

POŘÍČSKÝ ZPRAVODAJ

PROSINEC 2015

ÚŘAD INFORMUJE

ŠKOLY MĚSTYSE

SPOLKY

CÍRKVE

KULTURA

SPORT

RŮZNÉ

INZERCE

Slovo starosty

Obecní dům

Obecní dům byl po rekonstrukci otevřen v říjnu 2010. Ano, je to již pět let, kdy tento objekt slouží všem občanům Velkého Poříčí. S pomocí dotace z Evropské unie se podařilo zachránit chátrající objekt a vdechnout mu nový život. Evropská unie dala, bohužel česká byrokracie část vzala. Nesmýslný auditní nález i přes náš obsáhlý argumentační boj proti rozhodnutí, trávající tři roky, nepřinesl úspěch a utrpěli jsme ztrátu kytičky v podobě vrácení části dotace. I přes tuto nepřijemnou situaci musíme konstatovat, že bez dotačních peněz bychom dnes opravený Obecní dům na poříčském náměstí neměli.

Všechny prostory jsou po celou dobu plně využívány. Ve společenském sále v přízemí je živo neustále, využívají ho místní organizace a rádi si ho pronajímají i cizí subjekty. Jsem rád, že si ho oblíbily i děti z mateřské a základní školy. Restaurace bohužel nefunguje podle našich představ, je z ní druhá jídelna na náměstí. Jsme však rádi, že máme alespoň zabezpečeno občerstvení pro námi pořádané akce.

Úřad městyse rekonstrukcí získal velice pěkné prostory, které nám závidí naši kolegové starostové z malých obcí i větších měst. V knihovně a nyní i galerii je také neustále živo.

Stejně tak spolkové místnosti v podkroví mají své oprávnění. Mateřské centrum navštěvují maminky s malými dětmi a program jejich setkání je opravdu bohatý. Výborně pracuje Červený kříž a také naši senioři.

Financování sportu

Tato problematika se řeší neustále. Před každými volbami na celostátní úrovni mají všichni kandidáti ve svém programu podporu sportu, především mládežnického. Že je nutno sport podporovat, odtáhnout tloušťnoucí děti od počítačů atd. Vláda stanovila na období 2013 -2017 priority, mimo jiné podporu zdravého životního stylu, který je podstatnou složkou zdravotního stavu, stabilní prostředí financování sportovních klubů s důrazem na práci s mládeží. Bohužel situace je stále nedobrá. Sport na venkově žije, každý sportovní klub shání prostředky na činnost velmi obtížně. Přitom stávající zázemí, sportovní areály, hřiště, tělocvičny chátrají, nejsou prostředky na obnovu.

V listopadu jsem se zúčastnil odborného semináře v poslanecké sněmovně na téma „Financování sportu a mládeže, financování sportovních klubů v ČR“. Seminář organizovali poslanci Parlamentu ČR Jaroslav Foldyna a Petr Adam. Zúčastnila se ho ministryně školství, mládeže a tělovýchovy Kateřina Valachová, dále zástupci České unie sportu. Paní ministryně je ve své funkci krátce, přesto dle jejího projevu je cítit snaha konečně něco s výkonnostním sportem udělat. Uvidíme, zda se jí to podaří. Přednášející i diskutující na příkladech uváděli, jaká je státní podpora v jiných zemích, jak to fungovalo za socialismu, v éře Hušákové a jeho nechvalně známé Sazky. Jak se od té doby zastavil přísun peněz do sportu a jaká je snaha využít peněz z hazardu. Z přednesených příspěvků i z diskuze lze usuzovat, že všichni chtějí, ale výsledek je nejasný. Proto je také neustále zmiňována funkce obcí a měst, jako základního článku při financování sportu.

Také my ve Velkém Poříčí neustále řešíme nedostatek financí pro sport. Městys dle svých finančních možností podporuje místní tělovýchovnou jednotu. Ta má celkem tři kluby, fotbal, hokej a rekreační cvičení žen. Největší z nich, fotbalový oddíl, pracuje hodně s mládeží. Dobrovolní trenéři se věnují fotbalovému potěru již od 4 let, hodně mládežnických mužstev hraje pravidelné soutěže. A to stojí nemalé peníze. Také zázemí fotbalového stadionu není nejlepší. Zjišťujeme, jak je to v této oblasti v jiných městech a obcích. V Hronově nyní vlastní město většinu sportovních zařízení, především hokejovou halu a fotbalový stadion. Platí veškerou údržbu, energie, správce apod. Všem oddílům v katastru Hronova přispívá podle stanoveného klíče na činnost. I na vesnicích v okolí jsou obce většinou majitelé sportovišť, kabin, hřišť apod. Tímto směrem bychom se chtěli ubírat i my ve Velkém Poříčí. Prvním takovým krokem je vylepšení zázemí fotbalového stadionu.

V současné době je zpracována studie stavby nového provozního objektu. Ten by měl částečně nahradit stávající, již méně vyhovující, kabiny

a sociální zázemí. Nyní bude zpracována dokumentace k územnímu řízení a stavebnímu povolení. Dle možnosti se s realizací uvažuje na podzim roku 2016, s dokončením na jaře roku 2017.

Nové hřiště u hasičské zbrojnice

V říjnu bylo slavnostně otevřeno nové hřiště pro in-line sporty. To je samozřejmě určené i pro jiné sporty, jako florbal, hokejbal, fotbal apod. V zimě za dobrých klimatických podmínek se zde může bruslit a hrát hokej. Toto sportoviště nahradilo skatepark, který po letech provozování byl v dezolátním stavu. Hřiště, na jehož pořízení jsme získali dotaci z Programu obnovy venkova z Ministerstva pro místní rozvoj, je především určeno naší mládeži. Využívat ho budou naše školy v rámci výuky tělocviku. V odpoledních hodinách bude bezplatně sloužit široké veřejnosti. Nyní zde probíhá jakýsi zkušební provoz, od jara počítáme podle zájmu jednotlivých skupin a jednotlivých sportů se stanovením rozvrhu, který bude poté závazný. Snahou je, aby zde našli své místo všichni zájemci při dodržení všech pravidel bezpečnosti. Více v článku stavebního technika.

Poznámka

Ve zpravodaji najdete opět příspěvek zastupitele Prouzy, reagující na moji odpověď ohledně jím organizované petice. Nestojí mi za to s tímto člověkem vést další polemiku. Ať si každý udělá obrázek sám. Kéž by tento zastupitel byl ve skutečnosti alespoň trochu tak aktivní, jak se snaží nás všechny přesvědčovat ve svých příspěvcích. Tečka.

Přeji všem příjemně strávený zbytek roku, klidné Vánoce a pokud možno pokojný rok 2016.

Josef Král

ÚŘAD INFORMUJE

Výtah z usnesení Rady městyse Velké Poříčí (15. - 19. jednání)

Rada městyse schválila:

- Dodatek č. 1 ke smlouvě o dílo „Dopravní opatření v lokalitě Růžek ve Velkém Poříčí“ se společností CES-EKO s.r.o., IČ 28846249, V Olšině 8, Velké Poříčí
- Dodatek ke smlouvě o dílo „Oprava hygienických zařízení ZŠ čp. 320 Velké Poříčí“ se společností KERSON spol. s r.o., IČ 45536040, Dobré 80
- Smlouvu o právu provést stavbu „Zokruhování vodovodu ul. Prkenice a ul. Hejzlarova, Velké Poříčí“ na pozemcích p.č. 1520/1, 1519/1 a 1517/2 se společností Vodovody a kanalizace Náchod a. s., Kladská 1521, Náchod
- Smlouvy o provedení stavby nebo opatření „Protipovodňová opatření na vodním toku Křepelka v k.ú. Velké Poříčí“
- Směrnici o vedení účetnictví, pokladny a oběhu účetních dokladů
- Uzavření Smlouvy č. 15/2015 o zavedení, provozování a koordinaci motivačního a evidenčního systému pro odpadové hospodářství (MESOH) s poskytovatelem Ing. Radkem Staňkou
- Umístění reklamní plochy na technickém dvoře
- Cenovou nabídku Ing. Jiřího Urbana, IČ 45915156, Dobrošov 66, na zpracování projektové dokumentace akce „Stavba provozního objektu fotbalového stadionu“
- Provozní řád „Hřiště pro in-line sporty u hasičské zbrojnice ve Velkém Poříčí“
- Dodatek č. 1 k Pachtovní smlouvě uzavřené mezi Zemědělským družstvem Velké Poříčí a Městysem Velké Poříčí
- Zásady pronájmu víceúčelového sálu Obecního domu
- Podmínky pro rozvoz obědů obyvatelům Velkého Poříčí
- Sídlo Českého svazu včelařů, základní organizace Hronov, pobočného spolku, v budově na adrese Velké Poříčí, Náměstí 102
- Záměr převodu věcného břemene ze služebnosti inženýrské sítě kanalizačního vedení „Kanalizace Rábův důl“ na pozemku p. č. 1591/1
- Provedení veřejné zakázky „Parkoviště za tělocvičnou“ způsobem VZ malého rozsahu

- Výsledek zadávacího řízení, pořadí firem veřejné zakázky „Parkoviště za tělocvičnou ve Velkém Poříčí“ a uzavření smlouvy o dílo na akci „Parkoviště za tělocvičnou ve Velkém Poříčí“ se společností ŠPELDA s. r. o., Říkov 82, 552 03 Česká Skalice, IČ: 28800125

**Zveme Vás na
ZASEDÁNÍ ZASTUPITELSTVA**

**kteřé se koná
v pondělí 14. 12. 2015
od 16:30 hodin
v sále Obecního domu ve Velkém Poříčí**

Hřiště pro in-line bruslení ve Velkém Poříčí

Pořízení hřiště pro in-line bruslení v rámci podprogramu Ministerstva pro místní rozvoj „Podpora obnovy a rozvoje venkova“ 117D815003362. Žádost o dotační podporu této akce byla zpracována a odeslána 13. února 2015. Administrativní činnost při přípravě a realizaci projektu zajišťuje společnost Východočeská rozvojová s.r.o., IČ 28771044, Sadová 1539, Nové Město nad Metují.

V měsíci květnu jsme obdrželi registrační list akce – potvrzení přidělení dotačních prostředků.

V měsíci červnu byla Ing. Jiřím Urbanem, ČKAIT – 0601554, Dobrošov 66, vypracována dokumentace pro montáž hřiště a výběr dodavatele.

V měsíci červenci bylo vypsáno příslušné výběrové řízení na dodavatele hřiště. Nejvýhodnější nabídku podala společnost STILMAT s.r.o., IČ 48170496, Orlická 1102, Žamberk.

V měsíci srpnu jsme odeslali na Ministerstvo pro místní rozvoj požadované dokumenty pro vydání Rozhodnutí o poskytnutí dotace. Toto jsme obdrželi 28. srpna 2015.

Od 7. října 2015 proběhla montáž in-line hřiště na místě nevyužívané asfaltové plochy u hasičské zbrojnice. V průběhu měsíce října 2015 bylo hřiště předáno veřejnosti k užívání.

Náklady na pořízení nového sportoviště jsou dle Smlouvy o dílo 764.783,88 Kč včetně DPH. Ze státního rozpočtu jsme obdrželi na tuto investici příspěvek ve výši 400.000,- Kč.

Josef Vondra, stavební technik městyse

Revitalizace náměstí Velké Poříčí

V roce 2013 byla projekčně dokončena akce Revitalizace náměstí Velké Poříčí, která byla dotačně podpořena z prostředků Fondu mikroprojektů v Euroregionu Glacensis v rámci Operačního programu přeshraniční spolupráce Česká republika - Polská republika 2007-2013.

Mikroprojekt byl připraven složením dvou aktivit.

Na české straně bylo naplánováno zhotovení projektové dokumentace pro stavební povolení „Revitalizace náměstí Velké Poříčí“, na jejímž základě bude umožněna postupná realizace stavby.

Na polské straně zhotovení projektové dokumentace akce „Sudeckie Centrum Ziemi - Etap I“, na jejímž základě má být vybudován geopark s ukázkami hornin a nerostů pocházející z příhraniční oblasti Sudet.

Práce na dokumentaci pro stavební povolení byly Atelierem Tsunami s.r.o., Palachova 1742, Náchod ihned po vydání pravomocného územního rozhodnutí v červnu 2013.

Realizace mikroprojektu byla dokončena 10. 12. 2013 vyhotovením informačního banneru umístěného na budovu školní jídelny na náměstí ve Velkém Poříčí.

Veřejnost se může s připraveným záměrem revitalizace náměstí seznámit prostřednictvím zmíněné informačního banneru a prostřednictvím webových stránek městyse Velké Poříčí, kde jsou zveřejněny části dokumentace a to:

- Průvodní zpráva dokumentace pro stavební povolení
- Souhrnná technická zpráva dokumentace pro stavební povolení
- Koordinační situace řešení stavby
- Sadové úpravy náměstí
- Letecký pohled vizualizace 1
- Letecký pohled vizualizace 2

K navržené stavbě byl vypracován orientační propočet nákladů, jehož výše činí od 23 050 tis do 26 990 tis Kč bez DPH. Celá akce výstavby Revitalizace náměstí bez vhodného dotačního programu není ve finančních možnostech Městyse Velké Poříčí. Z tohoto důvodu rozhodla Rada městyse o vypracování studie proveditelnosti k výtípnování lokalit v rámci celého projektu, které lze realizovat samostatně.

Na základě závěru této studie bylo rozhodnuto o výstavbě parkoviště za tělocvičnou. Tato samostatná stavba bude nejméně zasahovat do stavebních objektů a její výstavbou se zvýší kapacita parkovacích míst na náměstí, která budou následně potřebná při samotné rekonstrukci parkovacích ploch na náměstí. Na tuto první stavbu, byla následně vypracována dokumentace pro provedení stavby a výběr zhotovitele.

V říjnu 2015 proběhlo výběrové řízení na dodavatele první části „Parkoviště za tělocvičnou“. Zadávací dokumentaci si vyzvedlo celkem 7 z osmi oslovených firem. K hodnocení bylo odevzdáno 7 nabídek. Nejvýhodnější nabídku předložila společnost ŠPELDA s.r.o., Říkov 82, Česká Skalice, IČ: 28800125 s nabídkovou cenou ve výši 2. 175. 353,- Kč bez DPH, což znamená vysoutěženou úsporu 741. 104,- Kč bez DPH oproti předpokládané ceně zakázky.

Dne 9. listopadu 2015 proběhlo předání staveniště a zahájení prací. S ohledem na počasí se v letošním roce počítá pouze s přípravou celého území. Samotné realizační práce pak proběhnou až v jarních měsících. Termín dokončení stavby je stanoven na 30. června 2016.

Josef Vondra, stavební technik městyse

Informace o provozní době

Upozorňujeme občany, že úřad i knihovna budou pro veřejnost uzavřeny ve středu 23. 12. a ve čtvrtek 31. 12. 2015.

Velké Poříčí na facebooku

Aktuální dění v naší obci nyní můžete sledovat i na naší facebookové stránce Městys Velké Poříčí.

A. Šimek

Přerušování dodávek elektrické energie

Na základě stížností obyvatel na nepřiměřené přerušování dodávek elektrické energie v části naší obce jsem zaslal písemnou stížnost na společnost ČEZ Distribuce. Jak všichni jistě vědí, kontaktovat společnost tohoto typu je složité, telefonicky můžete hovořit pouze s operátorem poruch nebo stížností. Slečna v Plzni nebo v Děčíně Vám milým hlasem sdělí, že vše je v pořádku, vše je plánované a oni problém nemají.

Po delší době přišla odpověď, která prakticky potvrdila věci uvedené ve stížnosti. Termíny odstávek jsou voleny na víkendy, aby byl maximálně využit pracovní týden výrobních podniků - významných zaměstnavatelů regionu. Zároveň je důvodem výuka ve školských zařízeních, kde by nemohl být bez elektrického proudu zajištěn běžný provoz. Společnost si je vědoma opačných priorit domácností a podniků, tudíž nemůže vyhovět oběma stranám. Dalším důvodem nevhodných termínů odstávek z hlediska klimatických podmínek je povinnost oznámení plánované odstávky ve stanovených lhůtách.

Mluvil jsem i s pracovníky, kteří práce prováděli. Také oni by radši pracovali ve všední den, ale mají to takto nařízeno. Skutečností je, že do této lokality byly naplánovány celkem čtyři navazující stavby s danými termíny. A přes to nejede vlak. Slabou náplastí je to, že snad už je hotovo, že už bude pokoj. Snad.

Josef Král

Nový systém třídění odpadů

Od příštího roku bude obyvatelům Velkého Poříčí nabídnuto, aby se mohli zapojit do nového systému třídění odpadů. Toto třídění se liší od stávajícího v tom, že by zájemci obdrželi při placení za odpady pro příští rok pytlík na papír a plast, do kterých by doma odkládali tyto dvě komodity. Po pečlivém naplnění by pytlík opatřili nálepkou s přiděleným čárovým kódem a v určený svozový den by pytlík umístili před dům. Pracovníci Městysu by pytlík sami sváželi. Za dobré vytrídění odpadů a produktivně naplněný pytlík by občané zapojení do systému obdrželi určité bonusy, které by v roce 2016 byly evidovány a v roce následujícím by za nasbírané bonusy mohli lidé obdržet slevu z poplatku za odpad. Cílem je snížit objem komunálního odpadu v popelnicích, pečlivě třídit a k tomu ušetřit. Pro příští rok musíme

všichni zaplatit za odpad stejným způsobem jako letos, cena jednotlivých svozových známek bude teprve stanovena. Od roku 2017 by měli ti, kteří se do systému zapojí, zaplatit jen za odpad, který bude svezem z popelnice. Ta by se dávala k odvozu pouze plná, ne poloprázdná. Pokud se do systému zapojí většina obyvatel, ušetří za odpady i obec a mohla by postupně redukovat kontejnery ze současných stanovišť. Bohužel se zpočátku nebudou moci zapojit lidé bydlící v panelových a velkých družstevních domech, ale doufáme, že se i jejich možnost zapojení do systému časem vyřeší. Dále bude městys evidovat všechny popelnice. Ty budou opatřeny také nálepkou s čárovým kódem pro evidenci obslužených popelnic. I tyto nálepky obdržíte při platbě za odpad.

