

KDYŇSKO

ROČNÍK 2 • ČÍSLO 4/2006

Už sám zní zvon

Hlas zvonu z roku 1895 se stal opět součástí obce Chodská Lhota. Původní dílo prošlo šedesátitisícovou rekonstrukcí, pražští odborníci ho připojili na dálkové ovládání a opět vrátili do kaple svatého Václava.

Renovovaného zvonu z devatenáctého století si ve Lhotě považují, druhý totiž za války odvezli Němci k přetavení na výrobu zbraní. Ten, který se podařilo zachovat, nyní funguje na elektrický pohon. Jeho hlas vesnici pravidelně oznamuje právě poledne a klekání. Kromě kompletní výměny elektrické kabeláže si novinka vyžádala také výmalbu kaple, která patří obci. „To ale ještě není všechno. Chodská Lhota získala také svůj nový znak a prapor, kterému slavnostně o pouti požehná farář. Je na něm psi hlava, čakan a vlčí železa. První dva chodské atributy jsou jasné, železa pak patřila k symbolu pánů z Kouta,“ vysvětluje starosta František Jílek. (sh)

Když vesnice kvete

V polovině června vyhlásili v Černíkově soutěž v květinové výzdobě domů a jejich okolí. Hodnocení provede komise složená z odborníků, která posoudí květinovou výzdobu domů, oken, zahrádek i dvorů při pohledu z ulice v druhé polovině srpna. Ze všech částí obce bude oceněno celkem deset domů. Každý vyhodnocený obdrží poukaz v hodnotě tisíc korun na nákup zboží v určeném zahradnictví. (sh)

Berou děti vážně

Více dětí než dospělých vykazoval v jednu chvíli celý Dobříkov. Mohl za to dětský den, který začal soutěžemi, pokračoval diskotékou a skončil opékáním buřtů. Hlavním aktérem sice měly být děti, ale ze snímku je patrné, že to byl přece asi jenom Oskar Hamrus.

Foto (sh)

Neobvyklá výstava v neobvyklých prostorách synagogy přilákala také neobvykle velké množství lidí. Čtěte více na straně 5

Foto (sh)

Z dávné textilní manufaktury ve Kdyni budou společenské prostory s městským muzeem.

Kdyňsko stojí za povšimnutí

Před šesti lety, těsně před krajskými volbami, jsem se jako účastník dvou denního politického setkání šel ubytovat na recepci jednoho penzionu v rokycanském okrese. Při pohledu na občanský průkaz se mě paní recepční zeptala. „Prosím Vás, kde leží vlastně Kdyňe?“ Trochu jsem zalapal po dechu. Při svém patrioticky laděném vztahu ke Kdyňsku počítám, že kdesi na Severní Moravě o Kdyni moc nevědí, ale že se to stane zrovna v Plzeňském kraji? Nepotěšila mě vsutku tehdy paní recepční se svojí otázkou. Po šesti letech každotýdenních jízd po kraji se vlastně ani tolik nedivím. Je to územně jeden z největších krajů, s pětistovkou obcí a určitě více než tisícovkou různých malých sídelních útvarů.

Pokud se krajská samospráva, ale i regionální média snaží poutat pozornost k zajímavým místům, jedná se o významný posun. Dříve jsme byli přece jen v zajetí převážně okresní optiky. Ruku na srdce, kolik z nás se bylo podívat na zámek v Manětíně či navštívilo barokní skvost Mariánskou Týnici na Kralovicku. Doba se však mění a informace proudí mnohem rychleji než v dobách minulých. Existují informační centra, internetové odkazy. Přesto si nedělejme iluzi, kolik obyvatel kraje mělo možnost na Kdyňsku prožít více než zastávku na cestě do Německa nebo sousedních okresních měst.

Pokud však k návštěvě dojde, alespoň v posledních letech jsou mnozí okouzleni upraveným městem a nádherným okolím Kdyňska. Všerubský průsmyk, Koráb, strážní hrady Herštejn a Rýzmberk, poutní kostel Sv. Anna, kardinálský klobouk, kolovečský mlýn a především krajina, do níž jako hustá síť pavučin jsou vetkány desítky kilometrů nádherných cyklotras. Vždyť ta mezinárodní, s číslem tři, Kdyňskem zrovna prochází. Pokud jsem se nechal trochu unést krásou českého jazyka při vykreslení cyklotras, jen lehce při poslechu Mozartovy hudby.

V minulých dnech mě oslovil jeden starosta z tachovského okresu, že obdivuje cyklotrasu a jejich propagaci na Kdyňsku. Povzdechl si přitom, že u nich zatím podobné možnosti nemají. Co není, může být, odvětil jsem. Právě proto v těchto dnech vyřáším s vnukem na několik dní do Kdyně, abych se nechal inspirovat, přisvědčil pan starosta.

Investice, které vkládáme do prezentace zajímavostí Kdyňska, se začínají zhodnocovat. Když zůstanu u samotného města Kdyně, považte, jak opravená synagoga dodala městu na kulturním významu. Vždyť je jedna z mála kompletně dochovaných v západních Čechách. Tradice první přádelenské manufaktury si určitě zaslouží stálou expozici v muzeu. A je to právě Muzeum česko-bavorského příhraničí, které by mělo tento region společensky oživit. Nejen vystavenými exponáty, ale i jejím zakomponováním jako součástí nového městského parku.

Město velikosti Kdyně musí dbát o celkovou upravenost svého centra i dalších částí ještě více než je tomu ve velkoměstech. Rušné bulváry jsou totiž tím, co v nich hledáme. Na nerovnost chodníků či neopravené vozovky tolik již nemyslíme. Vždyť i na Pražském hradě, srdci našeho národa, v jeho zahradách nacházíme stále „Husákovské asfalty“, zvednuté staletými kořeny stromů.

Kdyně ani Kdyňsko však nemůže spoléhat na génia loci starobylých historických památek. Má však krásné okolí, které jen stěží najde sobě rovno. Jeho síla musí být v opraveném, malebném zákoutí. Proto chceme revitalizovat, jak se módně teď říká, plochy v sídlištní zástavbě. Víím, že někdo může namítnout, chtělo by více zatraktivnit koupaliště na Hájovně, opravit sokolovnu, vybudovat tělocvičnu a možná i nějaký ten

bazén. O víkendu jsem na kdyňském náměstí míjel dvojici velmi mladých žen. Neposlouchám hovory kolemjdoucích, ale intenzita jejich projevu se nedala přeslechnout. „Nic tu dohromady není, i do toho bazénu musíme jezdit do Domažlic. Už abych byla pryč.“ O nelichotivé a hrubé poznámce na adresu místních lidí se raději rozepisovat nebudu.

Vím, že takový názor není převažujícím hodnocením. Kdyně šla hodně nahoru. Opraveností silnic, chodníků, ale i novou zástavbou je na čelních místech v každé statistice. Kdo z nás si ještě vzpomene na kouřící dýmy lokálních kotelen z doby před šestnácti lety. I přes značný nárůst obyvatel v posledních letech nemůže v tomto ohledu zatím konkurovat Klatovům ani menším Domažlicím. Vzpomněl jsem si, jaké problémy z provozu bazénu mají města s daleko větším rozpočtem a, jak vidno, ani bohaté německé obce nejsou ušetřeny. Možná nám naopak uniká, že některá větší města zavírají kina. V Plzni musíte vážit cestu až do Olympie, prakticky na okraj města. Ve Kdyni kino úspěšně funguje, což je v dobách DVD a videokazet docela malým zázrakem.

Někdy pomijíme skutečnost, že žádná atraktivní centra nepomohou, pokud si nenajdeme intenzivní vztah a lásku k městu, kde žijeme. Je na místě rozšířit tento vztah na celé Kdyňsko. Jedině pak se můžeme radovat z každého úspěchu města i jeho obyvatel. Jedině pak se staneme jeho součástí a náš život se nebude míjet s krásou i osudy našeho Kdyňska.

*Ing. Vladislav Vilímc,
místostarosta města Kdyně
poslanec Parlamentu ČR*

Pomozte nám s muzeem...

Pokračují stavební práce na budově muzea a zároveň se shromažďují vhodné exponáty.

V prostorách 1. podlaží na ploše 340 m² vznikne stálá expozice, která bude znázorňovat historii kdyňského regionu. Naším záměrem je vystavit zde dokumenty a předměty v chronologickém sledu a pokud možno co nejúčelněji. S přípravou a s konečnou realizací nám výrazně pomáhají pracovníci Chodského muzea v Domažlicích. S podchyčením historie přilehlých hradů a s nimi spojenými událostmi jsme se obrátili na Zdeňka Procházků, pro kterého je sledování a soustředování dokumentů z tohoto období celoživotním koníčkem. Máme k dispozici dobové fotografie a publikace, především ze zachovalé sbírky kdyňského rodáka M. Šlaise a řadu dokumentů z historie kdyňské přádelny. Pro výstižné zachycení historie řemesel,

podnikání a také kulturního dění, nám s ohledem na možnosti prostor v samotném objektu stále chybí předměty (trojrozměrné), které by byly charakteristické pro náš region a které by dotvořily připravovanou expozici. Určitě během doby bude možno muzejní exponáty doplňovat, ale mít k dispozici hned v začátku instalace dostatek dokumentů je výhodnější.

Obracíme se proto na vás, občany mikroregionu, s prosbou o případnou pomoc při získávání předmětů, které by místní muzeum doplnily a obohatily. Exponáty je možné městu zapůjčit popřípadě věnovat. S informacemi o této záležitosti se obračejte na podatelnu Městského úřadu ve Kdyni. Věříme, že podle možností budete nápomocni a hned v začátku nám pomůžete tuto trvalou expozici vytvořit.

