

KOKORSKÉ NOVINY

XVIII/3
ČERVEN 2016
5,- Kč

Občasník pro občany městečka Kokory a nejen pro ně

NAŠE KOKORY - DVA POHLEDY

Čí je to stodola? Úkol je to i pro starousedlíky poměrně obtížný. Proto přidáme malou nápovědu. Redakci fotografováno z Kazňova. Celý objekt stojí téměř u vody a část je obytná. Jde o detail z celkového obrázku. Úspěšní řešitelé, dejte, prosím, vědět. Děkujeme. Redakce KN.

ÚVODNÍK

Tradiční místo úvodníku na první straně jsme ochotně přepustili krásným barevným záběrům na naši obec. Jaro 2016 je na nich vidět. Téměř na obzoru horního obrázku začíná kvést ve velkém lánu řepka, na dolním jsme se „pomocí teleobjektivu“ dostali až do kvetoucí zahrady, odkud bylo, před více než pěti sty roky, pravděpodobně přímo vidět také na původní tvrz Kokorských z Kokor. Protože i tato druhá strana KN XVIII/3 je v barevném režimu, zařadíme zde kratší články zejména se školní tematikou vystřídané

barevnými fotografiemi, které vytvoříme, nebo získáme od našich čtenářů či dopisovatelů, případně i ze sítí. Úvodníkové úvahy, názory a reakce čtenářů, počasí a další plány novin v nové úpravě zpracujeme v samostatných článcích. Jejich místo a konečnou podobu novin po této úpravě budeme postupně hledat. Děkujeme za pochopení. Druhá strana KN bude tentokrát patřit školce a škole.

Z MATEŘSKÉ A ZÁKLADNÍ ŠKOLY KOKORY

Svátek matek

Letos proběhla oslava Dne matek v netradičním podání. Počasí přálo a nic nebránilo tomu užít si krásné slunné odpoledne plné zábavy a překvapení.

Vystoupení se konalo v areálu základní školy, děti si připravily básničky, tanečky a malé překvapení pro maminky, v podobě vlastnoručně ozdobeného květináče, do kterého si společně s maminkou zasadily kytičku. Poté byla k dispozici školní zahrada k volné zábavě a také malé občerstvení.

Dle ohlasů rodičů se toto netradiční pojetí velmi líbilo a už přemýšlíme, co připravíme příští rok. Děkujeme všem, kteří se podíleli na přípravě a organizaci.

MŠ Kokory
Foto archiv MŠ

MŠ ZÁVODÍ

V úterý 10. května se děti z MŠ zúčastnily atletických přeborů v Přerově.

Děti závodily v disciplínách běh na 20 m, skok do dálky z místa a hod míčkem

Všichni závodníci se snažili, ale jak to bývá, vyhrát mohou jen Ti nejlepší.

Z naší školky se na krásném třetím místě umístili Václav Chrastina v hodu míčkem a Radim Ivánek ve skoku z místa do dálky. Oběma MŠ i KN moc gratulují.

Foto MŠ

PEVNOST POZNÁNÍ

V pátek 22. 4. 2016 se žáci I. stupně vydali do olomoucké Pevnosti poznání, kde se nacházejí originální exponáty z dílny olomoucké Přírodovědecké fakulty. Průvodci předávali zajímavosti z historie dobývání Olomouce, prověřili děti ze znalostí biologie i geografie. Potrápily se se „zapeklitými“ hlavolamy a společně s kamarády si zahrály zajímavé hry, např. sluchová pexesa, puzzle krajů ČR, matematické šifry.

Děti v historických krojích v pevnosti.
Foto archiv školy

Dětem se den strávený v interaktivním muzeu moc líbil a určitě si odvezly nejen krásné zážitky, ale i vědomosti

Na závěr dne si koupily upomínkové předměty a těší se na další zajímavý výlet.

Mgr. Irena Svozilová

OBEC KOKORY

Třetí strana (strany 3 - 6 černobíle, včetně fotografií) bude informativní, věnovaná převážně obecním záležitostem, jednáním zastupitelstva, společenské kronice i aktuálním zprávám z OÚ. Samozřejmě zde dostane pravidelně prostor i starostka obce či zastupitelé, případně i občané.

ZASTUPITELSTVO OBCE KOKORY

řádné zastupitelstvo obce Kokory se konalo 20. 4. 2016 a přijalo následující usnesení:

Zastupitelstvo obce schvaluje:

- program zasedání zastupitelstva obce
- příloha č. 1
- ověřovatele zápisu Mgr. Janu Mederovou, Annu Gajdošíkovou
- Závěrečný účet Sdružení obcí Mikroregionu Dolek za rok 2015
- příloha č. 2
- Závěrečný účet Obce Kokory za rok 2015 bez výhrad, který obsahoval vše dle § 17 zák. č.250/2000 Sb. o rozpočtových pravidlech, ve znění pozdějších předpisů
- příloha č. 3
- převod výsledku hospodaření Obce Kokory za rok 2015 z účtu 431 na účet 432
- účetní závěrku Obce Kokory za rok 2015 sestavenou ke dni 31. 12. 2015, včetně výsledku hospodaření za účetní období 2015
- rozpočtové opatření č. 1
- Veřejnoprávní smlouvu o poskytnutí neinvestiční dotace mezi Obcí Kokory a Římskokatolickou farností Kokory ve výši 100.000 Kč
- Veřejnoprávní smlouvu o poskytnutí neinvestiční dotace mezi Obcí Kokory a Tělocvičnou jednotou Kokory ve výši 90.000,
- veřejnoprávní smlouvu o poskytnutí investiční dotace mezi Obcí Kokory a Tělocvičnou jednotou Kokory ve výši 60.000 Kč

Zastupitelstvo obce bere na vědomí:

- kontrolu plnění usnesení z minulých zasedání zastupitelstva obce
- došlou poštu a všeobecné informace
- stavební záležitosti
- kulturní akce

Hana Zittová, starostka obce

Z OBECNÍHO ÚŘADU SPOLEČENSKÁ KRONIKA

NAROZENÍ DĚTÍ:

V této rubrice plně radosti, máme pro KN jediný záznam:

27. května 2016 se narodila dívka Taťána Škobrtalová

Vítáme děvčátko mezi nás a přejeme jí, aby vyrůstala ve zdraví a spokojenosti k potěše rodiny a celého společenství občanů kolem ní.

VÝZNAMNÁ JUBILEA:

V průběhu července a srpna 2016 dosáhne věku 80 a více roků sedm kokorských seniorů a senierek. Dva dokonce dosáhnou na magickou a požehnanou devadesátku.

- 6. 7. 2016 dosáhne pan Metoděj Rygal věku 82 roků**
- 11. 7. 2016 dovrší paní Květoslava Davidová požehnaných 90 let**
- 18. 7. 2016 dovrší pan Antonín Doležel také slavných 90 roků**
- 25. 7. 2016 dosáhne pan Oldřich Dočkal věku 86 roků**
- 28. 7. 2016 oslaví pan František Trávníček věk 83 roků**
- 15. 8. 2016 dosáhne paní Dagmar Otčenášková 85 roků**
- 18. 8. 2016 dovrší paní Jana Zapletalová věk 82 let.**

Všem oslavencům blahopřejeme k narozeninám s přáním mnoha dalších let ve zdraví a spokojenosti. K devadesátinám další přání přidáváme a k polokulatinám (85), které padnou přímo na hody, rovněž.

ÚMRTÍ OBČANŮ:

Úmrtí kokorských občanů jsme v tomto období nezaznamenali. Poměrně hodně smutečních hostů z naší obce jsme však v Přerově zachytili na pohřbu rodáka z Rokytnice, někdejšího kokorského občana a známého hráče národní házené Sokola Kokory, pana **Leoše Sládečka**, který zemřel 1. 6. 2016. Se spoluhrači z jeho generace ho zachytila archivní fotografie,

kteou s díky za úspěšnou reprezentaci Kokor, zveřejňujeme. Leoš Sládeček - stojící, první zleva.

ZÁJEZD NA HOSTÝN

Římskokatolická farnost Kokory pořádá **dne 2. července 2016 tradiční zájezd na Hostýn**. Zájemci se mohou hlásit v zástupci kostela nebo na Obecním úřadě v Kokorách.

Cena zájezdu 170,—Kč dospělí, děti do 15 let 80,—Kč.

