

Zpravodaj obcí Mikroregionu ČERNILOVSKO

str.1

Zpravodaj obcí Mikroregionu Černilovsko

Březen 2004

Uvnitř čísla najdete:

- | | | |
|-------------------------------|----------------------------------|-------------------------------|
| ■ Str. 2 - 4 Zprávy z radnic | ■ Str. 4 - 5 Cesty k vědění | ■ Str. 6 - 7 Zaujalo nás |
| ■ Str. 7 - 9 Ze života spolků | ■ Str. 9 - 10 Svátečně | ■ Str. 10 - 11 K zamyšlení |
| ■ Str. 11 - 12 Ze světa | ■ Str. 12 - 15 Oprášeno z kronik | ■ Str. 16 Společenská kronika |

Zprávy z radnic

OBEC ČERNILOV

Zasedání obecního zastupitelstva se konalo před několika dny - 24. února 2004. Hlavním úkolem bylo přijetí definitivního rozpočtu na letošní rok. Nejdřív jsme jen zhruba, z hlediska financí, zhodnotili rok 2003. Nebudu uvádět celková čísla, protože ta jsou zavádějící. Přes obecní rozpočet totiž protékají mzdové prostředky základní školy a zvyšují tak obecní příjmy i výdaje o 10,7 mil. Kč. Rozpočet pak vypadá opravdu pěkně. Důležité je, že jsme v minulém roce plánovali hospodaření se ztrátou 900 tis. Kč, avšak skutečností byl přebytek ve výši 700 tis. Kč. To bylo způsobeno zejména vyššími daňovými příjmy i mírnými úsporami ve výdajích. Definitivní hodnocení provedeme na dalším zasedání, až bude hotový audit.

S vědomím dobrého výsledku za rok 2003 a zejména skutečností, že koncem roku 2003 jsme definitivně doplatili akci „Oprava komunikace na Malé Straně“ bylo možné zařadit do plánu 2004 více investičních akcí. Příjmy byly schváleny ve výši 15.500,- tis. Kč, když jsme vycházeli ze skutečnosti roku minulého a počítali jsme s mírným nárůstem DPH a celkové výdaje 15.900,- tis. Kč, do kterých jsme zapojili 400 tis. Kč ze zůstatku z minulých let. Z výdajů je 11.250 tis. Kč běžných – tedy provozních a 4.650 tis. Kč kapitálových – tedy investičních, o kterých se chci zmínit.

- 100 tis. Kč plánujeme na projekt rekonstrukce další části komunikace na Malé Straně od Staré školy po křižovatku ke katolickému kostelu
- 250 tis. Kč bude stát rozšíření vodovodního řadu do uličky ke Špačkovým
- 600 tis. Kč plánujeme na rekonstrukci šaten a soc. zařízení v přízemí ZŠ
- 500 tis. Kč rekonstrukce střechy na Staré škole, jedná se o památku, proto zároveň žádáme o grant z programu na podporu péče o kulturní památky
- 200 tis. Kč plynové topení do Sokolovny
- 1.500 tis. Kč rekonstrukce fasády a klempířských prvků věže smuteční obřadní síně
- 100 tis. Kč zatím nespécifikované stroje pro místní hospodářství
- 500 tis. Kč chodník na Pultráku v Černilově, před Sokolovnou v Bukovině, před Skákalovými v Újezdě
- 90 tis. Kč projektová dokumentace kanalizace v Bukovině (podél místní komunikace od křižovatky na kopec k Voborníkovým)
- 260 tis. Kč na odvodnění a rekonstrukci travnaté plochy hlavního hřiště u koupaliště – (cena díla nejméně dvojnásobná, je příslib sponzorského zajištění)
- 550 tis. Kč bezdrátový rozhlas, ten obsahuje kompletní vysílací a řídicí pracoviště v Černilově včetně výkonového stupně s napojením na stávající drátový rozvod a 5 nových hlásičů do sídliště U školy a na Ciprák, v Újezdě nová ústředna s CD přehrávačem a dálkové ovládní ústředny bude napojeno na stávající drátový rozvod. V Bukovině bude podružné vysílací bezdrátové pracoviště s CD přehrávačem, venku 4 ks hlásičů. Systém umožňuje hlásit z Černilova do všech vesnic dle výběru, a samostatné hlášení v jednotlivých vesnicích. Umožňuje v budoucnu postupně nahradit doživající drátové rozvody bezdrátovými hlásiči. Zařízení je stavebnicové a lze jej v budoucnu doplnit o další komponenty jako modul telefonního vstupu či přijímač signálu hasičského záchranného systému.

Další jednání se týkalo záměrů do budoucna a akcí připravovaných Mikroregionem. O těch budu informovat v některém dalším čísle, až budeme znát rozhodnutí o přidělení či nepřidělení dotací a grantů.

Jedna z akcí, která přechází z minulého roku je však mimořádně aktuální. V jarních měsících by mělo dojít k realizaci „Bezdrátového internetu“ v celém Mikroregionu. Správní rada na svém jednání vybrala dodavatelskou firmu KNET INT s.r.o. a v současné době se připravují smlouvy, realizační dokumentace a provádí měření. Cena i technické parametry jsou v porovnání s jinými způsoby připojení velice výhodné, proto také doufám, že celý projekt bude mít u veřejnosti patřičnou odezvu a bude úspěšný. Podrobné informace včetně objednávků najdete na jiném místě Zpravodaje.

Protože se nezdáříte blíží jaro a s ním spojený úklid, chci předem poděkovat všem, kteří nebudou vyčkávat a sami si své okolí vyčistí od zimní špíny. Obec má také zajištěno místo pro likvidaci roští z jarního prořezu stromů na pozemku u bývalé váhy na Cipraku. V žádném případě tam nepatří pařezy.

Ing. Stanislav Javůrek

OBEC LIBRANTICE

Zastupitelstvo obce Librantice na svém posledním zasedání v roce 2003 schválilo provizorium rozpočtu na rok 2004, ve kterém počítá s vyrovnanými příjmy i výdaji ve výši 2 500 tis. Kč.

V loňském roce jsme v naší obci provedli opravu střechy Hasičské zbrojnice a pokračovali jsme v zalesňování obecních pozemků, které úspěšně začalo v roce 2002 a na které jsme obdrželi od Ministerstva zemědělství dotace.

V roce 2003 se v naší obci narodilo 9 nových občánků. Po mnoha letech byla také v naší obci obnovena tradice „Vítání občánků“ a malým obyvatelům jsme společně v listopadu loňského roku předali v budově Základní školy domovské listy.

Obec Librantice se v rámci Mikroregionu Černilovsko bude podílet na projektu bezdrátového internetu. I v letošním roce počítá s dalším zalesňováním pozemků a s jejich následnou údržbou, s opravou oken a hromosvodu budovy Základní školy a s opravou obchodu a jeho přístupové cesty. Dále obec plánuje pokračovat v čištění „Librantického potoka“, které též zahájila. V roce 2003 a které pro obec prováděla vybraná firma velice šetrným způsobem, bez použití mechanizace. V letošním roce také naše obec jako jedna z mnoha bude řešit problém ponechání či vrácení poskytnuté dotace na plynofikaci obce, která úspěšně proběhla v roce 2001.

OBEC LIBŘICE

V prosinci se zastupitelstvo sešlo dvakrát. Na svém prvním zasedání se řešily otázky kolem plynovodu, konkrétně úseku od obce k Lipře. Výsledkem jednání je sepsání dodatku ke smlouvě s tímto podnikem. Na základě stížností občanů na zasedání v hostinci U Špatenků vyplynul pro předsedu komise pro místní rozvoj úkol oslovit firmy a zajistit případnou nápravu. Kontrolní komise předložila seznam neplatičů komunálního odpadu s návrhem řešení na r. 2004. Starosta informoval zastupitele o zprávě z podvýboru Parlamentu ČR pro heraldiku o schválení předloženého znaku a praporu obce. Nyní se čeká na vyzvání k převzetí symbolických znaků obce.

V roce 2004 čeká obec citelný zásah do jejího chodu. V jarních měsících má být zahájena celková rekonstrukce hlavní silnice od křižovatky u kostela po křižovatku na Černilov / rekonstrukce se tudíž nebude týkat silnice od kostela směrem na Královu Lhotu/. Akce má trvat několik měsíců – zastupitelstvo předložilo Správě a údržbě silnic požadavek na maximální urychlení prací tak, aby uzávěra silnice nepřesáhla 3 měsíce.

V jarních měsících bude pro občany opět připraven svoz nebezpečného odpadu – termín bude včas upřesněn místním rozhlasem. Dalším bodem jednání byla koupě techniky potřebné na údržbu obce. Současná drobná technika je velmi poruchová a nemá potřebné parametry. Tento problém by vyřešila koupě malotraktoru s veškerým potřebným příslušenstvím. Zastupitelstvo dalo ke koupi souhlas.

Pro místní Sbor dobrovolných hasičů byla odsouhlasena koupě auta v ceně 43 000,- Kč. Auto bude využíváno hlavně mladými hasiči, kteří tak získají dopravní prostředek na soutěže hasičských družstev. O údržbu auta se hasičská mládež postará sama. Finanční výbor předložil návrh na poplatky ze psa, které tak zůstávají ve stejné výši – tj. 40,- Kč platí důchodce, 80,- Kč ostatní majitelé, za druhého psa je stanoven poplatek ve výši 150,- Kč. Starosta obce jmenoval inventarizační komisi, která provede kontrolu majetku obce.

Na svém druhém zasedání zastupitelstvo řešilo úpravu rozpočtu dle platných pravidel. Finanční výbor konstatoval, že hospodaření s finančními prostředky bylo účelné. Provedená inventarizace neshledala žádné rozdíly, účetní doklady byly řádně vedeny a finanční hotovost odpovídala pokladní knize. V souvislosti s rekonstrukcí silnice bylo na základě požadavku firmy projednáno pokácení stromů bránících v akci. Zastupitelé dále odsouhlasili pokácení dalších plevelných stromů a takových, které by svým stavem ohrožovali bezpečnost nebo kořeny ničili chodníky. Výběr byl prováděn za přítomnosti odborníků. Chybějící stromy budou v rámci akce Obnova zeleně v obci nahrazeny vhodnějšími typy. Kulturní komise podala návrh na změnu oslavy životního jubilea libřických občanů. Jubilea se od r. 2004 budou týkat 60., 65., 70., 75., 80. narozenin a po osmdesátce. pak bude navštěven občan každý rok. Dalším bodem pak byla příprava Obecního plesu 14. 2. a 15. 2. Dětského karnevalu.

V lednu zastupitelé vzali na vědomí zprávu ing. Zilvara o výsledku jednání s firmami, které do ovzduší vypouští zplodiny. Z jednání vyplynulo, že firmy do konce června musí mít odsouhlasený tzv. Program vypouštění zplodin z výroby do ovzduší. Komise pro místní rozvoj dostala za úkol provést kontrolu splnění. Zastupitelstvo bylo dále seznámeno s námitkami občanů k Územnímu plánu, které budou dále řešeny.

Připomínáme občanům, že každé zasedání zastupitelstva obce je veřejné. Celé zastupitelstvo pravidelně jedná vždy druhé pondělí v měsíci od 18,30 hod. v budově obecního úřadu. V letošním roce se nadále bude počítat i se schůzemi v hostinci U Špatenků.

Za zastupitelstvo obce Eva Hynková

SMRŽOV A HUBÍLES

V měsíci únoru došlo ke vloupání do prodejny smíšeného zboží v obci Hubíles, která je ve vlastnictví Obce Smržov. Byl zde poškozen majetek obce a krádež zboží.

V měsíci únoru 2004 dal nájemce prodejny výpověď z nájemního vztahu.

Od května 2004 je možno prodejnu znova pronajmout případnému novému nájemci. Roční nájemné tohoto objektu činí 10 000,- Kč. Případní zájemci o pronájem mohou zaslat písemnou přihlášku na OU ve Smržově nebo se dostavit osobně.

V současné době se připravuje rozpočet na rok 2004, který bude projednán a schválen na zasedání obecního zastupitelstva. Předpokládané akce, na kterých se bude obec Smržov v roce 2004 finančně podílet: Bude se pokračovat s opravami chodníků ve Smržově, popřípadě opravy nedodělků na chodnicích v Hubílese, bude pokračovat úprava okolí kapličky ve Smržově. Dále se obec finančně podílí na takových akcích, jako je Staročeské kácení máje, které proběhne v měsíci květnu, posvícenská zábava, výlety pro důchodce, dětský den, dary k výročním občanů Smržova a Hubílesa

a k narození nových občanů, příspěvek na dovoz obědů pro důchodce, příspěvek rodinám na odvoz popela a svoz nebezpečného odpadu, příspěvky na mateřskou školkou Čibuz a na základní školy, kam docházejí žáci ze Smržova a Hubílesa. V neposlední řadě je to i zimní údržba komunikací, příspěvek na sportovní akce či financování výsadby zeleně. Další akce budou projednány dle návrhů na zasedání obecního zastupitelstva při schvalování rozpočtu na rok 2004.

Audit za rok 2003 v Obci Smržov bude proveden v měsíci březnu.

Sbor dobrovolných hasičů Hubíles pořádal dne 28. února 2004 v restauraci u Semeráků ve Smržově Hasičský ples. Obecní úřad Smržov přispěl také finanční výpomocí - zaplatil kapelu.

OBEC VÝRAVA

Výňatek z obecně závazné vyhlášky č. 1/2003 obce Výrava o místním poplatku ze psů

Předmět a působnost vyhlášky

Vyhláška stanoví sazbu místního poplatku ze psů na území obce Výrava, vznik a zánik poplatkové povinnosti, ohlašovací povinnost, splatnost poplatku, osvobození od poplatku a povinnosti vlastníků psů.

Poplatník

Poplatek ze psů platí držitel psa. Držitelem je fyzická nebo právnická osoba, která je přihlášená k trvalému pobytu nebo má sídlo v obci Výrava. Poplatek ze psů se platí ze psů starších 3 měsíců.

Sazba poplatku

- 1) Sazba poplatku za jednoho psa chovaného v rodinném domku činí 100,- Kč za kalendářní rok.
- 2) Sazba poplatku za druhého a dalšího psa se zvyšuje o 50%.

Splatnost poplatku

Poplatek ze psů se platí bez vyměření jednorázově, nejpozději do 31. března kalendářního roku.

Výňatek z obecně závazné vyhlášky č. 2/2003 obce Výrava o místním poplatku ze vstupného

Předmět a působnost vyhlášky

Vyhláška stanoví sazbu místního poplatku ze vstupného na území obce Výrava, vznik a zánik poplatkové povinnosti, ohlašovací povinnost, splatnost poplatku, osvobození od poplatku a povinnosti poplatníků.

Poplatník

- 1) Poplatek ze vstupného platí fyzické a právnické osoby, které akce pořádají.
- 2) Poplatek se vybírá ze vstupného na kulturní, sportovní, prodejní nebo reklamní akce, sníženého o daň z přidané hodnoty, je-li v ceně vstupného obsažena.

Sazba poplatku

- 1) Sazba poplatku ze vstupného u kulturních, sportovních, prodejních a reklamních akcí činí 5 %.
- 2) Vstupným se rozumí peněžitá částka, kterou účastník akce zaplatí za to, že se jí může zúčastnit.
- 3) Poplatek se platí z úhrnné částky vybraného vstupného.
- 4) Obec může po dohodě s poplatníkem poplatek stanovit paušální částkou.

