

Barňák

Červen 2007

STRAŠICKÝ MĚSÍČNÍK

ROČNÍK XV MK ČR E 128 33

Vydává Obecní úřad ve Strašicích

Odpovědná redakce: Alena Dušková, Mgr. Tomáš Makaj
(Redakce neodpovídá za obsahovou náplň příspěvků čtenářů)

Internetová verze: Globalweb
Cena 5 Kč

Předseda vlády Mirek Topolánek ve Strašicích

Z obsahu: Rada obce v květnu 2007

Názory na anketu a besedu

Program a odjezdy autobusů- Bahna 2007

Zajímavosti ze školy

Ohlédnutí za kulturou ve Strašicích

Z činnosti oddílu Sport pro všechny

Na co jsme již zapomněli- prodejna firmy Bat'a ve Strašicích

Opravy kostela sv. Vavřince

Přehled kulturních akcí

Rada obce v květnu 2007

Jiří Hahner, Ing.František Nerad

V květnu 2007 Rada obce zasedala 2. a 23. května, tedy před a po jednání Zastupitelstva obce. Stěžejním bodem všech jednání Zastupitelstva jsou bezesporu finanční otázky obce, jak po stránce příjmové, tak po stránce výdajové. Od nich se odvozuje, co bude obec dělat nebo nedělat, jak bude některé věci financovat, nebo odsunovat jejich řešení.

Druhou stránkou jednání Rady obce jsou předpisy jak interní, tak nadřazené a z nich vyplývající činnost obecního úřadu, orgánů obce a život občanů obce.

Při přípravě jednání Zastupitelstva jsme se soustředili na zájemce o prodej majetku obce v bývalých kasárnách. Objevili se zájemci hned o šest objektů, konkrétně bývalého štábu tankového pluku (vysoká budova hned u brány) a první budovy za ním (bývalá budova 3. tankového praporu, před kterou je požární nádrž). Zájemce chce z těchto budov a ploch kolem nich vybudovat nějaké zařízení pro sociální služby (Dům s pečovatelskou službou nebo podobné sociální zařízení). Pokud by došlo k realizaci tohoto projektu, byla by to pro obec dost zásadní výhra a pomoc. Připravili jsme záměr prodeje. V březnovém zastupitelstvu jsme sice předložili záměr prodeje bývalé kuchyně mužstva uvnitř kasáren, ale když jsme začali jednat o smlouvě a zejména o ceně toho objektu, zájem u něj ochabnul. Je to už druhý zájemce o tento objekt, kterého cena odradila. Odvozujeme z toho, že Strašice jsou pro mnoho podnikatelů zajímavé tím, že by zde mohly být levné nemovitosti pro výrobní objekty.

Dále se objevil zájemce o bývalou tělocvičnu a objekty s ní spojené. Nabídl za tento objekt 1,15 mil. Kč, což je pro nás zajímavá cena. Dále se objevil zájemce o garáž a bývalou, již nefunkční čerpací stanici pohonných hmot, který nabízí za tyto objekty 0,6 mil. Kč. V obou budovách by se prováděly činnosti spojené s automobily (tuning, opravy a údržba aut). Rada obce oba tyto prodeje podporuje a připravili jsme návrhy kupních smluv.

V poslední době jsme se také začali zabývat soudními spory obce z minulosti. Vzhledem k tomu, že jsme u těchto soudních sporů nebyli, je velmi složité argumentovat orgánům činným v trestním řízení. Zjišťujeme, že některé souvislosti těchto sporů jsou propojeny v osobní rovině bývalých členů vedení obce. Máme proto zájem tyto záležitosti ukončit a proto spolu s právním zástupcem obce podniká rada obce kroky k ukončení soudních sporů. Ať se jedná o spory s organizacemi spojenými s manžely Paulovými, nebo spory o Koupák. Je možné, že na námi vedenou radnici v budoucnu může někdo podat rovněž trestní oznámení, ale budeme se snažit tomu vyhnout.

Slíbili jsme zahájit přípravu změny územního plánu obce Strašice, takže jsme zahájili v květnu sumarizaci podnětů občanů a firem, které mají k současnému územnímu plánu připomínky. Podklady a informace o této věci visí na webových stránkách obce, ze kterých si lze stáhnout i formulář k napsání podnětu. Na téma územní plán obce ještě někdy v pololetí 2007 uspořádáme besedu s občany. Termín oznámíme na vývěškách obce.

Slíbili jsme také zlepšení pořádku a bezpečnosti. Rada obce se touto otázkou velmi vážně zabývá a v květnu jsme udělali poměrně zásadní kroky v této věci. Bylo zahájeno výběrové řízení na strážníky Obecní policie Strašice. Na základě inzerátu se přihlásilo 10 zájemců. Na první seznamovací jednání 9. května se dostavilo 8 zájemců. Na druhou schůzku na přezkoušení tělesné zdatnosti dne 14.5. přišlo pět zájemců. Do konce května ještě absolvují zájemci psychotesty, takže až potom budeme vědět, kolik budeme mít pro službu obecních strážníků lidí. Ti se začnou připravovat na složení zkoušek na Ministerstvu vnitra.

Jsmo si vědomi toho, že pouze strážníci nezajistí bezpečnost a pořádek. Na konci dubna a začátku května jsme zaznamenali na radnici několik stížností na rušení nočního klidu, nepořádek na obci, ohrožování lidí opilci, na lidi společností ARIETTE MB s.r.o. a společnosti Brigádnici umístěné v ubytovnách v bývalých kasárnách. Sami jsme uklízeli převrácené popelnice po víkendových odreagováních některých siláků, kteří posílení alkoholem dokazují své hrdinství a sílu spoluobčanům pod rouškou tmy. S oběma majiteli firem byly v květnu provedeny pohovory s cílem zajistit minimalizaci problémů, které po obci působí jejich klienti. Obě firmy reagovaly velmi vstřícně a přislíbily přijmout opatření, která by negativní jevy odstranila, nebo minimalizovala.

Současně nabídli obci využít jejich kapacity k různým úklidovým a pomocným pracem pro Strašice. Jsme si vědomi toho, že 95% jejich klientů si přijelo do Čech vydělat peníze na pracech, pro které zde nejsou kapacity. Jsme si vědomi toho, že se v takovém množství lidí vždy najde jeden nebo dva lidé, kteří dělají potíže nám, občanům Strašic, ale pochopitelně i sobě. Obě firmy slíbily, že udělají taková opatření, která by podobným excesům, jaké jsme viděli v centru obce, včetně radnice dne 30.4.2007 zabránila. Budou své klienty instruovat o tom, že popíjení alkoholu na veřejnosti je v tomto státě sice dovolené, ale nevkusné. Na druhé straně, kdybychom již měli obecního strážníka, bylo mnoho z těchto věcí vyřešeno okamžitě.

Chtěli bychom se v této souvislosti také obrátit na občany Strašic, aby se snažili podílet se také na ochraně a pořádku v obci. Je zde několik problémových míst, na které bychom mohli mít vliv sami, například tím, že svým dětem vysvětlíme, že se některé věci nedělají. Třeba sezení na opěradlech laviček na návsi nebo autobusových zastávkách. Sezení a típání nedopalků cigaret na pomníku na návsi, nebo na architektonických prvcích před lékárnou. Stejně tak by bylo vhodné přesvědčit některé lidi, že kreslení „tegů“ na nové fasádě zdravotního střediska, autobusových zastávkách nebo soukromém majetku spoluobčanů je hloupost. Tyto věci ale nedělají lidé z ubytoven.

Rada obce dále řešila několik drobných žádostí, stížností a podnětů. Nejsou tak zajímavé a tak se o nich nebudeme speciálně zmiňovat.

24.5.2007.

K některým názorům z ankety

Ing. František Neraď – místostarosta

V rámci ankety, kterou jsme uspořádali na konci dubna jsme požádali občany Strašic, aby se vyjádřili k věcem, které je zajímají ve Strašicích, nebo které postrádají. Své připomínky a nápady napsalo 57 lidí. Připomínky lze rozdělit do čtyř oblastí. Dnes se nebudu se vyjadřovat k názorům na radar a zpřístupnění Vojenského újezdu Brdy. Dalšími dvěma oblastmi byly připomínky k orgánům obce a připomínky a náměty pro činnost radnice.

Připomínky z orgánů obce:

24) Umožnit vyjádření svého názoru i občanům Strašic ve věku 15 - 18 let.

25) Zástupci obce by měli více pracovat pro obec než pro vlastní zviditelnění.

26) Nečinit závažná rozhodnutí nevratným způsobem.

27) Možná by bylo dobré vzít v úvahu i názor mladých občanů Strašic - tj. 15 - 18 letých

28) Obci chybí vyhláška o ochraně ovzduší, výslovně zakazující pálení čerstvých rostlinných zbytků, trávy (+ pneumatik, asfalt. papíru atd.) a konkrétní postih - pokuty. Plívová

29) Obecní úřad by měl vyvíjet jiné aktivity ve prospěch obce, než zakládat pochybné nadace typu Enkláva, a tím ničit přírodu domén Brd - krásné, zachovalé od turistů nezničené lesy.

30) a) Příliš intenzivní těžba dřeva v civilních lesích (i když jsou vysazovány nové stromy). Všude je samé mláží. B) Firmy provádějící těžbu dřeva se nechovají ekologicky. zanechávají po sobě odpady (PET lahve, obaly od pokrmů, louže s olejem uniklým ze strojů, prázdné kbelíky a víka nátěrových hmot, drátěná lana atd.) c) Nedostatečná kontrola ekologického chování pracovních firem a čet. Lze přeci nepodepsat pracovní výkaz, pokud je zanechán nepořádek po práci. D) Těžbou dřeva jsou ničeny porosty a hlavně lesní cesty. Pomalu už není kde chodit, všude je bláto. Lze přeci požadovat po majitelích lesa (obec, státní lesy, Colloredo Mansfeld), aby z každého vytěženého m³ dřeva byla odevzdána určitá finanční částka na zpevnění cest.

31) a) Neznám naše protipovodňové opatření. Je možné vytvořit záchytný „suchý rybník“ před Strašicemi v Brdech.

Dnes se tedy pokusím napsat své vyjádření k otázkám, které se obracejí v orgánům obce. **Otázky 24 a 28** - jsou totožné a uznávám, že jsme mohli v anketě k radaru poskytnout možnost pro vyjádření všem lidem, kteří již mají občanku, ale dosud ne volební právo. Budeme si to pamatovat a v jakýchkoli dalších anketách jim prostor poskytneme. Přiznávám, že jsme vyjeli z počítačů volební seznamy a nedošlo nám, že tito mladí v těch seznamech nejsou. Omlouvám se.

