

Slovo starosty

Prázdniny dětí a dovolené dospělých uběhly jako voda. V době, kdy vyjdou tyto noviny, bude již po posvícení, děti budou mít za sebou první dny ve škole a život nám všem vjede do vyježděných kolejí s všednodenními povinnostmi. Prázdniny 2012 budou už jen vzpomínkou.

Ohlédnou-li se, musím konstatovat, že se navzdory prázdninovému času u nás vůbec nezahláelo. Naopak. Využili jsme jej zejména na stavbu nového povrchu ulice Ke Studánkám a k první etapě rekonstrukce základní umělecké školy, která, jak víte, má od července nového ředitele Michala Filka. Ten na celou dobu prázdnin odložil hudební nástroje a ochotně se ujal funkce stavbyvedoucího, za což si zaslouží náš velký dík. Snažili jsme se, aby do začátku září bylo dokončeno první patro a mohla se v něm zahájit výuka hry na klavír. Na ostatní, snadno přenosné nástroje, se bude do úplného dokončení rekonstrukce vyučovat v budově základní školy. Kde a kdy se rodiče a jejich hudebně nadané děti dozví u svých učitelů hudby a na webových stránkách ZUŠ.

Školou povinné děti a jejich rodiče jsou jistě zvědaví, kdo nahradí dnes již bývalou ředitelku naší základní školy PaedDr. Kuzníkovou, která dala přednost kralupské základní škole. Konkurz na tuto pozici bude probíhat v průběhu září, takže nového pana ředitele nebo paní ředitelku budeme znát v průběhu října. Do té doby je pověřena touto funkcí zkušená paní učitelka Mgr. Drahomíra Raveane, na kterou se můžete ve věci výuky svých dětí a chodu školy s důvěrou obrátit.

K létu patří sport, i ten požární. Členové SDH Letky úspěšně absolvovali soutěžní klání v Dřínově, Kněževsi a Minicích. 15. září se přijďte podívat na náplavku, kde se bude tradičně odehrávat letos již XIX. ročník Memoriálu Josefa Pospíšila s malou oslavou 130 let od založení sboru SDH Letky.

Libčická plovárna neměla vzhledem k vrtkavému počasí mnoho „koupacích“ dní, ale firma ACCON spravuje celý areál tak, aby byl kulturním centrem s pestrým programem. A k naší velké radosti se to daří. Kromě plavání si tam můžete zahrát volejbal, tenis, malou kopanou, pétanque, nebo si u Jardy Nováka vyzkoušet šplh. Konají se tam zábavné večery s hudbou, ale i poučné přednášky cestovatelů. Během léta připravil tým Simony Šimové a Karolíny Belyušové sportovní i výtvarný program pro děti, které, rodiče neďte se, chodí rády Na plovárnu, i když prší. Vrcholem byl první příměstský tábor na konci srpna, o němž se zmíníme v příštím čísle Libčických novin.

Starosta P. Bartoš spolu se stavitel J. Tomanem přestřihli pásku a nový povrch ulice Ke Studánkám byl tím slavnostně uveden do provozu.

FotoTon

Fotbalisté AFK Libčice nás 11. a 12. srpna potěšili zajímavým mezinárodním dívčím fotbalovým turnajem na hřišti v Letkách, při němž děvčata podávala takové sportovní výkony, za které by se mnozí fotbalisté nemuseli stydět.

Šachisté ŠK Liběhrad hráli šachy i v létě, a dobře. Pilně se připravují na vstup do krajské soutěže 2012/2013, kam se zaslouženě probíjeli. Závěr prázdnin byl ve znamení kultury. 18. srpna se konala v kulturním domě Romská zábava, kterou, stejně tak jako loni, pořádalo občanské sdružení Manuša pod vedením Josefa Cvoreně a pod záštitou města. Byla to tradičně dobrá zábava se strhující hudbou a rytmickým tancem. Závěrem musím pochválit naše seniory, kteří se neúnavně scházejí každou středu v domě seniorů a dávají nám mladším příklad, jak lze i v pokročilém věku aktivně žít.

Přeji vám všem hezké babí léto.

Pavel Bartoš, starosta

Měsíčník Libčické noviny vydává MěÚ, nám. Svobody 90, 252 66 Libčice nad Vltavou, www.libcice.cz, podatelna@libcice.cz, IČ: 00241407.

Šéfredaktorka: Hannah Bartíková. Redakční rada: Ing. Pavel Bartoš, MBA, Jaroslav Čermák, Evelyn Čížková, Ing. Vladimír Urbánek. Kontakt: kultura@libcice.cz. Za jazykovou správnost zodpovídá: Mgr. Ludmila Zajícová. Grafické zpracování: Ondřej Pellar - Studio Klika. Tisk: Tiskárna Libertas a. s. Praha. Redakce si vyhrazuje právo texty redakčně upravovat, popřípadě krátit. Uveřejněné příspěvky nemusí nutně vyjadřovat názory redakční rady a za jejich obsahovou správnost zodpovídají podepsaní autoři. Náklad 1300 ks, zdarma, roznáška prostřednictvím České pošty do všech libčických domácností. Uzávěrka pro příjem příspěvků vždy k 15. dni v měsíci.

Zprávy z radnice v kostce

INVESTICE MĚSTA – INTENZIVNĚ STAVÍME

I. Komunikace

Každé město má svůj ráz, kulturu a samozřejmě i své specifické potřeby. Naše město v minulosti pocítovalo nedostatek kvalitních povrchů silnic a chodníků. Můžeme děkovat našim předchůdcům (panu starostovi Františku Krejzovi a jeho lidem), že realizovali ve své době chybějící technické sítě. Dnes bychom měli velké starosti s financováním takových nákladných záležitostí. Jsem přesvědčen, že naši prvořadou povinností je dokončení technické infrastruktury města a povrchů komunikací a chodníků. V polovině srpna jsme dokončili jednu z nejvíce poškozených komunikací ve městě. Od stavebnin „Vaněk“ k domu pana Janečka Na Vrchách byla rekonstruována ulice Ke Studánkám. Ulice je dimenzována na náročné provozní podmínky a je opatřena asfaltovým povrchem. Velká péče byla věnována svodu dešťových vod a opravě odtokové šachty na křižovatce s ulicí Chýnovskou. Měli jsme v plánu do konce prázdnin vybudovat ještě povrchy komunikace a chodníku v nové zástavbě v prostoru bývalé drůbežárny v Chýnově. Tato záležitost ovšem neprošla v zastupitelstvu hlasováním, a tak bude potřeba investici zastupitelům znovu předložit a lépe vysvětlit. Je to věc potřebná, a pokud bychom uvedenou silnici neprovedli včas, mohlo by dojít k poškození nově rekonstruované komunikace Ke Studánkám vlivem naplavování zeminy z prostoru nového sídliště Pod Hájem.

Stále čekáme na výsledek grantu SFDI (Státní fond dopravní infrastruktury). Rádi bychom z těchto prostředků opravili chodník v ulici Kralupská a Chýnovská.

Které komunikace tedy zbývá v našem městě dokončit? Jsou to následující úseky:

Ulice	Projekt	Výběrové řízení	Realizace
Proti Škole	Není potřeba	Ano	2012
Hašlerova	Máme	Ano	2013
Na Radosti a propojka na Palackého a Nerudova	Máme	Ano	2013
Stará Sahara	Máme	Ano + grant MMR	2013
Pod Strání	Máme	Ano	2013
Holubická - oprava	Není potřeba	Ano	2013
Ke Křižovatce	Máme	Ano	2014
Ke Kovárně	Máme	Ano	2014

Ve městě jsou samozřejmě i další menší úseky k opravě, ty se ale snažíme udržovat v rámci běžné údržby komunikací.

II. Rekonstrukce ZUŠ

Budova základní umělecké školy (ZUŠ) je nádherná a její rekonstrukce již probíhá. Veřejnost si klade jistě otázku, proč k tomu nedošlo dříve. Otázkou rekonstrukce ZUŠ jsme se zabývali již v minulém volebním období. V době, kdy jsme připravovali rekonstrukci základní školy (ZŠ) a mateřské školy (MŠ), byla do rekonstrukce

zařazena i budova ZUŠ. Vzhledem k tomu, že v případě budovy ZUŠ nebylo možno dostat náročným technickým parametrům příslušného dotačního titulu, byla ZUŠ z rekonstrukce vyřazena. Poté jsme se dvakrát ucházeli o grant z prostředků Středočeského kraje, kde nám kraj nevyhověl. Dlužno říci, že jsme se nikdy nedopátrali, proč jsme peníze nedostali. Pokusíme se v nových poměrech na Středočeském kraji znovu žádat o peníze na rekonstrukci ZUŠ z prostředků FROM (Fond rozvoje města obcí). V letošním roce jsme na rekonstrukci ZUŠ uvolnili prostředky ve výši 1,4 milionu korun. Nyní se již provádějí nové rozvody elektroinstalace, ústředního vytápění a odpady. V roce 2013 bychom rádi dokončili výměnu oken. Poté v souvislosti s možností grantu bychom rádi dokončili střechu, klempířské prvky a venkovní stavební činnost včetně zahradní architektury. Musím ještě zmínit, že jsme dokončili opravy poškozených prostor po zimní havárii vody. Co se týká havárie vody, míra zavinění je nyní předmětem vyšetřování a výsledek bude zveřejněn.

Léto v ZUŠ

FotoTon

III. Mateřská škola (MŠ)

V letošním roce probíhá stavební činnost i v mateřské škole. Byl opraven chodník při vstupu do školy a probíhá asanace bývalé žumpy. To byly jedny z posledních prací, které bylo potřeba v MŠ udělat. MŠ má nyní možnost fungovat v pěkných opravených prostorách.

Pavel Bartoš, starosta

MĚSTSKÝ ÚŘAD LIBČICE N/VLT.

náměstí Svobody 90, 252 66 Libčice n/Vlt.

ústředna tel: 233 101 651

Hodiny pro veřejnost

Pondělí	7:30-12:00	12:30-17:00
Středa	7:30-12:00	12:30-18:00

Nové knihy

Bezdek, C.: Jak rád jsem žil, Edice paměti-Academia, 2011

Brycz, P.: Co si vyprávějí andělé? MF 2011

Březinová, I.: Natálčín andulák, Meander 2012

Hájíček, J.: Rybí krev, Host 2012

Koenigsmark, A.: Černá krev, Akropolis 2011

Kohout, P.: Můj život s Hitlerem, Stalinem a Havlem, Academia 2011

Kroppulerová, D.: Rybí sliby, Portál 2011

Lomová, L.: DIVOŠI, Labyrint komiks,

Macourek, M.: Pohádky, MF 2011, ilustroval Václav Sivko

Pacner, K.: Osudové okamžiky 20. stol., Plus 2011

Procházková, I.: Uzly a pomeranče, Albatros 2011

Putna, M.C.: Homosexualita v dějinách české kultury, Academia 2011

Sís, P.: Ptačí sněm, Labyrint 2011

Skácel, J.: Noc s Věstonickou venuší, Maťa 2011

Tučková, K.: Žitkovské bohyně, Host 2011

Vaculík, L.: Rušný dům, Atlantis 2011

Žáček, J., Jurkovič, P.: Jak počítají kočata, Portál 2011

malina

mateřské centrum

Mateřské centrum Malina začne naplno fungovat až v říjnu!!

