

Broumovské noviny

4 (duben 2016)
cena 10 Kč

broumovske.noviny@seznam.cz

www.broumov-mesto.cz

Otte

Vítání jara 2016 - Módní přehlídka a. s. Veba Broumov

Broumovské noviny

Vydává Město Broumov,
Masarykova 239, 550 01 Broumov

- Redakce, grafická úprava a sazba: M. Otte
- Evidenční číslo: MK ČR E 15452
- Tisk: Tiskárny BNB, spol. s r. o.
- Náklad: 1300 výtisků
- Uzávěrka: 18. každého měsíce
- Vychází každý měsíc
- Příspěvky a objednávky inzerátů je možné odevzdat v Informačním centru na Mírovém náměstí v Broumově

Z obsahu 4. čísla:

• Zprávy z radnice • Starostové jednali s ministrem životního prostředí • Co je nového v Broumově • Benefiční večer v Herzogově kavárně • Broumovsko bojuje o balík evropských financí • Beseda s brig. gen. Mgr. Martinem Červíčkem • Vítání jara 2016 - Módní přehlídka a.s. Veba • Rozhovor s Petrem Staňkem • Čí je Wawrinka? • Z broumovského sportu - hokej v Olivětině a další

Otte

Vážený spoluobčané,

pár dní před uzavěrkou tohoto vydání Broumovských novin jsme se z médií opět dozvěděli o hrůzných teroristických útocích páchaných nikoliv v zemích Blízkého východu či střední Asie, ale u nás v Evropě. Zastavme se chvíli, projevme obětem soustrast a zamysleme se nad životem. Jak je možné, že někdo jen tak nasedne do metra a odpálí nálož? Kde se tady někdo takový vzal? S politováním musím konstatovat, že se naše civilizace a kultura opět stala terčem vražedného útoku. Útoku vedeného proti nic netušícím civilistům, útoku vedeného na naše principy. Chtělo by se mi vyzvat nás všechny ke společnému protestu proti liknavému postoji evropských elit, které nečinně přihlížejí masovému přílivu těchto lidí k nám, ale neudělám to, protože mi to nepřísluší.

Vraťme se tedy k nám, do Broumova. V minulých dnech jsme přivítali jaro, posunuli jsme si hodinky o hodinu vpřed a těšíme se z příchodu jarního sluníčka. I když apríl je apríl.

A jako aprílové žerty se mohou zdát i některé věci kolem nás. A tak nezbývá, než připomenout starou pravdu, že není na světě člověk ten, aby se zavděčil lidem všem. To platilo a platit bude. Po několikaletém nátlaku jsme ustoupili a vyhověli těm, kterým vadily borovice rostoucí příliš těsně u parkoviště na sídlišti U Větrolamu. Ze stromů skapávala smůla, která se lepila na skla vozidel a v kombinaci s prachem a jehličím dělala řidičům vrásky na čele. A ejhle! Sotva jsme toto přání splnili, jsou zde stížnosti jiných řidičů, že právě oni tam parkovali rádi.

Když se zmiňuji o řidičích, jako špatný aprílový žert nám může připadat i nedělní ráno rušené hlukem těžkotonážních traktorů naplněných hnojem a slámou, projíždějících v ulicích našeho města. V tomto případě se jednalo o směnný obchod dvou zemědělců z okolních obcí. Účastníky tohoto obchodu jsme si pozvali, neohleduplné jednání jim vytkli a nastavili pravidla, která je nutné v našem městě dodržovat. Snad tomu tak skutečně bude. Pokud byste se setkali s porušováním této dohody ve vaší ulici či části města, určité nám dejte vědět. Jízdu po krajské komunikaci jim sice zakázat nemůžeme, ale na místních komunikacích jsou naše možnosti výrazně větší.

A na závěr ještě jedna pozitivní informace. Dořešili jsme delší dobu se táhnoucí záležitost týkající se restaurace Střelnice. Došlo k vyrovnání veškerých pohledávek bývalým nájemcem a městu se podařilo tento prostor plně vybavit veškerým zařízením potřebným pro provozování restaurace. To by mohlo být pro případného nového nájemce a provozovatele zajímavější a mohli bychom se dočkat znovuotevření této provozovny.

Více informací o naší činnosti naleznete na stránkách tohoto vydání Broumovských novin nebo na webových stránkách města (www.broumov-mesto.cz).

Ing. Jaroslav Bitnar, starosta

Starostové jednali s ministrem životního prostředí

Již v polovině ledna se v česko-polském pohraničí zvedla vlna odporu proti záměru průzkumu a těžby uranu a metanu na polské straně. Představitelé dobrovolných svazků obcí DSO Broumovsko, DSO Policko - starostové a zastupitelé dotčených obcí i zástupci občanských iniciativ v česko-polském pohraničí na setkání v Božanově 15. 1. 2016 podepsali deklaraci a dohodli na jednotném postupu při ochraně unikátních zdrojů podzemních vod na české straně.

„Dalším navazujícím a nezbytným krokem v této věci je jednání vyjednávacího týmu s ministrem životního prostředí“, upřesnil poslanec PČR a starosta Náchoda Jan Birke.

Zástupci obcí: Jan Birke (Náchod), Jaroslav Bitnar (Broumov), Miroslav Vlasák (Žacléř), Jiří Škop (Police nad Metují) a Karel Rejchrt (Božanov) a Koalice STOP HF – Jiří Malik se s ministrem Richardem Brabcem setkali ve čtvrtek 17. března v sídle ministerstva.

Hlavním tématem jednání byly dopady průzkumu a těžby v Polsku na kvalitu podzemních vod v Polické křídové pánvi. Ministr Brabec navrhl rozdělení problému do dvou rovin. Tou první je jednání s polskou stranou o možnostech vzájemného sdílení informací a tou druhou rovina legislativní, tj. současný postoj vlády a ministerstva životního prostředí k průzkumu a těžbě v České republice.

„Bude třeba vyvíjet neustálý tlak na polskou stranu ohledně respektu k životnímu prostředí v České republice a omezovat snahy na polské straně realizovat záměry, které by mohly ohrožovat životní prostředí na straně české, a u činností, které již tento dopad mají jednat s polskou stranou o zmírňování dopadů“, uvedl během jednání ministr životního prostředí Richard Brabec.

Diskutovalo se mimo jiné o přeshraničních dopadech těžby uhlí v Polsku, která je již pod drobnohledem Evropské komise. Starosta Žacléře a současně zástupce ředitele Evropského seskupení pro územní spolupráci NOVUM s.r.o. Miroslav Vlasák navrhl možnost zapojení sdružení NOVUM do jednání mezi českou a polskou stranou. „Připravuje se založení pracovní skupiny k životnímu prostředí, které by mělo napomoci získávání informací“, dodal Vlasák.

Jednání na mezivládní úrovni

Ministr Richard Brabec přítomně informoval o tom, že se připravuje jednání na úrovni vlád ČR a PL, kde životní prostředí bude jednou z hlavních otázek. „Předpokládám, že dojde k podpisu společného vládního memoranda k otázkám životního prostředí, neboť i polská strana hodlá řešit některé problematické projekty na české straně hranice, které mají dopad do Polska“, upřesnil ministr Brabec a v tomto směru přislíbil trvalou pomoc a trvalý zájem o řešení těchto otázek.

Z další diskuze vyplynuly požadavky především na zajištění informovanosti a starostové proto zvažují úpravy stávajících partnerských smluv mezi obcemi, které by mohly být rozšířeny o povinnost vzájemné informovanosti o záměr dopadajících do životního prostředí.

Co na to legislativa?

MŽP se zabývá úpravami legislativy z hlediska zákazu průzkumu nekonvenčních zdrojů a současné nastavení zákona považuje za dostačující. Dle názoru ministerstva situace nevyžaduje úpravu legislativy, zákon umožňuje povolení průzkumu pouze pokud je v souladu se Surovinovou politikou ČR a není v rozporu s jiným veřejným zájmem, což např. na území se stanoveným stupněm ochrany přírody, či ochrany vod (jako je Polická křídová pánev) nelze prolomit.

Koalice STOP HF s tím však nesouhlasí a jde ještě dál a navrhuje, aby byla přijata nová mezinárodní legislativa na celém území EU, která v případech možného ovlivnění druhé země, může tato podat

návrh na provedení přeshraničního procesu EIA nejen na těžební činnost, ale i na průzkumné geologické i geofyzikální práce. „Účast v řízení by pak byla umožněna všem obcím, které o to projeví zájem i nevládním organizacím sousedních zemí dotčeného regionu“, uvedl na jednání za Koalici STOP HF Jiří Malík.

V závěru jednání ministr Brabec všechny ujistil, že nyní nehrozí vydání žádného kladného povolení pro těžaře, neboť by se to přičilo nejen zákonu, ale i programovému prohlášení vlády. V brzké době ministr osobně navštíví CHKO Broumovsko a součástí návštěvy by mohla být i schůzka se starosty obcí.

Co nového v Broumově?

Otázku jsem jako vždy položil starostovi města panu ing. Jaroslavu Bitnarovi.

Ing. Bitnar: V tomto měsíci budou pokračovat přípravy na vybudování tenisové haly. Ke zpracování bude zadána projektová dokumentace, aby bylo možno předat doklady pro územní a stavební řízení

A. Obst: Připravuje se něco v centru města?

Ing. Bitnar: Přimo v centru města budou dvě akce. Na opravu čelní strany bývalé kavárny „Café Herzog“ uspěla ve výběrovém řízení firma BSS, která nabídla realizaci za cca 1,4 milionu korun. Oprava se týká nejen fasády, ale i oken, výloh a balkonu. Dále se zpracovává projektová dokumentace a přibližně v červnu by mělo být vypsáno výběrové řízení na vnitřní úpravy včetně výstavby výtahu. Druhou akcí je demolice domku, který je „přilepen“ k domu čp. 79 v Tyršově ulici. Je dokončována dokumentace na odstranění stavby a podána žádost o demoliční výměr. Do konce dubna bude také podána žádost o dotaci na tuto demolici, kterou by městu mohlo poskytnout MMR.

A. Obst: Co bude s bývalou školou v Rožmitále?

Ing. Bitnar: Bývalá škola v Rožmitále má dlouhá léta problémy se sociálním zařízením a kanalizací. Proto prošla výběrovým řízením na vybudování kanalizace. Vítězem se stala firma BSS za cca 0,5 milionu korun. V druhé etapě by mělo být vybudováno nové sociální zařízení.

Rožmitálu se také týká již jednou zmiňované veřejné osvětlení. Tuto akci za 792 tisíc korun vyhrála firma VČE-montáže. Akce bude realizována v průběhu tohoto roku.

A. Obst: Co byste našim čtenářům ještě mohl sdělit?

Ing. Bitnar: Obyvatel sídliště Spořilov se dotknou úpravy kontejnerových stání na tomto sídlišti. Výsledkem bude jejich jiné rozmístění, aby bylo možno u pošty parkovat ve větší míře než doposud.

Některé občany by mohlo zajímat, že nás v úterý 29.3.2016 navštívili zástupci přátelých měst Nová Ruda a Radkov s cílem společně získat finanční prostředky z programu Česko-polské příhraniční spolupráce.

A. Obst: Děkuji Vám za informace.

Víte, že

- Technické služby města Broumova (dále TS) v březnu kácely stromy? V březnu to bylo 6 smrků ve Schrollově parku (napadených kůrovcem). Vysazení náhradních bude souviset s realizací plánované rekonstrukce parku. Dále byly poraženy borovice U Větrolamu s tím, že nové budou ve stejném počtu vysazeny na vhodnějším místě (dál od vozovky).

- u Domova důchodců byl odstraněn vzrostlý smrk? Ne proto, že by někdo toužil po jeho dřevě, ale aby mohly být provedeny stavební úpravy hlavního vchodu (na bezbariérový a zastřešený) a rozšířeno parkoviště.

- v Cihlářské ulici bude vysazeno nové stromořadí? Dojde k tomu poté, co se provedou terénní úpravy a odstraní kořeny po vykácených stromech.

- TS vyhověly požadavkům občanů Hvězdecké ulice? Ti požadovali další odpadkový koš se zásobníkem pytlíků na psí exkrementy.

- v kopečku u nemocnice byly vykáceny dřeviny? Stromy, náletové rostliny i keře byly příčinou padajícího listí na chodník i silnici a předmětem častých stížností. Že by také konečně došlo i k opravě plotu, který se naklání a místy již vysypává na chodník?

- po vyřezání tují u ZŠ Masarykovy se nádherně odhalil léta poškozený obrubník pozemku školy? Spolu s pískovcovými deskami před hlavním vchodem volá po opravě.

- minulý měsíc již začaly jezdit čistící vozy? Ulice uklízí i první parta VPP, kteří nastoupili od 1. března. Vyklízeli také dvůr bývalého pivovaru.

- již byly zahájeny drobné opravy výtlučků na komunikacích města? TS plánují, že v letošním roce by tyto opravy prováděly průběžně. Plošné opravy bude zajišťovat koncem měsíce a začátkem května firma AL - lešení pana Kadrmase.

- u kontejnerů na tříděný odpad u ZŠ Kladská již nebudou občané šlapat v blátě? TS provedly dílčí opravy terénu a položily zde betonové panely.

- ze Schrollova parku byly odstraněny herní prvky? Byly rozbíté a částečně shnílé a prorezné. Osazení novými bude odvislé od již zmiňované rekonstrukce celého parku.

Detail štukové výzdoby průčelí bývalé Herzogovy kavárny

- v tř. Masarykově byly u MŠ vykáceny přerostlé dřeviny a demontován starý plot? TS zde vyhotovily novou podezdívku s osazením kůlů, takže bude možno provést instalaci plotu nového a také vysázet nové stromy nebo keře podle již připravovaného projektu.

- TS pomáhaly v březnu s čistěním útulku pro pejsky? Zhotovily zpevněné plochy pro kontejner na krmiva a potřeby pro psy.

- od tohoto měsíce začíná svoz bioodpadu? Protože se jedná o zcela novou činnost, prosí TS majitele zakoupených vaků o trpělivost, než se nová služba a svozový systém „usadí“. Dne 4. dubna už můžete do 6,30 hodin připravit vak s nahrabaným listím, případně dalším bioodpadem (dle informací na letáku) umístit na chodník u vašeho objektu.

- TS by chtěly „poděkovat“ idiotovi, který v poslední době alespoň jednou za měsíc shazuje ve Fitzbachu kontejner na tříděný odpad do potoka? Zbytečnou práci, kterou jim hloupou činností přiděluje, mu snad budou moci jednou dát k úhradě!

A. O.

Broumovské šprochy

- smutný pohled se naskytne návštěvníkovi města, který přichází přes most u Veby do centra. Po pravé straně jsou již zavřeny všechny obchody. Zmátoří se někdy?

- šuška ve městě přichází se zaručenými informacemi, že prý dojde k uzavření prodejen Švadlenka, Sport Hotárek a Jeans-mode. Uvidíme, co je na tom pravdy.

- po bývalé vietnamské prodejně obuvi v Opočenského ulici bude asi občerstvení. Někteří říkají, že pizzerie. Nechme se překvapit.

- v Otovicích prý vznikla skupina lidí, kteří podporují zprovoznění železnice. Jestli je to tak, měli bychom je podpořit.

- v Nové Rudě bylo objeveno mohutné ložisko kvalitního černého uhlí. Jestli je to fakt, tak budou mít Novorudští dostatek práce. Informaci se pokusíme ověřit.

A. O.

Co k tomu dodat?

Slyšel jsem, že v Polsku byly zrušeny koncesionářské poplatky na televizi. Nám byly zvýšeny na 135,- Kč/měsíc. Řada z nás očekávala, že se jim za tento poplatek dostanou od ČT seriózní informace. Podle mne nejsou ani seriózní, ani vyvážené. Myslím, že 21.3. jsem se na listě ČT 24 dočetl, že počet Rusů žijících v chudobě loni stoupl téměř o 20% Strašné, ale kolika lidí se to týká? Kdo je autorem této zprávy?

Dne 22.3. na listě téhož programu : ČSÚ: Třetina rodin samotných rodičů s dětmi je pod hranicí chudoby. Podle toho, že autorem je ČSÚ, to budou asi naše rodiny. Jenom zase nevíme, kolika lidí se to týká.

Další zpráva: Téměř polovina dětí se loni podle ČSÚ narodila mimo manželství. Škoda, že nevíme, kolik jich bylo celkem, mohli bychom si téměř polovinu spočítat!

Sledoval jsem debatu o práci ve státních svátcích. Prezident České hospodářské komory p. ing. Dlouhý se vehementně zastával obchodních řetězců. Dokonce se snažil tvrdit, že omezení pracovní doby v těchto dnech je protizákonné a že by poškodilo i důchodce nebo jiné brigádníky atp. To bylo dopoledne s tím, že odpoledne televize dá možnost k vyjádření protistraně. Myslím, že by bylo lepší státní svátky zrušit - když je nemohou lidé slavit, a i pan prezident by mohl jít pracovat.

Korunu všemu dala textová zpráva - opět na ČT 24, která uvedla: Sobotka: ČR je připravena Řecku poskytnout úředníky a policisty. Jsem rád, že máme další vývozní artikl. Mohl by tam nabídnout i některé prezidenty, aby chom tady neměli přeprezidentováno.

A. Obst

Zpráva o činnosti MP

• Hlídky asistovala pracovním finančního odboru při exekučních řízeních v bytech dlužníků.

• V odpoledních hodinách byl řešen mladík v ul. Lidická při narušení občanského soužití.

• Asistence zdravotnické záchranné službě při prevozu pacienta na psychiatrické oddělení do Nového Města.

• V ul. Soukenická řešila hlídka rušení nočního klidu.

• Asistence při ošetření pacienta na Mírovém náměstí.

• V odpoledních hodinách řešena trojice mladíků v parku Alejka, kde dělali nepořádek.

• Asistence při ošetření pacienta v centru sociálních služeb Naděje.

• Při hlídkové činnosti zjištěna znečištěná komunikace v ul. Přádlácká. Hlídky zjistila podezřelého, který zjednal úklid vozovky.

• Převzetí nálezu peněženky a předání majitelce.

• Opakované výjezdy hlídky MP ke krádežím zboží v Penny Marketu.

Za MP Havelka R.

Zápis dětí do Mateřské školy Broumov

Ředitelství MŠ Broumov vyhlašuje zápis dětí do Mateřské školy Broumov, pro školní rok 2016/2017, který se koná ve dnech 9. 5. – 10. 5. 2016 (po, út) od 9.00 do 16.00 hodin v budově Příčná 227, Broumov, kde se nachází ředitelství MŠ, (budova s kočičkou).

K zápisu se dostaví zákonný zástupce dítěte. S sebou vezme – OP, rodný list dítěte a vyplněnou přihlášku, která bude již potvrzená od lékaře. (Přihláška potvrzená od lékaře před zápisem je NOVINKA). Bez potvrzení od lékaře nebude přihláška přijata. Přihlášku odevzdejte na všech pracovištích Mateřské školy Broumov nebo na www.skolka-broumov.cz – Příčná 227 – Vývěska.

K zápisu by se měli dostavit zákonní zástupci, kteří chtějí umístit své dítě do mateřské školy od září 2016, ale i ti, kteří chtějí umístit dítě do MŠ v průběhu školního roku 2016/2017. Do MŠ se přihlašují děti, které zpravidla dovrší věku 3 let v průběhu školního roku 2016/2017 a děti starší. Na základě kritérií jsou přednostně přijímány děti jeden rok před zahájením povinné školní docházky a dále od nejstarších dětí po nejmladší. Děti mladší 3let jsou přijímány do MŠ podle pravidel uvedených ve Školním řádu MŠ Broumov odst. 16. 1., (umístují se na pracoviště Masarykova 233).

Taťána Loudová, ředitelka MŠ Broumov

Zpráva z Forchheimu pro Broumovské noviny

V rozhodujícím kole volby vrchního starosty města Forchheimu, které se konalo 20. 3. 2016, byl novým starostou zvolen

Dr. Uwe Kirschstein, věk: 39, povolání: diplomovaný informatik, zástupce města.

Volební strana: SPD (Sociálně demokratická strana Německa), politická příslušnost: SPD (Sociálně demokratická strana Německa).

Pro kandidáta bylo odevzdáno 6.606 hlasů, tj. 52,19 %.

K. Heinz - člen Komitě pro partnerství mezi městy Broumov/Braunau in Böhmen (Česká republika) a Forchheim (Spolková republika Německo).

Broumov bojuje o balík evropských financí v rámci tří strategických projektů

V polovině minulého roku bylo spuštěno nové šestileté programové období pro čerpání evropských dotací. Jednou z možností, jak získat prostředky na rozvojové aktivity města, je mezinárodní spolupráce s partnery z Polska. Cílem je podpora cestovního ruchu, jednoho z klíčových ekonomických odvětví regionu.

Město Broumov již více než dvacet let spolupracuje s partnerským městem Nowa Ruda, o pár let méně s obcí Radkow. Společné aktivity se staly již tradicí. V současné chvíli jsou vytvořeny tři projektové záměry, se kterými budeme bojovat o finanční podporu.

První projektový záměr dostal pojmenování „Cykloregion Noworudsko – Radkowsko – Broumovsko“ a jak již název napovídá, bude zaměřen na dobudování a propojení klíčové turistické infrastruktury regionu. Na polské straně partneři (v případě, že žádost úspěšně) vybudují nové úseky cyklostezek v oblasti od státní hranice (navazující na cyklostezku končící v Otovicích) až do Słupce. Na české straně dojde k úpravám a modernizaci turistických tras a cyklotras včetně doplňkového vybavení.

Konkrétně se jedná o rekonstrukci turistické trasy z Broumova na Hvězdu včetně opravy kamenného schodiště v závěrečném lesním úseku. Spolupráci na aktivitách přijala i obec Křínice, kterou zmíněná trasa protýká. Další částí projektu je vybudování tzv. „cyklo domu“ s úschovnou kol a zavazadel a vytvoření turistického sociálního zázemí (rekonstrukci nevyužitých garáží těsně sousedících se Schrollovým parkem a zdí klášterní zahrady). V ulici Dvořákova dojde k dodatečnému vybavení cyklotrasy o odpočívadlo a zařízení pro drobný servis. V neposlední řadě bychom rádi ve spolupráci s Klubem českých turistů zrealizovali, resp. obnovili původní historickou turistickou trasu z Broumova přes Rožmitál a Šonov až na Velkou Homoli a propojili ji s již existující polskou trasou. Výčet aktivit tohoto projektu tím ještě nekončí. Málokdo možná ví, že nedávno byly dokončeny restaurátorské práce na místní faře vedle kostela sv. Petra a Pavla. Byla zde objevena velmi cenná freska, která nese název Poslední soud. Záměrem projektu je tento celoevropský unikát zpřístupnit veřejnosti.

Řešené úseky cyklistických a turistických tras jsou vybrány s cílem propojit místa značného kulturního a přírodního významu tak, aby podél nich existovalo potřebné zázemí formou ubytování, stravování atd.

Celý projekt propojí nový informační systém o turistických cílech s využitím moderních technologií. Měl by být vytvořen mobilní průvodce, který turisty prostřednictvím aplikace do chytrého telefonu provede po významných objektech kulturního a přírodního dědictví nejen podél řešených tras, ale představí i atraktivitu v širším regionu.

Na rozvoj cestovního ruchu je zaměřen i druhý projektový záměr nazvaný „Kulturní dědictví na stezce česko-polského přátelství“.

Aby mohl být projekt realizován a získal potřebnou podporu hodnotitelů, je třeba prokázat jeho přeshraniční vliv. Region Broumovsko-Noworudsko je regionem se společnou pohnutou historií i nesnadnou současností danou zejména jeho periferní polohou. Na druhou stranu je regionem s velkým společným dědictvím kulturním i přírodním, jehož potenciál se snažíme využít pro cestovní ruch a na něj navázaná odvětví. V minulosti tvořila významnou roli v historii regionu průmyslová výroba, poměrně úzce profilovaná, avšak přesahující hranice nejen vzájemným obchodem, ale i personálními vazbami přes hranici. Na české straně se jednalo zejména o textilní průmysl, na polské straně o hornictví.

Podíváme-li se na jednotlivé aktivity, jedná se o revitalizaci kulturní památky - Schrollova parku v Broumově včetně rekonstrukce proskleného pavilonu (tematicky navázáno na osobu Josefa Schrolla). Na polské straně bude projektem opraveno a zpřístupněno hornické poutní místo – kostel sv. Anny na hoře sv. Anny, vč. instalace expozice o historii hornictví na česko-polském pomezí. Dále dojde ke zpřístupnění Muzea Ziemi Sowiogórskiej a vytvoření expozice o průmyslové historii regionu pod Sovími horami, umístěného v osvěceneném kostele v Ludwikowicach Kłodzkich.

Posledním zpracovaným záměrem, který byl v novém programovém období odeslán k hodnocení, je projekt s názvem „Společně kulturně!“.

Partneři mikroregionu Noworudsko- Radkowsko-Broumovsko budou v letech 2016-2019 společně realizovat kulturní akce orientované na rozvoj místního společenství a spolupráce místních institucí. Projekt sdružuje čtyři partnery – město Nowa Ruda, obec Nowa Ruda, město a obec Radków a město Broumov – a v jeho rámci proběhne celkem 69 společných akcí (38 na polské straně a 31 na české straně). Po celou dobu realizace projektu budou probíhat tematické workshopy pro děti a mládež z Polska a Česka.

Jen pro ilustraci uvádím názvy některých plánovaných činností - Folklor v příhraničí, Floristické slavnosti, KINO NA HRANICI, KÁVA CHUTNÁ NA OBOU STRANÁCH HRANICE – POLSKO-ČESKÉ HRANÍ S KÁVOU, Rockové příhraničí, Literatura na verandě, Přehlídka mladých varhaníků a mnoho dalších.

Jak úspěšně byly naše projektové záměry a zda bude z evropských dotací podpořena jejich realizace, budeme vědět ve druhé polovině letošního roku.

Jana Durdincová

Projektová manažerka, referentka odboru finančního a školství

CENTRUM SOCIÁLNÍCH SLUŽEB NADĚJE BROUMOV

Centrum pro rodinu pomáhá řešit dluhy

Odborný sociální poradce pomáhá osobám, které se ocitly v nepříznivé sociální situaci, řešit nezaměstnanost, zadluženost, rodinné a sociální problémy, pracovní právní problematiku a pomůže také i s řešením úředních obsílek a v komunikaci s úřady či soudy.

V rámci dluhového poradenství se také zaměřujeme na oddlužení neboli osobní bankrot. Oddlužení je často jediná možnost pro dlužníky, kteří se ocitli v bezvýchodné situaci a nejsou schopni dluhy nadále splácet. Dlužníkovi má umožnit „nový start“ a motivovat ho ke

splácení svého dluhu, a to alespoň do předpokládané výše 30 % všech závazků za dobu 5 let. Pro podání žádosti musí dlužník splňovat zákonem dané podmínky, a to zejména trvalý finanční příjem, nejlépe ze zaměstnání nebo důchodového pojištění.

Odborný sociální poradce za dobu dvou let pomohl s návrhem na oddlužení jedenácti klientům, se kterými i nadále spolupracuje po celou dobu trvání insolvenčního řízení. Celková dlužná částka se vyšplhala k sedmi miliónům korun.

