

Zpravodaj Sdružení obcí

KDYŇSKO

ROČNÍK 5 • ČÍSLO 4/2009

Rodáci v Bořicích

V nádherně prosluněnou sobotu se 13. června v Bořicích konal Sjezd rodáků a přátel obce. Malá vesnice, hostila v tento den 280 bývalých a současných občanů. Sraz se uskutečnil u příležitosti 625 let od pravděpodobného založení obce a 280 let od svatořečení Jana Nepomuckého, jemuž je zasvěcena bořická kaplička. A právě u ní se od 15. hodin konala slavnostní mše, kterou sloužil domažlický děkan Miroslav Gierga. Hudebně ji doprovodil Marek Vorlíček. Protože v Bořicích není žádný kulturní dům, musely se v dolní části vesnice postavit dva velké společenské stany, kde celé setkání probíhalo.

V těchto prostorách bylo kromě stolů a lavic postaveno pódium pro kulturní vystoupení, taneční parket, výstavní panely s historickými a současnými fotografiemi a v neposlední řadě také výčep. Rodáci si mohli prohlédnout obrazy místního malíře Františka Halíka, kroniky obce a do pamětní knihy zapsat postřehy z právě probíhající slavnosti.

Pokračování na str. 4

Bořické rodačky výstava o dějinách obce zaujala.

Týden na Tanaberku

Půl roku jednání a příprav Česko-německého týdne vyvrcholilo poslední červencovou nedělí na Všerubsku. Zavedený podnik si vzalo na starost občanské sdružení Tanaberk, jehož předseda Václav Krásnický je zároveň místostarostou městyse Všeruby (druhý vpravo). Na snímku se starostkou Všerub Ludmilou Rousovou (zleva) a starostkou Kdyně Janem Löffelmannem. Vpravo starosta Eschlkamu Josef Kamermeier.

Více str. 13

Čtěte www.kdynsko.cz

Nový symbol
Kolovče

Změna statutu obce Koloveč na městys, přidělení vlajky a vydání knihy Koloveč - obrazy z dějin a současnosti městečka.

Více str. 5.

Odkaz minulých generací

V letošním roce si připomínáme 140 výročí vzniku Tělocvičné jednoty Sokol ve Kdyni. Shodou okolností v letošním roce převzalo město Kdyně od tělocvičné jednoty areál sokolovny.

Příprava stavby nové tělocvičny započala v roce 1892. Z řad sokolstva byla o rok později zvolena stavební komise, která měla usku- tečnění výstavby na starosti.

Pozemek na stavbu tělocvičny byl zakoupen v r. 1894 od paní Turkové za 548 zlatých a 60 krejcarů. Výše nákladů na výstavbu tělo- cvičny činila zhruba 6000 zlatých. Stavbu financovala Tělocvičná jednota jednak z ups- ných podílů svých členů, darů Občanské záložny ve Kdyni, ale také divadelních ochot- níků, koutského hraběte, okolních jednot, z výtěžků nejrůznějších akcí a také města. Slavnostní položení základního kamene se konalo 28. července 1895. Slavnostní řeč obstaral Emil Tšída, starosta Tělocvičné jed- noty. Oficiální otevření pak bylo 2. srpna 1896.

Se stavbou sálu a dvorany se započalo až v roce 1925. Nová dvorana sokolovny byla otevřena 12. června 1926. Po třiceti letech na zahájení promluvil opět Emil Tšída, v té době již starosta župy Plzeňské a člen předsednictva České obce sokolské. Nikdo netušil, že Emil Tšída ve Kdyni promluví naposledy. V onom roce 1. prosince 1926 totiž zemřel.

Povolení k používání celé stavby bylo dáno dne 13. dubna 1927. Rozpočet stavby sálu činil 650.000 Kč. K této stavbě bylo utvořeno stavební družstvo se šesti sty podíly po 500 Kč, z čehož Tělocvičná jednota převzala 400 a čle- nově 200. V té době byla také zřízena projekč- ní síň pro biograf. 27. dubna se konal v nově otevřeném sále koncert houslového virtuosa Stanislava Ondříčka. Veškerý dluh Tělocvičné jednoty spojený se stavbou byl v téměř roce soustředěn u Okresní hospodářské záložny a celková půjčka 350.000 Kč zaknihována na majetek jednoty Sokola ve Kdyni.

Areál Kdyněské sokolovny se po menších úpravách zachoval prakticky v nezměněné podobě. Na původním cvičišti jsou dnes teni- sová a volejbalové kurty. Přibyla kuželna.

Vladislav Vilímc (vpravo) s Miroslavem Kalousem při slavnostním otevření nových cyklostezek.

Po roce 1990 se areálu ujala opět obnovená Tělocvičná jednota Sokol Kdyně.

Bylo obtížné navázat na přerušenu tradici společenského, kulturního a tělocvičného významu sokolských jednot. Hodně se promě- nila doba. Dnes existuje mnoho nejrůznějších lákadel. Částečně vyprchal národní kulturní akcent. Bohužel však nebyl nahrazen stejné silně vnímanou hodnotou.

Za těchto okolností a při omezených finanč- ních podmínkách převedení areálu sokolovny na město se stalo jedinou alternativou uchová- ní tohoto stánku v důstojné podobě pro sport, zábavu a divadlo, k čemuž sokolovna v minu- losti sloužila.

Nemusím zdůrazňovat, že spravování toho- to areálu městem bude vázat peněžní prostřed- ky. Sokolovna postupně musí být opravena. Především je třeba zabránit zatékání střešní konstrukcí. Naštěstí se zatékání netýká hlavní- ho sálu, ale především bočních prostor. Cílem je obnovit zašlou slávu tohoto prostoru a naplnit jej nabídkou zajímavých akcí.

Při prohlídce majestátního prostoru i zázemí hlavního sálu se nelze ubránit respektu k tomu- to místu. Kdyněská sokolovna je pamětí mno- hých událostí minulého století v našem městě.

Proto si nemůžeme odmyslet samotný areál od konkrétních lidí, kteří se o jeho vybudování zasloužili. Těch jmen je mnoho, ale přesto jedno se skloňuje velmi často. Byl jím Emil Tšída, byť on sám se podílel přímo pouze na stavbě tělocvičny. Ale i v pozdější době Emil Tšída dokázal inspirovat místní sokoly a kul- turní život na Kdyni.

Na jeho památku byla zhotovena academic- kým sochařem Vojtěchem Šípem deska s relié- fem Emila Tšídy. Tato deska byla slavnostně odhalena na kamenném podstavci 8. května 1927 umístěném na vrchu Ráj.

V roce 1939 byl kamenný podstavec ve válečných letech rozebrán a deska naštěstí zachráněna. Můžeme ji vidět v rozhledně na Rýzंबरku.

Sedmdesát let uplynulo od této nepříjemné události a logicky se nabízí i ve spojení s výro- čím vzniku Tělocvičné jednoty Sokola Kdyně tento památník obnovit.

Občané Kdyněska tak budou moci vyjádřit ještě silnější duchovní spřízněnost s osobností, která pro Kdyněsko mnoho znamenala a pro její rozkvět také mnoho učinila.

Ing. Vladislav Vilímc,
místostarosta města Kdyně

Jitřenka tábořila v Zelené Lhotě

Pionýrská skupina Jitřenka Kdyně pořádala od 6. do 12. července letní dětský tábor na táborové základně Zelená Lhota.

Téma letošní celotáborové hry „Ferda Mravenec a jeho kamarádi z lesa“ bylo vybráno vzhle- dem k věku dětí, neboť tábor byl pořádán pro děti z 1. stupně základní školy. Polovina dětí jela na tábor poprvé, a proto jsme zvolili variantu pouze týdenního tábora. Jak sám název napovídá, tábořem se hemžili mravenci po celou dobu jeho trvání.

I přes velmi deštivé počasí si děti užily spousty her a dobrodružství.

Aby se děti Ferdovi podobaly co nejvíc, obarvily si šátky podle barvy mraveniště a nasazovaly si černá trička. Jedny z nejlepších her byly například: Polámal se mravenček, Ferda na cestách, Ferda cvičí mraveniště. Úspěch měly i sádrové odlitky stop zvířat, kdy děti nacházely a odlévaly stopy srnky a psa. Jednou z nejlepších atrakcí tábora byla nově zakoupená velká trampolína, kterou si užívaly děti pokaždé, když nepršelo.

Tak mravenčkové za rok se zase na vás těšíme!

Všem vedoucím, kteří se nepřetržitě starali o program dětí - Pepovi, Páje a Pájovi, Honzíkovi, Vašíkovi a také kuchařce Marušce, patří moje velké DÍKY. skupinová vedoucí Ivana Mochurová

IV. mezinárodní symposium netkaných textilií

Umělci, kteří přijali pozvání na IV. mezinárodní symposium aradecor (zleva): Anna Wheill, Pia Mühlbauer, Michael Rittstein, Milada Hynková, Václav Sika, Květa Monhartová.

Kdyně 29. 6. - 5. 7. 2009

Mezinárodní symposium pořádalo město Kdyně ve spolupráci se společností AgAkcent a Muzeem Chodska - Galerii bratří Špillarů v Domažlicích. Praktickou část vedla Milada Hynková. Václava Siky, který na sympoziu nejen tvořil, ale podílel se i na organizaci celého týdne, jsme se zeptali:

Podle jakého klíče jste zvali hostující umělce?

Zúčastnění výtvarníci byli vybráni tak, aby splňovali několik kritérií. Předně se mělo jednat o výtvarníky žijící v jihozápadní části Čech. Za Unii výtvarných umělců plzeňské oblasti byla proto vybrána Květa Monhartová z Plzně, Já a Milada Hynková ze Kdyně. Další host, profesor Michael Rittstein, jak je všeo-
becně známo, je dlouhodobě spjat s Brnířovem, kde část roku pobývá a tvoří. Z druhé strany hranice pozvání přijaly: Pia Mühlbauer

z Arnschwangu a Anna Wheill z Regenu. Další důležitou skutečností bylo, že se autoři neměli programově věnovat textilní tvorbě, jinými slovy, neměli mít mnoho zkušeností s technologií aradecor. Tento fakt byl rozhodující. Jeho smyslem bylo obohatit technologii o nové prvky a pohledy na textilní tvorbu.

A tento záměr se naplnil?

Ano. Jak se později potvrdilo, vznikla díla mimořádně umělecké kvality, zcela odlišná od dosavadní produkce, se svěžím a neotřelým pohledem na svět, který nás obklopuje.

Shodli se výtvarníci na společném tématu své tvorby?