Připravujeme pravidelné zpívání s Káčou Judovou, cvičení s Kateřinou Marešovou, snad i výtvarnou dílnu, olympiádu naruby i bazárků dětského oblečení. Informace o připravovaných akcích naleznete na našich webových stránkách www.mcmalina.cz

Těšíme se na vás.
Radka, Renata a Katka.

TERMÍNY UMÍSTĚNÍ KONTEJNERŮ

v I. pololetí roku 2012

NEDELE

září 30. 9.

říjen 28. 10.

listopad 25. 11.

prosinec 30. 12.

Kontejnery budou umístěny v uvedených termínech na těchto místech:

Libčice n/Vlt. - křižovatka ulic Nerudova, Palackého, Na Radosti a Tržní

Libčice n/Vlt. - Kralupská

Letky - Letecké nám.

Chýnov - ul. Ke Studánkám

Chýnov - Sídliště Pod Saharou k čp. 705 (vedle dětského hřiště)

Termíny svozu BIO popelnic v roce 2012

svoz	
	10. 9. 2012	37. týden
svoz		24. 9. 2012	39. týden

a dále každé liché pondělí

Poslední svoz		19. 11. 2012	47. týden
---------------	--	--------------	-----------

Nové dřevěné regály

Šuplíky na ukládání dětských časopisů

Z dalšího grantu, tentokrát krajského pro podporu obecních knihoven, jsme nakoupili nové knihovní regály, firma Lugi je smontovala a knihovnice atraktivně vyrovнала vyluxovanými knihami. To už víte, neboť kvůli tomu byla knihovna zavřena. Ale přijďte si přivonět. Ještě vše voní novotou, trochu jako v lese.

Šárka Sekerová

Klub seniorů

5.9. Staré Libčice ve fotografii – Pavel Bartoš

12.9. Tvořivá činnost

19.9. Procvičování paměti

26.9. Stolní hry

SBĚR POUŽITÉHO OBLEČENÍ OD OBYVATEL POMOCÍ SPECIÁLNÍCH SBĚRNÝCH KONTEJNERŮ

Na sběr použitého textilu jsou rozmištny speciální sběrné kontejnery, které jsou v blízkosti na naplnění vyprazdňovány (jednou za týden až jednou za dva týdny).

Co se může odložit do kontejneru?

- použité oblečení, tj. kabáty, obleky, bundy, kusy spodního a svrchního oblečení, páry bot,
- použité textilní výrobky, např. deky, závěsy, povlečení, dalaři bytový textil.

Co se stane s oblečením shromážděným společností A.S.A.?

- shromážděné věci skládáme až do odvozu v pytlích, v kontejnerech umístěných na suchém místě, následuje odvoz ke konečnému vyřízení a zpracování
- Společnost A.S.A. hraje z peněz získaných z prodeje použitého oblečení náklady spojené se sběrem a přepravou, dále přispívá na *charitativní účely*.

Přínos služby pro občany a obce:

Náš službu umožňují obyvatelstvu separovaný sběr již nepoužívaného oblečení a domácího textilu, umožňující jejich

- maximální možnou recyklaci, zužitkování a zároveň
- snížení množství komunálního odpadu
- bezplatná služba, obec poskytuje místo pro umístění kontejneru

Náš službu tak zlepšují pozici komfortu obyvatel, rozvíjí jejich vědomí ekologické i společenské odpovědnosti. Zároveň pak, i když charita není hlavním profilem naší společnosti, díky použitému oblečení se nakonec vždy dostane pomoci těm, kdo ji potřebují

Škola informuje

Obyčejné věci neobyčejnýma očima

HURÁ DO ŠKOLY!

Všechny děti se už po prázdninách těší zase do školy, vždyť změna je život! A všechny tři libčické školy jsou také připraveny své žáky přijmout.

Kolem mateřské školy nejsou žádné nejasnosti. Základní umělecká škola dokončuje opravu a první fázi rekonstrukce. S prostorami pro výuku ochotně vypomůže základní škola.

Nejvíce otázek je kladeno kolem základní školy. Ta je v současné době řízena zástupkyní Mgr. Raveane a je plně připravena zahájit nový školní rok. Konkurz na ředitele proběhne v první polovině září.

Školní rok 2012/2013 bude zahájen 3. 9. 2012 v deseti třídách, které bude navštěvovat celkem 190 žáků (počet žáků k 30. 6. 2012). Do první třídy nastoupí 25 prvňáčků. V učitelském sboru došlo k určitým změnám, výuka na obou stupních školy je však kvalitně personálně zajištěna. Nabídka zájmových kroužků bude letos zveřejněna na webových stránkách školy až na začátku září 2012.

Webové stránky školy sice prochází rekonstrukcí, ale rodiče žáků zde najdou všechny důležité informace, potřebné k zahájení školního roku. Pokud rodiče žáků budou potřebovat další informace, které jsou zatím nedostupné, mohou se obrátit na kancelář školy telefonicky na čísla: 233 930 826, 775 321 487, 775 321 486 nebo na e-mail: skola@skola.libcice.cz.

První akcí nadcházejícího školního roku, na kterou všechny srdečně zveme, bude slavnostní přivítání našich prvňáčků 3. září 2012 v 8 hodin. Program slavnostního zahájení je zveřejněn na webových stránkách školy.

Těšíme se na vás a přejeme hodně radosti z dobrodružství poznání.

Za ZŠ **Mgr. Drahomíra Raveane**

Za město Libčice **Ing. Jiří Zajíc, CSc., místostarosta**

Není na světě dvou stejných lidí a zrovna tak to platí pro obyvatele libčického Domova se zvláštním režimem, určeného pro děti a dospělé s autismem a problémovým chováním.

Kuba je mladý dospívající muž, třebaže na svůj věk šestnácti let zdaleka nevypadá. Je drobný, menšího vzrůstu a především svými projevy působí mladší, než opravdu je. Ze všech mužů (resp. chlapců) v Domově vyžaduje nejvíce podpory od osobních asistentů v oblasti osobní péče.

Kuba je zdatný pozorovatel „obyčejných“ věcí. Mnoho věcí a zvuků kolem nás, které bereme již za samozřejmé a přehlízíme je, mohou Kubu obrazně řečeno pohltnout. Ať již jde o kelímek v rohu místnosti, cedník v kuchyni či vzdálený dozvuk cirkulárky. K jeho nejoblíbenějším předmětům patří kytara a vysavač.

Není snad Kubovo bedlivé pozorování světa kolem onou vlastností, kterou anglický spisovatel a myslitel G. K. Chesterton tak vychvaluje ve své knize *Ohromné maličkosti*? Není možné se inspirovat jeho úžasem a radostí z „obyčejných“ věcí? Jak podotýká Chesterton: „Svět nikdy nezajde na nedostatek divů; pouze na nedostatek údivu.“

Pokud není venku extrémní počasí, Kuba miluje procházky, při nichž se velmi často zastavuje, neboť je zaujat pro něj novým podnětem. Pokud jde o předmět u cesty, tehdy si k němu klekne či sedne, vezme do ruky, podá asistentovi, někdy i strčí do úst.

Je třeba však být opatrný. Kuba není schopen pochopit, že je nebezpečné si sednout na zem uprostřed silnice, že je zdraví škodlivé strkat do úst vše, co najde a shledá zajímavým u prašné cesty. Snažíme se jej tedy motivovat, aby co nejvíce času venku strávil raději na svých nohou.

Jeho nejoblíbenější hrou je v tomto případě „hra na babu“. Snaží se při ní plácnout vybraného asistenta. Radost z úspěchu, ale i z dovedného úhybného manévru asistentů, dává najevo hlasitým, nadšeným zavýsknutím, které se jen tomu, kdo jej nezná, může jevit jako křik bez významu.

Někdy se stane, že se do hry snaží zahrnout i nic netušící kolemdoucí. Jeho rozhodnutí je náhlé a nečekané, a tak někdy opravdu na poslední chvíli zabráníme, aby plácnul někoho cizího. Jednou se mu v Libčicích takto podařilo „předat babu“ jistému mladému muži. Ten se neurazil, ale naopak s vzhledem do situace a porozuměním se na Kubu usmál, opětovně mu pohlazení po paži a popřál do budoucna vše dobré.

Pavel Beránek, Kubův osobní asistent

PASOVÁNÍ NA ŠKOLÁKY

Na konci června proběhlo v mateřské škole již tradiční „Pasování na školáky“. Nejstarší děti si připravily krátký program, tematicky zaměřený na jejich odchod do základní školy a za účasti rodičů, prarodičů a zástupců města se definitivně rozloučily se školkou. Za tři roky nám děti přirostly k srdci a neloučilo se lehce. Vše ale musí skončit, aby mohlo začít něco nového. Tak nezbyvá než poděkovat všem rodičům za spolupráci a dětem popřát, aby se jim ve škole líbilo alespoň tak, jako ve školce.

Zdeňka Frantová, ředitelka MŠ

O čem se hovoří

VÝPADKY ELEKTŘINY

V souvislosti s častým neplánovaným přerušením dodávky elektrické energie v průběhu léta jsme požádali společnost ČEZ a.s. o vysvětlení, které zde v plném znění uveřejňujeme.

Pavel Bartoš, starosta

Opakované výpadky elektřiny

Vážená paní, vážený pane,

na základě Vaší stížnosti na opakované výpadky v dodávce elektřiny v obci Libčice nad Vltavou si Vám dovolujeme sdělit následující:

Dle § 25 energetického zákona č.458/2000 Sb., v platném znění, má provozovatel distribuční soustavy mimo jiné právo omezit nebo přerušit dodávku elektřiny při vzniku a odstraňování poruch na zařízení distribuční soustavy (dále DS) a při provádění plánovaných prací na zařízení DS. V těchto případech není právo ze strany odběratelů na náhradu škody a ušlého zisku.

Pro předcházení nebezpečí pro osoby a zařízení je oprávněný zákazník respektive konečný zákazník povinen se řídit ustanoveními norem řady ČSN 33 2000 v platném znění a dále požadovat od dodavatelů zařízení, aby vyhovovalo parametrům kvality elektřiny v dané distribuční soustavě definované ČSN EN 50 160 a PNE 333430-(1-7).

V ČSN 33 2000-4-45 ELEKTRICKÁ ZAŘÍZENÍ je uvedeno, že tam, kde pokles napětí nebo jeho přechodná ztráta a následek obnovení mohou způsobit nebezpečí pro osoby nebo majetek, musí se provést vhodná opatření. Opatření se musí provést rovněž tehdy, jestliže výpadkem napětí může být poškozena část instalace nebo spotřebič. V případě, že je nutné zajistit zcela bezporuchovou dodávku elektřiny, musí si potřebná opatření zajistit vlastník odběrného zařízení (např. záložní UPS zdroj pro počítač apod.).

Dle ČSN EN 50160 ed. 2 – bod 4.5 Krátkodobé poklesy napájecího napětí: Krátkodobé poklesy jsou obecně způsobeny poruchami v instalacích uživatelů nebo ve veřejné distribuční síti. Jsou to nepředvídatelné, převážně náhodné jevy, jejichž četnost výskytu za rok se značně mění podle typu napájecí sítě a místa sledování. Mimoto může být jejich rozložení během roku velmi nepravidelné.

