

Zpravodaj obcí Mikroregionu ČERNILOVSKO

Uvnitř čísla najdete:

2/2005

- Str. 2 *Děni v mikroregionu* ■ Str. 2 - 4 *Zprávy z radnic* ■ Str. 4 - 9 *Cesty k vědění*
- Str. 9 - 10 *K zamyšlení* ■ Str. 10 - 11 *Svátečně* ■ Str. 11 - 14 *Zaujalo nás*
- Str. 15 - 17 *Ze života spolků* ■ Str. 17 - 18 *Přijďte se podívat*
- Str. 18 - 21 *Oprášeno z kronik* ■ Str. 21 - 22 *Společenská kronika*
- Str. 22 *Informace pro čtenáře*

Dění v mikroregionu

Mikroregion Černilovsko z pohledu Skalice

Obec Skalice spolupracuje ve své činnosti s Mikroregionem Černilov. Na poslední schůzce, která byla valnou hromadou mikroregionu, bylo konstatováno, že byl s konečnou platností zprovozněn internet v našich obcích. V současné době probíhá na vybudovaných cyklostezkách značení formou informačních tabulí.

V naší obci budou informační tabule umístěny ve Skalici, Skalici a Čibuzi. Budou na nich informace o historii a současnosti jednotlivých obcí v českém i anglickém jazyce. Projekty na získávání dotací pro Mikroregion Černilovsko zpracovává firma OHGS. Zástupce firmy ing. Šeda informoval přítomné o náročnosti při vyplňování žádostí při získávání těchto dotací. V současné době požadujeme na Královéhradeckém kraji grant na získání finančních prostředků na nákup mechanizace pro obec. Obec Černilov, Libřice a Smržov požadují finanční prostředky na opravy památek. Ve výhledu pro dalších 5 let jsou možnosti dotací na výstavbu ČOV, vybudování kanalizace v obcích.

Eva Ornstová, místostarosta Skalice

Zprávy z radnic

OBEC ČERNILOV

Zprávy z černilovské radnice

Obecní zastupitelstvo bude jednat až po uzavěře tohoto čísla dne 8.6.2005. Jednou z povinností podle zákona o obcích je projednat do 30.6. hospodaření za minulý rok.

Uvádím přehled realizovaných akcí včetně nákladů:

- Za 249 tis.Kč byl rozšířen vodovodní řad o uličky ke Špačkovým, dodavatelem byla firma Vak-stavby, akci zvládla bez problémů.
- 628 tis.Kč stála rekonstrukce šaten a soc. zařízení v přízemí ZŠ, kde hlavním dodavatelem byla firma pana Binara z Černilova. Akce se uskutečnila o prázdninách v dobré kvalitě.
- Na 528 tis.Kč přišla rekonstrukce střechy na bývalé evangelické škole, částečně (100 tis. Kč) kryto z grantu Královéhradeckého kraje z programu na podporu péče o kulturní památky. Dodavatelem byl pan Brož z Černilova se svými spolupracovníky, také s jeho prací jsme byli spokojeni.
- Nákladem 228 tis.Kč bylo pořízeno a instalováno plynové topení v sokolovně, montáž prováděla firma Profitop. Technické problémy s odtahem spalin se podařily v krátkém čase vyřešit díky vstřícnému přístupu projektanta ing. Vladimíra Koutníka a majitele montážní firmy pana Josefa Černého. Topení se v zimním období dobře osvědčilo pro svoji úspornost. Jedná se o topidla firmy KOTRBATÝ, kde je plyn spalován uvnitř ocelové trubky, která se rozžhává a sálavé teplo předává do prostoru. Pro lidi, kteří se v prostoru nachází je to příjemné, přestože obvodové zdi jsou poměrně chladné. To je výhodné z hlediska prostupu tepla zdi, protože je menší teplotní spád. Samozřejmě nic není zadarmo, proto za výhodu úspornosti se platí určitou hlučností topidel. Při sportu to nevadí, při kulturní akci se musí zatopit dopředu.
- Nejviditelnější akcí byla rekonstrukce fasády a klempířských prvků věže smuteční obřadní síně. Náklady v roce 2004 činily 1.162 tis.Kč. Za tuto částku byla téměř ze 100% otlučena a znovu

nahozena a nabarvena fasáda, byla vyměněna veškerá okna a hodinový stroj včetně ciferníku, byla vyspravena konstrukce věže a vyměněny klempířské prvky za měděné. Započato bylo i s rekonstrukcí střechy, přiléhající k věži. Dodavatelem těchto prací byla firma Invates z Třebechovic, která měla určité problémy především s termínem dokončení. Klempířské práce prováděl jako subdodávku také pan Brož. Poděkování patří zastupiteli panu Františku Svobodovi, který odpovědně a nesmlouvavě prováděl technický dozor investora. V letošním roce bude fasáda a střecha na celé obřadní síni dokončena.

- Za 58 tis.Kč byl pořízen vysavač listů pro Údržbu obce.
- Na Pultráku v Černilově, před sokolovnou v Bukovině a před Skákalovými v Újezdě byl postaven za celkem 535 tis.Kč chodník. Částečně jsme jej pořídili dodavatelsky (firma Stavov-Sachs), částečně vlastní Údržbou.
- 118 tis.Kč stála projektová dokumentace kanalizace v Bukovině.
- Rekonstrukce travnaté plochy hlavního hřiště u koupaliště byla prováděna ve vlastní režii, dodavatelsky bylo zajištěno pouze vlastní zasetí trávy firmou EUROGREEN. Náklady 110 tis. Kč za trávník a 260 tis.Kč za zemní práce. Skutečná cena díla je mnohem vyšší, neboť akce byla částečně kryta sponzorský. Poděkování patří panu Ladislavu Poradovi za poskytnutí zemních strojů pouze za režii, rovněž zastupitelům panu ing. Josefovi Bohatovi za bezplatně provedené geodetické práce a pánům Jiřímu Štěníčkovi a Petru Šrámkovi za technický dozor a koordinaci prací. Trávník se povedl a nedávné silné deště potvrdily předpoklad, že není třeba provádět nový drenážní systém, nýbrž problém je skutečně ve vyspádování hrací plochy a zajištění její propustnosti promísením jílovité zeminy s pískem.
- V loňském roce byl také pořízen bezdrátový rozhlas. V první etapě kompletní vysílací a řídicí pracoviště v Černilově s napojením na stávající drátový rozvod a 5 nových hlásičů sídliště „U školy“ a Ciprák (kde nebyl rozhlas vůbec), v Újezdě dálkové ovládání ústředny napojené na stávající, poměrně nový, drátový rozvod. V Bukovině podružné vysílací bezdrátové pracoviště s CD přehrávačem, venku 4 hlásiče (v Bukovině byl drátový rozhlas zrušen při rekonstrukci elektrických rozvodů). Na základě provozních zkušeností, dobré nabídky firmy Empemont Valašské Meziříčí a vyšších příjmů během roku bylo rozhodnuto rozhlas kompletně dokončit ještě v roce 2004 namontováním 30 hlásičů po celém Černilově místo dožitých a poruchových amplionů. Systém umožňuje hlásit z Černilova do všech vesnic dle výběru, a samostatně hlášení v jednotlivých vesnicích. Zařízení je stavebnicové a lze je v budoucnosti doplnit o další komponenty jako modul telefonního vstupu či přijímač signálu hasičského záchranného systému. Celkový náklad za rozhlas 1.170 tis.Kč.
- Z bezpečnostních důvodů byl zřízen přechod pro chodce a upravena křižovatka U Ciprů, včetně osvětlení a navázání na chodník celkově za 372 tis. Kč.

Přesto, že žádná z akcí nepřesáhla 2 mil. Kč a tudíž nemuselo probíhat výběrové řízení dle zákona o zadávání veřejných zakázek, pokaždé si vyžádáme několik nabídek, a k zadání dojde na doporučení stavební komise. Vždy je hlavním kritériem cena a můžu potvrdit, že rozdílů jsou někdy jsou značné.

Ing. Stanislav Javůrek

OBEC LEJŠOVKA

V měsíci lednu a únoru se konala veřejná zasedání obecního zastupitelstva.

Pan Piňos, nájemce prodejny, která je ve vlastnictví obce, žádal o snížení nájemného z důvodu snížení tržeb a zvýšení nákladů. Schválen byl návrh upravit zpětně nájem prodejny pro rok 2004

ve výši 500 Kč za měsíc a nájem pro rok 2005 ve výši 100 Kč za měsíc. Spotřeba elektřiny a vody bude přeučtovávána podle skutečnosti.

Starosta obce informoval o návrhu smlouvy občanského sdružení Obecný zájem - Smiřice o příspěvku obce na provoz Domov-penzionu pro důchodce Smiřice. Zastupitelstvo rozhodlo zabývat se event. příspěvky pouze v případě, že bude v tomto domově ubytován občan Lejšovky. Dále sdružení žádalo finanční příspěvek ve výši 3000 Kč na dovoz obědů pro seniory. Zastupitelstvo odsouhlasilo zaplacení této částky, pokud v uvedeném období bude obědy odebírat alespoň jeden občan obce. Příspěvek ZŠ Černilov byl stanoven ve výši 2773 Kč na jednoho žáka. Počet žáků z Lejšovky je 9, tj. částka celkem 24.957 Kč.

Příspěvek na činnost zájmovým sdružením v obci (konkrétně na každoroční pravidelné soutěže) byl stanoven ve výši 2.000 Kč pro každou složku (sportovci, SDH, Sdružení pro sport a krajinu). Pro SDH byla schválena dodatečná dotace 4.000 Kč. Bylo uvolněno 1.000 Kč na dětský den. Příspěvek na oslavy 110 let SDH bude projednán zvlášť.

Starosta a místostarosta informovali o valné hromadě SDH, kde p. Jiří Zákravský požádal o uvolnění z funkce starosty a novým starostou SDH byl zvolen p. Václav Kutík. Vzhledem k této změně a k nadcházejícím oslavám 110 let SDH navrhuje starosta obce přispět na nákup slavnostní uniformy pro nového starostu. Rozpočet obce na rok 2005 byl zastupitelstvem navržen jako vyrovnaný - příjmy a výdaje ve výši 936,5 tis. Kč. Starosta obce ing. Vlček bere na sebe statut opatrovnictví za nežijící vlastníky pozemků (Novák Miloslav, Nováková Františka - Smržov, Hastrdlo Jan - Vlček) v k.ú. Lejšovka, sousedícími s pozemky v k.ú. Černilov, kterých se týkají pozemkové úpravy v k.ú. Černilov.

Dále byl odsouhlasen nákup stolu pro stolní tenis v ceně 7200 Kč. Zároveň zastupitelstvo vzalo na vědomí provozní řád stolního tenisu ve škole a správcem jmenovalo ing. V. Bartoně.

Pan Horák navrhl při úpravách podružných komunikací počítat i s cestou k připravovaným parcelám pod bytovkou a dále pak vydělit v rozpočtu částku na opravu márnice na hřbitově.

Ing. Václav Bartoň - člen komise pro sport a kulturu

OBEC LIBRANTICE

Informace z 16. veřejného zasedání 7. dubna 2005

Zastupitelstvo obce projednalo a schválilo:

- vyrovnaný rozpočet na rok 2005 ve výši 2,550.000,- Kč.
- závěrečný účet obce a zprávu o výsledku přezkoumání hospodaření (audit) - při kontrole nebyly zjištěny nedostatky
- žádosti o příspěvky na domovní čistírny odpadních vod
- delegáta na valnou hromadu Vak, a.s. H. Králové - ing. V. Koutníka
- projednalo návrh na zástavbu lokality „U zvoničky“, kde by měla vzniknout 21 stavební parcela

Seznámilo přítomné s plánovanými akcemi na rok 2005:

- opravy cest v obci, tzv. malých stran
- oprava střechy na samoobsluze
- nákup pozemků od p. M. Horáka a p. E. Kainové
- vybudování sítí na pozemcích „U zvoničky“

Různé:

- během května pomůže obecní úřad místním seniorům s výměnou občanských průkazů
- byla naplánována brigáda na výsadbu asi 2000 stromků na Frešli

OBEC LIBŘICE

Zastupitelstvo obce v únoru projednalo a schválilo Závěrečný účet obce Libřice za rok 2004. Na doporučení finančního výboru byly dále odsouhlaseny poplatky ze psů ve stejné výši jako v uplynulém roce. Odsouhlasen byl i návrh žádosti na státní dotace: na zeleň 90 000,- Kč, na údržbu budovy a okolí obecního úřadu 119 000,- Kč, na cestu na Malé Straně 210 000,- Kč a na osvětlení 117 000,- Kč. V únoru byla realizována první etapa údržby budovy OÚ a jejího interiéru.

Zastupitelé hodnotili i obecní ples a dětský karneval - obě akce se vydařily, na plesu si zatančili s chutí dospělí a na dětském karnevalu si přišly na své děti. Sešlo se jich k šedesáti a celé odpoledne si užily - na tanečním parketu bylo opravdu živo, vedle Karkulky se proháněli princezny, víly, šaškové, kovbojové a třeba i roztomilá malá zdravotní sestřička. Bylo na co se dívat, drobtina i větší děti si pod vedením paní Horčíčkové a Juríkové, diskžokeje Michala Dugase a odrostlejší mládeže také zasoutěžili. Kulturní komise děkuje všem, kdo se o zdárný průběh akce zasloužil. Poděkování též zaslouží sponzoři, kteří se postarali o občerstvení pro děti a o bohaté ceny.

V březnu se konalo poptávkové řízení na dokončení silnice na Malé Straně. Na základě vyhodnocení předložených požadavků byla vybrána firma ZEM-EKO, která má během měsíce celou akci dokončit položením nového povrchu. Na Dolním konci obce byla dokončena rekonstrukce elektrické sítě - tím došlo k definitivnímu vyřešení problémů s nedostatečnou kapacitou napětí a k odstranění kolísavé dodávky elektřiny. Cenné je, že vše proběhlo v režii VČE a obec nemusela finančně přispět!

V dubnu proběhla rekonstrukce hráze dolejšího rybníku. V rámci sjednocení vzhledu středu obce je připravovaná akce, během které bude položena zámková dlažba.

Zastupitelstvo rovněž projednalo a schválilo návrh rozpočtu Mikroregionu Černilovsko na rok 2005. Upozorňujeme občany, že v průběhu měsíce května navštíví naši obec pracovníci z oddělení osobních dokladů a evidencí, kteří pomohou hlavně starším občanům zajistit nové občanské průkazy.

