

POHLEDSKÉ LISTY

prosinec 2007

Elektronická podatelna: obec.pohled@iol.cz

Obecní úřad Pohled telefon: 569 432 821
telefon + fax: 569 439 218

Úřední hodiny: Pondělí 7.00 - 17.00
Úterý 7.00 - 13.30
Středa 7.00 - 17.00
Čtvrtek 7.00 - 13.00

www.obecpohled.cz

Milí spoluobčané,

za dveřmi jsou Vánoce, tradiční čas dárků, čas splněných přání. Je mnohem snazší splnit přání dětem než nám dospělým, neboť často toužíme po věcech nemateriálních, mezi něž patří právě to často skloňované zdraví. My, zastupitelé, bychom Vám všem rádi nadělili co nejvíce dobrých zpráv a splnili všechna přání, o kterých víme. Není to, bohužel, v našich silách. Můžeme jen slíbit, že uděláme vše proto, aby se obci vedlo lépe, a že se budeme snažit Vám ještě více naslouchat.

Učinit obec vzkvétajícím místem, kde lidé rádi žijí, to předpokládá spolupráci všech obyvatel. Právě pocit sounáležitosti obyvatel a odpovědnost za své okolí je tím, co odlišuje vesnici od města a co činí venkov stále přitažlivějším pro řadu městských obyvatel. Obec je především společenstvím lidí, z nichž každý má své chyby a nedostatky, ale hlavně má spoustu dobrých vlastností. Snažme se tedy každý najít ve svém srdci více pochopení pro druhé a ve svém nabitém programu alespoň trochu času pro obec. Rozvíjejme tradice z minulých let, následujme dobré příklady a zkusme, namísto žehráni na nepřítel osudu a stížností na chyby a omyly předešlých generací, najít co nejvíce možností, jak obci prospět.

Milí spoluobčané, přijměte od nás upřímné přání šťastných a spokojených Vánoc a radostného vykročení do nového roku. V roce 2008 Vám všem přejeme především pevné zdraví, lásku a hodně radosti z práce i svých koníčků.

ZASTUPITELÉ OBCE

23. prosince 2007 od 15.00 hodin
v zámku v Pohledu

Divadelní představení pro děti
Vodník Šplouch a kouzelný proutek
Pohádka v podání Divadýlka Mrak

26. prosince 2007 od 14.00 hodin
před kostelem sv. Ondřeje v Pohledu

Putování za betlémskou hvězdou
aneb Od kostela sv. Ondřeje ke kostelu sv. Anny

Tímto číslem uzavíráme nultý ročník Pohledských listů. V letošním roce jsme především ověřovali naše možnosti a také zájem čtenářů. Abychom učinili zadosť legislativním předpisům, musíme naše periodikum přihlásit u Ministerstva kultury ČR. V opačném případě by se obec vystavila nebezpečí pokuty. Od příštího roku tedy budou Listy vycházet pravidelně vždy k 15. březnu, červnu, září a prosinci. První strana bude mírně upravena, aby splňovala všechny náležitosti.

Z HISTORIE PUTOVÁNÍ ZA BETLÉMSKOU HVĚZDOU ANEB OD KOSTELA SVATÉHO ONDŘEJE KE KOSTELÍKU SVATÉ ANNY.

Letos se již **po sedmé** uskuteční tradiční Putování za Betlémskou hvězdou, bez kterého si druhý svátek vánoční snad už ani neumíme představit. O tom, proč tato akce vznikla, jak vypadaly dřívější ročníky a co všechno ono známé odpolední Putování obnáší, je následující článek.

První ročník Putování se uskutečnil již roku 2001. U kostela sv. Ondřeje stála dvě pódia, znázorňující světy Dobra a Zla, které se prou o nadvládu nad světem lidským. Hvězdopravec vyčetl z hvězd příchod Mesiáše a biblický příběh pokračoval příjezdem Tří králů. Jeden tehdy přijel na koni, dva v bryčce a po audienci u krále Heroda se průvod doprovázený andělem a čertem odebral k Betlému, čili ke sv. Anně. Prvními aktéry byli ochotní ochotníci z Dobronína, rolí Třech králů se pak zhostili neherci. Už tehdy ale v programu vystoupil Malý dechový orchestr z Havlíčkova Brodu, Příbyslavský chrámový pěvecký sbor, skupina Nendeto, pěvecký sbor Jasoň z Havlíčkova Brodu a v rámci programu se představily děti z mateřské a základní školy v Pohledu. První rok pamatuje také andělíčky. U svaté Anny pak byly na venkovním oltáři připraveny živé jesličky, u kterých se Tři králové poklonili a složili své dary. Putování zakončily vánoční melodie. První rok se zúčastnilo odhadem 500 diváků. Už tehdy se dal dohromady tým Pohledáků, který pomáhal s tím, co není vidět, a přesto je bráno jako samozřejmost – pomáhali postavit pódia, nainstalovat ozvučovací techniku, ohrádky pro zvířata, zvoníčku u sv. Anny a vše zabezpečit po technické stránce, organizátoři museli také zajistit bryčku, koně, vypůjčit si zvířátka, postavit jesličky, zajistit propagaci i občerstvení nebo prohrnout cestu ke sv. Anně...a že toho je na jeden den více než dost.

Roku 2002 uspořádala Agentura UNI-ART a Divadýlko Mrak cyklus se souhrnným názvem Pohledské Vánoce – poprvé se na návsi rozsvítil vánoční strom, pro děti byla připravena Vánoční pohádka, jejíž součástí byla i mikulášská nadílka, ve velké zasedací místnosti divadelní soubor z Třešti odehrál Vánoční večer pod lampou a již **podruhé** se putovalo, se stejným scénářem jako rok předcházející.