*Jan Löffelmann,
starosta města*

BYLI JSME V ANGLII

Když jsme se v hodinách angličtiny učili o londýnských památkách, zeptal se Vojta: „Paní učitelko, nebylo by lepší, kdybychom se na ty památky jeli do Londýna podívat?“ Všichni se tenkrát smáli. Jaké bylo naše překvapení, když nám po pár týdnech naše paní učitelka oznámila, že opravdu můžeme jet.

A tak se 13 žáků 7. a 9. ročníku kdýňské školy společně s paní učitelkou Petrou Šlajsovou vydalo 27. dubna 2006 na 5 denní poznávací zájezd do Londýna.

Prejezd z Francie na britské ostrovy jsme absolvovali eurotunelem za 35 minut a naše první zastávka byla v malebném anglickém městečku Canterbury s úzkými uličkami a malými domky.

A pak už přišel Londýn. První den jsme si ho užili pěšky. Prošli jsme si Trafalgare Square s pomníkem admirála Nelsona, dál jsme pokračovali do britského muzea, kde nás nejvíce zaujaly exponáty z Egypta, hlavně mumie.

Odtud jsme se vydali přes White Hall k Westminsterskému opatství a dále do anglického parlamentu, kterým nás po důkladné osobní prohlídce provedl šéf ochranky. Nakonec jsme si mohli prohlédnout celé město z Londýnského oka, největšího vyhlídkového kola na světě.

A pak už nás čekala zkouška z angličtiny. Rozdělili jsme se do skupin po 3 nebo 4 a odjeli na 2 noci do rodin, kde jsme také snídali a večeřeli. Poznali jsme, v jak malých domech Angličané bydlí, něco i z jejich

kuchyně a někdo z nás i jejich nechuť komunikovat s cizinci.

Další den jsme viděli otevírací most - Tower Bridge, hrad Tower a 2 zámky Windsor a Hampton Court. Poslední den jsme si stejně jako davy jiných turistů počkali na výměnu stráží před královskou rezidencí Buckinghamským palácem a metrem pokračovali do muzea voskových figurín Madam Tussaud's. Tady se nám líbilo ze

všeho nejvíc. Mohli jsme se tu vyfotit třeba s Bradem Pittem nebo Julií Roberts. I když byli z vosku, vypadali jako živí. Loučení s Londýnem bylo zvláštní. Chtěli jsme tu ještě zůstat, ale také jsme se těšili domů. I přes nabitý program a bolavé nohy jsme si náš zájezd užili a pokud by se ještě někdy naskytla příležitost podívat se do Anglie, určitě bychom jeli znovu.

Žáci 9.A

VÝSTAVBA BYTOVÝCH DOMŮ - MRÁKOV

24 bytových jednotek, varianty 1+kk, 2+kk, 3+kk

Informace: OÚ Mrákov, tel.: 379 788 235, e-mail: obec@mrakov.cz

Cena bytů: 16:355 Kč/m² vč. DPH

Typické podlaží

1. etapa - 12 b.j.
Zahájení: 07/2006
Dokončení: 07/2007
2. etapa - 12 b.j.
Zahájení: 10/2006
Dokončení: 09/2007

Zadavatel: Obec Mrákov Zpracoval: projectstudio8

Dávají o sobě vědět

V Hastrdamu už se nepraší

Téměř vymodlenou opravu za pět milionů korun s pětasedmdesátiprocentním příspěvím Evropské unie dokončují v Kolovči. Prašná silnice s nezvyklým místním názvem „V Hastrdamu“ se změnila v novou komunikaci s asfaltovým povrchem a s dvaceti parkovacími místy. „Právě připravujeme kolaudaci a zbývají už jen administrativní práce,“ spokojeně přitakává starosta Václav Janda. Nových dvě stě metrů vozovky spolu s plánovanou zelení v připravených páslech znamená snížení prašnosti, a tím úlevu pro všechny obyvatele v okolí. Odstavné automobilové plochy motoristé náležitě ocení i v budoucnu, kdy se plánuje oprava zatím opuštěné sokolovny. Pokud by začala plnit funkci kulturního a společenského centra, budou parkovací místa žádoucí. (sh)

Koupaliště je pro děti

....v Němčicích. A to především zásluhou provozovatelky Kateřiny Králové a obecního úřadu. Na začátku prázdnin totiž připravili oslavu, které se zúčastnily celé rodiny nejen z Němčic, ale i z okolí.“ Celé odpoledne soutěžilo a pak se bavilo na diskotéce třicet čtyři dětí.“ udivil přesným počtem starosta Jan Bosák. Zároveň doplnil, že tak, jak prázdniny vítali, se s nimi i rozloučí. (sh)

Družstvo Sboru dobrovolných hasičů z Rudoltic postoupilo do okresní soutěže v požárním sportu, kde v těžké konkurenci mužů i žen nezůstalo pozadu. Ve Slavíkovicích dokonce pracuje také dětský oddíl, který je pravidelným účastníkem Hry Plamen 2005 – 2006, kde se mezi padesátkou soutěžících zpravidla udržuje do dvacátého místa (na snímku). Foto (sh)

Poděkování

Děkuji pečovatelské službě ve Kdyni za zavedení odvozu starých a nemocných občanů k lékaři. Už jsem jejich služby několikrát využila pro svého manžela. Všem pracovnícům Pečovatelské služby děkuji za ochotu, vřelost a pochopení.

Ludmila Tomajerová

Sází na husity

Na hezký vzhled obce dbají v Koutě na Šumavě. Kromě úprav zákoutí a údržby travnatých ploch, opravují pod přísným dohledem památkářů také pověstný Klobouk, který připomíná slavnou bitvu u Domažlic, a který je ve vlastnictví obce.

Dokončují terénní úpravy v jeho okolí, do konce léta umístí lavičky a informační tabuli, jež oživí husitskou historii památného místa. „Pravděpodobně požádám o pomoc badatele Zdeňka Procházku,“ přemítá starosta Václav Duffek. Úctu k husitské historii Koutští prokazují také renovací pomníku mistra Jana Husa vedle hasičské zbrojnice. Vykopali letité oplocení, odstranili starý břečťan a náletové dřeviny. Mosaznou desku s restaurovaným nápisem a s Husovou podobiznou doplní popisná tabule. Ta připomene vznik pomníku v první polovině třicátých let. Důstojnost místa pak vyzvednou zahradní úpravy pod odborným vedením. (sh)

Závod na dětských strojích

Zástupci hasičů z Pocinovic se zúčastnili třetího klání Her bez hranic v partnerské obci Schwarzach. Letos byly pojaté jako I. mezinárodní závod dětských autíček, které pilotovali dospělí. Družstvo Pocinovic nastoupilo ve složení: tři závodníci a dva mechanici. I když zápas nevyhráli, na náročné trati si vedli velmi dobře. Vzorně tak reprezentovali celé Kdynsko a utužili nejen partnerské vazby ale i osobní přátelství.

Závodníci před startem: Zprava sedí na závodních strojích - Franěk Václav, Jehlík Miroslav, Nejedlý Lukáš, Bureš Jiří, Janda Zbyněk.

Neobvyklá dětská vernisáž

Na začátku prázdnin bylo možné v Synagoze ve Kdyni navštívit výstavu prací žáků výtvarného oboru ZUŠ Kdyně. Výstavu otevřela slavnostní vernisáž 29. června, kterou svým hudebním programem uvedly zpěvačky Martina Vachovcová a Iva Zavadilová. Zazněly písně Jindřicha Jindřicha a W.A.Mozarta. Pak absolventka výtvarného oboru Lucie Buchbauerová představila svoji závěrečnou práci na téma „Zvířata – ohrožené i neohrožené druhy“. Příroda a její součásti - stromy, zvířata a lidé se staly námětem celé výstavy. Pod vedením učitelky Marie Ladrové v tomto školním roce vznikly všechny práce, které naplnily tři podlaží. Kromě malby a kresby byly k vidění i objekty z různých druhů přírodních materiálů. Velký zájem o výstavu už signalizovala samotná vernisáž s mimořádně velkým počtem návštěvníků. Vedoucí výtvarného kroužku Maruška Ladrová se zároveň letos s dětmi rozloučila. Na snímku s Jáchymem Tichým.

Milada Nejdlová, ředitelka ZUŠ

Památník Boženy Němcové ve Všerubech.

Na památku

Všeruby s úctou vzpomínají na pobyt slavné spisovatelky Boženy Němcové. Dobu, kterou zde česká umělkyně prožila, připomíná pomník, jež už začínal chátrat. Oplocení se rozpadalo, v okolí se povalovaly úlomky kamene.

Všerubští proto vybudovali nové ohraničení s žulovými obrubníky a litinovými sloupky a řetězy, kolem plánují upravený trávník. „Při bagrování jsme museli postupovat velice opatrně, abychom neporušili kořeny okolních vzrostlých stromů,“ podotkl starosta Jan Jiřík. S nadsázkou přitom dodal, že oprava pomníku je tak trochu i pomníčkem jeho starostování. V nadcházejících komunálních volbách už se totiž jeho jméno na kandidátní listině neobjeví. Z pracovních i rodinných důvodů se stěhuje do Plzně.

„Všeruby ale neopouštím, budu se sem za rodiči vždy rád vracet,“ uzavřel jednu svoji životní kapitolu i čtyřletou zkušenost Jan Jiřík.

