

LUBSKÝ ZPRAVODAJ

Červen
2013

Ročník XX

Cena 6, - Kč

Nové, oblíbené formy aktivního využívání volného času versus Luby

Dnešní moderní a řekněme i uspěchaná doba přináší pro lidi mnoho negativ. Vytrácí se těžká manuální práce. Čím dál víc pracujících v zaměstnání sedí za stolem nebo u počítače. A lidské tělo pomalu atrofuje (ochabuje). Nejen svaly, ale i ostatní vnitřní orgány. Vznikají nové, tzv. civilizační choroby. Např. infarkty, vysoký krevní tlak, obezita, bolesti zad atd. Na druhou stranu, díky moderním pomocníkům v domácnosti, máme stále více času. Naštěstí není ještě vše ztraceno. Stále více lidí si začíná tyto negativa uvědomovat a nehodlá se s tím smířit. Začíná se sebou něco ve volném čase dělat.

Aktivně využívat svůj volný čas.

Porozhlédněme se kolem. Co je teď při využívání volného času nejatraktivnější? V jiném článku jsem se zmínil, že jsme měli sraz před chebským nádražím. O státním svátku. Tam bylo jasně vidět, co dominovalo. Nordic walking (chození s holemi), klasická turistika s batohy na zádech, cykloturistika. Celé skupiny i jednotlivci. A věřte. Bylo jich opravdu hodně. K těmto moderním aktivitám je třeba ještě přičíst rekreační běh a in-line bruslení a v zimě turistiku na běžkách.

Dovolte nyní, abych trochu odbočil. Co máme, řekl bych, u nás v Lubech nejcennější? Přírodu. Krásnou přírodu. Každý nový návštěvník Lubů je lubským okolím unesen. Že příroda je nejlepší tělocvičnou věděli už staří sokolové. Naše lubská přírodní tělocvična však zeje prázdnotou. Nebo skoro prázdnotou.

Chybí v ní lidé. A není se co divit. Proč? V první řadě chybí vhodné vlakové spojení o víkendech a svátcích s Chebem. My lubáci, pokud chceme někam vyrazit za turistikou, nemáme vhodné vlakové spojení. Vlakové kvůli kolům. Vlak s odjezdem 5.43 hod. je brzo, v 11.10 hod. zase pozdě. Ideální spoj, t.j. v 7.28 hod. o víkendech a svátcích nejede. Přitom nejede jen o nás lubáky, ale i o návštěvníky odjinud. Nemají se sem jak dostat. Já vím, že uslyším: „Ten vlak musí někdo zaplatit a peníze nejsou“. Ať si tedy dráhy vyjmou ze svátečního jízdního řádu vlak jiný a vlak v 7.28 hod. ať zůstane zachován. Druhým problémem jsou bezpečné cyklostezky. Mám teď na mysli stezky, které slouží nejen cyklistům, ale i rekreačním běžcům, in-line bruslařům. V neposlední řadě i jiným aktivitám. Není dobré a hlavně ne bezpečné dělat tyto aktivity na úzké silnici za plného automobilového provozu, kdy právě o víkendech je na silnici do Německa nejsilnější provoz. Další slabinou jsou značené turistické cesty. Když se podíváte na turistickou mapu, zjistíte, že daleko široko není žádná značená turistická cesta kromě páteří červeně značené cesty. (Kraslice, Luby, Velký Luh, Skalná atd.).

Problém zimních běžkařských značených tras je další problém. O tom je škoda mluvit. Snad až někdy jindy.

V neposlední řadě tu jde i o propagaci Lubů v regionu a třeba ještě dál. Například začal v poslední době vycházet zdarma nový regionální týdeník 5+2. Ještě ani jednou tam nebyla zmínka o Lubech. A přitom máme co zajímavého nabízet.

Jezdíme za svými aktivitami po celé republice. V létě kola, v zimě lyže a běžky. A vidíme. Jinde to jde. Proč ne v Lubech? Čím to? Proč to jinde jde a u nás ne? Vždyť to prospěje i samotným Lubům. Že by naši komunální politici? Je smutné, že nemáme z Lubů nikoho v krajském zastupitelstvu. Zastupitelé města asi na to sami nestačí. A hlavně v zastupitelstvu asi není nikdo, kdo by se takovými aktivitami zabýval. Aby je měl za své.

Petr Koudelka

Prvomájový pochod

Tři týdny před startem ležel v některých lesních úsecích plánované trasy ještě sníh, na jiných místech vytvořil děšť a lesní stroje čvachtavé bláto a můstek přes Zlatý potok byl rozbitý a přechodu nemožný. Den před startem odpoledne pršelo a já večer v posteli přemýšlel o tom, zda zítřejší pochod zkrátit či zrušit. Nakonec jsem konečně usnul a nechal tak rozhodnutí na ráno.

Hurá, nepršelo! A co víc! Letošní Lubská desítka měla zatím rekordní účast. V chladně jarním a mlhavém dopoledni přijelo nebo přišlo ke golfové klubovně 70 německých a 43 českých turistů. Už ve mně trnulo, jestli budou stačit vytištěné plánky trasy a počet diplomů. Plánky stačily, diplomy ne. Proto jsem své rodinné příslušníky a několik přátel slušně informoval, že letos doklad o absolvování pochodu nedostanou.

Nyní pár statistických údajů a zajímavostí. Už poněkolkáté byl nejstarším českým účastníkem 76letý Jozef Masár. Zatím ale pořád nestačí na 81letého Johanese Meinela z Wernitzgrünu a celkově nejstarší účastníci pochodu 83letou Luise Jahn z Markneukirchenu. Všem turistům nad 70 let věku skládám poklonu. Trasu totiž vybírám sportovní, ne vycházkovou. Jsem tvrdý a nikoho nešetřím. Proto je pochod „nahoru dolů“ v téhle věkové kategorii opravdu velice solidní sportovní výkon.