Role Tří králů opět sehráli přátelé UNI-ARTu a do dalších rolí se zapojili i někteří herci souboru Adivadlo z Havlíčkova Brodu. V roličkách koledníků, andělků a čertíků se představily děti ze základní i mateřské školy v Pohledu. Provizorní jesličky tentokrát stály na západní straně kostelíka svaté Anny.

Od roku 2003 má každé Putování nový scénář, návštěvníci se mohou pokaždé těšit na nějakou inovaci či obohacení programu. V tomto roce poprvé Tři krále doprovázela velbloudice Landischa a do rolí Tří králů byli obsazeni profesionální herci z Prahy. Areál u svaté Anny byl obohacen o stylové stánky s občerstvením. I v roce následujícím zajišťovali kulturní zázemí již tradičně Chrámový sbor z Příbyslavi, skupina Nendeto, brodský Jasoň či Malý dechový orchestr.

Roku 2005 oživila Putování svým vystoupením českobudějovická kapela Rybníkáři, zatím v posledním ročníku pozvání zahrát si v příběhu Putování přijali i herci z Jihlavy, v areálu byly postaveny opět nové a větší jesličky ve tvaru chaloupky. Anděla poprvé k pódiu dovezla velbloudice Otma. Ježíškovi se přišel poklonit dudáček a průvod jdoucí k jeslím tentokrát potkával i flašinetáře. A poprvé bylo průvodní slovo použito z playbacku.

Putování se každoročně zúčastňují herci i neherci, muzikanti a aktéři z celé republiky – z Prahy, Brna, Havířova, Českých Budějovic, Třeboně, Klatov, Jihlavy, Žďáru nad Sázavou a můžeme napsat, že samozřejmě i děti z Pohledu a okolí....

Zbývá zodpovědět otázku, proč vlastně myšlenka Putování za Betlémskou hvězdou a Pohledských Vánoc vznikla. Organizátoři celé akce říkají: „Hlavním impulsem bylo zviditelnění a oživení krásného poutního místa Svaté Anny, jehož poetika k uspořádání podobné akce přímo vybízí. Vánoční strom jsme začali rozsvěcet proto, že mnoho měst i obcí po celé republice již dávno zavedlo tuto tradici, a tak nám bylo líto, že se v Pohledu nic podobného neděje.“

Pohledské vánoce jsou díky sedmileté snaze několika lidí bohatší o tradice, kterými se může pochlubit málokterá obec. Proto organizátorům popřejme výdrž, dostatek financí i stovky účastníků.

ZPRÁVY ZE ZASTUPITELSTVA OBCE

10. zasedání zastupitelstva obce (ZO) Pohled se konalo 8. listopadu.

- ZO vyslovilo souhlas s vydáním stavebního povolení na stavbu „Silnice I/34 Rouštany-Pohled“. V souvislosti se stavbou požádalo Ředitelství silnic a dálnic ČR, Správa Jihlava o prodej pozemků 663/4, 663/104, 663/119, 663/130, 663/137, 663/159, 663/164 o celkové výměře 1 581 m² z majetku obce Pohled. Pozemky budou prodány za 142 920 Kč.
- Dne 10.9. požádal pan R.S. ze Šlapanova o odprodej pozemku, na kterém má obec Pohled spoluvlastnický podíl (18/838). Jedná se o pozemek st.č. 95, výměra 94 m² a budovu č.p. 89, vše v k.ú. Šlapanov. Prodejní cena je dle znaleckých posudků a podíl obce bude činit 12 462. Kč.
- Usnesením 3/07 byl již dříve schválen prodej spoluvlastnického podílu na pozemcích a bývalé hájence v Dobroníně. Součástí tohoto prodeje je také pozemek st.č. 111, výměra 556 m², který bude rovněž prodán obci Dobronín. Celková prodejní cena pro obec je 20 555 Kč.
- ZO schválilo koupi pozemku 689/6 o výměře 4 380 m² v k.ú. Pohled. Jedná se o pozemek u nádraží v místech cesty do Simtan. V části pozemku vede veřejné osvětlení. Obec kupuje pozemek od ZZN Havl. Brod, a.s. za cenu 15 330 Kč s tím, že obec uhradí daň z převodu nemovitostí, náklady na sepsání smlouvy, znalecký posudek i vklad do katastru nemovitostí.
- ZO schválilo koupi strategického pozemku p.č. 302/2 u Sázavy směrem k ulici U Štítu. Výměra pozemku je 10 008 m². Záměrem obce je pozemek vyčistit od náletových dřevin a vysahovat směrem k řece. Dále bude upravena část břehu řeky Sázavy a pozemek bude zatravněn. Cena pozemku je 43 000 Kč, obec uhradí daň z převodu nemovitostí, náklady na sepsání smlouvy a vklad do katastru nemovitostí.
- ZO schválilo kupní smlouvu 34/950/07 mezi prodávajícím Státním statkem Jeneč a obcí Pohled. Obec kupuje pozemek p.č. 353/2, výměra 348m² v k.ú. Simtany. V části pozemku je vedena komunikace, veř. osvětlení, místní rozhlas a plyn. Část pozemku je zaplácena a užívána soukromou osobou. Pozemek se kupuje za cenu 31 720 Kč, náklady na sepsání smlouvy a vklad do katastru nemovitostí hradí obec. Zaplácená část pozemku bude následně odprodána nynějšímu uživateli.
- ZO upouští od původního záměru koupit pozemek p.č. 821 o výměře 221 m² v k.ú. Pohled, na kterém se nachází část obecní komunikace, protože se ukázalo, že pozemek je možné získat bezúplatným převodem. ZO proto zrušilo část usnesení č. 4/07, která se týkala záměru této koupě. Rovněž souhlasí se záměrem získat bezúplatně podíl 2/12 na pozemku p.č. 620/13 do vlastnictví obce a vyslovili souhlas s tímto záměrem.
- ZO schválilo rozpočtová opatření č 4/07. Příjmy se navyšují o 83 000 Kč, Výdaje se navyšují o 412 000 Kč. Navyšení příjmů vzniklo zvýšením daňových příjmů a dotace na sochu sv. Jana Nepomuckého, Navyšení výdajů je způsobeno výdaji na pož. zbrojnici, nákup pozemků aj.
- Z důvodů urychlení zápisů pozemků v historickém majetku obce udělil 31.10.2007 starosta obce plnou moc panu Milanu Fílovi pro zápis dalších parcel bývalého LD ve Štokách.
- Starosta obce informoval, že dne 5.11. byla podána žádost o pronájem pozemku p.č. 276/12 v k.ú. Pohled od Pozemkového fondu ČR. Obec s tímto pozemkem sousedí, udržuje ho a využívá i jako sklad zeminy.
- Starosta vydal nařízení o provedení inventarizace majetku obce a jmenoval Ústřední inventariční komisi a dílčí komise pro kadeřnictví (Neuwirthová, Freudenreichová), zdravotní středisko (M. Kotoučová, MUDr. Matějů), knihovna (J. Farka, H. Pospíchalová), SDH+ stavba zbrojnice (J. Růžička, J. Farka), Mateřská škola (J. Novotný, L. Štrálová), OÚ+místní hospod. (ing. Klement, R. Langer, M. Mišurová, L. Sobotka)
- Stále probíhají jednání o prodeji zámku s parkem a sýpkou a objektu rozestavěné školy. Jednotliví zájemci přednesli při jednáních se starostou a zastupiteli své záměry. Prozatím žádná finanční nabídka nespĺňovala finanční požadavky obce. V současnosti jsou zvažovány návrhy tří podnikatelských subjektů. První subjekt nabízí odkoupení areálu zámku pro účely mimoškolní etické výchovy mládeže, druhý podnikatel chce zakoupit areál zámku i rozestavěnou budovu pro vybudování léčebny a záměr třetího subjektu je nejširší a počítá s využitím obou budov a posléze i sýpky pro účely cestovního ruchu a školy v přírodě. Zatím vše probíhá v rovině ověřování důvěryhodnosti zájemců a prověřování dotačních možností. Definitivní rozhodnutí bude učiněno na některém z veřejných zasedání.
- ZO děkuje paní Marii Dalíkové, která věnovala do vybavení veřejného sportoviště nový míč na kopanou.