*Za zastupitelstvo obce
Eva Hynková*

SMRŽOV A HUBÍLES

Aktuality ze Smržova a Hubíles

- V roce 2005 se nadále pokračuje v opravách chodníků v Obci Smržov, popřípadě zbývají ještě nedodělky v Hubílese.
- Je plánováno, že se v nové zástavbě ve Smržově začne s výstavbou nových chodníků a vjezdů a to hlavně u rodinných domků, které jsou již zkolaudovány. Obruby zde jsou již položeny z doby, kdy se dělala silnice, zbývá dodlážit chodníky zámkovou dlažbou.
- V měsíci březnu a dubnu se v okolí kapličky ve Smržově prováděly další úpravy. Část porostu byla vykácena a bylo dosázeno cca. 50 nových stromků a keřů podle vypracovaného projektu. Ze stromů, které byly dosázeny, jsou to hlavně lípy. V průběhu léta se bude pokračovat v dalších úpravách okolí kapličky: opravou schodů a zpevněných ploch v okolí kapličky.
- Na veřejném zasedání obecního zastupitelstva bylo rozhodnuto o výstavbě dětského hřiště ve Smržově popřípadě i v Hubílese. Plánované umístění dětského hřiště ve Smržově na bývalé nádržce, nebo na veřejném prostranství v nové zástavbě. V Hubílese u volejbalového hřiště.

Ing. Josef Kupka

OBEC VÝRAVA

Nejdůležitější body projednané na zasedání zastupitelstva ve Výravě:

- **dne 7. 3. 2005**
Zastupitelstvo obce schválilo rozpočet na rok 2005. Rozpočet je schválen jako vyrovnaný ve výši 2 152 680,- Kč
- **dne 2. 5. 2005**
Zastupitelstvo obce schválilo prodej domku čp. 113 dle výsledků výběrového řízení

OÚ Výrava

Cesty k vědění

POD ŠKOLNÍ STŘECHOU

Změny ve škole

Ve škole došlo od začátku kalendářního roku ke dvěma rekonstrukcím.

V únoru proběhla částečná rekonstrukce cvičné kuchyňky, kde žáci 2. stupně získávají první zkušenosti v přípravě pokrmů.

Prostory se vybavily novým nábytkem. Stěny jsou obloženy částečně dřevem a částečně kachlíky. Nová, v kuchyni potřebná zařízení, se dokoupí v příštím školním roce.

Cvičná kuchyňka.

z funkčního a estetického hlediska potřebná rekonstrukce chlapeckých a dívčích toalet.

O jarních prázdninách a v březnu došlo na tělocvičnu. Stěny se polepily zátěžovým kobercem, chránícím je před poškozením především při míčových hrách. Koberec zároveň tlumí hladinu hluku, která je právě tady velmi vysoká. Obrousila se a nově nalakovala podlaha a natřelo se náradí.

O letních prázdninách se opraví sociální zařízení pro děvčata. Tím bude ukončena finančně náročná, ale

Tělocvična po rekonstrukci.

V rámci celkové rekonstrukce kuchyně školní jídelny, požadované vyhláškou č. 108/2001 Sb., kterou se stanoví hygienické požadavky na prostory a provoz škol, se zakoupil konvektomat. Tento přístroj šetří čas a energii a usnadňuje práci kuchařek ve školní jídelně.

Po důkladném zapracování, tedy od příštího školního roku, předpokládáme rozšíření nabídky z pohledu kvality i kvantity.

Rád bych poděkoval obecnímu zastupitelstvu v čele s panem starostou ing. Javůrkem za přidělení mimorozpočtových zdrojů. Právě z nich se financovaly změny, které zkvalitňují školní prostředí a zpříjemňují žákům i učitelům práci.

Mgr. Aleš Páv
ředitel školy

V devátých třídách je již rozhodnuto!

V letošním školním roce došlo v přijímacím řízení na střední školy ke změnám, které mnoha našim žákům v devátých třídách ztížily rozhodování, na kterou školu se přihlásit.

Podle vyhlášky MŠMT č. 671/2004 Sb. bylo totiž v prvním kole přijímacího řízení možné podat pouze jednu přihlášku na jednu střední školu.

Bylo tedy těžké se rozhodnout - podat přihlášku s velkým počtem zájemců nebo vsadit na jistotu?

I přes dílčí problémy můžeme říci, že v současné době jsou umístění všichni žáci.

Řadě z nich se při přijímacích zkouškách dařilo a získali ve velké konkurenci přední umístění.

Asi nejlépe si vedli chlapci a děvčata u přijímacích zkoušek na SOŠ Stěžery, Obchodní akademii, SOŠ Hradební Hradec Králové a SOŠ zemědělskou v Kostelci nad Orlicí - většina z nich se umístila na 2. - 10. místě. Na studijní obory byli tedy přijati celkem 23 žáci, ostatní budou pokračovat v učebních oborech na SOU. K nim se připojí také jeden žák sedmé třídy, který v letošním roce dokončí povinnou školní docházku.

Šance postoupit ze ZŠ na víceleté gymnázium využilo letos 5 žáků ze sedmých tříd - 2 dívky byly přijaty na Gymnázium B. Němcové v Hradci Králové. Všem blahopřejeme.

Odcházejícím žákům přeje dobrý start v novém prostředí, mnoho studijních i osobních úspěchů a hodně dobrých kamarádů!

Zároveň si dovoluujeme pozvat rodiče a známé našich devátáků na „ROZLOUČENÍ S DEVÁTÝMI TŘÍDAMI“, které se koná dne 29. 6. 2005 od 16,30 hodin v na hale školy v Černilově.

Mgr. Hana Příhodová, zástupkyně ředitele

Internet klub v Černilově

Dobrá věc se podařila - MŠMT schválilo v květnu dotaci na náš dvouletý projekt Internetového klubu. A co to znamená pro vás - žáky školy?

Počítačová učebna školy.

- Od příštího školního roku budou mít všichni surfaři a PC nadšenci naší školy možnost trávit mnohem více času na počítačích i na internetu.
- Klub by mohl v případě zájmu fungovat před i po vyučování od pondělí do pátku (v září bude upřesněno).
- Kromě vyhledávání novinek na internetu budete mít možnost využít i novou kvalitní tiskárnu a uložit si své informace na vlastní médium.
- K procvičení učiva budou k dispozici výukové programy, používané ve škole, ale i oblíbená internetová aplikace Škola za školou.
- V rámci klubu plánujeme i samostatný kurz digitální fotografie.
- Přístup bude pro žáky zcela zdarma.

*Přejeme hezké prázdniny plné dobrodružství
a v září nashledanou online!*

Dana a Jarda Hoffmannovi

Lehkoatletické soutěže

Žáci a žákyně naší školy se zúčastnili 10. května 2005 „Atletického čtyřboje“ na hřišti TJ Sokol Hradec Králové.

Mohli porovnat svoje výkony s ostatními závodníky ze základních škol. Závodilo se ve sprintu - 60 m, ve vytrvalosti - 1000 m, 800 m, ve skoku vysokém a dalekém, ve vrhu koulí a hodů míčkem.

Chlapci se umístili na 12. místě ze 14 škol, děvčata na pěkném 6. místě z 11 škol.

Ve dnech 17. a 19. května 2005 se konal „Pohár rozhlasu“. Zúčastnili se mladší i starší žáci. Závodily opět na hřišti TJ Sokol Hradec Králové.

Vynikajících výkonů dosáhli:

Michal Kudrnáč (9.A)	60 m	za 7,8 s
Petr Zábrodský (8.A)	60 m	7,9 s
Anna Zubrová (8.A)	60 m	8,5 s (3. místo)
	skok daleký	433 cm (3. místo)
Michal Nisser (9.A)	skok vysoký	160 cm (3. místo)
		- rekord školy!

Děkujeme všem za výbornou reprezentaci školy.

Mgr. Iva Kubínová

Divadelní okénko

Milý čtenáři, chtěla bych jen krátce připomenout divadelní dění v naší obci.

V březnu Sokol Černilov pořádal pro děti tradiční dětský karneval. O netradiční začátek se postaraly děti z našeho dramatického kroužku. Nacvičily pod vedením p. uč. Heleny Pešavové a p. uč. Jany Hofmanové pohádku „Princezna Sedmikráška“. Myslím si, že kdo si udělal čas a výkony našich herců shlédl, nelitoval. Bylo to pro ně vlastně první velké vystoupení se všim všudy - jeviště, kostýmy a plný sál diváků. Je jasné, že tréma byla veliká, ale i přesto výkony byly skvělé. Ráda bych Vás seznámila se jmény našich „divadelníků“. Svůj volný čas této zálibě věnují a pilně nacvičují: Adéla Kotyzová, Zuzka Nováková, Lenka Kupková, Verča Nováková, Denisa Matusková, Olga Juríková a Filip Munzar.

Na tomto místě bych také chtěla moc a moc poděkovat panu Pešavovi za pomoc při tvorbě kulís a paní Novákové, která nám obstarala kostýmy pro naše herecké hvězdy. Děkujeme!!!

Kromě vystoupení na karnevalu sehrály děti ještě v pondělí dvě vystoupení - pro mateřskou školu a své mladší spolužáky z 1. stupně ZŠ. Dětem bylo skoro líto, že se s nacvičenou pohádkou loučí, a proto

jsme se ihned vrhli na další „kus“, který se jmenuje „Popletená pohádka“. Tuto pohádku můžete vy a vaše děti vidět 11. června 2005 ve 13:30 hodin v sokolovně. Srdečně Vás zveme!

Princezna Sedmikráška.

Tančící indián.

Další divadelní představení v podání ochotníků z Týniště nad Orlicí se konalo v neděli 10. dubna 2005. Komedie „Tančící indián“, hlavně ve svém závěru, nenechala nikoho z přítomných na pochybách, že divadelní ochotníci hrají opravdu pro radost, humor jim neschází a aplaus publika je pro ně velikou odměnou.

Mgr. Jana Hofmanová

Dějepisný maratón

Jako již každý rok i letos se zúčastnili žáci 7. tříd soutěže „Dějepisný maratón“, kterou pořádá DDM a účastní se jí děti ze všech škol regionu Hradec Králové. Nejprve se koná tzv. školní kolo - z naší školy se zúčastnila čtyři tříčlenná družstva. Z tohoto souboje vzešlo vítězné družstvo, které nás reprezentovalo v této regionální soutěži.

Byli to: *Blanka Hynková, Kateřina Školoudová a Jakub Pokrupa.* Toto družstvo postoupilo do regionálního semifinále. V konkurenci hradeckých škol obsadily děti pěkné druhé místo. Blahopřejeme!

Mgr. Jana Hofmanová

Školní výlet na Kukačku

Naše třída 7. A s naší paní učitelkou Janou Hofmanovou se rozhodla, že si školní výlet užije v Deštném v Orlických horách na chatě Kukačka.

Když jsme ve čtvrtek 19. 5. o půl šesté dorazili osobními automobily na místo, ubytovali jsme se a prozkoumali okolí. Potom jsme se dobře navečeřeli a hráli různé hry. Spát se nám příliš nechtělo.

V pátek ráno jsme sešli do Deštného a jeli autobusem do Dobrušky do rodného domku F. L. Věka a na věž radnice. V Dobrušce mají také výbornou zmrzlinu!! Po návratu na Kukačku jsme se posilnili obědem, trochu si odpočinuli a hurá do lesa, kde jsme si zahráli „fáborkovanou“, při které jsme se i přes naběhané kilometry všichni velmi bavili.

Jen jsme si trochu oddechli, šli jsme znovu dolů do hotelu Area do bazénu, kde jsme si hodinu pěkně užívali a příjemně zadováděli. Po zpátečním „výstupu“ nám opět přišla vhod výborná večeře. Po ní se konal turnaj ve stolním tenise. Před půlnocí jsme všichni (k radosti paní učitelky) znaveni usnuli.

V sobotu ráno jsme po snídani vyrazili na jízďárnu, kde jsme se svezli na koních a viděli jsme malé dvoudenní hříbátka. V Deštném jsme zavítali ještě do místního muzea. Po obědě jsme opět utíkali do lesa hrát „fáborkovanou“ - tentokrát nám úkoly a trasu vymýšleli kluci. Když jsme se vrátili, stihli jsme si jen sbalit věci a už si pro nás přijeli rodiče, kteří nás odvezli domů. Tento výlet jsme si krásně užili !!!

Za třídu 7.A - Lenka Kupková

Oslava Dne dětí v mateřské škole

Děti MŠ tradičně oslavily svůj svátek cestou za Perníkovou chaloupkou. Pochod plný úkolů, zábavy a překvapení pro ně přichystaly paní učitelky a ostatní „tety“ ve školce. A ježibaba svou taneční kreací předvedla, že i v pokročilém věku několika staletí si lze udržet dobrou fyzickou a psychickou kondici.

Galerie výtvarného kroužku

Práce vznikly pod vedením p. uč. Zákrauské.

Denisa Matušková

Adéla Kerhartová

Lukáš Konvalina

Jitka Svíčková

Líheň výtvarných talentů

Stává se již tradicí, že děti mají možnost rozvíjet svoje začínající výtvarné nadání ve výtvarném kroužku mateřské školy. Děti pracují s chutí, nadšením a využívají nejen své nadání, fantazii, ale i zkušenosti a poznatky čerpané z okolního světa, přírody a pohádek. A tak vznikají práce vytvořené různými technikami, plošné i prostorové, zhotovené s velkou trpělivostí a dětským nadšením. Celoročně instalovaná výstava dětských prací v propojovací chodbě školky jistě potěší a pohládí každého pozorovatele.

Alena Rychtaříková

Pozn. red.: Jsme rádi, že se v Černilově nezapomíná na budoucí Rembrandty a Picassy. P. uč. Rychtaříkové moc děkujeme za její trpělivost, nápady a lásku, kterou dětem věnuje. Shlédněte následující malou galerii prací jejich žáčků:

Martínek Vondrus

Dominička Farkašová

Gábinka Panáková

Pěta Salavec

KNIHOVNA SLAVÍ

Letos v srpnu uplyne již 30 let od přestěhování knihovny do renovovaných prostor, kde se nachází bez velkých změn dodnes. Protože do knihovny zatékalo, vytvořily se nehezské mapy, bylo potřeba v první řadě vymalovat. Když malovat a vystěhovávat, tak už z gruntu přestavět. Knihovna již sice není žádná mladice, přesto ale může být „IN“ a zářit barvami a novými nápady, ne?