Splatnost poplatku

Poplatek je splatných do 15 dnů ode dne doručení rozhodnutí o vyměření. Poplatek se nevyměří, nedosáhne-li částky 30,- Kč.

Výňatek z obecně závazné vyhlášky č. 3/2003 obce Výrava o místním poplatku za užívání veřejného prostranství

Předmět a působnost vyhlášky

Vyhláška stanoví sazbu místního poplatku za zvláštní užívání veřejného prostranství na území obce Výrava, vznik a zánik poplatkové povinnosti, ohlašovací povinnost, splatnost poplatku, osvobození od poplatku, určení míst, která v obci podléhají poplatku za užívání veřejného prostranství pro účely této vyhlášky a povinnosti poplatníků.

Poplatník

Poplatek za užívání veřejného prostranství platí fyzické i právnické osoby, které užívají veřejné prostranství takovým způsobem, že je mimo nich nemůže nikdo jiný užívat. Poplatek se vybírá za

- provádění výkopových prací,
- umístění dočasných staveb a zařízení sloužících pro poskytování služeb nebo prodeje,
- umístění stavebních zařízení,
- umístění skládek,
- vyhrazení trvalého parkovacího místa,
- umístění lunaparků, cirkusů a jiných obdobných atrakcí,
- užívání tohoto prostranství pro kulturní, sportovní a reklamní akce,
- umístění reklamních zařízení.

Sazba poplatku

1. Sazba poplatku za užívání veřejného prostranství činí:

- u provádění výkopových prací, umístění stavebních zařízení, umístění skládek, užívání tohoto prostranství pro kulturní, sportovní a reklamní akce 1,- Kč za každý i započatý m² užívaného veřejného prostranství a každý i započatý den.
- u umístění dočasných staveb a zařízení sloužících pro poskytování služeb nebo prodeje, umístění lunaparků, cirkusů a jiných obdobných atrakcí, umístění reklamních zařízení 5,- Kč za každý i započatý m² užívaného veřejného prostranství a každý i započatý den.

Tyto obecně závazné vyhlášky nabývají účinnosti dnem 1. ledna 2004.

Plné znění vyhlášek je možné získat na Obecním úřadu ve Výravě.

Cesty k vědění

KAPACITA MATEŘSKÉ ŠKOLY

V okamžiku, kdy se stala Mateřská škola v Čemilově součástí právního subjektu Masarykovy jubilejní základní školy a já jsem převzal za toto zařízení odpovědnost (leden 2003), byly v provozu 3 třídy se 71 přihlášenými dětmi. Zájem rodičů o umístění však převyšoval nabídku MŠ. Z toho důvodu byl od září 2003 provoz školky rozšířen na 4 třídy celkem s 86 žáky, což byla v té době nepřekročitelná kapacita mateřské školy, stanovená ministerstvem školství (dále MŠMT). I po té se však situace jevila jako nedostatečná.

Kontaktoval jsem okamžitě MŠMT s žádostí o navýšení kapacity, tedy zvýšení celkového možného počtu přihlášených dětí z 86 na 100. Žádosti tohoto druhu se předkládají vždy k poslednímu dni měsíce září a případné kladné vyřízení se vydává s platností od září dalšího

kalendářního roku. K dnešnímu dni je příjemnou skutečností fakt, že od září 2004 má MŠ Čemilov kapacitu 100 dětí. Věřím, že je to dostatečný počet a že všichni zájemci o zařazení dětí do školky budou tentokrát uspokojeni.

ZMĚNY VE ŠKOLE

Vážení rodiče, na lednových rodičovských schůzkách jste byli informováni o záměrech školy přebudovat v co nejkratší době stávající a nevyhovující šatny a zavést ve školní jídelně automatizovaný výdejní systém stravy. Byli jste také seznámeni s financováním obou akcí a souhlasili jste s faktem, že se budete, za cenu většího pohodlí Vašich dětí, podílet na úhradě šatních skříněk. Situace se však změnila. Obecní zastupitelstvo se rozhodlo na svém zasedání uhradit veškeré náklady spojené se šatnami. Na Vás rodičích zůstane pouze zaplacení visacího zámku pro své děti.

V případě úprav v jídelně bude nutné, aby si každý z přihlášených strážníků vyjma dětí z mateřské školy zakoupil bezkontaktní žeton v ceně 115,- Kč. Tento žeton bude sloužit k identifikaci strážníka a též bude vypovídat pracovníkům školní jídelny o finančním krytí daného oběda a v budoucnu i o druhu vybraného jídla.

Chtěli bychom poděkovat firmě Spoza za sponzorský dar – tácy do naší školní jídelny, které usnadní systém výdeje obědů.

ZÁPIS

Pátek 13. má pověst smolného dne. Ne tak v černilovské škole. Naopak. Pátek 13. února 2004 byl dnem úsměvným pro mnoho malých černilovských občánků, kteří přicházeli se svými rodiči k zápisu do 1. třídy. Budoucí školáčkové si poprvé sami bez „pomoci mámy“ vyzkoušeli projít zábavnou stezkou vědomostí a dovedností. Odcházení s dárky, které pro ně připravily děti základní školy. Kdo nenašel odvahu v pátek, mohl přijít v sobotu dopoledne. K zápisu letos přišlo 37 dětí, ale pro některé z nich může vyšetření v psychologické poradně znamenat odložení školní docházky o jeden rok..

Mgr. Aleš Páv, ředitel

PODĚKOVÁNÍ

20. února se konal ples Klubu rodičů naší základní školy a my bychom chtěli touto cestou poděkovat těm, kteří přispěli do plesové tomboly. Byli to: Morávkovi – Odemo, M. Tesař, J. Špaček, Dědkovi, F. Kerhart, firma Aldan, Maškovi, Zelenkovi, Svobodovi, firma Rund, Z. Morávek, Hofmanovi 421, B. Pechová, Pešavovi, P. Kulhánková, MIX-Šafaříkovi, firma SV Metal, A. Páv, N. Suntychová, K. Blatníková, J.+ Z. Šrámkovi, Šlorovi, Lovasovi, Hospoda U Matese, Pavlovi, Hofmanovi 357, J. + K. Šimkovi, firma Spoza, Hálkovi, J. Křížková, ZD Rasošky, Skákalovi – Újezd, J. Skákal, H. Blažková, Sehnoutkovi, Brožovi, Veselých 100, Petr Lukášek, Pavel Lukášek, L. Veselá, Pneuservis Slezák, Horákoví – Mlýny, Hofmanovi Praha, M. Matulová, J. Hebelka, HNG – CZECH s.r.o.

Naše poděkování patří i všem rodičům, kteří přispěli finanční částkou, aniž by se plesu zúčastnili. Děkujeme též paní Šimkové, Šimůnkové a panu Kotlantovi, kteří nám ochotně pomohli při přípravě a organizačním zajištění plesu. Děkujeme všem.

J. + L. Hofmanovi

LYŽAŘSKÝ VÝCVIK 7.A, 7.B

Jen co jsme přijeli, ubytovali jsme se v příjemném prostředí na chatě Radost. Po vydatném obědě jsme se poprvé vydali na svah. Krásná sjezdovka umožnila i těm, co poprvé stáli na lyžích, získat stabilitu. I když někteří při první jízdě nezabrdili nabranou rychlost, byli jsme všichni po prvním dnu spokojeni. Někteří se naopak nemohli rozjet, jelikož neměli namazáno, ale p. uč. Klouček nás hned první večer poučil přednáškou, jak navoskovat lyže. Poté jsme hráli hry, při kterých jsme

se velmi dobře bavili. celý týden tak uběhl jako voda, lyžovali jsme za krásného počasí (kromě pátku) na Špičáku, Šerlichu i Jedlově. Ve čtvrtek nás dokonce člen horské služby nechal nahlédnout do práce záchranné služby. V týdnu jsme také byli na výletě v Deštném, kde jsme měli rozchod a zašli na něco dobrého do cukrárny. Pořádali se též závody ve slalomu a skoku na lyžích, v nichž někteří podali překvapivé výkony. Myslíme, že tento kurs nám dal mnoho dobrého, jak z lyžování, tak i ze společného pobytu. Proto děkujeme všem, kdo s námi měli tu trpělivost a pomohli nám uskutečnit tuto veselou událost.

Anna Zubrová, Aneta Kollátorová

Když nějaké dítě jede poprvé na lyžák, tak říká, že se nenaučí lyžovat a že je to těžké. Ale po pár dnech zjistí, nejen že už umí lyžovat, ale že ho to i baví. Ale nemyslete si, že tam celé dny jenom lyžujete! Přes den lyžujete a večer si někdy poslechnete kratší přednášku. Ale pak se hrají hry, které si sami vymyslíte. Na sjezdovkách je taky sranda, někdy se někdo zabodne lyžemi do sněhu. Taký se stává, že to někdo napálí do stromu, nebo dokonce do kolem projíždějícího člověka. Hlavně máte možnost poznat lépe lidi, které znáte málo. No, prostě, kdo si myslí, že na lyžáku je nuda, tak se šeredně mylí!

Lucie Makovská, Veronika Nováková

POEZIE

4. leden 2004

Smutně začal čtvrtý leden,
Byl to hrozný, přesmutný den.
Špatně začal nový rok,
Český národ zažil šok!
Všichni truchlí, mají velké hoře,
I můj žal je hlubší než moře.
Zemřela hvězda nám všem milená,
Odešla navždy Růžičková Helena.
Byla skvělá, měl jsem ji rád,
Zákeřná nemoc dala jí mat.

Honza Špatenka, 7.A, ZŠ Černilov

ZÁKLADNÍ ŠKOLA LIBRANTICE školní rok 2003/2004

V letošním roce si v naší obci připomeneme 90. výročí zahájení výuky v Základní škole a 10 let, co byla výuka ve škole znovu obnovena po rozsáhlé rekonstrukci celé budovy. Kulturní komise v Libranticích za podpory zastupitelstva obce připravuje na měsíc červen sraz bývalých žáků Librantické školy.

Ve školním roce 22003/2004 navštěvuje ZŠ Librantice 26 žáků. Přestože spádový obvod základní školy tvoří pouze žáci obce Librantice, dojíždějí do naší školy i děti ze Slatiny, Vysokého Újezda, Jeníkovice a Černilova. Dne 27.1.2004 se konal na naší škole zápis dětí do 1. třídy, kde byli zapsáni 4 budoucí prvňáčkové.

Mgr. Pavel Kubíček, ředitel ZŠ Librantice

Z ČERNILOVSKÉ KNIHOVNY

Několik čísel, několik holých faktů....

Uplynul další rok a zase se vyplňovala statistika. Naše knihovna v Černilově vlastnila k 31.12.2003 17.594 knih, z toho bylo 35 elektronických dokumentů a 132 gramodesek. Ve fondu je 5.835 naučné literatury a 10 399 beletrie, zbytek jsou již zmiňované jiné dokumenty. Do knihovny bylo zakoupeno 709 nových knih, 1.902 jich bylo odepsáno, jednalo se o knihy velice poškozené a dlouho nečtené.

Knihovna evidovala 371 registrovaných čtenářů, o 16 více než v roce minulém. Na čtenářských poplatcích bylo vybráno 21.153,- Kč. Čtenáři si odnesli 28.489 knih a časopisů, z toho dospělí 11.653 knih a časopisů naučných, beletrie 8.527, z toho bylo zapůjčeno 9.661 periodik, což bylo o 2.871 méně než v roce předešlém, protože z nedostatku financí bylo odebíráno méně titulů. Děti přečetly 2.799 knih a časopisů naučných a 5.510 beletrie. Do knihoven obvodu bylo zapůjčeno 3.334 knih.

Letošním velkým úspěchem je „zprovoznění automatizace“ knihovny v Libřicích. Naše knihovna může a již také využívá jejího bohatého fondu.

Ještě bych chtěla upozornit na jednu změnu. Od února jsou stránky naší knihovny na portálu Černilova - www.cernilov.cz, kde se zájemci mohou seznámit s novinkami v naší knihovně.

Eva Skákalová

MÍSTNÍ KNIHOVNA V LIBŘICÍCH

Místní knihovna v Libřicích má za sebou další rok úspěšné činnosti. Čtenářská obec čítá 52 občanů nejen místních, ale i přespolních. Díky obecnímu zastupitelstvu se daří průběžná obnova fondu. V loňském roce byly nakoupené knihy za 17 000,- Kč. Novinek se dočkala mládež i dospělí. Pro školáky byla k dispozici povinná četba, ale i nové encyklopedie a naučné knihy. Pro ženy byly zakoupené romány, které se skutečně těší neobvyklému čtenářskému zájmu. Nové tituly přibýly i v oblasti klasiky. Dospělých čtenářů je 28, mládeže 13 a dětí do 15 let 11. Všichni dohromady uskutečnili celkem 432 návštěv, při kterých bylo půjčeno 2 929 knih (dospělí 85 ks naučné literatury a 1 760 krásné, mládež pak 247 naučné 714 krásné, periodik potom 123 ks). Vypůjčování knih je bezplatné.

Každé pondělí k večeru to v místní knihovně jen šumí hlasy. Je potěšitelné, že do knihovny nechodí hlavně mládež pouze vypůjčovat knihy, ale chlapi i děvčata se učí získávat podklady pro svoje vzdělávání na internetu a na různých počítačových CD – k dispozici mají např. kompletní Ottův naučný slovník, který byl pořízen v loňském roce nákladem 5 000,- Kč. V zimních i letních měsících knihovna slouží i jako společenská místnost. Není výjimkou, že zde někteří setrvávají po celou vypůjčovací dobu a baví se u stolků.

Pro nejmenší je připraven dětský koutek s omalovánkami a pastelkami, tiskárky a stovebnicemi. Jejich maminky si pak mohou v relativním klidu vybírat knihy nejen pro sebe, ale i pro svoje ratolesti.

V rámci zlepšení knihovnických služeb spolupracuje naše knihovna s knihovnou v Černilově. Navzájem si vypůjčujeme různé tituly a tím rozšiřujeme svým čtenářům nabídku knih. Obec Libřice má s Městskou knihovnou v Hradci Králové podepsanou smlouvu na bezplatné poskytování regionálních knihovnických služeb na základě pověření od Státní vědecké knihovny. Přes tuto smlouvu nám byla bezplatně poskytnuta úprava knihovního fondu v počítači tak, abychom mohli půjčovat knihy z Černilova i z výměnného fondu přes ruční scanner.

I v letošním roce bude knihovna obnovovat svůj fond. Přijďte, určitě si dokážete vybrat a odnést si domů tu „svou knihu“. Budeme mít pro Vás připravený i nový časopis – měsíčník Test spotřebitele, ve kterém se dozvíte mnoho užitečných rad o vlastnostech průmyslového i potravinářského zboží. Naleznete v něm různé srovnávání výrobků a hodnocení jejich kvality. V dalším novém časopise Osobní finance zase naleznete inspiraci co s penězi, na co si dát v dnešní době pozor a jak zabezpečit svoje finance. Rady jsou podávány srozumitelnou cestou. Časopisy dříve odebírané (pro děti Čtyřlístek a pro ženy Praktická žena) budou i nadále k dispozici.

