


Homolský OBČASNÍK

ČÍSLO 83

23. ROČNÍK • III. ČTVRTLETÍ 2015 • VÝTIŠK PRO OBČANY OBCE ZDARMA

Soutěž v chytání ryb: Homolská Čudla

Sobotní ráno, dne 22. srpna v 8.30 hodin, patřilo soutěži pro děti v chytání ryb. Každý, kdo se chtěl z dětí zúčastnit, mohl k lovení použít klasický rybářský prut nebo jednoduchý improvizovaný prut takzvaný „pytlačka“.

Jako návnada většinou posloužila houska a ti zkušenější si už předem přichystali žížaly. Zúčastnilo se 8 dětí, z toho dvě děvčata.

Soutěžilo se na počet nachytných ryb.

„Raději jsme je i měřili, kdyby náhodou nachytali stejný počet, rozhodly by centimetry“, odpovídá na můj dotaz o rozhodnutí o vítězi slečna Ilona Hálová.

Každá ulovená rybka po změření putovala zpět do rybníka. Touto akcí se nenechala vyvést z míry ani přítomná kachna divoká, která si po celou dobu rybolovu plavala úplně klidně po hladině a vše rozvážně sledovala.

Na stole u rybníka byla možnost občerstvení limonádou.

V deset hodin pan Jaroslav Hála odpískal konec rybolovu a po sečtení výsledků přistoupili k udílení cen.

Největší rybu chytl **Honzík Brož**, měřila úctyhodných 18 cm.


Výsledky:

1. místo Jan Brož • 2. místo Ondřej Vichra • 3. místo Jan Zita

Všichni tři dostali rybářský prut a různé potřeby pro rybáře. Odměněny byly všechny děti, i ty, které pouze přihlížely. Dostaly sladkost, která jim udělala radost.

Akce se dětem i dospělým líbila a jistě si ji rádi po nějakém čase zopakují
E.S.


O bleší trh byl velký zájem

V sobotu 27. června ve 14.00 hodin se otevřely dveře budovy bývalé školy v Homoli u Panny. První zájemci o nabízené zboží mohli vejít do přízemí budovy a přistoupit k plným stolům s ob-

lečením a vybírat si, co by se dotyčnému šiklo k nošení.

Nezůstalo jen u oděvů. Další stoly byly obsazené dekorativním zbožím, různými potřebami pro domácnost

a mnoha dalšími předměty.

Účast na této akci byla veliká a prodalo se mnoho různého zboží, včetně oblečení.

Výtěžek z blešího trhu poslouží pro příští akce, které se chystá kulturní výbor Obecního úřadu uspořádat pro naše děti. **E.S.**


Kulturní kronika

Henrich Porada	červen	60 let	Nová Ves u Pláně
Marie Kalinová	červenec	60 let	Lhota pod Pannou
Alena Matoušková	červenec	60 let	Homole u Panny

Helena Holíková	srpen	65 let	Homole u Panny
Pavel Šrámek	srpen	75 let	Bláhov
Ludmila Růžičková	srpen	60 let	Bláhov
Soňa Krejzová	září	75 let	Suletice
Margareta Hajná	září	75 let	Homole u Panny
František Škop	září	70 let	Lhota pod Pannou
Milúše Brožová	září	60 let	Homole u Panny


Pavel Šrámek


Helena Holíková


Marie Kalinová


Alena Matoušková


Milúše Brožová


Margareta Hajná


František Škop

*Blahopřejeme
oslavencům...*


Stavba *nebo-li* Budování dětského hřiště


V sobotu 15. srpna se několik našich občanů sešlo před bytovkou č. 47, aby na vytyčeném prostoru započali stavbu dětského hřiště. Tento den se konkrétně jednalo o vyhloubení a odstranění zeminy pro pískoviště.

Stavba dětského hřiště probíhá svépomocí, neboť obci se nepodařilo získat dotaci. A tak se na zasedání zastupitelstva odhlasovalo, že plánované hřiště v Homoli u Panny si občané vybudují sami a Obecní úřad bude

financovat potřebný materiál na vybrané atrakce.

