pak nechvalně známou skládku v Pozďátkách, kde při pohledu na lagunou plnou jedů se obrátil na svůj doprovod s otázkou, zda tam má hodit „lomeňáka“. Tuto hrdinskou proklamaci dokumentovaly i záběry ČT. Z Pozďátek směřovala jeho cesta na setkání se starosty Energoregionu 2020 v hrotovickém Sport V-hotelu, následovala krátká návštěva JEDU a pak už byl na řadě oběd v dalešickém pivovaru.

Už od rána se kolem přípravy jednotlivých chodů pohyboval vysoký funkcionář z ministerstva vnitra, tzv. „ochutnavač“. Zajímalo ho vše – odkud jsou suroviny, kde jsou uloženy, způsob zpracování i čistota provozu. Samozřejmě nejen dohlížel a ochutnával, ale také měřil. Ne velikost porcí, ale teploměrem zda je polévka dostatečně teplá, či víno a jiné nápoje dostatečně vychlazené.

Během dopoledne se po pivovarském areálu začali pohybovat urostlí holohlaví hoši v tmavých oblecích a se zasunutými sluchátky v uších, což byla známka toho, že ochranka je na místě a premiér určitě dorazí.

Říká se, že přesnost je vlastnost králů. Ale asi i premiérů. Na minutu přesně se kolona černých limuzín s modrými majáčky objevila v bráně pivovaru.

Předseda vlády byl očividně v dobré náladě, rozdával úsměvy na všechny strany a podával ruku všem, se kterými se potkal. S mou prosbou o zápis do obecní kroniky ochotně souhlasil, ale odsunul ji na dobu po skončení oběda.

Pivovarský sál byl pro tuto akci slavnostně upraven. Tabule pokrývaly červenobílé ubrusy a byla ozdobena kyticemi květů. Zasedací pořádek byl dán jmenovkami, u kterých měl každý vytištěný zvláštní jídelníček s pořadím jednotlivých chodů.

A jak vypadá slavnostní oběd pro předsedu vlády ČR a jak probíhal? Takto. Premiér sundal sako a dal si je na opěradlo židle a v legraci prohlásil. „Jsme v pivovaru a nemáme tu ani pivo.“ Přitom před jeho příjezdem se spekulovalo o tom, že pivo kvůli cukrovce pít nebude.

Přítomní fotografové byli decentně vyzváni, aby nefotili pana premiéra při jídle a při pití. Když se všichni usadili a číšníci začali se servírováním, byli fotografové a všichni

nepozvaní vykázáni ze sálu. Mezi nimi i já, takže jak „vrchnost“ obírá kačenu, která byla hlavním chodem oběda a zápasí s jejími kostmi, jsem bohužel neviděl.

Pro zajímavost uvádím pořadí chodů: 1 bílé víno-veltín zelený, 2 – broskev plněná kuřecím salátem, 3 – hovězí vývar s knedlíčky, 4 – pečená kachna, červené zelí, bramborový knedlík, 5 – dezert - překvapení z Dalešického cukrářství, 6 – káva espresso, 7 – nápoje na přání. Když se obědové posezení chýlilo ke konci, požádal jsem pana premiéra o splnění svého slibu ohledně zápisu do kroniky, což ihned učinil. Pak si zápis ještě jednou přečetl a poté se věnoval dalším zájemcům ze svého doprovodu, kteří požadovali jeho autogram.

Ministr Říman zapsán do kroniky rovněž neodmítl a zápis provedl na vyřazeném sudu, který stojí v rohu na pivovarském nádvoří a slouží jako odpadkový koš.

Pak už zbývaly premiérovi pouze tři a půl minuty na prohlídku muzea, která proběhla tak, že do něj jedněmi dveřmi vstoupil,

muzeum bleskově prošel, dalšími dveřmi vystoupil a nasedl do připraveného auta. Do aut se v mžiku za ním přesunul celý doprovod a kolona se v přesně naplánovaný čas vydala vstříc svému dalšímu cíli, kterým byla věznice v Rapoticích. Z areálu se vytratil i svalnatí hoši z ochranky, odjel i oficiální vládní degustátor a život v pivovaru a jeho okolí se vrátil do normálních všedních kolejí.

