
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�

�� �
Co je v � tení, jinde není: Ob� asní� ek, Slovo starosty, Druhá sezóna vodního mlýna Hoslovice,
Pod� kování, O � estický brambor, Velikonoce a co jim p�edcházelo,Mše mrtvých, Rybník Pelich a
Lep� mlýn, Informace ZŠ a MŠ, TK SANANIM, Ledová Praha, Sedmikvítek, ZU� – zp� v, Pochod
po stopách Karla Klostermanna, Ze �ivota obce D�ešín, Vynálezce, D� jiny rod�
�� �
Listování v ob� asníku:
1.1. Nový rok
5.1 P�ívaly sn� hu zasypaly � eskou republiku
6.1. T�i králové. Sníh zasypal i nás.
8.1. Výborová sch� ze � len� SDH � estice
10.1. MS Háj � estice se sešlo na nahá� ce.
11.1. Mráz – 18°C p�ekvapil
12.1. Za� íná rekonstrukce p�ístupového schodišt� ú�adu m� styse.
14.1. � lenky � S� � estice se sešly na výborové sch� zi a projednávaly p�ípravu plesu
17.1. Hasi� ský bál SDH � estice a Nuzín v sále Lidového domu � estice
21.1. První � tenou zkouškou za� aly p�ípravy na novou divadelní sezónu v � esticích.
25.1 Dobrovolní hasi� i z � estic jeli pomáhat p�i hašení po�áru do Volyn� . Odpoledne byla

zkouška na p� lno� ní p�ekvapení na Babský bál.
28.1. Konalo se Zastupitelstvo m� styse.
30.1. Pololetní prázdniny ur� it� p�ivítali �áci i u� itelé.
31.1. � S� � estice uspo�ádal tradi� ní babský bál v sále Lidového domu � estice

1.2. � SV � estice – výro� ní � lenská sch� ze v salonku Lidového domu
2.2. P�ed 20 lety se konala poslední poprava v naší zemi. Poté byl trest smrti zrušen.
4.2. � S� � estice výborová sch� ze – p�íprava d� tského karnevalu
10.2. Silné pov� t�í nevynechalo ani náš kraj, popadané stromy zp� sobily nejednu škodu.

V Radešov� p�erušil pád stromu telefonní vedení.
11.2. � lenky � S� � estice p�ipravovaly d� tskou tombolu na karneval. Zasypaly nás další záplavy

sn� hu.
14.2. Tradi� ní v� ela�ský ples v sále Lidového domu � estice
16.2. P�íprava na masopustní pr� vod obcí – informa� ní sch� zka
21.2. Tradi� ní masopustní pr� vod obcí
24.2. Dala by se pou�ít slova z Nohavicovy písn� Ladovská zima „a zas k…. padá.“
25.2. Výborová sch� ze � len� MS Háj � estice
27.2. � lenové divadelního souboru D�ešín sehráli p�edstavení v sále Lidového domu � estice
28.2. Výro� ní � lenská sch� ze MS Háj � estice

Babský bál

� lenky � S� � estice po�ádaly tradi� ní bál v sále Lidového domu � estice. Nechyb� lo p�edtan� ení
tane� ního krou�ku Podlešá� ek a Podlešák p�i ZŠ a MŠ � estice pod vedením Mgr. Jany
Vold�ichové, které se všem moc líbilo. Na p� lnoc si � lenky p�ipravily p�ekvapení ve spolupráci
s místními d� v� aty, kdy zatancovaly a p�edvedly parodii na zam� stnanost maminek a hlídání d� tí
p�i ka�dodenní práci. DVD z tohoto p�ekvapení je mo�né vid� t na internetových stránkách.
D� kujeme všem za ú� ast na plese a za sponzorské dary do tomboly. U� te� Vás srde� n� zveme na
další babský bál p�íští rok.
 Za � S� Jana Kubešová

��� �� �
Zámek vypadá jak staveništ� . Po� kej ale, a� tam p� jdeš p�íšt� .
Jak pokra� ují další práce do � TENÍ dáme informace.
��������������������������������� ��������������������
� Vá�ení spoluob� ané,

dovolte mi, abych Vás i v tomto vydání � tení informoval o d� ní kolem nás.

Od 3.3.2009 bude svoz komunálního odpadu probíhat ve 14-ti denních intervalech. Tímto
opat�ením chceme zpomalit navyšování náklad� na likvidaci tohoto odpadu. Vzhledem k tomu, �e
byla provedena v minulých letech plynofikace, byly odstaveni od kotl� na pevná paliva nejv� tší
producenti komunálního odpadu v podob� popela (škola, kotelna, restaurace, bytové domy), a tak
svozová kapacita posta� í v intervalu 14 dní. V p�ípad� , �e by n� kdo nemohl vysta� it je mo�no
zakoupit druhou popelnici nebo pytle na odpad. Obojí je k dispozici na ú�adu m� styse.

Tradi� n� jako ka�dé jaro bude organizován sb� r velkoobjemového, elektro a nebezpe� ného
odpadu. Tentokrát sb� rný den vychází na sobotu 18.4.2009 v Naho�anech, Krušlov� , Nuzín� ,
St�ídce, Doubravici, Prkošín� a v ned� li 19.4.2009 v � esticích a Radešov� .

Po letošní zim� , hlavn� po únorových ledovkách a sn� �ení, z� stalo na komunikacích hodn�
posypového materiálu, proto bych cht� l ob� any a � leny spole� enských organizací po�ádat o pomoc
p�i ka�doro� ním jarním úklidu. Termín této akce plánujeme na sobotu 4.4.2009. Prosím tedy
ob� any, kterým není lhostejný vzhled naší obce, aby p�išli pomoci.

Ve � tvrtek 26.3.2009 prob� hne na ú�adu m� styse od 16 hodin ve�ejné projednání zm� ny
územního plánu � .1 týkající se rozší�ení zastavitelného území.

Ješt� p�ibli�n � m� síc budou probíhat stavební práce na p�ístupovém schodišti a chodb�
k ú�adu m� styse, proto �ádám ob� any, kte�í pot�ebují ú�ad navštívit, aby dbali zvýšené opatrnosti
p�i pohybu po staveništi. P�i záv� re� ném pokládání dla�by dojde na nezbytn� dlouhou dobu
k uzav�ení ú�adu m� styse, o termínu budeme informovat v obecním rozhlase a na www.cestice.cz.

Na záv� r bych rád upozornil na p�etrvávající nešvar volného pobíhání ps� po obcích,
v sou� asné dob� p�ipravujeme novou aktualizovanou vyhlášku v� nující se této problematice podle
nové legislativy. V p�ípad� p�etrvávajících problém� s voln� pobíhajícími psy, budeme muset
uplatnit sankce proti majiteli psa.

Milan �ejdl - starosta
�
Druhá sezóna vodního mlýna v Hoslovicích

Od 4.dubna 2009 bude op� t návšt� vník� m p�ístupný areál vodního mlýna v Hoslovicích. Po
úsp� šné první sezón� , kdy mlýn navštívilo více ne� 18 tisíc lidí, jsme provedli n� kolik nutných zm� n.

V záv� ru minulého roku skon� ily práce na dvou stavbách, které návšt� vníci p�ivítají. Od dubna
je k dispozici záchytné parkovišt� s asfaltovým povrchem, umíst� né na okraji obce v� etn� sociálního
za�ízení a d� tského h�išt� . Pro osoby zdravotn� posti�ené byla vytvo�ena dv� parkovací místa v blízkosti
mlýna se zpevn� ným povrchem. V této souvislosti musíme upozornit, �e zákaz vjezdu po úzké silni� ce
k areálu bude platit i v tomto roce.

Druhou sezónu chceme zahájit ve znamení Velikonoc a po� átku jara. Krom� tradi� ního
velikono� ního pe� iva, které budou moci ochutnat, uvidí návšt� vníci ve sv� tnici malování kraslic a
budou si moci vyzkoušet pletení pomlázek � i vyrobit vrbovou píš� ali� ku. N� kolik velikono� ních zvyk�
nám p�edstaví d� ti z folklorního souboru Práche� á� ek. V�� íme, �e jako loni mezi nás p�ijde i krajánek
s harmonikou a své um� ní p�edvede peka� Augustin Sobotovi� .

Tímto si dovolujeme my, kte�í se o mlýn staráme, pozvat zájemce ze šumavského Podlesí na
sobotu 4.dubna, kdy v 10 hodin dopoledne letos poprvé otev�eme branku. Program a areál uzav�eme
v 16 hodin. V dubnu a kv� tnu bude otev�eno denn� krom� pond� lí, v úterý a� pátek od 13 do 16 hodin,
v sobotu a ned� li od 10 do 16 hodin.

Na setkání ve mlýn� se t� ší zam� stnanci Muzea st�edního Pootaví Strakonice
�

��������	��
������

������������������������������� �����
����������

��
Z perníku jsou domky, san� ,
klidn� podívej se na n� .
Jsou tu i truhly, boty nové,
jen � TENÍ není perníkové.
��
Pod� kování
 V pátek 6.2. se sešlo s laskavým svolením Mgr. Kalové, �editelní Základní školy a Mate�ské
školy, asi osm lidí v kuchyni místní školy, aby upeklo perníky na v� ela�ský ples. T� sto bylo ji�
umícháno a tak se mohlo hned za� ít. B� hem � ty� hodiny se na stolech za� aly vršit polotovary pro
výrobu truhli� ek, saní, domk� , úl� , pantofl� a ostatní drobné perníky. V osm hodin ve� er byla
kuchyn� uklizená a my jsme mohli konstatovat, �e se spálil jen jeden plech. Co� docela šlo.
 V sobotu dopoledne zasedli pan Havlí� ek starší, mladší, Petr Vla�ný mladší a Danka
Ka� márová k lepení polotovar� . A tak z kopi� ky plochých perní� k� vznikaly finální výrobky

p�ipravené na odpolední zdobení.
 Ve dv� hodiny odpoledne se do jídelny za� aly
trousit dívky a �eny nejen místní. Poleva na zdobení
byla umíchaná, kornoutky p�ipravené, a tak se mohlo
za� ít zdobit. N� které �eny a dívky jsou velice zru� né
malí�ky. Ty, které zde byly poprvé se rozkoukávaly jen
chvilku. Zpo� átku si na „rozmalování“ braly malé
kousky, pak u� se poušt� ly i do v� tších a slo�it� jších.
Metodickou pomoc zajiš� ovala paní Texlová z � eských
Bud� jovic. Sama paní Texlová obdivovala a chválila
výrobky. P�ipravují prý podobnou tombolu na v� ela�ský
ples v B� licích. Pe� ou perníky asi ze 30 kg, ale

nazdobené je prý nemají tak krásn� jako my v � esticích.
 Výsledky odpoledního sna�ení mohli obdivovat návšt� vníci v� ela�ského plesu a jako

obvykle byla tombola prodaná b� hem chvilky. Na
ukázku zdobení a výsledu se m� �ete podívat i vy.
�
����	��
���
�����������
������ ����� �������� �

!��"��������������#�
�"�������"�������"���������
�
��������������
$�

V� ELKY

V� elky bzu� í kolem strom� ,
prohlédnou si ka�dý kv� t.
Pak na chvilku letí dom� ,
za chvilku se vrátí zp� t.