Otázka 25 – osobně si myslím, že pro obec může více pracovat kdokoli, nemusejí to být jen zástupci. Z otázky nelze určit, jaké zástupce obce měl pisatel na mysli, zda volené, jmenované či zaměstnance a myslím si, že kdokoli napíše článek do Rokycanského deníku, Práva, osloví ho televize na ulici nebo rozhlasový redaktor, ale i každý, kdo uklízí kolem domu a nebo mezi bytovkami, postaví si hezký dům, pracuje na svém zviditelnění. Pracovat na zviditelnění je součástí vyspělé společnosti a není to žádná hanba. Ostatně zviditelnit se může i lump.

Otázka 26 – je dobrá otázka. Souhlasím s pisatelem, že by se toto dít nemělo a zastupitelská demokracie k tomu dává mnoho možností, jak to mohou lidé ovlivnit. Například zasedání zastupitelstev obcí jsou veřejná a lidé mohou zastupitele varovat, aby nečinili nevratná rozhodnutí. Jenže! Když se rušila kasárna, mohli jsme to ovlivnit? Když se převáděla kasárna na obec, což je velmi závažné rozhodnutí, jak jsme to ovlivňovali? Když se prodával Kulturák, věděl někdo, jak skončí? Když jsme ve čtvrtek 17.5. na zastupitelstvu prodávali v kasárnách 3 objekty, tak u tohoto prodeje bylo 6 občanů. Udělali jsme nevratné rozhodnutí a jak tyto domy skončí za 10 let nikdo neví. Udělat nevratné rozhodnutí musí udělat každý člověk v každé minutě svého života, protože to co udělal už nikdy nevrátí. Maximálně se za špatné rozhodnutí může (ale také nemusí) omluvit, nebo získat nehynoucí slávu a zviditelnit se.

Otázka 28 – paní Plívová položila legitimní otázku a budeme se tímto námětem zabývat. Nemohu však hned říci, zda obec vyhlášku schválí. Na to je nutné ovlivnit nadpoloviční většinu zastupitelstva a vyhláška musí být v souladu se všemi zákony ČR. Ale začneme na tom pracovat.

Otázka 29 – tak s autorem této otázky bych asi vedl dlouhou debatu o užitečnosti některých sdružení a jejich činnosti. Ale pro upřesnění – Enkláva není nadace ve smyslu zákona o nadacích. Ta musí mít základní jmění 500 000,- Kč a slouží pouze k rozdělování peněz. Aby bylo úplně jasno o čem se mluví. A nesouhlasím s tím, že jakýkoli spolek ničí přírodu. Tu ničí lidé, případně jejich stroje a nebo přírodní katastrofy.

Nesouhlasím s názorem, že turisté ničí lesy. Procházel jsem před rokem Šumavským národním parkem, kterým se pohybují tisíce turistů a jednak to není zničené a jednak je to velmi krásné a pro lidi. Mám na pisatele takový dotaz: Pro koho je příroda v Brdech? Podle mne je také pro lidi, ovšem jen pro některé. Mám druhý dotaz? Proč jen pro některé? Jediné s čím s pisatelem souhlasím je, že příroda v Brdech je krásná. O míře zničenosti bych se s ním ale dlouho hádal. Cílová plocha, kam dopadají granáty a tankodrom je také součástí Brd.

Otázka 30 – Věci které autor popsal lze velmi těžko ovlivnit z pozice obce. Těžba v lesích, zejména v soukromých lesích je věcí vlastníka lesa a jeho těžebního plánu, který musí každý mít. Investice do vlastního majetku je věcí každého vlastníka a nelze mu v tržním hospodaření nařídít co s vlastními penězi dělá. Já si myslím, že rozumný vlastník investuje, nerozumný svůj zisk projí a propije. Ale tak je to už od nepaměti.

Otázka 31 – Suchý rybník, neboli „poldr“ na Padrt'ském potoce je už dlouho hitem diskusí. Jeho zastánci a jeho odpůrci jsou na tom tak napůl, takže poldr není, ale pořád se o něm mluví. Zastánci tvrdí, že pomůže, odpůrci tvrdí, že to jsou vyhozené peníze a když se nepovede, jsou škody při maléru mnohem větší. Jde o to někde postavit „prázdný rybník“, který se naplní při velké povodni. Stavět poldry na pětiletou vodu je nesmysl a stavět je na stoletou vodu je otázka. Když teče plný rybník, každý to vidí, může se opravit. Jak se pozná, že teče rybník bez vody? To by se poznalo až při té povodni a to už na nic není. Sám nevím a museli by mě přesvědčovat odborníci, co je výhodou. Protože pozemky před Strašicemi patří Armádě, rozhodují a financují tam všechno oni. Suchý poldr není zadarmo a vojáci se pro něj nerozhodli. Jednak nemají peníze a jednak jim povodně v Brdech až tak nevadí.

Výstavba poldru by byla jedním ze zajímavých námětů pro Enklávu, ale zase najdete lidi (viz otázka 29, ale i diskuse na zastupitelstvu 17.5. se současnou opozicí na radnici), kteří Enklávu nechtějí. *(foto radaru na kopci Praha)*

Anketa a beseda – jak já to vidím

Výsledky ankety k umístění radarové základny (a nejen k němu) jsou docela zajímavé. Určitě zajímavější, než kdyby byla v referendu položena jediná otázka proklamativního charakteru, na kterou by bylo možno odpovědět jen ano nebo ne.

Dozvěděli jsme se, že se ankety zúčastnil každý pátý z těch, kteří se jí mohli zúčastnit. To je pro mne největší otazník – proč se tak málo lidí zajímá o „věci veřejné“? Když už se někdo o tyto věci zajímá, tak jsou to spíše lidé starší či staří, tedy ti, které případná rozhodnutí o „věcech veřejných“ ovlivní nejméně. Malá účast i výsledek se dá chápat i tak, že občané Strašic nepodlehli antiradarové hysterii šířené některými levicovými aktivisty.

Jsem přesvědčen, že ani ti souhlasící nejsou z radaru (bude-li vůbec postaven) nadšeni, ale chápou, že existující hrozbě je nutné čelit a nic jiného zatím nikdo kromě naivního pacifismu nevymyslel. To, že velká většina respondentů ankety chce znát hygienické a zdravotní údaje o radaru koresponduje s tím, že obec si tyto údaje vyžádala od hlavního hygienika ČR.

Zajímavé je, že pro velkou část účastníků ankety vojenské zařízení „Němí“ neznamená ohrožení (přestože o něm nic neví, protože jsou němí) ale radar jim vadí, přestože už je známa řada technických parametrů tohoto zařízení. To je důkazem, že lidem vadí hlavně to, že se jedná o radar americký. Je to vzhledem k naší novodobé historii s podivem.

Vítám, že většina účastníků ankety souhlasí s větším zpřístupněním Vojenského újezdu Brdy a že tedy nechce, aby krásy Brd mohli legálně obdivovat jen někteří. Bude-li VÚB zpřístupněn, vyvstane nutnost více chránit tamní přírodu. Proto většina správně požaduje vznik Chráněné krajinné oblasti Brdy. Jednat o těchto věcech je kromě jiného úkolem Strašicemi iniciovaného sdružení obcí Enkláva.

Chtěl bych všem účastníkům ankety za jejich účast poděkovat. Některé názory či nápady, které byly připojeny na konci anketních lístků, využiji při své práci v radě obce.

Na rozdíl od korektního průběhu ankety měla beseda s premiérem Topolánkem a ministryní Parkanovou průběh opačný – pískot, řev, nadávky. Někdo si zřejmě myslí, že zařvat si na premiéra je vrcholným projevem demokracie. Na ještě nedávno požadovaná technická data o radaru se téměř nikdo nezeptal. Už o ně není zájem. Ti lidé si chtěli jenom na někom vybit vztek. Vztek z toho, že se bota úhlavního nepřítele dotkne naší země, a z toho, že bychom se mohli definitivně vymanit z vlivu velkého bratra na východě.

Jiří Kantor

**Program Dne pozemního vojska - BAHNA 2007 v sobotu
23. června 2007**

- 09,00 - 10,00 Promenádní koncert vojenské hudby
 10,00 - 10,20 Slavnostní zahájení Dne pozemního vojska a seskok výsadkářů
 10,20 - 10,40 Defilé historické techniky
 10,40 - 11,00 Ukázka vysoké techniky pilotáže bitevního vrtulníku Mi-24 a podzvukového bitevníku L-159 ALCA
 11,00 - 11,40 Defilé současné techniky Armády České republiky a techniky zahraničních armád
 11,40 - 11,50 Historická ukázka (1. světová válka)
 11,50 - 12,30 Ukázka činnosti 15. ženijní záchranné brigády
 12,30 - 13,10 Historická ukázka (Slovenské národní povstání 1944)
 13,10 - 13,30 Ukázka činnosti pracovníků elektrárenské společnosti ČEZ
 13,30 - 13,50 Ukázka Vojenské policie
 13,50 - 15,10 Kombinovaná dynamická ukázka Společných sil Armády České republiky
 15,10 - 15,40 Defilé sponzorů
 16,00 Slavnostní nástup k ukončení Dne pozemního vojska - BAHNA 2007

JÍZDNÍ ŘÁD

AUTOBUSOVÉ KYVADLOVÉ DOPRAVY

BAHNA 2007

23. června 2007

STRAŠICE (tanková cesta) –

VVP BAHNA a zpět

AUTOBUSY A1, A2, A3, A4

Místo nástupu	Spoj	Zastávky
Strašice (okruh)	Nepřetržitě od 8,00 hod. dle potřeby	<p>č.1: Točna na křižovatce tankové cesty a silnice č.117 (směrem na Holoubkov)</p> <p>č.2: ve Dvoře</p> <p>č.3: U Libuše</p> <p>č.4: Obecní úřad</p> <p>č.5: U nádržky</p> <p>č.6: u Pily na Hutí</p> <p>č.7: Křižovatka silnice č.117 a výjezdu ze Strašic</p> <p>č.8: Bahna – U Domečku</p>
Bahna U domečku	Nepřetržitě dle potřeby, poslední spoj v 17,00 hod.	<p>č.1: Bahna – U Domečku</p> <p>č.2: Křižovatka silnice č.117 a výjezdu ze Strašic</p> <p>č.3: u Pily na Hutí</p> <p>č.4: U nádržky</p> <p>č.5: Obecní úřad</p> <p>č.6: U Libuše</p> <p>č.7: ve Dvoře</p> <p>č.8: Točna na křižovatce tankové cesty a silnice č.117 (směrem na Holoubkov)</p>

JÍZDNÍ ŘÁD
AUTOBUSOVÉ KYVADLOVÉ DOPRAVY
BAHNA 2007
23. června 2007
STRAŠICE (bývalá kasárna) –
VVP BAHNA a zpět
AUTOBUSY A5, A6, A7

Místo nástupu	Spoj	Zastávky
Strašice (okruh)	Nepřetržitě od 8,00 hod. dle potřeby	<u>č.1:</u> Kasárna <u>č.2:</u> Obecní úřad <u>č.3:</u> U nádržky <u>č.4:</u> u Pily na Huti <u>č.5:</u> Křižovatka silnice č.117 a výjezdu ze Strašic <u>č.6:</u> Bahna – U Domečku
Bahna <i>U domečku</i>	Nepřetržitě dle potřeby, poslední spoj v 17,00 hod.	<u>č.1:</u> Bahna – U Domečku <u>č.2:</u> Křižovatka silnice č.117 a výjezdu ze Strašic <u>č.3:</u> u Pily na Huti <u>č.4:</u> U nádržky <u>č.5:</u> Obecní úřad <u>č.6:</u> Kasárna

Upozornění pro občany!

