

MĚCHENICKÝ ČTVRTLETNÍK

č. 3

ZDARMA / ROČNÍK PRVNÍ

MILÍ ČTENÁŘI,
ŠTASTNÉ VÁNOCE PLNÉ KLÍDU, ZDRAVÍ A SPOKOJENOSTI
VÁM PŘEJÍ PRACOVNÍCI REDAKCE.

Malé dějiny Měchenic (3)

Od poloviny 17. století patřily Měchenice k majetku Strahovského kláštera (až do r. 1850). Měchenice byly malou osadou se sotva desítkou stavení. Obživu lidé nacházeli u řeky Vltavy, zabývali se těžbou dřeva, asi také hrnčířstvím, prací v kamenolomu a zemědělstvím (právě jako obyvatelé sousední, větší vesnice – Davle). Když byl roku 1774 schválen tzv. Všeobecný školní řád, nastal po otevření obecné (triviální) školy v Davli také měchenickým dětem nový život. Vyučovalo se čtení, psaní, počtům, náboženství a postupně se výuka rozšířila i na praktické profese. (Teprve v r. 1932 byla v Davli otevřena také měšťanská škola.) Církvní dohled nad obecnými školami byl dán nařízením z r. 1804. Vyučovalo se německy i česky, protože v r. 1784 byla němčina dvorským dekretem vyhlášena v Čechách „celozemskou úřední řečí“, čeština přesto zůstala platným, byť pomocným úředním a jednacím jazykem. Roku 1787 vznikla na Zbraslavi (u Prahy) první rafinerie třtinového cukru – nevím, zda zde některý z měchenických osadníků také našel práci, aspoň sezonní.

19. století bylo sice plné událostí – připomeňme jen Svatodušní bouře roku 1848, či bitvu u Sadové v r. 1866, kdy byla poražena rakouská armáda. Válečné útrapy vředycky nejhůře nesli prostí obyvatelé vesnic a městeček, jistě také osadníci v Měchenicích. V polovině 19. století – za Bachova režimu – došlo k reformě státní správy – ustálil

Před sto lety, ale zřejmě i dříve, stála v místech dnes zaplavených vodou přehradního jezera plavecká hospoda Františka Dolejše, Měchenice čp. 1 (na pohlednici z r. 1910). Pan Karel Jirsák v roce 1914 hostinec koupil a nechal budovu v r. 1921 zrekonstruovat (obr. 2). Zřídil zde 2 obytné pokoje a taneční sál, ale neuplynulo ani deset let a je nucen hospodu, která byla státem vykoupena (v rámci stavby přehrady ve Vraném v r. 1930-1936), na vlastní náklady zbourat a postavit výš, aby nebyla zplavena vodou. V r. 1934 byla stavba nového hostince U Jirsáků dokončena (obr. 3). Výletní parníky plující na trase Praha – Davle, Štěchovice a později i Slapy zde přistávaly. Tradice „plavecké“ hospody pokračovala. Po roce 1989 byla hospoda několikrát prodána, koupena, znovu prodána. Budova chátrala a posléze byla zbourána. V r. 2006 bylo na jejím místě započato se stavbou moderní restaurace s cukrárnou – Fregatta – pro veřejnost je otevřena od r. 2007.

se systém, jehož nejnižší jednotkou byla samosprávná obec (v našem případě Davle), nad obcí politický okres s okresním hejtmánem. K politické obci Davle byly připojeny osady Měchenice, Sloup a Kilian. V roce 1867 byla nařízena povinná osmiletá školní docházka a zrušil se církevní dohled nad školami. Roku 1867 byli z Měchenic v obecním zastupitelstvu v Davli Jan Marek a Jan Pešek, tři roky nato Jan Douda.

Průmyslová revoluce, probíhající v našich zemích od poloviny 19. století, přinesla nejen rozvoj průmyslu, ale také železnice. Zatímco do Prahy přijel první vlak v r. 1845, do Měchenic dorazil až o desítky let později, roku 1896 (paroplavba po Vltavě měla zpoždění 20 let). S rozvojem techniky souvisela i postupná výstavba silniční sítě; koncem století silničáři zvýšili úroveň silnice mezi Měchenicemi a Davlí. Silnice ještě vedla středem osady Měchenice.

V r. 1876 byl Jan Smíšek z Měchenic členem zastupitelstva v Davli (práve tak jako v r. 1911). V r. 1886 zastupoval osadníky Mě-

chenic v davelském zastupitelstvu František Hůrka. Jan Marek zastupoval osadníky Měchenic v r. 1908. Také v dalších letech byli měcheničtí v zastupitelstvu Davle – např. v r. 1911 Jan Smíšek, rolník Josef Němec, železniční zaměstnanec Jan Trnka a rukavičkář František Jirotko.

V r. 1914 (tedy v první rok po vypuknutí 1. světové války) byli v davelském zastupitelstvu Josef Trnka a František Jirsák; oba však byli povoláni k vojsku a z výboru museli odejít. V r. 1916 byl za měchenické v Davelském výboru Josef Novák. V r. 1918 padl ve válce člen zastupitelstva František Smíšek. Ve válce padli Ota Hřebík a Josef Marek ze Šerpin; na následky válečného zranění zemřel František Marek.

V polovině válečných let (r. 1916) zavedl pan František Jirsák telefon – z Vraného do Měchenic.

Již rok po válce, tedy r. 1919, si měcheničtí založili dobrovolný hasičský sbor. Zakladatelem sboru byl Josef Novák, dalšími funkcionáři se postupně stali pánové Hřebík,

Palivec-Smíšek, Husák a Hoblík. Téhož roku zastupoval v davelské obecní radě Měchenickou osadu pan Josef Trnka.

Zajímavé byly vazby k obci Davle. Pamětní kniha městyse Davle uvádí, že 19. září 1920 byla oddělena obec Měchenice od obce Davle. Píše se také, že již dříve vznikaly snahy o oddělení, což se však nestalo, protože „osada Měchenice zabírala do svého katastru část obce Davle a část obce Trnová“ (str. 78). O rozdělení katastru Davle – Měchenice bylo znovu jednáno v létě 1922. Obec Měchenice žádala „za udělení od obce Davle část katastru“ (str. 82), k rozdělení však nedošlo, jednání bylo bezvýsledné.

Roku 1921 dělníci a technici zahájili stavbu silnice Měchenice – Sloup; té, po které dnes mnoho řidičů nedodrжуje předepsanou maximální rychlost 40 km/hod.

Max Fischel

Prameny: Ottova encyklopedie, Pamětní kniha městyse Davle (kniha I.), Krajem soutoku Vltavy se Sázavou (MF, 2009, sestavil V. Pavelčík, s fotografiemi Josefa Dvořáka z Davle).

Slovo starostky

Vážení spoluobčané, milí čtenáři,

ač před vámi leží teprve třetí vydání našeho čtvrtletníku, vězte, že se jedná o vydání výroční. Je to totiž přesně rok, kdy jsme plni ideálů, odhodlání a vizí o tom, kam rozvoj obce bude směřovat, nastoupili do funkcí zastupitelů obce Měchenice. Ne vždy se vše dařilo podle našich či vašich představ.

Dnešní slovo tedy bude bilanční, proto je možné, že se v některých bodech budu opakovat.

Podívám-li se na náš volební program, musím se nad některými body pousmát. Ten drobný úsměv je odrazem výsledků projednání některých bodů programu s příslušnými orgány a také zjištění skutečností o jejich finančních nákladech. O některých výsledcích dopravní bezpečnosti jsem vás informovala již v číslech minulých. Dovolte mi je tedy shrnout. Ač jsem vám v minulém čísle slibovala nové dopravní značení v ulici M. J. Hurta a v Luhu, dopravní značení stále leží v budově obecního úřadu, protože není osob, které by je naistalovaly. Ačkoliv byla instalace v plánu, stále nám do jejího provedení něco zasahovalo. Ořezy stromů, kvůli kterým nemohla projíždět svozová vozidla. Sekání zeleně, nátěr zábradlí na dlouhých schodech a u úřadu, oprava a rozmístění laviček, výroba patníků chránících hydrant

u Drábů, který je pod nimi umístěn a na něj vjížděla auta, čímž docházelo k jeho poškození. Úklid restaurace v Penzionu po nespolehlivém nájemníkovi a instalace nové úřední desky přímo na budově OÚ. Opravy v bytě v hasičské zbrojnici, instalace dopravního zrcadla pro výjezd z komunikace „u Žáků“, rozmístění zbylých košů na místa k tomu určená, dodělání komunikace v ulici U Křížku, průběžná oprava veřejného osvět-

lení. Výroba a instalace nového zábradlí na schodech „u Stehlíků“ a v současné době prováděná oprava dešťové kanalizace podél prostředních schodů atd.

O položení nového povrchu v ulici V Luhu od viaduktu k brodu jsem vás již také informovala. Dalším dopravním opatřením by měla být již schválená obytná zóna ve změní ulic Na vyhlídce. Začali jsme uvažovat i o variantě rozšíření zóny 30 nejen ve výše uvedených ulicích, ale po celé obci.

