

MILETÍNSKÝ OBČASNÍK

ŘÍJEN 2006

Vydává Obecní úřad Miletín-nám. K.J.Erbena 99

Cena 15.- Kč

Střípky z radnice

Nová vyhláška

Obec Miletín přijala novou vyhlášku č. 1/2006 o stanovení podmínek pro pořádání a průběh akcí typu technopárty a o zabezpečení místních záležitostí veřejného pořádku v souvislosti s jejich konáním. K vydání a následnému schválení této vyhlášky bylo rozhodnuto z důvodu, že Miletín byl natypován jako jedna z možných lokalit konání těchto akcí. To neznamená, že by se měly v Miletíně určitě konat tyto akce, ale raději tímto opatřením chceme předejít možným případným konfliktům a problémům. Vyhláška byla řádně vyvěšena na úřední desce a pokud budete mít zájem, tak se s ní můžete seznámit přímo na obecním úřadě.

Prodej pozemků

Zastupitelstvo obce Miletín schválilo prodej následujících pozemků :

- pozemek p.č 1286/6 o výměře 91 m² v ulici Komenského firmě S.A.M Holding
- pozemek p.č. 1309/2 o výměře 25 m² na Trotince manželům Hrdinovým
- část pozemku p.č. 255/1 (zatím nevyměřeno) v ulici Lhotova firmě Právě hořické trubičky s.r.o
- pozemek p.č. 1276/7 o výměře 207 m² v ulici Havlíčkova paní Olze Blažkové

Dále zastupitelstvo obce schválilo záměr obce koupit pozemky p.č. 1007/14 o výměře 78 m², p.č 1009/3 o výměře 55 m² a p.č 1385 o výměře 636 m² v okolí sběrných surovin v ulici Komenského od společnosti Helagra a.s. Jičín

Přidělení stavebních parcel

V minulém občasníku jsem informovali o budoucí výstavbě rodinných domků v lokalitě u továrny. Dnes Vám přinášíme informace o přidělení jednotlivých parcel zájemcům, se kterými bude sepsána smlouva o smlouvě budoucí. Seznam schválených zájemců : Návěvka Jiří – Miletín, manželé Pecenovi – Hořice, Voňka Michal – Hořice, manželé Harcubovi – Hořice, manželé Ratajský – Hořice, manželé Jurenkovi – Miletín, manželé Zajícovi – Miletín, paní Hawlová – Boháňka, pan Voňka Dušan – Hořice, pan Ondřej Machačka – Miletín, manželé Kučerovi – Miletín, pan Jiří Špůr – Hořice, manželé Vašátkovi – Hořice, manželé Chárovi – Hořice, pan Hruš Martin – Zdobín, pan Laňar a slečna Víchová – Hořice

Přidělení bytu Na Voštipci č.p 382

Uvolněný byt po paní Hrnčířové byl přidělen Tomáši Kožíškovi a K. Kudové – Miletín. Celkem o tento byt byly podány čtyři žádosti, a to výše uvedenými, dále Mgr. Drha – Dvůr Králové, J. Bartoníčková a J.Lukáček – Miletín, Milovice a D. Kužela Bojkovice. Byt přidělen na základě tajného hlasování.

Veřejně prospěšné práce

V minulém čísle jsme informovali o výkonu veřejně prospěšných pracích v Miletíně. Informovali jsme zároveň, že první občan vykonává tyto práce. Bohužel vzhledem k jeho pracovním výkonům musel být předán zpět probační službě do Jičína, kde bude rozhodnuto o tom, zda si trest „odsedí“. V současné době si zde odpracovává 150 hodin občan Rohoznice. V současné době má odpracováno více jak polovinu trestu a zřejmě si stihne trest vykonat do zimy. Provádí různé úklidové práce, sekání trávy a natírání různých železných konstrukcí.

Vydláždění vjezdu k pivovaru

Jistě jste zaznamenali, že Miletínský pivovar otevřel zahradní restauraci. Zahradní restaurace se stala velice oblíbenou a hojně navštěvovanou zvláště pak v teplých letních dnech. Přispělo k tomu určitě i vybudování nové zámkové dlažby v tomto prostoru, nová dřevěná vrata a osvětlení. Na provedení těchto prací získala obec Miletín dotaci od Lázeňského mikroregionu ve výši 70 000,- Kč.

Svoz komunálního odpadu, velkokapacitní kontejner a nebezpečný odpad

Upozorňujeme občany Miletína, Trotinky a Podháje, že od 16.října 2006 tedy 42. týden začíná týdenní svoz komunálního odpadu. Dále upozorňujeme, že v sobotu dne 7.října 2006 od 7.30 do 12.30 hodin bude přistaven u hasičské zbrojnice v ulici Komenského velkokapacitní kontejner na objemný komunální odpad. Nebezpečný odpad pak bude svážen v sobotu dne 11.11.2006 a to od 9.00 do 9.25 hodin na Podháji, 9.30 až 9.55 hodin v Miletíně u hasičárny a v 10.05 až 10.30 hodin na Trotince. Mezi nebezpečný odpad patří například televize, ledničky, mrazáky, barvy, akumulátorové baterie, pneumatiky apod.

Uvítací tabule

V současné době jsou osazovány uvítací tabule Miletína, a to na všech příjezdech do naší obce. První z tabulí je osazena nad obcí Trotinka po pravé straně od Zdobína, druhá za mostem u Rohoznice, třetí před mostem u Jarošů od Lázní Bělohrad a čtvrtá před Miletínem od Hořic.

Poškozený křížek na svém místě

V minulém čísle jsme Vás informovali o poškození křížku umístěného po levé straně k Podháji. Obec poškozený křížek na své náklady opravila. Byl opraven a natřen křížek, přilepeny dvě části k sobě. Zbývá jenom křížek nabílit.

Nová vývěska oznámení

Vzhledem k tomu, že vývěsní tabulka oznámení o úmrtí umístěná na dveřích věže již byla značně poškozená, nechala obec vyrobit novou uzamykatelnou skříňku, která je určitě důstojnější než předešlá tabulka. Oznámení o úmrtí (parte), prosím, předejte paní Petříkové nebo na obecní úřad a bude zajištěno jeho vyvěšení.

Nosek M.

Úspěch miletínského fotografa

Dne 5.srpna 2006 byla zahájena slavnostní vernisáží výstava fotografií Martina Hlaváčka z Miletína v Galerii Plastik v Hořicích na téma „ vesnice – village“. Vernisáž byla zahájena ojedinělým divadelním tělesem duo Irí a Anet na téma vesnice. Samotná vernisáž byla uskutečněna za přítomnosti mnoha hostů, ať už z oblasti kultury nebo jen pouhými návštěvníky. Samotná výstava byla velice úspěšná a doopravdy zajímavá. Bylo zde i několik fotografií přímo z Miletína. Ke shlednutí byla výstava od 5. do 27.srpna 2006. Gratulujeme našemu rodákovi a občanovi Martinu Hlaváčkově za jeho úspěch.

Nosek M.

Dětské hřiště kvůli hlupákovi na jiném místě

V minulém vydání občasníku jsem informovali veřejnost o zřízení nového dětského hřiště v lokalitě u koupaliště, kam byl neomezený přístup veřejnosti a prolézačky byly také hojně využívány. Bohužel se stalo, to čeho jsme se tak trochu obávali. Již záhy se začala objevovat drobná úmyslná poškození. Později docházelo k ještě hrubšímu ničení části prolézaček, jako je například lámání různých dřevěných částí. Vrcholem však bylo to, když někdo opakovaně nařezával nožem provazy na houpačkách zřejmě s cílem, aby se děti zranily při houpání. Ten kdo toto udělal, by se měl nad sebou hluboce zamyslet a nechat se zřejmě i léčit. Jaký k tomu měl důvod není znám. Nebyl to zřejmě obyčejný vandalismus, ale někomu asi vadily hrající si a radující se děti. Z tohoto důvodu jsme byli nuceni přestěhovat jednotlivé prolézačky do areálu koupaliště, kde jsou sice prolézačky pod kontrolou ale nemohou být využívány kdykoliv, kdy si děti chtějí hrát a bavit se. Je to škoda, protože v dnešní době počítačů, DVD, mobilních telefonů a videí je vlastně zázrak vidět hrající si děti a díky jednomu našemu

„ spoluobčanovi“ tak děti o tuto možnost přišly. Musíme tak najít jiné místo, které bude pod kontrolou a neustále přístupné veřejnosti. A na závěr vzkaz pro hlupáka nařezávající provázek. Asi nemáte děti, jinak by jste to nemohl(a) udělat, ale i vy jste byl nebo byla dítětem a rad (a) jste si hrál (a). Tak vezměte rozum do hrsti a chovejte se jako člověk.

Nosek M.

TÝDEN KNIHOVEN OD 2.10. DO 8.10. 2006

Tuto celostátní akci vyhláší Sekce veřejných knihoven SKIP. Úkolem je zviditelnit knihovny v očích veřejnosti a připomenout tak úlohu knihoven ve společnosti, jako zdroj informací pro všechny vrstvy obyvatel. Miletínská knihovna připravila na tyto dny již tradiční „Burzu knih“, pro nové čtenáře přihlášení zdarma, zapomnětlivým čtenářům prominutí poplatků za upomínky. Novinkou je slavnostní uvedení žáků 2. třídy ZŠ do knihovny. Děti se dozvědí nejen něco o knihovně a knížkách, ale taky si budou hrát a soutěžit. Na závěr dostanou „Pamětní listy“ a poukázku na bezplatné přihlášení do knihovny.

Alena Erbanová - knihovnice

Osobnosti Miletínska 3

Za zmínku určitě stojí i další miletínští rodáci, současníci Karla Jaromíra Erbena.

Jan Hlavatý, nar. v roce 1811 se po úspěšném ukončení gymnázia oddal teologii a dosáhl hodnosti děkana v Kostelci nad Orlicí. Tam ho také i náš K. J. Erben navštívil. Sedávali spolu pod borovicí, která byla nazvána ERBENKA. V Kostelci nad Orlicí si této skutečnosti tak váží, že na místě, kde už borovice nestojí, je její památníček a opět zasazena nová Erbenka. Děkan Jan Hlavatý zemřel v roce 1885.

Další miletínský rodák **Jan Laušman**, nar. 1812, vystudoval též teologii a stal se děkanem v Holohlavech. Více informací se mi o něm nepodařilo zjistit.

Vít Lewit, nar. 1811 získal doktorát ve Vídni a působil pak jako výtečný lékař v Hořicích. Byl zakladatelem slavného rodu chirurgů.

Jan Richter se narodil r. 1813. Stal se notářem v Poděbradech a dopisoval si s K. J. Erbenem. Zemřel až v roce 1890.

Další jejich vrstevník byl **Florián Pižl**, který působil jako právník v Praze. Zemřel v roce 1859. A znovu zmiňuji pátera Jana Arnolda, který za pomoci kaplana Černého výše uvedené osobnosti na studia připravoval a jejich rodiče přesvědčil, aby tyto nadané hochy na studia pustili.

O dalším našem rodákovi mám více informací, které se k nám dostali ze Státního zámku Libochovice. Je to **Josef Rublič**, narozený 29. října 1877. Jeho otec byl obuvníkem a brzy od rodiny, která čítala čtyři děti, odešel do Drážďan. Matka Anna, rozená Mistrová, se o ně starala sama. Josef pak vyrůstal u babičky Kateřiny Mistrové v Hořicích. Po ukončení obecné školy se Josef učil u zahradníka Kvocha při zámku v Miletíně. Roku 1896 odešel do Drážďan a vychodil tam dvouletou odbornou školu. Dále pracoval v Krnově a v r. 1902 byl ve službách hraběcí rodiny Herbersteinů. Nejprve se stal vedoucím zahradníkem zámeckého parku v Libochovicích a pro svou odbornost se dostal do hraběcího sídla ve Štýrském Hradci. Uznáním Rubličova růstu a pracovních úspěchů se staly nejen ceny, které získal na několika zahradnických výstavách, ale zejména stipendium tehdejšího rakouského ministerstva orby. To umožnilo Rubličovi podniknout v roce 1912 studijní cestu do Anglie, Belgie a Holandska, kde navštívil všechny světové proslulé závody okrasného zahradnictví. Toto slibné období přerušila první světová válka. Rublič musel narukovat. Byl i čtyřikrát raněn. Po válce se do Štýrska již nevrátil. Opět se ocitl v Libochovicích. Stal se jednou z nejmávanějších osobností celého kraje. Zapojil se do veškerého kulturního a společenského života ve městě a v okolí. Pořádal přednášky, exkurze a kursy, organizoval výstavy. Poznal většinu Evropy, ale také Alžír, Maroko, Turecko, Palestinu, Egypt a Kanárské ostrovy. Většinou putoval za své prostředky. Na cesty se důkladně připravoval a po návratu své poznatky šířil prostřednictvím tisku a na přednáškách. Rozmanité odborné instituce mu propůjčovaly čestné členství a od roku 1934 byl jmenován skutečným členem Československé akademie zemědělské v Praze. V době nástupu německého nacismu vyšla jeho první samostatná publikace „Obrana národa a státu dle vzorů přírody“. Začátkem války vydal půvabnou knížku „Chcete mít radost ze své zahrádky?“. Po válce to pak byly knížky „Škola do kapsy“, „Zahrádkář“, „Pěstování ovoce“ a „Květinová zahrádka“. Byl pak vybrán, aby se ujal počáteční poválečné rekonstrukce všech státních zahrad a parků v Čechách a na Moravě. Roku 1948 byl jmenován generálním inspektorem při ministerstvu školství, věd a umění. Nebyla to jednoduchá práce. Setkával se s nepřehlednou spoustou poválečných potíží. Navíc žil stále sám a teprve v posledních letech navštěvoval občas své vzdálenější příbuzné v Městci Králové. K nim se také vrátil s těžkým zápallem plic. Zemřel 9. ledna 1953 v Městci Králové.

