

Mokerský zpravodaj

Nepřavidelný zpravodaj obce Mokré pod Orlickými horami
2012 - ročník VII. - číslo 3/2012

Léto v Mokré

Jaké bylo léto v Mokré? Léto v Mokré bylo slunečné, plné zajímavých akcí, ale i odpočinkové....někteří s nadšením sledovali XXX. olympijské hry v Londýně, jiní si užívali sladkého lenošení u vody nebo v přírodě....

Společně se ohlédneme za dětským dnem, nočním hledání pokladu, přivítali jsme námořního kapitána Petra Ondráčka z daleké plavby doma, s dětmi jsme pracovali v keramické dílně a také si na závěr prázdnin zaspotovali....

O prázdninách začaly dvě náročné investiční akce - dokončení budovy obecního úřadu a rekonstrukce veřejného osvětlení. Ale v tomto zpravodaji se úředním záležitostem až na pár drobností vyhneme ☺

Z kroniky obce

Jubilea

V červnu, červenci a srpnu oslavili své jubilejní narozeniny:

paní Marie Doležalová, Drahomíra Tačíková, pánové Bedřich Bláha, Zdeněk Žďárský a Stanislav Knížek. Pro naše jubily jsme poprvé uspořádali malé setkání ve společenském klubu, které bylo velmi příjemné. Všichni se dobře bavili, někteří se viděli po velmi dlouhé době ☺ a tak si měli o čem povídat. Možná, že takové setkání nebude poslední ☺

Zleva nahore: Stanislav Knížek s manželkou Jitkou, Drahomíra Tačíková
Zleva dole: Hana Žďárská, Marie Doležalová, Bedřich Bláha s manželkou Jarmilou

Všem ještě jednou srdečně gratulujeme a přejeme hodně zdraví, rodinné pohody a štěstí.

Výběr z obsahu:

KRONIKA

Padesát let společného života	2
Setkání olympioniků v Dobrušce	2
Mokré v tisku	3
Přivítání námořního kapitána	4

KNIHOVNA

Den pro děti	6
Hon za pokladem	7
Posvícenský nohejbal	9
Vánoční akce	10
Nové knihy	11
Kamarádka knihovna	12
Naši prvňáčci	12
Rozkvetlá knihovna	13
Poděkování knihovny	14

ZPRAVODAJE Rychnovska

STROM ROKU

ČTENÍ VE STÍNU LÍPY

Historie skautu	17
Zajímavé osobnosti české historie	18
Žena regionu	20

PRÁZDNINOVÉ ROZHOVORY

Sokolské slety	21
Japonské bojové umění	23
Damascénské nože	25

VŠEHOCHUŤ ZÁVĚREM

Pozdrav z Ameriky	27
Včelaři z Meziříčí	28
Hádanka z minula	28
OČIMA RODIČŮ	31

Padesát let společného života

Zlatá svatba, 50 let společného života, to už je opravdu dlouhý čas, který si zaslouží velkou oslavu. A tak se na konci srpna v Mokřém sešla celá rodina Jany a Ladislava Duboví, kteří si právě před padesáti léty řekli své ano.

Popřát jim za obec přišly starostka Blanka Kučerová a kronikářka Dagmar Honsnejmanová. Nechyběla svatební kytice, svatební dort ani svatební dary a také společné svatební foto, které jim bude tuto společnou chvíli dlouho připomínat. Ale tím nejdůležitějším byla radost těch nejbližších, a tak nechyběly ani slzičky.

Manželům Dubovím bychom tímto ještě jednou chtěli popřát hodně zdraví, pohody, lásky a štěstí v dalších společných letech.

Setkání archivářů a kronikářů v Kounově

Dne 7.7.2012 se konalo již 4. setkání kronikářů, archivářů a rodopisců Orlicka a Náchodska v Kounově, v sále hotelu Zlatý potok. Setkání tradičně pořádá AKRON, volné sdružení, o kterém se můžete více dozvědět na <http://akron.webmate.cz>.

K hostům letošního ročníku patřili:

PhDr. Josef Krám z Rychnova nad Kněžnou, Mgr. Jaromír Košťák – předseda kronikářů Čech, Moravy a Slezska, sběratel pohlednic Josef Matuška z Ohnišova, PhDr. Eva Holancová z Národní knihovny ČR, Ing. Václava Domšová, předsedkyně výboru pro kulturu a památkovou péči Krajského úřadu v Hradci Králové, Jan F. Křivohlávek – archivář, který se zabývá znaky, razítky a vlajkami obcí a měst, PhDr. Jaroslav Šůla, CSc. a mnoho dalších hostů, kronikářů nebo jen nadšenců, kteří se zabývají historií našeho kraje, své rodiny apod.

Setkání bylo velmi příjemné. Někteří z kronikářů přinesli na ukázkou své kroniky a další materiály, které se setkaly s velkým ohlasem. Na letošní ročník zavítali i zahraniční návštěvníci (z Německa), kteří zde hledají své kořeny. Všichni se vzájemně představili a krátce pohovořili o své práci, o svých zájmech, ke kterým patří především historie obce, v které žijí, kde se narodili a hledání svých kořenů.

Za pořadatele:

Zdena Hartmanová – hlavní pořadatelka setkání – Náchod (Kounov, Šediviny, Ohnišov)
Dagmar Hosnejmanová, Mokřé
Danuše Marková, Opočno
Růžena Vrbická, Opočno.

PhDr. Jan Škoda ml., Praha (Rovné u Dobrušky)
Milan Práza, Rovné u Dobrušky.
Milan Kopecký, Varnsdorf (Nedvězí - Doly)
Josef Loučka, Praha

Setkání olympioniků v Dobrušce

Mezi vzácnými hosty byli bývalí olympionici a budoucí naděje

Dne 26.6.2012 se v Dobrušce ve velkém sálu Kina 70 konal komponovaný pořad Jedeme do Londýna. Spojení Dobruška a olympiáda má jediné pojítko a to malíř Františka Kupku, který se sice narodil v Opočně, ale své mládí prožil právě v Dobrušce. Na základě jeho obrazu Amorfa – Dvoubarevná fuga vzniklo oblečení s tímto motivem pro olympioniky, kteří nás reprezentovali na OH 2012 v Londýně. Právě toto oblečení bylo slavnostně představeno veřejnosti v Dobrušce. Mezi vzácnými hosty byli účastníci olympijských her, ale i naše budoucí naděje pro olympiádu v Rio de Janeiru v roce 2016.

Orlický týdeník byl hlavním a mediálním partnerem této akce. Byl u jejího zrodu a měl velkou zásluhu v tom, že oslovil olympioniky ve střeleckých disciplínách a Jiřího Havrdu a ti následně přijali pozvání do Dobrušky.

Pořad otevřeli dobrušské mažoretky, které vystřídal starosta Dobrušky Petr Tojnar, který přivítal všechny přítomné a pak v krátké řeči potěšil všechny sportovní kluby v Dobrušce, protože uvedl, že na základě rozhodnutí rady města dostanou mimořádnou finanční dotaci na svoji činnost. Poté následovalo vystoupení dobrušského oddílu gymnastiky a následně představení olympijského oblečení, o kterém krátce pohovořila jeho autorka Lucie Kuřková.

Pak už byli na podium pozváni vzácní hosté z řad bývalých a snad budoucích olympioniků – Josef Matoušek (hod kladivem, devátý z Tokia 1964), Jan Kůrka (sportovní střelba, zlatý z Mexika 1968), Ladislav Falta (sportovní střelba, stříbro z Mnichova 1972) a naše naděje Nikola Mazurová (sportovní střelba, první náhradnice pro OH 2012 a juniorská ME) a Jiří Havrda (bench press, který by měl být přijat mezi olympijské sporty – mistr Evropy a světa, držitel národního, evropského a světového rekordu). Krátká beseda zaujala všechny přítomné, které se dozvěděli i mnoho příběhů jednotlivých hostů.

Po besedě následoval krátký film o Františku Kupkovi, který uvedl Dr. Pavel Taussig. Po skončení projekce se konala v malém sále autogramiáda hostů, kde si přítomní mohli sáhnout i na olympijské medaile. Byl to příjemný večer a všichni si odnesli mnoho informací a zážitků a už teď se mohou těšit na zahájení olympiády v Londýně.

Zdroj: <http://www.orlickytydenik.cz/predvedli-verejnosti-obleceni-pro-londyn/>

Zleva: Ladislav Falta, Nikola Mazurová, Dagmar Honsnejmanová, Josef Matoušek, Jan Kůrka

Receptář Mokrého!

Kronikářka a knihovnice obce Mokrý Dagmar Honsnejmanová připravuje novou publikaci – Rodinný receptář mokerských pochutin a tekutin (pracovní název). Kdo má doma nějaký dobrý recept, svůj, babiččin, nový či letitý, doneste jej do knihovny nebo zašlete na adresu kronika.mokre@seznam.cz. Publikace bude obsahovat recepty všech chutí – tj. předkrmy, polévky, slané či sladké pečivo, hlavní jídla, přílohy, šťávy, zavařeniny, také recepty zelné, houbové, zeleninové, ovocné...atd. Představte svoje recepty a zachovejte je i pro další generace! Děkujeme! Budeme rádi i za příběhy, které se váží k životu současných obyvatel nebo našich předků.

Děkuji všem, kteří mi recepty již dodali. Dagmar Honsnejmanová

Mokrý v tisku a webových portálech – pokračování

- 45) 13.6.2012 Rychnovský deník č. 138
 - Lípa inspiruje k pohádkovým příběhům
- 46) 21.6.2012 Týdeník 5+2 dny Rychnovsko
 - Archeologické nálezy v obci Mokrý na Rychnovsku
- 47) 23.6.2012 webový portál CzechFolks.com Plus
 - Dagmar Honsnejmanová: Austrálie – přírodní ráj a cestovatelský sen mnoha z nás
 - Dagmar Honsnejmanová: Z Nového Zélandu přes Jižní Ameriku, Afriku až do Austrálie
- 48) 27.6.2012 webový portál Orlický týdeník
 - Den (nejen) pro děti v Mokrém
- 49) 29.6.2012 Orlický týdeník č. 46
 - Dobrušské gymnastky si vybojovaly postup na MČR
- 50) 29.6.2012 Rychnovský deník č. 152
 - Strefit se do panáka byl přímo hit
- 51) 30.6.2012 Rychnovský deník č. 153
 - Křesadlo doputovalo i na Rychnovsko
- 52) 30.6.2012 televizní vysílání ČT24
 - Jachtaře, který chtěl překonat světový rekord, přivítali doma...
- 53) 2.7.2012 MF DNES
 - „Už budu plout je po hospodách“, slíbil mořeplavec
- 54) 3.7.2012 Rychnovský deník č. 155
 - „Nebudeme sedět doma na lavičce a drobit holubům“
- 55) 3.7.2012 Orlický týdeník č. 47
 - Samurajové ozvláštnili akci pro děti. Mladí v Mokrém s novými obličejí, zmazaní, ale spokojení
- 56) 4.7.2012 Týdeník 5+2 dny Rychnovsko
 - Rybolov na podlažické strouze v obci Mokrý na Rychnovsku
- 57) Červenec 2012 Panorama. Z přírody, historie a současnosti Orlických hor a podhůří
 - Ladislav Falta – Král českých rychopalníků, střelecký olympionik, mistr světa a mistr Evropy
- 58) 12.7.2012 Zpravodajský portál Orlické hory a Podorlicko – Orlicky.net
 - Mokerská Lípa bludičky Mokřinky soutěží o titul Strom roku. Podpořte ji také vy.
- 59) 12.7.2012 Portál Královéhradeckého kraje
 - Lípa u Mokrého na Rychnovsku soutěží o titul Strom roku 2012
- 60) 13.7.2012 Královéhradeckénovinky.cz
 - Lípa u Mokrého soutěží o titul Strom roku 2012
- 61) 13.7.2012 Orlický týdeník č. 49
 - Kronikáři, archiváři a rodopisci opět rokovali v Kounově. Bohatou účast rozšířili i zahraniční hosté.
- 62) 20.7.2012 Rychnovský deník č. 168
 - Plno mokřin skrývá i řadu pokladů
- 63) 26.7.2012 Týdeník 5+2 dny Rychnovsko
 - Podpořte Lípu v Mokřinách

64) 27.7.2012 Rychnovský deník č. 174

- „Všesokolské slety jsou pro mne pořád jedním z nezapomenutelných zážitků“, říká sokolka

65) 2.8.2012 Týdeník 5+2 dny Rychnovsko

- V Mokrému byla první záložna Rychnovska

66) 22.8.2012 Rychnovský deník č. 196

- Lípa mokřinské bludičky bojuje o vavříny

67) 23.8.2012 Týdeník 5+2 dny Rychnovsko

- Pečetě a razítka v obci Mokré

68) 28.8.2012 Rychnovský deník č. 201

- V Mokrému lidé nespí, malá obec žije stále

69) 28.8.2012 Orlický týdeník č. 58

- Padesát let spolu

CzechFolks.com PLUS je další portál pro české krajany po celém světě a kde můžete nalézt i články knihovnice Mokrého.

Webový portál CzechFolks.com PLUS je přídatkem ke stránkám CzechFolks.com. Na rozdíl do CzechFolks.com, které jsou dvojjazyčné stránky nejen pro Čechy a Slováky v zahraničí, stránky PLUS nabízí zajímavé články v češtině, které odrážejí názory, nápady a komentáře od našich krajanů po celém světě.

ČECHOAUSTRALAN <http://www.cechoaustralan.com> byl vybrán Národní knihovnou České republiky jako kvalitní zdroj, který by měl být uchován do budoucna a stát se součástí českého kulturního dědictví. Obsah webových stránek ČECHOAUSTRALANA bude několikrát ročně archivován pro trvalé zachování. Záznam o stránkách se stane součástí katalogu Národní knihovny a bude zařazen do České národní bibliografie.

Všechny články jsou na www.obecmokre.cz nebo www.obecmokre.cz/knihovna a také v knihovně. Články se po roce archivují a ukládají do kroniky obce.

Osobnosti Mokrého aneb

lidé, kteří se tu narodili nebo jen prošli naší obcí a zanechali v ní kousek... sebe...

Přivítání „námořního kapitána“ v Mokrému

Dne 30.6.2012 se na místním hřišti konalo slavnostní přivítání námořního kapitána Petra Ondráčka, které uspořádala obec Mokré spolu s jeho rodinou, pod osobní záštitou hejtmána Královéhradeckého kraje Bc. Lubomíra France. Královéhradecký kraj poskytl na tuto akci také finanční dar 10 000 Kč.

Námořní kapitán Petr Ondráček se po osmiměsíční plavbě vrátil na pevnou půdu. Tuto osamělou plavbu sledovalo mnoho občanů naší obce, ale také mnoho příznivců po celém světě.

Partnery plavby byly:

- Pilsner Urquell
- Hradecká pekárna
- Expres Menu Trutnov
- Krajská zdravotní Ústí nad Labem
- Roche
- IT incentive Travel

Slavnostní přivítání dále podpořily tyto firmy:

- Pekárna Marta Dobruška
- Keramický ateliér Soni Toucové z Lipin
- Pilsner Urquell
- Expres Menu Trutnov

K milým hostům patřili:

Profesor Boris Šimák – vedoucí katedry telekomunikační techniky ČVÚT Praha

Dana Dunfort - Nový Zéland

MgA.Vladimír Kunz - Herafilm

Zahájení se ujala kronikářka Mokrého Dagmar Honsnejmanová a samotné přivítání pronesla starostka obce Blanka Kučerová:

*„Vážení přítomní,
dovolte, abych Vás tady ještě jednou přivítala.*

Hlavně vítám v Mokřém ing. Petra Ondráčka, čestného občana Mokrého, který se vrátil do svého suchého doku.

