
Barňák
 Srpen 2008 STRAŠICKÝ MĚSÍČNÍK

 ROČNÍK XVI MK ČR E 128 33 Vydává Obecní úřad ve Strašicích

 Odpovědná redakce: Mgr. Tomáš Makaj Internetová verze: Globalweb
 (Redakce neodpovídá za obsahovou náplň příspěvků čtenářů)

 Netradiční pohled na kostel sv. Vavřince

Z obsahu: Rada v červenci 2008; Obecní policie informuje,
Zápis z jednání s městem Ören; Výzva pro občany obce;
Čtení na léto; Společenská rubrika; Strašické posvícení…

Rada obce v červenci 2008

Jiří Hahner, Ing.František Nerad

Organizační věci obce
Činnost orgánů obce:
 V červnu se Rada obce sešla 2x. Vzhledem k období prázdnin a dovolených se nescházela v plné
sestavě. I mnozí zaměstnanci radnice si vybírali dovolenou. Vzhledem k zákonné povinnosti usnášet
se v nadpoloviční většině však jsou všechna její Usnesení platná. Organizačně bylo přes dovolené
poměrně dost práce:
- V současné době se již provádějí projekty na komplexní rekonstrukci Veřejného osvětlení.
V podstatě všechna světla v obci by měla být vyměněna. Budou osazeny nové transformátory řídící
osvětlení, takže by se mělo podstatně zlepšit noční osvětlení v obci. Bude zvětšen počet svítidel v obci
a budou nataženy nové kabely, takže by už nemělo docházet k vypadávání svítidel při větru.
Rekonstrukce veřejného osvětlení by měla být z větší části hotova do konce roku. Z větší části proto,
že například náves bude řešena samostatně novým osvětlením v rámci její rekonstrukci a svítidla
budou rozmístěna jinak, než v současné době. Rovněž tak bude samostatně řešeno osvětlení chodníku
na Huť.
- Rada obce spolu s předsedou komise pro veřejné zakázky panem J.Štychem otevřela jedinou obálku
s nabídkou na provozovatele restaurace v bývalém PDA, která došla na naši výzvu. Nabídka splnila
všechny požadavky, které byly v zadání a tak by se měl provozovatelem restaurace na konci tohoto
roku stát pan Petr Makaj. Vznikne zde nekuřácká restaurace s odděleným prostorem pro kuřáky
s celodenním provozem. Podle nabídky by se měl provoz měnit i v průběhu dne, takže odpoledne bude
možné jít do restaurace s kavárenským provozem, večer do restaurace s českou, ale i zahraniční
kuchyní.
- Rada obce připravuje program dalšího Zastupitelstva, které se bude konat 14.8.2008.
- Komise pro kulturu sport a turismus velmi intenzivně pracovala na zajištění programu o posvícení,
na kterém se chce obec opět podílet tak jako vloni.
- Poměrně dost také pracovali členové komise pro veřejné zakázky, jak na vlastních nabídkách, tak na
nabídkách, které organizovala firma INGEM s.r.o. Plzeň. Přes tuto firmu bylo vypsáno výběrové
řízení na nové hasičské auto, na které jsme dostali státní a i krajskou dotaci, dále výběrové řízení na
dodavatele druhé etapy skládky TKO, kterou musíme v tomto roce udělat, protože první etapa je již
zaplněna.
- Dále komise již na základě výzev obce otevírala obálky na zpracování projektů na Ošetřování
a Revitalizaci zeleně v obci. Chceme předejít takovým věcem, kterých jsme byli svědky na jaře, kdy se
kácely přerostlé stromy v sídlišti, zasazené v nevhodných místech, chceme „nějak“ řešit prales pod
kostelem, zeleň v bytovkách a v kasárnách, zeleň na březích rokle v Koutě atd. Otevíraly se obálky na
projekty na zateplení sídliště za radnicí, otevíraly se obálky na studie protipovodňových opatření
v obci. Máme zde vlastně dvě zóny potenciálních povodňových míst a ty je nutné nějak odborně
vyřešit. Bylo podepsáno rozšíření smlouvy na zpracování energetických auditů i na paneláky kolem
fotbalového hřiště. Současně s tím byla vystavena objednávka na zpracování energetického auditu na
budovu mateřské školy. V rámci těchto prací firma zpracuje energetický audit budovy radnice. Podle
zákona 406/2000 Sb. o hospodaření s energiemi budou muset být opatřeny minimálně energetickým
štítkem a Otevíraly se obálky na zpracování projektu rekonstrukce vodovodu a řešení parkovišť
v sídlišti za radnicí.

Návštěvy a jednání
Obec navštěvují v převážné většině zástupci firem, spolupracujících s obcí na různých pracích
a projektech.
Byla vedena poměrně často jednání s vedením bytového družstva Na Huti v souvislosti s přebíráním
nájemních bytů v domech 597 – 600. Zkomplikovalo se přebírání bytů v domech 594 – 596 do
Společenství vlastníků jednotek, protože jeho znění napadl Katastrální úřad. Budova je sice
konstrukčně jedním celkem, ale je v něm nutné zřídit dvě Společenství, protože není stavebně spojené,
ale oddělené. Pro budoucí vlastníky bytů to znamená jisté komplikace, protože budou muset zakládat
dva právnické subjekty a vést dvě účetnictví.

V úterý 15.7. bylo jednáno s vedením Policie ČR v Rokycanech o nepovolené technoparty, která se
konala v bývalých minučních skladech v ve Vojenském újezdu. I Policie měla ztíženou práci řešit
dopady technoparty vzhledem k omezeným možnostem pracovat ve Vojenském újezdu. Vojenská
policie, která má sídlo v Táboře zřejmě hudbu z lesa neslyšela, takže nezasahovala. Bylo jednáno
o postupu obce v případě, že by se podobná akce opakovala.
 Byla také řešena havárie osobního auta
v blízkosti trafostanice, která se stala v pátek
27.6.2008. Při této havárii byl poražen sloup
nesoucí rozvody místního rozhlasu
a přetržením drátů byly způsobeny poruchy
vysílání místního rozhlasu ve Dvoře a v
Koutě. V této souvislosti jsme zintenzivnili
přípravu na zavedení bezdrátového
místního rozhlasu.

Strašice a Armáda ČR
26. června se sešli v bývalých kasárnách
zástupci MO ČR a společnosti O2 se
zástupci obce a společnosti DANČ Contract
s.r.o. a bylo jednáno o přemístění
vojenských kabelů z této budovy. Došlo k dohodám o dalším postupu a obec v červenci uzavřela
smlouvu s projekční firmou SITEL s.r.o. Praha na projekt na vymístění kabelů z budovy.

Stavební činnosti ve Strašicích
- V červenci byly předány firmou P. Hofmana opravené místnosti pro knihovnu a byly zahájeny
přípravy na přemístění knihovny a informačního střediska do této budovy. Bylo zahájeno vybavování
knihovny nábytkem.
Poměrně intenzivně se začaly práce na rekonstrukci další etapy přestavby bývalé budovy Posádkového
domu armády – rekonstrukce restaurace. Vzhledem k tomu, že máme záměr využít tuto budovu pro
obec podstatně intenzivněji, než byla využívána v minulosti vojáky, je nutné zejména zlepšit její
tepelně-izolační vlastnosti, postavit v ní kuchyni pro zřízení restaurace, zřídit v ní informační středisko
i pro cizí návštěvníky obce a zlepšit její okolí. Blíží se doba, kdy zmizí ohyzdný plot z vlnitého plechu
a okolí budovy bude upraveno podle projektu sadových úprav.
- Na základě žádostí některých občanů jsme zahájili výstavbu chodníku v Koutě. Tento chodník není
stavěn kvůli zvýšení bezpečnosti, ale především z důvodů úpravy vodohospodářských poměrů v ulici.