MIMOŘÁDNÉ A KRIZOVÉ SITUACE – informace občanům

V souvislosti s informováním obyvatelstva na přípravu a prevenci řešení různých mimořádných událostí je na internetových stránkách obce Kokory umístěn Povodňový plán obce, který obsahuje mapové a datové podklady obce v digitální podobě, důležité rady a informace týkající se rizik a mimořádných událostí (co dělat při povodni, jak zamezit povodni, jak ochránit majetek), včetně aktuálního monitoringu srážkoměrů a hladinoměřů s mapovými podklady katastru obce Kokory. Jsou zde uvedeny kontaktní údaje na povodňovou komisi obce Kokory – shodné složení s krizovým štábem obce Kokory, dále zahrnuje charakteristiku zájmového území, hydrologické údaje, charakteristiku ohrožených objektů, druh a rozsah ohrožení, opatření k ochraně před povodněmi s uvedením stupňů povodňové aktivity. Povodňový plán se rovněž věnuje organizaci povodňové služby, kdy je ochrana před povodněmi řízena povodňovými orgány. Jsou zde uvedeny způsoby vyhlášení SPA (stavu povodňové aktivity), přičemž obyvatelé a ostatní dotčené osoby na území obce jsou o možnosti nebezpečí vzniku povodně a o I. SPA (stavu bdělosti) informováni hromadnými sdělovacími prostředky: TV (ČT), Rozhlas (ČRo), Internet (webové stránky ČHMÚ), ale i cestou sdělení v hlášení místního rozhlasu o nebezpečí povodně, nastalém I. SPA (stavu bdělosti) a o základních opatřeních.

Předseda povodňové komise obce Kokory vyhlásí stav pohotovosti a stav ohrožení pro území obce Kokory v případě, že nastanou podmínky pro jeho vyhlášení.

Obyvatelé a ostatní dotčené osoby na území obce jsou o vyhlášení stavu pohotovosti (II. SPA) a stavu ohrožení (III. SPA) informováni a varováni pomocí:

spuštění sirény - varovný signál „všeobecná výstraha“ s doplněním verbální informace („Nebezpečí zátopové vlny“)

informace v místním rozhlase: s upřesněním ohrožení a základních opatření osobám na území obce. Předseda povodňové komise tak může operativně udílet pokyny obyvatelům a dalším osobám v ohroženém území ke zvládnutí povodně

megafon, SMS, telefonát, mobilní či peší spojka, další způsoby (např. zveřejnění na úřední desce - jako duplicitní, doplňková varianta, hromadné sdělovací prostředky: vysílání ČT a ČRo)

Věnuje se taktéž organizaci dopravy, způsobu zabezpečení záchraných a zabezpečovacích prostředků, způsobu vyžádání pomoci při povodni, jakož i varovným opatřením. Postup odpovědných orgánů obce, včetně způsobu informování obyvatel a ostatních dotčených osob na území obce je obdobný i v případě vzniku a řešení krizových situací.

Na stránkách obce je rovněž informační systém PČR – Policejní zpravodaj (statistické údaje o kriminalitě a nehodovosti na Přerovsku, bezpečnostní akce PČR v regionu, upozornění policie ČR na nebezpečné situace, jakož i návody jak jim předcházet atd.), informační systém HZS – Hasiči informují (upozornění HZS na možná nebezpečí a jak jim předcházet – nebezpečné plyny v domácnosti, detekce nebezpečných plynů, autonomní hlásiče požáru, nebezpečí při vypalování trávy atd.) Do budoucna bude na internetových stránkách obce, v rámci dalšího zajištění informací týkajících se způsobu ochrany obyvatelstva v případě vzniku mimořádných událostí nebo krizových situací např. informační portál Záchraný kruh apod..

LR

VYŘIZOVÁNÍ CESTOVNÍCH DOKLADŮ pro osoby mladší 15 let

Postup při vyřizování cestovních pasů a informování o možnosti cestovat do vybraných zemí na občanský průkaz najdou občané na webových stránkách obce (www.obcekokory.cz), na stránkách Ministerstva vnitra (www.mvcr.cz) nebo Ministerstva zahraničních věcí (www.mzv.cz).

Starostka

PÁLENÍ ČARODĚJNIC V KOKORÁCH

Akce organizovaná obcí Kokory ve spolupráci s hasičským sborem Kokory byla zahájena dne 30. dubna 2016 v 17:00 hod., kdy se na „starém hřišti pod Bramborem“ slétla čarodějna čeládka z širokého okolí. Na úvod čarodějného rejdní vystoupily se svým programem děti z Mateřské školy Kokory, potom následovala promenáda čarodějnic a čarodějů všech kategorií za doprovodu pohádkových melodí, aby si každý mohl zvolit jemu nejsympatičtější „Miss čarodějnic 2016“ v dětské a dospělácké kategorii. Hasiči se postarali o bezpečný průběh tradičního upálení staré čarodějnice na připravené hranici, kde si následně děti za asistence svých rodičů mohly opéct špekáčky nebo vychutnat sladkou odměnu s občerstvením, jež věnovala obec Kokory. Velice pozitivní ohlasy u dětí i dospělých získaly „čarodějnické prsty“ z čarodějné pece Edity Zittové.

Příprava na pálení čarodějnic je v plném proudu.
Foto archiv OÚ

Miss čarodějnic 2016 v dětské kategorii se s největším počtem hlasů stala Michalka č. 9, na druhém místě se umístil Samík č. 26 a třetí největší počet hlasů získala Elenka č. 1.

Miss čarodějnic 2016 v dospělácké kategorii se stala Žofinka č. 3, druhé místo obsadila Josefína č. 2 a třetí pozici získala Hulibaba č. 5. Velké díky za přípravu a průběh akce patří všem organizátorům a učitelkám a dětem z MŠ Kokory za zpracování a prezentaci jejich vystoupení.

LR

TURISTICKÝ POCHOD KOLEM OLEŠNICE 2. ROČNÍK

Dne 21. května 2016 byl uspořádán, v rámci mikroregionu Dolek, 2. ročník Turistického pochodu podél Olešnice. Organizaci pochodu zajistila obec Kokory po oblíbené trase podél toku Olešnice, start od Obecního úřadu v Kokorách – cíl hospůdka „U Olinka“ ve Lhotce., délka trasy cca 5 km. Pochodu se zúčastnili v hojném počtu zástupci téměř všech členských obcí mikroregionu Dolek - 70 účastníků všech věkových skupin.

Turisté vyrazili na pochod ve 14:00 hod. od Obecního úřadu v Kokorách, po naplánované trase. Počasí nám přálo a sluníčko se do nás pořádně opíralo, takže v cíli nikdo nezapomněl zodpovědně doplnit pitný režim a na děti čekala zasloužená sladká odměna, na doplnění energie. Závěrem proběhlo losování tomboly, o hodnotné ceny, které věnovaly členské obce mikroregionu Dolek. Dle vlastního uvážení si potom všichni účastníci zvolili odchodové trasy ke svým domovům.

Účast loňského ročníku byla překonána a těšíme se na příští rok!!

Účastníci pochodu
Foto archiv OÚ

Sladká odměna U Olinka ve Lhotce

JEŠTĚ Z MATEŘSKÉ A ZÁKLADNÍ ŠKOLY

Brzy to budou školáci

Nikol Rýcová, Filip Vaněk, Vojtěch Bílý, Jan Pavel Děřda, Ester Spáčilová, Veronika Poláková, Václav Chrastina, Ondřej Obruča, Ondřej Stiskálek, Lukáš Doležel, Patrik Spáčil, Petra Rabová, Helena Šromotová, Zoja Mandátová, Filip Daňa, Robin Ajdarów, Tomáš Příkryl, Marie Chrastinová, Denisa Jilková.

Hodně úspěchů v první třídě

Budoucí prvňáčci (zleva a shora. Foto bylo za sklem- odraz)
Foto H. Z.

SFÉRICKÉ KINO VE ŠKOLCE V KOKORÁCH

V pondělí 30. května jsme ve školce přivítali sférické kino. Pěkně jsme se usadili i ulehli a se zájmem jsme zhlédli příběh Kouzelný útes.“ Je to dobrodružství moudrého delfína Kubu a rybičky jménem Mrňous.

Děti byly seznámeny s tím, co se všechno děje kolem nás a na čem závisí i náš život.

Foto MŠ

VAŘENÍ

Kroužek vaření probíhá v pondělí v době od 13.30 do 15.00 hod. Během těchto 90 minut si s dětmi připravíme většinou jeden hlavní chod a dezert. Žáci se učí pracovat s kuchyňskými potřebami, osvojují si různé postupy přípravy pokrmů. Učí se také sestavovat jídelníček v souladu s pravidly zdravé výživy a vyzkouší si i zásady správného stolování v praxi. Vše, co si děti uvaří, to si s chutí sní a recept, který si odnesou, mohou doma sami vyzkoušet. Ve vaření se nejen nasýtíme, ale také se pobavíme.

Čtenářům Kokorských novin přinášíme jeden z mnoha ověřených receptů.

Mgr. Miroslava Medřiková

JEDNODUCHÝ CHEESECAKE

POTŘEBUJEME :

200 g máslových sušenek (použili jsme Be Be)
60 g másla , 2 vaničky Lučiny (dohromady 250 g) , 3 vejce, špetka soli, 120 g moučkového cukru, * několik kapek citr. šťávy , 2 zakysané smetany, vanilkový cukr

KORPUS (do dortové formy – průměr 26 cm) sušenky rozdrtíme válečkem, v mixéru,... smícháme s rozpuštěným máslem, směs natlačíme do vymazané formy a necháme chvíli odležet v lednici.

