

SMOLIVECKÝ MĚSÍČNÍK

*měsíčník obcí Mladý Smolivec,
Starý Smolivec, Radošice, Budislavice a Dožice*

Hadi Band opět v Dožicích

V rozhovoru z minulého čísla mi dožická hostinská Simča prozradila, že by další zábavu chtěla uspořádat už začátkem roku. Jak slíbila, tak se i stalo. I když asi ani ona sama nečekala, že se jí to podaří zrealizovat tak rychle. V sobotu 21. prosince se totiž konala v Dožicích zábava.

Opět jsme měli příležitost poslechnout si písničky od blatenské bigbeatové kapely – Hadi Band. Oficiální začátek byl naplánován na 20:00. Ale protože v sále nebyl nikdo kromě členů kapely a pořadatelů, první písnička zazněla až okolo 21:00. Hned během první písničky se uprostřed tanečním parketu objevili první tanečníci a tanečnice. Kapela hrála jednu pecku za druhou, po chvíli už tančili všichni přítomní. Bohužel účastníků bylo opravdu poskromnu, tuto zábavu navštívilo pouze 14 platících lidí.

*Pokračování na
4. straně*

HADI BAND
V DOŽICÍCH
PŘEDNOVOROČ
NÍ POCHOD
Z OBCE DO
OBCE
TURNAJ
V NEZLOB SE
ČLOVĚČE
VÁNOČNÍ
VESELICE
ČERTOVSÁ
VESELICE
HC MLADÝ
SMOLIVEC
MAS

Přednovoroční pochod z obce do obce

Jedná se o novou tradici, která snad bude mít dlouhé pokračování. Jedná se o pochod napříč vesnicemi naší obce. Konal se 28. prosince a začínalo se v Budislavicích v pravé poledne. Trasa pokračovala do Starého Smolivce přes Mladý Smolivec. Ve Starém Smolivce jsme se vydali po nové cyklostezce až k pomníku Bitva na Vraždě, kde byl připraven oheň a svařák. Kdo si přinesl vlastního vuřta, opekál. Kdo ne, mohl si zakoupit nebo pokračoval v cestě dál.

Nechybí vtipná historka o tom: „Jak šel Kuba na vandr“, řeč je o psu, který patří rodině starostky, Kubům. U Brdského anděla se Kuba ztratil a nebyl k nalezení, a tak se rozběhla pátrací akce. Vše ale dobře dopadlo, Kuba se spokojeně vrátil domů a čekal tam na své páničky.

Od ohýnku jsme se vydali ke sv. Anně a dál do Dožic, kde na nás čekalo posezení v hospůdce. Lidé si koupili něco na zahřátí, na posilnění a zanedlouho se vydalo na poslední etapu Dožice-Budislavice. V Budislavích byl tzv. „faniš“ celého pochodu, kdo chtěl, mohl si dát polévku, buď knedlíčkovou, nebo gulášovou.

Počasí nebylo nejlepší, ale i tak se celý pochod vyvedl. Lidé než aby lenivěli doma, radši vzali vuřta do batohu a vyrazili. A zástup lidí byl pestrý, od nejmladších po dospívající, od dospělých až po ty starší občany. Někdo se na trase odtrhl a šel k příbuzným, někdo se přidal až v půlce cesty. Do cíle nás došlo kolem 55, a kdo chtěl, mohl v hospůdce posedět a zúčastnit se večerního turnaje v „Člověče, nezlob se“.

Jiří Krejčík

„Člověče, nezlob se!“

Dne 28. 12. 2013 se konal již 6. ročník oblíbeného turnaje v „Člověče, nezlob se“. Zápis do turnaje začal v 16:30. Každý, kdo se zapsal, musel vložit zápisné 20 Kč a poté mu bylo uděleno číslo. Krátce po 17. hodině, když už byli všichni zapsáni, se podle udělených čísel vylosovali ke každému stolu 4 hráči. Ještě před začátkem hry byla řečena pravidla a pak už se mohlo začít hrát. Hry se zúčastnilo celkem 48 lidí každého věku a hrálo se u 12 stolů.