N. Šancová

Kotlíková dotace

Královéhradecký kraj se připravuje na novou vlnu kotlíkových dotací. *K vyhlášení první průběžné výzvy pro předkládání žádostí fyzických osob na výměnu zastaralého kotle na tuhá paliva dojde pravděpodobně již začátkem ledna 2016.* Podpora bude poskytována pouze na zdroje tepla, které splňují požadavky směrnice Evropského parlamentu a Rady 2009/125/ES a jejich prováděcích předpisů, konkrétní parametry budou ze strany MŽP ještě upřesněny. Jak se na žádost o dotaci připravit a co všechno musí zájemce splňovat? Veřejnosti poradí informační semináře, které se budou konat na několika místech po celém kraji.

Termíny informačních seminářů pro veřejnost:

- 3. 11. 16:00 Broumov – Infocentrum, Mírové nám. 105
- 5. 11. 17:00 Jaroměř – Městské divadlo Jaroměř, nám. Dukelských hrdinů 240
- 9. 11. 16:00 Náchod – Hotel U Beránka, Masarykovo nám. 74
- 12. 11. 16:00 Nové Město n. Metují – Kino 70, Boženy Němcové 720

Ing. Jiří Polák, stavební úřad Hronov

Dotiční program – „Nová zelená úsporám“

Ministerstvo životního prostředí (MŽP) a Státní fond životního prostředí ČR (SFŽP) na konci října t.r. zveřejnili podmínky další výzvy v programu Nová zelená úsporám (NZÚ), určené majitelům rodinných domů, kteří chtějí získat dotaci na výměnu oken, dveří, zateplení domu, výměnu elektrického zdroje tepla za tepelné čerpadlo či solární systémy. Podporována je rovněž výstavba domů s velmi nízkou energetickou náročností. Protože se výše dotace odvíjí od dosažených energetických úspor, získaná dotace tak může žadatelům uhradit až 50 % celkových způsobilých výdajů. Podporu lze přitom čerpat také na zpracování odborného posudku nebo na zajištění technického dozoru.

Nová výzva s sebou přináší i několik změn:

Žádosti bude možné podávat po celou dobu trvání programu NZÚ, tedy až do 31. 12. 2021. Žádosti, pro které nebudou v době jejich podání aktuálně volné finanční prostředky, budou zařazeny do zásobníku žádostí, ze kterého budou postupně přesouvány k vyřízení.

Nově je možné získat příspěvek na solární fotovoltaické systémy a na samostatnou instalaci systémů nuceného větrání se zpětným získáváním tepla.

Rychlé vyřízení (3 týdny na schválení žádosti, 3 týdny na kontrolu dokumentace a výpočet výše dotace a 3 týdny na vyplacení dotace).

Méně papírování (méně povinných dokladů a ověřených kopií).

Žádosti přijímá SFŽP. Elektronický formulář lze najít na internetových stránkách www.novazelenausporam.cz, kde jsou uvedeny i podrobnější informace o programu. Žadatelům, kteří nemají přístup k internetu, mohou s podáním elektronické žádosti pomoci pracovníci na krajských pracovištích SFŽP. V obou případech je však nutný také vytištěný, vyplněný a podepsaný formulář žádosti o dotaci, který je potřeba spolu s dalšími předepsanými přílohami zaslat nebo osobně doručit do 5 dnů na příslušné krajské pracoviště SFŽP. K této žádosti musí zájemce o dotaci také přiložit projektovou dokumentaci navrhovaných opatření a energetické hodnocení. Zažádat o dotaci je však možné před, v průběhu i po dokončení realizace podporovaných opatření.

Ing. Jiří Polák, stavební úřad Hronov

Vítání občánků

V sobotu 31. 10. 2015 jsme v sále Obecního domu přivítali nové občánky Velkého Poříčí. Paní místostarostka Mgr. Nataša Šancová přivítala a obdarovala drobnými dárečky sedm holčiček a tři chlapce. Naši noví spoluobčané jsou Eliška Tuláčková, Nela Nejmanová, Anna Sládková, Tereza Petrová, Marek Mertlík, Josef Havel, Eliška Kylarová, Martin Snášel, Kristýna Šimková a Kristýna Cvejnová.

Slavnostní přivítání proběhlo za hudebního doprovodu pana Bc. Josefa Vlacha. Svým vystoupením nás potěšily i děti z MŠ Velké Poříčí pod vedením paní ředitelky Baštové a paní Tiché. Děkujeme všem za milou atmosféru. Naším novým občánkům a jejich rodičům přejeme hodně zdraví.

Petra Merklová

Výlet pro seniory do Kuksu 6. října pořádaný Městysm Spolek Modré srdce, o.s.

Ráda bych prostřednictvím Poříčského zpravodaje poděkovala Městysi

Velké Poříčí za možnost provozovat činnost našeho Spolku Modré srdce, o.s. v pěkných prostorech Obecního domu. Prostory byly spolkem využívány bezmála 3 roky. Využití spočívalo v tom, že se zde scházeli rodiče se zdravotně postiženými dětmi, ale i s dětmi zdravými. Protože v současné době již „naše“ děti odrostly a docházejí do mateřských, základních či speciálních škol, nebyly prostory dostatečně využity. Centrum, jak jsme spolkové místnosti říkali, jsme vyklidili a předali zpět k dalšímu využívání. Část zařízení centra byla věnována stacionáři NONA Nové Město nad Metují, který navštěvují i děti z našeho okolí.

Náš Spolek Modré srdce, o.s. se zabývá především pomocí zdravotně postiženým dětem a to jak postižených autismem, tak jinými zdravotními komplikacemi. Za účelem pomoci pořádáme semináře pro rodiče, pedagogy či zdravotnické pracovníky na témata spojená se začleňováním autistů do běžného života. Dále se účastníme různých benefičních akcí, charitativních akcí a spolupracujeme s mnohými podobně zaměřenými sdruženími nebo spolky. Naší snahou je mimo jiné i šířit osvětu o autismu a být nápomocni rodičům, kteří mají autistické dítě, aby péči o něj snadněji zvládali. Již šestým rokem pořádáme charitativní bazar „Stromek splněných přání“

jehož výtěžek je vždy věnován potřebným. Výtěžek z prvních dvou ročníků byl poukázán Domovu odpočinku ve stáří Justynka v Hronově na doplnění vybavení domova. Peníze z dalších ročníků byly předány zdravotně postiženým dětem - Gabrielovi z Náchoda, Filipkovi z Hronova, Adámkovi z Červeného Kostelce a Járovi z Velkého Poříčí. Letošní výtěžek bude rozdělen mezi dvě holčičky z Hronova a to Emmičku a Martinku.

Za Spolek Modré srdce, o.s.
Alexandra Křovinová, předsedkyně

Vzpomínky

Dne 13. listopadu uplynul jeden rok od chvíle, kdy nás navždy opustil

pan Zdeněk Burdych.

Kdo jste ho znali, věnujte mu s námi tichou vzpomínku.

Rodina Burdychova a Bartoňova

ZAVZPOMÍNEJTE S NÁMI

Dne 23. prosince 2015 to bude 10 let, co nás náhle navždy opustil

pan JOSEF PROUZA
dlouholetý velitel SDH Velké Poříčí

Tiše vzpomíná manželka, syn a dcera s rodinami

Rozpis služeb stomatologické lékařské služby první pomoci okresu Náchod na rok 2015

31.10. a 1.11.	MUDr. Tomáš Žďárský Náchodská 240, Dolní Radechová	491 424 322
7.11. a 8.11.	MUDr. Helena Ansorgová Sokolská 317, Červený Kostelec	491 462 800
4.11. a 15.11.	MUDr. Renata Čábelková Jiřího z Poděbrad 937, Hronov	491 482 911
17.11.	MUDr. Jarmila Vokůrková Větrník 720, Červený Kostelec	491 462 331
21.11. a 22.11.	MUDr. Blanka Filipová Komenského 10, Nové Město nad Metují	491 472 721
28.11. a 29.11.	MUDr. Blanka Grummichová Studnice 31	491 422 104
05.12. a 06.12.	MUDr. Blanka Hulánová Smetanova 144 Nové Město nad Metují	491 428 502
12.12. a 13.12.	MUDr. Milan Hýbl Hálkova 367, Náchod	491 428 636
29.12. a 20.12.	MUDr. Vlasta Hýblová Hálkova 367, Náchod	491 428 636
24.12. a 25.12.	MUDr. Alois Vejmolá Palackého 20, Náchod	491 424 524
26.12. a 27.12.	MUDr. Ludmila Jánská ZŠ TGM, Bartoňova, Náchod	491 421 604

1.1.2016	MUDr. Jana Vaňková Sokolská 215, Červený Kostelec	491 463 421
2.1. – 3.01. 2016	MDDr. Michal Jánský ZŠ TGM, Bartoňova, Náchod	491 421 604

ordinační hodiny: sobota, neděle, svátek 08.00 - 12.00 hodin

ŠKOLY MĚSTYSE

Rej broučků a mravenců

V půlce října se šli broučci z naší školky, aby se rozloučili s krásným a teplým podzimním časem.

Převlečené děti, v maskách od maminek, přišly do sálu Obecního domu. Dostavily se tečkované berušky, černí mravenci, všelijací broučinci a byl vidět i brouk Pytlík. Uvnitř je čekalo vystoupení oblíbené Inky Rybářové. Její program byl plný veselých písniček a tanečků. Broučci si zazpívali, zatancovali a spokojeně odcházeli domů.

Teď už čeká děti to nejkrásnější období v roce - advent s čekáním na Ježíška, návštěva Mikuláše, čerta a anděla. Pěvecký sboreček naší školky Beránek se pilně připravuje na řadu předvánočních vystoupení. Předvede své pásmo vánočních písniček při představení Živého Betlému. Všechny děti zazpívají na tradičním Vánočním cinkání, které letos bude ve středu 16. prosince v 16 hodin pod vánočním stromem na náměstí městyse. Srdečně zveme všechny občany.

Kolektiv mateřské školy přeje všem krásné a spokojené Vánoce, hodně zdraví a úspěchu v novém roce 2016.

R. Nováková

Škola pro každého

První čtvrtletí školního roku uběhlo velice rychle. Máme za sebou sportovní soutěže ve florbalu, v běhu zámeckými schody a v cyklistickém závodě 5. tříd. Dařilo se nám střídavě jasno až oblačno. Teplé podzimní počasí zpříjemnilo osmé a deváté třídě dějepisnou exkurzi do Prahy a přírodovědnou exkurzi pro pátou a devátou třídu do Hvězdárny v Hradci Králové. Vůně koření v Perníkové chaloupce v Rábech u Pardubic připomněla našim nejmenším v první a druhé třídě blížící se vánoční svátky. Přelom října a listopadu patří tradičně akci Halloweenská strašidla, kterou organizuje žákovský parlament. Po chodbách se proháněli piráti, upíři, skeletoni a podobné přízraky, zatímco školu hlídali a střežili hrůzoplni strašáci.

Troška opravdového strachu možná přepadla některé devátáky při zpracování Scio testů z češtiny, matematiky a studijních předpokladů. Vyzkoušeli si, jak by mohly vypadat přijímací zkoušky na střední školy. Společně se svými rodiči nyní zvažují, kam poslat přihlášky. K rozhodnutí jim měla pomoci návštěva prezentace středních škol v Náchodě. Do školství proudí další peníze EU. Hodně škol se přihlásilo do Výzvy 56, která umožňuje týdenní jazykový kurz v zahraničí pro učitele i žáky. Podporuje i výuku českého jazyka v oblasti čtenářské gramotnosti. Do projektu jsme

se také přihlásili. Studijní pobyt ve Velké Británii s výukou angličtiny absolvoval 1 učitel v době prázdnin. První prosincový týden bude pro skupinu 10 vybraných žáků 2. stupně odměnou za jejich práci ve škole a pro školu. Pojedou navštívit Londýn, prohlédnou si neznámější památky a stráví 9 lekcí v anglické škole. Starat se o ně bude Bc. Iveta Borsová. Hodiny českého jazyka budou obohaceny desítkami nových knížek, se kterými budou žáci pracovat v čtenářských dílnách.

Pro rodiče a přátele školy nabízíme návštěvu ve výuce v rámci Dne otevřených dveří 15. prosince od 8.00 do 15.15 hodin. O den později pořádně tradiční Vánoční jarmark s prodejem dekorativních vánočních předmětů, které zhotoví dětské ruce. Poté se připojíme k Vánočnímu cinkání na náměstí. Pro budoucí prvňáčky se škola otevře 27. ledna, kdy plánujeme zápis do prvního ročníku 2016/2017. Všechny důležité informace uveřejníme na webových stránkách školy www.zsvporici.cz, na dveřích základní školy a předáme je i do mateřské školy.

Jana Vitverová

ZUŠ Hronov

Malé evropské putování a vánoční koledování

Na předvánoční čas připravila Základní umělecká škola Hronov představení s názvem Malé evropské putování a vánoční koledování.

Diváci uvidí příběh dvou dětí a pohádkových skřítků Notičky a Taktička, kteří putují Evropou, aby poznali vánoční tradice a koledy evropských zemí. Čeká na ně spousta krásných zážitků a dobrodružství. Celé představení jsme pojali jako malou zeměpisnou encyklopedii.

Uslyšíte známé i méně známé koledy Švédska, Finska, Ruska, Anglie, Francie, Itálie, Španělska, Švýcarska, Německa, Rakouska, Polska, Slovenska a celé putování skončí u nás doma v Česku.

Na přípravě a realizaci představení se podílejí žáci hudebního, tanečního a výtvarného oboru ZUŠ Hronov se svými učiteli, a také členové pěveckého sboru Dalibor.

Tímto představením navazujeme na netradiční podoby vánočních koncertů ZUŠ Hronov z uplynulých let, vzpomeňme například zpěvohru Byl jednou jeden Advent, scénické provedení České mše vánoční Jana Jakuba Ryby nebo loňskou vánoční hru s hudbou, zpěvem a tancem O andělském putování a lidském napravení.

Doufáme, že svým vystoupením trochu poučíme, ale hlavně potěšíme naše diváky v předvánočním čase.

Připravujeme

18.12.2015 od 19:00

Vánoční koncert - Malé evropské putování a vánoční koledování Jiráskovo divadlo Hronov

Informace o ZUŠ Hronov najdete také na www.zushronov.cz

Bc. Josef Vlach, ředitel ZUŠ Hronov

Vánoční voňavé přání

Jako každoročně měly před Vánocemi mladé aranžérky a aranžéři ze Střední školy propagační tvorby a polygrafie ve Velkém Poříčí opravdu napilno, aby připravily celou řadu oblíbených a navštěvovaných vánočních výstav, jejichž cílem je oslovit širokou veřejnost a nabídnout ukázky prací svého oboru. Trendem letošních Vánoc je jemně růžová – květinová, přírodní a elegantní zlatá. Toto kreativní řemeslo vyžaduje nejen přirozený talent, ale neobejde se také bez spousty práce. Vše musí začít s několikaměsíčním předstihem nákupem materiálu, pak přichází na řadu nátěr panelů expozice, příprava dekorací a konečně i finální aranžování výrobků. Získané znalosti a dovednosti pomohou žákům všech ročníků oboru Aranžér nejen zvýšit sebedůvěru ve vlastní schopnosti, ale zároveň zdokonalit se v různých aranžovacích technikách, což poslouží jako odrazový můstek pro vlastní podnikání absolventů.

První třídní vánoční výstava proběhla ve dnech 18. - 20. listopadu v Městské knihovně Náchod. Hned v neděli 22. listopadu následovala už od ranních hodin tradiční vánoční výstavní expozice v hronovském Čapkově sále, jako vždy doplněná i tanečním a hudebním programem. V sobotu 28. listopadu už na mladé aranžéry čekali a těšili se návštěvníci Obecního domu ve Velkém Poříčí, kterým žáci svými výrobky pomáhají dozdobit sváteční stoly a bytové interiéry. V adventním čase dále zvou budoucí aranžéři širokou veřejnost na setkání s vánočním designem při vánoční výstavě dne 4. prosince v prostorách Krajského úřadu Královéhradeckého kraje v Hradci Králové a hned následující den 5. prosince do Pellyho domu v Polici nad Metují.

V předvánočním a adventním čase patří mezi nejoblíbenější a nejžádanější aranžování z přírodnin. Vhodným doplňkem přírodních adventních věnců jsou tzv. medové svíčky, které navozují tu správnou, hřejivou a voňavou atmosféru. Můžete si je vyrobit sami podle návodu našich aranžérek a aranžérů. Potřebujete voskové pláty, tzv. mezistěny a knot. Vše můžete sehnat ve včelařských prodejnách. Plát necháte v teplé místnosti změkknout a podle pravitka z něho narežete tenké pruhy. Fénem lehce nahřejete plát tak, aby byl poddajný. Na kraj obdélníkového plátu přiložíte knot a jemně rolujete. Konec lehce přimáčknete a svíčka je hotová. Stačí jediná tato svíčka a celý pokoj vám provoní vůně medu a Vánoc.