Ulice je velmi nevhodně svahována na soukromé
pozemky občanů, kterým nezbývalo nic jiného, než
dešťové vody svádět provizorními opatřeními, což
je jednak nevzhledné a jednak málo účinné. Tato
akce byla plánována od roku 2007.
- Dále byla vybudována komunikace se
zpevněným povrchem ve Dvoře – tzv. mozolácká
cesta. Vznikly zde bohužel problémy s výškovým
vyměřením komunikace a velmi omezenými
prostorovými podmínkami, takže komunikace
nebyla dokončena. Vybudování této cesty bylo
rovněž v plánu od roku 2007.

Foto Ing. Nerad

Pokračuje rekonstrukce radnice a interiér radnice by tak měl být již brzy dokončen. S dodavatelem
byla uzavřena smlouva s termínem dokončení 31.10., ale podle jeho odhadů se to podaří dokončit
o měsíc dříve. Byl nově upraven vstup na půdu na radnici a opraveno zařízení kuchyňky na chodbě.
V obřadní síni byla zahájena montáž obkladů stěn a štukatérské práce na stropě. Tato výzdoba
podstatně změní vzhled obřadní místnosti do velmi zajímavé a vznešené polohy.

Vyhodnocení – informační zpráva za měsíc červenec 2008
Za měsíc červenec řešila OPS tyto přestupky :
Doprava – 11x přestupek – řešeno v blokovém řízení
 2x – podání vysvětlení
 9x – oznámení spr.orgánu – odbor dopravy
 4x přestupek – chodci,cyklisti
Veřejný pořádek - 5 x přestupek –řešeno v BŘ,1x-podání vysvětlení,
 1x-oznámení spr.orgánu
 3 x odvoz na protialkoholní stanici s PČR
Občanské soužití -3x přestupek, 2x-oznámení spr.orgánu,1x-oznámení trestného činu -PČR
Občanské průkazy -1x-oznámení spr.orgánu
Proti majetku - 9x přestupek – 5x řešeno v BŘ , 3x předání PČR jako TČ
OZV č.3 - 4x přestupek – řešeno v BŘ
Řešení žádosti Okresního soudu v Klatovech - 2x
Řešení stížnosti občanů – 5x
Kouření na autobusových zastávkách - 4x– řešeno v BŘ
Nález věci : 2x klíče, 2x- jízdní kola

Vážení občané,
 nastal čas dovolených a prázdnin pro děti v měsících červenec a srpen. Proto také v těchto letních
měsících dochází ke zvýšenému porušování zákonů, k nárůstu přestupků a trestné činnosti, které
se projevily i v naší obci především v oblasti veřejného pořádku a proti majetku.

Veřejný pořádek
 Letošní rok je abnormálně suchý a proto by se neměly nikde v lese rozdělávat ohně (je vydán zákaz),
aby nedocházelo k požáru. Viz. obrázek níže rozdělávání ohně, znečišťování lesa a potoku Tisý
plastovými obaly a skleněnými lahvemi od alkoholu.
 Množí se případy vzbuzování veřejného pohoršení a požívání alkoholu na veřejných prostranství,
ovšem obecně závaznou vyhláškou č.4/2008 o zákazu požívání alkoholu na některých místech
veřejného prostranství z části eliminujeme tyto případy. Společně s PČR jsme řešili 3x přestupek
a opilci byly odvezeni na záchytnou stanici do Plzně, kde jedna noc v tomto zařízení přestupcům
přijde na 2500 Kč a navíc zaplatí pokutu. Množí se i případy, kdy mladiství, kteří se nechtějí
přizpůsobit tomu, aby na autobusových zastávkách nekouřili, ničí a strhávají samolepky se zákazem
kouření i když je to trestné.

Vandalství –poškození plotu u školy Prostor „Bublalka“

Majetková trestná činnost

 S vidinou snadného získání peněz jsou stále na pořadu dne krádeže železa a barevných kovů a to
nejen v majetku obce, ale i na soukromích pozemcích, které jsou často málo užívané pro rekreační
účely. Poslední případ byl řešen v prostorech slévárny, kde místní dva občané si přilepšovali svůj
rozpočet. Další případ byl řešen a to úmyslným poškození skleníku ve Dvoře.

Doprava

 Dochází i k většímu nárůstu dopravních přestupků a to nejen řidiči osobních vozidel, ale v poslední
dobou vzrůstající trend jízdy po místních komunikacích na minibajkách, čtyřkolkách, které mnohdy
nemají přizpůsobené tyto vozidla pro jízdu na komunikacích s přidělenou SPZ a svou riskantní jízdou
ohrožují ostatní účastníky silničního provozu. Také je třeba upozornit na vznikající škody, tito řidiči
jezdí v místech a prostorech, které nejsou k užívání pro silniční dopravu.
 Dále narůstá i větší počet cyklistů, kteří nemají vybavené kola podle vyhlášky a to obzvlášť děti, které
nemají tuto výbavu.(hlavně přilba-povinnost do 18 let). V minulých článcích Barňáku jsem psal
o povinné výbavě, ale upozornění se v podstatě minulo účinkem a proto musíme přikročit k sankcím –
je zřejmé, že rodičům nevadí bezpečnost vlastních dětí.
 K bezpečnosti nejen dětí, ale i všech chodců a pro zklidnění dopravy v sídlišti za Spartakem
se instalují zpomalovací prahy. Z naší kontrolní činnosti je vidět, že je velké procento soustředění dětí
a osob u sportovního areálu. Proto z našeho vyhodnocení a podnětů občanů jsme toto řešení předali
zastupitelstvu obce, kteří odhlasovali souhlas s instalací těchto zpomalovacích prahů .Po odsouhlasení
cestou DI PČR a odboru dopravy v Rokycanech se v těchto dnech provádí realizace. Po zahájení prací
již byla odezva od občana – proč se instalují a na co .-odpověď je uvedená výše.

Různé

 Prováděli jsme i zásah a to odstranění (odstřel) nemocné lišky, která byla následovně prověřena
na veterinární klinice v Plzni proti vzteklině. Tato událost byla řešena na základě zavolání místního
občana- odstřel byl proveden na soukromém pozemku mimo honební pozemky. Dále byl zajištěn
místním občanem nález uhynulé volavky v Padrťském potoce, kde na místě bylo zjištěno, že zde došlo
k přestupku a to pytláctvím, protože volavka měla přestřelené křídlo.

 Obecní policie Strašice přeje všem občanům hezkou a bezpečnou dovolenou.