Celkem se hrála 4 kola. Bodování každého kola bylo následující: vítěz získal 4 body, druhý v pořadí získal 3 body, třetí získal 2 body a poslední

pouze 1 bod. Po každé hře si pak 3 hráči přesedali k jiným stolům. Hráč, který v prvním kole zvítězil, si nemusel s přesedáním dělat starosti. Tento hráč zůstal u stejného stolu po celou dobu turnaje. Hráč, který skončil jako druhý, si pak přesedl o jeden stůl vedle. Ten co skončil třetí, se posunul o dva stoly a poslední si pak musel přesednout rovnou o tři stoly. A takto to probíhalo celý večer. Někteří z toho byli zmatení, a tak se občas stalo, že začali hrát u jiného stolu, než doopravdy měli, což mělo za následek zdržení a museli ukončit hru u stávajícího stolu a jít hrát ke stolu správnému. Vždy nám ale byli nápomocní organizátoři této akce a to: Jan Spour a Jiří Kovařík. Po celou dobu v sále v hostinci U Křížů panovala velmi hustá a soutěživá atmosféra. Když se dohrálo i čtvrté, poslední kolo, začali organizátoři sčítat body. Po sečtení bodů muselo ještě dojít k rozstřelu mezi pěti hráčkami. Ty si daly pro urychlení hru s jednou kuželkou.

Po 9. hodině večer se začaly rozdělovat ceny. Ty byly připraveny pro všechny hráče, aby to někomu, kdo neměl moc bodů, nebylo líto. Mezi cenami byly např.: kalendáře, brambůrky, nemrznoucí vody do ostříkovačů, čisticí prostředky do domu a na auto, žvýkačky, malé stolní hry a také nějaký alkohol. Na prvním místě se již po druhé umístil Stanislav Růt se 16 body, na druhém místě se umístil Václav Běhavý se 14 body a o třetí místo se podělily Lia Vilhelmová, Kateřina Štěpánková, Veronika Forejtová, Alena Kovaříková a Štěpánka Lexová se 13 body. A to byl konec 6. ročníku turnaje v „Člověče, nezlob se“.

Tohoto turnaje jsem se nezúčastnila jenom já, ale i další 2 naši redaktoři: Karolína Černá a Jiří Krejčík. A jak jsme dopadli? Jak jste si přečetli, na stupních vítězů jsme se neocitli, ale i tak nemáme špatné výsledky. Karolína Černá měla celkem 12 bodů, Jiří Krejčík měl 11 bodů a já jsem měla jenom 9 bodů, ale i přesto jsem nebyla poslední, takže to bylo dobré ☺. Pokud jste se ještě tohoto turnaje nikdy nezúčastnili, určitě neváhejte a příští ročník si nenechte ujít.

Aneta Slavičková

Pokračování z titulní strany

Večer rychle plynul, sice nás bylo málo, ale o to víc jsme si užívali muziku. Alespoň jsme měli každý dost místa na tancování. I na této zábavě jsme měli možnost „něco zakousnout“. K velmi chutným „hambáčům“ přibyla také pizza, proto když kapela ohlásila přestávku, všichni jsme se nahrnuli k výčepu, někteří pro zlatavý mok, jiní si naplnit hladová břítška.

V průběhu večera (teda spíš už ráno) proběhla dokonce i soutěž o 3 CD skupiny Hadi Band. Jelikož nás tam v tu chvíli bylo opravdu málo, dá se říct, že „CDčko“ vyhrál skoro každý. Nejprve jsme hádali, jak dlouho už kapela existuje. Dvě CD putovaly k těm, kteří se svým odhadem nejvíce přiblížili skutečnému číslu. Poslední CD jsem vybojovala já, dá se říct, že mi bylo doslova vhozeno do rukou.

Čas letěl jako vítr, najednou tu bylo půl jedné a také poslední písnička této zábavy. Jak se říká: „V nejlepším se má přestat.“ Poslední písničku jsme si náležitě užili a když kapela začala uklízet své nástroje, přesunuli jsme se do výčepu. Myslím si, že tento večer byl opravdu vydařený. Já osobně jsem si ho opravdu užila a věřím, že i ostatní. Budu se těšit na další zábavu. Snad příště hospodu U Simči navštíví více návštěvníků, třeba i z okolních vesnic. Opravdu to stojí za to.