Ne, a to byl také záměr. Umělci nebyli vázáni žádným společným tématem. Všichni výtvarníci měli k dispozici materiál na dva kusy netkaných textilií ve formátu 1 x 1 metr. Mohli tedy vytvořit dva aradecory, z toho jeden si ponechat a druhý věnovat městu Kdyně. Já a Michael Rittstein jsme se rozhod-

li vytvořit pouze po jednom závěsném obraze ve formátu 2 x 1 metr a darovat ho městu Kdyně.

Jak bylo postaráno o volný čas účastníků sympozia?

Samozřejmě, že se výtvarníci nevěnovali jen nepřetržité práci. Symposium bylo slavnostně zahájeno v pondělí na radnici města Kdyně panem starostou Janem Löffelmannem, pak hned následoval seminář s příspěvkem PhDr. Jany Potužákové v salonku restaurace U Votrubů spojený se slavnostním obědem. Účastníci vyrazili na prohlídku koupaliště Hájovna a prošli se ke zřícenině Rýzmbek. Posléze jsme ještě jeli na Koráb navštívit vyhlídkovou věž a přilehlou restauraci.

Vydali jste se i za hranice Kdyněska?

Německým autorkám jsme ve středu předvedli také klášter v Kladrubech s nádherným barokně gotickým kostelem. Potěšilo nás, že byly nadšeny architektonickým skvostem. Ve čtvrtek jsme jeli do Galerie U Bílého jedno-rožce v Klatovech, kde všichni zhlédli mimořádnou výstavu německého výtvarníka profesora Angermanna, působícího na Akademii výtvarných umění v Norimberku. V pátek večer nás všechny pozvala Pia Mühlbauer k návštěvě svého ateliéru v Arnschwangu.

Mezinárodní symposium skončí veřejnou výstavou. Můžete ji trochu přiblížit?

Celý zmíněný doprovodný program je ještě doplněn o dvě výstavy. První se uskuteční ve výstavních prostorách Muzea přihraničí ve Kdyni od 21. září, budou zde vystavena všechna díla, která vznikla během celého sympozia. Opakování celé výstavy je plánováno ještě příští rok v Galerii bratří Špillarů v Domažlicích. Symposium bylo propagováno nejen v českém tisku, ale text s fotografiemi účastníků sympozia byl otištěn i v Chamer Zeitung. Na závěr bych chtěla poděkovat všem, kteří se podíleli na organizaci sympozia a zvláště Miladě Hynkové, neboť bez jejích rad, práce a pomoci by se celá mezinárodní akce nemohla uskutečnit.

Sylva Heidlerová

ZÍSKEJTE SLEUVU 13%

ZA NÁKUPY S VĚRNOSTNÍ KARTOU

Prodejna **SPAR Kdyně** si váží přízně zákazníků a z tohoto důvodu jako bonus zavedla časově omezenou věrnostní kartu. Tuto kartu obdržíte u pokladny a do této karty při nákupu nad 300,- Kč získáte razítko. Karta má 10 políček a při orazítkování těchto políček získá zákazník nárok na **SLEUVU 13%** z jednoho nákupu. Sleva se nevztahuje na tabákové výrobky, akční zboží a dobíjecí kupony. Blíže informace získáte na prodejně a letáčích.

Stále rozšiřujeme oblíbenou privátní SPAR značku S-budget, vyznačující se nízkou cenou a zárukou kvality výrobku. Samozřejmě zůstává široký sortiment potravinářského a nepotravinářského zboží, mléčných výrobků, uzenin, pečiva a blátopotravin. Současně připravujeme různé ochutnávky nových výrobků a další promoskoje podpořené našimi dodavateli.

SPAR Strnad - nákup v klidu, pohodě a služby pro Vás!

Strnad Kdyně

Po-Pá 7.00 - 18.00 / So-Ne 7.00-12.00

KDYŇSKO informační zpravodaj
vydává: Sdružení obcí Kdyněska

Odpovědná redaktorka:
Sylva Heidlerová
Adresa redakce:
Infocentrum Kdyně
Nádražní 314
345 06 Kdyně
e-mail: heidlerova@tiscali.cz
infocentrum@kdyne.cz

Evidence periodického tisku
a ministerstva kultury
pod číslem MK ČR E 15943
Tisk: Typos, tiskářské závody, s.r.o.
uzávěrka příštího čísla: 15. 9. 2009

Do Bořic se sjeli rodáci

Všichni hosté od pořadatelů obdrželi knížku o historii a současnosti Bořic, pamětní hrníček z dílny manželů Mojžíšových, společnou fotografii účastníků srazu, večeri a chodské koláče z místní pekárny paní Marie Vondrovicové. Po zahájení a uvítání všech účastníků pronesl zdravici starosta obce Václav Řehák, obeznámil všechny se současností a budoucími plány v Bořicích a pak už pro pobavení všech přítomných vystoupil dětský soubor písní a tanců Mráček s dudáckou muzikou Buláci. Po půlhodině je na pódiu vystřídali jejich starší kolegové, členové dospělého národopisného souboru z Mrákova. Obě vystoupení plná písniček a tanců všechny přítomné pobavila a rozveselila. Pořadatelé pak malými dárky uvítali nejmladšího občánka, nejstaršího účastníka a hosta z nejbližšího místa. Poděkovali nejstarším občanům nad 80 let za jejich práci a životní elán a potěšili je malou pozorností. Od 18 hodin začala ve stanech vyhrávat dechová kapela Vrchovanka, která skvěle bavila hosty až do pozdních nočních hodin.

Sejit se s příbuznými a starými známými, podívat se do rodné vesnice, pobavit se a odjíždět se skvělými zážitky, to vše bylo

Početné publikum ocenilo všechna vystoupení.

umožněno i díky sponzorským darům, které poskytli místní i mimobořičtí podnikatelé. Poděkování patří také všem organizátorům a pořadatelům akce, protože bez jejich obětavosti a zápalu pro věc by se sjezd nemohl uskutečnit. V pořadí už třetí bořický sraz dopadl na výbornou, všichni na něj budou dlouho vzpomínat a těšit se někdy v budoucnu na další.

Marie Johánková

Pasování předškoláků v Kolovči

V červnu se loučili předškoláci školky v Kolovči a Těšovicích. Herečky divadélka Dráček pro všechny děti a rodiče zahrály pohádku O Sněhurce, a pak už nastal slavnostní okamžik, kdy předškoláci z obou školek byli pasováni na školáky. Za městy Koloveč se s budoucími prvňáčky přišla rozloučit místostarostka Jana Peclová a přinesla jim malý dárek. Letošní rok odchází do školy z Kolovče čtrnáct dětí a z Těšovic tři děti. (OU)

Dárek za vysvědčení

Zvláštní dárek dostali za první vysvědčení mrákovští prvňáčkové.

Rodiče s paní učitelkou třídní pro ně vymalovali a vyzdobili třídu na slavnostní předání hotového díla naplánovali na poslední školní den.

Při malé slavnosti na počest otevření této třídy dostala paní učitelka Blanka Mužíková velký klíč, kterým společně se svými žáčky třídu otevřela. Dětem se nejvíce líbily obrázky, které šikovné maminky na zdi namalovaly. Slavnost skončila přípitkem a malým pohoštěním.

Vedení školy touto cestou děkuje obětavým rodičům. Zvláště paní Petře Rubášové, paní učitelce Blance Mužíkové za energii a čas, který věnovaly zkrášlování třídy pro mrákovské prvňáčky.

Václav Duffek, ředitel školy

Blanka Mužíková s klíčem od nové třídy.

Víte, že...

❖ Ve Staněticích slaví pouť na Jindřicha a letos připadla na třetí víkend v červenci? Přípravy začaly v pátek, kdy obecní pracovníci s brigádníky postavili na koupališti stan. Vše řídili a organizovali mladí stanětičtí hasiči, za což jim patří velký dík, protože i přes nepříznivém počasí si se vším dokázali poradit. Krom toho, že si od pátečního večera do neděle mohl do stanu zajít každý posedět, zatancovat a poslechnout si hudbu dle svého žánru, mělo se konat v sobotu nohejbalové utkání, které se kvůli počasí muselo zrušit. Podobně tomu bylo i v Oprechticích, kde také slaví pouť a na sobotu měli připravený fotbalový mač. V neděli dopoledne se konala jako každoročně v kostele sv. Kunhuty mše a děti se mohly vydovádět u střelnice a houpaček.

❖ Kdyžší radní na své poslední schůzi projednali text nájemní smlouvy s novým provozovatelem restaurace v Hluboké. Tím by se měl stát Miroslav Bureš ze Kdyně. S dosavadním nájemcem Martinem Švihelem došlo k ukončení nájemní smlouvy dohodou.

❖ Při letošní traktoriádě v Libkově stály necelé čtyři a půl minuty Radkovi Němečkovi z Libkova k tomu, aby po čtyři stech padesáti metrech dorazil do cíle závodu v couvání traktorů s vlekem? Pro třicetiletého traktoristu družstva v Korytech to bylo už páté vítězství. Radek svým vítězstvím neudělal radost jen fanouškům, kteří jej po trati povzbuzovali s transparenty, ale i svému tchánovi, starostovi Libkova Janu Pflanzerovi. Zavedenému závodu přihlíželo na tři sta diváků. (DD)

❖ V penzionu v Kolovči se tančilo? Obyvatelé přijel potěšit taneční soubor Hanka. Čtyři taneční vystoupení, vkusné a vtipné převleky vlastní výroby a krásné melodie ze známých operet, to všechno zpříjemnilo odpoledne v kolovečském penzionu. Po vystoupení si účinkující popovídali s místními seniory při malém občerstvení. Členky taneční skupiny vystupovaly s velkou chutí, radostí a zdarma. „V našem penzionu je málo místa, ale už jsme se domlouvali na další spolupráci, kde soubor dostane větší prostor,“ komentovala vše místostarostka Jana Peclová.

❖ Poslední červnový den se ve školce v Dlažově loučili s dětmi, které v září nastoupí do školy? Loučení s předškoláky se uskutečnilo podle velmi pečlivě připraveného programu. Děti byly pasovány na školáky, dostaly vysvědčení, knížku a zvoneček, kterým si odzvonily svoje působení v MŠ. A jak vyplynulo z jejich hodnocení - ve školce se jim líbilo.

❖ Těsně před zahájením jsou stavební úpravy přízemí budovy obecního úřadu v Loučimi? Vzniknou tu prostory pro volnočasové aktivity nejen nejmladších obyvatel. V prostorách bývalé pošty vzniknou dvě klubovny, opravy a především výměny oken se dočká sál sloužící převážně jako tělocvična. Další klubovnu dostanou dobrovolní hasiči.

Koloveč se stal městysem

Starosta Kolovče Václav Pergl (vlevo) přebírá statut městyse.

Na základě rozhodnutí Ing. Miloslava Vlčka, předsedy Poslanecké sněmovny Parlamentu České republiky, č. 43 ze dne 23. 4. 2009, byla obec Koloveč stanovena v souladu s ust. § 3 odst. 4 zákona č. 128/2000 Sb., o obcích (obecní zřízení) s účinností k 23. 4. 2009 městysem.