Stejnou poklonu letos skládám také paní Heleně Hůrkové. Je sice mnohem mladší než zmínění senioři, ale celou trasu ušla s handicapem – vezla kočárek s ročním synkem Jiříkem Glázrem. Ačkoliv jsem ji od jejího úmyslu zrazoval a naváděl ke zkrácení cesty, s pomocí kamarádek ušla s kočárkem celou trasu. Ta, vedle příjemných úseků, vedla několikrát blátem, přes popadané větve i stromy, do strmých kopců. Klobouk dolů před maminkou a díky jejím pomocníkům na trati.

Tím jsem vlastně zmínil i nejmladšího, i když spíše jedoucího než šlapajícího účastníka. Druhou nejmladší byla tří a půlletá Stelle Keller z Bad Elsteru. Jsem rád, že spolu s rodiči se pochodu zúčastnilo opět víc dálkošlapů předškolního a školního věku.

Díky dobré propagaci v Sasku přijeli němečtí turisté z devíti měst a obcí. Kvůli malé propagaci u nás (což je hlavně moje vina) byla mezi samými Lubáky pouze jedna přespolní turistka, zato až z daleké Skalné.

Komu ti, kteří se letošního pochodu zúčastnili, za jeho průběh vděčí: vedení a zaměstnancům Městského úřadu

Luby, Vlastě Tomanové, Josefu Holpuchovi, Václavu Nesvadbovi, Gabriele Ptáčkové a jejím pomocníkům v restauraci golfového klubu. Zvláštní poděkování zasluží Kristina Glázrová, bez jejíž konverzace s německými turisty bych si připadal jako němý a méněcenný, Jan Kreuzinger, na jehož styky s německými přáteli a překlady popisu trasy každoročně spoléhám a pracovníci technických služeb se svým šéfem Ing. Martinem Lukešem, kteří se nechali přemluvit panem Kreuzingerem a v rekordním čase v nesnadných přírodních podmínkách postavili zbrusu novou lávku přes Zlatý potok. Při jeho přechodu se tak nikdo nezranil ani nenamočil.

Tak tedy vám – turistům i vám – organizátorům osmého ročníku Lubské desítky vřelě díky a nashledanou v příštím roce!

Jindřich Desort

Erlbach se sloučí s Markneukirchenem

Senzačním oznámením vstoupily do květnových dnů obec Erlbach a město Markneukirchen. Erlbach se sloučí s Markneukirchenem. V oficiálním sdělení, které bylo předloženo tisku, se píše:

„My, město Markneukirchen, zastoupené starostou Andreasem Jacobem a městskou radou a obec Erlbach, zastoupená starostou Klausem Heroldem a obecním zastupitelstvem prohlašují, že mají společný záměr, a to sloučení obou obcí. Obě obce, ležící v údolí Schwarzbachtal, chtějí budoucnost počínaje rokem 2014 trávit společně v jednom městě.

V časech klesajícího počtu obyvatel a klesajících příjmů do rozpočtu jsme si při hledání vhodných řešení připomněli společné zájmy. Mnohé jsme již dříve partnersky k užitku obcí udělali a tyto dobré zkušenosti chceme zapracovat do veřejnoprávní smlouvy jako základ budoucího spojení.“

Dokument byl předložen tisku 3. května 2013 a je podepsán oběma starosty.

Přípravná jednání vedli starostové a tři zástupci rady města a obecního zastupitelstva. V tomto složení se budou scházet i nadále a ladit podrobnosti. Nic se nemá dělat ukvapeně, sdělil starosta Andreas Jacob. Je třeba vyjednat přijatelné podmínky pro obec Erlbach a jejich ca. 1800 obyvatel. Zachováno bude turistické infocentrum, také radnice jako místo, kam mohou občané chodit se svými náležitostmi. Zachovány zůstanou i Technické služby.

Sloučením se zvýší počet obyvatel a tím získá Markneukirchen více financí od státu, díky kterým by měly obě obce snadněji zvládat stále vyšší finanční zátěž.

„Mým cílem je, aby občané Erlbachu vůbec nic nepoznali“, řekl starosta Klaus Herold.

Bonbónkem této „svatby“, jak sloučení někteří označují, je premie od státu ve výši 350.000 €. Jak si ji starostové rozdělí?

Jan Kreuzinger, převzato a kráceno z německého tisku

Vyberte si v knihovně

Herbjorg Wassmo: **Dům se slepou verandou.**

Mladá dívka Tora, která vyrůstá na ostrově u severoirského pobřeží dvanáct let po skončení 2. světové války, prožívá v dospívání těžké období. Její rodina patří na ostrově k těm nejubožejším a spolu s ostatními chudými vesničany obývá zchátralý dům. Vrstevníci se Toře vysmívají, protože je dítětem německého důstojníka. Ale to nejstrašnější, co zakouší, je sexuální zneužívání, které se na ní tajně dopouští nevlastní otec Henrik. Postupem času však dívka získá vnitřní sílu lépe se bránit tomu, co musí snášet.

Boris, Starling: **Zatmění.**

Píše se rok 1952. Světem zmítá studená válka a Londýn úpí pod příkrovem zhoubné mlhy. Jednou z jejích mnoha obětí je zřejmě i utopenec, jehož tělo bylo nalezeno ve stojatých vodách říčky v Hyde Parku. Brzy vyjde najevo, že oním nešťastníkem byl mladý biochemik, jenž se několik hodin před smrtí chlubil, že učinil vědecký průlom, který by mohl změnit svět. O výsledek biochemikova výzkumu projeví zájem CIA, KGB i MI5 a nastalý bezohledný boj proniká až do nejvyšších pater politického dění.

