

V STŘÍBRSKÝ ZPRAVODAJ č. 3/06

Internetová úprava bez velkoplošných reklam.

SLAVNOSTI S VŮNÍ BENZINU

Výběrové řízení o pořadatele městských slavností 2006 skončilo. A z velkého počtu přihlášených (0 zájemců) bylo Radou města Stříbra pověřeno městské kulturní středisko, aby slavnosti zajistilo. Vzhledem k tomu, že finanční prostředky uvolněné městem na tyto slavnosti nepatří mezi největší finanční částky, byla před nás postavena otázka, co vymyslet, aby to tak zvaně stálo co nejméně, ale aby se občané města pobavili, poučili a hlavně, aby to nebyl moc velký propadák. Při tomto uvažování vzešel nápad pojmout letošní městské slavnosti trochu jinak a využít 60. výročí založení Automotoklubu Stříbro. Proto nám z toho vyšel návrh celou akci přesunout do motokrosového areálu. Ano, letošní městské slavnosti se uskuteční na terénu sv. Petra a budou mít název „Den s vůní benzínu“.

Doposud jsme měli malou informativní schůzku s činovníky automotoklubu a jejich přístup nás velmi mile překvapil. Věříme, že jejich vstřícnost a ochota uspořádat tuto akci jim zůstane a vy budete mít možnost se seznámit skoro se vším, co používá benzin. Letošní slavnosti asi nejvíce potěší mužskou populaci a děti, ale i ženy budou mít připraven nějaký ten jejich program. Vzhledem k tomu, že přípravy jsou v samém počátku, nemůžeme prozradit nic podrobnějšího. Další zajímavosti se budete dozvídat postupně formou článků ve Stříbrském zpravodaji. Jen jedno vám již nyní můžeme slíbit. Vzhledem k tomu, že nás v tento den bude čekat fotbalové utkání na mistrovství světa s týmem Ghany, tak jsme připravili od 18 hodin velkoplošné promítání tohoto utkání přímo na terénu.

Touto cestou se na vás obracíme se žádostí o pomoc při zajišťování této velké akce. Kdo bude mít jakýkoliv nápad, který by se tématicky hodil pro tento den, určitě se ozvěte telefonicky, e-mailem či osobně pracovníkům MKS Stříbro. Rádi přivítáme i ty, kteří nám budou chtít pomoci přímo při městských slavnostech s různou prací. Již nyní děkujeme.

Jan Koenigsmark

HORNICKÝ PRAPOR

Členové Hornicko-historického spolku Stříbro si společně se stříbrskými občany dne 11. února tohoto roku připomněli a slavnostně uctili památku 200. výročí udělení praporu s patronem stříbrských dolů sv. Prokopem a udělení práva nosit slavnostní hornické uniformy.

11. února 1806 obdrželi stříbrští horníci prapor, který si, jak to tak bývá sami zakoupili za 192 zlatých. Byl zhotoven z těžkého hedvábného plátna v černožluté barvě. Na jedné straně byla vyobrazena královská koruna s říšským dvouhlavým orlem a na straně druhé byl znázorněn patron stříbrských dolů sv. Prokop. Jeho vyobrazení pak bylo okrášleno ještě zlatou stuhou, kterou dodala sama císařovna Marie Terezie, manželka císaře Františka II., na památku návštěvy v tehdejší královském horním městě Stříbře. Vrchol žerdi praporu zdobila silně pozlacená korouhev o rozměrech 11x14 cm s vyrytými iniciálami Františka II. a Marie Terezie, doplněna hornickými kladivy kříženými s tesáky.

Slavnostní večerní pochod městem Stříbrem, který byl k tomuto jubileu pořádán naším spolkem, byl za doprovodu hornické kapely Nýřaňanky a

slavnostního výstřelu Městské gardy ostrostřelecké zahájen u restaurace Gastro Zlatý kalich. Po průchodu Masarykovým náměstím směřoval slavnostní pochod s loučemi a lampióny starým městem k hornickému skanzenu v prostoru u Červené lávky. Zde bylo připraveno výborné teplé občerstvení pro promrzlé účastníky pochodu. Ti, kteří nechtěli postávat u stánku s občerstvením, mohli projít římskými pochodními osvětlenými hornický skanzen, nahlédnout do osvětlených štol a vyčkat slavnostního překvapení. Tím byl pro všechny účastníky ohňostroj odpálený z prostoru spodní části klášterních zahrad.

Vedení Hornicko-historického spolku Stříbro se tímto také omlouvá Všem, kterým jsme produkcí ohňostroje způsobili jakoukoli nepříjemnost, ať již to byl poplašený čtyřnohý přítel, či v té chvíli nevhodný samotný ohňostroj. I přesto ale věříme, že se tento 1. ročník slavnostního večerního pochodu městem Stříbrem stal důstojnou a správnou oslavou letošního dvoustoletého výročí a doufáme, že se za rok v tomto čase opět setkáme.

Radek Strankmüller,
předseda spolku

NADACE JAKOUBKA ZE STŘÍBRA SE V PŘÍSPĚVČÍCH ČINILA

V našem neziskovém sektoru je nadační činnost stále ještě poněkud přehlížena. Přesto se stříbrské Nadaci Jakoubka ze Stříbra v loňském roce dařilo jak v získávání nadačních darů od donátorů (dárců), tak při přidělování nadačních příspěvků žadatelům o granty, při kterých se realizují akce odpovídající statutu nadace a jí vyhlášeným grantovým pravidlům. Přehled příspěvků za rok 2004 byl zveřejněn v loňském roce (celkem 553.600,- Kč).

V roce 2005 rozhodla správní rada nadace o přiznání následujících nadačních příspěvků:

- Městské muzeum Stříbro: 60.000,- Kč na restaurování vybraných předmětů ze sbírkového fondu muzea;

- Římskokatolická farnost ve Stříbře: 50.000,- Kč na postupnou rekonstrukci kostelíku sv. Petra ve Stříbře;

- Městské kulturní středisko Stříbro: 30.000,- Kč na organizační zajištění zájmových Dnů evropského dědictví (Dnů otevřených památek);

- Město Stříbro: 100.000,- Kč na opravu vstupu do věže děkanského kostela Všech svatých (restaurování portálu a výroba nových dveří);

- Mgr. Miroslav Cvrk: 20.000,- Kč na vydání publikace „Zapomenutá vyprávění o městě Stříbře a jeho okolí“;

- Střední odborná škola Stříbro: 38.400,- Kč na zhotovení 10 ks historických dívčích krojů;

- Hornicko-historický spolek Stříbro: 120.000,- Kč na nákup historické důlní techniky pro hornický skanzen ve Stříbře;

- Občanské sdružení Stříbrští občané městu (STROM): 30.000,- Kč na finanční zajištění prvního ročníku soutěžního uměleckého campu „Workcamp Stříbro“ (řezbářská soutěž);

- Městské muzeum ve Stříbře: 50.000,- Kč na dovybavení 10 ks uniforem Stříbrské městské gardy ostrostřelců příslušnými doplňky.

Celková částka vydaná nadací v roce 2005 na příspěvky úspěšným žadatelům tedy činila 498.400,- Kč. Za výraznou podporu při získávání finančních prostředků nadace děkuje především městu Stříbro, společností KERMI a Nadaci Alcoa.

Co chystá nadace pro letošní rok? Především jednu z velkých akcí: finanční zajištění restaurátorských prací při opravě historické kašny (fontány) na náměstí. Částka nákladů je vyčíslena téměř na půl milionu korun. Část peněz již je zajištěna prostřednictvím firmy Alcoa Fujikura Czech od nadace Alcoa Foundation Pittsburgh (USA) ve výši 15.000,- US \$. Stále ještě bude zapotřebí dalších zhruba 150.000,- Kč.

Správní rada nadace předpokládá, že tuto částku poskytne město Stříbro jako vlastník památky. Pokud ne, pak by nadace pokryla zbylé výdaje ze svého finančního majetku, ovšem tím by došlo ke snížení možnosti příspěvků dalším žadatelům (v rozpočtu nadace na rok 2006 je na příspěvky zatím pamatováno částkou 210.000,- Kč).

V závěru této krátké rekapitulace a výhledu do budoucna bychom se rádi se čtenáři podělili o naši starost. Žádostí o udělení grantu od nadace přibývá a darů od právnických či fyzických osob rapidně ubývá. Příspěvky žadatelům jsou přidělovány velice odpovědně a pokrývají rozsáhlé spektrum činností: opravu památek, záchranu sbírkového fondu, vytváření nových turistických atraktivit, vybavení tradičních skupin replikami historických předmětů, příspěvky občanským sdružením i fyzickým osobám na jejich činnost související s kulturou ve městě. Sám výčet příjemců nadačních příspěvků vyjadřuje široký rozsah účasti různých subjektů na společenském životě našeho města.

Vážení přátelé - možní zájemci o poskytování nadačních darů naší Nadaci Jakoubka ze Stříbra. Jsme vděční za každý finanční dar, který navýší majetek nadace a tím umožní poskytnutí dalších příspěvků těm žadatelům, kteří přinášejí našemu městu prospěch v souladu s posláním a cílem nadace: vytvářet z našeho města Stříbra atraktivní kulturní a společenské centrum regionu. Nadační majetek spravuje bankovní ústav GE Money Bank Stříbro na čísle účtu 525704/0600. Předem děkujeme.

*Petr Bursík, předseda správní rady
Nadace Jakoubka ze Stříbra.*

VE ŠKOLKÁCH VRCHOLÍ OBDOBÍ MAŠKAR

Všechny mateřské školy ve Stříbře prožívají veselí maškarních rejů. Byli jsme se podívat v MŠ v Palackého ulici. Učitelka Martina Hrábková nám ukázala, co všechno děti dokáží za pomoci dospělých: „ My tyto akce pořádáme každý rok. Děti si mohou samy masky vyrobit, učí se tradice, písničky a básničky.

Starší třída připravila pohádku pro mladší kamarády. A samozřejmě děláme i soutěže, děti se představují, hází míčky, tančí apod.“ Třídy byly vyzdobené, všude visely masky, fáborky a balonky. Děti byly oblečené do různých masek a tak jsme viděli zajíčka s pejskem, kytičky, nebo indiána. Malý Mareček Šroubů se zpočátku styděl, ale pak nám řekl pár slovíček: „ Já jsem zajíček. Líbí se mi to.“ Větší děti zahrály veršovanou pohádku O myšce a makovici. Rej se líbil všem a Ráchel Artimová se potichoučku pochlubila: „Byla jsem kytička a tancovala. A byli jsme i v červené třídě“ . (větší odd.)

Martina Sihelská

KRÁTCE O PUSE

Jedním z účastníků PUSY byli také studenti stříbrského Gymnázia. Ti si za cca 6 měsíců nacvičili humornou hru od Jana Wericha - Tři sestry. Teď ji zahráli již popáté a to v místním kině Slávia. Studentům hodně pomáhala Alena Vachulková. Po představení se nám v zákulisí pochlubili, že příště možná uvidíme v jejich podání Sen noci Svatojánské.