Odborná sociální poradna je otevřena vždy v pondělí a ve středu od 10 do 15 hodin. Nachází se v budově Centra pro rodinu, v ulici Lidická 174, Broumov.

Odborný sociální poradce: Martin Minařík DiS.,

e-mail: minarik@nadejebroumov.cz, tel.: 778 486 553

Hattrick je doma! Broumov potřetí vyhrál Zlatý erb

Výsledky krajského kola soutěže o nejlepší webové stránky obce a města byly včera vyhlášeny v sídle krajského úřadu v Hradci Králové. Městu Broumov se letos podařilo obhájit 1. místo v soutěži o nejlepší webové stránky města už potřetí za sebou. Dále se svým „klikacím rozpočtem“ obsadilo 3. místo v soutěži nejlepší elektronická služba.

Na rozvoji a provozu webu Města Broumov se podílí zejména pracovníci IT oddělení útvaru tajemnice Městského úřadu Broumov. Aktuální informace občanům poskytují prostřednictvím městských

webových stránek i další pracovníci městského úřadu a organizační složky Kultura a infocentrum tak, aby se informace k občanům dostaly co nejdříve a v přehledné formě.

„I nadále se pracovníci městského úřadu budou snažit rozvíjet web města v souladu s moderními technologiemi, a nabízet tak pohodlnou formu získávání informací z dění ve městě a činnosti Městského úřadu Broumov,“ uvedl za úsek IT Josef Gorgan, který spolu s kolegou Milošem Teichmanem a starostou města Jaroslavem Bitnarem ocenění převzal.

„Je to fantastické, prostě dobrá práce našich ajťáků, nejlepších v kraji. Všichni, kteří se na provozu městského webu podílejí, zaslouží obdiv a uznání,“ řekl Jaroslav Bitnar.

Předávání ocenění se ujal hejtmán Královéhradeckého kraje Lubomír Franc, který v úvodu ocenil snahu všech přihlášených: „Webové stránky jsou dnes základním zdrojem informací pro občany. Díky úsilí těch,

kteří je spravují, se pak na řadě z nich objevuje stále více zajímavých elektronických služeb. Tato oblast je velice pestrá, ale také komplikovaná. Vždy se proto rád dozvím, které město nebo která obec je v tomto směru na špičce.“

Ocenění si odnesli také zástupci Nového Města nad Metují, Rychnova nad Kněžnou, Mokrého, Černého Dolu a Hradce Králové. Cenu veřejnosti získal Libňatov. Do letošního ročníku přihlásilo svůj web sedm měst a 12 obcí. O přízeň poroty se ucházelo také 19 různých elektronických služeb poskytovaných samosprávami. Vítězové jednotlivých kategorií postupují do celostátního kola, jehož výsledky budou vyhlášeny na konferenci ISSS konané v dubnu v Hradci Králové.

René Herzán

Domov pro seniory

V zimních měsících společenský život v našem domově pro seniory tak trochu podřimoval. Snad to bylo i tím, že závěr roku byl co do společenských událostí dosti hektický.

Přesto se pravidelně konala rehabilitační cvičení na židlích, evangelické hodiny s paní farářkou Wienerovou, mše svaté s P. Hofmanem a také canisterapie s paní doktorkou Zavadilovou či společná posezení s kytarou. Chvilky s kytarou, kdy všichni zpívají písničky nejen lidové, ale také písničky z dob mládí, jsou vítanou činností, kdy se společně zavzpomíná, jak to tenkrát bylo.

Značné oblibě se u nás obzvláště těšilo společné pečení. V únoru jsme pekli tradiční trdelníky plněné jablky. Byly opravdu vynikající, jen se po nich „zaprášilo“. O akce typu pečení je mezi seniory velký zájem.

V březnu probíhala příprava na Velikonoce. K nim patří společně strávené chvíle tematicky zaměřené na význam Velikonoc a pečení velikonočních perníčků. Pečení a zdobení velikonočních perníčků se opravdu „vyvedlo“. Velké díky patří nejen paní Lence Židové a naší aktivizační pracovníci paní Nadě Svatošové, které se celé akce chopily, ale i kuchařkám, které vytvořily potřebné zázemí. Kdo nepekli, tak se aspoň díval či ochutnával. Všichni si vyzkoušeli, že zdobení bílkovou polevou není až tak jednoduché. V měsíci březnu se ještě chystáme na Velikonoční výstavy do domovů pro seniory v okolních městech. Je to pro nás příležitost vyrazit s našimi seniory „do světa“ a vidět, jak se žije jinde.

Za CSSNB Mgr. Eva Kašparová

Beseda s brig. gen. Mgr. Martinem Červíčkem

Ve čtvrtek 10. března se na sále Infocentra konala beseda s brig. generálem Mgr. Martinem Červíčkem, ředitelem krajského ředitelství Královéhradeckého kraje. Mgr. Červíčka doprovázel starosta města ing. Jaroslav Bitnar a místostarosta města Kamil Slezák.

Cílem besedy bylo seznámit občany našeho města s bezpečností situací v našem kraji a přímo se situací v náhodském regionu. Akce v žádném případě nebyla předvolební akcí Mgr. Červíčka, jak se někteří před konáním přednášky domnívali.

Mgr. Červíček ve svém skoro hodinu a půl dlouhém vystoupení hovořil o svých zkušenostech z práce u Policie České republiky. Pracuje u policie již 26 let, většinu tohoto času trávil v našem regionu. Do této pozice šel jako člověk takřka bez zkušeností. Začínal u dopravní policie. Jeho úkolem bylo přesvědčovat lidi, jak se mají chovat správně na silnicích, nejen podle předpisů. Tato práce pro něho byla velká škola a získáváním zkušeností. Poznal zblízka, jako se chovají média, a získal zkušenosti, jak se k mediím chovat, aby s nimi mohl dobře vycházet.

Poté se stal ředitelem pražské policie a musel řídit takřka šest tisíc policistů a tisíc občanských zaměstnanců. V Praze, kde se stane jedna čtvrtina veškeré kriminality, pracoval přes tři roky. Byla to jeho nejzajímavější životní etapa. Poté přešel na policejní prezidi-

um. Před dvěma roky skončil v Praze a stal se ředitelem Policie Královéhradeckého kraje.

Mimo jiné řekl: „Myslím si, že policie není jen ta uniforma, policie není jen ten subjekt, který má dohlížet na dodržování zákonů a chovat se represivně. Podle mne policie je hlavně služba veřejnosti. Pamatuji se na ty doby, kdy jsme byli uzavřeni sami do sebe, dívali jsme se jen na statistiky trestných činů a přestupků. Pomalu jsme se s veřejností nedovedli bavit. To bylo někdy před dvaceti lety. Dneska je policie k veřejnosti velmi otevřená. Dnes děláme to, že se snažíme s lidmi o všem hovořit, co nejvíce je informovat a nebavit se jen o tom, co děláme.

Někdy, když sledujeme naše televize a tisk, vypadá to, že v naší republice není nic jiného než zločin. Sám osobně jsem poznal, že nejhorší jsou násilné trestné činy. Nejsou pěkné ani majetkové činy – vykradené byty, kanceláře, obchody apod. Nejhorší je, když vás někdo přímo ohrožuje na zdraví. Policie zde není od toho, aby chytala pachatele, ale abychom se snažili těm postiženým lidem pomoci.

V celé České republice bylo za minulý rok spácháno 250 tisíc trestných činů. V Královéhradeckém kraji – 8575 trestných činů. Co ne těší jako šéfa policie je to, že objasněnost činů v minulém roce 64%. Myslím si, že to jsou velmi dobré výsledky za minulý rok.

Často se mluví o tom, že policie velmi

často něco zkrlesluje, už dlouho se to říkalo. Říká se, že mnohdy lidé spoustu věcí nehlásí. Je to částečně pravda, že lidé nehlásí, že se jim něco stalo. Je to stále stejné jako před dvaceti lety. V roce 2010 zde bylo spácháno 11 tisíc trestných činů, v minulém roce 8575 trestných činů. To je pokles asi o 22%. Je to ten počet, který se policie dozví, tedy to které jim někdo nahlásil. Je to výrazně méně, než to bylo před pěti lety.

Z těch 8575 trestných činů bylo násilných činů spácháno necelých 700 (loupežné, pře-padení, ublížení na zdraví, třeba i to, že se v hospodě poperou a je z toho nakonec trestný čin), Ale bohužel i vraždy. Teď vražd bylo v minulém roce šest. Už delší dobu se nejedná o vraždy zákeřné, jsou to mnohdy následky domácího násilí, kdy to ti lidé nezvládnou a dojde ale nějakému fatálnímu selhání.

Dvě třetiny majetkových těchto trestných činů se stanou v Praze – vloupání do bytů, odcizená vozidla, krádeže kapesních zlodějí apod. Také jde o hospodářské trestné činy, kterých bylo v minulém roce kolem 1300.

Polovinu trestných činů tvoří zanedbání povinné výživy, vloupání do garáží, vloupání do objektů, maření výkonu úředního rozhodnutí, krádeže jízdních kol, úvěrové podvody, trestné činy pod vlivem alkoholu, dopravní nehody, vykradené automobily, zcizení platěbních karet. Těchto 10 trestných činů tvoří polovinu toho, co se zde nazýváme kriminalitou.

V minulém roce zde v kraji bylo zcizeno 164 vozidel, přepadení bylo pouze 45, některá přepadení byla vymyšlená. Vražd bylo spácháno celkem 6.

Na Broumovsku bylo šetřeno 270 trestných činů, policisté objasnili 75%. V roce 2010 měla broumovská policie objasněno kolem 50%. Za pět let je opět broumovská policie úspěšnější“.

Mgr. Červíček hovořil také o vykrádačích z Polska, kteří na Hradecku působili přes pět let. Často se stávalo, že lidé v domě spali a oni v domě loupili. Do bytů lezli okny, okna zvláštními způsoby navrtávali a otevírali. Trvalo to tři roky, než byli dopadeni. Tato „parta“ způsobila značnou škodu.

„V našem kraji také došlo k řadě mravnostních deliktů, např. focení dětí pro výrobu pornografie. Někdy se musí policie divit i navíť rodičů těch zneužívaných dětí.

Máme podezření, že bohužel i někteří rodiče těchto dětí o těchto podezřelých případech věděli. Možná věděli, k čemu asi pořizované fotografie mají sloužit. Nejednalo se o klasickou pornografii, ale mohli tušit, k čemu fotky mohou sloužit“.

Hovořilo se také o přestupcích a trestné činnosti v dopravě. V roce 2014 na silnicích na Královéhradecku přišlo o život 34 lidí. Každý lidský život, který skončí na silnicích, je velké lidské neštěstí. Policie represí nikoho nepřesvědčí, aby se na silnicích choval slušně, podle předpisů. Nejdůležitější je, aby se řidiči chovali podle některých pravidel, relativně slušně. Minimalizují tím to, že se nemusí stát nic jim, ale i někomu jinému. Stále se objevuje více řidičů, kteří před jízdou požívají drogy, ale trvá i situace s řidiči, kteří řídí pod vlivem alkoholu. Neuvědomují si, jak sebe i nás všechny ohrožují. My, jako policie se snažíme hodně působit v oblasti prevence, chceme především ovlivňovat myšlení lidí. Myslím si, že je to velmi prospěšné.

Beseda s panem generálem Červíčkem určitě byla poučná, ale i zajímavá. Škoda jen, že se besedy nezúčastnilo více občanů. Účastníci besedy ohodnotili jeho vystoupení velkým potleskem, který si určitě zasloužil. Děkujeme za jeho čas, který mám věnovat, a za to, že mezi nás přišel.

Petr Církľ

Rozhovor s plk. Mgr. Jakubem Frydrychem, ředitelem Národní protidrogové centrály v Praze a ředitelem Krajského ředitelství Policie Královéhradeckého kraje, brig. generálem Mgr. Martinem Červíčkem

Po ukončení soutěže o tvorbu protidrogového plakátu žáků škol v rámci projektu Národní protidrogové centrály s názvem „Správným směrem“, které se uskutečnilo v broumovském Infocentru 26. února 2016, jsem se zeptat plk. Mgr. Jakuba Frydrycha z Národní protidrogové centrály v Praze, jaké má pocity po skončení této akce:

„Cílem této akce je působit na mládež v oblasti protidrogové prevence, na mladé lidi, kteří mají problém s drogou.

Tato grafická soutěž, která proběhla, je taková příjemná příležitost, kolem které se to točí. A proto i mne zde v Broumově zaujala nejen ta grafická díla, která vznikla, ale zaujali mne i jednotliví aktéři z řad zaangažovaných pedagogů, ale i dalších dospělých, kolem těch dětí, které se staly autory těchto plakátů. A o to v zásadě šlo, aby ti dospělí o tom přemýšleli, a dávali dětem příklad. V tom, že se musíme zajímat o to, co se kolem nás děje. O to nám v zásadě jde.

Chtěl jsem se zeptat ještě na jednu otázku – počítáte s tím, že i do budoucna budete pokračovat v pořádání takovýchto výstav a organizování takovýchto soutěží?

„My se pokusíme v otázce nespécifické primární prevence vymyslet nové projekty a jednoznačně i do budoucna tento směr opouštět nebudeme. Mohu prozradit, že již máme zárodek projektu, který by mohl být součástí certifikovaných učebnic pro základní školy“.

Já myslím, že to je velmi pěkná myšlenka a že když se toto podaří, tak to přinese to správné ovoce. Chtěl bych Vám moc poděkovat, že jste nám věnoval svůj čas a že jste zavítal do našeho města, protože i pro město Broumov takováto akce je významná, Chtěl bych Vám popřát do další práce hodně úspěchů a ať se Vám ta Vaše práce daří.

Této významné akce se také zúčastnil spolu s Mgr. Frydrychem i brig. gen. Mgr. Martin Červíček, ředitel Krajského ředitelství Policie Královéhradeckého kraje. I on nám sdělil své pocity z již proběhlé akce:

Pane řediteli, v našem městě nejste neznámou osobou, jsme rádi, že jsme se zde s Vámi opět mohli potkat osobně.

Jaký je Váš názor na pořádání takovýchto soutěží, výstav s takovýmito tématy. My

jsme zde měli na Staré radnici Vaši výstavu „Správným směrem“, a mohu Vám říci, že výstava měla velký úspěch a přišlo se na ni podívat hodně lidí. Spouště lidí to přineslo dost zásadní poznatky o prevenci k těmto nešvarům, k tomu, co drogy lidem přináší.

„Víte, já jsem šestadvacitiletý polda. Já když jsem začínal v 90. roce, nikdy jsem si nepomyslel, že policie bude mít tak blízko k veřejnosti, k mládeži, ke komukoliv, kdo má zájem o věci kolem nás, z hlediska bezpečnosti. My jsme byli uzavření, chytali jsme pachatele, hráli jsme si na to, kdo spáchal jakou trestnou činnost, kolik věcí a co objasňujeme. A nic jiného nás nezajímalo. A mne hřeje u srdce, když vidím, po těch šestadvaceti letech, že ta policie je otevřená, že je schopná jít do škol, že je schopna oslovit mládež. Že se nebojíme jen o represii, ale vysvětlujeme některé preventivní věci, které mohou odraďit. Plno těch lidí, kteří by se mohli dostat do problémů právě. Toto je zde problém drog. Je úžasné, že se do toho zapojily děti, mládež, že se začaly zabývat myšlenkou, zda jsou ty drogy „to pravé“, a jak proti nim bojovat a co vlastně mohou všechno způsobit. Polici nemá jen úkol bojovat s drogami. A jestli to máme v první řadě vyhrát, tak to musí být o tom, že ty drogy si nebudeme chtít vzít.

Já jsem zde dnes viděl plno těch plakátů, které byly na různých výstavách a které i nakonec vyhrály, a ta myšlenka například „Cesta do nebe peklem“, a když je zde popsáno jakým peklem, tak to je dost dobré, klobouk dolů. Týká se to dětí a policie jim to nenaordinovala, ony na to přišly samy. A já tvrdím, jestli jen malá skupina lidí, která se toho dotkla, se kvůli tomu nikdy v životě do problémů s drogami nedostane, tak je to strašně dobře“.

Myslím, že to byl hlavní cíl této tvorby, která vedla k této výstavě, ale i k tomuto konečnému vyhodnocení výstavy. Těm mladým lidem to v jejich myslích něco zanechá a přivede je to k tomu, aby se nad tím více a více zamýšleli. Jsem moc rád, že tomu tak je. Více si uvědomí, že Česká policie tady není jen proto, aby represivně zasahovala, ale jedním z významných údělů policie je vychovávat nejen mládež, ale i ty dospělí.

„Souhlasím, ale nemluvme jen o drogách, vždyť se to například týká i dopravy. Je

nemožné, aby si policie například usmyslila, že počtem vybraných pokut a zjištěných přešupků docílí stavu, že na silnicích nebudou mezi námi blázní, kteří nás ohrožují. Normální je dodržovat nejenom nějaké předpisy plus-mínus, ale v první řadě je se slušně a normálně se na silnicích chovat. A to přece nevyntí jenom represí. To v první řadě musí každý z nás pochopit, kdo sedá za ten volant. Musí pochopit, že se mu vyplatí chovat se slušně. Že se mu nic nestane, když bude normální. A to je vlastně ten další přístup, kdy to policie tako hodně často vysvětluje, a ne, že chce jen někoho chytat na silnici. Myslím si, že toto je vlastně ještě hudba budoucnosti“.

Pane generále, moc Vám děkuji, že jste nám věnoval svůj čas tomuto rozhovoru. Naše čtenáře to bude určitě zajímat a ocení to. Policie České republiky v tomto Infocentru měla již několik besed a přednášek na toto téma (v poslední době zde byla beseda pro seniory s Mgr. Prachařovou). Vždy se tyto akce líbily. Určitě bude dobré, když se i do budoucna v tom bude pokračovat. I Vás zde rádi někdy přivítáme.

S Mgr. Frydrychem a Mgr. Červíčkem rozmlouval Petr Círk

Z činnosti Policie ČR

- Ze zahradní chatky byla ukradena peněženka s finanční hotovostí.
 - Před soud půjde muž, který kradl uhlí z kůlny, protože se jedná o opakovanou krádež.
 - Další muž skončí před soudem za opakovanou krádež. Tentokrát kradl v obchodě alkohol.
 - Policie vyšetřovala na jedné základní škole krádež mobilního telefonu.
 - Rodina oznámila krádež peněz po odchodu návštěvy dvou žen.
 - Žena oznámila krádež tří tisíc z kapsy saka.
 - V opuštěném objektu bylo vykradeno dřevo.
 - V tomto měsíci stoupl počet neplaticů výživného na šest.
 - Nejčastější byly spory v domácnostech a se sousedy: Bývalý druh poškodil úderem televizor své družky.
 - K domácí oslavě byla přivolána hlídka, která musela použít donucovací prostředky, aby uklidnila vzájemné napadání příbuzných.
 - V podobném případě v jedné rodině byla za napadání udělena pokuta.
 - V další rodině se řešilo vzájemné obviňování z krádeže mobilního telefonu.
 - Na jednom pracovišti státní správy napadaly slovně dvě klientky úřednici.
 - Jako přestupek bylo řešeno umístění fotografií na internetu bez souhlasu poškozené.
 - Muž vyhrožoval bývalé manželce, že ji připraví o dítě.
 - Přestupku se dopustil muž, který při vyšetřování uvedl nepravdivé údaje. Rovněž přestupku se dopustil majitel domu, který svým nájemníkům znemožňoval řádné užívání bytu.
 - Jako zpronevěra bylo hodnoceno předání peněz v jedné rodině, protože peníze byly použity k jiným účelům.
 - Opět vandalství: U jednoho auta bylo ulomeno zpětné zrcátko, u druhého poškozeny stěrače. Také byla poškozena fasáda jednoho domu.
 - Další přestupky se odehrály na silnicích: 25.000 Kč pokuty dostal muž, který jezdil bez řidičského průkazu a odmítl zkoušku na alkohol. Další řidička řídila pod vlivem drog. Další dva přišli o řidičský průkaz, protože řídili pod vlivem amfetaminu. Jiný řidič, který vjel do zákazu vjezdu, se musel podrobit zkoušce na alkohol a nadýchal 0,36 v krvi. Znovu došlo na Pasách ke střetu auta se zvěří.
 - Bylo šetřeno podezření prodeje marihuany mladistvým.
- Za informace děkujeme
komisaři Slišovi, Dis.

Školení řidičů - amatérů

Automotoklub Broumov opět uspořádal pro řidiče amatéry pravidelné školení. Školení proběhlo ve dvou termínech – 23. února a 1. března.

Náplní letošního školení bylo seznámit řidiče se změnami silničního zákona č. 361/2000 Sb., novými dopravními značkami, se změnami v získávání řidičského průkazu, se změnami v technické kontrole vozidel – STK a dalšími zajímavostmi o provozu vozidel na veřejných komunikacích.

Školení se uskutečnilo v učebně Autoško-

ly Fiedler, s.r.o.. Broumov a samotné školení provedl pan Roman Fiedler.

Byl jsem překvapen, jaký zájem mezi řidiči-amatéry je. Po oba dva termíny byla učebna autoškoly vždy úplně naplněna. Škoda jen, že o toto školení mají zájem převážně starší řidiči, těch mladých tam moc nepřišlo.

Zeptal jsem se pana Romana Fiedlera, jak tuto účast na školeních vnímá on:

„Myslím si, že toto školení přináší řidičům to, že se seznámí s některými novinkami. Škoda, že na školení chodí spíše starší řidiči, tedy někdy i čtyřicetiletí, kteří dvacet let vlastně nové věci neznají. Bylo by ke prospěchu věci si některé věci oživit. Ale vždy záleží na tom řidiči, jak co si o tom myslí. Na tyto akce, které se pořádají obcí nebo automotokluby, tak na ty chodí převážně starší lidé, kteří až tolik nehod nezpůsobují. Určitě je dneska problém u těch mladých řidičů, že si myslí, že všechno umí a znají. Ale není to pravda. Změn v silničním zákoně je stále dost“.

Za uskutečnění tohoto školení bych chtěl poděkovat organizátorům akce a také panu Romanovi Fiedlerovi za jeho vysoce kvalifikovanou přednášku doplněnou promítáním zajímavých snímků, ale také pro zpestření – krátkých filmů.

Jsem moc rád, že jako Broumováci máme možnost přímo v místě svého bydliště takovou akci navštívit. Určitě jsme se dozvěděli mnoho zajímavých věcí, které jsme ještě nevěděli.

Přejeme Automotoklubu Broumov a také samotné autoškolě pana Romana Fiedlera, aby se jim jejich práce dařila a aby i do budoucna pokračovaly v takovýchto prospěšných aktivitách.

Petr Círk

Benefiční večer v bývalé kavárně Café Herzog v Broumově provázel nebývalý zájem veřejnosti

Město Broumov uspořádalo 17. března v sále unikátní budovy v centru města již druhý benefiční večer, tentokrát pro širokou veřejnost. Zájem byl opravdu veliký.

Hosté zaplnili bývalou kavárnu Café Herzog v historické budově na náměstí, kterou má Město Broumov zájem rekonstruovat. Prostory byly otevřeny ještě před zahájením jejich přestavby. Mnozí tak mohli zavzpomínat na staré časy a zážitky strávené v jedné z nejkrásnějších budov v centru města.

Během téměř dvouhodinového programu vystoupil starosta města, Ing. Jaroslav Bitnar, s historií místa seznámil přítomné Karel Franze, vedoucí Muzea Broumova. Doprovodného programu se zhostili Boundary Jazz Quintet pod vedením kapelníka Bohdana Janeczka.

Rekonstrukce budovy je rozdělena do několika fází a projde jí celá budova, tedy druhé až páté nadzemní podlaží včetně přístupových chodeb a bezbariérového výtahu.

Součástí večera byla tichá dražba kopií historických zobrazení budovy a interiéru kavárny. Výtěžek večera, téměř 5 tisíc korun, poputuje na obnovu tohoto objektu a alespoň symbolicky sníží náklady na celou rekonstrukci, které se předpokládají ve výši 6 milionů korun bez DPH.

O návštěvu koncertního sálu, kam kdysi mnoho Broumováků chodilo, ať již jako návštěvníci kavárny, nájemníci městských bytů či studenti Základní umělecké školy, byl nebývalý zájem. S ohledem na omezený prostor bylo rozdáno pouze 80 vstupenek. Celková poptávka byla ale mnohem vyšší.

René Herzán, Lucie Lesáková

Poděkování

Chtěl bych poděkovat za sebe a za všechny účastníky nedělního tanečního odpoledne seniorů, za překvapení, které nám bylo připraveno ředitelem broumovské hudební školy Štěpánem Příbylem, který představil svůj taneční orchestr.

Musím přiznat, že mi tekly slzy, když zněly melodie mého mládí. Vždyť i dřívější broumovský okres byl proslulý kvalitními orchestry, jako Broumovský rytmus ZK Veba, později Spezial 59 za řízení kapelníka Řehůrka, TOS Hronov Oldy Kolmana, Hybšův dechový orchestr, který se stal jedním z nejlepších v republice, náchodská Melodie atd. Zůstala nám jenom věrná Broumovanka, kte-

rá má stále problémy s odrůstající omladinou, která by měla nahradit přestárlé důchodce.

Doufám, že se panu Příbylovi povede tento orchestr mladých přimět k tomu, aby si jeho svěřenci uvědomili, že se dá také hudbou vydělat na živobytí, a ne malé. Při tak velké nezaměstnanosti se hodí každá práce. Čeští muzikanti jsou vítanými hosty i v zahraničních orchestrech jako perfektní sólisté. Já jsem několik roků byl manažerem UHČA z Prahy pro Německo. Proto mohu s přesvědčením tvrdit, že heslo, Co Čech to muzikant, pořád platí.

Chtěl bych ještě jednou poděkovat a přát mládeži mnoho úspěchů, zůstaňte u toho, i když to někdy nesedí, ale každá práce bolí, přesto ji děláme s radostí. Moje děti také hrály na různé nástroje a jednoho dne přestaly, dnes toho lituji.

Srdečně Vás všechny zdraví
Prof. Dr. med. Kurt Sigmund Merkel

Broumovští senioři se setkali se zástupci města

V úterý 8. března se v Konferenčním sále infocentra uskutečnilo již tradiční setkání seniorů s představiteli města.

Přítomné přišel pozdravit starosta Broumova Ing. Jaroslav Bitnar a místostarosta Kamil Slezák. Pro přítomné bylo připraveno pohoštění pod záštitou pana starosty a kanceláře IC.

V první části nám připravily děti ze ZŠ Hradební kulturní program, který se skládal z recitací a scének, které přítomné rozveselily svým humorným obsahem. Také samotný přednes byl velice dobrý, uvážíme-li, že recitovaly děti z první až čtvrté třídy prvního stupně základní školy.

Nezapomenutelným zážitkem byly klasičtí tance dětí z tanečního souboru pana Ticháčka nebo hra na trubku Ellenky Procházkové. Tímto všem účinkujícím a pedagogům srdečně děkujeme.