Za normálních provozních podmínek může být očekávaný počet krátkodobých poklesů napětí během roku až do jednoho tisíce. Většina krátkodobých poklesů (výpadků) napětí má dobu trvání kratší než 1 sekundu. Občas se však mohou vyskytnout krátkodobé poklesy napětí s větší hloubkou a delší dobou trvání. V některých případech se mohou velmi často vyskytovat krátkodobé poklesy napětí jako následek spinání zatížení u uživatelů

Omlouváme se Vám i občanům za způsobené nepříjemnosti. Naši snahou je dodávat elektřinu v předepsané kvalitě a bezporuchově. Bohužel některým poruchám a nepředvídatelným jevům v zařízení DS nelze zcela zabránit. Ubezpečujeme Vás, že v současné době provádíme opatření vedoucí k omezení poklesů a výpadků napětí.

S pozdravem

Ing., DiS. Petr Příbyl
vedoucí oddělení Správa energetického majetku - Střed
ČEZ Distribuce, a. s.

Romská zábava se vydařila

Hudební skupina z Písku Romano Jilo (Romské srdce) s krásnou zpěvačkou Ornelou provázela svým uměním Romskou zábavu, která se konala 18. 8. 2012 v místním kulturním domě. Strhující rytmus, krásné melodie, neúnavní tanečníci, radost z pohybu a setkání s přáteli – tak nějak bych popsala atmosféru večera, za jehož perfektní organizaci patří velký dík Josefu Cvoreňovi a jeho občanskému sdružení Manuša (Lidé), jež tradičně podpořilo město Libčice nad Vltavou. Palikerel (děkujeme), těšíme se na příště.

Nejmladší tanečnice Viktorka - pravnučka J. Cvoreň

FotoTon

Více fotografií najdete na:

Hannah Bartíková

http://hbart.rajce.idnes.cz/Romska_zabava_v_Libcicich_nad_Vltavou_2012

**POTŘEBUJETE
PROJEKT ?**

**STAVEBNÍ
DOZOR ?**

**Autorizovaný stavitel
JIŘÍ NOVÁK**

**Libčice n/Vlt., Ve staré cihelně 372
tel. 606 611 071, e-mail: ji_novak@volny.cz**

aktuálně nabízí:

**kompletní projekty k ohlášení staveb,
stavebnímu povolení, územnímu souhlasu
i územnímu řízení
+
vyřízení povolení SÚ, inženýrská činnost,
jednání s dotčenými orgány a správci sítí,
stavební dozor**

**Architektonické studie, interiéry, barevná řešení
fasád, zakreslení skutečného stavu, pasport
stavby**

Ordinační hodiny

MUDr. JOSEF BLECHA

všeobecný a praktický lékař

Pondělí:	7.00 – 8.30	odběry
	8.30 – 15.00	ordinace
Úterý:	13.00 – 18.00	ordinace
Středa:	7.30 – 8.30	zdravotní sestry
	8.30 – 14.00	ordinace
Čtvrtek:	7.00 – 8.30	odběry
	8.30 – 14.30	ordinace
Pátek:	7.30 – 8.30	zdravotní sestry
	8.30 – 12.00	ordinace

LIBČICKÁ STOPA VE ŠPANĚLSKÉ OBČANSKÉ VÁLCE

aneb jak k nám promlouvají po letech archivy

Polozapomenutému tématu předešlé druhé světové války – občanské válce ve Španělsku – bylo věnováno již jedno historické okénko Libčických novin. Jestliže si tato kapitola historie, pro někoho se zprvu mohla zdát jako nezajímavá, našla své čtenáře, pak článek splnil svůj účel. Danou kapitolou historie se sám intenzivně zabývám již několik let. Dokonce se mi splnil sen a před několika měsíci spatřila světlo světa kniha *Jan Ferák a ti druzí s podtitulem Českoslovenští interbrigadisté, letci a letouny v občanské válce ve Španělsku 1936-39*, na které jsem se autorsky podílel spolu s renomovaným historikem PhDr. Jiřím Rajlichem z VHÚ Praha. V této knize se snažíme vysvětlovat, polemizovat

i demytizovat danou kapitolu dějin. Jestli se nám to podaří, to ať laskavě posoudí sami její čtenáři. Nechci na tomto místě vysvětlovat mou pro leckoho možná až pošetilou lásku k historii. Laická představa bývá totiž velice často odlišná od skutečnosti. Opravdu pro nezaujatého asi nebude nic romantického strávit desítky a stovky hodin zavřený v archivních badatelnách napříč celou Evropou, prohlížeje stovky a tisíce stránek starých zažloutlých dokumentů, z kterých pak lze do finální knižní podoby použít jen minimum. Na druhé straně tu nezměrnou radost a pocit zadostiučnění, když se podaří objevit něco skutečně zajímavého, opět asi pochopí pouze v uvozovkách blázen oddaný historii. Onou libčickou stopou, jak je z názvu článku patrné, samozřejmě nemíním naši zmiňovanou knihu, to by bylo ode mne nanejvýš samolibé. Jde o něco jiného, během posledních let výzkumu na tomto poli se nám totiž mimo jiné podařilo objevit osobu, která má přímou souvislost s odchody dobrovolníků z tehdejšího předmnichovského Československa. Jeden z těch, kdo vyslyšel volání o pomoc bojujícího Španělska, totiž pocházel z našeho města. Pro mne jako libčického patriota to bylo veliké překvapení, jelikož nikde ve zdejších kronikách jsem o tom nenalezl ani zmínku a rovněž tak ani ve vzpomínkách místních obyvatel. Jak jsme vzpomínali v okénku věnujícímu se této válce v jednom z předchozích vydáních Libčických novin, tak v mezinárodních brigádách bojovalo přes dva tisíce občanů z našich zemí a mnoho z nich tam položilo své životy, tedy válka za Pyrenejemi zanechala i svou krví psanou československou stopu. V případě našeho dobrovolníka, když jak ještě uvidíme, ne dobrovolníka v úplném slova smyslu, kterého bych rád na těchto stránkách vzpomenu, se jedná o Františka Doubravu, narozeného 14. dubna 1901 v Dolanech, syna Antonína a Anny rozené Převorovské, rozvedeného, kamenického dělníka, posledně bytem v Letkách č. p. 29, Libčice nad Vltavou, okres Praha-Venkov, který byl v Praze najat pro španělskou vládní armádu, abych použil přesnou archivní dikci. František Doubrava se ovlivněn prostředím a propagandou rozhodl dobrovolně odejít do bojující země za Pyrenejemi. Jeho cesta ale skončila dříve a i za jiných okolností než si jistě sám přál. Jestli to pro něj znamenalo štěstí, nebo smůlu, to záleží na úhlu pohledu. Mám tím na mysli, vezmeme-li v potaz

počty padlých interbrigadistů i následnou anabázi přeživších jak během světové války, tak i po roce 1948. Co se tedy vlastně stalo? František Doubrava byl 30. srpna 1937 zadržen v Českých Budějovicích, když se mu předtím nezdařil přechod státních hranic. Jelikož se zachoval celý výslechový protokol Františka Doubravy, který jím byl sepsán na Policejním ředitelství v Českých Budějovicích den po jeho zadržení 31. srpna 1937, nechme jeho prostřednictvím, po více než sedmdesáti letech, jen v mírně zestručněné podobě, hovořit samotného aktéra celého příběhu. Dozvíme se z něho více jak o vlastních motivech odchodu, tak rovněž i o jeho organizační a logistické stránce.

„Od roku 1920 jsem organizován u Komunistické strany mládeže, kde jsem zastával funkci místního okresního důvěrníka a člena krajského výboru v Praze. V roce 1936, těsně před vánočními svátky jsem se rozhodl pro vstup do španělské armády a za tím účelem odejel jsem na kole do Prahy, kde jsem chtěl získat další informace. Ve Vysočanech v hlavním skladě Včely mne zastavil neznámý muž s dotazem, kam jdu. Odpověděl jsem, že přicházím za účelem získání informací pro vstup do mezinárodní španělské brigády. Neznámý mne varoval, abych dovnitř nechodil, neboť je tam prý velice často policie a vyzval mě, abych s ním šel do místního lidového domu, kde mi sdělí bližší informace. V této restauraci dostal jsem od neznámého pohlednici, na které byla vyobrazena žena s děckem v náručí a nadpisem „Gefallen – padl“. Na druhé straně bylo v jednom rohu B a ve druhém P. Mimo tuto kartu, která měla sloužit k dalšímu jednání, jsem obdržel lístek, na kterém byla adresa se jménem, které si však již nepamatuji. Měl jsem se vrátit domů a s tímto lístkem se opět dostavit do vysočanského lidového domu za dva dny a místního hostinského se zeptat na další jméno. Po příchodu mi bylo hostinským sděleno, že žádné jméno nezná a já se opět odebral do Včely, kde jsem členu závodního výboru vše vysvětlil a ten mi poskytl 20 Kč na cestu domů. To byl můj první pokus o cestu do Španělska.“

David Majtenyi
(dokončení v příštím čísle)

VZPOMÍNKA NA POVODEŇ 2002

Zdá se to neuvěřitelné, ale v srpnu uplynulo již deset let od jedné z nejtěžších přírodních katastrof v moderní české historii. Kdo to zažil na vlastní kůži, nikdy nezapomene a my, kteří bydlíme dál od vody, si to jen stěží dovedeme představit. Jak to tenkrát vlastně bylo?

6. 8. 2002 se v Česku náhle setmělo a nikdo jsme netušili, co nám zdánlivě neškodný, i když prudký, déšť přinese za starosti. Do dvou dnů se kvůli vytrvalým a silným srážkám vylily jihočeské a západočeské řeky i rybníky z břehů a osmého srpna již v některých místech dosáhla povodeň svým rozsahem padesátileté vody.

U nás však 8. 8. Povodí Vltavy hlásilo průtok vody ve Vltavě jen 1200 m³/sec. (normál je 150) a předpokládalo se zvýšení na 1600, což odpovídalo pouze pětileté vodě.

9. 8. byla ale cesta u Vltavy pod viaduktem už pod vodou a povodňová komise byla nucena vyhlásit II. stupeň povodňové aktivity. Nejohroženější byly ulice Vltavská s Hašlerovou, areál bývalé Šroubárny, železnice a fotbalové hřiště v Letkách. Oba naše hasičské sbory byly v plné pohotovosti. Toho dne přestalo náhle pršet a vypadalo to, že nejhorší máme za sebou. Povodňová komise zhodnotila situaci podél celého toku Vltavy na území Libčic a začala připravovat pomoc pro občany. Městský rozhlas pravidelně hlásil povodňový stav a všechny nezbytné informace včetně uklidňujícího sdělení Povodí Vltavy, že do večera začne voda opadávat. Opak byl však pravdou.

