

Deštník

Z P R A V O D A J O B C E

Deštné v Orlických horách

*Vás zve k návštěvě
Kačenčiny pohádkové říše
www.orlickehory.eu
kacenska@destne.info*

ročník
2 0 1 1

3

PRODÁME KOUPIME ZPROSTŘEDKUJEME PRODEJ VAŠÍ NEMOVITOSTI

TEL.: +420 602 753 454

 IVK Group

Životní prostředí není jen to, co nás obklopuje, my jsme také životní prostředí...

Provozovatel vodovodů a kanalizací -
Deštné v Orlických horách nabízí:

- realizace vodovodních a kanalizačních přípojek
- realizace septiků, žump, lapolů a ČOV
- realizace úprav podzemní vody na vodu pitnou, vč. úpravy tvrdosti
- realizace podzemních vrtů včetně vystrojení k zásobování pitnou vodou
- odběr a laboratorní rozbor odpadní a pitné vody
- zkoušky vodotěsnosti nádrží a potrubí
- zpracování provozních řádů vodovodu, kanalizace a ČOV
- likvidace odpadních vod ze septiků a žump feka vozem

Sídlo: Na Hamrech 1444, 547 01 Náchod

Provozovna, kancelář

E. Beneše 191, 552 03 Česká Skalice

Tel. +420 491 433 057, mobil: +420 725 818 415

Email: ivkgroup@seznam.cz, www.ivkgroup.cz

PRO Consulting

Smluvní partner obce Deštné v Orlických horách

Prevence a ošetření vašich rizik

Kompletní služby v oblasti revizí

- Revize komínů a spalínových cest
- Revize plynových zařízení a tlakových nádob
- Revize elektroinstalace, elektrozařízení a hromosvodů
- Revize hasicích přístrojů a hydrantů
- Požární ochrana a BOZP
- Kontrola sportovních zařízení a dětských hřišť

Pojišťovací makléř - pojištění

- Sjednání všech druhů pojištění firem a občanů
- Likvidace škod z pojištění
- Právní zastupování klienta při řešení sporů s pojišťovnami

Škroupova 957

500 02 Hradec Králové

Tel.: 495 534 455

Fax.: 495 522 007

proconsulting@proconsulting.cz

www.proconsulting.cz

Z obecního úřadu

Vážení spoluobčané,
ráda bych se zde zmínila o dění v naší obci za uplynulého období.

Jak jste jistě již zaznamenali, probíhají práce na čistírně odpadních vod. Po jejich ukončení bude kapacita ČOV navýšena a dojde také ke zlepšení čištění. Jedná se o největší investiční akci za poslední roky. Celý projekt je spolufinancován Evropskou unií – Fondem soudržnosti a Státním fondem životního prostředí ČR v rámci Operačního programu Životního prostředí. Termín dokončení je podzim 2012.

Během prázdnin proběhly také stavební úpravy v ZŠ a MŠ Deštné v Orlických horách. Po jejich dokončení došlo k navýšení kapacity mateřské školy. A tak v současné době máme v Deštném dvě zcela naplněná oddělení mateřské školy.

Naše škola zaznamenala také další změny. Od 1. 7. 2011 je její součástí ZŠ a MŠ Orlické Záhoří, včetně školní družiny a školní jídelny. Od 1. 10. 2011 se stala naší součástí také základní škola, mateřská škola, školní družina a školní jídelna z Olešnice v Orlických horách. Od 1. 9. 2011 k nám nově dojíždění děti z Uhřínova a žáci 2. stupně z Olešnice v Orlických horách.

Musím se také zmínit o úspěchu žáků naší školy, kteří se zúčastnili Rychnovské osmičky a obsadili pěkně 3. místo. Bližší informace najdete v příspěvku ze školy.

Na hřbitově byla opravena zeď. Její oprava se trochu protáhla, neboť bylo nutné pokácet rozložitý javor, který se v jejím sousedství nacházel.

Sběrný dvůr, jehož místo se v souvislosti s intenzifikací ČOV změnilo, byl oplocen a opatřen branou. Otvírací doba zůstala beze změn.

V měsíci červenci nás opět potrápila velká voda. Naštěstí nedošlo k závažným škodám na majetku.

Ze společenského dění bych se ráda zmínila o zájezdu, který jsme uspořádali do Polska. Pracovně jsme jej nazvali „Polsko nejsou jenom tržnice“. Navštívili jsme poutní místo Vambeřice a japonskou zahradu u Lewina Klodského. Jako průvodce jsme si s sebou vzali p. Bohumíra Dragouna, ředitele deštnského Muzea a znalce polského pohraničí a p. Filipa Foltána, jáhna zdejší farnosti. Oběma patří poděkování za provázení celým zájezdem.

Velkou kulturní událostí letošního léta byl XX. ročník tavení skla dřevem. Ten letošní jubilejní byl věnován všem, bez nichž by nebylo možné tuto akci uskutečnit. Poděkování patří především „otcům zakladatelům“ PhDr. Václavu Šplíchalovi, CSc. a p. Zdeňku Andresovi. Dále pak všem sklářům, topičům, tavičům, dobrovolníkům, nadšencům, prostě všem. Děkujeme. Jejich jména si můžete přečíst na pamětní desce, která byla odhalena u vstupu do muzea. V rámci této akce se v sobotu pořádal koncert vážné hudby. Ten letošní byl věnován hudebnímu skladateli p. Luboši Slukovi, rodákovi z Opočna a plasnickému chalupáři. Na koncertu bylo p. Slukovi uděleno čestné občanství Obce Deštné v Orlických horách.

První sobotu v září jsme se již po deváté loučili s létem. U penzionu Kristýna startoval pohádkový les a probíhal doprovodný program Kačenčina loučení s létem. Kačenka předala vládu Rampušákovi a rozloučila se s námi nádherným babím létem.

V těchto dnech proběhlo také vyhodnocení druhého ročníku soutěže zpravodajů Rychnovska. Po loňské ceně Rodného kraje Františka Kupky jsme s napětím očekávali letošní výsledky. Na vyhlášení, které bylo 20. září v Mokrém, jsme byly s Lenkou Záborskou mile překvapeny. V letošním ročníku jsme získali tři ceny, bližší informace v článku o soutěži. Jsem ráda, že práce celého redakčního týmu v čele s Lenkou Záborskou byla oceněna. Děkuji všem, kteří do našeho zpravodaje přispívají. Má-li někdo z Vás zájem se na jeho realizaci podílet, budeme rádi, když náš tým rozšíříte.

Nakonec nás potrápila toulavá liška. Byla velmi přítulná a tím děsila nás všechny, kteří jsme se s ní potkali. Pobíhala si z honitby do honitby, a tak nebylo vůbec jednoduché sehnat toho „správného“ myslivce, který ji může zastřelit. Ale už se to povedlo. Natrefila na Láďu Štěpána a ten ji trefil. A tak o víkendu skončila honba za „liškou bystrouškou“.

Přeji Vám pěkné slunečné podzimní dny.

Alena Křížová, starostka

Odpady – téma letošního roku

Záměrně jsem zvolil tento nadpis, neboť téma odpadů slýchám prakticky na každém kroku. Nepustili jsme se do ničeho snadného, a tak se o odpadech také hodně diskutuje a musím říci, že právem. Mnozí z Vás přispěli názorem nebo cennou radou a bez problémů se zapojili do nového systému sběru a shromažďování odpadů. Další měli názor, který nebyl zrovna totožný s názorem představitelů obce, ale i oni se nakonec do systému zapojili. Těm, kteří se nezapojili, odešlo z obce mnoho dopisů, místním, podnikatelům nebo chalupářům. Pomohlo to, většina se chytla za nos a po menší či větší diskuzi koupila známku nebo odpadové pytle. Mnozí poslali svoje vysvětlení písemně a chodí další dopisy. Na všechny se snažím odpovědět a vysvětlit, proč vzniká povinnost platit, ale stále jich několik zbývá, a tak se pisatelům omlouvám za zdržení. I oni se odpovědi dočkají. Tedy na tomto místě velké poděkování všem, kteří mají své odpadové povinnosti vyřešené a výzva těm zbývajícím, aby to na obecním úřadě urychleně napravili.

V příštím roce budeme pokračovat v nastaveném systému sběru a shromažďování odpadů, podrobnosti o platbách, svozích a možnostech, z nichž budete vybírat, uvedeme v příštím čísle Deštníku. Nyní bych jen rád zdůraznil, abyste počítali s tím, že čas na zakoupení známky na popelnici, odpadových pytlů či předložení uzavřené smlouvy se svozovou firmou budete mít pouze do konce ledna 2012.

JB

Zastupitelstvo obce jednalo

Výpis usnesení z 8. zasedání Zastupitelstva obce Deštné v Orlických horách ze dne 3. června 2011

Usnesení č. 1/8/2011

Zastupitelstvo obce Deštné v Orlických horách určuje ověřovatele zápisu Jana Páslera a ing. Jiřího Berana, zapisovatelku Lenku Zábranskou.

Usnesení č. 2/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje program zasedání.

Usnesení č. 3/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje úpravu rozpočtu k 31. 5. 2011.

Usnesení č. 4/8/2011

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku Alenu Křížovou k úpravě rozpočtu ve vztahu k jiným rozpočtům týkajících se příspěvků na straně příjmů do výše 100.000,- Kč a do výše 100.000,- Kč na straně výdajů.

Usnesení č. 5/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje záměr prodeje pozemku st. 442 a st. 443 v k. ú. Deštné v Orlických horách a prodej oddělených částí z pozemku p. č. 160/3 v k. ú. Deštné v O. h. dle předloženého GP za cenu 250,- Kč/m².

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku zadáním zpracování znaleckých posudků na dřeviny rostoucí na výše uvedených pozemcích. Náklady na vypracování posudku budou hradit kupující.

Usnesení č. 6/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje pronájem pozemků parc. č. 2438, 1811/7, 2448 a 2428 v k. ú. Deštné v O. h. XXXX za roční nájemné 500,- Kč/ ha (min 100, Kč/rok), přičemž nájemní smlouva bude uzavřena na dobu určitou od 3. 6. 2011 do 31. 12. 2016

Usnesení č. 7/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje prodej 13 akcií ČSAD Ústí nad Orlicí a. s. za cenu 250,- Kč/akcie, včetně kupní smlouvy o úplatném převodu cenných papírů XXXX.

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku podpisem kupní smlouvy.

Usnesení č. 8/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje převod hospodářského výsledku doplňkové činnosti Základní školy a Mateřské školy Deštné v Orlických horách z roku 2010 ve výši 5.313,48 do rezervního fondu.

Usnesení č. 9/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje výběr zhotovitele na akci „Stavební úpravy v ZŠ Deštné v Orlických horách“, firmu KERSON spol. s r. o., se sídlem čp. 80, 517 93 Dobré u Dobrušky, IČ 45536040.

Zastupitelstvo obce Deštné v Orlických horách pověřuje Arpáda Lörincze a Petra Vernera stavebním dozorem, starostku Alenu Křížovou podpisem příslušné smlouvy.

Usnesení č. 10/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje novou zřizovací listinu Základní školy a Mateřské školy Deštné v Orlických horách, se sídlem čp. 125, 517 91 Deštné v Orlických horách, IČ 75015919.

Usnesení č. 11/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje smlouvu o výpůjčce uzavřenou se Základní školou a Mateřskou školou Deštné v Orlických horách, čp. 125, 517 91 Deštné v Orlických horách, IČ 75015919.

Usnesení č. 12/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje smlouvu o zřízení věcného břemene číslo IV-12-2004018/VB/3 – Deštné v O. h., kNN 663/1, byt. dům Nováček Petr.

Usnesení č. 13/8/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí s trasou vedení NN v projektu akce „Deštné v O. h., p. č. 229, Sýkora – kNN“.

Zastupitelstvo obce Deštné v Orlických horách schvaluje smlouvu o uzavření budoucí smlouvy o zřízení věcného břemene číslo IV-12-2008660/VB/3 -Deštné v O. h., p. č. 229, Sýkora-kNN.

Usnesení č. 14/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje dodatek č. 1 ke smlouvě č. RR/2010/162-SDH/MV/3 o poskytnutí účelové neinvestiční dotace v požární ochraně na výdaje jednotky sboru dobrovolných hasičů obce pro rok 2010 ze dne 12. 11. 2010 uzavřené s Královéhradeckým krajem, se sídlem Pivovarské náměstí 1245, 500 03 Hradec Králové, IČ 70889546.

Usnesení č. 15/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje přijetí dotace na akci CZ.102/1.1.00/09.05873 Intenzifikace ČOV Deštné v Orlických horách dle rozhodnutí o poskytnutí dotace.

Usnesení č. 16/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje smlouvu č. 10050011 o poskytnutí podpory ze Státního fondu životního prostředí ČR v rámci Operačního programu Životní prostředí uzavřenou se Státním fondem životního prostředí ČR, se sídlem Kaplanova 1931/1, 148 00 Praha 11, IČ 00020729.

Usnesení č. 17/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje zástavní smlouvu č. 10050011-Z uzavřenou se Státním fondem životního prostředí, se sídlem Kaplanova 1931/1, 148 00 Praha 11, IČ 00020729.

Usnesení č. 18/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje smlouvu o zajištění zpětného odběru elektrozařízení prostřednictvím jejich mobilního svozu uzavřenou s firmou ASEKOL s. r. o., se sídlem Československého exilu 2062/8, 143 00 Praha 4, IČ 27373231.

Usnesení č. 19/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje smlouvu o výpůjčce uzavřenou se Sdružením hasičů Čech, Moravy a Slezska – Krajské sdružení hasičů Královéhradeckého kraje, se sídlem Na Struze 30, 541 01 Trutnov, IČ 71175083.

Usnesení č. 20/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje smlouvu o smlouvě budoucí kupní uzavřenou se Sdružením hasičů Čech, Moravy a Slezska – Krajské sdružení hasičů Královéhradeckého kraje, se sídlem Na Struze 30, 541 01 Trutnov, IČ 71175083.

Usnesení č. 21/8/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje podání žádosti o dotaci z Královéhradeckého kraje, programu 11RRD03 Pořízení, aktualizace a digitalizace územních plánů obcí do 1000 obyvatel.

Výpis usnesení z 9. zasedání Zastupitelstva obce Deštné v Orlických horách ze dne 1. července 2011

Usnesení č. 1/9/2011

Zastupitelstvo obce Deštné v Orlických horách určuje ověřovatele zápisu Arpáda Lörcince a ing. Jiřího Berana, zapisovatelku Lenku Zábranskou.

Usnesení č. 2/9/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje program zasedání.

Usnesení č. 3/9/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje zveřejnění záměru prodeje pozemku st. 168/1 a pronájmu pozemku parc. č. 1159 v k. ú. Jedlová v O. h.

Usnesení č. 4/9/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí se smlouvou o výpůjčce nemoovitostí Př. 36/06 předloženou ÚZSVM, se sídlem Rašínovo nábřeží 390/42, 128 00 Praha 2 – Nové Město, územní pracoviště Hradec Králové, IČ 69797111.

Usnesení č. 5/9/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí s prodloužením smlouvy o nájmu nebytových prostor v čp. 132 v Deštném v Orlických horách XXXX, a to do 31. 7. 2012.

Usnesení č. 6/9/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí s prodloužením nájemní smlouvy k bytu v podkroví čp. 125 v Deštném v Orlických horách XXXX, a to do 31. 7. 2012.

Usnesení č. 7/9/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí s prodloužením smlouvy o nájmu bytu č. 3 F v III. NP čp. 432 v Deštném v Orlických horách XXXX, a to do 30. 6. 2012.

Usnesení č. 8/9/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje vyplacení částky 15.380,- Kč z prostředků rozpočtu ZŠ a MŠ Deštné v Orlických horách, se sídlem čp. 125, 517 91 Deštné v Orlických horách, IČ 75015919.

Usnesení č. 9/9/2011

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku svoláním společné schůzky se zastupiteli obce Olešnice v Orlických horách k projednání sloučení ZŠ a MŠ Deštné v Orlických horách se ZŠ a MŠ Olešnice v Orlických horách.

Usnesení č. 10/9/2011 nebylo schváleno.

Zastupitelstvo obce Deštné v Orlických horách schvaluje žádost o dodatek k nájemní smlouvě, uzavřené s XXXX, v němž budou určeny nadstandardní úpravy provedené v bytě, které zůstanou ve vlastnictví nájemníka.

Usnesení č. 11/9/2011 nebylo schváleno.

Zastupitelstvo obce Deštné v Orlických horách schvaluje předložený výpočet stavebních nákladů na vybudování sklepa v čp. 164 v celkové výši 2.830,- Kč a souhlasí se započtením uvedené částky vůči nájemnému.

Usnesení č. 12/9/2011

Zastupitelstvo obce Deštné v Orlických horách pověřuje ing. Miroslava Šmídu, bytem K. Michla 887, 518 01 Dobruška, IČ 67467245 řešením problému s plísní v bytě Marie Karbanové v čp. 164.

Usnesení č. 13/9/2011

Zastupitelstvo obce Deštné v Orlických horách bere na vědomí zdravotní stav nájemce Jána Gudzana a pověřuje starostku vyřízením záležitostí spojených s ukončením nájmu v DPS.