Ve druhé části setkání proběhla samotná beseda. Pan starosta a místostarosta zodpověděli řadu písemných a osobních dotazů. Odpovídali věcně a referovali o akcích a projektech města.

Dotazy a odpovědi se týkaly především oprav ulic, obchvatu města, bezpečnosti, o přestavbě hřiště na Spořilově, o autobusovém nádraží, o obnově bývalé Herzogovy kavárny, o starých zchátralých budovách, např. pivovaru a dalších problémech, které se budou postupně řešit, aby naše město bylo pěkné.

Besedy se zúčastnilo přes 50 členů Klubu seniorů a 30 dalších hostů.

Jménem broumovských seniorů děkujeme všem, kteří nám připravili příjemné odpoledne.

Za Výbor KS Eva Horáková
Snímky ze setkání - viz str.

Psí útulek Broumov a skupina Rozběháme Broumov

pořádají druhý

CHARITATIVNÍ BĚH 1. 5. 2016 v 10.00 hodin

Výtěžek bude věnován Psímu útulku Broumov.

Startovné: 50 Kč (nebo více, záleží na Vás).

Sraz: na náměstí v Broumově.

Trasa: Směr Olivětín, kolem čističky směr Spořilov a zpět na náměstí (cca 60% terén, 6 km).

Proč běžet: Celý výtěžek bude věnován Psímu útulku Broumov.

Každý účastník obdrží malý dáreček a diplom.

Běžíme pro radost, nikam nespěcháme!

V případě zájmu je možnost běžet s pesanem z útulku.

Príspevek útulku lze zaslat na č. ú. 9005 - 1823551/0100
variabilní symbol 1014

Facebook: Rozběháme Broumov www.mpbroumov.cz/utulek.php

Z broumovského kláštera

Američtí jazzmani Parker & Parker zahráli v ArtCafé

V Kreslíně broumovského kláštera vystoupili ve středu 9. března v rámci hudební kavárny ArtCafé američtí jazzmani Frank Parker a Mike Parker spolu s polským pianistou Mateuszem Palkou.

Původně avizované Mika-Parker-Parker Trio muselo změnit své složení poté, co polský kytarista Szymon Mika náhle onemocněl. Při koncertě v Broumově ho proto nahradil jeho polský kolega, pianista Mateusz Palka. Za bicí si sedl talentovaný americký jazzman Frank Parker, který pět let vystupoval s kvartetem Kurta Ellinga, s nímž také získal nominaci na hudební cenu Grammy za album *Man in the air*. Své umění předvedl během více než dvouhodinového koncertu také skvělý kontrabasista Mike Parker, jenž má za sebou spolupráci s takovými esy, jako John Scofield, Chris Potter nebo Eric Harland.

„Nyní máme turné po České republice, které odstartovalo na začátku března. Objíždíme různá města po celých Čechách, za sebou máme už asi devět koncertů a tři nám zbývají. Zítra hrajeme v Trutnově na Jazzinci. Koncert tady v Kreslíně byl moc fajn, někteří posluchači dokonce tancovali, to nás velmi těší,“ sdělil po koncertě Frank Parker.

Hudební cyklus Artcafé pokračuje v sobotu 2. dubna od 19:30 koncertem jazzového seskupení Robert Balzar Trio, které doprovází skvělý italský klarinetista Gabriele Mirabassi. Koncert bude věnován významnému životnímu jubileu Dietera Balzara. Ve středu

6. dubna vystoupí v Kreslíně slovinský hudebník Paul Batto, 20. dubna pak Petr Beneš Quartet + 1. Rezervace vstupenek: jakub.sleis@broumovsko.cz.

Rozhovor s Pavlem Šporcem

Houslový virtuos Pavel Šporcl vystoupí v neděli 1. května od 18 hodin v klášterním Dřevníku s benefičním koncertem na podporu 11. ročníku letního hudebního festivalu *Za poklady Broumovska*. Při této příležitosti poskytl naší externí kolegyni Markétě Hlavicové z Agentury YARO zajímavý rozhovor - o svém nedávném vystoupení v slavné Carnegie Hall, o Broumovsku a vzpomínkách na festival.

Před pár dny jste dosáhl na jednu z nejvyšších met hudebníků, koncertoval jste v Carnegie Hall. Jaký to byl pocit postavit se na pódium tak prestižního hudebního domu?

Bylo to splnění mého snu. Pro každého muzikanta je to, myslím, stejné – Carnegie Hall je jen jedna. A já ještě ke všemu zahajoval 33. sezonu pořadatele tohoto koncertu Mid America Production! Měl jsem velkou radost, že jsem mohl stát na tomto známém pódium, a obrovskou radost, že se vše tak dobře na koncertě povedlo.

Je publikum v Carnegie Hall něčím specifické? Předpokládám, že je velmi přísné. Vy jste si od něj za váš výkon vysloužil potlesk ve stoje.

Ano, moc mne potěšil můj výkon a byl jsem nesmírně rád, že se líbil i publiku. Nejen, že tleskali ve stoje, ale také si vyteskali přidavek. Za můj výkon jsem také obdržel skvělou kritiku v newyorských novinách. Byl to opravdu zážitek.

Jak se cítíte teď, když je dlouho plánovaný koncert za vámi? Je to pocit vítězství, štěstí, úlevy nebo už máte v hlavě další projekty?

Samozřejmě, že mám v hlavě další projekty. Nejsem člověk, který by usínil na vavřínech. Ale pár dnů volno jsem si po tom velkém vypětí dal.

Hrál jste s americkým New England Symphonic Ensemble, který vedl italský dirigent Giuseppe Lanzetta. Bylo to vaše první pracovní setkání s tímto hudebním tělesem a dirigentem?

Ano, bylo to první setkání jak s dirigentem, tak s tímto tělesem. A moc jsme si to všichni užili.

Vzbudily i za oceánem obvyklou pozornost vaše modré housle špidlenky?

Samozřejmě. Tyto housle jsou jedinečné. Nejdůležitější ale bylo, že byl slyšet každický tón, který jsem zahrál.

Koncert se chystal dva roky. Jak probíhá takové umělecké „namlouvání“ s Carnegie Hall?

Čekal jsem od pořadatele na správný termín a také na vybranou skladbu. Bylo několik možností, a tak se jednou či dvakrát termín posouval. Nakonec se ale našel dobrý okamžik pro všechny strany.

Hrál jste náročný Mendelssohnův koncert emoll pro housle a orchestr. V jednom z rozhovorů jste přirovnal koncert v Carnegie Hall ke zlatu z olympiády. Jak probíhal váš trénink na takový výkon snů?

Půl roku před koncertem jsem se začal pečlivě připravovat. I přes to, že jsem Mendelssohna mnohokrát hrál, hodně jsem na něm pracoval a mnoho i přepracoval, aby byl můj výkon lepší než předtím. Musel jsem být připraven na 150%, protože jsem netušil, co se mnou udělá tíha okamžiku, až do Carnegie vstoupím. Naštěstí se stalo pouze to, co jsem si předsevzal – užil jsem si každou notu.

Vloni jste uvedl projekt Bach Marathon, kdy jste během tří večerů uvedl kompletní houslové dílo J. S. Bacha. Zdá se, že máte rád velké výzvy?

To určitě mám. A moc jsem si Bach maratón užil. Byla to asi největší výzva v životě. Teď mám před sebou ale už další – učím se jeden z nejtěžších houslových koncertů, a to Koncert fis moll H. Wieniawského. Ten poprvé zahraju na konci dubna.

1. května zamíříte s Bachovým dílem do Broumova na benefiční koncert pro hudební festival Za poklady Broumova. Na jaký program se mohou návštěvníci koncertu těšit?

Budu hrát výběr ze sonát a partit J. S. Bacha pro sólové housle, které jsem vydal na konci minulého roku a obdržel i platínoovou desku za prodej. Jedná se o nejdůležitější houslové dílo, které trvá dvě a půl hodiny. Tedy opravdové veledílo, které hraji tak rád. Pro Broumov jsem vybral dvě sonáty a dvě partyty.

Na festivalu Za poklady Broumova jste koncertoval dvakrát, naposledy před dvěma lety. Váže se ke koncertům v tamních kostelích nějaká vaše vzpomínka, nálada, pocit?

Ano, oba dva koncerty byly výjimečné. Ten první byl velkolepý, s obrovskou účastí posluchačů. Ten druhý byl neméně velkolepý, ale pár dní před ním mi zemřel tatínek, a tak jsem ho věnoval právě jemu. Bylo to velice emotivní a dojemné a publikum se mnou

krásně soucítilo, protože samozřejmě vědělo, v jaké jsem situaci.

Festival dává příležitost také mladým talentovaným hudebníkům. Vidíte v někom z nejmladší české houslové generace potenciál vyrůst v umělce, který má šanci stanout po Vás, Josefu Sukovi a Václavu Hudečkovi také jednou na pódiu v Carnegie Hall?

Věřím, že máme výborné muzikanty, nejen houslisty. Je těžké v současné době říct, který z nich by se mohl tímto způsobem vyprofilovat. Držím jim ale palce, aby jim cesta do Carnegie Hall netrvala dalších 40 let, jak se to stalo od doby, kdy tam naposledy přede mnou vystupoval český houslista.

Měl jste někdy příležitost strávit na Broumovsku a okolí nějaký čas a užít si zdejší krásnou přírodu a památky?

Ano, vloni jsem byl na Broumovsku s rodinou a trochu jsme chodili nejen po městě, ale i okolí. Moc jsme si to užili. Máte opravdu nádherný kraj.

Velikonoční trhy v broumovském klášteře

Pomlázky, kraslice a další velikonoční dekorace zaplnily 19. března areál broumovského benediktinského kláštera. Po celé sobotní dopoledne se tady konaly tradiční Velikonoční trhy.

Brány kláštera se otevřely již po osmé hodině ranní. Se svými výrobky přijelo do národní kulturní památky více než třicet prodávčů z celého broumovského regionu. Návštěvníci mohli nakupovat pomlázky, kraslice, sirupy, velikonoční věnce a jiné dekorace, hračky, kvalitní sýry, medy, maso i koření. V klášterním Lapidáriu i na nádvoří probíhala ukáзка řemesel, v zahradě bylo možné pro-

hlédnout si a přispět na psy z broumovského útulku. Velký úspěch měli i draví ptáci, se kterými se návštěvníci mohli vyfotit.

„Počasí nám zpočátku moc nepřálo, od rána mrholilo. Postupně se ale umoudřilo a nakonec vysvitlo i slunce. Brzo ráno bylo návštěvníků méně, ale s vylepšujícím se počasím si k nám nakonec našlo cestu mnoho lidí, dokonce i ze vzdálenějších měst a z Polska. Atmosféra trhů byla moc fajn, rádi bychom proto poděkovali všem, kteří nás navštívili,“ sdělila za organizátory Markéta Hanušová z Agentury pro rozvoj Broumova.

Klášterní Lapidárium vystaví obrazy oceňované malířky Bedřišky Znojenské

Žijeme v době chvatu a spěchu. Prosím, zastavme se na chvíli. Dejme myšlenkám volnost a spolu s malířem vklouzneme do světa snů, touhy, ale i tam, kde nás srdce bolí. Tak jako malířka v tichu svého ateliéru štětcem obtáhla své myšlenky. Jak zhmotnit nehmotné? Symbolikou. Svět lidské duše do modré odívám, tam kde srdce hoří, rudě to zaplane i v obraze. A když tě něha obejmě, ejhle – romantismus i technika malby promluví.

V klášterním Lapidáriu se 15. dubna v 19 hodin uskuteční vernisáž obrazů malířky Bedřišky Znojenské oceněné mnoha prestižními cenami v tuzemsku i zahraničí. Výstava potrvá do 22. května 2016, přístupná bude každý den od 10 – 16 hodin. Pořádá Agentura pro rozvoj Broumova, vstupné je zdarma.

Kateřina Ostradecká
katerina.ostradecka@broumovsko.cz
Vzdělávací a kulturní centrum
Klášteř Broumov

Dětský karneval v Šonově ukončil sérii těchto karnevalů na Broumovsku

V sobotu 19. března se uskutečnil v sále obce v Šonově tradiční dětský karneval. Tento karneval zakončil sérii dětských karnevalů na Broumovsku.

Na sále se sešlo 45 pěkných masek dětí v doprovodu jejich rodičů a prarodičů. Karneval jako každý rok tradičně zahájil pan Vladimír Grusman, starosta obce. Ten je vždy hlavní hybnou silou této akce.

Aktivistky obecního úřadu připravily pro děti různé soutěže, ale také balíčky se sladkým občerstvením pro všechny přítomné děti, které přišly v maskách. Nedělal se rozdíl, zda má někdo masku lepší či horší, každý dětský účastník prostě dárkový balíček dostal. Všechny masky byly moc pěkné, za což patří dík jejich zhotovitelům – rodičům, ale i prarodičům.

V letošním roce celý program s panem starostou řídily dvě indiánské „squaw“. Nejdříve proběhla promenáda masek, aby si je všichni na sále mohli prohlédnout. Nechybělo ani osobní představování masek – byly zde děti nejen z Šonova, ale také z Broumova, Hejtmánkovic a dalších obcí. Objevila se zde také malá slečna i z Jičína, která si přijela užít tento karnevalový rej.

Poté již začaly děti hlavně tančit, ale také soutěžit. Nejoblíbenějšími byla opět „židličková“, ale velmi si to také děti užily při koulování papírovými koulemi. Právě tato netradiční soutěž vznikla před několika lety právě

v této obci. Při ní se strhl skutečně velký boj, každý bojoval s každým.

Ani letos na karnevalu nechybělo kolo štěstí. Na ceny, o které se hrálo, přispěli tři sponzoři – šonovští občané, Obecní úřad v Šonově a také zemědělské družstvo. Nebylo snad nikoho, kdo by si z kola štěstí něco neodnesl.

Karnevalový rej utekl jako voda a dětem se jako vždy vůbec nechtělo domů. Po sedmácté hodině se všichni pomalu rozcházel do svých domovů.

Poděkování za uskutečnění akce patří všem pořadatelům z obce, včele s panem starostou. Ten se skutečně během karnevalu velmi činil. Také ženy, které mu pomáhaly, si zaslouží velký dík. Co říci na závěr – určitě se všichni ti, kteří sem přišli, těší na další ročník karnevalu.

Petr Církľ

Oslava Mezinárodního dne žen v Rožmitále

Místní skupina Českého červeného kříže Rožmitál, společně s partnerskou organizací Českého svazu bojovniců za svobodu Broumov, připravila pro své členky, místní i přespolní ženy, důstojnou oslavu celosvětového svátku MDŽ v sobotu 5.3. v bývalé škole v Rožmitále.

Na toto sobotní odpoledne organizátoři připravili pro ženy velmi pěkný a pestrý program s občerstvením a květinovými dárky.

A lidé přišli, přišlo jich tolik, že si neměli kam sednout. Připravili jsme přes 40 židlí, přesto to nestačilo. Sešlo se 63 lidí. Učinku-

jící, jejich rodiče a ostatní museli zaujmout místo ve stoje.

Ve 14,00 hodin nastoupily tři věkově kategorie tanečních dvojic. První taneční pár rázem ohromil přítomné svojí taneční ladností, následoval dorostenecký taneční pár s latinskoamerickými tanci a nakonec vystoupila taneční dvojice ve věku pouhých 7 let. Ta udělala na všechny největší dojem.

Jak mě později sdělily některé ženy, byly při vystoupení tak dojaté, že se jim slzami zalily oči. Samozřejmě, že každá dvojice po vystoupení sklidila bouřlivý potlesk.

Celé vystoupení dětí komentoval a uváděl jejich vedoucí pan Ticháček. Srdečné poděkování patří nejen jemu, ale hlavně tanečním párům, byli úžasní.

Následovalo vystoupení žáků ZUŠ Broumov, úvodní píseň od Beatles zazpíval žák, který do Broumovské „ZUŠky“ jezdí ze sousedního Polska. Postupně se u mikrofonu vystřídal všech 6 žáků, s některými zpívala i paní učitelka Romana Rošková.

Například s Martinou Zimmermannovou šlo o píseň Schody z nebe a Stay with me. Každé vystoupení bylo odměněno bouřlivým potleskem početného publika.

Každou píseň představila paní učitelka Rošková, která celé vystoupení zajistila a zprostředkovala. Za to ji touto cestou srdečně děkujeme, ale ne jenom jí. Poděkování patří i jejím žákům, kteří přijali naše pozvání.

Abyste se mohlo vystoupení dětí pana Ticháčka a žáků paní učitelky Roškové uskutečnit, bylo zapotřebí zajistit kvalitní ozvučení. Tohoto úkolu se na naše požádání ujal pan Vladimír Gajdoš. I jemu patří touto cestou srdečné poděkování.

A protože už některé ženy (babičky), jako například nejstarší sympatizantka našeho spolku paní Eva Žočkova, se chystaly jít domů, začali jsme s losováním tomboly. Na akci jsme připravili zhruba sedmdesát cen. Kdo si zakoupil los, a to byli všichni, vyhrál nějakou cenu.

Po ukončení losování se ujal svého hudebního nástroje muzikant pan Jan Libák. Protože bylo co slavit a panovala dobrá nálada, tančilo a zpívalo se až do večerních hodin.

Každá žena nebo dívka při odchodu dostala růžičku podle vlastního výběru buď bílou, nebo červenou.

V dobré náladě jsme se rozešli s příjemným pocitem krásně prožitého odpoledne.

Touto cestou bych též rád poděkoval našim členkám za perfektní přípravu a průběh celé oslavy. Jde o Věru Štěpánovou, Věru Gajdošovou, Lucku Frömelovou, Kristýnu Hladíkovou, Danu Gombarčíkovou a členy Víty Nováka a Jana Tarabu ml.

Závěrem děkujeme všem sponzorům, kteří svými dary přispěli do naší tomboly.

Za MŠČCK Rožmitál

Dušan Gajdoš

a ČSBS Broumov Mgr. Milan Andres

Meziměstští divadelníci postoupili do Vysokého nad Jizerou

Radostná SMS zpráva mne dostihla v neděli 20. března. Tento den divadelní soubor v Meziměstí soutěžil se svojí komedií HABA-
DŮRA na krajské soutěži divadelních souborů v Miletíně o postup na národní přehlídku ve Vysokém nad Jizerou. A povedlo se. Získal přímý postup. Na Krakonošově podzimu bude zase veselo. A veselo je i v Meziměstí. Soubor přivezl i ceny, ovšem to už je na SMS moc a na internetu jsem také ještě nic nenašel, to bude zveřejněno později. Proto se více dozvíme až v příštím čísle, neboť toto je již před odevzdáním do tiskárny.

Antonín Kohl

A přece ještě dodatek od Jiřího Kašpara, který dostihl již odevzdaný článek.

Pochvala potěší každého. Ani my nejsme výjimkou. Možná to zní divně, ale asi nejvíce potěší pochvala od někoho, koho vůbec neznáte. Víte, že to není jen „kamarádké gesto“, ale že to myslí upřímně. A pokud vás ocení i odborná porota, tak to potěší dvojnásob....

Pohlazení za hru HABA DŮRA - Miletínské divadelní jaro, východočeská postupová přehlídka. Odborná porota udělila čestné uznání za herecký výkon Daně Vilkové a Jaroslavě Chaloupkové. Ceny za herecký výkon Aleši Kučerovi, Zdeňkovi Machovi a Jiřímu Žemličkovi. Cenu za režii: Ireně Kozákové. Cenu za inscenaci. Nominaci na národní přehlídku Krakonošův divadelní podzim ve Vysokém nad Jizerou.

Božanovský zelák 2016

Spolek přátel obce Božanov pořádal již 17. ročník soutěže o nejlepší nakládané zelí „Božanovský zelák“ dne 5.3.2016 od 14 hodin na sále obecního domu. Soutěže se zúčastnilo 37 zelmistrů. Vzorky nakládaného zelí byly hodnoceny ve dvou kategoriích. První soutěž o hlavní cenu hodnotila pětičlenná odborná porota a druhou soutěž hodnotili sami zelmistři a diváci. Každý, kdo chtěl, ochutnával a bodoval nakládané zelí místních zelmistrů ale i těch z okolních obcí. Těto zdařilé akce se zúčastnilo 60 diváků včetně soutěžících.

Hodnocení poroty:

1. Hartwichová Alena
2. Procházka František
3. Dub Ladislav

Hodnocení diváků:

1. Dub Ladislav
2. Květoň Zdeněk
3. Hop František

Zároveň chceme jménem spolku poděkovat sponzorům a těm, kteří se na této akci podíleli, ale i všem soutěžícím a divákům.

Překonat gravitaci, překonat sám sebe

Každý z nás má kolem sebe spoustu lidí, kteří to někam dotáhli, možná se stali vzorem neb ikonou pro ostatní. Určitě za svým úsilím nechali dlouhou čáru plnou nelehkých chvil, pádů a pocitů beznaděje. I o těchto vypráví sportovní motivační film Gravitation, jehož název budí v potencionálních diváčích spíše myšlenku o vzniku Za velkou louží, ale opak je pravdou. Za vznikem tohoto filmu stojí společnost Špetla film.

Film Gravitation spatřil světlo světa v posledních měsících loňského roku a od té doby jeho tvůrci s filmem zcestovali hodně českých kin. V polovině března se tento kinematografický počín promítal také v poldickém Kollárově Divadle a jeho projekci si nenechalo ujít několik desítek sportovních i uměleckých nadšenců.

„My jsme kdysi natáčeli úplně první video na dvacet minut, ve kterém měli být pouze čtyři sportovci. Postupně se na toto jádro nabalovali další a další sportovci a vznikl tento film z devíti zemí o devíti sportovcích a celkově má 99 minut“, prozradila před promítáním režisérka filmu Denisa Gumbírová.

Ve filmu mohou diváci poznat tváře známých i neznámých sportovců, kterými jsou: Jakub Jim Dohnal - mladý muž, který se díky své teisticky vedené výchově stával častým terčem posměchu a náznaků šikany. I přes tyto všechny nástrahy si našel cestu k tomu svému, uviděl před deseti lety video na internetu, jež ho zaujalo natolik, že bez jakékoli techniky, znalostí o těle otočil své kosti a svaly kolem dopravní značky, vrhnul se proti zdi a otočil se o 360 stupňů. Dále film ukazuje osudy freestyleového jezdce fmx Libora Podmodola a ostatních sedmi statečných.

„Film Gravitation se zařadí mezi filmy, na které se s chutí podívám ještě několikrát. I po

několika dnech ve mně stále rezonuje a musím myslet na to, kolik práce, času a úsilí věnovali jednotliví aktéři své zálibě. Pokud bych měl popsat jedním slovem, lze použít snad jediné vhodné slovo. ÚŽASNÝ!!! Klobouk dolu před tvůrci filmu. Povedlo se jim spojit několik sportů do jednoho dokumentu. V dnešní době se za definici úspěchu považují peníze, sponzoři, majetek, apod. Film Gravitation však staví úspěch do úplně jiné roviny. Pokud je člověk motivován, žene ho to stále dál. Pro člověka jako tvora, je důležitý a naprosto přirozený pohyb. Film ukazuje na možnost sportovat a docílit „úspěchu“ i bez toho, abyste vynakládali velké finanční prostředky. Naše příroda nám umožňuje dostatek možností pro náš pohyb“, s nadšením o filmu prohlásil sportovní referent Centra kultury a sportu Police nad Metují Martin Balák.

Každý má svou hlavu, každý má před sebou svou cestu, za kterou je zodpovědný spolu s osudem. Záleží jen a jen na nás, jestli zůstaneme stát pevně nohama na zemi nebo otočíme svět vzhůru nohama. Více informací o filmu je k dispozici na webu filmu www.gravitation.cz

ph

Měsíc března na ZŠ Kladská

Tento měsíc byl plný akcí. Žáci společně s učiteli vyráběli velikonoční výrobky na velký velikonoční jarmark. Proběhl také karneval s názvem „Z barvy do barvy“. Děti prvního stupně se přestrojily do barevných postav. Tato akce děti velmi pobavila i poučila. Také „Projektový den“ se vydařil. Tentokrát se zaměřil na možnosti trávení volného času. Navštívili jsme střediska volného času Rock a Ulitu. Společně s lektorem si žáci, učitelé zahráli různé stolní hry a vyslechli si zajímavou přednášku o možnostech trávení volného času. Díky této akci si mohli žáci uvědomit význam trávení volného času v životě člověka. Žáci se zúčastnili také sportovního zápasu ve fotbale v České Skalici. Obsadili společně s družstvem z Josefova první místo. Vedení školy

Zprávičky z 1. stupně Masarykovy ZŠ

25. 2. odpoledne jsme se zaposlouchali do krásných veršů a úryvků prózy, které si připravili naši malí recitátoři do školního kola recitační soutěže. Odborná porota měla velmi těžkou úlohu – vybrat ty nejlepší do okresního kola.

Nakonec se rozhodla v první kategorii 2. - 3. tř. pro Aišu Yameogo a Kateřinu Trenčanskou, ve druhé kategorii 4. - 5. tř. pro Annu Slavíkovou a Michala Šrejberovou. Všechna čtyři děvčata nás v okresním kole dne 16. 3. velmi pěkně reprezentovala. Michala Šrejberová a Kateřina Trenčanská dokonce postoupily do krajského kola v Hradci Králové! Blahopřejeme!

- Zima a plískanice nás nechtějí nechat odpočívat i dovádět na sluníčku. Snad pomůže to, že jsme v pátek 11. 3. (těsně před Smrtnou nedělí) vynesli společně Moreny. Děti si je s paními učitelkami vyrobily z přírodních materiálů a nacvičily lidová říkadla, kterými je možné zimu vyhnat a přivolat jaro.

- Pátáky zaujala výstava obrazů pana Tekverka v klubu ROK. Pod dojmy z výstavy se ve výtvarné dílně pokusili s Dášou Zbořilovou o stínování a napsali krásné dopisy autorovi obrázků.
Za 1. stupeň K. Golová a H. Sekelská

Gymnazistky Mádlová a Špreňarová do krajského kola

V okresním kole recitační soutěže Dětská scéna, která se konala 17. 3. 2016 v Náchodě, recitovali úspěšně studenti broumovského gymnázia. Ve třetí kategorii bojovaly studentky Marie Mádlová (1. V) a Kateřina Nigrinová (2. V), do krajského kola postoupila Marie Mádlová. Čtvrté kategorie se zúčastnili Anna Špreňarová a Martin Příbyl ze 3. V., do kraje se probjovala Anna Špreňarová. Blahopřejeme. mk

Spolupráce Gymnázia Broumov s Univerzitou Hradec Králové

V rámci nově se rozvíjející spolupráce s Filozofickou fakultou Univerzity Hradec

Králové navštívil v pondělí 21. 3. 2016 naši školu Mgr. Jan Prouza, Ph.D., vedoucí katedry politologie. Pro naše studenty ze sexty a ze 2.A měl připravenou skvělou přednášku „Jak z toho ven“, ve které netradičním způsobem představil politologii jako vědu. Hovořil o jejím vzniku, vývoji a o jejích základních otázkách. Ukázal politologii jako praktickou vědu a na příkladech z minulosti i ze současnosti vysvětlil studentům možnosti politologie pro řešení problémů současné společnosti.