Pro� to v� elky d� lají?
Pro� do kv� t� koukají?
T� ešní bude plný st� l,
medu bude plný úl.

 (p�evzato z internetu)

�������� ���������������������������������� �
Do prstu m� kousla myš. Nesm� j se a uslyšíš,
�e do myši kousla ko� ka. � TENÍ na výsledek po� ká.
��

Pepík
Máme doma hodn� zví�at, to nejv� tší je

asi o hlavu v� tší ne� já, je to m� j brácha Míšan.
Pak máme psa Badyho, t� i kocoury Míšu, Kubu
a Mourka a ješt� jednu malou zelenou andulku.
Mo�ná by se u nás ješt� pár zví�at našlo, minule
mi v obýváku p�eb� hla p�es cestu malinkatá
šedá myška (doufám, �e to nep�ináší sm� lu), ale
ta asi moc veselá nebude, a� se chytne do
pasti� ky.

Dlouho jsem p�emýšlela, o jakém tom
zví�átku napíšu, kdy� jich máme doma tolik, a
tak jsem si vzpomn� la na Pepíka. Byla to malá
zelená andulka, kterou jsme m� li asi p�ed t�emi
nebo � ty�mi lety.

 On byl vá�n� veselý, no nebo jsme spíš byli veselí my z n� j. V�dycky, kdy� jsme ho pustili
z klece, tak n� komu p�istál na hlav� . Lubík kv� li n� mu chodil doma v � epici, proto�e jak má mírn�
mí� vlas� na temeni, tak mu Pepík poškrábal plešku. Mamce se zase v�dycky v� šel za ofinu a
okusoval jí �asy, a kdy� se pak šla namalovat, tak zjistila, �e nemá co, proto�e jí vytrhal všechny
spodní �asy. Mn� se zase v�� n� zamotával do vlas� , no a ob� as mi tam nechal i malé p�ekvápko. A
kdy� n� kdo jedl, tak Pepík cupital po stole a nenápadn� u�diboval z talí�e. Dokonce um� l trochu
�íkat slovo „Pepí� ku“.
 Byl to takovej náš milá� ek, ale pak najednou byl v kleci po�ád na zemi a v� bec nelez nahoru
na bidýlko. Tak jsme ho s mamkou vezli k veteriná�i a ten nám �ekl, �e má slabé srdí� ko. Píchl mu
injekci a �ekl, a� p�ijedeme za týden. Ale kdy� jsme jeli dom� , tak najednou Pepík spadl z bidýlka a
um�el.
 Ud� lali jsme mu malý hrobe� ek na zahrad� a dodnes na n� j vzpomínáme.
 V� ra Valková, ZŠ a MŠ � estice 9. t�ída

Já, myš a ko� ka

23. zá�í byl první podzimní den. Rodi� e s bratrem jeli do � eských Bud� jovic a já se
rozhodla, �e p� jdu k babi� ce. Babi� ka bydlí o n� kolik dom� dál. Musela jsem jít po schodech.
Výtah byl zase rozbitý. Zazvonila jsem. Otev�el mi d� da a vítal m� , jako bychom se rok nevid� li.
Šla jsem do kuchyn� pozdravit babi� ku. Babi� ka stála u konvice a d� lala mi � aj.

Samoz�ejm� , �e jsem musela jít po vypití � aje na záchod. Na záchod� jsem uvid� la myší
díru. Podívala jsem se do ní. Najednou jsem hrozn� vyk�ikla a babi� ka s d� dou rychle p�ib� hli a
ptali se m� , co se d� je. Ukázala jsem jim m� j pravý ukazová� ek. Zakousla se mi do n� j myš.

Babi� ka a d� da se mi udiven� koukali na prst. Babi� ku nenapadlo nic jiného, ne� dob� hnout
pro jejich ko� ku Mourindu. Ta se rozb� hla za myší, tedy za mým prstem jako torpédo. Otev�ela
pusu a chlamst! Pokoušela se sníst myš i m� j prst. Podívala jsem se na svoji ruku. Prst m� la v
tlami� ce myš a myš m� la v tlam� ko� ka.

D� da m� rychle odvezl na pohotovost. Pan doktor se mohl potrhat smíchy, kdy� mu d� da
vypráv� l celý p�íb� h. Nejd�íve dostal z mého prstu ko� ku, a pak myš. M� j prst vypadal ot�esn� . Pan
doktor mi ho musel sešít.

Kdy� u� jsem m� la prst sešitý, jeli jsme dom� . Doma na m� � ekali rodi� e a já jim vše
p�evypráv� la. Dostali záchvat smíchu, ale mamka si o mn� stejn� d� lala starosti. Prst mn� toti�
hodn� bolel. A Mourinda? Ta si spokojen� spala v pelíšku. A myš? Kdo ví, kam se pod� la.

Zuzana Roubová, 6. t�ída ZŠ a MŠ Katovice
��� �

�� ��� �
Zví�átka jsou veselá kdy� se jim nic ned� lá.
Ze � TENÍ se dozvíš dneska, �e i pejskovi se stejská.
��� �� �
Veselí záchraná� i

Ka�dý by si myslel, �e kdy� nás vezmou rodi� e na dovolenou do Karibiku, tak �e to bude
ur� it� ta nejlepší dovolená na sv� t� . Ale chyba lávky, naše dovolená se ukázala jako p� kná nuda.
Všude samí dosp� lí, zákazy – nesmí se to, nesmí se tohle. T�etí den jsme s bratrem byli otrávení k
smrti. Aby se rodi� e nemuseli dívat na naše kyselé obli� eje, tak nám zaplatili výlet po okolních
ostrovech.

Vyrazili jsme brzy ráno, po� así bylo nádherné, nebe bez mrá� k� . Na palub� bárky, co nás
vezla, bylo deset výletník� plus posádka a pro zm� nu samí dosp� lí. Dívali jsme se s bratrem na
vlny, kdy� naši pozornost upoutalo hejno delfín� . Bylo jich patnáct, skákali do výšky a p�edvád� li
se jako v cirkuse.

Najednou se nebe zatáhlo, za� al foukat vítr a vlny byly velké jako d� m. Lo� se s námi
naklán� la ze strany na stranu, palubu zalily proudy vody. Velitel nás zahán� l do podpalubí, kdy�
nás zasáhla jedna obzvláš� velká vlna a spláchla m� i bratra do mo�e. Za� ali jsme polykat
and� lí� ky, a kdy� u� to vypadalo, �e se utopíme, tak se stal zázrak.

P�iplulo k nám to hejno delfín� , co jsme p�ed tím pozorovali, vzali nás mezi sebe a opatrn�
nás vynesli na hladinu. Dva nejv� tší delfíni si nás posadili na h�bet a odnesli nás ke b�ehu n� jakého
ostrova. Bou�e se p�ehnala a vysvitlo sluní� ko. Vydali jsme se na pr� zkum a zjistili jsme, �e je to
úpln� malý, neobydlený ostr� vek, tak�e se záchrany asi nedo� káme.

U� jsem za� ínala plakat, kdy� p�ipluli naši známí delfíni. Za� ali ve vod� vyvád� t takové
kousky, �e místo slzi� ek jsem se musela smát. Po�ád p�iplouvali ke b�ehu, lákali nás do vody.
Nemuseli nás dlouho pobízet a u� jsme s t� mi veselými zví�átky dovád� li taky.

Rodi� e o nás m� li veliký strach a rozpoutali pátrací akci. Proto�e jsme nebyli daleko, tak nás
k ve� eru našli. Delfíni celou cestu dr�eli strá� okolo naší lod� . A� do konce dovolené p�iplouvali k
naší plá�i a sl� vko „nuda“ - to u� jsme neznali.

Klára Topinková, 6. t�ída ZŠ Katovice

Veselá zví� átka

 V láze� ském parku se procházela naparád� ná zví�átka. Napodobovala láze� ské hosty oble� ením
i chováním. V záhonu u cesty postávaly dv� veverky a závistiv� se na n� dívaly.
 Ob� as vyhopkaly na cestu a bavily se o tom, �e by cht� ly být také v plné parád� . Dávaly
hlavi� ky dohromady, ob� as se hádaly, ale hned se zase usmi�ovaly. Z�ejm� n� co plánovaly.
 Potom se objevily a� po t�ech dnech. Byla to veselá podívaná na všechna ta zví�átka. Veverky
šly prost�edkem chodníku, byly do sebe zav� šené, hlavy zvednuté vzh� ru.
 Vesele si vyšlapovaly ve vysokých podpadcích, jedna v � ervených puntíkovaných šatech, druhá
v modrých. Ob� m� ly na hlavách slam� né klobou� ky s kv� tinami a kolem krku korále.
 Veverky se nakrucovaly, stále si nat�ásaly šaty a vesele švito�ily. Ka�dý se za nimi otá� el.
Hlasit� si pochvalovaly, jaký módní salon si vybraly.
 Byly st�edem pozornosti, a proto byly veselé a š� astné. Smíchem se za b�íška popadaly, kdy�
n� kdo kv� li nim šlápl do lou�e a narazil do sloupu kolonády. Potom zase zvá�n� ly a šly d� le�it �
dál. Jedné dámy se zeptaly, kde je cukrárna. Prý cht� jí zajít na pra�ené o�íšky.
 Vtom se z vedlejší ulice vy�ítil obrovský pes v klaunském strakatém obleku. Byl zjevem veverek
tak ohromený, �e z� stal stát s vyvalenýma o� ima. Veverky nat�ásaly sukn� , urovnaly klobou� ky a
dokrá� ely do cukrárny.
 V dalších dnech se v parku prohán� ly u� zase jen veverky bez parády. Jen útr�ek � ervené
puntíkované látky dr�el dlouho zachycený na v� tvi stromu. Snad se veselá zví�átka objeví zase v
p�íští sezón� .