Hell

Odpoledne plné zábavy a her

Na oslavu dne dětí přišlo mnoho účastníků i z okolních obcí. Slavnost uspořádaly miletínské spolky, které spojily své síly se Základní a mateřskou školou Miletín, Obecními úřady Miletína a Rohoznice a připravily tak nádherné dětské odpoledne plné her a zábavy. Zároveň předvedli svůj um miletínští hasiči, když zdolali požár dřevěné chaty, kterou speciálně k tomuto účelu postavili. Ukázkou tance se psy, military a zadržení nebezpečného pachatele policejním psem předvedl Kynologický klub a psí útulek Dvůr Králové. Snad nejvíce se za celý den zapotili bratři Noskové z Rohoznice, kteří zde bez přestávky po celé odpoledne vozili děti na koních a navíc ještě

projížděl okolí s kočárem plně naloženým dětmi.

Celou dobu hrála k dobré náladě místní hudební skupina Plastik FíFl. Dětský den byl zakončen společným opékáním uzeniny. Poděkování patří cukrářství Erben, cukrářství Laušman, Pravé Hořické trubičky Miletín a především organizátorům, jimž je jedinou odměnou radost dětí.

ZPRÁVY KLUBU SPCCH

Dne 31. března 2006 vyšel ve Sbírce zákonů dlouho očekávaný zákon o sociálních službách. Lze jej najít v částce 37 pod číslem 108/2006 Sb. Zanikne dosavadní příspěvek při péči o blízkou a jinou osobu/POB/ a také zanikne zvýšení důchodu pro bezmocnost. Osoby, kterým ke dni nabytí účinnosti tohoto zákona náleželo zvýšení důchodu pro bezmocnost podle dosavadních právních předpisů, se ode dne nabytí účinnosti tohoto zákona považují za osoby závislé na pomoci jiné fyzické osoby. Tento zákon nabývá účinnosti 1. ledna 2007. Do této doby musí Ministerstvo práce a soc. věcí ČR vydat prováděcí vyhlášku. Občané budou rozděleni do 4 stupňů míry závislosti. Chtěla bych upozornit, že žádost je nutné podat u obce s rozšířenou působností /Hořice/ k 1. lednu 2007. Občan bude mít právo svobodné volby mezi péčí v rodině, osobní asistencí, pečovatelskou službou, centry denních potřeb, pobytem v zařízení ústavní péče a kombinací různých druhů služeb.

Služby budou dány smlouvami. Česká správa sociálního zabezpečení předá obecním úřadům obcí s rozšířenou působností seznam osob, kterým ke dni 31.12. 2006 náleželo zvýšení důchodu pro bezmocnost. Totéž učiní i ministerstva vnitra, spravedlnosti a obrany v oborech své působnosti. Obecní úřady obcí s rozšířenou působností oznámí příslušným pověřeným obecním úřadům zahájení řízení o příspěvku na péči v případech, kdy byl dosud poskytován příspěvek při péči o blízkou a jinou osobu.

Již dnes se můžete s dotazy ohledně zákona o sociálních službách obracet na právní poradnu Národní rady /Partyzánská 7, 170 00 Praha 7, telefon/ 266 753 427, e-mail. poradna@nrzp.cz

Za zdravotně postižené JAHELKOVÁ

Jak to bylo o letošní druhé povodni

V posledním čísle jsme Vás informovali o povodni, která se prohnala Miletínem a Rohoznicí při jarním tání. To však nebylo nic proti tomu co se přihodilo dne 26.4.2006 v podvečer.

Kolem 18.30 hodin jsme dostali telefonické varování od místostarosty obce Rohoznice, že jim bylo voláno prostřednictvím starosty obce Třebihošť panem Krkonoškou, že v Třebihošti byla průtrž mračen a voda zaplavila obec. Z tohoto důvodu byl informován velitel hasičů Miletín Tomáš Trnovský, který svolal družstvo hasičů. Bylo zahájeno monitorování vodního toku Bystrý potok, který směřuje od Třebihoště. Nic se zprvu nedělo, potok byl klidný, jenom nepatrně se zvedla hladina vody. Jeli jsem se tedy podívat do Miletínských lázní, kde jsme zjistili, že je zle. Voda se zde valila celým hlubokým korytem, potok se změnil v dravou řeku. Ihned jsme se začali vracet k Miletínu a svolávali jsme zbytek družstva. V hasičské zbrojnici jsme přesedli do dvou hasičských vozidel a v 19.41 hodin jsme vyjeli směr Trotinka. Na Trotince v místě bývalého kolářství U Kňourků č.p 320 a 321 nám šla přes silnici naproti vlna, která sebou nesla spoustu dřeva, kmenů, kamení a podobně. Neustále se voda zvedala a přibývala. Vzhledem k bezpečnosti silničního provozu byl zastaven provoz v obou směrech, byla vyrozuměna Policie ČR a HZS

Hořice.

Neutěšený pohled byl na výše uvedené domy, kde pan Kubeček měl otevřené dveře na ulici a druhé na dvůr a celým domem protékala voda. Koryto potoka vůbec nestačilo a voda se dále rozlévala směrem k Miletínu. Jedno z vozidel přesněji Avia odjela do Miletína, kde bylo zjištěno, že voda zasáhla mnoho zahrad a několik domů. Projeli i Rohoznicí, kde bylo zaplaveno několik sklepů domů. Zprvu se nedalo dělat vůbec nic, bylo pouze zjišťováno, zda nejsou ohroženy životy a zdraví lidí. Naštěstí se nic takového nedělo, i když voda, která se valila přes objekt S.A.M Holding (

dříve Celbova továrna) a okolo domu č.p 308 pana Kocmana naháněla

hrůzu.

Jak rychle voda přišla, tak odešla. Stejně tak a možná ještě rychleji odjeli hasiči z Hořic do Březovic, kde se dala očekávat povodňová vlna. Zůstali jsme sami, spoléhajíc na sebe, na svoji techniku (cisterna je stará 45 let). Začalo odčerpávání vody z domů a sklepů. Nejprve se začalo v domě č.p 321 u paní Makovičkové.

Chodba byla plná vody a bláta, nemluvě o zahradě a dvorku domu. Následovaly ještě další domy. Byla provedena obhlídka napadených objektů, vyrozuměn a na místo přivezen pan Kocman – majitel postižené nemovitosti na Trotince. Jednotka se vrátila na základnu před půlnocí.

Ráno v sedm hodin byl sraz u hasičárny, kde jsme se rozdělili na dvě družstva a vyjelo se pomáhat obyvatelům Miletína, kteří byli postiženi povodní. Jestli to večer vypadalo hrůzně, tak ráno to bylo ještě horší. Nejsmutnější pohled byl na dům pana Kocmana na Trotince. Dům plný bláta. Po

zahradě nebylo ani známky, všude bláto, kusy dřeva, kameny, ploty a vše možné i nemožné, co přinesla voda, septik plný bláta. Na domě bylo vidět, že v horní části usedlosti dosahovala voda až do výše 180 cm. Dřevěná kolna u níže položené usedlosti č.p 260 manželů Chomyšynových byla posunuta o pět metrů níže po zahradě, kde se zastavila až o mohutné stromy. O zahradě se nedalo rovněž hovořit. Bláto měli na zahradě i manželé Doškovi z domu č.p 281.

Voda si zařadila i v objektu firmy S.A.M (bývalá Celbova továrna). Betonové panely vážící několik tun byly zpřeházené, jako by to byly krabíčky od sirek. Jeden z panelů vytvořil hráz přes potok. Bylo nutné povolat těžkou techniku a pomocí jeřábu, který poskytlo ZD Miletín hlavně díky vstřícnému přístupu Vaclava Bičíšného – místostarosty obce

Rohoznice, se podařilo betonové panely dostat z koryta

potoka. I zde se nacházelo množství bláta, kamení, kmenů a všeho možného. Nad tímto objektem přímo navazujícím je bývalý mlýn č.p 185 rodiny

Trnovských, kde voda dosahovala do výše 150 cm. Majitelé zde měli uskladněno několik fůr písku, který však odplaval neznámo kam.

Vzhledem k tomu, že správce povodí Bystrého potoka je Vodohospodářská a zemědělská zpráva Jičín, která nemá prakticky žádné prostředky pro odstraňování naplaveného materiálu v potoce (vytvořily se zde různé hráze), byla nucena naše jednotka tyto hráze rozbourat. To se podařilo i díky nedávno zakoupené motorové pile.

Následky povodní jsme odstraňovali i na zahradě paní Nálevkové Lidmily č.p 253 garáži a zahradě domu č.p 249 manželů Špůrových, na zahradě domu č.p 191 pana Jákla, vyčerpávání sklepů v domě 283 manželů Hlavatých a v domě č.p 39 paní Štipákové.

Na základnu jsme se vrátili před osmou hodinou. Všichni byli unaveni, ale spokojeni, že mohli pomoci a že nikomu nevzniklo žádné zranění, nikdo nepřišel o život. Kdo byl namíště, určitě ví, o čem mluvíme. Nebylo to nic hezkého.

Závěrem bych chtěl hluboce poděkovat Jardovi Trnovskému – starosta hasičů, Tomáši Trnovskému – velitel JPO Miletín, Tomáši Hlavatému – velitel družstva, Martinu Hlavatému – velitel družstva, Tomáši Božkovi – strojník, Jirkovi Krátkému – strojníkovi, Lukáši Dulínkovi – strojníkovi, Ivanu Skubeničovi – hasič, Kamilu Dulínkovi – hasič, Tomáši Bradovi – hasič, Radkovi Kňourkovi a Jiřímu Kňourkovi zaměstnanec obce Miletín za jejich obětavou pomoc při odstraňování následků povodně. V žádném případě si nelze ani představit, jak by se celá věc zvládla bez jejich pomoci. Jsou to občané Miletína i Rohoznice, kteří nehledí na volný čas, mají problémy v zaměstnání s uvolňováním k zásahům, pomáhají druhým bez jakéhokoliv nároku na nějakou odměnu, riskují své zdraví a životy. Toto dokazují nejen při povodních, ale i při požárech. Ještě jednou mnohokrát díky.

Nosek Miroslav

Likvidace sršní, vos a rojů včel !!!

SDH Miletín upozorňuje občany Miletína, že pokud budou chtít zlikvidovat vosí nebo sršní hnízda, která ohrožují jejich zdraví, jsou schopni je bezplatně zlikvidovat. To samé platí o včelích rojích. K tomuto účelu je jednotka vybavena speciálním vysavačem, ochrannými pomůckami a chemickými prostředky. Zásah hasičů lze objednat u velitele JPO Tomáše Trnovského na mob. 737 843 029, nebo na mob. 607 618 022 pan Nosek

Okénko do Základní školy Karla Jaromíra Erbena Miletíně

školní rok 2006 -2007

Počet žáků k 1.9.2006 :

197 v 10 třídách

z toho 17 prvňáčků

Zaměstnanci ZŠ :

17 pedagogických pracovníků

4 provozní zaměstnanci ZŠ

4 kuchařky ŠJ

Zájmová činnost :

21 kroužků pod vedením učitelů

/ jazykové, matematický, sportovní, výtvarné, dramatický,
náprava řeči,
přírodovědné, příprava na přijímací zkoušky /

ZUŠ Melodie

/ obory hudební, výtvarný, literárně dramatický, zpěv /

Připravované akce pro žáky:

exkurze, soutěže, ankety

besedy k prohloubení učiva

/ zeměpisné, dějepisné, přírodovědné,

hudební výchova, .../

zapojení do projektu „Čistá obec “

návštěvy kulturních pořadů

zájezd do Vídně

Připravované akce pro veřejnost : vánoční trhy

Vánoční zpívání

zveřejnění výsledků projektu Voda

NOVÝ ŠKOLNÍ ROK V MATEŘINCE

Naše Korálka je opět plně obsazena. Zahajujeme se 40 dětmi a všemi stálými zaměstnanci.
Ze 40 přijatých dětí je 22 budoucích školáků (5-6 leté nebo po odkladu školní docházky starší 6 let)
14 dětí střední věkové skupiny (4-5 leté)
4 děti malé (3-4 leté).

Do 1. třídy základní školy od nás odešlo 7 dětí.