Karel Výravský

Štěpán Chládek: Bramborová medaile

V konkurenci 26 účastníků vybojoval Štěpán Chládek z kvarty broumovského gymnázia výborné 4.místo v Dějepisné olympiádě - krajské kolo. Děkuje za skvělou reprezentaci školy.
(mk)

Divadelní představení Uklizený dům
foto Jan Záliš

Divadelní spolek Jiří Poděbrady hostoval v Broumově

Ochotnický divadelní spolek Jiří Poděbrady, který nedávno oslavil 150 let své nepřetržité činnosti, má ve svém repertoáru pohádky, komedie i vážnější hry. V Broumově představil tragikomedii „Uklizený dům“. Hra pojednávala o úklidu vlastní duše a o porozumění, že žádný dům ani duše nemůžou být tak čisté, jaké bychom si je přáli mít...

19. dubna se Městské divadlo promění v Tureckou kavárnu, díky divadelnímu souboru Zdobničan z Vamberka.

Jitka Exnerová, DiS. Org. složka Kultura a infocentrum

Cestovatel Jiří Jůzl besedoval v konferenčním sále IC o své cestě po Kanadě a Aljašce

Jiří Jůzl je tramp z Trutnova, který se vydal s kamarády na celosvětový potlach do Kanady. Jedná se o setkání, které v dřívějších dobách pořádali indiáni, takové přátelské setkání. Tramping je o vztahu k přírodě, k romantice, ke kamarádství. Nikde jinde ve světě tramping neznají, tak jak se provozuje v Čechách a na Slovensku. Jiří Jůzl na této výpravě stanoval 80 kilometrů od civilizace, uprostřed Skalistých hor, v nádherné přírodě, kde běžně potkávali medvědy.

O dvouhodinovou přednášku plnou zajímavého vyprávění a poutavých fotografií byl u veřejnosti zájem, proto jsme cestovatele Jiřího Jůzla pozvali do Broumova ještě jednou, a to 9. května 2016 s cestopisem Austrálie a Nový Zéland.

Jitka Exnerová, Org. složka Kultura a infocentrum

Tradiční velikonoční jarmark se letos uskutečnil na sále IC

Oblíbený velikonoční jarmark, na kterém je možné zakoupit výrobky žáků základních škol, mateřských škol a dětí z dětského domova, se uskutečnil kvůli proměnlivému počasí na sále IC. Lidé si našli cestu i sem a nakoupili spoustu krásných velikonočních dekorací.

Atmosféru dotvářel koncert žáků ZUŠ Broumov.

Jitka Exnerová, DiS. Org. složka Kultura a infocentrum

Kocour Modroočko poznával svět i v broumovském divadle

V sobotu 5. 3. 2016 jsme měli možnost shlédnout v Městském divadle v Broumově divadelní představení Kocour Modroočko v podání pražského divadla Krapet. Kocourek se učil poznávat kočičí život, průvodcem mu byli Zrzunda, Zelenoočko, králík, krtek a mnozí další. Hudbu a text písní napsal k této kočičí pohádce Marek Eben. Divadlo Krapet již v Broumově hrálo pohádku O Velrybě Lízince, Brouhádka, Zahrada nebo Včelí medvídci.

9. dubna 2016 se opět sejdeme v divadle u dětského představení Stop pohádky, kdy si divák stvoří svého hrdinu, vybaví ho vlastnostmi, dovednostmi, ale také převezme odpovědnost za to, jak příběh bude pokračovat a jak skončí. Těšíme se na Vás

Jitka Exnerová
Org. složka Kultura a infocentrum

Fotografie: Tomáš Cirkl

Smutné dny

Je 15. březen 2016. Dnes je tomu dlouhých 77 let od chvíle vniknutí nacistických hord do naší Mnichovem okleštěné země. I tehdy - 15. března 1939, tak jako dnes, padal těžký sníh, plný deště. Lidé stáli na chodnících a poletující sněhové vločky, slité se slzami, stékaly po tvářích h ohromených Čechů. Někdo zatínal pěsti, staré ženy se s pláčem modlily Svatý Václave, vévodo české země, ochraňuj nás...

A světec, zasypaný březnovým sněhem, třímal kopí a vločky stékaly neslyšně po jeho nehybné tváři.

Už jsme nebyli zemí svobody, posledním ostrůvkem demokracie, nastávala doba strachu a ponížení. Už jsme byli pouze Böhmen und Mähren! Celých šest těžkých let trvala okupace Čech a Moravy, nežli svitlo slunce svobody. Co nám historie připravila v dalších desetiletích, bylo opět tvrdou zkouškou. Obstáli jsme? Poučili jsme se? Dana Jarošová

Milovaný Jan

10. března 1948 byl tragicky ukončen život nejmilovanějšího ministra zahraničních věcí ČSR, syna 1. československého prezidenta T.G.M., život Jana Masaryka.

Pro českého člověka znamenal tento demokrat, bodrý a laskavý člověk, s láskou k vlasti, hudbě a obyčejným lidem, všechno, co nás spojovalo a posilovalo v dobách německé nacistické nadvlády. Vzpomeňme alespoň několika úsměvnými historkami na odkaz našeho Jana, kterému všichni říkali náš Honza.

13.11. 1940 mluvil takto v londýnském rádiu:

„... Tak vám v Národním divadle hráli Deutschland, Deutschland über Alles a Horst Wessel Lied. Ještě scházelo, aby na jevišti s heslem Národ sobě byli zástupci gestapa a předváděli exhibici mučení věrných Čechů. Doufám, že některý ze starých zřízenců ND v lóži, ve které seděl Goebbels, zapálil františka a vykouřil to, co tam po Goebbelsovi musilo zůstat“.

Londýn 26. 2. 1941:

„Včera jsem si natrhal pěknou kytičku sněženek v tichém anglickém lesíku. Jestlipak v Německu také rostou sněženky?“

Včera večer jsem poslouchal Beethovena, Bacha, Mozarta, Schuberta a Schumanna. Jak je to, propánaboha, možné, že německý národ mohl klesnout tak hluboko?“

Londýn 15. března 1944:

„Dnes je tomu pět let, co duněla po Bílé Hoře a Pohořelci Hitlerova ozbrojená vozidla. Ozbrojená proti národu. Ozbrojená proti národu, který byl evropskou hloupostí **odzbrojen**.

Když 15. března 1939 jel Hitler přes Bílou Horu, myslil si - tentokrát to nebude 300 let

poroby, tentokrát alespoň tisíc! Zmýlil se, ten nevzdělaný, intuitivní, hysterický paranoik, zle se mýlil! Na Bílé hoře bude zase orat sedláček a možná, že bude mít pěknou dcerku. A Němci budou po dlouhá léta synonymem všeho toho, co už nikdy nesmí být!“

Od tragické smrti Jana Masaryka uplynulo už 68 let, jeho odkaz je však stále živý. Chybí nám politik s tak vřelým srdcem a upřímným zájmem o prostého člověka. Předávejme jeho odkaz svým dětem a vnukům a budme hrdi na charakteristické vlastnosti, které utvářejí věrnost ideálům - láska k vlasti a lidem.

Dana Jarošová

Karel Čapek - vizionář

„Tak co je v těch novinách?“ ptá se s oteckou strohostí. „Celkem nic, tatínku,“ povídá syn. „Tadyhle jenom čtu, že se ti Mloci už propracovávají až po Dráždany.“ „Tak to je teda Němec v troubě,“ konstatuje starý pán. „Víš, Františku, tihle Němci, to byl moc divný národ. Vzdělaný, ale divný. Já jsem znal jednoho Němce, on byl šoférem v jedné továrně; a to byl takový hrubý člověk, ten Němec. Ale vůz měl v pořádku, jen co je pravda. „Tak vida, Německo už taky zmizelo z mapy světa,“ přemítal pan Povondra. „A jaký fofr dřív dělalo! To ti byla hrůza: samá armáda a samá vojna. Kdepak, na Mloky nestačí ani Němec. To víš, já ty Mloky znám. Pamatuješ, jak jsem ti je ukazoval, když jsi byl ještě takhle malý?“ „Dávejte pozor, tati,“ řekl syn. „Bere vám ryba.“

„Halo, vy lidé! Zachovejte klid. Nemáme vůči vám nepřátelských úmyslů. Potřebujeme jenom víc vody, víc břehů, víc mělčin pro svůj život. Je nás příliš mnoho. Už pro nás není místa na vašich březích. Proto musíme odbourat vaše pevniny. Uděláme z nich samé zálivy a ostrovy. Tím se dá délka světových břehů zpětinasobit. Budeme stavět nové mělčiny. Nemůžeme žít v hlubokém moři. Budeme potřebovat vašich pevnin jako materiálu k zasypaní hlubin. Nemáme proti vám nic, ale je nás příliš mnoho. Můžete se zatím odstěhovat do vnitrozemí. Můžete se uchýlit do hor. Hory se budou bourat až nakonec.“

Vy jste nás chtěli. Vy jste nás rozšířili po celém světě. Nyní nás máte. Chceme s vámi vyjít po dobrém. Budete nám dodávat třaskaviny. Budete nám dodávat torpéda. Budete pro nás pracovat. Bez vás bychom nemohli odklidit staré pevniny. Hallo, vy lidé. Chief Salamander vám jménem všech mloků světa nabízí spolupráci. Budete s námi pracovat na odbourání vašeho světa. Děkujeme vám.“

Karel Čapek, Válka s mloky, 1935

Bez komentáře Antonín Kohl

Úspěšná komedie Divadla Broumov „Mátový nebo citron“ se chystá na derniéru!

Všechno má svůj začátek a také konec. A to platí i o nastudovaných divadelních hrách. Byť byly sebelepší a sebeúspěšnější. Přijde poslední představení. A pocity herců při takové derniéře jsou velice smíšené. Mísí se zde radost se smutkem. Radost ze šňůry představení, která se povedla a se kterými prožili herci včetně nastudování mnoho měsíců, někdy i let. A potom smutek, že to vše končí. A i když je na obzoru nové představení, které se musí teprve nastudovat, přece jen přichází smutek za něčím, co jsme již znali a co se umělo, čemu diváci tleskali, smáli se i vstávali ze židlí. Proto se vlastně vytvořila jakási herecká tradice, že při posledním představení herci plaší onu nostalgii tím, že se baví také sami, překvapují spoluhráče i sebe nečekanými replikami, nebo gagy, nebo co je napadne a snaží se kolegu vyvést z míry. Nejvíce zmatená bývá nápověda, neboť pomoci nemůže, i kdyby chtěla.

Derniéra komedie autorů Patricie Haudcoeur a Danielle Navarro-Haudcoeur „Mátový nebo citron?“ nás tedy čeká v Broumovském divadle v úterý 5. dubna 2016 v 19 hodin. O tomto představení se pěla chvála nejen po celém Broumovském výběžku až po Hronov. Jedině matka příroda se snad cítila zklamaná představením v přírodě ve Chvalkovicích, kdy se o přestávce v polovině hry strhla taková bouřka s průtrží mračen, že sházela kulisy z jeviště, zaplavila elektroniku vodou, potrhala stany a grilované prase se utopilo v kroupách. Místo druhé půlky představení už jen houkaly požární sireny.

To nám v Broumově nehrozí a tak, kdo ještě neviděl, nebo se chce pobavit ještě jednou a naposledy s touto hrou, má možnost. Pokud nezaváhá. Vstupenky za 50,-Kč se prodávají v INFO-CENTRU na náměstí již od poloviny března.

Antonín Kohl

Okénko broumovských žen

Informace o akcích, které se konaly nebo se budou konat pro ženy a veřejnost v našem městě

Letošní předávání „Děkovných listů“

Na začátek použijeme opět úryvek z novin OÚ v Hoříčkách, kde nás stále podporují a zásobují vlnou.

Hoříčský zpravodaj – březen 2016:

Ze života obce (píše a děkuje místostarosta obce)

Lidé s velkým srdcem

Nejedná se o žádnou medicínskou anomálii, ale o spontánní pokračování akce Daruj vlnu. Jak jinak nazvat naši další spolupráci, která mi, snad na základě poděkování v minulém zpravodaji, napsala e-mail, že má doma ještě nějakou nepotřebnou vlnu, tak abych se zastavil. Obrovský pytel jsem sotva naložil do auta a hned druhý den s ním vyrazil k dobrovolným pletářkám do Broumova. Vrozená zvědavost mi velela, abych vlnu zvážil a vypočetl, kolik z ní bude napleteno ponožek. Tak vezte, že pytel ji obsahoval téměř 12 kilogramů. Hmotnost páru dámských ponožek je 100 g, pánských potom 135 g, takže z darovaného množství se po zpracování bude radovat 50 babiček a 50 dědečků v domovech seniorů, nemocnicích a podobných zařízeních.

A překvapení ještě nebyl konec. Na obecní úřad zatelefonovala paní z Červeného Kostelce(!), že četla na našich internetových stránkách zpravodaj s poděkováním dárčům. A protože má evidentně také veliké srdíčko, na-

bídla svou vlnu ke zpracování též. Toto mě potěšilo hned dvakrát. 1) nohystarších lidí budou v teplotku, 2) naše webové stránky/zpravodaj čtou evidentně lidé i mimo náš katastr. Za vše opět mnohokrát děkuji. (mn)

Spolek ČSŽ Broumov děkuje obci Hoříčky za podporu našeho úsilí a neustálé zásobování našich pletářek. Děkujeme!

V pondělí 7. března 2016 jsme se všichni sešli, celý spolek broumovských žen, k oslavě letošního MDŽ. Výbor ČSŽ Broumov se rozhodl na tomto setkání poděkování našim ženám „pletařkám“. Jedním z bodů našeho programu bylo předání „Děkovných listů“ našim nejpilnějším pletářkám ponožek.

Naše ponožky, dámské a pánské, putují nejen do nemocnice, domova důchodců, ale i do humanitárního centra v Uherském Hradišti, kam je každý měsíc posíláme. Odtud dostáváme poděkování a zprávy, kde je jejich cílová stanice.

Zveřejňujeme fotografii devíti nejpilnějších pletářek. Děkujeme a blahopřejeme!

Bližší informace o spolku ČSŽ Broumov a o pořádaných akcích získáte v prodejně Dárky-květiny, EDA Broumov, na Mírovém náměstí v Broumově.

V měsíci dubnu 2016 Vás všechny srdečně zveme na akci:

Výbor ČSŽ Broumov a VEBA a.s. vás ve středu 13. dubna 2016 zvou na

2. BESEDU S ODĚVNÍ VÝTVARNICÍ LUDMILOU KONVALINKOVOU

Pro velký úspěch prvního setkání jsme se rozhodli uspořádat pokračování. Přijďte si poslechnout z úst skutečné odbornice povídání o rozdělení dámských postav, vhodném odívání a doplncích do společnosti či pro běžný den.

Začátek v 17 hodin.
Vstupné 50,- Kč.

Congress centrum hotelového resortu VEBA

Předprodej vstupenek v prodejně Dárky-květiny, EDA Broumov, na Mírovém náměstí v Broumově.

Zdravotně postižení se sejdou ve velkém sále na Střelnici v Broumově dne 19. 5. 2016

Ve velkém sále restaurace Střelnice v Broumově se bude konat dne 19.5.2016 od 14,30 hod. valná hromada Občanského sdružení zdravotně postižených Broumov. Valná hromada bude zpestřena vystoupením dětí z Mateřské školky v Příčné ul. v Broumově. Na valnou hromadu je připraven bohatý program. Pozváni jsou významní hosté: hejtmán Královéhradeckého kraje pan Lubomír Franc, pan starosta města Broumova, paní starostka města Meziměstí, zástupce soc. odboru města Broumova, představitelé obcí, vedoucí Domova důchodců „Naděje“ Broumov, vedoucí Centra pro integraci osob se zdrav. postižením v Náchodě paní Vitová.

Obsahem programu bude mimo jiné: zpráva o činnosti za rok 2015, zpráva o hospodaření za rok 2015, seznámení s novými Stanovami pro příští období, informace o připravovaném zájezdu, který se bude konat dne 8.6.2016, vystoupení pozvaných hostů, diskuze. Všem účastníkům schůze bude dána možnost mimo diskuzi na osobní dotazy v předsálí u paní Vitové. Schůzi bude řídit nám

již osvědčený pan Hejzlar – díky za všechny přítomné. Ozvučení sálu při programu nám zajistí pan Cirkl st., děkujeme.

Věroslava Jansová,
předsedkyně Sdružení zdravotně postižených

Nešvar na hřbitově, aneb jak by útulek pro psy získal peníze na krmení

Během půlhodinové návštěvy hřbitova jsem potkala čtyřčlennou rodinu se psem a pár také se psem a nebyli to žádní mrňousi. Každý gramotný člověk než vejde na hřbitov, tak vidí ceduli se zákazem vstupu se psem, a je to na prvním místě tabule. A tak, když někdo tento zákaz nerespektuje, musí si být vědom, že ho pokuta nemine. A ta by se mohla vybírat, díky kamerám, které na hřbitově jsou. A které snad někdo z M.P. sleduje. A z M. P. na hřbitov není daleko. Píší to proto, že je to častým jevem na hřbitově. A už mě to štvě!

Zdeňka Horáčková, Křinické sídl.

Poděkování

Děkuji SPOZ za velice hezké odpoledne a všem, kteří se podíleli na oslavě nás starších občanů Broumova. Léta nám nějak rychle utíkají, a tak jsme se zase sešli. U dobré kávy nás přivítaly vkusně upravené stoly plné dobrůtek. Na přivítanou jsme všichni zvedli číše dobrého vínečka na zdravíčko. Vystoupení dětiček bylo dojemné. Také pan muzikant nám to velice zpříjemnil písněmi našeho mládí.

Všem děkuji.
Renata Thérová

Dne 19.2.2016 jsme společným věnečkem ukončili kurz pro manželské a partnerské páry začátečníků a pokročilých. Tento kurz probíhal poprvé v prostorách Kláštera a byl velmi vydařený a úspěšný. Začátečníci se naučili základy a pokročilí si zopakovali loňské variace tanců, do kterých přidali další nové taneční figury.

Již se všichni společně těšíme na další taneční, které zahájíme v lednu 2017, opět v prostorách Kláštera.

Kulturní společnost HOP Petr Hofman

Ohlas na náš příspěvek v Broumovských novinách - našla se další fotografie amerického benediktina

Byli jsme potěšeni, že se nám ozval další pamětník z doby působení amerických benediktinů v broumovském klášteře.

Pan Jiří Vlach z Broumova nám přinesl do redakce další fotku, která se týká amerických benediktinů v Broumově v letech 1948 -1950. Zapůjčil nám fotku patera Václava Michaličky, kterou od něho dostal na památku včetně věnování. Fotografie je z dílny broumovského fotoateliéru Hugo Michálka. Škoda, že se po panu Michálkovi nezachovaly negativy. Již dnes víme, že toho s americkými benediktiny nafotil více.

Věříme, že se objeví i další fotografie, které budeme moci nabídnout Muzeu Broumova.
Petr Cirkl

V sobotu 19. března 2016 přivítal v obřadní síni místostarosta Kamil Slezák nové občánky Broumova:

Daniela Čadila, Lauru Szotkowskou, Lucii Švorčíkovou, Patricii Bittnerovou.

Nové občánky přivítaly i děti z MŠ. Všem novým občánkům přejeme hodně lásky, pohody, ať vyrůstají ve zdraví.
Za SPOZ Renata Chejnová

Zlatou svatbu - 50 let společného života oslavili manželé Zdeněk a Jaroslava Durčanovi.

Členky SPOZu manželům poblahopřály v domácím prostředí. Do dalších společných let přejeme pevné zdraví, hodně štěstí a pohody.

Společenská kronika

ROZLOUČILI JSME SE S:

Marií Hrubou, Petrem Lexmanem, Miroslavem Lhotou, Zdeňkou Netíkovou, Waltraud Kroupovou

Za SPOZ Petra Chejnová, matrikářka

Dne 16.3.2016 se ve společenské místnosti CSS Naděje Broumov sešli na společné oslavě tyto naši spoluobčané :

Přední řada - pan Bohumil Růžička, paní Marta Středová, paní Margita Králová, pan Ladislav Růžička, paní Zdeňka Kyselová, paní Františka Linhartová, paní Jiřina Čurdová.

Zadní řada - paní Miloslava Simonidesová, paní Krista Hladíková, paní Dagmar Krejčová, paní Ivuše Spoustová, pan Josef Braha, pan Jindřich Běhal, paní Alžběta Fleková, paní Anna Saukelová, paní Libuše Linhartová, paní Libuše Vraná, paní Hedvika Vohnoutková.

Všem březnovým oslavencům přejeme hodně zdraví, štěstí a rodinné spokojenosti.

Foto Lenka Židová

Setkání broumovských seniorů se zástupci města 8. března 2016

Otte

Olivětínští hokejisté v pardubické hokejové hale. Rozhovor k dvacátému výročí olivětínského hokeje přinášíme na 35. straně.

Na broumovském Plese sportovců nadchla taneční show na písničky skupiny ABBA. Více o této společenské události najdete v článku René Herzána na str. 32

VÍTÁNÍ JARA 2016 Módní přehlídka a. s. VEBA

Do posledního místa vyprodaný Konferenční sál Informačního centra Broumova přivítal jaro ve velkém stylu.

Druhý ročník akce a. s. VEBA a města Broumov pod názvem Vítání jara překonal vydařenou loňskou premiéru. Letošní novinkou bylo angažování čistě broumovských účinkujících. V rolích modelek, modelů, choreografky i kompletní živé hudební produkce se představili studenti Gymnázia Broumov. A byla to volba více než skvělá.

Na přehlídkovém mole prezentovala VEBA svoje produkty v celkem čtyřech vstu-

pech – „VEBA – vaše pohodlí domova“, „VEBA na výstavě EXPO 2015“, „VEBA obléká Afriku“ a „VEBA v Evropě“ – v živé a nápadité choreografii Báry Hovorkové. Ve foyer sálu mohli návštěvníci navíc zhlédnout i modely ušité z materiálů a. s. VEBA studenty SŠO v Červeném Kostelci, a to v rámci již druhým rokem probíhajícího projektu „Africké odívání“. Programem provázal moderátor Lukáš Hamerník, rovněž místní rodák, který si některé modely z vebské produkce během programu i sám vyzkoušel.

O hudební vstupy se v režii Evy Kroupové v průběhu celého večera starala sedmičlenná studentská gymnaziální kapela Wajnot?, která při závěrečném koncertu dokázala nadšený sál roztančit.

Výtěžek ze vstupného organizátoři věnovali obyvatelům Domova pro seniory – broumovské mláďi tak svým více než dvouhodinovým programem přispělo na alespoň drobnou radost pro broumovské stáří. Šek z rukou personálního ředitele a. s. VEBA pana Jiřího Myšáka převzala ředitelka Centra sociálních služeb Naděje Broumov paní Eva Kašparová spolu se starostou města panem Jaroslavem Bitnarem.

Všem účinkujícím i návštěvníkům letošního ročníku Vítání jara patří poděkování za skvělou atmosféru.

Těšíme se na viděnou zase za rok.

Za organizátory akce –
Monika Mrštinová

Fotografie Jana Záliše

Jaro v Javořích horách foto Otte

Rady bylinkáře Másláka aneb tradiční čínská medicína

Sluncovka kalifornská - *Eschscholzia californica*

Léčivá až 50 cm vysoká bylina, zprvu poléhavá, poté vzpřímená, porostlá modrozelenými jemně členitými listy. Květy jsou zářivě oranžové. Má bohatý obsah alkaloidů s lehce analgetickými účinky. Přípravky ze sluncovky se používají při léčbě poruch spánku, při obtížném usínání, při stavech úzkosti a nervozity a při pomočování malých dětí. Sbírá se od července do září a potom se suší. Užívá se jako nálev, jako tekutý i suchý extrakt nebo jako tinktura. Sluncovka bývá součástí směsí dalších bylin se sedativními účinky. Obsahuje množství alkaloidů z nich nejdůležitější je pavin, apomorfín a protopin. U nás je jednoletá, eventuálně dvouletá rostlina známá pod názvem kalifornský máček.

To vše vám vysvětlí broumovský bylinkář Antonín Máslák. Jaroslav Žid

Tibetský šeřík - *Buddleia alternifolia*

Keř pochází ze severozápadní Číny, vysoký 2 až 4 m a široce rozložitý. Tenké větvičky bývají převislé, listy kopinaté, dlouhé až 9 cm. Větvičky jsou v červnu až v červenci obaleny mnoha 1 cm velkými trpce vonícími květy barvy lila. Kvete ve svazečcích po celé délce loňských větviček. Můžeme je dobře pěstovat v nížinách i na pahorkatinách a mají raději sušší místa než přemokřená. Na půdě je budleia nenáročná, stačí běžná hlinitá zahradní půda slabě kyselá. V našich zahradách nekvete v létě mnoho keřů. O to více na sebe soustředí barva i vůně rostliny lidově zvaný letní šeřík. Jaroslav Žid

Setkání s Vladimírem Poštulkou

V pondělí 21. března měli čtenáři Městské knihovny v Broumově možnost setkat se s nepřehlédnutelnou osobností české literatury, populární hudby a v posledních letech zejména gastronomie Vladimírem Poštulkou. Autor tisícovky písňových textů, jež od 60. let vytváří pro špičkové skladatele a interprety naší populární hudby od Gotta po Mišíka, dal nahlédnout do zákulisí své literární dílny a přítomným přiblížil řadu zajímavostí o zpěvácích, spisovatelích a také dobrých restauracích a špičkových kuchařích.

Prozradil rovněž, že přestože půl století žije v Praze a městem jeho srdce je Paříž, stále zůstává Ostravákem. Těší se prý, že až Baník sestoupí do druhé ligy, bude se na něj chodit dívat do Tábora, poblíž kterého má rekreační chalupu. Městské knihovně věnoval svou knihu Labužníkův lexikon.

Ort

Otte

3. března byla v čítárně Městské knihovny v Broumově otevřena výstava litografií, obrazů a kreseb Stanislava Kuldy (nar. 1957) nazvaná Podobizny. Výtvarník z Červeného Kostelce na ní představuje výběr ze svého oblíbeného žánru - portrétu, v němž naplno uplatňuje svou nápaditost a hravost. Některé z osobností zaznamenává v charakteristických rysech, jiné zobrazuje v rozevlátých kompozicích i s jejich atributy. Zahájení výstavy svým vystoupením obohatilo jazzové duo pedagogů místní ZUŠ Štěpán Příbyl (trubka) a Bohdan Janeczek (saxofon).

Výstava bude otevřena do konce dubna.

(Tucet knižních novinek)

Philipp Ther: Nový pořádek na starém kontinentě – Příběh neoliberální Evropy

Národy, které do roku 1989 tvořily východní blok, byly přetvořeny, aby vyhovovaly západnímu neoliberálnímu systému a podřídily se režimu liberalizace, deregulace a privatizace. Komplexní analýza z celoevropského hlediska.

Jaromír Kazda: Bořivoj Navrátil

Monografie herce (1933-2011), který byl před deseti lety hostem naší knihovny.

Hakan Nesser: Dívka, která nikomu nechyběla

Detektivní román, v němž švédský policejní komisař vyšetřuje vraždy dívek v letním táboře náboženské sekty.