Jakub Klíma, 6. t�ída ZŠ a MŠ Katovice

�� �
Kv� tná, Pra�ná, Kýchavá – to jsou jména ned� lí.
Ve � TENÍ se o nich píše, to abyste v� d� li.
��
Velikonoce a co jim p� edchází
 Velikonoce jsou významným svátkem a zaslou�ily si u� odedávna d� kladnou p�ípravu. Proto jim
p�edchází � ty� icetidenní p� st. Za� ínal na Popele� ní st� edu a kon� í Bílou sobotou. P�edvelikono� ní
� ty� icetidenní p� st (ned� le se v to nepo� ítají, proto�e b� hem nich se p� st nedr�í) je podle k�es� an�
p� ipomenutím toho, co Kristus za h�íchy lidí vytrp� l. Jeho délka je odvozena od � ty� iceti dní a nocí, kdy se
Kristus postil v poušti. Co to vlastn� velikono� ní p� st je? K�es� ané jím dávali najevo svou kajícnost. Týká se
omezení potravy a konzumace masa. Na d� ti se ovšem toto na�ízení p�íliš nevztahovalo. Odborníci na
zdravou vý�ivu by nad tím mo�ná ohrnovali nos, ale co m� �e být špatného na omezení nevázané konzumace
jídla, nápoj� a p�emíry spole� enských aktivit?
 První postní ned� le se nazývá � erná nebo také Pu� álka � i Liš� í. �eny se v tento den oblékaly na
znamení smutku do � erného snad ze stesku po masopustním veselí. Pu� álka se jí �íkalo v krajích, kde se jídal
pokrm z napu� eného hrachu a Liš� í tam, kde maminky v noci rozv� sily na stromy upe� ené preclíky. D� ti je
tam ráno hledaly s tím, �e je tam zanechala liška. Druhá ned� le je Pra�ná – podle pokrmu z pra�eného obilí.
T�etí je ned� le Kýchavá. V�� ilo se, �e kdo kolikrát za tento den kýchne, tolik let bude �iv. � tvrtá je ned� le
Dru�ebná, St� edopostní. Dru�ba o ní chodil se �enichem na námluvy. N� kde se p�ipravovaly kolá� e zvané
dru�bance. Pátá ned� le nese jméno Smrtná, Smrtelná � i � erná. D� lo se o ní vynášení smrtky, na Byd�ovsku
nap�íklad dávali za okno len, aby ten rok nikdo neum�el. V n� kterých krajích se p�inášelo do vsi léto. Šestá
je ned� le Kv� tná, Kv� tnice. V tento den sv� til kn� z kvetoucí ratolesti, které pak chránily stavení p�ed
nešt� stím, nosily se na pole pro zajišt� ní bohaté úrody nebo se polykaly proti bolení v krku.
 Pašijový, Svatý nebo jinak Veliký týden za� íná Modrým pond� lím a pokra� uje Škaredou,
Sazometnou st� edou. V tento den by se nikdo nem� l mra� it, aby se nemra� il po všechny st�edy v roce, také
se vymetaly komíny, hospodyn� pekly jidáše – pe� ivo z kynutého t� sta. Na Zelený � tvrtek se dodr�oval
p�ísný p� st. Jedla se jen zelenina. Ve� er pak (Poslední ve� e�e Pán�) p� i slavnostní mši umlkly náhle varhany
i zvony a znovu se rozezn� ly a� na Bílou sobotu. P�i posledním zvon� ní se m� lo zacinkat hmo�dí�em, aby
hmyz opustil stavení. Kdo cinkal pen� zi, m� l jich po celý rok dostatek. Proti � arod� jnicím se doporu� ovalo
vykropit stavení sv� cenou vodou z nového hrne� ku v� chýtkem slámy. Na Veliký pátek se nesm� lo pracovat
na poli, nedoporu� ovalo se nic p� j� ovat, proto�e vrácený p�edm� t m� l být o� arován. Také se hodn� p�edlo,
proto�e nit� up�edené na tento den m� ly ochranitelskou moc. Na Bílou sobotu zasunoval se za trám
vychladlý oharek, aby se stavení chránilo p�ed vyho�ením. P�ed východem slunce se pro zdraví omývali lidé
v p�írod� . Na Bo�i hod velikono� ní se zdobila vají� ka a v Pond� lí velkono� ní kone� n� pomlázka.

Jak zjistit datum budoucích velikonoc?
 Velikonoce nemají stálé datum, proto�e náš kalendá� není pevný. Obecn� platí, �e velikono� ní
svátky jsou ned� li a pond� lí, které následují po prvním jarním úpl� ku. Jak se ale dozvíme, kdy budou
Velikonoce t�eba za 10 let? O nalezení univerzálního algoritmu se sna�ilo mnoho matematik� a poda�ilo se
to K.F.Gaussovi, co� byl n� mecký matematik, astronom a fyzik. Vymyslel následující postup: letopo� et
roku, ve kterém chceme v� d� t, kdy budou Velikonoce, budeme postupn� d� lit. Nejprve 19, pak 4 a nakonec
7. Zbytky a jejich po�adí si poznamenáme. První zbytek pak vynásobíme 19 a k výsledku p�i� teme 24.
Vzniklé � íslo d� líme 30 a dostaneme � tvrtý zbytek, který si poznamenáme. K � íslu 5 p�ipo� teme 2x druhý
zbytek, � ty� ikrát t�etí zbytek a šestkrát � tvrtý zbytek. Výsledek d� lím � íslem 7 a získáme pátý zbytek, který
p� ipo� ítáme ke � tvrtému zbytku. Tento poslední výsledek p�i� teme k datu 22. b�ezna a máme datum hledané
velikono� ní ned� le.
 Jak se vypo�ádat s nejasnostmi? M� �e se stát, �e n� který ze zbytk� je nula, ale tím se nám výpo� et
zjednoduší, proto�e jakékoli � íslo vynásobené nulou je nula. Další problém m� �e nastat, jestli�e d� líme
nap�íklad � íslo 24 � íslem 30. Pak se za zbytek po� ítá � íslo 24. Gaussovo pravidlo platí pro všechny roky od
roku 1990 do roku 2099, Výjimky jsou pouze roky 1954 a 1981, kdy byly Velikonoce o týden d�íve. Zkrátka
nikdo a nic není dokonalé. Pokud si chcete zkontrolovat svoje výpo� ty, ní�e jsou uvedena data velikono� ních
ned� lí.
r. 2009 12. dubna
r. 2010 4. dubna
r. 2011 23. dubna

�� �
Kdy� se blí�í Velikonoce, mívám � TENÍ v�dycky po ruce.
Zodpov� zená je tam otázka jak se plete „z osmi“ pomlázka.
��
Svatý � eho� (12. b� ezen)
 	 eho� (Gregorios) je osobností historicky dolo�enou. Narodil se v 6. století a jeho otec byl
senátorem 	 íma. Otcovým p�áním bylo, aby i syn šel v jeho šlép� jích a v� noval se politice a
ú�ednické � innosti. 	 eho� si však zvolil cestu jinou a stal se k�es� anským duchovním. Nestál o
pozemský majetek, a tak vše, co m� l, rozdal chudým a sám odešel do kláštera.
 Ani v této profesi ho nelákala kariéra, p�esto však dal na naléhání církevních hodnostá�� a
p�ijal funkci pape�e. Jeho další p� sobení ho vyneslo na pozici jednoho z nejvýznamn� jších pape�� .
Poda�ilo se mu toti� rozší�it k�es� anské u� ení na mnohá území v Evrop� a sou� asn� upevnit pozice
	 íma, který se pozd� ji stal nejd� le�it � jším m� stem k�es� anství a sídlem pape�� . V� noval se psaní
knih s k�es� anskou tematikou, zabýval se úpravami bohoslu�eb a církevních písní, kterým se podle
n� j za� alo �íkat „gregoriánské chorály“. Zem�el 12. b�ezna roku 604. Byl svato�e� en a historikové
mu na základ� jeho zásluh dali p�ívlastek „Veliký“.
 Pape� 	 eho� I. Veliký se stal jedním z nejuznávan� jších církevních u� itel� a jako svého
patrona ho uctívali �áci, zp� váci, hudebníci, ale i zedníci a knoflíká�i. Lidé v�� ili, �e modlitby
k n� mu sm�� ované pomohou od moru a dny.
Pranostiky:
„Na svatého 	 eho�e p�elet� ly vlaštovi� ky p�es mo�e.“
„Na svatého 	 eho�e šelma sedlák, který neo�e.“
„Na svatého 	 eho�e � áp letí p�es mo�e, �aba hubu otev�e, líný sedlák, který neo�e.“

Jak se d� íve slavil tento den
 Jeliko� je svatý 	 eho� ochráncem �ák� , slavili tento den p�edevším oni a jejich u� itelé.
V dochovaných dokumentech se hovo�í o prvních svato�eho�ských obch� zkách v � eských zemích
ve 2. polovin� 16. století. �áci se v tento den neu� ili, ale chodili po obch� zkách, p�i kterých
koledovali a sou� asn� provád� li propagaci vzd� lávání a nábor nových �ák�
 Samoz�ejm� se tato zále�itost odbývala hlavn� ve m� stech, nebo tam, kde byla škola.
Pr� vod, v n� m� byli chlapci p�evle� eni do r� zných masek, procházel ulicemi, a v pozd� jší dob�
zastavoval u dom� , v nich� m� li malé d� ti. Rodi� e byli p�esv� d� ováni, aby je posílali do školy, a
d� ti byly lákány na sladkosti. V � ele pr� vodu jel na koni jeden z �ák� p�evle� ený za svatého
	 eho�e, ostatní ho doprovázeli rovn� � na koni nebo p� šky s prapory v ruce. Pozd� ji se tomuto
pr� vodu za� alo �íkat „svato�eho�ské vojsko“, a to proto, �e mezi maskami se za� aly objevovat i
vojenské stejnokroje. Tak jako p�i jiných obch� zkách i p�i této dostávali koledníci r� zné potraviny,
drobné dáre� ky i peníze. Sou� ástí obch� zek byly samoz�ejm� písn� a n� kde i scénky ze �ivota
svatého 	 eho�e, ale i s jinými nám� ty.
 Krom� „�ákovských“ obch� zek se zejména na vesnicích v tento den provád� la dle po�ekadla
„Na svatého 	 eho�e lenoch sedlák, který neo�e“ první obra pole. M� la slavnostní ráz se zp� vem a
hudbou. Mláde� p�edtím obcházela jeden d� m po druhém a vinšovala hospodá�� m velkou úrodu a
zdraví pro dobytek. Hospodyn� si s radostí zatancovala se slam� nou maškarou s � erným obli� ejem,
která pr� vod vedla.