Krásné Vánoce a hodně zdraví v novém roce 2016 přejí čtenářům žáci a pracovníci Střední školy propagační tvorby a polygrafie Velké Poříčí.

Ing. Eva Vávrová, Mgr. Ivana Čížková
Ivana Krtičková a Mgr. Renata Lelková
www.ssptp.cz

SPOLKY

Vycházky seniorů

Vycházka ke studánce (9. září)

Za podmračeného dne jsme se vydali na pěknou vycházku ke Kapličce a Studánce do Březinky v Polsku. Autobusem od nádraží v Hronově jsme dojeli do Malé Čermné. Odtud za hranicemi vpravo mezi domky a zahrádkami k tržnici. Modrá turistická značka nás vedla kolem rybníka, kde nás pozdravila bělostná labuť.

Mezi lesem už prosvítala Kaplička a pod ní Studánka se „zázračnou vodou“. Po občerstvení jsme šli přes Březinku do kopce, přes hranici a byli jsme opět v Čechách. Blížící se dešť zrychlil naše kroky. Sestupovali jsme a míjeli lom s vyschlým jezírkem, byli jsme u Bonáta. Zde naše putování skončilo.

Helena Springerová

Stárvkov (24. září)

Když jsme na jaře plánovali podzimní vycházky, Stárvkov jsme zařadili na konec září s tím, že budeme cestou sbírat houby, čímž spojíme příjemné s užitečným. Ale léto bylo suché a horké a ani podzim se nepochlápil, takže jsme vyráželi na výlet bez košíků.

Jeli jsme do Stárvkova na náměstí a šli si prohlédnout jednotlivá zastavení křížové cesty ke kapličce a druhou stranou zpět. Pak jsme seběhli k silnici,

přes most a lesní cestou jsme šli na hřeben lesa. A zde k nám byla příroda milosrdná. Na cestě a v příkopě jsme nacházeli krásné hříby, kozáky a podhříby. Podmásníků nepočítané.

Došli jsme k Pustinám a prohlíželi Turov z druhé strany. Cestou jsme z několika vyhlídek obdivovali krásnou podzemní krajinu. Příjemně unaveni jsme došli do Dřevíče, kde jsme v restauraci na křížovatce poobědvali.

Červený Kostelec (7. října)

7. října jsme se sešli nahoře u rozhledny Signál. Turistickou trasou přes Studýnka jsme sešli do Radechové, pak kolem rybníku Špinka, který se brzy bude vypouštět a bude tam výlov ryb. Po břehu Špinky jsme přešli k dalšímu rybníku - Brodský. Prohlédli jsme si kemp a kolem silnice se dostali ke Kafkové vile. Tam nás zaujaly kolejnice, vláčky, lanovka a vše, co vytvořil šikovný milovník železnic.

Chtěli jsme ještě navštívit dům, v němž bydlela B. Němcová za svého pobytu v Kostelci, ale sezóna už skončila. Tak až za rok. Alespoň jsme navštívili symbolický hrob Viktorky.

Vambeřice (22. října)

Předpověď počasí nic moc dobrého neslibovala, ale Svätý Petr se nad námi slitoval. Nebylo jasno, ale také nepršelo. Do Vambeřic jsme dorazili po deváté hodině. Stanuli jsme před krásnou barokní bazilikou - svatyní Matky Boží, která vznikla na počátku 18. století a v 19. století se stala poutním místem. Vede k ní 52 schodů a v jejich útrokách je 11 kaplí. Jak vznešená je zvenčí, tak nádherná je uvnitř.

Z baziliky jsme zamířili k budově s pohyblivým betlémem. Není to jen jeden betlém, je jich několik a každý má svůj příběh a většina figurek se pohybuje.

Po té jsme vystoupali po schodech, které lemují kapličky se sochami Kalvárie. Nahoře na návrší jsme se podívali na 4 zvonky, které tam ležely v trávě. V té chvíli se vyjasnilo a bylo vidět Bor a okolí.

Z Vambeřic jsme se jeli podívat do lázní Polanica. Prošli jsme lázeňským parkem, podívali se k prameníku léčivé vody a prohlédli si kolonádu. Při zpáteční cestě jsme se stavili na oběd v Bavorce, kde jsme se také ohřáli. I když nepršelo, prochlادli jsme.

Žďár – Maršovské údolí (4. listopadu)

Vlakem jsme jeli do Žďáru. Přešli trať a po asfaltové cestě se vydali kolem kravína k Maršovu. Byl krásný, slunný, na listopad teplý, den. Nahoře na silnici jsme měli krásný výhled na okolní podzimně zbarvené vrchy. Cestou dolů do Maršova tepla ubývalo, mlžného oparu a jinovatky na trávě přibývalo. Prošli jsme malebným Maršovem a pokračovali údolím Metuje. I zde byly ještě krásně barevné stromy. Spadané, zmrzlé listy nám pod nohama šustilo. Na chvíli jsme se zastavili a ukázali si, kde kdysi snad stál hrad Vlčinec. Pak jsme pokračovali přes Petrovice na Mýto.

Dobrošov (18. listopadu)

Posledním výletem na Dobrošov končí podzimní seniorské toulky. Chtěla bych za všechny toulkaře poděkovat Česťovi Kavovi za dobře vybrané trasy, příjemné výlety a Jirkovi Chvátalovi, našemu dokumentaristovi za zdokumentování výletů. Všem účastníkům do roku 2016 pevně zdraví, abychom na jaře mohli opět vyrazit do blízkého i vzdálenějšího okolí.

T. Thérová

MS ČČK

Poděkování všem členům, příznivcům, spolupracovníkům, sponzorům (Wikov MGI a.s., Hašpl a.s., Lékárna Suková Hronov) a ÚM za pomoc a podporu naší činnosti v roce 2015. Také těm, kdo přispěli do humanitárních sbírek, podíleli se na prodejních výstavách, zdravotnicím za služby, ale hlavně MLADÝM ZDRAVOTNÍKŮM za bezvadné fungování kroužku MZ a získaná 1. místa v soutěžích i v nerovném klání se staršími a zkušenějšími. Uspořádání týdenního příměstského tábora ČČK ve Velkém Poříčí o prázdninách. Přednášku a vyhledávanou výuku 1. pomoci na maskovaných figurínách i v okolních městech atd. To dává tušit kolik dobrovolné, nezištné práce a času se skrývá za těmito výsledky. Kéž by ČČK měl takové mladé v každém městě, všichni lidé uměli poskytnout dobře 1. pomoc, ale v reálném životě to co nejmíň potřebovali. Přeji všem požehnané Vánoce, aby Betlémské světlo ozářilo všem lidem cestu správným směrem. Šťastný nový rok, dobré zdraví duše i těla. Život v míru a bezpečí pro všechny a všude.

Za MS ČČK Velké Poříčí Marie Hajná

PS.: Kdo by měl bližší zájem o prohloubení znalostí v 1. pomoci - zašlete SMS na 730 981 996 nebo napište na mail: zdravotka-vp@seznam.cz Půjčování zdr. pomůcek obstarává nová hospodářka JANA BARTOŇOVÁ tel. 608 127 719, bydlí V. Poříčí Náměstí 363 - seznam pomůcek k vypůjčení je na tabuli v přízemí ÚM.

Betlémské světlo

Myšlenka předávání Betlémského světla vznikla v Rakousku jako součást charitativní akce. Předávání křehkého plaménku se díky skautským organizacím odtud rozšířilo do dalších zemí, a to nejen po celé Evropě. Poprvé plamínek přicestoval v roce 1986 letadlem z místa narození Ježíše Krista – Betléma – do rakouského Lince. K nám se Betlémské světlo dostalo hned po pádu čtyřicetileté komunistické vlády a v rukou českých skautů žijících v exilu k nám poprvé připutovalo v prosinci 1989 až pod sochu sv. Václava v Praze. V roce 1990 se s myšlenkou Betlémského světla seznámili brněňští skauti na vídeňském jamboree – mezinárodním setkání skautů a skautek z celého světa – a již na podzim téhož roku začali připravovat českou verzi. Nosnou myšlenkou bylo a stále je ukázat členům skautských oddílů, že o Vánocích nejde ani tak o kupu dárků a cukroví, ale o to, prožít Vánoce v klidu a pohodě s těmi, které máme rádi a oni nás. Že mnoho radosti mohou udělat i bez peněz a svou chutí přispět k této atmosféře. A když k tomu přidají skautskou službu a roznesou Betlémské světlo ve svém okolí sousedům, zjistí, kolik zajímavých lidí s různými životními příběhy kolem sebe mají.

Betlémské světlo k nám letos tradičně poputuje z Vídně, kde ho rakouští skauti a skautky předají skautským delegacím z celé Evropy. Za Česko tradičně přeberou plamínek skauti a skautky z Brna.

Slavnostní předání Betlémského světla proběhne v pražské katedrále sv. Víta, Václava a Vojtěcha. Plamen od skautů a skautek symbolicky převezme arcibiskup Dominik Duka, starosta Junáka Josef Výprachtický a další významné osobnosti. Během předání zazpívá skautský sbor Cantuta.

Betlémské světlo pomáhají skautům rozvážet České dráhy a mediálním partnerem je Český rozhlas.

Následně se pak začne světlo rozvážet do všech koutů republiky.

Skauti však světlo nerozvážejí jen vlakem, ale přinášejí ho zejména do kostelů, na náměstí měst, na radnice a přímo do domovů našich spoluobčanů. Zde se již mezi skauty zapojuje veřejnost, ale i jednotlivci, kteří se chtějí na této akci podílet. Mít doma Betlémský plamínek a nenechat ho zhasnout po dlouhé cestě pro ně znamená stát se součástí nekonečného řetězu domovů propojených symbolem naděje a duchovního poselství vánočních svátků. Stát se poslem pokoje, přinést toto světlo jako dar lidem ve svém okolí a zapojit se do velké rodiny lidí dobré vůle, to je pro některé lidi dnes velkým vánočním přáním a radostí.

(Seznam vlaků rozvážejících Betlémské světlo je uveřejněn spolu s dalšími důležitými informacemi na internetových stránkách www.betlemskesvetlo.cz.)

Michal Cvejn

CÍRKVE

Římskokatolická farnost Hronov a Velké Poříčí

Pravidelné bohoslužby v kostele Všech svatých Hronov: neděle - 8.00, sobota 17.00, ostatní dny (kromě středy) - 17.00, 1. a 3. neděle v měsíci je v 17.00 tradiční latinsko-česká liturgie. Velké Poříčí – neděle 9.45; Stárvok – neděle 11.15.

VÁNOČNÍ MŠE SV. PRO DĚTI

se zpíváním koled – Štědrý den, 24.12. v 15.00, kostel Hronov.

PŮLNOČNÍ MŠE SV. – SLAVNOST NAROZENÍ PÁNĚ

Hronov – 24.00 hod. S doprovodem sboru a orchestru ZUŠ Hronov.

Ve Velkém Poříčí bude vánoční mše sv. 24.12. ve 22.00 hod.

25.12. Boží hod vánoční, 26.12. sv. Štěpán – po oba dny mše sv. v Hronově v 8.00, V. Poříčí v 9.45.

NOVOROČNÍ BOHOSLUŽBA – svátek Matky Boží Panny Marie, Hronov 1.1. v 8.00, V. Poříčí 9.45.

Předem děkujeme za podporu lednové Tříkrálové sbírky pro Charitu ČR, pro pomoc potřebným.

kontakty: P. Mgr. Jaroslav Jirásek - tel. 491483321, 737755480,

jjirasek@centrum.cz

aktuální informace na stránkách: hronov-farnost.webnode.cz

Adventní očekávání

Doba adventní ukazuje k čekání na Ježíšovo narození. Očekávání příchodu Vykupitele - adventu - dynamizovalo život celé židovské pospolitosti v prostředí národů, které již nic nového nečekaly.

Slavnost Narození Ježíše Krista není pro nás pietní připomínkou narozenin jednoho velkého muže z dávné minulosti, ale zvěstí, která říká něco podstatného o člověku, o našem lidství - a také o Bohu a jeho vztahu k lidstvu. V úvodu Janova evangelia čteme: Slovo, které bylo na počátku u Boha, které bylo Bůh - to Slovo, kterým chtěl Bůh plně vyjádřit sám sebe - stalo člověkem. Bůh, který je pro nás vzdálený a nepochopitelný, všechno přesahující, ten Bůh se chce učinit srozumitelným tím, že se narodí v Betlémě jako dítě Ježíš. Bůh, o němž hovoří naše víra, tak už není člověku vzdálený, chce být s námi jako jeden z nás. Našemu Bohu tak není nic opravdově lidského cizí. Bůh je vždycky tam, kde je člověk. Proto je něco obrovského být člověkem, když sám Bůh chce být člověkem. Je to velká svatá věc být člověkem.

Vánoce, stejně jako Velikonoce, odvozuji z noci své jméno. Noc je symbolem tajemství. Avšak při vánoční půlnoční mši se nám předkládá prosté vyprávění o tom, jak se chudým lidem narodilo v Betlémě, v jeskyni dítě.

Na počátku se vyprávění dotýká vysokého světa mocných a slavných: „...vyšlo nařízení od císaře Augusta...“, a nakonec zazní andělský chór. To podstatné je zaznamenáno uprostřed: Maria porodila svého prvorozeného syna, zavinula ho do plenek a položila do jeslí, protože v zájezdním útulku nebylo pro ně místa...

Vyprávění o narození Ježíše tedy začíná v rovině velké politiky: celou Římskou říši uvedlo do pohybu císařské nařízení: Josef a Maria se musejí vydat na cestu ze svého Nazareta a skončit ji ve stáji na okraji přeplněného Betléma.

Nařízení a propočty politiků nejsou to nejdůležitější: o císaři Augustovi dnes většina z nás ví jen to, že vládl v době, kdy se v betlémské stáji narodil Mariin syn. Ten příběh je plný paradoxů, to největší je vždy ukryto v nepatrných věcech. První, kdo o novorozenci uslyšeli, byli pastýři. K těm později přibudou mudrci. Legenda dodává: královští mudrci. Prostí a chudí tak stanou vedle moudrých a urozených tehdejšího světa. Setkávají se u dítěte ležícího na Mariině klně - tak to známe z četných zobrazení - od lidových betlémů po mistrovská díla. V tom motivu je ukryto důležité poselství: moudrost a prostota jsou dva póly, které od sebe nemají tak daleko.

A oba mají stejně blízko k tajemství, které je za „znamením dítěte“. Ti, kteří ztratili prostotu a nedozráli k moudrosti, dokážou jen stěží najít cestu do Betléma.

Maria to vše - dle evangelia - uchovávala ve svém srdci a rozvažovala o tom. Srdce dle biblického chápání není jen sídlo citu. Je to jádro naší bytosti, kde zrají nejhlubší motivy našeho jednání a přesvědčení. Je to hloubka, kterou sami nemáme ve vlastní režii, místo, kde překračujeme sebe samotné. Místo, kde nás oslovuje Bůh. Naše názory a ideologie bydlí v našich hlavách, tam kde řešíme problémy a děláme plány, ale „víra“ - podobně jako láska a naděje - to je docela něco jiného. Víra se týká tajemství, a na tajemství je rozum krátký: tajemství je třeba trpělivě uchovávat v srdci. Nechat ho tam růst, jako pod matčiným srdcem roste plod.

Ježíšova matka Maria patří do vánočního výjevu. V tradici křesťanské zbožnosti zosobňuje moudrost, pokoru a víru, vstupující s nadějí do nových, neznámých a neslýchaných možností - Maria uvěřila, že u Boha není nic nemožného.

Dějiny v biblickém pojetí jsou drama - vzniká něco nového. Bůh zve člověka jako svého spolupracovníka. Tomáš G. Masaryk měl odvahu říci: jsme Boží spolupracovníci, dělníci na vinici Boží... život je dramatem, není tragédií, není bez velikosti...

Novověké ideologie, i marxisté těžily z víry v pokrok ve světě. Naděje na změnu, která přetvoří nelidský svět, kde bude vládnout spravedlnost. Tato utopie dokázala zapálit srdce několika generací.

Dnes je v troskách tato důvěra v pokrok. Ideologové kapitalistického liberalismu tvrdí, že se už nic očekávat nedá, neboť nastává „konec dějin“ - tak tvrdil Francis Fukuyama - nebo, jak mu oponuje Samuel Huntington, nastává „střet civilizací“. Jedno ani druhé k velkým očekáváním neláká. A očekávání spojená u nás s listopadem 1989 se rychle proměnila v budování „standartního kapitalismu“, který i bez „tunelů“ a podobných vymožeností sám o sobě očekáváním být nemůže. Většina lidí u nás je přesvědčená, že budoucnost světa je temná (viz výzkumy CVVM). Z našeho životního obzoru se vytratil smysl všeho dění.

Někdy se nám svět zdá děsivý: obrovský, slepý, brutální. Ubíjí nás. V kterémkoli okamžiku do něj může vniknout něco hrozného - nebezpečí, na něž se snažíme zapomenout, a přece je tak blízko: oheň, povodeň, bouře, zemětřesení nebo rozpoutání temných lidských sil. To vše a mnoho jiného může v jedné chvíli bezohledně smést to, co jsme pracně vybudovali a zkrášlili svou inteligencí a celým svým srdcem.