V novém školním roce jsme již tradičně uvítali děti divadelní pohádkou, kterou hrají učitelky. Tentokrát jsme zvolili pohádku s maňásky „O koťátku, které zapomělo mňoukat“. Tato pohádka děti nejen dobře naladí, ale napovídá, jak je důležité si o to, co chci, požádat a poté poděkovat. A věřte, že my, učitelky, jsme byly skutečně velmi potěšeny, když během představení děti spontánně na koťátko pokřikovaly a napovídaly mu, ať řekne to kouzelné slůvko „*prosím*“, když něco chce, což bohužel někdy dělá potíže i mnohým z nás dospělých. Celý nový školní rok je před námi a my jsme se na něj snažili připravit co nejlépe. Pro tento školní rok nabízíme, mimo klasické vzdělávací činnosti, opět některé již známé a osvědčené, ale i zcela nové akce nejen našim dětem nebo jejich rodičům, ale také miletínské veřejnosti.

Několik příkladů alespoň pro první pololetí :

Pro děti (popř. i rodiče) :

- Pečená bramboriáda - říjen
- Uspávání broučků - říjen
- Když podzim čaruje, Kouzelné listí - listopad
- Pátky v barvách podzimu - listopad
- Mikulášskou a vánoční nadílku - prosinec
- Posezení s kouzelnými lampičkami (též bylinkami) - leden
- Den cest a cestiček - leden
- Copánkový den s diskohrátky - únor
- Pátky v barvách zimy - únor

Miletínskou veřejnost zveme na výstavy naší tvořivé práce v objektu mateřské školy

- Když podzim čaruje, Kouzelné listí - listopad
- Hrátky se zvířátky - březen
- Plastiáda - duben
- Strom čarodějnic - duben

Pro seniory naší obce :

- Vánoční program s posezením a občerstvením - prosinec

Věřte, že my, zaměstnanci, i naše děti budeme skutečně velmi potěšeni, když naší nabídky využijete.

Za všechny z Korálky : Jurenková Jana, září 2006

Kresba J.N.Lhoty

(reprodukce z Pamětní knihy města Miletín). Severní a východní strana náměstí. Uprostřed stará radnice s masnými krámy a požárním rybníčkem.

Malba první poloviny 19. století.

Tak vypadal Miletín do požáru v červenci 1846, kdy prakticky celé náměstí lehlo popelem.

Miletín tehdy a nyní

Vážení čtenáři, i v tomto čísle pokračujeme v rubrice Miletín tehdy a nyní, řadou domů na severní straně náměstí Karla Jaromíra Erbena. Sami vidíte, že k mnoha změnám u těchto domů nedošlo. Snad jen jiná omítka, vyměněná okna. Největších změn doznalo pouze Erbenovo cukrářství, kde je na dvou fotografiích zachycen přízemní domek oproti dnešnímu jednopatrovému domu.

Dům č.p 9

1561 – první známý majitel byl Jakub Seydl

1621 - majitelem se stal Jan Šimonů zvaný Kotoul

1637 - Michal Khol, pekař, po Janu Kotoulovi držel, ale později živnost pekařskou opustil a z Miletína odešel. Manželka ho začas následovala i s Augustýnem, synem Matouše Beneše, který na té živnosti též podíl měl. Vrchnost se opuštěné usedlosti ujala a roku 1661 na dva díly rozdělila

1661 - od vrchnosti převzal 1/2 živnosti za 62 kopy grošů českých Václav Špalek

1690 - po svém otci převzal Kristián Špalek - krejčí za 101 kop grošů českých

1700 - Jiří Dreyšuk- kovář, koupil po svém švagru Kristiánu Špalkovi za 110 kop grošů českých

1702 - po svém otci Jiřím převzal dům Jan Dreyšuk

1726 - od Dreyšuka odkoupil za 250 zlatých a 40 krejcarů Jan Erban – švec

1750 - ujala se domu Anna Erbanová, vdova po Janu Erbanovi

1763 - od vdovy Erbanové odkoupil dům Pavel Krkonoška z Červené Třemešné

1802 - Jan Linek- úředník z Bílých Poličan, vyměnil dům se švagrem P. Krkonoškem za č.p 103 a k tomu přidal 280

zlatých

1804 - od Jana Linka odkoupil Matěj Háek z Račic, potom sládek v B. Poličanech za 2450 zlatých i s pozemky

1813 - od Matěje Háka odkoupil z čísla 5 Jan Hlavatý za 1915 zl.

1821 - Jan Hlavatý- koželuh převzal od otce Jana za 5000 zlatých

1861 - Antonín Hlavatý – koželuh převzal od otce za 4000 zlatých

1912 - Jan, Josef, František a Marie Lhotovi – sourozenci z č. 87 převzali dům od děda Antonína Hlavatého

1926 - obchodník Bohumil Morks dům odkoupil

1957 - dům v majetku Kamila a Boženy Dubeneckých

1964 – v domě mělo užívací právo SD Jednota Nová Paka, která v přízemí domu vybudovala prodejnu s mléčnými výrobky

1986 – prodejna zrušena a započato s přestavbou prodejny na bytovou jednotku

1987 - dům od Kamila a Boženy Dubeneckých převzal syn Kamil s manželkou Natašou

1991 - vybudovali v přízemí domu Kamil a Nataša Dubeneckých trafiku, kterou provozují dodnes

Dům č.p 10

- 1616 - první zmínka, kdy bay majitelem Adam Gvost (Kvost) – řezník
1661 – se ujal za 52 kopy grošů českých po svém otci Adamu Gvostovi syn Jan Gvost- řezník (živnost byla ve zbědovaném stavu, polnosti neosetě)
1720 - Rudolf Berger – řezník, převzal po svém otčímovi Janu Kvostovi (Gvostovi) za 466 zlatých
1748 - Antonín Hlavatý, šenkýř z Dachov dům koupil od R. Bergera za 625 zlatých
1756 - Rosina Hlavatá vdova po Antonínovi se ujala domu, později se provdala za Jiřího Vymetala
1781 - Antonín Hlavatý – hostinský, převzal dům od své matky Roziny
1813 - Josef Pišl – pekař z č.p 102, koupil dům od Antonína Hlavatého za 2525 zlatých
1830 - se ujímá domu dcera Josefa Pišle Františka Pišlová provdaná za Jana Žalského z Jilemnice a po jeho smrti opět provdaná roku 1843 za Václava Justa, který byl barvířem (barvířství je prastaré řemeslo zabývající se barvením látek a příze)
1854 - pekař a hostinský Adam Vitoch koupil nemovitost za 3420 zl.
1858 - ujímá se domu vdova po Adamu Vitochovi Barbora Vitochová
1861 - od své matky Barbory převzal Jan Vitoch za 3400 zlatých
1868 - od Jana Vitocha koupil za 2500 zlatých Bedřich Petrásek – pekař
1878 - František Purgert – řezník, koupil od Bedřicha Petráska
1891 - František Chmelík – soustružník z domu č. 162 koupil od Františka Purgerta
1913 - sestry Marie a Anna Chmelíkovy (provdané Krausovy) převzaly dům po zemřelém otci Františkovi
- v domě je dále provozován řeznický a uzenářský závod s hostincem panem Františkem Šimkem
- v roce 1932 převzal závod Antonín Mikeš mistr řezník a uzenář z Lázní Bělohrad
- v domě po roce 1948 byla zřízená krejčovská dílna firmou „ Vkus krejčovské lidové družstvo v Hořicích“
1958 - dům koupil pan Antonín Císař z Rohoznice č.p 5, který ho následně celý zrekonstruoval
1975 - zdělila 1/2 domu vdova po Antonínu Císařovi Barbora Císařová a 1/2 domu zdělila dcera Vlasta Koutová
1980 – celý dům zdělila dcera Antonína Císaře Vlasta Koutová
1980 - dům přebírá dcera Vlasty Koutové Lenka Koutová
2005 - dům kupuje Pavel Příhonský z Hořic

Dům č.p 11

- 1600 – majitelem David Dlouhý – švec
1658 - Jiřík Berger- řezník, syn Valentina Bergera z č. 93 se ujal domu, který byl zpustlý po D. Dlouhém za 35 kop grošů od vrchnosti miletínské
1670 - David Šrajcr – sládek, vyměnil s Jiřím Bergerem za dům č.p 25
1681 - Gottfried Exner- šíftař (zabýval se výrobou pařeb k puškám) koupil od D. Šrajera za 75 kop grošů českých
1706 - František Exner – šíftař, převzal po svém otci za 75 kop grošů českých
1734 - František Exner ml. převzal od otce Fr. Exnera st. za 175 zlatých
1753 - Václav Lhota – krupař (obchodník s mlýnskými výrobky) se ujal domu po svém tchánovi Fr. Exnerovi
1808 - Ignác Lhota – krupař převzal po svém otci Václavovi za 2000 zl., s pozemky
1828 - Jan Paczelt ze Zvičiny koupil od Ignáce Lhoty ze 976 zlatých bez pozemků
1834 - dům koupil Josef Erben perníkář z č.p 174 (v dnešní ulici Tyršova) od J. Paczelta za 1000 zlatých, přesunula se sem výroba perníků,
1854 - Josef Erben ml. – perníkář převzal po svém otci za 1000 zlatých
1885 - Josef Erben – cukrář a perníkář převzal od otce
1923 - Josef Erben ml. – majitel továrny na cukrovinky, hlavně na světoznámé „ Erbenovy miletínské modlitbičky“ převzal od svého otce
1940 - vystaven nový 17 metrový tovární komín
1949 - dům a celá továrnička byla znárodněna a závod se stal součástí podniku Pardubický perník, a zmocněncem se stal pan ředitel Miloš Fencel, rodina Erbenových byla nucena odejít z domu
1959 - SD Jednota Nová Paka
1960 - přešel závod do vlastnictví Československého státu zastoupeného n.p Východočeské mlýny a pekárny
1991 - byla továrnička rodině Erbenových vrácena a do dneška zde působí firma Erben s.r.o vyrábějící cukrářské a perníkářské výrobky
Více informací a o cukrářství pana Erbena se dozvíte v dalších číslech občasníku, kdy chceme seznamovat veřejnost s historií řemesel a podnikání v Miletíně

Dům č.p 12

- 1561 - dům v majetku Vavřince Kováře (Nedvídka)
 - 1583 - se po smrti Vavřince Kováře ujal Danyel Mellauer – lazebník byl předchůdce chirurgů, staral se o neduhy a bolesti lidí, holil a dokonce trhal zuby
 - 1637 - majitelem se stal Kryštof Rumlar – kovář
 - 1658 - Jiřík Svoboda – kovář se ujal pozůstalé živnosti po K. Rumlarovi za 62 kopy českých grošů. Dům byl od vrchnosti nově postaven, nacházela se v něm světnice, síň pro kovárnu, komory a sklepy, střecha byla zespod po dvou řadách a okolo komína šindelem krytá.
 - 1694 – Fridrich Erban, syn Tobiáše Erbana z č. 43 koupil za 100 kop grošů českých
 - 1754 – Jan Erban – krupař , syn zemřelého Filipa Erbana, ujal se po dědovi F Erbanovi
 - 1792 - František Erban – krupař, převzal od otčíma Josefa Dreyšuka – krejčího
 - 1816 - Josef Erban – krupař převzal od své matky Marie Erbanové za 3418 zlatých
 - 1868 - Jan Josífko – kupec z Bílé Třemešné koupil dům od Josefa Erbana za 2000 zlatých
 - 1909 - od svého otce Jana Josífka převzala Marie Josífková později provdaná Huňáčková
 - 1923 - sestry Anna a Františka Bartákové koupily dům od M. Haňáčkové
 - 1969 - půl nemovitosti zdědili po zemřelé Františce Bartákové Josef Erbrt - vedoucí pohřební služby v Miletíně a jeho manželka Božena Erbrtová
 - 1975 - celý dům v majetku Zdeňka (syn Josefa Erbrta) a Jiřiny Erbrtových
 - 1976 - vystavena v zadní části domu sklenářská dílna, kterou provozovaly Komunální služby později Okresní podnik služeb
 - 1986 – provozovalo sklenářství JZD Mír Bílá Třemešná jako přidruženou výrobu
 - 1990 - sklenářství až do současnosti provozuje Zdeček Erbrt
 - 1991 - v tomto roce zde Zdeněk a Jiřina Erbrtovi provozovali Květinu
 - 1997 - od tohoto roku Květinu převzala jejich dcera Iveta Všetečková
 - 1999 - ukončen provoz obchodu s květinami
- K tomuto domu bychom ještě dodali, že zde v jedné části byla prodejna obuvi firmy Baťa. Bohužel se nám nepodařilo zjistit ve kterém roce zde byla zřízena a ve kterém roce byla ukončena její činnost. Podařilo se nám však alespoň zjistit, že zde prodejna byla zřízena v době, kdy patřila sestrám Anně a Františce Bartákových