Na závěr bych chtěla poděkovat libřickým občanům, kteří obohatili náš knihovní fond o knihy, které se jim už nevešly do vlastní knihovničky.

knihovnice Eva Hynková

Zaujalo nás

VÁNOČNÍ OHLÉDNUTÍ

Sváteční nálada, vůně jehličí a vánočního cukroví již dávno z našich domácností odnesl čas. Pojdte si se mnou zavzpomínat, jaké kulturní akce jsme v Černilově mohli navštívit v předvánočním čase.

V úterý 16. prosince připravila Mateřská škola pro rodiče a prarodiče besídku. Tentokrát v katolickém kostele. Tak velké množství dětí předškolního věku zpívajících koledy, fotografických aparátů a kamer tento kostel dlouho nezažil.

Besídka Mateřské školy.

Tradiční Vánoční koncert u vánočního stromu v hale Masarykovy jubilejní základní školy se konal 18. prosince. Zde se nejen zpívalo, ale také hrálo a recitovalo.

Pátek 19. prosince patřil v Orlovně folklornímu souboru Dupák z Hradce Králové. Ve svém pořadu s názvem „V babičině světlici, aneb jak se Ježíšek narodil“ nás seznámil s adventními a vánočními zvyky našich předků.

Folklorní soubor Dupák.

I letos bylo počasí příznivé a již tradiční Zpívání u jesliček se mohlo opět konat na prostranství před evangelickým kostelem. Každý si odtud mohl odnést domů pravé a nefalšované „betlémské světlo“.

Zpívání u Jesliček.

Návštěvníci, také již tradiční „půlnoční“, si mohli prodloužit štedrovečerní náladu poslechem koled v podání kostelního pěveckého sboru. Betlém, který nerozlučně k Vánocům patří byl v kostele vystaven, jako každý rok, až do Hromnic.

Vánoční koncert.

...Radujme se, veselme se v tomto novém roce...

JK

TŘÍKRÁLOVÁ SBÍRKA 2004

Oblastní Charita Hradec Králové děkuje všem dárcům, kteří přispěli celkem 256 269,-Kč na pomoc lidem bez domova (na vybavení Střediska sociálních služeb pro lidi bez domova a hřiště v Domově pro matky s dětmi v Hradci Králové).

Obyvatelé Černilova přispěli celkem částkou 22 222,-Kč.

Děkujeme i všem koledníkům, duchovním správcům a pracovníkům obecního úřadu za pomoc a čas, které sbírce věnovali.

Na rozpečetění pokladniček a počítání peněz dohlíželi pracovníci obecního úřadu. Vyúčtování sbírky a správné využití prostředků kontroluje Magistrát hl.m. Prahy, který celostátní Tříkrálovou sbírku povolil.

Tříkrálová sbírka.

Přijďte se podívat

SBOR DOBROVOLNÝCH HASIČŮ

Zveme Vás na oslavu svatého Floriána -patrona hasičů.

Při této příležitosti proběhne námětové cvičení s ukázkou hasičské techniky, ukázky zásahu a výcviku.

Ukázky předvedeme

na školním
hřišti v sobotu
dne 8.května
2004 od 10
hodin.

Zveme všechny
věkové
kategorie.

Na Vaši účast se těší
sbor dobrovolných hasičů v Černilově.

Oznamujeme, že ZŠ Černilov pořádá SBĚR STARÉHO PAPÍRU,

a to ve dnech:

8.6.2004 v době od 7,15 do 7,55

a od 15,00 do 17,00

9.6.2004 v době od 7,15 do 7,55.

Dne 10.4.2004 se koná tradiční

VELIKONOČNÍ TURNAJ VE STOLNÍM TENISE

V Bukovině v Sokolovně

Prezentace 12.30 - 13.00 hod, startovné Kč 50,-

Pálky s sebou, občerstvení zajištěno.

Blíže informace na tel. 605 722 842 p. Miroslav Čuda

Ze života spolků

ZPRÁVA O ČINNOSTI ČSCH ZO ČERNILOV

Chovatelé z Černilova a blízkého okolí mají v současné době 17 členů, z toho jednoho do 18ti let. Je to podstatně méně než před 30-ti lety, ale jejich činnost zásluhou chovatelů králiků je známá v širokém okolí i v celé republice. V minulosti chovatele reprezentovali holubáři a chovatelé drůbeže s líhni kuřat. V současné době naši chovatelé chovají:

slepice velké:	118 ks	9 chovatelů
slepice zakrslé:	7 ks	1 chovatel
králíky:	126 ks	11 chovatelů
holuby:	60 ks	3 chovatelé
kozy:	2 ks	1 chovatel
ovce textl.:	29 ks	3 chovatelé
okrasné ptactvo:	42 ks	2 chovatelé
zpěvné kanáry:	10 ks	1 chovatel

Čtyři členové chovatelů králiků jsou zapojeni v klubech, kde získávají informace o znalosti o chovu. V roce 2001 získali 1. místo na okresní soutěži v Třebechovicích a v roce 2002 obhájili prvenství v Neděličtích. V roce 2003 obdrželi krásné druhé místo ve Smidarech a první místo v Třebechovicích na prvním ročníku Podorlického poháru. Nevraceli se s prázdnou ani z klubové výstavy masných plemen v Holicích, místní v Týništi nad Orlicí, Národní mláďat v Litovli, okresní ve Smidarech a výstavy v Ledči nad Sázavou a v Lysé nad Labem. Letos nás čekají tyto výstavy: klubová Holice, místní Týniště nad Orlicí, Národní mláďat v Sedlčanech, krajská v Týništi nad Orlicí, okresní v Chlumeč nad Cidlinou, speciální klubová Belgických obrů v Týništi n. Orlicí a vyvrcholením letošního snažení bude Evropská výstava v Praze. Do konce roku máme dost práce na obslání všech výstav.

K úspěchům také řadíme včasné očkování proti nemocem králiků, které provádí veterinární lékař doktor Dokulil.

Touto cestou bychom rádi poděkovali za reprezentaci naší organizace manželům Filipovým, kteří chovají Belgické obry, Ladislavu Hofmanovi ml., který chová Vídeňské modré a synovi Ondřejovi, který chová Vídeňské černé, ing. Stanislavu Javůrkovi a Antonínu Hájkovi, chovatelům Novozélandských bílých. Přivítáme v naší organizaci i nové členy, kteří mají o chov zájem.

Výbor ČSCH

ČERNILOVSKÁ DÝNĚ 2004

Obec Černilov vyhláší první ročník soutěže
o největší a nejzajímavější dýni
Mikroregionu Černilovsko

soutěž bude probíhat ve dvou kategoriích:

- největší dýně (bude se měřit největší obvodová strana)
 - dýně s nejzajímavějším / nejtýpnějším tvarem
- do soutěže může být zařazena jedna dýně
do každé kategorie za jednu osobu
- věk soutěžících: od 3 do 99 let

Ceny pro vítěze věnuje
společnost Mlýny J. Voženílek, spol. s r. o.

Výstava a vyhodnocení soutěže proběhne začátkem října 2004
Přesný termín bude upřesněn v letním vydání Zpravodaje

* pomoc při zajištění soutěže zajistí David a Alice Horákové *

NEZAPOMENEŤTE ZASADIT SVÉ VÝHĚRNÍ SEMENKO!!!

MYSLIVECKÉ HALALI

S koncem kalendářního roku končí i pro myslivce myslivecká sezóna. Po celoroční práci jsou ukončeny hony, ale práce nekončí. Je zima, je třeba se postarat o zvěř, pravidelně ji krmit, aby netrpěla nouzí a hladem.

V roce 2003 jsme konali 4 hony na zvěř drobnou. Hony ... spíše to byla vždy vycházka do podzimní příhody. Myslivecké lovy mají svá přísná pravidla. Po lovech musí být zachovány kmenové stavy zvěře a o to přísně dbá náš myslivecký hospodář ing. Vlkánov.

Hony. Tedy vycházka, někdy je počasí nevlídné a proto o přestávce chutná horký čaj, který ve dvou velkých termoskách na každý hon připravil Václav Cejnar. Jednou dokonce člen Boh. Kolář uvařil guláš a přivezl za námi na pole. Ani nevíte, jak v přírodě takový guláš chutná a jak rádi jej spláchnete horkým čajem.

Končí pozdní odpoledne. Nad krajem se pomalu, vznáší přízrak večera. Hon je ukončen a nad ulovenou zvěří vzdávají poslední dík myslivci. Do kraje zní poslední halali z borlice Jendy Šustra...

A už honem do teplé místnosti, vyhládlé žaludky se hlásí o své. V restauraci Jiřího Šulce je již připravená tabule. Na Štěpánském tradičním honu připravují občerstvení paní Špeldová s paní Huškovou. Po takovém celodenním marši to všechno přichází vhod.

Kraj se pomalu halí do podzimní tmy. Myslivecké posezení trvá, historka jde za historkou, vzpomínáme na staré myslivecké bardy...

A myslivecký život jde dál !

Miroslav Kudryvejs

KRÁLOVSKÝ ÚLOVEK

24.října 2003 se podařil černilovským myslivcům J. Rychetskému a L. Turkovi skvělý úlovek – 6 divočáků.

ŠIPKY V ÚJEZDĚ

Malý přehled hraní.

25.listopadu 2003 se členové klubu a jiní hráči zúčastnili turnaje pořádaném pohostinstvím Bumbálka Rusek. V příjemné atmosféře přítulné hospůdky nastoupili proti sobě převážně hráči ŠK HOJDA Újezd a Jánošiči z Bumbálky, které doplnili další neregistrovaní hráči převážně z Újezda.

28.října se měl konat tréninkový zápas hráčů klubu proti vybraným neregistrovaným hráčům. Vzhledem k tomu, že by si hodně hráčů nezahrálo, bylo rozhodnuto, že se bude konat turnaj pro všechny, kteří přijdou. Sešlo se 21 hráčů. Po několikahodinovém souboji se na první místo probjoval Jiří Bečka, druhá skončila paní Moravcová z Librantic, třetí místo si vybojoval Zdeněk Kousal, čtvrté Miroslav Holub a pohár za nejlepší ženu získala Lucka Holubová.

15. listopadu uspořádal klub šipkový turnaj, na který bylo pozváno více hráčů i z jiných klubů. Nakonec se sešlo pouze 24 hráčů. Po velmi rychlé hře na třech automatech zvítězil Veselý z Černilova, druhý byl Šupčík z Ruseka, třetí místo získal Klos Pavel z Újezda a na čestném čtvrtém místě skončil Puršl z Černilova. Nejlepší ženou se stala Holubová Hana z Újezda. Hráči ŠK HOJDA tentokrát bohužel nezabodovali. Bylo vyhlášeno i jediné hozené „BINGO“ a to Jardou Šupčíkem z Ruseka. Dále se pokračovalo turnajem náhodně vylosovaných dvojic.

17.listopadu 2003 se hráči ŠK HOJDA utkali v předkole Českého poháru s DC The Best Hradec Králové. Tentokrát oproti ligovým zápasům nastoupili hráči, kteří většinou sedí na střídačce. Po šestihodinovém zápase se podařilo našim hráčům získat desátý bod a za stavu 10:6 postoupili do prvního kola.

První polovinu sezóny družstvo zakončilo výhrou nad Jánošiči z Bumbálky Rusek. Prorazilo tak smolnou sérii čtyř proher a zůstalo na pátém místě tabulky se ziskem 25 bodů. Mohlo to být lepší, ale nemůže se pořád vyhrávat. Někdy se nastoupí proti lepšímu soupeři, jindy se hráči méně soustředí na hru a už se nedá nic dělat. Hra je hra. Ale vzhledem k tomu, že hrajeme teprve první sezónu a neposílili jsme o hráče z vyšší soutěže, jako některá jiná družstva, je toto umístění dobré.

27.prosince se hrál Vánoční turnaj v restauraci „U Letců“ v Hradci Králové. Z hráčů se turnaje zúčastnili Míra Holub a Zdeněk Kousal, kteří hráli turnaj dvojic a poté i jednotlivců, a Pavel Hrubý. Přihlášeno bylo 30 dvojic a poté 62 jednotlivců a to převážně z první a druhé ligy.

29. prosince byl Vánoční turnaj v Ruseku, kterého se zúčastnili i někteří naši hráči.

11. ledna začal Nový rok pro hráče utkáním 1.kola Českého poháru proti Balkánku Hradec Králové. Tentokrát se hrálo jen do půl deváté, kdy Miroslav Čuda vybojoval poslední vítězný bod a družstvo za stavu 10:3 postoupilo do druhého kola.

17. ledna uspořádal klub první turnaj v novém roce. Přihlásilo se 26 hráčů. Hrál se 301 SO a po některých překvapivých duelech zvítězil Puršl z Černilova, který hodil i jediné „Bingo“. Hráči ŠK HOJDA se umístili na těchto místech: Kousal Zdeněk 2. místo, Havel Martin 3. místo, Čuda Miroslav 5. místo, Holub Miroslav 6. místo, Hrubý Pavel na 9. – 12. místě a Holubová Lucka na 17. – 24. místě. Jiří Bečka a Jiří Havel se nezúčastnili. Po vyhlášení se rozlosovaly dvojice a pokračovalo se dalším turnajem.

Na konci ledna vystoupil z družstva Martin Havel, kterého nahradil Vladislav Prokeš. První křest si Láďa odhází 15. února na zápase 2. kola Českého poháru proti druholigovému DC Stress Svobodné Dvory.

Druhou část sezóny zahájí hráči 17. února zápasem proti AŠK Severka Hradec Králové.

Veškeré informace o umístění našeho klubu v divizi najdete po 15. únoru na internetové stránce www.CAKS.cz nebo v sobotních Hradeckých novinách.

ČINNOST MYSLIVECKÉHO SDRUŽENÍ HÁJ SMRŽOV

Hlavní náplní práce Smržovských myslivců v podzimním a zimním období je zvýšení péče o zvěř a to hlavně její příkrmování. I když letošní zima nebyla tak tuhá jako ta loňská, bylo pravidelně zakládáno do krmelců: bažantům a koroptvím pšenice a zadina, srnčí zvěři seno a jadrné krmivo, zajícům seno a ohryz větve jabloní.

V rámci vytváření krajinného prostředí bylo provedeno dosazení nově založeného lesíku na Hubileckých kopcích.

V lovecké sezóně a při honech na drobnou zvěř v měsíci listopadu a prosinci bylo uloveno 189 bažantů, 144 kachen a 17 zajíců. K velikosti výřadů ulovených bažantů a kachen značně přispívá zazvěřování vypouštěním odchované zvěře do přírody. Zajícům i když se loví jen minimálně se nedaří. K celkově nízkým stavům drobné zvěře rozhodně přispělo velké sucho během léta, kdy zvěř trpěla nedostatkem vody.

V kulturní oblasti je zdařilou akcí Smržovských myslivců tradiční myslivecký ples, který se konal již po páté ve Smiřické dvoraně. Bohatá myslivecká tombola a myslivecká kuchyně přiláká vždy mnoho zájemců. Bohužel pro malou kapacitu sálu není možno všechny zájemce uspokojit. Na členské schůzi v únoru 2004 oslavili Smržovští myslivci 80 narozeniny pana Václava Nováka z Hubílesa, i když není myslivcem, myslivcům celý život významně pomáhá, za což mu patří poděkování.