NÁPLŇ: 2 vaničky Lučiny (dohromady 250 g), 3 vejce, špetka soli, * 120 g moučkového cukru, několik kapek citr. šťávy, 2 zakysané smetany + vanilkový cukr

POSTUP: ušleháme vejce s cukrem, přimícháme Lučinu a citron. šťávu + špetka soli ; navrstvíme na sušenkový základ do formy pečeme na 190 C asi 25 min.

vyjmeme, teplotu zvýšíme na 210 C přidáme zakysané smetany smíchané s van. cukrem, navrstvíme, vrátíme do trouby necháme asi 5 min. dopéct

po vychladnutí dáme do lednice uležet (nejlépe přes noc) podle chuti zdobíme ovocem (borůvky, maliny, jahody,...) rozvařeným s cukrem a špetkou Solamylu.

Poznámka redakce: Pro ty čtenáře, kteří se obejdou bez cizích slov jsme našli na internetu, že CHEESECAKE je dvouvrstvý dezert s jednou vrstvou z drcených sušenek a druhou sýrovou či tvarohovou, zpravidla pečený a v poslední době i nepečený.

Školní čokoládový řez.
Foto archiv školy

DOPRAVNÍ VÝCHOVA

Začátkem dubna se děti 1. stupně ZŠ KOKORY vypravily na 2. část DOPRAVNÍ VÝCHOVY. Na hřišti DDM Atlas tentokrát děti sedly na kola a ověřily si své teoretické znalosti v praxi. Na podzim si vyzkoušely své znalosti značek, dopravních situací a předpisů na počítači a nyní už je všichni výborně ovládali. Žáci se úspěšně vyhýbali překážkám, řadili se do jízdnic pruhů a reagovali správně a včas na dopravní značky.

Všechny děti v tomto počasí vyrazejí na kolách ven, proto jim bude tato zkušenost na dopravním hřišti bezpochyby přínosem.

Mgr. Irena Svozilová

DEN MATEK V NELEŠOVICÍCH

Jako každý rok i letos jsme připravili po maminky vystoupení k jejich svátku. 8. května ve 14:00 hodin zahájily moderátorky Tereška Pochylová a Maruška Mičkalová kulturní vystoupení dvaceti žáků základní školy. V programu zazněly písničky, básničky, hra na flétnu, nechyběla ani taneční vystoupení. Zmodernizovaná dramaturgie pohádky Šípková Růženka v podání žáků 6. a 8. třídy všechny přítomné velmi pobavila. Děkujeme rodičům, kteří nám děti do Nelešovic na nedělní vystoupení přivezli.

Mgr. Marie Kondlerová.

ZÁJEZD DO KOKOR

Ne, nespletli jsme se. I do Kokor se jezdí na zájezdy. Třeba za přírodou nebo za historií. V tomto případě jsme v sobotu 7. května, v odpoledních hodinách a za krásného počasí, přivítali přátele z nedalekých Tršic. Z iniciativy tršických - kronikáře pana Mahdala ve spolupráci s kokorskou rodačkou paní Jarkou Bradovou (provdaná Veselá) jsme společně dohodli zastávku peletonu tršických cykloturistů v naší obci na jejich cestě do Rokytnice.

Turisté projevíli předem zájem o budovy a historii kokorského jezuitského pivovaru z 18. a 19. století a také o kryté schodiště ke kostelu Nanebevzetí Pany Marie. Ostatní pamětihodnosti že si již doplní samostatně.

A tak jsme se na ne zcela obvyklou návštěvu připravili. Kronikář Kokor (osvětovou činnost, včetně přednášek a besed, dosud vykonává) připravil pro hosty výpis o pivovaru z obecní kroniky (v závěru bohužel s nepříjemnou překlepovou pravopisnou chybou), čerstvé Kokorské noviny a od paní starostky, která byla vázána jinde, pozdrav turistům a Knihu o naší obci Kokory.

Cyklisté z Tršic (řádně vybavení bezpečnostními přilbami) přijeli ve třech skupinách, nejprve ti nejrychlejší, po nich střední skupina a posléze hlavní voj, jehož přesunová rychlost byla limitována těmi nejmenšími, ale statečnými jezdci. Kolik bylo účastníků zájezdu celkem, jen odhadujeme (asi přes 20).

Průčelí pivovaru v odpoledním slunci.

Foto archiv redakce 2010

Sešli jsme se nakonec na nádvoří pivovaru (ti nejrychlejší už s nemilým překvapením konstatovali, že známá hospoda „U Dohnalů“ v sobotu „nepremává“) Celá skupina pod vedením pana Mahdala pozorně sledovala kokorský výklad nejen z historie pivovaru, ale i obce, doplněný základními údaji o krytém schodišti ke kostelu a jeho označených stupních. Mezi posluchači jsme zaznamenali dva kokorské rodáky a jednoho tradičního tršického účastníka našich historických výkladů, absolventa kokorské školy pocházejícího z Nelešovic, (v Kokorách známého pod přezdívkou „Džonek“). Kokorskému kronikáři se za výklad dostalo i sladké odměny. Ale to už cykloturisté utáhli přilby a vydali se na další jízdu podle původního plánu (ke kostelu, k obecnímu úřadu, do Ulice a obloukem, kolem česáčky a památné lípy, na Rokytnici – nakonec to

asi bylo malinko jinak). Za připravení takového programu a vytvoření tak silného cyklistického oddílu zájemců si tršický kronikář i účastníci této „spanilé jízdy“ zaslouží naše plné uznání.

Tím by tato pěkná akce spolupráce obcí mohla skončit. Ale nebylo to zdaleka všechno. Jedna z účastnic požádala před odjezdem skupiny lektořa, aby se chvíli věnoval staré paní (pravděpodobně její mamince), která skupinu doprovázela na elektrickém invalidním vozíku. To jsem rád splnil a dočkal se i příjemného překvapení. Ze samostatné a čínorodé „motorizované“ seniorky paní Boženy se vyklubala kokorská rodačka z rodu Martínků z Brodecké, nejmladší sestra Františka Martínka z čísla 258, generačního i faktického souseda někdejšího známého Hrabalova zahrádnictví. Dům čp. 258 zůstal ve vlastnictví Martínkových až do současnosti. Do kokorské školy chodila paní Božena v letech 1938 – 1947 a velmi dobře si vzpomíná nejen na učitele, ale i na školníka, kterým byl, téměř celou tuto dobu až do srpna roku 1945, můj otec Josef Košťálek. Byla velmi vděčná, že si mohla kokorské historické zajímavosti oživit a vybavit si pěkné vzpomínky na dětství a mládí v naší obci prožité. Nezapomněla ani na své známé, kamarádky či spolužačky, které chtěla navštívit (paní J. Paculová a paní M. Bradová v Kokorách a paní M. Roháčová v Suchonicích). Paní Jiřinu Paculovou už v Kokorách nezastihla a tak na plné obrátky obrátila svůj elegantní stroj do svého nynějšího bydliště v Hostkovicích. A jela bez zastávky a opravdu slušnou rychlostí, jak dosvědčila paní F. K., která ji potkala na silnici do Nelešovic.

Je zřejmé, že zejména poslední odstavec je více pro ty opravdové pamětníky, ti pak mohou i pro ty mladší vzpomenout na staré časy a tu dobu dalším generacím přiblížit. Sám jsem si vědomosti a souvislosti doplňoval u paní Milady Bradové a telefonicky u suchonické paní Mileny Roháčové, věrné čtenářky Kokorských novin, které jí nyní dodává rovněž suchonická rodačka paní Šromotová. Oběma informátorkám i nové kolportérce tímto děkuji. I pro mne to byl pěkný zážitek a zajímavý pohled do minulosti.

Jen pro zajímavost a oživení doplňuji, že přímo na nádvoří se někteří z účastníků zájezdu bez mučení nostalgicky přiznali, že v době pivovarských sklepů, plných tehdy nedostatkových pomerančů a nádherných jablek, lovili jako děti na těchto místech sklepními okénky dlouhou holí s hřebíkem tyto dobroty a vitamíny i když šlo o počínání nezákonné. Ale rádi na to vzpomínají.

Kš

„MARUŠ“ PROCHÁZKOVÁ OPĚT V RODNÉ OBCI

Neuplynuly ani dva dny od „nájezdu tršických“ a v redakci našich novin se ohlásila další milá návštěva. Z auta vystoupila starší elegantní dáma v kloboučku. Na „druhý pohled“ jsem v ní poznal starší z dcer Procházkových z Brodecké, o které se vždy hovořilo jako o „Maruš“ zatímco její sestra (později manželka házenkáře a řidiče autobusu Ladí Pavlíka) byla vždy „Růža“ Aktivní sokolky a cvičitelky. Marie (1929), provdaná Hradílková, žila pak mimo Kokory. A najednou byla tady a dokonce s aktuálními poznámkami ke Kokorským novinám a s doplňkem ke Knize o naší obci Kokory.

