

DAŠICKÉ OZVĚNY

neprodejný
dvouměsíčník

4/2015

DAŠICE, MALOLÁNSKÉ, POD DUBEM, PRACHOVICE, VELKOLÁNSKÉ, ZMINNÝ

70. výročí konce 2. světové války

Od nejděsivější události naší historie uplynulo již 70 let. Oslavy po celé Evropě měly připomenout osobní statečnost lidí, jejich boj za svobodu a demokracii, utrpení i radost z vítězství. K významnému výročí konce 2. světové války proběhla

4. května vzpomínková akce – před hasičskou zbrojnicí uctění památky obětí války, slavnostní průvod a následné kladení věnců u pomníků padlých.

Pietního aktu se zúčastnili i vybraní žáci 9. třídy, aby ho doprovodili svým tematickým

hudebně recitačním pásmem. Společně s nimi jsme tak měli příležitost zamyslet se nad nebezpečím fanatizace myšlenky a důležitostí mírových řešení mezinárodních konfliktů.

Mgr. Jitka Vaňousová

○ O ČEM SE JEDNALO NA RADNICI

Výběr z usnesení rady města

- Rada města souhlasí se zhotovením uzavíratelných bran a oplocení v areálu fotbalového hřiště Dašice.
- Rada města bere na vědomí Protokol o výsledku kontroly činnosti bytové komise, kterou provedl Kontrolní výbor.
- Rada města schvaluje Smlouvu o umístění a provozování kontejnerů na oděv, obuv a textil s firmou TextilEco, a. s.
- Rada města souhlasí s nákupem počítačové techniky Základní školou Dašice v hodnotě nad 100 000 Kč.
- Rada města vybrala za zhotovitele akce „Budova MÚ Dašice, Komenského 25 – východní strana a část strany jižní – fasáda a výměny klempířských prvků“ firmu JK stavebniny s. r. o., Spojil, cena 861 546,33 Kč vč. DPH.
- Rada města vybrala ze tří nabídek na zhotovitele akce „Rekonstrukce dívčích a chlapeckých WC v ZŠ Dašice“ nabídku firmy ONYX S. D. s. r. o., Fáblovka 405, Pardubice, cena 1 186 030 Kč vč. DPH. Další nabídky: DEHAS s. r. o., Na Vrtálně 84, Pardubice, cena 1 291 304 Kč vč. DPH a AQUASTAV PARDUBICE s. r. o., Lány na Důlku 18, Pardubice, cena 1 316 712 Kč vč. DPH.
- Rada města vybrala ze čtyř nabídek na dodavatele cisternové automobilové stříkačky nabídku firmy Lumír Zezulka – ZEKA, Jasmínová 876, 763 21 Slavičín, cena 1 996 500 Kč vč. DPH. Další nabídky: NEW ELTOM Ostrava, s. r. o., Čujkovova 30, 700 30 Ostrava 30, cena 2 159 850 Kč vč. DPH, HTS Jirny s. r. o., B. Němcové 289, 250 90 Jirny, cena 2 165 900 Kč vč. DPH, PEHAS spol. s r. o., Palachova 1766/52, 591 01 Žďár n. Sázavou, cena 2 129 600 Kč vč. DPH.
- Rada města souhlasí s podáním žádosti o dotaci na „Zábavné hřiště Města Dašice“ u Nadace ČEZ.
- Rada města schvaluje Smlouvu o dílo s firmou SETRA, spol. s r. o., Brno na odběr, využití nebo odstranění biologicky rozložitelného odpadu, pocházejícího z údržby zeleně ve městě Dašice.
- Rada města schvaluje Smlouvu o poskytnutí účelové dotace na požární techniku a věcné prostředky požární ochrany jednotky sboru dobrovolných hasičů obce z rozpočtu Pardubického kraje 2015.
- Rada města schvaluje Kupní smlouvu s firmou Lumír Zezulka – ZEKA, Jasmínová 876, 763 21 Slavičín na nákup cisternové automobilové stříkačky.