Téměř přesně pře rokem, 25. června, se mnoho občanů a hlavně dětí rozloučilo s panem Ondráčkem a jeho vlastnoručně postavenou plachetnicí SINGOU. Zvídává mládež si prohlédla plachetnici. Seznámení s trasou plavby a hlavně tím, jak se dá přežít tak dlouhá doba o samotě, včetně stravování a nápojů zaujalo všechny návštěvníky. Děti z naší knihovny napsaly vzkaz v láhvi. Podle zpráv, které jsme sledovali, byl tento vzkaz předán moři v polovině plavby, tzv. antipodu, za což děkujeme. Všichni jsme přáli šťastný návrat.

Mnozí z Vás sledovali jeho nelehký boj s živly na webových stránkách nebo na facebooku, těm, kteří tuto možnost neměli, jistě pan Ondráček řekne několik slov. I v naší knihovně, na počítači pro veřejnost, zájemci opakovaně sledovali pořady televize a zápisky z plavby, které paní Ondráčková pravidelně aktualizovala. Tato akce zaujímá neustále místo na hlavní straně webu obce.

Nepřízeň živlů, Neptuna a spousta nešťastných náhod a smůly by nás ostatní zlomily již na začátku. Ne tak kapitána, který svoji milovanou loď, byť značně pochroumanou a bouřemi poničenou, dovedl až k antipodu. Skláníme se před Vaším výkonem, vydal jste ze sebe vše, co bylo ve Vašich silách, skláníme se i před tím, co všechno vydržela vlastnoručně vyrobená loď na rozbouřeném oceánu. I když Vaše plavba skončila dříve, než jste původně plánoval, pro nás jste vítěz.

Manželce, která byla velkou oporou a perfektní šéfovou podpůrného týmu plavby patří nemenší obdiv a uznání. Prožívat deset měsíců stresu, předávat dál zprávy, které nebyly vždycky nejlepší, podporovat podle mnohých takto šílený projekt, to si zasluhuje medaili za statečnost.

Velká gratulace k fantastickému výkonu a k návratu.

Jako poděkování, projev úcty a obdivu za překonání pro nás nemožného, si dovolueme předat malou pozornost.“

Po proslovu starostky obce následovalo předání pamětního daru obce, dvou keramických kachlí s plachetnicí Singou. Jedna pro kapitána, a druhá pro jeho manželku. Pak již následoval přípitek, vyprávění kapitána a spousta otázek přítomných diváků. Odpoledne proběhlo ve skvělé atmosféře, plné obdivu a uznání. Nyní se již můžeme těšit na knihu, kterou kapitán plánuje o této cestě vydat a také na podzimní přednášku s promítáním.

Zleva: Dagmar Honsnejmanová, Jarmila Ondráčková, Blanka Kučerová, Petr Ondráček

Nakonec se všichni přítomní podepsali do Pamětní knihy kroniky obce Mokrý.

Poděkování patří také všem, kteří pomohli zabezpečit tento den: technicky, s občerstvením, s prodejem prezentačních materiálů obce, s ozvučením celé akce, tak i návštěvníkům, kteří přinesli zákusky pro všechny přítomné.

Knihovna 2012

Den pro děti

Dne 23.6.2012.....aneb den pro všechny od nuly do sta let! Ale především hrací a výtvarné odpoledne pro děti!

Program celého dne:

- Slavnostní zahájení dobrušskými mažoretkami
- Ukázka výcviku vodících psů pro nevidomé Renaty Moravcové z Dobrušky
- Ukázka tradičního japonského bojového umění kendó a iaidó, - umění meče legendárních samurajů - válečníků buši - Sportovní klub NOZOMI Dojo Hradec Králové
- Stáj Lucie Mokrý – projížďky na koních

Celé odpoledne byl pro děti připraven výtvarný klub, kde měly možnost si vymalovat trička a ozdobné dečky, skládat puzzle, hrát si s víčky a další hry. Pro děti i dospělé bylo zajištěno barvení na obličej. Pro malé sportovce byla nachystaná „Opičí dráha“ a střílení ze vzduchovky zajistila SDH Čánka.

Finanční a věcné dary dále věnovali:

- Ing. Vladimír Černý Mokrý
- Roman Honsnejman Mokrý
- Tomáš Jánoš Autotalli s. r. o.
- Petr Horák a Hana Tomková Mokrý
- Romana a Martin Tomkovi Mokrý
- Nutricia Deva a. s. Nové Město n. M.
- SERVISBAL OBALY s. r. o. Dobruška
- Maso – Uzeniny Renata Broulíková Jaroměř
- Nakladatelství Egmont
- Jiřina Faltusová České Meziříčí

Celé odpoledne se vydařilo! Byl nádherný slunečný den s azurovým nebem, jen s mírným větříkem. Nechybělo studené pivo a výborné uzené z udírny. Pro děti točená malinovka.

Na hřišti se sešlo víc než padesát dětí, které si vše náležitě užily. Na závěr je čekal malý dárkový balíček za účast, který jim připravily okolní firmy a rodiče mokrských dětí. Velký ohlas měli „Samurajové“, kteří dětem ukazovali boj s mečem na připravených panáčích. Domů děti odcházely s novým obličejem, v novém tričku, zmazané od barev, ale spokojené. A to bylo to hlavní.

Poděkování patří všem, kteří se podíleli na organizaci celé akce, chlapům, kteří zabezpečili technické zázemí, maminkám, které pomáhaly s přípravou a celé odpoledne se věnovaly dětem. Zvláštní poděkování patří Janu Kolářovi z obce Mezná v jižních Čechách, který dětem zapůjčil několik pytlů víček od pet lahví.

Hon za pokladem hamižného kupce

Dne 29.6.2012 se konal již podruhé „Hon za pokladem hamižného kupce aneb byl loni nalezený poklad ten pravý?“

Mokré se nachází na rozsáhlých mokřinách a v dávných dobách tu vedla kupecká stezka. A tak není divu, že když se kupci vraceli z trhů domů, pozdě v noci, obtěžkáni dobrým výdělkem, občas zabloudili a zapadli do bažin. Navždy....

My jsme měli příležitost se opět vydat po jejich stopách a nějaký ten poklad najít. I tentokrát se nám to podařilo.....ale až nakonec našeho dobrodružného pátrání..... ☺

V podvečer jsme se tedy sešli s dětmi u mokerského rybníka s tím, že tento den je příhodný pro hledání pokladů. Aby se děti nenudily, připojil se k nám také náš vodník Mokeráček s vodnickou babičkou Rybomilou, vílou Zlatomilou a z dalekých krajů zavítal také obrovský Shrek. Děti mohly nakouknout do vodnických hrnečků s pokličkami, kde na ně nečekaly dušičky, ale spousta otázek z přírodovědy. A všechny vzorně odpovídaly a Shrek je za odměnu vozil po rybníce na malé lodičce.

Vodník Mokeráček dětem i vylovil dvě ryby, aby si je mohly zblízka prohlédnout. Nakonec je hodily zpátky do rybníka mezi ostatní.

Společně jsme si opekli párky, poseděli u ohně. Děti za to, že byly hodné a správně odpovídaly na otázky, obdrželi na památku magnetku rybičky a bonbonky. Než jsme se vydali za pokladem, museli jsme nejdříve prostudovat staré listiny, které se našly ukryté v hrnci při loňském pokladu a také starou mapu (některé děti dokonce odhadovaly, že musí být stará nejméně dva tisíce let). Pak jsme se teprve mohli vydat za pokladem.....

Stará mapa byla velmi zchovalá a tak jsme z ní mohli vyčíst, že poklad bude zřejmě ukrytý někde u mokerského hřbitova....tak jsme se tam vypravili..... V lipové aleji byla rozsvícena světýlka, která nám ukazovala cestu..... Ale najít poklad nebylo jednoduché. Na mapě bylo několik bodů, kde by mohl být ukrytý, ukázalo se však, že jsou falešné. A mapa ukazovala přímo za hřbitovní bránu a tam....tam byl opravdu za jedním hrobem ukrytý hrnec. Ale i ten byl falešný, možná byl kdysi plný zlatáčeků, to dokazoval jeden zapomenutý zlatáček na dně, ale pravděpodobně ho už někdo našel před námi. V hrnci se však také nacházela ještě jedna listina, která nás nasměrovala zpátky k rybníku..... A tam, tam opravdu po chvíli hledání, jsme našli poklad - hrnec plný zlatáčeků!!!

To bylo radosti! Děti se rozdělily, a protože to byly děti, všechny zlatáčky se proměnily v čokoládové penízky!!!!

Kostýmy:
Vodník Mokeráček - Vladimír Falta
Shrek - Vladimír Falta ml.
Vodnická babička Rybomila- Monika Hrubá
Víla Zlatomila - Andrea Tomková

Snad tyhle nebo jiné pohádkové bytosti potkáme zase za rok, až se vydáme po stopách jiného, hamižného kupce, kterého místní bludičky vlákaly do bažin..... Možná..... že kupec si ke zlaťákům schoval mapu, aby věděl, kudy má přistě jet..... Musíme se do hrnce raději ještě jednou podívat!!!

Zvláštní poděkování patří: Vladimíru Faltovi a jeho rodině - Jaroslavě Netušilové a Vladimíru Faltovi ml. za skvělou přípravu dekorací a trpělivost s dětmi. Dále Andrejce Tomkové za výrobu rybiček a Jiřině Faltusové za ušití kostýmu.

Poděkování za pomoc patří také Lucii Tomkové a Markétě Honsnejmanové. Tuto akce podpořila také Renata Broulíková - Maso - uzeniny Jaroměř.

Prázdninový kurz keramiky

Knihovna pro děti a rodiče dne 7.8.2012 připravila prázdninový kurz keramiky, který byl zaměřen především na točení výrobků na hrnčířském kruhu. Kurz vedla keramička Soňa Toucová z Lipin, a v Mokrém nebyla poprvé, a pravděpodobně ani naposled.

Během odpoledne se v naší provizorní dílně vystřídalo více než třicet dětí a dospělých. A co nás těší, že někteří ani nechtěli odejít domů, ačkoliv zde strávili celé odpoledne. Všechny děti byly hodné a ty, které čekali pomyslnou frontu na hrnčířský kruh, mohly zatím modelovat výrobky podle své vlastní fantazie.

Odpoledne se vydařilo. Poděkování patří nejen organizátorům, ale také dětem a maminkám, kteří nakonec pomohli uklidit ten „hliněný“ nepořádek.

Výrobky jsou již v knihovně, kde je z nich vytvořena opravdu pěkná výstava, než si je děti rozeberou domů ☺
Keramička Soňa Toucová z Lipin pořádá kurzy i pro dospělé přímo ve své dílně.
Podívat se můžete na <http://sonatoucova.webnode.cz/>.

Posvícenský nohejbal aneb zahrajem si spolu

Poslední prázdninový víkend již snad od nepaměti patří posvícení v Mokrém. Několikaletou tradicí je při této události pořádání nohejbalového turnaje spřátelených obcí Mokrý x Čánka. I tentokrát tomu tak bylo. Do turnaje se přihlásilo šest družstev (3 mokerská a 3 čánecká). První místo si opět vybojovalo mužstvo Mokrého (Jiří Hrubý, Luboš Valeš, Kamil Valeš), druhé i třetí místo obsadila družstva z Čánky.

Celé odpoledne bylo nádherné počasí a tak si všichni užívali nejen sportu, ale i sluníčka. Pro děti byl k dispozici velký skákačí hrad, oblíbené projížďky na poníkovi a svoje nové auto předvedli hasiči z SDH České Meziříčí. Děti si prolezly celé auto, včetně střechy. Kdo chtěl, vyzkoušel si i hasičský oblek a mohl tak zjistit, že nosit hasičskou výzbroj opravdu není žádná legrace.

Návštěvníci se domů rozcházelí v pozdních večerních hodinách s lítostí, že prázdniny i léto pomalu končí. Ale příští rok, touto dobou, je tu posvícení zas.....

Pořadí družstev:

- | | |
|---|--|
| 1. místo - Mokrý - Valeš, Hrubý, Valeš (viz foto) | 4. místo - Čánka - Varadi, Vyskočil, Frynta |
| 2. místo - Čánka - Krunčík, Krunčík, Kupka | 5. místo - Mokrý - Kubala, Honsnejman, Pfeifer |
| 3. místo - Čánka - Tobiášek, Tomeňuk, Zemánek | 6. místo - Mokrý - Luňáček, Kučera, Kapounek |

Sportovní utkání podpořil T-Mobile prostřednictvím Nadace VIA, ZEPO Bohuslavice, firma STAPTOM s. r. o. Martin Tomek Mokrý, Stáj LUCIE Mokrý, přátelé a příznivci Mokrého. Všem děkujeme!

Co je to posvícení?

Při letošním posvícení mne překvapily dvě dívky otázkou: Co je to vlastně posvícení a proč je v Mokrém posvícení v tomto termínu? Slíbila jsem jim odpověď v nejbližším zpravodaji. Protože termín vydání zpravodaje je příliš blízko, podařilo se mi sehnat odpověď pouze na první část otázky, ale slibuji, že budu dál pátrat v materiálech a po okolních obcích. Posvícení ve stejném termínu jako v Mokrém je také v Ličně, pokusím se tedy spojit s nimi, jestli nevědí něco více.

Takže posvícení (na Moravě hody) znamená totéž co posvěcení. Je to vzpomínková slavnost na posvěcení kostela. Bohužel zatím nevím, ke kterému kostelu by se toto v Mokrém vztahovalo (Přepychy?). Po dokončení stavby nemohl být kostel okamžitě použit pro bohoslužby. Nejprve se musel vyjmout ze světské sféry, kostel nestavěla církev, ale po dokončení ho převzala a starala se o něj. Posvícení se původně slavilo ve výroční den posvěcení kostela. Vzhledem k nejednotnosti oslav posvícení a nejednotnosti nepracovních dnů v císařství, císař Josef II. v roce 1878 vyhlásil posvícení na třetí neděli v říjnu po svátku svatého Havla. V mnohých obcích se toto posvícení slaví dodnes. Říká se mu Havelské nebo císařské posvícení. Posvícení v Čechách a na Moravě se slavívají na podzim po sklizni.

Ještě několik slov k pouti. Pout' na rozdíl od posvícení se slaví na počest světce, kterému je kostel farnosti zasvěcen. Mokrý patří pod farnost v Přepychách, zde je kostel zasvěcen sv. Prokopu, takže v Mokrém, ale i v Očelicích, Čánce a Přepychách se slaví pout' první neděli po svátku sv. Prokopa, což většinou přichází na první neděli v červenci, letos to ovšem byla až neděle druhá.

Takže v Mokrém máme takovou, myslím, docela dobrou tradici, že nám prázdniny začínají a končí všeobecným veselím. *Blanka Kučerová*

Prázdninové akce

❖ Tvorba „Stoletého herbáře II“

V knihovně s dětmi vyrábíme nový herbář rostlin, které se vyskytují na katastru obce Mokré. Je to akce, která bude trvat déle než jeden rok, ale o to bude výsledek ještě lepší. Herbář děti často využívají v hodinách přírodopisu. Jsme rádi, že se děti s rodiči zapojili, kytičky hezky přibývají. Herbář bude určitě zajímavým zdrojem informací o tom, co u nás roste.

Na všechny děti, které se do sběru rostlin zapojí, čekají pěkné dárky, které věnuje obec Mokré a nakladatelství Agentura KRIGL Praha, za které děkujeme!

O nakladatelství KRIGL více zde: www.krigl.cz

❖ 1.6.2012 – 31.8.2012 Hurá na hrad! Letní sbírání razítek dětí a rodičů podpořilo také Nakladatelství pro děti a mládež Egmont, občanské sdružení ANLET Asociace nositelů legionářských tradic věnováním knížky pro děti autorky Jindry Svitákové „Znáte naše svátky?“ a město Opočno, které věnovalo stolní hry pro děti a knížku opočenské autorky Boženy Tymichové Poselství z říše skřítků.