Dobře se nám poslouchalo při kratičkém posezení, že paní Hradílková velmi ráda čte Kokorské noviny a pravidelně je dodává své dlouholeté kamarádce paní Ireně Kubisové rozené Zahradníkové, která po opuštění mlýna Kaláb, žije nyní ve Vsisku. S oblibou a vzpomínkami Marie často listuje také v knize o naší obci a připomíná, že v knize jmenovaný její děd, nadučitel a kronikář a také první starosta Tělocvičné jednoty Sokol pro Kokory a okolí z roku 1903 Antonín Přecechtěl, měl nejen dvě dcery, ale také tři syny (Pravoslava – lékař, Kazimíra, zahynul ve válce a Vojtěcha, který to ve vojenské službě dotáhl na podplukovníka).

Ale vraťme se k účelu vzácné návštěvy. V dubnových Kokorských novinách na straně 15 jsme zveřejnili historickou fotografii výboru Sokola Kokory ze 30. let XX. století. Paní Maruška nám přišla upřesnit a doplnit identifikaci některých členů výboru. Po levé ruce starosty Sokola Kokory ředitele měšťanky Maxmiliána Hložka sedí důstojný vousatý starý pán, nadučitel Antonín Přecechtěl - děd paní Marie, a to jako člen výboru. To bylo v našem článku v pořádku. Žena po jeho levici však, s určitostí říká

Pokračování na str. 11

MŠ - oáza pohody a klidu uprostřed obce. - Foto H.Z.

Den matek v Nelešovicích - Archiv školy

Mladší žáci NH Kokory. - Foto KN květen 2016

Závodníci v lehké atletice květen 2016. - Foto KN

Návrat z pochodu kolem Olešnice. - Foto OÚ

Spokojeni dorazili kolem Olešnice do Lhotky. - Foto archiv OÚ

Mladé slovenské chovatelky. První zprava je původem z Kokor. - Foto archiv K.M.

Jarní Vysoké Tatry 2016 - Archiv rodiny

Sportovní rodiny před léty Cvičení s dětmi - Foto Jan Teimer

Dědečkovský koncert 2016 pro obě ruce. - Foto převzato

Mladí kuchaři v ZŠ Kokory - Foto škola.

Dospělé vyspělé čarodějnice před pálením. - Archiv OÚ

Neobvyklý pohled na Kokory. - Foto Jan Teimer.

Snad poznáte jedno z původních stavení - Foto KN

Stavební ruch kolem točny - Foto KN

Istanbul Galatská věž. - Foto Z. H.

Čp. 143 dělá místo pro nový dům. - Foto KN

Sraz ročníku 1946 - Foto archiv J. Slivkové 2016

Hlavní vítěz a hlavní pořadatel turnaje ve stolním tenisu.
Foto L. G.

Ministr Jurečka v Kurdistánu mezi mladými

Jemelkovi holubi před výcvikem. Původní foto KN pro knihu o naší obci.

Hanácké výběr bratrů Hasových zkouší v sokolovně - Foto KN

paní Marie, není jeho dcera (ani krejčová Milena Roháčová, ani učitelka Vlasta Procházková – tedy ani teta, ani maminka naší návštěvy), ale jedna z nových učitelek, která začala na přání ředitele Hložka pracovat v Sokole. Její jméno si však již nevybavuje. Ke jménům sokolských činovníků uvedeným pod fotografií přiřadila ještě Jana. Kopečného. Trochu nás v redakci mohlo mrzet, že její fotografie tohoto výboru, kterou měla sebou, byla o hodně kvalitnější než ta naše, použitá v Kokorských novinách.

Obě „děvčata“ – Marii a Irenu- naleznete na dalším snímku zcela vlevo. S trochou nostalgie i obdivu musíme konstatovat, že se z tehdejšího cvičitelského sboru kokorského Sokola (po roce 1947) vytvořily také tři dlouhodobé manželské dvojice: Nakládalo, Kubisovi a Kopeční. Z nich zejména Nakládalo pracovali pro naši a svou tělocvičnou jednotu až do nedávné doby. Fotografie z archivu Sokola bohužel také dokládá i skutečnost, že se současnosti dožily právě jen naše protagonistky sestry Marie Procházková Hradílková a Irena Zahradníková Kubisová. Všichni ostatní nás již navždy opustili. Rádi se o jejich podoby a jména podělíme s našimi čtenáři s připomenutím jejich zásluh o Sokol.

Stojící zleva: Jakub Obzina, Luboš Roháč, Jarka Zapletalová, Franta Šumšal, Jarka Havlíková, Rudolf Kubis, Rosta Kopečný.

Sedící zleva: Maruš Procházková, Irena Zahradníková, Josef Nakládalo, Jiřa Vavříčková, Slávek Kopečný, Blaža Vitoslavská, Marie Jiříková. Za práci pro Sokol Kokory v poválečných i pozdějších letech se sluší jim upřímně poděkovat i dnes.

KŠ

KLÁŠTER SESTER DOMINIKÁNEK V KOKORÁCH ÚSTAV SOCIÁLNÍ PÉČE, CENTRUM DOMINIKA KOKORY

V knize o naší obci Kokory je tato tematika, zpracovaná v obsáhlejší formě paní Ing. Růženu Jurečkovou, z prostorových důvodů částečně redukována. Plný text přinášíme po částech a s odstupem času v Kokorských novinách. Pozorní čtenáři KN jistě zaznamenali i další dřívější trochu roztržitěná zpracování od různých autorů i studentů. I proto komplexní a zasvěcený pohled mohou zájemci přivítat. Paní Růžena (v roce 2014) píše:

Dnešní budova Centra Dominika Kokory p. o. s pseudogotickou fasádou lomených oblouků oken a hlavního vchodu, patří v Kokorách k těm, na které oko rádo spočine. Původní účel této stavby byl duchovní a vzdělávací. Z iniciativy P. Daniela Dominika Dajče (*29. 9. 1826- +19. 9. 1909), kokorského faráře byla budova postavena jako klášter, internát a odborná škola, později bylo připojeno vzorové zemědělské hospodářství. Zakladatel tímto krokem reagoval na přelomu 19. a 20. stol. na požadavky po přiměřeném vzdělání venkovských dívek, které se do té doby vydávaly do života s velkým vzdělanostním handicapem. V tehdejší době germanizace měl podmínku, že klášter i škola „budou výhradně české“. V nové Rolnicko – hospodářské škole se během vegetačního klidu – od

října do konce března - mohly dívky z rolnických rodin od 15 let vzdělávat pro své budoucí povolání hospodyň a matek. Za tím účelem pořádal P. Dajč na začátku 90. let 19. stol v kokorské farnosti sbírky, přidal k tomu své celoživotní úspory a jako 65 letý uložil dne 8. srpna 1891 u ředitele dominikána P. Angela Lubojackého v Olomouci – Řepčíně v cenných papírech 24 000 zlatých, za účelem zbudování českého kláštera a školy pro sestry dominikánky v Kokorách. Kromě řeholního života měly sestry za úkol provozovat internátní školu pro vzdělávání vesnických dívek. Bylo to po Vyškově druhé zařízení tohoto druhu na Moravě. Se stavbou se začalo v dubnu 1900 rozsáhlými zemními pracemi na místě zemědělských usedlostí Kabelíkové č. 54 a Čechákové č. 56, které P. Dajč (i s polem) koupil. Bylo potřeba odebrat celý velký kopec hlíny. Kokořští i přesporní obětavě pomáhali a odvozili několik tisíc fůr. Jenže v létě i s potahy odejeli do žní. P. Dajč musel koupit koně i povoz, aby práce nestály. Všechny ty starosti a námaha se začaly projevovat na jeho zdraví. Původní rozpočet na stavbu, který byl stanoven na 38 000 zlatých, byl několikrát překročen. Stavba kláštera nakonec stála 66 000 zlatých. Po celé řadě těžkostí, které se znovu a znovu objevovaly, byla stavba dokončena v r. 1901. Pak se ještě čekalo na různá povolení. Všechno bylo uklizeno, postaveny slavo-brány, dokončovala se výzdoba, pilně se chystalo v kuchyni pohoštění na zítřejší velký den 5. 7. 1902, kdy měla být slavnostně budova posvěcena a předána. Navečer 4. 7. 1902 přišla průtrž mračen... Dešť z čerstvě odebraného a dosud nezajištěného svahu strhával před očima bezmocných unavených lidí velké množství zeminy a zaplavil vodou a blátem celý suterén nové budovy, kde bylo technické zázemí kláštera i školy. S vypětím všech sil vynášeli kokořští vodu a bláto a umývali zdi i podlahy, aby mohl na druhý den - 5. července (o svátku sv. Cyrila a Metoděje), dopoledne převor olomouckých dominikánů P. Fehlbar posvětit a zároveň předat klášter i školu kongregaci sester III. řádu sv. Dominika se správou v Olomouci – Řepčíně.

