


Ročník 17

KVĚTEN 2007

Cena Kč 5,-

Ze zasedání rady a zastupitelstva obce

Dne **2. dubna** se na své **10. schůzi** sešla rada městyse. Kromě kontroly usnesení zastupitelstva z 20. 3. 2007 byly projednány tyto záležitosti: zápis z jednání školské rady /vzat na vědomí/, žádost o možnost vybudování vjezdu do výroby lahůdek z ul. U Rybníka a současně zpevnění přilehlé plochy zámkovou dlažbou se zasypáním nefunkčního příkopu tamtéž /schváleno/, žádost Místní akční skupiny Blanský les-Netolicko, o.p.s., jejímž členem je náš městys o příspěvek ve výši 3 Kč/obyvatele na zpracování podkladů pro možnost využívání dotačních prostředků z EAFRD a Regionálních operačních programů /příspěvek byl schválen/, žádost o vykoupení části pozemku, který tvoří část komunikace „V Aleji“ v Chlumu od soukromého vlastníka /návrh schválen za cenu 70 Kč/m² – obvyklou v těchto případech a doporučeno schválit zastupitelstvu/, žádost Českých drah o spolupráci při organizaci jízdy parního vlaku z Č. Budějovic do Nové Pece dne 4. 7. 2007 k 115. výročí zprovoznění této trasy, kdy bude mít vlak v Mříčí cca hodinovou zastávku /schváleno s tím, že bude využito k propagaci 16. KV/, žádost fi. Agnes o úpravu výše nájemného /schváleno snížení na dobu určitou do konce roku 2007/, žádost Policie ČR k zapůjčení pivního stanu za sportovní akci zásahových jednotek /schváleno/, výsledek inventarizace majetku městyse, kde nebyly shledány nedostatky /RM vzala na vědomí ke schválení ZM/, výsledek auditu, tj. přezkoumání hospodaření a účetnictví městyse Krajským úřadem Jihočeského kraje, který probíhá 2 x ročně a nebyly shledány žádné nedostatky /RM vzala na vědomí s tím, že bude jako součást Závěrečné zprávy o hospodaření obce předložen ke schválení ZM/.

Dne **16. 4. 2007** se **11. schůzi** sešla rada městyse spojená s pracovní poradou zastupitelů městyse. Kromě kontroly usnesení z 2. 4. 2007 byly projednány tyto záležitosti: 2 žádosti o odkoupení, případně směnu pozemku PK č. 70/5 v Chlumu – Vyšovce /rozhodnuto zatím pozemek neprodávat ani nesměňovat a vyčkat na změnu územního plánu, která určí funkční využití pozemku/, žádost o pronájem pozemku v Chlumu-Žabák na výstavbu přístřešku pro automobil /bude rozhodnuto na příští poradě ZM/, žádost o prodej části pozemku v dolní části ul. Luční /bude rozhodnuto na příští poradě ZM/, návrh na odkup pozemku p. č. 947/23 v k. ú. Křemže před budovou bývalého Svazarmu /ZM odsouhlasilo výkup pozemku/, postup při rekonstrukci ul. Zahrádky-zpracována dokumentace, vypsáno poptávkové řízení na dodavatele - byla navržena pětičlenná komise, která provede vyhodnocení nabídek na dodavatele rekonstrukce /schváleno/, žádost o změnu územního plánu-úprava trasy komunikace obchvatu Křemže pro možnost využití pozemku pro výstavbu rodinného domu /schválení požadavku do zadání změny územního plánu/, návrh pravidel pro používání vozidel městyse /schváleno/, informace o proběhlé rekonstrukci ul. Spojovací, výsledek zápisu do mateřských škol, kde nemohlo být uspokojeno 24 žádostí-bude proveden rozbor vývoje počtu dětí do budoucnosti a bude řešeno na nejbližším jednání, informace o postupu činností na přípravě odhalení pamětního kamene Jana Smila z Křemže při příležitosti 16. KV.

Ing. Troup Josef-starosta

TJ Karate České Budějovice ovládlo Ligu družstev - titul Mistra ČR putoval i do Křemže

Dne 3. března 2007, za účasti nejlepších týmů ČR ve všech kategoriích proběhlo v hale T-Mobile Union Ústí nad Labem závěrečné kolo finále mistrovství ČR Ligy družstev Českého svazu karate, které pro TJ Karate České Budějovice, za niž

startoval i Martin Šebesta, skončilo velice úspěšně. Po dvouleté pauze získalo titul nejúspěšnějšího klubu Ligy družstev.

Titul Mistrů ČR získalo družstvo žáků v sestavě Martin Šebesta, Jan Milan, Filip Šmajcl, Jan Kůzl, přičemž

v tomto složení tito neprohráli ani jeden zápas v průběhu celé ligy, družstvo dorostenců v sestavě Robin Popelka, Jindřich Adolf, Vojta Kočí, Tomáš Trnka a družstvo dorostenek v sestavě Lucka Veithová, Dagmar Čiháková, Helena Červenková,

Anežka Opelková. Druhé místo pak vybojovalo družstvo žen v sestavě Mirka Hýsková, Dominika Faktorová, Pavla a Zuzana Linhartovi. Lepší byly pouze ženy z Hradce Králové, za které však startovala kompletní reprezentace. Družstvo mužů skončilo po nevydařeném začátku předešlých kol na pátém místě.

Závěrečné kolo ligy probíhalo za bouřlivého povzbuzování závodníků TJ Karate České Budějovice, ale i bouřlivé atmosféry při vyhlásování výsledků.

Stojící zleva – trenér J.Faktor, R. Popelka, M.Raboch, J. Kočí, J. Milan, P. Linhartová, H. Červenková, M. Hýsek, O. Misár, J. Adolf
Sedící zleva – F. Šmajcl, D. Čiháková, L. Veithová, V. Kočí
Dole - D. Faktorová, M. Hýsková, Z. Linhartová, M. Šebesta


O KOČKÁCH

Dnes bychom si mohli něco říci o výživě koček a koťat. Pokud jde o krmení koček někteří lidé tvrdí, že kočku je třeba nekrmít, protože nebude chytat myši. Nevím, kdo si tyto nesmysly vymyslel, protože kočka bude chytat myši, i kdyby byla doslova přežraná, protože je lovec a loví, protože se jí to líbí. Jsou bohužel kočky, které se musí živit tak, že si musí ulovit, což našťastí dovedou. Nikdo jim nedá nic a nemají ani řádný domov.


Kočka je masožravá šelma a její zažívací trakt je uzpůsoben k trávení této stravy. Agresivita žaludečních šťáv odpovídá podmínkám pro trávení syrového masa. Chybně je kočka spojována s typickým jídlem, a sice s mlékem. Tato surovina kočce absolutně neprospívá. Působením žaludečních šťáv se mléko okamžitě v žaludku srazí a stává se velmi obtížně stravitelným. Kočky mívají po přijetí mléka průjmky.

Na dnešním trhu je pro kočky a koťata spousta krmiv. Není to jen Whiskas, který všichni znají z televize. Mléko není pro kočku prostředek na zahnání žízně, ani když je někdo ředí vodou. I v takovém stavu je stále špatně stravitelné. Kočka potřebuje na pití vodu.

Zmíním některé zásady o krmení koček - kočka jen výjimečně spořádá psí žrádlo, snad když má velký hlad. Ale pes strašně rád slupne kočičí stravu, protože granule pro kočky mají dost tuku, a proto psům chutnají. Většinou kočky snědí jen tolik, kolik potřebují, nepřezírají se jako pes. Pokud by jí krmení nechutnalo, rozhodně bude raději hladovět, nežli by něco pro ni nechutného pozřela. Kočka má ráda třeba několik malých porcí, které během dne, nebo v noci zbaští. Samozřejmě, že dokáže také sníst cokoliv bude na stole a bude jí to chutnat.

Každá kočka by měla mít svou misku, není dobré krmít více koček pohromadě z jedné misky. Většinou se u toho

nedohodnou a snaží se jedna druhou vytlačit od dobrého jídla.

Krmení je třeba odlišovat podle toho, jedná-li se o kotě, dospělou kočku, kastráta ať kocoura, nebo kočku, starší kočku a kočku výstavní a takovou, která potřebuje speciální výživu (alergie, onemocnění ledvin, kůže apod.).

Kotě určitou dobu saje mléko od matky. Jakmile začne samo jíst, je dobré mu kupovat speciální mléko pro kočky, které se prodává v malých lahvičkách a je to koncentrát. Toto mléko neobsahuje laktózu, což je mléčný cukr, který způsobuje střevní problémy. Mléko bez laktózy se vyrábí i pro štěňata.

Je dobré koťatům dát i masitou stravu a krmit několikrát denně. Nejlépe je zase koupit hotové jídlo, a sice konzervy Junior, granule Junior, kapsičky a vše, co má značku Junior. Tato krmení vždy obsahují vitaminy, potřebné aminokyseliny a vše, co je nutné pro dobrý růst a rozvoj koťat.

Kastrované jedince se snažíme nepřekrmovat, aby netloustli. Zase je na trhu pro ně krmení, které je připravené a vyrobené podle receptury pro tyto jedince. Pro březí a kojící kočky je také řada, kterou jim lze krmit a pro starší kočky je krmení označené senior, kde jsou přidány látky, které jedinec ve starším věku potřebuje ke svému zdraví.

Pamatujte si, že je opravdu nejlepší krmit kočky, kocoury, koťata průmyslově vyráběným krmivem, ať je to krmení suché (granule), nebo vlhké, což jsou konzervy. Je velmi snadné tímto způsobem připravit stravu, není to náročné a pro kočky výborné. Vždycky někde musíte umístit misku s čerstvou vodou. Pokud chcete za každou cenu krmit mléčné výrobky, je lepší dávat Lipánek, jogurt bílý nebo tvaroh nežli mléko.

Nezapomínejte své mazlíčky pravidelně odčervovat, po celou dobu jejich života, očkovat proti smrtelným kočičím chorobám a proti vzteklině!!!! Nikdy nevíte, s čím se kočka může setkat a jaké zvíře uloví. Vzteklinu je smrtelná nejen

pro zvířata, ale také pro člověka. Také je dobré kočkám dávat ochranu proti blechám, klíšťatům. Dnes existují preparáty, které současně odčervují a působí proti blechám. Aplikace je velmi jednoduchá.

Nezanedbávejte svá zvířata, jak kočky, tak psa, nezaslouží si to. Jsou to naši chlupatí přátelé, kteří nám dávají svou lásku, a to rozhodně není málo.


