

SLOVO STAROSTY

Vážení spoluobčané,

právě jste otevřeli desáté vydání Doberské ročenky. Věřím, že Vás zaujme jako ročníky předešlé a se zájmem se dozvíte informace o dění v obci, které Vám možná unikly v průběhu roku. Proto přeji příjemné čtení.

Rok 2004 nebyl rokem jednoduchým. Ani ne tak po pracovní stránce jako po stránce osobní a psychické náročnosti. V jarních měsících nejdříve onemocněla paní Červinková, následně pak já a to na klidu a pohodě v průběhu roku rozhodně nepřidalo. Já jsem se uzdravil a chtěl bych touto cestou poděkovat všem spoluobčanům, kteří mě v tomto psychicky a morálně podpořili.

Paní Červinková se neuzdravila a 22. 12. 2004 zemřela. Proto pár slov uznání její osobě a práci, kterou vykonávala více jak 25 let na místě samostatného referenta v obci. Nenalézám dost dobře slova uznání, která by správně vyjádřila můj dík za její práci a obětavost, kterou projevila na svém pracovním místě. Čtvrt století je dostatečně dlouhá doba k tomu, kdy již lze hodnotit a bilancovat. Její přístup byl vždy vstřícný, daným situacím běžným i krizovým. A za období, kdy zde působila se událo mnoho změn. Vývoj zákonodárství, změny účetnictví, volby místní, krajské, parlamentní, referendum, v neposlední řadě mimořádné nasazení v době povodní a další události. To vše vždy prožívala s klidem a určitým nadhledem, ale přesto psychickým náporům.

Poslední rok jejího života nebyl hezký ani příjemný a jsem přesvědčen, že do poslední hodiny svého života věřila, že se uzdraví. Nestalo se tak a proto mě dovozte v tomto malém ohlédnutí vyslovit dík za její práci pro obec a tím pro nás všechny občany. Čest její památce.

Paní Červinková zemřela v době největšího pracovního zatížení, v době uzávěrek, inventur, ročního bilancování a přípravy nového roku. Bylo proto nutné jednat rychle a operativně a uvolněné místo co nejrychleji obsadit, aby se chod úřadu nezastavil. Na uvolněné místo bylo devět potenciálních zájemců. S přihlédnutím k vzniklé situaci, možnostem a okolnostem a na můj návrh obecní zastupitelstvo schválilo přijetí paní Lenky Rozínkové z Dobrého čp. 145. Paní Rozínková nastoupila ihned po vánočních svátcích a za aktivní pomoci pracovnice obecního úřadu Skuhrov nad Bělou paní Hlaváčkové a pracovnice obecního úřadu Bílý Újezd paní Židové začalo přebírání veškeré agendy obecního úřadu. Díky obětavosti a pracovnímu nasazení se podařilo vše zvládnout a uzávěrky roku, inventury a následně pak příprava nového roku se zvládl.

Jsem přesvědčen, že výběr nové pracovnice na obecní úřad a následné schválení zastupitelstvem byl proveden správně. Přístup paní Rozínkové k práci a její snaha proniknout do všech problematik obecního hospodaření a chodu úřadu je veskrze kladný a věřím, že toto vše ocení i naši občané, kteří budou na obecním úřadě jednat.

Uplynul rok, nastoupí další, přijdou nové věci, nové a další problémy k řešení a já bych byl rád, aby věci byly řešeny ku prospěchu občanů a dalšímu rozvoji obce.

Ladislav Michl, starosta

HISTORIE

Družstvo pro rozvod elektrické energie v Hlinném (6. 12. 1939 – 23. 1. 1953)

Michal HOFMAN

O elektrifikaci Hlinného se uvažovalo již ve dvacátých letech minulého století. Dne 25. dubna 1926 se konala ve třídě školy informační schůze o zavedení elektřiny do naší obce. Zástupce Východočeské elektrárny a. s. osobně shlédl terén a podal potřebné informace. Rozpočet na výstavbu sítě v Hlinném byl tehdy vypočten na 178 655 Kč, což byl obnos tak vysoký, že se tato věc odložila na neurčito.

Až v roce 1939 se znovu začalo jednat o zavedení elektřiny do Hlinného. Nastala doba okupace a s ní přišel i nedostatek paliva. Velká část vyrobeného benzínu a petroleje se zabírala pro erár. Tato nejistota a různá omezení přispěly k urychlenému řešení elektrifikace ve zdejší obci.


Po nezdařeném rozběhu na srpnové schůzi došlo dne 6. prosince 1939 v hostinci Bohumila Mádra čp. 13 k ustanovení Družstva pro rozvod elektrické energie v Hlinném. Jednalo se o společnost s omezeným ručením.

Starosta obce František Nefe, jako svolavatel schůze, uvítal všechny přítomné účastníky valné hromady a žádal, aby se nejprve zvolil předseda této schůze – zvolen byl Stanislav Kunc, rolník z čp. 45, který zahájil valnou hromadu s obsazením 46 členů.

Zapisovatelem byl pověřen řídicí učitel p. Josef Khaml a ověřovatel protokolů p. starosta Nefe.

Předseda valné hromady Kunc podal zprávu o nutnosti ustanovení družstva a vylíčil, proč a k čemu je potřebné. Po seznámení všech členů se stanovami se přešlo k volbě šestičlenného výboru a čtyř náhradníků. Zvoleni byli:

a) za členy výboru:

František Nefe, chalupník a starosta v Hlinném čp. 1

Josef Khaml, řídicí učitel v Hlinném čp. 76

František Červený, kovář v Hlinném čp. 53

Josef Kovář, rolník v Hlinném čp. 37

Josef Kopecký, chalupník v Hlinném čp. 39

František Preclík, rolník v Hlinném čp. 43

b) za náhradníky

Josef Hanuš, rolník v Hlinném čp. 61

Bedřich Kubeč, chalupník v Hlinném čp. 9

Alois Matějů, rolník v Hlinném čp. 17

Josef Poul, chalupník z osady Živina čp. 1 (obec Dobré)

Z takto zvoleného výboru následovala volba funkce předsedy, místopředsedy, pokladníka a kontrolora družstva pro rozvod elektrické energie.

Zvoleni byli jednomyslně:

za předsedu František Preclík, rolník v Hlinném čp. 43

za místopředsedu Josef Kopecký, chalupník v Hlinném čp. 39

za pokladníka Josef Khaml, řídicí učitel v Hlinném čp. 76

za kontrolora Josef Kovář, rolník v Hlinném čp. 37

Poté byly schváleny zásady pro výpočet podílů a stavebních příspěvků členů. Princip výpočtu podílů byl následující – každý člen družstva pro rozvod elektrické energie byl povinen zaplatit tolik podílů po 50 korunách a členských stavebních příspěvků po 50 korunách, kolik korců pozemků sklízel bez ohledu na to, ve kterém katastru jeho pozemek ležel. Z pronajatých pozemků zaplatil podíly, stavební příspěvky a zápisné majitel. Z neplodných pozemků a zastavěné plochy se podíly nepočítaly. Také bylo schváleno, že členské stavební příspěvky budou bezúročné, nevratitelné a nevypověditelné, avšak bylo je možné převést. Každý člen musel do 25. prosince 1939 zaplatit požadovanou částku.

Řešila se i otázka zápisného. Zápisné bylo stanoveno na 5 korun na jeden podíl pro členy, kteří byli již přihlášení a nebo se přihlásili do 15. prosince 1939. Poté se zvyšovalo zápisné na 10 korun do 31. prosince 1939. Po této lhůtě šlo o částku 20 korun na jeden podíl. Kromě toho byl dodatečně přistupující člen povinen hradit družstvu úrok ze svých podílů ode dne, kdy zakládající členové podíly spláceli, až do svého přistoupení a splácení podílů a to týmž procentem. Úhradu domovních přípojek si každý člen zaplatil sám. Byla vyplněna a předána členská přihláška zástupcům Svazu východočeských elektráren v Hradci Králové. Její zástupce, p. Pour, ještě vypracoval dílčí rozpočty pro Beranec (p. Cajpl čp. 3, p. Červený čp. 1 a p. Nefe čp. 11) a pro Rzy (p. Šmída čp. 7). Rovněž bylo potvrzeno, že Družstvo pro rozvod elektrické energie v Hlinném přistoupí k Ústřední jednotě hospodářských družstev v Praze a podrobí se její revizi. Všechny tyto zásady byly jednohlasně schváleny.

Po dalších jednáních byla konečně zahájena instalace elektrické sítě v Hlinném. V dubnu 1940 se začalo se stavbou a 27. června se zde poprvé rozsvítila světla! Tato významná událost však nemohla být pro zákaz zábav ani pořádně oslavena. Beranec, Živina s Ochozí a Rzy se začaly napojovat na elektrickou síť začátkem září 1941 a dne 29. dubna 1942 proběhla kolaudace.

Družstvo pro rozvod elektrické energie v Hlinném fungovalo do 23. ledna 1953. Tehdy Okresní družstevní rada v Dobrušce schválila, že bude přeměněno podle zákona č. 69/49 Sb. na jednotné zemědělské družstvo. Tak začala nová etapa družstevního života v Hlinném.

Použité prameny:

OÚ Dobré, Pamětní kniha obce Hlinné (1923-64).

SOkA Rychnov nad Kněžnou, fond Obecní úřad Hlinné. Družstvo pro rozvod elektrické energie Hlinné., sign. 28 –2/1, č. knihy 858.

Vaňkovy Drobné příběhy z rodného hnízda v Soukromé kronice Kamenice

Jiří MACH

Jedním ze zdrojů poznání minulosti, tedy i minulosti každého kraje či místa, jsou kroniky. Čím menší obec, tím více se právě kronika stává důležitější. Najdeme v ní mnoho zajímavého i poučného. Není anonymní, ani povšechná. Zpravidla známe jejího autora a je zaplněna postavami lidí, kteří obývali obec v dobách dávno či nedávno minulých. Kronikář vypráví jejich životní příběhy, vypráví o jejich radostech, smutcích, těžkém i veselém životě. Kronika je jakýmsi drobnohledem, pod nímž můžeme vidět historii do nejmenších detailů.

Ke kronikám, které tohle všechno beze zbytku splňují, patří i čtyřdílná *Soukromá kronika Kamenice*, kterou napsal okolo poloviny minulého století Jaroslav Vaněk. První dva díly kroniky jsou věnovány dějinám obce od nejstarších dob až po druhou polovinu minulého století, dva zbývající díly pak historii jednotlivých kamenických čísel popisných. Vaněk byl vnímavým pozorovatelem se smyslem pro vystihnoutí drobnokresby, ať již postav, nebo událostí, které nám v místním měřítku jakoby vystupují na pozadí oněch událostí „velkých“, týkajících se našich národních dějin. Právě takový přístup nám však ony děje zlidšťuje a přibližuje do vnímatelné polohy. Poznáváme, jak je vnímali konkrétní obyčejní lidé, kteří ani netvořili dějiny, ani nevedli


Jaroslav Vaněk. Foto: archiv Čtvrtečka V.

velké armády či státy. Oni však tyto dějiny žili a zažívali na svých konkrétních osudech s daleko větší intenzitou, než by se možná na první pohled mohlo zdát.

Když sáheme do oné nevyčerpatelné pokladnice lidských příběhů, obsažených v kronikách, najdeme zde ty, jejichž smyslem je zachovat paměť o životě minulých generací pro ty budoucí, ale i takové, které neměly jiný cíl, než pobavit současníky a generace budoucí. Podívejme se na některé z nich, jak je ve svém díle zachytil kamenický kronikář Jaroslav Vaněk.

Poslední část svého kronikářského vyprávění nazval příznačně *Drobné příběhy z rodného hnízda* a věnoval jí právě takovému typu vzpomínek. Značnou část této pasáže tvoří příběhy z jeho dětství a mládí, tak, jak je spíše v útržcích zachovává lidská paměť. Nechybí mezi nimi ani vzpomínky z dětství nejranějšího, které jsou u každého spojeny s místy, kde je prožíval. Stejně je tomu u Vaňka, který jim ale dokázal dát nádhernou téměř

poetickou formu, plnou místních nářečních výrazů a názvů.

„Pokud já ještě pamatuji, u staré cesty stávala stará rozložitá jabloň s malými sladkohořkými plody střední velikosti, v zralosti žlutými, živě červeně pruhovanými, říkali jsme jim Thořovské. Dále pod cestou byla a je dosud mohutná jabloň sláde, hodně úrodná, s plody střední velikosti, v zralosti žlutými, živě červeně pruhovanými. Za ní stál mohutný štěp jabloně Kalvarůžového, s plody středními, krvavě rudými, modře ojíněnými, s dužninou hodně narůžovělou, s chutí ostře kyselou. Jabloň byla občas hodně úrodná a plody při dobré chuti vydržely do jara. Strom v stáří trpěl strupovitostí. Za ní na zasypaném dolíku staré studně byla stará jabloň silně nakloněná takřka do oblouku, v létě na ní hřádovaly slepice. Byla méně úrodná, ovoce střední velikosti a tvrdé jako železo. Dužnina kyselá. Za ní byla menší jabloň šálového, úrodná, ale ovoce málo trvanlivé, říkali jsme jim štrůdláky. Při hranicích a u okapu byly švestky. Před okny souseda Smoly stály dva stromy, říkali jsme jim kulačky, slívky kulaté, modré, dužniny jdoucí špatně od pecky. Ovoce na nich bývalo modro. Při hranicích napříč byla stará prochlá jabloň sladkopanenského, ovoce drobnějšího, kulatějšího, s příznačnou bradavičkou, ale chuti tak výborné, že podobné chuti Panenského jsem od té doby nejedl. Vedle stály

dvě vysoké hrušně. Jednu jsem neznal, druhá byla letní Cvergle. Na okraji při okapu střechy stál starý strom slívy Sedmihradské. Vedle ní stála mohutná jabloň, sklánějící se nad střechou stavení, zvaná Rakouská, ovoce zelené, hnědě osmahlé, střední velikosti, chuti kyselejší, kořenité a trvanlivé. Dole stála mohutná stará hrušeň, zvaná Cibulka (Solnohradka), menší ploché ovoce, žlutočervené barvy, velice dobré kořenité chuti, později od jádra hniličilo. Strom v stáří trpěl strupovitostí. Rouby z ní vzaté se sice ujaly, ale později usychaly, tím se stalo, že přes veškerou mou snahu jsem tento druh nezachránil. Vedle oné hrušně byla zase mohutná jabloň Rakouská. Trochu výše byl rozrostlý ořech, plodů malých, kamenitých, který roku 1929 silně namrzl a potom zašel. Nad oním ořechem stála stará, málo úrodná višně. Z té brávala matka listy pro nakládání okurek. V zahradce před okny stály dvě blůmy. Při stezce k domu byla stará hrušeň „Kanafaska“. Vše bylo přehuštené, ale ovoce bývalo mnoho, že jsme je prodávali. Na podzim při nakládání zelí jsme je prokládali jablky, aby uleželo.“

Vaněk byl nejenom bystrým pozorovatelem, ale dokázal také to, co kolem sebe viděl zobecňovat a zaujímat k tomu stanovisko. Takhle například popisuje a hodnotí společenský život a mezilidské vztahy na vesnici svého mládí, tedy v prvních desetiletích minulého století, přičemž se neuchyluje k obvyklé idealizaci, ale dokáže vidět i kritickým okem.

„Společenský život tenkrát na vsi byl soudržnější, vzdor těžké práci a častému nedostatku. I sedláci byli často prodloužení. Když chodívala (matka) z kraje domů k rodičům na pouť aneb při jiných příležitostech a později již jako vdaná ze Žákovce do Kamenice, obvykle v podvečer, ozýval se při cestě smích, zpěv a hudba. Hned z kraje u Maršálků pod lípou hrával Eman na tahací harmoniku, z pole od Dynterů ozýval se hlas flauty a na obci na srovnaném stavebním dříví zněl zpěv besedující chasy, občas zavýsknutí děvčat, škádlených chlapci, a vyhrávání starého Kumprechta na tahací harmoniku. Jindy chasa chodívala zavěšena přes celou šíři silnice a zpívala. Při zábavách v hospodě, které bývaly tenkrát časté, třeba při vyhrávání flašinetem (kolovrátek), dovedly si staré tetky a strejci dupnout a zavýsknout při vyhrávání svojí zamilované písničky. Starý Štěpán, děda osmdesátiletý, vyslečen z kabátu jen v bílé košili, neodpustil si svůj poslední valčík, který tančil s mojí babičkou v kole při sólu. Tak mně vyprávěla moje matka. Tenkrát se tančovalo hodně nalevo, tj. pozpátku. Pranice bývaly prý časté. Ani morálka nebyla vždy na výši, jak dosvědčují staré matriky častým narozením nemanželských dětí. Těž sudičství kvetlo. Ale ústní slovo mělo více platnosti, než později sebepečlivěji provedené úřední úpisy.“

Vaňkovo dětství, stejně jako mladá léta jeho vrstevníků, bylo silně poznamenáno traumatizujícími zážitky, spojenými s první světovou válkou. Ta ovlivnila i jinak obvykle hezky vzpomínané zážitky ze školy. Také ony ilustrují autorovu schopnost vidět svět kolem sebe plasticky v jeho mnohorozměrnosti a neuchylovat se k často využívaným černobílým klišé.

„Toho roku začala také první světová válka. Mladší učitelé museli do války a ve škole učil jen p. řídící Balcar, starší hodný člověk, shovívavý k zámožným žákům, přísnější k chudým, kterým to ale neškodilo, aspoň se něco naučili. Zprvu učil

všechno žactvo v jedné třídě a žáků bylo někdy přes 100. Otcové byli většinou na vojně a matky byly na děti slabé a žáci byli ve škole rozpustilí. Ubohý řídící tiskna hlavu v dlaních pobíhal po třídě a nařikal: „Vy šlendriáni šlendriánsky, to aby měl člověk nervy jako špagáty, vy mě přivedete do hrobu.“ Později si žactvo rozdělil do dvou tříd, kde vyučoval obden, jeden den první třídu, jeden den druhou třídu, což trvalo do konce války v roce 1918. To ovšem nezůstalo bez vlivu ve prospěchu žáků. Po prázdninách tohoto roku byl přidělen do Dobrého p. učitel Josef Hartman, rodák z Kamenice čp. 15. Tento byl učitelem velmi přísným, ale spravedlivým. Chybujícího žáka si vyvolal na stupínek, jednou rukou jej vzal pod bradou, druhou rukou v zátylí za krk a taktó s ním třepal a vytahuje jej při tom do výšky. Tento učitel pobyl v Dobrém rok a pak byl přidělen jako řídící učitel do Valu. Z vojny se zatím vrátil roku 1919 z Ruska učitel František Příbyl, pomenší člověk s ryšavým plnovousem, v zimě nosící vysokou ruskou čepici. Byl to člověk zlostný, jako učitel dobrý a nanejvýš ke všem žákům spravedlivý. Za jeho vedení jsem roku 1921 vyšel školu. Mými oblíbenými předměty bylo čtení, počty, dějepis a zeměpis. Velice neoblíbenými mluvnice, kreslení a přírodopyt. Ve válce se do Dobrého přistěhoval z Kunštátu Karel Fink jako duchovní správce doberské farnosti. Byl to člověk hrubý a nedovedl si zřídít vážnost a úctu svých žáků. Svými hrubými výrazy, jako ty svině, pražská ochechule atd. budil pohoršení, ale nám rozpustilým klukům to bývalo vítanou zábavou a časem se stalo náboženství nejoblíbenějším předmětem. Byla to krásná léta mého mládí, různých rozpustilostí a klukovin, teprve později oceněná.