Dům č.p 13

- 1668 – první zmínka, kdy majitelem byl Linhart Rus – tkadlec z Forstu (Německo, nynější správní obvod Karlsruhe spolková země Baden – Wurtemberg) ujal se 1/2 živnosti Flámské za 65 kop
 - 1709 – Fridrich Rus – tkadlec převzal po zemřelém otci Linhartovi
 - 1714 - Kryštof Erban ml., tkadlec, syn Kryštofa Erbana st., barvíře koupil od Fridricha Ruse za 291 zl. 40 krejcarů
 - 1743 - Kryštof Erban ml. – tkadlec ujal se po otci za 530 zlatých
 - 1770 - Jan Erban – tkadlec převzal od otce K. Erbana
 - 1783 - Anna Erbanová – vdova po Janovi převzala a roku 1785 provdaná za Josefa Lhotu
 - 1803 - Jan Šrejer převzal od tchýně Anny Lhotové
 - 1806 - Jan Hlavatý vzal si vdovu po J. Šrejerovi
 - 1815 - Jan Richter ml. – švec z č. 60 koupil od J. Hlavatého za 1300 zl.
 - 1843 - František Richter- švec převzal po otci
 - 1883 - František Richter syn předešlého
 - 1890 – Vincenc Voňka – soustružník koupil od Františka Richtera za 3 500 zl.
 - 1908- objekt nákladně opraven a přestaven
 - 1925 - syn Josef Voňka se ujal domu společně s chotí Boženou
 - 1936 – proběhla výstavba truhlárny v objektu
v letech válečných zemřel pan Josef Voňka a domu se ujaly dcery Marie Kučerová a Ludmila Hudcová na polovinu s vdovou B. Voňkovou
 - 1948 – znárodněno a majitelem se stal Československý stát operativní správa Podorlická dřevovýroba KPMH v Žamberku
 - 1961 – převedeno na Československý stát – Kovo- dřevo-elektro podnik Jičín se sídlem v Hořicích
 - 1990 - dům navrácen zpět do soukromých rukou a provozováno zde bylo i nadále truhlářství firmou BTR Dvůr Králové nad Labem až do roku 2001
- Současní majitelé domu jsou Josef a Zdeněk Kozákové

1937
 Vývěšní štíty Erbenova pekařství a prodejny Baťa v čísle 12
 Dnešní domy č.p 14,13,12,11,10

1932
 č. 7 již patrový Erbenův dům, kašna ještě v provozu

- náměstí asi 1907, okolo lip jsou nové cihlové obrubníky z roku 1906
 - dnešní pohled na dům č.p 11,10,9

- jiný pohled na náměstí
 - pohled na domy č.p 8, 9, 10, 11

Kandidáti do komunálních voleb v Miletíně

Naši kandidáti do obecního zastupitelstva

1. Bc. Nosek Miroslav, věk 37 let

bytem: Miletín, ul. Jiřího z Poděbrad 355
pol. příslušnost: bezpartijní
rodinný stav: ženatý, dvě děti
vzdělání: Vysoká škola pedagogická
Hradec Králové
zaměstnání: místostarosta obce Miletín

2. Samková Lenka, věk 45 let

bytem: Miletín, ul. Havlíčkova č.p. 42
pol. příslušnost: bezpartijní
rodinný stav: vdaná, dvě děti
vzdělání: úplné střední odborné
Střední ekonomická škola
zaměstnání: Česká spořitelna a.s. Hradec
Králové - poradce

3. Bc. Ondřej Machačka, věk 28 let

bytem: Miletín, ul. Na Voštipci 382
pol. příslušnost: bezpartijní
rodinný stav: svobodný, žije s družkou
a synem
vzdělání: Univerzita Pardubice -
ekonomicko správní fakulta
zaměstnání: Perpet s.r.o. - vedoucí dopravy

4. Filounek Zdeněk, věk 51 let

bytem: Miletín, ul. Lhotova 350
pol. příslušnost: bezpartijní
rodinný stav: ženatý, pět dětí
vzdělání: střední odborné textilní
zaměstnání: firma SAM Holding Miletín -
dělník

5. Poláček Miloš, věk 45 let

bytem: Miletín, ul. Havlíčkova 68
pol. příslušnost: bezpartijní
rodinný stav: ženatý, dvě děti
vzdělání: střední odborné s maturitou -
obor mechanizace
zaměstnání: Základní škola Miletín - školník

6. Ing. Kozíšek Tomáš, věk 28 let

bytem: Miletín, ul. Na Voštipci 382
pol. příslušnost: bezpartijní
rodinný stav: svobodný
vzdělání: Univerzita Hradec Králové -
Fakulta Fyziky a informačních technologií
zaměstnání: APPLUS Airon Technics a.s.
- CAD konstruktér

7. Ing. Hak Vlastimil, věk 35 let

bytem: Miletín, ul. Na Voštipci 384
pol. příslušnost: bezpartijní
rodinný stav: ženatý, tři děti
vzdělání: Zemědělská univerzita
obor ekonomie
zaměstnání: ekonomický poradce

8. Hlavatý Tomáš, věk 24 let

bytem: Miletín, ul. 10. května 266
pol. příslušnost: bezpartijní
rodinný stav: svobodný
vzdělání: střední odborné s maturitou
zaměstnání: strážný u firmy Fenix

9. Mgr. Stanislava Hlaváčková, věk 51 let

bytem: Miletín, ul. Lhotova 352
pol. příslušnost: bezpartijní
rodinný stav: vdaná, tři děti
vzdělání: Vysoká škola pedagogická
zaměstnání: zástupkyně ředitelky
Základní a mateřské školy Miletín

10. Trnovský Jaroslav, věk 54 let

bytem: Miletín, ul. Lhotova
pol. příslušnost: bezpartijní
rodinný stav: ženatý, dvě děti
vzdělání: střední odborné
zaměstnání: SÚS Jičín, středisko Hořice
- dělník

11. Jan Kučera, věk 32 let

bytem: Miletín, ul. Na Voštipci 382
pol. příslušnost: bezpartijní
rodinný stav: ženatý, dvě děti
vzdělání: úplné střední odborné
zaměstnání: Policie České republiky

Program nezávislých kandidátů "Za Miletín krásnější" do obecního zastupitelstva

Zdravotnictví a sociální péče:

- našim nejdůležitějším úkolem je zachování zdravotního střediska, a dále jeho nové vybudování v objektu čp. 5 situovanému naproti poště. Důvodem tohoto záměru je snaha o snazší přístupnost pacientů, neboť stávající zdravotní středisko se nachází v prostorách I. poschodí. V nové budově by se v přízemí nacházely ordinace praktického lékaře, stomatology, gynekologa, pediatra a lékárný. V I. patře by se předpokládala výstavba podkrovních bytů.
- v záměru je dále uvažováno s přizpůsobením otevřená lékárný s ordinacními hodinami lékařů.

Bytová oblast:

- v roce 2007 vybudovat inženýrské sítě pro sedm rodinných domků u továrny Militex ve Lhotové ulici
- v roce 2008 vybudovat inženýrské sítě pro dalších deset rodinných domků u továrny Militex ve Lhotové ulici
- v roce 2007 provést změnu územního plánu pro výstavbu dalších rodinných domků v lokalitě Na Těžký a následně v letech 2008-2010 vybudovat v této lokalitě inženýrské sítě
- postupná rekonstrukce bytů

Školství:

- výměna oken na severní a východní straně budovy základní školy
- výstavba nové plynové kotelny
- postupně vybavení tříd novými nábytkem a keramickými tabulemi
- modernizace šaten dětí
- pravidelná a vstřícná komunikace s vedením školy
- celoroční údržba zahrady a objektu mateřské školy
- výměna nábytku (stoly a židličky) ve školní jídelně
- zastřešení venkovního prostoru u mateřské školy
- výměna oken v mateřské škole

Komunikace a chodníky:

- postupná rekonstrukce chodníků v ulicích Miletina
- oprava komunikací
- provádění pravidelné celoroční údržby chodníků a komunikací s důrazem na zimní období (odklizení sněhu i v nočních hodinách)

Hřbitov:

- rekonstrukce příjezdové cesty ke hřbitovu
- vydláždění chodníků na hřbitově
- rozšíření rozvodu vody o další dvě odběrná místa, a to uprostřed hřbitova a u kaple
- oprava centrálního kříže
- pravidelná údržba zeleně
- převzetí evidence hrobových míst
- vybudování chodníku ke kontejnerům na odpad ze hřbitova
- pravidelné odvázení odpadu od hřbitova

Veřejné osvětlení:

- zavedení celonočního provozu veřejného osvětlení
- opravy nefunkčního osvětlení v co nejkratších termínech

Obecní úřad:

- komunikativní a vstřícný přístup k občanům Miletina
- snížení stavu pracovníků o dva až tři zaměstnance a vzniklou úsporu mzdových prostředků použít ve prospěch a rozvoje obce
- snížení cestovních nákladů
- pružně reagovat na požadavky občanů obce
- maximální využívání dotačních titulů na různé investiční a neinvestiční akce

Obecní pozemky – veřejně přístupná místa:

- pravidelná a včasná péče o všechny obecní pozemky – sečení, zametání, hrabání listí apod.
- odstranění různých skládek
- údržba zeleně
- výsadba stromů a keřů
- výměna obou autobusových čekáren na náměstí K.J.Erbena a výměna čekárny na Trojtince
- koncepce řešení vzhledu náměstí

Sochy:

- umístění kašny na náměstí K.J.Erbena k soše sv. Jirí (v současné době uskladněna na zámku)
- umístění sochy sv. Trojice (v současné době uskladněna u p. Erbena)

Miletinské spolky:

- vstřícná a spravedlivá podpora všech spolků obce
- pravidelná komunikace se všemi spolky
- administrativní pomoc se vyplňováním dotací a pod.
- pomoc při pořádání různých akcí
- zájem o činnost spolků

Volný čas dětí a mládeže:

- vybudování dětského hřiště, které bude přístupné celoročně a neomezeně všem
- pomoc všem organizacím vyvíjejícím činnost ve volném času dětí a mládeže

Ochrana obyvatele před povodněmi a požáry:

- dovybavit jednotku požární ochrany potřebnou technikou
- s pomocí dotačních titulů získat novou repasovanou cisternu nutnou k zásahům
- za pomoci správců toků minimalizovat povodně
- vytvořit systém včasného informování ohrožených občanů obce
- obnovit odvodňovací kanál v lokalitě nad ulicí I.O. května

Společenské akce:

- nadále pokračovat v spolu pořádání Dětského dne, Vánočního zpívání a Dětského maskarního dne
- pořádání svatojakubského jarmarku lidových řemesel pravidelně každý červenec
- vycházet vstříc spolkům obce, organizacím, základní a mateřské škole při pořádání společenských akcí v obecních budovách (sál Sousedského domu, společenská místnost atd.)

Internet, propagace obce a cestovní ruch:

- vytvoření nového www portálu obce
- na tomto www portálu zajistit maximální informovanost občanů obce
- zajistit propagaci památek, ubytovacích a rekreačních služeb, sportovišť a firem v Miletíně s cílem maximalizovat informovanost potenciálních návštěvníků Miletina
- postupná obnova rekreačních zařízení pro zkvalitnění služeb

Sdružení nezávislých kandidátů Správný směr

1. HEJNA Ladislav	54 let	Na Voštipci čp.384, Miletín úředník, stav.technik bez politické příslušnosti
2. VOŇKOVÁ Petra	40 let	Komenského čp.128, Miletín soukr.podnikatelka bez politické příslušnosti
3. JURENKA Ondřej	27 let	10.května čp.288, Miletín prac.obchodního oddělení bez politické příslušnosti
4. MEDLÍKOVÁ Radka	30 let	Komenského čp.100, Miletín zdravotní sestra bez politické příslušnosti
5. HLAVÁČEK Michal MUDr.	41 let	Komenského čp.110, Miletín soukr.lékař člen ODS
6. KONVIČKOVÁ Dobromila Mgr.	54 let	Na Voštipci čp.384, Miletín učitelka ZŠ bez politické příslušnosti
7. LEPLT Jiří Mgr., Bc.	45 let	Tyršova čp.365, Miletín státní zaměstnanec bez politické příslušnosti
8. HOLAN Ota	43 let	Tyršova čp.370, Miletín souk.podnikatel bez politické příslušnosti
9. VOJTĚCH Pavel	42 let	Jiráskova čp.269, Miletín soukromník bez politické příslušnosti
10. ZDENĚK Jaroslav	36 let	Komenského čp.228, Miletín mistr výroby bez politické příslušnosti
11. ČERNÝ František	52 let	Tyršova čp.185, Miletín dělník bez politické příslušnosti

KDU – ČSL Miletín

Navrátilová Nataša	Palackého č.p	Miletín
Zajíc Jaroslav	Na Voštipci č.p	Miletín
Jirsák Jan	Na Voštipci č.p	Miletín