Poplatek za komunální odpad na rok 2007 má být dle vyhlášky uhrazen do 30.6. 2007.

Úřední hodiny firmy Služby obce Strašice s.r.o. jsou:

Úterý od 8-12 hodin

Čtvrtek od 12- 16 hodin

Telefon: 724 172 747

Adresa: Strašice 40 (bývalá hasičská zbrojnice)

Zajímavosti ze Základní školy Karla Vokáče Strašice

Vzpomínáme na konec 2. světové války a Den osvobození

Konec 2. světové války si žáci naší školy připomněli mimo jiné těmito akcemi.

Ve třetích, čtvrtých a páté třídě se uskutečnila beseda žáků s paní Věrou Šmolíkovou, která jim vyprávěla o těžkém období za druhé světové války. Svoje vyprávění doplnila různými příběhy ze života v koncentračním táboře, které děti velmi pozorně poslouchaly.

Dne 4. května jsme se s celou naší třídou zúčastnili kladení květin na hroby. Na hřbitov nás doprovázela naše paní ředitelka a paní třídní učitelka. Nejprve jsme byli u hrobu neznámého ruského vojáka, který na konci 2. světové války zemřel ve Strašicích. Pak jsme se přesunuli ke hrobu pana Klíra a pana Michala, kteří byli zastřeleni Němci u Melmatěje, když jeli na motorce vítat Američany. Potom jsme šli ke hrobu pana Karla Vokáče, strašického učitele a básníka, kterého fašisté uvěznil a na Pankráci popravili. Na závěr jsme položili květiny u hrobu partyzána Karla Svejkovského. Vyslechli jsme krátké proslovy pana starosty, místostarosty, paní ředitelky a paní Šmolíkové. U hrobu pana Karla Vokáče přednesl žák 7. třídy báseň Karla Vokáče.

Klára Dospělová, 5.A

Řekni ne drogám, řekni ano životu

Ve středu 10.5.2007 zavítal do ZŠ Karla Vokáče ve Strašicích protidrogový školitel David Kaliberka z Občanského sdružení „Řekni ne drogám, řekni ano životu“.

Před téměř 80 dětmi 2.stupně hovořil populární formou o drogách a problémech s těmito omamnými látkami. Přednášel dětem o tom, jak drogy ovládají lidskou mysl a negativně ovlivňují vývoj osobnosti. Žáci se z jeho úst dozvěděli, že každá i sebelehčí droga je jed. V debatě s dětmi se dostal na vcelku důležité téma, co je příčinou toho, že lidé po droze sáhnou.

Zpočátku jde jen o povzbuzení sebedůvěry, rozehnutí obav ze zkoušky, či jen tak na kuráž.

Později slabší droga nestačí a tehdy je zle.

Školitel děti upozornil, že každá droga poškozují nervy, mozek a plíce. Změny v lidském organismu způsobené drogami jsou nevratné. Ohromujícím zjištěním bylo zejména to, že české děti jsou co do počtu uživatelů marihuany na 1.místě ve světě. Lze doufat, že podobné besedy dětem otevřou oči a pomohou jim v orientaci a chápání toho, co je pro ně správné.

Mgr. Nad'a Kahovcová

Prevence kriminality

Začátkem května k nám do třídy přišel na besedu pan Beránek od Městské policie v Rokycanech. Vyprávěl nám spoustu užitečných věcí o naší bezpečnosti – například, jak bychom se měli zachovat, kdyby nás přepadl zloděj nebo nám chtěl někdo ublížit. Také nás poučil o chování v dopravě a vysvětlil nám, jak se zachovat při nehodě, kde jde někomu o život. Beseda se mi moc líbila.

P. Procházková, 5.A

Den otevřených dveří

10.5. 2007 se uskutečnil Den otevřených dveří na naší škole. Někteří rodiče a prarodiče využili této možnosti a zúčastnili se vyučování svých dětí.

Beseda o zdravém životním stylu

Dne 22.5.2007 se uskutečnila další beseda na téma „Zdravý životní styl“ s panem Oto Reissem, tento vědec publikuje např. v časopisech Regena, Věda a technika, Vitalita a dalších.

Žáci se dozvěděli, jak lze využít životní zákony k udržení trvalého zdraví lidí a přírody, jak využívat ekologické energie a suroviny, proč je nutností využívat přírodní zdroje. Dále si ukázali, jak lze nahradit různé, zdraví závadné umělé hmoty, moderními bioplasty, vyrobenými ze škrobu obilovin.

V druhé části jsme si názorně ukázali vliv základních potravin na zdraví. Jednalo se o přípravu domácího chleba, kde jsme předešli asi tak 20 chybám, které se běžně vyskytují (např. jemnou bílou mouku jsme nahradili celozrnnou trankou, minimálně jsme solili, zdravé pečení jsme vyměnili za přípravu v páře, nebyly zastoupeny chemické vylepšovací látky atd..) Všichni jsme si vyzkoušeli, jaká je dřina semlít ručním mlýnkem obilí na jediný bochník chleba. Předvedena byla i moderní domácí pekárnička, ve které lze s minimální námahou také připravit tradiční chléb. Na závěr měli všichni možnost ochutnat pravý biochléb tak, jak se pekl před mnoha lety.

Tyto besedy jsou pro zdraví našich dětí velice důležité, protože přibývá nejen mnoho nemocí (alergie, ekzémy apod), ale je mezi námi i spousta dětí, které bojují s obezitou. Na téma anorexie a bulimie jsme besedovali již v loňském roce.

Mgr. Věra Peterková

Pythagoriáda

V průběhu měsíce dubna proběhlo na naší škole školní kolo matematické soutěže pro 6. a 7. ročníky nazvané Pythagoriáda. Nejlepší řešitelé postoupili do okresního kola, které se konalo dne 16.5.2007 v Rokycanech. Naši školu reprezentovali tito žáci: Daniel Kratochvíl a Lenka Taušová ze 6.A, Jindřich Wolf ze 6.B, Jaroslav Dragoun a Michael Horák ze 7.A, Kamila Žováková a Jakub Volák ze 7.B. Nejlépe se umístil Daniel Kratochvíl, Jaroslav Dragoun a Kamila Žováková, kteří skončili v první třetině soutěžících.

Sportovní soutěže

Vybíjená

Dne 25.4.2007 proběhlo v tělocvičně strašické základní školy okrskové kolo ve vybíjené žáků 4. a 5. tříd. Zúčastnila se ho družstva základních škol z Dobříva, Hrádku, Mirošova a Strašic. Naši žáci skvěle zabojovali a postoupili z prvního místa do okresního finále v Rokycanech.

Okresní finále se konalo 3. května za účasti družstev, která se probojovala ze čtyř okrsků. Celkem bylo v naší kategorii osm družstev z celého okresu. Sportovci bojovali o postup ve dvou skupinách. Naši kluci a dívky postoupili ze druhého místa v tabulce bez jediné prohry. Po náročném a vyrovnaném boji v semifinále se nakonec umístili na pěkném třetím místě. Naši školu reprezentovali: Michal Volák, Petr Řiška, Honza Vacek, Martin Staněk, Lukáš Toman, Luboš Vejvoda, Niky Galla, Roman Kala, Jindra Sládek, Šimon Huttr, Tom Sazima, Jana Furišová a Pavlína Titlová.

Mgr. Pavla Hrazdilová

39.ročník Poháru rozhlasu 2007

Okresní rada Asociace školních sportovních klubů Rokycany, DDM Rokycany, Český atlet.svaz a odbor školství mládeže a sportu Plzeňského kraje spolupořádaly již 39. ročník „Poháru rozhlasu“. Tato atletická soutěž se konala dne 17.5.2007 na hřišti s umělým povrchem u ZŠ Čechova ulice v Rokycanech. Mezi účastníky patřili mladší žáci a žákyně a starší žáci a žákyně. Mezi soutěžní disciplíny patřil běh na 60m, 1000m, 600m, 1500m, 800m, skok vysoký, skok daleký, hod kriketovým míčkem, vrh koulí a štafeta 4 x 60m. V soutěži startovali závodníci z 12ti základních škol celého rokycanského okresu a z víceletého gymnázia.

Žáci z naší školy se v této velké atletické soutěži umístili následovně:

Nikola Staňková	tř. 9.A	- 1. místo v disciplině	běh na 800m
		1. místo v disciplině	skok daleký
Daniela Tovarová	tř. 6.B	- 3. místo v disciplině	běh na 600m
Jan Blaho	tř. 7.A	- 1. místo v disciplině	běh na 1000m
Milan Giňa	tř. 8.B	- 1. místo v disciplině	běh na 1500m

Celkové pořadí naší školy v družstvech:

Mladší žáci obsadili 4. místo, mladší žákyně 7. místo, starší žáci skončili na 5. místě a starší žákyně na 6. místě .

Patrik Beluško, tř. 9.A

Mladý záchranář 2007

Hasičský záchranářský sbor Plzeňského kraje územní odbor Rokycany ve spolupráci s Policií ČR a ČČK připravily pro žáky 6. tříd základních škol rokycanského okresu další ročník soutěže „Mladý záchranář 2007“. Naši školu dne 18.5.2007 reprezentovalo čtyřčlenné družstvo ve složení Kamila Dragounová, Lucie Plimlová, Katka Sazimová, Eda Hubl a jako náhradnice se zodpovědně připravovala Katka Kroupová. Soutěžili mezi sebou žáci celkem ze 7 základních škol rokycanského okresu. Děti musely zvládnout znalostní test a praktické i teoretické znalosti na dalších 6ti soutěžních stanovištích. Otázky se týkaly určení varovných signálů, chování při požáru, jak se chránit před následky živelných pohrom včetně nezbytných dovedností, používání telefonních linek tísňového volání, činnost integrovaného záchranného systému, ochrana osob před následky úniku nebezpečných látek, jak se zachovat při nálezů či obdržení podezřelého předmětu či anonymní hrozby použití výbušniny nebo nebezpečné látky. Velmi zajímavé bylo i stanoviště, kde žáci museli poskytnout první pomoc a prakticky ošetřit velmi věrohodně simulovanou opařeninu.