Řídící Balcar byl kuřák, za skříni mívál státi dýmky různé velikosti a žákům říkával: „Až hoši dorostete, nepijte alkoholu, nekuřte a nehrajte karty.“ Ale často již ze školy po vyučování chodíval do Kamenice ke Kuchařom (kamenická hospoda), kde hrával maizla, ferbla atd. a žáci se pod okny na to dívali.“

Talentovaný a nadaný Jaroslav nemohl z finančních důvodů pokračovat ve studiu a vyučil se zedníkem. Svým přirozeným intelektem však dovedl pozorovat okolí, což se odrazilo i v jeho kronikářských záznamech. Jeho postoje byly velice tolerantní a své sousedy a blízké dokázal chápat a vcítit se do jejich postojů. Stejně tolerantní byly i jeho postoje náboženské. Ilustruje to i krátká pasáž, v níž přibližuje místní evangelíky, kteří se někdy netěšili přílišné lásce svého katolického okolí.

„Evangelíci, čili jak se všeobecně říkalo Helveti, byli lidé tiší, učenliví, hledící si svého hospodářství, tkalcoviny a obchodu. Ovšem nějaká ta černá ovce se v každém stádu najde. Náboženství byli pevného, zvláště co se týče Bysterské sekty, státem pouze trpěné a nevydržované. Klít, neb jiné hrubé výrazy bylo od nich slyšeti málo. Na náboženské úkony čili shromáždění chodili do Rzů u Tisu, kde měli malou dřevěnou modlitebnu a hřbitov a kam dojížděl duchovní Dus z Hronova. Jiní v neděli chodili do Bystrého, kde měli zděný sbor a kde kázával voustatý kazatel Melichar. Tento občas chodíval na Žákovec, kde v některém stavení míváli hodinku. Při schůzce si pěkně potřásli pravicemi a zapěním některé písně z kancionálu začala pobožnost. Potom čten příslušný odstavec z Bible, na jehož text měl kazatel proslov, a pobožnost ukončena zase písní. O Vánocích míváli slavnosti, na kterých děti recitovaly básničky nebo verše z Bible, a to i dítky

zcela maličké a často směšně je vyslovující. Vše se střídalo s písněmi a modlitbami a slavnost zakončena udílením dárků dětem a já sám jsem jednou účinkoval. Jednou za rok mívali ve sboru v Bystrém takzvaný Hod lásky; to byla slavnost, ku které se sjeli náboženští bratři z okolních sborů, a to někdy zdaleka, se svými kazateli. Zpěvy se střídaly s modlitbami bratří a kázáním přítomných kazatelů a nakonec přítomní pohoštění kávou a koláči na sborové útraty. Zpěváci byli dobří, zpívalo se za doprovodu harmonia a jeden čas měli i svoji kapelu. Na slavnosti téhož rázu zase z bysterské jednoty jezdili jinam, jmenovitě 6. června do Náchoda, nebo 1. května do České Skalice. Na Hod lásky jsme jeden rok jeli na žebříňáku s Hejzlarovou Žandou. V Domkově jsme slezli a zašli do Ratibořic, Babiččina údolí, abychom shlédli pomník největší české spisovatelky Boženy Němcové. Odtud čarokrásným údolím a hájem mohutných dubů do České Skalice. Po první světové válce jezdil na Žákovec kazatel Vojtěch Chládek, kde míval u Hejzlarů v chalupě charakteristická přílehlavá kázání. Při jednom příjezdu se splašil kůň, vůz se převrátil, kazatel se zranil a několik dní si na Žákovci poležel. Týž Chládek byl později Českobratrskou církví označen jako rozkolník a přestal na Žákovec dojíždět. Jeho kázání byla jim asi příliš svobodomyšlná.

Evangelíci nemilovali světských zábav, divadel, biografů a (vůbec) již ne tanečních zábav. Avšak v přítomné době stará generace vymírá a mladá generace polevila v kázni a zaujatosti, někteří mladí členové zúčastní se divadelního neb biografického představení, i krojem se přizpůsobuje době a používá všech dosažitelných prostředků moderní techniky. Téměř zmizela dřívější prostota a za osobní prospěch jsou ochotni slevit i z desatera Božího přikázání.“

Také další pasáže jsou již věnovány spíše událostem, jichž byl Vaněk svědkem (ať již osobním či z doslechu). Věnuje se přitom spíše historkám humornějšího charakteru. Některé z nich se týkají i jeho osobně, ale v takových případech se snaží zastávat pozici spíše nezúčastněného pozorovatele, což podtrhuje i užití mluvnické třetí osoby. Mluví tedy o sobě jako o Jarkovi. Do této skupiny patří i následující historka, v níž se autor prezentuje i jako dobrý vypravěč se smyslem pro gradaci příběhu..

„Jarka se sebral a šel do Mastů, aniž se svým kamarádům pochlubil. Tam hudba hrála a za ní kráčela řada dvojic mládenců a panen masteckých a za chvíli mizela ve dveřích hostince „U Netíků“, kde při ryčné hudbě vesele vytáčeli a Jarka také. Čas utíkal, den přecházel v noc a Jarka jako by na domov zapomněl. Snad byl tenkrát šťasten – snad. A konečně bylo přece nutno pomýšlet na návrat. Jarka vyjde ze sálu ven a – Ó hrůza. Tma jako v pytli, vítr skučel a z oblak se lilo. Ale co dělat, konečně domů jít musel. Ach, ta cesta, ta cesta tenkrát, ta mi dala. Konečně po silnici se takřka po paměti dostal do Dobrého. Aby si nadešel, za Linhartovými to vzal přímo ke kostelu. Tu a tam o něco uvázl, něco na kalhotech křuplo, sem tam se o něco píchl, ale což bylo kdy studovat oč? Ale nic netrvá věčně. A tak také této cesty křížové jednou konec. Jarka se dostal po paměti do světnice, potmě se odstrojil, aby nevzbudil rodiče a tím ušel všetečným otázkám a hup do postele a za chvíli prožíval znovu ve snu věneček.

Ale to probuzení ráno. Matka jako trestající anděl s plamenným mečem stála u mě postele, v rukou držíc něco, co bylo ještě včera novým svátečním oblekem, ale teď to vypadalo jako handra, kterou se vytírala silnice. Matka, probodávajíc mě očima, pravila: „Řekni mě ty prase, cos kde d'ál, kalhoty máš roztrhany, kabát jako žvanek, bláto až na klobouku a ve střevících plno vody.“ Ach ten věneček, ten mi dal, ten mi dal. Copak oblek, uschl, vyčistil se od bláta, ale trhy na kalhotech se musely zašít, a to již byly šve. Oni totiž Linhartovi v Dobrém měli kol stezky napjatý ostnatý drát, aby jim lidé nezacházeli do sadu, a já o něj svými novými kalhotami sem tam uvázl. Inu, cesta do nebe vede očistcem.“

Velmi podobné je následující vypravování o událost, která se odehrála na ostatky. *„Byly ostatky a v Dobrušce jarmark a po náměstí s hudbou chodily maškary. Jarka tam s kamarády také byl. Chodíce celou šíří silnice prohlíželi krámy, a především děvčata. Sem tam si koupili nějakou parádu, sem tam něco sladkého na zub. Čas utíkal a dělaly se plány na večer. Vtom někdo potáhne Jarku zezadu za kabát. Byl to kamarád Láďa Nentvichu a povídá: „Jarko, ty musíš večer se mnou!“ „Kam? ptá se Jarka. „Do Nedvězího, člověče, to je holka, to je štígro.“ Jarka sice nevěděl, kde to Nedvězí je, a to štígro neznal, ale nechal se uprosit. Navečer se soumrakem si to Jarka s Láďou vyšňoření hasí přes Kounov a po Dolech do Nedvězího na ostatky. Tam byly vybrané stružky na lukách dosti hluboké, naplněné vodou a potažené slabým ledem. Poněvadž již bylo dosti potmě, Jarka se do nich několikrát probořil a když přišel do Nedvězího, mohl z bot vodu vylévat. Láďa tak ne, snad cestu lépe znal. Láďa na pavlači hostince okny hleděl do sálu a když uviděl to svoje štígro, sebral se a hajdy s ní do kola. Jarka zatím ždímal ponožky a nohavice kalhot a potom šel do lokálu také, aby se zahrál zevně i uvnitř. Zpátky domů již byl opatrnější.“*

Další historky, zaznamenané Vaňkem, patří již k tradičnímu folklórnímu vyprávění. Oživovaly a napiňovaly dlouhé zimní večery, přástky, dračky, ale i hospodská sousedská posezení. Vytlačila je (i když ne zcela) až moderní doba s přemírou informací, čerpaných nikoli z místního prostředí, ale z hromadných sdělovacích prostředků. Vaňkovy příběhy nás tak vracejí o století nazpátek, do dob, kdy tvořily součást specifického vesnického kulturního prostředí. Patří k nim i ta, kterou kronikář nazval stručně *Bál*.

„Dědeček Šafář, otec panímámy mlynářky Ryndové, byl prý dobrý člověk, ale filuta, který se časem dovedl pustit od lavice. Jednou byl v Kamenici u Kuchařů bál a dědeček doma hlídal, protože mladí i s chasou tam byli, jak se na mlynáře sluší. Čas utíkal, noc pomalu přecházela v den, a panstvo se nevracelo. Jen chasa jeden po druhém přicházela k poklizení dobytka a do mlýnice.

Oba mladí jako by na dědečka zapomněli. Když se již docela rozsvětlo a hodiny ukazovaly devět, dědeček to již déle nevydržel, vytáhl zpod kůlny korbu, hodil do ní kožešiny, zapřáhl koně a jel mladým naproti. Přijel před hospodu, odkud ještě zněla břeškná hudba a sál šuměl rejem tancujících bálovníků. Mladí Ryndovi, když uslyšeli znění rolníček a viděli s korby slézajícího dědečka, honem sháněli kožichy a hmuli se do saní. Věděli, že jestli půjde dědeček za nimi do sálu, že pustí chlup, že to bude něco stát, a toho si nepřáli.

Dědeček je nechal pořádně usadit, ještě je zabalil pořádně do kožešin, potom odpřáhl koně, dal do maštale, a sám maširoval do sálu se slovy: „Teď budu mít já bál, když nevíte, kdy máte dít domů!“ Mladí chtějí nechtějí se za smíchu druhých ze saní vybatolili a hajdy za dědečkem do sálu. Tam byl dědeček zatím bouřlivě uvítán, dal kolem do placu na přivítanou a tancovalo se až přes poledne.“

Z prostředí vesnické zábavy je i historka o tom, co provedl čert. „Jednou zase byla muzika u Remšů v Dolních Spáleníštích a tam se vypravil i Franta, tehdy již se svojí manželkou Mařenou, jak ji jmenoval, a jednou sousedkou z obce, s kterou nemohl jít její muž, Frantů kamarád. Zábava se vydařila a tetky byly jak náleží v ráži. Mařena tloukla pěstí do stolu a zpívala „hoši neženatí, proč se neženíte“. Inu, zkrátka to byl bál, jaký má být.

Druhého dne se kamarádi setkali a Joska se ptá Franty: „Řekni mně, prosím tě, co ta má potvora tam d'ála, vždyť tam ještě teď leží jako zabitá, jen chvílemi cosi blábolí, abych jí zavolal doktora?“ A milý Franta vysvětluje: I toto, z toho si nic nedělej, to má Mařena taky. Vona má v sobě čerta a ten musí ven, a pak zas bude dobře!“ To narážel na tehdy oblíbený líkér čert, který tetky na bále pily, až se opily.“

Snad na každé vesnici a v každé době existovaly určité charakteristické figurky, bez nichž by byl život venkovské pospolitosti takřka nemyslitelný. Dokreslovaly kolorit obce a spoluvytvářely jeho specifiku. Vnášely potřebný rozruch do jinak poklidného a někdy až jednotvárného života svými někdy značně originálními a zpravidla žertovnými nápady, o nichž se potom ještě dlouho povídalo při různých příležitostech. Jedním z takových lidí byl i kamenický Franta Nentvich. Historky o něm vypráví Vaněk s využitím charakteristických regionálních nářečních prvků.

„V Dobrém na staré poště prodával nějaký Maršálek. Jednoho dne přišel k Štěpánom, že slyšel, že prej pojedou do Dobrušky. A to jako by tůze prosil, kdyby mu vzal 1 q soli. Pepek jel, sůl přivezl, ale do Dobryho se mu jet nechtělo. Nesli proto střídavě s Frantem žok soli přes Důl. Za kostelem složil Pepek sůl Frantovi na ramena a povídá: „Na dones to tam ty, dostaneš spropitny.“ Franta šel, sůl u Maršálku složil a dostal spropitny. Ale Maršálek se tůze divil, že přes Důl přenesl takovou váhu. Kdykoliv o něm přišla řeč, říkával Maršálek: „Jó ten má pane sílu.“

Jednou seděli u Štěpánů u oběda a bylo ticho jako v kostele. Najednou Franta povídá dělnici sedící na spoji dvou lavic: „Frantino tam nesedej, jednou mě to tam přiskříplo pytlíček.“ Polévka lidem vylítla z pusy a dlouho nebyli k utišení.“

Někdy bývaly nápady samozvaných vesnických vtipálků dosti podivné, ba dokonce až za hranicemi únosnosti. O tom vypráví Vaněk v příběhu nazvaném *Postřelili Vrabce*.

„V posledních desetiletích minulého (tj. 19.) století žil na Žákovci v čp. 4 Jan Novotný, pocházející ze Sudína. Byl to ale ochmelka a pytlák. Jednoho dne prý ležel nad Žákovským lomem se svým jmenovcem ze Sudína, svoje ládovky majíce vedle sebe a dle pozdějšího výslechu již nachmelení. Tu povídá jeden Honza druhému Honzovi, ukazuje na most: Vidiš, támhle je Vrabec.“ A druhý Honza, že prý ho střelí. Z nerozvážnosti zvedl ládovku, namířil a pustil náboj malých broků

do zadnice krejčího Vrabce z Dobrného, který šel po silnici. Netřeba podotýkat, že to samozvané nimrody stálo nějakou zlatku.“

Jednou ze známých kamenických osobností Vaňkovy doby byl hostinský Kuchař. Také o něm zaznamenal kronikář celou řadu historek, které svědčily o smyslu pro humor, a to jak hostinského, tak pisatele kroniky. K tomuto smyslu odjakživa patřilo umět snést i nepříjemné situace, o jaké se například hovoří v historice nazvané *Záchody*.

„V hostinci mají být i záchody a byly i u Kuchařů, ale špatné. Močůvková jáma, krytá starými dřevěnými dláhami a na nich dřevěná bouda. Marně upozorňovaly úřady, že záchody jsou nedostatečné a marně upozorňovala hospodáře chasa, že dláhy jsou staré, pro Kuchaře to by ještě „topry“. Ale nebylo. Jednoho dne spěchá i hostinský Kuchař za svojí denní potřebou a poněvadž byl osobou značné váhy a čas nabádal k pospěchu, přiběhl Kuchař bez náležité opatrnosti a s plnou vahou svojí osobnosti vstoupil na chatrné dláhy jámy, které nevydržely jeho váhy a s praskotem oznamovaly konec svojí služby. V chlévě dobytek obsluhující služebnictvo uslyšelo zoufalé volání o pomoc svého hospodáře a spojenými silami jej z této vonné lázně vytáhli. Událost neměla sice vážnějších následků na zdraví hospodáře, jen žaludek trochu protestoval a Kuchař prý nějakou dobu nepříjemně páchl.“

Některé příběhy Vaněk přetlumčil podle vyprávění starších pamětníků. Jeho písemný záznam tak do dnešních dob zůstal vlastně jediným pramenem, svědčícím o vynikajících vypravěčských schopnostech dřívějších generací, z nichž čerpali často i mnozí spisovatelé. Tak zapsal i příběhy, vyprávěné panem otcem Josefem Hejzlarem ze Žákovského mlýna. Jeden z nich nazval *Přepadení*.

„Bylo to v měsíci listopadu a počasí bylo deštivé se sněhem, takže o bláto nebyla nouze. Bylo třeba dojet do Bystrého s chlebem a z Dobřan přibrat na zpáteční cestě ošatky pro chleba, když se sázel do pece. V tomto mlýně se také pekli chleba a rozvážel. Proto se pan otec mlynář Hejzlar uvolil, že se stárkem Aloisem Hynkem pojedou. Připravili si lehčí vůz a jen dno se dvěma postranními prkny as 20 cm vysokými, která byla opřena v obrtlích o klanice. Když bylo potřebné naložena a kůň, tak zvaná Hnědka, velmi čilá a chodivá, zapřáhnuta, bylo as 2 hodiny odpoledne. V Bystrém se zboží složilo a jelo se do Dobřan pro ošatky, na zpáteční cestě se naložilo koupené zboží pro domácnost a ještě něco jiného. Z Bystrého se vyjízďelo tak v šest hodin, a poněvadž den byl krátký, bylo již tma. Když jsme sjížděli v Kuchyňkách lesem dolů, tak si stárek prozpěvoval, mlynář mu pomáhal a koníček vesele klusal, poněvadž pospíchal domu. Když jsme přijeli pod lesem na kopeček, zarazil nás jeden muž, který vedl jízdní kolo. Na naši otázku, co si přeje, nám odpověděl, ať mu povíme, co se v tom lese dělo. To jsme si už pomyslel, že by se nechala nějaká psina z toho udělat.

Proto jsem sám mlčel a nechal mluvit stárka. Ten se dlouho nerozmyslel a povídá dotyčnému, že nás přepadli a štěstí že jsme měli jen v tom, že máme velmi rychlého koně, jinak že by s námi byl konec. Na to říkal velmi smutným hlasem: „Co má dělat, když vyinkasoval pro firmu Benjamin Ježek Bystré 10.000 Kč.“ Tento muž se jmenoval Antonín Kytler z N. Města n. Met. a byl u výše jmenované firmy

zaměstnán. Na to mu mlynář ihned povídá, že se nic jiného nenechá dělat, než aby se vrátil, jel přes Bačetín, Ohnišov a potom do Bystrého, tam že žádný nebude, kdo by jej přepadl. Tomu nechtěl rozumět, poněvadž to byl velký bázlivec, a začal nás prosit, abychom jej přes ten les převezli, když máme tak dobrého koně. Na to se mlynář omlouval, co by tomu řekl hospodář, když přijedou tak dlouho atd.