Tato strana nedodala více informací

DIVADELNÍ SOUBOR ERBEN MILETÍN

pořádá

XI. Divadelní Erbenův Miletín - festival amatérských divadelních souborů
k 195.výročí narození K.J.Erbena

SOUSEDSKÝ DŮM V MILETÍNĚ

- sobota 21.10. v 19,30 hod. DS Kolár Police nad Metují
Peter Stone – Jule Styne – Bob Merrill
NĚKDO TO RÁD HORKÉ
hudební veselohra
- sobota 4.11. v 15,00 hod. DS Svatopluk Benešov
Josef Pšenička
LÍNÝ HONZA
pohádka
- sobota 4.11. v 19,30 hod. DS Svatopluk Benešov
Heinrich von Kleist
ROZBITÝ DŽBÁN
komedie
- sobota 18.11. v 19,30 hod. DS Jaroslav Luže
John Steinbeck
O MYŠÍCH A LIDECH
hra podle stejnojmenné novely
- sobota 25.11. v 19,30 hod. Ořechovské divadlo, Ořechov u Brna
Voskovec – Werich – Ježek
NEBE NA ZEMI
komedie
- sobota 2.12. v 19,30 hod. DS Erben Miletín
J.Zahradníček
JEŽIŠKOVA KOŠILKA
Premiérové představení pro majitele permanentek na jevišti muzea v zámku
- neděle 3.12. v 15,00 hod. jeviště Sousedského domu
DS Erben Miletín
J.Zahradníček
JEŽIŠKOVA KOŠILKA

Miletínská černá kronika

Povodňová vlna v Miletíně

Dne 26.4.2006 zasáhla Miletín povodňová vlna vodního toku Bystrého potoka, která způsobila materiální škody na majetku fyzických osob a právnických osob. (blíže v článku „Jak to bylo o letošní druhé povodni“)

Vloupání do restaurace Sousedský dům

V přesně nezjištěné době od 23.30 hodin dne 3.5.2006 až do 10.00 hodin dne 4.5.2006 vypáčil poberta úplně fungl nové dveře v restauraci Sousedský dům, vnikl dovnitř, kde vypáčil dva hrací automaty, kde hledal peníze. Nějak se to však nepovedlo, žádné penízky nenašel. I tak však stačil udělat škodu na poškození automatu ve výši 3 598,- Kč a na dveřích škodu ve výši 3 186,- Kč. Později se Policii ČR podařilo tohoto výtečníka lapit. Byl to opravdu kousek, který se vloupal v našem okrese a v okresech okolních do dalších 24 objektů, převážně restaurací. Teďka sedí pěkně v chládku a čeká na rozsudek soudu. Co nás všechny ještě bude stát peněz. Škodu bude hradit těžko a přes zimu si půjde lehnout do tepla našich věznic.

Vandalové o pouti

Ani miletínské pouti se nevyhnuli členi národa vandalského. Nejdříve nějaký silák rozmlátil na důkaz své síly dřevěnou lavičku na obecním dvoře a další člen tohoto stále se rozšiřujícího národa prokopl zcela nové dveře v restauraci Sousedský dům.

Pozor na věci v osobních vozidlech

Jistě jste mnohokrát četli, že nějaký zlodějíček odcizil z vozidla to i ono. Ano i k nám do Miletína se tato verbež stahuje. Stačilo doopravdy málo. Dne 31.5.2006 mezi 18 – 19 hodinou nechal majitel odemčené vozidlo v ulici Palackého a už nenechavec z vozidla odcizil volně loženou koženou brašnu. Pěkně ji prohledal a když tam nic co by se mu hodilo nenašel, nechal ji na dešti u popelnic domu č.p 355, kde byla druhý den po odcizení nalezena poctivými nálezci.

Zvoník Miletínský

Zřejmě budoucí zvoník miletínský opětovně dne 18.6.2006 urval bezdrátový zvonek u školní jídelny a zahodil. Nebo, že by se nemohl v noci dozvonit do školní jídelny. Vzkaz pro zvoníka – jídelna vaří přes den, večer se lze najíst v restauračních zařízeních. Samozřejmě v otvíracích hodinách.

Noční návštěvníci na koupališti

V noci z 9.7. na 10.7.2006 přešel neznámý plavec oplocení koupaliště , dostal ukrutnou chuť na fernetu, vlezl proto do kiosku, trochu si zažvýkal s deseti kusy žvýkaček, pobral finanční částku ve výši 3 085,- Kč, na cestu zpět si vyhrával ukradenou hifi věž a zamával si vlaječkou od algidy (tu pak pohodil u restaurace Sousedský dům). Asi nějaký vtípálek.

A opět národ vandalský

V noci na 11.7.2006 se opět projevil národ vandalský, tentokrát v kempu. Zde pro změnu předváděli svou sílu a obsah svého mozku na rozbitých květináčích, které silácky rozházel i s kytkami po silnici a jednu se mu podařilo úspěšně hodit do telefonní budky.

Odcizené kolo

Na konci měsíce června neznámý nenechavec a zřejmě milovník cyklistického sportu odcizil od domu č.p 326 v ulici Lhotova pánské horské jízdní kolo.

Krade se opravdu všechno

V poslední době se začaly objevovat na zahradách rodinných domků tzv. solární lampy. Nejinak tomu je i u nás v Miletíně. Obyvatelé našeho městečka, kteří se snaží mít krásnou zahradu a většinou i své okolí si pořizují tyto lampy a instalují je na své zahrady. Nelze tak ovšem už mluvit o jiném občanu z Miletína (on ví o kom je řeč), který prostě a sprostě tyto lampy ukradne jinému ze zahrady. To se stalo i v ulici Komenského a Lhotova. Nevím, nevím k čemu mu jsou, když on sám tu zahradu nemá zrovna nic moc, dá se říci, že se podobá smetišti. Ale ani to mu nevadí, nestydí se a lampy klidně vidá na obdiv všem okolojdoucím. Styd' se !!!

Perlička na konec

Opak předešlé zprávičky je o zloději následujícím. V žádném případě to asi není žádný šmudla, protože nelenil a v srpnu odcizil dvě nádherné použité plastové popelnice na komunální odpad přímo od budovy Základní školy v Miletíně. Na jednu stranu „ obdivuhodné“ , že někdo bude uklízet, ale okrádat děti, i když to jsou jenom popelnice. Zamysli se. Na obci Ti je prodáme, úplně nové, nepoužité a nemusíš okrádat jiné.

Miletín hledá kronikáře a průvodce

Oslovujeme a vyzýváme občany Miletína, kteří by měli případný zájem o vedení Miletínských kronik, aby se ozvali na Obecním úřadě v Miletíně. V současné době vykonává funkci kronikáře pan Doubek z Dachov a rád by kronikařinu předal svému nástupci.

Dále obecní úřad oslovuje tímto zájemce o průvodcovství v rodném domku K. J. Erbena a v klášterních sklepích. V současné době provádí dlouholetá , obětavá a úspěšná průvodkyně paní Hellingerová.

(toto přidat do Miletínských střípků)

Osloveni byly všechny spolky Miletína

Jako vždy i tentokrát byly osloveni všechny spolky miletínské, zda chtějí zveřejnit informace v občasníku. Některé toho využily, jiné ne. Znovu vyzýváme občany Miletína a okolí, zda chtějí zveřejnit nějaké informace, články, fotky apod. mohou se stavět na obecním úřadě a jejich věc bude otištěna v dalším čísle.

Nosek M.

VÝSTAVA „KAREL IV., CÍSAŘ Z BOŽÍ MILOSTI“ - BYLI JSME PŘITOM

Přestože jsme se trochu obávali, že nedáme dohromady 35 zájemců o dost náročnou akci, vše stoprocentně vyšlo. A tak jsme v sobotu 13. května přesně v 7.30 vyjeli směr **Praha**. Na smluveném místě autobusového nádraží v Hořicích přistoupilo dalších 8 účastníků. Naše cesta vedla přes Nový Bydžov, Městec Králové a Poděbrady. Před Prahou nám řidič zastavil ještě u čerpací stanice, abychom využili možnosti toalet a doplnění jídla a tekutin. Nad Prahou byla obloha zatažená. Autobus zaparkoval na parkovišti u Letenské Pláně. Telefonicky jsme se spojili s Vlastou Bucharovou, která nás u **Belvedéru** se sestrou Jarmilou a průvodkyní po vybraných částech zahrad očekávala. A tak jsme se na místo přesouvali pěšky. Cestou jsme míjeli zajímavou stavbu – Bílkovu vilu. U letohrádku se za chvíli po nás objevila i paní **doc. RNDr. CSc. Milada Švecová**. Po jejím představení jsme hned pokračovali v programu. Však už bylo po půl jedenácté. Bez průvodkyně bychom sotva věděli, jaké stromy a keře míjíme. Dozvěděli jsme se např. skutečnost, že již roku 1554 byly na Hradčanech pěstovány tulipány a to jako první v Evropě. Bylo tu i prvenství v uspořádání zoologické zahrady. Se shora jsme se také dívali na terasu s fíkovníky. Ty byly radikálně seřezány a dosud bez listů. A jmenuji další názvy dřevin, se kterými jsme se seznámili: 3 druhy kaliny, štědřenec, mandloň kdoulovec, smrk omorika, jerlín kapradina pérovník, borovice černá, jírovec, meta sekvoj čínská (má malé šišticky na stopce), zákula, líska obecná (šlechtěná), rododendron (pěnišník), cypřišek, lípa srdčitá stříbřitá (ta je kupodivu jedovatá), bobkoviseň, magnolia kobus (šacholan), jedle ojímená, tamaryšek, keřové pivoňky, akáty. Velmi nás zaujal i květinový záhon. Krásné vínové tulipány v záhoncích bělavých macešek. Zajímavé bylo zastavení u severní stěny míčovny. V historických sgrafitech byl v minulém století doplněn symbol - **srp a kladivo v pětiletce**. Naše průvodkyně svůj výklad obohatila o zajímavé postřehy, které jí byly známy od hradního personálu a tak jsme se dozvěděli, jak se k nim chovali různí prezidenti. V závěru jsme měli možnost shlédnout i malou výstavu dravců, ale to již dost obstojně přšelo a tak jsme se schovávali i pod deštníky.

Čas nám rychle ubíhal a tak jsme se po rozloučení s doc. Švecovou přemístili na hradní nádvoří před vchod na výstavu. Individuelně jsme využili dobu čekání k malému občerstvení z vlastních zásob. Před půl jednou jsme vstupovali do vstupní haly, kde byla možnost odložit nepotřebná zavazadla a zvlhlé oblečení. V dalších prostorách byl promítán asi dvacetiminutový **film z doby Karla IV**. Ten tam běžel stále dokola. A před 13. hodinou jsme vstupovali do samotných výstavních prostor. Na každou prohlídku bylo vyhrazeno 90 minut času. Exponáty nebyly na plném světle. U každého byl český a anglický text. Pomyšlení, že jsou to předměty ze čtrnáctého století bylo až neuvěřitelné. Zvlášť některé obrazy vypadaly, jako by byly nedávno dokončeny. Mnoho exponátů bylo zapůjčeno z USA, Německa, Polska, Rakouska, Slovenska a různých míst Čech a Moravy. Byla tu skutečně **díla Theodorika, Mistra treboňského oltáře, Petra Parlěře** a dalších. I písemná díla stojí za zmínku. Vesměs byla psána v latině. Mě zaujalo dílo **Tomáše ze Štítného „Knížky šestery“**. K nim měl vztah i náš **Karel Jaromír Erben**. Tuto staročeskou památku upravil do moderní češtiny a r. 1851 nově vydal. V textech u exponátů bylo dost termínů, které jsme někteří ani neznali. Například „kazule“ (vrchní oděv kněze – většinou bohatě vyšívaný), „ostensorium“ (tj. vlastně monstrance) aj. Hodina a půl se zdá dost dlouhá, ale kdyby se chtěl zaujatý člověk podrobně se všemi vystavovanými předměty seznámit, čas by nestačil. A tak jsme se více či méně unavení o půl třetí na nádvoří scházeli. A čekal nás ještě další program.

Krátce jsme pobyli v **chrámu sv. Víta** a zašli do **tereziánského křídla Pražského hradu**. Tam byly vystaveny i dobové předměty běžného života. Např. skleněné ozdobné i užitkové předměty, hrací kostky, šachové figurky, mlýnská kola, nádoby atd. Po prohlídce jsme se opět pěšky přesunuli do autobusu. Opět dost vydatně zapršelo.

Kolem 17. hodiny nám řidič zastavil v blízkosti **klášteřa sv. Anežky České**. Na prohlídku jsme tak měli necelou hodinu času. Ale prohlídka stála za to. Tato expozice je stálá a jsou tu také velmi staré exponáty (kamenné a dřevěné sochy, obrazy). Po 18. hodině nás na smluveném místě řidič opět naložil a po chvíli jsme směřovali domů. Zastavovali jsme už jen v Hořicích a domů jsme dorazili po dvacáté hodině. Byli jsme sice unavení, ale plni jedinečných zážitků.

Za Klub přátel Karla Jaromíra Erbena v Miletíně R. Hellingerová

Připomínka odhalení pamětní desky na rodném domku Karla Jaromíra Erbena

Letos to bylo již po osmé, co náš Klub přátel K. J. Erbena zavedl novou tradici. Mile nás překvapilo, že se před půl druhou hodinou v sobotu 10. června 2006 sešlo tolik účastníků. Byl nám tentokrát k dispozici větší autobus. A my jsme měli obsazeno všech 34 míst.