Advent a potom Vánoce se snaží vnést jasné poselství - má smysl „chuť žít“. I v naší přítomnosti, která ztratila důvěru v budoucnost, protože si nechala uloupit vědomí smyslu tohoto života.

Součástí naší vánoční víry je přesvědčení o velikosti a důstojnosti člověka, jeho práv a svobody. Nesmíme člověka snižovat a znevažovat. Žádný člověk na světě nesmí být diskriminován. Lidský život je posvátný.

Sláva navýsostech Bohu - ana zemi pokoj lidem, neboť Bůh má v nich zalíbení.

MUDr. Jan Král

KULTURA

TANEČNÍ VEČERY

Sál Obecního domu ve Velkém Poříčí
pátek 18 – 22 hodin
4. a 18. prosince

hraje skupina **MODEUS**

vstupné 50 Kč

Městys Velké Poříčí a MŠ Velké Poříčí
Vás srdečně zvou na tradiční

VÁNOČNÍ ČINKÁNÍ

sředa 16. 12. 2015

u vánočního stromu na náměstí

16:00 průvod se zvonečky a světýlky od MŠ

16:30 zpívání pod vánočním stromem

17:00 posezení pro seniory v sále Obecního domu

K vytvoření té správné předvánoční atmosféry a pro zahřátí bude podáván horký čaj a svažené víno.

MĚSTYS VELKÉ POŘÍČÍ POŘÁDÁ

Ro(c)kový Wánoce

VÁNOČNÍ KONCERT ROCKOVÝCH KAPEL Z VELKÉHO POŘÍČÍ

Sunday
Jam

BANDZONE.CZ/SUNDAYJAM

Warování

BANDZONE.CZ/WAROVANI

PÁTEK 11/12 19:00

VELKÉ POŘÍČÍ

SÁL OBECNÍHO DOMU

VSTUP 30 Kč

Srdečně zveme
naše občany
a širokou veřejnost
na tradiční

NOVOROČNÍ OSĀŤTROJ

ve Velkém Pořící

Sejdeme se **1. ledna 2016** v **17** hodin,
v prostoru pod kostelem, ulice Školní

Připraveno bude malé občerstvení

TŘÍKRÁLOVÁ SBÍRKA 2016 KAŽDÁ KORUNA POMÁHÁ

Vážení občane, milí příznivci a přátelé,
dovolujeme si Vás oslovit a požádat o spolupřítelství na významné charitativní akci

Tříkrálová sbírka 2016,
která proběhne počátkem roku na celém území České republiky.

Skupinky Tří králů budou navštěvovat
domácnosti ve dnech 6. - 10. ledna 2016,
kdy půjdou od domu k domu s koledou a pokladničkou, do které můžete
přispět svým finančním darem ve prospěch dobré věci.

Výtěžek sbírky byl v roce 2015 použit na účelovou pomoc lidem v nouzi
u nás i v zahraničí a na podporu charitativního díla.

V roce 2016 bude výtěžek použit: na přímou podporu osobám a rodinám v nouzi;
pomoc a podporu starším, osamoceným a nemocným lidem; aktivity pro ohrožené
děti a mládež; podporu sociálního zařízení Dům na půli cesty - Náchod;
podporu zařízení SV. ANNA Domov pro matky s dětmi Náchod; podporu Charitní
ošetřovatelské a pečovatelské služby Náchod.

65 % finančních prostředků je určeno pro oblast konání sbírky; 35 % fin. prostředků
je určeno pro organizaci pomoci a dále pro národní a zahraniční humanitární aktivity.

Charita České republiky s Farní charitou Náchod **DĚKUJE VÁM VŠEM,**
kteří se prostřednictvím této sbírky podělíte na pomoci lidem v nouzi.

Vybrané prostředky Tříkrálové sbírky jsou chráněny proti zneužití. Pokladničky jsou viditelně označeny a dospělý
doprovod koledníků je vybaven průkazem.

Informace, kontakt: Farní charita Náchod, Mlýnská 189, 54701 Náchod, tel. 491433499, www.charitanachod.cz, http://nachod.charita.cz

generální partner
NADACE
ČESKÉ EPŤSTELNY

www.trikralovasbirka.cz | sbirkový účet 66008822/0800 vs. 777

I letos Vám skauti a skautky přinesou

Betlémské světlo

„Sdílení štěstí vám
přinese pokoj“.

(Převzato ze 14. kapitoly listu Římanům 12-19)

Malý plamínek, tento
novodobý symbol Vánoc,
jež svou silou spojuje
mnohá srdce, si můžete
odnést nejen do svých
domovů v

neděli **20. 12. 2015.**

Dopoledne 9:30 – 10:30
během mše svaté v
kostele Navštívení Panny Marie ve Velkém Pořící,
nebo
odpoledne 15:30 – 17:00 na náměstí ve Velkém
Pořící, při příležitosti vystoupení Živého Betlému.

Více o Betlémském světle na www.betlemskesvetlo.cz

Kultura v okolí

VÁNOČNÍ TULENÍ VI.

HEEBIE JEBBIES
Warování
ATD
Michal Šeps
Tewahedo Mom

19.12.2015, 19:00, SÁL JOSEFA ČAPKA, HRONOV

nachodská.tv
SWING
PRIMATOR

19.00 - Warování
20.30 - ATD
22.00 - Heebie Jeebies
23.30 - Michal Šeps s kapelou Tewahedo Mom

Pro zájemce bude nový shop Heebie Jeebies

Vstupné: Kč 180,- , v předprodeji Kč 150,-
Předprodej: IC Hronov - náměstí Čs. armády
IC Police nad Metují, MIC Náchod
OK-Komunikace - autobusové nádraží Č. Kostelec
IC Broumov - Mírové náměstí

Více informací na www.heebiejeebies.cz

Kmoškovi: historie nás baví

Paní Lenku Kmoškovou s manželem Jiřím spojuje láska k historii. Výlety s dětmi k pramenům, keltským hradištím a románským kostelíkům na jejich čtyřech synech zanechalo stopy. Rozhovor vedeme ve stylově zařízené místnosti citlivě renovované budovy bývalého koloniálu v Sebranicích u Litomyšle. V místnosti jsou kolovrátky, ošátky na chleba a historické nářadí. Kmoškovi zde pořádají kurzy řezbářství, práce s vlnou, práce (s vlastnoručně vypěstovaným) lnem, který se zájemci naučí i obarvit rostlinami. Jezdí k nim zájemci z celé republiky. Před osmi lety založili Spolek archaických nadšenců, který obnovuje zaniklé kapličky, vtipně připomíná historické události obce a inicioval vybudování naučné stezky Sebranicemi.

KELTSKÉ OBYDLÍ

Jak to všechno začalo?

V roce 2007 si kluci pozvali své kamarády a informovali širokou veřejnost, že se budou stavět repliky pecí z období Keltů, období, které zajímalo manžela i naše děti. Chtěli se naučit nejstarší řemesla používaná na našem území. Postavili jsme společně pec na tavbu železné rudy, pec na pečení chleba a pec na výpal keramiky. Vše inicioval hlavně jeden ze synů, který v té době studoval umělecké kovářství. Od prvních pokusů jsme se dostali až do vědeckého sledování s analýzami. Výsledkem je vytavení surového železa, u kterého dělá rozbory a porovnává je s archeologickými vykopávkami. K tavení železné rudy jsme potřebovali velké množství dřevěného uhlí, proto jsme začali pálit milíře a nyní si vyrábíme dřevěné uhlí sami. Historie naše čtyři syny zajímala natolik, že si postavili na zahradě repliku zahloubeného domu z doby Keltů. Jako krytinu chtěli použít došky, ale když synové zjistili cenu, tak se rozhodli vyrobit si je sami. Sehnali jsme osivo dlouhotebelného žita, udělali besedu se starousedlíky, na které se kluci vyptávali, kdy a jak se selo a co je k tomu potřeba. Bylo překvapením, že nikdo nepamatoval, jak se vše dělá od začátku do konce. Pamatovali si, jak jako děti po poli běhali a pomáhali. Proces setí a rozhodnutí o sekání však určoval hospodář, ale mezi nimi už žádný takový starý hospodář nebyl. Od prvotní myšlenky vyzkoušet si řemesla starých Keltů jsme se postupně dostali až k řemeslům zaniklým teprve před padesáti, sedmdesáti lety.

Na podzim jsme žito ručně zaseli. Úspěšně vyrostlo a koncem července jsme spolu s veřejností obilí posekali kosami. Vše jsme chtěli udělat co nejvíce autentické, proto jsme se oblékli do starodávných šatů, připravili podle starých kuchařek občerstvení, které se mohlo tehdy na sklizni jíst - velké buchty, meltové kafe, octovou vodu s cukrem a chleba se špekem. S nářadím souvisela oprava a naklepávání kos, což se kluci taky museli naučit. Ke každému sekáči byla připravena odebíračka, která odebírala posekané obilí z pokosu. Vzájemně jsme se učili, jak se dělají povřísla, jak se pořádně váže snop a staví panák. Sešlo se nás tehdy asi třicet.

Panáky stály na poli a po čtrnácti dnech se konaly slavnostní dožínky. Pozvali jsme cimbálovku, jeden pán přivezl krásný pár koní, který jsme zapřáhli do žebříňáku a odvezli snopy z pole. S dožínkami souviselo samozřejmě také slavnostní oblečení - našili jsme proto kroje naší oblasti. Celé se

to dělo podle starých zvyků, které jsme čerpali zejména z literatury, protože k těmto zvykům již pamětníci nejsou. Přišlo se podívat asi 110 lidí a z toho dvě třetiny byly v dobovém oblečení, včetně pana faráře a ministrantů. Bylo to moc krásné odpoledne.

Na sekání obilí navazovalo mlácení obilí cepy a vázání došků... chalupa už stojí a má doškovou střechu.

KAPLIČKY PO NĚMČÍCH

Mezi naší vesnicí a sousedním Chmelíkem, odkud pochází manžel, procházela hranice Sudet. Děti začalo zajímat, co vlastně Sudety byly... V půli cesty mezi Sebranicemi a Chmelíkem, ve Vysokém lese, dříve stávaly tři kapličky, které postavili sudetští Němci. Po jejich odsunu se o ně nikdo nestaral, protože lesy byly plné sovětských vojsk. Kapličky zchátraly natolik, že teď před několika lety jsme horkotěžko hledali jejich základy. A kluci si řekli, že kapličky znovu obnovíme - vrátíme zpátky paměť krajiny a duchovní místa. Z archivů a od místních lidí synové zjistili vzhled kapliček. Nejdříve jsme postavili tu nejjednodušší - dřevěnou. Na jaře roku 2013 byla Demelova kaplička vysvěcena. Pak se celý rok pracovalo na zděné kapličce, která se jmenuje Killerova. Vysvěcena byla v říjnu 2013. V současné době doděláváme třetí kapli, Schlesingerovu, která je nad pramenem léčivé vody v hodně nedostupném terénu. Materiál se tam musí nosit buď v rukách, nebo na kolečku. Na 7. listopadu 2015 je naplánováno její vysvěcení.

Jak tuto bohuľibou činnost financujete?

Valná část materiálu na kaple byla darována lidmi z okolí, na střechy jsme dostali drobné granty Nadace O2 nebo Pardubického kraje. Část materiálu je zaplácena z finančních darů občanů. Na první celodřevěnou kapli věnoval většinu materiálu bývalý pan starosta obce, který má les. Všechna práce na kaplích je odpracovaná dobrovolnický. Přidávají se k nám různí lidé - z okolních obcí, Poličky, Pardubic, Litomyšle. Vyhlásíme, že v sobotu bude brigáda, sraz v sedm hodin, pak je odvezeme autem na místo a celý den se na místě pracuje. Takhle vznikly všechny tři kapličky. Někdo daroval dubové dveře, kovaný zámek, palety cihel, soused zadarmo udělal vazbu na střechu. Na jaře pořádáme pěší pouť po kaplích s panem farářem. Jdeme v procesi, nechali jsme vyrobit procesní kříž, který nesou lidé vpředu společně s praporci. Na poutě chodí lidé ze širokého okolí, každý si v tomto putování našel něco jiného.

ŽIVÉ OBRAZY

V Sebranicích jsme vybudovali pomník nikdy nepostavené železniční trati Polička - Litomyšl. Je to železnice dlouhá čtyři metry a patnáct centimetrů. Sebrance a okolní vsi usilovaly o tuto větev trati od roku 1875, ale nikdy na stavbu nebyly peníze. Jako připomenutí starých časů každoročně pořádáme u kolejí Živé obrazy. Letos na svátek sv. Václava to byl sedmý obraz. První obraz zachycoval příchozí čekající na vlak. Všichni byli v kostýmech z první republiky. Nakonec bohužel vlak nepřišel, dráha zajistila náhradní dopravu - traktor s vlekem. Letos nás bylo už asi čtyřicet a téma bylo „Odjezd s artefakty expresem na Národopisnou československou výstavu do Prahy“. Artefakty měly být zvykoslovného charakteru naší oblasti. Někdo přinesl žehličku, někdo kousek kroje, někdo čepček na miminko. Vlak nakonec nejel, k politování všech. Ale nashromážděné artefakty zůstaly a vznikla Kočovní regionální společnost národopisná, která bude s artefakty objíždět obecní úřady a myšlenku českoslovenství zviditelňovat.

DIVADLO A DRANÍ PEŘÍ

Čím se váš spolek ještě může pochlubit?

Hrajeme také divadelní představení, s kterými objíždíme sály venkovských hospod v okolních vsích. První hra byla Blaník, druhá Dlouhý, široký a krátkozraký a nyní hrajeme Záskok.

Každý rok pořádáme draní peří. Napečeme bábovky, ženské z okolí přijdou k nám domů a při draní peří si povídáme a vzpomínáme na staré časy. Vždy se nás sejde okolo patnácti, při odchodu se ptají, kdy zase můžou přijít. Zatím jsme nadrali peří tak na polštář.

O aktivitách spolku se můžete více dozvědět na www.sebrance.cz/san a <http://kaplicky.sebrance.cz/>

Rozhovor vedl A. Šimek

Informace z knihovny

Výsledky literární soutěže

Na téma: „A pak začala babička vzpomínat...“

Celkem nám do knihovny dorazily tři povídky (jedna povídka v kategorii do 18 let a dvě povídky v kategorii nad 18 let).

Ocenění v podobě 200 Kč poukázky do knihkupectví Horova v Náchodě získává slečna Tesaříková z Červeného Kostelce a paní Semeráková z Hronova. Protože je i třetí povídka velice zajímavá, otiskli jsme všechny tři.

Kristýna Tesaříková, 11 let, Červený Kostelec

Žila jednou jedna babička, která žila ve Velkém Poříčí a jmenovala se Eva. Každé prázdniny její vnoučata jela k babičce. Jmenovala se Kristýnka a Karolínka. Každý večer jim babička četla pohádku. Tentokrát se rozhodla vyprávět o svém dětství. A pak začala babička vzpomínat... Babička měla tři sourozence. Eva z nich byla nejstarší a rodiče na ni byli protivný.

Vždycky když Eva udělala něco špatně nebo něco omylem rozbila, tak musela klečet na hrachu. To bych teda nechtěla zažít, řekla Kristýnka. Babička pokračovala dál... Eva žila za války. Válka byla dlouho. Šel rok za rokem, Eva vyrostla a byla dospělá. Jednou potkala jednoho pána, který se jmenoval Luboš. Eva s ním měla čtyři děti. Jmenovali se: Káta, Petr, Honza a Pavla. Eva už stárla a děti rostly. No a nakonec se z ní stala babička. Zůstala už sama s dědou. A to je konec vyprávění, řekla babička.

Další den babička ukázala dětem nějaká místa, kde bydlela a kam chodila. Pak babička dětem říkala, že když byla malá, tak se snažila najít panenku s knoflíkovými očima. Prý se říkalo, že ten, kdo tu panenku najde, tak že bude mít do konce života štěstí. Ale že ji nikdy nenašla. Kristýnka a Kája chtěly tu panenku najít. A tak se najedly a šly ji hledat. Nejprve se šly podívat na půdu, hledaly, ale panenka tam nebyla. Děti hledaly každý den, ale marně. Děti se šly projít ven a najednou uviděly nějakou jeskyni. Šly do ní a v té jeskyni bylo spousta barevného kamení. To se dětem líbilo. Najednou mezi těmi kameny uviděly tu panenku. Kristýnka ji chtěla vzít, ale panenka jim zmizela před očima.

Když děti přišly k babičce, tak jí všechno řekly. Babička byla ráda, že tu panenku aspoň někdo našel. Jednou večer, když všichni spali, tak Kristýnku něco probudilo. Uviděla panenku, jak někam jde. Tak šla za ní, až došly k malým dvířkům. Panenka ji otevřela a pustila Kristýnku dovnitř. Tam uviděla krásnou louku plnou motýlů. A najednou uviděla před sebou krásný zámek. V tom zámku žila královna se svou nevlastní dcerou princeznou Terezou. Tereza se zrovna toulala po louce. Kristýnka ji uviděla a skamarádila se s ní. Ale když se to dozvěděla královna, tak dala Kristýnku vykázat z jejich světa. Když to Kristýnka všechno řekla babičce a Káje, tak si babička myslela, že má bujnou fantazii. Kristýnka večer přemýšlela, jestli má jít do toho světa. Nakonec se rozhodla, že jo. A tak šla. Tentokrát i s Kájou. Holky uviděly Terezu, jak jde do zámku, holky ji dohnaly a hned se daly do řeči. Na konci jejich hovoru se holky dozvěděly, že Tereza byla dřív obyčejnou holkou, ale že si ji královna nechala. Najednou Kristýnka popadla Terku za ruku a utekla i s Kájou do normálního světa. Po měsíci hledání Terčiných rodičů se jim to podařilo. A Kája, Kristýna a Tereza byly ty nejlepší kámošky.