Kyttler nedal vzniku, a tak jsme zboží složili na břeh a s koněm jsme se na silnici otočili a stárek, že pojede, a mlynář, že zůstane u zboží. Tak se také stalo a milého Tonda jsme umístnili na zad vozů a nařídili jsme, že si musí kleknout, jednou rukou držet kolo a druhou rukou se držet klanice od zadní obrtle a hlavně až se bude vjíždět do lesa, aby se připravil a velmi dobře se držel, poněvadž kůň musí vzít kalup. Kůň byl velmi choulostivý na bič, který se ani nesměl použít, potom kůň nebyl k udržení. Jak stárek říkal, že se Tonda stále ptal, kde to je, kde se to stalo! Stárek mu řekl, jakmile přijedou k druhé strži, tak se držte, nebo koně musím přetáhnout bičem a to bude foťr.

Tak se také stalo a přítom ještě na koně křičel, co mu síly stačily a v několika vteřinách byli nad lesem, kde zůstali stát a stárek říká, že do Bystrého již dojde dobře. Nebyl proti tomu, jen připomněl, jen jestli to prý půjde, poněvadž kolena budou samá podlitina a co prý zažil, než se dostali nad les. Tonda dělal najednou velmože s dával stárkovi 1.000 Kč za převoz, ale stárek rázně to odmítnul s poznámkou, že to nejsou peníze jeho a že se s hospodářem může v neděli vyrovnat, poněvadž do Bystrého chodí. Stárek, když přijel nazpět, naložili jsme zboží a o té věci byla řeč až domu na Žákovec. Domu jsme přijeli tak po sedmé hodině.

Po sedmé jsme přijeli a ještě k jedenácté hodině jsme se stárkem počali mísiti na chleba, a poněvadž se to dělalo ručně, trvalo to skorem hodinu, vždyť se zadělávalo asi 115 kg mouky. Když to bylo hotové, tak mlynář šel vzbudit manželku, aby to shlédla, zda tj. opravdu v pořádku. Sama si to přála, abychom ji k tomu vždy zavolali. Když mlynářka přišla v županu do kuchyně, tak někdo zvonil a mlynář říká „jdi, manželko, otevřít“ a jakmile se zavřely dveře do kuchyně, říkám stárkovi „tak nevím, v tom už je asi další čertovina“, a byla.

Za okamžik vchází do kuchyně s mlynářkou rameno bezpečnosti ve dvou osobách. Stárek ten stále chodil kolem díže s hlavou dolů, aby nebylo vidět, že se musí smát, a mlynářka zase překvapená, co pan vrchní strážmistr s jeho podřízeným tak pozdě v noci u nás dělají. Pan vrchní nevěděl vskutku, jak má začít, a tak mlynář se mu nabídnul, že to vše řekne, jak to bylo. Návrh byl s potěšením přijat a vše, tak jak bylo, přesně vylíčeno. Pan vrchní si u toho zasakroval a povídá: „A nyní vám zase řeknu, jak ta celá věc zase nám byla vylíčena.

Já a tento můj kolega a asi 5 mužů jsme seděli v Bystrém u Hartmanů v hospodě a najednou se rozlínou dveře a Anton Kyttler se hrne celý vyděšený ke stolu a křičí: „Pánové, musíte okamžitě zakročít, neb jsem byl před Bystrým v Kuchyňkách přepaden a ještě štěstí, že jsem měl kolo, takže jsem ujel. Potkal jsem dva, kteří jeli s koněm a najednou křiknou peníze nebo život a já v tom jsem sedl na kolo a ujel.“

Na to mlynář se stárkem se dali do smíchu, aby mohl někdo v blátě, které bylo ještě se sněhem, ujet na kole, a to ještě do prudkého kopce. Na to pan vrchní říká, co bylo dále.

„Na toto Tondovo prohlášení v hospodě se všichni do jednoho postavili, že se musí do Kuchyně. Světla jsme si vzali a Toník s námi a když nám to vše vypodobnil, ptali jsme se, jak asi vypadali. Byli prý zamoučení a měli koně. A tak muži šli zpět do Bystrého a my dva po stopě pachatelů. Byli jsme v Sudíně u Hejzlara, zda nebyl v Bystrém, poněvadž také bývá zamoučený – a ten prý nikde nebyl, ale na Žákovci, ty jezdívaj do Bystrého.

Ptali jsme se ještě na křižovatce u nějakých Elgnerů, kde tj. na Žákovci u Hejzlarů, až konečně to máme, ale zdá se nám to nějaké divné, když si to všechno přemyslíme od toho Kyttera, co nám to vše napovídal.“

Byly as tři hodiny po půl noci, když pan vrchní s kolegou se poroučeli. Když se mlynář po čase ptal, jak to skončilo, tak konec byl takový, že Tonda dostal pro klamání úřadů, bezpečnostních orgánů, dva měsíce podmínečně a 50 Kč do chudé pokladny a neví se, zda přestal si již vymýšlet sensační zprávy. Zpráva o přepadení se roznesla po okolí a Marek pod Bačetínem bázlivce převáděl za 5 Kč přes Kuchyňka!“

Některé historiky jsou stručné, jde spíše o příběhy anekdotického charakteru, které se zřejmě také v tomto stylu vyprávěly. Jako ukázka může posloužit *Kohout na motóru*, která obsahuje i některé zajímavé dobové jazykové obraty.

„Jednou jel pan otec H. odkudsi na motorce přes Pohoř a Dobrušku. Metl si to prašnou silnicí o sto péro. Jen mu bylo divné, že lidé věnují mu nevšední pozornost a smějí se na celé kolo. Když to chvíli trvalo, nedalo mu to, zarazil motorku, slezl a ohlíží se za sebe a vidí, že v zadním kole má vpleteného a již dohola oškubaného kohouta, jehož peří na silnici označilo mistrovskou jízdu pana otce.“

Vaněk byl kronikářem důkladným, a tak neunikla jeho pozornosti ani kamenická kapela, o níž píše včetně pečlivého vyjmenování jejích členů.

„Kamenice jistý čas před první světovou válkou měla i svoji domácí kapelu, která sice nechodila hrát námezdně po okolí, ale pro domácí potřebu stačila. Nehrála pro peníze, ale z ochoty a za uhrazení útraty. Členové: František Popelka čp. 2 hrál na trubku (skutečný muzikant). 2. Voják Přibyla hrál na bas. 3. Josef Jarkovský čp. 16 hrál na trombón. 4. Alois Dyntera čp. 41 hrál na lesní roh. 5. Jar. Andrejs čp. 5 pikolu nebo flautu. 6. Josef Tojnar hrál velmi pěkně na housle (předzívka Pepiček Tojnarů). Někdy prý vypomáhal Baldrych ze Škutiny.

Jednou za rok mívaly taneční zábavu u Dynterů na obci (Šenkýřů) i školní děti. Kamenické posvícení bývalo o sv. Václavu, ale že to bylo v době nejpilnějších podzimních prací a nemohlo se řádně v klidu užít, přeložilo se na neděli po sv. Martině. Tím se posvícení zmachlovalo, občané okolních obcí počali Kameňákům říkat Machlaňáci a Kamenici Machloňov. Kameňáci se ale pro to nezlobili a Jarkovský sám dával hrát: „Hel – hele – hele – hele v Machloňově se to mele“ a posměšky brzo přestaly.“

Vaňkovy kronikářské zápisy mají cenu nejenom pro místní či regionální historii, ale uchovávají nám v písemné podobě i řadu lidových tradic, zvyků a obyčejů, takže

poučení a zdroj informací v nich najde i regionální etnograf. I když opět ve formě historicky, popisuje Vaněk velmi zajímavě například draní peří.

„Mlynářova rodina byla četná a v ní čtyři dcery. Je nabitelní, že se mlynářka starala dcerám o výbavy, především o peřiny. Peří kupovala nedrané a v zimě zjednávala až 30 ženských na draní, které draly nejen prstama, ale i jazyky a zedraly živé i mrtvé. Zpívalo se, vypravovalo a bylo veselo. Tak to šlo do půl noci, kdy byly dračky pohoštěny kávou a koláči, jak bylo zvykem. V druhé světnici bývala četná mužská společnost sousedů a mladé chasy, vždyť mezi dračkami bývaly i svobodnice. Hrály se šachy, halma, mlýn, vlk, člověče nezlob se, jak kdo podle chuti, a nakonec se sekalo maso. Mlynář chodíval od jedné skupinky k druhé, a poněvadž byl tehdy poměrně ještě mladý, od žádného žertu se neodkulil. Někdy sedl si nenápadně do kouta a mluvě do vysoké boty vyvolával duchy. Mezi dračkami bývala také nejbližší mlynářova sousedka Johana Smolová, která se také dobře bavila. A tuto mlynář pokoušel, mluvě do boty: „Podívejme se, naše máma, doma mě vyčítá ženské – a tady jak se sama baví a bez muže?“ Ale Johanka se nedala: „Ale podívejme se, tak ty mě pozoruješ oknem a já myslila, že seš u té druhé.“

Vaňkova *Soukromá kronika Kamenice* je jedinečným pramenem poznání minulých dob ve vesnickém mikrosvětě. *Drobné příběhy z rodného hnízda*, které jsou nejen její součástí, ale podle zásady „to nejlepší nakonec“ jsou pak v určitém smyslu i jejím vyvrcholením. Vaněk zde potvrzuje svou schopnost vypravěče slyšeného a zažitého, vypravěče, který jako by vystoupil z dob dávno minulých, kdy toto umění zažívalo svůj zlatý věk v každé vesnické pospolitosti.

Je potěšitelné, že Vaňkovy kroniky, které jsou uloženy ve fondech Státního okresního archívu v Rychnově nad Kněžnou, jsou nejen zachráněny pro časy budoucí. Díky pochopení a vstřícnosti Obecního úřadu v Dobrém mohly být přeneseny do elektronické podoby. Jejich digitalizace umožnila, že mohou být k dispozici kterémukoliv zájemci, aniž by byly ohroženy jejich originály. Kroniky si tak může každý přečíst na CD ROMech, nebo i v tištěné podobě. Příběhy v nich uložené tak mohou potěšit a poučit každého, kdo o ně projeví zájem.

OSOBNOSTI

Jaroslav Andrejs osmdesátipětiletý

Hudební skladatel Jaroslav Andrejs se narodil 6. 4. 1919 v Kamenici v rodině malozemědělce v chalupě kryté došky. Měl ještě dvě sestry. V rodině se hodně zpívalo, Jaroslavův tatínek hrál velmi dobře na flétnu.

Malý Jaroslav už od útlého mládí hrával na foukací harmoniku, housle a tahací harmoniku, kterou mu půjčil soused. Všechno se naučil sám. Nejraději hrával lidové písně, které se doma zpívaly. Do obecné školy chodil v Dobrém a učil se dobře. Měšťanskou školu navštěvoval v Dobrušce, vzdálené 9 km od Kamenice. Jako dvanáctiletý začal hrát na třířadovou tahací harmoniku. Ta už byla dokonalejší, měla několik pultůnů. Stále si však přál mít knoflíčkovou harmoniku, ale ta pro něj byla příliš drahá. Ani otec Jaroslava si moc nepřál mít ze syna muzikanta, který by hrával po hospodách. Ale sousedé, kteří rádi poslouchali jeho hudbu si říkali, že má talent a tak mu A. Netík a B. Rieger koupili sice starší, ale velmi pěknou bílou čtyřřadovou chromatickou harmoniku. Na otcovo přání zůstal Jaroslav po ukončení školní docházky doma v hospodářství. Chodil na práci k sedlákům, pracoval v lomu, na stavbách, v lese a 11 let dojížděl v sezóně do cukrovaru v Českém Meziříčí. Za vydělané peníze si koupil školu pro akordeon, větší množství not pro orchestry i klavírní skladby. Objednával si hudební časopisy, literaturu, nauku o harmonii a sbírky lidových písní. V zimě se denně učil, cvičil z not na akordeon a opisoval si notové zápisy skladeb. Když se seznámil se základy harmonie, začal sám skládat první polky, valčíky či tanga. Nejvíce ho však zajímala hudba orchestrální. Občas přišly i těžké chvíle, ztrácel chuť do učení, ale nevzdal se. Dále cvičil a učil se.

Toužil se stát členem některého orchestru, aby mohl hrát při zábavách i koncertech. A tak se stal členem kapely Josefa Kopeckého z Hlinného. Tady však byla konkurence harmonikářů velká. Proto sestavil sám orchestr v Dobrušce, kde měl hodně přátel od školních let. Andrejsův taneční orchestr hrál u kapelníka Meisnera. Ten byl výborným hudebníkem, bývalým vojenským kapelníkem a majitelem hudební školy.

S orchestrem J. Andrejse hostoval i známý skladatel Radim Drejsl, dobrušský rodák. S touto kapelou hrál J. Andrejs až do svých třiceti let. Spolu s panem


Meisnerem hrávali na tanečních zábavách ve městech i okolních vesnicích, ale pořádali také koncerty, na kterých uváděli sólové skladby.

V této době vzniklo také velmi populární duo harmonik Jaroslav Andrejs a František Pohl (hudebník z Osečnice). Oba sólisté uskutečnili několik koncertů v okolních vesnicích a připravili se na soutěž akordeonistů východních Čech. Vyhráli okresní kolo v Rychnově n. Kn. i krajské kolo v Hradci Králové. Soutěžili pouze s vlastními skladbami, které upravil J. Andrejs. Ve Východočeském rozhlasu odehráli osmnáct půlhodiněk živě a s velkým úspěchem. Dále účinkovali na rozhlasové estrádě v Liberci, Jiráskově Hronově, kde v hudební soutěži opět získali první místo. Po tomto úspěchu byli pozváni do Prahy, kde účinkovali spolu se zpěváky Národního divadla V. Kovářem a pí. Fiedlerovou. Také účinkovali v Brně na několika koncertech.

V roce 1951 přijal J. Andrejs nabídku zaměstnání v nár. podniku Gumokov v Hradci Králové. Stal se uměleckým vedoucím smíšeného šedesátičlenného pěveckého souboru. Soubor doprovázela i instrumentální skupina. V krátké době připravil soubor celovečerní program. Po devíti měsících ukončil soubor v Gumokovu svou činnost a přešel do Státní banky v Hradci Králové, kde působil ještě deset let a stal se výběrovým souborem. Koncertoval v různých městech, rozhlasových estrádách a soutěžích. V roce 1954 se tento soubor umístil na třetím místě v soutěži pěveckých souborů. Pod vedením J. Andrejse natočil několik východočeských lidových písní, které vysílal i pražský rozhlas.

V roce 1950 se J. Andrejs oženil se Zdenkou Hejzlarovou z Ohnišova. Narodily se jim tři děti. Syn a dvě dcery. Pouze nejmladší dcera pokračuje v otcových šlépějích. Je úspěšnou klavíristkou a vyučuje hře na klavír ve Vyškově.

V prosinci 1951 dostal hudební skladatel J. Andrejs nabídku zúčastnit se zkoušek na místo vedoucího hudební redakce Čsl. rozhlasu v Hradci Králové. Po úspěšné zkoušce byl přijat, nejprve na šestiměsíční zkušební dobu. Po úspěšném složení předepsaných zkoušek na vysoké škole, pracoval v hudební redakci Východočeského rozhlasu třicet šest let.

Obsahem jeho práce bylo zmapovat hudební kulturu východních Čech. Natáčel s nejlepšími hudebními soubory i sólisty, sestavoval hudební i literárně hudební pořady, vybíral skladby a písně, lektorsky spolupracoval s orchestry a uplatňoval natočené snímky i v pražském rozhlasu.

Hudební tvorba skladatele J. Andrejse je pestrá – od symfonické po lidové písně a jejich úpravy. Jeho skladby hrály například Filharmonie Hr. Králové, Symfonický orchestr pražského rozhlasu, posádková hudba Praha, Brno, Hradec Králové, Koletova hornická kapela ze Rtně a mnoho dalších.

J. Andrejs získal za svou práci řadu ocenění. Zasloužilý pracovník Čsl. rozhlasu, vyznamenání Ministerstva kultury k Roku české hudby, cena Ministerstva zemědělství, sedm předních cen v soutěži Sedm mikrofonů v Praze, v soutěži původních skladeb pro dechovou hudbu v Lanškrouně, první cena Svazu skladatelů za knihu Východočeské písně a podkrkonošské koledy, první cenu v soutěži východočeských skladatelů, čestné uznání B. Martinů a cena B. Martinů za uvádění symfonické a komorní hudby v rozhlasu.

Tiskem vyšlo sedmdesát devět písní a skladeb J. Andrejse. Další skladby jsou v rukopisech. Celkem napsal přes čtyři stovky skladeb různých žánrů.

J. Andrejs také spolupracoval s Klicperovým divadlem v Hradci Králové, kde natáčel scénickou hudbu k několika hrám. Sám napsal a natočil hudbu ke Gorkého „Na dně“ a k „Filosofské historii“ A. Jiráska. Ta byla uváděna jako muzikál a hrálo ji i divadlo J. Wolкера v Praze. Dále spolupracoval i s Československou televizí – Přišli jsme k Vám na koledu.

Královéhradecký rozhlas spolupracoval s rozhlasovou stanicí Cottbus (bývalá NDR). J. Andrejs organizoval zájezdy východočeských orchestrů do Německé demokratické republiky. Vystoupení českých orchestrů měla v Německu vždy velký úspěch. Stanice Cottbus dodávala českou hudbu i do berlínského rozhlasu. Sám J. Andrejs natočil přes dvacet koncertních skladeb pro německé vysílání.

Na pozvání J. Andrejse vystupovali v Hradeckém rozhlase přední čeští umělci. Václav Rabas, národní umělec, Vilém Přibyl (operní zpěvák), Bohuslav Ondráček a ing. VI. Popelka (taneční a swingová hudba). Helena Vondráčková a Marta Kubišová natočily v Hradci Králové své první písně.

Do rodné Kamenice, Dobrého i Dobrušky se J. Andrejs rád vrací. Kamenici věnoval skladbu „Kamenický pochod“, „Kamenickou polku“, píseň „Vy hvězdy krásné“ a koncertní valčík „Údolím Zlatého potoka“. Ani na Dobré nezapomněl. Dobrému věnoval „Doberskou polku“ a koncertní skladbu „Doberský valčík“, Dobrušce koncertní polku „Z Dobruška“ a symfonickou skladbu „Tanec z Dobruška“. Všechny tyto skladby vysílaly rozhlasové stanice Hradec Králové a Praha.

Mnozí dříve narození občané si jistě vzpomenu na řadu koncertů nejprve na sále doberské hospody a později ve velkém sále „Pentagonu“, které zorganizoval J. Andrejs a kde ve společnosti dobré hudby prožili pěkné chvíle.

Podle rodinného archivu zpracovala M. Suchánková.

Zdeněk Kárník

Na podzim roku 2004 vyšel druhý díl dobrodružného příběhu pro děti Bílá ruka a poklad hradu Hadštejna, který napsal univerzitní profesor Zdeněk Kárník, doberský rodák. Příběh vypráví o dalších osudech čtyř kamarádů na konci druhé světové války a krátce po ní. Připomíná konec války, tak jak ji prožívaly děti, jejich rychlejší dospívání pod vlivem převratných událostí. Zasahuje i do mezinárodního dění a spojuje historii s přítomností.

