
��
Co je v � tení, jinde není: Novoro� ní p�edsevzetí, Ob� asní� ek, Slovo starosty, ROP, TK Sananim,
Blahop�ejeme, O � estický brambor, Váno� ní besídka ZŠ, Zdravé stárnutí, Hezké mezisvátkové
odpoledne, Informace obce D�ešín, � erná briga, Vynálezce, D� jiny rod�
��
Listování v ob� asníku:

1.11. Fotbal � estice – Hoslovice 1:1. Vrtulník u � isti� ky – našt� stí ho na odvoz zran� ného d� lníka

nebylo t�eba, sta� ila sanitka.
2.11. Památka zesnulých
5.11. Vít� zem prezidentských voleb v USA se stal Barack Obama
11.11. Den vále� ných veterán� . V r. 1970 ustavující celostátní konference SSM
12.11. � lenky � S� � estice se sešly na výborové sch� zi v salonku Lidového domu � estice
14.11. Sv� tový den diabetu
15.11. SDH � estice ukon� il hasi� skou sezónu
17.11. Státní svátek - den boje za svobodu a demokracii
19.11. Okrsek SDH m� styse � estice
21.11. Vyhodnocení sout� �e „O � estický brambor“ v sále Lidového domu. P�edvád�� ka výrobk� firem

DEDRA a Energetix na ÚM. P�ed 664 lety polo�en základní kámen chrámu sv. Víta. P�ed 112
lety zalo�en klub Slavia.

22.11. První hon MS „Háj“ � estice. P�ed 45 lety zast�elen J.F.Kennedy.
25.11. V r. 1992 odhlasovalo FS rozd� lení � eskoslovenska
26.11. P�edvád�� ka v kade�nictví u p. Peleškové od firmy Nahrin
27.11. Výborová sch� ze � len� SDH � estice v salonku Lidového domu � estice
30.11. 1. adventní ned� le. Sch� ze � SV v salonku Lidového domu.

3.12. Výborová sch� ze � lenek � S� � estice v salonku Lidového domu � estice
4.12. P�ed 38 lety padl „Král smrk� “ na Boubín�
5.12.1. Tradi� ní návšt� va � ert� , and� la a Mikuláše v rodinách po celé obci. Babinec � S� � estice –

vyst�ihování váno� ních filigrán� a ozdob
6.12. Hon MS „Háj“ � estice. II. ro� ník Mikulášského turnaje ve spole� enských hrách – po�ádal � S�
12.12. Setkání senior�
13.12. Valná hromada SDH � estice v sále Lidového domu � estice
14.12. Koncert SHŠ Radešov v sále Lidového domu
21.12. Tradi� ní staro� eská zabija� ka po�ádaná � leny SDH � estice p�ed restaurací. Adventní
 odpoledne na nádvo�í zámku v � esticích
23.12. Prodej váno� ních kapr� p�ed restaurací � estice
24.12. Št� drý den
25.12. Tradi� ní Poslední le� MS Háj � estice v sále Lidového domu � estice
31.12. Silvestr

Mikulášský turnaj

� S� � estice uspo�ádal pro d� ti v sobotu 6. prosince v respiriu ZŠ � estice ji� II. ro� ník
mikulášského turnaje ve spole� enských hrách. Nechyb� la ani nadílka s Mikulášem a � ertem se sladkou
odm� nou. D� ti si zahrály r� zné spole� enské hry, nakreslily p� kný váno� ní obrázek a nechyb� lo ani
malé pohošt� ní pro všechny ú� astníky. I kdy� ú� ast d� tí nebyla velká, t� m, co p�išly, se mezi námi
ur� it� líbilo. Tak op� t za rok.
 Za � S� � estice Jana Kubešová

��
Není t�eba slova více,
je tu � TENÍ pro � estice.
��
Vá�ení spoluob� ané,

dovolte mi, abych Vám do letošního roku 2009 pop�ál hodn� zdraví, št� stí lásky a spokojenosti
a aby se Vás o� ekávaná finan� ní krize dotkla pokud mo�no v co nejmenší mí�e.

Dvanáctého prosince prob� hlo v sále Lidového domu tradi� ní setkání senior� . �áci soukromé
hudební školy si p�ipravili p� kné vystoupení a po té byla na programu volná zábava doprovázená
hudebním vystoupením kapely Akord pana Hartla. Myslím, �e se akce povedla, a �e i v dalších letech
bude tak hojn� navšt� vovaná jako tentokrát.

V ned� li 21.12.2008 od 10 hodin � lenové SDH � estice p�ipravili vesnickou zabija� ku spojenou
s prodejem tradi� ních zabija� kových specialit. V odpoledních hodinách na nádvo�í � estického zámku
se konalo adventní odpoledne pod patronátem Kulturního spolku a � S�, p �i kterém jste si mohli
zakoupit výrobky s váno� ní tématikou, které vyrobili �áci základní školy, poslechnout váno� ní písn� a
koledy v podání r� zných interpret� a v neposlední �ad� se i ob� erstvit zah�át sklenkou horké
medoviny, pun� e nebo grogu. Ob� tyto akce se zda�ily a m� nezbývá ne� organizátor� m, ú� inkujícím a
výrobc� m upomínkových p�edm� t� pod� kovat za zabezpe� ení této akce.

Koncem minulého roku jsme byli seznámeni firmou RUMPOLD, která pro nás zabezpe� uje
svoz komunálního odpadu, se zvýšením cen na svozový den a i za ukládání odpadu. Pro nás to
znamená další navýšení náklad� na likvidaci komunálního odpadu, které se samoz�ejm� musí
promítnout i do výše poplatk� jednotlivých poplatník� . I kdy� se toto zdra�ení neprojeví v poplatcích
hned, ale a� v následujících letech, musíme ji� dnes p�emýšlet jak náklady sní�it. Nejd� le�it � jším i
nadále z� stává d� sledné t�íd� ní odpad� , a proto apeluji na zdravý rozum spoluob� an� , aby si
uv� domili, �e kvalitním t�íd� ním odpad� šet�í hlavn� svoji pen� �enku. Další mo�ností je sní�it po� et
svozových dn� , a to pravd� podobn� na celoro� ní � trnáctidenní provoz. N� kte�í z nás mohou
namítnout, �e nevysta� í s jednou popelnicí tak dlouho, další mohou protestovat, �e topí plynem a
popelnice jim sta� í na m� síc. Všichni mají tak trochu svou pravdu, a proto je pot�eba najít �ešení, které
bude co nejmén� bolet.

Podoba úsporných opat�ení bude projednávána na následujících zasedáních zastupitelstva
m� styse.

V posledním � tvrtletí minulého roku byly zahájeny práce na akci „Regenerace p�ístupového
schodišt� k regionálnímu muzeu � estice“. Stavební � ást akce bude realizovat STAVEBNÍ
SPOLE� NOST H a T, spol. s.r.o. Akce je podpo�ena z evropského fondu pro regionální rozvoj. Viz
text na následující stránce

Milan �ejdl – starosta

�
�
�
�
�
�
�

Na Adventním odpoleni� ji� tradi � n�
vystupovala SHŠ Radešov�

������������������������������������ ������������
Rakušani, N� mci, � eši
na � TENÍ se všichni t� ší.
��

jiho

Regenerace p� ístupového schodišt� k regionálnímu muzeu � estice

Zakázka financovaná s podporou ERDF - akce Regionálního opera� ního programu NUTS II Jihozápad
Prioritní osa 14.3. Rozvoj cestovního ruchu
Oblast podpory 14.3.2. Revitalizace památek a vyu�ití kulturního d� dictví v rozvoji cestovního ruchu
Registra� ní � íslo projektu: CZ.1.14/3.2.00/02.00601
Aktuální informace o pr� b� hu p� ípravy a realizace projektu

Projekt podpo� en Regionálním opera� ním programem NUTS II Jihozápad
M� stys � estice zajistil p�ípravu a v druhé výzv� k podávání �ádostí dne 21.03.2008 podal �ádost o
za�azení projektu do ROP NUTS II Jihozápad, oblast podpory 3.2. Revitalizace památek a vyu�ití
kulturního d� dictví v rozvoji cestovního ruchu.
Regionální rada ROP NUTS II Jihozápad projekt vyhodnotila a schválila jeho podporu.
Celkový rozpo� et projektu je 1 157 154,00 K� . M� stys � estice za�azením projektu do ROP NUTS II
Jihozápad získal p�íslib finan� ní podpory na p�ípravu, realizaci, administrativní agendu, publicitu a
�ízení projektu v celkové � ástce 1 070 367,00 K� , kterou obdr�í za p�edpokladu úsp� šného dokon� ení
projektu. Smlouva o poskytnutí dotace byla oboustrann� potvrzena dne 16.09.2008.