(sh)

I traktor musí bydlet

Obecní kůlnu na školní zahradě proměnili v nové garážování pro zemědělskou techniku v Chodské Lhotě. Oprava podlahy a vrata odčerpala z ročního rozpočtu sedmdesát tisíc korun. „No, a za dalších sto padesát tisíc jsme pak pořídili traktor. Ten už na návsi seče trávu a parkuje v garáži. Na starost vše dostal Martin Bolec,“ vysvětlil, jak nákladná je někdy údržba travnatých ploch v obci, starosta František Jílek. (sh)

Osvěžení na návsi

Léto vítají v Brnířově každoroční údržbou rybníka uprostřed návsi. To se tak v parnech změní pod dohledem místních hasičů ve vyhledávanou přírodní lázeň. „Nemáme sice oficiální statut koupaliště, ale lidé je tu hodně a voda je pěkná,“ vzkazuje místostarostka Anna Němcová. Letos kromě pravidelného vyčištění došlo i na betonování hráze, spárování břehů a opravu splavu. Obec zaplatila pouze třicet tisíc korun za materiál, ostatní zvládli během jednoho víkendu občané sami. (sh)

Zprávy z Černíkova

Obec nechala zpracovat návrh na vylepšení zeleně na veřejných plochách v Černíkově a ve Slavíkovcích – osázení ploch okrasnými dřevinami a keři. Tyto akce by chtěla provést ještě letos.

Ve Válově se po dlouhých letech podařilo prosadit opravení průtahu silnice III. třídy obcí „od značky ke značce“. Akci provede v měsíci srpnu firma SILBA Klatovy. Investorem akce je SÚS Domažlice a Obec Černíkov.

Málokterý hřbitov je tak pěkně upraven jako ten ve Slavíkovcích. Je to velkou zásluhou pana Václava Rejchy z Černíkova, který pro obec kromě hřbitova sečením udržuje i ostatní plochy ve všech částech obce.

Obec Černíkov plánuje na měsíc srpen a září práce na chátrající stodole v Černíkově u obecního úřadu. Provedou generální opravu střechy a fasády, vymění vjezdová vrata. Rovněž obnoví fasádu na budově čp. 19 a 36 v Černíkově. Obě budovy jsou také majetkem obce.

Bez problémů zaparkují

Parkoviště pro deset aut vybudovali v Libkově. Stavbou za 1 200 000 korun tak dokončili koncepci oddychové lokality ve směru na Pocinovice. Vedle majitelů nových domů mohou proto využívat hřiště s přírodním koupáním také přespolní, aniž by jejich vozidla někde překážela. Na vzniku parkovacích ploch se šestinou celkových nákladů podílel Plzeňský kraj. (sh)

Kdyňsko, informační zpravodaj,
vydává Sdružení obcí Kdyňsko.
Odpovědná redaktorka Sylva Heidlerová,
tel.: 602 168 171
Adresa redakce: Synagoga Kdyně
Infocentrum, Masarykova 12,
tel.: 379 734 385, mail: heidlerova@tiscali.cz,
infocentrum@kdyne.cz
Evidence periodického tisku
u ministerstva kultury
pod číslem MK ČR E 15943
Tisk: TYPOS, tiskařské závody, a.s.

Po letech s láskou

S láskou na svou školu ve Kdyni, na své učitele a na své rodné Kdyňsko opět vzpomínali bývalí absolventi 4. ročníku měšťanky ve Kdyni z roku 1942/43 na svém 17. setkání 1. června 2006. Z téměř padesáti tehdejších žáků a žákyň se jich - dnes už 78 letých - schází už jen kolem dvaceti, a to nejen ze Kdyně, Prapořiště, Pocinovic, Hluboké, Kouta na Šumavě, Starce, Úsilova a Brnířova. Na poslední setkání přijeli i z Prahy, Chomutova, Nýřan, Domažlic a Klatov. A ještě z mnoha jiných míst (Brno, Ústí nad Labem, Kynšperk nad Ohří, Plzeň) svou účast na setkání omluvili. I když je život zavál daleko, překrásné Kdyňsko žije v jejich srdcích stále.

Foto Robert Balcar. Popiska: PhDr. František Halada

Setkání kdyňských pamětníků

V čase horkého pátečního odpoledne se již po sedmá sešli na pravidelných setkáních kdyňští pamětníci. Probíhalo opět v kavárně Malý Mook. Téma ulic aneb obrázky z dob dřívějších ukončily ulice Nádražní, Klatovská, Hájovna a Horská chata Koráb. Nejvíce zájmu projevil účastníci o prvorepublikové fotografie. Ty se týkaly hlavně ulice Nádražní. Je dnes v „novém kabátě“ po rekonstrukci. Diskutovalo se kde kdo žil, jaké řemeslo

provzoval a co se kde událo. Veselé historky se týkaly lyžování ze zimních záběrů Korábu. Pamětníci se scházejí čtyřikrát do roka a vzpomínají na své sousedy i spoluobčany z dřívější doby. Mnozí z nich už mezi námi nejsou. Další setkání je naplánováno v září opět v kavárně Malý Mook a zvoleným tématem je historie zaniklé Kdyňské přádelny. Pokud bude čas, dojde i na strojírny.

Rudolf Štajer

Oznámení obce Černíkov

V týdeníku Květy bylo nechvalně hovořeno o našem rekreačním středisku koupaliště Úžlebec, jež se nezakládalo na pravdě. Proto bychom rádi celou veřejnost ubezpečili, že zařízení je pravidelně kontrolováno krajskou hygienickou stanicí Plzeň a že nejen voda, ale i celý areál splňuje přísné hygienické normy. Přijďte – posuďte sami. Celé zařízení obec dlouhodobě pronajímá paní Neumaierová. Nejen ona, ale veškerý personál tohoto areálu vytváří příjemné prostředí pro všechny návštěvníky areálu koupaliště Úžlebec u Černíkova. (sh)

Nejdůležitější je voda a teplo

Čas plynofikace spádových částí obce Zahořany se nachýlil. Stavba, která je z pětasedmdesáti procent hrazena Evropskou unií, skončí letos v srpnu. Na území Stanětice a Hříchovic tak na podzim začne topit sedmdesát domácností. „To je na tak malé vesničky opravdu výborné číslo. Tento přístup občanů oceňuji. Je vidět, že lidé myslí na budoucnost a ví, že ekologie není prázdným pojmem,“ je spokojený starosta Václav Řehák a podotýká, že je rád, že jeho občané nepodléhají panice při zdražování a podpořili obecní přístup k ochraně ovzduší.

Zároveň je v plném proudu zpracování dokumentace k územnímu řízení na celoplošné vybudování nízkého vodovodu pro Sedlice, Zahořany a Stanětice. „V budoucnu by se tak měla vyřešit krize s vodou. Dnes s ní mají v létě lidé problémy, někdy musejí jezdit prát k příbuzným. Vyřešení této situace by mělo být v dalších dvou letech největší investiční akcí,“ plánuje starosta. Navíc je rozjednáno další protipovodňové opatření na zahořanském potoce ve směru od Kouta na Šumavě. „Ještě nám tam občas škodí záplavy,“ zdůvodňuje starosta i tuto výstavbu.

Kde najdete radu i pomoc

Sdružení obcí Kdyňska vydalo v rámci projektu Komunitní plánování sociálních služeb katalog, který by měl být zdrojem informací právě z této oblasti. Publikace, která je z devadesáti procent hrazena z grantového schématu Společného regionálního programu, je k mání ve kdyňském infocentru a u obcí, které jsou členy svazku. „Brožura obsahuje nejen všechny potřebné kontakty, adresy a telefonní čísla, ale také nabízí řešení různých nečekaných sociálních situací a radu, kam se v případě potřeby obrátit. Bohužel je trochu nepříjemné, že od ledna začne platit nový zákon o sociálních službách a v popsaném systému nastanou změny. V tom případě se chystáme udělat dotisk a zachytit aktuální stav,“ doplnila členka redakčního týmu Sylva Heidlerová.

PLZEŇSKÝ KRAJ

Výsledky ankety o využívání sociálních služeb

Všichni účastníci ankety považují sociální služby za nezbytné a třetina občanů uvedla, že je využívá. Většina je také s kvalitou i rozsahem spokojena.

Rozdílné pohledy jsou na otázku, na koho se občané obrátí při ztrátě soběstačnosti. Nejvíce respondentů uvedlo, že využijí rodinu, následně sociálního pracovníka a dále pak lékaře a Sdružení zdravotně postižených. Pokud jde o dlouhodobou pomoc při ztrátě soběstačnosti, pak na prvním místě uvedli zařízení poskytující sociální služby, a pak teprve rodinu.

Je to celkem logické, neboť dnešní rodina, kde většinou pracují všichni dospělí, bez

pomocí sociální sítě těžko zabezpečí svého člena, který již není schopen se sám o sebe postarat.

A které sociální služby dle výsledků ankety chybí? Jsou to především sociální byty, přesto, že vzhledem k podaným žádostem je současný počet (12 bytů v Domě s pečovatelskou službou ve Kdyni, 32 bytů v Sokolské ul. a 21 bytů v Domě s pečovatelskou službou v Kolovči) dostačující, někdy dokonce vzniká s obsazením sociálního bytu problém. Dále občané postrádají podporované bydlení. Tady si nejsem jista, zda by v regionu byl vzhledem k vynaloženým nákladům dostatek uchazečů. Mezi jiné požadav-

ky občanů patří také chráněné dílny. I toto je třeba prošetřit a převést na místní podmínky vzhledem k potřebám žijících lidí.

Více jak polovina respondentů si myslí, že vynaložené finanční prostředky z rozpočtu do sociálních služeb jsou rozdělovány přiměřeně k počtu občanů.