11. 8. byl vyhlášen III. stupeň povodňové aktivity a 12. 8. byl ve Vltavě naměřen průtok 3000 m³/sec., což zdaleka nebyla pětiletá, ale padesátiletá voda! Ulice Pod Kostelem, Hašlerova, významná část Šroubárny a Letky byly ve velkém ohrožení. Povodňová komise, hasiči, majitelé domů a objektů u řeky i dobrovolníci neúnavně stavěli hráze. Vršili jeden pytel s pískem vedle druhého a sváděli tak v mnohých případech marný boj s přírodním živlem, který snadno bořil tyto křehké překážky a ničil vše, co mu stálo v cestě. Do Libčic přijely na pomoc hasičské sbory z Mladé Boleslavi, Karlových Varů a Chebu. Libčice byly bez proudu a voda přibývala každou hodinu o 10 - 15 cm.

13. 8. bylo nutno přistoupit k evakuaci krizových oblastí, což velmi stěžovalo zvyšující se průtok vody, který dosáhl již 5000 m³/sec. Obyvatelé v Hašlerově ulici i v Letkách byli bez proudu a chyběla jim pitná voda, v areálu Šroubárny byla zatopena čistička vody a fotbalovým brankám na hřišti v Letkách vyukokovaly nad hladinou pouze horní břevna. Na pomoc přijely další hasičské sbory, tentokrát z Kladna, Řevnic a z Roztok. Zdálo se, že to nikdy neskončí. Voda stále stoupala o 10 cm za hodinu.

14. 8. už bylo nutno uzavřít libčické nádraží, neboť kolejiště bylo pod vodou, ve Šroubárně se voda dostala až k vrátnici a v hostinci U Přívozu zaplavila celé první patro.

15. 8. ráno se stal toužebně očekávaný zázrak. Voda začala pomalu klesat. Policie střežila opuštěné domy v ulicích Vltavská a Hašlerova, a protože ještě nejezdily vlaky, byla zajištěna náhradní autobusová doprava.

16. 8. - 19. 8. hladina vody pomalu klesala a postupně odhalovala spoušť, kterou způsobila. Hluboké nánosy bahna, zničené zahrady, zbořené nebo zmizelé zahradní stavby i kusy interiéru domů, které byly z velké části pod vodou. Co voda nevzala, zničila, a naopak spoustu roztočivých naplavenin z obcí před námi přinesla. Nastal nekonečný boj s bahnem, odvážení odpadu a odklizení zničeného majetku ze zaplavených objektů. Do Libčic proudila humanitární pomoc a městský úřad shromažďoval peníze z dobrovolné sbírky občanů. Ze svého rozpočtu operativně vyplatil všem povodně postiženým občanům finanční pomoc ve výši pěti tisíc korun na pořízení toho nejdůležitějšího. Po vyčerpávajícím úklidu nastalo dlouhé období vysoušení domů, které statici označili za bezpečné. Ne každý měl to štěstí. Lidé ze zaplavených domů v té době byli nouzově ubytováni jinde a městským úřadem neustále dotováni nezbytným Savem, košťaty, gumovými rukavicemi, holínkami a igelitovými pytli na odpad se snažili zachránit své domovy. Ochotně jim v tom pomáhali členové sboru dobrovolných hasičů z Libčic i Letek, kteří byli po celou dobu k dispozici a bez výjimky předvedli svou statečnost, připravenost, organizovanost, odolnost a často nadlidský výkon, za což jim patřil zasloužený obdiv a dík. Uznání si zasloužila i tehdejší povodňová komise ve složení (J. Ptáček, S. Procházka, J. Do-

beš a V. Lisý), která po dobu povodně pracovala dvacet čtyři hodin denně, stejně tak jako celý městský úřad, jenž zvládl záchranu svých občanů, jejich domů a majetku města na výbornou.

Je to už deset let. Většina obyvatel zaplavených domů již dávno obývá své krásně renovované domovy, v rámci pomoci Evropské unie byla zpevněna a rekonstruována cesta od viaduktu k Dolanům, Šroubárna záhy obnovila svůj provoz, začaly jezdit vlaky a elektrifikace dráhy, kterou povodeň přerušila, se vrátila do „nových kolejí“. A fotbalové hřiště v Letkách? To bylo rekonstruováno tak, že svou kvalitou odpovídá světovým parametrům.

Byla to katastrofa, ale nikdo u nás naštěstí nepřišel o život a ukázalo se, že máme schopnost semknout se a porvat s přírodním živlem, vydat ze sebe maximum energie, pomáhat si, vyrovnat se se ztrátami a znovu vybudovat to, co nám voda vzala. Byla to těžká zkouška, ale se ctí jsme v ní obstáli.

Hannah Bartíková

Čerpáno z Povodňového deníku MěÚ a Libčické kroniky

Z archivu města

STAROSTOVÉ PROTLAČILI NOVELU ZÁKONA O RUD NA PARLAMENTNÍ PŮDU

Neuvěřitelné se již brzy stane skutkem. Pravděpodobně v srpnu by měla být definitivně schválena novela rozpočtového určení daní (RUD), díky níž by do obecních pokladen mělo přijít více finančních prostředků na investice a rozvoj, než tomu bylo doposud. Jak se peníze do obecních pokladen dostanou? Už dlouho a hodně se o tom mluví, tak jen připomenu, že 19,93 % z daně z přidané hodnoty a 21,4% z daně z příjmu právnických a fyzických osob se dá dohromady a výsledná suma se pak dělí mezi jednotlivé obce podle počtu obyvatel. Doposud však byla bývalá okresní města významně zvýhodněna a dostávala na obyvatele mnohem více než menší obce, zejména ty s počtem obyvatel pod 20 000, kam Libčice nad Vltavou se svými 3 300 obyvateli patří. Dostáváme na jednoho obyvatele 6,5 x méně než Praha. V roce 2008 se sice povedlo prosadit první novelu zákona o RUD a příjmy těch „nejchudších“ obcí se podařilo zvýšit v průměru na 6 800 korun na 1 obyvatele a rok. Přitom však například Praha dostává 31 700 korun, takže menší města a obce stále mají skoro pětkrát méně na jednoho obyvatele než Praha.

Téměř pět let usilovně bojovalo Sdružení místních samospráv ČR a politického hnutí STAROSTOVÉ a NEZÁVISLÍ za odstranění této diskriminace ve financování obcí a konečně se blíží k cíli. Noční múra zvaná RUD už brzy přestane strašit starosty téměř všech měst a obcí. Nové silnice a chodníky, dětská hřiště, veřejné osvětlení, obecní vodo- vod či nové opravená škola tak již nemusí být pouhou utopií. Předpokládám, že až budete číst tento text, bude již novela schválena oběma komorami Parlamentu a svým podpisem ji posvědí i prezident republiky. Naše město díky tomu získá už v příštím roce do svého rozpočtu asi o 7 milionů korun více, a s tím už se dá pro rozvoj města něco dělat.

Ing. Pavel Bartoš, MBA, starosta

HUDBA JE ŘEMESLO JAKO KAŽDÉ JINÉ

Rozhovor s Michalem Filkem

Kontrabasista, baskytarista, tubista, perkusionista, jazzový zpěvák, skladatel, textař, manažer, hudební nástrojař – to vše je Michal Filek, nový ředitel naší základní umělecké školy, který žije v Praze, je ženatý a má dvě dcery.

Vaše hudební kariéra je opravdu bohatá, ale jak to vše začalo? Pocházíte z hudební rodiny?

Máme v rodině hodně hudebně nadaných jedinců, ale nikdo kromě mne se hudbě nevěnoval a nevěnuje profesionálně.

Ze soukromého archivu

Jak jste začínal?

Docela složitě, protože nejdříve jsem vystudoval hudební nástrojářinu.

Takže byste si uměl vyrobit basu nebo kytaru sám?

Ano, v osmdesátých až devadesátých letech jsem navrhl a postavil přibližně padesát nástrojů. Mojí specializací jsou samozřejmě strunné dřevěné nástroje, na které hraju.

To je nádherná práce. Proč jste u ní nezůstal?

Chtěl jsem a dokonce jsem si v minulém režimu požádal o licenci, kterou jsem, jak asi tušíte, nedostal. To mě tenkrát tak zklamalo, že jsem se začal více věnovat produkci hudby než nástrojů.

Vím, že umíte hrát na několik hudebních nástrojů, ale hlavním oborem je pro vás kontrabas, který chápu spíše jako doprovodný nástroj, takže jste hrál nebo hraje v nějaké kapele?

Hrál jsem se spoustou zajímavých kapel a osobností jako je Stivín, Viklický, Koubková, Nálepková, Volf a mnoho dalších. Hrával jsem s country skupinou Patrola, s Metropolitan Jazz Bandem i s kdysi velmi populární dixielandovou kapelou Steamboat Stompers. Své první angažmá, kterého si považuji, jsem měl v pražské folkrockové kapele Něžný Octopus, kde jsem hrál na čtyřstrunnou bezpražcovou baskytaru vlastní výroby.

Ten výčet je fakt pestrý. Jste tedy muzikant, kterému dnes zavolá nějaký kapelník, že zítra potřebuje záskok za nemocného „basáka“ a vy jdete?

To je mezi muzikanty běžná praxe. Mnohokrát jsem takto zaskakoval a děje se tomu tak i dnes.

To mi připadá velmi obtížné. Znamená to, že musíte mít nastudovaný nebo naposlouchaný bohatý repertoár. Nikdy vás nic nezaskočí?

Ani ne. Odhaduji, že mám v hlavě tři tisíce skladeb různých žánrů od jazzu, přes pop, country, až ke klasice. Za ty roky se toho v paměti naskládá dost. Já tomu říkám hudební šrot.

Je takový zkušený muzikant s bohatým repertoárem zároveň dobrým pedagogem?

To nevím, ale mluvíme-li o mně, tak mám letitou pedagogickou praxi, kterou jsem získal jednak soukromou výukou žáků, ale i prací v umělecké agentuře Media Market Agency, která patří mé manželce.

Čím se ta agentura zabývá?

Mimo jiné organizujeme pro děti tzv. rytmické workshopy, což je moje pedagogická činnost posledních deseti let. Jsou to akce pro 100-200 dětí, tak si asi dovedete představit, jak je to na organizaci a výuku náročné.

Aktivní muzikant, manažer, designer nástrojů, pedagog na volné noze – půjde to vše skloubit s pozicí ředitele libčické ZUŠ, nebo budete muset někde ze svých zájmů slevit?

Už když jsem se hlásil do konkurzu, tak jsem musel přehodnotit své zájmy, čas a možnosti. Dospěl jsem k názoru, že to půjde. Dokonce mám pocit, že se mi naopak vše, co jsem kdy dělal a dělám, v práci hlavního manažera školy bude hodit. Kromě hry na nástroje a pedagogiky jsem dost honěný v ekonomice i v účetnictví.

Sedíte spolu na zahradě ve vašem letním improvizovaném pracovišti pod stanem a zdá se mi, že jste jako ryba ve vodě i v roli stavbyvedoucího při rekonstrukci školy.

Jazzman, který by neuměl improvizovat, není žádný jazzman. I když se mi zdá tento způsob léta poněkud zvláštní, tak mi to vůbec nevádí a ochotně jsem se do rekonstrukce zapojil. Není pro mne nic lepšího, než školu, kterou budu řídit, poznat od „základů“.

Líbí se vám ta budova a je vůbec pro uměleckou školu vhodná?

Je to nádherná vila, má svou historii a styl 30. let, který bych tu chtěl zachovat. Pro výuku uměleckého směru je určitě vhodná a dokonce bych tu rád vyhradil prostor na konání komorních koncertů.