Kokořští přichozí řeholnice (nejprve byly 4, později jich bylo 14) radostně a s velkými nadějemi přivítali. Zakladatel kláštera – P. Dajč se slavnosti nezúčastnil, byl v tu dobu nemocen a upoután na lůžko. V listopadu 1902 začal první školní rok kuchařsko - hospodyňským kurzem. Následný rok 1903 se konala ve farnosti generální vizitace arcibiskupa Kohna, který ocenil stav farnosti i nově zřízený klášter a školu. Rozkvět kláštera působil blahodárně na zdraví P. Dajče. Měl z díla velkou radost a začal se starat o vybudování hospodářství k dívčí hospodářské škole, bez něhož by nemohla být provozována. Stavba kláštera se školou pohltila nejen celoživotní úspory P. Dajče a mnohé štědré dary farníků z celé kokorské farnosti a jiných dobrodinců ze širokého okolí, ale zadlužila i sestry dominikánky na 40 let.

Začátky kláštera i školy byly skutečně těžké, dominikánky splácely dluh. Šetřilo se, jak jen to bylo možné. O nelehké situaci vypovídá i náhrobek na hrobě sester dominikánek na kokorském hřbitově. První 4 sestry, které zde byly brzy po příchodu do Kokor v rozmezí let 1903-1908 pohřbeny, zemřely ve věku 23 – 29 let. Přesto byla existence kláštera a školy pro Kokory a celé široké okolí velkým přínosem. P. Dajč jako 80 letý kmet odešel do důchodu 1. října 1906. Už rok předtím koupil malý domek č. 171, který stál mezi úpatím schodiště na hřbitov a novým klášterem. (Dnes je na jeho místě dvorek Centra Dominika Kokory p. o., oddělený od návsi zdí s bránou.) Tady strávil P. Dajč své poslední 3 roky života. Zemřel 19. 3. 1909 a je pochován v Kokorách ve své hrobce u hlavního hřbitovního kříže.

Škola si brzy získala velmi dobrou pověst. Nejen kvalitou výuky, ale také úrovní výchovného působení sester na děvčata, a tak sem přijížděly dívky ze značné vzdálenosti. V průměru bývalo přihlášeno 28 děvčat. Nejméně jich bylo v době hospodářské krize a za válek, nejvíce (50) jich bylo v posledním roce - 1950, kdy byl kurz z nařízení úřadů zrušen. Výsledky školy byly oceněny na různých výstavách. Sestry kromě literních a odborných předmětů s děvčaty, která o to měla zájem, navrhovaly divadlo, učily hře na různé nástroje, podnikaly výlety. Od výnosu ministerstva školství v r. 1926 se kokorské škole říkalo: *Soukromý kuchařsko-hospodyňský kurz konventu sester dominikánek v Kokorách. Sestry pořádaly bezplatné kurzy vaření, studené kuchyně a němčiny i pro externí dospělé dívky a ženy. Od samého otevření v r. 1902 sloužila budova kláštera a školy (kromě kuchařsko-hospodyňského kurzu) také jako mateřská školka a dvoutřídní soukromá obecná škola pro děvčata z Kokor a Čelechovic. Oboje ve vlastní režii provozovaly dominikánky. Tím se uvolnilo místo v přeplněné veřejné škole, kde po r. 1902 zůstali jen chlapci. Po vzniku Československa, v proticírkevní náladě přihlašovali rodiče dívky více do veřejné školy.*

Klásterní se nenaplnila. Veřejná škola v obci ale neměla dostatečné prostory. Školská rada a zástupci obce pod silným tlakem přiměli domínkářky, aby se vzdaly vyučování ve vlastní (soukromé) obecné škole a za nevýhodných podmínek pronajaly své třídy veřejné škole, kde mohla učit jen jedna sestra, a to jako státní zaměstnankyně. Tlak na sestry sílil dál, až byly požadovány 4 třídy pro obecnou školu. V letech 1919 -21 došel spor až na ministerstvo a k soudu, jelikož v zimě 1920 žádala školská rada pro žáky i vyklizení internátu, kde byly ubytovány frekventantky kuchařsko-hospodyňského kurzu. To sestry odmítly, načež byly prostory násilně vyklizeny členy školské rady a zabráný. U odvolacího soudu 18. června 1921 bylo sice zabrání prostor v klášteře zrušeno, ale v realu se tak nestalo. Východiskem ze situace byl nakonec po dlouhém jednání kompromis. Od 1. září 1923 je v klášteře otevřena ještě i 1. třída čerstvě povolené měšťanské školy, kterou do kláštera umístila veřejná škola. Ve stíněných podmínkách tak v klášteře funguje: hospodyňský kurz, mateřská škola, obecná škola a měšťanská škola, a to až do r. 1925, kdy je postavena nová budova Měšťanské školy v Kokorách, kam přecházejí od 1. září 1925 žáci obecné a měšťanské školy dosud vyučování v prostorách kláštera. Mateřská školka v klášteře, kam byli umísťováni v době rodinných problémů (nemocí, úmrtí), či v čase špičkových polních prací, i kojenci a batolata, byla otevřena bezplatně všem z Kokor a okolí od 7 -20 hod. a fungovala až do r. 1950 s průměrným počtem 57 dětí.

V letech 1923 – 1930 byly sestry vystaveny silnému nátlaku jak ze strany obce, tak ze strany farnosti, aby prodaly část své zahrady, sousedící se hřbitovem, za účelem rozšíření hřbitova. S poukazem na úrodný vzrostlý ovocný sad v těch místech, sestry tenkrát svou zahradu uhájily. Teprve v 80. letech XX. stol., kdy hřbitov i klášter patřily státu, byla část klášterní zahrady připojena ke hřbitovu. Dosud na té ploše ale nebyl nikdo pohřben. Je oddělena od hřbitova nízkou zídou - zbytkem bývalé zdi, která nebyla do základů rozebrána. Tato část hřbitova, která byla vytvořena z bývalé klášterní zahrady, je dílem zatravněna, dílem slouží jako parkoviště pro auta. (Pouze za 2. světové války byly v těch místech, ale to byla ještě zahrada klášterní, dočasně pohřbeni Němci, zastřeleni na útěku v posledních dnech 2. světové války.)

R. J.

Pokračování příště.

Pozn. redakce: V naší knize o Kokorách naleznete na str. 66 doprovodnou fotografii. Mezi absolventkami zimní hospodyňské školy jsme poznali několik známých výrazných tváří. Zkuste to také a redakci laskavě informujte, koho jste poznali vy. Bude to výborný výchozí krok i k příštímu textu. Děkuje.

CESTOPIS ZUZANY HABÁŇOVĚ - BALKÁNSKÁ JÍZDA

Na další díl popisu cest Zuzany Habáňové, který se stal v našich novinách oblíbeným a očekávaným, jsme netrpělivě čekali. A nakonec jsme se v dohodnutém termínu dočkali. S naší stálou dopisovatelkou se tentokrát podíváme na Balkán – do Makedonie, do Kosova, Albánie, ale také do Turecka a na zpáteční cestě i do Pobaltí. K zajímavému textu samozřejmě přidáme i krásné fotografie cestovatelů. Všechny jsou z jejich cestovatelského archivu. Už se těšíme. A Zuzana už vypráví:

Začalo to nápadem navštívit málo známou Makedonii. Jenže ta souse-

Proslulá istanbulská Modrá mešita - Všechna foto autorská Z. H.

dí s Albánií a Kosovem, které mě vždy neodolatelně lákaly. Nejlevnější letenky do této části Balkánu mají dlouhý přestup v tureckém Istanbulu. A nejlevněji zpět do Prahy? Letecky z nedaleké řecké Soluně s celodenní zastávkou v lotyšské Rize. Moc logiky v tom není. Ale díky plánu s Makedonií jsem spolu se svým přítelem měla možnost nahlédnout během dvou týdnů do šesti zemí a zažít spoustu nezapomenutelných příhod.

Istanbul se hrdě nazývá branou do Orientu. Přesto, že máme na letmou prohlídku čtrnáctimilionového města pouze jediný den, bohatě to bude stačit. Spoustu času nám zabere cesta k fotbalovému stadionu Galatasaray, který si přítel moc přeje navštívit. Bohužel prohlídka není možná, a tak přejíždíme do historického centra. Od impozantní 70 metrů vysoké Galatské věže z roku 1348 sestupujeme ke Zlatému rohu, šavlovitému poloostrovu se spoustou památek. Jako všichni turisté navštívíme ohromnou Modrou mešitu ozdobenou šesti minarety a Hagia Sofiu, byzantský chrám z roku 532, později přestavěný na mešitu. Je horká srpnová neděle, prodíráme se zástupy místních lidí a turistů, na předražené památky se stojí dlouhé fronty. Vyhlášeným bazarům se raději vyhneme. Klid nalézáme až při projíždce na lodi po Bosporském průplavu. Svěží mořský vánek nám ulevuje od vedra a my se spokojeně kocháme výhledy na asijskou i evropskou část města. Zcela vyčerpaní horkem i davy lidí zakončíme den skvělým kebabem a přespíme u mladého tureckého učitele, který nabízí ubytování batůžkářům. Pokud se ale do Istanbulu vydáte na jaře či na podzim, věnujete prohlídce orientálních bazarů, památek a zajímavostí několik dní a vezmete dostatek peněz, budete Istanbulem jistě okouzleni.

