

## 1950

Na neustálé naléhání občanů k osamostatnění Háje a tím jeho odloučení od politické obce Osek, byla dne 13. 3. 1950 výnosem ministerstva vnitra č. 13/1951 Sb., obec Háj jmenována s účinností od 1. dubna 1950 samostatnou obcí. Sbírka zákonů č. 13/1951 str. č. 49 uvádí ke změnám v obcích následující „V okrese Duchcov: – pro obce rozloučením obce Osek názvy **Háj u Duchcova** s osadami Dolní Háj, Horní Háj a Domaslavice, a **Osek** s osadami Osek a Hrad Osek“. Změna názvu obce byla provedena bez vlivu obce, uveřejněna v č. 4/1980 Úředního věstníku ČR na straně č. 113 kde se praví: >> obci je určen název Háj u Duchcova, který sestává ze dvou částí - 1. část Domaslavice, 2. část Háj u Duchcova. Názvy Horní Háj a Dolní Háj nebudou nadále uváděny. Tak je uvedeno v Oznamení ministerstva vnitra ČR č. 8/1980 Sb. s účinností od 1. 7. 1980 <<. V této souvislosti byla také provedena změna popisných čísel v bývalém Horním Háji, aby nedošlo k duplicitě s popisnými čísly v Dolním Háji. Prvním předsedou Místního národního výboru v r. 1950 se stal Josef Fišman a tajemníkem Jan Krs.

V roce 1950 začalo JZD v hospodářské usedlosti s č.p. 82 (mezi č.p. 81 a č.p. 83) budovat společnou odchovnu prasat. Z počátku jich tam bylo ustájeno na 40 ks. Jako další objekt JZD byl za zemědělskou usedlostí s č.p. 92 vystavěn společný kravín. Zde bylo ustájeno na 40 krav. V samotném č.p. 92 byly kanceláře JZD.

Národní výbor v tomto roce přidělil hasičům bývalý hostinec se sálem a byty č.p. 257 pro účel požární zbrojnice. Sál od roku 1945 do r. 1950 používali autodopravci bratři Jarošové, jako dílnu pro opravy důlních vozíků. Užívání sálu hasičům od roku 1951 jejich přestěhováním hasičské zbrojnice umožňoval větší prostor pro parkování hasičských aut.

Počátkem padesátých let začal v obci pracovat divadelní kolektiv pod vedením Ilja Bárta z Duchcova a později pak divadelní kolektiv pracoval pod vedením Josefa Váni, pokrývačem z č.p. 17, který současně zajišťoval výrobu a stavbu kulis pro různá představení. Divadelnímu kolektivu pomáhal v jeho výtvarné činnosti malováním kulis a profesionálním způsobem stavby kulis technický pracovník Mosteckého divadla Josef Beran. Divadelní kolektiv si tak mohl dovolit hrát i hry náročné na přestavbu kulis jako byla Jiráskova Lucerna, Drdovy Hrátky s čertem, Hadrián z Římsů a další. Divadelní kolektiv byl svou, dá se snad říci poloprofesionální činností znám po celém teplickém okrese. Divadelní činnost byla ukončena začátkem roku 1956 pro ztrátu zájmu se stran organizace ROH dolu 1. Máj, která byla garantem činnosti divadelního kroužku a více nadržovala hudební skupině „Kolektiv pět“ vystupující rovněž pod organizací ROH dolu 1. máj. Kolektiv pět (Hájská pětka) byla velmi známou oblíbenou hudební skupinou. Hrála na pravidelných čajích v Háji, ale i na různých akcích nejen v Teplickém okrese. Kapelníkem byl Jaroslav Šustr (harmonika) se členy Karel Rainer (klarinet), Jaroslav Kučera (trubka), František Kraus zvaný Putlín (bubny), František Rybín (kytara) a zpěvák Václav Houška.

Národní škola v Háji začala školní rok v září v tomto složení učitelů: 1. třída Václav Kunický se 33 žáky, 2. třída řídící František Sedlák s 31 žáky, 3. třída Jaroslav Hnilica s 32 žáky, 5. třída Václav Mladič s 30 žáky, 5. třída Naděžda Blahnová s 42 žáky.

Na poradu učitelů 19. září se dostavil předseda založeného JZD (Jednotného zemědělského družstva v Háji) Josef Chum z mlýnské usedlosti č.p. 41, aby podal informaci o činnosti JZD a požádal učitele, aby zapůsobili na zemědělce, kteří se dosud zdráhali vstoupit do JZD.

Pro zajištění dětí těch maminek, které chodí do zaměstnání, byla založena Družina mládeže, do které se přihlásilo 60 dětí. Vedením družina byl ustaven František Sedlák a vychovatelem Václav Mladič. Děti jsou v družině pod stálým dohledem až do 18 hodin. Vedoucí kuchařkou je paní. Sedláková, pomocnicí kuchařka paní. Antošová a myčka nádobí paní. Humplová.

Na školách se v této době rušila oslovení pan učitel, paní učitelka, a začalo se užívat oslovení soudruh učitel, soudružka učitelka. Účelem tohoto oslovování mělo být sblížení učitelů s rodiči na socialistické škole.

Učitelé V. Mladič a V. Votavová začali každou sobotu (sobotní konzultační dny dálkového studia) navštěvovat pedagogickou fakultu v Teplicích a tak jejich sobotní vyučování bylo nutné nahrazovat v jiné dny.

Zdejší škola uspořádala 18. června Den dětské radosti. Sraz dětí byl ve 14,30 hodin u horní školy odtud vyšly průvodem na hřiště sportovního klubu Háj, kde ředitel školy pronesl proslov o významu tohoto dne. Děti se pak účastnily různých soutěží a shlédly maňáskové představení. Rodičovské sdružení připravilo dětem pečivo a čaj.

V druhém pololetí odešla ze školy učitelka Hovorková a její místo obsadil učitel František Richter.

Vznikem samostatné obce Háj u Duchcova v roce 1950 národní výbor hasičům přidělil jako požární zbrojnici dům č.p. 257 (bývalý hostinec) s byty a přistavěným sálem. Sál od roku 1945 používali do r. 1950 autodopravci bratři Jarošové jako dílnu pro opravy důlních vozíků. Hasiči se z č.p. 267 v dolní části Háje do těchto uvolněných prostor sálu přestěhovali v r. 1951 z důvodu většího prostoru budovy s možností parkování hasičských aut.

Na základě zákona č. 62 Sb. ze dne 17. 5. 1950 a nařízením vlády č. 135 ze dne 26. 9. 1950 byl v obci založen Protipožární sbor, jehož členové jsou dobrovolnými členy. Prakticky šlo o přejmenování hasičské jednotky.

V červnu škola podnikla výlet do Ústí nad Labem, kde se prošli parkem oddechu, navštívili hrad Střekov, projeli se na motorovém člunu a vykoukali se na přírodním termálním koupališti v Brné nad Labem. Veškeré výlohy spojené s tímto výletem hradil patron školy Důl Hana.