Žáci naší školy se umístili s těsným rozdílem na pěkném druhém místě a postupují tak do krajského kola.

Mgr. Zdeňka Drahokoupilová

Dopravní soutěž mladých cyklistů

Dne 22.5.2007 se žáci 1. a 2. stupně naší školy zúčastnili dopravní soutěže mladých cyklistů v Rokycanech, kterou společně připravil Besip, ČČK a Městská policie Rokycany. Žáci soutěžili v jízdě zručnosti, zdravotvědě, v testech a jízdě na dětském dopravním hřišti, kde nás sledovali policisté a zapisovali si přestupky.

Do oblastního kola dopravní soutěže mladých cyklistů postoupili ze školního kola tyto žáci: Tomáš Gold 5.A, Jindra Wolf 6.B, Klára Dospělová 5.A, Lucie Plimlová 6.A, Vít a Cvan 8.A, Milan Davídek 7.A, Kamila Žováková 7.B a Monika Čermáková 8.A.

Zde pro nás zvláštní cenu vybojovala Lucka Plimlová ze 6.A, která obsadila celkově 1.místo ve zdravotvědě.

Monika Čermáková, tř. 8.A

Okresní kolo v malé kopané – McDonald's Cup

Dne 22. května 2007 se žáci prvního stupně naší školy zúčastnili okresního kola turnaje v malé kopané zvaném McDonald's Cup. Družstvo kluků z druhých a třetích tříd stejně jako družstvo čtvrtáků a pátáků zde postoupilo z prvního místa v okrskovém kole, které se konalo 16. května v Hrádku.

Naším úkolem bylo postoupit z tabulky do bojů v semifinále a finále. Obě naše družstva postoupila do dalších bojů z druhého místa v tabulce. Mladší kluci v semifinále prohráli se ZŠ Čechova ul. Rokycany, a tak hráli dále o třetí místo se ZŠ Hrádek. Souboj byl velmi vyrovnaný, a proto musely rozhodnout penalty, ve kterých byli úspěšnější naši sportovci a obsadili tak v turnaji krásné třetí místo.

Ještě úspěšnější však byli starší kluci, kteří v semifinálovém boji porazili ZŠ Zbiroh. I tento zápas byl ale velmi vyrovnaný, takže i zde musely o výsledku rozhodnout penalty, ve kterých opět bodovali naši borci. Velkou zásluhu na tom měl náš skvělý brankář Petr Riška. V závěrečném finále se vedrem unavení fotbalisti rvali jako lvi, ale na vítězné družstvo ZŠ Čechova nestačili. Obsadili tak skvělé druhé místo a udělali nám velkou radost.

Při závěrečném udílení cen byli vyhlášeni nejlepší hráči všech týmů. V našich řadách to byli – za mladší kluky Tonda Horáček, který skvěle bránil a odrážel od naší brány spoustu útoků. Za starší kluky všestranný, rychlý a velmi technicky hrající Michal Volák. Všem klukům děkujeme a přejeme hodně dalších sportovních úspěchů.

Reprezentovali nás:

2. – 3. třída – Tonda Horáček, Huy Duong Nhat, Pavel Tipan, David Horn, David Horváth, Honza Gorol, Marcel Hrách, Aleš Černoch, Štefan Bartišek, Vojta Kroupa.

4.- 5. třída – Michal Volák, Petr Riška, Lukáš Toman, Martin Staněk, Karel Krejčík, Honza Vacek, Jindra Sládek, Šimon Huttr, Petr Anděl, Roman Kala.

Mgr.Pavla Hrazdilová

Vážení čtenáři Barňáku,

výše uvedený přehled akcí, které organizovala ZŠ K. Vokáče v průběhu měsíce května, nebo kterých se zúčastnili žáci naší školy není úplně vyčerpávající. Na tyto stránky se již nevešly informace o návštěvě žáků 9. tříd v rokycanském muzeu, o besedě pro žáky 2. tříd se včelařem, o návštěvě naší školy žáky 5. třídy ZŠ z Cheznovic, o soutěži v malé kopané žáků 9. tříd a další.

Vzhledem k úspoře místa je dnešní příspěvek doplněn pouze jednou fotografií, kterých ale z každé akce máme mnoho.

Vážení čtenáři, můžete si fotografie a další aktuality či informace o naší základní škole přečíst na nově zřízených internetových stránkách ZŠ K. Vokáče Strašice. Tyto internetové stránky najdete na internetové adrese naší obce – tedy www.rokycansko.strasice.cz Prohlédněte si naše internetové stránky!

Na závěr chci poděkovat všem žákům za vzornou reprezentaci naší základní školy. A protože se blíží konec školního roku a s tím souvisí doba školních výletů, přeji všem žákům za jejich celoroční školní práci krásný školní výlet a šťastný návrat domů.

Zajímavosti pro časopis Barňák sestavila Mgr. Zdeňka Drahokoupilová.

Ohlednutí za kulturou ve Strašicích

... a velpon není žádněj špás

Místní knihovna ve Strašicích a Collegium musicum Strašice v úterý dne 15.května pořádali ve společenské místnosti ZŠ Karla Vokáče pořad s veselým zpíváním, povídáním a mysliveckým trubením. Zábavný pořad potěšil stovku diváků, kteří na dobrovolném vstupném věnovali částku 5350 Kč, tato suma byla darována na obnovu kostela sv. Vavřince ve Strašicích.

Kdo to byl vlastně takový velpoňák nebo také vilpoňák. Jak píše kronikář Josef Hochman o myslivcích z doby před světovou válkou: „ V této době se lidovým myslivcům všeobecně říkalo „ vildpoňáci“. Nebyly žádné lovecké lístky. K vykonávání práva myslivosti stačil zbrojní pas. Majitel tohoto pasu mohl mít zbraní kolik chtěl. Nebyl tedy žádný předpis, jakou zbraní se má zvěř střílet“

Veselé zpívání zajistili: Anna Juríková, Marie Plimlová, Vladislav Fiala a Karel Šlapák

K potěšení všech zahrálo: Collegium musicum Strašice

Celým pořadem provázela paní Alena Dušková, která četla z kroniky Mysliveckého sdružení ve Strašicích. Kronika začala být psána v roce 1968, kdy myšlenky mnohých se nesly touhou zachovat odkaz dědů a otců budoucím pokolením. Kronikářem byl pan Josef Hochman, kresbami vyzdobil tuto památnou knihu pan František Slavík.

Velpoňácká

***V lese u Strašic louka zelená
Na ní velpoňák střelil jelena.***

Ref:

***Honba není žert
Honba není špás,
Honba není žádný špás***

***Když ho zastřelil flintu zahodil
Utíkal až ho dohonil***

Ref:

Honba není žert....

Příběh o ztracené zvěřině vyprávěl Václav Cafourek

*Když ho dohonil jelen zafrkal
Vzal ho za rohy zpátky ho strkal*

*Ref:
Honba není žert...*

*Zpátky ho strkal z lesa panskýho
Až ho dostrkal do obecního.*

*Ref:
Honba není žert...*

*Hajní, četníci po vsi běhali,
Kde by jelen byl lidé se ptali*

Ref: Honba není žert

*Pěnkava měl rohy v seně schovaný,
Když je z pudy přines byl uplakaný.*

Ref: Honba není žert

*Někde bylo maso, jinde kůže zas
Čtyřem velpoňákům vzali zbrojní pas.*

Ref: Honba není žert

O přestřelce s pytláky vyprávěl Petr Matějka

Vybrané vstupné převzal od starosty obce Ing. Václav Jiříčka

O vilpoňácích neboli o velpoňácích se můžeme také dočíst v obecní kronice. Zápis zapsal 31.ledna 1923 kronikář pan Šmolík:

Dnešní noci naposled zahonili naši lovci a členové „vilponu“. Byla jasná, tichá noc, měsíček skoro v úplňku, sněhu hojně a honební sezóna na posledním tahu- toť dovede vylákat i studenokrevnějšího vyznavače bohyně Lověny, tím spíše takového, který již vícekrát zažil radostí zvláštního druhu honby-shánky.

Krásná byla noc, krásné všechny podmínky, jen zajíci kdyby také byli! Ano bývaly časy, kdy „vilpoňáci“ nosívali hojnou kořist ze shánky a zvláště z „čekání“ a musili na své svědomí složití mnohý hřích zapřením tolika a tolika kusů starostovi společenstva.

Bývaly časy, kdy jeden člen sám za sezonu na čekání střílel 17 kusů srnčí, a což zajíci! Ovšem ty časy dávno nejsou! To bylo prvých as deset let, kdy honitba z panských rukou přešla do obecních. V tehdejších bohatších letech i panští střílívali hojně zajíců, na příklad při prvním honu před posvícením strašickým, v srpnu bylo střeleno i 40 zajíců, a to drobotina se veskrze pouštěla, a střílelo se jenom v krajích od prvního mostu k Těním.

A dnes v těchže místech na posvícenský hon střílí se 1-2 zajíci, nebo také nic. Bylo to tedy aspoň před 20 lety, kdy obecní honitba měla hojně zvěře a kdy i shánka přinesla bohatší zda.r

Dnes shánka bývá výsledkem chudá, ale své krásy a zajímavosti nepozbyla. Jak je jasná noc a v zimě sníh, členové honebního společenstva skoro bez pozvání jsou pohromadě. Večerem sejdou se zpravidla v hostinci, jsou veselí a bujně nadějí na požitky i kořist. Asi o 1/2 11 hod. se pak vyjde, aby zabrala se leč po leči, nejdříve aby střelci zasedli na skrytá stanoviště pdél hranic. Bývalo šest hlavních lečí při shánce: Dvě oproti revíru dobrývskému přes „ bahna“ a „ planiny“, dvě oproti strašickému (od „Bublalky“ k cihelně a od cihelny k Tisému) a dvě oproti lesu revíru olešenskému „ pod Bambulí“ a proti lesu obecnímu. Střelci tedy zasedli, až když zvěř byla venku, z lesa v polích, a pak vyšli honci. Leč brala se postupně jedna po druhé. Brala-li se například leč mezi „ Bublalkou“ a cihelnou, vyšli asi tři honci po silnici kolem sochy sv. Antonína mezi III. čtvrtí a radnicí, rozestoupili se aby zabrali celou část mezi cestou od radnice k cihelně a hušskou strouhou, a táhli k lesu. Bylo vidět, že každý zajíc se zvedl ihned a uháněl k lesu, kde ho očekával prach a broky. Byla to rozkoš pro střelce, když vidí se blížít tu a zase tam zajíce, který v měsíčním světle zdá se velikým jak menší hříbě! Bác! Zajíc v oblouku se uhýbá a zase do lesa o kus dále. Bác! A zajíc zase musí dál, až takto někdy potěší všechny střelce a sám na konci leče přece zdrav dostane se do lesa. Radost, mají střelci i zajíc: střelec proto, že chybil souseď a zajíc, že chybili všici. Ovšem nedopadne to vždycky tak vesele pro zajíce a ne jeden musí přeci zaplatit kožichem i životem.