��������	
�	��
��	����	��
�
�������
� %&$� '��#�� ��������� �()� ����
��� �
������ *
� �
+��� ��� � �#��
���� �����	�
��!��#�����#��
��$�,������������������	����-���
��� �$�.#��
!����-�����-���������������
����	����� ��/���������� ����#��
������������������ "������#� ����
��
�	������$�
�
��� ���������������������������0���()�1����� ��!�
��

�� �
Nechodím ráda do kostela. Po�ád se ješt� klepu celá.
Vid� la jsem tam zjevení. Našt� stí za� tlo se do � TENÍ.
�� �
Mše mrtvých Ji� í Kolá�

 Klané šero s chuchvalci mlh se vplí�ilo do kraje. Nenápadn� s jakousi potm� šilou
záludností. Ranní rozb�esk byl toho rána matný, sotva z�etelný. A podivné: neozval se jediný pta� í
hlas, jindy v tu dobu ozývající se v mnohahlasém plénu.
 Annemarie si dnes ráno p�ivstala. Ranní mše na dnešní Velkou ned� li má za� ít o osmé,
nevadí, kdy� p�ijde o n� co d�ív. Alespo� se porozhlédne po kostele v tichém soust�ed� ní a duchovní
p�íprav� na mši. Bude-li pan fará� ve zpov� dnici, m� �e se i vyzpovídat. Má ráda náš venkovský
kostelí� ek stojící osam� le na vršku u h�bitova, dobrou � tvrthodinu od vsi.
 Annemarie je dnes na ranní mši sama. Ranní mše je prostá. Stru� ný mešní text bez
hudebního doprovodu, krátké kázání. Po� et v�� ících nijak velký. Tak je tomu ka�dou Velkou
ned� li. Zato odpolední velká mše je slavnostní, se zp� vy na k� ru, varhanami a hudebním
doprovodem. A rodi� e Annemarie u� mají své stálé místo na krucht� : otec jako varhaník, matka
jako sólistka kostelního sboru. Velká mše se bez nich ji� tradi� n� neobejde.
 Annemarie je ranní ptá� e, povahy rozjímavé a samotá�ské. Ráda se projde sama v jit�ním
šeru, rodi� e jí nebudou bránit odejít z domova s prvním rozb�eskem dne. A tak jediným �ivým
tvorem, který ji bude doprovázet a trp� liv � � ekat p�ed kostelem, je psík Ben.
 Cesta z chalupy na samot� do kostela vede p� šinami v lukách, podle k�ovin a s lesem po
pravici. Ranní šero provází chlad. P�íroda v tuto ro� ní dobu se po p�íkladu Kristova zmrtvýchvstání
jindy ji� probouzí k jarnímu �ivotu, ale dnes jakoby byla za� arovaná. Jediný pta� í hlásek
nepronikne k dív� inu uchu, na všem jakoby le�el t� �ký p �íkrov tísnivého ticha. I Ben, jindy
skota� ící a pobíhající s radostným št� kotem, dnes krá� í nezvykle tiše a se sklopenýma ušima. Portál
venkovského kostela tone ve stínu staletých dub� , je� lze spíš tušit ne� vid� t. Jen bílý pás h�bitovní
zdi se b� lá v kalném rozb�esku.
 V okam�iku, kdy dívka polo�í ruku na kliku t� �kých dubových dve�í kostela, Ben �alostn�
zak� u� í a za� ne se chv� t na celém t� le. Nevstupuj má paní dovnit�, tak n� jak by se dala p�elo�it
jeho psí �e� . Ale Annemarie se na� obrací s prostým p�íkazem: � ekej!
 T� �ce, s táhlým a ponurým sk�íp� ním, otevírá Annemarie dubové dve�e kostela. Zevnit� ji
ovanul chlad a šero plápolajícího mdlého svitu n� kolika oltá�ních voskovic. Sem na chrámovou
dominantu barokního oltá�e, ztajenou do šera, spo� inul nejprve Annemariin zrak. Jak postupn�
odhlédla od oltá�e a její zrak za� al bloudit po p�ízemních prostorách kostela, uvid� la cosi
podivuhodného.
 Vidí zástup podivných bytostí v šedých rubáších, na hlavách kapuce sta�ené hluboko do
� ela, tak�e nevid� t do tvá�í. Ostatn� všechny jsou oto� eny k oltá�i. Je jich plný kostel. Ani sl� vko
motlitby, jediné šeptnutí, sebemenší zvuk nevydává toto shromá�d� ní. P�i pohledu na ten
ml� enlivý, nehnutý dav se zmocní dívky neklid a mrazení. Te� pomalu, pí� po pídi, se otevírají
dve�e sakristie a vchází kn� z se dv� ma ministranty. Jsou oble� eni do stejných rubáš� , i ty kapuce
mají hluboko sta�eny do � ela. Je to v� bec kn� z a ministranti? Ptá se v duchu sama sebe Annemarie,
te� u� s jasným tušením � ehosi neblahého.
 A tu si s hr� zou vzpomn� la na dávnou pov� st, kterou slýchala jako malá: �e na Velkou
ned� li brzy ráno p�ed skute� nou bohoslu�bou se koná mše mrtvých, kte�í vstali z hrob� , v� etn�
dávno zem�elého fará�e.
 Polila ji hr� za. Je uprost�ed zástupu nebo�tík� , ten se za� íná te� vlnit jako rákosí ve v� tru,
nyní se pohybuje sm� rem k ní, vztahuje k ní své ruce skryté v rubáších. K více polomrtvé ne� �ivé
Anemarii p�istoupí ze zástupu bytost, shrne kapuci a nechá si pohled� t do tvá�e. Bo�e, v�dy� to je
její babi� ka, zem�ela u� tak dávno, jak mrtvé a vyhaslé má o� i! A tu slyší sy� iv� sténavý, t� �ce
artikulovaný babi�� in hlas: „Odejdi rychle, cht� jí si t� vzít do hrobu!“ Na nic u� ne� eká. V jediném
okam�iku doká�e zmobilizovat všechnu odvahu.

�� �
U Pelicha sedí pán a nevnímá okolí.
Vzal si s sebou prut a � TENÍ. To mu �ena dovolí,
��
Ješt� ne� otev�e dve�e kostela (odvaha jí dodala sílu), uslyší za sebou zlov� stný šum, jako kdy�
stoupá povode� . Je venku, kostel má za zády. Plnými doušky dýchá � erstvý vzduch, vlahý jarní
v� t�ík jí � echrá vlasy, radostným št� kotem ji vítá Ben. Obzor se vyjasnil, ranní slunce zvedlo mlhu a
zalilo kraj teplým svitem. Zase se rozezn� l zp� v ptactva a p�íroda se probudila do jarního dne.
 Lehce, za sebou spadlý balvan hr� zy, jde Annemarie op� t dom� . Jen ozv� nou se vrací
znepokojivá otázka v dosud � erstvé pam� ti. Byl to všechno zlý sen nebo skute� nost?

Rybník Pelich a Lep� mlýn.

Snad ka�dý v našem okolí ví, kde je rybník Pelich. Kdo by p�ece jen nev� d� l, p�ipomenu, �e
je to krásný koutek p�írody p�i hlavní silnici mezi D�ešínem a Chvalšovicemi. Ví snad ale n� kdo,
odkud se vzalo jeho zvláštní jméno? Moc by m� to zajímalo.

Po rozsáhlém odbahn� ní je op� t rájem rybá�� . Neodmysliteln� k n� mu pat�í Lep� mlýn,
tajemný a klidný, trošku schovaný pod hrází rybníka. Svou jedine� ností a v�dy upraveným okolím
upoutává �idi� e projí�d� jících aut i náhodné cyklisty. Je tu p�íjemn� a trochu pohádkov� v ka�dém
ro� ním období. Na ja�e bujná zele� a �luté mo�e pampelišek, v lét� všude plno kv� t� , na podzim
upravené dekorace z barevného listí. A zima, to je snad kouzlo nejv� tší. Poutavou sv� telnou
výzdobu v p�edváno� ním � ase sem jezdí obdivovat mnozí rodi� e se svými ratolestmi, které se
nemohou do� kat, a� vánoce kone� n� p�ijdou i k nim dom� . Velká zá�ící betlémská hv� zda zv� stuje
klid a mír, sv� télkující váno� ní stromek a zvon symbolizují tajemné o� ekávání. Ka�doro� n� n� jaká
zm� na. Letos d� tem p�ivezl nadílku opravdický severský sob se svým pánem na saních. San�
nejenom svítí, ale ob� as se dokonce pohybují.

To vše je dílem šikovných a pracovitých rukou man�el� Hanzlíkových, kte�í zde ji� �adu let
�ijí a mlýn s láskou ope� ovávají pro radost svou i svých bli�ních. Budi� jim za to dík.

Pan František Hanzlík oslavil v listopadu kulaté 75. narozeniny. P�ejeme mu dodate� n�
k jeho jubileu všechno nejlepší, do dalších let hodn� zdraví, spokojenosti a chuti k vymýšlení a
realizaci dobrých nápad� .

 Zde� ka Šašková, D�ešín

Blahop� ejeme všem, kte� í se v m� sících b� eznu a dubnu do�ívají významného �ivotního jubilea a
p� ejeme do dalších let vše nejlepší, zdraví, št� stí a osobní spokojenost.

paní Zde� ka Kunešová z N� m� ic 81 let paní Marie Krej� ová z Nuzina 83 let
paní Marie Kovárnová z Ho� ejšic 65 let pan Jaroslav Potu�ník z � estic 65 let
paní R� �ena Králová z � estic 70 let paní Al�b� ta Trojanová z � estic 81 let
paní Martie �ipková z Nuzina 83 let pan Bohumil Mrá� ek z D� ešína 70 let
pan Jaroslav Ou� edník z Radešova 65 let pan Vlastimil Petráš z Nuzina 60 let
paní Julie Mašková z � estic 85 let pan Jan Maršala z Radešova 60 let
paní Helena Zábranská z Nuzina 55 let pan Antonín Ou� edník z � estic 50 let
pan Ladislav Beyvl ze St� ídky 60 let pan Jaroslav Švec z � estic 70 let
pan Jan Vastl z N� m� ic 70 let paní Marie Brabcová z N� m� ic 84 let
pan Václav Hruška z � estic 55 let paní Jaroslava Mrázková z � estic 85 let
paní Miluše Jáchymová z N� m� ic 85 let pan Ji� í Lávi� ka z � estic 55 let
paní Helena Mandáková z Chvalšovic 82 let pan Karel Jonáš z � estic 50 let
paní Marie Š�astná z N� m� ic 75 let pan Vojt� ch Stan� k z � estic 81 let
pan František Kautmann z � estic 90 let paní Jaroslava Smolová ze D� ešína 55 let

�� �
I � esti� tí p�edškoláci
budou te� mít t� �kou práci.
Za rok, mo�ná, kdo by �ek´
do � TENÍ daj´ p�ísp� vek.
�� �

Ve � tvrtek 5. února 2009 se konal zápis d� tí do 1. ro� níku Základní školy � estice na školní

rok 2009/2010. Zapsáno bylo 15 budoucích prv� á� k� .

Základní škola a Mate�ská škola � estice

vyhlašuje podle zákona � .561/2004 Sb., o p�edškolním, základním, st�edním, vyšším odborném a jiném

vzd� lávání (školský zákon), § 34 odst.2

Podání �ádostí
 o p� ijetí d� tí k p� edškolnímu vzd� lávání

(pro školní rok 2009/2010),
které se koná v úterý

 21. dubna 2009
v mate�ské škole od 8.00 – 16.00 hodin

Rodi� e p� edlo�í:
- rodný list dít� te
- ob� anský pr� kaz
- vypln� ný tiskopis �ádosti Prosíme, p�ive� te své d� ti s sebou.

Bli�ší informace mohou rodi� e získat p� ímo v MŠ � estice.
Tiskopis �ádosti lze vyzvednout v MŠ.