 Velitel OPS
 Ing.Frajt Luboš

Provozovna Strašice, areál kasáren- otevřeno máme: Po-Pá 8:00-12:00
13:00-17:00, Sobota 9:00- 12:00 hodin.
Tel: 602 414 523, 602 208 996.
Vykupujeme: veškerý železný šrot, železo litinu, měď, hliník, mosaz, zinek,
olovo, nerez, kabely, elektronický odpad. Likvidace autovraků zdarma.
www. plzenskyskart.cz

 Obec Beladiye

 STRAŠICE İREN

Zápis z jednání delegace obce s městem İren a dalšími subjekty ve dnech 7. - 14.7. 2008

 Pro jednání v Turecku byly před odjezdem stanoveny a schváleny tyto tematické okruhy pro jednání.
Tyto otázky doplnili členové delegace svými poznámkami a dotazy v průběhu jednání. Na položené
otázky jsme hledali odpovědi pro další rozhodování obce v pokračování projektu Partnerství v EU pro
İren.

a) Postavení obce – města v regionu, státě, politické ukotvení

- Politické vazby obce a města v zemi? Jaký vliv má stát na obec a v jakém vztahu je İren ke státu?
Jak funguje veřejné mínění a jaký má vliv na občany? Jaká je forma působení vedení města na své
občany (Noviny, poskytování informací, Internet)? Názory lidí města na ČR? Vztah města k NATO?
- Stanovisko vlády Turecka k takovýmto aktivitám? Důvody dotazování ambasády Turecka v obci?
Vazby města na vyšší územní celky a vládu (Parlament)? - Požadavky města na obec Strašice?
Možnosti a nabídka pro občany z ČR a speciálně ze Strašic? Nabídka Strašic pro návštěvníky
z Turecka? - Finanční zdroje pro vzájemné vztahy? Projednání vzájemných možností İren a Strašic?
Vazba na vyšší územní celky a jejich nabídka?

b) Kulturní vztahy a vazby
- Možnosti výměny historických podkladů a dokladů pro seznámení občanů s kořeny kultury?
- Možnosti výměny kulturních programů a pořadů? Zřízení základny pro územní působení?
- Náboženství a vztah lidí k němu? Možné překážky a způsob jejich odstraňování?
– Možnost pořádání výstav? Vazby na další místa v zemi a možnosti dalšího šíření informací?
Propagace města v ČR a naopak? - Jazykové bariery a forma jejich překonávání?

c) Vazby podnikatelské a ekomonické
- Možnosti výměny informací o podnikání? Podnikání města a podmínky pro ně? Obecní služby
občanům, jejich množství, složení, zaměstnanci těchto služeb? - Drobní podnikatelé a jejich vazby
na obec? Obecní firmy a způsob jejich fungování? - Zájem tureckých podnikatelů o investice? Formy?

d) Spolkový život, sport

- Počet spolků, zájmových sdružení a dalších občanských aktivit? Rybáři, Hasiči, Chovatelé
a pěstitelé? Jakou podporu dává město těmto institucím? Má zájem o kontakty ve Strašicích?
Možnosti jejich komunikace a styků? - Škola a její možnosti vzájemných vazeb? Vztah města a školy?
Anglická konverzace, jiná konverzace dětí? Vzájemné poznávání a jeho možnosti? Další dětské
organizace a spolky?- Sport – kluby a jejich možnosti? Zájem o vazby v ČR?

Výsledky jednání:

A) Geografické umístění:

Zájmové obce a města leží v oblasti regionu Aegean (Egea – Egejské moře). Správním centrem této
oblasti je město Mugla, větším správním městem je Izmir. Menší města a obce v oblasti jsou spojena
do jakéhosi Sdružení obcí a měst a sdružují 90 subjektů – největší z nich jsou města Bodrum
(cca 70 000 obyv.), Milas (40 000 obyvatel), İren (3 000 obyv.) Oblast leží jižně od Istanbulu
a předním městem zájmové oblasti je město Bodrum ve vzdálenosti 815 km od Istanbulu, které má
letecké spojení s Istanbulem (doba letu asi 50 min.). Jednání byla vedena na radnicích měst Milas
a İren, která jsou významnými městy tohoto uskupení obcí. V rámci programu bylo jednáno i se
zástupci menších obcí při příležitosti literárního festivalu pořádaného městem İren, který je
významnou akcí dokonce v rámci celého státu.

Další vzdálenosti – Bodrum x İren cca 90 km, spojení jde přes město Milas. Milas x İren cca 40 km.
Významným turistickým místem je historické město Ephesus, které leží nedaleko města Selčuk
(vzdálenost z İrenu cca 130 km), poblíž kterého je rovněž významné turistické místo, kde žila Panna
Marie. Poblíž města Selčuk leží velké turistické centrum Kušadasi, které je ve vyšší cenové kategorii.
Vzdálenost z İrenu je cca 100 km.

B) Jednání o vzájemných vztazích:

Volební systém v komunální úrovni je rozdílný od ČR v tom, že je zde přímo volený starosta, takže
má v podstatě svůj vlastní úřad.

- město Milas – přijetí u starosty města pana Hőrola İndera. Pan starosta má zájem na kontaktech
s jiným městem a je ochotný jednat o konkrétních krocích spolupráce. Vzhledem k tomu, že má letní
dům v městě İren, je i pro jednání s tímto městem. Protože tato města spolupracují ve Sdružení,
nevznikne zřejmě další problém. Spolupráce těchto měst je velmi úzká, protože město Milas nemá
mořské pobřeží, takže směruje své aktivity k městu İren, kde moře je.

- město İren – byla vedena jednání se
starostou města panem Kazimem Turanem
a místostarostkou města paní Zeyep Aylou
Kinis. Město má zájem na úzkých
partnerských vztazích s obcí Strašice a bude
podporovat výměnné aktivity pro turistiku,
sportovní kontakty, kontakty škol. Bylo
dohodnuto, že zpracujeme a podepíšeme
písemné memorandum o návštěvě a jejích
závěrech. Dále bylo dohodnuto,
že zpracujeme projekty pro výměnné aktivity
jak turistů, tak školních dětí. Město İren má
i sportovní klub, který by mohl navázat
kontakty se sportovním klubem v obci Strašice

V rámci okruhu otázek dle bodu a) byly projednány stanovené otázky takto:

- Politické vazby obce a města v zemi? – zřejmě z politických důvodů vznikají jakási sdružení obcí se
stejným politickým názorem. Tato sdružení fungují relativně samostatně. Jaký vliv má stát na obec
a v jakém vztahu je İren ke státu? – město İren má sociálně-demokratické vedení stejně jako
město Milas. Tato strana je v opozici vůči současné vládě a mají s tím problémy, nicméně na vliv
rozhodování města o vztazích to nemá vliv. Vztah města k vládě však vliv má. Např. do místní
elektrárny, která je státní se na „lepší práce“ například dovážejí pracovní síly a tato místa nejsou
nabízena místním obyvatelům. Jako reakce na tento stav mohou být i aktivity k zvýšení zdrojů příjmu
pro obec z turistického ruchu.

Jak funguje veřejné mínění a jaký má vliv na občany? - veřejné mínění má významný vliv,
nicméně lidé neorganizují žádné protesty a starají se o své, protože je v regionu málo pracovních
příležitostí ve firmách. Jde jim spíše o výdělek. Jakékoli aktivity, které obec udělá pro zvýšení příjmů
v regionu jsou veřejným míněním vnímány pozitivně. Jaká je forma působení vedení města na své
občany (Noviny, poskytování informací, Internet)? – města mají webové stránky a podílí se na
vydávání jakéhosi regionálního občasníku ve formě časopisu. Ve městě Milas vychází deník, který
přinesl dost podrobné informace o jednáních. Mají dobré vazby na redaktory celostátních deníků
a mohou prosadit některé informace. Názory lidí města na ČR? - u běžného občana ale i velmi
mladých lidí a dětí jde spíše o jména známých sportovců, která dobře znají. Vztahy k Čechům mají
přátelské a nevadí jim. Znají jména naší nedávné minulosti. Dubček, Havel atd. Vztah města
k NATO? – obyčejné lidi to zřejmě příliš nezajímá. Politici chápou NATO podle svého politického
zaměření. Levicovým politikům vadí, pravicoví jej chtějí. Pan Turan se k této otázce nevyjádřil, zdálo
se, že ji nechce řešit. - Stanovisko vlády Turecka k takovýmto aktivitám? Důvody dotazování
ambasády Turecka v obci? - nebylo projednáváno, protože povinné kroky obce byly zřejmě udělány
v předstihu. Žádné otázky s tím související nikdo nevyjádřil. Na jednání o Literárním festivalu
ve městě İren, kterého se zúčastnili i poslanci tureckého Parlamentu, se žádné dotazy nevyskytly.
Hlouběji to nebylo diskutováno při těchto vstupních jednáních. - Požadavky města na obec Strašice?
– Mají zájem o místo v ČR, kde by bylo možné získat informace o fungování obcí v EU, pro své
rozhodování. Mají zájem modernizovat oblast, ve které žijí a potřebují znát evropská měřítka.
Mají problémy s přírodou a ovzduším a chtěli by levněji získat vlastní zkušenosti s opatřeními, která
se dělají v Evropských zemích. Mají zájem poznat i jiné a zřejmě i levnější oblasti v ČR pro své občany
na rekreace. Velmi obdivují lesy, které u nich nejsou a Brdská oblast je zaujala zelenými lesy.