V první místnosti naučné literatury chyběly elektrické zásuvky, proto jako první, v pátek 11. března, nastoupili bratři Zdeněk a Jirka Kupkové a začali zvesela sekát a natahovat nové „dráty“. Při jednom nepořádku vysekal Václav Plíva nepotřebné konzole a odvezl panu Ličmanovi do sokolovny k natření starý nábytek. Po nich, hned v pondělí, nastoupil Miša Šulc a vše potřebné „zazedníkoval“. Odpoledne se normálně půjčovalo. V pátek se přistěhoval se svým malířským náčiním Jirka Kakrda, který ale musel nejdříve starou malbu oškrabat. To si dal, ale vypořádal se s tím s vervou jemu vlastní. Přes víkend se tedy mohlo uklízet a stěhovat. V této době již v truhlářství Jana Skákala vyráběli pár nových regálů, které vyplnily „hluchá“ místa a nový výpůjční pult. Vše šlo jako na drátkách. V pondělí odpoledne se již opět půjčovalo. Naučné knihy z první místnosti byly sice ještě všechny vystěhovány do svatební síně (štěstí, že se nikdo nechtěl ženit!). Čtenáři sice „hopsali“ přes různé kupičky časopisů a knih, které byly všude po zemi, ale brali to s humorem a dá se říci, že jsme žádané vždy našli. Do prázdných regálů byla z dětského oddělení vystěhována dětská naučná literatura. Začala „přestavba“ další místnosti. Truhláři „dopasovali“ 4 nové regály, smontovali nový dřevěný baráček, našroubovali nástěnky a poličky a už se mohlo začít „šibovat“ s knihami na místo jim určené. Začalo se to pomalu, ale jistě „rýsovat“. Opět přišla na řadu igelitová fólie a dětské oddělení čekalo na svého malíře. Jirku Kakrdu čekalo velice tvořivé malování. Vyhověl mé prosbě a nad schody namaloval krásnou duhu. Vymyslel ještě hory, stroměčky... děti jsou nadšené a nejen ony! Skvrnu na krásě ale dělal odrbaný koberec na schodech. Při odtrhování se vůbec nebránil, byl úplně „grogy“. Přijel tedy pan Petr Holanec a na schodnice nalepil koberec nový. Teprve nyní to má ten správný „šmrnc“. Teď ještě zbývá malování jedné místnosti, ale o tom až příště.

Chtěla bych touto cestou poděkovat všem Řemeslníkům (opravdu s velkým Ř), kteří se na všech pracích podíleli. Výsledek jejich práce je impozantní. Velký dík jim patří i kvůli tomu, že vyhověli a přišli vždy, kdy to bylo potřeba. Harmonogram prací nebyl nikým narušen a vše šlapalo jako švýcarské hodinky. Půjčovalo se sice v polních podmínkách, ale dveře knihovny nebyly ani jeden den pro čtenáře uzavřeny. Stejný dík patří i čtenářům, kteří ten nepořádek a „nesystém“ tolerovali. Ohlasy na „nové šaty“ naší knihovny jsou zatím velice kladné. (Dnes jeden chlapec ze 4. třídy pronesl zajímavou větu: „Jé, tady to je příjemný!“) Doufám, že se povede zbývající místnost, kde budou moci zájemci nejen vybírat beletrii, ale v klidu shlédnout promítání černilovské kroniky na videu, ostatní podrobnosti o chystaných novinkách příště.

Eva Skákalová

1. třída na návštěvě v knihovně.

K zamyšlení

TAJEMSTVÍ RODINNÉ POHODY

Deset rad pro rodiče

(text BTM - vybral a upravil Stanislav Jílek)

Je přáním mnoha rodičů mít kvalitní, harmonicky se rozvíjející rodinu. Ale jak toho dosáhnout? Podle mnohaletých zkušeností existuje jenom jediný způsob, jak mít dobrý vliv na své děti - žít podle zásad, které vycházejí z nejstarší studnice moudrosti na světě - Bible. Biblicko-křesťanský základ dává předpoklad duchovní a mravně kvalitní rodiny. Na pevném biblickém základě stavěl například své dílo i Jan Ámos Komenský. Nechte se oslovit následujícími radami, které se osvědčily po celé generace lidí:

1. Příklad rodičů. Věřící rodiče poslouchají vyšší autoritu. Dítě si bere vzor z rodičů. Když vidí, že rodiče poslouchají Pána Boha, chápe, že poslušnost a podřízenost je normální řád pro všechny lidi.

2. Autorita rodičů. Dítě poslouchá rodiče. Boží vůle je, aby dítě respektovalo autoritu rodičů. Rodiče mají poslušnost dítěte vyžadovat.

3. Čtení Bible. K dobrému duchovnímu životu pomáhá každodenní čtení krátkého úseku Písma svatého (Bible), srozumitelného pro dítě, doplněné krátkým vysvětlením otce nebo matky. Děti se tím učí kázni a účtě k Bohu.

4. Modlitba. Každodenní společná modlitební chvíle je školou důvěry, pokory a úcty vůči Bohu. Rodiče se mají modlit s dětmi krátce, jednoduše, aby děti jejich modlitbám rozuměly. Děti učíme, aby se modlily vlastními slovy.

5. Vděčnost. Vděčnost za všechny dary je vštěpována nejen připomínáním slova „poděkuj“, ale také děkováním Bohu za všechny obyčejné dary všedního dne. Děkovná modlitba před jídlem je samozřejmostí.

6. Den odpočinku. Sváteční den, který byl stanoven k odpočinku, patří Pánu Bohu. Využijte jej k pravidelným návštěvám bohoslužeb. Děti přivádějte mezi křesťany, aby se tam seznámily s věřícími kamarády. Tuto skupinu mladých budou velmi potřebovat obzvláště v době dospívání a při volbě partnera.

7. Jednomyslnost. Rodičovská výchova by měla být jednomyslná. Ve svých názorech si rodiče před dětmi nemají nikdy vzájemně odporovat. V přítomnosti dětí nesmí žádný z rodičů svými poznámkami shazovat rozhodnutí druhého rodiče.

8. Opuštění. Dětskou neposlušnost vyřešte moudře. Když dítě neposlechlo matku, otec vyžaduje, aby šlo maminku poprosit o odpuštění, a stejně tak opačně. Naučit dítě prosit o odpuštění je velmi důležité pro celý jeho život.

9. Práce. Už od malička učíme děti pracovat a udržovat si pořádek. Nenaučí-li se dítě pracovat hned v dětství, těžko se tomu naučí později. Dítě si má uklízet pravidelně své věci a podle svého věku a schopností pomáhat při pracích v domácnosti.

10. Pochvala. Nešetřete pochvalami! Dítě je třeba pochválit za všechno dobré, co udělá. Pochvala je mnohem účinnější než trestání. Dítě potřebuje především povzbuzení, pohlazení. Tím ho motivujeme k dobrému. Nikdy dítěti neříkejte, že ho nemáte rádi. Když zlobí, řekněte mu, že vás velmi zarmucuje a způsobuje vám bolest. Nikdy neříkejte slova, která dítě ponižují.

Rodinná výchova, postavená na základech vycházejících z křesťanství, je spolehlivou cestou ke vzniku trvalého a šťastného domova. V takovém prostředí budou mít všichni pocit bezpečí, zde se utvářejí i kvalitní lidské charaktery. Správně fungující rodina je zároveň dobrým předpokladem kvalitní, vyspělé společnosti a národa!

Stanislav Jílek, farář

NÁŠ FEJETON

Ze vzpomínek starého kantora...

Tak už tu máme první jarní den. Zmizel sníh, slunce už mile hřeje a tak člověk si rád zavzpomíná. Na co? Na léta mládí... Otevřelo se jaro a my se připravovali na letní činnost. V Sokole jsme nacvičovali

na veřejná vystoupení župy Orlické. Trpělivost s námi měli naši tehdejší cvičitelé - bratři J. Černý, Lad. Brun, sestry Syslová, Dídková, Marešová, Horáková... A už tu byla první vystoupení - v Rychnově n/Kn., Vamberku, Žamberku... Na nádraží na Slezské předměstí nás dovezl žebříňák ozdobený zelenými haluzemi a zde jsme přestoupili na supějící osobáček, na zádech batůžek, do kterého nám daly dobré mámy buchtu k obědu, v kapse hrála pětikoruna na limonádu. Dopoledne byly zkoušky, po obědě průvod městem, hrdě jsme vykračovali v červených košilích a plátěných kalhotách. Potom už následovalo veřejné cvičení před veřejností. Slavnost skončila, den přecházel v pozdní odpoledne a my se zase vraceli do svých domovů. Na hrkajícím žebříňáku jsme zpívali, ale za chvíli nás přemáhal spánek a už tu byl domov... Doma vyprávění a potom sladký spánek.

Měsíc červen byl pak i měsícem školních výletů. Zase cesta žebříňákem na nádraží a vlak s námi uháněl do „nesmírných dálek“ - na Kunětickou horu, Potštejn, Babiččino údolí. Pro mnohé to byla první cesta vlakem v životě. Starší ročníky pak jezdily i na výlety dvoudenní do Krkonoš, Českého ráje, Adršpachu... Poznali jsme řadu krásných míst a byly to i takové malé toučky českou historií.

Druhá světová válka naše putování přerušila, obnovena byla po osvobození. Na naší škole se pak stalo pěkným zvykem, že vycházející třída jela zvláštním vlakem Čedoku na Slovensko do Vysokých Tater. Cestu na Slovensko jsme překlimali jízdu v noci. Ráno nás pak uvítala panorama Vysokých Tater.

Ubytovali jsme se a přes noční únavu jsme vyrazili do hor. Vystoupili jsme až na Terryho chatu, Skalnaté pleso, Lomnický štít. Zde jsme žákům připomněli, že na lanové dráze pracovala i skupina zedníků z Černilova pod vedením mistra Václava Střelky. Ten také v roce 1938 zde zemřel a je zde pochován.

V horách jsme prožili slunné dny, horské bouře, často jsme se zde brodili i sněhem, pozorovali plachtící orly a na skalách obratné kamzíky.

Na tyto zájezdy jsem si vzpomněl v minulém roce, kdy právě tato místa překvapila hrozná větrná smršť, která tak silně poškodila krásnou tatrskou přírodu. Jak smutný byl pak pohled na zničené lesy a polámané stromy...

Nevím, zda ještě Čedok pořádá takové vlakové zájezdy na bratrské Slovensko. Bude to asi těžší, když jsme vlastně dva státy, které byly tak nesmyslně některými politiky obou států rozděleny.

A nemohu nevzpomenout ani osobní vzpomínkou. Na první vojenské cvičení jsem nastoupil do rotní školy v Bruntále, kde jsme uzavřeli i pevné přátelství se záložáky ze Slovenska: kapitány Prokšou a Maslavjakem, nadporučíky Antolem Fedorem a Vaškem Halečkou. Rád na tyto dobré kluky vzpomínám...

Miroslav Kudyvejs

ZELENÁ JE TRÁVA

Tak tyhle následující řádky jsou tak trochu rebelantské.

Už dost let my „dolejšáci“ říkáme, že asi už nepatříme k Černilovu, ale spíš k Újezdu. Jenomže on i ten Újezd dnes patří k Černilovu, takže je to vlastně jedno. Na druhou stranu chválíme OÚ za nový chodník, který byl vybudován v loňském roce a vede až na konec Černilova.

Jenom s tím sečením trávy podél silnice není jasné pravidlo, podle kterého sečení obvykle (spíš pravidelně) končí u domu p.Marka (čp.67) a pak parta „sekáčů“ zmizí kamsi na horní konec obce.

Vím, že na tuhle obecní partu je toho sečení na jaře moc, ale přece jen ... dojit se sekačkou až na kopec, to už je snad hodinka práce.

Na můj dotaz, proč se v 19. týdnu tato situace opakovala, jsem se od sekáčů dozvěděl, že museli jít okamžitě posekat fotbalové hřiště, že je jim to líto a ať si stěžují někde jinde.

Není mi zcela jasné, proč si fotbalisté pro svoji sportovní zálibu nedokážou posíct hrací plochu sami (je to prý obecní pozemek - tak ať to seče obec). Techniku na to OÚ opatřil, každý z nich má určité takový technický gen, aby mohl traktůrek použít. Navíc - OÚ už do jejich zájmové činnosti věnoval z finančních prostředků jistě dost. Co na to jiné zájmové spolky?

Bylo mi sděleno, že tohle sečení trávy po obci obecními silami a prostředky je takový „český nešvar“. V Americe si prý každý před svým domem udržuje trávník sám. Jenomže my nežijeme v Americe, tady vám někteří nahází do trávy i takové odpady, které jsou schopné vám zničit sekačku. Navíc - náklady na novou sekačku v Americe a u nás budou asi nesrovnatelně rozdílné. K tomu mohu podotknout, že v Německu jsou obce, které hradí majitelům domů květinovou parádu na oknech, poněvadž to prospívá pěknému vzhledu obce.

Takže to naše sečení v obci bych nenazýval „českým nešvarem“.

A navíc - pokud si někdo do trávníku před svým domem složí kupu písku či jiný stavební materiál, je povinen platit za využívání obecního pozemku.

Moc bych se přimlouval u těch, kteří organizují sečení veřejných zelených ploch, aby tuhle práci dodělali vždy do konce.

V.P.

Svátečně

VZPOMÍNKA DNES UŽ HISTORICKÁ...

V posledním čísle našeho časopisu jsem zaznamenal vzpomínku na 15.březen 1939. Pak následovala hrozná druhá světová válka a naše víra, že spravedlnost zvítězí!

Píše se rok 1945! Německá fronta na východě i na západě se hrouť. Drtivé jsou údery sovětské armády i armády americké. Nacistická vojska ustupují na území Čech a Moravy, velí jim nacista maršál Schörner, který rozložil svůj hlavní stan nedaleko v Lázních Velichovkách, a který také vzal Hitlera pod svou ochranu. Nakonec zbaběle ulétl a nechal svou armádu svému osudu.

Zvláštní byly první dny května 1945. Bylo už naprosto jasné, že dny německé říše jsou sečteny.

5.květen 1945! Slunné dopoledne, najednou mizí nenáviděné německé nápisy a jsou opět vyvěšovány naše vlajky. Ten pocit snad nelze vyjádřit slovy. A po poledni propuká Pražské povstání, československý rozhlas volá o pomoc... Je málo zbraní, rozhodnutí bojovníci se vrhají s holýma rukama proti nacistům. V Praze rostou barikády, které jsou nepřekonatelnou překážkou pro německé tanky. U nás v Černilově se sbíháme před budovou obecního úřadu a také bychom rádi pomohli... Jak? V obci je jenom pár loveckých zbraní, nejsou dopravní prostředky, do Prahy se nedostaneme. V kovárně u Mádlů rychle zhotovují ostré trojzuby, které by měly po rozházení po silnicích zamezit nebo alespoň zpomalit cestu německých vojsk na západ.