Výpis usnesení z 10. zasedání Zastupitelstva obce Deštné v Orlických horách ze dne 23. srpna 2011

Usnesení č. 1/10/2011

Zastupitelstvo obce Deštné v Orlických horách určuje ověřovatele zápisu Evu Šřitrovou a Evu Kotyzovou a zapisovatelem Jiřího Berana.

Usnesení č. 2/10/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje program zasedání.

Usnesení č. 3/10/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí s převzetím výkonu činnosti základní školy, mateřské školy, školní družiny a školní jídelny, jejichž činnost vykonává Základní škola a mateřské škola Olešnice v Orlických horách od 1. 10. 2011 pod Základní školu a Mateřskou školu Deštné v Orlických horách.

Usnesení č. 4/10/2011

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku přípravou smlouvy s obcí Olešnice v Orlických horách o převodu výkonu činnosti základní školy, mateřské školy, školní družiny a školní jídelny, jejichž činnost vykonává Základní škola a mateřské škola Olešnice v Orlických horách od 1. 10. 2011 do 31. 7. 2011.

Usnesení č. 5/10/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje projektovou dokumentaci pro územní řízení na akci: „Stavba pro individuální rekreaci v obci Deštné v Orlických horách“, na pozemku 245/1 v k. ú. Deštné v Orlických horách, investor Zdeňka Nováková, bytem Deštné v Orlických horách č. p. 255.

Usnesení č. 6/10/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje uzavření zprostředkovatelské smlouvy s firmou KOVO-DŘEVO spol. s r. o., IČ 150 62 074 se sídlem Uhelná 160/24, 500 03 Hradec Králové.

Zastupitelstvo pověřuje starostku podpisem smlouvy.

Usnesení č. 7/10/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje Základní škole a Mateřské škole Deštné v Orlických horách, IČ 75015919 přijetí finančního daru XXXX.

Usnesení č. 8/10/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje Základní škole a Mateřské škole Deštné v Orlických horách, IČ 75015919 přijetí finančního daru XXXX.

Výpis usnesení z 11. zasedání Zastupitelstva obce Deštné v Orlických horách ze dne 2. září 2011

Usnesení č. 1/11/2011

Zastupitelstvo obce Deštné v Orlických horách určuje ověřovatele zápisu Petra Verneru a ing. Jiřího Berana, zapisovatelku Lenku Zábranskou.

Usnesení č. 2/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje program zasedání.

Usnesení č. 3/11/2011

Zastupitelstvo obce Deštné v Orlických horách ruší usnesení č. 9/6/2011.

Usnesení č. 4/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje prodej pozemku st. č. 168/1 v k. ú. Jedlová v Orlických horách o výměře 33 m² za cenu 250,-/m² Kč XXXX s tím, že náklady spojené s převodem nemovitosti hradí kupující a prodej bude realizován nejpozději do 30. 6. 2012, jinak bude stanovená cena neplatná.

Usnesení č. 5/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje pronájem pozemku parc. č. 1159 v k. ú. Jedlová v Orlických horách XXXX, za roční nájemné 100,- Kč, přičemž nájemní smlouva bude uzavřena od 2. 9. 2011 na dobu neurčitou s 2 měsíční výpovědní lhůtou.

Usnesení č. 6/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje pronájem pozemku parc. č. 180 v k. ú. Jedlová v Orlických horách XXXX, za roční nájemné 500,- Kč/ha (min. 100,- Kč/rok), přičemž nájemní smlouva bude uzavřena na dobu určitou od 2. 9. 2011 do 1. 9. 2016.

Usnesení č. 7/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje uzavření podnájemní smlouvy části pozemku 660/1 v k. ú. Deštné v Orlických horách mezi XXXX a XXXX za předpokladu jejich vzájemné dohody. Součástí podnájemní smlouvy bude zákres v katastrální mapě.

Usnesení č. 8/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje záměr pronájmu pozemku parc. č. 661/60 v k. ú. Deštné v Orlických horách.

Usnesení č. 9/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje prodej pozemku parc. č. 160/8 (odděleného z pozemku parc. č. 160/3) v k. ú. Deštné v Orlických horách o výměře 550 m² a pozemku st. č. 443 v k. ú. Deštné v Orlických horách o výměře 52 m² XXXX za cenu 250,- Kč/m² + hodnotu dřevin rostoucích na pozemku parc. č. 160/8 v k. ú. Deštné v Orlických horách, v ceně 10. 000,- Kč (dle znaleckého posudku) a požaduje úhradu všech souvisejících nákladů.

Usnesení č. 10/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje prodej pozemku parc. č. 160/9 (odděleného z pozemku parc. č. 160/3) v k. ú. Deštné v Orlických horách o výměře 432 m² a pozemku st. č. 442 v k. ú. Deštné v Orlických horách o výměře 52 m² XXXX za cenu 250,- Kč/m² + hodnotu dřevin rostoucích na pozemku parc. č. 160/9 v k. ú. Deštné v Orlických horách, v ceně 5.000,- Kč (dle znaleckého posudku) a požaduje úhradu všech souvisejících nákladů.

Usnesení č. 11/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje záměr prodeje pozemku parc. č. 690/3 v k. ú. Jedlová v Orlických horách.

Usnesení č. 12/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje pronájem hasičské zbrojnice v čp. 426 XXXX, za roční nájemné 100,- Kč, přičemž nájemní smlouva bude uzavřena na dobu určitou od 2. 9. 2011 do 31. 8. 2031.

Usnesení č. 13/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje záměr prodeje oddělené části pozemku parc. č. 1231 v k. ú. Jedlová v Orlických horách.

Zastupitelstvo obce pověřuje starostku zadáním zpracování GP a znaleckého posudku na cenu vzniklého pozemku.

Usnesení č. 14/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje záměr prodeje pozemku parc. č. 661/18 v k. ú. Deštné v Orlických horách.

Usnesení č. 15/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje záměr prodeje oddělené části pozemku parc. č. 690/2 v k. ú. Jedlová v Orlických horách.

Zastupitelstvo obce pověřuje starostku zadáním zpracování GP.

Usnesení č. 16/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje záměr prodeje pozemku parc. č. 771/1 v k. ú. Jedlová v Orlických horách.

Usnesení č. 17/11/2011

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku dopracováním smlouvy o zřízení práva obdobného věcnému břemeni.

Usnesení č. 18/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje Smlouvu o prodeji novinového stánku uzavřenou s Maloobchodním prodejem tisku, s. r. o., se sídlem Paceřická 1/2773, 193 Praha 9 – Horní Počernice, IČ 26164132.

Usnesení č. 19/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje úhradu nákladů Kačenčina loučení s létem 2011 do výše 10.000,- Kč – proplacení hudby a rozhlasového spotu.

Usnesení č. 20/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje úpravu rozpočtu k 31. 8. 2011.

Usnesení č. 21/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje dodatek č. 2 k pojistné smlouvě č. 7720411628 ze dne 13. srpna 2009 uzavřené s Kooperativa pojišťovnou a. s., se sídlem Templová 747, 110 01 Praha 1, IČ 47116617.

Usnesení č. 22/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje výzvu na „Organizační zajištění koncesního řízení na výběr provozovatele vodohospodářské infrastruktury“.

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku obesláním společností:

- INGENIRING KRKONOŠE a. s., Pražská 135, 541 01 Trutnov, IČ 27472493
- Ekologický rozvoj a výstavba s. r. o., nám. Československé armády 37, 55101 Jaroměř, IČ 27504514
- HAVLÍČEK a JANEBA, advokátní kancelář, s. r. o., Komenského 266, 500 03 Hradec Králové, IČ 28784294.

Zastupitelstvo obce Deštné v Orlických horách schvaluje členy a náhradníky komise pro výběr nevhodnější nabídky:

- | | |
|---------------------------|---------------------------------|
| 1. člen: Alena Křížová | 1. náhradník: Martin Struhař |
| 2. člen: ing. Jiří Beran | 2. náhradník: ing. Eva Kotyzová |
| 3. člen: ing. Petr Prouza | 3. náhradník: Arpád Lörincz |

Usnesení č. 23/11/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí s převodem výkonu činnosti základní školy, mateřské školy, školní družiny a školní jídelny, jejichž činnost vykonává příspěvková organizace s názvem Základní škola a mateřská škola Olešnice v Orlických horách zřizovaná obcí Olešnice v Orlických horách na příspěvkovou organizaci s názvem Základní škola a Mateřská škola Deštné v Orlických horách s účinností od 1. 10. 2011.

Usnesení č. 24/11/2011

Zastupitelstvo obce Deštné v Orlických horách souhlasí s uzavřením smlouvy s obcí Olešnice v Orlických horách o zajištění výkonu činnosti a o úhradě nákladů s tímto výkonem spojených.

Usnesení č. 25/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje dodatek č. 1 Zřizovací listiny příspěvkové organizace Základní škola a Mateřská škola Deštné v Orlických horách.

Usnesení č. 26/11/2011

Zastupitelstvo obce Deštné v Orlických horách pověřuje starostku jednáním o koupi vybavení pro Základní školu a Mateřskou školu Deštné v Orlických horách z insolvenční nabídky Základní školy a mateřské školy Olešnice v Orlických horách.

Usnesení č. 27/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje podání žádosti o dotaci z programu LEADER na dětské hřiště.

Usnesení č. 28/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje uzavření smlouvy o pořádání závodu psích spřežení Šediváčkův long v k. ú. obce Deštné v Orlických horách. Smlouva bude uzavřena na dobu v souladu s výjimkou SCHKO OH.
Zastupitelstvo obce pověřuje starostku uzavřením smlouvy.

Usnesení č. 29/11/2011

Zastupitelstvo obce Deštné v Orlických horách schvaluje využití provozních prostředků Základní školy a Mateřské školy Deštné v Orlických horách na úhradu nákladů spojených s dopravou žáků z Uhřinova a Olešnice v Orlických horách.

Usnesení č. 30/11/2011

Zastupitelstvo obce pověřuje starostku okamžitým vypovězením nájemní smlouvy k nebytovým prostorům v Deštném v Orlických horách, čp. 133 XXXX.

Alena Křížová, starostka

Pozn. V důsledku Zákona o ochraně osobních údajů neuvádíme, komu obec majetek prodává, či pronajímá.

**FAKTURY ZA VODNÉ A STOČNÉ BUDETE MOCI ZAPLATIT
NA OBECNÍM ÚŘADU**

20.10.2011 od 8 do 11 hodin

24.10.2011 od 13 do 16 hodin

Z historie

Objevitel lokality nejstarší sklárny v Deštném v O. h.

(pokračování)

Trpělivá a náročná badatelská práce přinesla růže

O počátcích založení sklárny i samotném provozu není dostatek písemných zpráv. Ing. J. Krinke ve své objevitelské práci vychází z logických úvah, které se týkají především majitele opočenského panství Mikuláše Trčky, který usiloval o založení sklárny v Deštném. Opírá se o drobné písemné odkazy, z nichž poskládal ucelenou mozaiku historického obrazu.

Jedním z takových záchytných bodů je například záznam kronikáře a písmáka Eduarda Alligera, rolníka z Neratova (1841 - 1924). Ten zaznamenal v obecní kronice, že Mikuláš Trčka z Lípy získal opočenské panství v roce 1495. Stal se také majitelem Deštného a od roku 1497 začal cílevědomě zakládat kolonii sklářů ze severních Čech, které hledal v okolí České Lípy.

Vlastivědný badatel a učitel z Jedlové Rudolf Seidel, když sbíral informace o starých sklářských rodech Köhler a Preissler, našel poznámku, že deštnská huť stávala v blízkosti „Kurschmiede“ v osadě Pastvina–Hüttenberg. Josef Krinke zahájil pátrání po obsahu tohoto neobvyklého názvu, který především neodpovídal typické vesnické kovárně. Už její značná odlehlost od středu obce ho utvrzovala, že v tomto případě jde o jakousi odlišnost. Zjistil, že předpona „Kur“ v dnešním jazyce znamená provozní nebo zásobovací zařízení. V tomto případě jde o zařízení dílnu pro vlastní provoz sklářské hutě, podřízenou sklářskému mistru.

Na katastrální mapě z roku 1840 našel zakreslené hranice obce Deštné, Sedloňova, Plasníc, místní části obce Deštné, jako je Hüttenberg-Pastvina, Dörfel-Viska a Brand-Paseka. Seznámil se s historií číslování domů a zjistil, že v letech 1840 - 1845 došlo jen k nepatrným stavebním změnám.

S pomocí archivních záznamů v Rychnově nad Kněžnou a Zámrsku se podrobně seznámil s některými jmény známých sklářských rodů, působících v oblasti Orlických hor, a získal další cenné informace. Významně mu posloužily také soupisy poddaných, kde v urbářích našel osobní platby, poplatky a robotní povinnosti.

Člen sklářského rodu se mohl jen ve výjimečných případech a za příznivé podpory feudálního pána stát majitelem sklárny. Stalo se tak v případě Georga Köhlera, který uzavřel s majitelem opočenského panství kupní smlouvu roku 1602. Jde o první významný doklad potvrzující existenci sklářské hutě v Deštném.

Ing. J. Krinke také upřesnil informace o šesti sklářských mistrech, držitelích hutě, kteří působili ve sklárně Dörfel-Viska. Jejich seznam v roce 1651 zřejmě vyhotovil úředník královéhradecké správy ve spojitosti se zjišťováním údajů v zemském katastru z roku 1654. Na listině jsou uvedeni huťmistři Georg Preissler, Hans Praus ze Slezska, Hans Goerg Melchior Echssner z Kladska, Balthasar Kraus ze Slezska a Adam Poster. Všichni byli poddaní, jen Hans Sander byl svobodný sklář.

Německý badatel věnoval pozornost také jménům dvou známých sklářských rodů působících v kraji. Objevil Adama Postlera, poddaného huťmistra z Deštného, jako přímého předchůdce Geroga Köhlera. Později k němu přibyl huťmistr Hans Georg Melchior Echssner z Kladska,

také poddaný osadník z Plasnic. Oba jmenovaní huťmistři vlastnili statky s pozemkem. Postler měl jeden dvůr vysoko na kopci v Deštném - Oberdorf, kde měl i les, a Echssner měl dvůr v horních Plasnicích s částí lesa v Deštném - Oberdor.

J. Krinke sleduje nápadné shody jmen prvních osadníků rodiny Postler, kteří působili v blízkosti předpokládané lokality sklářské hutě. Ve Vísce objevil jejich selský statek čp. 107 včetně obytného domu, který identifikoval jako dům huťmistra Adama Postlera, který byl pravděpodobně posledním majitelem hutě v Dörfel -Víska. Dále se podrobně zabývá majetkoprávními změnami v držení dalších příslušníků rodu Postler. Na základě jím sestavené genealogie rodu Postlerů vyslovil závěr, že Adam Postler je jedním ze sklářských mistrů z rodu Preissler, který zde provozoval a vedl první lesní sklárnu, která zanikla roku 1694. Posledním huťmistrem byl Samuel Preissler, junior.

V osadě Hüttenberg – Pastvina pracovaly po více jak 90 let v těsné blízkosti dvě sklářské hutě. První, nejstarší, působil v místě Dörfel - Víska, druhá stála několik desítek metrů pod objektem, kterému se do roku 1945 říkalo „Ve dvoře“. V roce 1954 Státní statky objekt zbouraly a na jeho místě postavily ovčín, který v roce 1974 vyhořel.

Obrazová příloha

Zděný domek, patřil k Postlerovu hospodářskému dvoru, který byl součástí sklářské hutě. Ještě v polovině 20. století se zde říkalo u „Hofe Heinrich“, což významově připomínalo, že zde kdysi žila stará žena v původním „výměnku“.

Torzo kamenných základů domu majitele sklárny Samuela Preisslera.

Pohled na lokalitu, kde s velkou pravděpodobností působila první dešterská sklárna Hüttenberg - Víška. Je nutno vnímat proměnu obrazu krajiny, kterou lze charakterizovat ve třech časových intervalech.

Torzo jednoho z domů, které v minulosti tvořily sklářskou kolonii, kde skláři spolu s celými rodinami bydleli.

Zděný dům z roku 1945, pod jeho základy stával dřevěný dům na kamenných základech, jehož majitelem byl dům posledního hutníka Samuela Preisslera. Na horizontu odlesněná krajina, pod lesem domky sklářské kolonie. Ve volném prostoru mezi domem majitele sklárny předpokládané lokality nejstarší sklářské hutě v Deštném v O. h. huť.

Odlesněná půda ve Vísce, pravděpodobný prostor hutě.

Několik slov na závěr.

Výsledná práce Ing. Josefa Krinke je odborně fundovaná, přesvědčivá a objevná. Autorovi se podařilo s velkou mírou pravděpodobnosti lokalizovat nejstarší sklárnu na území deštnského sklářského okruhu. Je významným příspěvkem k obohacení historie sklářství v Orlických horách a Podorlicku. K úplnému upřesnění lokality chybí jen trojrozměrné nálezy, podávající důkazy o samotné výrobě. Jde o odpadní strusku, zbytky skloviny, odpadní jámu střepů, drobné kapičky skloviny ve tvaru protáhlých slz, torza sklářských pišťal a dalších předmětů. Vrcholem by bylo objevení samotné sklářské pece nebo jejích zbytků. Bohužel takový archeologický výzkum je v nedohlednu. Stejně se jeví velmi malá úspěšnost archeologického sběru. Snad jen šťastná náhoda může přinést takový průkazný materiál. O to více v tomto kontextu se zvyšuje význam objevné práce Ing. Josefa Krinke.