Dokon� eno zadávací � ízení, byl vybrán zhotovitel stavební zakázky
V interním zadávacím �ízení p�ed zadáním zakázky malého rozsahu dle § 18 odst. 3 zákona o
ve�ejných zakázkách � . 137/2006 Sb. zadavatel, m� stys � estice, vyzval k podání nabídky celkem 6
stavebních dodavatel� . Pro p�ípadný zájem dalších stavebních dodavatel� zadavatel zve�ejnil text
výzvy k podání nabídky také na ú�ední desce Ú�adu m� styse � estic.
Ve lh� t� stanovené pro podání nabídky (30.09.2008) obdr�el zadavatel 3 nabídky, ze kterých zadavatel
vybral nejvhodn� jší nabídku. Zadavatel dne 27.10.2008 odeslal všem uchaze�� m oznámení o výb� ru
nejvhodn� jší nabídky.

Uzav� ena smlouva na zhotovení stavební zakázky
Dne 06.11.2008 zadavatel uzav�el smlouvu o dílo na zhotovení stavby s uchaze� em, který p�edlo�il
nejvhodn� jší nabídku:
STAVEBNÍ SPOLE� NOST H a T, spol. s r. o. (I� 45023522), Komenského 373, Strakonice, 386 01.
Celková cena stavební zakázky: 876 740,00 K� bez DPH, tj. 1 043 320,60 K� v� etn� DPH.
Sjednaný termín dokon� ení stavební zakázky: 03.04.2009.

Staveništ� odevzdáno vybranému zhotoviteli
Dne 14.11.2008 objednatel stavební zakázky, m� stys � estice, odevzdal staveništ� k provád� ní
stavebních prací vybranému zhotoviteli, spole� nosti STAVEBNÍ SPOLE� NOST H a T, spol. s r. o. (I�
45023522), Komenského 373, Strakonice, 386 01.

Zpráva zve�ejn� na vyv� šením na ú�ední desce Ú�adu m� styse � estice dne 19.11.2008

��
Ka�dý � lov� k ocení
relaxaci p�i � TENÍ.
��
Komunitní Vánoce bez Otce Martina

 P�íjemným setkáním a spole� ným ob� dem v Hoslovicích v restauraci – penzionu „U starýho
kance“ uspo�ádal Maxmilián a k�es� anští p�átelé, blízcí Otci Martinovi slavnostní ob� d, kde hlavním
menu byl – symbolicky - jak také jinak, p�íslušno názvu – kanec, chutné kan� í maso a také plno
dalších dobrot. Bylo to milé pod� kování n� m� ickým klient� m, jakou pé� i v� novali Otci Martinovi a
výrazn� mu uleh� ili stá�í a zp�íjemnili poslední roky jeho �ivota. Jak to ji� v komunit� bývá, klienti
odcházejí, noví p�icházejí, tak ji� mnozí, kte�í pé� i Otci Martinovi v� novali, ji� v komunit� nejsou.
 Váno� ní komunita, Vánoce, k�es� anské svátky, jsou letos poprvé bez Otce Martina. Vzpomn� li
jsme si, jak Váno� ní Svatou mši na Št� drý den slou�il Otec Martin v n� m� ické zámecké kapli p�esn�
p�ed rokem. Netušili jsme, �e je to jeho poslední n� m� ická mše a jedna z posledních i v jeho �ivot� .
 Nejenom komunitní �ivot v N� m� icích, ale �ivot v� bec však pokra� uje dál a tak jen zbývá na
Otce Martina vzpomínat a jsou to hezké vzpomínky. V mysli nám z� stávají zejména ty hezké a
p�íjemné a tak to má být. Ot� e Martine, jsi stále s námi!
 Na záv� r moje osobní vzpomínka na Martina. Kdy� jsem v listopadu v Izraeli navštívil ta
nejsvat� jší poutní místa, která pro k�es� any znamenají to nejvíce, po absolvování � trnácti zastavení
jsem p�ímo u hrobu Je�íše zapálil sví� ku i za Martina, zrovna tak i v palestinském Betlém� , místa
zrození. A u jeruzalémské zdi ná�k� jsem i Martinovi do ní vlo�il malý papírek s p�ání� kem. A� se tam
naho�e má dob�e.

Terapeutická komunita N� m� ice – sou�ití s regionem

 Ji� p�es 17 let funguje Terapeutická komunita SANANIM v malé obci N� m� ice u Volyn�
v kraji pod Šumavou, zvaném Podlesí. Vznikla jako první za�ízení svého druhu u nás a za dobu její
existence se zde lé� ilo ze závislosti p�es 400 klient� .
 Na úvod n� kolik stru� ných údaj� : kapacita komunity je 20 klient� , jedna t�etina jsou �eny.
Pr� m� rný v� k klient� je 33 let a pr� m� rná délka pravidelného u�ívání drog p�esahuje 10 let. Oddíl
injek� ních u�ivatel� je prakticky 100%. P�es 40 % klient� trpí chronickými virovými hepatitidami B a
C. Jedna t�etina klient� má zkušenost s výkonem trestu odn� tí svobody, výjimkou nejsou ani
mnohaleté pobyty ve v� zení. A� polovina klient� alespo� v n� jaké fázi pobytu u nás musí u�ívat
psychiatrickou medikaci (a to jen náš psychiatr spíše terapeuticky ne� biologicky orientovaný a s léky
rozhodn� neplýtvá). Proti ka�dému pátému klientovi je vedeno b� hem lé� by v komunit� trestní �ízení
za skutky spáchané p�ed lé� bou. Polovina klient� má pouze základní vzd� lání. Zkušenosti
s dlouhodobým fungováním v zam� stnání má pouze malá � ást z nich.
 Motivem pro naše sd� lení byla pot�eba pod� lit se o zajímavou zkušenost: �e za�ízení pro lé� bu
závislostí, jeho� obyvatelé jsou v obecném pov� domí � asto zaslou�en� vnímáni jako naprostý odpad
spole� nosti, m� �e být významným a aktivním prvkem spole� enského �ivota v obci i širším okolí. �e
klienti mohou ji� b� hem lé� by rozvíjet autentické sousedské vztahy – také proto, �e terapeutická
komunita je pro v� tšinu z nich na rok reálným domovem. A dále, �e klienti terapeutické komunity
mohou být i v širším okolí akceptováni zcela vst�ícn� , beze strachu a bez p�edsudk� a na druhé stran�
bez zbyte� ného sentimentu.
 Rodi� e tak pouští své d� ti samotné na hry v p�írod� organizované klienty a na mikulášské
besídce máme v�dy plno. A ú� astníci masopustního pr� vodu nám u� odpustili, �e jsme je kv� li
podroušenosti nevpustili do areálu komunity. Mnohé firmy v okolí ochotn� zam� stnávají naše klienty
ve t�etí fázi lé� by na základ� dobrých zkušeností s jejich p�edch� dci.