SOPTÍCI

Pohledský oddíl mladých hasičů si říká Soptíci. O jejich činnosti nás informovala Aneta Farková:

„V srpnu jsme s dětmi navštívili tábor pořádaný turistickým oddílem z Havlíčkova Brodu v Kališti u Humpolce. Pro účastníky tábora jsme měli připravené ukázky požárního útoku přípravy, družstva dětí a žen a různé soutěže na několika stanovištích. Oni nás na oplátku provedli celým areálem svého tábořiště.

V sobotu 6. října jsme se s družstvem mladých hasičů zúčastnili Závodu požárnícké všestrannosti v Perknově. Více než polovina dětí však v týdnu před soutěží onemocněla, a tak nás reprezentovalo pouze 6 dětí. Naše družstvo ve složení Klára Kutlvašrová, Petra Kutlvašrová, Helenka Pátková, Jirka Polák a Honzík Šidlák obsadilo velmi pěkné 11. místo z 25 družstev. Míša Sobotka, který jel jako náhradník, si závod vyzkoušel s družstvem složeným z několika sborů.

Každé družstvo muselo absolvovat trať v délce 2 km a plnit úkoly na šesti stanovištích. Děti musí umět střílet ze vzduchovky, poznat 15 topografických a 5 hasičských značek, zorientovat mapu pomocí buzoly, uvázat 5 uzlů, ošetřit zraněné koleno a ruku, znát vhodné a nevhodné hasičské prostředky na 5 různých materiálů a ručkováním překonat 3 metry po vodorovném laně. Protože se děti musely naučit hodně věcí, začali jsme na soutěž připravovat už během prázdnin, přípravy vrcholily během září a na začátku října.

S příchodem zimy naše činnost nekončí. Budeme hrát různé hry a připravovat se na jarní kolo hry Plamen.“

STRUČNĚ O UDÁLOSTECH

😊 Koncem září jsme obdrželi dobrou zprávu od krajského úřadu Vysočiny o tom, že byla obci přiznána dotace ve výši 150 tisíc Kč na akci „Rekonstrukce místní komunikace k samostatnému sídlu u Polzerů“. Obec podávala žádost o tuto dotaci již potřetí a nyní se konečně podařilo grant získat. Obyvatelé zmíněné části se tak mohou těšit na asfaltový povrch. Rekonstrukce bude stát celkem 312 000 Kč a dokončena bude do podzimu 2008.

😞 Ke krádeži za bílého dne došlo v Pohledu 21.9. ve 12.40 hodin. Pod záminkou vrácení přeplatku peněz za elektřinu vešel pachatel do rodinného domu a chtěl od majitelky vrátit tři tisíce na pětitisícovou bankovku. Zatímco nic netušící žena odešla do patra pro svůj občanský průkaz, který zloděj požadoval, pachatel odcizil z vedlejšího, volně přístupného pokoje, dva mobilní telefony. Poškozené vznikla škoda 5940 Kč.