Chceme Vás ubezpečit, že výsledky ankety, vaše názory a připomínky společně vyhodnotíme a při zpracování projektu Komunitního plánování sociálních služeb Kdyňska budou mít klíčové postavení.

Jaroslava Ducháčková,
vedoucí Pečovatelské služby Kdyně

Nové správní poplatky:

Pro občany starší 15 let se budou vydávat pasy na dobu 10 let za správní poplatek 600,- Kč

Pro občany od 5 do 15 let se budou vydávat pasy na dobu 5 let za správní poplatek 100,- Kč.

Pro děti od 0 do 5 let se budou vydávat pasy na dobu 1 roku za správní poplatek 50,- Kč, tyto budou bez biometrických údajů. K žádosti o tento pas je nutno doložit 2 ks fotografií, rodný list dítěte a osvědčení o státním občanství.

Dále se budou vydávat pasy bez biometrických údajů tzv. rychlé pasy. K žádosti doloží občan 2 ks fotografie, občanský průkaz a cestovní pas. Doba vydání je 15 dnů.

Pro občany nad 15 let se budou vydávat na dobu 18 měsíců za 1500,- Kč.

Pro občany od 5 do 15 let se budou vydávat na dobu 6 měsíců za 1000,- Kč.

Od 1. 9. 2006 se nebudou připisovat děti do žádných cestovních pasů!

Cestovní pasy vydané do 31. 8. 2006 jsou platné do doby, která je v nich vyznačena!

Do států Evropské unie mohou občané vycestovat s platným občanským průkazem se strojově čitelnou zónou.

Porada skupiny, která zajišťuje projekt Komunitní plánování v mikroregionu Kdyňsko.

Foto Martin Kříž

Výměna občanských průkazů

Upozorňujeme, že nejpozději dnem 31. prosince 2006 skončí platnost občanských průkazů bez strojově čitelných údajů vydaných do 31. prosince 1996. Konec platnosti se vztahuje i na občanské průkazy s vyznačenou platností „bez omezení“ s výjimkou občanských průkazů občanů narozených před 1. lednem 1936. Žádost o vydání občanského průkazu se strojově čitelnými údaji je občan povinen předložit do 30. listopadu 2006.

Pro občany narozené před 1. lednem 1936 byla výměna občanských průkazů posunuta do 31. prosince 2008, kdy končí platnost všech občanských průkazů bez strojově čitelné zóny.

Za vydání nového občanského průkazu při výměně občanského průkazu bez stro-

jově čitelných údajů za občanský průkaz se strojově čitelnými údaji se nevybírá žádný správní poplatek.

Doporučujeme občanům, aby o výměnu občanského průkazu žádali v průběhu celého roku a neponechávali ji na poslední měsíce roku 2006.

Dále upozorňujeme, že platnost občanských průkazů bez strojově čitelné zóny, které jsou vydané do 31. prosince 1998, končí 31. prosince 2007. Občanské průkazy bez strojově čitelné zóny vydané do 31. prosince 2003 je nutné vyměnit do 31. prosince 2008. O výměnu občanských průkazů si můžou občané žádat již nyní.

PLOVOUCÍ PODLAHY
PRODEJ
&
MONTÁŽ

LAMINÁTOVÉ, KORKOVÉ,
DŘEVĚNÉ PODLAHY,
LINO PLOVOUCÍ PODLAHY

CENY JIŽ OD 299,-/m²

Libor Mareš
Vodní 71
345 06, Kdyně
mobil 606 138 099
tel 379 732 701

Nezvyklé souznění harmoniky a houslí

V našem kraji probíhá pátý ročník cyklu „Hudba v synagogách plzeňského regionu.“ Úvodní koncert hostila už v polovině května Stará synagoga v Plzni, z dalšího jsme se těšili ve Kdyni a do třetice se zatím židovské hudbě tleskalo v synagoze v Radnicích.

Lehčí, melodické skladby se v podání zajímavého spojení harfy, violoncella a flétny zasloužily o příjemnou atmosféru, kterou zaplněná Stará synagoga náležitě ocenila.

Netradiční nástrojové spojení pokračovalo v závěru června ve Kdyni, kdy plná synagoga tleskala akordeonistce Jarmile Vlachové a koncertnímu mistrovi, houslistovi, Miroslavu Vilímcovi. Pro zajímavost - oba protagonisté pocházejí právě ze Kdyně.

Koncert záramovalo úvodní zajímavé připomenutí významného židovského svátku Šavuot přednesené Dr. Evou Sedlákovou.

Potom se již představila hlavní protagonistka večera, akordeonistka Jarmila Vlachová. Mladá umělkyně má za sebou již celou řadu soutěžních a koncertních úspěchů. Přítomné posluchače přesvědčila o tom, že akordeon je koncertním nástrojem s úctyhodným rozsahem zvukových, výrazových i technických možností. Ve skladbách nejružnějších stylových období uplatnila svůj výbušný muzikantský temperament i svrchované ovládnutí nástroje. Vrcholem jejich uměleckých kreací pak byla závěrečná Bělošického Španělská suita.

V průběhu večera se k Jarmile Vlachové v několika skladbách připojil houslista Miroslav Vilímc, koncertní mistr české filharmonie. V Polské capriccii od skladatelky Grazyny Bacewicz se blýskl suverénní technikou. V Achronově Hebrejské melodii a známé hudbě k filmu Schindlerův seznam, došlo k uměleckému souznění obou interpretů. Niterný tón houslí se zde opíral o bohatý zvuk akordeonu, který umocňoval charakter zmiňovaných skladeb. Závěrečným bonbónkem byl přídavek interpretů – provedení skladby argentinského skladatele Astora Piazzoly.

Koncert měl mimořádnou návštěvnost. Kdynská synagoga byla úplně plná a koncert již 5. ročníku festivalu tak opět přinesl důkaz výborné práce organizátorů, zájmu veřejnosti i smysluplnosti celého projektu.

Výtěžek z letošních koncertů, stejně jako v případě minulých ročníků, je věnován na opravu Staré synagogy v Plzni. Přestože Židovská obec vyloží každoročně několik set tisíc korun na záchranu této jedinečné architektonické a historické stavby, je její stav stále neuspokojivý a je zařazena v seznamu nejohroženějších, nevyužívaných nemovitých památek v České republice.

Pátá řada cyklu je zároveň také prvním půlkulatým výročním Hudby v synagogách. Snaha zdůraznit symbolickou pětku je vidět ve vkusné publikaci, která letošní ročník doprovází. Připomíná osudy jednotlivých

židovských staveb, podrobněji se věnuje skladbám, autorům i interpretům. Je trvalým záznamem o významném hudebním počínu, který vznikl spojením židovských autorů s autentickým prostředím synagog a obohatil tak kulturní život v Plzeňském kraji.

Sylva Heidlerová

Ota Heller

škodoväcký konstruktér, muzikant a kapelník

V ohlase článků o kdyňských muzikantech se ozval smržovický rodák žijící v Plzni Ota Heller. Nahlédneme proto do jeho hudebního života:

Chodil do obecné školy v Loučimi. Na housle začal hrát u řídícího pana Goslera, pak ve Kdyni u Františka Kohouta. V patnácti letech se začal učit hrát na trumpetu u Tomáše Švajnera.

V roce 1948 nastoupil do Plzně do Škodovky. Vyučil se zámečnickem a vystudoval Průmyslovou školu strojírenskou. Přitom absolvoval Hudební školu na trumpetu. Jeho učitel byl Arnošt Chaloupka a Václav Brabec. Díky všem jmenovaným se pak stal od roku 1959 kapelníkem Škodoväckých kapel.

Jak k tomu došlo? Pod vedením Jar. Holého hrál na křídlovku nejdříve v učňovské kapele, poté s dospělými Škodoväcký u Jana Dobřichovského. Z dechovky přešel do Tanečního orchestru Mír. Čecha, který hrál ve Svazáčku (TIVOLI). Po jeho onemocnění se stal kapelníkem a to mu už zůstalo.

Dodnes má Taneční orchestr a dechovku v Plzni. Na Plzeňsku je známý z tisku, z rozhlasu, z CD nebo desek. Převážně hrál v Besedě (Závodní klub Škoda), dále po celém kraji na tanečních zábavách a plesech. Z dechovkou pak na autorských a proměnlivých koncertech, soutěžích a jiných vystoupeních i v zahraničí. Ve Kdyni vystupoval samozřejmě také například na náměstí nebo v sokolovně.

Prohlašuje, že hudba je veselá bída, ale veselost a dobrá nálada naštvě tolik lidí, že si ji musí zachovat. (oh)

Den otevřených dveří

Od loňského roku se stalo tradicí, že jednou v roce otevře náš Domov své „brány“ pro širokou veřejnost. Nejinak tomu bylo i letos, 2. června 2006.

Přípravami na tento velký den žil celý Domov, tedy i obyvatelé, dva měsíce předem. Podíleli se zejména na výzdobě chodeb Domova, na přípravě výrobků a samozřejmě i na kulturním programu. Pro tuto příležitost si připravili pásmo lidových písní, z nichž některé byly zpívány za doprovodu trianglů, bubínku, tamburínky a elektronických kláves. Nacvičovali pilně několik týdnů předem. Vedle nich se svědomitě připravovali i další účinkující – senioři z Domu Penzionu pro seniory v Baldovské ulici v Domažlicích, senioři z Domova důchodců v Kynšperku nad Ohří, děti z pěveckého souboru Radost při ZUŠ ve Kdyni pod vedením paní učitelky Václavovičové a děti z tanečního souboru při ZUŠ v Domažlicích pod vedením paní učitelky Hruškové.