Šárka Semeráková ze vzpomínek Milady Melicharové

Děšť bubnoval na střechu auta a stěrače stíraly přívaly vody valící se na přední sklo. Slovu prosinec odpovídal snad jen název v kalendáři. Tohle že je zima? Zaparkovala jsem auto, rychle přeběhla ulici a zazvonila u dveří, které tak důvěrně znám.

Babička mi otevřela, jako vždy usměvavá, a postavila vodu na čaj. Dívala jsem se na její hbité ruce, obličej, kterému čas vetknul vrásky, a bílé vlasy, které se ve světle lampy zvláště leskly. Ve svých 93 letech byla stále cílá a plná energie. Vyzářovala z ní moudrost, ta moudrost, kterou ne najdete v žádných knihách světa. Tuhle psal život. Narodila se v roce 1923 manželům Valterovým, a jelikož byl její tatínek členem finanční stráže, často se s rodinou stěhovali. Pokaždé, když jsem přijela, vyprávěla mi kousek svého života. O svém dětství v Machově a Mladkově, o přesunu do Žacléře, o prázdninách u Špátových v Hronově, o dobách veselých i smutných. A já vždycky ráda poslouchala.

Ohřívala jsem si ruce o teplý hrnek s kostkovaným vzorem a místností se linula vůně lipového čaje. Sedly jsme si ke stolu a babiččiny vrásčité ruce ze zvyku uhladily pomačkané záhyby ubrusu. „Tohle není žádná zima. To já pamatuju zimu, o které se vám ani nezdálo“, povzdechla si babička. „Povídej, babi“, řekla jsem. Zahledla se kamsi z okna a začala povídat.

Psal se rok 1928, blížily se Vánoce a já se sestrou Jitkou jsme s tatínkem vyráběli ledovou čokoládu na stromček. Recept dostal od paní Šimkové: horkou hmotu z tuku, cukru a kakaa jsme lili do formiček a dávali na plechu před chalupu zatuhnout. Pak se to balilo do staniolu. A ta dobrota, když jsme si směly utrhnout ze stromčku! Stromek jsme měli pěkný; visela na něm také panenská jablíčka, ořechy a maminkou upečené a ozdobené perníčky, ale pod ním toho moc nebylo.

V té době už také s námi žil pátý člen naší rodiny - pes Astor. Tatínkovi byl přidělen jako služební. Bylo to vlastně zatím odrostlé, statné štěně s krásnou hlavou, bystrými očima a stříbrnošedou hustou srstí - prý sibiřský vlčák. Astor se stal okamžitě miláčkem rodiny a neodmyslitelným účastníkem našich her. Svůj teplý pelíšek měl pod pecí a rostl „jako z vody“. Po vánočních svátcích roku 1928 začalo hustě chumelit a sníh padal nepřetržitě několik dní. Z chalup se staly obrovské bílé kroupy a také mrazu přibývalo. Asi tak druhý týden v lednu roku 1929 - už se stmívalo - tloukl někdo na dveře. Šla jsem s tatínkem otevřít a jako dnes to vidím - stáli tam v husté chumelenici dva sněhuláci s lyžemi. Byli to manželé Špátovi - mamincina mladší sestra Anda s manželem Antonínem. Část cesty z Hronova jeli vlakem, některé úseky na lyžích. Strýc Špáta byl totiž velkým propagátorem lyžařského sportu. Přivezli nám dárky: Jitce kočárek, mně malé lyže. Hned druhý den jsem to šla za chalupu zkoušet, a protože teta měla fotoaparát, vznikly i první amatérské fotky. Lednových dnů ubývalo a mrazu přibývalo. Ke konci měsíce klesal teploměr až k -40 °C! Bylo to kruté, všude zamrzala voda, vařilo se ze sněhu a topit se muselo ve dne v noci; pro spousty sněhu vlaky nějaký čas nejezdily. Tato zima byla později pojmenována „zimou století“, mráz z 29. roku nebyl překonán (ve střední Evropě). A ta zima trvala až do dubna.

Přišlo velmi teplé léto a náš Astor už nebyl pejsek, ale pořádný hafan. Dostal nový příbytek v malé komůrce u zadní části chalupy. Pak došlo k dvěma nepříjemným událostem: Astor roztrhal na sousedním dvoře slepici a pár dnů nato skočil na Němce projíždějícího po silnici na kole a rozsápal mu kalhoty. Obě záležitosti se nějak smírně vyřešily, tatínek zaplatil škodu a Astor už nesměl volně pobíhat, dostal vodítko. Také jeho kumbálek se musel zamykat, protože Astor se naučil otvírat si dveře skákáním na kliku. Když byl s námi venku, neustále byl ve střehu. Moc dobře věděl, koho a co má chránit; jak se k nám nebo k „našim“ chalupě někdo cizí přiblížil, už vrčel. Pes to byl bezesporu inteligentní, ale reagoval velmi prudce, divoce. Jako výborný hlídač nebo lovec by se určitě uplatnil víc někde v sibiřské tajze než v Mladkově.

Na začátku července roku 1929, v mimořádně horkém dni, jsme se šli vykoupat do Orlice s maminkou i s Astorem. Astora maminka pevně přivázala ke stromu. Už jsme se chystaly domů, protože obloha se zlověstně zatáhla a nad Králickým Sněžníkem se zablýsklo. A tu se to stalo. Mírek Štovíček, náš spolužák ze školky, mně z legrace vytrhl deku, když jsem ji chtěla sbalit. To Astor nemohl dovolit, jako divý přetřhl řemínek a skočil Mirkovi na záda. Naštěstí stála maminka hned vedle a zabránila nejhoršímu. Astor stačil Mirečkovi vtisknout do týla dva zuby, jeden otisk byl podlitý krví, ale prokousnuté to nebylo. Maminka vzala Mirka ihned do náručí a spěchala s ním k doktorovi, my jsme se zkroušeně loudali domů. Tu se náhle zvedl prudký vítr, kolem začala vířit mračna prachu, měli jsme toho plné oči i ústa, a tak tak jsme doběhli domů. Vítr se změnil ve vichřici, blýskalo se a strašlivě hřmělo, pak začaly padat obrovské kroupy, vlastně kusy ledu a spustil se liják. Tahle vichřice z 29. roku napáchala nesmírné škody, hlavně v Orlických horách a v Krkonoších. Za několik dnů jsme dostali dopis z Hronova, že v té největší vichřici se tetě Andě Špátové narodila dcera Zdeňka a že vítr vyvrátil u zvonice Jiráskovu lípu.

V duchu jsem před babičkou smekla. Ona si pamatuje jméno chlapce, kterého kouzl její pes, a já ani nevím, co bylo před týdnem k obědu. Její paměť byla hodna obdivu. Ten den jsme se rozloučily jako každý jiný den, políbila jsem ji a doufala, že zase bude PŘÍŠTĚ...

Michaela Petříková, Únětice

Je večer. Slunce již dávno zapadlo za únětický kostel. Pětiletá Barunka uléhá s babičkou Míšou ke spánku.

„Jakou budeme dnes, Barunko, vyprávět pohádku?“

„Já bych chtěla o těch třech holkách a tvoji babičce. Tu opravdickou.“

A tak babička Míša vzpomíná a vypráví.

„V malé chaloupce ve Velkém Poříčí bydlela babička Marie.“

„Míšo, to je ta Marie, která byla s Ježíšem?“ Ptala se vnučka.

„Ne, to byla naše babička.“

Barunka tiše leží a poslouchá. A Míša ve vyprávění pokračuje.

„V chaloupce bydlela babička dlouho sama. Manžel jí brzy zemřel a tak ji dělala společnost koza, slepičky a kocour. Chodila od jara do podzimu bosa.“

„Ona neměla boty?“ ptá se vnučka.

„Ale měla, jen věděla, že chodit bosko je zdravé.“

„Aha, už si vzpomínám, jak mně na zahradě říkáš, ať se proběhnu bosa. A když šla nakoupit do Tesca, obula se?“

„Dříve žádné supermarkety nebyly. Ty se pořád na něco ptáš a ještě jsme nezačaly vyprávět o těch třech holkách.“

„To máš, Míšo, pravdu. Já se dívám na hvězdičky na nebičku a myslím na tu tvoji babičku. Tak babičko, vyprávěj!“

„Tenkrát se k babičce jezdilo jen na velké prázdniny. Babička se celý rok těšila, až přijedeme. Cestovali jsme vlakem. Tatínek, maminka, moje dvě sestry a já. Rychlík jel z Prahy a před půlnocí zastavil v Malém Poříčí. Tam na nás čekala babička s malým žebříňáčkem.“

„Co je to žebříňáček?“ ptá se zvědavá Barunka.

„No, to je takový vozík. Na něj tatínek naložil kufry, na ně posadil moje sestry a jelo se k chaloupce. Byla noc a velká tma. Na cestu nám svítil jen měsíc, který vykukoval nad Pavlišovem. Les dělal ještě větší tmou. V malých okýnkách okolních chaloupek se už nesvítilo. Jen kola našeho vozíku hlučně drkotala.“

„A bála jsi se?“

„Moc. Už jsem si přála být brzy v chaloupce. Konečně přijíždíme na Železnák.“

„Co je to Železnák? Ty pořád říkáš, co já nevím, co je, říkej to pořádně.“

„To je most přes koleje, který se tak jmenuje. Už je blízko chaloupky. Ještě jeden most u Hanušů přes řeku Metuji, zatáčka a jsme v chaloupce.“

„A čekal vás tam někdo?“

„No přece koza, králíci, kocour.“

„Co jste pořád dělali? Chodila s vámi babička třeba do bazénu?“

„Tenkrát jsme si Barunko zábavu vymýšleli. Žádný počítač ani televize nebyly. Chodili jsme do lesa na houby, na borůvky a sbírat bylinky, které babička sušila na zimní čaj. Babička, ta si celý den zpívala, aby jí nebylo smutno.“

„A to znala tolik písniček? Já jich znám málo. Ty si taky hodně zpíváš i se mnou, víš? Já mám Míšo nápad. Mohla bych někdy s těma holkama jet taky k babičce? Víš, jenom jako. Už se těším, jak budeš zítra vyprávět, jak jedeme do chaloupky, jo?“

Barunka neumí odhadnout generační rozdíl a to, že už babičku dlouho nemáme. Spokojená usíná, držíc mě za ruku. A já se dále prohlubuji do vzpomínek na všechny ty krásné chvíle prožité s babičkou ve Velkém Poříčí.

Nové knihy za září a říjen:

Kolotoč přání (Roberts, Nora)

Krev na lopuchu (Vondruška, Vlastimil)

Rubínová záře (Andrewsová, Virginia C.)

Staré řecká báje a pověsti (Petiška, Eduard)

Statečná srdce (Franklinová, Ariana; Normanová, Samantha)

Noc: obrázkové příběhy (Bernarová, Rotraut Susanne)

Jaro: obrázkové příběhy (Bernarová, Rotraut Susanne)

Léto: obrázkové příběhy (Bernarová, Rotraut Susanne)

Podzim: obrázkové příběhy (Bernarová, Rotraut Susanne)

Zima: obrázkové příběhy (Bernarová, Rotraut Susanne)

Cvičebnice pravopisu: s výkladem a klíčem (Siwek, Božetěch)

Čas odejít (Picoultová, Jodi)

Deník vydržované ženy (Poncarová, Petra)

Dívka v pavoučí síti (Lagercrantz, David)

Květy na vodě (Woodiwiss, Kathleen E.)

Lotta z Roštácké uličky (Lindgrenová, Astrid)

Nízký tlak (Brown, Sandra)

Pegas (Steel, Danielle)

Petr Haničinec: vztekloun s jemnou duší (Herget, Jan)

Procitnutí (Steel, Danielle)

Složka Churchill (Kessler, Leo)

Stíny vraždy (Granger, Ann)

Špiónka princezny Alžběty: nový případ Maggie Hopeové (MacNeal, Susan Elia)

Doznání svůdné slečny: skutečné kriminální případy (Jedlička, I.M.)

Vášně a boje Polyxeny z Lobkovic (Hanibal, Jiří)

Víc než touha (Roberts, Nora)

Humory (Lada, Josef)

Básně (Biebl, Konstantin)

A papoušek hledá svůj zelený klobouk (Slabý, Zdeněk K)

Každá věc ať dospěje na své místo (Richterová, Sylvie)

Galerie 102

Obecní dům Velké Poříčí

TAJNÉ CESTY - SECRET JOURNEYS

20. 11. 2015 – 7. 1. 2016

Každý obraz vypráví příběh. V některých obrazech je ukryto tajemství. V tomto případě to je tajná cesta dosud nespátrných věcí, emocí a krajin ukrytých v předmětech, které každodenně míjíme, kterých jsme si nikdy nevšimli... ani o nich nepřemýšlíme.

To znamená, že někteří z nás jsou nadaní spatřit je, dokonce je intuitivně cítit. Aini Tolonen je jednou z těchto osob. **TAJNÉ CESTY** je příběh z cest, příběh, který vstupuje do cesty za objevováním přírody okolo města, za neviditelnou realitou, jež je skrytá za poznamenané povrchy. Daří se jí vidět tyto krajiny, emoce, portréty nebo cokoli na površích, které jí míjí. Je to fotografa, a když vytvoří fotografii, přidá k ní příběh, dá mu název a tak otevře dveře, nebo pomyslné cestičky divákovi, který ji může následovat do

tohoto jejího vlastního vesmíru.

„Mým cílem je zviditelnit neviditelný svět. Cestuji v těchto krajinách společně s příběhy a asociacemi, které vznikají uvnitř mě. Chci sdílet tajemství předmětů, které jsem nafotila, tajemství, které je časově neomezené a jako-by starodávné. Abstraktní fotografie jsou přístupné iluzím, které každý vidí a cítí podle svého...“

Aini TOLONEN, Helsinky, FIN

MARTIN PEŠEK: DUCHOVNO A PSÝ-CHA!

13. 1. 2016 – 18. 2. 2016

Soubor velkoformátových koláží červenokosteleckého rodáka působí místy kontroverzně, místy nás vyvádí ze zatížených klišé a místy nás chtějí pobavit. Přijďte odhalovat skryté významy slepovaných vzkazů našich médií. Medií, která nás dennodenně obklopují, informují a vychovávají.

A. Šimek

SPORT

Předpřípravka – Sršni - děti narozené 2009 a mladší

Na poříčský trávník se na podzim rozběhli i ti nejmenší fotbalisté, kteří se s fotbalovým míčem zatím jenom seznamují. Přišlo jich spousta a tak se přihlásila soutěž, ve které se představili velice úspěšně. Po hřišti běhali jako Sršni. Některé zápasy prohráli, ale spousta jich také vyhráli a mohli se radovat z krásně kopnutých gólů. Na jarní sezónu se nyní připravují v hale. Doufáme, že vyběhnou na jaře plni elánu do dalších zápasů.

Mladší přípravka – Medvědi - děti narozené v roce 2008 a mladší

Medvědi – ročník malých fotbalistů 2007-2008, obstáli svému jménu. Začátek podzimní sezóny byl velice pozvolný, rozvázný a na našich výsledcích to bylo vidět. Zápasili sice jako o život, ale herně to bylo horší než soupeři. Po polovině sehraňných zápasů se medvěd probral a na bojovnosti a výsledcích to bylo hned znát. Konečně přišla i radost z vyhraných zápasů. Pochvala pro všechny je jistě na místě. Nevzdali to a v konečných výsled-

cích se blíží v půlce sezóny do středu tabulky.

Mladší přípravka – Berani - děti narozené v roce 2007 a mladší

Na pomyslnou šňůrku poříčských fotbalových úspěchů navázali naši hráči – Berani - 18 krásných korálků. Ano, sehráli jsme na podzim během devíti týdnů 18 zápasů a ve všech zvítězili.

Podářilo se nám vstřelit neuvěřitelných 196 branek, a do naší sítě se soupeři trefili jen 50 krát. Osu týmu tvořili naši hráči narozeni v roce 2007.

V brance čaroval Matýsek Wihan, před ním v poli nastoupili Jakub Kuba Rak, Nicolas Köhler, Tadeáš Wihan, Adam Kevin Kostlán, Štěpán Včelka Vlček, Míša Aulichová a Ondra Suchánek.

Musím všechny moc pochválit, hráči na hřišti hráli podle našich představ krásný kombinační fotbal, spousta krásných nahrávek, rychlé narážky, zdařilé úniky a nakonec i krásné branky po souhře celého týmu byly tou pomyslnou trešničkou na dortu.

Celkem čtyřikrát jsme se představili na našem domácím hřišti a ukázali všem, že nás fotbal baví a chceme si společně na konci zápasu zakřičet náš vítězný pokřik.

Nyní do konce roku nás čeká ještě silně obsazený fotbalový halový turnaj v Jaroměři, v prosinci si dáme volno a po novém roce se opět vrhneme do tréninku, abychom na jaře byli opět připraveni.

Velký díky patří tedy všem hráčům, trenérům, rodičům a fanouškům.

Užijte si klidné pokojné vánoce, a do nového roku hodně elánu na hřišti.

trenéři Tomáš Petr, Karel Köhler, Radek Rak a Martin Vlček

8. kolo KS starších žáků

TJ Velké Poříčí - Týniště n.O. 1:5 (0:3) gól: Gois

Sestava: Rubeš, Beran, Zeman, Adam P., Plšek V., Plšek F., Gois, Staněk, Hampl, Zákravský, Jiříčka, Kubeček, Musil, Řehůřek J.