Alžběta Bublanová: V Tichu

Pozoruhodná novela začínající autorky líčí svou patnáctiletou hrdinku ve chvíli, kdy se před ní otvírá svět dospělých se zdánlivě neomezenými možnostmi. Brzy však zjistí, že karty, které byly rozdány, se už nezmění.

Konrad Paul Liessman: Hodina duchů – Praxe nevzdělanosti

Rakouský filozof polemizuje se současnými trendy ve vzdělávání. Nikdo už neví, co vzdělání znamená, ale všichni požadují jeho reformu. Etabluje se trh, na němž tropí své neřady výzkumníci vzdělání a experti na vzdělání, agentury, testující instituty, lobbisté a v neposlední řadě politici všech frakcí. Navazuje na úspěšnou knihu Teorie nevzdělanosti.

Blanka Faltová: Fronta na lásku

Hlavní postavou románu autorky, žijící v Hronově, je dívka, která se poprvé zamiluje - jenže do nesprávného člověka. Po smrti rodičů je posedlá rebelií a nezadržitelně se blíží ke dnu.

Marie Rakušanová: Josef Váchal – Napsal, vyryl, vytiskl a svázal

Obsáhlá monografie věnovaná knižní tvorbě Josefa Váchala zároveň mapuje jeho život a dílo v celistvosti. Významná část se věnuje magické a mystické složce jeho tvorby.

Louise Riotteová: Růže milují česnek

Netradiční příručka pro zahrádkáře radí, jaké sousedství rostlinám vzájemně prospívá a jaké jim naopak škodí.

Susana Bingemerová: Superpotraviny

Kniha přináší poznatky o zdravých látkách v potravinách a o jejich pozitivních účincích. 25 podrobných portrétů nejdůležitějších superpotravin – exotických i domácích

– s praktickými tipy a přes 40 veganských receptů.

Johanne Hildebrandtová: Sigrid – Sága Valhally

Historická sága z doby Vikingů. Sňatek Sigrid s králem Erikem má být pojistkou míru mezi rody Götů a Svenů soupeřícími na švédském území. Sigrid však udělá něco, kvůli čemu jejímu národu hrozí záhuba.

Tore Renberg: Tak zítřka

Drsný román se stopami krimi a thrilleru se odehrává v podsvětí norského průmyslového města Stavangeru.

Lucy Foleyová: Kniha ztrát a nálezů

Mladá fotografka pátrá po minulosti své matky. Náhodou se dostane k obrazu ženy, která je matce neuvěřitelně podobná. Když zjistí, že autorem portrétu je proslulý malíř, začne se před ní odvíjet příběh velké lásky, proti které se stavěl celý svět.

Internetový katalog knihovny a další informace, včetně kompletního seznamu měsíčních novinek, najdete adrese <http://knihovna.broumov-mesto.cz>.

MĚSTSKÁ KNIHOVNA JE OTEVŘENA: pondělí až čtvrtek od 8 do 17 hodin, v úterý až do 18 hodin, v sobotu od 8.30 do 10.30.

Dětské oddělení pondělí, středa a pátek od 12.30 do 15.30, ve středu až do 16.30.

Tel. 491 523 719,
e-mail: pujcovna@broumov.net.

Před sto lety Broumov navštívil Josef Váchal

Malíř, grafik, tiskař a literát Josef Váchal (1884–1969) je ikonickou postavou českého umění 20. století. Svým osobitým, soliterním, provokativním i zduchovněným přístupem k tvorbě oslovoval vrstevníky ve vrcholných dobách českého symbolismu, dekadence a moderny, ctíla ho nekonformní společnost normalizační éry, každá výstava jeho díla je událostí i dnes – připomeňme jen poslední z rozsáhlých, jež v pražském Domě U Kamenného zvonu v roce 2014 připomněla magickou a okultní složku jeho tvorby.

K jeho obdivovatelům patřil i Sigismund Bouška (1867–1942). Rádový benediktýn, sám výtvarník, básník a spisovatel, se postupně stal kaplanem v Machově a v polickém klášteře, farářem v Bezděkově, několik let s přestávkami pobýval i v klášteře v Broumově. Začátkem roku 1916 navázal s Josefem

Váchalem korespondenci a pozval ho k sobě do Bezděkova. Na Bílou sobotu 22. dubna téhož roku za ním Váchal přijel.

Podle záznamu ve Váchalových pamětech spolu v týdnu po velikonočních svátcích navštívili okolní skály, Hvězdu i Broumov. V klášteře mimo jiné pili pivo z cínových korbelů, jež jim přinesl páter Vít. Nezůstalo zřejmě jen při tom. V expozici Muzea Broumova můžeme spatřit oslavný sborník k řádovému výročí opata Bruna Čtvrtečky. Dřevoryty k Bouškově básni v něm vytvořil právě Josef Váchal. Ve svých pamětech pak uvádí, že 10. července 1916 za vazbu tohoto tisku z kláštera obdržel 100 korun.

Na přelomu září a srpna 1925 pobýval Josef Váchal s grafičkou Annou Mackovou, jež se po smrti jeho manželky stala jeho doživotní partnerkou, v Machově. Marie Bajerová v monografické knize O Josefu Váchalovi zaznamenává, že tehdy cestou z Broumova k Polici Váchal složil báseň O Jeronýmu do své „Koruny bludařské, t. j. Postyly kacířské.“ Z této cesty také s Annou Mackovou přivezli břízku na hrob malířovy ženy.

Jan Meier

Deník Právo připomněl zajímavého rodáka z Broumova

Deník Právo přinesl 4. března rozhovor s významným současným výtvarníkem Hynekem Martincem. Autor rozhovoru Jan Šída v úvodu uvádí, že malíř se narodil v Broumově a k místnímu vlivu směřovala také jedna z jeho otázek. Hynek Martinec v odpovědi připomněl dva učitele z regionu, kteří jeho tvorbu významně ovlivnili – Vladimíra Ročmana z Nového Hrádku a Josefa Ducháče z Pěškova.

Redaktor, žel nezaznamenal, že výtvarník sice spatřil světlo světa v broumovské porodnici (1980), ale žil a vyrůstal v Machově. Nyní již několik let žije v Londýně a je jedním z předních evropských tvůrců ve stylu malířského hyperrealismu. Zároveň se věnuje i abstrakci.

S jeho tvorbou se brzy budeme moci sekat i prostřednictvím projektu, který připravuje pro Národní galerii v Praze spolu s galerií Rudolfinum. Výstava vzniká na základě jeho výtvarného dialogu s klasickými mistry v barokních sbírkách Národní galerie. Čtenáři Městské knihovny v Broumově najdou v jejím fondu malířovu reprezentativní publikaci Hynek Martinec - Paintings 1999-2008.

(mei)

Rozhovor s Petrem Staňkem

V těchto dnech oslaví kulaté životní jubileum bývalý broumovský zastupitel a radní, dnes učitel na místní základní umělecké škole Petr Staňek. Je také známý jako autor obrazů Broumova, které můžeme spatřit i na několika veřejných místech. Na základních uměleckých školách se zároveň blíží přijímací talentové zkoušky, a tak jsme pana Staňka navštívili v učebně výtvarného oboru na Staré radnici a požádali ho o rozhovor.

Padesátka je významné jubileum. Připravuješ k tomuto výročí nějakou výstavu?

Rád bych, už jen proto, že na Broumovsku jsem téměř nevystavoval - vždy to bývalo spíš mimo region. Ale bohužel nic nechystám, protože taková výstava je časově nesmírně náročná a já jsem rád, když občas zvládnu udělat nějaký ten „uhel“ Broumova či jinou kresbu.

Jak se díváš na názor, že tvoje obrazy připomínají styl Václava Šafáře?

Už jsem to taky slyšel. Moje technika kreslení je ale jiná a navíc nejsem krajinář, což pan Šafář byl - a na rozdíl ode mne byl mistrem. Já se spíše soustřeďuju na abstraktní malířství. Podobnost mých obrazů s panem Šafářem spočívá pouze v broumovských námětech a v kreslení uhlem na žlutě nastříkaném podkladu, což mě naučil právě on.

Václav Šafář byl tvým učitelem?

Nebyl - ale znali jsme se. Sem tam mi něco poradil - třeba jak mám přepalovat nekvalitní uhly, nebo právě ten již zmíněný nazloutlý podklad. Je to dubové mořidlo a stříká se fixírkou.

A měl jsi nějakého učitele umění?

Ano - a dokonce jich bylo několik. Já však pojem učitel vnímám malinko jinak: Nejde jen o běžného učitele toho či onoho oboru, ale o někoho, kdo mi dokáže předat něco důležitého i v širší, univerzálnější rovině. A takové nalezneš spíš mimo školu.

V každém případě bych ale neměl zapomenout na svého prvního učitele kreslení pana Jaroslava Říhu, k němuž jsem jako malý nastoupil do Lidové školy umění na kreslení a později mě učil i na základní škole.

Takže jsi absolventem stejné základní umělecké školy, kde dnes působíš. Můžeš nějak porovnat svůj styl učení se svými předchůdci?

Touto otázkou jsem se nikdy nezabýval. Navíc je dnes jiná doba - jsou jiné okolnosti a jiné podmínky. Naše současná kultura tří

úplně jiné hodnoty a k nim rozhodně nepatří výchova k respektu, natož pak k nějakým pravidlům... My jsme ve škole také porušovali kde co - to je jasné! Ale kdykoliv jsme něco provedli, tak jsme zároveň počítali s postihem - tak, jak to má být! Dnes něco takového nepřipadá v úvahu - vychovávat přirozeným a osvědčeným způsobem je zakázáno.

Jak se tedy snažíš učit v době, kterou sám označuješ jako neutěšenou?

Rozhodně si nestěžuju - doba je prostě taková, jakou si ji my lidé děláme. A v tomto rámci se snažím nějak fungovat. No a co se týká samotného učení, tak můj přístup je jednoduchý: Chci, aby se děti učily především samostatnosti. Já se jim snažím ukazovat jejich chyby, poradit, jak se co má dělat, a vysvětlit, proč to tak je. Nelpím však na tom, aby mě žáci ihned poslechli a udělali, co chci. Naopak je klidně nechám dělat věci po svém

- snažím se být trpělivý, pokud možno je moc nenutit a čekat, až to žák pochopí sám. Můžu si to dovolit, protože v našem oboru nemusíme nikam „sprintovat“.

A daří se ti to?

Nějaké úspěchy samozřejmě máme, ale nejsou to až tak úspěchy moje, jako spíš dětí, které něco dělají. V přípravě žáků na střední školy s výtvarným zaměřením jsou pak úspěchy stoprocentní! Je mi ale jasné, že ne každý se naučí všechno, a já bych nerad produkoval „cvičené opice“, které sice zvládají, ale netuší, co vlastně dělají. Po stoprocentní úspěšnosti tedy netoužím.

Co svým přístupem sleduješ?

Pokusím se být stručný: Především se snažím žáky nastartovat - chci, aby se učili hlavně vidět a následně i přemýšlet nad tím, co dělají. Takový je můj cíl. Dobře vidět

a myslet není totiž vůbec daná věc - musíme se tomu učit! No a k zaholení není ani naučit se určité zručnosti - a právě kreslení je k tomu docela dobrým nástrojem.

A jak vychováváš talenty? Jsou v Broumově nějaké?

Samozřejmě, že jsou, a přístup k nim mám víceméně stejný - jen se jim snažím předat o něco víc svých poznatků. Krom toho, že od dětství pěstuju kreslení a malování, jsem i teoretikem a historikem umění, což je vlastně moje vystudovaná profese. Ve svém oboru se snažím pohybovat co nekomplexněji, abych mu dokázal více rozumět a chápat, co je podstatné a proč. A ty podstatné věci se pak snažím předávat dál.

Co pokládáš u takového talentu za důležité?

Je toho víc, ale určitě bych vyzdvihl výdrž. Nadaných kreslířů je mezi dětmi dost, i když u mnohých z nich postupem času zájem opadá. To je ale logické, stejně jako je logické, že takový „odpadlík“ se už nebude vyvíjet dál.

A když to žáka přestane bavit?

Tak to je docela aktuální otázka. „Ztráty“ samozřejmě byly a budou - s tím nic nenaděláš. Ale dneska se z toho stává určitý fenomén: V pondělí dítě doma řekne, že už ho to nebaví - a rodič ho hned v úterý bez řeči odhlásí. Chápu, že nikoho nemůžeme nutit, ale zkusme se na věc podívat i z druhé strany: Co dítě takovým přístupem vlastně učíme? Že si musí zvykat dělat také to, co zrovna teď nechce? Myslím, že ne! A přitom moc dobře víme, že život je z nemalé části právě o děláni toho, co nás momentálně nebaví.

Chci tím říct, že taková ZUŠka (ale samozřejmě nejen ona) je dobrá jak z hlediska učení se určitým dovednostem, tak i v tom, že děti kultivuje a vede k nějakému režimu a odpovědnosti. Naštěstí znám nejedny rodiče, kteří si to velice dobře uvědomují.

Na ZUŠce učíš i dospělé žáky. V čem je práce s nimi odlišná?

K dospělým mám podobný přístup, jako mám k dětem i dospívajícím: snažím se jim „pouze ukazovat“ - být spíše takovým konzultantem. Výraznější odlišnost vidím asi jen v tom, že dospělí bývají zvidavější, a také vědí, proč sem chodí. To je ale pochopitelné.

Pro dospělé zde máte i předmět „dějiny umění“.

Ano - jde o kurz v délce jednoho školního roku, který začíná vždy v půlce září a navštěvovat ho mohou zájemci již od 17 let. Zde se snažím ukazovat příběh umění tak trochu z jiného pohledu, než se dočteme v běžné literatuře.

A jaký je o tomto předmětu zájem?

Letos to je výrazně lepší, ale co si budeme povídat: Nemyslím si, že bychom byli tou velekulturní společností, jak všude hlásáme, takže zástupy zájemců ani čekat nemůžu. Většina z nás prostě neví, proč bychom se měli zajímat o dějiny lidských výkonů - nabubřele si totiž myslíme, že jsme na absolutní výši, tak k čemu se ohlížet zpět, někam na nižší úroveň? Tato otázka je na delší povidání, ale každopádně platí, že bez poznání minulosti a následného porovnání s přítomností těžko zjistíme, jak na tom jsme ve skutečnosti. Chápu však, že mnohým stačí to zmíněné přesvědčení - a co na tom, že může jít o pouhou iluzi.

Dějiny umění jezdím přednášet také do náhodské knihovny, kde probíhá kurz pro veřejnost. A zde je zájem vysoce nad průměrem: přednáškový sál je plný - přihlášení jsou posluchači od 18 až do 86 let! A vloni na jaře jsem byl přemluven, aby kurz pokračoval, takže namísto jednoho roku je dvouletý.

Již začátkem května budou na základních uměleckých školách talentové přijímací zkoušky. Kdo a kdy se může k Tobě přihlásit?

Výtvarný obor zde neučím jen já, ale také kolegyně Renata Šrůtková. Na nové zájemce se oba už těšíme! Ohledně přijímacích zkoušek odpovím za celou školu: ZUŠka je sice výběrová, ale je veřejná. Přihlásit se může kdokoliv již od pěti let a nemusí být ani z Broumovska. Jediné omezení je v kapacitě školy. Letos budou zkoušky probíhat už v prvním květnovém týdnu. Dospělí od 18 let se mohou přihlásit až do poloviny září, a to bez talentovek. V broumovské ZUŠce se vyučují všechny obory: hudební, výtvarný, taneční a literárně dramatický. Informace budou zveřejněny na internetových stránkách školy a na plakátech. Rodiče se mohou informovat i u jednotlivých vyučujících, nebo přímo ve škole.

Z některých Tvých slov zní určitá skepse. Máš pro čtenáře BN na závěr nějaký optimistický vzkaz?

Za skeptika se v žádném případě nepovažuji - jen se snažím vidět věci realisticky. Tolik na vysvětlenou. No a když jsme se zde bavili o dětech, tak si myslím, že se rodí stejně nadané i nenadané, jako v dobách největšího civilizačního rozkvětu. A to je přece optimistické, ne? A když jsem zde zmiňoval také výchovu, tak ještě optimističtější by samozřejmě bylo, kdyby nám přestal otravovat vzduch kdejaký „chytrák“. To se však nestane samo od sebe, takže to už bych chtěl asi moc.

S Petrem Staňkem
rozmlouval Petr Cirkl

 Základní
Umělecká
Škola
Broumov

TALENTOVÉ PŘIJÍMACÍ ZKOUŠKY

! A DNY OTEVŘENÝCH DVEŘÍ !
V ZUŠ BROUMOV A POBOČKÁCH !
Teplice n. Met., Meziměstí, Vernéřovice

2. - 6. května 2016

VYUČOVANÉ OBORY:

hudební, výtvarný, taneční,
literárně dramatický

VÍCE INFORMACÍ:

stránky školy: www.zusbroumov.cz

email: pribyl.stepan@gmail.com

telefon: (+420) 739 058 710

**Karel Aubrecht
a Marek Dobeš:**

**HLAVNÍ téma aneb
výběr z HLAV**

Městská knihovna v Broumově
2. 5. – 2. 6. 2016

Zahájení výstavy
v pondělí 2. května v 17.30

Oba vystavující autoři se vrací do Broumova po necelém roce od loňské společné expozice ve výstavním sále Staré radnice. Část tehdejší výstavy tvořilo několik portrétů spisovatelů a to bylo inspirací pro ředitele zdejší knihovny k pozvání autorů vystavit letos nějaké práce i v čitárně knihovny.

Protože jsme měli zájem nezopakovat mnoho našich prací, které už byly v Broumově k vidění, kromě několika zmíněných portrétů jsme přivezli práce vloni nevystavené a jiné zbrusu nové. Snažili jsme se, aby komorní výstava měla hlavu, bude-li mít i patu, záleží i na Vás, návštěvnících knihovny a výstavy. Přijďte, těšíme se na Vás!

Karel Aubrecht a Marek Dobeš

Na broumovském Plese sportovců nadchla taneční show na písničky skupiny ABBA

Na sále Kulturního domu Střelnice v Broumově se v sobotu 27. února konal tradiční Ples sportovců. Vrcholem večera byla taneční show na několik skladeb legendární švédské skupiny ABBA v podání žen, ale i statečných mužů z pořádajícího spolku Rekreační sport Broumov.

„Na jaké téma bude letošní taneční show, jsme měli jasno už několik měsíců před plesem. Nicméně s nácvičkou a doladěním celé choreografie jsme začali až v lednu. Trénovali jsme dvakrát týdně a myslím, že pilná práce a energie, se kterou jsme show připravovali, byla na výsledku vidět. Nevím, zda všichni diváci poznali, že mezi tanečnicemi byli i dva tanečníci (závěrečné uklízečky), kteří doplnili naše řady dobrovolně a s chutí. Za pestrost našeho oblečení - volány všemožných barev, děkujeme společnosti Veba a.s., která nám tuto látku věnovala, a paní Peitnerové, která volány rychlostí blesku ušila. Moc děkujeme fantastickému publiku, které nás svým potleskem od prvního taktu hnalo dopředu a s poslední písní Money, Money spontánně začalo házet na parket mince všech hodnot. Vystoupení na našem plese je pro nás velkou výzvou a dle kladných ohlasů už nyní přemýšlíme, čím Vás uchvátíme za rok,“ popsala přípravu na vystoupení jedna z tanečnic a organizátorek plesu Markéta Flousková.

Sál Střelnice v sobotu doslova „praskal ve švech“, prázdné nebylo téměř žádné místo. Podle ohlasu návštěvníků se moc líbila skupina Pohoda z Jaroměře, která zahrála snad všechny taneční žánry, nechýběl ani tradiční společný půlnoční řecký tanec. Celý ples moderoval Jakub Hejdánek, který v rámci večera také zazpíval a zahrál na kytaru. Bohatá byla i tombola, ve které bylo více než 400 cen.

„Poděkování patří všem, kteří přidali ruku k dílu a s organizací plesu pomohli. A velký dík si zaslouží sponzoři za hodnotné ceny,“ dodala Markéta Flousková.

Štěpán Jirman se stal juniorským Mistrem České republiky v běhu na 800 metrů

Štěpán Jirman, který žil v dětství v Broumově a začínal zde ve fotbalovém oddíle, se posléze přestěhoval do Hradce Králové, kde se začal intenzivně věnovat atletice. Že to s ním myslí vážně, potvrdil 22. února v atletické hale v Praze ve Stromovce, kde získal titul Mistra České republiky v běhu na 800 metrů.

Vyhrál jsi už i svůj sobotní rozběh a druhý den jsi po zdrcujícím finiši zvítězil opět. Jak bys popsal finálový závod ty?

Sobotní rozběh jsem sice vyhrál, ale po taktické stránce jsem ho nezvládl vůbec dobře a měl jsem obavy z toho, že bych mohl být před finálovým závodem trochu zatažený. Proto jsem si preventivně zašel za masérem, který mě dobře protáhl a namasíroval. Finálový závod se běžel velmi takticky a pořádně závodit se začalo teprve 200 metrů před cílem. To ovšem hrálo v můj prospěch a já začátkem posledního kola věděl, že o vítězi rozhodne sprint na posledních 100 metrů, který často bývá mou velkou předností. Byl jsem přesvědčený o tom, že jsem na tom rychlostně velmi dobře, a doufal jsem, že do cíle doběhnu první, přestože jsem byl stále ještě na druhém místě. Při závodě se mi především vyplatila má rychlost, které jsme se s trenérem v posledních měsících často věnovali. Soupeře jsem velmi dobře znal a věděl jsem, co od nich mohu očekávat. Proto jsem také nezvolil sobotní taktiku (START-CÍL) a raději jsem šetřil síly do posledního

kola, kde jsem chtěl zúročit své přednosti, a to se také povedlo. Jsem za to moc rád a všem děkuji za podporu.

Na záznamu ze závodu jsem zaregistroval nějaké tvé šokbrntnutí, které mohlo způsobit konec nadějí. Co se tam stalo?

Ano, to je pravda. 300 metrů před cílem, kdy se můj největší soupeř Lukáš Symerský ujal vedení, došlo k drobnému zašokbrntnutí jeho tretry o mou holeň. Jak už jsem řekl, jednalo se o taktický závod a časté změny rychlosti tempa jsou v těchto závodech naprosto normální a vzhledem k tomu, že všichni závodníci běží v jednom balíku a soupeří o výhodnější pozici, se čas od času stane i nějaké zranění nebo hromadný pád. Díky bohu za to, že se nic takového nestalo, a jsem rád, že jediné, co se mi přihodilo, je velká modřina a pár odřenin v oblasti holenní kosti. Při taktickém závodě, jako byl tento, je také velmi důležité nebát se soupeřů a používat ramena a lokty, kterými si každý závodník buduje výchozí pozici po startu nebo dost často i v průběhu závodu, a tento závod nebyl výjimkou.

Považuješ toto vítězství zatím za svoje životní?

Samozřejmě jde o vrchol halové sezóny a nejdůležitější závod celé zimy, ale za životní úspěch ho určitě nepovažuji. Za vrchol své dosavadní atletické kariéry považuji reprezentační start v maďarské Budapešti, kde jsem skončil druhý v závodu na 1500 metrů. Největším vítězstvím, kterého se mi dostalo, je láska, obětavost a podpora mé rodiny a přátel, kteří mi vždy pomohli, když jsem to potřeboval. Jsem jim moc vděčný za podporu a doufám, že jim to budu moci jednou v dobrém vrátit. Bez této podpory bych to jen těžko někam dotáhl. Jsem jim za to opravdu vděčný.

Jaký je tvůj letošní sportovní program? Máš v plánu nějaké „velké“ závody?

Momentálně, po konci halové sezóny, mě moc volna nečeká. V následujících týdnech začnu nabíhat kilometry a začátkem dubna bych měl odcestovat na soustředění do italského Melaga, kde bych měl strávit čtrnáctidenní soustředění, a koncem června se už budu připravovat na MČR juniorů do 19 let, kde budu obhajovat titul Mistra České republiky z letošní haly. Nicméně za vrchol letošní sezóny pro mě bude Mistrovství světa juniorů v polské Lodži, které se uskuteční na přelomu července a srpna tohoto roku, ovšem na tuto akci není vůbec lehké se nominovat. Letošní limity pro půlkaře (800) jako jsem já, jsou pro tento rok náročné a jen těžko se budou plnit. Mé momentální maximum by se mohlo pohybovat kolem 1:50. Limit pro tuto akci je 1:49,30 - A limit a 1:49,50 - B limit, který se musí splnit dvakrát. Já udělám naprosto vše proto, abych tento limit splnil a mohl reprezentovat svou vlast na takové velké akci, jako je mistrovství světa. Vzhledem k tomu, že se koná v Polsku, také očekávám, že zde bude velká podpora českých fanoušků, které bych já i ostatní reprezentanti jistě ocenili. Teď už jen doufat, že zdraví vydrží a výkonnost stoupne. Vše ostatní se ukáže později.

Co škola?

Ach ta škola... Základní školu jsem prožil zde v Broumově na ZŠ Hradební. Bohužel jsem ze 7. třídy odešel kvůli fotbalu do Hradce Králové, kde jsem dostudoval na ZŠ Sever. Momentálně se připravuji k maturitní zkoušce na SŠ TRIVIS v Třeběchovicích pod Orebem. Nikdy jsem ve škole moc neexceloval, ale nikdy jsem nepatřil k těm studentům, kteří by jen zlobili a nic neuměli, zkrátka jsem byl, co se týče prospěchu i chování, ve zlatém středu třídy. Sportovci se dost často vymlouvají (já jsem nebyl výjimkou) na sport, kvůli kterému nemají dost času na učení, ale není tomu tak. Mnozí z nich si neuvědomují, že ve většině případů je nebude žít sport, ale právě to vzdělání, na základě kterého si najdou i práci. Je jen škoda, že já jsem to pochopil až teď.

Halový fotbalový turnaj mladších žáků v Teplicích nad Metují vyhrál Slovan Broumov

V sobotu 5. března 2016 se ve Sportcentru v Teplicích nad Metují konal první ročník turnaje mladších žáků, tj. ročníků 2003 a mladších. Udělena byla výjimka, že na hřišti mohl být jeden hráč starší o rok, tj. ročník 2002, stejně jako je tomu v okresní soutěži mladších žáků. První místo v turnaji zcela po zásluze obsadil Slovan Broumov, který neprohrál ani jedno utkání a všechny své zápasy vyhrál.

Turnaje se mělo zúčastnit osm družstev, ale TJ Baník Vamberk se na poslední chvíli odhlásila z důvodu nemoci. Za vítězným Broumovem skončili na druhém místě hráči TJ Velké Poříčí, třetí místo obsadili hráči MFK Nového Města nad Metují, kteří udělali na pořadatele velký dojem, neboť měli v kádru pouze tři hráče ročníku 2003 a zbytek byl mladší.

Slavnostního vyhlášení se ujal starosta Teplíc nad Metují Milan Brandejs, který zároveň udělil „svou“ cenu pro nejlepšího defenzivního hráče. Tou se stala Hana Slezáková ze Slovanu Broumov. Další individuální trofeje si odnesli nejlepší brankář Filip Štěpán ze Solnice, nejlepší střelec Jan Žahourek a nejlepší hráč Filip Brdička, oba z Nového Města nad Metují.