V sobotu 5.května se odpoledne zamračilo a začíná pršet. Napětí roste. Den přechází v noc. Skupina dobrovolníků odchází k Havrdovým mostům. Jsme vyzbrojeni právě těmi trojzuby a máme rozkaz v případě potřeby rozházet je po silnici a zmizet v polích.

Celou noc hustě prší, promočení jsme schováni pod korunami vrb. Nasloucháme, čekáme... Celou noc je klid, přijíždí jen kontrola z Hradce Králové.

Následující dny další. Postupně jsou odzbrojováni němečtí vojáci, prohledáváme okolní lesy, hlídáme... Povstání vrcholí, v Praze hoří... Hordy SS na mnohých místech vraždí. Kdo tyto dny neprožil, asi jen těžko pochopí atmosféru doby.

8.května válka končí kapitulací německé armády. Do Černilova přijíždí Sovětská armáda a je slavnostně uvítána. U Plzně na demarkační čáře stojí americká armáda pod vedením generála Pattona. Má sice rozkaz nepřestoupit demarkační čáru, ale jeho veliteli dá hodně práce, aby gen. Patron rozkaz dodržel a nejel Praze na pomoc. Demarkační čára vznikla úmluvou mezi sovětskou a americkou armádou...

Ale to už je jiná historie!

Miroslav Kudyvejs

60 LET UKONČENÍ 2. SVĚTOVÉ VÁLKY

Dne 8. května 1945 skončila 2. světová válka. Mnozí lidé ji zažili a pamatují si hrůzy, které zanechala v jejich duších. Ti mladší ji znají z vyprávění svých rodičů, příbuzných nebo sousedů. Válku jsem nezažila, ale pamatuji si, jak na mě zapůsobila návštěva v koncentračním táboře v Osvětimi v Polsku. Hromady věcí, obnošených bot, brýlí, popsaných kufrů těch, kteří byli násilně odvléčeni z celé Evropy do lágru. Většina jich v táboře zahynula v plynových komorách nebo na šibenicích. Vyhasl tam život půldruhého milionu lidí, mužů, žen a dětí. V místech lidského utrpení teď panuje klid a mír. Jenom návštěvníci přicházejí s kyticemi květin uctít památku nevinných. Ani čas nedokázal utopit pocity hrůzy, které tábory smrti přinesly.

A proto si musíme neustále připomínat to, co válka způsobila. Válčit kvůli majetku, území, idejím či jiným podobným věcem je velká chyba. Lidé by si spíše měli vážit života a nekazit si ho nějakými zbytečnými rozbroji. Ačkoliv to všichni vědí, na bojištích se umírá odjakživa a lidé umírají zbytečně. Jako by nebylo dost nemoci, živelních pohrom a jiných neštěstí. Vždyť peníze se mohou věnovat třeba na výzkum a léčbu zákeřných nemocí, na pomoc hladovějícím, na zlepšení životního prostředí.

V těchto dnech si připomínáme 60. výročí ukončení 2. světové války. Přejme si, aby se žádné válčení již nikdy nekonalo!

Eva Ornstová
místostarosta Skalice

Zaujalo nás

STAROČESKÉ KÁCENÍ MÁJE

Sbor dobrovolných hasičů Smržov a Hubíles společně s Obecním úřadem Smržov pořádaly letos již po sedmé slavnostní Staročeské kácení máje.

Příprava na tuto slavnost začíná již 30. dubna, kdy byla vztyčena u koupaliště ve Smržově velká smrková máj ozdobená pentlemi a věncem.

Letos se máj stavěla celkem třikrát, a tak byla o tři metry kratší než ta poprvé postavená. První máj byla skácena ještě tu noc, kdy byla postavena, to se v minulosti ještě nikdy nestalo. Druhou máj skáceli v noci před Staročeským kácením máje. To už se stalo již několikrát v minulosti. Nechat si pokácet máj je ostuda, ale že při potyčce byl jeden ochránce májky zraněn, že musil vyhledat lékařskou pomoc, také nesvědčí o normálním přístupu k tradicím.

Začátek slavnostního Staročeského kácení máje byl v sobotu 21. května ve 14 hodin v Hubílese. Průvod za hudebního doprovodu dechovky Májovanky také letos zastavoval u domů svobodných dívek označených opentlenými májkami. Vybraní mladíci slavnostně z těchto domů vyváděli děvčata, přenášeli je přes pokácené májky a před početným obecnstvem si s nimi zatančili. Letos se průvodu zúčastnilo šest slavnostně nazdobených kočárů s koňmi, muzikanti v krojích a mnoho občanů místních i z okolí. Během průvodu bylo podáváno účastníkům průvodu i muzikantům občerstvení. Průvod pokračoval až k velké smrkové máji na smržovském koupališti..

Staročeské kácení máje pokračovalo posezením u koupaliště ve Smržově, kde vyhrávala dechová hudba Májovanka, bylo přichystáno občerstvení a mimo jiné byla možnost zakoupit si i perníková srdce. Kdo chtěl, mohl si i letos zatipovat v soutěži, kolik máj měří. Vítěz soutěže se mýlil jen o několik centimetrů. Od 20 hodin byla v restauraci u koupaliště Májová veselice, kde hrál taneční orchestr Lyra-klub.

Z kácení velké máje měly největší radost děti, které se snažily ukořistit alespoň jednu pentli z májového věnce a máj také přeměřily. V sobotu napočítaly více než třináct metrů.

Řidiči projíždějící v sobotu Hubílesem a Smržovem na Hradecku se nestačili divit. Jindy prázdnou silnici a ulice museli uvolnit svátečně vystrojeným vesničanům a hlavně koloně nazdobených kočárů s muzikanty. V obou vesnicích letos už posedmé v řadě po staročesku káceli máj. (fotky jsou z minulých let)

Na slavnost se přišla podívat i šestaosmdesátiletá Anna Silvarová ze Smržova, která si zavzpomínala na své mládí: „Máje tu naposledy byly ještě za první republiky. Moc si na ně nepamatuji, byla jsem ještě malé děvče. Myslím ale, že tak pěkné a krojované nebyly.“ Tradici kácení máje se Smržovští rozhodli vzkřísit v roce 1999 a o rok později se slavnost spojená s vyváděním svobodných děvčat rozšířila až do Hubílesa. „Staročeské kácení máje se u nás obnovilo díky Ladislavu Johnovi. Je pěkné, když se všichni sejdou u máje. Ale hlavně aby se tradice líbila děvčatům od čtrnácti let výš. Těch, které se nechají vyvést z domu, stále ubývá.“

Tento rok se zúčastnilo kácení máje velké množství lidí od malých dětí až po občany dříve narozené. K tomu přispělo krásné slunné počasí, které vydrželo po celý den. Hojná účast byla také na Májové veselici, které se také zúčastnilo i velké množství občanů z okolí a poslední účastníci se rozcházelí když už svítalo.

Ing. Josef Kupka

JAK TO ŽIJE V LIBRANTICÍCH

Librantičtí dosazovali biocentrum

Celkem 33 lidí přidalo ruce k dílu na dosazování stromků v biocentru „Frešle“.

Akci organizoval obecní úřad Librantice ve spolupráci s TJ Sokol, SDH a Mysliveckým sdružením.

Za chladného a deštivého dopoledne členové výše zmíněných spolků vysázeli všech 2200 ks připravených dubů, jasanů a borovic.

Myslím, že všechny provázal pocit dobré a záslužné práce, kterou všichni krátce zhodnotili u výborného guláše ve zbrojnici.

Velký dík všem.

J. Volenec

Dětský karneval

20. února se konal tradiční dětský karneval ve škole. Přípravy se opět ujala Ajka Petrovická. Děti si mohly zatancovat, soutěžit a každý vyhrál v tombole.

Ples librantického SDH

Velkému zájmu se těšil ples librantického SDH v Libřicích. Hudební skupina Saturn opět zářila a všichni účastníci se výborně bavili. Za příjemnou zábavu patří dík pořadatelům, štědrým sponzorům i obsluhujícímu personálu.

Velikonoční výstava

Prodejní velikonoční výstava (12.-13. března) byla hojně navštívena nejen místními obyvateli, ale i ze sousedních obcí a redakcí Hradeckých novin.

Promítání diapoziitivů

Poměrně velkou návštěvnost mělo 19. 3. promítání diapoziitivů z archívu pana Josefa Horáka o librantickém větrném mlýnu. Pan Václav Horák ml. obsluhoval promítačku a p. V. Horák st. přečetl komentář. Takových setkání, kdy pamětníci seznámí s historií obce ty mladší nebo „přistěhovalce“, bude snad díky p. Horákovi víc.

Velikonoční zábava a pálení čarodějnic

V sobotu 26. 3. byla ve Výravě ve Staré hospodě librantická velikonoční zábava a 30. dubna jsme se již tradičně sešli na pálení čarodějnic, při kterém děti soutěžily, opékaly párky a dospělí mohli posedět s místním hudebním seskupením.

Nohejbalový turnaj trojic

Tělovýchovná jednota Librantice připravuje na 4. 6. nohejbalový turnaj trojic (příhlášky, informace na tel. 776063488, 775627680 nebo email: jarda.bortlik@centrum.cz) a na 18. června tradiční volejbalový turnaj smíšených družstev (tel. 495431218 po 18. hod., 608275108 nebo email: m.bortlikova@atlas.cz)

UDÁLOSTI VE VÝRAVĚ ZKRATKOU

Dne 19.2.2005 se konal ve Staré hospodě tradiční „Hasičský bál“. Velkému počtu účastníků k tanci a dobré náladě hrála skupina „Dynamic“ do časných ranních hodin.

Obecní úřad zajistil pro své starší spoluobčany výměnu občanských průkazů, kterým bude 31.12.2005 ukončena platnost.

Místní sbor dobrovolných hasičů provedl 9.4.2005 velmi úspěšný sběr starého železa a starého papíru. V tento den se konal i sběr nebezpečných odpadů.

OÚ Výrava

ČERNILOVŠTÍ HASIČI

II. ročník svatého Floriana patrona hasičů.

Sbor se rozhodl pokračovat v ukázkách výcviku, dovednosti svých členů pro širokou veřejnost a soutěží pro děti při příležitosti svátku svatého Floriana. Ukázka proběhla v sobotu 21. 5. 2005 za velké účasti občanů Černilova a okolí.

Jednotka černilovských hasičů je zařazena do Záchraného integrovaného systému jako jednotka JPO2, pravidelně cvičí a připravuje se na úkoly vyplývající z jejího zařazení. Má také družstvo žen, které cvičí na soutěže v požárním sportu.

Běžně zasahuje u požárů, také u dopravních nehod a ostatních technických zásahů jako je vyčerpávání sklepů při přivalových deštích nebo likvidace vos.

Ukázka začala nástupem hasičů před vystavenou technikou.

Jako první jsme předvedli ukázkou vyprošťování osob z osobního automobilu po dopravní nehodě. Dva figuranti simulovali zraněné. Aby to záchranáři neměli tak jednoduché, měli částečně zavařené dveře, což simulovalo případné deformace při nehodě. Úkolem bylo vyprostit zraněné a ve spolupráci s záchranou službou stabilizovat zdravotní stav figurantů a připravit je k transportu do nemocnice.

Bezprostředně po ukázkě vyprošťování předvedlo svoji dovednost lezecké družstvo. Předvedlo záchranu osob z výšky. S postupovým jištěním vystoupali na hasičskou věž, kde se nacházely figurantky. Natáhli jsme lano k naší „Máně“ a transportovali osoby v závěsu pod záchranářem po laně pomocí kladky, za jištění dalším lanem. Pak zbývající členové lezeckého družstva sjeli a slanili z věže.

Na ukázkou lezeckého družstva navázalo hašení požáru automobilu. Po zapálení automobilu přijelo v naší „Máně“ čtyřčlenné družstvo ve složení velitel, strojník a dva muži osádky. Velitel vyhodnotil situaci a členové osádky začali hasit vozidlo. Vzhledem k nebezpečnosti požáru vozidlo probíhal zásah za použití dýchací techniky. Pomocí vysokotlaké proudnice byl požár během několika desítek vteřin uhašen.

Následovala ukázkou požárního sportu družstva žen, členek Hasičského sboru Černilov. Z připravené základny ženy předvedly útok na terče dle pravidel požárního sportu.

Po skončení ukázek si mohli návštěvníci prohlédnout veškerou techniku, jak místního sboru, tak i techniku zapůjčenou z Hasičského záchraného sboru Královohradeckého kraje. Jednalo se o speciální kontejner na voze Tatra, určený pro likvidaci chemických havárií, a o vozidlo rychlé záchrané služby. Dále zde bylo vidět rekonstruované vozidlo Tatra 815 dobrovolných hasičů z Výravu.

Pro děti byly připraveny soutěže, kde si mohly mimo jiné vyzkoušet stříkání na závodní terč s použitím motorové stříkačky a absolvovaly další dovednostní soutěže. Výkony dětí byly odměněny sladkostmi a drobnými dárky, žádné neodcházelo s prázdnou.

Odpoledne, jako odměna za celoroční práci, bylo pro hasiče, jejich rodinné příslušníky, zvané hosty a přátele zorganizováno posezení s pečeným prasetem.

Komu se naše ukázkou líbila a chtěl by se zapojit do činnosti v našem sboru, může přijít kdykoliv v pátek od osmnácti hodin do naší zbrojnice.

Na závěr děkujeme za podporu obecnímu zastupitelstvu obce Černilov a Mikroregionu Černilovsko, krajskému hasičskému sboru a záchrané službě. Bez jejich podpory by naše činnost a výcvik nebyl možný v takové kvalitě a rozsahu, jaký je.

Hasiči Černilov

Květnový týden na „Sokolce“

Jistě všichni znáte českou filmovou klasiku „S tebou mě baví svět“. Tak něco podobného - ovšem naruby - jsme zažili v krásné jarní přírodě v Deštném v Orl. horách. Naruby proto, že si tentokrát vyrazily s dětmi maminky, zatímco tatínkové se tvrdě starali o obživu rodiny (a jistě také zaslouženě relaxovali, když byl doma „konečně klid“). Zima nás tam také ještě trochu potkala - na vycházky jsme chodili kolem kupičky sněhu a v závěru týdne bychom, ač byl květen, nejraději šáhli po zimní bundě.