O sdružení ANLET více zde: www.anlet.cz

❖ 1.7.2012 – 31.8.2012 - 9. ročník prázdninového malování, tentokrát na téma: Můj kamarád z jiné planety

Podmínky: obrázek ve velikosti A4, technika malování – jakákoliv (pastelky, tempery, koláž, mozaika apod. – prostě podle své fantazie), sběr obrázků do 20.9.2012.

Malování dále podpořili:

Nakladatelství pro děti a mládež Egmont www.egmont.cz

Somipo – specializované papírnictví Opočno www.somipo.cz

Kulturní akce podpořil T-Mobile prostřednictvím Nadace VIA!

Akce, které připravujeme

Ač se to zdá neuvěřitelné, léto je téměř za námi a před námi vánoční čas.... Pro děti s rodiči opět připravujeme vánoční tvoření ve výtvarném klubu, vánoční besídka a pro všechny dnes již tradiční rozsvícení vánočního stromu.

Rozsvícení vánočního stromu se bude konat dne 1.12.2012 !!!

Před tím zveme všechny na malou prodejní výstavku adventních věnců, která se bude konat v knihovně, předběžně týden před rozsvícením stromu. Přesné datum bude včas zveřejněno. Věnečky bude opět vyrábět Kateřina Lelková a mohli jste je vidět již v loňském roce. Pokud by si chtěl věneček nebo svícen někdo předem objednat, může se stavit v knihovně, kde budeme přijímat objednávky! Obrázky loňských výrobků zde máme pro inspiraci k nahlédnutí.

Zároveň s výstavou adventních věnců a svícňů se bude konat i prodejní výstava ručně vyráběných šperků FIMO, které tvoří Iva Francová. Šperky jsou moc krásné a určitě stojí za to se přijít podívat. Třeba právě ty budou inspirací k nákupu vánočního dárku ☺

Vánoční besídka !!!

Dne 15.12.2012 v odpoledních hodinách

Abychom měli na besídce nějakou změnu, připravili jsme pro děti soutěž o **Nejvtipnější silvestrovský klobouček!** Všechny děti v kloboučku čeká drobný dárek! Budeme rádi, když si děti opět připraví program – básničky, písničky, hraní či jiné dovednosti. A maminky opět požádáme o vánoční cukroví, či jiné pochutiny, které děti mají rády.

Ale předtím nás ještě v září čeká noční pozorování hvězd s pardubickými hvězdáři, **dne 3.10.2012** v rámci celostátního Týdne knihoven, den otevřených dveří v knihovně a **dne 12.10.2012** vyhodnocení sbírání razítek.

Stále sbíráme víčka od PET lahví. Můžete je průběžně nosit do knihovny. Děkujeme!

Dále sbíráme ulity šneků, kterých tu je na zahrádkách víc než dost...I za ně děkujeme!

Budeme rádi také za různé dekoráční předměty – zajímavé šišky, kamínky, koření, sušené květiny, mušle, které už nepotřebujete atd., které využijeme při tvorbě vánočních dekorací na vánoční besídku a dárky pro naše nejbližší.

Žádáme všechny, kdo mají chuť pomoc při všech akcích, ať se staví knihovně. Za každou ruku, nápad či podnět děkujeme!

Nový časopis v knihovně: dTEST

V knihovně U Mokřinky si od 1.7.2012 můžete půjčovat nový časopis dTEST. Zároveň je možné v knihovně na internetu vstoupit na webový portál časopisu, který pro předplatitele umožňuje rozšířený přístup k informacím. Časopis bude k prohlédnutí pouze v knihovně, aby byl dostupný všem.

Přístupy do webové sekce časopisu dTest zahrnují :

- přístup ke kompletním výsledkům testů více než 8 000 produktů
- archiv článků z časopisu dTest od roku 2005
- 101 vzorů pro řešení spotřebitelských situací
- výsledky crashtestů automobilů (EuroNCAP)
- kontakt na naši telefonickou i elektronickou spotřebitelskou poradnu
- možnost porovnávat si výsledky jednotlivých výsledků testů
- nákupní průvodce
- a mnoho dalšího!

Více na www.dtest.cz

Noviny a časopisy, které si můžete přečíst v naší knihovně

1. Computer
2. Korálki
3. Opočenské noviny
4. Dobrušský zpravodaj
5. U nás – Knihovnicko-informační zpravodaj Královéhradeckého kraje
6. Rychnovský zpravodaj
7. Rychnovský deník
8. Orlický týdeník
9. Nepravdivý zpravodaj obce Mokré
10. Zpravodaj obecního úřadu Lidice
11. Obec a finance
12. Čechoaustralan (australské noviny pro českou menšinu)
13. Satellite 1-416 (kanadské noviny pro českou menšinu)
14. dTEST
15. 5 + 2 dny Rychnovsko

Víla Zlatomila

K nahlédnutí jsou také zpravodaje obcí a měst Rychnovska, které se zúčastnily soutěže zpravodajů v letech 2010 – 2011.

Nová kniha v knihovně....

Dospělým čtenářům doporučujeme:

Olga Walló – Na počátku byl kůň – Tři generace žen dokážou přestát mužskou hloupost a zlobu, aby postupně ztratily vše, o čem snily. Příběh zániku jednoho statku, odehrávajícího se mezi hradeckými rovínami, chorvatským pobřežím a olejovou mlhou pražského předměstí. Antická tragédie začíná nějakou osudnou chybou, hrdina se úradku bohů, a potom si to odskáče....úvodní svazek rodinné ságy Věže svatého ducha, v níž se zřetelně prolíná realita s fikcí.

Olga Walló se zabývala autorským dabingem (od Shakespeara až po komisaře Moulina). Řemeslo převzala po svém otci, režiséru K. M. Walló, je podepsána pod zhruba tisícovkou filmů. Překládá z pěti jazyků, píše básně, věnuje se dobrovolnickým projektům a psychoterapii, publikuje v časopisech. Knihu „Na počátku byl kůň“ darovala naší knihovně i s věnováním.

Dětem doporučujeme:

Nakladatelství Agentura KRIGL Praha – Ing. Vladimír Krigl – věnoval do naší knihovny půvabné knížky pro děti, které vřele doporučujeme.

Iva Hoňková – Vodnické pověsti – Knížka plná pověstí o vodnicích, rusalkách a dalších vodnických bytostech z českých, moravských a slezských řek, jezer, rybníků, potoků a tůní. Je zde celkem 85 příběhů.

Iva Hoňková – Pověsti o čertech a jiných strašidlech – Tato kniha pověstí je zaměřena na strašidla, jako jsou čerti, hejkalové, trpaslíci, bílé paní starých zřícenin hradů, divoženky, bludičky a jiné bytosti ať dobré či zlé.

Obě knížky jsou sbírkou pověstí pro poučení i pro zasmání, dědictvím našich předků.

Knížky si můžete objednat na www.krigl.cz a také půjčit v naší knihovně

Kamarádka knihovna

Svaz knihovníků a informačních pracovníků ČR a Klub dětských knihoven SKIP vyhlásil 4. ročník soutěže o nejlepší knihovnu pro děti.

V soutěži se hodnotí dle vysvědčení a oficiálních statistik:

1. Spokojenost dětí s knihovnou (uživatelů i ostatních).
2. Týdenní provozní doba oddělení pro děti
3. Procento registrovaných dětských čtenářů (do 15 let) z počtu dětí v obci
4. Počet výpůjček na 1 registrovaného dětského uživatele
5. Počet kolektivních akcí pro děti, delších než 30 minut (kulturní, vzdělávací akce) za rok 2012.
6. Počet stanic veřejného internetu, které jsou k dispozici dětem.
7. Přírůstek knihovního fondu oddělení pro děti za rok
8. Členství a aktivita v Klubu dětských knihoven SKIP (KDK).

Naše knihovna se do této soutěže opět přihlásila a v současné době probíhá vyplňování vysvědčení pro knihovnu. Děti také mohou knihovnu podpořit nakreslením obrázku – jak by si navrhly obálku svojí oblíbené knihy. Po odeslání vysvědčení a obrázků a statistik do Národní knihovny Praha pak už budeme čekat na vyhodnocení. Zda se umístíme alespoň tak dobře, jako v minulém ročníku, kdy naše knihovna skončila ze stovky přihlášených knihoven na 10. místě.

Vyhlášení výsledků soutěže bude jako vždy na Den dětí 1. června 2013.

Více o soutěži na <http://www.kamaradk knihovna.cz/>

Naši prvňáčci

Prázdniny definitivně skončily. Nový školní rok 2012/13 začal. Prvňáčci se seznamují s novou školou, novým prostředím, novými kamarády i paní učitelkou. Z naší obce do první třídy poprvé vkročili Natálka Lelková, Šimon Franc a Ondřej Jánoš. První den ve škole je pro malého človíčka velmi důležitý. Aby se jim do školy šlo radostněji, přichystali jsme si pro ně malinký dárek na památku na tento významný den, který jim v pátek 31.8.2012 předala paní starostka Blanka Kučerová s paní knihovnicí Dagmar Honsnejmanovou. Děti obdržely pamětní listinu a drobný dárek. Nakonec se všichni slavnostně podepsali do naší pamětní knihy!

Přejeme nejen našim prvňáčkům, ale i ostatním žákům a studentům, aby se jim v novém školním roce dařilo a ve škole se jim líbilo.

Natálka

Ondra

Šimon

Rozkvetlá knihovna

Dne 5.9.2012 byla v Národní knihovně zahájena prezentační výstava, dokumentující úspěchy českých sídel - vesnic a měst - za posledních 10 let. V rámci prestižního evropského projektu Entente Florale Europe - Evropská kvetoucí sídla zde byla vyhodnocena letní fotosoutěž SKIP Rozkvetlá knihovna, která probíhala na stránkách facebooku SKIPu ČR celý srpen.

Porota složená ze zástupců Svazu knihovníků a informačních pracovníků ČR <http://www.skipcr.cz>, Společností pro zahradní a krajinářskou tvorbu <http://www.szkt.cz/index.php> a Svazu květinářů a floristů ČR <http://www.svazkvetinaruafloristu.cz> vybrala oproti avizovaným 15 celkem 20 vítězných knihoven, které získávají zdarma předplatné časopisu Zahrada-Park-Krajina pro rok 2013! <http://www.zahrada-park-krajina.cz>

Blahopřejeme knihovnám v České Lípě, Dvoře Králové nad Labem, Hodoníně, Jaroměřicích, Jičíně, Karlových Varech (KK), Klatovech, Mladé Boleslavi, **Mokrém**, Moravské Třebové, Novém Strašecí, Olomouci (UPOL), Opavě, Pelhřimově, pobočce MěK Praha Dittrichova, Přerově, Rokycanech, Semilech, Vrdech a Zbraslavi.

Fotogalerie Rozkvetlá knihovna je na <http://www.skipcr.cz/obrazky/rozkvela-knihovna-galerie>

Mgr. Roman Giebisch, Ph.D.

Národní knihovna ČR

Knihovna U Mokřinky se úspěšně v této soutěži prezentovala těmito snímky:

Poděkování knihovny

Tímto bychom rádi poděkovali všem, kteří podporují činnost naší knihovny a akce pro děti. V letošním roce se sešlo mnoho dárců, kteří věnovali nemalé finanční částky, za které velmi děkujeme a velmi si toho vážíme.

Ing. Vladimír Černý – 10 000 Kč

Roman Honsnejman – 2 000 Kč

Stanislav a Jitka Knížkovi – 3 000 Kč

Martin Tomek – 3 000 Kč

Se všemi dárci je uzavřena darovací smlouva, podnikatelé si mohou dar uplatnit v daňovém priznání.

Poděkování patří také všem, kteří věnují do soutěží věcné dary. Ke stálým dárcům patří Tomáš Jánoš, Pet Horák a Hana Tomková, Martin a Romana Tomkovi, Roman Honsnejman.

Poděkování patří i těm, kteří při akcích pomáhají. Dobrovolníků přibývá, je jich už opravdu hodně. Jejich práce si velmi vážíme a doufáme, že v ní budou pokračovat i nadále.

Zpravodaje Rychnovska

Po velkém uvážení a zájmu knihovna U Mokřinky vyhláší 3. ročník regionální akce „Zpravodaje Rychnovska“.

Partneři, kteří se k soutěži již připojili:

1. Václav Klaus – prezident ČR
2. Obec Mokré
3. Rychnovský deník
4. Český rozhlas Hradec Králové
5. Státní okresní archiv Rychnov nad Kněžnou
6. Senátor JUDr. Miroslav Antl
7. Město Opočno
8. Jiří Mára – cestovatel
9. Jan Řehounek – spisovatel, novinář
10. Město Nymburk a PhDr. Pavel Fojtík – historik, spisovatel, kronikář města Nymburk
11. Aleš Prager – spisovatel
12. Dr. Josef Ptáček – historik
13. Ing. Petr Ondráček, CsC. – námořní kapitán
14. Mgr. Jaromír Košťák – předseda Sdružení kronikářů Čech, Moravy a Slezska
15. Asociace nositelů legionářských tradic – neziskové sdružení ANLET
16. Ing. Václav Malovický – scénárista, spisovatel, gastronom
17. Lenka Tomsová – novinářka, cestovatelka
18. Kateřina Vošlajerová a Eva Holancová - autorky knihy Čánka
19. Tiskárna a vydavatelství OFTIS Ústí nad Orlicí
20. Veolia Voda Královéhradecká provozní a. s.
21. PhDr. Milena M. Marešová, PhD. - literární kritička a publicistka
22. AKRON, volné sdružení archivářů, kronikářů a rodopisců Orlicka a Náchodska
23. Vítězslava Klimtová – spisovatelka, malířka, grafička, česká strašidloložka
24. Mgr. Jiří Mach – vedoucí vlastivědného muzea Dobruška, historik, spisovatel regionální literatury
25. Památník Lidice
26. Novinově vydavatelská instituce Jednota, Daruvar, Chorvatsko
27. Moravskoslezský kraj
28. Knihkupectví a vydavatelství Šuplík.cz

Podmínky soutěže:

Vyhlášení soutěže: 31.8.2012

Zasílání přihlášek: průběžně, nejdéle do 31.12.2012

Ukončení sběru zpravodajů: 14.2.2013

Výstavy: od února do května 2013

Vyhlášení výsledků: na přelomu května a června 2013

v Mokřém

Kriteria soutěže:

- 1) Rozdělení kategorií na města – městyse a obce
- 2) Kategorie obcí do 1000 obyvatel
- 3) Kategorie obcí nad 1000 obyvatel
- 4) Kategorie četnosti vydávání zpravodajů – 14ti deník, třínedělník, měsíčník, čtvrtletník, roční sborník, případně další rozdělení podle počtu a charakteru přihlášených zpravodajů

Soutěž má samostatné webové stránky, všichni zájemci o tuto akci mohou vše průběžně sledovat zde:

www.obecmokre.cz/zpravodaje2012

Hlavní ceny:

Cena knihovny U Mokřinky

Cena Rychnovského deníku

Cena Státního okresního archivu Rychnov nad Kněžnou

Cena archivářů a kronikářů sdružení Akron

Cena cestovatele Jiřího Máry

Cena veřejnosti Rychnovského deníku

Cena veřejnosti putovních výstav a další ceny podle zájmu sponzorů (např. nejstarší zpravodaj, nejmladší zpravodaj apod....)

Speciální cena! Nejkrásnější vánoční zpravodaj!

Obec, která zašle do soutěže vánoční zpravodaj, bude navíc soutěžit o tuto speciální cenu!

Soutěže se může zúčastnit každá obec, která zašle 3 ks tištěného zpravodaje jednoho čísla roku 2012 nebo případně posledního vydaného čísla v minulých letech. Hlasování na webu Rychnovského deníku se může zúčastnit obec, která zašle pouze elektronickou verzi zpravodaje a s ní také soutěží. Obec si může vybrat, zda do soutěže zašle tištěný zpravodaj nebo jen elektronický, nejlépe obě verze. Ale není podmínkou.