- Rada města pověřuje Marcelu Čepkovou dočasným zastupováním ředitelky MŠ, a to po dobu čerpání její mateřské dovolené.
- Rada města povoluje navýšení počtu dětí ve třídách Mateřské školy Dašice pro školní rok 2015–2016 na 26 dětí v každé třídě.
- Rada města schvaluje rozpočtové opatření č. 6/2015 k rozpočtu města Dašice na rok 2015 dle návrhu účetní města.

Výběr z usnesení ze zasedání zastupitelstva 3. června 2015

- Zastupitelstvo města Dašice schvaluje Směrnici o způsobu zadávání veřejných zakázek malého rozsahu ve městě Dašice.
- Zastupitelstvo stanovuje radě města Dašice pravomoc schvalování a provádění rozpočtových opatření z důvodů organizačních změn, věcných změn, změn právních předpisů a dalších metodických změn, v příjmové i výdajové části rozpočtu, a to v rozsahu převodu finančních prostředků mezi paragrafy.
- Zastupitelstvo schvaluje prodej pozemků parcelní číslo, 1920/7, 2475/3, 2475/5, 2475/6, 2475/7, 2475/21, 2475/23, 2475/39, 2475/40, 2475/76, 2475/79, 2475/88, 2475/132, vše v k.ú. Dašice, pozemky parcelní číslo 840/8, 840/14, vše v k.ú. Lány u Dašic a pozemky parcelní číslo 817/1, 817/2, 817/4, 817/11, 817/12, 817/13, 817/14, 817/15, 817/16, 817/17, 817/19, 817/32, 817/33, 817/34, 817/40, 817/41, 817/47, vše v k. ú. Prachovice za smluvní cenu 10 533 792 Kč.
- Zastupitelstvo schvaluje vypořádání hospodářského výsledku z hlavní činnosti města za rok 2014 takto: zisk z hlavní činnosti města ve výši 8 931 142,49 Kč se převádí na účet 432 – nerozdělený zisk z minulých let.
- Zastupitelstvo schvaluje rozdělení přijaté dotace z Programu regenerace MPR a PMZ na rok 2015 ve výši 200 000 Kč takto: celá částka ve výši 200 000 Kč se přiděluje na akci „Budova Městského úřadu Dašice, Komenského 25 – východní strana a část strany jižní – fasáda a výměna klempířských prvků“.
- Zastupitelstvo schvaluje spoluúčast města Dašice na akci obnovy kulturních památek v Programu regenerace MPR a MPZ na rok 2015 takto: na akci „Budova Městského úřadu Dašice, Komenského 25 – východní strana a část strany jižní – fasáda a výměna klempířských prvků“ se přiděluje částka ve výši 661 546,33 Kč.

Ing. Jan Horský, tajemník MěÚ

NEPOCHOPITELNÉ!

Začátek května, dašický park – stromky, túje a další okrasné keře, pořízené městem za nemalé peníze, jsou v zemi pouze pár dnů na to, aby stihly zakořenit. A už si na nich jakýsi veselý hrdina dokazuje svoji sílu (na obrázku je jen zlomek spouště – celkově bylo poškozeno cca 95 rostlin!!!). Pochopí to někdo? *Nevážný, stydíte se za svůj noční tělocvik alespoň dodatečně?*

Polovina května, za Dašicemi – je to jen pár dnů, co technická četa odsud vyvozila několik kontejnerů letité černé skládky, když na ještě

neupravenou plochu naveze ten, kdo doma dělá pořádek, další várku. Pochopí to někdo? *Nevážný, zkuste zapřemýšlet: nemáte to do sběrného dvora dokonce blíže než k tomu místu u potoka?*

Polovina června, dašický hřbitov – kutil šetřílek potřebuje pro svůj krásný domov pět dlaždic, ale co by je kupoval, když tady u hrobu leží. Pochopí to někdo? *Nevážný, fackuje vás hanba, když se doma procházíte po chodníčku z cizích dlaždic?*