Karolína Černá

Vánoční veselice

Jako každoročně, tak i letos se konala tradiční vánoční zábava ve Starém Smolivci, kterou si připravili naši fotbalisté. Proběhla 25. prosince v kulturním domě, k poslechu a tanci hrála skupina MINIMAX. Nemohla chybět tombola, ve které se dalo vyhrát skoro všechno. Jeden lístek stál patnáct korun, ale nevyhrával každý. Tancovalo se, pilo se, někteří to trošku přehnali. Co by to bylo za zábavu, kdyby nedošlo k výměně názorů a strkanicím. V jedné chvíli kapela přestala hrát, protože to vyvrcholilo v pěstní souboj. Aktérem byl mimo jiné Vašek Fialů. Čas utíkal, okolo půl třetí zazněla poslední série písniček, lidé se začali rozcházet ke svým domovům, ale někteří zůstali až do brzkých ranních hodin. Dozvěděla jsem se, že si na zábavu našlo cestu asi 160 lidí, což je slušná účast. Můžeme ji tedy považovat za vydařenou a těšíme se na další.

Michaela Nesvedová

Čertovská veselice

Již po páté, 7. 12. 2013, jsme se sešli v KD ve Starém Smolivci na tradiční Smolivec music, tentokrát v čertovském duchu. Hned u vstupu jsme dostali svítící čertovské rohy, s kterými jsme mohli dělat celý večer parádu.

Opět se ve mně probouzel strach, co milým čtenářům napíšu o této akci. Nakonec se parádně vyvedla, až na malé problémy, které nebyly technického rázu. Celým večerem zněly většinou modernější písně, a proto jsme si mnozí přišli na své, i když se ze začátku do tance nikomu nechtělo. Nechyběly ani ploužáky pro zamilované, měla jsem tu čest zatancovat s moderátorem celého večera, Matějem.

Jak již bývá tradicí, opět jsme soutěžili a v čem tentokrát? Chtěli jsme vyzkoušet kotelníka, proto první soutěž směřovala k tomu, kdo nejdéle udrží ruku na topení. Limit byl 2 vteřiny, musím říct, že jsem si myslela, že je to prkotina, ale po zkoušce mě smích přešel. Kotelník se rozvášnil a čerti řádně přikládali. Jelikož se to nedalo zvládnout, soutěž neměla daného výherce. Organizátoři proto přišli s novou soutěží, a protože to byla čertovská, co by to bylo za soutěž bez ohně? Hra spočívala v zapálení pepa, které určitě všichni znáte, výhercem byl ten, kdo zapálené pepo udržel co nejdéle v ruce, tolerance byla jedno spadnutí na zem. Výhercem byl David, který se na této akci objevil poprvé, pokud se nepletu. Domů si odnesl slivovici, teda spíš asi jen lahev od tohoto lahodného nápoje.

A nyní pár otázek pro Stanislava Krejčíka:

Jaká akce se ti zatím líbila nejvíc a z jakého důvodu?

Nemohu říci, která se mi líbila nejvíce. Všechny byly něčím zajímavé. Nejvíce se mi líbily asi akce s podnázvem KARAOKE a 80. léta... To, jak si akci užiju, téměř vždy záleží na příchozích hostech a také na tom, jak mi chutná pivo samozřejmě ☺ ...Klasická chlapská odpověď :D jak je dobrý pivo, je dobrý všechno :D.

Co říkáš tomu, že je každý večer nějak přizpůsoben danému tématu?

Myslím si, že to je dobrý nápad. Navíc organizátor předem dá vždy šanci potencionálním návštěvníkům, aby si sami vybrali téma. Zaběhlý systém se mi zamlouvá. Tímto organizátorům děkujeme za témata, která pro nás připravují.

Jaké téma by si rád uvítal?

Vůbec by mi nevadilo téma, PLAVKY ☺. Máme kolem Smolivců samé pěkné holky, tak proč ne? :-D Určitě by to návštěvníky přilákalo ☺☺☺...

Ovšem, nechal bych to až jako letní akci... Aby se pak nesešli jen samí chlapi :D

Chodíš na akce za účelem poslechu muziky, protože se ti líbí, co se hraje nebo spíše chodíš posedět s kamarády?

*Chodím na akce proto, že mám zrovna čas a každou volnou chvíli se snažím trávit v kolektivu. Samozřejmě jsem vždy potěšen, když na akcích uvidím kamarády a čím víc jich je, tím lepší akci to slibuje. Pouštěná muzika mi vyhovuje. Přišel bych i na Evu a Vaška ☺. **Že by nápad na další večer v podobě Evy a Vaška? :-D***

Děkujeme za odpovědi a těšíme se na další setkání v KD Starý Smolivec.