Proti vedoucímu mužstvu tabulky jsme dokázali, že jsme se v této soutěži na velkém hřišti už i něčemu naučili. Nebýt některých zbytečných chyb, mohlo mít utkání i vyrovnanější skóre. Výborně zahrál nováček Filip Plšek, který by mohl být na jaro velká posila. Děkujeme našemu mladému mužstvu, že se během podzimní sezóny krajské soutěže starších žáků statečně

poprilo o slušné výsledky. Kluci to měli proti starším klukům velmi těžké, ale nesli to statečně a patří jim náš respekt, že se nehroutili a bojovali vždy až do konce! Rodičům děkujeme za podporu a pozitivní fandění, je to velká pomoc...

trenér Beran, Rubeš

10. kolo MŽ - okres

Police - TJ Velké Poříčí 1:2 (1:0)

Střelci: Adam P.-1x, Adam Š.-1x

Sestava: Musil, Řehůřek J., Grund, Rak, Plšek, Adam Š., Adam P., Hampl, Jiříčka, Řehůřek M., Zákřavský, Krombholz.

V Polici jsme na závěr podzimu sehráli asi nejnapínavější utkání sezóny. Soupeř byl v začátku utkání lepší a zaslouženě šel do vedení. Postupně jsme vyrovnali hru, ale přesto soupeř o poločas vedl. V druhé půli se po několika našich šancích prosadil pohotově Štěpán Adam a od té chvíle jsme neustále útočili. Když už to vypadalo, že nás penalty po remíze neminou, poslední střela zápasu proskočila domácím brankáři do sítě-1:2! Šťastným střelcem byl Přema Adam a tak oba bratři rozhodli toto utkání. Po závěrečném hvizdu jsme měli dobrý pocit, bylo to už několikáté utkání v této sezóně, které jsme dovedli do vítězného konce, i když se hra třeba někdy ne úplně dařila. Mužstvo si to zasloužilo především výborným přístupem k utkáním. Bojuje se až do konce, nikdo se nevzdává. Všechny kluky chválíme za tuto úspěšnou reprezentaci TJ Velké Poříčí.

Deset podzimních kol okresního přeboru mladších žáků jsme vyhráli. S celkovým skóre 72:8, kdy jsme obdrželi nejméně branek a vstřelili nejvíce branek. S 30 body vedeme o 6 bodů před Zábrodím.

trenér Beran, Rubeš

Muži Velkého Poříčí postupují do jarní části soutěže krajské B třídy o postup do A třídy

Nováček I.B třídy krajské soutěže se dokázal v 8 členné skupině umístit na celkovém 4. místě a tím si zaručil postup do skupiny, která bude na jaře 2016 hrát o postup do krajské 1A třídy. Rozhodnutí padlo až v posledním kole, kdy Velké Poříčí porazilo na domácím hřišti Opočno a rivalové z Hronova prohráli v Náchodě.

Příchodem nového trenéra Jana Vojnara se podstatně zvedla tréninková morálka, která měla vliv na výkonnost mužstva „A“ i „B“. Postupně jsou zařazováni do A mužstva mladí hráči (Aleš Jansa, Michal Jansa, Jakub Gois, Tomáš Lupínek, Šimon Marek, Kryštof Lanta, David Hanzl). Všichni tito mladí hráči si musí ale uvědomit, že pouze poctivá a pravidelná příprava jim umožní se prosadit natrvalo do sestavy mužstva „A“. Nejlepší střelec - Dobýval Jiří - 11 branek, Závada - 5 branek

Základní kádr mužstva :

brankáři	Lokvenc, Jansa A.
obránci	Zelený, Stříbrný, Flaška, Novák,
záložníci	Hauschke, Kuneš, Hubka, Kaněra, Vít
útočníci	Závada, Dobýval
střídající hráči	Jansa A., Jansa M., Gois, Hanzl, Marek, Lupínek, Lanta

Konečná tabulka krajská soutěž I.B třída

1. FK Náchod B	36 bodů
2. TJ Dvůr Králové B	30 bodů
3. TJ Spartak Opočno	27 bodů
4. TJ Velké Poříčí „A“	24 bodů
5. AFK Hronov	22 bodů
6. SK Smiřice	15 bodů
7. Spartak Police n/M	11 bodů
8. TJ Start Ohnišov	3 body

Závěrem patří poděkování celému výboru TJ Velké Poříčí a managerovi A mužstva p. Pavlu Novákovi za podmínky, které byly vytvořeny pro všechny oddíly včetně mládeže.

Josef Hurdálek
vedoucí mužstva

Muži „B“

Také naše „B“ mužstvo se stalo nováčkem. Díky neochotě postupovat z prvních dvou míst okresní soutěže (Heřmánkovice, Božanov) postoupilo naše mužstvo do okresního přeboru ze třetí pozice.

V průběhu podzimních bojů jsme celkem často dopláceli na celkovou nezkušenost mladých hráčů. A zkušenost těch starších na lepší výsledky nestačila. Dalším problémem byla nestálost sestavy, kdy se hráči na pozicích porůznu střídali a trenér musel sestavovat tým z hráčů, kteří v danou chvíli byli k dispozici. Rozhodně to však není výmluva, protože naše mužstvo v několika utkáních dokázalo, že fotbal hrát umí, jen se musí prozatím sejit mnoho pozitivních okolností. Lakonicky naše problémy shrnul trenér mužstva : „... jo, kdybychom hráli na první poločasy“. Vždyť utkání, ve kterých mužstvo o poločas vedlo bylo vícero (domácí zápas Hejtmánkovice – poločas 2:1 – celkově 3:3; venkovní zápas v Meziměstí – poločas 0:2, celkově 4:3; venkovní zápas v Teplících – poločas 1:2, celkově 5:3). Budu rád, když si mladí hráči uvědomí, že je nutné hrát 90 minut. Na druhou stranu je jistě pozitivní, že mnoho z mladých hráčů získává zkušenosti s dospělým fotbalem na úrovni okresního přeboru než v okresní soutěži. Střelci mužstva „B“ : Jakub Gois 7x, Kryštof Lanta 5x, Tomáš Lupínek 4x, Jaroslav Rubeš 4x, Son Nguyen Van 3x, Patrik Berger 2x, Ladislav Hloušek 1x, Jakub Novák 1x, Erik Krombholz 1x.

Tabulka po podzimní části

1. FK Jaroměř „B“	39 bodů
2. TJ Červený Kostelec „B“	28 bodů
3. TJ Sokol Velká Jesenice	26 bodů
4. TJ Sokol Hejtmánkovice	24 bodů
5. SK Babí	19 bodů
6. Jiskra Veba Machov	18 bodů
7. TJ Loko Meziměstí	18 bodů
8. TJ Jiskra Česká Skalice	15 bodů
9. TJ Dolany	15 bodů
10. TJ Slavoj Teplice n.M.	15 bodů
11. TJ Velké Poříčí „B“	13 bodů
12. TJ Slovan Broumov „B“	12 bodů
13. TJ Sokol Mezileší	11 bodů
14. TJ Velichovky	5 bodů

Chci poděkovat za podporu výboru TJ, trenérovi Janu Vojnarovi, všem hráčům a fanouškům za podporu.

Oto Tóth
vedoucí mužstva

RŮZNÉ

Potkalo mě štěstí, aneb mám prima rodinu... III. část

Nečekaně dramatické loučení s Okinawou, spaní jako doma, čekání na letadlo a to právě rozloučení s Japonskem, Dubaj – velkoobchod, stará tržnice se zlatou uličkou

V Okinawě je v lednu krásně teplo, i když na mě by mohlo být ještě tepleji, a tak jsem se těšil do Dubaje. Den odletu byl stanoven na 4. února, s přestupem v Osace, odkud jsme 5. února ve 23:40 měli odlétat blíž k Evropě, do Dubaje.

Po sbalení jsme jeli nadzemní dráhou na letiště. Po cestě jsme se díky pěknému výhledu mohli rozloučit s hlavním městem Nahou.

Vše probíhalo dle plánu, když se najednou naší průvodkyni a rádkyni Michaelae udělalo nevolno. Narychlo zmizela na toaletě. Dlouho jsme čekali, až už nám bylo podezřelé, že se tam sbíhají pracovníci letiště. To už nevydržela máma a vydala se zjistit, co se děje. Ta tam však také zůstala velmi dlouho a tak nám to bylo velmi podezřelé. Nakonec jsem tam šel i já - na dámské WC. K mému zděšení vidím Michaelu ležet na zemi a mámu u ní klečet. Michaela držela v ruce cizí mobil a mluvila s někým německy. Na dámském WC jsem se necítil zrovna dobře. Po tomto všem zjištění jsem usoudil, že se

neděje nic tak vážného, a tak jsme čekali, až přijde Anina a bude nás informovat. Ale přijela sanitka a naložili Michaelu na sanitní lehátko a někam ji vezli. Tak jsem se vmísil do té kolony lidí a tam jsem s Michalou promluvil. První její slova bylo: „Dědo neboj, bude to dobré.“ Vezli ji do dopočíkové místnosti, která je určená právě pro takové případy. Z toho nepřehledného chumlu účastníků se nám nakonec představil ředitel letiště. Ukázal mi svoji návštěvnickou, ale nevěnoval mi ji. Pak se tam ještě objevila letuška, která byla mulatka a byla nepřehlédnutelná svou chůzí a dalšími vřadami. Nakonec jsme se dozvěděli, že je to jakási vyšší šarže, a ta rozhodne o tom, jestli Michaela může nastoupit do letadla. Nabídlí nám vozík pro Michaelu, ale ona ho odmítla. Tím dala jasný signál, že je schopna letět. Musím přiznat, že mě zatrnulo, když jsem začal domýšlet, jak by vše dopadlo, kdyby musela do nemocnice, kam ji chtěli nejprve odvést.

V jednu chvíli, když jsem stál u našich zavazadel, jsem musel vypadat asi velmi ustaraně, protože ke mně přišla letuška, která tam měla asi službu. Předtím jsme ji poslouchali, jak upozorňuje cestující, kteří odlétali, aby se dostavili k odbavení. Ptala se mě, jestli mně může nějak pomoci. Tak jsem se zase setkal s úslužností a nabídkou pomoci, která je pro Japonce tak vlastní. Nakonec jsem od nich dostal dvě milá psaníčka v němčině, kde nám přáli příjemný let a vše dobré na cestě domů. Ještě je mám schované! Takové bylo rozloučení s Okinawou. Konec dobrý všechno dobré.

Rozloučení s Japonskem – nemohlo být dojemnější a krásnější...

Poslední den v Japonsku jsem si představoval jednoduše - ubytování u letiště, hned po malé procházce „na kutě“ a druhý den na letiště a hurá do Dubaje, a už budeme blíž Evropě. Ale kde! Poslední noc v Osace jsme měli snad úplně na opačném konci tohoto obrovského města. Ta dlouhá cesta vlakem přes město. Vlak byl však pohodlný, nebyl přečpaný a hlavně bylo zase na co koukat a co obdivovat. Krásné malé domky se zahrádkami s ovocnými stromy. Obdivovali jsme pomeranče na stromech, a to v lednu. Technické zázraky v podobě mimoúrovňových několikapatrových křižovatek apod.

Když jsme přijeli k hotelu, který měl asi třicet podlaží, nestačili jsme se divit zařízení, výstavnosti a rozhledu z 27. patra. Rychlovýtah, ve kterém vůbec necítíte, že je v pohybu. Z okna přes celou místnost nádherný rozhled na velkou část Osaky. Pod námi hned nábřeží a záliv, ve kterém proudil čilý dopravní ruch různých člunů a lodí. Byl to velký zážitek. Na druhou stranu z okna chodby jsme mohli obdivovat filmové ateliéry, které jsme měli z toho nadhledu „jako na dlaní“. Ještě nikdy jsem filmové ateliéry neviděl. Byly tam vystavěné jednotlivé sektory, které představovaly třeba stavby z Orientu, Divokého západu, apod. Takových tam bylo možná deset. Vlak, který jezdil touto stanicí, byl vyzdoben od střechy až po nápravy a odpředu až dozadu výjevy známých postav z filmů Harryho Pottera. Podle této reklamy jsme usuzovali, že se některý z těchto dílů točil právě zde.

Pasta na zuby, kartáček, šampon, kondicionér, noční košile a perfektní pohodlná postel. Tak jsme měli po dlouhé době spánek na naší úrovni. Byli jsme nuceni se v hostelech uskrovnit na tatami a futonu, po japonsku na zemi. A opravdu to tlačilo. Na Okinawě mně jeden futon ještě přidali, ale stejně jsem si připadal jako když už jsem na prkně. Ráno jsme odjeli na letiště. Michaela odlétala o několik hodin dříve přes Helsinky, a my zase do Dubaje. Z naší výpravy jsme už zbyli jen tři. Byl jsem nedočkavý, ale to čekání jsem bral jako odpočinek. Michaela si ještě vymyslela takovou fintu. Koupila pohled s gejšami, dala ho do obálky a poslala mi ho poštou do Poříčí, a to jsme se ještě společně potulovali po letištní budově. Když jsem konečně přijel do Poříčí, tak tam na mě ten dopis čekal a Michaela se řehkala. Pokládal jsem to za příjemný vtíp.

Když jsme přišli o naši vůdcovskou a znalou osobu, tak už jsem se těšil, až budu sedět v letadle. Odbavení je složité a kontroly přísné. Teď by se hodilo zmínit patálii, kterou jsme museli absolvovat při odletu z Dubaje do Osaky. V příručním zavazadle Aniny se jim něco nezdálo. Na obrazovce je totiž všechno vidět. Musela celé zavazadlo rozbalit. Nakonec se ukázalo, že tam měla malý kabelkový nožík, který dostala od náhodné baby a stále ho jako talisman má u sebe. Chtěli ho zabavit a Anina řekla, že ho nedá. Tak příslušná členka odbavovacího týmu s ní šla, vyhledali její, již naložené, zavazadlo, které jde do prostorů nepřístupných cestujícím a za její přítomnosti

ho tam musela uložit. Tu jejich pečlivost jsme spíš pochválili, než abychom měli nějaké námitky. To čekání na odlet trvalo několik hodin, které jsme si krátili četbou, procházením a klimbáním. První odbavení a velká čekárna s luxusními oděvy, zlatem, šperky, kosmetikou, atd., zkrátka bezcelní zóna. Odtud už ale stále pendloval autobus, který rozvázal cestující k jednotlivým letadlům. Já jsem byl bez Michaely nervózní. Když už to trvalo strašně dlouho a mně se honily hlavou myšlenky, že jsem už mnohokrát doháněl autobus, naskakoval do rozjíždějícího vlaku, ale letadlo? V jednu chvíli jsem si řekl, kdyby teď přišla bába s koštětem a hadrou, tak se jí zeptám. No a co se nestalo. Objevila se letuška od JALu (Japan Air Lines). Měl jsem připravenou anglickou zdvořilostní otázku. Ihned mě vzala podpaží, abych jel s ní. Ohradil jsem se zdvořile, že jsme tři, přikývla a vedla nás k tomu již zmíněnému autobusu. Další obrovská čekárna, a těch pasažérů. Takže jsem hned těm mým soupeřům říkal, že kdybych je neprobudil, že by tam seděli ještě dnes. Jízdou tím autobusem jsem si potvrdil, že letuška jde do služby. Když jsme se rozloučili, tak jsem ji zdálky pozoroval. Byla to vedoucí směny. Scházely se další letušky a ta „moje letuška“ rozmísťovala kolegyně. Začalo zanedlouho nastupování do letadla. Nešli jsme mezi prvními, už nebylo třeba spěchat. Stále jsem sledoval tu moji „spásnou“ letušku. Byla opravdu vedoucí té směny při odbavování. Stále stála na jednom místě a už jen symbolicky se loučila s pasažéry. No, a teď to nejlepší nakonec. Když jsem přišel na řadu, podívali jsme se do očí a spontánně jsme oba dva rozevřeli paže a padli si do náruče. Bylo to tak nečekané, že jsem ji zapomněl dát pusu na čelíčko. Trochu se vmlouvám za svoji nepohotovost, že mně spadl ruksak z ramene. Ale litoval jsem moc. No uznejte, mohlo být lepší rozloučení s Japonskem? Rozhodně ne. „V náručí japonské letušky.“

Spojené arabské emiráty

Zde musím hned v úvodu zdůraznit, že jsme byli v Dubaji jen tři dny. To znamená, že si nemohu dovolit dělat významné závěry. Jsou to jen střípkové zážitky, ale ohromující a nezapomenutelné.