Miroslav Pazderka, myslivecký hospodář.

SBOR DOBROVOLNÝCH HASIČŮ SMRŽOV

To co sbor dobrovolných hasičů Smržov udělal v uplynulém roce, bylo řečeno na valné hromadě, která se konala 25.1.2004 v restauraci Na koupališti ve Smržově. Byla přítomna většina členů sboru, dále zástupci sborů z našeho okrsku a hosté. Diskuse se protáhla až do večerních hodin. Rozcházeli jsme se s vyřešenými problémy a v bujaré náladě.

Plán pro letošní rok: Úklid železného šrotu v obci Smržov, vyčištění koupaliště ve Smržově před koupací sezónou, popřípadě během sezóny a pomoc obci s údržbou zeleně. Hlavním úkolem pro letošní rok je oprava hasičské zbrojnice. Je připravený návrh úprav. Věříme, že se do práce na úpravách zapojí co nejvíce členů našeho sboru, a že hasičská zbrojnice co nejdříve zazáří v nových barvách.

Kulturní akce které připravujeme: Staročeské kácení máje. Kdo se přijde podívat, uvidí krásná děvčata, koně, kočáry a průvod doprovázený skvělou dechovou hudbou „Májovanka“. Průvod je zakončen v restauraci Na koupališti ve Smržově, kde je zajištěno občerstvení. Staročeské kácení máje je večer zakončeno taneční zábavou Májovou veselicí. Kácení máje se ve Smržově pomalu stává tradicí. Náš kameraman pan Ladislav Pazderka pravidelně slavnost natáčí na filmový materiál, který je pečlivě uložen. K desátému výročí plánujeme tento materiál sestříhat v krátký film, na který se všichni jistě rádi podíváme. Další plánovanou kulturní akcí je posvícenská taneční zábava, která se uskuteční v restauraci Na koupališti ve Smržově. Zde nezapomeneme ani na soutěž o nejlepší posvícenský koláč. Tímto děkuji všem hospodynkám, které se této soutěže zúčastňují a i v letošním roce zúčastní. O další naší činnosti až zase někdy přistě.

Miloš Aixner starosta SDH Smržov

Svátečně

8. BŘEZEN MEZINÁRODNÍ DEN ŽEN

Po roce 1989, ve všeobecné snaze odbourat a změnit vše, co souviselo s politickým dním komunistického režimu, bylo slavení mezinárodního dne žen v trochu rozpačité poloze. Slavit - nebo neslavit? Svůj díl viny na tom, že svátek MDŽ zmizel z našich kalendářů, měl způsob, jakým se tento svátek slavil. Ze svátku žen bývala především příležitost právě jen k oslavě, kdy oslavované

ženy chystaly pohoštění, nosily na stůl aby muži za těmi stoly mohli oslavovat, často do noci a do rána. A ráno zase oslavované ženy musely být čilé, aby mužům po oslavách mohly uvařit šálek kávy na zahrnutí kocoviny. Obvyklý dárek pro ženy - utěrka, mýdlo a kytička snad ani nestál za to. A aby se mohlo oslavovat v co nejširším měřítku, blahopřálo se mnohdy i děvčatům, které zdaleka ještě ženami nebyly.

V letošním roce bylo státem schváleno opět označit 8.březen v kalendáři jako Mezinárodní den žen. Snad se v současné době bude

tento svátek slavit důstojněji a upřímněji. Vždyť si to ženy opravdu zaslouží. Za jejich péči o děti o rodinu, mnohdy za dvojitou práci (v zaměstnání a v domácnosti) za jejich krásu, za to, že vůbec jsou. Měli bychom však jejich bytí mít na mysli po celý rok a nepovažovat jejich životní roli za samozřejmost.

Nezapomeňme však na to, že ženy slaví v jarním období ještě jeden svátek - Svátek matek.

VI.Prokeš

CO ZNAMENÁ SLOVO VELIKONOCE?

Velikonoce - na začátku našeho letopočtu ukřižován Ježíš Kristus a v noci ze soboty na neděli se odehrál zázrak zmrtvýchvstání. Proto se ta noc nazývá Velkou nocí. A od ní je odvozen i náš název Velikonoce. O tom, co se tehdy odehrálo se zachovalo velmi málo historických pramenů a žádný z nich neudává přesné datum. Tradice klade neděli po „Velké noci“ na první jarní úplňk, kdy slaví svůj velký svátek Pesach (přechod Rudým mořem) i Židé.

SYMBOLY VELIKONOC

Velikonoční beránek

pohané symbol beránka byl velmi rozšířený již v předkřesťanské tradici v celé středomořské civilizaci, ovládané po tisíciletí pastevci

Židé ovce symbolizovaly Izraelitu jako člena „Božího stáda“, i židovský Bůh je označován za pastýře, který bere své ovce do náručí, beránek se také zabíjel na památku vyvedení Izraele z egyptského otroctví

křesťané v křesťanské církvi se beránek stal symbolem Božího Beránka, Krista a znázorňuje se s praporem vítězství

Pomlázka

dynovačka, mrskačka, šlehačka, binovačka, na Moravě - tatary, březové metličky

Proč se šlehalo

- aby byla děvčata zdravá, pilná, a veselá celý rok
- předání svěžesti, mladosti a zdraví mladého proutku
- hospodář vyšlehal čeládku, aby nebyla líná
- také na znamení přátelství mezi rodinami - děti nechodily k těm sousedům, jejichž rodiče nebyli zadobře.

Velikonoční vajíčko

- bylo již od pradávna symbolem plodnosti, úrodnosti, života a vzkříšení, v předkřesťanských dobách bylo někde dokonce dáváno do hrobu k mrtvému
- zvyk konzumovat vejce v době svátků souvisel pravděpodobně i s postem, který Velikonocům předcházela, a při kterém se vejce jíst nesměla
- ve spojení s lidovou tradicí vznikl zvyk zdobení vajíček doprovázený řadou obřadů a pověr
- je také symbolem životní síly, narození, nesmrtnosti, návratu jara a skořápka pocit bezpečí
- vejce něco skrývá, je jako zamčený hrob, ve kterém je přesto ukryt život (tady je zřetelné symbolické spojení se Zmrtvýchvstáním Ježíše a s křesťanskými Velikonocemi)
- symbolem nového života je již od pohanských dob malovaná - nejčastěji červená či jinak zdobená kraslice.

Velikonoční zajíček

- v mytologii řecké, egyptské, čínské symbolizuje štěstí, plynoucí čas, krátkost života
- v Bibli je zajíc řazen mezi stvoření "maličké na Zemi a moudřejší nad mudrce", symbolizuje chudé, skromné a pokorné, přesto se k němu křesťanství staví s jistým odstupem kvůli jeho užívání jako symbolu smyslnosti
- dnes je označován za toho, kdo o Velikonočních přináší vajíčka, nejlépe čokoládová - přišel k nám z Německa
- jiný názor na vznik spojení velikonočního zajíce s vajíčkem poukazuje na zvyk, kdy se do chleba upečeného ve formě zajíce položilo velikonoční vejce, čímž se sdružily tyto dva symboly bývalo také zvykem, aby kmotři zvali děti k tzv. honění velikonočního zajíce, to znamenalo, hledání ukrytých vajíček v zahradě

K zamyšlení

SMUTNÁ VZPOMÍNKA

15. březen 1939

Po první světové válce z podnětu amerického prezidenta V. Wilsona byla utvořena Společnost národů. Měla být záštitou nového uspořádání světa. Významným představitelem této organizace byl i tehdejší ministr zahraničí ČSR Dr. E. Beneš.

První konflikt řešila společnost v roce 1932, kdy Japonsko napadlo Mandžusko, tehdejší součást Číny. V roce 1933 ze společenství vystupuje. Příčinou bylo nové vyzbrojování Německa, které bylo tomuto státu Versailleskou smlouvou omezeno.

V roce 1935 dochází k dalšímu konfliktu, když Itálie napadá Etiopii (Habeš). Proti Itálii vyhlásila Společnost národů sankce.

Hlavním nebezpečím pro svět bylo ale Německo. To v roce 1933 vypovědělo Versailleskou smlouvu a Rýnský pakt, uzavřený mezi Francií a Německem.

K významné události došlo 23. srpna 1939, kdy Německo a Sovětský svaz uzavřely pakt o neútočení.

A přichází rok 1938 a Hitler rezolutně uplatňuje požadavky na tehdejší Československu – žádá pohraniční území osídlené většinou německým obyvatelstvem. Mnichovskou dohodou toto území získává. Hitler prohlašuje, že proti ČSR už nemá žádné požadavky.

Ale německý útok proti našemu státu pokračuje i v roce 1939.

14. března 1939 se tvoří tzv. Slovenský stát...

15. března 1939 pak dochází k násilnému obsazení Čech a Moravy. Je vytvořen tzv. Protektorát Čechy a Morava. Je chladné ráno roku 1939. Z oblohy se sype mokrý sníh a ranní zprávy rozhlasu oznamují ohromující zprávu – německé vojsko obsazuje náš stát...

Už v dopoledních hodinách je obsazen i Hradec Králové s letištěm, město je plné německých vojáků.

Vytvořením Protektorátu ztrácí náš stát svobodu a samostatnost, když už v roce 1938 Mnichovskou dohodou ztratil velkou část svého území s rozsáhlým průmyslovým potenciálem.

Prvním uvězněným občanem naší obce byl p. Jaroslav Dolanský, který byl jako jeden ze zakladatelů organizace KSC v Černilově uvězněn několik týdnů v Hradci. Byl zatčen v rámci akce Gütter (řetěz).

Po 15. březnu 1939 získává Německo v ČSR vojenskou výzbroj armády. Získává i pohraniční pevnosti, které byly ve třicátých letech budovány proti německé agresi. Značnou část těchto pevností se snažili Němci zničit, část zůstala neporušena – Dobrošov, Hanička – slouží dnes jako historický památník té doby.

V roce 1938 i 1939 byl náš lid připraven bojovat. Obě mobilizace – v květnu a září – ukázaly velkou morálku a odhodlanost našeho lidu.

Ještě dnes žije mezi námi několik pamětníků, kteří se zbraní v ruce byli připraveni na hranicích bránit stát, jak jim přikazovala vojenská přísaha – bojovat vždy tak, jak jim kázala mužná čest a svědomí občana.

1. září 1939 napadá Německo Polsko a druhá světová válka začíná.

Přichází nezměrné utrpení lidu celého světa.

MK

ZASTAVENÍ NA CESTĚ

Před velikonočními svátky se v církvi setkáme s postní dobou. Můžeme toto období zhruba šesti týdnů chápat také jako výzvu k zastavení na naší cestě.

Setkáváme se neustále s nejrůznějšími změnami ve světě a blízko nás. Uvědomujeme si však, že i přes všechny potřebné a užitečné změny, které člověk svými schopnostmi vytváří, potřebujeme ještě hlubší a mnohem trvalejší proměnu, která by se dotkla i nás samotných, našeho vnímání, smýšlení a jednání. Potřebujeme si ve svém životě ujasnit různé skutečnosti a udělat pořádek. A potřebujete také odpočinek.

Vidíme, jak se v našich vztazích k bližnímu objevují nejrůznější negativní skutečnosti a přitom toužíme po větší upřímnosti a pokoji, snažíme se překonat nenávisť, uvěřit v odpuštění a v radost, pramenící z usmíření.

Postní doba je pro nás obdobím, kdy je možné se zastavit a upřímně pracovat na opravdové proměně a obnově, urovnat všechny své zmatky, obnovit a prohloubit své vztahy, opravdu si odpočinout. Nalezneme-li však v sobě ochotu poslouchat Boží hlas, dovolíme-li Bohu, aby nás proměnil, budeme-li chodit po Božích cestách, pak tato proměna bude skutečná a nebude jen pomíjivým okamžikem v neustálém měnícím se světě, ale trvajícím a hluboce účinnou změnou pro nás samotné i pro lidi kolem nás.

Stanislav Jilek, farář

ROVNOVÁHA

Moc ráda pozoruji lidi. Z některých září radost, pohoda, štěstí, jiní jsou utrápení, bez chuti do života, rezignující a otrávení vším, co je potkává. Jsou i tací, kteří už z dálky signalizují „Pozor, kouše“, nebo „Pozor kopu“ – další varování bychom také lehce našli. A v podstatě jde především o to, že i tito lidé se trápí pocitem, že je nikdo nemá rád, že jim je ubližováno, že jim nikdo nerozumí a opět by se našlo mnoho možností, kterými si způsobujeme bolest a trápení. Nespletla jsem se. Opravdu si tvoříme radost i smutek, úspěch, neúspěch, zdraví, nemoc . . .

Vaše první myšlenky po probuzení mohou ovlivnit průběh celého dne. Nedejte se ovlivnit vnějšími podmínkami:

Prší? Sice si zablátím boty, ale celá příroda se očistí, napije.

Je mlha? Sice nevidím daleko, musím být opatrná při jízdě, ale těším se z pohledu, který se naskytne při rozplývání mlhy.

Je vítr? Budu mít rozčuchané vlasy, ale když se dívám na stromy, kytky, trávu – jakoby to všechno tančilo.

Padá sníh? Zase budu mít promočené boty a studené nohy, ale ta krása, když pozoruji tvary vloček.

A slunce? Svítí do očí až oslepuje, ale zahřívá, dává radost pohodu a život.

Našlo by se mnoho dalších příkladů, ale s těmito se setkává každý z nás. Všechno má své pro a proti, klady a zápory. Důležité

je udržovat rovnováhu ve všem, co nás obklopuje a především v sobě. Zaujmete-li konstruktivní přístup k životu, převzmete-li odpovědnost za to, co tvoříme, nepotřebujeme obviňovat někoho jiného z toho, co zažíváme. Zkuste si ukázat prstem na toho, kdo vás nazlobil a prohlédněte si ukazující ruku. Jen ukazováček ukazuje na domnělého „pachatele“, všechny ostatní prsty míří zpět na vás. Z tohoto gesta může přijít velké poučení, ale jen pro toho, kdo se poučit chce.

Hledejme u sebe a ptejme se: „Co jsem udělala pro to, aby k situaci nedošlo? Co mi signalizuje tento konflikt? Proč se mne tato slova tolik dotkla?“

Když se naučíme toto dělat pravidelně, porozumíme především sobě a také se zklidíme, uvnitřníme a pochopíme, proč nás potkává to, co nás potkává? A když si z opakující situace umíme vyvodit závěr, pak jsme udělali ve svém vývoji velký kus práce a můžeme se odměnit radostí a rovnováhou.

Úspěch na cestě k rovnováze Vám přeje

Dagmar Antoníčková
Číbus 20

NÁŠ FEJETON

Zimní nostalgie...

A už tu máme zase zimu. Mráz štípe do tváře, oblaka se plní sněhem, který pokrývá krajinu. To je zimní obrázek každého roku. Meteorologické statistiky jsou přesné a říkají, že zimy právě v minulém století byly delší a krutější. Největší zimy byly ve čtyřicátých letech minulého století, v době druhé světové války. Byly bohaté na mrazy, ale i na množství sněhu. Silnice často zapadly závějemi a obce byly odříznuty od světa... Německé úřady v této době dbaly na to, aby silnice byly sjízdné a proto v době kalamity nařizovaly pracovní povinnost. Z každého domu musel jeden vzít lopatu a pomáhat odstraňovat přívally sněhu. Sníh ze silnic mizel, na příkopech hradby sněhu, které zde byly až do jara. To už jsou ale jen vzpomínky té starší generace.