POVÍDÁNÍ O KOČKÁCH A KOCOURECH

Jaro je tady a s ním i kočičí touhy a posléze narození většinou nechtěných koťat. Je to každý rok stejné a stále málo lidí si nechává své kočky a kocoury kastrovat, aby tato bezprizorní koťata nepřiváděli na svět. Také se koťata pořád utrácejí různými nehumánními způsoby, které zde nechci popisovat. Proč nenechávají lidé kočky a kocoury kastrovat? Mnoho lidí si myslí a prohlašují to jako fakt, že kastrovaný jedinec nechytá myši, chová se divně nebo agresivně. Dále se lidé nechtějí po operaci o kočku starat, poněvadž je zapotřebí dodržet určitá pravidla, aby zákrok byl úspěšný.

Po kastraci jak kočka tak kocour nadále loví myši, poněvadž jsou lovci z povolání a tento zákrok na tuto jejich činnost nemá vliv. Naopak po kastraci se kočka nebo kocour netoulá tak, jako když shání partnera nebo partnerku, stává se přítulnější a nevrací se domů potrhání, pokousání, nebo se někdy vůbec nevrátí. Nejdůležitějším faktem je to, že nadále nemohou rozšiřovat koťata, která většinou nikdo nechce.

Kočky dospívají mezi pátým a devátým měsícem života. Nekastrovaní kocouři jsou schopni se rozmnožovat kdykoliv, jakmile narazí na pach kočky, která je právě v říji. Páření koček je akt velmi hlučný, což jistě každý dobře zná, když se za měsíčních nocí ozývají až strašidelné zvuky, které vydává jak kocour, tak kočka.

Při páření je kocour schopen kočku nakrýt až 10x za hodinu. Kočka se také páří s více kocoury. Nezabřezne-li kočka, říje se u ní opakuje. Březost trvá 63 dnů a pak se narodí koťata. Kočka si dovede instinktivně vybírat velmi dobré partnery, aby její potomstvo nebylo degenerované. Je sice mnoho kočičích plemen a velmi atraktivních, ale u koček domácích bývají někdy ve vrhu velmi krásná koťata zajímavých barev a celkového exteriéru.

Pokud nemáte pro koťata své kočky zajištěn nový domov, kde se budou mít dobře, uvažujte vážně o tom, že byste ji nechali kastrovat. Existuje sice antikoncepce pro kočky, ale musí se podávat každý třetí měsíc. Tento způsob je vhodný více pro chovné kočky, kdy není momentální březost žádoucí.

Kastrace kocoura není pro něho veliký zákrok. Operace probíhá v celkové narkóze a pak si zvíře odnesete domů. Nechá se vyspat na teplém a klidném místě a za několik dní už kocour o ničem neví.

Kočka se také operuje v celkové narkóze, ale poněvadž se odstraňují vaječníky, rána se sešívá a musí se vytáhnout stehy do 10 dnů po zákroku. Do té doby je třeba, aby kočka nebyla ve špinavém prostředí a hlavně neskákala tak, aby se rána neotevřela.

Kocouři se obvykle kastrují ve věku 8 - 10 měsíců, kdy dosáhnou pohlavní zralosti. Kočky se kastrují mezi 6.

a 12. měsícem. Je možné kočku kastrovat i později, pokud chceme, aby měla koťata, ale pro její zdraví to není nutné. Pokud je kočka březí, je potřeba, aby měla dobrou výživu, a samozřejmě také v době kojení. Porod většinou proběhne dobře, bez cizí pomoci. Všechny kočky jsou výbornými matkami. První až sedmý den jsou koťata slepá a hluchá. 16. až 20. den již mají oči otevřené a začínají pomalu chodit. 8. týden má kotě již úplný mléčný chrup a dokáže již samo přijímat potravu. Zdokonaluje se loveckých instinktech, což je učí matka.

Je-li potřeba se postarat o osiřelá koťata, rozhodně to není lehké, ale dnes se již dostane koupit plnohodnotné mléko pro osiřelá koťata, jehož příprava je velmi jednoduchá a také je možné zakoupit soupravu lahvíček a všeho, co je k tomu potřebné. Jak se o taková koťata co nejlépe postarat poradí každý veterinář nebo zkušený chovatel koček. Důležité je koťata pravidelně odčervovat a posléze očkovat proti nebezpečným kočičím chorobám, včetně vztekliny. Ještě je dobré vědět, že kastrovaní jedinci se dožívají vysokého věku, není výjimkou ani 20 let, poněvadž jim tolik nehrozí různá nádorová onemocnění.


K. Pavčíková

KONCERT 9. června 2007 - 17.30 hodin

sál radnice Křemže

Marta VÁVROVÁ

a tvorba B. Martinů v New Yorku

Úřad práce v Českém Krumlově

Věncova 248, 381 01 Český Krumlov

Úřední hodiny

pondělí	8.00 – 17.00
úterý	8.00 – 13.00
středa	8.00 – 17.00
čtvrtek	8.00 – 13.00
pátek	8.00 – 13.00

(pouze pro zaevidování nových uchazečů)

Porovnání míry nezaměstnanosti v % k 31. 03. 2007

Česká republika	7,3
Jihočeský kraj	5,4
Český Krumlov	7,8
České Budějovice	3,9
Jindřichův Hradec	5,6
Písek	6,2
Prachatice	4,6
Strakonice	6,4
Tábor	5,2

ÚDAJE ZA 1. ČTVRTLETÍ ROKU 2007 NA OKRESE ČESKÝ KRUMLOV

- ▶ celkem bylo přijato 1 248 nových uchazečů
- ▶ celkem bylo vyřazeno 1 313 uchazečů
- ▶ v evidenci úřadu práce bylo průměrně měsíčně 3 125 uchazečů o zaměstnání, z toho 2 926 dosažitelných
- ▶ průměrná měsíční míra nezaměstnanosti byla 8,3 %
 - nejvyšší míra nezaměstnanosti byla v měsíci lednu 8,67 %
 - nejnižší míra nezaměstnanosti byla v měsíci březnu 7,79 %
- ▶ průměrně bylo měsíčně registrováno 624 volných míst
- ▶ průměrně na 1 volné místo připadalo měsíčně 5,18 uchazeče
- ▶ nejlepší situace byla v březnu 3,52 uchazeče na jedno místo
- ▶ nejhorší situace byla v lednu 5,65 uchazeče na jedno místo
- ▶ průměrný věk uchazečů o zaměstnání byl 39,8 let
- ▶ průměrná délka evidence uchazečů o zaměstnání byla 552 dní
- ▶ průměrný měsíční nárok na podporu v nezaměstnanosti byl 4 835,- Kč

Okres Český Krumlov se k 31. 3. 2007 dostal na 28. místo v míře nezaměstnanosti ze všech 77 úřadů práce v České republice (seřazeno od úřadů s nejvyšší mírou nezaměstnanosti k nejnižší). V evidenci úřadu práce bylo k 31. 3. 2007 celkem 2 955 uchazečů o zaměstnání, z toho 2 747 dosažitelných.

STOPY ANTONÍNA DVOŘÁKA AMERIKOU VÁS ZAVEDOU MEZI ČECHY

Před několika měsíci jsem přijala pozvání mezi americké Čechy do státu IOWA do městečka SPILLVILLE, což je malé městečko, ležící v severovýchodní IOWE. Na první pohled stejné jako jiné městečka, ale hned po vystoupení z auta zjistíte, že jste doma – v Čechách. Nebo aspoň mezi lidmi s českými kořeny. Jako první vás přivítá nejen americká vlajka vlající na každé zahradě, ale vedle ní i česká. A jak je milé když místo anglického pozdravu slyšíte: „Ahoj! Jak se máš?“

Čeští osídlenci jsem přicházeli z jižních Čech od r. 1850, převážně z jihočeských vesnic jako je Protivín, Purkarec. Takže není divu, že jsem se tu i já cítila jako doma. Ale nejen já i Antonín Dvořák za svého pobytu v Americe, kdy byl pozván do New Yorku, aby zde vedl Konzervatoř a pomohl pěstovat americkou hudbu. Spillville si oblíbil ze všeho nejvíce. Američané jsou na Antonína Dvořáka právem hrdi. Každý v Americe ví, kdo je Antonín Dvořák a říkají o něm, že jim ukázal, kdo je pravý Američan.

Dnes můžete ve Spillvillu navštívit muzeum Antonína Dvořáka a starou českou školu, kterou zde založily řádové sestry De Notre Dame z Horažďovic. Dominantou obce je - jak jinak - kostel zasvěcený Svatému Václavu.

Dnes již zde český jazyk nezní tak čistě jako za dob Dvořákových, ale i přesto se snaží městečko dodržovat české zvyky. Tak například letos o masopustu i zde zavoněly koblihy a Spillvillem prošel masopustní průvod. Při velké páteční rybí večeři, které se zúčastní celé městečko i s farářem, vás cedule zvou na český koláč.

Od příjemností k povinnostem, které byly ještě příjemnější.

Koncert „Český rok“ uspořádaný převážně pro děti, měl velký úspěch. 250 dětí, což na tamější poměry znamená 5 škol, přímo hltilo každé české slovo a zájem o kořeny, ze kterých pocházejí, byl veliký.

Druhý den v podvečerních hodinách následoval koncert, na kterém zazněly písně Bohuslava Martinů, které napsal v Americe, a Biblické písně Antonína Dvořáka, které též napsal v Americe. Tento koncert byl ukončen burácejícím nekonečným potleskem. Slavnostní nálada byla završena Večerní mší svatou, kde jsem též zaspívala několik českých písní. A mimo jiné i český chorál Sv. Václava.

V amerických i německých kostelech je zvykem mít křídlo v kostele, a tak se část doprovodu při mši odehrávalo na klavír a část na varhany.

Před cestou do Spillvillu jsem strávila několik dní v New Yorku, kde jsem měla tu čest koncertovat na New Yorkské univerzitě za účasti předního muzikologa Mika Beckermena, který doprovázel koncert odborným výkladem o české hudbě.

I přesto že se koncerty vyvedly a přijetí bylo skvělé, je třeba si uvědomit, že v Americe vše stále začíná, a tak koncerty v malých městech a ještě pro krajany je jako rozvojová pomoc. Za dobrovolné vstupné a malou pozornost z New Yorkské univerzity je sice člověk vděčný, ale vystačí to tak na stravování.