Zpomalovací prahy měly být umístěny v ulici Na Vyhlídce (výsledek viz výše) a M. J. Hurta (taktéž). Označení těchto lokalit jako obytná zóna či zóna 30 je kompromisním řešením.

Zastupitelstvo projednávalo variantu, kdy by po celé délce ulice Sloupecká platila přednost zprava. Tato varianta byla většinou zastupitelstva zamítnuta (pouze Martin Urban byl pro).

S dotčenými orgány byla projednána i varianta, kdy Sloupecká ulice na křižovatce s ulicí Hlavní by byla silnicí hlavní ve směru na Prahu. Varianta byla jako nebezpečná zamítnuta Policií ČR.

Ani s omezením dopravy kamiónů to není jednoduché. V zimě nám paradoxně pomáhá neshrabaný sníh a neposypaná vozovka, v létě však nemáme žádné legální prostředky k jejímu omezení. I tento fakt byl totiž s příslušnými orgány projednán, avšak řešení neposkytuje.

V rámci zvýšení bezpečnosti chodců bylo našim volebním programem slíbeno vybudování chodníků či zvýraznění míst, kde to nebude možné. Přiznám se, že na chodníky zatím nedošlo. Jakýsi první krok by měl být

učiněn v příštím roce. Pro snazší „sestupu“ ulice Sloupecká bude upraven povrch cesty kolem Tichých, zatím pouze ke schodům – včetně jejich opravy.

V průběhu příštího roku bychom měli mít dokončený projekt a vydané stavební povolení na semafor v ulici Vltavská u Fregaty. Práce na projektu se vyvíjejí velice slibně. Bohužel, u tohoto projektu, ať už finální podoby papírové verze či jeho realizace, si netroufám odhadovat přesnější časový horizont dokončení.

Co se týče letošní zimy, budeme, doufám, v průběhu příštího týdne instalovat další zásobníky na šterk do předem vytipovaných lokalit. Šterk máme letos drobnějších rozměrů, aby nedocházelo k poničení obuvi pěšky chodících spoluobčanů. V prosinci bychom rádi koupili účinnější sněhovou frézu, aby byl z chodníků lépe a dříve odklizen sníh. S panem Trnkou máme opět dohodnuté odklizení sněhu na místních komunikacích a posyp bude provádět pan Souček s našimi zaměstnanci. Stačí si tedy jen přát, aby nebylo sněhu tolik jako v letech minulých a v případě, že by ho tolik bylo, doufat, že kraj své silnice – Vltavskou, Hlavní a Sloupeckou – bude odklízet dle rozpisu a nebude docházet k nedorozuměním jako v loňském roce.

Předtím, než napadne sníh, budeme umisťovat zábradlí na zeď budovy pod OÚ tak, aby se při ledovce usnadnila chůze na autobusové zastávky.

V průběhu jara či léta bychom rádi dokončili práce na spodní budově pod obecním úřadem, kde již byla provedena hydroizolace a celou akci dovedli ke zdárnému konci. Obec bude konečně mít použitelný kulturní sál a budova může začít obci vydělávat.

Taktéž je v příštím roce plánována oprava dešťové kanalizace v ulici Hlavní, která se letos, bohužel, nestihla.

Odpadkové koše na psí exkrementy sice v rozpočtu na příští rok uvedeny nejsou, ale rýsuje se dočasná alternativa, o které vás budu informovat. K tomuto bodu – prosím pejskaře pro vyplnění ankety o tom, kde by měly být koše po obci rozmístěny, příp. kam by měly být umístěny stojany na pytlíky.

Co se týče podpory sportu a kulturní činnosti – v letošním roce byla na provoz TJ Sokol uvolněna částka 175 000 Kč, která však v příštím roce bude pro nedostatek financí na vlastní obecní projekty snížena.

Kulturní akce obec pořádala za pomoci členek Dámského klubu. Letos jsme se podíleli na těchto kulturních akcích: Vítání občánků, Dětský den, Malá letní noc, Lampiónový průvod svatého Martina, setkání s jubilanty – a ještě budeme: Vánoční koncert v cukrárně Fregatta, na kterém vystoupí děti ze Základní umělecké školy Vrané nad Vltavou, odloučené pracoviště v Davli, či Vá-

noční koncert manželů Kotalových na Zámečku. Všichni naši pomocníci a poskytovatelé prostor pomáhají obci bez nároku na honorář, za což jim patří náš dík.

S ohledem na všechny akce, které obec v uplynulém roce uskutečnila, či na kterých se účastnila, považuji rok 2011 za rok úspěšný. Samozřejmě, vždy je co zlepšovat a ne vždy je námi zvolené řešení tím nejlepším. Věřím, že se stále budou objevovat nové a nové podněty a nápady od Vás občanů, na to, co bychom mohli zlepšit či udělat nově či jinak, a že realizace některých těchto nápadů a podnětů povede ke spokojenějšímu životu v naší obci.

Protože je čas téměř vánoční, ráda bych místo negativních informací sdělovala na závěr svého článku pouze ty příjemné. Doufám tedy, že nikoho neurazím a nebudu nudit tím, když na tomto místě poděkuji všem lidem, kteří nám v roce 2011 pomáhali, neboť se domnívám, že čas vánoční by neměl sloužit jen k prosbám a přáním, ale měli bychom si v něm udělat čas i na vyjádření našich děků.

Na prvním místě tedy děkuji mým spolupracovníkům v obecním zastupitelstvu, obecní účetní paní Kotalové, která se podílí jak na chodu obce, tak svou aktivitou přispívá k realizaci kulturních akcí; pánům Josefu Císařovi, Janu Kotalovi, Zdeňkovi Součkovi a Františku Vovsíkovvi, že plní všechny naše rozmary – s obdivem k úžasné pracovitosti v jejich věku. Děkuji panu Trnkovi za to, že nám upravuje místní komunikace a i za to, že nám půjčil pozemek pro táborák na zakončení Lampiónového průvodu; dámám z Dámského klubu, jehož činnost spočívá v plánování a pomoci při realizaci kulturních akcí v obci, které obětují svůj volný čas pro kulturu v obci. Z dam bych vyzdvihla zejména činnost paní Přibilové a paní Fachelové, které jsou v plánování a realizaci těchto akcí nepřekonatelné, ostatní dámy jsou však stejně nedocenitelné, děkuji ale i dalším lidem, kteří nám s přípravami pomáhají. Děkuji i TJ Sokol za to, že poskytuje sportovní vyžití našim spoluobčanům, zejména pak těm nejmenším, za to že pořádá kulturní akce jako jsou Čarodějnice či Rozsvěcení vánočního stromku.

V neposlední řadě děkuji i Vám, občanům obce Měchenice za Vaši podporu a trpělivost, pevně věřím tomu, že k nám budete shovívaví i nadále, a že cestu pro naše co nejideálnější soužití budeme hledat společně.

Dovolu mi popřát nám všem veselé Vánoce plné Božího požehnání, strávené v kruhu rodinném a prožité v klidu. Do dalšího roku hodně zdraví a mnoho zrealizovaných projektů, které přispějí k lepšímu fungování obce a k usnadnění našeho života. Krásné Vánoce!

Kateřina Gavlasová

Jak to bylo s vánočními přáními?

Jak to bylo s vánočními přáními měchenických dětí? O tom vám budu vypravovat. Totiž náčelník, vedoucí, ředitel měchenických hodných skřítků vydal skřítkům pokyn, rozkaz, příkaz, aby vyslechli vánoční přání dětí.

Tak se stalo, že hodný skřítek naslouchal šepotu malé Anežky, že by si k vánocům přála kuchyňku pro panenku, aby jí mohla vařit, podstrojovat. A skřítek pak v noci našeptal příslušným místům do ucha, co by si ta malá holka přála.

Jiný hodný skřítek vyslechl přání malého Adámka – ten si moc přál říditelné malé auto, co mu svítí světla. A toto přání pak skřítek tlumočil Ježíškovi a jeho pomocníkům.

A co teprve Lukášek? Tomu se zdálo, že by si moc přál, poprosil by o pohádkovou knížku o statečných rytířích a sportovcích. Skřítek přání vyslechl a v noci našeptal toto přání Ježíškovi a jeho pomocníkům.

A Julinka? Té se zdálo o krásné nové panence, mrkačce. Měla krásné růžové šaty a velkou mašli ve vlasech. Skřítek i toto přání tlumočil Ježíškovi a jeho pomocníkům.

A malý Richard? Ten si tolik přál nové velké auto, aby mohl na pískovišti nakládat a vykládat písek a hrát si s bráchou. Potíchu tuto prosbu zašeptal skřítek ve spánku Ježíškovi a jeho pomocníkům.

Také malé Emilii se zdál krásný sen o dárku – o malém kočárku pro panenku. Skřítek poslouchal a tlumočil toto přání Ježíškovi a jeho pomocníkům.

A zdálo se malým dětem – Adélce, Terezce, Janě, Evě, Mirkovi, Danovi, Františkovi a Rudovi a mnoha dalším moc a moc snů. Hodní skřítkové měli plné ruce a uši a pusy práce: naslouchali přáním, co se dětem zdály a našeptávali tato přání Ježíškovi a jeho pomocníkům.