Oba díly dobrodružného příběhu věnoval autor místní knihovně. Doporučuji k přečtení. Děti prožijí divoká dobrodružství, někdy až trochu nebezpečná, ti starší si vzpomenu na své mládí a konec 2. světové války.

M. Suchánková

Z KRONIK OBCÍ

Honitba v Dobrém

Do roku 1899 byla honitba na pozemcích doberských pronajata velkostatku rychnovskému. Tak v lese pana Dyntery č. 3 na „Dlouhých lukách“ leželo jedné zimy 16 jelenů, kteří nadělali v houští mnoho škody. Za odškodnění dostal jmenovaný rolník svolení od velkostatku, že může na doberských polích lovit zvíř pro sebe.

V roce 1899 pronajata honitba panu Františku Štefanidesovi, rol. v Dobrém č. 51. Toho času bylo v revíru doberském hojnost srnčí zvěře. Tak roku 1899 zastřeleno 32 kusů. Za paměti pisatele, který sám lov a lesy miloval a po více let honů se zúčastňoval, střeleno bylo např. v roce 1918 66 koroptví, 26 zajíců a 9 srn. Roku 1919 jeden jelen, 7 srn, 43 zajíce a 53 koroptve. Roku 1920 23 zajíce a 7 koroptví. Roku 1921 1 srna, 35 zajíců, 56 koroptví, 1 kuna, 1 tchoř. Roku 1922 1 srna, 37 zajíců a 59 koroptví.

Pravidelně jednou za zimu přejde přes revír jelen. Liška není tu rovněž vzácností. Mívá mláďata v lese Farářství. I divoký kanec zabloudil sem z obory u Týniště.

Lidové názvy polí, luk a lesů v Rovném a okolí

Jednotlivé části polí, luk a lesů rozpoložené v mnohotvárném horském terénu mají řadu lidových označení. Tak na vršku před vsí říká se „na drahách“. Byly v těch místech úzké obecní proužky, vedle staré obecní cesty, která s malými změnami vedla v místech nynější silnice. Draha byla též nad vsí, neboť onen úzký obecní prut táhl se pryč až na hranice katastru k lesu Tánclvaldu. Polí a louce mezi silnicí a cestou do doberské osady Petrovice (č. k. 706 a 98) říká se „na Krtince“ (staré označení „na Krtonovatej“). Starší pamětníci vypravují pověst, že „Krtinka“ bývala obecní, ale jedenkrát pryč rychtář, konšel a policajt rozdělili si ji mezi sebe.

Pozemky, patřící k č. 1, nazývány podle tvaru „Pádolina“ (č. k. 103, 116) a úzké údolí mezi lesy č. k. 116/1 „Trouba“. Chobot louky č. k. 103 zabíhající mezi parcely 101 a 96 označován býval „Na Hrdelníku“, podle tvaru hrdla.

Na pozemcích našich čp. 2, zove se údolí, kudy protéká potok „Říčka“. Částem sousedícím s lesem panství Rychnovského zvaným Farářství, říká se „u farářství“. Zadní pole a louky č. k. 161, 159 pojmenovány jsou „Zákoutí“. Dva strmé lesní

svahy na parcele č. k. 198/1 slovou se „velký a malý kopec“. Louka mezi nimi a pilou zvána je „na milíři“, že prý se zde před léty páľvalo uhlí dřevěné v milířích. Místo před naším stavením čís. kat. 86 označováno je „na běldle“ kdysi se zde bíľvalo plátno. Na východní straně vsi je louka „Pustina“ č. k. 289, 291 je mokrá, mnoho užitku nenese a bývala asi pustou obecní pastvou. V dřívějších létech užívalo se pro ni i označení „na vohradě“. Snad stávala v těch místech ohrada pro ovce.

Na severní straně nad vsí vypíná se lesnatý vrch „Strážnice“ č. k. 338. Pověst vypráví, že tudy vedla zemská stezka, obyvatelé rovenští anebo zvlášť ustanovený strážce, že odtud pozorovali okolí a v čas nebezpečí rozžehovali zde ohně. V okolí pokud známo jsou ještě dvě Strážnice, u Ohnišova a u Borové za Novým Hrádkem. Na paloučku č. k. 342 říká se „na Stejskavé“, že prý si zde strážci ze Strážnice často stýskávali a snad i sekáči na špatný porost.

Přilehlým polím č. k. 284 říká se „na Hrobkách“. Pojmenování toto obdržela od hrobek, tj. hromad na poli sebraného a postupem času nahromaděného kamena. Kotlina na severozápad od Strážnice nazývána je „Na Mědenci“. Je to pravděpodobně prastarý název místa, kde medaři čili medníci nacházvali úle divokých včel. Údolí severně za Strážnicí slove „Zlátenka“. Ne že by se zde snad nacházelo zlato, nýbrž tryská z tohoto názvu humorně podaná trpká zkušenost našich předků, že půda zde je málo úrodná, čili zlá a tenká. K špatné bonitě půdy má vztah i pojmenování sousedních polností „na pískách“ č. k. 312. Pole na hřebenitém vrchu severně od Zlátenek označovány jsou „na kopcích“. Zde nalézá se nejvyšší označený bod katastru 667 m n. m. Odtud je skvostná vyhlídka daleko do kraje. Je prý zde též trigonometrický bod.

Osada Rovenské Šediviny rozpoložena je na vlhkých bažinatých loukách a nazývána je proto také „Bažiny“. Polím směrem k Hlukám č. k. 553 i jiné říká se „na Nivách“. Přilehlým lesům č. k. 580 „na Humencích“. Potok pramenící ve Zlátenkách protéká údolím zvaným „Doly“. Návrší od Dolu ke vsi nese pojmenování „Skřib“, proč, není známo. Pod obecní cestou vedoucí z Rovného do Rozkoše jsou příkré kotliny označované názvem „Vlčniky“ nebo „Vlčnika“ patrně se zde udržovali v dávných dobách vlci. Vedlejší pole nesou pro svůj tvar názvy „lomenice“ č. k. 667 a „nohavice“ č. k. 668. Pozemky na západní straně od vsi až po hranice pozemku kamenických nazývána jsou „Hranička“. Rozcestí, kde dělí se polní cesty do Kamenice, do Rozkoše a dvě do Rovného nazývá se „Příčnice“.

Mimo to, setkáváme se s řadou běžných označení jako „humna“ „palouk“ „za lesem“ „na vejměnku“ „u třešni“ a pod.

Doberské zvony

Na věži doberského kostela sv. Petra a Pavla – začal se stavět v roce 1738 pod patronací hraběte Františka Karla Kolowrata Liebstejnského a posvěcen byl v roce 1740 16. října farářem z Bílého Újezda Mikulášem Kirchnerem – byly tři

zvony, nejstarší ze všech zvonů okolních kostelů. Největší zvon Pavel, 678 kg těžký, měl nápis: „*Tak Bůh miloval svět, že seslal svého Syna jednorozeného, aby každý kdož v něho věří, nezahynul, ale měl život věčný.*“ Tento zvon byl slit v Hradci nad Labem M. Eliášem v roce 1588.

Prostřední zvon Zuzana vážil přes 400 kg. Má nápis: „*1557 za urozeného a statečného rytíře pana Viléma Trčky z Lípy a na Veliši. Tento zvon slil Jan, zvonář v Hradci.*“ Podle Pamětní knihy doberské farnosti jest jediný toho druhu v kraji. Do doberského kostela byl podle podání přenesen z blízkého hradiště v Kamenici při stezce do Kladska přes Orlické hory. Kamenice patřila k opočenskému panství. I Dobré patřilo Trčkům. Dle jiného mínění byl sem darován přímo z Opočna. S tímto zvonem je spojena pověst o vzniku názvu obce. Když dvě sestry Zuzana a Dorotka při máchání prádla objevily v rybníku zvon, prohlásila Zuzana: „*Bude k něčemu dobré!*“, a odtud Dobré.

Třetí nejmenší zvon sv. Petr, poledník, je nejstarším zvonem. Váží 185 kg. Má nápis dosud nerozluštěný. Vynikající kampanolog ThDr. Hugo Doskočil označil domnělý nerozluštělný nápis jako ornament poskládaný s písmen. Tak se prý zdobily zvony kolem roku 1352. Předpokládá se, že do nynějšího kostela byl přenesen z bývalého dřevěného kostelíka, který stával na místě dnešního parčíku, a ke kterému vedly dvě řady lip, z nichž v současné době stojí pouze několik. Na věžičce visel zvon Sanktusník, vážící 15 kg. Rok ulití nebyl znám. Zvonilo se jím při mši při pozdvihování a umíráčkem. Zvony se těšily velké úctě, často jim byla přisuzována tajemná moc. Zaháněly zlé duchy, nebo zvaly, oznamovaly když někdo opustil tento svět. Zvon byl chloubou obce, býval i znakem bohatství farnosti.

Za první světové války byl zrekvírován největší zvon sv. Pavel 14. 11. 1917. Na věži byl rozbit, kusy shozeny. Rozbitá zvonovina vážila 578 kg a rakouská vláda za ni zaplatila 2712 korun. Zvon Sanktusník byl zrekvírován už 24. 1. 1917 a zapláceno za něj bylo 60 korun. V přífařených obcích byl zrekvírován zvon v Kamenici, Hlinném a Netřebě. V Osečnici a Rovném byly zvony uchovány. Ukradené zvony Rakousku válku vyhrát nepomohly, protože se ukázalo, že zvonovina byla měkká a nehodila se k válečným účelům.

Po vzniku Československé republiky se začaly ztracené zvony nahrazovat novými hlavně dobročinností věřících. V Dobrém se nejdříve pořídil umíráček – sv. Josef. V roce 1931 byl nákladem farníků a s použitím zvonového fondu pořízen nový velký zvon sv. Václav. S novým zvonem byla pořízena i nová železná armatura zvonů, protože stará dubová byla už sešlá. Staré srdce – sv. Pavla – visí stále na věži pro památku.

I druhá světová válka nepřála zvonům. Tak jako měla zmizet čeština z veřejného života, tak měly přestat znít zvony.

V listopadu 1941 řekl mi pan farář z Deštného. „*Seberou vám zvony, u nás zůstanou.*“ píše doberský farář v pamětní knize. Ale deštnský kněz se mýlil. V Sudetech sebrali zvony dříve než v Protektorátu. Tiskopisy k soupisu zvonů přišly na Štědrý den 1941. V Dobrém zvony ofotovali, okopírovali nápisy a rozesílali žádosti o jejich záchranu všude, kam se dalo. Ministerstvu obchodu v Praze, památkovému úřadu v Praze, Okresnímu úřadu v Novém Městě n. Metují, Patro-


Zvon Pavel (Pavlík)


Zvon Petr


Zvon Rudolf


Zvon Zuzana

nátnímu úřadu v Rychnově n. Kn. Žádosti podepsal starosta obce Alois Preclík, ředitel Voborník a okresní konzervátor. V Praze intervenoval doberský rodák univerzitní profesor Josef Pohl. V soupise doberských zvonů se uvedly pouze sv. Václav, sv. Petr a Zuzana. Situace byla choulostivá, protože se nevědělo, nebude-li chodit komise na kontrolu. Ale nakonec vše dobře dopadlo a 3. 3. 1942 přišel přípis z Okresního úřadu v Novém Městě n. Metují, že zvon Václav z roku 1931 propadá rekoizici.

19. 3. 1942 byl sňat zvon Josef, umíráček, ale později byl ukryt v zemi. Z doberské věže byl odvezen pouze zvon Václav 1. dubna 1942. Lidé vlastně ani nevěděli, že Dobré opustil pouze jeden zvon. Ale srdce zvonu muselo být též odevzdáno. Náhradou za zvon zůstala pouze papírová stvrzenka.

V květnu 1942 bylo přípisem z Nového Města n. Metují sděleno, že musí být okamžitě (nejpozději do 10. 6.) sejmut a odevzdán i zvon Zuzana. Znovu nové žádosti a čekání. 10. 6. přišel příkaz: „*Se sundáváním Zuzany posečkat, ale sejmut zvon Petr a odevzdat jej do muzea v Rychnově n. Kn.*“ Sundávali jej tesaři Alois Preclík a Jan Netík a pan Franc jej autem 16. 6. 1942 do Rychnova odvezl. 16. 6. 1942 přišel další přípis, že zvon Zuzana se ponechává v kostele jako jediný.

V roce 1943 byl pro zdejší kostel zapůjčený malý zvonek 8 kg těžký, vrácený z rekvizice, puklý. Byl posvěcen na jméno sv. Jan Nepomucký, byl z roku 1731. další větší zvon o váze 73,5 kg Rudolf a menší zvon sv. Pavel – oba ulil zvonář R. Maňousek v Brně. Oba zvony byly posvěceny 21. 11. 1943. Větší zvon Rudolf daroval Páter Rudolf Matěna, administrátor. Stál 2429 korun a byl určen ke zvonění Anděl Páně. Menší zvon „dušička“ posvěcený na jméno sv. Pavla apoštola za 951,50 korun byl uhrazen ze zádušní pokladny. Tak byly aspoň částečně nahrazeny zvony chybějící.

Květen 1945 přinesl konec hrozná války a hned 10. 5. 1945 byl zvon Petr, ukrytý v rychnovském muzeu vrácen doberskému kostelu. Obyvatelé, kteří vítali ruské oddíly, vítali i zachráněný zvon s velkým obdivem. Ještě v květnu byl opět zavěšen i umíráček Josef, který byl vyjmut ze skrýše v zemi. A 13. května při slavnostní mši rozlaholily se zvony po tříleté odluce z kostela, aby zvonily hranu obětem války i zdravily svobodnou vlast.

V současné době jsou na věži doberského kostela zvony Zuzana, Petr, Rudolf, Pavlík (malý zvonek) a Sanktusník.

Válečné rekvizici padly za obět i zvony v přifařených obcích. V roce 1917 byl zrekvírován zvon v Kamenici. V roce 1922 sbírkou v obci byl pořízen nový. Vážil 59 kg. Ulil jej Oktáv Winter v Broumově a posvětil Karel Fink, farář v Dobrém. Nápis na zvonu byl: „*Sv. Josefe ochraňuj nás! Obec Kamenice 1922.*“ Padl za obět rekvizici 31. 3. 1942.

V Rovném se za 1. světové války uchránil zvon zasvěcený sv. Františku Serafinskému s nápisem: „*Nákladem obce Rovného L. P. 1853*“; vážící 38 kg tak, že se ukryl. Za 2. světové války však padl za obět rekvizici v dubnu 1942.

Mariánská kaplička byla opatřena malým zvonekem asi 10 kg, pocházejícím ze dvora v Ještětících a upraveným firmou Maňousek v Brně. 4. 11. 1945 byl vysvěcen opět na sv. Františka Serafinského. Pochází asi z roku 1900 – 1910.

V Hlinném v kapli Nanebevzetí Panny Marie byl zvonek též zrekvírován za 1. světové války. V roce 1922 byl pořízen nový asi 30 kg těžký. Při rekvizicích v roce 1942 byl obecním úřadem uveden jako zvon ze špatného materiálu a tak byl zachráněn.

K doberským zvonům se kromě jiných váže i tato historka. Když 14. září 1937 zemřel T. G. Masaryk, dala většina duchovních správců vyzvánět smuteční hrana. Doberský farář Fr. Beneš zůstával zdrženlivý, protože pan prezident byl evangelík a očekával nařízení z konsistoře. V den presidentova pohřbu 21. 9. 1937 využili farářovy nepřítomnosti Jaroslav Švorc se svým synem, Josef Kupka, Václav Michl a Vilém Červinka, vnikli na věž a od 10 do 11 hodin vyzváněli všemi zvony. Farář celou věc předal konzistoři, aby ona podala trestní oznámení. Jak to dopadlo, není známo. Ale farář proti sobě pobouřil lidi, protože byl nařízen smutek a pocty zemřelému. O této události se mluvilo široko daleko a dlouho.

Podle doberské obecní kroniky a Pamětní knihy doberské farnosti
zpracovala M. Suchánková


ACT^{s.r.o.}Plus
Internet Service Provider

www.actplus.cz

BEZDRÁTOVÝ INTERNET V REGIONU DOBRUŠKA

Dobruška, Opočno, Nové Město nad Metují, Pohoří, České Meziříčí, Jilovice, Vys. Újezd, Bolehošť, Očelice, Přepychy, Podbřeží, Dobré a okolí

- K připojení zdarma emailová adresa v doménách dobruska.cz, nove-mesto.cz, opocno.cz a bolehost.cz včetně komplexních poštovních služeb
- Registrace domén 2. (firma.cz) a 3. řádu (firma.dobruska.cz)
- Možnost umístění WWW prezentací na našem serveru (FTP, PHP, MYSQL), kvalitní software pro internetový obchod
- Jako první v regionu provozujeme vyhrazené pásmo 3,5 GHz, disponujeme technologií BreezeAccess 3,5 OFDM o rychlosti až 12Mbit/s. V tomto pásmu provozujeme páteřní spoje a je možné připojení klienta bez rušení
- Možnost konzultace s našimi odborníky

Opočenská 80, 518 01 Dobruška, tel.: 494 622142, e-mail: actplus@actplus.cz

OBEC DOBRÉ

Kontrola plnění programu zastupitelstva za rok 2004

1. Připojení vodních vrtů VD 2 a VD 3 k vodovodní soustavě je provedeno. Práce byly provedeny na základě smluv o dílo firmami KAMA Dobruška, s.r.o. a fi. Dostál Kvasiny. Ke všem pracím byly zajištěny projektové dokumentace, revizní správy elektro a probíhá vodoprávní řízení pro odběry vod. Náklady předpokládané ve výši 550 tis. Kč budou překročeny. V současné době je uhrazeno 795 tis. Kč. Chybí dofinancovat cca 180 tis. Kč. Zvýšení bylo způsobeno zvýšením DPH a nutností výměny rozvaděčů ve vodojemu.
2. V souvislosti s bodem 1 je zajištěno a provedeno zpracování nového provozního řádu skupinového vodovodu Dobré-Hlinné-Rovné. Tento nový provozní řád je schválen hygienickou stanicí v Rychnově n. Kn. Náklady činily 50 tis. Kč. Práce byly provedeny na základě smlouvy o dílo firmou 2G-sdružení.
3. Úpravy kuchyně koupaliště v Dobrém jsou rovněž provedeny. Byla zajištěna projektová dokumentace, schválena hygienou, provedeny stavební úpravy s tím související a úpravy vybavení s tím související dle nové vyhlášky. Náklady hrazené obcí dosáhly částky cca 130 tis. Kč.
4. Rekonstrukce a opravy střechy v Rovném na budově obce čp. 10 jsou rovněž provedeny. Byla provedena kompletní výměna střešní krytiny a provedeny úpravy s tím související. Práce provedla fi. Aleš Popelka, Kamenice, na základě smlouvy o dílo. Celkové náklady dosáhly částky 176 tis. Kč. Na základě žádosti z programu obnovy venkova, obec obdržela dotaci ve výši 77 tis. Kč. Řezivo bylo zajištěno z vlastních lesů přes fi. Lesy Dobré, s.r.o.
5. Zajištění projektové dokumentace k využití podkrovních prostorů v čp. 150 v Dobrém a změna projektu před dokončením stavby je provedeno. Projekt zpracovala firma AG ATELIER, s.r.o. Kostelec n. Orli. Jedná se o vestavbu prostorů pro obecní úřad, ordinaci lékaře a byt. Celkové náklady projektu jsou 170 tis. Kč.
6. Zajištění vybudování informačního boxu v čp. 150 je provedeno, včetně venkovních úprav. Tato akce byla hrazena z prostředků programu Sapard ve spolupráci s Euroregionem Glacensis. Vyúčtování bylo provedeno. Obci byla vrácena částka za práce a materiál. Tyto prostředky byly vráceny fi. Kerson

Dobré, která obci zapůjčila 350 tis. Kč. Rovněž bylo obci vráceno DPH ve výši 55 tis. Kč.