V této souvislosti bych chtěl také poděkovat paní E. Čermákové, pracovníci muzea a zakládající členky Vlastivědného aktivu v Deštném, a vyzvednout její skrytou obětavou práci. Nermalou měrou přispěla v rámci dlouhodobé písemné spolupráce s Ing. Josefem Krinkem k lokalizaci sklárny i širokého okolí. Zaslouží díky za svou obětavou průvodcovskou službu nejen v muzeu, ale také i v terénu sklářské krajiny.

Docent, PhDr. Václav Šplíchal, CSc.

Ze školy

Putování k Rychnovské osmičce, a možná ještě dál...

Před více než půl rokem začalo toto naše putování. Začalo velmi nenápadně, pozvolna, možná trochu troulalou myšlenkou. Nabídneme žákům naší školy poodhrnout oponu tajemství toho, jak se vyrábějí loutky pro animovaný film a jak dojde k tomu, že se na plátně rozejdou.

Děti v rámci hodin českého jazyka a výtvarné výchovy dávaly pevnější podobu svým představám, postupně každé z nich svou postavu včlenilo do vlastního kratičkého scénáře. Devět dětí nakonec dokázalo prosadit svou loutku mezi velkou konkurencí ostatních. Kdo by předpokládal, že starší žáci převálcovali ty mladší, podivil by se. Pět postav dokázali prosadit zástupci prvního stupně. Následovalo vymýšlení příběhu a výroba vhodných kulis. Děti věc nadchla a pracovali s neuvěřitelným nadšením.

Na výrobu loutek již přijel dohlížet pan režisér Cyril Podolský. Dětem vysvětlil, jak mají pracovat a na co si mají při výrobě dávat pozor. Loutky se rodily pomaleji, než mnozí předpokládali. Ale vše se zvládlo s úsměvem. A nadešel čas natáčení. Žáci si rozdělili role – režisér, produkční, kameraman, technik, animátor aj. Bylo jim vysvětleno, co má který člověk na starost. Vzhledem k tomu, že se natáčelo až po vyučování, bylo na dětech, zdali zůstanou, nebo vyrazí domů. Být u toho, když vzniká film, bylo takové lákadlo, že velká část zůstala aspoň první den. A natočila se upoutávka. Tu jste mohli vidět v červnu na veřejném promítání v deštenském Muzeu. V současné době ji můžete zhlédnout na stránkách školy (www.zsdestne.cz).

Promítání mělo ohromný úspěch, který namotivoval děti k další práci. A tak se na přelomu června a července vrhly na natáčení vlastního filmu (spíše filmečku). Tentokrát se šlo v azylu v penzionu u Vernerů osm statečných (Kája Izáková, Kája Kopejtková, Vašek Kříž, sourozenci Pacholíkovi, Láďa Štěpán, Jack Tench a Jana Vernerová). Natáčelo se opravdu od rána do večera. Děti se velmi rychle zdokonalovaly v technice natáčení, v práci s kamerou, ve způsobu animování atd. Zrodil se tak film Exemplář. Pan Podolský jej označil za velmi vydařený a doporučil dětem, aby se přihlásily do soutěže amatérských filmů Rychnovská osmička. Nápad se zdál odvážný, pro děti však znamenal další cíl, jehož je možné dosáhnout. I nejspíš proto jim nevadilo, když musely filmu věnovat dva dny z prázdnin. Vyzazili jsme totiž do Frýdlantu Exemplář nadabovat. Za vstřícnost a trpělivost patří velikánský dík panu Radku Michalkovi, v jehož profesionálním zvukovém studiu jsme měli tu možnost natáčet.

Film Exemplář jsme nakonec tedy na Rychnovskou osmičku přihlásili. V široké konkurenci jsme nečekali žádné umístění. Připravovali jsme se hlavně na závěrečný pohovor s porotou, od něhož jsme očekávali cenné rady, postřehy. Když vyhlásili 3. místo v kategorii animovaný film, chvíli jsme seděli, jako by se nás to netýkalo. První se z překvapení probírala Kája Izáková a došla pro gratulace poroty, diplom a cennou trofej – paličkovanou krajku, symbol RK8. Je

neuvěřitelné, jakého ocenění se práci našich žáků dostalo. Tato soutěž má mezi amatérskými filmaři vysoce hodnocené postavení. O to větší hrdost na kvalitně odvedenou práci!

V době, kdy píšu tyto řádky, už vím, že přijede do naší školy natáčet Česká televize reportáž o tom, jak film vznikal, co tomu předcházelo, jaké plány máme do budoucna. Pokud neznáte pořad Věříš si?, měli byste ho začít sledovat. Právě v něm se ona reportáž objeví. V době, kdy čtete tyto řádky, mají za sebou už naši žáci pravděpodobně i natáčení na Kavčích horách do pořadu Hříště, resp. Studio kamarád. I za tuto jedinečnou možnost vděčíme Exempláři. O termínech, kdy budou běžet reportáže s našimi žáky, vašimi dětmi v televizi, budeme včas (a hlasitě) informovat. Plánována je také beseda a následné promítání, a kde jinde než v deštenském Muzeu. S touto akcí bude též spojen prodej DVD s upoutávkou a vlastním filmem, k tomu budou přidány fotky z natáčení. Budete si moci koupit Natáčecí deník nebo trička s logem animáčního studia naší školy. V neposlední řadě se pro diváky připravuje dražba. Jaké zajímavé předměty můžete získat, se dozvíte před vlastním promítáním.

Nyní je na rozhodnutí dětí, autorů filmu, jak se o něj budou starat. Mají možnost přihlásit se na další amatérské festivaly a zkusit tak získat další cenné trofeje. Budeme jim jistě všichni držet palce. A pokud by se rozhodly tímto filmem dále nezabývat (což by byla škoda), naučily se spoustu věcí, k nimž by se běžně nedostaly. A my jako škola jsme velmi rádi, že jsme jim mohli takovouto možnost nabídnout!

Při promítání v muzeu se těší na shledanou Hana Pavlíčková

Rozšíření školy

Během prázdnin došlo k rozšíření naší školy připravovanému několik měsíců, a to o detašované pracoviště Orlické Záhoří. Zde provozujeme 1. stupeň základní školy, mateřskou školu, školní družinu a školní jídelnu. V době, kdy čtete tyto řádky, k nám jako detašované pracoviště patří pravděpodobně i škola v Olešnici, jež má stejnou strukturu jako ta v Orlickém Záhoří. Od 1. září k nám na 2. stupeň začaly dojíždět také děti z Olešnice. Proto, aby se obě skupiny snáze sžily, vytvořili jsme soubor aktivit. Mezi první z nich patřilo vzájemné představování tříd. Každá měla za úkol vytvořit krátké představení, během něhož by se představila ostatním. O tom vypovídá článek pana učitele Hynka. Článek slečny Havrdové dokumentuje další aktivitu – společný třídní výlet po okolí Deštného. V pátek 30. září proběhl sportovní den, kdy mezi sebou měřily jednotlivé třídy své síly ve florbale, ping-pongu, šipkách a piškvorkách.

Děláme vše pro to, aby se z dětí stali kamarádi a aby atmosféra ve škole byla co nej příjemnější.

Hana Pavlíčková

Jak šestáci stavěli domeček

Poté, co prvňáčci odzvonili začátek školního roku, se sešlo v lavicích šesté třídy sedm dětí. Řada bývalých pátáků se rozšířila o novou tvář, která do školy dojíždí z Kounova. Abychom se společně lépe poznali, vyrazili jsme 9. 9. 2011 na výlet po okolí Deštného. Na úvod se děti dozvěděly, že jejich společným úkolem bude složení tangramu, což je stará čínská hra, obsahující sedm dílů, z nichž lze skládat rozmanité obrazce.

Jednotlivé části tangramu získávaly za splněný úkol, na kterém se musela aktivně podílet celá třída. Děti byly cíleně rozděleny do skupin, přičemž každá z nich přispívala svou „troškou

do mlýna“ k dosažení společného cíle. Na stanovištích si vyzkoušely, jaké to je, když nemohou plně využívat jeden z lidských smyslů. Musely více přemýšlet o tom, jakými jinými prostředky dosáhnou potřebné komunikace.

Cestou ke kostelu sv. Matouše a přes Luisino údolí zpět do školy sice zrovna nepršelo, ale i přesto jsme všichni trochu bojovali s mokřými ponožkami. Avšak ani tato „maličkost“ šestáky neodradila od splnění všech úkolů. Ve třídě pak společně složili tangram ve tvaru domečku. Pevně věřím, že děti do svého „domečku“ nebudou chodit pouze z povinnosti.

Na závěr bych chtěla všem zúčastněným poděkovat za projevenou chuť k překonávání překážek.

Lucie Havrdová

Představování tříd

Dne 22. 9. 2011 proběhlo na Základní škole Deštné v Orl. h. představování tříd prvního i druhého stupně. Žáci si měli za úkol vymyslet představení, které by charakterizovalo jejich třídu nebo jen mělo pobavit publikum, které sestávalo z ostatních spolužáků a kantorů. Pod vedením třídních učitelů proběhla zábavná show plná vtipných scének i poutavých představení, kde děti uplatnily rozmanitost svých talentů, vytříbeného smyslu pro humor i citu pro spolupráci. Pořadí účinkujících bylo dáno losem, takže záleželo jen na náhodě, kdo bude dalším adeptem pro zábavu. Pobavili se dospělí i ti nejmenší. Potleskem a obdivným hvízdáním podpořili každého, kdo si na improvizovaném pódiu v tělocvičně užíval svých několik minut slávy. Celá akce proběhla v příjemné atmosféře, kde i ti s největší trémou otřepali ostych během několika vteřin jako medvěd vodu z kožichu. Děti ukázaly, že svým nasazením a charismatem dokáží rozveselit každého, kdo jim věnuje špetku pozornosti.

Rastislav Hynek

„My jsme malí prvňáci,

furt máme co na práci.

Čteme, píšeme, počítáme,

Plnou hlavu toho máme....“

Tak začínalo kratičké vystoupení prvňáků při společném představování všech tříd naší školy.

Do první třídy chodí 9 dětí. Už nyní můžu říci, že se spolu pěkně skamarádily, i když nechodily do stejné školky a někteří se skoro neznaly. Začátek školního roku je vždy plný her, poznávání, rozvíjení představitosti. Nyní začínáme s abecedou, máme za sebou písmenko „M“ a „A“. Ruka se pomalinku začíná uvolňovat, čekají nás psací písmena. V matematice děti dokážou porovnat čísla do pěti, toto matematicky zapsat. Učí se psát číslice. Ve výchovných hodinách se prvňáci „vybijí“, popustí své fantazii uzdičku, vydovádí se... Proto vystoupení mohlo končit slovy:

„Máme čas i na hraní,

škola nám v tom nebrání.

V hudebce si zazpíváme

a všichni se rádi máme....“

Všichni jsou prostě kabrňáci.

Jana Rémišová

Sponzorské dary

Se začátkem školního roku jsme začali plnit sliby z letáků, jež jsme uvedli loňský školní rok. Pro žáky naší školy jsou připraveny permanentky na lyžování od firmy Sportprofi. Nabídku lanového parku už děti využívají nyní. Za tuto možnost děkujeme firmě HejdukSport. Vybavení pro prvňáky je jimi již používáno. Už se uskutečnil i výlet 1. stupně, 2. stupeň poputuje na jaře. Zmíněnému výletu se věnuje další článek.

K těmto sponzorům se na začátku školního roku přidávají další. Ti pomáhají vybavit nové oddělení mateřské školy, nebo rozšiřují zastarávající vybavení tělocvičny. Podrobně se o našich sponzorech dozvíte na našich internetových stránkách. Všem, kteří nám pomáhají, velice děkujeme! Bez jejich přispění by se nám existovalo obtížněji.

Hana Pavlíčková

Se šťastnými dětmi ve Šťastné zemi

Všechny děti 1. stupně se vypravily 27. 9. 2011 do přírodního zábavního dětského areálu Šťastná země v Českém ráji.

Po dlouhé cestě jsme se ocitli na prahu této země. Před námi se otevřela velká travnatá plocha s houpačkami, prolézačkami, vzduchovými trampolínami, dřevěným hradem, trpasličí vesničkou - prostě ráj pro děti. Před pobavením se na těchto atrakcích jsme absolvovali cestu prožitkovým Geoparkem. Bylo zde umístěno 16 tabulí s informacemi o Českém ráji, přírodě a geologii. Mohli jsme si zde vyzkoušet přechod přes bažinu, prošli jsme po závěsné lávce, vylezli na dřevěný hrad na skále a prohlédli si meandrující koryto řeky Jizery.

Děti si vše maximálně užily a se šťastnými výrazy jsme se vydali domů.

Za uskutečnění děkujeme panu Dragounovi z Villa Nova Uhřinov.

Učitelky 1. stupně

Horská chata Panorama

Ubytování ve 2, 3 a 4 lůžkových pokojích, celkem 70 lůžek.

Restaurace otevřena každý den od 9.00 do 22.00 hodin.

Česká domácí kuchyně a minutkové speciality.

Každou sobotu a neděli pečená kachna, domácí buchty a koláče.

*Možnost využití sálu pro školení, plesy, taneční zábavy,
svatby a společenské akce.*

Rezervace na telefonu: 602 353 442, 606 470 821

e-mail: panorama.chata@seznam.cz

web: www.chatapanorama.cz

Na Vaši návštěvu se srdečně těší kolektiv Horské chaty Panorama

Z kultury

Ohlédnutí za výletem do Vambeřic

Procesí do Vambeřic – jak putovali naši předkové

Za blahých dnů dětství a před 1. světovou válkou, kdy byl svět ještě pokojný, se mnoho vypravovalo mezi sousedy o procesí do Vambeřic. A to nejen před touto událostí, ale dlouho i po ní. Ve svých starostech a nouzi prosili lidé za starých časů o pomocnou přímluvu Panny Marie u Boha, které je zasvěcen poutní chrám. Je to místo v Kladském hrabství ve Slezsku. Legenda vypráví, že se tu uzdravil mladý, slepý hoch, kdy u stromu byl ozářen sochou panny Marie, a tak mu byl navrácen zrak. Po mnoha zázračných uzdraveních a vyslyšení modliteb nechal na tomto místě hrabě Osterberg vystavět chrám, kdy sám pobýval také v tomto posvátném kraji. Krajina v okolí Vambeřic mu polohou připomínala svatá místa v Jeruzalémě, který navštívil dvakrát. Obětoval veškeré své jmění k výstavbě chrámu, také jednotlivá svatá zastavení připomínají život a smrt Spasitele. Poutníci si mezi sebou vyprávěli o obdivuhodné kráse a velikosti Chrámu Božího, dalších památných místech a každý si přál jednou do roka zúčastnit se této cesty.

Putovalo se pěšky a družně. – V sobotu o svatodušních svátcích jsme za východu slunce vycházeli. Od Zdobnice se k nám přibližoval za zpěvu chorálů zbožný průvod poutníků. Připojili jsme se a v Čertově dole pak další. Cesta vedla za chladného rána přes hřebeny do Orlického Záhoří. Tady bylo hlavní stanoviště účastníků procesí z okolních horských vsí. Cesta 50 km trvala dlouho, po celý den. Z okolí Olešnice jen sedm hodin a ti se setkávali U Černého kříže. Z různých míst jich byl pak vždy značný počet a vedl je vpředu jeden ze sousedů, tzv. vůdce procesí /Vorbeter/. Předříkával texty a sloky – následoval nábožný zpěv nebo modlitba ostatních. V čele průvodu nesl mladý chlapec vysoký kříž, na něm zavěšen věneček z ratolestí a fábory. Neseny byly kostelní prapory, korouhev a dechové nástroje doprovázely chorály. – Na určitých místech, kříže u polních cest, Boží muka, u kaplí bylo zastavováno k modlitbě nebo něco pojist. Z domova jsme si nesli na cestu chléb, máslo a tvaroh. Bylo to také místo odpočinku.

Když jsme se blížili k cíli naší cesty, stanuli jsme na pokraji lesa a v údolí před námi – poutní místo Vambeřice s Bazilikou. A tu k nám přichází duchovní se dvěma ministranty. Za zvuků zvonů jsme se ubírali dále a zpívali: „Tak jsme přišli, ó naše královno...“

U léčebného pramene si lidé omývali své znavené a uprášžené nohy. Ženské si boty obouvaly až před městečkem.