Kriteria k p � ijetí d� tí do MŠ
K p�edškolnímu vzd� lávání se p�ednostn� p�ijímají:
- d� ti v posledním roce p�ed zahájením povinné školní docházky
- d� ti, které mají trvalé bydlišt� na území M� styse � estice (spádové obce)
- d� ti zam� stnaných matek
- d� ti s celodenní docházkou
- ostatní d� ti (d� ti na 4 hodiny denn� , d� ti na 5 dní v m� síci, d� ti z ostatních obcí)

Do p�edškolního za�ízení lze p�ijmout jen takové dít� , které se podrobilo stanoveným pravidelným
o� kováním (podle zákona � . 258/2000 Sb., § 50).
� estice, 24. února 2009 Mgr. Martina Kalová, �editelka školy

Na návšt� v� v ZŠ � estice
Za� átek února 2009 byl pro budoucí p�edškoláky velmi významný. T�etího února byli pozváni

na návšt� vu do základní školy. Okolí dob�e znají z vycházek, � asto si hrají na školním h�išti a do školy
jsou zváni na kulturní akce. Toto úterý ale navštívili první t� ídu, kde jim jejich kamarádi prv� á� ci
p�edvedli, � emu se ji� za první pololetí školního roku nau� ili. Na oplátku jim p�edškoláci p�inesli dárky,
které pro n� v MŠ vyrobili. Paní �editelka ZŠ a MŠ Mgr. Martina Kalová nás provedla po škole, ukázala
i prost�edí školní dru�iny a celá návšt� va byla zakon� ena sva� inou ve školní jídeln� . Návšt� va ve škole
se d� tem líbila, a tak se t� šily na � tvrtek 5. 2. 2009, kdy se za doprovodu svých rodi�� do známého
prost�edí vrátily. Tento den se konal zápis do první t� ídy, a tak zde p�edškoláci p�edvedli své znalosti, na
kterých se podílí jak rodina, tak i naše mate�ská škola. Ka�dý budoucí školák dostal drobné dárky a
upomínkový list, který jim tento významný den p�ipomene. Zá�itky byly bohaté.

U� itelky MŠ

�� �
No tak u� jsme plnoletí.
Také u nás nejsou d� ti.
Klienti si v dávce denní
ordinují � tení � TENÍ.
�� �
Terapeutická komunita v N� m� icích slavila plnoletost

Rok 2009 za� al v n� m� ické komunit� novoro� ním p� ším výletem na rozhlednu
v Hoslovicích. Po� así umo�nilo návšt� vník� m sice jen omezený výhled do krajiny, ale v pohledu
zp� t na sv� j p�edchozí �ivot i sm� rem do budoucna nám nic nebránilo. N� kdo bilancoval práv�
uplynulý rok se vším dobrým i zlým, co k n� mu pat�ilo, jiný s v� tším � i menším odhodláním
sp�ádal plány do blízké i vzdálené budoucnosti.

Zatímco ka�dý z � len� naší komunity byl pohrou�en spíše do svých osobních vzpomínek,
sn� , p�edstav a tradi� ních p�edsevzetí, komunita jako celek se chystala k velkému kroku:
19. ledna slavila n� m� ická terapeutická komunita své 18. narozeniny a vstoupila tak ob� ma nohama
do v� ku dosp� losti. Významné chvíli v �ivot� komunity byla p�ítomna i její zakladatelka a stále
pe� ující „matka“ PaedDr. Martina Richterová T� mínová. Pop�ála komunit� vše dobré a s d� v� rou ji
vyslala do další vývojové etapy. Dosp� lá komunita Martin� na oplátku pod� kovala za její lásku a
starostlivost a svou radost ze vzájemného setkání vyjád�ila i kv� tinami.

Komunita se také m� �e ohlí�et zp� t a bilancovat prvních osmnáct let svého �ivota: celkem
434 klient� se pokusilo zm� nit zde od základ� osnovu svého �ivotního p�íb� hu, zbavit se mu� ivé
závislosti na drogách, svých smutk� a osobních nezdar� a za� ít nový �ivot. Nový �ivot bez berli� ek
sebeklam� a „jed� “, jak klienti sami své drogy nazývají.

K tomuto nelehkému vykro� ení do neznáma jim za ta léta pomáhaly více ne� dv� desítky
terapeut� , kte�í zde v komunit� postupn� zakotvili na kratší � i delší � as. K t� m druhým pat�í i náš
kolega Miroslav Zachariáš, který se s komunitou rozlou� il v den jejích osmnáctých narozenin a
odešel p�edávat své dlouholeté zkušenosti jiným. Pat�í mu dík nejen za dlouholetou práci
v terapeutické komunit� , ale i za dosavadní psaní � lánk� do � TENÍ pro lidi. Tento � estný úkol jsem
po n� m zd� dila, a tak se od této chvíle budeme sklán� t nad t� mito �ádky spole� n� .

Hodn� št� stí všem � tená�� m i jejich blízkým v roce 2009 p�ejí všichni „ze Zámku“!

 PhDr. Miluše Sadílková, terapeutka
Rozlou� ení po devatenácti letech

Mrazivé � asné ráno, 2. ledna 1991. Ješt� je tma, na Špici se orientuji, kudy �e se jde do
N� m� ic. Tam nastupuji jako vychovatel výchovného ústavu St�ediska pro mláde�. Po více ne�
p� lroce zde však toto st�edisko své p� sobení kon� í, p�esunuje se do Prahy. 16. ledna o rok pozd� ji
zde v N� m� icích vzniká první terapeutická komunita, p�icházejí první klienti, kte�í se dobrovoln�
cht� jí lé� it ze závislosti na nealkoholových drogách. Celých dlouhých 19 let spojené nejen s prací
terapeuta v n� m� ické komunit� , ale i se zdejším p� vabným krajem pod Šumavou zvaném Podlesí
velmi výrazn� ovlivnilo m� j �ivot. Nesnadné je lou� ení, vím, �e zdejší malebný kraj nele�í na konci
sv� ta, je mo�no ho navštívit, porozhlédnout se � i jen zavzpomínat, p�esto to bude kraj pro m� více
vzdálený, proto�e další �ivotní osud spojený s prací m� zavane do úpln� jiných kon� in. A kdy�
p�ece jenom pojedu ob� as na Šumavu, tak se budu asi s tímto krajem míjet. Tedy vzpomínky, i
kdy� hezké a nezapomenutelné, p�ece jenom to budou u� jen vzpomínky. Snad jenom bláhov� jsem
se domníval, �e tomu tak bude nav�dy. Le� osud tomu cht� l jinak. � lov� k míní, osud m� ní, tak
n� jak se to �íká, nebo snad jinak: Ka�dý je str� jcem svého osudu, za ur� ité chyby je to pro mne
dosti vysoká da� . Bohu�el ale, musí to tak býti a tak mohu pou�ít krátký verš jedné básn� o
šumavském Boubínu: „Boubíne, sbohem, o� i planou, opravdu sbohem? Na shledanou!“ Více zatím
opravdu nyní nemohu dodat.

 Miroslav Zachariáš

�� �
Po ledové Praze chodíme v mraze.
To se nám to sm� je, kdy� nás � TENÍ h�eje.
��
Ledová Praha

 V pátek 31.ledna byly pololetní prázdniny a tak jako ka�dý rok za� ínala velká akce Ledová
Praha. Jezdíme na ni u� mnoho let, vlastn� od prvního ro� níku. Letos jsme m� li velké št� stí, V� rky
tatínek, který je �editelem jedné pra�ské st�ední školy, nám umo�nil ubytování ve své škole v centru
Prahy a to velmi levn� a ješt� jsme ušet�ili za úschovny. Hned po p�íjezdu do Prahy, kam jsme dorazili
asi ve 14 hodin linkovým autobusem, jsme si pod vedením Michala a Standy odlo�ili v� ci do školy a
vyrazili po památkách. Na tento víkend toti� spousta památek umo�� uje ú� astník� m akce vstup zdarma
nebo se slevou. Nejprve jsme šli do Muzea voskových figurín, potom jsme jeli na Bobovou dráhu, kde
má ka�dý zdarma jednu jízdu, a nakonec jsme vyšplhali na �i�kovskou v � �. To u� byl ve� er a my se
vrátili do naší školy. Po ve� e�i z vlastních zásob jsme si ješt� zahráli v t� locvi� n� a potom zalehli do
spacák� ve t�íd� , kde jsme se ubytovali.

V sobotu po spole� né snídani jsme se
vypravili do Náprstkova muzea asijských,
afrických a amerických kultur. Kdy� jsme
si prohlédli muzeum, rozd� lili jsme se na
dv� skupiny. Jedna šla na výstavu Prokletí
zlata - 1000 let zlata Ink� v muzeu a druhá
skupina se šla podívat do kaple k
Pra�skému hradu. Po prohlídkách jsme se
všichni sešli v jídeln� � eská kuchyn� , kde
jsme se naob� dvali. Vedoucí nám pak dali
rozchod na Václavském nám� stí. Po
rozchodu u� nám nezbyl � as na další
památky, proto�e jsme se museli jet
p�ichystat na Benefi� ní koncert. Jeli jsme
do školy, pojedli n� co ze svých zásob a
lépe se oblékli. Pak jsme jeli metrem do

Kongresového centra, kde od 19 h probíhal koncert slo�ený z vystoupení jednotlivých oblastí
Sedmikvítku - zp� vu, tance a hudby. Hostem ve� era byl Zden� k Troška.

Koncert se nám hrozn� moc líbil. Po skon� ení jsme se p�esunuli do školy a po hygien� se šlo
spát.
 V ned� li po snídani jsme si sbalili v� ci, uklidili t� ídu a ješt� vyrazili do m� sta. Navštívili jsme
Starom� stskou radnici a po prohlídce ješt� zašli na ob� d do � eské kuchyn� . Pak jsme si došli pro svá
zavazadla do školy a vydali se na autobusové nádra�í, odkud jsme v 15 h odjí�d� li linkovým autobusem.
Do Strakonic jsme p�ijeli v 16.30 a odtud nás odvá�eli rodi� e do našich domov� .
 Za oddíl St�elka zapsala Eliška Vávrová

Sedmikvítek – � eské Bud� jovice

Ji� po� tvrté se v � eských Bud� jovicích konala jedna z kategorií Pionýrského Sedmikvítku,
um� lecké sout� �e Pionýra, a to kategorie hudební. Toto republikové finále prob� hlo 24. ledna 2009.

� estická Pionýrská skupina sout� �ila v kategoriích sólový zp� v a p� vecká t� lesa. Se
sólovými písni� kami sout� �ily tyto zp� va� ky:
Marie Jelínková – píse� „A� já pudu od vás“
Zde� ka Rábová – píse� „Na sedmém lánu“
V� ra Valková – píse� „Stín katedrál“
Tereza Králová – píse� „Dobrodru�ství s bohem Panem“
Petra Vold�ichová – píse� „Holka magor“

�� �
Zas nám vykvet Sedmikvítek, nejkrásn� jší ze všech kytek.
Pro� nevoní tenhle kv� t ze � TENÍ se dozvíš hned.
��

V p� veckých telesech zazpívaly: mladší p� vecký sbor Sk�ivánci píse� „Ve� erní� ek“, starší
p� vecký sbor � estické noty písn� „Zahrada ticha“ a „Agáta“, trio (Dominika Králová, Lenka
Havlí� ková a Pavla Vold�ichová) dv� lidové písn� – Kdy� jsem já šel od mé milé a Kdy� jsem šel z
Tábora.