Jan Horský

DAŠICE PŘED ÚSVITEM DĚJIN – *La chasse loucci*

V dějinách naší malé středoevropské země je jen velmi krátký čas, který nám osvětluje psaná literatura. Je tomu tak přibližně od jedenáctého století. Od té doby až do současnosti rekonstruujeme naši historii především s pomocí psaných listin, kronik, pamětí, korespondence a tak podobně. Tomuto úseku dějin, který zachycují zmíněné písemné památky, však předchází tisíce let, o kterých se však již nemůžeme dozvědět jinak, než pomocí archeologických nálezů. Jsou jimi především pozůstatky lidské činnosti, které nacházíme v krajině, jako pravěké osady, pohřebiště, svatyně, keramika, nástroje a mnohé jiné, pomocí nichž poznáváme dávno zaniklý svět pravěkého člověka. Nejstarší stopy po pobytu člověka v širším okolí Dašic můžeme klást do období mladého paleolitu (40 000–10 000 p. Kr.; paleolit znamená „starý kámen“, proto je někdy nazýván starší dobou kamennou). Člověk byl tehdy stále ještě lovcem. Podnebí a krajina, ve které se tito lidé pohybovali, se ani vzdáleně nepodobaly té dnešní. Evropě vládla doba ledová, která skončila teprve okolo r. 10 000 p. Kr. Na našem území se sice ledovec nenacházel, ale jeho přítomnost u našich severních sousedů, na území dnešního Polska a Německa, výrazně ovlivňovala i klima u nás. Podnebí bylo mnohem chladnější, než je tomu v našich zeměpisných šířkách dnes. V krajině scházely souvislý les, zato byla porostlá chladnou tundrou, jakou známe ještě dnes v nejsevernějších oblastech Evropy a kterou tvoří byliny a roztroušené keře. Z počátku se zde pohybovala stáda velké zvěře, zejména mamutů, srstnatých nosorožců a sobů. Kostra takového nosorožce byla na podzim roku 1900 nalezena v cihelně v Blatě u Pardubic. I tato velká zvířata se stávala kořistí lovců, nebyla ovšem chytána do předem vykopaných jam, jak nás o tom mylně informují jinak skvělé ilustrace Zdeňka Buriana a jiných autorů. Důvod je prostý. Nehluboko pod zemí se v tehdejší době nacházel tzv. permafrost – věčně zmrzlá půda. Vyhlobit v ledové mase takto hlubokou jámu by byl při tehdejších možnostech nadlidský úkol. Navíc toho nebylo třeba, paleolitický lovec dokázal zvládnout tato monumentální zvířata svým důvtipem a za použití oštěpů a šípů. Vzácný nález listovitého hrotu takového oštěpu, dříve zasazeného v dřevěné rukojeti, byl učiněn r. 1984 na dně rybníka v nedaleké Jaroslavi.

Stejně jako stáda zvěře, putoval v krajině i člověk. Svě osady, které nazýváme stanicemi, přesouval dle potřeby a pobýval na nich rozdílně dlouho v rozmezí dnů až měsíců a často se na stejná osvědčená místa vracel. Tvořily je kožené stany. Textil ani keramické nádoby tehdejší lidé nevyráběli, i když některé principy jim známe byly, vždyť slavná věstonická Venuše je také vyrobena z pálené hlíny. To, co se nám z takových stanic zachovalo do dnešních dnů, jsou kosti lovecké zvěře, ohniště a množství použitých kamenných nástrojů. Takové místo opakovaného pobytu lovců bylo zkoumáno v Pardubicích za hřbitovem, v místech dnešních garáží. Zde, na břehu Chrudimky,

našel paleolitický člověk dostatek příležitostí k lovu drobné zvěře. Nebylo to však pouze maso, které tvořilo jídelníček tehdejšího člověka, ale také rozličné plody, kořeny a mnohé jiné, co mohla tehdejší mrazivá tundra nabídnout.

Jak sám název období napovídá, je hlavní surovinou pro výrobu nástrojů kámen. Výroba a zpracování kovů nebyla ještě paleolitickému člověku známá. Nebyl to však kámen ledajaký. Funkční a ostré čepele lze štípat pouze z některých druhů hornin, z nichž nejrozšířenější byly pazourky. Skutečnost je ovšem taková, že se tato kvalitní surovina na našem území v podstatě nenachází a již tehdy musela být směnou či osobními kontakty získávána zejména z oblastí dnešního Polska. Jednou z mála výjimek je tehdy také používaný, avšak nepříliš kvalitní porcelanit, jehož výchozy se nacházejí na Kunětické hoře poblíž studny v zatáčce na předhradí.