Helene, Uri: **Ti nejlepší z nás.**

Román norské autorky nahlíží do uzavřeného akademického světa, kde mezi zdánlivě „nejlepšími z nás“ bují kromě běžných lidských lásek a ambicí i nevraživost, závist a zrada.

Denis, Avey a Rob Broomby: **Muž, který pronikl do Osvětími.**

Jde o pravdivý příběh britského vojáka, který dobrovolně vstoupil do koncentračního tábora Osvětím III. Na vlastní kůži pocítil krutost místa, kde byli otroci odsouzeni k pomalé smrti vyčerpáním a hladem. Kupodivu přežil, a tak se mohl stát svědkem jednoho z pochodů smrti, při nichž nacisté povraždili tisíce lidí, a po dlouhém putování střední Evropou se vrátil do rodné Británie.

Letecká nehoda u obce Dürngrün (Výspa)

V dobách zvýšeného politického a vojenského napětí ve druhé polovině 30. let dochází k čím dál častějšímu narušování našeho vzdušného prostoru německými letadly, a to jak vojenskými, tak i civilními. Jejich úkol byl pořizovat fotografie důležitých objektů na našem území, jako např. továren, kasáren, opevnění či třeba nádraží. Stejně tak prováděla naše armáda průzkumné lety podél státní hranice za účelem zjištění případného pohybu nepřátelských jednotek. Při takových letech docházelo k občasným narušením vzdušných prostorů Německa. Tyto lety prováděla 4. pozorovací letka 1. leteckého pluku z vojenského letiště v Chebu.

Při jednom z takových letů došlo dne 26. 7. 1937 mezi obcemi Dürngrün (dnešní Výspa) a Schönbach (Luby) k letecké nehodě průzkumného letounu Letov Š-328.82. Letoun zde původně přistál pro technickou poruchu na louce. Při opětovném pokusu o vzletnutí došlo k nehodě, při které byli zraněni pilot svob. K. Horáček a pozorovatel svob. asp. B. Karbus. Samotný letoun byl při nehodě zničen.

Letoun Š-328 byl pozorovací a lehký bitevní letoun. Byl to dvouplošník, který dosahoval rychlosti 250 km/hod., unesl 350 kg bomb a vyzbrojen byl čtyřmi kulomety.

Tomáš Lenc

Letoun Letov Š-328

(ilustrační fotografie z knihy Chebská křídla autora Lud'ka Matějčka)

Zápas v Lubech se nesl v exhibičním duchu, zvítězila Energie

Hokejisté karlovarské Energie se během letní přípravy snaží oslovit co největší počet fanoušků. Proto se vypravují na různá místa v kraji, kde nastoupí proti místnímu fotbalovému klubu a v exhibičním utkání poměří síly. Naposledy se energetici představili v Lubech u Chebu, kde na ně čekala jedenáctka TJ Strunal. Nakonec hokejisté zvítězili 4:1.

Činovníci TJ Strunal ve spolupráci s Technickými službami města Luby připravili pro utkání dokonalé zázemí. Předpověď počasí hlásila vydatný déšť, a tak od dopoledních hodin stavěli stany a provizorní přístřešky. Navíc posekali veškerou zeleň jak na hřišti, tak okolo něj.

Co se týče občerstvení, tak o to se postaral Standa Bartůněk společně se svým týmem. Grilovaly se klobásky pana Hadwiga, připravený byl gulášek a jiné dobroty. „Při přípravách nám občas pěkně zapršelo, a tak těsně před pátou hodinou jsme začali mít strach, že na hřišti budeme sami a přijde jen pár nadšenců fotbalu a hokeje,“ svěřil se hlavní pořadatel zápasů Vladimír Remža. Stánek se zastoupením regionálních Deníků a Fanshop HC Energie nemohl chybět.

Před samotným zápasem dostal bývalý fotbalista TJ Strunal Otakar Mlčoch od představitelů klubu malý balíček k padesátým narozeninám. Aby nebylo rodiny Mlčochů málo, tak čestnou vykopávku provedl dvaosmdesátiletý Antonín Mlčoch nejstarší.

Zpět ale k samotnému utkání. Strunal začal nápořem a dokázal Energií zatlačit před její pokutové území. Šance Mičucha, Balhara či

Johana však zůstaly nevyužity. Když už se našel domácí borec, který zamířil přesně mezi tři tyče, stál na místě pozorný brankář Marek Hovorka. Jinak povoláním útočník.

Hokejisté bránili a spoléhali na brejky. Jinými slovy se snažili domácí hráče utahat. První samostatnou akci hostů využil Martin Zaťovič a několik minut po něm byl přesný i Michal Gulaši. Za tohoto stavu se mělo odcházet do šaten, ale hráči si šli jen na několik okamžiků sednout na střídačku. „Dobrý fotbal. Je vidět, že hokejisté jsou běhavější. Mají podstatně více natrénováno,“ popsal první pětačtyřicetiminutovku šéf fotbalu v Lubech Josef Heřmánek.

O přestávkový program se postarala děvčata z aerobiku pod vedením Hany Mlčochové a country skupina DrSoni.

Domácí Strunal disponoval více jak dvaceti hráči, kteří se do zápisu ani nevešli. „Nepamatuji, kdy jsme měli naposledy tolik hráčů,“ doplnil Heřmánek.