Jak stavba probíhá a o jejím dokončení vás budu podrobně informovat v dalších číslech Homolského občasníku. **E.S.**

VÝZNAMNÉ OSOBNOSTI Z NAŠEHO REGIONU...

Hudebník z Bláhova

Antoni Langer

***1855 Bláhov - † 1910 Bochnia (PL)**

Počátky muzicírování se odehrávaly v homolském kostele. Jeho hudební nadání se rozvinulo během tří let ve vojenském orchestru a poté studiem na pražské konzervatoři. Po skončení studia odjel do Polska do Bochnie (poblíž Krakova), kde působil jako dirigent orchestru solných dolů a profesorem hudby v městském gymnáziu. Podle polského časopisu, byl významným kulturním činitelem, organizátorem hudebních akcí, velkým vlastencem a člověkem šlechtického charakteru.


Antonín Langer


Dokonce byl i hudebním skladatelem, skládal písně např.: Věvec písní polských, některé jeho koledy dokonce zlidověly. Také skládal církevní písně.

Významný historik z Babin II

Wenzel Hieke

***1.7. 1852 Babiny II - † 3.4.1895**

Vystudoval litoměřické gymnázium. Pracoval ve Spolku pro dějiny Němců a Čechů a též jako konzervátor českého Zemského úřadu pro ochranu památek. Od roku 1890 začal pracovat na edici listin, týkajících se nejstarších dějin Ústí nad Labem. Později se stal externím archivářem města. Od odchodu Friedricha Sonnewenda - nejvýznamnější osobnosti počátku historické

vlastivědy na Ústecku, prvního archiváře a kronikáře města a autora prvních německy psaných dějin města Ústí n. L. Geschichte der Königlichen Freistadt Aussig (dočkaly se celkem 3 vydání v I. 1844, 1855 a 1918) - se správou archivu v Ústí n. L. nikdo nezabýval, a tak musel Hieke mnoho věcí vyhledat a uspořádat. Ve skutečnosti se tak stal externím archivářem města.

Na mapě Karte des Kreises Ausig od profesora Blumtritta z roku 1939) je v osadě Babiny II. Dokonce zmiňován jeho tis (Hieke Eibe). Z jeho regionálních vědeckých prací jsou zajímavé Dějiny církevní obce Homole, které sepsal z pověření slavnostního výboru u příležitosti 100. výročí založení kostela v Homoli.

Zdroj: www.velke-brezno.cz


Sklizeň

Léto končí...

Schyluje se ke konci léta a brzy se ujme vlády barevný podzim. Letošní léto bylo suché a velice teplé. Některé dny až moc horké. Pro zemědělce výbomé na sklizeň, ale sucho zapříčinilo menší úrodu a časté nebezpečí požárů. Voda v korytech potoků povážlivě klesala a do řeky Labe přitékalo méně a méně vody, než bývá v tomto období zvykem. V podstatě se dá říci, že ještě nikdy nebylo vody v Labi tak málo. Z tohoto důvodu povodí Labe a následně i Krajský úřad vyhlásil zákaz čerpání povrchové vody pro zalévání zahrad a napouštění bazénů. O několik dní později přišel i zákaz vstupu do lesů. Důvodem bylo nebezpečí možných požárů.

Naštěstí se naše oblast nechtěným požárům vyhnula.

A co naši dědové? Také mívali různá počasí při sklizních.

Pokud se vyvedl rok jako letos ten náš a na pole se vydávaly ženy za časného rána, tak k polednímu se již potily v žáru prudkého slunce. Většina úkonů se prováděla ručně.

K práci postačila motyka, hrábě, či vidle.

Všichni pracovali v potu tváře a brali to prostě jako samozřejmost. Při práci padl i nějaký ten fórek nebo neškodná nezblednost.

Kolem poledního si parta zalezla do stínu pod keře, kde


Na seně

společně posvačili, odpočinuli si, po sousedsku potlachali a opět společně odkráčeli do slunečního žáru na pole pracovat.

Na soukromé záhumence většinou pracovala celá rodina, děti nevyjímaje.