Spokojenost s kvalitním obědem a vzornou obsluhou v našem pivovaru vyjádřil hejtman kraje Miloš Vystrčil písemným poděkováním, které zaslal vedení pivovaru. V něm zdůraznil, že i zastávka v Dalešicích přispěla k úspěšnému průběhu návštěvy předsedy vlády České republiky na Vysočině.

Do pivovaru budou určitě jezdit další politici, další umělci a různé jiné celebrity. Z těch nejvyšších politických pater chybí do úplného výčtu už pouze návštěva prezidenta republiky. Dočkají se Dalešice v budoucnu i návštěvy nejvyšší?

RŠ

	FORMA LOKU	KRAJSKÉ MÍSTNÍ Jméno	1. DEL. FAJENKY	SKLADBY TEN. 2.		NACRTEK	POLOHLSTY POKRM	SPZ PRÁHY	PUSKY NEVZLU-ODMAN	MĚSTO NRCIA, FKO PLZNE
NA					INDIANSKA TPOFELI					
OPUH AMILIV					SHAZEK VOJROU SOE. ONAVI PROSTRE- DEK					
SPHAE. SKY LOVAVY				TICHE MĚSTO PROVAZ DE SMYZKOU						
NASTROJI NA REH TAVI								INICALY RUBENKA SKALY 2. DEL. FAJEN- KY		
	VAROVAN	VODNI ROST- LINA UNAZOVANI ZAJEMNO					ČASOVNE JEDNOTKY DIFER JAVCFU			
JFLAK						SPZ KAPVINE CHEM. ZN. SCANDIA			SLADCI	A SICE
STAV OZE PVALUJ					VLJSTONIK PALVO					
JAVNO MELICE SAJENKY				LRVOT CENI OROVNY TRAVU						
PROVTA SELMA DANUBO- NICH PHE PI						FOIE				
	LISTNA Y STROM	SLICY OTAZ- KA PRI SAYDE SUBTRAKCO- NIV PLOD								
JAVNO BIV JUGOEL PROCEKTA TIA										
JFTLA SPOUSA					KOVÉ INAGOVKY	ZAJEMNO ZAPORNE				
NANDRA NA SUDZAVU										
KODOVANI										
PTEOLOVA					SMYSKNI OSLUZENI 99					

DALEŠICE
městečko se zámekem
známého generála (viz taj.)

Osudové osmičkové letopočty

Často slycháváme, že velká většina převratných událostí v dějinách naší republiky se odehrála v době, kdy letopočty končily osmičkou.

Nahlédnutím do kroniky nebo do vzpomínek pamětníků zjistíme, že i v Dalešicích se v čase „osmičkových letopočtů“ stala celá řada zajímavých událostí. Projděme se „osmičkami“ a posuďte sami.

- 1858 – nevidaná průtrž mračen a následná povodeň způsobila vážné škody na úrodě i majetku dalešických občanů. Nejvíce byly postiženy domy na Městečku
- 1868 – rok mimořádně suchý, kdy rolníci v mnoha případech sklídili tak málo, že nebylo ani na osivo a sadbu na příští rok. Zemřel dlouholetý a oblíbený řídící učitel místní školy Karel Bezstarosti
- 1878 – při požáru shořely dvě stodoly - Brichtova a Slavíkova. Údajný žhář J. Suchánek byl odsouzen na 10 let žaláře, kde zemřel, aniž se k tomuto činu přiznal. Nájemce statku Josef Dvořák založil u zámků lihovar
- 1888 – biskup brněnský František Bauer provedl v Dalešicích generální vizitaci spojenou s udílením svátosti biřmování
- 1898 – velká oslava 50tiletého panování císaře Františka Josefa I. se konala pod patronací Spolku veteránského a za účasti školní mládeže. Na počest tohoto výročí bylo vysázeno tzv. císařské stromořadí podél silnice-dnes od Plíškových směrem k Hrotovicím
- 1908 – bylo připomenuto 200leté výročí od postavení kaple Sv. Kříže. Již 5 let se vyučuje v nově postavené školní budově
- 1918 – také v Dalešicích zavládla radost ze skončení světové války, zániku mocnářství a ze vzniku Republiky Československé. Radost však kalil smutek nad smrtí 19ti spoluobčanů, kteří padli na bojištích I. svět. války.
- 1928 – do Dalešic je zaveden elektrický proud. 19. srpna tohoto roku se u nás poprvé ve většině domů rozsvítila elektrická světla. Proběhla velká oslava 10. výročí samostatné ČSR. Ke shromážděným občanům u Památníku padlých promluvil starosta Sokola a řídící učitel Bohumil Nezval. Následoval průvod přes obec na „Šibeňák“, kde byla zapálena hranice. V tomto roce byl do Dalešic zaveden telefon. Počet členů TJ SOKOL dosáhl počtu 47. (36 mužů a 11 žen)
- 1938 – oblohu zaplavila polární záře. Tento nezvyklý a v našich končinách nevidaný přírodní úkaz pozorovala večer po 19té hodině 25. ledna velká většina obyvatel obce se strachem a obavami z budoucnosti. Při zářijové mobilizaci záložníků