😊 Dne 2.10.2007 připravili členové SRPD pro děti sportovní odpoledne. Celé odpoledne se neslo v duchu sportu, pro děti byla připravena "opičí dráha", kde si měly možnost vyzkoušet svoji zručnost, obratnost i dovednost při přenášení kyblíčku s vodou, jízdě na koloběžce, v lezení ve strachovém pytlí, ale i skákání v pytlí, nebo tenis či "košíkovou" v podobě hodu do koše. Samozřejmě nezůstala stranou ani herní sestava na sportovišti, kterou děti rády využívají. Celé sportoviště bylo vyzdobeno balónky, a protože po celém světě děti sportují, vyslaly naše děti balónky za kamarády spolu se vzkazy, které samy nakreslily.

V podvečer sehráli členové SRPD, zastupitelé a mládež několik volejbalových zápasů. Sportovní zápolení skončilo až po setmění. Vyvrcholením celého sportovního odpoledne byl ohňostroj.

😊 Na pátek 9. listopadu byla vyhlášena brigáda na úklid spadaneho listí. Počasí letos opravdu nepřálo, a tak se nepodařilo úklid uskutečnit. Přestože loňského roku byl odvoz listí proveden 11. listopadu bez problémů, letos přijel sv. Martin nejen na bílém koni, ale rovnou s celým spřežením. Poděkování patří občanům, kteří stihli část listí shrbat o týden dříve. Úklid bude proveden v nejbližším vhodném termínu.

😊 9. listopadu v podvečerních hodinách se již podruhé uskutečnilo „Putování za světýlkem“. Akce, kterou připravilo SRPD, se těšila nemalé účasti dětí i rodičů. Malí účastníci odvážně prošli s lampionky temnými zákoutími pohledského zámku. Za svoji odvahu pak dostali malý dáreček a všichni účastníci si společně zazpívali.

😊 V sobotu 10. listopadu se konalo v hostinci u Pařilů setkání seniorů se zastupiteli. Ve zcela zaplněném sále podal starosta a další zastupitelé informace o dění v obci a byly zodpovězeny dotazy seniorů. Velkým potleskem bylo odměněno vystoupení dětí z mateřské školky. Samozřejmě nechybělo občerstvení ani pěkná muzika.

😊 V neděli 2. prosince připravilo SRPD pro děti mikulášskou besídku s čerty a anděli. Do tanečního reje přispěchal i Mikuláš, který děti zpovídal, jestli nezlobí. Děti mu přednesly několik básniček a zazpívaly písničky. Mikuláš rozdával dětem balíčky a slíbil, že za rok zase přijde.

MYSLIVCI V ZIMĚ

S příchodem svatého Martina začíná zima ukazovat svou chladnou tvář a nejen lidem, ale i zvířatům začíná být krušno. Zatímco my lidé si zatopíme, ptáci a zvířata se musí spolehnout jen na dostatečnou zásobu tuku. A tak sypeme do krmítka slunečnici, zavěšujeme lůj a snažíme se ptáčkům ulehčit přežití. Zvířatům v lese musí pomoci myslivci. O činnosti Mysliveckého sdružení Pohled si s námi povídal pan Jan Nimmertondl, hospodář MS, který je členem sdružení již od roku 1976.

Red: „Jak se připravujete na zimu?“

JN: „Myslivci se na zimní období připravují celý rok. Suší seno, sbírají dužnatá krmiva a opravují myslivecká zařízení. Každý člen sdružení si musí připravit dostatečnou zásobu krmiva. Kromě sena přikrmují i jadrným krmivem (ječmen, oves, částečně odpad ze sušky) a dužnatým krmivem (výlisky z jablek, kaštiny, žaludy, částečně řepa i mrkev). Kromě toho se po celý rok podle potřeby podává kamenná sůl.“

Red: „A co léky?“

JN: „Ano, pro spárkatou zvěř musíme každoročně kupovat antiparazitální přípravek Cermix, který obsahuje účinnou látku proti oblým červům zažívadel a plic, proti podkožní a nosohltanové střečkovitosti, zákožkám svrabovým a vším. Právě v zimním období léčivo podáváme.“

Red: „Pohledská honitba není velká, přesto i tady se podmínky pro myslivost za léta existence sdružení změnily.“

JN: „Dříve bylo více drobné zvěře. Hospodařilo se na menších polích a byla menší návštěvnost lidí v honitbě, hlavně v době kladení mláďat. Seklo se převážně ručně a koňským potahem. V dnešní době je hlavně těžká mechanizace a velké celky polí. V době kladení mláďat škodí velká mechanizace při sečení, obracení a vláčení luk a polí. Mláďata těžko přežijí. Dalším problémem je volně pobíhání psů a koček a velká návštěvnost honitby lidmi. Dále velký provoz na silnicích, které protínají naši honitbu. Myslivci každé jaro provádějí sčítání zvěře. Rozdíly v počtech jsou největší u zajíců, bažantů a koroptví. Např. v roce 1963 bylo sečteno 80 kusů srnčí, 210 zajíců, 260 bažantů a 130 koroptví. Letos na jaře to bylo jen 61 ks srnčí, 63 zajíců a 5 bažantů.“

Red: „Asi se změnil i pohled na škodnou, že?“

JN: „Myslivecky rozdělujeme zvěř podle významu na užitkovou a škodnou. Užitková zvěř poskytuje užitek, škodná zvěř se živí hlavně zvěří užitkovou. Dříve byla škodná zvěř mnohem více tlumena odstřelem. V roce 1963 byla podle knihy zápisů MS Pohled vyplácena odměna za odstřel jestřába 30 Kč. Dnes je škodná částečně nebo úplně chráněna zákonem. Odstřel lišek je povolen celoročně.“