��
Slyšel jsem, �e za pár let
� TENÍ jde na internet.
��
� Nemáme univerzální recept na harmonické sou�ití „drogového“ za�ízení s okolím, ale pokusíme se
popsat n� které okolnosti, které k tomu p�isp� ly. Naším p�ísp� vkem chceme pod� kovat lidem, kte�í jsou
schopni ve svém sousedství p�ijmout terapeutické komunity, kontaktní a substitu� ní centra a další
programy pro závislé na drogách. A taky páteru Martinovi Víchovi, který pro nás po celou dobu našeho
p� sobení v N� m� icích mnoho vykonal, a my zase m� li tu � est postarat se o n� j u nás v komunit�
v posledních dvou letech jeho �ivota.
 Obec N� m� ice se stala místem pro komunitu „a� na t�etí pokus“, nejprve se uva�ovalo o malé obci
na Brdech poblí� Prahy, potom byla v hledá� ku Roubí� kova Lhota na Benešovsku. Teprve N� m� ice nás
p�ijaly a tak 16. ledna 1991 nastoupili první t�i klienti. Pro obec N� m� ice jsme ale nebyli úpln� neznámí,
p�edtím ji� v objektu Dlauhoweských byly d� ti z Výchovného ústavu a St�ediska mláde�e Praha – Klí� ov
na dlouhodobém pobytu, další skupiny jezdily na víkendy. I ony byly problémové, s výchovnými
problémy, tak i se zkušenostmi s u�íváním alkoholu a drog.
 P�esto nás obec s bývalým, dnes ji� zesnulým starostou Václavem Jarolímem, tak i sou� asným
Janem Vasalem, p�ijala. P�ijali nás i místní ob� ané. Za pom� rn� dlouhou dobu p� sobení jsme uskute� nili
nespo� et akcí – Obec N� m� ice a my, Terapeutická komunita.
 Z d� le�itých a významných akcí lze vyjmenovat finan� ní p�isp� ní O.S.SANANIM p�i budování
nové autobusové � ekárny. Pomoc p�i jarních � i p�íle�itostných brigádách v obci, p�íprava i program
Mikulášské besídky a Mezinárodního dne d� tí pro malé ob� ánky z obce, pomoc p�i n� m� ické pouti, p�i
velké obecní akci – setkání n� m� ických rodák� , � as od � asu se uskute� ní sportovní utkání s místní mláde�í,
zejména v kopané, my jsme zase vyu�ili sportovišt� v N� m� icích p�i po�ádání našich akcí, nap�íklad
po�ádání Sportovní olympiády terapeutických komunit. � R.
 N� m� ická terapeutická komunita, její program a fungování, není „tabu, za uzav�enými dve�mi“,
v zimním období t�eba po�ádáme nejen pro naše klienty, ale i ob� any N� m� ic, St�ídky, � estic a dalších
p�ilehlých obcí besedy � i promítání film� � i diapozitiv� . Obec nám výrazn� pomohla zap� j� ením objektu
bývalé školy p�i natá� ení celove� erního filmu „Pravidla l�i.“
 Mimo�ádný rozm� r fungování terapeutické komunity sm� rem do blízkého regionu byla
sedmnáctiletá spolupráce s Otcem Martinem Františkem Víchem. Musíme bohu�el konstatovat, �e Otec
Martin zem�el. P�esto, nebo práv� proto, stojí za zmínku i za vzpomínku, jaká ú�asná a neopakovatelná
byla spolupráce s Martinem. Znali jsme se a v� d� li o sob� tak dlouho, jak naše komunita funguje, tedy
sedmnáct let. Martin p�išel na Dobrš p�ed více ne� � ty� iceti lety a my jsme mu ob� as s klienty pomáhali na
zahrad� � i s p�ípravou d�eva na zimu, on nás naopak zval na váno� ní mše, kde jsme s klienty zpívali koledy
nebo na k�es� anský ples. I kdy� Otec Martin mnohé klienty neznal, byli t�eba noví, v�dy s farníky
v neopakovatelné atmosfé�e pro ka�dého p�ipravil malý dáre� ek. Posledních létech ze zdravotních d� vod�
ji� Otec Martin nemohl vykonávat své poslání a po krátkých pobytech v lé� ebn� dlouhodob� nemocných
ve Volyni a v Sousedovicích, p�išel na Št� drý den p�ed dv� ma roky bydlet k nám, do n� m� ické terapeutické
komunity, mezi klienty lé� ící se ze závislosti. Mo�ná to zní divn� � i absurdn� , nám to však p�ipadalo
p�irozené. A tak poslední dva roky Otce Martina se karta �ivotního osudu pon� kud obrátila. Po celý �ivot se
Martin, v�dy se stálým úsm� vem, v� noval ostatním, pomáhal jim optimismem a vírou, v posledním období
jeho �ivota se u n� j klienti st�ídali a poskytovali mu nezbytnou pomoc ve dne i v noci, mnozí tak, jakoby
byli školený zdravotnický personál. Práv� díky sou� asným � i bývalým klient� m mohl Otec Martin pro�ít
zbytek �ivota v pé� i, psát ješt� p�ed nedávnem Pošumavské listy a slou�it p�íle�itostn� mše na Dobrši.
Teprve s posledním letošním � ervnem Dobrš nav�dy opustil, i kdy� v duši m� l touhu znovu se tam vrátit.
� estický léka� opakovan� vyslovoval spokojenost, jak bylo o Otce Martina postaráno. Osud tomu cht� l
jinak a dopsal jeho ú�asnou pozemskou pou� . S n� kterými klienty, kolegy, n� kterými � estickými a
dobršskými farníky a p�áteli Otce Martina jsme uspo�ádali p� ší pou� z N� m� ic na Dobrš, na Martinovu
zádušní mši svatou. Mo�ná, �e se stane nová tradice, a sice �e ka�dý rok 7. �íjna, v den, kdy nás Otec
Martin opustil, budeme tuto n� m� icko-dobršskou pou� opakovat.

�

��
SANANIM a N� m� ice letité je spojení.
A jak spolu vycházejí, to se dozvíš ve � TENÍ.
��
Pro Martina, a také pro to, �e malebné N� m� ice a tajuplnou Dobrš, magického kraje pod Šumavou,
v pošumavském kraji Podlesí a mnoho lidských osud� sou� asných i bývalých klient� ji� nelze nikdy
vymazat. Nakonec jsme se s Martinem rozlou� ili v � eských Bud� jovicích. Na svaté mši a ulo�ením do
hrobu, na místech, která znal, a p�ál si tam být ulo�en k v�� nému spánku. Vnímám to tak, �e to osud cht� l
tak, a �e N� m� ice a blízký region má historický mezník, který nikdy nezmizí, a sice období s Otcem
Martinem a období bez n� j, které práv� nyní za� íná.
 N� m� ická komunita �ije a funguje v objektu s laskavým svolením rodu Dlauhoweských a
spolupráce je rovn� � bezproblémová. Klienti ob� as pracují a pomáhají na jejich statku v Kraselov� , na
druhou stranu, v rámci pracovní terapie, máme za zpracování d�eva toto k dispozici na topení na zimní
sezónu. Je to náro� né terénem, pracujeme v oblasti vrchu K� strý a hájovny Beneda. K další pracovní
� innosti pat�í i zem� d� lské a sezónní práce (louky i pole máme rovn� � Dlahoweských). P�esah spolupráce
je i za hranicemi obce N� m� ice, nap�íklad sb� r brambor v N� m� ticích � i odchyt ku�at v Katovicích a
Mnichov� . Obojí má efekt ú� inné pracovní terapie a pomoc pro komunitu. Za zmínku stojí také spolupráce
s regionálním � asopisem „� tení pro lidi“, v n� m� pravideln� uve�ej� ujeme � lánky o d� ní v n� m� ické
komunit� . Dlouholetá je i spolupráce se Základní školou Strakonice v oblasti primární prevence.
 Podmínkou klient� t�etí lé� ebné fáze, tedy té poslední, která trvá zpravidla t� i m� síce, je si najít
práci. Ka�dému klientovi se to doposud poda�ilo, z více ne� 80 % byli zam� stnavatelé velmi spokojeni.
Jednalo se nap�íklad o pily na zpracování d�eva ve St�ídce, LDN Volyn� , Pekárny ve Strakonicích, firma ve
Volyni, která vyrábí malé díl� í produkty, Fezko a � Z Strakonice, Westra Sousedovice, prodejny a obchodní
�et� zce ve Strakonicích a další firmy. Odm� na pro klienta i celou komunitu je, kdy� zástupci firmy � i
podniku se zú� astní slavnostního záv� re� ného rituálu, kdy� uvedený klient, který ve zmín� ných firmách
pracoval, kon� í lé� bu v N� m� icích.
 Tém�� dvacetiletá spolupráce odborného za�ízení zabývající se lé� bou drogových závislosti s malou
pošumavskou obcí je svým zp� sobem unikátní, velmi pestrá a rozmanitá. Rozhodn� lze �íci, �e není
�ádných problém� dohodnout se na spole� ných � innostech r� zného druhu, je to o vzájemném respektu,
pochopení i toleranci. Bez nadsázky lez �íci, �e nebýt komunity, byla by v N� m� icích nuda.
�
� � � � � � � Miroslav Zachariáš, Bc. Martin Hulík
 TK SANANIM N� m� ice�
�
��
Blahop� ejeme všem, kte� í se v m� sících lednu a únoru do�ívají významného �ivotního jubilea, p� ejeme
hodn� zdraví, št� stí a spokojenosti i do dalších let

pan Josef � ekal z � estic 80 let paní Anna Trojanová z N� m� ic 91 let
paní Marie Kubátová z � estic 88 let paní Anna Mrá� ková z D� ešína 65 let
pan Miroslav Špecián z � estic 60 let paní Anna Švehlová z Nuzína 70 let
paní Marie Šanderová z Po� átek 82 let paní Ji� ina Volfová z Chvalšovic 70 let
pan Josef Chrstoš ze St� ídky 83 let paní Marie Hrne� ková z Radešova 85 let
paní Jana Kohútová z Chvalšovic 50 let pan Miroslav �ipek z � estic 60 let
paní Anna Holáková z Nuzína 80 let paní Ji� ina Jáchymová z � estic 70 let
pan Emanuel Novák z Krušlova 84 let pan Vladimír Je�ek z Krušlova 55 let
pan Vlastimil Zedník z � estic 75 let pan Josef Smil z � estic 55 let
paní Anna Mrázová z Naho� an 94 let paní Alena Rezková z � estic 60 let
pan Václav Lácha z Doubravice 55 let paní Jitka Zábranská z Naho� an 50 let
pan Ladislav Lácha z D� ešína 55 let paní Dagmar Lásková z � estic 65 let
pan František K� iš�an z Chvalšovic 50 let paní R� �ena Lávi� ková z Konopice 88 let
pan Bohumil Šmalcl z Radešova 55 let pan Jaroslav Truhlá� z Doubravice 65 let
paní Marie Machová z Nuzína 93 let