„Turnaj byl dobře zorganizován, příjemné zázemí, dobré občerstvení, prostě se nám tady líbilo. Příště rádi opět přijedeme, když budeme pozvaní. Jen by mohlo být méně písku na hřišti,“ uvedl po turnaji předseda SK Solnice Martin Štěpán. Jiří Oubrecht, trenér TJ Slavoj Teplice nad Metují dodal: „Příjemné odpoledne, jak pro trenéry, tak pro hráče, jsme rádi, že se nikomu nic vážného nestalo, a tím pádem jsme nic zásadního nemuseli řešit. Poděkování patří lidem, co se na turnaji podíleli.“

broumovské noviny 4 (2016), strana 33

Po zimní přestávce začal fotbal

Po zimní přestávce zahájili jarní část krajského přeboru fotbalistů Slovanu Broumov A. V tabulce přezimovali na 14. příčce a bojují o udržení v soutěži. Ve svém prvním jarním kole Broumov v neděli 13. března remizoval na hřišti Červeného Kostelce 2:2 a po vítězných pokutových kopech tak získal důležité dva body. Dvě branky Broumova vstřelil ve 34. a 37. minutě Marek Gago.

Týden na to Broumov hrál v Jičíně, kde prohrál 2:0. „Toto utkání se nám vůbec nepovedlo. Chtěli jsme donutit domácí k chybám, ale to se nám nedařilo. Naopak naše chyby potrestali domácí, a tak body zůstávají domácím. Věříme, že příští kolo doma hráči budou stoprocentní,“ uvedl po zápase trenér Broumova Jindřich Kitzler.

Ve svém prvním jarním domácím zápase nastoupil Broumov v neděli 27. března proti Dobrušce a v poločase to vůbec nevypadalo dobře, když hosté vedli 1:0. Po změně stran s však Broumov vzchopil, a po brankách Wilkeho, Marka Gaga a Hanzlíka zvítězil 3:1.

V dubnu Slovan Broumov A nastoupí dvakrát na domácím hřišti. 10. dubna od 16:30 hodin proti Slavii Hradec Králové a 24. dubna od 17 hodin proti Náchodu. Broumovský B tým hraje v sobotu 2. dubna proti béčku Červeného Kostelce, 16. dubna proti Hejtmánkovicím a 30. dubna proti Machovu. Všechny zápasy začínají v 15 hodin.

Broumovské judistky úspěšně zahájily nový soutěžní rok

Judistky Judo Clubu Broumov začátkem března úspěšně zahájily nový soutěžní rok 2016. Anna Freiwaldová má medaili a spolu s Kristýnou Vondřejcovou na dalších závodech pěkně umístění.

V sobotu 5. března 2016 pořádal DDM Hradec Králové za účasti 481 dětí turnaj nazvaný Velká cena Hradce Králové. Krásnou stříbrnou medaili zde vybojovala Anna Freiwaldová.

Týden na to v Jablonci nad Nisou se konal Český pohár, na který odjely jak Anna Freiwaldová, tak i Kristýna Vondřejcová. Na tomto silně obsazeném turnaji s mezinárodní účastí obě děvčata svorně vybojovala pěkná pátá místa.

„Století“ tenisté vzpomněli na Josku Prouzu

S pomalu končící zimní sezónou se v sobotu 12. března ve Sportcentru v Teplicích nad Metují konal turnaj v tenise veteránů ve čtyřhrách nad 100 let (minimální součet věku páru). Hlavním iniciátorem byl Ludvík Jánský, který turnaj pořádá jako vzpomínku na Josefa Prouzu, který byl srdcem velký sportovec a hlavně tenisový nadšenec. Turnaj začal přípitkem se vzpomínkou, a šlo se hrát.

Na turnaji startovalo 14 dvojic. Zajímavostí je, že až z Nymburku přijely na turnaj čtyři páry, zbytek tvořily páry z okolí Broumova. Hráči se rozdělili do tří skupin, z nichž vítězové se utkali o 1. až 3. místo. Druzí po základních skupinách se utkali o 4. – 6. místo, třetí po základních skupinách o konečné 7. - 9. místo a o 10. - 14. místo se utkal zbytek neúspěšných.

Vítězství v turnaji vybojovali pár Srubjan, Smola. Na druhém místě skončil pár Klacek, Jelínek a na třetím místě Průša, Kollert.

„Celý turnaj probíhal v odkazu na Josku Prouzu. Každý, kdo Josku znal, vyprávěl různé příběhy, kde byl hlavní protagonistou již zmiňovaný Josef Prouza, tento turnaj je asi jediný, kde ten tenis jde tak trochu stranou. Chtěli bychom poděkovat všem účastníkům a hlavně moc děkujeme sponzorům: Veba, Jiří Jůzl - cestovatel, řeznictví Šrol, Teplické Skály s.r.o.,“ uvedl po turnaji správce teplického Sportcentra Tomáš Mucha.

Nová Mistryně České republiky v atletice Alena Ulrichová: Doma se cítím v Teplicích nad Metují

Halovou Mistryni České republiky v běhu na 800 metrů se v neděli 28. února v Ostravě stala dvaadvacetiletá rodačka z Broumova Alena Ulrichová. Alena v současné době žije, trénuje a studuje v Praze, ale připouští, že doma se stále cítí v Teplicích nad Metují, kde vyrůstala. V krátké době tak na Broumovsko míří druhý republikový atletický titul, neboť týden předtím získal juniorský primát, shodou okolností také v běhu na 800 metrů, Štěpán Jirman.

Dětství jste strávila v Teplicích nad Metují. Jaké byly vaše sportovní začátky?

Už od útlého věku jsem byla členkou lyžařského oddílu v Teplicích a věnovala se sjezdovému lyžování. Šla jsem ve šlápěch starších sourozenců, kteří na tréninky „lyžáku“, jak se oddíl přezdívá, chodili také. Mimo lyžařskou sezónu byla příprava formou běhání, ježdění na kole, bruslích, gymnastiky a různých koordinačních cvičení. Právě komplexnost této přípravy mi dala velmi dobrý pohybový základ. Lyžování samo o sobě mi příliš nešlo, v závodech jsem byla dost opatrná, chyběla mi dravost a nikdy jsem ze sebe nevydala úplně vše. Jiná situace nastala, když roztál sníh a my začali běhat. Běhání pro mě bylo něco naprosto přirozeného, žádné brány, které by vytyčovaly směr, žádné lyže na nohou, hůlky v rukou.

Kdy jste se definitivně rozhodla, že se budete věnovat atletice? Podmínky pro trénink na Broumovsku nejsou přece ideální.

Máte pravdu, v regionu je velmi málo oválů s tartanovým povrchem, nejbližší čtyřstovkový je až v Náchodě, na druhou stranu jsou ale v okolí stovky kilometrů krásných běžeckých tras přírodou a na těch lze velmi obstojně podstatnou část tréninků absolvovat.

Zlomový moment, po kterém jsem se začala věnovat atletice, byl na jaře roku 2004, kdy mi bylo 10 let. Mamka tehdy v novinách naražila na inzerát, kde se psalo „Sportovní klub Nové Město nad Metují hledá nadějně atlety“ spolu s informací o místě a termínu náborové

akce. Na tu jsem přišla jediná. Byl to úsměvný start téměř desetileté tréninkové etapy pod novoměstským trenérem Alešem Žďárským.

V roce 2013 jste začala studovat v Praze a v následujícím roce jste přešla do jiného oddílu.

Ano, trenér Žďárský mi přechod do Prahy velmi usnadnil tím, že mi pomohl s výběrem trenéra, u kterého v Praze trénuji, a také se dohodl s mým současným oddílem USK Praha, že budu ještě jednu sezónu závodit v novoměstských barvách, což celkově zmírnilo tuto výraznou změnu prostředí. Díky tomu jsem se totiž následující rok vcelku často potkávala na závodech s přáteli z SK Nové Město nad Metují i s trenérem Žďárským. USK Praha a SK Nové Město nad Metují byly totiž do letošní sezóny každý v jiné ligoové soutěži a na závodech se nesetkaly. SK Nové Město nad Metují však v loňském podzimu postoupilo do nejvyšší ligoové soutěže, kde je právě i můj současný oddíl USK Praha, a budeme se tedy na závodech opět potkávat.

Věřím, že na to je ještě čas, ale už víte, čemu byste se chtěla věnovat po skončení sportovní kariéry?

Určitou vizi mám, ale nedokážu zaručit, že se ještě nezmění, protože v posledním půlroce se touto otázkou dost intenzivně zabývám a hodně věcí přehodnocuji. Už od mala jsem chtěla pracovat v laboratoři, ale vždycky se ve mně tloukla chemická podstata této práce s mým blízkým vztahem k přírodě. Tento svár podstatně ovlivnil výběr vysoké školy a já nakonec zvolila obor Ekologické zemědělství na České zemědělské univerzitě v Praze. Předmětem tohoto oboru je produkce živočišných a rostlinných produktů bez použití chemikálií, tedy skutečně velký odklon od mé záliby

Královéhradecký kraj se připojí do projektu Bezpečná branka. Přihlásit se mohou kluby, které mají mládežnické týmy

Bezpečné branky s kotvicím systémem proti pádu mohou nyní získat fotbalové kluby z Královéhradeckého kraje, které mají mládežnické týmy. Kraj na tento projekt uvolnil 1,65 milionu korun. Dotaci musí schválit ještě krajské zastupitelstvo.

„Každému klubu, který se do projektu Bezpečná branka přihlásí, bude z peněz kraje zaplacená jedna bezpečná branka, na druhé se musí finančně podílet sám klub nebo město spolu s Nadačním fondem na podporu fotbalové mládeže Královéhradeckého kraje. Bohužel i u nás v regionu jsme poznali, jaké neštěstí můžou špatně ukotvené brány zapříčinit, i proto jsme se do projektu zapojili,“ řekl hejtman Královéhradeckého kraje Lubomír Franc, který si na stadionu Slavie Hradec Králové v doprovodu trenéra mládeže, Broumováka Karla Havlíčka, bezpečné branky prohlédl.

„Aby to mohla být branka herní, tak musí být kulatá a hlavně tam nesmí být nic, co by vedlo ke zranění. Hlavním požadavkem je, že v momentě užívání musí být branka stabilní, to znamená, že musí mít nějaký kotvicí systém,“ popsal bezpečnou branku člen komise pro stadiony FAČR Michal Kořán.

Na projektu Bezpečná branka se Královéhradecký kraj podílí s Krajským fotbalovým svazem. Ten by měl v polovině dubna oslovit fotbalové kluby. Až podle konkrétního počtu účastníků projektu se bude vypisovat výběrové řízení na nákup daného počtu branek. Formou individuální dotace uvolní kraj na nákup bezpečných branek celkem 1,65 milionu korun, což je 50 % celkových nákladů. Cena jedné takové branky se pohybuje kolem 25 tisíc korun. Nové bezpečné branky tak může získat i více než 60 fotbalových týmů. Dotaci musí finálně schválit ještě krajské zastupitelstvo.

René Herzán

Hokej v Olivětině se bude hrát, dokud bude hrát Jarda Jágr

Hokej v Olivětině se hraje od nepaměti. V současné době se zde kvůli teplým zimám už moc nehraje, ale parta čtyřicátníků tuto tradici stále ještě udržuje v dresech Jiskry Olivětin. O hokeji vypráví jeden ze zakladatelů novodobého hokeje v Olivětině Jirka Tůma.

Hokej má v Olivětině dlouhodobou tradici. Jak začínala generace kolem tebe?

Tenkrát, ještě před revolucí, se hrála taková vesnická liga. Trénoval nás třeba Pavel Rozdolský a hráli jsme proti Martínkovicím, Jetřichovu. No, a když se vyhrálo, tak se jelo do Bezděkova, jenže tam jsme vše prohráli a jelo se domů. V roce 1991 jsem začal podnikat, takže sport šel stranou. Sice jsme občas chodili hokej v Olivětině hrát, ale bylo to takové bez pravidel. Jenže to mne už moc nenaplnovalo a měl jsem chuť si hokej zahrát pořádně. Tak jsem začal shánět a zjistil jsem, že se hraje taková „odborářská“ liga v Hronově a v Náchodě. Tak jsme to spolu s Joskou Cagánem domluvili a začali jsme hrát. Bylo to v roce 1996, letos slavíme dvacáté výročí.

Jak široký jste tenkrát měli hráčský kádr?

Ono se to stále hrozně měnilo. Byli to většinou kluci z Olivětina. Brankáři Standa Bartoš, Milan Vašák, Petr Šandera, Petr Antoš. Dále hráči Jan Joudal, Oldřich Mikulec, Standa Janek, Pavel Streubel, Jaroslav Žid, Petr Vojtěch, Roman Vojtěch, Miroslav Koller, Ladislav Koller, Lukáš Sochor, Miloš Kaněra, Petr Babica, Michal Berka, Jiří Hajdánka, Aleš Ptáček.

Jaké jste měli vybavení?

Obyčejné. Chrániče pod kolena, ušanky, obyčejné rukavice. I brankář měl hodně jednoduchou výstroj. Tenkrát chytal Standa Bartoš, který byl v brance jen v botách. Později se postavil do branky Petr Šandera. Ten s námi byl, když jsme vyhráli vůbec první zápas, protože myslím, že první tři sezóny jsme úplně všechno prohráli.

Víš něco o vzdálenější historii hokeje v Olivětině?

No, kdysi jsem si povídal na obědě v Regině se Sašou Kutíkem. To byl takový divoch a hodně mi vyprávěl. A pak existuje fotka, na které je Pavel Rozdolský, Vráťa Gábela, Honza a Josef Vlčekovi, Honza Majdiak, Alexandr Stejskal, Jarda Lamka, Karel Thér a další.

Vraťte se do současnosti. Jak tedy dopadla letošní sezóna?

My hrajeme ligu neregistrovaných, kterou pořádá město Hronov. A všichni jsme registrovaní v této lize, to zamezuje tomu, aby si některý tým nepřivedl opravdu hodně dobrého hráče. V základní části jsme skončili na 4. místě z osmi týmů. Hrají tři skupiny podle kvality, my jsme samozřejmě v té třetí (smích). Pak jsme v předkole play off o postup hráli s týmem na 5. místě, ale ten jsme prohráli.

Máte v týmu nějaké mladé hráče, nastupující generaci?

No, mládež. V týmu hraje jen mladý Honza Světlík, jenže on hraje extraligu florbalu v Náchodě, takže s námi byl na dvou přátelcích. A ještě mladý Pavel Kašpar, jinak jsou všichni starší 40 let. Takže si myslím, že s naší generací končí hokej v Olivětině.

Takže budete hrát tak dlouho, dokud bude hrát Jarda Jágr?

No, asi ano, já jsem řekl, že hraju do padesáti. A potom se uvidí.

Jaké máte podmínky na trénink? Stále jako za „krále Klacka“?

Všechno sami, trenéra prakticky nemáme. Jednou jsme oslovovali Josku Opatrného, ale on měl tehdy ještě strašně moc zájmů. On ale taky udělal hodně pro olivětinský hokej. Měl dokonce tehdy rozjednáno, že málem tu mohl být stadion s umělým ledem dříve než v Hronově. Nevím přesně, proč to nakonec nevyšlo. Trénovat jezdíme každých 14 dní do Hronova. S Policí si objednáme led, trénujeme, a pak si spolu zahrajeme. Ale víš co, v tomto věku se už nezdokonalíš, jde o to udržet si fyzickou kondici. Chodíme do sokolovny nebo do

haly si zahrát florbal, v létě nohejbal. Je to už ale těžké, mladí nás přehrávají.

Co považuješ za váš největší úspěch?

V sezóně 2012/13, to už bylo po rozdělení ligy na tři skupiny, jsme tu naši vyhráli. V té době s námi hrál Pavel Jiran (všichni ho znají pod přezdívkou Čivrs), mimochodem, on chytal také za Pardubice, tak on má spoustu kamarádů. Třeba jeho pardubický kamarád a současný hráč Petr Čáslava nám někdy věnuje vstupenky na hokej pro děti z Dětského domova v Broumově, které také bereme s sebou na začátku a konci sezóny si zabruslit. No, a my jsme si strašně moc chtěli zahrát na zimáku v Pardubicích, tak nám to Čivrs domluvil a zahráli jsme si s jedním amatérským týmem. Byl to pro nás všechny obrovský zážitek. V kabinách jsme se málem ztratili. V roce 2014 jsme byli pozvaní na turnaj do Chručimi, kde hráli Slováci a Holanďani, hrálo se na výborném ledě, skončili jsme na předposledním místě, ale bylo to strašně nádherný. Vzali jsme si dovolenou, večer se opékalo prase.

Kdo vás sponzoruje?

Dříve to byla Lutoma, Broumstava, pan Suchomel, Svoboda František, Restaurace Vyhlička, potom pan Prikner, ten nám nakoupil věci pro brankáře, a samozřejmě Veba, poslední dobou také město Broumov. My jsme součástí oddílu Jiskra Olivětin, už jsme nechtěli zakládat nějaký spolek. Takže jsme pod záštitou Jiskry. A podporuje nás Pivovar Olivětin, máme ho na dresech. No a sami si spoříme, protože náklady na sezónu jsou asi 60 tisíc korun.

Jaké je současné složení týmu?

Vedle mne ještě nastupuje Jirka Škrvna, Pavel Kašpar, Honza Světlík, Pavel Jiran, Mates Příbyl, Míra Mrázik, Pavel Kašpar ml., Joska Roubal, Miloš Maršalka, Jindra Kubů, Pavel Ptáček, Renda Durdinec a v bráně ten náš divoch, Luďa Remeš. Ještě musím vzpomenout našeho kustoda Radima Durdince, který se stará o naše zabezpečení.

Jirko, děkuji za rozhovor a přeji celému vašemu týmu hodně zdraví a radosti ze sportu.

René Herzán

Čí je Wawrinka? – II.

**Takže, dámy a pánové,
spor o tenisového šampióna
Stanislase Wawrinku vyhrává
- pozor, chvíle napětí! -
Jetřichov!!!**

Rekapitulace případu:

Zhruba před rokem, poté co švýcarský tenisový šampión Stanislas Wawrinka vyhrál prestižní turnaj Australian Open, rozvířila se debata o tenistově původu. Pokud se nepletu, byl to redaktor Českého rozhlasu Jaroslav Plašil, který někde splasil informaci, že stopa Wawrinkova rodu by po otcovské linii snad měla vést do našeho Broumova. Ale oč neurčitější tehdy tato stopa byla, s o to větší chutí se jí ihned chopili různí vykladači, jež si tenistu začali národnostně přivlastňovat. Předcházeli tomu Němci, kteří však ještě celkem bez nějakých velkých emocí jen zkonstatovali holý fakt, že po matce frankofonní švýcarský tenista je díky otci držitelem i občanství německého. Po zveřejnění broumovské stopy se ale o své začali hlásit i národní entuziasté z Čech a Polska. Nahrávala jim k tomu jednak podoba tenistova jména, jednak informace, že Broumov leží na česko-polském pomezí, a rovněž tak i skutečnost, že v samotné Wawrinkově rodině je podle všeho povědomí o historii rodu poněkud rozostřené. Vznikly tak absurdní bulvární výkřiky: „Češi mají šampióna (!)..., část z Wawrinkova úspěchu patří i České republice (!)..., šampión, kterému v žilách koluje česká krev (!)..., právě v Broumově se zrodila polská podoba příjmení,“ a tak podobně. Čehož se hned, aby nezaostali, chopili Poláci: „Jego pradziadek był Polakiem urodzonym tuż przy granicy z Czechami..., w jego żyłach płynie polska krew.“

Podobné komické třeštění a blouznění jsem se pokusil uvést na pravou míru v BN 03/2014 - zájemci o detaily si mohou dohledat. Zde už jen krátké resumé: Poláky jsem z pomyslného kurtu rázně vyprovodil s tím, ať se ráčí upamatovat, kudy vedlo předválečné lajnování neboli hranice. České „kořistnické choutky“ jsem pak zchladil konstatováním, že nějaký tenistův prapředek se kdysi skutečně nejspíše musel jmenovat Vavřinka, ale veškeré dostupné informace svědčí o tom, že v generaci onoho tenistova broumovského pradědečka se už muselo jednat o sudetského (chcete-li českého) Němce „jako poleno“. Ano, oběma jazykovým národům Bohemie se po celou dlouhou dobu vzájemného soužití nepodařilo vytvořit nějaké společné zemské pojmenování národa, takže je nutno zůstat u třídění dle mateřské, chcete-li obcovací řeči, a podle tohoto klíče byl Wawrinka Němec. To

vše je ale v případě jeho pravnuka Stanislase pasé, neboť na čí straně bije nyní jeho srdce, dokazuje nejlépe reprodukováná fotografie.

V pátrání jsem se tehdy, myslím, dostal nejdále ze všech díky tomu, že se mi na internetu podařilo dohledat novinový rozhovor s tenistovými rodiči. Mnoho indicií v něm ale neposkytli. Dle tenistova otce Wolframa měl jeho dědeček mít někde v Broumově továrnu; po válce rodina Broumovsko dobrovolně opustila, přičemž Wolframovu otci bylo tehdy asi 16 let, a vystěhovala se do Německa do stuttgartského regionu. Zhruba před 20 lety prý manželé Broumovsko navštívili a marně se pídili po hrobu nějakého příbuzného. Na základě fotografie jejich někdejšího domu se jim ho podařilo vypátrat, ovšem v rozhovoru neuvedli kde. Že by rodina měla továrnu v Broumově, jsem vyloučil, a ani v širším okolí se mi to nepozdávalo. Pokud by totiž vlastnili továrnu, pak by vlastnili i dům, jenže s kolegy ní jsme tehdy prošli předválečné adresáře celého Broumovska a žádného Wawrinku mezi majiteli domů jsme nenašli. Tím se pátrání dostalo do slepé uličky a uzavřelo se.

Náhodná stopa - pátrání pokračuje.

A teď si představte tu náhodu. V německé monografii Jetřichova jsem se původně pídil po něčem úplně jiném. Bezvýsledně. Už jsem knihu otráveně zavíral, když v tom se mi na poslední chvíli před očima mihlo jméno Wawrinka. Znovu jsem nalistoval a opravdu, bylo to tam. V seznamu obyvatel Jetřichova k roku 1945 figuruje jakýsi Anton Wawrinka coby nájemník v čp. 124. Kdepak to je? Přes křižovátku proti někdejší Heinzlově fabrice! Kdepak byl majitelem toho domu? Továrník Anselm Heizel! Stopa! Netvrdí Wawrinkowi, že jejich předek měl někde u nás továrnu? To jsem sice v předchozím pátrání skoro vyloučil, ale že by třeba...? Stopa, Karle, stopa! Honem, historie jetřichovské továrny! Jasně, je to tu: Roku 1879 založená provozovna se v období před 1. sv. válkou stala největší barevnou příze v Rakousku - Uhersku; za války útlum; po vyřešení problémů se ztrátou odbytišť v souvislosti se vznikem ČSR krátká konjunktura, ale s nástupem hospodářské krize se firma dostává do problémů, takže r. 1937 je Heinzel nucen prodat svou druhou továrnu, tkalcovnu v Hynčicích; jetřichovská barevna však nadále celkem prosperuje, a to údajně hlavně díky kolektivu schopných a spolehlivých osobností. Krom ředitele tkalcovny Josefa Godera je jich jmenována celá řada a mezi nimi pak i Ing. Anton Wawrinka (!) a Ing. Oskar Klamt. A kde bydlel Ing. Klamt? V čp. 124, stejně jako Wawrinka, dva inženýři specialisté. Goder, Wawrinka, Klamt - vše nebroumovská jména. Kdo byl ředitel Goder? Do firmy přišel od Vrchlaví někdy po 1. válce, takže „importovaný“ specialista. Nemohl jím podobně být i Wawrinka? Internetová rešerše dává první relevantní výsledek na jakýsi maďarský nekonečně

dlouhý seznam vojáků 1. sv. války a mezi nimi je i jakýsi Wawrinka Antal narozený r. 1891 v Schluckenau, Šluknově. Antal je maďarsky Antonín, Anton, tedy shodné jméno s našim hledaným jetřichovským Wawrinkou. Ale i kdybych uměl lépe maďarsky, než umím, více by z toho asi beztak vytěžit nešlo, indicie příliš slabá. Ovšem hle druhý výsledek: V bádensko - wirtenberském zemském archivu je ve složce rozhodčího soudu z let 1946 - 1950 veden jakýsi Anton Wawrinka se svou ženou Gertrud. Oba narozeni ve Šluknově, ona 10. 11. 1898, žena v domácnosti, on 5. 5. 1891 (!), povoláním chemik (- stopa!, profese teoreticky odpovídající barevně Jetřichov). Bydliště obou Heidenheim, což je 70 km od Stuttgartu. A tenistův otec přece udává, že se jeho děda s rodinou po válce z Broumova přestěhovali do „regionu Stuttgart“! Indicie jsou to sice rovněž nejisté, nikoli neprůstředné, ale konec konců nejsem policejní vyšetřovatel a nejdů s tím za státním zástupcem, takže se pro čtenáře BN pokusím o

nezávazný souhrn šetření na základě pří-
mých i nepřímých důkazů:

Anton Wawrinka, narozený 5. 5. 1891 ve Šluknově, se poté, co prošel bojišti 1. sv. války, stěhuje se svou ženou Gertrud za prací do Jetřichova. Jako chemický inženýr dostává patrně nabídku od továrníka Anselma Heinzela juniora na zaměstnání v jeho barvírně příze. Heinzel Wawrinkovým poskytuje služební byt v čp. 124. Zde se jim někdy okolo r. 1930 narodil syn, jehož jméno se mi nepodařilo zjistit, ale mělo by se jednat o dědečka současného tenisty. Jetřichovská barevna i přes světovou hospodářskou krizi 30. let celkem prosperuje, ovšem transformuje se na „Lohnfärberei“. Tento termín lze vyložit tak, že zaměstnanci pro továrníka Heinzela pracovali na základě individuálních smluv o dílo, přičemž nelze vyloučit třeba ani nějaký systém zaměstnaneckého spolupodílnictví. To by pak mohlo objasňovat Wawrinkovic rodnou legendu, že pradědeček „vlastnil“ někde u nás továrnu. Po válce se rodina rozhoduje k dobrovolnému odchodu do Německa. To by zase vysvětlovalo, proč tenistovi rodiče při své návštěvě u nás nemohli najít žádný rodný hrob – jednoduše proto, že díky relativně krátké existenci rodu na Broumovsku zde nikdo nezemřel. V Německu se Wawrinkovi dostávají někam ke Stuttgartu, pravděpodobně do Heidenheimu. Syn Antona Wawrinky narozený v Jetřichově se zde po čase žení a někdy odhadem kolem r. 1960 se stává otcem. Jeho syn Wolfram se v dospělosti stěhuje do Švýcarska, kde z jeho svazku s Isabelle, rozenou Meyer, vzejde roku 1985 syn Stanislas, tenisový šampión dle aktuálně na 4. místě žebříčku ATP. – Ano, uznávám, je to odvážný konstrukt, ale vy zase uznajte, že to takto celé pěkně sedí. Dávám na to z 90% hlavu na špalek.