Okolní příroda zcela uchvátla nás i naše potomky. Vycházky do lesa, do Jedlové na průlezký, do Deštného na koničky (taky na dobrý „gáblík“, aby z toho něco měly i maminky), na pohár na Kukačku a závěrečný výstup za ovečkami jsme zvládli někdy více a někdy méně s pomocí terénních kočárků, krosen, jednoho doprovodného vozidla a jednoho obětavého tatínka. Došlo i na opékání buřtíků a batolení v pískovišti, zahráli jsme si volejbal a po nocích jsme si pilně vyměňovali informace o Černilově a okolí. Spokojené byly dětičky i na chatě, když se proháněly na různých odstrkovadlech (pravda, často vznikla mezi dvěma složitá dopravní situace, když nějaký precek nedal přednost mamince nesoucí suroviny k přípravě pokrmu - muselo se zkrátka našlapovat zvysoka). Nakonec malá statistika: věk dětí 1,5 - 5 let (oslava přímo na chalupě), pokrmy od sunaru po „buřtguláš“, 3 el. chůvičky, počet použitých „pemperek“ nedefinovaný.

Díky těm, které to všechno „spískaly“, myslím, že nejvíc v tom má prsty Jitka K s pomocníkem Šimonkem. A taky díky všem, kteří se o „Sokolku“ starají a umožňují tak podobné akce pořádat.

Skupinové foto borců před náročným výstupem za ovečkami

V této souvislosti mě napadá, že bychom si měli vážit v našich obcích všech, kteří obětují svůj čas a pohodlí pro ostatní - ať už jsou to trenéři fotbalových družstev, vedoucí kroužků ve škole i ve školce či pořadatelé akcí pro děti i dospělé z různých spolků nebo jednotlivci. A pokud nemáte na podobné věci pro druhé čas, vezměte na výlet alespoň svoji rodinu - zážitky jsou totiž to, co v dušičce dítěte uváže více, než nové hračky nebo mobil!

hoff

Psáno z druhého konce světa

Píší na Velikonoční pondělí. Venku je 22°C nad nulou. Od 1. března je zde podzim, je čas hub a vybírání medu. V noci teploty klesají na 15°C. Takové je teď počasí v Sydney. V ostatních státech je to jiné.

Tak vám, milí Černilováci, musím napsat opět něco o Austrálii.

Je federací, skládá se ze Západní Austrálie - největší část, s hlavním městem Perth, dále stát Queensland s hlavním městem Brisbane, Nový Jižní Wales s hlavním městem Sydney, Victoria s hlavním městem Melbourne, Jižní Austrálie s hlavním městem Adelaide a Tasmania s hlavním městem Hobart (to je ostrov na jihu Austrálie, o něco málo menší než Česká republika.) Dále máme 2 teritoria - severní s hl. městem Darwin a Canberru, která je zároveň hlavním městem celé federace. Každý stát má svoji vládu a 4 senátory do společného senátu. Sídlo vlády je ve městě Canberra. Jsou zde tři hlavní politické strany - Labour Party, National Party a Liberal Party, které jsou v koalici. V Labour Party jsou začleněni i komunisté, kteří svoji stranu rozpustili, neb pro Australany jsou t. zv. „silné kafe“. Je ironií, že všechny státní vlády jsou labouristické, ale federální vláda je liberální v koalici s National Party (což jsou většinou farmáři).

Liberální strana má dobrý sociální program, a tak vládne již 8 let. Předtím jsme měli vládu Labour Party a ta to tak „zplundrovala“, že její vládu již lidé nechtějí. Volit musí každý. Pokud by k volbám nešel, musel by zaplatit pokutu 50 dolarů. Co vhodí do volební urny je věc druhá, ale účast je registrovaná.

Naše rodina bydlí v Novém Jižním Walesu, asi 20 km od středu Sydney, a náš nejstarší syn ve městě Canberra, kde pracuje na finančním úřadu jako programátor. Tam se pohybují zimní teploty v rozmezí 5 - 15°C v zimě, v létě 24 - 30°C. Chladnější teploty jsou na Tasmanii. Je to nádherný ostrov, z větší části hornatý. Jsou tam farmy,

zaměřené na produkci mléka. Pro zajímavost - nějaký pan Vyháněk tam má velkou továrnu na výrobu sýrů. Pochází z Orlických hor. Pěstuje se tam chmel, výborné brambory, které jsou velmi žádané. Pěstuje se tam levandule na výrobu voňavky. Tasmánie má velké zdroje elektřiny - vše na vodu. Má kvalitní nábytkové dřevo. Vyrábějí se zde kvalitní dýhy - Tasmanský dub, Třešňové dřevo, Blackwood (nevím jak je to česky). Ráj pro rybáře na pstruhových vodách, velký rybolov na moři, kvalitní lososi atd. Na jižní straně ostrova je obrovský důl na měď. Otevřený povrchový důl o mnoha patrech, kam nákladní auta sjíždějí serpentínami až na dno. V Tasmanii je velká produkce ovoce - jablka a hrušky se vyvážejí do celé Evropy.

V minulosti zde bylo velké vězení, kam Angličané vyváželi z celého koloniálního panství své odpůrce. Z vězení, kde byl velmi tvrdý režim, zbyly dnes rozvaliny, chráněné památkovým úřadem. Nejvíce používaným dopravním prostředkem v Tasmanii jsou lodě a letadla. Večer se nalodíte i s autem a ráno jste na místě.

Moře kolem Tasmánie je velmi bouřlivé. V minulosti se zde v bouři potopilo mnoho lodí i s vystěhovalci. Jedna naše známá rodina, která tam jela rovněž lodí, vyprávěla, co zažila v bouři na moři. Námořníci je zavřeli do kajut, aby nemohli ven, loď létala nahoru a dolů a ráno byli v Hobartu. Po ostrově jezdili autem. Jednoho dne, když si na tábořišti vařili oběd, přiběhly k nim nějaké děti a říkaly jim, že jejich rodiče mluví stejnou řeší, jako oni. Tak se s jejich rodiči setkali a zjistili, že otec pochází z Chlumu u Hr. Králové a matka z Hradce Králové. Tak vidíte, jak je ten svět malý. Češi jsou roztroušeni jako ti vrabci všude.

Milí přátelé, budu končit s přáním úspěšného letošního roku, dobrého zdraví, s trochou štěstí a božího požehnání.

Váš vždycky Černilovák Standa

(Máme příslib, že příště nám p. Benda napíše něco z cest po Americe a Kanadě).

Ze života spolků

MYSLIVECKÉ SDRUŽENÍ HÁJ SMRŽOV

Jarní období je vždy u smržovských myslivců poznamenáno velikou brigádnickou činností. Po zimě, která letos i pro zvěř byla velmi dlouhá, se čistí krmelce, zásypy a uklízí se větve, které sloužily zajícům jako ohryz. Mnoho práce v letošním jarním období bylo věnováno výsadbě stromů a keřů. Na biocentru v Hubílese byla provedena oprava oplocení, včetně vstupní brány, která je stále terčem vandalů a je pravidelně ničena. Bylo zde vysázeno 600 keřů a 100 ks borovic. Na založeném obecním lesíku v Hubílese bylo dosaženo 1000 ks dubů a 100 ks borovic. Letošní vlhké a studené počasí, které přišlo v měsíci květnu, dává naději, že velká část vysázených stromů a keřů se ujme.

Mnoho práce bylo také uděláno u smržovské kapličky, kde bylo provedeno dokácení náletových dřevin, včetně úklidu větví, a byla zde provedena výsadba nových stromků a keřů, která zde byla plánována dle projektu. Smržovští myslivci zajišťovali i dovoz stromů a keřů z Litomyšle a Valdic a nově vysázené stromy a keře u kapličky pravidelně zalévají.

Velmi prospěšnou akcí smržovských myslivců bylo provedení úklidu poházených odpadků podle polních cest, v remízicích, podle asfaltových komunikací ke Smiřicím, k Libřicím i u Lejšovského rybníka. Byly nasbírány dva velké kontejnery, u kterých zajistil dodání i odvoz Obecní úřad ve Smržově.

Zvěř se v jarním období skoro neloví, ale od začátku roku se podařilo smržovským myslivcům ulovit již tři divočáky. To potěší naše zemědělce, kteří na nutnost snižování stavu černé zvěře stále upozorňují.

Miloslav Pazderka, myslivecký hospodář

KALENDÁŘ AKCÍ LEJŠOVSKÝCH SPOLKŮ

V sobotu **2. dubna hasiči jako každoročně sesbírali železný šrot**. Některé předem připravené hromádky však zmizely. Pachatel neznámý.

V sobotu **28. května pořádá SDH Lejšovka u náveského rybníka okrskovou soutěž**.

4. června proběhne v zahradě školy již tradiční **dětský den** pořádaný též místními hasiči.

Na sobotu **20. srpna** se připravuje oslava výročí **110 let založení hasičů**.

Sdružení pro sport a krajinu (místní rybáři) pořádalo u náveského rybníka, který obhospodařuje, v **neděli na Jiřího rybářské závody**. Největší vylovený kapr měřil 68 cm.

Sportovci uspořádají v sobotu 18. června volejbalový turnaj za účasti 12 mužstev. V **sobotu 27. srpna** proběhne již **16. ročník fotbalového turnaje v malé kopané o Posvícenský tuplák**. Na všech akcích bude samozřejmě zajištěno bohaté občerstvení.

Úterky a čtvrtky si přes zimu vyhradily ve škole naše dívky a ženy. Cvičily zde pod dohledem profesionální cvičitelky.

Stolní tenis se hraje ve středu ve škole od 18.30 - 21.00. Možné je zapůjčení klíčů i mimo tuto dobu u ing. Bartoně.

Pro zájemce o tenis jsou k dispozici za úplatu antukové tenisové kurty. Kdo odpracuje brigádnické hodiny, má vstup zdarma. Klíče jsou u Piňosů.

Každou neděli od 17.00 hodin hodlají fotbalisté na místním hřišti proháňet míčodu.

V **knihovně**, která je otevřena vždy v sobotu od 15.00 - 17.00, byl dán veřejnosti k dispozici **internet zdarma**. Finančně je zajištěn grantem ministerstva kultury na dobu tří let.

„MĚ DO DIVADLA NIKDO NEDOSTANE“

Mě do divadla nikdo nedostane, zamumlal do pěny třetího piva jeden z členů hasičského výboru, když jsem poprvé přišla s tím nápadem, a je fakt, že jsem tu samou větu pak slyšela ještě několikrát, když jsem se jednotlivě a osobně snažila všem 23 členům sboru vysvětlit, jak skvělý nápad to je. Pesimismus ohledně úspěchu celé akce panoval i u nás doma, manžel-nehasič mě varoval (neblbni, chlapy do divadla nedostaneš), ale mě ta myšlenka chytla, připravila jsem si pozvánky, vyzkoušela jsem si komunikaci s občany na našich mladých a jelikož reagovali okamžitě a souhlasně /hned jsem prodala dva lístky/, vyrazila jsem do vesnice. Nechtěla jsem nikoho ani nutit, ani přemlouvat, jen jsem chtěla všem členům hasičského sdružení ve Smržově a jejich blízkým vysvětlit, že společná návštěva Klicperova divadla v Hradci Králové a především představení Hoří, má panenka, bude prostě perla v plánu práce. Přestože slavný film téhož jména českého režiséra Miloše Formana u mě osobně patří do zlatého fondu nejoblíbenějších filmů, těžko dopředu vědět, jak se slavnými scénami rozkradené tomboly nebo neúspěšné volby královny krásy hasičského plesu naloží divadelní režisér Vladimír Morávek, oslavovaný například za film Nuda v Brně. A tak jsem v pěkně ohavném aprílovém jarním počasí, kdy fučelo, mrzlo a občas ještě padal sníh, vykládala vždycky tomu, kdo mně přišel otevřít, že hasiči mají báječný nápad a že uděláme společně takovou legraci, když hasiči půjdou do divadla na hasiče.... A vy nechodíte do divadla? No vidíte. Nejtěžší je se rozhodnout a dojít si koupit lístek, a to já udělám za vás!

Nakonec jsem takhle pobíhala po vesnici asi tři odpoledne. Průběžně se ke mně dostávaly z tisku informace o právě proběhlé premiéře a já se neustále potácela mezi potřebou ukázat hasičům, co je to „ženský prvek“, když si mě neprozřetelně vzali mezi sebe, a obavami na co já to lidi vlastně zvu, když informace z novin jsou tak těžce intelektuální že už ani nevím, jestli na tom jevišti vůbec nějaký hasič bude. Takže se přiznám, že poslední dvě pozvánky jsem hodila radši potichoučku už jen do schránky a rychle mazala pryč... a čekala, jak to dopadne.

Nakonec jsem prodala přes třicet lístků. Poslední zádrhel byl doma těsně před odjezdem (Co si mám vzít na sebe? To mám jít v saku? V tom se chodí jen na ples, ne? Já myslel že strávíme příjemnej večer, a ne že mně budeš nutit tohle... A proč si nemůžu vzít ty ponožky, co jsem měl včera?). A když i to jsme zvládli, ostatní už bylo skvělé! Kdy jindy by se lidi v nějakou obyčejnou breznovou středu hezky ustrojili, všichni se na sebe usmívali a u představení někdy i řehтали... Sami sobě? Kdo ví! A kdo neví, jak se řekne lotr v hasičské hantýrce na sedm - ať si koupí lístek a taky tam běží!

(A pro toho, koho do divadla nikdy nedostanou: ha-sičák!)

*Věrně podle pravdy zapsala:
bratr-žena Irena Bernatová*

ZPRÁVA O ČINNOSTI ČSCH ZO ČERNILOV

Český svaz chovatelů ZO Černilov má v současné době 21 členů, a z toho 2 mladé chovatele. Oproti minulému roku 2004 přibýlo do organizace 5 nových členů. Při uzavěrci minulého roku byly nahlášeny tyto počty zvířectva:

<i>slépice velké</i>	<i>110 ks</i>	<i>holubi poštovní</i>	<i>50 ks</i>
<i>králíci</i>	<i>162 ks</i>	<i>ovce</i>	<i>25 ks</i>
<i>holubi</i>	<i>40 ks</i>	<i>okrasné ptactvo</i>	<i>82 ks</i>

V letošním roce proběhla už první výstava, kterou jsme obeslali, a to májovou v Týništi nad Orlicí. Další výstavy se konají v těchto areálech: *Pohřebačka - 18. - 19. června, Lhota pod Libčiny - 9. - 10. července, Nový Bydžov - 13. - 14. srpna, Neděliště - 20. - 21. srpna.* Na těchto dvou posledních výstavách, v *Novém Bydžově* a v *Nedělištích*, se bude vybírat zvířectvo na krajskou výstavu v *Hradci Králové*, která se bude konat ve dnech *16. - 18. září* při konání dožíněk. *23. - 25. září* se koná celostátní výstava mláďat králíků v *Táboře*. Týden po této výstavě, tedy *1. - 2. října*, se koná okresní výstava v *Třebechovicích pod Orebem*.