To by bylo určitě chvályhodné, protože takové místo nám v Libčicích chybí.

Mám ze svého předchozího působení spoustu hudebních kontaktů doma, ale také v zahraničí, tak by se mi líbilo přivést je do Libčic a obohatit tak místní kulturní dění. Pro žáky školy mám vypracovaný projekt na spolupráci s německými uměleckými institucemi.

To by vypadalo jak?

Stručně řečeno: škola-škola, akce-akce, jednotlivec-jednotlivec. Takový systém je obohacující a pro žáky motivující. Možná to bude nějakou dobu trvat, ale zrovna Libčice se mi na takový projekt zdají přímo ideální.

Ze soukromého archivu

Proč?

V Praze by to asi zapadlo, ale v menším městě, jako jsou Libčice, to vynikne a přinese všem spoustu nových, mnohdy nezapomenutelných zážitků.

Ovšem než toto nastane, musí škola držet pohromadě a být reprezentativně uklizená. Zatím tu přeskakují sutinu a bojím se, že se to nedá do září stihnout.

Do září bude hotová první etapa, což je první patro, kde se bude odehrávat výuka hry na klavír a hudební teorie.

První patro? Nezačínáte odprostředka?

První patro je pro nás strategicky nejdůležitější. Máme tam kanceláře a počítače. Kdybychom začali přízemím, tak nemáme tu školu odkud řídit.

Jak to tedy bude v září vypadat? Klavír se bude vyučovat tady, ale co ostatní nástroje a obory?

Uděláme vše pro to, aby všechny hlučné práce byly do září dokončeny a stihlo se vymalovat první patro s přístupovou chodbou tak, aby se tu dalo v klidu vyučovat. Pro začátek roku bychom rádi požádali o spolupráci základní školu, která nám, doufám, poskytne prostory na výuku nástrojů, které si děti nosí s sebou.

Jak dlouho bude toto provizorium trvat?

To teď nedokážu zodpovědně odhadnout, ale řádově týdny. Je v našem hlavním zájmu, aby byla škola co nejdříve dokončena a veškerý provoz byl pod jednou střechou.

Jak se rodiče dozví, kam mají s dětmi přijít?

Vše bude na webu školy a kromě toho mají pedagogové za úkol rodiče všech našich žáků telefonicky kontaktovat a včas jim podat všechny potřebné informace. Využijí s dovolením této příležitosti k poděkování rodičům i dětem za trpělivost. Vydrzte to krátké nepohodlí, budete odměněni krásně renovovaným interiérem školy, který bude o mnoho přívětivější než dříve.

Že by učitelé docházeli za žáky do rodin, je asi nesmysl, že?

Na to nejsme zařízení. Tímto způsobem vyučují soukromí učitelé, ale ve školském systému, kde navazuje hodina na hodinu s malou přestávkou, by se to nedalo stihnout.

Máte s tím osobní zkušenosti?

Mám a nevyhovovalo mi to. Vyučoval jsem v naprosto nevhodných, mnohdy legračních, místech, jako jsou dětské pokojíčky plné plyšáků s mini židličkami, na kterých se nedá sedět. Co chvíli tam nakoukne pohostinná maminka s kafičkem... Ne, do toho bych už nikdy nešel a každému soukromému učitelé radím, aby se docházení do rodin vyhnul a raději si pronajal někde jednu místnost. Z mnoha důvodů je to lepší a z časových i ekonomických se to určitě vyplatí.

Budete kromě ředitelování také učit?

Jako ředitel mám úvazek šesti žáků a rád bych učil na baskytaru, případně kontrabas a perkuse. Už se na své nové žáky velmi těším.

Není basa pro děti děsně velká a těžká? Nebo snad existují nějaké baskičky pro dětičky?

Existují, ale na kontrabas se začíná hrát až od dvanácti let.

Zmínil jste se o perkusích. Představuji si, že tam patří vše, do čeho se dá mlátit, od bubnů až po vozembouch. Je to tak?

Nejste daleko od pravdy. Perkuse skutečně zahrnují všechny bicí nástroje i ty nejlidovější, na kterých tvoříte zvuk úderem, ale i třesením, či škrábáním. Hra na klasické bubny je tu již zavedená, ale já bych ji rád rozšířil o tzv. cajóny (čti kachóny).

Co to je?

Cajón, což v překladu ze španělštiny znamená bedýnka, je perkusní hudební nástroj latinskoamerického původu a skutečně vypadá jako bedna, která má na jedné stěně ozvučný otvor. Perkusionista na cajónu sedí obkročmo a bubnuje na ozvučnou desku nebo její hranu prsty a dlaněmi. Uvnitř jsou nataženy ozvučné kovové struny, podobně jako u malého bubnu neboli virblu.

To mi připadá jako nástroj, který si někdo udělal z bedny na pomeranče.

Přesně tak to vzniklo. Má to dávnou historii v Peru, kdy otroci museli své bubínky spálit, aby se při práci nerozptylovali, a tak si vyrobili náhradu z bedýnek na přepravu ryb a možná i pomerančů. Dnes se cajón vyrábí ze speciálních nástrojových nebo leteckých

překlízek, které dobře snášejí vibrace. Dá se na tom vyloudit zvuk celé soupravy, s výjimkou činelů.

Pěkný a skladný to nástroj. Cajón se šoupne doma do rohu, a když dítě přestane bavit, máme zajímavou židli.

Cajón má určitě spoustu výhod. Není velký a hlavně nedělá rámus, kvůli kterému mnozí rodiče svým dětem bubny nechťejí dovolit.

Budete mít vůbec nějaký čas na svou vlastní hudební produkci?

V rámci naší agentury mám tři projekty, o které se mi starají jiní. Já se akorát dozvím, kdy a kde mám hrát, a vzhledem k tomu, že je to většinou večer, nemůže to do mé práce ve škole nijak zasahovat.

Nebudete ospalý?

Je to možné, ale jsem na to zvyklý. Nedovedu si představit, že bych nehrál, patří to k mému životu a dobijí mi to baterky tak, že jakoukoli případnou únavu snadno překonám.

Co vás nejvíce nalákalo do Libčic?

Byl to takový fatální impulz, který měl určitě i racionální podtext, protože kdybych si nemyslel, že to zvládnou, tak bych do toho nikdy nešel.

Líbí se vám Libčice jako město?

Já myslím, že jsou fantastické. Když je porovnám např. s anonymitou pražských částí, tak tady sídlí typický duch maloměsta jak z Hrabalových románů, což se mi velmi líbí. Romantické městečko na břehu řeky, které má svou historii a je navíc blízko Prahy. Pro mě ideální poloha, neboť bydlím v Praze 6. Jsem opravdu moc rád, že se ke mně váš inzerát dostal a že jsem do toho šel.

Dovolte mi na závěr obligátní otázku, kterou muzikantovi položí snad každý novinář. Co pro vás znamená hudba?

Nechce se mi tu říkat nějaké vzletné nesmysly.

Tak řekněte nevzletný smysl.

Jako člověk, který se zabývá hudbou čtyřicet let, snad mohu říci, že hudba je řemeslo jako každé jiné. A když se dělá poctivě, s pokorou a dobře, tak teprve pak vzniká ta důležitá nadstavba, která se dá nazvat uměním, jež předává energii, něco sděluje a dělá radost muzikantovi i jeho posluchačům.

Vůbec se mi nechce ukončit tento rozhovor v tom nejlepším, ale více se mi sem už bohužel nevejde. Snad ještě mé dojmy. Michal Filek je sympatický a komunikativní muž, zdá se všeho schopný. Je zvyklý hrát na pódiu a ve světlech reflektorů sklízet potlesk, dokáže učit děti a pomáhat jim objevovat hudební svět, umí řídit lidi, ale také je schopen se obléknout do pracovního a přiložit ruku k dílu tam, kde je třeba. Přejme tedy naši umělecké škole takového ředitele a jemu, aby se brzy přehoupil přes složitý začátek svého působení v Libčicích a mohl v klidu realizovat své plány. Já osobně se nemohu dočkat hudebních večerů v nově vzniklé libčické koncertní síni.

Hannah Bartíková

V letní ředitelně pod stanem

FotoTon

www.koupalistelibcice.cz
koupaliste@accon.cz
tel. +420 605 925 734
tel. +420 733 785 277

Restaurace
Po-Čt 11-22, So 11-23, Ne 11-19
Bazén
Po-Ne 11-19

6. - 7. 9. 16.00 - 18.00 Zápis do pravidelných kurzů

V těchto dnech se můžete přihlásit, seznámit se s lektory i s náplní kurzů tenisu, volejbalu, výtvarně-řemeslné dílny, anglického jazyka, kroužku přátel přírody Upírci, dopoledního cvičení aj.

14. 9. 15.30 - 17.00 Léta nás nezarmoutí – přednáška pro seniory

Proč také, vždyť k tomu není žádný důvod. Že jsme se dožili vyššího věku přece není žádný malér. Naopak, teď právě přišla doba, ve které můžeme každý svůj den žít naplno a vychutnat si ho jak se patří. Co tedy potřebujeme? Naučit se stárnout, protože být starým je opravdové umění.

17.00 Harmonika party s panem Blínem

15. 9. 20.00 Trio Akord

Hudební večery Tria Akord vám zcela jistě připomenou nostalgické chvíle a dobu, kdy vám bylo sladkých -nácť a kdy jste žili poněkud bezstarostnější život. Tak doufáme, že na živé disko 80. let přijдете příště také...

20. 9. 18.00 Trekking v pakistánském Karakoramu

V rámci cestovatelského večera vás srdečně zveme na besedu s cestovatelem, horolezcem a dobrodruhem Václavem Jakabů, který povypráví o několikaměsíčním putování severem Pákistánu v pohoří Karakoram.

28. 9. 20.00 Rozvlň to na Libčické plovárně

Páteční disko a AMUNDSSEN s příchutěmi melounu, jablka a jahody za 23 Kč. Dámy mají celou noc vstup zdarma. Hraje DJ Haki, vstup 50 Kč.

BYLINKOVÁ NEDĚLE NA PLOVÁRNĚ

29. 7. uspořádala firma Accon Na plovárně Bylinkovou neděli, při které jsme si mohli prohlédnout, koupit i ochutnat spoustu voňavých, zdravých a chutných

bylinek. Děti si na místě, pod vedením výtvarnice Karolíny Belyušové, vymalovaly speciální květináče a kyblíky na pěstování bylin, které si rovnou odnesly domů.

Grilované pochoutky na venkovním grilu i jídelní a nápojový lístek v restauraci voněly čerstvými bylinkami a bude tomu tak už pořád, protože zde byla slavnostně založena malá zahrádka, v které bude kuchařka Jaruška sklízet a obohacovat zdravou zelení své chutné kuchařské výtvořy.

Posudte sami. Že tento jídelníček působí lákavě?

Hannah Bartíková

Bylinkový jídelní lístek

Restaurace

Po-Čt 11-22 hod.
Pá-So 11-23 hod. Ne 11-19 hod.

Bazén

Po-Ne 11-19 hod.