 Možnosti a nabídka pro občany z ČR a speciálně ze Strašic? - velmi výhodné ubytování a služby
v turisticky neznámé oblasti. Prohlídka okolí byla zaměřena pro Čechy přijatelný okruh
pamětihodností, které by přinesly poznání pro občany. Nemohou konkurovat tureckým letoviskům
Kušadas, Antalya, Marmaris, proto nehledají silná města v ČR, ale menší místa pro méně náročné
turisty.

Nabídka Strašic pro návštěvníky z Turecka: - příroda, kterou neznají a chtějí poznat. – výměna lidí
pro turistiku. – otevření informačních kanálů pro komunální aktivity. - otevření dveří na úroveň kraje
a rozšířit informace o této zajímavé oblasti. - Připravit projekt pro základní školu na šíření informací
o Turecku s možnostmi výměnné rekreace dětí. - Připravit informace o podnikatelských aktivitách,
které potřebují investory se zahraničí (postaveno pro firmu Kematex s.r.o., jako firmu z obce Strašice
– využití kuchyně v kasárnách). - Připravit informace o možných projektech v oblasti – třídění odpadů,
sběrné dvory, zpracování odpadů. – Provést šíření informací o možnostech turistiky v İrenu
pro občany Strašic a připravit pro ně výhodnější podmínky pro pobyt. – Informace pro občany
Turecka o fungování malých obcí v ČR.

- Finanční zdroje pro vzájemné vztahy? – zvláštní zdroje nejsou. Město İren, které má vlastní
provozovny /taxislužba, autobusy/ může nabídnout výhodné ceny a snížit náklady. Obec Strašice může
nabídnout sponzory pro tyto aktivity (Kematex,s.r.o., Plzeňský skart s.r.o., slévárna Ing. Matase).
Obecní rozpočet Strašic nemůže vkládat žádné finanční prostředky do aktivit občanů občanských
sdružení s výjimkou danou zákonem o veřejné podpoře. Projednání vzájemných možností İren
a Strašic? - viz výše. Dále byli představitelé İrenu a Milasu pozváni do Strašic k dalším konzultacím
o vzájemné spolupráci. Vazba na vyšší územní celky a jejich nabídka? – ze strany obce Strašice
bylo přislíbeno informovat KÚ PK o nabídce města İren a pokusit se o koordinaci vazeb mezi více
městy (také z důvodů finančních). Ze strany tureckých obcí není nutné žádné vazby na vyšší územní
celky dělat a bude využíváno současné sdružení obcí

.

V rámci okruhu otázek dle bodu b) byly projednány a tyto otázky:

Možnosti výměny historických podkladů a dokladů pro seznámení občanů s kořeny kultury? –
Mezi všemi obcemi byly vyměněny
základní informace o fungování obce
ve vztahu k občanům, druhým obcím
i základní správní podmínky fungování
obcí. Historické základy obcí jsou
v podstatě zpracovány a lze je nabízet.
Problém je s jazykovou barierou. Bude
řešeno v panem K. Erenem ve vazbě
na jeho možnosti. V obou zemích je
možné se domluvit anglicky. -
Možnosti výměny kulturních
programů a pořadů? – Proti této
možnosti nebyly vzneseny námitky.
Záměrem Pana K. Erena je v příštím
roce zřídit v rámci festivalu informační
stánek o ČR a přizvat k tomu obec Strašice, jako nositele těchto informací. Pan K. Eren nabídl
možnost pozvání folklorního souboru z Turecka do regionu a dále výstavu obrazů malíře Ismaila
Manekse. Zřízení základny pro územní působení? – obec Strašice může v rámci budování
informačního centra velmi snadno připravit část pro informace o turecké oblasti Milasu a İrenu.
Mgr. Makaj jako účastník cesty zpracuje projekt pro tuto aktivitu. Městečko İren v současné době
staví nový objekt radnice a městského úřadu a zřejmě by nebyl problém vyčlenit v něm prostor pro
informační centrum o Strašicích a ČR. - Náboženství a vztah lidí k němu? – projednávání těchto
otázek je velmi citlivé. V İrenu, kde je soc. dem. vedení města se náboženství v politickém životě
neobjevuje a je osobní věcí občanů. Vedle původní radnice je postavena mešita, vedle nové radnice se
s její výstavbou neuvažuje. Možné překážky a způsob jejich odstraňování? – překážkou ve
vzájemných vztazích mohou vyplynout pouze ze změn celostátní politiky země. Obyčejné lidi zajímá
spíše práce a výdělek za ni. Na turismu chce město İren postavit svoji budoucí existenci a bude
podporovat jakékoli aktivity, které povedou k jejímu rozšíření. – Možnost požádání výstav? - je
možné oboustranně kdykoli jednat o pořádání jakékoli kulturní akce. Město İren je silně zaměřeno na
kulturní život. Kulturní letní festival pořádají každoročně a je významnou kulturní akcí v zemi.
Mgr. Makaj plánuje zpracovat nějaké kulturní aktivity zaměřené na tuto oblast. - Vazby na další
místa v zemi a možnosti dalšího šíření informací? – viz výše. - Propagace města v ČR a naopak?
– ve Strašicích není problém poskytnout lidem informace o městech İren a Milas. Bude jednáno
s dalšími městy v regionu (Rokycany, Radnice, Mirošov a dalšími zájemci) a dále bude jednáno na
KÚ v Plzni o možnostech propagace tohoto regionu. - Jazykové bariery a forma jejich
překonávání? – Mgr. Hrazdilová připraví projekt na možnost seznamování dětí v ZŠ o Turecku
a turečtině v rámci výukových programů a pokusíme se tento projekt projednat i v dalších obcích
regionu. Pomoc přislíbila i paní Mgr. Layla Mikulková, která dělala oficiální tlumočnici delegace.
Spolupráci přislíbil i pan Kemal Eren.

V rámci okruhu otázek d) Spolkový život, sport

- Počet spolků, zájmových sdružení a dalších občanských aktivit? Rybáři, Hasiči, Chovatelé a
pěstitelé? Jakou podporu dává město těmto institucím? Má zájem o kontakty ve Strašicích?
Možnosti jejich komunikace a styků? – takové organizace zde nefungují a zástupci měst o nich tedy
nemohli mluvit. Lze jim navrhnout možnost jejich založení a vysvětlit jim principy fungování. Bylo nám
vysvětleno, že například požáry jsou velkým problémem a lidé z nich mají velký strach.

 - Škola a její možnosti vzájemných vazeb? Vztah města a školy? Anglická konverzace, jiná
konverzace dětí? Vzájemné poznávání a jeho možnosti? Další dětské organizace a spolky? –
v rámci této spolupráce bylo městu İren nabídnuto zpracování projektu na vzájemné vazby obou
partnerů. Garantem bude Mgr. Hrazdilová. Starosta města pan Turan tuto aktivitu podporuje
z turecké strany. - Sport – kluby a jejich možnosti? Zájem o vazby v ČR? – panu Turanovi byla
nabídnuta možnost výměny sportovních aktivit a souhlasil s nimi. Mají amatérský fotbalový klub
a dětská mužstva a nabídl rovněž výměnu sportovních aktivit. Je nutné najít způsob financování .