KOMISE PRO KULTURU A SPORT
MĚSTSKÉHO ÚŘADU STŘÍBRO
POŘÁDÁ

PRVNÍ JARNÍ OLDIES PARTY

KDE:

SÁL RESTAURACE
BESEDA STŘÍBRO

KDY:

24.03.2006 od 20.00 hod.

K TANCI A POSLECHU HRAJE:

DJ MARŠÁLEK ZNÁMÉ MELODIE
OD 60. LET DO SOUČASNOSTI

vstupné: 30,- Kč

MRAZIVÁ ATLETIKA

Mrazivé počasí v neděli 5.2.2006 provázelo atlety z Baníku Stříbro při cestě na mistrovství Severozápadních Čech v atletice. Protože je pronájem haly v Praze drahý, spojili se kraj Karlovarský a Plzeňský a uspořádali mistrovství společně. Baníkovi poslali do Prahy mladé závodníky.

V kategorii mužů startoval pouze Petr Kasl. V prvním závodě běhu na 3 000 m pořadu si vedl velice dobře. Po ořuknutí soupeřů v prvních kolech se dostal na první místo a nenechal nikoho na pochybách, kdo bude první. Neustále zvyšoval náskok a cílem proběhl jako první v solidním čase 8:54,19 min. Bylo to jediné první místo, které Baník získal. Výkony dalších závodníků však byly také dobré.

V sérii závodů na 800 m jako první startoval Daniel Čenšćák ve svém vůbec prvním závodě v kategorii dorostenců. Soupeři měli z léta zaběhnuty daleko lepší časy, byla obava z výsledku. Ta se zvýšila po zařazení Dana do 2. slabšího běhu. V něm však stříbrský závodník těžil ze své schopnosti odhadnout běžné tempo. Po dobrém startu zjistil ve druhém kole, že musí běžet rychleji a vyrovnaným tempem rozběh vyhrál s velkým náskokem v osobním rekordu 2:03,86 min. Splnil limit B pro výběr na Mistrovství ČR a těsně se přiblížil limitu A. Škoda, že nebyl zařazen do běhu A, výsledek mohl být ještě lepší. Celkové druhé místo v kategorii dorostenců je velmi dobré. Druhé místo v tomto rozběhu obsadil junior Jan Zíka, který si závod zaběhl pro zpestření tréninkového období a dosáhl času 2:06,67 min. V kategorii juniorů to bylo celkově 5.místo.

Další „osmistovkou“ byli starší žáci. Ke svému prvnímu startu v této kategorii, ale také prvnímu startu v hale v životě se postavil Tomáš Jaša. I on byl zařazen do 2.běhu a závod byl pro něj velkou školou. 200 m ovál, strkání, časté předbílání – na to nebyl dosud zvyklý. Lekl se tempa ve druhém kole, kdy vedoucí závodník výrazně zpomalil, přizpůsobil se mu a to ovlivnilo celkový čas. Po finiši, v němž bojovali tělo na tělo 3 závodníci byl 3. v čase 2:28,50 min., celkově 7.

V běhu na 800 m starších zákyň startovala Michaela Sládková. Na jejím výkonu se projevil návrat ze zájezdu, lyžovala v nadmořské výšce 2 500 m. Bez aklimatizace si vyzkoušela co takovýto přechod obnáší. Po poměrně dobrém startu a malém míchání v poli závodnic se pořadí ustálilo. Míša běžela na druhém místě. Při veškeré snaze se jí finiš na první místo nepodařil a tak se musela spokojit s 2. místem.

Čenšćák běžel ještě 400 m, sám byl překvapen podstatným zlepšením a čas 55,36 vteřin přinesl v silné konkurenci

dorostenců specialistů 5. místo. Jaša si zaběhl 300 m v čase 46,41, vt.

Jediného zástupce v technických disciplínách měl Baník v Janě Lindové. Starší záčka startovala ve vrhu koulí a zdaleka nepodala výkon, který by měl být v jejich možnostech. Projevil se tréninkový výpadek a vrh dlouhý 8,59 m stačil pouze na 5. místo, i když měla bojovat o titul.

Mezi žactvo patří i dva zástupci, kteří běželi sprint na 60 m. Tereza Nepustilová byla 5. v rozběhu v čase 9,40 vt., Václav Sterner také 5. v rozběhu a čas 8,81 vt. Pro oba byla účast na závodech motivací pro další trénink.

Ing. VI. Moravec

ONE BRAIN A DRAHÉ KAMENY

Ohnivý opál - název podle staroindického *UPALA* = drahocenný kámen. Jeho název vystihuje i jeho barvu, tedy ohnivě oranžově červený. Tento kámen vnitřního žáru v nás probouzí radost, iniciativu a schopnost realizovat nové myšlenky. Zároveň působí pozitivně na činnost nadledvinek a pohlavních orgánů. V kineziologii se používá při odblokování sakrální čakry. O kámen je nutno pečovat a to tak, že jej nejprve omyjeme pod proudem vlažné vody a pak nabíjíme krátce na mírném slunci.

Topaz - název dle ostrova Topasos v Rudém moři, kde byl nalezen.

Vyskytuje se v různých barvách. One Brain používá žlutou variantu k odblokování základní čakry. Je průhledný a průsvitný. Probouzí inspiraci, tvořivost a optimismus. Svoji jemnou vibrací příznivě působí při poruchách spánku, nechutenství, ale i neplodnosti.

Je velmi citlivý na prudké změny teploty, proto jej čistíme ve vlažné vodě a nabíjíme jen krátce na nepřímém slunci.

Lazurit - název dle arabského *LAZHVARD* = modrý.

Královská modř tohoto drahého kamene symbolizuje duchovní hloubku. Svými pyritovými vrostlicemi na tmavomodrém poli se podobá noční hvězdné obloze. Dává nám pocit bezpečí a jistoty. V krční čakře odstraňuje citové a zdravotní blokady, které mají vliv na řeč a čistotu hlasu. Reguluje krevní oběh, funkci štítné žlázy a brzlíku. Pomáhá při zánětu průdušek, mírní bolesti hlavy.

Pečujeme o něj tak, že jej pečlivě omyjeme proudem vlažné vody, nebo v misce vody položen na křišťálu, při svitu noční oblohy.

Nabíjíme jen krátce na mírném slunci.

Věra OSMIKOVÁ

STŘÍBRO - ZLATÁ LÍHEŇ

Stříbrě je teď velmi často slyšet jako o zlaté líhni budoucích šampiónů ve všech možných oborech. Připomeňme aspoň úspěchy našich sportovců a debrujařů. Dnes snad ani nemusíme

představovat slečnu Veroniku Šimovou, která se na našich stránkách již objevila coby členka Mezinárodní dětské posádky při akci SPACE ONE v Belgii. Nyní vám ji představíme v jiném pohledu a to jako mladou debrujařku, která se svým družstvem „vytřela zrak vysokoškolákům.“ Ano tato 16-letá dívka, studentka G5 stříbrského Gymnázia, spolu se svými spolužáky Barborou Šrámkovou, Janem Metelkou, Vojtěchem Krausem a Ondřejem Peškem se pod vedením Jitky Soukupové se vydali koncem loňského roku na soutěž mladých Sisyfostů, kterou vyhlásila ŠKODA holding a kde se soutěžilo o nejlepší návrh s názvem „EDUKAČNÍ PROSTOR INTERAKTIVNÍHO MUZEA“ Tato akce měla být původně pouze pro absolventy vysokých škol, ale našťástí pro nás byla pak rozšířena i o žáky škol středních. Naši gymnazisté prezentovali návrh -ZRCADLOVÝ SÁL. A právě tento návrh zvítězil ! Jde vlastně o informaci podanou veřejnosti netradičně - v sále budou zrcadla a díky lomivosti světla a odrazu si může veřejnost „živě“ uvědomit třeba nekonečno. Muzeum ponese název TECHNORAMA Emila Škody a mělo by být zpřístupněno v roce 2008 v bývalé výrobní hale v areálu plzeňské Škody. Ale Veronika Šimová se nespokojila jen s těmito úspěchy. Hned s novým letošním rokem, přesně 26.ledna, jela na akci Becher-clubu se svou spolužačkou Barborou Šrámkovou, a že se nestydí za to, že něco dokážou, opět excelovaly! Prezentovaly svůj projekt i činnost Technoramy a předvedly publiku několik pokusů a hlavolamů. Samozřejmě nenechaly diváky zahálet a zapojily je také. Veronika nám jeden pokus přiblížila: „Jak se dá vyrobit „šampus“? Do sklenice č.1 dáme olej a na dno nasypeme sodu. Do sklenice č.2 rozmícháme ocet s potravinářským barvivem a brčkem jej po kapkách pouštíme do sklenice č. 1. Bublínky s brčka začnou klesat a při styku se sodou na dně vzniká oxid uhličitý, který vynese bublínky zpět nahoru“. Diváci nešetřili chválou a odměnili děvčata velkým potleskem. Veronika se přiznala, že jen tak nic nedělat ji nebaví a už přemýšlí, co by ještě dál mohla dokázat. Nyní má jasno hlavně v tom, co by chtěla dělat: „Chci skončit dobře školu, a protože mě baví astronomie a fyzika, tak pokukuji tímto směrem. Hodně o tom čtu a učím se. Je to můj hlavní koníček, ještě chodím hrát volejbal a starám se o pejska.“ Myslím, že tento článek nebude pro Veroniku tím posledním a ještě o ní mnoho uslyšíme. Redakce jí přeje mnoho úspěchů!! Mimochodem, hlavní výhru 30.000 Kč pro vítězné družstvo, promění debrujaři za cestu do Francie o FUTURSCOPE (zábavný park se spoustou kin). *(ms)*

CO BYLO V ROCE 2005

Statistické údaje podle matriky za rok 2005.

V roce 2005 žilo v našem městě a jeho místních částech 7805 obyvatel, z toho 3811 mužů a 3994 žen.

V místní části Lhota žije 78 lidí, z toho 43 mužů a 35 žen.

Otročin	40	19	21
Milíkov	67	33	34
Butov	2	2	0
Jezerce	12	7	5
Těchlovice	180	90	90

Oproti roku 2004 se narodilo o 15 dětí víc, to znamená 74, hochů je o 10 více než holčiček. Aby Vám to nepřipadalo jako matematický příklad, prozradím, že máme nových dětí celkem 74. Dvakrát se narodila dvojčata. SPOZ pravidelně několikrát do roka vítá ve slavnostní síni radnice novorozence a loni je musel vítat 4x, když se tak rozrůstáme. Už i v mateřských školkách museli žádat o výjimku, protože třídy jsou naplněné nad míru.

Nejstaršími občany města zůstávají paní Kateřina Argmanová a pan Karel Mužík, kteří se narodili v roce 1910.