Veronika Straková

HC Mladý Smolivec nedělá ostudu

Tak jak se každý podzim loučíme s fotbalem, tak zase naopak vítáme hokejovou sezonu, která už neodvratně patří ke sportovnímu životu v Mladém Smolivci. To, že nám naši fotbalisté nedělají ostudu, již víme, ale pojďme se podívat, jak jsou na tom naši hokejisté.

V prvním zápase, který se konal 20. 10. 2013, kde se Mladý Smolivec utkal s Jetenovicema, se naši hráči dočkali první výhry 7:3 a úspěšně tak začali novou sezónu. Hned v druhém kole se na hráče obrátilo štěstí a výhru získali kvůli kontumaci. Pro naše hráče je taková výhra zklamání, protože se na zápasy vždy těší.

Hned v dalším kole jim ztracený zápas vynahradilo utkání s Blatnou, kde třemi vstřelenými góly Petra Kuba a Michala Soběharta došlo k výhře 6:3 a Smolivec si ze zimního stadionu v Sušici odvážel další výhru. Toto skóre však není nic oproti výhře v pátém kole, kde HC Mladý Smolivec porazil Kasejovice 15:2 a na své konto připsal další výhru.

I mistr tesař se někdy utne a tak po úspěšné sérii výher následovala první prohra v sezoně a to s týmem z Radomyšle, který dokázal náš tým porazit 15:3 a postarat se tak o zklamání a špatnou náladu v šatně. Hráči však bojového ducha neztratili a hned v následujícím kole, které se konalo 1.12. dokázali porazit Předmít 11:4 a přesvědčit se o tom, že jedna prohra nic neznamená.

HC Mladý Smolivec si tedy vede opravdu dobře a my jim budeme držet palce, aby se celá sezóna obešla bez zranění a jen s těmi nejlepšími výsledky. Pokud jde o tabulku střelců, tak z našich hráčů se na 4.místě drží Petr Kub s devíti góly, na 5.místě je to Michal Soběhart také s devíti góly a na 9.místě je to s pěti góly Lukáš Kopřiva.

Veronika Kubová

Členové redakčního týmu:

Karolína Černá, Aneta Slavičková, Veronika Straková,
Jiří Krejčík, Veronika Kubová, Michaela Nesvedová

Mikroregion Nepomucko – Včera, dnes a zítra

Nový rok dává prostor k ohlédnutí. A pro Mikroregion Nepomucko to byl rozhodně rok úspěšný. Osadili jsme nový venkovní mobiliář do řady obcí, konkrétně se jedná o Vrčeň, Nové Mitrovce, Tojice, Žinkovy, Spálené Poříčí, Čížkov, Milínov, Nekvasovy, Čmelíny, Měcholupy, Neurazy a Třebčice. Dále jsme realizovali projekt „Pamětníci z kamene“, jehož podstatou byla obnova drobných památek regionu, ať již ve formě nenápadných křížků či památkově chráněných barokních soch, u kterých jsme zřídili informační tabule. To se týkalo Spáleného Poříčí, Tojic, Třebčic, Prádlu, Neuraz a Měcholup.

Podpořili jsme setkání rodáků v Měcholupech a Nekvasovech, Místní akční skupinu sv. Jana z Nepomuku, uspořádali koncert nadějných pražských muzikálových hvězd Vlad'ky Skalové a Tomáše

Berouna ve Spáleném Poříčí, pomohli radě obcí s dotacemi, například v Třebčicích mají i díky nám nové hřiště spolufinancované Plzeňským krajem, Město Spálené Poříčí brožuru o Jiřím Winteru-Nepřaktovi či lze uvést Římskokatolickou farnost arciděkanství Nepomuk, která se zřejmě dočká díky naší pomoci finanční podpory přímo od Ministerstva kultury. Symbolicky jsme přispěli na výjezdy multikulturního projektu ve formě Autobusu 2015 po regionu, podpořili klub Fénix Nepomuk nákupem výtvarných potřeb či ZŠ Žinkovy, kde proběhlo zdarma pro děti divadelní představení O korunce hadího krále. Poslední dvě jmenované činnosti souvisejí s větším projektem Klenoty z kamene očima dětí, určeného na podporu záchrany cenných barokních soch Lazara Widemanna v Žinkovech, na který přispěla společnost Plzeň 2015 částkou 30.000,-Kč. Byli jsme rovněž partnerem projektu Cyklostezka „Formanská stezka“ Starý Smolivec – Dožice. Nesmíme zapomenout ani na novou a nebojíme se říci velmi povedenou publikaci „Pozdravy z časů císařpána...“, ve které je zhruba 150 unikátních historických pohlednic a fotografií obcí a měst našeho kraje, a na kterou se podařilo získat 50.000,-Kč z grantového programu na podporu Venkovského cestovního ruchu od Plzeňského kraje. Mikroregion také spolupracoval na přípravě nové plzeňsko-košické kuchařky sladkých pokrmů „Sladké mámení“.