Vyjeli jsme s malým zpožděním, protože se autobus vracel z pravidelné linky z Lázní Bělohrad. Tentokrát jsme zamířili na **Bílé Poličany**. V krátkosti jsme si připomněli i událost – odhalení desky na RD K.J.E., která se stala již před 107 roky. Tehdejší vzácná společnost (mj. K.V.Rais, J. Vrchlický, A. Jirásek, I. Herman, F. Herites, V. Štech) po oficiálních projevech odjela kočáry na Zvičinu. My jsme se rozhodli měnit každoročně trasu a cestou navštívit nějakou zajímavou lokalitu, protože autobusem se dá stihnout ledacos. Tentokrát jsem měla s sebou připraveno mnoho informací o místech, která jsme projížděli. Zdrojem mi byla tři čísla „Vlastivědného čtení“ z královédvorská (č. 7, 8 a 10). Autorem článků je **Dr. Karel Martinek**, rodák ze Dvora Králové n. L. A tak jsem při jízdě na Chotěborky pomocí mikrofonu mohla účastníky o historii Poličan a jejich majitelích informovat. Nejzajímavější osobností byl určitě **rytíř František de Paula Cecinkar z Bírnice**, velký osvícenec, který byl majitel poličanského panství od roku 1811 až do své smrti roku 1855. A ne náhodou jsem volila informace o této osobnosti. I tento dobrodinec – společně s miletínskou vrchností **Ignácem Falgem** – podporoval na studiích **Karla Jaromíra Erbena**. Tohoto nadaného žáka oběma vrchnostem doporučil pan farář **P. Jan Arnold**. A tak obě zámecké pokladny vyplácely studentu Erbenovi 5 zlatek měsíčně. Dále by byl velice dlouhý výčet Cecinkarových kroků, kterými zveleboval panství a jeho dobročinnost i mimo poličansko. Pro příklad cituji jeden úryvek. „V roce 1846 došlo v Hořicích k rozsáhlému požáru. Dřevěné náměstí prakticky lehlo popelem. Cecinkar dal ihned po této tragedii vyhlásit, že dá pohořelým ke stavbě dříví a cihly „*za levnou cenu na úvěr ke splácení na léta a bez úroků*“! Stejným způsobem v tomtéž roce pomohl Miletínu.

Již před druhou hodinou jsme vyjeli na krásné, malebné místo – **Chotěborky**. Počasí nám přálo a tak jsme obdivovali výhledy k Orlickým horám a na Krkonoše, kde byl ještě na několika místech sníh. Kolegyně Majka Menčíková předem vyjednala zapůjčení klíčů a tak jsem zaběhla do posledního starého stavení blízko lesa a přivedla od Kopeckých dívku, která nám otevřela kostelík Nanebevzetí Panny Marie. A bylo se na co dívat. O kostele jsou údaje již z doby vlády Karla IV. – byl to již kostel kamenný a svědkem je jižní gotický portál z té doby. Za zmínku stojí třeba obraz sv. Jana Nepomuckého – údajně od Petra Brandla. Údaje o Chotěborkách jsem mohla návštěvníkům sdělit, protože mi Majka, která se zúčastnit nemohla, půjčila obsáhlý a velmi zajímavý spis od rodačky z Chotěborek **Marie Rindtové – Zemkové**. Mile mě překvapilo, když se několik našich účastnic k této osobě hlásilo. Bydlela totiž ve čtyřicátých letech minul. století v myslivně miletínské Bažantnice. Za manžela měla lesníka. Za zmínku stojí ještě dům č. 3 na Chotěborkách. Tu se roku 1731 narodil znamenitý klavírista, hudební skladatel a učitel zpěvu **František Xaver Dušek**. Se svou ženou Josefínou (výbornou zpěvačkou) hostili ve svém letním sídle na Bertramce Mozarta.

A protože jsme projížděli **Vilantice**, připoměli jsme si, že se tu v domě č. 98 narodila Jindra Kopecká - Těsnohlídková. Na svatební cestě s Rudolfem po Norsku pak za zvláštních okolností tragicky zemřela v nedožitých 25 letech.

Další zastávkou byl **Lanžov**. Po předchozí domluvě se nás ujal pan Dr. Martinek, který pobývá „Na Nebesích“ blízko lanžovského kostela. Sám se nabídl, že obstará klíče a tak jsme si mohli „nejstarší“ vesnický kostel na královédvorskou prohlédnout a měli k tomu i výklad od zřejmě největšího znalce této lokality. Jeho obsáhlý článek byl zveřejněn v č. 10 Vlastivědného čtení. Opět výňatek – „Renomovaní historikové se shodují, že „*od kamene*“ byl lanžovský kostel založen na přelomu 12./13.stol.“ A stavba si uchovala několik prvků románského stavebního slohu. Srdečně jsme pak panu Martinkovi poděkovali a pokračovali v cestě.

Neriskovali jsme jízdu autobusem přes Třebihošť a pěkně jsme si Zvičinu objeli přes Doubravici, B. Třemešnou a Brusnici. A tak jsem měla ještě trochu času na povídání z připraveného materiálu. Z časových důvodů jsme se nešli podívat na lanžovský hřbitov a tak díky Vlastivědnému čtení jsem mohla účastníky informovat o Mausoleu (hrobce rodiny Cecinkarových), do které byly z krypty kostela v r. 1862 přeneseny jejich ostatky.

Na vrcholu **Zvičiny** bylo rušno. Necelá hodina, kterou jsme si mohli dovolit, nám rychle uběhla. Opět jsme se kochali výhledy po okolí, někteří zašli na malé občerstvení a v 17 hodin po společném focení před kostelíkem jsme nasedali do autobusu. Před odjezdem jsem ještě sdělila pár informací ze spisu paní Rindtové. Velice mě tam zaujalo pojednání o rukopisu královédvorském. Je tam uvedeno, že **Václav Hanka** ještě na smrtelné posteli před knězem popíral, že by to byly podvrhy. Však dodnes se ještě najdou obhajovateli pravosti RKZ. V závěru jménem našeho Klubu srdečně děkuji všem účastníkům za jejich účast.

Hell

Mladí hasiči hlásí

Vážení Miletínští, vážení čtenáři Sousedských listů. Náš kolektiv letos žije svůj 3. rok existence. Protože rok 2006 pomalu, ale jistě spěje do finále a v dubnovém čísle Sousedských listů na naše hlášení nezbylo místo, proto by mohlo naše hlášení sklouznout k podobě výroční zprávy. Ale to není účelem tohoto článku, a proto k naší činnosti jen ve zkratce. Ne, že by nebylo o čem psát, opak je pravdou. Ne, že bychom se nechtěli podělit o své zážitky, naše výstavky na Dětském dni a další akce dokazují, že se za naší činnost nestydíme. Ale všeho moc škodí.

Letošní rok až po dnešní den můžeme hodnotit jako rok úspěšný. Dalo by se říci až veleúspěšný. Když nejdříve vezmeme sportovní část naší činnosti, tak můžeme konstatovat, že jsme se ani z jednoho našeho soutěžního vystoupení nevrátili bez umístění na stupních vítězů. Když pomíneme okrskové kolo 6. 5. v Lukavci, kde jsme soutěžili sami se sebou a Lukaveckou pohárku 19. 8., kde jsme si to rozdali pouze s Rohoznicí, tak se jednalo o sportovní podniky s vyšší úrovní, kde se sjiždí konkurence z více okresů. A jestli jsme v této konkurenci hájili barvy Miletína se ctí, posuďte sami.

Na závodech požárnické všestrannosti v Rožnově 8. 4. obsadila hlídka mladších 3. místo. V Hajnici 21. 5. v hasičském trojboji vybojovalo družstvo mladších i starších 3. místo. Naši nejmladší se také neztratili a obsadili 7. místo. Naším největším letošním úspěchem bezesporu bylo 3. místo v Okresním kole celoroční hry Plamen ve Vidochově 26. – 28. 5. Starší a naši benjamínci obsadili 5. místa. Po letošních závodech ve Vidochově jsme tento kraj nazvali „Kraj věčného deště a hladových myší“. Nejenom, že ze čtyř našich návštěv tři propršely, ale při naší poslední návštěvě jsme byli vystaveni brutálnímu a nevybíravému útoku místních hladových myší. Proč hladových? Co jiného může tvora vésti k životu se karimatkou, dekou a spacákem než slepota z hladu?

Mezi naše soutěžní vystoupení můžeme zařadit i naši aktivní účast na 7. ročníku běhu K. J. Erbena 17. 6., kdy na stupně vítězů z našeho kolektivu vystoupili: Míra Nosek, Zdeněk Filounek, Klára Cermanová, Kája Suchomelová a dnes už i Tereza Pařízková a Šimon Hak. Jen na vedoucího zbyla jen brambora. Ale brambora nebrambora, už to, že se postavil na start a doběhl do cíle, bylo pro něho vítězstvím. To mohu zodpovědně tvrdit!

3. 7. v Hřibojedech naše mladší družstvo vybojovalo ve štafetě dvojic zlato a celkově v dvojboji obsadilo 3. místo. V hasičském trojboji 5. 7. v Rožnově mladší suverénně vyhráli a starší obsadili

5. místo. Celkově jsme ze 7 hasičských soutěží přivezli do Miletína

4 zlaté, 2 stříbrné a 5 bronzových medailí. Samozřejmě, že žádný úspěch nepřichází zadarmo, a proto náš kolektiv poctivě trénoval.

To poctivě trénování platí hlavně pro mladší část kolektivu.

25. 2. jsme si do sokolovny pozvali kamarády z Vysokého Veselí. Společně jsme závodili na překážkové dráze, uzlové štafetě, v motání hadic, při této disciplíně předvedla svoje umění i naše výjezdní jednotka a poslední disciplínou byla štafetová převlékaná, kde se družstvo postupně strojilo do výstroje člena výjezdní jednotky.

31. 3. – 1. 4. jsme Veselákům návštěvu oplatili. Místní nám připravili perfektní stravování a ubytování v jejich zázemí nad hasičskou zbrojnicí. Tentokrát se naše kolektivy v místní krásné, teplé a čisté tělocvičně utkaly v opičí dráze, florbalu, volejbalu, přehazované, vybíjené a uzlové štafetě.

Protože nejen sportem jsme živi, tak náš nedílnou částí života jsou i výlety. Letos jsme začali velmi záhy. 7. 1. byla v rámci tradičního přechodu Zvičiny vyslána expedice k jejímu pokoření. Expedice se zdařila, vrchol byl pokořen.

Dolů do Miletína jsme sjeli na povinné výbavě expedice – bobech. Domů jsme dorazili za tmy a posledním zážitkem bylo utopení a následně lovení bobu Ondry Zajíce. 25. 2. jsme již tradičně jeli na jarní očistu do Městských lázní v Hradci Králové. Tentokrát jsme stihli i muzeum. 13. 5. náš kolektiv vyrazil za dalším ze základních kamenů Hasičského domu v Praze.

A to na Kunětickou horu. Po dobytí Kuňky naše kroky vedly do Perníkové chaloupky v Rábech, a potom podél Labe do Pardubic na vlak.

24. – 25. 6. se konalo ukončení ročníku na 2. Svatojánském ohni a opět na krásném místě zdobínského Ontária (Skalkách), které bylo pro letošek nazváno „Kaňon zuřivých komárů“. Tradičně nás čekalo vyhodnocení celoroční hry „Cesta kolem světa“ a Železného Floriána. Dále nás čekal Svatojánský víцеboj, tentokrát hod pokličkou na cíl, uzlová štafeta, hod polenem a kastrólem do dálky. Vyvrcholením akce bylo slavnostní zapálení ohně a přijetí nových členů s jejich slibem. Tentokrát hlasováním kolektivu, udělením trička, náramku a šátku byli za členy přijati: Tomáš Chára a Pěťa Špůrová. Třešínkou

na tomto Svatojánském dortu opět byla stezka odvahy, která skončila vylovením pokladu z vod Zdobínského jezera a následným koupáním. Naši zatím poslední společnou akcí byl vodácký kurz na Jizeře 9. 9.

Samozřejmě, že jsme se účastnili i pořádání akcí pro veřejnost. 3.6. Dětského dne a 2.9. sportovně branného odpoledne.

Já vím, je to dlouhé, ale žijeme nejen bohatým společenským životem ale i prací. Mimo jiné jsme po Miletíně a okolí svezli s Vaší pomocí 4.246 Kg starého papíru. A ještě nás moc práce čeká. 7.10. pořádáme okresní kolo v Závodě požárnícké všestrannosti a 4.11. 2. Halové mistrovství Podzvičinska, které letos pořádáme ve sportovní hale v Lázních Bělohrad.

Děláme hodně práce, která nás stojí hodně úsilí a času. Ještě, že máme zeď, o kterou se můžeme spolehlivě opřít. Touto zdí mám na mysli náš sbor a hlavně jeho výjezdní část a samozřejmě obecní úřad, a to hlavně místostarosta!

Ano, stojí nás to vedoucí hodně času a úsilí. Často řešíme dilema, zda „hasičák“ nebo rodina, či vlastní koníček.