Když se začnu zabývat otázkou nejstaršího občana ve Stříbře, vždy jsem zaskočená tvrzením, že ve městě žije v ulici Na Příkopech stoletá paní. Pak v květnu roku 2005 vyšel v Tachovském deníku o ní článek. Skutečně se narodila v předminulém století, skutečně je jí více než 100 let, ale za občana Stříbra se přihlásila až v lednu 2006.

Ať je to tak či tak, nejhezčí na tom je, že se lidé v dobrém zdravotním stavu dožívají tak krásného věku. Přeji určitě jménem svým i čtenářů našim nejstarším občanům hezké dny v kruhu jejich blízkých.

Nejstarší občankou v republice je podle novin paní Marie Kráslová z Hluboké nad Vltavou, která se narodila 13.11.1898.

Na Městském úřadě Stříbro se pravidelně konají svatební obřady a v roce 2005 bylo zde uzavřeno 56 sňatků. Neobvyklou dvojicí byla Kolumbijka a Čech, jinak se tu vdávají z cizích národností hlavně Ukrajinky a Slovenky.

POČASÍ

Únorové počasí přineslo zajímavé změny, začalo tát tak, že se Mlékárenský rybník vybil z břehů a tekla přes úzkou kovovou lávku, která vede po hrázi rybníka z Revoluční ulice do ulice U Kaple a dále na severní předměstí.

Na Mži přiletěli kormoráni o víkendu kolem 10. února. Někdo jich viděl 20, jiný pět, ale byli tam, ti velcí černí ptáci z řádu veslonohých, kterých se bojí rybáři, že sežerou moc ryb. Slovník je

popisuje na úplně jiných lokalitách, na jižní Moravě a na Slovensku.

Pak přiletěli špačci, lidé první z nich spatřili 18. února.

To už jsme u pranostik na březen. Zopakuji tu známou. Březen, za kamna vlezem, duben, ještě tam budem, máj, vyženeme kozy v háj.

Na svatého Řehoře (12. března), žába hubu otevře, čáp letí přes moře, špatný sedlák, který neoře.

Suchý březen, mokrý duben, chladný květen naplní sklepy brambory a bude hodně sena.

Je – li mlha v měsíci březnu, bude za 100 dní určitě bouřka.

Sníh, který napadne nově na Ondřeje, velice ublíží osení.

Jaké počasí bude během masopustu na popeleční středu (letos 1. března) bude tak probíhat počasí během celého půstu, to je letos do 9. dubna.

Suchý post naplní sklady moukou.

ORCÍGROVI VE STŘÍBŘE CHUTNALO

Kdo první únorový pátek v podvečer procházel Stříbrem, mohl v ulicích potkat Miloslava Orcígra, který hraje v kapele Turbo, sám ještě skládá a vloni vydal své první CD nazvané TOCCATA.

Jak jsme zjistili, chystá se na druhé. Ve Stříbře poseděl v místní pizzerii a pochutnal si na sýrovém prkénku. Jak moc vlastně zná Stříbro? Orcígr přiznal: „ Jako dítě jsem zde býval velmi často, přátelé mých rodičů tu měli chatu u řeky a tak jsme tu trávili květeny, či dovolené. Občas se tu jen tak z nostalgických důvodů objevím, i když dnes ještě pokračuji do Černošína za kolegou z branže.“

Miloslav Orcígr je rodák ze Strašic a nyní učí v Rokycanech na ZUŠ hře na klávesy a na zobcovou flétnu. Je ženatý a se svou ženou Helenou se poznali před deseti lety v divadelním klubu v Plzni, kde Orcígr hrál na lesní roh a Helena zpívala ve sboru. Na programu byla právě premiéra DONA CARLOSE od Verdiho. Pověstná jiskra přeskočila a po dvou letech byla svatba. Nyní se mohou Orcígrovi pyšnit dvěma dítkami a to Miloslavem a Haničkou. Teď vychutnává s kapelou TURBO tzv. „šestinedělí“, které neznamena

odpočinek po porodu, ale šest neděl odpočinku a relaxace bez koncertů. K Turbu se dostal v roce 1999 na doporučení Petra Šťastného. Čím nás tedy ještě může Miloslav Orcígr překvapit? Jaké má koničky a co chystá v dalších letech? Odpověděl nám osobně a zcela spontánně: „ Tak nemám sice moc času na své hobby, ale občas si zahraju fotbal, chodím do lesa běhat a taky se otužuji, takže se občas naložím v přírodě do vody, ať je i pod nulou. Relaxovat umím třeba při pivku a jinak mi chutná a jím všechno (kromě rýžového nákypu). Co mám v plánu? I když je to asi ošpaná fráze, chtěl bych prostě dělat dobrou muziku. Do konce tohoto roku by mohlo vyjít nové CD s mými skladbami, které chci nazvat EMERSE (dvojsmysl : z lat. Vynoření + oblíbený Orcígrův klávesák je KEITH EMERSON).“ O Orcígrovi je však velmi známo, že fotbal nehraje jen tak amatérsky, ale že hrál i za Vodní stavby Plzeň, za Spartak Strašice a nyní je v Rockovém teamu Spark - Starší pánové. Takže se dá říct, že je to člověk, který používá mozek, pracuje rukama a ještě nezanedbává tělo. Sportovec = nekuřák, i když výjimkou někdy bývá doutníček. Prostě dobrý recept na plnohodnotný život. A jaké má motto? Orcígr přiznává: „ Vysloveně pověřivý nejsem, ale jednu zásadu mám. Když někam jdu, tak musím stejnou cestou zpátky! Jinak si moc vážím přesnosti a dochvilnosti.“ Po večeři ve Stříbře se ještě prošel po starém městě, pochválil nově zrekonstruované budovy a pak se rozloučil. Samozřejmě nezapomněl na naše čtenáře: „ Všechny vaše čtenáře moc zdravím a přeji jim mnoho úspěchů v tomto roce. Pokud by měl někdo zájem o mou muziku, je možné si objednat CD na adrese orcígrovi@seznam.cz . CD stojí 150 korun.

text a foto Martina Sihelská

DDM, MKS a firma ABEL pro vás připravili kulturní m domě

Maškarní karneval

s programem PÁRTY SHOW 2006 umělecké agentury ABEL.

Datum: **18.3.2006**

od 14.00 - 17.00 hodin. Jde o pořad plný her a soutěží po celou dobu programu.

Cena vstupenek - děti 20,- Kč, dospělí 30,- Kč. Všechny vstupenky jsou slosovatelné.

První cena horské kolo za 4 700,- Kč, druhá cena MINI VĚŽ za 2 600,- Kč, třetí míč na košíkovou.

ŽIVOT MĚSTA Z POHLEDU HISTORIE

*připravila Jindřiška Netřvalová,
kronikářka města Stříbra*

Když začalo na pokračování vycházet ve Stříbrském zpravodaji vypravování pana Františka Samce, ozvala se paní Marie Kočandrová, že bydlela před 2. světovou válkou ve Stříbře a ráda by doplnila vzpomínky pana Samce.

Tatínek paní Kočandrové Josef Šedivec dostal ve Stříbře trafikou jako invalida z 1. světové války. Rodina stále nemohla dostat ve městě byt, protože fotograf, co měl ateliér u dnešního hotelu U Branky, a další Němci prohlašovali, že by se tu Češi příliš rozmnožili. Fotograf se jmenoval Julius Lenhart. V roce 1936 byl zatčen pro špionáž a strávil ve vězení na Pankráci 18 měsíců. Ve volbách v červnu 1938 byl zvolen starostou města Stříbra, ale funkce se mohl ujmout až v říjnu, protože si odpykával trest. V roce 1945 byl stále starostou města a jako zapřísáhlého fašistu ho zatklí a v témže roce zemřel. Tyto údaje jsem čerpala z knížky Stříbro 2000.

V roce 1926 se Šedivcovi nastěhovali do domu číslo 97 na rohu Jakoubkovy a Kostelní ulice. Zde byla soustředěna stříbrská česká menšina, soudní a státní úředníci, kterých bylo, podle paní Kočandrové, asi 900.

Trafiku měl pan Šedivec také v blízkosti hotelu U Branky. Hotel se jmenoval Egerland. I sem směřují vzpomínky paní Kočandrové. Ve svahu nad trafikou býval malý obytný domek, který je už dávno zbourán. Pod tímto domečkem nad kovovýrobou byl obchod se stavebním materiálem. Partyzánská ulice měla domky jen po pravé straně, ale v zástavbě neexistovaly žádné proluky.

Když byl postaven v Sokolské ulici v roce 1931 Národní jednotou pošumavskou dům číslo 733 pro české úředníky, stěhovali se sem i Šedivcovi. Bydleli v přízemí, paní Šedivcová měla domovníctví. Zde rodina celkem spokojeně žila.

Také paní K. vzpomněla, jak velkolepé oslavy Němci uspořádali k domnělému 800. výročí Stříbra v roce 1931. Mnohé z oslav se odehrávalo na řece a na náhonu na městský mlýn pod benzinkou Agip.

Sem také směřují vzpomínky paní Kočandrové, protože zde vlastně na ostrůvku, vytvořeném řekou a náhonem, bývala hřiště a na ostrov vedla lávka, která se na noc zamykala.

4.6. 1933 otevřela Národní jednotou pošumavská na pozemku v blízkosti domu č. 733 sportovní hřiště. To se stalo střediskem české mládeže. Na fotografii z tohoto hřiště určili pamětníci a hlavně pamětnice paní učitelku Svobodovou,

pana učitele Blažka a řady svých spolužáků. Později bylo hřiště rozšířeno a stalo se střediskem Sokola. Zde se scházelo všecko, co bylo ve Stříbře české.

I z tohoto hřiště již s tribunou existuje fotka asi se stovkou lidí, Čechů žijících v té době ve Stříbře.

Sem patří také popis cesty do Smutečního vrchu, kde je boží hrob. Pěšinka k dnešní poliklinice vedla kolem kamenné zdi, v níž upoutávala pozornost velká dělová koule, prý pozůstatek z husitských válek. Je zajímavé, že i paní Stadlmannová tuto skutečnost pamatovala.

Paní Kočandrová vzpomíná, jak pokojně a spolu žily německé a české děti. Do české školy chodila převážně s dětmi z vesnic, hlavně z Těchlovic, Vranova, Sulislavi a Svinné. Ty pak odpoledne odešly domů a ona se tedy kamarádila s Němci. Žádné problémy nebyly, dokonce s nimi chodila i cvičit do turnverinehal, tělocvičny německé mládeže u vchodu z náměstí do městského parku. Situace se zcela změnila po návštěvě Konráda Henleina, který se zúčastnil předvolebního shromáždění SHF – sudetoněmecké vlastenecké fronty 24.4. 1935.