Ještě večer se v nádherném osvětleném poutním chrámu se širokým schodištěm konala pobožnost. Obcházel se zastřešeným průchodem, poutníci tu procházeli s rozsvícenými svícemi. U východu pak byly zapálené svíce umístěné na nesčetné železné tyče, sloužily jako světlo. Zanedlouho se rozzářilo průčelí kostela v třpytu 300 svící, zářil tam emblém Matky Boží. Krátce před 1. světovou válkou bylo již zavedeno elektrické světlo, v tehdejší době neslýchaná novota. – Přenocování bylo jednoduché. Ve velkém sále hostince byl na zemi rozložen jeden slamník vedle druhého a oblečení tu leželi mužští a ženské dohromady. Příštího rána vedla první cesta věřících, kteří se od sebe nevzdalovali, zase do kostela. Jako v Římě tu byly svaté schody, po kterých se vystupovalo, na každém schodu bylo třeba pokleknout a modlit se „Otče náš“

nebo „Ave Maria“. V chrámě prostý lid svými prosbami hledal útěchu, sílu a pomoc. Pak tu byla ještě řada kaplí, zvaných též jeskyně, které dosahovaly až k lesu, u kterých poutníci přecházeli modlit se. Byly v nich představeny v životní velikosti figuríny postav ze života Ježíše Krista. Mohli jsme spatřit dům pontského Piláta a také místo, kde satan podrobil Spasitele pokušení. Představena tu byla Hora Olivetská a vrchol Golgota, Boží hrob, Vzkříšení. A mnohé další.

Návrat byl třetí den a probíhal obdobně jako cesta tam. Procesí se vracelo domů za zpěvu nábožných písní a modliteb. Loučili se písní: „Tak zase odcházíme z tohoto milostivého místa, Matko Boží z Vamberče, pros za nás u Boha“.

Domácí lidé, kteří zůstali doma, jim vybíhali naproti. A ve Vamberčích na pouti se dalo koupit u kramáře mnoho drobných a milých dárků na památku. Perníky, růženec, svaté obrázky. Býval to také hrneček na kafe se jménem obdarovaného, pak svaté porcelánové figurky. V kredenci ve světnici za sklem byl kousek po kousku uchováván.

V Orlickém Záhoří se zástup rozcházel do svých domovů. Nás čekal ještě přechod přes hřebeny ve výšce 900 m. Cestou mi stále v duchu ještě zněly chorály a nezapomenutelné dojmy mne provázely dlouhý čas.

(Anni Zintl z Kamence a Johanna Urban, Olešnice).

Z německého kalendáře – Trostbärnla – (Studnice útěchy) přeložila a upravila Ehrentraut Čermáková

Vamberče

Snad všichni máme v našem kraji, pokud mluvíme o poutních místech, na prvním místě Vamberče. Vždyť do nich putovala babička ze slavné novely Boženy Němcové. A právě na toto místo směřovaly i naše kroky při výletu z Deštného.

Rozsáhlý barokní areál má za sebou velmi dlouhou historii. Vznik svatyně na tomto místě souvisí s legendou z konce 12. století, kdy zde měl nevidomý Jan z Ratna znovunabyt zraku a jeho očím se zjevila Panenka Marie. Na místě dřevěné kaple z 13. století byla počátkem

18. století zbudována Bazilika Matky Boží se zajímavou barokní architekturou ochozů kolem oválné lodi a 11 kaplí. Uvnitř se nachází soška Panny Marie z lipového dřeva datovaná na 13. nebo 14. století, která byla korunována v roce 1980. Bazilika se tyčí nad nevelkým náměstím, ze kterého k ní vede 57 schodů se symbolickým významem – 9 (počet andělských chórů) + 33 (věk Ježíše Krista v okamžiku ukřižování) + 15 (věk Panny Marie v okamžiku početí Ježíše Krista). Z iniciativy tehdejšího

majitele panství Daniela Osterberga byl zde od konce 17. století budován rozsáhlý areál. Do konce 19. století vznikala kalvárie s asi 100 kaplemi, kapličkami a 12 bránami. Potok protékající vsí se jmenuje Cedron, názvy okolních vrchů odkazují na biblickou tematiku – Tábor, Sion, Oreb (polsky Tabor, Syjon, Horeb). Symbolika odkazuje na Jeruzalém z dob života Ježíše. Vambeřicím se také říká Slezský Jeruzalém, neboť i kompozice města připomíná Jeruzalém. V dobách největší slávy navštěvovalo Vambeřice až 200 000 poutníků ročně.

I přes svoji slavnou historii dnes Vambeřice působí poněkud smutně. Bazilika je postupně opravována, ale zatím zjevně zub času získává náskok. I areál kalvárie volá po rekonstrukci. Přesto návštěva Vambeřic je velkým zážitkem a milí jsou i místní lidé.

A tak musíme přát městu, aby opět poutníci přinesli s sebou dary a pomohli uchovat dědictví předků na polsko-českém pomezí.

Bohumír Dragoun, foto LZ

Luboš Sluka čestným občanem obce Deštné v Orlických horách

Je velmi sympatické, že do programu Svátků skla bývají řazeny i některé kulturní a společenské události, které přímo nesouvisejí s tavením a tvarováním skla. Mezi takové patří například vyhlášení čestného občanství významným osobnostem, které svojí činností, svým dílem hluboce zasáhly do života obce nebo přispěly k její značné propagaci. Mezi ně patří Irena Francová–Dohnálková z Rychnova nad Kněžnou, Zdeněk Andres z Nového Boru, Doc. PhDr. Václav Šplíchal, CSc z Jihlavy, PhDr. František Valach z Prahy a PhDr. Drahomíra Vihanová z Prahy.

Při příležitosti jubilejního XX. ročníku Svátku skla bylo předáno čestné občanství Luboši Slukovi z Opočna, absolventu pražské konzervatoře, který s vyznamenáním získal absolutorium v oboru dirigování (1953), bicích nástrojů (1954), skladby (1955) a Akademii muzických umění v Praze (1959). Svým talentem, kreativitou, tvůrčí invencí a nevidanou pracovitostí se stal významným, uznávaným a nejvíce hraným českým hudebním skladatelem. Jeho oduševnělé, bohaté, strhující hudební dílo srozumitelně vyjadřuje autorovo vnitřní duševní citění. Jeho velikost spočívá ve schopnosti vytvoření plastického, pravdivého, dramatického a strhujícího hudebního obrazu. Slukovo umělecké dílo v sobě odráží člověčenství, skromnost a pokoru, možná i proto přesáhlo daleko hranice českého státu.

Luboš Sluka je také básníkem, který do svých veršů vkládá lidská moudra ve formě náročných japonských haiků, veršů, které přísně zachovávají způsob své skladby. Rád také kreslí. Jeho perokresby, portréty a krajinky jakoby dotvářely a seberealizovaly jeho rozkošatělou duši.

Luboš Sluka je s obcí Deštné úzce spojen nejen prostřednictvím Orlických hor,

keré miluje a obdivuje, ale i s chalupářským azylem, který našel v Plasnicích, místní části obce. Zde ve skromném chalupářském prostředí vznikají jeho jedinečné skladby, hluboce niterně ovlivněné pohádkovou a harmonicky vyváženou krajinou Orlických hor. Po dlouhá léta obohacuje kulturní, zejména hudební život v této nevelké horské komunitě. Už v roce 1947 v Národním domě v rámci koncertu pěveckých

a hudebních jednot Mlada a Vorel z Opočna zazněla první Slukova skladba Pozdrav vlasti. Postupně do Deštného přivádí přední osobnosti našeho hudebního života. Vystupují zde vynikající zpěváci, přední sólisté na hudební nástroje, začínající talentovaní mladí umělci, které rád podporuje. Přivádí sem jedinečné interprety významných hudebních skladatelů, také čerpající i z jeho vlastní tvorby. Je třeba připomenout, že zásluhou jeho skladatelské autority, osobních přátelských vztahů, které pocházejí z dlouholeté spolupráce, většina účinkujících koncertovala za minimální odměnu, sotva kryjící jejich osobní náklady. Obvyklé honoráře by si tak malá obec nemohla nikdy dovolit. Do početné skupiny vzácných hudebních osobností patří Alois Bílek (klavír), Jean-Paul Bidetu (violoncello), Miloň Čepelka (básník, publicista, herec), Eduard Haken (operní zpěvák), Jakub Hrubý (zpěvák, sólista Národního divadla), Václav Jírovec (violoncello), Karel Petr (sólista opery Národního divadla), Stanislav Srp (housle), Tomáš Valášek (kytara), Jolana Zedeková (klavír), Ivan Ženatý (housle) a další. Mnoho mladých interpretů účinkovalo v Deštném v rámci činnosti Hudební mládeže v Deštném, u jejíhož zrodu L. Sluka osobně stál. V roce 1988 zazněly v sále Národního domu v Deštném na autorském večeru L. Sluky také skvostné Kladské písně ze sbírky Josefa Štefana Kubína.

Blahopřejeme Luboši Slukovi k udělení čestného občanství. Obec vybírala odpovědně a dobře.

Václav Šplícha, foto JaK.

Koncert pro Filipa

V neděli 27. srpna se kostel sv. Máří Magdaleny zaplnil spoustou lidí. Důvod byl velmi prostý. Přátelé, kamarádi a známí přišli popřát štěstí a mnoho úspěchů jáhnu Filipu Foltánovi, který opustil Deštné v Orlických horách a odešel na nové působiště do Červeného Kostelce. A právě jako poděkování mu byl věnován koncert.

Složení nástrojů bylo poněkud nezvyklé - varhany a pozoun. Na varhany hrála Jana Havlíčková, na pozoun ji doprovázel strýc Miroslav Havlíček. Repertoár sestával z klasických děl mistrů, ale kombinace obou nástrojů z něj učinilo nevšední zážitek. A tak věříme, že i Filipovi se koncert líbil a že na Deštné bude vzpomínat rád.

Bohumír Dragoun

Kačenčino loučení s létem 2011

První zářijová sobota se letos již po deváté stala nesporným znamením konce léta na našich horách. Paní hor, Kačenka, předávala svoji letní vládu Rampušákovi, vládci zimy. A rozhodně na to nebyla sama. Doprovodilo ji více jak 40 pohádkových i mytických postav z jednotlivých obcí Orlických hor a rekordní počet (téměř 800) přichozích dětí a dospělých.

V krásném slunném odpoledni se u chaty Kristýna v Jedlové vinul nekonečný zástup rodičů s dětmi těšícími se na trasu pohádkového lesa. Celkem 19 zastavení s pohádkovými postavami otvíral symbolicky Strážce pomezí a účastníci se mohli ponořit do oddechového pohádkového světa, ve kterém je s drobnými úkoly a odměnami za ně provázeli Bludičky, Král s princeznou, Bílá liška, Hejkalové, Lesní

žínky, Rytíři, Ohnivky, Skřítci, Vodníci, Černé kočky, Víly, Čerti, Čarodějnice, Kostlivec, Černá paní i Babka kořenářka. Procházka zbarvující se podzimní přírodou kolem lanového parku, ke kostelu sv. Matouše a dolů do Jedlové byla symbolicky zakončena Pašeráky, kde překonáním hraniční závory nechali účastníci pohádkový svět za zády. V areálu chaty Kristýna pokračoval další program se samotným předáním vlády Kačenkou Rampušákovi, doplněný vystoupením kouzelníka, soutěží v lukostřelbě, projíždkách na koních, zábavové kapely Trop z Olešnice a losováním tomboly se spoustou hodnotných cen. Samozřejmě nechybělo dobré jídlo a pití. Příjemná atmosféra celého odpoledne se přenesla k večeru a protáhla při družné zábavě až do ranních hodin.

Závěrem je třeba poděkovat organizátorům, mnoha dobrovolníkům a sponzorům za perfektně zvládnutou akci, která by bez nich jen těžko spatřila světlo světa. Největším poděkováním jim budiž spousta kladných ohlasů účastníků z řad dospělých a rozesmáté a šťastné obličejе spokojených dětí. A to je přinejmenším zavazující pro roky příští, tak se máme opět na co těšit.

JB

Akce byla realizována za finanční podpory Královéhradeckého kraje, za což děkujeme.

Divadelní spolek Kačenka připravuje novou divadelní hru

Náš divadelní spolek Kačenka začal 8. září zkoušet v „hasičárně“ novou divadelní hru od Marie Janíčkové „Parohaté pověsti“ Kterak města a obce k parohům ve znaku přišly aneb Libušin soud – kauza Hygienická buňka. Hra trochu připomíná „Ryngovsko-čechovskou“ Dívčí válku.

Režie se opět ujala osvědčená režisérka Eliška Kollárovičová, před kterou nastal problém obsadit všech 16 postav. V této hře je problém, že nejdou hrát „dvojrole“, postavy jsou na scéně pomalu stále všechny. Proto bylo nutné náš divadelní spolek doplnit o další herce a členy. Do divadelního spolku se vrátili někteří, kteří již dříve hráli a potřebovali „pauzu“ na své soukromé povinnosti i odpočinek – Jitka Hájková, Markéta Kollárovičová, Miloš Forman – Klykoš, Ondra Pásler, Martin Fabián. Jako noví členové náš ansábl posílí Václav Vojtěch a Petr Verner, ml.

Jde o velice vtipnou hru, kde je velice humorných situací a taky je namířena vtipně do naší doby, i když se odehrává ve středověku... Samozřejmě nebudou chybět písničky, které jsou součástí hry napsané autorkou. Zpívá se na známé melodie. Hra je trochu dvousmyslná i erotická, bude tedy nevhodná pro děti do 12 let.

Pokud vše půjde dobře a podle plánu, premiéru chystáme na konec prosince 2011, včas bude informace na plakátech a v Deštníku 04/2011.

Ještě pro představu, o co ve hře Marie Janíčkové jde, tak krátké seznámení:

Děj hry se odehrává pod Vyšehradem za vlády kněžny Libuše. Frustrovaným kněžnám Libuši, Kazi a Tetě chybí láska a správce Vyšehradu jim díky své odlišné orientaci z této situace nepomůže. Ovšem v podhradí vládne čilý erotický ruch, poněvadž „nadsamec“ Bivoj je vstřícný ke všem ženám, nejvíce ke Svatavě, manželce sedláka Božeje. Sedlák Božej má i jiný problém: Každý den přesně v poledne musí navštívit hygienickou buňku a dát průchod svým přirozeným

potřebám. Jeho sousem, zlomyslný sedlák Chlum, se baví tím, že ho pokaždé předběhne. Spor Božeje a Chluma vyústí v Libušin soud, kauza „Hygienická buňka“. Sedlák Chlum podle práva prohraje, ale nesmíří se s tím a zpochybní Libušiny vladařské schopnosti. Libuše se vzdává trůnu a po vysilujícím věšteckém výkonu pošle poddané k řece Bělíně pro Přemysla.

Přemysl se ale ukáže jako slabý vládce, který tráví čas hlavně pitím medoviny.

Bivoj nejen, že skolí obávaného kance z Kavčí hory, ale během roku Přemyslovy vlády stihne obtěžkat všechny ženy v podhradí.

To se nelíbí mužům a požadují po Přemyslovi, aby Bivoje vyhnal. Ten to přes protesty žen

udělá, protože pochopil, že i on nosí parohy jako všichni jeho poddaní. Bivoj odchází rád, tady už svůj úkol splnil a těší se, že kamkoliv přijde, tam sémě zaseje, parohy nasadí a na každém tom oplodněném místě založí vesnici nebo město. A všechna tato města a vesnice budou mít na jeho počest ve svém znaku parohy.

JaK.

Country na zahradě muzea, aneb děti zdarma a buřta k tomu

Poslední letní odpoledne 23. 9. k nám do Deštného přijela z Police nad Metují country kapela „Dobrá vůle“, aby zpříjemnila pozdní odpoledne a večer věnovaný opékání buřtů a poslechu pěkné hudby pod širým nebem.

Pravda, jsou už chladné večery, ale ti, kdo se dobře oblékli a přišli, neprohloupili. Bylo nás kolem třiceti, i když akce byla včas prezentována na vývěskách. Hudba se později přesunula k ohni a tam se hrálo a zpívalo až do půlnoci. Akci pořádalo místní muzeum a o občerstvení se postarali Donátovi. Teplé nápoje, oheň, příjemné prostředí, krásné písničky. To vše vytvořilo přátelskou atmosféru. Veliká škoda, že nepřišlo více lidí a hlavně dětí.

Neustále jsou slyšet hlasy, že se nic neděje, a když ano, tak přijdou jen ti skalní.

Tak zase někdy příště...

EV

Hory Orlické

Hory Orlické s podtitulem Na Jiráskově horské cestě (ještě po devadesáti letech) nese název opravdu nevšední knížka z pera Petra Rýgra, doprovázená fotografiemi Aleše Formánka.

Již na první pohled nás knížka okouzlí svoji grafickou úpravou, využitím starých fotografií, dobových reklam a jistě i fotografiemi z cesty, které jsou však příjemně tónovány. Ovšem samotný text se pak svojí jazykovou formou hlásí do časů první republiky. Z počátku to vypadá jako nadsázka, po pár stránkách jako velmi milá změna oproti současnému “rychlému jazyku”.

Kniha je doslova nabyta množstvím informací, které jsou však čtenáři předkládány jen tak mimoděk. A tak člověk žasne, baví se a je unesen příjemnou četbou.

Z mého pohledu je tato kniha to nejlepší, co za poslední desetiletí vyšlo o Orlických horách. Přes svoji skromnou formu daleko předstihuje honosné barevné publikace a knihy bez nápadu. Každému doporučuji její zakoupení, pokud ještě je k dostání (posledních pár kousků máme ještě u nás v muzeu).