Příspěvek Městyse Křemže mi umožnil zaplatit část letenky, za což bych chtěla Křemži ještě jednou poděkovat. Křemežské letáky, které jsem rozdávala při koncertě, se téměř okamžitě rozebraly. Jak je vidět, kultura byla a asi stále bude významnou, ale stále dotovanou oblastí společenského života. Myslet si, že to tak není, by bylo naivní.

Marta Vávrová

30. ROČNÍK O ŠTÍT PODKLETÍ

TĚLOVÝCHOVNÁ JEDNOTA SOKOL KŘEMŽE,
oddíl orientačního běhu,
pořádá

v sobotu 26. května 2007

již 30. ročník orientačního běhu o ŠTÍT PODKLETÍ.

Centrum závodu je v Holašovicích na návsi v pivním stanu. Prezentace je od 9 do 10 hodin.

Start prvního závodníka je v 11.00 hod. Startují všechny kategorie od rodičů s dětmi až po veterány, celkem 22 kategorií. Pro příchozí je vypsána jedna lehká trať, označená jako P3. Parkování aut je v Holašovicích u rybníka, bude značeno. Od shromaždiště vzdáleno 200 m. Je potřeba dbát pokynů pořadatelů.

UPOZORNĚNÍ! V celém prostoru návsi je zakázáno zastavení a parkování! Památková rezervace Unesco.

Přihlášky přijímá do 18. 5. 2007 Pavel Zimmermann,
Chlum 129, 382 03 Křemže, nebo na
e-mail: pavelzimmermann@cbox.cz. nebo na
tel. 602 145 804.

Bude se závodit na nové mapě SKAKA III v měřítku 1:10 000 ekv. 5 m. vytvořené v letošním roce. Autoři mapy - Vladislav Štindl a Pavel Zimmermann. Bude použit elektronický

způsob ražení na kontrolách tzv. SPORTIDENT. Půjčovní SI čipů je 20 Kč. Za ztrátu SI čipu bude účtováno 700 Kč. Start intervalový dle startovní listiny, která bude uveřejněna na internetu tři dny před závodem. Podrobný rozpis je uveden na internetové adrese www.jc-ob.org. Informace podají na tel. 602 145 804 (Zimmermann), 777 199 836 (Klimeš), 724 245 789 (Štindl). Tento závod je 6. závodem jihočeského žebříčku.

Pořadatelé zvou všechny zájemce o orientační běh a přejí účastníkům správný směr. Děkují také sponzorům, kteří přispěli dary na ocenění vítězů závodu. Jsou to AGRIO moderní služby v zemědělství Křemže, Pivovar PLATAN Protivín, MADETA Český Krumlov, JULEFA kompletní lesní práce Chmelná, Obecní úřad Jankov a TJ Sokol Křemže, Městys Křemže.

Vlad. Štindl

LETNÍ HUDEBNÍ KURZ PRO DĚTI


Již delší dobu jsem přemýšlela o tom, jak uskutečnit „**hudební kurzy**“ ve Křemži. Cílem kurzu by bylo obohacení života vesnických dětí o alternativní přístup k hudbě, ale nejen to, nýbrž i zdokonalení se v základních znalostech hudby.

Proč by neustále měly vesnické děti na talentových zkouškách zaostávat za městskými? Jde o pilotní projekt, kde se chci věnovat převážně dětem ze Křemže a okolí ve věku 6 – 14 let.

Součástí kurzu bude příprava závěrečného koncertu, poslech hudby, alternativní hledání hudby v přírodě a vlastní tvořivost. Chtěla bych vytvořit v dětech touhu svobodně se vyjadřovat hudbou a nalézt krásu v hudbě, kterou znají jen málo, v tzv. vážné hudbě. Věřím, že když se věc vydaří, tak na příští rok budeme moci pozvat děti z širšího okolí. A tím i pozvat ke spolupráci více kolegů.

Ráda uvítám všechny děti. Mohou se hlásit na mé e-mailové adrese: **marta.andela@seznam.cz**. Protože jsem většinu času v zahraničí, odpovím Vám elektronickou poštou. Přihlášky a bližší informace také můžete dostat u Zuzany Bürgerové.

Věřím, že týden strávený s hudbou nám přinese radost a užitek.


Marta Vávrová

GRANULITOVÝ MASIV BLANSKÉHO LESA

Zakladatel či „otec“ české geologie Jan Krejčí (1825 – 1887), profesor geologie na Karlově univerzitě, uveřejnil již roku 1855 v českém jazyce tehdejší vědeckou představu o tom, jak náš granulitový masiv pokračuje směrem do hloubky. Na této představě se v novějších dobách nic nezměnilo, jen byla geofyzikálně (měřením tíhového pole) zpřesněna tloušťka masivu.

V průběhu šedesátých let 20. století, v atmosféře tehdejšího společenského i vědeckého uvolnění ducha, kdy se v Praze dokonce připravoval mezinárodní geologický kongres, našly se prostředky na uskutečnění atraktivní geologické akce: provrtání granulitového masivu skrz naskrz. Bylo vybráno vhodné místo v polích mezi Křemží a Holubovem a vrt byl podle katastrálního území nazván Holubov – 1. Po vztyčení vrtné věže a vybudování potřebného zázemí se v roce 1966 začalo vrtat. Po dva roky se dařilo vytahovat po kouskách válcovité vrtné jádro a pečlivě je ukládat do dřevěných vzorkovnic. Pak ale vrt havaroval, v hloubce 1409 m se nářadí zaseklo a nešlo vrtat dál. Proniknout až do podloží masivu se tehdy nepodařilo. Geologický profil vrtu a tedy i masivu se ukázal být fádni, ze tří čtvrtin tvořený obyčejným páskovaným granulitem. V detailu však vrt poskytl celou řadu zajímavých vědeckých poznatků.

V příštím roce uplyne kulatých 40 let od doby vrtné havárie, která nikoho neohrozila, jen zmařila zajímavý projekt. Tak si aspoň zkusme představit nešťastné nářadí, které dodnes

spočívá v hloubce bezmála jednoho a půl kilometru pod zemí, a na rozdíl od potopených námořních lodí je už nikdy nikdy nevytáhne.

GRANULIT A HADEC

Často jsem chodíval se skupinou studentů po okolí Křemže. Pokaždé si nasbírali rozmanité úlomky nerostů a hornin. Já jsem chtěl, aby se naučili rozeznávat dvě důležité horniny, které nikde jinde nenajdou spolu v takovém množství jako v okolí Křemže: hadec a granulit. Na cestě podél náhonu z Křemže do Holubova je mnoho výchozů a odkrytů těchto hornin ve stráni, kromě toho jsou z nich vyskládány zídky, najdete je na hromadách kamenů a na cestě ve štěrku. A tak celou cestu říkám: Co je tohle? Granulit. A co je tohle? Hadec. Pořád dokola. A oni odpovídají někdy dobře, jindy špatně, až je to pak už všem jasné a odpovědi jsou vesměs správné. Na závěr této drezúry, už v Holubově na konci cesty, pokládám tónem shrnujícím, takřka patetickým, naposledy tuto otázku, a ozve se suverénně – nesprávná odpověď. Hrouším se zoufalstvím, a studenti mě utěšují: To se stává na všech exkurzích, nejen na geologických...

KŘEMEŽSKÉ GRANÁTY

Kdysi jsem jakožto pracovník muzea připravil sobotní geologickou naučnou vycházku pro veřejnost pod názvem

„Rýžování na Dobročkovském potoce“. Zúčastnilo se jí asi 15 lidí a na horním toku Křemežského potoka (kde potok nese jméno podle Dobročkova), pod Kuklovém, si každý pomoci přineseného talíře nebo pánve na smažení narýžoval svůj gram jemného písku a granátky. Byl to tehdy pěkný výlet.

Později jsme společně s profesorem Cháberou uveřejnili tento námět mineralogického sběru v časopise Turista. Což se neobešlo bez oficiálního protestu budějovické ochrany přírody u mých nadřízených. Pokládali to za návod k devastaci přírodního bohatství státu. Bylo na tom hezké, že se těch granátek zastávali, ale návod k devastaci to nebyl. Granátky jsou to maličké, jejich míry jsou v desetinách milimetru. Vyvětraly z granulitu a hadce jako drobná zrnka nebo střípky. Jejich obsah v potočním písku je mimořádně velký a udával by se v desítkách kilogramů na tunu písku. Jedno auto písku by tak stačilo na podělení veškerých obyvatel stotisícových Budějovic. Kdyby o to stáli. Ale zájemců se našlo jenom těch patnáct.

Můj komentář k takovému mineralogickému sběru by byl spíše opačný: „Zaplatpánbůh, že to vůbec ještě někoho zajímá!“

Pokračování v dalším čísle

Václav Novák

O BYLINÁCH

Duben je měsíc, kdy je třeba začít sbírat byliny, pokud chcete mít zásobu na zimu. Je dobré, udělat si seznam, které byliny budeme letos sbírat nebo které si sami vypěstujeme doma.

Minulý rok bylo vše později, letos je vše o trochu dřív, a tak se musíme řídit podle vlastního úsudku a ne podle kalendáře.

V říjnu jsem psala popis kostivalu lékařského a výrobu mazání z něj. Chci jen připomenout, že pokud jste si ho nestihli nakopat, tak teď máte ještě možnost. Ze země lezou mladé lístky kostivalu a jsou nezaměnitelné. Mazání z něj je dobré jak na bolavou páteř, tak na bolavé klouby, šlachy, svaly. Podle východní medicíny jsou nejvíce na jaře zatížena játra. Na játra, slinivku a slezinu jsou prospěšné mladé lístky z pampelišek. Sbírají se, dokud pampeliška nekvete. I pokud je v poupěti. Můžete si je nasušit nebo si z nich udělat salát.


Pampeliškový salát:

Omyté mladé lístky pampelišky nakrájíme, zakápneme olivovým olejem a pár kapkami jablečného octu nebo citrónu. NESOLÍME – ZHOŘKL BY.

Možno přidat ředkvičky, sedmikrásky..

Pokud máte na zahrádce hodně rozrostlou pampelišku, tak jí můžete vydlábnout celou i s kořenem a použít jako zeleninu do polévky. Vaše játra by měla radost.

Další jarní, detoxikační bylinou je **bříza bradavičnatá** (*Betula Verrucosa*).

Pročišťuje močový měchýř tak, že nezatěžuje ledvin. To se nedá říct o kopřivě. Věhlasná **kopřivová jarní kůra** není pro každého. LEDVINÁŘI POZOR.