Naše generace si již ani nedokáže představit tu dřinu v palbě přímého letního slunce. Postupně se na polích objevovaly traktory, aby časem vystřídaly koňská spřežení.

Dle pamětníků takové suché a horké léto panovalo naposledy v roce 1947. Nepršelo více jak sto dní, a to se také podepsalo na tehdejší úrodě.


Žně

Co zapsal kronikář v roce 1947:

Cituji: „K výročí 28. října 1947 byl Národním shromážděním odhlasováním schválen dvouletý hospodářský plán, který se měl zaměřit zacelení škod způsobených válkou. S plněním plánu bylo započato 1. ledna 1947 a trval do 31. prosince 1948.“

První rok tohoto plánu měl velké obtíže. Hlavní překážkou byly špatné povětrnostní podmínky. Hned z počátku byla velmi krutá zima, bylo naměřeno až -25°C . Šestého května se strhla průtrž mračen, která napáchala podobně jako mrazy velké škody. Po této průtrži nastala katastrofální sucha. Byla naměřena teplota až 34°C . Všechna vegetace, zvláště trávy na loukách usychala, brambory vadly a obilí žloutlo často ještě nedozrálé. Úroda byla proto velmi špatná.

V září roku 1947 nastalo zcelování zemědělské půdy a její přidělování jednotlivým zemědělcům podle dekretu a to do 13 ha. Rolnická komise měla při tomto úkolu velmi mnoho práce a velké potíže se sousedními obcemi a Českou Lhotou (pod Pannou) a Řepčicemi. Zcelování prováděl ing. Gottland Morávek. Na podzim se již osívalo na zcelených pozemcích. Jelikož však byla suchá půda, byly obavy, že zrna vůbec nevzklíčí. Později však nastaly mlhy a starost o příští úrodu již nemusela být tak velká.“

E.S.


Vítání občánků, budoucích školáků a patnáctiletých


Dne 26. srpna v 15 hodin se v zasedací místnosti Obecního úřadu Homole u Panny konalo vítání občánků, budoucích školáků a patnáctiletých.

Všem dětem a rodičům, kteří se na tento akt dostavili, pan starosta Ladislav Ptáček popřál mnoho úspěchů jak v životě, tak i při studiu.

Každý obdržel malý dárek a maminky narozených dětí kytičku.

Privítání noví občánkové:

Alice Matoušková
Beáta Zabloudilová
Jaroslav Horčík

Elizabeth Masná
Tomáš Vaněček

Do první třídy nastoupili:

Martina Frková
Antonín Hora
Anna Zabloudilová
Monika Žišková
Karolína Jandová

Patnácté narozeniny oslavili:

Filip Jelínek
Tereza Pavlovcová
Daniel Pilník

Všem gratulujeme a přejeme mnoho úspěchů v budoucím životě. **E.S.**


Úprava bývalé školky

V minulém roce započal p. Ludvík Janda za pomoci svého bratra Oldy (a s občasnou pomocí jeho synů) s úpravou místnosti v bývalé školce, která nyní slouží jako herna stolního tenisu. Oprava místnosti již byla nutná, neboť stěny byly plesnivé a celkový vzhled nebyl nijak vábný. Po otlučení vlhké omítky byla ještě vloni stěna omítnuta sanační omítkou. Letos došlo i na oškrábání letitých vrstev barev ze zbytku stěn a celkovému naštukování zdí. V době, kdy píše tento článek, se již jen čeká na vymalování místnosti a herna může opět otevřít svůj provoz. Takže děkujeme p. Ludvíkovi a Oldřichovi Jandovým, za opravu stěn a VPP Homole u Panny za úklid celé místnosti po každé provedené práci.

Ladislav Ptáček


POZVÁNKA NA VÝLET...