Opět je tu zima, opět padá sníh. Je ho sice méně, ale znesnadňuje život lidem, hlavně řidičům. Silniční správa zapojuje do práce hned vozový park a odstraňuje sníh a stále silnice i čistší. V obci se tak na chodnicích a obecních cestách činí pracovníci obecního úřadu. Traktůrek s pluhem hučí od časného rána a zanechává na chodnicích brázdu odstraněného sněhu.

A tak vzpomínám na ty zimy minulých. Mechanizační prostředky nebyly, ale byl tu strýček Němeček, který se pečlivě staral o sjízdnost chodníků. Ráno ještě za tmy zapřáhl svého koníka do malého pluhu, zabalil se do kožichu a vyrazil do obce. Projel chodníky od dolního konce po horní, projel nám i cestu do horní školy, ke kostelu a zpátky po Malé straně. Kdo to strýčkovi nařídil? Nikdo? Kdo mu za to platil? Nikdo!

Ráno jsme tedy kráčeli do školy a někdy jsme strýčka Němečka ještě potkali, když se vracel z denní sichteny, kterou konal vždy, když napadl sníh.

Tak to je také jedna vzpomínka za minulou zimu...

Strýčku Němečku, dodatečně tam nahoru, vděčný dík...

Miroslav Kudrývejs

Ze světa

PSÁNO NA DRUHÉM KONCI SVĚTA

(pro zpravodaj ČERNILOVSKO, leden 2004)

V minulém roce jsem obdržel od VI. Prokeše knihu „ČERNILOV - minulost a současnost“. Je to záslužné dílo všech, kteří se na vzniku knihy podíleli a patří jim díky celé obce a všech jejích rodáků. Rovněž vydávání místního časopisu pro celý region pokládám za prospěšnou věc. Vladislav mě požádal, zda bych pro tento časopis nenapsal něco o životě v Austrálii, kde žiji již 25 let. Nevím, jestli je to dobrý nápad, to musí posoudit čtenáři časopisu. S napsáním časopisu jsem určitou dobu váhal. Vždyť už neznám současnou atmosféru obce. Pamatuji se pouze velmi dobře na minulost. Ale přesto se považuji za černilovského občana. V Černilově jsem byl od 5ti let vychováván u dědečka a babičky, neboť rodiče spolu nežili. Takovouhle situaci vždy odnášejí děti. V Černilově jsem byl až do 21 let. Pak jsem nastoupil vojenskou službu. Díky místním radním u PTP na 3 roky a potom ještě 6 roků ve vězení, kde jsem kopal uran pro Rusy za velezradu a špionáž. Po návratu do Černilova (na amnestii) jsem se oženil (1960) a bydlel jsem v Hr. Králové, kde jsme si postavili domek. V průběhu dalších let se nám narodily 3 děti. Když v roce 1977 nejstarší syn ukončil školu, nastal problém s jeho dalším studiem. Třebaže byl druhý nejlepší žák ve třídě. Komunisté mi nikdy nezapomněli moje politická stanoviska v letech 1948 - 1950. Synova třídní učitelka paní Bedrnová nás přesvědčila, že by bylo škoda, kdyby nemohl dál studovat. Tak jsme se rozhodli opustit republiku, toho času již okupovanou sovětskou armádou. S cílem usadit se v Austrálii.

Všechny děti tam získaly vysokoškolské vzdělání. Dcera učila na Hihgschool (to je gymnázium) v USA a tam se také vdala. Nejstarší syn učil také, v současnosti pracuje jako programátor na finančním úřadě. No a druhý syn slouží u policie. Vše jsme zvládli, třebaže to nebylo lehké. Mě v té době bylo již 49 roků, problém byla špatná znalost jazyka a další existenční problémy. Tak to je něco o mé rodině a dál už trochu o prostředí, v němž jsem se rozhodl žít - o pátém nejmenším světadílu - Austrálii.

Tak především je to krásná země, demokratická a je zde teplo. Má 7,687.000 km čtverečních (k porovnání: Česká republika pouze 78.000 km, t.j. 97 Českých republik by se vešlo na území Austrálie). K tomu má Austrálie 6,120.000 km čtverečních území

Antarktidy. Obrovské rozlohy. K tomu velké nerostné bohatství. Největší zásoby koksovateľného uhlí, velká ložiska železné rudy, měď, mangan, zlato, stříbro, diamanty, uranovou rudu. Vše se doluje povrchovým způsobem, t.zn. levně a produktivně. Výváží se většinou do Japonska. Dále má Austrálie velký rybolov, který z velké části pronajímá Japonsku a dokonce uzavřela smlouvu i s Ruskem. S podepsáním této smlouvy vznikl velký poprask, neboť obyvatelstvo mělo obavy, že Rusové budou kromě rybaření provádět i špionáž a dovážet komunismus.

U vyjmenovaných nerostů jsem se nezmínil o opálech. Jsou zde 3 velká naleziště opálů. Můj kamarád měl 6 dolů. Když důlní úřad vydal nařízení, že jedna osoba může mít jen dva doly, požádal mě, zda bych si nechal napsat dva doly na sebe, další dva doly napsal na svou manželku. Ty dva doly jsem měl dva roky. Do té doby, než důlní úřad vydal další nařízení, že každý důl musí být bezpečně a řádně zakryt, aby tam někdo nespádl. Desky na zakrytí se začaly ztrácet a důlní úřad začal pokutovat každého, kdo je tam neměl. Tak jsem ty doly pustil. Pro vaši představu, jak takový důl vypadá: je to vrtaná díra asi 90 cm široká, 20 m hluboká. Vrty provádí několik společností. K vrtu patří pozemek cca 50 x 50 m, ročně se platí poplatek 50 dolarů. V současné době je cena opálů nízká, ale stále se doluje. V městečku u opálových dolů, které má asi 5 tisíc lidí, se většina zabývá dolováním. Někteří velmi zbohatli, ale většina to asi nebude. V městečku (kde jsem měl doly) bylo 22 Čechů a Slováků, ženské do tohoto stavu nejsou počítány. Já jsem to tam měl velmi daleko (asi 700 km), takže jsem neměl osobní kontrolu nad stavem dolů.

Tak si myslím, že jsem toho napoprvé napsal do vašeho časopisu dost a jestli se vám to, milí Černilováci, bude líbit, napíši příště opět a třeba i více.

Standa

Pozn. red.:

Príspevek je od p. Stanislava Bendy, černilovského rodáka žijícího v Austrálii.

Oprášeno z kronik

TRADICE ŘEMESLA KOVÁŘSKÉHO V ČERNILOVĚ

V dnešním příspěvku nahlédneme do prostor obecních kováren a jen úvodem opravím několik údajů z minulého, obecněji pojatého článku o černilovských živnostnících. Především bylo při porovnávání dat se starými gruntovními knihami zjištěno, že soupis živnostníků pochází už z roku 1722. Rovněž

orientační ceny obilí musíme upřesnit: korec pšenice (2 zl. 18 kr.), žito (2 zl. 18 kr.), ječmene (1 zl. 36 kr.) a ovsy (48 kr.). Jeden korec měl po převedení na dnešní míry asi 93 litrů.

1. Středověká kovárna před Kaltouzem

Ve větších městech se kovářství začalo brzy členit na řadu příbuzných oborů (zbrojířství, zámečnictví, kotlářství aj.), ale na venkově si uchovalo charakter řemesla s komplexním souborem výrobků. Venkovský kovář zhotovoval nejen různé sekery, kladiva, pily, sekáče, motyky, srpy, kosy, kleště, rýče, lopaty, nebozezy, hřebíky, ale i rožně, pánve a kotlíky. Jeho práce se v tomto případě označovala jako „kovářské dílo bílé“. Kování vozů a koní se nazývalo „kovářským dílem černým“. Kovářské výrobky pro běžnou potřebu byly později rozšířeny i o mříže, klepadla, zámky a kování vrat, dveří a nábytku.

Už v době předhistorické vedla z Hradce Králové přes Kladsko a Slezsko k Vratislavi a odtud k Baltskému moři stará obchodní cesta. V její blízkosti začali naši předkové stavět pod dnešním kostelem sv. Štěpána své první chalupy a na kopci před Kaltouzem si

pravděpodobně zřídili i kovárnu. Severně od kříže, který stojí u cesty k Libřicím, se později našly dvě gotické ostruhy, velké kolečko z ostruhy, tři železné šípky, kusy podkov, železná sekyrka, nádoba z tuhované hlíny, kusy kachlů a kadlub* s vyhloubenou spirálou na dně. Ještě ve dvacátých letech minulého století docházelo na polích „Pod Křížem“ k jednotlivým nálezům tyglíků*, spon i jiných železných součástí koňských strojů. Je dost možné, že služeb místního kováře využili i takoví válečníci jako Jan Žižka z Trocnova nebo loupežný rytíř Jan Kolda ze Žampachu, neboť jejich vojska v 15. století přes Černilov táhla. Dokud řinčení zbraní neutichlo, vyráběly se v kovárně i šípy, palcáty*, bijáky*, palice a pobíjely selské cepy.

2. Horní kovárna (dnes pozemek vedle čp. 123)

Nejstarší, původně dřevěná černilovská kovárna stála přímo v dávném centru obce jen pár kroků od starobylé krčmy a řeznického krámků. Už před rokem 1570 byla součástí Vančurovské usedlosti, kterou bychom našli naproti tehdejší černilovské škole. Matěj Vančura, jeden z nejbohatších statkářů v okolí, vlastnil i celé dva lány polí a zahradu. Z kovárny odváděl do panské pokladny dvakrát ročně úrok 15 českých grošů. Když roku 1605 zemřel, převzal hospodářství i s kovárnou nejmladší syn Pavel Vančura. V minulém příspěvku jsme se již zmínili o Pavlově odchodu z obce i o tom, jak starý grunt Vančurů připadl vrchnosti.

Majitel panství Matyáš hrabě Gallas nechal někdy po roce 1636 zřídit na místě statku panský dvůr (dnešní čp. 114 a 225), ale kovárnu svěřil do rukou nám již známého konšela katolického vyznání Ondřeje Firbase alias Kováře. Ten pocházel pravděpodobně z Čibuze, kde jeho mladší bratr působil jako kostelník. Kovárnu rozšířil na západní straně o obytnou část (dnes čp. 123), a tak zde zároveň bydlel i provozoval řemeslo. Vrchnosti odváděl dvakrát ročně po 30 českých groších úroku, půl husy a půl slepice. Roku 1654 choval dvě krávy a tři jalovice.

Ondřejův syn Jakub (* 1650) předčasně zemřel jen několik let poté, co převzal otcovu kovářskou živnost. Ze staré chalupy se však začaly ozývat údery kovářského kladiva už roku 1684, kdy se vdova Mandalena provdala za Jiříka Voltra (* 1649 † 1720), sedláka v Černilově čp. 112. Voltr se o chod horní kovárny staral dvanáct let a během tohoto období zde seznámil s kovářinou i svého prvorozeného syna. Roku 1696 prodal živnost za 76 kop míšenských grošů Václavu Pechovi z prostřední kovárny, zůstal hospodářem na svém rodném statku a později se stal hostinským v černilovské krčmě.

Po smrti Václava Pecha († před 1713) pracoval v horní kovárně syn Jan, který roku 1722 uvedl roční příjem 15 zlatých. Jan Pech ustanovil v závěti za dědice svého mladšího syna, ale kvůli jeho nedospělosti převzal roku 1738 chalupu s kovářskou živností starší Mikoš. Ten ovšem musel svému bratrovi poskytnout dostatek prostředků na to, aby se vyučil řemeslu.

Roku 1758 Mikoš Pech bez zanechání potomka zemřel. Jeho synovec Václav Špaček však před úředníky prohlásil, že „strejc Pech jemu onen příbytek v poslední vůli poručil“ a vrchnost ho po zaplacení 80 kop míšenských grošů na uprázdněný grunt dosadila. K chalupě s kovárnou dostal přidán dmýchací měch, kovadlo*, tři kladiva, rohatinu*, hřebovnu*, kleště, měděnec* v kamnech a polici na nádobí. V následujících letech provedl podnikavý kovář řadu nutných a nákladných oprav a pravděpodobně právě on postavil na své zahradě západně od chalupy s kovárnou novou obytnou budovu.

O celé hospodářství se strhla nečekaně pře po příchodu Špačkovy tety Doroty Černé-Pechové, která třináct let strávila s manželem v armádě. Roku 1766 se ke gruntu přihlásila coby pravá dědička, neboť byla ze sourozenců Pechových nejmladší a její synovec nemohl slova bývalého kováře dokázat. Václav Špaček nakonec ustoupil a hospodářství prodal za sumu téměř třikrát vyšší, než dříve sám zaplatil. V dobách panování císaře Josefa II. byly pozemky, náležející ke kovárně, rozděleny. Syn Doroty Černé se kovářem nevyučil, a proto zdědil jen polovinu sadu s novější chalupou čp. 124. Kovárnu čp. 123 a zbývající část sadu odkázala Dorota tchánovi své dcery Václava Zezulkovy.

Během let 1781 až 1868 se v horní kovárně vystřídaly tři generace rodu Zezulkových. Roku 1799 už Václav Zezulka nemohl „pro sešlost věku a slabost zraku při svém kovářském řemesle obec postačitelně obsluhovat,“ a tak za 400 zlatých postoupil bohatě

vybavenou kovárnu synu Janovi. Ten zde vyučil kovářem i svého nástupce Františka, který ovšem rodinnou živnost převzal oficiálně až ve čtyřicátých letech 19. století. František Zedulka poté zbořil východní část chalupy, kde se po staletí kovalo, a vedle vzniklého dvorku vystavěl novou, zděnou kovárnu. Od roku 1868 zde pracoval jeho zeť, kovářský mistr Matěj Kabrt (* 1840) z Provodova u Nového Města nad Metují. V červenci 1874 se do horní kovárny přistěhoval Josef Potoček (* 1848 † 1901) ze Zvole u Jaroměře a o čtyři roky později se svou manželkou celé hospodářství koupil. Tou dobou byl Potočkovi k ruce kovářský pomocník František Labský z Praskačky a od června 1900 Josef Špryňar.

Služby kovářů z rodu Špryňarových vyhledávali Černilovští po celé následující století. Josef Špryňar se narodil roku 1867 na Novém Plese u Jaroměře. Po předčasném úmrtí otce, tamějšího kováře, se rodina přestěhovala do Lejšovky. Josef odtud denně docházel do panských dílen ve Smiřicích, kde se vyučil kovářem a kde několik let poté pracoval jako tovaryš. Po příchodu do Černilova působil krátce po boku kováře Potočka a roku 1901 se vedení živnosti ujal sám. O dvacet let později prodala vdova Marie Potočková celý objekt čp. 123 Katolické národní jednotě. V obytném domku byla časem zřízena kempelická a na místě stodoly vyrostla ještě roku 1921 nová Orlovna. K uskladnění stavebního materiálu posloužila právě bývalá kovárna. Po dokončení výstavby byla rozbořena a ze získané plochy vzniklo hřiště na volejbal, hraničící s plotem Sokolovny.