Toto byl přehled výstav, kde můžeme ukázat své chovy, jak králíků, holubů i drůbeže, a také nakoupit nové zvířectvo do chovů. Ještě také nesmíme zapomenout na klubové výstavy, ve kterých jsou někteří naši členové registrováni. Jsou to kluby s celostátní působností.

Přejeme našim chovatelům hodně čestných cen z obeslaných výstav.

Výbor ZO Černilov

Novozélandský bílý (Nb)

Byl vyšlechtěn v USA - Kalifornii jako masné plemeno pomocí stájových králíků pocházejících z Nového Zélandu v roce 1916 W.S. Preshawem s chovným cíle získat bílého králíka, který při intenzivním a správném krmení bude dosahovat ve věku 10 - 12 týdnů živé váhy 2,5 kg. Podle Hanse Petera Scholze bylo k jeho vyšlechtění použito novozélandských červených a angor. Do Evropy byla první zvířata dovezena roku 1958 (Anglie). V Německu bylo toto plemeno uznáno roku 1963. K nám se dostali o něco později.

Králíci tohoto plemene jsou v ČR velmi oblíbení a často se s nimi setkáváme na výstavách. Svým vzhledem připomínají medvídka. Existují dva typy Nb. Výstavní králíci mají nižší užitkovost, ale výbornou zmasilost. „Užitkoví Nb“ jsou více podobní českým albínům.

Jsou otužilí, plodní, králice jsou velmi dobré matky. Samice se hodí pro hybridizaci. Nejčastěji se kříží s ostatními masnými plemeny. Je to velmi vhodné plemeno pro začátečníky. Chovní králíci se dají obvykle zakoupit na každé výstavě. Další výhodou tohoto plemene je velmi klidná povaha.

z internetu vybrala hoff

**V ČERNILOVĚ BYLA ODCHYCENA VOLNĚ
POLETUJÍCÍ MLADÁ ANDULKA VLNKOVANÁ.
MAJITEL NECHŤ SE PŘIHLÁSÍ
NA OBEČNÍM ÚŘADĚ.**

MYSLIVECKÉ HALALI

Tak už tu máme jaro, které je v plném proudu. V přírodě kypí čilý životní ruch. Napilno má i naše myslivecké sdružení. Při výroční členské schůzi rozhodl předseda Dr. Špelda činnost sdružení. Zprávu vyslechli členové i hosté ze sousedních sdružení, kteří také seznámili přítomné s jejich činností.

Myslivecké sdružení Černilov ulovilo v minulém roce 16 srnců, 15 srn, 12 srnčat, 6 divočáků, 107 kachen, 147 bažantů, 12 zajíců a 10 lišek.

Že myslivost není jenom zábava, jsme již napsali několikrát. Je to celoroční práce pro přírodu, které myslivci věnovali v uplynulém roce 2504 hod. K nejpilnějším pracovníkům patřili Václav Cejnar, Vl. Klos, Jar. Rychetský ml. a Luboš Turek. Letošní zima byla velmi dlouhá a tuhá, bylo hodně sněhu. Sdružení bylo na krmení zvěře v době nouze dobře připraveno, mělo dostatek krmiva a členové se pravidelně starali o svěřené úseky.

Ve spolupráci s Honebním společenstvem Černilov myslivci pravidelně vypouštějí do přírody každoročně 50 koroptví. Ve svých odchovných odchovali v roce 2004 200 bažantů, 100 kachen.

Myslivecké sdružení má zájem seznamovat se svou činností i veřejnost. Pravidelně na konci června pořádá na rybníce v Kaltouze rybářské závody pro školní mládež, na střelnici v Kaltouze pak pořádá střelecké závody na asfaltové terče - závod členů sdružení o stříbrný putovní pohár, memoriál Stanislava Nejmana a závod tříčlenných družstev - memoriál Jaroslava Vrbenského (posledním vítězem je Králova Lhota).

Měsíc červen - měsíc myslivosti - pak vzpomeneme slavnostním setkáním. O všech akcích budeme spoluobčany včas informovat a budeme rádi, když naše akce navštíví.

Rádi bychom opět navázali na tradici mysliveckých plesů, které byly po 50 let hojně navštěvovány a oblíbeny.

Na závěr bychom vám všem popřáli hezké chvíle oddechu v přírodě a požádali vás, abyste přírodu chránili.

MK

ŠIPKY V ÚJEZDĚ

Blíží se závěr sezóny.

Na začátek bych chtěl upřesnit sestavu, ve které hrajeme a zároveň se omluvit Vláďovi Prokešovi za to, že jsem na něj minule zapomněl. Sestava hráčů se ustálila na tomto složení: Miroslav Čuda (Bukovina), Miroslav Holub (Újezd), Pavel Hrubý (Újezd), Pavel Klos (Újezd), Vladislav Prokeš (Újezd), Stanislav Vojnar (Bukovina) a do konce sezóny hostující Jiří Charvát (Hradec Králové) z DC Bumbálka.

A teď jak jsme pokračovali v lize. Od osmnáctého kola jsme ani jednou neprohráli, jen se Soutokem a s Pavoukama jsme získali dva body za výhru po remize. Takže po 25. kole jsme byli na prvním místě v tabulce. Bohužel však přišli dva smolné zápasy, kdy DTJ Lokálka byla lepší na uzavírání legů (prohra 11:7) a DC Vrtulky jsme trochu podcenili (prohra 10:8). Tyto dvě prohry stačily, abychom spadli na čtvrté místo. Ve 28. kole jsme vyhráli nad Barracudou a před námi hrající Pavouci prohráli a tak jsme třetí. No a tak už teď záleží na posledních dvou zápasech abychom se udrželi alespoň na tom třetím místě a šli do baráže o třetí ligu.

Také jsme si zahráli o Český pohár, ale oproti minulému ročníku, kdy jsme skončili až v druhém kole, jsme letos hráli pouze jeden zápas a to s DC Skorpions Bronx Hradec Králové a prohráli 10:5. Tímto pro nás účast v Českém poháru skončila. Čeká nás však ještě Prezidentský pohár a tak uvidíme. Alespoň si zahrajeme a získáme zkušenosti.

V únoru jsme zahájili pro členy obou klubů a stálé návštěvníky soutěž o „Velký pohár Hojda arény“. Podmínkou jeho získání je vyhrát tři kola. Hrajeme o něj každý druhý měsíc a zatím to vypadá, že se bude hrát minimálně ještě v srpnu nebo v říjnu.

Od 16. března jsme zahájili Mega Tour 2005. Napoprvé se zúčastnilo čtrnáct hráčů, převážně z našeho klubu a DC Bumbálky. Přijeli však i z Ruseka, Librantice a Černilova.. Po několika kolech se až na malé výkyvy skladba hráčů moc nezměnila. Po 5. kole se z 23 prozatím hrajících umístili na prvních deseti místech tito hráči:

1. Šupčík Jaroslav (DC Bumbálka), 2. Fondrnaj Petr (Hradec Králové), 3. Veselý Karel (Černilov), 4. Vojnar Stanislav (ŠK HOJDA), 5. Kousal Zdeněk (FCC Librantice), 6. Holub Miroslav (ŠK HOJDA), 7. Havel Martin (Jánošiči z Bumbálky), 8. Hofman Vladislav (DC Bumbálka), 9. Klos Pavel (ŠK HOJDA) a 10. Prokeš Vladislav (ŠK HOJDA).

Čeká nás již desáté (zvýhodněné) kolo, a tak pořadí na našem hracím místě bude zase jiné. Na to, že se u nás hraje „megáč“ poprvé, je účast docela uspokojivá. Nejvíce hráčů, a to devatenáct, přišlo na deváté kolo, kdy po dramatickém závěru skončil náš Míra Holub druhý.

Chtěl bych tímto také poděkovat všem, bez kterých by se tento turnaj u nás nehrál,, a hráčům za účast a trpělivost, pokud se najdou některé drobné chyby.

Veškeré další informace se dozvíte, pokud nás někdy navštívíte anebo na internetové adrese www.caks.cz, kde se dozvíte vše, co Vás o dění v šipkovém sportu na Královhradecku zajímá.

HUP

Přijďte se podívat

TJ Sokol Černilov zve všechny děti na

DĚTSKÉ ODPOLEDNE

11. června 2005 do areálu Černilovské sokolovny.

Odpoledne plné her a soutěží zahájí ve 13.30 hodin školní dramatický kroužek představením „Popletená pohádka“

POZVÁNÍ

Již dnes zveme všechny čtenáře na tradiční Farní den do Černilova, který se bude konat poslední neděli v srpnu 28. 8. 2005.

Ve farní stodole, na dvoře a v zahradě bude pro všechny příchodí připraven, mimo občerstvení program, při kterém si na své přijdou všichni bez ohledu na věk. Na závěr dne proběhne v kostele sv. Štěpána koncert.

Srdečně zvou pořadatelé!
JK

Z minulých ročníků Farního dne.

VÝZVA Kulturní komise se letos v době adventu chystá uspořádat v rámci celého mikroregionu výstavu betlémů v sokolovně, spojenou s předvánočním koncertem nebo jinou podobnou akcí. Vyzýváme proto všechny majitele zajímavých betlémů a jesliček, ať již koupených nebo vytvořených vlastníma rukama, kteří by měli zájem se s ostatními spoluobčany o toto podělit, aby se přihlásili na obecním úřadě do konce měsíce října.

Cvičební show 27. 6. 2005 v tělocvičně ZŠ Černilov od 18,45 hod. do 21,00 hod.

Cvičí se:

LATINO AEROBIC (aerobic s prvky samby)
BODY BALANCE (nové posilovací cviky na nohy, hýždě, břicho)

Informace podá a přihlášky přijímá:

Pavlaína Dědková (tel. 602 175 211, 495 431 524) Cena 50 Kč
Blanka Imlaufová (tel. 495 431 562, 737 909 197)

V případě Vašeho zájmu se, prosím, nahláste co nejdříve!

ČERNILOVSKÝ PAŘEZ 2005

PŘIPRAVUJEME JIŽ 10. ROČNÍK, TENTOKRÁT BUDE V SOBOTU 13. 8. 2005
NA SPORTOVNÍM AREÁLU „U DOLEJŠÁKU“ V ČERNILOVĚ.
DVACETPĚT TŘÍČLENNÝCH TÝMŮ ZMĚŘÍ SVÉ SÍLY
V NETRADIČNÍCH DISCIPLÍNÁCH.

SOUTĚŽÍCÍM SE MŮŽETE STÁT I VY!

SESTAVTE TŘÍČLENNÝ TÝM, VE KTERÉM NEROZHODUJE POHLAVÍ ANI VĚK,
VYMYSLETE SI NÁZEV TÝMU A PŘIHLASTE SE PO 15. 6. 2005
U JIŘÍHO ŠULCE ML. TEL. Č.: 495 431 624,
NEBO FRANTIŠKA KERHARTA TEL. Č.: 495 431 358.
STARTOVNÉ: TÝM / 200KČ.

DOLEJŠÁCI

OPRAVA STŘECHY KOSTELA V LIBŘICÍCH PROSBA O FINANČNÍ POMOC

V letošním roce se uskuteční plánovaná oprava
střechy kostela sv. Michaela, archanděla v Libřicích.
Tato akce je nad libřické
umožněna jen
a darům. Jako
správce se i
obracím s
o pomoc na
kteří byste byli
opravu finančně podpořit.

vlastní možnosti
farnosti a bude
díky dotacím
duchovní
tímto způsobem
prosbou
Vás všechny,
ochotni tuto

Své případné dary můžete poslat převodem na účet
farnosti č. 1082715329/0800

u ČS v Hradci Králové, VS: 777 nebo předat
v hotovosti proti podpisu faráři v kostelech nebo na
faře v Černilově. Na dary je možné získat potvrzení
o daru církvi pro daňové úlevy. Všem Vám,
kteří jste se již rozhodli, nebo rozhodnete věnovat
finanční příspěvek na opravu libřického kostela,
upřímně děkuji.

Stanislav Jílek, farář

Oprášeno z kronik

POVĚSTI Z NAŠEHO OKOLÍ

V této úvaze chci připomenout pověst o části
území, které se nacházelo v dávných časech ve Skalici.
V té době stával na území na Skále nad Labem strážní
hrádek Pardědub. Nedaleko ve vsi žil chalupník jménem
Jíra a ten věděl, že na Skále je ukrytý poklad. Protože
se mu žilo bídne, kudy chodil, tudý myslel jen na jedno. Podle vyprávění
věděl, že vladykové museli narychlo Pardědub opustit., a proto ukryli
své bohatství kdesi hluboko ve Skále, na níž hrádek stával. Ten poklad
může obyčejný smrtelník spatřit jen o Velikonocích na Velký pátek,
kdy se k němu otevírá cesta. Jíra tyto řeči poslouchal jako malý kluk.
Slyšel ovšem i to, že se zatím nikdo neodvážil cestu najít. Hned, jak
se na Velký pátek rozbřeslo, vydal se k Labi na obhlídku. Když stanul
u labské hladiny, uviděl něco, čeho si nikdy předtím nevšiml. Nízko
nad vodní hladinou se rýsoval tmavý otvor. Ten tu nikdy předtím nebyl.
Jíra se pustil do ledových vln Labe, voda mu sahala až k pasu. V temnu
jeskyně probleskl třpyt. Zatápal kolem sebe, popadl, co mu přišlo pod
ruku a zastrčil to pod košili. Byl promočený od hlavy k patě a kvapem
utíkal domů. Tem teprve zjistil, co vlastně přinesl. Na starém stole se
objevila nádherná kačka a vedle ní sedm kachňátek. Všechno to zářilo,

až oči přecházely. Bylo to z ryzího zlata. Hlavou mu proběhlo, kde
vlastně k tomu bohatství přišel. Jenže jeho žena ho hnala zpátky, chtěla
přinést víc. Jíra nevěděl, kde se to v ní najednou probudilo. Takovou ji
neznal. Přemohl strach a vydal se zpět na cestu. Ale jen hluboká temná
tůň pod Skalou, po otvoru ani památky. Zkoušel to i o dalším Velkém
pátku, ale marně. Pro něho se již poklad nikdy neotevřel. A kdybyste
někde ve Skalici, či Skaličce, ale i v Číbuzi slyšeli, že poklad tam ještě
leží, nevěřte tomu. Žádný poklad již nikdy nikdo nenalezne. Poklad je
zdraví, práce, děti, klid a mír.