Panna a Kalich mají pohnutou historii


Na čedičovém vrcholu **PANNY** byl mezi lety 1421 a 1422 postaven Zikmundem z Vartenberka hrad. Na protilehlém kopci stál husitský hrad Kalich. Po první bitvě v roce 1422 byl hrad Panna obležen husity, neúspěšně a tak zase katolíci oblehly Kalich. Ta se to chvíli mlelo aby roku 1423 husité Pannu dobili. Husité jej využívali až do roku 1437, kdy ho dobil zpět Zikmund a na císařův rozkaz zbořil. Dnes zbytky hradu nenajdeme, ale o to více je zde klídu.


Starší hrad neznámých majitelů dobil r. 1421 Jan Žižka a přestavěl jej na opevněný opěrný bod husitů v kraji. Husitská posádka hrad ovládala ještě mnoho let po Žižkově smrti r.

1424. R. 1467 obležen poděbradským vojskem, zpusťnul po roce 1471.

Na místě původní tvrze si po jejím dobití v roce 1421 nechal Jan Žižka z Trocnova postavit hrad, který pojmenoval **KALICH** a podle kterého si také dal další přízvisko.

Vstup do hradu byl chráněn dvěma branami a okrouhlou věží, která spolu s hradbou kryla přístup do hradu proti mírnějšímu svahu.

Se stavbou hradu se začalo kolem roku 1421. Ta probíhala ve spěchu, protože husité museli čelit útokům ze Saska a nepřátelským akcím Zikmunda z Vartenberka. Zdejší posádce velel pravděpodobně Žižkův bratr Jaroslav.

Po smrti Jana Žižky v roce 1424 zůstal Kalich v držení husitů. Změnu nepřinesla ani prohraná bitva u Lipan. Hrad Kalich měl být podobně jako hrad Falkenberg na rozkaz císaře Zikmunda rozbořen, aby se nestal sídlem loupežníků. Nestalo se tak a koncem 15. století vystřídal hrad několik majitelů, mimo jiných Viléma z Ilburka. Zprávy o hradu zmizely v 16. století v souvislosti se ztrátou významu jeho další existence.

Čím byl kalich Žižkovi, zůstane nám i všem těm, kdož někdy po nás přijdou: odznakem české síly a statečnosti, symbolem lásky k pravdě a zárukou, že vždy, kdykoliv bude vlast v nebezpečí, rozhoří se česká srdce nadšením pro svaté věci národa!

HISTORIE KALICHA

Na temeni Kalicha spočívá veliký znělcový balvan, o němž lid bájí, že jej tam přinesl čert. Pod balvanem je prý skrýše, v níž je uložen veliký poklad. Čas od času přiletí sem čert, odvalí balvan, vyjme ze skrýše pokladnici a usednuv na balvan počne si peníze počítati.

Komu by se podařilo v tuto chvíli čerta překvapiti, zmocnil by se lehce jeho pokladu. Čert však prchne jen před tím člověkem, který vyběhne od paty hory vzhůru k balvanu jediným dechem.

Balvanem pohnouti možno je toliko jednou v roce - na Květnou neděli, když čte kněz pašije v třeboušském kostele u oltáře. Musí to být člověk bez hříchů, neboť jenom nevinnému se balvan nadlehčí a pohne se s místa.

Poněvadž se dosud nenašel nikdo, kdo by neměl hříchů, a nikdo jedním dechem vzhůru nevyběhl, odpočívá poklad stále ještě pod Čertovým kamenem a čert se oň nijak nestrahuje.

Zdroj: Josef Pavel, Pověsti českých hradů a zámků

Výlet do ZOO Praha se všem líbil

Poslední sobotu letošních prázdnin, tedy ráno 29. srpna 2015, vyjely dva plné autobusy z homolské návsi na silnici směr Praha.

Cesta rychle uběhla a výletníci se mohli rozběhnout po cestičkách zoologické zahrady, která je velmi rozlehlá, plná nových zajímavě uspořádaných expozic. Pražská ZOO byla vyhodnocena jako 4. nejkrásnější v Evropě.

Hlavní atrakce a zvířata děti a dospělí shlédli a ještě měli chvíli na občerstvení či koupi suvenýrů.


Zoologická zahrada hlavního města Prahy je v dolní části pražské Troji a je otevřená už od 28. září 1931. Jde o moderní zahradu, která na ploše 45 ha ukazuje zvířata v podmínkách, které se co nejvíce blíží jejich přirozenému prostředí.