Paní Kočandrová má dokonce takovou vzpomínku, že Němci na toto shromáždění nesměli být oblečeni v „essáckých“ uniformách. Protože se schůze zúčastnilo na 4 000 henleinovců, určitě přijeli různými vlaky, shromáždili se na hřišti na pravém břehu řeky a snažili se převléci. Paní K. vypravovala, jak tehdy Baťa prodal všechny pantofle, další obchodníci košile a kravaty, aby se pozvaní Němci mohli velké slávy s Henleinem zúčastnit. Skutečně se píše o této události i v knížce Stříbro 2000, že bylo shromáždění zakázáno z Prahy.

„Od té doby jsem neměla jediného německého kamaráda. Když jsem ráno chodila Smutečním vrchem do školy do

dnešní SOŠ v Benešově ulici, házely po mně německé děti kameny a klacky. Tak jsem se naučila výborně prát. Já jsem se nedala.

Když pak přišel podzim roku 1938 a byla podepsána Mnichovská dohoda, všichni jsme se báli, co bude dál. Občas se v tom Čechy obydleném domě rozlehlo: Němci jdou. To pak maminka sebrala to nejněžnější do nůše a utekla s námi děvčaty a kanárem na nádraží. Někam jsme jely a zas se vrátily. Nejdéle jsme se zdrželi v Nepomuku, asi tři dny, a zas jsme přijely zpátky.

Když pak skutečně Němci Stříbro obsadili, většina Čechů z města odešla. My s matkou a kanárem jsme odešly také a otec tu zůstal. Pak tatínek vzpomínal, že se nedalo srovnat, když do města přišli říšští Němci, jak se chovali mnohem solidněji, než Sudeťáci.“

Rodina válku prožila v Přešticích. Odtamtud pocházeli a tam také našli útočiště. Konce války se nemohli dočkat. Do Stříbra se chtěli vrátit. Nastěhovali se do domu v Třešňové ulici. Zde pak žila sestra paní Kočandrové Eliška Holá se svou rodinou. I pan Šedivec tu měl trafikou, ne už u hotelu, ale na Masarykově náměstí, které se po válce jmenovalo Gottwaldovo. Neměl lehký osud, po roce 1968 byl rehabilitován a zemřel v roce 1975. Paní Kočandrová, už byla vdaná, pracovala na okresním národním výboru a v Záchlumí.

V roce 1948 nacvičovala na posledním všesokolský slet a také tam cvičila. Nacvičovala i na řadu spartakiád, tak se jmenovala hromadná tělovýchovná vystoupení po roce 1948.

Věnovala se lukostřelbě. Získala Tyršův odznak zdatnosti. Ráda cvičila na náradí. Mnoho let jezdila se zájezdy Čedoku jako průvodkyně.

Nyní žije spokojeně a s láskou vzpomíná, co všechno zažila, viděla a prochodila v republice i za hranicemi.

Na fotografii je první zleva.

ÚSPĚCH ŽÁKŮ ZUŠ

V okresním kole soutěže základních uměleckých škol se velmi dobře umístili žáci ZUŠ Stříbro. V I. kategorii ve hře na tenor získali 2. místo Jan Horák a Jan Matějka, ve II. kategorii na stejný nástroj rovněž 2. místo Filip Matys.

V VIII. kategorii ve hře na tenor zvítězil a postoupil do krajského kola Michal Špeta a ve stejné kategorii ve hře na tubu rovněž zvítězil a postoupil do krajského kola Václav Špeta. Oběma se dostalo zvláštního ocenění poroty za mimořádný výkon a budou město Stříbro a okres Tachov reprezentovat v krajském kole v Plzni 4. března 2006.

NOVÉ CD ZLATÍČEK ZE STŘÍBRA

Nové CD Zlatíček ze Stříbra ponese název podle první skladby HEJ NÁŠ PAN ORCHESTR. Vydavatelé věří, že pro všechny posluchače bude příjemným překvapením. Po dotčení playbacků a mixu už nastane poslední fáze, vlastní výroba a vydání. Křest se uskuteční u příležitosti XIII. mezinárodní přehlídky mládežnických dechových orchestrů v kulturním domě ve Stříbře v sobotu 29. dubna 2006 ve 14.00 hodin.

ZŠ MÁNESOVA INFORMUJE

DĚJEPISNÁ OLYMPIÁDA

Mezi tradiční soutěže, kterých se již po mnoho let zúčastňuje naše škola ZŠ Mánesova, patří dějepisná olympiáda. Je určena žákům osmých a devátých tříd a odpovídajícím ročníkům víceletých gymnázií. V letošním roce se do školního kola přihlásilo dvanáct žáků. Zvítězil Tomáš Soutner z 9. B, druhá skončila Anna Podgorná z 8. B a třetí byl Jiří Kalista z 8. A.

Nejlepší dva postoupili do okresního kola, které se konalo na začátku února v Tachově. Ve velké konkurenci dvaceti tří soutěžících se naši zástupci neztratili. Tomáš Soutner získal sedmé místo a Anna Podgorná byla devátá. Úspěch Tomáše Soutnera nás těší o to víc, že před ním byli pouze žáci z gymnázií. „Otázky v okresním kole byly velice těžké, žáci museli prokázat hluboké znalosti,“ řekla koordinátorka dějepisné olympiády, Zdena Barná-šová. Na závěr Vám předkládáme jednu z otázek okresního kola – co je kromlech (kruhová stavba z kamenů kultovního významu).

MATEMATICKÁ OLYMPIÁDA MO5

Nejen humanitní předměty a cizí jazyky mají své olympiády. Jako již po mnoho let i letos se konají matematické olympiády. V minulém měsíci proběhlo domácí a okresní kolo matematické olympiády pátých ročníků. Na naší škole ZŠ Mánesova bylo celkem pět

úspěšných řešitelů domácího kola. Patřili mezi ně – Daniel Adlmüller a Michaela Boudková z 5. A a Stanislav Petráň, Martina Tuková a Tereza Valentová z 5. B.

V okresním kole řešili olympiádu třicet čtyři žáci. Pokud chtěli patřit mezi úspěšné řešitele, museli získat alespoň devět bodů. To se podařilo z naší školy pouze Danielu Adlmüllerovi, který získal třináct bodů a umístil se na třetím místě.

Mgr. Věra Pospíšilová

KONVERZAČNÍ SOUTĚŽ V ANGLICKÉM JAZYCE – ŠKOLNÍ A OKRESNÍ KOLO

Do školního kola konverzační soutěže se na naší základní škole Mánesova přihlásilo patnáct soutěžících. Byly obsazeny dvě kategorie – v první soutěžili žáci šestých a sedmých ročníků, ve druhé žáci osmých a devátých tříd. V první kategorii zvítězila Lucie Dvorská ze 7. A, druhá skončila Eliška Krejzová ze 6. B a třetí místo obsadil Daniel Adlmüller z 5. A. „Daniela velice chválím, jeho znalosti angličtiny jsou na vysoké úrovni. Je teprve v páté třídě, ale jeho výkon byl skvělý,“ řekla nám jedna z členů poroty, Michaela Erbesová.

Ve druhé kategorii získala první místo Anna Podgorná z 8. B, Jiří Kalista z 8. A byl stříbrný a bronz vybojovala Martina Sovová z 8. B.

A jak vlastně taková konverzační soutěž probíhá? To nám přiblíží jedna ze soutěžících, Eliška Krejzová ze 6. B, která soutěž takto popsala. „Na anglické soutěži jsem byla poprvé, a proto jsem měla velkou třému. Soutěž byla rozdělena do dvou kategorií. V první kategorii soutěžili žáci ze šestých a sedmých ročníků. Ve druhé kategorii starší žáci z osmých a devátých tříd. Když se všichni soutěžící sešli v jazykové učebně, přivítala je předsedkyně poroty, paní učitelka Jana Brožová a představila nám zbytek poroty. Tu tvořily paní učitelky Michaela Erbenová a Hana Klimešová. První částí soutěže byl poslech. Dostali jsme papíry s textem, kde chyběla některá slova a podle poslechu jsme je museli doplnit. Poté jsme se přesunuli do 9. A, kde jsme čekali na vyvolání. Já jsem šla na řadu jako druhá. Na stolku byly otočené papírky s tématy – např. moje rodina, můj dům. Každý si vylosoval jeden a k danému tématu povídal, co věděl. Já jsem si vytáhla My daily programme – můj denní program. O tomto tématu jsem věděla docela dost a vyhovovalo mi. Nakonec jsme si vylosovali obrázek a povídali, co na něm vidíme. S mojí prací jsem byla celkem spokojená a měla jsem radost, že jsem se umístila na druhém místě,“ zaznamenala Eliška. Vítězky obou kategorií se v polovině února zúčastnily okresního kola v Tachově. A obě opět získaly první místo. „Jsem velice potěšena, dívky

ukázaly, co umí. Soutěž se jim povedla,“ řekla nám koordinátorka konverzační soutěže Jana Brožová. Anna Podgorná postupuje do krajského kola. Mladší kategorie končí v kole okresním. „V Tachově mi to docela šlo, vytáhla jsem si téma o škole. Víím toho mnohem víc, ale na všechno jsem si nevzpomněla,“ řekla nám vítězka mladší kategorie, Lucie Dvorská.

Eliška Krejzová (6. B)

DDM a MKS Stříbro Vás zvou na

Maškarní rej s kouzelníkem 5.3. 2006 od 15.00 hod. v kulturním domě

ZPRAVODAJ V NOVÉM

Překvapilo nás, jak na nové zpracování Stříbrského zpravodaje zvýšilo jeho prodej. Dříve se nám vracelo zpět kolem 50 ks výtisků z celkového nákladu 780 ks. Lednových kusů bylo jenom 10 a únor bude možná ještě lepší, neboť kolem 15. února jsem v některých prodejnách, kde zpravodaj prodáváme, již neviděl. Je to samozřejmě potěšitelné, ale pořád mně schází větší zapojení do dopisovatelské činnosti ostatních občanů města. Opět se budeme snažit více zapojit pracovníky města, kteří o dění ve městě vědí nejvíce a to by vás určitě i zajímalo. U měsíčníku je škoda, že nelze aktuálně reagovat na aktuální dění ve městě. Například zajímavé akce byly ve městě koncem února (Masopust, přivítání mistra světa nebo závěrečné fandění v kulturním domě našim hokejistům na ZOH v Turíně). O tom vás budeme informovat až na začátku dubna. Těšíme se na vaše příspěvky.

(jk)

PUSA 2006

Několika obrázky se vrátíme k přehlídce amatérských divadelních skupin v kině Slavia. První den se představilo divadelní uskupení Komedyjanti z Tachova, druhý den vystoupili studenti stříbrského gymnázia. Uzavřít letošní přehlídku přišli tak, jako každým rokem, herci ze stříbrského divadelního spolku Divoch, kteří z poloviny zaplnili kino Slavia a předvedli hru J. Cimrmana Záskok. Na obrázku vpravo můžete vidět příjezd režiséra souboru Pepiy Strnada. Dle doslechu z publika mezi všemi výbornými herci vynikli zejména pánové Herman a Hodonický. Nám nezbyvá nic jiného než se těšit na nějakou novou hru, která se již, jak nám bylo naznačeno, nacvičuje. Tak uvidíme. Určitě vás o nové premiéře budeme informovat.