Brzy ráno složitě přejíždíme na letiště ve vzdálené asijské části města. Odlétáme směr Kosovo. Kosovo nás příjemně překvapuje. Na malém a jediném letišti v zemi je liduprázdno. Celník se podezřele ptá na účel naší cesty. Při odpovědi „turisté“ se rozzáří a uznale přikývne. V hospůdce u cesty čekáme na autobus. Příjemné teplo, svěží vzduch, pivo v přepočtu za 15 Kč. Vládne tu nesmírná pohoda a klid. Moderním dálkovým autobusem pokračujeme na západ do města Peja. Novou asfaltovou silnici lemují upravené domky, v dálece se rýsují vrcholky vysokých hor. Ubytujeme se v levném penzionu, kavárna v přízemí je plná klábosících chlapíků a vaří tu skvělou kávu. Pro většinu lidí je Kosovo země se špatnou pověstí, kam přece turisté nejedí. Pravda, není to tak dávno, kdy tu zuřila občanská válka a země byla plná jednotek KFOR. Kosovská republika byla uznána jako samostatný stát v únoru 2008, s čímž dodnes nesouhlasí Srbsko, Rusko a několik dalších. V zemi velikosti Středočeského kraje žijí necelé dva miliony obyvatel, především Albánci (90 %) a Srbové. Problém tkví v náboženství. Převažující Albánci vyznávají islám, i když pokud vůbec, tak velmi vlažně. Pro Srby je však ztráta Kosova tragédií. V minulosti bylo duchovním centrem srbské pravoslavné církve a leží tu celá řada posvátných kostelů a klášterů. Hlavním městem země je Priština, platí se tu eurem a Kosovo je od roku 2015 kandidát na vstup do Evropské unie.

Na zahrádce v centru města popijeme místní pivo a domácí červené víno. Po smutku a šedi ani stopa, aspoň tedy z pohledu nás turistů. Ulice kypí životem, všude obchody s oblečením, ze společenských a plesových šatů na figurínách mi přecházejí oči. Z plných kaváren a barů se ozývá smích. Krásné upravené ženy a dívky se proměňují po ulicích ve výrazných sexy šatech. Možná je to tím, že se nacházíme nedaleko Albánie a žijí zde pouze temperamentní Albánci. Ceny potravin jsou podobné jako u nás. Platy místních však třetinové. Život tu není jednoduchý. Průmysl

Kosovské „nóbl“ obchody. - Foto cestovatelů archiv

žádný, ekonomika slabá, těžko se divit, že spousta mladých odchází za prací na Západ.

Druhý den míříme taxíkem do hor. Nacházíme se v nejhezčí části Kosovo v Prokletie neboli Prokletých horách, které zasahují také do Albánie a Černé Hory. Taxi nás vyveze k horské chatě v malebném údolí, obklopeném štíty vápencových hor. Chvilí poklábosíme se starší německou turistkou, které se tu velmi líbí. V horské restauraci nad sklenkou vína vymýšlíme túry. Jeho sytá rudá barva a lahodná plná chuť mě zcela omámí. Lepší červené víno jsem snad nikdy nepila. Po pár sklenkách se rozhodneme jít horským údolím zpět do Peji. Mezi rozebranými skalami protéká vápencovým kaňonem divoká řeka, průzračné ledové vody se nebojíme napít. Okolní masívy jsou porostlé zelení, sem tam zahlédneme špatně přístupnou usedlost. Jsme tu úplně sami a teprve až sejdem z hor několik kilometrů, objeví se u cesty stánky s chlazenými nápoji. Prodávač se radostně směje, když zjistí, že jsme Češi a uznale ukazuje palec nahoru. Překvapuje mě spousta aut s německými, holandskými a rakouskými poznávacími značkami. Že by tu bylo tolik turistů? Ale kdepak, to jsou všechno příbuzní žijící v západní Evropě, kteří sem přijeli na prázdniny. Na okraji města míjíme starý pravoslavný klášter z 12. století. Tato UNESCO památka je hlídána jednotkami KFOR, a když ji chceme navštívit, musíme vojákům odevzdat pas a projít kontrolou. Uvnitř potkáme mladou Srbku, od hlavy až k patě zcela zahalenou v černých šatech a jejího bratra. Letmo nás pozdraví, jinak žádná komunikace, ani úsměv. Zato venku před klášterem se s námi srdečně zdraví postarší německý pár. Po Balkáně cestují na elektrokole a jsou velice spokojeni. V maličkém Kosovo jsme se zdrželi pouhé dva dny, před námi je ještě dlouhá cesta. Ale díky zdejší přírodě a lidem se nám tu opravdu moc líbilo.

Další cesta i s obrázky je už připravena na srpnové pokračování.

Z. H.

MYSLIVCI OPĚT OPRAVILI CESTU ZDARMA

Ke konci dubna myslivecký spolek organizoval střelby na schválené střelnici u myslivecké chaty v Kokorách – americký trap pod záštitou starostky Hany Zittové a hned týden na to byly další střelby na tzv. kole vysoká a nízká věž. Protože se očekávalo velké množství střelců, kteří přijedou auty i z větších dálek, bylo potřeba opravit cestu vedoucí od předního rybníku až po Zehnulovo. Zde byly výmoly do hloubky až 15 cm a situace byla již neúnosná. Také někteří členové zastupitelstva to mohou osobně potvrdit. Po dohodě s obcí Kokory myslivci nabídli pomoc, že výmoly zasypou, ručně upraví a ujezdí, a to vše zdarma. Vše bylo na obci Kokory schváleno a byla nabídnuta i pomoc od ZD Kokory. Je potřeba poděkovat předsedovi ZD Mirkovi Lichnovskému za dovoz dvou nákladních vozidel asfaltové drti až na místo samé. Tuto drť myslivci za pomoci Pepíka Bradového, který ji zhruba rozvezl na nejhorší místa, ručně rozházeli do výmolů a upravili velikost a množství suti ve výmolech. Na opravě silnice se podíleli členové Mysliveckého spolku Hradisko Kokory – Martin Pavlík z Kokor a nový myslivec Bohuš Roháč ze Žeravic, kteří spravili cestu asi za 5 hodin práce. Myslíme si, že se situace opět znatelně zlepšila. Je to vidět především na množství lidí, kteří po této opravené cestě jezdí opět s kočárky, na kolách, ale i chodí pěšky na procházky k lesu.

Posezení v lese - Foto MS Kokory

TRADIČNÍ MYSLIVECKÉ SPECIALITY 2. 7. 2016

V sobotu 2. července proběhne na myslivecké chatě a v okolí této chaty od 12.00 hodin vyhlášené myslivecké poledne, kde budete moci ochutnat poctivě udělané myslivecké speciality. Na výběr bude okolo 5 až 6 druhů jídel jako jsou srnčí ražniči, zvěřinový guláš, divočák se zelím, řízek z divočáka, srnčí na smetaně, dančí a makrely. V kuchyni budou vařit opět vyhlášení kuchaři a jejich pomocníci. Vyhlášené pytlácké topinky budou určitě dělat bývalý hospodář Antonín Brada a nedávno zvolený mladý hospodář Tomáš Šťastný, kteří mají v tomto umu už mnohaletou praxi. V loni jsme zhodnotili, že odběr jídel byl již plynulejší a do posledních chvil bylo od každého jídla dostatek. Lidé si mohou opět odnést jídla s sebou domů, a sice v námi zdarma dodaných sklenicích, nebo ve vlastních konvičkách. Letos poprvé zajistíme na přání i jídelní uzavíratelné misky na jídlo. Už teď se na Vás těší myslivci a těší se i na Vaši návštěvu, kde si nejen pochutnáte na jídle, ale i si zazpíváte. Myslivci se snaží jako každý rok zkvalitňovat své služby, a to je určitě dobře. Přijďte určitě zavčas...

Za myslivce Martin Pavlík

Páníček předsedy Mysliveckého spolku - Foto vlastní.

CESTOMÁNIE NEBO VÝLET

Dalo by se říci, že Kokorské noviny věnují cestování a cestovatelům poměrně značnou pozornost slovem i obrazem. Z. Habáňová, M. Jurečka, O. Sládeček a další „se prohánějí“ po dalekých cizích zemích a velkou většinu našich čtenářů to skutečně zajímá. Další cestovatelé se orientují na naše bližší sousedy a tak nás pochopitelně vedou cesty i na bratrské Slovensko, tak jak jsme bývali zvyklí ještě v nedávné minulosti za Československé republiky.