Tentokrát byly jen as 2-3 rány, ale zajíc ani jeden úlovkem. Panský hajný přirozeně jako jindy svítáním šel přehlížet hranice, nepřešel-li některý zajíc raněný, aby psem ho dohledal po barvě. Stejně mrzutý se vrátil.

Příspěvek připravil Mgr. Tomáš Makaj

Pálení čarodejnic

Dne 30.dubna proběhlo tradiční pálení čarodějnic. Akce byla organizována komisí pro kulturu, sport a turismus. Od 16 hodin proběhl turnaj ve volejbale, kterého se zúčastnila čtyři družstva.

Zasloužené vítězství vybojovalo družstvo SH Dance. Vytrénované postavy z country tanců mistrovsky ovládly zdejší umělou plochu. Marně se ostatní družstva snažila udržet zdrcující nápor, který se dá přirovnat pouze k dobývání divokého západu.

V 19 hodin se všichni účastníci turnaje spojili s dětmi a ostatními návštěvníky, aby společnými silami upálili čarodejnic.

Všem účastníkům, dětem, dospělým i zvířátkům děkujeme za hojnou účast. Příští rok se páli zas...

Inzerce:

Hledám brigádu nebo zkrácený pracovní úvazek

V období od června do srpna. Možný výdělek do 4000 Kč. Pracovní omezení těhotenství.

Praxe- uklízečka, prodavačka, PC- certifikát, kancelářská činnost, ŘP- B, skladnice, operátor výroby, a jiné.

Kontakt: mob. Tel. 739 772 090

Činnost oddílu Sport pro všechny Strašice

Oddíl zajišťuje pohybové vyžití pro všechny kategorie obyvatelstva. Počínaje cvičením rodičů s dětmi, žactva až po ženy 2 věkových kategorií a muže. Během roku se oddíl zúčastňuje různých soutěží, zejména žactva. V březnu to byla zimní soutěž v obratnosti, zaměřena na gymnastické cviky, obratnost a vytrvalost / běh na čas s překážkami, šplh, přeskok přes švihadlo na čas/. Soutěž se konala v tělocvičně ZŠ Strašice. Zúčastnilo se 53 účastníků z 5 obcí okresu. Za žáky se zúčastnili z naší TJ Čermák M., Volák M., Vejvoda L., Čermák P., Vacek J., Lohner R., Hrubý J., Rolinec J., zákyňe: Pejšová M., Plimlová L., Dragounová K., Davidková L., Mezková V., Titlová P., Plimlová S.

Další soutěží byla okresní soutěž Medvědí stezka, kde soutěžící prokazují znalosti rostlin, řek, vázání uzlů, určení azimutu, topografické značky, vazbu měst, řek a kopců, poskytování první pomoci. Soutěž se uskutečnila 12.5. v Intercampu Habr TJ Volduchy. Z této soutěže se postupuje do krajského kola a následně do republikového Vacek J., Čermák P., Hrubý J., Kolínek J., Čermák M., Praumová E., Staňková N.

V květnu se konala soutěž v atletice v Rokycanech. Tato soutěž je u žáků již méně oblíbená přesto se zúčastnili Staňková N., Plimlová L., Dragounová K., Volák M., Čermák M., Čermák P., Kolínek J., Vacek J.

Naše TJ se zúčastnila v roce 2006 vystoupení na Vsesokolském sletu v Praze, kterého se zúčastnili 3 cvičenky a 2 cvičenci. Je to jistě malý počet, oproti jiným letům, ale dnešní uspěchaný život některým nedovoluje z časového hlediska i pracovní zatíženosti zúčastnit se takovýchto akcí.

Po roce 1989 bylo umožněno i českým rekreačním sportovcům zúčastňovat se světových gymnestrád. Jsou to přehlídky hromadných a podiových vystoupení cvičenců z celého světa. Tato přehlídka se koná vždy za 4 roky.

V roce 1991 se konala gymnestráda v Holandsku- účast 1 cvičenec z naší TJ, v roce 1995 v Berlíně za účasti 6 cvičenců, v roce 1999 ve Švédsku – účast 10 cvičenců, v roce 2003 to byla již XII. Gymnestráda v Portugalsku, které se zúčastnili 4 cvičenci. V současné době vrcholí přípravy na XIII. Světovou gymnestrádu v rakouském Dornbirnu.

V hromadné skladbě vystoupí 6 cvičenců z naší TJ : Laiblová I., Blahová V., Kroupová E., Andrlíková J., Kolařík J., Andrlík J. Gymnestráda se uskuteční ve dnech 7.7. -14.7. 2007.

Česká výprava vystoupí v hromadné skladbě POHODA, kde se zúčastní cca 450 cvičenců.

Skladba představuje pohodu a radost života obyčejných lidí při melodiích z českých hospůdek. Skladba je koedukovaná, cvičí muži a ženy v jedné skladbě. Náčiní u mužů jsou bedýnky od piva a u žen 2 lahvičky vody a šála. Tato skladba byla předvedena na Vsesokolském sletu v Praze. Věřme, že i tato skladba upoutá diváka, tak jak tomu bylo v Lisabonu, kde byla skladba české výpravy hodnocena jako nejlepší a byla jako jediná vysílaná portugalskou televizí. Mrzí nás, že v České republice je těmto aktivitám věnovaná malá pozornost. Přestože se jedná o akci světového charakteru, není zde dostatečně prezentována. Už jsme si zvykli, že je to jenom hokej a kopaná. Všichni zainteresovaní do práce v dobrovolné tělovýchově obětují spoustu času, práce i financí na tyto aktivity. Proto je dnes tak těžké získávat nové cvičitele.

Věřme, že i z tohoto předvedení skladby budeme mít nezapomenutelný zážitek a získáme nové přátele a poznatky, na které budeme dlouho vzpomínat, tak jako z předešlých gymnestrád.

Příspěvek připravila Jana Andrlíková

Oznámení

Služby obce Strašice změnily své sídlo.

Od měsíce dubna sídlí v budově bývalé hasičské zbrojnice.

Adresa: Strašice č.p. 40

Tel.:724 172 747

Na co jsme již zapomněli – prodejna firmy Baťa ve Strašicích.

Jak jsem se již několikrát zmínil, při své hledání starých pohlednic a fotografií Strašic postrádám jakýkoliv obrázek či pohlednici hostince „U Knížů“ na Huti dnes č.p. 86, stejně jako pohlednici obchodu pana Freünda u mostu na Huti č.p. 57 a snímek obchodu jeho sestry Matyldy, který stál ve Dvoře u rybníka na pozemku vedle č. 143. Také nemám obrázek domu č.p. 34 na Vsi, kde dříve býval obchod pana Pecha a spolu s ním tam byla umístěná četnická stanice. Že ten snímek existuje mi nedávno potvrdil pan Emanuel Šefl, který jej v minulosti sám viděl. Ze Vsi jsem postrádal ještě snímek prodejny obuvi firmy Baťa. Tady se na mne ale štěstí usmálo. Při náhodném setkání před rokem ve Strašicích jsem se domluvil s panem Františkem Brunclíkem, synem vedoucího této prodejny za 1. republiky. Po roce jsem obdržel od něho 2 snímky prodejny. Věřím, že stejnou náhodou získám i snímky zbývající. Myslím, že o této stavbě, která se v době vzniku vymykala místní architektuře a o samotném unikátním baťovském systému hospodaření a výchovy lidí stojí za to něco napsat, zvláště pro ty generace, kterým to už nic neříká a nebo mají v paměti jméno Baťa pouze spojované s kapitalismem a vykořisťováním.

Firma Baťa byla pojmem prvorepublikové doby již proto, že se jednalo o skutečně českou firmu, která obstála jak v tuzemské, tak i mezinárodní konkurenci. Její základy položil, ještě před koncem 19. století v roce 1894 Tomáš Baťa syn obuvníka, kterému se po nepříliš šťastných začátcích podnikání v roce 1897 podařilo firmu stabilizovat. Po návratu z cesty po USA začal řídit firmu a neustálou intenzifikací práce a vnitřními úsporami dosahoval schopnosti konkurence na trhu s obuví. Jako jediný majitel firmy v tehdejší době uplatňoval osobní odpovědnost každého zaměstnance za kvalitu odvedené práce. Osobní účty každého zaměstnance, podíl na zisku každého pracovníka v návaznosti na výsledky jeho dílny spolu výchovou ke kolektivní odpovědnosti (jak se to slovo v minulosti zprofanovalo) i toho nejposlednějšího a nejméně školeného pracovníka, to byl základ úspěchu firmy. Fluktuace byla zprvu veliká, ale ti co vydrželi a převzaly šéfovi myšlenky za své, ti byli hmotně zajištěni. Hrdost na jméno firmy, což je dnes pojem skoro neznámý, byl hybným motorem rozvoje firmy. Podařilo se mu postupně vyřadit z technologického procesu výroby (a nejen obuvi) všechny cizí mezičlánky, jako na příklad překupníky s kůží, papírem a jiné. Vše nahrazoval vlastní výrobou, či přímým nákupem od výrobců a to v čase pro něj nejvhodnějším, čímž snižoval zásoby. Nákupci museli být, jak sám říkal „tvrdí a nepodplatitelní chlapi“, což neponechával náhodě a ceny musely být vybírány z 5 nabídek. Špatně uzavřenou nabídku, která se promítla do celkově zkalkulované ceny, musel nákupčí uhradit ze své kauce, kterou měl uzavřenou každý pracovník. Čím vyšší postavení tím vyšší kauce. Nechci být impertinentní, ale mám vtíravý pocit, že pracovníci dnešních ministerstev, kteří mají na starosti výběrová řízení na cokoli by si asi u Tomáše Bati „ani neškrtli“. Systém, kdy každá dílna či nákupní a prodejní oddělení prodávalo produkci tomu dalšímu až k vlastním prodejnám to byla ta kontrola, kde se nic nedalo ošidit, neboť finanční hospodaření se kontrolovalo každých 7 dní a to v pátek aby pak příští pondělí či úterý byla výplata. Výplatní dny byla voleny tak proto, aby zaměstnanci přes neděli nepropili vydělané peníze. Část výplaty, kterou si vydělali a to ta část, která vznikla z tak zvané „účasti na společném zisku“ se jim rovnou ukládal na jejich osobní konto a jeho vyplácení schvalovali vždy přímí nadřízení pracovníka. Peníze se ukládali v bance firmy Baťa, peníze se utráceli v baťových obchodech. Baťa stavěl ubytovny pro svobodné zaměstnance, ženatým zase domky. Nebyly to žádné Čunkovi kontejnery i když tehdy byli lidé zvyklí bydlet i v plechové boudě, ale byly to domky navržené známým architektem Le Corbusierem, který navrhl generel zlínské zástavby. Charakterizovaly je rovné střechy a neomítnuté zdi z červených cihel. Stavby které stojí dodnes. Myšlenka nestavět závody v zástavbě již postavených měst, platila i po smrti Tomáše Bati v roce 1932. Dokladem jsou toho stavby jak v Čechách na Moravě a Slovensku, tak i Kanadě, jižní Americe, Indii i Africe. Města se musela přizpůsobit výrobě a ne naopak.