Stalo se tak na základě žádosti obce Koloveč, jejíž součástí byly doklady svědčící o tom, že obec Koloveč požívala před rokem

1954, mimochodem již od 17. století, statut městečko, resp. městys.

Starosta vysvětlil, že vedení obce Koloveč usilovalo o opětovné přidělení statutu městys zejména z morálního hlediska, ve snaze navázat na historické postavení, vážnost, důležitost a význam tohoto sídla, vydobytého umem a pílí našich předků, sídla, kterého si současní před-

stavitelé městyse i místní obyvatelstvo váží a chtějí ho i nadále rozvíjet.

Součástí snahy o upevnění identity a sounáležitosti občanů s městysem Koloveč, jeho historií, tradicemi a také jeho současným životem jsou i další kroky, zejména rozšíření dosavadního symbolu Kolovče, tj. znaku městyse o vlajku městyse, která byla městysi Koloveč přidělena rozhodnutím Ing. Miloslava Vlčka, předsedy Poslanecké sněmovny Parlamentu České republiky, č. 46 ze dne 17. 4. 2009 a dále vydání knihy „Koloveč - obrazy z dějin a současnosti městečka“, která přiblíží všem zájemcům zajímavosti z minulosti i současného života městyse Koloveč.

Slavnostní oznámení o změně statutu obce Koloveč na městys, požehnání praporu městyse panem farářem Bednářem a křest knihy „Koloveč - obrazy z dějin a současnosti městečka“ proběhne při příležitosti 1. srazu rodáků a přátel městyse v jeho novodobé historii, který se bude konat v Kolovči 8. srpna 2009.

Ing. Václav Pergl, starosta městyse Koloveč

Dvacet let Mráčku a Buláků

Dětský soubor Mráček byl založen v roce 1989. Při svém programu předvádí lidové obyčeje dolního Chodska, jejichž náměty čerpá v rámci zachování autentičnosti z terénu a ze zpěvníků Jindřicha Jindřicha. Zřizovatelem je Sdružení přátel dolního Chodska, do kterého patří i dospělý soubor.

Soubor má svoji dudáckou muziku. Buláci. Ti hrají ve složení Es a B klarinet - Daniel Dřimal a Josef Jarábek, dvoje dudy - Marek Budka a Luboš Pitter, dvoje housle - Bára Balounová a Martin Majer a basa - Milan Franěk. Zpívají jim Marta Růžková a Anežka Bayerová.

Členskou základnu tvoří děti od pěti do patnácti let. Mráček příležitostně vystupuje na různých kulturních akcích, každoročně tančí a zpívá na Chodské hytě v Mrákově a na Chodských slavnostech v Domažlicích.

O Vánocích zpíváme vánoční koledy v penzionech ve Kdyni a Domažlicích. Děti z Mráčku se také zúčastňují soutěže Lidová píseň v Rokycanech. V roce 2009 se zúčastnilo 8 dětí. Vedoucí souboru jsou Marie Johánková, Anna Bayerová a Jitka Růžková.

V sobotu 6. června Mráček uspořádal v kulturním domě v Mrákově vzpomínkový koncert k 20. výročí založení souboru.

Dětský soubor Mráček vznikl při Základní škole Mrákov z nouze o tanečnický ve velkém souboru v roce 1989 a název Mráček vymyslela Helena Kohoutová, první vedoucí souboru

Vzpomínkový koncert jsme nazvali Malou hytou a zazpívali, zahráli a zatancovali si tam bývalí i současní členové. Vystupovali jsme při akci na Kole z Čech do Bavor, na Tanaberku a zúčastnili jsme se mezinárodního folklorního festivalu v Klatovech.

Nejdříve nás můžete vidět v Domažlicích na Chodských slavnostech a v Mrákově na Hytě.

OU Mrákov

Vzpomínkový koncert k 20. výročí založení souboru.

AKCE
ROZBOR VODY
sleva 100 Kč
Dříve 742,- Kč
Nyní 612,- Kč
Do 30. 6. 2009

Akreditovaná laboratoř

Bezděkovské př. 388
344 78 Domažlice
Tel. 379 792 343, 724 025 791
laborator@chvak.cz
www.chvak.cz
Po – Pá 7-15 hod

Povodně na Kdyňsku

Ani Černíkovu se nevyhnuly přívalové srážky. 26. května došlo v podvečerních hodinách k obrovskému dešti na katastru obce Rudoltice. Během velmi krátké doby proběhla celou vesnicí záplavová vlna, která s sebou přinesla bahno a nečistoty z okolních pozemků. Průtok byl tak velký, že potok tuto vodu nestačil odvádět a ta se vylila na místní komunikaci, kde místy teklo více než 40 cm vody. Došlo k zaplavení několika studní, hospodářských stavení, sklepů, garáží a suterénu obytného domu a rybníků. Po opadnutí vody bylo nejhorší všude přítomné bahno.

Nedlouho poté, zhruba za měsíc, došlo ke stejnému případu v obci Slavíkovice, kde se do

vsi valila voda ze všech stran. Rovněž potok nepostačil takový příval vody odvést, ta se rozlila po celé návsi, místních komunikacích a zaplavila některé dvory i obytný dům.

Ve Slavíkovících voda způsobila i vymletí místních komunikací do hloubky až půl metru. V obou případech se úklidu iniciativně ujali místní dobrovolní hasiči, kteří jak v Rudolticích, tak ve Slavíkovících uklidili celé vesnice od naplavenin a vyčerpali zaplavené studně. Na pomoc odstranění nečistot zapůjčil těžkou techniku Podhoran Černíkov, a.s.

Všem, kteří se na pomoci podíleli, tímto děkujeme. *Jaroslav Šlachta, starosta obce*

Hasiči na Orlíku

V sobotu 20. června pořádalo SDH Stanětice výlet na zámek Orlík. Dopoledne vyjel autobus ze Stanětic na hrad Zvíkov, kde si všechny převzal průvodce, aby je seznámil s historií hradu a provedl je objektem. Poté se přesunuli do podhradí, kde čekal parník, který převezl skupinu na zámek. Během hodinové plavby po přehradní nádrži Orlík, vládla dobrá nálada a všichni si odnášeli krásný zážitek. Po prohlídce zámku Orlík s výkladem o rodině Schwarzenbergů následovalo občerstvení v zámecké restauraci a cesta domů s řidičem Václavem Lehankou.

Hanka Hoffmannová

Vodopády na Hájojně

Při přívalovém dešti v sobotu 4. července se kdyňské koupaliště změnilo v Niagarské vodopády. Voda posléze utrhla břeh, který se svalil do dětského brouzdaliště. Díky rychlému správcově zásahu je voda dnes opět čistá. (sh)

Zaplavené Stanětice

Kolem oběda 6. července se nad Stanětici opět zakabonila obloha. Při lijáku spadlo 35 mm vody. Přesto že jsou Stanětice na kopci, ukázala voda svoji nezkrotnost. Škody sice byly menší než v sousedních obcích, ale i tak měli obyvatelé vodu ve sklepech, plné study spádových vod a potopené zahrádky. Přetékala rybník a koupaliště. (hh)

Louky se měnily v rybníky

Na svátek Mistra Jana Husa ani v Oprechticích o vodu neměli nouzi.

Jedná se o vesničku, která je sice v dolíku, ale přesto nezapadá do povodňové zóny. Po bouřlivém poledni, když ustaly prudké lijáky, začali se strachem místní občané zjišťovat, co voda dokázala napáchat za škody na jejich obydlí a v okolí. Louky se změnily v rybníky, voda zateklá ve sklepech, kanály nestačily odtékat a všude kolem proudily potoky vod. Krom místních hasičů zasahovali i Domažličtí a všem určitě patří dík za rychlý zásah. (foto vpravo) *Hanka Hoffmannová zastupitelka obce Zahořany*

Tři sta cyklistů vyzkoušelo nové stezky

Dvě stě čtyřicet milovníků pedálů z Čech a dalších šedesát ze sousedního Bavorska si přijelo vyzkoušet nové cyklostezky v rámci pátého ročníku Na kole z Čech do Bavor. Zavedenou cyklistickou akci pořádá Sdružení obcí Kdyňska s cílem upozornit na dálkovou mezinárodní trasu č. 3, která je značena z Prahy do Regensburgu a protíná Kdyňsko. Letošní vyjížďka se do historie cestovního ruchu navíc zapsala malou oslavou dokončení čtyř nových úseků cyklostezek.

Symbolickou pásku, která pelotonu otevřela trasu, přestříhl Ing. Miroslav Kalous, náměstek ministra místního rozvoje ČR, a Ing. Vladislav Vilímc, poslanec Parlamentu ČR. Město Kdyně tak úspěšně obstálo při podání žádosti do programu přeshraniční spolupráce Cíl 3 Česká republika - Svobodný stát Bavorsko 2007 - 2013. Projekt Spojovací cyklostezky k mezinárodní cyklotrase č. 3, který se týká vybudování úseků Smržovice - Dobříkov (1260 m), Dobříkov - Hluboká (623 m), Hluboká - Brnířov (1251 m) a Kdyně - Starý Dvůr (1835 m), byl z prostředků tohoto programu z osmdesáti pěti procent spolufinancován. Celkové náklady dosáhly výše 7 350 000 korun. Nejpřínosnější je cyklostezka Hluboká - Kdyně, která výrazným způsobem přispěje ke zvýšení bezpečnosti nejen cyklistů, ale i chodců.

Cyklotrasy, ale hlavně nové úseky stezek pro cyklisty v celkové délce sedm kilometrů, teď vytvořily souvislé okruhy kolem Kdyně pro různé skupiny cyklistů v rozdílné délce a náročnosti

Samotný projekt využívá původní, mnohdy již zapomenuté cesty podél komunikace I. třídy - silnice I/22, která s ohledem na provoz nemůže být vyznačena jako cyklotrasa. Může být pouze křížena v místě křížovatky s dostatečným rozhledem. Při premiérovém

Na start závodu, na víceúčelové hřišti v Dělnické ulici ve Kdyni, dorazilo 240 cyklistů.

projíždění zajišťovali bezpečný přejezd v těchto úsecích organizátoři.

„Perfektní trasa, nádherné výhledy,“ pokřikovali na ně sportovci ze sedadel svých kol. „Zabloudil jsem na Orlovicích a jel kus po kamenité cestě, tedy tam to na galusky není,“ světoval se jiný. Jeho slova potvrdil následně další účastník, kterého smůla neopustila a píchl hned třikrát. „Prvotřídní okruh, jede se jako po másle,“ chválila další skupinka. „Po cestě jsem musela poskytnout kolegyni první pomoc, srazily jsme se na kolech,“ vysvětlovala zpoždění Radka Žáková, cykloprůvodkyně, která provozuje vlastní informační portál s náměty na výlety na kole. Posuďte sami, všem se zkrátka zavděčit nedá.