A večer, když Ježíšek s pomocníky připravovali vánoční stromek, stálo se, že ne a ne chtěly elektrické svíčky svítit. A tolik si děti přály, aby stromek zářil mnoha světly. Hodní skřítkové zase pomohli. Po drátech, vodičích, spojích šlapali nahoru a dolů, až našli jednu v závitů povolenou žárovíčku. Spojili síly a žárovku správně upevnili. A stromek svítil mnoha barvami a nálada byla parádní, krásná, báječná, sváteční.

Ať se Vám něco hezkého zdá, hodní skřítkové to jistě uslyší.

Skřítek dopisovatel

Rozsvěcení vánočního stromku

17. prosince

Dovolujeme si Vás pozvat na již tradiční rozsvěcení vánočního stromku na hřišti u kempu.

Program:

V 15 hodin – vlastní výroba vánočního svíčku v klubovně U rohového praporku.

V 17 hodin – rozsvícení stromečku se zpíváním koled (dárky pro děti).

V 18 hodin – ohňostroj.

Občerstvení: domácí měchenická klobáska, domácí svařák, punč, grog do novoročního měchenického hrníčku (bude na prodej jako suvenýr).
Těšíme se na Vás!!!

Pomerančové lístečky

Zaděláme si linecké těsto: 115 g másla vyšleháme se 2 žloutky, 60 g moučkového cukru a sáčkem vanilkového cukru. Na vál prosejeme 180 g hladké mouky, vyšlehanou směs dáme doprostřed a vypracujeme hladké těsto. Zabalíme do fólie a necháme odpočinout aspoň 1/2 hodiny v chladu.

Zatím si připravíme základ máslového krému: 150 g vymačkané pomerančové šťávy, 150 g krupicového/krytalového cukru, 3 žloutky a 30 g másla šleháme (pomocí ručního šlehače) ve vodní páře 15 minut. Směs zvětší svůj objem a zhoustne. Necháme vychladnout.

Z rozváleného těsta vykrajujeme tvary lístečků a pečeme v předehřáté troubě do zlatova. Upečené lístečky plníme cukrářským sáčkem s hladkou trubičkou pomerančovým krémem, do kterého jsme předtím zašlehali 200 g kvalitního másla. Pokud Vám v krému zůstávají nerozmíchané kousky másla stačí misku krátce nahřát nad párou a znovu vyšlehat. Horní sušenku namáčíme do rozpuštěné čokolády. Po zaschnutí zdobíme dle šikvosti a chuti. Já jsem použila bílou čokoládu.

Ještě chutnější budou, pokud si sušenky upečete kakaové. Z mouky odeberte tak 5 g a nahradte ji stejným množstvím prosátého kakaového prášku (nejlépe holandského typu).

Vím, že krém vypadá složitě, ale ta pomerančová chuť je báječná, pomeranče k vánocům neodmyslitelně patří a někdy se vyplatí věnovat věcem více času. Přece nebudete šetřit na lidech, které chcete o vánocích potěšit.

Přeji krásné Vánoce.

Miroslava Havlíková

OBCENÍ ÚŘAD MĚCHENICE VE SPOLUPRÁCI
SE ZÁKLADNÍ UMĚLECKOU ŠKOLOU
VRANÉ NAD VLTAVOU,
ODLOUČENÉ PRACOVÍSTĚ V DAVLI

POŘADAJÍ DNE 18. PROSINCE 2011 OD 16.00 HOD

V CUKRÁRNĚ FREGATTA

VÁNOČNÍ KONCERT ŽÁKŮ ŠKOLY.

NA PROGRAMU BUDOU SKLADBY MÍSTRŮ
OD RENESANCE PO SOUČASNOST
A VÁNOČNÍ PÍSNĚ A KOLEDY.

VÁNOČNÍ KONCERT

V pátek 23. prosince
Vás srdečně zveme
na tradiční
vánoční koncert.

Tomoko Asahina Kotalová
a Jiří Kotal zahrají skladby z děl
F. Poulenca, W. Lutoslawského,
W. A. Mozarta, G. Ph. Telemanna a další.

Koncert se bude konat od 18. 30 hodin na Zámečku. Sál nám poskytl pan Ilja Holub. Děkujeme. Těšíme se na Vaši účast a přejeme příjemnou vánoční atmosféru při krásné hudbě a u horkého punče.

O Okrašlovacím spolku v Měchenicích

O Okrašlovacím spolku v Měchenicích mi poskytla řadu informací paní Věra Boučková (nar. 1924), dcera pana Františka Jirsáka – jednoho z významných měchenických podnikatelů – majitele cementárny, stavitele silnic a mostů, elektrikátora Měchenic, také člena zastupitelstva v Davli, starosty osady Měchenice. Několik informací uvádí také kniha *Krajem soutoku Vltavy se Sázavou* (sestavil Vojtěch Pavelčík, Mladá fronta 2009). A konečně, některé informace jsem čerpal z Pamětní knihy městyse Davle (knihy první).

V uvedené kronice obce Davle se píše, že v r. 1928 získal od davelského zastupitelstva Okrašlovací spolek v Měchenicích finanční podporu (právě tak jako Fotbalistický klub).

František Jirsák / foto archiv

Spolek tedy nevznikl až v r. 1930, jak uvádí kniha *Krajem soutoku...* V r. 1930 byl předsedou Okrašlovacího spolku Ing. Jelínek, jednatelem pan Nachtmann, pokladníkem byl pan V. Hoblík. „Spolek tento“ – píše se v Davelské kronice – „prozatím shromažďuje kapitál, aby mohl nějakou činnost vyvinouti“ (Pamětní kniha městyse Davle, str. 128).

Kdo zakládal Okrašlovací spolek? – ptám se paní Boučkové

Spolek vznikl kolem roku 1928 (možná rok předtím) díky iniciativě řady letních hostů, kteří v Měchenicích měli letní byty. Jimi byli např. Mikulášovi (kožešník z Prahy) a dvě rodiny Novotných, také kožešníci, Hoblíkovi (z Prahy, majitelé velkoobchodu se solí). A pak také řada měchenických občanů – právě můj otec, pan František Jirsák, můj strýc Karel, pan Bohuslav Čadil a řada dalších živnostníků a podnikatelů. Zřejmě nelze oddělit vznik spolku od velké výstavby vil v Měchenicích (byl to přímo stavební boom!), od další výstavby silnic, vodovodu, od elektrifikace a dalších atributů moderní obce, jakož i to, že se Měchenice staly vyhledávaným místem pro rekreaci Pražanů. Zakladatelé chtěli zkrášlovat Měchenice, zpříjemňovat pobyt v Měchenicích obyvatelům a návštěvníkům, bohaté klientele hostů.

O co se staral Okrašlovací spolek?

Spolek vyvíjel, díky finančnímu příspěví řady výše jmenovaných podnikatelů a některých měchenických občanů – tedy asi něco kolem dvaceti členů spolku, prospěšnou činnost. Stavěly se schody, také lavičky (betonové s dřevěnými sedadly a opěradly). Pečovalo se o údržbu jak schodů, tak laviček. Údržbu prováděli pracovníci měchenických firem podle objednávek spolku. Spolek nechal také vysázet „parádní lesík“ v lokalitě Na Šerpinách, u statku p. Marka (místo najdeme poblíž silnice vedoucí na Sloup po výjezdu z Měchenic). A nejen to: spolek pořádal vícekrát do roka letní slavnosti v Luhu nebo na zahradě restaurace U Jirsáků (domu čp. 1, Karla Jirsáka). Na těchto slavnostech a akcích hrála hudba, tancovalo se, podávalo se občerstvení. Také tombola hrála důležitou roli: lidé přinášeli předměty do tomboly, ty se pak dražily – prodávaly a peníze plynuly do pokladny spolku.

(M. F.: V Pamětní knize městyse Davle se píše, že v r. 1937 péčí Okrašlovacího spolku, za spoluúčasti obce Davle, byly v Měchenicích

vybudovány dvoje betonové schody, které „umožňují přímý a pohodlný přístup z části dolejších Měchenic do Háje, kde je již plno vil,“ str. 181). V r. 1938 Okrašlovací spolek postavil další schody. Iniciátorem a stavitelem byl p. František Jirsák.

Člen spolku pan Husák / foto archiv

Jak Okrašlovací spolek skončil?

Počátek války znamenal konec činnosti spolku. Vily Pražanů zabrali noví nájemníci a také Češi z obsazených Sudet. Příliv peněz se zastavil. Lidé začali mít jiné starosti. Po 2. světové válce se činnost Okrašlovacího spolku již neobnovila. Přišla jiná doba.

Poznámka: jistě existuje ještě řada pamětníků Okrašlovacího spolku – napište nám další podrobnosti nebo připomínky k tomuto odkazu. Napište nám, prosím, také Vaše vzpomínky na Hasičský spolek a Divadelní spolek (doby působení pana Hurta a mnoha dalších). Existuje určitě mnoho vzpomínek pamětníků či mladších, kterým ti starší něco vypravovali. Není ani bez zajímavosti, že se vzpomínky i liší. Příspěvky, prosím, odevzdejte pro Čtvrtletník na obecní úřad. Nebo zavolejte a přijdeme si k Vám pro vzpomínku. Děkujeme.