Red: „Zahradkáři předpovídají zimu podle slupek cibule, mají myslivci nějaký podobný způsob?“

JN: „Při odtřelu zjišťujeme, jak si zvěř zakládá pod kůží běl (sádlo), která v zimním období vyrovnává spotřebu energie. Já jsem letos při takovém odstřelu nebyl, takže odhadovat tu nadcházející zimu si netroufám.“

Red: „Děkujeme za rozhovor a přejeeme myslivcům hodně zvěře a dobrý lov.“

PODZIMNÍ ČÁST FOTBALOVÝCH SOUTĚŽÍ

Nutno podotknout, že podzimní část nesplnila očekávání, která si mužstva plánovala na jaře. Zle se vedlo mužstvu B, které si po jarním kole pohoršilo o třídu - sestoupilo z III. třídy A do IV. třídy A. Ani úvodní podzimní část se nevydařila. Pohled B skončil na dolním konci tabulky, a tak má na jaře 2008 co vylepšovat. Ani družstvo A nedopadlo nejlépe, od jara si také pohoršilo. Jestliže jarní část 1.B třídy fotbalisté zakončili na 6. místě, v té podzimní dosáhli už pouze na místo deváté. Pohled tak doplácí na odchod či hostování několika klíčových hráčů. V nadcházející jarní části proto spoléhá na návrat Tomáše Šnobla z hostování v divizním Ždírci n/Doubravou. Před podzimní částí z Pohledu odešel také dobře hrající Luboš Sobotka, který přestoupil do České Bělé. Vedení proto počítá s doplněním sestavy A týmu slibnými hráči z dorostu. Ti se po podzimní části umístili na pěkném 7. místě ve středu tabulky. Pohledští dorostenci mají silný potenciál, jedině, co lze vytknout, je nespolehlivost v docházce na tréninky či utkání, což se samozřejmě projeví i ve výsledcích zápasů.

TJ Sokol srdečně zve na svůj
tradiční

SPORTOVNÍ PLES

konaný v sobotu 26. ledna 2008

v kulturním sále
ve Stříbrných Horách.

K tanci a poslechu hraje

Variace

Začátek ve 20.00 hod.

Vstup pouze ve společenském obleku
Doprava zajištěna

Nejlépe si tak vedou žáci, kteří v tabulce Okresního přeboru žáků přezimují na 4. místě. Stejně jako minulý rok se žáci budou účastnit halových turnajů v Přibyslavi a Ledči n/S. O tom, že by v nich mohli být úspěšní i letos, nasvědčuje umístění v Poháru ČMFS, zakončeném v září. Žáci se probili až do finále a jejich sérii šesti výher zabrzdlily teprve Štoky, které však hrají o soutěž výš než pohledští žáci. Konečné druhé místo je proto vynikajícím umístěním.

Od srpna má také Sokol Pohled nové vedení, ustanovené na valné hromadě 26.8.2007. Do výboru TJ byli zvoleni: Petr Sobotka – předseda, František Novák – tajemník, Antonín Ondráček – hospodář, Karel Sobotka – zodpovědný za úsek mládeže, Jan Bořil – správce hřiště, Milan Fikar – revizor účtů. Výsledkem zasedání bylo i zavedení členských příspěvků pro všechny členy organizace.

Rok 2007 přinesl mnoho zvratů. TJ Sokol se dohodl s vedením obce o převodu bývalé sokolovny do majetku obce. V podmínkách převodu bylo odklizení nebezpečné sutě a vyklizení areálu, proto byly pořádány brigády, kterých se zúčastnilo družstvo starších pánů, dorostu a žáků. Sokol musel také vyřešit staré pozemkové resty, kdy část hřiště vlastnila soukromá osoba. Díky pomoci obecního úřadu tak hřiště nyní i „papírově“ patří TJ Sokol.

Pokročila i stavba garáže a záchodů - byla osazena okna, střecha byla pokryta plechem a opatřena okapy.

HASIČI SE LETOS ČINILI

Sbor dobrovolných hasičů se v rámci svých možností snaží plnit plán činnosti na rok 2007, odsouhlasený výroční valnou hromadou. Největším úkolem pro letošní rok byla příprava staveniště v objektu bývalé sušky obilí, kde má vzniknout nová hasičská zbrojnice. V suterénu nové budovy bude kromě garáže i dílna a šatna. V přízemí je plánována klubovna pro cca 50 osob využitelná pro činnost spolků v obci, dále pak kuchyňka a sociální zařízení. V celé počáteční fázi projektu bylo již odpracováno více než 1800 brigádnických hodin. Členům SDH pomáhali i další občané obce. Starosta SDH Jiří Farka k tomu uvádí:

„Veškeré práce (kromě právě dokončeného pokrytí střechy)

byly prováděny zdarma, poskytováno bylo pouze malé občerstvení. Výbor SDH děkuje svým členům, dále tatínkům našich nejmenších i ostatním spoluobčanům, kteří se nebojí práce, za pomoc. Jedná se o tyto občany – přátele SDH:

René Langer, Jan Růžička, Jan Novotný, Petr Rozsypal, Petr Eis, Ing. Milan Klement, Daniel Jůzl, Zbyněk Sobotka, Jiří Janovský, Jaroslav Kudla, Miroslav Kudla, Josef Schöber, Pavel Klement a Jiří Žák. Velký dík patří i panu Tomáškoví, který přispěl finančním obnosem a rovněž firmám v obci za jejich materiální pomoc.“

Jak dodává starosta Ing. Klement, je třeba poděkovat i manželům Beránkovým, že souhlasili s prodejem části svého pozemku obci, neboť bez jejich souhlasu by nebylo možné záměr vůbec uskutečnit.