Březové listí je možné použít pro všechny, i pro děti. Mimo jiné zmírňuje revmatické bolesti. Přidává se do mnoha směsí: jarní detoxikační, do

směsí na revma, močové cesty, krev čistící a jiné. Listy se sbírají 1 – 2 měsíce po rozvinutí. Pokud jsou ještě lepkavé, mají lepší účinnost. Mladé lístky je možnost přidávat také do salátů.

Ještě se zmíním o **kopřivě**, kterou každému nedoporučuji. Sbírá se jen do května než začne kvést. Nejlepší jsou mladé kopřivy max. 20 cm vysoké. Kopřiva dvoudomá (*Urtica Dioica*) se nasbírá a zalije se vařící vodou. Po 2 – 3 min. se voda slijí a nepoužívá se. Mívá mírně fialovou barvu. Vyplaví se tak látky, které tělu spíše škodí. Spařenou kopřivu pokrájíme a používáme stejně jako špenát. Můžeme ji přidat do polévek, pomazánek, salátů. Patří do skupiny, kterou nazývám DIVOKÁ ZELENINA. Tady zařazuji i **ptačinec žabinec** (*Stellaria Media*), který je lahodný a velmi zdravý. Obsahuje vyrovnané množství hořčíku (Mg) a vápníku (Ca), posiluje nervovou soustavu. Pokud máte zahrádku, určitě ho tam máte.

Přeji pěkné jaro a hodně zdraví pro každého.

-gaudi-

8. KVĚTEN - OSLAVY DNE VÍTĚZSTVÍ

U příležitosti oslav konce druhé světové války pozval nový velvyslanec USA pan Richard Graber do své rezidence a na velvyslanectví dvanáct studentů středních škol. Pozvání obdrželi tito „JuniorAmbassadors“ prostřednictvím Rotary klubů v městech, která byla v květnu 1945 osvobozena americkou armádou. Z Českého Krumlova se setkání zúčastnila studentka gymnázia Milada Pejchalová a jako doprovod Mgr. Jana Cipínová. Studenti měli jedinečnou možnost seznámit se s aktuálními otázkami česko-amerických vzájemných vztahů; velmi zajímavá byla diskuze a informace na vízovém oddělení.

Pohled na Prahu z „Gloriety“ v zahradě amerického velvyslanectví (pro nás kdysi nedostupné svobodné území) završil nádherné zážitky tohoto výjimečného dne.

Děkujeme za tento den, děkujeme za svobodu a mír v naší zemi!

-cij-


KNIHOVNA MĚSTYSE KŘEMŽE SEZNAM NOVINEK – DUBEN 2007

P. čísl	Sign.	Autor	Název	Část	P. čísl	Sign.	Autor	Název	Část
17551	914/919		Cestománie	1.	17526	159.9	Lazarus	101 strategií jak se nezláznit	
17513	159.9	Allen, K.	Přehled vývoje dítěte		17528	Lipert	Jak se vraždí tchyně		
17509 M	5	Barber	Požáry a povodně		17543 M		Mac Combie	Sestra, co svět neviděl	
17501	94(100)*1	Bartel Judith	Holocaust		17500		Marounková	Stáří je nejlepší věk, aneb, Výzva	
17506 M	62	Brain	Jak věci fungují. Plus více než 100	1.	17539 M		Moritz Silke	Golemovo zlato	
17533		Cartland	Nebe v Hongkongu		17508 M	55/56	Morris Neil	Hurikány a tomáda	
17536 M	03	Černý, Jiří	Kolik váží lidská hlava?		17511 M	55	Morris Neil	Zemětřesení	
17523	618.2/3:	Dumoulin	Cvičíme v těhotenství		17549 M		Nachtmanová	Okno plné strachu	
17524	316	Eis, Zdeněk	Malá životní klopytnutí		17537		Nathan	Kdo s koho	
17514	37	Elliott	Jak ochránit své dítě		17544 M	745/749	Penny, Susan	Mozaiky	
17530		Fencel	Osud chladné nevěsty		17502 M	746	Penny Susan	Potisky	
17546		Francková	Zlatá klec		17527		Pittnerová	Na kovárně	
17525	159.92	Geue	Jak si udělat ze života peklo		17532		Plaidy Jean	Vilémova žena 5.	
17503 M	327.84	Gifford	Svět špionáže		17538		Proctor	Noc v ráji	
17521	791	Hora Pavel	Kdo je kdo v českém filmu /podruhé/	2.	17512	65	Procházka	Základy účetnictví v kostce	
17520	791	Hora Pavel	Kdo je kdo v českém filmu /poprvé/	1.	17522 M	793.8:794	Sales Mago	Kouzelnická škola	
17550	908.437:9	Chromý P.	Jihočeský kraj		17515	159.9	Sokol Jan	Filosofická antropologie	
17534			Javořická, Anda Čepková. Podemleté břehy I		17510 M	55/56	Steele	Sopky	
17535	Javořická	Jana Čepková.	Podemleté břehy II.	2.	17547 M		Stinil Luděk	Kolotoč lásek	
17507	635	Kingsbury	25 nejlepších výsadbových plánů		17548 M		Svobodová	Trampoty pěti holek	
17541	92:785	Koukal M.	Sága rodu Vejvodů		17545		Šindelářová	Vzájemné prolínání	
17516	908.437.6	Lacika Ján	Tatry a okolí		17505 M	59	Taylor	Zvířata	
					17542	94(100)*1	Tomášek	Sám proti gestapu aneb Oresta mi	
					17519	001.94	Toufar Pavel	Setkání s tajemstvím	1.
					17518	001.94	Toufar Pavel	Sedmé setkání s tajemstvím	7.
					17531		Uher	Smůla opuštěné blondýnky	
					17529		Uher	Už mi nic nepovíš	
					17504 M	59	Wilkes Angela	Zvířata	

SOUTĚŽ O LOGO KNIHOVNY

KNIHOVNA


MĚSTYSE

Soutěž o nejlepší logo knihovny byla vyhlášena v Týdnu knihoven, v říjnu 2006.

Po dohodě s paní Mgr. Koubovou, ředitelkou Základní školy, kreslily děti logo v hodinách výtvarné výchovy. Děti nakreslily celkem 97 námětů, z kterých bylo potřeba vybrat ty nejlepší.

Vyhlášení nejlepšího loga se konalo 28. března 2007.

Zúčastnily se ho děti tříd 7. A. a 7. B., kde bylo nejvíce oceněných a několik dětí z jiných tříd. Oceněných bylo 13 námětů. Děti dostaly diplomy a ty které, se umístily na prvních třech místech, také knihu.

Miroslava Průchová

KNIHOVNA MĚSTYSE KŘEMŽE

uděluje


Vendule Korábové

ZA 1. MÍSTO

V SOUTĚŽI
O NEJLEPŠÍ LOGO KNIHOVNY

KNIHOVNA


MĚSTYSE

KŘEMŽE 28. 3. 2007

KNIHOVNA MĚSTYSE KŘEMŽE

uděluje


Martině Palkové

ZA 2. MÍSTO

V SOUTĚŽI
O NEJLEPŠÍ LOGO KNIHOVNY

KNIHOVNA


MĚSTYSE

KŘEMŽE 28. 3. 2007

KNIHOVNA MĚSTYSE KŘEMŽE

uděluje


Lucii Čejkové

ZA 3. MÍSTO

V SOUTĚŽI
O NEJLEPŠÍ LOGO KNIHOVNY

KNIHOVNA


MĚSTYSE

KŘEMŽE 28. 3. 2007


POZNÁTE ROZDÍL...?


NEMILENÝ JAN SMIL Z KŘEMŽE

Nemělo by nás překvapovat, že téměř na každou aktivitu se vyhrnou kritiky, ale i pomluvy a posměch, většinou od lidí kteří mimo takovou žlučovitou činnost sami nic nevytvoří, snad také proto, aby sami nemuseli podobné zakoušet. Nicméně i nevlídná kritika je solí demokracie, která musí být stále znovu prosazována a obhajována. Několik lidí v Křemži se před časem domluvilo, že vzdají poctu nejznámějšímu Křemžanu Janu Smilovi, úkladně popravenému či spíše zavražděnému právě před 560 lety.

Po několika setkáních a debatách, většinou spolu se starostou Ing. Troupem, bylo dohodnuto, že bude postaven pomník - stěla z místního kletského granulitu. A protože se mimo Jiřího Stibrála, který napsal před časem knihu Střela proti růži, dosud nikdo Janem Smilem nezabýval, že bude uspořádán k odhalení historický seminář, spojený s výstavkou dokumentů. Tedy práce hodně, bez jakýchkoli postranních úmyslů, stranic a ideologií, zato shánění sponzorských příspěvků, abychom nezatěžovali obecní rozpočet, často na vlastní útraty pro čest věci, což je v dnešní době, řekli bychom zaobaleně - politicky nekorektní. Ale

netušili jsme, jak málo se o této osobnosti ví a jak špatnou a nepodloženou pověst má: loupežník a husita, který si nezaslouží mít pomník na posvěceném místě u kostela, a nakonec jméno Smil prý naznačuje jeho erotickou máni, jak to popsal Jaroslav Vrchlický ve svém nepřilíživě hodnotném, ale o to známějším spisku.

Autoritou v těchto věcech je nám Českoněmecký slovník Josefa Jungmanna z roku 1838, jehož význam spočívá v tom, že v dobách počátků obnovy českého jazyka sebral jednotlivá, často polozapomenutá slova, popsal jejich význam a uvedl jejich německý ekvivalent, tedy v jazyce v té době konstituovaném a obecně používaném. Tam nacházíme na jedné straně slova dodnes známá jako **smilství, smilnění, smilník, smilnice**, vedle slov **smilování, smiliti se**, tedy zalíbit se, zlíbit se, slitovat se, milým býti, nebo **smiliti si** tedy oblíbit si. Na této straně stojí též Smil jako jméno mužské, snad s řeckou obdobou Eusebius, která má dokonce význam - zbožný. Jednoduše, dodnes jsou používána jak slova smilstvo na jedné straně a na druhé straně smilování, obě pocházející od kořene milý,

milost. Že jméno Smil či Smilek bylo v minulosti častěji používáno, svědčí nejznámější jeho nositel Smil Flaška z Pardubic, starší současník našeho Jana Smila, synovec arcibiskupa Arnošta z Pardubic a autor naučné básnické skladby „Nová rada“, kde zvířata radí králi lvu - Václavu IV., jak se chovat a vládnout. Že by taková osobnost nosila nějaké pejorativně znějící jméno je nemožné. Ale snad právě pro tuto dvojsmyslnost či podobnost se později přestalo používat. To věděl jistě i Vrchlický, který však Smila pohotově zneužil.