Max Fischel

Mše u kapličky a svatomartinský průvod

Dne 16. září, na svátek svaté Ludmily, se konala mše u kapličky, která je právě této světici věnována. Celebroval pan farář Pawel Debek ze Štěchovic.

Svatomartinský lampionový průvod, na který obec Měchenice a Dámský klub pozvaly všechny děti a jejich rodiče, se konal 12. 11. 2011. Krátce před čtvrtou odpoledne se účastníci průvodu vydali od trafostanice Na Vyhliďce směrem k lesu pod Zástrovskou. U lesa potkali sv. Martina jedoucího na bílém koni, který se rozdělil o plášť se žebrákem. Odsud průvod směřoval k vodárně, kde byl připraven oheň, u kterého si nejen děti, ale i rodiče opekli buřty. Také zde byl ukryt poklad, který

se děti vydaly hledat. Po jeho nalezení, se o poklad – svatomartinské rohlíčky – podělily s rodiči nebo kamarády, jak to předtím viděly ve ztvárněné legendě o sv. Martinovi.

Těšíme se na další setkání 17. 12. při rozsvěcení vánočního stromu na dětském hřišti před restaurací u Čadilů.

Měchenické nádraží

Naše železniční stanice se nachází na trati 210. Výstavba trati Nusle (Praha-Vršovice) – Modřany byla zahájena roku 1881 s cílem zajistit lacinou dopravu pro modřanský cukrovar. Stavební práce probíhaly velmi rychle. Tehdejší státní zřízení rozvoj železnice podporovalo po právní i finanční stránce. Trať dlouhá 12,3 km byla stavebně dokončena během jednoho roku. První vlak do Modřan přijel 1. 3. 1882. V té době již bylo plánováno pokračování trati do Čerčan s odbočkou Měchenice – Dobříš. Na podkladu zákona č. 8 ze 7. 12. 1892 o státní podpoře železnice předložil 13. 12. 1893 zemský výbor království českého první projekt železnice Modřany – Čerčany s odbočkou Měchenice – Dobříš o délce 74 stavebních kilometrů, předpokládané náklady 10 561 200 rakouských korun. V zájmu přilehlých měst bylo, aby nová železnice vedla v jejich co největší blízkosti. Archivní dokumenty zaznamenávají především snahu starostů Dobříše, Týnce a Jílového. První úsek z Čerčan do Požár (dnešní Prosečnice) byl dokončen, za 15 měsíců, roku 1895. Stavební úsek z Modřan do Dobříše, dlouhý 39,6 kilometrů, byl stavebně složitější – překlenutí řeky Vltavy a stoupání bojovským údolím. Stavba byla zahájena v listopadu 1895 a 22. 9. 1897 byl slavnostně zahájen provoz. Stavební práce vykonávali dělníci nejen místní, ale početná skupina byli dělníci italské. Říkalo se jim Barabové, Bratranci, Gráni a jejich život byl zoufalý a beznadějný. Peníze jim sotva stačily na obživu, zábavu hledali v alkoholu, byly časté smrtelné úrazy a těla dělníků byla zahrabávána do stavěného náspu, kde dodnes odpočívají. K událostem stavby píše vranský kronikář: „... rok 1895 bude v historii dopravního spojení Vraného s Prahou mezníkem. V tomto roce konečně po dlouhém měření a dlouhých přípravách bylo ke stavbě přikročeno a potřebě tohoto kraje vyhově-

no. Trať sama vedena z Modřan přes zahradu modřanského panství na Závist, kde je stanice (Zbraslav). Ze Závisti pak vede na zastávku Jarov a odtud tunelem kol zahrady Pařízkovy, za školou a za farou přes zádušní pozemky k Raischůlu, kde státi bude nádraží. Dále povede kol Skochovic a u Holubova překročí Vltavu a údolím potáhne se k Bojovům, vystoupí k Mníšku a na Dobříš...“

Roku 1896 dne 7. 10. bylo dokončeno proražení tunelu v Homoli mezi Jarovem a Vraným (tunel dlouhý 400 metrů byl proražen

za půl roku). U Holubova za odbočkou Skochovice přechází trať přes mohutný ocelový most z pravého na levý břeh Vltavy, kde byla vybudována železniční stanice Trnová, Měchenice (dnes Měchenice). Měla jednu kolej dopravní a jednu vykládkovou – skladištní. V Trnové byl panský dvorec o rozloze 419 ha, ostatní zázemí Měchenic nebylo po dopravní stránce nijak významné. Provoz na nově dokončené trati byl zpočátku nízký, jezdily převážně nákladní vlaky. Kromě cukrovaru v Modřanech byly zdrojem příjmů z přepravy: papírny ve Vraném nad Vltavou, kameňolom Krhanice, Pecerady, Svárov, pivovar

Braník, pily v Posázaví i v Brdech, železná huť u Dobříše a strojírenský podnik v Týnci nad Sázavou. Jízdné vlakem bylo dost drahé, ještě dlouho chodili lidé pěšky. Velká změna nastává v období tzv. trampského hnutí. Již v roce 1905 byl jízdní řád vypracován zvlášť pro neděli a svátek (výletní vlaky) a zvlášť pro ostatní dny. V sobotu, po skončení práce, se vydávali mladí za romantikou a byly zakládány trampské osady a to i v okolí Měchenic. Chatová osada Na koutech patří milovníkům slunce, je u zastávky Skochovice, Údolí

stínů je přiléhavý název pro krásné a temné hluboké údolí od Měchenic k Bojovu podél Bojovského potoka. První osada byla založena v roce 1924. Přeplněná lokálka jen supěla a doslova hřměla trampskými písničkami, které se rozléhaly okolím.

V 60. letech vyrostl železnici velký konkurent osobní automobil, umožnil rychlejší a pohodlnější cestování až na místo k chatě, lesu... Nyní je také velký konkurent autobus. Železnice je ekologický způsob přepravy a měl by být podporován jako v ostatních zemích, kde mají i vyspělou silniční dopravu. Dana Janíková

Co pijí naši sousedé? Pití z jiného soudku – jablečné víno.

Nezadržitelně se dostavil podzim se všemi jeho hezkými i méně hezkými vlastnostmi. Hezké jsou všechny jeho barvy, listí na stromech, neočesaná jablka, svítící v odpoledních slunečních paprscích, které i nás tak hřejí při odpolední procházce. Zdaleka ne už tak hezká je ranní tma, zvláště pak, je-li ještě doprovázena deštěm. Ve chvílích pohody už neotvíráme láhev ryzlinku, který dovede v letním teplém počasí tak osvěžit, ale automaticky sáhneme po vínu červeném, které nám již po prvním napití, zprostředkuje blahodárné teplo v našich útrobach.

Co se ale dá pít mimo vína a u nás v republice všudypřítomného piva? Při návštěvách Německa, v okolí Frankfurtu nad Mo-

hanem, jsem zaznamenal pití tzv. jablečného vína, neboli Apfelwein. Jablečné víno znali už staří Řekové a Římané, ale asi jim tento nápoj zas až tak moc nechutnal, a tak dali přednost vínu z hroznů. Ne tak obyvatelé jižního Hessenska. V této oblasti se jablečné víno těší velké oblibě. Výroba jablečného vína není složitá. Štáva z vyliisovaných jablek, neslazená, se nechá zkvasit, a jablečné víno, které má něco kolem 5 % alkoholu je na světě. Jablečné víno je čistý přírodní produkt, jemně nakyslé chuti, obsahující jen málo kalorií. Takové víno se dá pít čisté, nebo se ředí s minerální vodou. Je to pití pro všechna roční období. V létě se dá pít studené pro osvěžení, v zimě horké pro zahřátí.

Jablečnému vínu se připisují i některé léčivé vlastnosti jako rozšiřování cév a napomáhání lepšímu trávení. Většina obyvatel jižního Hessenska nedá na tento nápoj dopustit, pravda ale také je, že se někteří lidé tohoto nápoje ani nedotknou. K.U.

Měchenický železniční most

Vídeňské ministerstvo obchodu zveřejnilo dne 4. března roku 1895 zákon č. 54, který povoloval Družstvo pro výstavbu železnice z Modřan do Čerčan a Dobříše. U jeho zrodu byli: lesmistr Marek z Konopiště, okresní starosta Walter ze Zbraslavi a benešovský advokát Živný. Jmenovaní pánové a jejich družstvo vypracovali projekt dráhy a záhy se začalo se stavbou.

Železniční most na trati Praha – Dobříš byl postaven v roce 1897 a ve stejném roce byla na trati zahájena pravidelná doprava. Na trati Praha – Měchenice zkoušel v roce 1899 ing. František Křížík motorový vůz poháněný akumulátorovou baterií.