Víceúčelové hřiště

Beach volleyball

Výtvarně-řemeslná dílna

Vodní skluzavka 35m

Pétanque

Malá kopaná

Grilování:

- 200g Pstruh s bylinkami z alobalu
- 300g Trampský měšec,
(steak z krkovic, brambory, cibule, bylinky)
- 150g Kuřecí steak na bylinkách

Hlavní jídla:

- 150g Přírodní plátky z krkovičky,
naložené v bylinkách
- 300g Čerstvá zelenina k zakousnutí
s bylinkovým dipem
- 200g Grilovaná mrkev s topinkou

Nápoje:

- Mojito
(0,04l bílý rum, třtinový cukr, máta, soda, limetka)
- Mojito nealko
(máta, třtinový cukr, soda, led, limetka)
- Zázvorový čaj
(zázvor, třtinový cukr, limetka)

Dobrou chuť na Libčické plovárně vám přeje

www.koupalistelibcice.cz, email: koupaliste@accon.cz, tel.: +420 605 925 734, +420 733 785 277

ACCON

Libčická plovárna v měsíci červenci avizovala na stránkách Libčických novin přednášku Davida Černického o lovu velryb, která se uskutečnila v neděli 22. 7. odpoledne.

Po krátkém přivítání K. Belyušové se ujal slova David Černický a mluvil o cestě do zajímavé lokality souostroví Malých Sund, o životě a zvycích domorodců a o lovu vorvaňů pomocí primitivních bambusových kopí. Ulovená velryba je pro domorodce důležitým zdrojem obživy, výměnným artiklem, dokonce i zdrojem světla z velrybího tuku. David Černický se dvakrát účastnil lovu vorvaňů a z druhého lovu se mu podařilo zachytit na kameru celodenní odchyt velryby. Celý lov prožil na chatrném dřevěm člunu spolu s lovcy,

veslaři a vylévači vody a pořídil přitom naprosto unikátní snímky. Před Davidovou návštěvou se ve vesnici několikrát objevili různí světoví dokumentaristi se svými štáby, kteří zde strávili poměrně dosti času, ale na rozdíl od Davida byli neúspěšní.

David Černický

S bambusovým kopím na velryby

Cestovatelské zážitky Davida Černického zaujaly posluchače natolik, že si vynutili pokračování, které se bude konat v některých našich příštích cestovatelských čtvrtcích. Sledujte program Libčické plovárny a přijďte, určitě nebudete litovat.

R. Havláková, J. Skřivánková

FILIPÍNY NA KOUPALIŠTI

„Na koupáku jsou nějací karatisti“. Tuto větu jste mohli zaslechnout na začátku července, ale na první pohled bylo všechno jinak. Kimona nahradila černá trička a místo výkřiku „kia“ byl slyšet tichý dech občas přerušovaný zvukem ratanových tyčí. Od 4. - 8. 7. 2012 zde probíhalo soustředění dejvického klubu Tilius Filipino Combat, který se zaměřuje na výuku filipínského bojového umění Kali/Arnis/Eskrima. Zájemci se sjeli z celé ČR (Praha, Ostrava, Brno, Frýdek Místek, Příbram, Liberec a České Budějovice). Výuku zajišťovali instruktoři Tilius o. s. Tomáš Severa (Filipino Combat Praha) a Vít Skalník (Tilius Příbram, ESP).

Filipínský boj není v ČR moc známý, ale věnuje se mu čím dál více zájemců ať už přímo nebo jako doplňku k jinému bojovému umění. Stále častěji také proniká do systémů reálné sebeobran, profesní sebeobran nebo výcviku ozbrojených složek. Laik se s ním může setkat prakticky ve všech akčních filmech poslední doby (Blade I-III., Agent bez minulosti I-IV., Hanna, Book of Eli, 300, Steven Seagal atd.), kde je bohužel zmiňován jako speciální výcvik. Toto bojové umění původně vzniklo na Filipínách v rodinách rolníků, kde se předávalo z dědečka na vnuka. Při boji se používalo pracovní náčiní, jako jsou mačety, nože a později tyče z různých materiálů. Prioritou bylo ochránit rodinu za každou cenu a to se často neobešlo bez krve. Další rozvoj nastal při partyzánském boji proti Španělům, Američanům a nakonec Japoncům. Po druhé světové válce se tato umění začala šířit do světa a v osmdesátých letech pevně zakořenila i v Evropě.

Dnes je jenom v Praze okolo dvacítka klubů, kde můžete Kali/Arnis/Eskrima cvičit, ale drží si malý počet členů a téměř rodinnou atmosféru. Z tohoto důvodu jsme se rozhodli zorganizovat soustředění na místním koupališti, které patří mezi ty nejhezčí v celém okolí. Mohli jsme tak nerušeně využívat různá hřiště, koupat se v bazénech, stravovat v místní restauraci, školit se v konferenční místnosti nebo relaxovat v parku. Díky tomu, že veškerá zařízení jsou jen pár metrů od sebe, ušetřili jsme hodně času, který jsme věnovali hlavně cvičení.

Účastníci byli rozděleni na dvě skupiny. Pokročilá skupina se věnovala

hlavně tradičním technikám s mačetami, nožem a tyčí. Začátečníci se seznámili s filipínským boxem, sebeobranou, bojem s tyčí, nožem nebo improvizovanými zbraněmi. V sobotu proběhla teoretická i praktická přednáška na téma použití teleskopického obušku, sebeobrana a právo a také prevence proti kriminalitě. Přednášel instruktor ESP Vít Skalník, který má s touto problematikou velké zkušenosti. V neděli si všichni mohli otestovat získané zkušenosti na modelové situaci. Nejdříve byli podrobeni fyzické zátěži a následně se museli ubránit velmi agresivnímu útoku, který prováděl instruktor Tilius o. s. oblečen do ochranného obleku Redman (viz foto).

Pět dní uteklo jak voda a všichni účastníci byli spokojeni. Díky moderním ochranným pomůckám nedošlo k žádnému zranění a mnozí začátečníci si uvědomili, že cvičení se zbraněmi nebo nácvik sebeobran může být nejen efektivní, ale také zábavný. Členové ozbrojených složek si určitě přišli na své i v oblasti profesní sebeobran. Poděkování patří firmě Accon za bezproblémový servis.

Tomáš Severa

www.modernarnis.blog.cz, www.tilius.cz

Otázka pro veterináře:

NAPADÁ SAMETKA I LIDI?

Trombikulóza, jak se onemocnění sametkou, drobným 3 – 4 mm velkým oranžovým roztočem, nazývá, způsobuje kožní onemocnění psům, kočkám, ale bohužel i lidem. Není to zdraví ohrožující onemocnění, ale bohužel i lidem. Není to zdraví ohrožující onemocnění, ale není dobré jej podceňovat.

Zvláště je, že největší výskyt sametek byl zaznamenán právě ve středních Čechách. Jiné kraje se s tímto roztočem skoro neseškávají. Typický pro tohoto parazita je sezonní výskyt, což je právě konec srpna a září. Z toho důvodu se trombikulóze lidově říká „srpnová nebo podzimní vyrážka“.

Sametky žijí hlavně v trávě, i v zahradách a lesoparcích. Nepříjemnosti způsobují jenom larvy, které se právě vylíhly z vajíček. Zvíře, které se povaluje nebo pobíhá po trávě je pro sametky ideální sousto. Zakousnou se mu do kůže, čímž mu způsobí nepříjemné svědění a zarudnutí postižených částí. Nejčastěji napadají nejméně osrstěná místa - mezi prsty, kolem vulvy a šourku,

v třísech a kolem čumáčku. Poznáte je na první pohled, protože jsou výrazně oranžové barvy a vyskytují se ve shlucích. Když se nakrmí, odpadnou do prostoru a pokračují ve vývoji. Živí se pak už jenom šťávou z rostlin, nebo parazitují na hmyzu.

Příznaky poznáte u svých domácích miláčků snadno, protože se objevují velmi rychle. Zvíře si začne okamžitě postižená místa vylizovat, vykusovat a drbat. Kůže je zarudlá, s drobnými, sytě oranžovými ostrůvky parazitů. Je nutné si uvědomit, že tento parazit je přenosný i na člověka. Na místech s jemnou kůží pak vytváří zarudlé a svědivé záněty kůže.

Jak se sametkám bránit, případně jak léčit „srpnovou vyrážku“? Nejlépe okamžitě aplikovat insekticidní přípravek ve spreji nebo šamponu přímo na larvy a postižené místo. Doporučuji dát přednost šamponu, kterým se ošetří celý povrch těla zvířete najednou. Jako prevence je ideální používat v této sezoně antiparazitální roztoky a pečlivě prohlížet místa, kde se zvíře často drbe nebo líže. U nás lidí je ideální nosit do přírody uzavřené boty, nesedět dlouho v trávě, případně použít repelent. **MVDr. Julius Punka**

OŘÍŠKY NEJEN PRO POPELKU

Císař Karel IV. nařizoval po zemích království českého sázeti lískové keře, aby muži byli silní, odvážní a plodní. Neb odvar z kůry a listů na depresi slouží, drcené lískové oříšky s medovinou tlačí hlen z hlavy a plíc. Čaj z listů jest močopudný a prostatu upravuje, zejména s přítulou syřišťovou. V první fázi je nápoj z lískových produktů zahřívající, v druhé vysušující – močopudný, v třetí svírající a posilující.

V keltském Oghamu (stromová abeceda) je líska jeden ze sedmi vládnoucích stromů náčelníka. Pro Kelty byl tento posvátný strom tak silný, že ten, kdo ho pokácel, byl nejvyšším trestem odměněn. Neb z lískových ořechů moudrost pramenila a mužům i ženám s víny život i libido posilovala a od všelikých neduhů čistila. Zkuste i vy lísky pěstovat i plodů ku svému prospěchu uživati.

Lískové ořechy všech typů se přidávají do kořeněných pokrmů, častěji ale slouží jako doplněk sladkých jídel a cukroví. Vyrábí se z nich likér a lisuje lehký stolní olej.

Líska je vhodnou dřevinou pro živé ploty a větrolamy. Listí používají mnohá zvířata včetně krav. Z tuhých a ohebných prutů se pletou košíky i proutěné překážky a z rozsekaných větví se vyrábějí virgule. Dřevo se používá k uzení.

Jarda Novák, masér

Prameny: Mathioliho herbář, Magické rostliny od A-Z, Mandala Milana Calábka

Podzimní „OTEVŘENÁ ZAHRADA“

Libčická evangelická farnost zve na neformální přátelské setkání na farní zahradě **v neděli 23. 9. 2012 od 15 hodin.**

Program začíná loutkovou pohádkou „**O PANENCE A PANÁČKOVÍ**“ inspirovanou tradičními českými hračkami. Za doprovodu veselého ukulelisty hrají Eva Burešová a Richard Vokůrka ze sdružení SERPENS a DAMU Praha.

Občerstvení najdete jako obvykle v čajovně a v bufetu. Vlastní přinesené dobroty jsou vítány.

Otevřenou zahradu uzavřeme v 18 hodin v kostele hudebně tanečním vystoupením skupiny mladých umělců z Tensingu Mělník.

Srdečně vás, i vaše přátele zve farářka - Dana Rotkovská.