Na přestavbě bylo zatím proinvestováno více než 400 tisíc korun, z toho 119 tisíc Kč byla dotace z Kraje Vysočina. Projektová dokumentace stála 43 800 Kč, za 125 000 Kč byl nakoupen materiál (část ještě není použita) a největší náklady si vyžádala střecha – cca 240 tisíc Kč.

A co vzkazuje výbor SDH občanům?

„V příštím roce nás čeká ještě hodně práce, ale pokud se podaří sehnat potřebné množství peněz a přijdete nám pomoci, tak můžeme dílo závěrem roku 2008 dokončit. Hasiči přejí všem čtenářům v pohodě a klidu prožít vánoční svátky, do nového roku hodně štěstí, zdraví a osobní spokojenosti.

A pokud možno žádné požáry a jiné pohromy.“

SÁNKY, LYŽE A BRUSLE V POHLEDSKÝCH PAMĚTECH

I takové zdánlivě obyčejné sáňkování má v pohledské kronice své místo. Můžeme v ní nalézt téměř stoletý článek o tehdy moderním a módním sportu, uveřejněný v roce 1914 v *Hlasech z Posázaví*. Píše se v něm:

„Sáňkování náleží u nás k nejoblíbenějším zimním sportům. Sáňkovačská dráha v Pohledu za nedělního a svátečního odpůldne bývá

přeplněna účastníky z N. Brodu. Minulou neděli jezdilo po ní 48 sáněk a 150 osob se sáňkování účastnilo. Dnes patří u nás k bontonu,

aby slečinka v zimním sportovním úboru táhla po ulici sáňky, ba nezdědka spatříte obrázek přímo idylický: galantní pán táhne k

nádraží anebo z nádraží sáňky, na nichž veze vyvolenou srdce svého!“

Jak dále píše pan Hladík, první sáně, které se v Pohledu kolem roku 1920 používaly, byly rohačky většinou vyrobené místním truhlářem Hanoldem. Ty pak překonávaly trasu popisovanou v *Hlasech z Posázaví*. Dráha vedla po silnici z Dlouhé Vsi dolů do obce, kde se křižovala se starou železniční tratí s nechráněným přejezdem (žel. trať postavená roku 1899 vedla za domy, kde dnes bydlí Jůzlovi a Siberovi, přes celou ulici U štítu - ta je na bývalém náspu tratě postavena). Dnes to může vypadat jako hazard, ale jak pan Hladík popisuje, „nikdy se zde nestalo žádné neštěstí, vlaky jezdily přesně, každý věděl, kdy který vlak jede, ten již z dálky písal při přejíždění celé řady přejezdů a přechodů a lidé říkali, že se podle vlaků dají řídit hodinky. Po přejetí železniční tratě byla asi 100 metrů rovina již mezi domy a zde buď byl konec sanice, nebo se dalo při pěkné sanici vjet ještě z malého svahu na řeku Sázavu, a když byla zamrzlá, tak se jelo ještě po ledu až k železničnímu mostu“ (čili kolem Hladíků, Kučírků a po řece až za Kašparovi). Dolní konec dráhy byl pak pozmeněn nově vybudovanou železniční tratí v roce 1953.

Dalším oblíbeným kopečkem, především pro malé sáňkaře, byla tzv. Hartova louka – žlábek u lipové aleje nad obecní školou byl vždy plný dětí. Od roku 1945 se na poli nad loukou začalo se zástavbou, přímo na svahu pak vznikly oplocené zahrady, a tak se svah neustále zužoval. Ještě roku 1962 se dalo sáňkovat nad Raneckými, postupně však zástavba dosáhla až k silnici na Příbyslav, a dráha tak zanikla úplně.

Zato až donedávna se sáňkovalo od bývalého prvního stupně ZŠ, kolem Tajovských, dolů ke kinu, do roku 1985 v blahé paměti ještě kolem farské zahrady. Právě až do výstavby prodejny Jednoty šlo o poměrně bezpečnou trasu, málo frekventovanou a neošetřovanou posypem, odvážnější mohli jezdit celou lipovou alejí od Jeliňáku až k řece.

Právě na této trase zachytil na fotografiích pan Hladík tehdejší mládež s „brusláký“ - šlo o jednosedadlový bob na třech bruslích s řídítky, vyrobený z krkének (viz foto, rok 1970). Oblíbenou dráhou pro boby byl i malý kopeček v parku či prudký „dvou až tříhrbý“ svah nad ulicí U štítu, kam se chodí bobovat i dnes.

Zajímavý je i pohled na pohledské lyžování. Lyže se ve vsi objevily již kolem roku 1920 a v roce 1933 byl při zdejším Sokolu založen samostatný lyžařský oddíl, vedený Františkem Stříškou a instruktorem Rudolfem Kalinou. Šlo o běžecký oddíl čítající přes 30 členů, který se účastnil lyžařských župních kurzů, pořádal vlastní vyjížďky a vedení členům hradilo dokonce

úrazové pojištění! Oddíl byl obnoven i po válečných letech v rámci TJ Sokol.