Celková délka pětidílné ocelové konstrukce je 235 metrů. Most má jednu prioritu, jeho oblouk je nejdelším obloukem na mostech svého druhu. Rozpětí oblouku je 83,5 metru. V roce 1934 musel být most zdvižen o 2,75 metru z důvodu stavby přehrady ve Vraném a současně proběhla také jeho oprava.

Mezi rokem 1934 a 1935 byl postaven vedle stávajícího mostu směrem proti proudu most náhradní, aby nebyla přerušena doprava. Dřevěný most stavěl 121 ženijní pluk z Pardubic. Velitel 121 ženijního pluku, se jmenoval kapitán Jan Jaroš. Při pohledu na mostní pilíře je i dnes jejich nastavení patrné.

Dva mosty v Měchenicích / foto archiv

V roce 1942 po kruté zimě, kdy dosahovaly mrazy i $-40\text{ }^{\circ}\text{C}$, se na jaře při tání ledu (dřevnice) pod mostem vzpříčily ledové kry a voda začala stoupat. Hrozilo nebezpečí záplav a tak museli vojáci uvolňovat kry pomocí trhavin.

V roce 1961 byla provedena výměna dřevěných nosnic na mostě. Jednalo se o dřevěnou výplň vedle kolejiště. Most v nezměněné podobě sloužil 100 let. V roce 1998 bylo započato s celkovou rekonstrukcí mostu, která byla v roce 2001 dokončena.

Most je myslím označen jako „kulturní památka“. Hrál v několika filmech. Jeden příklad za všechny: na začátku filmu Most u Rema-

geny, transport raněných a nálet stíhaček na most, to je Měchenický železniční most.

Dne 9. března 2001 vyšel v příloze deníku Dnes článek o mostech, ze kterého doslovně cituji co se píše o Měchenickém železničním mostě:

„S technickými problémy mostů se potýká i železnice. Sto let starý železniční most přes Vltavu u Vraného byl ještě před několika lety tak zchátralý, že po něm vlaky musely jezdit pouze desetakilometrovou rychlostí.“

V tak špatném stavu se tento most nalézal. Uplynulo dalších deset let a most sloužil dopravě dál, přes to, že se uvažovalo o zrušení tratě na Dobříš. Bohuslav Čadil

Zlatonosné údolí

Zlato je symbolem bohatství a vždy přitahovalo pozornost člověka. Pryč jsou sice časy, kdy byly měny kryté zlatem, ale v neklidných dobách i banky zvyšují podíl tohoto kovu ve svých rezervách.

Pro mnohé obyvatele Měchenic není tajemstvím, že se zlato nacházelo v mnoha nalezištích ve štěrkových náplavech „Pravltavy“ ve formě tzv. zlatinek, například v rýžovištích kolem Mníšku, Všenor, Jílovíště, Klínce, Líšnice, v okolí Kocáby, u Bojova a Bojanovic. Rýžoviště jsou sekundární ložiska v náplavech, do nichž bylo zlato zkoncentrováno činností vodních toků. Oproti tomu lokality, kde se zlato nachází ve formě rudných žil ve skále, se nazývají primární ložiska. Četné doly na zlato byly otevřeny na mnoha místech v oblasti zlatonosného pásma mezi Jílovým a Novým Knínem. Velké zlaté doly byly například v okolí Knína v Libčicích, u Kozích Hor, Čeliny, Psích Hor, u Jílového, Radlíku a Petrova. Průzkumné štolky do břidlic byly raženy podél drobných křemenných žilek i v okolí Klínce, Bojova, Medníku, Štěchovic a Hradištky. Ještě v 80. letech 20. století se uvažovalo o otevření povrchového dolu na zlato v lokalitě Čelina-Mokrsko. Rýžoviště se táhla od Prahy podél

přítoků Vltavy a Sázavy. Vyhledávané a několikrát přetěžné byly celé části údolí a velké náplavy jak přímo u současných toků (rýžoviště u Pikovic, Štěchovic nebo v Bojovském údolí), tak i staré náplavy vysoko nad dnešními toky (okolí Šerpiny, Sloupu a Klínce).

Vydejme se do Bojovského údolí, kde se zlato získávalo nejstarší technikou – rýžováním. Při této metodě se využívá vyšší hustota zlata k jeho oddělení od lehčích hornotvorných materiálů. Nutným předpokladem je zviření vodní suspenze se zlatonosným materiálem tak, aby mohl být odplaven lehčí podíl a zlato se mohlo usadit na dně nádoby. Nejjednodušší rýžování se provádělo a dodnes provádí v rýžovacích pánvích. Zdokonalením této techniky je rýžovnícký splav – koryto, po kterém se zlatonosný štěrkokopsek nebo podrcená žilovina splavuje a částky zlata se zachytávají na překážkách na dně (příčky, zářezy, ovčí kůže, hrubé tkaniny). Zlato se získává ve formě zlatinek, drobných plíšků, jejichž velikost zpravidla nepřesáhne 1 mm. Jejich barva je sytější žlutá a právě tato barva je odlišuje od ostatních minerálů v těžkém podílu, zejména od blýskavé slídy, která je vždy lehčí a dá se nehtem rozlomit. Zlato v přírodě zpravidla není ryzí, ale jedná se o přírodní slitinu zlata se stříbrem, mědí nebo

palladiem. V náplavech je ryzost zlata relativně nejvyšší a může dosahovat i 24 karátů.

I když má rýžování zlata v naší oblasti dlouhou tradici sahající až do období keltského osídlení, nemusíme se obávat, že by někdo po přečtení tohoto článku propadl zlaté horečce. Zlatinky jsou totiž tak malé a tenké, že je jich do jednoho gramu potřeba asi 1 000 až 10 000 kusů. Nicméně tradice je tradice, a tak se každoročně k Bojovskému potoku vydává skupina nadšených zlatokopů. A aby atmosféra připomínala co nejvíce období Zlaté horečky na Aljašce, je třeba vyrazit v zimě. A my, obyvatelé Měchenic, máme unikátní příležitost podívat se, jak se rýžuje zlato za našimi humny a případně si tuto techniku vyzkoušet sami.

Mgr. Eva Přibilová ve spolupráci s Mgr. Veronikou Štědrou, PhD.

VÝSTAVA BETLÉMŮ A MŠE VÁNOČNÍ

OD PRVNÍ ADVENTNÍ NEDĚLE AŽ DO VÁNOC SE KONÁ VÝSTAVA BETLÉMŮ V KOSTELE VE ŠTĚCHOVICÍCH. NAVŠTÍVIT JI MŮŽETE KAŽDÝ VÍKEND OD 16 DO 18 HODÍN.

24. PROSÍNCE, 24 HODÍN - PŮLNOČNÍ MŠE SVATÁ, ŠTĚCHOVICE
25. PROSÍNCE, BOŽÍ HOD VÁNOČNÍ, 8 HODÍN - SV. KLÍLÁN, DAVLE,
10 HODÍN - SLAPY, 18 HODÍN - ŠTĚCHOVICE
26. PROSÍNCE, SV ŠTĚPÁN - 8 HODÍN - SV. KLÍLÁN, DAVLE,
10 HODÍN - SLAPY
29. PROSÍNCE, RYBOVA MŠE VÁNOČNÍ, 17 HODÍN, SBOR Z HVOZDNIČE
31. PROSÍNCE, MŠE NA UKONČENÍ ROKU - 17 HODÍN - ŠTĚCHOVICE
1. LEDNA, 8 HODÍN - SV. KLÍLÁN, DAVLE, 10 HODÍN - SLAPY

BLAHOPŘEJEME

VŠEM NAŠIM SPOLUOBČANŮM,
KTEŘÍ V TOMTO ROCE
OSLAVILI SVÁ VÝZNAMNÁ
ŽIVOTNÍ JUBILEA,
ZEJMÉNA PAK PANÍ
LIDMILE PITTNEROVÉ
A PANÍ RŮŽENĚ MUSILOVÉ,
KTERÉ V SRPNU TOHOTO
ROKU OSLAVILY SVÉ
85. NAROZENINY.
PŘEJEME VÁM HODNĚ ZDRAVÍ,
ŠTĚSTÍ A SPOKOJENOSTI
DO DALŠÍCH LET!

Zahrada v zimě

Vážení čtenáři, v tomto článku bych Vám ráda ukázala, že i v zimě může být zahrada krásná a plná tajemství. Jen musíme vědět, jak na to.

V zimě jsou v zahradě nejvýraznější jehličnany a stálezelené listnaté dřeviny. Ale ani opadavé stromy, keře a traviny nepostrádají svůj půvab zcela. Zkuste si povšimnout třeba modřínu – jeho světle hnědé větve poseté malými bradavičkami ladně splývají k zemi, keře kaliny s nalitými pupeny květů, které vykvetou už při prvních únorových paprscích slunce nebo květenství trav, která necháváme na rostlinách až do jara, právě abychom nepřišli o kouzlo klasů, obalených jinovatkou. Kombinace různě zbarvených jehličnanů, které mají i rozličné tvary, pokryté chomáčky sněhu nám poskytují romantický pohled z okna vyhřátého pokoje. Proto již při vysazování rostlin myslíte na to, že i pohled z okna je hledisko, kterým bychom se měli řídit.