Pracovníků bylo dost. Ročně se do učení hlásilo 20 000 žáků. Brali se pouze hoši, děvčata se přijímala jen jako dělnice na jednoduché operace. Z tohoto počtu, po prostudování dotazníku bylo pozváno 3 000 žadatelů a z těch po pohovoru a psychologických testech jich bylo přijato 1 000 do učení.

Výběr i do ostatních nevyučeneckých profesí byl dle pravidel:

- Přijímat nejlepší z dobrých
- Přijímat pracovníky kteří potřebovali nutně výdělek (ženaté s dětmi)
- Přijímat je na konkrétní práci a tak snižovat dobu zaučení
- V pracovním procesu udržovat jen ty, kteří jsou na odborném, morálním a výkonnostním vzestupu

V roce 1939 bylo v společnosti Baťa zaměstnáno 68% pracovníků do 30 let. U učňů platila zásada, že rodiče nesmí přispívat svým dětem finančně. Každý učeň si od prvního dne musel na sebe vydělat. Pracovali od 8 do 12 hod a od 14 do 17 hod. Od 18,30 do 20,05 hodin byla výuka. Na závěr učení, které bylo nejdříve 3 leté a později 4 leté, kdy učeň prošel všechny odborné profese a musel vyrobit 1 pár obuvi. Zvlášť nadaní žáci pak postupovali další studia, přičemž jejich náročnost po stránce odborné, společenské i jazykové byla i za první republiky, kdy maturita na státních školách byla oproti dnešku skutečnou zkouškou dospělosti, srovnatelná. Jenom ten kdo u Bati prošel, jak se říkalo „od píky“ měl naději na postup v baťovské hierarchii. Sám jsem zažil na při studiu na československé průmyslovce v roce 1958 dva učitele, absolventy Baťovy školy práce, kteří byli rovnocennými kolegy ostatních vyučujících.

Ze Strašic prošli učňovským školstvím pánové Kříž Jaroslav, Andrlík Jaroslav, Velvarský Bohuslav dnes žijící v Kanadě a Velvarský Miroslav, který se po roce 1945 odstěhoval do Chomutova, pan Hosnedl Václav, který se také po roce 1945 odstěhoval do pohraničí. Z děvčat tam pracovala slečna Chytráčková Stanislava která se také odstěhoval do pohraničí a v punčochárně byla zaměstnána ještě slečna Marie Mikulíková, která po útěku Bohuslava Velvarského v roce 1939 zprostředkovala jeho spojení s rodiči a přivezla jim jeho věci, které po útěku do vojenské jednotky generála Klapálka na Střední východ, zanechal ve Zlíně. V Číně pak pracoval, jako vedoucí prodejny v Šanghaji pan Vladimír Pobuda. Jeho otec pan Jindřich Pobuda ruský legionář pracoval od počátku 20. století jako sládek v ruských pivovarech a do Strašic se vrátil až v roce 1920 jako ruský legionář.

Zmínil jsem se již z počátku, že firma Baťa ve snaze zvýšit operativnost své obchodní politiky opouštěla počátkem 20. let minulého století myšlenku smluvních prodejců obuvi (později i jízdnic kol, strojů, pneumatik, punčoch, ponožek, krémů na obuv, tkaniček a dokonce později i filmů a letadel) a vše co spolu souviselo prodávala ve svých prodejnách. Prodejen měla v roce 1919 celkem 50. V roce 1928 již 421 a v roce 1937 jich bylo 2076 a to pouze v ČSR. V nich zaměstnávala průměrně 4 pracovníky. Samozřejmě průměr byl pouze matematickým vyjádřením počtu lidí a počtu prodejen, neboť skutečný počet personálu byl dán velikostí prodejny tj. jejím finančním obrátem, ziskem a počtem vzorů a zásob. Strašice patřily do skupiny malých prodejen a měla číslo 8. Jako prodavač tam býval zaměstnán pouze vedoucí, přičemž se automaticky počítalo s tím, že manželka vedoucího bude zdarma vypomáhat manželovi. Ve Strašicích však manželka vedoucího pracovala na 1/2 úvazku jako placená síla. Prodejny nebyly jenom obchody s obuví, ale současně každá byla též opravnou obuvi, prodejnou punčoch a ponožek a jejich opravou ale i prodejnou šněrovadel a krémů na obuv. Větší prodejny měly i vlastního pedikéra. Byla to vstřícná obchodní politika dle zásady „Náš zákazník náš pán“. Vedoucí prodejny musel projít celou výrobní operací výroby bot, jako každý nový zaměstnanec. Dále musel projít zvláštním školením pro prodavače a po zkouškách z něj byl prodavač. Osvědčil-li se pak mohl být vedoucím prodejny. Před nástupem do funkce musel složit kauci, která byla závislá na objemu zásob té dané prodejny. Ve Strašicích se pohybovala od 20 do 30 tisíc korun. Z těchto peněz se hradily ztráty. Ve Strašicích byla prodejna postavena na stavební parcele pana Bohouše Kebrdleho (po chalupě řečeného Šperka) na jehož jiné části pozemku stojí dnes již nevyužívaná hasičská zbrojnice. Pozemek byl zakoupen firmou Baťa v roce 1931. Koupený pozemek hraničil s majetkem pana Gustava Kebrdleho (zvaného Gustýnek), který vlastnil obchod v místě dnešní prodejny pana Mintory a byl také pozdějším provozovatelem benzinové pumpy, která stála před dnes již zbořeným domem pana Vondřicha.

Pan Gustav Kebrdle byl legionář a proto měl vedle svého obchodu ještě z bytu malé okénko kde mohl prodávat cigarety, neboť tabákové výrobky se nesměly tehdy prodávat s ostatním zbožím Tuto výsadu prodeje měli přednostně legionáři a dodnes se proto takovým naturálním odměnám „za poskytnuté služby v minulosti“ říká „dostat trafikou“. Hojně to dnes udělovaná prebenda odcházejícím politikům ve formě postů velvyslanceckých a jiných pelechů. Prodejna firmy Baťa byla postavena v roce 1932 a to metodou vyzdívání dřevěného skeletu se životností maximálně 20 let. Bylo to rychlé a levné. A tak jako dnes stejně se podobající budovy některých obchodních řetězců, tak i tato typizovaná stavba byla tato hotova do jednoho měsíce. Unifikace baťových staveb byl známý fakt. Z fotografie po dokončení fasády je zřejmé, že její polodřevěný původ není vidět. Dole byla prodejna a sklad, nahoře byt pro vedoucího. Prvním vedoucím byl pan Kraus, který zanedlouho odešel do prodejny v Lodenici. Jako opravář obuvi tam pracoval pan Šolc. Po něm nastoupil jako vedoucí pan František Brunclík, který měl jako opraváře bot a punčoch pana Štěrbu. Za války kdy nedostatek kůže a celková bída nutila lidi nosit boty až do úplného zničení tam pracoval ještě jako švec pan Bene. V roce 1948 tehdejší znárodněná firma Baťa národní podnik, přistoupila k demolici stávajícího objektu a jak říká pamětník pan Emanuel Šefl ve velice krátké době tam stála budova prodejny na stejném místě. Materiál z demolice domu si odvážel pan Jakub Pechan. Po dobu výstavby se prodávalo v domě pana Karla Grünera, co byla později cukrárna a pošta. Pan Brunclík odešel do důchodu v den svých 60. narozenin v roce 1963. Celý objekt byl v roce 1950 převeden do majetku firmy JAS národní podnik Gottwaldov, což byla nástupnická firma. V roce 1954 se stal majitelem budovy Místní národní výbor Strašice. Prodejna v ní umístěná sloužila svému účelu do roku 1984, kdy v ní po odchodu pana Brunclíka prodávala paní Milena Kasíková. Prodejna byla zrušena, neboť v blízkosti bylo postaveno obchodní středisko do kterého prodejna obuvi byla přemístěna. V roce 1985 byla provedena přestavba prodejny a ta se pak stala součástí již tehdy soukromého domu č.p.378. Zmizela výloha, která byla nahrazena oknem a tak již nic neukazuje na původní poslání domu.

(pokračování příště) Ing. Václav Jiříčka

Základní ceník reklamy do časopisu Barňák:

Celá strana formátu A-4...600 Kč

Formát A-5... 300 Kč

Menší formát... cena bude určena dohodou

Logo firmy na obálce 500 Kč

Řádková inzerce – 4 řádky 20 Kč

Inzerci a reklamu si můžete zadat v redakci časopisu Barňák, která sídlí v Místní knihovně.

Nejlépejší je odevzdat reklamu ve WORDu. Lépe se s ní pracuje.

Pokračování oprav kostela svatého Vavřince ve Strašicích v letošním roce.