Vyafaltování a vysekání už téměř neprůchodných cest rozšířilo možnosti také turistům. A tak obnovené komunikace doplnila také nová odpočívadla. Spolu s informační

mapou je například ocenit ti, kteří zamíří z Dobříkova do Smržovic. Zvláštností lokality kolem Všerubského průsmyku je to, že dokáže poskytnout okouzující pohledy jak na vrcholy Šumavy, tak Českého lesa.

Peloton, jenž od roku 2005 projíždí stezky napojené na mezinárodní trasu, se setkává s kladným ohlasem a sklízí mezi cyklisty viditelný zájem. Cíl je každý rok připraven někde jinde. Poprvé vítali cyklisty v Kolovči, pak ve Kdyni, v Chodské Lhotě, v Koutě na Šumavě a letos to bylo na novém víceúčelovém hřišti v Prapořišti. Skupinek turistů na kolech, které se o nové možnosti doslechly právě díky slavnostnímu cyklistickému podniku, za těch pět let v regionu viditelně přibývá. A co víc, stejný ohlas zaznamenávají také v bavorském Eschlkamu. A právě to je smyslem a cílem pořadatelského snažení.

Sylvia Heidlerová

Z a m y š l e n í

Bez zábran, důvodu i smyslu

Zpráva o nočním napadení Vladislava Vilímce, poslance Parlamentu ČR, se objevila na prvních stranách deníků hned druhý den ráno. Vzbudila mimořádný rozruch a veřejné odsouzení násilníka.

To je pochopitelné a zaplať Bůh, tak naše společnost ještě funguje. Popis události však otevírá další úhly pohledu.

K napadení došlo v centru Plzně mezi devátou a desátou hodinou večerní. Přilehlá ulice zdaleka nebyla vylištěná, brutální útok nešlo přehlédnout. Jen přítomným chyběla odvaha zasáhnout, což není divu, útočník byl chlap narostlý, v udatných pažích mu kolovala krev ředěná alkoholem. Ten ho však nezmožil natolik, aby nevěděl, co dělá. Vladislava Vilímce několikrát oslovil jménem

a vědomě si ho vybral jako hromosvod své životní nespokojenosti. Poslanec ODS se rozhodl zmlátit údajně proto, že jeho strana je „stejná jako komunisti.“

Jen na okraj. Není třeba znát občanského demokrata Vilímce příliš, stačí číst jeho články či poslouchat projevy. Svým postojem se od komunistů hluboce liší. Stanoviska v kraji známého finančníka jsou často otevřená, nesmlouvavá, leckdy adresná. Až úsměvné je pak to, že když už v potyčce nepomohli kolemjdoucí a strážci pořádku, zachránil ho nezbytný a jemu charakteristický doplněk, deštník.

V pomyslném bezpečí náměstí poslanec tedy čekal na zásah policie. Co čert nechtěl, nevyhlíželi ho zde muži zákona, ale opět stejný výtržník. Tentokrát se rváč choval daleko

agresivně i hrubým slovům předcházely ještě hrubší rány. Vilímc, který se prosadil i jako klavírista, vzhledem k obávanému úrazu rukou fyzický boj obezřetně odmítal a snažil se uplatnit nadání politické. Násilníka přesvědčil, že pokud mu přestane ihned ubližovat, nepodá trestní oznámení, opačný postup vyličil hrozivě.

Závěr zní neuvěřitelně. Surovec Vladislavu Vilímcovi podal ruku se slovy: „Já věděl, že vy ste čestnej chlap, ale jeden z vás je hajzl, tak copa sem měl asi dělat?“ A upaloval pryč. Poslanec slovo dodržel. Trestní oznámení nepodal. Ostatně žádným výsledkům se ani bránit nemusel, policie do té doby nedorazila. Dovětek je nezbytný. Zákonodárce ještě v noci vyhledal pohotovostního lékaře, brutální rány byly nebezpečné a nejsou bez následků.

Sylvia Heidlerová

Kostel sv. Jiří v Koutě

Kaple Nejsvětější trojice.

V dnešním „putování“ zavítáme do Kouta na Šumavě. Kouto (za Rakouska Kouty) je stará osada, připomíná se již v r. 1589, kdy byl připojen hrabětem z Guttensteinu grunt koutecký k Rýzंबरku. Do r. 1623 byla tvrzí. Po bitvě na Bílé Hoře byl majetek zkonfiskován a prodán Janu Kracovi ze Scharfensteinu. Nový majitel tvrz od základů upravil a zvolil za své sídlo. Tím hrad Rýzंबरk ztrácí na svém významu. Při vojenském vpádu Švédů za třicetileté války byl 4. dubna 1648 na koutecké tvrzí ve sklepení zavražděn bratr Anny Elišky Kracové ze Scharfensteinu Vilém Collona z Felzu a Schellenbergu, pán z Rýzंबरka. Pochován je v kdyňském kostele sv. Mikuláše v hrobcé pod kostelní dlažbou. Dnes stojí budova bývalé tvrze uprostřed obce a sídlí v ní m. j. Obecní úřad. Pod budovou jsou rozsáhlá sklepení. Opodál byla v r. 1795 zřízena škola. V r. 1838 vypukl v Koutě veliký požár, který zničil 15 usedlostí, pivovar, vinopalnu, panský dům a sýpky se zásobami obilí.

Západně od tvrze stojí kostel, zasvěcený sv. Jiří, patronu poutníků, vojáků, skautů, rytířských řádů, rolníků... Samotná stavba kostela prošla třemi výraznými fázemi. Původně byla založena na začátku 18. století jako zámecká - vrchnostenská šestiboká kaple. Povolení k výstavbě bylo vydáno arcibiskupskou konzistoří v březnu 1704 a základní kámen položen následující měsíc. Do srpna téhož roku vyrostla polygonální kaple, zasvěcená sv. Jiří na počest spoludonátora a majitele kouteckého panství Jiřího Jindřicha Stadionu. Duchovní správu zajišťovali zpočátku faráři ze Kdyně, nebo domažličtí augustiáni, později koutští zámečtí kaplani. Od úředníků panství se jim dostávalo obědů a 50 zlatých ročně.

K rozšíření na kostel dochází až v r. 1870 aktivitou kněze Hippolyta Randy a štědrostí hraběte Bedřicha Stadionu. Stavbu povedl stavitelský mistr Jan Vebr ze Kdyně a tesařský mistr Tomáš Dufek z Prapoříště. Varhany doplnil varhanář Antonín Červenka.

Na počátku 20. stol. dochází ke třetí přestavbě. Kostel byl prodloužen a opatřen novou věží. Projektantem a stavitelem byl zednický mistr z Horažďovic Jan Mašek, tesařské práce prováděl tesařský mistr František Fictum z Kouta, klempířské mistr František Šmejkal ze Kdyně, pokrývačské mistr Václav Černý z Kouta a truhlářinu mistr Martin Kellner z Domažlic. Presbytář je sklenut klášterní klenbou s lunetami. Loď kostela je plochostropá. Západní průčelí je ukončeno trojúhelní-

kovým štítem s hranolovou věží. Boční fasády s obdélníky, polokruhem ukončenými okny a obloučkovým vlysem. Z vnitřního zařízení je zajímavý hlavní a dva boční oltáře z 19. stol. Cenné sochy jsou uloženy z důvodů bezpečnosti v depozitářích.

Ke slavnostnímu vysvěcení dochází 1. 11. 1908. Do věžní bání je uložen pamětní spis s poselstvím, psaný v německém a českém jazyce, za účasti hraběte Filipa Stadionu. Na novou věž jsou zavěšeny původní zvony, které padly za oběť rekvizici v období 1. svět. války. Nové zvony, usazené v r. 1927 byly odňaty za 2. svět. války. Nahrazeny byly až mnohem později. Nový zvon byl ulit ve zvonařské dílně rodu Manoušků v r. 1970 a o rok později zavěšen. Další dva zvony pochází z kostela v Šitboři. Hlavní zásluha na osazení zvonů kostelní věže patří hasičskému sboru v Koutě a tehdejšímu duchovnímu správci P. Břicháčkovi, především ale kostelníkovi Karlu Haladovi. Raritou kouteckého kostela je kompletní podsklepení, původně z pivovarských sklepů.

Mezi léty 1993 - 95 je provedena kompletní rekonstrukce. Jsou vyměněna všechna okna, opravena fasáda kostela i věže a dána nová krytina včetně oplechování na věžní báni pod vedením kdyňského vikáře P. Kratochvíla. Opravy jsou hrazeny z prostředků fary a místních věřících.

V horní části obce jižním směrem stojí čtvercová kaple Nejsvětější Trojice se zaoblenými rohy. Je kryta vysokou šindelovou střechou se zvoničkou členěnou lizénami. Uvnitř je plochostropý prostor. Založena byla, jak napovídá letopisec na průčelí, v r. 1827. Původně sloužila jako obecní márnice. Menší opravy byly prováděny několikrát, velká pak v r. 1980 - 81 iniciativou p. Františka Víznera a kronikáře p. Bedřicha Váchala s přispěním místních občanů. Vloni byla provedena celková oprava, včetně střechy, kam se

vrátila původní šindelová krytina. Oprava byla hrazena z rozpočtu obce a Krajského úřadu památkové péče. K vnitřní výzdobě patří socha Panny Marie, sv. Rocha a sv. Šebestiána (přemístěny do depozitáře).

Od středu obce směrem na západ nad „Lipkami“ můžeme nalézt pod čtyřmi starobylými lípami kapličku U Třech křížů. Plochá malá stavba je vybavena právě jen třemi kříži. Svou poklidnou atmosférou zve k zastavení a odpočinku v dnešní uspěchané době.

Rudolf Štajer, Anna Váchalová

Kostel sv. Jiří po opravě.

Všerubské hřiště slavilo

Poslední červnový pátek se na víceúčelovém hřišti sešli sportovci i fanoušci, aby nohejbalovým turnajem oslavili 1. výročí tohoto hřiště. Soutěžilo se o Putovní košík starostky a další drobné ceny, a tak se již dlouho před turnajem trénovalo nejen ve Všerubech, ale také na Hyršově. V turnaji proti sobě nastoupilo sedm družstev a všichni se snažili podat co nejlepší výkony. Nakonec se silnějšími ukázala družstva Všerub, kterým možná k vítězství dopomohly svými pokřiky úžasné roztleskávačky. Oslava se povedla a nohejbalisté se již připravují na příští rok. (rr)

Co se děje v infocentru

Beseda s Marií Korandovou

V polovině července přijela do Kdyně spisovatelka Marie Korandová představit svou nejnovější knihu Všerubský doktor se vrací. Jedná se již o devátou knihu s regionální tematikou, tentokrát zaměřenou na opomíjenou osobnost všerubského lékaře Leopolda Georga Weisla, autorka se tak opět vrací na své milované Chodsko a do svého rodného kraje.