Na příští rok máme Místní akční skupinou sv. Jana z Nepomuku podpořeny již dva projekty, zaměřené jednak na dovybavení dětských hřišť o nové prvky či na zakoupení speciálního cvičicího stroje pro seniory do Nepomuku, a dále také o zřízení informačních koutků s počítači a tiskárnami v několika obcích. Uvažujeme o žádosti do tzv. Norských fondů i o žádostech do dalších dotačních programů. Zahálet rozhodně nebudeme ani v jiných oblastech a rádi přivítáme i vaše nápady a tipy, co by se dalo v regionu zlepšit.

Děkujeme za podporu našich aktivit v roce 2013 a těšíme se na spolupráci v roce 2014:

sv. Jana z Nepomuku

PROGRAM ROZVOJE VENKOVA

PLZEŇSKÝ KRAJ

Plzeň 2015
Evropské hlavní
město kultury

Pavel Motejzík

manažer Mikroregionu Nepomucko

Nepomucko, Spálenoposičsko a Žinkovsko
DSO Mikroregion Nepomucko

Deskové obrazy ze Zelené Hory nyní v Plzni

Jen málokdy mají lidé možnost spatřit na vlastní oči něco, co jinak zůstává skryto v depozitářích, a sice něco málo z původního cenného vybavení zámku Zelená Hora. Pár výjimek tvoří například hlavní oltář, který je deponován v Neurazech, dále socha P. Marie Zelenohorské se sekerou (Klášter sv. Jeronýma ve Vídni) či vzácná socha sv. Vojtěcha z doby kolem roku 1500, snad z gotického zaniklého oltáře, která je od roku 1995 vystavena ve stálé expozici kláštera sv. Anežky České v Praze.

Až do března mohou nyní návštěvníci Západočeské galerie „Masné krámy“ v pražské ulici v Plzni zhlédnout reliéfní deskové obrazy z 16. století (Pasov, po roce 1521), původem z dominikánského klatovského kostela „Nanebevzetí P. Marie“, které však byly od počátku 20. století až do roku 1949 součástí výzdoby kostela Nanebevzetí P. Marie na zámku Zelená Hora, jak dokládá i přiložený historický snímek z r. 1935, na kterém obrazy zdobí kostelní pilíře. Chcete-li vidět, co při slavných jarních zelenohorských poutích vždy obdivovali naše babičky a dědečkové, máte nyní jedinečnou možnost. Výstava v Plzni potrvá až do 9. 3. 2014. Fotografie a další zajímavosti o osudu zámeckého mobiliáře naleznete například v knize „Zelená Hora a Klášter u Nepomuku“ z roku 2006, kterou zakoupíte v informačním centru Nepomuk či v plzeňském knihkupectví Chmela na Americké 32 (www.chmelaknihy.cz).

Pavel Motejzík

Sladké mámení – nová regionální kuchařka

Oznamujeme všem hospodyním, kuchařinkám, ale i pánům kulinářům, vydání nové kuchařky plné receptů na koláče, buchty, bábovky, hnětýnky, vdolky a jiné sladké pokrmy.

Vždyť kuchařské knihy patří dlouhodobě mezi veřejností k těm nejoblíbenějším a jižní Plzeňsko i Košicko, které leží zrcadlově v rámci obou zemí, mají své tradiční recepty, které se dědí z generace na generaci. Předmětem projektu bylo tyto ingredience najít, vhodně smíchat a posbírat tradiční, místní recepty na sladké pokrmy. Položit základ tzv. knihovničky receptur obou regionů. Zda se nám to povedlo, máte možnost posoudit a ochutnat sami. Publikaci máte možnost získat za symbolickou cenu v informačních centrech Nepomuk a Spálené Poříčí.

Vydala MAS sv. Jana z Nepomuku ve spolupráci s MAS Aktivios, Mikroregionem Nepomucko, Nepomuckými kuchařinkami o.s., Václavem Malovickým a L.S. Pravé orechové za finanční podpory Plzeňského kraje.