V letošním roce podle dlouhodobé koncepce oprav bude prováděno odvodnění obvodového zdiva kostela. Tato stavební operace má zamezit vztlínání vlhkosti do obvodového zdiva. I když tato letošní stavební činnost nebude tak viditelná, jako byly doposud prováděné kroky je velice důležitá. V zimních měsících takto neošetřená zeď je náchylná k promrznutí jehož výsledkem je opadávání omítky. A tomu je třeba zabránit. Samotné odvodnění spočívá ve vyhloubení drážky do hloubky cca 50 cm v šířce cca 60 cm. Po zasypání drobným šterkem bude položena dlažba z lomového kamene ve tvaru žlabu. Z takto vyspádovaného žlabu bude voda odváděna na několika místech mimo obvod kostela. Tvar žlabu i použitý materiál byl konzultován a pracovníky Národního památkového úřadu. Celkový náklad na opravu byl stanoven na 153 085,- Kč. Ještě v loňském roce přispívalo Ministerstvo kultury ČR z havarijního střešního fondu na odvodnění staveb přibližně 60% tj. v našem případě částkou 100 000,- Kč. Bohužel, jak nám bylo letos sděleno, nedostatek finančních prostředků v rozpočtu neumožňuje nám přispět. Aby si čtenář mohl učinit představu o rozsahu finančních prostředků stát vydává na údržbu a opravu církevních objektů v letošním roce, malý pohled do minulosti.

Když v roce 1949 došlo k zabránění veškerého církevního movitého i nemovitého majetku, zavázal se stát zákonem č. 218/49 Sb. pečovat o tento majetek. A s péčí dobrého hospodáře jak všude vždy 40 let tvrdil, dodávám já. Jak ta péče vypadala jsme všichni viděli. Zabavený církevní majetek byl v roce 1989 odhadnut na 100 milionů korun. Protože do dnes není provedeno jakékoliv finanční vyrovnání mezi státem a církvemi, nemá církve na opravy vlastní peníze. Na letošní rok přidělilo Ministerstvo kultury ČR, aby naplnilo literu výše uvedeného zákona, částku 800 000,- Kč na opravu a

údržbu všeho církevního majetku v Plzeňské diecézi (Plzeňský a Karlovarský kraj dohromady) .Rozpočteme li tuto částku na pouze na kostely, bez ohledu na jejich velikost, pak vychází částka **1 500 korun na jeden objekt**. Započteme li do toho i ostatní budovy jako na příklad fary, pak částka **klesne na 1 000,- Kč**. Tedy hodnotu 35,09 litrů benzínu Natural 95 u pumpy ONO v Plzni. Vzhledem k pochopení všech zastupitelů Obecního úřadu ve Strašicích, které poskytlo peněžní dar jednak 215 000,- Kč na úhradu loňského schodku a 35 000,- Kč na letošní rok a dále 30 000 korun z výše zmíněných 800 000 ,- korun (neboť dělit to po tisícovce každému nemělo smysl), bude možno stavbu zahájit. Stane se tak v červenci letošního roku a do konce srpna bude vše hotovo. Zbývajících 89 000,- musí zajistit Občanské sdružení Svatý Vavřinec z darů všech, kdo chtějí aby dominanta Strašic nějak vypadala. Při této příležitosti bych chtěl poděkovat Místní lidové knihovně a hudebníkům Collegium Musicum ve Strašicích za uspořádání pořadu s veselým zpíváním, povídáním a mysliveckým troubením, které navštívilo okolo 100 posluchačů a jehož dobrovolné vstupné ve výši 5 350,- Kč bylo věnováno na opravu kostela.

Ing. Václav Jiříčka

Redakce časopisu Barňák sídlí v Místní knihovně.

Příspěvky můžete odevzdávat do Místní knihovny nebo odesílat na emailovou adresu: Barnak@email.cz

Příspěvky odevzdávejte ve formátu WORD, obrázky dávejte nejlépe jako přílohu. Lépe se tak pracuje. V případě nepřítomnosti redaktora můžete použít schránku označenou „ Místní knihovna, redakce-Barňák“.

Uzávěrka Barňáku je 25. dne v měsíci. **Barňák vychází první týden v měsíci.**

Webové stránky knihovny jsou na adrese www.knihovnastrasice.wz.cz.

Představuji priority našeho ŠVP

Mgr. Eva Válková

V letošním školním roce naše základní škola tvoří ŠVP ZV (Školní vzdělávací program základního vzdělávání). Ve školním roce 2007/2008 se bude podle těchto ŠVP učit v 1. a 6. ročníku. Postupně budou navazovat každý školní rok další ročníky. Tento dokument je povinný, je stanoven školským zákonem a musela si jej utvářet každá základní škola v ČR.

Nyní bych Vám chtěla představit některé priority, které si naše škola zařadila do svého ŠVP:

- Umožnit žákům získat jazykové znalosti. Hlavním jazykem zůstává anglický jazyk, který od září budeme vyučovat od 1. třídy a to jednu hodinu týdně. V 7. třídě nabídneme druhý cizí jazyk – německý.
- Budeme dále podporovat využívání výpočetní techniky ve všech předmětech. Internet se postupně zavádí do všech kmenových tříd a v rámci výuky budou moci žáci používat počítač bez přecházení do počítačové učebny.
- Jsme školou otevřenou a i nadále jí chceme být. To znamená stálé hledání cesty k navázání lepší spolupráce s rodiči. Snažíme se, aby nás rodiče brali jako partnery, kteří mají jeden cíl - vzdělávat a vychovávat každého žáka podle jeho individuálních schopností a zájmů. Organizujeme na naší škole Dny otevřených dveří, konzultace rodičů s učiteli jednou měsíčně. i. Se svými připomínkami i různými nápady, které by napomáhaly splnění společného cíle, můžete přijít za třídními učiteli, ale i kterýmkoli jiným pedagogem, za zástupkyni ředitelky, za ředitelkou nebo nám je sdělit např. přes e-mailovou adresu. Na webu školy takto vyhledáte kontakty na všechny naše učitele.
- Zajišťujeme ambulantně nápravnou péči (ANP) pro žáky se specifickými vývojovými poruchami.
- Snažíme se pomoci rodičům při organizování volného času jejich dětí tím, že nabízíme bezplatně rozmanité zájmové kroužky pro žáky nejen I. stupně, ale zejména pro starší děti z II. stupně.
- Vytváříme dle svých možností pro žáky příjemné prostředí, kde panuje vzájemná důvěra, rozvíjí se dobrá spolupráce a tolerance. Žádoucí by byl nižší počet žáků ve třídě, ale to bohužel nelze ovlivnit, protože naše představy o počtu školáků se rozcházejí s možnostmi, které dává ministerstvo školství a krajský úřad.
- V našem ŠVP máme zařazeny různé projekty, které se týkají oblastí důležitých pro život žáků nebo oblastí korespondujících s místem bydliště a okolím, s osobností Karla Vokáče. Věnujeme se nejrůznějším výchovně – vzdělávacím projektům sportovních a výtvarných akcí. Jako příklad mohu uvést projekty – Velikonoce, Vánoce, Den Země a další.
- Velikou pozornost věnujeme všemu, co se týká „ Prevence kriminality“. Máme navázanou spolupráci nejen s Policií ČR, ale i Městskou policií Plzeň. Zařazujeme časté besedy a snažíme se předcházet patologickým jevům v chování žáků.

Tvorba tohoto školního programu nám dává šanci utvářet školu zajímavější a přitažlivější pro žáky a jejich rodiče. Vést žáky k samostatnému a aktivnímu nalézání souvislostí, k variantnímu řešení problémů, k praktickému a účelnému rozhodování, tedy k dovednostem, které jsou pro ně podstatné jak v učení, tak v životě.

Základní škola – co s ní?

Ing. František Nerad – místostarosta

O naší škole jsem toho napsal již dost. Je pravda, že od roku tuším 1994 až do současné doby jsem ji pouze obcházel a moc jsem dovnitř nechodil. Je pravda, že jsem ji sledoval spíše z pohledu stavebně – technického (o architektuře se v tomto případě příliš mluvit nedá) a provozně vůbec. Je pravda, že debaty ředitelky školy s manželi Paulovými v Barňáku jsem sledoval spíše s pobavením, než s nějakým zájmem, protože z odborů jsem vystoupil hned v roce 1989 a tyto hrátky se mi jevily zbytečné a zástupné.

Je pravda, že v současné době jsem za dění ve škole ze své funkce z části zodpovědný a musím se touto problematikou zabývat. Takže jak to vidím já. Myslím, že školu je nutné nějakým způsobem vrátit na místo, kam škola v pořádné obci patří. Stavebně už to příliš nepůjde, ale její fungování je nutné směřovat tak, aby děti ze školy odcházely pokud možno v 9. třídě a na střední školy a ne v 5. třídě do Rokycan na druhý stupeň. Dále je nutné, aby děti do školy docházely proto, že jsou na ni hrdé a ne proto, že musí. Nejsem pedagog, takže si netroufnu radit učitelům, jak mají učit, ale myslím, že jsem schopen vést debatu o tom, co je třeba ve škole udělat, aby se zlepšila situace nejen školy, ale i v obci, mezi učiteli, mezi rodiči, mezi dětmi, neboť to vidím jako velmi důležité pro budoucnost.

Bylo by nebezpečné, kdybychom si říkali, že je všechno v pořádku, že se vlastně nic neděje, kdybychom před problémy zavírali oči. Možná, že někteří namítnou, že „sejčkují“, přeháním, že zbytečně kritizuji.

Běžte se podívat na autobusové zastávky, na novou fasádu zdravotního střediska zezadu, na hřiště Dukly do bývalých šaten, na Koupák, na bývalý Kulturák, do okolí studánky Bublalky. To co uvidíte je mimoškolní činnost dětí, většinou z naší školy. Musím si, jako místostarosta, položit otázku proč se děti takto chovají k cizím věcem?

Zkuste mladíka na autobusové zastávce upozornit na to, že plivá na tu část lavičky, kde starší lidé sedávají. Zkuste mu vysvětlit, že důchodce si na to opěrátko prostě nevyleze. Většinou to nechápe. Nedávno přivedl jeden občan mladíka, který tohle dělal, na obecní úřad. Důvody, proč to dělá nevěděl. Ale přesně znal svá práva a nešlo normální cestou zjistit jak se jmenuje. Byl to hrdina. Myslím, že i kdybychom z něho jméno dostali, stejně by to nebylo nic platné. Možná by i přilítl na radnici někdo z rodičů si stěžovat, co jsme to s jeho synkem vyváděli.