(jk)

KOŇSKÝ BÁL

Zajímavostí při letošním koňském bálu bylo to, že pořadatelskou službu vykonávali studenti SOŠ Stříbro. Mohu zodpovědně říci, že k plnění povinností přistupovali zodpovědně a měli přehled o tom, kdo do kulturního domu patří a kdo tam nemá co dělat. Určitě pomohli profesorům. Oni mohli v klidu plnit povinnosti manželů a společníků manželek a přítelkyň v rámci tanečních kreačí na tanečním parketu. Na fotografii můžete vidět ty, kteří měli službu a občas i „pohlídali“ bohatou tombolu na sále, ve které jste mohli vyhrát třeba pytel obilí, krůtu, králíka, nebo různé služby.

foto M. Sihelská

BYL JEDNOU JEDEN DŮM....A JEDNO MĚSTO

František SAMEC IV. část

V našem případě se replika barokního štítu stává značně matoucím prvkem pro nepamětníka, který by eventuálně uvažoval o stáří uvedené stavby.

K požární zbrojnici ve směru od dnešního muzea těsně přiléhaly domy č. 23 a 22. Číslo 23 bylo později přiděleno původně neočíslované hasičárně. Jednalo se o měšťanské jednoposchoďové domy, obrácené štíty do náměstí. Číslo 22 se vzhledem dosti podobalo dnešnímu č. 14, to je Gastro Zlatý kalich.

Demolice v tomto případě proběhla v roce 1953. Podle zlých jazyků jí ale předcházelo samovolné zřícení zdíva jako důsledek stavebních zásahů, provedených na základě neodborného rozhodnutí.

Malé náměstíčko před kláštelem – muzeem - farou uzavírala v raných poválečných letech závora, neboť v klášterních prostorách sídlila armáda. Té patřil také typický montovaný dřevěný barák, stojící na zmíněném prostranství v části blíže k požární zbrojnici.

Okruh kolem náměstí nás dovede k další položce ze seznamu zmizelých, stačí jen přejít ke vchodu do parku. Tady na číslo 15 navazoval nárožní dům č. 16, podle mých vědomostí původně židovská fara či rabínský dům. V poválečných dobách v jeho tajuplných prostorách sídlila sběrna odpadových surovin. I v tomto případě se s příchodem demoličního komanda stal osudný rok 1958. Posledním pozůstatkem zástavby je zde kruhový kámen, ležící u vchodu u parku, dříve užitý jako nárožní kámen ve zmiňovaném domě č. 16. Není mi známo, nakolik je pravdivá zvěst, podle které tento kruhový blok sloužil dříve jako pranýř.

Tím vlastně máme problém náměstí vyřešen. Neuvázly mně v paměti vzpomínky na dům č. 2, přízemní domek v sousedství radnice do Benešovy ulice, který starší pamětníci uvádějí jako existující ještě po 2. světové válce.

Možno se zmínit rovněž o druhé kašně, jejíž bazén byl situován v zákrytu za starší dodnes existující kašnou, tedy asi v místech dnešního záhonu se dvěma vzrostlými smrky. Po tragické události utonulého dítěte byla kašna vypuštěna a poměrně liknavě zavázána. Definitivně byly její stopy překryty při úpravách nové středové části náměstí v první polovině 60. let 20. století.

Návazně pak lze vzpomenout i původní dlažby „kočičími hlavami“ a diagonálně vedené průjezdní komunikace z Plzeňské ulice do Benešovy. K prvnímu mnou registrovanému

zásahu do povrchu náměstí však došlo někdy počátkem 50. let, kdy byla kostkami vydlážděna plocha před školami, zhruba po čáru Plzeňská - Tylova. Akce ta měla zřejmě v původních plánech dosáhnout většího záběru, neboť dlažební kostky na další části povrchu byly navezeny na velké hromady u větší kašny. Zde pak léta odpočívaly, pokud část z nich nepodstoupila rukama dětí i dospělých koupel právě ve větší kašně.

Výše uvedená prvně dlážděná část náměstí pak po dlouhá léta sloužila coby autobusové nádraží.

Za episodní záležitost v rámci náměstí lze považovat kočování novinového stánku v daném prostoru, stejně tak i v popřevratových letech budku s langoší, či pokus o zřízení jakési tržnice. Konstrukce všech zmíněných objektů naštěstí skýtala možnost poměrně snadného odstranění, což se časem ukázalo jako velká výhoda, které bylo i uvážene využito.

Ke změně stanoviště došlo rovněž v případě telefonní budky, původně stávala před pavilónkem u radnice. Stěhovala se také budka hlídače parkoviště.

Nežli se pustíme do dvou hlavních tepen, ulic Benešovy a Husovy, prošel bych nejdříve mnou příliš nezaznamenanou ulicí Mánesovu a Bezručovu.

Zvolíme cestu kolem Besedy Tylovou ulicí, na jejímž konci ve dvoře č. 10 existovala nějaká stodola. Navazující plocha dnes zastavěná blokem činžovního dvojdomu č. 1352 a 1353 hostila mnou neupřesnitelný počet pro mě anonymních staveb. Osud většiny z nich se naplnil koncem srpna 1987.

Nárožní dům za Evropou, dříve sloužící ZVAKu, byl někdy v 80. letech po nešťastném výbuchu plynu podroben generální přestavbě, čímž mu přibýlo 2. patro.

U čísla 438 pamatují zřetelně stodolu na dvoře, kolem níž se zřejmě lomila ulice Bezručova. Na vratech oné stodoly jsme totiž se spolužákem Pepíkem Kunou zastřelovali jeho zbrusu novou vzduchovku.

Téměř u konce Mánesovy ulice na nároží s Dostojevského ulicí tuším v místech dnešní zahrádky u č. 189 rovněž nějakou zástavbu, ale nerad bych spekoval stejně jako v případě sousedství protilehlého domu číslo 182 a 181.

Z dob dospělosti se mi ještě vybavuje v Bezručově ulici domek typu chudinská chýše, nalepený těsně na dodnes stojící č. 172.

Za nepochybně hlavní ulici lze stále považovat jen jednu. Ta se kdysi nazývala Chebská, za války jí snad bylo přisouzeno jiné přízvisko, aby v poválečných letech nesla jméno Dr. Edvarda Beneše, pak Stalinova,

posléze Československé lidové armády a konečně znovu Benešova. Ovšem bez toho Dr. a bez Edvarda, takže poněkud tápa, nejedná-li se třeba o Beneše Třebízského, spisovatele, případně o herce Svatopluka Beneše, či dalšího z řady významných Benešů. Jen Ottova všeobecná encyklopedie jich uvádí sedm.

Vstupujeme-li do řečené ulice z náměstí, musíme z titulu zvolené tematiky vzpomenout jako první nepřilíš estetickou přístavbu k radničnímu boku, a to objekt veřejných záchodků. K realizaci projektu oné nepochybně potřebné a lidskou radostí prodchnuté provozovny došlo v roce 1964. V souvislosti s celkovou rekonstrukcí budovy radnice se zmíněná instituce přesunula do radničního podzemí, takže původní přístavba mohla být odstraněna.

Další kroky Benešovou ulicí nás zavedou před č. 201 s obchodem Qvelle v přízemí. Stavba ta je poměrně nedávného data a stojí na místě kompletně zbouraného jednopatrového domu, kdysi pekařství. Dnešní generace středního věku možná ještě pamatuje malý obchůdek, pověstný především prodejem bochníků širokodaleko proslulého stříbrského chleba. Za pultem stávala neuvěřitelně vitální paní Bursíková. Toto pekařství mám v prvních poválečných letech spojeno se jménem pana Berouna.

Do téže fronty jen o tři domy dál poněkud nezapadá přízemní pavilon č. 198, v současnosti hostící ve svých zdech cukrárnu. Ještě v 60. letech bychom na tomto místě našli jednoposchoďový dům a v jeho přízemí Usilovně pátrám v paměti a nenapadá mě nic jiného, nežli obchod, květinářství, snad zelenina, doplňkové se zabývající i předprodejem vstupenek do kina, na plesy či jiné kulturní akce.

Historická část námi zkoumané hlavní ulice graduje křížovatkou Benešova, Dostojevského, Boženy Němcové.

Velice vybledlou se mi jeví podoba přízemního domku č. 192, těsně sousedícího s dnešní prodejnou potravin Kamila v č. 193. V tomto případě se u mě jedná spíše o pocit, podpořený vzpomínkami mé kdysi skautující sestry, a velice nekvalitním snímkem, z něhož je patrný barokní štít nad výkladní skříní, obojí obráceno do Benešovy ulice. V poválečné době zde měly svoji klubovnu skautky. To se asi stalo osudným pro existenci zmíněného objektu., neboť jeho zbourání se podivně křížilo s politickým děním v tehdejší ČSR po únoru 1948. Dle některých nejasných zvěstí prý jednoho rána prostě dům ležel v troskách. Zemětřesení, bombardování, ani pád obřího meteoritu se v tu dobu nekonaly.

pokračování příště

VČELY SE PROBOUZÍ

Letošní zima jakoby neměla konce. Už se nás dost natrápila, a tak není divu, že většina z nás ne-trpělivě

vyhlíží příchod jara. Nejinak je tomu u včel. Těm sice ani tuhá zima zvláště neublíží, pokud byly dobře zazimované, ale přesto s prodlužujícím se dnem vyhlížejí každé slunné odpoledne, aby mohly uskutečnit krátký prolet. Vždyť do jara přece jenom ještě nějaká řádka dnů zbývá a k tomu je třeba se zbavit výměšků, aby se včely příchodu jara dočkaly v dobré kondici.

Jestli pro včely byla zima dobou odpočinku, nebylo tomu tak pro včelaře. Pro ty je zima obdobím oprav úlů, přípravy nových rámků a vzdělávání. V letošní zimě k tomu přibyla významná včelařská rokovaní. V prosinci loňského roku se uskutečnilo jednání sjezdu Českého svazu včelařů. Jednání to bylo výjimečné z několika důvodů. Bylo to první sjezdové jednání v podmínkách členství České republiky v Evropské unii. Tyto nové podmínky byly pro české včelaře podnětem k tomu, aby se sjednotili na postupu, jímž se zařadí jako důvěryhodní a respektovaní partneři do rodiny evropských včelařů. Sjezd musel také reagovat na některé tendence, které se projevíly v předsjezdovém období a směřovaly k narušení jednoty včelařské organizace v České republice. Sjezdová jednání nakonec proběhla v konstruktivním duchu, podařilo se na něm uhájit a dokonce i posílit jednotu organizovaného včelařství a otevřít cestu ke spolupráci na národní i mezinárodní úrovni. Podařilo se najít i odpovídající odezvu na pro nás nové evropské podmínky k rozvíjení včelařství jako obecně prospěšné činnosti, včetně možností je využívat k jeho podpoře evropských fondů. Pro včelaře stříbrské organizace je potěšitelné, že má svého zástupce i v nově zvoleném ústředním výboru Českého svazu včelařů, jímž je MVDr. Krabec.