Pozvání na Den otevřených dveří přijali ředitelé ze spřízněných domovů z Tachova, Klatov a Bystřice. Nechyběl ani starosta města Kdyně Jan Löffelmann.

Celá akce byla zahájena ve 13 hodin krátkým přivítáním všech přítomných ředitelem Domova Jakubem Žákavcem.

Poté následovala jednotlivá vystoupení připraveného programu proložená hudbou pana Josefa Míhála a jeho společníků. Během celé akce měli návštěvníci možnost zúčastnit se prohlídek vnitřních prostor Domova, kdy mohli nahlédnout do pokojů, sesteren, rehabilitace s tělocvičnou, rukodělné dílny,

prádelny, jídelny a dalších prostor. Návštěvníky provádělo pět zaměstnankyň Domova, které k prohlídce podaly zevrubný výklad o chodu a životě v Domově a zodpovídaly všetečné otázky.

Těm, kteří chtěli získat informace o úhradách, péči a službách v Domově, se věnovala sociální pracovnice. K nahlédnutí byla i Kronika z pořádaných akcí za rok 2005 a tři čísla našeho časopisu Pod Korábem.

Nechybělo ani bohaté a chutné občerstvení.

Zábavný program probíhal až do šesté večer. I přes chladné počasí se celá akce vydařila a určitě naladila jak obyvatele, tak návštěvníky. (g)

Infocentrum Kdyně nabízí:

Motoristického průvodce po celé ČR,
záložky do knih s motivem Kdyně,
píšťalky, přívěsky,
knoflíčky pro štěstí,
turistické štítky na hole...

Novinkou firmy AgAkcent, která infocentrum provozuje, je šest návrhů na cyklistické výlety v jednoduchém, velmi praktickém provedení.

Navíc infocentrum poskytuje informace a materiály o Šumavě, Pošumaví a Českém lese.

Německé výpravy si cestu do infocentra už našly. V poslední době ocení především štítky na hole. Foto Martin Kříž

Restaurace – pension Černý orel
Náměstí 24
345 06 Kdyně
tel. +420 379 731 331, +420 608 241 655
orel@karaus.cz; http://www.karaus.cz

Rodinný pension ve Kdyni, ve spodní části náměstí

- vlastní uzavřené parkoviště v objektu, garáž pro motocykly
- restaurace (všechna jídla Vám zabalíme s sebou)
- letní a zimní terasa
- solárium (1 min. / 7 Kč)
- internetová kavárna (pro hosty pensionu zdarma)
- sauna pro hosty pensionu (1 hod. / 100 Kč)
- fitness pro hosty pensionu zdarma
- dětský koutek
- příprava jídel na grilu
- denně nabídka hotových jídel (objednejte si zaslání nabídky na Váš email)

Seriál o třídění odpadů vznikajících v domácnostech

Oslovujeme občany, aby si touto formou připomněli řešení otázky „KAM S NIMI“ – tedy s odpady, které vznikají v domácnostech, jaké vůbec odpady doma vznikají, proč třídíme, co se s odpady děje a jak se dále zpracovávají (recyklují výrobky).

Na stránkách tohoto zpravodaje se po několikrát setkáte s tímto tématem, které bude ve formě seriálu. Seriál je připravován za spolupráce společnosti EKO-KOM a.s., která se stará o recyklaci a využití odpadů z obalů.

V dnešním prvním díle se zaměříme na téma – pojem „odpad“ (objemný, nebezpečný, využitelný a směsný domovní) a třídění v domácnostech. Druhý díl bude na téma – třídění a ukládání odpadů (sklo, plast, papír, nápojové kartony, kovy, apod.) s uvedením konkrétních čísel vyříděného odpadu v našem městě. Třetí díl pak bude zaměřen na využití odpadů jejich recyklace, mýty a pověry v třídění.

Třídění odpadů je v současné době velmi populární téma. Málokdo však dokáže s jistotou říci jak správně odpady třídít a jak s nimi po vyřídění nakládat. Důvodů je mnoho. Z průzkumů veřejného mínění vyplývá, že polovina obyvatel není dostatečně informována o tom, jak správně třídít.

Co je to odpad?

Odpad je jakákoliv movitá věc, která se stává pro člověka nepotřebnou a on cítí potřebu se jí zbavit. Existují i situace, kdy je občan povinen se věci zbavit, pokud ztratila svůj původní účel, nebo vlastnosti – např. autovrak. Platné zákony nařizují každému odpady třídít a předávat je pouze firmám oprávněným k nakládání s odpady. Znamená to tedy, že není možné hromadit na pozemku harampádí a tvrdit, že je to materiál potřebný ke zpevnění plotu před dotěrným sousedem.

Odpady vznikající v domácnostech, se nazývají domovní odpad, komunální odpad je pak odpad, který vzniká na území obce, tzn. domovní odpad od občanů a odpad z údržby obce (odpádkové koše, uliční smetky, hřbitovní odpad....)

V praxi se domovní odpad třídí na čtyři skupiny:

1. Objemný odpad

Objemný odpad je odpad, který se pro svoje rozměry nebo hmotnost nevejde do klasické nádoby na odpad. Jedná se především o části nábytku, podlahové krytiny, sanitární keramiku a jiné rozměrné vybavení domácností. Jelikož se takový odpad nevejde do standardní nádoby na odpad, ukládá se do tzv. velkokapacitních kontejnerů o objemu 5 – 32 m³. Tyto kontejnery

jsou většinou umístěny ve sběrných dvorech, nebo se tento odpad odváží přímo na skládku, jelikož se zpravidla dále neupravuje, případně se odstraňuje ve spalovnách komunálních odpadů. V našem městě se tento odpad zpravidla likviduje a ukládá na skládku prostřednictvím Technických služeb Kdyně.

2. Nebezpečný odpad

Nebezpečný odpad je takový odpad, který obsahuje jednu nebo více složek nebezpečných pro lidské zdraví, nebo pro životní prostředí, nebo má alespoň jednu nebezpečnou vlastnost. Proto je nezbytně nutné takovéto odpady třídít z domovního odpadu a předávat je specializovaným firmám ve sběrných dvorech, nebo při mobilních svozech nebezpečných odpadů. V žádném případě není možné odhazovat nebezpečné odpady do popelnic. V případě, že si nejste jisti, zda se jedná o nebezpečný odpad, můžete najít informace na obalu výrobku (např. výrobci barev na obalech uvádějí jak s obalem nakládat), nebo s předmětem jednete jako by to nebezpečný odpad byl. Můžete tak zabránit případnému poškození zdraví, nebo kontaminaci prostředí.

Jaké nebezpečné odpady v domácnostech vznikají?

Jsou to barvy, laky a lepidla obsahující těžké kovy a rozpouštědla a obaly od těchto látek, prostředky domácí chemie, nebo látky na hubení škůdců či plevelů, minerální

oleje a tuky, provozní kapaliny z motorových vozidel, akumulátory a většina baterií, galvanické články (baterky), zářivky a jiná zařízení s obsahem rtuti, nepoužité léky včetně mastí, kyseliny, fotochemikálie, vyřazená elektronika (zejména monitory), ledničky, mrazničky.

3. Využitelné odpady

Využitelné odpady jsou odpady, které se dají použít k získání stejného, nebo podobného materiálu, nebo výrobku. Tradičně se mezi tyto odpady řadí papír, sklo, plasty, kovy, nově nápojové kartony a odpad ze zeleně (bioodpad).

Využitelné odpady se dají při dodržení přesných pravidel sbírat do oddělených nádob, nebo na sběrná místa, dále upravovat teprve poté mohou posloužit k výrobě jiného výrobku či materiálu.

4. Směsný domovní odpad

Směsný odpad je odpad, který by měl po vyřídění předchozích složek skončit v popelnici. Z pravidelně prováděných rozborů domovního odpadu však vyplývá, že současná průměrná česká popelnice obsahuje až 30% objemu plastů, až 20% objemu papíru, téměř 8% skla, velké množství bioodpadu a také nebezpečné odpady. Je tedy jasné, že pokud by se odpady doopravdy důsledně třídily, nemohly by popelnice přetékat odpady a v jejich okolí by se nemohl vyskytovat nepořádek.

Třídění v domácnostech

Třídění odpadů je velmi snadné, dá se provozovat jak v garsonce v paneláku ve velkém městě, tak ve vícegeneračním domku na venkově.

Několik možností jak v domácnosti třídit odpady.

1. třídění nebezpečných odpadů

Odpad je doma nutně uložit na zabezpečeném místě (sklep, půda) a řádně uzavřený v obalu tak, aby při neodborné manipulaci nedošlo k úniku a potřísnění pokožky. Odpad odevzdáte ve sběrně = sběrném dvoře, který u nás provozuje společnost Západočeské sběrné suroviny a.s., Plzeň a nachází se v areálu bývalých kasáren ve Kdyni. Zde se odpad ukládá odděleně do doby odvozu speciální firmou. U léků je situace jednodušší, ty lze kdykoliv odevzdat do lékárny. Galvanické články lze rovněž odevzdat v kterékoli prodejně elektro.

2. Třídění využitelných odpadů

Domácnosti disponující velkým množstvím prostoru, sklepem, kůlnou apod. si mohou dovolit luxus oddělených odpadkových košů, nebo například samostatných pytlů na jednotlivé druhy odpadu. Pokud se jeden z košů, nebo pytlů naplní, stačí jej vyprázdnit do příslušného kontejneru.

Je-li místa poskrovnu, je možné použít třeba starou krabici od bot a do ní odkládat všechno využitelný odpad – sklenice, plastové lahve, papírové obaly. Jakmile se krabice naplní odneseme krabici ke kontejnerům a na místě roztrídíme do příslušných nádob.