Soutěž zpravodajů jinde

KPES FF Univerzity Palackého v Olomouci, Civipolis, o.p.s.; Unives.eu, Angelus Aureus o.p.s.
při příležitosti státního svátku ČR Dne slovanských věrozvěstů sv. Cyrila a Metoděje,
vyhlásila

1. ročník soutěže „O nejlepší obecní a městský zpravodaj 2011“

Pravidla soutěže:

1. Soutěž byla určena pro obce a města České republiky, popřípadě další vydavatele obecních a městských zpravodajů, včetně zpravodajů místních částí, městských částí a městských obvodů.
2. Soutěž se konala celostátně ve dvou kategoriích:
a) O nejlepší městský zpravodaj (statut města, včetně městských částí a obvodů).
b) O nejlepší obecní zpravodaj (statut obce).
3. Přihlásit bylo možné pouze zpravodaje vydané v roce 2011.
4. O výsledcích rozhoduje sedmičlenná celostátní porota, kterou jmenují vyhlašovatelé soutěže.
5. Soutěžící museli zaslat či osobně doručit **dva** výtisky dvou různých čísel zpravodaje, a to do 29. června 2012.

Dne 4.7.2012 na Velehradě proběhlo vyhlášení nejlepších regionálních zpravodajů

V rámci Dnů lidí dobré vůle proběhlo vyhlášení soutěže o nejlepší tuzemský regionální zpravodaj. Výsledky vyhlásil producent Petr Šiška za asistence jednoho z porotců soutěže Pavla Šaradína, člena Katedry politologie a evropských studií při Univerzitě Palackého v Olomouci, který také zdůraznil úlohu takového periodika a dodal, že „zpravodaj je odrazem celé obce.“

Úkolem poroty, ve které zasedali zástupci vyhlašovatelů, novináři a profesionální fotograf, bylo zhodnotit došlé zpravodaje, nejen po stránce obsahové, grafické, ale vzít v potaz i celkový dojem zpravodaje. Všechny zpravodaje byly hodnoceny průběžně, tak jak postupně přicházely.

Porota pracovala ve složení Marie Šuláková, redaktorka Zpravodaje Spolku pro obnovu venkova, Ing. Hana Gregorová, pracovnice Centra pro spolupráci VŠ a moravského venkova, Mgr. Josef Kořenek, Angelus Aureus o.p.s., organizátor Dnů dobré vůle na Velehradě, PhDr. Petr Orság, Ph.D., vedoucí Katedry žurnalistiky FF UP, Vladislav Galgonek, dlouholetý fotograf ČTK, Mgr. Karel Páral, novinář, Doc. Mgr. Pavel Šaradín, Ph.D., politolog, Katedra politologie a evropských studií FF UP. Do užšího výběru se dostalo 14 zpravodajů v kategorii obecních zpravodajů a 16 zástupců nejlepších zpravodajů městských.

Porota hodnotila pouze zpravodaje, nebylo možné v takovém velkém objemu a krátkém čase zohlednit, zda se jedná o malou obec či obec větší, ani to, zda zpravodaj vydává úřad, nebo si najímá profesionály. Což platí samozřejmě i pro města. První v kategorii městských i obecních zpravodajů obdrželi finanční odměnu 10 tisíc Kč. Všichni, kteří se umístili na prvních pěti místech v obou kategoriích, převzali ocenění z rukou ministra financí Ing. Miroslava Kalouska a arcibiskupa olomouckého arcibiskupa Mons. Jana Graubnera.

Obecní zpravodaje – umístění:

1. Bílovický zpravodaj (Bílovice nad Svitavou)
2. Troubecký zpravodaj (Troubky)
3. Hvozdná – magazín ze života obce (Hvozdná)
4. Boršický zpravodaj (Boršice)
5. Čejč dnes (Čejč)

Městské zpravodaje – umístění:

1. Mostecké listy (Most)
2. Chlumecké listy (Chlumeck nad Cidlinou)
3. Radniční listy (Olomouc)
4. Zpravodaj města Bystřice pod Hostýnem (Bystřice pod Hostýnem)
5. Zpravodaj Městského úřadu Lanžhot (Lanžhot)

Dne 25.6.2012 nám přišla e-mailová nabídka na účast v této soutěži se slovy: „**Dovolujeme si Vám poslat zadání soutěže o nejlepší obecní a městský zpravodaj. Vzhledem k zájmu byla uzávěrka prodloužena do 29. června 2012.**“ A tak jsme také ten náš zaslali, proč ne? V první chvíli mne ani nenapadlo, kdy vlastně soutěž byla vyhlášena a že do vyhodnocení zbývá opravdu jen jeden týden. A tak až po vyhlášení výsledků mne zarazilo, že porota hodnotila zpravodaje průběžně, jak došly a ne až po uzávěrce, jak by to asi mělo být. Tudíž náš zpravodaj, který došel pár dní před uzávěrkou, už možná byl odeslán zbytečně. A podruhé mne zarazilo to, že, i kdyby se všechny zpravodaje, kterých přišlo úctyhodných 388, hodnotily po uzávěrce, podle mne by snad ani nebylo v silách porotců všechny důkladně projít a zhodnotit.

Náš zpravodaj, stejně jako zpravodaj Opočna, Dobrušky, Deštného v Orlických horách a dalších obcí z okresu Rychnov nad Kněžnou, nebyly do druhého kola vybrány. Obcí z okresu Rychnov nad Kněžnou bylo pravděpodobně více, ale komise bohužel nezpracovala žádnou databázi došlých zpravodajů se základními identifikačními údaji. A to je určitě škoda, protože by se z těchto informací mohly vytvořit zajímavé statistiky podle jednotlivých okresů, velikostí obcí apod.

Z našich zkušeností ze soutěží zpravodajů víme, že hodnotit zpravodaj není vůbec lehké, každý je krásný, zajímavý něčím jiným a jsme rádi, že naše soutěž je spíš představením úžasných aktivit, které v našem okrese na obcích a ve městech probíhají a že ceny jsou brány jen jako příjemný bonus © s příjemným setkáním jejich tvůrců.

Dagmar Honsnejmanová

Zdroj: oficiální tisková zpráva a http://www.velehrad.eu/dny-lidi-dobre-vule/rs_aktualita.php?id=82

Strom roku

Podpořte naši lípu!

Rozhodování o vítězi se v letošním roce uskuteční od 15. června do 10. října. Podpořit "svůj" strom můžete prostřednictvím dárcovských SMS a hromadných hlasovacích archů. Průběžné výsledky budou zveřejněny do 2. 10. 2012. Od 3. do 10. října bude hlasování tajné.

Hlasování pro naši lípu!!! Prostřednictvím SMS – ve tvaru **DMS STROM7** na číslo **87 777** (cena jedné SMS je 30 Kč)

Podpisové anketní lístky jsou zatím umístěny:

- Knihovna U Mokřinky
- Informační centrum Opočno
- Levné knihy Dobruška
- Obecní úřad Semechnice
- Esop Rychnov nad Kněžnou
- Informační centrum Dobruška
- ACT Dobruška
- Regereklama Opočno
- Hotel Zlatý potok Kounov
- Krajský úřad Královéhradeckého kraje
- VZP Dobruška
- VZP Opočno
- Městská knihovna Dobruška
- Městská knihovna Opočno
- Elektro Zlatka Opočno
- Drogerie Zilvar Opočno
- Foto ORITA Hradec Králové
- Státní zámek Opočno
- Kadeřnictví Londa Opočno
- ZUŠ Opočno
- Pohádkový dům Vítězslavy Klimtové Pičín
- Květinka Sandra Opočno
- Redakce Rychnovského deníku Rychnov nad Kněžnou
- FORTEL Konzum Opočno
- Ordinace MUDr. Beneše Opočno
- Městský úřad Dobruška
- Recepce České rozhlasu Hradec Králové
- Kavárna Radioklub, Havlíčkova 292/1, Hradec Králové

Místa se stále doplňují a jsou zveřejněna s anketním listem, včetně pokynů na webových stránkách obce. Každý si může anketní list stáhnout, vyplnit podpisy, přinést osobně nebo zaslat na adresu naší knihovny **nejděle do 3.10.2012:**

Knihovna U Mokřinky
Mokré 12
517 71 České Meziříčí

Zároveň se v knihovně koná sbírka na podporu hlasování pro naši lípu. Částka je dobrovolná, záleží na každém z vás. Každý odevzdaný hlas stojí 3 Kč. Děkujeme všem, kteří přispějí jakoukoliv částkou na hlasování! Všem, kteří již přispěli, děkujeme! Peníze Nadace Partnerství vloží na výsadbu nových stromů.

Žádáme všechny, kteří celé prázdniny sbírali hlasy pro naši lípu, a stále sbírají, aby přinesli hlasovací archy do knihovny na konci září, abychom je mohli včas odeslat a hlasy byly platné! Prázdné hlasovací archy jsou stále k dispozici. Děkujeme za podporu!

Čtení ve stínu lípy...

Víte, že.....

dne 5. září 1876 se narodil Antonín Benjamin Svojsík, český učitel tělocviku, který založil první skautský oddíl u nás a poté celou organizaci Junák – český skaut - 135. výročí narození († 17. září 1938)

Junák – svaz skautů a skautek ČR je největší organizací mládeže v ČR. Je také součástí mezinárodního skautského hnutí. Symbolem skautského hnutí je lilie.

Dnes registruje 2131 oddílů, které vyvíjejí celoroční činnost (stav k lednu 2012). Každoročně pořádá velké množství dětských táborů. V roce 2010 to bylo více jak 971 táborů, kterých se účastnilo 23 000 dětí. Celkem je (k 1.1.2012) v Junáku registrováno 46 691 skautů a skautek. V roce 2012 oslaví již 100. let od vzniku skautingu v České republice.

Základní výchovnou jednotkou Junáka je skautský oddíl. Oddíl obvykle tvoří 12 – 30 dětí. Oddíly se pak člení do družin, což jsou menší skupinky cca šesti až osmi dětí, které fungují do určité míry samostatně. Družinu vede pod dozorem vedoucího oddílu někdo z jejich starších členů – označovaný jako rádce družiny. Družina funguje jako užší kolektiv dětí, ve kterém poznávají své chování v jiném než školním kolektivu, učí se žít s ostatními, předcházet konfliktům a pracovat v týmu. Několik oddílů společně vytváří středisko. Nad střediskem stojí vyšší organizační jednotky - okresní a krajské rady Junáka a ústřední orgány Junáka.

Junák pracuje s několika věkovými kategoriemi. Program se vytváří speciálně pro každou kategorii na základě potřeb dětí a jejich věku.

- **vlčata** (chlapci) a **světlušky/žabičky** (dívky) - (obvykle 8-10 let)
- **skauti a skautky** (přibližně 11-14 let)

- **roveři** (chlapci) a **rangers** (dívky) - (přibližně 15 - 21 let)
- **oldskauti** (dospělí)

Základem veškeré činnosti Junáka je činnost v oddílech. Mimoto ale Junák pořádá řadu akcí pro členy i pro veřejnost. Důležitým cílem skautingu je propojovat lidi napříč republikou i po celém světě. Pravidelně se pořádají setkávací výjezdy prakticky na všech úrovních organizace. Střediskové, okresní, krajské i celostátní.

Junák je dlouholetým spojencem sbírky Pomozte dětem, pořádá též sbírkovou akci Kapka. Spolu se společností Člověk v tísní pořádá akci Postavme školu v Africe. Během šesti ročníků sbírky již bylo z vybraných prostředků postaveno v Etiopii devět škol, pro více než 2000 dětí.

Junáci šíří Betlémské světlo, které se stalo novodobým symbolem Vánoc. Světlo se každoročně zapaluje v Betlémě, a posléze putuje napříč Evropou. Do Česka betlémské světlo putuje z Vídně, kde jej rakouští skauti předávají delegacím z celé Evropy; pro české země jej přebírají brněnští skauti, kteří jej v sobotu před 4. nedělí adventní rozvázejí. Posléze je pak nechávají zdarma k dispozici v kostelech, na náměstích, vánočních trzích, knihovnách na stovkách míst po celé republice, jako symbol původního významu Vánoc.

Pro nás je nejbližší organizace Junáka v Opočně. Mají své samostatné stránky www.junakopocno.wz.cz, na kterých se dozvíte vše o jejich pestré činnosti.

Zdroj: <http://cs.wikipedia.org>

Víte taky, že.....

pod okny Národního muzea v Praze je napsáno dvaasedmdesát jmen české historie?

Dvaasedmdesát jmen české historie je cyklus portrétů připravený Česku televizí o dvaasedmdesáti významných osobnostech, jejichž jména jsou napsána pod okny Národního muzea v Praze (zajímavé je, že jde pouze o muže, a to nejen Čechy, ale např. proslulé vědce či vládcy působící v Českých zemích). Jednotlivé osobnosti jsou představeny ve dvanácti minutách pomocí dobových obrazů, citátů a vyprávění historika Petra Charváta.

V tomto čísle si představíme dalších 11 osobností, jejichž osudy jsou víc než zajímavé a jistě stojí za to se s nimi seznámit a třeba si o nich později přečíst něco víc....

12. Ctibor Tovačovský z Cimburka	právník, politik
13. Viktorin Kornel ze Všehrd	spisovatel, právník, univerzitní mistr
14. Řehoř Hrubý z Jelení	překladatel a spisovatel
15. Bohuslav Hasištejnský z Lobkovic	spisovatel, básník
16. Georgius (Jiří) Agricola	lékař, důlní odborník, přírodovědec
17. Sixt z Ottersdorfu	politik, spisovatel
18. Pietro Andrea Matthioli	lékař, autor herbáře
19. Jan Blahoslav	bratrský teolog, spisovatel, muzikolog
20. Tadeáš Hájek z Hájku	polyhistor
21. Pavel Kristián z Koldína	právník
22. Martin Bacháček z Nauměřic	astronom, matematik, pedagog

Viktorin Kornel ze Všehrd

12. Ctibor Tovačovský z Cimburka (asi 1438 - 26. červen 1494) moravský šlechtic, právník a politik. V letech 1464 - 1469 vykonával funkci zemského sudího na Moravě, od roku 1469 až do své smrti byl moravským zemským hejtmanem a v letech 1471 - 1479 zároveň i nejvyšším kancléřem Království českého. Ctibor byl i významným stavebníkem, provedl přestavbu tovačovské tvrze, roku 1492 byla dokončena věž nazývaná „Formosa“ - Spanilá, renesanční věž s portálem je nejstarší renesanční stavbou na sever od Alp. Už dříve založil tovačovské Nové město, které představuje nejstarší renesančně pojaté urbanistické založení v českých zemích.

Ctibor umírá 26. června 1494, jeho žena Eliška zemřela o čtyři roky dříve, jejich manželství zůstalo bezdětné. Ctiborovým dědicem se tak stal jeho synovec Adam z Cimburka, jehož smrtí v roce 1502 rod pánů z Cimburka vymřel.

Ctibor Tovačovský z Cimburka je historiky vysoko hodnocen jako státník, právník, literát i budovatel. V neklidných dobách byl téměř svrchovaným vládcem na Moravě a této své moci využíval k jejímu prospěchu, jeho **Knihy tovačovská** bývá označována za moravskou ústavu.

13. Viktorin Kornel ze Všehrd (1460, Chrudim – 21. září 1520, Praha), spisovatel, právník, univerzitní mistr (1483), od roku 1484 děkan Karlovy univerzity. Pocházel od Chrudimi. Původem byl měšťan, ale byl povýšen do šlechtického stavu. Po studiích na pražské artistické fakultě získal v roce 1483 titul mistra a začal přednášet na univerzitě, v roce 1484 se stal děkanem pražské univerzity. Roku 1487 univerzitu opustil a přijal místo úředníka u zemských desk, zde studoval české právo. Stal se váženou osobností, i jako právník byl velmi známý. Roku 1492 byl povýšen do šlechtického stavu (ze Všehrd). Roku 1493 stal se místopisářem zemských desk, čímž se dostal do vedení tohoto úřadu. Psal latinsky i česky. Snažil se o vypracování češtiny na úroveň latiny, proto překládal některá latinská díla. Zemřel v Praze v roce 1520 na mor.