Josef Špryňar koupil roku 1912 domek čp. 194 na horním konci obce a po zrušení „Potočkovy kovárny“ si u něj postavil vlastní dílnu. Syn Karel (* 1902 † 1982) se seznámil s kovářstvím u otce a na vojné získal další zkušenosti jako vojenský podkovář. Po skončení vojenské služby se ujal vedení nové kovárny a za pomoci dvou dělníků zde prováděl běžné opravy, koval koně a tažný dobytek a vyráběl kromě drobnějšího nářadí i pluchy, vozy a vály.

I Špryňarovi synové šli ve stopách svých předků. V padesátých letech odešel starší Karel za prací do brusírný válců v Hradci Králové a Zdeněk (* 1927) do dílen Státní traktorové stanice Kukleny. Od roku 1958 pracoval s otcem v kovárně, kterou si pronajal Státní statek Hradec Králové, a po pracovní době nadále prováděli drobné kovářské práce pro obyvatele Černilova. Roku 1990 zde Zdeněk Špryňar se synem obnovil rodinnou živnost.

KAREL ŠPRYŇAR,

závod kovářský v Černilově

VYRÁBÍ A DODÁVÁ:

Veškeré hospodářské nářadí různých typů a nejnovějších vyzkoušených vzorů. - Odborné opravy všeho hospodářského nářadí provádí levně a se zárukou. - Autogenní sváření. - Elektrické sváření. Kokolis (lisování obručí na kolech za studena). Stálý sklad hospodářského nářadí a náčiní.

VOZY NA PNEU.

3. Obecní prostřední kovárna (dnes čp. 41 a zbořená čp. 212)

Druhá černilovská kovárna byla součástí chalupy čp. 41, kterou roku 1684 převzal po Václavu Klobasovi jeho soused Václav Pech. Ten ji však v březnu 1696 prodal za 47 kop míšenských grošů Jiříku Voltrovi mladšímu a sám začal pracovat v kovárně jeho otce (viz výše). Jiřík Voltř mladší († 1733) byl dlouholetým černilovským rychtářem a hostinským. Kovářská živnost ve středě obce mu ještě roku 1722 přinesla zisk ve výši 12 zlatých. Když o dva roky později změnila majitele, vymínil si, že bude nadále brát vodu ze studně a na případné ukování nového vědra použije železa nastupujícího hospodáře.

Novým kovářem se stal po zaplacení 80 kop míšenských grošů Matěj Veselovský z později zaniklého statku čp. 23. V dobách zostřeného pronásledování nekatolíků se v jeho chalupě našly zakázané knihy, a proto

byl roku 1734 uvězněn a vyloučen z přijímání sv. svátostí. Když se ho ve smiřické šatlavě jistý páter Sýkora tázal, kdy složí vyznání víry, odpověděl mu Veselovský tónem smělým a opovržlivým: „Já nepotřebuji žádného vyznání víry, protože jsem ji nikdy neopustil“.

Roku 1757 bylo celé hospodářství prodáno za tržovou cenu 300 kop míšenských grošů Mikolášův syn Jiří a později k ní přikoupil však i poté umožněn vstup do kovárny, pokud si zde chtěl pro vlastní potřebu a za použití svého uhlí „vyhotoviti nějakou kovářskou správu“. Kutík převzal kovárnu vybavenou měděncem, nakovadlem*, rohatinou, kolní hřebouvnou, třemi kladivy a třemi kleštěmi různých velikostí. Jeho potomci zde provozovali kovářství přes sto let. Roku 1761 převzal usedlost za 100 kop grošů Mikolášův syn Jiří a později k ní přikoupil velké pole. Hodnota kovárny vzrůstala i v dalších letech – roku 1783 se jí ujal Jan Kutík (zaplatil 200 kop), roku 1828 Václav Kutík (380 zlatých) a roku 1842 Václav Kutík mladší (640 zlatých). Ten postavil kolem roku 1860 blíže u silnice zděnou kovárnu čp. 212 a zbořil starý přístěnek z jižní strany roubené chalupy.

V září 1872 prodal šestý černilovský kovář z rodu Kutíků Jan (* 1845) novou kovářskou dílnu obci a sám pracoval jako kovářský pomocník v obecní dolní a později v horní kovárně. V Černilově čp. 212 se však kovalo i nadále. Víme, že asi od roku 1879 zde bydlel kovářský mistr František Havel z Jasenné (* 1854) a roku 1891 se sem z Rodova přistěhoval Václav Štrel (* 1860 Trotina). I jeho synové se vyučili kovářskému řemeslu: Jaroslav pomáhal otci při vedení kovárny a mladší Josef se přihlížel do čp. 147 a později padl v první světové válce.

Už od válečných dob bydlel v prostřední kovárně čp. 212 obecní strážník Karel Prokeš a krejčovský mistr Rudolf Kudyvejs a v roce 1921 si ji najal vojenský podkovář Václav Mádle ze Sylvárova Újezda u Hořic (* 1886 † 1963). „Proti pomníku padlých byla kovárna, kde pan Mádle koval koně a vůně pálených kopyt vyvolávala v nás indiánské pocity a obdivovali jsme natahování kovových ráfů na dřevěná kola“ (ze vzpomínek M. Jandíka). U otce se vyučil kovářem a podkovářem i Václav Mádle mladší (* 1919). Oba byli velmi zruční a všestranní řemeslníci a společně pracovali až do padesátých let minulého století. Když tehdejší vláda začala drasticky omezovat soukromé podnikání, došlo i na likvidaci Mádleho živnosti. Po vzniku JZD v Černilově byla zřízena kovářská provozovna v čp. 96 a Václav Mádle starší zde byl zaměstnán jako vedoucí. Brzy však odešel do důchodu a jeho syn si našel lepší pracovní podmínky v Hradci Králové. Celý objekt čp. 212 se obec rozhodla zbourat a na jeho místo nechala koncem padesátých let postavit bytové jednotky pro mladé členy družstva.

4. Obecní dolní kovárna (dnes čp. 187)

Roku 1828 byla v Černilově postavena první zděná kovárna. Kdo v ní pracoval do roku 1865, kdy se stala vlastnictvím obce, s jistotou nevíme. Ve čtyřicátých letech 19. století se však do Černilova přihlížel kovářský mistr Václav Cejnar z Rohenic (* 1815). Tento evangelík reformovaného vyznání začal hospodařit na statku čp. 95 a v kovárně čp. 187 provozoval kovářství už před rokem 1869. Přibližně roku 1877 ho vystřídal evangelík Jan Hedvičák (* 1843 Králova Lhota), který dříve kovářil v obci Polánka nad Dědinou.

V osmdesátých letech si v obecní dolní kovárně zřídil živnost kovářský mistr Jan Hájek z Malé Lhoty v okrese Rychnov nad Kněžnou. Na Rychnovsku (konkrétně v Borovnici a Týništi) pracoval i před svým příchodem do Černilova. V lednu 1900 odešel pravděpodobně do Hradce Králové se svým nejstarším synem Antonínem (* 1872), který zde získal zaměstnání jako kovář a podkovář.

Společně s Janem Hájkem pracoval dlouhou dobu i kovář Václav Vaněk (* 1836 † po 1921). Tento rodák ze Zvole u Jaroměře přišel do obce roku 1884. Jeho syn Jan (* 1874) pracoval jako tovaryš v obecní prostřední kovárně, později se v Černilově oženil a ujal se rodinné živnosti. Ještě dlouhou dobu mu při jejím vedení pomáhal otec a po letech i syn Václav (* 1900), vyučený rovněž kovářskému řemeslu.

Když roku 1938 Jan Vaněk zemřel, převzal kovárnu Josef Krížek původem z Dušejova (* 1908). Už od raného dětství žil s matkou v Černilově, kde se vyučil kovářem u pana Špryňara v čp. 194. U něj pak v letech 1931 – 1933 pracoval jako kovářský tovaryš a další zkušenosti získával v Nedělišticích, Jeníkovcích a Hořenicích. Roku 1950 nastoupil do královéhradecké továrny, a tak i kovárna na dolním konci obce utichla.

Před kovárnou pana Mádle. (Kovář p. Mádle třetí zprava.)

Černilovské kovárny byly nejen dílnami, ale i místem, kde se od nepaměti scházeli lidé z celého okolí, aby zde řešili sociální, politické a kulturní problémy. Kováře často považovali za výjimečnou osobu pro jeho pověstnou rozhodnost a nesmlouvavost, ale i díky znalostem léčení dobytka i lidí. Coby vesnický ranhojič a zvěrolékař musel nejčastěji tahat zuby a pouštět žilou koním. Mimo prostory kováren, jejichž osudy jsme právě vylíčili, se v minulosti užíval málokterý kovář. My máme zprávy například o Janu Pechovi z Černilova čp. 40, ale ten vlastní kovárnu neměl a narozdíl od svého bratrance a jmenovce z horní kovárny si roku 1722 vydělal jen 3 zlaté. Jiný kovář Jan Johanides († 1900) pracoval od roku 1881 v Černilově čp. 162 (naproti dnešní restauraci Pod Borovicí), ale asi po deseti letech odtud odešel hledat štěstí jinam.

Vysvětlivky:

biják = součást cepu, jíž se mlátí; hřebovna = hřebovnice, tj. zápuskové želízko k vytváření hlav hřebíků; kadlub = forma k odlévání; kopa českých grošů = 2 kopy grošů míšenských = 2 zlaté 20 krejcarů; kovadlo, nakovadlo = zastaralé výrazy pro kovadlinu; měděnec = měděná nádoba na ohřívání vody v kamnech; palcát = středověká zbraň s kovovou hlavicí; rohatina = kovadlina s vysokým štíhlým spodkem a dlouhými tenkými rameny; tyglík = menší nádoba na tavení kovů

Použité prameny:

SOA Zámorsk, *fond Velkostatek Smřice, kn. 311, 312, 3071, 3218 a 3219*
 SOKA Hradec Králové, *fondy Okresní úřad Hradec Králové, kart. 1296, 1409, 1410, fasc. 15 a Archiv obce Černilov, kart. 3*
 SÚA Praha, *fond Tereziánský katastr, kart. 317 a 357*

Výběr z použité literatury:

BEČKA, M.: *Černilov v minulosti. Praha 1999*
 DOMEČKA, L.: *Královéhradecko. Hradec Králové 1928*
 JANOTKA, M. – LINHART, K.: *Řemesla našich předků. Praha 1987*
 KOLEKTIV AUTORŮ.: *Černilov (minulost – současnost). Jilemnice 2002*
 MATUŠÍKOVÁ, L. a kol.: *Soupis poddaných podle víry (Hradecko – Bydžovsko). Praha 2000*
 REJCHRT, J.: *Stará kovárna versus bytovka. In: Zpravodaj Kaltouz, 1996 (r. 5), č. 1*

Za cenné podněty a připomínky děkuji Bedřichu Karešovi, Josefu Křížkovi, Zdeňku Špryňarovi, Josefu Šrámkovi a řadě dalších pamětníků

Martin Kareš

Z PAMĚTÍ STARÉHO ČESKÉHO SEDLÁKA

Předkládáme Vám kus historie z 2. poloviny 19. století, které zachytil ve své knize rolník na odpočinku z Máslojed pan Josef Volf.

Jedna z jeho kapitol se nazývá: „Od kolébky ke hrobu.“

Po celou prvou a ještě v začátcích druhé poloviny devatenáctého století se mnozí rolníci synové ženili mladí, již od 18 let. Příčinou tak předčasného ženění bývala ta, že otec, který se již dříve přesvědčil, že jeho syn je k schopný k vojenské službě, předal mu usedlost, a tak byl syn zákonem vojenské povinnosti zproštěn. Také rolnické dívky se často brzy vdávaly mezi 14 – 15 rokem. Až do 80 let 18. století vdávaly se selské dcery jen za rolníky, vdavky za úředníky byly velice řídké a teprve od těchto let, počaly se sňatky s nerolníky množit, což zavinila hospodářská krize. Věno do středních 50 korcových usedlostí na Jaroměřsku přinášely do 60 let 18. století obyčejně nevěsty 4-5000 zl.šajnu. Tisíc zlatých šajnu platilo za 400 zlatých stříbra. Roku 1859 byla měna šajnu zrušena a zavedena jednotná měna ve stříbře.

Svatby konaly se vždy okázale, hlučně. Sjelo se obyčejně všechno příbuzenstvo a také byli pozváni četní sousedé, zvláště ti, kteří byli vázání s rodinou ženicha nebo nevěsty kmotrovstvím. Na svatby zámožných novomanželů dostavilo se někdy tolik hostů, že do kostela se jelo v 8-10 kočárech i více. Vedle dvou mládenců a dvou družiček nesměla scházet „starosvatbí“ a družba. Za starosvatbí byla požádána mladší, zámožná selka, která až do roku 1870-1875 jezdila do kostela na oddávky ve zlatém nebo stříbrném čepci, sedíc vedle nevěsty. Kočár s nevěstou jezdil v těch letech vždy vpředu. Družbu zastával muž, jenž byl znám jako obratný řečník, celý svatební obřad řídil a při odvádění nevěsty z domova na oddávky a později i při hostině vybranými, dobře zacvičenými slovy a verši nikdy nešetřil. Takto výřeční lidé byli nepostradatelní na zámožnějších svatbách a museli vyhovět prosbě a zúčastnit se svatby často na kolik mil cesty. Když se jelo z kostela, za všelijaké maškary ustrojení lidé ve vsích „zatahli“. Byl to obyčejný silný provaz přes silnici natažený a pak podávali do každého kočáru sklenku růžové kořalky nebo punče a novomanželům blahopřáli. V mnoha případech vezli s sebou svatebčané na jedné i dvou ošatkách koláče, aby je mohli mezi lid

rozdati. Až do 70 let 18. století mívali svatebčané, zvláště muži, na kabátu přišité kytky, rozmarýny, s dlouhou bílou pentlí. Po dlouhém čase rozmarýna ustoupila myrtě a vymizela také ze všech příbytků na venkově, jako velmi pěkně vonící květina. Také v naší krajině se dříve hodně střílvalo z pistolí o svatbách, což se dnes ještě na Slovensku děje.