C) Jednání o podnikatelské spolupráci:

Jednání vedená v Turecku v rámci návštěvy byla organizována jak se zaměřením na spolupráce obcí
a měst, tak na podnikatelské subjekty. Záměry o spolupráci v podnikání byly zejména z Turecké
strany. Jednou ze základních věcí je, že obce a města v Turecku mají možnost samostatného podnikání
pro získání financí pro rozpočet obce a města. Města İren a Milas mají společný dopravní podnik,
který zajišťuje autobusovou dopravu mezi městy, protože zde neexistují dopravní firmy jako v ČR.
Podniky fungují na družstevním základě. Města vítají podnikatelské aktivity a investice do výroby.
Město İren připravuje projekty na výstavbu loděnice.

Byly navštíveny tyto podniky:

- ve městě Milas firma na výrobu betonové dlažby. Firmu postavil německý investor a zaměstnává asi
25 lidí.

- ve městě İren kombinát firmy Kilič,
který vyrábí plůdek mořských ryb a
uměle vyrábí plankton pro výkrm ryb.
Zaměstnává asi 30 lidí.

- ve městě Bodrum byl navštíven majitel
firmy Kili č pan Orhan Kilič. Tato firma je
v Evropě největším exportérem ryb jak
mořských tak sladkovodních, které jsou
odchovávány v umělých líhních.
Pan K. Eren mu nabídl objekt
ve Strašicích pro využití na zpracování
a skladování ryb pro distribuci do zemí
v Evropě. Firma se zabývá i velkochovem
drůbeže. Výsledky bude dále sledovat pan
Eren.

Zpracoval: Ing. František Nerad, 16.7.2008 Foto: Mgr. Tomáš Makaj

Webové stránky: městečko İren - www.orenbelediyesi.com.tr

 město Milas – www.milasbelediyesi.com.tr

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.eu

 VÝZVA PRO OBČANY OBCE STRAŠICE

 Vážení spoluobčané, obec Strašice se stala v minulosti majitelem kasáren a všech budov v nich.
V areálu bývalých kasáren je několik budov, které zůstanou majetkem obce a budou – alespoň
doufáme dost a intenzivně využívány. Myslím si, že přáním všech lidí ve Strašicích je, aby se areál
kasáren začlenil do obce a byl intenzivně využíván. My, pamětníci starých časů, jsme celému tomuto
prostoru říkali „kasárna“. Před postavením kasáren se tam tuším říkalo „na drahách“. Dnes tomu
prostoru říkáme „areál bývalých kasáren“ a jednotlivým budovám v něm buď čísly, které tomu dali
vojáci do své evidence majetku, nebo podle původního účelu – třeba „ošetřovna, Posádkový dům
armády, štáb, kuchyně mužstva atd.“

 Vím, že to je možná zbytečnost, ale myslím si, že důležitá zbytečnost. Myslím, že přišel čas přiřadit
k těm prostorám a budovám civilní názvy a popisná čísla. Podnikatelé, kteří o to požádají, je dostanou.
Obec některým svým budovám již popisná čísla dala (bývalá „ošetřovna“ – dnes pro mnohé „FITKO“
má č.p. 644).

 Chtěli bychom, alespoň z části, uvést do provozu v letošním roce, bývalý Posádkový dům armády
(PDA). Název či jméno každé věci je důležité a tak se domnívám, že by nebylo do věci dát tomuto
domu nějaké nové jméno. Nazvat to znovu „Kulturní dům“ asi nebude také dobrý nápad, takže bych
uvítal, kdybychom se pokusili najít pro tento dům nějaký nový název. Třeba žádný nenajdeme,
ale můžeme se o to alespoň pokusit.
 Nové názvy je možné napsat na webové stránky, poslat Mgr. Makajovi do knihovny, nebo
na radnici. Zkusme se tedy zamyslet nad nějakým názvem, který kasárna postupně začlení do Strašic.

 Ing. František Nerad – místostarosta

Návrh nového vzhledu této budovy je dílem projektantky Jany Miščíkové.

Pojízdná prodejna mirošovských uzenin
STRAŠICE nad Kulturním domem
Jsme zde pro Vás Středu

Tlačenky, prejty, jaternice, jelítka, dršťková polévka-
nádoby sebou, uzená masa, speciality, trvanlivé
salámy, měkké salámy, teplá pečená sekaná, párky,
špekáčky.

Telefon: 777 099 830

Čtení na léto – soutěžní příspěvek ze soutěže „ Literární Strašice Karla Vokáče“

Milan Sýkora - Podivný nález Petra K.

V prastaré, a podle některých kronikářů ještě starší, naší stověžaté Praze žije lidí hodně. Hodně,
hodně moc a ještě více. Je to středoevropské město se vším co k tomu patří – kavárnami s velkými
skly, davy turistů, překupníky drog, třemi trasami metra, velkými obchodními centry, lidmi bílými
i černými, Němci i Vietnamci, kouřícími kanály i vysokými panelovými domy ze skla a betonu.

Je to místo, kde si nikdo nikoho nevšímá. Lidé v metru raději dělají, že se navzájem nevidí,
po náhodné srážce si nepřítomně vymění zdvořilostní frázi a dále spěchají do práce, do školy, domů,
za rodinou, za milenku, prostě tam, kde si kdo vybojoval jaké místo na slunci či na papíře.

V tomto podivném světě žil i Petr. K. Nebyl nikdo zvláštní, on vlastně v té šedé plazící se hmotě
nebyl zvláštní nikdo, ale to je vcelku jedno. Studoval na nějaké střední škole, ale příliš se jejím
názvem nechlubil, takže nikdo moc nevěděl na jaké. Nepocházel ze zrovna bohaté rodiny
a po odpoledních se nudil, takže začal pracovat. Nebyl to ovšem žádný dickensovský hrdina trpící
sociální nespravedlností. Petr pracoval totiž hlavně z nudy. Neměl co dělat, a tak začal pracovat.

Nechal se zaměstnat v jednom řetězci rychlého občerstvení. Představte si ji prostě jako
restauraci s pultem, za nímž se smaží hranolky a hamburgery, míchají nápoje z prášku v obrovských
strojích a káva, jejíž polovinu objemu tvoří mléko a cukr, se zásadně podává v půllitrových kelímcích
s víčkem.

Zde Petr denně několik hodin smažil, vytíral, balil roztodivné kulinářské produkty do obalů
na jedno použití, obsluhoval naštvané zákazníky a následně po nich uklízel plastové tácy
s nedojedeným jídlem. To myslím svědčí nejlépe o tom, v jakém stavu se jeho mysl nacházela toho
podzimu, kdy se stal náš příběh.

Jednou se takto vracel z dlouhé směny metrem domů. Jel linkou C a na stanici Muzeum
přestupoval na áčko. Mohutná masa lidí ho vytlačila z vozu na nástupiště a unášela ho směrem
k eskalátorům. Po nich, neustále součástí jedné kompaktní hmoty, sjel dolů a další úsek musel
překonat po svých.

Náhle však úplně zapomněl, kde je a že vlastně původně i docela spěchal domů, aby si stihl
připravit úkoly z matematiky na zítřek. Náhodou se ohlédl za nějakým mužem, který do něho málem
vrazil, a v tu chvíli uviděl u stěny, mimo dosah oné masy, něco podivného. Ve stínu zaprášeného
kouta tam ležel jakýsi předmět. Už na první pohled bylo jasné, že s ním není něco v pořádku.
Ozařovala ho jistá, těžko popsatelná záře. Byla to stejná záře, s jakou jsou v literatuře osvětlovány
všechny důležité předměty. Sice vypadal nenápadně, byl ovšem nastrčen tak šikovně, že si ho každý
musel všimnout. Tedy ne každý, jen každý hlavní hrdina a protože v našem příběhu je jen jeden, musel
to být Petr.