do 40 let nastoupilo ihned ke svým posádkám takřka 100 dalešických mužů. První bouřka přišla 27. března

- 1948 – na XI. Vsesokolském sletu v Praze cvičila též skupina 5 žen z našeho Sokola. Proběhly první volby, v nichž se poprvé volilo s jednotnou a jedinou kandidátkou
- 1958 – na místní škole působí už 5 let manželská dvojice František a Kamila Kozákovi. V Praze umírá básník Vítězslav Nezval, který měl niterný vztah k Dalešicím. Místní JZD v čele s předsedou Janem Ondráčkem se začíná konsolidovat, což začínají v tom dobrém slova smyslu pocítovat i jeho členové
- 1968 – rok plný neklidu, plný změn a převratných událostí, plný nadějí a také zklamání pro všechny, kdož tuto dobu tehdy prožívali
- 1978 – byla zahájena stavba kanalizace, pokračuje přístavba sokolovny. Pro Kordulu se buduje skupinový vodovod ze studny v Dolánkách. Jsou zavedeny popelnice a zajištěno jejich vyvážení. JZD dokončilo novou čtyřbytovku. Je dokončena stavba Dalešické přehrady a Střepešinský most úspěšně prošel zatěžkávací zkouškou. Léto bylo velmi chladné a suché. Obec má 564 obyvatel
- 1988 – je dokončena stavba vodovodu. Na výstavbě nového pohostinství je hotová hrubá stavba budovy. Po pádu z lešení došlo k smrtelnému úrazu pana Františka Cahy, který pracoval na stavbě nového schodiště v MŠ. Bylo provedeno odbahnění rybníka Bezděkov a započaly práce na odbahnění rybníka Pivovarského. Myslivci odstřelili celkem 94 kusů přemnožených divočáků. V Dalešicích žije 509 obyvatel, z toho je 247 mužů a 262 žen
- 1998 – tlakovou zkouškou byla dokončena plynofikace obce. Délka plynového potrubí je 5724 metrů. Pracuje se na generální opravě kaple Sv. Kříže a na výstavbě čistírny odpadních vod. Poničená socha sv. Rocha byla po restaurování opět umístěna na své místo na Korduli. Nová stavební místa byla vyprojektována za Novou ulicí. Dvě silniční zrcadla byla umístěna v nepřehledných zatáčkách. Ředitelkou školy se za odcházející Marii Frankovou stává Mgr. Alena Stupková. Školu navštěvuje 54 žáků. V obci je 196 domů z toho je 43 chalup a žije zde 551 obyvatel – 270 mužů a 281 žen
- 2008 – Dalešice navštěvuje reprezentativní delegace z polských Dalešyc. Ke 300letému výročí postavení kaple Sv. Kříže bylo pořízeno její noční nasvícení. Biskup brněnský Vojtěch Cikrle při své návštěvě uděloval svátost biřmování. Dalešice mají 598 obyvatel.

RŠ

Pivovarské zamyšlení

Vážení občané městyse Dalešice,

Dalešický pivovar bilancuje další rok své obnovené historie.

Na jaře jsme postavili místo rozježděného polička nové parkoviště (podle některých snad příliš malé). Pokračovali jsme v dalších stavebních pracích – stolařství Veselý například pomohlo s novým obložením společenského sálu a kompletní renovací recepce. Díky panu Františku Svobodovi jsou zahrada a okolí pivovaru vždy pěkně upravené.