Oba p� vecké sbory, trio a Zde� ka Rábová získaly � estné uznání za dobrý p� vecký výkon,
Marie Jelínková obsadila ve své v� kové kategorii 2. místo, co� bylo ve veliké konkurenci ur� it�
obrovským úsp� chem. Blahop�ejeme.

 Jana Vold�ichová

Základní um� lecká � innost – obor ZP� V

 Ve � tvrtek 19. února 2009 prob� hlo na Základní škole v � esticích školní kolo ve zp� vu.
P�edcházela kola t�ídní, z nich� bylo nominováno celkem 26 zp� vák� a zp� va� ek. Nemocnost
zavinila, �e bylo o 2 ú� astnice mén� .
 Zatímco ve t�ídách hodnotily výkony svých spolu�ák� samy d� ti, ve školním kole zasedly dv�
poroty. Laickou porotu tvo�ily starší d� ti ze školního d� tského parlamentu (Eliška Vávrová – 9. t�.,
Tereza Pajerová – 8. t�. a Ji�í Mls – 7. t�.), odbornou porotu �ídila p. u� . Jitka Zelenková, dalšími
� leny poroty byli p. �ed. Martina Kalová, p. u� . Lud� k Zden� k, p. u� . Vendula Kramerová a p. u� .
Marcela Ou�edníková.
 Sout� �ící se p�edstavili ve t�ech v� kových kategoriích: I. kategorie – d� ti 1.-3. t�ídy, II. kategorie
– d� ti 4.-6. t�ídy a III. kategorie – d� ti 7.-9. t�ídy. Ob� poroty i diváci pozorn� sledovaly výkony
jednotlivých zp� vák� a zp� va� ek. Po odzpívání posledního se ob� poroty odebraly ke krátké
porad� , vyhodnocení a napsání diplom� . Tato doba byla vyu�ita op� t zp� vem, zazpívaly p� vecké
sbory: mladší Sk�ivánci a starší � estické noty. Zazn� ly písn� , se kterými sbory sout� �ily na
Sedmikvítku v � eských Bud� jovicích. � tvrthodinový program zakon� ilo trio ve slo�ení Dominika
Králová, Lenka Havlí� ková a Pavla Vold�ichová. V jejich podání zazn� l francouzský renesan� ní
šanson s názvem Mirelaridon.
 Následovalo vyhodnocení sout� �e. Porota p�edala medaile, diplomy a ceny v jednotlivých
kategoriích. Bylo nadšení, bylo i zklamání. Jak u� to u sout� �í bývá. Dle vyjád�ení poroty nebylo
v� bec jednoduché rozhodnout, p� vecké výkony d� tí byly velmi zajímavé. A tak byla v ka�dé
kategorii ud� lena dv� druhá a dv� t�etí místa. A zde je výsledková listina i se sout� �ními písn� mi:

�������� ��
Kdy� ve škole d� ti byly, tak ve zp� vu sout� �ily.
Jak dopadly? Kup si � TENÍ! Jinde napsané to není.
��
I. kategorie: 1. místo - Marie Jelínková - „Severní vítr“
 2. místo - Jana Magová - „Vodník“
 - Karolína Levá - „My jsme �áci 3. B“
 3. místo - Veronika Levá - „Beskyde, Beskyde“
 - Ane�ka Jelínková - „To je zlaté posvícení“
II. kategorie: 1. místo - Kate�ina Novotná - „Vzpomínky“
 2. místo - Erika Hrachová - „Holubí d� m“
 - Mat� j �ejdl - „T �i k�í�e“
 3. místo - Simona Skalická - „Val � í� ek“
 - Kate�ina Záme� níková - „Panenka“
III. Kategorie: 1. místo - Dominika Králová - „Dobrodru�ství s bohem Panem“
 2. místo - Lenka Havlí� ková - „Pro mámu“
 - Pavla Vold�ichová - „Jaro“
 3. místo - V� ra Valková - „Stín katedrál“
 - Julie Pomaha� ová - „Panenka“
GRATULACE VÍT
 Z� M, DÍK VŠEM ZÚ� ASTN
 NÝM! (Jana Vold�ichová)

 POCHOD PO STOPÁCH KARLA KLOSTERMANNA.
 U� je to docela dávno, co jsem si poprvé p�e� etl Klostermannovu autobiografickou povídku „Na
cest� k domovu“, ale dodnes nemohu zapomenout na ú�as, který mne tehdy ovládl. Necht� lo se mi v� bec
v�� it, �e by 15-letý písecký gymnazista Karel šel z Písku p� šky a� do Kašperských Hor, kde tehdy jeho
rodina bydlela - tato asi 55 km dlouhá cesta toti� trvala zhruba 13 hodin. Navíc pro Karla to bylo o to t� �ší,
�e ze svého gymnaziálního m� sta vyrazil ve 4 hodiny odpoledne p�ed Št� drým dnem roku 1863 (je ale
zajímavé, �e o sob� hovo�í jako o sedmnáctiletém ...) a nejprve p�es Dobev a Strakonice došel v 10 hodin
ve� er do Katovic (asi 26 km), kde m� li rodi� e jeho spolu�áka hospodu. Ti jej ovšem p�emlouvali, aby z� stal
na noc, proto�e je všude plno sn� hu a od hor duje západní vítr, ale Karel necht� l ani slyšet, jak se dom� t� šil.
A tak kolem t�etí hodiny prošel Ma� icemi, za Sob� šicemi ale zabloudil a místo do Strašína (tehdy se �íkalo
do Strašeni) došel k samotám Panské Mlýny (6 km severovýchodn�) a a� s ranním rozb�eskem spat� il
strašínský poutní kostel. Pak u� se mu šlo dob�e, i kdy� musel p�ekonat sedlo pod �dánovem a v 10 hodin
dopoledne byl doma. Hned sice ulehl a spal a� do páté hodiny odpolední, ale hlavn� �e Št� drý ve� er pro�il
mezi svými!

Od té doby uplynulo drahn� let, ale já jsem po�ád tou�il jeho pochod zopakovat, nikoliv však v
celém rozsahu, co� bych prost� neušel, ale aspo� jeho druhou - z hlediska krajiny zajímav� jší - polovinu. A
tato p�íle�itost se naskytla práv� letos - v roce Karla Klostermanna, kdy vzpomínáme 160. výro� í jeho
narození a 85. výro� í jeho úmrtí. Na trasu Katovice - Kašperské Hory jsem vyrazil pouhých 5 dn� p�ed
výro� ím jeho úmrtí, proto�e to však bylo v � ervenci, bylo to samoz�ejm� mnohem leh� í, i kdy� zase bylo
velké vedro. A z tohoto pochodu jsem zkusil napsat „ � asovou“ reportá�, co� mn� snad � tená�i odpustí

 7,12 - 8,30 Vyjel bych z � . Bud� jovic o hodinu d�ív rychlíkem, ale ve Strakonicích nebyl p�ípoj do
Katovic, tak�e jsem celou trasu jel osobákem. Na po� átku jsem si myslel, �e mám p�ed sebou max. 25 km a
�e to ujdu - i p�es to vedro - asi za 6 hodin.

 8,37 - 9,10 Líbí se mi ona minuta startu, nebo� mi p� ipomíná výšku vrchu K� strý (837 m), který bych m� l
pozd� ji vid� t. Vracím se podél trati k silnici „do hor“, tou pod tra� a nejprve lesem a pak poli (vpravo výhled
na Kladruby s kaplí na vršku) do Novosedel, kde na návsi mají dva p� kné lidové domy � .21 a � .30 (na další
mé obvyklé hledání chalup ale není � as).

 9,15 - 9,50 První vá�ná p�eká�ka na cest� : alej krásn� zralých t�ešní na odbo� ce do první � ásti vsi
Št� chovice. Po krátké úvaze vzdávám zdejší záme� ek a v� nuji se ovocnému pot� šení.

 10,00 - 10,10 Blízké Volenice mn� vítají krásným p� vodn� románským kostelem a sva�itou návsí, kde se
zachovalo n� kolik lidových dom� - fotím si � .7.

�� �
Pochodovat pod sluncem, nad tu váše� není.
Snad mne v tomhle pochopí i � tená�i � TENÍ
�� �
 10,30 - 11,30 Ze spleti silnic volím prost�ední, autoprovoz tém�� ustává, sk� ivánci zpívají a na prvním
návrší se v dáli objevuje první pozdrav Podlesí vrch Javorník (1066 m). Silni� ka p�etne obloukem údolí� ko
Ma� ického potoka a na kraji lesa se objeví výhled na blízký Mladotický vrch (703 m), parádní rozhledový
bod Pošumaví. Za lesem pak silni� ka vystoupá na vršek do výše cca 530 m a kolem jsou samé oblé kope� ky
les� , typické pro Strakonicko. Na vršku další t�eš� ové ob� erstvení a u� jsem v Krejnicích - za 3 hod. však jen
10 km

 11,30 - 12,00 Vesnicí jen projdu nad údolí� ko Vojnického potoka a nad ním se silni� ka stá� í vpravo.
Krajina je tu velmi malebná a má ji� zjevn� podhorský charakter. Ve Vojnicích je nenápadný záme� ek i
kostel (který p�ehlédnu) a dob�í lidé mn� poradí, kudy do Sob� šic.

 12,10 - 13,00 Snad mn� Karlík odpustí, �e se tím vyhýbám Ma� icím, které on prošel - � asový deficit toti�
stoupá jako silni� ka z Vojnic a� k lesu, kde se dávám vlevo po louce za krásných zp� tných výhled� : vlevo
jsou západní Brdy s T�emšínem, vpravo bli�ší Písecké hory. Traktory vyjetá cesta p�ejde louku i krajskou
hranici (Jiho� eský kraj je st�ídán Plze� ským), vpravo se objeví Ma� ice a za lesem u� mne vítají Sob� šice,
jen�e 15 km jsem šel 4,5 hodiny.

 13,15 - 14,05 Na rozdíl od Karlíka se mi „nepoda�í“ zabloudit a silnice mne vede p�es Damí� tam, kam
chci. Objevují se �dánov (1065 m), K� strý a Javorník a všechny je fotím. Pokus sní�it � asový deficit
„indiánským b� hem“ (st� ídav� b� �ím a rychle jdu) není úsp� šný, proto�e d� sné vedro je proti a já nejsem
Indián. Tak�e 4 km do Strašína trvají skoro hodinu.

 14,15 - 14,45 Cesta Strašínem dost klesá a tak s výjimkou krátkého focení Sedla (901 m) a �dánova se
strašínským poutním kostelem vesnicí jen prob� hnu a� k Nezdickému potoku. Za ním mne ale � eká u� jen
nejprve mírné a pak stále vydatn� jší stoupání, a to nejprve Nezdicemi.