Eva Ornstová
Mistostarosta Skalice

DOPISY Z FRONTY ANEB SMUTNÝ KONEC ČERNILOVSKÉHO VOJÁKA

Dnešní příběh zavede čtenáře přímo do nitra první světové války.
Mezinárodní konflikt, který do té doby neměl obdoby, poznamenal
nemilosrdně každou rodinu v Čechách. Jak naši předkové vnímali
jeho smysl a jak se vyrovnávali s odloučením od svých nejbližších
a se smrtí přátel? Legendárních Švejků, kteří by s radostí padli za
císaře pána a jeho rodinu, bylo mezi českými vojáky jako šafránu.
Většina tajně doufala ve vznik samostatného státu. Slavného říjnového
dne roku 1918 se bohužel nedožilo osm desítek černilovských vojinů
a další desítky z okolních obcí.

Alois Kareš (* 1880) nastoupil jako nevoják až v druhé výzvě a do
vátky odjel v červnu 1915 po absolvování výcviku v Hradci Králové.
S výjimkou krátkého pobytu v nížině u chorvatsko-srbsko-bosenských
hranic působil na italské frontě (v řadách hradeckého 18. pěšího pluku).
Celá armádní skupina generála Rohra měla za úkol bránit na hřebenech
Karnských a Julských Alp přístupy do Korutan. Pohlednice, které
Alois posílal do rodného Černilova, pocházely většinou z Bochýně,
nejkrásnějšího údolí Julských Alp. Jeho hořejší polovina je z velké
části zaplněna Bochýňským jezerem (523 m n. m., plocha 6 km²,
hloubka až 45 m). Mezi dvěma skalními stěnami pramení řeka Savice,
jejíž ohromný vodopád je slyšet do vzdálenosti několika kilometrů,
a do ní se vlévá Bistrica, pramenící na Černé prsti. Nejkouzelnější
pohled do Bochýně se naskýtá z Koprivníka, nejvýše položené vsi na
Slovinsku (1035 m n. m.).

Koncem července byl Alois převelen k 42. pěšímu pluku
z Terezína, který pravděpodobně vzdoroval italské ofenzivě na řece
Soči. S terezínským plukem pak v polovině září odjel na Balkánský
poloostrov. Překročením západní hranice Rumunska se dostal na území
nepřátelského Srbska, plavil se po Dunaji směrem k Bělehradu a 9. října
se podílel na jeho dobývání. Odtud se vydal na svou poslední cestu...

16. 6. 1915

*Milá ženo a děti,
přijměte ode mě srdečný pozdrav. Jsem zdravý a pojedem zase brzy
přýč. Posílám vám pohled z těch skal. Brzy mně pošli ty peníze. Až
přijdem na místo, tak ti budu psát...*

Hora Razor (2601 m n. m.) v severní části Julských Alp.

26. 6. 1915

...Posílám vám pohled velikého jezera, jenž jsme už kolikrát u něj byli. Den ze dne jsme na skalách, každý den jdem jinám. Děláme buňky, nohy dostávají co proto, než se tam člověk vyškrábe. Děkuju ti srdečně za peníze, jenž jsem 25. obdržel...

Bohýňské jezero.

12. 7. 1915

... Musím ti psáti, že jsem se sešel s mým přítelem z Meříče s Jirsou. Slouží také u té kumpanie*, ale je u prvního cukru*. Jak se pořád máte? Psáti nesmím, kde ležíme teď, poněvadž by to psaní nedošlo. Zahodili by ho. Ale první naše obydlí bylo Rajovo Selo v Charvácku. Byli jsme tam jeden týden a stěhovali jsme se zase do vesnice pod Gájce a odtamtud do jednoho dvora poblíž Srbska. Vypukla nová válka, jeli jsme do boseckého území do města Brčka. Tam jsou takoví zpozdilí lidé, že to svět neviděl. Obilí dyž mlátí, tak zazezejí* do země kůl, obilí rozházejí, koně uvážou u toho kolu, kolem dokola jezdí, až to vyšlapou. Mlátička nevědí, co to jest. A tomu ustrojí*, jaký tam nosej, to je smíchu. Tam pozná vdanou a svobodnou taky. Vdaná ženská, ta nosí na prdeli takovou tuniku*, vypadá to jako homole cukru.

Pak jsme odjeli pryč. Projeli jsme světa moc. Už dyž jsme jeli poprvé z Hradce Králového, tak jsme jeli 3 dny a 3 noci vlakem a teď jsme jeli podruhé 3 dny a 2 noci. Co jsme byli tam dříve, tam byly roviny, ale tady jsou veliké skály. Tady to jest o moc zdravější, tam bylo moc nemoci. Teď chodíme každou neděli do kostela a pak jest fraj*. Tady jsou krásné kostely proti u nás, to eště nic není. Stavení nejsou pěkná, jest to více dřevěné, a dobytek tady pasou. V létě to tady jest pěkné, ale v zimě bych tady nechtěl být. Lidí vypravujou, že napadne tady až na tři metry sněhu a jest veliká zima.

Desátého jsem obdržel lístek od tebe. Píšeš, že sem jedou Černilováci - V. Bartoň. To nevím, jestli se sejdem. Já jsem ze začátku měl tady známých asi osm. Jaroslav Bělský a Jan Langr, ti u mě byli každý večer. Taky jsem se sešel s J. Nydrem, můžeš to Eliášom říct. Ale ti jsou už dávno pryč, jeli s Feldbatalionem*. Teď tady jiného nemám nežli toho Jirsu a Matějčka z Divce - on jest taky u prvního cukru. Také ti pošlu podobenku našeho cukru - jen dopisnicí. Dali jsme se desátého fotografovat.

Ze začátku to ušlo s tím jídlem a začíná to být čím dál horší. Jest všecko drahé a potom člověk nedostane, co bych rád si koupil. Jestli by chtěl koupit někde v baráku chleba, tak říkaj, že ho nemaj sami. Maso jest ještě pořád, to by ušlo, ale brambory už dávno nejsou, tak to vypadá špatně. Jakkpak se máte? Ve statku taky tuze né, co? Taky se šetří. Já už ty vojny mám také nad hlavu. Už bych rád jel domů, třeba bych šel nend pěšky, také bych pořídil. Jiného ti nemám, co už psát. Zase brzy budu potřebovat peníze. Už jich moc toho nemám, ale ještě mně to na chvílku stačí. Ubývají dost a nic si tak nekupuju. Kousek másla často a nebo špeku, ale přál bych ti ten kousek za korunu vidět. A to je se vším tady. Půl litr piva tady stojí 15 kr., to je taky dost, co? Zatím musím ukončit, až zase podruhé ti něco napíšu...

16. 7. 1915

...Posílám vám pohled. Až budou brát zase baličky, tak mně něco pošli a do toho mně dej tu fajfku - jest v kufru...

Koprivník na Černé prsti.

21. 7. 1915

...Jsem dosavád zdrav, vzpomínám často na vás. My jsme byli na veliké skále - vyšli jsme ve čtyři hodiny ráno z domu, šli jsme 6 hodin a byli jsme už blízko bitevní čáry. Jest to tam pěkný, ale snih jest tam kolikaletej. V těch kotlinách ho je ještě na 2 metry, ten ani neroztaje. Také dyž tam člověk vyleze, jaká tam je zima! To bych ti to přál tady vidět, to bys vyvalila oči. Ty ukrutné skály!...

25. 7. 1915

...Jak se pořád máte? Máte slavné žně, co? Já se mám pořád stejně, ale čtyřidvacátého jsme byli na veliké hoře blízko bitevní čáry. Koukali jsme se, jak praskají granáty a šrapnely*. My tady jsme dvě kumpanie - jedna 18. a jedna 91. regimentu*. Tam co jsme byli předešle, tam nás byla celá brigáda. Také jsem dostal od Beka lístek. Píše, že jest v Uhrách a že jest také tlustý jako ženatý vrabec. Tak to jest všude stejné, že nebude pomalu nic k jídlu. Musím ti také napsat, že jsem se také 24. červce klouhal* po sněhu. Dypak se mně to stane! Tam jest snih kolikaletý, ten neztaje nikdy. Tam bych nechtěl být, dyby mně tam dali čtyři statky zadarmo. Také vám musím psáti, že Varšava padla a má být do měsíce na Rusku mír, řekl nám Obrst*

Bohýňská Bistrica..

od jednadvadesátých. Dyby to už bylo, tak už jest pozdě. Čeká na to každý. Píšete mně, že jste měli smutný pout'. To si můžu myslet, byl vloni už smutný, nerci-li letos. Musím ti psát, že přijdem za našim Batalionem, ten jest bliže italských hranic. Mají tam obsazený vrchy, ale kdy tam my přijdem, to nevím...

31. 7. 1915

...Jsem dosavád zdráv a vědomost ti dávám, že jedem do pole. Díky za balíčky, které jsem obdržel. Bylo jich šest. Byly v tom feldpostky* a fajfky a přišlo mně to vhod, ale teď mně nic neposílej. Já nevím, jak to bude s poštou - možná že budeme mít zase jiný feldpost*, 31. červce se stěhujem. Sešel jsem se s Václavem Bartoněm. Velice mě to potěšilo, že jsem spatřil jednoho Černilováka. Zakalily se mně oči a jemu také. A dlouho jsem s ním nemluvil, neměl jsem moc času. My jedem vlakem, ale kam, to nevím. Možná, že se zas brzy s Bartoněm uvidíme, pojedou taky za námi. Dostal jsem také lístek z Vídně a píše mně Václav (Felix), že darmo o tom psát, jaká tam jest dražota. Moc ti toho psát nebudu, poněvadž nemám pořád co, až jak to bude vypadat v tom poli. Já se na to moc netěším, po tom mnoho nebude. Pořád to je kolem dokola stejně, žádnému konci to nejde...

2. 9. 1915

...Díky za prádlo, které jsem a čokoládu obdržel, ale cigarety, jak píšeš, že taky posíláš, přišly jen ty dva balíčky prádla. Dyby se ti podruhé stalo a posílala zas cigarety, tak je dej do nějaký jiné škatulky, jen aby to nebyla po cigaretách, a pak je zašit do hadrů. Oni to tak nepoznají. Ale takle, jak to jde jen v škatulce, tak to ukradnou...

15. 9. 1915

...Musím ti napsat pár rádků z tý naší dlouhé cesty. Už jedem jeden den a noc. Jak ještě dlouho pojedem, nevím, ale nejsnáž jedem na rumunské hranice. Co se to bude už dit s tím prokletým světem, jest to čím dál horší. To víš, jak člověku jest, dyž pořád se má tlouct z místa na místo a konec tomu nejní nikde žádný. Já si myslím, že už jedem na poslední štaci, že nás už jinám stěhovat nebudou. Jen dyby to s člověkem dobře dopadlo jako dopadalo dosud, že do ničeho tak velkého nepřišel! Jak bych vás už silně rád všechny spatřil. Cestou dlouhé chvíle vytáhnú podobiznu, tu cos mně poslala, a tak se přeci mám na koho podívat a přijde mně to líto. V tom vagóně jsme jenom dva Češi a ostatní Němci.

Bliží se vám zase posvícení a my jsme pořád na vojně a přijdou Vánoce a možná že tam eště budem. Jestli mně poslala ty kamaše, který jsem ti psal, ono se to bude teď někde válet, než to zas za námi přijde. Já bych to byl moc potřeboval, ale dyž nás to už na starém místě nestihne. Prádlo jsme taky jedno vyprali, ale vši se v tom víc nalézaj nežli v tom špinavém. Jaképak máte u vás počasí? Pořád vám tam přší? Tady byly dosavad časy dost pěkné. Vymláčeno už máš, tos mně psala, a dáš to semlet či musíš to dát také reálu? Brambory já myslím, že budeš přeci nějaký mít. Dočkám-li se šťastného návratu, tak si dáme zase se zelím a co dyby byly ty knedlíky, o které jsem doma nestál!...

asi 17. 9. 1915

...Musím ti psát, že jsme šestnáctého přijeli na místo. Spíme teď pod střechou, ale jak tady dlouho budeme, to nevím. Jak vy se pořád máte, drazi? Já jsem na vás vzpomínal celou cestu, dyž jsme jeli. Dy bych mohl jeti tak k vám, to by mě moc těšilo...

23. 9. 1915

...Jsem dosavád chvála Bohu zdráv a vede se mně pořád stejně. Jak jsem ti psal, že jsme 14. září z italského bojiště odjeli, jeli jsme 3 dni a 2 noci. Tak jsem to už počítal, jak jsme dlouho jezdili vlakem - od začátku to dělá 9 dni a 8 noci. Dosavád na místě nejsme usazeni, již jsme šli dva dni pěšky a eště pudem dále, ale kde bude naše obydlí, to eště nevím sám. To víš, že asi na Srbsku. Krajina tady jest pěkná, jsou tady veliké palachy kukuřice, že to není přehlídnutí, ta jest na uzrání. Ale bramborů už na poli neuhlídá, tady muselo být dávno již všechno sklizené. Ať přijde, kam přijde, všude samé vojsko, tak že by si myslel člověk něco koupí, o tom ani řeč. Chleba máme teď trochu lepší, než jsme měli dříve, není v tom aspoň tolik kukuřice, tak ho člověk přeci s chutí sní.

Jak bych vás silně rád všechny uhlídal, ale kdy se toho dočkáme, kdy tomu bude konec! Japak chodiš trochu k Horákům, také toho vejždělku jest málo, co? Píšeš, jestli potřebuju peníze, dosavád né, poněvadž po těch pět neděl, co jsme byli v těch štelunkách*, tam jsme nic neutráceli. Nebylo kde, takže jsem měl už 14 zlatých, ale přišli jsme na ten odpočinek, tak se trochu rozbrkly*. Z italského bojiště jsme přijeli do města Rumunů, to byla naše první zastávka. Tam jsme si kupovali housky a buchty. Trochu se jedla čokoláda a kousek sejra se koupilo, ale to víš, co za zlatník asi koupí, dyž jest taková dražota ve všem. Stála jedna houska 10 kr. a buchta 12 kr.

Také ti musím napsat, že se mně o vás zdálo, že jste ke mně přišli k Libníkovicům, my že jsme tam lágrovali a byla tam veliká spousta vojska. Ale dyž jsem se probudil, tak jsem se nacházel na italském bojišti.

Také budete brzy vybírat brambory, jestli nějaký budete mít. Jen dyby Bůh dal, abych zase k vám šťastně zdráv se navrátil domů, to bych si zas popřál těch brambor. Člověk si neumí ani civilu vážít, ani neví, co má, ač se člověku zdá taky někdy zlé. Nového nevím, co bych ti už napsal. To víš, to nejhlavnější, co bych ti chtěl napsat, tak nesmím...