7. Řádné zajištění voleb do Evropského parlamentu bylo provedeno. Rovněž volby do Krajských zastupitelstev byly řádně zajištěny. Celkové náklady dosáhly částky 60 tis. Kč. Tyto prostředky budou refundovány státním rozpočtem.

Hospodaření obce za rok 2004

Příjmy:	rozpočet v tis. Kč	plnění v Kč
DPFO – závislá činnost	950	1 090 260
DPFO – sam. výděl. činnost	350	277 350
DPFO – kapitálové výnosy	55	76 140
daň z příjmů PO	1 000	1 199 100
daň z příjmů PO – obec	210	208 940
daň z přidané hodnoty	1 600	1 767 890
správní poplatky	2	2 730
poplatky za komunální odpad	250	269 440
poplatky ze psů	8	7 200
užívání veř. prostranství	2	13 700
poplatky z ubytování	2	1 300
daň z nemovitostí	355	355 670
dotace	227,87	227 870
převody z vlastních fondů	280	285 715
obchod – nájemné	50	82 660
vodné	100	28 749
byty – nájemné	35	41 270
poplatky z hrobů	30	22 190
pronájem pozemků	300	302 299
náj. z nebyt. prostor	55	63 410
prodej pozemků	80	128 810
dobývací prostor	23	160 614
úroky	10	7 040
poplatky z prov. hracího přístř.	0	32 000
tělovýchova – pronájem nemov.		50 000
ostatní nerozpočtové příjmy		34 720
neinv. dotace – MŠ, ZŠ	5 793,21	5 793 210
dotace ze stát. rozpočtu	75,6	75 610
neinv. dotace z VRS SR	60,65	60 650
celkem		12 666 537

Výdaje:	rozpočet v tis. Kč	plnění v Kč
obchod	40	19 450
silnice	300	349 880
pitná voda	550	817 500
kanalizace	150	1 050
mateřská škola	2 563,1	2 607 000
základní škola	4 304,72	4 394 510
knihovny	20	12 140
kultura	37	35 390
místní kulturní památky	43	30 000
příspěvek na kostel	100	70 000
kulturní komise	20	23 600
územní plánování	20	0
zdravotní středisko	20	9 430
byty	30	12 430
veřejné osvětlení	350	174 780
komunální služby	780	971 370
svoz odpadu	350	431 040
hřbitov	10	0
veřejná zeleň	150	146 290
hasiči	100	107 160
zastupitelské orgány	700	724 910
místní správa	540	629 710
tělovýchova	520	412 820
příspěvek DSO	5,87	9 430
služby bank	10	19 170
udržování výr. po zemědělství		75 610
volby kraj		29 320
volby EU		31 330
ostatní výdaje		11 380
celkem		12 156 700
Zůstatek		509 837 Kč
stav u bank k 31. 12. 2004	KB	974 777 Kč
	Pošt. spořitelna	158 513 Kč
		1 133 291 Kč

Finační výhled – program zastupitelstva obce Dobré na roky 2005–2006

1. Příspěvek na stavební úpravy ubytovny SK Dobré.	200 tis. Kč
2. Výkup nemovitosti čp. 44 v Dobrém od p. Kalouska, Vrdy, pro výst. RD.	300 tis. Kč
3. Dostavba podkrovní čp. 150 v Dobrém, vestavba OÚ, ordinace lékaře, byt.	2 500 tis. Kč
4. Dofinancování připojení vodních vrtů k vodovodní síti obecních vodovodů.	200 tis. Kč
5. Výkupy pozemků pro hřbitov a pro MK okolo ubytovny a hřbitova.	120 tis. Kč
6. Oprava interiéru obecní kapličky v Rovném. Omítky, dlažba, vysušení.	50 tis. Kč
7. Výroba zábradlí k MK podél Lomského potoka v Hlinném.	70 tis. Kč
8. Projektová dokumentace k územnímu řízení pro přístavbu a rozšíření sálu v čp. 143 v Dobrém.	60 tis. Kč
9. Rozšíření VO u Světlíkových.	200 tis. Kč
10. Zajištění geologického průzkumu pro zajištění zdroje vody pro vodojem Rovné.	100 tis. Kč
11. Oprava střechy na budově obce v Kamenici, bývalá kovárna na návsi.	80 tis. Kč

Rozpočet obce na rok 2005

Příjmy (v tis. Kč)

DPFO - záv. činnost	1 050
DPFO – sam. výděl. čin.	280
DPFO – kap. výnosy	74,059
daň z příjmů PO	1 150
daň z příjmů PO – obec	200
daň z přidané hodnoty	1 750
daň z nemovitostí	355
správní poplatky	2
popl. za kom. odpad	300
poplatky ze psů	8
užívání veř. prostranství	5
poplatky z ubytování	2
dotace	235,65
převody z vl. fondů	1 000
obchod – nájemné	50
vodné	200
byty – nájemné	35
nájemné z hrobů	25
pronájem pozemků	300
nájemné z nebyt. prostor	50
úroky	7
dobývací prostor	200
popl. z prov. hrac. aut.	0
tělovýchova – pronáj. nem.	50
prodej pozemků	30
rezerva	133,291
celkem	7 492

Výdaje (v tis. Kč)

obchod	20
silnice	310
pitná voda	250
kanalizace	50
mateřská škola	780
základní škola	650
knihovny	37
kultura	35
místní kult. památky	50
kulturní komise	25
územní plánování	20
zdravotní středisko	20
byty	25
veřejné osvětlení	250
komunální služby	840
svoz odpadu	400
hřbitov	10
veřejná zeleň	270
hasiči	120
zastupitelské orgány	750
místní správa	1 300
tělovýchova	350
příspěvek na kostel	100
příspěvek DSO	10
služby bank	20
výkupy nemovitostí	500
SK Dobré – dar	200
daň práv. osob – obec	200
ostatní výdaje	0
celkem	7 492

Volby do Evropského parlamentu

Ve dnech 11. – 12. června 2004 se konaly volby do Evropského parlamentu. Na území naší obce proběhly opět ve čtyřech okrscích.

prehled voličů	Dobré	Hlinné	Kamenice	Rovné
počet osob zapsaných do výpisu	382	102	81	78
počet voličů	124	41	47	37
počet odevzdaných obálek	124	41	47	37
počet platných hlasů	124	41	47	37

Celkové výsledky voleb do EP

Číslo Pol. strana	Dobré	Hlinné	Kamenice	Rovné	celkem
1 SNK a ED	23	2	1	5	31
4 ČSSD	10	5	3	2	20
5 NK	1		1		2
6 ODS	28	9	26	9	72
9 SZ	2	2	3	1	8
15 VOS	1				1
16 DS	1		1	1	3
20 KDU-ČSL	23	3	8	10	44
21 PB	4		1		5
22 SZR	2				2
23 ULD	1				1
24 KSČM	15	15	2	6	38
25 SV-SOS		1			1
32 Nezávislí	13	4	1	3	21

Krajské volby

Ve dnech 5. – 6. listopadu 2004 se konaly volby do zastupitelstev krajů na území České republiky. Na území naší obce proběhly ve čtyřech okrscích.

prehled voličů	Dobré	Hlinné	Kamenice	Rovné
počet osob zapsaných do výpisu	391	101	81	76
počet voličů	144	36	45	37
počet odevzdaných obálek	144	36	45	37
počet platných hlasů	142	36	45	37

Celkové výsledky krajských voleb

Číslo	Pol. strana	Dobré	Hlinné	Kamenice	Rovné	celkem
8	KDU ČSL	24	6	12	8	50
13	SZŽJ-SORČ		1			1
14	US-DEU	1		1	2	
15	RMS	2				2
19	Nezávislí	3		1		4
20	Volba pro kraj	2	2		1	5
21	SZ	2	1		2	5
26	ODS	32	9	27	9	77
36	ČSSD	17	4	3	5	29
41	SNK	30	1		4	35
54	KSČM	20	11	2	7	40

Vysvětlivky zkratk politikých stran v přehledech obou voleb:

SNK a ED	= Sdružení nezávislých kandidátů a Evropští demokraté
ČSSD	= Česká strana sociálně demokratická
NK	= Národní koalice
ODS	= Občanská demokratická strana
SZ	= Strana zelených
VOS	= Všeobecná občanská strana
DS	= Dělnická strana
KDU-ČSL	= Křesťanská a demokratická unie – Československá strana lidová
PB	= Právý Blok
SZR	= Strana zdravého rozumu
ULD	= Unie liberálních demokratů
KSČM	= Komunistická strana Čech a Moravy
SV-SOS	= Strana venkova – spojené občanské síly
SZŽJ-SORČ	= Strana za životní jistoty – Strana občanů republiky České
US-DEU	= Unie svobody – Demokratická unie
RMS	= Republikáni Miroslava Sládka
Volba pro kraj	= Evropští demokraté, Volba pro město, Strana pro otevřenou společnost
SNK	= SNK sdružení nezávislých

ŠKOLY

Mateřská škola

Kdo někdy v roce 2004 stál za dveřmi naší mateřské školy, mohl často slyšet slova písně „*Jaro, léto, podzim, zima, v každé době je mi prima...*“ A aby všem dětem bylo opravdu prima, o to se stará celý kolektiv našeho zařízení. Největší zásluhy na tom má paní ředitelka Vladimíra Paštiková, která se musela díky právní subjektivitě našeho zařízení naučit spojit pedagogickou činnost s administrativní, čímž rozšířila svoji původní profesi. Spolupracuje s obcí, s účetní paní Hynkovou, různými úřady, nadřízenými orgány, vyhodnocuje stav zařízení a pořadí oprav, shání firmy na jejich provedení...

Naše školka je dvoutřídní, provoz je od 6.15 do 16.00 hodin. Od ledna do srpna bylo zapsáno 50 dětí. Do základní školy jich odešlo 18. Od září bylo zapsáno 49 dětí. Děti jsou rozděleny do dvou věkově smíšených tříd. V první, která si říká „SLUNÍČKA“, je 25 dětí a stará se o ně paní ředitelka Vladimíra Paštiková a třídní učitelka Eva Ševcová. Ve druhé třídě si říkají „BROUČCI“ a stará se o ně Alena Neugebauerová a třídní učitelka Hana Poláčková.

Školní jídelna je součástí našeho zařízení. Připravují se zde obědy a svačinky pro děti mateřské školy, obědy pro žáky základní školy v Dobrém, základní školy v Podbřeží a pro všechny zaměstnance těchto zařízení. Pracuje v ní pět žen na částečné úvazky. Vedoucí stravování je paní Marcela Reichrtová. Obědy připravují paní Věra Frimlová, Marcela Frymlová, Zdeňka Poullová a Taťána Razgonjaevová. Ochotně pomáhají i dětem s pečením jejich výrobků. Rozpočet školní jídelny se po zřízení právní subjektivity sloučil s rozpočtem mateřské školy a v přehledu rozpočtu Obecního úřadu se uvádí pouze v kolonce Mateřská škola Dobré. V tomto roce společná výše rozpočtu činila 730 tis.Kč. Vybavení školní jídelny musí odpovídat přísným hygienickým normám, proto inovujeme, opravujeme a doplňujeme potřebné zařízení.

Další důležitou úlohu zastává paní Vladimíra Fléglová, která se stará nejen o pořádek, ale ochotně pomáhá se vším, o co je požádána. Protože do školky dojíždějí i děti ze Lhoty a Podbřeží, přivádí je od autobusu a zase je odvádí zpět, kde si je přeberou starší sourozenci. Na částečný úvazek se stará i o topení a o prádlo. S rozkládáním lehátek na spaní jí pomáhá paní Taťána Razgonjaevová.

O opravy a údržbu se stará pan Zdeněk Flégl (údržbář OÚ). Budova slouží už 23 roků našim nejmenším a každou chvíli se něco pokazí. S menšími nehodami si poradí, za to mu patří dík.


Školní rok 2003 - 2004


Školní rok 2003 - 2004

Největší problémy způsobuje rovná střecha, na které byly provedeny opravy, ale do budovy opět zatéká. V horním oddělení vznikají na malbě nepěkné mapy, které se musí stříkat savem, aby nevznikala plíseň. V tomto roce nám firma pana Růžičky a pana Popelky provedla rekonstrukci balkonu v prvním poschodí. Vypadá teď moc hezky a už nám nezatéká do herny. Také byl dokončen nátěr plotu kolem celého areálu. Děkujeme všem rodičům, kteří při této práci pomáhali. Aby bylo zamezeno znečišťování pískovišť kočkami a psy, byly zakoupeny ochranné kryty, čímž byl zároveň splněn hygienický předpis. Do domku u MŠ se nastěhovali noví nájemníci. Prostory mezi budovami budou odděleny plotem.

Proč nejsou děti rozděleny podle věku? Důležitou úlohu má smíšená skupina pro sociální vývoj. V této skupině se dítě neustále vyvíjí a učí sociálnímu chování vůči partnerům. Učí se vzájemně si pomáhat, spolupracovat. Vytváří si základy samostatnosti, ohleduplného jednání, učí se vzájemně se respektovat, volí svou strategii při řešení konfliktů. Starší děti zpravidla udávají tón, mladší děti napodobují starší, přičemž hru rozvíjejí a obměňují po svém. Nemluvě o citových vazbách sourozenců, kteří se neoddělují dle věku, ale zůstávají společně. V obou odděleních máme realizován nespavý režim – děti které po určité době neusnou, se mohou věnovat tiché činnosti u stolečku.

Samozřejmě děti různého věku mají i různé potřeby – např. různou dobu soustředění, různou potřebu spánku a další. Abychom plnohodnotně uspokojili potřeby a zájmy mladších i starších dětí, řešíme to občasným dělením dětí. Předškoláci si jednou týdně vyšlápnu na „TURISTICKOU VYCHÁZKU“. Cílem je poznat rodnou obec a vzdálenější okolí. To, co děti uvidí a prožijí na vlastní oči, je pro ně nejen zajímavější a poutavější, ale také snáze zapamatovatelné a rozumově pochopitelnější. A o tom, že se tyto výlety dětem líbí, svědčí jejich slova: „*Paní učitelko a kdy zase bude ta „TURECKÁ“ vycházka?*“ Všichni jsme se zasmáli a dětem vysvětlili rozdíl mezi slovy. Když chceme, aby bylo veselo, stačí říct: „*Jdeme na tureckou vycházku.*“

Děti se také dělí po obědě, kdy mladší odpočívají v přizemí na lehátkách a starší se sejdou v I. poschodí a tam mají tzv. „KROUŽEK“. Půl hodinky si odpočinou při poslechu pohádky a potom vykonávají různé činnosti.

Paní ředitelka Paštiková se zabývá jazykem, řečí a logopedií. Děti se učí správně vyslovovat, vyjadřovat se, sdělovat své myšlenky, nápady a pocity, formulovat otázky a odpovídat, reprodukovat říkanky, pohádky, zvládnout jednoduchou dramaturgii, sluchově rozlišit délku slabik, začáteční a koncové slabiky, rýmují slova, hrají didaktické hry, hry na cvičení paměti, představitosti

Ve středu mohou na nápravu řeči přijít s dětmi i rodiče.

Paní Ševcová má rukodělný kroužek. Tam se děti seznamují s různými materiály, stříhají, lepí, sestavují, zkrátka vyrábějí různé věci. Rozvíjejí si dovednosti v oblasti jemné motoriky. Tvarují papír mačkáním, skládáním a vytrháváním. Při nalepování cvičí přesnost, pečlivost a dodržování čistoty. Pracují s různým přírodním materiálem. Při tomto kroužku se učí také základy počítání, učí se vytvářet skupiny podle logické souvislosti, rozlišují detaily...

Slečna Neugebauerová má dopravní a hudebně-pohybový kroužek. Zde si osvojují elementární poznatky o sobě, o bezpečnosti, o dopravních prostředcích a dopravních značkách, jezdí na dopravním hřišti, vyprávějí si o přírodě a přírodních jevech. Také zpívají, písňe doprovázejí na Orffovské nástroje a pohybově vyjadřují obsahy písní a tancují...

Pani Poláčková má výtvarný kroužek, v něm se snaží výtvarně zachytit prožitky dětí, vyjadřovat svou představivost a fantazii, zachycovat skutečnosti ze svého okolí a vyjadřovat své představy pomoci různých výtvarných dovedností a technik. Některé výkresy jste si mohli prohlédnout ve vchodu do obchodu, jiné zdobí prostory školky. Při tomto kroužku se děti seznamují s angličtinou, takže se už umí představit, pojmenovávají zvířátka, barvy, znají číselnou řadu ...

Už třetím rokem pracujeme podle Rámcového programu pro předškolní vzdělávání. Ten nám závazně vymezuje pouze rámec, v němž je nutno se ve vzdělávání pohybovat a základní pravidla, jimiž je třeba se ve vzdělávání dětí řídit. Vlastní Školní vzdělávací program si vytváříme samy tak, aby vyhovoval možnostem a potřebám naší školy. Máme za sebou první konkrétní kroky. Program je výsledkem dlouhodobé práce, dále se vyvíjí, proměňuje a dotváří.

A kdy těm nejmenším bylo prima? V zimě, když napadlo hodně sněhu, při stavění sněhuláků, při koulovačce, při vyšlapávání cestiček ve sněhu, při bobování. Předškoláci se učili jezdit na běžkách. Byli moc šikovní, naučili se dobře pohybovat na lyžích, sjíždět ve stoje, ve dřepu a při tom podjížděli branky, sbírali mašličky ... Vyšlápli si na několik delších výletů – ke krmelci, k posedu, na „říp“, závodili na čas. Únor znamená pro děti v naší MŠ nějaké to veselí. Když si vyzdobíme třídy,


Lyžařský výcvik předškoláků.

Foto: archiv MŠ

vyrobíme si masky, přijde konečně ten den, kdy veselí začne promenádou, při které se představíme. Velkou legraci jsme si užili při soutěžích, odměna za ně byla sladoučká. Zamlsaly si a už začala diskotéka. Při tanci se děti unavily, takže přišlo vhod občerstvení – limonáda a dobré koblížky, které nám usmažily kuchařky.