Ve druhém poločase se podařilo domácímu celku snížit zásluhou Bartůňka. Když už to vypadalo, že se Strunalu podaří vyrovnat, přeřadil na vyšší rychlostní stupeň David Zucker. Nejprve byl faulován a byla nařízena penalta, kterou ovšem neproměnil. Neujala se ani jeho druhá střela, jež skončila těsně vedle. Na třetí pokus to už vyšlo a Energie odskočila opět o dvě branky. Tečku za zápasem pak udělal Jiří Doležal, jenž se nezadržitelně prodral před Karla Sandnera a zvýšil na 1:4.

Po fotbálku došlo na společné fotografování a hráči šli na svačinku. „Výborný gulášek,“ pochvaloval si Michal Vachovec, když si poněkolkáté přidával.

Sportovní odpoledne uzavřela autogramiáda. „Pořadatelé utkání udělali maximum, aby se celý den vydařil, včetně komentátora, který diváky bavil po celou dobu utkání trefnými připomínkami,“ ocenil organizaci marketingový asistent HC Energie Tomáš Němec.

TJ Strunal Luby – HC Energie Karlovy Vary 1:4 (0:2)

Branky: Zaťovič, Gulaši, Zucker, Doležal – Bartůněk.

Rozhodčí: Kuchta – Blažková, Pavel Mlčoch.

TJ Strunal Luby: Sandner – Mičuch, Makovec, Johan, Mikita, Balhar, Svědík, Fara, Dimitrenko, Antonín Mlčoch ml., Lafata, Málek, Kasika, Hnilica, Antonín Mlčoch st., Bartůněk a další (během poločasu nastoupili další hráči, kteří si vyměnili dresy).

HC Energie Karlovy Vary: Hovorka – J. Tomeček, Závorka, M. Rohan, Gulaši, Doležal, T. Rohan, Zucker, Koblasa, Vlach, Vachovec, Vaněk, V. Tomeček, Parýzek, Zaťovič.

Text a foto Jan Čech (Karlovarský deník)

Celoroční soutěže tříd

Žádné velké vítězství není možné, pokud mu nepředchází malé vítězství nad sebou samým. L.M. Leonov

V pátek 24. května 2013 proběhl v sále Městského kulturního střediska Luby závěrečný soubor celoroční soutěže tříd druhého stupně, SUŠ - stále uklizená šatna. Každou třídu reprezentovali čtyři soutěžící, kteří statečně hájili barvy své třídy. Během dopoledne se družstva postupně utkala ve čtyřech disciplínách. Žádná z nich nebyla snadná, ale fialoví dráčci, zelené žabky, modří tyrkysové i červení satanáši dali do boje veškeré své síly. V tom je po celou dobu soutěžního klání nadšeně povzbuzovaly i jejich týmy v barvách třídních maskotů a s transparenty v ruce. Atmosféra byla naprosto skvělá, na své si přišli jak soutěžící a fanoušci, tak i publikum z řad žáků třetí a páté třídy a ostatní učitelé.

Soutěž SUŠ se rozjela v září 2012 poprvé a v průběhu celého školního roku s sebou přinesla spoustu příjemných překvapení, bezvadné spolupráce žáků s učiteli, ale i s ostatními zaměstnanci školy. Nešlo však jen o udržování stále uklizené šatny. Třídy zorganizovaly spoustu zajímavých akcí pro sebe i pro ostatní a podílely se na zvelebení chodeb i blízkého okolí školy. Již od podzimu žáci věděli, že vítěz soutěže si odnese 10.000 Kč, které bude moci využít k zaplacení školního výletu nebo exkurze. Tato peněžní částka a pravidelné sčítání bodů za účast a spolupráci na akcích třídy neustále žáky motivovalo k vymýšlení dalších aktivit a hnalo je jako motor směrem k vytouženému vítězství.

Finanční odměnu, kterou poskytlo město Luby, po velice vyrovnaném boji nakonec získali žáci deváté třídy. Ale ani zbylé třídy neodešly s prázdnou. Na ostatní týmy čekala sladká odměna v podobě cukrovinek a dortů. Navíc, poražené třídy budou mít možnost se zúčastnit pokračování soutěže v dalším školním roce a dosáhnout vytouženého vítězství. V celoroční soutěži nepřišli zkrátka ani třídní učitelé, kteří měli příležitost poznat své žáky z trochu jiné stránky. Jsem přesvědčená o tom, že se všichni těší na pokračování v příštím školním roce.

Devátáci, kromě převzetí finančního daru, měli zároveň i jednu milou povinnost. Ta spočívala v předání jejich třídního maskota žákům páté třídy. Pátáci se tak stali novými patrony Satanáše.

Za celý učitelský sbor bych ráda vyjádřila poděkování všem žákům druhého stupně, kteří se s nadšením do soutěže zapojili. Patří jim velký dík nejen za vynaloženou píli a snahu, ale i za nesmírnou motivaci k vítězství, díky které všichni dokázali bojovat s nesmírným odhodláním až do poslední chvíle.

Na závěr mi nezbývá než všem popřát úžasné prožití letních prázdnin, spoustu skvělých zážitků, sluníčka a bezva chvil s vašimi nejbližšími!

Silvie Furišová

Zimní výšlap

Letošní, 34. Erlbašský horský výšlap, se tedy vůbec nezdařil. Ne, že by organizátoři zklamali, ale vyloženě zimní počasí, které v neděli 26. května vládlo, zhatilo vše.

Naše – tedy česká kontrolní a občerstvovací stanice – byla letos kousek za obcí Počátky a procházeli jí turisté z 19 a 26 km trasy.