Závěrem fiktivní rozhovor s Antonem Wawrinkou

Chtěl bych mít možnost teleportovat se k jetřichovskému čp. 124 přesně do momentu, kdy Anton Wawrinka se svou rodinou po válce v neradostné náladě opouštěl svůj domov. Nechal bych se jím s chutí poslat do háje jako hloupý žvanil. Předpověděl bych mu totiž pro něj tehdy neuvěřitelné věci, řekl bych mu: „Pane Wawrinka, nevěšte hlavu, váš pravnuček se do tohoto domu jednou slavně vrátí, a to dokonce hned třeba šestkrát najednou. – Nevěříte? – Bude se jmenovat Stanislas a bude profesí tenista. – Jakápak že je tohle profese? No tak to byste se divil, v jeho době bude náramně výnosná. On bude totiž jedním z nejlepších tenistů na světě a za každé vyhranéj turnaj dostane tolik, že se vám ani nesnilo. On už jen za to, že si obuje boty určitý značky, dostane od jejich výrobce víc, než jste vydělal za celou dobu v týchle jetřichovský továrně. – A jak že se sem vrátí šestkrát najednou? Tak podívejte, tohle je fotka vašeho domu z roku 2016. Vidíte těch šest jakoby talířů přimontovaných na fasádě? – Ano, máte pravdu, dům to pěkně hyzdí, ale to jsou satelity. A představte si, ten váš pravnuček Stanislas bude hrát

Důkaz, že srdce Stanislase Wawrinky bije pro helvétský kříž. (foto Keystone)

turnaj třeba v Austrálii, tam ho bude snímat kamera a ta kamera přes takovej porychtuňk vyšle signál do družice. – No, to bude zase takovej porychtuňk, kterej bude lítat po oběžný dráze Země... - Ano, pane Wawrinka, mnohem výš než messerschmitt, mnohem výš, a samo to bude lítat, žádnej pilot. No, a ten váš Stanislas jakoby proletí z Austrálie vzduchem k tý družici, od ní se jakoby odrazí a poleťtí zas zpátky na Zem, a přes ty jakoby talíře na fasádě tady toho vašeho jetřichovskýho domu drátama vletí do bytů, do takovejch krabiček, velkejch asi jako máte krabici na doutníky, a z nich nakonec do takovejch pla-

Jetřichovské čp. 124 šlo doposud s nadsázkou nazývat domem U Šesti satelitů, nyní by možná šlo říkat i dům U Wawrinkovo pradědečka.

catejch desek, televize se jim bude říkat, a v těch televizích se váš Stanislas objeví. Takže když on v Austrálii bouchne do míčku, tak v skoro v ten samej moment to uviděj lidi na těch šesti televizích tady v baráku. A nejen v tomhle baráku, ale i všichni u televizí na celým světě. – Já to taky vlastně pořádně nechápu, ale věřte mi, takhle to bude. – Že mám jít s takovýma poudačkama do háje? Už letím, pane Wawrinka, ale ještě jedno vám povím, nebojte, nezapomene se na vás, v roce 2016 vás objevím světu, to bude senzační článek! Tak sbohem, pane Wawrinka!“

Karel Franze, Muzeum Broumovska

Broumovsko problematické, ale přesto barokní

Historický ústav AV ČR v Praze vydal v roce 2015 publikaci Historické krajiny Čech – Třeboňsko – Broumovsko – Praha. Jejimi autory jsou Eva Chodějovská, Eva Semotanová a Robert Šimůnek. Kniha má 400 stránek, 47 z nich je věnováno Broumovsku. Autorkou kapitoly nazvané „Broumovsko. Česká barokní krajina?“, která nás především zajímá, je Eva Chodějovská.

V úvodu textu autorka hledá odpověď na otázku z názvu kapitoly a konstatuje, že sice sousloví „*barokní krajina se octlo na pomězi klíše, odpoutalo se od výsledků pečlivé vědecké rekonstrukce toho, jak vypadalo životní prostředí člověka žijícího v 16. – 18. století*“, přesto je Broumovsko jedním z regionů, které si „*zachovaly charakteristiky typické pro krajinu českých zemí 16. až počátku 19. století*“. Poznání středoevropské krajiny období baroka by v případě Broumovska prý bylo celistvější, přesnější, kdyby byla zachována kontinuita osídlení, kdyby „*přímí potomci někdejších kolonizátorů (!) a kolonistů*“ nebyli odsunuti. Přesto je prý Broumovsko na počátku 21. století sice „*problematickým a nedokonalým, ale přesto jedním z nejlepších vzhledem do středoevropské kra-*

jiny baroka“. Autorka doporučuje, abychom nepodléhali dojmu, že „*barokní krajinu utvářejí barokní architektonické památky. Čtení krajiny skrze stavební objekty je příliš zkratkovité*“.

Co jsou tedy hlavní charakteristiky, díky nimž autorka pokládá krajinu Broumovského výběžku za blízkou období baroka? Jsou to údajně „*kompaktní sídla svérázného lokálního půdorysu a jejich rozložení v krajině*“.

Všechna sídla „*svérázného lokálního půdorysu*“ na Broumovsku a jejich umístění v krajině jsou ovšem dílem středověku, případně v několika případech (Janovičky, Březová, Hony) druhé poloviny 16. století, což je období renesance. Období baroka na celkovém stavu krajiny Broumovska nic podstatného nezměnilo. Až do poloviny 20. století zůstaly zachovány původní katastry vsí, středověké členění selských polností do dlouhých lánů a téměř všechny komunikace. Barokní období nezměnilo nic ani na středověkém půdorysu města Broumova, ani na podobě vesnických sídel. Všechny viditelné zásahy do vzhledu krajiny na Broumovsku - stavby silnic a výsadba alejí, empírová přestavba statků na vesnicích a měšťanských domů ve městě, budování průmyslových objektů a činžovních domů jsou dílem 19. a 20. století. Autorčina křečovitá snaha obhájit představu krajiny Broumovska jako „*blízké období baroka*“ nemá proto žádné opodstatnění. Byla inspirována propagandistickými kampaněmi, účelově vytvářenými na podporu žádostí o dotace, granty a projekty, které ze spojení

baroka a Broumovska vytvořily téměř kultovní, mytickou záležitost. Podivné ovšem je, že tento mediální obraz broumovského baroka, vybudovaný na několika málo stále znovu omílaných frázích, může být předmětem vážné vědecké práce.

Kromě řešení této tak závažné otázky autorka obohatila poznání místní historie dalšími pozoruhodnými objevy, z nichž uvedu jen několik vybraných příkladů:

Broumovsko prý bylo „*před druhým desetiletím 13. století sporadicky osídlené*“. Toto sporadické osídlení je ovšem dílem autorčiny fantazie, neexistuje žádný doklad předkolonizačního osídlení Broumovska.

Historická komunikace přes Honské sedlo (Pasa) prý byla „*jediná sjízdňá komunikace z Broumova do vnitrozemí, která sloužila k dopravě dřeva z bohdašínského revíru. Druhým frekventovaným (!) místem bylo Machovské sedlo*“. Učená znalkyně broumovského místopisu má poněkud zmatené představy o přechodech Stěn a zcela originální je její tvrzení o dopravě dřeva z bohdašínského revíru. Neexistuje žádný historický doklad o vývozu dřeva z Broumovska a samozřejmě ani z malého bohdašínského revíru. Kromě toho by bohdašínské dřevo nebylo třeba složitě vozit přes Pasa, když bohdašínským údolím vedla a vede relativně pohodlná komunikace mezi Broumovskem a Polickem.

Historické skutečnosti zcela odporující je tvrzení, že prý „*útrapy třicetileté války se prý Broumovska dotkly jen omezeně*“. Jako doklad stavu broumovského panství tři roky

po skončení války může posloužit odůvodnění privilegia, kterým císař v roce 1651 povoluje Broumovu čtvrtý výroční trh: V listině je výslovně uvedeno, že výsada je udělena „protože město Broumov muselo vystát velkou bídu a starosti a octlo se v troskách“. Jiný údaj ze stejného roku uvádí, že na panství bylo po válce velké množství vypálených domů a opuštěných selských usedlostí.

Zcela originální je postřeh, že hvězda na vrcholu hvězdecké kaple je z jakéhosi důvodu symbolem „*přivlastnění krajiny Broumovska opatry*“.

„*Protoprůmysl, tj. rozptýlené manufaktury (!) měly na Broumovsku nebývale dlouhou tradici. Nejprve to byla plátenická a po polovině 17. století soukenická výroba*“. Ve skutečnosti je tomu právě naopak, soukenická výroba v Broumově existuje prokazatelně již od 13. století a teprve od 17. století je ve větší míře zaváděna i organizovaná plátenická výroba. Historička Mgr. Eva Chodějovská, Ph.D. na jedné straně užívá vysoce odborné termíny, ale na druhé straně si plete tkalce se soukeníky. Tvrdí, že nejvíce soukenických mistrů bylo v Heřmánkovcích a Martínkovcích, což je nesmysl, v těchto vsích nebyl ani jeden soukeník, soukenická výroba byla výlučně záležitostí broumovských cechovních mistrů. Vesničtí tkalci nevyráběli sukno, ale lněné plátno.

Nesporně podobně vysoce „vědeckým“ zjištěním je tvrzení, že „*v 19. století se příslušníci broumovské podnikatelské a intelektuální elity cítili být jednak významnými nadregionálními osobnostmi (!) ve svém oboru (podnikatelé v textilním průmyslu Schroll, Pollack aj.) Byli také v každodenních stycích s německým obyvatelstvem za zemskou hranicí*“. Pollack ovšem nebyl broumovský, ale vídeňský podnikatel, který v Broumově nikdy nežil. O Schrollových stycích s německým obyvatelstvem za hranicemi autorka pouze fantaziruje. Jako jediný doklad těchto „každodenních“ styků uvádí kladský turistický spolek Glatzer Gebirgsverein, který prý měl broumovskou sekci a až v roce 1932 byl údajně v Broumově založen samostatný broumovský „horský spolek“.

Členství v kladském turistickém spolku by samo o sobě nebylo důkazem každodenních styků broumovské podnikatelské a intelektuální elity se zahraničím, ani kdyby skutečně existovalo. Broumovští turisté však byli již v 80. letech 19. stol. aktivními členy Rakouského krkonošského spolku.

Další závažnou otázkou, kterou se autorka snaží řešit, je, zda a odkdy je Broumovsko periférií. Soudí, že se „*periférií stalo až v roce 1938, kdy se německé Broumovsko stalo součástí Sudetské župy*“. Jako doklad uvádí zápis suchodolského kronikáře, který prý „*pozoruhodným způsobem*“ komentoval fakt odtržení Broumovska, když konstatoval ztrátu výletních míst a lesních celků v okolí. Co je tak pozoruhodného na prostém zápisu českého kronikáře, jenž vyslovil politování nad odtržením Hvězdy, Koruny, Ostaše a dalších míst od českého Policka?

Podobně jako aktivistická mediální propaganda z 90. let si ani autorka ve svém vědeckém pojednání neodpustila kádrování poválečné, a tedy i současné populace regionu. Tvrdí, že „*nově přichozí obyvatelstvo pocházející z nejrůznějších regionů ČSSR (!) nepocítovalo vazby k širšímu pojatému regionu kladského pomezí a nesdílelo kontakty a tradice odsunutých německých obyvatel*“. My však víme, že většina přichozích ke Kladskému pomezí přece jen vztah měla, protože pocházela „z širše pojatého regionu kladského pomezí“ – z Policka, Náchodska a Novoměstska. Z autorčina textu není zřejmé, jaké kulturně významné tradice měly být s odchodem většiny původních obyvatel ztraceny. Některé, jako po několik generací pěstovanou tendenci k velkoněmectví a německé nadřazenosti, není potřeba litovat. Dovedla také broumovské Němce ke katastrofě v polovině 20. století.

Hlubokomyslně se tvářící úvahy o „vykořeněnosti“ poválečných obyvatel Broumovska jsou nezbytnou součástí aktivistické propagandy a tendenčních „interpretací“ poválečné historie regionu. S poukazy na neukotvenost místních lidí, s heslem potřeby „návratu ke kořenům“ přišli na Broumovsko

odkudsi aktivisté, kteří ke svým manipulacím potřebovali jakési ideové zdůvodnění.

Prázdňá fráze o „návratu ke kořenům“ je kupodivu prosazovaná právě v době, kdy naprosto většina současných lidí kdekoli je naprosto lhostejná ke svým „kořenům“, k „odkazu předků“, k historii svého rodu a svého národa, ale nikde jinde mimo Broumovsko to není nikomu vytýkáno. Příznačné je, že přední propagátor teze o neukotvenosti tří generací, které na Broumovsku od konce války vyrostly, dnes kdesi na Balkáně nadšeně vítá neukotvené, vykořeněné a evropské civilizaci nepřátelské cizí imigranty.

Kuriozitou je autorčina tvrzení, že „*ze-světštění krajiny (!) příchodem ateistického obyvatelstva prý přispělo k zániku tradičních poutí do Vamberče*“. Do Vamberče se přestalo putovat nejen z ateistického Broumovska, ale i z tradičních katolických regionů Náchodska a Policka, a to mimo jiné také proto, že nejprve Němci a později i Poláci uzavřeli hranice. Také fantazírování na téma významného kulturního, a dokonce i hospodářského přínosu poutí se z jakéhosi důvodu stalo součástí aktivistické propagandy.

Významným příspěvkem k „poznání a interpretaci historie krajiny Broumovska“ je nepochybně autorčina tvrzení, že „*v posledním desetiletí, zejména díky Evropskou unii podporované přeshraniční spolupráci (...), která vede k novému nárůstu počtu trvale žijících obyvatel v oblasti a podpoře cestovního ruchu, má Broumovsko šanci setřít nálepku periférie*“. Protože je skutečnost bohužel jiná a na Broumovsku se nekoná nárůst počtu obyvatel, ale poměrně rychle klesá jejich počet, a ani slavnou Evropskou unii podporovaná přeshraniční spolupráce na této skutečnosti nemůže nic změnit, regionu se zřejmě již nepodaří setřít autorkou udělenou nálepku periférie.

To je také jeden z možných závěrů z vědecké studie o historickém vývoji broumovské krajiny! Je s podivem, jak se také dnes dělá historická věda, a co všechno vydává naše nejvyšší vědecká instituce!

M. Otte

Komise zahraniční spolupráce a IC Broumovsko pořádají

V R A T I S L A V s místním průvodcem

Neděle 15. května 2016 Odjezd: 06.30 nádraží Broumov, 06.35 Kadárna, 06.40 Lidl, 06.55 Meziměstí náměstí
Příjezd: 21.30 přes Otovice

Program:

Pěší prohlídka historického centra: Katedrální ostrov - Univerzita - Jatky - Hlavní náměstí - Synagoga, Královský palác, Opera. Autokarový okruh městem: Královský palác - Hlavní pošta - Národní muzeum - Grunwaldzki a Zwierzyniecki most - Vysoké učení technické. Prohlídka Haly století a Japonské zahrady.

Osobní volno: Panoráma Raclawické bitvy 25 / 18 zl, lodí po Odře 15 / 12 zl

Kapesné: Cca 30 zl. Cena: 700 Kč za dopravu, vstupy, průvodce.

Přihlášky: IC Broumovska do 20.04.2016, platba 20.04. – 30.04. v IC.

Účastníci nejsou zvlášť pojištěni proti úrazu mimo dopravní prostředek!!!

Žádáme Městskou policii, aby se vší rozhodností zasáhla

proti jednomu nevychovanému frackovi, který již od poloviny března noc co noc ruší noční klid a terorizuje pokojné obyvatele náměstí. Jeho noční virvály bývají dokonce natolik hlasité, že z klidného spánku budí i obyvatelstvo okolních ulic, a proto se domnívám, že takto hovořím ústy většiny obyvatel centra.

Od jednoho znalého pána se mi podařilo zjistit, že onen lump se prý jmenuje Turdus Merula. To je jistě zvláštní jméno, nijak zas ale překvapivé, tito povedení ptáčci prostě taková divná jména mívají. Merula, zvláště, když se snaží vyhnout trestní odpovědnosti, užívá údajně i českou variantu svého jména, kterou si ale nyní v silném rozrušení nedokáží vybavit. Za charakteristické poznávací znaky dotyčného však pro policii mohu uvést, že je černý – ne, nejsem rasista, ale když je někdo černý, tak je prostě černý – takže je černý, celkem takový vypasenější, spíše menšího vzrůstu, oč ale menší, o to překvapivě větší virvály je schopen tropit. A jak jsem již uvedl, aktuálně se tento gauner (jinak ho nazvat nelze) vyskytuje každou noc na náměstí, kde vyřvává jak pominutý od setmění do svítání.

Tento výtržník patří do skupiny, která se v minulosti zdržovala mimo civilizovanou společnost, její příslušníci žili ve volné krajině, po lesích, atp. Teprve v průběhu 20. století se nám začali postupně stahovat do měst

a nyní už zde jsou druzí nepočetnější. Příčiny tohoto přechodu nejsou podle odborníků přesně známé, ale má se za to, že je to dáno dobrými podmínkami, které jim vytváříme. Zjistili zkrátka, že se jim mezi námi dobře daří. Ostatně jednoho Merulovi velmi podobného výtečníka (oni jak jsou černí, vypadají skoro všichni stejně) jsem sám nyní celou zimu živil. O mně totiž nemůže nikdo říci, že bych byl nelida. Ale co myslíte, ani nepoděkoval, a nyní už si jistě někde bezstarostně poletuje a tropí stejné neplechty jako předmětný Merula z náměstí.

Ano, je to tak, potřeba to už jednou říci nahlas: my je živíme, oni přitom nepracují a dělají jen virvály, na to jsou přeborníci. Oni tomu tedy říkají zpěv, a cožpak o to, někdy opravdu zpívají pěkně, přes den se to dá vydržet, možná i takovým příjemným zpestřením bych to nazval, ale čeho je moc, toho je příliš. Přeci není možné, aby někdo mohl takto bez trestně vypiskovat celou noc slušným lidem do oken. Oni si patrně myslí, že jim patří svět, a my že jsme povinni všechno to jejich noční řádění strpět - my ale na rozdíl od nich musíme ráno vstávat do práce! To si ale oni zjevně nejsou schopni uvědomit! Onen Merula si přitom počíná nejbezohledněji ze všech. On ne aby si při těch svých nočních kraválech na náměstí sednul třeba někde na lavičku, považte, on až z vrcholku mariánského sloupu vyřvává! Toto už přeci není možné, to přesahuje meze!

Žádáme proto Městskou policii, aby proti tomuto řečenému Turdusu Merulovi neprodleně a rázně zakročila, pohnala ho před přestupkovou komisí, a kdyby snad ani to ne-

pomohlo, vykážala ho mimo městský obvod. Tak, a teď se mi ještě těsně před dopsáním podařilo zjistit českou variantu pachatelova jména; pohledem do atlasu zpěvavého ptactva zjišťuji, že Turdus merula je česky KOS ČERNÝ – tak tu ho máme, kraválistu, ptáčka darebného!!!

Tuto stížnost a žádost za všechny rozhořčené obyvatele městského centra sepsal a podává
Karel Franze

Pachatele Turduse Merulu se mi za soumraku podařilo vyfotografovat dokonce přímo při činu. To se ale teprve rozehříval a v nejlépeším řádění bývá tak mezi 3. až 5. hodinou noční.

Loutkové divadlo Broumov - Čarovný kvítek

Ne všechny děti odjely na jarní prázdniny lyžovat nebo k babičce, a proto Loutkové divadlo BRUM připravilo v tomto týdnu dětskému publiku pohádku Čarovný kvítek. Představení se konala v úterý 9.2.2016 dvě, dopoledne pro děti z družiny ZŠ Hradební a děti z Dětského domova a odpoledne v 15 hodin vlastně první veřejné představení v prostorách Klubu ROK. Zde členové souboru vybudovali

pevnou scénu loutkového divadélka a dosud tam hráli jen pro školky. Loutkáři s napětím očekávali, kolik rodičů s dětmi si najde ten den cestu do divadla. A byli mile překvapeni, protože téměř všechna místa v hledišti byla obsazena. A tak loutkoherci předvedli dětem příběh o Honzovi, princezně, zlém skřetovi a nechyběl ani chytrý Kaspárek a šťastný konec. Diváci nevyrušovali a se zaujetím sledovali děj. To svědčí o tom, že příběh hraný loutkami má stále dětem co nabídnout, a i v dnešní době si nachází své příznivce, snad právě proto, že je tolik odlišný od toho příběhu televizního. Na své malé i velké diváky se zase příště těší loutkový soubor BRUM.

Za císařem Josefem II. do Josefova

Chrám sv. Mikuláše, Jaroměř
– (červená t. zn.): náměstí
Československé armády,
Komenského most, Josefov –
most – (žluté t. zn.): pevnostní
město Josefov – zpět Josefov
– most – (červená t. zn.):
Komenského most – náměstí
Československé armády (6,2
km)

Náš výlet začíná kousek od náměstí u chrámu sv. Mikuláše, který je pokládán za nejstarší stavbu v městě. Památka založená počátkem 14. století v sobě ukrývá mimo jiné i gotickou kryptu s mumifikovanými ostatky jaroměřských občanů. Ta však není běžně přístupná. Od chrámu se po červené turistické značce vydáme směrem na náměstí. Projdeme pod městskou branou se zvonící a dojdeme až k Mariánskému sloupu Matyáše Bernarda Brauna zdobícímu střed náměstí. Z náměstí přejdeme přes most Komenského, mineme základní školu a dojdeme až k mostu u Josefova, kde červená značka odbočuje na Labskou cyklostezku. My však budeme pokračovat přes most po žluté značce až k Hradecké bráně na okraji pevnostního města. Zájemcům doporučujeme jít Husovou ulicí a navštívit Městské muzeum domě obchodníka Wenkeho, který byl jednou z prvních realizací architekta Josefa Gočára. A co navštívit v Josefově? Pokud chcete poznat tvrdý vojenský život a zároveň i zažít dobrodružství, vydejte se do Bastionu I. V pravoúhlých ulicích města se pak skrývá i První vojenskohistorické muzeum M. Frosy se sbírkou předmětů spojenou s válkami a armádami a expozicí zpěváka Waldemara Matušky, Městské muzeum v budově bývalé radnice a mnoho dalšího. Poté se stejnou cestou vrátíme zpět.

Podle toho, kdy se na váš výlet vydáte, můžete navštívit i nejrůznější akce. Jednou takovou je například Otevírání pevnosti konanou 2. dubna, kde proběhne slavnostní zahájení sezony 2016. Tématem bude letos prusko-rakouská válka a tak se návštěvníci mohou těšit na průvod městem, čestnou salvu a improvizovanou bitvu rakouských a pruských jednotek. O týden později 10. 4. se pak v areálu pevnostního města a podzemních chodeb poběží Jaroměřský kros a na konci dubna se vydejte na Pálení čarodějnic, kde bude pro rodiny s dětmi připravená čarodějná hra v podzemí.

Fotografie Jana Záliše

Z broumovské farnosti

Nedělní mše sv. duben 2016

3. duben	
Teplice, sv. Vavřinec	08:30 hod
Otovice	08:30 hod
Ruprechtice	10:00 hod
Broumov, P+P	10:00 hod
Horní Adršpach	15:00 hod
Broumov, klášter	18:00 hod

10. duben	
Teplice, sv. Vavřinec	08:30 hod
Martínkovice	08:30 hod
Vernéřovice	10:00 hod
Broumov, P+P	10:00 hod
Zdoňov	15:00 hod
Broumov, klášter	18:00 hod

17. duben	
Teplice, sv. Vavřinec	08:30 hod
Šonov, kaple PM	08:30 hod
Vižňov	10:00 hod
Broumov, P+P	10:00 hod
Horní Adršpach	15:00 hod
Broumov, klášter	18:00 hod

24. duben	
Teplice, sv. Vavřinec	08:30 hod
Božanov	08:30 hod
Heřmánkovice	10:00 hod
Broumov, P+P	10:00 hod
Horní Adršpach	10:00 hod
Zdoňov	15:00 hod
Broumov, klášter	18:00 hod

Mše sv. v týdnu, Broumov - duben

Pondělí	xxx xxx xxx*
Úterý klášterní k.	18:00 hod
Středa k. sv. Václava	18:00 hod
Čtvrtek děkanský k.	07:15 hod
Pátek děkanský k.	15:00 hod
Sobota hřbit. k. PM	08:00 hod**
k. sv. Václava	18:00 hod

* Pondělí 4. dubna:

slavnost Zvěstování Páně, P+P, 18:00 hod

** Sobota 23. dubna: slavnost sv. Vojtěcha, klášter, 10:00 hod (ráno mše sv. nebude)

Adorace: středa, sv. Václav, 18:30 – 18:50 hod; pátek, P+P, 20:00 – 21:00 hod.

Svátost smíření: 20 min před každou mší sv.; sobota 30/04, P+P, 09:00 – 10:00 hod

Mše sv. v týdnu, Teplice n/M - duben

Středa k. sv. Vavřince	18:00 hod
Čtvrtek k. sv. Vavřince	18:00 hod
Pátek k. sv. Vavřince	18:00 hod
Sobota k. sv. Vavřince	08:00 hod*

* V sobotu 16/04 mše sv. až v 09:15 hod.

Svátost smíření: 20 min před každou mší sv.

Adorace: čtvrtek 17:30 – 18:00 hod.

POUŤ DO VAMBEŘIC

Pěší pouť do Vamberic se letos uskuteční v sobotu 7. května

JSTE TĚLEM I DUŠÍ BROUMOVÁCI?

KUPTÉ SI NOVOU UPOMÍNKU!

BROUMOV

• TEXTILNÍ NÁKUPNÍ TAŠKA: 55,- Kč

• PROPISKA: 19,- Kč

CHTĚLI BYSTE **SAMOLEPKU NA AUTO**? PRODEJ, OBJEDNÁVKY A VÍCE INFO
V KANCELÁŘI INFORMAČNÍHO CENTRA BROUMOVSKA

OTEVÍRACÍ DOBA

KVĚTEN, ČERVEN, ŘÍJEN, LISTOPAD: PO – PÁ 8:00 – 17:00, SO 9:00 – 14:00
ČERVENEC, SRPEN, ZÁŘÍ: PO – PÁ 8:00 – 17:00, SO – NE 9:00 – 14:00
PROSINEC – DUBEN: PO – PÁ 8:00 – 17:00, SO 8:00 – 11:00

Mírové náměstí 105
CZ 550 01 Broumov
T.: +420 491 524 168
E.: info@broumov.net

www.broumov-mesto.cz

Společnost pro destinační
management Broumovska, o. p. s.,
vyhláší výběrové řízení na obsazení
pracovní pozice

Produktový manažer(-ka) v cestovním ruchu

Náplň práce:

- koordinace produktu cestovního ruchu
- orientace na trhu, monitorování aktuálních trendů a jejich identifikace, tvorba marketingové strategie
- tvorba strategického plánu, a to včetně návrhu, tvorby a spuštění produktu

- tvorba produktových materiálů a produktového školení

Požadujeme:

- minimální vzdělání VŠ, VOŠ
- 3 roky praxe
- komunikační a organizační schopnosti
- časovou flexibilitu, schopnost týmové práce
- orientaci v oboru cestovního ruchu
- dobrou znalost práce na PC
- řidičský průkaz skupiny B, cestování po ČR jako součást pracovní náplně
- aktivní znalost anglického nebo německého jazyka, znalost dalšího jazyka výhodou

Vítáme:

- praxi nebo další vzdělání v oboru cestovního ruchu nebo regionálního rozvoje

- znalost projektového managementu

Nabízíme:

- samostatnou kreativní práci
- plný pracovní úvazek

Místo pracoviště: Broumov

Typ pracovního poměru: na dobu určitou (3 roky) s možností prodloužení

Typ smluvního vztahu: pracovní smlouva

Zadavatel: zaměstnavatel

Příhlášky zasílejte do 25. 4. 2016

s označením „Konkurz CR“ na e-mail: marketa.hanusova@broumovsko.cz nebo doporučeně poštou na adresu:

SDMB, o. p. s., Klášterní 1, 550 01 Broumov.