Pivovar letos značně investoval do podpory prodeje vlastního piva. V tomto roce jsme otevřeli v září pivovarskou restauraci Betlém v Brně Černých polích a v listopadu pivovarskou restauraci Ambra v Brně Žabovřeskách. Od května si hosté mohou

pochutnat na Dalešickém pivu ve Znojmě v Pivničce u Michala a od září také ve Sportbaru Klíma ve Velké Bíteši.

Zásluhou sládky Štěpána Kříže si naši hosté pochvalují chuť a stálost kvality dalešického piva.

Na podíích venkovních i vnitřních, na akcích veřejných i soukromých se v pivovaru představila řada výborných umělců, zejména hudebních. Na prvním místě, co do počtu a kvality vystoupení, je třeba jmenovat zejména kapelu Weget. Dále pak například Felixe Slováčka, MIG21, Kryštof, The Plastic People of the Universe, Jaroslava Hutku, Čechomor, Vlastu Redla, Roberta Křest'ana, Třehusk a mnohé další.

Potěšil nás v poslední době zájem České televize a pana Šmukaře o natáčení dvou dílů jejich Putování za písničkou.

Mně osobně pak udělalo asi největší radost předadventní sobotní odpoledne, a jiskryv očích všech, malých i velkých, kteří přišli společně tvořit adventní věnce.

Budeme se snažit i v roce příštím, abychom Vám pomohli rozvíjet krásnou obec Dalešice a život jejich obyvatel.

Ne všechno se v pivovaru podařilo tak, jak bychom si představovali. Život je zkrátka někdy kompromis - toho, co bychom si přáli, a toho, co je nám nakonec, přes veškerou naši snahu, umožněno.

Přeji do příštího roku všem lidem dobré vůle, aby jejich snaha o zlepšení věci vlastních i věcí obecních přinášela ovoce a uspokojení, a aby jim k této snaze nikdy nedošly síly.

*Správce dalešického pivovaru
MVDr. Ladislav Urban*

At jsou šťastné a veselé...

Milí spoluobčané,

ráda bych vám všem touto cestou popřála za dalešické hasiče šťastné a veselé vánoční svátky plné pohody a do nového roku 2009 hlavně dobré zdraví, hodně štěstí a spokojenosti. Možná ten nový rok pro nás nebude zrovna nejjednodušší, ale to budeme vědět až za dvanáct měsíců. Jaký však byl rok, který právě končí, to už si můžeme říct nyní.

Sbor dobrovolných hasičů Dalešice bude hodnotit svoji činnost za uplynulé období na výroční členské schůzi, která se uskuteční dne 27. 12. 2008 v hospůdce „U Romana“. A určitě je co hodnotit, protože jsme nezháleli. Jak jsem se již zmínila v minulém Zpravodaji, pomáhali jsme nebo přímo organizovali několik akcí a v tomto jsme pokračovali i ve druhém pololetí roku 2008.

Ještě v době prázdnin, v sobotu 2. 8. 2008, pořádala mladší generace našich hasičů v místní sokolovně taneční zábavu se skupinou WEGETT. Tato dalešická skupina hraje country a rock a její dva členové jsou zároveň aktivními hasiči. WEGETT se stává stále populárnějším i za hranicemi naší obce, o čemž svědčí vystoupení této kapely např. v Jaroměřicích nad Rokytou, v Rouchovanech, v Třebíči, v Suchém u Blanska atd. Kdo jsme se zúčastnili, výborně jsme si zatancovali a pobavili jsme se, proto „naši mladí“ uspořádali ještě jednu zábavu a to 19. 9. 2008. Chtěla bych jim moc poděkovat, že nám, starším ročníkům, umožnili, abychom se pobavili na domácí půdě a nemuseli jsme akci organizovat. Naše nastupující generace tak poznala, že uspořádat zdařilou akci není jen tak a rozhodně to vyžaduje věnovat něco ze svého volného času i pro druhé.

O svůj volný čas se chceme s vámi podělit i při tradičních akcích, na které se již intenzivně připravujeme. Bude to samozřejmě masopustní průvod maškarád, který bude řádit po Dalešicích v sobotu dne 14. 2. 2008. A pak již kulturně společenská událost, na kterou se snad všichni těšíme. Je to náš tradiční HASIČSKÝ PLES, na který jste všichni co nejsrdečněji zváni! Tentokrát se ples uskuteční V PÁTEK 20. 2. 2008 a k tanci, poslechu a dobré náladě nám bude hrát skupina DREAMS z Rešic. A nebojte se, bohatá tombola opět nebude chybět. Těšíme se na vás!