Bohumír Dragoun

Hledáme kronikáře

Kronika Obce Deštné v Orlických horách, kterou spousta let vedla Zdeňka Rýznerová, čeká na obecním úřadě na svého dalšího, pokud možno zapáleného kronikáře. Máte-li tedy zájem a jste ochotni pomoci dobré věci, přihlaste se na obecním úřadě.

LZ

Odevšad

Společenská kronika

Ne ode všech se nám vrátil souhlas se zveřejněním. Proto tu nenajdete některé oslavence, o nichž víte, že oslavili své životní jubileum.

V měsíci červenci, srpnu a září oslavili:

50.: Alena Remešová

55.: Jiří Elsner

60.: Tomáš Disman, Dagmar Postlerová

65.: Marie Blahovcová, Jiří Jelen

Všem oslavencům srdečně blahopřejeme!

Stříbrnou svatbu:

Jiří a Dagmar Elsnerovi

Přejeme Vám hodně zdraví, radosti a spokojenosti. Buďte spolu i s námi dlouhá léta šťastni a užívejte krásy života v kruhu svých dětí, přátel a spoluobčanů.

Sňatek uzavřeli:

Renata Abelová a Miroslav Štěbra

Novomanželům přejeme, aby nejen jejich svatební den byl jedním z nejkrásnějších v životě, ale aby jejich společný život byl založen na vzájemném pochopení a lásce jednoho k druhému.

Narodil se:

Radek Jirsa

Přejeme malíčkému, aby vyrůstal ke spokojenosti a lásce svých rodičů.

Loučíme se se zemřelými:

Marií Budišovou
Růženou Prouzovou
Stanislavem Ježkem
Jánem Gudzanem
Čest jejich památce!

LZ

Poděkování

Chtěla bych touto cestou poděkovat paní Karové za vlídné řádky, které v minulém Deštníku věnovala mému manželovi.

Zdena Dušková se synem Milošem

Víte, že ...

– na internetové stránky www.obec-destne.cz/ byl nasazen vyhledávač firem a služeb v naší obci? Jestliže vás nevyhledá, nejste v databázi. To lze však lehce napravit na portále www.zive-obce.cz/obec_c576247. Na této adrese si můžete rovněž údaje doplnit či zaktualizovat.

– mnozí z vás by v Deštníku rádi našli aktuální místní telefonní seznam? Jenže dát ho dohromady v dnešní době není jen tak. Musíme mít na paměti ochranu osobních údajů, soukromí. Ze Zlatých stránek všechny potřebné kontakty nezjistíme a pak většina obyvatel už má jen mobily. Pokud jste pro vytvoření a uvedení v aktuální databázi, přineste na obecní úřad příslušné spojení. Můžeme to zkusit. Uvidíme, zda to bude vůbec reálné.

– muzikál Donaha je stále ve hře? Snad všichni jsme už tomu přestávali věřit. Vždyť na vstupenky čekáme více než rok! Ale připomínáme se, dokonce se nám snad podařilo přobjednat lístky pro ty, kteří se nahlásili později. Z čekání i komunikace s divadlem je patrné, že o tento titul je obrovský zájem. Přesto jej divadlo Na Vinohradech uvádí někdy jen jednou do měsíce. A když k tomu přičteme fakt, že jsme chtěli lístky na sobotní představení!? Tak... Naštěstí má vinohradské divadlo tento muzikál v repertoáru i v této divadelní sezóně a my máme naději, že do Prahy za kulturou zase vyrazíme. Musíme být trpěliví!

– v úterý 30. srpna a 6. září jste mohli nepotřebné věci odložit na charitu?

– v sobotu 17. září jste se mohli zbavit nebezpečného odpadu? Pokud jste to nestihli, vyčkejte na jaro.

– obec získala bezúplatně stánek PNS z velkého parkoviště a přestěhovala ho na sběrný dvůr, kde bude sloužit jako zázemí pro obsluhu sběrného dvora?

– na hřbitově byl skácen starý javor, jehož zdravotní stav byl špatný a ohrožoval márnici i okolní náhrobky? Na jeho místo bude vysazen nový.

– se opět připravují ve škole Adventní dílny? Předběžný termín je pátek 9. 12.

– na Staré cestě v čp. 156 byl pro Vás otevřen nový výletní cíl - Ateliér zvonaře a hrncířky? Určitě stojí za návštěvu.

LZ, JB

Z osvědčených receptů

Buchta z mikrovlnky za 5 min

4 lžíce hladké mouky
½ lžičky prášku do pečiva
4 lžíce práškového cukru
3 lžíce Granka (nebo 1 lžíce kakaa)
3 lžíce mléka
3 lžíce oleje
1 vejce
citronová kůra

Suroviny smícháme a dáme do skleněných misek (mafiny). Pečeme 3,5 – 4 min na plný výkon 1000 W. Vyklopíme a podle fantazie zdobíme šlehačkou, ovocem, zmrzlinou, oříšky.

Výborná posvícenská husička s červeným zelím

Husa

1 husa (asi 3 kg)
sůl
kmín
4 jablka
2 pomeranče
200 g sušených švestek
100 g vlašských ořechů

Husu osolíme uvnitř i napovrch. Jablka nakrájíme na čtvrtky. Pomeranče oloupeme a nakrájíme. Pak je s polovinou jablek, polovinou švestek a polovinou ořechů nacpeme do husy. Otvor uzavřeme jehlou. Husu dáme do pekáče, posypeme kmínem, podlijeme vodou, přiklopíme a pečeme na 160 °C 2 hodiny. Během pečení poléváme šťávou. Nakonec přidáme do výpeku zbytek jablek, ořechů a švestek. Husu odklopíme a při teplotě 180 °C dopečeme doměkka. Podáváme s bramborovým knedlíkem.

Zelí

1 hlávka červeného zelí
1 cibule (červená)
2 lžíce sádla
cukr
ocet
1 syrová nastrouhaná brambora

Cibuli osmahneme na sádle. Zelí pokrájíme na nudličky a dáme na připravenou cibuli. Přidáme kmín, sůl, ocet, cukr a asi 100 ml vody. Přikryjeme a dusíme. Před koncem dušení dáme ještě do hrnce nastrouhanou bramboru, zelí dochutíme.

*Dobrou chuť Vám přeje
Míla Karová*

Setkání kronikářů v Opočně

V úterý dne 21. 6. 2011 proběhlo v Opočně každoroční setkání kronikářů okresu Rychnov nad Kněžnou, které uspořádal příslušný státní okresní archiv ve spolupráci s Městským úřadem Opočno.

Tentokrát pozvání přijalo přes 50 kronikářů a hostů z rychnovského regionu i regionů sousedních.

První část programu věnovaná historii Opočna probíhala v Kodymově národním domě, kde byli kronikáři přivítáni starostou města Opočna panem Štěpánem Jelínkem. Následně slovo převzala místní kronikářka a členka letopisecké komise města Opočna paní Danuše Marková, která představila svým kolegům rekonstrukci historického jádra města dokončeného na jaře tohoto roku.

Následovala velice zajímavá přednáška paní PhDr. Martiny Bekové, archeoložky Muzea a Galerie Orlických hor v Rychnově nad Kněžnou, o archeologických vykopávkách v Opočně, na kterou následně i přes nepřízeň počasí navázala procházka po historickém centru města doplněná odborným výkladem na téma středověké Opočno.

Další část programu probíhala v Mariánském kostelíku a byla spojena se světoznámým malířem a opočenským rodákem Františkem Kupkou. Vznešenou atmosféru ukázkou varhanních skladeb spojených s osobou významného malíře navodil varhaník Vladimír Jelínek a následně kronikáři zhlédli působivý umělecký dokument Daniely Gébové o Františku Kupkovi.

V odpoledních hodinách pak měli kronikáři prostor navzájem si pohovořit o problémech, se kterými se potýkají při vedení obecních kronik, konzultovat tyto problémy s pracovníky archivu a prezentovat své úspěchy. Během celého dne také probíhala soutěž zpravodajů okresu Rychnov nad Kněžnou o Cenu kronikářů, která byla po sečení hlasů udělena obci Deštné v Orlických horách. Setkání kronikářů znovu prokázalo neutuchající zájem o regionální historii a místní tradice.

SOKA RK

Soutěž zpravodajů Rychnovska

Jak jsem psala v minulém čísle, i v letošním roce jsme se rozhodli soutěže zpravodajů zúčastnit, a tak jsme Deštník opět přihlásili a pořadatele mokerskou knihovnu U Mokřinky a opočenské občanské sdružení ABAKUS požádali o putovní výstavu.

A stálo to za to!

Pochopitelně jsme byli zvědaví na konkurenci – nejen na první dojem okolních občasníků, ale hlavně na jejich obsah. Hledali jsme přitom námět ke zpestření Deštníku, inspiraci, zjišťovali naše rezervy. Vy jste se třeba dozvěděli, co se děje ve vašem rodišti, a to nejen prostřednictvím červencové výstavy, ale i prostřednictvím webových stránek rychnovského deníku.

Překvapivě Deštník bodoval hned na prvních výstavách, a to i mimo obec. O ceny bude obohacena místní knihovna.

21. června v Opočně na tradičním setkání kronikářů Rychnovska Deštník zvítězil mezi 47 zpravodaji a 20. září 2011 byl na slavnostním vyhlášení v Mokrém oceněn Cenou kronikářů Rychnovska, kterou věnoval Státní okresní archiv Rychnov nad Kněžnou.

Na 3. setkání archivářů, kronikářů a rodopisců Orlicka a Náchodska v Kounově získal Cenu zájmového sdružení AKRON.

Sama jsem tam našla spoustu užitečných informací; obdivovala jsem soudržnost obyvatel na malých obcích; množství akcí, které pořádají; jejich ochotu a obětavost; odvahu, s jakou o ledasčem píšou; vůli, že když něco na svět nejde, že to nevzdávají. Našla jsem tam stejné problémy, které trápí nás, zasmála se i uronila slzu. Spoustu článků jsem četla jedním dechem. Byly poučné a vedly k zamyšlení. Přitom jsem si poznamenala pár perliček, ale ty nechám na příště. Teď ke „sklizenému“ ocenění.

Uvedených ocenění si nesmírně vážíme, neboť víme, že v těchto dvou případech nerozhodoval jen dojem z barevné obálky, duševní podpora svého zpravodaje. Odpovědně zde rozhodovali odborníci, lidé, kteří dobře znají tuto mravenčí práci, protože sami události pro další generace pečlivě zaznamenávají.

Nakonec hlasy ze 14 prázdninových výstav (uskutečněných na obecních úřadech, v knihovnách, informačních centrech a hospodách) zajistily Deštníku 1. místo v Lístkovém hlasování.

V Deštném bylo hlasování bezpochyby srdeční záležitostí. Díky za podporu!

LZ

Soutěž o ceny

Minule jsme se ptali, kdo tu v roce 2002 získal první titul Miss čarodějnice a ze své loutkové kolegyně učinil na další roky putovní cenu.

Tipů se sešlo několik, ale žádný nebyl správný.

Tou první Miss byla tehdejší starostka ing. Václava Domšová.

Určitě si teď vzpomínáte na tu atmosféru, to napětí, kdy se nevědělo, jestli vyhraje Vendula nebo jí podobná kolegyně, která tu byla s početnou družinou z Pardubic na návštěvě. Díky osobitému půvabu, vzájemnému hecování a ukázkové domácí podpoře tu nakonec zvítězila Václava Domšová.

Nová soutěž

Kdy vyšlo 1. číslo Deštníku?

Svůj tip vhodte do schránky (označené „anketa“) umístěné v chodbě obecního úřadu. Tím se zapojíte do soutěže o ceny, která končí 15. 11. 2011. Nezapomeňte uvést své jméno a adresu.

(soutěže se samozřejmě neúčastní členové Redakční rady ani jejich příbuzní)

Redakční rada

Ke kauze deštnského bankomatu

Po značném úsilí se Deštnému podařilo získat do obce bankomat. V současné době se ale mluví a píše o úvahách nad zrušením této služby, neboť na provoz bankomatu musí obec silně připlácet. Obecní příspěvek závisí na nízkém počtu transakcí v bankomatu za měsíc. Pokud by se počet výběrů z bankomatu zvýšil, klesnou náklady obce na jeho provoz. Služby bankomatu ale málokdo využívá, neboť je za výběr účtován vysoký manipulační poplatek.

Nabízím do diskuse o provozu bankomatu v Deštném svoji osobní zkušenost. Na rozdíl od drtivé většiny místních obyvatel je pro mě od letošního jara deštnský bankomat výbornou službou. Výběr hotovosti u tohoto zařízení mám zdarma – v rozsahu deseti výběrů za měsíc.

Před několika lety jsem nevydržel neustálé otravování bankovními poplatky a našel ústav, který vede účet zadarmo. Nevybírá ani poplatky za transakce, zdarma poskytuje a vede základní platební kartu. Když se podívám na loňskou roční sumu všech poplatků spojených s vedením mého účtu a platební karty, vejdu se do stovky – po šesti korunách za výběry z bankomatů ČSOB. Od letošního jara mohu navíc v Deštném vybírat zdarma.

Běžný účet jsem si tehdy založil u družstevní záložny Fio, která se nyní již transformovala v bankovní ústav Fio banka. Pro starší generaci bude nevýhodou obsluha účtu přes internet, mladší budou naopak nadšeni jednoduchým, přehledným a snadno použitelným webovým rozhraním s autentizací příkazů k úhradě pomocí SMS kódu zasílaného bankou klientovi na jeho mobilní telefon, případně kompletním ovládním účtu z prostředí iPhone. Podrobné informace k nabízeným službám najde každý na bankovním webu www.fio.cz.

Jediné, co nevím, je to, zda banka dlouhodobě udrží takhle mohutný rozsah služeb poskytovaný zdarma. Mám vyzkoušeno, že to posledních několik let funguje. Síť bankomatů Pharro pro výběr zcela zdarma je v České republice velmi řídká (aktuální stav na webu fio.cz) a její bankomat umístěný v Deštném je téměř raritou. Při toleranci poplatku 6 Kč přitom lze využívat již zmíněné bankomaty ČSOB, jak jsem byl donedávna zvyklý.

V současné době mohou Dešteňáci – nepodnikající i podnikatelé, včetně právnických osob – využívat velmi výhodnou finanční službu spojenou s místním bankomatem. Potřebují k tomu založit účet při návštěvě nejbližší pobočky Fio banky v Náchodě, Hradci Králové či Ústí nad Orlicí, nechat si k účtu vystavit platební kartu a vybírat v Deštném hotovost zdarma. Pokud zůstane bankomat nadále v provozu, ušetří tím náklady sobě a sníží obecní výdaje. A na závěr dovětek pro podnikatele: ze zvědavosti se podívejte na poplatky za realizaci plateb v Eurech a porovnejte je se sazebníkem své banky.

Ruda Remeš

Postřehy redakční rady

Jaképak je asi v Deštném složení obyvatelstva? Myslíte si, že tu jsou více zastoupeny ženy, nebo muži?

K 8. červenci 2011 nás tu bylo rovných 600! Z toho 295 mužů a 305 žen.

Průměrný věk 41,3 roku.

A jaká je věková struktura dle produktivity?

0-14 let 42 mužů, 44 žen

15-59 let 182 mužů, 181 žen

nad 60 let 71 mužů, 80 žen

LZ

Vážení občané,
dovoľte, abychom Vám touto cestou nabídli účast na aktivitách již pátého ročníku **TÝDNE VZDĚLÁVÁNÍ DOSPĚLÝCH 2011 V KRÁLOVÉHRADECKÉM KRAJI, KTERÝ SE USKUTEČNÍ VE DNECH 7. - 11. LISTOPADU 2011.**

Mottem Týdne vzdělávání dospělých 2011 (dále jen TVD) pro rok 2011 je:

„Dalším vzděláváním ke zvýšení šancí na trhu práce.“ Hlavním cílem této významné celorepublikové akce je motivace potenciálních účastníků celoživotního vzdělávání, vzdělavatelů a zaměstnanců k účasti ve vzdělávání dospělých.

V rámci TVD bude připraven zajímavý program pro občany všech věkových kategorií, ať jsou zaměstnaní, či nezaměstnaní. Stačí chuť vzdělávat se, učit se novým věcem, nebo chuť zpříjemnit si den zajímavou akcí – přednáškou, ukázkovou hodinou kurzů či seminářem. To vše zcela zdarma. Tyto akce se uskuteční ve vlastních prostorách jednotlivých institucí a některé proběhnou i v prostorech úřadu práce.

Program se v současné době vytváří, uzávěrka přihlášek vzdělavatelů byla 16. září 2011. Doufáme, že se aktivit budou svou nabídkou účastnit stejně jako vloni střední školy, mateřská centra, domy dětí a mládeže, občanská sdružení, autoškoly a řada soukromých vzdělávacích firem. V rámci TVD se představí i Kontaktní pracoviště Úřadu práce České republiky v Rychnově n. Kn. Jeho pracovníci také připravují v rámci TVD setkání u kulatého stolu zástupců významných firem z regionu, ředitelů středních škol a výchovných poradců, aby společně pro-

brali další možnosti přípravy absolventů škol na skutečné požadavky praxe.