Naši návštěvníci se mohli pokochat pohledem na malého lachtánka (samečka), který se 27. 5. letošního roku narodil. V době návštěvy Homoláků neměl ještě ani své jméno.

Největší ohlas měli opět opice, dále sloni, žirafy a mnoho dalších zajímavých zvířat.

Zoologická zahrada se může pochubit mnoha narozenými a vylíhnutými mláďaty a pro zajímavost uvádím, že dvě slonice jsou v očekávání a pokud se vše vydaří, tak se u nás v Praze narodí hned dvě slůňata.


Čas strávený v prostorách ZOO velmi rychle uběhl, a tak nezbylo, než opět nastoupit do čekajících autobusů a vyrazit zase k domovu.

Výlet se všem moc líbil a věřím, že v pražské ZOO jsme nebyli naposledy.

E.S.

VÍTE TO...?

Historie Zoo Praha sahá až do roku 1881, kdy v novinách vyšla výzva hraběte Sweerts-Sporka k zřízení zoologické zahrady v Praze, a to u příležitosti sňatku prince Rudolfa a belgické princezny Štěpánky.

1891 * Byl zřízen výbor k ustavení zoologické zahrady v Královské oboře (neuskutečnila se).

1899 * Byl vydán pamětní spis Družstva pro zřízení zoologické a aklimatizační zahrady.

1904 * Na scénu vstoupil středoškolský profesor Jiří Janda, který začal při-

pravovat zoo na Štvanici.

1919 * Na schůzi poradního sboru matematicko-přírodovědeckého při ministerstvu školství a národní osvěty byla zvolena komise, která se ujala přípravných prací k založení pražské zoologické zahrady.

1922 * Velkostatkář Alois Svoboda věnoval pozemky v Troji s tím, že na nich má být vybudována také zoologická zahrada.

1923 * Profesor Jiří Janda byl zmíněným ministerstvem pověřen, aby zahájil přípravné práce k zřízení zoo.

1927 * Koncem roku bylo oploceno 8 hektarů budoucí zoo.

1930 * Majitel cirkusu Rebernigg daroval zoo lvice Šárku.

1931 * 28. září bylo zpřístupněno „staveniště zoologické zahrady“ a za slunného počasí prošli branou pražské zoo první návštěvníci. * Příchod vlčice Lotty, prvního zvířete, které se objevilo (Pokračování na následující straně)


na území zoo. * Příchod prvních koní Převalského.

1932 * Příchod prvních tygrů.

1933 * Příchod slona Babyho, hrocha Petra a nosorožce Maxe. * Narození prvních tygřat.

1934 * Příchod prvních lvů do areálu zoo. * Herec Vlasta Burian daroval zoo lachtany Hýtu a Batulu.

1935 * Byl postaven pavilon šelem pod skálou.

1937 * Podařilo se odchovat mládě kondora andského.

1938 * Zaměstnanci zoo začali pořádat cirkusová představení.

1941 * Březnová povodeň zasáhla až do pavilonu šelem.

1942 * Bylo odchováno uměle první mládě medvěda ledního na světě.

1944 * Příchod hrošice Zuzany z bombardovaného Berlína.

1950 * Byl dostavěn pavilon opic. * Přišel první šimpanz, samička Moke.

1954 * Příchod první žirafy, samice Lenky.

1956 * Byl postaven pavilon malých živočichů.

1959 * Ředitelem Zoo Praha se stal dr. Zdeněk Veselovský. Za jeho vedení


se pražská zoo začlenila mezi přední zoo na světě a docílila významných chovatelských a vědeckých úspěchů.

1960 * Pražská zoo je pověřena vedením mezinárodní plemenné knihy koní Převalského.

1961 * Příchod prvního orangutana, samice Soni.

1963 * Příchod první gorily, samce Titana.

1969 * Pod sněhem se zřítily Jandova voliéra dravců.