Pokud není místa nazbyt, je tu ještě jedno řešení, odpad se během dne odkládá do igelitové tašky a druhý den ráno při cestě do práce se odloží do příslušných kontejnerů.

Rozhodně se tedy nejedná o „práci navíc“, jak často zní oblíbená výmluva, záleží pouze na ochotě každého. V našem městě se nachází celkem 21 stanovišť iglů kontejnerů na tříděný odpad a 10 stanovišť je v obcích.

Institut zpětného odběru

Zpětný odběr je novinka, která byla zavedena s novým zákonem o odpadech v roce 2001. Jejím účelem je přenesení odpovědnosti za některé druhy odpadů přímo na výrobce. Zpětný odběr se týká většinou takových použitých zařízení, které se po ukončení své životnosti stávají nebezpečným odpadem, jedná se o minerální oleje, elektrické akumulátory, galvanické články a baterie, zářivky a výbojky, pneumatiky a lednice používané v domácnostech. Tyto výrobky, pokud již dosloužily, jsou výrobci povinni od spotřebiče zdarma odebrat zpět. Tedy, pokud Vám doslouží lednička, máte plné právo ji přivést do prodejny, kde si kupujete novou, i když nákup nové není podmínkou, stejně tak můžete v pneuservis odevzdat ojeté pneumatiky, v autoservis vyjetý olej a v prodejně elektro pak staré zářivky nebo vybité baterie.

Soňa Spěvácová

Informace o projektu Budování absorpční kapacity Plzeňského kraje - BAK

V květnu byla ukončena I. etapa projektu Budování absorpční kapacity Plzeňského kraje. V této etapě firma AgAkcent, s. r. o., která je vaším územním partnerem projektu, uspořádala 14 seminářů, workshopů a školení, na kterých proškolila 345 lidí. Dále se jí podařilo vyplnit 250 projektových karet a zapojila do projektu čtyřicet nových partnerů.

V II. etapě projektu BAK, jenž byla zahájena v červnu, vybrané projekty postupně aktualizuje, doplněny o nové informace, popřípadě vyřazuje z evidence. Nově přibírané projektové karty již musí obsahovat minimálně jeden dokument podporující daný projektový záměr (již ne námět), tj. např. stavební povolení, územní rozhodnutí, technická dokumentace, apod. Aktuální informace o projektu BAK a o probíhajících školeních najdete na webových stránkách www.vwv.cz. Svého územního partnera můžete oslovit na tel. 376 310 967, 602 168 171, 602 309 083 nebo info@agakcent.cz a maobec@email.cz.

Tímto bychom chtěli poděkovat všem obcím, partnerům a vůbec všem, kteří se zapojili do I. etapy projektu BAK Plzeňského kraje a doufáme, že se k nám ještě mnozí z Vás připojí a budeme i nadále v dalších etapách úspěšně spolupracovat.

Anna Štajsová,
koordinátor projektu BAK

AgAkcent, s.r.o.
Čsl. Legií 172
Klatovy 1, 339 01

Traktory couvaly v rytmu dechovky

Asi tak by se také dal charakterizovat 6. ročník Traktoriády v Libkově. Nejen že nepadl traťový rekord, ale i časy těch, kteří tentokrát na násvi okruh kolem rybníka vycouvali s traktorem i vlekem ve snaze odnést si putovní pohár starosty, byly o něco pomalejší než v minulých letech. „Kromě uznání vítězi Jiřímu Červenému tedy patří ocenění také panu Altmanovi z Kanic, kterému sice už táhne na osmdesátku, ale přesto byl zdatným předjezdce“, dozvěděli jsme se. Nebyla překonána ani účast z předloňského klání, kdy do Libkova dorazilo kolem šesti stovek fanoušků. Tentokrát jich přihlížela zhruba polovina, ale o to vše probíhalo klidněji a pohodověji. „Návštěvníci se rozdělili do dvou kategorií. Starší generace chodí na traktoriádu, ti mladší zase spíše vítají neckyádu“, soudí starosta Jan Pflanzler. Na závěr poznamenal, že po nervozitě prvních ročníků už organizátoři vše perfektně zvládají a stávají se zkušenými pořadateli obou recesních podniků s visačkou „made in Libkov“. Tu si nakonec odnášejí i vítězové v podobě zahradních trpaslíků od místního výrobce. (sh)

**Uzávěrka dalšího čísla
je 10. září**

Správce konkursní podstaty JUDr. Pavel Reiser, Mikulášská 9, Plzeň

vyhlašuje

veřejné výběrové řízení

na prodej nemovitostí vedených na LV č. 19 pro k. ú. Prapořiště (Kdyně):

- ✓ parc. č. 1202/1 - orná půda, výměra 2540 m²,
- ✓ parc. č. 1202/2 - trvalý travní porost, výměra 471 m²,
- ✓ parc. č. 1202/3, trv. tr. porost, výměra 71 m²,
- ✓ st. parc. č. 144 - zast. plocha a nádvoří, výměra 200 m²,
- ✓ budovy bez čp. - stavba vodárny na st. parc. č. 144.

Orientační cena dle ZP 300 000,- Kč není závazná.

Uzávěrka přihlášek 15. 9. 2006 ve 14.30 hodin.

Další info na adrese správce

(telefon 377 457 454, e-mail: ak.reiser@atlas.cz).

Kulturní, společenské a sportovní akce

Červenec

30. 7. Štitovky, 70. let Sbor dobrovolných hasičů v Novém Klíčově, 13.30 hod zahájení oslav, 14.00 hod mše svatá, 14.45 hod. slavnostní schůze, 16.00 hod. průvod a uctění památky členů, 16.30 hod. koncert dechové hudby Horalka s vystoupením souboru Mráček, 18.30 hod. pouťová taneční zábava, pořádá SDH Nový Klíčov

Srpen

5. 8. Brnířov, Brnířovskej parez, 15.00 hod., soutěží se v netradičním oblečení a v dřevácích, soutěže: přeplavat rybník, oběhnout rybník, objet rybník na kole, ztráta dřeváku se trestá diskvalifikací, pořádá Obecní úřad Brnířov, informace na tel.: 379 731 013, e-mail: oubrnirov@tiscali.cz

5. 8. Chodská Lhota, turnaj Starých gard, 9.00 hod., fotbalové hřiště, fotbalový zápas o pohár starosty obce, pořádá FK Chodská Lhota, informace Václav Koutník tel.: 602 472 302

5. 8. Němčice, Tenisový turnaj ve čtyřhře amatérů, 9.00 hod., tenisové kurty u koupaliště, pořádá Obecní úřad Němčice a SDH Němčice, informace starosta obce Zdeněk Bosák tel.: 607 703 156

5. 8. Libkov, Neckyáda, 24.00 hod., na návsi, závody na neckách, 20.00 hod. k poslechu a tanci hrají Pilouni, parket postaven přímo na rybníku, pořádá SDH Libkov

5. – 13. 8. Kdyně, Celostátní letní turistický sraz v krásné Lípě (Centrum Českého Švýcarska), pořádá KČT Ústecký raj, odbor v Krásné Lípě a KČT Kdyně, informace každou středu v Informačním centru Kdyně od 15.30 – 16.00 nebo na tel.: 604 537 044

12. 8. Pocinovice, skupina Brutus, začátek ve 21 hodin, sportovní areál

19. 8. Zahořany, Pouťová zábava, 20.00 hod., kulturní dům, pořádá SDH Zahořany, informace Obecní úřad tel.: 379 768 520.

19. 8. Němčice, „Fošna šou“, 14.00 hod., areál koupaliště, přejezd koly přes fošnu na koupališti, pořádá paní Králová, informace tel.: 739 911 322

20. 8. Němčice, Turnaj v házení šipek, 14.00 hod., areál koupaliště, pořádá paní Králová, informace tel.: 739 911 322

20. 8. Zahořany, Pouť, informace Obecní úřad tel.: 379 768 520

26. 8. Němčice, Večer s Country hudbou, 21.00 hod., areál koupaliště, pořádá paní Králová, informace tel.: 739 911 322

26. 8. Kdyně, Z Kolovče do Kdyně, sraz: dle propozic, trasa: 17 km – Koloveč – Kaniče – zříc. Netřeb – Úboč – Stará Ves – N. Herštejn – Podzámčí – Kdyně, pořádá KČT Kdyně, informace na tel.: 604 537 044

Září

2. 9. Kdyně, VTZJ – Úhlava (vodní turistika), pro předem přihlášené účastníky – zkušené vodáky, pořádá KČT Kdyně 604 537 044

2. 9. Kdyně, Autobusový zájezd – Za krásami středních Čech, odjezd dle propozic, Program: hrad Okoř, zámky Veltrusy a Nelahozeves s procházkou zámeckým parkem, pořádá KČT přihlášky každou středu od 15.30 – 16.00 v Informačním centru Kdyně, informace na tel.: 604 537 044

2. 9. Němčice, Konec prázdnin – loučení, 14.00 hod., dětské hry, pořádá Obecní úřad Němčice a areál koupaliště, pořádá paní Králová tel.: 739 911 322, starosta obce Zdeněk Bosák tel.: 607 703 156.