Jako solitéry se uplatní především větší exempláře, např. buk lesní převislý, bří-

za Youngii nebo smuteční forma cypřišku nutkajského.

Na hranice pozemku se báječně hodí živé ploty z elegantních stálezelených cesmín anebo o něco tradičnějších lískových keřů, které jsou zvěstovateli dlouho očekávaného jara.

Mnoho rostlin si uchovává na větvích plody až do pozdní zimy, buď jako potravu pro ptactvo, ale možná i pro naše potěšení. Malá jablínka okrasných jabloní zobají ptáci až po přemrznutí, malvičky dřívější zářivě svítí na trnitých větvích, růže svraskalá vábí zvěř červenými šípky, okřídlené nažky javorů se komíhají na větvích také poměrně dlouho. Krásnoplodka má neobvykle jasně fialovou barvu korálků a zdraví nám podpoří na vitamín C bohaté, oranžové plody rakytníku řešetlákového. Královnami zimní zahrady jsou hlohyně šarlatová se svými zářivými, oranžovými či červenými plody, cesmína ostrolistá amahoniecesmínolistá, která často vykvétá už v prosinci žlutými nepřehlédnutelnými květy. A co teprve rozličné tvary šišek jehličnanů.

Stejně tak výrazné je zbarvení kůry stromů a větví. Například javor kapadocký, Davidův, hrubý, pensylvánský či rezavožilný.

Jejich větve, zejména jednoleté výhony, jsou vybarvené do zajímavých tónů zeleně – mohou být i žlutozelené, žlutočervené, růžově červené, červené, temně nafialovělé a našedlé. Ve spící zahradě pozornost přitahuje i rudé větvoří svídy bílé a kmeny a větve břízy bělokore.

Nesmíme zapomenout ani na stálezelené keře – bsrles Emerald gold změní díky mrazu své listy ze žlutozelené na růžovou, výrazně tmavě zelenou barvu si uchovává bobkovíšeň a nebo pokrývný skalník.

I v zimě najdeme na zahradě rostliny, jejichž květy nespálí mráz. Již zmiňovaná mahonie a kalina bodnanská, višeň chloupkatá či jasmín nahokvětý. Kraje záhonů ozdobí vřesovce v barvách od bílé až po tmavě růžové a vánoční čemeřice. A nezapomeňme na vilíny. Keře v létě nenápadné, na podzim úchvatné s oranžově vybarveným listím a v zimě doslova ohromující nádhernými žlutooranžovými nebo červenými květy.

Pokud najdete chvíli na tichou procházku zimní zahradou, pokuste se vnímat ty tvary, barvy a zvuky a budete překvapeni, co všechno Vám vaše zahrada může nabídnout.

Stav lesní zvěře v našem okolí

Protože se v okolí naší obce, stejně jako v minulých letech, začínají objevovat místa poničená od černé zvěře, požádali jsme o informace o jejím stavu a o další zvěři, vedoucího našeho úseku pana Ing. Zíku. Podle jarního sčítání zvěře ze dne 31. 3. 2011 bylo ve volné honitbě 20 kusů dančí zvěře, 58 muflonů, 85 srnčí a 62 kusů zvěře černé. Podle hlavních úkolů, stanovených Klubem přátel myslivosti honitby Jíloviště, kam spadá i naše obec, musí členové klubu úzce spolupracovat

s místními zemědělci, aby zabránili škodám na polích a loukách způsobených především černou zvěří. Členové se musí maximálně věnovat ohroženým lokalitám, je jejich povinností domluvit se na ochranných opatřeních, měli by znát v předstihu, jaké plodiny a na kterých místech budou pěstovány. Jsou stanoveny finanční postihy za nedodržení těchto pokynů. Podle zásad lovu je nutné se zaměřit na odstřel selat a mladých 1-2 letých bachyněk, aby se zabránilo nárůstu stavů a zároveň i zhoršování kvality populace. Každý kus ulovené černé zvěře je vyšetřen na přítomnost trichinelózy. Na letošní rok byl stanoven počet odlovených kusů na 85.

Ornitologické okénko *Kos černý*

Již dvanáctým rokem provádím v okolí Měchenic, Sloupu a Hvozdnice pravidelné sčítání ptáků v rámci Jednotného programu sčítání ptáků, jehož garantem je Česká společnost ornitologická. Za dvanáct let jsem nashromáždil data, která se již dají považovat za statisticky významná. Zjistil jsem, že se zde vyskytuje mezi 38-43 druhy ptáků. Na stránkách měchenického čtvrtletníku vám představuji druhy ptáků, které jsou v okolí Měchenic hojné, a které tudíž můžete často zastihnout na zahradách, v ulicích, nebo při procházce v lese či na poli.

Jeho nádherný flétnový zpěv je na jaře a v létě slyšet již za svítání a v některých dnech se z měchenických zahrad ozývá ráno kolem čtvrté hodiny doslova kakofonie desítek ptáků. Krásný zpěv také ladí s elegantním tmavým oblekem a se štíhlým tělem, jehož velikost řadí tohoto ptáka mezi naše největší pěvce. Tmavé opeření má ovšem pouze samec. Samička je hnědá, někdy tmavě kropenatá. U samce je nápadný také jasně oranžový zobák. No ovšem, jedná se o kosa černého, latinským jménem *Turdus merula*. Podívám-li se do výsledků mého sčítání, mohu zcela jednoznačně prohlásit, že kos je v okolí Měchenic druhým nejpočetnějším druhem. A nejspíš to platí o celé republice. Takže už víte řešení hádanky z předchozího čísla čtvrtletníku!

Kosa pozná každé malé dítě. Ne každý ale ví, že kos nebyl blízkým společníkem lidí odjakživa! Je to původně výhradně lesní pták. Do vesnic a měst se začal šířit až zhruba od poloviny devatenáctého století! Důvodem je patrně stále větší plýtvání potravinami – kos se rád přizívuje na kompostech a u popelnic, kde lidé zanechávají zbytky pečiva,

ovoce a zeleniny. Kosa tedy zastihneme v lese, ale i na zahradách a v parcích a stejně tak na loukách a na poli. Obývá většinu západní, střední i východní Evropy. Na jihu a na vzdáleném východě se vyskytují jeho poddruhy. Kosa uvidíte v nížinách, ale také zcela běžně v našich horách, a to i ve vyšších polohách. Vedle zmíněných zbytků potravin se živí hmyzem a bezobratlými živočichy. Znáte přeci tak typický a legrační pohled na kosa, který tahá ze země žízalu, nebo se snaží pozřít pěkně velkého drátovce – čili larvu chrousta. Zbavuje nás také různého nepříjemného hmyzu. Měli bychom jej tedy na našich zahradách vítat.

Přestože hnízdí v pečlivě vystavěném hnízdě – nejčastěji v hustém keři nebo větvoví stromů, je jeho hnízdo častým

terčem útoku predátorů. Jde hlavně o toulavé kočky a veverky. Naopak, pes na zahradě kosa spolehlivě ochrání. Většinou ho jenom prožene, nebo si ho prostě nevšímá. Kočky se psů většinou straní, takže tam kde je pánem pes, tam se také vyskytuje několik bezstarostných kosů.

Všimli jste si, že kosi jsou dost nesnášenliví ptáci? Na jaře se samci mezi sebou doslova rvou. Při práci na zahradě mi dost často kolem hlavy prosviští dva ptáci. Ani se nemusím ohlížet a vím, že jeden samec kosa vyhání druhého samce ze svého teritoria. V zimě nechápavě pozorují kosa na krmítku plném dobrot, jak jeden druhého zahánějí. Přitom si nevšímají sýkor, zvonků, čížků a jiných spolustrávníků. No, ale mám ty černé rváče rád! Když se konečně na jaře ozve jejich nádherný zpěv, vlijí mi do žil novou energii!

Co myslíte, odlétají naši kosi na zimu pryč? Těžko říci, že? Všichni jsou stejně černí, tak jak to máme poznat? No, prozradím vám, že zhruba polovina jedinců se stěhuje jen o pár desítek kilometrů dál – jen se tak potuluje – a druhá polovina opravdu letí za lepším! A to do jižní Francie, do Itálie a do Středomoří. U nás můžeme zastihnout kosa ze Skandinávie a z Ruska. Zjistili to kroužkovatelé po desítkách let kroužkování.

Přilepšete tedy v zimě kosům a jiným ptákům na krmítku! Dávejte jim jen tvrdé pečivo a ovesné vločky či jiná semena. Rozhodně je nekrmte měkkým a přesoleným pečivem, ani zbytky jídel z vašeho stolu. Může jim to způsobit trávicí potíže a mohou i uhynout!

A to je pro dnešek vše. Příště si povíme o jednom z našich nejlepších pěvců, jehož počty se v posledních desetiletích překvapivě zvyšují a neví se přesně proč. Jeho zpěv ohlašuje již pokročilé jaro. Řeč bude o pěnici černohlavé.