*Vojtěch Storm,
Společnost žebříkového kamene*

Vzhledem k tomu, že jsem byla přizvána ke spolupráci na přípravě připomenutí 560. výročí tragické smrti Jana Smila z Křemže, což by se mělo uskutečnit formou semináře a umístěním pamětního kamene letos v létě, byla jsem upozorněna na jistý negativní postoj k této záležitosti, který byl otištěn v tiskovině Křemežské ostny č. 23.

Pisatel oněch řádků jimi prokázal svou naprostou neinformovanost o osobě Jana Smila. Nechal se patrně

zavést na scestí tím jediným, co o jménu Smil prezentuje internet – básní Rytíř Smil. Tato báseň se v žádném případě netýká křemežského zemana a s největší pravděpodobností byla neznámým veršotepcem připsána na vrub Jaroslava Vrchlického, aby byl o ní větší zájem. Neznámý básník zřejmě použil jména Smil pro umocnění erotického náboje svého díla (viz smilnit). Onen autor netušil, že křestní jméno Smil bylo ve 14. a 15. století celkem běžné a v mladší době se přestalo používat. Jako konkrétní příklad lze uvést například Smila Flašku z Pardubic, Smila ze Šternberka nebo jistého faráře Smila na rožmberském dominiu. Původ tohoto zaniklého křestního jména by mohl souviset s léčivou bylinou smil písečný.

Historická postava Jana Smila z Křemže si rozhodně zaslouží naši pozornost a k objasnění jeho historické úlohy, která byla doposud interpretována dosti jednostranně (loupeživý rytíř či lapka), by měl posloužit výše zmíněný seminář.

*Anna Kubíková,
Státní oblastní archiv Český Krumlov*


JAK TO VŠECHNO ZAČALO

aneb začátky zahrádkářů na Křemežsku

Nepřirozeně teplé a suché počasí posledních dnů letošního jara nás, členy redakční rady,

přivedlo na myšlenku, že další skupinou sdružujících se občanů, kterou v našem zpravodaji představíme, budou zahrádkáři.

Vydal jsem se proto za panem Stanislavem Jakešem, který přes dvacet let byl předsedou místní organizace. Uvelebení v proslulém závětří na jeho zahradě, vedle řady vonících hyacintů a narcisů, jsem položil otázku:

„Jaké byly začátky zahrádkářství zde na Křemežsku?“

„Zahrádkáři na Křemežsku vytvořili svoji organizaci již v roce 1955. To je vlastně o dva roky dříve, než byl oficiálně založen Český zahrádkářský svaz ČSR. Do sdružení se tenkrát přihlásilo na třicet členů, kteří byli i z okolních vesnic: Loučej, Bohouškovice, Chlum, Mříč a Stupná. Byli to tzv. přídomní zahrádkáři. Vedoucí osobností byl učitel místní školy p. Řezanka. Zřízení sdružení bylo určitou nutností vzhledem k tomu, že řada věcí k pěstování se pro svoji nedostupnost jenom těžko získávala. Jeden člen měl známé tam, kde bylo možné sehnat rašelinu, další dovedl sehnat mletý vápenec, jiný zase věděl, kde nakoupit kvalitní stromky. V té době se začalo prosazovat používání strojených hnojiv, která byla nedostatkovým zbožím. Novým oborem byla chemická ochrana rostlin. Určitá spolupráce byla výhodná, protože shánět vše individuálně bylo časově velmi náročné. Bylo to v době, kdy se neříkalo, že se jde nakupovat, ale shánět. Činnost zahrádkářů však nebyla jen omezená na materiální zajištění. Chodilo se po zahrádkách a sadech členů, kde se předávaly zkušenosti. Jeden uměl dobře pěstovat celer, u druhého se dařilo česneku, u třetího

se předvedlo, jak správně roubovat, očkovat či stříhat stromy.

Bylo to období, kdy jsme se navzájem potřebovali a podporovali se. V té době se preferovalo pěstování ovoce, jehož přebytky stát poměrně výhodně vykupoval. To trvalo tak deset až dvacet let. Když velké sady, založené těmi JZD, která k tomu měla dobré podmínky, začaly plodit, přešlo se postupně na požadavek pěstovat bobuloviny. Jakmile stát zajistil také jejich dostatečnou produkci, upustilo se i od jejich pěstování a zahrádkářství se pozvolna změnilo na rekreačně zemědělskou činnost.

Byla to doba, kdy lidé měli k sobě blíže a to se projevovalo i v činnosti. Jelo se například na exkurzi do Lhenic pro zkušenosti s pěstováním nových ovocných odrůd, nebo do výzkumných a šlechtitelských ústavů. Navštěvovali jsme i celostátní výstavy jako například Zahrada Čech v Litoměřicích nebo Flóra Olomouc. Když se našimi členy nenaplnil autobus, pozvali jsme zahrádkáře z Českého Krumlova. Těchto zájezdů jsme většinou využili k návštěvě nějakého hradu či zámku na cestě. Jednou jsme dokonce šli na exkurzi podívat se, jak se v Žirovnici vyrábějí knoflíky. Pravidelně se připravovaly tři až čtyři přednášky za rok. Na ty jsme si zvali odborníky na výživu půdy, řezy ovocných stromů, pěstování květin a podobně. Jeden z našich členů, pan Karel Kopecký, absolvoval studium, na jehož konci se stal lektorem a jeho služeb pak využíval ÚV ČZS. Uměl nejenom poutavě přednášet, ale co bylo pro nás důležité, vše doplňoval praktickými ukázkami.

Tak například v rámci oslav třicátého výročí založení místní organizace, jak vzpomíná pan Jakeš, „se vedle slavnostní schůze uspořádala výstava květin a výpěstků místních zahrádkářů. Výstava byla doplněna ukázkou aranžování květin. Vše bylo umístěno v sále v 1. patře budovy Jednoty


a podle počtu návštěvníků měla akce velký úspěch. Zároveň byla zorganizována přednáška pro veřejnost, na které pozvaná lektorka přednášela o zásadách pěstování růží. Kdo nevěděl, jako odrůdu ovoce v sadě po předcích pěstuje, přinesl je a pozvaný pomolog mu je pomohl určit. Po přednášce bylo možné si zatancovat nebo jenom posedět při muzice.

V dalších letech byla činnost rozšířena o zpracování padaného ovoce - moštování. Tehdejší Místní národní výbor k této činnosti propůjčil sklep v budově tehdejšího MNV, kde se moštárna nachází dosud. Tu si členové svépomocí upravili tak, že do ní zavedli vodu, zřídili elektroinstalaci a odpad a zhotovili omítky. Moštárna byla vybavena dvěma drtičkami a hydraulickým lisem. Odpad z lisování byl předáván myslivcům, kteří jím přilepšovali lesní zvěři.

Vrchol moštování nastal v 80. letech, kdy za dotaci 20 000,- Kč od OV ČZS byl nakoupen elektrický lis. Dotace se získala v rámci tzv. všeobecné podpory. Lis byl na tu dobu moderní a výtěžnost byla slušných 70%.

V moštárně byly ustanoveny služby, protože poptávka byla veliká. Směna se skládala z jednoho obsluhivatele lisu a dvou až tří pomocníků. Za směnu se zde zpracovalo půldruhé až dvě tuny jablek. O moštování měli zájem i lidé z širokého okolí. Pravidelným zákazníkem byl například farář z Chvalšín. Odměnou za práci v moštárně byla možnost si vlastní jablka zmoštovat zadarmo. Kolik se přitom při těžké práci dalo ušetřit je nejlépe patrné při uvedení tehdejších cen: Za odšťavení jednoho kilogramu jablek se platilo 60 haléřů, členové polovic. Postupně se cena vyšplhala až na jednu korunu za kilogram. Lidé mošt pili buď syrový, nebo vymýšleli různé způsoby, jak jej uchovat. Zatímco jedni demižony sířili, druzí dávali přednost sterilizaci, třetí nedali dopustit na stabilizaci strouhaným křenem. Byli i tací, kteří mošt nechávali zkvasit a pokoušeli se získat kalvados. Od devadesátých let zájem postupně upadal. Naposled se moštovalo předloni, loni už ne.“

„Někdy v letech 1981-82 jsme od obce dostali do trvalého užívání určitou plochu pozemků,“ vzpomíná dále pan Jakeš. „JZD k ní něco přidalo, a tak mohla vzniknout zahrádkářská osada s pětaticeti parcelami. Při jejich rozdělování měli přednost občané Křemže. Postupně jsme si vybudovali komunikaci, zavedla se elektřina a vyhloubila studna na užitkovou vodu. Později byla přivedena voda pitná. Dnes

je přibližně polovina parcel v majetku českobudějovických občanů.

V posledních letech lze zaznamenat určitý úpadek. Je dostupná literatura, vydávají se různé časopisy a brožury, o zahradničení se vypráví v rozhlase a i v televizi jsou pořady na toto téma. Lidé mohou úplně vše pohodlně nakoupit na jednom místě a ještě jim tam poradí. Už se navzájem nepotřebují. A to je asi důvod, proč všeobecně upadá spolkový život. To se netýká jenom zahradničení.“

Při loučení pan Jakeš očima přešel silný vzešlý česnek a pěkně vzrostlou cibuli a starostlivě se podíval na jasnou oblohu, která věštila ranní mrazík. K obavám měl důvod; obrovská magnolie před domem už měla zčásti spálené květy.


Na konci nezbyvá než popřát všem zahrádkářům zdar v jejich úsilí. Jsou to oni, kteří brání tomu, by nás zavalila lavina laciného a často nekvalitního ovoce od neznámého pěstitele z druhého konce světa. Dlouhodobé členy jistě hřeje vědomí, že tu po nich něco zbylo. Ať už jsou to vysázené keře a stromy nebo zúrodněný kus země v jejich kolonii. Můžeme jim jenom závidět, že pamatují dobu, kdy lidé měli k sobě ještě blízko.

P.R.

foto: archiv autora

ZÁLOHA NA VODNÉ A STOČNÉ se vybírá ve dnech středa až pátek:

středa 09. května 2007
od 12:30 do 17:00 h

čtvrtek 10. května 2007
od 12:30 do 16:00 h

pátek 11. května 2007
od 12:30 do 14:30 h

v přízemí Radnice ve Křemži, č. dveří 11.