14. Řehoř Hrubý z Jelení (asi 1460 - 7. března 1514, Praha) byl český spisovatel, překladatel a humanista. O jeho životě se ví velmi málo, pravděpodobně byl velmi dobře situován. Jeho synem byl Zikmund Hrubý z Jelení. Jeho význam spočívá především v jeho překladech, které jsou opatřeny komentáři. Přeložil mnoho řečí Ciceronových, některá významná díla F. Petrarky a neposlední řadě Erasma Rotterdamského - především *Chválu bláznovství*. Hrubého český překlad Erasmovy *Chvály bláznovství* (*Encomion moriae*) asi z roku 1513, je významný mj. i proto, že je vůbec prvním překladem této Erasmovy satiry do národního jazyka.

15. Bohuslav Hasištejnský z Lobkovic (asi 1461, Hasištejn u Kadaně – 14. listopadu 1510 Hasištejn). Významný český humanistický básník, prozaik a cestovatel, příslušník jednoho z čelných českých šlechtických rodů, horlivý katolík, prelát, úředník a dvořan krále Vladislava II. Jagellonského. Podporoval vědu a umění. Narodil se roku 1461 nebo 1462 jako syn Mikuláše II. Hasištejnského z Lobkovic a Žofie ze Žerotína.

Bohuslav Hasištejnský již od mládí sbíral knihy. Knihovna obsahovala kolem 800 svazků, z nichž je dnes doloženo 757 tisků, převážně prvotisků, 18 latinských rukopisů, 16 rukopisů řeckých a jeden hebrejský. Knihovna obsahuje klasickou antickou a biblickou literaturu, díla encyklopedická, přírodovědná, zejména z oboru astrologie a astronomie i soudobou krásnou literaturu. Dnes je knihovna po restituci majetku opět v rukou roudnické větve Lobkoviců a je přístupná badatelům na zámku v Nelahozevsi.

Jeho literární tvorba je rozsáhlá a mnohostranná. Dnes je známo, že napsal přes 500 básní, 200 listů a tři traktáty. nedochoval se jeho spis o české historii. Tematicky vychází převážně z hlubokého všeobecného vzdělání, ze znalostí historie a literatury, z domácí i evropské politické a hospodářské situace. Psal výhradně latinsky, protože češtinu považoval za barbarský jazyk.

16. Georg Bauer, známější pod latinizovaným jménem **Georgius Agricola** (obě jména znamenají rolník; 24. března 1494, Glauchau, Sasko – 21. listopadu 1555, Chemnitz), byl významný německý učenec. Je autorem po stovky let užívané hornické příručky a často je nazýván otcem mineralogie. Studoval filologii, teologii a filozofii na univerzitě v Lipsku, poté k nim přidal ještě studium přírodních věd a medicíny. Roku 1527 se stal městským lékařem a lékárníkem v Jáchymově. V roce 1530 přesídlil do Saské Kamenice (Chemnitz). I tam byl po třech letech stanoven městským lékárníkem. Jeho stěžejním dílem je dvanáct knih o hornictví, *De re metallica libri XII*.

17. Sixt z Ottersdorfu (kol. 1500, Rakovník – 5. srpna 1583, Praha) byl českým překladatelem, politikem, právníkem, humanistou a předním pražským patricijem 16. století. Studoval nejprve na Pražské univerzitě a poté ve Wittenberku. V Praze vlastnil řadu nemovitostí například Sixtův dům na Staroměstském náměstí. Od roku 1546 byl kancléřem Starého Města pražského. Sixtova překladatelská a literární činnost dokládá nejen výbornou znalost jazyků, ale také široký humanistický rozhled.

18. Pietro Andrea Gregorio Mattioli (též **Matthiolus**, **Matthioli** někdy počestně **Petr Ondřej Matthioli**) (23. března 1501, Siena – 1577, Trident) byl významný renesanční lékař a botanik italského původu.

Dětství trávil v Sieně a Benátkách, medicínu studoval na univerzitě v Padově, ale s učitelem a chirurgem Caravitou navštívil i jiné italské univerzity, například Římskou univerzitu. Studia dokončil roku 1523. Jako lékař působil v Sieně, Římě, Tridentu a v Gorizii. Od roku 1554 žil Mattioli v Praze, kam byl povolán jako osobní lékař arciknížete Ferdinanda Tyrolského, v letech 1547–66 českého místodržícího. V Praze publikoval u Jiřího Melantricha z Aventina roku 1562 rozšířený český překlad své knihy **Herbář neboli Bylinář**. Roku 1563 pak v téže tiskárně vychází německý překlad tohoto díla, které vyšlo poprvé roku 1544 italsky a o deset let později, roku 1554 v Benátkách také latinsky. Toto nejvýznamnější Mattioliho dílo vyšlo poté ještě mnohokrát a je vydáváno v podstatě až do současnosti. Mattioli herbář neustále rozšiřoval, takže každé následující vydání z doby jeho života je obsáhlejší než předchozí. Roku 1564 vydal Mattioli u Melantricha knihu *De peste liber* v níž se věnuje problematice morové nákazy. Svůj odborný zájem věnoval také výzkumu a léčení syfilidy. Zemřel v roce 1578 v Tridentu při cestě do Říma, neboť se zde nakazil morem.

19. Jan Blahoslav (20. února 1523 Přerov – 24. listopadu 1571 Moravský Krumlov) byl český humanistický spisovatel, teolog, historik a biskup Jednoty bratrské. Někdy se podepisoval **Apteryx** (podle jména své matky Kateřiny, rozené Bezperové). Pocházel z velmi bohaté bratrské měšťanské rodiny z Přerova. Základní vzdělání získal ve svém rodišti u Jana Wolfa, od roku 1540 studoval v Prostějově na latinském gymnáziu, odkud byl poslán do Goldbergu ve Slezsku (1543), poté na univerzitu do Wittenbergu (1544), kde se seznámil též s Martinem Lutherem. Jako biskup žil většinou v Ivančicích, kde se věnoval svým církevním povinnostem (mj. vedl bratrský archiv) a kde je též pohřben. Jan Blahoslav bývá často zobrazován s brýlemi, které v 16. století zdaleka nebyly běžnou pomůckou. Blahoslava lze považovat za předchůdce J. A. Komenského. Zejména jeho *Gramatika česká* patří k nejvýznamnějším dílům naší země v 16. století. Vlivný byl též Blahoslavův překlad Nového zákona (1564).

20. Tadeáš Hájek z Hájku, latinským jménem **Thaddaeus Hagecius ab Hayek** či **Thaddeus Nemicus** (1. prosince 1525, Praha – 1. září 1600, Praha) byl český renesanční přírodovědec - astronom, matematik, alchymista a osobní lékař císaře Rudolfa II. Tadeáš Hájek byl synem Šimona Hájka (asi 1485 – 1551), potomka staré české rodiny. Roku 1554 jej Ferdinand I.

povýšil do šlechtického stavu, Maxmilián I. jej roku 1571 pasoval na rytíře. Tříkrát se oženil a měl tři syny a jednu dceru.

Rudolf II. potřeboval na svém dvoře někoho, kdo by se stal arbitrem elegance a váženosti a kdo by podával reference, doporučení a také odmítnutí alchymistům, kteří pracovali v pražských laboratořích. Stal se jím Tadeáš Hájek. Jako ředitel alchymistických dílen musel čelit Hájek různým podvodníkům a starat se o správný chod práce. Mimo to také vědecky pracoval a napsal několik knih. Mezi ně hlavně patří spis „O kometách“.

Napsal ale také učené pojednání O pivu které vyšlo v roce 1554 a Hájek v něm dospěl k jedné z prvních teorií oxidace.

V letech 1548 až 1549 přednášel medicínu a astronomii ve Vídni, magistrem umění se stal roku 1551. Roku 1554 studoval v Bologni medicínu, poté přešel do Milána. Záhy se však vrátil do Prahy. Na univerzitě přednášel matematiku a astronomii až do roku 1558. Později se věnoval lékařské praxi. Byl osobním lékařem císařů Maxmiliána II. a Rudolfa II. Na Hájkův popud byl

do Prahy pozván Tycho Brahe, se kterým Hájka poutalo přátelství. Hájek byl ve vědecké korespondenci s předními evropskými učenici své doby.

Hájek jako první uveřejnil v tisku způsob, jak určit polohu hvězd stanovením přesné doby jejich průchodu poledníkem. Je autorem řady astronomických a lékařských spisů. Do dějin české matematiky se vepsal svojí zahajovací univerzitní přednáškou. Jedná se o první spis českého původu, který si všímá minulosti matematických věd v našich zemích. Vyměřil oblast kolem Prahy a je spoluautorem mapy z roku 1563, která se ale ztratila. Roku 1572 uveřejnil svá pozorování supernovy SN 1572 v souhvězdí Kasiopeja. Působil též jako překladatel do češtiny (přeložil několikasetstránkový herbář). Po Hájkovi je pojmenován měsíční kráter Hagecius a planetka 1995 Hajek.

21. Pavel Kristián z Koldína (1530 Klatovy – 11. ledna 1589 Praha) byl český právník. Jeho otcem byl zámožný klatovský měšťan Matěj Křesťan. Pavel Koldín pobyl v letech 1548–1549 na fakultě artistické v Praze, roku 1550 složil zkoušku bakalářskou a roku 1552 se stal mistrem svobodných umění. Současně byl ustanoven rektorem na škole u Sv. Jindřicha a vstoupil do literární společnosti. Oženil se celkem třikrát a nabýval stále většího majetku v Praze. Počátkem r. 1565 se uvázal v úřad kancléřství na Starém Městě a od té doby měl velký vliv ve věcech veřejných. V úřadě kancléřství staroměstského zůstal do roku 1584. Patřil k nejbohatším měšťanům pražským (jeho majetek se rozmnožil o 5 domů pražských a o ves Martinice na Břežicku). Zemřel 11. ledna 1589. Po jeho smrti nastaly dlouhé pře o pozůstalost a o platnost posledního pořízení.

22. Martin Bacháček z Nouměřic (1539, Nouměřice – 16./17. února 1612 Praha) byl český astronom a matematik. Studoval nejprve na pražské univerzitě a poté na univerzitách v Lipsku a Wittenbergu. Tam studoval především matematiku a astronomii. V roce 1570 se vrátil do Čech a působil na mimopražských školách. V roce 1582 se stal profesorem na filozofické fakultě v Praze, kde vyučoval matematiku, astronomii a klasické jazyky. Na pražské univerzitě působil v mnoha funkcích až do své smrti. V letech 1603 - 1612 byl rektorem. V té době si dal postavit letní dům v Michli (dnes místní část Prahy 4). Významným způsobem se zasloužil o české školství v Čechách i na Moravě. V roce 1605 u něj bydlel Johannes Kepler, se kterým konal pozorování.

Třebaže byl svými vrstevníky ceněn jako znamenitý matematik a astronom, během svého života nevydal kromě několika kalendářů a prognostik žádné významnější spisy.

Zdroj a další informace na <http://cs.wikipedia.org>

A víte ještě, že.....

absolutní vítězkou letošní soutěže Žena regionu se stala Ing. Václava Domšová?

Soutěž **Žena regionu** je vyhlašována od roku 2009 a je určena pro všechny ženy, se kterými se denně setkáváme a které mnohdy dosahují jedinečných výsledků nejen ve své profesi, ale aktivně se podílejí i na veřejném životě, tvoří hodnoty, které obohacují náš život.

Výsledky hlasování v Královéhradeckém kraji

JMÉNO	POČET HLASŮ
Václava Domšová	1220
Anna Maclová	78
Vladimíra Tauchmanová	35

Počtem 1220 hlasů získala Václava Domšová nejvíce hlasů a stala se **absolutní vítězkou** roku 2012. Ze srdce jí gratulujeme. Hned po vyhlášení výsledků jsme ji vyzpovídali, jak se do soutěže vůbec dostala?

„Pro mne byla nominace překvapením, když mi 2 dny před uzávěrkou přišel mail od paní MUDr. Soňi Hlavové, která se představila jako Žena roku 2011 a že prý má právo někoho nominovat do letošní soutěže. A podle ní bych to měla být já.

Myslela jsem, že je to nějaká legrace. Žádnou paní Hlavovou jsem do té doby osobně neznala. Odepsala jsem víceméně ze slušnosti, ale paní Hlavová to skutečně myslela vážně, a tak to taky udělala.

A pak jsem oslovila své kamarády a známé a ti zase své, zda by mě nepodpořili hlasováním. Upřímně: bylo to pro mě hlavně velké překvapení, už ta nominace a pak výhra v krajském a nakonec i v celostátním kole...

No, nějak se mi tomu ještě pořád nechce věřit.“

Krajské slavnostní předání cen: 29.8.2012 v Rychnově nad Kněžnou v hotelu Havel

Celostátní předání cen: 6.9.2012 v Praze v hotelu Ambassador

O soutěži více na <http://www.zenaregionu.cz/>

Prázdninové rozhovory

Účast na „Sokolských sletech“ je pro mne nezapomenutelným zážitkem

Mokré – Opočno – Praha - V Mokerském zpravodaji č. 1/2012 jsme se dozvěděli, že „Sokol“ v letošním roce slaví 150 let od svého vzniku, přesněji 16. února 1862. To je opravdu hodně dlouhá doba. Alespoň za částí této doby se můžeme ohlédnout se stále aktivní členkou, paní Jarmilou Gruntovou z Opočna. O paní Jarmile víme, že je dcerou Stanislava Bašeho, který byl významným kronikářem v naší obci (založil první obrazovou kroniku obce). Také víme, že i v Mokřém kdysi býval Sokol. Jeho založení inicioval již v roce 1919 Ladislav Musil, syn tehdejšího řídicího učitele. K samotnému založení došlo v roce 1920. Během 2. světové války byla činnost Sokol rozpuštěna a už nikdy se neobnovila.

Počínaje rokem 1882 začal Sokol připravovat a organizovat v Praze všesokolské slety. Do začátku I. světové války jich bylo šest (1882, 1891, 1895, 1901, 1907, 1912), se stále se zvětšujícím počtem cvičenců, hostů, návštěvníků. Slibný rozvoj však zabrzдила I. světová válka. V roce 1915 byla úřady Česká obec sokolská zakázána.

V období 1. republiky, v nově vzniklém Československu měl Sokol dostatečnou společenskou podporu a tak již od roku 1920 mohl pokračovat v pořádání svých sletů. Během I. republiky se podařilo zorganizovat čtyři mohutné všesokolské slety (v letech 1920, 1926, 1932 a 1938). Na tribunách bylo až 200 000 diváků.

Brzy po ukončení 2. světové války Sokol obnovil svou činnost. První poválečný slet byl zorganizován 1. ledna 1946, který znamenal obnovení Československé obce sokolské. V té době již fungovalo 3300 jednot s milionem členů. V témže roce byly zahájeny přípravy na XI. všesokolský slet, který se podařilo zorganizovat na Strahově v létě roku 1948. Zúčastnilo se jej přes půl milionů cvičenců.

V roce 1968 byla činnost Sokola ukončena. Obnovena byla až v roce 1990.

V roce 1994 se konal XII. všesokolský slet, v roce 2000 XIII., za přítomnosti prezidenta České republiky Václava Havla. Od 1. do 6. července 2006 se konal slet XIV. U příležitosti 150 let výročí založení Sokola proběhl ve dnech 5. a 6. července 2012 jubilejní XV. všesokolský slet, nad kterým převzalo patronaci ministerstvo školství a prezident republiky Václav Klaus.

Nápad na rozhovor jsem dostala v okamžiku, kdy mi paní Jarmila poslala SMS „Srdečně zdravím z Prahy a15. všesokolského sletu. Jarmila“. Tak proč si nezavzpomínat?