Kamenný hrot z období mladého paleolitu nalezený v rybníce v Jaroslavi. Foto © L. Vojtěchovský.

Přestože ze samotných Dašic zatím žádný paleolitický nález neznáme, je více než pravděpodobné, že se zde lidé v tomto období pohybovali. Vždyť povodí Loučné skýtalo stádům zvěře příhodné stanoviště a tím lákalo i člověka – lovce. Je jen otázkou času, kdy se stopy po jeho pobytu podaří najít i zde.

Myšlení pravěkých lovců bylo tomu našemu velice vzdálené. Svědčí o tom i nástěnné malby ve francouzských a španělských jeskyních, které sice obdivujeme, ale ani vzdáleně se nám nedaří pochopit jejich význam. Jedno je však jisté. Hrdina dneška, sobecký singl, nepřežil by v paleolitu ani jedinou zimu. Společnost byla vystavěna na vzájemné spolupráci a pokoře vůči prostředí, ve kterém lidé žili a které dokonale znali. Přestože je tomu dávno, co se v okolí Dašic k nebi vznášely hádky modravého dýmu z ohnišť dávných lovců, díky archeologickým nálezům se k jejich světu můžeme alespoň přiblížit, když už jej nemůžeme odhalit v celé jeho barvitosti a kráse.

Pavel Burgert

○ ZE STARÉHO DAŠICKÉHO ALBA

V současné době probíhají v plném proudu stavební práce na rekonstrukci hasičské zbrojnice – nová střecha, zateplení, atd. V albu dašických historických fotografií můžeme vidět tuto zbrojnici v 50. letech minulého století. V té době nebyly běžně ve vybavení jednotek požární ochrany cisterny s vodou, takže technika

mohla být garážována i v zámrazném prostředí. Dnes jsou cisternová vozidla (s vlastní zásobou vody, pěnidla apod.) u větších dobrovolných jednotek běžnou záležitostí, proto musí být garáže alespoň temperované.

Stará hasičská zbrojnice na obrázku by požadavky kladené na dnešní technickou vybavenost již rozhodně nesplňovala, přesto byli na svoji zbrojnici zdejší hasiči ve své době náležitě pyšní!

Vladimír Stibor

○ LIEBICHOVA VILA

Když se řekne Liebichova vila, starousedlíkům se hned vybaví měšťanský dům na náměstí. Dnes sídlo městské knihovny, před pár lety služebna Policie ČR a před několika desítkami let dům rodiny MUDr. Leopolda Liebicha (1867–1941).

Než se v šedesátých letech minulého století pustili do opravy domu reformátoři, jednalo se o pěkný dům se zajímavým členěním, který patřil k dominantám našeho náměstí. I když je dům celkově opraven, nikdy již pohledově nedosáhne úrovně původního vzhledu. Chtěl bych alespoň připomenout osobnost MUDr. Leopolda Liebicha, státního obvodního lékaře.

Byl synem MUDr. Antonína Liebicha, prvního primáře pardubické nemocnice. V Pardubicích vystudoval reálku a dále pokračoval ve studiu medicíny na pražské české univerzitě, kde v roce 1892 promoval. Nejdříve praktikoval v pražské nemocnici a jako šestadvacetiletý lékař přišel v roce 1893 do Dašic. Brzy se stal známým po celém okolí pro svoji svědomitost a obětavost. Jako obvodní lékař dal podnět k mnoha hygienickým zlepšením (vydlážděním ulic, kanalizace, vodovod).

Vedle lékařské činnosti se věnoval práci v místní samosprávě, kde byl dlouhá léta místostarostou a v letech 1919–1925 starostou města. Jeho vedlejší činností byla i práce osvětová. Stal se členem ochotnického spolku a v lednu 1896 byl zvolen režisérem a za čas i předsedou spolku.

Byl autorem nejen několika odborných publikací, ale i populárních článků (Paběrky dašického zdravotnictví, O lidovém léčení, Ze starých herbářů a další).

MUDr. Leopold Liebich zemřel 9. května 1941 a pochován je v rodinné hrobce na pardubickém hřbitově.