Čtrnáct dní před Velikonocemi, jak velí místní lidová tradice, vypukla „dívčí koleda“. Všichni kluci dostali pomlázkou výplatu a malé kolednice obdarovali na oplátku čokoládovými vajíčky. „Ale holky těšte se!“ Za čtrnáct dní byla odplata. Mezi tím jsme seli řechu do kelímku, vyráběli slepičky a kuřátka ze slaneho těsta, malovali vajíčka. Také jsme vyhlásili soutěž „O NEJKRÁSNEJŠÍ KRASLICI“. Rodiče se s chutí zapojili a narašené větvičky břízy byly ověšeny překrásnými kraslicemi. Jaro provonělo naši zahradu. 30. dubna se děti a pí. učitelky převlékly za čarodějnice. Rejdily, řádily na čarodějnické diskotéce a potom se vydaly na procházku vesnicí. V květnu jsme pozvali do školky maminky a babičky. Zazpívali jsme jim, zatancovali, zahráli divadlo a předali s láskou vyrobené dárečky.

Červen byl plný akcí, které se stávají v naší školce tradicí – výlet do ZOO, TULÁCKÁ NOC, Doberský pohádkový les a loučení s předškoláky. Jedna akce byla nová, tu pro nás připravili mladí členové ČČK. Pozvali nás na koupaliště, kde měli pro děti připravené zajímavé „slačování“ a pohyb po laně v lese, soutěže na louce a odměny. Bylo to velmi pěkně prožité dopoledne.

Léto, kdy provoz byl omezen a přerušen, uteklo jako voda. Vládu převzal podzim plný barev, zralých plodů a kouzelných změn v přírodě. Přivítali jsme ho s velkým elánem. Dětem se líbily vycházky do přírody. Sbíraly kaštiny, žaludy... a pytel těchto dobrůtek poslaly zvířátkům na zimu.

Listopad je měsíc krátících se dnů a pochmurného počasí. Děti se však těšily na dárečky v adventním kalendáři z dílny rodičů, na zapalování svíček na adventním věnci a zvyky, které se váží k tajemnému předvánočnímu období. Když se na školní zahradě objevili snad všichni čerti z pekla, zatajil se dech nejen dětem. Ale hodný Mikuláš s andílkou děti obdaroval dobrotami a úsměv se všem vrátil. Za tuto akci děkujeme dětem ze základní školy a jejímu vedení.

Vánoční stromeček byl moc hezký, pod ním byla spousta dárků. Holčičkám se nejvíce líbily moderní kočárky, chlapcům zase traktory, o které byl velký zájem.

Před odchodem na vánoční prázdniny jsme se sešli se žáky základní školy v kostele, kde jsme si společně zazpívali koledy a poslechl koncert flétnového souboru „SARABANDA“. Moc se nám líbil a obdivovali jsme výkon dětí i sbormistra p. Šedy v takové zimě. Pro děti byl zajímavý především tím, že se mohly zapojit doprovodem na nejrůznější Orffovské nástroje.

Během roku jsme jezdili na divadelní představení do Rychnova n. Kn. Několik pohádek nám přijeli zahrát herci i do školky.

Předškoláci absolvovali plavecký výcvik v Dobrušce.

Navštívili jsme dětskou knihovnu v Rychnově n. Kn., kde jsme si poslechl zajímavé vyprávění pí. knihovnice.

U hasičů v Rychnově nám ukázali vybavení a pověděli něco o své práci.

Několikrát za rok paní učitelka Neugebauerová vystoupila s dětmi při Vítání občánků na obecním úřadě.


Z plaveckého výcviku.

Foto: archiv MŠ

V červnu prováděla pedagogickou praxi v naší školce studentka třetího ročníku Pedagogické školy v Litomyšli slečna Lenka Švandová. Byla šikovná, pomohla nám s organizací výletu. S dětmi hrála zajímavé hry na školní zahradě.

Naše paní učitelky mají možnost dalšího vzdělávání. Z nabídky Pedagogického centra v Rychnově n. Kn. nebo Hradci Králové si vybírají semináře.. Velmi nás zaujal seminář Hany Volfové „MOTIVOVANÁ CVIČENÍ“. Získali jsme mnoho námětů, rad a opravdu použitelného materiálu pro naši práci. Její vitalita, nápaditost a neuvěřitelná energie nás všechny zúčastněné získala tak, že její motivované cvičení nejen využíváme, ale jsou pro nás inspirací pro další obdobné motivace formou pohádky a povídání dle tematického bloku třídního vzdělávacího programu. Její pravidlo „Dobré motivace“ je pro nás jedním z nejdůležitějších pravidel nejen pro cvičení.

Rodiče mají možnost podílet se na dění v mateřské škole, účastnit se různých programů, dle svého zájmu zde vstupovat do her svých dětí. A jsou pravidelně informováni o všem co se ve školce děje. Ke kontaktu mezi učiteli a rodiči nám slouží ústní i písemná forma komunikace a to pomocí „Mateřinky“. Každé pololetí organizujeme třídní schůzky. Seznamujeme je s programem, zvláštními událostmi, s brigádami, poděkování rodičům za to, čím přispěli. Také na nástěnkách se mohou informovat o událostech, které se ve školce dějí. Vyvěšujeme jim také články, které je informují o zajímavých věcech, týkajících se výchovy a zdraví dětí.

Hana Poláčková, učitelka MŠ

Základní škola

V Doberské ročence 2003 jsem Vás informovala o zařazení naší školy do projektu Zdravá škola v únoru 1992. V tomto roce, 2004, proběhla na 79 školách individuální inovace školních projektů za pomoci dotazníkového šetření, podpory a spolupráce se Státním zdravotním ústavem (SZÚ) v Praze. Ze 79 škol od projektu 12 odstoupilo, 65 projekt zpracovalo a 62 školy kritéria inovace splnily.

Naše škola inovovaný projekt obhájila a setrvává v síti Škol podporujících zdraví (ŠPZ) a má právo ke svému názvu připojit dodatek „Škola podporující zdraví“ a používat originální znak PROJEKT ZDRAVÁ ŠKOLA. Platnost certifikátu trvá 4 roky, z toho nám plyne povinnost provést autoevaluaci a inovovat projekt.

Opětovně bych mohla vyjmenovávat celou škálu kulturních, společenských, sportovních a naučných aktivit, ale ony se s určitými obměnami každoročně opakují např. výuka plavání, lyžařský výcvik, návštěva divadelních představení, Mikuláš, vánoční besídka, dopravní výchova, ples s úžasnou výzdobou a předtančením, perfektně připravený zápis do 1. třídy se spoustou dárků, sběr papíru, exkurze a poznávací výlety, výzdoba, úklid, brigády na brambory a kámen atd. atd.

Uvedu několik faktů: Povinnou školní docházku ukončilo 12 žáků 9. ročníku. Všichni se umístili do zvolených středních škol a odborných učilišť. 2 žáci 5. ročníku byli přijati ke studiu na víceletém gymnaziu.

Do ZŠ nastoupilo v září 130 žáků, na I. stupeň 58, na II. stupeň 72.

1. ročník	18 žáků	tř. uč. M. Vidláková
2. ročník	7 žáků + 4. ročník 13 žáků	tř. uč. B. Kubcová
3. ročník	6 žáků + 5. ročník 14 žáků	tř. uč. L. Hovorková
6. ročník	16 žáků	tř. uč. J. Ptáček
7. ročník	25 žáků	tř. uč. R. Krahulcová
8. ročník	19 žáků	tř. uč. L. Preininger
9. ročník	12 žáků	tř. uč. L. Plšková
školní družina	25 žáků	vychovatelka A. Dostálová

ředitelka J. Netíková

bez třídnictví H. Švandová

bez třídnictví + RPU I. Moravcová

na mateřské dovolené B. Rašková a D. Michlová

Chtěla bych se zmínit o Primárním preventivním programu proti negativním jevům, jakými jsou drogy, agresivita, násilí, šikana atd. Snažíme se vhodně zařazovat do vyučování teoretické poznatky a poučení, pořádáme besedy např. s Policií ČR, žáci 9. roč. navštívili protidrogové centrum v Hradci Králové. V praxi se snažíme žáky zaměstnat a nabídnout jim zajímavou činnost ve škole i v kroužcích. Zúčastňujeme se sportovních soutěží ve florbalu, softbalu, minifotbalu, přespolním běhu, lehké atletice, stolním tenisu, lyžování běžeckém i sjezdovém.


Ze zimních lyžařských závodů v Deštném.

Foto: archiv ZŠ


Účastníci soutěže ve florbalu.

Foto: archiv ZŠ

V regionálním projektu Sportem proti drogám spolupracujeme se ZŠ Deštné, Skuhrov a Dobruška F. Kupky. Organizovali jsme přebor ve stolním tenisu a minifotbalu. V Deštném jsou organizovány lyžařské závody a v Dobrušce florbal. Každoročně pořádáme Vánoční turnaj školy ve florbalu, ve kterém se střetnou i celoročně trénovaní žáci s celoročně netrénovanými učiteli. Každoročně také vyrážíme na brusle na Zimní stadion do Nového Města n. Met.

Myslím, že dětem nabízíme dostatek podnětů k činnosti sportovní i kulturní. Jezdíme do divadla, pořádáme kulturní vystoupení, navštěvujeme s žáky Městskou knihovnu v Dobrušce i Státní vědeckou knihovnu v Hradci Králové. Pořádáme vzdělávací zájezdy a exkurze do zajímavých míst naší republiky.

Je na rodičích, jak se zapojí, jak využijí v rámci rodiny náměty, které poskytuje škola, jak je rozvinou v pestrou paletu zážitků a uspokojí touhy dětí po činnostech, poznávání a pohybu.

Myslím, že rodiče nejsou dostatečně informováni o činnosti Pedagogicko – psychologické poradny (PPP) v Rychnově n. Kn. a naší spolupráci s ní.

Každoročně po zápisu do 1. třídy jsou některé děti navrhovány MŠ se souhlasem rodičů do PPP na odborné pedagogicko-psychologické vyšetření školní zralosti. Nezralým dětem bývá doporučen odklad školní docházky o rok. Moudří rodiče tento návrh akceptují, pomáhají tak nastavit svému dítěti správnou startovní laťku k úspěšnému zvládnání učiva. Je-li dítě uznáno schopným školní docházky, jsou pro učitele přínosem k individuálnímu přístupu k žákovi poznatky a doporučení pracovnic PPP, ale to jen v případě, že rodiče poskytnou škole zprávu, kterou jim poradna vypracuje.

Už ke konci 1. ročníku lze dobře poznat, zda žáci pracují uvědoměle, se snahou a zaujetím, zda mají podporu rodičů a správnou motivaci, nebo je-li nějaký problém. V tom případě, opět se souhlasem rodičů, navrhujeme vyšetření v PPP k diagnostikování případné vývojové poruchy učení např. dyslexie - poruchy čtení. V tom případě je poradnou škole doporučeno zařadit žáka do reedukační péče (RPU – reedukace poruch učení), kterou na naší škole vyučuje pí. uč. I. Moravcová. Máme-li žáka zařadit do RPÚ, musí nám rodiče, jako podklad pro toto zařazení, poskytnout zprávu z PPP, ve které je doporučení, jak s dítětem na odstranění poruchy pracovat. Pak může pí. učitelka vypracovat individuální plán práce a škola může zohlednit žákovu poruchu a její kompenzaci při klasifikaci. Žák je pak každoročně zván k přešetření v PPP až do úplné kompenzace poruchy, kdy je doporučeno vyřazení z RPU, to může být až na II. stupni ZŠ. Samozřejmě i tato reedukační péče vyžaduje součinnost rodičů, dohled a pomoc při doporučených cvičeních k procvičení určitých jevů.

Pracovnice PPP dojíždí k vyšetření žáků do naší školy, tím šetříme čas i cestu rodičům a zveme je jen na krátký pohovor a rozbor zjištěných jevů. Vyskytnou-li se negativní jevy a postoje v kolektivu třídy, zveme pracovnice Pedagogicko-psychologické poradny na terapii s celou třídou (testy, hry, pohovory) a snažíme se kolektiv směřovat a vnést mezi žáky pohodu.

Tím jsem chtěla apelovat na rodiče, aby k nám měli důvěru a viděli-li nějaký školní problém u svého dítěte, aby se obrátili na třídní učitele, nebo ředitelku

školy a řešili situaci společně a hlavně včas! My věříme ve spolupráci a podporu rodičů.

Nakonec VŘELÝ DÍK všem, kterým není existence a činnost školy lhostejná a ochotně přiloží „ruku k dílu“ při společných akcích, rodičům, učitelům, kuchařkám, provozním zaměstnancům, účetní, MŠ, organizacím a sponzorům, našemu zřizovateli – Obci Dobré za financování provozu školy, Školskému odboru v Dobrušce za metodickou pomoc, PPP atd.

Jiřina Netíková, ředitelka ZŠ

Žáci 1. třídy, kteří nastoupili do školy v roce 2004

jméno	bydliště
BALCAROVÁ Kateřina	Dobré
DIRLAM Pavel	Dobré
DRAŠNEROVÁ Martina	Dobré
HAVRÁNKOVÁ Anna	Lhota
HINKOVÁ Martina	Dobré
HOLCOVÁ Dominika	Dobré
MELICHAROVÁ Anna	Kamenice
NÁGL Jiří	Dobré
PETŘÍKOVÁ Pavlína	Lhota
RAŠEK Petr	Dobré
ROZÍNEK Vojtěch	Dobré
SKUČEK Miloš	Dobré
SVOBODOVÁ Tereza	Dobré
ŠINTÁKOVÁ Kristýna	Hlinné
ŠTĚPÁN Zdeněk	Dobré
VÁGNEROVÁ Andrea	Dobré
VERNER Matěj	Dobré

Žáci 9. třídy, kteří vyšli ze školy v roce 2004

jméno	bydliště
DOLEŽAL Miroslav	Podbřezí
HARTMAN Luboš	Dobré
MELICHAROVÁ Lenka	Kamenice
MORAVEC Radek	Lhota
NOVOTNÝ Lukáš	Dobré
OBSTOVÁ Markéta	Lhota
PAŠTA Jiří	Lhota
POHLOVÁ Renata	Dobré
PRECLÍKOVÁ Kristýna	Hlinné
SEDLOŇOVÁ Kristýna	Dobré
VIDLÁK Michal	Dobré

NAŠE SPOLKY

Myslivecký rok 2004

V letošním roce opět hospodaříme na 1916 ha, členská základna čítá 24 členů.

17. 1.

Někdo nám zase škodil v chatě, rozbil okno u kuchyně a zase si něco odnesl. První významná akce proběhne 6. 3. 2004. Je to naše výroční členská schůze, na kterou se musíme připravit, 3x proběhne výborová schůze, kde se domlouváme na program VČS. Zprávu přednese každý z členů výboru.

21. 2.

Koná se Valná hromada Honebního společenstva Dobré; začátek v 13.00 hod., pro malou účast odložena o hodinu, začínáme v 14 hod. Program přednesl předseda HS ing. Karel Boháč, stanovy a změny byly odsouhlaseny. Nebude-li změna, sejdeme se až v roce 2008.

6. 3.

Scházíme se na naší chatě Živina. Ve 14.15 hod. byla zahájena VČS. Členy přivítal předseda MS Dobré Zdeněk Fryml a přednesl program VČS. Po ukončení oficiální části byla otevřena diskuze, každý člen měl možnost vyjádřit se k chodu našeho sdružení. Náš člen Emil Ulrych oslavil v lednu šedesáté narozeniny, byla mu předána knižní publikace s přáním pevného zdraví do dalších let.

12. 3. - 14. 3.

Chatu má zapůjčenou ornitologický kroužek z Dobrušky pod vedením Pavla Světlíka.

11. 3.

Sníh mizí před očima. Dnes je jasno, větrno, počasí se má již umoudřit. Ráno už prozpěvují kosi.

29. 3.

Ládin Schejbal přišel rozřezat materiál na zajištění chaty.

3. 4.

Scházíme se v Tulešově. Budeme vyklízet stráž pro sázení nových stromků. Tato brigáda je pro Obecní úřad již několikátá. Počasí přeje, v poledne opékáme buřty, které voní po celém okolí. Pan Kyncl, náš člen, slaví narozeniny. Tak máme i KÁPKU něčeho ostřejšího. Řidiči mají smůlu!!!

20. 4.

Je podvečer, po dešti. Jedeme se podívat do revíru. Cestou zpět jsme napočítali 75 ks srnčí zvěře a 7 zajíců. Největší počet kusů jsme napočítali u „Rezlerky“.

24. 4.

Láďa slovil lončáka v Rovenské obci. V pondělí ho rozdělíme na díly, něco necháme na chatu, bude schůze. Ostatní dáme sponzorům - Netík Jiří, Šmída Josef, Michl ml. Z jatýrek jsem vyrobila špízy. Byly jedlé.

6. 5.

Scházíme se na Živíně. Máme výborovou schůzi, projednáváme plán odlovu, vydání povolenek atd. Na členské schůzi se sejdeme 14. 5. od 19 hodin.

14. 5.

Schůze začíná v 19 hod., ale jsme tu už od 16. Vaříme mls pro naše členy, bude pečeně z černé, kterou slovil Láďa Michl ml. K tomu uvaříme chlupaté knedlíky a zelí. Schůze proběhla v pohodě.

17. 5.

Už lovíme srnce. Boleček má slovenou 1.věkovou třídu (VT), Pavel Mádr taky, náš Maxa 2. věkovou. Jeden srnec dán do Interlovu Dobruška, dva prodání členům za 100 Kč/1kg.

23. 5.

Pěkně se nám ochladilo, taky padá sníh. Na Černé hoře je -5°C.

26. 5.

Maxa chybil srnec, Láďa slovil lončáka 25kg a k tomu ještě paličkáře 10kg, skončil v Interlovu v Dobrušce. Dnes se nám konečně oteplilo, po dva dny jsme museli doma zatopit.

28. 5.

Stále probíhá odlov srnců. Sláva Michl dva kusy 1. VT, Jiří Smola ml. jeden kus, Emil jeden kus, vše dáno na dodávku. Kyncl 1. VT prodán do Hlinska.

1. 6.

Teplý dusný den, bude asi bouřit. Mám na růži z Jericha plno mšic. Nemůžu najít klíč od MS nástěnky.

26. 6.

Našla jsem tři půlhříbky a košík růžovek, jinak nic.

28. 6.

Seno do krmelce. Pavel Mádr slovil dvě selata na „Panském“, Moravčik paličkáře. Už je sloveno 15 kusů.

29. 6.

Počasí letos nestojí za nic. Dnes zataženo a prší.

30. 6.

Uvařit bylinky na prasátko. Láďa Michl ml. bude slavit 27. narozeniny a narození dcery Karolinky v sobotu 3. 7. na Živině.

27. 7.

Úklid dříví na Tulešajdě. Pěkně přšelo. Houby nic moc, borůvky zrají, ale je jich málo.