Společně s autorkou se dostavila i iniciátorka celého projektu vydání knihy - Vlasta Nosková a zástupce vydavatele Jiří Neumann. Ukázku z knihy přečetla Alena Štefanová z Domažlic. Průběh besedy obohatilo hudební vystoupení Josefa Štefana (klarinet, zpěv) a Ondřeje Ošmery (dudy, zpěv).

Během besedy hovořila autorka o svém dětství, kdy již sbírala první motivy a náměty pro svou budoucí tvorbu, a to z vyprávění od svých prarodičů. Zároveň vylíčila i pozadí vzniku knihy Všerubský doktor se vrací. K pří-

běhu této knihy prozradila i mnohé souvislosti stojící na pozadí historických událostí, velmi zajímavý byl např. vztah mezi doktorem Weiselem a spisovatelkou Boženou Němcovou, která ve Všerubech jistý čas pobývala. Děj románu se odehrává v letech 1840 - 1873 na Všerubsku, Domažlicku a Klatovsku, hlavní postavou je osobnost Georga Leopolda Weisela. Do příběhu vstupují i jiné postavy - hrabata Stadionové a nepřímo i hrabě Metternich.

Současné vydání knihy je doprovázeno bohatou grafikou - kresby Domažlicka a Chodska od malíře Jaroslava Šetelíka a kresby Šumavy a Klatovska od malíře Karla Liebschera, použity jsou i fotografie z minulého století. Román vychází ve formátu A5 v rozsahu 356 stran, cena je 295 korun. K dostání je v Turistickém informačním centru ve Kdyni. (IC)

Marie Korandová při podpisu své knihy.

Sportem ke zdraví

To, že v okolí Kdyně byly otevřeny nové cyklostezky, již mnozí z Vás vědí. Jako občanka Kdyně jsem se rozhodla si v letním dni část trasy projet. Výjezd jsme si s kamarádkou Janou stanovily v Brnířově s tím, že pojedeme směr Hluboká. Přímou ze Kdyně je pro cyklisty poněkud nepříjemné, že musí absolvovat trasu Kdyně - Brnířov po hlavní silnici (když nechcete porušovat pravidla silničního provozu a jet po chodníku). V běžný pracovní den jezdí na této silnici velké množství kamiónů a jízda na kole zde není tak bezpečná.

V Brnířově za rybníčkem jsme se napojily na čerstvě dokončenou cyklostezku. Tento úsek nové trasy je hojně využíván jak cyklisty, tak lidmi na bruslích i chodci. V Hluboké je stezka zakončena u průmyslového areálu.

Dále se dá pokračovat po starších trasách. My jsme se rozhodly jet do Chodské Lhoty. Tamní hospůdka posilující cyklisty na cestách je součástí řady certifikovaných míst Cyklisté vítáni. Z Chodské Lhoty jsme se vydaly do Smržovic. Tady jsme se setkaly s mírně kopcovitým terénem, ale cesta je nová a navíc lemovaná maliním, tak se cyklisté mohou občerstvit. Ze Smržovic nás stezka dovedla do Dobříkova, odkud jsme se rozmýšlely, kam jet dál. Vzhledem k tomu, že se začalo zatahovat a vypadalo to na velkou bouřku, nevracely jsme se do Kdyně přes Koráb, ale zvolily jsme přímou cestu Dobříkov - Kdyně.

Myslím si, že vybudování cyklostezek na Kdyně bylo velmi prozřetelným krokem. Nejen kvůli bezpečnosti a rozvoji cestovního ruchu, ale umožní i těm, kteří se „vymlouvali“, že jezdit nemohou, protože není kde, vylepšit jejich fyzickou kondičku, a tím přispět k jejich vlastnímu zdraví. Vždyť i v dnešní době informačních technologií potřebujeme pohyb jako součást života.

Kateřina Behenská

Němčina pro každého

Výuka německého jazyka
v informačním centru ve Kdyni

Od října začnou opět půlroční kurzy německého jazyka pro začátečníky a mírně pokročilé. Kurzy se konají jednou týdně. Vyučovací hodina trvá 90 min. Výuka probíhá podle učebnic Německy s úsměvem nově, nakladatelství Fraus. Cena kurzu je 2 000 Kč.

První setkání všech zájemců bude 22. září v 17. 00 v budově Muzea přihraničí ve Kdyni.

Bližší informace
o kurzech získáte
na tel.: 379 413 555

Veselé obrázky v muzeu

Kornélie Němečková je již svým obdivovatelům známa díky vystřihovánkám. Nyní však ve Kdyni můžete zhlédnout i některé její tapiserie. Vernisáž se díky hojně účasti a příjemné

Kornélie Němečková předvádí své umění.

atmosféře vydařila. Úvodního slova se ujala Marta Zemanová, o hudební vložku se za doprovodu Milady Nejdlové postaraly žákyně místní ZUŠ Martina Vachovcová a Anežka Bayerová. Mezi hosty se na vernisáž přišli podívat poslanec Parlamentu ČR Ing. Vladislav Vilímec, starosta města Kdyně Jan Löffelmann, Václav Sika, vedoucí Galerie bratří Špillarů v Domažlicích a umělkyně Milada Hynková. Dílo Kornélie Němečkové se u návštěvníků setkávalo s neskrývaným obdivem a uznáním hlavně pak k autorčině trpělivosti, která je s úspěchem její tvorby bezesporu úzce spojená. Pro zpestření akce vyhověla vystavovatelka požadavku přichozích a představila se i během své práce s nůžkami.

Výstava s názvem Veselé obrázky bude ve Kdyni v Muzeu přihraničí k vidění do 18. srpna 2009.

Marie Kobesová, TIC Kdyně

O tenise s Tondou Stančkem

Sportovec Anton Stanček neodmyslitelně patří k historii i současnosti stolního tenisu na Kdyňsku. A tak jsme se ho zeptali nejen na jeho úspěchy, ale i na budoucnost ping-pongu ve Kdyni.

Jak jste se k tenisu dostal? Kdo vás k němu přivedl?

V roce 1948 jsem se dostal do Anglie, chodil jsem tam do školy. Anglicky jsem moc neuměl, tak jsem seděl v poslední lavici. Parta mi někdy stále utíkala, já jsem je vysledoval, chodili na faru hrát ping - pong, a tak jsem začal hrát s nimi, bylo mi patnáct let. Tam mě to tak nějak chytlo.

Jaké ceny jste získal a které z nich si nejvíce vážíte?

Měl jsem štěstí, že jsem v roce 1958 reprezentoval Slovensko proti Anglii. Prohráli jsme 3:2. Čtyřhru jsme vyhráli - to byl takový začátek. Když jsem se vrátil po vojně do civilu, začal jsem více hrát. Po vojně jsem nastoupil do kdyňských strojů na přesné lití a začal jsem reprezentovat Kdyni.

Stále hrajete za Kdyni a reprezentujete ji?

Stále hraji okresní přebor, soutěžím za veterány. Mám licenci A, a tak se účastním mezinárodních soutěží jako rozhodčí. Jsem zván na významné události jako je například mistrovství juniorů v Praze, na světové hry mentálně postižených.

Povězte mi něco o vašich úspěších z poslední doby. Víme, že jste přivezl cenu z veteránů z Chorvatska.

Když bychom měli zmínit mou poslední medaili z Poreče, z Chorvatska, tak je to už moje třetí mistrovství Evropy. První bylo v Bratislavě 2005, dále 2007 v Rotterdamu. Poprvé jsem si hradil vše sám, do Rotterdamu jsem už měl sponzora - svého zaměstnavatele - Kdynium, ti mi vše zaplatili.

Jak to probíhalo v Chorvatsku?

Nejdřív jsem sháněl sponzory, abych se tam mohl dostat. Soutěž veteránů se hraje ve skupinách, první dva ze skupiny postupují do velkého finále, třetí a čtvrtý do malého. Malé finále je jako soutěž útěchy a odtud mám i tuhle medaili (ukazuje na vzácný kov z Chorvatska). Závod se nehraje ve skupinách, hraje se v tzv. pavouku, soutěž je vyřazovací, tzn. jakmile se jeden zápas prohraje, můžete jet

domů. Než jsem se dostal k medaili, tzv. ceně útěchy, tak jsem musel porazit Švéda, Němce, Řeka a zase dva Švédy. V postupu jsem měl Švéda, toho jsem porazil 3:0, pak jsem se dostal do finále, to se hrálo v hale, zároveň s velkým finále. Shodou okolností na mě vyšel domácí hráč, Chorvat, a rozhodovala nám zápas Chorvatka.

Chodíte ještě trénovat a jak často? Chodím si zahrát 2x týdně do sokolovny ve Kdyni. Trénuji také 14 dětí, kluky i holky.

Od kolika let začínají děti přibližně hrát?

Tak od první nebo druhé třídy, prostě když je jim kolem osmi let.

Je tenis nákladný sport? Co všechno vlastně děti potřebují k hraní tenisu?

Necháváme děti dva roky hrát bezplatně. Čekáme, jestli toho nenechají, za další léta vybíráme stovku měsíčně. Dříve jsme poplatky nevybírali, ale situace se změnila. Zaměstnavatelé nepřispívají, všechno se zdráhuje. Letos poprvé budeme vybírat i od nováčků, tedy ne jen od těch, co hrají rok a déle.

Pořádáte vy sám také nějaké soutěže? Ať už pro děti či kolegy?

Ano. O pohár města Kdyně, je to celá finančně náročná, sami si sháníme po známých a kamarádech ve firmách sponzory.

A vaše cíle do budoucna?

Hlavní je, abychom měli kde hrát, bude se provádět rekonstrukce sokolovny. Doufám, že nás tam nechají. Nakonec bych rád poděkoval sponzorům, kteří mi umožnili se zúčastnit Mistrovství Evropy Veteránů v Poreči v Chorvatsku.

Přeji mnoho úspěchů.

Kateřina Behenská

Požární sport po šesté

Novověští dobrovolní hasiči pořádali na konci června již 6. ročník soutěže v požárním sportu. Své síly a hasičské umění poměřilo na hřišti pod Novou Vsí 8 družstev. Po zahájení ve 13.00 začal program soutěže v požárním útoku o Pohár Josefa Schödelbauera. Tento ročník memoriálu byl jedinečný, všech osm družstev soutěžilo na jednotný stroj a díky tomu byly zajištěny shodné podmínky pro všechny. Hlavní cenu živé sele si odnesl sbor dobrovolných hasičů z Prapořišť, na druhém místě se umístili hasiči z Pasečnice, třetí Pocinovice a na čtvrté příčce domácí Nová Ves.