S trochou námahy se dostal ke straně davu čekajícího u dalších eskalátorů, které svým zúžením
způsobovaly trychtýřový efekt, a i když se to zdálo nemožné, oddělil se od toho tepajícího
tisícihlavého organismu.

Připadal si trochu nesvůj, když viděl, že všichni lidé kolem něho dál bez zájmu spěchají,
ale jeho mysl byla zaměstnána tím podivným předmětem v koutě vzdáleném nějakých deset metrů.
Najednou si vzpomněl na různé hrozby bombových útoků v prostředcích veřejné dopravy a přemýšlel,
jestli nemá svůj nález raději nahlásit policii. Sevřelo se mu hrdlo při myšlence, že by to měl být on,
kdo na útok upozorní policii a předejde velké katastrofě. Jeho zvědavost však byla větší než touha být
opravdovým hrdinou, který zachraňuje lidi. Kromě toho onen předmět připomínal ledacos,
jen ne kufřík s trhavinou a rozbuškou, jak to všichni známe z amerických filmů.

Když přistoupil blíže, zjistil, že se jedná o dřevěný válec dlouhý přibližně sedmdesát centimetrů
a s průměrem okolo desíti. Barva na něm byla trochu oprýskaná a válec vůbec nesl známky četného
používání, ať už to bylo k jakémukoliv účelu. Jediné, co by mohlo upoutat pozornost zasvěcence,
byly podivné obrázky vyryté po celém obvodu i délce válce. Byla na něm různá africká zvířata
a zvláštní symboly.

Se zájmem vzal Petr předmět do ruky. Obrátil ho kolmo k zemi a zevnitř uslyšel zvláštní zvuk,
jako kdyby se uvnitř něco sypalo. Znělo to jako déšť. Když zvuk dozněl, obrátil válec vzhůru nohama
a opět poslouchal zvuk deště. Rozhlédl se kolem, ale zdálo se, že si ho nikdo nevšímá a všichni dál
spěchají a tlačí se k eskalátorům.

Náhle si uvědomil, že původně chtěl být brzo doma, tak strčil válec do batohu a opět se vrátil do
masy, která byla najednou všude kolem něho. Nechal se jí unášet až na nástupiště.

Když dojel domů, tak rovnou zamířil do svého pokoje. Chtěl se konečně pustit do studia. Místo
toho však z batohu vytáhl svůj dnešní nález a dlouho si ho prohlížel. Nemohl z něho spustit oči.
Poslouchal onen charakteristický zvuk deště znovu a znovu.

Když se probral ze svého vytržení, zjistil, že je po půlnoci. Jak poslouchal ono podivné šumění
a nevšiml si, jak zatím minulo několik hodin. Válec položil na stůl před sebou, ale v uších mu pořád
zněl ten zvuk a neustával. Šel k oknu, aby se nadýchal čerstvého vzduchu. Jen co ho otevřel, zjistil, že
venku prší, Angličané by dokonce řekli: „Padají tam psi a kočky.“

A opravdu, občas ve světle lampy zahlédl, jak nějaká bílá kočka či menší pes padá k zemi
a následně s hrozným zaúpěním narazí na tvrdý beton. Petr si pomyslel, že by teď opravdu venku být
nechtěl, protože na kočky má od malička alergii. Ozdobný válec uložil na polici nad psacím stolem
a šel si lehnout.

Ráno, když odcházel do školy, už jen lehce kapalo a pracovníci technických služeb odklízeli
mrtvá zvířata. Obvyklý kolotoč matematických funkcí, německé gramatiky, gravitačních sil
a nedovařených brambor ve školní jídelně mu uběhl toho dne rychle a nezajímavě jako kdykoliv jindy.
Kdyby se ho večer někdo zeptal, co ve škole dělal, pravděpodobně by nebyl s to si uvědomit
si jakýkoliv detail nebo jednotlivost. Jen snad hodina zeměpisu. Z nějakého nevysvětlitelného důvodu
si zapamatoval tuto část výkladu: „Základním klimatografickým činitelem v Africe je takzvaná
dešťová hůl. Používají ji domorodí šamani k vyvolání srážek a tím následně ovlivňují počasí na celém
kontinentu.“

Jediné, co ho za celý den vyrušilo z jeho obvyklého klidu, byla esemeska od mámy:
„Nezapomeň, ze dneska jdeme k tetě na oslavu J. narozenin!“ Ne, že by na to trochu zapomněl, Petr na
to totiž zapomněl jako na smrt. Potřeboval pro svoji tříletou sestřenici Janu rychle sehnat nějaký dárek.
Jeho hlava byla ovšem stejně dutá a prázdná jako jeho peněženka a kreditní karta. Pak dostal spásný
nápad a odepsal, že s tím počítá, ale že má ještě před tím práci a jestli by mu nemohla dárek – je na
polici nad stolem – přivézt rovnou tam.

Odpoledne měl jenom krátkou směnu, ale když vracel noviny, které si vypůjčil nějaký host
restaurace a zapomněl je vrátit na své místo, všiml si titulní stránky – byla tam fotografie jakéhosi
podivně oblečeného černocha s pozadím Pražského hradu a titulek: „Africký šaman navštívil Prahu“.
Rychle přejel očima článek pod fotografií: „Adis Abeba, Praha – Známý etiopský politik a šaman
navštívil v těchto dnech Českou republiku. Ve čtvrtek si prohlédl Pražský hrad a Staré Město a dnes
má poobědvat s premiérem. Odpoledne bude mít v Karolinu přednášku na téma Nadpřirozené síly
a předpověď počasí. V Praze zůstane několik týdnů a bude zde zkoumat…“ Dál už to nedočetl, jednak
proto, že ho vlastně samotný článek vůbec nezajímal, stejně jako celá Afrika, a jednak proto, že musel
jít obsluhovat zákazníky. Popravdě bylo jen málo věcí, které ho zajímaly více než jeho práce, jakkoliv
byla nudná.

O mnoho zábavnější mu nepřipadala ani večerní oslava. Sestřenici Janě věnoval onen tajemný
předmět, který našel včera v metru. Každému náhodnému pozorovateli muselo být jasné, že nemohl
vybrat nic lepšího. Malá Jana si dar ihned zamilovala a celou dobu, kterou Petr u své tety strávil,
neustále podlouhlý válec převracela z jedné strany na druhou a poslouchala pršení, které vycházelo
zevnitř.

Cestou domů byl rád, že jedou autem. Byl totiž hrozný slejvák a jednou jim dokonce nějaká
černá kočka spadla na čelní sklo, takže bylo třeba zastavit a z auta ji odstranit. Co by tomu asi řekli
ochránci zvířat, že v našem příběhu padají z nebe psi a kočky?

Večer se Petr díval, i když to nebylo zrovna jeho zvykem, na zprávy. Tedy, abych byl přesný,
spíše večeřel a náhodou si pustil zprávy. Měl to spíše jako takovou kulisu, aby nemusel mluvit –
jedním uchem tam, druhým ven.

Mezi prvním a druhým uchem, tedy někde v oblasti středního ucha, mu uvízla jen jedna
reportáž. „Dnes v ranních hodinách nahlásil policii africký šaman Amonke Akua, který je právě na
oficiální návštěvě České republiky, ztrátu cenné relikvie. Jedná se o slavnou dešťovou hůl, kterou se
přivolávají srážky. Bez ní hrozí Africe velká sucha a následné hladomory.“

Před spaním sám sebe ujišťoval, že přece ten předmět, který se jen tak válel v metru na stanici
Muzeum, nemůže přece být ta věc, která ovlivňuje životy tolika Afričanů a na níž stojí celá původní
africká kultura.