 14,45 - 15,30 U nezdické kapli� ky je ji� zcela jasné, �e dorazit na nám� stí v Kašperských Horách do
15,40 (autobus do � .Bu. jede v 15,44) je � irou fantazií a tak definitivn� „vypínám“, spoléhaje na vhodný
spoj do Sušice k vlaku. Vlevo míjím samoty na Kukand� , vpravo jsou hezké výhledy na �ihobce a Bukovník
s kostely a po chvilce je tu penzion Ra� ánek ve �líbku.

 15,30 - 16,00 Vedro vrcholí : v nadmo�ské výšce 850 m je 29°C ve stínu, tak ješt� �e mají vychlazený
Gambrinus a polévku od ob� da. Zde se podruhé odchyluji od Karlíkovy trasy.

 16,00 - 16,20 Ten šel jist� vlevo po silnici ke kapli sv. � trnácti Pomocník� ve �líbeckém sedle (skoro 900
m) a pak pod „dohledem“ �dánova a Chlumu kone� n� ke svým, já ale stále po zelené mí�ím vpravo na
královský hrad Kašperk (p� vodn� Karlsberg). Ten se však v tomhle � ase fotit nedá, proto�e ho dokonale
„hlídá“ slunce, tak�e a� n� kdy p�íšt� dopoledne.

 16,20 - 17,07 T� sn� pod Kašperkem fotím hezké výhledy na Velký Roklan (1453 m) a Poledník (1315
m), ale i zde by to bylo lepší dopoledne. Zelená tvrd� klesá a� k potoku, pak ješt� musí p�ekonat malý
h�bítek a kone� n� se vlevo objevuje kašperskohorský kostel sv. Markéty. Za hezkých výhled� na m� sto
docházím kone� n� po 8,5 hodinách na nám� stí a � asový deficit proti plánu - 2,5 hodiny - signalizuje, �e moje
rychlost se pohybovala jen kolem 3,5 km/hod. Trasa Katovice - Kašperské Hory m�� ila toti� 29 a ne
plánovaných 25 km

 17,15 - 19,57 Po krátkém výdechu nastává záv� re� ný horor: první autobus ze Šumavy do Sušice jede a� v
18,10, zatímco spoj v 17,30 s p�ípojem na vlak o prázdninách nejezdí! Tak�e dom� mi hrozí p�íjezd a� v
21,57 � ili nezbývá ne� stopovat. To se po n� kolika pokusech zda�í a ochotný � idi� mne v 17,50 vysazuje asi
2,5 km p�ed sušickým nádra�ím (je 3 km od st�edu m� sta). Dojít tam do odjezdu vlaku v 18,16 je našt� stí
hra� ka, proto�e vedro za� íná polevovat a pak u� jen zbývá p�ipsat si na konto našlapaných kilometr� � íslo 33
(ráno jsem šel v � .Bu. ješt� 1,5 km na severní zastávku). Rychlík Josef Skupa z Plzn� (trefné!) p�ijí�dí do
jiho� eské metropole v� as a já se belhám dom� spokojen, �e jsem si zase splnil jeden sen. Co to ale bylo proti
15-letému Karlu Klostermannovi, který dvojnásobnou štreku ušel v zim� za asi 17 hodin!
 � . Bud� jovice, 11.7.2008 Mgr. Petr LUNIACZEK

�� �
Kdopak by cht� l spát ve škole? Takový snad není!
Ale ano, a jak rádi! Vše si p�e� teš v � TENÍ.
�� �
Nocování ve školní dru�in�

Ve st�edu 28. ledna 2009, den p�ed pololetním vysv� d� ením, si mohly d� ti navšt� vující
školní dru�inu prodlou�it pobyt v tomto za�ízení a� do druhého dne. Bylo pro n� p�ipraveno
odpoledne a ve� er plný her a sout� �í.

Osmnáct d� tí, kterým rodi� e dovolili se nerozjelo po škole k domovu, ale v� novalo se
zábav� . Nejd�íve prob� hly závody „do vrchu“ na Kalvárii, hod šiškami na cíl a po setm� ní
p�eká�kový b� h v t� locvi� n� .

Ve� erním programem byla strašidelná cesta školou, se kterou pomohli i n� kte�í starší �áci,
za co� jim pat�í dík.

Stravování bylo zajišt� no z vlastních zásob p�inesených z domova.
Na jeden den musely d� ti o�elet pohodlí domácí postele a spokojit se s nocováním ve spacáku na
zemi v dru�in� . Ur� it� jim to ale nevadilo, proto�e si celý den p� kn� u�ily, a� z toho n� které
nemohly usnout. Nakonec se to ale poda�ilo všem.

Ráno zase p� kn� všechno uklidit, sbalit spacák a hurá do školy. Tam na všechny � ekalo
pololetní vysv� d� ení a poté jednodenní pololetní prázdniny. Všichni se u� t� ší na podobnou akci.

 Eva �ejdlová, Michaela Sluková

Ze �ivota obce D� ešín
 Ani se nechce zdát, �e u� máme za sebou celé dva m� síce roku 2009. Cht� la bych se ale
v krátkosti zastavit ješt� u roku minulého a p� ipomenout n� která fakta. Hospoda�ení obce se
odvíjelo od získaných dotací a bylo ve znamení p�íprav �ádostí o dotace s p�isp� ním financí z EU.
Z grantu Jiho� eského kraje jsme získali dotaci na podporu zpracování dokumentace do EAFRD po
60 tisících K� na dv� akce a to: „Úprava ve�ejného prostranství D�ešín U� S 2“ a „Víceú� elový
obecní d� m ve Chvalšovicích“. Podmínkou bylo po�ádat o dotaci na realizaci akcí do Programu
rozvoje venkova – SZIF - do konce roku. Poda�ilo se a te� v nejbli�ších dnech o� ekáváme
rozhodnutí o vyhodnocení �ádostí.

 S nejnutn� jšími opravami budovy ve Chvalšovicích bylo ji� zapo� ato. S p�isp� ním prost�edk�
J� kraje z grantu na podporu JSDHO ve výši 147. 725,- K� byl vy�ešen tém�� havarijní stav
hasi� ské zbrojnice a díky prost�edk� m z Programu obnovy venkova J� kraje ve výši 200 tisíc K�
dostala obecní budova novou st�echu a komín.
 Grant Jiho� eského kraje ve výši 22 tisíc K� pomohl po�ídit pro pot�eby obecního ú�adu nový
kvalitní po� íta� v� etn� programového vybavení.

 V rámci Svazku obcí šumavského Podlesí na základ� projektu Sakrální architektura na Podlesí
s p�isp� ním prost�edk� POV J� kraje ve výši 21.700,- K� byly opraveny dva k�í�ky a zni� ená bo�í
muka p�i cest� sm� rem na Vacovice.

A co nás � eká letos?

P�edevším to bude realizace akce „Úprava ve�ejného prostranství D�ešín – U� S 1 – autobusové
zastávky , p�íjezd a p�ístup“ podpo�ená Regionálním opera� ním programem NUTS II Jihozápad, o
ní� jsme informovali v minulém � ísle � tení a nyní p�inášíme další text.

�� � � Zde� ka Šašková – starostka obce D�ešín

�

�

jiho

�

Úprava ve�ejného prostranství D�ešín - U� S 1
- autobusové zastávky, p�íjezd a p�ístup
�

����������	�	
���	��
�������������������
�������	�� 	����������	��������������� !�""�#����������

$�����%	���
��&'(&(���
%��	�
%�
�	%����

)*��
%�������+�&'(&(,(������-��	���
%���%��+������� .�-	������������

����
%���	����
������-��%�/�0�(&(&'1&(,(2212,(22322��

��������	
���
����	�	�
�����	����
���	�	
���
����	�
������	 	

�
�����	��������	���
�������	���
� ���	�
��
����	!" #$	%%	&
�������		
)*�
��.�4�	���-�
%�����.���������������5��6��7����� ����	��8���
%���	��,&(29(,22:��������8���
%�����.�� �	�����-��%������)$��� !�
""�#��������;��*��
%�������+�&(,(������-��	���
%��� %��+�������.�-	����������(��
�����	��	��������)$��� !�""�#������������-��%��+��� 	�%������

��������-�����������(���
0�����6��������%����-��%��-��9�2<<�&&=;22�>��?���%	7�@���A���*�	���	����@�7���	���������
����
�B(�)*�
 ��.�4�	���.���	������-��%��
����)$��� !�""�#�����������
������.�
��*���	�	�	��� �����+�	���.������;��������
�;�.���	������*��
�%��� ��-��%����
�����5���
%
��,�=3'�
'&C;2&�>�;��%������*��8������.����������@
�74	5���� ���	��	�����-��%�(��
!�����������
�+%	�%����%�
��*+����*��
%��		7���%��� �	���	��29(2<(,22:(��

'���� ���	��������	������(���	���
��	������
���)� ������	�������		
������
��.���	��������%����+�
���
�����	7������%��� 	��
%���*	��������+������
�����D!�&�?���-��%������. �	��)$��� !�""�
#��������B��������
�����D!�,�?����	��8���
%�������� �����$�������������-����	����B(��

E��-��	���4�	5���������%	���������
���.���	������F� ,C���
%(�*�����	������.�-	6
���������
���(�&9=1,223 �!*(�������%��;��*�
�
�.�4�	;��+�����������	��	�*���+�
������C�
%���*	�
� �������%��A(�$����.����	6���-������4�
��
%���*	�
�� ������%��A�������%���
���.�-	���%�G%��6��+�������	��	�*���+�%��5�	��@.��	 ����

��)*�
	����@.�����.�4�	(��

E����A%7�
%�	���	5���������	��	�*���+�?&'(&2(,22:B� �*��8���������%���9�	�*���+;�����%��6
��������%���� +*����	�-����	7-4��	�*����(�
������%����	��,9(&2(,22:����
�����4����
�����A����	 ���	�����6*7���	�-����	7-4��	�*���+(��

"�������)������	��	���������)�������	�������		
�	��&,(&&(,22:�������%�������.���
��������������	�� ���%���	��
%��*+�
��
�������;��%��6��.����8���	�-�� ��	7-4��	�*����/��
!��	�
��>��%��+;��(�
(�?"D/�'C9C=92=B;�E���H
���&<2;�>��%��+;�99<�2&(��
0�������
�	��
%���*	��������+������
�����D!�&/�,�9, =�&,&;22�>��*����$I;�%-(�,�=3<�,=';22�>�����%	7��$I(��
!�������-������.�	��%58�	�����%���	���D!�,��������� 	�+;�8�����-��%�*���������.�	���$�������������-���� 	����(��
0�������
�	��
%���*	��������+������
�����D!�,/�,�'2 =�:&<;22�>��*����$I;�%-(�,�:3C�92';22�>�����%	7��$I(��
!-��	�	6�%����	�����	��	��
%���*	��������+/�92(&2(, 22<(��

$�����
*��	���������	���
��+��	������
���
		
�	��&'(&&(,22:��*-��	�%���
%���*	��������+;��*�
��. �4�	;����������
%���	�4%7���������7	��
%���*	�
���� �
���+*��	5������%���%���;�

�����	�
%��!��	�
��>��%��+;��(�
(�?"D/�'C9C=92=B;�E���H
���&<2;�>��%��+;�99<�2&(��

�

����������.�-	7	���+�74�	���	��@.��	����

��)*�
	�� ��@.�����.�4�	��	��&<(&&(,22:��

�� �
� ert se klan� l jako divý kdy� uslyšel „N� m� ice“
Brabec, K�ešni� ka i � TENÍ jsou tu známé velice
�� �
Vynálezce (pokra� ování) Josef K� ešni� ka
 Tak rád by pan Kája Petrlík osvobodil zd�ev� n� lou � arod� jnici Elvíru, aby mu mohla
bylinkami vylé� it bolavou hlavu, ale nep�išel na �ádné vhodné zaklínání a tak se nakonec rozhodl,
�e p� jde dom� . A vydal se dom� s hlavou bolavou. D�ev� né � arod� jnici Elví�e �ekl neuctiv� : „ � ert
t� vem, babo!“ – a jen posko� il, kdy� se za ním ozvalo: „To bych si dal! Vy, pane, nevíte, �e Elvíra
je se Satanášem jedna ruka? P� kn� bych si to odskákal!“ Pan Kája se ohlédl a on tam stál za
balvanem � ert.