V doplňkové soutěži O lahev dobrého moku se na prvním místě opět umístil tým z Prapořišť. Následovala soutěž jednotlivců v běhu na 100 metrů překážek O pohár starosty obce, které se zúčastnilo 10 dobrovolných hasičů. Cenu v této kategorii získal Viktor Bosák z Prapořišť, za ním se umístil domácí Marek Tauer a třetí příčku obsadil Josef Franěk z Pocinovic. Na oficiální program a slavnostní vyhlášení navázala zábava s živou muzikou.

Michaela Šmejkalová

Poznámka redakce

Minulé vedení Plzeňského kraje a město Kdyně dle informace radnice podpořilo cestu Antona Stančka do Chorvatska celkovou částkou 13 000 korun.

Inzerce

❖ Sháním rodinný dům nebo chalupu k rekreaci i trvalému bydlení na Domažlicku. Prosím, nabídněte: tel. 731 014 334, e-mail: panek.david@seznam.cz.

❖ Prodám sekačku na vysokou trávu: VOP 12, motor BRIGGS&STRATTON - QUANTUM XM - 50, záběr sečení 50 cm, nové řemeny a olejová náplň, cena 12500 Kč. Tel.: 602 472 303

❖ Prodám terárium. Tel.: 602 625 695

❖ Prodám Suzuki Alto 1.0 GL, včetně nového autoradia (MP3), letní, zimní pneu. Najeto 77 000 km, cena 19 000 korun. Tel.: 775 698 413, infocentrum@kdyne.cz

❖ Prodám horské kolo ROCKmachine, rám 20", předběžná cena 4 000 korun. Tel.: 775 698 413, v.m.o.n.t.y@seznam.cz

Křest hasičského auta v Mrákově

Sobota 4. července bude v historii SDH Mrákov zapsána jako den zvláště významný. Dobrovolní hasiči přebrali klíček od nového auta a pět kompletů výstroje. Tuto významnou událost pojali mrákovští hasiči opravdu důstojně, a to formou malé hasičské slavnosti.

V 15 hodin se hasiči a ostatní veřejnost sešli v kostele sv. Vavřince, kde se konala mše svatá. Pak se za doprovodu dechové hudby Horalky slavnostní průvod přesunul do areálu hasičské zbrojnice, kde proběhla oficiální část. Slavnost zahájil a všechny přivítal místostarosta SDH Mrákov Ing. Josef Jírovec.

Tuto slavnost navštívil i poslanec parlamentu ČR Ing. Vladislav Vilímc, ředitel HZS Plzeňského kraje plk. Ing. František Pavlas, zástupce HZS územního pracoviště Domažlice major Václav Vrchota, dále starosta obce Mrákov p. Josef Janeček a mrákovský farář Przemyslaw Ciupak. Za okresní Sdružení hasičů Čech, Moravy a Slezska se zúčastnil předseda KRR p. Josef Jírovec. Ze sousedních sborů přijeli hasiči z Domažlic, Kdyně, Chodské Lhoty, Starce, Nového Klíčova, Starého Klíčova, Tlumačova a Nevolic. Nechyběli ani kamarádi z německého Dabergu, se kterými mají hasiči z Mrákova dlouholeté přátelství.

Po přivítání všichni účastníci slavnosti utlili tichou vzpomínkou památku velitele dobrovolných hasičů za severní Moravy, který tragicky zahynul při letošních povodních.

Pak se ujal slova starosta obce Mrákov p. Josef Janeček. V úvodu svého projevu poukázal na některé nešvary dnešní doby, kdy je stále méně občanů ochotno věnovat svůj volný čas druhým. O to větší poděkování patří dobrovolným hasičům, kteří dnešní slavnostní převzetí připravili. Ve druhé části svého projevu objasnil, jak se auto dostalo právě do Mrákova. Na závěr poděkoval všem složkám a organizacím, které se angažovali v soutěži

vesnice roku 2008, kdy obec Mrákov získala první místo v Plzeňském kraji.

Jako druhý promluvil k přítomným poslanec Ing. V. Vilímc. Podpořil slova starosty, že je třeba si vážit a podporovat lidi, kteří věnují část svého osobního času ostatním. Ředitel KZS Plzeňského kraje plk. ing. František Pavlas řekl, že byl velice potěšen pozváním do Mrákova. Zdůraznil, v jak špatném stavu bylo auto na podzim loňského roku předáno a moc nevěřil, že se podaří jej tak dobře opravit a dát do provozu. Dále ve svém projevu zdůraznil nezastupitelné a velice důležité místo dobrovolných hasičů v celém systému záchranné služby ČR. Poukázal na letošní záplavy, kdy první přichází na pomoc hasiči.

Po vystoupení hostů požádal místostarosta sboru faráře Przemyslaw Ciupaka o požehnání a posvěcení auta a výstroje. Mrákovský farář velice pěkně promluvil o bohumilém

úkolů hasičů pomáhat bližnímu a označil je jako příklad pro ostatní. Poté starosta obce předal starostovi hasičů klíčky od hasičského auta a ředitel HZS předal hasičům novou výstroj. Tuto slavnostní příležitost využil předseda KRR SHČMS okresu Domažlice pan Josef Jírovec, aby předal vedoucí mládeže SDH Mrákov paní Anně Jírovcové za její dlouholetou práci Čestné uznání ústředního výboru SHČMS.

Tečku udělala bouřka, která se přihnala chvilku po ukončení oficiálního programu. Tentokrát voda postihla Kdyni a Domažlice, a tak se hasiči z těchto dvou měst museli rozloučit jelikož je povinnost volala. Sobotní odpoledne a večer všem zpřijemnila dechová hudba Horalka. Její písničky zněly dlouho do noci a všichni odcházeli z této akce velmi spokojeni.

*Za SDH Mrákov místostarosta
Ing. Josef Jírovec*

Slavnostní průvod při křtu hasičského vozu jde za doprovodu Horalky Mrákovem.

Praporští Hihové v Plané

V červnu se žáci z Prapořiště po roce vydali do Plané nade Mží, kde již nebyli žáky ZŠ Prapořiště, nýbrž divokým kmenem Hihů žijícím ve stanech v souladu s nádhernou přírodou. I když počasí nebylo vždy přívětivé, nezabránilo statečným Hihům v podnikání výprav do okolí, hraní her a soutěžení v turnajích. Týdenní program obohatilo i několik vědecko-poznávacích akcí. Jednou z nich bylo povídání o archeologii a pravěku. Hihové si mohli vyrobit vlastní keramické nádoby a výrobky z hlíny. Podruhé to byla výprava do kaolinového lomu, kde se Hihové dověděli o těžbě kaolinu. Týden Hihům rychle utekl, takže neměli čas, aby se jim stýskalo, navíc rodiče měli možnost nechávat dětem vzkazy na internetu, které jim vedoucí před usnutím četli. Na rozloučení s životem Hihů si kmen zatančil na hihidiskotéce kolem ohně.

„Bylo to super,“ nechala se slyšet Nikola. „Mně se to líbilo strašně moc,“ vyjádřila se zase Vendula. „Líbilo se mi pod stany a ještě velké procházky se mi líbily,“ pochvaloval si pobyt Ondra. (IC)

Dětské odpoledne

Hurá na prázdniny

V Němčicích se počasí umoudřilo a celé odpoledne bylo velmi pěkné počasí, takže si dětičky věku předškolního i školáci užili a všemožně zasoutěžili a zaspotovali. Všechny děti, které se zúčastnily jakékoliv soutěže, dostaly odměnu. Byl to vydařený den jak pro děti, tak jejich rodiče i prarodiče. (OU)

Sbor pro občanské záležitosti a starosta obce Mrákov přivítali v neděli 21. června tyto nové občany obce:

Evu Vondrašovou, Jiřího Kupilíka, Natálii Lepiešovou, Andreu Vozárovou, Daniela Vogeltanze a Denise Bilančuka.

Pohádkový les v Dlažově

Okrsek SDH Dlažov a obecní úřad Dlažov pořádali Den dětí - den plný zábavy v poslední květnový den. A tak se nejen děti vydaly na procházku Pohádkovým lesem. V lese potkaly Křemílka s Vochomůrkou, Indiánky, Kleopatru, berušku, ale i Večernička, čertici s andělem, vodníka, včelky, tygříky, Šmudlu, Dřímala a další pohádkové bytosti. Při procházce plnily úkoly, za které byly odměněny. Měly také možnost zkusit své dovednosti na lanové dráze, kterou pro ně připravila pionýrská skupina Tuláci z Klatov.

A tady se také ukázalo, že se nebojí a jsou šikovné. Celé odpoledne se vydařilo a díky si zaslouží všichni, kdo toto odpoledne připravili a strávili ho jako pohádkové bytosti. (OU)

Dětský den spojili s fotbalem

V Kolovči se žákovský fotbalový turnaj konal ve spojení s dětským dnem. Je pozitivní, že místní TJ Slavoj Koloveč myslí na svoji budoucnost a věnuje se také svým nejmladším fotbalistům, pro které byl velký fotbalový žákovský turnaj uspořádán. Turnaje se zúčastnilo ve čtyřech věkových kategoriích celkem 16 týmů.

Mladí fotbalisté předvedli velice pěkné sportovní výkony a kromě nových fotbalových zkušeností získali také nové přátele a kamarády. Součástí celodenního turnaje byl také doprovodný program spojený s již tradičním dětským dnem, který pro všechny děti připravily ženy oddílu rekreačního sportu a volejbalu TJ Slavoj Koloveč společně s místním Sbohem dobrovolných hasičů, jehož nejmladší členové předvedli hasičský útok a na konec nemohla chybět pro potěšení dětí hasičská pěna. Všem organizátorům patří velký dík.