Více informací a později i kompletní program naleznete na stránkách Úřadu práce České republiky – krajské pobočky v Hradci Králové:

http://portal.mpsv.cz/upcr/kp/hkk/informace_z_useku_up/tyden_vzdelavani_dospelych

V případě jakýchkoliv dotazů nás můžete oslovit na níže uvedených kontaktech:

Mgr. Naděžda Martincová, tel. č. 950 159 231, e-mail Nadezda.Martincova@rk.mpsv.cz

Ing. Alena Martincová, tel. č. 950 159 310, e-mail Alena.Martincova@rk.mpsv.cz

Mgr. Libuše Sychrová, tel. č. 950 159 234, e-mail Libuse.Sychrova@rk.mpsv.cz

Sledujte tisk a výlepní plochy, již brzo se dozvíte podrobný program pro náš okres. Věříme, že si v programu TVD vybere opravdu každý. Všichni jste srdečně zváni.

Těší se na Vás pracovníci poradenství KoP Úřadu práce ČR v Rychnově n. Kn.

Potřebujete-li si něco vyřídit na všeobecné zdravotní pojišťovně, můžete využít tyto pobočky:

VZP Dobruška, Opočenská 80

Po 8-11.30 h 12.30 – 17 h

Út 8-11.30 h 12.30 – 14 h

Pá 8-11.30 h 12.30 – 14 h

VZP Opočno, Kupkovo nám. 247

St 8-11.30 h 12.30 – 17 h

Čt 8-11.30 h 12.30 – 14 h

AK

Hasiči

Výjezdy

Dne 31. 5. 2011 ve 12.41 h jednotka provedla vyproštění osoby ze zaseknutého výtahu v DPS v Deštném v O. h.

20. 6. 2011 jednotka pomocí motorové pily rozřezala a odstranila strom spadlý na silnici č. II/321 Deštné v O. h. – Skuhrov n. B., kde tvořil překážku.

Dne 11. 7. 2011 ve 21.15 h vyjela jednotka k požáru se dvěma cisternami do obce Sedloňov. Průzkumem na místě události jednotka zjistila, že se jedná o požár dřevěného přístřešku, mezi dvěma domy, u kterého byla při příjezdu jednotky zasažena celá střešní část. Jednotka provedla samotné hašení jedním vysokotlakým proudem a jedním proudem „C“. Dále bylo provedeno rozebrání střešní konstrukce, vynesení předmětů ze zasaženého objektu a ochrana okolí.

19. 7. 2011 v 9.19 h zasahovali hasiči u dopravní nehody cyklistky a řidičky motocyklu, kde cyklistka utrpěla lehká zranění. Jednotka na místě události spolupracovala při ošetřování pacientky s HS Deštné v O. h. Dále řídila provoz na komunikaci a odstraňovala následky po dopravní nehodě. Na místě události jednotka dále spolupracovala s Policií ČR a ZZS.

22. 7. 2011 jednotka rozřezala a uklidila spadlý strom, který tvořil překážku na silnici č. II/321 Deštné v O. h. – Skuhrov n. B. Dále jednotka odklidila ze silnice spadlou větev.

Tentýž den už od časných ranních hodin hasiči prováděli monitoring vodního toku v obci a dále prováděli pomocí motorového čerpadla a elektrických kalových čerpadel čerpání vody ze zatopených sklepních prostor. Čerpadla byla dočasně ponechána u majitelů nemovitostí. Budova vrácena po opadnutí spodních vod. Celá akce trvala asi do osmnácté hodiny odpolední.

16. 8. 2011 v 9.01 h vyjeli hasiči k požáru osobního automobilu v Deštném. Jednalo se o požár v motorovém prostoru. Jednotka provedla uhašení jedním vysokotlakým proudem. Událost se obešla bez zranění.

Odpoledne 30. 8. 2011 v 17.44 h vyjela jednotka s vozidlem VW Transporter k likvidaci sršního hnízda, které se nacházelo na půdě nad oknem do pokoje místního hotelu.

5. 9. 2011 jednotka provedla likvidaci vosího hnízda v půdních prostorech rekreační chaty v Šedivínách. Událost bez zranění.

Výbor SDH, foto JaK

PRO Consulting informuje...

Co je dobré vědět ohledně kontrol a revizí komínů a spalinových cest?

V první řadě nevím, jaký je rozdíl mezi revizí a kontrolou. A kdo je oprávněn vydat zprávu o takové kontrole či revizi, abych nenaletěl prvnímu, kdo u mě zazvoní. A jak často vůbec takovou kontrolu potřebuji.

Tedy od Adama, neboli od začátku:

Podstatné kolem této problematiky upravuje Nařízení vlády č. 91/2010 Sb. o podmínkách požární bezpečnosti při provozu komínů, kouřovodů a spotřebičů paliv, které je platné od 1. 1. 2011.

V první řadě REVIZE. Tu je nutné absolvovat v těchto případech:

- před uvedením spalinové cesty do provozu, nebo po každé stavební úpravě komína
- při změně druhu paliva připojeného spotřebiče paliv
- před výměnou nebo novou instalací spotřebiče paliv
- při komínovém požáru
- při vzniku trhlin ve spalinové cestě a při vzniku podezření na výskyt trhlin ve spalinové cestě

Tuto revizi provede pouze osoba, která je tzv. osobou odborně způsobilou, což znamená, že je jednak držitelem živnostenského oprávnění v oboru Kominictví a současně je:

- revizním technikem
- popř. specialistou bezpečnosti práce – revizním technikem komínových systémů
- popř. revizním technikem spalinových cest.

A jak je to s KONTROLOU? Tu je nutné provádět většinou 1 x ročně v závislosti na tom, čím topíte. (Přehled lhůt – viz tabulka níže). Provádět ji musí osoba odborně způsobilá, v tomto případě postačí, je-li držitelem živnostenského oprávnění v oboru Kominictví a nevyžaduje se osvědčení revizního technika.

Lhůty kontrol a čištění spalinové cesty, vybírání pevných znečišťujících částí a kondenzátů a čištění spotřebiče paliv za období jednoho roku

Výkon připojeného spotřebiče paliv	Činnost	Druh paliva připojeného spotřebiče			
		Pevné		Kapalné	Plynné
		Celoroční provoz	Sezónní provoz		
Do 50 kW včetně	Čištění spalinové cesty	3x	2x	3x	1x
	Kontrola spalinové cesty	1x		1x	1x
	Výběr pevných (tuhých) znečišťujících částí a kondenzátů	1x		1x	1x
Nad 50 kW	Kontrola spalinové cesty	2x		1x	1x
	Výběr pevných (tuhých) znečišťujících částí a kondenzátů	2x		1x	1x
	Čištění spotřebiče paliv	2x		Nejméně podle návodu výrobce	

Doplňující poznámky k tabulce:

- Za sezónní provoz se považuje provoz spalinové cesty pro spotřebič paliv po dobu nepřesahující v součtu 6 měsíců v kalendářním roce.
- U jednovrstvého (nevyvložkovaného) zděného komína pro spotřebiče na plynná paliva se lhůty kontrol a čištění řídí lhůtami kontrol a čištění spotřebiče na pevná paliva.
- Při kontrolách a čištění třikrát ročně se tyto činnosti provádí v přiměřených časových odstupech, přičemž mezi jednotlivými kontrolami nebo čištěními nesmí uplynout doba kratší 4 měsíců.
- Pojistný (rezervní) komín používaný pro odvod spalin ze spotřebiče na pevná paliva v případech, kdy nelze zajistit topení jiným způsobem, se kontroluje a v případě potřeby i čistí nejméně 1x za rok.
- Spalinová cesta určená pro odvod spalin ze spotřebiče na pevná paliva sloužícího v živnostenské provozovně k přípravě pokrmů se kontroluje a čistí nejméně 1x za dva měsíce.
- Ve stavbě pro rodinnou rekreaci se kontrola a čištění spalinové cesty provádí nejméně 1x za rok.

A co ČIŠTĚNÍ spalinové cesty svépomocí? Dle nového nařízení vlády je možné provádět svépomocí pouze čištění spalinové cesty sloužící pro odtažení spalin od spotřebiče na pevná paliva o jmenovitém výkonu do 50kW včetně. Právnická nebo fyzická osoba o tom musí učinit zápis do požární knihy nebo jiné provozní dokumentace, kterou předloží odborně způsobilé osobě při provádění kontroly. Ale pokud k vám již kominík, a to skutečný kominík, váží cestu, je lepší ponechat to odborníkům.

Fyzické osoby (občané) nemají povinnost zprávu o kontrole nikde předávat. I nadále platí, že hasiči nemají právo vstupovat do objektů a preventivně kontrolovat komíny či dokumentaci k jejich stavu, ale mohou uložit pokutu za nedodržení lhůt kontrol a čištění komínů – spalinových cest až po požáru, bylo-li zjištěno, že požár byl zapříčiněn nedodržением výše uvedených povinností. Stejně tak pojišťovna (je-li objekt pojištěn) může v obdobném případě odmítnout poskytnout pojistné plnění.

Další novinkou v nařízení vlády je povinnost odborně způsobilé osoby, která při kontrole, čištění nebo revizi spalinové cesty zjistí nedostatky, které bezprostředně ohrožují požární bezpečnost, zdraví, život nebo majetek osob a které nelze odstranit na místě, neprodleně oznámit tuto skutečnost písemnou cestou v případě nedostatků způsobených nedodržением technických požadavků na stavbu příslušnému stavebnímu úřadu a v případě nedostatků týkajících se nedodržení požadavků na požární bezpečnost orgánu státního požárního dozoru.

V novém nařízení vlády, na rozdíl od původní vyhlášky, nejsou uvedeny povinnosti jednotlivých subjektů (občanů, právnických a fyzických osob) ve vztahu ke spalinovým cestám a spotřebičům. Je zde pouze obecné ustanovení: „Každý si musí počínat tak, aby při provozu komína a kouřovodu (tedy „spalinové cesty“) a spotřebiče paliv nedocházelo ke vzniku požáru.“

Ač se zdá, že povinnosti ve vztahu k vlastnictví nemovitostí je až příliš, není nové Nařízení vlády č. 91/2010 týkající se pravidelných kontrol a čištění spalinových cest a spotřebičů paliv žádnou zbytečností. Naopak statistiky uvádějí, že nejčastější příčinou požárů v domácnostech je nedbalost, následují technické závady, úmyslná zapálení a závady komínů a topidel. Nejlepším ošetřením tohoto rizika je proto prevence, tedy předejít možnosti vzniku požáru.

Pokud již taková událost nastane, každý si umí dobře spočítat, že pojišťovna při posuzování, zda vyplácet pojistné plnění a v jaké výši, po nás kontrolní, případně revizní, zprávy bude vyžadovat.

Je proto lepší kontrolní zpráva v kapse než střecha v plamenech.

Napadá mě ještě jedno české přísloví: „Pozdě bycha honit“. Jaká přísloví napadají vás?

Ing. Ivana Červinková, smluvní partner

PRO Consulting s. r. o.,

Škroupova 957, 500 02 Hradec Králové, tel.: +420 495 534 455, fax: +420 495 522 007,

e-mail: proconsulting@proconsulting.cz, web: www.proconsulting.cz

Správa CHKO Orlické hory radí...

Jedním z úkolů správy CHKO je posuzování staveb na území chráněné krajinné oblasti v rámci řízení vedených stavebními úřady. Výstavba na tomto území by měla respektovat určité objemové a architektonické limity. Naším cílem v této problematice je alespoň rámcově zachování tradičního vzhledu staveb i při využití současných technologií, nových materiálů nebo třeba požadavků na komfort bydlení či rekreace. Tímto bych chtěla zahájit krátký seriál doporučení pod výše uvedenou hlavičkou „Správa CHKO Orlické hory radí...“, ve které by se široká veřejnost měla v kostce seznámit s tím, za jakých podmínek je možné postavit, resp. udržovat si svoji nemovitost v Orlických horách.

1. Ochránáři nemají rádi červenou!

Někteří už možná vědí... Ano, řeč je o barvě střešní krytiny. Proč ne právě červenou? Vždyť domeček s červenou střechou nakreslí každé malé dítě. A jakou barvu, resp. krytinu máme tedy použít?

Základní doporučení Správy CHKO zní: nepoužívejte nepřírozené pestré barvy, které dnes nabízejí katalogy výrobců krytin: červené, modré, zelené. U zelené se lidé často domnívají, že právě zelená vhodná je, protože se jedná o odstín přírodě blízký, opak je ale pravdou. Zelená barva se na střechách v minulosti objevovala pouze výjimečně, a to na měděných střechách sakrálních a jiných významných staveb. Rovněž stříbrné až bílé odstíny pozinkovaného plechu nejsou tou správnou volbou a v krajíně působí svými odlesky rušivým dojmem.

I hezky udržovanou chalupu ve výsledku pokazí nevhodně volená křiklavá barva střešní krytiny. Roubení je provedeno v kombinaci tmavě hnědá – bílá, střešní krytina je sytě červená.

Naopak vhodnými barevnými odstíny střech v Chráněné krajinné oblasti Orlické hory jsou hnědá, střední až tmavší šedá a černá. Pokud se jedná o plechové střešní krytiny, je vhodnější matná varianta.

A koho zajímá proč, může číst dál. Vrátime se samozřejmě do minulosti. Dříve se jako materiál pro střešní krytiny používal dostupný přírodní materiál. Po původních slaměných doškových střechách se objevil dřevěný šindel štípaný později řezaný. Na přelomu 19. a 20. století se začala výrazně používat térová lepenka v pásech. Další krytinou, která se na střechách v této době objevovala, byla krytina z břidlicových šablon. V období kolem 2. světové války se velké oblibě těšily šablony z azbestocementového eternitu. Všechny výše zmiňované druhy krytin svým neutrálním barevným řešením vhodně zapadly do zdejší malebné horské krajiny bez výrazného rušivého vlivu na okolí. A právě v návaznosti na tento vývoj převzala ochrana přírody a krajiny do svých regulativů výše zmiňované barevné odstíny.

Tmavé a matné odstíny jsou tou správnou volbou! Chalupa pak lépe splyne s okolním přírodním prostředím. Roubení je provedeno v kombinaci tmavě hnědá – bílá, střešní krytina je tmavě šedá.

Barevné i materiálové řešení krytin na nových stavbách, popř. rekonstrukcích staveb stávajících by tyto limity mělo respektovat, aby si naše Orlické hory uchovaly svůj malebný výraz. Kromě tradičních druhů krytin je možné použít i jejich plastové imitace (plastový šindel, břidlice apod.). Pokud se rozhodnete pro plechovou střešní krytinu, která je do horského prostředí jistě praktickým řešením, je vhodná klasická falcovaná forma alt. i skládaná, a to s minimálním plastickým designem. Pro barevné řešení samozřejmě rovněž platí limit – tmavý matný odstín.

*Ing. Pavla Marvanová,
Správa chráněné krajinné oblasti Orlické hory*

Ze zdravotnictví

Zubní pohotovost

ordinační hodiny: sobota, neděle, svátek 08,00 - 12,00 hodin

15.10.	MUDr. Malátková Ludmila	poliklinika Rychnov nad Kněžnou	494 515 696
16.10.	MUDr. Nentvichová Eva	K. Michla 942, Dobruška	494 623 775
22.10.	MUDr. Plíšková Ivona	Svatohavelská 266, Rychnov nad Kněžnou	494 534 841
23.10.	MUDr. Hrbáčová Eva	Na Trávniku 1232, Rychnov nad Kněžnou	494 532 330
28.10.	MUDr. Pokorná Jaroslava	poliklinika Rychnov nad Kněžnou	494 515 697
29.10.	MUDr. Pokorná Věra	J. Pitry 448, Opočno	494 667 628
30.10.	MUDr. Příbylová Marta	Komenského 209, Častolovice	494 322 706
05.11.	MUDr. Ptačovská Eva	Komenského 481, Kostelec nad Orlicí	494 321 740
06.11.	MUDr. Seidlová Zdenka	Skuhrov nad Bělou 17	494 598 205
12.11.	MUDr. Skříčková Zdena	poliklinika Rychnov nad Kněžnou	494 515 695
13.11.	MUDr. Stejskalová Věra	zdrav. středisko Kout 566, Borohrádek	494 381 263
17.11.	MUDr. Sudová Simona	poliklinika, Mírové nám. 88, Týniště nad Orlicí	494 371 031
19.11.	MUDr. Světlík Filip	Tyršova 515, Opočno	494 667 553
20.11.	MUDr. Šmidová Alena	poliklinika, Pulická 99, Dobruška	494 622 550
26.11.	MUDr. Štulík Richard	poliklinika Rychnov nad Kněžnou	494 515 693
27.11.	MUDr. Šťastná Ludislava	Zdrav. středisko Rokytnice v Orlických horách	494 595 292
03.12.	MUDr. Tancurínová Jana	nám. Dr. Lutzowa 345, Vamberk	736 419 151
04.12.	MUDr. Tomanová Libuše	poliklinika, Mírové nám. 88, Týniště nad Orlicí	494 542 102
10.12.	MUDr. Tůmová Věra	J. Pitry 344, Opočno	494 667 154
11.12.	MUDr. Vavříčková Hana	poliklinika, Mírové nám. 88, Týniště nad Orlicí	494 371 782
17.12.	MUDr. Veselská Renata	poliklinika, Mírové nám. 88, Týniště nad Orlicí	494 371 781
18.12.	MUDr. Vyčítalová Marie	dr. Lützova 244, Vamberk	494 541 757
24.12.	MUDr. Zdeňka Jiří	Kvasinská 129, Solnice	494 596 732
25.12.	MUDr. Bahník František	Třebízského 799, Kostelec nad Orlicí	494 323 152
26.12.	MUDr. Handl Jindřich	Panská 24, Rychnov nad Kněžnou	494 531 955
31.12.	MUDr. Beránek Jan	Komenského 828, Týniště nad Orlicí	494 371 088
01.01.	MUDr. Čapková Marie	Komenského 366, Doudleby nad Orlicí	494 383 417

*Pověsti a zkazky ze života lidu
a z historie Podorlicka
NA PŘÁSTKÁCH V PODORLICKU
autor publikace Eduard Weis
ilustrace Jarmila Haldová
**zakoupíte ve stánku u paní Karové
popř. v internetovém obchodě shop.rkfk.cz***

Z přírody

Pranostiky

Srpen a únor - tepla a zimy úmor.