„Jéje, neublí�íte mi?“ podivil se up�ímn� pan Kája. „To d� lají spíš lidi. Já, pane, jestli
chcete, tak vám pomohu, ale v � em – to mi �ekn� te.“

„Bolí m� hlava, nešlo by to n� jak vylé� it?“ zeptal se pan Kája a � ert mu rovnou odpov� d� l:
„To tedy ne, to by opravdu nešlo, s tím já si nevím rady a nejsem sám. Snad n� jaké bylinky jsou
proti hlav� , ale to by spíš v� d� la tadyhle bába.“
„Jenom�e je d�ev� ná,“ povzdechl si pan Kája „a vysvobodit ji, to já neumím. A vy?“
„Také ne, milý pane,“ �ekl po pravd� � ert, „my � erti toti� neumíme skoro nic. Snad kdybyste
pot�eboval n� kam zanést, to bych vám byl k slu�bám.“
„Ale to je báje� né,“ zaradoval se pan Kája, „to byste m� mohl zanést dom� , kdyby vám to ovšem
nevadilo.“
„I nevadilo, jen mi �ekn� te, kam to má být.“
„P�ece do N� m� ic,“ �ekl pan Kája Petrlík a p�išlo mu divné, �e se p�ed ním � ert hluboce a p�euctiv�
klaní.
„Tak vy jste z N� m� ic,“ volal � ert, „tam p�ece bydlí ten slavný vynálezce, pan Venda Brabec. Jeho
sláva padá i na vás!“
 A � ert se klan� l jako divý, a� mu to pan Kája zatrhl: „No, podívejte, práv� kv� li panu
Vendovi Brabcovi m� bolí hlava, tak to s tou slávou nep�ehán� jte! Jakýpak vynálezce? Blázen je to!
V�� il byste, �e m� straší ve snu? Po�ád jakoby létal!“
„Po� ítám, �e to není ve snu,“ �ekl � ert, „on pan Venda toti� létá doopravdy. To u� vynalezl. Ale je
tady jiná v� c, ohromn� d� le�itá pro peklo, tajný vynález pana Vendy Brabce p�ímo na pekelnou
objednávku.“
 „To mi tedy pov� zte, „divil se pan Kája, „kdo by to do toho pana Vendy Brabce �ekl, �e
vynalézá doopravdy?“

U� je to tak, moc nám pomohl,“ p�ikývl � ert. M� li jsme velké trampoty s bukovými poleny.
To p�ece víte, �e se v pekle pod kotle p�ikládají práv� buková polena? A te� ta potí�, vyráb� jí se
strašn� dlouhá a ne a ne je pod kotle nacpat. A� si n� kdo vzpomn� l na pana Vendu Brabce a on vám
vynalezl takovou vodi� ku. Kápnete t� i kapky na poleno a to zm� kne jedna radost. Dá se ohnout, jak
pot�ebujete. Jak �íkám – ohromný vynález, kdy� nepo� ítám ješt� bezhlu� né, skládací vidle, které
nám pan Venda p�idal jak p�íva�ek.“ Pan Kája Petrlík radostn� posko� il, pon� vad� ho v té chvíli
napadlo, �e by se zázra� ná vodi� ka pana Vendy Brabce mohla kápnout na Elvíru, která snad by
zm� kla, kdy� je také buková. Ale � ert necht� l o ni� em takovém ani slyšet. 	 ekl, �e vynález je p�ece
tajný.
 Pan Kája se nehádal. 	 ekl jen: „No dobrá, pane � ert, necháme toho, to byla jen taková
myšlenka. Jestli chcete, m� �ete m� zanést rovnou do N� m� ic, a� máte ode mne pokoj.“ Tak � ert
pana Káju popadl a frr – zanesl ho do N� m� ic. Potom bleskov� zmizel, jak u� to tak � erti n� kdy rádi
d� lávají. Pan Kája, celý utrápený, m� l v hlav� nejen bolest, ale i dobrý nápad, jak se té bolesti
zbavit – a to se ví, zamí�il si to rovnou za panem Vendou Brabcem.

„Ale, to je návšt� va,“ zvolal slavný vynálezce. Také Michal s Markétou vzhlédli od
dvoutunové hromady krásných, d�ev� ných od�ezk� . Pomáhali práv� panu Vendovi vynalézat
d�ev� nou lokomotivu a pan Kája Petrlík je vyrušil. Byli neradi, ale potom u� ne, kdy� slyšeli o�
vlastn� jde.

�� �
Pochoduji po Šumav� , informace nosím v hlav� .
Kdy� však dojdu do � estic, ze � TENÍ se dozvím víc.
�� �
D� jiny rod � (pokra� ování) Josef Vichr
Vztah Jana Ignáce Chanovského – Dlohoveského ke Klatov� m
 Rodi� e Jana Ignáce, Jind�ich Jan Chanovský a Juliana, rozená Fremutka z Trop� ic se
p�est� hovali do Klatov, kde si koupili tzv. Rozvadovský d� m v Gymnasijní ulici. D� m vlastnila
Kristýna Fremutka a po ní d� m dostaly dcery Juliana Chanovská a Apolena Litvicová. Po nich d� dil
Jan Hynek Chanovský-Dlouhoveský. On roku 1673 prodal d� m Magdalén� Maxmilián�
Kalendové, rozené Lehomské z Malenic a na P�edslavicích. Jí roku 1689 d� m vyho�el, ale jako
panský byl znovu postaven. P�íslušníci rodu Chanovských v Klatovech vlastnili i jiné domy.
 S klatovskými dominikány a jezuity ve snaze „o rozmno�ení cti a slávy Bo�í“ usiloval i o
d� kanský kostel za d� kana Jana Vojt� cha Škodlana, ale usilovala o n� j i samotná m� stská rada. Aby
zast�eli nep�íznivý dojem z toho, �e necht� li p�ijmout do svého m� sta biskupa, císa�em
jmenovaného, usilovali o vyzdvi�ení bratrstva T� la Bo�ího p�i hlavním chrámu. Kdy� jejich �ádost
byla spln� na bulou pape�e Klimenta X., klatovští listem z konce dubna 1676 oznamovali tuto
zprávu proboštu hradu Pra�ského, Janu Ignáci Janovskému. Zvali ho k návšt� v� Klatov. P�i tom mu
p�ipomínali �ádost ji� d�íve danou, aby „kapli� ka na p�edm� stí blí� sv. Jakuba, neposv� cená k v� tší
cti a sláv� Bo�í a sv. Vojt� ch mohla být posv� cená“, Jan Ignác Chanovský Dlouhoveský �ádost
klatovských splnil. P�ijel do Klatov a 5.7.1676 se zú� astnil slavnosti vyzdvi�ení Bo�ího T� la. P�i
tomto aktu byl zvolen za rektora. Jedním z asistent� byl i rytí� Gotgried Dlouhoveský z Dlouhé Vsi.
Probošt Chanovský splnil i druhou �ádost. Posv� til kostelík, n� kdy „Beránka Bo�ího“, prve sv. Ji�í.
Byl to nejstarší kostel v Klatovech ješt� p�ed zalo�ením m� sta. Kdy� roku 1679 probošt kapitule
svatovítské byl povýšen na sv� tícího biskupa milevitánského, klatovští listem 6.8. mu gratulovali,
t� šíce se, �e za brzkého p�íjezdu do Klatov budou moci svou povinnost osobn� vykonat. Tuto
návšt� vu m� li ji� s Janem Ignácem domluvenu. Ji� 19. srpna sv� tící biskup Jan Ignác p�ijel do
Klatov. Druhého dne (ned� le) 20.8. v d� kanském kostele posv� til t � i oltá�e. Velký oltá� narození
Panny Marie, oltá� Sv. K�í�e �e� ený Šlemrovský a oltá� �e� ený lo�írovský. 21.8. Jan Ignác slou�il
mši v jezuitském chrámu a bi�moval tu 300 osob. Tého� dne posv� til velký zvon na m� stské v� �i,
potom na zvonici p�i d� kanském kostele posv� til dva zvony. Posv� til i zvon na h�bitovním
kostelíku.

Další p�íslušníci rodu Chanovských v N� m� icích
 Po smrti Jana Ignáce Chanovského-Dlouhoveského roku 1701 odkázal sv�� enecké statky
synovci Adamu Josefu Chanovskému ze Smolotelské v� tve. On v roce úmrtí Jana Ignáce byl ješt�
nezletilý, p�evzal za n� j správu jeho otec a bratr Jana Ignáce, Adam Maxmilián Chanovský, komo�í
císa�e Leopolda I. a místopísa�e � eského království. Adam Maxmilián Chanovský spojil
sv�� enecké statky a za nové sídlo rodiny i vrchnostenského ú�adu zvolil N� m� ice. V N� m� icích
bylo také sídlo vrchnostenského soudu. V té dob� m� la n� m� ická osada do 10 chalup
severovýchodn� od zámku. V místech pozd� jšího pivovaru (dnes hostinec) stál na malém potoce
mlýn. Sm� rem k Hoslovic� m byl hluboký les. Pravd� podobn� za Adama Maxmiliána byl
n� m� ický zámek zvýšen o jedno patro. Adam Maxmilián Chanovský zem�el 14.7.1714 v Praze, kde
byl v� tšinu � asu a bydlel v dom� Chanovských v Jirchá�ích a jen v letním období byl na n� m� ickém
zámku.
(redakce neru� í za správnost názv� a jmen – pouze opisováno)
�
�� �
� tení pro lidi – dvoum� sí� ník Kulturního spolku pro � estice a okolí
Rediguje Jana Vla�ná, � estice 169 Neprošlo jazykovou úpravou
Uzáv� rka v�dy 20. den sudého m� síce b� ezen - duben 2009 Cena 10,- K�
Sazba a tisk: � Z Strakonice a.s.
Registra� ní známka: E� EMK � R 12994 I� O: 47255846