��
�ádný � lov� k neprohloupí
kdy� si � erstvé � TENÍ koupí.
��
O � estický brambor 2008

V pátek 21. listopadu 2008 prob� hlo v � esticích ji� tradi� ní vyhlášení výsledk� d� tské literární
a výtvarné sout� �e � estický brambor. Letos prob� hl ji� XIV. ro � ník, kterého se zú� astnilo rekordních
400 d� tí z 13 škol:
ZŠ a MŠ � estice Strakonice: ZŠ Pová�ská
ZŠ a MŠ Vacov ZŠ Velké nám� stí
ZŠ a MŠ Katovice ZŠ F.L.� elakovského
ZŠ a MŠ St�elské Hoštice ZŠ Dukelská
ZŠ a MŠ Volenice D� tský domov Volyn�
ZŠ a MŠ Št� ke� Domov Petra Blatná
 ZUŠ Blatná

Letošní téma prací bylo „Veselá zví�átka“ a � etnost prací p�i� ítáme i tomuto – d� tem tak

blízkému tématu.
Do programu si p�ipravily kulturní vlo�ku d� ti ze ZŠ a MŠ � estice. Celé jejich vystoupení se

neslo v duchu veselých zví�átek, ú� astníci shlédli krátké dramatizace pohádek od Eduarda Petišky,
poslouchali písni� ky a básni� ky o zví�átkách.

Jako host p�ijal pozvání akademický malí� pan Karel Kupka, který vyhodnotil výtvarnou oblast
sout� �e a navíc odpovídal na zajímavé dotazy d� tí a vypráv� l o své malí�ské � innosti.

Nezapomn� li jsme si p�ipomenout duchovního otce této sout� �e pana Josefa K�ešni� ku, který
se na nás jist� celou dobu vyhlašování díval ze svého spisovatelského nebe a ur� it� se usmíval nad
zda�ilými výtvory dnešní mladé generace.

Výsledky XIV. ro � níku „ O � estický brambor“:
Literární oblast :
I. kategorie: 1. místo – 3. t�ída ZŠ a MŠ Katovice

II. kategorie: 1. místo – Vendula Va� ká�ová - ZŠ a MŠ Katovice
 2. místo – Klára Topinková - ZŠ a MŠ Katovice
 - Zuzana Roubová - ZŠ a MŠ Katovice
 3. místo – Jakub Klíma - ZŠ a MŠ Katovice
 - Karolína Opavová – F. L. � elakovského ST.

III. kategorie: 1. místo – Pavla Vold�ichová – ZŠ a MŠ � estice
 2. místo – Kate�ina Chromá – Dukelská ST.
 - Pavla Marešová – Velké nám� stí ST.
 3. místo – Anna R� �i � ková - ZŠ a MŠ � estice
 - Filip Zden� k - ZŠ a MŠ � estice
Ve t�etí kategorii jsme se rozhodli výjime� n� ud� lit 4. cenu, nebo� nás velice zaujala práce, kterou
napsala dívka se zrakovou vadou, je na invalidním vozíku a tuto práci napsala na po� íta� i zcela sama.

 4. místo – Denisa �á� ková – D� tský domov Volyn�

Výtvarná oblast:
I. kategorie – 1. místo – Gabriela Kroupová – ZŠ a MŠ Katovice
 2. místo – Ji�í Vl� ek – ZŠ a MŠ Vacov
 - Zden� k Vokroj – ZUŠ Blatná
 3. místo – Adam Prajs – ZUŠ Blatná

�

��
� TENÍ prý se vytasí
 s p�edpov� dí po� así
��

II. kategorie – 1. místo – Veronika Kost� ncová – ZŠ Pová�ská ST.
 2. místo – Michaela Šídlová – ZŠ a MŠ Katovice
 - Martin Št� rba – ZŠ a MŠ Vacov
 3. místo – Eliška Kodýdková – F.L.� elakovského ST.
 - Klára Litovská – D� tský domov Volyn�

III. kategorie – 1. místo – Tomáš � apek – ZŠ a MŠ � estice
 2. místo – Aneta Šornová – ZUŠ Blatná
 - Václav Pavlovi� – F.L.� elakovského ST.
 3. místo – Simona Fundová – ZUŠ Blatná

 Prací bylo tolik a tak kvalitní, �e n� která 2. a 3. místa byla ud� lena dv� ma sout� �ícím. P�i
vyhlašování výsledk� v literární � ásti prob� hlo autorské � tení prací, ve výtvarné oblasti byly ukázány
výherní obrázky mladých malí�� . Za výherní práce dostaly d� ti nejen diplom, ale i p� knou v� cnou
cenu. Diplom za ú� ast v sout� �i navíc získal ka�dý, kdo poslal v termínu své literární � i výtvarné dílo.
Nejlepší výtvarné práce jsou vystaveny v síni na Ú�adu m� styse � estice, literární práce budou
postupn� uve�ej� ovány v místním dvoum� ší� níku � tení pro lidi.
 Na záv� r prob� hla veselá sout� � pro d� ti pod názvem „Jaké zví�e jsem“, do které se s nadšením
vrhly nejen d� ti, ale zasout� �il si i � estický starosta pan Milan �ejdl, co� m� lo samoz�ejm� velký
úsp� ch.
 Celý program moderovala letos poprvé paní u� itelka Jana Vold�ichová, která také na úplný
konec vyhlásila téma na � estický brambor 2009 - „Pohled do budoucnosti“. A tak se ú� astníci
rozcházeli po dvou hodinách ji� s myšlenkami a nápady na nové téma.

��
Amazonská výprava

V sobotu 20.12.2008 se dru�ina Amazonky
vypravila na svou zimní výpravu. Naším cílem
výpravy byly Strakonice. Ráno jsme nastoupili
do autobusu a vyjeli, cestou se k nám p�idali
další � lenové a jeden host. Na autobusovém
nádra�í jsme rozbalili naší obálku s úkoly a vrhli
se na jejich pln� ní. M� li jsme ud� lat plánek naší
cesty m� stem, sbírat razítka, najít ulice s názvem
slavné osobnosti, splnit dobrý skutek, hledat a
fotit objekty v n� kterém stavebním slohu,
prodávat srdí� ka v rámci srdí� kových dn� pro
nadaci �ivot d� tem, p�ipravit krmení pro
zví�átka v parku a zakoupit pohled m� sta.
Nejvíce legrace jsme si u�ili p�i krmení labutí a

kachen na �ece. Ptactvo bylo hladové a cht� lo nám se�rat naší Jani� ku. P�i sb� ru razítek jsme zašli do
trafiky v Prioru, kde jsme byli p�ekvapeni reakcí majitele, který nám odmítl dát razítko a to i
p�eškrtnuté, tak jsme radši vzali zpáte� ku rychlostí blesku. P�i pln� ní dobrého skutku jsme zvedali
popadané popelnice a Jani� ka zasadila jednu kv� tinu p�ed radnicí a také jsme roztla� ovali zamrzlé
auto. Poté jsme se vydali zp� t na nádra�í a odtud jsme odjeli autobusem dom� .

 Za dru�inu Amazonky zapsaly An� a a Eliška.

��
Já jsem Bartolom� j – pes a cht� l bych vám �íci dnes
�e si � TENÍ p�e� tu rád já i Marcel – kamarád.
�� �

Pes Bartolom� j vypráví
„Jmenuji se Bartolom� j, ale všichni mi �íkají

Míšánku. Toto jméno mi vymyslela lidská mlá� ata. Jsem
� ínský chocholatý pes. Lidé �íkají, �e mi jsou 2 roky, ale
bohu�el vím, �e je mi u� 15.

Bydlím u jedné � lov�� í rodiny, kde by si se mnou
po�ád jen hráli. Dosp� láci i jejich mlá� ata. Mám bílou barvu
srsti, kruh v nose, zlatý zub a piercing v pupíku. Nenosím to
po�ád, ale jen kdy� jsem sám nebo se svými psími kamarády.
P�ed rodinou si piercing vyndavám, proto�e se bojím, �e by
m� vyhodili a já bych byl bezdomovec. A to by se mi
opravdu nelíbilo. Doma jsem donedávna nebyl moc
spokojený, ale oce� uji, �e je tam teplo a �e tam neprší. Navíc
je to útuln� jší ne� moje psí maringotka na dvo�e. Tak�e sta� í
dodr�ovat ur� itá pravidla a rázem se stanete milá� kem
rodiny.