Co srpen neuvařil, září nedosmaží.

Když dne ubývá, zimy přibývá.

Jsou-li v srpnu hory kalný, budou v zimě mrazy valný.

Když je vlhko i v září, v lesích se houbám daří.

Svatý František – v poledne košile, ráno kožíšek.

Ze sportu

Fotbal

Fotbalový tým TJ Sokol Deštné v O. h. vykročil do nové fotbalové sezony 2011/2012 úspěšně

Po letní přestávce, kdy v červnu 2011 skončila mistrovská fotbalová soutěžní sezona 2010/2011 I. B tř. sk. B a náš domácí fotbalový tým se jako nováček v této soutěži umístil na velice pěkném 4. místě tabulky, vykročil do nové soutěžní mistrovské sezony 2011/2012 velice úspěšně.

V prvním zápase sezony nastoupil doma 13. srpna proti týmu TJ Malšovice, kdy hned v začátcích prvního poločasů vstřelil 3 branky a tým začal brankový příděl do sítě hostů. V tomto utkání se vyznamenal Marcel Hájek z Dobrušky, který s dalšími „nováčky“ posílil deštnenský fotbalový tým. V tomto zápase vstřelil 8 gólů a tím se zapsal do tabulky rekordmanů v počtu vstřelených branek v jednom utkání. Domácí tým vyhrál nad hostujícími Malšovci 10:1. Samozřejmě tento výsledek a 8 vstřelených branek za utkání jedním hráčem nemohl ujít pozornosti medií a do Deštného v O. h. přijela natáčet TV Nova reportáž, která se vysílala ve sportovních novinách 18. srpna (pozn. pro doplnění reportáže si TV Nova stáhla ode mě několik minut záběrů, hlavně góly, které jsem zaznamenal při utkání DVD videokamerou).

Po tomto utkání pokračovala série dalších čtyř vítězných utkání a TJ Sokol Deštné v O. h. byl po pěti mistrovských kolech na prvním místě mistrovské tabulky.

Po 7. mistrovském kole I. B tř., odehraném 25. září, je TJ Sokol Deštné v O. h. na druhém místě tabulky se 16 body.

Chci trochu více přiblížit fotbalový tým TJ Sokol Deštné v O. h. čtenářům „Deštníku“, proto jsem připravil rozhovor s trenérem a některými hráči. Rozhovor proběhl 17. září po nezdařeném utkání s hostujícím týmem Vysoká nad Labem, kdy doma náš tým prohrál 2:6.

„Jak hodnotíte dnešní utkání, kdy se po pěti vítězných utkáních za sebou prohrálo 6:2?“

„Co by bylo potřeba v deštnenském fotbalu vylepšit?“

„Proč hraješ v Deštném fotbal a jak si představuješ svůj přínos týmu?“

NOVÁK Pavel (číslo 2)

Dnešní zápas s Vysokou n. Labem byl vlastně souboj prvního s druhým. My jsme začali trochu opatrně, sice jsme měli několik dobrých šancí, ale soupeř nás dost a úspěšně napadal, podle mě se z naší strany hrálo trochu měkče.

Soupeř si vytvářel šance především v první půli utkání, kdy během deseti minut vstřelil dvě branky, první gól jsme inkasovali z vlastního protiútku... Ve středu hřiště na naší straně nebyla zase tak nápaditá hra, po stranách se nedařilo ani záložníkům, hosté šli do rychlých protiútoků a z toho padly do naší branky vlastně první dva góly. Jinak

hodnotím toto utkání kladně, protože jsme si uvědomili, že může přijít mužstvo, které nás přehraje, možná i v tvrdosti soubojů, uběháš bez nějakého velkého nasazení, a bojovnost z naší strany moc velká nebyla. Hodnocení je takové – Vysoká, jak si myslím, nás přehrála, což se dalo čekat. Zápasy, které jsme hráli předtím, nám prostě vyšly, hráli jsme kompaktně a bylo třeba i radost se na to koukat. Dneska přišel souboj prvního s druhým. Neříkám, že jsme propadli, musíme si ale uvědomit, že bez bojovnosti, nasazení a trochy agresivity to prostě nejde... Nedá se nic dělat, prohráli jsme, musíme se vrátit zpátky na zem a musíme hrát tak, jak jsme hráli předešlé zápasy.

Moje vize do nové sezony je taková, že chceme hrát líbivý fotbal, pro diváky a fanoušky a nasbírat nějaké body. Jako nováček v loňské sezoně I. B třídy jsme letos začali velice dobře, zápas s Vysokou sice nevyšel, ale za týden jedeme do Provodova a to bude po prohraném utkání doma odrazový můstek, abychom si opět věřili a hráli to, na co máme, a to, co chceme dosáhnout a vůbec hrát, myslím si, že Aleš Hašek a nejlepší střelec našeho mužstva Marcel Hájek a další posily Aleš Franc a Luboš Včelák nám v tomto velice pomůžou.

HAŠEK Aleš (číslo 8), nová posila týmu

Do Deštného v O. h. jsem přišel z Dobrušky, kde jsem byl na hostování, jinak jsem hráčem Domašína u Dobrušky. Do Deštného jsem přišel z toho důvodu, že tu jsou hráči, kteří hráli divizi, ČFL. Myslím si, že je to super si s takovými hráči jako je Marcel Hájek, ale taky Kaplan, Umlauf, Drapák, zahrát. Celý tým je neskutečný, je opravdu super s nimi hrát. Hrají na pozici útočníka, i když jsem do jednadvaceti let chytal v Domašíně, Opočně a od dvaadvaceti hraji v útoku. Konečně jsem opět dostal chuť do fotbalu potom, co jsem si prožil v krajských přeborech jak v Dobrušce, České Skalici, tak

v Polici, i když na Českou Skalici nemohu říci ani slovo „špatnýho“. Tady mě to opět po čtyřech letech začalo naplňovat. I když to řeknu blbě, šeredně, tak „vesnický“ fotbal to není, tak zaberu a je to „supr“ tady hrát...

HÁJEK Marcel (číslo 11)

Přišel jsem do Deštného z Dobrušky s tím, že si chci fotbalu užívat a že B třída je tak akorát. Přišel jsem a vlastně se taky vrátil. Většinu hráčů tu znám, působil jsem tu devět let, vrátím se tedy do známého prostředí. Hrál jsem tu, když se postoupilo do krajského přeboru, to bylo na přelomu 1999 – 2000. Pak se to muselo spojit s Náchodem, tady se divize nedala hrát, tak jsem dva roky působil na Deštném a sedm let potom v Náchodě, Náchod – Deštné. Na Deštné jsem teď přišel s tím, že už jsem starší hráč a moje zdraví taky není nejlepší. Cítil jsem, že bych měl přejít do nižší soutěže a přivítal jsem nabídku přestoupit sem. Toto prostředí velice dobře znám a jsou tady kluci, se kterými bych si chtěl zahrát celou sezonu. Začátek této sezony nám vyšel fantasticky, jsem rád, že se fotbalem všichni dobře bavíme. Doufám, že to bude takto pokračovat dál a že nám všem elán a zdraví vydrží.

Vrátím se k těm osmi gólům v 1. kole, které jsi vstřelil Malšovcím?

Sám jsem to určitě nečekal, je to pěkné, že jsme vstoupili do soutěže vítězstvím a získali tři body. Sám jsem byl překvapený, že to tam tak padalo. Jsou občas zápasy, kdy člověk do toho kopne a ono to tam spadne...

KRUPKA Pavel – trenér mužstva

Do letošní sezony nastupujeme se záměrem pohybovat se na čele tabulky. Rádi bychom hráli do 3. místa a tomu odpovídají naše posily. Z Dobrušky přišel Marcel Hájek, z téhož oddílu Aleš Hašek, po dlouhé době se do našeho týmu vrátil David Franc, který přišel z Malšovic. Mimo to máme Lukáše Včeláka, který je pracovně v Irsku, ale bude se brzo vracet. Naše cíle – hrát dobrý fotbal, aby se na Deštné cho-dilo na dobrý fotbal a bylo se na co dívat. Ze začátku jsme udě-la-li dobré výsledky, vstřelili jsme spoustu branek, nepovedlo se nám dnešní poslední utkání, kdy jsme prohráli s Vysokou nad Labem. Sice to bylo utkání o první místo, ale do konce soutěže zbývá dvacet kol a my se soustředíme na další zápas. Dnes nám chyběli čtyři hráči do základní sestavy. Uvidíme, jak se bude dál soutěž vyvíjet, já opravdu věřím tomuto týmu, na „B“ třídu je opravdu silný.

DRAPÁK Petr – kapitán (číslo 9)

Jako kapitán deštnského týmu chci říci, že od sezony 2011/2012 jsme nastoupili velice dobře. Tým jsem dobře posílili, což jsme potře-bovali jako sůl, protože máme hráčů na Deštném málo. Dobře jsme se posílili Marcelem Hájkovým z Dobrušky, Alešem Haškovým, Davi-da France se nám podařilo dostat zpátky na místo, kde už hrával. Myslím si, že „mančaft“ máme na tuhle „B“ třídu velice slušný, už nejs-me nováček, začínáme hrát druhou sezonu. Mančaft máme opravdu kvalitní, sice tu hráčů stále není moc, třeba dneska jsme se o tom

přesvědčili, že nás je jenom jedenáct, máme nějaké hráči zraněné, na dovolené a podobně. Tým máme na soutěž „B“ třídy kvalitní, a myslím si, že bychom se měli pohybovat do pátého místa v tabulce, zkrátka vepředu. Já jako kapitán tento tým ještě povedu tuto sezonu určitě a pak se uvidí, co bude dál. Určitě bychom potřebovali mladé hráče, ale bohužel tady žádní mladí hráči momentálně nejsou, nevidím je tu. Ti, kteří tu byli, skončili. Z místních tu máme pouze „mladýho“ Nétu, je tu ještě Pěta Prouza, na kterého bych nerad zapomenul. Potom tu jsou super kluci Dan Fidler a Pěta Cejnar. Ti už zase nejsou tak mladí, jsou to starší „harcovníci“, kteří práci na hřišti odvedou. Další místní mladí tu nejsou, což je vlastně velká škoda.

NETÍK René (číslo 6)

S fotbalem jsem začal v šesti letech, v patnácti letech jsem hrál rok za Ohnišov.

Tady hrají na kraji zálohy dle potřeby pravá nebo levá, to je jedno. Když to je nutné, hrají i na kraji obrany. K této sezoně bych řekl, že mám největší radost z toho, že do týmu přišel David Franc, což je můj trenér z mladších žáků, a to je prostě fantastické, to se hned tak nepovede, že si hráč může zahrát se svým dřívějším trenérem. Mám ohromnou radost a nevím, jak to slovy vyjádřit. Do začátku sezony jsme vykročili dobře, nálada je tady dobrá. Jen venkovní zápasy se jaksi někdy moc nedaří, kdy to spadne a nikdo v podstatě neví proč. Hodně se venku „nadřeme“... Co se týká dnešního nezdařeného zápasu s Vysokou tady doma, tak to byl takový skok špatným směrem. Sice nám chyběli hráči, na druhou stranu se na to nemůžeme úplně vylouvat. Ale zase to je možná i dobře, každý si o nás teď myslel kdoví co a teď vidí, že jsme normální a i prohrajeme a musí se to přijmout, my se díky tomu srovnáme.

Ještě bych chtěl dodat, že z Davida France číší taková přirozená autorita, kterou jsem si uchoval z těch mladších žáků.

FRANC David (číslo 4)

V Deštném jsem hrál již v roce 1998, a to asi pět šest let. Tenkrát jsem na Deštnou přišel z AFK Atlantika - Lázně Bohdaneč a dali mi tu druhou šanci hrát fotbal. Byl jsem po těžkém zranění, Franta Prouza mi velice pomohl, sehnal mi doktory, kteří mě dali dohromady, a vrátil mě do fotbalu, za což mu velice vděčím. To je taky jeden z důvodů, proč jsem přestoupil, vlastně šel hostovat, kdy mně oslovili, zda bych šel pomoci Deštnému. Prožil jsem tu krásných pět let, kdy jsem si tu našel ženskou na vleku... Teď jsem tu odehrál zatím dva zápasy, většinu kluků znám a většinu jsem skoro málem i trénoval jako ty mladší, Rendu Netíka, kluky Zatloukalovy. Mrzí mě, že kluci Zatloukalovi, Lukáš Veselý i Roman Novák a další skončili a fotbalu se dál nevěnují.

Já jsem si říkal po zápase, kdy tu Deštné „rozsekalo“ Malšovice 10:1, (to jsem tu hrál), jak mě někdo může oslovit, coby šéfa obrany, kdy jsem dostal 10 gólů. Potěšilo mě to moc u srdce, prostě Deštné mi přirostlo k srdci. Teď hrají na pozici stopera, kluci tu hrají v „lajně“, tak vlastně stoper to úplně není, tak na pozici jednoho ze středních obránců.

KAPLAN Kamil (číslo 5)

...vytvořila se tu dobrá parta a podařilo se mužstvo vhodně doplnit zkušenými hráči se zkušenostmi i z vyšších soutěží. Pokud nám bude přát „štěstěna“ a nebude nás trápit zranění, tak si myslím, že budeme v této soutěži hrát důstojnou roli, v boji o postup...

KOUBA Milan (číslo 10)

Do Deštného jsem přišel v roce 2010 na jarní sezonu (pozn. Okresní přebor 2009/2010), kdy se tu ještě hrál okresní přebor a postoupilo se do I. B třídy.

Milane, máš přezdívku „Fanty“. Jak jsi k ní přišel?

Tahle přezdívka mě již provází od Třebechovic, což je skoro dvacet roků. Vznikla takovým zvláštním způsobem, byli jsme na zájezdech a jezdilo se do Německa, kde jsme měli družbu. Jelikož jsem vždycky tak nějak změnil tvář, něco jak „Fantomas“, ale nechci to dál říkat jak a proč a z jakých důvodů. Pak se to různě zdobňovalo Fany, Fanta,

Fantys... a Fanty. No, vždy přezdívka začínala na „F“...

Máme tu fotbalovou sezonu 2011/2012. Úvod byl suprový a krásný. Jak to vidíš ty a jak se ti tu hraje?

Já jsem tady spokojený, hraje se mi tu dobře, je tu fajn parta. Já se již vzhlížím v záložní řadě, jelikož v útoku je Marcel Hájek a Aleš Hašek, nové posily týmu.

Co říkáš na to, že Deštné nemá hráče z Deštného, nebo jich má málo?

Nevím, co honem říci, je to takový zajímavý a i trochu smutný, nevím, prostě je to škoda. Kluci Zatloukalovi byli mladí a perspektivní, tvární a běhaví, čili určitě na to měli. Další povinnosti jim zatím asi nedovolí ve fotbale pokračovat.

Já jsem na Deštnou přišel z Třebechovic, kde jsem skoro dvacet let hrál útočníka, nechci se vytahovat, nebo aby to vyznělo nějak jinak. Teď bylo 100 let fotbalu v Třebechovicích. Jsem nejlepší střelec v historii se zhruba asi 265 vstřelenými góly. Dnes jsem to tu nepotvrdil, kdy byla šance a já si ji lépe nepřipravil a nezakončil. Dnešní zápas беру, jako by se naplnilo přísloví „nedáš – dostaneš“. Šlo střílet první gól a pak by se to asi vyvíjelo jinak.

Jak říkám, nebo se říká, ti starší by se měli posílat dozadu a končí se na stoperu. Co přišel Aleš Hašek, to je dva zápasy, hrají v záloze, dnes se hned na začátku zranil Marcel Hájek, tak jsem přešel do útoku. Ten můj boj již není takový, je mi nějaký pátek, 38 roků. Poslední léta jsem měl zdravotní problémy s koleny, artroskopii a to je půl roku stopka. Za tu dobu se nabírá rychle a dohání se to strašně těžko. To není, jako když Ti je dvacet – pětadvacet... Je tady fajn parta, líbí se mi tu prostředí a lidi okolo. Takže pokud budu mít důvěru od trenéra, chtěl bych tu vydržet a hrát, co to půjde nejdéle.

Co mi fotbal dal? Hraji odmala, již od přípravy od 6 let. Hrál jsem i hokej.

Fotbal mi dal fyzickou, tělesnou přípravu. Za druhé takovou kolektivní souhru. Tam to je „jeden za všechny, všichni za jednoho“. Jakmile není kolektiv „parta“, hned se to projeví a většinou negativně.