Odjezd do Prahy na slet (2012)

Z Vašeho sokolského nadšení je patrné, že se této činnosti věnujete již hodně dlouho? Od kolika let jste „sokolkou“ a kdo Vás k tomu přivedl? Tak to už je opravdu hodně dávno, když mně, jako tříletou holčičku přivedla maminka do Sokola. Oba rodiče byli členy Sokola a hlavně maminka byla nadšenou cvičenkou. Jako dorostenka dobře cvičila a závodně běhala. Trenérem jí byl sám náčelník opočenského Sokola Cyril Ondrák a jezdil s ní na župní závody. Tenkrát na cvičení v Sokolu byl čas jenom v neděli a maminka vždy vzpomínala, že by neměla neděli, kdyby neběžela z Městce nad Dědinou do Opočna do Sokola. Asi jsem její nadšení pro pohyb a cvičení podědila.

Kolika všesokolských sletů jste se zúčastnila? Byla Vaše účast divácká nebo jste byla aktivní cvičenkou?

Kolika všesokolských sletů jsem se účastnila? To je jednoduchá odpověď. Cvičila jsem na všech sletech, které se po druhé světové válce konaly. Prvně jsem ale cvičila na Strahově v roce 1947 na Středoškolských hrách, kde byl přítomen pan prezident Československé republiky Eduard Beneš a my jej nadšeně zdravili. V roce 1975 na Spartakiádě zazněla pro ženy překrásná skladba na hudbu Bedřicha Smetany Má vlast a to byl také nezapomenutelný zážitek.

Jak vzpomínáte na svůj první „slet“?

Můj první všesokolský slet se konal také jako první poválečný v roce 1948. Cvičila jsem tam mezi žactvem. Měli jsme oblečený původní žakovský kroj, který mám ještě doma. Nácvik nás, žákyň, vedly sestry Zdena Macháčová a Ludka Pekařová. Pamatuji se, že tenkrát nás také provázela nepřízeň počasí, bylo chladno a deštivo. Domů jsem přijela s angínou. Z vyprávění rodičů vím, že slavnostního zahájení sletu byl přítomen tehdejší nový prezident Československé republiky Klement Gottwald se svojí manželkou, soudružkou Martou. Atmosféra ve společnosti byla v tu dobu dosti napjatá. Po cvičení, teď nevím, jestli mužů nebo žen, při odchodu cvičenců pod hlavní tribunu zazněl povel -- vlevo hled! Všichni pochodující odvrátili hlavu od hlavní tribuny. To byla urážka hlavy státu, která nemohla zůstat nepotrestána. Tak sokolové projeví nepokryté své smýšlení a trest, který následoval, nedal na sebe dlouho čekat. Zákaz činnosti Československé obce sokolské, který trval až do konce roku 1989. To byla příliš dlouhá doba. Vyrostly nám dvě generace, které nepoznaly, co pro jejich rodiče a prarodiče znamenalo členství v Sokole. Mezeru ve společném cvičení vyplnily Spartakiády. Kdo rád cvičil, chodil cvičit dál. Říkaly jsme si, že chodíme do Sokola.

Stále cvičíte a aktivně se zapojujete do činnosti Sokola i v současné době, jak?

Ráda cvičím, protože pohyb znamená život nebo život znamená pohyb. Jakou kvalitu má život bez pohybu? Obdivuji vždy tělesně postižené lidi, s jakou vůlí se snaží poprat se svým hendikepem a jakou mají radost ze sebemenšího pokroku v pohybu. Tak proč si nezajít zacvičit do Sokola nebo na jógu, dokud mohu.

Co je náplň dnešní činnosti Sokola?

Jaká je náplň dnešního Sokola? Jak se mění život v naší společnosti, tak se proměňuje i náplň a zaměření dnešního Sokola. Dříve to byla hlavně pořadová cvičení a cvičení na nářadí. Nářadovci měli vždy můj obdiv. V dnešní době jsou to více kolektivní míčové hry pro mladé, cyklistika, kulturistika a prohánění strojů v posilovnách. Pro střední a starší věk jsou to zdravotní cvičení se zaměřením na protahování a uchování rozsahu pohybu, který má s přibývajícím věkem omezující tendenci. No, naše starší Věrná garda se nechce nechat omezovat v pohybu a proto se snaží, seč jí síly stačí. Teď jsem si vzpomněla na oblíbené pořekadlo manželovy maminky - Mládí vpřed a starší na svá místa. Ta by se divila, jaké jsou teď babičky pětapadesátky, šedesátnice a víceleté čilé, krásné ženské. A muži - stoprocentní muži? Ti jsou teď snad nedostatečné, křehké zboží. Nebo jsou pohodlní a raději dřepí u televize a sportují pasivně při fotbale nebo hokeji. Novou nadějí mohou být děti, kterých na letošním sletu cvičilo opravdu hodně. Obdivovala jsem rodiče s malými dětmi, jak přestáli všechny útrapy letošního rozmarného léta a s jakou chutí a radostí cvičili.

Na co nejraději vzpomínáte? Co Vám utkvělo nejvíce v paměti?

Vzpomínám ráda na všechna cvičení na všesokolských sletech, ale nejsilnější dojem byl při nástupu Věrné gardy, společné cvičení žen i mužů - v roce 1994 na strahovský stadion. Tísnilo nás v branách borců v hustých řadách, tiskli si ruce a po tvářích se nám řinuly proudy slz z dojetí, že jsme se přece dočkali. Tenkrát bylo ještě hodně pamětníků. Každý slet měl své kouzlo. V roce 2000 to byla skladba nazvaná Pocta Janu Werichovi na jeho písničky. V roce 2006 zase písničky Karla Hašlera provázely cvičení Věrné gardy, no, a letošní „Jen pro ten dnešní den stojíš za to žít“, mluví samo za sebe.

Co byste doporučila mladým lidem, kteří nevědí, co s volným časem?

Přála bych všem mladým i starším, aby našli cestu k jakékoliv společné činnosti, jako je cvičení v Sokole, aby měli radost z pohybu a přátelské společnosti lidí naladěných na stejnou notu. Aby měli společné krásné zážitky, o kterých si budou moci povídat a po letech na ně vzpomínat, jako vzpomínám já.

Co pro vás znamená být „sokolkou“?

Dalo by se to říci jednoduše - hodně to pro mne vždy znamenalo. S přibývajícím věkem ještě více, když si to uvědomíte ve všech historických souvislostech. Ideály a mravní zásady zakladatelů Tělocvičné jednoty Sokol vyjadřovaly touhy lidí po naplnění správného života. Tenkrát si každý považoval toho, že je členem Sokola. Jestlipak víte, že každý uchazeč o členství v Sokole musel nejdříve prokázat svoji bezúhonnost. Kterápak organizace nebo strana má v dnešní době takový požadavek?

T. G. Masaryk, náš první prezident a zakladatel Československé republiky si sokolstva vážil a nazval jej Národním vojskem. Však to sokolové dosvědčili svojí hojnou účastí v řadách legionářů za první světové války a v odboji proti fašismu a nacismu v době druhé světové války. Měli bychom si to často připomínat, aby jejich oběti nebyly marné. A kéž by jich nebylo více zapotřebí.

Na slavnostní zahájení 15. Vsesokolského sletu, které se konalo 5.7.2012 v pozdních hodinách večerních, za bouře a velkého deště, nás přišel pozdravit sám ministr národní obrany. Je to snad symbolická naděje, že i nadále bude sokolstvo národním vojskem, ochotným za všech okolností bránit svoji zemi? Kéž by si to i dnešní generace mladých uvědomovala.

Ještě chci poděkovat všem cvičenkám a cvičencům opočenské Věrné gardy za vzornou reprezentaci TJ Sokol i města Opočna po celý předšletový týden i při slavnostních vystoupeních. Myslím, že to byl velice náročný týden i pro mladší cvičence než jsem já a proto děkuji všem sestřím, které mi po celou dobu pomáhaly. Bez jejich pomoci bych asi těžko všechnu zátěž ustála.

Zvláštní poděkování patří naší cvičitelce, náčelnici TJ Sokol Opočno, sestře Haně Kovačové, která opočenskou Věrnou gardu vždy pečlivě připravila na sletová vystoupení už třikrát, a to v roce 2000, 2006 a 2012. Jsem Haně moc vděčná za všechnu její péči a práci, kterou pro nás dělá. Do dalších let jí přeji hodně zdraví a elánu, v osobním životě i v tělocvičně, kam se po prázdninách zase těším. Vám, paní Dagmar, děkuji za váš zájem, který jste projevila o mé zážitky v Sokole a o Českou obec sokolskou vůbec. Děkuji Vám a přeji Vám hodně zdraví a stále tolik elánu.

Jarmila Gruntová, Opočno

Sokol 1895

Zdroj: [http://cs.wikipedia.org/wiki/Sokol_\(spolek\)](http://cs.wikipedia.org/wiki/Sokol_(spolek))

Autorizováno: Jarmila Gruntová

Fotografie: rodinný archiv Jarmily Gruntové

Část článku vyšla také v Rychnovském deníku dne 27.7.2012

Dagmar Honsnejmanová, Mokrý

NOZOMI Dojo – japonské bojové umění kendó a iaidó nebo také kousek Japonska v Českém Meziříčí

Jméno Japonsko doslova znamená „*Země vycházejícího slunce*“. V dnešní době není pro mnoho lidí problém tuto vzdálenou a exotickou zemi navštívit osobně. Nám ostatním zbývá, když chceme poznat kulturu tohoto národa, se vypravit do knihovny nebo strávit hodiny hledáním informací na internetu. Nebo se poohlédnout po okolí, jestli poblíž našeho bydlení není japonská restaurace či ještě lépe, třeba nějaký klub, kde se můžeme seznámit s tradičními čajovými obřady nebo se třeba přiučit bojům japonských samurajů.

V našem kraji nemusíme dlouho hledat, hned v Hradci Králové se nachází Sportovní klub NOZOMI Dojů Hradec Králové, který se zabývá tradičním japonským bojovým uměním kendó a iaidó, uměním meče legendárních samurajů - válečníků buši. Klub NOZOMI Dojo založila Stanislava Šrámková v roce již v roce 1994.

A dokonce nemusíme kvůli tomu jezdit až do Hradce Králové, stačí do Českého Meziříčí, kde tento klub začal provozovat učení bojového umění iaidó, a to každý pátek od 18 hodin v Sokolovně. Trenérem je zde Pavel Tomeš (trenér iaidó III. třídy), s kterým jsem si povídala potom, co jsem měla možnost navštívit obzvlášť významný trénink, kdy přijel osobně Tomáš Kyncl 4. Dan iaidó z Prahy a Pavla Štěpánová 3. Dan iaidó z Hradce Králové.

Obě skupiny bojového umění jsme také měli možnost vidět v Mokrém na Dětském dnu. Děti i dospělí byli nadšení, příležitost vidět „samuraje“ nemáme možnost rozhodně vidět každý den...tedy pokud si nepustíme nějaký film...

Mnohým lidem, většinou ovlivněných zhlédnutím různě kvalitních filmů o neskutečných činech samurajů, se při slově samuraj většinou vybaví nelítostný a krvežíznivý japonský válečník. Není to tak zcela pravda. Samuraj, japonský válečník je příslušník vojenské třídy. Samurajové měli svůj morální kodex, který byl kodifikován v 17. století v kodexu nazvaném Bušidó. Posláním samurajů bylo udržovat se ve vysoké fyzické i morální kondici a sloužit svým pánům. Pravý význam slova samuraj je tedy „**ten, jenž slouží**“.

Samurajové měli svá privilegia, jako například právo nošení dvou mečů. Pravý samuraj byl pověstný svým sebeovládáním, stavem duševního klidu a vyrovnaností, svou neohroženou odvahou a neotřesitelnou oddaností svému pánu. Svě cti si cenil

více než svého života. Důležitou roli v životě samuraje hrála i oddanost rodině, avšak hlavní povinností byla věrnost pánovi. Samuraj, který při porážce nebo ztrátě cti odmítl spáchat seppuku (sebevraždu), byl vyhnán jako rónin (samuraj bez pána) a byl předmětem obecného pohrdání.

Samurajové v boji využívali vždy veškerých protivníkových slabin a útočili na citlivá a hlavně zbrojí nekrytá místa na těle (krk, podpaží, zákolení, případně i žaludek). Byli cvičeni vždy od velice útlého věku. Už v deseti letech byli posíláni na místa plná strachu, který museli mladí učedníci překonat. Takovými místy mohly být například hřbitovy, márnice, husté lesy či opuštěné zříceniny budov. Samurajové byli velmi zdatní i duchem, ovládali čajový obřad, uspořádání květin ikebana a třeba i skládání básní.

Pro samuraje byla vždy nejdůležitější čest. Například v boji nebylo pro samuraje nejhorší zemřít, ale padnout do zajetí.

Z bojového umění samurajů dodnes přetrvalo mnoho škol těchto umění, např. kendžutsu či jeho sportovní varianta **kendó**, džudžutsu - **džudó**.

A tak mne zajímalo, co kendó přesně znamená?

"Ken" znamená meč a "dó" znamená způsob cesty ve smyslu způsobu života - životní styl. Kendó se tedy překládá jako „cesta meče“.

Kendó je plnokontaktní cvičení s cvičným mečem a ochrannou výstrojí. Kendó je nejen bojové umění, je to též součást tradiční kultury s historickými kořeny. Součástí výcviku jsou tedy i prvky ohledně morálky, filosofie a etikety. Cílem dnešního kendó je především výchova člověka a cvičení jeho těla i mysli. Trénink kendó je dlouhodobý a trvá celý život. Kendó harmonicky rozvíjí člověka jak po fyzické tak především po mentální stránce v duchu filosofie Budó. Staré japonské přísloví praví "Chceš-li být dobrým šermířem, musíš být dobrým člověkem." V tomto moudru je obsažen samotný důvod, proč v dnešní době, kdy k používání mečů není žádný praktický důvod, cvičíme kendó.

*Zleva nahoře: Petr Brychta, Radek Brychta, Pavel Tomeš, Roman Záhora
Zleva dole: Pavla Štěpánová, Tomáš Kyncl, Martina Daňková*

A co znamená iaidó?

Iaidó je velmi hluboké bojové umění a často bývá označováno za nejvíce filozoficky orientované japonské bojové umění. K jeho cvičení je zapotřebí extrémní soustředění, ale také uvolnění těla, zručnost a přesnost pohybu. Každý pohyb rukama i nohama, pohyb celého těla i meče musí odpovídat záměru útočníka, kterého si při cvičení představujete. Je to cvičení s mečem, ale také způsob naprostého ovládnutí těla i mysli. Stejně jako cvičení dalších tradičních japonských škol je i iaidó "cestou do minulosti" ve snaze poznat a pochopit kulturní dědictví Japonska. Nezbytnou součástí iaidó je dodržování tradiční etikety, která začíná starostí o meč a způsobem, jakým se s mečem zachází, oblékáním i pokorou vyjádřenou pozdravem i chováním.

Kam až sahá historie japonského bojového umění?

Historie japonského umění šermování sahá přes tisíc let zpátky a zachovalo se i přes období zákazů, až do dnešní doby. V roce 1952 byla založena Všeojaponská Federace Kendó. Kendó bylo obnoveno, znovu zavedeno do škol a stalo se v Japonsku nejrozšířenějším bojovým uměním. V roce 1969 byla založena Evropská Federace Kendó, která každoročně pořádá Mistrovství Evropy, mimo roku, kdy je Mistrovství světa. V roce 1970 byla ustanovena Mezinárodní Federace Kendó. Od té doby se každé tři roky koná Mistrovství světa v kendó. Od roku 1986 se cvičí kendó v České republice. V roce 1992 bylo založeno Českomoravské sdružení Kendó, které zastřešilo aktivity kendó a iaidó. Jeho činnost byla v roce 1998 ukončena a založena Česká Federace Kendó, která nyní sdružuje 4 bojová umění - kendó, iaidó, džudó a naginatadó.