(Alej k Tisáku 10/2006 – foto Ing.Nerad)

Myslím si však, že chápu i některé příčiny těchto jevů. Pokusím se formulovat některé z nich. Měl jsem tu čest poslouchat nedávno diskusi ředitelky školy a zástupců odborové organizace učitelů a věřte, že z takového dialogu mi naskakuje husí kůže a mám strach z toho, co jsou schopni někteří lidé - učitelé vyslovit. Poslouchám občas děti na autobusové zastávce pod okny radnice a naskakuje mi někdy husí kůže také. Logicky z předchozího. Občas zaslechnu některé rodiče a jejich mínění o škole, o učitelích a vzdělání vůbec a vidím špatně nejen školní problémy. Občas jsem na cestě k Tisáku kroutil hlavou nad tím, jak se ničí dřívě tak klidné zákoutí před rybníkem terénními motorkami a čtyřkolkami. Je pravda, že to nedělají děti, ale dospělí, nicméně ty děti to vidí a tím příkladem ničení se řídí při svých hrách. Když si mohou dospělí dovolit cokoli, proč ne my? Logicky z předchozího. Myslím, že ta otázka je legitimní a rozumím dětem, které si ji pokládají. Podle mne společnost, kde existuje skupina lidí, kteří si mohou dovolit cokoli (třeba i ve jménu pravdy) a skupina lidí, kteří nemohou téměř nic, je špatná společnost. Totalita „ve jménu pravdy“ je také totalita.

Například „Křikloun“ na setkání občanů Strašic s předsedou vlády Topolánkem a ministryní Parkanovou byl klasickou ukázkou „totality naruby“ a pokud tam byly nějaké děti, viděly krásný příklad toho, jak se chovají dospělí, ale souběžně s tím, jak demokracie vypadat nemá. Je pravda, že anarchie, kterou ten pán zosobňoval je pro mnoho mladších lidí a logicky i dětí lákavější, než nudná demokratická diskuse.

Odhaduji, že lidem chybí „třídní nepřítel“, tak ho neustále hledají. Když se nenajde, nadává se na cokoli, místo aby se těm „nahore“ ukázalo, že jdou některé věci dělat jinak. Je pravda, že se většina dospělých lidí na diskusním fóru na webových stránkách schovává za nicky, stejně jako se děcka na fasádě zdravotního střediska schovávají na tehy. Ano, jsme našim dětem příkladem a ony dělají jen to, co vidí u nás, dospělých. Někdy k naší škodě.

Jak z toho ven? Myslím si, že otevřením školy. Myslím si, že zejména učitelé by měli ukazovat na špatné chování dospělých a ne pouze trestat děti za to, když dospělí napodobují. Pokud učitelé mlčí k nepravostem, nebo se sami nepravě chovají a nejdou příkladem, s dětmi nic nenaděláme. Učitel bez názoru je špatný učitel. Vzpomínám na učitele své doby Škrdlanta, A. Kebrdlovou, Jágra, Šmolíkovou, na pana učitele Tichého a paní Jarou, kteří měli své názory a byli tak výraznými učiteli, na které si dobře pamatuji. Ale nejde jen o učitele v minulosti, ale byli a jsou i výrazní učitelé nedávno a dnes. Ať sami ukážou, kdo to je. Dnes mají prostor říci své názory o obci, o škole a lidech, o dětech. Zřizují se webové stránky školy, mají možnost se projevovat v Barňáku, na webových stránkách obce. Zatím to je, podle mého názoru takové, abych neurazil, vlažné. Myslím si, že učitel může učit i dospělé, jako tomu v minulosti vždycky bylo, například u pana učitele Aloise Škrdlanta. Ve Strašicích to dnes moc nefunguje. Bohužel.

Historie „Hospodářské besedy“

J. Vaněk

Ve Strašicích v sedmdesátých letech 19. století byla založena „Hospodářská beseda“. Dobrá myšlenka byla uskutečněna 4. června 1878, zásluhou podnikavějších zemědělců, řídícího učitele Fr. Neliby, faráře P. Václava Čejky a poštmistra Josefa Tittla. P. Čejka byl prvním předsedou a řídící učitel Fr. Neliba místopředsedou. Později byli předsedy Besedy Ant. Mikulík, Jindřich Freund a Antonín Huml- tento od r.1911 do roku 1930.

Hospodářská beseda měla činnost odborně vzdělávací, svépomocí si opatrovala různé hospodářské potřeby a organizovala hospodářské podniky.

Na počátku své činnosti měla vlastní knihovnu, která v roce 1904 splýnula s jinými knihovnami v Lidovou knihovnu. Tuto dále Hospodářská beseda podporovala nákupem knih z oboru zemědělství a pořádala odborné přednášky.

Záslužným činem bylo založení ovocné školky za radnicí o výměře 1000 čtverečních sáhů.

Tvůrčí silou Besedy byl učitel Neliba, který při každé příležitosti učil své žáky sázet, šlechtit a roubovat ovocné stromky. Po úmrtí Nelibově, školka na pět let osiřela. V roce 1900 se školky ujal učitel Antonín Novák, který vedl školku téměř 30 let a za jeho působení měla Hospodářská Beseda z ovocné školky i pěkný příjem.

V roce 1930 převzal vedení školky na krátkou dobu Antonín Mikulík a po jeho úmrtí Bedřich Ungrman a pak Ing. Holub.

Při padesátiletém jubileu Besedy byli 2.9. 1928 jmenováni valnou hromadou čestnými členy bývalí předsedové Ant. Mikulík a Jindřich Freund. Oba v upomínku na tento památný den věnovali po 200 Kč jako dar s podmínkou, že darované peníze po dalších 50.létech, až bude Beseda oslavovat 100 výročí svého založení případnou i s příslušnými úroky do vlastnictví Besedy. Valná hromada na návrh MUDr. Viléma pobudy rozmnožila tento dar o dalších 400 Kč.

Tato hospodářská beseda měla několik odborů: ovocnářský, včelařský, pro pomoc při uhynutí dobytka a jiné. Z jejího popudu vznikla také ve Strašicích 27. ledna 1902 Reiffeisenka.

Přehled kulturních akcí na měsíc červen:

Od 1.června do 31. července zve všechny návštěvníky na výstavu svých prací známý dřevořezbář Josef Hanák. Výstava se bude konat v Galerii Lékárna.

Poslechněme si, co říká sám autor: „ Vážení návštěvníci, chci vám touto výstavou ukázat, že dřevo není jen strom, ale může mít svůj příběh i v jiné podobě. Nový život jsem vdechl dřevu ze Strašic a okolí. Na kteroukoli figurku se podíváte, můžete si říct, že právě kolem tohoto stromu jste chodovali. To vše mě motivovalo a nyní se s vámi o vše dělím.

Ať ve vás mé výtvořiny vyvolaly kladné, či záporné pocity, budu velmi rád za jejich písemné vyjádření v knize u vchodu“.

Komise pro kulturu, sport a turismus ve Strašicích pořádá:

Dětský den

Termín: 8.června 2007

Sraz: 8. června v 16 hodin před školou- odchod na staré hřiště pod lesem

Program: Veselé soutěže pro všechny- skákání v pytlích, hod na cíl, běh dvojic, hod do dálky, hledání obrázků, bonbon na niti, běh se lžičkou a míčkem, flekiáda, chůze po laně

Od 16: 30 cesta pohádkovým lesem

Na konci na vás čeká ohýnek s opékáním buřtů a malé občerstvení

Neváhejte a vydejte se s námi !

Srdečně zveme všechny děti

Místní knihovna a obec Strašice Vás srdečně zvou na *Pastýřské vytrubování na Podbrdsku*

Josef Svejkovský hraje na historické nástroje melodie a signály ze své sbírky.

Součástí programu je i ukázka z publikace „ Pastýřské vytrubování na Podbrdsku“ , kterou vydal Etnologický ústav AV ČR.

*Vystoupení se bude konat ve společenské místnosti ZŠ Karla Vokáče
dne 14.6. 2007 od 18 hodin*

Vstupné: Dobrovolné

... a velpon není žádnéj špás

Pořad s veselým zpíváním, povídáním a mysliveckým trubením se bude konat v ÚSP Mirošov dne 19. června 2007.

23. června se koná Den pozemního vojska- Bahna 2007

28. června se koná školní akademie v PDA od 17 hodin. Bližší informace budou sděleny na plakátech.

Výsledky Spartaku Strašice v jarním kole 2007

Zveřejněna je první polovina zápasů (do 13. května). V červencovém čísle Barňáku bude zveřejněna druhá polovina tabulky s celkovými výsledky.

Datum zápasu	Domáci- hosté	Výsledek
1.4. 2007	Raková- Strašice dorost	2:1
7.4. 2007	Strašice A- Dobřív	2:3
8.4. 2007	Strašice dorost- Stříbro	1:2
8.4. 2007	Hrádek- Strašice st. žáci	1:9
8.4. 2007	Zbiroh B- Strašice B	1:1
12.4. 2007	Strašice st.př.- Zbiroh	1:3
14.4. 2007	Starý Smolivec- Strašice dor.	2:2
14.4. 2007	Strašice B- Radnice B	5:1
15.4. 2007	Strašice st.žáci- Mirošov	10:0
15.4. 2007	Rokycany B- Strašice A	3:1
18.4. 2007	Mýto- Strašice st. příp.	4:1
21.4. 2007	Kařez- Strašice B	3:1
22.4. 2007	Lhota pod R.- Strašice st.žáci	0:16
22.4. 2007	Strašice dorost- Rapid Plzeň	1:2
22.4. 2007	Příkosice- Strašice ml.žáci	0:5
22.4. 2007	Strašice A- Cheznovice A	2:1
25.4. 2007	Strašice ml.ž.- Dobřív	4:4
26.4. 2007	Strašice st. př.- Mirošov	1:4
28.4. 2007	Plasy- Strašice dorost	7:3
28.4. 2007	Skomelno A- Strašice A	1:0
29.4. 2007	Strašice st.ž.- Mýto	5:0
29.4. 2007	Strašice B- Líšná	0:2
30.4. 2007	Strašice ml. p.- Rokycany Kohouti B	8:3
3.5. 2007	Strašice st.p.- Rokycany Kohouti B	1:0
4.5. 2007	Rokycany Kohouti A- Strašice ml.žáci	19:0
5.5. 2007	Zbiroh- Strašice st.žáci	0:8
5.5.2007	Kakejcov- Strašice B	2:3
6.5. 2007	Strašice dor.- Rokycany B	0:3
6.5. 2007	Strašice A- Hrádek B	8:2
7.5. 2007	Strašice ml.př.-Rokycany Kohouti C	7:3
9.5. 2007	Strašice ml.ž.- Mýto	12:0
11.5. 2007	Strašice st.g-Hrádek	5:1
12.5. 2007	Radnice- Strašice st.př.	1:8
12.5. 2007	Holoubkov A- Strašice A	2:5
13.5. 2007	Bezdrůžice- Strašice dorost	0:3
13.5. 2007	Strašice st.ž.- Volduchy	9:0
13.5. 2007	Strašice B- Holoubkov B	2:1