Hostina se konala obyčejně u rodičů nevěsty a byla vždy bohatá na různé pokrmy i nápoje. V ničem se nešetřilo. Po hostině, která trvala až do nočních hodin, odjížděli svatebčané do sídla ženichova. U dveří ženichova domova očekávali novomanžele jeho rodiče, kterým nevěsta políbila ruce a poprosila je, aby ji přijali za své dítě. Svatba obyčejně končila taneční zábavou v hospodě, kam je doprovodila hudební kapela. V hospodě měl družba tuhou práci, protože někteří hosté obsadili tak zvaný konšelský stůl a nechtěli svatebčany k němu pustit. Stálo to obyčejně svatebčany výkupné, a družba mnoho výmluv, aby hosty ke stolu pustili. Po tomto aktu spustila muzika veselou polku neb kvapík a družba rozkázal: „Každý za svou!“ A tak vzal ženich nevěstu do tance, a potom šli tancovat všichni. Při takovéto zábavě nesměl ženich nich platit, o to se postarali pozvaní hosté. Po půlnoci ženy obklopily nevěstu, aby ji „očepily.“ Jedna jí vzala věneček s hlavy a starosvatbí ji uvázala na hlavu šátek, obyčejně hedvábný, což znamenalo, že se od této chvíle stala ženou. Až do 80 let 18. století se slavila svatba na vsi velmi hlučně a okázale. Zvláště tam, kde se ženil mladý nový hospodář, se po celé vsi rozdávaly na talířích koláče, a to i do chudé rodiny a i podruhovi. V chudých rodinách byl svatební den považován za nejvýznamnější den. Ten den se dva lidé spojili v starostech i radostech na celý život. Po celou mši pak oba novomanželé klečeli v kostele na klekátku před hlavními oltářem. Na chudé novomanžele chodily po vsi některé ženy prosit, ustrojily se za maškary a žebraly pro ně na kůžel. Hospodyně jim darovaly len, jinde koudele lnu. Tyto dary pak předaly chudým novomanželům. Mladá manželka tak získala tímto způsobem mnoho vzácného lnu a tím přádlu pro sebe jistě na dvě zimy a mohla si sama napříst příze na sukně modračky i na košile a kanafas na cichy. Protože v letech druhé poloviny 19. století bývalo v rodinách hodně dětí, nemohli rodiče dětem našetřit věno, a tak se obyčejně stávalo, že se děti přiznili nebo přivdali do ještě chudších rodin. Z chalup šli hoši na řemeslo, tu a tam i sloužit a děvčata často sloužila buď ve městě, ale také často u sedláka. Tyto dívky se pak provdávaly jen za domkaře, řemeslníka i za dělníka do područí. Na studie šlo málo synů. V bohatších rodinách se šel mnohý mladý muž učit sladovnictví, řeznictví nebo pekařství.

vybrala Eva Ornstová – místostarosta Obce Skalice

VZPOMÍNKA NA PANA FALTU, varhaníka a řídicího pěvecký kroužek evangelické církve černilovské

Před 130 lety se v Újezdě narodil 15. února 1874 Josef Falta. Vyučil se zedníkem, ale miloval hudbu a zpěv. Naučil se hrát na několik hudebních nástrojů a pak na vojně sloužil v vojenské hudby. Do Černilova se přiznal k Součkovým v čp. 42. Protože byl zedníkem, postavili si na sadě domek čp. 275. Vedle hospodářství byl varhaníkem a sborním předsedou pěveckého kroužku evangelické církve.

Příležitostně také učil hrát na housle a tam jsme se s ním seznámili. Hodina byla rozdělena, na první část – opakování probrané látky ze sešitu a potom po krátké přestávce zadání látky nové a prvního přehrání. V přestávce se někdy p. Falta rozpovídal o Žalmech Davidových, které byly psány pro přední zpěváky či učitele pěveckých škol, které již tehdy působily a jmenoval nám nástroje, kterými byli zpěváci doprovázeni. Ale ta jména jsem zapomněl. Již před Židy byl znám sborový zpěv. Co člověk člověkem vždy rád zpívá. Sv. Ambrož zavedl zpěv chorálu do kostelů, ale teprve na zlomku prvního tisíciletí

našeho letopočtu byl chorál v Anglii nahrazen polyfonní písní.

Jindy se zase rozhovořil o skladbě náboženských písní – svatých zpěvů. Když Čechové přijímali křesťanství, přijali s ním i svaté zpěvy. Nebyly to originály, ale překlady. Duchovní písně obrážejí v sobě kulturu té doby a jsou vlastně projevem slovním. Byly to písně dlouhé a nové době již nevyhovovaly. U nás jsou známé nejstarší Hospodine pomiluj my, Svatý Václave a pak husitský Jistebnický kancionál. Nejvíce písní vzniklo při obnově náboženství za Husa a pak v Jednotě Bratrské. Při tvorbě zpěvníků bylo dbáno, aby písně nebyly dlouhé a ani jich nebylo mnoho. To jsou zásady prosazované již Komenským a Blahoslavem. Písně mají být obsažné a líbezné. O Bohu, církvi, Boží počtě a budoucích věcech. Zpívají je všichni, neb se jedná o Boží věci, uctivé a vážně celým srdcem, živě a s vroucností. Vždyť zpěv se také jmenuje plesáním.

Bylo vidět, že p. Falta je zpěvem prochnut, což se projevilo při jeho řízení sborového zpěvu při bohoslužbě, ale i při zkouškách pěveckého kroužku a jeho vystoupeních, jako při pohřbu apod. Dbal na kvalitu, ale pečoval i o rozvoj kroužku. Tato jeho píle se projevila, když při koncertu 200 členného pěveckého sboru Blahoslavovy župy v Černilově vystoupili jako součást i zpěváci černilovští.

Pan Josef Falta zemřel 24. června 1946. Čest jeho památce. Alelujá. Alelujá.

Vzpomínají jeho žáci.

USEDLOSTI V BUKOVINĚ A ÚJEZDĚ ROKU 1840

Zejména zájemcům o občanský rodopis, kteří podle mých informací s povděkem přijali dříve zveřejněné přehledy rodů obcí Černilova, Výravu a Dolního Černilova – viz publikace Černilov (minulost – současnost) a články v 2. čísle Zpravodaje – předkládáme nyní informace o dalších dvou obcích Černilovska. Jedná se opět o přepisy spolehlivých dokumentů, uložených ve Státním ústředním archivu v Praze (fond Stabilní katastr). Pro vyjádření sociálního postavení majitelů usedlostí jsme použili tyto zkratky: s = sedlák, ts = 3/4 sedlák, ps = půlsedlák, ch = chalupník, d = domkář, f = familiant (dědičný nájemce panské půdy).

BUKOVINA		Čp.	Jméno a stav	Čp.	Jméno a stav
Čp.	Jméno a stav	27	Jan Janáček, s	15	obecní
1	Jan Černý, ps	28	Jan Slezák, ch	16	Jan Říha, s
2	Jan Havlas, ch	29	Jiří Čáp, ps	17	Jan Hušek, ts
3	Mikoláš Souček, ch	30	Josef Souček, ch	18	Anna Zákrauská, d
4	Marie Skalická, ch	31	Václav Hynek, ch	19	Jan Hryzlík, s
5	Matěj Hojný, ts	32	Jan Říha, ps	20	Jiří Havel, d
6	Václav Kadečka, s	33	Jan Svička, ch	21	Karel Bouček, d
7	Václav Buta, ch	34	Václav Hodek, ch	22	Jan Pultar, d
8	Anna Čápková, ch	35	Jan Černý, s	23	Jan Černý, d
9	Jan Janáček, ch	36	Josef Černý, ch	24	Václav Hryzlík, d
10	Jan Machek, ch	37	Jan Šmída, ch	25	Jan Černý, ch
11	Václav Holeček, s	38	Jan Müller, ch	26	Kateřina Kačerová, d
12	Jiří Sehnoutka, ch	ÚJEZD		27	Jiří Kudyvejs, d
13	Václav Janáček, ch	1	Antonín Duhač, f	28	Jan Novák, d
14	Jan Slezák, ch	2	Karel Prokeš, f	29	Jan Ferbas, d
15	obecní	3	Václav Hynek, f	30	Jan Zdenek, d
16	Jan Malý, ch	4	Josef Vachek, f	31	Václav Hryzlík, ch
17	Marie Nepokojová, ch	5	Pavel Hojný, f	32	Jan Adamíra, f
18	Václav Rabas, ch	6	Václav Vach, f	33	Jan Petrásek, d
19	Pavel Rabas, ch	7	Václav Svička, f	34	Josef Vondráček, d
20	František Valc, ch	8	Václav Fidler, f	35	Václav Jech, d
21	Václav Havlas, ch	9	Jan Valc, f	36	Václav Černý, d
22	Václav Šrámek, s	10	Jan Valc, d	37	Václav Seidl, d
23	Jan Hodek, ps	11	Václav Podmecký, d	38	Jan Hryzlík, d
24	Jan Čáp, s	12	Mikoláš Vachek, d	39	Karel Krecl, d
25	Jan Pultar, ch	13	Jiří Balcar, s	40	Karel Valc, d
26	Jan Hodek, ch	14	Jan Hryzlík, ch	41	Václav Kudyvejs, d

Martin Kazeš

Společenská kronika

ZPRÁVY Z ČERNILOVSKÉ MATRIKY

V uplynulém roce zemřeli tito spoluobčané:

<i>Dunková Dorota</i>	<i>Havelková Bohunka</i>
<i>Matějčíková Marie</i>	<i>Kočová Miloslava</i>
<i>Jirková Marie</i>	<i>Klosová Jitka</i>
<i>Kissová Františka</i>	<i>Hrnčířová Marta</i>
<i>Uhlířová Marie</i>	<i>Kotlantová Růžena</i>
<i>Černá Jana</i>	<i>Cuclová Anděla</i>
<i>Hofman Milan</i>	<i>Dušánková Lidka</i>
<i>Ferbas Miloslav</i>	<i>Toman Jaroslav</i>
<i>Rychetský Jaroslav</i>	<i>Černý Václav</i>
<i>Mareš Jaroslav</i>	<i>Kadeřávek Oldřich</i>
<i>Dostál Miroslav</i>	<i>Černý Miroslav</i>

Čest jejich památce!

V loňském roce se narodili tito noví občanci:

<i>Jarkovská Kateřina</i>	<i>Michálková Barbora</i>
<i>Farkaš Lukáš</i>	<i>Zemánková Michaela</i>
<i>Berousek Josef</i>	<i>Šormová Adéla</i>
<i>Adamíra Dominik</i>	<i>Doudová Dominika</i>
<i>Jirásková Markéta</i>	<i>Voňka David</i>
<i>Hoffmannová Alena</i>	<i>Kotýza Bronislav</i>
<i>Jaroš David</i>	<i>Holečková Veronika</i>
<i>Vejs David</i>	<i>Svoboda Martin</i>
<i>Mokrá Lucie</i>	<i>Javůrková Petra</i>

V uplynulém období oslavili svá jubilea tito občané:

Listopad

<i>Vachková Vlasta</i> 75 let	<i>Divecký Jiří</i> 75 let
<i>Elišáková Věra</i> 75 let	<i>Zahradník Josef</i> 75 let
<i>Hejzman Ladislav</i> 96 let	

Prosinec

<i>Dušánek Josef</i> 75 let	<i>Havelka Jiří</i> 75 let
-----------------------------	----------------------------

Leden

<i>Grošek Miroslav</i> 75 let	<i>Stolín Václav</i> 75 let
<i>Součková Věra</i> 75 let	<i>Pultr Jan</i> 80 let
<i>Špaček Slavomír</i> 75 let	

Leden

<i>Špačková Marta</i> 80 let
<i>Prokšová Ludmila</i> 91 let
<i>Gabrielová Jiřina</i> 80 let

Všem jubilantům přejeme hodně zdraví a spokojenosti.

Svá jubilea oslavili tito občané Skalice:

Leden 2004:

<i>Kosař Josef</i> 70 let	2.1.1934	<i>Skalice</i> 95
<i>Dobiáš Jakub</i> 70 let	8.1.1934	<i>Skalice</i> 4

Únor 2004

<i>Hak Josef</i> 60 let	25.2.1944	<i>Skalice</i> 99
-------------------------	-----------	-------------------

Březen 2004

<i>Špaček Václav</i> 65 let	11.3.1939	<i>Čibuz</i> 3
<i>Buryancová Miluše</i> 80 let	22.3.1924	<i>Čibuz</i> 20
<i>Klímešová Františka</i> 90 let	5.3.1914	<i>Skalička</i> 28
<i>Lukášek Bohumil</i> 91 let	24.3.1913	<i>Skalice</i> 62
<i>Šrám Emanuel</i> 99 let	13.3.1905	<i>Skalice</i> 59

Všem jubilantům přejeme hodně zdraví a spokojenosti.

Výročí v prvním čtvrtletí 2004 ve Smržově:

<i>Vojtěch Rezek</i>	<i>Smržov</i>	2.03.1921	83 let
<i>Miloslava Machková</i>	<i>Hubiles</i>	25.02.1922	82 let
<i>Václav Novák</i>	<i>Hubiles</i>	3.02.1924	80 let
<i>Václav Bek</i>	<i>Smržov</i>	15.02.1929	75 let
<i>Anna Kupková</i>	<i>Smržov</i>	15.03.1929	75 let
<i>Zdeňka Binarová</i>	<i>Smržov</i>	26.01.1939	65 let
<i>Jindřich Binar Mgr.</i>	<i>Smržov</i>	20.01.1944	60 let
<i>Pavol Zapalač</i>	<i>Hubiles</i>	6.03.1944	60 let
<i>Božena Pechová</i>	<i>Smržov</i>	27.03.1944	60 let

Zprávy z matriky ve Výravě:

Jubilea

<i>Ludmila Havlová</i> 85 let	<i>Jaroslav Sedlák</i> 65 let
<i>Jaroslav Bárta</i> 80 let	<i>Hana Červenková</i> 60 let
<i>Brigitta Samková</i> 65 let	

Zemřeli

<i>Anna Rejchrtová</i>	13.1.2004
------------------------	-----------

SLOVO REDAKCE

Vážení a milí čtenáři,
vstupujeme do druhého roku vydávání zpravodaje mikroregionu ČERNILOVSKO. Je na vás, abyste posoudili, jak dalece vítaným hostem je ve vaši domácnosti každé nové číslo zpravodaje. Věříme, že si každý čtenář zpravodaje najde v obsahu něco, co ho upoutá. Zpravodaj měl v uplynulém roce 20 stran, do kterých se mnohdy těžko vešly příspěvky k uveřejnění a musely být přesunuty do dalšího čísla. A tím samozřejmě zveřejněny o tři měsíce později. Proto redakce v současné době zvažuje rozšíření počtu stran, aby nemusela šetřit na textovém i obrazovém rozsahu.

Zpravodaj tu není jen proto, aby zveřejňoval strohá úřední sdělení, čísla a události. Dává vám možnost říci svůj názor na různá dění ve vašem okolí, ať už se týká toho, co vám udělalo radost, nebo toho co vás zlobí. Využijte toho. Zpestří to obsah zpravodaje. Vždyť vaše zážitky a názory, eventuelně zajímavé vzpomínky nemusí skončit jen vyprávěním v kruhu přátel či u pultu piva v hospodě. Pokud máte zajímavý obrázek či snímek z minulosti či současnosti, který stojí za shlédnutí, rádi ho otiskneme. Máte-li zajímavé zkušenosti či dobrou radu pro zahrádkáře, dobrý recept do kuchyně a pod., přidáme rubriku a zpravodaj bude určitě zajímavější.

Těšíme se na vaši spolupráci v letošním roce.