1971 * V Praze se konala konference WZO (Mezinárodní unie ředitelů zoologických zahrad) za účasti prof. Bernharda Grzimka. * Byl otevřen nový pavilon velkých savců (slonů, hrochů a nosorožců). * Narodil se orangutan Kama.

1972 * Narodila se první mláďata gepardů

1979 * Příchod prvních hrabáčů v historii zoo.

1991 * Byl otevřen pavilon velkých kočkovitých šelem.

1995 * Byla otevřena nová expozice „Amerika“ a rekonstruované expozice medvědů ledních a baribalů. * V Praze se konala konference EZE (European Association of Zooeducators).

1998 * Otevřen pavilon velkých želv.

2001 * První umělý odchov koně Převalského na světě. * Byly otevřeny dva nové pavilony - Africký dům a pavilon goril.
 Zdroj: www.zoopraha.cz

ZE ZASEDÁNÍ OBECNÍHO ZASTUPITELSTVA...

Výpis usnesení ze zasedání zastupitelstva Obce Homole u Panny č. 04/2015, konaného dne 18. 06. 2015.

I. Zastupitelstvo obce Homole u Panny schvaluje:

030/04/2015 předložený Závěrečný účet obce za rok 2014 a schvaluje hospodaření obce bez výhrad

031/04/2015 z titulu schvalujícího orgánu účetní závěrku obce sestavenou k rozvahovému dni roku 2014

040/04/2015 výstavbu dětského hřiště v obci Homole u Panny a to z vlastního rozpočtu

050/04/2015 poskytnutí půjčky z FRB ve výši 50.000,- Kč pro slečnu L.B. , určenou na výměnu oken a rozvodů elektroinstalace v rodinném domě

060/04/2015 výměnu hodinového strojku u kostelních hodin v obci Homole u Panny, darování strojku na základě darovací smlouvy Římsko-katolické farnosti Homole u Panny a pověřuje starostu obce podpisem této smlouvy

II. Zastupitelstvo obce Homole u Panny ukládá:

070/04/2015 starostovi obce provést

úpravu přílohy č. 1 u Obecně závazné vyhlášky č. 2/2011 o místním poplatku za užívání veřejného prostranství a tuto předložit zastupitelům na nejbližším řádném zasedání zastupitelstva.

Ladislav Ptáček v.r.
starosta
Jaroslav Hála v.r.
místostarosta

Vyvěšeno dne: 23. 06. 2015

Sejmuto dne: 15.07. 2015

Originál zápisu ze zasedání zastupitelstva obce 04/2015 je k nahlédnutí na Obecním úřadě a navíc je zveřejněn na webových stránkách obce:

www.homoleupanny.cz.

Výpis usnesení ze zasedání zastupitelstva Obce Homole u Panny č. 05/2015, konaného dne 10. 09. 2015.

I. Zastupitelstvo obce Homole u Panny schvaluje:

030/05/2015 rozpočtové opatření č. 03/2015

040/05/2015 zprávu kontrolního výboru o kontrole smluv o prodeji dříví

v drobném a zprávu o kontrole postupu obce v případě smlouvy č. 5/2014

050/05/2015 záměr na prodej pozemku p. č. 35 v k. ú. Lhota pod Panou o výměře 53 m²

060/05/2015 změnu přílohy OZV č. 2/2011 o místním poplatku za užívání veřejného prostranství a to v části, kde je uveden pozemek p.č. 68 v k.ú. Sulečice na pozemek p. č. 68/1 v k. ú. Sulečice. Samotná vyhláška a ostatní části přílohy zůstávají beze změn.

070/05/2015 převod části nemovitosti č.p. 9 v obci Homole u Panny na manžele Jiřího a Miladu Říhovy a pověřuje starostu obce podpisem darovací smlouvy.

Ladislav Ptáček v.r.
starosta
Jaroslav Hála v.r.
místostarosta

Vyvěšeno dne: 17. 09. 2015

Sejmuto dne: 03.10. 2015

Originál zápisu ze zasedání zastupitelstva obce 05/2015 je k nahlédnutí na Obecním úřadě a navíc je zveřejněn na webových stránkách obce:

www.homoleupanny.cz.