KŘEMEŽSKÝ BARRANDOV

Dům, v němž býval dříve Obecní úřad, nazývají ještě dnes starší pamětníci „U Soukupů“. Dřívější majitelé nejlepší křemežské restaurace, rodina Soukupových, se v roce 1939 v předtuše budoucí války vystěhovala do poměrně chudé, vnitrozemské jihoamerické země Bolívie, kde už tehdy byli usazeni jejich příbuzní. V době války zůstala v Křemži na hospodě Soukupova dcera, provdaná za Němce Tomaschka, který byl po roce 1945 v Českých Budějovicích zastřelen, i když se k českým lidem choval slušně. Po válce měli v sále restaurace jídelnu američtí vojáci a místní děti pod schody žebrały „tý“ nebo „koukou“. To už po exklusivní terase nad potokem s výhledem na Kleť, nazývané „křemežský Barrandov“ nebylo ani památky. Někjaký čas restauraci provozoval pan Rozboud, později zde byla i školní kuchyně s jídelnou, občas i školní třída, byty, Místní národní výbor, dodnes hudební škola a ubytovna.

Peníze však přibývaly pomalu, zkusil jsem to jako zlatokop, ale to skončilo úplným fiaskem. Vrátil jsem se k hudbě a hrál v La Pazu v nočních kabaretech i v rozhlasovém vysílání. S bratry jsme domluvili dobrodružný podnik. U brazilských hranic jsme levně sehnali obrovské stádo divokého dobytka a pokusili se je přehnat přes džungli 400 km s partou indiánů do La Pazu, kde prodejní cena byla až 20x vyšší. Po dvouměsíční cestě na koních i pěšky, často dlouho bez vody, dorazili jsem s 10% dobytka, zbytek uhynul. V té době koupil otec vlastní farmu, kde jsem nějaký čas pobyl, ale táhlo mě to opět do světa. Znovu jsem sestavil orchestr a podepsal smlouvu v hotelu ve městě Cochabamba. Začal jsem se stýkat s jednou Američankou, nechtěl se však ženit a musel utéci i s kapelou do Orura (4000 m.n.m.). Situace z Cochabamby se bohužel opakovala, tentokrát byla mým osudem domorodá Němka a utíkal jsem znovu,


O osudech rodiny Soukupových vypráví dopis z roku 1963, který poslal svému kamarádovi Josefu Bártovi z Holubova Jarka Soukup. Čte se jako napínavý dobrodružný román:

„Má první léta v Bolívii byla vlastně hledáním nové existence v místě zcela neznámém. Bylo mi 18 let, chtěl jsem poznat svět, získat majetek a pak se spokojený a bohatý vrátit do Evropy. První, co jsem udělal, odpoutal se od rodiny a odjel do asi 300 km vzdálené džungle, kde žila kolonie emigrantů, Čechů. Bylo tam nesnesitelné vedro, indiáni, komáři a moc práce. Takové prostředí jsem nehledal a vrátil se do civilizace, do největšího města La Paz (3600 m. n. m.) a našel si místo krupiéra v hotelové herně. Našetřil jsem si asi 700 dolarů a plánoval vrátit se do Evropy, patrně do Švédska. Byl jsem však okraden o peníze i doklady a začal pracovat jako číšník. Koupil jsem si saxofon, založil vlastní kapelu a dva roky se živil muzikou v Bolívii, Chile i Peru.

„Máme dvě děti Marii a Sergia.“

Z dalších dopisů vyjímám: Jarka vzpomíná na dědečka, který po třech letech v roce 1942 zemřel a je pochován v Irupaná, jeho manželka byla z Chlumu od Talafousů, na facky pana učitele Cipína, který býval u nich v hospodě hostem, na učitele Herala, ředitele Schwarzingera, doktora Václava Maška, na obchodníka Nídlu, kde utratil všechny peníze za čokoládu, na děvčata Paclíků, na Interholce, s nímž hrával karty, na holky Linhoušků, které ho učili tancovat, kamarády Vlastu Zimmermannů (skočil z Holubovského mostu) a na Vaška Daňků.

V roce 1968 odjel Jarka do USA, kde začal pracovat u Forda na montáži aut. Rodina se odstěhovala za ním později, majetek v Yungas v Bolívii si ponechal. Staří Soukupovi zemřeli v roce 1977 a 1978, další tři bratři Jiří, Zdena a Franta žijí na farmách v Yungas. Zdena byl nějaký čas zaměstnancem firmy SKOBOL, která v Bolívii prodávala česká auta, traktory, a stroje. V každém Jarkově dopisu z Bolívie i později z New Yorku je cítit touha podívat se znova do svého rodného kraje. Vzpomíná na Ťunkovu stráň, Beranův mlýn, na potok, kde chytali raky.

Na podzim 1986, po 47 letech, se mu přání splnilo, přijel

i s manželkou, hodně času byl u svého největšího kamaráda Vaška Daňků, navštívil samozřejmě i svůj rodný dům. V roce 1996, oznámil, že zemřel jeho bratr Jiří, brzy po něm skončil svůj dobrodružný život i Jarka. Pan Václav Daněk si dopisuje stále se Zdenou Soukupem. V posledním dopisu v únoru 2007 je znát smutek nad současnou levicovou orientací Bolívie, která dnes preferuje původní indiánské obyvatelstvo a přiklání se k bloku Kuba, Venezuela, Nikaragua, vedeným Castrem a Chávesem.

Pár poznámek:

Praděda synů Ondřej Soukup vedl práce na stavbě železnice úsek

Křemže – Poříčí v letech 1890-91. Jeho bratr Josef se vystěhoval v roce 1896 do USA stát Jižní Dakota, kde rodina farmaří víc jak 100 let. V roce 1907 ho následoval bratr Jarkova děda.

Dům Soukupů ve Křemži byl postaven v roce 1885 současně s novou silnicí. Kromě hospody provozovali ještě řeznictví a hospodářství. V roce 1933 vyhořela stodola, Soukupovi prodali pole, postavili sál a upravili terasu.

Jarka (nar. 1921) vystudoval učitelství, jeho posední pozdrav před odplutím z Janova 23. 7. 1939 „Nemám peníze, ani čas“.

František Sarauer, kronikář

VÍTÁNÍ OBČÁNKŮ

Dne 25. 4. 2007 přivítal starosta Křemže deset nových občánek našeho městyse.


ZŠ a MŠ Křemže společně se SRPŠ při Základní škole Křemže
pořádá u příležitosti oslavy Dne dětí

1. ročník

FAMILIÁDY

(společné zápolení rodinných družstev v různých disciplínách)
v sobotu **2. června 2007**

**PREZENCE DRUŽSTEV: od 15.00 hodin
NA OCHOZE ZÁKLADNÍ ŠKOLY**

Podmínky soutěže

1. Familiády se může zúčastnit každé dítě do 12 let s alespoň jedním rodičem.
2. K účasti na losování o hlavní cenu, které proběhne cca v 18.30 hodin, je nutné absolvovat alespoň dvě disciplíny.
3. Absolvování disciplíny bude potvrzeno organizátory na jednotlivých stanovištích.
4. Kartu mohou soutěžící vhažovat do osudí po celou dobu trvání familiády.
5. Každou ze soutěžních disciplín může soutěžící absolvovat jen jednou.

Na závěr opékání vuřtů. Pruty na opékání, soutěživého ducha a dobrou náladu přineste s sebou.


KALENDÁRIUM

1.5.1930 byl slavnostně otevřen nový kostel církve československé – křemežský Husův sbor. Pro své bohoslužby používala nově založená církev nejdříve hřbitovní kapli svaté Voršily, ale na nátlak katolíků ji musela opustit. Bylo tedy rozhodnuto postavit si kostel vlastní. To se za velkého nadšení, obětavosti i finančního přispění členů podařilo během jednoho roku.

1.5.1938 se konala u příležitosti oslav 25 let Tělocvičné jednoty „Sokol“ Akademie. Začátek byl v 8 hodin večer a program následující:

Modlitba na Řípu – sbor

Proslov – br. Sklář

Prostná žáci – sletová

Prostná žákyně – sletová

Prostná žáci – malí

Sletové písně

Přestávka

Prostná dorostenky – sletová

Prostná muži – sletová

Prostná ženy – sletová

Prostná závodní muži

Cvičení žen na tyči

Prostná dorostenci

Zpěv

1.5.1990 navštívil Křemži plukovník Buckner z velvyslanectví USA. Byla to první návštěva zástupce USA na našem území osvobozeném americkou armádou v roce 1945.

3.5.1992 byl odhalen památník postavený americké armádě v místě bývalé demarkační čáry. Ta tehdy oddělovala území osvobozené armádou americkou a sovětskou. Památník byl postaven z iniciativy obecních úřadů ve Křemži a Vrábči.

3.5.1668 prodal Oldřich Lukáš, syn Jindřicha na Chlumu chlumský statek sousedním Eggenberkům. Tak skončilo více než stoleté panství rodu Častolarů Dlouhoveských na Chlumu. Jan Kristian z Eggenberku připojil Chlum k panství krumlovskému.

5.5.1945 prchající německý hajný zastřelil v Krásetíně v sobotu večer Jana Koubu, který se ho snažil zatknout. Při silnici u Lhotky hrozil Matěj Skorunka holí utíkajícím Němcům a byl jedním prchajícím vojákem zastřelen ze samopalu.

7.5.1945 v pondělí dosáhl úprk poražené armády od Českých Budějovic přes Křemži na Chvalšiny vrcholu. Silnice zůstala po nich vroubena vším, co jim při zběsilém

úteku překáželo. Auta a motocykly bez benzínu, zastřelení koně, kteří nevydrželi neustálý cval, polní kuchyně, tanky, munice.

9.5.1990 byla při oslavách znovu odhalena busta T.G. Masaryka, která byla objevena po pádu totalitního režimu na půdě místního národního výboru.

10.5.1945 přijela do Křemže větší kolona americké armády. Den před tím se první džíp se skupinou amerických vojáků objevil odpoledne v Chlumě, ale hned odjel zpět. Vojáky uvítal starosta pan T. Šimeček a farář Š. Pařízek. Ředitel měšťanské školy Petr Velíšek s pěveckým kroužkem školy přednesl před farou několik národních písní, které se američanům líbily.

17.5.1931 byla po opravě znovu postavena na své místo litěná socha sv. Jana Nepomuckého, lidově zvaná „Jáníček“. Sochu věnovali Křemži v roce 1895 manželé Huckovi. Josef Hucek, rodák z Křemže, byl ředitelem cukrovarnického průmyslu v Čechách a žil v Praze. Původně stával „Jáníček“ včleněn do zídky u schůdků vedoucích k pěšině do Chlumu. Podloží se však drotilo, a tak bylo nutno sochu přemístit na protější stranu silnice, kde stojí dodnes.