Při letu do Dubaje jsem nebyl u okénka, ale ve středovém pásu. O to větší jsme měli obrazovku. Přiznám se, že jsem tentokrát hodně letu prospal. To se projevilo po přistání, že jsem byl ještě víc přitroublý. Teď bych mohl zmínit, jak je to s vízem. Při přípravách na odlet jsem se začal zajímat o to, jak je to s tímto dokladem, který vás opravňuje ke vstupu na území cizího státu. Pro mě to bylo spojené se vzpomínkami na období normalizace. Vždyť jsem to musel absolvovat vždy, když jsme jeli za Aninou do Bavor. No, i tady je vidět pokrok. V Dubaji existuje společnost Marhaba, která vám při přeletu na letišti tento doklad vystaví a vlepí do pasu. Probíhá to velmi rychle a spolehlivě. V těch prostorách letiště je spousta personálu, který vás stále řídí, kam máte jít, kde se postavit a nakonec, kde čekat. Letiště v Dubaji je obrovské. Převážnou část dne startuje přes město jedno letadlo za druhým v intervalu jedné minuty. Při sledování těchto letadel a staveb a všeho kolem mě napadlo, že tu vzniká „nový střed světa“. Když jsem přišel na řadu, nebyl tam úředník, ale něco zahaleného do černého a z toho vykukovala hezká a velmi bleďá tvářička „dívký“. Řekl jsem si ejhle pokrok, už nemusejí být jen doma. Před ní se postaví na značku dvou vytištěných šlápot. Tam je nařízen fotoaparát a ona ověřuje z pasu potřebné údaje. Dočetl jsem se, že nemají rádi, když má někdo vstupní vízum do Izraele. Nedovedu si už představit, co by se s takovým výletníkem dělo dál. V mém případě jsem zaznamenal docela upřímný úsměv na uvítanou. Přesně tentýž postup jsme prodělali i na území Japonska. Po tomto aktu jsme mohli opustit letiště a volně se pohybovat na jejich území.

U východu z letiště stála celá řada taxíků, samé velké černé Toyoty. Ale všiml jsem si, že trochu stranou jsou bílé Toyoty s růžovou střechou a kolem samé zahalené ženy v růžových příkrývkách hlavy a bílých čadorech, nebo jinak řečeno abajích. Zamířili jsme tam. Řidička z prvního minibusu ihned otevřela zadní dveře, přiskočila jiná zahalená žena ve stejných barvách růžové a bílé a než já přitroublý jsem se nadál, tato útlá dívka všechna zavazadla naložila. Zastyděl jsem se, ale brzy jsem pochopil, že tady je to normální. Anina ji dala adresu hotelu a jeli jsme. Hned po příjezdu bylo vidět, jak naklusali zaměstnanci hotelu a těch zavazadel se chopili. Ta moje přitroublost pokračovala. Toyota jela neobyčejně tiše, takže ze mě vypadla blbá otázka, jestli je to elektro-auto. Řidička byla mulatka. Takže mléčné čokoládová s hezkým obličejem. Na moji blbou otázku odpověděla „proč by?“ Tady stojí dva litry benzínu jeden dirham. Takže jsem se opět zastyděl. Protože taková otázka u naftových magnátů...? Tak to byl můj vstup na půdu nebo spíše „písek“ Spojených arabských emirátů.

Když už jsem zmínil ten písek, tak mě tam napadlo, že oni „učí trávu růst v písku“. To se zdá jako zázrak, ale na jednom místě jsem zkoumal, jak to tam na tom trávníku je. Všude jsou položené hadice, do kterých kdykoliv mohou pustit vodu. Na konci jsou otáčecí sprchy, které podle potřeby zavlažují. No a trávník přivezou sbalený jako koberec, to už známe i u nás a na ten písek s trubkami ho položí a zavlažují. Takto zavlažují i květiny, keře i stromy. Tak jsem se dostal k vodě. Při zalévání, jak jsem zmínil, šetřit nemohou, ale těch vodopádů a vodotrysků v obchodním domě, na letišti, na různých veřejných prostorách, no zkoumat jsem to nemohl, ale to musí hned každého napadnout, že tam snad musí mít uzavřený okruh. Jeden z největších vodopádů jsem viděl v rozsáhlém obchodním domě, který je údajně druhý největší na světě. Tento je ozdoben figurami, které skáčou do vody. Krásné figury s roztaženými „křídly“ a letí střemhlav dolů. Velmi úchvatné. Malinko to doplním. Ty figury jsou pevné, jsou připevněné malinko nad tou vodou, která padá z výšky asi 25m dolů a tím vytvářejí dojem, že padají do vody. Na tento vodopád jsme se dívali z jednoho podlaží a ten vodopád padal z horních pater kolem nás a ještě do spodního nebo spodních? No, to už mně vypadlo z paměti. V tomto obchodním domě je také zimní stadion, no, to jsem trochu přehnal spíš kluziště, velké akvárium, dětská hřiště, všude nějaká občerstvení, kavárny apod. Dalším postřehem pro mě bylo, jaké se tam prodávalo, nebo spíš vystavovalo, oblečení. Všelijak ozdobené různými cetskami nebo snad zlatem? To jsem nezkoumal. Nedalo se přehlednout, jak málo bylo kupujících. Ty prodavačky se tam skutečně jen nudily. V tomto velkém obchodním komplexu je velmi čisto, je možné si na různých místech sednout a odpočinout si. Je tam spousta uniformovaných lidí, kteří jsou ochotni pomoci nebo poradit. Pro orientaci jsou všude tabule s vaší aktuální polohou označenou blikajícím bodem.

Když už jsem zmínil tu čistotu v obchodním domě a v jiných budovách, tak musím také vzpomenout naopak, jak v ulicích poletuje spousta igelitových sáčků a tašek nebo papírků. Nikde jsme neviděli, že by to někdo někdy uklízel. Ale opět musím vzpomenout, že jsem tam byl jen tři dny.

Udělal bych velkou chybu, kdybych se nezmínil o arabském tržišti. To je opravdová atrakce. Musím ale zdůraznit, že je to stará tržnice. Velmi úzké uličky a jeden obchůdek na druhém. Možná bychom lépe rozuměli našemu výrazu kiosky. Prostě malý. Ale je to tak spleť, že je snadné tam zabloudit. Všude vás lákají posunky. Musím také říct, že tam jsou i větší, které jsou zároveň i skladištěm. Teď mám na mysli obchod s textilem. Je to pro Evropana opravdu neobvyklé. Snažil jsem si to vše vyrýt do paměti. Když projevíte zájem o koupi nějakého zboží, tak podstupujete riziko, že se z obchodu dlouho nedostanete. Především musíte smlouvat. Když nesmlouváte, nejste žádný partner. Je potřeba mít o cenách nějaký přehled. Pro mě to byl téměř horor. Nic jsem koupit nechtěl, neměl jsem o cenách informace, tak jsem jen přihlížel. Mému příteli nasadili na hlavu takovou pokrývku, kterou nosil Jásir Arafat. Neudržel jsem se a to jméno jsem řekl nahlas. Hned jsem si uvědomil, že jsem v Arabském světě a mohl bych způsobit nějakou nevoli, tak jsem byl nakonec rád, že moje poznámka zanikla v hluku tržnice. Mému příteli dalo dost práce, aby se vymanol z jejich nabídek a ten „ručník“ jim vrátil.

Ulička ovoce, sušených plodů a koření je půvabná a láká svou nepopsatelnou vůní. Je to opět stánek na stánku. Tyto jsou zase o něco menší.

Všechno „NEJ“ ovšem patří k uličce zlata a šperků. Dokonce nám prozradili kolik tun zlata je na této uličce. Bylo to pro mě jen abstraktní číslo, tak jsem si ho nezapamatoval a teď mě to mrzí. Vím jen, že to byly tuny. Tato ulička je už spíš ulice, je krytá, širší už tam jsou i lavičky, že si můžete sednout a odpočinout si. Ale je to jeden obchod vedle druhého a všude plno zlata. Pro Evropana je to nepředstavitelné. Mně nikdy nezajímaly klenoty. Protože jsem na ně nikdy neměl. Zde jsem ale neodolal a velmi jsem si prohlížel tu jemnou zlatou krásu. Viděl jsem tam něco opravdu unikátního, nazval bych to „zlatým oblečením“. Je to prakticky jeden šperk vedle druhého a jsou pospojovány tak, že se dají na dámu pověsit. Musí to být ale opravdu těžké. Takovéto výrobky jsou vystaveny ve velkých výlohách. Vše je hodně přesvětlené, takže se to tím víc třpytí. Je to přímo oslnivé. V každém obchodě jsou umístěné širokouhlé kamery a obrazovky jsou umístěny pěkně u podlahy, na které je vidět prakticky jen z pohledu obsluhujícího personálu. V jednom takovém obchůdku jsme se dali do řeči. Zanedlouho přišel jeho kolega. Už tehdy jsem si říkal, že si ho nějakým signálem pozval. Nakonec jsme se trochu, jestli to není domyšlivé, sprátelili. Dozvěděli jsme se, že to jsou bratři, pocházejí z Indie a už tam jsou dlouho. Jeden z těch bratrů nám s hrdostí říkal, že je muslim a měl na hlavě tu jejich muslimskou pokrývku. Jak jsme se dostali k Islámu, ihned jsem poznal, jak je v tomto náboženství velmi vzdělaný.

Byli jsme ubytováni v hotelu Landmark na Al Jazeera Street. Bylo to ne daleko velkého náměstí, přes které se dalo jít dál až k Dubai Creek. Dubai Creek je zátoka moře, ale vypadá jako široká řeka. Z té naší strany stála nová zástavba včetně státních úřadů. Vše úplně nové, moderní a krásné. Na druhé straně, v ohybu před ústím do moře, je staré město, které je nově opravené se svými charakteristickými věžičkami. Ty v dřívějších dobách důmynslně nahrazovaly dnešní klimatizaci. Po tomto zálivu Dubai Creek jsme se nechali provést soukromým rybářem, který si přivydělával touto službou asi bez zdanění. Potom jsme tuto starou a nově opravenou zástavbu prošli a viděli různé ruční práce místních obyvatel. No a tady už byla příležitost vzpomenout na Jendu Stránského, jehož dědeček Arnold Kraus u nás založil textilní výrobu. Když jsem odjížděl, tak jsem s ním mluvil, a připomněl jsem si, že tam celých pět let byl zaměstnán, takže tuto starou zástavbu znal. Řekl mi: „Tam něco uvidíš. To je dobře, že tam jedeš.“ Říkal, že za jeho pobytu to tu bylo tak malé, že se tu mezi sebou všichni znali. Dnes by tam měl jet! To by se mu asi zastavovalo srdce. Mně to říkalo jen to, co jsem viděl, chybělo mi srovnání.

Měli jsme předplacenou okružní jízdu (rund fahrt). Někjaký čas a stres nás stálo, než jsme navázali styk s tou společností, která tyto jízdy organizuje. Vše dobře dopadlo. Nastoupili jsme do menšího autobusu - byli jsme směsice různých národností. Průvodce se nám představil a byl to Pákistánec. Ostatně těch tam pracuje velmi mnoho. Druhou velmi zastoupenou národností přistěhovalců jsou Indové. Prozradil nám, že už žije v SAE deset let. Jeho angličtina byla velmi dobrá a především jsme dobře hodnotili jeho znalost poměrů. Najezdili jsme mnoho kilometrů. Viděli jsme Burj al Arab, který je vystavěn v moři, kousek od břehu a jeho architektura připomíná plavidla místních námořníků z dávných dob. Je to jakási jakoby větrem vzduťá plachta. Na vrcholku je heliport. Kolem jsou pláže se s nespočty možností zábavy - surfing, vodní lyžování apod. Zážitkem pro nás bylo,

že nás odvezl k sídlům panovníků. Ta sídla byla tak vybudována, aby prý na sebe viděli. Až k nim se nemůže, jen jsme se dívali z dálky. Mezi nimi je upravený rozlehlý park, kde se zrovna pracovalo na opravách dlažby, která na mě dělala dojem velkého luxusu, ostatně jako tam skoro všechno. Mešity jsme vždy jen obešli. Jedna mešita byla také kousek od našeho hotelu, takže jsem mohl poslouchat pravidelný zpěv muezzina. Napadlo mě, jestli za muezzina nepracuje moderní sdělovací technika napojená na časovač. Ale to asi nepřipadá v úvahu.

Vyvrcholením naší okružní cesty byla návštěva muzea. Hned na začátku musím říct, že jsme tam měli jít na začátku. Po tom dlouhém dnu v horku už jsem cítil velkou únavu. Muzeum bylo zpracováno chronologicky. Figuríny v životní velikosti při práci, při lovu ryb a zvěře, chov ovcí atd. atd. No, a tady jsem především musel vzpomínat na Jendu Stránského, který zde někdy, nevím přesně kdy, ale typuji to na konec padesátých let, pracoval asi pět let. Tak moje vzpomínky letěly přes mnoho hranic do jižní Francie. Chudák musel v té době asi moc „šlukat!

Tím skončila naše pouť, která trvala celých 25 dnů. Ráno nás už čekal jen odlet v 8:55 do Mnichova. Ale to bych nebyl já, kdybych to aspoň trochu nezkomplikoval. Poslední cesta metrem, vystupujeme a já vidím skoro prázdný výtah, tak se rozběhnu, abych ho ještě chytil. Tak jsem spěchal už domů. Ale ten výtah si vzpomněl, že by se měl zavřít a vyrazil proti mně. Takže jsme se srázili znásobenou silou.

Asi se mně zkrivil obličej, protože proti mně stála Vietnamka a měla také zkrivený obličej. Myslím, že jsem nebrečel, ale ta bolest... Šli jsme na poslední večeři, na kuře. Tam vepřový řízek neseženete. Ani mně ta večeře nechutnala, pravá ruka úplně zchromla. Teď mě čekalo balení jednou rukou. Do rána jsem natíral rameno masťou „Traumaplant“. Trochu to pomohlo.

Taxikem na letiště vše proběhlo hladce, žádná letuška mě neobjímala. Měl jsem sedadlo u okénka. Snažil jsem se mít ruku co nejvíc v klidu a sledoval jsem cestu opět přes kamery a okénkem, prostě jsem se kochal... Bylo krásné počasí, především v místech, kdy jsme přelétali zasněžená a trýpytící se „karpatský oblouk Alp“. Na letišti nás čekala Michala, naložili jsme zavazadla a jeli jsme, pro mě, do druhého domova. Tam jsem hned začal sprádat plány, jak „domů“ do Poříčí. To se podařilo až 14. února. Z domu jsem byl celkem 55 dní.

Ať je kdekoli sebe líp, tak doma je to pravé a v Poříčí zvlášť. Jsem halt patriot! Závěrečná část ve Velkém Poříčí 9. října 2015.

exstarosta Jiří Šulitka

Uprchlíci, islám a Česko

V pátek 30. října 2015 jsem se zúčastnil diskuse našich politiků MVDr. Pavla Bělobrádka, místopředsedy vlády ČR a Mgr. Tomáše Zdechovského, europoslance na výše uvedené téma. Tuto akci pořádala MO KDU-ČSL v Náchodě a konala se v aule náhodského Jiráskova Gymnázia. Podstatný obsah této zajímavé diskuse, které se zúčastnila asi stovka občanů z různých míst našeho okresu, se pokusím dále interpretovat.

Europoslanec Mgr. Pavel Zdechovský navštívil pracovní řadu zemí, také uprchlické tábory v Itálii a Řecku. Některé tamní tábory bylo možno přirovnat ke kravínu, ze kterého se vše vystěhuje a navezou se tam patrové postele. Naše uprchlické tábory jsou proti tomu solidní ubytovny. Řekové a Italové dostali z EU na uprchlíky hodně peněz, ale kvůli korupci byla většina peněz rozkradena nebo použita na jiné účely (nemohu si odpustit poznamenat, co tam kontrolují státní úředníci, když někteří úředníci v Česku znepřijemňují život samosprávám měst a obcí a chtějí vracet dotace kvůli prkotinám – viz náš Obecní dům). Migrace byla v Evropě odjakživa, ale byly to jen desítky uprchlíků ročně. V současné době je masa uprchlíků tak velká, že to Evropa přestává zvládat. Je to zločinecký byznys, který začíná v táborech v Turecku, v Sýrii, Jordánsku i jinde, kde za peníze vystavují agenti falešné syrské pasy a vypravují utečencům nepravdy o evropském ráji. Další peníze inkasují od uprchlíků přepravci, kteří je přepravují na hranice Šengenu.

Naprosto selhaly jako státy Řecko a Itálie, protože nechrání své hranice Šengenu a bez kontroly i evidence pouští uprchlíky dál. Faktem je, že ze Sýrie je max. 40% běženců, ostatní se jen za Syřany vydávají. Jsou to zejména ekonomičtí běženci, někteří mají pořezané prsty, aby nebylo možné

pořídít otisky. Proč se brání identifikaci? Někteří si dokonce berou děti jako živé štíty. Nejsou to jejich vlastní děti, jsou to sirotci, jejichž rodiče zahynuli ve válce. Oni je účelově zakoupili na trhu s dětmi a na jejich osudu jim nezáleží. Také mnozí novináři hledají jen senzace a jejich zprávy o uprchlících jsou zkreslené nebo nepravdivé.

Místo aby Řekové a Italové posílali ekonomické migranty zpět, pouští je dál bez kontroly. Ostatním zemím EU dochází trpělivost a pokud se jejich přístup razantně nezmění v řádu měsíců, je možná i varianta jejich vyloučení z EU, aby se hranice Šengenu uzavřela. Také jsem nevěděl, že Rakousko uzákonilo kodex chování pro muslimy, kteří u nich chtějí žít. Kdo z muslimů s těmito zákonnými pravidly nesouhlasí, azyl nedostane.

Dále lidovečtí politici hovořili o možnosti řešení migrační krize:

Nejdůležitější je pomoc přímo v zemích, ze kterých uprchlíci přicházejí a v tavných uprchlických táborech provádět osvětu, aby byli pravdivě informováni o tom, co je čeká, aby se proud uprchlíků zastavil.

Chránit hranice Šengenu, nepovolit vstup ekonomickým migrantům a vracet je zpět.

Bojovat s pašeráky. V Turecku se na tomto zločineckém byznysu podílí asi 30 tisíc, v Řecku asi 25 tisíc lidí.