Uchazeči spolu s přihláškou zašlou strukturovaný životopis a vlastní esej na téma Rozvoj cestovního ruchu z pohledu regionů ČR (max. rozsah A 4).

Vybrané uchazeče pozveme k osobnímu pohovoru.

Bližší informace na telefonu +420733739728

TOPENÁŘSTVÍ-INSTALATÉRSTVÍ
www.topenarstvi-broumov.cz

Kotlíkové dotace

Nenechte shořet své úspory ve starém kotli.
Vyměňte nevyhovující starý kotel za nový.

Zařizujeme kotlíkové dotace „na klíč“.

Dotace na investice až **150.000,-**

Topenářství - instalatérství
Petr Jirků, Tyršova 71
550 01 Broumov

+420 491 522 698 +420 774 410 341

SWING

NÁCHODSKÝ
březen 14

NÁCHODSKÝ
SWING
UVADI

CAVEMAN

Osobnost Swingu
Daniel Nývlt

Příběh
Jiřího Mádla

Březnový Swing nabízí rozhovor s vědcem Danielem Nývltem, přiblíží Příběh Jiřího Mádla a láká mezi skauty

Březnové vydání časopisu Náchodský Swing je pro své čtenáře připraveno na odběrných místech. Osobností Swingu je Daniel Nývlt. Rodák z Velkého Poříčí je docentem Geografického ústavu Přírodovědecké fakulty Masarykovy univerzity v Brně a mnohaletým účastníkem expedic do Antarktidy. V dalším rozhovoru jsme vyzpovídali mladého cestovatele, spisovatele a novináře Ladislava Ziburu, který se se svou cestovatelskou stand-up show chystá do Náchoda. Téma se věnuje skautingu, Příběh přiblíží dosavadní kariéru herce Jiřího Mádla, v Profilu představíme skupinu Geny, Filmová recenze zhodnotí snímek Deadpool a na výlet vás pozveme do nevšedních muzeí Kladského pomezí. Tím však výčet jako vždy nekončí.

Hezké čtení přeje Hana Stoklasová

Restaurace a obec Vernéřovice
ve spolupráci s ekofarmou Bošina Vás zve na

Vepřové hody

od 11. hodin v restauraci ve Vernéřovicích

23.4.2016

od 18. hodin zahrájí

Cimbálová muzika z Moravy

(Buriákovébrani - Chata pod Korunou)

vstupné s malým občerstvením na večerní posazení 100,-

rezervace 603 217 827

NAPOLEON MURPHY BROCK & PEACH NOISE EXPERIENCE

ex Frank Zappa

30/4/
od 19 hodin

undergroundový klub
EDEN v Broumově
(Žitná ulice, 100 m od autobusového nádraží)

JEDINÝ KONCERT V ČR!

Po koncertě bude k tanci a poslechu hrát: **EXPERIMENT ROCK z Č. Skalice**

Předprodej:
Zdravá výživa Lantovi v Hronově a Náchodě a na 603158927 nebo sgpitas@gmail.com

ČEKO IMPORT S.R.L.
HS Flamingo Typy do každého státního
z-trade
BSS
Deluškova pablička Mariánské

Restaurace U Starého slona Pardubice
PENZION U PITAŠŮ JIŘÍ KNOPP
ZDENĚK KRÍČKA z České Skalice
TOMÁŠ ČIPERA MIRKA & IGOR JIRMANOVI

NABÍDKA PALIVOVÉHO DŘEVA

Doprava do 15-ti km zdarma.

SM štěpiny a kuláčata	1 m dl.	750 Kč/1 prmr
BK štěpiny	1 m dl.	950 Kč/1 prmr

SM polínka	20–50 cm	balení v síťovině na paletě	1230 Kč/1 prmr
BK polínka	20–50 cm	balení v síťovině na paletě	1430 Kč/1 prmr

Najdete nás v Žabokrkách u silnice Police Hronov. Ceny jsou uvedeny bez DPH.
Polínka je možno volně ložit do přistaveného dopravního prostředku.

Možnost dodávek truhlářského řeziva SM, MD A BK.

**Vyrábíme stavební řezivo veškerých profilů
až do délky 10 m a střešní latě.**

**kontakt: Lesní statek Radvanice
Žabokrky 20
549 31 Hronov**

**tel.: 491 482 915
604 321 691
605 929 245**

e-mail: lesnistatekradvanice@seznam.cz

CHCETE MÍT SVÉ AUTO ČISTÉ PO ZIMĚ?

AUTOSERVIS Špreňar

NABÍZÍ:

- ⇒ RUČNÍ MYTÍ AUT ZNAČKOVOU KOSMETIKOU SONAX A MAFRA
 - SAMOOSLUŽNÉ
 - S OBSLUHOU
- ⇒ PRECIZNÍ ČIŠTĚNÍ INTERIÉRŮ A OŠETŘENÍ EXTERIÉRU VOZU ROVNĚŽ ZNAČKOVOU KOSMETIKOU
- ⇒ JARNÍ SERVISNÍ PROHLÍDKY
- ⇒ PŘEZUTÍ PNEUMATIK VČ. VYVÁŽENÍ
- ⇒ LASEROVÁ GEOMETRIE „RAVAGLIOLI“
- ⇒ AUTODIAGNOSTIKA „DELPHI“

Kde nás najdete? ul. Soukenická 31
550 01 Broumov
Telefon: 724 960 620
Samoobslužné mytí: Pondělí - Neděle 8:00 - 20:00
Mytí s obsluhou: Pondělí - Pátek 8:00 - 16:00
jinak po telefonické domluvě

Úklid komerčních i soukromých prostor.
„Komplexní úklid bez starostí“

- čištění koberců a sedacích souprav mokrou cestou kvalitními čisticími přípravky
- kompletní a běžný úklid kanceláří a nebytových prostor
- před kolaudační a po stavební úklid budov, kanceláří a nebytových prostor
- kompletní a běžný úklid bytů, rodinných domů
- úklid společných prostor domů
- mytí oken a výloh včetně rámu
- čištění interiérů osobních vozidel
- jiné úklidové práce dle Vašich potřeb

Aneta Alexová
Broumov
Tel: +420 606 683 965
Email: info@uklizeniservis.cz
<http://www.uklizeniservis.cz/cs/>

NOVÁ PIZZERIE DENI

v Hradební ul. 94 Broumov
nabízí pizzy, kebab, saláty,
rozvoz zdarma.

**Prodám zděnou řadovou garáž
v ulici Na Příkopech (pod klášterem)
tel.: 731 151 690**

AUTOSERVIS Švorc

Běloveská 2042, 547 01 Náchod

- OPRAVY VEŠKERÝCH NÁKLADNÍCH, OSOBNÍCH AUTOMOBILŮ A TRAKTORŮ
- VÝMĚNA OLEJE OMV (od 54,-/litr)
bez DPH 21%

TEL.: 777 11 21 31

**NABÍZÍME K PRODEJI
rekreační chatu s přilehlým pozemkem
v obci Dolní Adršpach.
Více informací na tel. čísle 774 169 278**

Střechy

✉ **MT Střechy s.r.o.**
Bukovice 40

☎ **+420 732 626 875**

💻 **info@mtstřechy.cz**
www.mtstřechy.cz

Roubenky

Roubenky stavíme z trámů o profilu 25 x 25 cm. U menších staveb je dostačující profil i 20 x 20 cm. Rohové spojení trámů provádíme na klasický rybinový spoj. Hrany trámů, které tvoří spáry, srážíme buď ručně pořízlem, přičemž se zachová přírodní vzhled, nebo strojově, kde jsou potom všechny spáry stejné. Spáry mezi trámy vyplňujeme izolační minerální vatou.

Tesařské práce

Realizujeme krovy na rodinné domy, pergoly, altány, zimní zahrady nebo garážová stání. Provádíme opravy a rekonstrukce všech typů dřevěných konstrukcí. Zajišťujeme také dodávku a montáž příhradových vazníků. Většinu tesařských konstrukcí, včetně nátěrů, si připravíme v našich prostorách a u zákazníka probíhá už jen finální montáž. Odpadá tím manipulace s materiálem na stavbě, a tím také spousta nepořádku.

Pokryvačství

Specializujeme se převážně na montáž betonových, pálených a asfaltových krytín (Bramac, KM Beta, Tondach, asfaltové šindele a pásy IKO). Pokládáme i krytiny typu Eternit, plechové krytiny či plastové šindele.

Půdní vestavby

Půdní vestavbou chceme získat další obytný prostor. Celou realizaci lze samozřejmě udělat citlivě, aniž by stavba utrpěla. Musíme ovšem dobře zvážit způsob zateplení, osvětlení, úpravy krovu a také únosnost stropu, kterému novým provozem přitížíme. Velmi důležitá je tepelná izolace a dobře zvolený způsob odvětrání střešní konstrukce. Tepelná izolace nám nechrání podkroví pouze proti chladu v zimě, ale také proti horku v létě.

Kompletní půdní vestavbu jsme schopni zrealizovat na klíč, včetně všech potřebných rozvodů (topení, voda, elektřina).

Truhlářské práce - Naše společnost disponuje vlastní truhlárnou v sídle firmy

Vyrábíme a montujeme okna, vchodové a interiérové dveře, samonosné schodiště, obklady betonových schodišť či vestavěné skříně. Veškeré naše realizace jsou individuální zakázkové práce na míru.

Stavební truhlářské práce: Dřevěné obklady, podlahy na terasách z exotických dřevin, vjezdová vrata a brány, balkonové zábradlí. K nátěrům dřeva používáme tenkovrstvé lazury, PU laky a vodové laky od firmy MILESÍ.

Zednické práce

Provádíme odkopávky, drenáže, vyzdívání a opravy zdí, omítky, štuky, betonáže podlah, věnců apod. Veškeré zednické práce realizujeme na klíč.

Obec Hejtmánkovice
nabízí k pronájmu

Obecní pohostinství ŠOLCOVNA

Pohostinství je plně vybaveno a po rekonstrukci.
Pronájem pohostinství je k dispozici
od 1. dubna 2016.

Informace na tel. č.: 724 182 792

Přijmeme do hlavního/
vedlejšího pracovního poměru

ŘIDIČE OSOBNÍ DOPRAVY:

Požadujeme:

- Řidičský průkaz skupiny D
- Bezúhonnost

Nabízíme:

- Náborový příspěvek ve výši 10.000 Kč
- Zázemí stabilní firmy s 15 letou tradicí
- Jízdní výhody i pro rodinné příslušníky
- Moderní vozový park
- Mzda + cestovní náhrady dle zákona

CDS NÁCHOD

tel.: 725 761 401

www.cdsnachod.cz

Ceny inzerce v Broumovských novinách:

Inzerát na jednu stranu (18,5 cm x 26,5 cm). 2000 Kč
na polovinu strany (18,5 cm x 13 cm)..... 1100 Kč
na čtvrt strany (9 cm x 13 cm)..... 600 Kč
na 1/8 strany (9 cm x 6 cm) 340 Kč
(9 cm x 3 cm) 200 Kč

Slevy při opakovaném otištění inzerátu:

Třikrát: 10%, šestkrát: 20%, dvanáctkrát: 30%

Objednávky inzerce je možné zaslat na adresu

redakce@broumov-mesto.cz

nebo odevzdat v

Informačním centru na Mírovém náměstí 105

AUTOŠKOLA Fiedler, s.r.o.

zahajuje kurzy skupin řídičského oprávnění A1, A, B, C, T, E, D

Broumov: 26. 4. 2016 od 15 hod.

Police nad Metují: 28. 4. 2016 od 15 hod.

Informace na tel. číslech

491 522 877 777 621 552

www.autoskolafiedler.cz

Ubytování v plně vybavených apartmánech, Itálie - Rosolina Mare.

V termínu od 15. 7. - 24. 7. 2016 možnost dokoupení autobusové dopravy. Výlety z Rosolina: Zábavní park Mirabilandia, Benátky (loď), Padova.

V květnu plánujeme výlet na Orlí Hnízdo.

Program na www.natesi.com

PRODEJ ZAHRADY

Nabízíme zahradu na klidném místě v zahrádkářské kolonii v obci Hejtmánkovice, asi 0,5 km od Broumova. Na zahradě je nově postavená rekreační chatka s patrem, kamenná pergola, dětské hřiště a bazén o průměru 4,5 m.

Na pozemek je přivedena elektřina a voda, vede k němu upravená příjezdová cesta.

Cena: 345 000 Kč tel. 775 025 968

OPRAVA OBUVI PŘEMÍSTĚNA

Vážení zákazníci, sběrna oprav obuvi ve Sport Hotárek Broumov se stěhuje do Chovatelských potřeb v ulici Stanislava Opočenského 89, Broumov.

Obuvník Michal Štancl

Smetanova 359, Police nad Metují

www.opravaobuvi.eu mobil 604 570 865

HOTEL ZÁMEČEK JANOVÍČKY

přijmeme do pevného pracovního poměru spolehlivého, zodpovědného, zkušeného kuchaře.

Dále přijmeme pracovníky na dohodu na pozici: číšník (servírka), pokojská, výpomoc do kuchyně.

Kontakt: 737 338 465

info@penzionzamecek.com

AUTOKEMP BUČNICE - Teplice nad Metují přijme do svého týmu:

- **uklízečku** na sezónu duben - září.

Pozice je vhodná pro studentku, důchodkyni ... (brigáda).

- **obsluhu rychlého občerstvení** v Teplických skalách na sezónu duben - říjen (možnost formou brigády-studenti).

Bližší informace G. Blahnová +420 602 811 609

- **obsluhu rychlého občerstvení** v Adršpachu od dubna 2016.

Bližší informace H. Jánská +420 603 448 559

Kurzy řízení motorových vozidel Úřední hodiny

Rybářská 317, 550 01 Broumov

e-mail: autoskolabroumov@seznam.cz

mob.: +420 605 591 751

každý čtvrtek

školicí středisko Hotelu

VEBA Broumov učebna č.3

od 16-17.30 hodin

www.AUTOSKOLABROUMOV.cz

JEZDECKÝ KLUB V NOVÉM

OD DUBNA 2016 NABÍRÁME NOVÉ ČLENY OD DESETI DO DEVATENÁCTI LET

každý nyní pečuje o vlastního koně či poníka

FRIESEN
**PENZION
JÍZDÁRNA**
HEJTMÁNKOVICE

STYLOVÝ PENZION UPROSTŘED
BROUMOVSKÉHO VÝBĚŽKU

CHOV FRÍSKÝCH KONÍ „VAN BRAUNAU“
VÝUKA JEZDECTVÍ A VYJÍŽDKY

SOBOTA 11. 6. 2016 od 14 hodin

★ **František Nedvěd** ★

a další hosté, kompletní program najdete na webu

★ **PŘEDPRODEJ VSTUPENEK JIŽ NYNÍ** ★

240 Kč dospělý / 70 Kč děti do 15-ti let
Vstupenky můžete zakoupit v přímo v areálu Jízdárny
nebo infocentrech Broumov, Police nad Metují, Náchod

RODINNÉ SOBOTNÍ DOPOLEDNE U KONÍ

zvýhodněné balíčky do konce dubna

**BALÍČEK SI
OBJEDNEJTE
PŘEDEM**

Více informací
na našem webu.

+ 420 777 762 312 | www.jizdarna-hejtmankovice.cz

MĚSTO BROUMOV

Kulturní program duben 2016

Sobota 2. 4. 19:00

ArtCafé Extra – ROBERT BALZAR TRIO & GABRIELE MIRABASSI (CZ/IT)

Výjimečný koncert RBT spolu s fenomenálním italským klarinetistou G. Mirabassim je věnován významnému životnímu jubileu Dietera Balzara. Vystoupí: Gabrielle Mirabassi – klarinet, basklarinet; Jiří Levíček – piano; Robert Balzar – kontrabas; Kamil Slezák – bicí. Sál Kreslírna, Klášter Broumov
Pořádá: Agentura pro rozvoj Broumovska a Robert Balzar. Rezervace vstupenek: jakub.sleis@broumovsko.cz, tel. 734 570 141
Vstupné: 190 Kč/150 Kč (pro členy ArtCafé)

Úterý 5. 4. 19:00

MÁTOVÝ NEBO CITRON?

Derniéra skvělé komedie v podání broumovského divadelního souboru. Skupina herců zkouší hru. Je pár dní před premiérou a nic není hotové. Technika je flegmatická, kostymérka vaří, režisérka nevládá krizové situace. Mezi herci vzrůstá napětí. První dáma souboru je zoufalá z mladého milovníka, nesmělého, neohrabaného začátečníka, nicméně synáčka producenta představení. Nadchází večer premiéry. Vše se mění v nezvládnutelné delirium. Městské divadlo Broumov.
Pořádá: Město Broumov. Vstupné: 50,- Kč

Středa 6. 4. 19:00

ARTCAFÉ – PAUL BATTO (SLO)

Paul Batto, Jr. zpěvák a kytarista hrající tradiční blues, gospely a spirituály... Deset let zpíval s americkou gospelovou skupinou ABC (A Better Country). V současné době vystupuje se sbírkou tradiční nadčasové klasiky – gospelu, spirituálu, bluesových standardů a vlastních skladeb. Od roku 2009 odehrál více jak 900 koncertů ve 14 zemích.
Rezervace vstupenek: jakub.sleis@broumovsko.cz, tel. 734 570 141
Sál Kreslírna, Klášter Broumov.
Pořádá: Agentura pro rozvoj Broumovska.
Vstupné: 190,- Kč / 150,- Kč (pro členy ArtCafé)

7. – 8. 4. 2016

SEMINÁŘ KOMUNIKAČNÍ A PREZentační DOVEDNOSTI

Cíl semináře: Účastníci se naučí připravit efektivní prezentaci, zaujmout a získat si posluchače. Dozvědí se, jakých chyb se při vystupování vyvarovat, čím podpořit svůj obsah sdělení, jak působit přirozeně a jak zvládnout pomocí specifických komunikačních technik problémové situace. Zdokonalí se v komunikačních dovednostech v oblasti verbální i neverbální. Cena: 4950,- Kč bez DPH. V ceně je započítáno ubytování, strava, výukové materiály. Každý účastník obdrží po ukončení semináře osvědčení o absolvování.
Kontakt: pavla.semerakova@broumovsko.cz, tel.: +420 603 271 426
Pořádá: Vzdělávací a kulturní centrum Klášter Broumov

Sobota 9. 4. 15:00

STOP POHÁDKY

Divadýlko Kuba. Představení, ve kterém si může divák stvořit svého hrdinu. Může ho vybavit vlastnostmi, dovednostmi, užitečnými předměty a pomocníky. Zároveň ale takový divák zčásti přejímá odpovědnost za to, jak příběh pokračuje a skončí. Jako v každé pohádce, něco je na rozhodnutí hrdiny, něco rozhodne náhoda. Ne každá takto vytvořená pohádka musí mít šťastný konec. O to zajímavější je pak situace po skončení příběhu...
Městské divadlo Broumov.
Pořádá: Město Broumov. Vstupné: 40,- Kč

Úterý 12. 4. 18:00

DUO JAMAHA

Hudební skupina pro všechny věkové generace. Hvězdy TV kanálu Štágr TV. KD Střelnice.
Pořádá: Město Broumov. Vstupné: 140,- Kč v předprodeji, 160,- Kč na místě

Středa 13. 4. 17:00

2. BESEDA S ODĚVNÍ VÝTVARNICÍ LUDMILOU KONVALINKOVOU

Přijďte si poslechnout z úst skutečné odbornice povídání o rozdělení dámských postav, vhodném odívání a doplňcích do společnosti či pro běžný den. Předprodej vstupenek v prodejné Dárky-květiny, EDA Broumov.
Congress centrum hotelového resortu VEBA.
Pořádá: ČSŽ a VEBA a. s. Vstupné: 50,- Kč

Neděle 10. 4. 15:00

VERNISÁŽ VÝSTAVY JIŘÍHO VÍTA

Jiří Vít se věnuje převážně fotografiím krajiny a makrofotografií v přírodě. Vystoupí hudebně-literární seskupení ve složení sestry Kratěnovy a Pavel WP
Výstavní síň Staré radnice.
Pořádá: Město Broumov.

11. 4. – 22. 4. 8:30 – 16:30

VÝSTAVA FOTOGRAFIÍ JIŘÍHO VÍTA

Fotografie krajiny a makrofotografie přírody. Výstavní síň na Staré radnici.
Pořádá: Město Broumov.

16. 4. 2016 – 22. 5. 2016

ZAMYSLI SE!

Vernisáž výstavy 15. 4. 2016 od 19 hod. Žijeme v době chvatu a spěchu. Prosím, zastavme se na chvíli. Dejme myšlenkám volnost a spolu s malířem vklozujeme do světa snů, touhy, ale i tam, kde nás srdce bolí. Tak jako malířka v tichu svého atelieru štětcem obtáhla své myšlenky. Výstavu obrazů, malířky Bedřichy Znojenské oceněné mnoha prestižními cenami v tuzemsku i zahraničí, můžete shlédnout každý den, v uvedeném termínu, od 10 – 16 hod. v klášterním Lapidáriu.
Lapidárium, Klášter Broumov.
Pořádá: Agentura pro rozvoj Broumovska.
Vstupné: zdarma

Neděle 17. 4. 14:00

BROUMOVANKA

Taneční odpoledne. KD Střelnice. Pořádá: Klub seniorů Broumov

18. – 23. 4. 2016

TÝDEN PRO ZEMI

Týden věnovaný ekologické výchově, při příležitosti oslav Dne Země. Podrobnější nabídku dopoledních programů pro školy i pozvánky na odpolední akce pro veřejnost naleznete na jednotlivých plakátech či webových stránkách: www.klasterbroumov.cz, www.ulita.org. Klášter Broumov, DDM Ulita

Úterý 19. 4. 19:00

TURECKÁ KAVÁRNA

DS Zdobničan Vamberk

Jedná se o spojení tří krátkých krimikomedií: Ustrašený svědek, Zlatý pan ministr a Pes a kočka. Všechny příběhy se odehrávají v útulné pařížské kavárně. Postavy, které jsou v povídkách znázorněny jsou plné humoru a člověčenství. Autorský záměr Roberta Thomase je pobavit diváka a dát mu překvapivou pointu.
Městské divadlo Broumov.
Pořádá: Město Broumov. Vstupné: 60,- Kč

Náš TIP!

Čtvrtek 28. 4. 18:00

DIALOGCAFÉ – TEREZINSKÉ GHETTO OČIMA DÍTĚTE

Michaela Vidláková se narodila roku 1936 v Praze do židovské rodiny. Byly jí teprve dva roky, když byla republika obsazena a šest let, když byla odvezena spolu se svými rodiči do shromažďovacího tábora v Terezíně...
Přednáška o historii 20. století, formou vzpomínek pamětnice Michaely Vidlákové, členky Terezinské iniciativy, nás donutí zamyslet se, v jakém mírovém období žijeme dnes.
Přednášející: Michaela Vidláková. Rezervace vstupenek: martina.junkova@broumovsko.cz, tel. 734 443 165
Sál Kreslírna, Klášter Broumov. Pořádá: Agentura pro rozvoj Broumovska
Vstupné: 60,- Kč / 30,- Kč (studenti a U3V)

Středa 20. 4. 19:00

ARTCAFÉ – PETR BENEŠ QUARTET + 1

Jedinečné turné ke křtu debutového alba „PBQ+1“, které vzešlo z projektu jazzmana a skladatele Petra Beneše. Kapela hraje ve složení: Ondřej Štveráček – saxofon, Tomáš Baroš – kontrabas, Marek Urbánek – bicí, Petr Beneš – piano a host Miroslav Hloucal – trumpet. Rezervace vstupenek: jakub.sleis@broumovsko.cz, tel. 734 570 141.
Sál Kreslírna, Klášter Broumov. Pořádá: Agentura pro rozvoj Broumovska.
Vstupné: 190,- Kč / 150,- Kč (pro členy klubu ArtCafé)

Sobota 30. 4.

ČARODĚJNICE

Od 16:30 na zahradě Ulity, v 18:40 společný průvod od Ulity přes Mírové náměstí na Dětské hřiště. Zapálení ohně. Od 19 hod. doprovodný program na Dětském hřišti.
Vystoupí: Temper (Power-MetalCore z Broumova), Asfalto, Mamut s. r. o.
DDM Ulita, Dětské hřiště.
Pořádá: DDM Ulita, Město Broumov

PŘIPRAVUJEME:

Neděle 1. 5. 18:00

ZA POKLADY BROUMOVSKA BENEFIČNÍ KONCERT PAVLA ŠPORCLA

Benefiční koncert houslového virtuosa Pavla Šporcla, jehož výtěžek bude věnován na podporu hudebního festivalu Za poklady Broumovska. Předprodej: online na www.klasterbroumov.cz/ osobně v klášterní kavárně Café Dientzenhofer
Sál Dřevník, Klášter Broumov.
Pořádá: Za poklady Broumovska a Agentura pro rozvoj Broumovska

Vstupné:

990 Kč včetně setkání s Pavlem Šporclem, podepsaného CD a exkluzivního místa;
690 Kč včetně podepsaného CD
290 Kč

Středa 4. 5. 19:00

NIKDY

Klicperovo divadlo Hradec Králové.

Tři dospělé sestry Jola, Věra a Bohumila se po letech odloučení scházejí v rodném domě. Začínají tak bilancovat svůj vztah k již mrtvým rodičům, své vzájemné radosti, kvívy i vlastní pokusy dospět a žít.
Městské divadlo Broumov.
Pořádá: Město Broumov. Vstupné: 120,- Kč v předprodeji na IC Broumov, na místě 140,- Kč

Předprodej a rezervace vstupenek*: Infocentrum Broumov, t: 491 524 168, e-mail: kultura@broumov.net
Vstupenky, které si u nás rezervujete, je nutné vyzvednout do týdne od jejich rezervace. Po tomto datu všechny rezervace rušíme a listy nabízejí k dalšímu prodeji. Děkujeme za pochopení.
* Pouze na akce pořádané městem Broumov.

Více informací získáte na: www.broumov-mesto.cz

REGION
BROUMOVSKO
ČEZSKÁ REPUBLIKA