Že bude chladno a deštivo, s tím se počítalo. Již příjezd na stanoviště ale dával tušit, že bude hůř. S deštěm se objevovaly sněhové vločky, které to nakonec vyhrály na plné čáře, a tak nám po celý den sněžilo jako v lednu či únoru. Původně vyhlédnutý prostor pro postavení stanů jsme okamžitě zamítli. Naštěstí byla v přilehlém lese dosti široká lesní cesta, kde tolik nefoukal nepříjemný vítr, pod nohama jsme neměli bláto, ale mechovou podlahu. Přesto jsme po celý den byli zmrzlí, klepali jsme se jako ratlíci.

Také turisté, kteří se i přes toto počasí vydali na túru, nejevili známky nadšení. Přišlo jich jen 47, z toho i devět lubáků! S povděkem brali horký čaj, rovněž naše, již vyhlášená česneková pomazánka, chutnala. Letošní 34. Erlbašský horský výšlap výrazně poznamenalo počasí, celková účast jen 120 turistů je minusovým rekordem v historii tohoto pochodu. Za hezkého počasí jich chodí přes tisíc, nyní se počítalo alespoň s polovinou. Němci jsou vyhlášení turisté, chodí (byť v menším počtu) i za deště. Sníh je ale totálně odradil.

Každoročně děkuji partě dobrovolníků, která se na pořádání pochodu podílí. Za výdrž v téměř zimních podmínkách si ho plně zaslouží Kristina a Vladimír Glázrovi, Radka Polívková, Eva Kreuzingerová, Daniela a Radek Malíkovi, Heidi Kubartová a Tomáš Lenc.

Dík samozřejmě patří i Ing. Martinovi Lukešovi a jeho klukům. Jako každý rok zajistili perfektní zázemí pro personál a turisty. A že to letos nebylo zrovna příjemné, zima jak v Rusku ...

Příští, již 35. Erlbašský horský výšlap, bude pro nás výroční. Bude to již desátý společně organizovaný přeshraniční pochod. Těšíme se na něj, horší to už být nemůže.

Za přátele peší turistiky Jan Kreuzinger

P.S.

Ledničku jsme letos nepotřebovali. Česneková pomazánka byla i tak tuhá jako „štolverka“.

HASIČI LUBY

Draží spoluobčané, dovoluji vám, abychom Vás informovali, že

**dne 29. června 2013 pořádáme v hasičárně od 15.00 hodin
Den otevřených dveří,**

kam jste co nejsrdečněji zváni. Jako vždy bude zajištěno občerstvení, muzika a dobrá zábava. K poslechu i tanci Vám bude hrát skupina BONUS. Také nás navštíví naši kolegové z Chebu a německého Markneukirchenu, aby Vám předvedli techniku, výstroj a výzbroj hasičů. Nebudou chybět ani soutěže pro děti a tombola. Těšíme se na Vás a věříme, že se budeme opět všichni dobře bavit.

Za SDH Luby starosta sboru Malík Radek.

SOUTĚŽ VYHRAJTE S NÁMI HŘIŠTĚ

Představujeme Vám lubského Rabáska, kterého si vyrobily děti z naší mateřské školy. Bude s námi soutěžit o dětské venkovní hřiště.

Hlasování probíhá od 1. 6. 2013.

Hlasujte na stránce:

http://www.soutezeprodeti.cz/index.php?id_content=3&id_skolka=101

Pro hlasování je třeba zadat platnou emailovou adresu, uživatelé mohou hlasovat pro libovolnou MŠ pouze jednou.

Výhercem se stává MŠ, jejíž fotografie získá nejvíce hlasů. Pořadí výherců určí provozovatel podle počtu unikátních hlasů získaných do ukončení Soutěže.

Inzerce

**Prodám družstevní byt 1+1
v osobním vlastnictví,
ve 2. patře panelového domu
s výtahem.**

Byt prošel celkovou
rekonstrukcí, má zděné jádro,
nové podlahy, novou
kuchyňskou linku.

Cena dohodou.

Informace na tel.:

603 719 016 nebo 605 344 148

PROJEKTY STAVEB

Ing. Blanka Ryšková, autorizovaný inženýr pro pozemní stavby

adresa: Únanov 264, 671 31

Plesná 153, 351 35

tel.: 733 575 021

e-mail: blanka.xyz@seznam.cz

projekty staveb

**projektová dokumentace pro územní řízení, stavební povolení, provádění stavby
budovy, připojení na komunikaci, připojení na inženýrské sítě**

projekty staveb

dispoziční řešení, interier, vizualizace v ptačí perspektivě

projekty staveb

**zajištění podkladů pro povolení stavby, kolaudaci stavby, zastupování při jednání
se stavebním úřadem ve věci povolení a kolaudace stavby či legalizování černé
stavby, zastupování ve věci např. řešení sporů s majitelem sousední nemovitosti**

Kolem Jesenické přehrady

Turistický oddíl v Lubech uskutečnil 8. května podle plánu další akci. Tentokrát cykloturistickou pod názvem „Kolem Jesenické přehrady“.

Nejdříve je ale nutno zmínit se krátce o akci předcházející. Ta se uskutečnila v dubnu a byla to taktéž cykloturistická akce pod názvem „Hurá do sedel“. Tento výlet se měl původně uskutečnit 20. dubna, ale kvůli nepřízní počasí byl přeložen o týden později. Akce, podotýkám, že první cykloakce, se účastnilo 8 lidí. Trasa vedla z Lubů do Wernitzgrünü, horní část Markneukirchenu, kde navštívili zajímavou restauraci, tak zvanou houslařskou. Dál jeli přes Schönlinde do Landwüstu, Bad Brambachu, Plesné, Lomničky, Spálené zpět do Lubů. Pro začátek byla trasa, 32 km, dost náročná. Účastníkům se ale líbila a i díky této akci se na další akci přihlásilo účastníků 12.