Martin Kupka

PALIVOVÉ DŘEVO ŠTĚCHOVICE

Tvrdé štípané 1 100 Kč **Měkké štípané 900 Kč**

Cena za jeden sypaný prostorový metr

Doprava v kontejneru 3 až 9 m³

Dřevo rovnané v rašlových pytlích:

30 dm³ 55 Kč (polena 25 cm)

40 dm³ 65 Kč (polena 33 cm)

Dřevo je uskladněné v hale

Celoroční prodej bez ohledu na počasí

Krátké dodací lhůty

608 441 442
775 443 444

E-mail: drevoStechovice@seznam.cz

Instalatérské práce

- voda
- kanalizace
- plyn
- topení

- řešení havárií
- možnost víkendových prací
- příjezd v dohodnutém, vámi požadovaném termínu
- zakázky na klíč

Kontakt:

JAROMÍR DLESK
Tel.: 607 186 463
jaromir.dlesk@seznam.cz

Zážitky pro děti a s dětmi

O prvních měsících fungování rodinného klubu Hvozdík, inspirovaného myšlenkou lesních mateřských školek, jsem si povídal s Hanou Gazdovou, předsedkyní o.s. Hvozdík.

Co váš klub dětem nabízí?

Hvozdík nabízí dětem předškolního věku pobyt v přírodě a individuální přístup učitelů. Rodiče u nás mohou trávit čas se svými dětmi podle vlastního rozhodnutí a potřeby. Je to dobré pro děti, které ještě nemají zkušenost s kolektivem nebo mají s adaptací na kolektiv problémy. Pro děti i maminky je důležité, že odloučení může probíhat nenásilně.

Jak se vám vydařilo zahájení prvního školního roku?

Začínali jsme s deseti dětmi, zatím pro ně fungujeme jen ve středu a ve čtvrtek. Začátek byl úžasný, měli jsme krásné počasí, ale i když začalo pršet, dětem to vůbec nevadilo. Ticho a déšť v lese patří mezi nejkrásnější zážitky.

V čem se lišíte od běžné školky, tedy kromě toho, že s dětmi chodíte častěji do lesa?

Každý měsíc pořádáme nějakou slavnost. Začali jsme svatováclavskou slavností, která byla oslavou úrody. Společně s rodiči jsme vařili zeleninovou polévku z toho, co děti přinesly z domácí zahrádky. Také jsme vyráběli meče a koruny na druhý den – na michaelskou slavnost. Archanděl Michael podle pověsti zvítězil nad drakem, takže i naši malí rytíři se vypravili do lesa, aby přemohli draka.

Pořádáte slavnosti jen v souvislosti s nějakými svátky?

Ne, v říjnu jsme se třeba slavnostně rozloučili s Amálkou a Jonášem, kteří odjížděli s rodiči do Německa. Doufáme, že se nám brzy vrátí a to samozřejmě také oslavíme.

Pouštěli jsme draky, vyráběli z listí, šípků a klacáků ozdobné závěsy pro maminky, to všechno se dá vnímat jako oslava podzimu.

Slavili jste něco už i v listopadu?

Svátek svatého Martina. Vyrobili jsme si lampiony, na ohýnku si ohřáli dýňovou polévku a pak dětem zahráli legendu o svatém Martinovi, jako stínové divadlo. Po soumraku jsme rozsvítili lampiony a šli lesem, po cestě vyznačené hořícími svíčkami. Na konci cesty stála zářící dýně a vedle ní koš

Hvozdík

oblečení, aby se mohly převléct, když se promočí nebo ušpiní. Na každou cestu do přírody nosíme termosku s teplým čajem.

foto archiv

s martinskými rohlíčky, které jsme si podle tradice mezi sebou dělili. Chceme, aby děti měly zážitky, na které budou moci později vzpomínat.

Podzimní slavnosti jsou plné světla, naděje a vítězství. O světle a naději byla i pohádka *Boženka a hvězdy*, kterou nám přišla se svými loutkami zahrát Renata Koceková.

Není pobyt v lese pro děti nebezpečný?

I když s sebou stále nosíme lékárničku, zatím jsme ji nikdy nepotřebovali. Děti jsou na pobyt v lese připraveny. Mají náhradní

Délku pobytu v lese přizpůsobujeme okolnostem a možnostem dětí. Na oběd a na spaní jsou už v teple hvozdnické fary.

Co se podle vás v rodinném klubu nejvíce daří?

Umožnit dětem smysluplné a hluboké chvíle. Vždyť kdo se dnes může pochlubit, že bojoval s drakem? Velmi si vážíme spolupráce s rodiči, kteří se zapojují do přípravy programu a mnohdy se ho i zúčastňují. Neformální komunikace s rodiči velmi přispívá k dobré atmosféře.

Josef Gabriel

Ceník inzerce v Měchenickém čtvrtletníku

	rozměry:	jednorázové	2xročně	3xročně	4xročně
celá strana	190x275 mm	800 Kč	900 Kč	1200 Kč	1400 Kč
1/2 strany	190x137 mm	400 Kč	450 Kč	600 Kč	700 Kč
1/4 strany	125x137 mm	300 Kč	400 Kč	500 Kč	600 Kč
1/2 sloupce	60x137 mm	200 Kč	300 Kč	400 Kč	500 Kč

Ceny jsou uvedeny bez DPH. Pouze černobílá verze. Podklady pro plošnou inzerce dodávejte:

V digitální formě mailem, na médiích CD-ROM nebo flash disku ve formátech TIF pro PC, JPEG (1:1, rozlišení 300 dpi), EPS (texty převedené do křivek) nebo PDF.

Podklady vyrobené ve wordu či power pointu nejsou pro tisk použitelné ani v případě, že je přeložte do formátu jpeg či tif, není možné zde dosáhnout požadovaného rozlišení a písmo je potom špatně čitelné!!!

Děkujeme za pochopení.

ZLATÝ RETRÍVR – GOLDEN RETRIEVER

Všichni ho známe, toto dnes velmi oblíbené plemeno je pro svou přátelství vyzařující povahu hojně používáno ke komerčním účelům pro dotvoření jakési rodinné pohody.

Zlatý retrívř patří do poměrně široké rodiny retrívřů (labradorský retrívř, flat coated retrívř, chasapeake bay retrívř, Curly coated retrívř...). Retřívři pocházejí z Britských ostrovů, kde byli v polovině 19. století vyšlechtěni pro lovecké účely, především pro přinášení pernaté zvěře z vody. Zlatý retrívř patří k plemeni, kterému barva dala jméno. Standard povoluje všechny odstíny zlaté nebo krémové. Srst má být hladká nebo mírně zvlněná s dlouhými praporce a s hustou podsadou. Zlatý retrívř je původem pracovní lovecký pes a tomu odpovídá i jeho potřeba pohybu a činnosti. Při správném vedení je snadno ovladatelný a velice přátelský, veselý pes s minimálními sklony k agresivitě. Mladí retrívři překypují velkou měrou energie, proto vyžadují alespoň základní výcvik poslušnosti a především dostatek pohybu. Patří k výborným apertérům. Retřívři milují

přírodu, většina z nich i vodu, takže každá louže je jejich. Každodenní, několika hodinové procházky proložené apertováním a hrami by měli být samozřejmostí. Při nedostatku pohybu a nevhodném krmení mají retrívři díky svému nezdolnému apetitu sklony k obezitě. Péče o srst není nikterak náročná, postačí jednou za čas pročesat dlouhé závěsy chlupů. Větší péči v česání mu budete muset věnovat v době pravidelného línání (jaro, podzim), kdy je vhodné odumřelé chlupy pravidelně vyčesávat. Pozornost je třeba věnovat citlivé kůži, pozor na zapaření, ale také včasné ošetření veškerých poranění. Jednou za čas je vhodné psa upravit – zastříhnout tlapky a závěsy chlupů. Retřívři se uplatní pro lovecké účely, working testy, obediencie, záchranářské práce – vyhledávání raněných v sutinách, vodní záchranář, asistenční a vodící pes pro nevidomé, pro vyhledávání drog a výbušnin. V dnešní době jsou hojně rozšířeni jako „rodinní psi“. Pro svou přátelskou, neagresivní povahu není vhodný jako hlídač. K zdravotním problémům patří dysplazie kyčelního nebo loketního kloubu, PRA, dědičný šedý zákal. Pokud se rozhodnete pořídit si štěňátko, je lépe volit prověřený seriózní chov, vyhnete se tak nejen mnohým zdravotním problémům, ale i problémům s povahou.

Ing. Markéta Šimečková

Víte, že...?

...je v Měchenicích 150 přihlášených psů?

...v regionu obce se vyskytuje až 43 druhů ptactva?

...nadmořská výška obce je 205 metrů a výměra činí 1,33 km čtverečních?

...stále někteří naši sousedé pálí plasty, gumu a další podobný materiál ve svých kotlíkách?

...občané městyse Davle ve spolupráci s místními hasiči, ale i občany Měchenic, v rámci akce **Zasadte si svůj strom**, zasadili 70 hrušní, vrb a javorů podél polní cesty do Davle?