Ka�dé ráno mi lidé dávají jen vodu. Já jsem však chytrý a poka�dé si tam p�ileji Red Bull, který mi
dává k�ídla (znám to z televizní reklamy). Ve� er bývá menu pest�ejší – granule, psí konzerva, n� kdy i
zbytky od � lov�� ího jídla - m� am!

Rád se kamarádím s jinými psy a fenkami. Existuje však jen jeden pes, kterého mám nejrad� ji. Je to
m� j nejv� tší p�ítel Marcel, trpasli� í pin� . Jeho pravé jméno je Marccelino Pucciano la Grande von
Hilebrant, ale pro kamarády své jméno pon� kud zkrátil. Marcel byl bezdomovec, proto�e doma
neposlouchal, chodil do hospody a m� l zálibu v kartách, hazardních hrách a automatech. Lezlo mu to do
kapesného, a tak doma dokonce kradl! Dom� jezdil v� tšinou stopem a pod vlivem alkoholu. Marcel má
p� knou modrou barvu srsti. Mn� se líbí, ale já p�emýšlím o � erveném p�elivu s fialovými prou�ky. Marcel
je jako m� j osobní bodyguard. Chodím s ním skoro všude.

Kdysi jsem s ním za�il zvláštní p�íhodu. Byl jsem na procházce v lese, pot�eboval jsem si
odpo� nout od svých lidských pání� k� . V�� te nebo ne, n� kdy se to jejich �vatlání fakt nedá poslouchat. A v
lese si m� lovci spletli se zajícem a za� ali po m� st�ílet. Utíkal jsem jako blesk, ale lovci byli neúnavní. U�
mi docházely síly. Náhle se vedle m� objevil Marcel, který se zrovna v lese prohán� l na kolob� �ce, vzal m�
na záda a odvezl m� dom� . Zeptal jsem se ho, jestli by necht� l u nás doma bydlet. Ani moc nep�emýšlel a
souhlasil. Hned jsem mu poradil, aby ze sebe umyl modrou barvu, nebo� by nás ur� it� � lobrdí� kové
vyhodili. Dal si � íct, umyl se, navon� l (p� j� il jsem mu psí vo� avku) a z� stali jsme u nás. Pání� kové u� m�
hledali. No a hádejte, co se stalo. M� i Marcela p�ivítali s otev�enou náru� í. Tedy hlavn� Marcela. M�
pohladili a odstr� ili o t� i metry dál. Od té doby, co s námi bydlí Marcel, jsem opravdu š� astný. Jsem rád, �e
jsem doma v teple s mým nejlepším kamarádem. Chodíme spolu na výlety, tancujeme break dance a
pomáháme našim lidským pání� k� m – monitorujeme jim ob� asné zlod� je.

A na záv� r vám, lidem, dám jednu dobrou radu: m� jte nás, pejsky, rádi. Jsme nenáro� ní, neumíme
lhát, nepot�ebujeme mobil a budeme vám v�dycky v� rní.“

Pavla Vold�ichová 7. t� ída ZŠ a MŠ � estice

To jsem já – Bartolom� j A m� j p�ítel Marcel

��
Haló, lidi, kdo m� zná? Jsem papouš� í princezna.
� TENÍ plné hezkých slov vozím s sebou na ostrov.
�������������������� ������������������������
 Papouš� í princezna

Ka�dý rok odlétám s naší rodinou na prázdniny na ostrov Kakadu. Moc se nám tu líbí, hlavn�
p�íroda a spousta papoušk� . A hlavn� mám zde d� le�ité poslání, které ka�doro� n� plním vá�n� a
zodpov� dn� . Jsem papouš� í princezna. P�ed n� kolika lety, kdy� jsme zde byli poprvé, stala se mi veselá
p�íhoda s papoušky, a tu bych vám cht� la vypráv� t.

Kdy� jsme dolet� li na ostrov Kakadu, ubytovali jsme se v menším dome� ku poblí� plá�e a mo�e.
Všechno tu bylo krásné a veselé, velké palmy, ke�e a všude kvetly barevné kv� tiny. Na palmách sed� li
papoušci a ob� as nám n� jaký p�elet� l nad hlavou. Ka�dý byl jinak barevný. Nemohla jsem se na n�
vynadívat a p�ála jsem si mít alespo� jednoho pro sebe.

Došla jsem si vybalit v� ci do svého malého a útulného pokojíku. Vybalila jsem si vodové barvy a
št� tce, které jsem si s sebou vzala. Napadlo m� , �e bych si p�ed spaním ješt� mohla jednoho papouška
namalovat. Po chvíli malování ke mn� jeden slétl a zv� dav� m� pozoroval. Proto�e jsem byla unavená,
�ekla jsem si, �e obrázek dod� lám zítra a šla jsem si lehnout. Najednou mi n� co vlétlo do pokoje a sedlo si
to na stolek, kde jsem m� la vodové barvy. Byl to papoušek pozorovatel a líbily se mu moje barvi� ky.
Najednou p�ilétl ke mn� na postel a povídá: „Ahoj, Vendy, já se jmenuji Dany a pot�ebuji tvoji pomoc.
Pot�ebuji ty barvící v� ci, vlastn� je pot�ebuje náš princ.“ Byla jsem v údivu, jak to, �e mu rozumím? Ne�
jsem se vzpamatovala, papoušek dr�el v zobáku barvi� ky a pok�ikoval na m� , abych za ním b� �ela.
Vysko� ila jsem z okna a b� �ela za ním do lesa. Byl úpln� k, tak�e byla jasná noc plná hv� zd. Po chvíli jsme
dob� hli k altánu a kolem n� ho sed� lo plno papoušk� a strašn� pok�ikovali. Tolik pohromad� jsem jich ješt�
nevid� la. Najednou ztichli. Do altánu vešel jeden papoušek celý bílý. Byl to papouš� í princ. Dany mi �ekl,
�e pot�ebuje moji pomoc. Te� mi došlo, �e cht� jí, abych mu vybarvila pe�í a byl jako ostatní. Byl to
zvláštní úkol, ale vyplnila jsem jim ho. Princ zá�il barevn� a všichni ho obdivovali. Obdivovali ho tak, �e
cht� li nabarvit pe�í všichni. Kdy� jsem domalovala posledního, za� alo se rozednívat a já musela rychle
dom� . Byla jsem unavená, tak�e jsem rychle usnula. Kdy� jsem se skoro v poledne probudila, myslela jsem
si, �e to byl jen sen. Ale nebyl. Najednou se do pokoje za� ali slétat všichni papoušci a na památku mi ka�dý
dal jedno pe�í� ko. Princ mi �ekl, �e te� budu jejich princeznou, z� stanu na ostrov� a budu jim barvit pe�í.
Vysv� tlila jsem jim, �e bez rodiny by mi tu bylo smutno a �e musím chodit do školy. Ale slíbila jsem jim,
�e ka�dé prázdniny za nimi p�ijedu a p�ivezu jim plno vodových barvi� ek.

A tak ka�doro� n� jezdím na ostrov Kakadu. Tam se ze m� stává papouš� í princezna a pro�ívám se
svými barevnými kamarády dva m� síce báje� ných prázdnin.

Vendula Va� ká�ová 6. t� ída ZŠ a MŠ Katovice
Kot �

Rozhodl jsem se vypráv� t o našem kocourovi. Našeho malého kocourka nám dala sousedka. Bylo
to vloni na podzim. Jednou ve� er za tmy zazvonil zvonek a za vraty stála sousedka s pytlem. Hned jsme
v� d� li, �e je tam kot� , proto�e nám ho u� slibovala.

Kdy� jsme s bratrem pytel rozvázali, uvid� li jsme malé vyd� šené kot� . O� i� ka mu svítila jako dv�
�árovky. Pak jsme ho vyndali a uvid� li v celé kráse. Nev�� ili jsme vlastním o� ím. To malé kot� bylo celé
šedomodré a paci� ky m� lo bílé. Byl u� studený ve� er, a tak jsme mu museli p�ipravit pelíšek. Usoudili
jsme, �e mu dáme malou krabi� ku do kotelny, aby mu nebyla zima. Ješt� ten ve� er jsme se domluvili, �e se
bude jmenovat Pedro.

Druhý den nás � ekal nejv� tší úkol, museli jsme ho skamarádit s naším psem Benem. Mysleli jsme,
�e nám to dá velkou práci, ale kdy� jsme p�išli ven, náš pes u� sed� l u dve�í kotelny a upozor� oval nás, �e
v koteln� je vet�elec. Pomalu jsme otev�eli, ale pes ohromnou rychlostí vlet� l do kotelny a malé kot�
zalezlo za kotel a celé se naje�ilo a prskalo. Pes se rychle zarazil a my jsme ho p�idr�eli a vysv� tlovali jsme
mu, �e je to náš a jeho nový kamarád.