9. 9. Hříchovice, Rodáci z Hříchovic, informace na tel.: 728548523

9. 9. Kdyně, Cyklovýlet, sraz: 13.00 hod. u Škarmanky, trasa: 35 km – Kdyně – Všeruby – Maxov – Filipova Hora – Kdyně, pořádá KČT Kdyně, informace na tel.: 604 537 044

13. 9. Mrákov, VI. Mrákovská výstava holštýnského skotu, 10.00 hod. zahájení, soutěžní přehlídka tří kategorií krav, ukázka výcviku pracovních psů, soutěž o nejlepšího předváděče, tipovací soutěž publika, vyhlášení šampionek, 13.00 hod. oběd a volná beseda, 15.00 hod. chovatelská veselice, pořádá Natural, ZOD Mrákov, Insemína, KI Samen, SOŠ Horšovský Týn, obec Mrákov, Svaz chovatelů holštýnského skotu, informace Natural V. Čapková tel.: 606 626 253, Insemína ing. Šaloun tel.: 736 677 520, ZOD Mrákov ing. Jirovec tel.: 602 445 472

14. 9. Kdyně, Babí léto s klarinetu, 19.30 hod., Synagoga Kdyně, v programu zazní skladby od českých i světoznámých autorů barokní, klasické, ale i populární tvorby např.: G. F. Händel, W. A. Mozart, J. Ježek, S. Joplin a další, účinkují Jan Auermüller, Václav Štich a Bohumír Kopecký – klariety, Jan Hrdina – basklarinet, dobrovolné vstupné, pořádá Klarinetové kvarteto junior, program k dispozici v Informačním centru Kdyně

16. 9. Kdyně, Od vlaku k vlaku, sraz: 6.45 hod. na nádraží ČD Kdyně, trasa: 12 km – Babylon – Česká Kubice – Pec pod Čerchovem – Trhanov, pořádá KČT, tel.: 604 537 044

16. 9. Kdyně, Odpoledne plné her, 14.00 hod., tradiční akce v prostorách sídliště na koželužně, pro děti připraveny soutěžní stanoviska, po splnění úkolů získají body, které si budou moci ve stánku vyměnit za drobné odměny, pořádá PS Safír, informace Václav Votípka tel.: 603 528 135

23. 9. Kdyně, Výlet „po zeleně“, sraz: dle propozic, trasa: 12 km – Horšovský Týn – Baldovské návrší – Domažlice, pořádá KČT, informace na tel.: 604 537 044

30. 9. Kdyně, Václavská vycházka, sraz: dle propozic, trasa: 10 km – okolím Kdyně, pořádá KČT Kdyně, informace na tel.: 604 537 044

30. 9. Zahořany, Svatováclavská jízda, sraz v 9.00 hod., odjezd původu v 10.00 hod., trasa: Zahořany, Bořice a Domažlice, pořádá Obecní úřad Zahořany a Sdružení přátel koní Klatovska a Domažlicka

30. 9. Všeruby, Pouťová zábava, informace Obecní úřad Všeruby

30. 9. Němčice, Tenisový pouťový turnaj, 9.00 hod., tenisové kurty u koupaliště, pořádá Obecní úřad Němčice, informace starosta obce Zdeněk Bosák tel.: 607 703 156

30. 9. Kdyně, Malování na asfalt, místo a čas bude upřesněn na plakátech, pořádá PS Safír, informace Václav Votípka tel.: 603 528 135

Říjen

1. 10. Všeruby, Všerubská pouť, informace Obecní úřad Všeruby

7. 10. Kdyně, Za barvami podzimu, sraz: 13.00 hod. u Škarmanky, trasa: 12 km – Kdyně – Branišov – Dobříkov – Hluboká – Chodská Lhota – Vítovky – Nová ves – Kdyně, pořádá KČT Kdyně, informace na tel.: 604 537 044

14. 10. Kdyně, Drakiáda, 14:00 hod., místo upřesněné na plakátech ve Kdyni, pořádá PS Safír, informace Václav Votípka tel.: 603 528 135

Kino srpen

15. – 16. 8. 20.00 TRISTAN A ISOLDA (VB/USA/ČR)
18. – 19. 8. 20.00 ZEPTEJ SE PRACHU (USA)
22. – 23. 8. 17.00 AUTA (USA)
22. – 23. 8. 20.00 PIRÁTI Z KARIBIKU: TRUHLA MRTVÉHO MUŽE (USA)
25. – 26. 8. 20.00 16 BLOKŮ (USA)
29. – 30. 8. 20.00 BESTIE KARLA (USA)

Kino září

1. – 2. 9. 7.00 ZA PLOTEM (USA)
1. – 2. 9. 20.00 SATAN PŘICHÁZÍ (USA)
5. – 6. 9. 20.00 POSEIDON (USA)
8. – 9. 9. 20.00 VŠECHNO NEJLEPŠÍ (ČR)
12. – 13. 9. 20.00 RYCHLE A ZBĚSILE: TOKIJSKÁ JÍZDA (USA)
15. – 16. 9. 20.00 ANGEL-A (FRANCIE)
19. – 20. 9. 20.00 SUPERMAN SE VRACÍ (USA)
22. – 23. 9. 20.00 PIRÁTI Z KARIBIKU: TRUHLA MRTVÉHO MUŽE (USA)
26. – 27. 9. 20.00 KRÁSKA V NESNÁZÍCH (ČR)
29. – 30. 9. 20.00 SILET HILL (USA, JAPONSKO)

Česko–německé noviny

Ročník 1 • číslo 3 / 2006

Tento projekt je spolufinancován z prostředků Evropské unie.

Zajímáme se o stejné věci

Bavorsko-český týden proběhl v německém městečku ve Všerubském průmysku, v Eschlkamu. Jeho tradici založilo tamní info-centrum po podepsání partnerské smlouvy se Kdyní a Všerubami před dvanácti lety. Program na sedm dní je sestavený tak, aby pomohl poznat sousedy za hranicemi a prohloubit jejich přátelství. Má ukázat lidem z Eschlkamu zajímavosti na druhé straně hranic a upozornit na naše možnosti trávení volného času. Letos začal společnou podvečerní vycházkou po umělecké stezce do kulturního pavilonu ve Stachesriedu, pokračoval úterním setkáním česko-bavorských lidových muzikantů v bavorské pivnici.

Plný autobus směrem do Čech pak vyrazil z Eschlkamu ve středu, a sice k vrcholku pohraničního hřebene, k Třístoličníku, „Po stopách rakouského spisovatele Adalberta Stiftera“, který je známý svým vřelým vztahem k rodné Šumavě. Ve čtvrtěk byly v plánu Chudenice s Americkou zahradou a vodní hrad Švihov. Předtím ale ještě navštívila padesátka eschlkamských sousedů židovskou synagogu ve Kdyni, kam většina z nich zavítala vůbec poprvé. V pátek byl na řadě výlet do Královského hvozdu - to znamená okruh přes Kdyni, Nýrsko, Chudenín a Hamry.

Závěr týdne pak patřil hospodářskému trhu na náměstí v Eschlkamu.

Už po čtrnácté byl zaměřen na zemědělské produkty, které pohraničí nabízí. Ale i tentokrát ho doplnila různá řemesla a ukázková výroba. Během celého selského víkendu se pravidelně konají koncerty a organizátoři nepamoutali naplánovat program pro děti.

Život ve Všerubském průmysku se pomalu spojuje, čemuž určitě napomohla také mezinárodní cyklotrasa a svědčí o tom i naše společně česko-německé noviny. (sh)

Kdyňský starosta Jan Löffelmann je už známý jako dobrý tanečník. Na snímku s eschlkamskou paní starostovou.
Foto Vlastimil Hálek

Pozvánka do Eschlkamu

Informace v turistickém informačním centru Eschlkam na tel.: 09948940815.

28. 8. Eschlkam, Neomezené radovánky v bavorském lese, 10.30 hod., Přípraveno občerstvení, slosování nákupních a jídelních poukázek a vstupenek, výherce získá věcné ceny z bavorského lesa,

30. 8. Eschlkam, Cestou necestou podél bavorského hraničního pohoří, 8.02 hod. odjezd linkového autobusu z autobusové zastávky od Restaurace u pošty, trasa linkového autobusu: Eschlkam – Strachesried – Warzenried . Neukirchen – Lam – Scheibensattel, cíle pěšího výstupu: Scheibensattel (1050 m.n.m.) – Zwercheck (1333 m.n.m.) – Grosser Osser (1293 m.n.m.) – Tanneck (760 m.n.m.), platný pas nutný,

Oktoberfest

2. 9. Eschlkam, Slavnostní naražení sudu, 19.00 hod., u restaurace U Pošty, k poslechu a tanci hraje skupina Sepp Dobler Sextett, grilování býka

3. 9. Eschlkam, Oktoberfest, 11.00 hod. mimořádná výstava Co nabízí les, 14.00 hod. Bavorsko-české-obyčej s účastí partnerských obcí Kdyně a Všeruby.

Hlavní myšlenkou expozice je představit práci v lese dříve a dnes.

Po oba dny hrají německé dechové kapely, chodské soubory a dudácké soubory, vrcholem programu se stane okružní jízda v kočáře taženém koňmi, přičemž v čele jedou oficiální hosté. 19.00 hod. k poslechu a tanci hraje skupina Grenzfeuer.

**Vážení inzerenti
jsme tu pro vás**

Za inspirací v Bavorském lese

Bavorská muzea se vyznačují názorností přímo hmatatelnou, což šikovni Češi ocenili.

Foto (sh)

Zajímavou exkurzi mohli před několika týdny využít obce a podnikatelé z Pošumaví a Českého lesa. Společnost AgAkcent jim prostřednictvím projektu Budování absorpční kapacity Plzeňského kraje umožnila třídní stáž, jejímž účelem bylo předvést nápady a možnosti pohraničního rozvoje pomocí evropských peněz.