Dále zaznělo, že Evropa se musí vrátit ke svým křesťanským kořenům a také zlepšit demografickou situaci, aby v rodinách byly běžné 2 až 3 děti. Jinak v budoucnu zaplní poloprázdný evropský prostor jiné etnikum a ani šestimetrové ploty tomu nezabrání! Co se týká České Republiky, naše vláda v současnosti posiluje policii i armádu. Pomáhá také sousedním zemím s řešením uprchlické krize a připravuje se na ochranu našich občanů. Naš stát uvolnil více než 100 milionů Kč na podporu uprchlických táborů v Sýrii a Jordánsku. Také jsme poslali na výpomoc 50 našich policistů do Maďarska a 20 policistů do Slovinska.

Ještě si dovolím vyslovit vlastní úvahu. Mnoho zla ve světě působí nenažraný světový i evropský kapitalismus. Ohniska konfliktů se spíše živí, protože dodávky zbraní jsou velký byznys. Dále to jsou mocenské zájmy a boj o sféry vlivu. Kdyby to všichni státníci mysleli tak poctivě jak mluví, byl by na světě už dávno mír. Proč velmoci zlikvidovali režimy v Iráku, Libyi, perou se o Sýrii i Ukrajinu? Dříve tam panoval jakýsi řád těmto zemím vlastní, dnes tam panuje jen neřád, občanské války a Islámský stát. Protože peníze jsou až na prvním místě, tak to je, jaké to je a nejvíce to odnáší obyčejní občané, když v těchto oblastech konfliktů musí žít. Takoví občané pomoc jistě potřebují, ale většina ostatních migrantů je ekonomická a nikdo neví, kolik je mezi nimi kriminálních živlů. Takové je třeba nekompromisně vracet nebo Evropa brzy zkolabuje.

Václav Cvejn

Velké Poříčí čt. 12. listopadu 2015
kronikář městyse

Odpověď panu starostovi

Pan starosta mě naráknul, že jsem neunesl demokratické rozhodnutí zastupitelstva. Sám ale nectí to, že dnes máme svobodu vyjadřování, takže každý, kdo nesdílí názor radnice, je na stránkách zpravodaje předem označen za kverulanta. Myslím, že demokratické by bylo nechat dotyčného vyjádřit svůj názor a nechat občany, aby si přečetli jeho článek bez komentáře pana starosty. A odpověď mu až v dalším čísle zpravodaje a neovlivňovat tím čtenáře. Dále bych chtěl panu starostovi sdělit, že jsem zastupitelem „nevyhrožoval“, pouze jsem poukázal, že nejdemokratičtější rozhodnutí je referendum, kde by občané mohli vyjádřit svůj názor. Pan starosta z občanů naší obce dělá nesvéprávné ovce, když o nich píše, že ani nevěděli, co podepisují. Myslím, že dnes již nikdo nepodepíše nic, co si nepřečte a nikomu, komu nevěří.

Když padl návrh na možnost využití tohoto pozemku na hřiště a parkoviště, tak paní místostarostka argumentovala, že je nebezpečné udělat hřiště tam, kde je na jedné straně řeka a na druhé silnice a to v návrhu bylo oplocení hřiště. Ano, dle jejího názoru i oplocené hřiště bylo nebezpečné a nyní se její veřejný obhájce, pan starosta, díví, že na neoploceném pozemku nikdo nezkouší hrát třeba fotbal. Už mu nevádí, že míč nebo třeba dítě by mohlo spadnout do řeky nebo se dostat do střetu s dopravními prostředky. Je to zajímavý obrat v bezpečnosti. Navíc nikdo nevěděl, že může

běhat po cizím pozemku nebo na něm zaparkovat svoje vozidlo. Stačí se v poledne podívat k hostinci „U Hanušů“, každý občan, nejen řidič, si může udělat obrázek o bezpečném průjezdu této křižovatky a přilehlého okolí. Proč se ve zpravodaji nepíše, že je možno na zmíněném pozemku zaparkovat v době obědů nebo jiných akcí, aby řidiči neparkovali po obou stranách křižovatky a na soukromém pozemku u Burešů.

To, že jsem občany opětovně vyzýval, aby přišli na zastupitelstvo, je pravda, ale proč to neudělal taky pan starosta, třeba v obecním rozhlasu, kde by to mělo větší efekt a dozvědělo by se to více občanů. Ale to nechtěl, kdybych neupozornil, aby alespoň do programu zastupitelstva dal, že se bude jednat o petici proti prodeji tohoto pozemku a za podporu projektu pana Vlčka, tak by v něm bylo zase jen revokace o prodeji obecního pozemku č. 133/1, což by mnoha lidem z vás opět nic neřikalo. Na můj apel mi bylo odpovězeno, že jiná petice v obci neproběhla. Ale mnozí z vás nevěděli, že nějaká petice byla, nebyl jsem všude, obešel jsem hlavně „Dolejšák“, kterého se to hlavně týká a za těch pár podpisů, třeba ze „Škvárovny“, mě opět pan starosta napadá, že to nikoho z „Hořejšáku“ nezajímá, že je jim to jedno. Dle čeho tak soudí?

S tím, že jsem nepomohl s výkupem pozemků na odlehčovací protipovodňový kanál, má pan starosta také špatnou paměť. On má vůbec špatnou paměť na to, v čem jsem jemu a naší obci pomohl. Jestli má opravdu zájem, tak mu to klidně na stránkách zpravodaje připomenu. Ale blíží se čas vánoční a měli bychom být na sebe hodní, tak to zkusím respektovat.

Jen bych byl opravdu rád, aby nejen mně ale i ostatním, kteří napíší svůj názor do zpravodaje, se kterým on nesouhlasí, dal možnost vyjádřit se bez jeho shazování autorova příspěvku v tom samém čísle zpravodaje a odpověděl mu, jak je slušné, až v příštím čísle. Jinak si budu myslet nejen já, že zpravodaj je pouze hlásná trouba radnice a jejich příznivců. Tím bych chtěl poukázat na to, že když jsem chtěl prezentovat fotografie a průběh rybářských závodů, které už pořádám už šest let, bylo mi řečeno, že není ve zpravodaji místo. Byla to veřejně přístupná akce, kam se mohli občané přijít podívat a mnozí, co o tom vědí, tam chodí a závodníci se každým rokem vrací a je jich více a více. Naopak když někdo chce napsat jakou má „prima“ rodinu dostane hned několik stránek a ve dvou vydáních. Ani v nejmenším nemám nic proti bývalému opravdovému „panu starostovi“ Šulítkovi, se kterým jsme si své názory vždy vyříkali jako chlapi, i když jsme je neměli vždy shodné, ale neintrikovali jsme a dovedli uznat názor jeden druhého. Jen mě mrzí, že někomu se prostor dá a někomu ne. A nejednalo se o žádnou politickou rétoriku, ale spíše o cenzuru lidí ze strany radnice, kteří mohou a nemohou dávat příspěvky do zpravodaje. Myslím, že demokratické by bylo dát možnost publikovat ve zpravodaji všem a ne jen těm, kteří mají stejný názor jako vedení radnice. Jedině komunikace mezi sebou a s občany nás může posunout dál dozvědět se názory těch druhých, i když s nimi nemusíme vždy souhlasit. V názvu zpravodaje je „Poříčský zpravodaj“, je tudíž nás všech, ne jen pana starosty. Pokud v něm není místo pro občany a potažmo pro zastupitele, tak jej zrušme a vydávejme „Starostovy noviny“, tam můžeme potom číst jen názory pana starosty a „jeho blízkých“.

Jan Prouza, zastupitel městyse

INZERCE

Technologie ze Saar Gummi míří do světa

Závody skupiny SaarGummi v Mexiku a USA si objednaly vytlačovací hlavy vyvinuté v červenokostelecké společnosti Saar Gummi Czech. Zařízení podstatně rozšiřuje možnosti vytlačovacích linek, na kterých se vyrábí těsnění dveří a dalších pohyblivých dílů automobilových karoserií. Vedle vytlačovacích hlav vyvinula SGC ještě mnoho dalších technologií a zařízení, která v Kostelci i v závodech SaarGummi po celém světě zefektivňují a zkvalitňují výrobu.

K dalším zařízením patří podavače materiálu pro extrudery, vyvinuté technickým oddělením SGC. Koncept se osvědčil pro svou jednoduchost a funkčnost, slouží v Brazílii, na Slovensku, v Rusku a Německu a objednali si ho v Mexiku a USA.

U dokončovacích operací v Kostelci, Rusku a Španělsku pracují české kli-

povací automaty. Vkládají plastový klip, tedy úchytku těsnění ke karoserii, do těsnícího profilu, který následně zkrátí na potřebnou délku. Zároveň těsnění kontrolují a vyřazují kusy se špatnými klipy nebo délkou mimo toleranci.

Výčet červenokosteleckých technologií, které jsou nasazovány po celém světě, zahrnuje mnoho dalších položek a v blízké době ho rozšíří například robotické vkládání klipů. Vývoj je příležitostí pro technicky zaměřené talenty a posiluje vedoucí pozici SGC jako výrobce vytlačovaných těsnění v rámci skupiny SaarGummi.

-pl-

Saar Gummi Czech, evropský leader ve výrobě vytlačovaných pryžových těsnění pro automobily, hledá zaměstnance na pozice:

Seřizovač linek	33 000 Kč
Operátor linek	23 000 Kč
Operátorka pro spojování profilů	23 000 Kč

Uvedena je hrubá mzda včetně benefitů po plném zapracování. Pracoviště Stolín 105, Červený Kostelec, třísměnný provoz.

www.sgc.cz, personalni@sgc.cz, tel. 491 467 442

47. ples MO KDU-ČSL Velké Poříčí

se bude konat v sobotu 30. ledna 2016

v Obecním domě na náměstí ve Velkém Poříčí.

Hudba Michal Meisner ze Dvora Králové, soutěž o ceny, domácí kuchyně.

Začátek ve 20 hod., vstupné 70 Kč, společenský úbor.

Předprodej místenek na podatelně Městyse od středy 13. ledna 2016.

Srdečně zvou pořadatelé.

- * české dřevěné hry a hračky
- * dětský dřevěný nábytek
- * Zdravé lahve® s příslušenstvím
- * ručně stříhaná razítka
- * zipové kabelky
- * káva Synergie
- * dětské dílničky
- * workshopy pro dospělé

**Prodejna ADLABAR, Hronov
Nám. ČSA 1, vchod od pošty**

STŘEDNÍ ŠKOLA
PROPAGAČNÍ TVORBY
A POLYGRAFIE
VELKÉ POŘÍČÍ

Přehled nabízených oborů 2016/17

Polygrafické obory

Polygrafie
Tiskař na polygrafických strojích – studijní obor

Tiskové technologie
Tiskař na polygrafických strojích – učební obor

Reprodukční grafík
Reprodukční grafík pro média – studijní obor

Vlasová tvorba

Kadeřník – učební obor

Výtvarné řemeslné obory

Interiérový a propagační design
Aranžér – učební obor

Umělecký obor – talentové zkoušky

Propagační design
Grafický design – studijní obor

Obory zkráceného studia pro absolventy učebních a maturitních oborů

Komerční grafika a fotografie
Reprodukční grafík – jednoleté studium

Moderní tiskové technologie
Tiskař na polygrafických strojích – jednoleté studium

Dny otevřených dveří:

středa 9. 12. 2015 od 14 do 17 hodin
středa 13. 01. 2016 od 14 do 17 hodin
středa 3. 02. 2016 od 14 do 17 hodin

Kontakt: SŠPTP Velké Poříčí, Náchodská 285
telefon: 491 485 041
e-mail: ssptp@ssptp.cz
web: www.ssptp.cz
https://www.facebook.com/ssptp.velkeporici
GPS: 50°27'48.849"N, 16°11'1.855"E

PŘENECHÁM ZAVEDENÝ OBCHOD PAPÍRNICTVÍ + TRAFIKA VE VELKÉM POŘÍČÍ NA NÁMĚSTÍ

Více informací na tel.: 734 496 863

MÍSTNÍ ORGANIZACE ČESKÉ STRANY SOCIÁLNĚ DEMOKRATICKÉ
VE VELKÉM POŘÍČÍ
OKRESNÍ VÝKONNÝ VÝBOR ČSSD NÁCHOD
POD ZÁŠTITOU
HEJTMANA KHK A SENÁTORA **Bc. LUBOMÍRA FRANCE**
A POSLANCE PARLAMENTU ČR **JANA BIRKE**
zvou děti s rodiči i prarodiči na již TRADIČNÍ

MIKULÁŠSKOU BESÍDKU

S NADÍLKOU A SOUTĚŽEMI PRO DĚTI

v neděli dne 6. prosince 2015 od 14.00 hodin
na sále HOSTINCE U HANUŠŮ

Pro všechny děti jsou připraveny malé odměny za soutěže a občerstvení.
Pro všechny hodné děti se u Mikuláše najde dárek, pro zlobivé čert.

Přijďte si s dětmi zasoutěžit, zatancovat,
no prostě zaskotačit si a pobavit se.

Srdečně zvou pořadatelé.

ATAS elektromotory Náchod a.s.

založeno v roce 1928

Společnost ATAS elektromotory Náchod a.s.
děkuje všem svým zaměstnancům
a obchodním partnerům za spolupráci
v roce 2015 a přeje příjemné
prožití vánočních svátků a hodně soukromých
i pracovních úspěchů v novém roce 2016.

Bratří Čapků 722, 547 01 Náchod, www.atas.cz

Mrzák Inishmaanský

23. 4. 2016, Městské divadlo
Dr. J. Čížka v Náchodě

Eva tropí hlouposti

Březen 2016, Divadlo
J. K. Tyla v Červeném
Kostelci

Smolíkovi

Březen 2016, Divadlo
J. K. Tyla v Červeném
Kostelci

Padesátka

Duben 2016, Divadlo
J. K. Tyla v Červeném
Kostelci

Leni

15. 6. 2016,
Městské divadlo
Dr. J. Čížka v Náchodě

Zrní

25. 6. 2016, zámek
v Novém Městě nad
Metují

MĚSTYS VELKÉ POŘÍČÍ

prosinec

Neděle 29. listopadu 2015 17:00 hodin	Náměstí ROZSVÍCENÍ VÁNOČNÍHO STROMU Koledy v podání ZUŠ Hronov	

20. listopadu 2015 - 7. ledna 2016	Galerie 102 AINI TOLONEN: TAJNÉ CESTY Tajné cesty každodenně míjených věcí, emocí a krajín ukrytých v předmětech...	

Pátek 4. a 18. prosince 2015 18:00 - 22:00 hodin	Sál Obecního domu TANEČNÍ VEČER K tanci a poslechu zahraje kapela Modeus. Vstupné 50 Kč	

Pátek 11. prosince 2015 19:00 hodin	Sál Obecního domu RO(C)KOVÝ WÁNOCE Poříčské kapely Warování (pop punk) a Sunday Jam (jam rock). Vstupné 30 Kč	
Středa 16. prosince 2015 16:00 hodin	Náměstí a sál Obecního domu VÁNOČNÍ CINKÁNÍ 16:00 průvod se zvonečky od MŠ 16:30 zpívání u stromečku od 17:00 posezení pro seniory	

Neděle 20. prosince 2015 15:30 hodin	Náměstí ŽIVÝ BETLÉM 15:30 Živý Betlém (Děčko Náchod) 16:00 Vystoupení žáků MŠ Velké Poříčí 16:30 Živý Betlém (Děčko Náchod) Občerstvení zajištěno. Vstup volný	

Pátek 1. ledna 2016 17:00 hodin	Pod kostelem - ulice Školní NOVOROČNÍ OHŇOSTROJ Tradiční oslava příchodu nového roku. Připraveno bude i něco na zahřání...	

PRAVIDELNÉ AKCE:

KNOFLÍČEK | Úterý 9:00 - 10:30 | Podkroví Obecního domu

CHCETE DOSTÁVAT MĚSÍČNÍ PROGRAM DO E-MAILOVÉ SCHRÁNKY? NAPIŠTE NÁM ZPRÁVU VE TVARU "KULTURNÍ PŘEHLED" NA E-MAIL KNIHOVNA@VELKEPORICI.CZ NEBO SLEDUJTE NAŠI FACEBOOKOVOU STRÁNKU "MĚSTYS VELKÉ POŘÍČÍ"

Nástěnný kalendář 2016

VELKÉ POŘÍČÍ

VČERA A DNES

PROMĚNA MÍST Z HISTORICKÝCH FOTOGRAFIÍ

2016

Cena 120 Kč

K dostání na podatelně ÚM a v papírnictví na náměstí

PF 2016

**Příjemné sváteční chvíle, zdraví
a spokojenost v novém roce 2016**

přeje Městys Velké Poříčí

Obecní ples

pátek 19. února od 20 hodin

Sál Obecního domu

DALŠÍ ČÍSLO POŘÍČSKÉHO ZPRAVODAJE VYJDE 1. BŘEZNA 2015

Poříčský zpravodaj vydává městys Velké Poříčí, Náměstí 102, 549 32 Velké Poříčí,
IČO 654451, pod evid. č. MK ČR E 14490

Príspevky zasílejte nejpozději do 15. dne měsíce před datem výroby.

Výtisk zdarma.

E-mail: knihovna@velkeporici.cz

www.velkeporici.cz

Foto: Jiří Mach, Úřad městyse Velké Poříčí

Tato tiskovina byla zhotovena v rámci odborné výuky žáků Střední školy propagační tvorby a polygrafie ve Velkém Poříčí.