Převaloval se dlouho do noci. Před třetí hodinou ranní se jeho myšlenky stále honily kolem
téhož. Možná to bude on, kdo způsobí, že v Africe zemřou desetitisíce lidí. Co má tedy dělat? Má zítra
jít k tetě a sebrat sestřenici dárek, ze kterého měla takovou radost? Ale co když je to úplně jinak a onen
předmět, který daroval sestřenici Janě, vůbec není dešťová hůl, pomocí které šamani přivolávají
srážky na Afriku?

Petr před očima viděl obrázky malých hladovějících černoušků a jejich nešťastných rodičů a tyto
výjevy nemohl ze svého vědomí nijak vytěsnit. Před čtvrtou hodinou se konečně rozhodl. Překoná svůj
ostych, zajde za tetou, všechno jí vysvětlí, vezme si zpět dešťovou hůl a předá ji šamanovi
na etiopském velvyslanectví.

Druhý den svoje rozhodnutí jenom utvrdil a jal se plnit svůj plán. Po práci dojel autobusem
k tetě. Od zastávky šel rychle a díval se nahoru. Neustále pršelo a hrozilo, že ho zraní nějaká kočka.
No nic, zazvonil a vešel dovnitř. Najednou ale jeho předsevzetí, vše říci popravdě vzalo za své. Jenom
tetě řekl: „Tak co, jak se Janě líbí dárek?“

V tu chvíli do obýváku přišla malá Jana a v ruce měla dešťovou hůl. Pozdravila Petra a řekla:
„Já už to nechci. Nechci, aby venku pořád pršelo, aby padaly kočky a psi. Nemám to ráda.“

Vzala hůl, kterou jsem doufal ještě dnes vrátit etiopskému šamanovi a hodila jí proti zdi. Petr
viděl zpomaleně, jak hůl letí a pomaličku se tříští o zeď. Dřevo praská, láme se na třísky a zevnitř
vypadávají trny. Teď už v Africe nebude nikdy pršet, ach jo.

Petr vyskočil a začal sbírat kousky dřeva ze země, jako to děláme, když se rozbije něco, na čem
nám opravdu záleží. Byl zoufalý. Nevěděl, co má dělat. Ještě může všechno popřít a nikomu neříkat,
že dal svojí tříleté sestřenici věc, která ovlivňuje životy milionů lidí a teď je zabije. Může všechno
popřít a dál žít svůj život.

Ale ne! Tohle nemůže udělat. To by mu svědomí nedovolilo. I když nevede nijak zvláštní život,
je poctivý a čestný. Je to konec konců kladný charakter, ne? Pár větších kousků dešťové holi si dal do
batohu a jel směrem k etiopské ambasádě.

Bohužel dveře byly zavřeny a byl na nich nápis: „Neteče voda, do odvolání zavřeno.“
Koneckonců bylo to přece etiopské území a tam nepršelo od té doby, co místní šaman odvezl ze země
onu proslulou dešťovou hůl.
Bouchal na dveře, až mu přišel otevřít vrátný. „Fotbal jsme vyhráli 3:0… eh … co si přejete?“
„Přišel jsem za panem Amonkem Akuou, musím mu říct něco strašně důležitého.“
„Máte štěstí, pan Akua se právě chystá odjet do hotelu, ale zatím je v zasedačce, kde má výjezdní
schůzi etiopský výbor pro mimořádné události. Zeptám se ho, jestli vás po jednání přijme,“ s těmito
slovy zmizel v domě. Petr musel dlouho čekat venku, ale nakonec se vrátný vrátil a pozval ho dál.
Uvedl ho do zasedací místnosti, kde sedělo asi šest lidí, jeden z nich byl nepochybně šaman Amonke
Akua, čtyři další Afričané a tlumočník. Co ho zaujalo, bylo horko, jaké bylo v budově. Ihned si sundal
bundu i svetr, jsme přece v Africe, ne?

Pozdravil vážné pány a bez nějakého delšího úvodu rovnou řekl, k jaké nehodě došlo. Když
to tlumočník přeložil, zavládlo v místnosti zděšení. Vážení afričtí pánové se začali mezi sebou vášnivě
dohadovat. Po nějakých dvaceti minutách se trochu uklidnili a opět si začali všímat Petra. Chvíli se ho
ještě vyptávali na nějaké další podrobnosti. Potom se Afričané mezi sebou opět dlouho o něčem
vzrušeně bavili a jeden z nich pronesl dlouhou řeč, kterou tlumočník přeložil zkráceně takto: „Ve
jménu lidu etiopské republiky nejvyšší soud odsuzuje zde přítomného Petra K. za poškození zde
přítomného pana Amonke Akui k odstraňování žvýkaček z chodníku hlavního města Etiopie Adis
Abeby, po dobu deseti let. Proti tomuto rozsudku není odvolání.“ Všichni přítomní, včetně tlumočníka
začali vstávat a odcházet, takže se Petr nemohl nijak bránit. Přistoupili k němu dva příslušníci etiopské
policie a vedli ho do auta v garážích ambasády.

Když Petr zjistil, že opravdu odjíždí na letiště, trochu se zděsil. Už si napsal na příští týden
směny a teď tam nebude moci přijít, ani zavolat do restaurace, že nepřijde. Naštěstí ta práce, která ho
čeká ve vzdálené Etiopii, nemůže být přece horší než dělat u McDonald´s, myslel si, a už vůbec
to nebude na deset let. On je přece jen literární postava, takže jeho celá cesta za nedlouho skončí,
vlastně už jenom jedna věta. Otevřel si okénko a nechal do vozu proudit čerstvý vzduch, který voněl
po dešti.