Informace pro občany

Při posledním sběru velkoobjemového odpadu bylo nutné objednat 3 kontejnery a to zejména z důvodu, že někteří spoluobčané stále nechápou rozdíl mezi komunálním, stavebním, sběrným a velkoobjemovým a nebezpečným odpadem.

Sběrné akce jsou určeny pouze občanům Měchenic a nikoliv chatářům a občanům Prahy. Tito mají k dispozici sběrné dvory v místě trvalého pobytu.

Zde je prostor i pro Váš inzerát, v případě zájmu pište na ctvrtletnik@gmail.com.

Zde může být i váš příspěvek, pište na e-mailovou adresu: ctvrtletnik@gmail.com

Co to je, když se řekne Štěchovická římskokatolická farnost...

Farnost – je mnohem širší pojem než „obec“ – tím míníme např. Štěchovice, Davle, Hradištko, Slapy a Měchenice spadající pod farnost, ale to jsem jmenoval jen některé „hraniční“ obce farnosti Štěchovice.

Kdo patří do farnosti?

Všichni občané žijící na území farnosti. Říkám-li všichni myslím to doslova, pokřtění, pokřtění v jiné víře i nepokřtění.

Co farnost umožňuje?

Každý člověk, občan, může přijít do kostela i nepokřtěný. V posledním případě jeho účast není tzv. „plná“, nemůže např. přistoupit ke svatému přijímání.

Dává možnost pohřbu zesnulého z kostela a to se mší svatou i bez mše svaté.

Dává možnost vyučování náboženství pro děti. Není to vázáno na to, zda dítě je

pokřtěno! V našem případě se výuka koná každé úterý odpoledne, od 14 hodin, pro starší i mladší děti.

Dává možnost pravidelné účasti na liturgiích (církvním obřadu).

Dává možnost svatby v kostele (s platností jako svatba civilní), za splnění podmínky, že aspoň jeden ze snoubenců je pokřtěný v katolické církvi.

Dává možnost vyžádat si návštěvu pana faráře, v případě vyššího věku, nebo vážné nemoci, k rozhovoru či případnému povzbuzení. Ani tato možnost není vázána na křest. Všichni občané žijící na území farnosti se mohou obracet na faráře v žádosti o radu, především v duchovní oblasti.

Pro seniory z našich obcí existuje možnost pravidelného setkávání, každou středu

na faře, při šálku kávy nebo čaje a zúčastnit se čtení z duchovní literatury. Pro věřící je možno navázat mší svatou, která se koná vždy v 18 hodin, v kapli, na faře.

Farnost patří každému občanu, žijícímu na jejím území a kromě shora naznačených možností jich existuje mnohem více. Na rozdíl od jiných organizací, spolků apod. farnost nezná pojem členství, členský příspěvek... atd., prostě je možno se zúčastnit a poznat.

Jakékoli další dotazy a nejasnosti Vám rád objasní farář P. Pawel Adam Debek, buď prostřednictvím internetového dotazu na adrese p.debek@volny.cz nebo na tel. čísle 724 791 848.

Po konzultaci s p. farářem informaci připravil Ing. Jan Štochl (736 620 112)

Anketa

Vážení spoluobčané, v rámci Vašeho většího zapojení se do obecního dění, Vás prosíme, o vyplnění následující ankety. Výsledky ankety jsou pro nás důležité z důvodu dalšího rozvoje obce.

1. Souhlasím s rozmístěním košů a papírových sáčků na psí exkrementy po obci:

a) ano b) ne

V případě, že máte zájem o rozmístění papírových sáčků a košů na psí exkrementy, navrhnete jejich umístění po obci – ulice a specifikace nějakého bodu (dům s čp./če., trafostanice, vodárna ...)

stožany s pytlíky:

koše:

2. Zejména občany z ulic Na Vyhliďce pak prosíme, aby se vyjádřili k otázce přejmenování některých jejich částí. Současné označení ulic římskými čísly je nepřehledné, není oficiální a málokdo se v něm orientuje. Problém s nalezením jednotlivých nemovitostí mají tedy nejen vozy záchranné služby, vozy přepravních společností jako je PPL, DHL apod, ale i další. Nevýhodou přejmenování ulic je nutnost vyřízení nového OP a přepis dat v obchodním rejstříku (v případě, že na adrese má sídlo PO).

Souhlasím s přejmenováním ulic Na Vyhliďce:

a) ano b) ne

V případě, že by k přejmenování ulic došlo, navrhuji následující názvy:

3. Další návrhy, nápady a připomínky k obecnímu dění a k akcím, které by obec dle Vašeho mínění měla uskutečnit:

Vyplněný anketní lístek vhodte prosím do schránky ve dveřích budovy obecního úřadu v ulici Hlavní, čp. 4.

Děkujeme Vám za spolupráci!

Abychom i v zimě zdravě dýchali

Končí nám léto, kdy nad našimi vesnicemi a městečky svítí slunce a létají ptáci. Nyní přichází podzim a zima tu bude co nevidět. Už se všichni jistě těšíme na štiplavý dým z komínů a kouř, usazený nad vesnicí. Jak budeme moci konečně spálit odpadky z léta a staré boty, v horším případě i tu pneumatiku.

Ano, je to tak. Nechápu, proč v dnešní době, kdy většina obcí má dostupný sběrný dvůr a řadu kontejnerů na tříděný odpad, kdy se svoz odpadu platí plošně na hlavu a ne za odvezenou popelnici, se stále najdou lidé, kteří do kamen hodí cokoli.

A co tím způsobí nejen sobě, ale hlavně všem ve svém okolí?

Možná jste již v novinách četli, že stále více lidí žije v prostředí, ve kterém musí dýchat nadlimitní množství karcinogenních látek, hlavně tak zvaného benzopyrenu. To je ze všech polycyklických aromatických uhlovodíků, které jsou známé nepříznivým vlivem na životní prostředí a zdraví živých organismů, ten nejvíce karcinogenní. A vzniká právě např. nedokonalým spalováním biomasy, uhlí, plastů nebo olejů. Takže ten černý kouř stoupající z komína po zatopení nekvalitním uhlím, mastným papírem nebo nedej bože botou či PET lahví, je nejen ošklivý a štiplavý, ale navíc plný nebezpečných látek, které se podepisují na našem zdraví.

O tom, jak se překračují limitní koncentrace ve velkých městech, slyšíme stále. Že se to malých měst a vesnic netýká? Ale ano. Jen zde nejsou nainstalované měřicí stanice, takže vlastně nevíme, co dýcháme. Ale to by nás nemělo nechat usnout na vavřínech.

Proto prosíme, myslíte na to, čím topíte.

Černý dým chrlí saze ze spalovaných pneumatik nebo PET lahví naplněných pilinami...

Odpad nechte spálit odborníkům, kteří ho likvidují za jiných podmínek, než vy doma, a s použitím potřebných filtrů. Používejte kvalitní paliva. Zde se určitě nevyplatí šetřit – zdraví si nekoupíme.

Pokud si nevíte rady, kam s některým odpadem, radši se zeptejte nás, než ho hodit do kamen. My Vám rádi poradíme. Stejně tak nám (na e-mailovou adresu ekoporadna@cev-zvonecek.cz) můžete zasílat jakékoli dotazy týkající se ochrany ovzduší či životního prostředí vůbec.

Za odměnu nám bude svítit slunce nad hlavou i v zimních měsících a my nebudeme muset přemýšlet nad tím, co to zase dýcháme.

Ekoporadna CEV Zvoneček

Mgr. Gabriela Dobruská

Centrum ekologické výchovy Zvoneček
Březovská 382, 252 46 Vrané nad Vltavou

Telefon: 257 762 036

E-mail: info@cev-zvonecek.cz

Web: www.cev-zvonecek.cz

Ve Vraném nad Vltavou dne 19. 9. 2011

Pavel Běhavý

PILA MĚCHENICE

prkna, fošny, trámy, krovy včetně motáže, střešní latě, sušení, hoblování, opracování řeziva, palubky, OBS desky a jiné

Vltavská 20

252 06 Měchenice

tel: 603 701 093

fax: 281 981 854

e-mail: pila.mechenice@volny.cz

www.pilamechenice.cz

Měchenický čtvrtletník – číslo 3/2011, ročník 1, vychází dne 12. 12. 2011. Vydává obec Měchenice. Šéfredaktorka: Hedvika Fischelová, redaktori: Kateřina Gavlasová, Max Fischel, Miroslava Havlíková, Dana Janíková, Martin Kupka, Eva a Rudolf Příbilovi, Markéta Šimečková, autoři článků: Bohuslav Čadiil, Ivana Minksová, Karel Urban, Jiří Zíka, Mgr. Gabriela Dobruská, Ing. Jan Štochl, editorka: Ivana Minksová. ISBN MKČRE 20202

Adresa redakce a inzerce: Obecní úřad Měchenice, Hlavní 4, 252 06 Měchenice, e-mail: cttvrtletnik@gmail.com. Grafická úprava: Jana Niedermayerová. Tisk: Laminoservis, Praha. Náklad 350 ks. Uzávěrka příštího čísla je 15. 2. 2011.