Za inspirací do bavorského Regenu nakonec vyrazila desítka zájemců. Už v úvodním projevu ředitele centra Herberta Unnasche a Susane Wagner, vedoucí odboru cestovního ruchu okresu Regen, je zaujal provoz tamního vzdělávacího a školícího střediska, ve kterém nyní aktuálně běží prázdninové jazykové kurzy. „Infocentra v Bavorském lese spolupracují nejen formálně či z nějakých příkazů, ale především kvůli ucelené propagaci oblastí a smysluplnému vytvoření nabídky cestovního ruchu. To se zatím u nás vidí jen zřídka,“ ocenil návaznost jednotlivých turistických středisek Martin Váchal, který se podobnou problematikou zabývá na české straně. Okres Regen řídí infocentra metodicky, na jejich provoz vesměs přispívají obce. Většinou je provozují ve spojení s další kulturní či vzdělávací nabídkou. Nevidané infocentrum funguje například v Muzeu skla ve Frauenau. Moderní stavba byla postavena s pomocí Evropské unie a v přepočtu vyšel na více čtvrt miliardy korun. Nezvyklé moderní architektonické pojetí a aranžmá je stejně fascinující jako cesta dějinami skla a hra světla a barev. Prohlídkové okruhy začínají počátkem sklářství v Mezopotamii a končí současností. „Napoprvé člověk ani nemůže vnímat detaily všech exponátů. Nezapomenutelné a unikátní jsou ale určitě dva a půl tisíce let staré egyptské vázičky, ještě nedokonalé příměsí popela a pisku. Cesta dějinami skla pokračuje rafinovanými vitrínami a výklenky.

V některých chvílích návštěvníci nevěřičně hmatají do prostoru, aby se přesvědčili, že sklo není pouhou iluzí. Ostýchavě pochodují po skleněné podlaze, která je v podstatě výstavním místem, či se zarazí před stěnou vytvořenou z průsvitných číší. Světlem renesance, třípytem baroka, zrcadly a klasickou tvorbou postupuje návštěvník až po modernu a progresivní směr, zde jsou zastoupena i díla českých umělců. Při procházce historickými epochami se návštěvníkům znovu a znovu bude otevírat výhled do bavorských a českých sklářských regionů, které sehrály významnou roli ve vývoji evropského sklářství,“ nadchlo muzeum Sylvu Heidlerovou.

Mezi další obdivovaná místa patří nejstarší muzeum dřeva v Německu, kterým se mohou pochlubit ve Zwieselu. „Zaujaly mě dějiny vyložené pomocí letokruhů. Hned u dveří je nepřehlédnutelný strom odshora až dolů rozražený bleskem. Vůbec jsou bavorská muzea daleko názornější, doplňují je figuríny a modely hned celých vesnic,“ prohlížela si se zájmem vesničany, kteří v osvěcovaných, roubených světničkách posedávali u oběda, vázali pytle s moukou či pracovali na pile, Anička Šlajsová ze Sušice.

Mužská část exkurze pak projevila daleko větší zájem o ekologickou a ekonomickou stavbu, budovu správy přírodního parku, postavenou ze dřeva a papírové drti. Zvenčí jsou umístěny solární panely a díky nim si objekt nejen sám vyrábí teplo a světlo, ale navíc přebytečnou energii odvádí do elektrárny.

Konec návštěvy české delegace v bavorském příhraničí patřil národnímu parku.

Druhá nejvyšší hora Bavorského lesa, Falkenstein, jim poskytla pohled do domovské krajiny, kterému dominují vrcholy Ostrého známé jako „Prsa matky Boží“.

(sh)

VI. Mrákovská výstava holštýnského skotu

Ve středu 13. září budeme moci zhlédnout již šestý ročník specializované výstavy holštýnského skotu v Mrákově.

Před deseti lety u jejího zrodu stáli dva pánové: majitel domácí plemenářské firmy Insemina, velký nadšenec, propagátor a pomocník všech chovatelů a přítom nesmírně skromný člověk, ing. Václav Šaloun, a nizozemský farmář a majitel inseminační stanice, pro českou a světovou chovatelskou veřejnost známá osobnost, Bas Engelen, a pár nadšenců z tehdejšího střediska zemědělské výroby Mrákov.

Čeští chovatelé se tak na prvním ročníku Mrákovské výstavy v září 1996 poprvé setkali s prvky evropského výstavnictví.

Předností a zvláštností této výstavy jsou dva aspekty: největší předvedená kolekce holštýnských krav v ČR a nevidaná kolekce červené varianty holštýnského skotu.

Svézt, očistit, ustájit a předvést v krátkém časovém úseku kolem stovky krav a následně rozvést je k odpolednímu dojení, to je úkol, který čeká chovatele a vystavovatele i v tomto roce. Uvolnění a oddech přinese až odpolední a večerní veselice při dechové hudbě Horalka.

Budou předvedeny rovněž plemence, se kterými chovatele úspěšili na výstavách v Přerově a v Brně. Půjde především o vítězku loňské přehlídky v Přerově a zároveň čtvrtou nejlepší v anketě prestižního časopisu Holtstein International, holštýnskou plemenicí Fantičku z chovu Meclovské zemědělské a.s.

Výstava má také řadu dobrovolných akcí. Své stánky a zastoupení zde prezentuje řada firem. Rovněž u občerstvení návštěvníků je postaráno.

Nezbývá než si přát pěkné počasí a pozvat širokou veřejnost na VI. Mrákovskou výstavu holštýnského skotu, svátek všech chovatelů našeho regionu.

Za ZOD Mrákov *ing. Josef Jírovec*
Za Obec Mrákov *Josef Janeček*,
starosta obce

Bavorské figuríny přibližují těžkou práci sedláků v minulosti.

Foto (sh)

Svaté putování

S knihou v ruce se mohou vydat poutníci krácející ve stopách svatého Jakuba. Nová německá publikace byla slavnostně pokřtěna u kameného turistického rozcestníku na česko-německých hranicích ve Všerubském průsmyku. Knihu představil autor dr. Hans J. Kolbinger, který sám celou svatojakubskou cestu prošel. Vydal se po ní z Regensburku před čtyřmi lety a až do španělského Santiaga de Compostela ušel přes dva a půl tisíce kilometrů, Kolbinger prošel i českou jižní variantou – z Prahy až do Všerubského průsmyku. Celou trasu i řadu zážitků pak popsal ve své knize, v níž zachytil dostupné památky, kostely, sochy i jiné zajímavosti. Text doplňují mapy a fotografie. Kniha navazuje na předchozí vydání od Maximiliana Bognera o jihovýchodní bavorské větvi. Kromě v německých knihkupectví je k mání také v eschlkamském infocentru. Slavnostního představení knihy se účastnila řada oficiálních hostů, mezi nimi také starosta Jan Löfflemann. Foto (sh)

Na Šumavu se vrátí koňské dostavníky

Oblast Šumavy až po Všerubský průsmyk nabídne už o prázdninách nové možnosti hipoturistiky. Celkem je podchyceno patnáct míst, kde si mohou jezdci odpočinout, své koně uvázat, nechat proběhnout, napojit i nakrmit. Vytipovaná zázemí poskytnou také základní restaurační a ubytovací servis.

V rámci projektu, který naplňuje město Hartmanice ve spolupráci s firmou AgAkcent, vybuďovali po doporučené páteční trase Všeruby - Kdyně - Úborsko - Klatovy - Hartmanice - Prášily šest kruhových ohrad, tři úvaziště, a jedenáct stojanů s informačním i tabulemi. Kromě map jsou na cedulích zvýrazněny farmy a podrobnosti pro jezdce. Zapojené ranče vycházejí vstříc i těm, kteří koně nevládní. Nabídka obsahuje nejen pronajmutí koně, ale také možnost průvodce a zapůjčení kočárů. Dohled majitelů nad vzácnými zvířaty zajistí tři přístřešky s nezbytným zázemím.

Společnost AgAkcent, která při výstavbě hipostezek pomáhá, vede trasu tak, aby cesty nekřížily soukromé zájmy. „Naší ideální představou je vše zorganizovat tak, aby bylo možné během cesty plavit koně,“ doplňuje Vlasta Levorová z kdyňského infocentra, které se na projektu podílí. Celý záměr velmi podporuje a vítá také bavorská strana. Tamní chovatelé už nyní plánují návaznost

Putování na koni po Kdyňsku. Turistické trasy nejsou pro koně vhodné, jezdci je tedy musí teprve objevit a připravit. Foto (sh)

na německé koňské trasy, které vedou až do Rakouska.

Ti, jež tato nabídka zaujala, se o ni budou moci v nejbližší době dočíst v připravované šestnáctistránkové publikaci, která přinese mapy, fotografie a další detaily i odlišnosti v nabídce jednotlivých rančů. První schůzky s odborníky ukázaly, že podobné příležitosti v našem regionu chybí a naopak milovníků hipoturistiky přibývá.

Pokud se hartmanické plány dočkají odezvy u veřejnosti, bude při putování Šumavou možné potkávat nejen jezdce na koních, ale také dostavníky a koňská spřežení. Tím se velkým dílem přispěje k rozvoji šetrného cestovního ruchu. V projektu je pamatováno i na bezpečnost turistů, všechny cesty budou udržované a přístupné pro sanitní vůz.

Sylva Heidlerová

Bavorsko-český týden

K oblíbeným podnikům týdne patří setkání česko-bavorských lidových muzikantů. K pravidelným hostům patří první muž Eschlhamu s manželkou.

Bavorská mládež ctí tradice.

Mrákováků bylo víc než Bavoráků.

Klasik české dechovky Josef Pospíšil s manželkou Renátkou rozehrál publikum.

Plný autobus bavorských sousedů poprvé v synagoze.

Bavorské lendlery pod českou vlajkou měly dvacet slok a jednu melodii.