Okénko do strašické kroniky- tentokráte z 15. srpna 1915

Posvícení u nás jindy a dnes

 Jako všechny lidové zvyky, obyčeje a slavnosti působením
civilizace berou za své, tak zaniká v obci naší i oslava posvícení
a snad po nedlouhé době zůstane u nás neděle po svatém Vavřinci
jen obyčejným svátkem náboženským. Dokladem budiž pražské
posvícení svatováclavské, z něhož nezbylo nic a posvícení
svatojánské (vlastně pouť) z něhož zůstaly jen proslulé
„ rachejtle“. Již dnes s podivením nasloucháme vypravování
starých lidí, jak dříve se slavilo strašické posvícení. Vždyť se mu
věnovala značná pozornost v okolí, neboť je to jedno
z nejprvnějších posvícení v roce, právě uprostřed sklizně, kdežto
ostatní bývají až v podzimu.
 Na posvícení se vždy nejvíc těšily a posud těší děti, které již několik neděl před tím střádají peníze
na pouť, poněvadž většina nezámožného obyvatelstva nemůže jim ze skromného výdělku na zbytečné
utrácení.
 Ač v jiných obcích bývá zvykem, že si lidé pořizují nový oblek na jaře, zůstal u nás skoro dodnes
obyčej míti nové šaty až na posvícení, které je přece v pozdním létě. Mnozí mívali nový oděv a boty
již několik neděl, dříve však jich neoblékl, až na posvícení. Hlavní starost před touto slavností padá
na hospodyni. Tři neděle vykrmují šiškami husy, bez nichž je posvícenský oběd nemyslitelný.
A bezprostředně- před posvícením před posvícením nastává práce s čištěním. To, co třeba celý rok
vodu a kartáč nespatřilo musí být o posvícení bílé a lesklé. Po všem stavení se mete, myje,bílí
a spravuje, drhne se podlaha, nádobí, váhy, necičky i okříny na zadělávání těsta.
 Nejen uvnitř, ale i zevně musí chalupa vyhlížet co nejlépe, aby hosti i cizí příchozí byli spokojeni.
Dřevěné stěny se myjí zevně a lišty jejich se bílí, u zděných nebo omítnutých stavení se zdi barví
na zeleno nebo na žluto. Zvláště v dřívějších dobách každý chalupník dbal toho, aby měl na posvícení
ošlehnutý a obílený komín.
 V pátek večer jest čištění skončeno. Tehdy už zaznívají z mnohých dvorů hmoždýře v nichž se tluče
mák a koření. Naši dědové vypravují, že už v pátek v noci se pekly koláče v peci, poněvadž jich
bývalo mnoho a druhý den se roznášely příbuzným do okolí. „ Kolá č přinesený je pozvánka
na posvícení“ . Pro žebráky, kteří zdaleka přicházívali u nás pekli zvlášť koláče z částí černější
mouky. Dnes počíná pečení teprve v sobotu ráno a děje se to většinou v troubě. Toho dne chodí
od rána do večera od domu k domu mnoho žebráků a flašinetářů. Dříve u nás hrával i dudák z Příkosic
a Honzíček z Mozolova.
 V poledne i odpoledne hospodyně zabíjejí husy. K večeru přicházívali hosté a dnes většinou přijíždějí
večerními vlaky téměř všichni občané strašičtí, kteří jsou jinde zaměstnání nebo již i delší dobu jinde
bydlí. Ještě v neděli ráno bývá viděti proud lidí na cestě od Mýta.
 V neděli odpoledne chodívá se na pouť ke kostelu, kde jsou slouženy dvě mše. Jdeme-li na „ velkou“
potkáváme cestou již lidi, kteří se vracejí už od kostela zvláště ženy, ty po ranní mši vracejí
se s nákupem, aby vařily oběd, jenž vyžaduje o posvícení větší péče. Nesou obyčejně hlávky zelí,
okurky, často i nové talíře , abych jich bylo také dost i pro hosty. Podél silnice rozestaveni jsou
kolovrátkaři a žebráci, každý má již své místo. Mnozí hoši mají na hlavách nové klobouky, které jim
právě koupili rodiče na pouti. Cestou potkávají se známí, kteří se třeba kolik let neviděli. Teprve dnes
přijeli domů na posvícení, aby zase oživili své vzpomínky z mládí. Nikdy není ve Strašicích tak živo,
zvláště na cestě do kostela, jako v tento den.
 Přijdem- li pod vršek u kostela, nejdříve spatříme boudy kloboučníků, krámy s nádobím plechovým
a porcelánovým proti staré škole. Na poli u hřbitova stojí ovocnáři s hruškami a obyčejně málo
zralými jablky, u nichž si téměř každý koupí podle staré tradice kyselou okurku a „ drobet toho napít“.
Vedle nich dříve stával prodavač opečených jitrnic a párků. Potom táhnou se proti sobě až ke kříži pod
lípami dvě řady buď perníkářských, které jsou od mládeže stále obléhány. U vrat na straně
ke „ Dvoru“ bývá obuvník se svými výrobky a proti němu stánky nožířů a se střižním zbožím.

 Za boudami v těchto místech v dřívějších dobách skrývali se hráči v kostky, s čamburinou, s kartami
a různí kejklíři, kteří mámili peníze z nezkušených mladíků. Všude bývá hlučno.
Výkřiky prodavačů mísí se s hlasy obecenstva i zvuky píšťal a frkaček a do všeho ozývají se prosby
žebráků od vchodu na hřbitov kde obyčejně sedí babka s růženci a svatými obrázky.
 V kostele bývá zvláště slavnostní kázání některého přespolního kněze, po němž se koná zpívaná mše.
Tuto sloužívali vážení duchovní jako např.pozdější kanovník Kysela, vikáři, augustiniáni
ze Sv. Dobrotivé a třikráte tu přisluhoval jako alummus Karel Škába, autor povídky „ Na tvrzi
strašické“.
 Po mši nakupují mnozí „ pouti“ a pak ve velikých zástupech vrací se všichni domů k obědu.
 V naší obci, kde bývalo vždy málo sedláků, nikdy se nepřipravoval tak veliký oběd jako v bohatých
krajích hospodářských, ačkoliv v dřívějších dobách se strojilo hojněji jídla nežli dnes. Hlavním
pokrmem o posvícení však byla vždy pečená husa se zelím a knedlíky. Dříve byl také zvyk kupovati
si soudek piva, které se hromadně objednávalo obyčejně z pivovaru mirošovského. Ještě dnes
se vypravuje, že objednávku obstarával po staveních jakýsi „ Honzíček zrzavý Káči“. Po obědě nastalo
slavnostní odpoledne. Před stavením sedí muži a klidně pokuřují, zatím co ženy odpočívají
po odpolední práci a rozmlouvají. Děti pobíhají na silnici – hoši v nových šatech a děvčata odstrojená
v čistých spodničkách. Obyčejně spatříme je všechny s koláčem v ruce. Dospělá mládež ovšem
pospíchá odpoledne k „ muzice“. Nastrojená děvčata i hoši se hrnou k hospodám, odkud již v poledne
zaznívá hudba. Za nimi ubírají se starší ženy, ne proto, aby dcery svoje hlídaly, ale aby se samy
potěšily aspoň pohledem na taneční rej, a aby měly po posvícení o čem mluvit. Za starších dob bývaly
muziky většinou v jiných místnostech nežli dnes,. Na „ Huti“ byla nejdříve ve staré hospodě (nynější
„ Na poště“), později v „ nové hospodě“, někdy u „ u řezníků“ (teď u Nácka) a u „ Kebrlů“.
Ve vsi dříve „u Valachů“, později „na Sále“ u školy a u „Žáků“. Mimo to býval zvyk, že se tančilo
u rychtáře, ovšem měl-li dost velkou místnost. Ve „Dvoře“ bývala „ u Balejů“ muzika v nové době
„u Andělů“ (dříve u Kudličů). Konečně hlučné muziky bývaly „ u Šmolíků“ v lese. K tanci přicházela
vždy také přespolní mládež, takže bývaly i u nás pravidelně proslulé posvícenské pranice. Často střetli
se i domácí, jmenovitě prý hutníci se soukromými kováři. Poněvadž posvícení jest v parném létě,
snadno si vysvětlíme obyčej, že všichni mládenci dříve tančili u nás vysvlečeni z kabátů (snad taky ze
šetrnosti), kterýž zvyk nyní pominul.

 Dobová pohlednice „ Pozdrav z posvícení“- zasláno v roce 1910.

Společenská rubrika
V měsíci červenci si manželé Josef a Marie
Drmlovi připomněli 50 let společného
života. Ke zlaté svatbě jim popřál vše
nejlepší, hodně pohody, štěstí, zdraví také
starosta obce Strašice pan Jiří Hahner. Paní
Drmlové byla předána také kytička
a společný dárek. Zaměstnanci obecního
úřadu se také k přání připojují.

Matrikářka Ludmila Cafourková

Místní sdružení ODS ve Strašicích

si Vás dovoluje pozvat na

17. koncert
duchovní hudby
„TRUMPET
GALA“

Strašice, kostel sv. Vavřince
sobota 9. srpna ve 14 hodin

Účinkují:
Zdeněk Šedivý – 1. trumpetista České filharmonie
František Svejkovský – 1. trumpetista Trubačů pražské Hradní
gardy
Vladimír Roubal – ředitel chrámové hudby baziliky Nanebevzetí
Panny Marie Královské kanonie premonstrátů v Praze na
Strahově - varhany

 Vstupné dobrovolné