Touto akcí byl již na začátku zmiňovaný výlet na kolech kolem Jesenické přehrady. Počet přihlášených však přinesl určité organizační problémy. A sice přepravu kol do Chebu, kde byl start akce. Vhodný vlak o víkendech a svátcích nejzdí. Bylo rozhodnuto, že se pojedou na kolech do Plesné a z Plesné vlakem do Chebu. Otázkou bylo, zda vlak německého dopravce vezme najednou tolik kol. Na jejich soupravě je napsáno, že maximální počet přepravovaných kol je 7. Přes internet jsme se spojili s německým dopravcem. Ten navrhnul, abychom jeli dvěma vlaky. Což byla, jak jistě uznáte, hloupost. Musím uznat, že s Českými drahami žádný takový problém nebyl. I tam jsme museli řešit přepravu kol zpět do Lubů. Nakonec bylo domluveno, že 7 cyklistů pojedou do Plesné, tři, kteří se na to cítí, pojedou na kolech až do Chebu a dva, protože mají na autě nosič kol, pojedou autem. Sraz všech byl v 10

hodin před nádražím v Chebu. Dopadlo to ale trochu jinak. Někteří se asi lekli špatného ranního počasí a nakonec nejeli. Vlakem přijeli jen 3 účastníci. Auty nakonec přijeli také 3. Na kolech dorazili do Chebu dva. Shodou okolností skoro ti nejstarší. A pak se vyrazilo. Počasí se probralo a bylo právě cyklistické. Vyrazili jsme přes Háje na bývalou železniční trať vedoucí z Chebu do Waldsassenu. Dnes je to cyklostezka. Z té jsme sjeli na okresní silnici, po které jsme dojeli k první pamětihodnosti, což byl Starý Hrozňatov se svým zámek. Ten je soukromým majetkem a je nepřístupný. Po občerstvení jsme se vydali na Maria Loretu, kterou jsme si prohlédli i zevnitř. Její historie je velice zajímavá. Po prohlídce jsme pokračovali přes Nový Hrozňatov, Kozly a Mýtinu do další pamětihodnosti. Do Doubravy. Je to skanzen starých hrázděných statků chebského typu. V malebné restauraci jsme si na čerstvém vzduchu dali oběd a pokračovali přes Lipovou, Dolní Lipinu a Podhrad zpět do Chebu. Závěrečné stoupání z Podhradu do Chebu dalo všem zabrat. Trasa tohoto výletu měřila 30 km. K tomu je třeba u některých přičíst 8 km cesty do Plesné a u dvou přičíst 27 km do Chebu. Jak už začíná být zvykem, všem se to velice líbilo. Alespoň to říkali a chtěli naplánovat nějaký další cyklovýlet mimo plán. Jak se však ukazuje, problém je doprava kol do Poohří. Snad něco vymyslíme.

Petr Koudelka

ŠKOLNÍ AKADEMIE

V MěKS Luby

20. 6. 2013

ZŠ LUBY

15.30 hodin

letos pod heslem
„NAŠE ŠKOLA MÁ TALENT“

ZŠ Luby
Vás zve na

POSLEDNÍ ZVONĚNÍ,
kteřé se bude konat:
27. 6. 2013
v 15.30 hod. v MěKS

Přijímací zkoušky na SŠ 2013

„Uteče to jako voda a přijímací zkoušky tu budou za chvíli.“ Tuto větu jsme my, žáci 9. třídy, slyšeli od začátku školního roku. Nikomu z devátáků však pořád nedocházelo, co to pro nás znamená. V říjnu jsme začali navíc navštěvovat přípravné hodiny na přijímací zkoušky z českého jazyka a matematiky. Dvakrát týdně jsme do školy chodili již od sedmi hodin. Vstávání o hodinu dříve nebylo zrovna jednoduché, ale časem jsme si zvykli. I když někteří naši spolužáci se na sedmou scházeli dost často v polospánku.

Po pololetním vysvědčení si většina z nás uvědomila, že jde do tuhého. Příprava na přijímačky se nám totiž zdála mnohem kratší, než jsme původně očekávali. Každým dnem byla tréma větší a větší, až nastal den D. My jsme se najednou ocitli v úplně cizí třídě s jinými kantory i žáky. Dostali jsme zadání a pokyny k jednotlivým testům a snažili se ze sebe vydat vše, co jsme se na základní škole naučili. Z ničeho nic hodiny utíkaly, jako by se splašily. Totiž testy z českého jazyka, matematiky i z obecných studijních předpokladů byly časově limitovány.

Dva dny stresu a napětí skončily a my všichni jsme byli přijati alespoň na jednu ze dvou námi vybraných škol. Někteří z nás napsali testy tak výtečně, že zaujali první místa mezi přijatými žáky. Jeden z důkazů skvělé přípravy našich učitelů.

Máme za sebou teprve první krůček. V následujících letech jich nás čeká mnohem víc. A my si možná ani neuvědomujeme, že zdaleka nebudou jednoduché.

Za 9. třídu Simona Klierová a Kristýna Pancová

Poděkování

Děkuji všem přátelům a známým, kteří se přišli dne 29.04.2013 naposledy rozloučit s panem Josefem Vopravilem.

Všem děkuji za projevy soustrasti a květinové dary.

Manželka

DISCO

MĚSTO LUBY POŘÁDÁ DISCO XIV
VSTUPNÉ 50.- Kč

V MKS LUBY

15.06.2013 od 21:00 hod

KLIKMAN nabídka květen - červen 2013

Platnost cen do 15. 6. 2013, nebo do vyprodání zásob. Ceny jsou uvedeny v Kč a s DPH

AKČNÍ NABÍDKA PRODUKTŮ

JIŽ 170x v ČR!!!