Většinou

vítězí hasičák. Proto nás mrzí, že někteří členové odcházejí. Ne proto, že odcházejí, zájmy se mění a život je změna, ale jakým způsobem odcházejí. Většinou bez avíza, bez rozloučení, jako bychom odcházejícímu ublížili. Možná, že ano, třeba nevyhrál některou celoroční bodovací soutěž. Nevyhrál ho to mezi námi přestalo bavit. Ale proč nepřijít a neřici „Bédo, jako mám něco jiného a odcházím!“? „A samozřejmě vrátit tričko se šátkem a náramek. A najednou je to důstojné rozloučení pro obě strany. Rozcházíme se jako kamarádi, kteří když se potkají, tak se budou vidět a né zaujatě koukat do výlohy. Co nás ještě mrzí? Třeba toto, odjíždíme na závody, již sedíme v avii a přichází SMS „Náš ten nebo ta, nemůže jet z rodinných důvodů na závody.“ Co si o takovém přístupu člena, hlavně rodičů myslet? Pro někoho je to lehké, zatraceně lehké poslat zprávu a nedívat se adresátovi do očí. Ale my jako vedoucí se musíme kolektivu do očí dívat, když mu oznamujeme, že náš start budou provázet těžkosti, že si budeme muset někoho půjčit a možná jedeme zbytečně, protože nám nikdo nikoho nepůjčí. Největší vrchol neférovosti je, přihlásit se na akci za kterou kolektiv musí zaplatit dopředu a pak dělat mrtvého brouka. My se k Vám snažíme chovat férově, tak to zkuste i Vy. Samozřejmě, že většina rodičů se chová v rámci normy. Někteří nad rámec normy. Děkujeme za každou včasnou omlouvaví SMS. Děkujeme za každou byť malinkou podporu kolektivu, jak ve finanční, tak v materiálové podobě. Tady bychom chtěli poděkovat jmenovitě: rodičům Míry Jiříčky za finanční příspěvek, mamince a dědovi Peti Voňkové za finanční příspěvek a práci pro kolektiv. Děkujeme tatínkovi Kláry Doškové a mamince Kačky Kollarikové za to, že nás zásobí malůvkami do kroniky, na razítka a diplomy. Děkujeme všem, kdo nám svěřujete své děti a věříte, že Vám je vrátíme v relativním pořádku i my věříme. Děkujeme všem, kteří jste se prokousali až k těmto řádkům.

Mladí hasiči Miletín

Za Miletínským zlatem

První zářijovou sobotu uspořádal náš sbor spolu s obcí a za finanční podpory Královéhradeckého kraje sportovně branný den pod názvem Hasiči cvičí, Miletín a okolí, aneb utečte od počítačů. Tentokrát na téma Zlatokopecká horečka na účastníky braňáčku čekala trasa plná překážek, dovednostních a znalostních

stanovišť.

Tak jako opravdového zlatokopa čekala cesta plná překážek, tak i naši zlatokopové museli zvládnout střelbu ze vzduchovky, prokázat pevnou ruku v hodu šipkami. Museli překonat řeku po kamenech, přelézt propast po laně, prolézt zlatokopeckou štolou, překonat pohyblivou lávku, projít skalní průrvou po padlém kmeni, postavit provizorní přístřešek z cely. Prokázat znalosti naší přírody a vědomosti o naší vlasti. Na závěr vyrýžovat zlato a vyměnit ho v cíly za dukáty. Každý účastník na startu dostal zásobu pití a na každém stanovišti si mohl vybrat některou cenu. Po absolvování čekaly další doprovodné atrakce, skákání v pytlích, zásah džberovkou, hod míčkem do kbelíku a střelba z luku. Naše výjezdní jednotka uspořádala ukázkou svého zásahového vybavení a po vyhlášení výsledků provedla zásah na hořící „varšas“. Ukončením akce bylo společné opékání párků. Akce se účastnilo 59 dětí a 51 dospělých. Pořadatelskou službu vykonávalo 21 členů našeho sboru. Takže když připočteme asi 20 lidí, kteří se přišli podívat jen na park a neprošli cílem ani startem, tak od počítače jsme vytáhli do krásného zářijového dne na 150 lidí ze 16 míst blízkého i vzdáleného okolí Miletína. A to byl účel naší akce. I přes některé nedostatky, které se pro příště pokusíme odstranit, můžeme akci hodnotit jako podařenou. Musíme poděkovat majiteli miletínského zámku panu Ondřejovi Stýblovi a paní Radové – správcové zámku, že nám umožnili akci pořádat v zámeckém parku. Škoda, že tato skutečnost některým ležela v žaludku, přesto jim to nezabránilo přihřát si svoji polívčičku.

Mladí hasiči Miletín

Půlden se Špekounem a Plašanem na Jizeře.

Dloho jsme si slibovali, že společně vyrazíme na vodu.

Ale vždy nám do toho něco přišlo. Jednou závody, jindy nemoc a pak jiná a jiná skutečnost. Letos jsme si řekli, že se pojedeme i kdyby čert na koze jezdil. Sliby se mají plnit nejen o Vánocích.

A tak v červenci Ajka žhaví drát do Pardubic na Cvkárnu, ne do blázince, ale do cestovní vodácké kanceláře CVOK. Já žhavím linky na rodiče a členy kolektivu s otázkou „ Máte zájem jet na vodácký kurz na Jizeře?“ Naprostá většina rodičů přijala tuto nabídku s nadšením, a to i rodiče těch nejmenších. Docela nás přístup příjemně překvapil. Dalo by se říci, že i trochu zaskočil. Jsme na počátku srpna a Ajka nás přihlašuje na vodu a platí tučnou zálohu. Známe termín, cenu, i úsek řeky, která nás pokřtí a přijme do národa vodáků. Teď nás čekalo období těšení, obav zda pojedou všichni, kteří se přihlásili, a neklidného spaní, kdy se budíme sny o utopených členech a o následné emigraci z Miletína.

A je to tady! Sobota 9.září 2006 v 6²⁰ na vlakáči ve Dvoře Králové nad Labem se sjíždí banda natěšených a rozespálých lidiček. V 6³⁸ nasedáme do vlaku, který naše 35ti členná výprava okamžitě narvala k prasknutí. Po hodině a půl vystupujeme ve stanici

Malá Skála a odcházíme do přístaviště. Tam nás vítá Špekoun a Plašan – instruktoři od CVOKU. Dalo by se říci, že cvoci od CVOKU, protože ostatní by při pohledu na naši bandu vzali do zaječích.

Ale oba se projevili jako stateční mladíci, hlavně Špekoun, který vzal odpovědnost za nás na svá bedra. Provedl prvotní instruktáž na suchu a provázel nás celý úsek Jizery mezi Malou Skálou a Dlaskovým statkem v Dolánkách. Jak už to bývá, tak vše končí v tom nejlepším. Když jsme konečně vodě a pádlům přišli na chuť, tak naše dobrodružství končí. Pro některé se staly poslední metry osudnými a Jizera je pokřtila. Ne, že by se nikdo neudělal během plavby. Naopak v Jizeře postupně skončila větší část naší výpravy. Některé přijala Jizera do své náruče ještě než odrazili od břehu. Nejkrásnější „udělání“ nám pod hospodou u Zrcadlové kozy předvedla Míša s Adélou – eskymák by jim záviděl. Nejbrutálnější Ajka s Nikolou a první okusili Jizeru Mrťa, Kamil a Běta. Mnohým bylo líto, že zůstali suší, a tak se vrhli do vln Jizery zachraňovat Ájku. Asi to tak má na vodáckém kurzu být. Jinak by nebylo o čem vyprávět a na co vzpomínat. V Dolánkách jsme se rozloučili se Špekounem a Plašanem, občerstvili se, navštívili statek a v 15hod nastoupili na pangejťák, abychom v 17¹⁵ vystoupili opět na počátku našeho dobrodružství. Tak skončilo naše setkání s Plašanem a Špekounem – idolem srdcí našich dívek. Celá výprava se uskutečnila v duchu výroku Špekouna „Tolik srandy jsem dnes nečekal“. Výpravy se kromě notorických účastníků výletů účastnil celý kolektiv a větší část výjezdní jednotky.

Výprava v duchu písniček Ivana Mládka – Do Českého Ráje cesta příjemná je – až na přeplněné vlaky, zahrála jste turistům pěkné divadlo – naše nalod'ování vyvolalo v kempu pěkný rozruch, Józín z bázín – část z nás vylézala z vody v podobě Józina či čochtana, ... zadák laj laj lajdák – naše lodě se navzájem pletly, měla takovou odezvu, že byla ukončena heslem „Vzhůru na Sázavu“.

Mladí hasiči Miletín

Zpráva MS ČCK Miletín

Místní skupina ČCK Miletín srdečně zve všechny členy a spoluobčany na přednášku p. Hlaváčka, který cestoval po Norsku a rád by se s Vámi podělil o zážitky, které zachytil objektivem z této vzdálené severské země. Přednáška se uskuteční 24. října 2006 od 18 hodin ve vinárně Rohoznické restaurace.

Další akce, která již proběhla, bylo dne 4.10.2006. setkání družinářek a následný seminář.

Činnost mládeže v našem okrsku.

Podobná přátelství a spolupráce vládne i v řadách našich nejmenších hasičů. Zde se na soutěžích nacházíme v podobě dvou velkých rivalů, ale o to většími jsme přáteli.

Tajemstvím není, že děti z Miletína hájí čest a potí tělo za Rohoznici a naopak. Na většinu soutěží jezdíme společně a tato spolupráce se rovněž projevuje ve výsledcích na pohárových soutěžích. Velká rivalita totiž nutí podat ten nejlepší výkon a jeden porazit druhého, takže ve výsledcích šplháme hodně vysoko.

Jako příklad uvedu vrcholnou akci mladých hasičů, okresní kolo hry „PLAMEN“.

Ve dnech 26.-28.5.2006 ve Vidochově.

Družstva byla dobře připravena do boje s časem a překážkami na pěti disciplínách.

V závodě jsme dosahovali velmi těsných sekundových odstupů a drželi se na medailových pozicích. Z této vrcholné soutěže jsme přijeli ověnceni medailemi v rukou s poháry za pěkná umístění. V kategorii mladší vybojovali MH z Rohoznice 2.místo, MH z Miletína 3.místo!!!

V kategorii starší obsadili 3.místo MH Rohoznice a 5.místo Miletín v silné konkurenci 15 kolektivů MH z celého okresu.

Závěrem chci poděkovat všem, kteří se na těchto úspěších podílejí a přeji si, aby nám tato úzká a úspěšná spolupráce vydržela co nejdéle a o našich hasičích bylo slyšet více na sportovních soutěžích než u živelných pohrom.

Velitel SDH Rohoznice Ladislav Dufek

Spolupráce hasičů

Vážení spoluobčané, velice si vážím práce místních hasičů a vyzdvihuji jejich neocenitelnou pomoc při povodních, které zasáhly Vaše městečko Miletín i naši obec Rohoznici. Bydlím v nejnižší položeném místě obce, takže jsem na vlastní kůži zažil rozvodněný bahnitý živel.

V takovéto situaci je člověk bezradný, ale hasiči mi vždy podali pomocnou ruku.

A právě tato situace mě dovedla k myšlence společné spolupráce nejen u těchto živelných pohrom, ale také na sportovní scéně.

Členové sboru JPO v čele s velitelem T.Trnovským nebyli proti a přes počáteční ostych jsme si plácli. V sobotu 17.6.2006 jsme společně cestovali do Jičína na okresní kolo požárního sportu. I když se hoši účastnili takovéto soutěže poprvé v životě, nezalekli se nástrah překážkového běhu na 100m a statečně a tvrdě bojovali s časem na škvárové dráze stadionu.

Rohoznické družstvo má díky dlouholeté činnosti zkušeností na rozdávání a vždy můžeme ochotně poradit.

Dosažené výsledky byly velmi potěšující.

Základ úspěchu jsme položili ve štafetě 4x100m, ve které jsme dosáhli 5. nejlepšího času.

V běhu jednotlivců jsme opět uspěli, neboť naše největší opora L. Horák zaběhl čas 19,90s a obsadil v konkurenci 90 hasičů překrásné 3. místo! Závěrečný požární útok s dosaženým časem 30,45s nás zařadil na skvělé 3. místo. Ze společného sportovního klání jsme přivezli velký pohár za naše umístění v soutěži JPO. Celkově naše časy stačily v rámci celého okresu za účasti 22 družstev na pěkné 7. místo. Úspěšný den jsme jak se patří oslavili a přislíbili další spolupráci.

Velitel SDH Rohoznice Ladislav Dufek

Sportovní aktuality

Od zeleného stolu

Naplnilo se rozeběhly i soutěže stolních tenistů. Okresní soutěže mužů jsou rozděleny do čtyř skupin, dohromady čítají 48 družstev a svoji hráčskou základnou se náš okres řadí na přední místo v celé republice. Miletínské družstvo v loňské sezóně postoupilo ze třetího místa ze skupiny C do skupiny B a zatím si v rozehrané soutěži připsalo jednu výhru a jednu porážku. Mužstvo dospělých hraje dvojkolovým systémem doma - venku ve dvanáctičlenné skupině, zápasy se hrají téměř každý týden. Úředním hracím dnem je neděle dopoledne, většina utkání je ale předehrávaných. Nejvíce se budeme opírat zejména o Rudu Vzoreka, dále o Aleše Nováka, Romana Raise, Pavla Karla, Ludovíta Tomiho, Vladimíra Kněžourka a Lukáše Langa.