18.5.1923 bylo zahájeno rozhlasové vysílání v Čechách a již na podzim téhož roku se Křemežský mlýn stal prvním místem v jižních Čechách, kde byla zachycena hudba a řeč přenášena radiovými vlnami.

22.5.1938 u příležitosti 25 let Tělocvičné jednoty „Sokol“ proběhlo „Veřejné cvičení“ s následujícím programem:

Dopoledne: Koncert na náměstí
Vylučovací závody

Zkoušky

Odpoledne: Průvod na cvičišť
Vztyčení státní vlajky

Projev

Cvičení všech složek

Náradí

Večer: Tanec při jazz-orchestr

24.5.1905 se na schůzi obecního zastupitelstva v Křemži jednalo o veřejném osvětlení. Od roku 1905 měla Křemže jako městys povinnost mít po setmění osvětleny hlavní ulice a náměstí. Firma Casl z Prahy nabídla osvětlení pomocí acetylenových svítilen. Tehdejší člen rady mlynář Josef Čížek navrhoval osvětlení elektrické. Obecní rada usnesla, aby starosta Jan Stožický a místostarosta Josef Čížek se informovali v Písku, kde již elektrické osvětlení bylo.

25.5.1919 byly ve Míči před vchodem do místní kaple zasazeny dvě Lípy svobody. Jedna byla nazvána lípou Masarykovou, druhá Štefánikovou. Ke kořenům jedné z nich byla uložena zavoskovaná lahev se vzkazem sepsaným místním rodákem učitelem Petrem Velíškem.

31.5.1943 zahynul v Osvětimi krásetínský občan pan Jan Miesbauer čp.56 jako oběť tzv. Heydrichyády.

Ing. Jan Mejzlík

Omluva

Omlouváme se čtenářům dubnového Křemežska za chyby, které nezpůsobil šotek, ale posílání příspěvků prostřednictvím elektronické pošty mimo korekturu. Nejvíce nás mrzí zkomolení jména rodiny Dubenských v kalendáriu.

Děkujeme za pochopení.

Redakce


FOTBAL – DUBEN 2007

Křemže – Římov 1:2 (0:1). Na úvod jarní části přišla nečekaná a navíc zbytečná ztráta Křemežských v partii s předposledním. Dobře hrající hosté šli do vedení ve 30. minutě, kdy se po rohu hlavou trefil volný Jánský. Minutu po pauze domácí srovnali, když pas Edelmana zúročil ze sóla K. Rolník. Ten šel sám i v 80. minutě, ale nedal – a platilo tisíckrát řečené „nedáš, dostaneš“. Hosté ihned kontrovali a Brožka ranou ze 40 metrů nachytal brankáře Linhu v nedbalkách – 1:2. Sestava Křemže: Linha, Stráský, Valenta, Procházka, Šulc (46. Bartoš), L. Rolník, Štindl, Edelman, Novák, John (70. Anderle), K. Rolník.

Horní Planá – Křemže 1:1 (0:1). Ve druhém jarním kole sehráli Křemežští okresní derby na půdě favorizované hornoplánské Smrčiny, odkud si po velmi dobrém výkonu odvezli velmi cenný bod, a neměli daleko od výhry. Hosté se ujali vedení brankou do šatny ve 44. minutě. Trestný kop z uctivé vzdálenosti zahrával Brabec, jeho bombu vyrazil domácí gólman jen před sebe a Procházka pohotově doklepl na 0:1. I po obrátce sice měli domácí optickou převahu, ale dlouho bez efektu. Výborný Linha zneškodnil šance Ryneše a Bandury. Udeřilo až v 69. minutě, kdy po chybě v rozehrávce utekl Schönkypl a jeho přesný centr doklepl do odkryté branky Kastenmajer. Křemežští odehráli zápas takticky velmi disciplinovaně a ziskem bodu si upevnili pozici uprostřed tabulky. Sestava: Linha, Čížmar (75. Stráský), Filip, Procházka, Brabec, Novák (65. John), L. Rolník, Edelman, Bartoš, K. Rolník, Štindl (85. Anderle).

Křemže – Frymburk 1:1 (0:1). Křemežští povzbuzeni minulou remízou z Horní Plané začali aktivně, aspiranta postupu se vůbec nezalekli a v první dvacetiminutovce měli navrch. Do větší šance se ovšem domácí nedostali. Naopak hosté z první vážnější příležitosti hned otevřeli skóre. Ve 22. minutě byl před šestnáctkou faulován Andrejco, nařízený trestný kop rozehrál Salzer podél zdi do vápna nabíhajícímu J. Šislerovi, který z úhlu bombou pod břevno otevřel skóre – 0:1. A za několik minut později mohlo být domácím ještě hůř. Do šestnáctky se probil Matuš, ale jeho bombu Linha reflexivním zákrokem skvěle vyrazil. Domácí se na kloudnější odpověď zmožili až v závěru půle, kdy po rohu

a nastalém závaru páčil Procházka, našel však jen náruč připraveného Vítka. V rozháraném druhém poločase se domácí přece jen dočkali. V 61. minutě se na vápně k míči dostal John, zbavil se obránce a střelou z otočky zamířil přesně k tyči Vítkovy branky – 1:1. Jedinou příležitost k obratu pak měli domácí v 73. minutě, kdy z šestnáctky střílel Novák, zblokovaný pokus doputoval až na malé vápno k Anderlemu, který ale balón netrefil ideálně a za již překonaným Vítkem na čáře v pohodě odvrátil Salzer. Posledně jmenovaný frymburský hráč pak rovněž měl na noze rozhodnutí. Znovu po odpískaném držení Andrejca zahrávali hosté standardku přímo ze středu šestnáctky, ale Salzer tentokrát pověst obávaného střelce přímých kopů nepotvrdil a zamířil nad – a body se dělily. Oba týmy měly dobré šance k rozhodnutí, ale remíza je spravedlivá. Sestava Křemže: Linha, Brabec, Filip, Procházka, Štindl, L. Rolník, Novák (89. Stráský), John (65. Anderle), Bartoš, K. Rolník (90. Chromý), Edelman.

Chvalšiny – Křemže 0:0. Tradiční derby pohříchu přineslo jen hodně málo fotbalu a zaznamenáníhodné momenty byly k vidění jen v úplném úvodu. Chvalšinští začali velmi aktivně a už ve 2. minutě Linha vyškrábl zpod břevna tvrdou střelu Fujdiara zpoza šestnáctky. Obrovskou šanci k otevření skóre pak měli v 11. minutě hosté. Edelman zahrával roh, přetažený centr se snesl na hlavu Nováka, hostující kanonýr v tísní mířil vedle, balón ovšem doputoval ke zcela volnému Johnovi, který však z malého vápna ve skluzu přestřelil odkrytou branku. V dalších minutách se už na trávníku odehrávala pouze urputná bitva s množstvím tvrdých osobních soubojů. Jediný vzruch připravili přece jen o něco aktivnější domácí. V 36. minutě prošel po pravé straně Měchura, zpětnou přihrávkou našel na vápně volného Fujdiara, jehož střela do protipohybu brankáře ke smůle domácích jen olízla pravou tyč. A druhý poločas byl na šance ještě chudší. Za zmínku stojí snad jen situace z 86. minuty, kdy se zleva do šestnáctky hostů dostal Paráček, kříženou střelou mířil pod břevno, ale Linha efektním zákrokem uchránil čisté konto a pro hosty cennou remízu. Křemže: Linha, Stráský (46. Šulc), Filip, Procházka, Brabec, Novák (76. Anderle), Edelman, L. Rolník (46. Štindl), Bartoš, John, K. Rolník.

Po 18. kole figurují Křemežští na osmém místě čtrnáctimístné tabulky se ziskem 23 bodů.

Okresní soutěž mužů

12. kolo: Frymburk B – Křemže B 9:0 (4:0). V prvním jarním utkání utrpělo béčko debakl. Čestný úspěch měl na kopačce kanonýr Novák, ale nařízenou penaltu neproměnil.

13. kolo: volný termín

14. kolo: H. Dvořiště – Křemže B 3:1 (2:1). Ani ve druhém jarním vystoupení béčko nebodovalo. Jedinou branku hostů zaznamenal po zranění se vracející Michal Chromý z penalty.

Okresní přebor žáci

8. kolo: Černá – Křemže 3:0 (3:0). První jarní utkání naši nejmenší prohráli a v sedmimístné tabulce B skupiny OP zůstávají šestí.

Připojené foto: Velkou zimní posilou křemežského fotbalu je zkušený dvaatřicetiletý univerzál Luděk Edelman (vlevo, na snímku z domácího utkání s Frymburkem v souboji s Matušem), který přichází na přestup z družstva krajského přeboru z Bavorovic.

Text a foto: KAREL VOSIKA


OKÉNKO LÉKAŘE - člověk a klíště

Jaro je v plném rozkvětu, a tak nabízím aktuální téma. Žijeme v endemické oblasti, kde jsou klíšťata ve větším procentu zdrojem nákazy virového zánětu mozku nazývaným klíšťová encefalitida. Onemocnění většinou probíhá dvoufázově.

Začíná jako neurčitě virové onemocnění a po krátké době klidu propukne v plné šíři s vysokou horečkou, bolestí hlavy, schváceností, zvracením... Průběh onemocnění závisí na dávce virů a jejich průnikovosti do těla, která je dána tělesnou kondicí člověka a invazivností virů. Proto může proběhnout pod obrazem nenápadné virozy s mírným poklesem výkonnosti až pod těžkým obrazem vedoucím k smrti člověka. Většina z nás je v této oblasti proti klíšťovému zánětu mozku očkována. A kdo dosud není, může to snadno dohnat i nyní zrychleným očkovaním.

Po takovéto mírné zimě, jaká letos byla, lze očekávat mnohem větší výskyt klíšťat.

Další závažnou nemocí, kterou přenášejí klíšťata, je lymfská borelióza. Proti tomuto onemocnění se očkování zatím neužívá. Onemocnění je známo teprve asi čtvrt století. Vyvolavatelem onemocnění je spirálovitá bakterie *Borrelia*, která proniká do těla prakticky jen po přisátí klíštěte, zvláště když jej necháme přisáté desítky hodin až několik dní. *Borelie* dokáže žít v tělesných tekutinách, ale umí i pronikat do buněk, kde je pak částečně schována před antibiotiky. Je pravděpodobné, že je schopna pronikat i neporušenou kůží.