14. 10. 1915 dopoledne

...Jsem dosud chvála Bohu zdrav a vede se mně spíše teď hůře. Musím ti psát, že jsme od 9. října v boji, a tak to víš, teď nastala člověku smutná chvíle. Skoro dva dny jsme čekali na vodě na lodě, než jsme se k tomu Bělehradu vydali, devátého jsme odpoledne skrz táhli. Dyž jsme tam přijeli, všude prapory a múzika hrála. My ještě ten den jsme šli do švarmlinie* večer a také jsem už střílel. Jen dyby Bůh dal, aby to s člověkem dobře dopadlo, jak to dopadalo do týchle chvíle. To víš, hrůza to je. My jsme v dekunkách* a dost hodnej kus jsme od Bělehradu postoupili kupředu. Bělehrad jest město krásné a veliké, to jest hlavní město Srbska. Maďarské vojsko si tam nabralo dost, dvěře rozbijeli a do těch krámů vlezli.

Třináctého jsem obdržel od tebe psaní a od Mařeny (Felixové) lístek, přišlo oboje najednou. Tomu se teď nediv, dyž nebudeš dostávat teď dopis jako dostávala dřívě. Teď to tak nejde psát, jak člověk jest v poli. Vzpomínám na vás každou chvilku, teď kór tuhle chvíli, dyž člověk jest v boji. Kdy se dočkáme toho míru! Jest to čím dál horší. Zase mně píšete, že tam jsou odvody, to jest už hrozný, co už budou brát.

Píšeš, že máš brambory vybrány, žes to dost dobře stihla, že vám tam zase prší a není nouze. Jen dybych já tak brzy mohl přijet šťastně domů, tak bych si jich popřál. Šak co jsem na vojně, tak jsem je mnohokrát nejedl. Jestli půjdou zase balíčky, tak mně pošli nějak tabák a něco k jídlu. Prádlu mně neposílej, já myslím, že ho dostanem, a ten pásek mně také neposílej, ani fajfku, dyž mám. Teď máme trochu hlad (ten chleba nejde tak dopravit, jako dyž člověk jest na vesnici), ale posavád to eště ušlo, až jak to bude dále. Já od librantických také housky obdržel a zdávám srdečný dik.

Nového nevím, co bych ti napsal. Jest tady dosti sucho a teplo a noci tady jsou studené. Ani mně nic nenapsala, jestli dostali psaní babička, Josef a Václav (Karešovi). Do Librantic jsem také poslal psaní a Mařena mně píše, že od půl září nedostali ode mne lístek a já jsem psal kolikrát za týden! Oni ty listky musej zahazovat, já si to jinak nevedu.

Také ode mne pozdravuj holky Horákovy, dědečka a hospodyně. Jestlipak dostali ty pohledy, co jsem jim psal ještě dyž jsme byli na Itálii? Pozdravuju celou domácnost a pozdravuj ode mne pantátu, Horákovy a všechny dělnice a též pozdravuju také mladého pána Bóžu (Horáka), jestli je ještě v Černilově. Pozdravuju librantický a mé známé.

Buďte všichni hodně zdraví a žijte s Bohem a na Shledanou. Vzpomínáte na mne každou chvilku, vid? Já také na vás. Již končím. Zůstávám vám věrný a upřímný.

Váš zarmoucený A. K.
dětem posílám ještě pusu
brzy piš

Alois Kareš
Infanterie Regiment Nr. 42
13 Feld Kompanie, II. Cuk
Feldpost 45

Dokončení v příštím čísle.

Upravili Bedřich a Martin Karešovi

Společenská kronika

Jubilea v Černilově

Nedávno oslavili svá životní jubilea tito občané Černilova:

Březen

Františka Růžičková	100 let	Černilov
Miloslava Ličmanová	75 let	Černilov

Duben

Květoslava Divecká	75 let	Černilov
Jiří Havran	75 let	Černilov
Miroslav Princ	75 let	Černilov
Věra Macháčová	75 let	Černilov

Květen

Miroslav Černý	80 let	Bukovina
Marta Vachková	75 let	Černilov
Anna Kadeřávková	75 let	Černilov

Výročí v Lejšovce

Životní jubilea občanů Lejšovky:

Leden

Jaroslava Kutíková	60 let	čp. 24
--------------------	--------	--------

Duben

Marie Vlková	70 let	čp. 20
Ing. Milan Binar	50 let	čp. 18

Květen

Josef Binar	91 let	čp. 18
Jaroslav Jezbera	75 let	čp. 81
Rastislav Prouza	65 let	čp. 71

Červen

Pollák Alexander	65 let	čp. 26
Josef Volák	65 let	čp. 62

Červenec

Miloslava Kutíková	70 let	čp. 56
Oldřich Šedivý	65 let	čp. 64

Srpen

Jiří Jandík	80 let	čp. 43
František Jílek	55 let	čp. 84
Marie Pařízková	85 let	čp. 11

Říjen

Josef Lukášek	80 let	čp. 8
---------------	--------	-------

Výročí v Libřicích

Životní jubilea občanů Libřic:

Květen

Miloslava Hladíková	80 let
---------------------	--------

Červenec

Margita Beková	75 let
----------------	--------

Výročí ve Skalici

Životní jubilea občanů Skalice:

Duben

Schejbal Václav 65 let Skalička 34
Doležal Zdeněk 65 let Skalička 8

Květen

Rosenberg Ján 70 let Čibuz 25
Holečková Božena 91 let Skalice 43

Červen

Novotná Miluše 70 let Skalice 30
Nosková Marie 75 let Skalice 70
Kubečková Zdeňka 75 let Skalice 6

Výročí ve Smržově a Hubilese

Výročí v druhém čtvrtletí 2005 ve Smržově a Hubilese:

<i>Miroslava Semeráková</i>	<i>Smržov</i>	<i>3. 4.</i>	<i>75 let</i>
<i>Jiří Černý</i>	<i>Smržov</i>	<i>27. 5.</i>	<i>75 let</i>
<i>Anna Plívová</i>	<i>Smržov</i>	<i>30. 4.</i>	<i>78 let</i>
<i>Jaromír Šubrt</i>	<i>Smržov</i>	<i>24. 4.</i>	<i>77 let</i>
<i>Jaroslav Vaněk</i>	<i>Smržov</i>	<i>28. 4.</i>	<i>76 let</i>
<i>Růžena Pazderková</i>	<i>Smržov</i>	<i>19. 6.</i>	<i>74 let</i>
<i>Marie Vaňková</i>	<i>Smržov</i>	<i>5. 6.</i>	<i>73 let</i>
<i>Kateřina Slížová</i>	<i>Hubíles</i>	<i>7. 6.</i>	<i>83 let</i>
<i>Josef Kučera</i>	<i>Hubíles</i>	<i>14. 5.</i>	<i>79 let</i>
<i>Jarmila Špačková</i>	<i>Hubíles</i>	<i>21. 6.</i>	<i>77 let</i>
<i>Jaromíra Hryzliková</i>	<i>Hubíles</i>	<i>29. 4.</i>	<i>74 let</i>
<i>Anna Kvičerová</i>	<i>Hubíles</i>	<i>12. 6.</i>	<i>73 let</i>
<i>Josef Mikolášek</i>	<i>Hubíles</i>	<i>26. 4.</i>	<i>70 let</i>

Výročí ve Výravě

Zprávy z matriky ve Výravě:

Jubilea:

Petr Hejzman 60 let
Milada Dvořáková 75 let

Narodila se:

Anežka Hojná 17. 4. 2005

Informace pro čtenáře

INFORMACE O VÝMĚNĚ OBČANSKÝCH PRŮKAZŮ

V letošním roce nabývá účinnost nařízení vlády č.612 ze dne 16. 11. 2004, podle něhož jsou státní občané naší republiky povinni provést výměnu občanských průkazů bez strojově čitelných údajů v těchto lhůtách: **OP vydané do r. 1994 ... platnost do 31.12.2005**
OP vydané do r. 1996 ... platnost do 31.12.2006
OP vydané do r. 1998 ... platnost do 31.12.2007
OP vydané do r. 2003 ... platnost do 31.12.2008.

V letošním roce je tedy nutné vyměnit zejména občanské průkazy našich starších spoluobčanů, tedy i těch, kteří mají v OP poznámku „bez omezení“ a datum vydání do r.1994. Žádost je možno podat v kanceláři Obecního úřadu Černilov, kde matrikářky pomohou tiskopis vyplnit. K podání žádosti je nutné doložit OP a jednu fotografii ze současné doby /barevnou nebo černobílou/.

Vzhledem k tomu, že v naší obci není možnost vyhotovení fotografií, matrika zajistí dle zájmu občanů fotografa, který přijede na náš obecní úřad.

Žádáme proto občany, kteří mají o fotografie zájem, aby svůj požadavek nahlásili v kanceláři OÚ.

Prosíme i rodinné příslušníky o pomoc při zajištění výměny občanských průkazů, které budou od 1.ledna příštího roku neplatné.

OÚ Černilov

DŮLEŽITÁ TELEFONNÍ ČÍSLA

Lékařská služby první pomoci	495 755 223
Fakultní nemocnice Hradec Králové	495 831 111
Okresní ředitelství Policie ČR	974 521 111
Městská policie Hradec Králové	495 515 284-5
Policie ČR, OO Holohlavy	495 421 143
Hasičský záchranný sbor Královéhradeckého kraje	495 855 111
Hasiči	150
Záchranná služba	155
Policie	158
nebo hasiči, policie, záchr.služba	112
Městský úřad Smiřice	495 423 036
Krajský úřad Královéhradeckého kraje	495 817 111
Magistrát města Hradec Králové	495 853 111
Havarijní a nouzové služby pro motoristy	12 40
ÚAMK - linka pomoci	12 30

Eva Ornstová
místostarosta Skalice

JAK ORDINUJÍ LÉKAŘI O PRÁZDNIČNÍCH

- MUDr. Hotař** - praktický lékař pro dospělé
Dovolená: 2. polovina srpna, zastupuje MUDr. Vyčichl
- MUDr. Stulíková** - praktická zubní lékařka
Dovolená: 1. týden v červenci, prvních 14 dní v srpnu a prvních 14 dní v září. Zástup bude vyvěšen na ordinaci.
- MUDr. Málková** - dětská lékařka
 V době prázdnin nebude ordinovat v Černilově, ale pouze na Poliklinice II.
Dovolená: 1. - 15.7. a 1. - 15.8., zastupuje MUDr. Skálová tamtéž.

hoff

DESATERO

O VODĚ A VEOLIA WATER

- 1.** Jsme renomovanou společností s dominantním postavením na českém vodárenském trhu a se stopadesátiletou tradicí.
- 2.** Poskytujeme servis ve více než 50 zemích světa a to více než 100 milionům obyvatel. V České republice provozujeme vodárenské služby pro téměř 4 miliony občanů.
- 3.** Jsme držitelem certifikátů, které v ČR i v celé Evropské unii prokazují systém, kvalitu a ekologickou ohleduplnost, s jakou naše společnost musí občanům zajišťovat služby.
- 4.** Zákazník není objektem zisku, ale určujícím subjektem individuálního firemního zájmu a péče.
- 5.** Veolia Water s 6 000 zaměstnanci v ČR poskytuje městům, obcím, průmyslovým podnikům a jednotlivým odběratelům kompletní služby spojené s výrobou a distribucí pitné vody a s odváděním a čištěním odpadních vod.
- 6.** Dlouhodobé partnerství s městy a obcemi, vlastníky infrastruktury, je již 150 let neměnnou strategií naší společnosti.
- 7.** Hospodárnost provozu s využitím našich zkušeností je cesta k udržení sociální ceny vodného a stočného.
- 8.** Princip solidárnosti při stanovení výše ceny vodného a stočného pro všechny odběratele považujeme za samozřejmost.
- 9.** Další rozvoj vodárenské infrastruktury je naším společným zájmem, na kterém se budeme podílet i v rámci Evropské unie.
- 10.** Jednorázový příspěvek určený přímo městům a obcím na rozvoj vodovodů a kanalizací představuje náš první vklad do dalších společných projektů.

Veolia Water ČR, a.s. se stala vítězem poptávkového řízení na strategického partnera pro společnost Vodovody a kanalizace Hradec Králové, a. s. Uvedené desatero shrnuje výchozí zásady, kterými se v případě akceptování nabídky akcionáři VaK Hradec Králové bude společnost Veolia Water vždy řídit.

Chceš-li letos **MALOVAT**, musíš něco udělat! ... nebo stačí ...! jenom zavolat

Tel.: 495 431 832

Mob.: 604 628 711

Dále nabízím **MÍCHÁNÍ BAREV** od firmy **VIVECHROM**
jedná se o **KVALITNÍ BARVY** za přijatelnou cenu

Prodejní sklad od 1. května 2005
Vážní 953, areál Stavebních Izolací
(hlavní budova)

každou středu 15.00 - 18.00 hodin
kdykoli na mobilní telefonu: 604 628 711

ŠPAČEK JIŘÍ
ČERNILOV 398

E-mail: malir.spacek@tiscali.cz
www.Cernilov.cz/firmy/malby

Klidně se stavte u mně doma: poradím jaký typ barvy se Vám na to či ono hodí, vybereme dle vzorníku odstín co by se Vám líbil. Buď lazuru na dřevo nebo synt. barvu na kov, barvu na fasádu, do bytu, na auto, na plot, syntetickou, vodou ředitelnou, prostě jakoukoli barvu na cokoli. **DOVOZ ZDARMA**

VEDENÍ ÚČETNICTVÍ

pro
drobné a střední podnikatele

- * Daňová evidence (jednoduché účetnictví)
 - * Pohledávky a závazky
 - * Evidence majetku
 - * Daň z přidané hodnoty
 - * Mzdy do 25 zaměstnanců
 - * Přiznání k - dani z příjmů
 - DPH
 - dani silniční
 - * Přehledy OSSZ a ZP
- * Zastupování na úřadech (FÚ, OSSZ a ZP)
 - * Administrativní práce

Pavel Hrubý
Černilov - ÚJEZD 21
603 472 499

VÝHODNÁ NABÍDKA PLOŠNÉ INZERCE

VE ZPRAVODAJI PRO FIRMY
I JEDNOTLIVCE!

**1250 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 1/8 STRANY 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 INZERCII 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)

Vydává Obecní úřad v Černilově pro členské obce Mikroregionu Černilovsko a jejich místní části: Černilov, Bukovina, Újezd, Lejšovka, Libníkovice, Borovice, Horní Černilov, Librantice, Libřice, Skalice, Čibuz, Skalička, Smržov, Hubiles, Výrava a Dolní Černilov.
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.

Uzávěrka příštího čísla: 15. 9.

Tisk AG TYP Kostelec n. Orli., agtyp@iol.cz, náklad 1350 ks

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