O jedné takové rodinné výpravě nám napsala naše čtenářka a také členka redakční rady KN:

AŽ K VRCHOLKŮM HOR...

zamířila naše malá ženská a ryze kokorská výprava ve věkovém složení 8, 14 a 70 let. Vycestovaly jsme z Olomouce směr Štrba – Poprad vlakem Českých drah. Ze Štrby jsme pokračovaly „zubačkou“ (ozubená železnice) na Štrbské Pleso s cílem - sportovní hotel FIS.

V minulém čtvrtstoletí jsem ve Vysokých Tatrách pobývala často, převážně na léčebných pobytech. Prošla jsem Tatry křížem krážem, vyšplhala na většinu vrcholů a to i na polské straně Tater. No a teď bych měla předat své turistické zkušenosti potomkům.

Vnučky si prohlédly druhé největší jezero v Tatrách – Štrbské pleso, pozorovaly zasněžený Kriváň, Solisko, Patriu, Vysokou – tatranské velikány. Projely jsme se tatranskou železnicí ze Štrbského plesa do Tatranské Lomnice – je to krásná vyhlídková jízda, téměř po celé délce (30 km) Vysokých Tater. Za Starého Smokovce jsme využily pozemní lanovku na Hrebienok ke Studenovodským vodopádům. Medvědy jsme nepotkaly, i když je jich tam nepochybně dost. Odjízděly jsme s přáním brzy se do

Tater na Slovensko vrátit, nejlépe někdy v létě.

D. L.

P. S. Do Vysokých Tater (Štrba, Poprad, Košice) se dostanete z Olomouce nejen vlakem ČD, ale i Pendolinem, LEO expresem či Ringo Jettem. Ráda vám poradím, v Tatrách to dobře znám a je tam opravdu moc krásně. (foto v barevné části KN).

Poznámka redakce: Opravdu dobrý typ na prázdniny, či na barevný podzim.

JAK ÓRODNÁ JE TÁ NAŠA HANÁCKÁ ZEM...

Sto metrů po hektaru v rámci kokorského družstva už snad bylo výjimečně u obilí v některých lokalitách dosaženo. Ale když se povede mimořádná úroda u zahrádkářů, není radost o nic menší. A to platí i u krmené řepy, jejíž výnosy, ani v malém, nebyly v posledních letech např. v redakci nijak valné. Při náhodné prohlídce starých fotografií, z doby před více než padesáti léty, jsme v redakci narazili na záznam opravdu úrodného roku. To jsme ještě fotografovali předválečným aparátem proslulé značky Voigtländer a byli o něco mladší. Ale výpěstky a bez umělých hnojiv, stály za to. Takovou řepu ani zelí, a úplně zdravé, jsme už od té doby neskldili. Zkrátka v mládí bylo skoro všechno nějak větší a úspěšnější. Zbyly jen vzpomínky.

KŠ

*Milada a Bohuška Sehnalovy s úrodou .před mnoha lety.
Foto rodinný archiv autora.*

TURNAJ VE STOLNÍM TENISE

Stolní tenis v Kokorách v minulých časech dlouho odpočíval. Hrál se sporadicky ve staré škole, dávno před její přestavbou na zdravotní středisko, hrál se v sokolovně a také krátce i v budově loutkového divadla či později SVAZARMU. Před časem se podařilo zájem o „pinčes“ v sokolovně obnovit, zejména zásluhou skupiny Sokolů kolem rodiny Gogelových a Radka Veselského a za aktivní podpory tehdejšího mís-

tostarosty obce F. Koutného. Hrál se v horním vestibulu sokolovny na poměrně menším prostoru (ta možnost dosud trvá). Novinkou se ovšem staly vánoční, jarní a jiné turnaje, zpravidla na 4 stolech v sále sokolovny za účasti často i více než 20 hráčů. Ženy, sice v menším počtu, zpravidla nechyběly. Atmosféra těchto odpoledních sobotních turnajů (bylo jich do 10) byla přátelská, společenská, občerstvení, ceny a sponzoři i hosté z okolí a v průběhu času i diváci, byli samozřejmostí. Před časem však zájem jakoby opadl (také probíhaly stavební práce) a tak zůstala jen hra jednotlivců.

Obnovení této turnajové tradice v roce 2016 jsme proto přivítali, stejně jako návrat organizátorů z T. J. k této záslužné, sportovně společenské činnosti.

Jarní turnaj připravený operativně na poslední dubnovou sobotu měl sice menší počet zájemců, ale 16 se jich nakonec dalo dohromady a tak se utkání s nejmenším míčkem hrála KO systémem na 4 skupiny. **Vítězem se stal (již opakovaně) Jarek Divila. Gratulujeme. Do 8. místa se pak startující umístili takto: 2. Henčl, 3. Džuják, 4. Sládeček L., 5. Koutný Fr., 6. Kňourek, 7. Kölbl, 8. Herzinger. Za účast a snahu je třeba poděkovat i dalším hráčům, kteří se stali obětí nelítostného K.O. systému. Byli to: Veselský, Gogela, Sládečková, Horák, Metelka, Valdivia, Koutná a Sládeček D.**

Sponzoři byli tentokrát jen Pivovar Zubr, ZD Kokory a paní Alena Mederová, kteří zaslouží poděkování, stejně jako obětaví a pružní organizátoři, kteří kromě pořadatelských povinností museli nastoupit i k náročnému zápasu. Těm věříme, že budou pokračovat dál ve prospěch sportu a stolního tenisu zvláště. Trénink závodníků na další turnaj může probíhat i v průběhu léta a podzimu, alespoň ve vestibulu sokolovny.

Z listinných materiálů turnaje zpracoval KŠ

Foto archiv stolních tenistů.

SOKOLSKÁ ATLETIKA

V sobotu 21. května 2016 jakoby se se sportovními akcemi roztrhl pytel. Jednou z mnohých byla lehká atletika, jedna z disciplin sokolské všestrannosti uspořádaná Sokolskou župou Středomoravskou Kratochvílovou na fotbalovém stadionu v Přerově, naproti plaveckému bazénu. Kokorský Sokol i školu zastupovali tentokrát jen chlapci. Filip Zachr-

Dvojičata ze Zápivováří. Filip závodí, Tomáš fandí. - Fota KN.

dle (nar. 2008) byl nejmladší, Jan Majárek (nar. 2001) nejstarší. Bylo to, podle známého úsloví, 7 statečných. Startovali v tak zvaném atletickém čtyřboji, do kterého patří krátký běh (sprint), skok daleký, hod kriketovým míčkem a běh na dlouhou trať (300 až 800m podle věku). Za krásného počasí se na stadionu sešlo více než 100 závodníků, převahu však měli ti nejmenší předškoláci a mladší žákovské kategorie. Velmi výrazná byla i obětavá podpora rodičů, příbuzných a fanoušků.

V kategorii mladší žáci I se umístil náš Filip Zachrdle na 7. místě, nejvíce bodů získal za hod. V kategorii ml. žáci II se umístil Lukáš Příklad na 4. místě, nejlepšího výsledku dosáhl rovněž v hodu. Na 6. místo se zařadil Mikuláš Hluší. V běžích sice získal dvakrát 3. místo, ale v hodu kriketovým míčkem ztratil příliš mnoho. V kategorii starší žáci III jsme měli 3 závodníky. Na 6. místě skončil Jaroslav Polák jehož lepšími disciplinami byly běh na 60 m a hod. Na „bednu“, na její bronzový stupínek, dosáhl vyrovnanými výkony neležovský Adam Drobný, pravidelný účastník těchto závodů. Všechny 4 disciplíny v této kategorii s přehledem vyhrál Kokorák Vilém Hluší, někdejší žák ZŠ Kokory, nyní sekundán Slovanského gymnázia v Olomouci. Kategorii vyhrál s náskokem 499 bodů na druhého D. Figlase z Majetína a získal zlatou medaili. Gratulujeme.

Foto KN.

Ještě větší suverenitu našeho borce jsme mohli zaznamenat v kategorii starší žáci IV. Opakovaný vítěz z mladších minulých let, současný „deváták“ Jan Majárek se rozloučil se žákovskými kategoriemi mimořádně výrazným vítězstvím ve všech čtyřech disciplínách. Borce z Hranic na 2. a 3. místě porazil o neuvěřitelných 1126 bodů a získal 1624 body dosáhl absolutně nejvyššího počtu bodů ze všech kategorií a „zlatou medaili“ i gratulaci si plně zasloužil.

Naši závodníci se bohužel nezúčastnili dalších disciplin sokolské všestrannosti (gymnastiky a šplhu). Účast jediného závodníka jsme poprvé a průlomově zajistili v plavání. Kokorský Jakub Matýsek již před časem ve své kategorii ml. žáků I (25 m jedním plaveckým stylem) suverénně zvítězil a časem 22,73 sec vyhrál vlastně i vyšší kategorii ml. žáků II. Také jemu patří zasloužená gratulace a rádi ho přivítáme i na dalších plaveckých závodech.