PN-ASUS VivoBook X202E-CT007H
Kód: 474555

ASUS

~~11.990,-~~
13.490,-

ASUS VivoBook X202E

Dotykový displej, ultratenké tělo za perfektní cenu!
Displej: 11,6" dotykový (1366x768 px), Procesor: Intel Core i3-3217U, Grafika: Intel HD Graphics 4000
HDD: 500 GB, RAM: 4 GB, Výřava: WiFi, LAN, Bluetooth, HDMI, 3x USB, čtečka paměťových karet
Operační systém: Windows 8, Hmotnost: 1,4 kg

xerox
~~1.990,-~~
1.490,-
Xerox Phaser 3010B

Kód: 2720537
ČB, HiQ, LED tiskárna,
1200dpi, 20 ppm

Kód: 791600

PHILIPS
Philips
246V5LAB/00

24", 1920x1080, 10mil.1,
DVI, repro
~~4.500,-~~
3.690,-

veškeré
24m
SKLADEM
NA PŘEDKUPNĚ

AOC
AOC - WLED
e2250Swnk

Kód: 147201
1920 x 1080, 20M.1, 200-1, 5ms,
D-Sub, Černý

~~5.990,-~~
2.499,-

veškeré
21,5m
SKLADEM
NA PŘEDKUPNĚ

LIFETIME MAPY ZDARMA
+ IQ +
MAP SHARE

TomTom
~~3.700,-~~
2.490,-
Kód: 1045276

Menu a navigace v češtině
Uhlopříčková displeje: 4,3 R
ozvětšení displeje: 480 x 272

TOMTOM
START 20 Regional + Lifetime

tracer
Tracer tablet
Ovo Lite GT 7"

Kód: 320001
~~2.700,-~~
1.590,-

1,4 GHz, 4GB, Ram 512 MB,
Camera 0.3 Mpx, 800x480px

TDK
~~990,-~~
739,-
Bohatá zvuková
reprodukce
s výkonným
bassboost
designem
Kód: 304087

TDK
~~650,-~~
489,-
Kód: 304087
3,5 mm jack, velikost
reproduktoru: 40 mm
citlivost (IEC): 108 ± 5 dB
délka kabelu: 2,8 m
vstupní impedance: 32 Ohm
frekv. rozsah: 20 - 20 000 Hz

TDK
~~380,-~~
282,-
Kód: 304078
Izolovaná ocelová sluchátka
s vysokým rozlišením zvuku
přes neodmyslitelně měkké
přes neodmyslitelně měkké

Technaxx MusicMan
Mini
Kód: 423444
Cena: 423443

Technaxx MusicMan
~~890,-~~
529,-
Kód: 423441
Cena: 423441

Nikon
COOLPIX S30
Kód: 248713
+ ZDARMA
batoh
**Intuitivní ovládací
včetně pro děti**
Mimoriádně odměny
digitální fotoaparát,
odolný vůči vlně
a nárazům

TDK
TDK ST450
+ Zdarma EB260
sluchátka promo pack

TDK
TDK MC300,
BASS BOOST
ESSENTIALS

KLIKMAN nabídka květen - červen 2013

Platnost cen do 15. 6. 2013, nebo do vyprodání zásob. Ceny jsou uvedeny v Kč a s DPH

AKČNÍ NABÍDKA PRODUKTŮ

KLIKMAN.CZ

Neporazitelný v počítačích a elektronice

Již 170x v ČR!!!

acer

SKLADEM
V PRAHE

CPU
MTK 6317T

8 GB
paměť

3.333,-

kód: 506423

**ACER
Iconia Tab B1-A71**

Výkonný tablet se skvělým displejem, dvojnásobným procesorem MTK 8317T a operačním systémem Android 4.1 Jelly Bean. Grafika PowerVR SGX531, dvojnásobný procesor s taktem 1,2GHz, rozlišení 1024 x 600 bodů, 512MB operační paměti DDR3, 8GB interní paměti, WiFi, Bluetooth, přední kamera 0.3 Mpx, GPS, microUSB, čtečka karet micro SD.

acer

11.399,-

~~12.490,-~~

TravelMate P253-M-32344G50Maks

kód: 506462

Moderní notebook s důrazem na vysokou produktivitu přímo určený pro firemní nasazení, kterému nechybí ani moderní designové pojetí, Dvojnásobný procesor Intel Core i3-2348M 4GB RAM DDR3, 15.6" HD (1366x768 bodů) LED displej, Intel HD Graphics, 500GB HDD; DVD±RW/RAM; mechanika; rozhraní: Wi-Fi, Bluetooth, 3x USB, čtečka paměťových karet; operační systém Windows 8.

Canon

kód: 413228

**Canon PIXMA
iP7250**

2.499,-

1.890,-

Výkonná nízkoprofilová inkoustová tiskárna formátu A4, kvalitní tisk fotografií, rozlišení až 9600 x 2400dpi, rychlost 15 str/min černo- bíle a 10 barevně, duplex, 125listový zásobník, rozhraní USB 2.0 + WiFi 802.11b/g/n, polisk disku.

Ušetřete
30%
v porovnání s běžnou cenou

HP ProBook 4540s

Celeron 1000M

10.790,-

~~12.990,-~~

kód: 351254

Firemní notebook kovové pevného, přesto moderního designu s vysokou bezpečností a prodlouženou životností vzhledy i pro multimediální nasazení. Dvojnásobný procesor Intel Celeron 1000M 4GB RAM DDR3; 500GB HDD (5400RPM); 15.6" HD, displej; grafika Intel HD Graphics; DVD±RW/RAM; rozhraní: Wi-Fi, Bluetooth, 4x USB kamera, operační systém Windows 8.