TANEČNÍ FITNESS PRO ŽENY

Fitforma rozšiřuje svou nabídku o taneční fitness. Jedná se o cvičení za zvuků strhujících latinskoamerických rytmů, které vás pohltí natolik, že si ani nevšimnete, že pálíte stejné množství kalorií jako při spinningu.

A jak to probíhá? Pro zahřátí začínáme pomalejším tanečním fitness s prvky zumbly, následně se tempo zvyšuje a vzápětí snižuje, což odpovídá stylu intervalového tréninku, při kterém se organismus musí vyrovnávat s rychle se měnící intenzitou cvičení. Žádný strach, tempo je vždy přizpůsobeno tak, aby jej pod dohledem trenérky zvládly všechny ženy různého věku i kondice. Zásadou je, že cvičení musí být bezpečné a přinášet radost.

Taneční fitness spojuje prvky aerobiku, tance a spontánní zábavy, kterou zažíváte třeba na taneční zábavě. Základem jsou latinské tance jako salsa, samba, merengue, quebradita, chacha, reggaeton a curia. Zumba je obohací o prvky orientálních tanců, ale vyzkoušíte si i trochu country stylu. Díky měnícím se variacím různých tanců se s každou novou skladbou aktivně zapojují vždy nové svalové skupiny. Velkým benefitem tanečního fitness je zpevnování core, což je hluboký stabilizační systém páteře (svalstvo uvnitř těla), o jehož důležitosti jsem psala v minulých vydáních Libčických novin. Na konci každé lekce se provádí zklidnění (cool-down) protahováním při příjemné pomalé hudbě.

Tančíte rády, ale svého partnera dostanete na parket stěží jednou za rok? Nevadí. Ve Fitformě si můžete zatančit i bez něj. Snadno se naučíte jednoduché kroky, v kterých objevíte krásu a radost z pohybu ženského těla. Přijďte si to vyzkoušet. Oblečte se jako na každé normální cvičení, ale počítejte s tím, že vše propotíte. Nezapomeňte na tekutiny a nezbytný ručník.

Martina Dvořáková, osobní trenérka

www.fitforma.cz, info@fitforma.cz, tel.: 606 130 291

XIX. ROČNÍK MEMORIÁLU JOSEFA POSPÍŠILA

V sobotu 15. 9. 2012 od 10 hodin pořádá SDH Libčice – Letky na náplavce u přivozu soutěž v požárním sportu, která bude spojená s oslavou 130 let od založení sboru.

K vidění bude současná i historická hasičská technika.

Občerstvení zajištěno.

Je to zajímavé a zábavné. Přijďte se podívat a podpořit náš tým.

Robert Čechlovský, Velitel SDH Letky

Tel: 732676690

email: sdhletky@volny.cz, <http://www.volny/sdhletky>

ODDÍLY KARATE - H - Libčice POD VEDENÍM SENSEIE

JIŘÍHO HODÍKA

NOSITELE 4 ČERNÝCH PÁSŮ,

ZKUŠEBNÍHO KOMISAŘE STYLU SHOTOKAN,
POŘÁDÁJÍ NÁBOR NOVÝCH ČLENŮ

Přijďte si s námi zacvičit,

první dva ukázkové tréninky zdarma,

zvýhodnění sourozenců a rodinných příslušníků.

Cvičíme v úterý a v pátek v místní sokolovně.

V našich oddílech cvičí medailisté z mistrovství republiky, vítězové mezinárodních závodů a mnohonásobní přeborníci kraje.

Karate je fyzicky náročný sport, který rozvíjí sílu, dynamiku, rychlost a především sebeovládání.

Přísně dodržujeme etiku a etiketu.

Shotokan patří mezi nejtvrďší styly karate.

Začínáme trénovat od pondělí 11. 9. 2012

Bližší informace na tel. čísle 732 452 372

130 LET SBORU DOBROVOLNÝCH HASIČŮ LETKY 3.díl

Po roce 1989 se z požárníků stávají opět hasiči, vracíme se k oslovení bratře, sestra a v čele sboru opět stojí starosta. Velmi omlazené družstvo se znovu začíná zúčastňovat soutěží v požárním sportu. Začátkem devadesátých let přichází nová vlna mladých, která ustavuje pod vedením L. Zbořila druhé družstvo mužů do dvaceti let. V roce 1994 pro pokročilý věk odstupuje po dvaceti letech z funkce starosty br. Václav Lupač, jeho nástupcem je zvolen V. Nejedlý. V tomto roce pořádáme 1. ročník Memoriálu Josefa Pospíšila. Prvním vítězem putovního poháru se stává družstvo SDH Minice. Po náhlém úmrtí V. Nejedlého v roce 1995 se starostou stává jeho zástupce Petr Veszelei, místostarostou hasič z povolání Luboš Kastner a velitelem je zvolen Luboš Zbořil, později Robert Čechlovský. Nový výbor je složen převážně z mladých aktivních členů - J. Dostál, J. Vacek, T. Pleticha, Z. Liška, J. Kdýrová. Členy výboru zůstávají i osvědčení starší funkcionáři - starosta 1. okrsku V. Lupač, okrskový preventář P. Lofaj, jednatel A. Vanda a pokladník J. Hánl. Rozšiřují se aktivity sboru, mimo tradiční pořádání plesů, zájezdů, memoriálu J. Pospíšila a účasti na hasičských soutěžích se pouštíme v roce 1996 i do opravy hasičské zbrojnice. Pod vedením br. Kmocha, Zázvorky a Žáka opět cvičíme družstvo žáků, pro které uspořádáme v letech 1998 - 99 i putovní dětský tábor. Zásahové družstvo se úspěšně podílí na likvidaci drobných požárů v obci, zapříčiněných zejména vypalováním suché trávy.

Začátkem roku 2001 odstupuje z osobních důvodů z funkce P. Veszelei a do voleb se stává výkonným starostou L. Kastner. Do sboru se hlásí další skupina deseti mladých členů ve věku dvacet dva – dvacet tři let, která sestavuje nové 2. družstvo. Po valné hromadě vstupujeme do roku 2002 v čele s nejmladším starostou v historii SDH Letky, teprve šestadvacetiletým Robertem Čechlovským. V evidenci vykazujeme osmdesát pět členů, z toho dvacet sedm aktivních mladých, kteří jsou nadějí dalšího cílevědomého rozvoje a životaschopnosti SDH Letky. V srpnu 2002 následkem přívalových dešťů postihly nejen náš region pětisetleté záplavy. Jindy poklidná Vltava se změnila v běsnící živel (+ průtok 5300m³/sec., hladina zvýšena o více než 8 metrů), který pustošil vše, co se mu postavilo do cesty. Nepřetržitou pohotovostí a službami od 12. do 24. srpna 2002, v součinnosti s MěÚ v Libčicích a profesionálními hasičskými záchrannými sbory, mladí členové našich dvou hasičských družstev - Vacek, Veszelei, Kastner, bratři Dostálové, R. Čechlovský, Hlaváček, Hovorka, Kříž, Liška, Malík, Pleticha, Souček, Soukup, Šindelář, Vecko, Zbořil a Žák, nezištně pomáhali při evakuaci osob, majetku, monitorování hladiny Vltavy, nočním hlídání objektů, odklizení odpadů ze zaplavených domů, čerpání vody ze sklepů i studní. Za jejich náročné fyzické zatížení a účinnou pomoc jim patří upřímné poděkování. U příležitosti 120. výročí zpracovali J. Hánl a A. Vanda z dostupných archiválií kroniku SDH Letky. V září byla uspořádána v obřadní síni MěÚ výstava fotografií, starých dokladů a fundusu. Souběžně na seřadišti u koupaliště při soutěži Memoriálu J. Pospíšila byla předvedena historická hasičská technika i ukázka rychlého zásahu profesionálních hasičů při vzplanutí osobního automobilu. Dlouholetí činovníci našeho sboru Václav Lupač, Petr Lofaj a Antonín Vanda jsou vyznamenáni odznakem sv. Floriána. Aktivita a pracovitost sboru očividně stoupá zásluhou elánu mladých členů. 2. družstvo pod vedením J. Višteina a K. Hlaváčka se úspěšně zúčastňuje v následujících letech až osmi soutěžích v hasičském sportu během jednoho roku, včetně okrskového a okresního kola. V září 2003 uspořádal sbor třídní soutěž v autokempu v Bechyni, kterého se zúčastnilo čtrnáct členů zásahového družstva a devět jejich rodinných příslušníků. Trénovanost družstva se projevila okamžitě prvním vítězstvím v Memoriálu J. Pospíšila.

Na naši žádost a s naší pomocí majitel MěÚ provedl stavební úpravy ve zbrojnici – jsou osazena nová plastová okna, zavedena voda i kanalizace, instalován sprchový kout a el. vytápění klubovny. Později byla opravena střecha spodní zbrojnice, včetně výměny krovů. V roce 2004 jsme spustili na internetu vlastní webové stránky a zorganizovali zájezd na celorepublikový sraz SDH v Litoměřicích. V roce 2007 začíná soutěžit i sestavené družstvo žen, vedené mladou jednatelkou A. Přikrylovou.

V posledních třech letech si uvědomujeme, že předešlé nadšení opadá a činnost sboru ochabuje. Zvyšuje se poruchovost letitého vozidla Avia 31, které s obtížemi prochází pravidelnými kontrolami STK. Družstvo se omezeně a nepravidelně zúčastňuje hasičských soutěží v blízkém okolí. Někteří členové mají existenční nebo rodinné problémy, jiní řeší těžkosti s uvolňováním ze zaměstnání. Naší snahou je dobré organizační zajištění

Memoriálu J. Pospíšila a tradičního hasičského plesu. Z důvodu absence cisternového zásahového vozidla je náš SDH v rámci 1. okrsku, okresu PZ zařazen v kategorii JPO 5.

V roce 2012 máme zaregistrováno třicet pět členů s věkovým průměrem čtyřicet jeden rok, z toho čtyři ženy. Z tradice evidujeme dalších 14 členů „ve výslužbě“ ve věku 61–86 roků.

V celkové rekapitulaci vývoje a činnosti jsou zaznamenána velmi úspěšná období, ale i léta, kdy život našeho sboru byl v útlumu. Za 130 let jsme registrovali několik stovek členů, kteří věnovali tisíce hodin dobrovolné práce nejen při záchraně majetků a životů, údržbě techniky a fundusu, ale i výcviku, prevenci a hasičské osvětě. S pokorou k výsledkům činnosti našich předchůdců cítíme povinnost seznámit dnešní i budoucí generace s osobami, které svým nadšením a poctivou prací v příslušných obdobích usměrňovali činnost SDH Letky.

Starostové - František Suk, Václav Válek, ing. Čeněk Fischer, Josef Hánl, Josef Vanda, Josef Kutfirt, Stanislav Pleticha, Josef Podracký, Václav Lupač, Vladimír Nejedlý, Petr Veszelei, Robert Čechlovský.

Velitelé a jejich zástupci - br. Wetr, Kropáček, Václav Tvrz, Josef Veselý, Rudolf Ašerman, Josef Hrzek, Antonín Holub, Antonín Král, Josef Koucký, Karel Dryák, Josef Hanžl, Josef Kupka, Jaroslav a Josef Pospíšilové, Antonín Vanda, Jan Kaňka, Vladimír Nejedlý, Luboš Kastner, Petr Veszelei, Luboš Zbořil, Robert Čechlovský, Josef Vacek a Jan Dostál.