Za zmínku ještě stojí, že jeho otec, MUDr. Antonín Liebich, se roku 1860 oženil s Annou Pernerovou, nejmladší sestrou projektanta a stavitele železnic Ing. Jana Pnera. Leopold byl jedním z jeho pěti synů.

Vladimír Stibor

○ KLUB DŮCHODCŮ

Členové klubu důchodců se scházejí každé pondělí odpoledne ve své klubovně v kulturním domě. Je to vítaná příležitost jak potkat vrstevníky a popovídat si. Především je ale možné zúčastnit se různých akcí, které výbor klubu s ostatními aktivními členy připraví. Velmi oblíbené jsou celodenní výlety, které se v letošním roce uskutečnily již tři.

První byl na hrad Šternberk a do lázní Karlova Studánka. Druhý směřoval na Karlštejn a byl spojen s prohlídkou Poděbrad. Při třetím jsme navštívili Hospital Kuks a poté jsme měli jet novou lanovou

dráhou na Sněžku. Lanovka sice pro silný vítr jela jen na Růžovou horu, ale i tak jsme si užili krásný výhled na Krkonoše.

Všechny výlety s velikým nasazením a pečlivostí připravuje paní Věra Ďurišiková. Jí patří největší poděkování. Její zásluhou mohou i starší členové klubu navštívit místa, na která by se sami vypravit nemohli. Velkými pomocníky pro ni jsou manžel a paní Jiřina Linhartová, která se na výletech stará o finance.

Děkujeme vedení města za poskytnutí klubovny a každoroční finanční podporu.

Věra Vondroušová, foto J. Pejřimovský

○ CELOROČNÍ CELOŠKOLNÍ PROJEKT ROKU 2015 – NESL NÁZEV LES

Je 14. května 2015, mírně podmračené čtvrté ráno. Před školou stojí nezvykle brzy autobus plný žáků z 8. a 9. tříd. Ještě pár fotek, protože nám na dopravu přispěla Kooperativa, a. s. a bez propagace nemůžeme vyjet, a vzhůru na Vysoké Chvojno.

Mezitím se začínají ke škole scházet žáci ostatních tříd. 7.40 – druhé zvonění – běžně už jsou všichni ve třídách a hodina začíná, ale dnes je to jinak. Stojíme před školou, vedoucí skupin mávají čísly, aby upoutali členy, své spolužáky, z různých tříd. Je potřeba rychle vyhledat svůj pracovní tým a začít pracovat na jedné z částí projektu. Každá skupina má za úkol zpracovat „papírovou“ prezentaci na téma určitého druhu lesa a vymyslet a graficky ztvárnit básničku na zadaná lesní slova. Bez rozdělení rolí ve skupině to nepůjde. Začíná organizace uvnitř skupin a všichni se rychle pouštějí do vypracování zadaného úkolu. Ve třídách panuje pracovní klid, každý má svůj úkol, na jeho splnění závisí úspěch celé skupiny.

Čas je neúprosný a náš lesní autobus přijíždí postupně pro další pracovní týmy, které čeká cesta lesem. Vystupujeme na Vysokém Chvojně „u závory“, což je vstup do chvojenského parku. Hledáme nenápadné zelené fáborky, zvykáme si na jarní zelenou barvu přírody, která bují všude kolem. Podle značení scházíme k oboře, kde na nás čeká pan Voborník. Vypráví o lesní zvěři a společně dáváme dohromady zásady chování v lese. Za své vyprávění si vysloužil několik pytlů usušeného pečiva, které naši žáci nashromáždili před akcí. Doufáme, že si usušené rohlíky a chleba nedá k večeru, ale podělí se se zvířaty v oboře.