V prvním stadiu po průniku kůží vzniká v místě přisátí

klíštěte šířící se živé, ostře ohraničené zarudnutí, které uprostřed vybledává a výbled se šíří k okrajům zarudnutí. Odtud název erythema migrans. Zarudnutí trvá několik týdnů až měsíců a pak se ztrácí. Jsou ale i méně typické průběhy s příznaky v podobě neurčitěho chřipkovitého onemocnění se zduřením místních uzlin.

První stadium přechází do druhého stadia, které má své různé projevy dle lokality. Na nose, ušních lalůčcích, prsních bradavkách a skrotu můžeme nacházet zduření s nachovým nádechem. Bývají často postiženy i svaly, klouby a šlachy. Neurologická forma se projevuje jako zánět obalů mozkových, zánět mozku samotného nebo zánět periferních nervů. Vzácně může dojít i k zánětu srdečního svalu.

Po relativním klidu trvajícím několik měsíců se dostavuje třetí stadium, ve kterém se k poškození samotnými boreliemi přidávají další imunopatologické procesy. V tomto stadiu, kdy v kůži můžeme nacházet chronické atrofující záněty, dochází k zánětlivému poškozování kloubů a zánětlivým změnám v mozku.

Pokud diagnóza není jasná z klinického průběhu, je možné provádět serologickou diagnostiku, která je však pozitivní až po několika týdnech. Taková pozdní léčba se provádí obvykle zvýšenou dávkou antibiotik po trojnásobnou až čtyřnásobnou dobu než léčíme běžné bakteriální infekce.

Prevencí onemocnění je nošení vysoké obuvi do lesa a užívání repelentů. Po návratu z lesa se svlékneme

a vykoupeme. Při nálezu klíštěte usilujeme o okamžité jeho vyjmutí. Při použití pinsety k vytočení stiskáváme klíště a obsah jeho zaživacího ústrojí vymačkneme do svého těla. Tím zvýšíme množství bakterií ve svém těle. Při úchopu prostými prsty riskujeme jeho průnik do kůže prstů, zvláště je-li na prstech nějaká oděrka. Klíště nejlépe vyjmeme prostým zabalením do nějakého tuku, ve kterém se začne dusit, šimráme ho zápalkou na zadečku tak dlouho, až se samo pustí. Druhou zažehnutou zápalkou ho nejlépe nad umyvadlem upálíme dosti daleko od svých očí, protože při spalování dochází k prsknutí, které může borelie rozšířit do okolí a proniknout nekrytými

očima do lidského těla. Tento postup doporučuji a snad zde dost důrazně vysvětluji, proč mnohé doporučované postupy jsou nevhodné. Čím kratší dobu necháme klíště přisáté a čím šetrněji jej odstraníme, tím menší riziko boreliózy a jejího těžkého průběhu.

Při podezření na boreliózu včas navštívíme svého praktického lékaře.

Klíšťata nepřenášejí jen virový zánět mozku a lymfskou boreliózu. Mohou přenášet i další méně závažná onemocnění. Ale to už necháme na svém lékaři.

MUDr. Bohumír Šimek

SPOLEČENSKÁ KRONIKA

NARODILI SE NOVÍ OBČANCI

Iveta BOROVKOVÁ
Křemže – 31. 3. 2007

Johanka BARTOŠOVÁ
Mříč – 02. 04. 2007

Adam HOMOLKA
Křemže – 05. 04. 2007

ŽIVOTNÍ JUBILEA

Růžena KOUBOVÁ
Křemže - 75 let

František BÍNA
Křemže – 75 let

Jan BÍNA
Křemže – 75 let

NAVŽDY JSME SE ROZLOUČILI

Květoslava MAŠKOVÁ
Křemže – 70 let

Josef WEBER
Mříč – 90 let

Kateřina WEBEROVÁ
Mříč – 84 let

Libuše JAKEŠOVÁ
Chmelná – 75 let

INZERCE

POKORNÝ-SÍTĚ - Brloh

přijme do trvalého pracovního poměru do textilní výroby:

manuálně zručné pracovnice

- dovednost šití vítána, ale není podmínkou
- jednosměnný provoz

Tel: 380 745 229

www.pokorny-site.cz

Pokud se chcete naučit jednomu starému řemeslu, pokud si chcete zkusit odrátkovat kamínek, či vyrobit odrátkováním kamínku rybičku,

zve Vás Základní škola a Mateřská škola Křemže
na kurz

Drátkování .. krajkování z drátku

ve čtvrtek 24. května 2007 od 15.00 hodin
v budově školy.
Cena dílny je Kč 50,-

Pro zajištění dostatečného množství materiálu
nahlaste svou účast

na tel: 380 742 030 p. Vítečková, do 18. 5. 2007


VORŠILA DOSTALA NOVÝ KŘÍŽ

Každý z nás pravidelně chodí nebo jezdí po silnici kolem kaple sv. Voršily na hřbitově. Přiznejme si upřímně, kolik z nás si všimlo, že na ni něco přibylo. Ano, mluvím o restaurovaném kříži, který je umístěn na špičce věže. Je to onen kříž, respektive jeho torso, o němž psal Ing. Mejzlík v říjnovém Křemežsku a nebýt jeho, tak na věži je toto torso dodnes.

Ve středu 18. 4. 2007 byl opravený a pozlacený kříž, zrestaurovaný podle původní předlohy navrácen na věž kaple.

Touto cestou bych chtěl poděkovat nejen Ing. Mejzlíkovi za jeho nápad a vyhledání dokumentárních fotografií, ale i řediteli HZS Pavlu Vejvarovi, který poskytl výškovou techniku, Miroslavu Bartošovi, jež výškové práce provedl, uměleckému kováři panu Teryngelovi a klempíři panu Cipínovi, který zhotovil schránku na dokumenty.

- Bor-


CO SE DĚLO V DUBNU

Oprava Spojovací ulice


Štěpkování


Kooperativa

VÝHRADNÍ OBCHODNÍ ZASTOUPENÍ

T. G. Masaryka 205
(budova polikliniky)
381 01 Český Krumlov

Tel. 380 712 748

Nabízené produkty:

- ▶ pojištění majetku občanů
- ▶ životní a důchodové pojištění
 - ▶ úrazové pojištění
- ▶ havarijní pojištění motorových vozidel
 - ▶ povinné ručení
 - ▶ pojištění na cesty
- ▶ pojištění podnikatelů a organizací
- ▶ pojištění odpovědnosti zaměstnance za škody způsobené zaměstnavateli

OBČANÉ POZOR !!!

**Majetek obce je pojištěn
u Kooperativy, pojišťovny a.s.,**

proto máte nárok na

SLEVU až 25%

Kontaktujte nás – rádi přijedeme

smart.půjčka

777 760 960

až 50 000 Kč

- na dobu 7 až 12 měsíců
- hotovost až do domu
- nejvýhodnější v regionu
- měsíční splátky

www.smartpujcka.cz

Hledáme nové obchodní zástupce.

OHT:2425

**Významná česká finanční
společnost
SMART Financial s.r.o.**

**hledá
obchodní zástupce
pro zprostředkování
krátkodobých hotovostních
půjček pro oblast Opava,
Vítkov a okolí.**

**Tel.: 777 760 826,
e-mail: info@smartfin**

Nově otevřeno

Křemže – Dům Služeb

K E J K O N

Dárkové zboží a suvenýry

Otevíráme 1. května 2007

Nabízíme:

- ☺ rytí do skla a keramiky dle přání zákazníka
- ☺ gravírování jmenovek na dveře
- ☺ upomínkovou keramiku
- ☺ výrobky ze dřeva
- ☺ různé suvenýry

Těšíme se na Vaši návštěvu.

Služby městyse Křemže

přijmou brigádníka
na sečení motorovou kosou.

Tel.: 736 672 410, p. Cipín

SVOZ PAPÍRU

(kartony, noviny, časopisy
balené vzlášť)

19. května 2007

Chmelná	8.00	–	8.15 hodin
Stupná	8.20	–	8.35 hodin
Chlumeček	8.40	–	8.55 hodin
Bohouškovice	9.00	–	9.15 hodin
Mříč	9.20	–	9.35 hodin
Lhotka	9.40	–	9.55 hodin
Loučej	10.00	–	10.15 hodin
Chlum	10.20	–	10.50 hodin
Křemže (dvůr služeb)	10.55	–	12.00 hodin

KŘEMEŽSKO - měsíčník
Vydává: Městys Křemže
Náměstí 35
382 03 Křemže

www.kremze.cz
DIČ: CZ00245950

Zodpovídá: J. Troup
Redakce: J. Boršovský, J. Cipínová,
Petr Resch, Jan Mejzlík

Uzávěrka: 27. 4. 2007

MK ČR E 11574

Tisk: Josef Posekaný
tel.: 387 312 242
e-mail: jposekany@iol.cz

Počet výtisků: 450 ks

KVĚTINOVÁ SÍŇ BROMELIA

nabízí:

- ✕ balkónové květiny
- ✕✕ letničky, trvalky, skalničky
- ✕✕ sazenice zeleniny
- ✕✕ sadba hlívy a žampionů
- ✕✕ okrasné dřeviny
- ✕✕ tuje na živé ploty
- ✕✕ substráty, hnojiva, postřiky

Aranžování a vazba květin

Dárkové: klasické,
extravagantní, klobásové,
cigaretové, bonbónové


Svatební: kytice pro nevěsty, družičky
na auta, na stoly,
polštářek na prstýnky


Smuteční: umělé i rostlé, se stuhou i bez


Při nákupu nad 1 000,- Kč
odvoz do 10 km zdarma.

tel.: 380 741 729

e-mail: bromelia@centrum.cz

www.bromelia.prodejce.cz

Stavební firma

JICA, s. r. o.

Nový Doubek 184
382 03 Křemže

Jiří Cába: mobil: 776744375

Jiří Cába ml.: mobil: 777278140

Kancelář: tel. + fax: 380727146

e-mail: jica@centrum.cz

PROVÁDÍME

vedení účetnictví
účetní poradenství
daňová přiznání

Ing. Konstantin Štibic, Lhotka 3
tel. č. 380 741 960 a 732 722 579

Nebo kancelář č. 7

na Úřadu městyse Křemže
pátek od 9:00 do 13:00 hodin
penzijní pojištění u Winterthur
stavební spoření s Buřinkou
pojištění osob, majetku
a rizik u Allianz, a. s.

Ing. Jitka Štibicová, Lhotka 3
tel. č. 380 741 960 a 605 777 341