Jednatelé a hospodáři - František Král, Josef Hrzek, br. Mára, Oldřich Hánl, František Šimůnek, Alois Velebil, Karel Stanislav, Vlastimil Kasalický, František Diviš, Antonín Vanda, Jiří Štros a Jiří Hánl.

Dále vzdělavatelé - Dr. ing. Karel Válek a Karel Horák, samaritánka Jaroslava Tvrzová, zbrojmistr Alois Valenta.

Preventisté - Václav Lupač a Petr Lofaj, šoféři Lauriny Buřič a Carvan.

Pro úplnost uvádíme i složení hasičských družstev zaznamenaných v letech:

1930 - 1943: Holub, Ašerman, Buřič, Carvan, Čech, Dobeš, Dymák, Hanžl, Ant. Král, Koucký, J. Maleček, Nebeský, Nejedlý, Jos. Pospíšil, bratři Tkadlecové, A. Štros.

Z let 1944 - 1950: Ant. Král, Dymák, Carvan, Dolejš, Hanžl, Chvátal, Karel, Koucký, Kupka, B. Maleček, Plemeník, bratři Pospíšilové, Rubeš, Straka, Bratři Tkadlecové, Valenta.

Padesátá a šedesátá léta: bratři Pospíšilové, Brúna, Kupka, J. Král, Lupač, Roškot, Valenta, Ant. Vanda, Coufal, Lofaj.

Léta 1967 - 1980: Vanda, Kaňka, Dyl, Kozák, Nejedlý, J. Pospíšil ml., Rebec, Rubeš ml., Růžek, Valenta ml., Wenig, Horák.

1985 - 1994: Nejedlý, Kastner, Barfus, Čechlovský st., Kaňka, Klím, V. Pospíšil, Bubanec, Kriesche, Zázvorka, Veszelei a Růženec.

1993: Zbořil, Dostál, Košťál, bratři Liškové, Mrázek, Moravčík, Pleticha, R. Čechlovský.

1998: R. Čechlovský, J. Dostál, Bubanec, Hovorka, Kastner, Košťál, Zd. Liška, Malík, Pleticha, Vacek, Veszelei, Zbořil, Žák.

2001: Hlaváček, L. Dostál, Kříž, Parýzek, Šindelář, Soukup, Souček, Vecko, Vištejn.

Bohužel je skutečností, že teprve obětavá práce při požárech, záplavách, dopravních i průmyslových haváriích a likvidaci jejich následků bývá důvodem k ocenění záslužné činnosti dobrovolných i profesionálních hasičů, kteří jsou součástí integrovaného záchranného systému ČR.

Robert Čechlovský, starosta SDH Letky

Soutěžní družstvo z r. 1993: nahoře zleva: L. Kastner, P. Veszelei, J. Dostál, R. Čechlovský, dole zleva: J. Vacek, T. Pleticha, L. Zbořil

BULHARSKO

- Vaše nejlevnější
letecká dovolená

již od 7 790 Kč

www.alexandria.cz

ALEXANDRIA

cestovní kancelář

Informujte se v naší provozovně
v Kralupech nad Vltavou, nákupní
centrum MODRÁ PASÁŽ, Mestří 747.
tel.: 315 720 197 | otevřeno po-pá 13-17 h

REALITNÍ KANCELÁŘ

Zajistí odborný prodej a převod
vaší nemovitosti. Tržní odhady.

Kontakt: mobil 602 219 876
E-mail: info@realityservice.cz
Web: www.realityservice.cz

INZERCE

Příjem inzerce je vždy do 15. dne v měsíci na odboru kultury MĚÚ
nebo lze zaslat elektronicky na mail kultura@libcice.cz.
Přijímáme podklady s koncovkou doc, pdf, jpg, eps.

Farma Josef Rous

Libčice nad Vltavou

- nabízí denně čerstvá vejce
- chov nosnic dle nových norem EU
- vlastní krmení
- pod pravidelnou veterinární a hygienickou kontrolou

PRODEJNÍ DOBA

PO	ZAVŘENO	
ÚT	9 ⁰⁰ - 10 ⁰⁰	16 ⁰⁰ - 17 ⁰⁰
ST	ZAVŘENO	
ČT	9 ⁰⁰ - 10 ⁰⁰	16 ⁰⁰ - 17 ⁰⁰
PÁ	9 ⁰⁰ - 10 ⁰⁰	16 ⁰⁰ - 17 ⁰⁰
SO	9 ⁰⁰ - 11 ⁰⁰	
NE	ZAVŘENO	

Josef Rous
Lesní 559
252 66 Libčice nad Vlt.
e-mail: j.rous@atlas.cz
Tel.: 603 823 601

NOVINKY

pro školní rok 2012/2013

Otevřený klub pro maminky s hernou pro děti,
Programy pro maminky s dětmi, Rytmické
a hudební hrátky pro předškoláky

Malí kutilové, Malý modelář, Rotor - modelář
(auta, vlaky, letadla v jednom)

Rotor - škola módy (výtvarka, oděvní design,
módní fotografie, grafika v jednom), Malá
módní návrhářka, Dnešní design, Kurzy šití
pro maminky i slečny, Home dekor

Dramatický obor, Táborevé dovednosti, Kurzy
vaření, Prima spolek dnešních holek (holčičí klub)

Zábavná fyzika a chemie, Astronomie
a kosmonautika, Počítačový tuning

Intermediální tvorba (fotografie a její
výtvarné přesahy), Rotor (fotografie,
výtvarka, film v jednom)

Flétna, Klavír, Klarinet, Saxofon, Klasická
kytara, Elektrická kytara, Bicí, Housle,
Basskytara, Akordeon, Kontrabass, Kytara
k táboračku, Hudební teorie, Rytmické těleso,
Kapela k táboračku

Jsme blíže, než si myslíte!

STANICE TECHNIKŮ DDM hl. m. Prahy
Pod Juliskou 2a, Praha 6 - Dejvice,
Eliška Řeháková, 604 288 627
technici.ddmpraaha.cz, rehakova@ddmpraaha.cz
bus 356 - Dejvická, tram.zast. Podbaba

NEPODCEŇUJTE POJIŠTĚNÍ SVÉHO MAJETKU

Letošní prázdninové bouřky, krupobití, vichřice a
blesky napáchaly na majetku klientů České pojišťovny
téměř 10 000 škod za bezmála 550 milionů korun.

Kdo nebyl pojištěn – hořce lituje.

Jaké škody dokáže napáchat zima, která tu bude
co nevidět, víme z let předešlých.

Sněhová kalamita spojená s orkánem, který se
přehnal přes naši republiku v r. 2007 způsobil během
několika hodin 53 tisíc škod za 9 miliard korun.

NERISKUJTE

**A VČAS SI SVŮJ MAJETEK POJIŠTĚTE.
URČITĚ SE VÁM TO VYPLATÍ!**

Informace k pojištění:

zdenka.tybanova@ceskapojistovna.cz
telefon: 732 452 652

PNEUSERVIS

Přílepská 1233 Roztoky

Prodej pneumatik a disků všech značek, typů a rozměrů. Auto, moto, nákladní, stavební, hobby, speciální. Provádíme odbornou montáž a opravy pneu na nejmodernějších strojích s nejmodernějšími technologiemi. Odborná konzultace při výběru nabízeného zboží. Nabízíme uskladnění i kompletních sad kol a jejich servis. Prodej příslušenství. Přímé zastoupení premiových značek pneumatik a disků.

KONTAKT:

Lumír Novotný, 7741153334,

lumir.novotny@autohouser.cz

Petr Houser, 731151335,

petr.houser@autohouser.cz

Bohumil Houser, 731151341,

prodej a servis 220911128,

AUTOSERVIS

Přílepská 1707 Roztoky

Zajistíme pro vás STK včetně měření EMISÍ. Opravy vozů všech značek. Mechanické opravy, autoelektrika, servisní prohlídky po najetých kilometrech, výměny olejů, diagnostika, výměny čelních i ostatních skel, servis klimatizace a dezinfekce ozonem, montáž příslušenství a zabezpečení vozů, opravy brzd, výměny výfuků, opravy podvozků, výměny tlumičů pérování a další. Zajistíme pro vás opravu havarovaného vozu včetně kompletního zastupování v jednání s pojišťovnou. Seřídíme geometrii vašeho vozu na nejmodernějším 3D zařízení. Zapůjčení náhradního vozu.

KONTAKT:

Josef Čížkovský, 731151334

Miroslav Vejhora, 731862462

STK EMISE, 233910042

servis@autohouser.cz

AUTODÍLY

Přílepská 1233 Roztoky

Velkoobchod a maloobchod. Prodáváme široký sortiment náhradních dílů na většinu automobilů ve spolupráci se značkovými i neznačkovými dodavateli. Naši hlavní dodavatelé jsou: AUTO KELLY, APM, ACI, AUTO ŠTANGL, ELIT, AUTO CORA, PART-SPOINT, AUTO BENEX, SPEI SERVIS, STU-LARM a další. Po dohodě zajistíme i originální náhradní díly. Samozřejmostí je dovoz až do vaší dílny.

KONTAKT:

Martin Franc, 739465534,

martin.franc@autohouser.cz

Tomáš Kukulka, 731151337

Jan Kratochvíl, 731151343

DRUHÁ TRÁVA s Robertem KŘEŠŤANEM

vystoupí na

posvícenském vinobraní v Máslovicích

v sobotu 8. září 2012
od 16 do 17 hodin

Bližší informace o dalším programu s časovým harmonogramem najdete na webových stránkách www.maslovice.cz

Máslovice jsou pouhých 20 km od Prahy !!!

Spojení:

Autobusem č. 374, stanice metra C Kobylisy, ulice Pod Sídlištěm, jízda trvá 30 minut.

Vlakem z Masarykova nádraží, jízda trvá 26 minut. vystoupit v Libčicích nad Vltavou.

Z nádraží v Libčicích pěšky cca 5 minut k přivozu, dále pěšky 1,2 km do Máslovice na návsi.

Autem: dálnicí D8 směr Teplice, sjet z dálnice na Klíčany (po 608), v Klíčanech doleva 5 km.

Posvícenské vinobraní v Máslovicích

v sobotu 8. září 2012
na návsi od 11 hodin do noci

Stloukání másla

Zdobení perníčků

Dolská medovina

Burčák z vína i medoviny

Korková dílna se špunty

Atrakce pro děti

Soutěž o nejlepší posvícenský koláč

Setkání osob s příjmením Máslo, Másličko apod.

Vinařství Kraus, Kosík, Oulehla

Hudební vystoupení skupiny

DRUHÁ TRÁVA s ROBERTEM KŘEŠŤANEM

Běh s máslem

Pohádka O Smolíčkovi

Aerobik FIT FOR YOU

Máslovické drnkačky

Kapela TŘEHUSK

Bakchus a jeho věrní z Villanelly

Taneční zábava a diskotéka na návsi

V muzeu výstava VĚJÍŘE

Vstupné: 100 Kč, důchodci a studenti 70 Kč, děti do 5 let 40 Kč

Vstupné po 17. hodině 50 Kč

Bližší informace o programu s časovým harmonogramem najdete na webových stránkách www.maslovice.cz