HP PC Pavilion

P6-2301EC

Intel i3-3220

kód: 284798

10.990,-

~~12.590,-~~

Osobní počítač s dvojnásobným procesorem Intel Core i3-3220 4GB operační paměti DDR3, pevný disk s kapacitou 500 GB, mechanika DVD±RW, grafická karta AMD Radeon HD 7570 s 2 GB vlněné grafické paměti, GLAN, čtečka karet 15v1, klávesnice a myš, Windows 8.

WD

3.799,-

~~4.290,-~~

kód: 510155

My Passport®

2TB Ext. 2.5" USB3.0, 8MB cache

WD

1.771,-

~~2.590,-~~

kód: 4318A3

Elements™ Portable

750GB Ext. 2.5" USB3.0

WD

My Passport®

1.814,-

~~2.690,-~~

kód: 810287

Edge

tloušťka pouhých 12,8 mm

500GB Ext. 2.5" USB3.0, 8MB cache

Creative EP-600

325,-

~~450,-~~

kód: 48432

10mm neodýmové magnety rozsah frekvencí 20Hz - 20kHz citlivost 100dB, délka kabelu 1,2m, 3.5 mm jack, hmotnost 12 gramů

CREATIVE

1.293,-

~~2.390,-~~

kód: 416075

**Creative repro
Inspire T6160**

Vynikající zvukový 5.1 systém, výkon 50W RMS, odstup signál/šum > 75 dB, frekvenční rozsah 40 Hz - 20 kHz.

CREATIVE

479,-

~~690,-~~

kód: 44078

**Creative Inspire
A120**

Značkové kvalitní reproduktory typu 2.1

CREATIVE

1.179,-

~~1.490,-~~

kód: 48873

Creative Aurvana LIVE!

40mm neodýmové magnety kompozitními bio-celulózovými

Všechno zboží je na prodejné ihned k odběru!

HURIKAN Computer

Svobody 24, 35002 CHEB

Tel.: 354424428

TONDA OBAL

V úterý 12.3.2013 na naší škole proběhla akce s názvem „Tonda obal“, které se zúčastnili žáci 3. – 9. třídy. Naše třída se společně s osmičkou sešla v učebně zeměpisu, kde se nás ujala paní Katka ze společnosti Ekokom. Měla připraveny názorné ukázky různých barev kontejnerů, recyklovaných kousků plastu i video o spalovnách v ČR. Hned na začátku si mnozí z nás říkali: „Přednáška o recyklaci? Není to náhodou téma pro 3. třídu?“. Když sympatická mladá paní začala povídat, velice rychle jsme změnilí svůj názor na dané téma. Nikdo z nás totiž nevěděl, že právě mikiny i jiné druhy textilu, které máme třeba právě na sobě, mohou obsahovat až 35 dvoulitrových PET láhví. Plast byl samozřejmě

důkladně vyčištěn, a proto nezjistíme rozdíl, že je naše oblečení vyrobeno právě z něho. Stejně jako např. koberce, výplně peřin, plyšáků atd. Plast je v podstatě všude kolem nás. A my ho neustále využíváme. A to je jeden z důvodů recyklace. Plasty, papír a sklo můžeme nadále obnovovat. Papír se dá recyklovat až sedmkrát, sklo pořád dokola. Z plastů lze vyrobit spoustu dalších užitečných věcí. A co se děje s odpadem, když nerecyklujeme? Odpad se odveze na skládku, kde se s ním nestane už vůbec nic. Pouhá PET láhev se bude rozkládat dalších 100 i více let. A skleněná láhev? Ta se nerozloží téměř nikdy. Výhodou recyklování je i prosté snížení množství odpadků na skládkách.

Dalším tématem naší hodinové přednášky byly spalovny. Říkáte si, k čemu taková spalovna vůbec je? Slouží ke spalování odpadů, kdy z komínů nevychází kouř obsahující nebezpečné látky, ale pomocí pročištění, pouhá vodní pára. V České republice se nachází jen 3 takováto zařízení - v Praze, v Liberci a v Brně. Francie má 123 spaloven odpadů a Německo 53. Proč v naší republice je jich tak málo? Důvod je jednoduchý, jak nám sdělila paní Katka. Nedostatek financí. Ale i přesto jsme se v rámci EU v recyklování umístili na velmi dobrém 5. místě. Dva ze tří Čechů recyklují. I po malé anketě v našich třídách to vycházelo podobně. Ale možná, že po této přednášce začnou odpady recyklovat i ti, kteří tak doteď nečinili. A co vy, také doma recyklujete? Je to velice snadné. Vždyť i v našem městě stojí několik barevných kontejnerů.

Kristýna Pancová, žákyně 9. třídy

Tónové přehrávky

Integrovaná střední škola Cheb spolu s Ateliérem Saldo Luby pořádají tónové přehrávky houslí, klasických a westernových kytar. Konat se budou v Ateliéru Saldo v Lubech, Západní ulice.

Pátek 7. června od 10 hodin – přehrávky houslí. Přehrává Jaroslav Svěcený.

V 18 hodin proběhne galavečer houslového virtuóza Jaroslava Svěceného.

Sobota 8. června od 9 hodin – přehrávky klasických a westernových kytar, přehrávající klasických kytar Denisa Schneebaumová, přehrávající westernových kytar Stanislav Berek.

Po skončení jednotlivých tónových zkoušek proběhne vyhodnocení nástrojů, udílení cen a diplomů. Na vítězných nástrojích bude přednesen hudební recitál.

Pořadatelé srdečně zvou všechny příznivce hudby na skvělý zážitek.

♦ **Příští veřejné zasedání Zastupitelstva města se koná v pondělí 24. června od 16 hodin v budově MěÚ, 2. poschodí, místnost č. 13.**