Po prosincovém připomenutí šedesátého výročí existence včelařské organizace ve Stříbře absolvovali stříbrští včelaři v únoru také svoje výroční jednání. Zhodnotili při něm svoji práci v loňském roce a s potěšením ji mohli označit za úspěšnou. Ještě důležitější však bylo vytyčení úkolů pro včelaře a jejich základní organizaci na letošní včelařský rok.

I letos bude v popředí zájmu včelařů zdravotní stav včelstev, která jsou stále větší měrou ohrožována nakažlivými chorobami. Jak úspěšná byla péče o zdravé včel, kterou jim včelaři věnovali v loňském roce ukážou, výsledky

laboratorního rozboru vzorků „zimní měli“, na něž netrpělivě čekají. I pokud budou výsledky rozboru příznivé, bude nutno péči o zdravé včel věnovat velké úsilí i v letošním roce. Spolu s tím bude úsilí včelařů zaměřeno k tomu, aby byly počty chovaných včelstev stabilizovány a nedocházelo k jejich snižování.

Tento úkol je velmi náročný zejména v současných ne právě příznivých ekonomických podmínkách pro včelaření. Zatímco rostou náklady na chov včel, zejména ceny cukru, pohonných hmot, ale i včelařských pomůcek, klesají výnosy z chovu včel. Příčina je zejména v neúnosně nízkých cenách, za které vykupují med výkupci medu. Ti totiž ve velkém dovážejí med z nejrůznějších produkčních oblastí ve světě za nízké ceny, ale žel také často ve velmi problematické kvalitě. Takovito med cizokrajného původu pak nacházíme v obchodní síti, zejména u velkých obchodních řetězců, a to za ceny nikterak nízké. Domácí včelaři, kteří med přímo produkují, jej nabízejí k přímému prodeji za ceny srovnatelné s cenami v obchodní síti, nebo i nižší, avšak ve vysoké kvalitě. Úkolem včelařské organizace je získat pro přímý nákup medu a dalších včelích produktů přímo od včelařů co nejširší okruh spotřebitelů. Spolu s tím také podpořit větší spotřebu medu se zdůrazněním jeho hodnoty pro zdravou výživu a posílení zdraví spotřebitelů. Ve spotřebě medu totiž zaostávají občané České republiky svými 60 dkg spotřebovanými na hlavu za rok hluboko za průměrnou spotřebou v Evropské unii. Tam průměrná spotřeba dosahuje několiknásobků spotřeby naší.

V otevírání cest pro rozšíření spotřeby medu u české veřejnosti a stejně tak k rozšiřování nákupu kvalitního medu přímo od včelařů potřebují včelaři získat ke spolupráci nejširší okruh naší veřejnosti. Občané tím prospějí svému zdraví a podpoří české včelařství, které potřebuje posílit svoje ekonomické základy. Včelaři s pomocí svých pilných včelek přízeň projevenou veřejností vynahradí a to nejen včelími produkty, ale i nezastupitelnou rolí při opylování kulturních i volně rostoucích rostlin.

O. Koubek

KINO SLAVIA

Promítáme od 19,30 hodin

02.-03.	Čt-Pá	
40 LET PANIC		
(komedie)		USA
06.-07.	Po-Út	
DOMINO		
(thriller)		FRANCIE+USA
09.-10.	Čt-Pá	
NOČNÍ LET		

(thriller)		USA
13.-14.	Po-Út	
WALLACE a GROMIT- Prokletí králíkodlaka		
(komedie)		USA
16.-17.	Čt-Pá	
DOOM		
(akční horor)		ČR+USA
20.-21.	Po-Út	
ZEMĚ MRTVÝCH		
(horor)		KANADA+FRANCIE
23.-24.	Čt-Pá	
ZNÁ JI JAKO SVÝ BOTY		
(komedie)		USA
27.	Po	
FINTY DICKA A JANE		
(komedie)		USA
28.	Út	
HRA S NEVĚROU		
(drama)		USA
30.	Čt	
ZATHURA – VESMÍRNÉ DOBRODRUŽSTVÍ		
(dobrodružný)		USA
31.	Pá	
ŽÍT PO SVÉM		
(drama)		USA
<u>ODPOLEDNÍ PROJEKCE ???</u>		
30.	Čt	17,30hod.
ZATHURA – VESMÍRNÉ DOBRODRUŽSTVÍ		
(dobrodružný)		USA

KINAŘSKÁ SOUTĚŽ

Stále platí soutěž o získání jednoho lístku zdarma, pokud navštívíte 4 představení, máte nárok na 1 vstupenku zdarma. Využijte této možnosti a chodte co nejvíce do našeho kina. Nabídka filmů je rozmanitá a snažíme se zařadit vždy ty nejnovější filmy z nabídky distribučních firem. Na vaši návštěvu se těší všichni pracovníci kolem kina Slavia.

HERNA U VĚŽÁKU

s novou
velkoplošnou
projekcí

můžete s námi sledovat
všechny důležité sportovní
akce

**Sázková kancelář
Victoria Tip**

nonstop provoz

RECENZE
LADISLAV KAJABA

BŘEZEN

Milé divačky a diváci, tentokrát začnu radostným oznámením (ve stylu předminulých let) **jaro letos bude!** – a už tento měsíc !!! ...kdy se ovšem pořádněji oteplí, vědí tam nahore (... a naši politici, ti vědí před volbami všechno o všem). Dost bylo politiky, raději zpátky k filmům, je to lepší téma. Tak co uvidíme v prvním jarním měsíci?

Film **40 let panic** se sice háže do jednoho pytle s filmy jako Prci, prčky... a Holky to chtějí taky..., ale na druhou stranu není tím typickým představitelem "filmu pro mládež".

Celkem vtipně parafrázovanou snahunáctiletých přijít o panictví je vhodné shlédnout někde, kde je parta lidí, která už vyrostla z puberty a chce trochu zvolnit tempo.. Ne že se budete válet smíchy po zemi, ale vtipné momenty tu jsou. Jedno shlédnutí ovšem bohatě postačí, navíc s kapkou něčeho ostřejšího v krvi, to může být i docela nářez :)

Domino je nejtrapnější slátanina letošního roku potácející se mezi absolutní nudou a ptákovinou. Přitom by stačilo tak málo – filtrovanou kameru na chvíli zkrátit a kytary napálené do jejich pohybu nechat vyniknout daleko nad okolní vatu. Zkrátka téměř (scheisse) katastrofa. Před úplným fiaskem ho ale zachraňuje slušný casting, notná dávka vtipu a jedna hláška od největšího drsnáka pod sluncem: „Ženy nás přinutí kleknout si na kolena. Všechny.“

Další, atmosférou brilantní thriller, který využívá jako hlavní motiv neustálou komunikaci mezi vrahem a obětí (podobně jako třeba Collateral a Telefonní budka). Především první hodinka **Nočního letu** napíná až k prasknutí a je obdivuhodné, že autor předlohy dokáže tak schopně rozehrát drama jen na dvou sedadlech. Po opuštění letadla upadá kvalita o stupínek dolů, ale to není vina autora, nýbrž scénaristů, kteří ve finále využívají podstatně lacinějších berliček. Akorát není výsledek natolik precizní, aby byl film podobně nezapomenutelný, jako právě Telefonní budka. A Cillian Murphy je ďábel, ze začátku hraje pusinkatého sladouška (přesně podle gusta dámského publika), aby následně tohle klíšé hezkých herců zadupal do země. Je to prostě frajer!

Wallace & Gromit jsou jednotka k pohledání .. jejich nejnovější podnikatelská aktivita Anti-Pesto, tj. humánní likvidace králíků, ničících zahrádkářskou úrodu, je na pohled

jednoduchá, ale to by se do toho nesměl vložit Wallace se svým posledním vynálezem na vymývání mozků, akcelorovaný měsíčním svitem. Největší poděkování za pravděpodobně další Oscarem oceněný Animák (malinkatá vsuvka – koukali jste přes vánoční svátky na tři krátké filmy s Gromitem?) roku patří puntičkáři Nicku Parkovi. Od úvodu servíruje jednu vytříbenou scénu za druhou a už při vymýšlení storyboardů myslí opravdu na každý detail a náplň jednotlivých scén. Ano, je to jednoduše mazec!! Velice povedená a velmi vtipná plastelínová komedie, která žánrově paroduje dobrodružné filmy či staré horory včetně jejich typické atmosféry, kamery a hudby. Výsledkem je vsutku humorná podivná pro všechny věkové kategorie.. .. to musíte vidět !! Nářezovost kratasů zachována, jen je povýšena na vyšší a bohatší úroveň humoru (odkazy, parodie a žánrové hrátky se stupňují až do dokonalého a vtipy natřískaného finále), který by obstál i v hraném provedení s Arnoldem Schwarzeneggerem a Maxipsem Fíkem v hlavních rolích. Animák roku – no nechodte na **W&G: Prokletí králíkodlaka**, když to doporučuje 9 z 10 filmových fajnšmekrů (... tisíce děkovných dopisů) !!!

No tak tenhle **Doom** je fakt zoufalý. Nic, co by šlo pochválit. Jen jedna pořádná příšera. Ale ten zbytek je fialovej hnus ke zblití. Nuda, hrozný herecký výkon, příšernej scénář, triky nijaký a žádná atmosféra. Tohle je fakt ztráta času! Raději zapaňte při Doomu na PC.

Film **Země mrtvých** jako celek působí poněkud „schizofrenním“ dojmem. Romero skvěle vykresluje temnou atmosféru totální beznaděje, v níž se ocitne nebohá skupina trosečníků z několika společenských vrstev, čímž se nabízí více různorodých pohledů. A právě zde nastane hlavní bod úrazu. Kdekoliv je totiž třeba jakékoliv posouvání děje dopředu, Romero silně selhává. Dialogové scény jsou bez kapky života a suchost obsahu je až zarážející. Ale do posledního doušku si budete užívat právě onu úchvatně temnou atmosféru a taky mistrně naaranžovaných záběrů, kde se utržených končetin (všech, ne jenom ruce a nohy) nedopočítáme a detailních krvavých „šliců“ taky ne. Jen pro silné nervy, ale nakonec proč ne, záchranka sídlí nedaleko kina, že?

Pokud nejste ženská, snažte se film **Zná ji jako své boty** naprosto ignorovat a jestliže i přesto budete nevyzpytatelnými okolnostmi donuceni projekci tohoto braku absolvovat, dejte si před tím pár piv a snad to přežijete. Pokud jste ženská, prosím neb(l)ijte přítele, když v kině náhodou usne...

Pro film **Hra s nevěrou** se dá napsat téměř výše uvedené, ale pozor, pouze v bleděmodrém. Prostě zbytečný film plný klíšé, který se alespoň ze začátku tvářil, že bude mít na mnohem víc, což se ale bohužel nestalo.