Když jsem se dívala na fotogalerii na vašich stránkách www.nozomi.cz, všimla jsem si, že bojovníci mají na sobě oblečení v různých barvách. Má to nějaký význam?

Kimono (oblečení) bojovníka může být ve dvou barvách – bílé nebo černé. Výběr barvy je většinou na přání učitele.

Jak jste se vy dostal k japonskému bojovému umění?

K japonskému bojovému umění jsem se dostal tak trochu oklikou. Nejdříve jsem studoval historii a technologii výroby japonských mečů, takže jsem se je učil vyrábět a od toho byl jen kousek k tomu se s nimi naučit zacházet. Přihlásil jsem se do oddílu japonského bojového umění NOZOMI Hradec Králové, postupem času jsem se víc zaměřil na iaidó.

Před pár dní skončily již XXX. olympijské hry v Londýně. Myslíte, že by např. kendó nebo i iaidó mohlo být zařazeno do olympijských sportů jako „judo“ (džudó – velmi rozšířený styl japonského bojového umění, doslova „jemná cesta“)?

Myslím, že nebudu mluvit jen za sebe, když řeknu, že většina lidí, kteří se zabývají japonským uměním boje kendó a iaidó si neumí ani představit, že by se toto umění zařadilo mezi olympijské sporty. Možná proto, že je nepovažujeme za sport, ale umění boje, s velkou mentální silou, které pokud je správně prováděné, promítá se do celého života. Radí se mezi filozofické systémy boje a výchovy jedinců. Závody nejsou konečným cílem, ale prostředkem celkového růstu osobnosti člověka. Osobně si nedovedu představit, aby se toto umění změnilo v komerční sport. Tím by se popřela duševní podstata, na které je tento sport založen.

Od kolika let mohou tento sport provozovat děti?

Kendó v Hradci Králové přijímá děti již od 6 let. U iaidó záleží na mentální vyspělosti dítěte, standardní věk je tak od 14 let, ale na tréninku můžeme vidět i děti mladší, třeba od osmi let.

Kde se mohou zájemci o kendó a iaidó přihlásit?

To je úplně jednoduché. Do internetového vyhledávače stačí zadat www.nozomi.cz a jste na našich stránkách. Určitě je dobré si jen nejdříve prohlédnout, je tam historie tohoto bojového umění a také dost obsáhlá fotogalerie z různých akcí a soutěží. V případě dalšího zájmu se můžete obrátit na kohokoliv v oddíle Kontakty, všichni vám rádi poradí a objasní všechny otázky.

MOTTO: Na závěr slova, která jsou platná i při jiných příležitostech, než jen při cvičení bojových umění:

Cílem “Kendó” je:

*Formovat mysl a tělo,
zušlechťovat silného ducha
a správným a přesným cvičením
usilovat o zdokonalení se v umění kendó,
cíť lidskou laskavost a čest,
stýkat se s ostatními s upřímností a
vždy usilovat o zušlechťení sebe sama.
Takto bude člověk schopen
milovat svou zemi a společnost,
přispět k rozvoji kultury a
napomoci míru a štěstí
mezi všemi lidmi.*

Text: Dagmar Honsnejmanová, Mokré

Konzultace: Pavel Tomeš, Tomáš Kyncl

Fotografie z letního tréninku v Českém Mezirříčí, Dagmar Honsnejmanová

Další fotografie na www.obecmokre.cz/knihovna

Zdroj:

<http://www.nozomi.cz>

<http://cs.wikipedia.org/wiki/Japonsko>

Tomáš Kyncl

Samurajské meče a damascénské nože

Víte, že v nedalekých Jílovcích se nachází kovárna, kde se vyrábí nože tzv. „damascénskou metodou“?

Jednu prázdninovou neděli jsem se dívala v televizi na Toulavou kameru, kde mne zaujala reportáž o výrobě japonských mečů a nožů damascénskou metodou. Na tom by nebylo nic divného, kdyby se kovárna nenacházela kousek od Mokrého. A jelikož jsem právě dostala na starost dva malé osmileté kluky, kteří na našem dětském dni bojovali se slavnými samuraji a byli tak nadšení, že jsem dostala „malý“ nápad. Na internetu jsem si vyhledala kontakt, vytočila číslo a prostě se zeptala, jestli by bylo možné se přijet podívat. A bylo. Ještě jsem si vyhledala pár informací o tomto výjimečném řemesle a mohli jsme vyrazit.

*Termín **damascénská ocel** (podle syrského města Damašek, přes který byla dříve tato ocel dovážena zejména z Indie) označuje v současnosti obecně dva druhy ocelí, přičemž historický tzv. pravý **damask** (anglicky zvaný wootz) byl používán k výrobě kvalitních čepelí nožů a mečů. V tomto případě se jednalo o vysoce kvalitní ocel s charakteristickými vzory - tzv. mramorováním. Jelikož tato ocel byla také velmi drahá a její výroba tajná, byla snaha tuto ocel napodobit, což vytvořilo tzv. nepravý damask (anglicky pattern-weld), což je prakticky ocel svařovaná do vzorů. Tato ocel nebyla tak kvalitní a s pravým damaskem měla společné jen ono mramorování. Výroba původního damasku byla časem zapomenuta, nepravý damask se stále používá a tato technologie je nazývána damaskování. Původní damascénská ocel se vyráběla v Indii a na Srí Lance, poté se výroba rozšířila do Persie a do Turecka, odkud se výrobky dostaly do Evropy.*

V kovárně nás přivítali bratři Kamil a Radim Dachsovi, kteří se touto výrobou zabývají zhruba 12 let. Kamil Dachs nám předvedl své kovářské umění. Kluci byli nejdříve trochu rozpačití, možná se trochu styděli, protože do poslední chvíle nevěděli, kam jedou a co vůbec uvidí ☺ Ale, když si mohli zkusit vykovat svůj výrobek, tak ožili. Kladivo bylo těžké, dalo jim hodně práce, než ze železné tyčky vykovali jehlice, ale opravdu se jim to moc povedlo a oba si s nadšením odnášeli na památku svoji první kovářskou práci.

V druhé části naší návštěvy jsme se seznámili s výrobou samurajských mečů a damascovských nožů. Opravdu je to krása, když člověk vidí na vlastní oči ty nádherné vzory na čepelích nožů. Ale i rukojeti jsou precizně zpracované, k jejich výrobě se používají např. polodrahokamy, exotická dřeva, ale také třeba mamutí zub! Já osobně jsem vůbec netušila, že

něco takového se vůbec dá koupit. Až když jsem držela v ruce kus mamutí stoličky, tak jsem tomu uvěřila. Je to opravdu zážitek, když si člověk představí, jak starý jenom ten zub je.

V kovárně jsme strávili víc než dvě hodiny, které utekly jako voda, pořád se bylo na co dívat a na co se ptát...tak třeba....

Jak dlouho se zabýváte výrobou samurajských mečů a damascovských nožů? Co vás k tomu vůbec přivedlo?

Nože vyrábíme prakticky od mala ☺ na vážno cca 12 let, po výstavách v Čechách a v Evropě jezdíme už šestým rokem.

Jak dlouho trvá vyrobit samurajský meč? Zkuste nám to trochu popsat.

Výroba meče trvá přibližně 1 rok, je to z mnoha důvodů, třeba proto, že některé komponenty objednáváme přímo z Japonska, jako je rejnočí kůže na rukojeť, Menuki, což jsou ozdoby pod opletem rukojeti, a i materiál na opleť rukojeti. Lakování pouzdra meče trvá měsíc, kdy se nanáší přibližně 12 vrstev laku, který se následně leští. A nesmíme zapomenout ani na čepel meče, i její výroba je velice časově náročná. Čepel meče má cca 200 000 vrstev, čehož docílíme překládáním a kovářským svařováním oceli. Při výrobě meče je velmi důležité pečlivé provedení všech pracovních úkonů a kovářských postupů.

Jak je možné, že je meč tak ostrý?

Meč se brousí na 10 originálních kamenech odlišné hrubosti, dovezených z Japonska. Celý proces je samozřejmě ruční, fyzicky namáhavý, závislý na přesnosti a pečlivosti, kdy brusič odhalí krásu zakalené čepelce a zajistí tuto legendární ostrost ☺

A jak dlouho trvá vyrobit nůž damascovskou technikou? Co všechno je potřeba k jeho výrobě?

To je různé, podle toho co si přejeme na noži za vzor. Můžeme ale říci, že se jedná v řádech o desítky, ale i stovky hodin, to záleží od složitosti nože a použitých materiálů. K výrobě pak potřebujeme trochu toho uhlí, kladivo a hodně nadšení a trpělivosti a pak to jde už samo. ☺ Jak již jsem zmiňoval u výroby meče i zde je velmi

důležitá pečlivost. Chyba při výrobě vede ke kazu v čepeli a ta je nenávratně znehodnocená.

Rukojeti nožů jsou nádherně zdobené, jaké materiály k tomu používáte?

Používáme jak exotické dřevo, tak i domácí dřeviny, různé kosti, polodrahokamy, i fosílie, třeba mamutí stoličky atd. Rukojeti se buď leští, kdy vynikne kresba dřeva nebo se i různě vyřezávají podle potřeby a přání majitele.

Když si někdo koupí takový nůž, jak by se měl o něj starat?

Nový majitel nože dostává certifikát k noži, kde je nůž popsán a jsou tam samozřejmě naše podpisy. Dále pak článku o údržbě nože. Můžeme říci, že o nože od nás se člověk musí starat jako myslivce o pušku. Když přijde z lesa, tak musí také

pušku očistit od případných nečistot a nanést olejovou vrstvičku. Takováto údržba zajistí, že si majitel nůž užívá a prohlíží při každém použití. A dále zajistí trvalou krásu nože pro budoucnost.

Rozhovor připravila Dagmar Honsnejmanová

Konzultace: Kamil a Radim Dachsovi

Zdroj a další informace na <http://cs.wikipedia.org> a na www.jap-swords.com

Pozdrav z Ameriky od Márových...

V době, kdy vychází váš zpravodaj, jsme zhruba za polovinou své nové dobrodružné cesty, tentokrát za oceánem, v Americe. Odletěli jsme 17.8.2012 a vracíme se 22.9.2012. Plán cesty je jako vždy hodně nabitý a hodně pestrý. Nejdříve strávíme tři týdny v národních parcích na západě USA a pak dva týdny na čtyřech Havajských ostrovech.

Naši cestu opět průběžně mapujeme na našich internetových stránkách, takže, když se podíváte, budete přesně vědět, kde se právě nacházíme ☺

Co jsme už navštívili nebo na které místo se právě chystáme? Představíme vám alespoň pár cestovních lahůdek, které určitě stojí za to:

Los Angeles - slavná filmová studia Universal-Universal City. **Plaza Hollywood Bulvár** - chodník slávy, který byl založen 8. února 1960 pro herečku Joanne Woodwardovou (je zde již víc než dva tisíce hvězd slávy).

Yosemite west – Sequoia - mamutí stromy staré téměř 2 500 let. **Tunnel Log** - stromem mohou projíždět automobily. **General Sherman** - nejmohutnější strom světa. Je vysoký 83 metrů, kmen má u země obvod 31 metrů. **General Grant** - třetí největší strom světa. Dostal jméno podle generála Unie z americké občanské války.

Jurský park, Hollywood

Grand Canyon - je dlouhý 450km, šířka se pohybuje od 1km do 29km a hloubka dosahuje až 1600m.

Mesa Verde - ukrývá jeden z nejkrásnějších divů - útesová obydlí tajemného indiánského kmene Anasaziů.

Redwood - park obrovských stromů dosahujících výšky až 115 metrů.

San Francisco - světoznámý most Golden Gate Bridge.

Lombard Street - neklíkatější ulice na světě.

Vězení Alcatraz - nejznámějším vězňem byl Al Capone.

Transamerica Pyramid - nejvyšší mrakodrap v San Franciscu. Je 260 metrů vysoký a má 48 pater.

Havajské ostrovy

Oahu

Honolulu - Pearl Harbour - památník **USS Arizona** je postaven přes trup bitevní lodě USS Arizona. Bitevní loď **USS Missouri** - byla postavena během Druhé světové války a aktivně se účastnila bojů. Na její palubě podepsalo Japonsko kapitulaci 2. září 1945 a definitivně tak ukončilo Světovou válku. **Waikiki Beach, Sunset beach** - nejznámější surfařská pláž na Oahu. **Ananasová plantáž Dole** - nachází se tady bludiště, které je podle Guinnessovy knihy největším bludištěm na světě.

Kauai

Waimea Canyon přezdíváný „Grand Canyon Pacifiku“. **Kauai Coffee Company** - největší pěstitel kávy na Havaji. V návštěvnickém centru můžete ochutnat různé druhy kávy. **Waimea** - památník **Jamese Cooka**.

Hawaii

Sopka Mauna Kea - nejvyšší hora Havajských ostrovů. **Honomu** - nejvyšší havajský vodopád **Akaka**, který má 130 metrů.

Maui

Sopka Haleakala - je největší světovou spící sopkou a která byla v roce 1961 byla vyhlášena americkým národním parkem. Naposledy soptila koncem 18. století, a předtím vždy každých 200 let. **Road to Hana** - jedna z nejkrásnějších cest Havajských ostrovů. **Wai'anapanapa State Park** - jeden z nejmalebnějších pláží na Maui.

Jako vždy se těšíme domů, až budeme sepisovat zápisky z cest do nové knihy. A pokud budete mít zájem, rádi vás opět navštívíme s jakoukoliv naší cestovatelskou přednáškou, třeba právě touto ☺

Všechny naše příznivce a Mokeráky srdečně zdraví Márovi

Více informací na www.jirkamara.cz

Český svaz včelařů České Meziříčí informuje

Obec Mokré v loňském i letošním roce finančně podpořila Český svaz včelařů České Meziříčí. Trochu jsme se zeptali, jak toto sdružení funguje. Požádali jsme jednatele sdružení pana Jaroslava Tláskala o pár informací.

Český svaz včelařů v Českém Meziříčí má poměrně dlouhou historii, bohužel se nezachoval žádný dokument. Jediný, který zatím máme je pokladní kniha z roku 1937. Určitě bychom rádi vypátrali více, a tak nás v zimních měsících pravděpodobně čeká studium obecní kroniky ☺

Činnost včelařů v roce 2011:

Ve sdružení pracuje 33 včelařů, kteří mají 322 včelstev. V roce 2011 bylo vyprodukováno 3 226 kg medu a 132,5 kg vosku.

Sdružení zahrnuje celkem šest obcí:

České Meziříčí	11 včelařů	Rohenice	4 včelaři
Pohoří	7 včelařů	Mokré	4 včelaři
Jílovice	5 včelařů	Lhota	2 včelaři

Jaroslav Tláskal, jednatel

Hádanka: Co je to?

Zajímavý předmět, který jsme otiskli v minulém zpravodaji a který jste měli hádat, nám zapůjčil Miroslav Hladný.

Správná odpověď je: ořezávků na tužky

Sešlo se 6 správných odpovědí a z nich byl na posvácení vylosován jeden výherce, který obdržel prezentační materiály obce Mokré a knihovny, a byla to Iva Francová z Mokrého. Gratulujeme!

Pokud má doma někdo zajímavý předmět, přineste ho do knihovny. Opět můžeme hádat **Co je to?**

Stavba roku?

V soutěži Stavba roku, kterou každoročně vyhlašuje kraj společně s několika odbornými společnostmi, bude mít rychnovský okres hned tři želízka v ohni.

Mezi jedenácti nominovanými stavbami je totiž dobrušské kino, nedávno upravené na Společenské centrum, hasičská stanice v Rychnově nad Kněžnou a novostavba v areálu domova důchodců v Albrechticích nad Orlicí.

Většina z nás již společenské centrum v Dobrušce navštívila, přesto stojí za to představit jeho činnost i ostatním.