Za SDH Dalešice

Jana Čaňková

Poutové ohlédnutí

Moderní stavění máje / setkání s hercem Jiřím Krytinářem

Vážení občané

**Rok s rokem se sešel a my máme před sebou
opět jedno z nejkrásnějších ročních období,
období předvánočního času
a očekávaného roku 2009.
Chtěl bych Vám touto cestou popřát
klidné prožití Vánočních svátků
v kruhu svých nejbližších
a hodně zdraví a sil do nadcházejícího roku 2009.**

Za Zastupitelstvo a Úřad městyse Dalešice
Jaroslav Zadražil, starosta

Z naší farnosti

Jsem rád, že znovu po roce nastává čas, kdy se pomalu, ale jistě blíží krásné chvíle vánočních svátků. A jak už bývá zvykem, je to také možnost ohlédnout se zpět a podívat se, jaký byl uplynulý rok.

Naše farnost díky mnoha lidem, kteří jsou aktivní, zažila spoustu různých akcí. V zimě a na jaře se již tradičně uskutečnily akce jako tříkrálová sbírka, dětský karneval, o jarních prázdninách pobyt na horách. V půlce února jsme navštívili aquapark v rakouském Laa am Thaya a před velikonoce jsme jeli na tradiční setkání mladých v brněnské katedrále. V květnu jsme se s farností vydali na poutní zájezd do Francie, kde jsme měli možnost vidět mnoho krásných míst jako jsou Cluny, Taize, pobřeží Normandie, Paříž aj. V červnu měli ministranti a děti z farnosti možnost putovat do Olomouce, kde bylo pro ně připraveno diecézní setkání ministrantů.

V červnu proběhla v naší farnosti velká událost, kdy do Dalešic po 40ti letech přijel brněnský biskup, aby tady více než 40ti bířmovancům udělil svátost bířmování, na kterou se mladí, ale i starší, téměř rok připravovali společnými setkáními každou sobotu.

S novým školním rokem začaly pravidelné aktivity. Vyučování náboženství, dětské mše sv. a sportovní kroužky. O podzimních prázdninách jsme vyrazili na faru nedaleko Prahy, odkud jsme podnikali výlety na Křivoklát, do Lidic, Lán apod.

Díky vstřícnosti valečské školy mohly v listopadu v místní tělocvičně proběhnout za velkého počtu účastníků dva sportovní turnaje. Již tradiční florbalový turnaj a po delší pauze také noční 12-hodinový turnaj ve fotbale.

Zajisté si většina z Vás všimla, že i letos byl na faře během roku čilý stavební ruch.

Letos se podařilo to, o co jsme se již několik let snažili. Aby farní budova nezůstala neobydlená a nechátrala. Po několikaleté rekonstrukci se tak mohli nastěhovat do tří nově zbudovaných bytů noví nájemníci a farnost získala nový farní sál s kanceláří a sociálním zázemím. Kromě toho se také díky dotacím z kraje, z ministerstva kultury a také z obce, podařilo opravit fasádu fary a střechu na hospodářských budovách. Chci na tomto místě poděkovat Vám všem, kteří jste jakýmkoli způsobem pomohli při realizaci této náročné opravy fary.

Bířmovanci s biskupem Vojtěchem Cikrlem.

Letos už po osmé se uskutečnil letní farní tábor v Orlických horách, kterého se účastnilo přes 80 dětí a mládeže. Nově se letos po tomto táboře uskutečnil ještě týdenní tábor pro menší děti na faře v Koněšíně. S mladými jsme prošli rakouskou stranu Šumavy při našem pobytu ve Schlaeglu. Také jsme se již tradičně vydali na třídní cyklopout' do Hlubokých Mašůvek, kam za námi přijel i autobus se staršími poutníky. Na konci prázdnin se uskutečnil zájezd do rakouského Lince a Mauthausenu.

Na závěr Vám všem chci popřát požehnané a radostné vánoční svátky a do nového roku vše dobré.

*P. Petr Holý
administrátor farnosti*

P.S. Dovoluji si Vás ještě pozvat na vánoční mše sv. v našem kostele, které budou na Štědrý den v 16 hod. a na Boží hod a na svátek sv. Štěpána vždy v 9.30 hod.