Ješt� pár dní na sebe koukali s ned� v� rou, ale pomalu se za� ali kamarádit. Dnes jsou tak velcí
kamarádi, �e dokonce spí spolu ve psí boud� . A kdy� je n� co dobrého na zub, v�dy se domluví u jedné
misky. Je nám tady s nimi moc hezky a u�ijeme také mnoho legrace.

Michal Motl, 9. t� ída ZŠ a MŠ � estice
�

��
Všechny d� ti u� se t� ší na váno� ní besídku.
Budou zpívat, cvi� it, tan� it. � TENÍ dává „desítku“
��
Váno� ní besídka ZŠ

Sníh a� tiše padá Vánocemi,
a� jsou krásné, krásn� jší ne� vloni,
a� p�inesou št� stí, pohodu a klid,
nový rok pak zdraví a vše, jak má být.

T� mito verši za� ala po úvodním slov� paní �editelky Váno� ní besídka na Základní škole v
� esticích. Moderátorkami byla dv� d� v� ata z 9. t�ídy Veronika Je�ková a Karolína Vacíková. Vtipnými
rozhovory uvád� la jednotlivá � ísla, � ím� se program stal zajímav� jším a diváci se ani mezi
jednotlivými vystoupeními nenudili.

Celý program besídky odstartovaly folklórní tane� ní krou�ky Noti� ky a Podlešá� ek. Se 4.
t�ídou k nám p�išel básník Karel Jaromír Erben a jeho báse� Polednice. 8. t�ída ve své scénce ztvárnila
popletené Vánoce jedné oby� ejné rodinky se t�emi d� tmi, sklerotickým d� dou a nahluchlou, skoro
slepou babi� kou. Vyvrcholením byl podpálený strome� ek, tak�e celou situaci zachra� oval hasi� ský
sbor.

Ukázalo se, �e na � estické škole se vyskytují Šmoulové, od nich� jsme se dov� d� li, jak vypadá
jejich Šmoulová modrá zem. Zatancoval mladší i starší country krou�ek, a to na písn� Na Oko� je cesta
a Colorado. T�e� á� ci p�edvedli zajímavé pohybové ztvárn� ní modern� upravené písn� Skákal pes a
zazpívali koledu Pásli ovce valaši, doprovodila je šikovná Maruška Jelínková hrou na housle.

Nelehký úkol si vybrala 2. t�ída, ztvárnila T�i krále s celým pr� vodem. Bylo to jedno z
nejhez� ích vystoupení. Rodinku o Št� drém dnu vytvo�ili šes� áci. Tato rodinka dostala pod strome� ek
jen jeden dárek – kouzelný hrne� ek, který splní jedno jediné p�ání. Ne� se na n� m sta� ila rodina
domluvit, p�ál si mali� ký Lukášek, aby se m� li všichni rádi.

Vystoupení 9. t�ídy m� lo název Snow dance. D� v� ata tan� ila na ly�ích a chlapci na
snowboardech (vyrobených z karton�). Ten den � erstv� napadaný sníh i zajímav� volené melodie
devá� ák� váno� n� naladily všechny zú� astn� né. Sedmáci odvysílali váno� ní zprávy a p�edvedli
váno� ní reklamy. Diváci se mohli dov� d� t, pro� letos není jmelí – m� �e za to jmelo�rout pašák – vid� li
jsme ho z exkluzivních záb� r� zmín� né televize. Své vystoupení sedmáci zakon� ili váno� ní písní Bim
bam.

5. t�ída zahrála pohádku O ztraceném králí� kovi a zazpívala anglickou koledu. Zazpívaly také
oba p� vecké sbory – mladší Slaví� ci a starší � estické noty. Celý program byl prolo�en váno� ními
básn� mi, na varhany zahrála Petra Mat� jková – Chtíc, aby spal a na klarinet Lucky Láchové zazn� la
Purpura.

Co dodat? Krásný a š� astný rok 2009!!!
 Mgr. Jana Vold�ichová
Zahor� ice – Vánoce pro seniory

V pátek sice skon� ila škola a d� tem za� aly váno� ní prázdniny, ale to neplatilo pro d� ti z
tane� ních folklórních krou�k� a pro oba p� vecké sbory. Tyto d� ti se znovu sešly v sobotu 19. prosince
v p� l druhé p�ed školou a jely autobusem do Zahor� ic, kde m� ly vystoupení pro místní seniory, kte�í
zde po�ádali p�edváno� ní posezení.

Celý program trval hodinu a st�ídaly se v n� m tance, váno� ní básn� a písn� . Vystupovali
jednotlivci, skupinky d� tí i celé soubory. Pestrý program byl odm� n� n nejen potleskem, ale po
skon� ení � ekal na ka�dého ješt� chlebí� ek a zákusek. I tato odm� na d� ti pot� šila.

Vystoupení se zú� astnilo 40 d� tí ze ZŠ. Pro „tane� níky“ tímto skon� ily povinnosti roku 2008,
„zp� vá� ky“ � ekalo ješt� ned� lní vystoupení na Adventu
v � esticích. Mgr. Jana Vold�ichová
��� �

��
Rekondi� ní pobyty máme rádi já i ty.
Já se asi nezm� ním. Zdrav� stárnu se � TENÍM.
��
Zdravé stárnutí aneb ka�dý pot� ebujeme dovolenou

A� u� máte pocit nudy a ztráty kontaktu s okolím nebo se naopak ani v d� chodu celé dny
nezastavíte, existuje p�íjemné a zdravé �ešení. Nabízíme vám Rekondi� ní pobyty, které s trochou
nadsázky nazýváme „dovolenou pro seniory“. Po�ádá je Hotel MAS*** Sezimovo Ústí a odborným
garantem rekondi� ního programu je Oblastní spolek � eského � erveného k�í�e Hradec Králové, který
má s rekondi� ními pobyty n� kolikaleté zkušenosti.
 Program rekondi� ních pobyt� p�ipravili � eští léka�i a rehabilita� ní pracovníci tak, aby pomohl
zmírnit chronické pohybové obtí�e a zlepšil celkový zdravotní i duševní stav senior� . Náplní jsou
proto masá�e, cvi� ení v bazénu, rehabilitace, ale i besedy se zdravotní tematikou, spole� enské ve� ery
nebo fakultativní výlety. Samoz�ejmostí jsou slu�by delegáta a stálý zdravotní dohled. Pro skupiny
zajiš� ujeme autobusovou dopravu z blízkosti bydlišt� , jinak je odjezd z Hradce Králové. Krom� v� ku
od 55 let (v� etn�) je podmínkou ú� asti na dotovaném pobytu také doporu� ení léka�e (sou� ást
p�ihlášky).

Díky p�ísp� vk� m státu a �ady partner� se sna�íme nabízet ceny, které si m� �e dovolit ka�dý.
Zkuste se ale ješt� zeptat své zdravotní pojiš� ovny, n� které z nich na rekondi� ní pobyty p�ispívají.

Termíny rekondi� ních pobyt�
cena za týden

senio� i dárci krve
 1. 3. - 8. 3. 2009 (sauna zdarma) 3 100,- K� 3 600,- K�
 12. 4. - 19. 4. 2009 3 500,- K� 4 000,- K�
 19. 4. - 26. 4. 2009 3 500,- K� 4 000,- K�
 26. 4. - 3. 5. 2009 3 800,- K� 4 300,- K�
 3. 5. - 10. 5. 2009 3 800,- K� 4 300,- K�
 10. 5. - 17. 5. 2009 3 800,- K� 4 300,- K�
 17. 5. - 24. 5. 2009 3 800,- K� 4 300,- K�
 24. 5. - 29. 5. 2009 (6 dní) 3 500,- K� 4 000,- K�
 6. 9. - 13. 9. 2009 3 800,- K� 4 300,- K�
 13. 9. - 20. 9. 2009 3 800,- K� 4 300,- K�
 20. 9. - 27. 9. 2009 3 800,- K� 4 300,- K�
 27. 9. - 4. 10. 2009 3 500,- K� 4 000,- K�
 4. 10. - 11. 10. 2009 3 500,- K� 4 000,- K�
 11. 10. - 18. 10. 2009 3 300,- K� 3 800,- K�
 18. 10. - 25. 10. 2009 3 300,- K� 3 800,- K�
 25. 10. - 1. 11. 2009 3 100,- K� 3 600,- K�

V cen� pobyt� jsou: ubytování s polopenzí, autobusová doprava z HK a zp� t, stálý zdravotní dohled,
informa� ní sch� zky, rekondi� ní program (1x masá�, 1x celkový zábal, 3x cvi� ení v bazénu,
muzikoterapie, 5x rehabilita� ní cvi� ení, besedy se zdravotní tematikou, 2x spole� enský ve� er, bazén,
pojišt� ní, pobytová taxa, p� ldenní výlet, slu�by delegáty a internetové p�ipojení.
Dárek hotelu – 1 x káva, zmrzlinový pohár a utkání v bowlingu.