Pak už skupiny postupně vyrážejí na 6 kilometrů dlouhou trasu. Cílem není pouze ujít tuto vzdálenost, ale také projít jednotlivými stanovišti a splnit zadané úkoly, ve kterých se prolíná tematika lesa na naše vyučovací předměty. Tu hledáme paroží a snažíme se

odlišit druhy lesní zvěře, které zdobí rohy, od těch, které se pyšní parohy (teď už konečně víme, že rohy nenesí jenom čert), tam zkoumáme značky a značení turistických tras. Proč se ta trasa vlastně jmenuje Viselce a jak daleko je do Nové Vsi? Snažíme se nahodit rybářskou udici tak, abychom nechytli jen starou botu, zjišťujeme, jestli ta voda není moc kyselá, aby náš úlovek nebyl vhodný jen na zavináče. Vytvořit ze šišek čáru dlouhou jeden metr, to nepatří mezi nejtěžší zadání, horší je to s logickou úlohou na rovnání špejlí – chce to dát všechny hlavy dohromady. Hledáme stromy podle zadání vedoucího stanoviště – běh se spojí s poznáváním, pokoušíme se složit hlavolamy z dřevěných kulánů – jde to ztuha, i naši pedagogové tápou.

Naše anglická rodilá mluvčí Leanne z nás trpělivě loudí anglická slovíčka, na němčinu potřebujeme i slovníky, vede se nám odhad výšky stromu a vzdálenosti, ovšem velkým oříškem je matematická úloha, jak se dostat do trezoru – lupiči se z nás asi nestanou. Trochu dovednosti potřebujeme k realizaci bivaku a na spolupráci a důvěře stojí provléknutí kamaráda pavučinou. Jedlé nebo nejedlé? A co ty jedovaté? Na to jsou zvědaví Péťa s Vítkem – že by rostly už v květnu? Přemek a Martin nás provázejí mraveništěm a rovnají nám vědomosti o včelách. Trochu zabrat nám dává úkol vymyslet příběh, kde všechna slova začínají na „L“ – no, jen si to zkuste, žádná legrace! Naši pozornost si vyzkoušíme na stanovišti zaměřeném na čtenářskou gramotnost: na tom pomníčku byly čtyři řádky, to si je opravdu nezapamatují?! A ještě musíme udělat v lese pořádek – podaří se nám najít vše, co do lesa nepatří?

Několikrát nás po cestě doprovází májový deštěk. To by se nám ve třídě asi nestalo. Rychle se blížíme k cíli, na cestu jsme sice dostali výbornou oříškovou tyčinku – to abychom doplnili energii

○ CELOROČNÍ CELOŠKOLNÍ PROJEKT ROKU 2015 – NESL NÁZEV LES

– ale už na posledním stanovišti jako bychom cítili vůni kuřecího řízku. Naše školní jídelna totiž přijela za námi do lesa a po cestě nám fakt vytrávilo.

Protože náš autobus zpozdila objížďka, máme čas i na fotbálek, hrají velcí s malými bez problémů z toho, že je někdo pomalejší, o tři hlavy menší a běžně o míč moc nebrkne. Ať se naši učitelé dívají, kde bereme tu energii. Prostor nám poskytla paní Moravcová u své lesní restaurace. Pak už na nás čekal jen svižný přesun k autobusu a vzhůru zpět do Dašic. Teprve teď na nás padá ta pravá únava z pohybu na čerstvém vzduchu.

Tak nějak vypadala naše lesní cesta. V pátek ještě děti pracovaly na dokončení prezentací, rozdělily si role a v 8.00 se všechny sešly v tělocvičně, aby získaly informace o jednotlivých druzích lesa. Jednotlivé týmy přednesly svoje literární výtvary a zhodnotily, co se jim ve čtvrtek dařilo nejlépe. Dařilo se opravdu všem. Prezentace jsme vyvěsili na chodbách školy – jsou to prameny poznání a kdo si přečte jen básničky, ví všechno o daném druhu lesa.

PROČ? Proč měníme běžnou výuku za projekt? Proč vynakládáme spoustu energie na přípravu takového projektu? Těch „proto“ je víc.

1. Už Komenský nás poučoval, že je třeba učit hrou. Hra není tím hlavním, je to prostředek k poznání. Zadání úkolů na cestě lesem se jeví jako hra, žáci ve skutečnosti plní výstupy našeho školního vzdělávacího programu.

2. Práce v týmu – tu používají naši pedagogové i při běžné školní výuce, ale v celoškolním projektu je povýšena, neboť týmy jsou vytvořeny napříč ročníky a třídami. Malí spolupracují s velkými, musí si rozdělit role a spolehnout se na sebe, učí se pomáhat si. Lépe se poznají, pak funguje získané pracovní kamarádství i v běžném školním životě.