2. 8.

Láďa Michl slovil vysokou, zvěřina byla ošetřena a ponechána na zvěřinové hody.

13. 8.

V 18 hodin se scházíme na výborové schůzi na chatě. Od 19 hod. máme členskou schůzi. Na programu je odstřel srnců, vysoké a černé zvěře. Projednáváme hody, které se uskuteční 21. 8. na chatě Živina od 14 hodin.

14. 8.

Hledáme padlého srnce. Nacházíme ho na Zlátenkách v malinčí. Asi tříletý srnec. Hmotnost odhadujeme na 15 kg. Srnec měl střelnou ránu, tzv. zadní komoru. Nikdo nehlásil, že by střílel na srnce!!!

16. 8.

Láďa přivezl dvě selátka, jako sponzorský dar na hody.

19. 8.

Dnes už nedělám o zvěřině, ale pečů na sobotu něco ke kafíčku: Pomáhá mi Míla Vidláková.

20. 8.

Je pátek poledne. Už jsme na chatě. Počasí nám přeje. Prší a nebude teplo. To je dobře, jinak bychom se u toho vaření pěkně vařili.

21. 8.

Sobota. V osm hodin už jsem na chatě. Vše nachystané. Je tu pěkný frmol, snad to posezení přežijeme ve zdraví.

24. 8.

Pátek našel padlého srnce 50 m od posedu v ovsu. Taky měl střelnou ránu, ale nikdo na něho nestřílel!!!!

26. 8.

Doberská ročenka je v prodeji za 10 Kč.

27. 8.

Ládin přivezl na chatu zhotovené mříže na zajištění oken.

31. 8.

Láďa přivezl lončáka z Kamenice. Pěkně se to tam hemžilo. Už visí u nás ve sklepe. Rozdělíme sponzorům a členům na díly.

5. 9.

Jsem v Tulešově na houbách. Je to super. Za chvíli mám plný košík. Mizím z lesa. Začíná tu být moc živo a to nemám ráda. Odpoledne se vypravíme na hory. Tam nebude takový pohyb lidí. Lidi tady nejsou, ale hub všelijakých. Sbíráám křemeňáky - tolik jsem jich pohromadě v životě neviděla. Statistika: našla jsem 225 půlhříbků a 175 křemeňáků, 1 krásnou růžovku, jednoho hříbka a spoustu kozáků.

9. 9.

Jsem na houbách v Tulešově. Hub hodně, lidí taky. Pobíhající doga mě vyděsila, ale paničce to nevadilo. Stejně ji nechala na volno. Příště Matěj chytne nějaký brok.

11. 9.

Doma máme oslavu. Vojta má už 15 let. Akce u krbu. Grilují se tu dvě „frišlata“, je to výborné.

12. 9.

Neděle poledne. Jedeme do Tulešova. Prší a je mlha. V lese ani noha. Sbíráme s Pepinou houby. Máme za chvíli plné košíky. V Tulešajdě se vaří čaj a ke sváčce máme topinky. Je tady nádherně.

17. 9.

Na chatě jsou Brocenské dožinky.

28. 9.

Láďa slovil srnče. Necháváme si ho na schůzi. Maxa slovil srnče u Poláčkovy továrny.

1. 10.

Máme výborovou a členskou schůzi. Odevzdáváme brigádnické průkazy. Maxa hlásí, že mu utekl Ras a ještě se nevrátil.

6. 10.

Scházíme se na OÚ Dobré v 19 hod. Počítáme brigádnické hodiny.

7. 10.

Příprava občerstvení pro sokolníky. Láďa nám přivezl srnče.

8. 10.

Sokolníci v honitbě. Přijíždějí dvě auta. Mají sebou tři orly. Do honitby je doprovází Láďa Michl. ml. V leči jde Pavel Mádr s dětmi. Lovit se bude zajíc a srnčí zvěř. Po procházce se vrátíme zpět na chatu, leč bez úlovku. Ale překvapení na chatě. Asi třicet dalších lidí, po jídle se jde zpět do honitby. Úlovek žádný. Debatujeme o dalším setkání. Snad se to zase povede jako letos. Byl nalezen srnec. Vypadá to, že byl postřelen pistolí!!!


Sokolníci u lovecké chaty na Živině.

Foto: archiv MS

9. 10.

Láďa posílá SMS z naháňky. Mají sloveno 9 prasátek, 1 lišku a 60 prasátek bere roha. Zítra pokračují v lovu.

20. 10.

Rovenská obec - slovená laň - Michl ml. Bude rozdělena na nároky členů.

23. 10.

Sloven lončák u Hájku, lovec Pavel Mádr. Rozdělen na nároky členů.

26. 10.

Ve 23.58 hodin 25. 10. volal Láďa. Slovil vysokou v Tulešově. Už je u nás ve sklepe. Bude rozdělena na nároky členů.

7. 11.

Dnes silně nevlídno, prší a fouká nepříjemný vítr.

10. 11.

Zemřel dlouholetý člen MS pan Josef Hartman, který též vykonával funkci mysliveckého hospodáře. Poslední rozloučení proběhne v úterý 16. 11., kdy po obřadu bude uložen k věčnému odpočinku na místním hřbitově.

12. 11.

Láďa slovil na „Jelení stezce“ koloucha. Bude rozdělen členům na nároky.

15. 11.

Je -4°C, mlha, není vidět na krok. Na celý týden tu je Jiří z Blatna. Jezdí ráno i večer do lesa, ale zatím bez loveckého úspěchu.

16. 11.

Dnes má pohřeb pan Hartman.

18. 11.

Od 11 hodin chumelí. Od 16 hod. jsme na chatě a chystáme na zítřejší hon.

20. 11.

Venku bílo a přituhlo. Scházíme se na chatě. V 9.15 odjíždíme na Rovné. Tady mlha. Zahájení honu. V první leči slovil Pavel Mádr divočáka, Láďa Michl jednoho zajíce. Druhá leč zase černá, ale stačí zmizet na Kounově. U Levínku voní buřty, máme tu oheň a trochu se zahříváme. Je pěkná zima. Po obědě se jde k Matějově houštině. Jsou tu bažanti. Mete se a není na krok vidět, ale bažantíci jsou promrzlí a nechce se jim létat.

27. 11.

Hon v Bačetíně. Prší a je mlha.

2. 12.

Rozdělení sloveného muflona členům a sponzorům.

4. 12.

Hon v Brocné a na Osečnici.

28. 12.

Sloveni tři divočáci ve Farářství (Smola ml., Ulrych ml., Maxa, Pátek).

31. 12.

Obeznaná černá. Sraz v 11.30 hodin u Ulrychů. Lov nebyl úspěšný. Sraz v Tulešově při posezení s kamarády na Silvestra. Patří to už k tradici.

Ilona Frymlová, jednatel MS

V roce 2004 bylo v honitbě MS Dobré uloveno:

srnčí	- 29 srnců	černá	- 10 selat
	- 6 srn		- 9 lončáků
	- 25 srnčat	mufloní	- 1 beran
vysoká	- 1 jelen	škodná	- 22 lišek
	- 2 laně		- 5 kun
	- 1 kolouch		- 1 psík mývalovitý

Nejúspěšnějším lovcem sdružení byl Michl Ladislav ml. s 22 kusy ulovené zvěře.

Michl Ladislav, st., myslivecký hospodář

Včelaři

Ložská mírná zima trvá i letos, sníh a mráz se střídají s oblevou. Na horách se trochu lyžuje.

Z únorové výročky: předsedou organizace zvolen MVDr. Hartman za Josefa Konečného, který odešel do Dobrušky.

Předána měl na vyšetření a na obecní úřad sděleny stanoviště včelstev, pro případ úhynu z postřiků.

Prodej medu do obchodní sítě pouze na přísnou a drahou licenci. Jinak volný prodej „ze dvora“. Včely mimo uznané matky nelze dovézt ze zahraničí. Kočovat možno po celém okrese po dohodě s vlastníkem pozemků. V příhraničním pásmu (10 km) se svolením okresního veterináře.

I v únoru plihává zima, a tak si bledule dovolily nakukovat ze sněhu. Na vodotečích kvetly.

V březnu napadl sníh a dalo se lyžovat. Od poloviny 12°C a první prolet. Kveté líska a v dubnu i jíva, podběl. Vkládány mezistěny. Rozvíjí se angrešt, pampeliška i třešně. Nasazeny medníky a 10. máje už kdosi nasekl králíkům trávu. Kupodivu je více včel na ovocných stromech, nežli na očekávané řepce, která je bujná přes metr vysoká, asi dobře hnojená. Vyskytují se roje.

Medobraní otevřel ještě v květnu př. Hanuš v Bílém Újezdě. Výnos se uváděl kolem 12 kg. Výkupčí (firma Špaček Jaroměř) platili 50 Kč. V červnu kvetou maliny, hořčice, trávy i les. Med tmavší, ještě asi 10 kg. V červenci voní lípa a hučí včelami. V srpnu snímány medníky a příprava na příští rok. Sezóna hodnocena dobře.

Soused si postěžoval, že mu létají po verandě včely. Ukázalo se, že lezou vypadlým sukem mezi deštěním. Roj v tísni založil pouze 3 pláty, ale za to přes půl metru dlouhé. V panském díle byly zásoby pylu, sladiny a plod všeho druhu. Plást mohl mít 2 kg. Převést včelstvo do úlu byla operace krvavá.

V srpnu dokrmeno a podáno léčivo. Září teplé až do Václava. Krásně žloutnou stromy. Na stanoviště dotírají myši domácí, polní, rejsci. Vkousávají se do zúžených

česen. V říjnu stačil jeden přímrazek, aby zčernaly jiřiny. Teprve rostou václavky. Houbařský rok nebyl valný. Na Dušičky ještě samé živé květiny. Počátkem listopadu první sněh.

Při členské schůzi rozdány příspěvky a zhodnocen rok. V Roudném začal působit pan Sedlický, včelař z Rychnova. Prosinec stále teplý, jen kolem poloviny –8°C. Na Štědrý den prší, je bez sněhu až do Silvestra. K Novému roku má spolek 31 členů s 327 včelstvy. Vzpomeňme přitom na kamenické včelaře v časech před půl stoletím.

U Hejzlarů na Žákovci stálo 12 úlů. Šafářové: ve mlýně 15 a „V poli“ 18 univerzální. Nentvichové: Ladislav 6 a Josef 4, Mádr Josef 12, Piskora „Na hraničkách“ asi 4 aj. Linhart 2 úly.

Tenhle Jaroslav byl svérázný kutil. Vlastnil nejstarší možný motocykl, se dvěmi rychlostmi na „šaltrpáku“. Včely měl ve stráni u Rozkoše, ale nikdy z nich nic neměl, jak říkával. Jeho chaloupka v Šancích mu shořela doslova nad hlavou. Vyskočil z ní jen tak. I o náhradní přišel, když sušil svoje svršky u kamen. Nakonec se uchýlil do domova důchodců v Borohrádku. Letos překročil devadesátku v přijatelném zdraví.

V Kamenici ještě včelařili Hartmanové: „Vohradský“ 4, starosta 3 a „u Rudolfů“ 6 úlů. Tedy na 60 včelstev, dnes 20. Je to ovšem v lidech. Za války vydával soused Šolín více než 300 potravinových lístků!

Zastavme se u zmíněného Rudolfa Hartmana. Včelařil ve staročeských třítážových almarách, přístupných jenom ze zadu na malých rámcích. Bylo to pracné i nebylo.

Před tím, než Hruška vymyslel medomet, lisovaly se plásty až na jaře, tedy, co včelám zbylo. Moc toho nebylo, ale odpadlo dokrmování a včelstva po zimě jsou méně početná a mírná.

Co úly – ale ta stavba za nimi! Dvěstě let stará Kamenická rychta a hospoda č. 1. Patrová, roubená, krytá došky, hodnocena jako kulturní památka lidového stavitelství. V době, kdy Rychtě patřilo i Spáleníště až po Netřebu a vymezena chráněná plošina mezi Šafářovými a Šancemi určená pro lidi i dobytek v čase nouze, častovala vrchnost rychtáře 6 vědry piva.

V naší době chalupa rychle chátrala, ale nevedlo se ani celému rodu. Jediný syn František zemřel na souchotiny v roce 1926 24letý. My jsme později koupili jejich hrob. Když jsme při úpravě vyzvedli ostatky – otevřela se jedna lebka na dvě stejné poloviny. Zřejmě šlo o pitvu.

K tomu Frantíkovi se váže zkazka: Prý si velmi oblíbil místní děvče, leč ona panna pásala husy nademlejnem a kozy na obecním, zatím co tatík jezdil s holany (kastrovanými býky) a tak byl synek asi dvakrát bit, nežli ho to přešlo. Jistě toho otec brzy litoval. Dožil se 86 let a hospodyně 95.

Po válce majetek převedli příbuzným Josefu a Marii Štenclovým z Chmeliště. Ti jim za to sloužili ve stáří. Oni byli též bezdětní a tak vdovec Štencel prodal stavení v roce 1969 za 40 tis. Památkám Pardubice. Zemřel 1975 a byl posledním obyvatelem Rychty. Památkáři sice získali movitého kupce, jezdil sem, ale pro jejich požadavky to nakonec vzdal.

Do událostí vstoupila doberská obec a nabídla stavebníky, dříví a žádala finanční podporu. Spolupráci nabídli i přátelé Štenclových. Ale nestalo se nic! Proč by památky peníze neposkytly, když byl objekt jejich a proč by je obec nevyužila, když to bylo v jejich zájmu?

Na počátku osmdesátých let přijela o prázdninách skupina mladých lidí (říkali si Brontosauři) a jali se barák rozebírat. Trámy číslovali, zapisovali a fotografovali, prý pro skanzen u Kostelce nad Černými lesy. Vazba pečlivě srovnaná ležela v trávě 6 roků. V červenci 1987 přijel OSP Dobruška, aby bouračku, trámy i rezaté postele po studentech odvozil do Dubiny. Tak skončila pro Kamenici jediná památka. Ne však úplně. Pardubičtí přece jenom zhotovili podle dokumentace poměrně věrnou kopii a umístili v zemědělském muzeu Kačina u Kutné Hory. Metrová maketa nese štítek a sděluje: Kamenická Rychta, Orlické hory.

Václav Čtvrtečka

Zahrádkáři

Doberská organizace zahrádkářů sdružuje zahrádkáře nejen z Dobrého, ale i okolních obcí – Hlinného, Kamenice, Rovného, ale i Bačětína a Kounova.

Všichni členové organizace vidí hlavní náplň své práce v péči o své zahrady, sady a okolí domů. Ta jim přináší nejen užitek, ale hlavně uspokojení, hezké prostředí a pomáhá chránit a zlepšovat životní prostředí.

Výbor místní organizace čítá spolu s revizní komisí 12 členů. Během minulého roku se sešel sedmkrát. Schůzky se většinou konaly u předsedy organizace A. Netíka, který někdy připravil i pohoštění, čímž přispěl k příjemné atmosféře. Pokladníkem zahrádkářů je ing. Preclíková, jednatelem B. Poláček, kulturu má na starosti J. Knížek a předsedou revizní komise je O. Smola. V březnu se dožil osmdesáti let dlouholetý člen organizace V. Hofman. Při této příležitosti ho navštívili zástupci zahrádkářů A. Netík, ing. Preclíková a M. Cvejn a předali mu upomínkový dárek – knihu.

Zahrádkáři zorganizovali čtyři zájezdy, které přinášejí nejen zábavu, ale i poučení. 8. května se uskutečnil zájezd auty (menší počet zájemců) do zahradnictví Černých v Jaroměři, Kuksu a Braunova betlému. Účastníci si mohli nakoupit výpěstky a sadbu v prodejně v Jaroměři.

Koncem srpna byl zájezd do Trutnova na květinovou výstavu spojenou s výstavou drobného ptactva a včelích produktů.

Tradiční zájezd na Zahradu Čech v Litoměřicích proběhl 25. září autobusem J. Pohla. Poslední zájezd – zase několika auty – se konal na Zahradu východních Čech v Častolovicích. Už po několikáté se tato výstava koná vždy na podzim a stále se rozšiřuje a zlepšuje.

Bohuslav Poláček

Zpráva o činnosti oddílu stolního tenisu za rok 2004

Hned začátkem roku bylo třeba řešit jednu velmi důležitou záležitost. Zdravotní problémy trenéra Jakubce nedovolovaly, aby zajišťoval kvalitní sportovní přípravu naší mládeže a tak s ním byl po vzájemné dohodě ukončen pracovní poměr. Od 1. února převzal trenérské žezlo Jan Šplíchal z Nového Města nad Metují, který s oddílem už částečně spolupracoval.

Na krajských přeborech mládeže jsme získali téměř všechny tituly v dívčích kategoriích a některé získali i chlapci. Např. v mladším žactvu jsme obsadili všechna první místa v jednotlivcích i družstvech. Zúčastnili jsme se všech republikových bodovacích turnajů mládeže, semifinále Mistrovství ČR družstev staršího žactva i dorostu. Zastoupení jsme měli také na Mistrovství ČR jednotlivců mladšího, staršího žactva i dorostu.

V divizi mužů skončilo naše A-družstvo na historicky nejlepším druhém místě. V divizi žen jsme obsadili třetí místo a jen těsně nám unikla možnost hrát o postup do 2.ligy. Družstvo "B" žen, kde nastupovaly pouze žákyně skončilo v první krajské soutěži na 6.místě. V okresních soutěžích mužů obsadilo družstvo "B" 11.místo v OP II., "C" a "D" družstva v OP III. skončily na 4. resp. 5.místě

Letní přestávka přinesla některé změny hlavně v soutěžích družstev. Odhlásili jsme A-družstvo mužů z divize a naopak se podařilo získat právo startu A-družstva žen ve 2.lize. Děti bývalého trenéra Jakubce přestoupily do SKV Voděrad. K nám přišla z Jaroměře dorostenka Iva Jirásková a z Bukovic talentovaná ještě nejmladší žákyně Simona Šlehobrová. Letní soustředění jsme uspořádali v ZŠ Plhov v Náchodě, kde byly dětem poskytnuty výborné podmínky a kde se jim věnoval vedle trenéra Šplíchala také atletický trenér Jiří Vondřejc. Michaela Rozínková nastoupila s novým školním rokem do Sportovního centra mládeže ve Vlašimi, kde má možnost trénovat pod vedením reprezentačního trenéra žen Luboše Pěnkavy a poprat se tak o místo v první desítku republikového pořadí starších žákyň.

Výkladní skříň oddílu se vedle výsledků jednotlivců mládeže stala účast družstva ve 2.lize žen. Po prvních zápasech bylo jasné, že obavy, zda budou děvčata na tuto soutěž mít, byly liché. Hana Hlávková prohrála pouze dva zápasy a stala se nejúspěšnější hráčkou první poloviny soutěže. Obě její mladší spoluhráčky Iva Jirásková a Michaela Rozínková také dokázaly bodovat. Po polovině soutěže družstvo obsadilo v tabulce vynikající páté místo.