Dále nabízíme:
Rekondi� ní pobyt pro rodi� e s d� tmi do 6 let v� ku
Termín: 23. 2. – 1. 3. 2009
Cena: dosp� lý 3 100,- K� , d� ti do 2 let zdarma, 3 – 6 let 990,- K�

��
V Ráji si i Eva s Adamem
� TENÍ � etli v�dycky nad ránem
��
Rekondi� ní pobyt pro rodi� e s d� tmi do 11 let v� ku
Termín: 8. 3. – 14. 3. 2009
Cena: dosp� lý 3 200,- K� , d� ti do 2 let zdarma, 3 – 6 let 990,- K� , 7 – 11 let 1 590,- K�

V cen� pobyt� jsou: ubytování s plnou penzí, autobusová doprava z HK a zp� t, plavecká škola pro
d� ti, zábavný aktiviza� ní program pro d� ti i rodi� e, p�edstavení loutkového divadla, stálý zdravotní
dohled, informa� ní sch� zky, besedy se zdravotní tematikou, bazén, pojišt� ní, p� ldenní výlet, slu�by
delegáta a internetové p�ipojení. Odborným garantem programu je Oblastní spolek � eského � erveného
k�í�e Hradec Králové.

Veškeré informace i p�ihlášky naleznete na našich webových stránkách www.rekondicnipobyty.cz, ale
rádi Vám je poskytneme i emailem na adrese cckhk-pobyty@seznam.cz, poštou na adrese OS �� K
HK, Mostecká 290, Hradec Králové, PS� 500 03 nebo telefonicky na � ísle 495 516 127.

Hezké mezisvátkové ned� lní odpoledne
 Ješt� p�ed rokem, kdo byl p�ítomen a pozván do hoslovického mlýna, by ze zú� astn� ných nikoho
nenapadlo, �e za�ijí takové p�átelské, sousedské, staro� eské váno� ní setkání. P� l známých, p� l neznámých.
Staršímu � lov� ku všechno blízké. Blízké i vesnicí, blízké koledami, šikovnosti housli� ek a šikovné copaté
duda� ce. Více ne� váno� ní lidová pohoda.

Bylo jich ur� it� víc, kdo m� l na takovém odpoledni zásluhu. A komu pat�í up�ímné pod� kování.
Osobn� obdivuji všechno, co bych sama nedokázala. Ješt� existují lidé, kte�í umí pokra� ovat, � ím se naši
p�edkové �ivili a zachránit pro budoucí generaci ru� ní tvo�ení z jakéhokoliv materiálu.
 P�i dnešní usp� chané dob� a zít�ejší nejistot� je i ta chvíle cesty do minulosti chvílí sváte� ní. Snad
pro n� koho, kdo nemá úctu k p�edk� m a jejich práci, se to bude zdát zbyte� né. Ale lidé, kte�í myslí na
budoucnost a mladé, kterým cht� jí zachovat stopy a práci minulosti, zaslou�í obdiv a pod� kování.
 Ka�dý � lov� k odejde, ale jeho tvo�ení a práce z� stává. Ké� by bylo takové hezké odpoledne i p�íští
rok.
 Jedna ze zú� astn� ných, M. Sta� ková, N� m� ice

�
�����������	
�		��

������������������������������������ ���������������������������
 �!� "����#�����$"%������&'����������(� ����")�$�(� �"��������"��&�����������

�

��
Jak dopadlo na úpravy zadávací �ízení?
Kdo to vyhrál a kdy za� nou, to se dozvíš ve � TENÍ.
��

Aktuální informace o pr� b� hu p� ípravy a realizace projektu, podpo� eného Regionálním
opera� ním programem NUTS II Jihozápad – Obec D� ešín

„ Úprava ve� ejného prostranství D� ešín – U� S1 – autobusové zastávky, p� íjezd a p� ístup“ - to je
název projektu, který je obec D�ešín p�ipravena realizovat v pr� b� hu roku 2009.

 Jde o zakázku financovanou s podporou ERDF - akci Regionálního opera� ního programu NUTS II
Jihozápad, oblast podpory 1.2. Rozvoj infrastruktury pro ve�ejnou dopravu.

Celkový rozpo� et projektu je 3 099 117 K� (v� etn� úrok� z bankovního úv� ru na realizaci
akce). Obec D�ešín za�azením projektu do ROP NUTS II Jihozápad získala p�íslib finan� ní podpory
na p�ípravu, realizaci, �ízení a publicitu projektu v celkové � ástce 2 764 415,01 K� , kterou obdr�í za
p�edpokladu úsp� šného dokon� ení projektu. Smlouva o poskytnutí dotace byla oboustrann� potvrzena
3.9.2008.

Bylo dokon� eno zadávací �ízení a jako nejvhodn� jší uchaze� na zhotovení stavební zakázky
byla vybrána firma Silnice Klatovy a.s., Víde� ská 190, 339 01 Klatovy. Dne 12.11.2008 byla uzav�ena
smlouva o dílo na zhotovení stavby s vybraným uchaze� em a následn� 14.11.20008 bylo vybranému
zhotoviteli p�edáno staveništ� .

V polovin� m� síce prosince byla fyzicky zahájena realizace akce výstavbou chodníku
v prostoru autobusové zastávky sm� rem ke Smol� m.V sou� asné dob� jsou práce p�es zimní období
p�erušeny a v plné mí�e budou pokra� ovat a� na ja�e za p�íznivého po� así. Sjednaný termín dokon� ení
stavební zakázky je 30.10.2009.

V rámci akce se vedle ji� zmín� ného chodníku po� ítá s vybudováním autobusových zastávek
s p�íst�ešky pro cestující v obou sm� rech, osv� tleného p�echodu pro chodce, souvisejícího dopravního
zna� ení, vybudování parkovišt� na návsi, obnova pomníku a zelen� a celková úprava prostranství p�ed
obecní budovou v� etn� souvisejícího odvodn� ní a ve�ejného osv� tlení.

Proto�e jde o úpravu ve�ejného prostranství p�i hlavní komunikaci, dojde p�i provád� ní
stavebních prací k omezení provozu a celkovému ztí�ení podmínek �ivota v obci. Prosíme všechny
ob� any místní i projí�d� jící o zvýšenou opatrnost a toleranci, aby mohla být celá akce �ádn� a
bezpe� n� v termínu dokon� ena.

 Za obecní ú�ad: Ing. Zde� ka Šašková, starostka

���
�

*�������+���������"��������#'�$"��
�������,�� ��������������"���������

������������������������������������

-���������������.'"��$�������&�&��/�
������������������������������������

��������0����%��1��,��2�������������&,�����3��4���� ��

5�
�����	5)