3. Učitel ustupuje do pozadí, je jen průvodcem, občas trochu popostrčí, ale nevykládá.
4. Nejstarší žáci si zkusí zodpovídat za svěřený úkol. Musí vysvětlit, co budou žádat. Musí vynaložit velkou dávku trpělivosti – to je na celý život.
5. Prezentovat svoji práci před tělocvičnou, plnou žáků a učitelů, to chce velkou dávku odvahy.
6. Zažitá legrace, to je pouze přidaná hodnota.

Letošní projekt byl navíc celoroční. Téma les se prolínalo jednotlivými předměty. Každá třída navštívila dvakrát za školní rok les. Vytvořila svého lesního třídního maskota, vyplnila pracovní list, vedla si cestovní záznamník. Před ukončením projektu proběhla ve škole soutěž o nejzajímavější lesní fotografii. Snímky, které nám žáci zaslali, mohou návštěvníci školy obdivovat ve vstupních prostorách i dnes. Mezi nejlepší lovce lesních snímků se zařadili Adélka Bunčková (6. třída), David Piskač (6. třída), Anetka Tycová (3. třída) a Vojta Morávek (1. B). Odměnění byli všichni nadějní fotografové.

Máme za sebou již čtvrtý celoškolní projekt. A opět musím konstatovat, že to za tu námahu stálo.

Děkuji Sdružení přátel ZŠ Dašice, které nám pomohlo se zaplacením autobusu na Vysoké Chvojno a přispělo na nákup odměn do soutěže fotografií. Mé díky patří také Lesnímu družstvu Vysoké Chvojno, s. r. o., jehož zaměstnanci pomohli vytvořit a zajistit některá lesní stanoviště a zapojili naši školu do projektu Lesní pedagogiky. Garanty letošního projektu byly Mgr. Květa Ševčíková, Mgr. Jitka Vaňousová a Mgr. Jana Tůmová.

Za ZŠ Dašice Mgr. Lada Morávková

○ MRŇOUSKOVÉ Z BABY KLUBÍKU přináší zprávičky...

V měsíci květnu jsme navštívili aquapark v Pardubicích, kde jsme jako velcí nebojácní plavci plavali v bazénu hlubokém 1,2 m a ti nejodvážnější dokonce i skákali do bazénu. Nejlepší to ale bylo v dětském bazénku, kde jsme dováděli na skluzavce, houpacím koníčkovi a vodních fontánkách. To bylo prima. V závěru měsíce jsme se vydali na výlet do nedaleké Apolenky ve Spojile. V našich malých batůžkách nechyběla svačinka jak pro nás, tak i pro zvířátka. Krmili jsme ptáčky, kozičky, prasátka, koníčky, kravičky, drůbež, ale i velblouda a lamu. Na dětském hřišti jsme si zahráli, posvačili a pokračovali jsme naučnou botanickou stezkou.

V měsíci červnu jsme řádně oslavili Den dětí, a to soutěžemi a velkým piknikem. Maminky nám napekly koláče a buchtičky, kterými jsme se posilnili po zajímavých soutěžích, které pro nás připravila teta Týnka. Podojili jsme kravičku, zasadili jsme zajíčkovi mrkvičky,

okovali koníčka, umyli prasátka korýtko, hledali slepičce vajíčka, házeli pejskovi balonky, třídili kohoutkovi barevná peříčka, trhali kozičce kytičky, chytali kozičce myšičku a česali ovečku. A velkou odměnou za krásné snažení pro nás bylo dětské pískoviště. V závěru měsíce jsme si udělali ještě jednu slavnost, a to přivítání léta a rozloučení se s tetou Týnkou, která předala na nějaký čas pomyslné žezlo Klubíčku Kristýně Langrové, která nyní Klubík povede. Brány Baby Klubíku se v prázdninový čas budou otevírat každou středu na hrátky od 10.00 do 12.00 hodin.

Touto cestou bych chtěla poděkovat městu Dašice za umožnění umístění dětského pískoviště na zahradu Kulturního domu a za příjemnou spolupráci.