Ing. Václav Pergl, starosta městyse Koloveč

Dětské odpoledne ve Staněticích

Druhou červencovou sobotu v odpoledních hodinách se sešly děti ve Staněticích a některé maminky na místním koupališti, kde byl pro ně dodatečně připraven dětský den a zároveň začátek, tolik očekávaných prázdnin. Celé odpoledne zahájila paní Liška, která pro všechny děti přivezla v košíku spoustu zajímavých věcí, ty průběžně rozdávala při různých hrách a disciplínách. Všechny místní děti si odnesly také balíček, který každoročně financuje k dětskému dni OÚ Zahořany. Počasí bylo oproti minulým dnům opravdu příznivé a tak nechybělo ani opékání buřtů a děti si sobotní odpoledne pěkně užily. Hanka Hoffmanová

Inzerujte u nás

Kulturní servis

SRPEN

- ❖ 8. 8. - **Chodská Lhota**, areál Lomeček, 15.00 hod, Setkání amatérských umělců
- ❖ 8. 8. - **Koloveč**, areál Staré cihelny, sraz rodáků, viz podrobný program
- ❖ 15. 8. - **Mrákov**, areál TJ Sokol Mrákov, Mrákovská hyjta
- ❖ 15. 8. - **Pocinovice**, parket na hřišti, 21.00 hod, koncert skupiny Ukradený vjezi
- ❖ 22. 8. - **Ozzy Osborne revival**, **Úboč** - kulturní dům, hospůdka Pod Vinicí
- ❖ 20. 8. - 20. 9. - **Kdyně**, Muzeum příhraničí, výstava obrazů p. Rašky
- ❖ 29. 8. - **Libkov**, rybářské závody
- ❖ 29. 8. - **Dlažov**, akce pro děti „Loučení s prázdninami“
- ❖ 30. 8. - **Kdyně**, náměstí, 17.00 hod, Léto s dechovou hudbou Úhlavanka
- ❖ 7. - 9. 8. - **Mrákov** - 4. ročník mezinárodního šampionátu ve sport. kynologii CACIT Mrákov
- ❖ 15. 8. - **Mrákov** - 15 hod - Chodská Hyjta (v rámci Chodských slavností)

Hudební akce Lomeček:

- ❖ 5. 8. - Vladimír Václavěk + band 21 hod
- ❖ 6. 8. - Petr Mikulík - lovec zvuků
- ❖ 7. 8. - Please the tress 21 hod
- ❖ 8. 8. - Sodanton
- ❖ 20. 8. - **Kdyně**, Muzeum příhraničí, 17.30 hod., vernisáž k výstavě obrazů Přemysla Rašky, úvodní slovo pronese Václav Sika vedoucí Galerie bratří Špillarů v Domažlicích, hudební vstup Milada Nejdlová a Květa Majerová
- ❖ 20. 8. - 18. 9. - **Kdyně**, Muzeum příhraničí, výstava obrazů Přemysla Rašky

❖ 29. 8. - Brnířovská šlapka

MTB maraton 50 km profesionálně značená trať a cyklovýlet 20 km šumavskými kopečky, 20.00 do 02.00 kapela Orion z Klatovska. Start: 13.00 hod, od 17. 00 - Country kapela Coby Dup, od 21. 00 hod. kapela Kocovina. www.brnirovskaslapka.cz

ZÁŘÍ

- ❖ 4. 9. - **Dlažov** SDH Soustov pořádá již 3. ročník NaPlech Open. Po hasičské soutěži následuje taneční zábava.
- ❖ 11. 9. Třicáté setkání pamětníků se koná 11. září ve 14.30 hodin v sále Muzea příhraničí **Kdyně**. Přijďte si s námi zavzpomínat na domy, lidi, události kolem nám. profesora Žákavce.
- ❖ 19. 9. - **Úboč** - kulturní dům, hospůdka Pod Vinicí - hraje Coda
- ❖ 21. 9. - **Kdyně**, Muzeum příhraničí, vernisáž k výstavě Aradecor
- ❖ 21. 9. - 30. 10. - **Kdyně**, Muzeum příhraničí, výstava Aradecor, vystaveny budou

tapisérie zhotovené v průběhu IV. mezinárodního sympozia Aradecor Kdyně 2009. Vystavujícími autory jsou: Milada Hynková, Václav Sika, Michael Rittstein, Květa Monhartová, Anna Weill a Pia Mühlbauer.

❖ 25. - 27. 9. - **Starý Klíčov** - KD - Okresní výstava okrasného ptactva

❖ **Druhý cyklistický výlet**, **Dlažov**, podrobnosti o termínu na www.dlazov.cz.

ŘÍJEN

❖ 3. 10. - **Úboč**, kulturní dům, pout', hraje Anakonda Benda

❖ 23. 10. - **Úboč**, kulturní dům, Kabát revival

❖ 3. - 4. 10. - **Starý Klíčov**, pouťová zábava a pout' sv. Václava, v neděli po mši hrají v sále KD Starý Klíčov harmonikáři.

Připravované akce Černíkov:

Na přelomu září a října se bude opět konat podzimní pěší výlet. Bližší informace budou včas zveřejněny na www.strankach.obce.

Pozvánka

na přátelské setkání pro bývalé zaměstnance „PŘÁDELNY“.
Uskuteční se 18. září od 16.00 hodin v hostinci U lip ve Starém Klíčově.
Hudba a občerstvení zajištěno.
Přihlášky do 31. srpna.
Informace na tel. 728 955 778.

KINO

SRPEN

DO 8.8. 2009 DOVOLENÁ

- 11. - 12. 20.00 **Jménem krále (ČR)**
- 14. - 15. 20.00 **Noc v muzeu 2 (USA, Kanada)**
- 18. - 19. 20.00 **Případ nevěrné Kláry (ČR)**
- 21. - 22. 20.00 **Startrek (USA)**
- 25. - 26. 20.00 **T.M.A. (ČR)**
- 28. - 29. 20.00 **Andělé a démoni (USA)**

ZÁŘÍ

- 1. - 2. 20.00 **Doba Ledová 3: Úsvit Dinosaurů (USA)**
- 2. 17.00 **Doba Ledová 3: Úsvit Dinosaurů (USA)**
- 4. - 5. 20.00 **Návrh (USA)**
- 8. - 9. 20.00 **Operace Dunaj (Pol/ČR)**
- 11. - 12. 20.00 **Harry Potter a Princ dvojí krve (VB/USA)**
- 12. 17.00 **Harry Potter a Princ dvojí krve (VB/USA)**
- 15. - 16. 20.00 **Hannah Montana (USA)**
- 18. - 19. 20.00 **Admirál (USA)**
- 22. - 23. 20.00 **Dvojí hra (USA)**
- 25. - 26. 20.00 **Případ nevěrné Kláry (IT/ČR)**
- 29. - 30. 20.00 **T.M.A. (ČR)**

Týden ve Všerubském průmysku

„Podle prvních odhadů se na Tanaberk během sedmi dnů přišly podívat téměř dvě tisícovky lidí,“ pochvaluje si Václav Krásnický. Celé dění navíc podpořilo vedení městyse Všeruby, město Kdyně a především Evropská unie. Do posledního červencového týdne pořadatelé naplánovali řadu sportovních, kulturních i církevních akcí.

Týden zahájila německá mše a dvouseťhlavé procesí, které vyrazilo z Eschlkamu. Následný fotbalový zápas měl ohlas především u Všerubských, kteří postavili dvě mužstva s příznačnými názvy Český les a Šumava, přičemž prvně jmenovaný tým zvítězil. Fotbalisté Tanaberku se mezi sedmi kolektivy umístili třetí. Návodkem se u kostelíka sv. Anny odehrálo slavnostní otevření lesního altánu coby kulturního zázemi, což byla práce i zásluha výlučně občanského sdružení Tanaberk.

„Vydařil se přeshraniční cyklovýlet, nadmíru spokojení byli posluchači skupiny Pangea - Beatles revival, vyznamenali se i mrákovští Buláci,“ popisuje poslední červencové dny předseda sdružení. Deštivý, a tím i návštěvnicky slabý sobotní večer vynahrádila anenská neděle, kdy si pouťovou mši přišlo poslechnout na sedm set lidí. Závěr pak patřil Horalce.

„Mám toho plné zuby,“ s nadsázkou komentuje Václav Krásnický a vzápětí dodává: „a také dobrý pocit, že jsme potěšili tisíce lidí.“

Česko - německý týden ve Všerubech skončil. Zůstal po něm lesní altán a nově vydaná turistická známka s motivem kostelíka sv. Anny - Tanaberku. *Sylvia Heidlerová*

Richard Novák v cyklu koncertů Hudba v synagogách

Přední český operní pěvec Richard Novák (vlevo) přednese za klavírního doprovodu Jaroslava Šarouna (vpravo) písně i koncertní árie.

Přední český operní pěvec, basista Richard Novák, přednese ve Kdyni za klavírního doprovodu Jaroslava Šarouna písně i koncertní árie v rámci cyklu koncertů Hudba v synagogách Plzeňského kraje.

Zmíněný písňový recitál v neděli 13. září v 19.00 hodin ve kdyňské synagoze zahájí osmý ročník zažitého hudebního seriálu.

Při přípravách koncertu jsme Richardu Novákovi položili několik otázek.

Mistře, vystupujete ve Kdyni v rámci hudebního festivalu, který si již vybudoval svoji tradici. Jak vnímáte tento koncert vy?

Vlastně se teprve teď dovidám o jisté tradici a o zapojení mého vystoupení do ní. Je to vždy velmi dobré, když písňový recitál není pouze ojedinělou, náhodnou akcí. Mám tak naději, že předstoupím před publikum, které už leccos zažilo a slyšelo. Navíc určitá tématická linie mi umožňuje zpívat i posluchačsky náročnější věci, které nějak korespondují s jistou synagogální tradicí.

Váš recitál přinese díla Brahmse, Mahlera, Haase, Mendelssohna i Dvořáka v neobvyklém dramaturgickém propojení. Jaké místo zaujmají uváděné písně a árie ve vašem repertoáru? Mohl byste k jejich výběru pro koncert ve Kdyni něco bližšího dodat?

Brahms je můj milovaný autor, jeho písně jsou hudebně dokonalé. U Čtyř vážných zpěvů pak přistupuje i úžasná hloubka textů, které se zabývají lidským nitrem tváří v tvář životu i smrti. Od jisté skepse starozákonního Kazatele až po úžasnou apoteózu lásky z Listu Korintským. Mendelssohna mám také moc rád, zvláště jeho oratorium Eliáš. Arie z oratoria Paulus vlastně zhudebňuje podstatnou část kajícího padesátého žalmu a já neznám dokonalejší a silnější vyjádření lidské pokory a kajícínosti.

I ostatní skladatelé jsou s judaistickou tradicí spjati, alespoň původem. Gustav Mahler napsal geniální Písně potulného tovaryše velmi mlád, ve svých 23 letech. Pro mne je to premiéra. Jsem tímto dílem zcela okouzlen.

Zařazování skladeb tzv. terežinských autorů, v tomto případě Čtyř písní na slova čínské lidové poezie Pavla Haase je programovým předsevzetím festivalu. Nehledě na tento dramaturgický záměr - můžete zhodnotit reálné možnosti uplatnění Haasovy tvorby na koncertních pódiích? Jaké umělecké zkušenosti speciálně se zmiňovanými Čtyřmi písněmi máte?