HONDA

MOTOROVÉ STROJE

František KERHART

Černilov 507, 503 43

Tel.: 495 431 358, 603 437 445

- SEKAČKY, KŘOVINOŘEZY
- TRAKTORY S VÝBAVOU
- SNĚŽNÉ FRÉZY
- ČERPADLA
- ELEKTROCENTRÁLY 1-12 KW
- SERVIS, NÁHRADNÍ DÍLY

František KERHART

Černilov 507, 503 43

Tel.: 495 431 358, 603 437 445

- MOTORY 3,5-34 K
- ELEKTROCENTRÁLY 1-10 KW
- TLAKOVÉ MYČKY
- ČERPADLA
- SERVIS, NÁHRADNÍ DÍLY

FINANČE – PORADENSTVÍ

1. Nadstandardní spoření až 4% úrok z ročního vkladu /nejvyšší na trhu / + státní příspěvek až 3.000Kč – 15% z vkladu 20.000Kč
2. Nadstandardní úvěr s pevným ročním úrokem 3,9% / nejnižší na trhu /
3. Hypoteční úvěry již od 4,4% s dobou splácení až 20 let
4. Rychlý hotovostní bezúčelový úvěr od 50.000 – 200.000 Kč, po podpisu úvěrové smlouvy peníze na účtu do 24 hod. / 1 osoba příjem 13.000Kč nebo 2 os. 20.000Kč čistého /
5. Penzijní připojištění se státním příspěvkem / možnost odečtu z daní / – zajištěné stáří
6. REALITY – prodej, koupě - zprostředkování
7. Bezplatné provedení finanční analýzy pro bytová družstva, společenství vlastníků

Informace každé pondělí na OBECNÍM ÚŘADĚ SKALICE od 16,00 do 17,00 hod. nebo na adrese S.K.Neumana č.p. 874, Hradec Králové – Regionální ředitelství HYPO a.s. stavební spořitelny :

Pondělí	9,00	...	11,00 hod.
Úterý	15,30	...	17,30 hod.
Středa	9,00	...	10,00 hod.

Vám sdělí Erban Ladislav, Skalička 48, HK, 50003, číslo telefonu: 495220223, 602165201 nebo e-mail: lada.erman@quick.cz. Schůzky je možno dojednat i individuálně.

Pravidelné hodiny

ORIENTÁLNÍHO TANCE

V tělocvičně ZŠ Černilov

pravidelné hodiny budou každou středu
od 18.00 – 19.00 hod (začali jsme 25.2.2004)

Kurz je vhodný i pro úplné začátečnice, nastávající maminky i malé slečny

S sebou: pohodlný oděv, větší pevný šátek na boky
nealko pití (nejlépe bez bublinek)

Přihlášky a informace:

tel: 603 772 521, 491 522 520

e-mail: dana.minarikova@seznam.cz

Těší se na Vás lektorka Dana Mínaříková

Navštivte

INTERNETOVÝ KLUB

v počítačové učebně základní školy v Černilově
a to každé úterý od 16.00 do 17.00 hod. vstupné 15 Kč

Každých 14 dní vždy ve čtvrtek od 16.00 do 17.00 hod.
se koná v tělocvičně ZŠ Černilov

CVIČENÍ RODIČŮ S DĚTMI

Nejbližší hodina je 11.3., vstup zdarma.

**Výhodná
n a b í d k a
plošné inzercie ve
Zpravodaji pro firmy
i jednotlivce!**

**1500 výtisků - zdarma
doručených téměř do všech
domácností v Mikroregionu
Černilovsko a obce Skalice.**

ORIENTAČNÍ**CENY:****DO 20 CM² 120 Kč****DO 50 CM² 300 Kč****DO 1/4 STRANY 390 Kč****1/4 STRANY 540 Kč****1/2 STRANY 750 Kč****CELÁ STRANA****1500 Kč**

v případě více žadatelů o inzerci je
možno uveřejnit inzeráty uvnitř
časopisu, a to s 30% slevou

Bližší informace o způsobu
inzerování na OÚ v Černilově
dále na tel. 495 431 485

nebo 723 019 759

či e-mailu

dana.hoff@volny.cz

(p.Hoffmannová)

KREJČOVSTVÍ

**Provádím veškeré práce spojené se
zakázkovým šitím obleků,
plášťů, kalhot, dámských plášťů,
kalhot, kostýmů, sukni.
Provádím všívání zipů, úpravy.
Pracuji z látek vlastních i přinesených.**

**DVOŘÁK, Černilov 281
495 431 647**

**Nově otevřená galerie koupelen
na Vančurově náměstí 309 (bývalý autosalon - BMW)**

je tu pro Vás

**Naše nabídka sahá za hranice
Vaší fantazie**

Jsme noví, větší a odvázanější,
mnozí už nás znáte.....

REMI HK s.r.o. Vančurovo nám. 309, 500 02 Hradec Králové 2

Tel.: 495 211 257, tel./fax: 495 211 258,

přijďte se přesvědčit

mobil: 602 484 982, 602 467 492

PO-PÁ 8.00 - 18.00

e-mail: info@remihk.cz

SO 9.00 - 12.00

Nabízím práce

KOMPLETNÍ ROZVODY

- TOPENÍ
- VODA
- PLYN

Netolický Miroslav

Semonice 78

MOBIL: 603/106409, 606/691507

PNEUSERVIS

MAREK - Jaroměř

NABÍZÍ PRODEJ NOVÝCH PNEU

CENY JIŽ OD

3

OSOBNÍ - VAN

165/80 R13

890,-

165/70 R13

840,-

165/70 R13

950,-

165/70 R13

990,-

165/65 R14H

1 090,-

165/65 R15H

1 490,-

NÁKL. - ZEMĚDĚLSKÉ

6,50-20

2 620,-

11,00 R20

4 379,-

295/80 R22,5

9 480,-

7,50 R16

1 830,-

14,9 R24

6 381,-

16,9 R30

8 500,-

NAKLADAČE - DESTY

6,25-10

1 900,-

7,00-12

2 460,-

10,0/75-15,3

2 950,-

23,1-26

15 738,-

18,00-25

34 770,-

uvedené ceny jsou včetně DPH

DÁLE NABÍZÍME:

- PRODEJ OCELOVÝCH DISKŮ • ALU DISKŮ • PŘÍSLUŠENSTVÍ KOL
- PROTEKTOROVÁNÍ NÁKLADNÍCH PNEU - Recamic, Bandac
- PLNĚNÍ DUSÍKEM • STATICKÉ VYVAŽOVÁNÍ PNEU
- PROŘEZÁVÁNÍ PNEU • OPRAVY PNEU
- OPRAVY AUTOPLACHET

MAREK

VELKOOBCHOD - MALOOBCHOD

Hradecká 315, 551 01 Jaroměř

Tel.: 603 390 509

Vydává Obecní úřad v Černilově pro obce Bukovina, Černilov, Čibuz, Divec, Horní Černilov, Lejšovka, Libníkovice, Librantice, Libřice, Výrava, Skalice, Skalička, Smržov, Újezd.

Redakční rada: M. Kudyvejs, Vl. Prokeš, J. Kudrnáč, E. Ornstová, Mgr. J. Hofmanová, Mgr. D. Hoffmannová

Redakční rada neodpovídá za stylizaci příspěvků a případné tiskové chyby.

Uzávěrky příštích čísel: 15.2., 15.5., 15.9. 15.11.

Tisk AG TYP Kostelec n. Orli., agtyp@iol.cz, náklad 1500 ks

Příspěvky odevzdávejte a inzerci objednávejte na OÚ v Černilově nebo na těchto e-mailech: cernilov@iol.cz nebo dana.hoff@volny.cz

Širokopásmový Internet pro mikroregion ČERNILOVSKO

Internet - to je pojem, který čím dál více zasahuje do lidského života. Již nyní nabízí vyhledávání dopravních spojení, nákup potravin, elektronické bankovníctví a také objednávku vstupenek na rozličné kulturní akce. Blízká budoucnost však představí další tvář Internetu jako media, které tvoří významný základ pro budování tzv. informační společnosti s cílem dosažení rovnoprávného přístupu k informacím. Brzy nás tedy čekají první praktické zkušenosti s vládou podporovanými programy pro rozvoj informační společnosti známými pod pojmy e-government, e-podpis a e-komunikace, které podstatně zjednoduší a zpříjemní komunikaci s úřady.

Všechny současné a budoucí komerční i nekomerční záměry pro využití Internetu jsou však existenčně závislé skutečně masovém rozšíření Internetu zejména do domácností. A tak aby nebyl Internet jen „hračkou“ pro úzkou skupinu nadšenců je nezbytná existence kvalitního a rychlého připojení za přiměřenou cenu dostupnou většině domácností a to vše s krátkou dobou realizace.

Právě taková je základní myšlenka představitelů mikroregionu Černilovsko, kteří vyhlásili výběrové řízení pro zajištění širokopásmového připojení do Internetu plošně dostupného v rámci celého mikroregionu a takovým technickým řešením, které umožní připojit každého zájemce v krátké době a při co nejnižších vstupních nákladech.

Vítězný projekt

Těmto náročným a mnohdy protichůdným podmínkám vyhověl vítězný projekt „Internet za babku“ společnosti KNET INT s.r.o., který vznikl díky úzké spolupráci se dvěma významnými partnery: společností Vegacom a.s. a společností BroadNet Czech a.s.

Stručný profil partnerů:

Společnost **Vegacom a.s.** je významnou společností jejíž historie sahá až k roku 1925 a zaměřuje se především na oblasti telekomunikačních přenosových a spojovacích systémů a páteřních a přístupových sítí pro všechny segmenty zákazníků v ČR i zahraničí. Má také rozsáhlé zkušenosti ve vývoji a provozu varovného a informačního systému pro obyvatele, který je rovněž v provozu v regionu Černilovsko.

Společnost **BroadNet Czech a.s.** je součástí panevropské skupiny, která je největším světovým držitelem licencí pro technologii FWA26GHz. BroadNet Czech a.s. zaznamenává mimořádné výsledky na českém trhu, a to nejen díky know-how a kapitálového zázemí svého vlastníka - americké společnosti Comcast Corporation, jedné z největších telekomunikačních a kabelových společností na světě, ale zejména pro nadstandardní přístup k zákazníkům.

Hlavní myšlenka projektu je založena na vybudování sítě přípojných bodů vhodně umístěných v rámci mikroregionu Černilovsko, na něž budou bezdrátovou cestou připojováni jednotliví zájemci o Internet. Samotná bezdrátová síť využívá moderní a celosvětově osvědčenou technologii WiFi (standard 802.11b), která v posledních letech zaznamenává velký zájem ze strany zákazníků právě pro její cenovou dostupnost, bezpečnost, uživatelský komfort a také pro svou spolehlivost. Společnost KNET INT s.r.o. se specializuje právě na WiFi technologie a v současné době disponuje rozsáhlým technickým know-how dříve ověřeným nejen v rámci pilotních projektů, ale zejména následně budovaných sítí přístupových bodů v Praze, Brně, Liberci. Výstavba sítě je uskutečnitelná v horizontu týdnů a nevyžaduje komplikovanou přípravu jako v případě alternativních technologií. Celá síť jako komplex je snadno spravovatelná a je navržena tak, aby počítala s dalším rozvojem jak po stránce kvality tak i co se týká počtu účastníků, kteří mohou být připojováni až do vzdálenosti 6 km.

zde odstříhnete

zde odstříhnete

Mám vážný zájem o projekt „INTERNET ZA BABKU“

Jméno a příjmení:

Adresa:

Tel.:

E-mail:

Zaujala mne služba: ? Home 100 ? Home 200 ? Home 300

Zašlete poštou nebo doručte na Obecní úřad Černilov, Černilov 503 43 popřípadě na e-mail: cernilov@internetzababku.cz

Jak probíhá připojení uživatele?

Připojení nového uživatele je snadné, rychlé a bez nutnosti mít například telefonní linku nebo speciální podzemní kabelový rozvod. „Internet za babku“ nabízí dva možné scénáře připojení. Jelikož je síť budována na světovém standardu mohou se zájemci, kteří mají vlastní přijímací zařízení standardu WiFi, připojit do sítě za zvýhodněných podmínek. Druhá možnost nabízí pohodlnou instalaci „na klíč“ s dodávkou a montáží ověřeného a předem nakonfigurovaného přijímacího zařízení. Celé zařízení se skládá z vnější jednotky (antény) nasměrované na vhodný přístupový bod a vnitřní mikrovlnné jednotky. Instalace je díky kompaktním rozměrům nenáročná a neznámá zásadní zásah do objektu. Bezprostředně poté může zákazník pohodlně využívat spojení přes standardní síťové rozhraní Ethernet, kterým je vybavena většina současných počítačů.

Jaké jsou parametry připojení?

Zákazníci projektu „Internet za babku“ budou mít k dispozici technologicky vyspělý způsob trvalého, pevného a neomezeného připojení do prostředí Internetu. Domácnost tak bude platit pevný měsíční poplatek bez ohledu na množství přenesených dat. Přenosové kapacity (rychlosti) jsou tzv. obousměrné (full-duplex) a např. u služby Home100 je možno současně využít 100 kbps pro stahování dat (download) a 100 kbps pro odesílání dat (upload). Proti konkurenčním nabídkám je také připravena atraktivní úroveň garance přenosové kapacity, dostupnosti služby a také řešení nadstandardních požadavků (veřejné IP adresy, hosting atp.). Souhrnně tedy uživatel získává výrazně výhodnější podmínky než běžně využívané vytáčené připojení (dial-up) či datové spojení přes mobilní telefon (GPRS).

Měsíční poplatek

Služba	Rychlost	Limit	Kč/měs.
HOME 100	100/100 kbps	neomezeně	395,- Kč
HOME 200	200/200 kbps	neomezeně	745,- Kč
HOME 300	300/300 kbps	neomezeně	1.045,- Kč

Ceny jsou uvedeny bez DPH.

Aktivační jednorázový poplatek

- | | |
|--|------------|
| a) Zákazník má vlastní WiFi zařízení | 995,- Kč |
| b) Instalace „na klíč“ – dotovaná cena | 3.100,- Kč |

Ceny jsou uvedeny bez DPH.

Dotace

Představitelé mikroregionu Černilovsko získali pro svou myšlenku konkrétní podporu ve formě dotace na rozvoj informační infrastruktury, která pozitivně ovlivňuje výši počátečního jednorázového poplatku.

Jedinečná šance pro mikroregion

Sebelépe připravený projekt zůstává jen projektem dokud není skutečně realizován a realizován nemůže být bez dostatečného zájmu těch pro které je určen. Dovolují si Vás proto touto cestou vyzvat aby jste v co nejkratším termínu vyjádřili Váš případný zájem a nebyla tak zmařena jedinečná možnost uskutečnit tento v mnoha ohledech nadčasový záměr, který bude mít dlouhodobě pozitivní dopad na celý mikroregion Černilovsko a život jeho obyvatel..

Eduard Pitka, obchodní ředitel KNET INT s.r.o.

zde odstříhnete

zde odstříhnete

„ČERNILOVSKÝ PORTÁL“

Obec Černilov připravuje „Černilovský portál“ na adrese **cernilov.cz** Mimo klasických informací o obci mají živnostníci v sekci „Firmy“ možnost prezentovat sebe a svoji činnost a dostat se tak do podvědomí široké veřejnosti. Byla stanovena zvýhodněná cena cca 50,- Kč / měsíčně pro každého, kdo má zájem o prezentaci na portálu **cernilov.cz**. V ceně je zahrnuto vytvoření informativní internetové stránky s kontaktními údaji, popisem činnosti firmy, popř. fotografiemi, otevírací dobou atd... Díky internetu se můžete prezentovat NONSTOP 24 hodin denně, 365 dní v roce. Výhodou takovéto prezentace je její interaktivnost a především nepřetržitá možnost oslovit potenciální zákazníky v blízkosti svého bydliště. Více informací na uvedené adrese.