V Třebechovicích jsem prožil pěkné roky a nakonec jsem góly opravdu dával. V Deštném

se mi hraje opravdu velice dobře. Hraji s fajn hráči. Dříve jsem hrál většinou proti nim. Dnes hrajeme spolu, což je zajímavé. Hlavně, že jsme dobrá parta a víme, co chceme, a snažíme se za tím jít.

Taky je to o fandění a fanoušcích. Dnes, i když se prohrálo, byla atmosféra ze stran fanoušků skvělá, i když „hostujících“ ve velké míře. Věřím, že se to tu zlepší a „Deštěňští“ fanoušci se najdou a začnou chodit na fotbal, který hrajeme jak pro umístění v tabulce, tak hlavně pro diváky a fanoušky. Věřím, že se i to fandění domácích fanoušků zlepší a najdou se fanoušci třeba i z okolních obcí, kteří nám budou fandit.

UMLAUF Michal (číslo 7)

Na Deštnou jsem přišel z Kostelce nad Orlicí. Hrál jsem v sezoně 2009/2010, kdy jsem nastoupil v posledních třech utkáních ještě okresního přeboru. Rok jsem působil v Praze. V Deštném jsem opět hrál v sezoně 2010/2011, kdy jsem odehrál asi 5 – 6 posledních utkání již v „B“ třídě, kde se skončilo na 4. místě. V této sezoně 2011/2012 opět hrajeme v „B“ třídě. Z našich týmových pocitů je to velice dobré, co do počtu vstřelených branek. Dá se říci, že jsme v republice nejlepší mančaft, co do počtu vstřelených branek. Myslím si, že je pro nás úspěšné a pro diváky velice zajímavé. Co bych mohl říci k mančaftu,

se kterým hraji? Je tu dost zkušených hráčů, kteří již něco „odkopali“ v českém fotbale. Je tu velmi dobrá parta. Myslím, že v minulých letech nebylo tolik vstřelených branek na kontě, ale zajímavější než to, co v posledních zápasech předvádíme. Hodně nakopáváme, což si myslím i zbytečně, měli bychom se více dostat do hry, abychom brankové příležitosti dávali všichni. Hraji v záloze a vlastně jsem od malička vyrůstal na záloze. Byl to můj oblíbený post a stále hraji zálohu. V minulé sezoně jsem určitý čas působil i na postu útočníka, kde mi to svým způsobem i vyhovovalo, jelikož jsem si „zabíhal“ pro balony a tím jsem se dostával více do hry, což taky potřebuji. Letos hraji na pozici krajního záložníka, což není můj optimální post, ale snažím se s tím tak ujmout a servat, tím dobře hrát na svém místě, dát gól, když na to přijde. Teď jsou na to hráči jiní, já jsem ten, kdo jim přihrává, to je důležité ke skórování. Fotbal je kolektivní hra, góly jsou důležité a na gólech je fotbal stavěný...

Doufám, že tato sezona bude pro nás úspěšnější a skončíme lépe. V minulé sezoně nás provázelo mnoho zranění, malý počet hráčů, což nám zaručilo 4. místo, pár lidí říká úspěch a pár lidí říká neúspěch. Jako pro nováčka toto umístění nebylo špatné a bylo úspěšné. Z mého pohledu by nebylo špatné, aby se postoupilo, protože hodně lidí okolo mluví o tom, že by to opravdu nebylo špatné – postoupit. Máme na to a bylo by velice fajn postoupit, tím by se nám otevřely další možnosti, i když by to bylo náročné na všechno i na cestování ven. Bylo by to pro mančaft a hráče pozitivní, i pro diváky a naše fanoušky. Vyšší třída by se tu dala kopat nadále. Je to v našich silách, když budeme táhnout za jeden provaz, tak si myslím, že je to možné.

Tabulka po 7. kole Mistrovské fotbalové soutěže I. B tř. sk. B - 1011 / 2012

Pořadí	Tým	Zápasy	V	R	P	Skóre	Body
1.	Vysoká n. L.	7	6	0	1	35:9	18
2.	<i>Deštné v Orlických horách</i>	7	5	1	1	38:14	16
3.	Nové Město	7	5	0	2	18:13	15
4.	Lokomotiva HK	7	4	2	1	16:9	14
5.	Častolovice	7	4	1	2	19:19	13
6.	Černíkovice	7	4	0	3	20:16	12
7.	Borohrádek	7	4	0	3	18:21	12
8.	České Meziříčí	7	2	3	2	10:10	9
9.	Opočno	7	2	2	3	11:14	8
10.	Provodov	7	2	1	4	11:13	7
11.	Malšovice	7	2	1	4	9:16	7
12.	Babí	7	1	1	5	9:24	4
13.	Probluz	7	1	1	5	12:28	4
14.	Hlušice	7	0	1	6	5:25	1

Z rozhovorů zaznamenal a pro „Deštník“ upravil JaK.

Jezdectví

Jak jsme vytáhli paty ze vsi do Evropy

V letošním roce se konalo Mistrovství Evropy juniorů a mladých jezdců v jízdě na koni, disciplině drezura v dánském Broholmu. Kamila si splnila kvalifikaci s klisnou Alicí a Little Joem už vloni a letos ladila formu a rozhodovala se, který kůň se mistrovství zúčastní. Nakonec to byla Alice, kterou si Kamila sama připravuje od jejich čtyř let s pomocí svého polského trenéra. Jsou sehranou dvojicí a spolu podávají již několik sezon velmi dobré výkony.

Na jaře startovala Kamila s oběma koňmi na mezinárodních závodech v polském Radzionkove, kde byl lepší Little Joe, v rakouském Achleitenu se lépe prezentovala Alice. Vrcholem české drezury je mistrovství republiky, které se letos konalo v Praze a Kamila s Alicí zvítězily v kategorii juniorů. Kamiliny kamarádky vyzdobily Alici pro štěstí kopyta srdíčky z laku na nehty (vydržela až na Evropu), což mělo velký ohlas u rozhodčích. Po českém mistrovství zbýval týden na intenzivní trénink v Polsku a potom jsme odvážně a drze vyrazili směr Dánsko.

Jeli jsme autem a Alice cestovala ve vozíku za autem, na německých hranicích jsme se přidali k polské ekipě a Alici přeložili do kamionu. Tam začalo dobrodružství. Jednak kamion řídil táta Kotyza s navigátorem, světa znalou Polkou Kašou. Ta nás nejprve dovedla do Rostocku, kde jsme se měli nalodit na trajekt, ale protože následující 3 trajekty byly plné, museli jsme pokračovat po souši. Další přejezd přes moře lodí se měl konat ve Fyndshav, kam jsme dorazili ve 22.30 hodin a poslednímu trajektu jsme už jen mávali. V Dánsku je spousta koní a dobrých lidí, kteří nechali naše koníky přespat ve své stáji a ráno jsme chtěli chytit hned první trajekt v 6 hodin. To se také nepovedlo, protože novopečený český řidič (Kotyza) polského kamionu nemohl vycouvat ze dvorečku - kamion měl speciální požadavky. Naštěstí jsme to zvládli na osmou hodinu a nalodili se na trajekt. Právě včas, protože v 11 hodin začínala v Broholmu - místě mistrovství veterinární přejímka koní. Ještě jsme si stihli zabloudit, ale přejímku jsme stihli (s rozcuchaným koněm).

Na startovní liseně bylo 62 koní a jezdců, kteří v úvodní úloze startovali ve dvou dnech. My jsme měli to štěstí, že start Kamily byl vylosován až na čtvrtek, tak jsme měli čas na odpočinek, aklimatizaci a krátký trénink. Bydleli jsme v krásném městečku Faaborg, přímo na náměstí, kde zvonily zvony.

Alice bydlela v krásné a velmi pohodlné stáji s dalším českým koněm Lissandrem, na kterém startovala Sofie Brodová. Ve stájích to vypadalo trochu jako v autobazaru, všude visely vlaječky na šňůrách, kolečka na hnuj v národních barvách, psi běhali s vlajkami za obojky, Němky měly dokonce vymalované nehty v národních barvách. A ve čtvrtek jsme se dali do boje. Všechno

šlo dobře, náš polský trenér posledních 5 minut před každým Kamiliným startem strávil na záchodě. V první, zahajovací soutěži, která byla zároveň soutěží družstev, skončila Kamila s Alicí na skvělém 29. místě (62 startujících). V soutěži družstev jsme nebodovali, protože nám chyběl třetí člen družstva. Díky tomuto výsledku startovala Kamila v třicítce nejlepších až v sobotu v soutěži jednotlivců. Tam si mírně pohoršila, když se Alice lekla cvakajícího fotoaparátu a dvojice skončila na 36. místě. I tak to byl báječný výsledek. Sofie skončila na 53. místě, když si Lissandro zazlobil. V protokolu od rozhodčích bylo napsáno, že Alice je sladký, milovaný kůň. To bylo výstižné. Strávili jsme krásný týden v Dánsku s procházkami u moře. Neměli jsme velké ambice, o to větší byla radost z výsledku.

Cesta zpět probíhala v podobném duchu jako do Dánska. Jeli jsme po mostě, který spojoval ostrovy a potom trajektem z Gedseru do Rostocku, v trajektu zase zapoměla Kaša svého syna v podpalubí. Loď byla úžasná, v drogerii jsme použili všechny testery, abysme se Kaše pomstili za útrapy na cestě a seznámili se s uřehtaným miminem.

Od té doby Alice odpočívá na kopci, je to ten nejmenší a nejlustší a nejrychlejší kůň!

Eva Kotyzová

Lyžování

Mistrovství světa ve Švýcarsku

Dne 29. 8. 2011 se česká reprezentace vypravila na mistrovství světa juniorek v travním lyžování do Švýcarského městečka Goldingenu. Mistrovství světa se účastnilo 12 států a naše republika získala za celý týden nejvíce medailí. Odváželi jsme si jich domů 12.

I já jsem byla ráda, že jsem do této sbírky přispěla. Stala jsem se vícemísty ve slalomu. Sice jsem si mohla odvést zlato, ale stačila jedna chybička ve druhém kole a ta mně zkazila vedení po prvním kole. Druhou medailí, a to bronzovou, jsem získala v superkombinaci, kdy se sčítaly časy ze slalomu, ve kterém jsem byla druhá, a ze super g. Ve chvíli, kdy jsme startovali super g, jsem věděla, že pokud do toho dám vše, získám medaili. Do cíle jsem si dojela pro třetí místo, ale také i pro přetřhané vazy v kotníku a v koleni. V cíli jsem nestihla

dobrzdít a narazila jsem do ochranných bariér, ty mi přivodily zranění.

I přesto, že jsem se zranila, se mi tam hrozně líbilo. Byla to další dobrá zkušenost v mém životě. Svých medailí si hodně cením.

Eva Fabiánová

Lyžaři v létě a na podzim

I když sníh v našich krajích ani z daleka není aktuální, mladí sportovci z lyžařského oddílu Sokola Deštné nezahálejí. Chtějí-li opět konkurovat nejen domácím soupeřům, ale i těm světovým, musí přes léto a podzim nabrat potřebnou fyzickou kondici. Kromě pravidelných úterních a čtvrtečních tréninků k tomu slouží týdenní soustředění, které je plné zábavných pohybových aktivit.

První týdenní pobyt byl tradičně v Horní Malé Úpě na Pomezí Boudě v termínu 16. – 23. 7. 2011. Najezdilo a naběhalo se mnoho kilometrů, dost času se, i kvůli špatnému počasí, strávilo v místní sportovní hale. Druhé soustředění pak bylo v domácích horách na Šerlišském Mlýně v termínu 13. – 20. 8. 2011. Oba tyto pobyty posloužily jak na sžítí se celého oddílu s trenéry a novými sportovci, získání již výše zmiňované fyzické kondice, ale i pro procvičení obratnosti a koordinačních schopností.

Z léta je podzim a v tomto čase je vhodné začít trénovat na sněhu. V našem oddíle máme tři reprezentanty, kteří mají zpestřený program o akce české reprezentace. Prvním takovým výjezdem bylo soustředění v hale v německém Bisingenu a budou následovat další. Oddílový výjezd za sněhem se chystá na říjen, konkrétně 16. – 21. 10. 2011 na rakouský ledovec Stubai. V listopadu pojedeme podruhé s celým oddílem, zřejmě opět do Rakouska.

Pro novou sezónu máme opět děti rozděleny do družstev, hlavně podle věku a výkonnosti. Družstvo A, kam patří naši tři žákovští reprezentanti – A. Berkovcová, L. Rydlová a T. Klinský, dále pak vynikající junioři – K. Preininger a T. Nutil a starší žák J. Ježek. Od těchto závodníků se čekají nejlepší výsledky nejen na republikové úrovni. Zástupci družstva A/B, kam patří žáci postupující z přípravek do žáků, se v loňském roce pravidelně umísťovali na předních místech a doufáme, že svou pílí se brzy přiřadí ke svým starším kamarádům. Družstvo B tvoří naši nejmladší závodníci z kategorií předžáků a přípravek, a žáci či junioři, kteří se z různých důvodů neúčastní republikových závodů, a můžeme je vidět především na regionálních závodech.

Přejme našim mladým sportovcům, ať podzimní příprava pokračuje co nejlépe, bez nemocí a zranění, ať se v dalších číslech Deštníku můžeme dočíst o jejich úspěších.

ZDAR

Luděk Preininger

Deštník – zpravodaj obce Deštné v O. h.

Registrován Ministerstvem kultury ČR pod reg. č. MK ČR 11921

Vychází 4x ročně, náklad jednoho vydání je 300 kusů.

Uzávěrka tohoto vydání byla 15. srpna, uzávěrka dalšího čísla je 15. listopadu 2011.

Otištěné příspěvky mohou být stanoviskem autora a nemusí vyjadřovat postoje vydavatele!

Redakční rada: ing. Jiří Beran (JB), Jaroslav Karban (JaK), Alena Křížová (AK),
Hana Pavlíčková, Lenka Zábranská (LZ).

Adresa: Obecní úřad, 517 91 Deštné v Orl. horách č. 61

tel.: 494 663 193, fax: 494 663 187, e-mail: obec.destne@onet.cz

cena: 15,- Kč

Přemýšlíte o prodeji nebo pronájmu Vaší nemovitosti?

Váš spolehlivý partner na trhu nemovitostí

*zprostředkujeme prodej, koupi,
pronájem Vaší nemovitosti
bezstarostně a za cenu,
kterou budete žádat*

*zajistíme znalecké posudky pro FÚ
vyplníme a pođáme daňová přiznání
zajistíme odhady nemovitostí
pro peněžní ústavy*

Donetta

*realitní kancelář
Jana Hubáčková
mobil: 607 725 254*

*finanční poradenství
komplexní právní servis
přepis energií na nového majitele*

www.donetta.cz

Vložte Vaše nemovitosti do rukou profesionálů.

**KOMPLETNÍ DEMOLICE OBJEKTŮ, STAVEBNÍ
A KLEMPÍŘSKÉ PRÁCE PROVÁDÍ
ZEDNICTVÍ KOVÁŘ.**

TEL.: 722 952 239

EVT Stavby s.r.o.

V Zahrádkách 3, 568 02 Svitavy

tel.: + 420 461 530 718, 777 125 491

e-mail: evt@evt.cz, www.evt.cz

EKOLOGICKÉ STAVBY

VODOHOSPODÁŘSKÉ A INŽENÝRSKÉ STAVBY

TECHNICKÉ A OBČANSKÉ STAVBY

PILA SEDLOŇOV

prodej stavebního řeziva, požez dovezené kulatiny

Nové - štípané palivové dřevo

- délka polen – dle přání zákazníka (20,25,33,50,100cm)
- doprava zajištěna

Kontakt: 605 279 163

E-mail : pila@lesy-janecek.cz

**Muzeum
archeologického experimentu
v Uhřínově pod Deštnou a
Archeologický skanzen
Villa Nova Uhřínov**

VÁS ZVOU K NÁVŠTĚVĚ

květen-červen, září-říjen:

sobota 9:00-17:00

neděle 9:00-15:00

červenec-srpen:

denně od 9:00-17:00

Kontakt:

villanova@seznam.cz

villanova@webpark.cz

494 598 010

602 936 946

MASTR

571 91 Deštné v Orlických horách 378

Mobil: +420 602 465 842

www.struhar.cz

martin.struhar@dkanet.cz

POHLSPORT

 JAKO
JEDEN TEAM

www.team-jako.cz

VÝHRADNÍ DISTRIBUTOR PRO ČR

SPORTprofi spol. s r. o., Deštné v Orlických horách, +420 492 601 301, info@team-jako.cz
velkoobchod se sportovním zbožím

 net

internet

- levné připojení k internetu od 210,- Kč měsíčně
- zařízení pro připojení za 1,- Kč
- jeden zkušební měsíc zdarma
- v ceně možnost telefonní linky s výhodným voláním
- možnost zachování telefonního čísla
- v ceně 10 e-mailových adres s kapacitou 2GB
- v ceně prostor pro webovou stránku 2GB

POKRYTÍ:

Deštné v Orlických horách, Olešnice v Orlických horách, Sedloňov, Sněžné

www.onet.cz

+420 492 601 600