Oddíl stolního tenisu bude jako každoročně pořádat dne 26.12.2006 vánoční turnaj, kde se pravidelně setkávají hráči z celého kraje. Tento turnaj má svou tradici a úroveň vysoké renomé nejenom mezi stolními tenisty.

Začátkem září se pořádal nábor žáků, kteří byli přihlášení do okresní soutěže, která čítá 14 družstev. Soutěž se hraje turnajovým systémem v termínech 21.10., 11.11., 25.11., 14.1.2007 a 10.2.2007, výsledky jednotlivých turnajů se sčítají do celkové tabulky. V Miletíně budeme hostit 11.11.2006 Libáň, Železnici a Úbislavice a 10.2.2007 Veliš a Nemyčevy. Necháme se překvapit, zda ty nejmenší budou mít hodně trpělivosti a odhodlanosti s malým pinkponkovým míčkem, všichni doufejme že ano a že z nich třeba vyrostou nejenom okresní přeborníci.

Roman Rais

Úspěch našeho člena

Dne 26.8.2006 bylo v Liberci uspořádáno Mistrovství České republiky v půlmaratonu (běh na vzdálenost 21,098 km.)

Mistrovského závodu se zúčastnil i člen SK Miletín Jiří Leplt, který se aktivně věnuje především triatlonu (plavání, jízda na kole, běh). Za úmorného odpoledního vedra, v konkurenci 200 závodníků, vesměs běžců, atletických specialistů, se člen naší SK umístil v absolutním pořadí na 15 místě. V kategorii nad 40 let obsadil 3. místo v čase 1:16,14 hod. I při vyhlásování vítězů si pořadatelé neodpustili poznámku, že se jedná o veliké překvapení

J.L.

Nový oddíl zve další příznivce

Při místním SK byl nově založen cyklistický oddíl „Prasklej řetěz“, který již uspořádal zahajovací výlet za účasti patnácti nadšenců. Duchovními otci oddílu jsou Zdeněk Paulus řečený G. Traenerál a Tomáš Kožíšek zvaný Medvěd. Trať výletu vedla přes Miletínské lázně, Brodek, Úhlejov, Zvičinu, Vyšehrad, Kal, Vřesník, Brtev, Lázně Bělohrad, Byšičky, Červenou Třemešnou zpět do Miletína převážně náročným terémem, kvůli kterému se jednomu z účastníků podařilo během půl kilometru dvakrát píchnout kolo, ale i tak byl zážitek z výletu parádní. Nikomu se nic nestalo, všichni dojeli v pořádku, a tak jsme se mohli na závěr odměnit rezavým mokem v občerstvení Na Hřišti v Miletíně.

Plány má cyklistický oddíl veliké. Kromě pořádání různých výletů do blízkého i vzdálenějšího okolí chce uspořádat pravidelně každý rok netradiční cyklistické závody. Věříme, že se základna oddílu, který je otevřen pro všechny věkové kategorie, bude úspěšně rozrůstat, a všechny zveme do našich řad.

SK bude mít nového sokolníka

Vzhledem k tomu, že se současný sokolník (správce areálu SK) Aleš Novák vystěhoval z bytu, SK Miletín vypsal výběrové řízení na obsazení tohoto bytu, jehož využívání je spojeno s údržbou celého areálu a různé další drobné práce. V současné době jsou tři písemné žádosti a o novém správci se rozhodne v pondělí dne 9. října 2006

Změny v oddíle odbíjené

V oddílu odbíjené došlo ke změnám, které se týkaly ukončení činnosti části družstva děvčat, která pod vedením Rudy Vzoreka do Hořic hrát vyšší soutěž. Nicméně odbíjená v Miletíně pokračuje i nadále pod vedením Ivety Všetěčkové

Fotbalový oddíl hlásí

Do nové sezóny 2006 – 2007 došlo k několika změnám v Miletínském fotbale. Do mužstva A, které v současné době drží pátou příčku Krajské soutěže přišli Bělina z Cerekvice, Horáček z Chrudimu a na hostování Samek ze Dvora Králové nad Labem. Trenérem je i nadále Zajíček.

Byla ukončena činnost dorostu v Miletíně, ale naopak se podařilo založit B – družstvo mužů pod vedením Vráti Skořepy a Milana Mencla. B družstvo hraje okresní soutěž a má zatím vynikající výsledky.

Minulou sezónu nedohrálo soutěž družstvo žáků pro nedostatečný zájem. Družstvo se podařilo opět vzkřísit a pod vedením trenérského tria Hlavatýho Ladislava, Pavla Sehnala, Jardy Jiříčky a vedoucím mužstva Oldřicha Jíraska žáci opět hrají okresní přebor a výsledky se určitě dostaví.

Gratulace dlouholetém útočníkovi A mužstva

V nedávné době do toho jak se říká „třísknul“ náš dlouholetý hráč a vynikající útočník našeho mužstva Zdeněk Urban z Miletína, který se oženil se svojí přítelkyní Lucií Wernerovou z Rohoznice. Přejeme Vám od srdce, ať Vám to klapě se vším všudy.

VII. ročník běhu K.J. Erbena

V sobotu dne 17.6.2006 se uskutečnil již sedmý úspěšného běhu Karla Jaromíra Erbena. Za krásného a dá se říci vymodleného počasí se sešlo v areálu SK Miletín kolem padesátky dětí z Miletína a jeho okolí. Nejvíce obsazené jsou kategorie těch nejmladších od jednoho roku do 10 let. Poté už zájem dětí klesá. Ale i přes to se běžecký den vydařil. Všichni první tři závodníci obdrželi pohár, medaili, diplom a věcný dar. Nikdo však neodešel s prázdnou, protože každý závodník obdržel v cíli nějakou tu sladkost nebo drobnost. Odměnou je určitě i vystoupení na stupínky vítězů za potlesku přítomných a cvakání fotografií většinou rodinných příslušníků. Na závěr dětských běhů opět přišli na řadu tatínkové a letos i maminky, kteří si s chutí zazávodili. I oni byli po zásluze odměněni. Největším úspěchem pak určitě je, že přišly děti s rodiči ztrávit volný čas pohybem. Už nyní Vás zveme na osmý ročník, který se uskuteční v měsíci červen 2007.

Nosek Miroslav
předseda SK Miletín

SPMP Trutnov - sdružení pro pomoc mentálně postiženým
Klub KNOFLÍK – volnočasový klub z Podzvičinska
Svaz čarodějnic ČR a Český magický Drakofanklub

Vás srdečně zvou na pátý ročník podzimní akce s názvem

VYŽEŇTE DRAKY ZE SLUJÍ
aneb **MAGICKÁ DRAKIÁDA 2006**

Těšíme se na Vás
v neděli **8. října 2006 od 13 hodin** na severním svahu ZVIČINY

Podmínkou účasti v soutěži je vlastnictví cvičného létajícího draka a dlouhého vodítka.

Doprava individuální, parkování u Ralsovy boudy, prezentace od 13.00 do 13.30 hod.

Pro všechny soutěžící i drakofandy bude připraveno zábavné odpoledne s pouštěním draků, doprovodný program a malé občerstvení od našich maminek. Vstupné dobrovolné !

Výtěžek celé akce bude použit na činnost pořádajících sdružení.
Sebou si přineste dobrou náladu, pěkné počasí a trochu větru !

Přihlášky a rezervace : Janka Albrechtová, tel. 736 752 548 - Jarin Suchý, tel. 607 924 053
Stop stav : 150 účastníků V případě trvalého deště se akce nekoná !

Zprávy z Bezníku

Zvonice na návsi – historie a její vysvěcení

Původní dřevěná zvonička pocházela z r.1885. Nejprve na ní byl umístěn zvon ze školní budovy z r.1866. Ten byl v první světové válce r.1917 zrekvírován. Od r.1925 byl zde umístěn zvon s nápisem SVATÝ VÁCLAVE ORODUJ ZA NÁS. Tím, že za 2.sv.války beznický starosta Josef Štefan uvedl, že zvon je vyroben z materiálu neznámého původu, zachránil ho před zabavením.

Hlas zvonu oznamoval místním polední hodinu, klekání a smutnou událost, když zesnul v Pánu některý spoluobčan. Mezi poslední osoby, které ve vsi ovládaly rozeznít zvučně zvon patřila paní Růžena Marková a pan František Machek. Od roku 1995, po smrti pana Machka je zvon pouze němým svědkem místních událostí.

Zvonička delší dobu chátrala, proto obec rozhodla o zhotovení nové s tím, že požádá o dotaci z Lázeňského mikroregionu. Příroda však rozhodla jinak. 17.dubna přišla velká vichřice, která původní zvoničku i se zvonem poslala k zemi. Novou zvoničku vyrobil zručný truhlář, pan Jaroslav Machek, důchodce z Bezníku. Ten také vyčistil a důstojně ošetřil zvon. Dubové dřevo poskytla obec.

Ruku k dílu ochotně přiložili při pracích výkopových a ostatních také pan Petr Nacházel z Prahy, Ladislav Jiříčka z Bezníku, František Holeček z Borku, Petr Feix z Hořic. Zapojili se i místní hasiči.

Zvon nově posvěcen za velkého zájmu veřejnosti dne 24.6.2006 ve 13.hodin páterem Alexandrem Pajakem, administrátorem církve římskokatolické v Pecce.

Krátké seznámení s děním v obci od posledního setkání rodáků.

V Bezníku konkrétně

Hospoda na kovárně změnila dvakrát provozovatele, svah v rokli byl zalesněn, pan Rolf z Pecky zde začal stavět zcela nový domek a na několika dalších místních domech došlo ke stavebním úpravám, pan Jiří Špůr z Hořic vybudoval truhlárnu.

Byl ukončen prodej smíšeného zboží v Borku, takže jsme v místě bez možnosti nákupu.

Obyvatel ubývá

Od května 2001 zemřelo 6 osob, narodilo se 5 nových občánků. Dohromady je nás nyní 95

Investice obecních peněz

Většina peněz z obecního rozpočtu byla použita na stavbu obecního domu, schválenou již v předchozím volebním období. Je to dům v Želejově s nájemním bytem a garáží hasičárny.

V letošním roce by měl být dokončen územní plán obce Borek. Na jeho pořízení obec získala dotaci od Královéhradeckého kraje ve výši téměř 50.000,- Kč, zbylých asi 100.000,-Kč hradila obec sama.

Díky tomu, že obec má již tento plán rozpracovaný, obdržela dotaci 30.000,-Kč z programu obnovy venkova v roce 2005 na zhotovení autobusové čekárny v Borku na návsi

a v roce letošním dotaci 100.000,- na rekonstrukci veřejného osvětlení v Bezníku, které je v žalostném stavu a jeho rozšíření k autobusové zastávce pod Bezníkem.

Fotografická soutěž „CVAKNI a VYHRAJ“

V rámci kampaně na podporu třídění a recyklaci odpadů Čistá obec, čisté město, čistý kraj byla vyhlášena fotografická soutěž „CVAKNI a VYHRAJ“.

Do soutěže se může zapojit každý, kdo pořídí veselou, vtipnou, kuriózní či jinak zajímavou fotografii s tematikou recyklace nebo třídění odpadů, kterou zašle na adresu cvakni@cistykraj.cz. Nejlepší a nevtipnější práce pak budou odměněny zajímavými cenami.

Fotografie zasílejte do 30. listopadu tohoto roku na výše uvedenou e-mailovou adresu. Vyhlášení konečných výsledků soutěže a předání cen proběhne do 31. prosince 2006.

Informace k soutěži včetně přihlášky najdete na internetových stránkách projektu: www.cistykraj.cz. Na těchto stránkách také budou uveřejňovány ukázky zaslanych fotografií včetně hodnocení a konečných výsledků soutěže.

Hlavními cenami v soutěži jsou: digitální fotoaparát, mobilní telefon s fotoaparátem a fotoalba. Pro autory ostatních snímků je připravena řada dalších zajímavých cen. Ocenění výherci budou pozváni na slavnostní vyhlášení výsledků a předání cen, které se uskuteční v prosinci letošního roku v Hradci Králové.

Informace o soutěži na www.cistykraj.cz. Adresa pro zasílání soutěžních fotografií cvakni@cistykraj.cz.

POPRVÉ V MILETÍNĚ !!!

SDH Miletín a Mladý hasič Miletín Vás srdečně zvou na tuto sobotu dne

7.10.2006 od 09.00 do 15.00 hodin

do areálu autokempu v Miletíně na podzimní část Okresního kola celostátní hry Plamen. Akce se zúčastní dětské kolektivy z okresu Jičín včetně našeho. Závodit bude přibližně 300 dětí ve střelbě, zdravotvědě, topografii a požární ochraně. Všichni jste srdečně zváni. Přijďte podpořit děti v jejich výkonech. V místě zajištěno občerstvení (párky z udírny, polévka, párek v rohlíku, pivo, limo a něco pro zahřátí).