��������
����&���6
����

��
Na � erné brize nikdo není,
Najdeš tam jenom staré � TENÍ.
��
� erná briga Ji� í Kolá�
 Vyno�ila se z mlhy jako p�ízrak ze starých námo�nických p�íb� h� . Postupn� , jak se mlha
rozplývala, zjevila se v celém svém ponurém majestátu. Dvojst� �ník zvaný � erný briga. Usadila se v zátoce
a její temné, potrhané plachtoví zplihle a nehnut� viselo na ráhnech, která a na rudém pozadí vycházejícího
slunce na mo�ském horizontu p�ipomínala �ebra lidské kostry.
 Tom Wind p�ilo�il k o � ím dalekohled a zamí�il sv� j pohled na lo� , vzdálenou od pob�e�í asi dv� a
p� l míle. Na palub� nebylo vid� t �ádné známky �ivota. Lo� byla z�ejm� liduprázdná a budila dojem, �e tak
tomu bylo ji� dlouhou dobu.
 Mezi námo�níky byla � erná briga op�edena divými pov� stmi. A nebyla to jenom jedna lo� . � erné
brigy pluly v�dy bez posádky. Kdykoliv ji n� jaká lo� zahlédla, p�irazila k jejímu boku a námo�níci ji za� ali
prohledávat, nikdy nenašli na ní jediného �ivého � lov� ka. Jen v jednom p�ípad� se našly v podpalubí
zetlelé mrtvoly námo�ník� , staré n� kolik let. Proto prohlídky takových lodí se ú� astnili jen ti nejodvá�n� jší
námo�níci.
 Kolovaly nejfantasti� t� jší pov� sti a historky. Posádky � erné brigy pykaly za své zlo� iny a h�íchy,
mizely a hynuly beze stopy. N� které z nich se v� novaly pirátství. Za trest pak bloudily všemi mo�i � ízeny
samotným satanem. Byly to prokleté lodi. 	 íkalo se, �e kdo s nimi vejde ve styk, toho stihne stejné prokletí
a nešt� stí.
 N� kolik lodí se pokusilo vzít � ernou brigu do vleku a odtáhnout do p�ístavu. V� tšinou se pak strhla
bou�e, vle� né lano se p�etrhlo a lo� zmizela v bou�i. Námo�níci necht� li vstupovat na její palubu. Báli se,
�e duchové mrtvé posádky ka�dého nezvaného hosta d�íve � i pozd� ji zahubí. Pov� sti o � erné brize byly
podobné t� m, které obestíraly zv� sti o bludném Holan� anu, stejn� opušt� né a proklaté lodi, odsouzené
k v�� né a osam� lé plavb� všemi mo�i sv� ta.
 P�i pohledu na tajemnou a neznámou lo� si Tom vzpomn� l na událost p�ed více jak deseti lety.
Tenkrát slou�il na obchodním škuneru Consul, který vezl náklad kakaa, palmových o�ech� a oleje
z Batávie do anglického Southamptonu. Škuner se práv� nacházel na širém mo�i v Indickém oceánu, dva
stupn� ji�n � od rovníku, kdy� se po jedenácti dnech plavby se slabým v� trem v zádech ozval hlas
ze strá�ního koše: „Na pravoboku lo� na obzoru!“ A skute� n� . Asi t� i míle a náv� trné stran� stála nehnut�
lo� . Kdy� p�iplul Consul blí�, bylo vid� t, �e lo� je zcela opušt� ná. Podle zplihlých potrhaných plachet a
temného obrysu lodi o dvou st� �ních nebylo pochyb, �e jde o � ernou brigu.
 „Hola, mládenci, kdo se hlásíte dobrovoln� prohledat tu zbloudilou lo� ?“ zeptal se kapitán. Nastalo
hrobové ticho, nikdo se nehlásil. Všichni m� li strach vstoupit na � ernou brigu. Tom netrp� l p�edsudky ani
pov� rami a jako jediný se p�ihlásil, �e nalezenou lo� prozkoumá. Škuner opatrn� p�irazil k brize, Tom
p�elezl brlení a vstoupil na cizí lo� . A� koliv byl odváný mu�, stejn� se ho zmocnil divný pocit, kdy� ud� lal
první roky na nevlídné palub� , která se nep�íjemn� rozvrzala.
 Na palub� vládl zna� ný nepo�ádek. Sudy asfaltu se mísily s pohozenými krabicemi a prázdnými
d�ev� nými be� kami, které se s ka�dým pohybem lodi p�evracely z místa na místo. Hejna krys a potkan�
utíkala p�ed pohybem do podpalubí. Potrhané plachty nehnut� visely z ráhen dvou mohutných st� � �� ,
z nich jeden byl v p� li nalomen, ale jako zázrakem stále dr�el.
 Kdy� sestoupil po vrzajících schodech do podpalubí, ovanul ho zatuchlý pach po krysách a
potkanech. Tady, v uzav�eném a strašidelném prostoru pocítil opravdový strach. Krom� �ivých hlodavc� tu
nebyl �ádný �ivý tvor. P�esto m� l Tom pocit, jakoby stále n� kdo byl za jeho zády. Všude vládlo ticho
rušené jen ob� asným povrzáváním v útrobách lodi.
 Tom se rozhodl vstoupit do kapitánovy kajuty. Klika dve�í p�i stisku nep�íjemn� zavrzala a dve�e
p�i otevírání táhle zaúp� ly. Silná vrstva prachu sv� d� ila o tom, �e zde nikdo nebyl u� dlouhou �adu let. Na
stole le�el sextant, mapa sv� tových mo�í, zaprášený globus. Co však nejvíc upoutalo Tomovu pozornost,
byl velký obraz na st� n� , znázor� ující jakousi námo�ní bitvu. Kdy� p�išel blí�, Tom poznal, �e jde o bitvu u
Trafalgaru podle vále� né fregaty v pop�edí s názvem Victoria. Uprost�ed lodi mezi svými d� stojníky le�el
smrteln� ran� ný admirál Nelson. Lodní deník ani jiné písemností Tom nenašel.

�

��
Vrabci si cvrlikaj v� tu:
„ � TENÍ je na internetu“
��
Po prohlídce lodi se Tom vrátil z brigy na škuner. Jeliko� nezjistil nic pozoruhodného, krom� toho, �e lo�
byla liduprázdná, kapitán škuneru rozhodl ponechat brigu svému dalšímu osudu a pokra� ovat v plavb� do
mate�ského p�ístavu. Consul pak znovu napnul plachty a pomalu pokra� oval v plavb� . Všichni hled� li na
vzdalující se brigu, její� tmavá silueta se stále zmenšovala, a� zmizela docela.
 Tom sed� l na pob�e�í, u n� ho� kotvily desítky bárek šalup. Hled� l na � ernou brigu stojící v zátoce
dv� a p� l míle odtud a v mysli mu stále z�eteln� ji vyvstávala podoba této brigy s onou na volném mo�i p�ed
deseti lety. Nebude mít pokoj, dokud se na vlastní o� i nep�esv� d� í, jestli tato lo� je stejná, na její� palubu
tenkrát vstoupil.
 Nastoupil do jedné z bárek a vydal se sm� rem k brize. Zdálo se, jakoby jej zvala k návšt� v� . Kdy�
p�irazil k jejímu boku, uvázal bárku lanem, které pevn� viselo p�es palubu a� k hladin� a vyšplhal nahoru.
Kdy� se ocitl na palub� , zmocnily se ho stejné pocity tísn� jako tehdy. Na palub� byly stejné sudy a
krabice, p�ed jeho kroky prchala stejná hejna krys a potkan� a hlavní st� �e� byl stejn� nalomený.
V podpalubí na n� j dýchl stejný pach zatuchlosti a m� l zde stejn� tísnivý pocit jako tenkrát.
 Všechno na lodi i tady v podpalubí mu p�ipadalo známé. Stále víc se utvrzoval v názoru, �e tuhle
lo� u� jednou navštívil. Kone� ný d� kaz se mu naskytl v kapitánov� kajut� . Krom� známých p�edm� t� ,
mapy, sextantu a globu, na st� n� visel stejný obraz bitvy u Trafalgaru. Nebylo pochyb: je na stejné lodi.
 Ohromující byla ale vzdálenost, jakou briga musela p�ekonat, aby se dostala z Indického oceánu
poblí� Ceylonu a� sem na západní pob�e�í Skotska. Sama, bez posádky, hnána jen náhodnými v� try a
proudy, musela obeplout celou Afriku, proplout Atlantickým oceánem od jihu k severu, a� se ocitla na
tomto vzdáleném pob�e�í.
 Tom se vrátil na b�eh. Briga stále nehnut� tkv� la na hladin� a jako záhadná sfinga kladla otázku,
kdo odhalí její tajemství.
 Kdy� se druhý den za odlivu Tom vrátil na pob�e�í, lo� u� v zálivu nebyla. Odliv ji odnášel na širý
oceán k Shetlandským ostrov� m a dál na sever. Její temná silueta byla stále menší a menší a� zmizela za
horizontem mo�e. Dostane se a� do polárního mo�e, kde z� stane uv� zn� na v objetí v�� ného ledu, nebo se
vrátí a bude plout se svým tajemným osudem znovu tisíce mil všemi oceány a mo�i sv� ta? Takto se tázal
Tom sám sebe.
 Tajemství � erné brigy nebylo nikdy odhaleno a Tom Wind ji u� nikdy nespat� il.

7���������������"�&�'��8)�������������&���"�������, ���2��������������
�
	3�	� .����9�&�',�,�-#:�0����%��

	�	� .����9�&�',�,�0-;�0����%��
	<��� .����9�&�',���"������'��
	6���� #(���+���$����"����������
�	��� ����&����"�&�/������%"�
�3��� #�������"� &'��������"� =-���������)� ����� &'"��$� ���� �� &�&��/>� 9� ��������+�

��������"��������#'�$"��
�
Váno� ní � as v MŠ � estice

Váno� ní atmosféra zaplnila prost�edí d� tí v MŠ � estice celý m� síc prosinec. D� ti vyráb� ly
váno� ní ozdoby, drobné váno� ní dárky, zpívaly koledy a u� ily se básni� ky. Tradi� n� nechyb� la ani
mikulášská nadílka s návšt� vou Mikuláše, and� la a � erta. Odm� nou pro d� ti za jejich básni� ky a
koledy byla sladká odm� na.

16. prosince prob� hla v MŠ váno� ní besídka pro rodi� e. I tady d� ti p�edvedly rodi�� m krátké
vystoupení s písn� mi, koledami a básni� kami. Ani letos nechyb� lo tradi� ní koledování d� tí po obci.

 Jana Kubešová