Brněnský Pavel Haas, bratr herce Huga Haase, napsal Čtyři písně na slova čínské poezie v Terezině před transportem do Osvětimi, odkud se nevrátil. Ty písně vyjadřují s neobyčejnou silou touhu po návratu domů. Byly věnovány spoluvězni Karlu Bermanovi, který je také poprvé provedl. Mě k nim vážou velmi živé vzpomínky. Na podzim 1988 byl Karel požádán, aby tyto písně přednesl při výročí Šoa v Jeruzalémě. Ovšem on se tehdy už necítil zdravotně dobře a neodvažoval se podstoupit dalekou cestu. Tak pořadatelům doporučil, ať se obrátí na Nováka do Brna. Oni tak učinili, a tak se stalo, že jsem tyto české písně zpíval poprvé 1. května 1989 v Jeruzalémě v přímém rozhlasovém přenosu já. Později jsem je zpíval i tam, kde vznikly, v Terezině. Nejsou posluchačsky nejlehčí, ale emotivně velice vznícené s jistými extatickými vrcholy. Navíc čeština skýtá naději pro dobré porozumění.

Velká část hudbymilovné veřejnosti vás zná i z televizního zpracování Smetanovy Prodané nevěsty, kde jste tehdy vynikajícím způsobem ztvárnil roli Kecala. Můžete na tuto událost něčím zavzpomínat? Se kterými zpěváky a umělci se vám při této příležitosti obzvláště dobře spolupracovalo?

Na každou spolupráci s Českou filharmonií vzpomínám rád, zvláště když šlo o společné projekty se Supraphonem. Nahrávací tým určitě zcela vědomě vytvářel klidné a přátelské ovzduší, v němž se příjemně pracovalo. Také kolegové ve studiu byli neobyčejně vstřícní, ať šlo například o Jindru Jindráka nebo Petra Dvorského. Prodaná nevěsta byla, tuším, první operou, která se u nás snímala digitální technikou, obsluhovanou Japonci a současně analogově v režii Supraphonu. Pan Kulhan tehdy vzpomínal, jak na první digitální snímky komorní hudby přivezli Japonci techniku na dvou kamionech, kdežto nyní přišli už jen s dvěma kufry. „Mám dojem“, řekl „že příště přijde chlapík a vytáhne to z kapsy“. To jen trochu pohledu do historie. Obraz se potom natáčel ve dvou studiích na Kavčích horách. Pan režisér Filip nás vnímal jako partnery, kterým není třeba brát názor a přirozenost, protože tak se nejlépe docílí. Prostě projevil se jako zkušený mistr, který rozumí své věci.

Jaké další role a umělecká angažmá považujete ve vaší kariéře za mimořádně významné?

Moc těžko bych vybíral mezi těmi sto padesáti rolemi, se kterými jsem se na scéně potkal. Samozřejmě jenom menšina z nich je významná, ale měl jsem štěstí, že za zhruba 50 let jsem se potkal se vším podstatným. Později jsem zpíval i seriózní a dramatické role - tedy „basso cantante“. Kromě téměř všeho ze Smetany, Dvořáka, Janáčka a Martinů jsem se potkal i s postavami Verdiho. Jsem ovšem rád, že jsem mohl okusit tak náročné úkoly, jako byl Hans Sachs v Mistrech pěvcích nebo baron Ochs v Růžovém kavalíru. Jsa však z brněnské opery, zažil jsem i hodně Janáčka: Pastorkyňu, trojroli ve Vyletech pana Broučka, Mrtvý dům, Makropulos i Lišku Bystroušku. Možná, že tu posledně jmenovanou roli bych mohl označit za tu, kterou mám asi nejraději.

Sylvia Heidlerová

Setkání na faře

Jednou z pastoračních aktivit, které během roku nabízí Domažlická farnost byla páteční setkání nad Písmem svatým.

Naším cílem bylo prohloubení našeho vztahu ke Kristu, ale také k druhému člověku se kterým se setkáváme.

Prostředkem k tomu mělo být rozjímání nad liturgickými texty Písma svatého, které slyšíme každou neděli během mše svaté. Nešlo nám pouze o strohý komentář, ale především jsme mluvili o tom, jaký vliv na náš život má Boží slovo a svátosti. Doufám, že po prázdninách se sejdeme zase. Jsou zváni všichni, jak mladí tak i starší.

farář Przemyslaw Ciupak

Hipostezky v Pošumaví

Pro všechny milovníky koní a zejména hipoturisty byla vybudována nová páteřní hipostezka napříč Plzeňským krajem v rámci projektu „Hipostezky v Pošumaví“, který byl podpořen z Programu rozvoje venkova ČR 2007 - 2013. Realizaci projektu zajišťovala pro žadatele společnost AgAkcent, s. r. o.

Stezka začíná u Javorníku, kde se napojuje na hipostezku Jihočeského kraje a pokračuje směrem na Nezdice na Šumavě, pod hradem Kašperk, drsnou a zároveň půvabnou přírodou Hartmanicka, přes Onen svět, Dešenice až do kraje Chodů. Končí v obci Hájek nedaleko příhraničního města Všeruby. Hipostezka vede krásnou šumavskou přírodou poblíž historických, kulturních a přírodních památek.

Stezka měřící přes 80 km je proznačena malovanými značkami v podobě červeného kolečka v bílém čtverci. Metodika značení je převzata od Klubu českých turistů. K orientaci na stezce poslouží jezdcům informační tabule s mapou, ve které je znázorněn průběh trasy, k odpočinku jsou určena dřevěná odpočívadla - zastřešené lavice se stolem a úvaziště pro koně. Mimo to je v blízkosti stezky na farmách a koňských stanicích zajištěna dostatečná nabídka služeb k přenocování a občerstvení jezdců i koní.

Vybudovaná stezka využívá potenciálu cestovního ruchu zdejšího regionu a jejím cílem je přilákat české a zahraniční hipoturisty, zejména z přílehlého Bavorska.

Spolek podnikatelů ve venkovské turistice - jihozápad, o. s., žadatel projektu počítá ještě do budoucna s vybavením hipostezky směrovkami a tabulkami a samozřejmě neopomene patřičnou propagaci.

Pokud se rozhodnete vyrazit v sedle na kraj světa, nezapomeňte na hipostezku v Pošumaví.

Sylvia Heidlerová

„Investice do vaší budoucnosti“

Město Kdyně i Sdružení obcí Kdyňska trpí nedostatkem propagačních materiálů, které by je mohly zviditelnit i za hranicemi domazlického a klatovského okresu.

Tento deficit se oba zmíněné subjekty rozhodly řešit a podaly si žádost o spolufinancování Evropskou unií z Evropského fondu pro regionální rozvoj do dispozičního fondu Cíl 3.

Projekty byly schváleny a už se zpracovávají. Pro město bude vydána 16stránková trojjazyčná (čj, nj, aj) brožura, ve formátu A5 s nákladem 5 000 kusů. Kromě údajů o historii města a zajímavých turistických cílech poskytne prospekt i informace o ubytování, stravování, možnostech využití volného času. Druhým ze zmiňovaných prospektů je Image prospekt Sdružení obcí Kdyňska. Tady je žadatelem Sdružení obcí Kdyňska. Přípravovaná dvojjazyčná (čj, nj) brožura bude mít 28 stran a vyjde v nákladu 10 000 kusů. V prospektu budou prezentovány všechny obce Sdružení obcí Kdyňska a informace o přírodních, kulturních a historických zajímavostech v mikroregionu Kdyňsko. Materiál doplní aktuální fotografie.

Díky těmto materiálům získají Kdyně a Kdyňsko ucelený aktuální přehled o zajímavých místech a komplexní nabídku služeb v oblasti cestovního ruchu.

Cílem projektů je rozšířit povědomí o Kdyni a Kdyňsku mezi potenciální návštěvníky a seznámit je s touto příhraniční oblastí v Pošumaví. Motivovat je natolik, aby tuto oblast navštívili, a tím přispěli k dalšímu rozvoji cestovního ruchu ve Kdyni a na Kdyňsku.

Marie Kobesová, TIC Kdyně

*Kdyně a Sdružení obcí
Kdyňska
se dočkají nových
propagačních materiálů*

Sdružení obcí Kdyňska naplňuje strategii, jejíž aktualizaci spolufinancovala Evropská unie z Evropského fondu pro regionální rozvoj.

Díky tomuto dokumentu se daří rozvíjet především cestovní ruch v regionu, což se projevuje řadou úspěšných projektů.

Dětská atletická olympiáda

V pátek 26. června se počasí po týdnu umoudřilo. Z šedivé oblohy konečně nelilo, a tak mohly děti z 1. - 5. třídy základní školy a ze školky v Mrákově a Tlumačově naběhnout na fotbalové hřiště ke sportovnímu soutěžení. Konal se II. ročník Dětské atletické olympiády.

Všechny děti soutěžily postupně v šesti disciplínách: hod dětským oštěpem, skok z místa, překážkový běh, slalom, hod medicinbalem, přeskoky přes překážku a doplňkovou disciplínou byly základy basketbalu. Žáci 8. a 9. třídy se stali rozhodčími a pečlivě zaznamenávali výsledky závodníkům do kartiček. Okamžitě se sčítaly body. Po třech hodinách pan starosta Josef Janeček gratuloval vždy třem nejlepším z každé třídy a předával diplomy i medaile. (ZŠ)

Centrum vodní zábavy

Stavba Centra vodní zábavy ve Kdyni roste před očima. Ke spokojenosti investora probíhá podle stanoveného harmonogramu. Dokončena je hrubá stavba technického zázemí, stavebně připraveny základy pro vlastní nerezové bazény a stavbě již dominuje střešní konstrukce. K 31. červenci 2009 je prostavěno 35 milionů Kč.

Prázdniny na Kdyňsku

Na kole z Čech do Bavor

Pátý ročník Na kole z Čech do Bavor otevřel nové cyklostezky.

V Dlažově na Antonína

Po dlouhé době přijela 13. června pouť a v sobotu večer se konala zábava, hráli klatovští Dragouni. Byla zpestřena soutěží o nejlepší pouťový koláč. V neděli se sloužila mše svatá odpoledne pak tradiční pouťový fotbalček v netradičních dresech.

Předání hasičského vozu

Při slavnostní příležitosti v Mrákově převzala Anna Jirovcová ocenění za dlouholetou práci v podobě Čestného uznání ústředního výboru SHČMS.

Přehlídka hub ze Stanětic

Tato přehlídka zdravých, jedlých hub se nenachází jen ve stanětických lesích. Obyvatelé přílehlých obcí, jakým je například zahořanský Josef Veit, si opravdu nestěžují, že by houby nerostly. Úlovky pana Veita jsou totiž dvojnásobné, než je ze snímku vidět. Hoffmannová Hanka

Pionýři na letním táboře

Jitřenka v Zelené Lhotě.

Senioři v Němčicích

V zastřešených prostorách němčického koupaliště se sešli nejen důchodci, ale i místní občané a chalupáři. Počasí se vydařilo a čtyřia-dvacet seniorů se bavilo pěknými písněmi, které jim hrála Osvračinská švitorka.