Opravdu zábavná komedie pracující s často jednoduchými gagy, které však herci dokáží přesně vystihnout a vyšperkovat k dokonalosti. Některé vtipy jsou opravdu husté a k zapamatování. Humor, je sice velice jednoduchý a prvoplánový, ale dokáže pobavit. **Finty Dicka a Jane** mají skvělý spád a na film tohoto druhu i ideální stopáž, herecké výkony sedí a je jen škoda, že tu není trochu více scén, kdy se Dick a Jane pomalu vydávají na cestu zločinu a potenciál nejrůznějších přepadení zůstává poněkud nevyužitý.

Vyjma filmů o Harrym Potterovi či sérii animovaných filmů, se dá hovořit o úpadku zájmu o dětský film. Proto **Zathura – vesmírní dobrodružství** působí jako velmi příjemné zpestření, které se nese přesně v duchu většiny nezávislé tvorby režiséra Jona Favreaua. Místo bombastických digitálních orgií se soustředí spíše na nevázané klukovské dobrodružství, které svého cílového diváka – děti cca 10 let – na 115 minut dokonale pohltní. Dospělý jedinec sice bude vytýkat přílišnou inspiraci v jiných filmech – industriální-futuro vzhled lodi připomene Vetřelce a hudba zase Den nezávislosti. Ovšem rýpalové (já také, že?), kteří v tom hledají druhé Jumanji jsou taky na špatné adrese, neboť knižní předlohu pro obě díla a následně i filmy má na svědomí jeden a tentýž člověk – Chris Van Allsburg, (viz také Polárními expres). Pro dospělého uměřené sci-fi béčko, pro malé dítě zaručený zážitek. Tatínkové, na tohle přeci své ratolesti vzít musíte, jinak to nejde !!!

Od radosti nad filmem **Žít po svém** si dovolím následující řádky napsat v rodném jazyce (kdyby to bylo v jazyce, kterým jsem začal mluvit, tak dále jen v maďarštině – snad někdy příště), či-li:

Tiché, skromné, příjemné. Na Hallstroma (Pravidla moštárny, Čokoláda, filmy o skupine ABBA) trochu americké, predvídateľné a bez jedinej naozaj silnej scény, no zato s neustálou prítomnosťou ľudskosti. Film stojí na výbornom Redfordovi (znovu so stetsonom na hlave), Jennifer Lopez neškodí, pretože od nej reja nevyžaduje viacej než dokáže, Freeman je všetkým opäť 101% spoľahlivou oporou. Kamera a hudba skôr nenápadné, než že by naplno využívali potenciál prostredia či námetu. Čo len umocňuje na jednej strane decentnosť a na druhej prešumiteľnosť snímky. Koniec dobrý, všetko dobré.

Tož na shledanou příště ...

SOUKROMÁ INZERCE

VMĚNÍM byt 3+1 větších rozměrů za 1+1 + doplatek. Severní předměstí.

Tel.: 724 705 639

NABÍZÍM 3+1- nájemní smlouvu na byt I. kategorie o velikosti 78 m² v blízkosti Stříbra u sjezdu z dálnice D5. Dlouhodobě!

tel.: 732 590 454

PRODÁM řadový RD 2x2+1, el. Vytápění, část. rek. 90,92, zahrada 5 akrů, možnost chovu drob. hosp. zvířat.

tel.: 605 725 563

PRODÁM dřevěné ribstole za 990,- Kč, PC 2490,-.

zelenkova@mustribo.cz

HLEDÁM pronájem bytu 2+1 nebo 1+1, částečně zařízený. Spěchá.

Tel.: 737 929 596 – SMS

VĚNUJI starý lodní motor (oprava nutná).

tel.: 604 552 424

PRONAJMU kancelářské prostory v I. nadpodlaží „Smuteční vrch“.

tel.: 603 268 374

Inzerce přijímáme v MKS Stříbro, Benešova 587 vždy do 20. v měsíci.

MKS VÁS ZVE

březen 2006

AKCE V KD:

10.3. SIBŘINKY 2006

Již tradiční maškarní bál pořádáný TJ Baník Stříbro. Možná, že nějaké vstupenky seženete v kanceláři TJ.

17.3. KEČUP

První jarní rockenrolový koncert známé kapely. Vstupenky jsou k dostání přímo v kulturním domě před vystoupením.

AKCE V KINĚ SLAVIA

29.3. KLUBOVÝ VEČER

Další ze zajímavých večerů povídání a zábavy. Tentokrát to bude všechno okolo včel a včelích výrobků.

DIVADLO PLZEŇ - předplatné

K8 – 17.3.

MASKOVANÁ MILENKA - opereta

Odjezd z AN v 18.00 hodin

V4 – 24.3.

ZPÍVÁNÍ V DEŠTI - muzikál

Odjezd z AN v 18.00 hodin

Česko-bratrská církev

evangelická

Farní sbor ve Stříbře

Masarykovo náměstí č. 15

Vás zve k bohoslužbám

BŘEZEN

1. neděle postní 5.3.- 10.00 hod. -

biblická hodina

2. neděle postní 12.3.- 16.00 hod. -

bohoslužba

3. neděle postní 19.3.- 10.00 hod. -

biblická hodina

4. neděle postní 26.3.- 10.00 hod. -

bohoslužba

POŘAD BOHOSLUŽEB

březen 2006

Stříbro:

mše sv. každou neděli v 10 hod.

1. března

Popeleční středa - 18 hod. udílení popelce

4. března

16 hod. pobožnost mariánské soboty

7. března

17 hod. mše sv. ve stacionáři farní charity,

14. března

17 hod. mše sv. v Domě s pečovatelskou službou

každý pátek

17,30 hod. pobožnost křížové cesty

Černošín:

mše sv. každou neděli v 8 hod.

DNESKA VAŘÍM JÁ ...

Dnes nabízíme **malé pohoštění v alobalu** podle paní Jany.

Potřebujeme 8-16 plátků anglické slaniny (nebo kladenské šunky), 1 větší cibuli, 4 plátky nivy (asi 60g na osobu), 4 vyšší kolečka šunkového salámu, 4 čtverce alobalu potřené olejem v místě, kam budeme klást náplň.

Na obalované čtverce klademe 1-2 plátky slaniny, na ni kolečka cibule, po plátku sýra nivy, plátky salámu a navrch dáme opět 1-2 plátky slaniny.

Alobal dobře uzavřeme, aby nevytékala šťáva. Položíme na plech a v dobře vyhřáté troubě pečeme asi 25 minut. Podáváme v alobalu. Na talíři obložíme cibulí, hořčicí, kapiemi a také s chlebem. Na Šumavě dělají výbornou večeři, které říkají „**chytrouš**“:

Na tuku orestujeme nakrájenou cibuli, přidáme trojúhelníčky taveného sýra a necháme rozpustit. Jemně osolíme, opepříme a zalijeme rozkvedlanými vejci, které necháme srazit.

Natřeme na chleba a chutná jak teplé tak studené. Ingredience podle počtu strávníků.

Přeji dobrou chuť.

Blanka Mozdíková

CHOVATELÉ INFORMUJÍ

První chovatelská burza se uskutečnila v sobotu v areálu na Masarykově náměstí ve Stříbře. K prodeji byli nabízení králíci plemen francouzský a míšeňský beran, kalifornský černý, papoušci a zebříčky. Poptávka byla i po slepičkách, ty však v nabídce chyběly. Překvapivý zájem byl však o nabízené krmení, zejména o kukuřici, vikev,

proso, pšenici a slunečnici. Paní Střížová z Trpíst nám prozradila:

„I když nejsem členkou chovatelského spolku, přijela jsem na burzu nakoupit levné krmení pro holuby damascény, které chovám pro svou potěchu. Odvezla jsem si slunečnici, kukuřici a také vikev.“ Na burze se zastavil i pan Kresl ze Stříbra, který přijel koupit slunečnici pro sýkorky. Stříbrští chovatelé uspořádají další burzu 4. března na tradičním místě.

www.chovatelestribo.ic.cz

Zdeňka Kantová

VÝZVA VŠEM FOTOAMATÉRŮM

Městské kulturní středisko ve Stříbře vyzývá všechny zájemce o práci s klasickou nebo digitální fotografií. Chtěli bychom navázat na práci fotokroužku let devadesátých a zřídit **Fotoklub Stříbro**. Ten by sdružoval amatéry a zájemce o fotografii, případně film.

Všichni, kdo máte zájem o takovéto sdružení, přijďte se nezávazně podívat na ustavující schůzku do kanceláře městského kulturního střediska (kino Slavia) dne

15. března 2006 v 18.00 hodin

Městská knihovna ve Stříbře

Vás v rámci Měsíce internetu zve na malou instruktáž

SVĚT INTERNETU

základní kurz pro úplně začátečníky v počítačovém internetovém světě, který se bude konat

v pondělí

13. 3. 2006

20. 3. 2006

27. 3. 2006

od 9⁰⁰ – 11⁰⁰ hod.

určeno pro jednotlivce i kolektivy: 2 – 3 osoby (limitováno počtem počítačů), vhodné pro seniory a nezaměstnané. Přihlásit se můžete do 10. 3. 2006 na tel. č. 374 801 159 nebo osobně v Městské knihovně ve Stříbře, Masarykovo náměstí 437, 2.patro