A co se týče lyžování sjezdového, které je pro dnešní vyznavače na pohledských terénech už nemyslitelné? To mělo v obci dokonce své výsadní postavení. Nejdlejší dva svahy dnes již bohužel neexistují – Bort, lesní sjezd, táhnoucí se z lesa k Bartoušovu nad Duškovými, který končil u Báboků, či dnes zalesněná sjezdová dráha okupovaná lyžařskými nadšenci především v 60. letech, která vedla nad dnešním koupalištěm u Simtan (viz foto, rok 1965). Právě tato dráha pamatuje první lyžařské závody, pořádané TJ Sokol, těšící se velké účasti místních dětí. Dráha byla označena bránami s nápisy Start a Cíl, malí závodníci dostali svá čísla, nechyběly ani diplomy či vítězná ocenění. Po několika letech byly závody přeneseny na kratší a prudší Duškův kopec, kde se tradice udržela až do převratu.

Připomeňme si ještě počátky bruslení a problémy, se kterými se naši dědečkové museli potýkat. Pan Hladík v knize *Sport v Pohledu* například píše, že na výborové schůzi Sokola roku 1937 br. František Stříška navrhuje, „aby pro příští rok nebylo u silničního mostu (tehdy ještě kamenného, s dvěma oblouky) ledováno a místo to bylo dětem zachováno jako kluziště.“ Dále pan Hladík popisuje situaci v zimě roku 1940/1941, která svědčí o tom, že podnikatelské záměry živnostníků nemusely být právě v souladu s představami o sportovním vyžití obce: „Obvykle se ledovalo pod mostem směrem k železničnímu mostu a hřiště bývalo nad mostem. Jednou [...] napadl sníh a mládež si proto nad mostem upravila prostor pro bruslení. Toho využil jeden místní řezník a hostinský, nikoho se neptal a na očištěném ledu pro něj začali najatí lidé ledovat, a tak během dne více jak polovina kluziště zmizela v pěkných ledových kvádrech v jeho lednici.“ Byl však protektorát a na místním „Gemeindeamtu“ se kluci spravedlnosti nedovolali. Proto se chodilo hrát na rybník v Rouštanech. Až po válce v roce 1945 byl pod hlavičkou Sokola založen oddíl ledního hokeje a po dohodě s MNV se už nikdo na kluzišti ledovat neodvážil. Roku 1951 dokonce Sokol hráčům zakoupil hokejovou výstroj. Již od roku 1953 se však hokej hrál opět neorganizovaně.

Dokud existoval vysoký splav na Sázavě (ten se prorhl v zimě roku 1961, místo něj byl o 14 let později vystavěn nižší a kratší, jak ho známe dnes), řeka často zamrzala a na bruslích se dalo dojet až do Simtan. Teprve roku 1962 byl obnoven bývalý farský rybník, zvaný „Simtaňák“, kde se bruslí i dnes. Bruslilo se téměř všude - na „Jeliňáku“ u Machů, na dvou rybníčcích u hřbitova, na koupališti, na řece před Vaňkovými, na rybníčku u nádraží či na dnes již neexistující „louži“, která se držela v polích za Kopicovými.

Je to až k nevíře, kolik míst v *Pohledu* a okolí má svou historii a o kolika už nic nevíme. A tak můžeme vánoční svátky využít třeba k procházkám na místa, kde jsme se proháněli na bruslích, svištěli na saních nebo lyžích s větrem v zádech a nudlí u nosu.

Pardubičtí záchranáři – kynologové v Pohledu

Záchranná brigáda kynologů Pardubického kraje vznikla v roce 2000 jako nezisková organizace a je základním článkem Svazu záchranných brigád České republiky. Jejím cílem je kvalitně připravit psovody a jejich psy pro záchranu lidského života. Je to kolektiv lidí, které spojují společné hodnoty jako jsou láska ke psům nebo posílání pomoci lidem v nouzi. V přípravě zásadně využívají kladné a motivační metody výcviku, na základě kterých získávají záchraní psi mimořádný vztah k člověku.

Záchranná práce kynologa spočívá především v dokonalé souhře psovoda se svým psem. Nejen vycvičit, ale také pochopit a správně působit na svého čtyřnohého kamaráda je naším velkým uměním. Podstatou je naučit psa dokonale využívat svůj výjimečný dar - čich tak, aby mohl být užitečný v situacích, jejichž zvládnutí je za hranicí lidských možností.

Záchranařina v kynologii zahrnuje pět základních směrů výcviku, tzv. speciálních prací. Jsou to vyhledání osob v sutinách (např. zavalené osoby v troskách budov), terénní vyhledání (např. ztracené osoby v lese), stopování, vodní práce (např. vyhledání utonulých osob), lavinové práce. Specifický druh práce je hledání mrtvých osob nebo lidských ostatků. Připravenost se prokazuje vykonáním zkoušek, které jsou rovněž podle uvedených druhů prací rozděleny a dále výkonnostně odstupňovány. Postup výcviku si každý psovod volí individuálně, především na základě předpokladů a schopností svého psa.

O cvičení pardubických kynologů nás informovala paní Hana Večeřová, členka svazu:

„V sobotu 6. října jsme využili laskavého svolení starosty obce Pohled pana ing. Klementa zatrénovat si v půdních i sklepních prostorách místního zámku. Tento objekt je pro nás velmi užitečný. Jednak z hlediska klimatického (neprší na nás a nemrzeme) a pak pro naprosto jedinečný terén pro nácvik všech fází záchranářského výcviku. Otestovali jsme odolnost štěňat vůči stresu při pobytu v obtížném terénu. A byli jsme moc spokojeni, jak zdolávají houpavá prkna nebo chůzi po trámech a tmu. U mladých psů jsme procvičili otevřená spodní úkryta a ti nejzkušenější si museli dohledat zcela ukrytého figuranta v prašném prostředí se silným průvanem. Neméně náročná byla pro psa práce v naprosté tmě. Ve dne si totiž psi hodně pomáhají očima. V tmavém pohledském sklepení však musí pracovat jen nosem a to je pro ně při silném průvanu velmi obtížné. Proto cvičení v pohledském zámku byla pro nás jedinečnou možností prověřit schopnosti a úroveň vycvičenosti našich chlupáčů.“

Všichni účastníci dokončili trénink bez zranění a psychické újmy.