Druhé družstvo v soutěžích žen hrálo divizi. Zde se potvrdilo, že žákyně, které za ně nastupují sice získávají důležité zkušenosti, ale výsledkově budou mít problém soutěž zachránit. Je na vedení oddílu pokusit se v zimním přestupním termínu posílit šance na udržení této nejvyšší krajské soutěže. Vzhledem k tomu, že máme také chlapce, přihlásili jsme se do krajských dlouhodobých soutěží družstev dorostenců a starších žáků. Zde také mohou sbírat důležité zkušenosti.

V republikovém žebříčku máme k 31.12.2004 zastoupení téměř ve všech mládežnických kategoriích. Nejvýše je umístěna na 4.místě nejmladší žákyně Simona Šlehobrová a na 9.místě starší žákyně Michaela Rozínková.


Tréninky probíhají denně postupně celé odpoledne. Různých turnajů a zápasů se děti v sezoně účastní téměř každý víkend. Výsledky jsou prezentovány v pravidelných měsíčních přehledech a jsou přístupné veřejnosti (v obchodě v Dobrém). Důležité úspěchy uveřejňujeme také na internetových stránkách obce Dobré, které jako jediní pravidelně aktualizujeme. Zajímavý je údaj o najetých kilometrech na turnaje a zápasy během roku. Rodiče si jich mezi sebe rozdělili téměř 40 tis. !!!

Oddíl byl také za vydatné pomoci rodičů pořadatelem 14ti celodenních krajských a regionálních turnajů, což je v krajském měřítku bezkonkurenční číslo. Škoda jen, že na turnaje a zápasy družstev nenašly až na výjimky cestu domácí diváci. Mladí hráči by si jistě takovou pozornost veřejnosti zasloužili.

Jan Rozínek

Zpráva oddílu kopané za rok 2004

Do jarní části okresního přeboru III. tř. vstupovali muži z 6. místa, které ale neudrželi a klesli o jednu příčku na 7. místo. Získali celkem 31 bodů za 10 vítězství, 1 remízu a 11 porážek při skóre 49:54. Hráčský kádr byl stabilní a tvořili jej tyto hráči: Radek Hanuš, Miloslav Švorc, Zdeněk Volf, Radek Friml, Jiří Poul, Tomáš Vidlák, Milan Odl, Petr Němeček, Michal Dusílek, Václav Kletečka, Radek Pohl, Josef Novotný a hostující Petr Pašta z Dobrušky a Chmelař s Veverkou ze Solnice.

Před podzimní částí OP III. tř. ročníku 2004-2005 doznal kádr několika změn. S fotbalem skončil Zdeněk Volf, z časových důvodů také Radek Pohl a díky své nedisciplinovanosti i Michal Dusílek. Z hostování v Dobrušce se do mužstva vrátili dorostenci Ondra Švorc, Filip Práza a Pavel Kovář. Nově zaregistrováni byli Jan Dyntar a Václav Cita. Dále bylo obnoveno hostování hráčů ze Solnice Chmelaře a Veverky a nově také Karla Bejblíka. Tímto se mužstvo výrazně omladilo a posilnilo. Cíl před vstupem do soutěže byl hrát o přední umístění. To se od počátku dařilo i přes porážku v prvním kole od Dobrušky. Bilance 6 vítězství, 4 remízy a 1 prohra při skóre 32:19 zajistila po polovině soutěže 22 bodů a 1. místo s dvoubodovým náskokem před trojicí pronásledovatelů.

Tomáš Vidlák

Vyšly „Dějiny Hlinného“

Doberské vydavatelství SEN vydalo na konci roku 2004 publikaci mladého hlineckého autora Michala Hofmana „Dějiny Hlinného“, s podtitulem „Od nejstarších dob do roku 1848“.

Publikace formátu A5 popisuje na 84 stranách vznik obce, jejího názvu a její historii včetně osudů některých občanů, především Jíry Dlouhého. Zajímavé jsou také přehledy majitelů podle urbářů, soupis poddaných a další přílohy.

Podle slov ředitele Městského muzea v Dobrušce Jiřího Macha, publikovaných ve sborníku Panorama 13/2005 „...*Studie Michala Hofmana patří bezesporu k jedněm z nejlepších prací, které byly v poslední době v našem regionu publikovány. Nezbývá než doufat, že autor nezůstane u roku 1848 a dovede historii své rodné obce alespoň do minulého století. Kvalitně zpracovaná první část je k tomu tím nejlepším předpokladem...* „

Tato zajímavá publikace je stále ještě k dostání u vydavatele. Pokud máte zájem, můžete si ji objednat na telefonu 732 367 979 nebo meilem na adrese natura@dobruska.cz, případně si ji osobně vyzvednout.

Eva Kučerová

PODNIKATELÉ

PZP KOMPLET, a.s. – aktuálně

Společnost zaměstnává přímo v Dobřem 66 pracovníků z toho 14 z Dobrého a blízkého okolí.

V roce 2005 je plánována výstavba mechanizovaného skladu.

Ve výrobním provozu Dobré se vyrábějí tepelná čerpadla pro energeticky úsporné a ekologické vytápění rodinných domů, vakuové pece pro firmu SIEMENS a naprašovací zařízení pro švýcarskou firmu PIVOT.


KERSON v roce 2004

Rok 2004 patřil v historii firmy rozhodně k těm lepším. V hlavním oboru činnosti ve stavebnictví, se podařilo nejen naplnit a optimalizovat výrobní kapacitu, ale i zdárně ukončit nejdůležitější zakázky po stránce termínové, kvality prací i finančního vypořádání. Díky zakázkám získaným hned počátkem roku – stavba haly pro DEVU v Novém Městě nad Metují, středisko živočišné výroby v Bohuslavicích, tiskárna fy AG TYP v Kostelci nad Orlicí a stavba Hotelu Rychta v Novém Městě n.M., byla navíc pokryta naše kapacita až do jara 2005.

Podařilo se obnovit platnost již dříve získaného certifikátu systému řízení jakosti dle norem ISO 9000-2001 na další tři roky. Jmenováním výkonného ředitele společnosti (od 1. 1. 2004 p. Jaromír Zima), úpravou organizační struktury se začleněním kovovýroby a výroby oken pod jeho přímou kompetenci a i dalšími úspornými opatřeními především v oblasti režijních nákladů, došlo k výraznému zlepšení ekonomiky. Firma dosáhla vůbec největších tržeb ve své historii – téměř 190 mil. Kč! Při 88 zaměstnancích vychází produktivita nad 2 mil. Kč, což nás řadí k velmi úspěšným stavebním firmám.

Stabilizovala se činnost podnikatelské jednotky kovovýroby v Kvasinách. Nepodařilo se ale dostatečně zajistit plynulou výrobu dřevěných oken EURO a i výsledky obchodu s železářským zbožím v Rychnově n. Kn. volají po řešení. Obnovili jsme strojový park nákupem dvou nakladačů UNC a tři malých dodávek Opel Combo a Vivaro. Začaly se také připravovat investice do vlastního nemovitého majetku (přestavba kravína v Dobrém na sklady a nájemné garáže, dokončení vnitřních i venkovních prostor sídla firmy).

Rokem 2004 jsme prošli úspěšně a doufáme, že i v dalším období budou úspěchy převažovat nad problémy třeba s měněním pravidel od našich vládnoucích politiků.

Jan Rozínek, jednatel

Prosím čtenáře, kteří by byli ochotni darovat, odprodat, případně zapůjčit ke zpracování materiály dokládající život a práci obyvatel Doberska i celého regionu Orlických hor a podhůří, aby se osobně ozvali nebo mě kontaktovali na telefonu 732 367 979 i elektronickou poštou na adrese natura@dobruska.cz.

Jedná se mi o staré pohlednice, fotografie, úřední i osobní listiny, doklady, reklamní předměty a tiskoviny, osobní i obchodní korespondenci, regionální literaturu i zápisy různých spolků i institucí, mapy a jiné možné materiály včetně trojrozměrných předmětů.

Tyto materiály budou používány při vydávání regionálních publikací a tiskovin včetně Doberské ročenky nebo sborníku Panorama.

Josef Kučera, 517 93 Dobré 114

SPOLEČENSKÁ KRONIKA

Výročí narození

60 let

ČERVENÁ Anna, Hlinné 53	5. 7. 1944
GAJDOŠOVÁ Věra, Dobré 62	25. 6. 1944
NOVÁK Ladislav, Dobré 07	20. 6. 1944
NOVOTNÁ Eva, Dobré 73	18. 6. 1944
PAVELOVÁ Jana, Dobré 119	10. 11. 1944
PAVLOVÁ Marie, Dobré 129	30. 6. 1944
PROUZA Stanislav, Šediviny 6	19. 7. 1944
ULRYCH Emil, Rovné 2	26. 1. 1944
ZAJÍCOVÁ Bohuslava, Dobré 94	8. 8. 1944

65 let

BOŠ Jaroslav, Kamenice 39	27. 4. 1939
HEJZLAR Jaromír, Chmeliště 13	10. 10. 1939
KOLMAN Luboš, Kamenice 8	16. 6. 1939
KUPKA Ivan, Dobré 64	18. 7. 1939
PRECLÍK Josef, Dobré 53	9. 5. 1939
SMOLA Jiří, Hlinné 77	24. 7. 1939
ŠINTÁKOVÁ Marie, Hlinné 5	4. 11. 1939

70 let

SUCHÁNKOVÁ Miroslava, Dobré 34	5. 12. 1934
ŠKODOVÁ Marie, Dobré 46	22. 3. 1934
VALOVČIN Jan, Dobré 43	3. 10. 1934
VOTROUBKOVÁ Marie, Chmeliště 27	12. 3. 1934

75 let

BOHÁČOVÁ Vlasta, Dobré 92	21. 4. 1929
MARTINEK Václav, Kamenice 26	6. 8. 1929
POHLOVÁ Ludmila, Dobré 42	16. 2. 1929
VERNEROVÁ Marie, Rovné 15	6. 5. 1929

80 let

BOHÁČ Vladimír, Dobré 92	13. 12. 1924
ČTVRTEČKA Václav, Kamenice 24	4. 10. 1924
HOFMAN Vlastimil, Dobré 128	10. 3. 1924
CHALOUPKOVÁ Milada, Hlinné 10	10. 1. 1924
PISKORA Jaroslav, Kamenice 14	21. 3. 1924

81 let

KUBCOVÁ Marie, Hlinné 8	17. 7. 1923
ŠÍPKOVÁ Anna, Dobré 21	8. 6. 1923
ŠVORC Josef, Dobré 66	29. 7. 1923

82 let

HLAVÁČEK Josef, Hlinné 26	26. 4. 1922
NETÍKOVÁ Božena, Dobré 30	12. 2. 1922
PRÁZA Ladislav, Dobré 17	3. 2. 1922
ŠESTÁK František, Dobré 55	17. 6. 1922
ŠLITROVÁ Věra, Dobré 35	23. 2. 1922
VONDROVÁ Marie, Kamenice 59	14. 1. 1922

83 let

PTÁČKOVÁ Marie, Dobré 20	11. 7. 1921
ŠMÍDOVÁ Miloslava, Dobré 28	13. 5. 1921

84 let

HRUŠOVSKÝ František, Chmeliště 30	19. 10. 1920
KOVÁŘOVÁ Marta, Rovné 4	14. 9. 1920
MAISNER Antonín, Dobré 96	8. 6. 1920
PRÁZOVÁ Miloslava, Rovné 14	5. 11. 1920

85 let

KUBCOVÁ Emilie, Hlinné 9	14. 1. 1919
--------------------------	-------------

86 let

BURKETOVÁ Božena, Dobré 60	6. 7. 1918
FAPŠO Rudolf, Dobré 6	11. 4. 1918
KOVÁŘ Slavomír, Rovné 4	25. 12. 1918
PILCOVÁ Milada, Dobré 120	20. 11. 1918

88 let

SVOBODA Bohumil, Dobré 57	13. 9. 1916
---------------------------	-------------

89 let

HERCIKOVÁ Emilie, Dobré 47	13. 5. 1915
LICHÁ Anna, Kamenice 23	6. 9. 1915

90 let

MELICHAROVÁ Marie, Dobré 59	6. 9. 1914
-----------------------------	------------

KLEINEROVÁ Marie, Rovné 5
KUPKOVÁ Anna, Dobré 64

18. 8. 1914
3. 1. 1914

94 let

PRECLÍK Josef, Hlinné 16

17. 7. 1910

Narození

Jméno	Bydliště	Dat. narození	Místo narození
DIRLAM Dominik	Dobré 141	10.3.	Rychnov n. Kn.
MICHOVÁ Karolína	Dobré 151	17.6.	Rychnov n. Kn.
ŠTANDERA Matyáš	Dobré 141	22.6.	Rychnov n. Kn.
HORÁKOVÁ Adriana	Dobré 141	22.7.	Rychnov n. Kn.
KLOUČEK Matouš	Dobré 133	19.12.	Dobré 133
ŽELEZNÁ Elena	Kamenice 55	25.12.	Rychnov n. Kn.

Zemřelí

Jméno	Bydliště	Úmrtí	Pohřeb	Věk
JARINOVÁ Kateřina	Hlinné 61	3.3. Hlinné	8.3. Dobré	82
KOĐOUSOVÁ Marta	Kamenice 12	3.3. RK		78
MATĚJŮ Bohuslav	Kamenice 50	8.4. Opočno	Dobré	76
PRECLÍKOVÁ Jar.	Hlinné 18	1.6. Hlinné		81
CVEJN Jaroslav	Dobré 4	14.7. Dobré	19.7. Dobré	73
ŘEHÁKOVÁ Bož.	Hlinné 35	14.7. Opočno	20.7. Dobré	94
PETŘÍKOVÁ Marie	Kamenice 43	6.8. Opočno	Dobré	89
HARTMAN Josef	Kamenice 40	10.11. Kamenice	rozl. Bačetín	81
ČERNÁ Věra	Kamenice 4	13.11. Opočno		75
DYNTEROVÁ Anna	Rovné 34	4.12. RK	Dobré	74
HARTMANOVÁ V.	Kamenice 15	19.12. Opočno	Dobré	78
PRÁZA Bohumil	Dobré 65	21.12. Dobré	rozl. Bačetín	89
ČERVINKOVÁ J.	Dobré 105	22.12. Dobré	rozl. Bačetín	54
ŠTICHAUEROVÁ Š.	Hlinné 42	30.12. Hlinné		84

Sňatek uzavřeli

Jméno	Bydliště	Datum sňatku	Místo sňatku
HARTMAN Jaromír	Dobré 141	10. dubna	Rychnov n. Kn.
ŠMÍDOVÁ Alena	Dobré 141		
HANL Vratislav	Šediviny 3	10. července	Dobruška
MARKOVÁ Štěpánka	Rychnov n. Kn. 1426		

Přistěhovali se

Jméno	Bydliště	Dne	Staré bydliště
KOĐOUSOVÁ Marta	Kamenice 12	9.1.	Třebešov 6
HEJZLAROVÁ Pavla	Dobré 94	11.2.	Provoz 11
HEJZLAROVÁ Zuzana			
HEJZLAROVÁ Lucie			
ČAPKOVÁ Marcela	Dobré 122	23.2.	České Lhotice 21
MOTYČKOVÁ Pavla	Dobré 141	20.4.	Dobruška 774
GERGELY Adam	Dobré 141	20.4.	Dobruška 774
KOSAŘOVÁ Alena	Hlinné 34	27.4.	Týniště n. Orli. 641
SVOBODOVÁ Kristýna	Dobré 108	18.6.	Josefov 78
VÁGNER Roman	Dobré 56	29.6.	Solnice 6
VÁGNEROVÁ Jaroslava			
VÁGNER Roman			
VÁGNEROVÁ Andrea			
BAJER Václav	Dobré 117	8.10.	Bolehošť 105
FOGL Libor	Dobré 123	13.10.	Masty 38
FOGLOVÁ Lenka	Dobré 123	13.10.	Dobruška 972
FOGLOVÁ Nikola			
MELICHAR Daniel	Dobré 140	20.10.	Nový Hrádek 152
MELICHAROVÁ Ilona			
MELICHAROVÁ Kristýna			
MELICHAROVÁ Adéla			

Odstěhovali se

Jméno	Bydliště	Dne	Nové bydliště
NOVÁKOVÁ Anna	Dobré 141	14. 1.	Dobruška 774
NOVÁK Jakub			
NOVÁK Filip			
ŠTĚPANÍKOVÁ Helena	Dobré 89	26.1.	Březůvky 199
ČAPEK Vladimír	Šediviny 14	15.3.	Brno, Židlenice 153
PATHÁŇOVÁ Terezie	Kamenice 57	15.3.	Jind. Hradec IV. 122
MONČEKOVÁ Alena			
MONČEK Leon			
BERNÁTOVÁ Anna	Dobré 121	7.4.	Náchod 30
DACHSOVÁ Lucie	Dobré 82	8.7.	Dobruška 938
HANL Vratislav	Šediviny 3	14.7.	Rychnov n. Kn. 1426
ŠMÍDOVÁ Leona	Kamenice 56	6.9.	Dobruška 625
ŠMÍDA Adam			
ČERMÁK Pavel	Dobré 123	18.10.	Masty 42
ČERMÁKOVÁ Ingrid	Dobré 123	20.10.	Masty 42
HOFMANOVÁ Miroslava	Kamenice 56	29.10.	Opočno 683
KŘEPELA Petr	Hlinné 42	19.11.	Rychnov n. Kn. 1462

Obsah

SLOVO STAROSTY	1
HISTORIE	
Družstvo pro rozvod elektrické energie v Hlinném	3
Vaňkovy Drobné příběhy z rodného hnízda v Soukromé kronice Kamenice	5
OSOBNOSTI	
Jaroslav Andrejs osmdesátipětiletý	16
Zdeněk Kárník	18
Z KRONIKY OBCE	
Honitba v Dobrém	19
Lidové názvy polí, luk a lesů v Rovném a okolí	19
Doberské zvony	20
OBEC DOBRÉ	
Kontrola plnění programu zastupitelstva za rok 2004	25
Hospodaření obce za rok 2004	26
Finanční výhled – program zastupitelstva obce Dobré na roky 2005–2006	28
Rozpočet obce na rok 2005	29
Volby do Evropského parlamentu	30
Krajské volby	30
ŠKOLY	
Mateřská škola	32
Základní škola	38
Žáci 1. třídy, kteří nastoupili do školy v roce 2004	41
Žáci 9. třídy, kteří vyšli ze školy v roce 2004	41
NAŠE SPOLKY	
Myslivecký rok 2004	42
Včelaři	48
Zahrádkáři	50
Zpráva o činnosti oddílu stolního tenisu za rok 2004	51
Zpráva oddílu kopané za rok 2004	53
Vyšly „Dějiny Hlinného“	53
PODNIKATELÉ	
PZP KOMPLET, a.s. – aktuálně	54
KERSON v roce 2004	55
SPOLEČENSKÁ KRONIKA	
Výročí narození	56
Narození	58
Zemřelí	58
Sňatek uzavřeli	58
Přistěhovali se	59
Odstěhovali se	59