Vám všem ostatním přeji krásné sluneční dny plné pohody.

Kristýna Čepková a Kristýna Langerová

VOLNÁ PRACOVNÍ MÍSTA

Přijmeme zaměstnance na tyto pozice:

- montážní pracovník - řidič
- technolog výroby nábytku
- brigádník - závozník
- obsluha CNC stroje
- čalouník

V případě zájmu zašlete Váš životopis na email: cypra@jp-kontakt.cz

Dále přijmeme zaměstnance s invalidním důchodem na tyto pozice:

- skladník
- dělník ve výrobě
- administrativní pracovník
- strážný (ostraha areálu)
- údržbář
- uklízeč / uklízečka
- domácí práce na PC (jen plně invalidní důchodce)

V případě zájmu zašlete Váš životopis na email: poznerova@jp-kontakt.cz

či na adresu JP-KONTAKT, s. r. o., Dašická 1797, Pardubice 530 03

nebo volejte na mobil: **737 689 322**

Pracoviště:

- **Moravany** - sklad JP-KONTAKT, s. r. o. (bývalý areál ČSAO Moravany)

MIKULÁŠ

Vážení partneři, dovolujeme si Vás oslovit s nabídkou možnosti využití prodejních stánků nebo jen stánkových míst při příležitosti konání již 13. ročníku tradiční akce „Vítání Mikuláše“ v Dašicích. Akce se bude konat v předvánočním čase dne **5. prosince 2015** na náměstí T. G. Masaryka v Dašicích.

Je již tradicí, že se této akci z důvodu její velké obliby nejen u místních občanů, ale i u široké veřejnosti, účastní až 1 700 lidí. V případě Vašeho zájmu se obraťte na organizátory této akce. Akce se koná za každého počasí.

Realizační tým: Marek Reimann: 466 799 420, 608 948 254, reimann@dasice.cz

Lubomír Vlček: 466 799 415, 608 867 323, vlcek@dasice.cz

Zde si můžete prohlédnout prezentace a fotogalerii předchozích ročníků: www.youtube.com/watch?v=9G5H7y0Qju0

Městský úřad oznamuje, že bylo v Dašicích nalezeno a odevzdáno na MěÚ k uložení dámské jízdní kolo Favorit. Prosíme majitele nebo toho, kdo majitele zná, aby se ozval na tel.: **466 799 412, 725 092 499, příp. osobně na MěÚ.**

Ing. Jan Horský, tajemník MěÚ

○ SPOLEČENSKÁ RUBRIKA

V červenci slaví narozeniny

Jiřina Linhartová Dašice

V srpnu slaví narozeniny

Bohuslav Jeníček Dašice
Bohuslav Vaníček Prachovice
Anna Ryšavá Dašice
Jiří Špaček Dašice
Milada Dědinová Velkolánské
František Šimon Dašice
Jiří Vitman Dašice

Narodili se...

Klára Zábrahová
Marek Jelínek
Samuel Kravtšenko
Lukáš Matyáš Vosýnek
Lukáš Válka

Opustili nás ...

Blažena Kvapilová, roz. Krupková, Pardubice
Miroslav Komárek
Zdeňka Polreichová
Marie Kvaiserová

Dašické ozvěny, dvouměsíčník vydávaný pod evidenčním číslem MK ČR E 12579, **vydává:** Město Dašice, Komenského 25, 533 03 Dašice, IČO 273481, **šéfredaktorka:** Lenka Havlovcová, **redaktor:** Ing. Jan Horský, **grafická úprava a tisk:** fronte s. r. o., Husovo náměstí 54, 533 04 Sezemice, vydání číslo: 04-2015, **vychází:** v Dašicích 27. 7. 2015, **ceník inzerce:** 1 strana: 1000 Kč, ½ strany: 500 Kč, ¼ strany: 250 Kč, **příjem objednávek inzerce a příspěvků:** Městská knihovna v Dašicích, Sadová 440, **tel.:** 466 950 073, **e-mail:** knihovna.dasice@volny.cz nebo podatelna Městského úřadu Dašice, **tel.:** 466 799 411, **e-mail:** mesto@dasice.cz.