KŘÍŽE V POHLEDU A OKOLÍ

Jsou rozesety napříč krajinou, někdy pouhá torza za oponou křoví. Lemují cesty, střeží pole, upomínají na památná místa, vyzývají ke smíření starých křivd, skýtají příležitost ke ztišení a rozjímání. Ve stínu ctihodných stromů hledí očima Ukřižovaného do našeho světa – *kříže*.

Tak jako kdekoli jinde i kraj kolem Pohledu již několik staletí posvěcují vztyčené kříže. Návesní kříže vznikaly z popudu obcí. Kříž vymezoval polnosti každé větší usedlosti, samoty (majestátní Duškův kříž, Eisův, Blažkův na Böhmově kopci, Zachariášův-Ježkův, Sommerův, Pátkův, Francův a další). Mezi takzvané poutní kříže lze zařadit kříž u lesní cesty ke Svaté Anně, kříž naproti Dejuši při silnici do Krátké Vsi či kříž na procesní cestě ze Stříbrných Hor. Největší pozornosti se ale těšily kříže přímo svázané s kostelem, kaplí (Simtany) či hřbitovem. Před chrámem sv. Ondřeje stojí pseudogotický kříž z bouřlivého roku 1848 se stylizovaným korpusem bez trnové koruny. Hlavní hřbitovní kříž, výrazně mladší, svědčí o soužití dvou národnostních etnik na přelomu 19. a 20. stol. Nese totiž český a německý citát Janova evangelia: „Já jsem vzkříšení, pravda a život“. Už kolem roku 1840 bylo návrší u cesty do Simtan osazeno trojicí dřevěných křížů, a vznikla tak pohledská Kalvárie, další dnes téměř zapomenutý důležitý duchovní i krajinný prvek.

Proč se vůbec kříže v tak hojném počtu zakládaly? Naši předkové jim svěřovali do ochrany svá pole i stavení, na Svatodušní svátky u nich vyprošovali dobrou úrodu, kříže byly důležitým orientačním bodem na cestách, stávaly se památníky tragédií a neštěstí. Kupříkladu Zachariášův-Ježkův kříž byl zřízen na památku syna padlého na italské frontě první světové války. Jeden z křížů směrem na Bartoušov (v současnosti v troskách) údajně označuje místo vraždy pocestného. Důvodů lze nalézt mnoho, ale ten hlavní je pouze jeden. Tak jako půda v bezprostředním okolí takového kříže byla vyňata z běžného užívání, tak i naši předkové míjející kříž věnovali chvílku usebrání a modlitbě, aby se alespoň na okamžik vymanili ze shonu a starostí jejich života. Na kříž se totiž dívali očima víry, jež dává radost a útěchu, že nikdy nejsou sami. Vždyť Bůh přijal tentýž osud, jaký žili oni. Mnozí jím pohrdali, a přesto všechny miloval. Čelil strachu ze smrti, a přesto dopustil, aby byl přibit na kříž. Tak i naši předkové přijímali utrpení a smrt jako cestu do věčnosti.

Navzdory všem dobrům, které kříže člověku prokazovaly, staly se terčem lidské lhostejnosti i zloby. Stály v cestě pyšným plánům proměnit krajinu v obrovský lán pole. Byly rovněž poznamenány živelným odsunem německého obyvatelstva. Vždyť drtivá většina křížů v okolí Dlouhé Vsi (Langendorfu), Bartoušova (Pattersdorfu) či Stříbrných Hor (Schützendorfu) příslušela německým hospodářům. Výsledkem posledního půlstoletí je řada rozvalených podstavců ukrytých pod nánosy času a litinových dílů rozprodaných ve sběrných surovinách, mnohdy zbývá pouhý náznak prohlubně mezi zestárlými stromy.

Aby alespoň trochu vylepšili neutěšený stav, podařilo se letos panu J. Novotnému a jeho synovi osadit tři původní místa opuštěnými hřbitovními kříži. První z nich stojí v horním úseku svatoanenské aleje otočen k odpočívadlu při státní silnici. Nahrazuje původní kříž v klínu pole na druhé straně aleje a je rovněž mementem pro všechny motoristy, kteří se tak horlivě starají o distribuci nejrůznějšího odpadu včetně vlastních ... v širokém okolí odpočívadla. Druhý kříž - poutní s motivem Immaculaty - byl postaven o něco výše než jeho předchůdce v lese u cesty ke sv. Anně nedaleko vodárenské stanice. Poslední kříž zaujal své místo bývalého Francova kříže na strmém břehu u silnice z Pohledu do Simtan. Je lemován dvojicí vzrostlých stromů. Zdali si jej nějaký nepospíchající řidič povšimne? Z mnoha dosud chybějících či pobořených

křížů v našem rodišti jmenujme Kalvárii, svatoanenský při XIII. zastavení, kříž za Eisovými.

Na závěr se sluší poděkovat každému, kdo v sobě nalezne odvahu a ujme se jakéhokoli kříže, zvelebí ho květinou, kultivuje jeho okolí nebo jej poctí zastavením a modlitbou. Může to být skromný leč dobrý začátek pro zušlechtění naší krajiny i mezilidských vztahů.