Společenské centrum - Kino 70

Adresa:

Kulturní zařízení města Dobrušky
Společenské centrum - Kino 70
Komenského 70
518 01 Dobruška

Telefon: 494 629 529

E-mail: kino70@mestodobruska.cz

Kontaktní osoba: Pavel Štěpán

Mobil: 603 720 499

Popis činnosti:

Společenské centrum - Kino 70 v Dobrušce zajišťuje pro občany a návštěvníky tyto základní činnosti:

1. pořádání audiovizuálních (filmových) projekcí
2. pořádání dalších kulturních a vzdělávacích akcí - koncerty, besedy, přednášky, výstavy apod.
3. zajišťování fotodokumentace z akcí pořádaných organizační složkou a ze společenských, kulturních a sportovních akcí pořádaných zřizovatelem
4. pronájem prostor v budově kina čp. 70 v ul. Komenského, s výjimkou bytu a kinokavárny, na dobu max. 30 dnů
5. poskytování reklamních služeb
6. spolupráce s odbornými institucemi

- Kapacita sálu 309 míst
- Možnosti pronájmu sálu kina a uvedení reklam před každým filmovým představením

Promítací doba:

Pondělí	volný den
Úterý	volný den
Středa	od 20:00
Čtvrtek	od 20:00
Pátek	od 20:00
Sobota	od 17:30 od 20:00
Neděle	od 17:30 od 20:00

Výstavy v malém sále jsou otevřeny vždy v řádné promítací době kina a to jednu hodinu před začátkem představení.

Systém rezervování a prodeje vstupenek na mimoměstská divadla a jiné akce:

Vstupenky na divadelní představení pražských, příp. jiných divadel a agentur, která se konají ve Společenském centru Kině 70 v Dobrušce, a pokud není uvedeno jinak, se rezervují předem na tel. 721 572 306 (p. Miloš Kaňa) ve všední dny od 7 do 15:30 hodin.

Zarezervované vstupenky jsou připraveny k vyzvednutí vždy 3 týdny před začátkem akce v informačním centru. Po jednom týdnu budou nevyzvednuté vstupenky prodány!

Aktuální program kina, ceník služeb, technické parametry budovy najdete také na www.mestodobruska.cz

Jen pár úředních informací na konec

1. Počet obyvatel v obci neustále klesá. Počet obyvatel již klesl pod 150 osob. K dnešnímu dni má v obci trvalý pobyt 149 občanů. V podstatě nás tu žije o něco víc, někteří obyvatelé tu žijí, ale trvalý pobyt mají bohužel někde jinde. Pro obec toto znamená méně finančních prostředků na příjmech ze státního rozpočtu a více finančních prostředků ve výdajích z vlastního rozpočtu.

2. Připomínáme, že roční **poplatky ze psů** jsou splatné vždy k 30. září! Nezapomeňte je přijít zaplatit včas! Dále upozorňujeme čtenáře, kteří také ještě nezaplatili **knihovní poplatek**, aby tak co nejdříve učinili. Děkujeme!

Upozornění!

Důrazně žádáme všechny držitele psů, jejichž miláčci neustále pobíhají po obci a obtěžují svými výkaly nejen majitele soukromých pozemků, ale také znečišťují veřejná prostranství, aby si je zabezpečili na svých dvorech!

3. Hlučící stroje na zahrádkách a dvorech

Léto je sice u konce, ale podzimní práce nás ještě čekají. Žádáme všechny obyvatele Mokrého, aby při sekání trávy, řezání dřeva a jiných hlučných pracích brali ohled na svoje sousedy a spoluobčany. Velmi bychom přivítali, kdybyste se těmto pracím

vyhýbali především v neděli, a to hlavně v ranních hodinách, kdy si někteří chtějí v klidu po náročném týdnu přispat, ale i během polední siesty. Neděle by měla být dnem klidu. Děkujeme za pochopení a vstřícnost vůči nám všem! Pokud by si však občané i přes toto stále stěžovali, může obec přistoupit k vyhlášce, která tyto hlučné práce omezí. Práva občanů vymezuje zákon č. 40/1964 Sb., občanský zákoník, ve znění pozdějších předpisů (§ 5 a § 127).

4. Podzemní nebezpečný odpad se bude konat 29.9.2012, tradičně V Lípách od 10,35 – 11,00 hodin a před starou hospodou od 11,10 – 11,35 hodin. Každý si musí svůj odpad sám předat obsluze auta! Plakáty jsou vyvěšeny na webu obce a na vývěsce v obci.

Dále žádáme občany, aby tříděný odpad házeli do správných kontejnerů. V poslední době se stává, že do plastů lidé hází běžný komunální odpad.

Obec Mokré, díky rozvoji a provozu systému sběru a recyklace využitelných složek komunálních odpadů, včetně obalových, obdržela od firmy EKO-KOM osvědčení o úspoře emisí za rok 2011, že přispívá ke zlepšení životního prostředí a snížení „uhlíkové stopy“.

Úspora, kterou obec dosáhla představuje:

Emise CO₂ ekv. 7,597 tun

Úspora energie: 192 477 MJ

Vytříděný odpad v roce 2011:

1. kvartál 2011	0,961 tun	úspora 3 560,50 Kč
2. kvartál 2011	1,702 tun	úspora 7 316,50 Kč
3. kvartál 2011	1,680 tun	úspora 6 902,50 Kč
4. kvartál 2011	1,482 tun	úspora 5 876,00 Kč
Celkem	5,825 tun	úspora 23 655,50 Kč

3. etapa rekonstrukce obecního úřadu

5. Humanitární sbírka – na četné dotazy sdělujeme, že tradiční sběr nepotřebného oblečení a dalšího materiálu se bude konat opět na jaře v roce 2013.

6. Lipová alej Mistra Jana Husa

Obec Mokré byla úspěšná při podání žádosti o dotaci na zdravotní ošetření aleje. Firma Zahrada Harta s. r. o. zpracovala projekt ve výši 143 976 Kč a zajistila podání žádosti v rámci Programu péče o krajinu – Podprogram pro zlepšení dochovaného přírodního a krajinného prostředí. Začátkem září nám přišlo vyrozumění o vyhovění naší žádosti a poskytnutí dotace ve výši 66 % z celkové částky, což činí 95 000 Kč.

Realizace celého projektu se bude provádět koncem září firmou Zahrada Harta s. r. o.

7. Volby do zastupitelstva kraje se konají ve dnech 12.10. – 13.10.2012. Volební místnost v Mokré je tradičně ve společenském klubu v budově místního obchodu. Vyhověli jsme „Východočechům“ a zveřejňujeme jejich text:

Východočeši míří do krajských voleb

**Měli jsme plno ideálů, ale po 20 letech jsme stále víc nespokojeni s politickou situací v Česku i v kraji. *Nechceme se už jen smutně koukat na špatná rozhodnutí – chceme pracovat pro kraj, abychom to změnili. *Jsme zdravě našťavaní občané, mámy a tátové, kteří chtějí, aby se jejich děti i vnoučata měly lépe. *Dluhy se musí platit a platit je budou naše děti - jsme tady proto, abychom s tím něco udělali. *Když jsem viděl tuhle partu bezva lidí, jdu s nimi do toho. To jsou jen některé pohnutky lidí z kandidátky nově vzniklého politického hnutí VÝCHODOČEŠI, které se bude ucházet o mandáty v říjnových krajských volbách.*

Ke vstupu do krajské samosprávy je vede nespokojenost voličů se současnou politickou situací. „Lidé nám říkali - chceme změnu, chceme volit nové osobnosti, něco s tím udělejte. Jsem ráda, že se nám podařilo sestavit partu schopných lidí, nespávaných s politickými stranami. Většina kandidátů zasedá v obecních a městských zastupitelstvech. Jsou mezi námi starostové, manažeři firem a neziskových organizací a lidé ze všech oblastí běžného života, za kterými je vidět velký kus poctivé práce. Máme odborníky ve všech oblastech, kterými se kraj zabývá. Můžeme se pochlubit i tím, že téměř polovinu kandidátů tvoří ženy,“ říká Martina Berdychová, starostka obce Holovousy, která je lídrem kandidátky.

Představitelé hnutí si jsou vědomi, že se kraj v současné době nachází v obtížné finanční situaci. Předražené stavby a neuvážené investice vládnoucích politických stran jej zadlužily na mnoho následujících let. „Přesto se pokusíme vyvést kraj z hospodářské krize a nastolit jeho rozvoj. Dokážeme ho řídit manažerským způsobem, rozumě, a za pomoci kvalitních odborníků. **Chceme pro Vás něco udělat - změnit to však můžeme jen s pomocí Vás, našich voličů. Pojdte do toho s námi. My slibujeme, že budeme hrát fér,**“ dodává Martina Berdychová.

Více na www.vychodocesii.com

Prodej knih

V knihovně je možno nakoupit knížky, třeba jen tak pro potěšení nebo jako dárek.

K dispozici jsou tyto knihy:

- Obec Mokré v dějinách i současnosti
- Večerní vyprávění bludičky Mokřinky
- Čánka
- Pohádkové knížky a pexesa Vítězslavy Klimtové
- Knížka do auta pro děti od Adély Moravcové
- Co chutná mezi Orlicí, Labem a Cidlinou od Václava Malovického

Slova, která nás těší...

Očima rodičů...

Již po několikáté se u nás konal den pro děti. Za sebe mohu říci, že rok od roku je lepší a lepší program, a tento rok byl úplně super. A ta účast, byla určitě také největší. Tolik lidu z okolních vesnic a měst jsem na mokřském hřišti dlouho neviděla. Všechny děti si báječně užívaly malování na trička, malování na obličej, barvení temperovými barvami na různé vylité sádrové šablony, zkoušely si bojové umění po zhlédnutí ukázek samurajů, vyřadily se na opičí dráze, zajezdily si na poníčkovi, soutěžili o mlstoty a na konec dostaly dárkové balíčky. Organizátory byla navozena veselá a přátelská atmosféra, která nás po celé odpoledne doprovázela. O vše se jako vždy s úspěchem starala paní Dáša Honsnejmanová, které tímto děkuji za pěkně strávené odpoledne s dětmi. Už se těšíme na další den pro děti. Jen tak dál!

Romana Tomková, Mokré

Slovo šéfredaktorky na závěr

Možná si někteří z vás pamatují z doby zcela nedávné, jak se tu přetřásaly obecní stránky, zejména stránky obce a kroniky. Jak jsou v takovém rozsahu zbytečné, prezentace neuctívá a čas, který jim webmaster obce (tedy já) věnuje, by se dal využít užitečnějším způsobem.... Čas je to, co si většina lidí, kteří si jen prohlíží konečný produkt neumí ani zdaleka představit...hodiny a hodiny práce, která sice není těžká, ale právě časově náročná.....a že by ji někdo dělal jen tak, pro radost a ne za peníze, je pro některé lidi v dnešní době zcela nepochopitelné....protože jakoby tento kdysi dávno běžný projev z naší země úplně vymizel.....nebo ne?

Přesto si většina lidí této práce váží a jsou hrdí na to, že si jejich děti, příbuzní nebo známí, kteří žijí dlouhodobě v zahraničí nebo na druhém konci republiky, mohou prohlédnout jak současný život v obci, tak střípky z její historie, aniž by sem museli osobně zajet. Přes pravidelné aktuality jsou téměř uprostřed tohoto dění. Jak je milé, když přicházejí pozdravy od lidí, kteří na Mokré s láskou vzpomínají a prostřednictvím internetu se k nám zase vracejí.

Těší nás zájem lidí, kterým za jejich přízeň velmi děkujeme. Těší nás také zájem odborné veřejnosti, různých organizací a pořadatelů soutěží či prezentací regionů v naší republice. A o tom vás může přesvědčit následující dopis.....

Vážená paní Honsnejmanová,

*obracíme se na Vás s prosbou o účast na festivalu **TOUR REGION FILM**. Zjistili jsme, že jste získali cenu v soutěži **Zlatý erb**, tak by nám bylo ctí, mít Váš web www.obecmokre.cz i na našem festivalu **TOUR REGION FILM**, který pořádáme společně s Českou centrálou cestovního ruchu – **CzechTourismem v Karlových Varech** – jedná se o filmový festival, který prezentuje danou zemi, kraj, region, město či jinou turistickou atrakci....*

*Festival je pořádán ve spolupráci s Českou centrálou cestovního ruchu – **CzechTourismem**. Jedná se o nejstarší filmový a multimediální festival cestovního ruchu na světě. Každý rok se ho účastní přes 400 filmů a spotů*

45th jubilee year of the oldest international film festival of tourism films
will be held on **October 4th – 6th 2012**
in the Czech Republic, Carlsbad
traditionally in **GRANDhotel PUPP**
and **Spa Hotel Thermal**

Usually there is about 135 countries from all over the world participated in TOURFILM
Deadline for registration is August 31st, 2012
and the sent up films cannot be older than 2 years

www.tourfilm.com

a více než 500 multimediálních prezentací. Festival má svůj katalog, kde je každý přihlášený produkt uveden – název a přihlašovatel. Katalog je rozeslán do celého světa.

Letos je hlavní hvězdou festivalu Mike Rutzen – potápěč se žraloky. Hlavní téma festivalu bude Tahiti, na festivalu vystoupí v pátek pravý tahitský taneční soubor a všechny besedy budou na téma Tahiti – bude to pěkná podívaná.

Ovšem přihlášení filmu, spotu či webové stránky není podmíněno osobní účastí na festivale. Ale pokud budete moc, rádi Vás na festivale uvidíme. Festival se koná v hotelu Thermal a slavnostní večery v Grandhotelu PUPP.

Každý film se snažíme účastníkům ukázat, tak i webové stránky – jsou zde PC, které jsou připojeny na internet a každý návštěvník si může přihlášené weby zdarma prohlédnout a proklikat.

Proto mi bude ctí, když i **Obec Mokré**, bude mít svůj web na našem festivalu.

Děkuji a s pozdravem

Lucie Kubalová
Festival Co-ordination Manager

Více o festivalu na www.tourfilm.cz

Já osobně doufám, že naše webovky se návštěvníkům festivalu budou líbit zrovna tak, jako jejich pořadatelům. Pro naši obec je to jedna z největších prezentací a já si ji nesmírně vážím.

Dagmar Honsnejmanová, webmaster obecních stránek

Mokerský zpravodaj vydává

Obec Mokré Redakce: Knihovna U Mokřinky Mokré čp. 12 517 71 České Meziříčí Periodicita vydávání: nepravidelně 4 – 5 x ročně	Šéfredaktorka, texty a grafika: Dagmar Honsnejmanová Autoři ostatních příspěvků a zdroje jsou uvedeny pod články Fotografie: archiv kroniky obce, případní autoři jsou uvedeni u fotografie Číslo zpravodaje: 3/2012 Spis.zn. 76.1-A/5	Den vydání: 11.9.2012 Tisk: Regereklama, Nádražní 460, 517 73 Opočno Kontakt: 494 667 569 Náklad: 110 ks Evidenční číslo: MK ČR E 17618 Pro obyvatele Mokrého zdarma
---	---	--

Kontakt na vydavatele a zasílání příspěvků: kronika.mokre@seznam.cz

Elektronický zpravodaj: www.obecmokre.cz/zpravodaj2 a archiv www.obecmokre.cz/nepravidelny_zpravodaj.

Vydavatel neodpovídá za stylizaci příspěvků, za tiskové a pravopisné chyby. Za obsah článků plně zodpovídají jejich autoři a jejich názory nemusí vyjadřovat postoj vydavatele. Všechny zprávy jsou v souladu se zák. 101/2000 Sb. Vydání zpravodaje 4/2012 se připravuje na prosinec 2012.

Pod čarou

V knihovně je nové číslo australských novin **Čechoaustralan**, kde je zveřejněn článek Dagmar Honsnejmanové o námořní cestě Petra Ondráčka. Zájemci si jej mohou přijít přečíst. Článek je také na www.cechoaustralan.com.