POJISTKA

Dobrý den, píší vám nešťastní manželé z města Stříbra na Tachovsku. Dne 20.1.2006 v ranních hodinách nám shořelo celé podkroví a střecha našeho rodinného domu ve Stříbře. Dům jsme pojistili dne 11.12.2004 u pojišťovny Kooperativa. Dům máme na hypotéku u České spořitelny. Pojištění s námi přijel sepsat pracovník pojišťovny pan Milan Kursa. Dům si vůbec neprohlédl, na nic se neptal, pouze odkrokoval rozměry domu. Poté nám předložil návrh na pojistku domu v hodnotě 5 200 000,- plus pojištění chlévu a kůlny v hodnotě 1 160 000,- Kč. Ptali jsme se, proč je to tak vysoká cena, jelikož jsme dům i s velkým pozemkem kupovali za 793 000 Kč. Bylo nám řečeno, že to takhle vyšlo z tabulek. Jelikož pojištění nerozumíme, nechali jsme to tak být. Zaplatili jsme první splátku na pobočce ve Stříbře v částce 1498,- Kč. Po tomto jsme kontaktovali znovu pana Kursu, že nás sama banka, v jejíž prospěch byla nemovitost vinklována, upozornila na nesmyslnou hodnotu nemovitosti. Pan Kursa nám v telefonickém rozhovoru slíbil, že se na to podívá a osobně nás bude kontaktovat. Když se dlouhou dobu neozýval, telefonovali jsme mu znovu a on nám sdělil, abychom došli na pobočku Kooperativy ve Stříbře a zaplatili další splátku. Poté již přiveze přepracovanou smlouvu na cenu odpovídající hodnotě naší nemovitosti. Opět se tak nestalo a my jsme se ho marně snažili sehnat po telefonu. Buď nám bylo řečeno, že je v terénu nebo nebral telefon. Když jsme se mu dovolali z jiného telefonního čísla, sdělil nám, ať již dál nic neplatíme, jelikož máme předplaceno a on má smlouvu připravenou na stole - chybí prý jen náš podpis. Ke konci roku nám volala z Tachovské pobočky jeho kolegyně paní Švagrová a sdělila nám, že máme dluh na pojistném a abychom si došli na pobočku Kooperativy ve Stříbře zažádat o poshovu v placení do 31.1.2006 s tím, že do té doby nás navštíví jiný již více zodpovědný pracovník. Tak jsme také učinili, doklad jsme došli sepsat na pobočku dne 5.1.2006. Jak jsme již uvedli na začátku, dne 20.1.2006 ve 4 hodiny rána vznikl v našem rodinném domě velký požár. Když byly hasiči práce ukončeny, telefonovali jsme panu Kursovi, co se stalo. On nám k našemu zděšení řekl, že bohužel pro nás již nic nemůže udělat, a že pojistka byla z důvodu neplacení zrušena. Nemůžeme vůbec pochopit, jak se něco takového u nás může stát, vůbec nás pojišťovna neinformovala o zrušení pojištění a ani nám neposlali jedinou upomínku z důvodu nezaplacení. Jedinou složenkou, která nám přišla, byla před vánoci na období do 3/2006. Obracíme se na vás s prosbou pomoci

nám vyřešit naši tíživou situaci. Chceme upozornit na nesolidní jednání této pojišťovny a domníváme se, že se jednalo pouze o provizi pana Kursy při sjednávání tak vysoké pojistky, jelikož byla uzavírána těsně před koncem roku. Po požáru jsem kontaktovali ještě generálního ředitele Kooperativy v Praze pana Mráze, který ani po několika telefonech a zanechání u sekretářky našeho čísla nás nebyl schopen kontaktovat. Pokud budete ještě některé další informace požadovat, prosím sdělte nám toto mailem nebo na telefonní číslo 777100428. Děkujeme
Stanislava a František Šúsovi

KOŇSKÝ BÁL JE UŽ SKORO 40 LET!

V únoru se ve Stříbře opět plesalo! V kulturním domě se konal tradiční „koňský bál“. Jak jsme zjišťovali, jeho tradice je zřejmě opravdu dlouhá a spadá někam do doby okolo roku 1967, kdy se konal poprvé, ovšem tehdy ještě v místní Besedě. Jen tak pro zajímavost jsme se zeptali několika lidí na počátek koňského bálu: **parta studentů:** snad rok 1900? **Manželé Holubovi:** Určitě v roce 1967 a v Besedě. Akorát se ty první bály musely jmenovat Ples SRPŠ. **Manželé Matysovi:** Dávno, dávno, asi tak před 30 lety v Besedě. **Studentky:** Tak od roku 1999? **Manželé Svobodovi:** Máme za to, že asi od roku 1969 a určitě v Besedě. **Vlastimil Bešta - učitel SOŠ, později i ředitel:** Tuším, že to byl rok 1966 a poprvé byl v Besedě. Takže tradici bál zcela jistě má, i když byl údajně také na pár let přerušena a pak obnoven. Na sále vyhrávala kapela Ametyst, v tombole se skvělo úžasných 501 cen jako třeba porcelán, nářadí, obilí, zvěřina. Jan Koukolík - jeden z pořadatelů a žák 2.A se nám svěřil se svými dojmy: „Je to tu prostě skvělé, je to pořádná akce naší školy. Myslím, že to školu dobře prezentuje.“ Na sál

také přišly krásné mladé dívky z DDM Stříbro pod vedením Jiřiny Hošťálkové a zatančily v rytmu aerobiku, aby ukázaly, jak krásně se také dá protáhnout tělo při hudbě. Jedna z dívek Tereza Buchová se přiznala k lásce k aerobiku: „Tancuji to moc ráda, baví mě to. Chodím takhle cvičit už 1,5 roku a pohyby nás všechny učí Jiřka Hošťálková a Jana Růžičková.“

Na sále bylo plno tanečniců, a když byla vyhlášena dámská volenka, pánové kupovali svým protějškům sladké perníčky, na jejichž výrobě se podíleli všichni šikovní dospěláci ze SOŠ. Jak zhodnotil ples starosta Rudolf Svoboda, který si přišel s manželkou zatančit. „Jsem spokojen, ples je moc pěkný, i když o tradici dnešní mládež asi moc neví. Každopádně je dobře, že se stále a už spoustu let koná.“

Ples se protáhl do pozdních nočních hodin a ti poslední odcházeli po 3 hodině ranní. Již nyní se organizátoři připravují na Koňský bál 2007. Předběžně si rezervujte 16. únor 2007, kdy se opět můžete přijít vyřadit a vyhrát určitě jednu z mnoha cen v tombole.

(ms, jk)

JAK JE TO S GOLFEM V ZIMĚ?

Přesto, že golf je převážně sport pro jaro, léto a podzim, tak i v zimě, kdy je sníh se dá hrát. V klubovně golfového klubu Alfrédov byl v loňském roce na zimu postaven indoor. Co to vlastně indoor je? Jedná se o zařízení, které imituje golfové hřiště a složité snímací senzory přesně sledují odpálený míček směrem k plátnu.

Počítačem je rána vyhodnocena a vám na promítacím plátně dopadne míček přesně tam, kam by asi doletěl na faktickém hřišti.

K dispozici máte mnoho různých světových golfových hřišť, a tak ani nemusíte opustit klubovnu a můžete hrát třeba v Americe, v Dominikánské republice u moře, nebo třeba v Anglii. Tuto možnost si může vyzkoušet každý. Stačí navštívit klubovnu golfového klubu Alfrédov. Z důvodu častého využívání tohoto zařízení je dobré si čas pro hru telefonicky domluvit na čísle **374695101** - recepce klubu, případně 724367708.

Jaké jsou ceny:

1 hod.150.-Kč (od 10 – 16 hodin)

1hod.180.-Kč (od 16- 20 hodin)

Poplatek za hodinu hry je nezávislý na počtu osob ve hře (max. počet ve skupině jsou 4 hráči).

Nečlenové klubu pak zaplatí vstupní poplatek **50.-Kč**.

Všechny upozorňujeme na výběr vhodného obutí, neboť hraní v golfových spikes, není povoleno.

Provozní doba 10:00 - 21:00.

Přijďte si vyzkoušet golf.

Ivan Svoboda

MÍSTO NA HORY DO BAZÉNU

Děti ze Stříbra a blízkého okolí využily šance a místo, aby vyrazily na hory lyžovat, vydaly se s DDM Stříbro do bazénu. A protože byly prázdniny a bylo i vysvědčení, rodiče sáhli hlouběji do kapes a jelo se až do Weidenu. Jak sami rodiče i děti přiznali, jezdí raději tam, než do Plzně a Tachova, kde je chladnější voda a ještě musí absolvovat cestu dopravním prostředkem. Ovšem, kdyby prý mohl být konečně bazén ve Stříbře, tak by jim ani malé rozměry, či chladná voda vůbec nevadila. Děti se úplně vyřádily, sjížděly tobogán, užívaly vířivek, sauny, či solné jeskyně a při odpočinku koukaly přes sklo do

vedlejší haly na hokej. Vše za jednu cenu a se spoustou kamarádů! Výlet se všem zamlouval, i když na zpáteční cestě nás zaskočilo počasí a cesta byla špatně průjezdná.

Ovšem díky dobrému řidiči panu Antonínu Schejbalovi, kterého si DDM díky spolehlivosti dlouho dopředu zamlouvá, všichni dojeli v pořádku.

foto a text Martina Sahelská

Dětský „Karneval“

Příjemné a užitečné bylo uspořádání „Dětského karnevalu“ dne 18.2.2006 (so) ve spolupráci AMK (automotoklubu) Stříbro se společenským domem **Beseda**. Obnovila se tak tradice dětského karnevalu.

Dětské úsměvy střídal pláč, ale vítězila spokojenost. Soutěž střídal tanec a všeho od cen až po občerstvení bylo více než dost. Cenu za nejlepší masku si odnášel mysliveček, stejně jako včelka Mája, dvojice děvčátek, které byly převlečeny za Karkulky. Víla Amálka byla vůdčí osobností z trojice děvčat, která vybírala nejkrásnější

masku, tanečnicka, doprovázela a vysvětlovala všechny typy soutěží. Ty přicházely jedna za druhou, děti zkoušely hod míčkem do tlamičky šaška, fotbalový slalom, o nejrychleji sněžený koláč se schovanou mincí, chytání rybiček v rybníce, běh se zavázanýma nohama. Radostí zářili i rodiče. V krátkém rozhovoru na chodbě přiznali, že by ze všeho nejraději vystřídali své ratolesti.

A tak nezbyvá než se těšit na ten další. Bude zcela určitě.

Beseda dále připravila na **25.2. 2006** pro ty větší „soutěž o nejlepšího disc jockeye. Diskotékových trendů bylo hodně. Devět soutěžících od 18. hodiny předvedlo co umí a o půlnoci proběhlo

vyhlášení nejlepšího z nich. Jednotlivé trendy diskoték pak **BESEDA** uvede

dílčím způsobem při dalších víkendových termínech.

O akci se zmíníme v dalším čísle zpravodaje.

... **Beseda, lepší způsob zábavy**

Petr Maršálek

OKÉNKO INFORMAČNÍHO CENTRA STŘÍBRO

Výzva

Městské muzeum Stříbro opět otevře další ročník výstavy **„Babí léto“**. Amatérští výtvarníci a umělci již mohou přinášet svá díla do Městského muzea. Více informací o této výstavě nám zodpovíme na tel: 374 622 214.

Dne 18. května bude po rozsáhlé rekonstrukci opět zahájen provoz Městského muzea ve Stříbře. Rádi uvítáme návštěvníky v nových prostorách a expozicích.

BUDE ZAPSÁNO V MĚSTSKÉ KRONICE

V podzimních měsících začala rekonstrukce stříbrského vlakového nádraží, kterou financují české dráhy a provádí ji firma David Ryba. V roce 2005 byla opravena střecha, krovy, komíny, zateplení stropů. Také hala už doznala změny. V roce 2006 bude obnovena fasáda a nástupiště. Vlak zůstává nejekologičtějším a nejspolehlivějším dopravním prostředkem a nové nádraží zlepší kulturu cestování.

Na rohu Dostojevského a Mánesovy ulice dům s datováním 1779 v pískovcovém portálu opravuje majitel Q MUZIC CLUB František Kubinec, který vlastní restauraci a pension v Benešově ulici. Mohutný krov mansardové střechy a ubourané všechny přístavby předešlých majitelů dává tušit, že rekonstrukce tohoto zajímavého domu se provádí odborně.

(jn)