Děkujeme závodníkům za snahu i výborné výsledky. Kokorské škole za podporu a rodičům za obětavost a porozumění. Poděkování zaslouží i pořadatelé a rozhodčí ze župy a Sokola Přerov za přípravu a také za operativní zpracování výsledků a využití cílové kamery.

Kš

Dosavadní vedoucí odboru sportu sokolské župy Ing Alois Košťálek, vedoucí kokorské výpravy malých atletů, právě na této akci svou sportovní sokolskou činnost z věkových důvodů uzavřel (platí ovšem – nikdy neříkej nikdy) a všem spolupracovníkům z výboru župy, z vlastní T. J., z bratrských sokolských jednot, rodičům i kokorské škole tímto ještě jednou za spolupráci děkuje.

Z HISTORIE ČESKÉ HÁZENÉ – KOKORŠTÍ VE ZLÍNĚ

Na výřezu z historické fotografie z archivu házenkářů je zachyceno družstvo Sokola Kokory na VII. velkém turnaji mužů ve Zlíně v 2. po-

lovině 30. let XX. století za účasti více než 20 družstev. Kokorští mají nejtmaší dresy (uprostřed) s jednotlivými písmeny z názvu KOKORY na hrudi. 4 z nich jsme poznali bezpečně – Vpředu je „Oskar“ Bubeník (písmeno K), za ním Tonda Veselský, Česta Horák a Česta Čechák. U zbyvajících tří (hrálo se v sedmi) očekáváme pomoc pamětníků. Mezi diváky je určitě Arnošt Vitoslavský, v bílé čepici, snad i Ing. Zavadil a zcela nahoře stojí kokorský obchodník pan Oldřich Mílek (neověřeno).

Někteří vynikající hráči z Kokor získali později poloprofesionální angažmá v mužstvu BAŤA Zlín a FATRA Napajedla. Zhruba v tuto dobu byly Kokory 4x mistry tzv. HANÁCKÉ ŽUPY a všechno směřovalo k účasti v I. lize, které však nebylo v dramatických válečných dobách naplněno. Celkový pohled na hráče i diváky je jako fotografický záběr impozantní a stejně se všichni do objektivu ani nevešli. Bylo to období snad největšího rozmachu kokorské české házené v I. republice. Další sportovní život, mnohem skromnější, už bez Sokola a v Protektorátu, ovlivnila válka a nacistická okupace.

Kš

V srpnových Kokorských novinách najdete i zhodnocení jarní části házenkářských soutěží, které také končí (pro noviny nevyhodně) 19. 6. 2016. Tak věrme, že to dobře dopadne.

Kš.

T. J. SOKOL KOKORY A ODDÍL NH DNES

V činnosti kokorské házené i celé tělocvičné jednoty hrají dnes (snad více než jindy) nesmírně důležitou úlohu tzv. ekonomické otázky. Značné náklady vyžadují provoz a údržba celé opravené a modernizované hlavní budovy, financování druhé ligy, i nových družstev žáků a žákyň, udržení všech typů cvičení, napojení sokolovny na vodovodní síť, projektová dokumentace, poplatky i závazek vůči obci z roku 2015.

Tělocvičná jednota se tak znovu obrací na své členstvo, příznivce, podnikatelskou i ostatní širokou veřejnost, aby nově i v návaznosti na loňskou sbírku, dárcovsky přispěli podle svých možností vhodným a přiměřeným způsobem na celkovou sportovní a společenskou činnost Sokola Kokory, tak, aby tento neziskový a řádně registrovaný dobrovolný spolek mohl zabezpečit svou činnost v plně šíři a postupně dostát svým závazkům. Je možno přispět formou dárcovské smlouvy, nebo přímo do pokladny T. J. (A. Marková) včetně pečlivého zdokumentování. Opakovaně děkujeme

všem, kteří už přispěli a obdobný postoj snad zaujmou i v tomto roce, ale zejména těm, kteří se ke sponzorskému daru rozhodnou poprvé. Je to pro zdravý životní styl našich dětí i dospělých, pro cvičení i sport a celkovou tradiční spolkovou činnost v Kokorách.

VÝBOR T. J.

DEN DĚTÍ V KOKORÁCH

Dětský den se odehrával již tradičně na „Starém hřišti pod Brambořem“ v sobotu 28. května. Loňské nepříznivé počasí nám vynahradilo letos sluníčko. Děti trávily příjemné zábavné odpoledne v přírodě. Bylo pro ně připraveno několik stanovišť k soutěžení. Mohly si vyzkoušet shazovat kuželky, rozmotávat hasičské hadice, házet balon do koše a podobné hry.

Velký úspěch opět sklidilo stanoviště s otázkami z myslivosti a střelba ze vzduchovky. Všechny děti se mohly za odměnu povozit na koni nebo vydovádět ve skákacím hradu. Největším lákadlem nejen pro dívky bylo malování na obličej. Z neposedných kluků se stali opravdoví piráti, děvčata se proměnila nejčastěji v barevné motýlky. Další odměny a obálky pro štěstí umocnily zážitky z celého odpoledne. Na závěr bylo opět i letos opékání špekáčků, které zůstalo ve většině případů na rodičích, protože děti našly zábavu ještě ve stříkající hasičské pění. Za pomoc a přípravu celé akce patří poděkování obětavým členům hasičského sboru, mysliveckého spolku a oddílu malé kopané a všem dalším dobrovolníkům.

Starostka

SRAZY ABSOLVENTŮ KOKORSKÉ ŠKOLY

Také v letošním roce víme už o několika uskutečněných srazech, ale také o srazech plánovaných. Tradičně upozorňujeme na sraz ročníku 1938, který se uskuteční pod známým heslem: „**Ve čtvrtek po hodech**“ tj. **letos 18. srpna**“, plánovaný (věříme, že to bude pravda) do motorestu Kokoráček.

Mezi ta úspěšná setkání spolužáků, která už proběhla, zařadíme jeden z jubilejních srazů. **Účastníci z ročníku 1946 slavili zároveň sedmdesátku.** Podle zaběhnutých zvyklostí zařazujeme do barevné části našich novin skupinovou fotografii a zde v textu (rovněž zásluhou paní Jindřišky Neužilové Slivkové) i všechna jména jako obvykle zleva od horní řady: Tak pusťte se do toho a uvnitř listu barevně poznávejte.

Iva Vrbová Pampuríková, Jaroslav Ptáček, Ludmila Ježíková Měřínská, Jiří Uvíra, Marie Bouchalová Husárová, Antonín Brada, Oto Chromčík, Vratislav Nezval, Jindřiška Neužilová Slivková, Jaroslav Štěpán, Marie Suchánková Roháčová, Libuše Drajsajtlová Lančová, Libuše Březovská Sladká, Františka Hučínová Kölbllová, Vojtěch Kupka, Drahomíra Šišková Lörinczová, Antonín Horák.

Jana Pokorná Koukalová, Květoslava Přikrylová Přikrylová, Vladislav Vysloužil, Jarmila Pavlová Radmacherová, Jiřina Novotná, Zábajová, Marie Vychodilová Perutková, Zdena Sehnalová Čecháková, Jaromír Svoboda, Božena Březovská Chaloupková, Jaroslava Čecháková Proková a dole Lubomír Kubíček, Milan Derka a Petr Horák. *Redakce děkuje této silné sestavě za spolupráci. Sešlo se jich opravdu hodně.*

Ještě tak prázdniny na koni, to by bylo.. - Foto H.Z.

POZOR, HODY TU BUDOU CO NEVIDĚT (13. a 14. SRPNA)

Počítejte proto nejen s mysliveckým kulinářským polednem 2. 7., ale také s účastí na předhodových a hodových akcích. V sobotu 13. 8. si rezervujte odpoledne a dospělí i večer. Na hřišti u sokolovny proběhne v garanci OÚ a Sokola předhodové odpoledne s pestrým programem. **(házená, kulinářská soutěž, hry pro děti, soutěže Kokorská Amazonka a Kokorský silák o pohár starostů, ale také intimní čtení z ruky (chiromantie za pohodové hodové ceny) a samozřejmě hudba a tanec, bohaté občerstvení nepočítaje.** Srdečně zveme. To vše podrobněji chystáme do srpnových KN

POZOR – Něco bylo a něco teprve bude !!!!

Na vzpomínku na GULÁŠFEST pořádaný „Kokorskými sousedy“ 18. 6. 2016 vás také zveme bohužel až do srpnového čísla. Věříme, že jste si ho užili, ale jeho datum kolidovalo s uzávěrkou červnového čísla. Tak v srpnu na stránkách KN.... A to bude navíc 20. 8. i další skutečně „pohodová“ akce „Sousedů“ a to **II. NECKYÁDA** v pěkném prostředí u rybníka. Už se těšíme.

DEVÁČÁCI, JAKO KAŽDÝ ROK, ODCHÁZEJÍ

A my jim popřejeme za KN, pedagogy i spoluobčany hodně štěstí „na cestách životem“ i daleko mimo Kokory.

Sbohem a za pár let na srazu nashledanou. - Foto převzato